

Employment & Earnings

U.S. Department of Labor
U.S. Bureau of Labor Statistics
December 2006

RESEARCH LIBRARY

U.S. DEPT. OF LABOR

DEC 10 2006

U.S. DEPARTMENT OF LABOR

Elaine L. Chao, *Secretary*

U.S. BUREAU OF LABOR STATISTICS

Philip L. Rones, *Acting Commissioner*

Employment & Earnings (ISSN 0013-6840; USPS 485-010), is published monthly and prepared in the Office of Employment and Unemployment Statistics in collaboration with the Office of Publications. The data are collected by the U.S. Census Bureau (Department of Commerce) and State Employment Security Agencies, in cooperation with the Bureau of Labor Statistics. The State agencies are listed on the inside back cover.

Employment & Earnings may be ordered from: New Orders, Superintendent of Documents, P.O. Box 371954, Pittsburgh, PA 15250-7954. Phone (202) 512-1800. Subscription price per year \$53 domestic and \$74.20 foreign. Single copy \$27 domestic and \$37.80 foreign. Prices are subject to change by the U.S. Government Printing Office.

Correspondence concerning subscriptions, including address changes and missing issues, should be sent to the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402. Phone (202) 512-1800. POSTMASTER: Send address changes to *Employment & Earnings*, U.S. Government Printing Office, Washington, DC 20402.

Communications on material in this publication should be addressed to Editors, *Employment & Earnings*, Bureau of Labor Statistics, Washington, DC 20212. Specific questions concerning the data in this publication, or their availability, should be directed as follows:

Household data:

Telephone: (202) 691-6378

E-mail: CPSInfo@bls.gov

Internet: <http://www.bls.gov/cps/>

National establishment data:

Telephone: (202) 691-6555

E-mail: CESInfo@bls.gov

Internet: <http://www.bls.gov/ces/>

State and area establishment data:

Telephone: (202) 691-6559

E-mail: Data_SA@bls.gov

Internet: <http://www.bls.gov/sae/>

Region, State, and area labor force data:

Telephone: (202) 691-6392

E-mail: LausInfo@bls.gov

Internet: <http://www.bls.gov/laui/>

Periodicals postage paid at Washington, DC, and at additional mailing addresses.

Information in this publication will be made available to sensory impaired individuals upon request. Voice phone (202) 691-5200; Federal Relay Service 1-800-877-8339.

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

December 2006

Vol. 53 No. 12

Calendar of Features

In addition to the monthly data appearing regularly in *Employment & Earnings*, special features appear in most of the issues as shown here.

Household data

Revised seasonally adjusted series Jan.

Annual averages Jan.

Earnings by detailed occupation Jan.

Union affiliation Jan.

Minimum wage data Jan.

Employee absences Jan.

Quarterly averages: Seasonally adjusted data,
persons of Hispanic or Latino ethnicity, and
weekly earnings data Jan., Apr., July, Oct.

Establishment data

National annual averages:

Industry sectors (preliminary) Jan.

Industry detail March

National data revised to reflect new benchmarks
and revised seasonally adjusted series Feb.

State and area annual averages May

Area definitions May

Region, State, and area labor force data

Annual averages May

Cover Design:
Keith Tapscott

Employment & Earnings

Editor

Gloria P. Goings

Design and Layout

Phyllis L. Lott

Contents

	<i>Page</i>
List of statistical tables	ii
Contents of the explanatory notes and estimates of error	v
Employment and unemployment developments, November 2006	1
Summary tables and charts	3
Explanatory notes and estimates of error	175
Index to statistical tables	222

Statistical tables

Source	Historical	Seasonally adjusted	Not seasonally adjusted
Household data	5	7	17
Establishment data:			
Employment:			
National	50	55	75
State		62	96
Area			96
Division			120
Hours and earnings:			
National	51	71	126
State and area			156
Division			159
Local area labor force data:			
Region		160	
State		162	167
Area			167
Division			174

Monthly Household Data

Page

Historical

A-1. Employment status of the civilian noninstitutional population 16 years and over, 1969 to date	5
A-2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1993 to date	6

Seasonally Adjusted Data

Employment Status

A-3. Employment status of the civilian noninstitutional population by sex and age	7
A-4. Employment status of the civilian noninstitutional population by race, Hispanic or Latino ethnicity, sex, and age	8
A-5. Employment status of the civilian noninstitutional population 25 years and over by educational attainment	10
A-6. Employed and unemployed full- and part-time workers by sex and age	11

Characteristics of the Employed

A-7. Employed persons by class of worker and part-time status	12
A-8. Employed persons by age, sex, and marital status	13

Characteristics of the Unemployed

A-9. Unemployed persons by age, sex, and marital status	14
A-10. Unemployment rates by age, sex, and marital status	15
A-11. Unemployed persons by reason for unemployment	16
A-12. Unemployed persons by duration of unemployment	16

Not Seasonally Adjusted Data

Employment Status

A-13. Employment status of the civilian noninstitutional population by age, sex, and race	17
A-14. Employment status of the Hispanic or Latino population by age and sex	21
A-15. Employment status of the civilian noninstitutional population by race, Hispanic or Latino ethnicity, sex, and age	22
A-16. Employment status of the civilian noninstitutional population 16 to 24 years of age by school enrollment, educational attainment, sex, race, and Hispanic or Latino ethnicity	23
A-17. Employment status of the civilian noninstitutional population 25 years and over by educational attainment, sex, race, and Hispanic or Latino ethnicity	25
A-18. Employed and unemployed full- and part-time workers by age, sex, race, and Hispanic or Latino ethnicity	26

Characteristics of the Employed

A-19. Employed persons by occupation, sex, and age	28
A-20. Employed persons by occupation, race, Hispanic or Latino ethnicity, and sex	29
A-21. Employed persons by industry and occupation	31
A-22. Employed persons in agriculture and related and in nonagricultural industries by age, sex, and class of worker	32
A-23. Employed persons in nonagricultural industries by sex and class of worker	33
A-24. Persons at work in agriculture and related and in nonagricultural industries by hours of work	35
A-25. Persons at work 1 to 34 hours in all and in nonagricultural industries by reason for working less than 35 hours and usual full- or part-time status	35
A-26. Persons at work in nonagricultural industries by class of worker and usual full- or part-time status	36
A-27. Persons at work in nonagricultural industries by age, sex, race, Hispanic or Latino ethnicity, marital status, and usual full- or part-time status	37
A-28. Persons at work by occupation, sex, and usual full- or part-time status	38

Characteristics of the Unemployed

A-29. Unemployed persons by marital status, race, Hispanic or Latino ethnicity, age, and sex	39
A-30. Unemployed persons by occupation and sex	40
A-31. Unemployed persons by industry, class of worker, and sex	41
A-32. Unemployed persons by reason for unemployment, sex, and age	43
A-33. Unemployed persons by reason for unemployment, race, and Hispanic or Latino ethnicity	44
A-34. Unemployed persons by reason for unemployment, sex, age, and duration of unemployment	45
A-35. Unemployed total and full-time workers by duration of unemployment	45
A-36. Unemployed persons by age, sex, race, Hispanic or Latino ethnicity, marital status, and duration of unemployment	46
A-37. Unemployed persons by occupation, industry, and duration of unemployment	47

Persons Not in the Labor Force

A-38. Persons not in the labor force by desire and availability for work, age, and sex	48
--	----

Multiple Jobholders

A-39. Multiple jobholders by selected demographic and economic characteristics	49
--	----

Monthly Establishment Data

Page

Historical

B-1. Employees on nonfarm payrolls by major industry sector, 1956 to date	50
B-2. Average hours and earnings of production or nonsupervisory workers on private nonfarm payrolls by major industry sector, 1964 to date	51

Seasonally Adjusted Data

Employment

National

B-3. Employees on nonfarm payrolls by major industry sector and selected industry detail	55
B-4. Women employees on nonfarm payrolls by major industry sector and selected industry detail	59
B-5. Production or nonsupervisory workers on private nonfarm payrolls by major industry sector and selected industry detail	60
B-6. Diffusion indexes of employment change	61

States

B-7. Employees on nonfarm payrolls by State and major industry	62
--	----

Hours and Earnings

National

B-8. Average weekly hours of production or nonsupervisory workers on private nonfarm payrolls by major industry sector and selected industry detail	71
B-9. Indexes of aggregate weekly hours of production or nonsupervisory workers on private nonfarm payrolls by major industry sector and selected industry detail	72
B-10. Hours of wage and salary workers on nonfarm payrolls by major industry	73
B-11. Average hourly and weekly earnings of production or nonsupervisory workers on private nonfarm payrolls by major industry sector and selected industry detail	74

Not Seasonally Adjusted Data

Employment

National

B-12. Employees on nonfarm payrolls by detailed industry	75
B-13. Women employees on nonfarm payrolls by major industry sector and selected industry detail	95

States, Areas, and Divisions

B-14. Employees on nonfarm payrolls in States and selected areas by major industry	96
B-15. Employees on nonfarm payrolls by State, selected metropolitan area, and metropolitan division	120

Hours and Earnings

National

B-16. Average hours and earnings of production or nonsupervisory workers on private nonfarm payrolls by detailed industry	126
B-17. Average hourly earnings, excluding overtime, of production workers on manufacturing payrolls	154
B-18. Average hourly and weekly earnings of production or nonsupervisory workers on private nonfarm payrolls by major industry sector and selected industry detail, in current and constant (1982) dollars	155

States, Areas, and Divisions

B-19. Average hours and earnings of production workers on manufacturing payrolls in States and selected areas	156
B-20. Average hours and earnings of production workers on manufacturing payrolls in selected States, metropolitan areas, and metropolitan divisions	159

Monthly Regional, State, Area, and Division Labor Force Data

	<i>Page</i>
Seasonally Adjusted Data	
C-1. Labor force status by census region and division	160
C-2. Labor force status by State	162
Not Seasonally Adjusted Data	
C-3. Labor force status by State and metropolitan area	167
C-4. Civilian labor force and unemployment by State, selected metropolitan area, and metropolitan division	174

Explanatory Notes and Estimates of Error

	<i>Page</i>		<i>Page</i>
Introduction	175	Establishment data—Continued	
Relationship between the household and establishment series	175	Stratification	199
Comparability of household data with other series	176	Weighted link-relative technique	199
Comparability of payroll employment data with other series	176	Summary of methods table	200
		Weighted link and taper technique	200
		Business birth and death estimation	202
		Residential and nonresidential specialty trade contractors estimates	203
Household data	177	The sample	203
Collection and coverage	177	Design	203
Concepts and definitions	177	Frame and sample selection	204
Historical comparability	179	Selection weights	204
Changes in concepts and methods	179	Sample rotation	204
Noncomparability of labor force levels	181	Frame maintenance and sample updates	205
Changes in the occupational and industrial classification systems	184	Subsampling	205
Sampling	185	Coverage	205
Selection of sample areas	186	Employment benchmarks and sample coverage table	205
Selection of sample households	186	Reliability	205
Rotation of sample	186	Benchmark revision as a measure of survey error	206
CPS sample, 1947 to present	187	Revisions between preliminary and final data	206
Estimating methods	187	Variance estimation	206
Noninterview adjustment	187	Appropriate uses of sampling variances	206
Ratio estimates	187	Sampling errors	206
First stage	188	Statistics for States, areas, and divisions	207
National coverage adjustment	188		
State coverage adjustment	188	Region, State, area, and division labor force data	215
Second stage	188	Federal-State cooperative program	215
Composite estimation procedure	188	Estimating methods	215
Rounding of estimates	188	Estimates for States	215
Reliability of the estimates	188	Estimates for substate labor market areas	215
Nonsampling error	188	Employment	216
Sampling error	189	Unemployment	216
Tables I-B through I-H	190	Substate adjustment for consistency and additivity	216
		Estimates for parts of LMAs	216
Establishment data	196	Annual activities	217
Data collection	196	Seasonal adjustment	218
Concepts	196		
Estimating methods	198		
Benchmarks	199		
Monthly estimation	199		

issues in Labor Statistics

U.S. Department of Labor • U.S. Bureau of Labor Statistics

FREE . . . To keep you informed

The Bureau of Labor Statistics publishes issues papers that provide succinct, up-to-the-minute background data in a readily digestible form. *Issues in Labor Statistics* (*Issues*) are convenient, current, easy to read, and available free from BLS. To be added to the *Issues* mailing list, fill out the form at the bottom of this page and fax the page to (202) 691-7891. *Issues* also are available on the BLS Web site: www.bls.gov/opub/ils/opbilsh.htm

These are the *Issues* published since 2000:

- Comparing characteristics and expenditures of consumer units in selected income ranges
- A glance at long-term unemployment in recent recessions
- Spending by Asian families
- Labor force participation during recent labor market downturns
- 21st-century moonlighters
- Declining teen labor force participation
- Consumer spending patterns differ by region
- Housing expenditures
- Certification can count: The case of aircraft mechanics
- New and emerging occupations
- Who was affected as the economy started to slow?
- Characteristics and spending patterns of consumer units in the lowest 10 percent of the expenditure distribution
- Unemployed job leavers: A meaningful gauge of confidence in the job market?
- Spending patterns by age
- When one job is not enough
- A comparison of the characteristics and spending patterns of Food Stamp recipients and nonrecipients
- Labor supply in a tight labor market
- Are managers and professionals really working more?

Yes, please add my name to mailing list J336, *Issues in Labor Statistics*.

Name _____

Organization _____

Street _____

City _____ State _____ Zip _____

Employment and Unemployment Developments, November 2006

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

Unemployment

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

In November, unemployment rates for all major worker groups—adult men (3.9 percent), adult women (4.0 percent), teenagers (15.1 percent), whites (3.9 percent), blacks (8.6 percent), and Hispanics (4.9 percent)—showed little or no change over the month. The unemployment rate for Asians was 3.2 percent, not seasonally adjusted. (See tables A-3, A-4, and A-13.)

Total employment and the labor force

In November, total employment, at 145.6 million, was essentially unchanged, and the employment-population ratio remained at 63.3 percent. The civilian labor force rose by 383,000 to 152.4 million; the labor force participation rate, at 66.3 percent, was about the same as in October. (See table A-3.)

Persons not in the labor force

About 1.4 million persons (not seasonally adjusted) were marginally attached to the labor force in November, about unchanged from a year earlier. These individuals wanted and were available for work and had looked for a job sometime in the prior 12 months. They were not counted as unemployed because they had not searched for work in the 4 weeks preceding the survey. Among the marginally attached, there were 349,000 discouraged workers in November, little changed from a year earlier. Discouraged workers were not currently looking for work specifically because they believed no jobs were available for them. The other 1.0 million marginally attached had not searched for work in the 4 weeks preceding the survey for reasons such as school attendance or family responsibilities. (See table A-38.)

Industry payroll employment

Total nonfarm payroll employment rose by 132,000 in November to 136.0 million. This followed increases of 203,000 in September and 79,000 in October (as revised). Thus far this year, payroll employment has grown by an average of 149,000 per month. In November, employment rose in several service-providing industries and in mining; employment declined in construction and continued to trend downward in manufacturing. (See table B-3.)

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

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

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

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

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

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

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

Weekly hours

The average workweek for production and nonsupervisory workers on private nonfarm payrolls was unchanged at 33.9 hours in November. The manufacturing workweek and factory overtime both fell by 0.1 hour to 41.1 and 4.2 hours, respectively. (See table B-8.)

The index of aggregate weekly hours of production and nonsupervisory workers on private nonfarm payrolls increased by 0.1 percent in November to 105.6 (2002=100). The manufacturing index fell by 0.4 percent to 95.5. (See table B-9.)

Hourly and weekly earnings

Average hourly earnings of production and nonsupervisory workers on private nonfarm payrolls rose by 3 cents, or 0.2 percent, in November to \$16.94. Average weekly earnings also rose by 0.2 percent in November to \$574.27. Over the year, average hourly earnings increased by 4.1 percent, and average weekly earnings increased by 4.4 percent. (See table B-11.)

November 2006 Household Survey Reference Week

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

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

Revision of Seasonally Adjusted Household Survey Data

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

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>
December	January 5	March	April 6
January	February 2	April	May 4
February	March 9	May	June 1

Summary table A. Major labor force status categories, seasonally adjusted

(Numbers in thousands)

Category	2005		2006											
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	
Civilian noninstitutional population	Employment status													
	227,204	227,425	227,553	227,763	227,975	228,199	228,428	228,671	228,912	229,167	229,420	229,675	229,905	
	150,183	150,153	150,114	150,449	150,652	150,811	150,991	151,321	151,534	151,698	151,799	151,998	152,381	
	66.1	66.0	66.0	66.1	66.1	66.1	66.1	66.2	66.2	66.2	66.2	66.2	66.3	
	142,611	142,779	143,074	143,257	143,641	143,688	143,976	144,363	144,329	144,579	144,850	145,287	145,564	
	62.8	62.8	62.9	62.9	63.0	63.0	63.0	63.1	63.0	63.1	63.1	63.3	63.3	
	7,572	7,375	7,040	7,193	7,011	7,123	7,015	6,957	7,205	7,119	6,949	6,711	6,817	
	Not in labor force	77,021	77,271	77,439	77,314	77,323	77,388	77,437	77,350	77,379	77,469	77,621	77,677	77,524
	Unemployment rates													
	All workers	5.0	4.9	4.7	4.8	4.7	4.7	4.6	4.6	4.8	4.7	4.6	4.4	4.5
Men, 20 years and over	4.3	4.3	4.0	4.2	4.1	4.2	4.2	4.0	4.2	4.1	3.8	3.8	3.9	
Women, 20 years and over	4.6	4.5	4.3	4.3	4.1	4.3	4.1	4.1	4.2	4.1	4.2	3.9	4.0	
Both sexes, 16 to 19 years	17.1	15.2	15.3	15.4	15.7	14.6	14.0	15.4	15.5	16.2	16.4	15.4	15.1	
White	4.2	4.3	4.1	4.1	4.0	4.1	4.1	4.1	4.1	4.1	4.0	3.9	3.9	
Black or African American	10.6	9.3	8.9	9.3	9.3	9.4	8.9	9.0	9.5	8.8	9.2	8.6	8.6	
Hispanic or Latino ethnicity	6.1	6.0	5.8	5.5	5.4	5.4	5.0	5.3	5.3	5.3	5.4	4.7	4.9	

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

Summary table B. Employment, hours, and earnings of employees on nonfarm payrolls, seasonally adjusted

(Numbers in thousands)

Industry	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P	Nov. ^P
Employment													
Total nonfarm	134,231	134,376	134,530	134,730	134,905	135,017	135,117	135,251	135,374	135,604	135,807	135,886	136,018
Goods-producing	22,264	22,282	22,335	22,373	22,381	22,419	22,407	22,435	22,420	22,427	22,419	22,357	22,317
Construction	7,409	7,416	7,460	7,494	7,495	7,505	7,501	7,499	7,504	7,512	7,511	7,487	7,458
Manufacturing	14,214	14,222	14,227	14,226	14,225	14,244	14,234	14,259	14,236	14,232	14,223	14,179	14,164
Service-providing ¹	111,967	112,094	112,195	112,357	112,524	112,598	112,710	112,816	112,954	113,177	113,388	113,529	113,701
Retail trade	15,292.9	15,300.3	15,300.4	15,289.4	15,306.6	15,260.4	15,225.7	15,221.2	15,222.2	15,212.3	15,207.3	15,209.2	15,229.6
Transportation and warehousing	4,370.2	4,371.6	4,380.0	4,387.4	4,384.4	4,398.1	4,410.8	4,411.0	4,423.2	4,425.3	4,437.4	4,444.9	4,446.7
Information	3,064	3,066	3,065	3,073	3,072	3,070	3,061	3,062	3,052	3,062	3,060	3,062	3,059
Financial activities	8,217	8,223	8,244	8,268	8,282	8,308	8,315	8,321	8,333	8,333	8,360	8,360	8,371
Professional and business services	17,061	17,121	17,127	17,156	17,199	17,211	17,276	17,319	17,364	17,402	17,415	17,444	17,487
Education and health services	17,481	17,507	17,544	17,585	17,622	17,650	17,676	17,704	17,735	17,805	17,863	17,886	17,927
Leisure and hospitality	12,881	12,898	12,932	12,955	12,976	12,989	13,014	13,023	13,062	13,099	13,129	13,174	13,205
Government	21,880	21,878	21,844	21,876	21,899	21,918	21,924	21,951	21,970	22,020	22,076	22,104	22,122
Over-the-month change													
Total nonfarm	354	145	154	200	175	112	100	134	123	230	203	79	132
Goods-producing	85	18	53	38	8	38	-12	28	-15	7	-8	-62	-40
Construction	62	7	44	34	1	10	-4	-2	5	8	-1	-24	-29
Manufacturing	18	8	5	-1	-1	19	-10	25	-23	-4	-9	-44	-15
Service-providing ¹	269	127	101	162	167	74	112	106	138	223	211	141	172
Retail trade	33.3	7.4	.1	-11.0	17.2	-46.2	-34.7	-4.5	1.0	-9.9	-5.0	1.9	20.4
Transportation and warehousing	11.8	1.4	8.4	7.4	-3.0	13.7	12.7	.2	12.2	2.1	12.1	7.5	1.8
Information	6	2	-1	8	-1	-2	-9	1	-10	10	-2	2	-3
Financial activities	16	6	21	24	14	26	7	0	6	12	27	0	11
Professional and business services	70	60	6	29	43	12	65	43	45	38	13	29	43
Education and health services	41	26	37	41	37	28	26	28	31	70	58	23	41
Leisure and hospitality	41	17	34	23	21	13	25	9	39	37	30	45	31
Government	28	-2	-34	32	23	19	6	27	19	50	56	28	18
Hours of work²													
Total private	33.8	33.8	33.8	33.8	33.8	33.9	33.8	33.9	33.9	33.8	33.8	33.9	33.9
Manufacturing	40.8	40.8	40.9	41.0	41.1	41.2	41.2	41.3	41.4	41.3	41.1	41.2	41.1
Overtime	4.6	4.5	4.5	4.6	4.5	4.6	4.6	4.6	4.5	4.4	4.3	4.3	4.2
Indexes of aggregate weekly hours (2002=100)²													
Total private	103.5	103.7	104.0	104.2	104.4	104.7	104.7	105.1	105.2	105.1	105.2	105.5	105.6
Manufacturing	94.6	94.8	95.3	95.6	95.9	96.4	96.4	96.9	97.0	96.8	96.1	95.9	95.5
Earnings²													
Average hourly earnings, total private:													
Current dollars	\$16.28	\$16.35	\$16.40	\$16.47	\$16.51	\$16.61	\$16.62	\$16.69	\$16.76	\$16.81	\$16.85	\$16.91	\$16.94
Constant(1982) dollars	8.15	8.20	8.17	8.20	8.19	8.18	8.15	8.17	8.16	8.16	8.24	8.32	N.A.
Average weekly earnings, total private	550.26	552.63	554.32	556.69	558.04	563.08	561.76	565.79	566.16	568.18	569.53	573.25	574.27

¹ Includes other industries, not shown separately.

² Data relate to production or nonsupervisory workers.

³ The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) is used to deflate this earnings series.
N.A. = not available.

^P = preliminary.

NOTE: Data are currently projected from March 2005 benchmark levels. When more recent benchmark levels are introduced with the release of January 2007 estimates, all seasonally adjusted data from January 2002 forward are subject to revision.

Chart 1. Nonfarm payroll employment, seasonally adjusted, 2002-2006

Chart 2. Unemployment rate, seasonally adjusted, 2002-2006

NOTE: Beginning in 2003, data reflect an upward adjustment to population controls and other changes to the survey. Beginning in January 2004-06, data incorporate revisions in the population controls. These changes affect comparability with data for prior periods.

A-1. Employment status of the civilian noninstitutional population 16 years and over, 1969 to date

(Numbers in thousands)

Year and month	Civilian noninstitutional population	Civilian labor force						Not in labor force
		Number	Percent of population	Employed		Unemployed		
				Number	Percent of population	Number	Percent of labor force	
Annual averages								
1969	134,335	80,734	60.1	77,902	58.0	2,832	3.5	53,602
1970	137,085	82,771	60.4	78,678	57.4	4,093	4.9	54,315
1971	140,216	84,382	60.2	79,367	56.6	5,016	5.9	55,834
1972 ¹	144,126	87,034	60.4	82,153	57.0	4,882	5.6	57,091
1973 ¹	147,096	89,429	60.8	85,064	57.8	4,365	4.9	57,667
1974	150,120	91,949	61.3	86,794	57.8	5,156	5.6	58,171
1975	153,153	93,774	61.2	85,846	56.1	7,929	8.5	59,377
1976	156,150	96,158	61.6	88,752	56.8	7,406	7.7	59,991
1977	159,033	99,008	62.3	92,017	57.9	6,991	7.1	60,025
1978 ¹	161,910	102,250	63.2	96,048	59.3	6,202	6.1	59,659
1979	164,863	104,962	63.7	98,824	59.9	6,137	5.8	59,900
1980	167,745	106,940	63.8	99,302	59.2	7,637	7.1	60,806
1981	170,130	108,670	63.9	100,397	59.0	8,273	7.6	61,460
1982	172,271	110,204	64.0	99,526	57.8	10,678	9.7	62,067
1983	174,215	111,550	64.0	100,834	57.9	10,717	9.6	62,665
1984	176,383	113,544	64.4	105,005	59.5	8,539	7.5	62,839
1985	178,206	115,461	64.8	107,150	60.1	8,312	7.2	62,744
1986 ¹	180,587	117,834	65.3	109,597	60.7	8,237	7.0	62,752
1987	182,753	119,865	65.6	112,440	61.5	7,425	6.2	62,888
1988	184,613	121,669	65.9	114,968	62.3	6,701	5.5	62,944
1989	186,393	123,869	66.5	117,342	63.0	6,528	5.3	62,523
1990 ¹	189,164	125,840	66.5	118,793	62.8	7,047	5.6	63,324
1991	190,925	126,346	66.2	117,718	61.7	8,628	6.8	64,578
1992	192,805	128,105	66.4	118,492	61.5	9,613	7.5	64,700
1993	194,838	129,200	66.3	120,259	61.7	8,940	6.9	65,638
1994 ¹	196,814	131,056	66.6	123,060	62.5	7,996	6.1	65,758
1995	198,584	132,304	66.6	124,900	62.9	7,404	5.6	66,280
1996	200,591	133,943	66.8	126,708	63.2	7,236	5.4	66,647
1997 ¹	203,133	136,297	67.1	129,558	63.8	6,739	4.9	66,836
1998 ¹	205,220	137,673	67.1	131,463	64.1	6,210	4.5	67,547
1999 ¹	207,753	139,368	67.1	133,488	64.3	5,880	4.2	68,385
2000 ¹	212,577	142,583	67.1	136,891	64.4	5,692	4.0	69,994
2001	215,092	143,734	66.8	136,933	63.7	6,801	4.7	71,359
2002	217,570	144,863	66.6	136,485	62.7	8,378	5.8	72,707
2003 ¹	221,168	146,510	66.2	137,736	62.3	8,774	6.0	74,658
2004 ¹	223,357	147,401	66.0	139,252	62.3	8,149	5.5	75,956
2005 ¹	226,082	149,320	66.0	141,730	62.7	7,591	5.1	76,762
Monthly data, seasonally adjusted ²								
2005:								
November	227,204	150,183	66.1	142,611	62.8	7,572	5.0	77,021
December	227,425	150,153	66.0	142,779	62.8	7,375	4.9	77,271
2006:								
January ³	227,553	150,114	66.0	143,074	62.9	7,040	4.7	77,439
February	227,763	150,449	66.1	143,257	62.9	7,193	4.8	77,314
March	227,975	150,652	66.1	143,641	63.0	7,011	4.7	77,323
April	228,199	150,811	66.1	143,688	63.0	7,123	4.7	77,388
May	228,428	150,991	66.1	143,976	63.0	7,015	4.6	77,437
June	228,671	151,321	66.2	144,363	63.1	6,957	4.6	77,350
July	228,912	151,534	66.2	144,329	63.0	7,205	4.8	77,379
August	229,167	151,698	66.2	144,579	63.1	7,119	4.7	77,469
September	229,420	151,799	66.2	144,850	63.1	6,949	4.6	77,621
October	229,675	151,998	66.2	145,287	63.3	6,711	4.4	77,677
November	229,905	152,381	66.3	145,564	63.3	6,817	4.5	77,524

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

² The population figures are not adjusted for seasonal variation.

³ Beginning in January 2006, data are not strictly comparable with data for 2005 and earlier years because of the revisions in the population controls used in the household survey.

HOUSEHOLD DATA HISTORICAL

A-2. Employment status of the civilian noninstitutional population 16 years and over by sex, 1993 to date

(Numbers in thousands)

Sex, year, and month	Civilian noninstitutional population	Civilian labor force						Not in labor force
		Number	Percent of population	Employed		Unemployed		
				Number	Percent of population	Number	Percent of labor force	
Annual averages								
MEN								
1993	93,332	70,404	75.4	65,349	70.0	5,055	7.2	22,927
1994 ¹	94,354	70,817	75.1	66,450	70.4	4,367	6.2	23,538
1995	95,178	71,360	75.0	67,377	70.8	3,983	5.6	23,818
1996	96,206	72,086	74.9	68,207	70.9	3,880	5.4	24,119
1997 ¹	97,715	73,261	75.0	69,685	71.3	3,577	4.9	24,454
1998 ¹	98,758	73,959	74.9	70,693	71.6	3,266	4.4	24,799
1999 ¹	99,722	74,512	74.7	71,446	71.6	3,066	4.1	25,210
2000 ¹	101,964	76,280	74.8	73,305	71.9	2,975	3.9	25,684
2001	103,282	76,886	74.4	73,196	70.9	3,690	4.8	26,396
2002	104,585	77,500	74.1	72,903	69.7	4,597	5.9	27,085
2003 ¹	106,435	78,238	73.5	73,332	68.9	4,906	6.3	28,197
2004 ¹	107,710	78,980	73.3	74,524	69.2	4,456	5.6	28,730
2005 ¹	109,151	80,033	73.3	75,973	69.6	4,059	5.1	29,119
Monthly data, seasonally adjusted ²								
2005:								
November	109,745	80,394	73.3	76,410	69.6	3,984	5.0	29,351
December	109,863	80,431	73.2	76,529	69.7	3,902	4.9	29,432
2006:								
January ³	109,936	80,525	73.2	76,857	69.9	3,668	4.6	29,411
February	110,048	80,771	73.4	76,888	69.9	3,883	4.8	29,278
March	110,161	81,031	73.6	77,273	70.1	3,758	4.6	29,129
April	110,280	81,075	73.5	77,237	70.0	3,838	4.7	29,205
May	110,401	81,189	73.5	77,313	70.0	3,876	4.8	29,212
June	110,530	81,085	73.4	77,357	70.0	3,727	4.6	29,445
July	110,657	81,024	73.2	77,162	69.7	3,862	4.8	29,633
August	110,792	81,249	73.3	77,423	69.9	3,827	4.7	29,542
September	110,925	81,542	73.5	77,911	70.2	3,631	4.5	29,383
October	111,059	81,585	73.5	77,968	70.2	3,617	4.4	29,474
November	111,180	81,758	73.5	78,121	70.3	3,637	4.4	29,422
Annual averages								
WOMEN								
1993	101,506	58,795	57.9	54,910	54.1	3,885	6.6	42,711
1994 ¹	102,460	60,239	58.8	56,610	55.3	3,629	6.0	42,221
1995	103,406	60,944	58.9	57,523	55.6	3,421	5.6	42,462
1996	104,385	61,857	59.3	58,501	56.0	3,356	5.4	42,528
1997 ¹	105,418	63,036	59.8	59,873	56.8	3,162	5.0	42,382
1998 ¹	106,462	63,714	59.8	60,771	57.1	2,944	4.6	42,748
1999 ¹	108,031	64,855	60.0	62,042	57.4	2,814	4.3	43,175
2000 ¹	110,613	66,303	59.9	63,586	57.5	2,717	4.1	44,310
2001	111,811	66,848	59.8	63,737	57.0	3,111	4.7	44,962
2002	112,985	67,363	59.6	63,582	56.3	3,781	5.6	45,621
2003 ¹	114,733	68,272	59.5	64,404	56.1	3,868	5.7	46,461
2004 ¹	115,647	68,421	59.2	64,728	56.0	3,694	5.4	47,225
2005 ¹	116,931	69,288	59.3	65,757	56.2	3,531	5.1	47,643
Monthly data, seasonally adjusted ²								
2005:								
November	117,459	69,789	59.4	66,200	56.4	3,588	5.1	47,670
December	117,562	69,722	59.3	66,250	56.4	3,473	5.0	47,840
2006:								
January ³	117,617	69,589	59.2	66,217	56.3	3,372	4.8	48,028
February	117,715	69,679	59.2	66,369	56.4	3,309	4.7	48,037
March	117,814	69,621	59.1	66,368	56.3	3,252	4.7	48,193
April	117,919	69,736	59.1	66,451	56.4	3,285	4.7	48,183
May	118,027	69,802	59.1	66,663	56.5	3,139	4.5	48,225
June	118,141	70,236	59.5	67,006	56.7	3,230	4.6	47,906
July	118,255	70,510	59.6	67,168	56.8	3,342	4.7	47,745
August	118,376	70,449	59.5	67,156	56.7	3,293	4.7	47,927
September	118,495	70,257	59.3	66,939	56.5	3,318	4.7	48,238
October	118,616	70,413	59.4	67,318	56.8	3,094	4.4	48,203
November	118,724	70,623	59.5	67,443	56.8	3,180	4.5	48,101

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

² The population figures are not adjusted for seasonal variation.

³ Beginning in January 2006, data are not strictly comparable with data for 2005 and earlier years because of the revisions in the population controls used in the household survey.

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-3. Employment status of the civilian noninstitutional population by sex and age, seasonally adjusted

(Numbers in thousands)

Employment status, sex, and age	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
TOTAL													
Civilian noninstitutional population ¹	227,204	227,425	227,553	227,763	227,975	228,199	228,428	228,671	228,912	229,167	229,420	229,675	229,905
Civilian labor force	150,183	150,153	150,114	150,449	150,652	150,811	150,991	151,321	151,534	151,698	151,799	151,998	152,381
Percent of population	66.1	66.0	66.0	66.1	66.1	66.1	66.1	66.2	66.2	66.2	66.2	66.2	66.3
Employed	142,611	142,779	143,074	143,257	143,641	143,688	143,976	144,363	144,329	144,579	144,850	145,287	145,564
Employment-population ratio	62.8	62.8	62.9	62.9	63.0	63.0	63.0	63.1	63.1	63.1	63.1	63.3	63.3
Unemployed	7,572	7,375	7,040	7,193	7,011	7,123	7,015	6,957	7,205	7,119	6,949	6,711	6,817
Unemployment rate	5.0	4.9	4.7	4.8	4.7	4.7	4.6	4.6	4.8	4.7	4.6	4.4	4.5
Not in labor force	77,021	77,271	77,439	77,314	77,323	77,388	77,437	77,350	77,379	77,469	77,621	77,677	77,524
Persons who currently want a job	4,887	5,167	4,962	4,949	4,865	4,767	4,655	4,770	4,901	4,918	4,658	4,782	4,829
Men, 16 years and over													
Civilian noninstitutional population ¹	109,745	109,863	109,936	110,048	110,161	110,280	110,401	110,530	110,657	110,792	110,925	111,059	111,180
Civilian labor force	80,394	80,431	80,525	80,771	81,031	81,075	81,189	81,085	81,024	81,249	81,542	81,585	81,758
Percent of population	73.3	73.2	73.2	73.4	73.6	73.5	73.5	73.4	73.2	73.3	73.5	73.5	73.5
Employed	76,410	76,529	76,857	76,888	77,273	77,237	77,313	77,357	77,162	77,423	77,911	77,968	78,121
Employment-population ratio	69.6	69.7	69.9	69.9	70.1	70.0	70.0	70.0	69.7	69.9	70.2	70.2	70.3
Unemployed	3,984	3,902	3,668	3,883	3,758	3,838	3,876	3,727	3,862	3,827	3,631	3,617	3,637
Unemployment rate	5.0	4.9	4.6	4.8	4.6	4.7	4.8	4.6	4.8	4.7	4.5	4.4	4.4
Not in labor force	29,351	29,432	29,411	29,278	29,129	29,205	29,212	29,445	29,633	29,542	29,383	29,474	29,422
Men, 20 years and over													
Civilian noninstitutional population ¹	101,383	101,489	101,560	101,657	101,754	101,857	101,963	102,075	102,187	102,308	102,428	102,549	102,656
Civilian labor force	76,722	76,786	76,928	77,115	77,335	77,415	77,477	77,296	77,308	77,550	77,831	77,897	78,087
Percent of population	75.7	75.7	75.7	75.9	76.0	76.0	76.0	75.7	75.7	75.8	76.0	76.0	76.1
Employed	73,441	73,468	73,844	73,857	74,197	74,169	74,202	74,215	74,082	74,358	74,864	74,904	75,066
Employment-population ratio	72.4	72.4	72.7	72.7	72.9	72.8	72.8	72.7	72.5	72.7	73.1	73.0	73.1
Unemployed	3,282	3,318	3,084	3,258	3,137	3,246	3,275	3,082	3,226	3,192	2,966	2,994	3,021
Unemployment rate	4.3	4.3	4.0	4.2	4.1	4.2	4.2	4.0	4.2	4.1	3.8	3.8	3.9
Not in labor force	24,660	24,703	24,631	24,542	24,419	24,442	24,486	24,779	24,878	24,758	24,597	24,652	24,569
Women, 16 years and over													
Civilian noninstitutional population ¹	117,459	117,562	117,617	117,715	117,814	117,919	118,027	118,141	118,255	118,376	118,495	118,616	118,724
Civilian labor force	69,789	69,722	69,589	69,679	69,621	69,736	69,802	70,236	70,510	70,449	70,257	70,413	70,623
Percent of population	59.4	59.3	59.2	59.2	59.1	59.1	59.1	59.5	59.6	59.5	59.3	59.4	59.5
Employed	66,200	66,250	66,217	66,369	66,368	66,451	66,663	67,006	67,168	67,156	66,939	67,318	67,443
Employment-population ratio	56.4	56.4	56.3	56.4	56.3	56.4	56.5	56.5	56.8	56.7	56.5	56.8	56.8
Unemployed	3,588	3,473	3,372	3,309	3,252	3,285	3,139	3,230	3,342	3,293	3,318	3,094	3,180
Unemployment rate	5.1	5.0	4.8	4.7	4.7	4.7	4.5	4.6	4.7	4.7	4.7	4.4	4.5
Not in labor force	47,670	47,840	48,028	48,037	48,193	48,183	48,225	47,906	47,745	47,927	48,238	48,203	48,101
Women, 20 years and over													
Civilian noninstitutional population ¹	109,332	109,425	109,478	109,562	109,646	109,736	109,829	109,927	110,026	110,134	110,241	110,349	110,445
Civilian labor force	66,223	66,215	66,022	66,081	66,038	66,187	66,280	66,609	66,872	66,878	66,718	66,830	66,998
Percent of population	60.6	60.5	60.3	60.3	60.2	60.3	60.3	60.6	60.8	60.7	60.5	60.6	60.7
Employed	63,170	63,249	63,163	63,262	63,305	63,362	63,555	63,878	64,035	64,131	63,927	64,230	64,303
Employment-population ratio	57.8	57.8	57.7	57.7	57.7	57.7	57.9	58.1	58.2	58.2	58.0	58.2	58.2
Unemployed	3,053	2,966	2,859	2,819	2,733	2,825	2,725	2,730	2,837	2,747	2,791	2,600	2,695
Unemployment rate	4.6	4.5	4.3	4.3	4.1	4.3	4.1	4.1	4.2	4.1	4.2	3.9	4.0
Not in labor force	43,109	43,209	43,456	43,481	43,608	43,550	43,549	43,319	43,154	43,256	43,523	43,519	43,446
Both sexes, 16 to 19 years													
Civilian noninstitutional population ¹	16,489	16,511	16,515	16,545	16,575	16,606	16,637	16,668	16,700	16,725	16,751	16,776	16,804
Civilian labor force	7,238	7,152	7,164	7,253	7,279	7,210	7,234	7,416	7,353	7,269	7,250	7,270	7,296
Percent of population	43.9	43.3	43.4	43.8	43.9	43.4	43.5	44.5	44.0	43.5	43.3	43.3	43.4
Employed	6,000	6,061	6,067	6,138	6,139	6,157	6,220	6,270	6,211	6,089	6,058	6,152	6,195
Employment-population ratio	36.4	36.7	36.7	37.1	37.0	37.1	37.4	37.6	37.2	36.4	36.2	36.7	36.9
Unemployed	1,238	1,091	1,097	1,115	1,140	1,053	1,015	1,145	1,142	1,180	1,192	1,118	1,101
Unemployment rate	17.1	15.2	15.3	15.4	15.7	14.6	14.0	15.4	15.5	16.2	16.4	15.4	15.1
Not in labor force	9,251	9,359	9,352	9,292	9,296	9,396	9,402	9,253	9,347	9,456	9,501	9,507	9,508

¹ The population figures are not adjusted for seasonal variation.

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

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-4. Employment status of the civilian noninstitutional population by race, Hispanic or Latino ethnicity, sex, and age, seasonally adjusted

(Numbers in thousands)

Employment status, race, sex, age, and Hispanic or Latino ethnicity	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
WHITE													
Civilian noninstitutional population ¹	185,187	185,327	185,436	185,570	185,704	185,849	186,002	186,166	186,329	186,500	186,669	186,840	186,988
Civilian labor force	122,813	122,994	123,168	123,022	123,103	123,357	123,449	123,747	123,946	124,070	124,032	124,334	124,492
Percent of population	66.3	66.4	66.4	66.3	66.3	66.4	66.4	66.5	66.5	66.5	66.4	66.5	66.6
Employed	117,598	117,729	118,071	117,926	118,193	118,357	118,429	118,720	118,846	118,956	119,125	119,498	119,613
Employment-population ratio	63.5	63.5	63.7	63.5	63.6	63.7	63.7	63.8	63.8	63.8	63.8	64.0	64.0
Unemployed	5,215	5,264	5,097	5,096	4,910	5,001	5,020	5,027	5,100	5,114	4,907	4,836	4,878
Unemployment rate	4.2	4.3	4.1	4.1	4.0	4.1	4.1	4.1	4.1	4.1	4.0	3.9	3.9
Not in labor force	62,374	62,333	62,268	62,548	62,601	62,492	62,552	62,418	62,383	62,430	62,636	62,506	62,496
Men, 20 years and over													
Civilian labor force	63,827	64,028	64,250	64,181	64,382	64,421	64,463	64,388	64,351	64,532	64,568	64,754	64,905
Percent of population	76.0	76.2	76.4	76.3	76.5	76.5	76.4	76.3	76.2	76.3	76.3	76.4	76.5
Employed	61,498	61,586	61,924	61,836	62,128	62,109	62,107	62,110	62,028	62,193	62,441	62,600	62,709
Employment-population ratio	73.3	73.3	73.7	73.5	73.8	73.7	73.6	73.6	73.4	73.5	73.8	73.9	73.9
Unemployed	2,328	2,441	2,326	2,345	2,254	2,312	2,356	2,278	2,323	2,340	2,126	2,155	2,196
Unemployment rate	3.6	3.8	3.6	3.7	3.5	3.6	3.7	3.5	3.6	3.6	3.3	3.3	3.4
Women, 20 years and over													
Civilian labor force	53,037	53,067	52,913	52,890	52,749	52,974	52,985	53,254	53,542	53,527	53,490	53,628	53,589
Percent of population	59.9	59.9	59.7	59.6	59.5	59.7	59.6	59.9	60.2	60.1	60.0	60.1	60.1
Employed	50,976	51,034	50,938	50,895	50,853	51,022	51,083	51,337	51,547	51,600	51,532	51,749	51,690
Employment-population ratio	57.6	57.6	57.5	57.4	57.3	57.5	57.5	57.7	57.9	58.0	57.8	58.0	57.9
Unemployed	2,061	2,034	1,974	1,994	1,895	1,952	1,902	1,917	1,994	1,927	1,958	1,879	1,899
Unemployment rate	3.9	3.8	3.7	3.8	3.6	3.7	3.6	3.6	3.7	3.6	3.7	3.5	3.5
Both sexes, 16 to 19 years													
Civilian labor force	5,949	5,899	6,005	5,951	5,973	5,962	6,001	6,106	6,053	6,011	5,975	5,952	5,997
Percent of population	46.7	46.3	47.1	46.6	46.7	46.5	46.8	47.5	47.0	46.6	46.3	46.1	46.4
Employed	5,123	5,110	5,209	5,195	5,212	5,226	5,239	5,273	5,270	5,163	5,152	5,150	5,214
Employment-population ratio	40.2	40.1	40.8	40.7	40.7	40.8	40.8	41.0	40.9	40.1	39.9	39.9	40.3
Unemployed	826	789	797	756	761	736	762	833	783	848	823	802	783
Unemployment rate	13.9	13.4	13.3	12.7	12.7	12.3	12.7	13.6	12.9	14.1	13.8	13.5	13.1
BLACK OR AFRICAN AMERICAN													
Civilian noninstitutional population ¹	26,705	26,744	26,788	26,826	26,865	26,905	26,943	26,982	27,021	27,065	27,109	27,153	27,193
Civilian labor force	17,118	16,979	16,982	17,273	17,334	17,326	17,312	17,231	17,369	17,344	17,191	17,368	17,429
Percent of population	64.1	63.5	63.4	64.4	64.5	64.4	64.3	63.9	64.3	64.1	63.4	64.0	64.1
Employed	15,299	15,397	15,476	15,660	15,726	15,698	15,767	15,685	15,714	15,822	15,617	15,872	15,932
Employment-population ratio	57.3	57.6	57.8	58.4	58.5	58.3	58.5	58.1	58.2	58.5	57.6	58.5	58.6
Unemployed	1,819	1,582	1,506	1,614	1,608	1,628	1,545	1,547	1,655	1,521	1,574	1,496	1,497
Unemployment rate	10.6	9.3	8.9	9.3	9.3	9.4	8.9	9.0	9.5	8.8	9.2	8.6	8.6
Not in labor force	9,587	9,766	9,806	9,553	9,531	9,580	9,631	9,751	9,652	9,722	9,918	9,785	9,764
Men, 20 years and over													
Civilian labor force	7,556	7,553	7,520	7,682	7,703	7,760	7,757	7,670	7,735	7,721	7,719	7,734	7,769
Percent of population	70.4	70.2	69.8	71.2	71.3	71.7	71.6	70.7	71.2	70.9	70.8	70.8	71.0
Employed	6,849	6,903	6,959	7,030	7,062	7,067	7,057	7,018	7,039	7,073	7,083	7,089	7,155
Employment-population ratio	63.8	64.2	64.6	65.2	65.4	65.3	65.1	64.7	64.8	65.0	64.9	64.9	65.4
Unemployed	707	651	561	652	641	694	700	652	696	648	637	645	614
Unemployment rate	9.4	8.6	7.5	8.5	8.3	8.9	9.0	8.5	9.0	8.4	8.3	8.3	7.9
Women, 20 years and over													
Civilian labor force	8,714	8,633	8,681	8,668	8,725	8,677	8,693	8,684	8,757	8,787	8,642	8,723	8,791
Percent of population	64.8	64.1	64.4	64.2	64.5	64.1	64.1	64.0	64.5	64.6	63.5	64.0	64.4
Employed	7,927	7,896	7,981	7,990	8,058	8,004	8,063	8,033	8,076	8,154	7,973	8,116	8,149
Employment-population ratio	58.9	58.6	59.2	59.2	59.6	59.1	59.5	59.2	59.5	60.0	58.5	59.5	59.7
Unemployed	787	738	700	678	667	673	630	651	681	633	670	607	643
Unemployment rate	9.0	8.5	8.1	7.8	7.6	7.8	7.2	7.5	7.8	7.2	7.7	7.0	7.3

See footnotes at end of table.

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-4. Employment status of the civilian noninstitutional population by race, Hispanic or Latino ethnicity, sex, and age, seasonally adjusted—Continued

(Numbers in thousands)

Employment status, race, sex, age, and Hispanic or Latino ethnicity	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
BLACK OR AFRICAN AMERICAN—Continued													
Both sexes, 16 to 19 years													
Civilian labor force	848	792	781	924	905	889	862	877	877	836	829	911	869
Percent of population	33.8	31.5	30.9	36.5	35.6	34.9	33.8	34.2	34.1	32.4	32.1	35.2	33.5
Employed	523	598	536	640	606	627	647	634	600	596	562	666	629
Employment-population ratio	20.8	23.8	21.2	25.3	23.9	24.6	25.3	24.7	23.3	23.1	21.8	25.7	24.2
Unemployed	326	194	245	284	299	262	216	244	278	240	267	244	240
Unemployment rate	38.4	24.4	31.4	30.8	33.1	29.5	25.0	27.8	31.6	28.8	32.2	26.8	27.6
HISPANIC OR LATINO ETHNICITY													
Civilian noninstitutional population ¹ ...	29,552	29,645	29,622	29,707	29,793	29,880	29,966	30,053	30,140	30,232	30,324	30,416	30,508
Civilian labor force	20,214	20,292	20,528	20,485	20,489	20,583	20,574	20,753	20,663	20,628	20,669	20,824	20,964
Percent of population	68.4	68.4	69.3	69.0	68.8	68.9	68.7	69.1	68.6	68.2	68.2	68.5	68.7
Employed	18,991	19,066	19,344	19,356	19,385	19,476	19,541	19,649	19,578	19,528	19,556	19,848	19,934
Employment-population ratio	64.3	64.3	65.3	65.2	65.1	65.2	65.2	65.4	65.0	64.6	64.5	65.3	65.3
Unemployed	1,223	1,226	1,184	1,129	1,104	1,107	1,033	1,104	1,085	1,100	1,113	976	1,030
Unemployment rate	6.1	6.0	5.8	5.5	5.4	5.4	5.0	5.3	5.3	5.3	5.4	4.7	4.9
Not in labor force	9,338	9,353	9,094	9,222	9,304	9,297	9,392	9,300	9,477	9,604	9,655	9,592	9,543

¹ The population figures are not adjusted for seasonal variation.

NOTE: Estimates for the above race groups (white and black or African American) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race. Beginning in January 2006, data reflect revised population controls used in the household survey.

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-5. Employment status of the civilian noninstitutional population 25 years and over by educational attainment, seasonally adjusted

(Numbers in thousands)

Educational attainment	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
Less than a high school diploma													
Civilian labor force	12,529	12,388	12,628	12,739	12,682	12,829	12,937	12,847	12,780	12,780	12,681	12,743	12,666
Participation rate	45.4	45.3	46.0	47.0	46.3	45.8	45.8	46.1	47.1	46.2	45.7	46.6	46.4
Employed	11,602	11,465	11,742	11,823	11,795	11,933	12,040	11,942	11,868	11,897	11,864	12,004	11,847
Employment-population ratio	42.1	41.9	42.7	43.6	43.0	42.6	42.6	42.8	43.8	43.0	42.8	43.9	43.4
Unemployed	927	923	886	915	887	897	897	905	912	883	816	739	819
Unemployment rate	7.4	7.5	7.0	7.2	7.0	7.0	6.9	7.0	7.1	6.9	6.4	5.8	6.5
High school graduates, no college ¹													
Civilian labor force	38,372	38,173	38,001	37,913	38,310	38,179	38,250	38,597	38,403	38,328	38,429	38,456	38,577
Participation rate	63.4	63.1	62.5	62.6	62.9	63.0	63.0	63.3	63.7	63.2	63.3	63.4	63.2
Employed	36,547	36,417	36,324	36,240	36,716	36,515	36,576	37,032	36,694	36,588	36,798	36,875	36,927
Employment-population ratio	60.4	60.2	59.7	59.8	60.2	60.3	60.3	60.7	60.9	60.3	60.6	60.8	60.5
Unemployed	1,825	1,756	1,678	1,673	1,594	1,664	1,674	1,565	1,709	1,740	1,630	1,581	1,650
Unemployment rate	4.8	4.6	4.4	4.4	4.2	4.4	4.4	4.1	4.5	4.5	4.2	4.1	4.3
Some college or associate degree													
Civilian labor force	35,411	35,498	35,535	35,745	35,508	35,354	35,115	34,972	35,359	35,327	35,454	35,726	35,454
Participation rate	72.3	72.4	72.5	71.6	72.3	72.6	72.9	72.5	71.4	72.1	72.5	72.4	72.4
Employed	34,059	34,115	34,290	34,442	34,178	34,013	33,792	33,738	34,068	34,037	34,175	34,504	34,274
Employment-population ratio	69.5	69.6	69.9	69.0	69.6	69.8	70.1	69.9	68.8	69.5	69.8	69.9	69.9
Unemployed	1,352	1,383	1,246	1,302	1,329	1,341	1,323	1,234	1,290	1,291	1,279	1,222	1,180
Unemployment rate	3.8	3.9	3.5	3.6	3.7	3.8	3.8	3.5	3.6	3.7	3.6	3.4	3.3
Bachelor's degree and higher ²													
Civilian labor force	41,600	42,097	41,837	41,731	41,810	41,959	42,156	42,379	42,735	42,650	42,797	42,811	43,313
Participation rate	78.1	78.4	78.3	78.3	77.9	77.6	77.5	77.6	77.7	77.7	77.9	77.5	78.1
Employed	40,665	41,187	40,955	40,808	40,876	41,032	41,273	41,494	41,839	41,886	41,929	41,997	42,515
Employment-population ratio	76.3	76.7	76.6	76.6	76.1	75.9	75.9	76.0	76.0	76.3	76.3	76.0	76.7
Unemployed	936	910	882	923	935	927	883	885	896	764	868	814	798
Unemployment rate	2.2	2.2	2.1	2.2	2.2	2.2	2.1	2.1	2.1	1.8	2.0	1.9	1.8

¹ Includes persons with a high school diploma or equivalent.

² Includes persons with a bachelor's, master's, professional, and doctoral degrees.

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

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-6. Employed and unemployed full- and part-time workers by sex and age, seasonally adjusted

(Numbers in thousands)

Full- and part-time status, sex, and age	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
EMPLOYED													
Full-time workers	117,860	118,135	118,166	118,402	119,053	119,251	118,959	119,452	119,818	119,888	120,437	120,859	120,851
Men, 16 years and over	68,275	68,323	68,468	68,771	69,229	69,366	68,942	69,076	69,016	69,121	69,700	69,847	69,953
Men, 20 years and over	67,252	67,259	67,330	67,606	68,034	68,178	67,948	68,023	67,939	68,078	68,650	68,688	68,839
Women, 16 years and over	49,588	49,775	49,704	49,630	49,801	49,851	50,047	50,284	50,715	50,683	50,719	51,050	50,969
Women, 20 years and over	48,872	49,084	48,986	48,906	49,025	49,090	49,299	49,611	50,020	50,001	49,999	50,365	50,143
Both sexes, 16 to 19 years	1,736	1,792	1,850	1,890	1,993	1,983	1,713	1,819	1,859	1,809	1,787	1,806	1,869
Part-time workers	24,814	24,743	24,931	24,794	24,559	24,469	24,955	24,935	24,599	24,711	24,531	24,515	24,738
Men, 16 years and over	8,167	8,234	8,323	8,179	8,121	7,881	8,276	8,222	8,123	8,226	8,139	8,172	8,247
Men, 20 years and over	6,273	6,248	6,496	6,264	6,183	6,016	6,235	6,172	6,109	6,251	6,199	6,222	6,282
Women, 16 years and over	16,643	16,541	16,502	16,639	16,474	16,575	16,661	16,714	16,535	16,480	16,419	16,351	16,504
Women, 20 years and over	14,347	14,266	14,190	14,266	14,176	14,245	14,264	14,282	14,117	14,144	14,056	13,945	14,183
Both sexes, 16 to 19 years	4,195	4,229	4,245	4,264	4,201	4,207	4,456	4,481	4,373	4,316	4,276	4,348	4,272
UNEMPLOYED													
Looking for full-time work	6,018	5,920	5,782	5,807	5,684	5,834	5,644	5,598	5,823	5,787	5,623	5,386	5,497
Men, 16 years and over	3,300	3,325	3,167	3,238	3,191	3,276	3,299	3,221	3,322	3,267	3,078	3,038	3,058
Men, 20 years and over	2,957	3,033	2,824	2,920	2,881	2,968	2,984	2,842	2,922	2,932	2,735	2,727	2,757
Women, 16 years and over	2,739	2,595	2,633	2,575	2,493	2,544	2,339	2,400	2,532	2,552	2,551	2,359	2,436
Women, 20 years and over	2,530	2,396	2,384	2,295	2,237	2,291	2,185	2,195	2,333	2,291	2,304	2,110	2,242
Both sexes, 16 to 19 years	531	491	574	592	566	575	475	561	567	564	584	550	497
Looking for part-time work	1,514	1,454	1,261	1,354	1,310	1,326	1,344	1,370	1,395	1,366	1,331	1,311	1,321
Men, 16 years and over	645	598	553	603	570	568	576	540	554	568	562	558	552
Men, 20 years and over	293	295	267	301	250	288	295	262	308	261	239	262	254
Women, 16 years and over	841	872	715	741	748	752	770	834	817	766	765	744	750
Women, 20 years and over	533	554	471	516	491	536	527	529	528	467	479	488	475
Both sexes, 16 to 19 years	687	605	524	537	568	503	522	578	559	638	612	561	593
UNEMPLOYMENT RATES													
Full-time workers	4.9	4.8	4.7	4.7	4.6	4.7	4.5	4.5	4.6	4.6	4.5	4.3	4.4
Men, 16 years and over	4.6	4.6	4.4	4.5	4.4	4.5	4.6	4.5	4.6	4.5	4.2	4.2	4.2
Men, 20 years and over	4.2	4.3	4.0	4.1	4.1	4.2	4.2	4.0	4.1	4.1	3.8	3.8	3.9
Women, 16 years and over	5.2	5.0	5.0	4.9	4.8	4.9	4.5	4.6	4.8	4.8	4.8	4.4	4.6
Women, 20 years and over	4.9	4.7	4.6	4.5	4.4	4.5	4.2	4.2	4.5	4.4	4.4	4.0	4.3
Both sexes, 16 to 19 years	23.4	21.5	23.7	23.8	22.1	22.5	21.7	23.6	23.4	23.8	24.6	23.3	21.0
Part-time workers	5.7	5.5	4.8	5.2	5.1	5.1	5.1	5.2	5.4	5.2	5.1	5.1	5.1
Men, 16 years and over	7.3	6.8	6.2	6.9	6.6	6.7	6.5	6.2	6.4	6.5	6.5	6.4	6.3
Men, 20 years and over	4.5	4.5	3.9	4.6	3.9	4.6	4.5	4.1	4.8	4.0	3.7	4.0	3.9
Women, 16 years and over	4.8	5.0	4.2	4.3	4.3	4.3	4.4	4.8	4.7	4.4	4.5	4.3	4.3
Women, 20 years and over	3.6	3.7	3.2	3.5	3.3	3.6	3.6	3.6	3.6	3.2	3.3	3.4	3.2
Both sexes, 16 to 19 years	14.1	12.5	11.0	11.2	11.9	10.7	10.5	11.4	11.3	12.9	12.5	11.4	12.2

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

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-7. Employed persons by class of worker and part-time status, seasonally adjusted

(In thousands)

Category	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
CLASS OF WORKER													
Agriculture and related industries	2,154	2,130	2,198	2,224	2,194	2,232	2,184	2,241	2,260	2,202	2,143	2,140	2,162
Wage and salary workers	1,187	1,187	1,266	1,281	1,255	1,307	1,286	1,329	1,370	1,256	1,196	1,232	1,269
Self-employed workers	928	921	897	919	931	937	890	899	877	904	932	891	872
Nonagricultural industries	140,427	140,638	140,862	141,000	141,464	141,425	141,786	142,108	142,047	142,406	142,790	143,263	143,411
Wage and salary workers	131,001	131,170	131,185	131,189	131,638	131,728	131,965	132,284	132,417	132,785	133,004	133,448	133,609
Private industries	110,787	111,021	111,266	111,229	111,431	111,546	111,799	112,253	112,114	112,436	112,500	112,782	112,828
Industries except private households ...	110,039	110,261	110,440	110,394	110,625	110,699	110,933	111,458	111,269	111,582	111,743	112,011	112,063
Government	20,224	20,192	19,952	19,966	20,200	20,149	20,196	20,017	20,336	20,314	20,483	20,630	20,752
Self-employed workers	9,274	9,370	9,550	9,730	9,706	9,659	9,696	9,716	9,572	9,620	9,679	9,685	9,690
PERSONS AT WORK PART TIME ¹													
All industries:													
Part time for economic reasons	4,175	4,138	4,133	4,204	3,989	3,978	4,137	4,266	4,261	4,147	4,056	4,278	4,153
Slack work or business conditions	2,595	2,541	2,649	2,655	2,494	2,474	2,703	2,729	2,658	2,683	2,614	2,775	2,711
Could only find part-time work	1,246	1,246	1,226	1,238	1,191	1,179	1,152	1,190	1,202	1,161	1,137	1,198	1,150
Part time for noneconomic reasons	19,612	19,582	19,708	19,564	19,373	19,460	19,701	19,684	19,501	19,624	19,622	19,422	19,763
Nonagricultural industries:													
Part time for economic reasons	4,105	4,051	4,064	4,107	3,884	3,900	4,037	4,158	4,143	4,071	3,946	4,208	4,067
Slack work or business conditions	2,567	2,508	2,606	2,590	2,382	2,422	2,612	2,656	2,578	2,635	2,547	2,714	2,662
Could only find part-time work	1,230	1,230	1,198	1,225	1,177	1,169	1,150	1,189	1,197	1,158	1,133	1,195	1,128
Part time for noneconomic reasons	19,235	19,214	19,368	19,199	19,044	19,112	19,292	19,310	19,170	19,220	19,269	19,101	19,394

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

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

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-8. Selected employment indicators, seasonally adjusted

(In thousands)

Characteristic	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
AGE AND SEX													
Total, 16 years and over	142,611	142,779	143,074	143,257	143,641	143,688	143,976	144,363	144,329	144,579	144,850	145,287	145,564
16 to 19 years	6,000	6,061	6,067	6,138	6,139	6,157	6,220	6,270	6,211	6,089	6,058	6,152	6,195
16 to 17 years	2,285	2,334	2,280	2,348	2,321	2,384	2,502	2,528	2,431	2,394	2,435	2,562	2,518
18 to 19 years	3,694	3,713	3,788	3,791	3,848	3,756	3,731	3,750	3,778	3,697	3,593	3,612	3,660
20 years and over	136,610	136,717	137,007	137,119	137,502	137,531	137,757	138,093	138,118	138,490	138,791	139,134	139,369
20 to 24 years	13,931	13,840	13,713	13,801	13,820	13,777	13,871	13,842	13,828	14,052	13,944	13,834	13,862
25 years and over	122,731	122,906	123,302	123,261	123,575	123,661	123,799	124,237	124,305	124,537	124,910	125,333	125,558
25 to 54 years	98,849	98,934	99,216	99,146	99,315	99,167	99,280	99,541	99,554	99,720	99,906	100,282	100,331
25 to 34 years	30,920	30,866	30,860	30,789	30,973	30,816	30,884	30,988	31,086	31,097	31,145	31,230	31,235
35 to 44 years	34,513	34,581	34,632	34,630	34,553	34,508	34,486	34,518	34,429	34,573	34,556	34,651	34,659
45 to 54 years	33,416	33,486	33,724	33,727	33,790	33,842	33,910	34,035	34,038	34,051	34,205	34,401	34,437
55 years and over	23,883	23,972	24,086	24,114	24,260	24,494	24,519	24,696	24,752	24,816	25,005	25,052	25,227
Men, 16 years and over	76,410	76,529	76,857	76,888	77,273	77,237	77,313	77,357	77,162	77,423	77,911	77,968	78,121
16 to 19 years	2,970	3,061	3,013	3,031	3,076	3,068	3,111	3,143	3,079	3,064	3,046	3,064	3,055
16 to 17 years	1,062	1,090	1,064	1,078	1,132	1,131	1,226	1,292	1,226	1,193	1,172	1,175	1,188
18 to 19 years	1,890	1,951	1,943	1,968	1,965	1,936	1,887	1,850	1,842	1,867	1,859	1,887	1,851
20 years and over	73,441	73,468	73,844	73,857	74,197	74,169	74,202	74,215	74,082	74,358	74,864	74,904	75,066
20 to 24 years	7,330	7,356	7,297	7,373	7,389	7,361	7,384	7,364	7,370	7,504	7,503	7,426	7,423
25 years and over	66,142	66,157	66,534	66,460	66,753	66,758	66,757	66,865	66,723	66,914	67,343	67,467	67,668
25 to 54 years	53,419	53,375	53,621	53,504	53,676	53,634	53,632	53,682	53,619	53,730	53,938	54,106	54,241
25 to 34 years	17,103	17,080	17,106	17,012	17,200	17,068	17,077	17,043	17,065	17,025	17,200	17,161	17,195
35 to 44 years	18,745	18,739	18,818	18,796	18,782	18,818	18,805	18,717	18,702	18,753	18,697	18,779	18,793
45 to 54 years	17,571	17,556	17,697	17,696	17,694	17,747	17,750	17,922	17,853	17,951	18,041	18,166	18,253
55 years and over	12,723	12,782	12,913	12,956	13,077	13,125	13,125	13,183	13,104	13,185	13,405	13,361	13,427
Women, 16 years and over	66,200	66,250	66,217	66,369	66,368	66,451	66,663	67,006	67,168	67,156	66,939	67,318	67,443
16 to 19 years	3,031	3,000	3,054	3,107	3,063	3,089	3,109	3,128	3,132	3,025	3,012	3,088	3,140
16 to 17 years	1,223	1,245	1,216	1,270	1,188	1,253	1,276	1,235	1,205	1,201	1,263	1,387	1,330
18 to 19 years	1,804	1,762	1,845	1,824	1,883	1,820	1,843	1,900	1,936	1,830	1,734	1,725	1,809
20 years and over	63,170	63,249	63,163	63,262	63,305	63,362	63,555	63,878	64,035	64,131	63,927	64,230	64,303
20 to 24 years	6,601	6,484	6,415	6,428	6,431	6,416	6,487	6,478	6,458	6,547	6,441	6,409	6,439
25 years and over	56,589	56,749	56,769	56,801	56,822	56,903	57,042	57,372	57,582	57,623	57,567	57,866	57,889
25 to 54 years	45,430	45,559	45,596	45,643	45,639	45,533	45,648	45,858	45,934	45,991	45,968	46,175	46,090
25 to 34 years	13,817	13,786	13,754	13,777	13,773	13,748	13,807	13,945	14,021	14,071	13,945	14,069	14,039
35 to 44 years	15,768	15,843	15,814	15,834	15,770	15,690	15,681	15,801	15,728	15,820	15,859	15,872	15,866
45 to 54 years	15,845	15,930	16,027	16,031	16,096	16,095	16,160	16,112	16,185	16,100	16,164	16,235	16,184
55 years and over	11,159	11,190	11,173	11,158	11,183	11,370	11,394	11,513	11,648	11,632	11,600	11,690	11,799
MARITAL STATUS													
Married men, spouse present	45,480	45,469	45,790	45,679	45,806	45,837	45,843	45,809	45,558	45,484	45,613	45,477	45,785
Married women, spouse present	34,910	34,948	35,167	35,039	35,074	35,300	35,171	35,394	35,309	35,295	35,436	35,257	35,353
MULTIPLE JOBHOLDERS													
Total multiple jobholders	7,545	7,473	7,603	7,408	7,521	7,489	7,718	7,398	7,455	7,494	7,648	7,560	7,758
Percent of total employed	5.3	5.2	5.3	5.2	5.2	5.2	5.4	5.1	5.2	5.2	5.3	5.2	5.3

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

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-9. Unemployed persons by age, sex, and marital status, seasonally adjusted

(in thousands)

Age, sex, and marital status	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
AGE AND SEX													
Total, 16 years and over	7,572	7,375	7,040	7,193	7,011	7,123	7,015	6,957	7,205	7,119	6,949	6,711	6,817
16 to 19 years	1,238	1,091	1,097	1,115	1,140	1,053	1,015	1,145	1,142	1,180	1,192	1,118	1,101
16 to 17 years	624	507	451	512	529	451	445	517	487	570	535	547	530
18 to 19 years	613	580	635	612	612	618	576	624	650	629	655	548	572
20 years and over	6,335	6,284	5,943	6,077	5,870	6,071	6,000	5,812	6,063	5,939	5,757	5,594	5,716
20 to 24 years	1,274	1,283	1,224	1,275	1,134	1,228	1,225	1,185	1,288	1,255	1,208	1,284	1,278
25 years and over	5,042	5,010	4,737	4,843	4,740	4,817	4,763	4,616	4,784	4,670	4,537	4,302	4,437
25 to 54 years	4,255	4,227	3,924	4,111	4,057	4,061	4,030	3,841	3,998	3,947	3,821	3,541	3,667
25 to 34 years	1,634	1,625	1,482	1,697	1,577	1,601	1,591	1,508	1,566	1,432	1,500	1,538	1,428
35 to 44 years	1,407	1,381	1,317	1,275	1,363	1,351	1,276	1,233	1,285	1,363	1,267	1,032	1,247
45 to 54 years	1,214	1,221	1,125	1,140	1,117	1,109	1,163	1,100	1,147	1,152	1,054	971	991
55 years and over	774	808	791	731	673	753	757	747	796	741	748	769	768
Men, 16 years and over	3,984	3,902	3,668	3,883	3,758	3,838	3,876	3,727	3,862	3,827	3,631	3,617	3,637
16 to 19 years	702	584	584	625	621	592	601	646	636	635	665	623	616
16 to 17 years	327	269	218	292	291	247	262	284	249	269	280	291	281
18 to 19 years	350	312	355	337	330	363	341	367	392	375	387	303	318
20 years and over	3,282	3,318	3,084	3,258	3,137	3,246	3,275	3,082	3,226	3,192	2,966	2,994	3,021
20 to 24 years	737	743	711	738	671	705	739	658	700	739	678	730	706
25 years and over	2,522	2,583	2,386	2,554	2,487	2,514	2,531	2,420	2,521	2,444	2,271	2,241	2,306
25 to 54 years	2,112	2,154	1,960	2,174	2,125	2,091	2,121	1,998	2,092	2,044	1,908	1,840	1,902
25 to 34 years	798	785	748	932	804	833	846	821	859	755	734	840	798
35 to 44 years	707	725	625	613	698	678	630	629	627	682	660	532	636
45 to 54 years	608	643	588	629	623	579	645	547	606	606	514	468	469
55 years and over	410	430	426	380	362	423	411	422	429	400	363	401	404
Women, 16 years and over	3,588	3,473	3,372	3,309	3,252	3,285	3,139	3,230	3,342	3,293	3,318	3,094	3,180
16 to 19 years	535	507	513	490	520	460	414	500	505	546	527	494	485
16 to 17 years	296	238	233	220	238	205	183	233	238	302	255	256	249
18 to 19 years	263	268	281	274	282	255	236	257	258	255	267	246	255
20 years and over	3,053	2,966	2,859	2,819	2,733	2,825	2,725	2,730	2,837	2,747	2,791	2,600	2,695
20 to 24 years	537	540	514	537	463	523	486	527	588	516	530	555	572
25 years and over	2,519	2,427	2,351	2,288	2,253	2,303	2,232	2,196	2,263	2,226	2,265	2,061	2,131
25 to 54 years	2,142	2,073	1,963	1,937	1,932	1,970	1,910	1,844	1,906	1,904	1,913	1,702	1,765
25 to 34 years	837	840	734	764	773	768	745	687	707	676	765	699	631
35 to 44 years	699	656	692	662	665	672	647	604	658	681	608	500	611
45 to 54 years	606	577	537	510	494	530	518	553	541	546	540	503	523
MARITAL STATUS													
Married men, spouse present	1,210	1,219	1,136	1,136	1,146	1,200	1,191	1,185	1,164	1,181	1,082	1,043	1,072
Married women, spouse present	1,187	1,151	1,102	1,053	956	1,037	1,072	1,052	1,144	1,058	1,059	1,018	974

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

A-10. Unemployment rates by age, sex, and marital status, seasonally adjusted

(Percent)

Age, sex, and marital status	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
AGE AND SEX													
Total, 16 years and over	5.0	4.9	4.7	4.8	4.7	4.7	4.6	4.6	4.8	4.7	4.6	4.4	4.5
16 to 19 years	17.1	15.2	15.3	15.4	15.7	14.6	14.0	15.4	15.5	16.2	16.4	15.4	15.1
16 to 17 years	21.4	17.8	16.5	17.9	18.6	15.9	15.1	17.0	16.7	19.2	18.0	17.6	17.4
18 to 19 years	14.2	13.5	14.4	13.9	13.7	14.1	13.4	14.3	14.7	14.5	15.4	13.2	13.5
20 years and over	4.4	4.4	4.2	4.2	4.1	4.2	4.2	4.0	4.2	4.1	4.0	3.9	3.9
20 to 24 years	8.4	8.5	8.2	8.5	7.6	8.2	8.1	7.9	8.5	8.2	8.0	8.5	8.4
25 years and over	3.9	3.9	3.7	3.8	3.7	3.7	3.7	3.6	3.7	3.6	3.5	3.3	3.4
25 to 54 years	4.1	4.1	3.8	4.0	3.9	3.9	3.9	3.7	3.9	3.8	3.7	3.4	3.5
25 to 34 years	5.0	5.0	4.6	5.2	4.8	4.9	4.9	4.6	4.8	4.4	4.6	4.7	4.4
35 to 44 years	3.9	3.8	3.7	3.6	3.8	3.8	3.6	3.4	3.6	3.8	3.5	2.9	3.5
45 to 54 years	3.5	3.5	3.2	3.3	3.2	3.2	3.3	3.1	3.3	3.3	3.0	2.7	2.8
55 years and over	3.1	3.3	3.2	2.9	2.7	3.0	3.0	2.9	3.1	2.9	2.9	3.0	3.0
Men, 16 years and over	5.0	4.9	4.6	4.8	4.6	4.7	4.8	4.6	4.8	4.7	4.5	4.4	4.4
16 to 19 years	19.1	16.0	16.2	17.1	16.8	16.2	16.2	17.0	17.1	17.2	17.9	16.9	16.8
16 to 17 years	23.6	19.8	17.0	21.3	20.5	17.9	17.6	18.0	16.9	18.4	19.3	19.9	19.1
18 to 19 years	15.6	13.8	15.4	14.6	14.4	15.8	15.3	16.6	17.6	16.7	17.2	13.8	14.6
20 years and over	4.3	4.3	4.0	4.2	4.1	4.2	4.2	4.0	4.2	4.1	3.8	3.8	3.9
20 to 24 years	9.1	9.2	8.9	9.1	8.3	8.7	9.1	8.2	8.7	9.0	8.3	8.9	8.7
25 years and over	3.7	3.8	3.5	3.7	3.6	3.6	3.7	3.5	3.6	3.5	3.3	3.2	3.3
25 to 54 years	3.8	3.9	3.5	3.9	3.8	3.8	3.8	3.6	3.8	3.7	3.4	3.3	3.4
25 to 34 years	4.5	4.4	4.2	5.2	4.5	4.7	4.7	4.6	4.8	4.2	4.1	4.7	4.4
35 to 44 years	3.6	3.7	3.2	3.2	3.6	3.5	3.2	3.3	3.2	3.5	3.4	2.8	3.3
45 to 54 years	3.3	3.5	3.2	3.4	3.4	3.2	3.5	3.0	3.3	3.3	2.8	2.5	2.5
55 years and over	3.1	3.3	3.2	2.8	2.7	3.1	3.0	3.1	3.2	2.9	2.6	2.9	2.9
Women, 16 years and over	5.1	5.0	4.8	4.7	4.7	4.7	4.5	4.6	4.7	4.7	4.7	4.4	4.5
16 to 19 years	15.0	14.4	14.4	13.6	14.5	13.0	11.7	13.8	13.9	15.3	14.9	13.8	13.4
16 to 17 years	19.5	16.1	16.1	14.7	16.7	14.0	12.5	15.9	16.5	20.1	16.8	15.6	15.8
18 to 19 years	12.7	13.2	13.2	13.1	13.0	12.3	11.3	11.9	11.7	12.2	13.4	12.5	12.3
20 years and over	4.6	4.5	4.3	4.3	4.1	4.3	4.1	4.1	4.2	4.1	4.2	3.9	4.0
20 to 24 years	7.5	7.7	7.4	7.7	6.7	7.5	7.0	7.5	8.3	7.3	7.6	8.0	8.2
25 years and over	4.3	4.1	4.0	3.9	3.8	3.9	3.8	3.7	3.8	3.7	3.8	3.4	3.6
25 to 54 years	4.5	4.4	4.1	4.1	4.1	4.1	4.0	3.9	4.0	4.0	4.0	3.6	3.7
25 to 34 years	5.7	5.7	5.1	5.3	5.3	5.3	5.1	4.7	4.8	4.6	5.2	4.7	4.3
35 to 44 years	4.2	4.0	4.2	4.0	4.0	4.1	4.0	3.7	4.0	4.1	3.7	3.1	3.7
45 to 54 years	3.7	3.5	3.2	3.1	3.0	3.2	3.1	3.3	3.2	3.3	3.2	3.0	3.1
MARITAL STATUS													
Married men, spouse present	2.6	2.6	2.4	2.4	2.4	2.6	2.5	2.5	2.5	2.5	2.3	2.2	2.3
Married women, spouse present	3.3	3.2	3.0	2.9	2.7	2.9	3.0	2.9	3.1	2.9	2.9	2.8	2.7

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

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-11. Unemployed persons by reason for unemployment, seasonally adjusted

(Numbers in thousands)

Reason	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
NUMBER OF UNEMPLOYED													
Job losers and persons who completed temporary jobs ..	3,455	3,486	3,336	3,361	3,412	3,531	3,524	3,409	3,370	3,305	3,179	3,062	3,142
On temporary layoff	899	935	873	885	918	907	949	981	933	886	873	952	963
Not on temporary layoff	2,556	2,552	2,462	2,477	2,494	2,624	2,575	2,428	2,437	2,420	2,306	2,110	2,179
Job leavers	900	841	839	849	817	846	878	818	857	861	810	793	789
Reentrants	2,538	2,430	2,314	2,313	2,158	2,180	2,119	2,091	2,358	2,277	2,299	2,251	2,302
New entrants	679	644	622	680	634	579	525	650	629	650	641	597	592
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 and persons who completed temporary jobs ..	45.6	47.1	46.9	46.7	48.6	49.5	50.0	48.9	46.7	46.6	45.9	45.7	46.0
On temporary layoff	11.9	12.6	12.3	12.3	13.1	12.7	13.5	14.1	12.9	12.5	12.6	14.2	14.1
Not on temporary layoff	33.8	34.5	34.6	34.4	35.5	36.8	36.5	34.8	33.8	34.1	33.3	31.5	31.9
Job leavers	11.9	11.4	11.8	11.8	11.6	11.9	12.5	11.7	11.9	12.1	11.7	11.8	11.6
Reentrants	33.5	32.8	32.5	32.1	30.7	30.5	30.1	30.0	32.7	32.1	33.2	33.6	33.7
New entrants	9.0	8.7	8.7	9.4	9.0	8.1	7.4	9.3	8.7	9.2	9.3	8.9	8.7
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE													
Job losers and persons who completed temporary jobs ..	2.3	2.3	2.2	2.2	2.3	2.3	2.3	2.3	2.2	2.2	2.1	2.0	2.1
Job leavers6	.6	.6	.6	.5	.6	.6	.5	.6	.6	.5	.5	.5
Reentrants	1.7	1.6	1.5	1.5	1.4	1.4	1.4	1.4	1.6	1.5	1.5	1.5	1.5
New entrants5	.4	.4	.5	.4	.4	.3	.4	.4	.4	.4	.4	.4

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

A-12. Unemployed persons by duration of unemployment, seasonally adjusted

(Numbers in thousands)

Duration	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
NUMBER OF UNEMPLOYED													
Less than 5 weeks	2,779	2,764	2,556	2,595	2,676	2,635	2,516	2,673	2,704	2,617	2,581	2,585	2,516
5 to 14 weeks	2,268	2,240	2,263	2,074	2,011	2,115	2,242	2,052	2,175	2,215	2,080	2,062	2,152
15 weeks and over	2,492	2,417	2,241	2,482	2,333	2,373	2,297	2,133	2,338	2,394	2,294	2,073	2,160
15 to 26 weeks	1,108	1,068	1,090	1,126	1,044	1,046	968	1,020	998	1,066	1,027	996	1,016
27 weeks and over	1,383	1,350	1,151	1,356	1,288	1,327	1,329	1,112	1,340	1,328	1,267	1,077	1,144
Average (mean) duration, in weeks	17.6	17.3	16.8	17.6	16.9	16.8	17.1	16.2	17.3	17.4	17.4	16.5	16.4
Median duration, in weeks	8.5	8.5	8.4	8.9	8.5	8.5	8.5	7.5	8.2	8.5	8.2	8.1	8.3
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	36.9	37.2	36.2	36.3	38.1	37.0	35.7	39.0	37.5	36.2	37.1	38.5	36.9
5 to 14 weeks	30.1	30.2	32.1	29.0	28.6	29.7	31.8	29.9	30.1	30.6	29.9	30.7	31.5
15 weeks and over	33.0	32.6	31.7	34.7	33.2	33.3	32.6	31.1	32.4	33.1	33.0	30.8	31.6
15 to 26 weeks	14.7	14.4	15.4	15.7	14.9	14.7	13.7	14.9	13.8	14.8	14.8	14.8	14.9
27 weeks and over	18.3	18.2	16.3	19.0	18.4	18.6	18.8	16.2	18.6	18.4	18.2	16.0	16.8

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

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-13. Employment status of the civilian noninstitutional population by age, sex, and race

(Numbers in thousands)

Age, sex, and race	November 2006							Not in labor force
	Civilian noninsti- tutional population	Civilian labor force						
		Total	Percent of population	Employed		Unemployed		
				Total	Percent of population	Number	Percent of labor force	
TOTAL								
16 years and over	229,905	152,590	66.4	146,014	63.5	6,576	4.3	77,315
16 to 19 years	16,804	7,021	41.8	5,989	35.6	1,031	14.7	9,783
16 to 17 years	9,329	2,970	31.8	2,470	26.5	500	16.8	6,360
18 to 19 years	7,475	4,051	54.2	3,519	47.1	532	13.1	3,424
20 to 24 years	20,272	15,124	74.6	13,913	68.6	1,211	8.0	5,148
25 to 54 years	125,201	104,317	83.3	100,735	80.5	3,582	3.4	20,885
25 to 34 years	39,370	32,895	83.6	31,498	80.0	1,397	4.2	6,475
25 to 29 years	20,286	16,880	83.2	16,090	79.3	790	4.7	3,406
30 to 34 years	19,084	16,015	83.9	15,408	80.7	607	3.8	3,069
35 to 44 years	42,633	36,010	84.5	34,778	81.6	1,233	3.4	6,622
35 to 39 years	20,699	17,428	84.2	16,793	81.1	636	3.6	3,271
40 to 44 years	21,934	18,582	84.7	17,985	82.0	597	3.2	3,352
45 to 54 years	43,199	35,411	82.0	34,459	79.8	952	2.7	7,788
45 to 49 years	22,627	18,850	83.3	18,331	81.0	518	2.8	3,777
50 to 54 years	20,572	16,561	80.5	16,128	78.4	434	2.6	4,010
55 to 64 years	31,824	20,361	64.0	19,797	62.2	564	2.8	11,463
55 to 59 years	18,112	12,988	71.7	12,631	69.7	357	2.7	5,124
60 to 64 years	13,713	7,373	53.8	7,166	52.3	208	2.8	6,339
65 years and over	35,804	5,767	16.1	5,580	15.6	187	3.2	30,036
65 to 69 years	10,435	3,235	31.0	3,123	29.9	112	3.5	7,200
70 to 74 years	8,402	1,404	16.7	1,350	16.1	54	3.9	6,997
75 years and over	16,967	1,128	6.6	1,107	6.5	21	1.8	15,839
Men								
16 years and over	111,180	81,689	73.5	78,210	70.3	3,479	4.3	29,491
16 to 19 years	8,524	3,528	41.4	2,964	34.8	565	16.0	4,996
16 to 17 years	4,651	1,453	31.2	1,185	25.5	268	18.4	3,198
18 to 19 years	3,873	2,075	53.6	1,779	45.9	297	14.3	1,798
20 to 24 years	10,197	8,066	79.1	7,400	72.6	667	8.3	2,130
25 to 54 years	61,837	56,240	90.9	54,383	87.9	1,857	3.3	5,597
25 to 34 years	19,654	18,081	92.0	17,315	88.1	766	4.2	1,573
25 to 29 years	10,170	9,235	90.8	8,801	86.5	434	4.7	935
30 to 34 years	9,484	8,846	93.3	8,513	89.8	332	3.8	638
35 to 44 years	21,031	19,471	92.6	18,828	89.5	643	3.3	1,560
35 to 39 years	10,231	9,533	93.2	9,204	90.0	329	3.4	698
40 to 44 years	10,801	9,939	92.0	9,624	89.1	314	3.2	862
45 to 54 years	21,152	18,688	88.3	18,240	86.2	448	2.4	2,465
45 to 49 years	11,114	10,031	90.3	9,800	88.2	231	2.3	1,083
50 to 54 years	10,038	8,657	86.2	8,439	84.1	217	2.5	1,382
55 to 64 years	15,315	10,644	69.5	10,349	67.6	295	2.8	4,671
55 to 59 years	8,768	6,727	76.7	6,552	74.7	175	2.6	2,041
60 to 64 years	6,547	3,917	59.8	3,797	58.0	120	3.1	2,630
65 years and over	15,307	3,210	21.0	3,115	20.4	95	3.0	12,097
65 to 69 years	4,873	1,780	36.5	1,719	35.3	61	3.4	3,094
70 to 74 years	3,781	772	20.4	747	19.7	25	3.3	3,009
75 years and over	6,652	659	9.9	650	9.8	9	1.4	5,993
Women								
16 years and over	118,724	70,900	59.7	67,804	57.1	3,097	4.4	47,824
16 to 19 years	8,280	3,492	42.2	3,026	36.5	467	13.4	4,788
16 to 17 years	4,678	1,516	32.4	1,285	27.5	231	15.3	3,162
18 to 19 years	3,602	1,976	54.9	1,741	48.3	235	11.9	1,626
20 to 24 years	10,075	7,058	70.1	6,513	64.6	544	7.7	3,017
25 to 54 years	63,364	48,077	75.9	46,352	73.2	1,725	3.6	15,287
25 to 34 years	19,716	14,814	75.1	14,183	71.9	631	4.3	4,902
25 to 29 years	10,116	7,645	75.6	7,288	72.0	357	4.7	2,471
30 to 34 years	9,600	7,170	74.7	6,895	71.8	275	3.8	2,430
35 to 44 years	21,601	16,539	76.6	15,950	73.8	590	3.6	5,062
35 to 39 years	10,468	7,896	75.4	7,589	72.5	307	3.9	2,572
40 to 44 years	11,133	8,643	77.6	8,361	75.1	282	3.3	2,490
45 to 54 years	22,046	16,723	75.9	16,219	73.6	504	3.0	5,323
45 to 49 years	11,513	8,819	76.6	8,531	74.1	288	3.3	2,694
50 to 54 years	10,533	7,905	75.0	7,688	73.0	216	2.7	2,629
55 to 64 years	16,509	9,717	58.9	9,448	57.2	269	2.8	6,792
55 to 59 years	9,343	6,260	67.0	6,079	65.1	181	2.9	3,083
60 to 64 years	7,166	3,456	48.2	3,369	47.0	88	2.5	3,709
65 years and over	20,497	2,557	12.5	2,465	12.0	92	3.6	17,940
65 to 69 years	5,562	1,456	26.2	1,404	25.2	52	3.5	4,106
70 to 74 years	4,620	632	13.7	603	13.1	29	4.6	3,988
75 years and over	10,315	469	4.5	457	4.4	12	2.5	9,846

See footnotes at end of table.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-13. Employment status of the civilian noninstitutional population by age, sex, and race—Continued

(Numbers in thousands)

Age, sex, and race	November 2006							Not in labor force
	Civilian noninstitutional population	Civilian labor force						
		Total	Percent of population	Employed		Unemployed		
				Total	Percent of population	Number	Percent of labor force	
WHITE								
16 years and over	186,988	124,635	66.7	119,995	64.2	4,640	3.7	62,353
16 to 19 years	12,936	5,785	44.7	5,034	38.9	751	13.0	7,151
16 to 17 years	7,148	2,472	34.6	2,088	29.2	384	15.5	4,675
18 to 19 years	5,788	3,312	57.2	2,945	50.9	367	11.1	2,476
20 to 24 years	15,847	12,057	76.1	11,282	71.2	775	6.4	3,790
25 to 54 years	100,231	84,227	84.0	81,722	81.5	2,505	3.0	16,005
25 to 34 years	30,748	25,860	84.1	24,936	81.1	924	3.6	4,888
25 to 29 years	15,861	13,346	84.1	12,814	80.8	532	4.0	2,515
30 to 34 years	14,887	12,514	84.1	12,122	81.4	392	3.1	2,373
35 to 44 years	34,062	28,953	85.0	28,062	82.4	891	3.1	5,109
35 to 39 years	16,425	13,927	84.8	13,496	82.2	431	3.1	2,498
40 to 44 years	17,637	15,026	85.2	14,566	82.6	460	3.1	2,611
45 to 54 years	35,421	29,414	83.0	28,724	81.1	690	2.3	6,008
45 to 49 years	18,462	15,548	84.2	15,152	82.1	396	2.5	2,914
50 to 54 years	16,960	13,866	81.8	13,572	80.0	294	2.1	3,094
55 to 64 years	26,841	17,535	65.3	17,074	63.6	461	2.6	9,305
55 to 59 years	15,219	11,132	73.1	10,855	71.3	277	2.5	4,087
60 to 64 years	11,622	6,403	55.1	6,219	53.5	184	2.9	5,219
65 years and over	31,133	5,032	16.2	4,883	15.7	149	3.0	26,101
65 to 69 years	8,792	2,782	31.6	2,695	30.7	86	3.1	6,010
70 to 74 years	7,219	1,243	17.2	1,201	16.6	42	3.4	5,976
75 years and over	15,122	1,007	6.7	986	6.5	20	2.0	14,115
Men								
16 years and over	91,415	67,893	74.3	65,404	71.5	2,489	3.7	23,522
16 to 19 years	6,596	2,921	44.3	2,509	38.0	412	14.1	3,676
16 to 17 years	3,559	1,209	34.0	995	28.0	214	17.7	2,350
18 to 19 years	3,037	1,711	56.3	1,513	49.8	198	11.6	1,326
20 to 24 years	8,052	6,554	81.4	6,121	76.0	433	6.6	1,498
25 to 54 years	50,263	46,276	92.1	44,948	89.4	1,328	2.9	3,987
25 to 34 years	15,621	14,556	93.2	14,035	89.8	521	3.6	1,065
25 to 29 years	8,080	7,454	92.3	7,161	88.6	294	3.9	626
30 to 34 years	7,541	7,101	94.2	6,874	91.2	227	3.2	439
35 to 44 years	17,074	15,980	93.6	15,499	90.8	481	3.0	1,094
35 to 39 years	8,260	7,798	94.4	7,567	91.6	231	3.0	462
40 to 44 years	8,814	8,182	92.8	7,931	90.0	251	3.1	632
45 to 54 years	17,568	15,740	89.6	15,414	87.7	326	2.1	1,828
45 to 49 years	9,187	8,397	91.4	8,219	89.5	178	2.1	790
50 to 54 years	8,381	7,343	87.6	7,195	85.9	148	2.0	1,038
55 to 64 years	13,068	9,315	71.3	9,076	69.4	240	2.6	3,753
55 to 59 years	7,461	5,867	78.6	5,735	76.9	132	2.3	1,594
60 to 64 years	5,607	3,448	61.5	3,340	59.6	108	3.1	2,159
65 years and over	13,435	2,827	21.0	2,751	20.5	76	2.7	10,609
65 to 69 years	4,148	1,534	37.0	1,481	35.7	53	3.4	2,614
70 to 74 years	3,281	696	21.2	681	20.8	15	2.1	2,586
75 years and over	6,006	597	9.9	589	9.8	9	1.5	5,409
Women								
16 years and over	95,573	56,743	59.4	54,591	57.1	2,152	3.8	38,831
16 to 19 years	6,340	2,864	45.2	2,525	39.8	339	11.8	3,476
16 to 17 years	3,589	1,263	35.2	1,093	30.5	170	13.4	2,326
18 to 19 years	2,751	1,601	58.2	1,432	52.1	169	10.6	1,150
20 to 24 years	7,795	5,503	70.6	5,161	66.2	342	6.2	2,292
25 to 54 years	49,969	37,951	75.9	36,774	73.6	1,177	3.1	12,018
25 to 34 years	15,127	11,304	74.7	10,901	72.1	403	3.6	3,823
25 to 29 years	7,781	5,891	75.7	5,653	72.7	238	4.0	1,889
30 to 34 years	7,346	5,413	73.7	5,248	71.4	165	3.0	1,933
35 to 44 years	16,988	12,973	76.4	12,563	74.0	410	3.2	4,015
35 to 39 years	8,166	6,129	75.1	5,929	72.6	200	3.3	2,037
40 to 44 years	8,822	6,844	77.6	6,634	75.2	209	3.1	1,979
45 to 54 years	17,853	13,673	76.6	13,309	74.5	364	2.7	4,180
45 to 49 years	9,275	7,150	77.1	6,933	74.7	218	3.0	2,124
50 to 54 years	8,579	6,523	76.0	6,377	74.3	146	2.2	2,055
55 to 64 years	13,772	8,220	59.7	7,999	58.1	221	2.7	5,552
55 to 59 years	7,758	5,265	67.9	5,120	66.0	145	2.8	2,493
60 to 64 years	6,014	2,955	49.1	2,879	47.9	76	2.6	3,059
65 years and over	17,698	2,205	12.5	2,133	12.0	72	3.3	15,493
65 to 69 years	4,644	1,248	26.9	1,214	26.2	34	2.7	3,396
70 to 74 years	3,938	547	13.9	520	13.2	27	4.9	3,391
75 years and over	9,116	410	4.5	398	4.4	12	2.9	8,706

See footnotes at end of table.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-13. Employment status of the civilian noninstitutional population by age, sex, and race—Continued

(Numbers in thousands)

Age, sex, and race	November 2006							Not in labor force
	Civilian noninstitutional population	Civilian labor force						
		Total	Percent of population	Employed		Unemployed		
				Total	Percent of population	Number	Percent of labor force	
BLACK OR AFRICAN AMERICAN								
16 years and over	27,193	17,489	64.3	16,021	58.9	1,469	8.4	9,704
16 to 19 years	2,597	844	32.5	624	24.0	220	26.1	1,753
16 to 17 years	1,465	328	22.4	247	16.9	81	24.6	1,137
18 to 19 years	1,132	517	45.7	377	33.3	140	27.0	615
20 to 24 years	2,857	2,037	71.3	1,714	60.0	323	15.8	820
25 to 54 years	15,509	12,434	80.2	11,617	74.9	817	6.6	3,075
25 to 34 years	5,163	4,275	82.8	3,900	75.5	376	8.8	888
25 to 29 years	2,736	2,213	80.9	2,010	73.5	203	9.2	522
30 to 34 years	2,428	2,062	84.9	1,890	77.8	172	8.4	366
35 to 44 years	5,297	4,342	82.0	4,093	77.3	249	5.7	955
35 to 39 years	2,567	2,114	82.3	1,969	76.7	145	6.8	454
40 to 44 years	2,729	2,228	81.6	2,124	77.8	105	4.7	501
45 to 54 years	5,049	3,817	75.6	3,625	71.8	192	5.0	1,232
45 to 49 years	2,712	2,107	77.7	2,008	74.0	99	4.7	605
50 to 54 years	2,337	1,709	73.2	1,617	69.2	92	5.4	627
55 to 64 years	3,193	1,711	53.6	1,637	51.3	74	4.3	1,482
55 to 59 years	1,830	1,121	61.3	1,067	58.3	54	4.8	709
60 to 64 years	1,364	590	43.3	570	41.8	20	3.4	774
65 years and over	3,037	463	15.3	429	14.1	35	7.5	2,574
65 to 69 years	1,041	274	26.3	251	24.2	22	8.1	767
70 to 74 years	780	101	12.9	89	11.4	12	12.1	680
75 years and over	1,216	89	7.3	89	7.3	-	-	1,127
Men								
16 years and over	12,223	8,224	67.3	7,495	61.3	730	8.9	3,999
16 to 19 years	1,282	394	30.7	275	21.4	119	30.2	888
16 to 17 years	751	159	21.2	123	16.4	37	22.9	591
18 to 19 years	531	234	44.1	152	28.6	82	35.2	297
20 to 24 years	1,360	986	72.5	830	61.0	156	15.8	374
25 to 54 years	6,997	5,885	84.1	5,491	78.5	394	6.7	1,112
25 to 34 years	2,338	2,033	87.0	1,834	78.5	198	9.8	305
25 to 29 years	1,258	1,066	84.8	958	76.2	109	10.2	191
30 to 34 years	1,080	966	89.5	877	81.2	90	9.3	114
35 to 44 years	2,367	2,028	85.7	1,909	80.6	119	5.9	339
35 to 39 years	1,141	980	85.9	913	80.1	67	6.8	161
40 to 44 years	1,227	1,048	85.5	996	81.2	52	5.0	178
45 to 54 years	2,292	1,824	79.6	1,748	76.2	77	4.2	468
45 to 49 years	1,234	1,033	83.7	994	80.5	39	3.8	201
50 to 54 years	1,058	791	74.8	754	71.3	37	4.7	267
55 to 64 years	1,414	736	52.0	693	49.0	42	5.7	679
55 to 59 years	819	482	58.9	449	54.9	33	6.9	336
60 to 64 years	596	253	42.5	244	41.0	9	3.6	343
65 years and over	1,170	224	19.1	205	17.5	19	8.3	946
65 to 69 years	445	139	31.3	132	29.6	8	5.6	306
70 to 74 years	304	38	12.5	28	9.0	11	(1)	266
75 years and over	421	46	11.0	46	10.9	-	-	375
Women								
16 years and over	14,970	9,265	61.9	8,526	57.0	739	8.0	5,705
16 to 19 years	1,315	451	34.3	349	26.6	101	22.5	864
16 to 17 years	714	168	23.5	124	17.4	44	26.2	546
18 to 19 years	601	283	47.1	225	37.5	57	20.3	318
20 to 24 years	1,496	1,051	70.2	884	59.0	167	15.9	446
25 to 54 years	8,511	6,548	76.9	6,126	72.0	423	6.5	1,963
25 to 34 years	2,826	2,243	79.4	2,065	73.1	178	7.9	583
25 to 29 years	1,478	1,147	77.6	1,052	71.2	95	8.3	331
30 to 34 years	1,348	1,096	81.3	1,013	75.2	83	7.6	252
35 to 44 years	2,929	2,314	79.0	2,183	74.5	130	5.6	616
35 to 39 years	1,427	1,133	79.5	1,056	74.0	78	6.9	293
40 to 44 years	1,503	1,180	78.5	1,128	75.0	52	4.4	323
45 to 54 years	2,757	1,992	72.3	1,877	68.1	115	5.8	764
45 to 49 years	1,478	1,074	72.7	1,014	68.6	60	5.6	404
50 to 54 years	1,278	918	71.8	863	67.5	55	6.0	360
55 to 64 years	1,779	976	54.8	944	53.1	32	3.3	804
55 to 59 years	1,011	639	63.1	618	61.1	21	3.3	373
60 to 64 years	768	337	43.9	326	42.5	11	3.2	431
65 years and over	1,868	240	12.8	224	12.0	16	6.7	1,628
65 to 69 years	596	134	22.5	120	20.1	14	10.8	462
70 to 74 years	476	63	13.1	61	12.8	2	(1)	414
75 years and over	795	43	5.4	43	5.4	-	-	752

See footnotes at end of table.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-13. Employment status of the civilian noninstitutional population by age, sex, and race—Continued

(Numbers in thousands)

Age, sex, and race	November 2006							Not in labor force
	Civilian noninstitutional population	Civilian labor force						
		Total	Percent of population	Employed		Unemployed		
				Total	Percent of population	Number	Percent of labor force	
ASIAN								
16 years and over	10,214	6,779	66.4	6,565	64.3	214	3.2	3,435
16 to 19 years	655	149	22.7	128	19.6	20	13.7	506
16 to 17 years	352	64	18.3	54	15.2	11	(1)	288
18 to 19 years	303	84	27.9	75	24.7	10	11.5	218
20 to 24 years	819	486	59.4	446	54.5	40	8.3	332
25 to 54 years	6,332	5,127	81.0	4,996	78.9	131	2.6	1,205
25 to 34 years	2,278	1,775	77.9	1,734	76.1	41	2.3	502
25 to 29 years	1,070	807	75.4	792	74.0	15	1.9	263
30 to 34 years	1,207	968	80.2	942	78.0	26	2.6	240
35 to 44 years	2,241	1,867	83.3	1,825	81.4	43	2.3	374
35 to 39 years	1,176	971	82.6	940	79.9	32	3.3	205
40 to 44 years	1,065	896	84.1	885	83.1	11	1.2	169
45 to 54 years	1,813	1,485	81.9	1,438	79.3	47	3.2	329
45 to 49 years	943	792	84.0	776	82.3	16	2.0	151
50 to 54 years	870	693	79.6	662	76.0	31	4.5	178
55 to 64 years	1,234	809	65.6	790	64.1	19	2.4	424
55 to 59 years	743	534	71.8	514	69.2	19	3.6	210
60 to 64 years	491	276	56.2	276	56.2	-	-	215
65 years and over	1,174	207	17.7	204	17.3	4	1.8	967
65 to 69 years	437	145	33.1	142	32.4	3	2.3	292
70 to 74 years	286	39	13.7	39	13.6	-	-	246
75 years and over	451	23	5.1	23	5.1	-	-	428

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

NOTE: Estimates for the above race groups do not sum to totals because data are not presented for all races. Beginning in January 2006, data reflect revised population controls used in the household survey. Dash indicates no data or data that do not meet publication criteria.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-14. Employment status of the Hispanic or Latino population by age and sex

(Numbers in thousands)

Age and sex	November 2006							Not in labor force
	Civilian noninstitutional population	Civilian labor force						
		Total	Percent of population	Employed		Unemployed		
				Total	Percent of population	Number	Percent of labor force	
HISPANIC OR LATINO ETHNICITY								
16 years and over	30,508	21,048	69.0	20,006	65.6	1,042	5.0	9,460
16 to 19 years	2,847	1,081	38.0	904	31.8	177	16.4	1,766
16 to 17 years	1,574	404	25.7	310	19.7	94	23.2	1,170
18 to 19 years	1,273	677	53.2	594	46.6	83	12.3	597
20 to 24 years	3,599	2,690	74.7	2,523	70.1	168	6.2	909
25 to 54 years	19,092	15,339	80.3	14,726	77.1	613	4.0	3,753
25 to 34 years	7,932	6,362	80.2	6,096	76.8	267	4.2	1,569
25 to 29 years	4,066	3,233	79.5	3,090	76.0	143	4.4	833
30 to 34 years	3,866	3,129	80.9	3,005	77.7	124	4.0	737
35 to 44 years	6,607	5,482	83.0	5,243	79.4	239	4.4	1,124
35 to 39 years	3,500	2,885	82.4	2,767	79.0	118	4.1	615
40 to 44 years	3,106	2,598	83.6	2,477	79.7	121	4.7	509
45 to 54 years	4,554	3,494	76.7	3,387	74.4	107	3.1	1,060
45 to 49 years	2,570	2,009	78.2	1,951	75.9	58	2.9	561
50 to 54 years	1,984	1,485	74.9	1,436	72.4	49	3.3	499
55 to 64 years	2,576	1,509	58.6	1,460	56.7	49	3.2	1,066
55 to 59 years	1,469	981	66.8	962	65.5	19	1.9	488
60 to 64 years	1,107	529	47.7	498	45.0	30	5.7	578
65 years and over	2,393	428	17.9	393	16.4	36	8.3	1,964
65 to 69 years	860	263	30.6	237	27.6	26	9.8	597
70 to 74 years	644	86	13.4	76	11.9	10	11.3	558
75 years and over	889	79	8.9	79	8.9	-	-	810
Men								
16 years and over	15,687	12,707	81.0	12,138	77.4	569	4.5	2,980
16 to 19 years	1,454	579	39.9	473	32.6	106	18.3	875
16 to 17 years	790	216	27.4	152	19.2	65	29.9	573
18 to 19 years	664	363	54.7	322	48.4	41	11.4	301
20 to 24 years	1,908	1,659	87.0	1,569	82.3	90	5.4	249
25 to 54 years	10,071	9,369	93.0	9,045	89.8	324	3.5	702
25 to 34 years	4,313	4,042	93.7	3,895	90.3	148	3.7	271
25 to 29 years	2,240	2,079	92.8	2,005	89.5	73	3.5	161
30 to 34 years	2,073	1,964	94.7	1,889	91.1	75	3.8	110
35 to 44 years	3,463	3,295	95.1	3,170	91.5	125	3.8	168
35 to 39 years	1,843	1,771	96.1	1,704	92.4	67	3.8	72
40 to 44 years	1,620	1,524	94.1	1,467	90.5	58	3.8	96
45 to 54 years	2,294	2,032	88.6	1,980	86.3	51	2.5	263
45 to 49 years	1,308	1,183	90.5	1,155	88.3	29	2.4	125
50 to 54 years	986	848	86.0	825	83.7	23	2.7	138
55 to 64 years	1,235	848	68.7	813	65.8	36	4.2	386
55 to 59 years	705	553	78.4	539	76.4	14	2.5	152
60 to 64 years	530	296	55.8	274	51.7	22	7.3	234
65 years and over	1,020	251	24.6	237	23.2	14	5.5	769
65 to 69 years	364	157	43.1	146	40.1	11	7.0	207
70 to 74 years	273	50	18.3	47	17.2	3	(¹)	223
75 years and over	383	44	11.5	44	11.5	-	-	339
Women								
16 years and over	14,820	8,341	56.3	7,868	53.1	473	5.7	6,479
16 to 19 years	1,393	502	36.0	431	30.9	71	14.1	892
16 to 17 years	784	188	24.0	159	20.2	29	15.5	596
18 to 19 years	609	314	51.5	272	44.7	42	13.3	295
20 to 24 years	1,692	1,031	60.9	953	56.3	78	7.6	661
25 to 54 years	9,022	5,970	66.2	5,681	63.0	289	4.8	3,052
25 to 34 years	3,618	2,320	64.1	2,201	60.8	119	5.1	1,298
25 to 29 years	1,826	1,154	63.2	1,085	59.4	70	6.0	671
30 to 34 years	1,793	1,166	65.0	1,116	62.3	50	4.3	627
35 to 44 years	3,144	2,187	69.6	2,073	65.9	114	5.2	956
35 to 39 years	1,657	1,114	67.2	1,063	64.2	51	4.6	543
40 to 44 years	1,486	1,073	72.2	1,010	67.9	63	5.9	413
45 to 54 years	2,260	1,463	64.7	1,407	62.3	56	3.8	797
45 to 49 years	1,262	826	65.4	796	63.1	30	3.6	436
50 to 54 years	997	637	63.9	611	61.2	26	4.1	361
55 to 64 years	1,341	661	49.3	648	48.3	13	2.0	680
55 to 59 years	764	428	56.0	423	55.4	5	1.1	336
60 to 64 years	577	233	40.4	224	38.9	9	3.7	344
65 years and over	1,373	177	12.9	156	11.3	22	12.2	1,195
65 to 69 years	496	106	21.4	91	18.4	15	14.0	389
70 to 74 years	371	36	9.7	29	7.9	7	(¹)	335
75 years and over	506	35	6.9	35	6.9	-	-	471

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

NOTE: Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Beginning in January 2006, data reflect revised population controls used in the household survey. Dash indicates no data or data that do not meet publication criteria.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-15. Employment status of the civilian noninstitutional population by race, Hispanic or Latino ethnicity, sex, and age

(Numbers in thousands)

Employment status, race, and Hispanic or Latino ethnicity	Total		Men, 20 years and over		Women, 20 years and over		Both sexes, 16 to 19 years	
	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006
TOTAL								
Civilian noninstitutional population	227,204	229,905	101,383	102,656	109,332	110,445	16,489	16,804
Civilian labor force	150,239	152,590	76,756	78,161	66,510	67,408	6,973	7,021
Percent of population	66.1	66.4	75.7	76.1	60.8	61.0	42.3	41.8
Employed	142,968	146,014	73,593	75,247	63,572	64,778	5,803	5,989
Unemployed	7,271	6,576	3,163	2,914	2,938	2,630	1,170	1,031
Unemployment rate	4.8	4.3	4.1	3.7	4.4	3.9	16.8	14.7
Not in labor force	76,964	77,315	24,626	24,495	42,822	43,036	9,516	9,783
White								
Civilian noninstitutional population	185,187	186,988	83,936	84,818	88,511	89,234	12,741	12,936
Civilian labor force	122,880	124,635	63,896	64,972	53,238	53,879	5,746	5,785
Percent of population	66.4	66.7	76.1	76.6	60.1	60.4	45.1	44.7
Employed	117,921	119,995	61,674	62,895	51,292	52,066	4,955	5,034
Unemployed	4,959	4,640	2,223	2,077	1,946	1,813	791	751
Unemployment rate	4.0	3.7	3.5	3.2	3.7	3.4	13.8	13.0
Not in labor force	62,307	62,353	20,039	19,846	35,273	35,355	6,995	7,151
Black or African American								
Civilian noninstitutional population	26,705	27,193	10,739	10,942	13,457	13,655	2,510	2,597
Civilian labor force	17,197	17,489	7,634	7,831	8,735	8,814	827	844
Percent of population	64.4	64.3	71.1	71.6	64.9	64.6	32.9	32.5
Employed	15,395	16,021	6,910	7,220	7,960	8,177	524	624
Unemployed	1,802	1,469	724	611	775	637	303	220
Unemployment rate	10.5	8.4	9.5	7.8	8.9	7.2	36.6	26.1
Not in labor force	9,509	9,704	3,105	3,111	4,721	4,840	1,683	1,753
Asian								
Civilian noninstitutional population	10,044	10,214	4,486	4,513	4,968	5,046	590	655
Civilian labor force	6,642	6,779	3,518	3,499	2,997	3,131	127	149
Percent of population	66.1	66.4	78.4	77.5	60.3	62.1	21.5	22.7
Employed	6,403	6,565	3,399	3,395	2,894	3,041	109	128
Unemployed	239	214	119	104	102	90	18	20
Unemployment rate	3.6	3.2	3.4	3.0	3.4	2.9	13.8	13.7
Not in labor force	3,403	3,435	968	1,014	1,972	1,914	463	506
Hispanic or Latino ethnicity								
Civilian noninstitutional population	29,552	30,508	13,789	14,233	13,034	13,427	2,730	2,847
Civilian labor force	20,274	21,048	11,626	12,127	7,585	7,839	1,063	1,081
Percent of population	68.6	69.0	84.3	85.2	58.2	58.4	39.0	38.0
Employed	19,052	20,006	11,072	11,664	7,096	7,437	883	904
Unemployed	1,222	1,042	554	463	489	402	180	177
Unemployment rate	6.0	5.0	4.8	3.8	6.4	5.1	16.9	16.4
Not in labor force	9,278	9,460	2,163	2,106	5,449	5,588	1,666	1,766

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race. Beginning in January 2006, data reflect revised population controls used in the household survey.

HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED

A-16. Employment status of the civilian noninstitutional population 16 to 24 years of age by school enrollment, educational attainment, sex, race, and Hispanic or Latino ethnicity

(Numbers in thousands)

Enrollment status, educational attainment, race, and Hispanic or Latino ethnicity	November 2006									
	Civilian noninstitutional population	Civilian labor force								
		Total	Percent of population	Employed			Unemployed			
				Total	Full time	Part time	Total	Looking for full-time work	Looking for part-time work	Percent of labor force
TOTAL ENROLLED										
Total, 16 to 24 years	21,050	9,070	43.1	8,161	1,733	6,428	909	209	700	10.0
16 to 19 years	13,890	4,963	35.7	4,288	445	3,843	675	100	575	13.6
20 to 24 years	7,160	4,107	57.4	3,873	1,288	2,585	234	109	125	5.7
Men	10,332	4,212	40.8	3,746	853	2,893	466	111	355	11.1
Women	10,719	4,858	45.3	4,415	880	3,536	443	98	345	9.1
High school	10,691	3,364	31.5	2,816	210	2,607	548	66	482	16.3
College	10,359	5,706	55.1	5,345	1,523	3,822	361	143	218	6.3
Full-time students	8,866	4,396	49.6	4,140	839	3,301	256	81	176	5.8
Part-time students	1,493	1,309	87.7	1,205	684	521	105	63	42	8.0
White										
Total, 16 to 24 years	16,227	7,391	45.5	6,750	1,325	5,425	641	104	537	8.7
16 to 19 years	10,665	4,129	38.7	3,634	348	3,286	495	56	439	12.0
20 to 24 years	5,562	3,262	58.6	3,116	977	2,139	146	47	99	4.5
Men	7,950	3,441	43.3	3,103	652	2,451	339	63	276	9.8
Women	8,277	3,949	47.7	3,647	673	2,974	302	41	261	7.7
High school	8,118	2,803	34.5	2,395	157	2,238	408	41	366	14.5
College	8,108	4,588	56.6	4,355	1,168	3,187	233	62	171	5.1
Full-time students	6,948	3,572	51.4	3,395	645	2,750	176	36	140	4.9
Part-time students	1,160	1,016	87.6	959	523	436	57	26	31	5.6
Black or African American										
Total, 16 to 24 years	3,057	1,068	34.9	877	260	617	190	80	110	17.8
16 to 19 years	2,151	556	25.9	421	69	351	135	38	97	24.4
20 to 24 years	906	511	56.4	456	191	266	55	42	13	10.7
Men	1,502	476	31.7	387	114	273	89	40	49	18.7
Women	1,555	592	38.0	490	146	344	101	41	61	17.1
High school	1,775	374	21.1	273	38	235	102	20	82	27.2
College	1,283	693	54.0	604	222	382	89	61	28	12.8
Full-time students	1,079	519	48.1	459	139	320	60	38	22	11.6
Part-time students	204	174	85.2	145	83	62	29	23	6	16.5
Asian										
Total, 16 to 24 years	1,038	295	28.5	268	69	199	27	6	21	9.2
16 to 19 years	581	110	18.9	98	12	86	11	-	11	10.4
20 to 24 years	457	186	40.6	170	57	113	16	6	9	8.5
Men	527	140	26.6	128	38	90	12	3	10	8.8
Women	510	155	30.4	140	31	109	15	4	11	9.6
High school	379	55	14.6	47	-	47	8	-	8	(¹)
College	659	240	36.4	221	69	152	19	6	13	8.0
Full-time students	593	178	30.0	166	27	139	11	3	9	6.4
Part-time students	65	62	95.0	54	42	13	8	4	4	(¹)
Hispanic or Latino ethnicity										
Total, 16 to 24 years	2,956	1,076	36.4	938	272	666	138	35	103	12.8
16 to 19 years	2,178	627	28.8	512	82	429	116	21	94	18.4
20 to 24 years	778	449	57.7	426	190	236	23	14	9	5.0
Men	1,403	488	34.8	407	131	276	81	22	59	16.6
Women	1,553	589	37.9	531	141	390	57	13	44	9.8
High school	1,800	426	23.6	321	49	272	104	22	83	24.5
College	1,156	650	56.3	617	223	393	34	14	20	5.2
Full-time students	866	391	45.2	381	108	273	10	3	7	2.6
Part-time students	290	260	89.4	236	115	121	24	11	13	9.1

See footnotes at end of table.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-16. Employment status of the civilian noninstitutional population 16 to 24 years of age by school enrollment, educational attainment, sex, race, and Hispanic or Latino ethnicity—Continued

(Numbers in thousands)

Enrollment status, educational attainment, race, and Hispanic or Latino ethnicity	November 2006									
	Civilian noninstitutional population	Civilian labor force								Percent of labor force
		Total	Percent of population	Employed			Unemployed			
Total	Full time			Part time	Total	Looking for full-time work	Looking for part-time work			
TOTAL NOT ENROLLED										
Total, 16 to 24 years	16,025	13,075	81.6	11,741	9,684	2,058	1,333	1,205	128	10.2
16 to 19 years	2,913	2,058	70.6	1,701	1,165	536	357	295	62	17.3
20 to 24 years	13,112	11,017	84.0	10,040	8,519	1,522	977	910	66	8.9
Men	8,389	7,383	88.0	6,618	5,706	912	765	719	46	10.4
Women	7,636	5,692	74.5	5,124	3,978	1,146	568	486	82	10.0
Less than a high school diploma	3,434	2,297	66.9	1,938	1,523	415	359	317	41	15.6
High school graduates, no college ²	7,006	5,716	81.6	5,054	4,119	934	662	603	58	11.6
Some college or associate degree	3,605	3,204	88.9	2,976	2,429	547	229	202	27	7.1
Bachelor's degree and higher ³	1,981	1,858	93.8	1,774	1,613	161	84	82	2	4.5
White										
Total, 16 to 24 years	12,556	10,451	83.2	9,566	7,940	1,626	885	785	100	8.5
16 to 19 years	2,271	1,655	72.9	1,400	952	448	256	210	45	15.5
20 to 24 years	10,285	8,796	85.5	8,166	6,988	1,178	629	574	55	7.2
Men	6,698	6,033	90.1	5,527	4,807	720	506	477	30	8.4
Women	5,858	4,418	75.4	4,039	3,133	906	379	308	71	8.6
Less than a high school diploma	2,610	1,802	69.0	1,566	1,244	322	236	208	28	13.1
High school graduates, no college ²	5,487	4,592	83.7	4,165	3,419	746	427	384	43	9.3
Some college or associate degree	2,892	2,576	89.1	2,415	1,984	432	161	134	27	6.3
Bachelor's degree and higher ³	1,566	1,480	94.5	1,420	1,293	126	61	59	2	4.1
Black or African American										
Total, 16 to 24 years	2,396	1,813	75.7	1,461	1,154	307	353	335	18	19.5
16 to 19 years	446	288	64.6	203	153	50	85	77	8	29.5
20 to 24 years	1,950	1,525	78.2	1,257	1,000	257	268	258	10	17.6
Men	1,140	904	79.3	718	586	132	186	175	11	20.5
Women	1,256	910	72.4	743	567	175	167	161	7	18.4
Less than a high school diploma	588	362	61.5	278	200	78	84	77	7	23.2
High school graduates, no college ²	1,147	858	74.8	649	515	134	208	198	10	24.3
Some college or associate degree	479	416	86.8	370	292	77	46	46	—	11.2
Bachelor's degree and higher ³	182	178	98.0	164	146	18	14	14	—	7.8
Asian										
Total, 16 to 24 years	436	340	78.0	306	265	41	34	28	5	9.9
16 to 19 years	75	39	52.3	30	18	12	9	4	5	(¹)
20 to 24 years	361	301	83.3	276	247	29	25	25	—	8.2
Men	209	171	82.0	148	130	19	23	17	5	13.3
Women	227	169	74.3	158	135	23	11	11	—	6.4
Less than a high school diploma	55	38	69.2	26	25	1	12	10	3	(¹)
High school graduates, no college ²	93	54	57.8	51	45	5	3	—	3	(¹)
Some college or associate degree	113	105	93.3	96	71	25	9	9	—	8.6
Bachelor's degree and higher ³	175	143	81.6	134	124	10	9	9	—	6.6
Hispanic or Latino ethnicity										
Total, 16 to 24 years	3,491	2,695	77.2	2,489	2,113	376	206	188	18	7.7
16 to 19 years	669	454	67.9	393	288	105	61	55	6	13.5
20 to 24 years	2,822	2,241	79.4	2,096	1,824	272	145	133	12	6.5
Men	1,959	1,751	89.4	1,636	1,461	175	115	115	—	6.6
Women	1,532	944	61.6	853	652	201	91	73	18	9.7
Less than a high school diploma	1,385	978	70.6	895	782	113	83	78	5	8.5
High school graduates, no college ²	1,432	1,152	80.4	1,056	874	181	96	89	7	8.3
Some college or associate degree	533	442	82.8	414	353	62	27	21	6	6.1
Bachelor's degree and higher ³	140	124	88.4	124	103	21	—	—	—	—

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

² Includes persons with a high school diploma or equivalent.

³ Includes persons with a bachelor's, master's, professional, and doctoral degrees.

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. Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race. Beginning in January 2006, data reflect revised population controls used in the household survey. Dash indicates no data or data that do not meet publication criteria.

A-17. Employment status of the civilian noninstitutional population 25 years and over by educational attainment, sex, race, and Hispanic or Latino ethnicity

(Numbers in thousands)

Sex, race, and Hispanic or Latino ethnicity	Less than a high school diploma		High school graduates, no college ¹		Some college or associate degree						Bachelor's degree and higher ²	
					Total		Some college, no degree		Associate degree			
	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006
TOTAL												
Civilian labor force	12,595	12,684	38,542	38,828	35,326	35,382	22,340	22,438	12,985	12,944	41,659	43,550
Percent of population	45.7	46.4	63.6	63.6	72.1	72.2	69.8	70.2	76.5	76.1	78.2	78.6
Employed	11,678	11,869	36,770	37,212	33,999	34,232	21,434	21,636	12,565	12,596	40,771	42,799
Employment-population ratio	42.3	43.4	60.7	60.9	69.4	69.9	66.9	67.6	74.1	74.0	76.5	77.2
Unemployed	917	815	1,771	1,617	1,326	1,150	906	802	420	348	888	752
Unemployment rate	7.3	6.4	4.6	4.2	3.8	3.3	4.1	3.6	3.2	2.7	2.1	1.7
Men												
Civilian labor force	7,895	8,162	21,341	21,422	17,594	17,667	11,493	11,713	6,101	5,954	21,925	22,843
Percent of population	58.5	59.9	73.9	74.1	78.5	78.5	76.8	77.2	81.9	81.2	83.1	83.2
Employed	7,445	7,714	20,435	20,519	16,944	17,153	11,040	11,345	5,904	5,808	21,464	22,461
Employment-population ratio	55.2	56.6	70.7	71.0	75.6	76.2	73.8	74.8	79.3	79.2	81.3	81.9
Unemployed	450	448	905	903	650	514	453	368	198	146	460	382
Unemployment rate	5.7	5.5	4.2	4.2	3.7	2.9	3.9	3.1	3.2	2.5	2.1	1.7
Women												
Civilian labor force	4,700	4,522	17,201	17,406	17,731	17,715	10,847	10,725	6,884	6,990	19,734	20,707
Percent of population	33.4	33.0	54.3	54.1	66.7	66.8	63.6	63.8	72.3	72.2	73.4	73.9
Employed	4,233	4,155	16,335	16,693	17,056	17,079	10,394	10,291	6,662	6,788	19,306	20,338
Employment-population ratio	30.0	30.3	51.6	51.9	64.2	64.4	60.9	61.2	70.0	70.1	71.8	72.6
Unemployed	467	367	866	714	676	636	454	435	222	201	428	369
Unemployment rate	9.9	8.1	5.0	4.1	3.8	3.6	4.2	4.1	3.2	2.9	2.2	1.8
White												
Civilian labor force	10,269	10,261	31,520	31,671	28,978	29,082	18,106	18,282	10,872	10,800	34,275	35,779
Percent of population	46.7	47.7	63.0	62.9	71.6	71.7	69.0	69.3	76.5	76.2	77.7	78.1
Employed	9,685	9,694	30,336	30,550	28,014	28,254	17,472	17,703	10,542	10,552	33,607	35,181
Employment-population ratio	44.1	45.1	60.6	60.7	69.3	69.7	66.6	67.1	74.2	74.4	76.2	76.8
Unemployed	585	566	1,183	1,121	964	828	634	580	330	248	668	598
Unemployment rate	5.7	5.5	3.8	3.5	3.3	2.8	3.5	3.2	3.0	2.3	1.9	1.7
Black or African American												
Civilian labor force	1,494	1,530	5,199	5,245	4,391	4,254	2,971	2,927	1,420	1,327	3,318	3,579
Percent of population	38.4	38.8	68.0	67.2	75.4	75.1	73.8	75.1	78.9	75.3	82.9	82.7
Employed	1,252	1,342	4,693	4,843	4,080	4,007	2,731	2,752	1,349	1,255	3,220	3,491
Employment-population ratio	32.2	34.0	61.4	62.0	70.1	70.8	67.9	70.6	74.9	71.2	80.5	80.7
Unemployed	241	187	506	403	311	247	240	175	71	72	98	88
Unemployment rate	16.2	12.3	9.7	7.7	7.1	5.8	8.1	6.0	5.0	5.4	3.0	2.5
Asian												
Civilian labor force	472	467	986	1,086	1,009	1,037	626	570	383	468	3,452	3,553
Percent of population	46.8	44.2	58.7	62.8	70.5	72.8	69.7	69.8	71.9	76.8	78.1	78.5
Employed	438	443	950	1,053	995	999	618	550	377	448	3,337	3,496
Employment-population ratio	43.4	41.9	56.5	60.9	69.5	70.1	68.9	67.4	70.7	73.6	75.5	77.2
Unemployed	34	24	36	33	14	39	8	19	6	19	115	58
Unemployment rate	7.2	5.2	3.7	3.0	1.4	3.7	1.3	3.4	1.7	4.1	3.3	1.6
Hispanic or Latino ethnicity												
Civilian labor force	5,824	5,937	4,920	5,207	3,359	3,556	2,250	2,464	1,108	1,092	2,401	2,577
Percent of population	62.4	62.9	74.3	74.4	79.1	79.4	79.0	79.4	79.3	79.6	80.9	81.8
Employed	5,497	5,615	4,683	4,993	3,189	3,450	2,119	2,371	1,071	1,079	2,332	2,522
Employment-population ratio	58.9	59.5	70.7	71.4	75.1	77.0	74.4	76.3	76.6	78.6	78.6	80.0
Unemployed	327	322	238	214	169	107	132	93	38	13	68	55
Unemployment rate	5.6	5.4	4.8	4.1	5.0	3.0	5.8	3.8	3.4	1.2	2.9	2.1

¹ Includes persons with a high school diploma or equivalent.

² Includes persons with a bachelor's, master's, professional, and doctoral degrees.

NOTE: Estimates for the above race groups (white, black or African American,

and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race. Beginning in January 2006, data reflect revised population controls used in the household survey.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-18. Employed and unemployed full- and part-time workers by age, sex, race, and Hispanic or Latino ethnicity

(In thousands)

Age, sex, race, and Hispanic or Latino ethnicity	November 2006									
	Employed ¹								Unemployed	
	Full-time workers				Part-time workers				Looking for full-time work	Looking for part-time work
	Total	At work		Not at work	Total	At work ²		Not at work		
		35 hours or more	1 to 34 hours for economic or noneconomic reasons			Part time for economic reasons	Part time for noneconomic reasons			
TOTAL										
Total 16 years and over	120,507	105,132	12,662	2,712	25,507	2,687	21,710	1,110	5,208	1,368
16 to 19 years	1,610	1,370	222	18	4,379	230	4,033	116	395	637
16 to 17 years	182	154	24	4	2,288	41	2,198	49	76	424
18 to 19 years	1,428	1,217	198	14	2,091	188	1,835	68	319	213
20 years and over	118,897	103,762	12,440	2,695	21,128	2,457	17,677	994	4,813	731
20 to 24 years	9,807	8,722	910	175	4,107	503	3,503	101	1,020	191
25 years and over	109,090	95,040	11,530	2,520	17,021	1,954	14,174	893	3,794	540
25 to 54 years	89,481	78,572	8,990	1,920	11,254	1,662	9,117	475	3,222	360
55 years and over	19,610	16,469	2,541	600	5,767	292	5,057	418	572	180
Men, 16 years and over	69,722	61,867	6,381	1,473	8,488	1,188	6,930	371	2,901	578
16 to 19 years	918	777	124	17	2,045	101	1,886	59	251	314
20 years and over	68,804	61,090	6,258	1,456	6,443	1,087	5,044	312	2,649	265
20 to 24 years	5,641	5,025	504	112	1,759	266	1,450	43	579	88
25 years and over	63,163	56,064	5,754	1,345	4,684	821	3,594	269	2,071	177
25 to 54 years	51,861	46,418	4,437	1,006	2,521	702	1,721	98	1,741	116
55 years and over	11,302	9,646	1,317	339	2,162	119	1,873	171	329	61
Women, 16 years and over	50,785	43,265	6,281	1,239	17,019	1,499	14,781	739	2,307	789
16 to 19 years	692	593	98	-	2,334	129	2,147	57	143	323
20 years and over	50,093	42,672	6,183	1,239	14,685	1,370	12,633	682	2,164	466
20 to 24 years	4,166	3,696	406	63	2,347	237	2,053	58	441	103
25 years and over	45,927	38,976	5,776	1,175	12,337	1,133	10,580	624	1,723	363
25 to 54 years	37,620	32,154	4,552	914	8,733	960	7,396	377	1,481	244
55 years and over	8,308	6,822	1,224	262	3,605	174	3,184	247	242	119
White										
Men, 16 years and over	58,358	51,692	5,380	1,285	7,046	949	5,762	335	2,036	453
16 to 19 years	767	646	104	17	1,742	85	1,603	54	169	243
20 years and over	57,591	51,047	5,277	1,268	5,304	864	4,159	280	1,867	210
20 to 24 years	4,693	4,195	397	100	1,428	203	1,189	36	370	63
25 years and over	52,899	46,851	4,880	1,168	3,876	661	2,970	245	1,496	147
25 to 54 years	43,012	38,418	3,730	863	1,936	562	1,295	80	1,239	88
55 years and over	9,887	8,433	1,150	305	1,939	99	1,675	165	257	59
Women, 16 years and over	39,987	33,966	5,044	977	14,604	1,148	12,835	622	1,520	631
16 to 19 years	533	463	70	-	1,992	94	1,863	34	98	241
20 years and over	39,454	33,503	4,974	977	12,613	1,053	10,972	588	1,423	390
20 to 24 years	3,272	2,885	334	54	1,889	166	1,679	44	252	90
25 years and over	36,181	30,618	4,641	923	10,724	888	9,292	544	1,171	300
25 to 54 years	29,304	24,994	3,612	698	7,470	737	6,423	309	971	206
55 years and over	6,877	5,624	1,029	224	3,254	150	2,869	235	200	94
Black or African American										
Men, 16 years and over	6,587	5,895	580	112	908	181	716	11	654	76
16 to 19 years	99	91	8	-	176	10	166	-	74	45
20 years and over	6,488	5,804	572	112	732	171	549	11	579	31
20 to 24 years	601	532	63	6	229	49	179	-	140	16
25 years and over	5,887	5,272	509	106	503	122	370	11	439	16
25 to 54 years	5,122	4,627	409	86	369	110	253	7	380	14
55 years and over	765	645	100	20	133	12	117	4	59	2
Women, 16 years and over	7,166	6,214	800	152	1,360	229	1,070	61	628	111
16 to 19 years	124	97	27	-	225	23	187	16	41	61
20 years and over	7,042	6,117	774	152	1,134	206	883	45	587	51
20 to 24 years	590	530	50	9	294	62	225	7	160	7
25 years and over	6,453	5,587	723	143	840	144	658	38	426	44
25 to 54 years	5,499	4,771	597	131	627	130	465	32	401	21
55 years and over	954	816	126	12	214	15	193	6	25	23

See footnotes at end of table.

A-18. Employed and unemployed full- and part-time workers by age, sex, race, and Hispanic or Latino ethnicity—Continued

(In thousands)

Age, sex, race, and Hispanic or Latino ethnicity	November 2006									
	Employed ¹								Unemployed	
	Full-time workers				Part-time workers				Looking for full-time work	Looking for part-time work
	Total	At work		Not at work	Total	At work ²		Not at work		
		35 hours or more	1 to 34 hours for economic or noneconomic reasons			Part time for economic reasons	Part time for noneconomic reasons			
Asian										
Men, 16 years and over	3,171	2,889	234	48	298	23	265	11	93	23
16 to 19 years	21	16	5	—	54	1	51	1	3	9
20 years and over	3,151	2,874	229	48	245	22	214	10	90	14
20 to 24 years	147	135	11	1	55	3	47	6	17	6
25 years and over	3,004	2,739	218	47	190	19	167	3	73	7
25 to 54 years	2,511	2,303	173	35	128	14	111	3	66	7
55 years and over	493	436	44	12	62	5	56	—	7	—
Women, 16 years and over	2,454	2,132	248	74	641	75	542	24	81	18
16 to 19 years	9	9	—	—	45	4	41	—	1	8
20 years and over	2,444	2,122	248	74	596	71	501	24	80	10
20 to 24 years	157	149	8	—	87	3	78	5	14	3
25 years and over	2,287	1,973	240	74	510	68	423	19	67	7
25 to 54 years	1,928	1,677	200	51	429	66	346	17	53	5
55 years and over	359	296	40	23	81	2	77	2	14	2
Hispanic or Latino ethnicity										
Men, 16 years and over	11,153	9,980	1,012	161	985	289	679	17	484	85
16 to 19 years	240	214	26	—	233	13	220	—	51	55
20 years and over	10,913	9,766	986	161	752	275	459	17	434	29
20 to 24 years	1,351	1,217	121	14	218	73	142	3	86	3
25 years and over	9,561	8,549	865	147	534	202	317	14	347	26
25 to 54 years	8,632	7,769	738	124	413	182	223	8	303	21
55 years and over	929	780	127	23	120	21	94	6	44	5
Women, 16 years and over	6,084	5,347	584	154	1,784	290	1,448	45	375	98
16 to 19 years	130	123	7	—	301	33	264	4	26	45
20 years and over	5,954	5,223	577	154	1,483	257	1,184	42	349	53
20 to 24 years	663	599	51	13	290	47	240	3	60	18
25 years and over	5,291	4,624	526	141	1,193	211	944	38	289	35
25 to 54 years	4,676	4,089	462	126	1,005	194	779	31	258	31
55 years and over	615	536	64	15	188	17	164	7	32	3

¹ Employed persons are classified as full- or part-time workers based on their usual weekly hours at all jobs regardless of the number of hours they were at work during the reference week. Persons absent from work also are classified according to their usual status.

² Includes some persons at work 35 hours or more classified by their reason for working part time.

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race. Beginning in January 2006, data reflect revised population controls used in the household survey. Dash indicates no data or data that do not meet publication criteria.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-19. Employed persons 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	
	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006
Total	142,968	146,014	76,481	78,210	73,593	75,247	66,488	67,804	63,572	64,778
Management, professional, and related occupations	49,964	51,714	24,721	25,213	24,578	25,097	25,243	26,501	25,048	26,269
Management, business, and financial operations occupations	20,991	21,905	12,079	12,645	12,043	12,605	8,912	9,260	8,871	9,220
Management occupations	15,240	15,669	9,612	9,897	9,583	9,865	5,628	5,773	5,597	5,752
Business and financial operations occupations	5,752	6,236	2,467	2,749	2,460	2,740	3,285	3,487	3,274	3,469
Professional and related occupations	28,973	29,809	12,642	12,568	12,535	12,492	16,331	17,241	16,176	17,049
Computer and mathematical occupations	3,261	3,248	2,413	2,346	2,396	2,340	848	902	845	885
Architecture and engineering occupations	2,868	2,820	2,437	2,389	2,427	2,380	431	431	425	429
Life, physical, and social science occupations	1,358	1,400	761	729	758	729	597	671	589	669
Community and social services occupations	2,103	2,089	785	796	785	792	1,318	1,293	1,309	1,283
Legal occupations	1,588	1,709	814	782	814	782	774	927	774	923
Education, training, and library occupations	8,371	8,654	2,165	2,244	2,136	2,222	6,207	6,411	6,124	6,312
Arts, design, entertainment, sports, and media occupations	2,777	2,746	1,466	1,369	1,428	1,338	1,311	1,377	1,277	1,328
Healthcare practitioner and technical occupations	6,645	7,142	1,801	1,913	1,791	1,909	4,845	5,229	4,834	5,220
Service occupations	23,151	23,506	9,970	10,255	8,989	9,230	13,181	13,250	12,017	12,188
Healthcare support occupations	3,232	3,065	391	364	373	349	2,840	2,702	2,734	2,639
Protective service occupations	2,770	2,963	2,172	2,289	2,152	2,269	598	673	566	642
Food preparation and serving related occupations	7,450	7,440	3,307	3,376	2,637	2,662	4,143	4,064	3,414	3,388
Building and grounds cleaning and maintenance occupations	5,232	5,314	3,105	3,258	2,938	3,079	2,127	2,056	2,067	1,996
Personal care and service occupations	4,467	4,724	994	969	890	871	3,473	3,755	3,235	3,523
Sales and office occupations	36,188	36,639	13,010	13,471	12,186	12,563	23,178	23,168	21,767	21,625
Sales and related occupations	16,480	17,095	8,259	8,635	7,764	8,081	8,221	8,460	7,259	7,394
Office and administrative support occupations	19,708	19,543	4,751	4,835	4,423	4,482	14,957	14,708	14,509	14,231
Natural resources, construction, and maintenance occupations	15,652	15,998	14,949	15,185	14,497	14,799	702	813	676	767
Farming, fishing, and forestry occupations	952	896	737	706	674	640	214	189	203	171
Construction and extraction occupations	9,501	9,629	9,222	9,287	8,928	9,073	279	342	267	322
Installation, maintenance, and repair occupations	5,199	5,473	4,990	5,191	4,896	5,087	209	281	205	275
Production, transportation, and material moving occupations	18,013	18,158	13,830	14,086	13,342	13,558	4,183	4,072	4,064	3,928
Production occupations	9,392	9,121	6,504	6,370	6,336	6,235	2,889	2,751	2,814	2,702
Transportation and material moving occupations	8,621	9,037	7,327	7,717	7,006	7,322	1,294	1,320	1,250	1,226

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

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-20. Employed persons by occupation, race, Hispanic or Latino ethnicity, and sex

(Percent distribution)

Occupation, race, and Hispanic or Latino ethnicity	Total		Men		Women	
	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006
TOTAL						
Total, 16 years and over (thousands)	142,968	146,014	76,481	78,210	66,488	67,804
Percent	100.0	100.0	100.0	100.0	100.0	100.0
Management, professional, and related occupations	34.9	35.4	32.3	32.2	38.0	39.1
Management, business, and financial operations occupations	14.7	15.0	15.8	16.2	13.4	13.7
Professional and related occupations	20.3	20.4	16.5	16.1	24.6	25.4
Service occupations	16.2	16.1	13.0	13.1	19.8	19.5
Sales and office occupations	25.3	25.1	17.0	17.2	34.9	34.2
Sales and related occupations	11.5	11.7	10.8	11.0	12.4	12.5
Office and administrative support occupations	13.8	13.4	6.2	6.2	22.5	21.7
Natural resources, construction, and maintenance occupations	10.9	11.0	19.5	19.4	1.1	1.2
Farming, fishing, and forestry occupations7	.6	1.0	.9	.3	.3
Construction and extraction occupations	6.6	6.6	12.1	11.9	.4	.5
Installation, maintenance, and repair occupations	3.6	3.7	6.5	6.6	.3	.4
Production, transportation, and material moving occupations	12.6	12.4	18.1	18.0	6.3	6.0
Production occupations	6.6	6.2	8.5	8.1	4.3	4.1
Transportation and material moving occupations	6.0	6.2	9.6	9.9	1.9	1.9
White						
Total, 16 years and over (thousands)	117,921	119,995	64,162	65,404	53,759	54,591
Percent	100.0	100.0	100.0	100.0	100.0	100.0
Management, professional, and related occupations	35.5	36.0	32.7	32.8	38.8	39.9
Management, business, and financial operations occupations	15.4	15.6	16.6	16.8	14.0	14.1
Professional and related occupations	20.1	20.4	16.1	15.9	24.9	25.7
Service occupations	15.1	15.0	12.0	12.2	18.8	18.4
Sales and office occupations	25.4	25.2	16.9	17.0	35.4	34.9
Sales and related occupations	11.9	12.0	11.2	11.4	12.8	12.8
Office and administrative support occupations	13.4	13.2	5.7	5.6	22.6	22.2
Natural resources, construction, and maintenance occupations	11.8	11.7	20.8	20.5	1.1	1.2
Farming, fishing, and forestry occupations8	.7	1.1	1.0	.3	.3
Construction and extraction occupations	7.2	7.1	12.9	12.6	.4	.5
Installation, maintenance, and repair occupations	3.9	3.9	6.8	6.9	.3	.4
Production, transportation, and material moving occupations	12.2	12.1	17.5	17.5	5.8	5.6
Production occupations	6.3	6.2	8.3	8.2	4.0	3.8
Transportation and material moving occupations	5.8	5.9	9.2	9.3	1.8	1.8
Black or African American						
Total, 16 years and over (thousands)	15,395	16,021	7,152	7,495	8,243	8,526
Percent	100.0	100.0	100.0	100.0	100.0	100.0
Management, professional, and related occupations	27.0	27.5	22.1	22.2	31.3	32.2
Management, business, and financial operations occupations	9.2	10.6	9.3	10.5	9.2	10.7
Professional and related occupations	17.8	16.9	12.8	11.7	22.1	21.5
Service occupations	23.5	23.6	20.4	19.8	26.1	26.8
Sales and office occupations	26.2	25.8	17.5	18.8	33.8	31.9
Sales and related occupations	9.3	9.8	8.3	8.2	10.2	11.2
Office and administrative support occupations	16.9	16.0	9.2	10.6	23.6	20.7
Natural resources, construction, and maintenance occupations	6.9	7.2	13.8	14.1	.9	1.2
Farming, fishing, and forestry occupations2	.3	.3	.3	.2	.2
Construction and extraction occupations	4.2	4.1	8.5	8.5	.4	.3
Installation, maintenance, and repair occupations	2.5	2.8	4.9	5.3	.3	.7
Production, transportation, and material moving occupations	16.4	15.9	26.2	25.1	7.9	7.9
Production occupations	7.7	6.8	10.3	8.9	5.4	5.0
Transportation and material moving occupations	8.7	9.1	15.9	16.2	2.5	2.9

See footnotes at end of table.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-20. Employed persons by occupation, race, Hispanic or Latino ethnicity, and sex—Continued

(Percent distribution)

Occupation, race, and Hispanic or Latino ethnicity	Total		Men		Women	
	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006
Asian						
Total, 16 years and over (thousands)	6,403	6,565	3,444	3,470	2,958	3,095
Percent	100.0	100.0	100.0	100.0	100.0	100.0
Management, professional, and related occupations	48.1	48.1	51.0	48.2	44.8	48.1
Management, business, and financial operations occupations	16.8	15.9	17.0	17.5	16.4	14.1
Professional and related occupations	31.4	32.3	34.0	30.7	28.3	34.1
Service occupations	15.7	15.5	13.8	13.5	18.0	17.8
Sales and office occupations	21.6	22.1	16.8	18.4	27.1	26.3
Sales and related occupations	10.0	11.2	9.0	12.3	11.2	10.0
Office and administrative support occupations	11.6	10.9	7.8	6.1	16.0	16.3
Natural resources, construction, and maintenance occupations	4.0	4.4	7.2	7.9	.3	.5
Farming, fishing, and forestry occupations1	.2	.1	.3	.2	—
Construction and extraction occupations	1.8	1.8	3.3	3.2	.1	.3
Installation, maintenance, and repair occupations	2.1	2.4	3.9	4.4	—	.3
Production, transportation, and material moving occupations	10.5	9.8	11.1	12.1	9.8	7.2
Production occupations	7.9	6.2	7.6	6.2	8.3	6.2
Transportation and material moving occupations	2.6	3.6	3.5	5.9	1.5	1.0
Hispanic or Latino ethnicity						
Total, 16 years and over (thousands)	19,052	20,006	11,566	12,138	7,486	7,868
Percent	100.0	100.0	100.0	100.0	100.0	100.0
Management, professional, and related occupations	17.0	18.1	13.4	13.9	22.6	24.5
Management, business, and financial operations occupations	7.4	8.2	6.4	7.4	8.8	9.5
Professional and related occupations	9.7	9.8	7.0	6.5	13.8	15.0
Service occupations	22.9	22.5	18.3	18.7	30.1	28.3
Sales and office occupations	21.7	21.7	14.2	13.9	33.5	33.7
Sales and related occupations	9.3	9.4	7.6	7.2	12.1	12.8
Office and administrative support occupations	12.4	12.3	6.6	6.7	21.4	20.9
Natural resources, construction, and maintenance occupations	20.2	19.8	31.7	31.3	2.4	2.1
Farming, fishing, and forestry occupations	2.2	1.8	2.9	2.5	1.1	.8
Construction and extraction occupations	14.2	14.3	22.8	23.0	.8	1.0
Installation, maintenance, and repair occupations	3.8	3.7	6.0	5.9	.4	.3
Production, transportation, and material moving occupations	18.1	17.9	22.4	22.1	11.5	11.5
Production occupations	9.7	9.0	10.6	9.5	8.3	8.4
Transportation and material moving occupations	8.4	8.9	11.8	12.7	3.2	3.1

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race.

Beginning in January 2006, data reflect revised population controls used in the household survey. Dash indicates no data or data that do not meet publication criteria.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-21. Employed persons by industry and occupation

(in thousands)

Industry	November 2006											
	Total employed	Management, professional, and related occupations		Service occupations		Sales and office occupations		Natural resources, construction, and maintenance occupations			Production, transportation, and material moving occupations	
		Management, business, and financial operations occupations	Professional and related occupations	Protective service occupations	Service occupations, except protective	Sales and related occupations	Office and administrative support occupations	Farming, fishing, and forestry occupations	Construction and extraction occupations	Installation, maintenance, and repair occupations	Production occupations	Transportation and material moving occupations
Agriculture, forestry, fishing, and hunting	2,104	1,033	56	20	46	7	76	750	18	13	33	53
Mining	745	99	77	4	5	9	77	-	230	115	30	99
Construction	12,042	1,806	194	19	42	123	632	6	8,150	568	180	321
Manufacturing	15,927	2,528	2,053	30	227	614	1,484	53	346	740	6,590	1,260
Durable goods	10,100	1,599	1,454	24	129	335	907	8	302	474	4,142	726
Nondurable goods	5,827	929	599	6	99	279	577	45	44	266	2,449	534
Wholesale and retail trade	21,522	1,510	1,092	84	564	11,128	3,305	62	121	908	620	2,127
Wholesale trade	4,636	574	203	7	54	1,751	811	47	12	254	126	796
Retail trade	16,886	937	889	78	510	9,377	2,494	15	109	654	494	1,331
Transportation and utilities	7,552	699	298	54	225	141	1,818	1	152	555	308	3,301
Information	3,735	732	1,177	1	119	456	653	-	12	447	70	68
Financial activities	10,625	3,912	617	64	292	2,609	2,720	-	76	161	41	133
Professional and business services	15,195	3,357	4,701	471	2,361	514	2,361	4	186	304	357	578
Education and health services	31,004	2,808	16,554	210	6,394	130	3,857	7	148	283	183	430
Leisure and hospitality	12,112	1,663	690	125	7,526	914	591	4	39	122	125	313
Other services	6,941	601	810	16	2,483	444	634	1	38	1,117	493	304
Other services, except private households	6,209	601	804	16	1,773	444	629	1	38	1,117	493	292
Private households	732	-	6	-	710	-	5	-	-	-	-	12
Public administration	6,510	1,156	1,489	1,863	258	6	1,335	8	114	139	90	50

NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey. Dash indicates no data or data that do not meet publication criteria.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-22. Employed persons in agriculture and related and in nonagricultural industries by age, sex, and class of worker

(In thousands)

Age and sex	November 2006									
	Agriculture and related industries			Nonagricultural industries						
	Wage and salary workers	Self-employed workers	Unpaid family workers	Wage and salary workers					Self-employed workers	Unpaid family workers
				Total	Private industries			Government		
					Total	Private household workers	Other private industries			
Total, 16 years and over	1,226	856	23	134,084	113,132	732	112,400	20,952	9,725	101
16 to 19 years	66	7	11	5,845	5,582	79	5,504	263	55	5
16 to 17 years	32	-	11	2,394	2,303	51	2,252	91	28	5
18 to 19 years	34	7	-	3,451	3,279	28	3,252	172	27	-
20 to 24 years	105	10	8	13,434	12,198	82	12,117	1,236	345	11
25 to 34 years	250	73	1	29,686	25,845	94	25,751	3,842	1,475	12
35 to 44 years	271	139	-	31,922	26,869	158	26,711	5,053	2,418	28
45 to 54 years	269	224	-	31,235	25,350	160	25,190	5,886	2,707	24
55 to 64 years	154	193	-	17,572	13,623	107	13,516	3,949	1,865	13
65 years and over	111	210	1	4,389	3,665	52	3,613	724	859	9
Men, 16 years and over	970	644	14	70,491	61,760	53	61,707	8,731	6,060	32
16 to 19 years	57	7	7	2,851	2,732	9	2,723	119	38	3
16 to 17 years	29	-	7	1,135	1,096	6	1,090	39	12	3
18 to 19 years	28	7	-	1,716	1,636	3	1,633	80	26	-
20 to 24 years	92	8	5	7,036	6,501	3	6,498	535	254	5
25 to 34 years	212	65	1	16,098	14,519	7	14,512	1,579	938	-
35 to 44 years	213	108	-	17,077	14,931	21	14,911	2,146	1,424	6
45 to 54 years	198	152	-	16,237	13,832	3	13,829	2,405	1,648	4
55 to 64 years	107	138	-	8,896	7,254	5	7,250	1,642	1,198	9
65 years and over	91	166	-	2,295	1,991	5	1,986	305	558	5
Women, 16 years and over	255	212	9	63,593	51,372	679	50,693	12,220	3,665	69
16 to 19 years	9	-	4	2,994	2,851	70	2,781	143	16	2
16 to 17 years	3	-	4	1,259	1,207	45	1,163	52	16	2
18 to 19 years	6	-	-	1,735	1,643	25	1,618	92	-	-
20 to 24 years	13	2	3	6,399	5,697	79	5,618	701	91	6
25 to 34 years	38	8	-	13,588	11,325	86	11,239	2,262	537	12
35 to 44 years	58	32	-	14,844	11,938	138	11,800	2,907	993	22
45 to 54 years	71	72	-	14,998	11,518	157	11,361	3,480	1,059	20
55 to 64 years	47	55	-	8,675	6,369	103	6,266	2,307	667	4
65 years and over	20	44	1	2,094	1,674	47	1,627	420	301	4

NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey. Dash indicates no data or data that do not meet publication criteria.

HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED

A-23. Employed persons in nonagricultural industries by sex and class of worker

(In thousands)

Industry and sex	November 2006				
	Total employed ¹	Wage and salary workers			Self-employed workers
		Total	Private industries	Government	
TOTAL					
Total, 16 years and over	143,910	134,084	113,132	20,952	9,725
Mining	745	741	733	8	5
Construction	12,042	10,080	9,615	465	1,944
Manufacturing	15,927	15,631	15,545	87	291
Durable goods	10,100	9,895	9,837	58	202
Nondurable goods	5,827	5,736	5,707	29	89
Wholesale and retail trade	21,522	20,386	20,252	133	1,115
Wholesale trade	4,636	4,441	4,430	11	190
Retail trade	16,886	15,945	15,823	122	925
Transportation and utilities	7,552	7,111	5,673	1,437	442
Transportation and warehousing	6,386	5,945	4,808	1,136	442
Utilities	1,166	1,166	865	301	-
Information	3,735	3,631	3,409	221	104
Financial activities	10,625	9,802	9,555	247	816
Finance and insurance	7,340	7,010	6,868	142	330
Real estate and rental and leasing	3,285	2,792	2,687	106	486
Professional and business services	15,195	13,203	12,817	386	1,982
Professional and technical services	8,902	7,806	7,590	217	1,095
Management, administrative, and waste services	6,293	5,397	5,228	169	887
Education and health services	31,004	29,786	18,759	11,026	1,197
Educational services	13,379	13,161	3,835	9,326	213
Health care and social assistance	17,625	16,625	14,925	1,700	984
Hospitals	5,732	5,718	4,971	748	13
Health services, except hospitals	8,686	8,273	7,840	432	404
Social assistance	3,207	2,634	2,114	520	566
Leisure and hospitality	12,112	11,401	11,013	388	702
Arts, entertainment, and recreation	2,664	2,237	1,916	321	427
Accommodation and food services	9,448	9,164	9,097	67	275
Other services	6,941	5,804	5,761	43	1,128
Other services, except private households	6,209	5,071	5,029	43	1,128
Private households	732	732	732	-	-
Public administration	6,510	6,510	-	6,510	-
Men					
Total, 16 years and over	76,583	70,491	61,760	8,731	6,060
Mining	645	641	635	6	4
Construction	10,852	9,044	8,615	430	1,798
Manufacturing	11,242	11,041	10,976	64	199
Durable goods	7,476	7,312	7,266	46	164
Nondurable goods	3,766	3,729	3,711	18	35
Wholesale and retail trade	11,918	11,288	11,227	60	620
Wholesale trade	3,314	3,159	3,148	11	150
Retail trade	8,603	8,129	8,080	49	470
Transportation and utilities	5,799	5,398	4,448	950	401
Transportation and warehousing	4,885	4,484	3,786	697	401
Utilities	914	914	662	252	-
Information	2,074	2,008	1,971	38	66
Financial activities	4,764	4,293	4,181	112	471
Finance and insurance	3,064	2,839	2,794	45	225
Real estate and rental and leasing	1,700	1,454	1,387	67	246
Professional and business services	8,557	7,396	7,175	221	1,160
Professional and technical services	4,833	4,214	4,093	120	619
Management, administrative, and waste services	3,724	3,183	3,082	101	541
Education and health services	7,737	7,391	4,302	3,088	342
Educational services	4,091	4,003	1,292	2,711	88
Health care and social assistance	3,646	3,388	3,011	378	254
Hospitals	1,331	1,325	1,107	219	6
Health services, except hospitals	1,830	1,602	1,526	75	228
Social assistance	485	461	377	84	19
Leisure and hospitality	6,081	5,673	5,464	209	403
Arts, entertainment, and recreation	1,507	1,281	1,091	190	225
Accommodation and food services	4,574	4,391	4,372	19	178
Other services	3,390	2,795	2,767	29	594
Other services, except private households	3,337	2,742	2,714	29	594
Private households	53	53	53	-	-
Public administration	3,523	3,523	-	3,523	-

See footnotes at end of table.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-23. Employed persons in nonagricultural industries by sex and class of worker—Continued

(In thousands)

Industry and sex	November 2006				
	Total employed ¹	Wage and salary workers			Self-employed workers
		Total	Private industries	Government	
Women					
Total, 16 years and over	67,327	63,593	51,372	12,220	3,665
Mining	100	100	98	1	—
Construction	1,190	1,036	1,000	36	146
Manufacturing	4,685	4,591	4,569	22	91
Durable goods	2,624	2,583	2,572	11	38
Nondurable goods	2,061	2,008	1,997	11	53
Wholesale and retail trade	9,604	9,098	9,025	73	495
Wholesale trade	1,322	1,282	1,282	—	40
Retail trade	8,283	7,815	7,743	73	455
Transportation and utilities	1,753	1,713	1,225	487	40
Transportation and warehousing	1,501	1,461	1,022	439	40
Utilities	252	252	203	49	—
Information	1,660	1,622	1,439	183	38
Financial activities	5,861	5,509	5,374	136	345
Finance and insurance	4,276	4,171	4,074	97	105
Real estate and rental and leasing	1,585	1,338	1,299	39	240
Professional and business services	6,638	5,807	5,642	164	822
Professional and technical services	4,069	3,593	3,496	97	476
Management, administrative, and waste services	2,569	2,214	2,146	68	346
Education and health services	23,267	22,395	14,457	7,938	855
Educational services	9,288	9,158	2,543	6,615	125
Health care and social assistance	13,979	13,237	11,914	1,322	730
Hospitals	4,401	4,393	3,864	529	7
Health services, except hospitals	6,856	6,671	6,314	357	176
Social assistance	2,722	2,173	1,736	437	547
Leisure and hospitality	6,031	5,729	5,549	179	299
Arts, entertainment, and recreation	1,157	956	825	131	201
Accommodation and food services	4,874	4,773	4,725	48	97
Other services	3,551	3,008	2,994	14	534
Other services, except private households	2,872	2,329	2,315	14	534
Private households	679	679	679	—	—
Public administration	2,986	2,986	—	2,986	—

¹ Includes unpaid family workers, not shown separately.

NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey. Dash indicates no data or data that do not meet publication criteria.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-24. Persons at work in agriculture and related and in nonagricultural industries by hours of work

Hours of work	November 2006					
	Thousands of persons			Percent distribution		
	All industries	Agriculture and related industries	Nonagricultural industries	All industries	Agriculture and related industries	Nonagricultural industries
Total, 16 years and over	142,191	2,025	140,166	100.0	100.0	100.0
1 to 34 hours	36,188	567	35,621	25.4	28.0	25.4
1 to 4 hours	1,360	49	1,311	1.0	2.4	.9
5 to 14 hours	5,383	108	5,274	3.8	5.4	3.8
15 to 29 hours	16,965	245	16,720	11.9	12.1	11.9
30 to 34 hours	12,480	165	12,315	8.8	8.2	8.8
35 hours and over	106,004	1,458	104,546	74.6	72.0	74.6
35 to 39 hours	9,179	119	9,060	6.5	5.9	6.5
40 hours	57,447	479	56,968	40.4	23.7	40.6
41 hours and over	39,377	860	38,517	27.7	42.5	27.5
41 to 48 hours	13,741	126	13,615	9.7	6.2	9.7
49 to 59 hours	14,908	248	14,660	10.5	12.3	10.5
60 hours and over	10,728	486	10,242	7.5	24.0	7.3
Average hours, total at work	39.0	43.5	38.9	—	—	—
Average hours, persons who usually work full time	42.8	49.5	42.7	—	—	—

NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey. Dash indicates no data or data that do not meet publication criteria.

A-25. Persons at work 1 to 34 hours in all and in nonagricultural industries by reason for working less than 35 hours and usual full- or part-time status

(Numbers in thousands)

Reason for working less than 35 hours	November 2006					
	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	36,188	12,662	23,525	35,621	12,468	23,152
Economic reasons	4,054	1,524	2,530	3,947	1,462	2,485
Slack work or business conditions	2,687	1,302	1,385	2,620	1,261	1,359
Could only find part-time work	1,100	—	1,100	1,085	—	1,085
Seasonal work	159	114	45	134	93	41
Job started or ended during week	108	108	—	108	108	—
Noneconomic reasons	32,133	11,138	20,995	31,673	11,006	20,667
Child-care problems	818	62	757	813	62	752
Other family or personal obligations	5,422	650	4,771	5,351	643	4,708
Health or medical limitations	846	—	846	828	—	828
In school or training	7,148	56	7,092	7,070	56	7,014
Retired or Social Security limit on earnings	2,316	—	2,316	2,216	—	2,216
Vacation or personal day	3,194	3,194	—	3,164	3,164	—
Holiday, legal or religious	4,301	4,301	—	4,272	4,272	—
Weather-related curtailment	405	405	—	375	375	—
All other reasons	7,682	2,470	5,212	7,584	2,435	5,149
Average hours:						
Economic reasons	23.1	24.6	22.2	23.1	24.5	22.2
Other reasons	22.1	26.8	19.7	22.2	26.8	19.7

NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey. Dash indicates no data or data that do not meet publication criteria.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-26. Persons at work in nonagricultural industries by class of worker and usual full- or part-time status

(Numbers in thousands)

Industry and class of worker	November 2006							
	Total at work	Worked 1 to 34 hours				Worked 35 hours or more	Average hours	
		Total	For economic reasons	For noneconomic reasons			Total at work	Persons who usually work full time
				Usually work full time	Usually work part time			
Total, 16 years and over	140,166	35,621	3,947	11,006	20,667	104,546	38.9	42.7
Wage and salary workers	130,836	32,444	3,458	10,285	18,701	98,391	39.0	42.6
Mining	715	47	8	24	15	668	50.2	50.7
Construction	9,838	1,693	485	766	441	8,145	40.8	42.1
Manufacturing	15,284	1,707	258	902	546	13,577	42.7	43.6
Durable goods	9,710	1,018	124	603	292	8,692	42.7	43.5
Nondurable goods	5,574	688	135	300	254	4,885	42.6	43.7
Wholesale and retail trade	19,903	5,465	555	872	4,038	14,438	38.0	43.0
Transportation and utilities	6,868	1,215	173	563	479	5,653	42.1	44.0
Information	3,565	757	38	295	424	2,808	39.2	42.3
Financial activities	9,563	1,783	121	751	912	7,780	40.3	42.5
Professional and business services	12,934	2,763	362	984	1,416	10,172	39.8	42.6
Education and health services	29,017	8,806	551	2,837	5,419	20,210	37.4	41.8
Leisure and hospitality	11,151	4,481	648	458	3,374	6,670	34.6	42.4
Other services	5,668	1,772	215	277	1,280	3,896	37.1	43.2
Other services, except private households	4,950	1,360	135	256	969	3,590	38.3	43.4
Private households	719	413	80	22	311	306	28.6	41.4
Public administration	6,330	1,956	45	1,556	356	4,374	39.0	40.3
Self-employed workers	9,230	3,124	482	713	1,929	6,106	37.7	44.0
Unpaid family workers	101	53	7	8	37	49	32.3	(¹)

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

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

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-27. Persons at work in nonagricultural industries by age, sex, race, Hispanic or Latino ethnicity, marital status, and usual full- or part-time status

(Numbers in thousands)

Age, sex, race, Hispanic or Latino ethnicity, and marital status	November 2006							
	Total at work	Worked 1 to 34 hours				Worked 35 hours or more	Average hours	
		Total	For economic reasons	For noneconomic reasons			Total at work	Persons who usually work full time
				Usually work full time	Usually work part time			
AGE AND SEX								
Total, 16 years and over	140,166	35,621	3,947	11,006	20,667	104,546	38.9	42.7
16 to 19 years	5,775	4,364	290	145	3,928	1,411	23.2	39.2
16 to 17 years	2,375	2,213	55	8	2,150	162	16.7	37.7
18 to 19 years	3,400	2,151	236	137	1,778	1,249	27.7	39.4
20 years and over	134,391	31,257	3,657	10,861	16,739	103,134	39.6	42.7
20 to 24 years	13,516	4,767	645	723	3,399	8,749	35.4	41.3
25 years and over	120,875	26,490	3,012	10,138	13,340	94,385	40.0	42.8
25 to 54 years	97,143	19,092	2,503	7,915	8,674	78,051	40.7	42.9
55 years and over	23,732	7,397	509	2,223	4,666	16,334	37.5	42.4
Men, 16 years and over								
16 to 19 years	2,819	2,028	148	67	1,813	792	24.4	39.8
16 to 17 years	1,121	1,024	14	8	1,002	97	17.6	38.3
18 to 19 years	1,698	1,003	133	59	811	695	28.9	40.0
20 years and over	71,972	11,779	1,930	5,161	4,688	60,194	42.1	44.0
20 to 24 years	7,140	2,150	373	364	1,413	4,990	37.1	42.1
25 years and over	64,832	9,629	1,557	4,796	3,276	55,203	42.7	44.2
25 to 54 years	52,350	6,593	1,280	3,717	1,596	45,757	43.3	44.3
55 years and over	12,482	3,036	277	1,080	1,680	9,446	40.0	43.6
Women, 16 years and over								
16 to 19 years	2,956	2,336	143	79	2,115	619	22.0	38.4
16 to 17 years	1,254	1,189	40	—	1,148	65	15.9	(1)
18 to 19 years	1,702	1,148	103	78	967	554	26.5	38.6
20 years and over	62,419	19,478	1,727	5,700	12,051	42,940	36.6	41.0
20 to 24 years	6,376	2,617	272	359	1,986	3,759	33.5	40.2
25 years and over	56,043	16,861	1,455	5,341	10,064	39,182	37.0	41.0
25 to 54 years	44,793	12,500	1,223	4,198	7,079	32,293	37.6	41.1
55 years and over	11,249	4,361	232	1,143	2,986	6,888	34.7	40.7
RACE AND HISPANIC OR LATINO ETHNICITY								
White, 16 years and over	114,835	29,824	3,098	9,066	17,660	85,011	38.9	42.9
Men	62,275	11,466	1,682	4,400	5,383	50,809	41.7	44.1
Women	52,559	18,358	1,416	4,665	12,276	34,202	35.7	41.0
Black or African American, 16 years and over								
Men	7,337	1,425	268	483	674	5,913	40.0	42.5
Women	8,304	2,062	311	706	1,045	6,242	37.6	40.4
Asian, 16 years and over								
Men	3,402	513	49	204	260	2,889	41.5	43.4
Women	2,995	845	81	237	527	2,149	37.3	41.4
Hispanic or Latino ethnicity, 16 years and over								
Men	19,233	4,140	927	1,154	2,059	15,093	38.8	41.4
Women	11,620	1,887	581	648	658	9,733	40.3	42.0
Women	7,613	2,253	346	507	1,401	5,360	36.4	40.4
MARITAL STATUS								
Men, 16 years and over:								
Married, spouse present	43,836	6,141	831	3,300	2,010	37,695	43.3	44.6
Widowed, divorced, or separated	9,560	1,608	325	718	566	7,952	41.9	43.7
Never married	21,396	6,057	922	1,210	3,925	15,338	37.4	42.3
Women, 16 years and over:								
Married, spouse present	34,282	11,436	718	3,232	7,485	22,846	36.1	40.9
Widowed, divorced, or separated	13,424	3,684	480	1,278	1,926	9,740	37.7	41.1
Never married	17,668	6,694	672	1,268	4,754	10,974	34.4	40.9

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

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino

may be of any race and, therefore, are classified by ethnicity as well as by race. Beginning in January 2006, data reflect revised population controls used in the household survey.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-28. Persons at work by occupation, sex, and usual full- or part-time status

(Numbers in thousands)

Occupation and sex	November 2006							
	Total at work	Worked 1 to 34 hours				Worked 35 hours or more	Average hours	
		Total	For economic reasons	For noneconomic reasons			Total at work	Persons who usually work full time
				Usually work full time	Usually work part time			
Total, 16 years and over	142,191	36,188	4,054	11,138	20,995	106,004	39.0	42.8
Management, professional, and related occupations	50,345	11,265	633	4,963	5,669	39,080	40.7	43.6
Management, business, and financial operations occupations	21,301	3,593	210	1,964	1,419	17,708	43.1	44.9
Professional and related occupations	29,044	7,672	423	2,999	4,251	21,371	38.9	42.6
Service occupations	22,883	8,447	1,215	1,334	5,898	14,436	35.2	41.8
Sales and office occupations	35,755	10,577	833	2,557	7,187	25,178	37.1	41.8
Sales and related occupations	16,662	4,976	426	762	3,787	11,686	38.0	43.9
Office and administrative support occupations	19,094	5,602	407	1,794	3,400	13,492	36.3	40.2
Natural resources, construction, and maintenance occupations ¹	15,577	2,830	761	1,305	764	12,747	40.7	42.2
Construction and extraction occupations	9,380	1,853	598	848	408	7,526	40.0	41.4
Installation, maintenance, and repair occupations	5,325	735	95	414	225	4,590	42.0	43.1
Production, transportation, and material moving occupations	17,631	3,068	612	979	1,477	14,563	41.1	43.4
Production occupations	8,891	1,294	249	549	496	7,597	41.3	42.6
Transportation and material moving occupations	8,740	1,774	363	430	981	6,966	41.0	44.3
Men, 16 years and over	76,366	14,175	2,160	5,332	6,683	62,190	41.6	44.1
Management, professional, and related occupations	24,677	3,957	321	2,101	1,535	20,720	43.6	45.5
Management, business, and financial operations occupations	12,350	1,638	150	996	491	10,712	45.3	46.6
Professional and related occupations	12,327	2,319	170	1,105	1,044	10,008	41.9	44.3
Service occupations	10,015	2,890	439	643	1,808	7,126	37.7	42.7
Sales and office occupations	13,207	2,645	254	629	1,762	10,562	40.7	44.3
Sales and related occupations	8,484	1,552	114	307	1,131	6,932	41.9	45.6
Office and administrative support occupations	4,723	1,092	140	322	630	3,630	38.5	42.0
Natural resources, construction, and maintenance occupations ¹	14,792	2,601	713	1,245	643	12,190	40.9	42.3
Construction and extraction occupations	9,054	1,748	571	818	359	7,306	40.1	41.4
Installation, maintenance, and repair occupations	5,051	677	94	386	196	4,375	42.2	43.3
Production, transportation, and material moving occupations	13,674	2,083	433	715	935	11,592	42.1	44.1
Production occupations	6,210	730	138	369	223	5,480	42.5	43.4
Transportation and material moving occupations	7,464	1,353	295	346	711	6,111	41.9	44.8
Women, 16 years and over	65,826	22,012	1,894	5,805	14,312	43,814	36.0	41.0
Management, professional, and related occupations	25,668	7,308	313	2,862	4,134	18,360	37.8	41.6
Management, business, and financial operations occupations	8,951	1,955	60	968	927	6,996	40.0	42.5
Professional and related occupations	16,717	5,353	253	1,894	3,207	11,363	36.7	41.1
Service occupations	12,868	5,557	776	691	4,090	7,310	33.3	41.0
Sales and office occupations	22,549	7,933	579	1,928	5,426	14,616	35.0	40.2
Sales and related occupations	8,177	3,423	312	456	2,656	4,754	33.9	41.5
Office and administrative support occupations	14,371	4,509	267	1,472	2,770	9,862	35.6	39.6
Natural resources, construction, and maintenance occupations ¹	785	229	48	60	121	557	37.2	41.1
Construction and extraction occupations	325	105	27	29	49	220	36.4	40.4
Installation, maintenance, and repair occupations	274	58	2	28	29	216	37.8	39.5
Production, transportation, and material moving occupations	3,956	985	179	264	542	2,971	37.7	40.8
Production occupations	2,681	564	111	180	273	2,117	38.5	40.7
Transportation and material moving occupations	1,276	421	67	84	269	854	35.9	41.0

¹ Includes farming, fishing, and forestry occupations, not shown separately.

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

HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED

A-29. Unemployed persons by marital status, race, Hispanic or Latino ethnicity, age, and sex

Marital status, race, Hispanic or Latino ethnicity, and age	Men				Women			
	Thousands of persons		Unemployment rates		Thousands of persons		Unemployment rates	
	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006
Total, 16 years and over	3,816	3,479	4.8	4.3	3,455	3,097	4.9	4.4
Married, spouse present	1,188	1,051	2.5	2.2	1,169	962	3.2	2.6
Widowed, divorced, or separated	511	535	5.1	5.1	756	731	5.3	5.0
Never married	2,117	1,893	9.1	7.9	1,531	1,403	8.0	7.2
White, 16 years and over	2,665	2,489	4.0	3.7	2,294	2,152	4.1	3.8
Married, spouse present	920	807	2.3	2.0	903	755	2.9	2.4
Widowed, divorced, or separated	335	398	4.0	4.6	514	547	4.6	4.8
Never married	1,410	1,283	7.7	6.7	876	850	6.4	6.0
Black or African American, 16 years and over	896	730	11.1	8.9	906	739	9.9	8.0
Married, spouse present	172	169	4.9	4.8	179	118	6.3	4.2
Widowed, divorced, or separated	146	101	11.9	7.3	202	135	8.8	5.6
Never married	578	459	17.5	13.7	524	486	13.2	12.0
Asian, 16 years and over	127	115	3.6	3.2	112	99	3.7	3.1
Married, spouse present	67	47	3.0	2.0	52	60	2.8	3.0
Widowed, divorced, or separated	12	15	3.3	4.6	13	18	3.0	3.9
Never married	48	53	4.9	5.7	48	22	6.0	2.8
Hispanic or Latino ethnicity, 16 years and over	664	569	5.4	4.5	559	473	6.9	5.7
Married, spouse present	227	218	3.4	3.3	250	185	6.3	4.7
Widowed, divorced, or separated	38	73	2.5	4.1	93	115	5.5	6.4
Never married	399	279	9.8	6.5	216	173	9.0	6.6
Total, 25 years and over	2,466	2,248	3.6	3.2	2,437	2,086	4.1	3.5
Married, spouse present	1,143	992	2.5	2.2	1,076	883	3.1	2.5
Widowed, divorced, or separated	508	505	5.1	4.9	716	696	5.2	4.9
Never married	815	750	6.2	5.4	645	507	6.3	4.8
White, 25 years and over	1,745	1,644	3.0	2.8	1,655	1,471	3.5	3.0
Married, spouse present	882	769	2.3	2.0	833	695	2.8	2.3
Widowed, divorced, or separated	333	369	4.1	4.4	489	516	4.5	4.7
Never married	530	506	5.2	4.8	333	259	4.9	3.7
Black or African American, 25 years and over	543	455	8.1	6.6	614	470	8.0	6.1
Married, spouse present	165	157	4.8	4.5	167	109	6.0	4.0
Widowed, divorced, or separated	146	101	12.2	7.6	190	135	8.4	5.7
Never married	232	197	11.3	9.6	257	227	9.7	8.5
Asian, 25 years and over	106	80	3.3	2.4	93	74	3.4	2.6
Married, spouse present	67	42	3.0	1.8	49	52	2.7	2.7
Widowed, divorced, or separated	12	15	3.3	4.6	13	15	3.1	3.3
Never married	27	23	4.2	3.5	31	6	6.3	1.3
Hispanic or Latino ethnicity, 25 years and over	394	373	3.9	3.6	408	324	6.3	4.8
Married, spouse present	213	202	3.3	3.2	214	162	5.9	4.4
Widowed, divorced, or separated	37	64	2.6	3.8	87	108	5.4	6.2
Never married	144	108	6.6	4.4	108	54	8.6	3.9

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race. Beginning in January 2006, data reflect revised population controls used in the household survey.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-30. Unemployed persons by occupation and sex

Occupation	Thousands of persons		Unemployment rates					
	Total		Total		Men		Women	
	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006
Total, 16 years and over ¹	7,271	6,576	4.8	4.3	4.8	4.3	4.9	4.4
Management, professional, and related occupations	1,067	919	2.1	1.7	2.0	1.8	2.1	1.7
Management, business, and financial operations occupations	453	373	2.1	1.7	2.1	1.6	2.2	1.7
Management occupations	338	252	2.2	1.6	2.0	1.5	2.4	1.7
Business and financial operations occupations	115	121	2.0	1.9	2.3	2.0	1.7	1.8
Professional and related occupations	614	546	2.1	1.8	2.0	1.9	2.1	1.7
Computer and mathematical occupations	65	81	2.0	2.4	1.6	2.9	3.1	1.3
Architecture and engineering occupations	65	52	2.2	1.8	2.1	1.7	2.8	2.7
Life, physical, and social science occupations	31	24	2.2	1.7	2.3	.9	2.1	2.5
Community and social services occupations	67	35	3.1	1.7	2.8	1.2	3.2	2.0
Legal occupations	18	10	1.1	.6	.6	.4	1.6	.7
Education, training, and library occupations	191	137	2.2	1.6	2.4	2.3	2.2	1.3
Arts, design, entertainment, sports, and media occupations	118	100	4.1	3.5	4.0	3.8	4.1	3.3
Healthcare practitioner and technical occupations	61	105	.9	1.5	.4	.5	1.1	1.8
Service occupations	1,667	1,477	6.7	5.9	6.4	6.1	7.0	5.8
Healthcare support occupations	180	143	5.3	4.5	3.1	3.9	5.6	4.5
Protective service occupations	135	106	4.6	3.5	3.9	3.2	7.2	4.4
Food preparation and serving related occupations	613	578	7.6	7.2	7.9	7.5	7.4	6.9
Building and grounds cleaning and maintenance occupations	426	421	7.5	7.3	6.8	7.2	8.5	7.5
Personal care and service occupations	314	230	6.6	4.6	6.4	4.4	6.6	4.7
Sales and office occupations	1,720	1,617	4.5	4.2	4.3	3.6	4.7	4.6
Sales and related occupations	815	763	4.7	4.3	4.2	3.1	5.2	5.4
Office and administrative support occupations	905	854	4.4	4.2	4.5	4.5	4.4	4.1
Natural resources, construction, and maintenance occupations	939	926	5.7	5.5	5.5	5.3	9.4	8.4
Farming, fishing, and forestry occupations	124	138	11.5	13.4	10.9	12.7	13.6	16.0
Construction and extraction occupations	613	619	6.1	6.0	5.9	6.0	10.3	7.2
Installation, maintenance, and repair occupations	203	168	3.7	3.0	3.8	2.9	3.3	4.1
Production, transportation, and material moving occupations	1,202	1,059	6.3	5.5	5.5	5.0	8.7	7.2
Production occupations	683	521	6.8	5.4	6.0	4.7	8.6	7.0
Transportation and material moving occupations	519	538	5.7	5.6	5.1	5.3	9.1	7.5
No previous work experience	630	547	—	—	—	—	—	—
16 to 19 years	451	364	—	—	—	—	—	—
20 to 24 years	90	83	—	—	—	—	—	—
25 years and over	89	100	—	—	—	—	—	—

¹ Includes a small number of persons whose last job was in the Armed Forces.

NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey. Dash indicates no data or data that do not meet publication criteria.

A-31. Unemployed persons by industry, class of worker, and sex

Industry and class of worker	Thousands of persons		Unemployment rates					
	Total		Total		Men		Women	
	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006
Total, 16 years and over	7,271	6,576	4.8	4.3	4.8	4.3	4.9	4.4
Nonagricultural private wage and salary workers	5,711	5,246	4.9	4.4	4.7	4.3	5.2	4.6
Mining	18	22	2.9	2.9	2.9	2.8	2.6	3.9
Construction	564	618	5.7	6.0	5.8	6.2	4.8	4.7
Manufacturing	823	702	4.9	4.3	4.2	3.7	6.6	5.7
Durable goods	493	426	4.6	4.2	4.1	3.5	6.1	5.9
Nonmetallic mineral products	15	23	2.8	4.8	2.1	4.5	5.3	6.0
Primary and fabricated metal products	101	92	5.2	4.7	4.3	4.7	9.3	5.0
Machinery manufacturing	69	23	5.3	1.9	5.4	1.0	5.0	5.5
Computer and electronic products	50	58	3.2	4.1	2.1	3.2	5.1	5.8
Electrical equipment and appliances	27	28	4.8	4.8	4.6	3.4	5.3	8.0
Transportation equipment	87	84	3.6	3.6	3.4	3.3	4.3	4.7
Wood products	46	15	8.5	3.3	7.9	4.1	11.6	.6
Furniture and fixtures	31	37	5.3	5.4	3.5	4.9	10.6	6.9
Miscellaneous manufacturing	67	66	5.4	5.5	5.1	3.6	5.8	8.0
Nondurable goods	330	276	5.5	4.6	4.5	4.1	7.4	5.5
Food manufacturing	105	91	6.4	5.7	4.8	5.8	(¹)	5.5
Beverage and tobacco products	13	9	4.6	3.4	3.8	3.4	7.4	(¹)
Textile, apparel, and leather	45	39	5.8	5.5	2.6	6.8	8.3	4.6
Paper and printing	68	48	5.8	4.2	5.6	3.2	6.1	6.3
Petroleum and coal products	6	7	3.2	5.3	2.0	3.5	(¹)	(¹)
Chemicals	51	36	4.1	2.6	3.0	1.7	6.2	4.4
Plastics and rubber products	42	46	6.4	6.1	6.8	5.3	5.4	8.3
Wholesale and retail trade	1,013	1,018	4.7	4.8	4.4	4.0	5.2	5.7
Wholesale trade	141	133	3.0	2.9	3.0	2.4	3.2	4.1
Retail trade	872	885	5.2	5.3	4.9	4.6	5.5	6.0
Transportation and utilities	199	183	3.5	3.1	3.3	3.0	4.2	3.5
Transportation and warehousing	179	183	3.7	3.7	3.4	3.5	4.6	4.2
Utilities	20	-	2.3	-	2.4	.1	2.1	-
Information ²	172	137	5.1	3.9	5.2	4.3	5.1	3.3
Publishing, except Internet	27	27	3.2	2.8	1.8	3.0	4.7	2.5
Motion picture and sound recording industries	22	24	6.6	6.2	6.9	6.6	6.2	5.2
Broadcasting, except Internet	25	22	4.3	3.7	4.4	6.0	4.0	.9
Telecommunications	81	54	6.4	4.3	6.2	3.8	6.7	5.2
Internet service providers and data processing services	11	3	5.4	1.3	7.6	1.0	3.2	1.9
Other information services	6	4	5.4	3.7	12.9	(¹)	-	-
Financial activities	268	229	2.8	2.3	2.4	2.0	3.1	2.6
Finance and insurance	175	139	2.6	2.0	1.7	2.0	3.1	1.9
Finance	127	99	2.8	2.1	1.6	1.8	3.6	2.3
Insurance	48	39	2.2	1.7	2.0	2.6	2.3	1.2
Real estate and rental and leasing	94	91	3.4	3.3	3.6	1.9	3.1	4.7
Real estate	67	78	2.8	3.4	3.7	1.7	2.1	5.0
Rental and leasing services	26	13	6.4	2.5	3.3	2.6	12.1	2.4
Professional and business services	711	658	5.5	4.9	5.3	4.7	5.8	5.1
Professional and technical services	198	168	2.6	2.2	2.0	2.0	3.3	2.4
Management, administrative, and waste services ²	514	490	9.8	8.6	9.8	8.2	9.8	9.1
Administrative and support services	499	470	10.3	9.1	10.5	8.7	10.1	9.6
Waste management and remediation services	12	20	3.7	6.0	3.5	5.7	(¹)	(¹)
Education and health services	677	536	3.6	2.8	2.9	2.2	3.8	3.0
Educational services	116	107	3.0	2.7	2.7	3.7	3.1	2.2
Health care and social assistance	561	429	3.8	2.8	3.0	1.5	3.9	3.1
Hospitals	97	85	1.9	1.7	2.9	.4	1.7	2.0
Health services, except hospitals	308	259	4.0	3.2	2.0	2.1	4.5	3.5
Social assistance	155	85	7.5	3.9	8.7	2.5	7.2	4.1

See footnotes at end of table.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-31. Unemployed persons by industry, class of worker, and sex—Continued

Industry and class of worker	Thousands of persons		Unemployment rates					
	Total		Total		Men		Women	
	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006
Leisure and hospitality	966	836	8.1	7.1	7.3	6.9	9.0	7.2
Arts, entertainment, and recreation	150	148	7.5	7.2	8.4	6.5	6.3	8.0
Accommodation and food services	816	688	8.2	7.0	7.0	7.0	9.4	7.1
Accommodation	149	98	9.1	6.7	7.8	4.7	10.1	8.1
Food services and drinking places	667	590	8.1	7.1	6.8	7.3	9.2	6.9
Other services	300	306	4.9	5.0	5.4	5.0	4.4	5.1
Other services, except private households	206	232	3.9	4.4	4.8	4.7	2.9	4.1
Repair and maintenance	99	114	5.6	6.4	6.1	6.1	2.3	8.8
Personal and laundry services	55	57	3.5	3.5	4.8	3.8	3.0	3.4
Membership associations and organizations	53	61	2.7	3.3	2.4	2.6	2.9	3.9
Private households	93	74	11.0	9.2	(¹)	(¹)	9.3	8.4
Agricultural and related private wage and salary workers	118	125	9.6	9.6	8.9	8.6	12.0	13.2
Government workers	494	400	2.4	1.9	2.5	2.1	2.3	1.7
Self-employed and unpaid family workers	319	257	3.0	2.3	3.2	2.5	2.6	2.0
No previous work experience	630	547	—	—	—	—	—	—

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

² Includes other industries, not shown separately.

NOTE: Beginning in January 2006, data reflect revised population controls

used in the household survey. Dash indicates no data or data that do not meet publication criteria.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-32. Unemployed persons by reason for unemployment, sex, and age

(Numbers in thousands)

Reason	Total, 16 years and over		Men, 20 years and over		Women, 20 years and over		Both sexes, 16 to 19 years	
	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006
NUMBER OF UNEMPLOYED								
Total unemployed	7,271	6,576	3,163	2,914	2,938	2,630	1,170	1,031
Job losers and persons who completed temporary jobs	3,329	3,025	1,866	1,707	1,303	1,168	160	150
On temporary layoff	744	808	428	459	254	294	62	56
Not on temporary layoff	2,585	2,217	1,439	1,248	1,049	874	98	95
Permanent job losers	1,894	1,530	1,035	834	791	630	67	66
Persons who completed temporary jobs	691	686	403	414	258	244	30	28
Job leavers	889	772	406	388	402	317	80	67
Reentrants	2,423	2,232	797	751	1,147	1,031	479	450
New entrants	630	547	93	68	86	115	451	364
PERCENT DISTRIBUTION								
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job losers and persons who completed temporary jobs	45.8	46.0	59.0	58.6	44.3	44.4	13.7	14.6
On temporary layoff	10.2	12.3	13.5	15.8	8.6	11.2	5.3	5.4
Not on temporary layoff	35.6	33.7	45.5	42.8	35.7	33.2	8.3	9.2
Job leavers	12.2	11.7	12.9	13.3	13.7	12.0	6.9	6.5
Reentrants	33.3	33.9	25.2	25.8	39.0	39.2	41.0	43.6
New entrants	8.7	8.3	2.9	2.3	2.9	4.4	38.5	35.3
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE								
Job losers and persons who completed temporary jobs	2.2	2.0	2.4	2.2	2.0	1.7	2.3	2.1
Job leavers6	.5	.5	.5	.6	.5	1.2	1.0
Reentrants	1.6	1.5	1.0	1.0	1.7	1.5	6.9	6.4
New entrants4	.4	.1	.1	.1	.2	6.5	5.2

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

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-33. Unemployed persons by reason for unemployment, race, and Hispanic or Latino ethnicity

(Numbers in thousands)

Reason	White		Black or African American		Asian		Hispanic or Latino ethnicity	
	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006
NUMBER OF UNEMPLOYED								
Total unemployed	4,959	4,640	1,802	1,469	239	214	1,222	1,042
Job losers and persons who completed temporary jobs	2,326	2,210	784	639	121	76	565	537
On temporary layoff	604	670	110	103	13	7	150	192
Not on temporary layoff	1,722	1,541	674	535	108	69	416	345
Permanent job losers	1,293	1,138	488	301	58	52	284	219
Persons who completed temporary jobs	428	403	186	234	50	17	132	126
Job leavers	670	604	149	109	17	17	149	90
Reentrants	1,611	1,458	647	589	73	90	362	292
New entrants	352	368	222	132	28	32	146	123
PERCENT DISTRIBUTION								
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job losers and persons who completed temporary jobs	46.9	47.6	43.5	43.5	50.5	35.3	46.2	51.5
On temporary layoff	12.2	14.4	6.1	7.0	5.4	3.3	12.2	18.4
Not on temporary layoff	34.7	33.2	37.4	36.5	45.1	32.0	34.0	33.1
Job leavers	13.5	13.0	8.3	7.4	7.2	7.9	12.2	8.7
Reentrants	32.5	31.4	35.9	40.1	30.6	42.0	29.6	28.0
New entrants	7.1	7.9	12.3	9.0	11.7	14.8	12.0	11.8
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE								
Job losers and persons who completed temporary jobs	1.9	1.8	4.6	3.7	1.8	1.1	2.8	2.6
Job leavers5	.5	.9	.6	.3	.2	.7	.4
Reentrants	1.3	1.2	3.8	3.4	1.1	1.3	1.8	1.4
New entrants3	.3	1.3	.8	.4	.5	.7	.6

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race. Beginning in January 2006, data reflect revised population controls used in the household survey.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-34. Unemployed persons by reason for unemployment, sex, age, and duration of unemployment

(Percent distribution)

Reason, sex, and age	November 2006						
	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	6,576	100.0	35.3	33.0	31.7	14.7	17.0
Job losers and persons who completed temporary jobs	3,025	100.0	38.5	31.4	30.1	14.6	15.6
On temporary layoff	808	100.0	62.0	29.3	8.7	5.1	3.7
Not on temporary layoff	2,217	100.0	29.9	32.2	37.9	18.0	19.9
Permanent job losers	1,530	100.0	27.8	31.9	40.3	19.0	21.3
Persons who completed temporary jobs	686	100.0	34.7	32.6	32.6	16.0	16.7
Job leavers	772	100.0	36.2	39.9	23.8	10.3	13.5
Reentrants	2,232	100.0	31.9	33.3	34.8	15.2	19.6
New entrants	547	100.0	30.5	31.2	38.3	19.4	18.9
Men, 20 years and over	2,914	100.0	34.9	32.5	32.6	14.2	18.4
Job losers and persons who completed temporary jobs	1,707	100.0	40.0	31.2	28.8	12.3	16.5
On temporary layoff	459	100.0	64.6	26.5	8.9	4.2	4.7
Not on temporary layoff	1,248	100.0	31.0	32.9	36.1	15.3	20.8
Permanent job losers	834	100.0	27.9	35.3	36.8	15.1	21.7
Persons who completed temporary jobs	414	100.0	37.1	28.1	34.8	15.8	19.0
Job leavers	388	100.0	34.9	41.6	23.5	11.1	12.3
Reentrants	751	100.0	24.2	32.4	43.4	18.7	24.6
New entrants	68	100.0	(¹)	(¹)	(¹)	(¹)	(¹)
Women, 20 years and over	2,630	100.0	33.2	32.5	34.3	15.9	18.4
Job losers and persons who completed temporary jobs	1,168	100.0	33.8	31.4	34.8	19.1	15.7
On temporary layoff	294	100.0	55.4	34.4	10.1	7.4	2.7
Not on temporary layoff	874	100.0	26.5	30.4	43.1	23.1	20.0
Permanent job losers	630	100.0	25.5	26.9	47.6	25.0	22.6
Persons who completed temporary jobs	244	100.0	29.2	39.3	31.5	18.1	13.4
Job leavers	317	100.0	36.9	36.3	26.8	8.8	17.9
Reentrants	1,031	100.0	32.0	33.0	35.1	13.9	21.2
New entrants	115	100.0	26.9	30.2	42.9	21.7	21.2
Both sexes, 16 to 19 years	1,031	100.0	42.0	35.7	22.3	12.8	9.5
Job losers and persons who completed temporary jobs	150	100.0	57.6	33.6	8.8	4.8	3.9
On temporary layoff	56	100.0	(¹)	(¹)	(¹)	(¹)	(¹)
Not on temporary layoff	95	100.0	47.6	38.5	13.9	7.6	6.3
Permanent job losers	66	100.0	(¹)	(¹)	(¹)	(¹)	(¹)
Persons who completed temporary jobs	28	100.0	(¹)	(¹)	(¹)	(¹)	(¹)
Job leavers	67	100.0	(¹)	(¹)	(¹)	(¹)	(¹)
Reentrants	450	100.0	44.7	35.4	19.9	12.3	7.6
New entrants	364	100.0	32.6	34.6	32.8	16.8	15.9

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

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

A-35. Unemployed total and full-time workers by duration of unemployment

Duration of unemployment	Total				Full-time workers			
	Thousands of persons		Percent distribution		Thousands of persons		Percent distribution	
	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006
Total, 16 years and over	7,271	6,576	100.0	100.0	5,720	5,208	100.0	100.0
Less than 5 weeks	2,617	2,323	36.0	35.3	1,844	1,724	32.2	33.1
5 to 14 weeks	2,263	2,171	31.1	33.0	1,786	1,676	31.2	32.2
15 to 26 weeks	1,569	1,577	21.6	24.0	1,236	1,187	21.6	22.8
27 to 51 weeks	694	594	9.6	9.0	550	489	9.6	9.4
52 weeks and over	2,391	2,082	32.9	31.7	2,091	1,809	36.5	34.7
15 to 26 weeks	1,041	965	14.3	14.7	899	833	15.7	16.0
27 weeks and over	1,350	1,116	18.6	17.0	1,192	975	20.8	18.7
27 to 51 weeks	525	475	7.2	7.2	476	436	8.3	8.4
52 weeks and over	825	642	11.4	9.8	716	539	12.5	10.4
Average (mean) duration, in weeks	17.8	16.6	-	-	19.3	17.7	-	-
Median duration, in weeks	8.5	8.2	-	-	9.5	9.0	-	-

NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey. Dash indicates no data or data that do not meet publication criteria.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-36. Unemployed persons by age, sex, race, Hispanic or Latino ethnicity, marital status, and duration of unemployment

Sex, age, race, Hispanic or Latino ethnicity, and marital status	November 2006							Average (mean) duration	Median duration
	Thousands of persons unemployed								
	Total	Less than 5 weeks	5 to 14 weeks	15 weeks and over					
				Total	15 to 26 weeks	27 weeks and over			
AGE AND SEX									
Total, 16 years and over	6,576	2,323	2,171	2,082	965	1,116	16.6	8.2	
16 to 19 years	1,031	434	368	230	132	98	11.1	6.2	
20 to 24 years	1,211	455	447	310	147	162	14.9	7.5	
25 to 34 years	1,397	482	466	449	243	206	14.8	8.5	
35 to 44 years	1,233	440	383	409	195	214	17.1	8.5	
45 to 54 years	952	264	313	375	152	224	21.3	10.3	
55 to 64 years	564	189	148	228	65	163	22.5	9.2	
65 years and over	187	60	47	81	31	50	25.1	11.3	
Men, 16 years and over	3,479	1,245	1,149	1,085	489	597	16.8	7.9	
16 to 19 years	565	228	201	135	75	61	12.0	6.2	
20 to 24 years	667	237	267	163	83	80	15.4	7.7	
25 to 34 years	766	274	232	260	130	129	15.3	8.0	
35 to 44 years	643	234	207	202	96	107	17.6	7.5	
45 to 54 years	448	136	147	166	64	102	20.0	9.5	
55 to 64 years	295	100	76	120	31	89	23.3	9.0	
65 years and over	95	37	19	39	10	28	24.8	10.0	
Women, 16 years and over	3,097	1,078	1,022	997	477	520	16.4	8.6	
16 to 19 years	467	206	166	95	57	37	10.0	6.2	
20 to 24 years	544	218	180	147	65	82	14.3	7.2	
25 to 34 years	631	208	234	189	113	77	14.3	8.9	
35 to 44 years	590	206	176	207	99	108	16.5	9.1	
45 to 54 years	504	129	166	209	88	121	22.5	11.4	
55 to 64 years	269	89	72	108	34	74	21.6	9.4	
65 years and over	92	23	28	42	21	21	25.5	12.5	
RACE AND HISPANIC OR LATINO ETHNICITY									
White, 16 years and over	4,640	1,756	1,556	1,329	585	744	15.6	7.4	
Men	2,489	954	835	700	301	399	15.7	7.0	
Women	2,152	802	721	629	284	345	15.4	7.8	
Black or African American, 16 years and over	1,469	425	444	600	312	288	19.5	11.1	
Men	730	221	206	302	152	150	19.9	10.9	
Women	739	204	238	298	160	138	19.2	11.3	
Asian, 16 years and over	214	45	82	88	40	48	19.4	11.3	
Men	115	17	53	45	21	24	18.2	11.5	
Women	99	28	29	43	19	24	20.8	10.5	
Hispanic or Latino ethnicity, 16 years and over	1,042	470	350	222	105	117	12.4	6.1	
Men	569	268	188	113	60	53	11.9	5.2	
Women	473	202	162	109	45	64	12.9	7.3	
MARITAL STATUS									
Men, 16 years and over:									
Married, spouse present	1,051	381	307	363	153	210	18.9	8.1	
Widowed, divorced, or separated	535	214	184	136	48	88	15.0	6.5	
Never married	1,893	650	657	586	288	298	16.1	8.2	
Women, 16 years and over:									
Married, spouse present	962	374	312	276	132	145	14.9	7.8	
Widowed, divorced, or separated	731	210	232	289	113	175	20.4	10.3	
Never married	1,403	493	478	432	232	200	15.3	8.2	

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race. Beginning in January 2006, data reflect revised population controls used in the household survey.

A-37. Unemployed persons by occupation, industry, and duration of unemployment

Occupation and industry	November 2006							
	Thousands of persons unemployed						Weeks of unemployment	
	Total	Less than 5 weeks	5 to 14 weeks	15 weeks and over			Average (mean) duration	Median duration
				Total	15 to 26 weeks	27 weeks and over		
OCCUPATION								
Management, professional, and related occupations	919	296	289	334	156	178	18.8	10.2
Management, business, and financial operations occupations	373	98	111	164	71	94	23.1	12.5
Professional and related occupations	546	197	179	169	85	84	15.8	8.8
Service occupations	1,477	525	513	439	199	240	15.6	8.3
Sales and office occupations	1,617	562	529	526	213	312	17.2	8.0
Sales and related occupations	763	287	257	219	107	112	15.3	6.8
Office and administrative support occupations	854	275	272	307	106	200	18.8	8.9
Natural resources, construction, and maintenance occupations	926	393	295	238	102	136	14.5	6.0
Farming, fishing, and forestry occupations	138	45	47	46	24	22	14.6	6.0
Construction and extraction occupations	619	309	187	123	46	77	12.8	4.5
Installation, maintenance, and repair occupations	168	38	61	69	32	37	21.0	11.5
Production, transportation, and material moving occupations ..	1,059	376	353	329	189	141	15.9	8.2
Production occupations	521	182	177	161	87	75	16.6	8.7
Transportation and material moving occupations	538	194	176	168	102	66	15.2	7.8
INDUSTRY ¹								
Agriculture and related industries	127	46	47	34	23	11	12.3	5.5
Mining	22	11	7	4	3	1	(²)	(²)
Construction	633	322	190	121	42	79	12.1	4.4
Manufacturing	709	246	241	222	118	105	15.1	8.4
Durable goods	432	149	149	134	79	55	13.7	8.3
Nondurable goods	277	97	92	88	39	49	17.5	8.5
Wholesale and retail trade	1,021	377	343	301	149	153	15.1	7.4
Transportation and utilities	201	57	67	77	43	34	17.2	10.0
Information	144	43	39	61	28	33	21.5	11.4
Financial activities	235	80	72	83	25	57	20.7	9.2
Professional and business services	679	202	226	251	114	137	18.8	9.3
Education and health services	720	239	228	252	123	129	18.4	9.6
Leisure and hospitality	862	325	278	260	107	153	16.2	7.6
Other services	309	91	126	92	53	39	16.1	9.3
Public administration	79	26	21	31	12	20	21.1	10.2
No previous work experience	547	167	171	210	106	104	18.9	9.5

¹ Includes wage and salary workers only.

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

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

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-38. Persons not in the labor force by desire and availability for work, age, and sex

(In thousands)

Category	Total		Age						Sex			
	Nov. 2005	Nov. 2006	16 to 24 years		25 to 54 years		55 years and over		Men		Women	
			Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006
Total not in the labor force	76,964	77,315	14,666	14,931	21,219	20,885	41,079	41,500	29,449	29,491	47,516	47,824
Do not want a job now ¹	72,498	72,839	13,164	13,413	19,291	18,907	40,043	40,520	27,486	27,474	45,012	45,366
Want a job ¹	4,466	4,476	1,502	1,518	1,928	1,978	1,036	980	1,963	2,017	2,503	2,458
Did not search for work in previous year	2,528	2,667	769	839	1,048	1,125	711	703	1,043	1,121	1,485	1,546
Searched for work in previous year ²	1,938	1,808	733	679	880	853	325	277	920	896	1,018	912
Not available to work now	523	443	186	216	258	187	79	40	196	180	328	263
Available to work now	1,415	1,366	547	463	622	666	247	237	724	716	691	649
Reason not currently looking:												
Discouragement over job prospects	404	349	139	63	188	204	76	82	217	202	186	147
Reasons other than discouragement ³	1,011	1,016	408	400	433	461	170	155	507	515	504	502
Family responsibilities	164	153	40	17	95	110	29	26	34	39	129	113
In school or training	189	244	172	215	14	28	3	—	105	142	85	101
Ill health or disability	103	114	27	15	58	77	18	22	66	55	37	59
Other ¹	555	506	168	154	266	246	121	107	302	279	253	227

¹ Includes some persons who are not asked if they want a job.

² Persons who had a job in the prior 12 months must have searched since the end of that job.

³ Includes believes no work available, could not find work, lacks necessary schooling or training, employer thinks too young or old, and other types of

discrimination.

NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey. Dash indicates no data or data that do not meet publication criteria.

A-39. Multiple jobholders by selected demographic and economic characteristics

(Numbers in thousands)

Characteristic	Both sexes				Men				Women			
	Number		Rate ¹		Number		Rate ¹		Number		Rate ¹	
	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006
AGE												
Total, 16 years and over ²	7,586	7,863	5.3	5.4	3,854	3,808	5.0	4.9	3,732	4,055	5.6	6.0
16 to 19 years	215	247	3.7	4.1	93	109	3.2	3.7	122	138	4.2	4.5
20 years and over	7,371	7,616	5.4	5.4	3,761	3,698	5.1	4.9	3,610	3,918	5.7	6.0
20 to 24 years	831	778	6.0	5.6	375	329	5.1	4.5	456	448	6.9	6.9
25 years and over	6,540	6,838	5.3	5.4	3,386	3,369	5.1	5.0	3,154	3,469	5.5	6.0
25 to 54 years	5,449	5,630	5.5	5.6	2,797	2,729	5.2	5.0	2,651	2,901	5.8	6.3
55 years and over	1,092	1,208	4.5	4.8	589	640	4.6	4.8	503	569	4.5	4.8
55 to 64 years	897	1,024	4.8	5.2	478	533	4.8	5.2	418	491	4.7	5.2
65 years and over	195	185	3.7	3.3	110	107	3.8	3.4	84	78	3.6	3.2
RACE AND HISPANIC OR LATINO ETHNICITY												
White	6,317	6,533	5.4	5.4	3,222	3,209	5.0	4.9	3,096	3,324	5.8	6.1
Black or African American	799	900	5.2	5.6	377	405	5.3	5.4	422	496	5.1	5.8
Asian	269	239	4.2	3.6	154	106	4.5	3.1	115	133	3.9	4.3
Hispanic or Latino ethnicity	645	667	3.4	3.3	383	321	3.3	2.6	262	346	3.5	4.4
MARITAL STATUS												
Married, spouse present	4,060	4,256	5.0	5.2	2,420	2,389	5.3	5.2	1,640	1,867	4.6	5.2
Widowed, divorced, or separated	1,383	1,426	6.0	6.0	455	458	4.7	4.6	928	968	6.9	7.0
Never married	2,143	2,181	5.5	5.4	979	960	4.6	4.3	1,165	1,221	6.6	6.7
FULL- OR PART-TIME STATUS												
Primary job full time, secondary job part time	4,059	4,165	-	-	2,220	2,311	-	-	1,839	1,854	-	-
Primary and secondary jobs both part time	1,687	1,780	-	-	549	484	-	-	1,137	1,296	-	-
Primary and secondary jobs both full time	278	297	-	-	199	198	-	-	79	99	-	-
Hours vary on primary or secondary job	1,523	1,584	-	-	865	798	-	-	659	786	-	-

¹ Multiple jobholders as a percent of all employed persons in specified group.

² Includes a small number of persons who work part time on their primary job and full time on their secondary jobs(s), not shown separately.

NOTE: Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for

all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race. Beginning in January 2006, data reflect revised population controls used in the household survey. Dash indicates no data or data that do not meet publication criteria.

ESTABLISHMENT DATA HISTORICAL EMPLOYMENT

B-1. Employees on nonfarm payrolls by major industry sector, 1956 to date

(In thousands)

Year and month	Total	Total private	Goods-producing				Service-providing								
			Total	Natural resources and mining	Construction	Manufacturing	Total	Trade, transportation, and utilities	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services	Government
Annual averages															
1956	52,473	45,087	19,799	859	3,082	15,858	32,674	10,921	1,778	2,299	3,437	2,593	3,242	1,018	7,386
1957	52,959	45,235	19,669	864	3,007	15,798	33,290	10,942	1,780	2,348	3,504	2,676	3,267	1,050	7,724
1958	51,426	43,480	18,319	801	2,862	14,656	33,107	10,656	1,674	2,386	3,449	2,695	3,243	1,058	7,946
1959	53,374	45,182	19,163	789	3,050	15,325	34,211	10,960	1,718	2,454	3,591	2,822	3,365	1,107	8,192
1960	54,296	45,832	19,182	771	2,973	15,438	35,114	11,147	1,728	2,532	3,694	2,937	3,460	1,152	8,464
1961	54,105	45,399	18,647	728	2,908	15,011	35,458	11,040	1,693	2,590	3,744	3,030	3,468	1,188	8,706
1962	55,659	46,655	19,203	709	2,997	15,498	36,455	11,215	1,723	2,656	3,885	3,172	3,557	1,243	9,004
1963	56,764	47,423	19,385	694	3,060	15,631	37,379	11,367	1,735	2,731	3,990	3,288	3,639	1,288	9,341
1964	58,391	48,680	19,733	697	3,148	15,888	38,658	11,677	1,766	2,811	4,137	3,438	3,772	1,346	9,711
1965	60,874	50,683	20,595	694	3,284	16,617	40,279	12,139	1,824	2,878	4,306	3,587	3,951	1,404	10,191
1966	64,020	53,110	21,740	690	3,371	17,680	42,280	12,611	1,908	2,961	4,517	3,770	4,127	1,475	10,910
1967	65,931	54,406	21,882	679	3,305	17,897	44,049	12,950	1,955	3,087	4,720	3,986	4,269	1,558	11,525
1968	68,023	56,050	22,292	671	3,410	18,211	45,731	13,334	1,991	3,234	4,918	4,191	4,453	1,638	11,972
1969	70,512	58,181	22,893	683	3,637	18,573	47,619	13,853	2,048	3,404	5,156	4,428	4,670	1,731	12,330
1970	71,006	58,318	22,179	677	3,654	17,848	48,827	14,144	2,041	3,532	5,267	4,577	4,789	1,789	12,687
1971	71,335	58,323	21,602	658	3,770	17,174	49,734	14,318	2,009	3,651	5,328	4,675	4,914	1,827	13,012
1972	73,798	60,333	22,299	672	3,957	17,669	51,499	14,788	2,056	3,784	5,523	4,863	5,121	1,900	13,465
1973	76,912	63,050	23,450	693	4,167	18,589	53,462	15,349	2,135	3,920	5,774	5,092	5,341	1,990	13,862
1974	78,389	64,086	23,364	755	4,095	18,514	55,025	15,693	2,160	4,023	5,974	5,322	5,471	2,078	14,303
1975	77,069	62,250	21,318	802	3,608	16,909	55,751	15,606	2,061	4,047	6,034	5,497	5,544	2,144	14,820
1976	79,502	64,501	22,025	832	3,662	17,531	57,477	16,128	2,111	4,155	6,287	5,756	5,794	2,244	15,001
1977	82,593	67,334	22,972	865	3,940	18,167	59,620	16,765	2,185	4,348	6,587	6,052	6,065	2,359	15,258
1978	86,826	71,014	24,156	902	4,322	18,932	62,670	17,658	2,287	4,599	6,972	6,427	6,411	2,505	15,812
1979	89,932	73,864	24,997	1,008	4,562	19,426	64,935	18,303	2,375	4,843	7,312	6,767	6,631	2,637	16,068
1980	90,528	74,154	24,263	1,077	4,454	18,733	66,265	18,413	2,361	5,025	7,544	7,072	6,721	2,755	16,375
1981	91,289	75,109	24,118	1,180	4,304	18,634	67,172	18,604	2,382	5,163	7,782	7,357	6,840	2,865	16,180
1982	89,677	73,695	22,550	1,163	4,024	17,363	67,127	18,457	2,317	5,209	7,848	7,515	6,874	2,924	15,982
1983	90,280	74,269	22,110	997	4,065	17,048	68,171	18,668	2,253	5,334	8,039	7,766	7,078	3,021	16,011
1984	94,530	78,371	23,435	1,014	4,501	17,920	71,095	19,653	2,398	5,553	8,464	8,193	7,489	3,186	16,159
1985	97,511	80,978	23,585	974	4,793	17,819	73,926	20,379	2,437	5,815	8,871	8,657	7,869	3,366	16,533
1986	99,474	82,636	23,318	829	4,937	17,552	76,156	20,795	2,445	6,128	9,211	9,061	8,156	3,523	16,838
1987	102,088	84,932	23,470	771	5,090	17,609	78,618	21,302	2,507	6,385	9,608	9,515	8,446	3,699	17,156
1988	105,345	87,806	23,909	770	5,233	17,906	81,436	21,974	2,585	6,500	10,090	10,063	8,778	3,907	17,540
1989	108,014	90,087	24,045	750	5,309	17,985	83,969	22,510	2,622	6,562	10,555	10,616	9,062	4,116	17,927
1990	109,487	91,072	23,723	765	5,263	17,695	85,764	22,666	2,688	6,614	10,848	10,984	9,288	4,261	18,415
1991	108,374	89,829	22,588	739	4,780	17,068	85,787	22,281	2,677	6,558	10,714	11,506	9,256	4,249	18,545
1992	108,726	89,940	22,095	689	4,608	16,799	86,631	22,125	2,641	6,540	10,970	11,891	9,437	4,240	18,787
1993	110,844	91,855	22,219	666	4,779	16,774	88,625	22,378	2,668	6,709	11,495	12,303	9,732	4,350	18,989
1994	114,291	95,016	22,774	659	5,095	17,021	91,517	23,128	2,738	6,867	12,174	12,807	10,100	4,428	19,275
1995	117,298	97,866	23,156	641	5,274	17,241	94,142	23,834	2,843	6,827	12,644	13,289	10,501	4,572	19,432
1996	119,708	100,169	23,410	637	5,536	17,237	96,299	24,239	2,940	6,969	13,462	13,683	10,777	4,690	19,539
1997	122,776	103,113	23,886	654	5,813	17,419	98,890	24,700	3,084	7,178	14,335	14,087	11,018	4,825	19,664
1998	125,930	106,021	24,354	645	6,149	17,560	101,576	25,186	3,218	7,462	15,147	14,446	11,232	4,976	19,909
1999	128,993	108,686	24,465	598	6,545	17,322	104,528	25,771	3,419	7,648	15,957	14,798	11,543	5,087	20,307
2000	131,785	110,996	24,649	599	6,787	17,263	107,136	26,225	3,631	7,687	16,666	15,109	11,862	5,168	20,790
2001	131,826	110,707	23,873	606	6,826	16,441	107,952	25,983	3,629	7,807	16,476	15,645	12,036	5,258	21,118
2002	130,341	108,828	22,557	583	6,716	15,259	107,784	25,497	3,395	7,847	15,976	16,199	11,986	5,372	21,513
2003	129,999	108,416	21,816	572	6,735	14,510	108,182	25,287	3,188	7,977	15,987	16,588	12,173	5,401	21,583
2004	131,435	109,814	21,882	591	6,976	14,315	109,553	25,533	3,118	8,031	16,395	16,953	12,493	5,409	21,621
2005	133,463	111,660	22,133	625	7,277	14,232	111,330	25,909	3,066	8,141	16,882	17,342	12,802	5,386	21,803
Monthly data, seasonally adjusted															
2005:															
November	134,231	112,351	22,264	641	7,409	14,214	111,967	26,006	3,064	8,217	17,061	17,481	12,881	5,377	21,880
December	134,376	112,498	22,282	644	7,416	14,222	112,094	26,015	3,066	8,223	17,121	17,507	12,898	5,386	21,878
2006:															
January	134,530	112,686	22,335	648	7,460	14,227	112,195	26,042	3,065	8,244	17,127	17,544	12,932	5,397	21,844
February	134,730	112,854	22,373	653	7,494	14,226	112,357	26,048	3,073	8,268	17,156	17,585	12,955	5,396	21,876
March	134,905	113,006	22,381	661	7,495	14,225	112,524	26,075	3,072	8,282	17,199	17,622	12,976	5,399	21,899
April	135,017	113,099	22,419	670	7,505	14,244	112,598	26,053	3,070	8,308	17,211	17,650	12,989	5,399	21,918
May	135,117	113,193	22,407	672	7,501	14,234	112,710	26,039	3,061	8,315	17,276	17,676	13,014	5,405	21,924
June	135,251	113,300	22,435	677	7,499	14,259	112,816	26,040	3,062	8,315	17,319	17,704	13,023	5,402	21,951
July	135,374	113,404	22,420	680	7,504	14,236	112,954	26,052	3,052	8,321	17,364	17,735	13,062	5,398	21,970
August	135,604	113,584	22,427	683	7,512	14,232	113,177	26,052	3,062	8,333	17,402	17,805	13,099	5,404	22,020
September	135,807	113,731	22,419	685	7,511	14,223	113,388	26,073	3,060	8,360	17,415	17,863	13,129	5,412	22,076
October ^P	135,886	113,782	22,357	691	7,487	14,179	113,529	26,079	3,062	8,360	17,444	17,886	13,174	5,420	22,104
November ^P	136,018	113,896	22,317	695	7,458	14,164	113,701	26,113	3,059	8,371	17,487	17,927	13,205	5,417	22,122

¹ Data include Alaska and Hawaii beginning in 1959. This inclusion resulted in an increase of 212,000 (0.4 percent) in the nonfarm total for the March 1959 benchmark month.

^P = preliminary.

NOTE: Data are currently projected from March 2005 benchmark

levels. When more recent benchmark data are introduced with the release of January 2007 estimates, all unadjusted data (beginning April 2005) and all seasonally adjusted data (beginning January 2002) are subject to revision.

**ESTABLISHMENT DATA
HISTORICAL HOURS AND EARNINGS**

B-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by major industry sector, 1964 to date

Year and month	Total private			Goods-producing			Natural resources and mining			Construction		
	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings
Annual averages												
1964	38.5	\$2.53	\$97.41	40.3	\$2.53	\$101.96	43.4	\$2.76	\$119.78	37.7	\$3.08	\$116.12
1965	38.6	2.63	101.52	40.7	2.63	107.04	43.7	2.87	125.42	37.9	3.23	122.42
1966	38.5	2.73	105.11	40.9	2.74	112.07	44.1	3.00	132.30	38.1	3.41	129.92
1967	37.9	2.85	108.02	40.3	2.87	115.66	43.9	3.14	137.85	38.1	3.63	138.30
1968	37.7	3.02	113.85	40.3	3.07	123.72	44.0	3.30	145.20	37.8	3.92	148.18
1969	37.5	3.22	120.75	40.3	3.29	132.59	44.3	3.54	156.82	38.4	4.30	165.12
1970	37.0	3.40	125.80	39.6	3.52	139.39	43.9	3.77	165.50	37.8	4.74	179.17
1971	36.8	3.63	133.58	39.5	3.79	149.71	43.7	3.99	174.36	37.6	5.17	194.39
1972	36.9	3.90	143.91	39.9	4.06	161.99	44.0	4.28	188.32	37.0	5.55	205.35
1973	36.9	4.14	152.77	40.1	4.34	174.03	43.8	4.59	201.04	37.2	5.89	219.11
1974	36.4	4.43	161.25	39.6	4.69	185.72	43.7	5.09	222.43	37.1	6.29	233.36
1975	36.0	4.73	170.28	39.1	5.11	199.80	43.7	5.68	248.22	36.9	6.78	250.18
1976	36.1	5.06	182.67	39.7	5.49	217.95	44.2	6.19	273.60	37.3	7.17	267.44
1977	35.9	5.44	195.30	39.9	5.94	237.01	44.7	6.70	299.49	37.0	7.56	279.72
1978	35.8	5.87	210.15	40.0	6.48	259.20	44.9	7.44	334.06	37.3	8.11	302.50
1979	35.6	6.33	225.35	39.8	7.04	280.19	44.7	8.20	366.54	37.5	8.71	326.63
1980	35.2	6.84	240.77	39.5	7.66	302.57	44.9	8.97	402.75	37.5	9.37	351.38
1981	35.2	7.43	261.54	39.6	8.41	333.04	45.1	9.89	446.04	37.4	10.24	382.98
1982	34.7	7.86	272.74	38.8	9.00	349.20	44.1	10.64	469.22	37.2	11.04	410.69
1983	34.9	8.19	285.83	39.8	9.32	370.94	43.9	11.14	489.05	37.6	11.36	427.14
1984	35.1	8.48	297.65	40.3	9.67	389.70	44.6	11.54	514.68	38.2	11.56	441.59
1985	34.9	8.73	304.68	40.1	10.01	401.40	44.6	11.87	529.40	38.2	11.75	448.85
1986	34.7	8.92	309.52	40.1	10.20	409.02	43.6	12.14	529.30	37.9	11.92	451.77
1987	34.7	9.13	316.81	40.4	10.39	419.76	43.5	12.17	529.40	38.2	12.15	464.13
1988	34.6	9.43	326.28	40.4	10.69	431.88	43.3	12.45	539.09	38.2	12.52	478.26
1989	34.5	9.80	338.10	40.4	11.04	446.02	44.1	12.91	569.33	38.3	12.98	497.13
1990	34.3	10.19	349.29	40.1	11.46	459.55	45.0	13.40	602.54	38.3	13.42	513.43
1991	34.1	10.50	358.06	40.1	11.76	471.32	45.3	13.82	625.42	38.1	13.65	520.41
1992	34.2	10.76	367.83	40.2	11.99	482.58	44.6	14.09	629.02	38.0	13.81	525.13
1993	34.3	11.03	378.40	40.6	12.28	498.82	44.9	14.12	634.77	38.4	14.04	539.81
1994	34.5	11.32	390.73	41.1	12.63	519.58	45.3	14.41	653.14	38.8	14.38	558.53
1995	34.3	11.64	399.53	40.8	12.96	528.62	45.3	14.78	670.32	38.8	14.73	571.57
1996	34.3	12.03	412.74	40.8	13.38	546.48	46.0	15.10	695.07	38.9	15.11	588.48
1997	34.5	12.49	431.25	41.1	13.82	568.43	46.2	15.57	720.11	38.9	15.67	609.48
1998	34.5	13.00	448.04	40.8	14.23	580.99	44.9	16.20	727.28	38.8	16.23	629.75
1999	34.3	13.47	462.49	40.8	14.71	599.99	44.2	16.33	721.74	39.0	16.80	655.11
2000	34.3	14.00	480.41	40.7	15.27	621.86	44.4	16.55	734.92	39.2	17.48	685.78
2001	34.0	14.53	493.20	39.9	15.78	630.04	44.6	17.00	757.92	38.7	18.00	695.89
2002	33.9	14.95	506.07	39.9	16.33	651.61	43.2	17.19	741.97	38.4	18.52	711.82
2003	33.7	15.35	517.30	39.8	16.80	669.13	43.6	17.56	765.94	38.4	18.95	726.83
2004	33.7	15.67	528.36	40.0	17.19	688.17	44.5	18.07	803.82	38.3	19.23	735.55
2005	33.8	16.11	543.65	40.1	17.60	705.28	45.6	18.73	853.89	38.6	19.46	750.63
Monthly data, not seasonally adjusted												
2005:												
November	33.8	\$16.30	\$550.94	40.6	\$17.76	\$721.06	45.2	\$18.90	\$854.28	39.2	\$19.61	\$768.71
December	33.7	16.37	551.67	40.4	17.82	719.93	45.6	19.23	876.89	38.1	19.68	749.81
2006:												
January	33.8	16.52	558.38	40.1	17.73	710.97	45.6	19.47	887.83	38.2	19.50	744.90
February	33.5	16.51	553.09	40.0	17.72	708.80	44.8	19.41	869.57	38.2	19.57	747.57
March	33.6	16.51	554.74	40.2	17.72	712.34	44.7	19.61	876.57	38.4	19.53	749.95
April	33.9	16.68	565.45	39.9	17.82	711.02	45.5	19.82	901.81	38.4	19.61	753.02
May	33.7	16.58	558.75	40.5	17.89	724.55	45.1	19.79	892.53	38.9	19.78	769.44
June	34.0	16.60	564.40	40.9	17.99	735.79	46.3	19.77	915.35	39.6	19.99	791.60
July	34.2	16.71	571.48	40.5	18.02	729.81	45.8	19.83	908.21	39.4	20.13	793.12
August	34.1	16.70	569.47	40.9	18.12	741.11	45.8	19.93	912.79	39.9	20.23	807.18
September	33.9	16.88	572.23	40.8	18.19	742.15	45.6	20.05	914.28	39.3	20.35	799.76
October ^P	34.2	16.99	581.06	40.9	18.25	746.43	46.4	20.30	941.92	39.8	20.43	813.11
November ^P	33.8	16.95	572.91	40.5	18.24	738.72	45.7	20.27	926.34	38.8	20.43	792.68

See footnotes at end of table.

ESTABLISHMENT DATA
HISTORICAL HOURS AND EARNINGS

B-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by major industry sector, 1964 to date — Continued

Year and month	Manufacturing				Durable goods				Nondurable goods			
	Weekly hours	Hourly earnings	Hourly earnings, excluding overtime	Weekly earnings	Weekly hours	Hourly earnings	Hourly earnings, excluding overtime	Weekly earnings	Weekly hours	Hourly earnings	Hourly earnings, excluding overtime	Weekly earnings
Annual averages												
1964	40.8	\$2.41	\$2.32	\$98.33	41.6	\$2.65	\$2.55	\$110.24	39.6	\$2.06	\$1.99	\$81.58
1965	41.2	2.49	2.39	102.59	42.1	2.73	2.61	114.93	39.9	2.13	2.05	84.99
1966	41.4	2.60	2.48	107.64	42.3	2.84	2.70	120.13	40.1	2.22	2.13	89.02
1967	40.6	2.71	2.60	110.03	41.3	2.94	2.82	121.42	39.6	2.34	2.25	92.66
1968	40.7	2.89	2.77	117.62	41.5	3.13	3.00	129.90	39.7	2.51	2.41	99.65
1969	40.6	3.07	2.94	124.64	41.4	3.32	3.18	137.45	39.5	2.68	2.57	105.86
1970	39.8	3.23	3.12	128.55	40.4	3.49	3.37	141.00	39.0	2.85	2.75	111.15
1971	39.9	3.45	3.33	137.66	40.4	3.74	3.61	151.10	39.1	3.04	2.93	118.86
1972	40.6	3.70	3.55	150.22	41.3	4.01	3.84	165.61	39.5	3.25	3.12	128.38
1973	40.7	3.97	3.79	161.58	41.6	4.29	4.09	178.46	39.4	3.47	3.33	136.72
1974	40.0	4.31	4.14	172.40	40.8	4.64	4.46	189.31	38.9	3.78	3.64	147.04
1975	39.5	4.71	4.56	186.05	40.0	5.09	4.93	203.60	38.6	4.14	4.00	159.80
1976	40.1	5.09	4.91	204.11	40.8	5.51	5.31	224.81	39.2	4.47	4.31	175.22
1977	40.3	5.55	5.33	223.67	41.1	5.99	5.74	246.19	39.2	4.88	4.69	191.30
1978	40.4	6.05	5.79	244.42	41.2	6.51	6.22	268.21	39.2	5.30	5.10	207.76
1979	40.2	6.57	6.31	264.11	40.9	7.05	6.77	288.35	39.1	5.78	5.57	226.00
1980	39.7	7.15	6.90	283.86	40.2	7.68	7.42	308.74	38.8	6.32	6.10	245.22
1981	39.8	7.86	7.60	312.83	40.3	8.45	8.17	340.54	38.9	6.95	6.72	270.36
1982	38.9	8.36	8.12	325.20	39.4	8.96	8.72	353.02	38.2	7.50	7.26	286.50
1983	40.1	8.70	8.39	348.87	40.8	9.30	8.98	379.44	39.2	7.84	7.56	307.33
1984	40.7	9.05	8.69	368.34	41.5	9.65	9.25	400.48	39.4	8.14	7.83	320.72
1985	40.5	9.40	9.03	380.70	41.3	10.01	9.61	413.41	39.4	8.47	8.15	333.72
1986	40.7	9.59	9.21	390.31	41.4	10.20	9.79	422.28	39.6	8.71	8.36	344.92
1987	40.9	9.77	9.35	399.59	41.6	10.35	9.90	430.56	40.0	8.93	8.55	357.20
1988	41.0	10.05	9.60	412.05	41.9	10.64	10.15	445.82	39.9	9.19	8.80	366.68
1989	40.9	10.35	9.89	423.32	41.7	10.93	10.45	455.78	39.9	9.50	9.09	379.05
1990	40.5	10.78	10.29	436.16	41.1	11.40	10.89	468.43	39.6	9.87	9.42	390.65
1991	40.4	11.13	10.63	449.73	40.9	11.81	11.30	483.28	39.7	10.18	9.70	404.17
1992	40.7	11.40	10.86	464.43	41.3	12.09	11.54	499.59	40.0	10.45	9.94	417.95
1993	41.1	11.70	11.10	480.80	41.9	12.41	11.78	519.92	40.1	10.70	10.16	429.15
1994	41.7	12.04	11.36	502.12	42.6	12.78	12.04	544.66	40.5	10.96	10.38	443.82
1995	41.3	12.34	11.68	509.26	42.1	13.05	12.32	549.49	40.1	11.30	10.73	452.83
1996	41.3	12.75	12.05	526.55	42.1	13.45	12.69	566.53	40.1	11.68	11.07	467.88
1997	41.7	13.14	12.38	548.22	42.6	13.83	13.00	589.10	40.5	12.04	11.39	487.04
1998	41.4	13.45	12.71	557.12	42.1	14.07	13.28	591.68	40.5	12.45	11.79	503.99
1999	41.4	13.85	13.09	573.17	41.9	14.46	13.65	606.67	40.4	12.85	12.17	519.91
2000	41.3	14.32	13.55	590.65	41.8	14.93	14.11	624.38	40.3	13.31	12.62	536.82
2001	40.3	14.76	14.06	595.19	40.6	15.38	14.67	624.54	39.9	13.75	13.09	548.41
2002	40.5	15.29	14.54	618.75	40.8	16.02	15.23	652.97	40.1	14.15	13.44	566.84
2003	40.4	15.74	14.96	635.99	40.8	16.45	15.63	671.21	39.8	14.63	13.91	582.61
2004	40.8	16.15	15.29	658.59	41.3	16.82	15.92	694.13	40.0	15.05	14.27	602.53
2005	40.7	16.56	15.69	673.61	41.1	17.34	16.42	713.05	39.9	15.27	14.47	609.13
Monthly data, not seasonally adjusted												
2005:												
November	41.2	\$16.70	\$15.78	\$688.04	41.7	\$17.54	\$16.57	\$731.42	40.4	\$15.28	\$14.46	\$617.31
December	41.4	16.81	15.87	695.93	41.8	17.67	16.67	738.61	40.7	15.35	14.50	624.75
2006:												
January	40.9	16.76	15.92	685.48	41.2	17.56	16.67	723.47	40.3	15.39	14.61	620.22
February	40.7	16.71	15.87	680.10	41.1	17.54	16.65	720.89	40.1	15.31	14.55	613.93
March	41.0	16.71	15.86	685.11	41.4	17.54	16.64	726.16	40.3	15.29	14.53	616.19
April	40.4	16.76	15.99	677.10	40.7	17.56	16.78	714.69	39.9	15.38	14.66	613.66
May	41.2	16.76	15.89	690.51	41.5	17.60	16.69	730.40	40.5	15.31	14.52	620.06
June	41.3	16.78	15.89	693.01	41.7	17.64	16.72	735.59	40.7	15.29	14.49	622.30
July	40.9	16.72	15.88	683.85	41.2	17.54	16.67	722.65	40.5	15.33	14.54	620.87
August	41.3	16.81	15.94	694.25	41.6	17.71	16.80	736.74	40.7	15.27	14.49	621.49
September	41.4	16.90	16.03	699.66	41.6	17.82	16.91	741.31	41.1	15.33	14.52	630.06
October ^p	41.3	16.91	16.05	698.38	41.6	17.82	16.92	741.31	40.8	15.37	14.58	627.10
November ^p	41.3	16.95	16.09	700.04	41.5	17.87	16.97	741.61	40.9	15.39	14.59	629.45

See footnotes at end of table.

**ESTABLISHMENT DATA
HISTORICAL HOURS AND EARNINGS**

B-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by major industry sector, 1964 to date—Continued

Year and month	Private service-providing			Trade, transportation, and utilities			Information			Financial activities		
	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings
Annual averages												
1964	37.5	\$2.53	\$94.88	39.7	\$2.85	\$113.15	38.2	\$4.35	\$166.17	37.2	\$2.29	\$85.19
1965	37.3	2.63	98.10	39.6	2.94	116.42	38.3	4.47	171.20	37.1	2.38	88.30
1966	36.9	2.73	100.74	39.1	3.04	118.86	38.3	4.56	174.65	37.2	2.47	91.88
1967	36.4	2.84	103.38	38.5	3.15	121.28	37.6	4.68	175.97	36.9	2.58	95.20
1968	36.1	2.99	107.94	38.2	3.32	126.82	37.6	4.85	182.36	36.8	2.75	101.20
1969	35.9	3.17	113.80	37.9	3.48	131.89	37.6	5.05	189.88	36.9	2.92	107.75
1970	35.5	3.33	118.22	37.6	3.65	137.24	37.2	5.25	195.30	36.6	3.07	112.36
1971	35.3	3.53	124.61	37.4	3.86	144.36	37.0	5.53	204.61	36.4	3.23	117.57
1972	35.2	3.81	134.11	37.4	4.23	158.20	37.3	5.87	218.95	36.4	3.37	122.67
1973	35.1	4.01	140.75	37.2	4.45	165.54	37.3	6.17	230.14	36.4	3.55	129.22
1974	34.8	4.28	148.94	36.8	4.74	174.43	37.0	6.52	241.24	36.3	3.80	137.94
1975	34.5	4.54	156.63	36.4	5.02	182.73	36.6	6.92	253.27	36.2	4.08	147.70
1976	34.3	4.82	165.33	36.3	5.31	192.75	36.7	7.37	270.48	36.2	4.30	155.66
1977	34.1	5.16	175.96	36.0	5.67	204.12	36.8	7.84	288.51	36.2	4.58	165.80
1978	33.8	5.55	187.59	35.6	6.10	217.16	36.8	8.34	306.91	36.1	4.93	177.97
1979	33.6	5.95	199.92	35.4	6.55	231.87	36.6	8.86	324.28	35.9	5.31	190.63
1980	33.4	6.42	214.43	35.0	7.04	246.40	36.3	9.47	343.76	36.0	5.82	209.52
1981	33.3	6.94	231.10	34.9	7.55	263.50	36.3	10.21	370.62	36.0	6.34	228.24
1982	33.2	7.35	244.02	34.6	7.91	273.69	35.8	10.76	385.21	36.0	6.82	245.52
1983	33.2	7.70	255.64	34.6	8.23	284.76	36.2	11.18	404.72	35.9	7.32	262.79
1984	33.2	7.95	263.94	34.7	8.45	293.22	36.6	11.50	420.90	36.2	7.65	276.93
1985	33.0	8.17	269.61	34.4	8.60	295.84	36.5	11.81	431.07	36.1	7.97	287.72
1986	32.9	8.38	275.70	34.1	8.74	298.03	36.4	12.08	439.71	36.1	8.37	302.16
1987	32.8	8.62	282.74	34.1	8.92	304.17	36.5	12.36	451.14	36.0	8.73	314.28
1988	32.7	8.91	291.36	33.8	9.15	309.27	36.1	12.63	455.94	35.6	9.07	322.89
1989	32.6	9.31	303.51	33.8	9.46	319.75	36.1	12.99	468.94	35.6	9.54	339.62
1990	32.5	9.71	315.49	33.7	9.83	331.55	35.8	13.40	479.50	35.5	9.99	354.65
1991	32.4	10.05	325.31	33.7	10.08	339.19	35.6	13.90	495.20	35.5	10.42	369.57
1992	32.5	10.33	335.46	33.8	10.30	348.68	35.8	14.29	512.01	35.6	10.86	386.01
1993	32.5	10.60	345.03	34.1	10.55	359.33	36.0	14.86	535.25	35.5	11.36	403.02
1994	32.7	10.87	354.97	34.3	10.80	370.38	36.0	15.32	551.28	35.5	11.82	419.20
1995	32.6	11.19	364.14	34.1	11.10	378.79	36.0	15.68	564.98	35.5	12.28	436.12
1996	32.6	11.57	376.72	34.1	11.46	390.64	36.4	16.30	592.68	35.5	12.71	451.49
1997	32.8	12.05	394.77	34.3	11.90	407.57	36.3	17.14	622.40	35.7	13.22	472.37
1998	32.8	12.59	412.78	34.2	12.39	423.30	36.6	17.67	646.52	36.0	13.93	500.95
1999	32.7	13.07	427.30	33.9	12.82	434.31	36.7	18.40	675.32	35.8	14.47	517.57
2000	32.7	13.60	445.00	33.8	13.31	449.88	36.8	19.07	700.89	35.9	14.98	537.37
2001	32.5	14.16	460.32	33.5	13.70	459.53	36.9	19.80	731.11	35.8	15.59	558.02
2002	32.5	14.56	472.88	33.6	14.02	471.27	36.5	20.20	738.17	35.6	16.17	575.51
2003	32.4	14.96	483.89	33.6	14.34	481.14	36.2	21.01	760.81	35.5	17.14	609.08
2004	32.3	15.26	493.30	33.5	14.58	488.42	36.3	21.40	777.05	35.5	17.52	622.87
2005	32.4	15.71	508.66	33.4	14.93	498.59	36.5	22.07	805.89	35.9	17.94	644.71
Monthly data, not seasonally adjusted												
2005:												
November	32.3	\$15.90	\$513.57	33.2	\$15.00	\$498.00	36.6	\$22.45	\$821.67	35.7	\$18.17	\$648.67
December	32.3	15.98	516.15	33.4	14.96	499.66	36.6	22.61	827.53	35.7	18.23	650.81
2006:												
January	32.5	16.20	526.50	33.0	15.20	501.60	36.8	23.08	849.34	36.5	18.45	673.43
February	32.2	16.19	521.32	32.9	15.23	501.07	36.4	22.84	831.38	35.5	18.45	654.98
March	32.1	16.19	519.70	33.0	15.23	502.59	36.3	22.89	830.91	35.3	18.46	651.64
April	32.6	16.38	533.99	33.5	15.44	517.24	36.9	23.19	855.71	36.3	18.76	680.99
May	32.2	16.23	522.61	33.3	15.29	509.16	36.2	23.10	836.22	35.2	18.59	654.37
June	32.5	16.21	526.83	33.5	15.35	514.23	36.6	23.00	841.80	35.4	18.57	657.38
July	32.9	16.36	538.24	33.9	15.52	526.13	37.3	23.20	865.36	36.3	18.80	682.44
August	32.6	16.31	531.71	33.6	15.44	518.78	36.9	23.32	860.51	35.4	18.78	664.81
September	32.4	16.52	535.25	33.5	15.56	521.26	36.8	23.65	870.32	35.4	19.02	673.31
October	32.7	16.64	544.13	33.6	15.57	523.15	37.2	23.68	880.90	36.4	19.23	699.97
November ^p	32.4	16.61	538.16	33.4	15.41	514.69	36.7	23.62	866.85	35.5	19.15	679.83

See footnotes at end of table.

ESTABLISHMENT DATA
HISTORICAL HOURS AND EARNINGS

B-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by major industry sector, 1964 to date — Continued

Year and month	Professional and business services			Education and health services			Leisure and hospitality			Other services		
	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings
Annual averages												
1964	37.4	\$3.17	\$118.56	35.5	\$2.01	\$71.36	32.8	\$1.06	\$34.77	36.3	\$1.14	\$41.38
1965	37.3	3.28	122.34	35.2	2.12	74.62	32.5	1.14	37.05	36.1	1.25	45.13
1966	37.0	3.39	125.43	34.9	2.23	77.83	31.9	1.23	39.24	35.8	1.37	49.05
1967	36.6	3.51	128.47	34.5	2.36	81.42	31.3	1.34	41.94	35.4	1.49	52.75
1968	36.3	3.65	132.50	34.1	2.49	84.91	30.8	1.49	45.89	35.0	1.62	56.70
1969	36.3	3.84	139.39	34.1	2.68	91.39	30.4	1.64	49.86	35.0	1.81	63.35
1970	35.9	4.04	145.04	33.8	2.88	97.34	30.0	1.78	53.40	34.7	2.01	69.75
1971	35.5	4.26	151.23	33.3	3.11	103.56	29.9	1.90	56.81	34.2	2.24	76.61
1972	35.5	4.50	159.75	33.3	3.33	110.89	29.7	2.03	60.29	34.2	2.46	84.13
1973	35.5	4.72	167.56	33.3	3.54	117.88	29.4	2.15	63.21	34.1	2.67	91.05
1974	35.3	5.01	176.85	33.1	3.82	126.44	29.1	2.34	68.09	33.9	2.95	100.01
1975	35.1	5.29	185.68	33.0	4.09	134.97	28.8	2.52	72.58	33.8	3.21	108.50
1976	34.9	5.60	195.44	32.7	4.39	143.55	28.5	2.71	77.24	33.6	3.51	117.94
1977	34.7	5.95	206.47	32.5	4.72	153.40	28.1	2.96	83.18	33.4	3.84	128.26
1978	34.6	6.32	218.67	32.3	5.07	163.76	27.7	3.25	90.03	33.2	4.19	139.11
1979	34.4	6.71	230.82	32.2	5.44	175.17	27.4	3.54	97.00	33.0	4.56	150.48
1980	34.3	7.22	247.65	32.1	5.93	190.35	27.0	3.89	105.03	33.0	5.05	166.65
1981	34.3	7.80	267.54	32.1	6.49	208.33	26.9	4.26	114.59	33.0	5.61	185.13
1982	34.2	8.30	283.86	32.1	7.00	224.70	26.8	4.52	121.14	33.0	6.11	201.63
1983	34.4	8.70	299.28	32.1	7.39	237.22	26.8	4.76	127.57	33.0	6.51	214.83
1984	34.3	8.98	308.01	32.0	7.67	245.44	26.7	4.87	130.03	32.9	6.79	223.39
1985	34.2	9.28	317.38	31.9	7.98	254.56	26.4	4.98	131.47	32.8	7.10	232.88
1986	34.3	9.55	327.57	32.0	8.25	264.00	26.2	5.07	132.83	32.9	7.38	242.80
1987	34.3	9.85	337.86	32.0	8.57	274.24	26.3	5.17	135.97	32.8	7.69	252.23
1988	34.2	10.22	349.52	32.0	8.96	286.72	26.3	5.37	141.23	32.9	8.08	265.83
1989	34.2	10.69	365.60	32.0	9.46	302.72	26.1	5.62	146.68	32.9	8.58	282.28
1990	34.2	11.14	380.61	31.9	10.00	319.27	26.0	5.88	152.47	32.8	9.08	297.91
1991	34.0	11.50	391.09	31.9	10.49	334.55	25.6	6.06	155.16	32.7	9.39	306.91
1992	34.0	11.78	400.64	32.0	10.87	348.29	25.7	6.20	159.54	32.6	9.66	315.08
1993	34.0	11.96	406.20	32.0	11.21	359.08	25.9	6.32	163.45	32.6	9.90	322.69
1994	34.1	12.15	414.16	32.0	11.50	368.14	26.0	6.46	168.00	32.7	10.18	332.44
1995	34.0	12.53	426.44	32.0	11.80	377.73	25.9	6.62	171.43	32.6	10.51	342.36
1996	34.1	13.00	442.81	31.9	12.17	388.27	25.9	6.82	176.48	32.5	10.85	352.62
1997	34.3	13.57	465.51	32.2	12.56	404.65	26.0	7.13	185.81	32.7	11.29	368.63
1998	34.3	14.27	490.00	32.2	13.00	418.82	26.2	7.48	195.82	32.6	11.79	384.25
1999	34.4	14.85	510.99	32.1	13.44	431.35	26.1	7.76	202.87	32.5	12.26	398.77
2000	34.5	15.52	535.07	32.2	13.95	449.29	26.1	8.11	211.79	32.5	12.73	413.41
2001	34.2	16.33	557.84	32.3	14.64	473.39	25.8	8.35	215.19	32.3	13.27	428.64
2002	34.2	16.81	574.66	32.4	15.21	492.74	25.8	8.58	221.26	32.0	13.72	439.76
2003	34.1	17.21	587.02	32.3	15.64	505.69	25.6	8.76	224.30	31.4	13.84	434.41
2004	34.2	17.48	597.56	32.4	16.15	523.78	25.7	8.91	228.65	31.0	13.98	433.04
2005	34.2	18.07	618.46	32.6	16.72	544.80	25.7	9.14	235.29	30.9	14.33	443.06
Monthly data, not seasonally adjusted												
2005:												
November	34.3	\$18.25	\$625.98	32.5	\$16.94	\$550.55	25.4	\$9.29	\$235.97	30.8	\$14.46	\$445.37
December	34.3	18.44	632.49	32.5	17.04	553.80	25.2	9.39	236.63	30.8	14.52	447.22
2006:												
January	34.6	18.85	652.21	32.8	17.10	560.88	25.3	9.33	236.05	31.0	14.55	451.05
February	34.4	18.77	645.69	32.4	17.14	555.34	25.3	9.41	238.07	30.8	14.54	447.83
March	34.3	18.82	645.53	32.3	17.16	554.27	25.3	9.43	238.58	30.7	14.49	444.84
April	34.7	19.20	666.24	32.6	17.23	561.70	25.7	9.48	243.64	31.0	14.58	451.98
May	34.3	18.86	646.90	32.4	17.21	557.60	25.4	9.55	242.57	30.8	14.55	448.14
June	34.7	18.84	653.75	32.5	17.27	561.28	25.9	9.49	245.79	31.0	14.51	449.81
July	34.9	19.22	670.78	32.8	17.38	570.06	26.7	9.49	253.38	31.2	14.48	451.78
August	34.8	18.94	659.11	32.5	17.41	565.83	26.3	9.58	251.95	31.1	14.51	451.26
September	34.6	19.16	662.94	32.5	17.48	568.10	25.6	9.73	249.09	30.8	14.70	452.76
October ^P	35.1	19.49	684.10	32.7	17.50	572.25	26.0	9.80	254.80	31.0	14.71	456.01
November ^P	34.8	19.37	674.08	32.4	17.58	569.59	25.4	9.90	251.46	30.8	14.76	454.61

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.
P= preliminary.

NOTE: Data are currently projected from March 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, all unadjusted data from April 2005 forward are subject to revision.

**ESTABLISHMENT DATA
EMPLOYMENT
SEASONALLY ADJUSTED**

B-3. Employees on nonfarm payrolls by major industry sector and selected industry detail, seasonally adjusted

(In thousands)

Industry	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P	Nov. ^P
Total nonfarm	134,231	134,376	134,530	134,730	134,905	135,017	135,117	135,251	135,374	135,604	135,807	135,886	136,018
Total private	112,351	112,498	112,686	112,854	113,006	113,099	113,193	113,300	113,404	113,584	113,731	113,782	113,896
Goods-producing	22,264	22,282	22,335	22,373	22,381	22,419	22,407	22,435	22,420	22,427	22,419	22,357	22,317
Natural resources and mining	641	644	648	653	661	670	672	677	680	683	685	691	695
Logging	62.1	62.0	62.1	62.3	63.0	63.8	63.7	63.0	62.3	61.6	60.7	60.8	61.2
Mining	579.3	582.1	585.6	590.8	597.7	606.2	608.5	613.5	617.7	621.0	624.5	630.4	634.2
Oil and gas extraction	128.9	128.7	129.9	130.9	131.9	133.5	134.6	136.7	137.2	139.1	139.5	141.4	142.2
Mining, except oil and gas	215.0	214.3	214.4	216.0	217.6	218.2	218.5	219.2	220.1	218.9	219.9	220.7	219.6
Coal mining	75.1	75.4	76.0	77.2	78.3	78.7	78.4	78.3	78.2	78.5	78.4	79.1	78.7
Support activities for mining	235.4	239.1	241.3	243.9	248.2	254.5	255.4	257.6	260.4	263.0	265.1	268.3	272.4
Construction	7,409	7,416	7,460	7,494	7,495	7,505	7,501	7,499	7,504	7,512	7,511	7,487	7,458
Construction of buildings	1,722.4	1,727.2	1,742.5	1,745.1	1,749.2	1,756.0	1,756.1	1,752.6	1,756.9	1,755.8	1,757.2	1,749.4	1,740.2
Residential building	963.6	966.8	976.4	978.8	979.6	980.7	979.6	977.9	977.3	982.4	986.3	983.9	977.9
Nonresidential building	758.8	760.4	766.1	766.3	769.6	773.3	775.6	774.7	779.6	773.4	770.9	765.5	762.3
Heavy and civil engineering construction	977.1	974.8	987.0	992.4	990.5	987.5	985.4	981.5	983.0	985.0	990.9	995.0	990.4
Specialty trade contractors	4,709.4	4,714.3	4,730.8	4,756.3	4,755.7	4,761.5	4,759.7	4,765.0	4,764.1	4,771.4	4,762.6	4,743.0	4,727.5
Residential specialty trade contractors	2,339.4	2,347.3	2,358.8	2,368.6	2,350.9	2,351.0	2,345.6	2,338.3	2,323.4	2,317.6	2,297.2	2,269.0	2,259.5
Nonresidential specialty trade contractors	2,370.0	2,367.0	2,372.0	2,387.7	2,404.8	2,410.5	2,414.1	2,426.7	2,440.7	2,453.8	2,465.4	2,474.0	2,468.0
Manufacturing	14,214	14,222	14,227	14,226	14,225	14,244	14,234	14,259	14,236	14,232	14,223	14,179	14,164
Durable goods	8,960	8,970	8,977	8,981	8,992	9,017	9,014	9,033	9,011	9,014	9,011	8,986	8,973
Wood products	556.7	558.9	560.7	557.5	558.3	554.5	555.5	551.6	550.8	546.0	541.0	534.4	528.5
Nonmetallic mineral products	502.0	500.7	505.1	506.5	507.2	506.6	502.7	502.3	501.4	500.7	496.5	497.7	496.4
Primary metals	471.5	469.4	472.9	470.9	473.1	472.9	473.7	475.6	474.6	473.4	469.8	468.8	468.6
Fabricated metal products	1,524.1	1,526.7	1,527.7	1,531.8	1,534.1	1,538.0	1,540.5	1,544.4	1,551.0	1,551.8	1,555.2	1,550.8	1,552.6
Machinery	1,164.4	1,166.9	1,163.4	1,168.7	1,171.5	1,174.9	1,179.6	1,184.3	1,191.4	1,194.8	1,197.0	1,199.6	1,199.9
Computer and electronic products	1,322.0	1,322.2	1,317.3	1,321.9	1,322.0	1,329.0	1,327.5	1,334.5	1,327.6	1,329.4	1,329.0	1,327.0	1,331.8
Computer and peripheral equipment	206.3	205.7	201.7	201.8	202.7	203.1	202.7	203.3	203.1	203.2	202.8	203.5	204.1
Communications equipment	148.0	149.2	147.3	148.8	149.3	149.6	149.6	149.7	147.1	147.4	147.7	146.6	148.4
Semiconductors and electronic components	450.6	451.0	451.2	453.1	453.1	457.8	458.5	461.4	462.7	463.0	462.9	462.4	464.1
Electronic instruments	442.0	441.7	443.1	445.0	444.3	446.4	445.6	448.7	445.4	446.4	446.8	446.0	447.1
Electrical equipment and appliances	434.3	434.4	436.5	437.6	439.3	441.4	442.4	445.1	444.0	445.1	445.5	445.8	445.7
Transportation equipment	1,771.8	1,776.7	1,781.6	1,771.7	1,772.6	1,785.2	1,779.8	1,786.7	1,765.1	1,766.9	1,770.6	1,757.5	1,749.2
Motor vehicles and parts	1,092.4	1,092.1	1,095.8	1,082.8	1,086.8	1,098.2	1,088.3	1,091.3	1,069.0	1,070.6	1,070.1	1,057.9	1,051.0
Furniture and related products	558.4	558.0	557.4	557.5	557.6	558.5	556.8	555.1	550.4	547.3	545.4	541.5	536.3
Miscellaneous manufacturing	654.7	655.8	654.1	656.5	656.7	655.5	655.0	653.6	655.0	658.5	660.6	662.6	664.3
Nondurable goods	5,254	5,252	5,250	5,245	5,233	5,227	5,220	5,226	5,225	5,218	5,212	5,193	5,191
Food manufacturing	1,465.0	1,466.0	1,463.4	1,462.6	1,460.7	1,462.4	1,461.7	1,466.2	1,468.8	1,468.0	1,474.0	1,470.9	1,472.0
Beverages and tobacco products	193.4	192.3	194.4	194.3	194.4	195.0	194.9	195.6	196.5	197.1	197.7	198.4	198.0
Textile mills	210.9	209.0	208.6	206.3	203.7	201.7	199.9	197.2	195.8	193.4	190.0	188.4	187.0
Textile product mills	174.5	173.9	175.4	173.9	170.5	168.1	168.2	168.3	169.1	168.4	167.9	167.4	166.9
Apparel	253.7	253.5	253.7	253.1	252.8	252.3	250.8	249.6	249.0	243.6	243.2	241.6	240.7
Leather and allied products	39.5	39.7	38.9	38.4	37.5	37.7	37.5	37.2	37.1	36.8	37.2	37.2	37.0
Paper and paper products	478.5	478.1	477.7	477.3	475.2	472.8	472.9	471.0	470.2	467.2	465.4	463.9	462.7
Printing and related support activities	644.8	644.0	643.4	644.1	644.1	643.0	640.9	641.8	639.0	640.3	638.1	638.7	638.9
Petroleum and coal products	112.3	112.3	111.5	112.9	113.3	114.0	114.6	115.7	116.6	116.8	117.2	117.6	117.4
Chemicals	881.5	884.0	886.4	885.8	887.0	887.1	887.7	891.1	893.0	897.5	895.8	897.0	898.0
Plastics and rubber products	799.4	798.9	796.2	796.4	793.6	792.5	791.1	791.9	790.1	788.9	785.5	772.3	772.1
Service-providing	111,967	112,094	112,195	112,357	112,524	112,598	112,710	112,816	112,954	113,177	113,388	113,529	113,701
Private service-providing	90,087	90,216	90,351	90,481	90,625	90,680	90,786	90,865	90,984	91,157	91,312	91,425	91,579

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
SEASONALLY ADJUSTED**

B-3. Employees on nonfarm payrolls by major industry sector and selected industry detail, seasonally adjusted—Continued

(In thousands)

Industry	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. P	Nov. P
Trade, transportation, and utilities	26,006	26,015	26,042	26,048	26,075	26,053	26,039	26,040	26,052	26,052	26,073	26,079	26,113
Wholesale trade	5,782.7	5,783.8	5,801.8	5,810.6	5,824.0	5,833.5	5,842.1	5,848.1	5,847.0	5,854.6	5,868.0	5,865.2	5,876.5
Durable goods	3,010.5	3,017.6	3,028.5	3,032.2	3,039.7	3,044.7	3,047.0	3,050.7	3,051.0	3,058.0	3,069.0	3,069.2	3,072.0
Nondurable goods	2,028.9	2,023.9	2,025.6	2,030.4	2,032.9	2,034.4	2,039.8	2,040.2	2,039.6	2,039.5	2,040.6	2,036.9	2,043.4
Electronic markets and agents and brokers	743.3	742.3	747.7	748.0	751.4	754.4	755.3	757.2	756.4	757.1	758.4	759.1	761.1
Retail trade	15,292.9	15,300.3	15,300.4	15,289.4	15,306.6	15,260.4	15,225.7	15,221.2	15,222.2	15,212.3	15,207.3	15,209.2	15,229.6
Motor vehicle and parts dealers	1,914.3	1,914.7	1,910.2	1,911.6	1,911.8	1,911.0	1,909.6	1,909.7	1,907.3	1,906.7	1,907.3	1,907.0	1,908.9
Automobile dealers	1,254.5	1,252.4	1,248.0	1,247.6	1,244.6	1,245.6	1,245.3	1,245.6	1,245.7	1,243.6	1,242.6	1,241.9	1,242.6
Furniture and home furnishings stores	583.3	583.0	589.6	590.7	591.3	595.3	595.2	595.3	594.8	594.3	592.2	593.2	591.2
Electronics and appliance stores	541.2	540.5	534.2	536.5	535.1	534.8	533.1	534.0	530.5	527.1	525.8	523.8	522.8
Building material and garden supply stores	1,281.6	1,290.9	1,300.1	1,309.1	1,312.4	1,313.9	1,317.2	1,315.5	1,316.5	1,313.2	1,313.9	1,314.4	1,311.0
Food and beverage stores	2,806.6	2,805.9	2,805.9	2,807.4	2,809.6	2,808.8	2,803.4	2,804.2	2,808.8	2,813.5	2,818.2	2,822.1	2,824.3
Health and personal care stores	964.7	966.1	959.4	955.9	960.3	956.8	959.8	958.4	959.3	960.0	962.4	960.3	968.1
Gasoline stations	869.1	869.6	869.4	870.2	866.0	867.0	859.5	863.2	863.3	858.5	859.1	855.0	858.5
Clothing and clothing accessories stores	1,434.5	1,448.1	1,434.3	1,432.2	1,423.1	1,418.6	1,412.3	1,423.3	1,434.0	1,437.5	1,436.9	1,443.6	1,456.5
Sporting goods, hobby, book, and music stores	641.5	640.0	641.3	637.8	634.5	632.8	628.7	628.1	624.2	628.1	622.6	623.3	631.2
General merchandise stores	2,920.4	2,906.9	2,919.1	2,907.0	2,929.4	2,892.0	2,880.0	2,866.0	2,859.8	2,850.8	2,841.6	2,836.1	2,823.9
Department stores	1,595.2	1,595.6	1,597.5	1,596.7	1,607.4	1,591.4	1,584.1	1,574.4	1,571.4	1,565.0	1,560.2	1,556.3	1,552.2
Miscellaneous store retailers	897.3	899.0	901.5	900.7	902.5	899.5	896.3	892.2	892.7	889.9	889.7	888.8	885.7
Nonstore retailers	438.4	435.6	435.4	430.3	430.6	429.9	430.6	431.3	431.0	432.7	437.6	441.6	447.5
Transportation and warehousing	4,370.2	4,371.6	4,380.0	4,387.4	4,384.4	4,398.1	4,410.8	4,411.0	4,423.2	4,425.3	4,437.4	4,444.9	4,446.7
Air transportation	488.9	486.9	489.0	489.1	487.6	489.0	486.7	486.7	487.7	488.1	488.8	488.5	484.1
Rail transportation	227.8	227.3	227.4	227.4	227.5	227.4	227.8	227.5	227.3	226.7	226.1	225.1	224.8
Water transportation	63.6	63.7	63.4	63.0	62.5	62.8	62.9	62.8	64.2	64.6	66.0	66.3	67.5
Truck transportation	1,403.7	1,404.0	1,406.0	1,407.5	1,409.2	1,417.4	1,417.5	1,419.3	1,427.1	1,427.4	1,430.8	1,432.5	1,432.7
Transit and ground passenger transportation	394.9	392.2	394.1	394.6	394.5	391.0	394.8	393.5	391.6	388.7	391.3	389.6	388.9
Pipeline transportation	37.2	37.0	37.4	37.5	37.7	37.8	38.1	38.1	38.4	38.6	38.2	38.9	38.4
Scenic and sightseeing transportation	31.4	31.1	30.3	31.5	32.4	31.8	31.9	31.3	30.5	31.5	31.2	31.4	31.7
Support activities for transportation	553.9	556.2	560.7	564.7	562.2	564.2	566.4	567.7	564.9	565.4	566.9	568.4	570.7
Couriers and messengers	576.8	579.7	576.8	576.5	575.2	577.6	581.2	580.5	583.6	584.4	587.4	591.8	593.7
Warehousing and storage	592.0	593.5	594.9	595.6	595.6	599.1	603.5	603.6	607.9	609.9	610.7	612.4	614.2
Utilities	560.1	559.7	559.3	560.4	559.5	560.5	560.3	559.4	559.8	559.8	560.1	559.6	560.2
Information	3,064	3,066	3,065	3,073	3,072	3,070	3,061	3,062	3,052	3,062	3,060	3,062	3,059
Publishing industries, except Internet	902.8	902.5	901.5	903.9	903.5	904.4	902.9	901.4	900.8	901.2	898.9	901.6	903.2
Motion picture and sound recording industries	383.5	387.7	391.2	389.7	389.5	384.4	377.3	380.3	375.7	379.8	375.7	375.1	370.1
Broadcasting, except Internet	325.7	325.1	323.4	325.3	325.5	327.1	327.0	327.6	328.0	328.2	329.1	329.0	329.7
Internet publishing and broadcasting	30.1	30.4	29.6	30.7	30.3	30.4	30.5	30.3	29.5	30.6	31.0	31.3	31.5
Telecommunications	995.1	993.3	991.3	994.6	993.2	993.5	993.1	989.2	986.3	990.1	991.9	994.0	991.8
ISPs, search portals, and data processing	376.7	377.8	377.4	378.7	380.7	380.0	380.4	383.8	381.8	382.8	383.2	381.1	382.2
Other information services	49.9	49.6	50.4	49.6	49.4	49.7	50.1	49.8	50.0	49.4	49.9	50.2	50.6
Financial activities	8,217	8,223	8,244	8,268	8,282	8,308	8,315	8,315	8,321	8,333	8,360	8,360	8,371
Finance and insurance	6,066.7	6,068.2	6,081.8	6,103.8	6,120.1	6,134.5	6,139.0	6,130.5	6,142.3	6,150.9	6,172.7	6,179.4	6,184.5
Monetary authorities - central bank	20.9	21.0	21.2	21.2	21.3	21.4	21.5	21.7	21.7	21.7	21.8	21.8	21.8
Credit intermediation and related activities	2,895.8	2,894.2	2,896.7	2,906.7	2,914.7	2,921.3	2,924.3	2,920.0	2,925.7	2,927.2	2,942.9	2,947.3	2,948.2
Depository credit intermediation	1,793.3	1,793.2	1,793.0	1,803.3	1,810.6	1,813.6	1,816.8	1,816.1	1,818.3	1,821.4	1,828.2	1,834.2	1,834.2

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
SEASONALLY ADJUSTED**

B-3. Employees on nonfarm payrolls by major industry sector and selected industry detail, seasonally adjusted—Continued

(In thousands)

Industry	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. P	Nov. P
Financial activities—Continued													
Commercial banking	1,309.0	1,306.0	1,303.3	1,311.4	1,318.3	1,320.1	1,321.7	1,322.7	1,322.9	1,325.7	1,332.3	1,338.6	1,338.3
Securities, commodity contracts, investments	790.7	790.4	792.9	795.9	798.8	800.7	800.8	797.6	798.7	799.4	802.1	803.9	804.6
Insurance carriers and related activities	2,271.8	2,274.8	2,283.5	2,292.2	2,297.1	2,302.5	2,302.9	2,301.0	2,304.9	2,310.9	2,313.7	2,314.3	2,317.9
Funds, trusts, and other financial vehicles	87.5	87.8	87.5	87.8	88.2	88.6	89.5	90.2	91.3	91.7	92.2	92.1	92.0
Real estate and rental and leasing	2,150.2	2,154.5	2,161.7	2,164.2	2,162.3	2,173.8	2,176.4	2,184.0	2,178.6	2,182.0	2,187.2	2,180.8	2,186.3
Real estate	1,478.4	1,481.6	1,490.5	1,492.3	1,489.2	1,499.3	1,498.0	1,503.2	1,499.7	1,500.3	1,501.1	1,496.0	1,501.4
Rental and leasing services	643.9	645.0	643.3	643.9	644.9	646.1	650.2	651.9	649.3	651.9	656.0	654.7	654.4
Lessors of nonfinancial intangible assets	27.9	27.9	27.9	28.0	28.2	28.4	28.2	28.9	29.6	29.8	30.1	30.1	30.5
Professional and business services	17,061	17,121	17,127	17,156	17,199	17,211	17,276	17,319	17,364	17,402	17,415	17,444	17,487
Professional and technical services	7,087.2	7,118.9	7,133.8	7,147.1	7,170.3	7,192.0	7,220.6	7,240.9	7,281.1	7,295.5	7,306.0	7,320.4	7,342.2
Legal services	1,160.0	1,160.8	1,161.8	1,161.0	1,162.5	1,162.5	1,159.6	1,157.7	1,158.5	1,160.5	1,159.3	1,160.1	1,160.5
Accounting and bookkeeping services	847.5	859.0	847.0	846.2	849.9	852.7	860.4	867.2	870.8	869.4	880.7	882.4	887.5
Architectural and engineering services	1,335.3	1,335.6	1,340.5	1,348.3	1,356.5	1,360.6	1,369.3	1,372.9	1,382.2	1,386.6	1,388.2	1,389.5	1,395.3
Computer systems design and related services	1,204.9	1,212.1	1,226.0	1,230.5	1,235.2	1,243.1	1,255.5	1,258.8	1,267.8	1,274.6	1,278.2	1,279.5	1,281.6
Management and technical consulting services	861.4	865.4	867.8	871.7	875.4	878.0	879.4	880.0	886.5	892.0	896.4	910.6	915.4
Management of companies and enterprises	1,743.2	1,756.7	1,772.6	1,771.0	1,774.9	1,775.4	1,779.7	1,783.0	1,789.1	1,790.7	1,795.9	1,798.4	1,798.3
Administrative and waste services	8,230.5	8,245.1	8,220.1	8,237.5	8,253.7	8,244.0	8,276.1	8,294.9	8,294.2	8,315.4	8,313.0	8,325.3	8,346.2
Administrative and support services	7,897.8	7,911.0	7,884.9	7,903.1	7,917.9	7,908.5	7,941.1	7,960.8	7,959.1	7,983.4	7,977.7	7,986.4	8,005.8
Employment services	3,663.7	3,671.0	3,638.3	3,636.8	3,644.0	3,633.9	3,653.8	3,659.2	3,648.1	3,663.8	3,649.6	3,643.1	3,656.6
Temporary help services	2,616.2	2,628.1	2,605.6	2,602.0	2,604.6	2,596.8	2,613.4	2,602.7	2,596.6	2,600.5	2,589.4	2,591.1	2,595.9
Business support services	754.7	751.8	760.7	760.6	761.3	761.6	765.8	766.5	766.8	770.5	772.3	779.4	780.8
Services to buildings and dwellings	1,755.4	1,751.1	1,750.0	1,761.6	1,765.8	1,766.0	1,767.4	1,773.4	1,777.9	1,775.9	1,773.6	1,778.3	1,778.3
Waste management and remediation services	332.7	334.1	335.2	334.4	335.8	335.5	335.0	334.1	335.1	332.0	335.3	338.9	340.4
Education and health services	17,481	17,507	17,544	17,585	17,622	17,650	17,676	17,704	17,735	17,805	17,863	17,886	17,927
Educational services	2,820.2	2,827.5	2,828.5	2,840.1	2,845.4	2,849.2	2,853.1	2,852.2	2,856.9	2,889.1	2,907.6	2,897.1	2,905.2
Health care and social assistance	14,661.2	14,679.6	14,715.6	14,744.9	14,776.5	14,800.4	14,823.3	14,852.1	14,877.6	14,915.7	14,955.3	14,989.0	15,021.3
Health care	12,423.8	12,435.8	12,465.9	12,490.3	12,516.3	12,538.1	12,561.5	12,585.4	12,615.6	12,642.7	12,678.2	12,705.0	12,732.7
Ambulatory health care services	5,172.7	5,181.4	5,202.1	5,216.1	5,232.5	5,240.1	5,249.1	5,257.1	5,271.7	5,287.0	5,311.0	5,324.5	5,340.8
Offices of physicians	2,128.4	2,135.8	2,143.3	2,148.2	2,154.8	2,162.1	2,168.6	2,173.7	2,180.3	2,182.8	2,197.5	2,199.5	2,205.7
Outpatient care centers	482.4	484.1	485.9	486.9	488.6	488.8	488.8	490.3	489.2	491.5	492.9	494.9	495.5
Home health care services	824.3	822.1	829.1	831.9	835.8	835.5	839.9	839.4	845.6	850.9	856.1	861.1	864.7
Hospitals	4,379.2	4,382.5	4,387.3	4,393.0	4,402.5	4,409.6	4,417.6	4,427.4	4,434.0	4,445.1	4,456.1	4,461.6	4,467.9
Nursing and residential care facilities	2,871.9	2,871.9	2,876.5	2,881.2	2,881.3	2,888.4	2,894.8	2,900.9	2,909.9	2,910.6	2,911.1	2,918.9	2,924.0
Nursing care facilities	1,582.5	1,582.5	1,583.5	1,583.4	1,582.6	1,585.4	1,590.1	1,588.6	1,593.0	1,590.3	1,590.7	1,594.2	1,594.9
Social assistance	2,237.4	2,243.8	2,249.7	2,254.6	2,260.2	2,262.3	2,261.8	2,266.7	2,262.0	2,273.0	2,277.1	2,284.0	2,288.6
Child day care services	792.9	793.3	795.1	795.8	795.6	797.0	793.7	790.6	781.9	789.7	787.1	787.5	787.3
Leisure and hospitality	12,881	12,898	12,932	12,955	12,976	12,989	13,014	13,023	13,062	13,099	13,129	13,174	13,205
Arts, entertainment, and recreation	1,907.5	1,905.9	1,903.5	1,906.5	1,903.1	1,911.5	1,910.2	1,911.8	1,913.7	1,916.1	1,911.3	1,924.7	1,916.9
Performing arts and spectator sports	362.8	362.1	356.3	364.9	364.4	369.2	374.3	374.3	376.5	375.1	372.2	374.8	371.8
Museums, historical sites, zoos, and parks	121.0	121.6	121.4	121.9	121.5	122.8	124.1	123.8	123.9	124.4	125.2	125.9	125.7
Amusements, gambling, and recreation	1,423.7	1,422.2	1,425.8	1,419.7	1,417.2	1,419.5	1,411.8	1,413.7	1,413.3	1,416.6	1,413.9	1,424.0	1,419.4
Accommodations and food services	10,973.9	10,992.3	11,028.0	11,048.9	11,072.8	11,077.7	11,104.0	11,110.8	11,148.0	11,182.6	11,217.3	11,249.7	11,288.4
Accommodations	1,811.1	1,809.2	1,808.0	1,804.2	1,803.1	1,795.4	1,799.3	1,798.0	1,809.9	1,821.6	1,825.3	1,825.3	1,830.4
Food services and drinking places	9,162.8	9,183.1	9,220.0	9,244.7	9,269.7	9,282.3	9,304.7	9,312.8	9,341.5	9,372.7	9,395.7	9,424.4	9,458.0
Other services	5,377	5,386	5,397	5,396	5,399	5,399	5,405	5,402	5,398	5,404	5,412	5,420	5,417
Repair and maintenance	1,232.0	1,241.4	1,240.7	1,242.8	1,245.8	1,249.8	1,251.5	1,251.8	1,245.9	1,252.5	1,254.3	1,254.8	1,253.5

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
SEASONALLY ADJUSTED**

B-3. Employees on nonfarm payrolls by major industry sector and selected industry detail, seasonally adjusted—Continued

(In thousands)

Industry	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P	Nov. ^P
Other services-Continued													
Personal and laundry services	1,271.1	1,270.3	1,278.4	1,275.5	1,270.7	1,269.7	1,269.8	1,267.9	1,271.2	1,268.2	1,273.3	1,274.1	1,272.9
Membership associations and organizations	2,873.6	2,874.5	2,877.7	2,877.6	2,882.4	2,879.3	2,883.8	2,882.5	2,880.9	2,883.0	2,884.8	2,890.8	2,890.8
Government	21,880	21,878	21,844	21,876	21,899	21,918	21,924	21,951	21,970	22,020	22,076	22,104	22,122
Federal	2,728.0	2,713.0	2,705.0	2,707.0	2,706.0	2,704.0	2,708.0	2,708.0	2,716.0	2,708.0	2,707.0	2,703.0	2,704.0
Federal, except U.S. Postal Service	1,953.1	1,941.2	1,935.6	1,938.8	1,937.0	1,937.9	1,938.1	1,942.7	1,943.2	1,940.3	1,940.0	1,935.4	1,936.3
U.S. Postal Service	774.9	772.1	769.1	767.9	769.3	766.2	769.7	764.9	772.9	767.5	767.4	767.5	767.8
State government	5,032.0	5,036.0	5,007.0	5,024.0	5,024.0	5,032.0	5,032.0	5,038.0	5,039.0	5,055.0	5,079.0	5,076.0	5,080.0
State government education	2,256.6	2,258.1	2,232.4	2,248.1	2,248.0	2,255.0	2,254.7	2,258.3	2,256.1	2,268.6	2,291.1	2,286.5	2,289.3
State government, excluding education	2,775.8	2,777.4	2,774.9	2,775.7	2,776.2	2,777.3	2,776.9	2,779.8	2,783.0	2,786.1	2,788.0	2,789.2	2,790.9
Local government	14,120.0	14,129.0	14,132.0	14,145.0	14,169.0	14,182.0	14,184.0	14,205.0	14,215.0	14,257.0	14,290.0	14,325.0	14,338.0
Local government education	7,899.3	7,906.9	7,902.6	7,911.9	7,922.1	7,927.3	7,922.9	7,934.1	7,940.2	7,973.2	7,995.5	8,020.7	8,031.1
Local government, excluding education	6,220.6	6,222.2	6,228.9	6,233.2	6,246.7	6,254.3	6,260.9	6,270.7	6,274.7	6,284.0	6,294.6	6,304.2	6,307.1

¹ Includes other industries, not shown separately.

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

³ Includes ambulatory health care services, hospitals, and nursing and residential care facilities.

^P= preliminary.

NOTE: Data are currently projected from March 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, all seasonally adjusted data from January 2002 forward are subject to revision.

**ESTABLISHMENT DATA
WOMEN EMPLOYEES
SEASONALLY ADJUSTED**

B-4. Women employees on nonfarm payrolls by major industry sector and selected industry detail, seasonally adjusted

(In thousands)

Industry	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P
Total nonfarm ..	64,750	64,845	64,857	64,889	64,955	64,997	64,987	64,997	65,056	65,240	65,398	65,485	65,629
Total private	52,398	52,527	52,579	52,666	52,739	52,816	52,837	52,869	52,901	52,966	53,081	53,199	53,286
Goods-producing	5,098	5,099	5,102	5,107	5,105	5,102	5,097	5,089	5,089	5,075	5,072	5,089	5,081
Natural resources and mining ¹ ..	78	78	79	79	79	80	80	80	81	83	82	83	84
Mining	71.7	71.9	72.5	72.8	72.8	73.1	73.9	73.9	74.9	76.3	75.8	76.3	77.7
Construction	897	903	906	914	918	919	919	918	917	916	919	923	924
Manufacturing	4,123	4,118	4,117	4,114	4,108	4,103	4,098	4,091	4,091	4,076	4,071	4,083	4,073
Durable goods	2,248	2,246	2,248	2,248	2,247	2,249	2,251	2,250	2,252	2,234	2,231	2,244	2,236
Nondurable goods	1,875	1,872	1,869	1,866	1,861	1,854	1,847	1,841	1,839	1,842	1,840	1,839	1,837
Service-providing	59,652	59,746	59,755	59,782	59,850	59,895	59,890	59,908	59,967	60,165	60,326	60,396	60,548
Private service-providing ..	47,300	47,428	47,477	47,559	47,634	47,714	47,740	47,780	47,812	47,891	48,009	48,110	48,205
Trade, transportation, and utilities	10,523	10,542	10,538	10,546	10,544	10,557	10,532	10,517	10,513	10,508	10,523	10,534	10,541
Wholesale trade	1,741.7	1,746.8	1,748.3	1,753.8	1,759.9	1,766.6	1,771.1	1,775.9	1,779.3	1,778.0	1,787.8	1,790.4	1,791.9
Retail trade	7,522.3	7,540.6	7,541.9	7,545.4	7,540.9	7,554.9	7,528.0	7,512.8	7,506.8	7,512.0	7,515.0	7,523.0	7,526.5
Transportation and warehousing	1,114.6	1,109.3	1,102.2	1,100.8	1,096.3	1,088.6	1,085.0	1,080.1	1,077.7	1,068.1	1,070.2	1,070.1	1,072.3
Utilities	144.7	145.5	145.6	146.3	147.0	147.3	148.1	148.5	149.2	149.4	149.7	150.6	150.2
Information	1,325	1,327	1,325	1,324	1,325	1,326	1,324	1,323	1,324	1,311	1,315	1,309	1,304
Financial activities	4,934	4,949	4,955	4,968	4,986	5,004	5,024	5,034	5,040	5,043	5,053	5,060	5,065
Finance and insurance	3,902.9	3,909.5	3,907.0	3,911.9	3,921.6	3,930.9	3,940.8	3,941.9	3,938.6	3,946.8	3,957.2	3,965.4	3,972.7
Real estate and rental and leasing	1,031.0	1,039.5	1,047.5	1,056.2	1,064.8	1,072.8	1,083.1	1,091.9	1,101.6	1,096.2	1,096.2	1,094.6	1,091.8
Professional and business services	7,568	7,590	7,607	7,598	7,602	7,609	7,603	7,620	7,625	7,670	7,689	7,718	7,747
Professional and technical services	3,350.7	3,358.7	3,376.9	3,379.5	3,385.5	3,392.1	3,401.2	3,412.1	3,424.0	3,437.6	3,448.4	3,461.2	3,467.4
Management of companies and enterprises	888.2	888.4	892.9	898.0	898.2	899.4	898.0	903.2	901.5	908.2	903.6	910.7	913.7
Administrative and waste services	3,329.1	3,343.0	3,337.0	3,320.5	3,318.1	3,317.6	3,304.0	3,304.3	3,299.6	3,324.1	3,337.1	3,346.5	3,366.1
Education and health services ..	13,471	13,504	13,519	13,551	13,579	13,603	13,625	13,648	13,661	13,689	13,735	13,773	13,806
Educational services	1,706.4	1,712.2	1,712.9	1,716.7	1,723.2	1,725.2	1,730.5	1,733.6	1,725.3	1,732.4	1,749.5	1,760.5	1,755.9
Health care and social assistance	11,764.2	11,791.3	11,806.4	11,834.7	11,855.9	11,878.1	11,894.8	11,914.6	11,935.5	11,956.5	11,985.6	12,012.6	12,050.2
Leisure and hospitality	6,713	6,750	6,761	6,792	6,816	6,830	6,846	6,849	6,859	6,877	6,900	6,917	6,939
Arts, entertainment, and recreation	871.5	879.2	881.4	886.9	889.9	891.4	895.7	900.5	902.9	905.8	911.2	913.6	921.5
Accommodations and food services	5,841.4	5,870.4	5,879.8	5,905.4	5,925.9	5,938.7	5,950.6	5,948.7	5,955.7	5,971.1	5,988.4	6,003.1	6,017.3
Other services	2,766	2,766	2,772	2,780	2,782	2,785	2,786	2,789	2,790	2,793	2,794	2,799	2,803
Government	12,352	12,318	12,278	12,223	12,216	12,181	12,150	12,128	12,155	12,274	12,317	12,286	12,343
Federal	1,178	1,181	1,177	1,176	1,179	1,178	1,179	1,180	1,187	1,189	1,189	1,190	1,189
State government	2,575	2,581	2,587	2,569	2,592	2,594	2,599	2,608	2,611	2,619	2,633	2,646	2,643
Local government	8,599	8,556	8,514	8,478	8,445	8,409	8,372	8,340	8,357	8,466	8,495	8,450	8,511

¹ Includes other industries, not shown separately.

P = preliminary.

NOTE: Data are currently projected from March 2005 benchmark levels.

When more recent benchmark data are introduced with the release of January 2007 estimates, all seasonally adjusted data from January 2002 forward are subject to revision.

**ESTABLISHMENT DATA
EMPLOYMENT
SEASONALLY ADJUSTED**

B-5. Production or nonsupervisory workers¹ on private nonfarm payrolls by major industry sector and selected industry detail, seasonally adjusted

(In thousands)

Industry	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P	Nov. ^P
Total private	91,693	91,803	92,074	92,250	92,450	92,559	92,704	92,799	92,883	93,058	93,141	93,165	93,273
Goods-producing	16,278	16,288	16,374	16,412	16,441	16,476	16,481	16,503	16,494	16,503	16,461	16,380	16,344
Natural resources and mining	485	487	490	493	500	505	509	513	516	518	520	522	524
Construction	5,690	5,678	5,729	5,755	5,771	5,779	5,774	5,769	5,766	5,773	5,754	5,717	5,694
Manufacturing	10,103	10,123	10,155	10,164	10,170	10,192	10,198	10,221	10,212	10,212	10,187	10,141	10,126
Durable goods	6,274	6,299	6,323	6,331	6,347	6,370	6,380	6,400	6,394	6,397	6,381	6,354	6,345
Wood products	452.6	455.4	456.8	453.2	453.2	450.1	450.2	445.9	444.1	440.0	433.8	426.0	420.8
Nonmetallic mineral products ..	383.5	382.7	388.9	390.5	391.6	390.2	387.7	386.1	385.4	383.6	379.7	379.8	378.4
Primary metals	367.5	367.1	370.3	368.9	371.2	370.4	371.0	372.2	370.2	369.9	367.4	365.1	364.3
Fabricated metal products	1,134.2	1,138.0	1,140.7	1,143.7	1,145.3	1,147.8	1,150.3	1,154.9	1,160.5	1,163.4	1,164.7	1,160.8	1,161.0
Machinery	750.9	754.3	753.2	756.3	758.5	760.9	766.0	771.2	777.0	780.5	783.4	786.3	787.6
Computer and electronic products	734.9	740.9	742.1	747.6	753.3	761.9	764.5	772.9	772.5	775.0	775.4	772.7	776.0
Electrical equipment and appliances	301.7	302.4	304.9	305.0	306.9	308.3	311.0	312.9	312.4	313.4	312.3	312.9	312.5
Transportation equipment	1,288.5	1,296.9	1,304.7	1,300.4	1,302.0	1,314.0	1,314.0	1,321.4	1,312.8	1,310.8	1,304.8	1,295.4	1,291.6
Motor vehicles and parts ²	892.6	894.5	897.5	886.1	889.6	898.5	890.2	895.0	876.8	875.8	868.9	855.9	849.3
Furniture and related products	431.0	431.8	431.8	433.5	434.1	435.5	434.5	433.2	428.9	426.2	424.1	419.2	415.8
Miscellaneous manufacturing ..	429.1	429.1	429.4	431.4	431.2	431.1	430.8	429.2	430.5	434.2	435.2	435.9	436.7
Nondurable goods	3,829	3,824	3,832	3,833	3,823	3,822	3,818	3,821	3,818	3,815	3,806	3,787	3,781
Food manufacturing	1,162.6	1,160.7	1,158.5	1,159.7	1,154.9	1,157.4	1,156.0	1,159.4	1,162.7	1,162.9	1,170.6	1,167.7	1,169.3
Beverages and tobacco products	116.1	115.3	117.7	118.3	117.9	117.5	115.2	114.0	114.6	114.9	115.1	114.8	115.0
Textile mills	167.8	166.2	166.6	165.2	163.8	162.0	161.1	159.5	158.2	157.1	154.3	152.9	152.1
Textile product mills	143.2	141.9	144.4	142.3	139.4	137.4	137.4	137.2	136.5	135.6	135.6	135.0	134.5
Apparel	193.9	193.5	195.6	194.3	194.8	194.8	194.5	195.8	196.4	193.6	192.7	192.0	191.8
Leather and allied products	30.8	31.0	30.5	29.8	29.1	29.4	29.3	29.0	28.9	28.4	28.5	28.3	28.2
Paper and paper products	361.6	361.3	361.2	362.0	361.1	358.9	358.4	358.8	356.9	355.5	353.2	351.7	349.9
Printing and related support activities	446.8	447.6	446.4	449.0	450.4	451.9	451.2	451.4	450.9	452.0	451.5	452.8	451.4
Petroleum and coal products ..	73.7	73.6	73.3	74.7	74.8	74.6	74.6	74.5	74.6	73.1	72.8	72.1	71.5
Chemicals	515.1	516.2	521.4	520.9	522.1	523.6	525.8	527.4	526.3	530.3	524.1	522.8	518.8
Plastics and rubber products	617.8	616.9	616.0	616.7	614.8	614.8	614.3	614.3	612.2	611.9	607.3	597.3	598.8
Private service-providing ..	75,415	75,515	75,700	75,838	76,009	76,083	76,223	76,296	76,389	76,555	76,680	76,785	76,929
Trade, transportation, and utilities	21,908	21,904	21,950	21,956	21,985	21,976	21,968	21,959	21,962	21,967	21,966	21,988	22,010
Wholesale trade	4,616.1	4,620.6	4,633.7	4,645.3	4,655.6	4,669.0	4,679.7	4,680.7	4,681.3	4,683.7	4,694.0	4,696.1	4,709.6
Retail trade	13,050.1	13,042.2	13,065.2	13,055.8	13,074.2	13,034.3	13,003.1	12,986.9	12,976.0	12,973.3	12,958.0	12,972.4	12,982.7
Transportation and warehousing	3,790.6	3,792.0	3,800.2	3,803.2	3,803.9	3,820.6	3,831.8	3,839.9	3,852.7	3,857.7	3,861.7	3,866.2	3,863.6
Utilities	451.1	449.4	450.4	451.5	451.0	452.0	453.1	451.2	452.1	452.5	452.6	452.9	453.7
Information	2,408	2,408	2,410	2,414	2,416	2,415	2,421	2,422	2,416	2,424	2,425	2,424	2,422
Financial activities	6,148	6,159	6,176	6,201	6,227	6,263	6,273	6,281	6,287	6,302	6,321	6,332	6,350
Professional and business services	13,999	14,044	14,064	14,100	14,133	14,145	14,219	14,263	14,286	14,318	14,332	14,351	14,382
Education and health services	15,207	15,226	15,267	15,308	15,346	15,376	15,395	15,421	15,454	15,517	15,569	15,580	15,625
Leisure and hospitality	11,326	11,346	11,397	11,418	11,450	11,455	11,483	11,487	11,523	11,560	11,591	11,625	11,656
Other services	4,419	4,428	4,436	4,441	4,452	4,453	4,464	4,463	4,461	4,467	4,476	4,485	4,484

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.

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

^P= preliminary

NOTE: Data are currently projected from March 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, all seasonally adjusted data from January 2002 forward are subject to revision.

**ESTABLISHMENT DATA
DIFFUSION INDEXES
SEASONALLY ADJUSTED**

B-6. Diffusion indexes of employment change

(Percent)

Time Span	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Private nonfarm payrolls, 278 industries¹												
Over 1-month span:												
2002	40.8	36.5	38.3	38.7	40.1	46.0	43.7	43.3	41.7	41.9	41.5	36.0
2003	44.1	37.9	34.9	38.3	42.8	38.8	37.6	39.7	50.7	49.8	52.0	51.3
2004	51.6	49.5	62.4	65.5	62.4	57.7	52.7	52.0	57.0	54.3	55.0	54.1
2005	50.7	57.7	56.7	54.7	54.5	56.7	59.2	54.1	51.4	53.4	61.7	58.6
2006	61.0	59.9	58.5	64.4	55.8	56.8	53.8	53.1	55.2	^P 55.0	^P 57.2	
Over 3-month span:												
2002	34.5	36.2	35.6	35.8	34.9	38.8	38.5	44.8	37.6	39.7	37.2	39.6
2003	40.6	34.2	34.7	32.7	35.3	41.7	38.5	33.8	42.6	47.8	49.8	50.5
2004	54.3	53.4	57.6	63.1	69.4	68.3	58.8	55.6	57.4	56.5	59.9	55.2
2005	52.9	56.7	59.2	60.4	56.8	60.8	60.4	59.7	57.9	52.2	57.0	63.7
2006	66.2	65.5	63.3	63.7	63.8	59.7	56.7	58.8	55.0	^P 57.0	^P 55.4	
Over 6-month span:												
2002	30.2	30.6	31.5	30.9	32.0	36.3	35.8	37.6	34.5	36.0	36.7	35.3
2003	34.4	31.8	31.8	34.0	32.7	36.2	33.3	32.4	40.5	45.3	46.4	47.7
2004	49.8	52.3	54.7	60.8	63.3	63.8	63.1	63.5	59.0	61.3	55.9	55.6
2005	55.4	57.7	57.4	58.8	55.2	58.6	60.8	59.5	60.6	57.7	58.5	60.6
2006	61.2	61.5	63.1	67.6	65.5	65.8	62.9	59.9	60.3	^P 59.0	^P 56.8	
Over 12-month span:												
2002	33.6	31.7	30.2	30.4	30.2	29.1	32.0	31.3	30.0	29.5	32.9	34.7
2003	34.5	31.5	32.9	33.5	34.2	35.1	32.7	33.1	37.1	36.7	37.2	39.2
2004	40.3	42.1	44.8	48.4	50.7	57.7	57.0	55.2	56.7	58.3	60.1	60.3
2005	60.1	61.0	59.5	58.6	58.6	59.4	60.8	61.0	60.8	58.3	58.8	62.1
2006	61.3	61.0	62.2	62.6	64.0	65.3	60.8	62.6	64.0	^P 65.3	^P 63.3	
Manufacturing payrolls, 84 industries¹												
Over 1-month span:												
2002	19.6	21.4	18.5	29.2	25.0	30.4	36.9	25.6	28.6	17.9	17.9	19.6
2003	32.7	19.6	19.6	10.7	23.2	19.0	19.6	29.2	28.6	36.3	42.3	40.5
2004	44.0	47.6	44.6	64.9	53.6	45.8	56.5	52.4	41.7	42.3	39.9	39.3
2005	39.3	38.7	38.7	42.3	44.6	34.5	47.6	35.7	45.2	43.5	50.0	52.4
2006	59.5	48.8	49.4	57.7	50.0	60.7	45.2	39.9	44.6	^P 41.1	^P 45.8	
Over 3-month span:												
2002	9.5	9.5	11.3	17.9	14.9	17.9	22.6	25.6	22.6	17.3	9.5	11.9
2003	18.5	11.3	12.5	8.3	7.7	11.3	14.9	15.5	16.7	27.4	32.1	35.7
2004	43.5	42.3	43.5	53.6	57.7	58.9	53.6	48.8	48.2	40.5	38.1	31.0
2005	35.7	39.9	42.9	39.9	37.5	41.1	39.3	35.7	39.9	36.3	36.9	50.0
2006	56.0	51.8	48.8	50.6	48.8	51.2	48.8	49.4	39.9	^P 39.9	^P 37.5	
Over 6-month span:												
2002	7.1	8.3	7.7	8.3	8.3	11.9	12.5	11.9	13.7	8.9	7.1	7.7
2003	11.3	11.3	8.3	9.5	10.7	9.5	6.0	8.9	13.7	18.5	24.4	23.8
2004	28.6	33.3	33.3	45.8	47.6	51.2	56.0	51.8	48.2	49.4	39.3	35.7
2005	36.9	36.9	35.1	33.3	33.3	32.7	36.9	36.9	41.1	41.7	39.3	42.3
2006	37.5	45.8	45.2	51.2	48.2	51.8	45.2	45.2	49.4	^P 44.0	^P 44.0	
Over 12-month span:												
2002	7.1	6.0	6.0	6.5	7.1	3.6	4.8	6.0	4.8	7.1	4.8	8.3
2003	10.7	6.0	6.5	6.0	8.3	7.1	7.1	8.3	10.7	10.7	9.5	10.7
2004	13.1	14.3	13.1	20.2	23.2	35.7	36.9	38.1	36.3	44.0	44.6	44.6
2005	44.6	44.6	41.7	40.5	39.9	33.3	32.7	31.0	32.1	39.3	35.7	40.5
2006	41.1	39.9	39.9	42.9	41.7	46.4	42.9	42.9	45.8	^P 47.0	^P 44.0	

¹ Based on seasonally adjusted data for 1-, 3-, 6-month spans and unadjusted data for the 12-month span.

^P = preliminary.

NOTE: Figures are the percent of industries with employment increasing plus one-half of the industries with unchanged employment, where 50 percent indicates an equal balance between industries with

increasing and decreasing employment. Data are currently projected from March 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, all unadjusted data (beginning April 2005) and all seasonally adjusted data (beginning January 2002) are subject to revision.

**ESTABLISHMENT DATA
STATE EMPLOYMENT
SEASONALLY ADJUSTED**

B-7. Employees on nonfarm payrolls by State and major industry, seasonally adjusted

(In thousands)

State	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P
	Total ¹												
Alabama	1,955.2	1,957.2	1,959.5	1,964.7	1,969.6	1,971.7	1,976.3	1,978.4	1,981.3	1,982.2	1,978.9	1,976.8	1,974.8
Alaska	310.2	310.2	310.6	312.5	312.7	311.6	314.1	314.8	315.7	315.0	316.6	316.2	315.6
Arizona	2,545.2	2,555.4	2,567.4	2,567.7	2,584.7	2,600.4	2,609.9	2,615.8	2,621.4	2,637.1	2,649.1	2,656.1	2,666.3
Arkansas	1,183.4	1,183.7	1,183.6	1,186.3	1,186.8	1,188.5	1,189.4	1,191.3	1,194.4	1,196.1	1,196.4	1,193.7	1,193.6
California	14,889.6	14,914.0	14,918.9	14,935.7	14,967.1	14,953.7	14,948.9	14,964.2	14,982.8	14,989.4	15,026.2	15,044.1	15,053.4
Colorado	2,239.7	2,241.6	2,249.2	2,252.0	2,254.9	2,264.2	2,263.1	2,264.5	2,269.6	2,276.8	2,281.1	2,280.3	2,280.2
Connecticut	1,667.6	1,667.7	1,668.6	1,669.2	1,671.9	1,666.9	1,673.9	1,668.9	1,671.6	1,672.6	1,672.3	1,674.2	1,676.9
Delaware	432.0	435.0	434.0	434.8	435.0	436.3	437.7	435.6	435.5	436.4	437.5	439.9	440.2
District of Columbia	683.2	686.2	686.6	690.1	691.1	690.9	690.5	692.2	690.6	689.2	691.2	690.0	692.7
Florida	7,890.2	7,914.8	7,943.5	7,967.0	7,979.7	7,999.0	8,018.8	8,043.8	8,058.0	8,070.4	8,090.3	8,103.4	8,109.5
Georgia	4,019.0	4,025.6	4,030.7	4,046.2	4,057.0	4,058.6	4,077.8	4,083.2	4,068.4	4,081.3	4,098.2	4,092.4	4,097.3
Hawaii	608.6	609.8	611.2	610.7	615.0	615.5	615.1	616.3	617.5	616.7	619.4	623.8	621.4
Idaho	620.9	625.1	627.0	629.8	635.1	634.5	638.2	637.7	640.4	641.2	641.9	642.1	643.9
Illinois	5,892.5	5,891.8	5,894.0	5,876.1	5,887.3	5,896.6	5,919.3	5,915.6	5,915.6	5,946.7	5,951.6	5,952.3	5,953.4
Indiana	2,976.3	2,975.5	2,975.9	2,960.1	2,963.7	2,969.4	2,973.0	2,974.1	2,976.6	2,979.5	2,981.8	2,981.3	2,984.2
Iowa	1,486.1	1,489.6	1,495.7	1,489.8	1,497.8	1,503.8	1,502.7	1,505.2	1,508.1	1,510.3	1,509.9	1,515.7	1,511.8
Kansas	1,330.0	1,339.0	1,334.7	1,330.2	1,340.1	1,341.7	1,342.2	1,341.0	1,345.3	1,341.3	1,343.2	1,340.9	1,339.1
Kentucky	1,833.4	1,833.9	1,836.0	1,838.5	1,836.7	1,840.3	1,843.4	1,845.7	1,849.4	1,843.9	1,850.7	1,851.0	1,846.2
Louisiana	1,718.9	1,733.1	1,738.9	1,747.7	1,760.0	1,763.9	1,761.0	1,768.1	1,769.3	1,780.5	1,787.7	1,793.9	1,794.6
Maine	610.9	612.1	612.3	611.3	611.3	611.0	613.1	613.8	613.7	614.5	614.2	613.7	614.4
Maryland	2,564.7	2,568.1	2,568.4	2,571.6	2,576.6	2,579.4	2,581.8	2,582.8	2,581.7	2,582.4	2,586.6	2,597.7	2,596.4
Massachusetts	3,199.6	3,202.2	3,206.0	3,203.1	3,211.5	3,209.9	3,218.5	3,218.4	3,221.1	3,225.7	3,224.8	3,226.8	3,223.0
Michigan	4,377.3	4,388.5	4,396.5	4,370.1	4,362.0	4,370.6	4,384.6	4,367.5	4,373.1	4,343.9	4,361.2	4,368.4	4,350.1
Minnesota	2,721.8	2,722.3	2,730.6	2,731.6	2,732.8	2,741.0	2,755.9	2,759.2	2,773.9	2,783.5	2,783.2	2,772.0	2,775.3
Mississippi	1,121.4	1,129.5	1,126.2	1,133.0	1,135.5	1,138.0	1,134.5	1,135.8	1,133.0	1,135.3	1,141.0	1,144.2	1,146.5
Missouri	2,732.3	2,734.6	2,739.6	2,746.0	2,754.0	2,757.2	2,755.6	2,754.4	2,750.9	2,762.4	2,762.5	2,757.6	2,746.9
Montana	422.5	423.4	424.8	421.9	425.1	429.2	428.8	428.1	430.7	436.5	436.1	437.9	439.9
Nebraska	939.5	939.8	940.3	946.5	949.0	948.2	948.4	951.2	954.8	955.8	954.3	954.5	953.2
Nevada	1,247.6	1,250.7	1,256.6	1,258.1	1,264.5	1,269.4	1,279.2	1,282.6	1,288.6	1,294.5	1,295.7	1,302.9	1,302.9
New Hampshire	636.4	635.4	636.6	639.4	640.5	641.3	641.6	642.4	639.5	640.8	641.2	643.4	643.0
New Jersey	4,056.7	4,061.7	4,064.5	4,062.0	4,065.4	4,068.7	4,074.1	4,081.5	4,084.0	4,080.3	4,081.5	4,083.7	4,081.5
New Mexico	817.4	818.3	821.5	823.2	824.5	824.3	824.9	827.0	828.4	832.4	835.6	838.7	838.8
New York	8,557.5	8,563.0	8,566.3	8,565.8	8,569.8	8,573.9	8,584.6	8,586.8	8,599.3	8,608.2	8,623.3	8,623.4	8,625.7
North Carolina	3,930.3	3,938.2	3,943.5	3,949.6	3,963.6	3,970.2	3,970.8	3,981.6	3,987.7	3,980.3	3,990.9	4,002.6	3,993.5
North Dakota	346.8	347.7	348.4	349.4	349.0	349.5	350.3	350.2	351.0	351.0	350.8	352.6	352.2
Ohio	5,446.9	5,451.5	5,445.7	5,438.5	5,436.3	5,442.3	5,462.5	5,464.8	5,460.9	5,458.3	5,457.0	5,456.0	5,455.8
Oklahoma	1,525.1	1,527.8	1,529.4	1,531.0	1,535.4	1,539.9	1,536.7	1,537.2	1,538.3	1,538.2	1,538.8	1,542.4	1,547.4
Oregon	1,674.6	1,681.7	1,686.6	1,694.7	1,697.3	1,704.0	1,703.5	1,711.8	1,708.1	1,715.3	1,719.6	1,726.5	1,723.8
Pennsylvania	5,720.5	5,726.7	5,737.6	5,743.5	5,745.4	5,741.1	5,746.4	5,746.8	5,751.1	5,758.8	5,759.5	5,767.0	5,771.6
Rhode Island	493.4	493.5	493.0	490.8	492.7	493.2	495.2	493.5	494.4	494.9	493.7	493.9	493.8
South Carolina	1,868.2	1,872.0	1,875.5	1,877.5	1,887.6	1,902.9	1,905.4	1,908.8	1,901.2	1,910.9	1,911.5	1,908.5	1,912.6
South Dakota	392.6	392.5	391.8	394.1	396.2	396.7	399.4	397.8	399.2	399.3	401.4	401.4	400.6
Tennessee	2,756.2	2,758.6	2,760.9	2,756.3	2,761.5	2,767.8	2,780.2	2,781.4	2,779.3	2,779.6	2,779.9	2,780.5	2,785.9
Texas	9,832.8	9,856.1	9,861.3	9,876.9	9,900.5	9,923.7	9,932.8	9,946.1	9,960.1	9,972.2	10,005.2	10,020.2	10,048.1
Utah	1,167.7	1,171.3	1,175.8	1,173.0	1,175.9	1,182.6	1,188.1	1,194.0	1,200.7	1,204.3	1,212.1	1,218.9	1,221.1
Vermont	306.0	306.4	306.6	306.4	306.0	306.2	307.1	308.0	307.6	308.2	308.4	309.2	308.9
Virginia	3,702.1	3,699.9	3,699.5	3,706.7	3,708.8	3,716.8	3,721.4	3,723.7	3,727.6	3,727.6	3,739.8	3,744.4	3,736.6
Washington	2,809.0	2,815.8	2,822.1	2,828.1	2,841.3	2,848.0	2,856.2	2,861.1	2,862.5	2,867.6	2,869.6	2,880.9	2,889.8
West Virginia	749.8	751.1	752.3	750.6	751.0	751.8	753.6	753.9	753.9	753.8	755.0	757.2	758.2
Wisconsin	2,849.9	2,852.6	2,861.0	2,857.7	2,864.0	2,864.0	2,871.1	2,870.6	2,869.9	2,869.4	2,865.6	2,869.7	2,873.7
Wyoming	264.9	265.4	265.9	268.1	269.1	271.7	272.1	272.2	272.9	273.8	275.2	276.5	277.3

See footnotes at end of table.

ESTABLISHMENT DATA
STATE EMPLOYMENT
SEASONALLY ADJUSTED

B-7. Employees on nonfarm payrolls by State and major industry, seasonally adjusted—Continued

(In thousands)

State	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P
Construction													
Alabama	108.1	108.2	108.2	108.1	108.7	109.1	110.9	110.6	110.2	110.2	109.4	109.8	110.0
Alaska	18.3	18.4	18.4	18.5	19.0	19.0	19.2	19.1	18.9	19.0	18.9	18.0	17.9
Arizona	226.3	228.1	230.5	230.9	234.0	237.4	237.9	238.8	241.5	244.4	245.5	247.5	250.1
Arkansas	54.8	54.8	54.7	54.6	55.1	55.4	55.5	55.8	56.0	56.1	55.8	55.8	56.2
California	919.5	926.8	933.3	931.5	935.5	925.6	918.2	922.4	922.5	920.0	916.0	916.1	915.5
Colorado	163.4	163.9	164.7	165.6	166.5	166.9	167.4	166.7	167.7	167.7	166.7	166.8	164.6
Connecticut	65.9	66.2	66.4	66.2	66.1	65.6	64.6	62.9	63.7	63.8	63.8	64.0	64.3
Delaware ²	28.0	28.1	28.2	28.2	28.7	28.9	29.0	28.6	29.0	28.9	29.0	29.4	29.1
District of Columbia ²	12.3	12.2	12.1	12.4	12.4	12.7	12.9	13.0	12.9	12.9	12.9	12.9	12.9
Florida	591.5	591.4	597.9	605.8	611.7	611.8	620.5	623.5	619.3	621.7	618.9	617.9	617.4
Georgia	213.0	213.6	214.9	214.2	214.8	214.2	215.9	216.0	215.8	217.1	218.3	218.2	218.9
Hawaii ²	34.7	35.1	35.7	36.0	36.0	35.5	35.3	35.7	35.9	36.2	36.1	36.0	36.0
Idaho	46.4	47.4	48.1	49.3	50.6	51.2	52.4	52.0	52.9	53.0	53.3	53.7	53.8
Illinois	271.5	273.1	274.9	271.4	273.8	274.1	275.0	275.8	275.8	277.1	275.6	275.9	277.7
Indiana	150.2	150.6	150.1	150.0	150.4	149.2	151.2	151.1	151.1	151.5	151.2	151.8	152.0
Iowa	71.3	72.0	73.8	72.8	74.2	75.9	75.8	75.5	76.1	76.8	77.1	77.1	77.2
Kansas	63.1	65.0	63.2	65.7	67.9	67.3	66.5	65.9	65.6	65.0	64.7	64.7	65.2
Kentucky	85.7	85.9	85.6	86.0	85.5	85.9	86.4	86.3	86.6	86.8	86.4	86.8	87.5
Louisiana	96.1	100.2	101.6	102.6	103.9	105.9	107.0	107.6	107.5	109.2	111.1	112.3	111.5
Maine	30.7	30.8	30.9	30.3	30.6	30.4	30.9	31.1	31.4	31.5	31.3	31.0	31.4
Maryland ²	185.9	185.9	185.6	185.5	187.1	188.1	188.4	187.3	186.8	186.1	186.9	187.0	188.1
Massachusetts	142.0	142.1	142.9	144.5	143.4	142.8	143.3	142.6	142.2	142.8	142.1	142.1	141.3
Michigan	192.2	193.7	193.4	189.7	189.0	191.0	192.3	192.2	191.9	191.8	192.9	193.7	192.6
Minnesota	129.4	130.3	130.5	128.2	128.8	130.1	131.8	131.1	130.6	130.2	130.4	130.8	132.0
Mississippi	54.2	53.8	54.2	56.1	55.4	56.6	55.5	55.7	55.4	55.5	56.4	57.2	56.7
Missouri	140.5	142.1	142.3	146.6	145.2	144.0	145.3	144.8	143.3	142.1	143.3	144.3	144.2
Montana	28.2	28.1	28.2	27.5	29.0	29.8	30.0	29.7	29.6	30.3	30.1	30.2	30.8
Nebraska ²	47.1	47.1	46.3	47.8	48.9	49.0	46.7	46.0	46.0	45.9	46.1	46.1	45.8
Nevada	141.8	142.1	143.9	144.1	145.8	146.2	147.3	147.4	148.0	149.9	150.4	152.4	151.6
New Hampshire	30.1	30.0	30.1	30.0	30.4	30.5	30.8	31.7	31.9	31.5	31.2	31.2	31.5
New Jersey	169.5	170.5	171.0	172.3	171.6	171.1	171.9	172.7	172.0	171.2	171.6	171.8	171.2
New Mexico	55.8	55.5	56.5	57.3	58.3	58.0	57.7	58.0	58.5	59.6	59.6	59.7	59.3
New York	324.2	325.7	326.9	330.5	330.5	330.2	330.6	329.3	329.6	330.8	331.0	331.9	332.3
North Carolina	233.8	233.6	235.4	235.1	236.5	237.9	239.0	240.4	241.3	241.0	242.4	243.3	244.2
North Dakota	17.3	17.5	17.5	17.5	17.6	17.8	18.5	18.2	17.3	17.1	17.0	17.3	17.5
Ohio	233.9	233.7	234.3	231.9	232.7	233.2	237.4	237.2	237.8	238.2	235.9	236.7	234.4
Oklahoma	66.7	66.9	66.8	67.1	68.4	69.6	68.5	69.4	69.3	68.2	68.4	67.7	67.9
Oregon	94.2	95.0	96.2	96.6	97.8	99.6	99.4	101.5	101.2	100.8	102.0	102.3	103.8
Pennsylvania	255.2	256.1	257.9	257.5	257.3	257.7	256.2	256.5	257.0	257.8	258.2	258.6	258.4
Rhode Island	22.5	22.5	22.6	22.6	22.8	22.7	23.1	23.2	23.3	23.0	23.2	23.1	23.2
South Carolina	119.0	120.4	120.8	120.4	122.2	123.6	123.6	125.4	125.1	125.4	125.6	126.3	126.2
South Dakota	21.1	21.1	20.1	21.5	21.9	22.1	22.6	21.7	22.6	22.3	22.2	21.9	22.1
Tennessee	120.2	120.5	120.7	122.8	123.4	123.9	124.1	123.7	124.4	124.2	124.2	124.2	123.5
Texas	576.8	578.5	580.2	580.3	585.5	590.5	592.2	595.4	597.9	602.1	607.5	612.6	621.6
Utah	84.0	84.3	85.0	85.6	87.1	88.8	92.4	92.8	94.2	95.2	96.8	98.8	98.5
Vermont	17.0	17.0	16.8	16.5	16.4	16.4	17.0	17.6	17.5	17.9	18.0	18.0	17.9
Virginia	249.2	250.9	253.2	255.7	257.1	257.7	262.0	260.3	260.3	260.2	261.5	262.5	264.4
Washington	181.6	182.7	183.9	185.4	187.9	190.7	191.1	192.6	193.0	194.5	193.4	195.1	195.2
West Virginia	38.2	38.0	38.2	37.0	37.5	37.6	38.9	39.0	39.9	39.9	40.3	40.2	39.9
Wisconsin	130.4	132.4	132.9	136.0	137.5	135.4	136.4	134.3	133.1	134.5	135.6	136.0	136.8
Wyoming	20.8	20.5	20.8	21.0	21.4	21.7	21.6	21.8	22.2	22.3	23.0	23.1	23.0

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE EMPLOYMENT
SEASONALLY ADJUSTED**

B-7. Employees on nonfarm payrolls by State and major industry, seasonally adjusted—Continued

(In thousands)

State	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P
	Manufacturing												
Alabama	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)
Alaska	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)
Arizona	182.1	182.5	182.9	183.5	184.4	184.3	183.8	182.9	183.4	183.3	182.9	182.8	182.8
Arkansas	199.5	198.8	197.5	197.5	196.5	196.8	196.5	197.0	197.5	197.2	196.4	195.4	194.9
California	1,509.8	1,510.4	1,510.6	1,505.1	1,505.5	1,504.1	1,506.7	1,508.2	1,508.0	1,507.2	1,509.7	1,511.3	1,509.8
Colorado	150.7	150.1	150.1	150.2	149.9	149.9	149.0	148.9	149.5	150.9	151.8	151.7	151.1
Connecticut	194.3	194.2	194.0	193.9	193.6	189.9	193.4	193.6	195.0	194.9	194.2	193.4	193.4
Delaware	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)
District of Columbia	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)
Florida	400.7	400.4	399.9	399.6	399.8	400.7	400.8	399.8	399.9	399.0	399.7	399.6	398.5
Georgia	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)
Hawaii	15.3	15.3	15.4	15.3	15.4	15.4	15.1	15.2	15.2	15.2	15.4	15.3	15.3
Idaho	64.2	63.8	63.8	63.0	63.6	63.7	64.2	63.5	63.7	64.2	64.4	64.1	64.6
Illinois	688.7	687.5	687.5	687.1	685.6	681.2	681.1	678.3	677.8	680.4	677.9	677.5	678.1
Indiana	571.5	571.6	571.2	573.3	571.5	572.2	571.9	571.4	572.8	572.9	571.5	570.5	569.1
Iowa	230.4	231.3	232.4	232.6	233.4	233.4	233.5	234.4	235.0	234.8	235.3	235.4	234.8
Kansas	178.8	179.5	178.1	177.6	177.2	178.1	178.8	179.9	180.3	180.6	179.2	181.1	180.3
Kentucky	263.0	262.7	262.0	261.8	261.9	261.7	260.8	260.3	260.5	254.9	258.3	258.0	256.0
Louisiana	143.8	143.3	143.1	143.1	144.5	143.7	143.8	144.0	144.0	143.9	145.2	146.9	147.0
Maine	59.8	59.8	59.8	59.6	59.6	59.4	59.5	59.4	59.0	59.2	58.8	58.2	57.3
Maryland	139.7	139.3	139.3	139.6	138.4	138.1	138.1	137.9	138.7	138.3	138.1	137.6	137.2
Massachusetts	303.6	303.8	304.4	303.7	304.9	304.5	305.0	305.7	306.2	307.4	306.5	305.1	304.9
Michigan	677.1	679.3	676.9	666.0	660.9	663.2	661.9	658.0	659.1	632.0	644.4	645.6	640.0
Minnesota	347.5	348.8	349.2	346.1	344.8	344.5	346.7	346.5	348.1	347.9	348.8	347.7	348.7
Mississippi	174.2	175.2	176.1	177.2	177.0	176.5	176.0	175.3	175.3	176.3	175.5	174.2	174.0
Missouri	305.7	306.4	306.3	302.7	307.7	306.6	304.5	303.9	302.4	304.8	299.3	299.8	297.7
Montana	19.3	19.3	19.2	19.2	19.3	19.5	19.4	19.3	19.4	19.8	20.0	20.4	20.5
Nebraska	102.4	102.0	102.8	103.4	103.8	104.3	103.9	104.1	103.6	103.7	103.7	102.5	102.6
Nevada	48.3	48.4	48.4	48.6	48.7	48.8	49.1	49.2	49.5	49.6	49.7	49.9	49.8
New Hampshire	78.6	78.6	78.3	78.1	77.6	77.4	77.0	76.9	76.5	76.5	76.7	76.6	76.8
New Jersey	326.0	324.2	323.2	322.0	321.4	321.4	321.0	319.8	320.0	317.2	316.0	315.1	313.4
New Mexico	36.2	36.4	36.7	36.8	37.2	37.4	37.4	37.4	37.3	37.4	37.0	37.2	37.5
New York	573.3	571.9	569.7	570.1	569.2	569.5	565.8	564.9	565.2	560.6	560.6	558.6	557.6
North Carolina	565.0	563.9	563.7	562.9	562.8	563.0	562.5	560.4	560.8	559.4	559.5	556.6	552.2
North Dakota	26.0	25.9	25.8	25.9	26.1	26.0	26.1	26.0	26.3	26.3	26.3	26.2	25.4
Ohio	813.9	814.6	814.2	812.6	811.2	808.6	810.7	808.0	809.0	803.7	802.7	805.0	804.9
Oklahoma	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)
Oregon	203.9	206.2	206.9	209.9	210.8	211.3	211.4	211.0	210.3	210.7	210.0	210.5	210.3
Pennsylvania	678.7	678.4	677.2	675.9	673.5	672.8	671.4	670.5	669.1	668.4	666.5	664.7	665.4
Rhode Island	54.5	54.3	54.1	54.0	53.8	53.8	53.4	53.3	53.3	54.5	53.1	53.0	52.8
South Carolina	257.8	257.4	258.1	259.1	258.6	260.4	260.8	259.3	259.5	258.3	255.8	254.4	252.1
South Dakota	40.2	40.3	40.9	41.3	41.7	41.5	41.8	41.7	42.3	42.5	42.5	42.8	42.0
Tennessee	405.7	405.0	405.0	405.5	406.6	407.1	406.5	405.9	404.3	401.4	401.0	401.3	397.5
Texas	903.9	904.4	905.1	902.6	901.3	902.4	902.7	901.9	904.5	901.1	906.2	909.2	913.2
Utah	117.9	118.3	118.8	119.6	119.2	119.2	119.6	120.1	121.4	121.9	122.0	121.8	121.0
Vermont	36.7	36.6	36.8	36.8	36.7	36.8	36.7	36.6	36.6	36.5	36.4	36.3	36.4
Virginia	295.5	295.0	294.9	295.2	295.6	296.4	298.4	298.6	297.4	297.9	299.3	295.2	292.9
Washington	275.8	277.3	277.9	279.1	280.3	281.1	282.3	282.1	281.8	284.2	284.0	285.6	287.5
West Virginia	61.7	61.4	61.2	61.4	61.5	61.7	61.4	61.3	61.6	61.4	61.5	61.5	61.3
Wisconsin	507.8	508.0	509.0	507.6	508.5	507.1	507.1	505.6	509.4	507.9	506.8	507.4	507.0
Wyoming	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)	(3)

See footnotes at end of table.

ESTABLISHMENT DATA
STATE EMPLOYMENT
SEASONALLY ADJUSTED

B-7. Employees on nonfarm payrolls by State and major industry, seasonally adjusted—Continued

(In thousands)

State	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P
Trade, transportation, and utilities													
Alabama	380.2	381.7	383.5	382.3	382.8	384.3	383.8	385.0	383.5	383.7	383.7	384.3	382.5
Alaska	63.3	63.4	63.4	63.6	63.5	63.5	64.4	64.8	64.3	64.3	64.8	64.3	64.6
Arizona	491.9	494.4	496.0	499.2	502.6	507.6	508.0	507.3	508.0	511.3	511.4	512.5	514.4
Arkansas	246.0	246.0	246.3	246.6	246.7	246.6	247.5	247.9	248.2	248.4	249.0	248.8	249.3
California	2,834.1	2,830.9	2,830.3	2,842.5	2,842.9	2,837.7	2,832.9	2,833.6	2,835.3	2,837.9	2,839.4	2,838.2	2,836.6
Colorado	417.4	419.1	420.4	420.1	419.3	420.8	419.0	419.0	418.3	419.0	419.6	419.4	419.2
Connecticut	312.6	312.9	312.9	313.8	313.4	312.5	312.2	311.4	310.2	309.8	309.5	309.8	312.7
Delaware	82.1	82.4	82.3	82.7	83.2	83.0	82.5	83.0	82.5	82.8	82.9	82.6	82.6
District of Columbia	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Florida	1,583.0	1,587.4	1,591.2	1,589.2	1,595.2	1,598.1	1,600.0	1,608.8	1,605.1	1,608.1	1,608.1	1,607.1	1,611.4
Georgia	853.2	852.7	851.8	858.0	859.6	862.0	873.2	874.2	874.0	876.4	873.2	871.5	870.5
Hawaii	120.1	120.2	120.4	120.6	122.5	122.6	122.3	122.3	122.1	122.3	122.3	122.9	122.7
Idaho	124.2	125.0	125.4	126.1	126.6	127.1	127.0	126.8	126.6	127.4	127.6	127.4	127.5
Illinois	1,167.8	1,188.4	1,191.6	1,179.4	1,182.4	1,187.9	1,192.3	1,191.3	1,193.2	1,199.7	1,201.4	1,203.0	1,198.6
Indiana	587.9	587.6	589.5	581.1	580.4	582.4	584.4	584.8	585.0	587.1	588.1	588.9	588.4
Iowa	306.9	308.2	309.2	307.8	308.5	309.6	309.3	310.1	310.1	308.8	307.9	309.1	309.2
Kansas	259.3	261.2	261.0	259.5	259.8	261.6	260.2	259.9	258.6	257.9	258.3	258.5	256.5
Kentucky	378.9	379.9	380.7	380.8	379.9	381.4	382.2	383.8	383.4	383.2	382.0	382.4	382.1
Louisiana	343.9	351.4	352.8	359.5	362.4	364.1	361.6	363.8	364.2	365.7	367.1	367.8	366.8
Maine	125.3	125.7	126.1	125.9	125.6	125.7	125.5	125.2	124.5	124.9	124.6	125.0	125.6
Maryland	471.4	472.1	473.1	476.5	475.6	476.4	475.4	475.5	473.8	471.8	472.2	472.0	472.1
Massachusetts	570.2	570.3	570.0	569.3	569.9	569.6	570.1	568.8	568.6	567.9	568.3	567.6	569.0
Michigan	800.1	803.1	804.4	795.9	794.1	794.9	797.2	796.2	793.5	793.1	791.5	788.3	787.1
Minnesota	530.0	529.5	529.2	531.3	532.7	531.8	532.1	532.7	535.2	535.2	532.1	531.6	534.5
Mississippi	219.3	222.2	222.3	223.8	226.0	227.1	225.0	226.4	224.8	226.0	225.7	226.2	224.4
Missouri	541.7	542.0	542.2	544.3	546.7	549.0	547.5	545.8	547.8	548.6	551.8	549.5	546.6
Montana	87.8	87.9	88.0	87.8	88.2	89.1	88.9	88.9	88.9	89.4	89.7	89.9	90.1
Nebraska	199.8	199.7	200.1	201.9	201.8	202.5	201.6	202.7	202.2	202.5	202.3	202.1	200.2
Nevada	219.1	219.4	219.7	220.1	221.8	223.9	225.4	226.8	227.6	228.4	228.8	229.6	227.9
New Hampshire	140.9	140.5	140.6	141.8	141.5	141.8	141.8	142.1	142.2	142.4	142.3	142.7	142.9
New Jersey	885.9	885.5	884.9	877.5	879.2	880.0	880.2	884.4	885.8	885.3	883.6	885.2	881.9
New Mexico	140.8	141.2	141.1	141.5	141.5	141.3	141.1	141.2	140.5	141.6	142.0	142.3	142.0
New York	1,507.6	1,507.6	1,506.9	1,501.9	1,504.0	1,507.1	1,512.0	1,511.1	1,514.3	1,513.6	1,516.0	1,513.1	1,511.2
North Carolina	732.2	733.4	733.0	731.4	735.1	736.6	736.0	735.0	734.0	733.5	736.1	735.4	736.6
North Dakota	75.1	75.1	75.6	75.7	75.5	75.9	75.5	75.6	75.9	76.4	76.6	76.6	76.4
Ohio	1,044.5	1,045.9	1,043.2	1,041.7	1,045.0	1,045.8	1,045.4	1,046.1	1,043.0	1,041.5	1,037.9	1,034.3	1,036.6
Oklahoma	281.9	282.2	282.5	282.3	283.7	284.3	282.3	282.8	280.7	282.0	283.3	284.3	285.3
Oregon	332.9	334.2	334.8	337.5	335.0	335.1	335.2	337.4	336.7	338.4	341.2	342.6	340.3
Pennsylvania	1,124.4	1,126.6	1,131.7	1,133.0	1,133.0	1,132.8	1,131.9	1,130.8	1,131.2	1,134.8	1,136.2	1,133.0	1,132.0
Rhode Island	79.8	79.6	79.5	79.2	79.6	80.0	81.0	80.2	79.7	79.4	79.6	79.1	79.1
South Carolina	356.2	356.9	358.9	363.0	366.6	368.9	369.7	370.6	368.7	368.6	367.6	368.2	373.0
South Dakota	78.7	79.0	78.8	79.2	79.4	79.9	80.0	79.6	79.4	80.0	80.3	80.5	80.2
Tennessee	602.3	602.6	602.9	604.8	605.5	606.8	608.8	609.8	607.4	608.2	608.8	609.1	612.1
Texas	2,010.8	2,016.9	2,012.5	2,021.2	2,022.6	2,029.5	2,029.4	2,031.3	2,034.1	2,032.4	2,037.8	2,033.9	2,028.2
Utah	228.8	229.5	230.1	230.9	231.0	232.2	231.6	231.4	232.6	232.4	234.7	236.2	237.1
Vermont	59.5	60.0	59.7	59.9	59.8	59.9	59.9	59.8	59.8	59.7	59.3	59.6	59.8
Virginia	660.4	657.1	658.7	662.3	659.7	663.5	662.6	661.0	661.3	656.9	657.5	657.0	654.8
Washington	536.9	537.8	538.7	540.0	541.3	542.2	544.0	544.9	545.0	543.0	544.2	545.4	546.5
West Virginia	139.4	140.4	139.8	140.4	140.4	140.7	140.6	140.9	139.8	139.8	141.0	141.6	141.7
Wisconsin	537.0	535.8	539.1	538.0	538.9	541.7	542.3	540.1	535.8	537.6	537.5	538.6	538.8
Wyoming	50.7	50.9	50.9	50.8	51.2	51.9	51.9	51.8	52.6	52.8	52.7	52.8	52.7

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE EMPLOYMENT
SEASONALLY ADJUSTED**

B-7. Employees on nonfarm payrolls by State and major industry, seasonally adjusted—Continued

(In thousands)

State	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P
	Financial activities												
Alabama	98.4	98.4	98.2	98.0	98.8	99.2	98.7	98.7	98.4	98.6	98.5	98.6	98.1
Alaska	14.9	14.9	14.8	15.0	15.0	14.9	14.9	14.7	14.8	15.0	14.9	15.1	15.0
Arizona	177.0	177.3	177.8	178.1	178.5	178.4	180.0	180.1	180.5	182.2	182.3	183.0	184.0
Arkansas	51.9	51.9	52.0	52.2	52.3	52.3	52.5	52.8	52.8	52.7	52.7	52.7	53.2
California	935.2	936.5	937.8	939.0	940.3	941.5	941.3	942.3	942.0	942.6	944.8	945.3	946.1
Colorado	158.3	159.3	159.5	160.2	161.3	161.5	161.0	161.2	161.6	161.2	161.2	161.3	160.0
Connecticut	142.6	142.7	143.0	143.4	143.6	144.2	144.3	143.9	143.8	143.9	144.5	144.7	144.8
Delaware	44.6	44.9	45.0	45.2	45.3	45.1	45.1	44.8	43.9	44.1	44.3	44.2	43.8
District of Columbia	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Florida	532.5	533.4	534.6	536.0	537.1	540.3	542.3	541.1	542.6	543.9	542.9	545.7	546.4
Georgia	227.5	226.7	228.3	229.4	230.2	230.6	230.7	230.9	229.8	229.8	230.1	230.9	231.7
Hawaii	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Idaho	30.5	30.6	30.9	31.1	31.5	31.5	31.9	32.0	32.3	32.2	31.9	31.7	32.2
Illinois	406.3	406.5	406.5	406.6	406.5	407.6	409.3	409.0	409.8	412.6	414.0	412.4	413.7
Indiana	139.7	139.6	140.0	139.3	139.9	140.0	139.9	141.4	141.5	141.5	141.5	142.1	142.0
Iowa	99.0	98.8	99.5	99.9	99.9	100.4	99.7	100.3	100.7	100.7	100.3	101.2	101.1
Kansas	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Kentucky	87.6	87.4	87.6	88.9	89.0	88.8	88.6	88.4	88.2	88.2	88.7	88.6	88.3
Louisiana	91.8	92.9	93.2	93.9	94.2	94.5	94.3	95.0	95.9	95.2	94.8	95.8	96.0
Maine	33.9	33.9	33.8	33.9	33.8	34.0	34.1	34.0	34.0	34.3	34.2	34.1	34.0
Maryland	159.0	159.1	159.3	159.9	160.6	160.8	161.0	161.0	160.7	161.1	161.1	160.9	160.9
Massachusetts	221.8	222.2	222.2	222.5	222.6	223.5	223.9	224.7	225.1	226.0	225.2	226.0	225.3
Michigan	219.2	219.1	219.1	218.4	218.9	219.2	220.2	220.3	219.9	220.0	219.5	220.3	220.4
Minnesota	179.6	180.2	181.6	181.0	182.1	182.2	181.9	181.7	181.3	180.4	180.6	181.6	184.2
Mississippi	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Missouri	166.6	166.7	167.3	167.1	167.2	166.8	166.7	167.0	166.8	167.1	166.8	166.9	167.1
Montana	21.7	21.7	21.8	21.5	21.6	21.7	21.8	21.8	22.0	22.5	22.6	22.7	22.8
Nebraska	64.7	65.1	65.3	65.3	65.8	66.0	65.8	66.0	66.4	66.8	67.2	67.2	68.0
Nevada	66.7	66.9	67.3	67.5	67.6	67.4	67.6	67.9	68.1	68.0	68.4	68.8	68.7
New Hampshire	39.6	39.7	39.9	40.2	40.5	40.6	40.8	41.0	40.6	40.5	40.6	40.9	40.6
New Jersey	282.2	282.7	283.3	284.2	283.0	283.0	284.0	284.3	283.6	283.1	283.5	284.1	284.4
New Mexico	35.3	35.5	35.5	35.3	35.4	35.3	35.3	35.3	35.6	35.7	35.6	35.9	35.8
New York	719.1	718.9	719.2	722.8	723.9	725.5	724.5	726.7	726.5	726.5	728.0	727.5	725.1
North Carolina	200.1	200.5	200.9	200.2	201.8	202.1	204.0	203.7	204.3	205.4	205.1	206.5	207.5
North Dakota	19.0	19.2	19.1	19.2	19.2	19.1	19.2	19.3	19.3	19.6	19.5	19.7	19.8
Ohio	309.5	309.5	309.8	311.9	312.8	312.0	312.4	312.9	311.7	311.3	311.1	310.9	310.8
Oklahoma	84.9	84.8	85.0	84.7	85.2	85.3	85.2	84.2	84.7	84.9	85.1	85.3	85.4
Oregon	104.1	104.1	104.4	103.9	105.6	106.6	106.6	106.6	106.5	107.4	107.3	107.9	107.4
Pennsylvania	335.9	336.0	336.1	335.9	335.9	335.7	335.2	335.1	335.4	335.6	335.9	335.9	335.7
Rhode Island	34.7	35.1	35.2	35.1	35.5	35.6	35.9	35.8	35.9	36.2	36.7	36.9	37.0
South Carolina	99.4	100.0	100.3	101.3	103.0	102.1	101.8	101.0	101.3	102.7	103.2	103.9	104.5
South Dakota	28.7	28.6	28.6	28.7	29.0	29.3	29.4	29.3	29.5	29.3	29.4	29.6	29.8
Tennessee	144.4	144.6	144.7	143.2	143.5	144.2	144.5	144.6	144.3	144.1	144.2	144.5	145.3
Texas	616.4	617.5	618.3	620.8	621.7	622.3	626.4	627.5	627.5	628.7	629.6	632.5	633.5
Utah	69.1	69.5	69.8	67.8	68.3	68.6	69.7	70.5	71.0	71.3	71.6	72.1	72.9
Vermont	13.2	13.2	13.3	13.2	13.3	13.2	13.1	13.2	13.4	13.3	13.3	13.2	13.1
Virginia	194.7	195.1	195.1	194.9	193.5	193.4	194.4	193.9	194.5	195.7	197.3	197.1	197.6
Washington	156.2	156.5	157.0	157.2	157.7	157.1	157.7	157.7	157.6	157.7	157.8	157.9	157.4
West Virginia	29.7	29.8	30.0	30.8	30.7	30.3	30.1	29.9	30.0	29.8	29.5	29.7	29.7
Wisconsin	157.4	157.0	157.2	156.9	158.1	158.4	158.8	159.4	160.0	159.2	159.2	158.7	158.4
Wyoming	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)

See footnotes at end of table.

ESTABLISHMENT DATA
STATE EMPLOYMENT
SEASONALLY ADJUSTED

B-7. Employees on nonfarm payrolls by State and major industry, seasonally adjusted—Continued

(In thousands)

State	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P
Professional and business services													
Alabama	211.4	211.8	212.2	213.7	214.3	214.6	215.9	216.4	217.5	215.7	215.7	215.8	217.4
Alaska	23.8	23.9	24.0	24.0	24.2	23.3	23.8	24.0	24.6	24.6	24.5	24.2	24.2
Arizona	378.5	381.6	385.8	382.3	387.0	390.3	392.6	394.3	397.9	398.4	399.1	399.7	402.4
Arkansas	113.0	113.4	113.7	114.9	114.9	115.5	115.1	114.6	114.9	116.0	116.2	116.1	116.2
California	2,168.3	2,172.6	2,177.9	2,185.7	2,195.7	2,192.9	2,197.2	2,195.8	2,197.9	2,198.1	2,203.9	2,207.6	2,216.3
Colorado	318.4	319.4	321.0	322.8	323.7	324.7	326.0	326.5	329.2	331.4	330.4	330.0	331.6
Connecticut	199.2	199.9	200.9	200.4	201.7	202.1	203.3	203.3	203.1	204.1	203.3	203.6	201.7
Delaware	62.7	63.2	63.9	62.5	62.6	62.8	63.6	63.9	63.8	63.4	63.8	64.9	65.4
District of Columbia	148.3	148.4	148.8	151.7	152.2	152.3	150.9	151.6	151.9	151.4	151.5	151.4	151.5
Florida	1,336.4	1,347.0	1,354.8	1,363.1	1,361.2	1,374.4	1,374.8	1,380.2	1,392.2	1,386.2	1,401.0	1,406.6	1,400.6
Georgia	540.1	541.1	543.3	547.4	549.1	549.3	549.9	549.7	545.2	549.4	550.1	549.5	552.4
Hawaii	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Idaho	78.0	78.5	79.0	79.9	80.4	79.3	81.0	81.1	82.1	82.3	81.7	81.2	81.4
Illinois	831.9	830.7	830.6	830.2	831.1	838.0	848.6	847.6	851.9	853.9	856.4	858.1	859.6
Indiana	278.0	276.6	275.2	273.5	274.4	274.7	274.7	275.2	275.8	275.9	276.3	277.3	277.2
Iowa	114.5	114.5	114.5	113.8	115.6	115.9	115.7	115.8	116.8	118.1	117.9	118.7	118.7
Kansas	130.0	134.0	132.9	134.6	133.2	132.6	133.3	132.3	132.3	132.1	132.8	132.4	133.1
Kentucky	174.0	174.4	175.1	173.2	173.1	173.6	174.1	173.6	174.7	173.9	175.7	176.7	176.8
Louisiana	160.7	161.4	162.9	162.9	163.4	166.7	168.9	171.4	172.2	174.0	173.9	174.9	175.6
Maine	50.4	50.6	50.5	50.5	50.5	50.8	51.2	51.6	51.6	52.0	52.1	52.1	52.2
Maryland	386.4	387.6	388.3	387.0	389.4	389.2	388.2	390.1	393.5	393.6	394.4	394.8	392.9
Massachusetts	462.0	463.4	465.1	463.7	466.5	466.0	466.9	466.8	468.9	469.7	470.0	471.6	471.0
Michigan	587.4	590.5	598.2	598.4	598.3	595.5	599.1	596.7	600.7	598.6	603.1	602.7	603.6
Minnesota	303.5	302.8	304.8	304.5	304.0	308.0	314.0	318.0	317.6	320.9	320.7	319.9	319.2
Mississippi	87.8	88.5	89.5	90.6	90.7	90.4	90.1	91.0	91.2	89.9	89.7	90.1	90.3
Missouri	320.6	319.7	322.9	323.9	323.8	324.2	324.4	323.1	322.5	325.2	324.8	325.3	323.5
Montana	35.0	34.8	34.7	34.7	34.7	36.1	36.1	35.7	36.0	37.0	37.3	37.8	38.4
Nebraska	96.4	97.3	97.2	97.0	97.9	97.3	98.8	99.5	100.6	101.4	100.4	99.7	99.6
Nevada	147.1	147.9	149.3	150.7	151.0	153.3	156.2	157.1	159.0	160.3	159.5	159.8	160.5
New Hampshire	59.9	60.0	60.1	60.3	60.5	60.8	61.1	61.2	61.3	61.2	60.9	61.1	60.5
New Jersey	595.9	598.0	596.8	595.4	595.9	595.1	599.0	599.5	600.4	603.1	604.8	604.3	606.8
New Mexico	93.5	93.2	93.7	94.2	94.1	93.6	94.1	93.9	94.8	95.4	96.3	96.5	97.6
New York	1,087.6	1,089.9	1,090.8	1,084.6	1,086.4	1,085.6	1,090.5	1,091.7	1,096.9	1,100.4	1,103.6	1,102.3	1,105.7
North Carolina	448.5	448.8	451.3	449.3	450.9	450.7	451.9	452.0	453.6	453.8	455.9	457.6	457.3
North Dakota	26.8	26.8	27.2	26.9	26.6	26.9	27.1	27.4	27.6	27.5	27.0	27.0	27.1
Ohio	650.3	651.4	650.5	647.7	645.1	647.3	652.6	650.9	650.5	650.2	653.8	656.0	657.1
Oklahoma	173.6	174.2	175.0	173.9	174.4	174.1	173.9	173.3	173.7	173.7	173.3	172.9	175.4
Oregon	186.8	187.6	188.2	192.3	191.3	192.2	192.7	192.6	193.4	193.8	192.7	194.4	192.3
Pennsylvania	658.8	661.7	665.9	663.5	667.6	666.5	667.2	668.4	671.1	671.2	672.0	672.4	672.9
Rhode Island	56.0	56.5	56.1	56.3	56.6	56.2	56.6	56.7	56.6	56.5	56.6	56.8	57.3
South Carolina	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
South Dakota	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Tennessee	317.3	317.7	317.6	310.4	311.9	312.6	315.5	314.7	315.5	315.5	314.9	314.2	320.2
Texas	1,177.3	1,183.8	1,185.9	1,189.8	1,199.6	1,203.2	1,207.2	1,209.8	1,217.8	1,215.4	1,220.6	1,218.3	1,225.6
Utah	151.9	152.6	154.2	153.4	153.5	154.4	155.4	157.0	157.4	158.2	157.4	159.3	161.1
Vermont	21.8	21.9	22.0	22.2	22.2	22.3	22.3	22.2	22.3	22.4	22.2	22.3	22.4
Virginia	619.1	620.2	618.6	622.1	618.3	618.7	620.0	619.7	621.9	624.1	627.2	627.5	623.9
Washington	324.0	324.5	325.5	325.6	328.7	330.3	332.6	333.4	335.5	340.3	339.3	340.8	342.6
West Virginia	58.8	59.3	59.9	59.3	59.7	59.5	58.6	59.1	58.8	59.1	59.6	59.5	59.6
Wisconsin	261.6	261.6	262.8	261.9	262.4	261.9	265.4	267.0	267.5	268.3	268.0	268.3	271.4
Wyoming	16.0	16.0	15.8	15.9	15.8	16.1	16.4	16.5	16.6	16.9	16.9	16.8	16.7

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE EMPLOYMENT
SEASONALLY ADJUSTED**

B-7. Employees on nonfarm payrolls by State and major industry, seasonally adjusted—Continued

(In thousands)

State	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P
Education and health services													
Alabama	201.6	201.4	201.9	203.1	202.6	203.9	203.6	203.6	205.8	206.7	206.2	206.4	206.7
Alaska	35.7	35.9	36.1	36.2	36.4	36.1	36.0	36.0	36.3	36.3	36.4	37.0	37.1
Arizona	278.7	279.6	280.5	280.8	281.3	282.4	283.2	284.5	284.4	285.8	287.2	289.3	291.1
Arkansas	147.7	147.9	148.2	148.3	148.6	148.7	149.1	149.8	149.8	149.9	150.7	150.9	150.1
California	1,594.2	1,599.0	1,597.4	1,599.0	1,603.7	1,602.7	1,606.4	1,611.4	1,614.0	1,609.4	1,614.8	1,619.1	1,620.8
Colorado	225.8	225.8	226.5	226.4	226.7	227.2	227.7	228.3	229.1	229.2	230.3	229.9	231.1
Connecticut	274.4	274.1	273.2	273.8	274.4	275.1	276.1	276.1	275.5	276.9	277.2	278.4	279.3
Delaware	54.0	54.1	54.3	54.8	54.7	54.4	54.7	55.2	55.3	56.0	55.1	55.6	56.0
District of Columbia	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Florida	945.2	948.6	953.3	955.0	956.0	957.5	958.9	964.4	963.0	966.9	971.3	972.8	977.3
Georgia	425.4	426.1	426.8	429.0	430.4	430.9	433.6	435.1	435.4	437.8	439.4	438.2	440.4
Hawaii	70.5	70.7	70.8	71.0	71.0	70.6	70.9	70.9	71.5	70.6	70.9	71.3	71.1
Idaho	68.8	68.9	69.0	69.1	69.7	69.9	69.5	70.4	70.8	71.3	71.2	71.0	70.7
Illinois	752.0	752.9	752.7	752.5	753.7	751.6	752.2	753.1	753.4	755.6	756.9	756.6	758.4
Indiana	381.8	381.0	381.1	381.0	381.0	382.2	382.7	382.2	381.9	383.5	382.8	381.3	383.0
Iowa	196.8	197.4	198.3	198.2	198.8	198.6	199.4	199.6	199.7	200.4	200.9	201.7	201.1
Kansas	165.2	165.0	165.1	164.4	165.3	165.1	166.2	166.2	165.8	164.9	165.1	166.2	166.1
Kentucky	236.1	236.1	236.8	237.5	238.2	238.6	239.3	240.2	241.3	241.5	241.0	240.8	240.7
Louisiana	207.7	207.2	208.0	207.5	213.1	212.8	209.9	211.9	213.2	215.1	214.4	214.4	215.9
Maine	112.6	113.1	112.7	112.5	112.2	112.4	112.8	113.5	113.8	113.8	113.9	113.8	114.4
Maryland	355.8	357.1	357.9	359.2	360.7	361.3	361.5	363.5	365.3	365.6	367.6	366.4	365.7
Massachusetts	591.0	591.9	592.8	593.2	593.9	593.4	595.4	595.8	596.2	598.0	600.3	599.7	600.0
Michigan	567.6	568.7	569.8	568.3	569.2	571.8	574.0	575.3	574.6	573.5	575.8	579.8	575.9
Minnesota	388.0	388.6	390.8	395.9	394.1	394.1	393.9	395.1	402.7	403.7	405.0	400.0	400.9
Mississippi	120.9	121.5	122.2	121.8	121.7	121.9	122.6	122.7	122.5	122.2	123.6	123.9	123.2
Missouri	368.0	368.6	369.2	369.6	371.1	372.0	372.8	373.9	376.6	377.0	374.5	374.7	373.1
Montana	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Nebraska	129.1	129.0	129.2	130.6	130.2	129.8	130.8	131.5	133.7	133.7	134.4	133.7	133.4
Nevada	85.5	85.7	86.3	86.4	87.0	87.3	87.5	87.6	88.0	88.4	88.5	88.6	88.9
New Hampshire	98.6	99.0	99.2	100.3	100.6	100.6	101.0	100.7	100.6	100.9	101.4	101.5	102.0
New Jersey	560.8	563.7	565.9	566.9	567.4	568.9	569.5	571.9	572.2	572.3	572.7	573.6	574.7
New Mexico	106.8	107.4	107.5	107.7	107.2	107.6	107.6	108.4	108.5	109.3	110.0	110.4	109.7
New York	1,553.4	1,557.2	1,558.1	1,558.1	1,560.9	1,560.9	1,562.7	1,564.8	1,563.1	1,566.1	1,569.5	1,572.1	1,581.3
North Carolina	468.6	469.1	470.0	475.2	475.5	475.0	476.3	477.5	481.7	484.3	485.2	485.1	483.1
North Dakota	49.1	49.2	49.2	49.4	49.5	49.5	49.3	49.6	49.4	49.8	50.0	49.9	49.8
Ohio	765.3	767.4	768.1	766.3	766.3	767.5	770.4	772.9	774.0	774.8	775.9	775.4	775.0
Oklahoma	184.9	185.2	184.9	184.8	184.7	185.8	186.0	186.3	185.7	186.6	186.2	187.1	187.6
Oregon	202.1	202.9	204.2	203.4	206.7	208.6	207.9	209.0	208.2	207.3	209.7	210.1	211.1
Pennsylvania	1,041.3	1,041.7	1,042.5	1,048.6	1,049.0	1,047.9	1,052.8	1,053.3	1,052.4	1,058.9	1,060.3	1,065.1	1,071.9
Rhode Island	96.6	96.8	96.2	95.2	96.3	96.6	96.3	96.1	96.3	95.5	95.5	96.4	97.2
South Carolina	185.1	185.9	186.5	188.5	188.8	191.0	192.0	192.6	191.8	191.6	191.9	189.1	189.5
South Dakota	58.3	58.3	58.5	58.5	58.5	58.5	58.8	58.6	58.9	58.5	59.0	59.3	59.1
Tennessee	331.6	332.0	332.7	333.6	333.3	332.8	335.6	336.3	337.4	339.4	340.3	338.6	338.9
Texas	1,199.1	1,200.5	1,204.6	1,207.6	1,207.0	1,210.1	1,211.4	1,214.0	1,211.8	1,211.9	1,214.8	1,221.8	1,227.9
Utah	130.0	130.5	130.8	131.4	131.6	132.3	133.5	133.5	134.6	133.9	134.5	135.1	135.4
Vermont	54.3	54.6	54.6	54.9	54.8	54.9	55.0	55.2	55.2	55.2	55.4	55.5	55.1
Virginia	400.1	401.1	400.2	398.9	400.1	401.7	401.1	404.6	405.6	407.9	408.8	408.5	410.1
Washington	334.0	334.9	336.2	336.0	337.1	337.3	338.4	338.4	336.0	335.5	336.1	338.5	340.4
West Virginia	114.6	114.7	114.7	114.4	114.5	114.6	115.2	115.1	113.7	114.4	114.7	114.9	115.1
Wisconsin	391.4	392.3	392.4	388.5	390.5	391.5	394.8	399.7	400.2	402.1	399.0	400.1	401.3
Wyoming	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE EMPLOYMENT
SEASONALLY ADJUSTED**

B-7. Employees on nonfarm payrolls by State and major industry, seasonally adjusted—Continued

(In thousands)

State	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P
Leisure and hospitality													
Alabama	167.7	167.9	167.2	167.2	168.3	169.4	170.1	170.7	171.0	170.6	170.3	170.4	171.0
Alaska	31.0	30.4	30.9	31.3	31.5	31.2	31.1	31.6	31.8	32.1	32.2	32.0	31.7
Arizona	258.7	258.8	260.0	260.2	262.2	263.9	267.3	267.6	268.8	269.3	271.1	272.3	273.1
Arkansas	94.4	94.5	94.8	95.5	95.5	95.7	95.3	95.0	95.6	95.9	96.0	96.5	96.2
California	1,487.8	1,490.2	1,492.9	1,501.3	1,504.5	1,509.2	1,511.5	1,510.9	1,511.6	1,513.9	1,517.4	1,520.7	1,525.4
Colorado	258.0	256.4	258.3	257.6	258.4	261.0	261.5	261.6	263.3	264.3	264.7	265.2	266.3
Connecticut	130.1	129.4	129.6	130.6	131.2	131.5	132.4	131.3	131.0	132.4	133.0	132.3	131.2
Delaware	41.3	41.7	41.7	40.9	41.2	41.5	41.5	41.4	41.9	41.5	41.2	41.3	41.8
District of Columbia	55.2	55.1	55.1	56.0	56.9	56.2	55.8	56.1	56.1	55.6	56.3	56.4	56.4
Florida	898.7	903.6	907.1	911.0	914.6	914.4	914.5	916.9	917.3	927.9	924.3	927.6	928.5
Georgia	371.6	372.9	372.7	374.5	376.5	377.8	380.9	382.4	380.0	377.9	381.3	383.5	385.0
Hawaii	107.0	107.3	107.5	107.4	108.1	108.0	108.1	108.5	108.9	108.3	108.7	108.7	108.4
Idaho	58.5	60.4	60.4	61.1	61.4	61.7	62.1	61.2	60.8	60.5	60.5	61.0	62.0
Illinois	519.0	519.0	518.7	519.3	521.6	522.4	529.1	529.2	528.3	531.7	534.1	533.0	536.1
Indiana	279.1	280.5	281.0	279.2	279.9	281.3	281.9	282.3	283.8	283.5	282.5	282.2	282.3
Iowa	128.3	128.8	129.2	129.2	129.8	131.5	132.0	132.1	132.5	132.5	132.5	133.1	131.4
Kansas	111.5	111.6	111.1	111.8	112.6	112.8	112.5	112.2	111.9	110.5	110.5	110.5	110.6
Kentucky	165.9	165.9	166.8	168.2	168.1	169.2	170.2	169.5	170.3	169.9	170.2	171.1	170.0
Louisiana	165.1	166.1	168.6	169.8	172.2	171.7	171.4	172.3	171.2	173.2	175.0	176.4	178.3
Maine	58.3	58.9	59.5	58.7	58.7	58.6	59.4	58.8	58.9	58.9	59.3	59.3	58.7
Maryland	232.9	232.8	233.1	232.2	231.9	232.5	233.5	232.9	235.1	235.5	236.8	239.6	239.0
Massachusetts	291.3	290.5	290.8	289.8	290.8	290.4	293.3	293.5	293.3	293.9	293.9	294.7	292.2
Michigan	406.0	407.1	406.3	402.6	404.7	408.1	414.6	409.1	408.5	404.1	407.6	414.8	409.1
Minnesota	242.3	242.4	243.8	243.9	245.3	245.9	249.8	248.7	249.4	251.4	252.4	252.8	251.6
Mississippi	119.5	121.3	113.4	114.2	115.6	115.8	115.9	115.9	116.3	116.7	118.9	120.5	121.0
Missouri	273.3	274.7	275.5	277.4	277.2	277.9	278.5	277.5	273.4	274.6	274.2	273.8	273.4
Montana	55.1	55.2	55.6	55.3	55.8	56.0	55.9	55.7	56.4	57.4	57.6	58.5	57.5
Nebraska	80.3	80.0	80.5	82.0	81.7	80.6	81.4	81.8	82.2	81.9	81.6	80.8	81.3
Nevada	332.9	333.2	333.8	333.7	334.5	334.4	336.1	336.0	337.3	338.4	338.7	339.3	339.4
New Hampshire	64.5	63.9	64.6	65.0	64.7	64.7	64.2	64.6	64.5	64.8	65.3	65.4	65.7
New Jersey	336.7	337.7	339.5	341.2	341.9	344.0	343.4	344.5	344.2	344.6	345.9	345.1	344.7
New Mexico	83.9	83.5	84.3	84.6	84.1	84.4	84.7	84.6	85.0	85.7	86.0	86.3	86.4
New York	670.4	670.0	670.6	670.4	670.7	672.5	673.4	676.1	678.0	678.5	681.4	683.6	680.5
North Carolina	354.3	362.7	362.0	362.9	364.2	363.8	362.7	363.3	362.3	361.3	363.3	368.5	365.9
North Dakota	31.2	31.5	31.5	31.8	32.0	32.1	32.4	32.2	31.9	32.2	32.0	32.2	32.4
Ohio	503.0	504.1	504.3	502.7	503.7	507.8	512.0	512.3	510.8	510.7	509.8	512.4	512.8
Oklahoma	133.1	133.1	133.3	133.9	134.2	135.0	134.9	134.8	133.9	132.1	132.1	133.1	133.5
Oregon	164.3	163.6	164.7	164.2	164.4	164.4	164.9	164.2	163.0	165.0	164.4	164.9	165.1
Pennsylvania	486.8	486.8	487.3	486.6	487.5	487.2	489.6	490.5	490.9	492.1	492.7	493.5	492.9
Rhode Island	50.5	50.5	50.5	49.9	49.9	50.2	50.1	50.2	50.8	50.9	50.8	50.6	50.4
South Carolina	202.1	201.4	201.4	200.5	201.3	203.7	204.9	206.1	202.9	205.1	207.7	205.5	207.7
South Dakota	41.7	41.4	41.7	41.9	42.5	42.3	43.0	43.0	42.8	42.7	43.4	43.3	42.7
Tennessee	264.6	265.5	266.4	268.1	268.0	269.3	271.3	270.6	271.4	271.4	271.7	272.9	273.4
Texas	914.8	917.5	919.0	921.2	922.8	921.3	920.1	925.1	924.7	926.2	927.4	929.3	938.0
Utah	105.7	105.9	106.0	104.6	105.4	105.9	105.4	107.1	107.4	107.3	108.0	109.0	109.6
Vermont	32.7	32.5	32.9	32.8	32.8	32.5	32.7	33.2	33.3	33.5	33.1	33.0	33.0
Virginia	331.9	330.1	329.8	328.1	334.4	333.5	331.0	330.0	331.6	331.8	333.8	339.6	338.8
Washington	264.9	266.2	267.5	268.9	270.3	271.1	272.2	272.2	271.8	271.3	271.6	271.0	273.3
West Virginia	70.1	70.1	70.7	69.2	69.4	69.8	70.1	70.2	70.5	70.9	70.6	70.7	71.4
Wisconsin	262.7	264.4	265.1	264.3	266.7	267.5	265.3	260.5	262.1	265.1	263.6	265.8	265.9
Wyoming	32.4	32.5	32.7	33.0	32.7	32.9	32.6	32.5	32.3	32.3	32.2	32.5	32.8

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE EMPLOYMENT
SEASONALLY ADJUSTED**

B-7. Employees on nonfarm payrolls by State and major industry, seasonally adjusted—Continued

(In thousands)

State	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P
Government													
Alabama	362.2	362.1	362.0	363.9	364.3	363.9	364.1	363.9	368.5	369.1	368.6	364.0	364.8
Alaska	82.0	82.0	82.1	80.7	81.9	81.4	81.8	82.1	82.0	80.9	81.7	82.2	82.0
Arizona	403.8	403.6	403.8	403.6	404.7	406.0	406.3	409.5	405.8	410.3	417.3	416.3	415.1
Arkansas	206.8	206.7	206.5	206.7	207.0	207.2	207.7	208.0	209.1	209.1	208.9	206.8	206.5
California	2,426.6	2,426.3	2,425.5	2,425.7	2,427.3	2,426.8	2,428.3	2,429.9	2,435.9	2,447.8	2,458.6	2,463.2	2,461.2
Colorado	364.5	364.1	365.2	365.5	365.4	368.1	366.9	367.5	366.6	368.6	371.4	370.9	370.1
Connecticut	247.1	247.0	247.2	245.8	246.0	244.5	245.5	246.0	247.5	245.0	245.0	246.2	248.4
Delaware	60.0	60.0	59.4	59.7	59.9	60.3	60.3	59.5	58.8	59.6	59.8	60.3	60.3
District of Columbia	232.4	233.0	231.9	231.7	231.7	230.9	230.9	231.9	232.5	234.2	234.4	231.2	230.9
Florida	1,087.5	1,089.7	1,091.8	1,093.0	1,091.5	1,089.8	1,093.1	1,091.4	1,099.1	1,097.5	1,104.3	1,104.6	1,107.0
Georgia	654.5	655.4	655.3	656.1	660.0	661.3	660.1	660.4	658.7	658.6	668.4	666.3	664.0
Hawaii	119.9	119.7	119.7	117.6	120.5	120.2	120.0	120.7	120.6	119.9	120.6	123.2	122.2
Idaho	116.4	116.7	116.5	116.3	116.8	115.8	115.6	116.0	116.5	115.6	116.6	116.8	116.4
Illinois	846.5	845.3	843.5	840.5	843.6	843.6	841.1	841.9	839.1	848.6	848.5	850.4	844.5
Indiana	429.4	429.5	428.9	424.8	427.8	427.9	427.7	426.5	425.5	424.1	428.7	427.4	429.6
Iowa	247.3	247.1	247.2	245.2	246.8	247.4	247.2	247.4	247.1	248.3	248.5	249.8	248.9
Kansas	251.7	251.8	252.6	247.3	255.0	255.1	254.5	255.0	260.6	260.3	263.1	257.9	257.5
Kentucky	314.1	313.0	312.4	314.1	313.3	312.7	313.6	315.2	316.1	316.8	319.6	317.8	316.2
Louisiana	377.9	376.9	374.8	375.3	372.4	371.3	370.1	369.0	367.5	369.3	371.0	369.0	365.8
Maine	105.8	105.6	105.4	105.5	105.7	105.3	105.2	105.8	106.5	106.2	106.5	106.7	106.7
Maryland	466.5	467.0	467.5	464.9	468.1	470.2	471.5	470.4	463.6	462.0	461.2	470.8	472.4
Massachusetts	409.7	410.3	410.6	410.4	412.4	412.2	411.7	412.2	411.4	410.3	409.1	411.3	410.7
Michigan	673.8	673.3	673.1	676.6	672.2	671.9	671.2	665.5	672.2	677.5	672.4	669.2	669.2
Minnesota	419.0	418.0	418.4	419.3	418.8	420.2	420.4	419.5	422.5	426.9	426.0	420.8	418.3
Mississippi	240.2	240.8	241.2	241.6	241.2	242.5	242.7	244.4	243.9	243.1	245.5	247.3	248.3
Missouri	429.8	429.3	429.5	431.5	431.8	432.0	430.9	433.0	431.3	436.5	442.0	438.2	436.5
Montana	86.3	87.1	87.3	87.1	87.3	87.8	87.1	86.6	87.7	88.0	86.9	86.5	88.3
Nebraska	162.3	162.0	161.5	162.0	162.2	162.2	162.8	163.2	163.9	164.2	162.8	166.1	166.0
Nevada	145.1	145.6	146.1	145.9	146.6	146.6	147.9	148.1	148.3	148.2	148.0	150.3	151.0
New Hampshire	89.1	88.6	89.0	88.6	89.7	89.8	89.7	89.3	87.3	87.9	87.5	88.7	87.7
New Jersey	642.8	642.4	642.4	644.9	646.8	647.0	647.8	647.4	648.5	647.2	646.8	647.9	648.1
New Mexico	203.3	203.5	203.6	203.5	204.4	204.0	203.8	204.8	204.4	203.9	205.0	205.8	205.6
New York	1,487.9	1,487.4	1,488.9	1,489.8	1,488.7	1,488.0	1,488.8	1,486.2	1,489.7	1,493.4	1,495.4	1,498.8	1,495.2
North Carolina	668.9	668.6	667.9	673.9	674.4	674.7	674.5	682.8	685.4	679.6	681.9	684.5	681.4
North Dakota	75.0	75.0	74.9	75.2	75.1	75.3	75.4	75.3	75.6	74.0	75.0	76.8	76.0
Ohio	799.9	798.7	795.9	800.2	795.6	796.0	795.5	799.5	799.5	802.6	804.7	801.0	798.7
Oklahoma	313.4	313.8	313.7	313.7	314.8	315.7	316.1	316.1	318.7	321.7	322.2	322.1	321.1
Oregon	284.2	285.5	285.2	286.5	285.4	285.1	284.6	286.3	286.1	289.1	290.4	293.0	290.8
Pennsylvania	746.4	746.8	745.8	748.6	748.4	746.6	748.1	747.6	749.9	744.4	742.6	748.2	746.9
Rhode Island	64.7	64.8	64.8	65.0	65.2	65.0	65.1	64.6	65.4	65.5	65.0	64.6	63.8
South Carolina	331.2	332.0	333.3	332.2	334.3	334.3	333.8	333.4	334.6	333.8	340.5	339.7	339.9
South Dakota	76.0	75.7	75.7	75.7	75.7	75.4	75.4	75.1	74.7	74.8	75.0	74.5	74.9
Tennessee	415.3	415.9	416.2	413.7	414.4	414.9	417.5	419.0	416.4	417.8	418.3	418.9	418.9
Texas	1,689.3	1,688.9	1,688.9	1,690.5	1,696.5	1,698.9	1,701.1	1,701.4	1,696.2	1,710.3	1,714.8	1,715.5	1,711.7
Utah	204.3	204.3	204.4	204.0	203.8	204.6	203.9	204.6	205.2	205.5	208.2	207.4	206.7
Vermont	53.0	53.1	53.0	53.2	53.3	53.3	53.2	53.0	52.7	53.0	53.5	53.9	53.4
Virginia	665.6	664.7	665.1	663.2	663.9	666.9	668.2	669.5	671.1	671.6	673.7	673.0	669.5
Washington	528.1	527.9	526.9	526.8	529.3	528.0	527.6	529.1	530.6	530.0	531.9	534.2	533.6
West Virginia	143.4	143.7	144.0	145.0	143.8	143.4	143.4	142.7	143.8	142.2	142.1	143.8	144.0
Wisconsin	414.0	413.6	415.2	416.0	411.7	411.9	412.4	412.5	411.9	403.4	404.2	402.2	402.4
Wyoming	65.2	65.4	65.3	65.7	66.2	65.7	65.9	65.9	65.9	65.7	65.7	65.8	65.7

¹ Includes natural resources and mining, information, and other services, not shown separately.

² Natural resources and mining is combined with construction.

³ This series is not published seasonally adjusted because the seasonal component, which is small relative to the trend-cycle and irregular components, cannot be separated with sufficient precision.

^P = preliminary.

NOTE: Data are counts of jobs by place of work. State data are currently projected from 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, seasonally adjusted data from January 2002 are subject to revision.

**ESTABLISHMENT DATA
HOURS
SEASONALLY ADJUSTED**

B-8. Average weekly hours of production or nonsupervisory workers¹ on private nonfarm payrolls by major industry sector and selected industry detail, seasonally adjusted

Industry	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P	Nov. ^P
Total private	33.8	33.8	33.8	33.8	33.8	33.9	33.8	33.9	33.9	33.8	33.8	33.9	33.9
Goods-producing	40.4	40.2	40.4	40.4	40.4	40.6	40.4	40.6	40.7	40.6	40.3	40.6	40.5
Natural resources and mining	45.0	45.6	46.1	45.2	45.2	45.5	44.9	46.0	46.0	45.3	45.1	45.8	45.9
Construction	39.2	38.7	39.1	38.9	38.9	39.1	38.5	39.0	38.8	39.0	38.5	39.2	38.9
Manufacturing	40.8	40.8	40.9	41.0	41.1	41.2	41.2	41.3	41.4	41.3	41.1	41.2	41.1
Overtime hours	4.6	4.5	4.5	4.6	4.5	4.6	4.6	4.6	4.5	4.4	4.3	4.3	4.2
Durable goods	41.3	41.2	41.3	41.4	41.4	41.6	41.5	41.6	41.8	41.6	41.3	41.4	41.4
Overtime hours	4.7	4.5	4.5	4.6	4.6	4.6	4.6	4.6	4.6	4.4	4.3	4.3	4.2
Wood products	40.5	40.1	40.1	40.3	40.4	40.4	40.1	39.6	40.1	39.9	39.4	39.5	39.2
Nonmetallic mineral products	43.5	42.7	43.1	42.9	43.0	43.3	43.1	43.6	43.6	43.3	43.0	42.7	42.6
Primary metals	43.5	43.5	43.7	43.6	43.4	43.4	43.7	43.8	44.0	43.7	43.6	43.6	44.1
Fabricated metal products	41.2	41.1	41.2	41.3	41.5	41.7	41.4	41.5	41.6	41.7	41.4	41.5	41.3
Machinery	42.0	41.9	41.8	42.1	42.1	42.6	42.5	42.5	42.9	42.7	42.3	42.7	42.6
Computer and electronic products	40.3	40.3	40.5	40.4	40.5	40.7	40.5	40.8	40.6	40.5	40.4	40.5	40.3
Electrical equipment and appliances	41.0	40.9	41.2	41.4	41.3	41.4	41.2	41.3	41.5	41.0	40.9	41.0	40.9
Transportation equipment	42.7	42.6	42.6	42.7	42.8	43.0	43.0	42.9	43.5	42.9	42.6	42.5	42.5
Motor vehicles and parts ²	42.4	42.2	42.1	42.2	42.5	42.6	42.7	42.8	43.0	42.5	42.1	41.8	41.8
Furniture and related products	38.5	38.3	38.2	38.5	38.5	38.5	38.7	38.7	38.6	39.0	38.8	39.2	39.1
Miscellaneous manufacturing	38.6	38.5	38.5	38.6	38.5	38.7	38.7	38.9	38.7	38.7	38.6	38.7	39.0
Nondurable goods	40.0	40.2	40.3	40.4	40.4	40.5	40.6	40.7	40.8	40.7	40.7	40.7	40.6
Overtime hours	4.4	4.6	4.4	4.5	4.4	4.5	4.5	4.5	4.4	4.3	4.2	4.3	4.3
Food manufacturing	39.0	39.3	39.6	39.7	39.8	39.7	39.9	39.9	40.1	39.8	40.2	40.3	40.3
Beverages and tobacco products	40.1	40.0	39.9	39.9	40.2	40.1	40.9	41.2	41.7	41.1	40.8	40.9	40.8
Textile mills	40.6	41.0	40.6	40.5	40.3	40.3	40.4	40.8	40.8	41.1	40.7	40.7	40.7
Textile product mills	39.6	40.0	40.1	40.4	39.6	40.2	40.2	40.2	40.3	40.4	39.8	39.3	40.1
Apparel	35.9	35.6	36.0	35.8	36.0	36.5	36.7	36.8	36.7	36.6	36.6	37.0	36.8
Leather and allied products	39.5	39.4	39.4	39.3	39.5	38.8	39.3	39.1	39.2	39.6	38.8	38.7	38.5
Paper and paper products	42.5	42.6	42.4	42.5	42.4	42.9	43.1	43.3	43.5	43.4	42.9	42.8	42.6
Printing and related support activities	38.3	38.4	38.8	39.0	39.0	39.3	39.2	39.3	39.1	39.1	39.2	39.4	39.1
Petroleum and coal products	45.8	44.5	45.0	44.6	45.0	45.1	45.4	45.6	45.6	45.4	45.1	45.2	45.6
Chemicals	42.3	42.5	42.6	42.8	42.7	42.7	42.4	42.6	42.8	42.7	43.0	42.5	41.8
Plastics and rubber products	40.1	40.5	40.5	40.5	40.8	40.8	40.7	40.8	41.0	40.9	40.7	40.7	40.8
Private service-providing	32.4	32.4	32.4	32.4	32.3	32.4	32.4	32.4	32.4	32.4	32.4	32.5	32.5
Trade, transportation, and utilities	33.4	33.4	33.3	33.3	33.3	33.4	33.3	33.4	33.4	33.4	33.4	33.4	33.5
Wholesale trade	37.8	37.9	37.8	37.9	37.8	38.1	37.9	38.0	38.0	38.0	37.9	38.0	38.0
Retail trade	30.6	30.5	30.5	30.4	30.4	30.5	30.4	30.4	30.4	30.3	30.4	30.5	30.6
Transportation and warehousing	36.8	36.7	36.6	36.7	36.7	36.6	36.7	36.9	36.9	37.0	36.8	36.8	37.0
Utilities	41.2	41.4	41.0	41.1	41.0	41.2	41.3	41.3	41.6	41.7	41.3	41.8	41.9
Information	36.5	36.6	36.6	36.5	36.6	36.6	36.5	36.6	36.8	36.8	36.8	36.8	36.7
Financial activities	35.9	35.9	36.0	35.7	35.6	35.7	35.5	35.6	35.7	35.5	35.7	35.8	35.7
Professional and business services	34.3	34.3	34.6	34.5	34.4	34.7	34.4	34.6	34.6	34.7	34.7	34.8	34.8
Education and health services	32.5	32.5	32.5	32.5	32.5	32.5	32.6	32.6	32.5	32.4	32.5	32.5	32.5
Leisure and hospitality	25.7	25.6	25.7	25.6	25.6	25.6	25.6	25.6	25.6	25.6	25.8	25.7	25.7
Other services	30.9	30.9	30.9	30.9	30.9	31.0	30.9	30.9	30.8	30.9	30.8	30.9	30.8

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.

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

^P= preliminary.

NOTE: Data are currently projected from March 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, all seasonally adjusted data from January 2002 forward are subject to revision.

ESTABLISHMENT DATA
HOURS
SEASONALLY ADJUSTED

B-9. Indexes of aggregate weekly hours of production or nonsupervisory workers¹ on private nonfarm payrolls by major industry sector and selected industry detail, seasonally adjusted

(2002=100)

Industry	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. P	Nov. P
Total private	103.5	103.7	104.0	104.2	104.4	104.8	104.7	105.1	105.2	105.1	105.2	105.5	105.6
Goods-producing	100.5	100.1	101.1	101.3	101.5	102.2	101.7	102.4	102.6	102.4	101.4	101.6	101.2
Natural resources and mining	116.0	118.0	120.0	118.4	120.1	122.1	121.4	125.4	126.1	124.7	124.6	127.0	127.8
Construction	111.7	110.0	112.2	112.1	112.4	113.1	111.3	112.7	112.0	112.7	110.9	112.2	110.9
Manufacturing	94.6	94.8	95.3	95.6	95.9	96.4	96.4	96.9	97.0	96.8	96.1	95.9	95.5
Durable goods	97.4	97.5	98.1	98.5	98.7	99.6	99.5	100.0	100.4	100.0	99.0	98.8	98.7
Wood products	102.4	102.0	102.3	102.0	102.3	101.6	100.8	98.6	99.5	98.1	95.5	94.0	92.1
Nonmetallic mineral products	99.5	97.5	100.0	100.0	100.5	100.8	99.7	100.5	100.3	99.1	97.4	96.8	96.2
Primary metals	95.2	95.1	96.4	95.8	96.0	95.8	96.6	97.1	97.0	96.3	95.4	94.8	95.7
Fabricated metal products	100.3	100.4	100.8	101.4	102.0	102.7	102.2	102.8	103.6	104.1	103.5	103.4	102.9
Machinery	99.0	99.3	98.9	100.0	100.3	101.8	102.2	102.9	104.7	104.7	104.1	105.4	105.4
Computer and electronic products	100.3	101.1	101.8	102.3	103.3	105.0	104.8	106.8	106.2	106.3	106.1	106.0	105.9
Electrical equipment and appliances	87.7	87.7	89.1	89.5	89.9	90.5	90.8	91.6	91.9	91.1	90.6	91.0	90.6
Transportation equipment	98.8	99.2	99.8	99.7	100.1	101.5	101.8	102.5	101.0	99.8	98.9	98.9	98.6
Motor vehicles and parts ²	95.4	95.2	95.3	94.3	95.3	96.5	95.8	96.6	95.1	93.9	92.2	90.2	89.5
Furniture and related products	89.2	88.9	88.7	89.7	89.9	90.2	90.4	90.1	89.0	89.4	88.5	88.4	87.4
Miscellaneous manufacturing	90.7	90.5	90.5	91.2	90.9	91.4	91.3	91.4	91.2	92.0	92.0	92.4	93.3
Nondurable goods	90.2	90.5	90.9	91.2	91.0	91.2	91.3	91.6	91.7	91.4	91.2	90.8	90.4
Food manufacturing	95.2	95.8	96.4	96.7	96.6	96.5	96.9	97.2	97.9	97.2	98.8	98.8	99.0
Beverages and tobacco products	98.9	98.0	99.7	100.3	100.7	100.1	100.1	99.8	101.5	100.3	99.7	99.7	99.7
Textile mills	69.2	69.2	68.7	68.0	67.1	66.3	66.1	66.1	65.6	65.6	63.8	63.2	62.9
Textile product mills	94.2	94.3	96.2	95.5	91.7	91.8	91.8	91.6	91.4	91.0	89.7	88.2	89.6
Apparel	64.5	63.9	65.3	64.5	65.0	65.9	66.2	66.8	66.8	65.7	65.4	65.8	65.4
Leather and allied products	81.0	81.2	80.0	77.9	76.4	75.9	76.6	75.4	75.4	74.9	73.6	72.9	72.3
Paper and paper products	87.1	87.2	86.8	87.2	86.8	87.3	87.5	88.0	88.0	87.4	85.9	85.3	84.5
Printing and related support activities	90.5	90.9	91.6	92.6	92.9	93.9	93.5	93.8	93.2	93.5	93.6	94.4	93.3
Petroleum and coal products	100.6	97.6	98.4	99.3	100.4	100.3	101.0	101.3	101.4	99.0	97.9	97.2	97.2
Chemicals	96.9	97.6	98.8	99.2	99.2	99.5	99.2	99.9	100.2	100.7	100.3	98.8	96.5
Plastics and rubber products	92.1	92.9	92.8	92.9	93.3	93.3	93.0	93.2	93.3	93.1	91.9	90.4	90.9
Private service-providing	104.5	104.6	104.9	105.1	105.0	105.4	105.6	105.7	105.8	106.1	106.2	106.7	106.9
Trade, transportation, and utilities	102.0	102.0	101.9	101.9	102.1	102.3	102.0	102.2	102.3	102.3	102.3	102.4	102.8
Wholesale trade	102.8	103.1	103.1	103.7	103.6	104.8	104.4	104.7	104.8	104.8	104.8	105.1	105.4
Retail trade	101.1	100.7	100.9	100.5	100.6	100.6	100.1	99.9	99.9	99.5	99.7	100.2	100.6
Transportation and warehousing	105.0	104.8	104.7	105.1	105.1	105.3	105.9	106.7	107.0	107.5	107.0	107.1	107.6
Utilities	95.1	95.2	94.5	94.9	94.6	95.3	95.7	95.3	96.2	96.5	95.6	96.8	97.2
Information	100.3	100.6	100.7	100.5	100.9	100.9	100.8	101.2	101.5	101.8	101.8	101.8	101.4
Financial activities	105.6	105.8	106.4	105.9	106.1	107.0	106.6	107.0	107.4	107.1	108.0	108.5	108.5
Professional and business services	107.6	108.0	109.1	109.0	109.0	110.0	109.6	110.6	110.8	111.3	111.5	111.9	112.2
Education and health services	106.6	106.7	107.0	107.3	107.6	107.8	108.3	108.4	108.3	108.5	109.2	109.2	109.5
Leisure and hospitality	106.7	106.5	107.4	107.1	107.4	107.5	107.7	107.8	108.1	108.5	109.6	109.5	109.8
Other services	95.8	96.0	96.2	96.3	96.5	96.8	96.8	96.7	96.4	96.8	96.7	97.2	96.9

¹Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.

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

P = preliminary.

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

the corresponding 2002 annual average levels. Aggregate hours estimates are the product of estimates of average weekly hours, and production or nonsupervisory worker employment. Data are currently projected from March 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, all seasonally adjusted data from January 2002 forward are subject to revision.

ESTABLISHMENT DATA
ALL-EMPLOYEE HOURS
SEASONALLY ADJUSTED

B-10. Hours of wage and salary workers on nonfarm payrolls by major industry, quarterly, seasonally adjusted

Industry	Millions of hours (annual rate) ¹			Percent change (annual rate)	
	2005 III	2006 II	2006 III ^r	2005 III to 2006 III ^r	2006 II to 2006 III ^r
Total.....	229,971	232,327	233,620	1.6	2.2
Private sector.....	188,681	191,197	191,971	1.7	1.6
Natural resources and mining.....	1,949	2,083	2,119	8.7	7.2
Construction.....	14,158	14,728	14,757	4.2	.8
Manufacturing.....	27,544	28,065	28,016	1.7	-.7
Durable goods.....	17,486	17,882	17,801	1.8	-1.8
Nondurable goods.....	10,058	10,182	10,214	1.6	1.3
Trade, transportation, and utilities...	42,936	42,992	43,098	.4	1.0
Information.....	5,484	5,431	5,462	-.4	2.3
Financial activities.....	14,146	14,229	14,229	.6	.0
Professional and business services	28,819	29,588	29,921	3.8	4.6
Education and health services.....	28,407	28,708	28,830	1.5	1.7
Leisure and hospitality.....	16,950	17,059	17,235	1.7	4.2
Other services.....	8,288	8,315	8,304	.2	-.5
Government.....	41,290	41,130	41,649	.9	5.1

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

^r = revised.

^p = preliminary.

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 2490, chapter 10, "Productivity Measures: Business Sector and Major Subsectors."

These hours measures are presented on an hours-worked basis. Hours of production and nonsupervisory workers have been converted from hours-paid using information from the Employment Cost Index. See <http://www.bls.gov/lpc/lprhws/lprhwhp.pdf>. These data also incorporate estimates of the average weekly hours of supervisory and nonproduction workers. See <http://www.bls.gov/opub/mlr/2004/04/art2full.pdf>.

SOURCE: Office of Productivity and Technology (202-691-5606). Historical data for these series also are available on the Internet at the following address: <ftp://ftp.bls.gov/pub/special.requests/opt/tableb9.txt>

**ESTABLISHMENT DATA
EARNINGS
SEASONALLY ADJUSTED**

B-11. Average hourly and weekly earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by major industry sector and selected industry detail, seasonally adjusted

Industry	2005		2006										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^P	Nov. ^P
Average hourly earnings													
Total private (in current dollars)	\$16.28	\$16.35	\$16.40	\$16.47	\$16.51	\$16.61	\$16.62	\$16.69	\$16.76	\$16.81	\$16.85	\$16.91	\$16.94
Goods-producing	17.74	17.77	17.79	17.80	17.82	17.87	17.92	17.99	18.00	18.06	18.07	18.15	18.18
Natural resources and mining	18.95	19.12	19.33	19.40	19.52	19.71	19.79	19.85	19.89	20.06	20.16	20.31	20.28
Construction	19.59	19.65	19.63	19.66	19.65	19.70	19.86	20.02	20.06	20.11	20.18	20.24	20.34
Manufacturing	16.68	16.70	16.71	16.72	16.74	16.78	16.79	16.80	16.80	16.85	16.84	16.90	16.91
Excluding overtime	15.79	15.83	15.84	15.83	15.87	15.89	15.90	15.91	15.93	16.00	16.00	16.06	16.09
Durable goods	17.50	17.52	17.53	17.54	17.57	17.60	17.65	17.68	17.69	17.74	17.75	17.79	17.80
Nondurable goods	15.29	15.31	15.33	15.33	15.33	15.37	15.33	15.30	15.28	15.32	15.29	15.38	15.39
Private service-providing	15.89	15.97	16.03	16.11	16.16	16.27	16.27	16.34	16.43	16.47	16.53	16.58	16.62
Trade, transportation, and utilities	15.04	15.10	15.13	15.19	15.20	15.30	15.30	15.38	15.48	15.49	15.51	15.52	15.50
Wholesale trade	18.45	18.56	18.53	18.61	18.66	18.69	18.79	18.84	18.94	19.00	19.10	19.06	19.10
Retail trade	12.35	12.39	12.44	12.46	12.47	12.58	12.54	12.60	12.66	12.65	12.66	12.69	12.66
Transportation and warehousing	16.85	16.87	16.91	16.99	16.98	17.10	17.04	17.19	17.36	17.34	17.37	17.36	17.32
Utilities	27.15	27.34	27.48	27.54	27.53	27.44	27.34	27.47	27.57	27.47	27.37	27.51	27.45
Information	22.40	22.60	22.98	22.82	23.00	23.13	23.16	23.24	23.34	23.40	23.49	23.52	23.55
Financial activities	18.20	18.27	18.33	18.45	18.49	18.64	18.64	18.69	18.79	18.86	19.02	19.10	19.17
Professional and business services	18.29	18.42	18.54	18.66	18.80	18.98	18.93	18.98	19.15	19.17	19.29	19.39	19.46
Education and health services	16.95	17.00	17.04	17.13	17.16	17.22	17.26	17.33	17.36	17.44	17.46	17.51	17.58
Leisure and hospitality	9.24	9.27	9.27	9.36	9.42	9.49	9.54	9.57	9.61	9.67	9.72	9.77	9.84
Other services	14.46	14.47	14.48	14.50	14.48	14.49	14.52	14.56	14.60	14.61	14.68	14.69	14.73
Total private (in constant (1982) dollars) ³	8.15	8.20	8.17	8.20	8.19	8.18	8.15	8.17	8.16	8.16	8.24	8.32	(⁴)
Goods-producing	8.88	8.91	8.86	8.86	8.83	8.80	8.79	8.81	8.77	8.77	8.84	8.93	(⁴)
Private service-providing	7.96	8.01	7.98	8.02	8.01	8.01	7.98	8.00	8.00	8.00	8.08	8.16	(⁴)
Average weekly earnings													
Total private (in current dollars)	\$550.26	\$552.63	\$554.32	\$556.69	\$558.04	\$563.08	\$561.76	\$565.79	\$568.16	\$568.18	\$569.53	\$573.25	\$574.27
Goods-producing	716.70	714.35	718.72	719.12	719.93	725.52	723.97	730.39	732.60	733.24	728.22	736.89	736.29
Natural resources and mining	852.75	871.87	891.11	876.88	882.30	896.81	888.57	913.10	914.94	908.72	909.22	930.20	930.85
Construction	767.93	760.46	767.53	764.77	764.39	770.27	764.61	780.78	778.33	784.29	776.93	793.41	791.23
Manufacturing	680.54	681.36	683.44	685.52	688.01	691.34	691.75	693.84	695.52	695.91	692.12	696.28	695.00
Durable goods	722.75	721.82	723.99	726.16	727.40	732.16	732.48	735.49	739.44	737.98	733.08	736.51	736.92
Nondurable goods	611.60	615.46	617.80	619.33	619.33	622.49	622.40	622.71	623.42	623.52	622.30	625.97	624.83
Private service-providing	514.84	517.43	519.37	521.96	521.97	527.15	527.15	529.42	532.33	533.63	535.57	538.85	540.15
Trade, transportation, and utilities	502.34	504.34	503.83	505.83	506.16	511.02	509.49	513.69	517.03	517.37	518.03	518.37	519.25
Wholesale trade	697.41	703.42	700.43	705.32	705.35	712.09	712.14	715.92	719.72	722.00	723.89	724.28	725.80
Retail trade	377.91	377.90	379.42	378.78	379.09	383.69	381.22	383.04	384.86	383.30	384.86	387.05	387.40
Transportation and warehousing	620.08	619.13	618.91	623.53	623.17	625.86	625.37	634.31	640.58	641.58	639.22	638.85	640.84
Utilities	1,118.58	1,131.88	1,126.68	1,131.89	1,128.73	1,130.53	1,129.14	1,134.51	1,146.91	1,145.50	1,130.38	1,149.92	1,150.16
Information	817.60	827.16	841.07	832.93	841.80	846.56	845.34	850.58	858.91	861.12	864.43	865.54	864.29
Financial activities	653.38	655.89	659.88	658.67	658.24	665.45	661.72	665.36	670.80	669.53	679.01	683.78	684.37
Professional and business services	627.35	631.81	641.48	643.77	646.72	658.61	651.19	656.71	662.59	665.20	669.36	674.77	677.21
Education and health services	550.88	552.50	553.80	556.73	557.70	559.65	562.68	564.96	564.20	565.06	567.45	569.08	571.35
Leisure and hospitality	237.47	237.31	238.24	239.62	241.15	242.94	244.22	244.99	246.02	247.55	250.78	251.09	252.89
Other services	446.81	447.12	447.43	448.05	447.43	449.19	448.67	449.90	449.68	451.45	452.14	453.92	453.68
Total private (in constant (1982) dollars) ³	275.54	277.01	276.06	277.24	276.67	277.38	275.51	276.94	276.75	275.82	278.50	282.11	(⁴)
Goods-producing	358.89	358.07	357.93	358.13	356.93	357.40	355.06	357.51	356.84	355.94	356.10	362.64	(⁴)
Private service-providing	257.81	259.36	258.65	259.94	258.79	259.68	258.53	259.14	259.29	259.04	261.89	265.18	(⁴)

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.

² Derived by assuming that overtime hours are paid at the rate of time and one-half.

³ The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) is used to deflate these series.

⁴ Data not available.

^P = preliminary

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Total nonfarm		134,817	135,316	136,078	136,785	137,103	--	--	--	--	--
Total private		112,636	112,985	114,137	114,329	114,489	91,893	92,283	93,539	93,687	93,869
Goods-producing		22,448	22,402	22,705	22,598	22,428	16,437	16,421	16,730	16,614	16,462
Natural resources and mining		645	645	695	700	700	490	489	530	531	530
Logging	1133	66.0	64.2	64.2	64.2	63.9	54.9	53.2	53.3	53.0	--
Mining	21	578.9	581.1	631.0	635.5	636.1	435.5	435.9	477.1	478.0	--
Oil and gas extraction	211	126.8	128.5	139.1	140.6	141.5	73.6	74.9	83.1	82.8	--
Mining, except oil and gas	212	217.6	216.8	224.7	224.7	221.4	171.4	170.8	179.8	179.5	--
Coal mining	2121	74.9	75.2	78.6	79.1	78.4	62.2	63.4	67.9	69.0	--
Bituminous coal and lignite surface mining	212111	34.7	34.8	38.1	38.3	--	28.5	28.9	31.8	32.1	--
Bituminous coal underground mining and anthracite mining	212112,3	40.2	40.4	40.5	40.8	--	33.7	34.5	36.1	36.9	--
Metal ore mining	2122	28.4	29.9	34.5	35.0	--	21.8	23.0	27.4	27.9	--
Nonmetallic mineral mining and quarrying	2123	114.3	111.7	111.6	110.6	--	87.4	84.4	84.5	82.6	--
Stone mining and quarrying	21231	51.3	50.0	50.9	49.7	--	39.8	38.0	39.9	38.7	--
Crushed and broken limestone mining	212312	27.4	27.0	26.5	26.2	--	21.4	20.6	20.7	20.3	--
Other stone mining and quarrying	212311,3,9	23.9	23.0	24.4	23.5	--	18.4	17.4	19.2	18.4	--
Sand, gravel, clay, and refractory mining	21232	49.2	48.1	47.4	47.5	--	37.4	36.4	35.2	34.8	--
Construction sand and gravel mining	212321	36.0	35.3	34.2	34.1	--	27.9	27.1	25.9	25.4	--
Other nonmetallic mineral mining	21239	13.8	13.6	13.3	13.4	--	10.2	10.0	9.4	9.1	--
Support activities for mining	213	234.5	235.8	267.2	270.2	273.2	190.5	190.2	214.2	215.7	--
Support activities for oil and gas operations	213112	151.5	152.6	176.1	178.7	--	120.1	120.0	138.4	139.1	--
Construction		7,568	7,524	7,738	7,692	7,553	5,834	5,801	5,965	5,911	5,790
Construction of buildings	236	1,738.2	1,738.8	1,787.9	1,778.9	1,753.8	1,181.3	1,188.0	1,239.9	1,231.7	--
Residential building	2361	969.3	969.1	1,002.5	998.2	982.5	648.4	649.3	674.7	671.6	--
New single-family general contractors	236115	611.7	611.0	616.6	613.3	--	402.3	403.3	405.3	400.6	--
New multifamily general contractors	236116	33.0	32.9	35.5	34.1	--	--	--	--	--	--
Residential remodelers	236118	286.7	288.3	311.5	312.0	--	206.6	206.0	226.1	227.2	--
Nonresidential building	2362	768.9	769.7	785.4	780.7	771.3	532.9	538.7	565.2	560.1	--
Industrial building	23621	167.6	166.5	167.0	166.0	--	128.2	127.5	128.3	126.0	--
Commercial building	23622	601.3	603.2	618.4	614.7	--	404.7	411.2	436.9	434.1	--
Heavy and civil engineering construction	237	1,026.8	1,005.3	1,054.8	1,056.6	1,015.7	805.2	785.4	814.7	814.1	--
Utility system construction	2371	425.2	423.6	439.8	437.3	--	355.0	354.1	359.1	357.9	--
Water and sewer system construction	23711	205.7	203.9	208.7	206.9	--	168.6	167.4	167.8	167.8	--
Oil and gas pipeline construction	23712	74.4	76.2	87.9	85.6	--	65.7	68.2	74.9	72.3	--
Power and communication system construction	23713	145.1	143.5	143.2	144.8	--	120.7	118.5	116.4	117.8	--
Land subdivision	2372	94.3	94.3	93.3	96.4	--	37.4	37.7	37.0	36.1	--
Highway, street, and bridge construction	2373	390.2	372.9	394.8	394.9	--	325.0	308.4	325.9	326.0	--
Other heavy construction	2379	117.1	114.5	126.9	128.0	--	87.8	85.2	92.7	94.1	--
Specialty trade contractors	238	4,802.5	4,779.7	4,894.9	4,856.5	4,783.2	3,847.8	3,827.7	3,910.5	3,864.9	--
Residential specialty trade contractors	part 238	2,387.3	2,370.9	2,359.2	2,318.7	2,278.5	--	--	--	--	--
Nonresidential specialty trade contractors	part 238	2,415.2	2,408.8	2,535.7	2,537.8	2,504.7	--	--	--	--	--
Building foundation and exterior contractors	2381	1,120.7	1,119.7	1,140.6	1,119.5	--	945.8	944.5	951.6	931.0	--
Residential building foundation and exterior contractors	part 2381	625.7	623.0	617.8	593.3	--	--	--	--	--	--
Nonresidential specialty trade contractors	part 2381	495.0	496.7	522.8	526.2	--	--	--	--	--	--
Poured concrete structure contractors	23811	244.9	247.5	255.6	250.4	--	210.8	213.8	221.7	217.9	--
Steel and precast concrete contractors	23812	90.5	91.0	101.1	102.3	--	74.0	75.0	81.2	82.5	--
Framing contractors	23813	180.5	175.0	151.6	142.2	--	165.6	160.3	135.5	126.0	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Construction-Continued											
Masonry contractors	23814	242.0	239.0	248.5	248.4	--	214.3	211.2	219.4	218.0	--
Glass and glazing contractors	23815	56.1	55.5	57.8	59.3	--	38.4	36.6	39.1	41.3	--
Roofing contractors	23816	209.9	211.8	206.1	200.6	--	169.6	172.2	165.4	161.4	--
Siding contractors	23817	49.0	50.8	54.6	53.7	--	--	--	--	--	--
Other building exterior contractors	23819	47.8	49.1	65.3	62.6	--	--	--	--	--	--
Building equipment contractors	2382	1,924.6	1,925.7	1,967.6	1,965.7	--	1,487.3	1,488.1	1,516.5	1,511.8	--
Residential building equipment contractors	part 2382	819.7	817.9	808.8	805.5	--	--	--	--	--	--
Nonresidential building equipment contractors	part 2382	1,104.9	1,107.8	1,158.8	1,160.2	--	--	--	--	--	--
Electrical contractors	23821	881.0	881.8	903.7	903.3	--	683.8	685.5	711.9	709.1	--
Plumbing and HVAC contractors	23822	930.9	930.7	950.5	946.7	--	716.9	715.7	727.3	723.1	--
Other building equipment contractors	23829	112.7	113.2	113.4	115.7	--	86.6	86.9	77.3	79.6	--
Building finishing contractors	2383	1,023.7	1,012.8	1,033.5	1,025.5	--	827.3	818.1	837.1	823.1	--
Residential building finishing contractors	part 2383	623.9	619.1	610.8	602.6	--	--	--	--	--	--
Nonresidential building finishing contractors	part 2383	399.8	393.7	422.7	422.9	--	--	--	--	--	--
Drywall and insulation contractors	23831	377.2	370.8	377.6	375.9	--	327.2	322.7	327.0	323.4	--
Painting and wall covering contractors	23832	251.1	247.1	249.8	244.1	--	211.0	208.0	207.6	202.7	--
Flooring contractors	23833	84.4	86.8	88.9	88.5	--	56.4	56.6	63.8	61.7	--
Tile and terrazzo contractors	23834	73.3	73.2	75.9	77.6	--	56.3	56.3	59.0	59.9	--
Finish carpentry contractors	23835	171.2	169.3	168.6	168.7	--	127.5	126.5	125.6	122.8	--
Other building finishing contractors	23839	66.5	65.6	72.7	70.7	--	48.9	48.0	54.1	52.6	--
Other specialty trade contractors	2389	733.5	721.5	753.2	745.8	--	587.4	577.0	605.3	599.0	--
Other residential trade contractors	part 2389	318.0	310.9	321.8	317.3	--	--	--	--	--	--
Other nonresidential trade contractors	part 2389	415.5	410.6	431.4	428.5	--	--	--	--	--	--
Site preparation contractors	23891	380.4	374.5	389.2	390.0	--	307.6	303.0	320.0	320.7	--
All other specialty trade contractors	23899	353.1	347.0	364.0	355.8	--	279.8	274.0	285.3	278.3	--
Manufacturing		14,235	14,233	14,272	14,206	14,175	10,113	10,131	10,235	10,172	10,142
Durable goods		8,961	8,970	9,021	8,989	8,973	6,264	6,287	6,393	6,358	6,346
Wood products	321	555.1	556.6	547.0	536.2	527.1	452.8	452.7	439.4	427.9	420.6
Sawmills and wood preservation	3211	119.1	118.7	119.0	118.3	--	104.0	102.8	101.5	100.9	--
Plywood and engineered wood products	3212	123.9	122.8	117.6	114.1	--	102.5	101.1	97.0	93.6	--
Hardwood and softwood veneer and plywood	321211,2	43.9	43.8	41.4	41.0	--	38.2	38.4	36.8	36.4	--
Engineered wood members and trusses	321213,4	60.3	58.9	56.0	52.9	--	45.9	44.5	42.4	39.5	--
Other wood products	3219	312.1	315.1	310.4	303.8	--	246.3	248.8	240.9	233.4	--
Millwork	32191	157.6	158.2	154.3	151.1	--	123.4	123.9	119.2	116.1	--
Wood windows and doors	321911	78.9	79.1	78.2	76.7	--	61.1	61.2	58.1	56.8	--
Cut stock, resawing lumber, planing, and other millwork, including flooring	321912,8	78.7	79.1	76.1	74.4	--	62.3	62.7	61.1	59.3	--
Wood containers and pallets	32192	54.4	55.3	54.7	52.9	--	44.0	45.0	42.0	39.9	--
All other wood products	32199	100.1	101.6	101.4	99.8	--	78.9	79.9	79.7	77.4	--
Manufactured and mobile homes	321991	47.8	49.0	47.3	46.2	--	40.0	41.2	39.2	37.5	--
Nonmetallic mineral products	327	509.1	505.6	505.4	504.6	498.9	390.1	387.0	387.6	385.4	380.3
Clay products and refractories	3271	60.4	59.6	59.0	59.7	--	48.5	47.6	50.0	50.0	--
Pottery, ceramics, and plumbing fixtures	32711	24.6	25.3	26.1	26.5	--	19.2	20.2	23.5	23.8	--
Clay building material and refractories	32712	35.8	34.3	32.9	33.2	--	29.3	27.4	26.5	26.2	--
Glass and glass products	3272	108.3	108.1	104.0	103.8	--	82.1	81.2	78.1	77.5	--
Flat glass and other pressed and blown glass and glassware	327211,2	37.1	37.1	35.6	35.3	--	27.0	27.8	25.8	25.6	--
Glass containers	327213	17.9	17.7	16.7	16.6	--	--	--	--	--	--
Glass products made of purchased glass	327215	53.3	53.3	51.7	51.9	--	39.3	37.8	37.4	37.1	--
Cement and concrete products	3273	247.7	245.2	250.8	249.7	--	193.5	191.2	192.3	190.8	--
Ready-mix concrete	32732	129.6	129.2	136.2	134.7	--	107.8	107.4	109.5	107.3	--
Other cement and concrete products	32731,3,9	118.1	116.0	114.6	115.0	--	85.7	83.8	82.8	83.5	--
Lime, gypsum, and other nonmetallic mineral products	3274,9	92.7	92.7	91.6	91.4	--	66.0	67.0	67.2	67.1	--
Primary metals	331	470.0	470.7	469.3	467.5	468.3	366.4	367.0	366.8	364.5	363.7

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Durable goods—Continued											
Iron and steel mills and ferroalloy production	3311	96.4	96.2	95.4	93.5	--	72.8	71.0	71.0	69.5	--
Steel products from purchased steel	3312	59.9	59.8	56.0	56.2	--	47.0	47.4	44.2	44.3	--
Iron, steel pipe, and tube from purchase steel	33121	26.6	26.0	24.9	24.6	--	20.6	20.3	20.1	19.7	--
Rolling and drawing of purchased steel	33122	33.3	33.8	31.1	31.6	--	26.4	27.1	24.1	24.6	--
Rolled steel shapes	331221	23.5	23.9	21.9	22.2	--	--	--	--	--	--
Alumina and aluminum production	3313	74.2	75.3	75.7	75.6	--	59.2	59.7	59.0	59.0	--
Other nonferrous metal production	3314	72.2	70.8	72.9	72.8	--	54.3	54.7	56.0	56.4	--
Rolled, drawn, extruded, and alloyed copper	33142	38.4	37.7	38.0	37.5	--	31.1	30.4	31.0	30.4	--
Nonferrous metal, except CU and AL, shaping	33149	23.3	22.8	23.9	24.2	--	15.9	16.4	16.9	17.8	--
Foundries	3315	167.3	168.6	169.3	169.4	--	133.1	134.2	136.6	135.3	--
Ferrous metal foundries	33151	95.5	96.8	95.6	96.5	--	77.4	78.7	77.5	77.7	--
Iron foundries	331511	61.4	62.1	61.5	62.1	--	50.2	51.1	49.8	49.8	--
Steel foundries	331512,3	34.1	34.7	34.1	34.4	--	27.2	27.6	27.7	27.9	--
Nonferrous metal foundries	33152	71.8	71.8	73.7	72.9	--	55.7	55.5	59.1	57.6	--
Fabricated metal products	332	1,523.9	1,525.7	1,555.1	1,553.3	1,552.8	1,128.7	1,135.2	1,165.5	1,162.7	1,161.8
Forging and stamping	3321	110.4	111.3	113.0	111.7	--	83.4	84.3	86.7	86.0	--
Iron and steel forging	332111	27.4	27.7	27.5	27.1	--	20.4	20.6	21.1	20.6	--
Metal stamping	332116	55.8	56.3	57.2	56.5	--	42.2	43.8	44.3	44.1	--
Cutlery and hand tools	3322	56.2	54.6	53.0	53.0	--	40.3	39.7	38.3	38.6	--
Hand and edge tools	332212	36.2	35.6	34.2	34.2	--	26.9	26.6	25.5	25.6	--
Architectural and structural metals	3323	402.0	398.6	412.7	413.2	--	290.9	290.9	304.2	304.3	--
Plate work and fabricated structural products	33231	171.7	170.7	181.7	182.5	--	124.3	124.4	135.3	135.9	--
Prefabricated metal buildings and components	332311	33.2	32.4	37.2	36.3	--	--	--	--	--	--
Fabricated structural metal products	332312	91.2	91.2	95.2	96.1	--	65.8	66.1	72.4	72.6	--
Plate work	332313	47.3	47.1	49.3	50.1	--	36.3	36.4	37.8	38.8	--
Ornamental and architectural metal products	33232	230.3	227.9	231.0	230.7	--	166.6	166.5	168.9	168.4	--
Metal windows and doors	332321	86.6	86.1	81.8	80.5	--	59.7	59.4	56.4	54.9	--
Sheet metal work	332322	104.6	103.6	109.8	111.0	--	79.9	78.6	84.4	86.0	--
Ornamental and architectural metal work	332323	39.1	38.2	39.4	39.2	--	27.0	28.5	28.1	27.5	--
Boilers, tanks, and shipping containers	3324	89.9	89.9	88.4	88.4	--	71.5	71.3	68.6	67.8	--
Hardware	3325	33.1	33.0	32.0	31.5	--	25.8	25.8	23.8	23.2	--
Spring and wire products	3326	57.7	59.4	61.1	60.5	--	43.0	44.6	46.5	45.1	--
Machine shops and threaded products	3327	344.9	346.2	349.5	349.8	--	262.4	264.7	266.3	266.9	--
Machine shops	33271	259.3	261.6	262.7	262.8	--	196.8	199.0	199.0	199.6	--
Turned products and screws, nuts, and bolts	33272	85.6	84.6	86.8	87.0	--	65.6	65.7	67.3	67.3	--
Precision turned products	332721	43.7	43.5	43.8	43.6	--	34.3	34.0	35.3	35.0	--
Bolts, nuts, screws, rivets, and washers	332722	41.9	41.1	43.0	43.4	--	31.3	31.7	32.0	32.3	--
Coating, engraving, and heat treating metals	3328	142.3	143.2	147.4	148.1	--	113.2	113.5	117.5	117.8	--
Metal heat treating and coating and nonprecious engraving	332811,2	68.3	68.9	71.3	71.1	--	52.5	53.1	56.3	55.8	--
Electroplating, anodizing, and coloring metals	332813	74.0	74.3	76.1	77.0	--	60.7	60.4	61.2	62.0	--
Other fabricated metal products	3329	287.4	289.5	298.0	297.1	--	198.2	200.4	213.6	213.0	--
Metal valves	33291	98.8	99.2	102.9	102.8	--	68.9	69.6	72.2	72.5	--
Fluid power valves and hose fittings	332912	37.3	37.3	37.7	37.5	--	26.8	26.6	27.0	27.2	--
Plumbing fixture fittings and trims	332913	14.7	14.6	14.6	14.7	--	--	--	--	--	--
Industrial valves and other metal valves and pipe fittings	332911,9	46.8	47.3	50.6	50.6	--	30.7	31.7	34.5	34.4	--
All other fabricated metal products	33299	188.6	190.3	195.1	194.3	--	129.3	130.8	141.4	140.5	--
Ball and roller bearings	332991	34.9	35.5	36.4	36.5	--	26.1	26.8	31.4	31.8	--
Small arms, ammunition, and other ordnance and accessories	332992,3,4,5	42.5	42.2	42.0	42.3	--	22.5	21.8	22.2	22.1	--
Miscellaneous fabricated metal products	332996,7,8,9	111.2	112.6	116.7	115.5	--	80.7	82.2	87.8	86.6	--
Machinery	333	1,170.7	1,163.6	1,195.0	1,199.6	1,199.6	753.6	750.4	781.0	785.6	786.1

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Durable goods—Continued											
Agricultural, construction, and mining machinery	3331	213.8	213.5	229.3	231.9	--	137.3	137.3	144.9	147.3	--
Agricultural implements	33311	81.9	81.1	83.3	84.8	--	59.1	58.1	61.4	62.6	--
Farm machinery and equipment	333111	59.1	59.1	57.7	58.7	--	42.3	42.0	42.2	42.9	--
Construction machinery	33312	73.3	73.7	78.3	78.6	--	42.9	43.2	42.3	43.7	--
Mining and oil and gas field machinery	33313	58.6	58.7	67.7	68.5	--	--	--	--	--	--
Industrial machinery	3332	124.3	125.0	125.7	125.8	--	65.0	65.9	69.3	70.3	--
Commercial and service industry machinery	3333	110.7	110.9	111.2	110.7	--	69.0	68.9	71.3	71.5	--
Office machinery	333313	10.5	10.6	9.8	9.8	--	--	--	--	--	--
Photographic and photocopying equipment	333315	13.9	13.8	13.5	13.3	--	9.6	9.6	9.4	9.4	--
Miscellaneous commercial and service industry machinery	333311,2,4,9	86.3	86.5	87.9	87.6	--	53.4	53.4	56.4	56.6	--
HVAC and commercial refrigeration equipment	3334	154.7	152.0	161.0	162.8	--	107.3	105.5	114.4	115.6	--
AC, refrigeration, and forced air heating	333415	105.7	103.4	109.3	111.0	--	74.6	74.1	78.1	79.2	--
Metalworking machinery	3335	203.5	200.6	204.9	204.7	--	143.8	141.8	147.7	147.1	--
Industrial molds	333511	41.2	40.4	39.4	39.3	--	30.6	30.9	30.2	29.5	--
Metal cutting and forming machine tools	333512,3	41.9	42.1	43.4	43.3	--	26.8	26.8	28.4	28.1	--
Special tools, dies, jigs, and fixtures	333514	78.1	76.7	80.4	80.2	--	59.2	57.7	61.4	61.8	--
Miscellaneous metalworking machinery	333515,6,8	42.3	41.4	41.7	41.9	--	27.2	26.4	27.7	27.7	--
Turbine and power transmission equipment	3336	97.6	97.8	99.2	99.5	--	63.0	63.5	62.6	62.7	--
Turbine and turbine generator set units	333611	19.5	19.3	19.8	20.0	--	--	--	--	--	--
Power transmission and miscellaneous engine equipment	333612,3,8	78.1	78.5	79.4	79.5	--	52.2	52.6	50.2	50.1	--
Other general purpose machinery	3339	266.1	263.8	263.7	264.2	--	168.2	167.5	170.8	171.1	--
Pumps and compressors	33391	49.1	49.0	48.6	49.3	--	26.7	26.4	28.0	28.0	--
Air and gas compressors	333912	19.2	19.1	18.6	18.9	--	--	--	--	--	--
Pumps and pumping equipment, including measuring and dispensing	333911,3	29.9	29.9	30.0	30.4	--	16.6	16.6	17.2	17.4	--
Material handling equipment	33392	76.6	75.1	75.3	75.5	--	52.8	52.0	53.3	54.0	--
Conveyor and conveying equipment	333922	28.6	27.5	27.5	27.4	--	17.0	16.1	16.1	16.6	--
All other general purpose machinery	33399	140.4	139.7	139.8	139.4	--	88.7	89.1	89.5	89.1	--
Computer and electronic products	334	1,322.5	1,322.2	1,327.0	1,324.7	1,328.1	727.9	738.5	775.3	772.4	775.2
Computer and peripheral equipment	3341	206.8	206.0	203.1	203.1	203.4	128.9	131.6	135.1	133.3	--
Electronic computers	334111	112.0	112.1	110.8	110.9	--	--	--	--	--	--
Computer storage devices	334112	31.3	31.3	31.6	31.8	--	--	--	--	--	--
Computer terminals and other computer peripheral equipment	334113,9	63.5	62.6	60.7	60.4	--	--	--	--	--	--
Communications equipment	3342	148.5	148.4	146.7	146.4	147.7	65.1	66.7	69.8	68.6	--
Telephone apparatus	33421	40.3	40.4	37.9	37.6	--	--	--	--	--	--
Broadcast and wireless communications equipment	33422	81.6	81.4	78.6	78.2	--	35.6	36.4	36.5	35.6	--
Audio and video equipment	3343	32.2	32.1	31.0	31.0	--	17.6	17.8	20.2	20.4	--
Semiconductors and electronic components	3344	450.6	450.2	463.4	461.4	461.8	264.3	266.1	289.7	289.2	--
Bare printed circuit boards	334412	58.8	59.0	57.9	58.5	--	37.3	37.1	36.0	36.4	--
Semiconductors and related devices	334413	223.8	224.0	237.5	235.3	--	112.8	115.7	137.6	136.9	--
Printed circuit assemblies	334418	53.1	51.7	53.0	51.7	--	37.3	36.7	38.6	37.7	--
Electronic connectors and misc. electronic components	334411,4,5,6,7,9	114.9	115.5	115.0	115.9	--	76.9	76.6	77.5	78.2	--
Electronic instruments	3345	441.1	442.3	445.4	445.1	446.3	219.4	223.6	232.1	232.3	--
Electromedical apparatus	33451	58.0	57.9	59.5	59.2	--	30.4	30.7	32.0	32.4	--
Search, detection, and navigation instruments	334511	157.5	158.0	157.9	158.1	--	63.6	66.9	74.6	75.4	--
Automatic environmental controls	334512	26.9	27.3	25.6	25.6	--	--	--	--	--	--
Industrial process variable instruments	334513	59.0	60.0	63.1	62.6	--	33.6	34.9	36.6	36.2	--
Electricity and signal testing instruments	334515	45.2	45.2	44.4	44.5	--	20.4	20.5	21.1	20.4	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Durable goods—Continued											
Irradiation apparatus	334517	11.7	11.8	11.8	11.7	--	3.9	3.9	4.1	4.2	--
Miscellaneous electronic instruments	334514,6,8,9	82.8	82.1	83.1	83.4	--	48.6	48.1	46.5	46.5	--
Magnetic media manufacturing and reproduction	3346	43.3	43.2	37.4	37.7	--	--	--	--	--	--
Electrical equipment and appliances	335	430.3	434.3	444.4	443.6	444.1	299.8	301.6	311.8	311.8	311.5
Electric lighting equipment	3351	59.2	59.6	59.1	58.5	--	42.5	42.2	41.4	40.7	--
Electric lamp bulbs and parts	33511	12.2	12.7	10.9	10.8	--	9.2	9.5	7.9	7.8	--
Lighting fixtures	33512	47.0	46.9	48.2	47.7	--	33.3	32.7	33.5	32.9	--
Household appliances	3352	84.4	85.0	85.5	84.8	--	67.9	67.9	67.3	66.8	--
Small electrical appliances	33521	18.5	18.5	19.3	19.2	--	--	--	--	--	--
Electric housewares and household fans	335211	12.4	12.6	13.0	13.0	--	--	--	--	--	--
Major appliances	33522	65.9	66.5	66.2	65.6	--	--	--	--	--	--
Household refrigerators and home freezers	335222	20.5	20.5	18.6	18.0	--	--	--	--	--	--
Electrical equipment	3353	151.9	152.8	157.2	157.4	--	93.9	94.2	98.8	99.5	--
Electric power and specialty transformers	335311	26.6	27.0	27.3	27.4	--	--	--	--	--	--
Motors and generators	335312	48.9	48.8	49.2	48.7	--	35.9	35.2	34.8	34.0	--
Switchgear and switchboard apparatus	335313	31.9	32.9	35.2	35.7	--	19.5	20.7	21.6	22.6	--
Relays and industrial controls	335314	44.5	44.1	45.5	45.6	--	23.0	22.3	24.3	24.5	--
Other electrical equipment and components	3359	134.8	136.9	142.6	142.9	--	95.5	97.3	104.3	104.8	--
Batteries	33591	27.7	28.3	29.7	28.6	--	--	--	--	--	--
Communication and energy wires and cables	33592	21.9	22.1	22.1	22.1	--	--	--	--	--	--
Wiring devices	33593	50.9	51.4	52.8	52.7	--	38.4	38.6	39.6	39.1	--
Current-carrying wiring devices	335931	39.1	39.4	40.4	40.5	--	28.7	28.9	29.7	29.4	--
All other electrical equipment and components	33599	34.3	35.1	38.0	39.5	--	21.4	22.2	27.1	28.3	--
Transportation equipment	336	1,765.3	1,776.3	1,772.9	1,754.3	1,752.2	1,282.8	1,291.5	1,307.3	1,291.8	1,291.9
Motor vehicles and parts	3361,2,3	1,088.2	1,095.7	1,074.6	1,054.9	1,051.9	891.1	895.6	870.9	852.9	849.4
Motor vehicles	3361	245.6	254.0	243.8	233.5	--	197.8	204.9	195.8	186.6	--
Automobiles and light trucks	33611	208.2	216.5	208.1	200.7	--	167.5	174.1	167.4	161.2	--
Automobiles	336111	138.0	143.5	137.8	137.5	--	105.1	110.0	105.3	105.5	--
Light trucks and utility vehicles	336112	70.2	73.0	70.3	63.2	--	62.4	64.1	62.1	55.7	--
Heavy duty trucks	33612	37.4	37.5	35.7	32.8	--	30.3	30.8	28.4	25.4	--
Motor vehicle bodies and trailers	3362	171.1	171.6	180.0	177.9	--	140.9	141.0	147.0	146.6	--
Motor vehicle bodies	336211	66.4	65.3	67.7	66.8	--	55.9	55.1	54.6	54.2	--
Truck trailers	336212	37.1	37.9	41.4	41.3	--	29.0	29.9	33.8	33.8	--
Motor homes, travel trailers, and campers	336213,4	67.6	68.4	70.9	69.8	--	56.0	56.0	58.6	58.6	--
Motor vehicle parts	3363	671.5	670.1	650.8	643.5	--	552.4	549.7	528.1	519.7	--
Motor vehicle gasoline engine and parts	33631	73.6	73.9	69.0	68.1	--	61.0	61.1	56.4	55.9	--
Carburetors, pistons, rings, and valves	336311	14.2	14.5	13.3	13.3	--	--	--	--	--	--
Gasoline engine and engine parts	336312	59.4	59.4	55.7	54.8	--	50.0	50.0	45.9	45.1	--
Motor vehicle electric equipment	33632	97.2	96.6	96.0	95.8	--	82.6	81.8	81.2	80.8	--
Vehicular lighting equipment	336321	17.0	16.9	16.3	16.3	--	--	--	--	--	--
Other motor vehicle electric equipment	336322	80.2	79.7	79.7	79.5	--	69.3	68.6	68.8	68.5	--
Motor vehicle steering and suspension parts	33633	43.3	43.0	41.2	40.2	--	38.9	38.4	36.2	35.1	--
Motor vehicle brake systems	33634	41.8	42.2	42.3	42.5	--	--	--	--	--	--
Motor vehicle power train components	33635	84.8	84.6	83.5	81.8	--	70.7	70.5	68.6	67.0	--
Motor vehicle seating and interior trim ..	33636	64.5	64.8	62.5	61.8	--	50.0	50.8	47.4	46.2	--
Motor vehicle metal stamping	33637	94.9	94.2	90.5	89.1	--	77.7	78.0	75.4	73.7	--
Other motor vehicle parts	33639	171.4	170.8	165.8	164.2	--	137.6	135.2	127.7	125.7	--
Aerospace products and parts	3364	461.5	464.5	478.0	477.8	--	224.3	228.1	260.6	262.1	--
Aircraft	336411	214.0	215.7	219.9	220.6	--	92.4	94.0	99.3	100.1	--
Aircraft engines and engine parts	336412	81.7	81.5	84.3	84.1	--	46.2	45.8	55.5	56.1	--
Other aircraft parts and equipment	336413	89.1	90.9	97.0	96.1	--	57.6	58.8	63.3	62.7	--
Guided missiles, space vehicles, and parts	336414,5,9	76.7	76.4	76.8	77.0	--	--	--	--	--	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Durable goods—Continued											
Railroad rolling stock	3365	27.3	27.0	29.7	30.1	--	--	--	--	--	--
Ship and boat building	3366	149.6	150.7	153.1	153.4	--	120.2	121.2	124.9	125.1	--
Ship building and repairing	336611	86.5	86.7	86.5	86.6	--	67.8	68.0	68.7	68.5	--
Boat building	336612	63.1	64.0	66.6	66.8	--	52.4	53.2	56.2	56.6	--
Other transportation equipment	3369	38.7	38.4	37.5	38.1	--	--	--	--	--	--
Furniture and related products	337	559.4	557.8	545.8	541.3	534.3	431.4	430.9	424.1	417.7	413.7
Household and institutional furniture	3371	378.2	377.8	369.4	367.0	--	304.2	304.1	296.2	292.2	--
Wood kitchen cabinets and countertops	33711	172.9	172.1	176.2	175.3	--	138.9	137.9	140.6	138.5	--
Other household and institutional furniture	33712	205.3	205.7	193.2	191.7	--	165.3	166.2	155.6	153.7	--
Upholstered household furniture	337121	84.4	84.9	82.0	81.5	--	69.4	70.4	67.6	67.6	--
Nonupholstered wood household furniture	337122	78.1	77.5	69.3	68.5	--	63.8	63.9	56.3	54.6	--
Miscellaneous household and institutional furniture	337124,5,7,9	42.8	43.3	41.9	41.7	--	32.1	31.9	31.7	31.5	--
Office furniture and fixtures	3372	128.5	126.9	125.4	124.1	--	89.1	88.5	90.7	89.2	--
Wood office furniture and custom architectural woodwork and millwork	337211,2	40.7	40.4	39.2	38.9	--	27.7	27.6	28.4	27.7	--
Office furniture, except wood	337214	26.8	25.8	25.3	25.0	--	--	--	--	--	--
Showcases, partitions, shelving, and lockers	337215	61.0	60.7	60.9	60.2	--	44.1	44.6	47.1	46.3	--
Other furniture-related products	3379	52.7	53.1	51.0	50.2	--	38.1	38.3	37.2	36.3	--
Miscellaneous manufacturing	339	654.7	656.7	659.3	663.8	667.2	430.4	431.8	434.1	437.8	441.0
Medical equipment and supplies	3391	303.4	305.4	312.9	313.5	--	193.7	194.1	196.7	195.9	--
Surgical and medical instruments	339112	106.5	107.2	112.8	113.7	--	64.2	64.2	65.6	65.6	--
Surgical appliances and supplies	339113	87.6	88.1	90.4	91.1	--	51.0	50.8	53.9	54.1	--
Dental laboratories	339116	49.4	49.4	49.9	49.2	--	39.4	38.9	38.9	38.2	--
Other miscellaneous manufacturing	3399	351.3	351.3	346.4	350.3	--	236.7	237.7	237.4	241.9	--
Jewelry and silverware	33991	46.4	46.1	43.7	44.0	--	31.9	31.8	30.9	31.2	--
Sporting and athletic goods	33992	50.3	50.8	51.8	51.7	--	33.7	34.2	35.1	35.6	--
Dolls, toys, and games	33993	17.4	17.0	16.8	16.9	--	--	--	--	--	--
Office supplies, except paper	33994	22.3	22.2	19.7	20.6	--	13.2	13.3	11.7	12.5	--
Signs	33995	79.2	78.2	80.6	81.2	--	50.2	49.7	52.2	53.8	--
All other miscellaneous manufacturing	33999	135.7	137.0	133.8	135.9	--	98.7	100.1	97.8	98.9	--
Nondurable goods		5,274	5,263	5,251	5,217	5,202	3,849	3,844	3,842	3,814	3,796
Food manufacturing	311	1,482.2	1,474.1	1,505.5	1,493.1	1,483.9	1,177.9	1,173.6	1,200.9	1,191.1	1,184.9
Animal food	3111	47.8	47.2	47.0	47.9	--	31.7	31.7	31.3	31.3	--
Grain and oilseed milling	3112	59.2	58.9	59.0	59.7	--	40.3	39.7	41.3	41.4	--
Flour milling, malt, starch, and vegetable oil	31121,2	45.0	44.8	43.7	44.0	--	29.3	29.0	28.3	28.1	--
Breakfast cereal	31123	14.2	14.1	15.3	15.7	--	--	--	--	--	--
Sugar and confectionery products	3113	86.4	84.8	77.4	77.6	--	68.0	67.9	57.0	59.4	--
Sugar	31131	18.3	17.2	16.9	18.0	--	15.4	14.0	11.8	16.1	--
Chocolate confectioneries	31132,3	48.9	49.9	43.7	44.2	--	40.9	43.2	34.3	33.6	--
Fruit and vegetable preserving and specialty	3114	178.2	171.0	206.1	187.8	--	148.3	141.0	174.4	157.8	--
Frozen food	31141	89.6	89.0	96.6	94.9	--	74.7	74.8	81.7	80.5	--
Frozen fruits and vegetables	311411	34.0	30.5	37.3	34.3	--	29.8	26.9	33.3	30.5	--
Frozen specialty food	311412	55.6	58.5	59.3	60.6	--	44.9	47.9	48.4	50.0	--
Fruit and vegetable canning and drying	31142	88.6	82.0	109.5	92.9	--	73.6	66.2	92.7	77.3	--
Fruit, vegetable, and specialty canning	311421,2	75.7	70.8	95.9	80.2	--	--	--	--	--	--
Dried and dehydrated food	311423	12.9	11.2	13.6	12.7	--	11.4	9.8	12.1	11.2	--
Dairy products	3115	132.1	129.8	132.8	132.0	--	90.9	90.5	93.6	93.5	--
Dairy products, except frozen	31151	108.5	107.0	106.2	106.2	--	76.0	75.5	76.4	76.6	--
Fluid milk	311511	56.0	55.8	54.5	54.0	--	37.3	37.1	36.1	36.0	--
Ice cream and frozen desserts	31152	23.6	22.8	26.6	25.8	--	--	--	--	--	--
Animal slaughtering and processing	3116	501.1	505.0	501.8	507.2	--	431.9	436.3	437.1	441.2	--
Animal, except poultry, slaughtering	311611	145.9	149.2	151.6	155.4	--	126.7	130.7	133.6	136.6	--
Meat processed from carcasses, and rendering and meat by product processing	311612,3	119.1	119.5	118.9	117.9	--	93.5	94.1	98.2	96.7	--
Poultry processing	311615	236.1	236.3	231.3	233.9	--	211.7	211.5	205.3	207.9	--
Seafood product preparation and packaging	3117	38.7	37.6	40.8	38.9	--	32.3	31.5	32.3	31.1	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P
Nondurable goods—Continued											
Bakeries and tortilla manufacturing	3118	281.5	283.0	280.5	280.9	--	219.8	219.6	215.5	215.9	--
Bread and bakery products	31181	211.1	211.3	209.3	210.1	--	160.9	159.2	156.5	157.1	--
Retail bakeries	311811	67.4	67.9	68.3	68.1	--	56.0	56.0	55.0	54.8	--
Commercial bakeries and frozen cakes and other pastry products	311812,3	143.7	143.4	141.0	142.0	--	104.9	103.2	101.5	102.3	--
Cookies, crackers, pasta, and tortillas	31182,3	70.4	71.7	71.2	70.8	--	58.9	60.4	59.0	58.8	--
Other food products	3119	157.2	156.8	160.1	161.1	--	114.7	115.4	118.4	119.5	--
Snack food	31191	48.3	47.3	46.0	46.8	--	39.0	37.9	35.1	35.7	--
Miscellaneous food products	31192,3,4,9	108.9	109.5	114.1	114.3	--	75.7	77.5	83.3	83.8	--
Beverages and tobacco products	312	195.3	193.2	202.0	201.8	198.1	118.7	116.0	118.8	117.6	115.2
Beverages	3121	170.7	168.7	179.6	179.2	--	101.0	99.2	104.2	102.9	--
Soft drinks and ice	31211	98.9	99.1	101.8	101.6	--	57.1	57.3	56.9	56.1	--
Soft drinks	312111	77.1	77.7	81.7	81.6	--	43.3	44.0	47.6	46.5	--
Breweries, wineries, and distilleries	31212,3,4	71.8	69.6	77.8	77.6	--	43.9	41.9	47.3	46.8	--
Tobacco and tobacco products	3122	24.6	24.5	22.4	22.6	--	--	--	--	--	--
Textile mills	313	213.4	210.0	190.5	188.1	186.3	170.0	167.1	154.8	152.5	151.4
Fiber, yarn, and thread mills	3131	49.1	48.2	46.4	46.0	--	43.0	42.0	40.3	40.0	--
Fabric mills	3132	101.8	100.6	87.1	86.0	--	77.9	77.7	69.4	68.5	--
Broadwoven fabric mills	31321	58.6	58.2	49.2	48.6	--	50.2	49.8	41.0	40.5	--
Textile and fabric finishing mills	3133	62.5	61.2	57.0	56.1	--	49.1	47.4	45.1	44.0	--
Broadwoven fabric finishing mills	313311	29.4	28.6	25.2	24.9	--	22.4	22.0	19.7	19.3	--
Textile product mills	314	173.4	172.9	166.3	167.1	166.6	142.0	141.5	134.1	134.7	134.2
Textile furnishings mills	3141	98.7	98.1	92.6	92.0	--	85.4	85.0	76.5	76.1	--
Carpet and rug mills	31411	48.8	48.9	46.9	46.8	--	--	--	--	--	--
Curtain and linen mills	31412	49.9	49.2	45.7	45.2	--	42.9	42.2	39.3	39.1	--
Other textile product mills	3149	74.7	74.8	73.7	75.1	--	56.6	56.5	57.6	58.6	--
Textile bag and canvas mills	31491	34.5	35.1	33.2	33.5	--	26.8	27.4	26.1	26.4	--
All other textile product mills	31499	40.2	39.7	40.5	41.6	--	29.8	29.1	31.5	32.2	--
Apparel	315	252.9	253.7	244.8	240.6	240.7	192.3	194.6	194.5	191.6	192.0
Apparel knitting mills	3151	34.1	35.1	34.0	33.2	--	26.4	27.7	28.3	27.6	--
Hosiery and sock mills	31511	21.6	22.5	21.5	21.0	--	16.4	17.4	17.3	16.8	--
Cut and sew apparel	3152	198.8	198.4	191.5	188.6	--	150.5	151.0	151.6	149.9	--
Cut and sew apparel contractors	31521	85.7	85.7	84.6	81.5	--	68.5	67.6	69.5	66.8	--
Men's cut and sew apparel contractors	315211	17.9	17.9	16.6	17.0	--	14.5	14.5	14.0	14.3	--
Women's cut and sew apparel contractors	315212	67.8	67.8	68.0	64.5	--	54.0	53.1	55.5	52.5	--
Men's cut and sew apparel	31522	49.0	49.2	46.6	47.5	--	38.4	38.6	37.5	38.4	--
Women's cut and sew apparel	31523	45.0	44.6	41.8	41.4	--	29.6	30.7	30.3	30.4	--
Other cut and sew apparel	31529	19.1	18.9	18.5	18.2	--	--	--	--	--	--
Accessories and other apparel	3159	20.0	20.2	19.3	18.8	--	15.4	15.9	14.6	14.1	--
Leather and allied products	316	39.6	39.5	37.3	37.4	37.4	31.2	31.0	28.7	28.5	28.5
Footwear	3162	17.9	17.4	16.1	16.4	--	14.0	13.6	12.2	12.4	--
Leather and hide tanning and finishing and other leather products	3161,9	21.7	22.1	21.2	21.0	--	17.2	17.4	16.5	16.1	--
Paper and paper products	322	478.9	479.4	465.8	463.3	462.7	362.2	362.5	354.9	351.9	349.9
Pulp, paper, and paperboard mills	3221	138.5	136.9	131.4	130.7	--	109.1	107.2	103.0	102.8	--
Pulp mills and paper mills	32211,2	101.2	99.8	94.3	93.9	--	80.7	79.1	73.5	73.5	--
Paperboard mills	32213	37.3	37.1	37.1	36.8	--	28.4	28.1	29.5	29.3	--
Converted paper products	3222	340.4	342.5	334.4	332.6	--	253.1	255.3	251.9	249.1	--
Paperboard containers	32221	179.0	179.3	172.4	171.1	--	135.8	136.1	130.0	128.1	--
Corrugated and solid fiber boxes	322211	112.8	112.4	108.5	108.2	--	84.9	85.1	83.3	82.5	--
Folding paperboard boxes	322212	34.9	35.7	34.0	33.2	--	28.4	28.7	26.2	25.6	--
Miscellaneous paperboard containers	322213,4,5	31.3	31.2	29.9	29.7	--	22.5	22.3	20.5	20.0	--
Paper bags and coated and treated paper	32222	73.5	73.8	75.6	75.5	--	53.8	54.1	57.1	57.2	--
Coated and laminated package materials and paper	322221,2	49.3	49.6	50.6	50.4	--	34.0	34.6	36.7	36.6	--
Miscellaneous coated and treated paper and paper bags	322223,4,5,6	24.2	24.2	25.0	25.1	--	19.8	19.5	20.4	20.6	--
Stationery products	32223	34.9	35.7	33.3	33.8	--	23.5	24.3	23.8	23.4	--
Other converted paper products	32229	53.0	53.7	53.1	52.2	--	40.0	40.8	41.0	40.4	--
Printing and related support activities	323	646.2	647.4	638.7	639.1	638.6	448.1	449.5	451.6	454.5	451.9
Commercial lithograph printing	32311	252.6	254.5	250.9	251.3	--	173.9	176.2	179.2	179.6	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Nondurable goods—Continued											
Commercial flexographic printing	323112	41.2	40.4	39.6	40.2	--	27.8	26.7	26.8	27.0	--
Commercial screen printing	323113	64.0	63.1	67.2	67.3	--	42.4	42.1	46.3	46.9	--
Quick printing	323114	67.4	67.9	66.4	66.2	--	48.6	48.5	48.1	47.8	--
Manifold business forms printing	323116	36.1	36.1	34.2	34.2	--	23.4	23.3	21.1	21.9	--
Commercial gravure and misc. commercial printing	323111,5,7,8,9	131.0	132.0	128.4	127.3	--	94.3	95.2	92.3	93.1	--
Support activities for printing	32312	53.9	53.4	52.0	52.6	--	37.7	37.5	37.8	38.2	--
Petroleum and coal products	324	114.2	112.3	119.5	119.2	117.4	75.7	73.9	74.4	73.0	71.1
Petroleum refineries	32411	69.6	69.4	72.9	73.5	--	44.5	43.7	42.4	42.0	--
Asphalt paving and roofing materials and other petroleum and coal products	32412,9	44.6	42.9	46.6	45.7	--	31.2	30.2	32.0	31.0	--
Chemicals	325	877.6	879.7	894.1	894.3	896.2	511.6	514.4	522.6	520.6	516.7
Basic chemicals	3251	150.1	150.0	150.2	151.0	--	82.6	83.0	84.7	86.5	--
Petrochemicals and industrial gases	32511,2	49.2	49.7	49.3	49.9	--	--	--	--	--	--
Synthetic dyes and pigments	32513	17.3	17.1	17.1	17.0	--	--	--	--	--	--
Other basic inorganic chemicals	32518	43.4	42.8	43.1	43.0	--	21.8	21.2	22.6	22.8	--
Other basic organic chemicals	32519	40.2	40.4	40.7	41.1	--	--	--	--	--	--
Resin, rubber, and artificial fibers	3252	112.7	113.9	113.2	113.1	--	73.7	74.4	76.6	76.6	--
Resin and synthetic rubber	32521	78.2	79.3	78.8	79.0	--	47.7	48.3	49.3	49.6	--
Plastics material and resin	325211	64.3	65.5	64.9	65.3	--	40.6	41.2	40.9	41.4	--
Synthetic rubber	325212	13.9	13.8	13.9	13.7	--	--	--	--	--	--
Agricultural chemicals	3253	39.2	40.1	38.8	38.0	--	28.2	28.7	29.1	28.3	--
Pharmaceuticals and medicines	3254	286.5	287.6	295.6	294.8	--	145.0	147.1	149.2	147.3	--
Pharmaceutical preparations	325412	225.4	226.8	233.4	232.6	--	116.6	118.8	119.6	117.7	--
Miscellaneous medicinal and biological products	325411,3,4	61.1	60.8	62.2	62.2	--	28.4	28.3	29.6	29.6	--
Paints, coatings, and adhesives	3255	68.9	67.5	68.4	67.7	--	40.8	39.3	41.1	40.1	--
Paints and coatings	32551	45.6	45.3	46.4	46.0	--	26.2	25.0	27.0	26.3	--
Soaps, cleaning compounds, and toiletries	3256	115.1	115.8	118.7	120.0	--	74.1	75.4	76.4	75.3	--
Soaps and cleaning compounds	32561	56.7	57.3	62.1	62.5	--	36.3	37.0	36.7	36.7	--
Polishes and other sanitation goods and surface active agents	325612,3	32.3	32.0	33.6	33.4	--	18.0	18.3	17.3	16.9	--
Toilet preparations	32562	58.4	58.5	56.6	57.5	--	37.8	38.4	39.7	38.6	--
Other chemical products and preparations	3259	105.1	104.8	109.2	109.7	--	67.2	66.5	65.5	66.5	--
Plastics and rubber products	326	800.6	801.1	786.5	773.1	773.9	619.7	619.4	607.0	598.4	600.4
Plastics products	3261	633.3	632.0	623.1	622.3	--	491.5	489.3	481.9	482.1	--
Plastics packaging materials, film, and sheet	32611	87.6	87.9	86.2	85.9	--	67.0	67.0	65.1	65.3	--
Nonpackaging plastics film and sheet	326113	49.9	50.2	49.1	49.0	--	37.1	37.1	35.4	35.4	--
Plastics pipe, fittings, and profile shapes	32612	58.4	58.5	57.7	57.8	--	44.0	44.2	44.4	44.6	--
Unlaminated plastics profile shapes	326121	26.9	26.6	25.4	26.0	--	19.8	19.6	18.9	19.4	--
Plastics pipe and pipe fittings	326122	31.5	31.9	32.3	31.8	--	24.2	24.6	25.5	25.2	--
Foam products	32614,5	63.3	62.0	61.3	61.3	--	49.8	48.8	49.2	48.9	--
Plastics bottles and laminated plastics plate, sheet, and shapes	32613,6	55.3	55.5	54.6	54.6	--	45.1	45.2	42.2	42.2	--
Other plastics products	32619	368.7	368.1	363.3	362.7	--	285.6	284.1	281.0	281.1	--
Rubber products	3262	167.3	169.1	163.4	150.8	--	128.2	130.1	125.1	116.3	--
Tires	32621	66.7	68.7	66.6	55.2	--	54.9	56.3	55.1	45.3	--
Rubber and plastics hose and belting	32622	28.4	28.5	29.0	28.4	--	--	--	--	--	--
Other rubber products	32629	72.2	71.9	67.8	67.2	--	54.5	54.8	49.5	51.2	--
Rubber products for mechanical use	326291	46.3	46.0	43.2	42.6	--	35.0	35.5	31.2	32.4	--
All other rubber products	326299	25.9	25.9	24.6	24.6	--	19.5	19.3	18.3	18.8	--
Service-providing		112,369	112,914	113,373	114,187	114,675	--	--	--	--	--
Private service-providing		90,188	90,583	91,432	91,731	92,061	75,456	75,862	76,809	77,073	77,407
Trade, transportation, and utilities		26,033	26,445	26,006	26,156	26,560	21,922	22,337	21,911	22,066	22,454
Wholesale trade	42	5,776.9	5,790.7	5,872.6	5,870.9	5,880.7	4,608.4	4,623.1	4,700.0	4,699.7	4,714.8
Durable goods	423	3,003.4	3,011.7	3,065.5	3,069.0	3,069.7	2,396.5	2,406.5	2,462.9	2,464.6	--
Motor vehicles and parts	4231	347.5	345.1	349.6	351.1	--	282.6	282.2	287.2	289.5	--
Motor vehicles	42311	127.5	128.8	131.7	133.8	--	106.7	107.9	111.3	113.8	--
New motor vehicle parts	42312	174.8	172.1	173.8	172.7	--	141.9	140.8	140.5	139.5	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Wholesale trade—Continued											
Furniture and furnishings	4232	113.4	112.9	118.9	118.9	--	90.5	90.0	94.9	96.0	--
Furniture	42321	47.3	47.1	49.6	49.5	--	--	--	--	--	--
Home furnishings	42322	66.1	65.8	69.3	69.4	--	52.1	51.4	53.6	55.0	--
Lumber and construction supplies	4233	258.4	256.9	264.2	263.1	--	215.9	214.9	220.9	218.4	--
Lumber and wood	42331	140.6	140.2	142.2	140.9	--	120.0	119.5	120.8	118.6	--
Masonry materials	42332	59.0	57.7	61.3	60.9	--	47.8	47.3	50.7	50.2	--
Roofing, siding, and other construction materials	42333,9	58.8	59.0	60.7	61.3	--	48.1	48.1	49.4	49.6	--
Commercial equipment	4234	632.8	637.0	644.8	646.6	--	516.0	518.2	525.3	526.9	--
Office equipment	42342	109.3	109.8	106.6	106.8	--	93.2	93.8	91.4	92.5	--
Computer and software	42343	242.2	243.6	245.4	246.4	--	202.7	204.2	206.0	206.4	--
Medical equipment	42345	173.0	175.7	182.2	182.5	--	136.2	136.6	139.1	138.7	--
Miscellaneous professional and commercial equipment	42341,4,6,9	108.3	107.9	110.6	110.9	--	83.9	83.6	88.8	89.3	--
Metals and minerals	4235	121.3	122.2	123.9	124.0	--	97.8	99.5	102.1	102.3	--
Electric goods	4236	350.1	352.3	355.7	356.9	--	261.1	264.4	269.2	270.5	--
Electrical equipment and wiring	42361	143.6	145.5	148.8	149.0	--	107.2	109.3	109.4	108.9	--
Electric appliances and other electronic parts	42362,9	206.5	206.8	206.9	207.9	--	153.9	155.1	159.8	161.6	--
Hardware and plumbing	4237	242.4	240.8	247.6	248.6	--	193.3	191.7	200.8	202.0	--
Hardware	42371	78.1	77.7	80.6	81.2	--	60.6	59.8	64.5	65.1	--
Plumbing equipment	42372	92.5	92.6	93.7	93.4	--	76.0	76.5	78.1	78.1	--
HVAC and refrigeration equipment	42373,4	71.8	70.5	73.3	74.0	--	56.7	55.4	58.2	58.8	--
Machinery and supplies	4238	660.0	661.5	674.9	676.2	--	518.4	519.3	535.5	534.7	--
Construction equipment	42381	86.1	85.2	89.6	90.4	--	67.0	65.3	69.9	70.9	--
Farm and garden equipment	42382	100.6	100.5	100.2	99.1	--	79.9	79.7	80.9	79.7	--
Industrial machinery	42383	304.3	306.4	309.8	311.7	--	238.7	241.2	247.8	248.4	--
Industrial supplies	42384	74.1	74.7	77.8	77.3	--	57.7	58.2	59.4	57.8	--
Service establishment equipment	42385	63.2	63.1	65.0	64.7	--	51.9	52.0	53.7	53.6	--
Other transportation goods	42386	31.7	31.6	32.5	33.0	--	--	--	--	--	--
Miscellaneous durable goods	4239	277.5	283.0	285.9	283.6	--	220.9	226.3	227.0	224.3	--
Sporting goods	42391	49.1	50.0	50.9	50.6	--	--	--	--	--	--
Recyclable materials	42393	99.9	101.5	109.2	108.0	--	82.3	83.7	87.8	87.3	--
Jewelry	42394	43.4	44.3	40.3	40.4	--	--	--	--	--	--
Toy, hobby, and other durable goods	42392,9	85.1	87.2	85.5	84.6	--	67.2	69.7	68.6	67.2	--
Nondurable goods	424	2,029.1	2,035.6	2,046.8	2,041.5	2,049.3	1,636.3	1,641.3	1,653.0	1,649.1	--
Paper and paper products	4241	150.3	152.9	151.4	152.0	--	120.1	122.6	122.4	122.7	--
Printing and writing paper and office supplies	42411,2	84.1	87.1	84.8	85.8	--	67.7	70.0	70.0	70.6	--
Industrial paper	42413	66.2	65.8	66.6	66.2	--	52.4	52.6	52.4	52.1	--
Druggists' goods	4242	215.5	218.3	219.5	217.2	--	168.2	169.3	168.9	167.3	--
Apparel and piece goods	4243	147.4	148.4	148.8	147.3	--	109.2	110.5	113.4	112.6	--
Men's and boys' clothing	42432	31.7	31.4	31.2	30.6	--	--	--	--	--	--
Women's and children's clothing	42433	64.3	65.6	64.8	64.2	--	--	--	--	--	--
Grocery and related products	4244	703.9	706.3	715.7	713.6	--	588.2	588.6	598.3	596.6	--
General line grocery	42441	219.0	219.8	218.6	217.3	--	185.7	186.2	187.6	186.4	--
Packaged frozen food	42442	29.8	30.0	29.9	29.7	--	--	--	--	--	--
Fruits and vegetables	42448	79.8	80.1	84.3	83.7	--	68.6	68.6	70.7	70.3	--
Farm product raw materials	4245	77.7	76.3	73.4	74.6	--	64.2	61.9	59.3	60.5	--
Grains and field beans	42451	45.0	43.7	41.4	42.4	--	36.3	34.3	32.9	33.8	--
Chemicals	4246	133.4	133.3	135.7	135.5	--	107.5	108.2	109.8	109.0	--
Other chemicals	42469	108.5	108.6	108.3	108.0	--	87.6	88.4	87.7	86.7	--
Petroleum	4247	100.9	100.8	102.5	102.0	--	82.4	83.0	84.9	84.8	--
Alcoholic beverages	4248	146.9	146.6	150.5	149.7	--	120.6	119.9	123.2	122.1	--
Beer and ale	42481	88.9	88.4	90.9	90.7	--	73.9	72.7	74.8	74.6	--
Wine and spirits	42482	58.0	58.2	59.6	59.0	--	--	--	--	--	--
Misc. nondurable goods	4249	353.1	352.7	349.3	349.6	--	275.9	277.3	272.8	273.5	--
Farm supplies	42491	103.1	101.5	100.1	100.0	--	82.1	81.5	79.0	79.5	--
Books and periodicals	42492	56.2	56.5	52.8	53.8	--	--	--	--	--	--
Nursery stock and florists' supplies	42493	51.7	51.8	52.2	53.1	--	--	--	--	--	--
Tobacco and tobacco products	42494	27.2	27.1	27.4	27.3	--	--	--	--	--	--
Paint, painting supplies, and other nondurable goods	42495,9	114.9	115.8	116.8	115.4	--	87.8	89.0	89.0	86.6	--
Electronic markets and agents and brokers	425	744.4	743.4	760.3	760.4	761.7	575.6	575.3	584.1	586.0	--
Business to business electronic markets	42511	56.9	56.0	55.7	54.3	--	44.9	43.5	42.0	40.6	--
Wholesale trade agents and brokers	42512	687.5	687.4	704.6	706.1	--	530.7	531.8	542.1	545.4	--
Retail trade	44,45	15,298.1	15,684.5	15,099.2	15,239.9	15,634.1	13,048.7	13,430.3	12,858.3	13,002.5	13,384.2

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P
Retail trade-Continued											
Motor vehicle and parts dealers	441	1,927.7	1,914.4	1,917.8	1,913.7	1,909.0	1,589.9	1,575.6	1,580.2	1,577.1	--
Automobile dealers	4411	1,263.6	1,254.5	1,248.9	1,245.5	1,242.7	1,052.7	1,043.9	1,039.9	1,036.9	--
New car dealers	44111	1,139.7	1,132.0	1,126.6	1,123.2	--	959.4	949.9	945.7	942.2	--
Used car dealers	44112	123.9	122.5	122.3	122.3	--	93.3	94.0	94.2	94.7	--
Other motor vehicle dealers	4412	169.8	168.0	177.3	174.7	--	136.7	134.3	142.8	141.8	--
Recreational vehicle dealers	44121	41.2	40.9	40.6	40.0	--	--	--	--	--	--
Motorcycle, boat, and other vehicle dealers	44122	128.6	127.1	136.7	134.7	--	102.2	99.7	108.3	107.9	--
Auto parts, accessories, and tire stores	4413	494.3	491.9	491.6	493.5	--	400.5	397.4	397.5	398.4	--
Automotive parts and accessories stores	44131	331.2	329.8	325.4	326.2	--	269.4	267.0	263.6	263.5	--
Tire dealers	44132	163.1	162.1	166.2	167.3	--	131.1	130.4	133.9	134.9	--
Furniture and home furnishings stores	442	584.0	600.0	584.9	594.8	607.7	469.9	483.5	472.4	483.5	--
Furniture stores	4421	305.1	308.5	310.2	310.6	--	249.2	253.3	256.7	257.3	--
Home furnishings stores	4422	278.9	291.5	274.7	284.2	--	220.7	230.2	215.7	226.2	--
Floor covering stores	44221	100.5	99.5	98.4	98.6	--	76.9	76.8	76.1	75.8	--
Other home furnishings stores	44229	178.4	192.0	176.3	185.6	--	143.8	153.4	139.6	150.4	--
Electronics and appliance stores	443	544.7	564.5	519.5	527.4	545.6	433.5	456.7	415.4	422.4	--
Appliance, TV, and other electronics stores	44311	376.4	395.4	362.6	370.2	--	309.8	329.7	296.3	303.0	--
Household appliance stores	443111	72.3	73.7	73.5	73.4	--	54.7	56.0	56.7	57.2	--
Radio, TV, and other electronics stores	443112	304.1	321.7	289.1	296.8	--	255.1	273.7	239.6	245.8	--
Computer, software, camera, and photography supply stores	44312,3	168.3	169.1	156.9	157.2	--	123.7	127.0	119.1	119.4	--
Building material and garden supply stores	444	1,265.6	1,267.2	1,305.9	1,304.2	1,288.1	1,044.3	1,048.9	1,080.7	1,080.5	--
Building material and supplies dealers	4441	1,125.6	1,132.1	1,154.7	1,155.7	--	929.6	938.8	957.8	959.7	--
Home centers	44411	627.4	633.1	649.5	650.9	--	523.6	530.4	543.6	545.7	--
Paint and wallpaper stores	44412	41.7	42.3	43.6	42.9	--	32.1	32.2	33.1	31.9	--
Hardware stores	44413	159.2	159.3	157.0	155.9	--	129.1	129.6	128.4	128.2	--
Other building material dealers	44419	297.3	297.4	304.6	306.0	--	244.8	246.6	252.7	253.9	--
Lawn and garden equipment and supplies stores	4442	140.0	135.1	151.2	148.5	--	114.7	110.1	122.9	120.8	--
Outdoor power equipment stores	44421	33.5	33.7	37.7	37.8	--	25.9	26.2	29.8	29.7	--
Nursery, garden, and farm supply stores	44422	106.5	101.4	113.5	110.7	--	88.8	83.9	93.1	91.1	--
Food and beverage stores	445	2,811.7	2,832.0	2,811.4	2,825.9	2,854.8	2,478.4	2,499.5	2,479.8	2,491.8	--
Grocery stores	4451	2,440.8	2,453.9	2,448.9	2,459.6	--	2,173.2	2,186.1	2,180.0	2,191.2	--
Supermarkets and other grocery stores	44511	2,294.1	2,307.5	2,302.6	2,313.0	--	2,050.8	2,063.3	2,058.1	2,069.0	--
Convenience stores	44512	146.7	146.4	146.3	146.6	--	122.4	122.8	121.9	122.2	--
Specialty food stores	4452	238.2	244.0	231.8	233.8	--	200.5	207.2	196.9	195.4	--
Meat markets and fish and seafood markets	44521,2	65.0	67.0	64.7	64.8	--	53.0	54.7	52.5	52.6	--
Fruit and vegetable markets	44523	41.3	40.2	39.9	39.3	--	34.6	34.9	34.1	33.5	--
Other specialty food stores	44529	131.9	136.8	127.2	129.7	--	112.9	117.6	110.3	109.3	--
Beer, wine, and liquor stores	4453	132.7	134.1	130.7	132.5	--	104.7	106.2	102.9	105.2	--
Health and personal care stores	446	959.5	972.5	956.9	959.5	976.1	790.2	801.6	773.9	776.9	--
Pharmacies and drug stores	44611	699.3	706.4	705.2	708.6	--	580.6	586.8	577.7	580.2	--
Cosmetic and beauty supply stores	44612	98.5	103.6	92.8	91.3	--	--	--	--	--	--
Optical goods stores	44613	65.7	65.3	55.8	55.9	--	51.5	52.3	44.3	44.4	--
Other health and personal care stores	44619	96.0	97.2	103.1	103.7	--	76.6	77.0	77.5	78.3	--
Food (health) supplement stores	446191	46.2	46.6	49.5	49.7	--	--	--	--	--	--
All other health and personal care stores	446199	49.8	50.6	53.6	54.0	--	40.9	41.9	42.7	43.0	--
Gasoline stations	447	875.5	868.2	862.8	855.7	858.5	745.4	738.4	738.3	732.7	--
Gasoline stations with convenience stores	44711	753.6	748.6	744.3	737.8	--	644.6	637.5	638.6	634.0	--
Other gasoline stations	44719	121.9	119.6	118.5	117.9	--	100.8	100.9	99.7	98.7	--
Clothing and clothing accessories stores	448	1,410.0	1,500.3	1,409.9	1,436.0	1,529.7	1,153.5	1,237.2	1,158.4	1,186.5	--
Clothing stores	4481	1,062.0	1,147.7	1,068.5	1,089.9	--	881.4	960.5	885.7	908.3	--
Men's clothing stores	44811	74.5	76.4	73.8	73.3	--	59.3	60.8	59.1	59.3	--
Women's clothing stores	44812	270.7	285.4	275.8	283.6	--	216.5	230.1	216.3	224.4	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Retail trade-Continued											
Children's and infants' clothing stores	44813	64.8	77.2	71.7	77.7	--	--	--	--	--	--
Family clothing stores	44814	487.4	542.8	483.7	489.6	--	416.1	469.0	416.6	423.1	--
Clothing accessories stores	44815	43.4	44.9	42.8	43.6	--	34.9	35.7	33.6	35.1	--
Other clothing stores	44819	121.2	121.0	120.7	122.1	--	98.3	97.2	96.9	97.5	--
Shoe stores	4482	179.2	178.4	175.5	176.3	--	140.8	140.2	140.4	141.6	--
Jewelry, luggage, and leather goods stores	4483	168.8	174.2	165.9	169.8	--	131.3	136.5	132.3	136.6	--
Sporting goods, hobby, book, and music stores	451	643.8	675.1	615.7	623.8	671.8	533.7	562.1	502.5	511.3	--
Sporting goods and musical instrument stores	4511	448.7	472.4	429.3	438.3	--	371.4	391.3	347.1	357.2	--
Sporting goods stores	45111	215.1	219.5	214.4	214.4	--	176.2	179.7	176.9	178.4	--
Hobby, toy, and game stores	45112	144.0	162.5	132.6	141.6	--	122.8	139.0	102.2	109.7	--
Sewing, needlework, and piece goods stores	45113	54.3	55.6	48.8	49.8	--	44.3	44.6	41.0	42.3	--
Musical instrument and supplies stores	45114	35.3	34.8	33.5	32.5	--	--	--	--	--	--
Book, periodical, and music stores	4512	195.1	202.7	186.4	185.5	--	162.3	170.8	155.4	154.1	--
Book stores and news dealers	45121	148.1	150.7	148.8	147.3	--	123.6	127.0	124.6	122.5	--
Prerecorded tape, CD, and record stores	45122	47.0	52.0	37.6	38.2	--	38.7	43.8	30.8	31.6	--
General merchandise stores	452	2,920.7	3,111.5	2,789.1	2,851.1	3,015.1	2,700.9	2,891.4	2,570.9	2,632.5	--
Department stores	4521	1,603.2	1,743.0	1,520.3	1,567.8	1,696.8	1,485.2	1,624.4	1,407.1	1,455.2	--
Department stores, except discount	452111	703.9	777.1	645.1	674.8	--	635.6	708.5	582.6	612.6	--
Discount department stores	452112	899.3	965.9	875.2	893.0	--	849.6	915.9	824.5	842.6	--
Other general merchandise stores	4529	1,317.5	1,368.5	1,268.8	1,283.3	--	1,215.7	1,267.0	1,163.8	1,177.3	--
Warehouse clubs and supercenters	45291	995.4	1,035.1	950.9	954.9	--	939.2	979.1	895.7	900.1	--
All other general merchandise stores	45299	322.1	333.4	317.9	328.4	--	276.5	287.9	268.1	277.2	--
Miscellaneous store retailers	453	905.7	912.2	888.2	894.8	900.3	739.4	747.1	723.2	729.8	--
Florists	4531	98.4	98.7	91.8	94.6	--	82.4	82.9	76.5	79.3	--
Office supplies, stationery, and gift stores	4532	399.7	402.5	388.8	392.4	--	327.9	331.5	316.3	320.2	--
Office supplies and stationery stores	45321	179.7	181.0	188.0	187.1	--	145.0	146.6	152.2	150.9	--
Gift, novelty, and souvenir stores	45322	220.0	221.5	200.8	205.3	--	182.9	184.9	164.1	169.3	--
Used merchandise stores	4533	113.9	116.5	117.6	117.8	--	95.9	98.3	98.6	99.2	--
Other miscellaneous store retailers	4539	293.7	294.5	290.0	290.0	--	233.2	234.4	231.8	231.1	--
Pet and pet supplies stores	45391	90.5	91.8	94.4	95.2	--	76.0	77.4	80.9	81.6	--
Art dealers	45392	22.9	23.0	20.8	21.7	--	--	--	--	--	--
Manufactured and mobile home dealers	45393	25.7	25.4	23.3	22.8	--	--	--	--	--	--
All other miscellaneous store retailers	45399	154.6	154.3	151.5	150.3	--	119.6	120.4	117.9	115.8	--
Nonstore retailers	454	449.2	466.6	437.1	453.0	477.4	369.6	388.3	362.6	377.5	--
Electronic shopping and mail-order houses	4541	256.5	272.7	250.3	265.4	--	213.0	229.3	208.5	223.1	--
Electronic shopping and electronic auctions	454111,2	72.9	73.8	76.5	79.2	--	--	--	--	--	--
Mail-order houses	454113	183.6	198.9	173.8	186.2	--	157.9	173.0	149.3	161.3	--
Vending machine operators	4542	51.7	52.1	48.8	48.8	--	--	--	--	--	--
Direct selling establishments	4543	141.0	141.8	138.0	138.8	--	114.2	116.3	113.5	113.7	--
Fuel dealers	45431	92.2	93.1	89.2	90.2	--	75.3	77.1	73.4	74.1	--
Heating oil dealers	454311	48.7	50.0	45.5	45.9	--	39.2	41.1	37.1	37.6	--
Liquefied petroleum gas, bottled gas, and other fuel dealers	454312,9	43.5	43.1	43.7	44.3	--	36.1	36.0	36.3	36.5	--
Other direct selling establishments	45439	48.8	48.7	48.8	48.6	--	--	--	--	--	--
Transportation and warehousing	48,49	4,398.8	4,410.5	4,473.6	4,486.5	4,486.1	3,816.7	3,833.3	3,900.0	3,912.2	3,902.5
Air transportation	481	494.1	488.7	491.8	491.0	485.3	--	--	--	--	--
Scheduled air transportation	4811	449.4	444.0	444.4	444.0	--	--	--	--	--	--
Nonscheduled air transportation	4812	44.7	44.7	47.4	47.0	--	--	--	--	--	--
Rail transportation	482	228.8	228.6	227.1	225.7	225.9	--	--	--	--	--
Water transportation	483	62.6	62.1	67.1	66.3	66.1	--	--	--	--	--
Sea, coastal, and Great Lakes transportation	4831	38.1	37.9	43.0	42.6	--	--	--	--	--	--
Truck transportation	484	1,418.0	1,412.3	1,451.7	1,450.0	1,442.9	1,238.8	1,233.1	1,276.1	1,275.0	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P
Transportation and warehousing—Continued											
General freight trucking	4841	989.0	987.6	1,008.9	1,009.3	--	871.4	870.8	894.2	895.3	--
General freight trucking, local	48411	232.1	231.5	237.9	237.6	--	200.9	199.3	206.7	206.6	--
General freight trucking, long-distance	48412	756.9	756.1	771.0	771.7	--	670.5	671.5	687.5	688.7	--
General freight trucking, long-distance TL	484121	528.0	526.8	535.5	535.6	--	470.7	471.0	481.9	482.9	--
General freight trucking, long-distance LTL	484122	228.9	229.3	235.5	236.1	--	199.8	200.5	205.6	205.8	--
Specialized freight trucking	4842	429.0	424.7	442.8	440.7	--	367.4	362.3	381.9	379.7	--
Used household and office goods moving	48421	104.8	103.0	108.6	104.4	--	87.3	85.1	91.5	87.3	--
Other specialized trucking, local	48422	211.0	209.7	217.7	217.2	--	181.4	180.4	188.7	188.7	--
Other specialized trucking, long-distance	48423	113.2	112.0	116.5	119.1	--	98.7	96.8	101.7	103.7	--
Transit and ground passenger transportation	485	403.4	411.5	399.8	402.9	403.8	370.6	378.9	365.8	370.0	--
Urban transit systems	4851	44.9	45.3	44.4	43.9	--	41.7	42.0	40.5	40.1	--
Interurban and rural bus transportation	4852	19.6	20.7	20.5	19.4	--	--	--	--	--	--
Taxi and limousine service	4853	63.6	64.6	64.3	66.0	--	--	--	--	--	--
Taxi service	48531	29.0	29.3	28.9	28.9	--	--	--	--	--	--
Limousine service	48532	34.6	35.3	35.4	37.1	--	--	--	--	--	--
School and employee bus transportation	4854	186.3	189.1	184.4	189.0	--	176.4	179.0	172.4	177.9	--
Charter bus industry	4855	29.6	31.7	27.6	26.5	--	--	--	--	--	--
Other ground passenger transportation	4859	59.4	60.1	58.6	58.1	--	53.4	54.3	52.5	52.1	--
Pipeline transportation	486	37.3	37.1	38.2	39.0	38.2	28.7	28.8	31.5	32.2	--
Scenic and sightseeing transportation	487	31.8	26.7	37.2	32.0	27.5	25.9	21.2	31.7	26.5	--
Support activities for transportation	488	551.2	554.2	566.9	568.1	569.1	459.5	461.9	475.4	475.5	--
Support activities for air transportation	4881	148.7	149.1	150.3	149.1	--	126.8	128.1	131.1	130.3	--
Airport operations	48811	67.1	66.9	69.7	67.7	--	58.9	58.9	61.6	59.7	--
Support activities for water transportation	4883	92.6	92.8	99.2	100.9	--	84.8	83.4	88.6	90.2	--
Port and harbor operations	48831	22.8	21.6	25.4	24.7	--	21.2	20.0	23.6	22.4	--
Marine cargo handling	48832	40.9	41.9	44.5	46.3	--	39.7	39.5	42.2	44.2	--
Navigational services and other water transportation support activities	48833,9	28.9	29.3	29.3	29.9	--	--	--	--	--	--
Support activities for road transportation	4884	79.1	79.2	80.3	79.2	--	65.1	65.5	67.3	65.7	--
Motor vehicle towing	48841	46.6	46.0	45.8	44.7	--	--	--	--	--	--
Freight transportation arrangement	4885	173.6	175.2	174.5	175.2	--	132.7	134.6	134.2	134.1	--
Support activities for other transportation, including rail	4882,9	57.2	57.9	62.6	63.7	--	50.1	50.3	54.2	55.2	--
Couriers and messengers	492	575.2	586.2	581.4	591.9	602.5	490.0	502.6	503.8	513.6	--
Couriers	4921	526.8	537.6	531.5	541.2	--	451.0	462.9	463.9	473.2	--
Local messengers and local delivery	4922	48.4	48.6	49.9	50.7	--	--	--	--	--	--
Warehousing and storage	493	596.4	603.1	612.4	619.6	624.8	517.8	526.4	536.3	542.4	--
General warehousing and storage	49311	499.1	505.7	511.1	516.4	--	435.7	442.5	447.7	452.5	--
Refrigerated warehousing and storage	49312	45.2	45.2	47.1	47.3	--	38.9	39.3	41.6	41.5	--
Miscellaneous warehousing and storage	49313,9	52.1	52.2	54.2	55.9	--	43.2	44.6	47.0	48.4	--
Utilities											
Power generation and supply	221	558.9	559.0	560.2	558.6	559.4	448.4	450.2	452.4	451.7	452.4
Electric power generation	2211	407.2	407.5	411.3	410.6	--	320.8	322.1	328.3	328.7	--
Hydroelectric power generation	22111	245.2	244.7	247.8	247.0	--	186.7	187.2	192.6	192.8	--
Fossil fuel electric power generation	221111	48.5	48.4	49.8	50.0	--	--	--	--	--	--
Nuclear and other electric power generation	221112	134.9	134.6	137.4	136.4	--	98.9	99.2	102.4	102.0	--
Electric power transmission and distribution	221113,9	61.8	61.7	60.6	60.6	--	--	--	--	--	--
Electric bulk power transmission and control	22112	162.0	162.8	163.5	163.6	--	134.1	134.9	135.7	135.9	--
Electric power distribution	221121	26.4	26.8	27.1	27.2	--	22.0	22.4	21.9	22.0	--
Natural gas distribution	221122	135.6	136.0	136.4	136.4	--	112.1	112.5	113.8	113.9	--
Water, sewage and other systems	2212	107.3	107.6	104.6	104.6	--	93.3	93.8	89.2	88.8	--
	2213	44.4	43.9	44.3	43.4	--	34.3	34.3	34.9	34.2	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Information		3,054	3,071	3,049	3,055	3,069	2,391	2,409	2,411	2,414	2,426
Publishing industries, except Internet	511	903.7	906.3	898.7	901.1	905.3	672.7	676.5	692.4	693.8	--
Newspaper, book, and directory publishers	5111	661.3	662.8	652.4	653.3	--	482.7	487.0	497.8	499.8	--
Newspaper publishers	51111	368.0	367.2	355.6	355.6	--	267.1	268.9	273.7	275.2	--
Periodical publishers	51112	139.9	141.0	141.8	141.5	--	101.4	102.6	105.7	105.2	--
Book publishers	51113	82.5	83.0	83.1	83.4	--	59.9	60.3	62.8	63.1	--
Directory and mailing list publishers	51114	44.1	44.0	45.6	46.5	--	--	--	--	--	--
Other publishers	51119	26.8	27.6	26.3	26.3	--	--	--	--	--	--
Software publishers	5112	242.4	243.5	246.3	247.8	--	190.0	189.5	194.6	194.0	--
Motion picture and sound recording industries	512	376.5	385.9	370.1	369.1	372.8	295.2	303.0	283.4	279.1	--
Motion picture and video industries	5121	356.7	365.6	350.3	348.8	--	282.5	289.7	271.2	266.5	--
Motion picture and video production	51211	209.7	211.8	200.4	200.7	--	154.7	155.9	141.8	138.8	--
Motion picture and video exhibition	51213	118.1	124.4	120.8	119.0	--	105.4	111.0	106.5	104.9	--
Miscellaneous motion picture and video industries	51212,9	28.9	29.4	29.1	29.1	--	--	--	--	--	--
Sound recording industries	5122	19.8	20.3	19.8	20.3	--	--	--	--	--	--
Broadcasting, except Internet	515	328.0	327.2	329.3	329.8	331.6	258.0	257.0	255.6	255.5	--
Radio and television broadcasting	5151	239.3	237.3	240.8	240.8	--	194.8	193.5	192.9	192.4	--
Radio broadcasting	51511	109.0	107.9	109.4	108.2	--	90.2	89.9	88.7	87.6	--
Television broadcasting	51512	130.3	129.4	131.4	132.6	--	104.6	103.6	104.2	104.8	--
Cable and other subscription programming	5152	88.7	89.9	88.5	89.0	--	--	--	--	--	--
Internet publishing and broadcasting	516	30.1	30.3	31.0	31.2	31.4	--	--	--	--	--
Telecommunications	517	990.4	993.9	988.3	993.9	994.7	812.5	817.1	814.6	820.6	--
Wired telecommunications carriers	5171	509.8	508.6	490.2	491.3	--	419.9	419.2	408.5	411.1	--
Wireless telecommunications carriers	5172	192.8	197.0	204.8	207.5	--	158.9	162.6	161.3	162.3	--
Cellular and other wireless carriers	517212	173.9	177.9	186.1	188.7	--	143.3	146.6	146.8	147.7	--
Telecommunications resellers	5173	130.0	130.0	125.6	125.6	--	105.9	106.2	104.7	104.6	--
Cable and other program distribution	5175	134.4	135.6	146.0	147.8	--	108.7	110.4	122.3	124.8	--
ISPs, search portals, and data processing	518	375.9	377.7	381.6	380.3	382.7	289.6	292.0	300.7	299.9	--
ISPs and web search portals	5181	113.4	114.0	118.5	116.9	--	86.1	87.1	88.5	88.5	--
Data processing and related services	5182	262.5	263.7	263.1	263.4	--	203.5	204.9	212.2	211.4	--
Other information services	519	49.1	49.4	49.5	49.8	50.5	39.7	39.5	40.5	40.8	--
Financial activities²		8,191	8,208	8,359	8,349	8,358	6,116	6,136	6,319	6,318	6,338
Finance and insurance	52	6,043.4	6,063.6	6,159.8	6,171.9	6,180.5	4,447.9	4,466.7	4,591.1	4,612.0	--
Monetary authorities - central bank	521	20.7	20.9	21.8	21.8	21.8	--	--	--	--	--
Credit intermediation and related activities	522	2,885.5	2,891.2	2,937.0	2,943.6	2,946.3	2,097.2	2,098.7	2,145.1	2,152.1	--
Depository credit intermediation	5221	1,782.2	1,788.6	1,823.2	1,828.2	1,830.0	1,276.3	1,281.5	1,309.1	1,315.2	--
Commercial banking	52211	1,300.6	1,305.2	1,329.3	1,334.7	1,335.9	908.6	911.5	935.6	941.3	--
Savings institutions	52212	241.7	242.1	242.6	241.3	--	178.0	179.1	175.5	175.6	--
Credit unions and other depository credit intermediation	52213,9	239.9	241.3	251.3	252.2	--	189.7	190.9	198.0	198.3	--
Nondepository credit intermediation	5222	773.5	774.5	777.7	777.1	--	579.6	577.8	588.5	588.8	--
Credit card issuing	52221	121.5	121.7	117.6	116.6	--	80.9	80.2	75.4	76.4	--
Sales financing	52222	100.6	101.5	100.4	100.8	--	68.3	68.4	71.0	71.8	--
Other nondepository credit intermediation	52229	551.4	551.3	559.7	559.7	--	430.4	429.2	442.1	440.6	--
Consumer lending	522291	112.7	113.1	116.2	115.0	--	81.7	82.1	88.1	86.7	--
Real estate credit	522292	360.2	359.4	362.3	362.7	--	290.5	289.6	296.0	296.4	--
Miscellaneous nondepository credit intermediation	522293,4,8	78.5	78.8	81.2	82.0	--	58.2	57.5	58.0	57.5	--
Activities related to credit intermediation	5223	329.8	328.1	336.1	338.3	--	241.3	239.4	247.5	248.1	--
Mortgage and nonmortgage loan brokers	52231	144.1	142.9	142.2	144.7	--	113.0	112.0	112.3	113.8	--
Financial transaction processing and clearing	52232	90.3	90.9	95.3	95.1	--	--	--	--	--	--
Other credit intermediation activities	52239	95.4	94.3	98.6	98.5	--	63.7	62.8	69.9	70.1	--
Securities, commodity contracts, investments	523	788.1	790.9	798.1	802.9	804.0	506.1	511.8	542.3	549.3	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Financial activities—Continued											
Securities brokerage	52312	296.9	297.8	303.9	305.9	--	173.7	173.8	193.4	195.8	--
Securities and commodity contracts brokerage and exchanges	5231,2	501.7	502.4	516.7	520.8	--	311.9	314.9	349.9	355.4	--
Other financial investment activities	5239	286.4	288.5	281.4	282.1	--	194.2	196.9	192.4	193.9	--
Miscellaneous intermediation	52391	24.5	25.0	24.1	24.3	--	--	--	--	--	--
Portfolio management	52392	115.8	117.4	121.1	123.1	--	82.7	83.6	86.7	88.3	--
Investment advice	52393	110.3	110.5	117.7	119.0	--	74.0	75.5	83.4	84.4	--
All other financial investment activities	52399	35.8	35.6	18.5	15.7	--	--	--	--	--	--
Insurance carriers and related activities	524	2,262.8	2,273.5	2,311.0	2,312.1	2,316.7	1,764.8	1,775.9	1,817.4	1,824.2	--
Insurance carriers	5241	1,391.4	1,397.4	1,427.9	1,428.8	--	1,094.4	1,101.6	1,123.1	1,128.2	--
Direct life and health insurance carriers	52411	754.7	757.8	773.8	774.7	--	580.8	585.9	599.9	604.1	--
Direct life insurance carriers	524113	321.9	321.4	326.1	325.3	--	226.8	227.1	235.2	236.8	--
Direct health and medical insurance carriers	524114	432.8	436.4	447.7	449.4	--	354.0	358.8	364.7	367.3	--
Direct insurers, except life and health	52412	606.1	608.5	621.2	620.9	--	495.2	497.1	504.2	505.0	--
Direct property and casualty insurers	524126	493.3	494.4	500.5	502.4	--	407.2	408.1	410.6	411.8	--
Direct title insurance and other direct insurance carriers	524127,8	112.8	114.1	120.7	118.5	--	88.0	89.0	93.6	93.2	--
Reinsurance carriers	52413	30.6	31.1	32.9	33.2	--	18.4	18.6	19.0	19.1	--
Insurance agencies, brokerages, and related services	5242	871.4	876.1	883.1	883.3	--	670.4	674.3	694.3	696.0	--
Insurance agencies and brokerages	52421	648.4	650.9	656.7	657.6	--	492.2	494.5	512.3	514.4	--
Other insurance-related activities	52429	223.0	225.2	226.4	225.7	--	178.2	179.8	182.0	181.6	--
Claims adjusting	524291	51.4	52.2	51.0	50.3	--	41.5	42.0	40.3	40.0	--
Third-party administration of insurance funds	524292	122.6	123.7	125.5	124.6	--	99.9	100.9	104.4	103.7	--
All other insurance-related activities	524298	49.0	49.3	49.9	50.8	--	--	--	--	--	--
Funds, trusts, and other financial vehicles	525	86.3	87.1	91.9	91.5	91.7	64.5	64.8	69.7	69.6	--
Insurance and employee benefit funds	5251	44.7	45.0	45.7	45.8	--	--	--	--	--	--
Other investment pools and funds	5259	41.6	42.1	46.2	45.7	--	27.2	27.4	32.2	32.2	--
Real estate and rental and leasing	53	2,147.3	2,144.2	2,198.9	2,177.3	2,177.6	1,668.4	1,669.7	1,727.9	1,706.1	--
Real estate	531	1,477.9	1,475.3	1,509.6	1,494.9	1,497.7	1,137.3	1,137.2	1,173.1	1,158.5	--
Lessors of real estate	5311	599.4	598.4	599.2	591.4	--	476.3	477.5	482.4	475.0	--
Lessors of residential buildings	53111	373.9	371.7	372.6	366.9	--	303.1	301.2	302.3	297.0	--
Lessors of nonresidential buildings	53112	143.8	145.2	141.7	142.1	--	111.2	113.8	112.2	112.6	--
Miniwarehouse and self-storage unit operators	53113	39.9	40.7	43.3	43.0	--	--	--	--	--	--
Lessors of other real estate property	53119	41.8	40.8	41.6	39.4	--	31.4	31.3	32.1	30.3	--
Offices of real estate agents and brokers	5312	367.4	366.3	376.9	377.5	--	271.0	269.6	277.7	278.7	--
Activities related to real estate	5313	511.1	510.6	533.5	526.0	--	390.0	390.1	413.0	404.8	--
Real estate property managers	53131	431.4	430.3	454.4	446.2	--	331.0	330.5	354.1	346.3	--
Residential property managers	531311	306.0	304.7	319.9	311.6	--	232.7	233.1	250.6	243.0	--
Nonresidential property managers	531312	125.4	125.6	134.5	134.6	--	98.3	97.4	103.5	103.3	--
Offices of real estate appraisers	53132	41.4	41.9	39.8	40.8	--	--	--	--	--	--
Other activities related to real estate	53139	38.3	38.4	39.3	39.0	--	--	--	--	--	--
Rental and leasing services	532	641.6	641.0	658.9	652.2	649.4	509.2	510.6	531.7	524.6	--
Automotive equipment rental and leasing	5321	198.5	198.1	200.5	199.6	--	161.9	161.3	163.8	162.3	--
Passenger car rental and leasing	53211	137.6	137.9	140.7	140.1	--	111.8	112.0	113.5	112.3	--
Truck, trailer, and RV rental and leasing	53212	60.9	60.2	59.8	59.5	--	--	--	--	--	--
Consumer goods rental	5322	268.5	269.1	268.7	263.9	--	207.9	210.5	211.5	210.9	--
Video tape and disc rental	53223	143.8	145.0	138.0	133.4	--	110.9	114.6	107.7	106.7	--
Miscellaneous consumer goods rental	53221,2,9	124.7	124.1	130.7	130.5	--	97.0	95.9	103.8	104.2	--
Home health equipment rental	532291	37.6	37.9	39.0	39.0	--	--	--	--	--	--
General rental centers	5323	64.8	63.1	69.4	68.2	--	52.5	49.4	58.4	57.0	--
Machinery and equipment rental and leasing	5324	109.8	110.7	120.3	120.5	--	86.9	89.4	98.0	94.4	--
Heavy machinery rental and leasing	53241	60.0	60.5	65.0	66.1	--	--	--	--	--	--
Office equipment and other machinery rental and leasing	53242,9	49.8	50.2	55.3	54.4	--	--	--	--	--	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Financial activities-Continued											
Lessors of nonfinancial intangible assets	533	27.8	27.9	30.4	30.2	30.5	--	--	--	--	--
Professional and business services		17,183	17,194	17,550	17,615	17,591	14,097	14,114	14,460	14,515	14,495
Professional and technical services	54	7,035.8	7,068.8	7,236.5	7,280.6	7,313.8	5,395.6	5,425.6	5,644.7	5,679.1	--
Legal services	5411	1,159.0	1,160.6	1,154.7	1,159.6	1,160.7	889.0	889.4	886.2	891.3	--
Offices of lawyers	54111	1,067.9	1,070.3	1,064.0	1,068.7	--	818.3	818.8	815.8	820.5	--
Other legal services	54119	91.1	90.3	90.7	90.9	--	70.7	70.6	70.4	70.8	--
Title abstract and settlement offices	541191	74.8	73.5	73.7	74.0	--	--	--	--	--	--
Accounting and bookkeeping services	5412	780.3	791.9	810.2	813.5	829.2	592.4	599.8	621.5	626.2	--
Offices of certified public accountants	541211	383.9	384.7	404.0	405.8	--	282.2	282.5	300.4	301.3	--
Tax preparation services	541213	36.9	49.9	34.9	35.9	--	28.0	37.0	28.0	29.5	--
Payroll services	541214	141.9	139.5	149.3	150.7	--	109.5	107.4	117.1	118.6	--
Other accounting services	541219	217.6	217.8	222.0	221.1	--	172.7	172.9	176.0	176.8	--
Architectural and engineering services	5413	1,336.4	1,342.7	1,395.7	1,398.3	1,402.0	1,046.7	1,054.3	1,106.7	1,109.6	--
Architectural services	54131	194.7	194.8	203.1	202.8	--	150.0	149.3	158.2	158.7	--
Landscape architectural services	54132	45.0	44.9	54.4	53.8	--	33.2	33.8	45.1	44.8	--
Engineering and drafting services	54133,4	851.1	857.8	879.3	881.7	--	678.9	686.2	707.7	710.4	--
Building inspection, surveying, and mapping services	54135,6,7	99.0	98.3	106.3	106.1	--	79.2	78.9	88.8	87.3	--
Testing laboratories	54138	146.6	146.9	152.6	153.9	--	105.4	106.1	106.9	108.4	--
Specialized design services	5414	135.6	137.6	134.2	133.1	--	104.8	106.4	105.9	102.7	--
Interior design services	54141	42.0	42.9	42.0	40.6	--	31.2	32.7	32.9	31.2	--
Graphic design services	54143	70.5	71.6	70.1	69.2	--	56.0	55.9	56.4	54.8	--
Computer systems design and related services	5415	1,206.6	1,212.3	1,275.2	1,283.0	1,285.5	949.5	954.3	1,025.9	1,030.5	--
Custom computer programming services	541511	527.1	531.0	566.3	570.5	--	412.5	417.3	454.9	456.4	--
Computer systems design services	541512	509.4	510.3	530.6	532.8	--	401.2	401.0	425.8	428.4	--
Computer facilities management services	541513	61.4	61.8	66.3	67.1	--	--	--	--	--	--
Other computer-related services	541519	108.7	109.2	112.0	112.6	--	86.0	86.0	89.0	89.0	--
Management and technical consulting services	5416	860.3	863.4	895.7	915.4	919.6	619.1	623.8	678.2	697.3	--
Management consulting services	54161	703.4	704.2	730.0	743.3	--	503.7	507.3	554.0	567.4	--
Administrative management consulting services	541611	310.1	313.9	323.0	328.3	--	209.8	213.9	238.7	246.0	--
Human resource consulting services	541612	105.0	103.4	102.3	104.9	--	78.9	78.6	79.7	80.9	--
Marketing consulting services	541613	120.4	119.4	126.3	127.3	--	90.4	90.2	98.5	99.3	--
Process and logistics consulting services	541614	80.7	80.4	84.4	86.7	--	58.8	58.9	64.9	66.6	--
Other management consulting services	541618	87.2	87.1	94.0	96.1	--	65.8	65.7	72.2	74.6	--
Environmental consulting services	54162	69.9	70.7	70.0	71.7	--	52.2	51.8	51.7	53.8	--
Other technical consulting services	54169	87.0	88.5	95.7	100.4	--	63.2	64.7	72.5	76.1	--
Scientific research and development services	5417	573.6	574.5	578.1	578.9	--	418.9	420.7	424.7	423.0	--
Physical, engineering, and biological research	54171	508.2	507.5	511.7	513.2	--	372.1	372.0	376.8	376.4	--
Social science and humanities research	54172	65.4	67.0	66.4	65.7	--	46.8	48.7	47.9	46.6	--
Advertising and related services	5418	446.4	446.9	454.1	457.1	--	335.4	336.4	353.8	354.3	--
Advertising agencies	54181	168.1	167.9	176.0	176.8	--	115.5	115.9	128.3	129.0	--
Public relations agencies	54182	47.8	47.9	48.4	47.8	--	34.8	35.1	37.9	36.8	--
Media buying agencies and media representatives	54183,4	39.6	39.0	38.5	38.7	--	--	--	--	--	--
Direct mail advertising	54186	70.4	71.1	69.3	70.0	--	57.8	58.3	57.7	58.2	--
Advertising material distribution and other advertising services	54187,9	87.2	87.7	89.1	91.7	--	73.0	73.0	74.1	75.2	--
Other professional and technical services	5419	537.6	538.9	538.6	541.7	--	439.8	440.5	441.8	444.2	--
Marketing research and public opinion polling	54191	106.6	109.5	108.0	109.8	--	87.7	89.8	89.0	91.5	--
Photographic services	54192	101.6	101.0	85.5	86.4	--	84.5	83.6	70.9	70.5	--
Veterinary services	54194	266.9	266.7	276.5	276.2	--	219.4	219.3	227.7	227.5	--
Miscellaneous professional and technical services	54193,9	62.5	61.7	68.6	69.3	--	48.2	47.8	54.2	54.7	--
Management of companies and enterprises	55	1,749.5	1,750.9	1,792.9	1,789.2	1,794.7	1,224.4	1,237.0	1,258.0	1,250.0	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Professional and business services-Continued											
Offices of bank holding companies and of other holding companies	551111,2	92.8	91.5	97.4	96.6	--	59.9	58.5	66.1	65.6	--
Managing offices	551114	1,656.7	1,659.4	1,695.5	1,692.6	--	1,164.5	1,178.5	1,191.9	1,184.4	--
Administrative and waste services	56	8,397.4	8,373.8	8,520.5	8,544.9	8,482.1	7,476.8	7,451.4	7,557.3	7,586.0	--
Administrative and support services	561	8,065.5	8,042.8	8,182.3	8,204.1	8,142.3	7,205.5	7,179.6	7,280.6	7,307.1	--
Office administrative services	5611	343.3	342.1	363.2	364.5	--	246.2	246.7	269.2	270.1	--
Facilities support services	5612	120.5	119.7	118.4	118.4	--	102.4	101.8	102.3	102.8	--
Employment services	5613	3,788.9	3,791.3	3,780.0	3,800.9	3,776.2	3,578.9	3,579.9	3,552.9	3,574.9	--
Employment placement agencies	56131	303.7	301.2	308.4	315.1	--	284.2	283.4	285.5	291.7	--
Temporary help services	56132	2,717.6	2,715.0	2,698.9	2,720.6	2,692.1	2,636.2	2,623.8	2,584.0	2,608.8	--
Professional employer organizations	56133	767.6	775.1	772.7	765.2	--	658.5	672.7	683.4	674.4	--
Business support services	5614	756.9	759.5	767.9	785.2	788.3	635.2	637.9	650.9	668.4	--
Document preparation services	56141	42.4	41.1	41.8	41.5	--	--	--	--	--	--
Telephone call centers	56142	360.8	365.0	359.1	369.8	--	310.2	314.3	311.6	321.7	--
Telephone answering services	561421	49.8	49.4	48.1	49.1	--	40.9	40.6	41.2	42.5	--
Telemarketing bureaus	561422	311.0	315.6	311.0	320.7	--	269.3	273.7	270.4	279.2	--
Business service centers	56143	93.9	94.5	94.4	96.5	--	78.7	79.0	79.8	82.3	--
Collection agencies	56144	145.1	144.1	150.3	149.9	--	120.0	119.1	126.8	126.9	--
Credit bureaus	56145	26.1	26.0	27.5	28.1	--	--	--	--	--	--
Other business support services	56149	88.6	88.8	94.8	99.4	--	69.0	69.6	75.3	80.2	--
Travel arrangement and reservation services	5615	220.7	221.5	229.5	227.5	--	172.2	172.1	182.6	181.8	--
Travel agencies	56151	105.7	105.4	107.0	107.5	--	80.6	80.6	83.7	84.9	--
Tour operators	56152	28.5	28.0	27.8	26.7	--	--	--	--	--	--
Other travel arrangement services	56159	86.5	88.1	94.7	93.3	--	69.5	70.2	77.3	76.1	--
Investigation and security services	5616	749.7	747.3	772.5	772.4	--	682.4	679.7	697.4	697.2	--
Security and armored car services	56161	648.7	643.9	663.9	663.0	--	602.7	597.6	613.8	612.8	--
Investigation services	561611	42.9	42.7	43.8	44.2	--	--	--	--	--	--
Security guards and patrols and armored car services	561612,3	605.8	601.2	620.1	618.8	--	564.6	559.5	575.1	573.4	--
Security systems services	56162	101.0	103.4	108.6	109.4	--	79.7	82.1	83.6	84.4	--
Services to buildings and dwellings	5617	1,785.8	1,772.4	1,839.5	1,823.3	1,787.0	1,539.9	1,521.7	1,564.3	1,550.1	--
Exterminating and pest control services	56171	95.0	93.3	97.6	95.6	--	75.1	73.0	78.9	76.4	--
Janitorial services	56172	902.6	909.8	908.6	912.8	--	808.2	809.8	803.9	808.9	--
Landscaping services	56173	665.6	645.2	706.1	689.4	--	558.7	537.8	583.4	567.5	--
Carpet and upholstery cleaning services	56174	45.9	46.7	47.2	46.6	--	37.2	38.3	37.1	37.0	--
Other services to buildings and dwellings	56179	76.7	77.4	80.0	78.9	--	60.7	62.8	61.0	60.3	--
Other support services	5619	299.7	289.0	311.3	311.9	--	248.3	239.8	261.0	261.8	--
Packaging and labeling services	56191	62.7	62.5	64.4	63.9	--	53.9	53.3	55.4	54.7	--
Convention and trade show organizers	56192	50.9	53.4	55.9	59.8	--	39.3	42.0	45.3	48.7	--
All other support services	56199	186.1	173.1	191.0	188.2	--	155.1	144.5	160.3	158.4	--
Waste management and remediation services	562	331.9	331.0	338.2	340.8	339.8	271.3	271.8	276.7	278.9	--
Waste collection	5621	121.9	121.6	126.8	128.1	--	104.8	105.6	109.5	111.2	--
Waste treatment and disposal	5622	99.5	99.6	99.2	98.3	--	75.5	76.4	77.1	76.1	--
Hazardous waste treatment and disposal	562211	35.5	35.1	36.9	36.1	--	--	--	--	--	--
Nonhazardous waste treatment and disposal	562212,3,9	64.0	64.5	62.3	62.2	--	53.8	54.6	53.3	52.9	--
Remediation and other waste services	5629	110.5	109.8	112.2	114.4	--	91.0	89.8	90.1	91.6	--
Remediation services	56291	69.7	69.7	69.0	70.3	--	57.6	57.2	54.5	55.4	--
Materials recovery facilities and other waste management services	56292,9	40.8	40.1	43.2	44.1	--	--	--	--	--	--
Education and health services		17,615	17,709	17,784	18,059	18,163	15,323	15,404	15,502	15,733	15,833
Educational services	61	2,978.5	3,016.0	2,862.9	3,058.7	3,103.3	--	--	--	--	--
Elementary and secondary schools	6111	855.4	862.1	858.7	877.6	--	--	--	--	--	--
Junior colleges	6112	110.3	111.0	104.9	111.5	--	--	--	--	--	--
Colleges and universities	6113	1,505.4	1,527.0	1,389.6	1,548.7	--	--	--	--	--	--
Business, computer, and management training	6114	77.7	76.9	74.7	76.0	--	--	--	--	--	--
Business and secretarial schools and computer training	61141,2	35.9	36.1	35.3	35.3	--	--	--	--	--	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P
Education and health services-Continued											
Management training	61143	41.8	40.8	39.4	40.7	--	--	--	--	--	--
Technical and trade schools	6115	101.0	100.7	99.6	100.3	--	--	--	--	--	--
Other schools and instruction	6116	250.8	256.0	262.4	268.3	--	--	--	--	--	--
Fine arts schools	61161	68.8	68.5	66.2	70.1	--	--	--	--	--	--
Sports and recreation instruction	61162	58.8	60.4	64.7	63.8	--	--	--	--	--	--
Miscellaneous schools and instruction	61163,9	123.2	127.1	131.5	134.4	--	--	--	--	--	--
Educational support services	6117	77.9	82.3	73.0	76.3	--	--	--	--	--	--
Health care and social assistance	62	14,636.8	14,692.5	14,920.8	15,000.7	15,059.9	12,798.5	12,847.4	13,075.4	13,140.8	--
Health care	621,2,3	12,400.3	12,446.3	12,658.9	12,711.1	12,760.8	10,866.7	10,907.6	11,115.6	11,155.1	--
Ambulatory health care services	621	5,156.9	5,186.1	5,293.8	5,325.5	5,355.7	4,342.6	4,365.8	4,468.6	4,494.6	--
Offices of physicians	6211	2,121.7	2,134.4	2,190.0	2,199.4	2,211.7	1,723.5	1,731.3	1,783.1	1,789.4	--
Offices of physicians, except mental health	621111	2,079.4	2,092.0	2,149.4	2,157.8	--	1,691.2	1,698.5	1,750.1	1,755.8	--
Offices of mental health physicians	621112	42.3	42.4	40.6	41.6	--	32.3	32.8	33.0	33.6	--
Offices of dentists	6212	772.1	774.8	773.5	776.4	--	650.8	652.3	653.6	656.5	--
Offices of other health practitioners	6213	552.0	552.3	559.4	564.3	--	443.0	443.7	454.3	459.3	--
Offices of chiropractors	62131	111.5	111.4	111.8	111.0	--	85.1	84.8	82.8	82.0	--
Offices of optometrists	62132	98.7	98.5	103.9	106.4	--	78.9	77.6	83.9	86.3	--
Offices of mental health practitioners	62133	52.4	52.7	54.8	55.7	--	41.6	41.7	43.9	45.1	--
Offices of specialty therapists	62134	211.8	212.2	211.2	214.0	--	174.8	176.7	179.1	181.8	--
Offices of all other health practitioners	62139	77.6	77.5	77.7	77.2	--	62.6	62.9	64.6	64.1	--
Offices of podiatrists	621391	33.0	32.9	31.2	31.4	--	--	--	--	--	--
Offices of miscellaneous health practitioners	621399	44.6	44.6	46.5	45.8	--	--	--	--	--	--
Outpatient care centers	6214	479.8	484.0	491.8	493.9	495.8	405.4	409.2	419.0	419.4	--
Outpatient mental health centers	62142	155.5	157.4	159.3	159.3	--	132.9	135.5	137.9	138.1	--
Outpatient care centers, except mental health	62149	324.3	326.6	332.5	334.6	--	272.5	273.7	281.1	281.3	--
HMO medical centers	621491	73.7	73.9	78.2	78.9	--	--	--	--	--	--
Kidney dialysis centers	621492	74.8	75.0	71.0	71.6	--	--	--	--	--	--
Freestanding emergency medical centers	621493	72.0	73.0	76.1	77.1	--	--	--	--	--	--
Miscellaneous outpatient care centers	621410,98	103.8	104.7	107.2	107.0	--	85.8	85.5	88.9	89.5	--
Medical and diagnostic laboratories	6215	200.5	203.3	206.3	208.2	--	175.5	178.5	181.2	182.6	--
Medical laboratories	621511	141.7	143.7	145.8	146.5	--	122.5	124.5	127.3	127.6	--
Diagnostic imaging centers	621512	58.8	59.6	60.5	61.7	--	--	--	--	--	--
Home health care services	6216	822.4	828.0	852.9	862.6	870.2	760.3	766.3	782.4	792.4	--
Other ambulatory health care services	6219	208.4	209.3	219.9	220.7	--	184.1	184.5	195.0	195.0	--
Ambulance services	62191	124.2	123.6	131.6	131.9	--	113.8	113.1	120.7	120.9	--
All other ambulatory health care services	62199	84.2	85.7	88.3	88.8	--	70.3	71.4	74.3	74.1	--
Blood and organ banks	621991	57.3	58.0	60.5	61.1	--	48.7	49.3	52.2	52.5	--
Miscellaneous ambulatory health care services	621999	26.9	27.7	27.8	27.7	--	--	--	--	--	--
Hospitals	622	4,370.9	4,383.1	4,455.8	4,462.0	4,473.1	3,991.2	4,002.2	4,081.6	4,086.7	--
General medical and surgical hospitals ...	6221	4,118.7	4,130.2	4,197.2	4,201.3	--	3,772.5	3,782.5	3,850.3	3,852.6	--
Psychiatric and substance abuse hospitals	6222	92.5	93.0	95.4	95.6	--	82.4	83.0	86.0	86.7	--
Other hospitals	6223	159.7	159.9	163.2	165.1	--	136.3	136.7	145.3	147.4	--
Nursing and residential care facilities	623	2,872.5	2,877.1	2,909.3	2,923.6	2,932.0	2,532.9	2,539.6	2,565.4	2,573.8	--
Nursing care facilities	6231	1,582.4	1,587.7	1,592.2	1,597.5	1,600.4	1,413.8	1,419.8	1,420.3	1,422.3	--
Residential mental health facilities	6232	503.1	503.4	520.7	523.3	--	431.8	432.5	450.6	451.9	--
Residential mental retardation facilities	62321	342.1	341.7	351.2	352.6	--	295.6	295.9	306.6	306.6	--
Residential mental and substance abuse care	62322	161.0	161.7	169.5	170.7	--	136.2	136.6	144.0	145.3	--
Community care facilities for the elderly	6233	621.8	621.3	632.0	636.0	--	552.0	552.8	564.7	568.2	--
Continuing care retirement communities	623311	312.3	312.7	314.6	317.5	--	279.2	280.0	284.5	286.9	--
Homes for the elderly	623312	309.5	308.6	317.4	318.5	--	272.8	272.8	280.2	281.3	--
Other residential care facilities	6239	165.2	164.7	164.4	166.8	--	135.3	134.5	129.8	131.4	--
Social assistance	624	2,236.5	2,246.2	2,261.9	2,289.6	2,299.1	1,931.8	1,939.8	1,959.8	1,985.7	--
Individual and family services	6241	921.9	929.7	953.9	964.7	--	793.0	799.6	820.6	831.1	--
Child and youth services	62411	154.3	158.2	155.2	160.2	--	128.9	132.6	129.0	134.1	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Education and health services-Continued											
Services for the elderly and disabled	62412	453.8	455.8	482.8	484.3	--	406.0	408.3	433.2	435.6	--
Other individual and family services	62419	313.8	315.7	315.9	320.2	--	258.1	258.7	258.4	261.4	--
Emergency and other relief services	6242	128.3	128.3	128.9	128.5	--	100.3	99.4	102.5	102.4	--
Community food services	62421	26.4	26.8	27.3	27.4	--	21.9	22.0	22.9	22.8	--
Community housing, emergency, and relief services	62422,3	101.9	101.5	101.6	101.1	--	78.4	77.4	79.6	79.6	--
Vocational rehabilitation services	6243	382.4	384.6	395.7	397.7	--	333.5	335.8	348.2	349.1	--
Child day care services	6244	803.9	803.6	783.4	798.7	798.2	705.0	705.0	688.5	703.1	--
Leisure and hospitality		12,757	12,601	13,293	13,093	12,929	11,206	11,061	11,750	11,556	11,397
Arts, entertainment, and recreation	71	1,855.1	1,764.2	1,988.8	1,886.6	1,774.2	1,577.0	1,492.5	1,713.0	1,616.4	--
Performing arts and spectator sports	711	367.5	354.0	391.4	379.5	360.3	305.9	291.1	331.2	318.8	--
Performing arts companies	7111	112.9	113.5	118.0	117.9	--	96.1	97.8	100.4	99.6	--
Musical groups and artists	71113	43.7	43.9	43.0	41.3	--	38.3	39.2	38.4	36.6	--
Theater, dance, and other performing arts companies	71111,2,9	69.2	69.6	75.0	76.6	--	57.8	58.6	62.0	63.0	--
Spectator sports	7112	112.2	99.7	132.0	117.7	--	96.2	82.3	116.6	102.3	--
Sports teams and clubs	711211	51.4	41.9	64.7	51.4	--	--	--	--	--	--
Racetracks	711212	35.7	32.8	40.0	39.3	--	30.8	28.6	34.9	34.4	--
Other spectator sports	711219	25.1	25.0	27.3	27.0	--	--	--	--	--	--
Arts and sports promoters and agents and managers for public figures	7113,4	97.7	97.1	100.3	101.1	--	79.5	78.6	82.4	83.7	--
Independent artists, writers, and performers	7115	44.7	43.7	41.1	42.8	--	34.1	32.4	31.8	33.2	--
Museums, historical sites, zoos, and parks	712	122.0	118.1	127.0	127.4	122.3	95.9	91.7	100.6	101.1	--
Museums	71211	71.9	70.5	73.7	75.5	--	55.8	54.2	57.8	59.6	--
Historical sites	71212	14.9	13.8	15.3	15.4	--	--	--	--	--	--
Zoos, botanical gardens, nature parks, and similar institutions	71213,9	35.2	33.8	38.0	36.5	--	27.6	26.2	29.8	28.4	--
Amusements, gambling, and recreation	713	1,365.6	1,292.1	1,470.4	1,379.7	1,291.6	1,175.2	1,109.7	1,281.2	1,196.5	--
Amusement parks and arcades	7131	166.0	147.4	188.7	178.2	--	149.6	132.0	170.3	160.8	--
Amusement and theme parks	71311	149.6	131.2	165.8	155.9	--	136.0	118.8	150.1	141.1	--
Amusement arcades	71312	16.4	16.2	22.9	22.3	--	--	--	--	--	--
Gambling industries	7132	141.4	142.4	143.5	143.4	--	122.5	123.7	125.6	125.8	--
Casinos, except casino hotels	71321	99.0	99.6	99.5	99.8	--	85.3	86.0	87.3	87.8	--
Other gambling industries	71329	42.4	42.8	44.0	43.6	--	37.2	37.7	38.3	38.0	--
Other amusement and recreation industries	7139	1,058.2	1,002.3	1,138.2	1,058.1	--	903.1	854.0	985.3	909.9	--
Golf courses and country clubs	71391	357.3	307.4	386.5	354.1	--	302.5	256.2	334.1	302.0	--
Skiing facilities	71392	15.0	27.3	15.2	15.2	--	10.9	22.5	10.9	11.1	--
Marinas	71393	28.9	26.1	30.1	26.6	--	22.6	20.5	23.9	20.8	--
Fitness and recreational sports centers	71394	464.4	457.6	499.5	470.9	--	406.8	401.3	440.9	415.0	--
Bowling centers	71395	77.9	78.6	72.8	74.1	--	67.3	68.2	63.8	64.4	--
All other amusement and recreation industries	71399	114.7	105.3	134.1	117.2	--	93.0	85.3	111.7	96.6	--
Accommodations and food services	72	10,902.3	10,836.8	11,304.5	11,206.0	11,154.3	9,629.4	9,568.1	10,036.6	9,939.2	--
Accommodations	721	1,792.3	1,755.5	1,850.5	1,808.1	1,771.4	1,541.7	1,506.4	1,604.4	1,566.0	--
Traveler accommodations and other longer-term accommodations	7211	1,750.8	1,720.6	1,800.7	1,770.2	--	1,507.9	1,479.2	1,563.7	1,535.8	--
Hotels and motels, except casino hotels	72111	1,428.1	1,402.1	1,475.1	1,449.6	--	1,224.3	1,200.1	1,277.4	1,255.5	--
Casino hotels	72112	288.6	285.3	289.8	286.6	--	--	--	--	--	--
Miscellaneous traveler accommodations	72119	34.1	33.2	35.8	34.0	--	28.0	27.7	29.3	28.1	--
Bed-and-breakfast inns	721191	17.3	16.4	18.1	16.9	--	--	--	--	--	--
All other traveler accommodations and rooming and boarding houses	721199,30	16.8	16.8	17.7	17.1	--	--	--	--	--	--
RV parks and recreational camps	7212	41.5	34.9	49.8	37.9	--	33.8	27.2	40.7	30.2	--
RV parks and campgrounds	721211	21.8	18.2	30.8	21.4	--	17.3	14.1	25.8	17.1	--
Recreational and vacation camps	721214	19.7	16.7	19.0	16.5	--	16.5	13.1	14.9	13.1	--
Food services and drinking places	722	9,110.0	9,081.3	9,454.0	9,397.9	9,382.9	8,087.7	8,061.7	8,432.2	8,373.2	--
Full-service restaurants	7221	4,304.4	4,308.5	4,459.5	4,431.6	--	3,876.6	3,879.1	4,027.1	3,998.9	--
Limited-service eating places	7222	3,896.8	3,882.6	4,056.8	4,034.6	--	3,424.6	3,412.7	3,588.3	3,563.5	--
Limited-service restaurants	722211	3,364.0	3,356.4	3,492.0	3,479.9	--	2,959.9	2,953.7	3,091.6	3,074.1	--
Cafeterias	722212	139.7	140.4	140.8	141.3	--	128.1	128.2	129.3	129.8	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Leisure and hospitality-Continued											
Snack and nonalcoholic beverage bars	722213	393.1	385.8	424.0	413.4	--	336.6	330.8	367.4	359.6	--
Special food services	7223	548.4	530.9	572.6	570.8	--	476.3	459.7	501.4	498.7	--
Food service contractors	72231	391.5	375.6	418.7	410.7	--	342.3	327.8	369.4	359.6	--
Caterers and mobile food services	72232,3	156.9	155.3	153.9	160.1	--	134.0	131.9	132.0	139.1	--
Drinking places, alcoholic beverages	7224	360.4	359.3	365.1	360.9	--	310.2	310.2	315.4	312.1	--
Other services		5,355	5,355	5,391	5,404	5,391	4,401	4,401	4,456	4,471	4,464
Repair and maintenance	811	1,225.6	1,225.9	1,252.4	1,252.7	1,244.9	987.5	987.8	1,008.9	1,012.2	--
Automotive repair and maintenance	8111	877.7	878.6	891.3	890.7	--	709.7	710.5	718.4	720.0	--
Automotive mechanical and electrical repair	81111	393.2	391.2	390.2	384.7	--	306.5	304.7	305.7	301.2	--
General automotive repair	811111	308.7	307.2	307.0	302.5	--	243.3	240.8	243.3	239.8	--
Automotive exhaust system repair	811112	18.9	18.4	17.9	17.5	--	13.5	13.9	13.2	13.0	--
Automotive transmission repair	811113	26.0	27.1	24.5	24.5	--	--	--	--	--	--
Other automotive mechanical and elec. repair	811118	39.6	38.5	40.8	40.2	--	30.3	29.3	30.9	30.2	--
Automotive body, interior, and glass repair	81112	257.4	259.6	264.1	267.4	--	208.0	211.0	210.3	214.2	--
Automotive body and interior repair	811121	223.8	225.6	228.3	231.3	--	181.4	184.2	182.1	185.8	--
Automotive glass replacement shops	811122	33.6	34.0	35.8	36.1	--	26.6	26.8	28.2	28.4	--
Other automotive repair and maintenance	81119	227.1	227.8	237.0	238.6	--	195.2	194.8	202.4	204.6	--
Car washes	811192	145.7	146.3	151.6	153.4	--	127.4	127.9	133.9	135.8	--
Auto oil change shops and all other auto repair and maintenance	8111918	81.4	81.5	85.4	85.2	--	67.8	66.9	68.5	68.8	--
Electronic equipment repair and maintenance	8112	98.8	99.0	101.3	100.6	--	78.4	78.8	80.5	81.4	--
Computer and office machine repair	811212	42.8	43.1	41.6	40.9	--	35.6	36.3	34.8	34.6	--
Miscellaneous electronic equipment repair and maintenance	811211,3,9	56.0	55.9	59.7	59.7	--	42.8	42.5	45.7	46.8	--
Commercial machinery repair and maintenance	8113	170.6	171.8	182.0	183.0	--	136.8	137.5	146.4	147.1	--
Household goods repair and maintenance	8114	78.5	76.5	77.8	78.4	--	62.6	61.0	63.6	63.7	--
Personal and laundry services	812	1,265.0	1,265.9	1,269.8	1,270.3	1,265.8	1,060.6	1,062.7	1,083.5	1,084.9	--
Personal care services	8121	572.7	577.0	577.5	575.2	--	492.8	498.5	507.1	505.3	--
Hair, nail, and skin care services	81211	474.1	477.7	472.6	472.3	--	409.2	413.5	413.7	414.1	--
Barber shops and beauty salons	812111,2	444.9	448.7	440.4	441.2	--	385.4	389.5	387.3	388.6	--
Nail salons	812113	29.2	29.0	32.2	31.1	--	--	--	--	--	--
Other personal care services	81219	98.6	99.3	104.9	102.9	--	83.6	85.0	93.4	91.2	--
Death care services	8122	135.4	132.1	134.9	135.0	--	100.7	98.2	103.2	103.7	--
Funeral homes and funeral services	81221	102.8	102.2	103.1	103.5	--	76.7	76.8	79.3	80.3	--
Cemeteries and crematories	81222	32.6	29.9	31.8	31.5	--	24.0	21.4	23.9	23.4	--
Dry-cleaning and laundry services	8123	342.9	343.6	341.7	345.1	--	282.7	282.5	284.1	287.5	--
Coin-operated laundries and dry cleaners	81231	35.9	35.2	35.2	34.9	--	30.4	29.5	29.9	29.6	--
Dry-cleaning and laundry services, except coin-operated	81232	176.7	177.6	174.2	176.1	--	155.0	155.4	150.8	152.9	--
Linen and uniform supply	81233	130.3	130.8	132.3	134.1	--	97.3	97.6	103.4	105.0	--
Linen supply	812331	77.5	77.7	78.7	80.6	--	60.0	60.1	62.4	63.7	--
Industrial laundries	812332	52.8	53.1	53.6	53.5	--	37.3	37.5	41.0	41.3	--
Other personal services	8129	214.0	213.2	215.7	215.0	--	184.4	183.5	189.1	188.4	--
Pet care services, except veterinary	81291	43.3	42.9	47.1	46.3	--	--	--	--	--	--
Photofinishing	81292	29.8	29.2	25.7	25.4	--	25.1	24.4	21.3	21.2	--
Parking lots and garages	81293	104.9	106.5	106.9	105.3	--	93.9	95.5	97.4	95.8	--
All other personal services	81299	36.0	34.6	36.0	38.0	--	--	--	--	--	--
Membership associations and organizations	813	2,864.3	2,862.9	2,869.2	2,880.9	2,880.5	2,352.6	2,350.9	2,363.1	2,373.6	--
Grantmaking and giving services	8132	137.4	136.4	136.7	138.9	--	101.6	100.3	99.5	102.3	--
Grantmaking foundations	813211	58.8	57.6	58.7	59.9	--	42.7	41.3	42.4	43.5	--
Voluntary health organizations	813212	38.7	38.6	38.9	39.2	--	--	--	--	--	--
Other grantmaking and giving services	813219	39.9	40.2	39.1	39.8	--	29.8	30.0	27.9	29.0	--
Social advocacy organizations	8133	175.4	178.3	178.8	178.3	--	140.4	142.6	143.3	142.9	--
Human rights organizations	813311	40.7	41.1	40.4	40.3	--	31.5	32.0	31.8	31.3	--
Environment, conservation, and other social advocacy organizations	813312,9	134.7	137.2	138.4	138.0	--	108.9	110.6	111.5	111.6	--

See footnotes at the end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-12. Employees on nonfarm payrolls by detailed industry—Continued

(In thousands)

Industry	2002 Naics code	All Employees					Production Workers ¹				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Other services—Continued											
Civic and social organizations	8134	401.1	403.9	396.7	407.8	--	335.6	337.0	336.1	347.5	--
Professional and similar organizations	8139	479.8	473.7	486.4	485.3	--	359.0	355.0	368.2	364.9	--
Business associations	81391	125.0	123.0	120.3	122.5	--	90.1	88.0	85.6	86.9	--
Professional organizations	81392	71.4	71.6	71.4	69.9	--	49.3	50.1	50.3	49.2	--
Labor unions and similar labor organizations	81393	127.0	125.9	125.2	127.5	--	88.9	89.2	91.5	92.5	--
Miscellaneous professional and similar organizations	81394,9	156.4	153.2	169.5	165.4	--	130.7	127.7	140.8	136.3	--
Government		22,181	22,331	21,941	22,456	22,614	--	--	--	--	--
Federal		2,721.0	2,721.0	2,713.0	2,700.0	2,702.0	--	--	--	--	--
Federal, except U.S. Postal Service		1,948.6	1,945.2	1,948.4	1,934.3	1,933.1	--	--	--	--	--
Federal hospitals		248.7	248.7	253.7	257.8	--	--	--	--	--	--
Department of Defense		486.3	485.6	488.0	482.7	--	--	--	--	--	--
U.S. Postal Service ³		772.3	776.2	765.0	766.1	768.8	--	--	--	--	--
Other Federal government		1,187.2	1,184.4	1,180.3	1,167.6	--	--	--	--	--	--
State government		5,155.0	5,185.0	5,084.0	5,215.0	5,242.0	--	--	--	--	--
State government education		2,390.2	2,422.2	2,296.1	2,434.0	2,462.1	--	--	--	--	--
State government, excluding education		2,764.7	2,762.7	2,788.3	2,780.6	2,779.8	--	--	--	--	--
State hospitals		347.4	348.5	355.0	355.4	--	--	--	--	--	--
State government general administration		1,854.2	1,851.0	1,870.6	1,864.8	--	--	--	--	--	--
Other State government		563.1	563.2	562.7	560.4	--	--	--	--	--	--
Local government		14,305.0	14,425.0	14,144.0	14,541.0	14,670.0	--	--	--	--	--
Local government education		8,134.7	8,253.2	7,857.7	8,274.8	8,394.4	--	--	--	--	--
Local government, excluding education		6,170.3	6,172.1	6,285.8	6,266.0	6,276.0	--	--	--	--	--
Local government utilities		236.4	236.2	238.4	237.6	--	--	--	--	--	--
Local government transportation		248.6	251.5	252.6	253.9	--	--	--	--	--	--
Local hospitals		671.6	673.9	687.1	690.5	--	--	--	--	--	--
Local government general administration		3,986.2	3,987.9	4,074.2	4,049.0	--	--	--	--	--	--
Other local government		1,027.5	1,022.6	1,033.5	1,035.0	--	--	--	--	--	--

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.

² Excludes nonoffice commissioned real estate sales agents.

³ Includes rural mail carries.

-- Data not available.

^P = preliminary.

NOTE: Data are currently projected from March 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, all unadjusted data from April 2005 forward are subject to revision.

**ESTABLISHMENT DATA
WOMEN EMPLOYEES
NOT SEASONALLY ADJUSTED**

B-13. Women employees on nonfarm payrolls by major industry sector and selected industry detail

(In thousands)

Industry	Sept. 2005	Oct. 2005	Aug. 2006	Sept. 2006	Oct. 2006 ^P
Total nonfarm	64,731	65,249	64,494	65,400	66,113
Total private	52,404	52,610	53,201	53,185	53,479
Goods-producing	5,121	5,122	5,113	5,115	5,105
Natural resources and mining ¹	78	79	83	83	84
Mining	71.3	71.7	76.6	76.2	77.8
Construction	900	906	935	933	934
Manufacturing	4,143	4,137	4,095	4,099	4,087
Durable goods	2,244	2,250	2,231	2,240	2,236
Nondurable goods	1,899	1,887	1,864	1,859	1,851
Service-providing	59,610	60,127	59,381	60,285	61,008
Private service-providing	47,283	47,488	48,088	48,070	48,374
Trade, transportation, and utilities	10,476	10,568	10,473	10,473	10,589
Wholesale trade	1,736.7	1,742.1	1,792.2	1,790.2	1,791.4
Retail trade	7,468.8	7,556.6	7,492.9	7,453.0	7,562.8
Transportation and warehousing	1,126.5	1,125.1	1,036.7	1,079.8	1,084.9
Utilities	144.0	144.6	150.7	150.3	150.1
Information	1,325	1,321	1,318	1,301	1,298
Financial activities	4,902	4,928	5,074	5,054	5,062
Finance and insurance	3,878.4	3,895.6	3,958.3	3,955.4	3,972.2
Real estate and rental and leasing	1,023.2	1,032.5	1,115.9	1,098.6	1,090.0
Professional and business services	7,584	7,619	7,702	7,706	7,787
Professional and technical services	3,293.5	3,316.4	3,411.3	3,405.4	3,428.8
Management of companies and enterprises	885.2	885.0	904.5	905.0	908.5
Administrative and waste services	3,405.4	3,417.5	3,386.5	3,395.7	3,450.0
Education and health services	13,422	13,591	13,470	13,740	13,933
Educational services	1,690.1	1,809.7	1,518.7	1,741.8	1,859.3
Health care and social assistance	11,732.1	11,781.2	11,951.2	11,998.0	12,073.8
Leisure and hospitality	6,818	6,700	7,245	7,009	6,908
Arts, entertainment, and recreation	895.8	844.8	1,033.8	936.2	894.5
Accommodations and food services	5,922.0	5,854.8	6,210.9	6,073.2	6,013.4
Other services	2,756	2,761	2,806	2,787	2,797
Government	12,327	12,639	11,293	12,215	12,634
Federal	1,175	1,174	1,191	1,190	1,184
State government	2,563	2,648	2,475	2,644	2,722
Local government	8,589	8,817	7,627	8,381	8,728

¹Includes other industries, not shown separately.

P= preliminary.

NOTE: Data are currently projected from March 2005 benchmark levels.

When more recent benchmark data are introduced with the release of January 2007 estimates, all unadjusted data from April 2005 forward are subject to revision.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry

(In thousands)

State and area	Total			Natural resources and mining			Construction		
	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P
Alabama	1,961.6	1,977.4	1,981.1	13.3	13.5	13.5	108.9	110.5	110.8
Anniston-Oxford	51.4	51.7	51.5	(1)	(1)	(1)	1.5	1.6	1.5
Auburn-Opelika	53.5	54.0	53.9	(1)	(1)	(1)	2.5	2.5	2.5
Birmingham-Hoover	523.1	526.7	528.3	3.3	3.0	3.0	34.1	34.6	34.4
Decatur	57.1	56.9	56.7	(1)	(1)	(1)	3.8	3.7	3.7
Dothan	61.6	62.4	63.0	(1)	(1)	(1)	3.7	3.8	3.9
Florence-Muscle Shoals	55.7	56.0	56.0	(1)	(1)	(1)	3.4	3.5	3.5
Gadsden	39.5	39.7	38.3	(1)	(1)	(1)	1.9	1.9	1.9
Huntsville	200.0	204.5	205.5	(1)	(1)	(1)	6.8	7.0	6.9
Mobile	176.5	180.5	180.8	(1)	(1)	(1)	14.5	15.6	15.7
Montgomery	173.8	174.6	175.7	(1)	(1)	(1)	9.2	9.2	9.2
Tuscaloosa	93.4	94.1	94.3	(1)	(1)	(1)	8.9	9.2	9.1
Alaska	310.5	331.1	315.7	11.2	12.8	12.8	20.1	21.4	19.7
Anchorage	166.4	173.1	170.2	2.1	2.5	2.6	12.3	13.2	12.3
Fairbanks	38.2	39.4	38.3	1.0	1.0	1.0	3.2	3.5	3.1
Arizona	2,563.0	2,654.3	2,684.2	8.2	10.9	11.0	228.7	248.7	252.4
Flagstaff	64.1	66.0	65.9	(1)	(1)	(1)	3.3	3.6	3.5
Phoenix-Mesa-Scottsdale	1,829.9	1,901.3	1,924.4	1.7	2.8	2.7	172.5	189.6	192.8
Prescott	61.8	65.4	66.0	(1)	(1)	(1)	8.5	9.7	9.6
Tucson	372.1	389.6	393.4	1.3	1.8	1.8	26.7	28.9	29.4
Yuma	51.1	52.8	53.8	(1)	(1)	(1)	5.0	5.4	5.4
Arkansas	1,193.0	1,203.4	1,203.3	7.2	7.7	7.8	55.7	57.5	57.1
Fayetteville-Springdale-Rogers	201.8	207.6	209.1	(1)	(1)	(1)	11.7	12.5	12.5
Fort Smith	121.2	121.0	120.5	(1)	(1)	(1)	6.9	7.2	7.2
Hot Springs	37.6	40.5	40.3	(1)	(1)	(1)	2.6	2.7	2.6
Jonesboro	49.0	49.8	50.0	(1)	(1)	(1)	2.0	2.2	2.2
Little Rock-North Little Rock	337.4	343.2	343.7	(1)	(1)	(1)	18.3	19.1	18.8
Pine Bluff	40.7	40.7	40.7	(1)	(1)	(1)	2.0	2.2	2.2
California	14,949.7	15,053.4	15,113.9	24.6	25.4	25.5	938.3	941.1	934.2
Bakersfield	224.9	228.9	230.7	8.6	9.2	9.2	19.2	19.4	19.3
Chico	74.5	77.7	76.8	(1)	(1)	(1)	4.4	4.5	4.4
El Centro	42.8	43.9	44.4	(1)	(1)	(1)	1.9	2.2	2.2
Fresno	295.2	295.7	295.6	.2	.2	.2	22.6	22.7	22.7
Hanford-Corcoran	33.3	35.4	34.4	(1)	(1)	(1)	1.6	1.5	1.5
Los Angeles-Long Beach-Santa Ana	5,552.1	5,578.2	5,603.3	4.4	4.6	4.6	256.8	260.1	257.9
Madera	33.9	34.4	34.3	(1)	(1)	(1)	2.9	3.0	3.0
Merced	59.3	60.4	59.5	(1)	(1)	(1)	3.6	3.5	3.4
Modesto	161.6	165.7	161.8	(1)	(1)	(1)	14.0	14.6	14.5
Napa	63.3	64.2	64.5	(1)	(1)	(1)	4.7	4.7	4.7
Oxnard-Thousand Oaks-Ventura	293.4	297.0	297.6	.7	.7	.7	19.1	20.0	19.8
Redding	64.5	65.2	64.5	(1)	(1)	(1)	5.7	5.3	5.2
Riverside-San Bernardino-Ontario	1,233.0	1,252.4	1,261.0	1.4	1.3	1.3	128.1	129.8	128.2
Sacramento-Arden-Arcade-Roseville	889.2	902.1	905.1	.7	.7	.7	75.9	76.1	75.6
Salinas	127.5	130.5	130.4	.2	.2	.2	6.9	7.0	7.0
San Diego-Carlsbad-San Marcos	1,291.4	1,302.1	1,308.5	.5	.4	.4	94.3	94.1	92.9
San Francisco-Oakland-Fremont	1,995.9	2,021.8	2,029.9	1.3	1.4	1.4	121.9	128.5	128.2
San Jose-Sunnyvale-Santa Clara	874.2	877.6	883.3	.2	.2	.2	46.2	46.7	46.7
San Luis Obispo-Paso Robles	101.7	102.1	103.1	(1)	(1)	(1)	8.0	7.9	7.9
Santa Barbara-Santa Maria	173.2	172.9	174.3	.9	.9	.9	10.2	10.6	10.5
Santa Cruz-Watsonville	93.6	93.8	95.4	(1)	(1)	(1)	6.2	6.3	6.4
Santa Rosa-Petaluma	190.0	187.4	187.7	.2	.2	.2	15.1	14.7	14.7
Stockton	209.2	211.8	212.5	.2	.2	.2	17.1	17.5	17.7
Vallejo-Fairfield	129.7	131.1	131.6	.4	.4	.4	14.2	14.2	13.8
Visalia-Porterville	109.1	107.7	108.5	(1)	(1)	(1)	7.7	7.9	7.8
Yuba City	40.7	40.8	41.5	(1)	(1)	(1)	2.8	2.5	2.6
Colorado	2,246.4	2,286.7	2,286.8	18.0	21.0	21.5	167.5	171.3	168.6
Boulder	163.0	163.2	164.7	(1)	(1)	(1)	6.6	6.5	6.5
Colorado Springs	255.1	259.7	259.7	(1)	(1)	(1)	17.6	18.4	18.5
Denver-Aurora	1,203.3	1,222.0	1,223.8	(1)	(1)	(1)	94.3	97.1	97.0
Fort Collins-Loveland	133.6	135.9	135.0	(1)	(1)	(1)	10.9	11.2	11.1
Grand Junction	57.9	60.4	61.2	(1)	(1)	(1)	6.5	7.7	7.8
Greeley	78.5	79.3	80.6	(1)	(1)	(1)	10.1	11.1	11.2
Pueblo	55.5	57.0	57.3	(1)	(1)	(1)	4.0	4.3	4.2
Connecticut	1,678.0	1,676.5	1,687.1	.8	.8	.8	68.2	67.0	66.5
Bridgeport-Stamford-Norwalk	415.1	414.5	417.7	(1)	(1)	(1)	15.6	16.4	16.4
Danbury	69.5	68.7	69.4	(2)	(2)	(2)	(2)	(2)	(2)
Hartford-West Hartford-East Hartford	549.9	553.1	555.9	(1)	(1)	(1)	22.7	23.0	23.1
New Haven	274.9	275.3	277.0	(1)	(1)	(1)	11.5	11.4	11.5
Norwich-New London	136.1	136.3	135.3	(1)	(1)	(1)	4.8	4.4	4.5
Waterbury	69.3	68.5	69.0	(1)	(1)	(1)	2.9	2.9	2.9
Delaware	433.9	442.0	442.1	(1)	(1)	(1)	28.5	29.9	29.6
Dover	65.2	66.4	67.5	(1)	(1)	(1)	3.6	4.2	4.2
District of Columbia	684.6	687.7	694.1	(1)	(1)	(1)	12.3	12.9	12.9
Washington-Arlington-Alexandria	2,954.6	3,002.9	3,019.7	(1)	(1)	(1)	193.2	195.8	195.5

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Trade, transportation, and utilities			Information		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Alabama	299.7	299.7	298.0	381.4	382.1	383.7	30.9	30.6	30.6
Anniston-Oxford	7.4	7.3	7.2	10.1	9.8	9.8	.9	.9	.9
Auburn-Opelika	7.1	7.1	6.8	8.8	8.9	8.8	.5	.6	.5
Birmingham-Hoover	43.5	43.5	43.5	112.7	112.3	113.1	13.5	13.2	13.4
Decatur	13.7	13.5	13.2	10.2	10.4	10.4	.4	.4	.4
Dothan	8.1	8.1	8.1	15.2	15.4	15.6	.9	.8	.8
Florence-Muscle Shoals	7.4	7.4	7.3	11.4	11.3	11.3	.6	.7	.7
Gadsden	6.4	6.5	5.2	7.1	7.1	7.1	.5	.5	.5
Huntsville	31.4	32.3	32.6	31.6	32.0	32.5	2.5	2.5	2.5
Mobile	14.1	14.5	14.5	38.2	38.6	38.4	2.5	2.6	2.5
Montgomery	20.1	20.6	20.6	30.9	31.0	30.9	2.6	2.6	2.6
Tuscaloosa	15.0	15.1	15.0	14.8	14.6	14.7	.9	.9	.9
Alaska	10.7	14.8	10.7	62.9	67.3	64.2	6.9	7.0	7.0
Anchorage	2.0	2.3	2.2	37.7	39.1	38.8	5.0	5.0	5.0
Fairbanks7	.7	.7	7.6	7.8	7.6	.6	.6	.6
Arizona	182.3	182.9	183.0	492.2	507.2	514.7	45.0	43.8	43.6
Flagstaff	3.4	3.7	3.7	9.3	9.4	9.2	.5	.5	.4
Phoenix-Mesa-Scottsdale	136.6	136.0	135.9	367.5	380.8	386.3	33.1	32.2	32.1
Prescott	3.7	3.8	3.8	11.9	12.4	12.7	.6	.6	.6
Tucson	28.3	29.4	29.6	58.6	61.4	61.9	7.2	7.0	7.0
Yuma	2.5	3.3	3.4	9.8	9.7	10.0	1.1	1.1	1.1
Arkansas	200.1	196.1	195.5	247.0	249.0	250.3	19.9	20.4	20.4
Fayetteville-Springdale-Rogers	33.1	32.8	32.8	47.8	49.0	49.8	2.5	2.5	2.5
Fort Smith	29.1	27.2	26.8	23.9	24.1	24.1	1.6	1.6	1.6
Hot Springs	3.4	3.3	3.3	7.6	7.5	7.4	(²)	(²)	(²)
Jonesboro	8.3	8.0	8.0	9.9	9.9	9.9	.7	.7	.7
Little Rock-North Little Rock	25.5	25.3	25.3	70.0	71.7	72.2	9.4	9.6	9.6
Pine Bluff	6.8	6.8	6.8	7.4	7.3	7.3	.2	.2	.2
California	1,511.8	1,526.6	1,511.9	2,847.3	2,839.3	2,850.5	474.9	474.2	473.1
Bakersfield	13.1	13.4	13.3	43.8	44.8	45.0	2.4	2.4	2.4
Chico	4.0	4.9	4.2	14.1	14.6	14.6	1.3	1.3	1.3
El Centro	2.4	2.4	2.4	11.0	11.4	11.4	.4	.4	.4
Fresno	26.6	28.9	27.2	57.5	56.4	56.6	4.4	4.5	4.5
Hanford-Corcoran	3.3	4.6	3.4	5.4	5.8	5.8	.3	.3	.3
Los Angeles-Long Beach-Santa Ana	649.1	646.9	646.0	1,070.9	1,070.0	1,073.4	245.6	246.1	245.6
Madera	3.3	3.4	3.4	5.0	5.0	5.0	.6	.7	.7
Merced	11.4	12.1	10.9	11.4	11.2	11.3	1.5	1.5	1.5
Modesto	22.0	26.1	21.7	34.9	34.7	34.6	2.4	2.4	2.4
Napa	11.8	12.5	12.3	9.1	9.0	9.1	.7	.7	.7
Oxnard-Thousand Oaks-Ventura	38.2	38.7	38.5	55.3	55.5	56.2	6.1	6.0	6.0
Redding	2.8	2.9	2.8	13.8	14.0	14.1	1.0	1.1	1.1
Riverside-San Bernardino-Ontario	120.0	121.2	121.1	278.8	284.2	285.3	14.2	14.5	14.4
Sacramento-Arden-Arcade-Roseville	50.3	50.9	50.4	151.2	151.1	152.4	19.4	19.0	19.0
Salinas	6.7	6.8	6.7	25.4	26.1	26.1	2.3	2.3	2.3
San Diego-Carlsbad-San Marcos	103.3	102.9	103.1	221.7	221.4	223.4	37.0	37.0	37.0
San Francisco-Oakland-Fremont	139.0	141.0	141.0	359.7	361.4	363.4	70.2	68.5	68.4
San Jose-Sunnyvale-Santa Clara	171.2	171.1	171.3	133.8	134.2	134.6	35.0	35.8	36.1
San Luis Obispo-Paso Robles	6.2	6.3	6.3	20.5	20.2	20.7	1.6	1.6	1.6
Santa Barbara-Santa Maria	13.8	13.5	13.4	28.0	28.4	28.6	4.2	4.3	4.3
Santa Cruz-Watsonville	6.5	6.9	7.1	18.5	18.5	18.5	1.6	1.7	1.7
Santa Rosa-Petaluma	24.0	23.9	24.0	35.2	34.4	34.6	3.7	3.7	3.7
Stockton	21.4	22.0	22.0	50.4	50.8	51.0	2.4	2.3	2.3
Vallejo-Fairfield	9.3	9.1	9.2	28.1	27.9	27.9	1.6	1.6	1.6
Visalia-Porterville	11.6	11.2	11.2	23.2	23.1	23.1	1.0	.9	.9
Yuba City	2.7	3.2	3.2	8.1	8.0	8.1	.4	.4	.4
Colorado	151.3	151.7	151.6	417.7	418.2	419.5	76.3	75.2	75.0
Boulder	19.0	19.0	18.9	23.0	22.5	23.0	8.7	8.5	8.7
Colorado Springs	18.3	17.8	17.8	40.4	40.3	40.4	9.2	8.7	8.6
Denver-Aurora	72.9	73.1	73.2	239.3	238.8	241.9	47.6	47.4	47.0
Fort Collins-Loveland	12.5	12.4	12.5	22.7	22.7	22.8	2.4	2.3	2.3
Grand Junction	3.5	3.5	3.4	12.6	12.8	13.0	.9	.9	.9
Greeley	10.1	10.1	10.2	13.7	13.6	13.8	1.1	1.1	1.1
Pueblo	4.0	4.1	4.1	10.9	11.2	11.3	.8	.8	.8
Connecticut	194.4	193.3	193.5	312.6	309.3	312.7	37.6	37.4	37.5
Bridgeport-Stamford-Norwalk	40.9	40.8	41.1	75.0	73.7	73.9	11.3	11.0	11.2
Danbury	(²)	(²)	(²)	15.7	15.0	15.3	(²)	(²)	(²)
Hartford-West Hartford-East Hartford	63.7	63.4	63.3	90.5	90.7	91.4	11.4	11.5	11.5
New Haven	33.1	33.0	33.1	51.3	51.5	51.9	8.4	8.4	8.4
Nonwich-New London	18.0	17.3	17.1	22.4	22.5	22.8	2.0	2.0	2.0
Waterbury	10.3	10.0	9.9	13.7	13.8	13.8	.9	.9	.9
Delaware	32.4	33.5	33.3	82.4	82.4	82.9	7.0	7.5	7.4
Dover	3.6	3.4	3.4	13.7	14.1	14.4	.7	.7	.7
District of Columbia	2.0	2.2	2.2	27.8	28.0	28.3	22.6	24.1	24.2
Washington-Arlington-Alexandria	64.5	64.9	64.2	411.1	414.3	419.6	99.2	100.4	99.7

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Financial activities			Professional and business services			Education and health services		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Alabama	98.6	98.8	98.3	213.1	217.8	219.1	202.4	206.4	207.5
Anniston-Oxford	1.5	1.5	1.5	4.7	4.9	4.9	4.9	5.0	5.0
Auburn-Opelika	1.6	1.6	1.6	5.2	5.5	5.5	3.1	3.2	3.2
Birmingham-Hoover	40.4	39.9	40.0	65.9	66.9	67.5	62.2	63.6	63.6
Decatur	2.4	2.4	2.4	5.8	5.8	5.9	4.9	5.0	5.0
Dothan	2.5	2.5	2.5	5.5	5.6	5.8	7.3	7.4	7.4
Florence-Muscle Shoals	2.1	2.1	2.1	5.2	5.1	5.2	4.9	5.0	5.0
Gadsden	1.4	1.4	1.4	4.2	4.0	4.0	7.1	7.3	7.3
Huntsville	6.0	6.1	6.1	41.4	42.8	43.0	14.2	14.6	14.8
Mobile	10.0	9.9	9.9	22.7	23.9	23.9	22.2	22.6	22.8
Montgomery	10.6	10.6	10.6	18.4	18.8	18.9	19.9	19.8	20.0
Tuscaloosa	3.3	3.3	3.3	7.5	7.5	7.6	6.7	6.6	6.7
Alaska	14.9	15.4	15.0	23.9	25.2	24.3	35.5	36.9	36.8
Anchorage	9.8	10.1	10.0	17.5	18.5	17.9	21.8	22.4	22.6
Fairbanks	1.5	1.6	1.6	2.1	2.3	2.1	4.1	4.3	4.2
Arizona	176.7	182.4	183.7	382.1	401.1	406.2	279.3	288.8	291.7
Flagstaff	1.7	1.7	1.7	4.0	4.4	4.4	7.4	7.1	7.1
Phoenix-Mesa-Scottsdale	148.7	152.9	154.1	310.9	329.0	333.3	185.8	193.2	194.8
Prescott	2.2	2.4	2.5	5.1	5.3	5.4	8.5	9.0	9.0
Tucson	17.0	18.1	18.3	47.2	49.9	50.8	51.3	53.7	54.2
Yuma	1.5	1.4	1.4	3.5	3.6	3.9	6.1	6.1	6.2
Arkansas	52.0	53.1	53.3	114.7	117.9	117.9	149.0	151.5	151.4
Fayetteville-Springdale-Rogers	7.7	7.9	7.9	32.3	34.0	34.3	17.6	18.2	18.4
Fort Smith	4.1	4.1	4.1	11.7	11.9	11.8	14.2	14.8	15.0
Hot Springs	1.6	1.6	1.6	2.8	2.8	2.8	7.0	7.3	7.3
Jonesboro	1.9	1.9	1.9	4.2	4.3	4.3	7.7	8.0	8.1
Little Rock-North Little Rock	20.0	20.1	20.1	41.8	43.7	44.0	44.3	45.2	45.1
Pine Bluff	1.4	1.4	1.4	2.2	2.2	2.2	6.0	6.2	6.2
California	935.4	946.1	946.2	2,177.9	2,218.6	2,226.3	1,606.4	1,611.0	1,633.0
Bakersfield	8.6	9.1	9.1	22.8	23.8	23.7	22.0	23.0	22.8
Chico	4.1	4.2	4.2	5.7	6.0	6.0	12.6	13.0	13.0
El Centro	1.3	1.3	1.3	2.1	2.2	2.2	2.7	2.8	2.8
Fresno	14.5	14.6	14.5	28.7	28.6	28.7	37.0	36.8	36.8
Hanford-Corcoran	1.0	1.0	1.0	1.2	1.2	1.2	3.7	3.9	3.9
Los Angeles-Long Beach-Santa Ana	385.3	385.6	386.0	846.7	858.4	861.8	610.7	616.5	623.4
Madera8	.8	.8	2.4	2.4	2.4	5.8	5.7	5.7
Merced	2.0	1.9	1.9	3.1	3.5	3.5	5.6	5.6	5.6
Modesto	6.2	5.9	5.9	15.0	15.1	14.9	19.9	19.7	19.8
Napa	2.7	2.7	2.8	5.6	5.8	5.7	8.1	7.7	8.1
Oxnard-Thousand Oaks-Ventura	24.8	24.7	24.7	38.3	39.0	38.9	29.1	29.4	29.5
Redding	3.3	3.3	3.2	6.2	6.1	6.1	9.8	9.8	9.8
Riverside-San Bernardino-Ontario	49.2	50.1	50.5	135.2	142.1	142.7	120.9	121.6	123.4
Sacramento-Arden-Arcade-Roseville	63.9	63.7	63.7	104.0	107.7	108.2	87.7	89.4	89.9
Salinas	6.1	6.2	6.2	12.1	12.2	12.3	12.2	12.6	12.7
San Diego-Carlsbad-San Marcos	83.7	83.5	83.5	210.7	214.2	215.4	123.6	125.9	126.1
San Francisco-Oakland-Fremont	159.5	162.8	162.4	336.0	343.3	343.9	221.7	223.8	226.2
San Jose-Sunnyvale-Santa Clara	36.5	36.7	36.7	158.8	161.6	161.4	97.4	95.9	98.6
San Luis Obispo-Paso Robles	4.9	4.9	4.9	9.0	8.7	8.6	11.0	11.1	11.1
Santa Barbara-Santa Maria	8.5	8.5	8.6	23.1	23.1	23.1	19.6	19.7	19.8
Santa Cruz-Watsonville	3.8	3.9	3.9	9.0	9.0	9.1	11.6	11.5	11.7
Santa Rosa-Petaluma	9.7	9.6	9.6	21.3	21.1	21.0	22.6	22.2	22.2
Stockton	9.9	9.9	9.8	18.4	18.4	18.3	25.7	26.0	26.1
Vallejo-Fairfield	6.2	6.2	6.2	11.0	11.8	12.1	16.0	16.8	17.1
Visalia-Porterville	4.5	4.4	4.4	9.5	9.1	9.2	10.2	9.9	10.2
Yuba City	1.5	1.5	1.5	3.4	3.4	3.4	5.3	5.4	5.5
Colorado	158.7	161.0	160.4	321.9	334.7	335.1	226.2	229.5	231.5
Boulder	7.5	7.8	7.7	28.5	29.6	29.7	18.2	18.4	18.4
Colorado Springs	18.3	18.2	18.0	37.8	39.5	39.7	25.1	25.5	25.5
Denver-Aurora	100.2	100.7	100.8	194.7	201.3	200.4	120.9	122.1	122.9
Fort Collins-Loveland	5.7	5.7	5.7	17.1	17.5	17.2	14.0	14.3	14.5
Grand Junction	3.3	3.3	3.4	5.1	5.8	5.8	8.1	8.2	8.3
Greeley	4.9	4.9	4.9	7.2	7.4	7.5	7.3	7.4	7.5
Pueblo	2.2	2.2	2.2	4.3	5.1	5.4	9.2	9.3	9.3
Connecticut	142.8	144.7	145.0	200.7	205.4	203.2	277.4	277.5	282.3
Bridgeport-Stamford-Norwalk	43.8	45.5	45.8	70.9	70.9	70.7	60.7	59.2	60.7
Danbury	(²)	(²)	(²)	8.7	8.1	7.8	(²)	(²)	(²)
Hartford-West Hartford-East Hartford	67.4	68.0	67.9	59.5	60.9	60.6	85.9	85.7	86.7
New Haven	13.9	14.2	14.1	25.6	25.9	25.6	65.4	64.7	66.1
Norwich-New London	3.6	3.6	3.5	9.7	9.9	9.8	18.9	19.2	19.2
Waterbury	2.6	2.6	2.6	6.7	6.9	7.1	14.2	14.0	14.1
Delaware	44.8	44.4	44.0	62.8	65.3	65.5	54.2	55.5	56.2
Dover	3.0	3.1	3.1	3.6	3.9	3.9	8.2	8.4	8.7
District of Columbia	29.9	31.0	31.0	149.3	151.7	152.6	95.4	93.1	97.7
Washington-Arlington-Alexandria	162.4	164.7	165.2	653.5	680.1	683.6	315.8	320.0	325.1

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Leisure and hospitality			Other services			Government		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Alabama	166.1	171.3	169.4	81.4	82.2	81.8	365.8	364.5	368.4
Anniston-Oxford	4.9	5.0	5.0	2.0	2.0	2.0	13.5	13.7	13.7
Auburn-Opelika	6.3	6.2	6.2	1.6	1.6	1.6	16.8	16.8	17.2
Birmingham-Hoover	43.0	44.7	44.5	23.8	23.7	23.7	80.7	81.3	81.6
Decatur	4.6	4.6	4.6	2.5	2.6	2.5	8.8	8.5	8.6
Dothan	5.4	5.5	5.6	2.8	2.8	2.8	10.2	10.5	10.5
Florence-Muscle Shoals	5.4	5.7	5.6	3.6	3.6	3.6	11.7	11.6	11.7
Gadsden	3.9	4.0	3.9	1.6	1.5	1.5	5.4	5.5	5.5
Huntsville	16.2	16.9	16.6	7.9	8.2	8.2	42.0	42.1	42.3
Mobile	15.2	15.4	15.7	9.5	9.4	9.4	27.6	28.0	28.0
Montgomery	14.8	14.8	15.1	7.6	7.6	7.5	39.7	39.6	40.3
Tuscaloosa	8.6	8.6	8.6	3.5	3.8	3.8	24.2	24.5	24.6
Alaska	29.7	35.8	30.4	11.6	11.7	11.7	83.1	82.8	83.1
Anchorage	17.0	18.6	17.4	6.4	6.6	6.6	34.8	34.8	34.8
Fairbanks	4.1	4.4	4.0	1.3	1.3	1.3	12.0	11.9	12.1
Arizona	257.2	267.8	271.7	95.1	97.9	98.8	416.2	422.8	427.4
Flagstaff	12.8	13.4	13.5	1.8	1.8	1.8	19.9	20.4	20.6
Phoenix-Mesa-Scottsdale	171.4	177.1	180.9	68.5	70.7	71.0	233.2	237.0	240.5
Prescott	7.6	8.1	8.0	2.1	2.3	2.3	11.6	11.8	12.1
Tucson	40.4	42.8	43.3	14.9	14.9	15.1	79.2	81.7	82.0
Yuma	5.7	6.3	6.3	1.5	1.5	1.4	14.4	14.4	14.7
Arkansas	94.2	98.2	96.0	42.0	42.9	42.6	211.2	209.1	211.0
Fayetteville-Springdale-Rogers	15.9	16.5	16.7	6.2	6.5	6.4	27.0	27.7	27.8
Fort Smith	8.5	8.7	8.5	3.7	3.9	3.8	17.5	17.5	17.6
Hot Springs	5.9	7.1	7.1	(²)	(²)	(²)	4.9	4.6	4.7
Jonesboro	4.1	4.2	4.2	1.6	1.7	1.7	8.6	8.9	9.0
Little Rock-North Little Rock	27.1	27.6	27.4	14.1	14.5	14.4	66.9	66.4	66.8
Pine Bluff	2.5	2.5	2.5	1.4	1.3	1.3	10.8	10.6	10.6
California	1,485.5	1,533.5	1,523.1	514.6	523.2	522.7	2,433.0	2,414.4	2,467.4
Bakersfield	19.9	20.3	20.0	7.2	7.3	7.3	57.3	56.2	58.6
Chico	7.4	7.6	7.5	3.8	4.1	4.1	17.1	17.5	17.5
El Centro	3.0	3.3	3.3	9	9	9	17.1	17.0	17.5
Fresno	25.8	25.5	25.4	10.7	10.8	10.7	67.2	66.7	68.3
Hanford-Corcoran	2.6	2.7	2.7	6	6	6	13.6	13.8	14.0
Los Angeles-Long Beach-Santa Ana	544.7	559.2	556.7	195.4	198.5	198.5	742.5	732.3	749.4
Madera	2.4	2.4	2.3	8	9	9	9.9	10.1	10.1
Merced	4.8	4.6	4.6	1.6	1.7	1.7	14.3	14.8	15.1
Modesto	14.9	15.1	15.0	6.1	5.9	5.9	26.2	26.2	27.1
Napa	8.9	9.3	9.1	1.8	1.8	1.8	9.9	10.0	10.2
Oxnard-Thousand Oaks-Ventura	29.2	30.2	30.3	10.5	10.6	10.7	42.1	42.2	42.3
Redding	6.2	6.8	6.5	2.5	2.7	2.7	13.2	13.2	13.0
Riverside-San Bernardino-Ontario	121.4	123.3	124.3	41.5	42.3	42.6	222.3	222.0	227.2
Sacramento—Arden-Arcade—Roseville	81.8	87.1	86.4	28.7	29.0	29.0	225.6	227.4	229.8
Salinas	20.7	21.7	21.3	4.7	4.9	4.9	30.2	30.5	30.7
San Diego-Carlsbad-San Marcos	152.8	158.7	157.4	48.4	50.5	50.8	215.4	213.5	218.5
San Francisco-Oakland-Fremont	201.4	208.0	206.3	73.4	73.6	73.6	311.8	309.5	315.1
San Jose-Sunnyvale-Santa Clara	73.2	75.7	75.4	25.3	25.4	25.3	96.6	94.3	97.0
San Luis Obispo-Paso Robles	14.5	15.5	15.1	4.3	4.3	4.5	21.7	21.6	22.4
Santa Barbara-Santa Maria	22.5	22.9	22.8	5.6	5.7	5.7	36.8	35.3	36.6
Santa Cruz-Watsonville	10.6	11.1	10.7	3.8	3.9	3.9	22.0	21.0	22.4
Santa Rosa-Petaluma	20.8	20.3	20.1	6.1	6.3	6.3	31.3	31.0	31.3
Stockton	17.5	18.3	18.4	6.5	6.7	6.6	39.7	39.7	40.1
Vallejo-Fairfield	12.8	13.1	12.7	4.2	4.3	4.3	25.9	25.7	26.3
Visalia-Porterville	8.2	8.1	8.3	2.9	2.8	2.8	30.3	30.3	30.6
Yuba City	3.6	3.5	3.5	1.2	1.2	1.2	11.7	11.7	12.1
Colorado	248.4	264.3	256.6	88.2	89.3	89.1	372.2	370.5	377.9
Boulder	16.5	16.6	16.3	4.9	5.0	5.0	30.1	29.3	30.5
Colorado Springs	29.9	32.3	31.2	14.4	14.7	14.6	44.1	44.3	45.4
Denver-Aurora	120.9	127.1	125.6	45.3	45.6	45.5	167.2	168.8	169.5
Fort Collins-Loveland	15.4	16.9	15.6	4.4	4.6	4.5	28.5	28.3	28.8
Grand Junction	6.9	7.1	7.1	2.2	2.3	2.3	8.8	8.8	9.2
Greeley	6.6	7.0	7.1	2.6	2.7	2.6	14.9	14.0	14.7
Pueblo	6.2	6.5	6.3	2.0	2.0	2.0	11.9	11.5	11.7
Connecticut	129.6	134.7	130.7	62.6	62.7	62.4	251.3	243.7	252.5
Bridgeport-Stamford-Norwalk	32.9	34.0	33.9	16.8	16.8	16.9	47.2	46.2	47.1
Danbury	5.0	5.1	5.4	(²)	(²)	(²)	8.5	7.7	8.1
Hartford-West Hartford-East Hartford	39.4	41.5	40.7	20.6	20.6	20.6	88.8	87.8	90.1
New Haven	20.5	22.1	21.6	10.8	10.2	10.4	34.4	33.9	34.3
Norwich-New London	13.0	14.2	13.1	3.7	3.8	3.7	40.0	39.4	39.6
Waterbury	5.0	4.9	4.8	2.7	2.7	2.7	10.3	9.8	10.2
Delaware	41.2	43.1	41.6	20.0	20.3	20.6	60.6	60.1	61.0
Dover	7.8	7.8	7.8	2.6	2.6	2.7	18.4	18.2	18.6
District of Columbia	55.7	56.2	56.9	58.7	59.0	58.9	230.9	229.5	229.4
Washington-Arlington-Alexandria	251.3	260.7	257.3	167.1	171.4	171.9	636.5	630.6	637.6

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Natural resources and mining			Construction		
	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P
Florida	7,894.2	8,067.3	8,113.0	7.2	7.5	7.6	594.4	618.7	620.3
Cape Coral-Fort Myers	224.7	231.1	233.7	(1)	(1)	(1)	34.9	36.6	36.7
Deltona-Daytona Beach-Ormond Beach	172.8	176.8	178.5	(1)	(1)	(1)	14.2	14.6	14.7
Fort Walton Beach-Crestview-Destin	88.1	91.1	90.8	(1)	(1)	(1)	6.1	6.2	6.2
Gainesville	132.2	134.1	134.7	(1)	(1)	(1)	6.3	6.5	6.5
Jacksonville	614.9	623.7	626.5	.4	.4	.4	46.1	49.4	50.1
Lakeland	212.7	218.3	219.1	(1)	(1)	(1)	16.9	17.5	17.7
Miami-Fort Lauderdale-Miami Beach	2,412.5	2,450.9	2,459.7	.7	.8	.8	145.6	152.6	152.3
Naples-Marco Island	129.4	133.6	134.4	(1)	(1)	(1)	21.3	22.9	22.8
Ocala	101.2	102.4	103.0	(1)	(1)	(1)	10.0	10.4	10.4
Orlando-Kissimmee	1,054.1	1,084.0	1,091.3	.4	.4	.5	82.1	85.4	87.3
Palm Bay-Melbourne-Titusville	211.6	216.2	215.5	(1)	(1)	(1)	17.7	18.1	18.1
Panama City-Lynn Haven	73.2	74.2	73.9	(1)	(1)	(1)	7.2	7.3	7.3
Pensacola-Ferry Pass-Brent	169.2	173.7	173.2	(1)	(1)	(1)	14.2	14.4	14.5
Port St. Lucie-Fort Pierce	128.6	132.1	132.5	(1)	(1)	(1)	14.5	14.9	14.9
Punta Gorda	40.9	41.5	41.7	(1)	(1)	(1)	6.0	6.2	6.2
Sarasota-Bradenton-Venice	303.6	314.8	315.8	(1)	(1)	(1)	27.5	28.9	29.2
Sebastian-Vero Beach	47.5	48.4	48.4	(1)	(1)	(1)	6.1	6.2	6.2
Tallahassee	174.4	177.5	178.0	(1)	(1)	(1)	9.8	9.9	9.9
Tampa-St. Petersburg-Clearwater	1,302.6	1,319.6	1,329.8	.7	.7	.7	85.1	84.5	83.8
Georgia	4,042.5	4,103.9	4,121.5	12.1	12.2	12.2	214.5	219.7	220.6
Albany	65.4	64.8	65.3	(2)	(2)	(2)	(2)	(2)	(2)
Athens-Clarke County	80.4	81.7	81.8	(2)	(2)	(2)	(2)	(2)	(2)
Atlanta-Sandy Springs-Marietta	2,368.3	2,407.1	2,417.0	2.2	2.1	2.1	136.2	138.2	138.8
Augusta-Richmond County	214.7	217.7	218.3	(1)	(1)	(1)	13.8	13.7	13.9
Brunswick	44.5	46.1	46.1	(2)	(2)	(2)	(2)	(2)	(2)
Columbus	123.0	124.3	124.4	(2)	(2)	(2)	(2)	(2)	(2)
Dalton	79.4	79.6	79.8	(2)	(2)	(2)	(2)	(2)	(2)
Gainesville	70.8	71.8	72.2	(2)	(2)	(2)	(2)	(2)	(2)
Hinesville-Fort Stewart	17.6	17.9	18.0	(2)	(2)	(2)	(2)	(2)	(2)
Macon	101.5	101.1	101.6	(2)	(2)	(2)	(2)	(2)	(2)
Rome	43.5	44.2	44.1	(2)	(2)	(2)	(2)	(2)	(2)
Savannah	153.0	157.6	158.4	(1)	(1)	(1)	9.2	10.0	10.1
Valdosta	54.6	55.4	55.5	(2)	(2)	(2)	(2)	(2)	(2)
Warner Robins	53.1	55.5	56.0	(2)	(2)	(2)	(2)	(2)	(2)
Hawaii	609.3	619.3	622.2	(1)	(1)	(1)	35.1	36.2	36.4
Honolulu	448.9	455.7	458.1	(1)	(1)	(1)	24.6	24.9	25.1
Idaho	629.6	653.6	652.5	4.8	4.7	4.6	48.8	56.8	56.2
Boise City-Nampa	261.9	273.0	274.7	(1)	(1)	(1)	21.5	24.5	24.4
Coeur d'Alene	54.2	56.7	56.5	.5	.5	.5	5.7	6.3	6.3
Idaho Falls	53.7	54.8	54.6	(1)	(1)	(1)	4.3	4.5	4.5
Lewiston	26.8	27.0	26.9	.2	.3	.3	1.2	1.3	1.2
Pocatello	39.6	40.7	40.9	(1)	(1)	(1)	2.3	2.8	2.8
Illinois	5,944.6	5,985.3	6,006.2	10.3	10.3	10.4	285.5	292.6	291.7
Bloomington-Normal	92.8	90.2	91.1	(1)	(1)	(1)	3.4	3.3	3.3
Champaign-Urbana	114.8	113.9	115.1	(1)	(1)	(1)	4.7	4.8	4.6
Chicago-Naperville-Joliet	4,517.5	4,559.2	4,566.3	2.7	2.5	2.6	225.1	226.1	225.5
Danville	32.5	32.4	32.6	(1)	(1)	(1)	.9	.9	.9
Davenport-Moline-Rock Island	189.1	188.6	188.6	(1)	(1)	(1)	8.6	8.7	8.6
Decatur	55.0	54.7	54.9	(1)	(1)	(1)	3.5	3.5	3.5
Kankakee-Bradley	43.0	42.9	43.1	(1)	(1)	(1)	2.1	2.0	2.0
Peoria	181.2	182.3	182.0	(1)	(1)	(1)	9.7	9.6	9.6
Rockford	154.8	157.5	158.0	(1)	(1)	(1)	9.1	8.8	8.7
Springfield	112.5	112.7	113.4	(1)	(1)	(1)	5.1	5.2	5.2
Indiana	3,003.4	3,005.9	3,011.1	7.1	7.1	7.0	154.7	156.6	156.4
Anderson	45.5	44.7	44.8	(1)	(1)	(1)	1.8	1.8	1.8
Bloomington	84.9	83.9	84.4	(1)	(1)	(1)	4.5	4.4	4.4
Columbus	43.8	43.9	44.1	(1)	(1)	(1)	1.6	1.6	1.6
Elkhart-Goshen	130.2	132.6	132.4	(1)	(1)	(1)	5.2	5.1	5.1
Evansville	180.4	181.5	180.9	(1)	(1)	(1)	13.3	13.3	13.5
Fort Wayne	218.3	219.3	218.9	(1)	(1)	(1)	11.8	12.8	12.4
Indianapolis-Carmel	897.5	900.5	901.0	(1)	(1)	(1)	53.5	54.8	54.4
Kokomo	47.9	47.7	47.8	(1)	(1)	(1)	1.5	1.4	1.4
Lafayette	95.5	94.7	95.1	(1)	(1)	(1)	3.8	3.8	3.8
Michigan City-La Porte	47.5	48.6	48.7	(1)	(1)	(1)	2.5	2.4	2.5
Muncie	53.7	53.0	53.0	(1)	(1)	(1)	2.2	2.3	2.3
South Bend-Mishawaka	149.1	147.6	148.3	(1)	(1)	(1)	6.7	6.4	6.4
Terre Haute	75.3	75.1	75.8	(1)	(1)	(1)	3.7	3.5	3.5
Iowa	1,503.8	1,522.5	1,529.6	2.2	2.2	2.1	75.3	81.9	81.2
Ames	47.7	48.7	49.1	(2)	(2)	(2)	(2)	(2)	(2)
Cedar Rapids	133.3	130.5	131.8	(1)	(1)	(1)	7.8	6.9	6.7
Des Moines-West Des Moines	309.9	315.0	314.7	(1)	(1)	(1)	19.1	19.5	18.4
Dubuque	54.5	56.6	56.6	(2)	(2)	(2)	(2)	(2)	(2)
Iowa City	88.2	87.5	87.6	(2)	(2)	(2)	(2)	(2)	(2)
Sioux City	73.2	73.3	73.6	(2)	(2)	(2)	(2)	(2)	(2)
Waterloo-Cedar Falls	89.5	89.2	90.1	(2)	(2)	(2)	(2)	(2)	(2)

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Trade, transportation, and utilities			Information		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Florida	400.9	398.8	398.7	1,575.5	1,591.0	1,603.7	168.3	168.3	168.8
Cape Coral-Fort Myers	6.9	7.1	7.1	46.5	47.4	48.0	4.2	4.2	4.2
Deltona-Daytona Beach-Ormond Beach	10.3	10.2	10.2	33.4	33.7	33.9	2.7	2.8	2.8
Fort Walton Beach-Crestview-Destin	4.7	4.7	4.7	15.7	15.7	15.7	2.3	2.3	2.3
Gainesville	4.1	4.1	4.1	18.0	17.9	17.9	2.0	2.0	2.0
Jacksonville	34.9	34.1	34.1	133.5	133.4	133.7	11.8	11.2	11.2
Lakeland	18.0	17.5	17.7	46.6	47.8	47.7	2.2	2.2	2.3
Miami-Fort Lauderdale-Miami Beach	100.0	97.8	97.4	529.4	530.2	532.3	57.7	56.3	56.1
Naples-Marco Island	3.3	3.3	3.3	23.9	24.0	24.4	1.8	1.9	1.9
Ocala	10.1	10.1	10.1	22.5	22.2	22.3	2.1	2.1	2.1
Orlando-Kissimmee	45.6	46.3	46.7	195.7	196.7	199.0	27.0	27.2	27.2
Palm Bay-Melbourne-Titusville	22.7	22.7	22.2	36.6	37.1	37.3	2.8	2.8	2.8
Panama City-Lynn Haven	3.2	3.3	3.3	14.0	14.1	14.1	1.7	1.7	1.7
Pensacola-Ferry Pass-Brent	7.6	7.6	7.6	31.1	32.2	32.3	3.7	3.7	3.7
Port St. Lucie-Fort Pierce	6.2	6.3	6.3	30.4	30.8	31.0	1.6	1.6	1.6
Punta Gorda9	.9	.9	8.7	8.6	8.6	.6	.6	.6
Sarasota-Bradenton-Venice	19.2	19.4	19.4	51.9	52.4	52.7	4.4	4.5	4.5
Sebastian-Vero Beach	2.2	2.3	2.3	9.9	9.8	9.9	.7	.7	.6
Tallahassee	4.2	4.2	4.2	25.5	25.6	25.6	4.1	4.2	4.2
Tampa-St. Petersburg-Clearwater	75.0	73.2	72.9	232.5	232.0	235.8	33.2	33.5	33.7
Georgia	449.1	450.4	449.1	860.0	870.0	877.6	115.3	115.0	115.5
Albany	7.6	7.1	7.2	14.0	13.5	13.6	(2)	(2)	(2)
Athens-Clarke County	(2)	(2)	(2)	13.2	13.1	13.3	(2)	(2)	(2)
Atlanta-Sandy Springs-Marietta	177.1	178.7	178.2	539.0	545.5	550.5	89.2	89.6	89.7
Augusta-Richmond County	24.5	24.7	24.6	36.9	37.5	37.8	3.5	3.5	3.5
Brunswick	(2)	(2)	(2)	8.3	8.5	8.6	(2)	(2)	(2)
Columbus	(2)	(2)	(2)	18.3	18.0	18.1	6.4	6.3	6.3
Dalton	31.4	31.0	30.9	15.6	15.7	16.0	(2)	(2)	(2)
Gainesville	(2)	(2)	(2)	13.1	13.0	13.1	(2)	(2)	(2)
Hinesville-Fort Stewart	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Macon	(2)	(2)	(2)	20.5	19.8	20.1	(2)	(2)	(2)
Rome	9.2	9.3	9.3	7.3	7.2	7.4	(2)	(2)	(2)
Savannah	14.1	14.3	14.6	34.8	35.5	35.8	1.8	2.0	2.0
Valdosta	(2)	(2)	(2)	11.9	12.1	12.2	(2)	(2)	(2)
Warner Robins	(2)	(2)	(2)	7.1	7.3	7.4	(2)	(2)	(2)
Hawaii	15.3	15.3	15.3	120.1	122.4	122.7	10.9	11.0	11.0
Honolulu	11.9	11.9	11.9	86.1	87.7	87.9	9.1	9.2	9.2
Idaho	65.1	65.2	65.5	125.7	128.9	129.0	11.2	11.5	11.5
Boise City-Nampa	30.2	31.0	31.1	50.6	54.1	54.1	5.3	5.3	5.4
Coeur d'Alene	4.6	4.7	4.6	9.9	10.0	10.2	1.0	1.0	1.0
Idaho Falls	3.3	3.3	3.3	13.2	13.6	13.6	1.2	1.2	1.2
Lewiston	3.0	3.0	2.9	5.5	5.5	5.4	.4	.4	.4
Pocatello	3.3	3.4	3.4	7.6	7.7	7.7	.8	.8	.8
Illinois	688.9	678.7	678.4	1,193.0	1,201.2	1,203.9	117.9	116.9	116.4
Bloomington-Normal	6.8	5.7	5.6	13.8	13.8	13.9	1.1	1.1	1.1
Champaign-Urbana	10.6	10.2	10.3	18.5	18.5	18.8	2.4	2.4	2.3
Chicago-Naperville-Joliet	495.2	488.4	487.3	920.0	921.7	926.6	92.8	91.2	91.2
Danville	6.3	6.3	6.3	7.6	7.4	7.5	.4	.4	.4
Davenport-Moline-Rock Island	25.2	25.0	25.0	39.9	39.9	40.1	3.0	2.9	2.9
Decatur	11.3	11.2	11.2	11.8	11.6	11.7	.9	.9	.9
Kankakee-Bradley	4.8	4.7	4.7	10.4	10.4	10.4	.6	.6	.6
Peoria	30.6	31.5	31.5	33.9	34.3	34.4	3.0	3.0	3.0
Rockford	30.5	33.4	33.5	29.5	29.7	30.0	2.1	2.1	2.1
Springfield	3.4	3.4	3.4	18.1	18.0	18.1	2.8	2.8	2.8
Indiana	572.3	572.3	569.9	587.7	587.5	588.2	40.4	40.8	41.0
Anderson	7.0	7.0	7.0	9.0	8.4	8.4	.6	.6	.6
Bloomington	9.3	9.2	9.1	12.6	12.6	12.6	1.2	1.2	1.2
Columbus	15.2	15.4	15.4	7.0	7.0	7.0	.5	.5	.5
Elkhart-Goshen	63.5	64.9	64.8	18.5	19.1	19.0	.8	.8	.8
Evansville	34.4	34.4	34.2	36.9	37.2	37.3	2.8	2.9	2.9
Fort Wayne	37.0	37.0	37.0	47.1	47.0	47.3	3.6	3.6	3.6
Indianapolis-Carmel	100.5	98.5	98.3	195.1	194.7	195.9	16.1	15.9	15.9
Kokomo	15.6	15.6	15.7	7.7	7.7	7.8	.3	.3	.3
Lafayette	17.3	17.2	17.3	14.6	14.2	14.3	1.0	1.0	1.0
Michigan City-La Porte	9.5	9.7	9.6	9.1	9.2	9.2	.7	.7	.7
Muncie	6.6	6.1	6.1	9.1	9.0	8.9	.4	.4	.4
South Bend-Mishawaka	21.4	21.5	21.4	28.8	28.5	28.7	2.2	2.1	2.1
Terre Haute	12.3	12.6	12.6	14.5	14.6	14.7	.8	.8	.8
Iowa	231.5	236.2	235.9	308.8	309.5	311.1	33.1	32.2	32.1
Ames	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Cedar Rapids	20.4	20.2	20.3	29.3	28.1	28.4	5.1	4.9	5.1
Des Moines-West Des Moines	20.1	20.4	20.4	65.3	65.0	66.3	9.2	9.7	9.6
Dubuque	(2)	(2)	(2)	11.3	11.5	11.5	(2)	(2)	(2)
Iowa City	(2)	(2)	(2)	16.0	16.4	16.5	(2)	(2)	(2)
Sioux City	13.1	12.8	12.7	15.0	15.0	15.3	(2)	(2)	(2)
Waterloo-Cedar Falls	16.0	15.8	16.3	16.5	16.1	16.2	(2)	(2)	(2)

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Financial activities			Professional and business services			Education and health services		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Florida	532.5	545.9	546.4	1,336.7	1,402.1	1,400.9	950.0	972.0	982.0
Cape Coral-Fort Myers	13.5	14.8	14.6	30.5	30.7	31.0	20.0	20.3	20.5
Deltona-Daytona Beach-Ormond Beach	7.3	7.4	7.4	21.0	21.7	21.6	30.7	31.3	32.1
Fort Walton Beach-Crestview-Destin	7.0	7.9	7.9	12.3	12.4	12.3	8.2	8.3	8.4
Gainesville	6.1	6.2	6.1	12.1	12.8	12.7	22.1	22.7	22.9
Jacksonville	61.3	62.1	61.9	90.1	93.0	93.5	72.5	73.5	73.9
Lakeland	11.2	11.4	11.3	39.4	42.1	42.0	25.6	25.8	26.4
Miami-Fort Lauderdale-Miami Beach	179.2	185.5	186.7	422.7	436.8	436.6	306.0	311.9	312.8
Naples-Marco Island	7.7	7.8	7.8	16.9	17.4	17.4	14.4	14.6	14.7
Ocala	5.5	5.5	5.5	8.9	9.1	9.1	12.0	12.3	12.4
Orlando-Kissimmee	63.7	66.7	66.8	188.5	198.6	199.0	101.2	106.4	106.3
Palm Bay-Melbourne-Titusville	8.3	8.5	8.4	38.8	40.2	40.3	27.4	27.7	27.9
Panama City-Lynn Haven	5.3	5.3	5.2	7.5	7.8	7.7	7.4	7.5	7.6
Pensacola-Ferry Pass-Brent	8.3	8.6	8.6	23.5	25.0	24.6	26.4	26.7	26.8
Port St. Lucie-Fort Pierce	7.2	7.8	7.9	14.7	14.5	14.4	17.1	17.6	17.7
Punta Gorda	2.3	2.4	2.3	3.2	3.3	3.2	7.3	7.4	7.5
Sarasota-Bradenton-Venice	16.1	16.3	16.3	74.4	81.7	81.4	38.9	38.9	39.2
Sebastian-Vero Beach	2.8	2.8	2.8	4.7	4.8	4.7	8.0	8.2	8.2
Tallahassee	8.1	8.3	8.3	19.2	20.7	20.7	16.8	17.0	17.2
Tampa-St. Petersburg-Clearwater	98.3	98.7	98.5	302.0	315.3	318.5	154.1	156.0	157.2
Georgia	227.4	230.5	231.7	547.2	554.1	559.7	428.7	439.2	443.7
Albany	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Athens-Clarke County	(2)	(2)	(2)	6.3	6.6	6.4	(2)	(2)	(2)
Atlanta-Sandy Springs-Marietta	158.5	160.4	161.3	399.7	402.5	405.4	236.6	243.9	245.8
Augusta-Richmond County	7.6	7.7	7.6	31.5	31.5	31.7	27.0	27.6	27.8
Brunswick	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Columbus	9.0	9.1	9.2	13.8	13.9	14.0	(2)	(2)	(2)
Dalton	(2)	(2)	(2)	9.6	10.2	10.1	(2)	(2)	(2)
Gainesville	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Hinesville-Fort Stewart	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Macon	7.8	7.8	7.8	12.0	12.1	12.1	18.0	18.2	18.3
Rome	(2)	(2)	(2)	(2)	(2)	(2)	8.3	8.8	8.7
Savannah	6.8	7.0	7.1	17.8	18.3	18.3	20.6	20.7	20.9
Valdosta	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Warner Robins	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Hawaii	29.8	30.3	30.3	75.0	78.5	78.8	70.7	71.1	71.3
Honolulu	22.8	23.2	23.2	60.6	64.0	64.2	55.8	56.2	56.3
Idaho	30.7	32.2	32.4	79.4	83.5	82.8	69.7	71.2	71.6
Boise City-Nampa	14.3	14.8	14.8	37.9	39.0	39.1	31.8	32.1	32.7
Coeur d'Alene	2.8	2.9	2.9	6.1	6.6	6.5	5.5	5.7	6.0
Idaho Falls	2.1	2.1	2.1	9.7	9.6	9.4	6.8	7.1	7.1
Lewiston	1.8	1.8	1.8	1.6	1.6	1.6	4.4	4.5	4.5
Pocatello	2.1	2.2	2.2	5.0	5.2	5.3	3.4	3.5	3.5
Illinois	406.6	412.5	414.0	846.4	870.6	874.6	755.9	756.4	762.4
Bloomington-Normal	12.1	11.9	12.0	17.9	17.5	17.4	8.7	8.7	8.7
Champaign-Urbana	4.6	4.7	4.7	7.9	7.9	7.9	12.4	12.4	12.4
Chicago-Naperville-Joliet	331.4	334.8	335.6	723.6	753.0	756.2	564.5	566.1	568.8
Danville	1.6	1.6	1.6	2.0	2.0	2.0	3.2	3.3	3.3
Davenport-Moline-Rock Island	8.9	9.0	9.0	25.5	25.4	25.3	22.7	22.8	22.8
Decatur	2.5	2.5	2.5	3.6	3.7	3.7	8.1	8.1	8.1
Kankakee-Bradley	1.9	1.9	1.9	2.6	2.6	2.6	7.9	7.9	8.0
Peoria	8.7	8.7	8.7	19.0	18.7	18.7	31.2	31.1	31.1
Rockford	7.0	7.0	7.1	17.3	17.3	17.3	21.6	21.6	21.6
Springfield	7.6	7.7	7.7	11.0	11.0	11.0	16.6	16.6	16.6
Indiana	139.4	141.9	141.7	281.6	280.9	280.8	386.9	383.4	388.1
Anderson	1.9	1.8	1.8	3.1	3.1	3.1	8.1	8.0	8.1
Bloomington	3.0	2.9	2.9	6.5	6.6	6.7	9.8	9.8	9.9
Columbus	1.6	1.7	1.7	3.8	3.9	3.9	3.7	3.5	3.6
Elkhart-Goshen	3.1	3.0	3.0	8.6	9.0	8.9	10.6	10.5	10.6
Evansville	6.2	6.1	6.1	17.7	18.1	18.0	26.9	26.3	26.3
Fort Wayne	11.9	11.9	11.8	21.5	21.5	21.4	33.7	34.0	34.0
Indianapolis-Carmel	63.2	64.7	64.7	121.8	121.3	121.4	109.5	109.3	110.0
Kokomo	1.5	1.5	1.5	3.1	3.2	3.2	3.7	3.6	3.6
Lafayette	3.8	3.6	3.6	5.3	5.4	5.4	9.5	9.5	9.5
Michigan City-La Porte	1.3	1.3	1.3	2.9	3.0	2.9	6.6	6.8	6.9
Muncie	2.0	2.0	2.0	4.1	4.1	4.1	9.1	9.0	9.0
South Bend-Mishawaka	7.2	7.2	7.1	14.5	14.5	14.6	32.7	31.9	32.4
Terre Haute	2.7	2.7	2.7	5.2	5.2	5.2	12.4	12.5	12.6
Iowa	98.8	101.1	100.9	115.7	119.7	120.0	200.9	200.0	205.1
Ames	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Cedar Rapids	9.9	9.8	9.9	12.5	12.4	12.3	16.4	16.4	16.8
Des Moines-West Des Moines	47.6	48.0	47.4	33.1	34.8	34.3	36.5	36.2	36.9
Dubuque	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Iowa City	(2)	(2)	(2)	4.8	4.7	4.6	(2)	(2)	(2)
Sioux City	(2)	(2)	(2)	7.6	7.2	7.1	(2)	(2)	(2)
Waterloo-Cedar Falls	5.1	5.3	5.3	7.0	6.5	6.4	(2)	(2)	(2)

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Leisure and hospitality			Other services			Government		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Florida	881.9	905.4	911.1	336.8	341.5	343.6	1,110.0	1,116.1	1,129.9
Cape Coral-Fort Myers	26.3	26.6	27.6	9.0	9.2	9.3	32.9	34.2	34.7
Deltona-Daytona Beach-Ormond Beach	21.5	22.8	23.4	8.2	8.6	8.6	23.5	23.7	23.8
Fort Walton Beach-Crestview-Destin	12.0	13.9	13.2	4.4	4.5	4.6	15.4	15.2	15.5
Gainesville	14.3	14.5	14.5	4.6	4.7	4.7	42.6	42.7	43.3
Jacksonville	60.4	62.5	62.4	27.5	27.7	27.8	76.4	76.4	77.5
Lakeland	16.5	16.6	16.6	8.6	9.1	9.1	27.7	28.3	28.3
Miami-Fort Lauderdale-Miami Beach	245.2	248.9	250.9	101.8	103.3	103.7	324.2	326.8	328.1
Naples-Marco Island	20.8	21.9	22.2	5.9	6.0	6.0	13.4	13.8	13.9
Ocala	9.5	9.7	9.8	4.1	4.2	4.3	16.5	16.8	17.0
Orlando-Kissimmee	185.6	189.5	190.6	49.8	50.7	50.5	114.5	116.1	117.4
Palm Bay-Melbourne-Titusville	20.7	21.7	21.2	8.3	8.3	8.4	28.3	29.1	28.9
Panama City-Lynn Haven	9.5	9.8	9.5	3.6	3.7	3.7	13.8	13.7	13.8
Pensacola-Ferry Pass-Brent	17.0	17.4	16.9	7.8	7.9	8.0	29.6	30.2	30.2
Port St. Lucie-Fort Pierce	12.9	13.9	13.9	5.4	5.5	5.6	18.6	19.2	19.2
Punta Gorda	3.9	4.1	4.1	1.9	1.9	2.0	6.1	6.1	6.3
Sarasota-Bradenton-Venice	31.2	32.8	32.7	12.7	12.6	12.7	27.3	27.3	27.7
Sebastian-Vero Beach	5.6	6.0	6.0	1.8	1.8	1.8	5.7	5.8	5.9
Tallahassee	15.8	16.4	16.3	8.0	8.2	8.2	62.9	63.0	63.4
Tampa-St. Petersburg-Clearwater	118.0	122.6	123.1	51.8	51.0	51.7	151.9	152.1	153.9
Georgia	369.6	386.0	383.1	157.8	158.8	158.1	660.8	668.0	670.2
Albany	(²)	(²)	(²)	(²)	(²)	(²)	13.6	14.2	14.3
Athens-Clarke County	7.7	8.2	(²)	(²)	(²)	(²)	22.4	22.8	22.9
Atlanta-Sandy Springs-Marietta	217.4	228.6	226.7	98.8	97.0	96.3	313.6	320.6	322.2
Augusta-Richmond County	19.3	20.1	19.9	8.6	8.9	8.7	42.0	42.5	42.8
Brunswick	(²)	(²)	(²)	(²)	(²)	(²)	9.4	9.8	9.6
Columbus	13.5	14.0	13.8	(²)	(²)	(²)	22.5	22.8	22.7
Dalton	(²)	(²)	(²)	(²)	(²)	(²)	7.4	7.5	7.6
Gainesville	(²)	(²)	(²)	(²)	(²)	(²)	10.0	10.3	10.3
Hinesville-Fort Stewart	(²)	(²)	(²)	(²)	(²)	(²)	6.9	6.9	7.0
Macon	8.8	9.0	9.1	(²)	(²)	(²)	15.3	15.7	15.9
Rome	(²)	(²)	(²)	(²)	(²)	(²)	6.5	6.6	6.6
Savannah	18.7	19.7	19.6	7.3	7.7	7.7	21.9	22.4	22.3
Valdosta	(²)	(²)	(²)	(²)	(²)	(²)	12.3	12.7	12.7
Warner Robins	(²)	(²)	(²)	(²)	(²)	(²)	21.0	21.6	21.9
Hawaii	106.8	108.8	108.2	25.5	25.9	25.9	120.1	119.8	122.3
Honolulu	62.7	63.3	63.0	19.8	20.3	20.2	95.5	95.0	97.1
Idaho	57.4	63.5	60.8	18.3	19.8	19.6	118.5	116.3	118.5
Boise City-Nampa	22.3	24.0	23.5	7.3	7.3	7.2	40.7	40.9	42.4
Coeur d'Alene	7.0	8.0	7.2	1.5	1.4	1.4	9.6	9.6	9.9
Idaho Falls	4.3	4.6	4.3	2.0	2.0	2.0	6.8	6.8	7.1
Lewiston	2.4	2.4	2.4	1.1	1.1	1.1	5.2	5.1	5.3
Pocatello	3.3	3.4	3.3	1.2	1.2	1.2	10.6	10.5	10.7
Illinois	521.8	543.4	538.7	260.4	259.0	259.7	857.9	843.7	856.0
Bloomington-Normal	9.3	9.2	9.3	3.5	3.4	3.5	16.2	15.6	16.3
Champaign-Urbana	11.1	11.1	11.2	3.3	3.3	3.3	39.3	38.6	39.6
Chicago-Naperville-Joliet	395.5	413.2	406.7	197.1	196.8	197.7	569.6	565.4	568.1
Danville	2.7	2.8	2.8	1.5	1.5	1.5	6.3	6.2	6.3
Davenport-Moline-Rock Island	19.4	19.6	19.4	8.0	7.9	8.0	27.9	27.4	27.5
Decatur	4.9	4.9	4.9	2.6	2.6	2.6	5.8	5.7	5.8
Kankakee-Bradley	4.0	4.2	4.1	1.8	1.8	1.8	6.9	6.8	7.0
Peoria	16.9	17.5	17.0	7.2	7.3	7.3	21.0	20.6	20.7
Rockford	12.3	12.5	12.4	9.4	9.4	9.4	16.0	15.7	15.9
Springfield	11.3	11.7	11.7	6.5	6.6	6.7	30.1	29.7	30.2
Indiana	279.3	285.9	282.3	110.7	111.5	112.1	443.3	438.0	443.6
Anderson	5.2	5.4	5.2	1.9	1.9	1.9	6.9	6.7	6.9
Bloomington	8.1	8.0	8.0	2.9	2.9	2.9	27.0	26.3	26.7
Columbus	3.1	3.0	3.0	1.2	1.2	1.2	6.1	6.1	6.2
Elkhart-Goshen	7.1	7.6	7.3	3.9	3.9	3.9	8.9	8.7	9.0
Evansville	16.7	17.0	16.7	7.2	7.4	7.3	18.3	18.8	18.6
Fort Wayne	19.8	20.4	20.3	8.2	8.2	8.2	23.7	22.9	22.9
Indianapolis-Carmel	86.4	89.1	88.2	34.9	35.3	35.2	116.5	116.9	117.0
Kokomo	4.5	4.2	4.2	2.4	2.4	2.4	7.6	7.8	7.7
Lafayette	8.7	8.8	8.8	2.9	2.9	3.0	28.6	28.3	28.4
Michigan City-La Porte	5.5	5.8	5.7	1.8	1.8	1.8	7.6	7.9	8.1
Muncie	5.4	5.5	5.5	1.9	1.9	1.9	12.9	12.7	12.8
South Bend-Mishawaka	12.7	13.5	13.1	5.7	5.7	5.7	17.2	16.3	16.8
Terre Haute	6.9	7.3	7.3	2.8	2.9	2.9	14.0	13.0	13.5
Iowa	128.5	136.2	131.6	56.2	55.2	55.1	252.8	248.3	254.5
Ames	(²)	(²)	(²)	(²)	(²)	(²)	20.1	20.0	20.5
Cedar Rapids	10.8	10.9	11.0	5.1	5.2	5.2	16.0	15.7	16.1
Des Moines-West Des Moines	28.0	29.6	28.6	12.1	12.6	12.6	38.9	39.2	40.2
Dubuque	(²)	(²)	(²)	(²)	(²)	(²)	4.4	4.5	4.6
Iowa City	7.9	8.2	8.2	(²)	(²)	(²)	32.8	32.9	33.2
Sioux City	7.3	7.7	7.8	(²)	(²)	(²)	9.2	9.0	9.2
Waterloo-Cedar Falls	7.4	7.4	7.3	(²)	(²)	(²)	15.5	15.5	15.7

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Natural resources and mining			Construction		
	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P
Kansas	1,342.9	1,346.2	1,352.3	7.5	7.6	7.7	64.4	66.8	66.6
Lawrence	52.3	52.3	53.6	(2)	(2)	(2)	(2)	(2)	(2)
Topeka	110.7	110.2	109.7	(1)	(1)	(1)	6.2	6.3	6.3
Wichita	288.0	291.6	293.2	(1)	(1)	(1)	15.9	16.8	16.6
Kentucky	1,846.1	1,858.2	1,858.9	22.1	23.5	23.5	88.0	89.2	89.8
Bowling Green	60.7	61.5	62.0	(1)	(1)	(1)	3.3	3.4	3.4
Elizabethtown	47.0	46.6	46.7	(1)	(1)	(1)	2.4	2.5	2.5
Lexington-Fayette	250.9	253.1	253.5	(1)	(1)	(1)	13.0	13.5	13.5
Louisville-Jefferson County	613.4	616.8	615.7	(1)	(1)	(1)	36.1	37.3	37.4
Owensboro	50.5	50.9	51.1	(1)	(1)	(1)	2.8	2.9	2.9
Louisiana	1,725.9	1,791.7	1,801.4	46.5	48.6	48.9	97.3	111.7	112.6
Alexandria	64.0	65.5	65.7	(2)	(2)	(2)	(2)	(2)	(2)
Baton Rouge	359.5	368.4	371.7	(1)	(1)	(1)	38.6	42.2	43.0
Houma-Bayou Cane-Thibodaux	85.2	88.1	87.9	(1)	(1)	(1)	13.0	14.5	14.4
Lafayette	140.7	143.0	144.1	(1)	(1)	(1)	20.4	22.2	22.6
Lake Charles	85.1	91.0	91.4	(1)	(1)	(1)	10.0	12.9	13.6
Monroe	79.7	79.6	79.8	(2)	(2)	(2)	(2)	(2)	(2)
New Orleans-Metairie-Kenner	395.1	440.9	444.8	(1)	(1)	(1)	24.1	31.8	32.3
Shreveport-Bossier City	177.3	179.6	179.8	(1)	(1)	(1)	12.6	13.7	13.5
Maine	619.7	625.2	623.3	2.9	2.9	3.0	32.2	33.0	32.9
Bangor	66.4	66.6	67.6	.2	.4	.3	3.2	3.7	3.7
Lewiston-Auburn	48.3	48.5	49.2	(1)	(1)	(1)	2.8	2.8	2.8
Portland-South Portland-Biddeford	194.4	195.2	195.0	(1)	(1)	(1)	10.4	11.0	10.6
Maryland	2,584.1	2,605.5	2,614.0	(1)	(1)	(1)	189.8	191.8	191.9
Baltimore-Towson	1,302.4	1,304.5	1,312.7	(1)	(1)	(1)	84.9	85.6	85.4
Cumberland	40.5	40.2	40.6	(2)	(2)	(2)	(2)	(2)	(2)
Hagerstown-Martinsburg	100.9	101.2	101.4	(1)	(1)	(1)	6.8	6.8	6.8
Salisbury	55.5	55.1	55.3	(2)	(2)	(2)	(2)	(2)	(2)
Massachusetts	3,230.7	3,241.7	3,253.7	2.0	2.2	2.1	147.4	148.0	146.7
Barnstable Town	102.2	105.7	102.4	(1)	(1)	(1)	6.6	6.6	6.5
Boston-Cambridge-Quincy	2,446.7	2,450.6	2,464.6	1.3	1.2	1.2	107.2	107.3	106.3
Leominster-Fitchburg-Gardner	50.8	50.5	50.4	(1)	(1)	(1)	2.6	2.6	2.6
New Bedford	64.9	64.8	64.8	(1)	(1)	(1)	3.5	3.5	3.5
Pittsfield	36.3	36.5	36.5	(1)	(1)	(1)	2.0	1.8	1.8
Springfield	298.8	299.6	300.6	(1)	(1)	(1)	11.6	11.9	11.5
Worcester	246.3	245.3	246.8	(1)	(1)	(1)	10.7	10.7	10.5
Michigan	4,439.6	4,402.1	4,412.4	8.7	8.7	8.6	203.3	205.5	203.6
Ann Arbor	207.8	204.6	206.9	(1)	(1)	(1)	7.1	7.2	7.1
Battle Creek	62.9	62.5	62.3	(1)	(1)	(1)	2.5	2.4	2.4
Bay City	40.2	39.7	39.8	(1)	(1)	(1)	1.7	1.7	1.7
Detroit-Warren-Livonia	2,058.3	2,021.4	2,030.9	(1)	(1)	(1)	88.0	87.2	86.2
Flint	156.5	153.7	154.3	(1)	(1)	(1)	7.0	7.2	7.1
Grand Rapids-Wyoming	399.1	397.5	398.8	(1)	(1)	(1)	19.3	19.3	19.0
Holland-Grand Haven	118.0	118.5	118.4	(1)	(1)	(1)	6.7	6.9	6.8
Jackson	62.0	60.6	60.6	(1)	(1)	(1)	2.6	2.4	2.3
Kalamazoo-Portage	147.8	146.9	147.2	(1)	(1)	(1)	6.7	6.8	6.7
Lansing-East Lansing	231.9	230.2	231.8	(1)	(1)	(1)	9.2	9.3	9.2
Monroe	44.2	43.6	43.4	(1)	(1)	(1)	2.4	2.6	2.6
Muskegon-Norton Shores	67.6	66.7	66.7	(1)	(1)	(1)	2.6	2.7	2.7
Niles-Benton Harbor	66.3	65.5	65.9	(1)	(1)	(1)	2.4	2.3	2.3
Saginaw-Saginaw Township North	94.5	93.3	93.1	(1)	(1)	(1)	4.1	4.2	4.2
Minnesota	2,753.0	2,782.8	2,807.2	6.2	6.4	6.4	140.5	144.0	143.1
Duluth	132.7	133.8	133.9	(1)	(1)	(1)	9.5	9.6	9.5
Minneapolis-St. Paul-Bloomington	1,778.7	1,799.1	1,815.2	(1)	(1)	(1)	90.3	97.1	96.7
Rochester	105.6	107.6	108.0	(1)	(1)	(1)	4.9	4.7	4.7
St. Cloud	99.9	99.6	100.3	(1)	(1)	(1)	5.3	5.4	5.2
Mississippi	1,125.7	1,146.7	1,150.7	8.4	9.3	9.5	55.1	57.8	57.7
Gulfport-Biloxi	98.6	100.7	100.4	(1)	(1)	(1)	5.9	6.2	6.2
Hattiesburg	57.0	57.5	57.9	(2)	(2)	(2)	(2)	(2)	(2)
Jackson	255.6	260.8	261.7	.8	.7	.7	12.5	13.5	13.5
Pascagoula	52.0	55.8	56.8	(1)	(1)	(1)	2.7	2.8	2.8
Missouri	2,754.0	2,772.1	2,768.3	5.3	5.0	5.0	143.9	149.0	147.5
Columbia	92.6	93.5	94.3	(2)	(2)	(2)	(2)	(2)	(2)
Jefferson City	79.3	78.3	78.8	(2)	(2)	(2)	(2)	(2)	(2)
Joplin	78.1	78.2	78.4	(2)	(2)	(2)	(2)	(2)	(2)
Kansas City	987.8	992.1	993.0	(1)	(1)	(1)	55.1	57.1	57.5
St. Joseph	54.7	55.3	55.7	(2)	(2)	(2)	(2)	(2)	(2)
St. Louis ³	1,351.7	1,353.6	1,354.2	(1)	(1)	(1)	83.0	86.9	86.5
Springfield	192.9	196.4	197.1	(1)	(1)	(1)	9.8	10.1	10.0

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Trade, transportation, and utilities			Information		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Kansas	178.9	180.8	180.4	261.1	258.8	258.3	39.1	37.4	37.3
Lawrence	(²)	(²)	(²)	8.2	8.5	8.7	(²)	(²)	(²)
Topeka	8.6	8.5	7.4	20.1	20.1	20.2	2.4	2.5	2.5
Wichita	59.6	61.2	61.3	49.8	49.5	49.7	5.9	5.4	5.4
Kentucky	263.5	258.2	256.5	380.1	381.6	383.3	29.2	29.3	29.3
Bowling Green	9.9	10.0	9.9	11.8	11.5	11.8	(²)	(²)	(²)
Elizabethtown	6.9	6.8	6.8	8.1	8.2	8.2	(²)	(²)	(²)
Lexington-Fayette	35.0	34.4	34.4	46.7	47.3	47.4	4.6	4.5	4.5
Louisville-Jefferson County	77.8	75.7	73.7	134.1	135.0	136.3	10.2	10.2	10.2
Owensboro	9.2	9.2	9.3	10.1	10.1	10.2	.5	.5	.5
Louisiana	144.8	147.5	148.0	344.4	365.7	367.3	28.5	28.2	28.2
Alexandria	(²)	(²)	(²)	11.4	11.2	11.2	(²)	(²)	(²)
Baton Rouge	26.2	26.3	26.1	65.1	65.5	67.2	5.6	5.6	5.7
Houma-Bayou Cane-Thibodaux	(²)	(²)	(²)	20.6	20.6	20.7	(²)	(²)	(²)
Lafayette	8.3	8.3	8.3	28.2	28.6	29.0	3.3	3.3	3.3
Lake Charles	9.2	7.7	7.7	15.4	17.3	17.3	(²)	(²)	(²)
Monroe	8.7	8.9	8.8	14.7	14.7	14.7	(²)	(²)	(²)
New Orleans-Metairie-Kenner	27.5	28.3	28.6	79.3	90.0	91.1	8.2	7.5	7.5
Shreveport-Bossier City	14.4	14.4	14.4	33.8	34.1	34.5	2.8	2.9	2.8
Maine	60.3	58.6	57.8	127.0	126.1	127.3	11.3	11.3	11.4
Bangor	3.6	3.3	3.3	15.2	15.2	15.6	1.5	1.6	1.6
Lewiston-Auburn	6.3	6.0	6.1	9.7	9.7	10.3	.7	.8	.7
Portland-South Portland-Biddeford	14.8	14.4	14.3	43.0	42.2	43.6	4.6	4.7	4.6
Maryland	139.9	138.0	137.4	475.0	471.4	475.7	50.5	49.6	49.7
Baltimore-Towson	75.3	73.8	73.2	245.2	245.6	247.3	21.3	20.6	20.4
Cumberland	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Hagerstown-Martinsburg	11.7	11.4	11.4	22.2	22.4	22.4	3.1	3.0	3.0
Salisbury	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Massachusetts	303.8	305.6	305.0	573.8	566.6	572.5	87.3	87.8	87.8
Barnstable Town	3.3	3.4	3.4	22.5	22.9	22.4	1.9	1.9	1.9
Boston-Cambridge-Quincy	225.7	227.6	227.2	422.4	416.3	420.9	74.5	74.8	74.8
Leominster-Fitchburg-Gardner	8.9	8.5	8.4	10.7	10.7	10.8	.6	.6	.6
New Bedford	10.3	10.5	10.3	13.3	13.0	13.3	1.0	.8	.8
Pittsfield	3.6	3.5	3.5	6.4	6.5	6.5	.7	.7	.7
Springfield	38.4	38.3	38.4	61.7	61.7	62.2	4.5	4.3	4.3
Worcester	28.7	28.4	28.7	45.8	46.0	46.4	3.6	3.7	3.7
Michigan	679.4	649.0	642.4	805.2	787.7	791.8	66.8	66.6	66.4
Ann Arbor	22.1	20.3	20.2	27.8	27.1	27.5	3.7	3.6	3.6
Battle Creek	13.7	13.7	13.5	10.0	9.9	9.9	(²)	(²)	(²)
Bay City	4.4	4.3	4.3	9.1	8.8	8.9	.5	.5	.5
Detroit-Warren-Livonia	282.3	266.1	262.2	380.4	371.6	374.5	34.6	34.0	33.7
Flint	21.6	19.4	19.2	31.5	31.1	31.3	2.4	2.4	2.4
Grand Rapids-Wyoming	73.9	73.8	73.6	76.3	76.0	76.7	5.5	5.5	5.5
Holland-Grand Haven	37.3	38.0	37.7	18.2	18.7	18.6	.9	.9	.9
Jackson	10.3	9.8	9.7	12.7	12.4	12.4	.5	.5	.5
Kalamazoo-Portage	23.7	23.4	23.3	25.0	25.0	25.1	1.6	1.5	1.5
Lansing-East Lansing	21.4	21.2	21.6	37.1	36.7	37.0	3.1	3.1	3.1
Monroe	8.3	7.7	7.3	9.5	9.7	9.7	(²)	(²)	(²)
Muskegon-Norton Shores	13.7	13.3	13.2	14.0	13.7	13.8	1.0	.9	.9
Niles-Benton Harbor	15.0	14.6	14.6	12.2	12.0	12.1	.9	.9	.9
Saginaw-Saginaw Township North	13.7	13.5	13.0	17.8	16.9	16.9	2.1	2.1	2.1
Minnesota	349.1	349.7	350.3	532.9	530.1	537.5	58.6	60.4	60.1
Duluth	8.5	8.6	8.5	26.1	26.2	26.2	2.5	2.6	2.6
Minneapolis-St. Paul-Bloomington	204.8	204.6	204.5	339.7	338.6	342.7	41.8	40.0	39.9
Rochester	13.7	14.0	14.0	16.5	16.2	16.2	1.9	2.1	2.1
St. Cloud	17.6	17.3	17.3	20.9	21.0	21.1	1.4	1.4	1.4
Mississippi	175.0	174.0	174.7	219.5	224.3	224.6	13.7	13.6	13.5
Gulfport-Biloxi	4.7	6.1	6.1	15.8	16.9	17.0	(²)	(²)	(²)
Hattiesburg	4.3	4.4	4.4	12.3	12.4	12.4	(²)	(²)	(²)
Jackson	22.7	22.5	22.8	51.4	53.2	53.4	4.6	4.2	4.1
Pascagoula	14.9	14.3	15.1	7.4	8.9	8.8	(²)	(²)	(²)
Missouri	306.7	300.2	298.6	544.9	548.7	549.8	62.2	60.6	60.3
Columbia	(²)	(²)	(²)	14.7	14.4	14.7	(²)	(²)	(²)
Jefferson City	(²)	(²)	(²)	14.4	14.6	14.7	(²)	(²)	(²)
Joplin	16.2	15.8	15.8	19.6	19.1	19.3	(²)	(²)	(²)
Kansas City	82.7	80.4	79.5	204.1	203.1	203.5	42.0	40.9	40.7
St. Joseph	(²)	(²)	(²)	11.5	11.7	11.8	(²)	(²)	(²)
St. Louis ³	142.0	138.6	137.4	257.3	254.6	255.8	29.3	28.7	28.6
Springfield	17.6	17.2	17.2	46.2	47.0	47.1	4.4	4.2	4.3

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Financial activities			Professional and business services			Education and health services		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Kansas	70.7	71.2	71.2	131.0	133.4	134.1	166.2	166.2	167.1
Lawrence	(²)	(²)	(²)	4.0	4.4	4.5	6.4	6.2	6.3
Topeka	7.4	7.5	7.5	8.2	7.9	8.1	16.8	17.0	17.0
Wichita	11.7	11.7	11.8	26.7	27.4	27.5	40.1	41.1	41.4
Kentucky	87.8	88.9	88.4	177.0	178.4	179.8	237.9	240.9	242.6
Bowling Green	(²)	(²)	(²)	6.9	6.7	6.6	7.2	7.3	7.3
Elizabethtown	(²)	(²)	(²)	4.1	4.1	4.2	4.3	4.4	4.4
Lexington-Fayette	10.7	10.7	10.6	30.7	31.1	31.1	30.8	31.1	30.8
Louisville-Jefferson County	39.8	40.2	40.1	72.2	73.2	73.4	76.8	76.8	77.1
Owensboro	2.3	2.4	2.4	2.9	2.9	2.9	5.8	5.9	5.9
Louisiana	91.7	96.0	95.9	161.1	174.6	175.9	208.8	214.7	217.0
Alexandria	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Baton Rouge	18.6	18.8	19.1	39.9	40.7	41.0	41.7	41.7	41.9
Houma-Bayou Cane-Thibodaux	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Lafayette	8.6	8.9	8.8	15.1	15.1	15.1	20.9	21.0	21.0
Lake Charles	(²)	(²)	(²)	6.3	7.5	7.5	(²)	(²)	(²)
Monroe	(²)	(²)	(²)	7.0	7.1	7.2	13.2	13.0	13.0
New Orleans-Metairie-Kenner	23.2	26.5	26.1	37.7	48.2	48.5	42.1	48.4	49.0
Shreveport-Bossier City	7.4	7.6	7.5	16.5	17.3	17.5	23.6	23.3	23.3
Maine	33.8	34.1	33.9	50.8	52.5	52.5	113.6	113.8	115.4
Bangor	2.2	2.3	2.3	5.7	5.9	5.8	13.5	13.3	13.2
Lewiston-Auburn	3.2	3.2	3.2	4.9	4.9	5.0	10.1	10.2	10.3
Portland-South Portland-Biddeford	15.6	15.7	15.7	21.6	21.6	21.7	33.5	33.1	33.6
Maryland	158.9	161.2	160.8	389.7	397.3	396.3	357.8	364.8	367.7
Baltimore-Towson	82.3	83.2	83.1	188.0	187.2	187.7	212.7	213.9	217.3
Cumberland	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Hagerstown-Martinsburg	7.8	7.8	7.8	7.3	7.3	7.2	12.7	13.2	13.1
Salisbury	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Massachusetts	221.5	225.8	225.0	466.7	476.0	475.8	599.5	596.2	608.5
Barnstable Town	4.6	4.5	4.5	9.5	9.6	9.5	17.6	17.3	17.7
Boston-Cambridge-Quincy	187.2	190.3	189.8	391.1	397.4	397.8	445.7	442.8	453.1
Leominster-Fitchburg-Gardner	1.9	1.9	1.9	3.5	3.5	3.5	7.8	7.7	7.6
New Bedford	2.0	2.0	2.0	4.3	4.2	4.2	12.1	12.1	12.1
Pittsfield	1.7	1.7	1.7	4.1	4.0	4.1	7.6	7.7	7.8
Springfield	16.0	15.8	15.9	24.7	25.0	25.1	55.0	55.4	56.3
Worcester	14.1	14.0	14.0	29.9	30.3	30.4	47.4	47.4	48.1
Michigan	218.1	220.0	219.3	599.8	616.6	616.3	573.0	575.7	581.5
Ann Arbor	5.7	5.7	5.7	27.6	28.3	28.1	23.4	24.0	24.2
Battle Creek	1.6	1.6	1.6	5.6	5.5	5.4	10.3	10.2	10.3
Bay City	1.6	1.5	1.5	3.6	3.6	3.6	5.9	6.0	6.0
Detroit-Warren-Livonia	117.8	117.9	117.5	376.0	379.9	380.7	266.0	268.2	269.8
Flint	6.4	6.5	6.4	14.9	15.2	15.2	24.5	24.4	24.6
Grand Rapids-Wyoming	21.9	21.8	21.9	55.8	55.1	54.8	55.9	57.1	57.7
Holland-Grand Haven	3.3	3.2	3.2	11.6	11.7	11.6	10.4	10.3	10.4
Jackson	2.4	2.3	2.3	4.8	4.9	4.8	9.8	9.7	9.8
Kalamazoo-Portage	7.5	7.5	7.5	15.5	15.3	15.3	20.2	20.3	20.3
Lansing-East Lansing	15.5	15.6	15.6	20.2	20.2	20.3	27.3	26.9	27.1
Monroe	1.6	1.5	1.6	3.8	4.0	4.0	4.7	4.7	4.8
Muskegon-Norton Shores	2.0	1.9	1.9	4.1	4.2	4.2	10.4	10.2	10.3
Niles-Benton Harbor	2.3	2.3	2.3	5.2	5.1	5.1	10.2	10.1	10.3
Saginaw-Saginaw Township North	5.2	5.1	5.1	9.3	9.5	9.5	15.5	15.7	15.7
Minnesota	179.3	181.9	183.9	308.7	323.7	324.7	391.6	397.2	404.6
Duluth	5.8	5.9	5.8	6.9	7.2	7.2	26.0	26.4	26.6
Minneapolis-St. Paul-Bloomington	142.5	143.4	144.5	249.7	260.4	261.2	223.2	224.6	229.3
Rochester	2.8	2.8	2.8	5.5	5.6	5.6	36.9	38.8	39.1
St. Cloud	4.4	4.4	4.5	7.5	7.8	7.8	14.6	14.4	14.7
Mississippi	45.7	46.0	46.0	88.4	90.2	90.9	121.6	123.4	123.9
Gulfport-Biloxi	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Hattiesburg	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Jackson	16.1	15.9	16.1	29.2	29.9	30.1	33.1	33.9	33.7
Pascagoula	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Missouri	166.7	167.3	167.2	323.1	327.8	326.0	371.5	375.4	376.6
Columbia	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Jefferson City	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Joplin	(²)	(²)	(²)	(²)	(²)	(²)	10.8	11.1	11.1
Kansas City	71.3	72.0	72.0	139.8	141.7	142.0	113.0	113.1	114.0
St. Joseph	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
St. Louis ³	79.6	79.9	79.9	188.1	189.0	188.2	203.1	203.2	204.0
Springfield	12.1	12.4	12.4	16.2	16.2	16.4	34.2	35.3	35.6

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Leisure and hospitality			Other services			Government		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Kansas	112.4	112.1	111.5	52.9	53.4	53.5	258.7	258.5	264.6
Lawrence	6.6	6.4	6.4	(²)	(²)	(²)	14.6	13.7	14.4
Topeka	7.5	7.7	7.5	5.2	5.3	5.4	28.3	27.4	27.8
Wichita	25.3	26.0	25.7	12.2	12.6	12.7	40.8	39.9	41.1
Kentucky	166.7	174.0	170.8	76.6	75.9	75.6	317.2	318.3	319.3
Bowling Green	6.4	6.7	6.6	(²)	(²)	(²)	10.3	10.4	10.7
Elizabethtown	4.0	4.1	4.0	(²)	(²)	(²)	12.3	12.1	12.0
Lexington-Fayette	25.8	26.2	26.5	10.0	10.1	9.9	43.6	44.2	44.8
Louisville-Jefferson County	58.7	60.3	59.3	28.7	28.3	28.2	79.0	79.8	80.0
Owensboro	4.7	4.9	4.8	2.4	2.4	2.4	9.8	9.7	9.8
Louisiana	164.1	177.0	177.3	57.0	59.6	60.7	381.7	368.1	369.6
Alexandria	(²)	(²)	(²)	(²)	(²)	(²)	15.5	15.4	15.5
Baton Rouge	32.5	33.9	33.5	14.1	14.4	14.4	77.2	79.3	79.8
Houma-Bayou Cane-Thibodaux	6.6	6.3	6.3	(²)	(²)	(²)	14.3	14.5	14.4
Lafayette	14.2	14.3	14.4	4.7	4.9	4.9	17.0	16.4	16.7
Lake Charles	11.6	11.5	11.5	(²)	(²)	(²)	14.9	14.6	14.8
Monroe	(²)	6.5	6.6	(²)	(²)	(²)	14.7	14.3	14.4
New Orleans-Metairie-Kenner	46.3	58.3	58.7	8.5	10.5	10.7	98.2	91.4	92.3
Shreveport-Bossier City	24.0	25.0	25.0	7.6	7.5	7.6	34.6	33.8	33.7
Maine	58.8	66.5	59.2	20.1	20.3	20.1	108.9	106.1	109.8
Bangor	5.5	5.9	5.9	2.1	1.8	1.8	13.7	13.2	14.1
Lewiston-Auburn	3.4	3.8	3.6	1.3	1.3	1.3	5.9	5.8	5.9
Portland-South Portland-Biddeford	18.4	21.1	18.3	6.0	6.1	6.0	26.5	25.3	26.6
Maryland	231.5	245.9	237.6	118.1	118.7	118.1	472.9	466.8	478.8
Baltimore-Towson	114.6	120.6	118.8	55.3	55.4	55.0	222.8	218.6	224.5
Cumberland	(²)	(²)	(²)	(²)	(²)	(²)	7.9	7.5	7.9
Hagerstown-Martinsburg	9.0	9.0	9.0	4.1	4.0	4.0	16.2	16.3	16.7
Salisbury	(²)	(²)	(²)	(²)	(²)	(²)	10.7	10.2	10.5
Massachusetts	296.0	305.2	297.0	117.8	117.8	117.8	414.9	410.5	415.5
Barnstable Town	17.6	20.5	17.8	4.0	4.2	4.1	14.6	14.8	14.6
Boston-Cambridge-Quincy	211.6	213.3	211.1	85.8	85.7	85.7	294.2	293.9	296.7
Leominster-Fitchburg-Gardner	4.8	5.1	5.0	1.7	1.7	1.7	8.3	8.2	8.3
New Bedford	6.4	6.7	6.6	2.6	2.6	2.5	9.4	9.4	9.5
Pittsfield	4.5	4.8	4.6	1.4	1.5	1.5	4.3	4.3	4.3
Springfield	26.6	27.7	27.1	11.7	11.5	11.6	48.6	48.0	48.2
Worcester	21.4	21.2	21.0	9.3	9.0	9.0	35.4	34.6	35.0
Michigan	407.3	424.3	410.4	179.6	178.8	178.4	698.4	669.2	693.7
Ann Arbor	14.7	14.9	14.8	6.2	6.1	6.1	69.5	67.4	69.6
Battle Creek	5.7	6.0	5.8	2.3	2.3	2.2	10.8	10.4	10.6
Bay City	4.7	4.7	4.6	2.3	2.3	2.3	6.4	6.3	6.4
Detroit-Warren-Livonia	182.1	183.4	180.8	91.8	89.4	90.1	239.3	223.7	235.4
Flint	15.8	16.0	15.8	6.9	6.9	6.9	25.5	24.6	25.4
Grand Rapids-Wyoming	32.8	32.8	32.2	17.8	17.7	17.7	39.9	38.4	39.7
Holland-Grand Haven	8.3	8.5	8.2	4.4	4.4	4.4	16.9	15.9	16.6
Jackson	5.7	5.8	5.7	3.0	2.9	2.9	10.2	9.9	10.2
Kalamazoo-Portage	15.5	15.9	15.6	6.6	6.5	6.4	25.5	24.7	25.5
Lansing-East Lansing	19.7	20.2	19.6	11.1	10.9	11.0	67.3	66.1	67.3
Monroe	4.8	4.7	4.6	2.0	1.9	1.9	6.7	6.4	6.6
Muskegon-Norton Shores	7.3	8.0	7.4	2.7	2.6	2.6	9.8	9.2	9.7
Niles-Benton Harbor	6.8	7.1	6.8	3.0	2.9	2.9	8.3	8.2	8.6
Saginaw-Saginaw Township North	9.3	9.5	9.2	4.2	4.1	4.1	13.3	12.7	13.3
Minnesota	242.0	261.5	251.3	118.5	120.0	120.3	425.6	407.9	425.0
Duluth	13.5	14.1	13.6	5.7	5.7	5.7	28.2	27.5	28.2
Minneapolis-St. Paul-Bloomington	159.5	172.8	167.8	75.4	74.9	75.1	251.8	242.7	253.5
Rochester	9.1	9.3	9.1	3.6	3.6	3.6	10.7	10.5	10.8
St. Cloud	9.0	9.2	9.0	4.4	4.5	4.5	14.8	14.2	14.8
Mississippi	119.2	121.6	120.7	35.9	37.4	37.8	243.2	249.1	251.4
Gulfport-Biloxi	23.4	21.2	21.0	(²)	(²)	(²)	23.7	23.9	24.2
Hattiesburg	6.0	6.5	6.4	(²)	(²)	(²)	14.4	14.3	14.5
Jackson	21.5	22.9	23.1	9.9	9.8	9.8	53.8	54.3	54.4
Pascagoula	(²)	(²)	(²)	(²)	(²)	(²)	10.8	11.3	11.3
Missouri	275.5	282.0	275.6	118.6	119.5	119.5	435.6	436.6	442.2
Columbia	(²)	(²)	(²)	(²)	(²)	(²)	30.9	30.3	31.2
Jefferson City	(²)	(²)	(²)	(²)	(²)	(²)	28.3	27.4	27.7
Joplin	(²)	(²)	(²)	(²)	(²)	(²)	9.7	9.8	10.1
Kansas City	95.0	96.2	95.8	40.0	40.3	40.1	144.8	147.3	147.9
St. Joseph	(²)	(²)	(²)	(²)	(²)	(²)	10.3	9.9	10.3
St. Louis ³	140.6	144.3	142.9	57.4	57.1	57.6	171.3	171.3	173.3
Springfield	18.9	20.1	19.7	8.5	8.5	8.5	25.0	25.4	25.9

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Natural resources and mining			Construction		
	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P
Montana	427.7	445.1	445.2	8.0	8.6	8.8	30.5	32.9	33.1
Billings	77.1	78.7	79.0	(2)	(2)	(2)	(2)	(2)	(2)
Great Falls	34.2	35.4	35.5	(2)	(2)	(2)	(2)	(2)	(2)
Missoula	56.4	58.3	58.4	(2)	(2)	(2)	(2)	(2)	(2)
Nebraska	946.7	955.0	960.3	(1)	(1)	(1)	48.6	48.3	47.3
Lincoln	171.5	172.8	174.3	(1)	(1)	(1)	8.5	9.0	8.9
Omaha-Council Bluffs	457.8	462.0	463.7	(1)	(1)	(1)	26.7	25.7	25.2
Nevada	1,259.6	1,308.7	1,315.2	11.0	11.7	11.7	144.7	155.3	154.6
Carson City	33.4	34.1	33.8	(2)	(2)	(2)	(2)	(2)	(2)
Las Vegas-Paradise	897.3	934.0	940.0	.4	.4	.4	107.6	116.3	116.1
Reno-Sparks	222.8	230.7	231.4	.4	.4	.4	24.8	26.6	26.4
New Hampshire	640.5	648.7	647.1	1.1	1.2	1.2	31.2	32.5	32.6
Manchester	100.2	102.4	102.5	(1)	(1)	(1)	5.5	5.6	5.6
Portsmouth	55.8	58.0	57.3	(1)	(1)	(1)	1.8	1.9	1.9
Rochester-Dover	56.5	55.5	56.3	(1)	(1)	(1)	2.2	2.3	2.2
New Jersey	4,076.3	4,081.2	4,101.2	1.8	1.9	1.9	174.7	178.0	178.5
Atlantic City	154.4	159.3	157.5	(1)	(1)	(1)	6.5	6.6	6.4
Ocean City	42.7	51.4	44.8	(2)	(2)	(2)	(2)	(2)	(2)
Trenton-Ewing	238.8	242.0	244.1	(1)	(1)	(1)	6.0	6.1	6.0
Vineland-Milville-Bridgeton	65.4	63.6	64.5	(1)	(1)	(1)	3.6	3.5	3.5
New Mexico	821.7	843.8	843.0	17.8	18.9	19.0	56.8	61.0	60.3
Albuquerque	382.4	394.7	394.2	(1)	(1)	(1)	29.1	31.9	31.0
Farmington	50.6	52.2	52.5	(1)	(1)	(1)	9.4	10.4	10.6
Las Cruces	67.1	69.0	69.3	(1)	(1)	(1)	4.5	5.0	5.0
Santa Fe	62.7	63.9	63.6	(1)	(1)	(1)	4.7	4.9	4.9
New York	8,623.0	8,614.7	8,691.5	6.5	6.6	6.8	340.2	350.2	348.2
Albany-Schenectady-Troy	450.6	449.8	453.7	(1)	(1)	(1)	19.3	20.0	19.9
Binghamton	114.1	113.3	114.8	(1)	(1)	(1)	4.5	4.7	4.5
Buffalo-Niagara Falls	555.9	549.4	554.2	(1)	(1)	(1)	21.4	21.0	20.8
Elmira	40.6	40.5	41.4	(1)	(1)	(1)	1.8	1.8	1.8
Glens Falls	54.3	55.4	55.2	(1)	(1)	(1)	2.7	2.9	2.9
Ithaca	63.7	62.7	63.7	(1)	(1)	(1)	1.2	1.2	1.2
Kingston	64.5	64.8	65.0	(1)	(1)	(1)	2.9	3.1	3.0
New York-Northern New Jersey-Long Island	8,439.8	8,437.7	8,500.1	(1)	(1)	(1)	347.3	357.0	356.5
Poughkeepsie-Newburgh-Middletown	258.0	256.9	260.5	(1)	(1)	(1)	12.5	13.7	13.8
Rochester	515.9	509.2	514.3	.7	.6	.6	19.0	18.4	18.1
Syracuse	326.0	326.5	329.4	(1)	(1)	(1)	13.3	14.2	14.1
Utica-Rome	134.9	132.9	134.2	(1)	(1)	(1)	4.1	4.1	4.1
North Carolina	3,965.0	4,020.1	4,027.0	6.9	6.8	6.8	235.1	245.2	245.5
Asheville	169.0	173.2	174.2	(1)	(1)	(1)	10.6	10.9	10.9
Burlington	59.8	61.1	61.3	(1)	(1)	(1)	3.4	3.6	3.6
Charlotte-Gastonia-Concord	804.8	815.1	817.0	(1)	(1)	(1)	53.5	55.3	55.6
Durham	272.5	278.6	278.7	(1)	(1)	(1)	8.8	8.8	8.9
Fayetteville	126.2	127.1	125.5	(1)	(1)	(1)	5.8	6.0	6.1
Goldensboro	43.2	42.1	42.1	(2)	(2)	(2)	(2)	(2)	(2)
Greensboro-High Point	360.9	357.2	359.4	(1)	(1)	(1)	19.4	20.3	20.2
Greenville	71.0	71.9	72.9	(1)	(1)	(1)	4.1	4.4	4.4
Hickory-Lenoir-Morganton	162.3	161.0	161.0	(1)	(1)	(1)	5.0	5.1	5.1
Jacksonville	42.3	44.1	44.3	(2)	(2)	(2)	(2)	(2)	(2)
Raleigh-Cary	471.4	490.2	492.3	(1)	(1)	(1)	35.4	36.4	36.4
Rocky Mount	62.6	61.9	61.9	(1)	(1)	(1)	3.8	3.8	3.9
Wilmington	135.5	138.9	138.6	(1)	(1)	(1)	11.8	12.2	12.3
Winston-Salem	211.7	214.8	215.3	(1)	(1)	(1)	10.1	10.2	10.2
North Dakota	352.4	357.2	358.0	4.4	4.6	4.7	18.9	19.5	19.1
Bismarck	57.9	58.5	58.4	(1)	(1)	(1)	3.5	3.7	3.8
Fargo	115.2	116.2	117.3	(1)	(1)	(1)	7.5	7.5	7.6
Grand Forks	54.2	54.8	55.6	(1)	(1)	(1)	3.0	3.0	3.0
Ohio	5,490.8	5,481.2	5,499.4	11.5	10.7	10.5	246.1	248.9	246.6
Akron	342.2	344.4	344.7	(1)	(1)	(1)	15.1	15.3	15.2
Canton-Massillon	178.3	178.1	178.7	(1)	(1)	(1)	10.1	10.1	10.1
Cincinnati-Middletown	1,046.7	1,055.8	1,056.0	(1)	(1)	(1)	54.2	55.5	54.8
Cleveland-Elyria-Mentor	1,081.6	1,077.1	1,080.6	(1)	(1)	(1)	46.0	45.2	45.0
Columbus	934.1	929.0	938.6	(1)	(1)	(1)	42.9	43.2	43.3
Dayton	410.7	407.9	409.5	(1)	(1)	(1)	15.7	16.8	16.5
Lima	58.2	58.4	58.1	(1)	(1)	(1)	2.8	2.5	2.5
Mansfield	59.4	58.4	58.4	(1)	(1)	(1)	2.5	2.5	2.4
Sandusky	39.5	40.8	39.6	(1)	(1)	(1)	1.5	1.5	1.4
Springfield	53.2	53.1	53.7	(1)	(1)	(1)	1.9	1.9	1.9
Toledo	335.8	338.1	337.6	(1)	(1)	(1)	16.5	16.8	16.6
Weirton-Stuebenville	47.6	47.9	47.9	(1)	(1)	(1)	2.1	2.3	2.3
Youngstown-Warren-Boardman	248.0	247.1	247.0	(1)	(1)	(1)	11.2	11.1	11.0

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Trade, transportation, and utilities			Information		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Montana	19.3	20.4	20.5	88.1	90.4	90.4	7.7	7.8	7.8
Billings	(²)	(²)	(²)	19.1	19.5	19.7	(²)	(²)	(²)
Great Falls	(²)	(²)	(²)	7.5	7.7	7.7	(²)	(²)	(²)
Missoula	(²)	(²)	(²)	12.8	12.8	13.0	(²)	(²)	(²)
Nebraska	102.6	102.8	102.8	200.9	201.0	201.3	20.5	19.5	19.3
Lincoln	15.1	14.7	14.8	28.8	29.0	29.1	3.1	2.9	2.9
Omaha-Council Bluffs	33.0	33.1	33.2	100.5	99.1	99.1	13.3	12.4	12.1
Nevada	48.5	49.8	50.0	221.8	229.3	230.7	14.4	14.6	15.1
Carson City	3.1	3.1	3.1	4.7	4.8	4.8	(²)	(²)	(²)
Las Vegas-Paradise	25.5	26.7	26.8	153.0	157.9	158.9	10.5	10.7	11.2
Reno-Sparks	14.2	14.4	14.4	46.7	49.0	49.4	2.8	2.7	2.7
New Hampshire	78.5	76.5	76.7	141.8	142.8	143.8	12.8	12.9	13.0
Manchester	9.5	9.5	9.5	20.7	21.1	21.3	3.3	3.4	3.5
Portsmouth	3.7	3.6	3.6	11.4	11.4	11.6	1.7	1.8	1.7
Rochester-Dover	6.7	6.5	6.6	11.4	11.1	11.2	1.2	1.3	1.3
New Jersey	327.4	316.2	314.8	888.8	881.1	884.8	97.1	94.1	94.1
Atlantic City	4.3	4.2	4.2	22.3	23.1	23.3	1.1	1.1	1.1
Ocean City	(²)	(²)	(²)	8.2	9.9	8.5	(²)	(²)	(²)
Trenton-Ewing	8.3	7.1	7.1	33.5	34.3	34.8	5.9	5.8	5.7
Vineland-Millville-Bridgeton	9.9	9.7	9.8	13.9	12.7	12.8	1.0	.9	1.0
New Mexico	37.1	38.5	38.4	141.4	142.5	142.6	14.6	15.6	15.9
Albuquerque	23.1	24.1	24.2	68.2	68.0	68.6	8.6	9.4	9.3
Farmington	(²)	(²)	(²)	10.6	10.9	10.9	(²)	(²)	(²)
Las Cruces	3.7	3.7	3.6	10.1	10.5	10.6	1.1	1.3	1.3
Santa Fe	1.2	1.1	1.1	10.3	10.5	10.5	1.0	1.4	1.3
New York	577.3	563.3	561.5	1,517.2	1,511.4	1,520.9	271.9	270.0	270.5
Albany-Schenectady-Troy	23.0	21.8	21.7	80.9	80.1	82.1	10.8	10.8	10.7
Binghamton	17.3	18.1	18.2	21.4	20.8	21.2	2.2	2.2	2.3
Buffalo-Niagara Falls	63.6	62.2	61.6	104.6	103.1	103.6	9.6	9.2	9.2
Elmira	5.8	5.9	6.0	7.8	8.2	8.2	.6	.6	.6
Glens Falls	6.9	6.6	6.6	9.8	9.8	9.8	1.1	1.1	1.1
Ithaca	3.9	4.0	3.9	6.7	6.6	6.6	.6	.5	.5
Kingston	4.4	4.3	4.3	12.5	12.6	12.7	1.3	1.5	1.5
New York-Northern New Jersey-Long Island	477.8	462.9	461.1	1,603.9	1,589.6	1,602.2	292.5	288.5	288.6
Poughkeepsie-Newburgh-Middletown	23.0	22.2	22.3	56.0	55.3	56.0	4.4	4.3	4.3
Rochester	75.2	72.2	71.8	85.8	84.7	85.1	11.7	11.6	11.7
Syracuse	32.9	32.8	32.7	66.8	66.7	67.0	6.3	6.3	6.3
Utica-Rome	13.8	13.3	13.2	23.7	23.2	23.5	3.2	3.0	3.1
North Carolina	565.6	557.9	552.8	736.1	736.5	740.2	77.2	77.2	77.7
Asheville	21.4	21.6	21.7	31.3	32.0	32.1	2.0	1.9	1.9
Burlington	12.7	12.3	12.3	10.7	10.8	10.9	.4	.4	.4
Charlotte-Gastonia-Concord	82.9	81.9	82.4	166.1	167.0	168.0	26.4	26.5	26.4
Durham	42.1	42.3	42.3	33.3	33.9	34.0	3.5	3.6	3.6
Fayetteville	11.6	10.6	8.6	23.7	23.9	24.1	2.4	2.4	2.4
Goldensboro	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Greensboro-High Point	64.1	63.2	62.9	72.7	71.8	71.9	6.5	6.6	6.5
Greenville	7.0	7.0	7.0	10.7	11.2	11.2	1.1	1.1	1.1
Hickory-Lenoir-Morganton	52.7	50.2	50.2	28.5	28.6	28.5	1.1	1.1	1.1
Jacksonville	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Raleigh-Cary	31.7	31.9	32.0	86.8	88.8	89.4	17.1	17.1	17.1
Rocky Mount	12.3	11.8	11.8	12.7	12.6	12.8	(²)	(²)	(²)
Wilmington	8.3	8.2	8.2	28.0	29.3	29.2	3.1	3.0	3.1
Winston-Salem	30.7	30.9	30.9	40.2	41.0	41.1	2.0	1.9	2.0
North Dakota	26.4	26.4	25.8	75.1	76.1	76.5	7.8	7.7	7.7
Bismarck	3.0	3.2	2.4	11.9	12.1	12.2	1.5	1.5	1.5
Fargo	9.4	9.3	9.2	25.7	26.4	26.5	3.2	3.2	3.1
Grand Forks	4.2	4.2	4.2	11.2	11.6	11.6	.7	.7	.7
Ohio	814.8	806.0	805.9	1,051.1	1,033.6	1,043.0	89.4	89.0	89.1
Akron	48.9	48.7	48.9	68.5	68.8	68.6	4.4	4.5	4.5
Canton-Massillon	31.3	31.1	31.0	34.4	33.5	33.8	2.1	2.1	2.1
Cincinnati-Middletown	123.8	123.0	122.8	212.4	212.1	212.3	15.4	15.3	15.3
Cleveland-Elyria-Mentor	149.9	150.0	150.3	198.1	195.1	196.4	19.2	19.1	19.3
Columbus	79.2	78.8	79.1	188.9	185.8	188.7	19.4	19.3	19.5
Dayton	57.8	56.6	56.9	70.4	67.7	67.9	11.0	10.9	10.9
Lima	10.8	11.2	11.1	11.5	11.4	11.3	(²)	(²)	(²)
Mansfield	13.5	12.9	12.8	11.1	11.1	11.1	(²)	(²)	(²)
Sandusky	7.4	7.6	7.6	7.6	7.6	7.7	(²)	(²)	(²)
Springfield	8.0	8.2	8.2	10.8	10.6	10.9	(²)	(²)	(²)
Toledo	50.8	51.5	51.6	65.5	64.9	65.4	3.9	3.9	3.9
Weirton-Steubenville	8.2	8.4	8.3	8.7	8.7	8.6	(²)	(²)	(²)
Youngstown-Warren-Boardman	41.0	39.3	39.1	51.8	50.9	51.4	3.2	3.3	3.3

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Financial activities			Professional and business services			Education and health services		
	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P
Montana	21.6	22.7	22.7	35.5	38.9	38.9	57.3	58.1	58.7
Billings	(²)	(²)	(²)	9.3	10.2	10.3	11.5	11.9	12.1
Great Falls	(²)	(²)	(²)	2.3	2.4	2.5	6.2	6.3	6.5
Missoula	(²)	(²)	(²)	5.1	5.4	5.4	8.3	8.6	8.5
Nebraska	64.5	67.1	67.8	97.3	99.8	100.5	130.0	133.6	134.3
Lincoln	12.6	13.1	13.4	18.2	18.7	18.8	24.4	24.4	24.8
Omaha-Council Bluffs	37.0	37.9	38.1	60.9	61.2	61.7	63.8	67.1	66.6
Nevada	66.9	68.9	68.9	149.7	161.1	163.4	85.5	88.7	88.9
Carson City	(²)	(²)	(²)	2.6	2.7	2.6	(²)	(²)	(²)
Las Vegas-Paradise	51.1	52.8	52.8	106.8	115.5	117.3	58.6	60.9	60.9
Reno-Sparks	10.9	11.1	11.1	28.4	29.8	30.1	19.7	20.2	20.2
New Hampshire	39.5	40.9	40.5	60.6	62.0	61.2	98.6	101.3	102.0
Manchester	8.7	8.8	8.7	11.8	12.7	12.6	16.5	16.7	16.8
Portsmouth	5.1	5.4	5.4	8.8	9.0	9.0	5.7	5.9	5.9
Rochester-Dover	2.8	2.9	2.9	3.8	3.9	3.9	7.4	7.5	7.6
New Jersey	281.8	283.9	283.9	598.7	610.5	609.7	562.7	570.3	576.5
Atlantic City	4.3	4.2	4.3	10.0	9.7	9.8	17.8	18.2	18.5
Ocean City	(²)	(²)	(²)	(²)	(²)	(²)	4.5	4.6	4.6
Trenton-Ewing	15.8	15.8	15.7	35.4	36.8	36.6	41.6	41.3	41.9
Vineland-Millville-Bridgeton	2.0	2.0	2.0	4.2	4.3	4.4	9.5	9.6	9.6
New Mexico	35.2	35.9	35.7	93.8	97.2	97.9	107.5	110.5	110.4
Albuquerque	19.3	19.6	19.6	61.4	63.6	64.0	47.2	48.4	48.6
Farmington	(²)	(²)	(²)	(²)	(²)	(²)	5.8	5.9	5.9
Las Cruces	2.4	2.5	2.5	5.6	5.6	5.6	10.2	10.7	10.7
Santa Fe	2.9	3.0	3.0	5.4	5.3	5.3	9.0	9.1	9.2
New York	718.8	727.4	724.9	1,096.2	1,108.7	1,114.2	1,569.7	1,562.2	1,597.9
Albany-Schenectady-Troy	26.5	26.2	26.1	52.4	54.1	53.6	79.6	78.3	80.3
Binghamton	4.5	4.4	4.4	9.9	9.5	9.6	15.0	15.0	15.1
Buffalo-Niagara Falls	34.9	35.4	34.9	67.6	68.5	69.1	87.5	86.3	88.8
Elmira	1.6	1.6	1.6	2.6	2.8	2.8	8.3	7.8	8.3
Glens Falls	2.0	2.1	2.1	4.1	4.1	4.1	7.8	7.9	8.1
Ithaca	1.7	1.7	1.7	2.8	2.7	2.7	32.7	32.1	33.0
Kingston	2.7	2.8	2.7	4.9	5.0	5.0	10.1	9.9	10.1
New York-Northern New Jersey-Long Island	785.6	796.7	796.0	1,257.9	1,265.4	1,264.7	1,398.3	1,398.5	1,423.2
Poughkeepsie-Newburgh-Middletown	10.4	10.6	10.5	21.6	22.0	22.4	47.4	47.4	48.3
Rochester	21.6	21.5	21.6	59.6	58.9	59.2	102.2	103.6	105.9
Syracuse	17.7	17.7	17.8	34.7	35.5	35.3	56.4	56.8	57.8
Utica-Rome	8.1	8.4	8.3	9.5	9.2	9.3	24.8	24.7	25.1
North Carolina	200.4	206.7	207.8	452.7	461.4	461.6	472.0	484.8	486.5
Asheville	5.6	5.7	5.7	15.0	15.1	15.0	28.4	29.5	29.6
Burlington	2.2	2.3	2.3	7.4	7.4	7.5	8.3	8.7	8.7
Charlotte-Gastonia-Concord	71.3	72.4	72.9	119.2	120.2	119.8	68.9	69.5	69.4
Durham	11.6	11.9	11.9	33.4	35.9	35.9	47.8	48.7	48.3
Fayetteville	4.4	4.4	4.5	12.5	12.9	12.9	13.1	13.4	13.4
Goldsboro	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Greensboro-High Point	21.6	21.4	21.5	44.8	44.2	44.8	46.0	46.9	47.1
Greenville	2.4	2.4	2.4	6.1	6.3	6.3	8.5	8.7	8.8
Hickory-Lenoir-Morganton	3.7	3.8	3.9	11.8	11.8	11.9	17.4	17.9	18.0
Jacksonville	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Raleigh-Cary	24.2	25.0	25.2	77.8	83.5	83.7	44.4	46.3	46.6
Rocky Mount	(²)	(²)	(²)	4.7	4.9	5.0	6.6	6.8	6.9
Wilmington	6.5	6.8	6.7	13.9	14.0	14.2	13.9	14.5	14.6
Winston-Salem	13.2	13.7	13.8	24.2	24.4	24.2	40.0	40.9	40.9
North Dakota	18.9	19.7	19.7	27.3	27.4	27.6	49.1	49.8	49.8
Bismarck	3.0	3.1	3.1	5.2	5.1	5.1	9.9	9.8	9.8
Fargo	8.2	8.7	8.7	11.8	11.6	11.9	16.3	16.1	16.4
Grand Forks	1.7	1.7	1.7	3.6	3.5	3.5	8.4	8.6	8.5
Ohio	309.7	311.8	311.0	656.4	662.9	663.1	773.3	776.1	783.0
Akron	14.8	15.5	15.4	47.7	48.8	48.8	45.2	45.0	45.6
Canton-Massillon	8.0	8.2	8.2	15.3	15.9	15.8	29.4	29.9	30.2
Cincinnati-Middletown	65.7	66.0	66.0	156.6	160.3	160.6	136.6	138.7	140.0
Cleveland-Elyria-Mentor	79.0	78.6	78.7	140.5	141.1	140.7	169.1	171.7	172.5
Columbus	73.1	72.1	72.2	140.9	141.4	142.2	106.2	107.6	109.2
Dayton	18.9	18.8	18.7	52.9	53.7	53.9	64.8	64.6	64.8
Lima	(²)	(²)	(²)	5.3	5.4	5.2	10.8	11.1	11.1
Mansfield	1.8	1.7	1.7	4.5	4.2	4.1	7.6	7.5	7.6
Sandusky	(²)	(²)	(²)	1.9	2.0	2.0	4.9	5.0	5.0
Springfield	2.9	3.1	3.1	3.1	3.1	3.1	10.3	10.3	10.4
Toledo	13.5	14.1	14.0	34.9	34.2	34.1	50.3	51.3	51.2
Weirton-Staubenville	(²)	(²)	(²)	3.0	3.1	3.1	9.6	9.4	9.8
Youngstown-Warren-Boardman	9.5	9.7	9.7	21.0	22.2	22.2	43.5	42.8	43.1

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Leisure and hospitality			Other services			Government		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Montana	54.4	60.9	56.7	16.8	17.2	17.1	88.5	87.2	90.5
Billings	9.7	10.6	10.1	(²)	(²)	(²)	9.6	9.1	9.3
Great Falls	4.8	5.2	4.9	(²)	(²)	(²)	5.8	5.6	5.8
Missoula	7.0	7.7	7.4	(²)	(²)	(²)	10.9	11.2	11.6
Nebraska	80.2	81.4	81.2	37.2	36.5	37.2	164.9	165.0	168.6
Lincoln	15.3	15.8	15.9	7.9	7.9	8.0	37.6	37.3	37.7
Omaha-Council Bluffs	43.4	45.9	46.0	17.6	17.7	17.7	61.6	61.9	64.0
Nevada	333.1	341.8	339.6	35.5	38.0	38.0	148.5	149.5	154.3
Carson City	4.0	4.2	4.2	(²)	(²)	(²)	11.0	11.4	11.4
Las Vegas-Paradise	268.3	274.9	274.0	24.8	26.5	26.5	90.7	91.4	95.1
Reno-Sparks	39.0	40.4	39.5	7.1	7.5	7.6	28.8	28.6	29.6
New Hampshire	63.6	68.3	64.8	21.0	21.3	20.9	91.8	89.0	90.4
Manchester	8.5	9.3	9.2	4.1	4.1	4.1	11.6	11.2	11.2
Portsmouth	6.5	8.0	7.0	1.6	1.6	1.6	9.5	9.4	9.6
Rochester-Dover	5.5	5.9	5.6	1.9	1.9	1.9	13.6	12.2	13.1
New Jersey	335.2	355.0	343.2	157.6	159.5	159.9	650.5	630.7	655.9
Atlantic City	59.6	63.1	60.3	4.5	4.5	4.5	24.0	24.6	25.1
Ocean City	11.3	15.3	12.5	(²)	(²)	(²)	9.7	10.1	10.3
Trenton-Ewing	14.5	14.7	15.0	9.9	10.7	10.6	67.9	69.4	70.7
Vineland-Millville-Bridgeton	3.7	3.8	3.7	2.5	2.4	2.4	15.1	14.7	15.3
New Mexico	83.3	87.8	85.7	28.9	29.7	29.5	205.3	206.2	207.6
Albuquerque	36.8	38.8	38.3	11.9	12.3	12.2	76.8	78.6	78.4
Farmington	5.1	5.3	5.2	(²)	(²)	(²)	11.5	11.6	11.7
Las Cruces	6.6	6.9	6.8	1.5	1.5	1.5	21.4	21.3	21.7
Santa Fe	8.8	9.2	8.9	2.9	3.1	3.0	16.5	16.3	16.4
New York	672.5	698.8	682.5	357.8	358.4	361.6	1,494.9	1,457.7	1,502.5
Albany-Schenectady-Troy	31.8	33.5	32.4	18.1	18.0	18.5	108.2	107.0	108.4
Binghamton	9.5	9.7	9.7	4.6	4.6	4.6	25.2	24.3	25.2
Buffalo-Niagara Falls	47.5	47.9	46.7	22.9	23.0	23.1	96.3	92.8	96.4
Elmira	3.0	3.0	3.0	1.9	1.9	1.9	7.2	6.9	7.2
Glens Falls	6.8	8.3	7.0	2.1	2.3	2.4	11.0	10.3	11.1
Ithaca	3.7	3.8	3.7	1.4	1.4	1.4	9.0	8.7	9.0
Kingston	7.1	7.6	7.5	2.8	2.8	2.8	15.8	15.2	15.4
New York-Northern New Jersey-Long Island	618.2	642.3	630.5	375.7	383.2	385.5	1,282.6	1,253.6	1,291.8
Poughkeepsie-Newburgh-Middletown	20.0	20.0	19.6	9.8	9.8	9.8	52.9	51.6	53.5
Rochester	38.9	39.8	38.5	18.7	18.7	18.6	82.5	79.2	83.2
Syracuse	27.0	28.3	27.6	12.6	12.4	12.6	58.3	55.8	58.2
Utica-Rome	9.4	9.7	9.4	5.2	5.1	5.1	33.1	32.2	33.1
North Carolina	356.2	373.6	367.7	176.5	181.4	181.2	686.3	688.6	699.2
Asheville	20.8	22.4	22.3	7.3	7.5	7.5	26.6	26.6	27.5
Burlington	5.7	5.8	5.8	1.7	1.8	1.8	7.3	8.0	8.0
Charlotte-Gastonia-Concord	74.0	77.2	75.9	38.3	38.9	39.2	104.2	106.2	107.4
Durham	19.8	20.3	20.2	19.1	19.3	19.4	53.1	53.9	54.2
Fayetteville	12.1	12.6	12.3	4.9	5.1	5.1	35.7	35.8	36.1
Goldensboro	(²)	(²)	(²)	(²)	(²)	(²)	11.5	10.5	10.6
Greensboro-High Point	29.5	29.3	29.3	14.9	15.4	15.4	41.4	38.1	39.8
Greenville	7.8	7.7	7.7	2.4	2.4	2.4	20.9	20.7	21.6
Hickory-Lenoir-Morganton	11.7	12.3	12.3	5.8	5.8	5.8	24.6	24.4	24.2
Jacksonville	(²)	(²)	(²)	(²)	(²)	(²)	12.8	13.4	13.5
Raleigh-Cary	41.9	44.5	44.5	23.1	23.8	23.8	89.0	92.9	93.6
Rocky Mount	4.3	4.3	4.2	(²)	(²)	(²)	11.6	11.6	11.5
Wilmington	18.5	19.5	18.9	6.8	6.9	6.9	24.7	24.5	24.5
Winston-Salem	18.2	19.2	19.1	8.9	9.1	9.1	24.2	23.5	24.0
North Dakota	31.6	32.9	32.8	15.0	15.1	15.4	77.9	78.0	78.9
Bismarck	5.2	5.5	5.4	2.8	2.8	2.9	11.9	11.7	12.2
Fargo	11.4	11.7	11.7	4.8	4.9	4.9	16.9	16.8	17.3
Grand Forks	5.7	5.8	6.1	2.0	1.9	2.0	13.7	13.8	14.3
Ohio	502.0	527.2	511.8	225.1	224.7	225.3	811.4	790.3	810.1
Akron	32.3	33.6	32.8	14.1	14.3	14.4	51.2	49.9	50.5
Canton-Massillon	17.0	17.5	17.2	8.7	8.6	8.6	22.0	21.2	21.7
Cincinnati-Middletown	104.6	110.6	106.9	42.7	43.4	43.3	134.7	130.9	134.0
Cleveland-Elyria-Mentor	94.1	96.1	94.3	44.2	44.1	44.0	141.5	136.1	139.4
Columbus	89.0	90.4	89.5	37.8	38.3	38.4	156.7	152.1	156.5
Dayton	37.5	38.2	37.8	16.7	16.9	17.0	65.0	63.7	65.1
Lima	5.1	5.5	5.3	(²)	(²)	(²)	7.1	7.1	7.2
Mansfield	5.4	5.5	5.5	2.7	2.7	2.7	9.0	8.9	9.3
Sandusky	7.9	9.2	7.9	(²)	(²)	(²)	5.7	5.4	5.5
Springfield	5.2	5.6	5.5	2.7	2.6	2.5	7.9	7.5	7.8
Toledo	32.9	35.4	33.8	15.1	14.6	14.8	52.4	51.4	52.2
Weirton-Steubenville	5.7	5.8	5.6	(²)	(²)	(²)	6.2	5.9	6.1
Youngstown-Warren-Boardman	24.2	26.0	24.9	10.8	10.8	10.7	31.8	31.0	31.6

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Natural resources and mining			Construction		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Oklahoma	1,532.8	1,547.4	1,555.2	37.2	40.0	40.7	67.4	69.2	68.6
Lawton	40.7	40.4	40.8	(¹)	(¹)	(¹)	1.6	1.6	1.6
Oklahoma City	562.2	568.1	571.8	9.9	10.6	10.7	25.4	27.3	27.2
Tulsa	418.2	423.8	425.9	6.7	6.9	7.0	21.0	21.6	21.4
Oregon	1,696.1	1,732.3	1,745.5	9.8	9.7	9.7	98.3	107.0	107.8
Bend	65.7	69.0	68.4	(¹)	(¹)	(¹)	7.3	8.0	7.9
Corvallis	37.8	37.0	38.1	(¹)	(¹)	(¹)	1.5	1.6	1.6
Eugene-Springfield	151.9	151.2	154.2	.9	1.0	.9	7.8	8.5	8.4
Medford	84.4	85.2	86.3	.6	.7	.7	5.6	5.8	5.7
Portland-Vancouver-Beaverton	998.8	1,014.7	1,021.7	1.7	1.6	1.6	62.5	64.8	64.4
Salem	149.1	152.1	151.9	1.1	1.3	1.3	8.5	8.9	9.0
Pennsylvania	5,774.6	5,790.2	5,826.2	19.9	20.1	20.3	266.2	271.5	269.4
Allentown-Bethlehem-Easton	340.6	343.7	346.4	(¹)	(¹)	(¹)	17.3	18.0	17.8
Altoona	62.2	63.5	63.2	(²)	(²)	(²)	(²)	(²)	(²)
Erie	134.7	133.1	133.6	(¹)	(¹)	(¹)	4.9	4.9	4.8
Harrisburg-Carlisle	326.8	333.2	333.0	(¹)	(¹)	(¹)	13.0	13.4	13.3
Johnstown	60.9	60.0	60.5	(²)	(²)	(²)	(²)	(²)	(²)
Lancaster	238.8	240.2	241.1	(¹)	(¹)	(¹)	17.6	18.1	18.1
Lebanon	48.7	48.9	49.1	(²)	(²)	(²)	(²)	(²)	(²)
Philadelphia-Camden-Wilmington	2,800.3	2,811.6	2,831.2	(¹)	(¹)	(¹)	130.1	133.6	131.7
Pittsburgh	1,151.4	1,154.6	1,157.0	(¹)	(¹)	(¹)	62.0	63.8	63.0
Reading	171.2	170.8	171.3	(¹)	(¹)	(¹)	8.7	9.0	8.8
Scranton-Wilkes-Barre	263.5	264.6	266.5	(¹)	(¹)	(¹)	11.1	11.4	11.2
State College	76.0	74.0	76.1	(²)	(²)	(²)	(²)	(²)	(²)
Williamsport	54.0	54.6	54.8	(²)	(²)	(²)	(²)	(²)	(²)
York-Hanover	178.2	179.3	179.8	(¹)	(¹)	(¹)	12.3	12.6	12.3
Rhode Island	499.2	498.2	499.6	.3	.3	.3	23.5	24.5	24.2
Providence-Fall River-Warwick	591.3	591.7	593.2	.3	.4	.4	29.0	30.1	29.8
South Carolina	1,878.0	1,912.1	1,922.4	4.8	4.8	4.9	119.7	127.0	126.9
Anderson	63.1	61.0	61.8	(²)	(²)	(²)	(²)	(²)	(²)
Charleston-North Charleston	283.3	289.2	291.1	(¹)	(¹)	(¹)	20.7	21.6	22.3
Columbia	356.0	364.4	366.2	(¹)	(¹)	(¹)	21.0	22.3	22.0
Florence	86.5	89.7	90.4	(²)	(²)	(²)	(²)	(²)	(²)
Greenville	307.7	309.0	310.0	(¹)	(¹)	(¹)	18.2	18.6	18.3
Myrtle Beach-Conway-North Myrtle Beach	120.6	123.1	124.0	(²)	(²)	(²)	(²)	(²)	(²)
Spartanburg	124.1	121.8	122.8	(²)	(²)	(²)	(²)	(²)	(²)
Sumter	41.2	42.6	43.0	(²)	(²)	(²)	(²)	(²)	(²)
South Dakota	395.5	403.5	403.6	.9	.9	.9	22.4	23.4	23.4
Rapid City	59.4	61.5	61.1	(¹)	(¹)	(¹)	5.0	5.0	5.1
Sioux Falls	128.4	131.3	131.6	(¹)	(¹)	(¹)	8.2	8.3	8.4
Tennessee	2,769.7	2,797.4	2,799.5	4.1	4.4	4.2	121.7	127.6	125.0
Chattanooga	242.1	244.5	244.6	(¹)	(¹)	(¹)	10.5	10.8	10.8
Clarksville	83.0	83.0	84.0	(¹)	(¹)	(¹)	3.0	3.1	3.1
Cleveland	42.5	42.7	42.7	(¹)	(¹)	(¹)	1.7	1.8	1.8
Jackson	61.4	62.3	62.5	(¹)	(¹)	(¹)	3.3	3.4	3.4
Johnson City	81.3	82.3	83.2	(¹)	(¹)	(¹)	3.1	3.2	3.0
Kingsport-Bristol-Bristol	121.2	121.3	121.4	(¹)	(¹)	(¹)	7.2	7.2	7.4
Knoxville	330.8	335.2	335.3	(¹)	(¹)	(¹)	17.0	17.5	17.4
Memphis	633.4	636.0	638.6	(¹)	(¹)	(¹)	26.2	26.8	26.3
Morristown	51.9	51.2	51.7	(¹)	(¹)	(¹)	1.7	1.8	1.8
Nashville-Davidson—Murfreesboro	746.6	758.4	764.8	(¹)	(¹)	(¹)	36.3	37.9	37.4
Texas	9,866.4	10,037.9	10,082.7	170.7	180.0	181.2	578.6	617.1	623.4
Abilene	64.8	66.0	65.9	(¹)	(¹)	(¹)	5.0	5.4	5.4
Amarillo	108.6	111.4	111.5	(¹)	(¹)	(¹)	6.7	7.1	7.1
Austin-Round Rock	704.2	718.4	722.3	(¹)	(¹)	(¹)	41.3	44.1	44.3
Beaumont-Port Arthur	152.6	154.8	154.6	(¹)	(¹)	(¹)	14.5	14.9	14.9
Brownsville-Harlingen	117.5	120.9	121.4	(¹)	(¹)	(¹)	4.3	4.7	4.7
College Station-Bryan	91.5	92.3	93.0	(¹)	(¹)	(¹)	5.9	6.4	6.4
Corpus Christi	170.6	171.8	172.6	(¹)	(¹)	(¹)	17.8	18.3	18.7
Dallas-Fort Worth-Arlington	2,809.3	2,862.2	2,875.0	(¹)	(¹)	(¹)	169.8	180.3	180.5
El Paso	264.0	268.1	268.5	(¹)	(¹)	(¹)	13.1	13.9	14.0
Houston-Sugar Land-Baytown	2,381.5	2,440.6	2,454.2	(¹)	(¹)	(¹)	245.7	262.4	263.7
Killeen-Temple-Fort Hood	118.1	119.9	119.7	(¹)	(¹)	(¹)	5.8	6.0	5.9
Laredo	82.6	86.4	87.3	(¹)	(¹)	(¹)	4.1	4.4	4.5
Longview	91.3	92.1	92.7	(¹)	(¹)	(¹)	11.2	11.1	11.2
Lubbock	127.7	127.3	128.6	(¹)	(¹)	(¹)	5.4	5.8	5.8
McAllen-Edinburg-Mission	197.9	205.8	207.1	(¹)	(¹)	(¹)	10.6	10.9	10.7
Midland	60.9	62.8	63.0	(¹)	(¹)	(¹)	12.2	13.7	14.0
Odessa	54.7	55.9	56.0	(¹)	(¹)	(¹)	8.5	9.2	9.3
San Angelo	43.8	43.8	43.7	(¹)	(¹)	(¹)	3.1	3.4	3.4
San Antonio	787.8	802.8	803.4	(¹)	(¹)	(¹)	49.2	51.7	51.2
Sherman-Denison	44.2	45.4	45.5	(¹)	(¹)	(¹)	2.9	3.2	3.2
Texarkana	55.5	56.4	56.3	(¹)	(¹)	(¹)	2.4	2.7	2.7
Tyler	91.4	91.4	90.9	(¹)	(¹)	(¹)	5.1	5.4	5.4
Victoria	49.5	50.3	50.4	(¹)	(¹)	(¹)	6.5	7.0	7.1
Waco	106.0	107.8	108.1	(¹)	(¹)	(¹)	5.7	6.2	6.2
Wichita Falls	61.7	63.0	63.2	(¹)	(¹)	(¹)	3.6	4.0	4.0

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Trade, transportation, and utilities			Information		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Oklahoma	146.1	148.0	148.5	281.5	283.1	284.9	29.8	29.3	28.8
Lawton	3.9	3.7	3.6	6.9	6.8	6.9	.4	.5	.5
Oklahoma City	38.4	37.8	38.1	100.8	102.3	102.3	13.4	13.4	13.4
Tulsa	47.1	48.1	48.2	81.5	81.9	82.7	10.4	9.8	9.7
Oregon	207.5	214.1	213.8	336.1	344.0	343.6	34.1	32.0	33.0
Bend	5.9	6.2	6.1	13.0	13.3	13.2	1.6	1.7	1.7
Corvallis	5.1	4.8	4.8	3.9	4.1	4.1	.9	.9	.9
Eugene-Springfield	20.1	20.2	20.1	28.0	28.3	28.3	3.5	3.5	3.6
Medford	7.1	7.3	7.3	21.2	21.1	21.9	1.8	1.6	1.6
Portland-Vancouver-Beaverton	125.0	128.1	127.7	200.4	202.0	203.7	22.8	22.8	23.0
Salem	15.9	17.0	16.1	25.2	25.7	25.7	1.6	1.6	1.5
Pennsylvania	680.8	668.3	667.5	1,135.9	1,129.6	1,143.5	108.0	107.8	107.7
Allentown-Bethlehem-Easton	45.5	44.3	44.4	67.9	69.0	69.7	7.5	7.5	7.6
Altoona	8.3	8.1	8.1	15.1	15.6	15.6	(²)	(²)	(²)
Erie	25.0	24.6	24.9	22.9	23.1	23.2	2.4	2.4	2.4
Harrisburg-Carlisle	24.9	25.0	24.9	68.9	69.3	70.3	6.1	6.0	6.0
Johnstown	4.9	5.0	5.0	12.0	11.9	11.9	(²)	(²)	(²)
Lancaster	44.0	43.3	43.1	52.5	53.1	53.5	4.1	4.1	4.1
Lebanon	9.6	9.7	9.8	11.5	11.5	11.5	(²)	(²)	(²)
Philadelphia-Camden-Wilmington	228.8	228.1	225.4	539.1	535.5	542.6	55.0	55.9	55.5
Pittsburgh	101.7	98.5	98.7	230.7	228.1	229.1	22.4	21.7	21.4
Reading	31.2	30.6	30.4	34.5	34.5	34.7	1.9	1.9	1.9
Scranton-Wilkes-Barre	35.1	34.9	34.9	58.8	58.6	59.3	6.1	6.0	6.0
State College	4.6	4.6	4.6	10.6	10.7	11.0	(²)	(²)	(²)
Williamsport	11.7	11.6	11.6	10.2	10.2	10.2	(²)	(²)	(²)
York-Hanover	38.3	38.0	38.1	38.2	37.9	38.1	2.1	2.0	2.1
Rhode Island	55.1	53.4	53.4	80.8	79.5	80.0	10.6	10.2	10.2
Providence-Fall River-Warwick	71.7	69.3	69.0	103.7	102.5	103.0	11.4	10.9	10.9
South Carolina	258.7	255.1	252.9	356.2	367.1	372.9	26.9	28.6	28.9
Anderson	13.8	13.4	13.3	12.0	11.9	11.8	(²)	(²)	(²)
Charleston-North Charleston	21.3	21.8	21.5	58.2	56.7	58.4	4.7	4.1	4.2
Columbia	31.5	30.9	31.0	65.7	66.9	67.7	6.1	6.3	6.4
Florence	14.7	14.4	14.3	17.0	18.1	18.4	(²)	(²)	(²)
Greenville	44.4	45.1	44.7	64.5	63.7	64.5	6.6	7.1	7.1
Myrtle Beach-Conway-North Myrtle Beach	(²)	(²)	(²)	23.3	24.7	24.6	(²)	(²)	(²)
Spartanburg	29.0	27.7	27.9	25.1	24.7	25.0	(²)	(²)	(²)
Sumter	9.5	9.1	9.1	(²)	(²)	(²)	(²)	(²)	(²)
South Dakota	40.7	42.5	42.5	79.1	80.4	80.6	6.9	7.1	7.2
Rapid City	3.9	3.8	3.8	12.6	13.0	12.8	1.1	1.1	1.1
Sioux Falls	12.8	13.4	13.5	27.6	28.0	28.2	3.0	3.1	3.1
Tennessee	407.1	403.8	398.9	605.7	609.1	615.7	49.1	49.3	49.4
Chattanooga	34.8	35.2	35.2	56.7	56.6	57.3	2.7	2.6	2.6
Clarksville	14.8	13.4	14.0	15.2	15.8	15.8	1.0	1.2	1.2
Cleveland	10.0	9.9	9.9	7.2	7.1	7.1	.3	.3	.3
Jackson	11.0	11.4	11.4	13.1	13.2	13.3	.7	.7	.7
Johnson City	10.9	10.4	10.4	13.4	14.4	14.5	2.6	2.6	2.6
Kingsport-Bristol-Bristol	25.6	25.5	25.5	24.6	24.6	24.6	1.8	1.8	1.8
Knoxville	38.4	37.9	37.9	70.2	71.3	71.5	6.0	6.1	6.1
Memphis	53.9	53.4	52.7	173.0	173.0	174.3	8.2	8.3	8.3
Morristown	16.6	15.9	15.9	10.1	10.2	10.3	.7	.7	.7
Nashville-Davidson—Murfreesboro	84.5	84.4	84.6	153.3	154.8	157.2	19.8	20.1	20.3
Texas	905.2	911.7	914.5	2,014.0	2,030.0	2,031.4	224.6	218.9	217.5
Abilene	3.1	3.1	3.1	12.1	12.1	12.1	1.2	1.2	1.2
Amarillo	12.0	12.3	12.3	23.1	23.1	22.9	1.8	1.8	1.7
Austin-Round Rock	57.3	56.6	56.7	123.8	123.8	124.7	22.0	22.1	22.0
Beaumont-Port Arthur	18.6	17.8	17.6	29.2	29.7	29.4	2.8	2.7	2.7
Brownsville-Harlingen	7.3	7.2	7.2	22.5	23.4	23.3	1.3	1.2	1.2
College Station-Bryan	6.3	6.3	6.3	12.3	12.4	12.3	1.1	1.1	1.1
Corpus Christi	10.7	11.1	11.1	30.5	30.5	30.4	2.5	2.4	2.4
Dallas-Fort Worth-Arlington	295.3	293.5	293.4	607.5	605.2	604.2	93.0	89.0	88.5
El Paso	22.8	22.7	22.1	56.8	58.9	59.1	4.8	4.4	4.3
Houston-Sugar Land-Baytown	215.5	216.9	216.9	487.4	493.4	497.0	35.8	34.8	34.8
Killeen-Temple-Fort Hood	8.6	8.6	8.6	21.8	22.1	22.1	2.5	2.6	2.5
Laredo	1.7	1.7	1.7	26.0	26.9	27.1	.7	.6	.6
Longview	13.6	13.7	13.8	17.5	17.8	17.8	1.9	1.8	1.8
Lubbock	5.2	5.2	5.2	25.0	24.5	24.5	6.1	6.1	6.1
McAllen-Edinburg-Mission	8.2	8.7	8.7	40.8	42.5	42.5	3.0	3.0	3.0
Midland	2.4	2.4	2.4	11.8	11.6	11.6	1.7	1.7	1.7
Odessa	3.7	3.7	3.7	12.6	12.5	12.5	.7	.7	.7
San Angelo	3.6	3.7	3.7	7.7	7.4	7.4	2.0	1.9	1.9
San Antonio	46.6	47.3	47.6	141.0	140.2	140.9	20.7	20.4	20.3
Sherman-Denison	6.3	6.7	6.7	8.5	8.5	8.5	.6	.6	.6
Texarkana	5.6	5.6	5.6	12.1	12.2	12.1	.5	.5	.2
Tyler	9.5	9.4	8.5	19.3	19.8	19.8	2.0	2.1	2.1
Victoria	5.9	5.7	5.6	9.7	10.0	10.0	.6	.6	.6
Waco	15.9	16.0	16.0	18.3	17.9	17.9	1.8	1.8	1.8
Wichita Falls	7.7	7.8	7.8	11.1	11.4	11.5	1.5	1.5	1.5

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Financial activities			Professional and business services			Education and health services		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Oklahoma	84.8	85.0	85.3	173.8	175.1	175.6	185.6	187.3	188.3
Lawton	2.5	2.5	2.6	3.2	3.3	3.3	3.9	3.9	4.0
Oklahoma City	35.2	35.6	35.8	72.2	73.3	72.8	70.2	70.2	71.4
Tulsa	25.2	25.5	25.2	61.0	63.2	62.7	54.7	55.8	56.1
Oregon	104.3	108.7	107.7	190.0	197.9	195.6	204.7	210.5	213.9
Bend	4.9	5.1	5.0	6.6	7.1	7.0	7.7	7.9	8.0
Corvallis	1.5	1.5	1.5	2.9	3.1	3.0	5.0	5.0	4.9
Eugene-Springfield	8.4	8.4	8.4	16.0	16.4	16.4	19.2	19.8	20.0
Medford	4.4	4.6	4.6	7.7	8.2	8.0	11.7	11.8	11.8
Portland-Vancouver-Beaverton	68.1	68.9	68.5	130.5	135.4	136.0	122.6	122.8	125.6
Salem	7.4	7.5	7.5	12.6	13.1	12.9	19.1	19.0	19.4
Pennsylvania	335.0	335.9	334.8	666.2	679.2	680.4	1,052.0	1,061.5	1,082.9
Allentown-Bethlehem-Easton	16.8	17.0	17.1	39.0	40.6	41.2	60.2	60.4	61.6
Altoona	(²)	(²)	(²)	5.3	5.1	5.2	10.4	10.6	10.6
Erie	6.9	6.5	6.6	11.9	11.0	11.1	24.9	24.4	24.7
Harrisburg-Carlisle	24.6	24.9	24.9	37.9	39.7	39.9	44.5	45.6	45.8
Johnstown	(²)	(²)	(²)	6.2	6.3	6.3	13.7	13.5	14.3
Lancaster	9.2	9.2	9.1	23.4	23.7	23.8	34.5	34.8	35.2
Lebanon	(²)	(²)	(²)	(²)	(²)	(²)	7.8	7.9	8.0
Philadelphia-Camden-Wilmington	218.0	219.4	218.4	413.9	422.5	423.1	511.2	512.5	519.9
Pittsburgh	69.4	70.0	69.6	147.1	148.5	148.6	223.1	224.9	227.2
Reading	8.0	8.0	8.0	19.8	20.1	20.1	23.4	23.5	23.7
Scranton-Wilkes-Barre	13.7	14.0	13.9	24.3	25.4	25.3	50.6	49.0	50.4
State College	(²)	(²)	(²)	5.9	5.9	5.9	7.5	7.2	7.3
Williamsport	(²)	(²)	(²)	(²)	(²)	(²)	9.4	9.3	9.4
York-Hanover	5.7	5.6	5.6	15.8	16.0	16.0	22.6	23.1	23.7
Rhode Island	34.6	36.9	36.9	57.1	58.0	58.4	98.1	96.0	98.7
Providence-Fall River-Warwick	37.9	40.2	40.2	63.7	65.4	66.0	112.2	110.4	113.2
South Carolina	98.8	103.7	103.9	211.1	210.2	209.6	188.3	191.2	192.7
Anderson	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Charleston-North Charleston	13.0	14.2	14.6	35.7	38.3	37.6	28.7	29.3	29.7
Columbia	27.5	27.6	27.8	43.0	44.3	43.3	39.1	41.1	41.9
Florence	3.9	4.0	4.1	(²)	(²)	(²)	(²)	(²)	(²)
Greenville	15.6	14.7	14.2	47.7	48.6	49.4	30.2	29.7	29.7
Myrtle Beach-Conway-North Myrtle Beach	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Spartanburg	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Sumter	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
South Dakota	28.6	29.7	29.7	24.3	25.6	25.8	58.5	59.1	59.3
Rapid City	3.3	3.6	3.6	4.2	4.6	4.6	9.0	9.1	9.2
Sioux Falls	15.6	15.9	15.9	9.2	9.8	9.9	23.1	23.3	23.4
Tennessee	144.3	144.8	145.2	319.2	317.0	322.1	333.1	340.3	340.5
Chattanooga	18.8	18.6	18.7	25.8	26.2	26.2	24.9	25.0	24.9
Clarksville	2.6	2.7	2.6	7.9	7.8	7.8	9.0	9.0	9.1
Cleveland	1.7	1.7	1.7	4.4	4.5	4.4	4.8	4.8	4.8
Jackson	1.8	1.8	1.9	3.8	3.9	3.9	8.3	8.1	8.2
Johnson City	4.4	4.3	4.3	8.8	9.1	9.3	11.3	11.4	11.7
Kingsport-Bristol-Bristol	4.1	4.1	4.1	9.2	8.5	8.5	16.4	16.8	16.8
Knoxville	17.5	18.0	18.0	39.6	40.3	39.8	39.5	40.6	40.5
Memphis	32.8	32.3	32.3	80.0	79.3	80.6	74.3	75.5	75.8
Morristown	2.0	2.0	2.1	4.0	4.2	4.2	5.1	5.1	5.1
Nashville-Davidson—Murfreesboro	45.8	46.5	46.8	100.3	101.5	104.2	102.8	105.0	105.7
Texas	616.9	634.2	634.0	1,185.5	1,225.0	1,234.4	1,203.8	1,226.1	1,232.5
Abilene	3.2	3.2	3.2	4.1	4.2	4.2	14.1	14.4	14.5
Amarillo	5.9	6.0	6.2	9.3	10.0	10.2	14.8	15.1	15.1
Austin-Round Rock	41.3	41.9	42.2	95.1	98.8	98.6	73.1	74.8	75.2
Beaumont-Port Arthur	5.7	6.0	6.0	12.4	12.8	12.5	22.9	24.1	24.3
Brownsville-Harlingen	4.7	4.7	4.7	7.8	8.3	8.4	27.6	28.3	28.4
College Station-Bryan	3.6	3.8	3.9	5.5	5.5	5.4	9.4	9.5	9.5
Corpus Christi	7.7	7.8	7.8	15.9	16.5	16.7	26.7	27.0	27.3
Dallas-Fort Worth-Arlington	226.6	226.5	226.8	395.0	415.3	420.4	291.4	305.0	305.0
El Paso	11.7	12.3	12.4	26.9	27.9	27.4	33.6	34.9	35.0
Houston-Sugar Land-Baytown	140.7	143.4	145.5	341.7	359.5	361.7	266.2	272.5	273.8
Killeen-Temple-Fort Hood	6.2	6.3	6.3	8.9	8.8	9.0	15.9	15.7	15.8
Laredo	3.6	3.7	3.7	4.1	4.2	4.3	12.0	12.2	12.3
Longview	3.5	3.6	3.6	6.9	7.3	7.3	14.6	14.9	14.9
Lubbock	6.7	6.6	6.6	10.7	10.8	10.8	18.7	18.9	19.0
McAllen-Edinburg-Mission	8.3	8.6	8.8	13.0	14.1	14.3	43.8	46.2	46.3
Midland	3.2	3.2	3.2	6.8	7.1	6.9	6.3	6.4	6.4
Odessa	2.3	2.3	2.3	3.8	4.1	4.1	5.5	5.6	5.6
San Angelo	1.9	1.9	1.9	3.8	3.9	3.9	7.3	7.2	7.2
San Antonio	61.6	63.6	63.7	98.6	101.9	101.6	108.6	111.0	111.8
Sherman-Denison	2.7	2.8	2.8	2.7	2.8	2.8	8.3	8.2	8.3
Texarkana	2.6	2.6	2.6	3.2	3.4	3.4	9.1	9.2	9.2
Tyler	4.1	3.9	3.9	7.7	7.4	7.3	18.4	18.7	18.7
Victoria	2.1	2.1	2.1	3.6	3.7	3.7	6.8	6.9	6.9
Waco	6.2	6.4	6.4	7.6	7.3	7.6	19.2	20.5	20.5
Wichita Falls	2.2	2.2	2.2	3.2	3.2	3.1	10.3	10.5	10.5

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Leisure and hospitality			Other services			Government		
	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P
Oklahoma	133.3	134.5	133.7	73.6	73.2	73.2	319.7	322.7	327.6
Lawton	3.9	4.1	4.0	1.9	1.7	1.7	12.5	12.3	12.6
Oklahoma City	54.7	56.2	56.6	27.7	27.2	27.4	114.3	114.2	116.1
Tulsa	35.4	35.4	35.4	21.8	21.6	21.6	53.4	54.0	55.9
Oregon	164.4	168.7	165.3	58.1	59.3	59.8	288.8	280.4	295.3
Bend	8.8	9.9	9.2	2.0	2.1	2.1	7.9	7.7	8.2
Corvallis	3.6	3.4	3.7	1.2	1.2	1.3	12.2	11.4	12.3
Eugene-Springfield	14.2	14.3	14.1	4.9	4.9	5.0	28.9	25.9	29.0
Medford	9.4	9.7	9.4	2.9	2.9	2.9	12.0	11.5	12.4
Portland-Vancouver-Beaverton	90.7	95.2	93.8	34.8	35.2	35.0	139.7	137.9	142.4
Salem	11.9	12.9	12.0	5.2	5.3	5.3	40.6	39.8	41.2
Pennsylvania	484.9	505.7	491.0	264.6	266.8	266.9	761.1	743.8	761.8
Allentown-Bethlehem-Easton	29.6	31.3	30.3	15.3	15.6	15.6	41.5	40.0	41.1
Altoona	5.4	5.5	5.2	(²)	(²)	(²)	9.1	9.0	9.0
Erie	12.8	13.8	13.3	6.2	6.3	6.3	16.8	16.1	16.3
Harrisburg-Carlisle	26.6	29.3	27.7	17.1	17.3	17.1	63.2	62.7	63.1
Johnstown	4.6	4.6	4.5	(²)	(²)	(²)	10.0	10.1	10.2
Lancaster	21.5	22.7	22.3	10.1	10.3	10.2	21.9	20.9	21.7
Lebanon	(²)	(²)	(²)	(²)	(²)	(²)	7.6	7.4	7.6
Philadelphia-Camden-Wilmington	217.0	227.6	224.9	127.6	129.8	130.2	359.6	348.7	359.5
Pittsburgh	107.8	113.8	110.5	58.5	58.4	58.3	128.7	126.9	130.6
Reading	12.8	13.1	12.9	8.1	8.2	8.3	22.8	21.9	22.5
Scranton-Wilkes-Barre	21.7	23.2	22.6	9.9	9.8	9.8	32.2	32.3	33.1
State College	7.1	7.6	7.5	(²)	(²)	(²)	31.0	28.9	31.0
Williamsport	4.1	4.2	4.2	(²)	(²)	(²)	7.9	7.8	8.1
York-Hanover	14.9	16.3	15.7	8.2	8.2	8.2	20.1	19.6	20.0
Rhode Island	50.6	53.1	50.5	22.8	22.5	22.3	65.7	63.8	64.7
Providence-Fall River-Warwick	60.0	62.9	60.2	26.1	26.3	26.2	75.3	73.3	74.3
South Carolina	201.3	207.5	206.8	75.7	76.6	77.6	336.5	340.3	345.3
Anderson	(²)	(²)	(²)	(²)	(²)	(²)	12.0	12.1	12.3
Charleston-North Charleston	34.5	36.8	36.2	12.0	11.7	11.7	54.5	54.7	54.9
Columbia	29.5	29.8	30.4	14.0	14.9	15.0	78.5	80.3	80.7
Florence	(²)	(²)	(²)	(²)	(²)	(²)	16.5	16.5	16.8
Greenville	28.5	29.2	29.6	11.9	12.0	12.0	40.3	40.3	40.5
Myrtle Beach-Conway-North Myrtle Beach	31.8	35.0	34.2	(²)	(²)	(²)	14.2	14.2	14.7
Spartanburg	(²)	(²)	(²)	(²)	(²)	(²)	18.6	18.6	18.8
Sumter	(²)	(²)	(²)	(²)	(²)	(²)	7.3	7.3	7.4
South Dakota	41.5	44.9	42.5	15.5	15.8	15.8	77.1	74.1	75.9
Rapid City	7.8	9.0	8.0	2.6	2.7	2.7	9.9	9.6	10.2
Sioux Falls	12.2	13.0	12.5	4.7	4.5	4.5	12.0	12.0	12.2
Tennessee	264.3	278.6	273.0	101.6	102.9	102.5	419.5	419.6	423.0
Chattanooga	22.2	23.2	22.6	10.8	10.5	10.4	34.9	35.8	35.9
Clarksville	8.5	8.7	8.8	3.0	3.0	3.0	18.0	18.3	18.6
Cleveland	4.1	4.4	4.3	2.4	2.4	2.5	5.9	5.8	5.9
Jackson	5.2	5.5	5.4	2.3	2.3	2.3	11.9	12.0	12.0
Johnson City	8.0	8.3	8.3	2.8	2.8	2.8	16.0	15.8	16.3
Kingsport-Bristol-Bristol	11.8	12.4	12.2	4.6	4.5	4.5	15.9	15.9	16.0
Knoxville	35.1	36.8	35.9	13.9	14.3	14.4	53.6	52.4	53.8
Memphis	68.2	70.9	70.5	24.9	25.2	25.2	91.9	91.3	92.6
Morristown	3.0	3.0	3.0	1.7	1.6	1.7	7.0	6.7	6.9
Nashville-Davidson—Murfreesboro	75.8	80.2	79.2	30.0	29.7	29.8	98.0	98.3	99.6
Texas	906.8	934.4	930.0	346.8	347.7	347.5	1,713.5	1,712.8	1,736.3
Abilene	6.3	6.7	6.5	3.0	3.0	3.0	12.7	12.7	12.7
Amarillo	10.7	11.4	11.0	4.9	5.0	5.0	19.4	19.6	20.0
Austin-Round Rock	70.2	73.3	72.8	27.3	27.9	27.9	152.8	155.1	157.9
Beaumont-Port Arthur	13.6	13.9	13.7	5.9	5.7	5.7	27.0	27.2	27.8
Brownsville-Harlingen	11.1	12.1	11.8	3.5	3.5	3.5	27.4	27.5	28.2
College Station-Bryan	9.7	10.2	10.1	2.8	2.8	2.8	34.9	34.3	35.2
Corpus Christi	19.3	19.6	19.4	6.4	6.3	6.1	33.1	32.3	32.7
Dallas-Fort Worth-Arlington	260.7	265.7	268.9	105.8	105.9	105.6	364.2	375.8	381.7
El Paso	25.1	25.7	25.4	7.9	7.9	7.8	61.3	59.5	61.0
Houston-Sugar Land-Baytown	207.3	213.2	210.6	94.1	95.4	94.7	347.1	349.1	355.5
Killeen-Temple-Fort Hood	10.0	10.7	10.2	5.4	5.6	5.4	33.0	33.5	33.9
Laredo	8.1	8.6	8.6	1.8	1.9	1.9	20.5	22.2	22.6
Longview	7.3	7.5	7.7	3.2	3.3	3.3	11.6	11.1	11.3
Lubbock	14.7	15.4	15.4	5.4	5.5	5.5	29.8	28.5	29.7
McAllen-Edinburg-Mission	16.5	17.3	16.9	4.8	4.9	4.9	48.9	49.6	51.0
Midland	6.0	6.2	6.2	2.2	2.3	2.3	8.3	8.2	8.3
Odessa	5.5	5.7	5.7	2.9	2.9	2.9	9.2	9.2	9.2
San Angelo	4.1	4.3	4.2	1.7	1.7	1.7	8.6	8.4	8.4
San Antonio	88.8	93.7	91.9	27.3	28.0	28.0	145.4	145.0	146.4
Sherman-Denison	4.3	4.5	4.4	1.5	1.7	1.7	6.4	6.4	6.5
Texarkana	5.1	5.3	5.3	2.1	2.1	2.1	12.8	12.8	13.1
Tyler	8.7	8.8	9.0	3.7	3.8	3.8	12.9	12.1	12.4
Victoria	4.0	4.1	4.1	1.5	1.5	1.5	8.8	8.7	8.8
Waco	9.8	10.3	10.3	4.2	4.2	4.1	17.3	17.2	17.3
Wichita Falls	5.4	5.5	5.5	3.1	3.2	3.2	13.6	13.7	13.9

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Natural resources and mining			Construction		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Utah	1,175.5	1,226.2	1,229.0	9.0	10.6	10.7	87.1	102.4	101.6
Logan	50.8	51.5	52.2	(1)	(1)	(1)	3.1	3.6	3.6
Ogden-Clearfield	192.8	198.7	200.2	(1)	(1)	(1)	15.4	17.5	17.6
Provo-Orem	177.1	184.0	185.1	(1)	(1)	(1)	15.0	17.3	17.3
St. George	49.2	52.6	52.9	(1)	(1)	(1)	7.8	9.0	9.1
Salt Lake City	597.9	622.7	624.4	(1)	(1)	(1)	40.9	47.6	47.3
Vermont	310.0	311.1	312.9	1.0	.8	.9	18.1	19.3	19.0
Burlington-South Burlington	114.8	114.9	115.9	(1)	(1)	(1)	6.2	6.6	6.5
Virginia	3,725.1	3,750.1	3,759.6	10.9	11.2	11.2	252.2	265.9	267.4
Blacksburg-Christiansburg-Radford	73.6	74.0	74.4	(2)	(2)	(2)	(2)	(2)	(2)
Charlottesville	98.1	100.0	101.0	(2)	(2)	(2)	(2)	(2)	(2)
Danville	44.2	42.7	41.2	(2)	(2)	(2)	(2)	(2)	(2)
Harrisonburg	61.6	61.0	61.7	(2)	(2)	(2)	(2)	(2)	(2)
Lynchburg	107.5	108.2	108.4	(2)	(2)	(2)	(2)	(2)	(2)
Richmond	622.4	623.8	628.7	(1)	(1)	(1)	45.7	46.1	46.4
Roanoke	162.2	162.5	163.6	(1)	(1)	(1)	10.6	10.9	10.9
Virginia Beach-Norfolk-Newport News	769.3	780.4	780.6	(1)	(1)	(1)	52.2	55.5	55.6
Winchester	57.6	57.5	57.7	(2)	(2)	(2)	(2)	(2)	(2)
Washington	2,833.3	2,897.9	2,914.5	8.7	8.3	8.3	188.9	203.7	202.5
Bellingham	82.5	81.3	84.4	(1)	(1)	(1)	8.5	9.1	9.1
Bremerton-Silverdale	85.6	86.3	86.7	(1)	(1)	(1)	5.3	5.8	5.8
Kennewick-Richland-Pasco	88.1	88.8	89.2	(1)	(1)	(1)	6.4	6.9	6.9
Longview	37.9	39.2	39.4	(1)	(1)	(1)	3.3	3.5	3.5
Mount Vernon-Anacortes	46.2	46.9	46.8	(1)	(1)	(1)	4.2	4.4	4.4
Olympia	97.0	97.9	99.2	(1)	(1)	(1)	5.6	6.0	5.9
Seattle-Tacoma-Bellevue	1,671.2	1,714.3	1,719.8	1.5	1.5	1.5	109.5	118.5	117.6
Spokane	210.8	215.3	217.8	(1)	(1)	(1)	13.0	14.3	14.3
Wenatchee	38.9	40.7	40.7	(1)	(1)	(1)	3.0	3.4	3.4
Yakima	78.6	80.0	80.1	(1)	(1)	(1)	3.9	4.6	4.5
West Virginia	755.3	761.1	763.7	26.5	27.6	27.9	39.9	41.9	41.6
Charleston	149.4	152.2	151.9	(1)	(1)	(1)	15.9	17.3	16.9
Huntington-Ashland	120.4	120.9	121.8	(2)	(2)	(2)	(2)	(2)	(2)
Morgantown	58.0	60.9	61.8	(2)	(2)	(2)	(2)	(2)	(2)
Parkersburg-Marietta-Vienna	73.8	72.9	73.2	(2)	(2)	(2)	(2)	(2)	(2)
Wheeling	69.2	69.7	70.1	(2)	(2)	(2)	(2)	(2)	(2)
Wisconsin	2,874.8	2,888.7	2,898.6	4.3	4.8	4.8	137.3	143.5	143.6
Appleton	116.7	116.9	117.1	(1)	(1)	(1)	9.2	9.5	9.5
Eau Claire	81.2	81.9	82.4	(1)	(1)	(1)	3.5	3.3	3.3
Fond du Lac	49.1	49.3	49.0	(1)	(1)	(1)	3.2	3.4	3.4
Green Bay	172.7	171.2	172.6	(1)	(1)	(1)	8.9	9.6	9.5
Janesville	69.8	69.6	69.7	(1)	(1)	(1)	3.9	3.7	3.7
La Crosse	73.9	72.1	72.7	(1)	(1)	(1)	3.0	3.0	3.0
Madison	346.7	352.2	354.4	(1)	(1)	(1)	17.6	17.8	17.5
Milwaukee-Waukesha-West Allis	838.3	843.2	846.8	.5	.6	.5	36.5	38.6	38.5
Oshkosh-Neenah	93.7	94.2	94.8	(1)	(1)	(1)	4.3	4.3	4.3
Racine	82.5	82.7	82.8	(1)	(1)	(1)	3.9	4.0	3.9
Sheboygan	63.6	63.7	63.7	(1)	(1)	(1)	2.8	2.8	2.8
Wausau	72.5	72.1	72.9	(1)	(1)	(1)	3.1	3.0	3.0
Wyoming	267.1	282.4	279.6	23.6	27.3	27.7	22.1	24.9	24.3
Casper	37.8	39.0	39.4	3.7	4.4	4.5	2.5	2.8	2.7
Cheyenne	41.9	43.1	43.1	(1)	(1)	(1)	2.9	3.3	3.3
Puerto Rico	1,036.1	1,030.5	1,030.1	(1)	(1)	(1)	63.2	67.7	67.5
Aguadilla-Isabela-San Sebastian	49.3	48.6	48.6	(2)	(2)	(2)	(2)	(2)	(2)
Fajardo	17.2	16.9	17.4	(2)	(2)	(2)	(2)	(2)	(2)
Guayama	17.6	17.7	18.0	(2)	(2)	(2)	(2)	(2)	(2)
Mayaguez	40.5	40.5	40.4	(2)	(2)	(2)	(2)	(2)	(2)
Ponce	66.3	65.4	65.6	(1)	(1)	(1)	3.8	3.4	3.4
San German-Cabo Rojo	22.7	21.5	21.6	(2)	(2)	(2)	(2)	(2)	(2)
San Juan-Caguas-Guaynabo	781.5	774.7	773.6	(1)	(1)	(1)	47.9	51.4	51.8
Yauco	14.6	14.4	14.3	(2)	(2)	(2)	(2)	(2)	(2)
Virgin Islands	43.3	44.2	44.3	(1)	(1)	(1)	2.1	2.3	2.4

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Trade, transportation, and utilities			Information		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Utah	118.6	122.2	121.7	229.8	235.9	238.1	33.2	33.9	33.8
Logan	8.5	8.6	8.7	7.8	8.0	7.9	.8	1.3	1.3
Ogden-Clearfield	22.6	22.4	22.9	36.5	36.3	36.3	2.5	2.4	2.5
Provo-Orem	17.8	18.4	18.4	27.9	29.7	29.9	8.7	8.3	8.3
St. George	3.2	3.4	3.4	11.3	12.0	12.1	.9	.9	.9
Salt Lake City	53.8	55.4	55.2	124.5	127.7	128.9	19.2	19.2	19.2
Vermont	37.0	36.5	36.7	60.0	59.4	60.3	6.3	6.2	6.3
Burlington-South Burlington	15.0	14.6	14.7	22.4	22.5	22.9	3.0	2.9	2.9
Virginia	296.0	295.5	293.4	665.0	655.6	659.4	92.6	90.2	89.8
Blacksburg-Christiansburg-Radford	14.3	14.0	14.1	10.3	10.4	10.5	(²)	(²)	(²)
Charlottesville	4.6	4.5	4.5	14.0	14.4	14.6	(²)	(²)	(²)
Danville	10.0	8.0	6.2	8.0	7.6	7.6	(²)	(²)	(²)
Harrisonburg	11.6	11.3	11.2	12.4	12.6	12.8	(²)	(²)	(²)
Lynchburg	19.1	19.3	19.5	19.9	20.1	20.2	(²)	(²)	(²)
Richmond	44.9	43.5	43.5	114.2	114.1	115.5	11.2	11.5	11.6
Roanoke	18.3	18.3	18.3	35.7	36.1	36.5	2.6	2.3	2.4
Virginia Beach-Norfolk-Newport News	59.7	57.2	56.8	143.9	143.9	146.1	14.8	15.0	15.0
Winchester	(²)	(²)	(²)	12.0	12.0	11.9	(²)	(²)	(²)
Washington	279.0	289.5	290.8	541.3	548.3	551.1	95.9	100.2	100.9
Bellingham	8.6	8.9	9.0	15.8	16.2	16.3	(²)	(²)	(²)
Bremerton-Silverdale	1.9	1.9	2.0	14.1	13.9	14.1	(²)	(²)	(²)
Kennewick-Richland-Pasco	6.1	6.5	6.5	15.2	15.5	15.6	(²)	(²)	(²)
Longview	7.4	7.6	7.6	7.3	7.5	7.6	(²)	(²)	(²)
Mount Vernon-Anacortes	5.5	5.9	6.0	9.8	9.6	9.4	(²)	(²)	(²)
Olympia	3.2	3.4	3.4	15.5	15.9	16.0	(²)	(²)	(²)
Seattle-Tacoma-Bellevue	177.9	184.1	185.3	318.5	323.9	325.9	78.8	84.0	84.6
Spokane	18.1	19.2	19.2	42.7	43.9	44.3	3.0	3.1	3.1
Wenatchee	2.4	2.6	2.6	9.1	9.6	9.6	(²)	(²)	(²)
Yakima	10.2	10.5	10.4	16.4	16.4	16.6	(²)	(²)	(²)
West Virginia	61.7	61.7	61.3	140.2	142.4	142.5	11.4	11.8	11.8
Charleston	6.6	6.6	6.4	28.7	29.1	29.2	2.8	3.0	3.0
Huntington-Ashland	9.9	10.0	10.0	(²)	(²)	(²)	(²)	(²)	(²)
Morgantown	3.9	3.9	3.9	(²)	(²)	(²)	(²)	(²)	(²)
Parkersburg-Marietta-Vienna	9.3	8.8	8.8	(²)	(²)	(²)	(²)	(²)	(²)
Wheeling	4.5	4.7	4.7	(²)	(²)	(²)	(²)	(²)	(²)
Wisconsin	509.1	511.2	508.3	539.7	538.3	541.5	49.0	48.8	48.7
Appleton	23.6	23.9	23.7	22.4	22.5	22.7	2.1	2.0	2.1
Eau Claire	10.9	11.0	10.9	16.8	17.3	17.5	1.2	1.2	1.2
Fond du Lac	10.8	10.8	10.6	9.0	9.3	9.2	1.2	1.2	1.2
Green Bay	32.6	32.2	31.7	36.0	36.7	37.1	2.5	2.5	2.5
Janesville	14.8	15.3	15.3	15.8	16.1	16.2	1.2	1.2	1.2
La Crosse	9.5	9.7	9.6	14.7	13.9	14.3	1.5	1.5	1.5
Madison	32.8	34.3	34.3	61.6	60.4	61.3	8.9	8.9	9.0
Milwaukee-Waukesha-West Allis	133.3	135.2	134.8	149.2	145.0	146.2	17.6	17.6	17.8
Oshkosh-Neenah	23.6	24.0	24.0	15.9	15.8	15.9	1.6	1.6	1.6
Racine	19.1	19.4	19.4	15.9	16.0	16.0	.6	.6	.6
Sheboygan	23.0	23.0	22.8	8.8	8.7	8.8	.3	.3	.3
Wausau	18.4	18.7	18.7	16.4	15.7	16.0	.9	.8	.9
Wyoming	9.9	10.3	10.5	50.9	53.6	52.9	4.3	4.2	4.2
Casper	1.8	1.9	1.9	8.5	8.6	8.7	.6	.6	.6
Cheyenne	1.6	1.7	1.6	8.9	9.3	9.3	1.0	1.0	1.0
Puerto Rico	114.4	107.6	106.6	186.8	182.4	182.9	23.2	23.3	23.0
Aguadilla-Isabela-San Sebastian	8.7	7.0	7.0	8.6	9.0	8.9	(²)	(²)	(²)
Fajardo	(²)	(²)	(²)	3.0	2.7	2.8	(²)	(²)	(²)
Guayama	3.7	3.6	3.7	2.4	2.5	2.5	(²)	(²)	(²)
Mayaguez	3.3	2.9	2.8	6.9	7.0	7.0	.5	.6	.6
Ponce	9.6	9.7	9.8	10.9	10.6	10.8	.7	.7	.7
San German-Cabo Rojo	6.1	5.6	5.5	2.8	2.7	2.7	(²)	(²)	(²)
San Juan-Caguas-Guaynabo	74.8	71.2	69.8	146.0	141.3	141.7	20.8	20.8	20.6
Yauco	(²)	(²)	(²)	2.4	2.3	2.3	(²)	(²)	(²)
Virgin Islands	2.3	2.4	2.4	8.5	8.7	8.7	.9	.9	.9

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Financial activities			Professional and business services			Education and health services		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Utah	68.7	71.8	72.5	153.2	161.5	162.5	132.1	136.0	137.6
Logan	1.9	1.7	1.6	6.8	6.3	6.7	4.7	5.0	5.0
Ogden-Clearfield	8.3	8.8	8.8	20.8	22.4	22.4	19.2	20.3	20.6
Provo-Orem	6.3	6.5	6.6	21.9	22.7	23.1	36.9	38.0	38.8
St. George	2.1	2.2	2.2	3.6	3.8	3.9	6.5	6.7	6.7
Salt Lake City	46.8	49.1	49.4	95.1	101.0	101.9	56.2	57.9	58.0
Vermont	13.2	13.2	13.1	22.1	22.7	22.7	54.9	55.5	55.7
Burlington-South Burlington	5.4	5.4	5.4	10.2	10.2	10.1	18.3	18.5	18.6
Virginia	193.6	196.8	196.4	624.0	630.6	628.9	404.2	411.0	414.3
Blacksburg-Christiansburg-Radford	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Charlottesville	(2)	(2)	(2)	10.3	10.6	10.7	(2)	(2)	(2)
Danville	(2)	(2)	(2)	(2)	(2)	(2)	6.4	6.5	6.5
Harrisonburg	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Lynchburg	(2)	(2)	(2)	10.4	10.8	11.0	(2)	(2)	(2)
Richmond	47.0	48.2	48.1	94.0	95.0	94.7	70.0	70.8	71.8
Roanoke	9.2	9.6	9.6	21.3	21.2	21.1	22.9	23.6	23.9
Virginia Beach-Norfolk-Newport News	40.1	42.6	42.3	103.8	103.1	103.2	85.1	86.0	85.8
Winchester	(2)	(2)	(2)	(2)	(2)	(2)	8.6	8.7	8.8
Washington	156.7	158.8	157.9	327.6	345.4	346.4	335.8	337.6	342.2
Bellingham	3.2	3.6	3.5	6.8	7.4	7.4	(2)	(2)	(2)
Bremerton-Silverdale	(2)	(2)	(2)	8.4	8.5	8.3	(2)	(2)	(2)
Kennewick-Richland-Pasco	3.5	3.5	3.5	20.1	20.6	20.5	8.7	8.8	8.8
Longview	(2)	(2)	(2)	1.9	1.9	1.9	4.8	4.8	4.9
Mount Vernon-Anacortes	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Olympia	4.2	4.5	4.5	7.5	7.5	7.5	(2)	(2)	(2)
Seattle-Tacoma-Bellevue	105.4	106.4	106.0	223.5	230.5	230.7	186.4	188.4	192.1
Spokane	13.4	13.6	13.6	22.5	23.7	23.8	34.0	34.3	34.4
Wenatchee	(2)	(2)	(2)	(2)	(2)	(2)	5.5	5.6	5.6
Yakima	(2)	(2)	(2)	4.4	4.3	4.2	12.7	13.0	13.1
West Virginia	29.8	29.8	29.8	59.0	59.6	59.8	115.6	114.6	116.1
Charleston	7.9	8.3	8.3	13.9	14.3	14.3	21.3	21.2	21.3
Huntington-Ashland	(2)	(2)	(2)	(2)	(2)	(2)	21.3	21.6	21.6
Morgantown	(2)	(2)	(2)	4.5	4.7	4.8	11.2	11.8	11.8
Parkersburg-Marietta-Vienna	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Wheeling	(2)	(2)	(2)	(2)	(2)	(2)	13.6	13.6	13.6
Wisconsin	157.3	158.8	158.3	266.4	274.5	276.4	393.7	400.5	403.6
Appleton	6.7	6.6	6.6	12.9	12.3	12.1	12.3	12.4	12.5
Eau Claire	3.9	4.0	3.9	7.8	7.9	7.9	13.1	13.4	13.5
Fond du Lac	1.7	1.7	1.7	3.0	2.9	2.9	6.7	6.5	6.5
Green Bay	11.5	11.3	11.2	15.7	16.9	17.0	20.8	19.9	19.9
Janesville	2.0	2.1	2.1	5.0	5.3	5.2	9.1	8.1	8.1
La Crosse	2.6	2.6	2.6	6.8	6.9	6.9	14.1	14.4	14.5
Madison	28.4	28.7	28.6	35.5	38.4	38.7	34.9	35.4	35.5
Milwaukee-Waukesha-West Allis	57.3	59.7	59.6	107.4	109.6	110.4	134.6	137.0	138.3
Oshkosh-Neenah	3.8	3.8	3.8	10.2	10.4	10.5	10.7	11.0	11.1
Racine	2.6	2.6	2.6	7.0	7.1	7.3	10.7	10.5	10.6
Sheboygan	2.3	2.3	2.2	4.6	4.6	4.8	7.5	7.5	7.5
Wausau	5.2	5.3	5.3	4.4	4.5	4.5	7.6	7.7	7.8
Wyoming	10.6	11.2	11.1	16.0	17.0	16.7	22.1	22.5	22.7
Casper	1.9	2.0	2.0	2.9	3.0	2.9	4.7	4.8	4.8
Cheyenne	2.0	2.0	2.0	3.4	3.5	3.6	3.4	3.5	3.5
Puerto Rico	49.3	50.6	50.2	102.7	104.5	104.7	99.4	100.5	101.1
Aguadilla-Isabela-San Sebastian	1.6	1.7	1.7	(2)	(2)	(2)	(2)	(2)	(2)
Fajardo	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Guayama	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Mayaguez	1.9	1.8	1.7	5.2	4.1	4.4	4.4	4.4	4.4
Ponce	2.0	2.2	2.2	(2)	(2)	(2)	9.9	9.6	9.5
San German-Cabo Rojo	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
San Juan-Caguas-Guaynabo	41.4	42.5	42.7	87.9	89.7	89.8	71.5	72.8	73.1
Yauco	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Virgin Islands	2.5	2.5	2.5	3.4	3.4	3.4	2.2	2.2	2.2

See footnotes at end of table.

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

B-14. Employees on nonfarm payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Leisure and hospitality			Other services			Government		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Utah	103.3	109.7	107.1	33.7	34.7	34.2	206.8	207.5	209.2
Logan	3.7	3.7	3.7	1.1	1.2	1.2	12.4	12.1	12.5
Ogden-Clearfield	16.7	17.9	17.7	5.6	5.8	7.4	45.2	44.9	44.0
Provo-Orem	13.6	14.0	13.4	4.0	4.1	4.0	25.0	25.0	25.3
St. George	6.1	6.9	6.8	1.5	1.5	1.5	6.2	6.2	6.3
Salt Lake City	50.9	52.6	52.4	18.6	19.4	19.1	91.9	92.8	93.0
Vermont	31.8	33.1	32.1	10.0	10.2	10.1	55.6	54.2	56.0
Burlington-South Burlington	10.5	11.3	10.9	3.5	3.4	3.4	20.3	19.5	20.5
Virginia	328.6	344.6	335.4	182.1	182.5	183.6	675.9	666.2	679.8
Blacksburg-Christiansburg-Radford	(²)	(²)	(²)	(²)	(²)	(²)	22.4	21.7	22.0
Charlottesville	10.5	10.6	10.5	(²)	(²)	(²)	30.9	31.3	32.3
Danville	3.3	3.4	3.3	(²)	(²)	(²)	6.7	6.2	6.4
Harrisonburg	(²)	(²)	(²)	(²)	(²)	(²)	10.8	10.3	11.0
Lynchburg	8.5	8.7	8.6	(²)	(²)	(²)	14.4	14.4	14.5
Richmond	49.6	52.3	51.4	30.1	29.3	29.4	115.7	113.0	116.3
Roanoke	12.7	12.7	12.6	7.6	7.6	7.7	21.3	20.2	20.6
Virginia Beach-Norfolk-Newport News	80.8	87.8	84.2	35.4	36.8	37.0	153.5	152.5	154.6
Winchester	(²)	(²)	(²)	(²)	(²)	(²)	7.4	7.5	7.8
Washington	264.9	282.4	273.4	103.2	105.2	104.3	531.3	518.5	536.7
Bellingham	9.2	9.5	9.5	(²)	(²)	(²)	16.4	13.6	16.6
Bremerton-Silverdale	7.9	8.4	8.1	(²)	(²)	(²)	28.4	27.7	28.4
Kennewick-Richland-Pasco	7.8	8.1	7.9	(²)	(²)	(²)	16.2	15.5	16.1
Longview	3.5	3.6	3.5	(²)	(²)	(²)	6.0	5.8	6.0
Mount Vernon-Anacortes	4.8	5.0	4.7	(²)	(²)	(²)	10.3	9.9	10.0
Olympia	7.8	8.3	8.0	(²)	(²)	(²)	36.0	35.0	36.3
Seattle-Tacoma-Bellevue	154.0	163.8	158.2	62.0	64.3	63.9	253.7	248.9	254.0
Spokane	19.8	20.3	20.1	9.2	9.4	9.4	35.1	33.5	35.6
Wenatchee	4.9	5.4	4.9	(²)	(²)	(²)	8.8	8.4	8.9
Yakima	6.9	7.0	6.8	(²)	(²)	(²)	17.3	16.4	17.0
West Virginia	70.1	73.0	71.4	56.1	56.0	55.9	145.0	142.7	145.6
Charleston	12.1	12.9	12.7	12.0	12.0	11.9	28.2	27.5	27.9
Huntington-Ashland	11.0	12.0	11.6	(²)	(²)	(²)	20.7	19.9	20.6
Morgantown	5.4	5.9	5.9	(²)	(²)	(²)	15.7	17.7	18.3
Parkersburg-Marietta-Vienna	(²)	(²)	(²)	(²)	(²)	(²)	10.7	10.3	10.7
Wheeling	(²)	(²)	(²)	(²)	(²)	(²)	10.7	10.4	10.7
Wisconsin	261.7	274.0	264.9	134.6	138.2	138.6	421.7	396.1	409.9
Appleton	10.3	10.7	10.3	6.0	5.9	6.0	11.2	11.1	11.6
Eau Claire	7.7	8.2	8.0	3.7	3.6	3.6	12.6	12.0	12.6
Fond du Lac	4.7	4.9	4.8	3.0	3.0	2.9	5.8	5.6	5.8
Green Bay	16.3	15.7	16.1	7.2	7.0	7.2	21.2	19.4	20.4
Janesville	6.4	6.6	6.5	3.0	2.9	2.9	8.6	8.3	8.5
La Crosse	7.3	7.1	6.9	3.3	3.1	3.2	11.1	9.9	10.2
Madison	29.2	32.5	31.8	17.7	17.2	17.5	80.1	78.6	80.2
Milwaukee-Waukesha-West Allis	68.3	70.7	69.4	41.4	40.0	40.2	92.2	89.2	91.1
Oshkosh-Neenah	6.5	6.7	6.6	4.3	4.5	4.2	12.8	12.1	12.8
Racine	7.4	7.8	7.6	4.6	4.4	4.4	10.7	10.3	10.4
Sheboygan	4.6	4.8	4.7	3.2	3.1	3.1	6.5	6.6	6.7
Wausau	5.2	5.6	5.5	3.1	3.0	3.0	8.2	7.8	8.2
Wyoming	31.4	35.2	31.8	9.7	10.9	10.8	66.5	65.3	66.9
Casper	3.6	3.7	3.7	1.7	1.8	1.8	5.9	5.4	5.8
Cheyenne	4.3	4.4	4.2	1.6	1.7	1.7	12.8	12.7	12.9
Puerto Rico	71.6	73.0	73.5	22.2	24.9	24.8	303.3	296.0	295.8
Aguadilla-Isabela-San Sebastian	2.7	2.8	2.7	(²)	(²)	(²)	16.6	16.7	16.6
Fajardo	3.0	2.8	3.0	(²)	(²)	(²)	4.7	4.5	4.5
Guayama	(²)	(²)	(²)	(²)	(²)	(²)	7.0	7.0	7.0
Mayaguez	2.7	2.7	2.7	(²)	(²)	(²)	12.3	12.5	12.6
Ponce	3.9	3.8	3.9	(²)	(²)	(²)	19.5	19.5	19.4
San German-Cabo Rojo	(²)	(²)	(²)	(²)	(²)	(²)	6.5	6.5	6.6
San Juan-Caguas-Guaynabo	55.2	56.8	56.6	19.7	19.7	19.5	216.3	208.5	208.0
Yauco	(²)	(²)	(²)	(²)	(²)	(²)	6.6	6.6	6.7
Virgin Islands	6.9	7.2	7.3	2.3	2.3	2.2	12.2	12.3	12.3

¹ Natural resources and mining is combined with construction.

² Data not available.

³ Area boundaries do not reflect official OMB definitions.

^P = preliminary.

NOTE: Data are counts of jobs by place of work. State and area data are currently projected from 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, unadjusted data from April 2005 are subject to revision. Area definitions are based on Office of Management and Budget

Bulletin No. 06-01, dated December 5, 2005, and are available at <http://www.bls.gov/law/lausmsa.htm> and in the May issue of *Employment and Earnings*. Areas in the six New England states are Metropolitan New England City and Town Areas (NECTAs), while areas in other states are county-based. Some metropolitan areas lie in two or more states. They are listed under the state that appears first in their titles. Davenport-Moline-Rock Island, Iowa-Ill., and Weirton-Steubenville, W. Va.-Ohio, are the exceptions in that they are listed under Illinois and Ohio, respectively, for operational reasons.

ESTABLISHMENT DATA
NOT SEASONALLY ADJUSTED

B-15. Employees on nonfarm payrolls by state, selected metropolitan area, and metropolitan division

(Numbers in thousands)

State, area, and division	Total			Natural resources and mining		
	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P
California	14,949.7	15,053.4	15,113.9	24.6	25.4	25.5
Los Angeles-Long Beach-Santa Ana	5,552.1	5,578.2	5,603.3	4.4	4.6	4.6
Los Angeles-Long Beach-Glendale	4,050.3	4,068.5	4,085.9	3.7	3.9	3.9
Santa Ana-Anaheim-Irvine	1,501.8	1,509.7	1,517.4	.7	.7	.7
San Francisco-Oakland-Fremont	1,995.9	2,021.8	2,029.9	1.3	1.4	1.4
Oakland-Fremont-Hayward	1,045.7	1,059.2	1,062.4	1.1	1.2	1.2
San Francisco-San Mateo-Redwood City	950.2	962.6	967.5	.2	.2	.2
District of Columbia	684.6	687.7	694.1	(1)	(1)	(1)
Washington-Arlington-Alexandria ²	2,954.6	3,002.9	3,019.7	(1)	(1)	(1)
Bethesda-Gaithersburg-Frederick ³	577.9	587.2	588.7	(1)	(1)	(1)
Washington-Arlington-Alexandria ²	2,376.7	2,415.7	2,431.0	(1)	(1)	(1)
Florida	7,894.2	8,067.3	8,113.0	7.2	7.5	7.6
Miami-Fort Lauderdale-Miami Beach	2,412.5	2,450.9	2,459.7	.7	.8	.8
Fort Lauderdale-Pompano Beach-Deerfield Beach	780.0	801.0	799.9	(4)	(4)	(4)
Miami-Miami Beach-Kendall	1,055.6	1,057.7	1,064.5	.5	.6	.6
West Palm Beach-Boca Raton-Boynton Beach	576.9	592.2	595.3	(4)	(4)	(4)
Illinois	5,944.6	5,985.3	6,006.2	10.3	10.3	10.4
Chicago-Naperville-Joliet ²	4,517.5	4,559.2	4,568.3	2.7	2.5	2.6
Chicago-Naperville-Joliet	3,838.4	3,872.1	3,882.0	2.0	1.8	1.9
Gary ³	281.7	282.1	281.7	.5	.5	.5
Lake County-Kenosha County ²	397.4	405.0	402.6	.2	.2	.2
Massachusetts	3,230.7	3,241.7	3,253.7	2.0	2.2	2.1
Boston-Cambridge-Quincy ²	2,446.7	2,450.6	2,464.6	1.3	1.2	1.2
Boston-Cambridge-Quincy	1,661.6	1,667.7	1,674.9	.9	.8	.8
Brockton-Bridgewater-Easton	90.5	90.1	90.6	(1)	(1)	(1)
Framingham	155.3	155.9	156.6	(1)	(1)	(1)
Haverhill-North Andover-Amesbury ²	77.9	79.5	79.6	(1)	(1)	(1)
Lowell-Billerica-Chelmsford ²	117.8	118.7	119.0	(1)	(1)	(1)
Lynn-Peabody-Salem	102.3	102.7	102.9	(1)	(1)	(1)
Nashua ²	133.9	134.2	134.7	(1)	(1)	(1)
Michigan	4,439.6	4,402.1	4,412.4	8.7	8.7	8.6
Detroit-Warren-Livonia	2,058.3	2,021.4	2,030.9	(1)	(1)	(1)
Detroit-Livonia-Dearborn	827.5	809.6	811.6	(1)	(1)	(1)
Warren-Troy-Farmington Hills	1,230.8	1,211.8	1,219.3	(1)	(1)	(1)
New York	8,623.0	8,614.7	8,691.5	6.5	6.6	6.8
New York-Northern New Jersey-Long Island ²	8,439.8	8,437.7	8,500.1	(1)	(1)	(1)
Edison ³	1,029.7	1,041.0	1,039.4	(1)	(1)	(1)
Nassau-Suffolk	1,256.4	1,246.2	1,259.5	(1)	(1)	(1)
New York-White Plains-Wayne ²	5,121.3	5,126.4	5,168.5	(1)	(1)	(1)
Newark-Union ³	1,032.4	1,024.1	1,032.7	(1)	(1)	(1)
Pennsylvania	5,774.6	5,790.2	5,826.2	19.9	20.1	20.3
Philadelphia-Camden-Wilmington ²	2,800.3	2,811.6	2,831.2	(1)	(1)	(1)
Camden ³	540.1	545.7	549.1	(1)	(1)	(1)
Philadelphia	1,909.5	1,910.8	1,924.8	(1)	(1)	(1)
Wilmington ³	350.7	355.1	357.3	(1)	(1)	(1)
Texas	9,866.4	10,037.9	10,082.7	170.7	180.0	181.2
Dallas-Fort Worth-Arlington	2,809.3	2,862.2	2,875.0	(1)	(1)	(1)
Dallas-Plano-Irving	1,986.0	2,025.3	2,036.8	(1)	(1)	(1)
Fort Worth-Arlington	823.3	836.9	838.2	(1)	(1)	(1)
Washington	2,833.3	2,897.9	2,914.5	8.7	8.3	8.3
Seattle-Tacoma-Bellevue	1,671.2	1,714.3	1,719.8	1.5	1.5	1.5
Seattle-Bellevue-Everett	1,402.9	1,437.9	1,443.6	1.1	1.1	1.1
Tacoma	268.3	276.4	276.2	.4	.4	.4

See footnotes at end of table.

**ESTABLISHMENT DATA
NOT SEASONALLY ADJUSTED**

B-15. Employees on nonfarm payrolls by state, selected metropolitan area, and metropolitan division—Continued

(Numbers in thousands)

State, area, and division	Construction			Manufacturing		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
California	938.3	941.1	934.2	1,511.8	1,526.6	1,511.9
Los Angeles-Long Beach-Santa Ana	256.8	260.1	257.9	649.1	646.9	646.0
Los Angeles-Long Beach-Glendale	153.8	154.4	152.7	467.6	465.1	463.7
Santa Ana-Anaheim-Irvine	103.0	105.7	105.2	181.5	181.8	182.3
San Francisco-Oakland-Fremont	121.9	128.5	128.2	139.0	141.0	141.0
Oakland-Fremont-Hayward	79.1	83.4	83.4	95.5	96.1	95.8
San Francisco-San Mateo-Redwood City	42.8	45.1	44.8	43.5	44.9	45.2
District of Columbia	12.3	12.9	12.9	2.0	2.2	2.2
Washington-Arlington-Alexandria ²	193.2	195.8	195.5	64.5	64.9	64.2
Bethesda-Gaithersburg-Frederick ³	43.0	43.6	43.4	20.9	20.1	19.7
Washington-Arlington-Alexandria ²	150.2	152.2	152.1	43.6	44.8	44.5
Florida	594.4	618.7	620.3	400.9	398.8	398.7
Miami-Fort Lauderdale-Miami Beach	145.6	152.6	152.3	100.0	97.8	97.4
Fort Lauderdale-Pompano Beach-Deerfield Beach	54.2	58.4	57.9	32.5	32.2	31.8
Miami-Miami Beach-Kendall	48.2	48.3	49.0	48.3	46.9	46.9
West Palm Beach-Boca Raton-Boynton Beach	43.2	45.9	45.4	19.2	18.7	18.7
Illinois	285.5	292.6	291.7	688.9	678.7	678.4
Chicago-Naperville-Joliet ²	225.1	226.1	225.5	495.2	488.4	487.3
Chicago-Naperville-Joliet	183.6	183.7	183.3	395.5	389.3	388.7
Gary ³	19.8	20.0	19.9	37.9	37.7	37.3
Lake County-Kenosha County ²	21.7	22.4	22.3	61.8	61.4	61.3
Massachusetts	147.4	148.0	146.7	303.8	305.6	305.0
Boston-Cambridge-Quincy ²	107.2	107.3	106.3	225.7	227.6	227.2
Boston-Cambridge-Quincy	66.3	66.7	66.1	109.3	110.0	109.8
Brockton-Bridgewater-Easton	5.4	5.5	5.5	8.6	8.6	8.6
Framingham	8.0	8.1	8.1	25.8	26.6	26.7
Haverhill-North Andover-Amesbury ²	5.3	5.4	5.4	10.8	10.9	10.8
Lowell-Billerica-Chelmsford ²	7.5	7.7	7.8	19.7	20.1	20.0
Lynn-Peabody-Salem	4.0	4.0	4.0	13.1	13.1	13.1
Nashua ²	6.2	6.7	6.6	25.5	25.5	25.5
Michigan	203.3	205.5	203.6	679.4	649.0	642.4
Detroit-Warren-Livonia	88.0	87.2	86.2	282.3	266.1	262.2
Detroit-Livonia-Dearborn	25.8	24.9	24.5	104.6	98.1	93.3
Warren-Troy-Farmington Hills	62.2	62.3	61.7	177.7	168.0	168.9
New York	340.2	350.2	348.2	577.3	563.3	561.5
New York-Northern New Jersey-Long Island ²	347.3	357.0	356.5	477.8	462.9	461.1
Edison ³	49.0	51.6	51.4	76.0	74.5	74.6
Nassau-Suffolk	69.1	69.6	69.9	87.6	85.3	86.1
New York-White Plains-Wayne ²	185.6	190.2	189.3	223.8	216.2	214.1
Newark-Union ³	43.6	45.6	45.9	90.4	86.9	86.3
Pennsylvania	266.2	271.5	269.4	680.8	668.3	667.5
Philadelphia-Camden-Wilmington ²	130.1	133.6	131.7	228.8	226.1	225.4
Camden ³	26.3	27.0	26.3	46.1	45.1	44.8
Philadelphia	82.8	84.9	84.1	158.9	155.5	155.2
Wilmington ³	21.0	21.7	21.3	23.8	25.5	25.4
Texas	578.6	617.1	623.4	905.2	911.7	914.5
Dallas-Fort Worth-Arlington	169.8	180.3	180.5	295.3	293.5	293.4
Dallas-Plano-Irving	114.9	121.0	121.2	199.0	195.9	196.2
Fort Worth-Arlington	54.9	59.3	59.3	96.3	97.6	97.2
Washington	188.9	203.7	202.5	279.0	289.5	290.8
Seattle-Tacoma-Bellevue	109.5	118.5	117.6	177.9	184.1	185.3
Seattle-Bellevue-Everett	87.9	94.3	93.6	157.8	163.5	164.5
Tacoma	21.6	24.2	24.0	20.1	20.6	20.8

See footnotes at end of table.

ESTABLISHMENT DATA
NOT SEASONALLY ADJUSTED

B-15. Employees on nonfarm payrolls by state, selected metropolitan area, and metropolitan division—Continued

(Numbers in thousands)

State, area, and division	Trade, transportation, and utilities			Information		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
California	2,847.3	2,839.3	2,850.5	474.9	474.2	473.1
Los Angeles-Long Beach-Santa Ana	1,070.9	1,070.0	1,073.4	245.6	246.1	245.6
Los Angeles-Long Beach-Glendale	800.6	800.9	803.4	213.2	214.7	214.1
Santa Ana-Anaheim-Irvine	270.3	269.1	270.0	32.4	31.4	31.5
San Francisco-Oakland-Fremont	359.7	361.4	363.4	70.2	68.5	68.4
Oakland-Fremont-Hayward	195.7	196.6	197.4	29.5	29.3	29.2
San Francisco-San Mateo-Redwood City	164.0	164.8	166.0	40.7	39.2	39.2
District of Columbia	27.8	28.0	28.3	22.6	24.1	24.2
Washington-Arlington-Alexandria ²	411.1	414.3	419.6	99.2	100.4	99.7
Bethesda-Gaithersburg-Frederick ³	85.3	85.4	86.6	17.9	18.4	18.4
Washington-Arlington-Alexandria ²	325.8	328.9	333.0	81.3	82.0	81.3
Florida	1,575.5	1,591.0	1,603.7	168.3	168.3	168.8
Miami-Fort Lauderdale-Miami Beach	529.4	530.2	532.3	57.7	56.3	56.1
Fort Lauderdale-Pompano Beach-Deerfield Beach	168.8	170.9	171.0	22.3	21.9	21.8
Miami-Miami Beach-Kendall	257.9	255.9	255.7	24.3	23.5	23.3
West Palm Beach-Boca Raton-Boynton Beach	102.7	103.4	105.6	11.1	10.9	11.0
Illinois	1,193.0	1,201.2	1,203.9	117.9	116.9	116.4
Chicago-Naperville-Joliet ²	920.0	921.7	926.6	92.8	91.2	91.2
Chicago-Naperville-Joliet	775.8	775.0	779.3	84.9	83.2	83.1
Gary ³	60.5	60.9	61.0	2.4	2.3	2.4
Lake County-Kenosha County ²	83.7	85.8	86.3	5.5	5.7	5.7
Massachusetts	573.8	566.6	572.5	87.3	87.8	87.8
Boston-Cambridge-Quincy ²	422.4	416.3	420.9	74.5	74.8	74.8
Boston-Cambridge-Quincy	251.9	248.7	251.7	54.5	54.8	54.7
Brockton-Bridgewater-Easton	19.6	19.3	19.5	1.0	1.0	1.0
Framingham	31.4	30.9	31.2	6.5	6.7	6.6
Haverhill-North Andover-Amesbury ²	16.4	16.8	16.9	1.1	1.0	1.1
Lowell-Billerica-Chelmsford ²	21.9	20.8	21.3	5.5	5.6	5.6
Lynn-Peabody-Salem	22.6	21.9	22.2	1.3	1.4	1.4
Nashua ²	30.8	30.6	30.9	2.3	2.1	2.2
Michigan	805.2	787.7	791.8	66.8	66.6	66.4
Detroit-Warren-Livonia	380.4	371.6	374.5	34.6	34.0	33.7
Detroit-Livonia-Dearborn	155.9	152.9	154.0	15.2	14.1	14.0
Warren-Troy-Farmington Hills	224.5	218.7	220.5	19.4	19.9	19.7
New York	1,517.2	1,511.4	1,520.9	271.9	270.0	270.5
New York-Northern New Jersey-Long Island ²	1,603.9	1,589.6	1,602.2	292.5	288.5	288.6
Edison ³	228.7	225.9	227.9	32.5	32.1	32.2
Nassau-Suffolk	273.8	269.3	271.6	29.5	29.4	29.3
New York-White Plains-Wayne ²	885.2	879.0	885.1	207.0	205.5	205.6
Newark-Union ³	216.2	215.4	217.6	23.5	21.5	21.5
Pennsylvania	1,135.9	1,129.6	1,143.5	108.0	107.8	107.7
Philadelphia-Camden-Wilmington ²	539.1	535.5	542.6	55.0	55.9	55.5
Camden ³	123.1	123.2	124.4	8.1	7.7	7.5
Philadelphia	349.9	347.1	352.2	40.7	41.6	41.4
Wilmington ³	66.1	65.2	66.0	6.2	6.6	6.6
Texas	2,014.0	2,030.0	2,031.4	224.6	218.9	217.5
Dallas-Fort Worth-Arlington	607.5	605.2	604.2	93.0	89.0	88.5
Dallas-Plano-Irving	409.5	407.3	407.1	76.2	72.8	72.4
Fort Worth-Arlington	198.0	197.9	197.1	16.8	16.2	16.1
Washington	541.3	548.3	551.1	95.9	100.2	100.9
Seattle-Tacoma-Bellevue	318.5	323.9	325.9	78.8	84.0	84.6
Seattle-Bellevue-Everett	265.2	268.6	270.4	75.4	80.6	81.2
Tacoma	53.3	55.3	55.5	3.4	3.4	3.4

See footnotes at end of table.

ESTABLISHMENT DATA
NOT SEASONALLY ADJUSTED

B-15. Employees on nonfarm payrolls by state, selected metropolitan area, and metropolitan division—Continued

(Numbers in thousands)

State, area, and division	Financial activities			Professional and business services		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
California	935.4	946.1	946.2	2,177.9	2,218.6	2,226.3
Los Angeles-Long Beach-Santa Ana	385.3	385.6	386.0	846.7	858.4	861.8
Los Angeles-Long Beach-Glendale	245.4	247.4	247.5	575.5	581.6	583.5
Santa Ana-Anaheim-Irvine	139.9	138.2	138.5	271.2	276.8	278.3
San Francisco-Oakland-Fremont	159.5	162.8	162.4	336.0	343.3	343.9
Oakland-Fremont-Hayward	71.4	73.6	73.2	152.4	155.0	155.1
San Francisco-San Mateo-Redwood City	88.1	89.2	89.2	183.6	188.3	188.8
District of Columbia	29.9	31.0	31.0	149.3	151.7	152.6
Washington-Arlington-Alexandria ²	162.4	164.7	165.2	653.5	680.1	683.6
Bethesda-Gaithersburg-Frederick ³	44.9	45.2	45.0	121.1	124.6	124.9
Washington-Arlington-Alexandria ²	117.5	119.5	120.2	532.4	555.5	558.7
Florida	532.5	545.9	546.4	1,336.7	1,402.1	1,400.9
Miami-Fort Lauderdale-Miami Beach	179.2	185.5	186.7	422.7	436.8	438.6
Fort Lauderdale-Pompano Beach-Deerfield Beach	67.8	69.2	69.1	128.8	134.9	134.7
Miami-Miami Beach-Kendall	71.7	74.9	75.8	169.6	170.9	173.0
West Palm Beach-Boca Raton-Boynton Beach	39.7	41.4	41.8	124.3	131.0	130.9
Illinois	406.6	412.5	414.0	846.4	870.6	874.6
Chicago-Naperville-Joliet ²	331.4	334.8	335.6	723.6	753.0	756.2
Chicago-Naperville-Joliet	298.7	301.4	302.2	637.0	664.2	668.7
Gary ³	10.1	9.9	9.9	23.5	24.0	23.6
Lake County-Kenosha County ²	22.6	23.5	23.5	63.1	64.8	63.9
Massachusetts	221.5	225.8	225.0	466.7	476.0	475.8
Boston-Cambridge-Quincy ²	187.2	190.3	189.8	391.1	397.4	397.8
Boston-Cambridge-Quincy	152.5	155.8	155.3	294.8	301.6	301.5
Brockton-Bridgewater-Easton	3.5	3.5	3.5	9.8	10.0	9.9
Framingham	5.3	5.3	5.3	29.0	28.9	29.3
Haverhill-North Andover-Amesbury ²	3.4	3.4	3.4	7.0	7.2	7.4
Lowell-Billerica-Chelmsford ²	4.2	4.2	4.2	16.6	17.5	17.3
Lynn-Peabody-Salem	5.1	5.0	4.9	9.7	10.0	10.1
Nashua ²	9.7	9.3	9.4	13.2	12.6	12.7
Michigan	218.1	220.0	219.3	599.8	616.6	616.3
Detroit-Warren-Livonia	117.8	117.9	117.5	376.0	379.9	380.7
Detroit-Livonia-Dearborn	38.6	39.5	39.4	135.3	137.5	138.3
Warren-Troy-Farmington Hills	79.2	78.4	78.1	240.7	242.4	242.4
New York	718.8	727.4	724.9	1,096.2	1,108.7	1,114.2
New York-Northern New Jersey-Long Island ²	785.6	796.7	796.0	1,257.9	1,265.4	1,264.7
Edison ³	65.6	68.8	69.1	168.1	169.0	164.9
Nassau-Suffolk	81.8	81.0	81.0	161.4	164.7	164.3
New York-White Plains-Wayne ²	561.2	570.0	569.1	768.9	775.5	778.1
Newark-Union ³	77.0	76.9	76.8	159.5	156.2	157.4
Pennsylvania	335.0	335.9	334.8	666.2	679.2	680.4
Philadelphia-Camden-Wilmington ²	218.0	219.4	218.4	413.9	422.5	423.1
Camden ³	34.8	35.9	35.7	72.4	74.1	73.3
Philadelphia	144.8	145.1	144.8	284.3	289.1	290.1
Wilmington ³	38.4	38.4	37.9	57.2	59.3	59.7
Texas	616.9	634.2	634.0	1,185.5	1,225.0	1,234.4
Dallas-Fort Worth-Arlington	226.6	226.5	226.8	395.0	415.3	420.4
Dallas-Plano-Irving	178.7	177.5	177.7	304.0	323.4	328.4
Fort Worth-Arlington	47.9	49.0	49.1	91.0	91.9	92.0
Washington	156.7	158.8	157.9	327.6	345.4	346.4
Seattle-Tacoma-Bellevue	105.4	106.4	106.0	223.5	230.5	230.7
Seattle-Bellevue-Everett	91.1	92.3	92.1	200.0	206.7	207.0
Tacoma	14.3	14.1	13.9	23.5	23.8	23.7

See footnotes at end of table.

ESTABLISHMENT DATA
NOT SEASONALLY ADJUSTED

B-15. Employees on nonfarm payrolls by state, selected metropolitan area, and metropolitan division—Continued

(Numbers in thousands)

State, area, and division	Education and health services			Leisure and hospitality		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
California	1,606.4	1,611.0	1,633.0	1,485.5	1,533.5	1,523.1
Los Angeles-Long Beach-Santa Ana	610.7	616.5	623.4	544.7	559.2	556.7
Los Angeles-Long Beach-Glendale	475.9	480.6	486.2	380.6	390.1	389.7
Santa Ana-Anaheim-Irvine	134.8	135.9	137.2	164.1	169.1	167.0
San Francisco-Oakland-Fremont	221.7	223.8	226.2	201.4	208.0	206.3
Oakland-Fremont-Hayward	120.2	122.0	123.1	83.6	86.3	85.3
San Francisco-San Mateo-Redwood City	101.5	101.8	103.1	117.8	121.7	121.0
District of Columbia	95.4	93.1	97.7	55.7	56.2	56.9
Washington-Arlington-Alexandria ²	315.8	320.0	325.1	251.3	260.7	257.3
Bethesda-Gaithersburg-Frederick ³	70.5	71.7	72.2	48.5	50.8	50.5
Washington-Arlington-Alexandria ²	245.3	248.3	252.9	202.8	209.9	206.8
Florida	950.0	972.0	982.0	881.9	905.4	911.1
Miami-Fort Lauderdale-Miami Beach	306.0	311.9	312.8	245.2	248.9	250.9
Fort Lauderdale-Pompano Beach-Deerfield Beach	91.3	93.8	93.7	77.6	80.2	79.7
Miami-Miami Beach-Kendall	137.4	138.0	139.2	100.6	101.1	102.2
West Palm Beach-Boca Raton-Boynton Beach	77.3	80.1	79.9	67.0	67.6	69.0
Illinois	755.9	756.4	762.4	521.8	543.4	538.7
Chicago-Naperville-Joliet ²	564.5	566.1	568.8	395.5	413.2	406.7
Chicago-Naperville-Joliet	482.5	483.9	486.4	329.8	345.0	340.7
Gary ³	41.8	41.6	41.8	30.8	31.3	31.0
Lake County-Kenosha County ²	40.2	40.6	40.6	34.9	36.9	35.0
Massachusetts	599.5	596.2	608.5	296.0	305.2	297.0
Boston-Cambridge-Quincy ²	445.7	442.8	453.1	211.6	213.3	211.1
Boston-Cambridge-Quincy	332.8	329.0	335.0	145.2	147.3	146.1
Brockton-Bridgewater-Easton	14.3	13.7	14.2	8.2	8.4	8.3
Framingham	18.6	18.9	18.8	11.4	11.5	11.4
Haverhill-North Andover-Amesbury ²	12.6	12.8	12.8	7.7	8.4	8.1
Lowell-Billerica-Chelmsford ²	12.7	12.8	12.7	9.5	9.9	9.7
Lynn-Peabody-Salem	18.4	18.3	18.5	9.7	10.1	9.9
Nashua ²	15.6	16.0	16.1	11.0	11.3	11.1
Michigan	573.0	575.7	581.5	407.3	424.3	410.4
Detroit-Warren-Livonia	266.0	268.2	269.8	182.1	183.4	180.8
Detroit-Livonia-Dearborn	116.5	116.3	117.2	78.4	78.9	77.9
Warren-Troy-Farmington Hills	149.5	151.9	152.6	103.7	104.5	102.9
New York	1,569.7	1,562.2	1,597.9	672.5	698.8	682.5
New York-Northern New Jersey-Long Island ²	1,398.3	1,398.5	1,423.2	618.2	642.3	630.5
Edison ³	132.5	132.6	133.3	76.0	84.8	79.4
Nassau-Suffolk	203.6	200.3	205.3	96.3	100.4	97.0
New York-White Plains-Wayne ²	922.6	926.2	943.4	381.1	392.9	390.9
Newark-Union ³	139.6	139.4	141.2	64.8	64.2	63.2
Pennsylvania	1,052.0	1,061.5	1,082.9	484.9	505.7	491.0
Philadelphia-Camden-Wilmington ²	511.2	512.5	519.9	217.0	227.6	224.9
Camden ³	75.2	77.6	78.1	40.0	42.6	41.9
Philadelphia	392.1	390.3	396.9	148.3	154.9	153.5
Wilmington ³	43.9	44.6	44.9	28.7	30.1	29.5
Texas	1,203.8	1,226.1	1,232.5	906.8	934.4	930.0
Dallas-Fort Worth-Arlington	291.4	305.0	305.0	260.7	265.7	268.9
Dallas-Plano-Irving	201.5	214.2	213.1	180.5	180.3	184.0
Fort Worth-Arlington	89.9	90.8	91.9	80.2	85.4	84.9
Washington	335.8	337.6	342.2	264.9	282.4	273.4
Seattle-Tacoma-Bellevue	186.4	188.4	192.1	154.0	163.8	158.2
Seattle-Bellevue-Everett	147.5	149.6	152.5	127.8	134.4	131.5
Tacoma	38.9	38.8	39.6	26.2	29.4	26.7

See footnotes at end of table.

ESTABLISHMENT DATA
NOT SEASONALLY ADJUSTED

B-15. Employees on nonfarm payrolls by state, selected metropolitan area, and metropolitan division—Continued

(Numbers in thousands)

State, area, and division	Other services			Government		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
California	514.6	523.2	522.7	2,433.0	2,414.4	2,467.4
Los Angeles-Long Beach-Santa Ana	195.4	198.5	198.5	742.5	732.3	749.4
Los Angeles-Long Beach-Glendale	147.1	149.5	149.5	586.9	580.3	591.7
Santa Ana-Anaheim-Irvine	48.3	49.0	49.0	155.6	152.0	157.7
San Francisco-Oakland-Fremont	73.4	73.6	73.6	311.8	309.5	315.1
Oakland-Fremont-Hayward	36.0	35.7	35.5	181.2	180.0	183.2
San Francisco-San Mateo-Redwood City	37.4	37.9	38.1	130.6	129.5	131.9
District of Columbia	58.7	59.0	58.9	230.9	229.5	229.4
Washington-Arlington-Alexandria ²	167.1	171.4	171.9	636.5	630.6	637.6
Bethesda-Gaithersburg-Frederick ³	31.5	32.3	32.3	94.3	95.1	95.7
Washington-Arlington-Alexandria ²	135.6	139.1	139.6	542.2	535.5	541.9
Florida	336.8	341.5	343.6	1,110.0	1,116.1	1,129.9
Miami-Fort Lauderdale-Miami Beach	101.8	103.3	103.7	324.2	326.8	328.1
Fort Lauderdale-Pompano Beach-Deerfield Beach	33.6	34.5	34.5	103.0	104.9	105.6
Miami-Miami Beach-Kendall	42.5	42.9	43.2	154.6	154.7	155.6
West Palm Beach-Boca Raton-Boynton Beach	25.7	25.9	26.0	66.6	67.2	66.9
Illinois	260.4	259.0	259.7	857.9	843.7	856.0
Chicago-Naperville-Joliet ²	197.1	196.8	197.7	569.6	565.4	568.1
Chicago-Naperville-Joliet	171.1	170.7	171.6	477.5	473.9	476.1
Gary ³	12.6	12.8	12.8	41.8	41.1	41.5
Lake County-Kenosha County ²	13.4	13.3	13.3	50.3	50.4	50.5
Massachusetts	117.8	117.8	117.8	414.9	410.5	415.5
Boston-Cambridge-Quincy ²	85.8	85.7	85.7	294.2	293.9	296.7
Boston-Cambridge-Quincy	58.5	59.0	58.9	194.9	194.0	195.0
Brockton-Bridgewater-Easton	4.2	4.3	4.3	15.9	15.8	15.8
Framingham	4.7	4.6	4.6	14.6	14.4	14.6
Haverhill-North Andover-Amesbury ²	2.6	2.6	2.6	11.0	11.0	11.1
Lowell-Billerica-Chelmsford ²	4.0	4.0	3.9	16.2	16.1	16.5
Lynn-Peabody-Salem	3.8	3.9	3.9	14.6	15.0	14.9
Nashua ²	4.6	4.8	4.7	15.0	15.3	15.5
Michigan	179.6	178.8	178.4	698.4	669.2	693.7
Detroit-Warren-Livonia	91.8	89.4	90.1	239.3	223.7	235.4
Detroit-Livonia-Dearborn	37.2	35.1	35.4	120.0	112.3	117.6
Warren-Troy-Farmington Hills	54.6	54.3	54.7	119.3	111.4	117.8
New York	357.8	358.4	361.6	1,494.9	1,457.7	1,502.5
New York-Northern New Jersey-Long Island ²	375.7	383.2	385.5	1,282.6	1,253.6	1,291.8
Edison ³	50.5	56.8	57.1	150.8	144.9	149.5
Nassau-Suffolk	52.5	52.7	53.0	200.8	193.5	202.0
New York-White Plains-Wayne ²	220.7	219.8	221.5	765.2	751.1	771.4
Newark-Union ³	52.0	53.9	53.9	165.8	164.1	168.9
Pennsylvania	264.6	266.8	266.9	761.1	743.8	761.8
Philadelphia-Camden-Wilmington ²	127.6	129.8	130.2	359.6	348.7	359.5
Camden ³	25.6	27.1	27.7	88.5	85.4	89.4
Philadelphia	86.7	87.5	87.0	221.0	214.8	219.6
Wilmington ³	15.3	15.2	15.5	50.1	48.5	50.5
Texas	346.8	347.7	347.5	1,713.5	1,712.8	1,736.3
Dallas-Fort Worth-Arlington	105.8	105.9	105.6	364.2	375.8	381.7
Dallas-Plano-Irving	73.5	73.8	73.5	248.2	259.1	263.2
Fort Worth-Arlington	32.3	32.1	32.1	116.0	116.7	118.5
Washington	103.2	105.2	104.3	531.3	518.5	536.7
Seattle-Tacoma-Bellevue	62.0	64.3	63.9	253.7	248.9	254.0
Seattle-Bellevue-Everett	50.1	52.1	51.7	199.0	194.7	198.0
Tacoma	11.9	12.2	12.2	54.7	54.2	56.0

¹ Natural resources and mining is combined with construction.

² Part of the area is in one or more adjacent states.

³ All of the area is in one or more adjacent states.

⁴ Data not available.

^P = preliminary.

NOTE: Data are counts of jobs by place of work. State and area data are currently projected from 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, unadjusted data from April 2005

are subject to revision. Area definitions are based on Office of Management and Budget Bulletin No. 06-01, dated December 5, 2005, and are available at <http://www.bls.gov/lau/lausmsa.htm> and in the May issue of *Employment and Earnings*. Areas in the six New England states are Metropolitan New England City and Town Areas (NECTAs), while areas in other states are county-based. Some metropolitan areas lie in two or more states. They are listed under the state that appears first in their titles. Some divisions lie in more than one state, and some, like Camden, N.J., are totally outside the states under which their metropolitan areas are listed.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry

Industry	2002 NAICS code	Average weekly hours					Average overtime hours				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Total private		34.1	33.8	33.9	34.2	33.8	--	--	--	--	--
Goods-producing		40.6	40.6	40.8	40.9	40.5	--	--	--	--	--
Natural resources and mining		46.4	45.2	45.6	46.4	45.7	--	--	--	--	--
Logging	1133	41.3	39.6	39.9	41.0	--	--	--	--	--	--
Mining	21	47.0	45.9	46.2	47.0	--	--	--	--	--	--
Oil and gas extraction	211	44.4	43.2	43.1	44.1	--	--	--	--	--	--
Mining, except oil and gas	212	47.5	46.3	47.2	47.3	--	--	--	--	--	--
Coal mining	2121	48.6	48.6	49.0	48.6	--	--	--	--	--	--
Bituminous coal and lignite surface mining	212111	47.2	47.8	50.4	50.0	--	--	--	--	--	--
Bituminous coal underground mining and anthracite mining	212112,3	49.8	49.2	47.7	47.4	--	--	--	--	--	--
Metal ore mining	2122	43.4	43.0	44.1	44.7	--	--	--	--	--	--
Nonmetallic mineral mining and quarrying	2123	47.7	45.5	46.8	47.1	--	--	--	--	--	--
Stone mining and quarrying	21231	49.6	46.6	48.9	49.3	--	--	--	--	--	--
Crushed and broken limestone mining	212312	51.6	47.1	49.2	49.9	--	--	--	--	--	--
Other stone mining and quarrying	212311,3,9	47.3	45.9	48.5	48.7	--	--	--	--	--	--
Sand, gravel, clay, and refractory mining	21232	46.7	45.1	44.7	45.5	--	--	--	--	--	--
Construction sand and gravel mining	212321	46.9	45.3	44.9	46.3	--	--	--	--	--	--
Other nonmetallic mineral mining	21239	43.8	43.3	46.3	44.1	--	--	--	--	--	--
Support activities for mining	213	47.6	46.5	46.6	47.9	--	--	--	--	--	--
Support activities for oil and gas operations	213112	52.0	51.2	49.1	51.3	--	--	--	--	--	--
Construction		39.1	39.2	39.3	39.8	38.8	--	--	--	--	--
Construction of buildings	236	38.4	38.3	38.6	38.8	--	--	--	--	--	--
Residential building	2361	36.9	36.7	37.2	37.4	--	--	--	--	--	--
New single-family general contractors	236115	37.4	37.3	37.6	37.7	--	--	--	--	--	--
Residential remodelers	236118	35.9	35.7	36.5	36.9	--	--	--	--	--	--
Nonresidential building	2362	40.2	40.3	40.4	40.5	--	--	--	--	--	--
Industrial building	23621	41.1	42.2	43.6	43.6	--	--	--	--	--	--
Commercial building	23622	39.9	39.7	39.4	39.6	--	--	--	--	--	--
Heavy and civil engineering construction	237	44.0	43.9	43.7	44.2	--	--	--	--	--	--
Utility system construction	2371	43.8	44.4	43.7	44.5	--	--	--	--	--	--
Water and sewer system construction	23711	42.2	42.7	42.4	44.1	--	--	--	--	--	--
Oil and gas pipeline construction	23712	46.4	48.3	48.7	48.4	--	--	--	--	--	--
Power and communication system construction	23713	44.7	44.5	42.3	42.8	--	--	--	--	--	--
Land subdivision	2372	40.8	38.2	37.7	38.8	--	--	--	--	--	--
Highway, street, and bridge construction	2373	44.9	44.0	44.3	44.2	--	--	--	--	--	--
Other heavy construction	2379	42.5	44.5	44.2	45.3	--	--	--	--	--	--
Specialty trade contractors	238	38.3	38.4	38.6	39.1	--	--	--	--	--	--
Building foundation and exterior contractors	2381	36.7	37.2	36.8	37.6	--	--	--	--	--	--
Poured concrete structure contractors	23811	39.4	39.3	38.3	39.3	--	--	--	--	--	--
Steel and precast concrete contractors	23812	40.1	39.2	41.8	41.7	--	--	--	--	--	--
Framing contractors	23813	32.9	33.1	33.6	34.6	--	--	--	--	--	--
Masonry contractors	23814	34.8	36.1	34.5	36.0	--	--	--	--	--	--
Glass and glazing contractors	23815	39.7	39.2	38.7	37.3	--	--	--	--	--	--
Roofing contractors	23816	36.6	37.9	36.8	35.9	--	--	--	--	--	--
Building equipment contractors	2382	38.9	38.9	39.4	39.6	--	--	--	--	--	--
Electrical contractors	23821	39.3	39.4	39.6	39.9	--	--	--	--	--	--
Plumbing and HVAC contractors	23822	38.5	38.6	39.0	39.0	--	--	--	--	--	--
Other building equipment contractors	23829	38.9	38.5	41.2	42.0	--	--	--	--	--	--
Building finishing contractors	2383	37.2	37.1	37.5	37.8	--	--	--	--	--	--
Drywall and insulation contractors	23831	37.6	37.4	37.5	37.3	--	--	--	--	--	--
Painting and wall covering contractors	23832	36.7	36.0	37.1	37.7	--	--	--	--	--	--
Flooring contractors	23833	37.9	37.6	39.4	39.7	--	--	--	--	--	--
Tile and terrazzo contractors	23834	38.2	38.3	39.1	39.5	--	--	--	--	--	--
Finish carpentry contractors	23835	35.9	36.5	36.2	37.2	--	--	--	--	--	--
Other building finishing contractors	23839	38.6	38.9	38.4	37.7	--	--	--	--	--	--
Other specialty trade contractors	2389	40.9	41.1	40.9	42.4	--	--	--	--	--	--
Site preparation contractors	23891	42.0	42.6	41.9	43.8	--	--	--	--	--	--
All other specialty trade contractors	23899	39.6	39.4	39.7	40.8	--	--	--	--	--	--
Manufacturing		41.2	41.2	41.4	41.3	41.3	4.8	4.8	4.5	4.4	4.4
Durable goods		41.7	41.7	41.6	41.6	41.5	4.9	4.9	4.5	4.4	4.4
Wood products	321	41.1	40.9	39.6	39.7	38.8	4.7	4.5	3.9	3.7	--
Sawmills and wood preservation	3211	42.6	42.7	41.3	41.7	--	6.5	6.3	6.2	5.9	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry

Industry	2002 NAICS code	Average hourly earnings					Average weekly earnings				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P
Total private		\$16.35	\$16.30	\$16.88	\$16.99	\$16.95	\$557.54	\$550.94	\$572.23	\$581.06	\$572.91
Goods-producing		17.82	17.76	18.19	18.25	18.24	723.49	721.06	742.15	746.43	738.72
Natural resources and mining		19.01	18.90	20.05	20.30	20.27	882.06	854.28	914.28	941.92	926.34
Logging	1133	16.01	15.91	16.13	16.11	—	661.21	630.04	643.59	660.51	—
Mining	21	19.34	19.22	20.42	20.70	—	908.98	882.20	943.40	972.90	—
Oil and gas extraction	211	19.11	19.21	22.29	22.48	—	848.48	829.87	960.70	991.37	—
Mining, except oil and gas	212	20.35	20.38	20.74	20.73	—	966.63	943.59	978.93	980.53	—
Coal mining	2121	22.12	22.18	22.13	22.19	—	1,075.03	1,077.95	1,084.37	1,078.43	—
Bituminous coal and lignite surface mining	212111	22.59	22.63	22.06	21.95	—	1,066.25	1,081.71	1,111.82	1,097.50	—
Bituminous coal underground mining and anthracite mining	212112,3	21.75	21.82	22.20	22.41	—	1,083.15	1,073.54	1,058.94	1,062.23	—
Metal ore mining	2122	23.02	23.07	22.67	22.02	—	999.07	992.01	999.75	984.29	—
Nonmetallic mineral mining and quarrying	2123	18.46	18.25	18.99	19.05	—	880.54	830.38	888.73	897.26	—
Stone mining and quarrying	21231	17.34	17.08	17.71	17.70	—	860.06	795.93	866.02	872.61	—
Crushed and broken limestone mining	212312	17.88	17.39	17.37	17.58	—	922.61	819.07	854.60	877.24	—
Other stone mining and quarrying	212311,3,9	16.65	16.71	18.09	17.83	—	787.55	766.99	877.37	868.32	—
Sand, gravel, clay, and refractory mining	21232	19.05	18.78	19.58	19.77	—	889.64	846.98	875.23	899.54	—
Construction sand and gravel mining	212321	19.37	19.09	19.64	19.93	—	908.45	864.78	881.84	922.76	—
Other nonmetallic mineral mining	21239	21.14	21.00	22.55	22.64	—	925.93	909.30	1,044.07	998.42	—
Support activities for mining	213	18.52	18.18	19.48	20.05	—	881.55	845.37	907.77	960.40	—
Support activities for oil and gas operations	213112	16.95	16.14	18.74	19.41	—	881.40	826.37	920.13	995.73	—
Construction		19.75	19.61	20.35	20.43	20.43	772.23	768.71	799.76	813.11	792.68
Construction of buildings	236	19.28	19.20	20.04	20.01	—	740.35	735.36	773.54	776.39	—
Residential building	2361	18.13	17.92	18.57	18.56	—	669.00	657.66	690.80	694.14	—
New single-family general contractors	236115	18.45	18.17	19.18	19.30	—	690.03	677.74	721.17	727.61	—
Residential remodelers	236118	17.18	17.03	17.30	17.06	—	616.76	607.97	631.45	629.51	—
Nonresidential building	2362	20.56	20.61	21.65	21.62	—	826.51	830.58	874.66	875.61	—
Industrial building	23621	19.70	19.93	21.74	21.76	—	809.67	841.05	947.86	948.74	—
Commercial building	23622	20.84	20.83	21.62	21.57	—	831.52	826.95	851.83	854.17	—
Heavy and civil engineering construction	237	20.25	19.81	20.94	20.82	—	891.00	869.66	915.08	920.24	—
Utility system construction	2371	20.20	19.77	20.82	20.65	—	884.76	877.79	909.83	918.93	—
Water and sewer system construction	23711	20.43	20.06	20.62	20.14	—	862.15	856.56	874.29	888.17	—
Oil and gas pipeline construction	23712	18.98	18.66	21.41	21.12	—	880.67	901.28	1,042.67	1,022.21	—
Power and communication system construction	23713	20.57	20.08	20.65	21.07	—	919.48	893.56	873.50	901.80	—
Land subdivision	2372	17.78	17.46	18.00	17.86	—	725.42	666.97	678.60	692.97	—
Highway, street, and bridge construction	2373	20.82	20.28	21.66	21.61	—	934.82	892.32	959.54	955.16	—
Other heavy construction	2379	19.25	19.17	19.87	19.80	—	818.13	853.07	878.25	896.94	—
Specialty trade contractors	238	19.77	19.69	20.32	20.47	—	757.19	756.10	784.35	800.38	—
Building foundation and exterior contractors	2381	18.71	18.76	19.33	19.52	—	686.66	697.87	711.34	733.95	—
Poured concrete structure contractors	23811	18.19	18.34	18.84	19.20	—	716.69	720.76	721.57	754.56	—
Steel and precast concrete contractors	23812	23.11	22.93	23.65	23.97	—	926.71	898.86	988.57	999.55	—
Framing contractors	23813	18.93	18.88	19.11	19.49	—	622.80	624.93	642.10	674.35	—
Masonry contractors	23814	18.58	18.46	19.46	19.72	—	646.58	666.41	671.37	709.92	—
Glass and glazing contractors	23815	17.92	19.02	20.16	19.67	—	711.42	745.58	780.19	733.69	—
Roofing contractors	23816	17.86	17.86	17.28	17.21	—	653.68	676.89	635.90	617.84	—
Building equipment contractors	2382	21.19	21.07	21.98	22.08	—	824.29	819.62	866.01	874.37	—
Electrical contractors	23821	21.80	21.65	22.42	22.40	—	856.74	853.01	887.83	893.76	—
Plumbing and HVAC contractors	23822	20.39	20.31	21.45	21.58	—	785.02	783.97	836.55	841.62	—
Other building equipment contractors	23829	22.92	22.62	22.67	23.72	—	891.59	870.87	934.00	996.24	—
Building finishing contractors	2383	18.90	18.95	19.37	19.52	—	703.08	703.05	726.38	737.86	—
Drywall and insulation contractors	23831	20.37	20.52	20.67	20.94	—	765.91	767.45	775.13	781.06	—
Painting and wall covering contractors	23832	17.12	17.12	17.76	17.96	—	628.30	616.32	658.90	677.09	—
Flooring contractors	23833	19.48	19.47	19.71	19.85	—	738.29	732.07	776.57	788.05	—
Tile and terrazzo contractors	23834	18.18	17.64	18.25	18.33	—	694.48	675.61	713.58	724.04	—
Finish carpentry contractors	23835	18.14	18.53	19.20	19.04	—	651.23	676.35	695.04	708.29	—
Other building finishing contractors	23839	18.64	18.07	18.82	19.03	—	719.50	702.92	722.69	717.43	—
Other specialty trade contractors	2389	19.01	18.63	18.91	19.15	—	777.51	765.69	773.42	811.96	—
Site preparation contractors	23891	19.65	19.24	19.54	19.83	—	825.30	819.62	818.73	868.55	—
All other specialty trade contractors	23899	18.26	17.92	18.16	18.31	—	723.10	706.05	720.95	747.05	—
Manufacturing		16.70	16.70	16.90	16.91	16.95	688.04	688.04	699.66	698.38	700.04
Durable goods		17.52	17.54	17.82	17.82	17.87	730.58	731.42	741.31	741.31	741.61
Wood products	321	13.28	13.32	13.56	13.57	13.73	545.81	544.79	536.98	538.73	532.72
Sawmills and wood preservation	3211	14.04	14.04	14.05	13.90	—	598.10	599.51	580.27	579.63	—

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average weekly hours					Average overtime hours				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Durable goods—Continued											
Plywood and engineered wood products	3212	41.9	40.4	39.0	39.4	—	4.7	4.1	3.4	3.0	—
Hardwood and softwood veneer and plywood	321211,2	41.3	39.0	38.8	40.9	—	4.4	3.6	4.2	3.8	—
Engineered wood members and trusses	321213,4	42.7	42.3	39.5	40.4	—	5.7	5.1	3.2	3.5	—
Other wood products	3219	40.2	40.4	39.2	39.0	—	3.9	4.0	3.1	3.0	—
Millwork	32191	39.3	39.6	38.7	38.5	—	3.4	3.8	2.4	2.5	—
Wood windows and doors	321911	39.7	40.6	39.9	39.4	—	3.4	3.7	2.1	2.3	—
Cut stock, resawing lumber, planing, and other millwork, including flooring	321912,8	39.0	38.6	37.5	37.7	—	3.4	3.8	2.6	2.6	—
Wood containers and pallets	32192	37.8	37.2	38.9	38.3	—	1.8	1.1	4.4	4.9	—
All other wood products	32199	42.9	43.4	40.2	40.0	—	5.7	5.9	3.4	2.7	—
Manufactured and mobile homes	321991	43.2	43.0	39.6	40.0	—	5.5	5.4	2.8	2.4	—
Nonmetallic mineral products	327	43.6	44.2	43.5	43.2	42.5	6.9	7.2	5.8	5.7	—
Clay products and refractories	3271	41.4	42.4	41.3	39.6	—	5.4	6.0	4.6	3.2	—
Pottery, ceramics, and plumbing fixtures	32711	37.9	39.5	38.0	35.7	—	4.8	5.4	5.0	2.9	—
Clay building material and refractories	32712	43.7	44.6	44.3	43.1	—	5.8	6.5	4.2	3.5	—
Glass and glass products	3272	42.0	41.6	41.1	41.5	—	4.4	3.8	2.8	3.3	—
Flat glass and other pressed and blown glass and glassware	327211,2	42.4	41.4	42.3	42.4	—	4.8	4.2	4.3	4.2	—
Glass products made of purchased glass	327215	42.2	41.9	40.7	41.1	—	3.2	2.5	1.0	1.7	—
Cement and concrete products	3273	45.1	46.3	45.2	44.6	—	8.6	9.1	7.4	7.3	—
Ready-mix concrete	32732	47.1	48.7	47.1	46.3	—	10.5	11.1	8.8	8.6	—
Other cement and concrete products	32731,3,9	42.5	43.2	42.6	42.5	—	6.1	6.5	5.6	5.6	—
Lime, gypsum, and other nonmetallic mineral products	3274,9	42.6	42.8	43.2	43.9	—	6.1	6.8	5.6	6.1	—
Primary metals	331	43.4	43.7	43.7	43.5	44.1	6.7	6.8	6.0	5.7	—
Iron and steel mills and ferroalloy production	3311	44.2	46.1	45.2	45.0	—	7.0	7.5	7.4	7.4	—
Steel products from purchased steel	3312	42.4	43.1	43.1	42.0	—	6.4	5.5	3.3	2.6	—
Iron, steel pipe, and tube from purchase steel	33121	43.0	41.1	39.6	39.2	—	7.3	6.1	.0	.0	—
Rolling and drawing of purchased steel	33122	41.9	44.6	46.0	44.2	—	5.7	5.1	6.0	4.6	—
Alumina and aluminum production	3313	43.9	43.5	44.8	44.7	—	6.9	6.9	6.8	6.2	—
Other nonferrous metal production	3314	43.1	43.7	42.0	42.3	—	6.7	7.1	4.7	4.8	—
Rolled, drawn, extruded, and alloyed copper	33142	43.5	44.5	42.4	41.9	—	7.3	7.6	4.3	4.1	—
Nonferrous metal, except CU and AL, shaping	33149	41.6	40.8	41.0	42.7	—	4.7	5.1	4.4	5.0	—
Foundries	3315	43.3	42.8	43.4	43.2	—	6.6	6.6	6.4	6.1	—
Ferrous metal foundries	33151	43.9	43.5	44.4	42.8	—	6.9	7.1	7.2	6.3	—
Iron foundries	331511	45.7	44.7	45.4	44.0	—	7.4	7.5	7.7	6.9	—
Steel foundries	331512,3	40.5	41.2	42.6	40.6	—	6.1	6.5	6.2	5.2	—
Nonferrous metal foundries	33152	42.6	41.9	42.1	43.7	—	6.1	5.8	5.4	5.9	—
Fabricated metal products	332	41.8	41.5	41.6	41.8	41.5	5.0	4.9	4.5	4.6	—
Forging and stamping	3321	42.1	41.3	41.4	41.6	—	5.2	5.2	4.9	4.7	—
Iron and steel forging	332111	44.4	42.7	44.8	46.4	—	7.4	7.7	6.0	6.6	—
Metal stamping	332116	41.2	40.7	41.5	40.8	—	4.2	3.7	4.0	3.3	—
Cutlery and hand tools	3322	41.2	41.0	40.3	41.5	—	4.3	4.2	3.5	4.2	—
Hand and edge tools	332212	41.1	41.9	38.1	39.3	—	4.7	4.9	2.3	2.7	—
Architectural and structural metals	3323	41.7	41.3	40.8	41.7	—	4.8	4.7	4.5	4.7	—
Plate work and fabricated structural products	33231	43.3	42.8	41.7	42.9	—	6.0	6.1	5.7	6.0	—
Fabricated structural metal products	332312	43.1	42.3	41.1	42.4	—	5.2	5.2	5.2	5.4	—
Plate work	332313	45.1	44.8	45.4	45.5	—	6.4	6.8	6.3	6.0	—
Ornamental and architectural metal products	33232	40.4	40.2	40.0	40.7	—	3.8	3.7	3.5	3.7	—
Metal windows and doors	332321	40.7	40.2	39.3	39.3	—	4.5	3.8	2.4	2.8	—
Sheet metal work	332322	40.7	40.7	40.9	42.3	—	3.6	3.4	4.0	4.4	—
Ornamental and architectural metal work	332323	39.1	39.0	38.7	38.7	—	3.0	4.1	4.0	3.2	—
Boilers, tanks, and shipping containers	3324	43.1	42.6	44.7	44.5	—	5.6	5.4	6.2	5.9	—
Hardware	3325	40.3	41.3	41.7	40.8	—	3.7	4.2	4.4	3.5	—
Spring and wire products	3326	42.4	41.9	40.6	40.4	—	6.1	5.6	4.3	4.4	—
Machine shops and threaded products	3327	42.1	41.8	42.3	41.7	—	5.7	5.7	5.5	5.6	—
Machine shops	33271	41.8	41.6	42.1	41.5	—	5.6	5.7	5.7	5.8	—
Turned products and screws, nuts, and bolts	33272	43.0	42.5	43.0	42.4	—	5.8	5.7	5.0	5.1	—
Precision turned products	332721	42.9	42.6	43.7	43.3	—	5.9	5.7	5.6	5.8	—
Bolts, nuts, screws, rivets, and washers	332722	43.2	42.4	42.3	41.4	—	5.7	5.8	4.4	4.4	—
Coating, engraving, and heat treating metals	3328	41.3	40.6	40.4	40.4	—	4.0	3.8	3.5	3.2	—
Metal heat treating and coating and nonprecious engraving	332811,2	41.7	40.7	40.3	39.1	—	3.8	4.1	3.9	2.9	—
Electroplating, anodizing, and coloring metals	332813	40.9	40.6	40.5	41.6	—	4.1	3.5	3.2	3.5	—
Other fabricated metal products	3329	41.5	41.7	42.0	42.2	—	4.7	4.4	3.5	3.7	—
Metal valves	33291	41.4	42.1	42.8	42.7	—	4.0	4.2	4.3	3.7	—
Fluid power valves and hose fittings	332912	42.1	43.8	44.2	45.3	—	5.0	5.3	5.0	5.2	—

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average hourly earnings					Average weekly earnings				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Durable goods—Continued											
Plywood and engineered wood products	3212	13.28	13.09	13.52	13.50	—	556.43	528.84	527.28	531.90	—
Hardwood and softwood veneer and plywood	321211,2	14.25	13.87	14.20	13.77	—	588.53	540.93	550.96	563.19	—
Engineered wood members and trusses	321213,4	12.51	12.31	11.95	12.39	—	534.18	520.71	472.03	500.56	—
Other wood products	3219	12.94	13.09	13.36	13.44	—	520.19	528.84	523.71	524.16	—
Millwork	32191	13.49	13.59	13.80	13.80	—	530.16	538.16	534.06	531.30	—
Wood windows and doors	321911	14.14	14.01	14.20	14.29	—	561.36	568.81	566.58	563.03	—
Cut stock, resawing lumber, planing, and other millwork, including flooring	321912,8	12.84	13.16	13.39	13.31	—	500.76	507.98	502.13	501.79	—
Wood containers and pallets	32192	10.47	10.28	10.92	11.43	—	395.77	382.42	424.79	437.77	—
All other wood products	32199	13.38	13.75	13.98	13.90	—	574.00	596.75	562.00	556.00	—
Manufactured and mobile homes	321991	13.96	14.29	14.12	14.08	—	603.07	614.47	559.15	563.20	—
Nonmetallic mineral products	327	16.71	16.55	16.52	16.63	16.58	728.56	731.51	718.62	718.42	704.65
Clay products and refractories	3271	14.92	14.42	14.13	14.26	—	617.69	611.41	583.57	564.70	—
Pottery, ceramics, and plumbing fixtures	32711	14.19	13.89	14.48	14.73	—	537.80	548.66	550.24	525.86	—
Clay building material and refractories	32712	15.33	14.76	13.86	13.90	—	669.92	658.30	614.00	599.09	—
Glass and glass products	3272	17.40	17.49	17.42	17.40	—	730.80	727.58	715.96	722.10	—
Flat glass and other pressed and blown glass and glassware	327211,2	18.92	19.30	19.53	19.36	—	802.21	799.02	826.12	820.86	—
Glass products made of purchased glass	327215	15.00	14.77	14.96	15.03	—	633.00	618.86	608.87	617.73	—
Cement and concrete products	3273	16.87	16.66	16.78	17.09	—	760.84	771.36	758.46	762.21	—
Ready-mix concrete	32732	17.81	17.43	17.89	18.40	—	838.85	848.84	842.62	851.92	—
Other cement and concrete products	32731,3,9	15.56	15.55	15.15	15.26	—	661.30	671.76	645.39	648.55	—
Lime, gypsum, and other nonmetallic mineral products	3274,9	16.67	16.59	16.47	16.05	—	710.14	710.05	711.50	704.60	—
Primary metals	331	19.08	19.21	19.64	19.42	19.91	828.07	839.48	858.27	844.77	878.03
Iron and steel mills and ferroalloy production	3311	23.61	23.97	25.59	24.83	—	1,043.56	1,105.02	1,156.67	1,117.35	—
Steel products from purchased steel	3312	17.68	17.71	17.70	16.97	—	749.63	763.30	762.87	712.74	—
Iron, steel pipe, and tube from purchase steel	33121	18.10	18.25	18.88	17.85	—	778.30	750.08	747.65	699.72	—
Rolling and drawing of purchased steel	33122	17.34	17.34	16.86	16.34	—	726.55	773.36	775.56	722.23	—
Alumina and aluminum production	3313	16.60	16.20	17.11	17.00	—	728.74	704.70	766.53	759.90	—
Other nonferrous metal production	3314	20.26	20.51	19.83	20.01	—	873.21	896.29	832.86	846.42	—
Rolled, drawn, extruded, and alloyed copper	33142	20.95	21.26	20.56	20.88	—	911.33	946.07	871.74	874.87	—
Nonferrous metal, except CU and AL, shaping	33149	17.87	17.95	17.79	18.23	—	743.39	732.36	729.39	778.42	—
Foundries	3315	17.68	17.86	18.09	18.16	—	765.54	764.41	785.11	784.51	—
Ferrous metal foundries	33151	18.81	18.98	19.28	19.24	—	825.76	825.63	856.03	823.47	—
Iron foundries	331511	20.55	20.92	20.84	20.84	—	939.14	935.12	946.14	916.96	—
Steel foundries	331512,3	15.20	15.08	16.28	16.15	—	615.60	621.30	693.53	655.69	—
Nonferrous metal foundries	33152	16.06	16.21	16.44	16.72	—	684.16	679.20	692.12	730.66	—
Fabricated metal products	332	15.93	16.01	16.21	16.27	16.26	665.87	664.42	674.34	680.09	674.79
Forging and stamping	3321	16.34	16.72	16.92	16.89	—	687.91	690.54	700.49	702.62	—
Iron and steel forging	332111	18.17	18.92	18.31	18.16	—	806.75	807.88	820.29	842.62	—
Metal stamping	332116	15.11	15.05	15.47	15.37	—	622.53	612.54	642.01	627.10	—
Cutlery and hand tools	3322	15.58	15.40	15.69	15.73	—	641.90	631.40	632.31	652.80	—
Hand and edge tools	332212	14.92	14.70	15.62	15.57	—	613.21	615.93	595.12	611.90	—
Architectural and structural metals	3323	15.06	15.24	15.57	15.51	—	628.00	629.41	635.26	646.77	—
Plate work and fabricated structural products	33231	15.72	16.05	16.09	15.93	—	680.68	686.94	670.95	683.40	—
Fabricated structural metal products	332312	15.80	15.96	16.36	16.14	—	680.98	675.11	672.40	684.34	—
Plate work	332313	16.17	16.68	16.40	16.10	—	729.27	747.26	744.56	732.55	—
Ornamental and architectural metal products	33232	14.53	14.61	15.13	15.16	—	587.01	587.32	605.20	617.01	—
Metal windows and doors	332321	13.43	13.33	13.69	13.81	—	546.60	535.87	538.02	542.73	—
Sheet metal work	332322	15.16	15.35	15.89	15.83	—	617.01	624.75	649.90	669.61	—
Ornamental and architectural metal work	332323	15.10	15.22	15.67	15.59	—	590.41	593.58	606.43	603.33	—
Boilers, tanks, and shipping containers	3324	18.18	18.02	18.22	18.34	—	783.56	767.65	814.43	816.13	—
Hardware	3325	16.35	16.56	16.00	15.51	—	658.91	683.93	667.20	632.81	—
Spring and wire products	3326	15.13	15.00	15.16	15.66	—	641.51	628.50	615.50	632.66	—
Machine shops and threaded products	3327	16.60	16.66	17.01	17.25	—	698.86	696.39	719.52	719.33	—
Machine shops	33271	16.62	16.74	17.11	17.39	—	694.72	696.38	720.33	721.69	—
Turned products and screws, nuts, and bolts	33272	16.53	16.42	16.71	16.85	—	710.79	697.85	718.53	714.44	—
Precision turned products	332721	15.98	16.01	16.07	16.00	—	685.54	682.03	702.26	692.80	—
Bolts, nuts, screws, rivets, and washers	332722	17.12	16.66	17.45	17.82	—	739.58	714.86	738.14	737.75	—
Coating, engraving, and heat treating metals	3328	13.63	13.38	13.44	13.36	—	562.92	543.23	542.98	539.74	—
Metal heat treating and coating and nonprecious engraving	332811,2	14.26	14.03	13.99	13.97	—	594.64	571.02	563.80	546.23	—
Electroplating, anodizing, and coloring metals	332813	13.08	12.81	12.94	12.85	—	534.97	520.09	524.07	534.56	—
Other fabricated metal products	3329	16.81	16.97	16.89	17.04	—	697.62	707.65	709.38	719.09	—
Metal valves	33291	17.01	17.08	16.72	17.01	—	704.21	719.07	715.62	726.33	—
Fluid power valves and hose fittings	332912	19.03	18.75	18.32	18.59	—	801.16	821.25	809.74	842.13	—

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average weekly hours					Average overtime hours				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Durable goods-Continued											
Industrial valves and other metal valves and pipe fittings	332911,9	41.4	41.6	41.9	40.7	—	3.2	3.5	3.8	2.9	—
All other fabricated metal products	33299	41.5	41.4	41.6	42.0	—	5.0	4.5	3.1	3.7	—
Ball and roller bearings	332991	43.9	45.3	44.3	45.0	—	4.9	6.9	3.8	4.4	—
Small arms, ammunition, and other ordnance and accessories	332992,3,4,5	43.4	42.5	40.7	41.6	—	—	—	—	—	—
Miscellaneous fabricated metal products	332996,7,8,9	40.2	39.9	40.9	41.0	—	5.3	4.1	3.0	3.6	—
Machinery	333	42.1	42.3	42.5	42.7	42.6	5.0	5.0	4.8	4.9	—
Agricultural, construction, and mining machinery	3331	44.2	43.5	41.9	42.4	—	7.2	6.1	4.7	4.3	—
Agricultural implements	33311	42.3	40.5	39.4	40.3	—	4.9	3.2	3.0	2.9	—
Farm machinery and equipment	333111	43.0	40.9	39.4	40.5	—	5.1	3.2	3.4	3.5	—
Construction machinery	33312	42.4	43.2	40.6	41.4	—	5.8	5.6	3.9	4.1	—
Industrial machinery	3332	42.1	41.9	42.5	42.4	—	4.2	4.6	5.0	5.5	—
Commercial and service industry machinery	3333	41.2	40.9	40.5	41.4	—	3.5	3.4	3.3	4.0	—
Photographic and photocopying equipment	333315	39.0	38.1	39.0	39.0	—	—	—	—	—	—
Miscellaneous commercial and service industry machinery	333311,2,4,9	41.8	41.7	40.9	42.1	—	3.8	4.0	4.0	4.9	—
HVAC and commercial refrigeration equipment	3334	41.7	41.9	43.1	43.3	—	4.5	4.7	5.4	5.0	—
AC, refrigeration, and forced air heating	333415	41.0	40.7	41.1	41.3	—	4.8	5.0	5.8	4.9	—
Metalworking machinery	3335	41.8	42.5	42.7	42.7	—	5.1	5.6	5.8	5.7	—
Industrial molds	333511	41.1	42.8	42.5	44.0	—	5.6	6.4	5.5	6.7	—
Metal cutting and forming machine tools	333512,3	41.3	40.1	41.3	42.4	—	4.7	4.2	5.8	5.3	—
Special tools, dies, jigs, and fixtures	333514	42.6	43.3	43.7	42.6	—	5.6	6.0	5.8	5.5	—
Miscellaneous metalworking machinery	333515,6,8	41.1	42.7	42.3	41.8	—	4.0	5.1	6.1	5.7	—
Turbine and power transmission equipment	3336	42.6	42.2	45.9	45.9	—	5.7	4.9	6.0	6.7	—
Power transmission and miscellaneous engine equipment	333612,3,8	42.0	41.5	46.1	46.3	—	5.8	4.8	6.1	7.0	—
Other general purpose machinery	3339	41.3	42.3	42.1	42.0	—	4.2	4.4	3.9	3.9	—
Pumps and compressors	33391	43.6	45.3	42.3	41.9	—	4.5	5.1	5.2	4.8	—
Pumps and pumping equipment, including measuring and dispensing	333911,3	43.3	45.7	42.3	42.0	—	4.7	5.8	4.8	4.3	—
Material handling equipment	33392	41.0	42.1	42.9	43.0	—	3.8	3.7	4.3	4.6	—
Conveyor and conveying equipment	333922	42.5	41.3	42.7	42.0	—	4.7	4.2	5.9	5.2	—
All other general purpose machinery	33399	40.7	41.6	41.5	41.4	—	4.4	4.6	3.2	3.3	—
Computer and electronic products	334	40.7	40.9	40.6	40.7	40.6	3.7	3.8	3.8	3.5	—
Computer and peripheral equipment	3341	37.8	38.1	38.8	38.9	—	—	—	—	—	—
Communications equipment	3342	42.1	41.8	40.9	41.2	—	4.0	4.7	2.9	2.8	—
Broadcast and wireless communications equipment	33422	42.6	41.2	39.9	39.8	—	3.6	3.2	2.1	2.0	—
Audio and video equipment	3343	38.2	39.0	40.7	38.2	—	—	—	—	—	—
Semiconductors and electronic components	3344	41.2	41.3	41.0	41.2	—	5.0	4.9	4.9	4.6	—
Bare printed circuit boards	334412	40.0	40.5	38.9	40.2	—	4.5	4.6	4.3	3.8	—
Semiconductors and related devices	334413	42.3	42.0	41.6	41.8	—	5.9	5.5	5.5	5.2	—
Printed circuit assemblies	334418	39.2	40.5	39.9	39.7	—	3.1	3.7	3.9	3.5	—
Electronic connectors and misc. electronic components	334411,4,5,6	41.2	41.1	41.3	41.4	—	5.0	4.6	4.5	4.6	—
Electronic instruments	3345	40.5	41.3	40.5	40.6	—	2.8	3.2	3.2	3.1	—
Electromedical apparatus	33451	43.0	43.8	39.9	40.3	—	—	—	—	—	—
Search, detection, and navigation instruments	334511	40.2	41.5	42.0	42.0	—	2.8	3.6	3.4	3.3	—
Industrial process variable instruments	334513	36.3	36.3	37.1	37.4	—	1.9	1.5	3.1	3.3	—
Electricity and signal testing instruments	334515	41.6	42.8	39.3	38.9	—	4.2	6.1	3.3	3.5	—
Irradiation apparatus	334517	43.5	42.5	43.2	44.2	—	—	—	—	—	—
Miscellaneous electronic instruments	334514,6,8,9	42.1	42.4	41.6	41.5	—	2.8	2.4	3.5	3.2	—
Electrical equipment and appliances	335	41.8	41.6	41.3	41.5	41.4	4.4	4.6	4.3	4.2	—
Electric lighting equipment	3351	42.1	42.4	40.9	40.5	—	3.9	4.2	3.5	3.3	—
Electric lamp bulbs and parts	33511	42.3	42.1	39.8	40.5	—	3.7	3.3	2.5	2.8	—
Lighting fixtures	33512	42.1	42.5	41.1	40.5	—	4.0	4.5	3.7	3.4	—
Household appliances	3352	39.7	39.8	40.1	39.3	—	3.4	3.9	3.8	3.1	—
Electrical equipment	3353	42.2	42.1	41.3	42.3	—	4.8	4.7	4.2	4.6	—
Motors and generators	335312	39.8	39.6	40.5	41.8	—	3.3	3.5	2.1	2.0	—
Switchgear and switchboard apparatus	335313	44.3	44.3	46.6	47.8	—	7.1	7.0	7.6	8.5	—
Relays and industrial controls	335314	42.6	42.7	40.8	41.1	—	5.9	6.0	4.5	5.2	—
Other electrical equipment and components	3359	42.7	42.1	42.1	42.5	—	5.0	5.2	5.2	4.7	—
Wiring devices	33593	40.7	39.2	39.3	40.9	—	4.3	4.5	4.1	3.2	—
Current-carrying wiring devices	335931	40.7	39.0	38.7	41.0	—	4.0	4.5	3.9	3.1	—
All other electrical equipment and components	33599	40.7	40.5	40.3	39.7	—	4.3	4.2	4.1	3.8	—

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average hourly earnings					Average weekly earnings				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Durable goods—Continued											
Industrial valves and other metal valves and pipe fittings	332911,9	16.03	16.38	15.97	16.19	--	663.64	681.41	669.14	658.93	--
All other fabricated metal products	33299	16.70	16.91	16.99	17.05	--	693.05	700.07	706.78	716.10	--
Ball and roller bearings	332991	18.25	18.83	17.87	18.59	--	801.18	853.00	791.64	836.55	--
Small arms, ammunition, and other ordnance and accessories	332992,3,4,5	19.51	19.26	20.18	20.31	--	846.73	818.55	821.33	844.90	--
Miscellaneous fabricated metal products	332996,7,8,9	15.30	15.53	15.84	15.59	--	615.06	619.65	647.86	639.19	--
Machinery	333	17.06	17.01	17.26	17.44	17.54	718.23	719.52	733.55	744.69	747.20
Agricultural, construction, and mining machinery	3331	15.84	15.67	15.94	16.22	--	700.13	681.65	667.89	687.73	--
Agricultural implements	33311	15.65	15.32	16.03	16.55	--	662.00	620.46	631.58	666.97	--
Farm machinery and equipment	333111	16.07	15.62	16.43	16.72	--	691.01	638.86	647.34	677.16	--
Construction machinery	33312	17.15	17.13	16.92	16.83	--	727.16	740.02	686.95	696.76	--
Industrial machinery	3332	17.86	18.53	18.62	18.73	--	751.91	776.41	791.35	794.15	--
Commercial and service industry machinery	3333	19.24	19.01	20.49	20.75	--	792.69	777.51	829.85	859.05	--
Photographic and photocopying equipment	333315	28.73	28.12	29.88	29.06	--	1,120.47	1,071.37	1,165.32	1,133.34	--
Miscellaneous commercial and service industry machinery	333311,2,4,9	17.01	16.89	18.54	19.06	--	711.02	704.31	758.29	802.43	--
HVAC and commercial refrigeration equipment	3334	14.47	14.43	13.60	13.59	--	603.40	604.62	586.16	588.45	--
AC, refrigeration, and forced air heating	333415	14.99	15.15	14.13	14.08	--	614.59	616.61	580.74	581.50	--
Metalworking machinery	3335	17.78	17.99	18.66	18.89	--	743.20	764.58	796.78	806.60	--
Industrial molds	333511	17.96	18.07	18.47	18.89	--	738.16	773.40	784.98	831.16	--
Metal cutting and forming machine tools	333512,3	17.42	17.46	17.39	17.10	--	719.45	700.15	718.21	725.04	--
Special tools, dies, jigs, and fixtures	333514	17.44	17.72	18.61	18.82	--	742.94	767.28	813.26	801.73	--
Miscellaneous metalworking machinery	333515,6,8	18.70	19.00	20.25	20.87	--	768.57	811.30	856.58	872.37	--
Turbine and power transmission equipment	3336	19.69	19.29	20.27	20.83	--	838.79	814.04	930.39	956.10	--
Power transmission and miscellaneous engine equipment	333612,3,8	18.46	18.04	18.85	19.49	--	775.32	748.66	868.99	902.39	--
Other general purpose machinery	3339	16.93	16.66	16.62	16.67	--	699.21	704.72	699.70	700.14	--
Pumps and compressors	33391	19.13	19.19	19.09	19.08	--	834.07	869.31	807.51	799.45	--
Pumps and pumping equipment, including measuring and dispensing	333911,3	19.50	19.46	19.63	19.79	--	844.35	889.32	830.35	831.18	--
Material handling equipment	33392	14.81	14.65	15.03	15.00	--	607.21	616.77	644.79	645.00	--
Conveyor and conveying equipment	333922	14.74	14.91	15.13	15.20	--	626.45	615.78	646.05	638.40	--
All other general purpose machinery	33399	17.49	17.03	16.81	16.96	--	711.84	708.45	697.62	702.14	--
Computer and electronic products	334	18.61	18.60	19.22	19.25	19.23	757.43	760.74	780.33	783.48	780.74
Computer and peripheral equipment	3341	23.32	23.17	23.12	22.65	--	881.50	882.78	897.06	881.09	--
Communications equipment	3342	18.41	18.25	19.27	19.44	--	775.06	762.85	788.14	800.93	--
Broadcast and wireless communications equipment	33422	15.98	16.13	17.20	17.27	--	680.75	664.56	686.28	687.35	--
Audio and video equipment	3343	19.83	19.89	20.01	20.64	--	757.51	775.71	814.41	788.45	--
Semiconductors and electronic components	3344	16.99	17.00	17.44	17.48	--	699.99	702.10	715.04	720.18	--
Bare printed circuit boards	334412	13.44	13.45	14.10	13.57	--	537.60	544.73	548.49	545.51	--
Semiconductors and related devices	334413	21.30	21.30	21.28	21.46	--	900.99	894.60	885.25	897.03	--
Printed circuit assemblies	334418	13.88	13.55	13.18	12.92	--	544.10	548.78	525.88	512.92	--
Electronic connectors and misc. electronic components	334411,4,5,6	13.62	13.68	14.09	14.31	--	561.14	562.25	581.92	592.43	--
Electronic instruments	3345	17.79	17.91	19.55	19.69	--	720.50	739.68	791.78	799.41	--
Electromedical apparatus	33451	15.00	15.00	16.39	16.60	--	645.00	657.00	653.96	668.98	--
Search, detection, and navigation instruments	334511	20.01	20.28	23.96	24.48	--	804.40	841.62	1,006.32	1,028.16	--
Industrial process variable instruments	334513	16.25	16.45	16.21	15.86	--	589.88	597.14	601.39	593.16	--
Electricity and signal testing instruments	334515	19.27	19.52	21.54	21.07	--	801.63	835.46	846.52	819.62	--
Irradiation apparatus	334517	21.20	21.33	23.30	24.07	--	922.20	906.53	1,006.56	1,063.89	--
Miscellaneous electronic instruments	334514,6,8,9	17.98	17.76	17.50	17.50	--	756.96	753.02	728.00	726.25	--
Electrical equipment and appliances	335	15.39	15.42	15.61	15.66	15.52	643.30	641.47	644.69	649.89	642.53
Electric lighting equipment	3351	15.83	15.97	15.82	16.03	--	666.44	677.13	647.04	649.22	--
Electric lamp bulbs and parts	33511	22.13	22.34	23.14	23.48	--	936.10	940.51	920.97	950.94	--
Lighting fixtures	33512	14.08	14.14	14.15	14.26	--	592.77	600.95	581.57	577.53	--
Household appliances	3352	14.12	14.29	14.39	14.40	--	560.56	568.74	577.04	565.92	--
Electrical equipment	3353	15.49	15.50	16.21	16.23	--	653.68	652.55	669.47	686.53	--
Motors and generators	335312	14.16	14.20	15.41	15.34	--	563.57	562.32	624.11	641.21	--
Switchgear and switchboard apparatus	335313	16.73	16.65	17.51	17.83	--	741.14	737.60	815.97	852.27	--
Relays and industrial controls	335314	16.20	16.37	16.55	16.47	--	690.12	699.00	675.24	676.92	--
Other electrical equipment and components	3359	15.93	15.85	15.71	15.73	--	680.21	667.29	661.39	668.53	--
Wiring devices	33593	14.55	14.47	14.60	14.81	--	592.19	567.22	573.78	605.73	--
Current-carrying wiring devices	335931	14.62	14.49	14.58	14.97	--	595.03	565.11	564.25	613.77	--
All other electrical equipment and components	33599	15.97	16.12	16.68	16.39	--	649.98	652.86	672.20	650.68	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average weekly hours					Average overtime hours				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Durable goods—Continued											
Transportation equipment	336	43.2	42.9	43.1	42.7	42.7	5.7	5.4	5.0	5.0	--
Motor vehicles and parts	3361,2,3	43.2	42.6	42.7	42.1	42.0	5.8	5.2	4.8	4.7	--
Motor vehicles	3361	43.9	42.5	42.8	41.8	--	5.9	5.0	5.0	4.7	--
Automobiles and light trucks	33611	44.4	42.9	42.9	41.9	--	6.2	5.3	5.4	5.0	--
Automobiles	336111	43.7	43.3	43.8	42.4	--	6.2	5.6	6.5	5.8	--
Light trucks and utility vehicles	336112	45.6	42.3	41.4	41.0	--	6.3	4.7	3.6	3.4	--
Heavy duty trucks	33612	40.9	40.2	42.3	40.9	--	4.2	3.3	2.2	3.0	--
Motor vehicle bodies and trailers	3362	41.4	42.0	41.9	41.6	--	5.6	5.8	4.9	5.1	--
Motor vehicle bodies	336211	42.4	43.8	42.9	43.1	--	8.9	8.9	6.2	5.7	--
Truck trailers	336212	40.9	41.4	38.9	38.5	--	2.7	2.6	3.2	4.3	--
Motor homes, travel trailers, and campers	336213,4	40.6	40.6	42.8	42.1	--	3.9	4.4	4.7	4.9	--
Motor vehicle parts	3363	43.4	42.8	42.9	42.4	--	5.8	5.2	4.7	4.6	--
Motor vehicle gasoline engine and parts	33631	45.5	44.6	43.5	44.1	--	7.0	6.2	5.7	5.8	--
Gasoline engine and engine parts	336312	47.3	46.1	44.3	44.9	--	7.6	6.6	5.8	5.8	--
Motor vehicle electric equipment	33632	41.6	42.8	41.3	40.6	--	4.0	4.8	3.5	3.1	--
Other motor vehicle electric equipment	336322	42.5	43.9	41.9	40.8	--	4.4	5.5	3.8	3.3	--
Motor vehicle steering and suspension parts	33633	46.7	45.5	44.0	43.1	--	--	--	--	--	--
Motor vehicle power train components	33635	45.8	44.9	46.7	45.4	--	8.3	6.5	6.7	6.2	--
Motor vehicle seating and interior trim	33636	39.7	38.4	36.5	34.9	--	2.0	2.3	1.7	1.3	--
Motor vehicle metal stamping	33637	42.2	41.2	43.1	42.7	--	5.4	4.9	4.0	4.0	--
Other motor vehicle parts	33639	42.3	41.6	42.4	42.0	--	5.1	4.2	4.1	4.1	--
Aerospace products and parts	3364	43.4	43.9	43.9	43.8	--	5.8	6.1	5.4	5.6	--
Aircraft	336411	42.9	43.3	43.6	43.4	--	5.2	5.1	4.8	5.0	--
Aircraft engines and engine parts	336412	44.7	45.4	45.3	45.3	--	7.4	7.7	6.1	6.5	--
Other aircraft parts and equipment	336413	44.0	44.6	44.2	44.1	--	6.0	6.6	6.1	6.1	--
Ship and boat building	3366	43.4	44.4	44.7	44.5	--	5.8	5.5	5.4	5.6	--
Ship building and repairing	336611	45.1	45.8	46.5	46.1	--	6.8	6.2	6.2	6.5	--
Boat building	336612	41.3	42.6	42.5	42.6	--	4.5	4.6	4.5	4.6	--
Furniture and related products	337	38.8	38.7	39.3	39.2	39.2	2.7	3.2	3.1	2.8	--
Household and institutional furniture	3371	39.0	38.4	38.8	39.0	--	2.8	3.0	2.7	2.5	--
Wood kitchen cabinets and countertops	33711	39.1	38.1	39.1	40.0	--	2.7	3.7	2.9	2.9	--
Other household and institutional furniture	33712	38.9	38.6	38.4	38.2	--	2.8	2.5	2.5	2.2	--
Upholstered household furniture	337121	38.1	37.6	37.5	36.6	--	2.4	1.7	1.6	1.4	--
Nonupholstered wood household furniture	337122	40.1	39.9	39.6	39.3	--	3.2	3.0	3.0	2.3	--
Miscellaneous household and institutional furniture	337124,5,7,9	38.3	38.0	38.4	39.6	--	3.0	3.1	3.3	3.9	--
Office furniture and fixtures	3372	38.8	40.6	40.6	39.9	--	2.8	3.8	4.5	4.0	--
Wood office furniture and custom architectural woodwork and millwork	337211,2	38.1	41.1	41.1	41.9	--	3.9	4.7	5.5	6.3	--
Showcases, partitions, shelving, and lockers	337215	39.4	40.6	39.9	38.3	--	1.6	2.9	3.3	2.2	--
Other furniture-related products	3379	37.6	37.3	40.8	38.6	--	2.4	2.8	3.2	1.9	--
Miscellaneous manufacturing	339	39.1	38.8	38.7	38.8	39.2	3.6	3.4	3.1	3.0	--
Medical equipment and supplies	3391	39.0	38.4	38.4	38.9	--	3.7	3.5	2.9	3.0	--
Surgical and medical instruments	339112	40.7	40.9	39.5	40.0	--	3.9	3.9	3.0	3.4	--
Surgical appliances and supplies	339113	40.1	39.2	38.3	38.6	--	4.6	4.3	2.8	3.0	--
Dental laboratories	339116	33.1	33.3	35.1	35.4	--	--	--	--	--	--
Other miscellaneous manufacturing	3399	39.1	39.1	38.9	38.7	--	3.5	3.4	3.3	3.1	--
Jewelry and silverware	33991	39.9	40.0	38.7	39.4	--	6.5	6.6	3.8	4.6	--
Sporting and athletic goods	33992	38.5	39.2	40.8	39.4	--	2.4	2.5	3.1	2.8	--
Office supplies, except paper	33994	38.4	38.4	38.9	38.5	--	2.0	2.0	2.5	2.4	--
Signs	33995	38.9	38.1	37.6	36.9	--	4.6	4.1	3.6	3.7	--
All other miscellaneous manufacturing	33999	38.9	39.0	38.4	38.3	--	2.7	2.7	3.1	2.5	--
Nondurable goods		40.3	40.4	41.1	40.8	40.9	4.6	4.6	4.6	4.4	4.5
Food manufacturing	311	39.3	39.5	40.8	40.6	40.9	4.9	4.9	5.3	5.1	--
Animal food	3111	41.1	41.0	43.4	43.8	--	5.3	5.3	6.3	6.4	--
Grain and oilseed milling	3112	43.9	42.9	42.8	43.2	--	7.4	6.3	6.4	6.5	--
Flour milling, malt, starch, and vegetable oil	31121,2	44.0	43.1	43.3	43.9	--	6.2	5.5	5.5	6.3	--
Sugar and confectionery products	3113	35.7	34.6	35.6	37.7	--	4.4	2.4	3.0	5.5	--
Sugar	31131	44.4	44.4	42.9	41.8	--	9.3	7.2	8.2	12.2	--
Chocolate confectioneries	31132,3	30.5	30.5	32.2	35.5	--	--	--	--	--	--
Fruit and vegetable preserving and specialty	3114	40.6	41.3	41.7	41.0	--	4.8	5.1	6.0	4.7	--
Frozen food	31141	38.8	39.6	39.6	40.0	--	4.2	5.0	4.8	4.9	--
Frozen fruits and vegetables	311411	40.0	39.7	44.2	44.3	--	3.7	3.1	5.5	5.5	--
Frozen specialty food	311412	38.0	39.6	36.4	37.4	--	--	--	--	--	--
Fruit and vegetable canning and drying	31142	42.5	43.1	43.5	41.9	--	5.5	5.2	7.0	4.5	--
Dried and dehydrated food	311423	40.1	41.9	41.8	41.5	--	--	--	--	--	--
Dairy products	3115	42.4	43.7	44.4	42.8	--	5.0	5.6	5.5	5.0	--
Dairy products, except frozen	31151	42.9	44.7	45.3	43.6	--	5.1	6.0	5.3	4.9	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average hourly earnings					Average weekly earnings				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Durable goods—Continued											
Transportation equipment	336	22.54	22.55	22.59	22.48	22.46	973.73	967.40	973.63	959.90	959.04
Motor vehicles and parts	3361,2,3	22.73	22.77	22.17	21.88	—	981.94	970.00	946.66	921.15	—
Motor vehicles	3361	29.54	29.52	29.50	28.97	—	1,296.81	1,254.60	1,262.60	1,210.95	—
Automobiles and light trucks	33611	30.40	30.44	30.45	29.89	—	1,349.76	1,305.88	1,306.31	1,252.39	—
Automobiles	336111	31.29	31.14	31.26	30.61	—	1,367.37	1,348.36	1,369.19	1,297.86	—
Light trucks and utility vehicles	336112	28.97	29.20	28.99	28.47	—	1,321.03	1,235.16	1,200.19	1,167.27	—
Heavy duty trucks	33612	24.34	23.97	23.84	23.00	—	995.51	963.59	1,008.43	940.70	—
Motor vehicle bodies and trailers	3362	16.86	16.77	15.74	15.96	—	698.00	704.34	659.51	663.94	—
Motor vehicle bodies	336211	19.43	19.22	17.43	16.89	—	823.83	841.84	747.75	727.96	—
Truck trailers	336212	13.55	13.63	14.01	14.37	—	554.20	564.28	544.99	553.25	—
Motor homes, travel trailers, and campers	336213,4	15.91	15.89	15.08	15.91	—	645.95	645.13	645.42	669.81	—
Motor vehicle parts	3363	21.69	21.79	21.21	21.01	—	941.35	932.61	909.91	890.82	—
Motor vehicle gasoline engine and parts	33631	24.04	23.97	23.57	23.30	—	1,093.82	1,069.06	1,025.30	1,027.53	—
Gasoline engine and engine parts	336312	25.08	24.96	24.67	24.44	—	1,186.28	1,150.66	1,092.88	1,097.36	—
Motor vehicle electric equipment	33632	20.37	21.08	18.99	18.53	—	847.39	902.22	784.29	752.32	—
Other motor vehicle electric equipment	336322	21.21	22.06	19.56	19.09	—	901.43	968.43	819.56	778.87	—
Motor vehicle steering and suspension parts	33633	30.41	31.27	27.32	26.77	—	1,420.15	1,422.79	1,202.08	1,153.79	—
Motor vehicle power train components	33635	26.40	26.22	27.82	27.95	—	1,209.12	1,177.28	1,299.19	1,268.93	—
Motor vehicle seating and interior trim	33636	15.36	15.65	15.03	15.35	—	609.79	600.96	548.60	535.72	—
Motor vehicle metal stamping	33637	24.64	24.64	23.11	23.18	—	1,039.81	1,015.17	996.04	989.79	—
Other motor vehicle parts	33639	16.96	16.72	16.98	16.78	—	717.41	695.55	719.95	704.76	—
Aerospace products and parts	3364	25.11	25.01	26.83	27.12	—	1,089.77	1,097.94	1,177.84	1,187.86	—
Aircraft	336411	28.46	28.57	30.30	30.44	—	1,220.93	1,237.08	1,321.08	1,321.10	—
Aircraft engines and engine parts	336412	26.15	25.49	26.97	27.41	—	1,168.91	1,157.25	1,221.74	1,241.67	—
Other aircraft parts and equipment	336413	19.12	19.19	20.58	20.67	—	841.28	855.87	909.64	911.55	—
Ship and boat building	3366	17.41	17.26	18.22	18.12	—	755.59	766.34	814.43	806.34	—
Ship building and repairing	336611	19.33	19.41	20.29	20.27	—	871.78	888.98	943.49	934.45	—
Boat building	336612	14.70	14.31	15.46	15.30	—	607.11	609.61	657.05	651.78	—
Furniture and related products	337	13.45	13.45	13.96	14.01	14.00	521.86	520.52	548.63	549.19	548.80
Household and institutional furniture	3371	13.21	13.31	13.83	13.89	—	515.19	511.10	536.60	541.71	—
Wood kitchen cabinets and countertops	33711	13.49	13.66	14.37	14.47	—	527.46	520.45	561.87	578.80	—
Other household and institutional furniture	33712	12.98	13.02	13.33	13.34	—	504.92	502.57	511.87	509.59	—
Upholstered household furniture	337121	13.69	13.64	13.68	13.72	—	521.59	512.86	513.00	502.15	—
Nonupholstered wood household furniture	337122	11.93	12.14	12.55	12.59	—	478.39	484.39	496.98	494.79	—
Miscellaneous household and institutional furniture	337124,5,7,9	13.64	13.50	14.03	13.88	—	522.41	513.00	538.75	549.65	—
Office furniture and fixtures	3372	14.33	13.89	14.34	14.45	—	556.00	563.93	582.20	576.56	—
Wood office furniture and custom architectural woodwork and millwork	337211,2	15.01	14.31	15.18	15.46	—	571.88	588.14	623.90	647.77	—
Showcases, partitions, shelving, and lockers	337215	13.23	13.08	13.43	13.56	—	521.26	531.05	535.86	519.35	—
Other furniture-related products	3379	13.29	13.56	14.01	13.91	—	499.70	505.79	571.61	536.93	—
Miscellaneous manufacturing	339	14.08	14.12	14.48	14.49	14.43	550.53	547.86	560.38	562.21	565.66
Medical equipment and supplies	3391	14.74	14.80	15.16	15.05	—	574.86	568.32	582.14	585.45	—
Surgical and medical instruments	339112	13.94	14.11	15.14	15.07	—	567.36	577.10	598.03	602.80	—
Surgical appliances and supplies	339113	14.63	14.72	15.10	15.04	—	586.66	577.02	578.33	580.54	—
Dental laboratories	339116	16.44	16.21	16.34	16.20	—	544.16	539.79	573.53	573.48	—
Other miscellaneous manufacturing	3399	13.54	13.57	13.92	14.04	—	529.41	530.59	541.49	543.35	—
Jewelry and silverware	33991	14.00	13.84	13.86	14.03	—	558.60	553.60	536.38	552.78	—
Sporting and athletic goods	33992	13.23	12.94	13.47	13.57	—	509.36	507.25	549.58	534.66	—
Office supplies, except paper	33994	12.49	12.53	12.70	12.50	—	479.62	481.15	494.03	481.25	—
Signs	33995	14.50	14.69	15.33	15.55	—	564.05	559.69	576.41	573.80	—
All other miscellaneous manufacturing	33999	13.34	13.49	13.60	13.89	—	518.93	526.11	522.24	531.99	—
Nondurable goods		15.31	15.28	15.33	15.37	15.39	616.99	617.31	630.06	627.10	629.45
Food manufacturing	311	13.00	13.06	13.15	13.14	13.24	510.90	515.87	536.52	533.48	541.52
Animal food	3111	14.08	14.07	14.46	14.50	—	578.69	576.87	627.56	635.10	—
Grain and oilseed milling	3112	19.40	19.42	19.03	19.10	—	851.66	833.12	814.48	825.12	—
Flour milling, malt, starch, and vegetable oil	31121,2	17.59	17.71	17.98	18.22	—	773.96	763.30	778.53	799.86	—
Sugar and confectionery products	3113	15.30	14.93	14.92	14.69	—	546.21	516.58	531.15	553.81	—
Sugar	31131	16.20	15.63	16.02	15.71	—	719.28	693.97	687.26	656.68	—
Chocolate confectioneries	31132,3	14.66	14.08	14.10	13.55	—	447.13	429.44	454.02	481.03	—
Fruit and vegetable preserving and specialty	3114	12.83	13.10	13.23	13.31	—	520.90	541.03	551.69	545.71	—
Frozen food	31141	12.06	11.98	12.31	12.10	—	467.93	474.41	487.48	484.00	—
Frozen fruits and vegetables	311411	12.49	12.54	12.47	12.70	—	499.60	497.84	551.17	562.61	—
Frozen specialty food	311412	11.76	11.67	12.17	11.67	—	446.88	462.13	442.99	436.46	—
Fruit and vegetable canning and drying	31142	13.55	14.27	13.97	14.51	—	575.88	615.04	607.70	607.97	—
Dried and dehydrated food	311423	13.85	14.09	13.93	13.58	—	555.39	590.37	582.27	563.57	—
Dairy products	3115	16.63	16.72	16.71	16.82	—	705.11	730.66	741.92	719.90	—
Dairy products, except frozen	31151	16.59	16.75	17.14	17.34	—	711.71	748.73	776.44	756.02	—

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average weekly hours					Average overtime hours				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P
Nondurable goods-Continued											
Fluid milk	311511	45.7	46.4	47.1	46.3	--	6.4	6.3	5.8	5.4	--
Animal slaughtering and processing	3116	39.1	39.4	41.4	41.0	--	4.9	4.9	5.1	4.9	--
Animal, except poultry, slaughtering	311611	39.0	39.8	43.6	43.6	--	6.3	6.2	7.0	7.3	--
Meat processed from carcasses, and rendering and meat byproduct processing	311612,3	38.6	40.4	42.9	42.4	--	4.5	5.7	5.0	4.4	--
Poultry processing	311615	39.4	38.8	39.2	38.6	--	4.3	3.8	3.9	3.5	--
Seafood product preparation and packaging	3117	35.3	34.6	36.8	34.6	--	3.1	3.2	4.5	4.6	--
Bakeries and tortilla manufacturing	3118	37.7	38.3	38.9	39.1	--	4.2	4.9	4.9	4.7	--
Bread and bakery products	31181	37.0	37.4	38.3	39.1	--	3.9	4.4	4.3	4.6	--
Retail bakeries	311811	32.9	32.0	30.6	31.2	--	--	--	--	--	--
Commercial bakeries and frozen cakes and other pastry products	311812,3	39.2	40.3	42.4	43.3	--	4.7	5.6	5.8	6.1	--
Cookies, crackers, pasta, and tortillas	31182,3	39.7	40.7	40.7	39.0	--	5.0	6.3	6.4	5.1	--
Other food products	3119	40.5	39.4	40.6	41.1	--	5.8	5.8	5.9	6.3	--
Snack food	31191	38.6	37.0	39.0	40.0	--	5.4	5.3	5.8	6.5	--
Miscellaneous food products	31192,3,4,9	41.5	40.5	41.3	41.6	--	6.0	6.1	5.9	6.2	--
Beverages and tobacco products	312	40.5	40.4	40.8	40.4	40.8	6.4	6.0	5.0	4.7	--
Beverages	3121	40.5	40.0	40.5	40.1	--	7.1	6.6	5.2	4.9	--
Soft drinks and ice	31211	41.9	41.1	42.6	41.6	--	7.3	6.9	5.2	4.0	--
Soft drinks	312111	42.2	42.0	41.1	41.2	--	7.5	7.6	5.8	5.1	--
Breweries, wineries, and distilleries	31212,3,4	38.6	38.6	38.0	38.4	--	6.8	6.3	5.2	6.0	--
Textile mills	313	39.9	41.0	40.9	40.4	40.8	3.4	4.3	3.7	3.6	--
Fiber, yarn, and thread mills	3131	40.2	41.4	42.1	41.2	--	3.0	4.1	3.8	3.7	--
Fabric mills	3132	40.1	41.3	40.4	40.0	--	3.9	4.6	4.1	4.1	--
Broadwoven fabric mills	31321	39.6	41.5	39.9	39.5	--	3.3	4.7	4.3	4.1	--
Textile and fabric finishing mills	3133	39.3	40.2	40.6	40.2	--	3.0	4.1	2.9	2.8	--
Broadwoven fabric finishing mills	313311	40.2	38.7	38.4	38.3	--	3.6	3.7	4.8	4.2	--
Textile product mills	314	39.0	39.9	39.9	39.1	40.4	4.4	5.2	4.0	3.4	--
Textile furnishings mills	3141	40.3	41.5	41.2	40.6	--	4.9	5.9	4.6	4.1	--
Curtain and linen mills	31412	38.7	40.3	37.8	36.4	--	4.2	5.4	3.7	2.4	--
Other textile product mills	3149	37.0	37.5	38.2	37.3	--	3.6	4.3	3.2	2.5	--
Textile bag and canvas mills	31491	38.1	38.7	39.1	38.1	--	5.0	5.5	4.2	3.1	--
All other textile product mills	31499	36.1	36.4	37.5	36.6	--	2.4	3.1	2.4	2.0	--
Apparel	315	36.2	36.1	36.5	37.3	37.0	2.2	1.9	2.1	2.4	--
Apparel knitting mills	3151	40.0	41.3	41.8	41.9	--	3.7	4.5	4.6	4.9	--
Hosiery and sock mills	31511	38.6	40.2	38.3	38.2	--	2.5	3.7	2.4	2.6	--
Cut and sew apparel	3152	35.0	34.6	35.6	36.5	--	1.9	1.6	1.6	1.9	--
Cut and sew apparel contractors	31521	33.6	32.0	34.3	35.4	--	1.4	.4	1.0	1.4	--
Men's cut and sew apparel contractors	315211	35.6	33.9	36.5	37.4	--	--	--	--	--	--
Women's cut and sew apparel contractors	315212	33.1	31.5	33.8	34.8	--	1.3	.0	.9	1.4	--
Men's cut and sew apparel	31522	36.5	37.8	35.6	37.3	--	1.2	1.8	2.4	2.5	--
Women's cut and sew apparel	31523	37.2	36.1	38.1	38.1	--	4.1	3.6	2.9	3.3	--
Accessories and other apparel	3159	40.7	40.5	35.8	36.8	--	--	--	--	--	--
Leather and allied products	316	39.0	39.8	38.6	38.8	39.1	2.7	3.9	3.1	4.0	--
Footwear	3162	38.0	37.6	38.3	39.4	--	--	--	--	--	--
Leather and hide tanning and finishing and other leather products	3161,9	39.8	41.6	38.8	38.4	--	4.0	6.0	4.3	4.6	--
Paper and paper products	322	43.1	42.9	43.3	43.0	43.0	6.1	6.1	6.1	5.8	--
Pulp, paper, and paperboard mills	3221	45.0	44.1	45.6	44.9	--	7.9	7.5	8.4	7.8	--
Pulp mills and paper mills	32211,2	44.5	44.5	46.0	45.0	--	7.7	7.1	8.5	7.7	--
Paperboard mills	32213	46.4	42.8	44.7	44.8	--	8.4	8.6	8.3	8.1	--
Converted paper products	3222	42.3	42.4	42.4	42.2	--	5.4	5.6	5.1	4.9	--
Paperboard containers	32221	43.0	42.9	43.9	43.6	--	5.6	5.7	5.5	5.6	--
Corrugated and solid fiber boxes	322211	43.3	43.7	44.7	44.7	--	5.6	6.3	5.4	6.0	--
Folding paperboard boxes	322212	44.8	44.2	42.4	42.0	--	6.8	6.3	6.0	5.6	--
Miscellaneous paperboard containers	322213,4,5	39.7	38.2	42.6	41.2	--	4.3	2.8	5.3	4.1	--
Paper bags and coated and treated paper Coated and laminated package materials and paper	32222	41.2	41.6	42.0	41.5	--	5.8	5.9	5.9	5.1	--
Miscellaneous coated and treated paper and paper bags	322221,2	41.1	41.7	41.4	41.4	--	6.2	6.2	6.4	6.1	--
Stationery products	32223,4,5,6	41.4	41.5	43.2	41.7	--	--	--	--	--	--
Stationery products	32223	43.1	43.7	41.1	40.8	--	4.8	5.1	3.9	3.2	--
Other converted paper products	32229	40.9	40.7	38.9	39.7	--	4.2	4.9	3.6	3.5	--
Printing and related support activities	323	38.8	38.7	39.7	39.7	39.2	3.6	3.5	3.9	3.9	--
Commercial lithograph printing	32311	40.2	40.6	41.0	41.5	--	4.7	4.8	5.1	5.5	--
Commercial flexographic printing	323112	40.8	38.4	39.1	38.8	--	4.4	3.2	4.3	4.0	--
Commercial screen printing	323113	37.3	36.4	38.8	36.8	--	2.2	.9	2.4	.9	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average hourly earnings					Average weekly earnings				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P
Nondurable goods-Continued											
Fluid milk	311511	16.99	17.34	17.87	18.13	--	776.44	804.58	841.68	839.42	--
Animal slaughtering and processing	3116	11.56	11.52	11.58	11.55	--	452.00	453.89	479.41	473.55	--
Animal, except poultry, slaughtering	311611	12.36	12.09	11.81	11.89	--	482.04	481.18	514.92	518.40	--
Meat processed from carcasses, and rendering and meat byproduct processing	311612,3	12.72	12.64	12.60	12.40	--	490.99	510.66	540.54	525.76	--
Poultry processing	311615	10.59	10.65	10.87	10.86	--	417.25	413.22	426.10	419.20	--
Seafood product preparation and packaging	3117	11.04	11.85	11.20	11.68	--	389.71	410.01	412.16	404.13	--
Bakeries and tortilla manufacturing	3118	12.30	12.42	12.57	12.48	--	463.71	475.69	488.97	487.97	--
Bread and bakery products	31181	12.04	12.25	12.45	12.40	--	445.48	458.15	476.84	484.84	--
Retail bakeries	311811	9.62	9.88	10.11	10.00	--	316.50	316.16	309.37	312.00	--
Commercial bakeries and frozen cakes and other pastry products	311812,3	13.13	13.27	13.37	13.32	--	514.70	534.78	566.89	576.76	--
Cookies, crackers, pasta, and tortillas	31182,3	12.94	12.85	12.86	12.70	--	513.72	523.00	523.40	495.30	--
Other food products	3119	13.25	13.44	14.05	13.98	--	536.63	529.54	570.43	574.58	--
Snack food	31191	11.47	11.53	12.92	12.55	--	442.74	426.61	503.88	502.00	--
Miscellaneous food products	31192,3,4,9	14.10	14.30	14.50	14.56	--	585.15	579.15	598.85	605.70	--
Beverages and tobacco products	312	18.57	18.76	18.23	18.46	18.48	752.09	757.90	743.78	745.78	753.98
Beverages	3121	18.22	18.21	17.34	17.51	--	737.91	728.40	702.27	702.15	--
Soft drinks and ice	31211	15.06	15.42	15.31	15.41	--	631.01	633.76	652.21	641.06	--
Soft drinks	312111	16.37	16.58	16.58	16.40	--	690.81	696.36	681.44	675.68	--
Breweries, wineries, and distilleries	31212,3,4	22.68	22.28	20.07	20.24	--	875.45	860.01	762.66	777.22	--
Textile mills	313	12.31	12.48	12.59	12.82	12.88	491.17	511.68	514.93	517.93	525.50
Fiber, yarn, and thread mills	3131	12.00	12.11	11.96	12.20	--	482.40	501.35	503.52	502.64	--
Fabric mills	3132	12.65	12.88	13.11	13.45	--	507.27	531.94	529.64	538.00	--
Broadwoven fabric mills	31321	12.88	13.18	13.46	13.81	--	510.05	546.97	537.05	545.50	--
Textile and fabric finishing mills	3133	12.03	12.15	12.39	12.42	--	472.78	488.43	503.03	499.28	--
Broadwoven fabric finishing mills	313311	11.82	11.98	11.48	11.53	--	475.16	463.63	440.83	441.60	--
Textile product mills	314	11.71	11.78	11.97	11.80	12.05	456.69	470.02	477.60	461.38	486.82
Textile furnishings mills	3141	11.54	11.66	11.75	11.41	--	465.06	483.89	484.10	463.25	--
Curtain and linen mills	31412	10.68	10.81	10.90	10.87	--	413.32	435.64	412.02	395.67	--
Other textile product mills	3149	11.99	11.97	12.28	12.35	--	443.63	448.88	469.10	460.66	--
Textile bag and canvas mills	31491	11.12	11.11	11.44	11.31	--	423.67	429.96	447.30	430.91	--
All other textile product mills	31499	12.81	12.84	13.01	13.23	--	462.44	467.38	487.88	484.22	--
Apparel	315	10.28	10.41	10.60	10.60	10.58	372.14	375.80	386.90	395.38	391.46
Apparel knitting mills	3151	11.10	11.44	11.57	11.39	--	444.00	472.47	483.63	477.24	--
Hosiery and sock mills	31511	11.23	11.47	11.52	11.35	--	433.48	461.09	441.22	433.57	--
Cut and sew apparel	3152	9.98	10.12	10.25	10.30	--	349.30	350.15	364.90	375.95	--
Cut and sew apparel contractors	31521	9.59	9.85	9.78	9.88	--	322.22	315.20	335.45	349.75	--
Men's cut and sew apparel contractors	315211	10.14	10.36	9.94	9.92	--	360.98	351.20	362.81	371.01	--
Women's cut and sew apparel contractors	315212	9.43	9.70	9.74	9.87	--	312.13	305.55	329.21	343.48	--
Men's cut and sew apparel	31522	9.78	9.82	9.87	10.07	--	356.97	371.20	351.37	375.61	--
Women's cut and sew apparel	31523	10.91	10.94	11.53	11.45	--	405.85	394.93	439.29	436.25	--
Accessories and other apparel	3159	11.47	10.95	11.98	12.04	--	466.83	443.48	428.88	443.07	--
Leather and allied products	316	11.49	11.57	11.44	11.64	11.58	448.11	460.49	441.58	451.63	452.78
Footwear	3162	11.46	11.36	11.61	11.82	--	435.48	427.14	444.66	465.71	--
Leather and hide tanning and finishing and other leather products	3161,9	11.51	11.72	11.31	11.49	--	458.10	487.55	438.83	441.22	--
Paper and paper products	322	17.94	17.87	18.12	18.17	18.10	773.21	766.62	784.60	781.31	778.30
Pulp, paper, and paperboard mills	3221	22.64	22.55	23.29	23.12	--	1,018.80	994.46	1,062.02	1,038.09	--
Pulp mills and paper mills	32211,2	22.75	22.62	23.80	23.51	--	1,012.38	1,006.59	1,094.80	1,057.95	--
Paperboard mills	32213	22.34	22.36	21.98	22.12	--	1,036.58	957.01	982.51	990.98	--
Converted paper products	3222	15.78	15.82	15.85	16.00	--	667.49	670.77	672.04	675.20	--
Paperboard containers	32221	15.49	15.40	15.12	15.46	--	666.07	660.66	663.77	674.06	--
Corrugated and solid fiber boxes	322211	15.56	15.32	14.75	15.10	--	673.75	669.48	659.33	674.97	--
Folding paperboard boxes	322212	16.38	16.61	16.60	16.71	--	733.82	734.16	703.84	701.82	--
Miscellaneous paperboard containers	322213,4,5	13.96	13.92	14.79	15.46	--	554.21	531.74	630.05	636.95	--
Paper bags and coated and treated paper Coated and laminated package materials and paper	32222	16.82	17.01	17.23	16.99	--	692.98	707.62	723.66	705.09	--
Miscellaneous coated and treated paper and paper bags	322221,2	18.53	18.78	18.70	18.51	--	761.58	783.13	774.18	766.31	--
Stationery products	32223,4,5,6	13.90	13.86	14.69	14.31	--	575.46	575.19	634.61	596.73	--
Stationery products	32223	16.61	16.61	15.63	15.85	--	715.89	725.86	642.39	646.68	--
Other converted paper products	32229	14.88	15.19	16.54	16.51	--	608.59	618.23	643.41	655.45	--
Printing and related support activities	323	15.89	15.73	15.81	15.88	15.92	616.53	608.75	627.66	630.44	624.06
Commercial lithograph printing	32311	17.07	16.84	17.23	17.41	--	686.21	683.70	706.43	722.52	--
Commercial flexographic printing	323112	16.08	16.02	15.71	15.69	--	656.06	615.17	614.26	608.77	--
Commercial screen printing	323113	12.51	12.24	12.43	12.25	--	466.62	445.54	482.28	450.80	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average weekly hours					Average overtime hours				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Nondurable goods-Continued											
Quick printing	323114	34.2	34.0	35.5	35.9	--	.6	.7	1.4	1.5	--
Manifold business forms printing	323116	43.3	40.9	40.4	39.7	--	--	--	--	--	--
Commercial gravure and misc. commercial printing	323111,5,7,8 9	38.1	38.4	39.8	40.2	--	3.8	3.5	3.1	3.9	--
Support activities for printing	32312	37.0	37.5	40.2	39.3	--	3.2	3.7	3.6	2.2	--
Petroleum and coal products	324	47.6	46.6	45.9	45.5	46.4	9.6	9.8	7.8	7.8	--
Petroleum refineries	32411	48.9	48.0	46.2	46.5	--	--	--	--	--	--
Asphalt paving and roofing materials and other petroleum and coal products	32412,9	45.8	44.6	45.4	44.1	--	9.2	8.2	6.6	6.4	--
Chemicals	325	42.7	42.6	42.9	42.3	41.8	4.5	4.2	4.4	3.9	--
Basic chemicals	3251	43.5	43.3	45.2	44.3	--	5.7	5.2	5.1	5.1	--
Other basic inorganic chemicals	32518	39.8	40.4	43.3	42.0	--	4.9	4.6	4.5	4.3	--
Resin, rubber, and artificial fibers	3252	44.6	44.0	43.2	42.7	--	6.2	5.9	5.2	5.2	--
Resin and synthetic rubber	32521	46.1	44.3	43.1	43.0	--	7.0	6.4	5.0	5.3	--
Plastics material and resin	325211	45.3	43.4	43.0	42.6	--	6.8	6.2	5.3	5.3	--
Agricultural chemicals	3253	47.4	45.3	45.7	45.3	--	--	--	--	--	--
Pharmaceuticals and medicines	3254	43.1	42.4	42.0	42.3	--	3.1	3.0	2.8	2.6	--
Pharmaceutical preparations	325412	44.1	43.5	42.8	43.0	--	3.2	3.1	2.9	2.7	--
Miscellaneous medicinal and biological products	325411,3,4	39.0	37.6	38.9	39.3	--	2.9	2.5	2.4	2.4	--
Paints, coatings, and adhesives	3255	43.0	43.5	42.5	41.8	--	6.2	6.4	6.1	4.6	--
Paints and coatings	32551	42.8	42.3	43.2	42.0	--	4.1	3.4	5.6	2.7	--
Soaps, cleaning compounds, and toiletries	3256	39.5	40.1	41.2	41.1	--	3.2	2.4	3.2	2.9	--
Soaps and cleaning compounds	32561	38.5	38.5	41.2	40.0	--	2.8	2.5	4.5	3.8	--
Polishes and other sanitation goods and surface active agents	325612,3	39.1	39.4	39.8	39.2	--	2.5	2.4	4.1	3.9	--
Toilet preparations	32562	40.5	41.7	41.2	42.2	--	3.6	2.4	2.0	2.1	--
Other chemical products and preparations	3259	40.4	42.1	42.7	40.0	--	3.3	3.4	5.4	2.7	--
Plastics and rubber products	326	40.1	40.4	41.0	40.7	40.7	4.1	4.0	4.0	3.7	--
Plastics products	3261	39.6	40.0	40.6	40.5	--	3.9	3.9	3.8	3.6	--
Plastics packaging materials, film, and sheet	32611	40.6	40.6	42.8	42.5	--	4.4	4.7	6.0	5.8	--
Nonpackaging plastics film and sheet	326113	40.4	40.5	43.0	43.2	--	4.2	4.7	5.5	4.8	--
Plastics pipe, fittings, and profile shapes	32612	41.5	41.8	41.7	41.6	--	4.0	3.8	4.0	3.4	--
Unlaminated plastics profile shapes	326121	42.0	43.4	42.2	42.8	--	4.0	3.9	4.1	3.8	--
Plastics pipe and pipe fittings	326122	41.0	40.5	41.3	40.7	--	4.0	3.7	4.0	3.1	--
Foam products	32614,5	40.5	40.5	41.4	40.8	--	4.4	4.1	3.4	3.3	--
Plastics bottles and laminated plastics plate, sheet, and shapes	32613,6	40.6	42.1	42.3	42.0	--	4.9	5.4	4.9	4.5	--
Other plastics products	32619	38.7	39.1	39.6	39.5	--	3.6	3.5	3.2	3.0	--
Rubber products	3262	42.2	42.2	42.2	41.6	--	4.6	4.5	4.4	4.1	--
Tires	32621	43.1	44.0	43.0	42.4	--	--	--	--	--	--
Other rubber products	32629	41.5	40.4	41.6	41.0	--	3.6	3.7	3.8	3.6	--
Rubber products for mechanical use	326291	42.0	39.9	41.6	41.6	--	3.4	3.1	3.5	3.3	--
All other rubber products	326299	40.7	41.3	41.5	40.0	--	4.0	4.7	4.3	4.1	--
Private service-providing		32.6	32.3	32.4	32.7	32.4	--	--	--	--	--
Trade, transportation, and utilities		33.5	33.2	33.5	33.6	33.4	--	--	--	--	--
Wholesale trade	42	38.2	37.8	37.9	38.4	38.0	--	--	--	--	--
Durable goods	423	38.9	38.3	38.7	39.2	--	--	--	--	--	--
Motor vehicles and parts	4231	36.9	36.7	36.5	36.8	--	--	--	--	--	--
Motor vehicles	42311	33.2	32.7	33.7	33.7	--	--	--	--	--	--
New motor vehicle parts	42312	38.4	38.1	38.2	38.4	--	--	--	--	--	--
Furniture and furnishings	4232	37.1	37.2	37.3	37.7	--	--	--	--	--	--
Home furnishings	42322	34.6	35.1	35.3	35.5	--	--	--	--	--	--
Lumber and construction supplies	4233	41.1	40.9	40.7	41.1	--	--	--	--	--	--
Lumber and wood	42331	41.3	41.2	40.7	40.9	--	--	--	--	--	--
Masonry materials	42332	40.3	39.6	39.9	39.8	--	--	--	--	--	--
Roofing, siding, and other construction materials	42333,9	41.6	41.5	41.6	42.8	--	--	--	--	--	--
Commercial equipment	4234	38.5	37.4	38.3	38.9	--	--	--	--	--	--
Office equipment	42342	38.2	36.9	36.6	36.4	--	--	--	--	--	--
Computer and software	42343	38.5	37.3	39.0	40.2	--	--	--	--	--	--
Medical equipment	42345	38.0	37.5	38.6	39.2	--	--	--	--	--	--
Miscellaneous professional and commercial equipment	42341,4,6,9	39.6	38.2	37.7	37.9	--	--	--	--	--	--
Metals and minerals	4235	42.4	41.5	42.2	42.9	--	--	--	--	--	--
Electric goods	4236	39.7	39.4	38.5	39.2	--	--	--	--	--	--
Electrical equipment and wiring	42361	39.6	38.9	38.6	38.9	--	--	--	--	--	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average hourly earnings					Average weekly earnings				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P
Nondurable goods—Continued											
Quick printing	323114	14.84	14.81	14.43	14.57	--	507.53	503.54	512.27	523.06	--
Manifold business forms printing	323116	15.90	15.98	16.81	16.77	--	688.47	653.58	679.12	665.77	--
Commercial gravure and misc. commercial printing	323111,5,7,8 9	15.54	15.31	14.90	15.17	--	592.07	587.90	593.02	609.83	--
Support activities for printing	32312	15.74	15.70	16.16	15.31	--	582.38	588.75	649.63	601.68	--
Petroleum and coal products	324	24.59	24.64	24.12	24.45	24.47	1,170.48	1,148.22	1,107.11	1,112.48	1,135.41
Petroleum refineries	32411	28.15	28.12	28.81	28.91	--	1,376.54	1,349.76	1,331.02	1,344.32	--
Asphalt paving and roofing materials and other petroleum and coal products	32412,9	19.18	19.22	17.80	18.07	--	878.44	857.21	808.12	796.89	--
Chemicals	325	19.88	19.68	19.41	19.55	19.54	848.88	838.37	832.69	826.97	816.77
Basic chemicals	3251	23.76	23.70	23.05	22.92	--	1,033.56	1,026.21	1,041.86	1,015.36	--
Other basic inorganic chemicals	32518	25.15	25.28	24.10	24.50	--	1,000.97	1,021.31	1,043.53	1,029.00	--
Resin, rubber, and artificial fibers	3252	19.58	19.34	20.15	20.52	--	873.27	850.96	870.48	876.20	--
Resin and synthetic rubber	32521	22.01	22.07	23.00	23.41	--	1,014.66	977.70	991.30	1,006.63	--
Plastics material and resin	325211	23.09	23.09	23.76	24.01	--	1,045.98	1,002.11	1,021.68	1,022.83	--
Agricultural chemicals	3253	21.85	21.59	20.78	21.22	--	1,035.69	978.03	949.65	961.27	--
Pharmaceuticals and medicines	3254	21.83	21.62	20.69	20.96	--	940.87	916.69	868.98	886.61	--
Pharmaceutical preparations	325412	22.27	21.97	21.02	21.35	--	982.11	955.70	899.66	918.05	--
Miscellaneous medicinal and biological products	325411,3,4	19.77	19.91	19.23	19.26	--	771.03	748.62	748.05	756.92	--
Paints, coatings, and adhesives	3255	16.05	16.07	15.72	15.91	--	690.15	699.05	668.10	665.04	--
Paints and coatings	32551	15.53	15.21	15.09	14.92	--	664.68	643.38	651.89	626.64	--
Soaps, cleaning compounds, and toiletries	3256	15.23	15.28	14.90	15.23	--	601.59	612.73	613.88	625.95	--
Soaps and cleaning compounds	32561	15.11	15.02	15.90	16.40	--	581.74	578.27	655.08	656.00	--
Polishes and other sanitation goods and surface active agents	325612,3	15.03	15.15	16.39	16.87	--	587.67	596.91	652.32	661.30	--
Toilet preparations	32562	15.34	15.51	13.97	14.18	--	621.27	646.77	575.56	598.40	--
Other chemical products and preparations	3259	17.12	16.65	17.42	16.68	--	691.65	700.97	743.83	667.20	--
Plastics and rubber products	326	14.80	14.78	15.09	15.05	15.04	593.48	597.11	618.69	612.54	612.13
Plastics products	3261	13.92	13.97	14.30	14.38	--	551.23	558.80	580.58	582.39	--
Plastics packaging materials, film, and sheet	32611	16.18	16.25	16.29	16.51	--	656.91	659.75	697.21	701.68	--
Nonpackaging plastics film and sheet	326113	15.79	15.83	15.68	15.88	--	637.92	641.12	674.24	686.02	--
Plastics pipe, fittings, and profile shapes	32612	14.04	13.99	14.75	14.64	--	582.66	584.78	615.08	609.02	--
Unlaminated plastics profile shapes	326121	14.60	14.50	15.47	15.42	--	613.20	629.30	652.83	659.98	--
Plastics pipe and pipe fittings	326122	13.57	13.55	14.20	14.01	--	556.37	548.78	586.46	570.21	--
Foam products	32614,5	14.01	13.97	14.99	15.25	--	567.41	565.79	620.59	622.20	--
Plastics bottles and laminated plastics plate, sheet, and shapes	32613,6	14.91	14.77	14.97	15.19	--	605.35	621.82	633.23	637.98	--
Other plastics products	32619	13.17	13.28	13.49	13.51	--	509.68	519.25	534.20	533.65	--
Rubber products	3262	17.93	17.63	18.02	17.77	--	756.65	743.99	760.44	739.23	--
Tires	32621	22.72	22.03	21.73	22.22	--	979.23	969.32	934.39	942.13	--
Other rubber products	32629	14.09	13.92	14.62	14.48	--	584.74	562.37	608.19	593.68	--
Rubber products for mechanical use	326291	14.29	14.16	14.65	14.52	--	600.18	564.98	609.44	604.03	--
All other rubber products	326299	13.72	13.48	14.58	14.41	--	558.40	556.72	605.07	576.40	--
Private service-providing		15.95	15.90	16.52	16.64	16.61	519.97	513.57	535.25	544.13	538.16
Trade, transportation, and utilities		15.09	15.00	15.56	15.57	15.41	505.52	498.00	521.26	523.15	514.69
Wholesale trade	42	18.42	18.46	19.08	19.12	19.12	703.64	697.79	723.13	734.21	726.56
Durable goods	423	19.17	19.25	19.52	19.61	--	745.71	737.28	755.42	768.71	--
Motor vehicles and parts	4231	16.17	16.37	16.58	16.93	--	596.67	600.78	605.17	623.02	--
Motor vehicles	42311	16.07	15.80	17.00	16.63	--	533.52	516.66	572.90	560.43	--
New motor vehicle parts	42312	16.62	17.23	17.23	17.59	--	638.21	656.46	658.19	675.46	--
Furniture and furnishings	4232	14.85	15.11	16.52	16.41	--	550.94	562.09	616.20	618.66	--
Home furnishings	42322	15.81	15.90	16.50	16.62	--	547.03	558.09	582.45	590.01	--
Lumber and construction supplies	4233	16.95	16.99	17.36	17.52	--	696.65	694.89	706.55	720.07	--
Lumber and wood	42331	16.51	16.78	17.30	17.49	--	681.86	691.34	704.11	715.34	--
Masonry materials	42332	17.66	17.59	17.44	17.31	--	711.70	696.56	695.86	688.94	--
Roofing, siding, and other construction materials	42333,9	17.35	16.95	17.43	17.79	--	721.76	703.43	725.09	761.41	--
Commercial equipment	4234	24.34	24.54	24.19	24.11	--	937.09	917.80	926.48	937.88	--
Office equipment	42342	20.91	20.78	21.12	20.96	--	798.76	766.78	772.99	762.94	--
Computer and software	42343	30.13	30.33	28.67	28.68	--	1,160.01	1,131.31	1,118.13	1,152.94	--
Medical equipment	42345	21.53	21.97	22.71	22.32	--	818.14	823.88	876.61	874.94	--
Miscellaneous professional and commercial equipment	42341,4,6,9	18.82	18.91	18.90	18.89	--	745.27	722.36	712.53	715.93	--
Metals and minerals	4235	16.75	16.74	17.53	17.89	--	710.20	694.71	739.77	767.48	--
Electric goods	4236	22.58	22.45	22.64	22.98	--	896.43	884.53	871.64	900.82	--
Electrical equipment and wiring	42361	20.40	20.52	21.10	21.54	--	807.84	798.23	814.46	837.91	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average weekly hours					Average overtime hours				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Wholesale trade—Continued											
Electric appliances and other electronic parts	42362,9	39.7	39.7	38.5	39.4	—	—	—	—	—	—
Hardware and plumbing	4237	38.8	38.8	39.7	40.2	—	—	—	—	—	—
Hardware	42371	38.3	37.6	39.3	40.3	—	—	—	—	—	—
Plumbing equipment	42372	38.2	39.1	39.1	39.1	—	—	—	—	—	—
HVAC and refrigeration equipment	42373,4	40.3	39.7	41.1	41.7	—	—	—	—	—	—
Machinery and supplies	4238	39.4	38.5	38.9	39.6	—	—	—	—	—	—
Construction equipment	42381	43.4	42.6	38.6	39.1	—	—	—	—	—	—
Farm and garden equipment	42382	38.0	37.0	39.5	40.6	—	—	—	—	—	—
Industrial machinery	42383	39.0	38.3	39.8	40.3	—	—	—	—	—	—
Industrial supplies	42384	41.1	38.9	36.9	38.2	—	—	—	—	—	—
Service establishment equipment	42385	36.1	35.5	35.9	37.3	—	—	—	—	—	—
Miscellaneous durable goods	4239	37.3	37.0	38.3	38.6	—	—	—	—	—	—
Recyclable materials	42393	40.7	40.3	41.8	41.0	—	—	—	—	—	—
Toy, hobby, and other durable goods	42392,9	36.8	35.5	37.0	37.9	—	—	—	—	—	—
Nondurable goods	424	37.2	37.1	37.2	37.6	—	—	—	—	—	—
Paper and paper products	4241	32.0	33.8	32.2	30.7	—	—	—	—	—	—
Printing and writing paper and office supplies	42411,2	25.8	27.8	25.6	23.6	—	—	—	—	—	—
Industrial paper	42413	39.9	41.7	41.1	40.4	—	—	—	—	—	—
Druggists' goods	4242	36.6	37.3	36.9	37.5	—	—	—	—	—	—
Apparel and piece goods	4243	36.8	36.3	37.8	37.7	—	—	—	—	—	—
Grocery and related products	4244	38.6	38.3	38.4	38.9	—	—	—	—	—	—
General line grocery	42441	37.0	36.5	38.2	38.3	—	—	—	—	—	—
Fruits and vegetables	42448	44.3	43.1	39.2	40.8	—	—	—	—	—	—
Farm product raw materials	4245	40.1	38.6	37.3	40.6	—	—	—	—	—	—
Grains and field beans	42451	47.1	46.0	44.3	47.3	—	—	—	—	—	—
Chemicals	4246	40.3	40.6	40.7	40.8	—	—	—	—	—	—
Other chemicals	42469	40.4	40.8	40.4	40.7	—	—	—	—	—	—
Petroleum	4247	34.7	34.4	34.0	34.1	—	—	—	—	—	—
Alcoholic beverages	4248	36.0	35.7	35.5	36.9	—	—	—	—	—	—
Beer and ale	42481	36.0	35.8	35.8	36.9	—	—	—	—	—	—
Misc. nondurable goods	4249	36.4	36.1	37.1	37.5	—	—	—	—	—	—
Farm supplies	42491	38.7	38.0	38.3	38.8	—	—	—	—	—	—
Paint, painting supplies, and other nondurable goods	42495,9	34.3	33.5	34.3	35.3	—	—	—	—	—	—
Electronic markets and agents and brokers	425	37.8	37.6	36.9	37.2	—	—	—	—	—	—
Business to business electronic markets	42511	34.4	36.7	38.3	39.2	—	—	—	—	—	—
Wholesale trade agents and brokers	42512	38.1	37.7	36.8	37.1	—	—	—	—	—	—
Retail trade	44,45	30.4	30.3	30.6	30.4	30.4	—	—	—	—	—
Motor vehicle and parts dealers	441	35.6	35.4	35.1	35.6	—	—	—	—	—	—
Automobile dealers	4411	35.8	35.5	34.8	35.6	—	—	—	—	—	—
New car dealers	44111	36.0	35.8	34.9	35.6	—	—	—	—	—	—
Used car dealers	44112	33.2	32.4	34.0	35.5	—	—	—	—	—	—
Other motor vehicle dealers	4412	34.4	34.4	34.9	34.1	—	—	—	—	—	—
Motorcycle, boat, and other vehicle dealers	44122	34.9	35.1	34.9	34.1	—	—	—	—	—	—
Auto parts, accessories, and tire stores	4413	35.6	35.4	35.9	36.2	—	—	—	—	—	—
Automotive parts and accessories stores	44131	34.2	34.2	34.2	34.7	—	—	—	—	—	—
Tire dealers	44132	38.6	37.9	39.3	39.2	—	—	—	—	—	—
Furniture and home furnishings stores	442	30.8	30.3	30.6	30.6	—	—	—	—	—	—
Furniture stores	4421	32.4	31.6	30.6	31.3	—	—	—	—	—	—
Home furnishings stores	4422	29.0	29.0	30.6	29.9	—	—	—	—	—	—
Floor covering stores	44221	36.0	36.5	36.4	36.9	—	—	—	—	—	—
Other home furnishings stores	44229	25.3	25.2	27.5	26.3	—	—	—	—	—	—
Electronics and appliance stores	443	33.0	31.1	34.1	34.5	—	—	—	—	—	—
Appliance, TV, and other electronics stores	44311	32.9	31.8	34.1	33.8	—	—	—	—	—	—
Household appliance stores	443111	32.4	31.8	33.5	33.9	—	—	—	—	—	—
Radio, TV, and other electronics stores	443112	33.0	31.8	34.2	33.8	—	—	—	—	—	—
Computer, software, camera, and photography supply stores	44312,3	33.1	29.4	34.3	36.1	—	—	—	—	—	—
Building material and garden supply stores	444	37.6	37.1	36.0	36.2	—	—	—	—	—	—
Building material and supplies dealers	4441	38.1	37.6	36.4	36.6	—	—	—	—	—	—
Home centers	44411	38.8	38.1	36.2	36.3	—	—	—	—	—	—
Paint and wallpaper stores	44412	38.9	38.4	38.5	37.9	—	—	—	—	—	—
Hardware stores	44413	30.6	30.7	30.2	30.7	—	—	—	—	—	—
Other building material dealers	44419	40.4	40.2	39.8	40.0	—	—	—	—	—	—
Lawn and garden equipment and supplies stores	4442	33.3	32.7	32.9	33.3	—	—	—	—	—	—

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average hourly earnings					Average weekly earnings				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Wholesale trade-Continued											
Electric appliances and other electronic parts	42362,9	24.09	23.79	23.70	23.94	—	956.37	944.46	912.45	943.24	—
Hardware and plumbing	4237	16.70	16.77	17.54	17.84	—	647.96	650.68	696.34	717.17	—
Hardware	42371	14.87	15.13	16.34	16.46	—	569.52	568.89	642.16	663.34	—
Plumbing equipment	42372	17.92	18.17	18.81	18.99	—	684.54	710.45	735.47	742.51	—
HVAC and refrigeration equipment	42373,4	17.00	16.55	17.20	17.87	—	685.10	657.04	706.92	745.18	—
Machinery and supplies	4238	18.83	18.92	19.21	19.06	—	741.90	728.42	747.27	754.78	—
Construction equipment	42381	19.52	20.00	20.37	19.68	—	847.17	852.00	786.28	769.49	—
Farm and garden equipment	42382	14.94	14.69	15.90	15.99	—	567.72	543.53	628.05	649.19	—
Industrial machinery	42383	20.27	20.51	20.24	20.13	—	790.53	785.53	805.55	811.24	—
Industrial supplies	42384	17.69	17.42	18.82	19.07	—	727.06	677.64	694.46	728.47	—
Service establishment equipment	42385	17.80	17.67	17.93	17.53	—	642.58	627.29	643.69	653.87	—
Miscellaneous durable goods	4239	14.71	14.83	15.50	15.46	—	548.68	548.71	593.65	596.76	—
Recyclable materials	42393	13.42	13.71	14.69	14.45	—	546.19	552.51	614.04	592.45	—
Toy, hobby, and other durable goods	42392,9	17.14	17.45	17.95	18.08	—	630.75	619.48	664.15	685.23	—
Nondurable goods											
Paper and paper products	424	16.33	16.35	17.10	17.04	—	607.48	606.59	636.12	640.70	—
Printing and writing paper and office supplies	4241	16.78	16.63	18.05	18.49	—	536.96	562.09	581.21	567.64	—
Industrial paper	42411,2	16.04	15.13	15.96	16.26	—	413.83	420.61	408.58	383.74	—
Druggists' goods	42413	17.39	17.97	19.78	20.25	—	693.86	749.35	812.96	818.10	—
Apparel and piece goods	4242	19.71	19.69	20.92	20.95	—	721.39	734.44	771.95	785.63	—
Grocery and related products	4243	17.83	18.10	18.78	18.78	—	656.14	657.03	709.88	708.01	—
General line grocery	4244	15.41	15.44	16.24	16.03	—	594.83	591.35	623.62	623.57	—
Fruits and vegetables	42441	17.74	17.70	18.12	17.73	—	656.38	646.05	692.18	679.06	—
Farm product raw materials	42448	13.36	13.60	14.39	14.70	—	591.85	586.16	564.09	599.76	—
Grains and field beans	4245	13.69	13.50	14.02	14.21	—	548.97	521.10	522.95	576.93	—
Chemicals	42451	13.58	13.43	13.89	14.16	—	639.62	617.78	615.33	669.77	—
Other chemicals	4246	18.82	18.58	19.26	19.28	—	758.45	754.35	783.88	786.62	—
Petroleum	42469	19.51	19.31	20.48	20.41	—	788.20	787.85	827.39	830.69	—
Alcoholic beverages	4247	14.52	14.82	15.03	15.08	—	503.84	509.81	511.02	514.23	—
Beer and ale	4248	18.87	18.83	19.25	18.95	—	679.32	672.23	683.38	699.26	—
Misc. nondurable goods	42481	17.39	17.43	17.67	16.93	—	626.04	623.99	632.59	624.72	—
Farm supplies	4249	14.59	14.53	15.01	15.13	—	531.08	524.53	556.87	567.38	—
Paint, painting supplies, and other nondurable goods	42491	14.61	14.62	14.87	15.19	—	565.41	555.56	569.52	589.37	—
Electronic markets and agents and brokers	42495,9	15.84	15.75	16.59	16.65	—	543.31	527.63	569.04	587.75	—
Business to business electronic markets	425	21.04	21.01	22.76	22.85	—	795.31	789.98	839.84	850.02	—
Wholesale trade agents and brokers	42511	18.88	19.47	19.17	19.24	—	649.47	714.55	734.21	754.21	—
Retail trade	42512	21.21	21.13	23.05	23.13	—	808.10	796.60	848.24	858.12	—
Motor vehicle and parts dealers	44,45	12.42	12.28	12.71	12.71	12.55	377.57	372.08	388.93	386.38	381.52
Automobile dealers	441	16.16	15.82	16.99	16.66	—	575.30	560.03	596.35	593.10	—
New car dealers	4411	17.57	17.01	18.49	18.05	—	629.01	603.86	643.45	642.58	—
Used car dealers	44111	17.87	17.28	18.89	18.44	—	643.32	618.62	659.26	656.46	—
Other motor vehicle dealers	44112	14.28	14.02	14.35	14.17	—	474.10	454.25	487.90	503.04	—
Motorcycle, boat, and other vehicle dealers	4412	15.12	15.22	16.45	16.37	—	520.13	523.57	574.11	558.22	—
Auto parts, accessories, and tire stores	44122	14.84	14.95	16.00	15.85	—	517.92	524.75	558.40	540.49	—
Automotive parts and accessories stores	4413	12.76	12.87	13.38	13.20	—	454.26	455.60	480.34	477.84	—
Tire dealers	44131	12.22	12.28	12.97	12.66	—	417.92	419.98	443.57	439.30	—
Furniture and home furnishings stores	44132	13.73	13.97	14.09	14.14	—	529.98	529.46	553.74	554.29	—
Furniture stores	442	14.48	14.34	14.85	14.88	—	445.98	434.50	454.41	455.33	—
Home furnishings stores	4421	14.97	14.70	15.12	15.03	—	485.03	464.52	462.67	470.44	—
Floor covering stores	4422	13.86	13.90	14.54	14.71	—	401.94	403.10	444.92	439.83	—
Other home furnishings stores	44221	16.87	16.89	17.62	18.06	—	607.32	616.49	641.37	666.41	—
Electronics and appliance stores	44229	11.57	11.74	12.31	12.34	—	292.72	295.85	338.53	324.54	—
Appliance, TV, and other electronics stores	443	17.75	17.70	18.45	18.50	—	585.75	550.47	629.15	638.25	—
Household appliance stores	44311	15.78	16.10	16.39	16.16	—	519.16	511.98	558.90	546.21	—
Radio, TV, and other electronics stores	443111	14.42	15.10	15.31	15.20	—	467.21	480.18	512.89	515.28	—
Computer, software, camera, and photography supply stores	443112	16.07	16.30	16.64	16.39	—	530.31	518.34	569.09	553.98	—
Building material and garden supply stores	44312,3	22.65	22.19	23.55	24.06	—	749.72	652.39	807.77	868.57	—
Building material and supplies dealers	444	13.31	13.37	13.74	13.78	—	500.46	496.03	494.64	498.84	—
Home centers	4441	13.43	13.45	13.87	13.88	—	511.68	505.72	504.87	508.01	—
Paint and wallpaper stores	44411	12.75	12.91	13.14	13.08	—	494.70	491.87	475.67	474.80	—
Hardware stores	44412	14.54	14.61	13.59	13.53	—	565.61	561.02	523.22	512.79	—
Other building material dealers	44413	11.31	11.46	11.88	11.96	—	346.09	351.82	358.78	367.17	—
Lawn and garden equipment and supplies stores	44419	15.53	15.22	16.11	16.23	—	627.41	611.84	641.18	649.20	—
	4442	12.23	12.52	12.59	12.88	—	407.26	409.40	414.21	428.90	—

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry —Continued

Industry	2002 NAICS code	Average weekly hours					Average overtime hours				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P
Retail trade-Continued											
Outdoor power equipment stores	44421	32.0	31.0	33.1	33.9	--	--	--	--	--	--
Nursery, garden, and farm supply stores	44422	33.7	33.2	32.8	33.1	--	--	--	--	--	--
Food and beverage stores	445	29.8	29.6	29.8	29.7	--	--	--	--	--	--
Grocery stores	4451	29.6	29.5	29.8	29.7	--	--	--	--	--	--
Supermarkets and other grocery stores	44511	29.6	29.5	29.8	29.7	--	--	--	--	--	--
Convenience stores	44512	30.0	30.0	30.4	30.4	--	--	--	--	--	--
Specialty food stores	4452	33.3	33.0	31.7	32.3	--	--	--	--	--	--
Meat markets and fish and seafood markets	44521,2	32.4	32.1	33.2	33.5	--	--	--	--	--	--
Fruit and vegetable markets	44523	37.4	35.7	32.5	34.1	--	--	--	--	--	--
Other specialty food stores	44529	32.5	32.7	30.7	31.1	--	--	--	--	--	--
Beer, wine, and liquor stores	4453	26.2	25.5	25.7	25.0	--	--	--	--	--	--
Health and personal care stores	446	29.0	28.6	29.8	29.5	--	--	--	--	--	--
Pharmacies and drug stores	44611	28.6	28.2	29.3	28.8	--	--	--	--	--	--
Optical goods stores	44613	28.7	28.8	28.3	28.1	--	--	--	--	--	--
Other health and personal care stores	44619	32.3	32.1	32.5	33.0	--	--	--	--	--	--
All other health and personal care stores	446199	36.3	35.2	35.9	36.7	--	--	--	--	--	--
Gasoline stations	447	31.5	31.2	31.6	31.8	--	--	--	--	--	--
Gasoline stations with convenience stores	44711	31.1	30.8	31.1	31.3	--	--	--	--	--	--
Other gasoline stations	44719	34.2	33.6	34.5	35.1	--	--	--	--	--	--
Clothing and clothing accessories stores	448	24.2	23.0	23.4	23.1	--	--	--	--	--	--
Clothing stores	4481	23.1	21.6	22.0	21.7	--	--	--	--	--	--
Men's clothing stores	44811	29.3	27.8	29.9	29.5	--	--	--	--	--	--
Women's clothing stores	44812	22.8	22.0	21.6	21.7	--	--	--	--	--	--
Family clothing stores	44814	21.9	19.5	20.1	19.6	--	--	--	--	--	--
Clothing accessories stores	44815	26.9	25.8	25.2	26.4	--	--	--	--	--	--
Other clothing stores	44819	27.5	28.3	27.1	27.8	--	--	--	--	--	--
Shoe stores	4482	24.7	24.4	25.0	24.6	--	--	--	--	--	--
Jewelry, luggage, and leather goods stores	4483	31.2	31.6	31.6	30.2	--	--	--	--	--	--
Sporting goods, hobby, book, and music stores	451	22.8	22.2	24.1	24.6	--	--	--	--	--	--
Sporting goods and musical instrument stores	4511	22.6	21.8	23.8	24.0	--	--	--	--	--	--
Sporting goods stores	45111	24.1	23.3	24.5	24.0	--	--	--	--	--	--
Hobby, toy, and game stores	45112	20.2	19.0	22.6	24.1	--	--	--	--	--	--
Sewing, needlework, and piece goods stores	45113	19.0	19.9	22.9	23.4	--	--	--	--	--	--
Book, periodical, and music stores	4512	23.5	23.1	24.8	25.8	--	--	--	--	--	--
Book stores and news dealers	45121	22.6	22.8	24.5	25.1	--	--	--	--	--	--
Prerecorded tape, CD, and record stores	45122	26.3	23.8	25.9	28.3	--	--	--	--	--	--
General merchandise stores	452	29.0	30.4	30.5	29.3	--	--	--	--	--	--
Department stores	4521	26.7	27.8	27.6	26.9	--	--	--	--	--	--
Department stores, except discount	452111	21.2	20.8	20.1	20.4	--	--	--	--	--	--
Discount department stores	452112	30.9	33.3	32.9	31.7	--	--	--	--	--	--
Other general merchandise stores	4529	31.9	33.7	34.0	32.2	--	--	--	--	--	--
Warehouse clubs and supercenters	45291	32.9	35.5	35.7	33.4	--	--	--	--	--	--
All other general merchandise stores	45299	28.3	27.7	28.2	28.1	--	--	--	--	--	--
Miscellaneous store retailers	453	28.3	28.0	27.8	28.1	--	--	--	--	--	--
Florists	4531	27.3	27.0	26.3	27.5	--	--	--	--	--	--
Office supplies, stationery, and gift stores	4532	27.9	27.8	27.0	27.4	--	--	--	--	--	--
Office supplies and stationery stores	45321	31.8	31.6	31.3	31.4	--	--	--	--	--	--
Gift, novelty, and souvenir stores	45322	24.8	24.7	23.0	23.8	--	--	--	--	--	--
Used merchandise stores	4533	28.2	28.0	28.1	28.6	--	--	--	--	--	--
Other miscellaneous store retailers	4539	29.2	28.8	29.2	29.1	--	--	--	--	--	--
Pet and pet supplies stores	45391	28.1	27.8	25.6	25.6	--	--	--	--	--	--
All other miscellaneous store retailers	45399	29.8	29.6	31.0	30.9	--	--	--	--	--	--
Nonstore retailers	454	34.3	33.3	34.1	34.4	--	--	--	--	--	--
Electronic shopping and mail-order houses	4541	32.6	31.1	33.1	33.3	--	--	--	--	--	--
Mail-order houses	454113	31.4	29.7	31.8	32.2	--	--	--	--	--	--
Direct selling establishments	4543	36.1	36.3	35.8	36.5	--	--	--	--	--	--
Fuel dealers	45431	38.4	38.9	37.4	38.2	--	--	--	--	--	--
Heating oil dealers	454311	36.9	37.2	35.9	35.6	--	--	--	--	--	--
Liquefied petroleum gas, bottled gas, and other fuel dealers	454312,9	40.1	40.8	38.9	40.9	--	--	--	--	--	--
Transportation and warehousing	48,49	37.1	37.0	37.0	37.1	37.3	--	--	--	--	--
Truck transportation	484	41.8	41.4	40.9	41.4	--	--	--	--	--	--
General freight trucking	4841	42.0	41.6	40.9	41.1	--	--	--	--	--	--
General freight trucking, local	48411	41.9	41.6	39.9	41.0	--	--	--	--	--	--
General freight trucking, long-distance	48412	42.0	41.6	41.2	41.2	--	--	--	--	--	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average hourly earnings					Average weekly earnings				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P
Retail trade—Continued											
Outdoor power equipment stores	44421	14.85	15.45	14.66	14.78	—	475.20	478.95	485.25	501.04	—
Nursery, garden, and farm supply stores	44422	11.51	11.67	11.92	12.24	—	387.89	387.44	390.98	405.14	—
Food and beverage stores	445	10.88	10.88	11.09	11.13	—	324.22	322.05	330.48	330.56	—
Grocery stores	4451	10.86	10.86	11.02	11.07	—	321.46	320.37	328.40	328.78	—
Supermarkets and other grocery stores	44511	10.98	10.98	11.14	11.19	—	325.01	323.91	331.97	332.34	—
Convenience stores	44512	8.86	8.83	9.06	9.11	—	265.80	264.90	275.42	276.94	—
Specialty food stores	4452	10.98	10.90	11.49	11.51	—	365.63	359.70	364.23	371.77	—
Meat markets and fish and seafood markets	44521,2	11.04	10.78	10.89	10.96	—	357.70	346.04	361.55	367.16	—
Fruit and vegetable markets	44523	9.72	9.88	10.38	10.26	—	363.53	352.72	337.35	349.87	—
Other specialty food stores	44529	11.39	11.29	12.17	12.21	—	370.18	369.18	373.62	379.73	—
Beer, wine, and liquor stores	4453	11.25	11.28	11.89	11.71	—	294.75	287.64	305.57	292.75	—
Health and personal care stores	446	14.13	14.05	14.43	14.61	—	409.77	401.83	430.01	431.00	—
Pharmacies and drug stores	44611	14.22	14.07	14.21	14.40	—	406.69	396.77	416.35	414.72	—
Optical goods stores	44613	14.38	14.57	15.87	15.75	—	412.71	419.62	449.12	442.58	—
Other health and personal care stores	44619	14.98	15.00	16.10	16.43	—	483.85	481.50	523.25	542.19	—
All other health and personal care stores	446199	16.87	16.96	18.50	19.17	—	612.38	596.99	664.15	703.54	—
Gasoline stations	447	8.87	8.99	9.04	9.02	—	279.41	280.49	285.66	286.84	—
Gasoline stations with convenience stores	44711	8.63	8.74	8.80	8.77	—	268.39	269.19	273.68	274.50	—
Other gasoline stations	44719	10.25	10.43	10.43	10.42	—	350.55	350.45	359.84	365.74	—
Clothing and clothing accessories stores	448	11.23	11.14	11.40	11.56	—	271.77	256.22	266.76	267.04	—
Clothing stores	4481	10.75	10.59	10.78	10.82	—	248.33	228.74	237.16	234.79	—
Men's clothing stores	44811	13.01	13.10	12.32	12.18	—	381.19	364.18	368.37	359.31	—
Women's clothing stores	44812	12.07	11.99	11.91	11.88	—	275.20	263.78	257.26	257.80	—
Family clothing stores	44814	9.77	9.48	9.52	9.50	—	213.96	184.86	191.35	186.20	—
Clothing accessories stores	44815	11.59	11.67	11.68	11.65	—	311.77	301.09	294.34	307.56	—
Other clothing stores	44819	10.45	10.30	11.59	11.82	—	287.38	291.49	314.09	328.60	—
Shoe stores	4482	10.42	10.40	10.42	10.68	—	257.37	253.76	260.50	262.73	—
Jewelry, luggage, and leather goods stores	4483	14.30	14.35	15.13	15.88	—	446.16	453.46	478.11	479.58	—
Sporting goods, hobby, book, and music stores	451	10.39	10.27	10.75	10.82	—	236.89	227.99	259.08	266.17	—
Sporting goods and musical instrument stores	4511	10.74	10.61	11.00	11.06	—	242.72	231.30	261.80	265.44	—
Sporting goods stores	45111	10.67	10.62	10.93	11.05	—	257.15	247.45	267.79	265.20	—
Hobby, toy, and game stores	45112	9.95	10.10	10.05	9.95	—	200.99	191.90	227.13	239.80	—
Sewing, needlework, and piece goods stores	45113	9.67	9.33	11.38	11.47	—	183.73	185.67	260.60	268.40	—
Book, periodical, and music stores	4512	9.61	9.51	10.23	10.30	—	225.84	219.68	253.70	265.74	—
Book stores and news dealers	45121	9.86	9.80	10.49	10.60	—	222.84	223.44	257.01	266.06	—
Prerecorded tape, CD, and record stores	45122	8.94	8.72	9.22	9.25	—	235.12	207.54	238.80	261.78	—
General merchandise stores	452	10.62	10.52	10.60	10.58	—	307.98	319.81	323.30	309.99	—
Department stores	4521	10.90	10.75	10.75	10.69	—	291.03	298.85	296.70	287.56	—
Department stores, except discount	452111	11.98	11.75	11.97	11.96	—	253.98	244.40	240.60	243.98	—
Discount department stores	452112	10.35	10.27	10.22	10.09	—	319.82	341.99	336.24	319.85	—
Other general merchandise stores	4529	10.33	10.27	10.46	10.47	—	329.53	346.10	355.64	337.13	—
Warehouse clubs and supercenters	45291	10.39	10.30	10.61	10.67	—	341.83	365.65	378.78	356.38	—
All other general merchandise stores	45299	10.08	10.13	9.85	9.72	—	285.26	280.60	277.77	273.13	—
Miscellaneous store retailers	453	11.21	11.10	11.36	11.31	—	317.24	310.80	315.81	317.81	—
Florists	4531	9.94	9.74	9.67	9.83	—	271.36	262.98	254.32	270.33	—
Office supplies, stationery, and gift stores	4532	11.57	11.51	11.90	11.69	—	322.80	319.98	321.30	320.31	—
Office supplies and stationery stores	45321	13.20	12.87	13.06	13.03	—	419.76	406.69	408.78	409.14	—
Gift, novelty, and souvenir stores	45322	9.91	10.14	10.43	10.11	—	245.77	250.46	239.89	240.62	—
Used merchandise stores	4533	8.93	8.87	9.28	9.40	—	251.83	248.36	260.77	268.84	—
Other miscellaneous store retailers	4539	12.06	11.89	12.05	12.10	—	352.15	342.43	351.86	352.11	—
Pet and pet supplies stores	45391	10.61	10.72	10.69	10.59	—	298.14	298.02	273.66	271.10	—
All other miscellaneous store retailers	45399	12.65	12.49	12.26	12.37	—	376.97	369.70	380.06	382.23	—
Nonstore retailers	454	14.68	14.56	14.96	14.83	—	503.52	484.85	510.14	510.15	—
Electronic shopping and mail-order houses	4541	14.72	14.51	15.00	14.70	—	479.87	451.26	496.50	489.51	—
Mail-order houses	454113	13.40	13.18	13.02	12.92	—	420.76	391.45	414.04	416.02	—
Direct selling establishments	4543	15.06	15.06	15.48	15.72	—	543.67	546.68	554.18	573.78	—
Fuel dealers	45431	15.06	15.02	15.32	15.52	—	578.30	584.28	572.97	592.86	—
Heating oil dealers	454311	16.07	15.96	16.15	16.62	—	592.98	593.71	579.79	591.67	—
Liquefied petroleum gas, bottled gas, and other fuel dealers	454312,9	14.05	14.04	14.53	14.53	—	563.41	572.83	565.22	594.28	—
Transportation and warehousing	48,49	16.83	16.88	17.42	17.38	17.29	624.39	624.56	644.54	644.80	644.92
Truck transportation	484	16.90	16.96	17.40	17.40	—	706.42	702.14	711.66	720.36	—
General freight trucking	4841	17.31	17.33	17.65	17.69	—	727.02	720.93	721.89	727.06	—
General freight trucking, local	48411	16.15	16.03	16.47	16.56	—	676.69	666.85	657.15	678.96	—
General freight trucking, long-distance	48412	17.66	17.72	18.00	18.03	—	741.72	737.15	741.60	742.84	—

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average weekly hours					Average overtime hours				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Transportation and warehousing-Continued											
General freight trucking, long-distance											
TL	484121	41.8	41.6	41.2	41.5	--	--	--	--	--	--
General freight trucking, long-distance LTL	484122	42.4	41.6	41.3	40.4	--	--	--	--	--	--
Specialized freight trucking	4842	41.5	40.9	41.0	41.9	--	--	--	--	--	--
Used household and office goods moving	48421	35.7	35.9	36.1	36.4	--	--	--	--	--	--
Other specialized trucking, local	48422	45.9	44.8	44.2	45.4	--	--	--	--	--	--
Other specialized trucking, long-distance	48423	38.5	38.1	39.4	40.3	--	--	--	--	--	--
Transit and ground passenger transportation	485	30.7	29.5	32.6	31.7	--	--	--	--	--	--
Urban transit systems	4851	37.2	36.6	39.7	40.0	--	--	--	--	--	--
School and employee bus transportation	4854	26.8	24.8	27.0	25.9	--	--	--	--	--	--
Other ground passenger transportation	4859	31.8	32.1	35.9	35.4	--	--	--	--	--	--
Pipeline transportation	486	46.1	46.6	46.1	46.6	--	--	--	--	--	--
Scenic and sightseeing transportation	487	26.7	26.6	34.1	36.3	--	--	--	--	--	--
Support activities for transportation	488	36.7	36.6	36.7	37.6	--	--	--	--	--	--
Support activities for air transportation	4881	36.6	36.0	35.4	36.5	--	--	--	--	--	--
Airport operations	48811	34.9	34.5	33.3	35.2	--	--	--	--	--	--
Support activities for water transportation	4883	33.8	34.6	34.9	36.0	--	--	--	--	--	--
Port and harbor operations	48831	31.2	32.0	29.8	33.0	--	--	--	--	--	--
Marine cargo handling	48832	28.6	29.4	33.6	32.1	--	--	--	--	--	--
Support activities for road transportation	4884	39.7	39.4	37.0	38.3	--	--	--	--	--	--
Freight transportation arrangement	4885	36.5	36.5	38.0	38.4	--	--	--	--	--	--
Support activities for other transportation, including rail	4882,9	38.5	37.9	39.3	39.8	--	--	--	--	--	--
Couriers and messengers	492	27.0	27.3	26.8	27.5	--	--	--	--	--	--
Couriers	4921	26.2	26.7	26.3	26.9	--	--	--	--	--	--
Warehousing and storage	493	37.4	38.6	38.0	38.6	--	--	--	--	--	--
General warehousing and storage	49311	36.9	38.4	37.3	37.8	--	--	--	--	--	--
Refrigerated warehousing and storage	49312	39.0	38.6	42.2	42.6	--	--	--	--	--	--
Miscellaneous warehousing and storage	49313,9	41.4	41.1	40.6	42.5	--	--	--	--	--	--
Utilities	22	41.6	41.7	41.7	42.2	42.0	--	--	--	--	--
Power generation and supply	2211	41.8	41.7	41.6	42.2	--	--	--	--	--	--
Electric power generation	22111	41.7	41.6	41.2	41.8	--	--	--	--	--	--
Fossil fuel electric power generation	221112	43.9	43.6	42.1	42.9	--	--	--	--	--	--
Electric power transmission and distribution	22112	41.9	41.8	42.1	42.6	--	--	--	--	--	--
Electric bulk power transmission and control	221121	42.8	45.4	43.3	43.8	--	--	--	--	--	--
Electric power distribution	221122	41.7	41.1	41.9	42.4	--	--	--	--	--	--
Natural gas distribution	2212	41.4	42.4	43.0	43.1	--	--	--	--	--	--
Water, sewage and other systems	2213	40.9	40.4	40.2	40.5	--	--	--	--	--	--
Information		37.0	36.6	36.8	37.2	36.7	--	--	--	--	--
Publishing industries, except Internet	511	36.1	35.6	35.3	36.2	--	--	--	--	--	--
Newspaper, book, and directory publishers	5111	35.3	35.1	34.5	34.8	--	--	--	--	--	--
Newspaper publishers	51111	34.5	34.5	33.9	33.6	--	--	--	--	--	--
Periodical publishers	51112	36.1	35.2	34.1	35.7	--	--	--	--	--	--
Book publishers	51113	36.8	36.3	35.6	36.3	--	--	--	--	--	--
Software publishers	5112	38.1	36.8	37.3	39.8	--	--	--	--	--	--
Motion picture and sound recording industries	512	30.2	30.6	29.4	29.8	--	--	--	--	--	--
Motion picture and video industries	5121	30.2	30.5	29.3	29.6	--	--	--	--	--	--
Motion picture and video production	51211	37.2	36.9	37.4	37.3	--	--	--	--	--	--
Motion picture and video exhibition	51213	18.0	19.7	16.4	17.0	--	--	--	--	--	--
Broadcasting, except Internet	515	35.9	35.6	36.0	36.5	--	--	--	--	--	--
Radio and television broadcasting	5151	33.9	33.4	34.4	34.9	--	--	--	--	--	--
Radio broadcasting	51511	29.0	28.6	30.2	31.5	--	--	--	--	--	--
Television broadcasting	51512	38.2	37.5	37.9	37.7	--	--	--	--	--	--
Telecommunications	517	40.8	40.6	41.5	41.2	--	--	--	--	--	--
Wired telecommunications carriers	5171	41.7	41.8	42.7	41.8	--	--	--	--	--	--
Wireless telecommunications carriers	5172	39.5	39.2	40.2	40.9	--	--	--	--	--	--
Cellular and other wireless carriers	517212	39.6	39.3	40.3	41.1	--	--	--	--	--	--
Telecommunications resellers	5173	40.0	39.0	39.2	40.1	--	--	--	--	--	--
Cable and other program distribution	5175	40.8	40.5	41.7	40.8	--	--	--	--	--	--
ISPs, search portals, and data processing	518	37.8	36.9	37.2	38.2	--	--	--	--	--	--
ISPs and web search portals	5181	37.8	37.0	36.8	38.0	--	--	--	--	--	--
Data processing and related services	5182	37.8	36.8	37.4	38.3	--	--	--	--	--	--
Other information services	519	24.5	24.4	26.1	26.3	--	--	--	--	--	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average hourly earnings					Average weekly earnings				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P
Transportation and warehousing—Continued											
General freight trucking, long-distance											
TL	484121	16.96	17.05	17.40	17.47	—	708.93	709.28	716.88	725.01	—
General freight trucking, long-distance LTL	484122	19.28	19.28	19.40	19.39	—	817.47	802.05	801.22	783.36	—
Specialized freight trucking	4842	15.93	16.07	16.82	16.71	—	661.10	657.26	689.62	700.15	—
Used household and office goods moving	48421	15.07	14.87	14.72	15.05	—	538.00	533.83	531.39	547.82	—
Other specialized trucking, local	48422	16.11	16.17	16.91	16.84	—	739.45	724.42	747.42	764.54	—
Other specialized trucking, long-distance	48423	16.23	16.83	18.37	17.70	—	624.86	641.22	723.78	713.31	—
Transit and ground passenger transportation	485	13.15	13.14	13.51	13.66	—	403.71	387.63	440.43	433.02	—
Urban transit systems	4851	17.01	16.77	16.28	16.61	—	632.77	613.78	646.32	664.40	—
School and employee bus transportation	4854	12.80	12.82	13.66	13.77	—	343.04	317.94	368.82	356.64	—
Other ground passenger transportation	4859	12.03	11.93	12.24	12.39	—	382.55	382.95	439.42	438.61	—
Pipeline transportation	486	24.42	24.10	24.58	24.36	—	1,125.76	1,123.06	1,133.14	1,135.18	—
Scenic and sightseeing transportation	487	14.15	15.29	15.09	16.29	—	377.81	406.71	514.57	591.33	—
Support activities for transportation	488	17.74	17.76	18.47	18.58	—	651.06	650.02	677.85	698.61	—
Support activities for air transportation	4881	15.31	15.42	16.25	16.35	—	560.35	555.12	575.25	596.78	—
Airport operations	48811	14.35	14.44	14.45	14.49	—	500.82	498.18	481.19	510.05	—
Support activities for water transportation	4883	27.45	27.43	28.79	29.03	—	927.81	949.08	1,004.77	1,045.08	—
Port and harbor operations	48831	34.17	34.26	34.80	33.16	—	1,066.10	1,096.32	1,037.04	1,094.28	—
Marine cargo handling	48832	31.07	30.72	32.12	33.47	—	888.60	903.17	1,079.23	1,074.39	—
Support activities for road transportation	4884	15.39	15.36	15.00	14.38	—	610.98	605.18	555.00	550.75	—
Freight transportation arrangement	4885	16.99	16.89	17.26	17.35	—	620.14	616.49	655.88	666.24	—
Support activities for other transportation, including rail	4882,9	14.19	14.28	15.23	15.64	—	546.32	541.21	598.54	622.47	—
Couriers and messengers	492	15.25	15.24	15.19	14.87	—	411.75	416.05	407.09	408.93	—
Couriers	4921	15.64	15.59	15.54	15.20	—	409.77	416.25	408.70	408.88	—
Warehousing and storage	493	15.12	15.17	14.98	14.92	—	565.49	585.56	569.24	575.91	—
General warehousing and storage	49311	15.28	15.33	15.20	15.14	—	563.83	588.67	566.96	572.29	—
Refrigerated warehousing and storage	49312	15.05	15.27	14.77	14.47	—	586.95	589.42	623.29	616.42	—
Miscellaneous warehousing and storage	49313,9	13.78	13.61	13.29	13.48	—	570.49	559.37	539.57	572.90	—
Utilities	22	27.26	27.37	27.52	27.60	27.51	1,134.02	1,141.33	1,147.58	1,164.72	1,155.42
Power generation and supply	2211	28.08	28.25	28.51	28.81	—	1,173.74	1,178.03	1,186.02	1,215.78	—
Electric power generation	22111	29.21	29.29	29.64	30.00	—	1,218.06	1,218.46	1,221.17	1,254.00	—
Fossil fuel electric power generation	221112	28.40	28.51	29.43	29.99	—	1,246.76	1,243.04	1,239.00	1,286.57	—
Electric power transmission and distribution	22112	26.52	26.81	26.94	27.15	—	1,111.19	1,120.66	1,134.17	1,156.59	—
Electric bulk power transmission and control	221121	28.28	28.52	29.38	30.03	—	1,210.38	1,294.81	1,272.15	1,315.31	—
Electric power distribution	221122	26.16	26.43	26.46	26.57	—	1,090.87	1,086.27	1,108.67	1,126.57	—
Natural gas distribution	2212	27.82	27.59	27.34	26.51	—	1,151.75	1,169.82	1,175.62	1,142.58	—
Water, sewage and other systems	2213	17.96	18.22	18.30	18.58	—	734.56	736.09	735.66	752.49	—
Information	22,80	22.45	23.65	23.68	23.62	23.62	843.60	821.67	870.32	880.90	866.85
Publishing industries, except Internet	511	25.25	24.48	24.93	25.12	—	911.53	871.49	880.03	909.34	—
Newspaper, book, and directory publishers	5111	18.88	18.83	19.37	19.47	—	666.46	660.93	668.27	677.56	—
Newspaper publishers	51111	17.75	17.76	17.69	17.85	—	612.38	612.72	599.69	599.76	—
Periodical publishers	51112	21.66	21.65	22.55	22.25	—	781.93	762.08	768.96	794.33	—
Book publishers	51113	17.56	17.54	19.13	19.33	—	646.21	636.70	681.03	701.68	—
Software publishers	5112	40.25	38.33	38.08	37.82	—	1,533.53	1,410.54	1,420.38	1,505.24	—
Motion picture and sound recording industries	512	19.04	19.26	21.60	21.07	—	575.01	589.36	635.04	627.89	—
Motion picture and video industries	5121	19.18	19.48	21.90	21.37	—	579.24	594.14	641.67	632.55	—
Motion picture and video production	51211	22.17	23.13	25.85	25.10	—	824.72	853.50	966.79	936.23	—
Motion picture and video exhibition	51213	7.65	7.54	7.45	7.46	—	137.70	148.54	122.18	126.82	—
Broadcasting, except Internet	515	21.85	21.74	23.29	23.49	—	784.42	773.94	838.44	857.39	—
Radio and television broadcasting	5151	22.76	22.77	23.17	23.43	—	771.56	760.52	797.05	817.71	—
Radio broadcasting	51511	21.58	21.70	21.42	21.47	—	625.82	620.62	646.88	676.31	—
Television broadcasting	51512	23.54	23.47	24.36	24.80	—	899.23	880.13	923.24	934.96	—
Telecommunications	517	22.85	22.57	24.03	23.96	—	932.28	916.34	997.25	987.15	—
Wired telecommunications carriers	5171	24.75	23.94	24.91	24.64	—	1,032.08	1,000.69	1,063.66	1,029.95	—
Wireless telecommunications carriers	5172	21.23	22.13	26.58	26.85	—	838.59	867.50	1,068.52	1,098.17	—
Cellular and other wireless carriers	517212	21.61	22.59	27.39	27.64	—	855.76	887.79	1,103.82	1,136.00	—
Telecommunications resellers	5173	22.39	22.27	23.51	23.42	—	895.60	868.53	921.59	939.14	—
Cable and other program distribution	5175	17.70	17.64	17.51	17.59	—	722.16	714.42	730.17	717.67	—
ISPs, search portals, and data processing	518	21.25	21.01	21.89	22.04	—	803.25	775.27	814.31	841.93	—
ISPs and web search portals	5181	24.20	23.80	24.53	24.96	—	914.76	880.60	902.70	948.48	—
Data processing and related services	5182	20.00	19.82	20.81	20.83	—	756.00	729.38	778.29	797.79	—
Other information services	519	16.42	16.64	16.89	17.15	—	402.29	406.02	440.83	451.05	—

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry —Continued

Industry	2002 NAICS code	Average weekly hours					Average overtime hours				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Financial activities²		36.5	35.7	35.4	36.4	35.5	--	--	--	--	--
Finance and insurance	52	37.5	36.5	36.4	37.6	--	--	--	--	--	--
Credit intermediation and related activities	522	37.0	35.8	35.9	37.4	--	--	--	--	--	--
Depository credit intermediation	5221	36.3	35.0	35.4	36.7	--	--	--	--	--	--
Commercial banking	52211	36.2	34.7	35.4	36.9	--	--	--	--	--	--
Savings institutions	52212	36.0	35.2	35.1	36.1	--	--	--	--	--	--
Credit unions and other depository credit intermediation	52213,9	36.9	36.0	35.9	36.5	--	--	--	--	--	--
Nondepository credit intermediation	5222	38.7	37.5	36.6	38.8	--	--	--	--	--	--
Credit card issuing	52221	38.5	38.5	38.1	40.0	--	--	--	--	--	--
Sales financing	52222	39.9	38.8	38.3	39.5	--	--	--	--	--	--
Other nondepository credit intermediation	52229	38.5	37.2	36.1	38.5	--	--	--	--	--	--
Consumer lending	522291	35.8	34.9	37.0	38.9	--	--	--	--	--	--
Real estate credit	522292	39.3	37.8	35.5	38.4	--	--	--	--	--	--
Miscellaneous nondepository credit intermediation	522293,4,8	38.2	37.1	37.9	38.3	--	--	--	--	--	--
Activities related to credit intermediation	5223	36.8	35.8	36.7	37.8	--	--	--	--	--	--
Mortgage and nonmortgage loan brokers	52231	37.5	36.2	37.6	38.8	--	--	--	--	--	--
Other credit intermediation activities	52239	36.5	35.9	35.3	36.3	--	--	--	--	--	--
Securities, commodity contracts, investments	523	37.1	36.0	37.1	38.4	--	--	--	--	--	--
Securities brokerage	52312	39.0	38.3	37.8	38.9	--	--	--	--	--	--
Securities and commodity contracts brokerage and exchanges	5231,2	38.7	37.3	37.5	38.8	--	--	--	--	--	--
Other financial investment activities	5239	34.6	33.8	36.3	37.6	--	--	--	--	--	--
Portfolio management	52392	36.6	35.2	37.1	37.9	--	--	--	--	--	--
Investment advice	52393	32.0	32.0	35.7	37.9	--	--	--	--	--	--
Insurance carriers and related activities	524	38.1	37.5	36.9	37.7	--	--	--	--	--	--
Insurance carriers	5241	39.2	38.7	38.1	38.6	--	--	--	--	--	--
Direct life and health insurance carriers	52411	38.8	38.2	38.0	38.2	--	--	--	--	--	--
Direct life insurance carriers	524113	39.4	38.3	38.7	39.4	--	--	--	--	--	--
Direct health and medical insurance carriers	524114	38.4	38.2	37.5	37.4	--	--	--	--	--	--
Direct insurers, except life and health	52412	39.7	39.3	38.1	39.1	--	--	--	--	--	--
Direct property and casualty insurers	524126	39.9	39.6	38.1	38.9	--	--	--	--	--	--
Direct title insurance and other direct insurance carriers	524127,8	38.7	37.7	38.2	40.0	--	--	--	--	--	--
Reinsurance carriers	52413	40.2	39.5	40.5	40.6	--	--	--	--	--	--
Insurance agencies, brokerages, and related services	5242	36.2	35.4	35.0	36.1	--	--	--	--	--	--
Insurance agencies and brokerages	52421	35.7	34.9	34.5	35.7	--	--	--	--	--	--
Other insurance-related activities	52429	37.6	36.8	36.4	37.2	--	--	--	--	--	--
Claims adjusting	524291	38.6	37.5	36.5	38.4	--	--	--	--	--	--
Third-party administration of insurance funds	524292	37.2	36.5	36.6	37.2	--	--	--	--	--	--
Funds, trusts, and other financial vehicles	525	38.6	38.2	36.9	39.0	--	--	--	--	--	--
Other investment pools and funds	5259	37.0	35.9	33.1	36.5	--	--	--	--	--	--
Real estate and rental and leasing	53	34.0	33.4	32.7	33.1	--	--	--	--	--	--
Real estate	531	33.9	33.4	32.4	33.1	--	--	--	--	--	--
Lessors of real estate	5311	34.2	34.0	31.4	32.0	--	--	--	--	--	--
Lessors of residential buildings	53111	34.9	34.9	31.0	31.8	--	--	--	--	--	--
Lessors of nonresidential buildings	53112	33.4	32.6	31.6	32.1	--	--	--	--	--	--
Lessors of other real estate property	53119	32.9	32.2	32.0	32.6	--	--	--	--	--	--
Offices of real estate agents and brokers	5312	33.1	32.3	33.1	34.1	--	--	--	--	--	--
Activities related to real estate	5313	34.2	33.6	33.0	33.7	--	--	--	--	--	--
Real estate property managers	53131	33.9	33.2	32.7	33.3	--	--	--	--	--	--
Residential property managers	531311	33.5	33.0	32.3	33.0	--	--	--	--	--	--
Nonresidential property managers	531312	35.0	33.7	33.5	33.9	--	--	--	--	--	--
Rental and leasing services	532	33.8	33.3	33.2	32.9	--	--	--	--	--	--
Automotive equipment rental and leasing	5321	35.0	34.7	33.6	33.4	--	--	--	--	--	--
Passenger car rental and leasing	53211	35.6	35.5	35.2	34.1	--	--	--	--	--	--
Consumer goods rental	5322	28.5	27.9	27.7	27.8	--	--	--	--	--	--
Video tape and disc rental	53223	23.0	22.3	20.1	20.2	--	--	--	--	--	--
Miscellaneous consumer goods rental	53221,2,9	34.7	34.7	35.5	35.6	--	--	--	--	--	--
General rental centers	5323	39.5	38.3	38.8	38.1	--	--	--	--	--	--
Machinery and equipment rental and leasing	5324	41.0	40.5	41.0	40.2	--	--	--	--	--	--
Professional and business services		34.6	34.3	34.6	35.1	34.8	--	--	--	--	--
Professional and technical services	54	36.5	35.7	35.7	36.6	--	--	--	--	--	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average hourly earnings					Average weekly earnings				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P
Financial activities²		18.22	18.17	19.02	19.23	19.15	665.03	648.67	673.31	699.97	679.83
Finance and insurance	52	19.42	19.37	20.27	20.49	—	728.25	707.01	737.83	770.42	—
Credit intermediation and related activities	522	16.30	16.19	16.81	17.03	—	603.10	579.60	603.48	636.92	—
Depository credit intermediation	5221	14.43	14.45	15.02	15.23	—	523.81	505.75	531.71	558.94	—
Commercial banking	52211	14.01	14.02	14.62	14.87	—	507.16	486.49	517.55	548.70	—
Savings institutions	52212	16.34	16.25	16.94	17.08	—	588.24	572.00	594.59	616.59	—
Credit unions and other depository credit intermediation	52213,9	14.67	14.77	15.24	15.34	—	541.32	531.72	547.12	559.91	—
Nondepository credit intermediation	5222	19.67	19.73	20.22	20.37	—	761.23	739.88	740.05	790.36	—
Credit card issuing	52221	16.31	16.46	16.72	17.00	—	627.94	633.71	637.03	680.00	—
Sales financing	52222	17.45	17.59	18.20	18.61	—	696.26	682.49	697.06	735.10	—
Other nondepository credit intermediation	52229	20.66	20.71	21.19	21.28	—	795.41	770.41	764.96	819.28	—
Consumer lending	522291	11.13	10.95	11.47	11.24	—	398.45	382.16	424.39	437.24	—
Real estate credit	522292	23.29	23.67	24.28	24.33	—	915.30	894.73	861.94	934.27	—
Miscellaneous nondepository credit intermediation	522293,4,8	19.70	18.66	20.86	20.87	—	752.54	692.29	790.59	799.32	—
Activities related to credit intermediation	5223	17.51	16.36	17.83	18.12	—	644.37	585.69	654.36	684.94	—
Mortgage and nonmortgage loan brokers	52231	21.65	19.18	21.97	22.01	—	811.88	694.32	826.07	853.99	—
Other credit intermediation activities	52239	13.48	13.73	13.81	14.23	—	492.02	492.91	487.49	516.55	—
Securities, commodity contracts, investments	523	27.00	27.46	28.77	29.11	—	1,001.70	988.56	1,067.37	1,117.82	—
Securities brokerage	52312	25.90	25.37	25.33	25.88	—	1,010.10	971.67	957.47	1,006.73	—
Securities and commodity contracts brokerage and exchanges	5231,2	28.10	28.71	28.80	29.05	—	1,087.47	1,070.88	1,080.00	1,127.14	—
Other financial investment activities	5239	25.02	25.25	28.70	29.22	—	865.69	853.45	1,041.81	1,098.67	—
Portfolio management	52392	27.13	27.70	32.76	32.91	—	992.96	975.04	1,215.40	1,247.29	—
Investment advice	52393	23.55	23.53	26.01	26.89	—	753.60	752.96	928.56	1,019.13	—
Insurance carriers and related activities	524	20.85	20.67	21.68	21.86	—	794.39	775.13	799.99	824.12	—
Insurance carriers	5241	21.91	21.76	22.69	22.77	—	858.87	842.11	864.49	878.92	—
Direct life and health insurance carriers	52411	21.09	21.05	22.11	22.04	—	818.29	804.11	840.18	841.93	—
Direct life insurance carriers	524113	21.72	21.28	22.15	22.32	—	855.77	815.02	857.21	879.41	—
Direct health and medical insurance carriers	524114	20.68	20.91	22.09	21.85	—	794.11	798.76	828.38	817.19	—
Direct insurers, except life and health	52412	22.93	22.61	23.51	23.77	—	910.32	888.57	895.73	929.41	—
Direct property and casualty insurers	524126	23.41	23.03	23.79	24.09	—	934.06	911.99	906.40	937.10	—
Direct title insurance and other direct insurance carriers	524127,8	20.63	20.60	22.27	22.37	—	798.38	776.62	850.71	894.80	—
Reinsurance carriers	52413	19.74	20.41	19.49	19.27	—	793.55	806.20	789.35	782.36	—
Insurance agencies, brokerages, and related services	5242	18.98	18.74	19.89	20.28	—	687.08	663.40	696.15	732.11	—
Insurance agencies and brokerages	52421	18.62	18.34	19.65	20.10	—	664.73	640.07	677.93	717.57	—
Other insurance-related activities	52429	19.92	19.77	20.54	20.78	—	748.99	727.54	747.66	773.02	—
Claims adjusting	524291	21.17	20.37	22.13	22.65	—	817.16	763.88	807.75	869.76	—
Third-party administration of insurance funds	524292	19.12	19.07	19.68	19.81	—	711.26	696.06	720.29	736.93	—
Funds, trusts, and other financial vehicles	525	21.25	20.93	21.38	21.92	—	820.25	799.53	788.92	854.88	—
Other investment pools and funds	5259	22.32	21.77	22.01	22.89	—	825.84	781.54	728.53	835.49	—
Real estate and rental and leasing	53	14.68	14.65	15.29	15.35	—	499.12	489.31	499.98	508.09	—
Real estate	531	14.71	14.64	15.21	15.32	—	498.67	488.98	492.80	507.09	—
Lessors of real estate	5311	13.93	14.02	14.55	14.75	—	476.41	476.68	456.87	472.00	—
Lessors of residential buildings	53111	13.57	13.61	13.83	14.02	—	473.59	474.99	428.73	445.84	—
Lessors of nonresidential buildings	53112	15.85	16.09	17.30	17.56	—	529.39	524.53	546.68	563.68	—
Lessors of other real estate property	53119	11.22	11.46	11.78	11.80	—	369.14	369.01	376.96	384.68	—
Offices of real estate agents and brokers	5312	14.98	14.70	15.58	15.50	—	495.84	474.81	515.70	528.55	—
Activities related to real estate	5313	15.48	15.37	15.69	15.82	—	529.42	516.43	517.77	533.13	—
Real estate property managers	53131	15.31	15.16	15.37	15.49	—	519.01	503.31	502.60	515.82	—
Residential property managers	531311	14.09	14.01	13.60	13.76	—	472.02	462.33	439.28	454.08	—
Nonresidential property managers	531312	18.08	17.87	19.50	19.46	—	632.80	602.22	653.25	659.69	—
Rental and leasing services	532	14.29	14.36	15.01	14.94	—	483.00	478.19	498.33	491.53	—
Automotive equipment rental and leasing	5321	13.87	13.89	14.74	14.60	—	485.45	481.98	495.26	487.64	—
Passenger car rental and leasing	53211	14.07	14.07	14.47	14.33	—	500.89	499.49	509.34	488.65	—
Consumer goods rental	5322	12.26	12.31	12.44	12.54	—	349.41	343.45	344.59	348.61	—
Video tape and disc rental	53223	10.30	9.98	9.01	8.76	—	236.90	222.55	181.10	176.95	—
Miscellaneous consumer goods rental	53221,2,9	13.74	14.10	14.45	14.74	—	476.78	489.27	512.98	524.74	—
General rental centers	5323	15.46	15.45	14.49	14.58	—	610.67	591.74	562.21	555.50	—
Machinery and equipment rental and leasing	5324	17.64	17.85	19.44	19.35	—	723.24	722.93	797.04	777.87	—
Professional and business services		18.38	18.25	19.16	19.49	19.37	635.95	625.98	662.94	684.10	674.08
Professional and technical services	54	24.80	24.58	25.58	26.01	—	905.20	877.51	913.21	951.97	—

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average weekly hours					Average overtime hours				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P
Professional and business services-Continued											
Legal services	5411	36.1	34.8	34.6	35.8	--	--	--	--	--	--
Offices of lawyers	54111	36.0	34.6	34.5	35.7	--	--	--	--	--	--
Other legal services	54119	37.4	37.3	35.8	37.5	--	--	--	--	--	--
Accounting and bookkeeping services	5412	34.3	33.1	33.4	34.4	--	--	--	--	--	--
Offices of certified public accountants	541211	35.2	33.7	34.5	36.5	--	--	--	--	--	--
Tax preparation services	541213	28.2	27.6	26.4	27.2	--	--	--	--	--	--
Payroll services	541214	33.7	33.3	32.0	31.3	--	--	--	--	--	--
Other accounting services	541219	34.3	33.3	33.4	34.0	--	--	--	--	--	--
Architectural and engineering services	5413	38.7	38.4	38.2	38.8	--	--	--	--	--	--
Architectural services	54131	38.3	37.8	37.7	38.8	--	--	--	--	--	--
Landscape architectural services	54132	38.3	38.1	37.4	38.9	--	--	--	--	--	--
Engineering and drafting services	54133,4	38.8	38.4	38.4	38.8	--	--	--	--	--	--
Building inspection, surveying, and mapping services	54135,6,7	38.0	38.1	36.8	37.1	--	--	--	--	--	--
Testing laboratories	54138	39.1	39.4	38.8	40.1	--	--	--	--	--	--
Specialized design services	5414	34.2	33.8	34.0	36.0	--	--	--	--	--	--
Interior design services	54141	33.3	33.7	33.2	33.2	--	--	--	--	--	--
Graphic design services	54143	35.0	34.3	34.1	36.5	--	--	--	--	--	--
Computer systems design and related services	5415	39.1	38.0	38.3	39.0	--	--	--	--	--	--
Custom computer programming services	541511	38.7	37.2	37.7	38.8	--	--	--	--	--	--
Computer systems design services	541512	39.3	38.4	38.7	39.2	--	--	--	--	--	--
Other computer-related services	541519	39.8	39.0	37.9	38.1	--	--	--	--	--	--
Management and technical consulting services	5416	36.1	35.7	36.0	36.6	--	--	--	--	--	--
Management consulting services	54161	35.9	35.6	35.8	36.5	--	--	--	--	--	--
Administrative management consulting services	541611	35.6	35.6	35.7	36.2	--	--	--	--	--	--
Human resource consulting services	541612	34.8	34.6	35.7	36.9	--	--	--	--	--	--
Marketing consulting services	541613	35.5	34.8	33.3	33.9	--	--	--	--	--	--
Process and logistics consulting services	541614	38.2	37.8	40.1	40.2	--	--	--	--	--	--
Other management consulting services	541618	36.7	36.1	36.0	37.3	--	--	--	--	--	--
Environmental consulting services	54162	36.3	36.2	37.5	37.0	--	--	--	--	--	--
Other technical consulting services	54169	37.3	36.3	36.6	36.7	--	--	--	--	--	--
Scientific research and development services	5417	38.7	37.8	38.5	39.5	--	--	--	--	--	--
Physical, engineering, and biological research	54171	39.3	38.4	39.1	40.0	--	--	--	--	--	--
Social science and humanities research	54172	34.2	33.6	33.7	35.5	--	--	--	--	--	--
Advertising and related services	5418	35.0	34.2	34.0	35.5	--	--	--	--	--	--
Advertising agencies	54181	37.4	35.6	35.1	37.3	--	--	--	--	--	--
Public relations agencies	54182	38.7	36.2	35.3	37.3	--	--	--	--	--	--
Direct mail advertising	54186	38.2	38.7	37.7	39.3	--	--	--	--	--	--
Advertising material distribution and other advertising services	54187,9	27.0	27.3	28.6	28.9	--	--	--	--	--	--
Other professional and technical services	5419	29.6	28.8	27.9	28.5	--	--	--	--	--	--
Marketing research and public opinion polling	54191	28.4	27.2	25.3	25.6	--	--	--	--	--	--
Photographic services	54192	31.2	30.8	29.1	29.7	--	--	--	--	--	--
Veterinary services	54194	28.0	27.2	26.6	27.3	--	--	--	--	--	--
Miscellaneous professional and technical services	54193,9	36.1	36.0	36.3	37.0	--	--	--	--	--	--
Management of companies and enterprises	55	36.3	35.6	36.2	36.9	--	--	--	--	--	--
Offices of bank holding companies and of other holding companies	551111,2	36.6	34.9	34.8	35.3	--	--	--	--	--	--
Managing offices	551114	36.3	35.6	36.3	37.0	--	--	--	--	--	--
Administrative and waste services	56	33.0	33.2	33.5	33.6	--	--	--	--	--	--
Administrative and support services	561	32.6	32.8	33.2	33.3	--	--	--	--	--	--
Office administrative services	5611	35.7	34.7	35.5	36.6	--	--	--	--	--	--
Facilities support services	5612	41.5	42.4	40.6	40.5	--	--	--	--	--	--
Employment services	5613	32.1	32.7	33.0	33.0	--	--	--	--	--	--
Employment placement agencies	56131	33.3	33.0	30.7	31.4	--	--	--	--	--	--
Temporary help services	56132	32.5	32.6	32.6	32.9	--	--	--	--	--	--
Professional employer organizations	56133	29.8	33.2	35.5	34.2	--	--	--	--	--	--
Business support services	5614	31.0	30.8	31.3	32.0	--	--	--	--	--	--
Telephone call centers	56142	28.2	28.5	28.6	29.3	--	--	--	--	--	--
Telephone answering services	561421	32.5	33.0	30.2	31.1	--	--	--	--	--	--
Telemarketing bureaus	561422	27.5	27.8	28.4	29.0	--	--	--	--	--	--
Business service centers	56143	34.6	33.5	33.7	34.0	--	--	--	--	--	--
Collection agencies	56144	35.2	34.0	34.1	35.6	--	--	--	--	--	--
Other business support services	56149	30.6	29.3	31.7	31.8	--	--	--	--	--	--
Travel arrangement and reservation services	5615	32.5	32.3	33.7	34.1	--	--	--	--	--	--
Travel agencies	56151	34.7	34.2	34.6	35.6	--	--	--	--	--	--
Other travel arrangement services	56159	29.3	29.3	33.3	32.9	--	--	--	--	--	--
Investigation and security services	5616	34.3	34.3	34.3	34.1	--	--	--	--	--	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average hourly earnings					Average weekly earnings				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Professional and business services-Continued											
Legal services	5411	24.55	24.31	25.18	25.93	—	886.26	845.99	871.23	928.29	—
Offices of lawyers	54111	25.17	24.90	25.83	26.68	—	906.12	861.54	891.14	952.48	—
Other legal services	54119	17.66	17.92	17.87	17.68	—	660.48	668.42	639.75	663.00	—
Accounting and bookkeeping services	5412	18.66	18.28	18.72	19.21	—	640.04	605.07	625.25	660.82	—
Offices of certified public accountants	541211	20.80	20.32	21.30	21.73	—	732.16	684.78	734.85	793.15	—
Tax preparation services	541213	14.25	13.40	17.66	20.28	—	401.85	369.84	466.22	551.62	—
Payroll services	541214	16.05	15.85	15.24	15.69	—	540.89	527.81	487.68	491.10	—
Other accounting services	541219	17.28	17.29	16.52	16.62	—	592.70	575.76	551.77	565.08	—
Architectural and engineering services	5413	24.36	24.11	25.03	25.29	—	942.73	925.82	956.15	981.25	—
Architectural services	54131	24.26	23.83	24.22	24.70	—	929.16	900.77	913.09	958.36	—
Landscape architectural services	54132	17.51	17.23	17.28	17.06	—	670.63	656.46	646.27	663.63	—
Engineering and drafting services	54133,4	26.10	25.81	26.68	26.96	—	1,012.68	991.10	1,024.51	1,046.05	—
Building inspection, surveying, and mapping services	54135,6,7	19.00	19.20	21.48	21.63	—	722.00	731.52	790.46	802.47	—
Testing laboratories	54138	19.45	19.39	21.30	21.60	—	760.50	763.97	826.44	866.16	—
Specialized design services	5414	21.54	21.03	21.58	21.80	—	736.67	710.81	733.72	784.80	—
Interior design services	54141	19.19	18.83	19.32	19.32	—	639.03	634.57	641.42	641.42	—
Graphic design services	54143	22.17	21.69	22.30	22.89	—	775.95	743.97	760.43	835.49	—
Computer systems design and related services	5415	32.52	32.32	33.19	33.80	—	1,271.53	1,228.16	1,271.18	1,318.20	—
Custom computer programming services	541511	34.15	34.18	34.82	35.55	—	1,321.61	1,271.50	1,312.71	1,379.34	—
Computer systems design services	541512	32.63	32.18	32.55	33.06	—	1,282.36	1,235.71	1,259.69	1,295.95	—
Other computer-related services	541519	28.42	28.01	30.91	31.38	—	1,131.12	1,092.39	1,171.49	1,195.58	—
Management and technical consulting services	5416	24.19	24.02	25.25	25.58	—	873.26	857.51	909.00	936.23	—
Management consulting services	54161	23.76	23.59	25.04	25.38	—	852.98	839.80	896.43	926.37	—
Administrative management consulting services	541611	24.56	24.12	25.93	26.33	—	874.34	858.67	925.70	953.15	—
Human resource consulting services	541612	23.92	24.46	23.88	24.46	—	832.42	846.32	852.52	902.57	—
Marketing consulting services	541613	21.06	21.10	22.86	22.67	—	747.63	734.28	761.24	768.51	—
Process and logistics consulting services	541614	21.23	21.04	22.17	22.50	—	810.99	795.31	889.02	904.50	—
Other management consulting services	541618	27.07	26.57	29.04	29.35	—	993.47	959.18	1,045.44	1,094.76	—
Environmental consulting services	54162	24.71	24.70	24.13	24.59	—	896.97	894.14	904.88	909.83	—
Other technical consulting services	54169	27.00	26.80	27.60	27.78	—	1,007.10	972.84	1,010.16	1,019.53	—
Scientific research and development services	5417	28.90	28.72	29.72	30.20	—	1,118.43	1,085.62	1,144.22	1,192.90	—
Physical, engineering, and biological research	54171	29.38	29.28	30.45	30.84	—	1,154.63	1,124.35	1,190.60	1,233.60	—
Social science and humanities research	54172	24.51	23.81	23.08	24.40	—	838.24	800.02	777.80	866.20	—
Advertising and related services	5418	20.08	19.96	21.20	21.64	—	702.80	682.63	720.80	768.22	—
Advertising agencies	54181	24.05	23.65	24.30	25.08	—	899.47	841.94	852.93	935.48	—
Public relations agencies	54182	25.65	25.38	26.47	26.88	—	992.66	918.76	934.39	1,002.62	—
Direct mail advertising	54186	14.86	15.20	17.19	17.03	—	567.65	588.24	648.06	669.28	—
Advertising material distribution and other advertising services	54187,9	13.49	13.62	15.21	15.36	—	364.23	371.83	435.01	443.90	—
Other professional and technical services	5419	15.49	15.48	16.37	16.47	—	458.50	445.82	456.72	469.40	—
Marketing research and public opinion polling	54191	19.03	18.74	17.98	17.85	—	540.45	509.73	454.89	456.96	—
Photographic services	54192	13.72	13.84	14.42	14.71	—	428.06	426.27	419.62	436.89	—
Veterinary services	54194	13.23	13.22	14.18	14.24	—	370.44	359.58	377.19	388.75	—
Miscellaneous professional and technical services	54193,9	21.10	21.16	23.33	23.54	—	761.71	761.76	846.88	870.98	—
Management of companies and enterprises	55	18.65	18.67	19.87	20.06	—	677.00	664.65	719.29	740.21	—
Offices of bank holding companies and of other holding companies	551111,2	21.49	21.56	21.82	22.18	—	786.53	752.44	759.34	782.95	—
Managing offices	551114	18.50	18.53	19.77	19.95	—	671.55	659.67	717.65	738.15	—
Administrative and waste services	56	13.22	13.21	13.92	14.08	—	436.26	438.57	466.32	473.09	—
Administrative and support services	561	12.98	12.98	13.72	13.87	—	423.15	425.74	455.50	461.87	—
Office administrative services	5611	18.32	18.45	19.28	19.78	—	654.02	640.22	684.44	723.95	—
Facilities support services	5612	17.54	17.30	19.07	20.17	—	727.91	733.52	774.24	816.89	—
Employment services	5613	12.93	12.93	13.78	13.84	—	415.05	422.81	454.74	456.72	—
Employment placement agencies	56131	15.82	16.00	16.39	16.72	—	526.81	528.00	503.17	525.01	—
Temporary help services	56132	12.02	12.05	12.79	12.87	—	390.65	392.83	416.95	423.42	—
Professional employer organizations	56133	15.52	15.03	16.28	16.31	—	462.50	499.00	577.94	557.80	—
Business support services	5614	13.16	12.92	14.01	13.87	—	407.96	397.94	438.51	443.84	—
Telephone call centers	56142	11.28	10.92	11.82	11.65	—	318.10	311.22	338.05	341.35	—
Telephone answering services	561421	13.00	12.68	11.66	11.44	—	422.50	418.44	352.13	355.78	—
Telemarketing bureaus	561422	10.97	10.61	11.85	11.69	—	301.68	294.96	336.54	339.01	—
Business service centers	56143	13.13	12.73	13.08	13.45	—	454.30	426.46	440.80	457.30	—
Collection agencies	56144	14.34	14.47	14.78	14.80	—	504.77	491.98	504.00	526.88	—
Other business support services	56149	14.45	14.70	15.97	15.08	—	442.17	430.71	506.25	479.54	—
Travel arrangement and reservation services	5615	14.64	14.78	15.34	15.81	—	475.80	477.39	516.96	539.12	—
Travel agencies	56151	15.53	16.04	16.74	17.58	—	538.89	548.57	579.20	625.85	—
Other travel arrangement services	56159	13.52	13.47	14.08	13.92	—	396.14	394.67	468.86	457.97	—
Investigation and security services	5616	12.08	12.10	12.48	12.71	—	414.34	415.03	428.06	433.41	—

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average weekly hours					Average overtime hours				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Professional and business services-Continued											
Security and armored car services	56161	33.8	33.8	34.0	33.7	--	--	--	--	--	--
Security guards and patrols and armored car services	561612,3	33.8	33.8	34.0	33.6	--	--	--	--	--	--
Security systems services	56162	37.9	38.1	36.6	37.0	--	--	--	--	--	--
Services to buildings and dwellings	5617	32.7	32.2	32.6	33.2	--	--	--	--	--	--
Exterminating and pest control services	56171	37.4	34.7	35.8	36.8	--	--	--	--	--	--
Janitorial services	56172	28.0	27.5	28.7	29.4	--	--	--	--	--	--
Landscaping services	56173	38.9	39.0	37.6	38.1	--	--	--	--	--	--
Carpet and upholstery cleaning services	56174	32.2	28.1	32.5	31.8	--	--	--	--	--	--
Other services to buildings and dwellings	56179	33.0	34.9	32.7	33.6	--	--	--	--	--	--
Other support services	5619	33.2	32.6	34.1	33.5	--	--	--	--	--	--
Packaging and labeling services	56191	36.1	36.9	37.0	37.2	--	--	--	--	--	--
Convention and trade show organizers	56192	29.4	29.2	32.2	32.0	--	--	--	--	--	--
All other support services	56199	33.2	32.0	33.7	32.7	--	--	--	--	--	--
Waste management and remediation services	562	43.6	42.9	42.0	41.0	--	--	--	--	--	--
Waste collection	5621	42.6	42.7	42.5	40.8	--	--	--	--	--	--
Waste treatment and disposal	5622	44.1	42.7	42.0	41.9	--	--	--	--	--	--
Nonhazardous waste treatment and disposal	562212,3,9	45.7	45.0	43.6	42.6	--	--	--	--	--	--
Remediation and other waste services	5629	44.4	43.2	41.4	40.5	--	--	--	--	--	--
Remediation services	56291	43.3	42.2	40.8	39.4	--	--	--	--	--	--
Education and health services		32.8	32.5	32.5	32.7	32.4	--	--	--	--	--
Health care and social assistance	62	33.1	32.8	32.7	33.0	--	--	--	--	--	--
Health care	621,2,3	33.5	33.2	33.2	33.4	--	--	--	--	--	--
Ambulatory health care services	621	32.0	31.6	31.4	31.8	--	--	--	--	--	--
Offices of physicians	6211	33.8	33.3	33.2	33.7	--	--	--	--	--	--
Offices of physicians, except mental health	621111	33.9	33.4	33.2	33.7	--	--	--	--	--	--
Offices of mental health physicians	621112	31.2	30.5	32.0	34.6	--	--	--	--	--	--
Offices of dentists	6212	27.3	27.3	26.7	27.3	--	--	--	--	--	--
Offices of other health practitioners	6213	29.0	28.7	28.7	29.4	--	--	--	--	--	--
Offices of chiropractors	62131	27.3	27.2	27.5	27.6	--	--	--	--	--	--
Offices of optometrists	62132	31.0	30.4	29.2	29.7	--	--	--	--	--	--
Offices of mental health practitioners	62133	29.1	28.7	30.5	31.1	--	--	--	--	--	--
Offices of specialty therapists	62134	28.4	28.0	28.6	29.5	--	--	--	--	--	--
Offices of all other health practitioners	62139	30.6	30.7	28.5	29.9	--	--	--	--	--	--
Outpatient care centers	6214	34.6	34.2	34.2	34.3	--	--	--	--	--	--
Outpatient mental health centers	62142	33.4	32.9	32.5	31.9	--	--	--	--	--	--
Outpatient care centers, except mental health	62149	35.2	34.8	35.0	35.4	--	--	--	--	--	--
Miscellaneous outpatient care centers	621410,98	35.1	34.6	34.9	34.9	--	--	--	--	--	--
Medical and diagnostic laboratories	6215	37.3	36.4	36.8	37.0	--	--	--	--	--	--
Medical laboratories	621511	38.1	36.9	38.0	37.7	--	--	--	--	--	--
Home health care services	6216	29.6	29.3	29.1	29.1	--	--	--	--	--	--
Other ambulatory health care services	6219	37.0	37.2	35.9	36.0	--	--	--	--	--	--
Ambulance services	62191	36.9	37.2	35.9	35.8	--	--	--	--	--	--
All other ambulatory health care services	62199	37.1	37.1	35.9	36.4	--	--	--	--	--	--
Blood and organ banks	621991	38.0	38.2	37.6	38.0	--	--	--	--	--	--
Hospitals	622	35.9	35.9	35.6	35.7	--	--	--	--	--	--
General medical and surgical hospitals	6221	36.0	36.0	35.6	35.6	--	--	--	--	--	--
Psychiatric and substance abuse hospitals	6222	35.8	36.1	35.2	35.6	--	--	--	--	--	--
Other hospitals	6223	34.2	33.9	36.7	37.3	--	--	--	--	--	--
Nursing and residential care facilities	623	32.5	31.8	32.5	32.7	--	--	--	--	--	--
Nursing care facilities	6231	32.6	32.0	32.6	32.8	--	--	--	--	--	--
Residential mental health facilities	6232	32.4	31.7	33.2	33.4	--	--	--	--	--	--
Residential mental retardation facilities	62321	31.5	30.9	32.8	33.0	--	--	--	--	--	--
Residential mental and substance abuse care	62322	34.3	33.5	33.9	34.2	--	--	--	--	--	--
Community care facilities for the elderly	6233	31.7	31.1	31.4	31.7	--	--	--	--	--	--
Continuing care retirement communities	623311	32.0	31.5	31.5	31.5	--	--	--	--	--	--
Homes for the elderly	623312	31.4	30.7	31.3	32.0	--	--	--	--	--	--
Other residential care facilities	6239	34.5	33.4	33.6	34.1	--	--	--	--	--	--
Social assistance		30.8	30.2	30.0	30.4	--	--	--	--	--	--
Individual and family services	6241	30.9	30.3	30.0	30.4	--	--	--	--	--	--
Child and youth services	62411	30.3	29.3	29.8	30.1	--	--	--	--	--	--
Services for the elderly and disabled	62412	30.8	30.1	29.8	30.1	--	--	--	--	--	--
Other individual and family services	62419	31.4	31.1	30.5	31.2	--	--	--	--	--	--
Emergency and other relief services	6242	30.7	29.9	29.8	30.5	--	--	--	--	--	--
Community food services	62421	29.5	29.5	29.1	29.5	--	--	--	--	--	--
Community housing, emergency, and relief services	62422,3	31.0	30.0	30.0	30.8	--	--	--	--	--	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average hourly earnings					Average weekly earnings				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Professional and business services-Continued											
Security and armored car services	56161	11.10	11.24	11.55	11.66	--	375.18	379.91	392.70	392.94	--
Security guards and patrols and armored car services	561612,3	10.57	10.70	11.05	11.20	--	357.27	361.66	375.70	376.32	--
Security systems services	56162	18.72	17.66	18.88	19.61	--	709.49	672.85	691.01	725.57	--
Services to buildings and dwellings	5617	11.64	11.65	11.68	11.76	--	380.63	375.13	380.77	390.43	--
Exterminating and pest control services	56171	16.41	16.10	16.53	15.85	--	613.73	558.67	591.77	583.28	--
Janitorial services	56172	9.65	9.84	10.19	10.24	--	270.20	270.60	292.45	301.06	--
Landscaping services	56173	12.80	12.77	12.35	12.61	--	497.92	498.03	464.36	480.44	--
Carpet and upholstery cleaning services	56174	12.41	12.19	12.02	12.52	--	399.60	342.54	390.65	398.14	--
Other services to buildings and dwellings	56179	14.33	13.86	14.42	14.39	--	472.89	483.71	471.53	483.50	--
Other support services	5619	14.76	15.04	17.61	18.73	--	490.03	490.30	600.50	627.46	--
Packaging and labeling services	56191	12.97	12.89	15.82	16.56	--	468.22	475.64	585.34	616.03	--
Convention and trade show organizers	56192	17.40	17.95	22.29	23.06	--	511.56	524.14	717.74	737.92	--
All other support services	56199	14.85	15.19	17.02	18.28	--	493.02	486.08	573.57	597.76	--
Waste management and remediation services	562	17.93	17.96	18.17	18.51	--	781.75	770.48	763.14	758.91	--
Waste collection	5621	15.97	15.92	16.33	16.60	--	680.32	679.78	694.03	677.28	--
Waste treatment and disposal	5622	17.80	17.87	18.66	19.26	--	784.98	763.05	783.72	806.99	--
Nonhazardous waste treatment and disposal	562212,3,9	16.43	16.44	16.46	17.00	--	750.85	739.80	717.66	724.20	--
Remediation and other waste services	5629	20.22	20.41	20.03	20.20	--	897.77	881.71	829.24	818.10	--
Remediation services	56291	23.18	23.31	22.43	22.58	--	1,003.69	983.68	915.14	889.65	--
Education and health services		16.90	16.94	17.48	17.50	17.58	554.32	550.55	568.10	572.25	569.59
Health care and social assistance	62	17.27	17.33	17.94	17.98	--	571.64	568.42	586.64	593.34	--
Health care	621,2,3	18.22	18.29	18.90	18.96	--	610.37	607.23	627.48	633.26	--
Ambulatory health care services	621	18.03	18.07	18.86	18.94	--	576.96	571.01	592.20	602.29	--
Offices of physicians	6211	19.19	19.27	20.32	20.33	--	648.62	641.69	674.62	685.12	--
Offices of physicians, except mental health	621111	19.23	19.32	20.38	20.39	--	651.90	645.29	676.62	687.14	--
Offices of mental health physicians	621112	16.89	16.68	16.88	17.20	--	526.97	508.74	540.16	595.12	--
Offices of dentists	6212	19.70	19.78	20.63	20.86	--	537.81	539.99	550.82	569.48	--
Offices of other health practitioners	6213	16.76	16.85	17.38	17.53	--	486.04	483.60	498.81	515.38	--
Offices of chiropractors	62131	13.01	12.71	13.63	13.85	--	355.17	345.71	374.83	382.26	--
Offices of optometrists	62132	13.94	14.07	14.73	14.88	--	432.14	427.73	430.12	441.94	--
Offices of mental health practitioners	62133	16.99	17.18	18.26	18.28	--	494.41	493.07	556.93	568.51	--
Offices of specialty therapists	62134	19.48	19.65	19.83	19.85	--	553.23	550.20	567.14	585.58	--
Offices of all other health practitioners	62139	17.73	17.84	18.07	18.39	--	542.54	547.69	515.00	549.86	--
Outpatient care centers	6214	19.16	19.09	19.34	19.44	--	662.94	652.88	661.43	666.79	--
Outpatient mental health centers	62142	16.58	16.40	16.75	16.92	--	553.77	539.56	544.38	539.75	--
Outpatient care centers, except mental health	62149	20.35	20.36	20.53	20.55	--	716.32	708.53	718.55	727.47	--
Miscellaneous outpatient care centers	621410,98	18.86	18.85	18.70	18.74	--	661.99	652.21	652.63	654.03	--
Medical and diagnostic laboratories	6215	18.73	18.73	19.60	20.14	--	698.63	681.77	721.28	745.18	--
Medical laboratories	621511	17.60	17.70	18.08	18.39	--	670.56	653.13	687.04	693.30	--
Home health care services	6216	14.38	14.38	14.98	15.05	--	425.65	421.33	435.92	437.96	--
Other ambulatory health care services	6219	15.12	15.15	15.73	15.52	--	559.44	563.58	564.71	558.72	--
Ambulance services	62191	13.77	13.87	15.08	14.80	--	508.11	515.96	541.37	529.84	--
All other ambulatory health care services	62199	17.29	17.18	16.78	16.68	--	641.46	637.38	602.40	607.15	--
Blood and organ banks	621991	15.61	15.53	16.01	15.99	--	593.18	593.25	601.98	607.62	--
Hospitals	622	21.67	21.71	22.35	22.45	--	777.95	779.39	795.66	801.47	--
General medical and surgical hospitals	6221	21.77	21.82	22.46	22.56	--	783.72	785.52	799.58	803.14	--
Psychiatric and substance abuse hospitals	6222	17.94	17.86	18.85	19.15	--	642.25	644.75	663.52	681.74	--
Other hospitals	6223	21.09	20.97	21.55	21.59	--	721.28	710.88	790.89	805.31	--
Nursing and residential care facilities	623	12.52	12.56	12.96	12.93	--	406.90	399.41	421.20	422.81	--
Nursing care facilities	6231	13.25	13.27	13.59	13.59	--	431.95	424.64	443.03	445.75	--
Residential mental health facilities	6232	11.40	11.48	11.97	12.00	--	369.36	363.92	397.40	400.80	--
Residential mental retardation facilities	62321	10.94	11.02	11.40	11.37	--	344.61	340.52	373.92	375.21	--
Residential mental and substance abuse care	62322	12.32	12.40	13.14	13.28	--	422.58	415.40	445.45	454.18	--
Community care facilities for the elderly	6233	11.44	11.53	12.15	12.06	--	362.65	358.58	381.51	382.30	--
Continuing care retirement communities	623311	12.32	12.31	13.10	12.99	--	394.24	387.77	412.65	409.19	--
Homes for the elderly	623312	10.52	10.70	11.18	11.12	--	330.33	328.49	349.93	355.84	--
Other residential care facilities	6239	12.65	12.70	12.90	12.74	--	436.43	424.18	433.44	434.43	--
Social assistance	624	11.49	11.44	11.90	11.99	--	353.89	345.49	357.00	364.50	--
Individual and family services	6241	12.56	12.44	12.91	12.96	--	388.10	376.93	387.30	393.98	--
Child and youth services	62411	13.99	13.66	14.13	14.53	--	423.90	400.24	421.07	437.35	--
Services for the elderly and disabled	62412	11.28	11.26	11.91	11.85	--	347.42	338.93	354.92	356.69	--
Other individual and family services	62419	13.84	13.66	13.95	13.97	--	434.58	424.83	425.48	435.86	--
Emergency and other relief services	6242	13.92	13.89	14.29	14.27	--	427.34	415.31	425.84	435.24	--
Community food services	62421	11.99	11.98	12.24	12.32	--	353.71	353.41	356.18	363.44	--
Community housing, emergency, and relief services	62422,3	14.43	14.42	14.86	14.80	--	447.33	432.60	445.80	455.84	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average weekly hours					Average overtime hours				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Education and health services—Continued											
Vocational rehabilitation services	6243	30.7	30.2	29.8	30.1	--	--	--	--	--	--
Child day care services	6244	30.7	30.2	30.2	30.6	--	--	--	--	--	--
Leisure and hospitality		25.9	25.4	25.6	26.0	25.4	--	--	--	--	--
Arts, entertainment, and recreation	71	25.4	24.8	25.0	25.3	--	--	--	--	--	--
Performing arts and spectator sports	711	28.5	27.9	26.6	27.5	--	--	--	--	--	--
Performing arts companies	7111	23.2	23.1	24.2	24.0	--	--	--	--	--	--
Musical groups and artists	71113	14.5	15.0	17.6	17.2	--	--	--	--	--	--
Theater, dance, and other performing arts companies	71111,2,9	28.9	28.5	28.3	27.9	--	--	--	--	--	--
Spectator sports	7112	30.6	30.1	26.8	29.6	--	--	--	--	--	--
Racetracks	711212	27.9	26.2	25.2	26.0	--	--	--	--	--	--
Arts and sports promoters and agents and managers for public figures	7113,4	30.0	28.9	27.6	28.2	--	--	--	--	--	--
Independent artists, writers, and performers	7115	34.3	34.6	30.7	29.5	--	--	--	--	--	--
Museums, historical sites, zoos, and parks	712	27.8	26.7	27.7	27.8	--	--	--	--	--	--
Museums	71211	27.6	26.6	28.0	27.7	--	--	--	--	--	--
Zoos, botanical gardens, nature parks, and similar institutions	71213,9	29.9	29.3	29.0	29.8	--	--	--	--	--	--
Amusements, gambling, and recreation	713	24.5	23.9	24.3	24.5	--	--	--	--	--	--
Amusement parks and arcades	7131	23.5	24.7	28.8	30.8	--	--	--	--	--	--
Amusement and theme parks	71311	23.0	24.3	28.9	30.8	--	--	--	--	--	--
Gambling industries	7132	35.1	34.9	33.8	33.6	--	--	--	--	--	--
Casinos, except casino hotels	71321	38.5	38.4	37.5	37.0	--	--	--	--	--	--
Other gambling industries	71329	27.3	26.8	25.4	25.6	--	--	--	--	--	--
Other amusement and recreation industries	7139	23.2	22.1	22.3	22.2	--	--	--	--	--	--
Golf courses and country clubs	71391	27.9	27.3	28.2	27.5	--	--	--	--	--	--
Skiing facilities	71392	25.5	24.1	29.1	29.4	--	--	--	--	--	--
Marinas	71393	31.6	31.3	27.2	28.3	--	--	--	--	--	--
Fitness and recreational sports centers	71394	18.4	17.5	17.2	17.6	--	--	--	--	--	--
Bowling centers	71395	23.1	22.7	22.4	23.0	--	--	--	--	--	--
All other amusement and recreation industries	71399	26.4	25.1	23.3	22.6	--	--	--	--	--	--
Accommodations and food services	72	26.0	25.5	25.7	26.1	--	--	--	--	--	--
Accommodations	721	31.1	30.6	32.0	32.6	--	--	--	--	--	--
Traveler accommodations and other longer-term accommodations	7211	31.2	30.7	32.1	32.6	--	--	--	--	--	--
Hotels and motels, except casino hotels	72111	30.7	30.2	31.7	32.5	--	--	--	--	--	--
Miscellaneous traveler accommodations	72119	25.1	23.9	26.5	26.6	--	--	--	--	--	--
RV parks and recreational camps	7212	26.9	26.6	29.1	28.9	--	--	--	--	--	--
RV parks and campgrounds	721211	25.6	25.9	29.6	29.5	--	--	--	--	--	--
Recreational and vacation camps	721214	28.3	27.4	28.3	28.1	--	--	--	--	--	--
Food services and drinking places	722	25.0	24.5	24.5	24.9	--	--	--	--	--	--
Full-service restaurants	7221	25.2	24.7	24.8	25.2	--	--	--	--	--	--
Limited-service eating places	7222	24.8	24.4	24.2	24.5	--	--	--	--	--	--
Limited-service restaurants	722211	24.9	24.5	24.2	24.6	--	--	--	--	--	--
Cafeterias	722212	26.4	26.1	25.6	25.9	--	--	--	--	--	--
Snack and nonalcoholic beverage bars	722213	23.6	23.0	23.3	23.3	--	--	--	--	--	--
Special food services	7223	26.3	25.6	26.0	26.4	--	--	--	--	--	--
Food service contractors	72231	27.9	27.2	27.5	28.6	--	--	--	--	--	--
Caterers and mobile food services	72232,3	22.1	21.7	21.8	20.8	--	--	--	--	--	--
Drinking places, alcoholic beverages	7224	22.9	22.4	21.9	21.9	--	--	--	--	--	--
Other services		31.0	30.8	30.8	31.0	30.8	--	--	--	--	--
Repair and maintenance	811	36.2	35.9	36.1	36.5	--	--	--	--	--	--
Automotive repair and maintenance	8111	35.3	35.0	35.3	35.6	--	--	--	--	--	--
Automotive mechanical and electrical repair	81111	36.8	37.1	36.9	36.9	--	--	--	--	--	--
General automotive repair	811111	36.5	36.8	36.9	36.9	--	--	--	--	--	--
Automotive exhaust system repair	811112	34.4	35.0	38.3	38.0	--	--	--	--	--	--
Other automotive mechanical and elec. repair	811118	38.5	38.7	36.2	37.5	--	--	--	--	--	--
Automotive body, interior, and glass repair	81112	38.0	37.7	38.1	38.8	--	--	--	--	--	--
Automotive body and interior repair	811121	38.3	37.8	37.9	38.7	--	--	--	--	--	--
Automotive glass replacement shops	811122	36.0	37.1	39.4	39.5	--	--	--	--	--	--
Other automotive repair and maintenance	81119	30.1	28.8	29.9	30.1	--	--	--	--	--	--
Car washes	811192	28.8	27.1	27.6	28.0	--	--	--	--	--	--
Auto oil change shops and all other auto repair and maintenance	8111918	32.6	32.0	34.4	34.3	--	--	--	--	--	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average hourly earnings					Average weekly earnings				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 P	Nov. 2006 P
Education and health services-Continued											
Vocational rehabilitation services	6243	10.76	10.76	11.12	11.23	--	330.33	324.95	331.38	338.02	--
Child day care services	6244	10.28	10.28	10.74	10.89	--	315.60	310.46	324.35	333.23	--
Leisure and hospitality		9.26	9.29	9.73	9.80	9.90	239.83	235.97	249.09	254.80	251.46
Arts, entertainment, and recreation	71	13.21	13.39	13.22	13.48	--	335.53	332.07	330.50	341.04	--
Performing arts and spectator sports	711	19.34	19.38	18.33	18.59	--	551.19	540.70	487.58	511.23	--
Performing arts companies	7111	21.58	21.86	21.15	21.43	--	500.66	504.97	511.83	514.32	--
Musical groups and artists	71113	25.46	25.46	28.40	29.18	--	369.17	381.90	499.84	501.90	--
Theater, dance, and other performing arts companies	71111,2,9	20.29	20.59	18.36	18.65	--	586.38	586.82	519.59	520.34	--
Spectator sports	7112	18.19	17.82	16.03	16.75	--	556.61	536.38	429.60	495.80	--
Racetracks	711212	11.70	11.66	12.61	12.16	--	326.43	305.49	317.77	316.16	--
Arts and sports promoters and agents and managers for public figures	7113,4	19.03	18.69	18.87	18.53	--	570.90	540.14	520.81	522.55	--
Independent artists, writers, and performers	7115	18.62	19.20	17.39	17.55	--	638.67	664.32	533.87	517.73	--
Museums, historical sites, zoos, and parks	712	13.80	14.29	13.95	14.18	--	383.64	381.54	386.42	394.20	--
Museums	71211	14.70	15.17	14.85	15.09	--	405.72	403.52	415.80	417.99	--
Zoos, botanical gardens, nature parks, and similar institutions	71213,9	13.15	13.40	13.17	13.39	--	393.19	392.62	381.93	399.02	--
Amusements, gambling, and recreation	713	11.30	11.46	11.71	11.89	--	276.85	273.89	284.55	291.31	--
Amusement parks and arcades	7131	10.81	11.03	12.19	12.43	--	254.04	272.44	351.07	382.84	--
Amusement and theme parks	71311	10.85	11.08	12.23	12.50	--	249.55	269.24	353.45	385.00	--
Gambling industries	7132	10.82	10.94	11.65	11.84	--	379.78	381.81	393.77	397.82	--
Casinos, except casino hotels	71321	10.80	10.92	11.52	11.71	--	415.80	419.33	432.00	433.27	--
Other gambling industries	71329	10.90	11.01	12.10	12.29	--	297.57	295.07	307.34	314.62	--
Other amusement and recreation industries	7139	11.48	11.66	11.62	11.77	--	266.34	257.69	259.13	261.29	--
Golf courses and country clubs	71391	11.12	11.38	11.32	11.68	--	310.25	310.67	319.22	321.20	--
Skiing facilities	71392	10.83	10.57	11.59	11.83	--	276.17	254.74	337.27	347.80	--
Marinas	71393	14.30	14.57	14.07	14.69	--	451.88	456.04	382.70	415.73	--
Fitness and recreational sports centers	71394	11.87	12.09	12.26	12.25	--	218.41	211.58	210.87	215.60	--
Bowling centers	71395	9.09	9.11	9.42	9.35	--	209.98	206.80	211.01	215.05	--
All other amusement and recreation industries	71399	12.27	12.39	11.41	11.39	--	323.93	310.99	265.85	257.41	--
Accommodations and food services	72	8.62	8.67	9.15	9.22	--	224.12	221.09	235.16	240.64	--
Accommodations	721	10.82	10.92	11.29	11.49	--	336.50	334.15	361.28	374.57	--
Traveler accommodations and other longer-term accommodations	7211	10.83	10.93	11.32	11.51	--	337.90	335.55	363.37	375.23	--
Hotels and motels, except casino hotels	72111	10.58	10.68	11.19	11.40	--	324.81	322.54	354.72	370.50	--
Miscellaneous traveler accommodations	72119	10.29	10.14	9.87	10.06	--	258.28	242.35	261.56	267.60	--
RV parks and recreational camps	7212	10.30	10.31	9.96	10.39	--	277.07	274.25	289.84	300.27	--
RV parks and campgrounds	721211	9.67	9.76	9.65	10.07	--	247.55	252.78	285.64	297.07	--
Recreational and vacation camps	721214	10.90	10.87	10.51	10.83	--	308.47	297.84	297.43	304.32	--
Food services and drinking places	722	8.10	8.15	8.61	8.66	--	202.50	199.68	210.95	215.63	--
Full-service restaurants	7221	8.29	8.34	8.99	9.09	--	208.91	206.00	222.95	229.07	--
Limited-service eating places	7222	7.53	7.59	7.83	7.87	--	186.74	185.20	189.49	192.82	--
Limited-service restaurants	722211	7.44	7.50	7.76	7.80	--	185.26	183.75	187.79	191.88	--
Cafeterias	722212	7.94	8.02	8.08	8.13	--	209.62	209.32	206.85	210.57	--
Snack and nonalcoholic beverage bars	722213	8.19	8.22	8.37	8.37	--	193.28	189.06	195.02	195.02	--
Special food services	7223	10.65	10.61	10.93	10.75	--	280.10	271.62	284.18	283.80	--
Food service contractors	72231	10.49	10.42	10.66	10.44	--	292.67	283.42	293.15	298.58	--
Caterers and mobile food services	72232,3	11.18	11.20	11.89	11.86	--	247.08	243.04	259.20	246.69	--
Drinking places, alcoholic beverages	7224	7.91	7.98	8.57	8.56	--	181.14	178.75	187.68	187.46	--
Other services		14.45	14.46	14.70	14.71	14.76	447.95	445.37	452.76	456.01	454.61
Repair and maintenance	811	14.92	14.96	15.14	15.09	--	540.10	537.06	546.55	550.79	--
Automotive repair and maintenance	8111	14.20	14.24	14.33	14.22	--	501.26	498.40	505.85	506.23	--
Automotive mechanical and electrical repair	81111	15.11	15.12	15.10	14.96	--	556.05	560.95	557.19	552.02	--
General automotive repair	811111	15.32	15.40	15.19	15.02	--	559.18	566.72	560.51	554.24	--
Automotive exhaust system repair	811112	13.59	13.37	14.07	13.50	--	467.50	467.95	538.88	513.00	--
Other automotive mechanical and elec. repair	811118	13.68	13.44	14.48	14.61	--	526.68	520.13	524.18	547.88	--
Automotive body, interior, and glass repair	81112	16.52	16.51	17.00	16.87	--	627.76	622.43	647.70	654.56	--
Automotive body and interior repair	811121	16.81	16.81	17.21	17.04	--	643.82	635.42	652.26	659.45	--
Automotive glass replacement shops	811122	14.40	14.42	15.67	15.81	--	518.40	534.98	617.40	624.50	--
Other automotive repair and maintenance	81119	9.36	9.23	9.36	9.31	--	281.74	265.82	279.86	280.23	--
Car washes	811192	8.78	8.75	8.77	8.75	--	252.86	237.13	242.05	245.00	--
Auto oil change shops and all other auto repair and maintenance	8111918	10.32	10.01	10.28	10.22	--	336.43	320.32	353.63	350.55	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average weekly hours					Average overtime hours				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Other services-Continued											
Electronic equipment repair and maintenance	8112	38.1	37.8	39.8	40.3	--	--	--	--	--	--
Computer and office machine repair	811212	39.2	38.0	40.9	41.2	--	--	--	--	--	--
Miscellaneous electronic equipment repair and maintenance	811211,3,9	37.2	37.6	38.9	39.6	--	--	--	--	--	--
Commercial machinery repair and maintenance	8113	39.7	39.2	39.0	40.0	--	--	--	--	--	--
Household goods repair and maintenance	8114	35.7	36.1	33.7	34.2	--	--	--	--	--	--
Personal and laundry services	812	28.3	28.1	28.2	28.4	--	--	--	--	--	--
Personal care services	8121	24.2	23.9	25.0	25.0	--	--	--	--	--	--
Hair, nail, and skin care services	81211	25.1	25.0	26.3	26.1	--	--	--	--	--	--
Barber shops and beauty salons	812111,2	25.0	24.8	25.8	25.7	--	--	--	--	--	--
Other personal care services	81219	19.7	18.8	19.3	20.0	--	--	--	--	--	--
Death care services	8122	29.1	29.4	27.0	27.4	--	--	--	--	--	--
Funeral homes and funeral services	81221	28.8	28.8	26.1	26.6	--	--	--	--	--	--
Cemeteries and crematories	81222	30.1	31.7	30.1	30.1	--	--	--	--	--	--
Dry-cleaning and laundry services	8123	33.0	33.0	33.1	33.4	--	--	--	--	--	--
Coin-operated laundries and dry cleaners	81231	26.8	26.7	26.3	26.3	--	--	--	--	--	--
Dry-cleaning and laundry services, except coin-operated	81232	31.8	32.0	31.6	31.9	--	--	--	--	--	--
Linen and uniform supply	81233	37.0	36.4	37.1	37.5	--	--	--	--	--	--
Linen supply	812331	37.8	37.7	37.9	38.6	--	--	--	--	--	--
Industrial launderers	812332	35.6	34.4	36.0	35.7	--	--	--	--	--	--
Other personal services	8129	31.3	31.1	30.0	30.7	--	--	--	--	--	--
Photofinishing	81292	36.5	36.0	37.4	37.5	--	--	--	--	--	--
Parking lots and garages	81293	33.7	33.8	31.4	32.3	--	--	--	--	--	--
Membership associations and organizations	813	30.1	29.8	29.7	29.9	--	--	--	--	--	--
Grantmaking and giving services	8132	31.8	31.7	31.5	32.0	--	--	--	--	--	--
Grantmaking foundations	813211	29.3	30.0	30.8	31.1	--	--	--	--	--	--
Other grantmaking and giving services	813219	33.1	32.6	32.0	32.2	--	--	--	--	--	--
Social advocacy organizations	8133	31.9	31.2	32.6	33.8	--	--	--	--	--	--
Human rights organizations	813311	30.4	29.5	30.3	31.5	--	--	--	--	--	--
Environment, conservation, and other social advocacy organizations	813312,9	32.3	31.7	33.3	34.4	--	--	--	--	--	--
Civic and social organizations	8134	21.3	20.3	19.9	19.8	--	--	--	--	--	--
Professional and similar organizations	8139	33.2	32.7	31.8	32.7	--	--	--	--	--	--
Business associations	81391	34.2	33.3	33.2	34.2	--	--	--	--	--	--
Professional organizations	81392	36.3	35.1	34.8	36.6	--	--	--	--	--	--
Labor unions and similar labor organizations	81393	32.1	31.5	30.5	30.2	--	--	--	--	--	--
Miscellaneous professional and similar organizations	81394,9	32.1	32.3	30.8	32.1	--	--	--	--	--	--

See footnotes at the end of table.

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

B-16. Average hours and earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by detailed industry — Continued

Industry	2002 NAICS code	Average hourly earnings					Average weekly earnings				
		Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Other services-Continued											
Electronic equipment repair and maintenance	8112	17.01	16.84	16.83	16.63	--	648.08	636.55	669.83	670.19	--
Computer and office machine repair	811212	15.45	15.40	15.08	15.25	--	605.64	585.20	616.77	628.30	--
Miscellaneous electronic equipment repair and maintenance	811211,3,9	18.37	18.08	18.23	17.70	--	683.36	679.81	709.15	700.92	--
Commercial machinery repair and maintenance	8113	16.98	16.96	17.59	17.83	--	674.11	664.83	686.01	713.20	--
Household goods repair and maintenance	8114	15.12	15.62	15.60	15.61	--	539.78	563.88	525.72	533.86	--
Personal and laundry services	812	11.79	11.79	12.04	12.06	--	333.66	331.30	339.53	342.50	--
Personal care services	8121	12.42	12.31	12.82	12.96	--	300.56	294.21	320.50	324.00	--
Hair, nail, and skin care services	81211	12.45	12.35	12.74	12.88	--	312.50	308.75	335.06	336.17	--
Barber shops and beauty salons	812111,2	12.70	12.61	13.07	13.22	--	317.50	312.73	337.21	339.75	--
Other personal care services	81219	12.26	12.09	13.33	13.43	--	241.52	227.29	257.27	268.60	--
Death care services	8122	15.37	15.72	15.53	15.34	--	447.27	462.17	419.31	420.32	--
Funeral homes and funeral services	81221	15.71	16.12	16.06	15.63	--	452.45	464.26	419.17	415.76	--
Cemeteries and crematories	81222	14.32	14.43	14.00	14.48	--	431.03	457.43	421.40	435.85	--
Dry-cleaning and laundry services	8123	10.14	10.21	10.32	10.39	--	334.62	336.93	341.59	347.03	--
Coin-operated laundries and dry cleaners	81231	9.69	9.84	9.79	9.45	--	259.69	262.73	257.48	248.54	--
Dry-cleaning and laundry services, except coin-operated	81232	9.15	9.20	9.20	9.22	--	290.97	294.40	290.72	294.12	--
Linen and uniform supply	81233	11.60	11.71	11.81	12.02	--	429.20	426.24	438.15	450.75	--
Linen supply	812331	11.57	11.70	11.75	11.92	--	437.35	441.09	445.33	460.11	--
Industrial launderers	812332	11.65	11.72	11.91	12.19	--	414.74	403.17	428.76	435.18	--
Other personal services	8129	11.34	11.28	11.44	11.26	--	354.94	350.81	343.20	345.68	--
Photofinishing	81292	14.52	14.36	15.80	15.36	--	529.98	516.96	590.92	576.00	--
Parking lots and garages	81293	9.93	9.89	9.99	9.80	--	334.64	334.28	313.69	316.54	--
Membership associations and organizations	813	15.33	15.34	15.62	15.67	--	461.43	457.13	463.91	468.53	--
Grantmaking and giving services	8132	18.59	18.72	20.02	20.09	--	591.16	593.42	630.63	642.88	--
Grantmaking foundations	813211	20.89	20.85	21.50	21.89	--	612.08	625.50	662.20	680.78	--
Other grantmaking and giving services	813219	16.77	16.86	18.27	18.15	--	555.09	549.64	584.64	584.43	--
Social advocacy organizations	8133	14.13	14.07	14.48	14.66	--	450.75	438.98	472.05	495.51	--
Human rights organizations	813311	14.55	14.46	14.48	14.52	--	442.32	426.57	438.74	457.38	--
Environment, conservation, and other social advocacy organizations	813312,9	14.02	13.96	14.48	14.69	--	452.85	442.53	482.18	505.34	--
Civic and social organizations	8134	11.37	11.40	11.60	11.64	--	242.18	231.42	230.84	230.47	--
Professional and similar organizations	8139	18.99	19.00	20.02	20.13	--	630.47	621.30	636.64	658.25	--
Business associations	81391	19.99	20.01	21.27	21.38	--	683.66	666.33	706.16	731.20	--
Professional organizations	81392	22.41	22.05	24.25	23.80	--	813.48	773.96	843.90	871.08	--
Labor unions and similar labor organizations	81393	25.88	26.22	28.18	28.36	--	830.75	825.93	859.49	856.47	--
Miscellaneous professional and similar organizations	81394,9	12.11	12.07	12.23	12.51	--	388.73	389.86	376.68	401.57	--

¹Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.

²Excludes nonoffice commissioned real estate sales agents.

--Data not available.

^P= preliminary.

NOTE: Data are currently projected from March 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, all unadjusted data from April 2005 forward are subject to revision.

**ESTABLISHMENT DATA
EARNINGS
NOT SEASONALLY ADJUSTED**

B-17. Average hourly earnings, excluding overtime¹ of production workers on manufacturing payrolls

Industry	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Manufacturing	\$15.78	\$15.78	\$16.03	\$16.05	\$16.09
Durable goods	16.55	16.57	16.91	16.92	16.97
Wood products	12.56	12.63	12.92	12.97	(²)
Nonmetallic mineral products	15.48	15.30	15.49	15.60	(²)
Primary metals	17.71	17.82	18.38	18.23	(²)
Fabricated metal products	15.03	15.12	15.38	15.42	(²)
Machinery	16.10	16.06	16.34	16.49	(²)
Computer and electronic products	17.80	17.77	18.36	18.46	(²)
Electrical equipment and appliances	14.62	14.61	14.84	14.91	(²)
Transportation equipment	21.15	21.21	21.35	21.24	(²)
Furniture and related products	13.00	12.92	13.43	13.53	(²)
Miscellaneous manufacturing	13.46	13.53	13.92	13.95	(²)
Nondurable goods	14.48	14.46	14.52	14.58	\$14.59
Food manufacturing	12.24	12.30	12.35	12.36	(²)
Beverages and tobacco products	17.21	17.46	17.18	17.44	(²)
Textile mills	11.81	11.86	12.04	12.27	(²)
Textile product mills	11.08	11.06	11.40	11.31	(²)
Apparel	9.98	10.14	10.30	10.27	(²)
Leather and allied products	11.11	11.03	11.00	11.07	(²)
Paper and paper products	16.75	16.68	16.93	17.02	(²)
Printing and related support activities	15.19	15.05	15.07	15.14	(²)
Petroleum and coal products	22.34	22.30	22.23	22.52	(²)
Chemicals	18.88	18.76	18.46	18.69	(²)
Plastics and rubber products	14.08	14.08	14.39	14.40	(²)

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

² Data not available.

^P = preliminary.

NOTE: Data are currently projected from March 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, all unadjusted data from April 2005 forward are subject to revision.

**ESTABLISHMENT DATA
EARNINGS
NOT SEASONALLY ADJUSTED**

B-18. Average hourly and weekly earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by major industry sector and selected industry detail, in current and constant (1982) dollars

Industry	Average hourly earnings					Average weekly earnings				
	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P	Oct. 2005	Nov. 2005	Sept. 2006	Oct. 2006 ^P	Nov. 2006 ^P
Total private:										
Current dollars	\$16.35	\$16.30	\$16.88	\$16.99	\$16.95	\$557.54	\$550.94	\$572.23	\$581.06	\$572.91
Constant (1982) dollars	8.12	8.17	8.25	8.36	(²)	276.83	276.02	279.55	285.81	(²)
Goods-producing:										
Current dollars	17.82	17.76	18.19	18.25	18.24	723.49	721.06	742.15	746.43	738.72
Constant (1982) dollars	8.85	8.90	8.89	8.98	(²)	359.23	361.25	362.55	367.16	(²)
Natural resources and mining:										
Current dollars	19.01	18.90	20.05	20.30	20.27	882.06	854.28	914.28	941.92	926.34
Constant (1982) dollars	9.44	9.47	9.79	9.99	(²)	437.96	428.00	446.64	463.32	(²)
Construction:										
Current dollars	19.75	19.61	20.35	20.43	20.43	772.23	768.71	799.76	813.11	792.68
Constant (1982) dollars	9.81	9.82	9.94	10.05	(²)	383.43	385.13	390.70	399.96	(²)
Manufacturing:										
Current dollars	16.70	16.70	16.90	16.91	16.95	688.04	688.04	699.66	698.38	700.04
Constant (1982) dollars	8.29	8.37	8.26	8.32	(²)	341.63	344.71	341.80	343.52	(²)
Private service-providing:										
Current dollars	15.95	15.90	16.52	16.64	16.61	519.97	513.57	535.25	544.13	538.16
Constant (1982) dollars	7.92	7.97	8.07	8.18	(²)	258.18	257.30	261.48	267.65	(²)
Trade, transportation, and utilities:										
Current dollars	15.09	15.00	15.56	15.57	15.41	505.52	498.00	521.26	523.15	514.69
Constant (1982) dollars	7.49	7.52	7.60	7.66	(²)	251.00	249.50	254.65	257.33	(²)
Wholesale trade:										
Current dollars	18.42	18.46	19.08	19.12	19.12	703.64	697.79	723.13	734.21	726.56
Constant (1982) dollars	9.15	9.25	9.32	9.40	(²)	349.37	349.59	353.26	361.15	(²)
Retail trade:										
Current dollars	12.42	12.28	12.71	12.71	12.55	377.57	372.08	388.93	386.38	381.52
Constant (1982) dollars	6.17	6.15	6.21	6.25	(²)	187.47	186.41	190.00	190.05	(²)
Transportation and warehousing:										
Current dollars	16.83	16.88	17.42	17.38	17.29	624.39	624.56	644.54	644.80	644.92
Constant (1982) dollars	8.36	8.46	8.51	8.55	(²)	310.02	312.91	314.87	317.17	(²)
Utilities:										
Current dollars	27.26	27.37	27.52	27.60	27.51	1,134.02	1,141.33	1,147.58	1,164.72	1,155.42
Constant (1982) dollars	13.54	13.71	13.44	13.58	(²)	563.07	571.81	560.62	572.91	(²)
Information:										
Current dollars	22.80	22.45	23.65	23.68	23.62	843.60	821.67	870.32	880.90	866.85
Constant (1982) dollars	11.32	11.25	11.55	11.65	(²)	418.87	411.66	425.17	433.30	(²)
Financial activities:										
Current dollars	18.22	18.17	19.02	19.23	19.15	665.03	648.67	673.31	699.97	679.83
Constant (1982) dollars	9.05	9.10	9.29	9.46	(²)	330.20	324.98	328.93	344.30	(²)
Professional and business services:										
Current dollars	18.38	18.25	19.16	19.49	19.37	635.95	625.98	662.94	684.10	674.08
Constant (1982) dollars	9.13	9.14	9.36	9.59	(²)	315.76	313.62	323.86	336.50	(²)
Education and health services:										
Current dollars	16.90	16.94	17.48	17.50	17.58	554.32	550.55	568.10	572.25	569.59
Constant (1982) dollars	8.39	8.49	8.54	8.61	(²)	275.23	275.83	277.53	281.48	(²)
Leisure and hospitality:										
Current dollars	9.26	9.29	9.73	9.80	9.90	239.83	235.97	249.09	254.80	251.46
Constant (1982) dollars	4.60	4.65	4.75	4.82	(²)	119.08	118.22	121.69	125.33	(²)
Other services:										
Current dollars	14.45	14.46	14.70	14.71	14.76	447.95	445.37	452.76	456.01	454.61
Constant (1982) dollars	7.17	7.24	7.18	7.24	(²)	222.42	223.13	221.18	224.30	(²)

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.

² Data not available.

^P = preliminary.

NOTE: The Consumer Price Index for Urban Wage Earners and Clerical

Workers (CPI-W) is used to deflate these series. Data are currently projected from March 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, all unadjusted data from April 2005 forward are subject to revision.

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

B-19. 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		
	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P	Oct. 2005	Sept. 2006	Oct. 2006P
Alabama	39.1	41.1	41.8	\$15.46	\$15.73	\$15.37	\$604.49	\$646.50	\$642.47
Birmingham-Hoover	43.3	42.2	41.7	15.86	16.84	16.70	686.74	710.65	696.39
Mobile	41.4	39.8	39.3	15.55	15.61	15.61	643.77	621.28	613.47
Alaska	33.6	39.8	36.5	14.65	16.41	16.21	492.24	653.12	591.67
Arizona	40.9	40.6	40.8	14.18	15.90	15.96	579.96	645.54	651.17
Phoenix-Mesa-Scottsdale	40.5	40.1	40.1	14.08	16.62	16.88	570.24	666.46	676.89
Tucson	39.8	40.1	40.3	13.72	13.56	13.36	546.06	543.76	538.41
Arkansas	40.2	41.6	41.3	13.61	13.40	13.46	547.12	557.44	555.90
Fayetteville-Springdale-Rogers	39.6	41.9	40.5	12.61	12.75	12.95	499.36	534.23	524.48
Fort Smith	41.1	41.9	41.8	13.27	12.70	12.83	545.40	532.13	536.29
Little Rock-North Little Rock	41.6	41.4	41.2	15.57	15.06	15.06	647.71	623.48	620.47
California	40.6	40.5	40.7	15.75	15.98	16.03	639.45	647.19	652.42
Bakersfield	42.9	41.9	42.3	15.69	16.08	16.19	673.10	673.75	684.84
Los Angeles-Long Beach-Santa Ana	40.7	41.7	42.1	14.34	14.68	14.64	583.64	612.16	616.34
Modesto	41.3	41.4	41.6	15.56	15.64	15.74	642.63	647.50	654.78
Oxnard-Thousand Oaks-Ventura	44.2	40.1	40.3	15.93	15.87	15.88	704.11	636.39	639.96
Riverside-San Bernardino-Ontario	41.9	42.5	42.2	13.75	13.87	13.95	576.13	589.48	588.69
Sacramento-Arden-Arcade-Roseville	41.3	40.5	40.5	16.57	16.43	16.51	684.34	665.42	668.66
Salinas	38.3	39.6	39.6	15.70	15.82	15.84	601.31	626.47	627.26
San Diego-Carlsbad-San Marcos	39.8	39.4	39.6	14.94	14.96	14.95	594.61	589.42	592.02
San Francisco-Oakland-Fremont	40.8	40.1	40.4	17.72	17.98	18.01	722.98	721.00	727.60
San Jose-Sunnyvale-Santa Clara	39.1	40.2	40.5	22.29	22.70	22.78	871.54	912.54	922.59
Santa Barbara-Santa Maria	40.4	41.1	41.3	15.63	15.67	15.69	631.45	644.04	648.00
Santa Rosa-Petaluma	37.8	39.1	38.8	17.08	16.99	16.95	645.62	664.31	657.66
Stockton	40.6	39.3	40.2	14.52	14.61	14.65	589.51	574.17	588.93
Colorado	39.7	39.1	39.5	15.88	16.82	17.13	630.44	657.66	676.64
Denver-Aurora	39.7	41.4	41.4	17.36	17.57	17.55	689.19	727.40	726.57
Connecticut	42.1	42.4	42.2	19.25	19.95	20.07	810.43	845.88	846.95
Bridgeport-Stamford-Norwalk	43.2	43.4	44.8	19.49	21.42	20.86	841.97	929.63	934.53
New Haven	37.8	42.4	42.1	16.96	17.50	18.03	641.09	742.00	759.06
Norwich-New London	42.3	42.1	41.8	19.30	19.71	20.14	816.39	829.79	841.85
Delaware	39.5	39.9	39.8	17.82	18.34	18.41	703.89	731.77	732.72
Florida	41.6	42.4	41.8	14.30	14.77	15.48	594.88	626.25	647.06
Georgia	39.3	38.5	39.1	14.82	14.45	14.61	582.43	556.33	571.25
Atlanta-Sandy Springs-Marietta	35.7	36.8	36.4	16.21	15.92	16.09	578.70	585.86	585.68
Hawaii	39.7	36.3	37.9	15.12	16.34	15.78	600.26	593.14	598.06
Honolulu	40.6	35.6	37.3	15.09	16.18	15.56	612.65	576.01	580.39
Idaho	43.0	41.6	41.7	15.31	17.23	17.45	658.33	716.77	727.67
Illinois	41.2	41.2	41.2	15.90	16.07	16.15	655.08	662.08	665.38
Chicago-Naperville-Joliet	41.0	41.1	41.3	16.26	16.25	16.37	666.66	667.88	676.08
Davenport-Moline-Rock Island	40.1	40.1	40.0	15.71	15.95	15.92	629.97	639.60	636.80
Peoria	40.1	41.1	41.0	17.75	17.70	17.65	711.78	727.47	723.65
Rockford	40.2	40.2	40.1	17.37	18.23	18.27	698.27	732.85	732.63
Indiana	42.5	41.2	41.5	18.21	18.65	18.51	773.93	768.38	768.17
Elkhart-Goshen	40.7	40.6	40.3	15.27	15.28	15.24	621.49	620.37	614.17
Evansville	41.4	40.8	41.6	20.85	21.89	22.22	863.19	893.11	924.35
Fort Wayne	42.2	41.7	42.2	17.86	17.75	17.79	753.69	740.18	750.74
Indianapolis	40.9	41.1	41.1	20.75	20.83	20.83	848.68	856.11	856.11
Iowa	42.4	43.1	43.8	16.29	16.49	16.26	690.70	710.72	712.19
Des Moines	42.0	40.6	41.6	18.09	17.86	18.21	759.78	725.12	757.54
Kansas	42.0	44.5	44.1	17.50	17.89	17.73	735.00	796.11	781.89
Wichita	45.3	46.3	45.5	18.89	18.69	18.50	855.72	865.35	841.75
Kentucky	41.1	41.3	41.2	16.82	17.18	17.17	691.30	709.53	707.40
Lexington-Fayette	40.6	40.9	40.3	15.35	16.15	16.25	623.21	660.54	654.88
Louisville	40.3	40.2	40.1	19.13	18.79	18.75	770.94	755.36	751.88
Louisiana	40.6	42.5	45.1	17.77	18.44	17.66	721.46	783.70	796.47
Baton Rouge	39.9	44.5	48.8	19.94	19.62	18.74	795.61	873.09	914.51
New Orleans-Metairie-Kenner	39.1	42.7	44.2	18.13	20.68	20.03	708.88	883.04	885.33

See footnotes at end of table.

ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED

B-19. 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		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Maine	41.3	42.1	42.9	\$17.48	\$19.23	\$19.49	\$721.92	\$809.58	\$836.12
Portland-South Portland-Biddeford	40.5	44.9	45.3	14.26	15.30	15.55	577.53	686.97	704.42
Maryland	40.0	40.7	40.6	17.13	17.95	18.20	685.20	730.57	738.92
Massachusetts	41.7	40.8	41.1	17.90	18.54	18.58	746.43	756.43	763.64
Boston-Cambridge-Quincy	40.6	40.0	40.2	18.91	19.11	19.11	767.75	764.40	768.22
Springfield	41.7	41.4	41.0	16.86	17.29	17.21	703.06	715.81	705.61
Worcester	40.8	41.8	41.8	16.51	17.27	17.44	673.61	721.89	728.99
Michigan	42.6	43.5	42.7	21.55	22.15	22.04	918.03	963.53	941.11
Detroit-Warren-Livonia	43.7	42.9	41.6	24.96	25.68	25.34	1,090.75	1,101.67	1,054.14
Flint	44.9	44.0	44.2	30.99	30.13	29.90	1,391.45	1,325.72	1,321.58
Grand Rapids-Wyoming	41.2	42.3	42.7	18.04	18.72	18.63	743.25	791.86	795.50
Kalamazoo-Portage	38.6	40.3	40.1	14.80	14.85	14.69	571.28	598.46	589.07
Lansing-East Lansing	40.6	41.3	41.6	24.21	24.21	23.18	982.93	999.87	964.29
Minnesota	42.0	41.4	40.2	16.95	17.18	17.10	711.90	711.25	687.42
Minneapolis-St. Paul-Bloomington	41.0	41.6	41.3	18.04	18.71	18.69	739.64	778.34	771.90
Mississippi	39.2	39.6	39.2	13.48	13.74	13.84	528.42	544.10	542.53
Jackson	38.2	38.8	35.8	15.82	16.40	16.17	604.32	603.52	578.89
Missouri	38.7	41.0	40.7	17.42	17.37	17.54	674.15	712.17	713.88
St. Louis ¹	41.8	39.7	40.6	21.57	20.80	20.50	901.63	825.76	832.30
Montana	41.7	40.2	40.3	16.29	15.87	15.96	679.29	637.97	643.19
Nebraska	39.1	40.6	41.1	15.45	15.17	15.29	604.10	615.90	628.42
Lincoln	43.1	40.9	41.0	15.91	15.90	15.77	685.72	650.31	646.57
Omaha-Council Bluffs	40.0	41.4	40.6	17.78	16.84	17.17	711.20	697.18	697.10
Nevada	39.6	39.9	40.1	15.02	15.45	15.41	594.79	616.46	617.94
Las Vegas-Paradise	39.8	40.1	39.9	14.87	14.78	14.89	591.83	592.68	594.11
New Hampshire	42.5	40.4	40.0	16.13	16.84	16.96	685.53	680.34	678.40
Manchester	41.3	41.4	43.1	17.71	19.72	19.65	731.42	816.41	846.92
New Jersey	42.5	42.3	42.0	16.41	16.61	16.79	697.43	702.60	705.18
New Mexico	39.0	39.2	39.2	13.80	14.06	14.08	538.20	551.15	551.94
Albuquerque	39.4	40.0	41.2	15.61	14.98	14.68	615.03	599.20	604.82
New York	40.5	42.4	41.8	17.62	18.07	18.18	713.61	766.17	759.92
North Carolina	40.9	40.5	40.6	14.41	14.71	14.60	589.37	595.76	592.76
Charlotte-Gastonia-Concord	41.4	43.1	42.4	15.09	15.40	15.51	624.73	663.74	657.62
Durham	45.7	43.3	45.1	16.87	16.73	16.43	770.96	724.41	740.99
Greensboro-High Point	41.3	40.2	39.5	14.59	14.71	14.71	602.57	591.34	581.05
Raleigh-Cary	39.3	40.4	41.2	13.44	13.44	13.17	528.19	542.98	542.60
Winston-Salem	41.1	43.9	45.7	17.39	17.97	17.74	714.73	788.88	810.72
North Dakota	40.7	38.7	39.1	15.36	14.88	15.39	625.15	575.86	601.75
Fargo	40.3	39.1	39.0	13.85	13.84	14.04	558.16	541.14	547.56
Ohio	41.8	41.5	41.5	19.22	19.32	19.30	803.40	801.78	800.95
Akron	42.1	42.5	43.0	15.60	16.48	16.45	656.76	700.40	707.35
Canton-Massillon	40.2	40.1	39.5	18.58	15.99	15.72	746.92	641.20	620.94
Cincinnati-Middletown	42.2	40.8	41.0	19.31	19.57	19.76	814.88	798.46	810.16
Cleveland-Elyria-Mentor	41.9	41.3	41.4	19.09	19.35	19.08	799.87	799.16	789.91
Columbus	40.8	42.3	42.0	19.33	18.71	18.50	788.66	791.43	777.00
Dayton	42.5	40.8	39.8	20.40	20.25	20.58	867.00	826.20	819.08
Toledo	44.7	41.3	40.1	23.33	21.26	20.92	1,042.85	878.04	838.89
Youngstown-Warren-Boardman	46.2	45.4	45.1	27.20	28.71	29.22	1,256.64	1,303.43	1,317.82
Oklahoma	38.0	40.4	41.9	15.72	14.53	14.48	597.36	587.01	606.71
Oklahoma City	41.8	40.0	40.8	17.05	16.66	16.11	712.69	666.40	657.29
Tulsa	45.4	41.9	43.4	16.52	16.77	16.47	750.01	702.66	714.80

See footnotes at end of table.

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

B-19. 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		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
Oregon	41.2	39.9	40.3	\$15.58	\$16.01	\$15.85	\$641.90	\$638.80	\$638.76
Eugene-Springfield	44.7	43.0	42.7	14.58	15.04	14.94	651.73	646.72	637.94
Medford	42.7	37.5	40.6	16.75	15.97	15.48	715.23	598.88	628.49
Portland-Vancouver-Beaverton	41.3	41.0	41.5	16.19	16.50	16.11	668.65	676.50	668.57
Salem	40.0	38.4	36.6	12.87	12.55	12.45	514.80	481.92	455.67
Pennsylvania	40.4	40.9	40.8	15.31	15.38	15.37	618.52	629.04	627.10
Allentown-Bethlehem-Easton	41.4	41.1	40.8	15.33	15.75	15.71	634.66	647.33	640.97
Erie	43.0	42.8	43.2	16.55	16.23	16.35	711.65	694.64	706.32
Harrisburg-Carlisle	39.9	37.7	38.2	16.10	16.17	16.16	642.39	609.61	617.31
Lancaster	40.4	39.7	40.2	16.46	16.73	16.59	664.98	664.18	666.92
Pittsburgh	40.5	40.9	41.2	16.33	16.83	16.79	661.37	688.35	691.75
Reading	40.1	41.0	41.1	16.44	16.88	16.81	659.24	692.08	690.89
Scranton-Wilkes-Barre	37.6	41.2	40.9	14.03	13.50	13.61	527.53	556.20	556.65
York-Hanover	41.0	41.3	41.6	15.68	15.81	15.87	642.88	652.95	660.19
Rhode Island	38.7	39.1	39.2	13.24	13.45	13.55	512.39	525.90	531.16
Providence-Fall River-Warwick	39.5	38.8	38.8	13.57	13.57	13.69	536.02	526.52	531.17
South Carolina	40.6	41.4	41.5	15.28	15.03	15.12	620.37	622.24	627.48
South Dakota	42.0	43.7	42.8	13.76	13.78	13.89	577.92	602.19	594.49
Tennessee	39.5	40.4	38.8	14.31	14.21	14.12	565.25	574.08	547.86
Chattanooga	41.4	41.4	41.2	12.85	12.94	12.98	531.99	535.72	534.78
Knoxville	39.7	40.2	39.7	16.05	15.92	16.02	637.19	639.98	635.99
Memphis	42.8	43.8	43.5	14.35	14.62	14.50	614.18	640.36	630.75
Nashville-Davidson—Murfreesboro	39.8	39.9	39.9	15.01	14.79	14.71	597.40	590.12	586.93
Texas	40.2	39.7	40.0	14.02	14.00	14.02	563.60	555.80	560.80
Dallas-Fort Worth-Arlington	39.9	40.6	40.3	15.26	15.28	15.29	608.87	620.37	616.19
Houston-Sugar Land-Baytown	41.4	39.0	39.5	17.22	17.41	17.50	712.91	678.99	691.25
San Antonio	39.2	40.9	40.4	10.89	11.43	11.54	426.89	467.49	466.22
Utah	39.5	40.7	41.1	14.97	15.46	15.45	591.32	629.22	635.00
Ogden-Clearfield	41.2	41.1	41.7	13.75	14.63	14.21	566.50	601.29	592.56
Provo-Orem	49.1	44.6	43.8	12.65	11.85	13.20	621.12	528.51	578.16
Salt Lake City	40.3	40.1	40.5	16.15	16.38	16.61	650.85	656.84	672.71
Vermont	38.9	40.0	40.2	15.28	15.87	15.90	594.39	634.80	639.18
Burlington-South Burlington	39.6	39.8	40.0	16.57	16.55	16.63	656.17	658.69	665.20
Virginia	41.8	41.4	41.4	16.45	16.71	16.60	687.61	691.79	687.24
Lynchburg	46.0	42.2	45.2	16.59	17.91	18.01	763.14	755.80	814.05
Richmond	37.3	38.7	39.6	16.31	17.17	17.19	608.36	664.48	680.72
Virginia Beach-Norfolk-Newport News	42.9	41.3	40.8	19.96	21.13	21.36	856.28	872.67	871.49
Washington	40.1	41.0	41.2	19.40	19.50	19.50	777.94	799.50	803.40
West Virginia	42.3	41.5	41.8	17.21	18.03	17.85	727.98	748.25	746.13
Huntington-Ashland	42.6	42.9	42.3	18.08	17.68	18.18	770.21	758.47	769.01
Wisconsin	40.4	41.7	40.3	16.31	16.49	16.84	658.92	687.63	678.65
Milwaukee-Waukesha-West Allis	39.2	38.7	39.7	17.40	18.44	18.54	682.08	713.63	736.04
Wyoming	40.1	40.0	40.8	16.43	18.12	17.18	658.84	724.80	700.94
Puerto Rico	40.8	40.7	41.2	11.30	11.88	11.82	461.04	483.52	486.98
Virgin Islands	43.6	43.5	42.7	23.51	26.90	26.72	1,025.04	1,170.15	1,140.94

¹ Area boundaries do not reflect official OMB definitions.

^P = preliminary.

NOTE: State and area data are currently projected from 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, unadjusted data from April 2005 are subject to revision. Area definitions are based on Office of Management and Budget Bulletin No. 06-01, dated December 5, 2005, and are available at <http://www.bls.gov/lau/lausmsa.htm> and in the May issue of *Employment and*

Earnings. Areas in the six New England states are Metropolitan New England City and Town Areas (NECTAs), while areas in other states are county-based. Some metropolitan areas lie in two or more states. They are listed under the state that appears first in their titles. Davenport-Moline-Rock Island, Iowa-Ill., and Weirton-Steubenville, W. Va.-Ohio, are the exceptions in that they are listed under Illinois and Ohio, respectively, for operational reasons.

ESTABLISHMENT DATA
NOT SEASONALLY ADJUSTED

B-20. Average hours and earnings of production workers on manufacturing payrolls in selected states, metropolitan areas, and metropolitan divisions

State, area, and division	Average weekly hours			Average hourly earnings			Average weekly earnings		
	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P	Oct. 2005	Sept. 2006	Oct. 2006 ^P
California	40.6	40.5	40.7	\$15.75	\$15.98	\$16.03	\$639.45	\$647.19	\$652.42
Los Angeles-Long Beach-Santa Ana	40.7	41.7	42.1	14.34	14.68	14.64	583.64	612.16	616.34
Los Angeles-Long Beach-Glendale	40.7	41.9	42.4	14.27	14.70	14.65	580.79	615.93	621.16
Santa Ana-Anaheim-Irvine	40.7	41.0	41.2	14.56	14.64	14.62	592.59	600.24	602.34
San Francisco-Oakland-Fremont	40.8	40.1	40.4	17.72	17.98	18.01	722.98	721.00	727.60
Oakland-Fremont-Hayward	41.4	41.5	41.6	18.44	18.48	18.46	763.42	766.92	767.94
San Francisco-San Mateo-Redwood City	39.7	37.6	38.0	16.20	16.97	17.12	643.14	638.07	650.56
District of Columbia:									
Washington-Arlington-Alexandria ¹	39.6	39.0	38.9	16.55	17.36	17.34	655.38	677.04	674.53
Illinois	41.2	41.2	41.2	15.90	16.07	16.15	655.08	662.08	665.38
Chicago-Naperville-Joliet ¹	41.0	41.1	41.3	16.26	16.25	16.37	666.66	667.88	676.08
Chicago-Naperville-Joliet	41.0	41.1	41.4	15.61	15.74	15.84	640.01	646.91	655.78
Gary ²	41.9	41.6	41.5	22.87	22.51	22.92	958.25	936.42	951.18
Lake County-Kenosha County ¹	40.3	40.6	40.7	15.48	15.64	15.70	623.84	634.98	638.99
Massachusetts	41.7	40.8	41.1	17.90	18.54	18.58	746.43	756.43	763.64
Boston-Cambridge-Quincy ¹	40.6	40.0	40.2	18.91	19.11	19.11	767.75	764.40	768.22
Boston-Cambridge-Quincy	39.7	39.1	39.6	18.09	18.24	18.30	718.17	713.18	724.68
Nashua ¹	43.1	43.9	44.7	17.08	17.84	18.56	736.15	783.18	829.63
Michigan	42.6	43.5	42.7	21.55	22.15	22.04	918.03	963.53	941.11
Detroit-Warren-Livonia	43.7	42.9	41.6	24.96	25.68	25.34	1,090.75	1,101.67	1,054.14
Detroit-Livonia-Dearborn	43.8	43.0	42.2	25.21	25.83	25.38	1,104.20	1,110.69	1,071.04
Warren-Troy-Farmington Hills	43.6	42.8	41.3	24.83	25.60	25.33	1,082.59	1,095.68	1,046.13
Pennsylvania	40.4	40.9	40.8	15.31	15.38	15.37	618.52	629.04	627.10
Philadelphia	39.3	38.7	38.9	16.81	17.45	17.34	660.63	675.32	674.53
Wilmington ²	40.0	40.5	39.9	20.90	21.40	21.35	836.00	866.70	851.87
Texas	40.2	39.7	40.0	14.02	14.00	14.02	563.60	555.80	560.80
Dallas-Fort Worth-Arlington	39.9	40.6	40.3	15.26	15.28	15.29	608.87	620.37	616.19
Dallas-Plano-Irving	37.8	39.8	39.3	13.89	14.01	14.07	525.04	557.60	552.95
Fort Worth-Arlington	44.0	42.2	42.1	17.53	17.38	17.28	771.32	733.44	727.49

¹ Part of the area is in one or more adjacent states.

² All of the area is in one or more adjacent states.

^P = preliminary.

NOTE: State and area data are currently projected from 2005 benchmark levels. When more recent benchmark data are introduced with the release of January 2007 estimates, unadjusted data from April 2005 are subject to revision. Area definitions are based on Office of Management and Budget Bulletin No. 06-01, dated

December 5, 2005, and are available at <http://www.bls.gov/lau/lausmsa.htm> and in the May issue of Employment and Earnings. Areas in the six New England states are Metropolitan New England City and Town Areas (NECTAs), while areas in other states are county-based. Some metropolitan areas lie in two or more states. They are listed under the state that appears first in their titles. Some divisions lie in more than one state, and some, like Camden, N.J., are totally outside the states under which their metropolitan areas are listed.

**LABOR FORCE DATA
REGIONS AND DIVISIONS
SEASONALLY ADJUSTED**

C-1. Labor force status by census region and division, seasonally adjusted¹

(Numbers in thousands)

Census region and division	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.
NORTHEAST													
Civilian labor force	27,765.9	27,804.9	27,825.0	27,838.0	27,907.1	27,916.0	27,890.0	27,914.6	27,904.6	27,866.6	27,869.6	27,849.9	27,875.7
Employed	26,445.0	26,458.8	26,484.6	26,594.8	26,607.9	26,620.1	26,568.9	26,605.0	26,609.5	26,506.8	26,518.7	26,567.2	26,693.4
Unemployed	1,320.8	1,346.1	1,340.4	1,243.2	1,299.2	1,295.9	1,321.1	1,309.6	1,295.1	1,359.8	1,350.9	1,282.7	1,182.3
Unemployment rate	4.8	4.8	4.8	4.5	4.7	4.6	4.7	4.7	4.6	4.9	4.8	4.6	4.2
New England													
Civilian labor force	7,572.8	7,577.6	7,583.5	7,568.6	7,592.6	7,581.7	7,563.1	7,572.0	7,596.5	7,601.1	7,610.9	7,637.8	7,654.0
Employed	7,218.8	7,225.1	7,231.3	7,235.3	7,238.9	7,231.6	7,227.2	7,232.6	7,253.0	7,254.3	7,258.5	7,280.9	7,320.5
Unemployed	353.9	352.5	352.2	333.3	353.7	350.2	335.9	339.4	343.5	346.8	352.4	356.9	333.5
Unemployment rate	4.7	4.7	4.6	4.4	4.7	4.6	4.4	4.5	4.5	4.6	4.6	4.7	4.4
Middle Atlantic													
Civilian labor force	20,193.1	20,227.3	20,241.5	20,269.4	20,314.5	20,334.2	20,326.9	20,342.6	20,308.1	20,265.5	20,258.8	20,212.0	20,221.7
Employed	19,226.2	19,233.7	19,253.3	19,359.5	19,369.0	19,388.5	19,341.8	19,372.4	19,356.5	19,252.5	19,260.2	19,286.3	19,372.9
Unemployed	966.9	993.5	988.2	909.9	945.5	945.7	985.2	970.2	951.6	1,013.0	998.5	925.8	848.8
Unemployment rate	4.8	4.9	4.9	4.5	4.7	4.7	4.8	4.8	4.7	5.0	4.9	4.6	4.2
SOUTH													
Civilian labor force	53,139.5	53,216.9	53,166.4	53,194.7	53,358.1	53,428.7	53,569.1	53,593.6	53,620.9	53,725.2	53,801.9	54,029.8	54,290.8
Employed	50,449.5	50,549.0	50,649.7	50,842.7	50,964.0	51,073.6	51,171.7	51,155.0	51,201.6	51,230.7	51,362.4	51,675.4	51,943.0
Unemployed	2,689.9	2,667.8	2,516.8	2,352.0	2,394.1	2,355.0	2,397.4	2,438.6	2,419.3	2,494.5	2,439.5	2,354.4	2,347.9
Unemployment rate	5.1	5.0	4.7	4.4	4.5	4.4	4.5	4.6	4.5	4.6	4.5	4.4	4.3
South Atlantic													
Civilian labor force	28,262.4	28,312.1	28,352.2	28,378.5	28,480.9	28,532.3	28,671.8	28,668.1	28,662.5	28,754.1	28,793.3	28,933.2	29,075.9
Employed	27,023.5	27,086.3	27,150.6	27,277.3	27,344.2	27,425.0	27,554.8	27,508.7	27,510.0	27,552.7	27,602.0	27,750.2	27,904.1
Unemployed	1,238.9	1,225.8	1,201.6	1,101.2	1,136.7	1,107.3	1,117.0	1,159.4	1,152.5	1,201.4	1,191.3	1,183.0	1,171.8
Unemployment rate	4.4	4.3	4.2	3.9	4.0	3.9	3.9	4.0	4.0	4.2	4.1	4.1	4.0
East South Central													
Civilian labor force	8,433.1	8,434.1	8,437.9	8,437.9	8,458.6	8,456.2	8,475.6	8,475.1	8,485.6	8,497.9	8,514.4	8,555.8	8,588.5
Employed	7,947.0	7,951.0	7,955.1	7,968.7	7,982.7	8,004.4	8,007.5	8,025.5	8,028.3	8,005.1	8,054.6	8,142.3	8,186.7
Unemployed	486.2	483.0	482.8	469.2	476.0	451.8	468.2	449.6	457.3	492.8	459.9	413.4	401.8
Unemployment rate	5.8	5.7	5.7	5.6	5.6	5.3	5.5	5.3	5.4	5.8	5.4	4.8	4.7
West South Central													
Civilian labor force	16,443.9	16,470.6	16,376.4	16,378.4	16,418.5	16,440.2	16,421.7	16,450.4	16,472.8	16,473.2	16,494.1	16,540.8	16,626.4
Employed	15,479.1	15,511.7	15,544.0	15,596.8	15,637.2	15,644.2	15,609.5	15,620.8	15,663.4	15,672.9	15,705.7	15,782.8	15,852.2
Unemployed	964.9	959.0	832.4	781.6	781.4	796.0	812.2	829.6	809.5	800.2	788.4	758.0	774.2
Unemployment rate	5.9	5.8	5.1	4.8	4.8	4.8	4.9	5.0	4.9	4.9	4.8	4.6	4.7
MIDWEST													
Civilian labor force	34,636.6	34,680.2	34,730.9	34,736.4	34,774.3	34,781.8	34,877.5	34,781.0	34,800.2	34,807.6	34,850.9	35,069.8	35,164.4
Employed	32,826.5	32,855.2	32,883.1	33,019.0	33,000.2	33,051.2	33,097.4	33,131.3	33,140.8	33,017.5	33,074.6	33,342.2	33,460.7
Unemployed	1,810.1	1,825.0	1,847.8	1,717.4	1,774.1	1,730.6	1,780.0	1,649.7	1,659.3	1,790.1	1,776.3	1,727.7	1,703.7
Unemployment rate	5.2	5.3	5.3	4.9	5.1	5.0	5.1	4.7	4.8	5.1	5.1	4.9	4.8
East North Central													
Civilian labor force	23,739.0	23,765.1	23,810.8	23,847.7	23,854.8	23,870.1	23,938.1	23,861.1	23,900.2	23,898.8	23,918.4	24,077.7	24,137.2
Employed	22,411.7	22,432.7	22,452.5	22,586.8	22,564.9	22,588.7	22,607.8	22,630.6	22,670.7	22,553.3	22,595.0	22,792.6	22,898.8
Unemployed	1,327.3	1,332.4	1,358.3	1,260.9	1,289.9	1,281.4	1,330.3	1,230.5	1,229.5	1,345.5	1,323.3	1,285.0	1,238.4
Unemployment rate	5.6	5.6	5.7	5.3	5.4	5.4	5.6	5.2	5.1	5.6	5.5	5.3	5.1
West North Central													
Civilian labor force	10,897.6	10,915.1	10,920.1	10,888.7	10,919.5	10,911.8	10,939.3	10,919.9	10,900.0	10,908.8	10,932.6	10,992.2	11,027.2
Employed	10,414.8	10,422.6	10,430.7	10,432.1	10,435.4	10,462.5	10,489.6	10,500.7	10,470.1	10,464.1	10,479.6	10,549.5	10,561.9
Unemployed	482.8	492.6	489.4	456.5	484.2	449.3	449.7	419.3	429.8	444.7	453.0	442.6	465.3
Unemployment rate	4.4	4.5	4.5	4.2	4.4	4.1	4.1	3.8	3.9	4.1	4.1	4.0	4.2

See footnotes at end of table.

**LABOR FORCE DATA
REGIONS AND DIVISIONS
SEASONALLY ADJUSTED**

C-1. Labor force status by census region and division, seasonally adjusted¹—Continued

(Numbers in thousands)

Census region and division	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.
WEST													
Civilian labor force	34,304.9	34,373.4	34,445.4	34,346.6	34,558.8	34,542.1	34,638.2	34,675.3	34,624.0	34,638.8	34,560.8	34,769.5	34,804.1
Employed	32,598.7	32,687.1	32,780.8	32,741.9	32,929.0	32,987.8	33,028.9	33,034.6	33,004.8	32,990.4	32,961.1	33,181.5	33,307.9
Unemployed	1,706.3	1,686.4	1,664.6	1,604.7	1,629.8	1,554.2	1,609.4	1,640.7	1,619.2	1,648.4	1,599.7	1,587.9	1,496.2
Unemployment rate	5.0	4.9	4.8	4.7	4.7	4.5	4.6	4.7	4.7	4.8	4.6	4.6	4.3
Mountain													
Civilian labor force	10,371.3	10,407.2	10,447.6	10,444.6	10,647.3	10,602.8	10,683.7	10,659.7	10,654.8	10,637.8	10,696.3	10,744.3	10,743.7
Employed	9,910.6	9,955.2	10,005.0	9,992.1	10,206.2	10,191.2	10,248.9	10,226.0	10,218.9	10,175.7	10,274.9	10,334.7	10,331.9
Unemployed	460.7	452.0	442.6	452.4	441.1	411.6	434.7	433.7	436.0	462.1	421.4	409.6	411.8
Unemployment rate	4.4	4.3	4.2	4.3	4.1	3.9	4.1	4.1	4.1	4.3	3.9	3.8	3.8
Pacific													
Civilian labor force	23,933.6	23,966.2	23,997.7	23,902.0	23,911.5	23,939.3	23,954.6	24,015.6	23,969.1	24,000.9	23,864.5	24,025.1	24,060.3
Employed	22,688.1	22,731.9	22,775.8	22,749.7	22,722.7	22,796.7	22,779.9	22,808.5	22,785.9	22,814.7	22,686.2	22,846.8	22,976.0
Unemployed	1,245.5	1,234.4	1,222.0	1,152.3	1,188.7	1,142.6	1,174.6	1,207.1	1,183.2	1,186.2	1,178.3	1,178.3	1,084.4
Unemployment rate	5.2	5.2	5.1	4.8	5.0	4.8	4.9	5.0	4.9	4.9	4.9	4.9	4.5

¹ Census region estimates are derived by summing the Census division model-based estimates.

NOTE: Data refer to place of residence. The States (including the District of Columbia) that compose the various census divisions are: New England: Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont; Middle Atlantic: New Jersey, New York, and Pennsylvania; South Atlantic: Delaware, District of Columbia, Florida, Georgia, Maryland, North Carolina, South

Carolina, Virginia, and West Virginia; East South Central: Alabama, Kentucky, Mississippi, and Tennessee; West South Central: Arkansas, Louisiana, Oklahoma, and Texas; East North Central: Illinois, Indiana, Michigan, Ohio, and Wisconsin; West North Central: Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, and South Dakota; Mountain: Arizona, Colorado, Idaho, Montana, Nevada, New Mexico, Utah, and Wyoming; and Pacific: Alaska, California, Hawaii, Oregon, and Washington.

**STATE LABOR FORCE DATA
SEASONALLY ADJUSTED**

C-2. Labor force status by State, seasonally adjusted

(Numbers in thousands)

State	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.
Alabama													
Civilian labor force	2,166.8	2,162.7	2,164.8	2,173.5	2,175.7	2,170.0	2,173.5	2,173.7	2,176.0	2,172.9	2,180.8	2,203.5	2,212.4
Employed	2,080.9	2,084.2	2,087.5	2,091.9	2,097.2	2,098.4	2,095.0	2,095.5	2,097.5	2,087.7	2,104.1	2,129.8	2,141.2
Unemployed	85.9	78.5	77.3	81.6	78.5	71.7	78.5	78.2	78.5	85.2	76.7	73.7	71.2
Unemployment rate	4.0	3.6	3.6	3.8	3.6	3.3	3.6	3.6	3.6	3.9	3.5	3.3	3.2
Alaska													
Civilian labor force	341.1	341.4	341.8	340.8	343.1	343.1	342.3	345.8	345.5	347.1	346.1	348.3	348.7
Employed	317.7	318.0	318.3	318.0	319.2	319.2	318.2	321.2	322.6	322.7	323.7	325.3	326.3
Unemployed	23.4	23.4	23.5	22.8	23.9	23.9	24.0	24.6	22.9	24.4	22.4	23.0	22.4
Unemployment rate	6.9	6.9	6.9	6.7	7.0	7.0	7.0	7.1	6.6	7.0	6.5	6.6	6.4
Arizona													
Civilian labor force	2,872.2	2,876.6	2,880.2	2,888.3	2,944.6	2,929.0	2,948.6	2,941.2	2,940.1	2,941.2	2,948.6	2,968.7	2,970.7
Employed	2,733.9	2,740.4	2,743.9	2,749.0	2,813.7	2,809.4	2,821.0	2,818.8	2,809.9	2,801.7	2,843.8	2,858.1	2,854.9
Unemployed	138.4	136.2	136.2	139.2	131.0	119.6	127.6	122.4	130.3	139.5	104.9	110.6	115.9
Unemployment rate	4.8	4.7	4.7	4.8	4.4	4.1	4.3	4.2	4.4	4.7	3.6	3.7	3.9
Arkansas													
Civilian labor force	1,376.3	1,378.9	1,376.8	1,393.1	1,392.3	1,403.4	1,398.4	1,392.4	1,392.2	1,383.5	1,383.7	1,383.2	1,387.2
Employed	1,309.5	1,313.2	1,312.3	1,332.7	1,327.1	1,336.4	1,326.6	1,319.0	1,319.7	1,309.4	1,310.9	1,311.5	1,316.6
Unemployed	66.9	65.7	64.4	60.4	65.1	66.9	71.8	73.4	72.5	74.1	72.8	71.7	70.6
Unemployment rate	4.9	4.8	4.7	4.3	4.7	4.8	5.1	5.3	5.2	5.4	5.3	5.2	5.1
California													
Civilian labor force	17,779.0	17,783.5	17,823.4	17,714.2	17,694.6	17,721.7	17,735.3	17,794.1	17,743.3	17,775.6	17,651.6	17,800.9	17,827.6
Employed	16,855.4	16,873.7	16,912.4	16,855.4	16,815.8	16,874.1	16,864.9	16,907.6	16,868.6	16,916.0	16,782.7	16,942.5	17,033.8
Unemployed	923.6	909.8	911.0	858.7	878.9	847.5	870.4	886.4	874.6	859.7	869.0	858.4	793.8
Unemployment rate	5.2	5.1	5.1	4.8	5.0	4.8	4.9	5.0	4.9	4.8	4.9	4.8	4.5
Colorado													
Civilian labor force	2,556.9	2,557.4	2,560.4	2,565.3	2,612.4	2,610.3	2,636.7	2,622.6	2,630.4	2,621.1	2,643.7	2,647.1	2,652.6
Employed	2,432.2	2,434.9	2,437.8	2,445.3	2,500.3	2,498.8	2,523.7	2,504.0	2,512.7	2,497.3	2,516.0	2,530.6	2,535.1
Unemployed	124.7	122.4	122.7	120.0	112.1	111.6	113.1	118.5	117.7	123.8	127.7	116.6	117.4
Unemployment rate	4.9	4.8	4.8	4.7	4.3	4.3	4.3	4.5	4.5	4.7	4.8	4.4	4.4
Connecticut													
Civilian labor force	1,821.0	1,819.2	1,818.9	1,820.0	1,829.4	1,831.6	1,830.8	1,831.7	1,834.8	1,838.3	1,846.8	1,851.8	1,856.7
Employed	1,732.5	1,733.7	1,735.0	1,737.1	1,746.8	1,746.7	1,758.8	1,758.0	1,759.7	1,758.4	1,763.3	1,765.3	1,778.3
Unemployed	88.6	85.5	83.9	82.9	82.6	84.9	71.9	73.7	75.0	79.9	83.5	86.5	78.4
Unemployment rate	4.9	4.7	4.6	4.6	4.5	4.6	3.9	4.0	4.1	4.3	4.5	4.7	4.2
Delaware													
Civilian labor force	441.2	441.9	443.1	444.4	444.5	443.7	444.7	446.0	444.6	447.2	446.0	446.9	449.7
Employed	421.7	422.2	422.7	426.9	426.7	427.6	428.3	428.9	428.3	430.3	429.5	430.4	433.6
Unemployed	19.5	19.7	20.5	17.4	17.8	16.1	16.4	17.0	16.4	16.9	16.5	16.5	16.1
Unemployment rate	4.4	4.5	4.6	3.9	4.0	3.6	3.7	3.8	3.7	3.8	3.7	3.7	3.6
District of Columbia													
Civilian labor force	293.4	293.0	293.3	295.2	294.3	290.9	288.5	293.3	295.0	290.3	290.2	289.0	295.8
Employed	275.6	275.4	276.1	279.4	278.7	275.6	272.5	276.5	279.0	273.7	273.2	271.8	278.4
Unemployed	17.8	17.5	17.2	15.8	15.6	15.4	16.0	16.8	15.9	16.6	17.0	17.2	17.4
Unemployment rate	6.1	6.0	5.9	5.4	5.3	5.3	5.5	5.7	5.4	5.7	5.8	5.9	5.9
Florida													
Civilian labor force	8,721.8	8,735.5	8,734.9	8,789.4	8,831.3	8,859.3	8,903.5	8,929.0	8,922.8	8,950.6	8,963.4	9,043.2	9,096.8
Employed	8,418.2	8,429.3	8,439.8	8,522.5	8,552.8	8,584.9	8,638.3	8,646.9	8,652.9	8,658.5	8,667.0	8,754.0	8,814.9
Unemployed	303.6	306.3	295.0	266.9	278.5	274.4	265.3	282.1	269.9	292.2	296.4	289.2	281.9
Unemployment rate	3.5	3.5	3.4	3.0	3.2	3.1	3.0	3.2	3.0	3.3	3.3	3.2	3.1
Georgia													
Civilian labor force	4,626.5	4,632.4	4,637.9	4,650.4	4,669.6	4,666.0	4,693.9	4,688.4	4,681.2	4,694.5	4,690.0	4,707.7	4,745.1
Employed	4,378.0	4,385.1	4,391.9	4,426.4	4,436.4	4,456.2	4,479.0	4,457.4	4,455.6	4,469.2	4,475.7	4,495.2	4,519.9
Unemployed	248.5	247.3	246.1	224.0	233.2	209.8	214.8	231.0	225.5	225.3	214.4	212.5	225.1
Unemployment rate	5.4	5.3	5.3	4.8	5.0	4.5	4.6	4.9	4.8	4.8	4.6	4.5	4.7

See footnotes at end of table.

**STATE LABOR FORCE DATA
SEASONALLY ADJUSTED**

C-2. Labor force status by State, seasonally adjusted—Continued

(Numbers in thousands)

State	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.
Hawaii													
Civilian labor force	642.3	643.0	644.1	645.7	646.6	645.8	645.6	645.0	650.6	652.0	650.4	659.0	657.7
Employed	624.6	625.5	626.6	630.4	630.3	629.0	627.6	625.7	630.5	632.2	632.2	642.8	644.0
Unemployed	17.7	17.4	17.5	15.3	16.3	16.8	18.0	19.3	20.2	19.7	18.2	16.2	13.7
Unemployment rate	2.8	2.7	2.7	2.4	2.5	2.6	2.8	3.0	3.1	3.0	2.8	2.5	2.1
Idaho													
Civilian labor force	744.7	745.7	746.1	748.6	762.0	758.2	761.2	759.2	757.5	756.5	759.8	762.8	757.4
Employed	718.0	719.4	720.3	724.1	736.4	733.7	735.5	733.0	730.8	729.0	734.5	737.3	733.5
Unemployed	26.7	26.3	25.9	24.5	25.6	24.5	25.6	26.2	26.7	27.5	25.3	25.5	23.9
Unemployment rate	3.6	3.5	3.5	3.3	3.4	3.2	3.4	3.5	3.5	3.6	3.3	3.3	3.2
Illinois													
Civilian labor force	6,483.7	6,481.3	6,484.0	6,513.5	6,510.3	6,512.7	6,525.1	6,507.0	6,518.5	6,536.7	6,577.1	6,636.6	6,663.6
Employed	6,133.7	6,141.1	6,130.0	6,173.8	6,182.3	6,178.9	6,192.6	6,207.7	6,224.2	6,230.5	6,268.3	6,342.4	6,388.7
Unemployed	350.0	340.2	354.0	339.7	328.0	333.8	332.5	299.3	294.3	306.2	308.8	294.2	275.0
Unemployment rate	5.4	5.2	5.5	5.2	5.0	5.1	5.1	4.6	4.5	4.7	4.7	4.4	4.1
Indiana													
Civilian labor force	3,222.6	3,221.4	3,228.5	3,260.7	3,273.8	3,261.1	3,252.0	3,263.9	3,256.7	3,251.7	3,241.0	3,261.8	3,274.1
Employed	3,048.1	3,051.4	3,052.5	3,106.8	3,105.5	3,099.8	3,092.6	3,100.4	3,088.0	3,066.1	3,068.7	3,095.9	3,111.5
Unemployed	174.5	170.0	176.0	153.9	168.3	161.3	159.5	163.4	168.7	185.6	172.3	165.9	162.6
Unemployment rate	5.4	5.3	5.5	4.7	5.1	4.9	4.9	5.0	5.2	5.7	5.3	5.1	5.0
Iowa													
Civilian labor force	1,665.5	1,668.8	1,667.2	1,666.9	1,672.9	1,666.1	1,674.2	1,678.5	1,676.6	1,679.2	1,684.2	1,702.0	1,700.7
Employed	1,590.5	1,594.0	1,592.4	1,598.9	1,600.0	1,603.3	1,614.4	1,622.2	1,615.7	1,614.7	1,623.1	1,644.1	1,640.0
Unemployed	75.0	74.9	74.8	68.0	72.9	62.9	59.8	56.3	61.0	64.5	61.1	57.9	60.7
Unemployment rate	4.5	4.5	4.5	4.1	4.4	3.8	3.6	3.4	3.6	3.8	3.6	3.4	3.6
Kansas													
Civilian labor force	1,478.7	1,478.5	1,479.8	1,471.4	1,473.6	1,470.1	1,481.3	1,479.7	1,477.4	1,476.8	1,478.5	1,481.1	1,483.8
Employed	1,404.9	1,406.0	1,407.6	1,405.8	1,404.6	1,400.3	1,413.9	1,413.5	1,410.1	1,406.3	1,407.4	1,416.8	1,419.3
Unemployed	73.7	72.5	72.2	65.5	69.0	69.8	67.4	66.2	67.3	70.5	71.1	64.3	64.5
Unemployment rate	5.0	4.9	4.9	4.5	4.7	4.7	4.6	4.5	4.6	4.8	4.8	4.3	4.3
Kentucky													
Civilian labor force	2,010.7	2,011.5	2,013.4	2,013.5	2,019.1	2,024.1	2,022.0	2,012.1	2,014.6	2,024.8	2,026.0	2,035.0	2,044.5
Employed	1,882.5	1,883.0	1,883.3	1,887.6	1,892.4	1,902.1	1,898.4	1,899.1	1,896.8	1,898.2	1,908.9	1,927.9	1,938.5
Unemployed	128.3	128.5	130.0	126.0	126.7	122.0	123.6	113.1	117.8	126.6	117.1	107.1	105.9
Unemployment rate	6.4	6.4	6.5	6.3	6.3	6.0	6.1	5.6	5.8	6.3	5.8	5.3	5.2
Louisiana													
Civilian labor force	2,021.5	2,027.7	1,909.8	1,892.9	1,892.1	1,872.0	1,872.7	1,876.8	1,871.2	1,851.4	1,847.2	1,859.3	1,870.2
Employed	1,777.3	1,783.3	1,788.5	1,801.2	1,809.8	1,782.7	1,782.6	1,778.3	1,784.9	1,798.5	1,783.7	1,790.7	1,791.5
Unemployed	244.2	244.4	121.4	91.7	82.3	89.3	90.1	98.5	86.3	52.9	63.5	68.6	78.7
Unemployment rate	12.1	12.1	6.4	4.8	4.3	4.8	4.8	5.2	4.6	2.9	3.4	3.7	4.2
Maine													
Civilian labor force	716.8	717.1	717.4	715.3	717.4	714.4	716.3	714.2	714.8	713.4	718.3	718.9	720.9
Employed	681.7	683.1	683.8	683.1	684.7	684.9	686.4	682.5	681.7	679.2	684.3	684.8	687.3
Unemployed	35.1	34.0	33.7	32.2	32.7	29.5	30.0	31.8	33.2	34.2	34.1	34.1	33.6
Unemployment rate	4.9	4.7	4.7	4.5	4.6	4.1	4.2	4.4	4.6	4.8	4.7	4.7	4.7
Maryland													
Civilian labor force	2,955.5	2,953.3	2,955.5	2,964.8	2,975.0	2,974.7	2,997.7	2,992.7	2,986.4	3,004.8	3,001.6	3,010.6	3,028.3
Employed	2,834.0	2,834.1	2,837.1	2,858.8	2,871.8	2,874.5	2,892.0	2,877.9	2,867.6	2,875.5	2,878.3	2,891.0	2,907.9
Unemployed	121.5	119.2	118.4	106.0	103.3	100.2	105.7	114.9	118.9	129.3	123.3	119.5	120.4
Unemployment rate	4.1	4.0	4.0	3.6	3.5	3.4	3.5	3.8	4.0	4.3	4.1	4.0	4.0
Massachusetts													
Civilian labor force	3,366.0	3,366.0	3,366.8	3,359.7	3,365.6	3,356.0	3,338.6	3,350.3	3,370.1	3,367.9	3,370.9	3,387.4	3,387.4
Employed	3,205.1	3,205.1	3,204.9	3,203.6	3,197.3	3,190.1	3,174.6	3,182.8	3,202.3	3,208.7	3,207.4	3,215.9	3,230.6
Unemployed	160.9	161.0	161.9	156.1	168.3	165.9	163.9	167.5	167.7	159.2	163.5	171.5	156.7
Unemployment rate	4.8	4.8	4.8	4.6	5.0	4.9	4.9	5.0	5.0	4.7	4.9	5.1	4.6

See footnotes at end of table.

**STATE LABOR FORCE DATA
SEASONALLY ADJUSTED**

C-2. Labor force status by State, seasonally adjusted—Continued

(Numbers in thousands)

State	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.
Michigan													
Civilian labor force	5,093.1	5,102.4	5,106.2	5,104.7	5,113.7	5,130.8	5,157.6	5,092.0	5,114.7	5,095.5	5,086.0	5,111.9	5,110.2
Employed	4,767.2	4,768.4	4,764.2	4,787.0	4,775.8	4,782.0	4,788.1	4,784.4	4,794.1	4,739.2	4,726.1	4,748.2	4,758.9
Unemployed	325.9	334.0	341.9	317.8	337.9	348.8	369.5	307.5	320.6	356.2	359.9	363.7	351.2
Unemployment rate	6.4	6.5	6.7	6.2	6.6	6.8	7.2	6.0	6.3	7.0	7.1	7.1	6.9
Minnesota													
Civilian labor force	2,953.8	2,955.2	2,960.2	2,947.7	2,953.3	2,948.2	2,946.1	2,936.9	2,936.5	2,942.6	2,944.5	2,955.7	2,970.4
Employed	2,837.8	2,840.5	2,836.7	2,826.2	2,824.0	2,826.2	2,826.5	2,828.9	2,830.9	2,829.5	2,835.2	2,843.9	2,853.8
Unemployed	116.0	114.7	123.6	121.6	129.2	122.0	119.6	108.0	105.6	113.1	109.3	111.9	116.6
Unemployment rate	3.9	3.9	4.2	4.1	4.4	4.1	4.1	3.7	3.6	3.8	3.7	3.8	3.9
Mississippi													
Civilian labor force	1,329.7	1,329.6	1,318.8	1,325.1	1,330.0	1,319.9	1,314.3	1,318.6	1,313.5	1,313.8	1,311.3	1,323.5	1,324.8
Employed	1,202.0	1,202.2	1,202.6	1,213.7	1,217.9	1,215.0	1,213.3	1,223.0	1,220.6	1,208.8	1,218.4	1,228.7	1,236.1
Unemployed	127.8	127.4	116.2	111.4	112.1	104.8	101.0	95.7	92.9	104.9	92.9	94.7	88.7
Unemployment rate	9.6	9.6	8.8	8.4	8.4	7.9	7.7	7.3	7.1	8.0	7.1	7.2	6.7
Missouri													
Civilian labor force	3,027.7	3,031.5	3,031.2	3,023.3	3,032.3	3,041.6	3,057.2	3,044.1	3,029.7	3,035.3	3,052.4	3,068.6	3,077.8
Employed	2,869.8	2,871.9	2,874.0	2,882.3	2,885.6	2,904.6	2,915.5	2,910.0	2,888.3	2,894.1	2,897.9	2,914.3	2,911.0
Unemployed	157.9	159.6	157.2	141.0	146.6	137.1	141.7	134.1	141.4	141.2	154.6	154.3	166.8
Unemployment rate	5.2	5.3	5.2	4.7	4.8	4.5	4.6	4.4	4.7	4.7	5.1	5.0	5.4
Montana													
Civilian labor force	495.9	496.6	496.6	495.8	503.4	502.7	502.8	502.3	499.3	499.6	501.9	504.1	505.3
Employed	476.5	477.3	477.4	477.0	484.9	485.4	484.5	483.0	481.6	480.8	484.2	486.1	487.1
Unemployed	19.4	19.3	19.2	18.8	18.4	17.3	18.3	19.2	17.7	18.9	17.8	18.0	18.1
Unemployment rate	3.9	3.9	3.9	3.8	3.7	3.4	3.6	3.8	3.5	3.8	3.5	3.6	3.6
Nebraska													
Civilian labor force	986.4	986.2	988.4	981.5	990.6	982.5	988.2	983.2	985.9	981.7	982.2	990.0	992.2
Employed	950.7	951.0	950.7	947.9	956.8	951.1	954.4	952.0	955.7	949.9	949.3	959.2	962.0
Unemployed	35.6	35.2	37.7	33.6	33.8	31.3	33.7	31.2	30.2	31.8	32.8	30.8	30.1
Unemployment rate	3.6	3.6	3.8	3.4	3.4	3.2	3.4	3.2	3.1	3.2	3.3	3.1	3.0
Nevada													
Civilian labor force	1,226.8	1,229.1	1,230.8	1,231.7	1,260.7	1,254.5	1,264.9	1,269.9	1,271.7	1,269.4	1,285.2	1,301.0	1,304.8
Employed	1,178.5	1,181.4	1,183.7	1,186.7	1,213.4	1,206.5	1,212.6	1,218.8	1,218.4	1,212.8	1,231.6	1,248.3	1,250.5
Unemployed	48.2	47.7	47.1	44.9	47.3	48.0	52.3	51.1	53.3	56.6	53.6	52.7	54.2
Unemployment rate	3.9	3.9	3.8	3.6	3.8	3.8	4.1	4.0	4.2	4.5	4.2	4.0	4.2
New Hampshire													
Civilian labor force	734.3	734.0	733.9	736.2	735.9	737.4	735.3	735.0	738.8	740.9	739.5	741.3	745.5
Employed	707.7	708.1	708.5	711.5	710.5	712.4	710.7	710.7	714.4	714.5	713.9	717.3	721.3
Unemployed	26.6	25.9	25.4	24.6	25.4	24.9	24.7	24.3	24.5	26.4	25.5	24.0	24.3
Unemployment rate	3.6	3.5	3.5	3.3	3.5	3.4	3.4	3.3	3.3	3.6	3.5	3.2	3.3
New Jersey													
Civilian labor force	4,456.5	4,463.3	4,467.0	4,481.8	4,479.1	4,496.7	4,501.8	4,478.5	4,466.7	4,474.1	4,493.8	4,476.8	4,472.2
Employed	4,261.0	4,262.3	4,263.2	4,280.0	4,270.4	4,293.7	4,270.5	4,255.5	4,248.2	4,246.8	4,257.7	4,246.1	4,276.5
Unemployed	195.5	201.1	203.8	201.8	208.7	203.0	231.3	223.0	218.5	227.3	236.1	230.7	195.7
Unemployment rate	4.4	4.5	4.6	4.5	4.7	4.5	5.1	5.0	4.9	5.1	5.3	5.2	4.4
New Mexico													
Civilian labor force	942.3	943.4	944.6	944.7	961.7	954.4	958.0	956.1	952.3	947.6	951.2	954.3	951.4
Employed	894.5	896.0	897.7	898.6	916.0	916.3	916.9	916.1	913.6	905.8	910.5	914.7	910.7
Unemployed	47.8	47.3	46.9	46.1	45.7	38.1	41.1	40.0	38.8	41.8	40.6	39.6	40.7
Unemployment rate	5.1	5.0	5.0	4.9	4.8	4.0	4.3	4.2	4.1	4.4	4.3	4.2	4.3
New York													
Civilian labor force	9,448.8	9,459.7	9,457.2	9,494.7	9,517.4	9,508.8	9,516.8	9,554.0	9,544.5	9,500.4	9,476.5	9,446.7	9,452.4
Employed	8,974.7	8,981.3	8,988.4	9,056.9	9,073.4	9,058.4	9,049.8	9,110.0	9,102.3	9,017.5	9,029.6	9,035.7	9,071.4
Unemployed	474.1	478.4	468.8	437.8	444.0	450.3	467.0	444.0	442.2	482.9	446.9	411.0	381.1
Unemployment rate	5.0	5.1	5.0	4.6	4.7	4.7	4.9	4.6	4.6	5.1	4.7	4.4	4.0

See footnotes at end of table.

**STATE LABOR FORCE DATA
SEASONALLY ADJUSTED**

C-2. Labor force status by State, seasonally adjusted—Continued

(Numbers in thousands)

State	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.
North Carolina													
Civilian labor force	4,368.8	4,370.5	4,369.5	4,362.1	4,374.0	4,378.8	4,396.0	4,403.6	4,394.2	4,429.5	4,443.8	4,466.7	4,476.3
Employed	4,137.7	4,145.6	4,145.6	4,172.6	4,171.7	4,183.5	4,206.2	4,198.9	4,194.0	4,215.5	4,230.3	4,249.2	4,266.5
Unemployed	231.1	224.9	223.8	189.4	202.3	195.2	189.8	204.6	200.2	214.0	213.4	217.5	209.8
Unemployment rate	5.3	5.1	5.1	4.3	4.6	4.5	4.3	4.6	4.6	4.8	4.8	4.9	4.7
North Dakota													
Civilian labor force	360.3	360.1	360.5	361.7	363.5	364.0	363.9	364.1	363.8	362.7	362.4	364.9	365.8
Employed	347.9	348.3	348.6	350.4	351.2	352.3	351.8	352.0	351.2	350.3	349.7	353.4	353.9
Unemployed	12.4	11.9	11.9	11.2	12.3	11.7	12.0	12.0	12.6	12.5	12.6	11.5	11.8
Unemployment rate	3.4	3.3	3.3	3.1	3.4	3.2	3.3	3.3	3.5	3.4	3.5	3.1	3.2
Ohio													
Civilian labor force	5,906.5	5,904.5	5,911.9	5,908.3	5,903.1	5,899.2	5,927.3	5,913.5	5,924.0	5,937.3	5,936.2	5,971.0	5,981.5
Employed	5,562.0	5,564.0	5,565.4	5,596.1	5,588.4	5,605.4	5,600.4	5,601.4	5,621.8	5,593.4	5,595.1	5,655.0	5,675.4
Unemployed	344.5	340.6	346.5	312.2	314.6	293.8	326.9	312.1	302.2	344.0	341.1	316.0	306.1
Unemployment rate	5.8	5.8	5.9	5.3	5.3	5.0	5.5	5.3	5.1	5.8	5.7	5.3	5.1
Oklahoma													
Civilian labor force	1,751.6	1,751.9	1,752.9	1,753.6	1,754.2	1,757.0	1,757.9	1,758.1	1,760.9	1,756.5	1,758.4	1,766.6	1,768.4
Employed	1,674.7	1,676.8	1,678.8	1,685.3	1,690.4	1,686.7	1,688.8	1,686.0	1,692.8	1,686.6	1,685.3	1,696.3	1,701.4
Unemployed	76.9	75.0	74.0	68.3	63.8	70.4	69.0	72.0	68.1	69.9	73.1	70.2	67.0
Unemployment rate	4.4	4.3	4.2	3.9	3.6	4.0	3.9	4.1	3.9	4.0	4.2	4.0	3.8
Oregon													
Civilian labor force	1,866.9	1,866.3	1,866.4	1,869.2	1,884.6	1,877.9	1,877.4	1,886.8	1,885.6	1,886.2	1,887.1	1,892.3	1,903.0
Employed	1,756.4	1,758.9	1,760.7	1,770.8	1,779.1	1,775.5	1,773.7	1,780.8	1,782.9	1,781.3	1,783.6	1,790.5	1,806.6
Unemployed	110.5	107.4	105.7	98.4	105.5	102.5	103.7	106.0	102.7	104.8	103.5	101.7	96.3
Unemployment rate	5.9	5.8	5.7	5.3	5.6	5.5	5.5	5.6	5.4	5.6	5.5	5.4	5.1
Pennsylvania													
Civilian labor force	6,292.5	6,290.8	6,288.9	6,290.6	6,311.5	6,316.6	6,318.7	6,302.9	6,305.4	6,284.3	6,285.2	6,290.0	6,305.8
Employed	5,989.9	5,993.1	5,992.9	6,020.0	6,025.8	6,030.4	6,019.3	6,001.5	6,011.3	5,983.7	5,976.4	5,999.6	6,035.5
Unemployed	302.6	297.7	295.9	270.6	285.7	286.2	299.4	301.3	294.1	300.6	308.9	290.4	270.2
Unemployment rate	4.8	4.7	4.7	4.3	4.5	4.5	4.7	4.8	4.7	4.8	4.9	4.6	4.3
Rhode Island													
Civilian labor force	572.3	574.1	574.0	574.2	574.9	574.6	578.4	579.7	579.8	580.6	576.8	579.0	578.2
Employed	543.2	544.8	544.7	547.0	545.9	545.3	547.3	547.9	547.9	548.1	544.5	548.8	549.4
Unemployed	29.1	29.3	29.4	27.2	29.0	29.3	31.1	31.8	31.9	32.5	32.4	30.2	28.8
Unemployment rate	5.1	5.1	5.1	4.7	5.1	5.1	5.4	5.5	5.5	5.6	5.6	5.2	5.0
South Carolina													
Civilian labor force	2,101.4	2,103.7	2,106.8	2,096.4	2,103.7	2,110.5	2,123.8	2,119.8	2,120.1	2,109.5	2,118.6	2,124.7	2,136.0
Employed	1,950.0	1,953.2	1,955.2	1,967.1	1,968.9	1,972.5	1,983.9	1,981.6	1,978.3	1,979.3	1,980.3	1,989.0	1,994.7
Unemployed	151.3	150.5	151.6	129.3	134.8	138.0	139.9	138.2	141.8	130.2	138.2	135.7	141.4
Unemployment rate	7.2	7.2	7.2	6.2	6.4	6.5	6.6	6.5	6.7	6.2	6.5	6.4	6.6
South Dakota													
Civilian labor force	433.9	433.9	433.7	430.2	432.5	432.3	432.5	430.7	431.7	432.4	434.1	435.8	437.2
Employed	417.5	417.9	416.8	415.7	417.5	418.1	419.5	418.0	418.8	418.8	420.4	421.9	422.6
Unemployed	16.4	16.1	16.9	14.5	15.0	14.2	13.0	12.6	12.8	13.7	13.7	14.0	14.6
Unemployment rate	3.8	3.7	3.9	3.4	3.5	3.3	3.0	2.9	3.0	3.2	3.2	3.2	3.3
Tennessee													
Civilian labor force	2,917.0	2,917.5	2,916.6	2,926.1	2,927.4	2,940.1	2,960.5	2,967.2	2,981.8	2,986.5	2,994.7	2,991.3	3,005.7
Employed	2,753.0	2,755.7	2,758.3	2,776.9	2,775.7	2,789.0	2,799.3	2,806.1	2,815.5	2,811.0	2,823.3	2,853.4	2,869.3
Unemployed	164.0	161.8	158.3	149.2	151.6	151.2	161.2	161.1	166.3	175.5	171.4	137.8	136.3
Unemployment rate	5.6	5.5	5.4	5.1	5.2	5.1	5.4	5.4	5.6	5.9	5.7	4.6	4.5
Texas													
Civilian labor force	11,300.6	11,309.0	11,310.8	11,348.4	11,388.0	11,397.2	11,390.9	11,418.1	11,442.8	11,467.5	11,503.5	11,541.6	11,603.2
Employed	10,692.0	10,706.8	10,720.9	10,778.5	10,814.3	10,828.5	10,812.2	10,835.9	10,863.6	10,867.0	10,920.5	10,993.3	11,047.8
Unemployed	608.7	602.2	589.9	569.9	573.7	568.7	578.7	582.1	579.2	600.6	583.0	548.4	555.5
Unemployment rate	5.4	5.3	5.2	5.0	5.0	5.0	5.1	5.1	5.1	5.2	5.1	4.8	4.8

See footnotes at end of table.

**STATE LABOR FORCE DATA
SEASONALLY ADJUSTED**

C-2. Labor force status by State, seasonally adjusted—Continued

(Numbers in thousands)

State	2005			2006									
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.
Utah													
Civilian labor force	1,279.5	1,280.2	1,282.3	1,283.5	1,307.5	1,305.7	1,314.2	1,314.9	1,308.7	1,307.5	1,314.7	1,315.9	1,311.5
Employed	1,225.4	1,228.3	1,231.3	1,233.9	1,257.8	1,260.7	1,268.0	1,269.2	1,268.7	1,263.5	1,272.2	1,279.3	1,278.6
Unemployed	54.1	51.8	51.0	49.6	49.7	44.9	46.2	45.8	40.0	44.0	42.5	36.6	33.0
Unemployment rate	4.2	4.0	4.0	3.9	3.8	3.4	3.5	3.5	3.1	3.4	3.2	2.8	2.5
Vermont													
Civilian labor force	358.4	358.2	359.3	360.9	362.6	361.1	360.3	361.3	361.9	363.0	364.2	366.2	368.0
Employed	345.2	346.0	346.5	348.7	349.8	349.0	348.3	350.6	349.9	350.3	350.8	352.6	354.8
Unemployed	13.1	12.2	12.9	12.2	12.7	12.1	12.0	10.7	12.0	12.7	13.4	13.5	13.1
Unemployment rate	3.7	3.4	3.6	3.4	3.5	3.3	3.3	3.0	3.3	3.5	3.7	3.7	3.6
Virginia													
Civilian labor force	3,957.7	3,960.9	3,963.7	3,968.8	3,973.1	3,988.1	4,013.4	3,995.9	3,994.0	4,001.6	4,001.1	4,022.5	4,027.3
Employed	3,820.9	3,826.5	3,831.8	3,851.3	3,853.1	3,864.8	3,879.3	3,877.3	3,869.6	3,872.4	3,873.8	3,895.1	3,909.5
Unemployed	136.8	134.4	132.0	117.5	120.0	123.3	134.1	118.6	124.4	129.2	127.3	127.4	117.8
Unemployment rate	3.5	3.4	3.3	3.0	3.0	3.1	3.3	3.0	3.1	3.2	3.2	3.2	2.9
Washington													
Civilian labor force	3,322.9	3,327.1	3,321.3	3,313.5	3,333.9	3,337.5	3,346.7	3,338.4	3,348.0	3,337.0	3,328.1	3,336.7	3,336.0
Employed	3,139.6	3,148.7	3,147.8	3,161.3	3,174.7	3,185.4	3,189.0	3,167.8	3,178.4	3,161.5	3,155.3	3,159.6	3,177.5
Unemployed	183.3	178.5	173.4	152.1	159.2	152.1	157.7	170.6	169.6	175.5	172.8	177.1	158.5
Unemployment rate	5.5	5.4	5.2	4.6	4.8	4.6	4.7	5.1	5.1	5.3	5.2	5.3	4.8
West Virginia													
Civilian labor force	804.8	804.4	804.2	805.1	808.0	813.6	813.7	816.3	815.0	819.2	821.6	823.4	822.4
Employed	764.1	764.9	765.7	774.2	775.1	781.8	780.1	777.1	775.4	775.2	773.2	778.5	780.3
Unemployed	40.7	39.4	38.5	30.9	33.0	31.7	33.6	39.2	39.6	43.9	48.4	44.8	42.1
Unemployment rate	5.1	4.9	4.8	3.8	4.1	3.9	4.1	4.8	4.9	5.4	5.9	5.4	5.1
Wisconsin													
Civilian labor force	3,039.5	3,039.4	3,047.2	3,061.3	3,066.1	3,074.8	3,079.6	3,075.9	3,086.7	3,080.5	3,074.2	3,090.0	3,099.6
Employed	2,899.4	2,899.7	2,899.8	2,924.1	2,919.1	2,931.0	2,932.4	2,931.9	2,941.0	2,926.1	2,932.4	2,945.7	2,956.4
Unemployed	140.1	139.7	147.3	137.2	147.1	143.8	147.2	143.9	145.7	154.4	141.7	144.3	143.2
Unemployment rate	4.6	4.6	4.8	4.5	4.8	4.7	4.8	4.7	4.7	5.0	4.6	4.7	4.6
Wyoming													
Civilian labor force	287.0	286.2	285.9	286.2	291.3	290.1	292.0	292.4	290.8	288.0	291.2	292.6	291.4
Employed	275.9	276.2	276.5	277.4	281.7	281.6	282.6	281.5	281.1	279.3	281.7	282.1	281.7
Unemployed	11.2	10.0	9.4	8.9	9.6	8.4	9.4	10.9	9.7	8.7	9.5	10.6	9.7
Unemployment rate	3.9	3.5	3.3	3.1	3.3	2.9	3.2	3.7	3.3	3.0	3.3	3.6	3.3
Puerto Rico													
Civilian labor force	1,428.7	1,440.8	1,419.6	1,400.0	1,417.4	1,419.3	1,427.2	1,416.4	1,398.5	1,390.5	1,399.7	1,404.2	1,403.6
Employed	1,251.9	1,253.8	1,250.3	1,237.1	1,270.2	1,289.1	1,289.5	1,258.2	1,246.1	1,233.7	1,251.6	1,252.2	1,269.5
Unemployed	176.9	187.1	169.3	162.9	147.3	130.2	137.7	158.2	152.4	156.8	148.1	152.0	134.1
Unemployment rate	12.4	13.0	11.9	11.6	10.4	9.2	9.7	11.2	10.9	11.3	10.6	10.8	9.6

NOTE: Data refer to place of residence. Data for Puerto Rico are derived from a monthly household survey similar to the Current Population Survey.

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

C-3. Civilian labor force and unemployment by State and metropolitan area

(Numbers in thousands)

State and area	Civilian labor force				Unemployed							
					Number				Percent of labor force			
	September		October		September		October		September		October	
	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006
Alabama	2,168.3	2,202.2	2,185.7	2,223.2	81.3	72.5	82.1	70.8	3.8	3.3	3.8	3.2
Anniston-Oxford	54.0	54.6	54.5	55.0	2.0	1.8	2.1	1.9	3.7	3.3	3.9	3.5
Auburn-Opelika	65.1	66.2	65.7	66.7	1.8	1.7	1.9	1.7	2.8	2.6	3.0	2.6
Birmingham-Hoover	535.6	542.8	540.9	549.0	18.2	16.3	18.6	15.7	3.4	3.0	3.4	2.9
Decatur	72.1	72.3	72.6	73.0	2.7	2.2	2.8	2.4	3.8	3.1	3.9	3.3
Dothan	65.8	67.5	66.4	68.2	2.2	1.9	2.1	1.9	3.3	2.9	3.2	2.8
Florence-Muscle Shoals	68.0	68.5	68.4	69.1	2.8	2.3	2.8	2.2	4.1	3.3	4.1	3.2
Gadsden	47.6	48.0	48.2	48.5	1.8	1.6	1.9	1.6	3.8	3.3	3.8	3.2
Huntsville	196.4	201.4	198.0	203.9	5.8	5.1	6.1	5.0	3.0	2.5	3.1	2.5
Mobile	182.6	186.4	183.2	187.8	9.2	6.4	8.1	6.1	5.0	3.5	4.4	3.3
Montgomery	168.5	170.9	170.5	173.3	6.1	5.6	6.4	5.5	3.6	3.3	3.7	3.2
Tuscaloosa	96.1	96.8	96.9	98.5	3.0	2.8	3.1	2.7	3.2	2.9	3.2	2.8
Alaska	341.3	348.8	339.4	346.4	20.5	20.7	20.4	19.7	6.0	5.9	6.0	5.7
Anchorage	181.5	187.2	184.9	190.7	9.7	10.0	9.2	9.2	5.4	5.4	5.0	4.8
Fairbanks	44.6	45.4	44.6	45.1	2.3	2.4	2.2	2.2	5.1	5.2	5.0	4.9
Arizona	2,863.8	2,975.9	2,876.7	2,978.0	144.7	117.4	136.5	117.7	5.1	3.9	4.7	4.0
Flagstaff	68.6	70.3	68.4	69.6	3.5	2.9	3.3	2.9	5.0	4.1	4.9	4.2
Phoenix-Mesa-Scottsdale	1,930.3	2,008.1	1,942.5	2,008.6	84.9	67.3	80.8	68.1	4.4	3.3	4.2	3.4
Prescott	92.1	97.1	91.9	97.1	3.9	3.2	3.7	3.3	4.3	3.3	4.1	3.4
Tucson	437.1	454.9	438.9	457.4	21.7	17.6	20.7	17.7	5.0	3.9	4.7	3.9
Yuma	74.1	77.8	73.7	76.6	13.8	12.1	11.9	10.8	18.7	15.5	16.1	14.1
Arkansas	1,375.6	1,384.1	1,376.8	1,383.4	60.0	65.9	54.7	60.6	4.4	4.8	4.0	4.4
Fayetteville-Springdale-Rogers	226.7	232.6	227.1	233.6	6.3	7.2	5.4	6.5	2.8	3.1	2.4	2.8
Fort Smith	138.7	138.2	138.4	137.8	5.6	6.6	5.0	6.3	4.0	4.8	3.6	4.6
Hot Springs	42.6	42.8	42.1	44.6	2.0	2.0	1.8	1.8	4.8	4.6	4.4	4.0
Jonesboro	57.9	58.7	58.2	58.8	2.4	2.7	2.2	2.5	4.2	4.6	3.7	4.2
Little Rock-North Little Rock	342.3	346.6	341.9	345.1	13.9	14.9	12.5	13.4	4.1	4.3	3.7	3.9
Pine Bluff	47.4	47.9	47.3	47.6	3.1	3.4	2.8	3.2	6.5	7.2	5.9	6.7
California	17,774.0	17,792.2	17,851.0	17,863.6	879.4	815.7	875.1	756.7	4.9	4.6	4.9	4.2
Bakersfield	339.7	338.0	333.7	331.8	23.2	20.8	23.0	20.4	6.8	6.2	6.9	6.1
Chico	101.2	102.7	100.8	102.5	5.7	5.1	5.6	4.7	5.6	4.9	5.5	4.6
El Centro	63.2	62.6	63.9	63.5	11.2	11.0	10.7	10.2	17.8	17.6	16.7	16.1
Fresno	417.8	407.1	408.7	397.8	30.6	26.6	32.6	27.3	7.3	6.5	8.0	6.9
Hanford-Corcoran	54.4	55.3	55.1	55.0	4.1	3.6	4.4	3.8	7.5	6.5	8.0	7.0
Los Angeles-Long Beach-Santa Ana	6,437.5	6,447.0	6,478.2	6,476.4	293.1	286.8	291.6	254.7	4.6	4.4	4.5	3.9
Madera	67.5	66.3	63.8	62.7	3.9	3.4	4.0	3.4	5.7	5.2	6.3	5.4
Merced	102.5	101.0	102.3	99.4	7.7	7.1	7.7	6.7	7.5	7.0	7.5	6.7
Modesto	232.6	232.4	232.5	229.3	16.3	14.8	16.7	14.4	7.0	6.4	7.2	6.3
Napa	73.6	73.9	73.1	73.3	2.8	2.4	2.7	2.2	3.8	3.2	3.7	3.0
Oxnard-Thousand Oaks-Ventura	419.8	421.1	424.0	425.6	20.2	18.4	19.5	16.9	4.8	4.4	4.6	4.0
Redding	83.1	82.1	84.0	83.0	5.1	4.5	5.0	4.2	6.1	5.5	5.9	5.1
Riverside-San Bernardino-Ontario	1,717.4	1,732.3	1,731.8	1,751.3	86.5	81.4	84.7	76.6	5.0	4.7	4.9	4.4
Sacramento-Arden-Arcade-Roseville	1,024.5	1,032.6	1,029.0	1,039.0	45.5	43.1	45.2	40.9	4.4	4.2	4.4	3.9
Salinas	213.1	209.7	209.8	207.1	10.7	9.9	10.7	9.3	5.0	4.7	5.1	4.5
San Diego-Carlsbad-San Marcos	1,507.4	1,511.3	1,517.9	1,524.6	63.5	58.5	63.4	55.2	4.2	3.9	4.2	3.6
San Francisco-Oakland-Fremont	2,177.7	2,186.9	2,192.3	2,203.2	102.4	87.6	101.0	82.1	4.7	4.0	4.6	3.7
San Jose-Sunnyvale-Santa Clara	849.4	845.9	854.7	852.1	44.7	38.1	44.1	35.5	5.3	4.5	5.2	4.2
San Luis Obispo-Paso Robles	132.4	132.6	133.3	133.8	5.1	4.7	5.0	4.4	3.9	3.6	3.8	3.3
Santa Barbara-Santa Maria	215.3	214.0	216.8	215.8	8.6	7.9	8.7	7.4	4.0	3.7	4.0	3.4
Santa Cruz-Watsonville	144.5	144.0	144.8	144.3	7.1	6.2	7.2	5.9	4.9	4.3	5.0	4.1
Santa Rosa-Petaluma	259.4	253.9	260.1	255.0	10.6	9.4	10.6	8.9	4.1	3.7	4.1	3.5
Stockton	287.9	287.5	288.4	287.7	19.4	18.1	19.2	17.2	6.8	6.3	6.7	6.0
Vallejo-Fairfield	211.8	214.2	213.0	213.6	10.8	9.6	10.6	9.0	5.1	4.5	5.0	4.2
Visalia-Porterville	186.6	185.6	183.9	182.0	14.7	13.3	14.9	13.4	7.9	7.2	8.1	7.4
Yuba City	67.8	67.7	67.9	67.6	5.0	4.6	5.1	4.4	7.4	6.8	7.4	6.5
Colorado	2,562.7	2,662.1	2,568.0	2,665.9	121.9	110.9	113.8	109.6	4.8	4.2	4.4	4.1
Boulder	168.0	172.6	169.6	175.5	7.1	6.4	6.6	6.3	4.2	3.7	3.9	3.6
Colorado Springs	300.5	312.0	301.7	313.6	15.3	14.3	14.1	14.1	5.1	4.6	4.7	4.5
Denver-Aurora	1,312.8	1,355.5	1,316.7	1,368.8	65.1	59.2	60.4	58.1	5.0	4.4	4.6	4.2
Fort Collins-Loveland	167.1	173.8	167.6	173.3	6.7	6.3	6.4	6.2	4.0	3.6	3.8	3.6
Grand Junction	71.3	76.0	71.7	76.9	3.0	2.6	2.8	2.6	4.2	3.5	3.9	3.3
Greeley	111.4	116.4	112.5	116.5	5.2	4.7	4.8	4.7	4.7	4.0	4.3	4.0
Pueblo	68.8	71.4	68.6	71.8	4.4	3.8	4.0	3.7	6.5	5.3	5.9	5.1
Connecticut	1,812.9	1,839.1	1,823.4	1,853.4	84.4	81.9	79.7	69.8	4.7	4.5	4.4	3.8
Bridgeport-Stamford-Norwalk	459.6	465.4	463.0	470.9	20.0	19.0	18.9	16.1	4.4	4.1	4.1	3.4
Danbury	89.1	90.6	90.0	91.2	3.2	3.1	3.0	2.6	3.6	3.4	3.3	2.9
Hartford-West Hartford-East Hartford	567.9	580.7	572.2	583.5	27.4	26.7	26.1	22.8	4.8	4.6	4.6	3.9
New Haven	302.4	305.6	303.7	309.3	14.5	14.5	13.6	12.4	4.8	4.7	4.5	4.0
Norwich-New London	149.6	150.3	148.8	149.9	6.5	6.3	6.0	5.3	4.3	4.2	4.1	3.5
Waterbury	99.4	99.8	100.2	101.0	6.0	5.7	5.7	4.9	6.0	5.7	5.7	4.9

See footnotes at end of table.

STATE AND AREA LABOR FORCE DATA
NOT SEASONALLY ADJUSTED

C-3. Civilian labor force and unemployment by State and metropolitan area—Continued

(Numbers in thousands)

State and area	Civilian labor force				Unemployed							
					Number				Percent of labor force			
	September		October		September		October		September		October	
	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006
Delaware	436.5	442.6	441.0	448.7	18.3	16.2	17.6	14.9	4.2	3.7	4.0	3.3
Dover	72.7	74.0	74.0	76.2	2.7	2.4	2.6	2.2	3.8	3.2	3.6	2.9
District of Columbia	294.0	288.3	292.8	294.6	17.0	17.2	16.9	16.4	5.8	6.0	5.8	5.6
Washington-Arlington-Alexandria	2,882.0	2,947.6	2,897.5	2,972.3	91.1	88.7	87.7	85.2	3.2	3.0	3.0	2.9
Florida	8,746.2	9,072.2	8,759.6	9,115.5	322.9	310.5	297.6	285.1	3.7	3.4	3.4	3.1
Cape Coral-Fort Myers	268.6	283.5	270.8	285.4	7.8	7.8	7.0	7.2	2.9	2.7	2.6	2.5
Deltona-Daytona Beach-Ormond Beach	243.3	252.1	242.3	254.1	8.2	7.8	7.5	7.4	3.4	3.1	3.1	2.9
Fort Walton Beach-Crestview-Destin	98.6	102.5	97.4	101.7	3.0	2.5	2.7	2.3	3.0	2.5	2.8	2.3
Gainesville	129.9	133.6	129.8	134.2	3.8	3.6	3.4	3.2	2.9	2.7	2.6	2.4
Jacksonville	635.5	654.1	635.8	656.4	23.6	22.1	21.5	20.3	3.7	3.4	3.4	3.1
Lakeland	259.2	270.0	259.3	269.7	10.8	10.3	9.6	9.1	4.2	3.8	3.7	3.4
Miami-Fort Lauderdale-Miami Beach	2,702.2	2,796.1	2,710.6	2,819.0	105.5	106.3	100.6	98.3	3.9	3.8	3.7	3.5
Naples-Marco Island	144.8	153.1	145.9	153.6	5.3	5.2	4.6	4.5	3.7	3.4	3.2	2.9
Ocala	124.8	129.1	124.8	129.7	4.4	4.2	4.0	3.9	3.5	3.3	3.2	3.0
Orlando-Kissimmee	1,025.4	1,070.7	1,028.3	1,074.9	34.9	32.7	32.3	30.2	3.4	3.1	3.1	2.8
Palm Bay-Melbourne-Titusville	255.2	263.6	253.8	262.5	8.9	8.7	8.2	8.2	3.5	3.3	3.2	3.1
Panama City-Lynn Haven	81.3	82.8	80.5	82.4	2.8	2.6	2.6	2.4	3.5	3.1	3.3	2.9
Pensacola-Ferry Pass-Brent	201.3	207.5	199.6	206.9	7.6	6.6	6.8	6.1	3.8	3.2	3.4	2.9
Port St. Lucie-Fort Pierce	174.8	181.6	174.0	181.8	7.7	7.5	6.9	6.7	4.4	4.1	4.0	3.7
Punta Gorda	62.9	65.0	62.8	65.3	2.3	2.3	2.0	2.1	3.7	3.5	3.3	3.2
Sarasota-Bradenton-Venice	327.8	344.4	328.2	346.7	10.0	9.8	8.8	9.0	3.1	2.9	2.7	2.6
Sebastian-Vero Beach	57.2	59.4	57.5	59.4	2.7	2.8	2.3	2.4	4.7	4.7	4.0	4.1
Tallahassee	178.7	184.3	178.8	184.8	5.8	5.4	5.3	4.9	3.3	2.9	2.9	2.7
Tampa-St. Petersburg-Clearwater	1,309.2	1,347.7	1,312.6	1,353.9	48.3	43.8	44.0	40.2	3.7	3.2	3.3	3.0
Georgia	4,620.2	4,699.0	4,633.6	4,747.3	251.2	214.3	236.1	223.0	5.4	4.6	5.1	4.7
Albany	75.5	75.4	75.5	76.2	4.3	4.0	4.0	4.1	5.8	5.3	5.3	5.4
Athens-Clarke County	100.0	102.2	100.3	102.7	4.2	3.7	3.8	3.7	4.2	3.6	3.8	3.6
Atlanta-Sandy Springs-Marietta	2,595.1	2,634.2	2,608.8	2,663.3	142.5	116.6	135.4	119.7	5.5	4.4	5.2	4.5
Augusta-Richmond County	253.4	256.3	254.3	258.2	16.3	15.6	15.6	16.0	6.4	6.1	6.2	6.2
Brunswick	51.9	53.8	51.9	54.2	2.4	2.1	2.2	2.2	4.7	3.9	4.2	4.0
Columbus	129.2	130.7	129.8	131.5	7.7	7.3	8.1	7.1	6.0	5.6	6.2	5.4
Dalton	67.2	68.1	67.8	69.1	3.3	3.0	3.2	3.6	4.9	4.4	4.7	5.3
Gainesville	82.5	84.2	82.9	84.9	3.7	3.0	3.3	3.1	4.4	3.6	4.0	3.6
Hinesville-Fort Stewart	28.9	29.7	29.0	30.0	1.9	1.8	1.9	2.0	6.5	6.2	6.5	6.5
Macon	110.0	111.2	110.2	112.4	6.4	6.3	5.9	6.5	5.8	5.7	5.3	5.8
Rome	50.4	51.0	50.2	51.3	2.6	2.1	2.3	2.2	5.1	4.2	4.6	4.3
Savannah	166.4	172.0	167.0	174.1	7.4	6.7	6.7	6.8	4.4	3.9	4.0	3.9
Valdosta	65.2	66.7	65.3	67.0	2.9	2.7	2.6	2.7	4.4	4.0	3.9	4.0
Warner Robins	61.9	64.9	62.4	65.4	3.0	2.8	2.7	2.8	4.8	4.3	4.4	4.3
Hawaii	636.9	654.0	640.1	653.6	19.5	17.1	17.3	12.9	3.1	2.6	2.7	2.0
Honolulu	446.4	458.8	449.6	458.9	13.5	11.8	12.0	8.9	3.0	2.6	2.7	1.9
Idaho	739.2	761.5	746.9	759.7	22.0	20.5	21.4	19.0	3.0	2.7	2.9	2.5
Boise City-Nampa	282.2	293.1	287.2	293.2	8.0	7.3	7.9	6.9	2.8	2.5	2.8	2.3
Coeur d'Alene	68.0	69.9	68.3	69.3	2.1	1.9	2.1	1.8	3.0	2.7	3.0	2.6
Idaho Falls	60.3	61.6	60.8	61.9	1.5	1.4	1.3	1.2	2.5	2.3	2.2	2.0
Lewiston	28.8	28.2	28.9	28.0	1.2	1.0	1.2	1.0	4.1	3.7	4.0	3.4
Pocatello	44.7	45.6	44.9	46.0	1.4	1.4	1.3	1.3	3.1	3.1	3.0	2.9
Illinois	6,479.1	6,625.8	6,491.9	6,663.2	341.2	273.7	314.0	242.8	5.3	4.1	4.8	3.6
Bloomington-Normal	90.4	90.3	91.6	90.9	3.1	2.7	2.9	2.4	3.4	3.0	3.2	2.7
Champaign-Urbana	118.4	123.5	123.2	124.3	4.4	4.0	4.2	3.7	3.7	3.2	3.4	3.0
Chicago-Naperville-Joliet	4,724.2	4,847.1	4,721.4	4,884.0	260.9	201.5	234.9	175.3	5.5	4.2	5.0	3.6
Danville	38.6	39.4	39.1	39.5	2.1	2.0	2.1	1.8	5.5	5.1	5.3	4.6
Davenport-Moline-Rock Island	208.5	211.0	208.8	210.7	9.5	8.1	8.9	7.9	4.5	3.8	4.2	3.7
Decatur	54.0	54.8	54.5	54.8	3.0	2.7	2.9	2.4	5.5	4.9	5.3	4.4
Kankakee-Bradley	53.3	54.2	53.8	54.3	2.9	2.6	2.9	2.4	5.5	4.8	5.3	4.5
Peoria	195.8	199.2	196.4	198.5	8.2	7.2	7.6	6.6	4.2	3.6	3.9	3.3
Rockford	167.4	171.5	168.6	171.2	9.4	8.0	10.2	7.5	5.6	4.7	6.1	4.4
Springfield	113.9	116.5	114.8	116.6	4.7	4.4	4.5	4.1	4.1	3.8	3.9	3.5
Indiana	3,222.2	3,259.1	3,235.9	3,282.0	162.2	153.6	160.2	150.5	5.0	4.7	4.9	4.6
Anderson	64.2	63.8	64.3	64.3	4.0	3.6	3.9	3.4	6.2	5.6	6.1	5.3
Bloomington	97.0	97.4	98.1	98.7	4.5	3.9	4.4	3.8	4.7	4.0	4.5	3.8
Columbus	37.6	37.8	37.8	38.3	1.7	1.5	1.6	1.5	4.5	4.0	4.4	3.8
Elkhart-Goshen	102.2	105.1	102.3	106.2	4.6	5.1	4.5	5.4	4.5	4.8	4.3	5.0
Evansville	182.7	185.4	183.6	186.0	8.8	7.9	8.5	7.8	4.8	4.3	4.6	4.2
Fort Wayne	213.0	217.1	214.3	218.1	10.3	10.1	10.1	9.8	4.8	4.6	4.7	4.5
Indianapolis-Carmel	881.1	890.8	883.1	896.7	40.8	38.2	40.4	37.1	4.6	4.3	4.6	4.1
Kokomo	46.9	47.0	48.0	47.5	2.7	2.7	3.7	2.6	5.8	5.7	7.6	5.6
Lafayette	96.5	96.6	97.3	97.8	4.2	3.8	4.2	3.6	4.3	3.9	4.3	3.7
Michigan City-La Porte	53.4	54.5	53.7	55.2	2.9	2.8	2.9	2.7	5.5	5.2	5.4	4.9

See footnotes at end of table.

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

C-3. Civilian labor force and unemployment by State and metropolitan area—Continued

(Numbers in thousands)

State and area	Civilian labor force				Unemployed							
					Number				Percent of labor force			
	September		October		September		October		September		October	
	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006
Indiana—Continued												
Muncie	55.9	55.9	56.3	56.3	3.3	3.1	3.3	3.1	5.9	5.5	5.8	5.5
South Bend-Mishawaka	163.3	164.9	164.5	166.7	7.9	8.1	7.6	8.0	4.8	4.9	4.6	4.8
Terre Haute	81.2	81.6	81.8	82.7	5.2	4.7	5.0	4.5	6.4	5.7	6.1	5.4
Iowa	1,666.3	1,700.8	1,675.0	1,707.7	69.6	52.6	65.2	52.9	4.2	3.1	3.9	3.1
Ames	48.8	50.8	48.9	51.1	1.6	1.2	1.4	1.2	3.2	2.3	2.9	2.3
Cedar Rapids	141.1	141.0	141.7	142.3	6.1	4.5	5.8	4.6	4.3	3.2	4.1	3.2
Des Moines-West Des Moines	303.2	314.3	304.0	314.2	12.1	9.1	11.1	9.1	4.0	2.9	3.6	2.9
Dubuque	51.7	54.4	51.6	54.3	2.0	1.5	1.9	1.6	3.9	2.8	3.7	2.9
Iowa City	89.2	90.0	89.6	90.6	3.0	2.2	2.8	2.1	3.3	2.4	3.1	2.4
Sioux City	76.2	77.8	76.6	77.7	3.4	2.8	3.1	2.8	4.5	3.6	4.1	3.6
Waterloo-Cedar Falls	94.4	97.5	95.0	97.2	3.9	3.5	3.6	3.0	4.1	3.6	3.8	3.1
Kansas	1,473.9	1,472.3	1,481.5	1,483.6	72.1	61.0	71.5	63.0	4.9	4.1	4.8	4.2
Lawrence	63.3	63.2	63.4	64.5	2.4	2.2	2.4	2.3	3.8	3.5	3.7	3.5
Topeka	123.0	122.3	123.5	122.2	6.7	5.8	6.6	5.8	5.5	4.7	5.3	4.8
Wichita	306.3	308.2	307.4	309.5	17.4	13.5	16.9	13.7	5.7	4.4	5.5	4.4
Kentucky	2,009.5	2,034.1	2,005.7	2,035.4	111.7	98.5	112.2	96.2	5.6	4.8	5.6	4.7
Bowling Green	61.9	62.5	61.6	63.5	2.8	2.2	2.8	2.3	4.6	3.5	4.5	3.6
Elizabethtown	53.7	53.1	53.1	53.5	3.2	2.5	2.9	2.5	6.0	4.7	5.4	4.6
Lexington-Fayette	229.7	234.2	230.5	235.1	10.1	8.6	9.9	8.5	4.4	3.7	4.3	3.6
Louisville-Jefferson County	615.8	627.7	614.8	627.5	34.1	33.2	33.4	33.0	5.5	5.3	5.4	5.3
Owensboro	55.4	56.1	55.5	56.2	3.2	2.5	3.1	2.4	5.8	4.5	5.6	4.3
Louisiana	2,024.9	1,858.4	2,030.9	1,879.5	239.5	68.1	230.3	74.1	11.8	3.7	11.3	3.9
Alexandria	69.8	66.1	71.1	66.5	5.9	2.1	5.3	2.3	8.5	3.2	7.5	3.5
Baton Rouge	385.2	351.1	385.7	356.9	43.6	11.8	37.4	12.9	11.3	3.4	9.7	3.6
Houma-Bayou Cane-Thibodaux	101.4	92.1	101.1	92.2	11.5	2.5	10.2	2.6	11.3	2.7	10.1	2.9
Lafayette	133.0	123.7	134.6	125.1	11.3	3.2	10.3	3.5	8.5	2.6	7.7	2.8
Lake Charles	97.7	90.5	101.2	90.4	7.6	2.8	16.0	3.1	7.8	3.1	15.8	3.4
Monroe	84.9	79.1	85.8	79.3	6.6	2.7	5.8	3.1	7.7	3.5	6.8	3.9
New Orleans-Metairie-Kenner	478.0	432.1	468.5	438.1	84.7	19.7	80.0	21.2	17.7	4.6	17.1	4.8
Shreveport-Bossier City	184.2	175.6	187.5	176.4	13.1	6.2	11.8	6.9	7.1	3.5	6.3	3.9
Maine	718.1	719.2	721.7	723.9	31.5	29.5	31.7	30.4	4.4	4.1	4.4	4.2
Bangor	71.1	73.1	73.0	74.4	3.1	3.2	3.2	3.3	4.3	4.4	4.3	4.4
Lewiston-Auburn	56.5	57.1	57.6	58.1	2.7	2.5	2.6	2.5	4.7	4.3	4.5	4.4
Portland-South Portland-Biddeford	207.9	207.2	210.4	209.9	7.5	6.9	7.6	7.2	3.6	3.3	3.6	3.4
Maryland	2,943.6	2,999.9	2,962.3	3,030.0	109.5	110.5	108.7	111.4	3.7	3.7	3.7	3.7
Baltimore-Towson	1,373.1	1,398.4	1,383.8	1,413.1	55.2	55.8	54.3	55.3	4.0	4.0	3.9	3.9
Cumberland	49.1	49.3	49.6	50.0	2.5	2.4	2.4	2.4	5.1	4.8	4.9	4.8
Hagerstown-Martinsburg	119.2	120.8	120.2	121.5	4.4	5.0	4.4	4.8	3.7	4.2	3.7	4.0
Salisbury	64.1	63.9	63.9	63.9	2.4	2.5	2.4	2.6	3.7	4.0	3.8	4.0
Massachusetts	3,355.1	3,369.8	3,365.2	3,376.3	160.6	169.9	145.6	141.4	4.8	5.0	4.3	4.2
Barnstable Town	138.7	138.1	134.3	134.4	5.3	5.8	5.0	4.9	3.9	4.2	3.7	3.6
Boston-Cambridge-Quincy	2,428.2	2,442.0	2,442.2	2,454.1	111.4	115.3	102.2	97.3	4.6	4.7	4.2	4.0
Leominster-Fitchburg-Gardner	71.5	71.2	71.6	71.3	4.4	4.6	4.0	4.0	6.2	6.5	5.6	5.5
New Bedford	83.6	83.9	84.0	83.5	5.3	5.5	5.2	4.6	6.3	6.5	6.2	5.5
Pittsfield	38.3	38.4	38.1	38.1	1.5	1.7	1.4	1.4	3.9	4.4	3.7	3.7
Springfield	341.2	342.6	343.5	345.5	17.7	18.8	16.3	15.8	5.2	5.5	4.7	4.6
Worcester	284.8	287.1	287.2	287.9	13.8	14.9	12.7	12.5	4.8	5.2	4.4	4.3
Michigan	5,095.3	5,105.8	5,103.4	5,111.7	305.5	339.7	284.3	313.9	6.0	6.7	5.6	6.1
Ann Arbor	192.4	193.2	193.7	193.4	7.5	8.9	6.4	8.0	3.9	4.6	3.3	4.1
Battle Creek	73.1	73.2	72.6	72.6	4.2	5.0	3.7	4.5	5.8	6.8	5.1	6.2
Bay City	56.3	56.4	56.3	56.0	3.2	3.6	2.8	3.2	5.7	6.4	5.0	5.7
Detroit-Warren-Livonia	2,193.8	2,176.1	2,200.6	2,201.9	147.1	153.3	144.0	147.5	6.7	7.0	6.5	6.7
Flint	212.2	212.9	212.8	212.0	14.3	17.3	12.7	15.5	6.8	8.1	6.0	7.3
Grand Rapids-Wyoming	408.3	415.2	411.5	411.9	21.2	25.1	18.8	22.0	5.2	6.0	4.6	5.3
Holland-Grand Haven	136.7	139.0	137.1	137.7	5.9	7.2	5.3	6.3	4.3	5.2	3.8	4.6
Jackson	79.7	79.4	79.7	79.0	4.7	5.8	4.1	5.1	5.9	7.3	5.2	6.5
Kalamazoo-Portage	174.8	175.3	174.7	174.4	8.4	9.5	7.4	8.4	4.8	5.4	4.2	4.8
Lansing-East Lansing	252.2	253.0	253.4	252.8	13.7	14.5	12.0	12.6	5.4	5.7	4.7	5.0
Monroe	78.2	79.0	78.1	78.2	4.3	5.4	3.7	5.0	5.5	6.8	4.7	6.3
Muskegon-Norton Shores	90.9	91.3	91.1	90.7	5.3	6.3	4.9	5.7	5.8	6.9	5.4	6.3
Niles-Benton Harbor	80.5	80.4	79.9	80.2	4.7	5.5	4.1	4.9	5.8	6.8	5.1	6.1
Saginaw-Saginaw Township North	99.9	100.0	100.0	98.8	6.7	7.1	5.9	6.2	6.7	7.1	5.9	6.3
Minnesota	2,947.9	2,956.9	2,959.2	2,973.0	110.2	106.5	95.5	98.9	3.7	3.6	3.2	3.3
Duluth	145.4	144.6	145.5	144.9	6.4	6.0	5.7	5.9	4.4	4.2	3.9	4.0
Minneapolis-St. Paul-Bloomington	1,847.5	1,852.1	1,865.0	1,863.3	69.6	67.5	60.4	61.9	3.8	3.6	3.2	3.3
Rochester	104.3	104.6	104.6	105.0	3.3	3.3	2.9	3.0	3.2	3.2	2.8	2.9

See footnotes at end of table.

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

C-3. Civilian labor force and unemployment by State and metropolitan area—Continued

(Numbers in thousands)

State and area	Civilian labor force				Unemployed							
					Number				Percent of labor force			
	September		October		September		October		September		October	
	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006
Minnesota—Continued												
St. Cloud	105.2	104.8	105.4	104.4	3.6	3.4	3.1	3.2	3.5	3.3	2.9	3.1
Mississippi	1,331.9	1,317.4	1,333.0	1,325.5	125.9	90.0	121.0	86.9	9.4	6.8	9.1	6.6
Gulfport-Biloxi	126.4	108.7	124.2	109.0	27.8	9.6	26.3	8.8	22.0	8.8	21.2	8.1
Hattiesburg	64.3	63.8	64.6	64.6	5.4	3.3	4.2	3.3	8.4	5.2	6.6	5.1
Jackson	264.6	265.6	264.7	268.2	15.7	14.2	16.5	14.0	5.9	5.3	6.2	5.2
Pascagoula	74.9	68.9	71.7	69.6	16.4	5.5	11.3	4.8	21.9	8.0	15.8	6.9
Missouri	3,012.6	3,051.8	3,021.5	3,069.6	146.8	147.3	138.4	153.0	4.9	4.8	4.6	5.0
Columbia	92.7	95.3	93.9	96.6	2.9	3.0	2.8	3.3	3.1	3.2	3.0	3.4
Jefferson City	78.2	78.6	78.9	79.3	2.9	3.1	2.9	3.3	3.8	4.0	3.6	4.2
Joplin	83.6	84.9	84.4	85.3	3.6	3.7	3.5	3.9	4.4	4.3	4.2	4.5
Kansas City	1,033.6	1,038.4	1,034.7	1,047.7	54.6	53.3	52.7	55.2	5.3	5.1	5.1	5.3
St. Joseph	64.7	65.4	65.1	66.4	3.2	3.0	3.1	3.1	5.0	4.5	4.7	4.7
St. Louis ¹	1,459.3	1,475.0	1,459.8	1,478.2	73.5	71.2	70.0	72.8	5.0	4.8	4.8	4.9
Springfield	215.0	221.1	216.5	222.6	8.1	8.3	7.9	8.8	3.8	3.7	3.7	3.9
Montana	492.3	502.7	493.9	503.8	15.3	14.0	16.0	15.2	3.1	2.8	3.2	3.0
Billings	84.7	85.5	85.3	86.1	2.2	2.1	2.3	2.2	2.7	2.4	2.7	2.6
Great Falls	39.2	39.8	39.5	40.2	1.3	1.2	1.4	1.3	3.4	3.0	3.5	3.1
Missoula	59.0	59.7	59.3	60.3	1.7	1.5	1.8	1.7	2.8	2.6	3.1	2.8
Nebraska	978.8	981.1	987.2	991.5	32.5	27.0	30.2	25.6	3.3	2.8	3.1	2.6
Lincoln	166.5	166.4	167.2	168.6	5.2	4.2	4.8	4.0	3.1	2.5	2.9	2.4
Omaha-Council Bluffs	442.6	444.9	446.3	449.4	17.1	13.2	15.9	12.9	3.9	3.0	3.6	2.9
Nevada	1,220.8	1,303.1	1,226.9	1,306.4	47.9	52.0	44.4	51.7	3.9	4.0	3.6	4.0
Carson City	27.2	28.5	27.1	28.3	1.1	1.2	1.1	1.2	4.1	4.4	3.9	4.4
Las Vegas-Paradise	864.8	926.3	871.7	931.5	34.4	37.2	32.0	37.0	4.0	4.0	3.7	4.0
Reno-Sparks	211.1	224.2	211.7	224.1	7.6	8.3	6.9	8.1	3.6	3.7	3.3	3.6
New Hampshire	731.7	737.3	734.4	743.6	25.5	22.3	24.4	22.2	3.5	3.0	3.3	3.0
Manchester	105.9	108.4	106.6	109.3	3.6	3.3	3.3	3.3	3.4	3.1	3.1	3.0
Portsmouth	44.9	45.6	44.8	45.9	1.5	1.2	1.5	1.2	3.3	2.7	3.3	2.7
Rochester-Dover	82.1	82.3	82.8	83.7	2.8	2.3	2.6	2.3	3.4	2.7	3.1	2.7
New Jersey	4,428.1	4,449.2	4,456.8	4,461.7	186.0	219.3	177.4	179.7	4.2	4.9	4.0	4.0
Atlantic City	139.1	142.0	138.7	140.5	6.7	8.1	6.5	7.0	4.8	5.7	4.7	5.0
Ocean City	62.6	63.8	56.2	58.0	2.5	3.0	2.8	2.9	3.9	4.7	5.1	5.0
Trenton-Ewing	194.3	198.3	196.4	199.2	7.3	9.0	7.0	7.2	3.8	4.5	3.6	3.6
Vineland-Millville-Bridgeton	71.7	70.2	72.0	70.8	4.0	4.9	3.9	4.2	5.6	7.0	5.4	5.9
New Mexico	937.2	953.6	945.0	954.7	47.4	39.0	44.5	39.1	5.1	4.1	4.7	4.1
Albuquerque	400.6	408.7	403.8	409.0	19.5	16.2	18.2	16.2	4.9	4.0	4.5	4.0
Farmington	55.6	57.5	57.2	58.3	2.9	2.4	2.7	2.4	5.3	4.2	4.8	4.0
Las Cruces	87.3	88.8	88.0	89.3	4.6	3.8	4.3	3.8	5.3	4.3	4.9	4.2
Santa Fe	77.7	78.6	78.5	78.6	3.2	2.7	3.0	2.7	4.1	3.4	3.8	3.4
New York	9,409.7	9,389.2	9,453.0	9,430.0	467.2	393.2	446.0	359.1	5.0	4.2	4.7	3.8
Albany-Schenectady-Troy	455.8	456.7	456.4	457.8	17.5	16.6	16.0	14.8	3.8	3.6	3.5	3.2
Binghamton	122.9	122.6	123.6	123.6	5.6	5.1	5.2	4.6	4.6	4.2	4.2	3.7
Buffalo-Niagara Falls	587.0	583.4	588.8	584.5	29.6	27.7	27.0	25.3	5.0	4.7	4.6	4.3
Elmira	40.2	40.9	40.9	41.3	2.0	2.0	1.8	1.7	5.1	4.9	4.5	4.2
Glens Falls	68.1	68.3	67.2	67.9	2.7	2.6	2.5	2.3	4.0	3.7	3.7	3.4
Ithaca	54.9	54.8	55.6	55.6	1.8	1.6	1.6	1.5	3.2	2.9	2.9	2.6
Kingston	92.1	92.4	92.0	92.4	3.9	3.6	3.6	3.2	4.2	3.9	3.9	3.5
New York-Northern New Jersey-Long Island	9,143.5	9,136.1	9,207.1	9,178.8	446.1	404.3	430.5	356.2	4.9	4.4	4.7	3.9
Poughkeepsie-Newburgh-Middletown	324.5	326.9	327.5	329.4	13.1	12.7	12.2	11.3	4.0	3.9	3.7	3.4
Rochester	531.5	525.9	532.4	528.4	24.5	22.8	22.2	20.1	4.6	4.3	4.2	3.8
Syracuse	332.1	333.4	333.1	334.3	15.4	14.3	14.2	12.5	4.6	4.3	4.3	3.7
Utica-Rome	142.8	141.7	143.5	142.1	6.5	5.7	6.0	5.2	4.5	4.0	4.2	3.6
North Carolina	4,359.9	4,461.3	4,386.4	4,487.3	211.2	200.4	214.2	200.6	4.8	4.5	4.9	4.5
Asheville	200.5	206.4	202.5	209.9	7.6	6.7	7.7	6.6	3.8	3.2	3.8	3.1
Burlington	70.0	71.8	70.4	72.2	4.0	3.6	4.0	3.6	5.7	5.1	5.7	5.0
Charlotte-Gastonia-Concord	804.3	818.3	810.0	824.6	39.6	37.1	39.7	36.9	4.9	4.5	4.9	4.5
Durham	247.4	256.0	249.1	257.2	9.8	9.5	10.0	9.5	3.9	3.7	4.0	3.7
Fayetteville	148.7	151.9	149.8	151.3	7.9	8.2	8.2	8.5	5.3	5.4	5.4	5.6
Goldsboro	51.2	50.8	51.8	51.2	2.6	2.4	2.7	2.5	5.0	4.7	5.2	4.8
Greensboro-High Point	361.4	363.2	364.5	366.3	17.8	17.1	18.0	16.9	4.9	4.7	4.9	4.6
Greenville	83.8	85.0	83.5	86.3	4.5	4.3	4.4	4.3	5.4	5.1	5.3	5.0
Hickory-Lenoir-Morganton	176.6	176.2	177.5	176.8	11.3	10.3	11.7	10.2	6.4	5.8	6.6	5.7
Jacksonville	56.7	59.0	57.4	60.2	2.7	2.6	2.8	2.5	4.7	4.4	4.9	4.2
Raleigh-Cary	509.3	538.4	513.0	538.0	19.0	17.7	19.2	17.7	3.7	3.3	3.7	3.3
Rocky Mount	68.5	68.8	68.8	69.0	4.5	4.2	4.4	4.3	6.6	6.2	6.3	6.2

See footnotes at end of table.

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

C-3. Civilian labor force and unemployment by State and metropolitan area—Continued

(Numbers in thousands)

State and area	Civilian labor force				Unemployed							
					Number				Percent of labor force			
	September		October		September		October		September		October	
	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006
North Carolina—Continued												
Wilmington	165.6	170.9	166.0	171.5	6.2	5.9	6.2	5.9	3.7	3.4	3.7	3.5
Winston-Salem	233.9	238.8	235.0	240.5	10.0	9.8	10.2	9.8	4.3	4.1	4.3	4.1
North Dakota												
Bismarck	361.8	365.7	361.5	366.3	9.8	8.6	8.8	8.4	2.7	2.4	2.4	2.3
Fargo	59.3	60.0	59.4	60.1	1.3	1.2	1.3	1.5	2.3	1.9	2.1	2.5
Grand Forks	115.6	115.1	115.5	116.2	2.7	1.8	2.4	1.7	2.3	1.5	2.0	1.5
.....	56.4	57.6	56.8	58.0	1.6	1.7	1.3	1.5	2.8	3.0	2.4	2.6
Ohio												
Akron	5,911.2	5,970.8	5,935.9	6,003.9	330.7	298.1	315.9	282.4	5.6	5.0	5.3	4.7
Canton-Massillon	380.7	386.3	382.9	389.3	20.4	18.2	20.0	17.5	5.4	4.7	5.2	4.5
Cincinnati-Middletown	205.4	207.6	206.6	208.9	12.1	10.6	11.6	10.0	5.9	5.1	5.6	4.8
Cleveland-Elyria-Mentor	1,103.4	1,125.9	1,105.8	1,127.5	57.6	52.5	56.0	50.1	5.2	4.7	5.1	4.4
Columbus	1,095.2	1,099.4	1,091.5	1,101.4	61.2	55.5	56.2	50.1	5.6	5.0	5.1	4.5
Dayton	923.5	935.4	933.2	945.9	47.6	41.4	45.7	39.3	5.2	4.4	4.9	4.2
Lima	424.4	426.7	425.0	429.2	24.5	23.4	23.8	22.4	5.8	5.5	5.6	5.2
Mansfield	52.5	53.4	52.9	53.5	3.1	3.0	3.0	3.0	5.9	5.7	5.6	5.6
Sandusky	62.5	62.4	62.7	62.5	3.9	3.4	3.7	3.3	6.2	5.5	5.9	5.4
Springfield	43.7	44.4	42.9	43.5	2.4	2.2	2.3	2.2	5.6	4.9	5.4	5.0
Toledo	69.9	70.8	70.7	71.4	4.2	3.7	4.1	3.5	6.0	5.2	5.8	5.0
Weirton-Steubenville	338.8	343.1	339.1	343.6	20.7	18.4	20.0	17.8	6.1	5.4	5.9	5.2
Youngstown-Warren-Boardman	57.4	57.9	57.8	57.7	4.3	3.8	4.3	3.5	7.4	6.5	7.4	6.1
.....	281.8	282.9	282.7	283.6	16.9	15.6	16.5	14.8	6.0	5.5	5.8	5.2
Oklahoma												
Lawton	1,746.5	1,760.4	1,759.9	1,772.0	71.9	66.8	70.4	63.8	4.1	3.8	4.0	3.6
Oklaoma City	46.2	45.5	46.5	46.2	2.1	2.0	2.2	1.9	4.6	4.4	4.7	4.2
Tulsa	588.0	594.8	591.5	597.8	23.2	21.8	23.0	20.9	4.0	3.7	3.9	3.5
.....	454.1	458.7	459.2	463.4	18.4	16.9	18.0	16.2	4.0	3.7	3.9	3.5
Oregon												
Bend	1,868.0	1,892.8	1,873.5	1,907.0	100.9	90.9	98.3	85.9	5.4	4.8	5.2	4.5
Corvallis	76.1	78.1	75.0	77.7	3.5	2.9	3.4	2.7	4.6	3.7	4.5	3.5
Eugene-Springfield	41.5	41.4	42.1	42.4	2.0	1.8	1.8	1.6	4.9	4.4	4.4	3.8
Medford	172.7	174.5	175.6	178.6	9.6	8.9	9.2	8.4	5.5	5.1	5.2	4.7
Portland-Vancouver-Beaverton	101.5	102.4	101.3	103.5	5.2	4.8	5.0	4.6	5.1	4.7	4.9	4.4
Salem	1,099.6	1,111.5	1,108.2	1,125.2	59.1	53.4	56.6	49.4	5.4	4.8	5.1	4.4
.....	187.6	190.4	185.2	188.1	10.0	9.1	9.6	8.6	5.3	4.8	5.2	4.6
Pennsylvania												
Allentown-Bethlehem-Easton	6,291.7	6,275.1	6,307.7	6,306.7	280.2	261.2	275.5	247.2	4.5	4.2	4.4	3.9
Altoona	408.6	411.9	411.1	414.6	17.7	16.9	17.3	15.6	4.3	4.1	4.2	3.8
Erie	65.2	65.4	65.0	65.3	2.8	2.5	2.9	2.4	4.3	3.8	4.5	3.7
Harrisburg-Carlisle	141.3	138.7	141.6	139.3	6.7	6.2	6.6	5.8	4.7	4.5	4.7	4.2
Johnstown	279.9	283.0	279.7	283.5	10.2	9.7	10.1	9.2	3.7	3.4	3.6	3.3
Lancaster	67.0	66.2	67.4	66.6	3.4	3.1	3.5	3.0	5.1	4.7	5.1	4.5
Lebanon	271.4	269.6	272.9	272.6	8.8	8.7	8.8	8.2	3.3	3.2	3.2	3.0
Philadelphia-Camden-Wilmington	70.8	70.4	71.0	71.0	2.2	2.1	2.2	2.0	3.1	3.0	3.1	2.9
Pittsburgh	2,931.4	2,955.3	2,947.0	2,973.2	133.5	133.6	130.5	121.3	4.6	4.5	4.4	4.1
Reading	1,207.6	1,209.2	1,209.5	1,210.6	56.2	50.8	54.4	47.5	4.7	4.2	4.5	3.9
Scranton-Wilkes-Barre	200.2	197.7	200.9	199.4	8.8	7.8	8.7	7.5	4.4	3.9	4.3	3.7
State College	277.8	279.8	279.1	281.2	13.2	12.7	13.1	11.9	4.7	4.5	4.7	4.2
Williamsport	73.4	73.2	75.6	75.4	2.3	2.3	2.4	2.3	3.2	3.1	3.1	3.0
York-Hanover	59.7	60.0	59.8	60.2	2.7	2.7	2.7	2.6	4.6	4.6	4.6	4.3
.....	220.2	220.5	219.9	221.5	8.0	7.8	8.1	7.5	3.7	3.5	3.7	3.4
Rhode Island												
Providence-Fall River-Warwick	575.5	577.5	573.4	577.2	28.7	26.2	25.8	25.2	5.0	4.5	4.5	4.4
.....	709.3	711.7	706.9	711.4	37.4	35.2	32.2	32.1	5.3	4.9	4.6	4.5
South Carolina												
Anderson	2,089.4	2,120.0	2,103.5	2,135.8	145.6	136.3	144.8	140.2	7.0	6.4	6.9	6.6
Charleston-North Charleston	83.5	81.5	83.7	82.6	6.5	5.8	6.2	6.1	7.8	7.1	7.4	7.3
Columbia	296.6	302.8	298.0	305.2	17.2	16.3	16.9	16.8	5.8	5.4	5.7	5.5
Florence	355.5	364.5	358.7	366.8	21.8	21.0	21.7	21.4	6.1	5.8	6.0	5.8
Greenville	93.2	95.4	93.6	96.0	8.3	7.3	8.2	7.4	8.9	7.7	8.7	7.7
Myrtle Beach-Conway-North Myrtle Beach	297.9	302.0	300.3	304.7	18.8	17.4	18.4	17.9	6.3	5.7	6.1	5.9
Spartanburg	121.6	125.2	123.3	127.0	6.3	5.6	6.6	6.1	5.2	4.5	5.3	4.8
Sumter	129.8	129.1	130.5	130.7	10.0	9.2	10.0	9.7	7.7	7.1	7.6	7.4
.....	47.1	48.2	47.2	48.6	4.3	3.8	4.2	3.9	9.1	8.0	8.9	8.0
South Dakota												
Rapid City	433.2	435.1	435.2	438.1	14.5	12.3	13.9	12.7	3.3	2.8	3.2	2.9
Sioux Falls	65.8	66.0	65.0	66.0	2.2	1.8	2.2	1.9	3.4	2.8	3.3	2.9
.....	121.1	121.8	122.1	123.8	3.5	2.9	3.3	3.0	2.9	2.4	2.7	2.5

See footnotes at end of table.

STATE AND AREA LABOR FORCE DATA
NOT SEASONALLY ADJUSTED

C-3. Civilian labor force and unemployment by State and metropolitan area—Continued

(Numbers in thousands)

State and area	Civilian labor force				Unemployed							
					Number				Percent of labor force			
	September		October		September		October		September		October	
	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006
Tennessee	2,923.7	2,997.3	2,944.5	3,023.5	145.4	129.8	150.0	129.5	5.0	4.3	5.1	4.3
Chattanooga	252.7	257.3	253.2	259.3	11.5	9.8	11.3	10.3	4.5	3.8	4.4	4.0
Clarksville	104.7	106.0	106.3	107.8	5.7	5.0	7.3	5.1	5.4	4.7	6.8	4.8
Cleveland	54.0	55.1	54.1	55.5	2.5	2.3	2.6	2.3	4.6	4.1	4.9	4.2
Jackson	54.2	55.9	54.6	56.1	2.8	2.5	2.9	2.6	5.1	4.5	5.2	4.6
Johnson City	95.3	98.8	96.5	100.3	4.3	3.7	4.4	3.7	4.5	3.7	4.6	3.7
Kingsport-Bristol-Bristol	140.5	142.4	140.9	143.1	6.5	5.8	6.6	5.8	4.6	4.0	4.7	4.1
Knoxville	341.4	351.7	343.8	353.9	13.3	11.3	14.2	11.7	3.9	3.2	4.1	3.3
Memphis	598.8	613.2	604.7	617.6	32.7	32.1	33.8	31.1	5.5	5.2	5.6	5.0
Morristown	63.2	64.3	63.9	65.0	3.1	3.0	3.5	3.0	5.0	4.6	5.5	4.6
Nashville-Davidson—Murfreesboro	749.4	779.3	758.9	790.5	30.0	27.1	31.7	27.9	4.0	3.5	4.2	3.5
Texas	11,295.5	11,535.5	11,339.7	11,622.4	588.4	540.1	559.5	534.3	5.2	4.7	4.9	4.6
Abilene	81.9	83.7	81.5	83.8	3.3	3.3	3.1	3.3	4.0	3.9	3.8	3.9
Amarillo	128.5	132.5	129.1	133.1	4.8	4.8	4.5	4.8	3.7	3.6	3.4	3.6
Austin-Round Rock	809.5	834.0	816.7	840.8	34.5	31.8	32.1	31.4	4.3	3.8	3.9	3.7
Beaumont-Port Arthur	178.9	175.7	183.8	177.1	12.8	10.6	20.6	10.3	7.1	6.0	11.2	5.8
Brownsville-Harlingen	140.3	144.6	141.1	145.6	9.5	9.0	8.8	8.9	6.8	6.2	6.3	6.1
College Station-Bryan	105.9	107.4	106.5	108.9	4.3	3.9	4.0	4.0	4.1	3.7	3.8	3.7
Corpus Christi	199.5	201.3	198.9	202.6	10.9	10.1	10.0	9.9	5.5	5.0	5.0	4.9
Dallas-Fort Worth-Arlington	3,047.5	3,123.1	3,066.1	3,155.5	153.7	143.1	143.4	142.0	5.0	4.6	4.7	4.5
El Paso	295.4	301.3	294.6	304.1	19.4	20.3	18.4	20.6	6.6	6.8	6.2	6.8
Houston-Sugar Land-Baytown	2,661.2	2,723.1	2,664.9	2,747.3	153.4	127.7	143.8	124.9	5.8	4.7	5.4	4.5
Killeen-Temple-Fort Hood	151.7	156.0	152.8	156.1	8.1	8.2	7.6	8.2	5.3	5.3	5.0	5.3
Laredo	86.7	91.7	87.4	93.0	4.6	4.4	4.3	4.4	5.3	4.8	4.9	4.8
Longview	104.3	105.5	104.5	106.5	4.9	4.7	4.5	4.6	4.7	4.4	4.3	4.3
Lubbock	142.0	143.3	143.0	144.8	5.4	5.5	5.0	5.4	3.8	3.8	3.5	3.7
McAllen-Edinburg-Mission	260.8	273.5	263.0	276.2	18.0	18.1	16.4	17.5	6.9	6.6	6.3	6.3
Midland	68.0	71.4	68.4	71.2	2.4	2.4	2.2	2.4	3.5	3.3	3.2	3.4
Odessa	63.4	65.8	63.9	66.1	2.7	2.6	2.5	2.6	4.3	3.9	4.0	3.9
San Angelo	52.8	52.9	53.2	53.4	2.2	2.3	2.1	2.3	4.2	4.3	3.9	4.2
San Antonio	907.0	926.1	906.3	932.0	42.7	40.9	39.6	40.6	4.7	4.4	4.4	4.4
Sherman-Denison	57.1	58.7	57.3	59.1	2.9	2.6	2.7	2.6	5.0	4.4	4.7	4.4
Texarkana	63.1	64.1	63.3	64.4	3.2	3.2	2.9	3.2	5.1	5.0	4.6	5.0
Tyler	97.5	98.1	97.7	98.0	4.6	4.3	4.3	4.3	4.7	4.4	4.4	4.4
Victoria	57.3	58.9	57.7	59.0	2.7	2.4	2.5	2.4	4.7	4.1	4.3	4.1
Waco	113.3	115.4	113.7	116.6	5.2	5.0	5.0	5.0	4.6	4.4	4.4	4.3
Wichita Falls	75.1	76.7	75.4	77.4	3.3	3.3	3.1	3.3	4.4	4.2	4.1	4.3
Utah	1,275.4	1,317.9	1,286.0	1,318.4	52.4	33.8	50.5	30.4	4.1	2.6	3.9	2.3
Logan	63.1	64.0	64.0	64.2	2.1	1.4	2.0	1.3	3.4	2.2	3.2	2.0
Ogden-Clearfield	245.6	250.2	248.0	251.9	10.9	7.0	10.7	6.4	4.4	2.8	4.3	2.5
Provo-Orem	208.2	214.0	210.3	214.9	7.8	5.1	7.5	4.6	3.8	2.4	3.6	2.1
St. George	56.6	60.1	57.1	60.6	1.9	1.3	1.8	1.2	3.4	2.2	3.2	2.0
Salt Lake City	557.1	569.9	561.2	572.1	23.9	15.3	22.9	13.6	4.3	2.7	4.1	2.4
Vermont	358.1	366.4	359.9	368.5	11.2	12.2	10.9	11.1	3.1	3.3	3.0	3.0
Burlington-South Burlington	114.6	117.0	115.1	118.0	3.6	3.9	3.5	3.4	3.2	3.3	3.0	2.9
Virginia	3,949.6	4,011.2	3,957.8	4,017.3	136.4	125.7	124.2	109.1	3.5	3.1	3.1	2.7
Blacksburg-Christiansburg-Radford	78.2	79.9	78.8	79.5	2.7	2.5	2.5	2.1	3.5	3.1	3.2	2.6
Charlottesville	99.5	102.8	100.0	103.1	2.8	2.5	2.4	2.1	2.8	2.4	2.4	2.0
Danville	53.5	52.9	53.3	52.9	4.5	4.2	3.7	3.6	8.5	7.9	6.9	6.8
Harrisonburg	61.2	61.2	61.5	61.6	1.8	1.6	1.7	1.3	2.9	2.6	2.7	2.1
Lynchburg	118.7	119.8	118.9	119.6	4.9	3.8	4.0	3.3	4.1	3.1	3.4	2.7
Richmond	622.0	623.2	623.8	630.6	23.1	20.8	21.3	17.9	3.7	3.3	3.4	2.8
Roanoke	152.5	153.8	152.3	154.1	5.0	4.8	4.6	4.2	3.2	3.1	3.0	2.7
Virginia Beach-Norfolk-Newport News	804.8	821.0	802.8	816.4	32.4	30.8	29.7	27.0	4.0	3.8	3.7	3.3
Winchester	63.3	63.9	63.6	64.2	1.6	1.8	1.5	1.6	2.6	2.8	2.4	2.6
Washington	3,303.9	3,325.9	3,338.9	3,344.6	166.7	160.5	163.2	140.6	5.0	4.8	4.9	4.2
Bellingham	100.7	100.2	104.9	103.7	4.3	4.4	4.3	3.8	4.3	4.4	4.1	3.7
Bremerton-Silverdale	121.7	120.4	123.5	121.5	5.6	6.1	5.9	5.2	4.6	5.1	4.7	4.3
Kennewick-Richland-Pasco	116.6	112.5	118.5	114.5	5.9	5.9	6.1	5.3	5.1	5.3	5.2	4.6
Longview	43.5	43.5	44.1	43.8	2.7	2.7	2.8	2.5	6.3	6.3	6.5	5.8
Mount Vernon-Anacortes	57.2	56.7	57.5	56.2	2.7	2.7	2.7	2.3	4.6	4.8	4.6	4.1
Olympia	122.0	121.8	124.6	123.2	5.4	5.7	5.4	4.9	4.4	4.6	4.3	4.0
Seattle-Tacoma-Bellevue	1,737.4	1,775.4	1,751.5	1,781.5	88.2	81.6	85.3	71.5	5.1	4.6	4.9	4.0
Spokane	226.8	228.3	231.4	230.7	11.0	10.8	10.9	9.4	4.8	4.7	4.7	4.1
Wenatchee	65.8	64.9	63.6	63.2	2.5	2.6	2.5	2.2	3.8	4.0	3.9	3.5
Yakima	125.8	124.5	125.8	123.0	6.5	6.9	6.5	6.0	5.2	5.5	5.2	4.9
West Virginia	805.1	822.4	805.9	821.6	34.9	38.6	33.8	36.4	4.3	4.7	4.2	4.4
Charleston	140.0	144.5	139.9	143.1	6.0	6.3	5.7	6.0	4.3	4.4	4.1	4.2
Huntington-Ashland	131.6	135.7	132.9	135.9	6.7	6.5	6.2	6.1	5.1	4.8	4.7	4.5
Morgantown	60.3	63.1	59.3	63.2	1.9	2.0	1.7	1.8	3.1	3.1	2.9	2.8

See footnotes at end of table.

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

C-3. Civilian labor force and unemployment by State and metropolitan area—Continued

(Numbers in thousands)

State and area	Civilian labor force				Unemployed							
					Number				Percent of labor force			
	September		October		September		October		September		October	
	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006
West Virginia—Continued												
Parkersburg-Marietta-Vienna	79.4	79.4	79.8	80.2	4.1	4.0	3.9	3.8	5.2	5.1	4.9	4.7
Wheeling	69.5	70.1	69.4	70.5	3.5	3.4	3.3	3.2	5.0	4.9	4.7	4.5
Wisconsin	3,042.6	3,088.0	3,045.1	3,099.6	122.6	125.9	116.6	122.0	4.0	4.1	3.8	3.9
Appleton	120.3	121.1	120.0	121.4	4.5	4.7	4.3	4.5	3.8	3.9	3.6	3.7
Eau Claire	86.6	88.4	87.6	89.7	3.1	3.3	3.0	3.3	3.6	3.7	3.4	3.6
Fond du Lac	56.6	57.3	56.7	57.3	2.1	2.3	2.1	2.2	3.8	4.0	3.7	3.9
Green Bay	169.8	171.9	172.0	173.2	6.8	6.9	6.6	6.8	4.0	4.0	3.8	3.9
Janesville	83.4	83.5	83.4	84.0	3.9	3.7	3.8	3.7	4.7	4.4	4.5	4.4
La Crosse	73.9	73.7	74.1	73.4	2.6	2.4	2.3	2.4	3.5	3.3	3.1	3.2
Madison	333.3	342.1	334.5	344.4	9.7	10.4	9.1	10.0	2.9	3.0	2.7	2.9
Milwaukee-Waukesha-West Allis	783.7	792.6	784.6	797.4	36.3	36.9	34.6	35.5	4.6	4.7	4.4	4.5
Oshkosh-Neenah	92.1	93.9	92.7	94.3	3.6	3.7	3.4	3.7	3.9	4.0	3.6	3.9
Racine	100.0	101.5	100.6	101.5	5.2	5.1	4.9	4.7	5.2	5.0	4.9	4.7
Sheboygan	65.0	65.2	64.8	65.3	2.3	2.3	2.2	2.3	3.6	3.5	3.4	3.5
Wausau	74.2	74.8	74.2	75.3	2.6	2.7	2.4	2.7	3.5	3.6	3.3	3.6
Wyoming	285.7	292.6	287.1	291.5	9.2	8.6	9.2	8.0	3.2	2.9	3.2	2.8
Casper	39.8	40.5	40.6	40.9	1.3	1.2	1.3	1.1	3.2	2.9	3.1	2.6
Cheyenne	42.2	42.2	42.3	42.3	1.6	1.6	1.6	1.5	3.8	3.7	3.8	3.6
Puerto Rico	1,442.8	1,406.9	1,421.6	1,398.8	153.7	153.0	177.9	134.1	10.6	10.9	12.5	9.6
Aguadilla-Isabela-San Sebastian	116.6	-	117.0	-	14.8	-	18.9	-	12.7	-	16.2	-
Fajardo	29.4	-	29.6	-	3.9	-	4.6	-	13.4	-	15.6	-
Guayama	26.9	-	26.6	-	4.2	-	4.7	-	15.4	-	17.8	-
Mayaguez	39.0	-	38.3	-	4.9	-	5.5	-	12.7	-	14.4	-
Ponce	96.2	-	94.6	-	10.7	-	12.5	-	11.1	-	13.2	-
San German-Cabo Rojo	54.5	-	53.3	-	6.0	-	6.9	-	11.0	-	13.0	-
San Juan-Caguas-Guaynabo	977.8	-	962.5	-	94.4	-	108.2	-	9.7	-	11.2	-
Yauco	40.2	-	39.3	-	5.7	-	6.3	-	14.2	-	16.1	-

¹ Area boundaries do not reflect official OMB definitions.

— Data not available.

NOTE: Data refer to place of residence. Data for Puerto Rico are derived from a monthly household survey similar to the Current Population Survey. Area definitions are based on Office of Management and Budget Bulletin No. 06-01, dated December 5, 2005, and are available at <http://www.bls.gov/lau/lausmsa.htm> and in the May issue of *Employment and Earnings*. Areas in the six

New England states are Metropolitan New England City and Town Areas (NECTAs), while areas in other states are county-based. Some metropolitan areas lie in two or more states. They are listed under the state that appears first in their titles. Davenport-Moline-Rock Island, Iowa-Ill., and Weirton-Steubenville, W.Va.-Ohio, are the exceptions in that they are listed under Illinois and Ohio, respectively, for operational reasons. Data for 2005 have been revised to incorporate updated inputs and adjustments to new state controls.

LABOR FORCE DATA
NOT SEASONALLY ADJUSTED

C-4. Civilian labor force and unemployment by state, selected metropolitan area, and metropolitan division ¹

(Numbers in thousands)

State, area, and division	Civilian labor force				Unemployed							
					Number				Percent of labor force			
	September		October		September		October		September		October	
	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006
California	17,774.0	17,792.2	17,851.0	17,863.6	879.4	815.7	875.1	756.7	4.9	4.6	4.9	4.2
Los Angeles-Long Beach-Santa Ana	6,437.5	6,447.0	6,478.2	6,476.4	293.1	286.8	291.6	254.7	4.6	4.4	4.5	3.9
Los Angeles-Long Beach-Glendale	4,832.6	4,841.5	4,862.1	4,857.4	233.8	232.9	232.6	204.0	4.8	4.8	4.8	4.2
Santa Ana-Anaheim-Irvine	1,604.9	1,605.5	1,615.1	1,619.0	59.3	53.8	59.1	50.7	3.7	3.4	3.7	3.1
San Francisco-Oakland-Fremont	2,177.7	2,186.9	2,192.3	2,203.2	102.4	87.6	101.0	82.1	4.7	4.0	4.6	3.7
Oakland-Fremont-Hayward	1,260.8	1,268.8	1,271.7	1,277.2	61.6	52.9	60.5	49.7	4.9	4.2	4.8	3.9
San Francisco-San Mateo-Redwood City	916.9	918.1	920.6	926.0	40.8	34.7	40.5	32.3	4.5	3.8	4.4	3.5
District of Columbia	294.0	288.3	292.8	294.6	17.0	17.2	16.9	16.4	5.8	6.0	5.8	5.6
Washington-Arlington-Alexandria ²	2,882.0	2,947.6	2,897.5	2,972.3	91.1	88.7	87.7	85.2	3.2	3.0	3.0	2.9
Bethesda-Gaithersburg-Fredrick ³	628.3	646.7	633.4	653.2	17.2	17.8	17.2	18.1	2.7	2.7	2.7	2.8
Washington-Arlington-Alexandria ²	2,253.7	2,300.9	2,264.1	2,319.1	73.9	71.0	70.4	67.1	3.3	3.1	3.1	2.9
Florida	8,746.2	9,072.2	8,759.6	9,115.5	322.9	310.5	297.6	285.1	3.7	3.4	3.4	3.1
Miami-Fort Lauderdale-Miami Beach	2,702.2	2,796.1	2,710.6	2,819.0	105.5	106.3	100.6	98.3	3.9	3.8	3.7	3.5
Fort Lauderdale-Pompano Beach-Deerfield Beach	967.7	1,002.1	965.7	998.5	33.8	30.8	30.8	28.1	3.5	3.1	3.2	2.8
Miami-Miami Beach-Kendall	1,114.6	1,148.8	1,126.3	1,174.2	46.1	51.9	46.9	49.3	4.1	4.5	4.2	4.2
West Palm Beach-Boca Raton-Boynton Beach	619.9	645.2	618.5	646.3	25.6	23.6	22.9	20.9	4.1	3.7	3.7	3.2
Illinois	6,479.1	6,625.8	6,491.9	6,663.2	341.2	273.7	314.0	242.8	5.3	4.1	4.8	3.6
Chicago-Naperville-Joliet ²	4,724.2	4,847.1	4,721.4	4,884.0	260.9	201.5	234.9	175.3	5.5	4.2	5.0	3.6
Chicago-Naperville-Joliet	3,949.0	4,053.5	3,943.7	4,091.9	225.1	168.0	200.5	143.8	5.7	4.1	5.1	3.5
Gary ³	329.8	334.3	336.9	336.2	17.5	16.3	17.1	15.6	5.3	4.9	5.2	4.6
Lake County-Kenosha County ²	445.4	459.3	446.8	455.9	18.3	17.3	17.3	15.9	4.1	3.8	3.9	3.5
Massachusetts	3,355.1	3,369.8	3,365.2	3,376.3	160.6	169.9	145.6	141.4	4.8	5.0	4.3	4.2
Boston-Cambridge-Quincy ²	2,428.2	2,442.0	2,442.2	2,454.1	111.4	115.3	102.2	97.3	4.6	4.7	4.2	4.0
Boston-Cambridge-Quincy	1,460.7	1,469.5	1,469.6	1,476.4	64.9	68.5	59.3	56.8	4.4	4.7	4.0	3.8
Brockton-Bridgewater-Easton	122.4	123.1	123.2	123.5	6.5	7.0	5.9	5.8	5.3	5.7	4.8	4.7
Framingham	142.2	143.2	143.3	144.1	5.4	5.9	5.0	4.9	3.8	4.1	3.5	3.4
Haverhill-North Andover-Amesbury ²	119.1	120.1	119.5	120.9	5.5	5.2	5.1	4.7	4.6	4.4	4.3	3.8
Lawrence-Methuen-Salem ²	69.2	68.8	69.0	68.9	5.3	5.1	4.8	4.5	7.7	7.4	7.0	6.6
Lowell-Billerica-Chelmsford ²	149.2	150.0	150.1	150.7	7.6	7.8	7.0	6.6	5.1	5.2	4.7	4.4
Lynn-Peabody-Salem	125.6	126.1	126.2	126.4	6.3	6.7	5.8	5.5	5.0	5.3	4.6	4.3
Nashua ²	178.2	179.4	179.2	181.0	6.9	5.9	6.5	5.9	3.9	3.3	3.6	3.2
Taunton-Norton-Raynham	61.6	61.8	62.1	62.2	2.9	3.2	2.6	2.6	4.7	5.1	4.2	4.2
Michigan	5,095.3	5,105.8	5,103.4	5,111.7	305.5	339.7	284.3	313.9	6.0	6.7	5.6	6.1
Detroit-Warren-Livonia	2,193.8	2,176.1	2,200.6	2,201.9	147.1	153.3	144.0	147.5	6.7	7.0	6.5	6.7
Detroit-Livonia-Dearborn	908.5	898.8	911.2	907.5	75.2	76.1	73.2	74.0	8.3	8.5	8.0	8.2
Warren-Troy-Farmington Hills	1,285.3	1,277.3	1,289.4	1,294.3	72.0	77.2	70.8	73.5	5.6	6.0	5.5	5.7
New York	9,409.7	9,389.2	9,453.0	9,430.0	467.2	393.2	446.0	359.1	5.0	4.2	4.7	3.8
New York-Northern New Jersey-Long Island ²	9,143.5	9,136.1	9,207.1	9,178.8	446.1	404.3	430.5	356.2	4.9	4.4	4.7	3.9
Edison ³	1,172.6	1,185.5	1,181.8	1,185.1	45.1	52.8	43.2	42.8	3.8	4.5	3.7	3.6
Nassau-Suffolk	1,470.2	1,469.7	1,478.3	1,476.4	60.9	55.1	55.9	49.2	4.1	3.8	3.8	3.3
New York-White Plains-Wayne ²	5,424.4	5,407.9	5,461.7	5,435.5	293.0	241.6	286.8	219.5	5.4	4.5	5.3	4.0
Newark-Union ³	1,076.2	1,073.0	1,085.3	1,081.8	47.0	54.8	44.5	44.8	4.4	5.1	4.1	4.1
Pennsylvania	6,291.7	6,275.1	6,307.7	6,306.7	280.2	261.2	275.5	247.2	4.5	4.2	4.4	3.9
Philadelphia-Camden-Wilmington ²	2,931.4	2,955.3	2,947.0	2,973.2	133.5	133.6	130.5	121.3	4.6	4.5	4.4	4.1
Camden ³	652.5	660.3	657.0	663.9	27.1	32.8	25.7	26.6	4.2	5.0	3.9	4.0
Philadelphia	1,926.9	1,937.1	1,932.9	1,945.9	90.5	85.9	88.7	81.0	4.7	4.4	4.6	4.2
Wilmington ³	352.0	357.9	357.1	363.5	15.6	14.9	16.0	13.6	4.5	4.2	4.5	3.8
Texas	11,295.5	11,535.5	11,339.7	11,622.4	588.4	540.1	559.5	534.3	5.2	4.7	4.9	4.6
Dallas-Fort Worth-Arlington	3,047.5	3,123.1	3,066.1	3,155.5	153.7	143.1	143.4	142.0	5.0	4.6	4.7	4.5
Dallas-Plano-Irving	2,040.4	2,093.5	2,055.2	2,116.0	104.5	96.4	97.4	95.4	5.1	4.6	4.7	4.5
Fort Worth-Arlington	1,007.0	1,029.7	1,010.9	1,039.5	49.2	46.6	46.0	46.5	4.9	4.5	4.5	4.5
Washington	3,303.9	3,325.9	3,338.9	3,344.6	166.7	160.5	163.2	140.6	5.0	4.8	4.9	4.2
Seattle-Tacoma-Bellevue	1,737.4	1,775.4	1,751.5	1,781.5	88.2	81.6	85.3	71.5	5.1	4.6	4.9	4.0
Seattle-Bellevue-Everett	1,364.5	1,402.5	1,374.7	1,407.3	68.8	62.2	66.0	54.4	5.0	4.4	4.8	3.9
Tacoma	372.9	372.9	376.9	374.2	19.4	19.4	19.3	17.0	5.2	5.2	5.1	4.6

¹ These 11 areas contain all of the 34 metropolitan divisions.

² Part of the area (or division) is in one or more adjacent states.

³ All of the division is in one or more adjacent states.

NOTE: Data refer to place of residence. Area definitions are based on Office of Management and Budget Bulletin No. 06-01, dated December 5, 2005, and are available at <http://www.bls.gov/law/lausmsa.htm> and in the May issue of *Employment and Earnings*. Areas in the six New England states are Metropolitan New England City and Town Areas (NECTAs), while areas in other states are county-based. Some metropolitan areas lie in two or more states. They are listed under the state that corresponds to the first city in their title. Metropolitan divisions

are listed under their metropolitan areas. Some divisions lie in more than one state, and some, like Camden, N.J., are totally outside the states under which their metropolitan areas are listed. Three sets of metropolitan areas and divisions have similar or identical titles. For Washington-Arlington-Alexandria, D.C.-Va.-Md.-W.Va., the metropolitan area and division titles are identical. For the Boston-Cambridge-Quincy, Mass.-N.H., and Chicago-Naperville-Joliet, Ill.-Ind.-Wis., metropolitan areas, the division titles are similar but include only Massachusetts and Illinois, respectively. Data for 2005 have been revised to incorporate updated inputs and adjustments to new state controls.

Explanatory Notes and Estimates of Error

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 the Current Population Survey (CPS), a sample survey of the population 16 years of age and over. The survey is conducted each month by the U.S. Census Bureau for the Bureau of Labor Statistics and provides comprehensive data on the labor force, the employed, and the unemployed, classified by 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 from a sample of about 60,000 households (beginning with July 2001 data) located in 754 sample areas. These areas are chosen to represent all counties and independent cities in the United States, 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 through the use of touchtone data entry, computer-assisted telephone interviewing, and electronic data interchange, or by mail or fax, or on magnetic tape or computer diskette. The Current Employment Statistics (CES) survey is designed to provide industry information on nonfarm 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 based on payroll reports from a sample that includes about 160,000 businesses and government agencies covering approximately 400,000 individual worksites. The sample is drawn from a sampling frame of over 8 million unemployment insurance tax accounts. The active CES sample includes approximately one-third of all nonfarm payroll workers. The data relate to all workers, full or part time, who receive pay during the payroll period that includes the 12th of the month.

RELATIONSHIP BETWEEN THE HOUSEHOLD AND ESTABLISHMENT SERIES

The household and establishment data complement one another, each providing significant types of information that the other cannot suitably supply. Population characteris-

tics, for example, are obtained only from the household survey, whereas detailed industrial classifications are much more reliably derived from establishment reports.

Data from these two sources differ from each other because of variations in definitions and coverage, source of information, methods of collection, and estimating procedures. Sampling variability and response errors are additional reasons for discrepancies. The major factors that have a differential effect on the levels and trends of the two data 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, and unpaid workers who worked 15 hours or more during the reference week in family-operated enterprises. Employment in both agricultural and nonagricultural industries is included. The payroll survey covers only wage and salary employees on the payrolls of nonfarm establishments.

Multiple jobholding. The household survey provides information on the work status of the population without duplication, because each person is classified as employed, unemployed, or not in the labor force. Employed persons holding more than one job are counted only once. 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 reference week—that is, were not working but had jobs from which they were temporarily absent because of illness, vacation, bad weather, childcare problems, or 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 those on leave without pay for the entire payroll period are not.

Hours of work

The household survey measures hours worked for all workers, whereas the payroll survey measures hours for

private production or nonsupervisory workers paid for by employers. In the household survey, all persons with a job but not at work are excluded from the hours distributions and the computations of average hours at work. 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 the 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 natural resources and mining and manufacturing; construction workers in construction; and nonsupervisory employees in private service-providing industries. For a comprehensive discussion of the various earnings series available from the household and establishment surveys, see *BLS Measures of Compensation*, Bulletin 2239 (Bureau of Labor Statistics, 1986).

COMPARABILITY OF HOUSEHOLD DATA WITH OTHER SERIES

Unemployment insurance data. The unemployed total from the household survey includes all persons who did not have a job during the reference week, were currently available for a job, 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 U.S. Department of Labor, exclude, in addition to otherwise ineligible persons who do not file claims for benefits, 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).

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.

Agricultural employment estimates of the U.S. Department of Agriculture. The principal differences in coverage are the inclusion of persons under 16 in the National Agricultural 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 also are wide differences in sampling techniques and data 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 PAYROLL EMPLOYMENT DATA WITH OTHER SERIES

Statistics on manufacturers and business, U.S. Census Bureau. BLS establishment statistics on employment differ from employment counts derived by the U.S. Census Bureau from its censuses or sample surveys of manufacturing and business establishments. The major reasons for non-comparability 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 also are differences in the scope of the industries covered—for example, the Census of Business excludes professional services, public utilities, and financial establishments, whereas these are included in the BLS statistics.

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

Employment covered by State unemployment insurance programs. Most nonfarm wage and salary workers are covered by the unemployment insurance programs. However, some employees, such as those working in parochial schools and churches, are not covered by unemployment insurance, whereas they are included in the BLS establishment statistics.

Household Data

("A" tables, monthly; "D" tables, quarterly)

COLLECTION AND COVERAGE

Statistics on the employment status of the population and related data are compiled by BLS using data from the Current Population Survey (CPS). This monthly survey of households is conducted for BLS by the U.S. Census Bureau through 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 older. The inquiry relates to activity or status during the calendar week, Sunday through Saturday, that includes the 12th day of the month. This is known as the "reference week." Actual field interviewing is conducted in the following week, referred to as the "survey week."

Each month, about 60,000 occupied units are eligible for interview. Some 4,500 of these households are contacted 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 that ranges between 7 and 8 percent. In addition to the 60,000 occupied units, there are about 12,000 sample units in an average month that are visited but found to be vacant or otherwise not eligible for enumeration. Part of the sample is changed each month. The rotation plan, as will be explained later, provides for three-fourths of the sample to be common from one 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 in use as of January 1994 are as follows:

Civilian noninstitutional population. Included are persons 16 years of age and older residing in the 50 States and the District of Columbia who are not inmates of institutions (for example, penal and mental facilities, homes for the aged), and who are not on active duty in the Armed Forces.

Employed persons. All persons who, during the reference week, (a) did any work at all (at least 1 hour) as paid employees, worked in their own business, profession, or on their own farm, or 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 vacation, illness, bad weather, childcare problems, maternity or paternity leave, labor-management dispute, job training, or other family or personal reasons, whether or not they were paid for the time off or were seeking other jobs.

Each employed person is counted only once, even if he or she holds more than one job. For purposes of occupation and industry classification, multiple jobholders are counted in the job at which they worked the greatest number of hours during the reference 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 their own house (painting, repairing, or own home housework) or volunteer work for religious, charitable, and other organizations.

Unemployed persons. All persons who had no employment during the reference week, were available for work, except for temporary illness, and had made specific efforts to find employment sometime during the 4-week period ending with the reference week. Persons who were waiting to be recalled to a job from which they had been laid off need not have been looking for work to be classified as unemployed.

Duration of unemployment. This represents the length of time (through the current reference week) that persons classified as unemployed had been looking for work. For persons on layoff, duration of unemployment represents the number of full weeks they had been on layoff. Mean duration is the arithmetic average computed from single weeks of unemployment; median duration is the midpoint of a distribution of weeks of unemployment.

Reason for unemployment. Unemployment also is categorized according to the status of individuals at the time they began to look for work. The reasons for unemployment are divided into five major groups: (1) *Job losers*, comprising (a) persons on temporary layoff, who have been given a date to return to work or who expect to return within 6 months (persons on layoff need not be looking for work to qualify as unemployed), and (b) permanent job losers, whose employment ended involuntarily and who began looking for work; (2) *Job leavers*, persons who quit or otherwise terminated their employment voluntarily and immediately began looking for work; (3) *Persons who completed temporary jobs*, who began looking for work after the jobs ended; (4) *Reentrants*, persons who previously worked but who were out of the labor force prior to beginning their job search; and (5) *New entrants*, persons who had never worked. Each of these five categories of the unemployed can be expressed as a proportion of the entire civilian labor force; the sum of the four rates thus equals the unemployment rate for all civilian workers. (For statistical presentation purposes, "job losers" and "persons who completed temporary jobs" are combined into a single category until seasonal adjustments can be developed for the separate categories.)

Jobseekers. All unemployed persons who made specific efforts to find a job sometime during the 4-week period preceding the survey week are classified as jobseekers. Jobseekers do not include persons classified as on temporary layoff, who, although often looking for work, are not required to do so to be classified as unemployed. Jobseekers are grouped by the methods used to seek work. Only active methods—which have the potential to result in a job offer without further action on the part of the jobseeker—qualify as job search. Examples include going to an employer directly or to a public or private employment agency, seeking assistance from friends or relatives, placing or answering ads, or using some other active 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. Passive methods, which do not qualify as job search, include reading (as opposed to answering or placing) “help wanted” ads and taking a job training course.

Labor force. This group comprises all persons classified as employed or unemployed in accordance with the criteria described above.

Unemployment rate. The unemployment rate represents the number unemployed as a percent of the labor force.

Participation rate. This represents the proportion of the population that is in the labor force.

Employment-population ratio. This represents the proportion of the population that is employed.

Not in the labor force. Included in this group are all persons in the civilian noninstitutional population who are neither employed nor unemployed. Information is collected on their desire for and availability to take a job at the time of the CPS interview, job search activity in the prior year, and reason for not looking in the 4-week period prior to the survey week. This group includes discouraged workers, defined as persons not in the labor force who want and are available for a job and who have looked for work sometime in the past 12 months (or since the end of their last job if they held one within the past 12 months), but who are not currently looking because they believe there are no jobs available or there are none for which they would qualify.

Persons classified as not in the labor force who are in the sample for either their fourth or eighth month are asked additional questions relating to job history and workseeking intentions. These latter data are available on a quarterly basis.

Occupation, industry, and class of worker. This information for the employed applies to the job held in the reference week. Persons with two or more jobs are classified in the job at which they worked the greatest number of hours. The unemployed are classified according to their last job. Beginning in 2003, the occupational and industrial classification of CPS data is based on the 2002 Census Bureau occupational and industrial classification systems

which are derived from the 2000 Standard Occupational Classification (SOC) and the 2002 North American Industry Classification System (NAICS). (See the following section on historical comparability for a discussion of previous classification systems used in the CPS.)

The class-of-worker breakdown assigns workers to the following categories: Private and government wage and salary workers, self-employed workers, and unpaid family workers. Wage and salary workers receive wages, salary, commissions, 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, trade, or farm. Only the unincorporated self-employed are included in the self-employed category in the class-of-worker typology. Self-employed persons who respond that their businesses are incorporated are included among wage and salary workers because, technically, they are paid employees of a corporation. 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.

Multiple jobholders. These are employed persons who, during the reference week, either had two or more jobs as a wage and salary worker, were self-employed and also held a wage and salary job, or worked as an unpaid family worker and also held a wage and salary job. Excluded are self-employed persons with multiple businesses and persons with multiple jobs as unpaid family workers.

Hours of work. These statistics relate to the actual number of hours worked during the reference 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 published figures relate to the number of hours worked in all jobs during the week; all the hours are credited to the major job. Unpublished data are available for the hours worked in each job and for usual hours.

At work part time for economic reasons. Sometimes referred to as involuntary part time, this category refers to individuals who gave an economic reason for working 1 to 34 hours during the reference week. Economic reasons include slack work or unfavorable business conditions, inability to find full-time work, and seasonal declines in demand. Those who usually work part time must also indicate that they want and are available for full-time work to be classified as on part time for economic reasons.

At work part time for noneconomic reasons. This group includes those persons who usually work part time and were at work 1 to 34 hours during the reference week for a noneconomic reason. Noneconomic reasons include, for example: Illness or other medical limitations, childcare problems or other family or personal obligations, school or training, retirement or Social Security limits on earnings, and being in a

job where full-time work is less than 35 hours. The group also includes those who gave an economic reason for usually working 1 to 34 hours but said they do not want to work full time or are unavailable for such work.

Usual full- or part-time status. Data on persons “at work” exclude persons who were temporarily absent from a job and therefore classified 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. In order to differentiate a person’s normal schedule from his or her activity during the reference week, persons also are classified according to their usual full- or part-time status. In this context, *full-time workers* are those who usually worked 35 hours or more (at all jobs combined). This group will include some individuals who worked less than 35 hours in the reference week for either economic or noneconomic reasons and those who are temporarily absent from work. Similarly, *part-time workers* are those who usually work less than 35 hours per week (at all jobs), regardless of the number of hours worked in the reference week. This may include some individuals who actually worked more than 34 hours in the reference week, as well as those who are temporarily absent from work. The *full-time labor force* includes all employed persons who usually work full time and unemployed persons who are either looking for full-time work or are on lay-off from full-time jobs. The *part-time labor force* consists of employed persons who usually work part time and unemployed persons who are seeking or are on layoff from part-time jobs. Unemployment rates for full- and part-time workers are calculated using the concepts of the *full- and part-time labor force*.

White, black or African American, and Asian. These are terms used to describe the race of persons. Persons in these categories are those who selected that race group only. Persons in the remaining race categories—American Indian or Alaska Native, Native Hawaiian or Other Pacific Islanders, and persons who selected more than one race category—are included in the estimates of total employment and unemployment but are not shown separately because the number of survey respondents is too small to develop estimates of sufficient quality for monthly publication. In the enumeration process, race is determined by the household respondent. (See the following section on historical comparability for a discussion of changes beginning in 2003 that affected how people are classified by race.)

Hispanic or Latino ethnicity. This refers to persons who identified themselves in the enumeration process as being Spanish, Hispanic, or Latino. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. (See the following section on historical comparability for a discussion of changes beginning in 2003 that affected how people are classified by Hispanic or Latino ethnicity.)

Usual weekly earnings. Data represent earnings before taxes and other deductions, and include any overtime pay, commissions, or tips usually received (at the main job, in the case of multiple jobholders). Earnings reported on a basis other than weekly (for example, annual, monthly, hourly) are converted to weekly. 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 all self-employed persons regardless of whether their businesses were incorporated) who usually work full time on their sole or primary job.

Median earnings. These figures indicate the value that divides the earnings distribution into two equal parts, one part having values above the median and the other having values below the median. The medians 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).

Never married; married, spouse present; and other marital status. These are the 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 living in the same household, even though one may be temporarily absent on business, on 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 relates to persons who are separated due to marital problems, as well as to husbands and wives who are living apart because one or the other was employed elsewhere or was on duty with the Armed Forces, or for any other reasons.

Household. A household consists of all persons—related family members and all unrelated persons—who occupy a housing unit and have no other usual address. 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. A family is defined as 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. 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.

HISTORICAL COMPARABILITY

Changes in concepts and methods

While current survey concepts and methods are very similar

to those introduced at the inception of the survey in 1940, a number of changes have been made over the years to improve the accuracy and usefulness of the data. Some of the most important changes include:

- In 1945, the questionnaire was radically changed with the introduction of four basic employment questions. Prior to that time, the survey did not contain specific question wording, but, rather, relied on a complicated scheme of activity prioritization.

- In 1953, the current 4-8-4 rotation system was adopted, whereby households are interviewed for 4 consecutive months, leave the sample for 8 months, and then return to the sample for the same 4 months of the following year. Before this system was introduced, households were interviewed for 6 consecutive months and then replaced. The new system provided some year-to-year overlap in the sample, thereby improving measurement over time.

- In 1955, the survey reference week was changed to the calendar week including the 12th day of the month, for greater consistency with the reference period used for other labor-related statistics. Previously, the calendar week containing the 8th day of the month had been used as the reference week.

- In 1957, the employment definition was modified slightly as a result of a comprehensive interagency review of labor force concepts and methods. Two relatively small groups of persons classified as employed, under "with a job but not at work," were assigned to different classifications. Persons on layoff with definite instructions to return to work within 30 days of the layoff date, and persons volunteering that they were waiting to start a new wage and salary job within 30 days of interview, were, for the most part, reassigned to the unemployed classification. The only exception was the small subgroup in school during the reference week but waiting to start new jobs, which was transferred to not in the labor force.

- In 1967, more substantive changes were made as a result of the recommendations of the President's Committee to Appraise Employment and Unemployment Statistics (the Gordon Committee). The principal improvements were as follows:

- a) A 4-week job search period and specific questions on jobseeking activity were introduced. Previously, the questionnaire was ambiguous as to the period for jobseeking, and there were no specific questions concerning job search methods.

- b) An availability test was introduced whereby a person must be currently available for work in order to be classified as unemployed. Previously, there was no such requirement. This revision to the concept mainly affected students, who, for example, may begin to look for summer jobs in the spring although they will not be available until June or July. Such persons, until 1967, had been classified as unemployed but since have been assigned to the "not in the labor force" category.

- c) Persons "with a job but not at work" because of strikes, bad weather, etc., who volunteered that they were looking for work were shifted from unemployed status to employed.

- d) The lower age limit for official statistics on employment, unemployment, and other labor force concepts was raised from 14 to 16 years. Historical data for most major series have been revised to provide consistent information based on the new minimum age limit.

- e) New questions were added to obtain additional information on persons not in the labor force, including those referred to as "discouraged workers," defined as persons who indicate that they want a job but are not currently looking because they believe there are no jobs available or none for which they would qualify.

- f) New "probing" questions were added to the questionnaire in order to increase the reliability of information on hours of work, duration of unemployment, and self-employment.

- In 1994, major changes to the Current Population Survey (CPS) were introduced, which included a complete redesign of the questionnaire and the use of computer-assisted interviewing for the entire survey. In addition, there were revisions to some of the labor force concepts and definitions, including the implementation of some changes recommended in 1979 by the National Commission on Employment and Unemployment Statistics (NCEUS, also known as the Levitan Commission). Some of the major changes to the survey were:

- a) The introduction of a redesigned and automated questionnaire. The CPS questionnaire was totally redesigned in order to obtain more accurate, comprehensive, and relevant information, and to take advantage of state-of-the-art computer interviewing techniques.

- b) The addition of two, more objective, criteria to the definition of discouraged workers. Prior to 1994, to be classified as a discouraged worker, a person must have wanted a job and been reported as not currently looking because of a belief that no jobs were available or that there were none for which he or she would qualify. Beginning in 1994, persons classified as discouraged must also have looked for a job within the past year (or since their last job, if they worked during the year), and must have been available for work during the reference week (a direct question on availability was added in 1994; prior to 1994, availability had been inferred from responses to other questions). These changes were made because the NCEUS and others felt that the previous definition of discouraged workers was too subjective, relying mainly on an individual's stated desire for a job and not on prior testing of the labor market.

- c) Similarly, the identification of persons employed part time for economic reasons (working less than 35 hours in the reference week because of poor business conditions or because of an inability to find full-time work) was tightened

by adding two new criteria for persons who usually work part time: They must want and be available for full-time work. Previously, such information was inferred. (Persons who usually work full time but worked part time for an economic reason during the reference week are assumed to meet these criteria.)

d) Specific questions were added about the expectation of recall for persons who indicate that they are on layoff. To be classified as “on temporary layoff,” persons must expect to be recalled to their jobs. Previously, the questionnaire did not include explicit questions about the expectation of recall.

e) Persons volunteering that they were waiting to start a new job within 30 days must have looked for work in the 4 weeks prior to the survey in order to be classified as unemployed. Previously, such persons did not have to meet the job search requirement in order to be included among the unemployed.

For additional information on changes in CPS concepts and methods, see “The Current Population Survey: Design and Methodology,” Technical Paper 63RV (Washington, U.S. Census Bureau and Bureau of Labor Statistics, March 2002), available on the Internet at www.bls.census.gov/cps/tp63.htm; “Overhauling the Current Population Survey—Why is it Necessary to Change?,” “Redesigning the Questionnaire,” and “Evaluating Changes in the Estimates,” *Monthly Labor Review*, September 1993; and “Revisions in the Current Population Survey Effective January 1994,” in the February 1994 issue of this publication.

Noncomparability of labor force levels

In addition to the refinements in concepts, definitions, and methods made over the years, other changes also have affected the comparability of the labor force data.

- 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 for men; other categories were relatively unaffected.

- Beginning in 1960, the inclusion of Alaska and Hawaii resulted in increases of about 500,000 in the population and about 300,000 in the labor force. Four-fifths of the labor force increase was in nonagricultural employment; other labor force categories were not appreciably affected.

- 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.

- 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; unemployment levels and rates were essentially unchanged.

- In March 1973, a subsequent population adjustment based on the 1970 census was introduced. 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.

- Beginning in January 1974, the method 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 in 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 this publication.

- Effective in July 1975, as a result of the large inflow of Vietnamese refugees to 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, with all of the changes being confined to the “other” component of the 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 this publication.

- 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 adjustment 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 this publication.

- Beginning in January 1982, the second-stage ratio adjustment method was changed. The rationale for 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 this publication. In addition, current population estimates used in the second-stage estimation procedure were derived from information obtained from the 1980 census, rather than the 1970 census. This change caused substantial increases in the total population and in the 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 also is described in the February 1982 article cited above. The revisions did not, however, smooth out the breaks in series occurring between 1972 and 1979 (described above), and data users should consider them when comparing estimates from different periods.

- Beginning in January 1983, the first-stage ratio adjustment method was updated to incorporate data from the 1980 census. The rationale for the change and an indication of its effect on national estimates for labor force characteristics appear in "Revisions in the Current Population Survey Beginning in January 1983" in the February 1983 issue of this publication. There were only slight differences between the old and new procedures in estimates of levels for the various labor force characteristics and virtually 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 the 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 method 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 emigrants among legal foreign-born residents for the same 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 population and labor force estimates were raised by about 425,000 and 305,000, respectively,

and Hispanic employment was increased by 270,000. Overall and subgroup unemployment levels and rates were not significantly affected. Because of the magnitude of the adjustments for Hispanics, data were revised back to January 1980 to the extent possible. An explanation of the changes and an indication of their effect on estimates of labor force characteristics appear in "Changes in the Estimation Procedure in the Current Population Survey Beginning in January 1986" in the February 1986 issue of this publication.

- Beginning in August 1989, the second-stage ratio estimation procedures were changed slightly to decrease the chance of very small cells occurring and to be more consistent with published age, sex, race cells. This change had virtually no effect on national estimates.

- Beginning in January 1994, 1990 census-based population controls, adjusted for the estimated undercount, were introduced into the second-stage estimation procedure. This change resulted in substantial increases in total population and in all major labor force categories. Effective February 1996, these controls were introduced into the estimates for 1990-93. Under the new population controls, the civilian noninstitutional population for 1990 increased by about 1.1 million, employment by about 880,000, and unemployment by approximately 175,000. The overall unemployment rate rose by about 0.1 percentage point. For further information, see "Revisions in the Current Population Survey Effective January 1994," and "Revisions in Household Survey Data Effective February 1996" in the February 1994 and March 1996 issues, respectively, of this publication.

Additionally, for the period January through May 1994, the composite estimation procedure was suspended for technical and logistical reasons.

- Beginning in January 1997, the population controls used in the second-stage ratio adjustment method were revised to reflect updated information on the demographic characteristics of immigrants to, and emigrants from, the United States. As a result, the civilian noninstitutional population 16 years and over was raised by about 470,000. The labor force and employment levels were increased by about 320,000 and 290,000, respectively. The Hispanic-origin population and labor force estimates were raised by about 450,000 and 250,000, respectively, and Hispanic employment was increased by 325,000. Overall and subgroup unemployment rates and other percentages of labor market participation were not affected. An explanation of the changes and an indication of their effect on national labor force estimates appear in "Revisions in the Current Population Survey Effective January 1997" in the February 1997 issue of this publication.

- Beginning in January 1998, new composite estimation procedures and minor revisions in the population controls were introduced into the household survey. The new composite estimation procedures simplify processing of the monthly labor force data at BLS, allow users of the survey

microdata to more easily replicate the official estimates released by BLS, and increase the reliability of the employment and labor force estimates. The new procedures also produce somewhat lower estimates of the civilian labor force and employment and slightly higher estimates of unemployment. For example, based on 1997 annual average data, the differences resulting from the use of old and new composite weights were as follows: Civilian labor force (-229,000), total employed (-256,000), and total unemployed (+27,000). Unemployment rates were not significantly affected.

Also beginning in January 1998, the population controls used in the survey were revised to reflect new estimates of legal immigration to the United States and a change in the method for projecting the emigration of foreign-born legal residents. As a result, the Hispanic-origin population was raised by about 57,000; however, the total civilian noninstitutional population 16 years and over was essentially unchanged. More detailed information on these changes and their effect on the estimates of labor force change and composition appear in "Revisions in the Current Population Survey Effective January 1998," in the February 1998 issue of this publication.

- Beginning in January 1999, the population controls used in the survey were revised to reflect newly updated information on immigration. As a result, the civilian noninstitutional population 16 years and over was raised by about 310,000. The impact of the changes varied for different demographic groups. The civilian noninstitutional population for men 16 years and over was lowered by about 185,000, while that for women was increased by about 490,000. The Hispanic-origin population was lowered by about 165,000 while that of persons of non-Hispanic origin was raised by about 470,000. Overall labor force and employment levels were increased by about 60,000 each, while the Hispanic labor force and employment estimates were reduced by about 225,000 and 215,000, respectively. The changes had only a small impact on overall and subgroup unemployment rates and other percentages of labor market participation. An explanation of the changes and an indication of their effect on national labor force estimates appear in "Revisions in the Current Population Survey Effective January 1999" in the February 1999 issue of this publication.

- Beginning in January 2003, several major changes were introduced into the CPS. These changes included:

- a) Population controls that reflected the results of Census 2000 were introduced into the monthly CPS estimation process. These new population controls substantially increased the size of the civilian noninstitutional population and the civilian labor force. Data from January 2000 through December 2002 were revised to reflect the higher population estimates from Census 2000 and the higher rates of population growth since the census. At the start of the revision period (January 2000), the new controls raised the civilian noninstitutional population and the civilian labor force by 2.6 and 1.6 million, respectively. By December

2002, the civilian population and labor force were 3.8 and 2.5 million, respectively, higher than originally estimated. In addition to these revisions, the U.S. Census Bureau introduced another large upward adjustment to the population controls as part of its annual update of population estimates for 2003. The entire amount of this adjustment was added to the labor force data in January 2003 resulting in increases of 941,000 to the civilian noninstitutional population and 614,000 to the civilian labor force. The unemployment rate and other ratios were not substantially affected by either of these population control adjustments.

- b) The modification of the questions on race and Hispanic origin to comply with new standards for maintaining, collecting, and presenting Federal data on race and ethnicity for Federal statistical agencies. In accordance with the new standards, the following changes were made to the CPS questions: 1) Individuals were now asked whether they are of Hispanic ethnicity before being asked about their race. Prior to 2003, individuals were asked their ethnic origin after they were asked about their race. 2) Individuals were now asked directly if they are Spanish, Hispanic, or Latino. Previously, individuals were identified as Hispanic based on their, or their ancestors', country of origin. 3) With respect to race, the response category of Asian and Pacific Islanders was split into two categories: a) Asian and b) Native Hawaiian or Other Pacific Islanders. 4) Individuals were allowed to choose more than one race category. Prior to 2003, individuals who considered themselves to belong to more than one race were required to select a single primary race. 5) The questions were reworded to indicate that individuals could select more than one race category and to convey more clearly that individuals should report their own perception of what their race is. These changes had no impact on the overall civilian noninstitutional population and civilian labor force but did reduce the population and labor force levels of whites, blacks or African Americans, and Asians beginning in January 2003. For whites and blacks, the differences resulted from the exclusion of individuals who reported more than one race from those groups. For Asians, the difference resulted from the same restriction as well as the split of the old Asian and Pacific Islander category into two separate categories. Analysis of data from a special CPS supplement conducted in May 2002 indicated that these changes reduced the population and labor force levels for whites by about 950,000 and 730,000, respectively, and for blacks and African Americans by about 320,000 and 240,000, respectively, while having little or no impact on their unemployment rates. For Asians, the changes had the effect of reducing their population by about 1.1 million and their labor force by about 720,000, but did not have a statistically significant effect on their unemployment rate. The changes did not affect the size of the Hispanic or Latino population and had no significant impact on the size of their labor force, but did cause an increase of about half a percentage point in their unemployment rate.

c) Improvements were introduced to both the second-stage and composite weighting procedures. These changes adapted the weighting procedures to the new race/ethnic classification system and enhanced the stability over time of national and State/substate labor force estimates for demographic groups.

More detailed information on these changes and an indication of their effect on national labor force estimates appear in "Revisions to the Current Population Survey Effective in January 2003" in the February 2003 issue of this publication available on the Internet at <http://www.bls.gov/cps/rvcps03.pdf>.

- Beginning in January 2004, the population controls used in the survey were updated to reflect revised estimates of net international migration for 2000 through 2003. The updated controls resulted in a decrease of 560,000 in the estimated size of the civilian noninstitutional population 16 years of age and over for December 2003. The civilian labor force and employment levels decreased by 437,000 and 409,000, respectively. The Hispanic or Latino population and labor force estimates declined by 583,000 and 446,000, respectively and Hispanic or Latino employment was lowered by 421,000. The updated controls had little or no effect on overall and subgroup unemployment rates and measures of labor market participation. More detailed information on the effect of the updated controls on national labor force estimates appears in "Adjustments to Household Survey Population Estimates in January 2004" in the February 2004 issue of this publication available on the Internet at <http://www.bls.gov/cps/cps04adj.pdf>.

- Beginning in January 2005, the population controls used in the survey were adjusted to reflect revised estimates of net international migration and updated vital statistics information. The updated controls resulted in a decrease of 8,000 in the estimated size of the civilian noninstitutional population 16 years of age and over for December 2004. The civilian labor force and employment levels decreased by 49,000 and 45,000, respectively. The updated controls had no effect on overall and subgroup unemployment rates and measures of labor market participation such as the labor force participation rate and the employment-population ratio. More detailed information on the effect of the updated controls on national labor estimates appears in "Adjustments to Household Survey Population Estimates in January 2005" in the February 2005 issue of this publication available on the Internet at <http://www.bls.gov/cps/cps05adj.pdf>.

- Beginning in January 2006, the population controls used in the survey were adjusted to reflect revised estimates of net international migration and updated vital statistics information. The updated controls resulted in a decrease of 67,000 in the estimated size of the civilian noninstitutional population 16 years of age and over for December 2005. The civilian labor force and employment levels decreased by 130,000 and 123,000, respectively. The updated controls had

no effect on overall and subgroup unemployment rates and measures of labor market participation such as the labor force participation rate and the employment-population ratio. More detailed information on the effect of the updated controls on national labor estimates appears in "Adjustments to Household Survey Population Estimates in January 2006" in the February 2006 issue of this publication available on the Internet at <http://www.bls.gov/cps/cps06adj.pdf>.

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 more precisely determine 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 this publication.

Beginning in January 1983, the occupational and industrial classification systems used in the 1980 census were introduced into the CPS. The 1980 census occupational classification system evolved from the Standard Occupational Classification (SOC) system and was 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 was based on the 1972 Standard Industrial Classification (SIC) system, 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 and of 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 this publication.

Beginning in January 1992, the occupational and industrial classification systems used in the 1990 census were introduced into the CPS. (These systems were based largely on the

1980 Standard Occupational Classification (SOC) and 1987 Standard Industrial Classification (SIC) systems, respectively.) There were a few breaks in comparability between the 1980 and 1990 census-based systems, particularly within the “technical, sales, and administrative support” categories. The most notable changes in industry classification were the shift of several industries from “business services” to “professional services” and the splitting of some industries into smaller, more detailed categories. A number of industry titles were changed as well, with no change in content.

Beginning in January 2003, the 2002 Census Bureau occupational and industrial classification systems were introduced into the CPS. These systems were derived from the 2000 Standard Occupational Classification (SOC) and the 2002 North American Industry Classification System (NAICS). The composition of detailed occupational and industrial classifications in the new classification systems was substantially changed from the previous systems in use as was the structure for aggregating them into broad groups. Consequently, the use of the new classification systems created breaks in existing data series at all levels of aggregation. Additional information on the 2002 Census Bureau occupational and industrial classification systems appears in “Revisions to the Current Population Survey Effective in January 2003” in the February 2003 issue of this publication available on the Internet at <http://www.bls.gov/cps/rvcps03.pdf>.

Sampling

Since the inception of the survey, there have been various changes in the design of the CPS sample. The sample traditionally is redesigned and a new sample selected after each decennial census. Also, the number of sample areas and the number of sample persons are changed occasionally. Most of these changes are made to improve the efficiency of the sample design, increase the reliability of the sample estimates, or control cost.

Changes in this regard since 1960 are as follows: When Alaska and Hawaii received statehood in 1959 and 1960, respectively, three sample areas were added to the existing sample to account for the population of these States. In January 1978, a supplemental sample of 9,000 housing units, selected in 24 States and the District of Columbia, was designed to provide more reliable annual average estimates for States. In October 1978, a coverage improvement sample of approximately 450 sample household units representing 237,000 occupied mobile homes and 600,000 new construction housing units was added. In January 1980, another supplemental sample of 9,000 households selected in 32 States and the District of Columbia was added. A sample reduction of about 6,000 units was implemented in May 1981. In January 1982, the sample was expanded by 100 households to provide additional coverage in counties added to the Standard Metropolitan Statistical Areas (SMSAs), which were redefined in 1973. In January 1985, a new State-based CPS sample was selected based on 1980 census

information. A sample reduction of about 4,000 households was implemented in April 1988; the households were reinstated during the 8-month period, April–November 1989. A redesigned CPS sample based on the 1990 decennial census was selected for use during the 1990s. Households from this new sample were phased into the CPS between April 1994 and July 1995. The July 1995 sample was the first monthly sample based entirely on the 1990 census. For further information on the 1990 sample redesign, see “Redesign of the Sample for the Current Population Survey” in the May 1994 issue of this publication.

In 1996, the original sample design reliability criteria were modified to reduce costs. In July 2001, the CPS sample was expanded to support the State Children’s Health Insurance Program. A redesigned CPS sample based on Census 2000, the 2000 decennial census, was selected for use during the 2000s. Households from the new sample were phased into the CPS from April 2004 to July 2005. The July 2005 sample was the first monthly sample based entirely on Census 2000. For further information on the 2000 sample redesign, see “Redesign of the Sample for the Current Population Survey” in the December 2004 issue of this publication.

The current criteria, given below, are based on the coefficient of variation (CV) of the unemployment level, where the CV is defined as the standard error of the estimate divided by the estimate, expressed as a percentage. These CV controls assume a 6-percent unemployment rate to establish a consistent specification of sampling error.

The current sample design includes about 72,000 “assigned” housing units from 824 sample areas. Sufficient sample is allocated to maintain, at most, a 1.9-percent CV on national monthly estimates of unemployment level, assuming a 6-percent unemployment rate. This translates into a change of 0.2 percentage point in the unemployment rate being significant at a 90-percent confidence level. For each of the 50 States and for the District of Columbia, the design maintains a CV of at most 8 percent on the annual average estimate of unemployment level, assuming a 6-percent unemployment rate. About 60,000 housing units are required in order to meet the national and State reliability criteria. Due to the national reliability criterion, estimates for several large States are substantially more reliable than the State design criterion requires. Annual average unemployment estimates for California, Florida, New York, and Texas, for example, carry a CV of less than 4 percent. In support of the State Children’s Health Insurance Program, about 12,000 additional housing units are allocated to the District of Columbia and 26 States. (These are generally the States with the smallest samples after the 60,000 housing units are allocated to satisfy the national and State reliability criteria.)

In the first stage of sampling, the 824 sample areas are chosen. In the second stage, ultimate sampling units are selected. Each month, about 72,000 housing units are assigned for data collection, of which about 60,000 are occupied and thus eligible for interview. The remainder are units

found to be destroyed, vacant, converted to nonresidential use, containing persons whose usual place of residence is elsewhere, or ineligible for other reasons. Of the 60,000 housing units, about 7.5 percent are not interviewed in a given month due to temporary absence (vacation, etc.), other failures to make contact after repeated attempts, inability of persons contacted to respond, unavailability for other reasons, and refusals to cooperate (about half of the noninterviews). Information is obtained each month for about 112,000 persons 16 years of age or older.

Selection of sample areas. The entire area of the United States, consisting of 3,142 counties and independent cities, is divided into 2,025 sample units (PSUs). A PSU consists of a county or a number of contiguous counties.

Metropolitan areas within a State are used as a basis for forming PSUs. Outside of metropolitan areas, counties normally are combined except when the geographic area of an individual county is too large. Combining counties to form PSUs provides greater heterogeneity; a typical PSU includes urban and rural residents of both high and low economic levels and encompasses, to the extent feasible, diverse occupations and industries. Another important consideration is that the PSU be sufficiently compact so that, with a small sample spread throughout, it can be efficiently canvassed without undue travel cost.

The 2,025 PSUs are grouped into strata within each State. Then, one PSU is selected from each stratum with the probability of selection proportional to the population of the PSU. Nationally, there are a total of 446 PSUs in strata by themselves. These strata are self-representing and are generally the most populous PSUs in each State. The 328 remaining strata are formed by combining PSUs that are similar in such characteristics as unemployment, proportion of housing units with three or more persons, number of persons employed in various industries, and average monthly wages for various industries. The single PSU randomly selected from each of these strata is nonself-representing because it represents not only itself but the entire stratum. The probability of selecting a particular PSU in a nonself-representing stratum is proportional to its 2000 population. For example, within a stratum, the chance that a PSU with a population of 50,000 would be selected for the sample is twice that for a PSU having a population of 25,000.

Selection of sample households. Because the sample design is State based, the sampling ratio differs by State and depends on State population size as well as both national and State reliability requirements. The State sampling ratios range roughly from 1 in every 100 households to 1 in every 3,000 households. The sampling ratio occasionally is modified slightly to hold the size of the sample relatively constant given the overall growth of the population. The sampling ratio used within a sample PSU depends on the probability of selection of the PSU and the sampling ratio for the State. In a sample PSU with a probability of selection of 1 in 10 and a State sampling ratio of

3,000, a within-PSU sampling ratio of 1 in 300 achieves the desired ratio of 1 in 3,000 for the stratum.

The 2000 within-PSU sample design was developed using block-level data from Census 2000. Normally, census blocks are bounded by streets and other prominent physical features such as rivers or railroad tracks. County, minor civil division, and census place limits also serve as block boundaries. In cities, blocks can be bounded by four streets and be quite small in land area. In rural areas, blocks can be several square miles in size.

For the purpose of sample selection, census blocks were grouped into three strata: Unit, group quarters, and area. (Occasionally, units within a block were split between the unit and group-quarters strata.) The unit stratum contained regular housing units with addresses that were easy to locate (for example, most single-family homes, townhouses, condominiums, apartment units, and mobile homes). The group-quarters stratum contained housing units in which residents shared common facilities or received formal or authorized care or custody. Unit and group-quarters blocks exist primarily in urban areas. The area stratum contains blocks with addresses that are more difficult to locate. Area blocks exist primarily in rural areas.

To reduce the variability of the survey estimates and to ensure that the within-PSU sample would reflect the demographic and socioeconomic characteristics of the PSU, blocks within the unit, group-quarters, and area strata were sorted using geographic and block-level data from the census. Examples of the census variables used for sorting include proportion of minority renter-occupied housing units, proportion of housing units with female householders, and proportion of owner-occupied housing units. The specific sorting variables used differed by type of PSU (urban or rural) and stratum.

Within each block, housing units were sorted geographically. A systematic sample of these units was then selected independently from each stratum using the appropriate within-PSU sampling ratio. The geographic sorting of the sample units reduces field representative travel costs. Prior to interviewing, special listing procedures are used to locate the particular sample addresses in the group-quarters and area blocks.

Units in the three strata described above all existed at the time of Census 2000. Through a series of additional procedures, a sample of building permits is included in the CPS to represent housing units built after the decennial census. Adding these newly built units keeps the sample up to date and representative of the population. It also helps to keep the sample size stable: Over the life of the sample, the addition of newly built housing units compensates for the loss of "old" units that may be abandoned, demolished, or converted to nonresidential use.

Rotation of sample. Part of the sample is changed each month. Each monthly sample is divided into eight representative subsamples or rotation groups. A given rotation group is interviewed for a total of 8 months, divided into two equal periods. It is in the sample for 4 consecutive months, leaves the sample during the following 8 months, and then returns

Table 1-A. Characteristics of the CPS sample, 1947 to present

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	1330	33,500	1,500	6,000
Jan. 1960 to Feb. 1963	2333	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 Mar. 1988	729	57,000	2,500	11,000
Apr. 1988 to Mar. 1989	729	53,200	2,600	11,500
Apr. 1989 to Oct. 1994 ³	729	57,400	2,600	11,800
Nov. 1994 to Aug. 1995 ⁴	792	54,500	3,500	10,000
Sept. 1995 to Dec. 1995	792	52,900	3,400	9,700
Jan. 1996 to June 2001	754	46,250	3,750	10,000
July 2001 to July 2004 ⁵	754	55,500	4,500	12,000
Aug. 2004 to present ⁵	824	55,500	4,500	12,000

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.

³ The sample was increased incrementally during the 8-month period, April-November 1989.

⁴ Includes 2,000 additional assigned housing units from Georgia and Virginia that were gradually phased in during the 10-month period, October 1994-August 1995.

⁵ Includes 12,000 assigned housing units in support of the State Children's Health Insurance Program.

for another 4 consecutive months. In each monthly sample, one of the eight rotation groups is in the first month of enumeration, another rotation group is in the second month, and so on. Under this system, 75 percent of the sample is common from month to month, and 50 percent is common from year to year for the same month. This procedure provides a substantial amount of month-to-month and year-to-year overlap in the sample, thus providing better estimates of change and reducing discontinuities in the data series without burdening any specific group of households with an unduly long period of inquiry.

CPS sample, 1947 to present. Table 1-A provides a description of some aspects of the CPS sample designs in use since 1947. A more detailed account of the history of the CPS sample design appears in chapter 2 of "The Current Population Survey: Design and Methodology," Technical Paper 63RV, (Washington, U.S. Census Bureau and Bureau of Labor Statistics, March 2002), available on the Internet at www.bls.census.gov/cps/tp/tp63.htm. A description of the Census 2000-based sample design appears in "Redesign of the Sample for the Current Population Survey," in the December 2004 issue of this publication.

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 repre-

sents. Since 1985, most sample persons within the same State have had the same probability of selection. Some selection probabilities may differ within a State due to the sample design or for operational reasons. Field subsampling, for example, which is carried out when areas selected for the sample are found to contain many more households than expected, may cause probabilities of selection to differ for some sample areas within a State. Through a series of estimation steps (outlined below), the selection probabilities are adjusted for noninterviews and survey undercoverage; data from previous months are incorporated into the estimates through the composite estimation procedure.

1. Noninterview adjustment. The weights for all interviewed households are adjusted 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 for clusters of similar sample areas that are usually, but not necessarily, contained within a State. Similarity of sample areas is based on Metropolitan Statistical Area (MSA) status and size. Within each cluster, there is a further breakdown by residence. Each MSA cluster is split by "central city" and "balance of the MSA." Each non-MSA cluster is split by "urban" and "rural" residence categories. The proportion of sample households not interviewed varies from 7 to 8 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 State of residence. Because 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 adjustment, as follows:

a. First-stage ratio estimation. The purpose of the first-stage ratio adjustment is to reduce the contribution to variance that results from selecting a sample of PSUs rather than drawing sample households from every PSU in the Nation. This adjustment is made to the CPS weights in two race cells: Black and nonblack; it is applied only to PSUs that are not self-representing and for those States that have a substantial number of black households. The procedure corrects for differences that existed in each State cell at the time of Census 2000 between 1) the race distribution of the population in sample PSUs and 2) the race distribution of all PSUs. (Both 1 and 2 exclude self-representing PSUs.)

b. National coverage adjustment. The purpose of this step is to improve the adjustment for subpopulations most prone to undercoverage. It adjusts CPS sample weights to independent population estimates for 34 white non-Hispanic, 26 black non-Hispanic, 18 Asian non-Hispanic, 18 residual race non-Hispanic, 26 white Hispanic, and 4 non-white Hispanic age-sex cells.

c. State coverage adjustment. This step adjusts CPS sample weights to independent state population estimates. The number of age-sex cells for each state varies, depending on the black and nonblack population.

d. Second-stage ratio estimation. This procedure substantially reduces the variability of estimates and corrects, to some extent, for CPS undercoverage. A national-coverage step and a State-coverage step make preliminary corrections for undercoverage. The CPS sample weights are then adjusted to ensure that sample-based estimates of population match independent population controls. Three sets of controls are used in different steps of the procedure:

1) *State step:* Civilian noninstitutional population controls for 6 age-sex cells in the Los Angeles-Long Beach metropolitan area, the balance of California, New York City, the balance of New York State, each of the other 48 States, and the District of Columbia.

2) *Ethnicity step:* National civilian noninstitutional population controls for 26 Hispanic and 26 non-Hispanic age-sex cells.

3) *Race step:* National civilian noninstitutional population controls for 34 white, 26 black, and 26 Asian-plus-residual-race age-sex cells.

The independent population controls are prepared by projecting forward the resident population as enumerated on April 1, 2000. The projections are derived by updating demographic census data with information from a variety of other data sources that account for births, deaths, and net migration. Estimated numbers of resident Armed Forces

personnel and institutionalized persons reduce the resident population to the civilian noninstitutional population. Prior to January 2003, the projections were based on earlier censuses. See "Revisions to the Current Population Survey Effective in January 2003," in the February 2003 issue of this publication for a detailed discussion of changes to the second-stage weighting and composite estimating procedures that were introduced in January 2003.

3. *Composite estimation procedure.* The last step in the preparation of most CPS estimates makes use of a composite estimation procedure. The composite estimate consists of a weighted average of two factors: The two-stage ratio estimate based on the entire sample from the current month and the composite estimate for the previous month, plus an estimate of the month-to-month change based on the six rotation groups common to both months. In addition, a bias adjustment term is added to the weighted average to account for relative bias associated with month-in-sample estimates. This month-in-sample bias is exhibited by unemployment estimates for persons in their first and fifth months in the CPS being generally higher than estimates obtained for the other months.

The composite estimate results in a reduction in the sampling error beyond that which is achieved after the two stages of ratio adjustment. For some items, the reduction is substantial. The resultant gains in reliability are greatest in estimates of month-to-month change, although gains usually are also obtained for estimates of level in a given month, change from year to year, and change over other intervals of time.

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

An estimate based on a sample survey has two types of error sampling error and nonsampling error. The estimated standard errors provided in this publication are approximations of the true sampling errors. They incorporate the effect of some nonsampling errors in response and enumeration, but do not account for 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. The effect of nonsampling error is small on estimates of relative change, such as month-to-month change; estimates of monthly levels tend to be affected to a greater degree.

Nonsampling errors in surveys can be attributed to many sources, for example, the inability to obtain information about all persons in the sample; differences in the interpretation of questions; inability or unwillingness of respondents to pro-

vide correct information; inability of respondents to recall information; errors made in collecting and 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 are 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 may be found in Appendix G, "Reinterview: Design and Methodology," of "The Current Population Survey: Design and Methodology," Technical Paper 63RV (Washington, U.S. Census Bureau and Bureau of Labor Statistics, March 2002), available on the Internet at www.bls.census.gov/cps/tp/tp63.htm.

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, because the level of the estimates varies by rotation group. A description appears in Barbara A. Bailer, "The Effects of Rotation Group Bias on Estimates from Panel Surveys," *Journal of the American Statistical Association*, March 1975, pp. 23-30.

Undercoverage in the CPS results from missed housing units and missed persons within sample households. The CPS covers about 92 percent of the decennial census population (adjusted for census undercount). 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 is larger for blacks, Hispanics, and other races than for whites. Ratio adjustment 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 characteristics different from those of interviewed persons in the same age-sex-race-origin group.

Additional information on nonsampling error in the CPS appears in Camilla Brooks and Barbara Bailer, "An Error Profile: Employment as Measured by the Current Population Survey," Statistical Policy Working Paper 3 (Washington, U.S. Department of Commerce, Office of Federal Statistical Policy and Standards, September 1978); Marvin Thompson and Gary Shapiro, "The Current Population Survey: An Overview," *Annals of Economic and Social Measurement*, Vol. 2, April 1973; and "The Current Population Survey: Design and Methodology," Technical Paper 63RV referenced above. The last document includes a comprehensive discussion of various sources of errors and describes attempts to measure them in the CPS.

Sampling error. When a sample, rather than the entire population, is surveyed, estimates differ from the true population values that they represent. This difference, or sampling error, occurs by chance, and its variability is measured by the standard error of the estimate. Sample estimates from a given survey design are unbiased when an average of the estimates from all possible samples would yield, hypothetically, the true population value. In this case, the sample estimate and its standard error can be used to construct approximate confidence intervals, or ranges of values that include the true population value with known probabilities. If the process of selecting a sample from the population were repeated many times, an estimate made from each sample, and a suitable estimate of its standard error calculated for 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 true population value.
2. Approximately 90 percent of the intervals from 1.645 standard errors below the estimate to 1.645 standard errors above the estimate would include the true population value.
3. Approximately 95 percent of the intervals from 1.96 standard errors below the estimate to 1.96 standard errors above the estimate would include the true population value.

These confidence interval statements are approximately true for the CPS. Although the estimating methods used in the CPS do not produce unbiased estimates, biases for most estimates are believed to be small. Methods for estimating standard errors reflect not only sampling errors but also some kinds of nonsampling error. Although both the estimates and the estimated standard errors depart from the theoretical ideal, the departures are minor and have little impact on the confidence interval statements. When clarity is needed, an estimated confidence interval is specified to be "approximate," as is the estimated standard error used in the computation.

Tables 1-B through 1-D are provided so that approximate standard errors of estimates can be easily obtained. Tables 1-B and 1-C give approximate standard errors for estimated monthly levels and rates for selected employment status characteristics; the tables also provide approximate standard errors for consecutive month-to-month changes in the estimates. It is impractical to show approximate standard errors for all CPS estimates in this publication, so table 1-D provides parameters and factors that allow the user to calculate approximate standard errors for a wide range of estimated levels, rates, and percentages, and also changes over time. The parameters and factors are used in formulas that are commonly called *generalized variance functions*.

The approximate standard errors provided in this publication are based on the sample design and estimation procedures as of 1996, and reflect the population levels and sample size as of that year. Standard errors for years prior to 1996 may be roughly approximated by applying these adjustments to the standard errors presented here. (More accurate stan-

Table 1-B. Approximate standard errors for major employment status categories
(In thousands)

Characteristic	Monthly level	Consecutive month-to-month change
Total		
Total, 16 years and over:		
Civilian labor force	300	246
Employed	323	265
Unemployed	155	172
Men, 20 years and over:		
Civilian labor force	162	133
Employed	185	152
Unemployed	104	115
Women, 20 years and over:		
Civilian labor force	207	170
Employed	217	178
Unemployed	92	102
Both sexes, 16 to 19 years:		
Civilian labor force	145	142
Employed	132	130
Unemployed	61	75
Black or African American		
Total, 16 years and over:		
Civilian labor force	125	102
Employed	134	110
Unemployed	74	82
Men, 20 years and over:		
Civilian labor force	76	63
Employed	83	68
Unemployed	48	53
Women, 20 years and over:		
Civilian labor force	79	65
Employed	85	70
Unemployed	46	52
Both sexes, 16 to 19 years:		
Civilian labor force	41	40
Employed	37	36
Unemployed	27	34
Asian		
Total, 16 years and over:		
Civilian labor force	80	66
Employed	82	67
Unemployed	29	33
Hispanic or Latino ethnicity		
Total, 16 years and over:		
Civilian labor force	119	97
Employed	129	105
Unemployed	66	73

dard error estimates for historical CPS data may be found in previous issues of this publication.)

1. For the years 1967 through 1995, multiply the standard errors by 0.96.
2. For the years 1956 through 1966, multiply the standard errors by 1.17.
3. For years prior to 1956, multiply the standard errors by 1.44.

Use of tables 1-B and 1-C. These tables provide a quick reference for standard errors of major characteristics. Table 1-B gives approximate standard errors for estimates of monthly levels and consecutive month-to-month changes in levels for major employment status categories. Table 1-C gives approximate standard errors for estimates of monthly

unemployment rates and consecutive month-to-month changes in unemployment rates for some demographic, occupational, and industrial categories. For characteristics not given in tables 1-B and 1-C, refer to table 1-D.

Illustration. Suppose that, for a given month, the number of women age 20 years and over in the civilian labor force is estimated to be 65,000,000. For this characteristic, the approximate standard error of 207,000 is given in table 1-B in the row "Women, 20 years and over; Civilian labor force." To calculate an approximate 90-percent confidence interval, multiply the standard error of 207,000 by the factor 1.645 to obtain 341,000. This number is subtracted from and then added to 65,000,000 to obtain an approximate 90-percent confidence interval: 64,659,000 to 65,341,000. Concluding that the true civilian labor force level lies within an interval calculated in this way would be correct for roughly 90 percent of all possible samples that could have been selected for the CPS.

Use of table 1-D. This table gives *a* and *b* parameters that can be used with formulas to calculate approximate monthly standard errors for a wide range of estimated levels, proportions, and rates. Factors are provided to convert monthly measures into approximate standard errors of estimates for other periods (quarterly and yearly averages) and approximate standard errors for changes over time (consecutive monthly changes, changes in consecutive quarterly and yearly averages, and changes in monthly estimates 1 year apart).

The standard errors for estimated changes in level from one month to the next, one year to the next, etc., depend more on the monthly levels for characteristics than on the size of the changes. Likewise, the standard errors for changes in rates (or percentages) depend more on the monthly rates (or percentages) than on the size of the changes. Accordingly, the factors presented in table 1-D are applied to the monthly standard error approximations for levels, percentages, or rates; the magnitudes of the changes do not come into play. Factors are not given for estimated changes between nonconsecutive months (except for changes of monthly estimates 1 year apart); however, the standard errors may be

Table 1-C. Approximate standard errors for unemployment rates by major characteristics
(In percent)

Characteristic	Monthly rate	Consecutive month-to-month change
Total	0.10	0.12
Men14	.16
Men, 20 years and over14	.15
Women14	.16
Women, 20 years and over14	.16
Both sexes, 16 to 19 years78	.97
White11	.12
Black or African American44	.49
Asian46	.51
Hispanic or Latino ethnicity34	.38
Married men, spouse present14	.15
Married women, spouse present16	.18
Women who maintain families46	.52

assumed to be higher than the standard errors for consecutive monthly changes.

$$se(x) = \sqrt{ax^2 + bx}$$

Standard errors of estimated levels using table 1-D. The approximate standard error $se(x)$ of x , an estimated monthly level, can be obtained using the formula below, where a and b are the parameters from table 1-D associated with a particular characteristic.

Illustration. Assume that, in a given a month, there are an estimated 4 million unemployed men. Obtain the appropriate a and b parameters from table 1-D (Total or white; Men; Unemployed). Use the formula for $se(x)$ to compute an approximate standard error on the estimate of $x = 4,000,000$.

$$a = -0.0000321 \quad b = 2970.55$$

$$se(4,000,000) = \sqrt{-0.0000321(4,000,000)^2 + 2970.55(4,000,000)} \approx 107,000$$

Procedure for using table 1-D factors for levels. Table 1-D gives factors that can be used to compute approximate standard errors of levels for other periods or for changes over time. For each characteristic, factors f are given for:

- Consecutive month-to-month changes
- Changes in monthly estimates 1 year apart
- Quarterly averages
- Changes in consecutive quarterly averages
- Yearly averages
- Changes in consecutive yearly averages

For a given characteristic, the table 1-D factor is used in the following formula, which also uses the a and b parameters from the same line of the table. A three-step procedure for using the formula is given. The f in the formula is frequently called an *adjustment factor*, because it appears to adjust a monthly standard error $se(x)$. However, the x in the formula is not a monthly level, but an average of several monthly levels (see examples listed under Step 1, below).

$$se(x, f) = f * se(x) = f * \sqrt{ax^2 + bx}$$

where x is an average of monthly levels over a designated period.

Step 1. Average monthly levels appropriately in order to obtain x . Levels for 3 months are averaged for quarterly averages, and those for 12 months are averaged for yearly averages. For changes in consecutive averages, average over the 2 months, 2 quarters, or 2 years involved. For changes in monthly estimates 1 year apart, average the 2 months involved.

Step 2. Calculate an approximate standard error $se(x)$, treating the average x from step 1 as if it were an estimate of level for a single month. Obtain parameters a and b from table 1-D. (Note that, for some characteristics, an approximate standard error of level could instead be obtained from table 1-B and used in place of $se(x)$ in the formula.)

Step 3. Determine the standard error $se(x, f)$ on the average level or on the change in level. Multiply the result from step 2 by the appropriate factor f . The a and b parameters used in step 2 and the factor f used in this step come from the same line in table 1-D.

Illustration of a standard error computation for consecutive month change in level. Continuing the previous example, suppose that in the next month the estimated number of unemployed men increases by 150,000, from 4,000,000 to 4,150,000.

Step 1. The average of the two monthly levels is $x = 4,075,000$.

Step 2. Apply the a and b parameters from table 1-D (Total or white; Men; Unemployed) to the average x , treating it like an estimate for a single month.

$$a = -0.0000321 \quad b = 2970.55$$

$$se(4,075,000) = \sqrt{-0.0000321(4,075,000)^2 + 2970.55(4,075,000)} \approx 108,000$$

Step 3. Obtain $f = 1.11$ from the same row of table 1-D in the column "Consecutive month-to-month change," and multiply the factor by the result from step 2.

$$se(150,000) = f * se(4,075,000) = 1.11 * 108,000 \approx 120,000$$

For an approximate 90-percent confidence interval, compute $1.645 * 120,000 \approx 197,000$. Subtract the number from and add the number to 150,000 to obtain an interval of -47,000 to 347,000. This is an approximate 90-percent confidence interval for the true change, and since this interval includes zero, one cannot assert at this level of confidence that any real change has occurred in the unemployment level. The result also can be expressed by saying that the apparent change of 150,000 is not significant at a 90-percent confidence level.

Illustration of a standard error computation for quarterly average level. Suppose that an approximate standard error is desired for a quarterly average of the black or African American employment level. Suppose that the estimated employment levels for the 3 months making up the quarter are 14,900,000, 15,000,000, and 15,100,000.

Step 1. The average of the three monthly levels is $x = 15,000,000$.

Step 2. Apply the a and b parameters from table 1-D (Black; Total; Civilian labor force, employed, and not in labor force) to the average x , treating it like an estimate for a single month.

$$a = -0.0001514 \quad b = 3454.72$$

$$se(15,000,000) = \sqrt{-0.0001514(15,000,000)^2 + 3454.72(15,000,000)} \approx 133,000$$

Step 3. Obtain $f = .87$ from the same row of table 1-D in the column "Quarterly averages," and multiply the factor by the result from step 2.

$$se(15,000,000) = .87 * 133,000 \approx 116,000$$

Illustration of a standard error computation for change in quarterly level. Continuing the example, suppose that, in the next quarter, the estimated average employment level for blacks is 15,400,000, based on monthly levels of 15,300,000, 15,400,000, and 15,500,000. This is an estimated increase of 400,000 over the previous quarter.

Step 1. The average of the two quarterly levels is $x = 15,200,000$.

Step 2. Apply the a and b parameters from table 1-D (Black; Total; Civilian labor force, employed, and not in labor force) to the average x , treating it like an estimate for a single month.

$$a = -0.0001514 \quad b = 3454.72$$

$$se(15,200,000) = \sqrt{-0.0001514(15,200,000)^2 + 3454.72(15,200,000)} \approx 132,000$$

Step 3. Obtain $f = .82$ from the same row of table 1-D in the column "Change in consecutive quarterly averages," and multiply the factor by the result from step 2.

$$se(400,000) = .82 * se(15,200,000) = .82 * 132,000 \approx 108,000$$

For an approximate 95-percent confidence interval, compute $1.96 * 108,000 \approx 212,000$. Subtract the number from and add the number to 400,000 to obtain an interval of 188,000 to 612,000. The interval excludes zero. Another way of stating this is to observe that the estimated change of 400,000 clearly exceeds 1.96 standard errors, or 212,000. One can conclude from these data that the change in quarterly averages is significant at a 95-percent confidence level.

Standard errors of estimated rates and percentages using table 1-D. As shown in the formula below, the approximate standard error $se(p, y)$ of an estimated rate or percentage p depends, in part, upon the number of persons y in its base or denominator. Generally, rates and percentages are not published unless the monthly base is greater than 75,000 persons, the quarterly average base is greater than 60,000 persons, or the yearly average base is greater than 35,000 persons. The b parameter is obtained from table 1-D. When the base y and the numerator of p are from different categories within the table, use the b parameter from table 1-D relevant to the numerator of the rate or percentage.

$$se(p, y) = \sqrt{\frac{b}{y} p(100 - p)}$$

Note that $se(p, y)$ is in percent.

Illustration. For a given month, suppose $y = 6,200,000$ women 20 to 24 years of age are estimated to be employed. Of this total, 2,000,000, or $p = 32$ percent, are classified as part-time workers. Obtain the parameter $b = 3095.55$ from the table 1-D row (Employment; Part-time workers) that is relevant to the numerator of the percentage. Apply the formula to obtain:

$$se(p, y) = \sqrt{\frac{3095.55}{6,200,000} ((32)(100 - 32))} \approx 1.0 \text{ percent}$$

For an approximate 95-percent confidence interval, compute $1.96 * 1.0$ percent, and round the result to 2 percent. Subtract this from and add this to the estimate of $p = 32$ percent to obtain an interval of 30 percent to 34 percent.

Procedure for using table 1-D factors for rates and percentages. Table 1-D factors can be used to compute approximate standard errors on rates and percentages for other periods or for changes over time. As for levels, there are three steps in the procedure for using the formula.

$$se(p, y, f) = f * se(p, y) = f * \sqrt{\frac{b}{y} p(100 - p)}$$

where p and y are averages of monthly estimates over a designated period. Note that $se(p, y, f)$ is in percent.

Step 1. Appropriately average estimates of monthly rates or percentages to obtain p , and also average estimates of monthly levels to obtain y . Rates for 3 months are averaged for quarterly averages, and those for 12 months are averaged for yearly averages. For changes in consecutive averages, average over the 2 months, 2 quarters, or 2 years involved. For changes in monthly estimates 1 year apart, average the 2 months involved.

Step 2. Calculate an approximate standard error $se(p, y)$, treating the averages p and y from step 1 as if they were estimates for a single month. Obtain the b parameter from the table 1-D row that describes the numerator of the rate or percentage. (Note that, for some characteristics, an approximate standard error could instead be obtained from table 1-C and used in place of $se(p, y)$ in the formula.)

Step 3. Determine the standard error $se(p, y, f)$ on the average level or on the change in level. Multiply the result from step 2 by the appropriate factor f . The b parameter used in step 2 and the factor f used in this step come from the same line in table 1-D.

Illustration of a standard error computation for consecutive month change in percentage. Continuing the previous example, suppose that, in the next month, 6,300,000 women 20 to 24 years of age are reported employed, and that 2,150,000, or 34 percent, are part-time workers.

Step 1. The month-to-month change is 2 percent = 34 percent - 32 percent. The average of the two monthly percentages of 32 percent and 34 percent is needed ($p = 33$ percent), as is the average of the two bases of 6,200,000 and 6,300,000 ($y = 6,250,000$).

Step 2. Apply the $b = 3095.55$ parameter from table 1-D (Employment; Part-time workers) to the averaged p and y , treating the averages like estimates for a single month.

$$se(p, y) = \sqrt{\frac{3095.55}{6,250,000}} ((33)(100 - 33)) \approx 1.0 \text{ percent}$$

Step 3. Obtain $f = 1.24$ from the same row of table 1-D in the column "Consecutive month-to-month change," and multiply the factor by the result from step 2.

$$se(2 \text{ percent}) = 1.24 * 1.0 \text{ percent} = 1.24 \text{ percent}$$

For an approximate 95-percent confidence interval, compute $1.96 * 1.24$ percent, and round the result to 2.4 percent. Subtract this from and add this to the 2-percent estimate of change to obtain an interval of -0.4 percent to 4.4 percent. Because this interval includes zero, it can be concluded at a 95-percent confidence level that the change is not significant.

Table 1-D. Parameters and factors for computation of approximate standard errors

Characteristic	Parameters		Factors					
	a	b	Consecutive month-to-month change	Year-to-year change of monthly estimates	Quarterly averages	Change in consecutive quarterly averages	Yearly averages	Change in consecutive yearly averages
Total or white								
Total:								
Civilian labor force and employed	-0.0000167	3067.77	0.82	1.19	0.87	0.82	0.66	0.79
Unemployed	-.0000164	3095.55	1.11	1.35	.74	.91	.44	.59
Not in labor force	-.0000087	1833.31	.82	1.16	.87	.80	.66	.79
Men:								
Civilian labor force, employed, and not in labor force	-.0000321	2970.55	.82	1.19	.87	.82	.66	.79
Unemployed	-.0000321	2970.55	1.11	1.35	.74	.91	.44	.59
Women:								
Civilian labor force, employed, and not in labor force	-.0000304	2782.44	.82	1.19	.87	.82	.66	.79
Unemployed	-.0000304	2782.44	1.11	1.35	.74	.91	.44	.59
Both sexes, 16 to 19 years:								
Civilian labor force, employed, and not in labor force	-.0000225	3095.55	.98	1.31	.82	.85	.57	.73
Unemployed	-.0000225	3095.55	1.24	1.39	.68	.88	.39	.52
Black or African American								
Total:								
Civilian labor force, employed, and not in labor force	-.0001514	3454.72	.82	1.19	.87	.82	.66	.79
Unemployed	-.0001514	3454.72	1.11	1.35	.74	.91	.44	.59
Men:								
Civilian labor force, employed, and not in labor force	-.0003109	3356.66	.82	1.17	.83	.81	.62	.75
Unemployed	-.0003109	3356.66	1.11	1.35	.74	.91	.44	.59
Women:								
Civilian labor force, employed, and not in labor force	-.0002516	3061.85	.82	1.18	.86	.78	.67	.80
Unemployed	-.0002516	3061.85	1.11	1.35	.74	.91	.44	.59
Both sexes, 16 to 19 years:								
Civilian labor force, employed, and not in labor force	-.0016321	3454.72	.98	1.31	.80	.90	.53	.68
Unemployed	-.0016321	3454.72	1.24	1.39	.68	.88	.39	.52
Asian								
Total:								
Civilian labor force, employed, and not in labor force	-.0003462	3198.15	.82	1.27	.85	.89	.58	.74
Unemployed	-.0003462	3198.15	1.11	1.48	.73	.90	.44	.58
Men:								
Civilian labor force, employed, and not in labor force	-.0007289	3198.15	.82	1.28	.83	.92	.55	.71
Unemployed	-.0007289	3198.15	1.11	1.42	.73	.92	.43	.56
Women:								
Civilian labor force, employed, and not in labor force	-.0006594	3198.15	.82	1.31	.85	.86	.61	.77
Unemployed	-.0006594	3198.15	1.11	1.49	.73	.89	.43	.59
Both sexes, 16 to 19 years:								
Civilian labor force, employed, and not in labor force	-.0041465	3198.15	.98	1.31	.82	.85	.57	.73
Unemployed	-.0041465	3198.15	1.24	1.38	.69	.85	.44	.56
Hispanic or Latino ethnicity								
Total:								
Civilian labor force, employed, and not in labor force	-.0001412	3454.72	.82	1.19	.85	.81	.64	.77
Unemployed	-.0001412	3454.72	1.11	1.35	.73	.91	.44	.59
Men:								
Civilian labor force, employed, and not in labor force	-.0002528	3356.66	.82	1.19	.82	.86	.57	.72
Unemployed	-.0002528	3356.66	1.11	1.35	.74	.91	.44	.59

Table 1-D. Parameters and factors for computation of approximate standard errors—Continued

Characteristic	Parameters		Factors					
	a	b	Consecutive month-to-month change	Year-to-year change of monthly estimates	Quarterly averages	Change in consecutive quarterly averages	Yearly averages	Change in consecutive yearly averages
Hispanic or Latino ethnicity—Continued								
Women:								
Civilian labor force, employed, and not in labor force	-.0002664	3061.85	.82	1.19	.85	.80	.67	.80
Unemployed	-.0002664	3061.85	1.11	1.35	.72	.89	.42	.57
Both sexes, 16 to 19 years:								
Civilian labor force, employed, and not in labor force	-.0015280	3454.72	.98	1.32	.79	.88	.50	.68
Unemployed	-.0015280	3454.72	1.24	1.39	.68	.88	.39	.52
Employment								
Educational attainment	-0.0000164	3095.55	.82	1.19	.85	.92	.59	.73
Marital status, men	-.0000321	2970.55	.82	1.21	.87	.88	.63	.77
Marital status, women	-.0000304	2782.44	.82	1.06	.88	.86	.65	.78
Women who maintain families	-.0000304	2782.44	.82	1.16	.86	.91	.59	.73
Nonagricultural industries:								
Total	-.0000164	3095.55	.82	1.16	.87	.82	.65	.79
Wage and salary workers ..	-.0000164	3095.55	.82	1.26	.87	.87	.62	.77
Self-employed workers	-.0000164	3095.55	.82	1.14	.86	.94	.56	.73
Unpaid family workers	-.0000164	3095.55	.98	1.30	.79	.94	.46	.65
Full-time workers	-.0000164	3095.55	1.11	1.35	.78	.88	.54	.66
Part-time workers	-.0000164	3095.55	1.24	1.42	.67	.88	.40	.50
Multiple jobholders	-.0000164	3095.55	1.11	1.26	.81	.92	.52	.66
At work								
Total and nonagricultural industries:								
Total	-.0000164	3095.55	.82	1.14	.86	.91	.60	.74
1 to 4 or 5 to 14 hours	-.0000164	3095.55	1.24	1.36	.70	.89	.43	.54
15 to 29 hours	-.0000164	3095.55	1.11	1.35	.74	.86	.47	.62
30 to 34 or 35 to 39 hours ..	-.0000164	3095.55	1.24	1.42	.67	.88	.40	.50
1 to 34 or 40 hours	-.0000164	3095.55	1.11	1.28	.78	.83	.55	.68
41 to 48 or 49 to 59 hours ..	-.0000164	3095.55	1.24	1.35	.68	.87	.42	.51
35+, 41+, or 60+ hours	-.0000164	3095.55	1.11	1.29	.74	.88	.47	.62
Part time for economic reasons	-.0000164	3095.55	1.21	1.38	.70	.87	.43	.55
Part time for noneconomic reasons	-.0000164	3095.55	1.21	1.29	.75	.86	.50	.60
Unemployment								
Educational attainment	-.0000164	3095.55	1.11	1.30	.72	.83	.46	.59
Marital status, men	-.0000321	2970.55	1.11	1.41	.76	.89	.45	.66
Marital status, women	-.0000304	2782.44	1.11	1.37	.74	.91	.42	.59
Women who maintain families	-.0000304	2782.44	1.11	1.38	.75	.89	.45	.61
Industries and occupations ...	-.0000164	3095.55	1.11	1.37	.73	.89	.45	.60
Full-time workers	-.0000164	3095.55	1.11	1.33	.76	.89	.47	.63
Part-time workers	-.0000164	3095.55	1.24	1.43	.67	.87	.38	.51
Less than 5 weeks	-.0000164	3095.55	1.11	1.30	.72	.83	.46	.59
5 to 14 weeks	-.0000164	3095.55	1.24	1.45	.68	.91	.36	.49
15 to 26 weeks	-.0000164	3095.55	1.24	1.45	.69	.90	.38	.54
15+ or 27+ weeks	-.0000164	3095.55	1.11	1.33	.77	.92	.46	.63
All reasons for unemployment, except temporary layoff	-.0000164	3095.55	1.11	1.30	.72	.83	.46	.59
On temporary layoff	-.0000164	3095.55	1.11	1.30	.68	.85	.44	.55
Not in the labor force								
Total	-.0000087	1833.31	.82	1.11	.87	.78	.68	.79
Persons who currently want a job and discouraged workers	-.0000164	3095.55	1.24	1.23	.65	.85	.38	.48

Establishment Data ("B" tables)

DATA COLLECTION

BLS cooperates with State Workforce Agencies in the Current Employment Statistics (CES), or establishment, survey to collect data each month on employment, hours, and earnings from a sample of nonfarm establishments (including government). The sample includes about 160,000 businesses and government agencies covering approximately 400,000 individual worksites. The sample is drawn from a sampling frame of over 8 million unemployment insurance tax accounts. The active CES sample includes approximately one-third of all nonfarm payroll workers. From these data, a large number of employment, hours, and earnings series in considerable industry and geographic detail are prepared and published each month. Historical statistics are available at <http://www.bls.gov/ces/home.htm>.

Each month, BLS and the State agencies collect data on employment, payrolls, and paid hours from a sample of establishments. BLS has established a comprehensive program of new sample unit solicitation in the three BLS regional data collection centers (DCCs). The DCCs perform initial enrollment of each firm via telephone, collect the data for several months via computer assisted telephone interviewing (CATI), and, where possible, transfer respondents to a self-reporting mode such as touchtone data entry (TDE), FAX, or Web. In addition, the DCCs conduct an ongoing program of refusal conversion. Very large firms are often enrolled via personal visit and ongoing reporting is established via electronic data interchange (EDI).

EDI is the most frequently used collection mode (34 percent of respondents), while CATI and TDE are each used by about one-quarter of the respondents. Under EDI, the firm provides an electronic file to BLS each month in a prescribed file format. This file includes data for all of the firms' worksites. The file is received, processed, and edited by the BLS-operated EDI Center. Under the TDE system, the respondent uses a touchtone telephone to call a toll-free number and activate an interview session. The questionnaire resides on the computer in the form of prerecorded questions that are read to the respondent. The respondent enters numeric responses by pressing the touchtone phone buttons. Each answer is read back for respondent verification.

CATI and FAX collection through the regional BLS DCCs combined account for most of the remainder of the reports. For establishments that do not use the above methods, data are collected by the State agency using mail, FAX, transcript, magnetic tape, or computer diskette. About 5,200 firms provide data through the World Wide Web.

Chart 1 shows the percentage of the establishments using different data collection methods.

CONCEPTS

Industrial classification

All data on employment, hours, and earnings for the Nation and for States and areas are classified in accordance with the 2002 North American Industry Classification System (NAICS), U.S. Office of Management and Budget. The United States, Canada, and Mexico share this classification system, and thus it allows a direct comparison of economic data between the three countries.

Establishments are classified into industries on the basis of their primary activity. Those that use comparable capital equipment, labor, and raw material inputs are classified together. This information is collected on a supplement to the quarterly unemployment insurance tax reports filed by employers. For an establishment engaging in more than one activity, the entire employment of the establishment is included under the industry indicated by the principal activity.

Industry employment

Employment data refer to persons on establishment payrolls who received pay for any part of the pay period that includes the 12th day of the month.

Chart 1. Distribution of CES sample by collection mode

The data exclude proprietors, the unincorporated self-employed, unpaid volunteer or family workers, farmworkers, 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, the Defense Intelligence Agency, the National Geospatial-Intelligence Agency, and the National Security Agency also are excluded.

Persons on establishment payrolls who are on paid sick leave (for cases in which pay is received directly from the firm), on paid holiday, or 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, or 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 natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory employees in private service-providing industries.

Production and related workers. This category includes working supervisors and all nonsupervisory workers (including group leaders and trainees) engaged in fabricating, processing, assembling, inspecting, receiving, storing, handling, packing, warehousing, shipping, trucking, hauling, maintenance, repair, janitorial, guard services, product development, auxiliary production for plant's own use (for example, power plant), recordkeeping, and other services closely associated with the above production operations.

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

Nonsupervisory employees. These are employees (not above the working-supervisor 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. This refers to the payroll for full- and part-time production, construction, or nonsupervisory workers who received pay for any part of the pay period that includes the 12th day of the month. The payroll is reported before deductions of any kind, such as those for old-age and unemployment insurance, group insurance, withholding tax, bonds, or union dues; also included is pay for overtime, holidays, and vacation, and for 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 (such as retroactive pay); and the value of free rent, fuel, meals, or other payment in kind are excluded. Employee benefits (such as health and other types of insurance, contributions to retirement, and so forth, paid by the employer) also are excluded.

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

Overtime hours. These are 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 that included 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 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.

Indexes of aggregate weekly hours and payrolls. The indexes of aggregate weekly hours are calculated by dividing the current month's aggregate by the average of the 12 monthly figures for 2002. For basic industries, the hours aggregates are the product of average weekly hours and production worker or nonsupervisory worker employment. At all higher levels of industry aggregation, hours aggregates are the sum of the component aggregates.

The indexes of aggregate weekly payrolls are calculated by dividing the current month's aggregate by the average of the 12 monthly figures for 2002. For basic industries, the payroll aggregates are the product of average hourly earnings and aggregate weekly hours. At all higher levels of industry aggregation, payroll aggregates are the sum of the component aggregates.

Average overtime hours. Overtime hours represent that portion of average weekly hours that 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 their holiday pay plus straight-time pay for hours worked that day, no overtime hours would be reported.

Because overtime hours are premium hours by definition, weekly hours and overtime hours do not necessarily move in the same direction from month to month. Such factors as work stoppages, absenteeism, and labor turnover may not have the same influence on overtime hours as on average hours. Diverse trends at the industry group level also may be caused by a marked change in hours for a component industry in which little or no overtime was worked in both the previous and current months.

Average hourly 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; 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 because the following are excluded: Benefits, irregular bonuses, retroactive items, payroll taxes paid by employers, and earnings for those employees not covered under production worker, construction worker, or nonsupervisory employee definitions.

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. No adjustments are made for other premium payment provisions, such as holiday pay, late-shift premiums, and overtime rates other than time and one-half.

Average weekly earnings. These 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 the 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 workforce. 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.

Real earnings. These earnings are in constant dollars and 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). The reference year for these series is 1982.

Indexes of diffusion of employment change. These indexes measure the dispersion of change in employment among industries over the specified timespan. The overall indexes are calculated from 278 seasonally adjusted employment series (4-digit NAICS industries) covering all nonfarm payroll employment in the private sector. The manufacturing diffusion indexes are based on 84 4-digit NAICS industries.

To derive the indexes, each component industry is assigned a value of 0, 50, or 100 percent, depending on whether its employment showed a decrease, no change, or an increase, respectively, over the timespan. The average value (mean) is then calculated, and this percent is the diffusion index number.

The reference point for diffusion analysis is 50 percent, the value indicating that the same number of component industries had increased as had decreased. Index numbers above 50 show that more industries had increasing employment and values below 50 indicate that more had decreasing employment. The margin between the percent that increased and the percent that decreased is equal to the difference between the index and its complement—that is, 100 minus the index. For example, an index of 65 percent means that 30 percent more industries had increasing employment than had decreasing employment ($65 - (100 - 65) = 30$). However, for dispersion analysis, the distance of the index number from the 50-percent reference point is the most significant observation.

Although diffusion indexes commonly are interpreted as showing the percent of components that increased over the timespan, the index reflects half of the unchanged components as well. (This is the effect of assigning a value of 50 percent to the unchanged components when computing the index.)

ESTIMATING METHODS

The Current Employment Statistics (CES) or establishment survey estimates of employment are generated through an annual benchmark and monthly sample link procedure. Annual universe counts or benchmark levels are generated primarily from administrative records on employees covered by unemployment insurance (UI) tax laws. These annual benchmarks, established for March of each year, are projected

forward for each subsequent month based on the trend of the sample employment, using an estimation procedure called the link relative. Benchmarks and sample link relatives are computed for each basic estimating cell and summed to create aggregate-level employment estimates.

Benchmarks

For the establishment survey, annual benchmarks are constructed in order to realign the sample-based employment totals for March of each year with the UI-based population counts for March. These population counts are much less timely than sample-based estimates and are used to provide an annual point-in-time census for employment. For national series, only the March sample-based estimates are replaced with UI counts. For State and metropolitan area series, all available months of UI data are used to replace sample-based estimates. State and area series are based on smaller samples and are therefore more vulnerable to both sampling and nonsampling errors than national estimates.

Population counts are derived from the administrative file of employees covered by UI. All employers covered by UI laws are required to report employment and wage information to the appropriate State Workforce Agency four times a year. Approximately 97 percent of private employment within the scope of the establishment survey is covered by UI. A benchmark for the remaining 3 percent is constructed from alternate sources, primarily records from the Railroad Retirement Board and *County Business Patterns*. The full benchmark developed for March replaces the March sample-based estimate for each basic cell. The monthly sample-based estimates for the year preceding and the year following the benchmark also are than subject to revision.

Monthly estimates for the year preceding the March benchmark are readjusted using a "wedge-back" procedure. The difference between the final benchmark level and the previously published March sample estimate is calculated and spread back across the previous 11 months. The wedge is linear; eleven-twelfths of the March difference is added to the February estimate, ten-twelfths to the January estimate, and so on, back to the previous April estimate, which receives one-twelfth of the March difference. This assumes that the total estimation error since the last benchmark accumulated at a steady rate throughout the current benchmark year.

Estimates for the 7 months following the March benchmark also are recalculated each year. These post-benchmark estimates reflect the application of sample-based monthly changes to new benchmark levels for March and the recomputation of net birth/death model factors for each month.

Following the revision of basic employment estimates, all other derivative series (such as the number of production workers and average hourly earnings) also are recalculated. New seasonal adjustment factors are calculated and all data series for the previous 5 years are re-seasonally adjusted before full publication of all revised data in February of each year.

Changing data ratios for educational services and religious organizations. Due to definitional exclusions in the collection of data for educational services, NAICS 611, and a small sample in religious organizations, NAICS 8131, certain ratios for these series are recalculated with each benchmark to allow for the creation of aggregate totals. Production worker and women worker ratios, average hourly earnings, and average weekly hours are calculated based on the weighted average of the previous year's professional and technical services, education and health services, leisure and hospitality, and other services supersectors annual averages. The March 2005 values were set based on the 2004 annual averages.

The educational services series uses the nonsupervisory worker ratio, average hourly earnings, and average weekly hours calculated from the weighted average. The religious organizations series uses the production worker and women worker ratios, average hourly earnings, and average weekly hours calculated from the weighted average. In both cases, the ratios, average hourly earnings, and average weekly hours are held constant through the next benchmark.

Monthly estimation

CES uses a matched sample concept and weighted link relative estimator to produce employment, hours, and earnings estimates. These methods are described in table 2-A. A matched sample is defined to be all sample members that have reported data for the reference month and the previous month. Excluded from the matched sample is any sample unit that reports that it is out of business. This aspect of the estimation methodology is more fully described in the section on estimation of business births and deaths below.

Stratification. The sample is stratified into 683 estimation cells for purposes of computing national employment, hours, and earnings estimates. Cells are defined primarily by detailed industry. In the construction supersector, geographic stratification also is used. The estimation cells can be defined at the 3-, 4-, 5-, and 6-digit NAICS levels.

In addition to the estimation cells mentioned above, there are 40 independently estimated cells which do not aggregate to the summary cell levels.

Weighted link-relative technique. The estimator for the all-employee series uses the sample trend in the cell to move the previous level to the current-month estimated level. A model-based component is applied to account for the net employment resulting from business births and deaths not captured by the sample.

The basic formula for estimating all employees is:

$$\hat{AE}_c = \left(\hat{AE}_p \times \frac{\sum_i (w_i \times ae_{c,i})}{\sum_i (w_i \times ae_{p,i})} \right) + (\text{net birth / death estimate}),$$

Table 2-A. Summary of methods for computing industry statistics on employment, hours, and earnings estimates

Employment, hours, and earnings	Basic estimating cell (industry, 6-digit published level)	Aggregate industry level (supersector and, where stratified, industry)	Annual average data
All employees	All-employee estimate for previous month multiplied by weighted ratio of all employees in current month to all employees in previous month, for sample establishments that reported for both months plus net birth/death model estimate.	Sum of all-employee estimates for component cells.	Sum of monthly estimates divided by 12.
Production or nonsupervisory workers, women employees	All-employee estimate for current month multiplied by (1) weighted ratio of production or nonsupervisory workers to all employees in sample establishments for current month, (2) weighted ratio of women employees to all employees.	Sum of production or nonsupervisory worker estimates, or estimates of women employees, for component cells.	Sum of monthly estimates divided by 12.
Average weekly hours	Production or nonsupervisory worker hours divided by number of production or nonsupervisory workers.	Average, weighted by production or nonsupervisory worker employment, of the average weekly hours for component cells.	Annual total of aggregate hours (production or nonsupervisory worker employment multiplied by average weekly hours) divided by annual sum of production worker employment.
Average weekly overtime hours	Production worker overtime hours divided by number of production workers.	Average, weighted by production worker employment, of the average weekly overtime hours for component cells.	Annual total of aggregate overtime hours (production worker employment multiplied by average weekly overtime hours) divided by annual sum of production worker employment.
Average hourly earnings	Total production or nonsupervisory worker payroll divided by total production or nonsupervisory worker hours.	Average, weighted by aggregate hours, of the average hourly earnings for component cells.	Annual total of aggregate payrolls (production or nonsupervisory worker employment multiplied by weekly hours and hourly earnings) 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.	Sum of monthly aggregate payrolls divided by the sum of monthly production workers.

where:

i = matched sample unit;

w_i = weight associated with the CES report;

$ae_{c,i}$ = current-month reported all employees;

$ae_{p,i}$ = previous-month reported all employees;

AE_c = current-month estimated all employees; and

AE_p = previous-month estimated all employees.

Weighted link and taper technique. The estimator used for all non-all-employee data types accounts for the over-the-month change in the sampled units, but also includes a tapering feature used to keep the estimates close to the overall sample average over time. The taper is considered to be a level correction. This estimator uses matched sample data; it tapers the estimate toward the sample average for the previous month of the current matched sample before applying the current month's change; and it promotes continuity by heavily favoring the estimate

for the previous month when applying the numerical factors.

Current-month estimate of production or nonsupervisory workers (PW) is defined as:

$$\hat{PW}_c = \left(\left(\hat{AE}_c - \sum_j ae_{c,j}^{*(PW)} \right) \times PWRATIO_c \right) + \sum_j pw_{c,j}^*$$

where:

$$PWRATIO_c = \left(\alpha \times PWRATIO_p \right) + \beta \times \frac{\left(\sum_i w_i \times pw_{p,i} \right) - \left(\sum_j w_j \times pw_{p,j}^* \right)}{\left(\sum_i w_i \times ae_{p,i} \right) - \left(\sum_j w_j \times ae_{p,j}^{*(PW)} \right)} + \frac{\left(\left(\sum_i w_i \times pw_{c,i} \right) - \left(\sum_j w_j \times pw_{c,j}^* \right) \right) \left(\sum_i w_i \times pw_{p,i} \right) - \left(\sum_j w_j \times pw_{p,j}^* \right) \left(\sum_i w_i \times pw_{c,i} \right)}{\left(\left(\sum_i w_i \times ae_{c,i} \right) - \left(\sum_j w_j \times ae_{c,j}^{*(PW)} \right) \right) \left(\sum_i w_i \times ae_{p,i} \right) - \left(\sum_j w_j \times ae_{p,j}^{*(PW)} \right) \left(\sum_i w_i \times ae_{c,i} \right)}$$

for all $i \in I$ and $j \in J$

Current-month estimate of women employees (WE) is identical to that described for production workers, with the appropriate substitution of women employee values for the production worker values in the previous formulas.

Current-month estimate of average weekly hours (AWH) is defined as:

$$\hat{AWH}_c = \alpha \times \hat{AWH}_p + \beta \times \left[\frac{\left(\frac{\left(\sum_i w_i \times wh_{p,i} \right) - \left(\sum_j w_j \times wh_{p,j}^* \right)}{\left(\sum_i w_i \times pw_{p,i} \right) - \left(\sum_j w_j \times pw_{p,j}^{*(WH)} \right)} \times \left(\hat{PW}_p - \sum_j pw_{p,j}^{*(WH)} \right) + \sum_j wh_{p,j}^* \right)}{\hat{PW}_p} \right] +$$

$$\left[\left(\frac{\left(\frac{\left(\sum_i w_i \times wh_{c,i} \right) - \left(\sum_j w_j \times wh_{c,j}^* \right)}{\left(\sum_i w_i \times pw_{c,i} \right) - \left(\sum_j w_j \times pw_{c,j}^{*(WH)} \right)} \times \left(\hat{PW}_c - \sum_j pw_{c,j}^{*(WH)} \right) + \sum_j wh_{c,j}^* \right)}{\hat{PW}_c} \right) - \left(\frac{\left(\frac{\left(\sum_i w_i \times wh_{p,i} \right) - \left(\sum_j w_j \times wh_{p,j}^* \right)}{\left(\sum_i w_i \times pw_{p,i} \right) - \left(\sum_j w_j \times pw_{p,j}^{*(WH)} \right)} \times \left(\hat{PW}_p - \sum_j pw_{p,j}^{*(WH)} \right) + \sum_j wh_{p,j}^* \right)}{\hat{PW}_p} \right) \right]$$

for all $i \in I$ and $j \in J$

Current-month estimate of average hourly earnings (AHE) is defined as:

$$\hat{AHE}_c = \alpha \times \hat{AHE}_p + \beta \times \left[\frac{\left(\frac{\left(\sum_i w_i \times pr_{p,i} \right) - \left(\sum_j w_j \times pr_{p,j}^* \right)}{\left(\sum_i w_i \times wh_{p,i} \right) - \left(\sum_j w_j \times wh_{p,j}^{*(PR)} \right)} \times \left(\hat{WH}_p - \sum_j wh_{p,j}^{*(PR)} \right) + \sum_j pr_{p,j}^* \right)}{\hat{WH}_p} \right] +$$

$$\left[\left(\frac{\left(\frac{\left(\sum_i w_i \times pr_{c,i} \right) - \left(\sum_j w_j \times pr_{c,j}^* \right)}{\left(\sum_i w_i \times wh_{c,i} \right) - \left(\sum_j w_j \times wh_{c,j}^{*(PR)} \right)} \times \left(\hat{WH}_c - \sum_j wh_{c,j}^{*(PR)} \right) + \sum_j pr_{c,j}^* \right)}{\hat{WH}_c} \right) - \left(\frac{\left(\frac{\left(\sum_i w_i \times pr_{p,i} \right) - \left(\sum_j w_j \times pr_{p,j}^* \right)}{\left(\sum_i w_i \times wh_{p,i} \right) - \left(\sum_j w_j \times wh_{p,j}^{*(PR)} \right)} \times \left(\hat{WH}_p - \sum_j wh_{p,j}^{*(PR)} \right) + \sum_j pr_{p,j}^* \right)}{\hat{WH}_p} \right) \right]$$

for all $i \in I$ and $j \in J$

where:

i	=	a matched CES report;
I	=	the set of all matched CES reports;
j	=	a matched CES report where the current month is atypical;
J	=	the set of all matched CES reports where the current month is atypical (NOTE: J is a subset of I);
w_i	=	weight associated with the CES report;
$PW_{c,i}$	=	current-month reported production workers;
$PW_{p,i}$	=	previous-month reported production workers;
$PW^*_{c,j}$	=	current-month reported production workers, atypical record;
$PW^*_{p,j}$	=	previous-month reported production workers, atypical record;
$PW^{*(WH)}_{c,j}$	=	current-month reported production workers, atypical weekly hours (WH) record;
$PW^{*(WH)}_{p,j}$	=	previous-month reported production workers, atypical weekly hours (WH) record;
$\hat{PW}_{c,i}$	=	current-month estimated production workers;
$\hat{PW}_{p,i}$	=	previous-month estimated production workers;
$wh_{c,i}$	=	current-month reported weekly hours;
$wh_{p,i}$	=	previous-month reported weekly hours;
$wh^*_{c,j}$	=	current-month reported weekly hours, atypical record;
$wh^*_{p,j}$	=	previous-month reported weekly hours, atypical record;
$wh^{*(PR)}_{c,j}$	=	current-month reported weekly hours, atypical payroll (PR) record;
$wh^{*(PR)}_{p,j}$	=	previous-month reported weekly hours, atypical payroll (PR) record;
$\hat{WH}_{c,i}$	=	current-month estimated weekly hours;

$\hat{WH}_{p,i}$	=	previous-month estimated weekly hours;
$\hat{AWH}_{c,i}$	=	current-month estimated average weekly hours;
$\hat{AWH}_{p,i}$	=	previous-month estimated average weekly hours;
$pr_{c,i}$	=	current-month reported weekly payroll;
$pr_{p,i}$	=	previous-month reported weekly payroll;
$pr^*_{c,j}$	=	current-month reported weekly payroll, atypical record;
$pr^*_{p,j}$	=	previous-month reported weekly payroll, atypical record;
$\hat{AHE}_{c,i}$	=	current-month estimated average hourly earnings; and
$\hat{AHE}_{p,i}$	=	previous-month estimated average hourly earnings.

Current-month estimate of overtime hours (OT) is identical to that described for weekly hours, with the appropriate substitution of overtime hours values for the weekly hours values in the previous formula.

Business birth and death estimation. In a dynamic economy, firms are continually opening and closing. These two occurrences offset each other to some extent. That is, firms that are born replace firms that die. CES uses this fact to account for a large proportion of the employment associated with business births. This is accomplished by excluding such business death units from the matched sample definition. Effectively, business deaths are not included in the sample-based link portion of the estimate, and the implicit imputation of their previous month's employment is assumed to offset a portion of the employment associated with births.

There is an operational advantage associated with this approach as well. Most firms will not report that they have gone out of business; rather, they simply cease reporting and are excluded from the link, as are all other nonrespondents. As a result, extensive follow-up with monthly nonrespondents to determine whether a company is out of business or simply did not respond is not required.

Employment associated with business births will not exactly equal that associated with business deaths. The amount by which it differs varies by month and by industry. As a result, the residual component of the birth/death offset must be accounted for by using a model-based approach.

With any model-based approach, it is desirable to have 5 or more years of history to use in developing the models. Due to the absence of reliable counts of monthly business births and deaths, development of an appropriate birth/death residual series assumed the following form:

$$\text{Birth-death residual} = \text{Population} - \text{Sample-based estimate} + \text{Error}$$

During the net birth/death modeling process, simulated monthly probability estimates over a 5-year period are created and compared with population employment levels. Moving from a simulated benchmark, the differences between the series across time represent a cumulative birth/death component. Those residuals are converted to month-to-month differences and used as input series to the modeling process.

Models are fit using X-12 ARIMA (Auto-Regressive Integrated Moving Average). Outliers, level shifts, and temporary ramps are automatically identified. Five models are tested, and the model exhibiting the lowest average forecast error is selected for each series. Table 2-B shows the net birth/death model figures for the post-benchmark period of April 2005 to October 2005 by supersector.

Residential and nonresidential specialty trade contractors estimates. Residential and nonresidential specialty trade contractors estimates are produced as breakouts in specialty trade contractors (NAICS 238) under the standard NAICS coding structure. Benchmarks for these series are developed from the QCEW data and independent estimates for these series are made on a monthly basis and raked to the estimates produced under the standard structure to ensure that the sum of the residential specialty trade contractors and nonresidential specialty trade contractors series is consistent with the published total for specialty trade contractors at the 3-digit NAICS level.

The raking adjustment follows the following methodology: Estimates are derived independently for the residential and nonresidential groups at the 4-digit NAICS level for each region. The regional estimates are rounded and summed to the 4-digit NAICS level for both the residential and nonresidential groups. Within each 4-digit NAICS series, ratios of residential-to-total employment and nonresidential-to-total employment are calculated.

At the 4-digit NAICS level, the sum of the residential/nonresidential series is subtracted from the official industry-region cell structure total to determine the amount that must be raked. The total amount that must be raked then is multiplied by the ratios to determine what percentage of the raked amount should be applied to the residential group and what percentage should be applied to the nonresidential group.

Once the residential and nonresidential groups receive their proportional amount of raked employment, the two groups are aggregated again to the 4-digit NAICS level. At this point, they are equal to the 4-digit NAICS total derived from the official industry-region cell structure. This raking process also forces additivity at the 3-digit NAICS level.

No estimates of hours and earnings are made for the residential and nonresidential series.

THE SAMPLE

Design

The CES sample is a stratified, simple random sample of worksites, clustered by UI account number. The UI account number is a major identifier on the BLS longitudinal database of employer records, which serves as both the sampling frame and the benchmark source for the CES employment estimates. The sample strata, or subpopulations, are defined by State, industry, and employment size, yielding a State-based design. The sampling rates for each stratum are determined through a method known as optimum allocation,

Table 2-B. Net birth/death estimates for private nonfarm industries, post-benchmark 2005

(In thousands)

Year and month	Natural re-sources and mining	Con-struction	Manu-facturing	Trade, trans- portation, and utilities	Infor-mation	Financial activities	Profes- sional and business services	Educa- tion and health services	Leisure and hos- pitality	Other services	Total monthly amount con- tributed
2005:											
April	-2	34	1	11	-5	-3	64	21	90	-5	206
May	1	38	8	24	4	2	19	14	75	6	191
June	1	29	8	22	0	5	25	-1	81	6	176
July	1	-11	-21	-22	-6	-9	-15	-11	32	-10	-72
August	1	16	0	23	4	8	23	19	27	4	125
September	1	11	6	20	-2	4	13	19	-25	3	50
October	1	0	-4	14	9	24	35	20	-42	0	57
November	-1	-6	1	14	4	5	4	8	-9	1	21
December	0	-5	2	19	1	13	10	5	15	3	63
Cumulative total	3	106	1	125	9	49	178	94	244	8	817

which distributes a fixed number of sample units across a set of strata to minimize the overall variance, or sampling error, on the primary estimate of interest. The total nonfarm employment level is the primary estimate of interest, and the CES sample design gives top priority to measuring it as precisely as possible, or, in other words, minimizing the statistical error around the statewide total nonfarm employment estimates.

Frame and sample selection. The longitudinal data base (LDB) is the universe from which BLS draws the CES sample. The LDB contains data on the approximately 8 million U.S. business establishments covered by UI, representing nearly all elements of the U.S. economy. The Quarterly Census of Employment and Wages (QCEW), or ES-202, program collects these data from employers, on a quarterly basis, in cooperation with State workforce agencies. The LDB contains employment and wage information from employers, as well as name, address, and location information. It also contains identification information such as unemployment insurance (UI) account number and reporting unit or worksite number.

The LDB contains records of all employers covered under the unemployment insurance tax system. The system covers 97 percent of all employers in the 50 States, the District of Columbia, Puerto Rico, and the Virgin Islands. There are a few sections of the economy that are not covered, including the self-employed, unpaid family workers, railroads, religious organizations, small agricultural employers, and elected officials. Data for employers generally are reported at the worksite level. Employers who have multiple establishments within a State usually report data for each individual establishment. The LDB tracks establishments over time and links them from quarter to quarter.

Permanent random numbers (PRNs) have been assigned to all UI accounts on the sampling frame. As new units appear on the frame, random numbers are assigned to those units as well. As records are linked across time, the PRN is carried forward in the linkage.

The CES sample is stratified by State, industry, and size. Stratification groups population members together for the purpose of sample allocation and selection. The strata, or groups, are composed of homogeneous units. With 13 industries and 8 size classes, there are 104 total allocation cells per State. The sampling rate for each stratum is determined through a method known as optimum allocation. Optimum allocation minimizes variance at a fixed cost or minimizes cost for a fixed variance. Under the CES probability design, a fixed number of sample units for each State is distributed across the allocation strata in such a way as to minimize the overall variance, or sampling error, of the total State employment level. The number of sample units in the CES probability sample was fixed according to available program resources. The optimum allocation formula places more sample in cells for which data cost less

to collect, cells that have more units, and cells that have a larger variance.

During the first quarter of each year, a new sample is drawn from the LDB. Annual sample selection helps keep the CES survey current with respect to employment from business births and business deaths. In addition, the updated universe files provide the most recent information on industry, size, and metropolitan area designation.

After all out-of-scope records are removed, the sampling frame is sorted into allocation cells. Within each allocation cell, units are sorted by metropolitan statistical area (MSA) and by the size of the MSA, defined as the number of UI accounts in that MSA. As the sampling rate is uniform across the entire allocation cell, implicit stratification by MSA ensures that a proportional number of units are sampled from each MSA. Some MSAs may have too few UI accounts in the allocation cell; these MSAs are collapsed and treated as a single MSA. Within each selection cell, the units are sorted by PRN, and units are selected according to the specified sample selection rate. The number of units selected randomly from each selection cell is equal to the product of the sample selection rate and the number of eligible units in the cell, plus any carryover from the prior selection cell. The result is rounded to the nearest whole number. Carryover is defined as the amount that is rounded up or down to the nearest whole number.

As a result of the cost and workload associated with enrolling new sample units, all units remain in the sample for a minimum of 2 years. To insure that all units meet this minimum requirement, BLS has established a "swapping in" procedure. The procedure allows units to be swapped into the sample that were newly selected during the previous sample year and not reselected as part of the current probability sample. The procedure removes a unit within the same selection cell and places the newly selected unit from the previous year back into the sample.

Selection weights. Once the sample is drawn, sample selection weights are calculated based on the number of UI accounts actually selected within each allocation cell. The sample selection weight is approximately equal to the inverse of the probability of selection, or the inverse of the sampling rate. It is computed as:

$$\text{Sample selection weight} = N_h / n_h$$

where:

N_h = the number of noncertainty UI accounts within the allocation cell that are eligible for sample selection; and

n_h = the number of noncertainty UI accounts selected within the allocation cell

Sample Rotation. Sample rotation eases the burden on respondents who have been participating in the survey for an extended time period. A 12-percent rotation is utilized in

Table 2-C. Employment benchmarks and approximate coverage of BLS employment and payrolls sample, March 2005

Industry	Employment benchmarks (thousands)	Sample coverage			
		Unemployment insurance counts (UI) ¹	Number of establishments ¹	Employees	
				Number (thousands) ²	Percent of employment benchmarks
Total	132,038	142,412	369,162	40,838	31
Natural resources and mining	602	1,257	2,488	163	27
Construction	6,838	12,427	14,021	664	10
Manufacturing	14,200	13,209	19,842	4,268	30
Trade, transportation, and utilities	25,501	³ 25,500	³ 109,982	6,780	27
Information	3,056	2,943	13,111	846	28
Financial activities	8,063	7,858	47,216	1,602	20
Professional and business services .	16,540	35,430	76,278	3,150	19
Education and health services	17,355	15,309	34,601	5,232	30
Leisure and hospitality	12,365	15,844	38,542	2,223	18
Other services	5,372	6,683	10,792	331	6
Government	22,146	23,407	36,978	15,580	70

¹ Counts reflect active sample reports. Because not all establishments report payroll and hours information, hours and earnings estimates are based on a smaller sample than are the employment estimates.

² Average employment of reported values for 2005.

³ The Surface Transportation Board provides a complete count of employment for Class I railroads plus Amtrak. A small sample is used to estimate hours and earnings data.

selection cells with weights greater than 2.00. Units that rotate out of the sample will not be reselected as part of the sample for 3 years. In an effort to keep units from moving back into the sample after a single year, a “swap out” procedure has been established. The “swap out” procedure removes units from the current sample that had been rotated out of the sample within the last 3 years and replaces them with eligible units from the same selection cell. As a result of sample rotation, approximately 68 percent of the Current Employment Statistics sample for the private industries overlaps from one year to the next.

Frame maintenance and sample updates. Due to the dynamic economy, there is a constant cycle of business births and deaths. A semiannual update is performed during the third quarter of each year. This update selects units from the population of births and other units not previously eligible for selection, and includes them as part of the sample. Updated location, contact, and administrative information is provided for all establishments that were selected in the annual sample selection.

Subsampling. The primary enrollment of new establishments takes place in BLS regional data collection centers (DCCs). After the sample has been sent to the DCCs, interviewers enroll the selected establishments. While the UI account is the sample unit, interviewers attempt to collect the data for all individual establishments within a UI account.

For multiple-worksite UI accounts, it is sometimes necessary to subsample employers. This occurs when:

- the company cannot report for all worksites from a central location;
- the company cannot provide an aggregate report for the entire UI account;
- there are too many individual worksites to make it practical to contact each of them.

With subsampling of a smaller number of worksites, both interviewer workload and respondent burden are reduced without significantly reducing the accuracy of the estimates, but this technique will result in a small increase in variance. In the event that a UI account is subsampled, weight adjustments are made to reflect each of the worksites' probability of selection.

Coverage

Table 2-C shows the latest benchmark employment levels and the approximate proportion of total universe employment coverage at the total nonfarm and major industry supersector levels. The coverage for individual industries within the supersectors may vary from the proportions shown.

Reliability

The establishment survey, like other sample surveys, is subject to two types of error, sampling and nonsampling error. The magnitude of sampling error, or variance, is directly related to the size of the sample and the percentage of universe coverage achieved by the sample. The establishment survey sample covers over one-third of total universe employment; this yields a very small variance for the total nonfarm estimates. Measurements of error associated with sample estimates are provided in tables 2-D through 2-F.

Table 2-D. Errors of preliminary employment estimates

Industry	Root-mean-square error of monthly level ¹	Mean percent revision	
		Actual	Absolute
Total	47,100	0	0
Total private	39,700	0	0
Government	27,600	0	.1
Federal	9,200	.1	.2
Federal, except U.S. Postal Service	8,500	.1	.3
U.S. Postal Service	2,900	0	.2
State government	11,800	0	.2
State government education ...	12,300	0	.4
State government, excluding education	5,500	0	.2
Local government	21,000	0	.1
Local government education ...	21,500	0	.2
Local government, excluding education	7,600	0	.1

¹ The root-mean-square error is the square root of the mean squared error. The mean squared error is the square of the difference between the final and preliminary estimates averaged across a series of monthly observations.

NOTE: Errors are based on differences from January 2001 through October 2005.

Benchmark revision as a measure of survey error. The sum of sampling and nonsampling error can be considered total survey error. Unlike most sample surveys which publish sampling error as their only measure of error, the CES can derive an annual approximation of total error, on a lagged basis, because of the availability of the independently derived universe data. While the benchmark error is used as a measure of total error for the CES survey estimate, it actually represents the difference between two independent estimates derived from separate survey processes (specifically, the CES sample process and the UI administrative process) and thus reflects the errors present in each program. Historically, the benchmark revision has been very small for total nonfarm employment. Over the past decade, percentage benchmark error has averaged 0.2 percent, with an absolute range from less than 0.05 percent to 0.4 percent.

Revisions between preliminary and final data. First preliminary estimates of employment, hours, and earnings, based on less than the total sample, are published immediately following the reference month. Final revised sample-based estimates are published 2 months later when nearly all the reports in the sample have been received. Table 2-D presents the root-mean-square error, the mean percent, and the mean absolute percent revision that may be expected between the preliminary and final employment estimates.

Revisions of preliminary hours and earnings estimates are normally not greater than 0.1 hour for weekly hours and 1 cent for hourly earnings, at the total private nonfarm level,

and may be slightly larger for the more detailed industry groupings.

Variance estimation. The estimation of sample variance for the CES survey is accomplished through use of the method of balanced half samples (BHS). This replication technique uses half samples of the original sample and calculates estimates using those subsamples. The sample variance is calculated by measuring the variability of the subsample estimates. The weighted link estimator is used to calculate both estimates and variances. The sample units in each cell—where a cell is based on State, industry, and size classification—are divided into two random groups. The basic BHS method is applied to both groups. The subdivision of the cells is done systematically, in the same order as the initial sample selection. Weights for units in the half sample are multiplied by a factor of $1 + \gamma$ where weights for units not in the half sample are multiplied by a factor of $1 - \gamma$. Estimates from these subgroups are calculated using the estimation formula described previously.

The formula used to calculate CES variances is as follows:

$$v_k^+ \left(\hat{\theta} \right) = \frac{1}{\gamma^2 k} \sum_{\alpha=1}^k \left(\hat{\theta}_{\alpha}^+ - \hat{\theta} \right)^2,$$

where:

$\hat{\theta}_{\alpha}^+ = \theta(\hat{Y}_{\alpha}^+, \hat{X}_{\alpha}^+, \dots)$ is the half-sample estimator;

$\gamma = 1/2$;

k = number of half-samples; and

$\hat{\theta}$ = original full-sample estimates.

Appropriate uses of sampling variances. Variance statistics are useful for comparison purposes, but they do have some limitations. Variances reflect the error component of the estimates that is due to surveying only a subset of the population, rather than conducting a complete count of the entire population. However, they do not reflect nonsampling error, such as response errors, and bias due to nonresponse. The overall performance of the CES employment estimates is best measured in terms of the benchmark revisions. The variances of the over-the-month change estimates are very useful in determining when changes are significant at some level of confidence. Variance statistics for first-closing estimates are provided in Table 2-F. In addition, variances for second- and third-closing estimates are available upon request.

Sampling errors. The sampling errors shown for total nonfarm and for total private industries have been calculated for estimates that follow the benchmark employment revision by a period of 16 to 20 months. The errors are presented as median values of the observed error estimates. These estimates have been estimated using the method of balanced half samples with the probability sample data and sample weights assigned at the time of sample selection.

Illustration of the use of table 2-E. Table 2-E provides a reference for relative standard errors of three major series developed from the CES—estimates of the number of all employees (AE), of average weekly hours (AWH), and of average hourly earnings (AHE) within the same industry.

The standard errors of differences between estimates in two non-overlapping industries are calculated as:

$$S \text{ difference} = \sqrt{s_1^2 + s_2^2}$$

since the two estimates are independent.

The errors are presented as relative standard errors (standard error divided by the estimate and expressed as a percent). Multiplying the relative standard error by its estimated value gives the estimate of the standard error.

Suppose that the level of all employees for financial activities in a given month is estimated at 7,819,000. The approximate relative standard error of this estimate (0.3 percent) is provided in table 2-E. A 90-percent confidence interval would then be the interval:

$$\begin{aligned} &7,819,000 \pm (1.645 \cdot .003 \cdot 7,819,000) \\ &= 7,819,000 \pm 38,586 \\ &= 7,780,414 \text{ to } 7,857,586 \end{aligned}$$

Illustration of the use of table 2-F. Table 2-F provides a reference for the standard errors of 1-, 3-, and 12-month changes in AE, AWH, and AHE. The errors are presented as standard errors of the changes.

Suppose that the over-the-month change in AHE from January to February in coal mining is \$0.11. The standard error for a 1-month change for coal mining from the table is \$0.20. The interval estimate of the over-the-month change in AHE that will include the true over-the-month change with 90-percent confidence is calculated as:

$$\begin{aligned} &\$0.11 \pm (1.645 \cdot \$0.20) \\ &= \$0.11 \pm \$0.33 \\ &= -\$0.22 \text{ to } \$0.44 \end{aligned}$$

The true value of the over-the-month change is in the interval -\$0.22 to \$0.44. Because this interval includes \$0.00 (no change), the change of \$0.11 shown is not significant at the 90-percent confidence level. Alternatively, the estimated change of \$0.11 does not exceed \$0.33 ($1.645 \cdot \$0.20$); therefore, one could conclude from these data that the change is not significant at the 90-percent confidence level.

STATISTICS FOR STATES, AREAS, AND DIVISIONS

(Tables B-6, B-12, B-13, B-17, and B-18)

As explained earlier, State agencies in cooperation with BLS collect and prepare State, area, and division employment, hours, and earnings data. These statistics are based on the

same establishment reports used by BLS. However, BLS uses the full CES sample to produce monthly national employment estimates, while each State agency uses its portion of the sample to independently develop a State employment estimate.

The CES area statistics relate to metropolitan areas and divisions. 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.

Estimates for States and areas are produced using two methods. The majority of State and area estimates are produced using direct sample-based estimation. However, published area and industry combinations (domains) that do not have a large enough sample to support estimation using only sample responses are estimated by using a small-domain model.

Small-domain model. The small-domain model consists of a weighted sum of three different relative over-the-month change estimates, \hat{L}_1 , \hat{L}_2 , and \hat{L}_3 . These three relative over-the-month change estimates are then weighted based on the variance of each of the three estimates. The larger the variance of each \hat{L}_k estimate relative to the other \hat{L}_k variances, the smaller the weight. The resulting estimate of current-month employment \hat{Y}_{iat} is defined as:

$$\hat{Y}_{iat} = (W_{iat,1}\hat{L}_{iat,1} + W_{iat,2}\hat{L}_{iat,2} + W_{iat,3}\hat{L}_{iat,3})\hat{Y}_{ia,t-1}$$

where:

\hat{Y}_{iat} = current-month t employment estimate for domain ia defined by the intersection of industry i and area a ;

$\hat{L}_{iat,1}$ = current-month relative over-the-month change estimate based on available sample responses for domain ia ;

$W_{iat,1}$ = current-month weight assigned to $\hat{L}_{iat,1}$ based on the variances of $\hat{L}_{iat,1}$, $\hat{L}_{iat,2}$, and $\hat{L}_{iat,3}$ (The weights $W_{iat,2}$ and $W_{iat,3}$ are defined similarly.);

$\hat{L}_{iat,2}$ = current-month relative over-the-month change estimate based on time series forecasts using historical universe employment counts for domain ia . (These historical universe employment counts are available from January 1990 to 12 months prior to the current month t .);

$\hat{L}_{iat,3}$ = current-month relative over-the-month change estimate based on a synthetic estimate of the relative change that uses all sample responses in the State that includes area a , for industry i ; and

$\hat{Y}_{ia,t-1}$ = previous-month employment estimate for domain ia from the small-domain model.

It is possible that for a given industry i and area a , one or even two of the inputs $\hat{L}_{iat,k}$ to the model are assigned weights of 0. The reasons for assigning a weight of 0 to a model input are due to concerns regarding the stability of the inputs. For example, if $\hat{L}_{iat,1}$ or $\hat{L}_{iat,3}$ has five or fewer responses, then it is assigned a weight of 0. If $\hat{L}_{iat,2}$ exhibits an unstable variance or has an extremely poor model fit, then it may also be assigned a weight of 0. In these cases, the small-domain model estimate may be based on only one or two of the three described inputs.

Sampling errors are not applicable to the estimates made using the small-domain models. The measure available to judge the reliability of these modeled estimates is their performance over past time periods compared with the universe values for those time periods. These measures are useful; however, it is not certain that the past performance of the modeled estimates accurately reflects their current performance.

It should also be noted that extremely small estimates of 2,000 employees or less are potentially subject to large percentage revisions that are caused by occurrences such as the relocation of one or two businesses or a change in the activities of one or two businesses. These are noneconomic

classification changes that relate to the activity or location of businesses and will be present for sample-based estimates as well as the model-based estimates.

Error measures for State and area estimates are available on the BLS Web site at <http://www.bls.gov/sae/790stderr.htm>.

Caution in aggregating State data. The national estimation procedures used by BLS are designed to produce accurate national data by detailed industry; correspondingly, the State estimation procedures are designed to produce accurate data for each individual State. State estimates are not forced to sum to national totals nor vice versa. Because each State series is subject to larger sampling and nonsampling errors than the national series, summing them cumulates individual State level errors and can cause distortion at an aggregate level. This has been a particular problem at turning points in the U.S. economy, when the majority of the individual State errors tend to be in the same direction. Due to these statistical limitations, the Bureau does not compile or publish a "sum-of-States" employment series. Additionally, BLS cautions users that such a series is subject to a relatively large and volatile error structure, particularly at turning points.

Table 2-E. Relative standard errors for first-closing estimates of employment, hours, and earnings in selected industries ¹
(Percent)

Industry	Relative standard error		
	All employees	Average weekly hours	Average hourly earnings
Total nonfarm	0.2	(²)	(²)
Total private2	0.1	0.2
Goods-producing2	.2	.2
Natural resources and mining	1.4	1.2	1.2
Logging	3.6	3.2	2.3
Mining	1.5	1.3	1.3
Oil and gas extraction	2.4	3.1	4.7
Mining, except oil and gas	1.5	1.1	1.1
Coal mining	2.8	1.9	1.4
Support activities for mining	3.0	2.4	2.6
Construction6	.3	.4
Construction of buildings	1.2	.7	.7
Residential building	1.8	.9	1.1
Nonresidential building	1.7	1.0	1.0
Heavy and civil engineering construction	1.4	.8	.9
Specialty trade contractors8	.4	.5
Residential specialty trade contractors	1.0	(²)	(²)
Nonresidential specialty trade contractors	1.2	(²)	(²)
Manufacturing2	.2	.3
Durable goods4	.3	.4
Wood products	1.4	.9	1.1
Nonmetallic mineral products	1.6	1.3	1.3
Primary metals8	.8	1.0
Fabricated metal products9	.5	.6
Machinery6	.7	1.0
Computer and electronic products7	1.0	1.4
Computer and peripheral equipment	1.2	4.5	4.4
Communications equipment	2.1	2.2	4.1
Semiconductors and electronic components9	1.5	1.9
Electronic instruments	1.2	1.0	1.5
Electrical equipment and appliances	1.1	.8	1.2
Transportation equipment	1.1	.6	1.6
Motor vehicles and parts9	.6	1.6
Furniture and related products	1.2	.9	1.0
Miscellaneous manufacturing9	1.1	1.3
Nondurable goods3	.4	.3
Food manufacturing8	.8	.8
Beverages and tobacco products	1.7	2.1	4.0
Textile mills	1.5	1.0	1.2
Textile product mills	2.6	3.0	1.3
Apparel	2.2	1.8	1.9
Leather and allied products	3.5	2.2	2.7
Paper and paper products9	1.1	1.0
Printing and related support activities	1.0	.8	1.3
Petroleum and coal products	2.1	2.0	2.7
Chemicals6	.8	1.1
Plastics and rubber products	1.0	.9	.7
Service-providing2	(²)	(²)
Private service-providing2	.2	.2
Trade, transportation, and utilities2	.3	.4
Wholesale trade4	.5	.8
Durable goods4	.5	1.1
Nondurable goods7	.9	1.1
Electronic markets and agents and brokers	1.5	1.5	2.9

See footnotes at end of table.

Table 2-E. Relative standard errors for first-closing estimates of employment, hours, and earnings in selected industries ¹—Continued

(Percent)

Industry	Relative standard error		
	All employees	Average weekly hours	Average hourly earnings
Retail trade	0.3	0.3	0.5
Motor vehicle and parts dealers5	1.0	1.4
Automobile dealers5	1.3	1.7
Furniture and home furnishings stores	1.3	1.4	2.4
Electronics and appliance stores	2.2	2.3	3.9
Building material and garden supply stores7	1.4	1.3
Food and beverage stores6	.8	.8
Health and personal care stores9	1.3	1.8
Gasoline stations	1.0	1.4	1.1
Clothing and clothing accessories stores	1.5	2.4	2.4
Sporting goods, hobby, book, and music stores	2.3	1.9	1.3
General merchandise stores	1.1	.5	.9
Department stores	1.4	.8	1.0
Miscellaneous store retailers	1.0	1.2	1.6
Nonstore retailers	2.1	1.4	2.7
Transportation and warehousing6	.8	.7
Air transportation	1.2	3.0	3.4
Rail transportation	1.2	(⁹)	(⁹)
Water transportation	7.7	5.1	6.4
Truck transportation	1.0	.9	.9
Transit and ground passenger transportation	2.2	2.1	1.4
Pipeline transportation	1.5	3.1	3.1
Scenic and sightseeing transportation	10.4	8.4	7.0
Support activities for transportation	1.5	1.7	1.6
Couriers and messengers	1.4	5.9	4.2
Warehousing and storage	2.1	1.2	1.7
Utilities7	1.1	1.2
Information	1.0	.6	1.2
Publishing industries, except Internet9	.8	1.7
Motion picture and sound recording industries	5.5	3.4	4.1
Broadcasting, except Internet	1.4	1.5	2.3
Internet publishing and broadcasting	6.2	3.5	10.1
Telecommunications	1.2	1.1	2.3
ISPs, search portals, and data processing	1.9	1.1	3.2
Other information services	2.5	5.6	6.1
Financial activities3	.5	.7
Finance and insurance4	.4	.8
Monetary authorities - central bank	5.0	1.0	1.2
Credit intermediation and related activities7	.8	1.3
Depository credit intermediation6	1.4	1.1
Commercial banking7	2.0	1.5
Securities, commodity contracts, investments	1.2	1.1	3.4
Insurance carriers and related activities6	.4	.8
Funds, trusts, and other financial vehicles	3.4	2.9	4.0
Real estate and rental and leasing7	1.1	1.0
Real estate8	1.3	1.1
Rental and leasing services	1.7	1.7	2.4
Lessors of nonfinancial intangible assets	6.3	3.3	7.2
Professional and business services4	.4	.5
Professional and technical services5	.3	.6
Legal services7	.6	1.6
Accounting and bookkeeping services	1.8	1.2	1.9
Architectural and engineering services9	.6	1.1
Computer systems design and related services	1.2	.9	1.6
Management and technical consulting services	3.8	1.3	2.2
Management of companies and enterprises6	1.2	2.1

See footnotes at end of table.

Table 2-E. Relative standard errors for first-closing estimates of employment, hours, and earnings in selected industries ¹—Continued

(Percent)

Industry	Relative standard error		
	All employees	Average weekly hours	Average hourly earnings
Administrative and waste services	0.7	0.6	0.8
Administrative and support services8	.7	.8
Employment services	1.2	1.2	1.4
Temporary help services	1.3	1.6	1.6
Business support services	1.6	1.5	2.2
Services to buildings and dwellings	1.0	.9	.9
Waste management and remediation services	2.0	1.8	2.0
Education and health services2	.2	.6
Educational services9	.8	1.1
Health care and social assistance2	.3	.6
Health care2	.3	.6
Ambulatory health care services4	.5	1.3
Offices of physicians5	.5	2.4
Outpatient care centers	1.0	1.3	2.5
Home health care services	1.0	1.8	2.4
Hospitals2	.5	.7
Nursing and residential care facilities4	.4	.5
Nursing care facilities6	.4	.6
Social assistance6	.7	.8
Child day care services	1.3	1.1	1.3
Leisure and hospitality4	.4	.5
Arts, entertainment, and recreation	1.8	1.5	1.9
Performing arts and spectator sports	3.6	3.3	4.4
Museums, historical sites, zoos, and parks	2.1	2.6	2.4
Amusements, gambling, and recreation	2.4	1.8	2.0
Accommodations and food services4	.4	.4
Accommodations	1.0	.8	1.1
Food services and drinking places4	.4	.5
Other services	2.0	1.5	1.5
Repair and maintenance9	.7	1.0
Personal and laundry services8	1.7	1.1
Membership associations and organizations	3.5	2.6	2.7

¹ Estimates of variance are not available for government sectors due to lack of historical probability-based estimates.

² Hours and earnings estimates are not published.

³ Estimates are not available as a result of confidentiality standards.

Table 2-F. Standard errors for change in levels of first-closing estimates of employment, hours, and earnings in selected industries ¹

Industry	Standard error 1-month change			Standard error 3-month change			Standard error 12-month change		
	All em- ployees	Average weekly hours	Average hourly earnings	All em- ployees	Average weekly hours	Average hourly earnings	All em- ployees	Average weekly hours	Average hourly earnings
Total nonfarm	60,447	(²)	(²)	83,122	(²)	(²)	156,035	(²)	(²)
Total private	58,556	0.03	0.01	80,158	0.04	0.02	150,552	0.05	0.03
Goods-producing	17,808	.05	.02	26,906	.07	.03	50,434	.08	.04
Natural resources and mining	2,302	.42	.09	3,954	.49	.13	7,016	.57	.23
Logging	1,099	.90	.25	1,514	1.39	.35	2,299	1.53	.43
Mining	2,152	.44	.09	3,646	.53	.14	6,804	.62	.26
Oil and gas extraction	647	.87	.22	1,152	1.21	.42	2,503	1.47	.95
Mining, except oil and gas	992	.34	.10	1,554	.40	.12	2,427	.59	.26
Coal mining	487	.66	.20	640	.72	.21	1,436	1.04	.60
Support activities for mining	1,863	.83	.18	3,104	1.01	.25	5,395	1.29	.46
Construction	13,841	.10	.04	21,878	.13	.06	41,150	.16	.08
Construction of buildings	6,915	.22	.10	9,670	.22	.13	19,965	.33	.15
Residential building	4,450	.29	.13	6,057	.29	.22	13,676	.42	.21
Nonresidential building	5,075	.31	.11	6,979	.33	.17	11,587	.48	.21
Heavy and civil engineering construction ..	5,139	.30	.10	7,916	.40	.14	12,027	.43	.18
Specialty trade contractors	11,090	.12	.05	17,117	.15	.08	32,722	.20	.10
Residential specialty trade contractors	7,929	(²)	(²)	11,889	(²)	(²)	21,216	(²)	(²)
Nonresidential specialty trade contractors	9,350	(²)	(²)	13,471	(²)	(²)	27,100	(²)	(²)
Manufacturing	10,265	.07	.02	15,311	.08	.03	29,256	.10	.04
Durable goods	7,736	.09	.03	11,062	.10	.04	24,738	.13	.06
Wood products	2,419	.27	.07	3,950	.35	.10	6,703	.40	.13
Nonmetallic mineral products	2,436	.36	.12	3,133	.43	.16	6,146	.58	.22
Primary metals	1,458	.26	.08	1,993	.31	.11	3,834	.38	.20
Fabricated metal products	3,075	.15	.06	4,782	.19	.06	10,705	.25	.10
Machinery	2,575	.22	.06	3,726	.23	.09	6,417	.34	.14
Computer and electronic products	2,184	.17	.09	3,506	.35	.16	7,231	.45	.25
Computer and peripheral equipment	806	.42	.29	1,198	1.27	.72	2,399	1.71	1.08
Communications equipment	638	.53	.27	1,146	.70	.34	2,982	1.00	.69
Semiconductors and electronic components	1,257	.27	.13	2,073	.34	.17	3,628	.77	.28
Electronic instruments	1,072	.27	.11	1,885	.35	.17	4,489	.47	.29
Electrical equipment and appliances	1,589	.28	.07	2,337	.31	.09	4,926	.38	.15
Transportation equipment	3,695	.24	.08	5,176	.22	.12	15,078	.35	.27
Motor vehicles and parts	2,059	.21	.07	3,859	.22	.11	9,332	.32	.30
Furniture and related products	2,298	.30	.08	3,997	.36	.09	5,852	.40	.14
Miscellaneous manufacturing	2,566	.26	.09	2,939	.35	.11	5,145	.46	.19
Nondurable goods	6,756	.10	.03	10,555	.12	.04	14,294	.16	.06
Food manufacturing	4,040	.20	.05	5,814	.22	.06	10,282	.38	.11
Beverages and tobacco products	1,092	.68	.25	1,856	.89	.38	3,251	1.05	.74
Textile mills	1,081	.41	.06	1,584	.52	.09	3,164	.50	.15
Textile product mills	1,293	.46	.08	2,311	.76	.12	3,655	1.33	.18
Apparel	2,332	.39	.08	3,179	.49	.12	5,649	.68	.23
Leather and allied products	352	.57	.09	647	.56	.18	1,540	1.11	.36
Paper and paper products	1,241	.27	.09	1,963	.29	.12	3,765	.51	.19
Printing and related support activities	2,076	.22	.07	2,782	.27	.11	6,131	.35	.21
Petroleum and coal products	647	.83	.37	1,202	.84	.45	1,799	1.11	.62
Chemicals	2,102	.24	.12	2,985	.33	.17	5,449	.37	.30
Plastics and rubber products	2,159	.23	.07	3,556	.34	.10	7,124	.48	.11
Service-providing	57,537	(²)	(²)	78,630	(²)	(²)	147,852	(²)	(²)
Private service-providing	55,547	.03	.01	75,490	.04	.02	142,053	.07	.04

See footnotes at end of table.

Table 2-F. Standard errors for change in levels of first-closing estimates of employment, hours, and earnings in selected industries ¹—Continued

Industry	Standard error 1-month change			Standard error 3-month change			Standard error 12-month change		
	All em- ployees	Average weekly hours	Average hourly earnings	All em- ployees	Average weekly hours	Average hourly earnings	All em- ployees	Average weekly hours	Average hourly earnings
Trade, transportation, and utilities	19,906	0.05	0.02	27,760	0.07	0.03	52,005	0.10	0.06
Wholesale trade	8,203	.13	.06	12,892	.15	.08	20,248	.22	.16
Durable goods	5,494	.14	.07	7,619	.18	.11	12,700	.23	.20
Nondurable goods	5,526	.20	.09	7,809	.24	.13	14,427	.38	.17
Electronic markets and agents and brokers	3,617	.39	.22	6,438	.44	.38	9,203	.64	.75
Retail trade	14,794	.05	.03	21,885	.07	.04	40,825	.11	.06
Motor vehicle and parts dealers	3,906	.18	.14	5,736	.25	.20	9,707	.34	.27
Automobile dealers	3,090	.24	.20	4,240	.36	.29	6,215	.48	.38
Furniture and home furnishings stores	2,689	.23	.18	4,064	.33	.25	6,999	.61	.42
Electronics and appliance stores	2,705	.36	.23	3,710	.42	.35	10,521	.68	.60
Building material and garden supply stores	4,382	.25	.07	6,469	.34	.09	9,557	.51	.18
Food and beverage stores	5,383	.09	.03	7,621	.14	.04	14,976	.32	.08
Health and personal care stores	3,365	.22	.07	4,515	.28	.13	8,038	.43	.24
Gasoline stations	3,272	.21	.04	4,599	.30	.06	8,501	.47	.10
Clothing and clothing accessories stores ..	8,354	.27	.07	10,492	.35	.11	19,540	.53	.27
Sporting goods, hobby, book, and music stores	3,824	.23	.06	6,404	.31	.09	13,454	.43	.16
General merchandise stores	3,220	.07	.02	4,852	.09	.03	19,660	.17	.09
Department stores	2,334	.10	.02	4,054	.13	.02	17,061	.30	.09
Miscellaneous store retailers	3,728	.18	.09	5,255	.25	.13	8,842	.41	.21
Nonstore retailers	2,387	.24	.10	3,745	.38	.18	8,240	.58	.47
Transportation and warehousing	9,909	.15	.05	12,455	.17	.08	23,656	.35	.13
Air transportation	2,109	.41	.22	3,202	.64	.38	5,667	1.10	.48
Rail transportation	435	(³)	(³)	2,358	(³)	(³)	2,723	(³)	(³)
Water transportation	1,149	1.09	.47	1,685	1.43	.67	3,978	2.31	1.17
Truck transportation	4,536	.27	.07	6,489	.34	.11	11,579	.48	.18
Transit and ground passenger transportation	5,091	.59	.11	5,848	.76	.15	8,277	.67	.24
Pipeline transportation	285	.67	.22	408	.63	.34	569	1.69	.72
Scenic and sightseeing transportation	1,336	1.48	.39	1,917	2.13	.53	2,719	2.75	.85
Support activities for transportation	3,439	.28	.11	4,531	.35	.16	7,264	.58	.28
Couriers and messengers	2,036	.54	.20	2,959	.90	.36	7,955	1.84	.72
Warehousing and storage	2,809	.25	.07	3,644	.35	.12	9,459	.56	.25
Utilities	1,268	.19	.10	1,655	.28	.14	3,316	.39	.26
Information	8,248	.15	.10	13,358	.18	.16	29,633	.25	.29
Publishing industries, except Internet	3,165	.16	.18	4,996	.24	.37	7,678	.33	.58
Motion picture and sound recording industries	6,547	.44	.32	11,466	.53	.48	22,675	1.03	.87
Broadcasting, except Internet	1,523	.26	.19	1,965	.33	.31	4,146	.53	.44
Internet publishing and broadcasting	444	.92	1.00	944	1.28	1.49	1,900	1.54	2.93
Telecommunications	2,724	.35	.20	4,949	.35	.29	9,760	.51	.57
ISPs, search portals, and data processing	2,365	.29	.20	3,909	.49	.32	6,005	.50	.70
Other information services	500	.55	.25	687	.74	.46	950	1.33	1.10
Financial activities	9,768	.08	.06	14,686	.10	.08	24,922	.17	.15
Finance and insurance	6,511	.10	.07	9,723	.11	.10	18,842	.17	.19
Monetary authorities - central bank	45	.04	.03	96	.36	.16	608	.55	.48
Credit intermediation and related activities	4,333	.15	.10	7,144	.18	.16	15,927	.27	.29
Depository credit intermediation	2,167	.21	.06	3,280	.21	.09	8,306	.43	.16
Commercial banking	1,861	.26	.07	2,967	.27	.11	7,754	.60	.21
Securities, commodity contracts, investments	2,807	.29	.32	3,681	.33	.49	8,102	.44	.94

See footnotes at end of table.

Table 2-F. Standard errors for change in levels of first-closing estimates of employment, hours, and earnings in selected industries ¹—Continued

Industry	Standard error 1-month change			Standard error 3-month change			Standard error 12-month change		
	All em- ployees	Average weekly hours	Average hourly earnings	All em- ployees	Average weekly hours	Average hourly earnings	All em- ployees	Average weekly hours	Average hourly earnings
Financial activities—Continued									
Insurance carriers and related activities	3,081	0.11	0.07	4,917	0.15	0.10	11,053	0.20	0.18
Funds, trusts, and other financial vehicles	928	.39	.31	1,277	.58	.48	2,863	1.25	1.23
Real estate and rental and leasing	7,177	.18	.07	9,993	.23	.09	15,582	.37	.14
Real estate	4,749	.21	.07	7,770	.28	.09	11,953	.45	.17
Rental and leasing services	5,487	.35	.15	6,814	.38	.18	10,276	.65	.30
Lessors of nonfinancial intangible assets ..	402	.57	.43	677	1.01	.62	1,599	1.51	1.48
Professional and business services	27,943	.08	.04	39,091	.09	.05	58,332	.16	.11
Professional and technical services	10,990	.09	.06	21,486	.13	.11	27,573	.16	.15
Legal services	3,028	.14	.10	3,159	.18	.15	6,312	.21	.49
Accounting and bookkeeping services ..	5,292	.27	.15	18,666	.72	.30	11,124	.48	.36
Architectural and engineering services ..	3,386	.18	.10	5,251	.21	.14	9,746	.26	.22
Computer systems design and related services	3,572	.18	.22	4,821	.21	.28	11,702	.42	.48
Management and technical consulting services	3,768	.22	.14	6,210	.33	.22	23,688	.47	.53
Management of companies and enterprises .	3,419	.24	.12	5,195	.27	.20	11,183	.48	.35
Administrative and waste services	23,203	.12	.05	26,697	.15	.07	48,597	.26	.12
Administrative and support services	22,865	.13	.05	26,038	.15	.07	48,259	.27	.12
Employment services	18,932	.22	.09	23,187	.26	.13	34,930	.53	.21
Temporary help services	16,766	.22	.09	19,482	.27	.12	28,776	.62	.27
Business support services	3,892	.26	.10	6,260	.33	.14	10,839	.50	.29
Services to buildings and dwellings	7,142	.19	.05	9,989	.24	.07	16,434	.33	.10
Waste management and remediation services	2,547	.42	.18	3,656	.60	.23	5,985	.74	.42
Education and health services	18,757	.05	.02	23,485	.05	.03	41,510	.09	.08
Educational services	14,990	.07	.04	18,001	.15	.06	27,488	.31	.18
Health care and social assistance	9,752	.05	.03	13,898	.06	.03	28,030	.09	.09
Health care	6,522	.04	.02	10,460	.06	.03	22,546	.11	.10
Ambulatory health care services	6,471	.08	.04	8,148	.12	.07	16,619	.18	.19
Offices of physicians	3,650	.11	.07	5,003	.16	.10	10,155	.22	.38
Outpatient care centers	1,624	.22	.14	1,958	.31	.19	4,439	.56	.47
Home health care services	3,047	.24	.11	3,831	.29	.14	7,454	.53	.27
Hospitals	2,250	.08	.06	3,066	.12	.07	6,356	.13	.13
Nursing and residential care facilities	4,211	.08	.02	5,607	.09	.03	11,069	.14	.06
Nursing care facilities	2,609	.11	.03	3,347	.14	.05	7,422	.17	.08
Social assistance	6,749	.14	.03	7,861	.16	.05	13,783	.21	.09
Child day care services	5,246	.26	.05	6,089	.33	.08	9,037	.41	.15
Leisure and hospitality	22,108	.07	.02	32,258	.08	.03	49,323	.12	.04
Arts, entertainment, and recreation	13,934	.24	.10	21,623	.31	.17	37,334	.49	.20
Performing arts and spectator sports	6,903	.48	.40	9,228	.65	.52	12,919	1.05	.76
Museums, historical sites, zoos, and parks	1,308	.44	.14	1,845	.56	.20	2,501	.74	.30
Amusements, gambling, and recreation	12,103	.26	.08	20,968	.39	.15	38,782	.58	.18
Accommodations and food services	15,575	.06	.01	22,445	.07	.02	35,168	.11	.03
Accommodations	9,544	.16	.04	12,901	.20	.07	14,315	.25	.10
Food services and drinking places	12,500	.06	.01	18,069	.07	.02	30,228	.10	.04
Other services	23,982	.19	.06	27,755	.35	.11	90,812	.59	.22
Repair and maintenance	4,362	.18	.07	7,437	.21	.09	11,674	.23	.14
Personal and laundry services	4,909	.18	.07	6,656	.23	.10	10,456	.51	.16
Membership associations and organizations	22,653	.32	.10	26,762	.59	.21	88,922	.97	.44

¹ Estimates of variance are not available for government sectors due to lack of historical probability-based estimates.

² Hours and earnings estimates are not published.

³ Estimates are not available as a result of confidentiality standards.

Region, State, Area, and Division Labor Force Data ("C" tables)

FEDERAL-STATE COOPERATIVE PROGRAM

Labor force and unemployment estimates for States, labor market areas (LMAs), and other areas covered under Federal assistance programs are developed by State Workforce Agencies under a Federal-State cooperative program. The local unemployment estimates, which derive from standardized procedures developed by BLS, are the basis for determining eligibility of an area for benefits under Federal programs such as the Workforce Investment Act.

Annual average data for the States and 375 areas shown in table C-3 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 estimates for counties, cities, and other small areas have been prepared for administration of various Federal economic assistance programs and are available on the Internet at <http://www.bls.gov/lau> or by subscription by calling 202-691-6392.

ESTIMATING METHODS

Monthly labor force, employment, and unemployment estimates are prepared for the 50 States, the District of Columbia, Puerto Rico, and over 7,000 areas, including nearly 2,400 LMAs, all counties, and cities with a population of 25,000 or more. Regional aggregations are derived by summing the division estimates. The estimation methods are described below for States (and the District of Columbia) and for sub-state areas. At the sub-LMA (county and city) level, estimates are prepared using disaggregation techniques based on decennial and annual population estimates and current unemployment insurance data. A more detailed description of the estimation procedure is contained in the BLS document, *Manual for Developing Local Area Unemployment Statistics*.

Estimates for States

For all States and the District of Columbia, the Los Angeles-Long Beach-Glendale metropolitan division, New York City, and the respective balances of State, models based on a "signal-plus-noise" approach are used to develop employment and unemployment estimates. The model of the signal is a time series model of the true labor force which consists of three components: A variable coefficient regression, a flexible trend, and a flexible seasonal component. The regression techniques are based on historical and

current relationships found within each State's economy as reflected in the different sources of data that are available for each State—the Current Population Survey (CPS), the Current Employment Statistics (CES) survey, and the UI system. The noise component of the models explicitly accounts for autocorrelation in the CPS sampling error and changes in the average magnitude of the error. In addition, the models can identify and remove the effects of outliers in the historical CPS series. While all the State models have important components in common, they differ somewhat from one another to better reflect individual State labor force characteristics.

Seasonal adjustment occurs within the model structure through the removal of the seasonal component. The models also produce reliability measures on the adjusted and unadjusted series, and on over-the-month change.

The Redesign bivariate models incorporate a major change in the approach to benchmarking and the benchmarking process. Rather than continue with an annual average State benchmark applied retrospectively that reintroduces sampling error to the historical monthly estimates, the Redesign approach uses a reliable real-time monthly national benchmark for controlling current State model estimates of employment and unemployment. In this process, benchmarking is part of the monthly State model estimation process.

Under real-time benchmarking, a tiered approach to estimation is used. Model-based estimates are developed for the 9 Census divisions that geographically exhaust the Nation using univariate signal-plus-noise models. The division models are similar to the State models, but do not use unemployment insurance claims or nonfarm payroll employment as variables. The division estimates are benchmarked to the national levels of employment and unemployment on a monthly basis. The benchmarked division model estimate is then used as the benchmark for the States within the division. The distribution of the monthly benchmark adjustment to the States is based on each State's monthly model estimate. In this manner, the monthly State employment and unemployment estimates will add to the national levels.

Estimates for substate labor market areas

As noted, monthly labor force estimates for two large substate areas—New York City and the Los Angeles-Long Beach-Glendale, CA metropolitan division and the respective balances of New York and California—are developed using bivariate signal-plus-noise models. Signal-plus-noise models also have been developed for six additional substate areas and their State balances. The areas are: the Chicago-Naperville-Joliet, IL metropolitan division; the Cleveland-

Elyria-Mentor, OH metropolitan area; the Detroit-Warren-Livonia, MI metropolitan area; the Miami-Miami Beach-Kendall, FL metropolitan division; the New Orleans-Metairie-Kenner, LA metropolitan area; and the Seattle-Bellevue-Everett, WA metropolitan division. As with the Redesign State and division models, these area models are based on the classical decomposition of a time series into trend, seasonal, and irregular components. A component to identify and remove the CPS sampling error also is included. Area models, like the division models, are univariate in design in that only the historical relationship of the inputs is considered—UI claims and CES inputs are not used each month in the estimation process. Area and balance of State models are controlled directly to the State totals, which are themselves controlled to the national CPS via the Census division models. Estimates for the nearly 2,400 remaining LMAs are prepared through indirect estimation techniques, described below.

The LAUS Handbook method is an effort to estimate unemployment for an area, using available information without the expense of expanding a labor force survey like the CPS. The Handbook presents a series of estimating “building blocks,” in which categories of unemployed workers are classified by their previous status. Two broad categories of unemployed persons are: (1) Those who were last employed in industries covered by State UI laws, and (2) those who either entered the labor force for the first time or reentered after a period of separation. Handbook inputs were updated using the Census 2000 results and other improvements to Handbook estimation were implemented with January 2005 estimates.

Employment. The total employment estimate is based on data from several sources. The primary source for most metropolitan areas (MAs) is the Federal-State CES survey. The CES is designed to produce estimates of the total number of employees on payrolls in nonfarm industries for the particular area. In small labor market areas and the remainder of the MAs, the establishment employment data come from the Quarterly Census of Employment and Wages (ES-202 Report).

These “place-of-work” employment estimates must be adjusted to a place-of-residence basis, as in the CPS. Estimated adjustment factors have been developed using employment relationships which existed at the time of the most recent decennial census. The adjustment approach implemented in January 2005 is more dynamic than the previous one and incorporates commuting to nearby labor market areas. These factors are applied to the place-of-work employment estimates for the current period to obtain adjusted employment estimates, to which are added synthetically developed estimates for employment not represented in the establishment series—agricultural workers, nonfarm self-employed and unpaid family workers, and private household workers.

Unemployment. The estimate of unemployment is an

aggregate of the estimates for each of the two building-block categories. The “covered” category further consists of two unemployed worker groups: (1) Those who are currently receiving UI benefits and (2) those who have exhausted their benefits. Only the number of those currently collecting benefits is obtained directly from an actual count of UI claimants for the reference week. The estimate of persons who have exhausted their benefits is based upon the number actually exhausting benefits in previous periods “survived” using a conditional probability approach based on CPS data.

The second category, “new entrants and reentrants into the labor force,” cannot be estimated directly from UI statistics, because unemployment for these persons is not immediately preceded by the period of employment required to receive UI benefits. In addition, there is no uniform source of new entrants and reentrants data for States available at the LMA level; the only existing source available is from the CPS at the State level. Separate estimates for new entrants and for reentrants are derived from econometric models based on current and historical State entrants data from the CPS. These model estimates are then allocated to all LMAs based on the age distribution of the population of each LMA. For new entrants, the area’s proportion of the 16-19 year-old population group to the State 16-19 year-old population total is used, and for reentrants, the Handbook area’s proportion of the 20 years and older population to the State total 20 years and older population is used.

Substate adjustment for consistency and additivity. Each month, Handbook estimates are prepared for labor market areas that exhaust the entire State area. To obtain a labor force estimate for a given area, a “Handbook share” is computed for that area which is defined as the ratio of that area’s Handbook estimates of employment and unemployment to the sum of the Handbook estimates of employment and unemployment for all LMAs in the State. These ratios are then multiplied by the current statewide estimate for employment and unemployment to produce the final adjusted LMA estimates.

Estimates for parts of LMAs

Current labor force estimates at the sub-LMA level are required by several Federal programs. Disaggregation techniques are used to obtain current estimates of employment and unemployment for counties within multi-county LMAs and cities, towns, and townships within counties. Two alternative methods are used to disaggregate the LMA estimates.

The population-claims method is the preferred technique. If residence-based UI claims data are available for the subareas within the labor market area, the ratio of claims in the subarea to the total number of claims within the LMA is used to disaggregate the estimate of experienced unemployed to the subarea level. To ensure the quality of the claims data used in this technique, claimant records are processed through a residency assignment system that verifies and/or corrects

residence addresses and assigns the associated residency codes. This provides a more accurate count of claims by city. The estimates of unemployed entrants are allocated based on the latest available census distribution of the adult and teenage population groups. Employment is disaggregated using decennial census employment-population ratios updated by current population estimates. Estimates for all disaggregated counties and New England cities and towns are developed using this method.

If the necessary UI claims data are not available, the census-share method is used. This method uses each subarea's decennial census share of total LMA employment and unemployment, respectively, in order to disaggregate employment and unemployment. Very few States will be using this method for data after 2004.

Annual activities

Once each year, labor force estimates are revised to reflect updated input data and new U.S. Census Bureau population controls. As part of this procedure, all of the State and substate models are reviewed, revised as necessary, and then

reestimated; this reestimation is called "smoothing."

When new population controls are available from the Bureau of the Census, typically in January, CPS estimates for all States, the District of Columbia, New York City; the Chicago-Naperville-Joliet, IL metropolitan division; Cleveland-Elyria-Mentor, OH metropolitan area; Detroit-Warren-Livonia, MI metropolitan area; Los Angeles-Long Beach-Glendale, CA metropolitan division; Miami-Miami Beach-Kendall, FL metropolitan division; New Orleans-Metairie-Kenner, LA metropolitan area; and, the Seattle-Bellevue-Everett, WA metropolitan division are adjusted to these controls. Additionally, the time series regression models for the States and model-based areas are reestimated based on the latest input data.

Other substate estimates for previous years are also revised on an annual basis. The updates incorporate any changes in the inputs, such as revisions to establishment-based employment estimates or claims data and updated historical relationships. The revised estimates are then readjusted to the latest statewide estimates of employment and unemployment.

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. Seasonally adjusted series for selected labor force and establishment-based data are published monthly in *Employment and Earnings*.

Household data

Beginning in January 2003, BLS started using the X-12-ARIMA (Auto-Regressive Integrated Moving Average) seasonal adjustment program to seasonally adjust national labor force data from the Current Population Survey (CPS), or household survey. This program replaced the X-11 ARIMA program which had been used since January 1980. For a detailed description of the X-12-ARIMA program and its features, see D.F. Findley, B.C. Monsell, W.R. Bell, M.C. Otto, and B.C. Chen, "New Capabilities and Methods of the X-12-ARIMA Seasonal Adjustment Program," *Journal of Business and Economic Statistics*, April 1998, Vol. 16, No. 2, pp. 127-152. See "Revision of Seasonally Adjusted Labor Force Series in 2003," in the February 2003 issue of this publication for a discussion of the introduction of the use of X-12 ARIMA for seasonal adjustment of the labor force data and the effects that it had on the data.

Beginning in January 2004, BLS converted to the use of concurrent seasonal adjustment to produce seasonally adjusted labor force estimates from the household survey. Concurrent seasonal adjustment uses all available monthly estimates, including those for the current month, in developing seasonal factors. Previously, seasonal factors for the CPS data had been projected twice a year. As a result of this change in methodology, BLS no longer publishes seasonal factors for the labor force data. For more information on the adoption of concurrent seasonal adjustment for the labor force data, see "Revision of Seasonally Adjusted Labor Force Series in 2004," in the January 2004 issue of this publication available on the Internet at <http://www.bls.gov/cps/cpsrs2004.pdf>.

Revisions of historical data, usually for the most recent 5 years, are made only 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. In 1994, data were revised only for that year because of the major survey redesign and the introduction of 1990 census-based population controls, adjusted for the estimated undercount, into the Current Population Survey. In 1996, 1990-93 data also were revised to incorporate these 1990 census-based population controls and seasonally adjusted series were revised back to 1990. Subsequent revisions were carried back only to 1994 through 1998, when the standard 5-year revision period was reinstated.

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 major labor force components—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 a sum of four seasonally adjusted civilian employment components and four seasonally adjusted unemployment components. The total for unemployment is the sum of the four unemployment components, and the 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.

Each January issue (March issue in 1996 and February issue in 2003) of *Employment and Earnings* contains revised seasonally adjusted data for selected labor force series based on the experience through December and a description of the current seasonal adjustment procedure.

National establishment data

BLS also uses the X-12-ARIMA seasonal adjustment program to seasonally adjust national establishment-based employment, hours, and earnings series derived from the Current Employment Statistics (CES) program. (Use of X-12 ARIMA to seasonally adjust the CES data began in June 1996, with the release of the March 1995 benchmark revisions.) Individual series are seasonally adjusted using either a multiplicative or an additive model. For employment, seasonal adjustment factors are directly applied to the component levels. Individual 3-digit NAICS levels are seasonally adjusted, and higher-level aggregates are formed by the summation of these components. Seasonally adjusted totals for hours and earnings are obtained by taking weighted averages of the seasonally adjusted data for the component series.

Revised seasonally adjusted national establishment-based series based on the experience through January 2005 and a detailed description of the current seasonal adjustment

procedure appear in the February 2005 issue of *Employment and Earnings*.

Concurrent seasonal adjustment. Beginning in June 2003 with the May 2003 first preliminary estimates, BLS began computing seasonal factors concurrently with the monthly estimate production. Previously, the factors were forecasted twice a year. Concurrent seasonal adjustment is expected to provide a more accurate seasonal adjustment, and smaller revisions from the first preliminary estimates to the final benchmarked estimates, than the semiannual updates. As a result of the adoption of concurrent seasonal adjustment, the CES program has discontinued the publication of projected seasonal factors.

Additive and multiplicative models. Prior to the March 2002 benchmark release in June 2003, all CES series were adjusted using multiplicative seasonal adjustment models. Although the X-12-ARIMA seasonal adjustment program provides for either an additive or a multiplicative adjustment depending on which model best fits the individual series, the previous CES processing system was unable to utilize additive seasonal adjustments. A new processing system, introduced simultaneously with the conversion to NAICS in June 2003, is able to utilize both additive and multiplicative adjustments. The article, "BLS National Establishment Estimates Revised to Incorporate March 2004 Benchmarks" published in the February 2005 issue of this publication contains a list of which series are adjusted with additive seasonal adjustment models and which series are adjusted with multiplicative models. The article also lists which series are subject to the calendar-effects modeling described below.

Variable survey intervals. Beginning with the release of the 1995 benchmark, BLS refined the seasonal adjustment procedures to control for survey interval variations, sometimes referred to as the 4- versus 5-week effect. Although the CES survey is referenced to a consistent concept—the pay period including the 12th of each month—inconsistencies arise because there are sometimes 4 and sometimes 5 weeks between the week including the 12th in a given pair of months. In highly seasonal industries, these variations can be an important determinant of the magnitude of seasonal hires or layoffs that have occurred at the time the survey is taken, thereby complicating seasonal adjustment.

Standard seasonal adjustment methodology relies heavily on the experience of the most recent 3 years to determine the expected seasonal change in employment for each month of the current year. Prior to the implementation of the adjustment, the procedure did not distinguish between 4- and 5-week survey intervals and the accuracy of the seasonal expectation depended in large measure on how well the current year's survey interval corresponded with those from the previous 3 years. All else being the same, the greatest potential for distortion occurred when the current month being estimated

had a 5-week interval but the 3 years preceding it were all 4-week intervals, or conversely, when the current month had a 4-week interval but the 3 years preceding it were all 5-week intervals.

BLS uses REGARIMA (regression with autocorrelated errors) modeling to identify the estimated size and significance of the calendar effect for each published series. REGARIMA combines standard regression analysis, which measures correlation among two or more variables, with ARIMA modeling, which describes and predicts the behavior of data series based on its own past history. For many economic time series, including nonfarm payroll employment, observations are autocorrelated over time. That is, each month's value is significantly dependent on the observations that precede it; these series, thus, usually can be successfully fit using ARIMA models. If autocorrelated time series are modeled through regression analysis alone, the measured relationships among other variables of interest may be distorted due to the influence of the autocorrelation. Thus, the REGARIMA technique is appropriate to measuring relationships among variables of interest in series that exhibit autocorrelation, such as nonfarm payroll employment.

In this application, the correlations of interest are those between employment levels in individual calendar months and the lengths of the survey intervals for those months. The REGARIMA models evaluate the variation in employment levels attributable to 11 separate survey interval variables, one specified for each month, except March. March is excluded because there is almost always 4 weeks between the February and March surveys. Models for individual basic series are fitted with the most recent 10 years of data available, the standard time span used for CES seasonal adjustment.

The REGARIMA procedure yields regression coefficients for each of the 11 months specified in the model. These coefficients provide estimates of the strength of the relationship between employment levels and the number of weeks between surveys for the 11 modeled months. The X-12-ARIMA software also produces diagnostic statistics that permit the assessment of the statistical significance of the regression coefficients, and all series are reviewed for model adequacy.

Because the 11 coefficients derived from the REGARIMA models provide an estimate of the magnitude of variation in employment levels associated with the length of the survey interval, these coefficients are used to adjust the CES data to remove the calendar effect. These "filtered" series then are seasonally adjusted using the standard X-12-ARIMA software previously used.

For a few series, REGARIMA models did not fit well; these series are seasonally adjusted with the X-12 software but without the interval-effect adjustment. There are several additional special effects modeled through the REGARIMA process which are described below.

Construction series. BLS continues its special treatment in seasonally adjusting the construction industry series, which began with the 1996 benchmark revision. In the application of the interval-effect modeling process to the construction series, there initially was difficulty in accurately identifying and measuring the effect because of the strong influence of variable weather patterns on employment movements in the industry. Further research allowed BLS to incorporate interval-effect modeling for the construction industry by disaggregating the construction series into its finer industry and geographic estimating cells and tightening outlier designation parameters. This process allowed a more precise identification of weather-related outliers that had masked the interval effect and clouded the seasonal adjustment patterns in general. With these outliers removed, interval-effect modeling became feasible. The result is a seasonally adjusted series for construction that is improved because it is controlled for two potential distortions, unusual weather events and the 4- versus 5-week effect.

Floating holidays. BLS also makes special adjustments for average weekly hours and average weekly overtime series to account for the presence or absence of religious holidays in the April survey reference period and the occurrence of Labor Day in the September reference period.

Local government series. A special adjustment also is made in the local government, excluding education series in November each year to account for variations in employment due to the presence or absence of poll workers.

Refinements in hours and earnings seasonal adjustment. With the release of the 1997 benchmark, BLS implemented refinements to the seasonal adjustment process for the hours and earnings series to correct for distortions related to the method of accounting for the varying length of payroll periods across months. There is a significant correlation between over-the-month changes in both the average weekly hours and the average hourly earnings series and the number of weekdays in a month, resulting in noneconomic fluctuations in these two series. Both series show more growth in "short" months (20 or 21 weekdays) than in "long" months (22 or 23 weekdays). The effect is stronger for the hours than for the earnings series.

The calendar effect is traceable to response and processing errors associated with converting payroll and hours information from sample respondents with semimonthly or monthly pay periods to a weekly equivalent. The response error comes from sample respondents reporting a fixed number of total hours for workers regardless of the length of the reference month, while the CES conversion process assumes that the hours reporting will be variable. Most likely, a constant level of hours is reported when employees are salaried rather than paid by the hour, because employers are less likely to keep actual detailed hours records

for such employees. This gap in information causes artificial peaks in the hours series in shorter months that are reversed in longer months.

The processing error occurs when respondents with salaried workers report hours correctly (vary them according to the length of the month), which then dictates that different conversion factors be applied to payroll and hours. The CES processing system uses the hours conversion factor for both fields, resulting in peaks in the hourly earnings series in short months and reversals in long months.

The series to which the length-of-pay-period adjustment is applied are not subject to the 4- versus 5-week adjustment, because the modeling cannot support the number of variables that would be required in the regression equation to make both adjustments.

State establishment data

Seasonally adjusted nonfarm payroll employment data by selected industry supersectors for all States and the District of Columbia are presented in table B-7 of this publication. As with the national establishment data, the State establishment data are seasonally adjusted with the X-12-ARIMA seasonal adjustment program. Seasonal adjustment factors are applied directly to the employment estimates at the supersector level and then aggregated to the State totals for most States. For a few States that do not have many publishable seasonally adjusted supersectors, however, total nonfarm data are seasonally adjusted directly at the aggregate level. The recomputation of seasonal factors and historical revisions are made coincident with the annual benchmark adjustments.

Region and State labor force data

Beginning in 1992, BLS introduced publication of seasonally adjusted labor force data for the census regions and divisions, the 50 States, the District of Columbia, and Puerto Rico (tables C-1 and C-2). Beginning in 2005, labor force estimates for census regions are derived by summing the component division estimates of employment and unemployment and then calculating the unemployment rate.

Since 2005, a unified model-based approach has been used at the census division and State level to simultaneously remove the effects of sampling error and seasonality to provide seasonally adjusted estimates for employment and unemployment levels directly from the model, along with associated error measures. Labor force levels and unemployment rates are calculated from these two estimates. Prior to 2005, a two-step approach was used. In the first step, time-series models estimated and removed the effects of sampling error from the series. In the second step, the error-corrected series were seasonally adjusted using the latest available version of X-11, initially X-11 ARIMA, and later the X-12-ARIMA seasonal adjustment program.

Usually, historical data for the most recent 5 years are revised near the beginning of each calendar year, coincident with the release of January estimates.

Need Wage Data Fast?

The National Compensation Survey's **Wage Public Data Query System** has dramatically simplified the process of obtaining wage data. Searching through many printed publications for wage data is a thing of the past. The Wage Query System accesses published occupational wage data as well as modeled estimates. Published estimates are those tabulated directly from the collected data. All published estimates have been reviewed and meet BLS publication standards. Modeled estimates are derived from linear regression techniques and use coefficients to obtain a modeled hourly wage estimate. These are provided in the event published estimates are not available.

How the Wage Query System works:

STEP 1

Go to <http://www.bls.gov/ncs/home.htm> and under Create Customized Tables select Wages (NCS) from the menu (this program requires a Java-enabled browser and takes a few moments to load)

STEP 2

Select how to view the data - occupations by area or areas by occupation

STEP 3

Select an area - view metropolitan areas, census divisions, and the nation

STEP 4

Select an occupation - up to 480 different occupations available

STEP 5

Select a work level - users can select specific work levels (1-15) and overall averages (no work level) for many occupations

OR

Select "Get help choosing a work level" to view the 10 leveling factors used in producing work levels. For each factor, select the description that best describes the occupation; the system will then calculate a work level based on your answers.

STEP 6

Select "Get Data" for one query;
Select "Add to Your Selection" for additional queries

Information you will receive on the data page includes: area, occupation, level, data source (published or modeled), mean hourly wage, and reference period (year and month).

For more information on the Wage Query System please contact:

Telephone: (202) 691-6199

E-mail: ocltinfo@bls.gov

INDEX TO STATISTICAL TABLES

TABLE KEY: A: Monthly household data; B: Monthly national and State and area establishment data; C: Monthly regional, State, and area labor force data; D: Quarterly, household data only, in the January, April, July, and October issues. Annual averages: Household data in the January issue; national establishment data in the January, March, and June issues; State and area establishment and labor force data in the May issue. For additional information see the listing on the inside front cover of this publication.

Topic	Monthly		Quarterly averages		Annual averages
	Seasonally adjusted	Not seasonally adjusted	Seasonally adjusted	Not seasonally adjusted	
Absences from work					46-47
Aggregate weekly hours (index)	B-9				
Agricultural industries	A- 7	A- 21-23, 30, 36	D-1, 5, 9	D-12-15	A-1-2; 1-2, 5-6, 12-13, 15, 17-18, 26, 32
At work	A-7	A-18, 23-27	D-5		19-23
Class of worker	A-7	A-22, 25, 30	D-5	D-14-15	12-13, 15-16
Diffusion index	B-6				
Discouraged workers		A-37			35
Earnings, hourly	B-11	B-2, 15-18			B-2, 15-17; 52; 2
Earnings, weekly	B-11	B-2, 15, 17-18		D-20-22	B-2, 15, 17; 37-39, 52; 2
Educational attainment	A-5	A-16, 17	D-3		7
Employment by:					
Age	A-3-4, 6, 8	A-13-16, 18, 19, 22	D-1-2, 4, 6	D-12-13, 16	3-6, 8-9, 14-15
Hispanic or Latino ethnicity	A-4	A-14-18, 20	D-2	D-12-16	4-7, 11-13, 18
Industry	B-3-5, 7	A-21; B-12-14			B-1, 12-13; 16-18; 50; 1
Occupation		A-19-21	D-5	D-14-15	9-13, 17
Race	A-4	A-13, 15-18, 20	D-2	D-12, 14, 16	3, 5, 7-8, 10-12, 14, 17-18
Sex	A-2-4, 6, 8; B-4	A-13-20, 22; B-13	D-1-2, 4-6	D-12-16	B-13; 2-18
Full-time workers	A-6	A-18, 34	D-4	D-14-15	8, 12-13, 30
Historical data					A-1-2; B-1-2; 1-2
Hours of work	B-8-10	A-18, 23-27; B-2, 15, 18			B-15; 19-23, 52; 2
Jobsearch methods					33-34
Marital status	A-8-10	A-26, 28, 35	D-5, 9		24, 31
Minimum-wage workers					44-45
Multiple jobholders		A-38			36
Nonagricultural industries	A- 7	A-22-26	D-1, 5		A-1-2; 1-2, 5-6, 12-13, 15
Not in the labor force		A-37			35
Part-time workers	A-6	A-18	D-4	D-14-15	8, 12-13
Production or nonsupervisory workers	B-5, 8-9, 11	B-12, 15-18			B-12, 15-17; 51-52
School enrollment		A-16			
State, region, and area data	B-7; C-1-2	B-14, 18; C-3			1-5
Unemployment by:					
Age	A-3-4, 6, 9-10	A-13-16, 18, 28 31, 33, 35	D-1-2, 7-8	D-12-13, 17	3-6, 8, 24, 27, 29 33
Duration	A-12	A-33-36	D-11	D-19	29-32
Hispanic or Latino ethnicity	A-4	A-14-18, 28, 32, 35	D-2	D-12-13, 17-19	4-7, 28
Industry of last job		A-30, 36	D-9		26, 32
Occupation of last job		A-29, 36	D-9		25, 32
Race	A-4	A-13, 15-18, 28, 32, 35	D-2	D-12, 17-21	3, 5, 7-8, 24, 28, 31, 33
Reason	A-11	A-31-35	D-10	D-18	27-29
Sex	A-2-4, 6, 9-10	A-13-18, 28-31, 33, 35	D-1-2, 7-8	D-12-13, 17	2-8, 24, 25-27, 29, 31, 33-35
Union affiliation					40-43

Cooperating State Agencies

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

ALABAMA	Department of Industrial Relations, Room 427, Industrial Relations Bldg., Montgomery 36130	NEVADA	Employment Security Department, Research and Analysis Bureau, 500 East 3 rd St., Carson City 89713
ALASKA	Department of Labor, Research and Analysis Section, P.O. Box 21149, Juneau 99802-5501	NEW HAMPSHIRE	Department of Employment Security, Economic and Labor Market Information Bureau, 32 South Main St., Concord 03301
ARIZONA	Department of Economic Security, 1789 West Jefferson St., Phoenix 85007	NEW JERSEY	Department of Labor, Labor Market and Demographic Research, P.O. Box 388, Trenton 08625
ARKANSAS	Employment Security Department, Labor Market Information, P.O. Box 2981, Little Rock 72203-2981	NEW MEXICO	Department of Labor, Economic Research and Analysis Bureau, P.O. Box 1928, Albuquerque 87103
CALIFORNIA	Employment Development Department, Labor Market Information Division, 7000 Franklin Blvd., Suite 1100, Sacramento 95823	NEW YORK	Department of Labor, Division of Research and Statistics, State Campus, Room 400, Bldg. 12, Albany 12240-0020
COLORADO	Department of Labor and Employment, Tower 2, Suite 300, 1515 Arapahoe Ave., Denver 80202-2117	NORTH CAROLINA	Employment Security Commission, Labor Market Information Division, P.O. Box 25903, Raleigh 27611
CONNECTICUT	Department of Labor, Office of Research, 200 Folly Brook Blvd., Wethersfield 06109	NORTH DAKOTA	Job Service, P.O. Box 5507, Bismark 58502
DELAWARE	Department of Labor, Office of Occupational and Labor Market Information, P.O. Box 9965, Wilmington 19809	OHIO	Bureau of Employment Services, Labor Market Information Division, 78-80 Chestnut St., Columbus 43215
DISTRICT OF COLUMBIA	Department of Employment Services, Office of Policy, Legislative and Statistical Analysis, Room 3304, 77 P Street, NE., Washington, DC 20002	OKLAHOMA	Employment Security Commission, Economic Research and Analysis Division, 2401 North Lincoln Blvd., Oklahoma City 73105
FLORIDA	Agency for Workforce Innovation, Labor Market Statistics, 367 Marpan Lane, Bldg. B, Tallahassee 32305-0902	OREGON	Employment Department, 875 Union St., NE., Salem 97311
GEORGIA	Department of Labor, Workforce Information and Analysis, 148 International Blvd., NE., CWC 300, Atlanta 30303-1751	PENNSYLVANIA	Department of Labor and Industry, Center for Workforce Information and Analysis, Labor and Industry Bldg., Room 220, Seventh and Forster Sts., Harrisburg 17121-0001
HAWAII	Department of Labor and Industrial Relations, Research and Statistics Office, Room 304, 830 Punchbowl St., Honolulu 96813	PUERTO RICO	Department of Labor and Human Resources, Bureau of Labor Statistics, 17 th Floor, 505 Munoz Rivera Ave., San Juan 00918
IDAHO	Department of Labor, 317 West Main St., Boise 83735	RHODE ISLAND	Department of Labor and Training, Labor Market Information, 1511 Pontiac Avenue, Cranston 02920
ILLINOIS	Department of Employment Security, Economic Information and Analysis Division, (7 North), 401 South State St., Chicago 60605	SOUTH CAROLINA	Employment Security Division, Labor Market Information, P.O. Box 995, Columbia 29202
INDIANA	Department of Workforce Development, Labor Market Information, 10 North Senate Ave., Indianapolis 46204	SOUTH DAKOTA	Department of Labor, Labor Market Information Center, P.O. Box 4730, Aberdeen 57402-4730
IOWA	Workforce Development, 1000 East Grand Ave., Des Moines 50319	TENNESSEE	Department of Labor and Workforce Development, Research and Statistics Division, 500 James Robertson Parkway, 11 th Floor, Nashville 37245-1000
KANSAS	Department of Human Resources, Labor Market Information Services, 401 SW Topeka Ave., Topeka 66603	TEXAS	Workforce Commission, Economic Research and Analysis, 9001 North IH-35, Suite 103A, Austin 78753
KENTUCKY	Workforce Development Cabinet, Department for Employment Services, Research and Statistics Branch, 275 East Main Street 2W, Frankfort 40601	UTAH	Department of Workforce Services, Workforce Information, 140 East 300 South, P.O. Box 45249, Salt Lake City 84114
LOUISIANA	Department of Labor, Research and Statistics Division, P.O. Box 94094, Baton Rouge 70804-9094	VERMONT	Department of Employment and Training, Labor Market Information, P.O. Box 488, Montpelier 05601
MAINE	Department of Labor, Division of Labor Market Information Services, 20 Union St., Augusta 04330	VIRGINIA	Employment Commission, Economic Information Services Division, P.O. Box 1358, Richmond 23218-1358
MARYLAND	Department of Labor, Licensing, and Regulations, Office of Labor Market Analysis and Information, Room 316, 1100 North Eutaw St., Baltimore 21201	VIRGIN ISLANDS	Department of Labor, Bureau of Labor Statistics, 53-A, 54-A&B Kronprindsens Gade, Charlotte Amalie, St. Thomas 00801-3359 (CES)
MASSACHUSETTS	Division of Employment and Training, Charles F. Hurley Bldg., 19 Staniford St., Boston 02114	WASHINGTON	Employment Security Department, Labor Market and Economic Analysis Branch, P.O. Box 9046, Olympia 98507-9046
MICHIGAN	Department of Labor and Economic Growth, Bureau of Labor Market Information and Strategic Initiatives, Suite 9-100, Detroit 48202-3152	WEST VIRGINIA	Bureau of Employment Programs Research, Information Analysis, 112 California Ave., Charleston 25305
MINNESOTA	Department of Economic Security, Research and Statistical Services, 5 th Floor, 390 North Robert St., St. Paul 55101	WISCONSIN	Department of Workforce Development, Bureau of Workforce Information, 201 East Washington Ave., Madison 53707
MISSISSIPPI	Employment Security Commission, Labor Market Information Department, P.O. Box 1699, Jackson 39215-1699	WYOMING	Employment Resources Division, Research and Planning, P.O. Box 2760, Casper 82602
MISSOURI	Department of Economic Development, Economic Research and Information Center, P.O. Box 3150, Jefferson City 65102-3150		
MONTANA	Department of Labor and Industry, Research and Analysis, P.O. Box 1728, Helena 59624		
NEBRASKA	Department of Labor, Labor Market Information, P.O. Box 94600, Lincoln 68509-4600		

U.S. BUREAU OF LABOR STATISTICS
Postal Square Building, Rm. 2850
2 Massachusetts Ave., NE
Washington, DC 20212-0001

Official Business

Penalty for Private Use, \$300
Address Service Requested

PERIODICALS
Postage and Fees Paid
U.S. Department of Labor
(USPS 485-010)