

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information:

Household data: (202) 691-6378

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

USDL 04-2053

Establishment data:

691-6555

Transmission of material in this release

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

is embargoed until 8:30 A.M. (EDT),

Media contact:

691-5902

Friday, October 8, 2004.

THE EMPLOYMENT SITUATION: SEPTEMBER 2004

Nonfarm payroll employment continued to trend upward in September, increasing by 96,000, and the unemployment rate was unchanged at 5.4 percent, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. Over the prior 3 months, payroll employment rose by 103,000 on average. In September, modest job gains occurred in a few service-providing industries.

Hurricane Effects on Payroll Employment

Four hurricanes struck the U.S. during August and September: Charley in mid-August, Frances early in September, Ivan in mid-September, and Jeanne late in the month. BLS made additional data collection efforts for the hurricane-affected counties. Establishment survey response rates in September were within the normal range for these areas as well as for the U.S. as a whole.

For weather conditions to reduce the estimate of payroll employment, people have to be off work for an entire pay period and not be paid for the time missed. While some employed persons were off payrolls during the survey reference period because of the hurricane effects, some jobs were added as part of recovery efforts. It is not possible to quantify precisely the net impact of this unusual string of severe weather events on the payroll employment data for September. At the national level, the severe weather appears to have held down employment growth, but not enough to change materially the Bureau's assessment of the employment situation in September.

In the household survey, people who miss work for weather-related events are counted as employed whether or not they are paid for the time off.

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

(Ivumbers in thousands)	Quarterly	averages	N	Monthly data	a	Aug	
Category	20	04		2004		Sept.	
	II	III	July	Aug.	Sept.	change	
HOUSEHOLD DATA			Labor for	ce status			
Civilian labor force	146,998	147,681	147,856	147,704	147,483	-221	
Employment	138,793	139,607	139,660	139,681	139,480	-201	
Unemployment	8,205	8,074	8,196	8,022	8,003	-19	
Not in labor force	75,975	75,999	75,565	75,973	76,458	485	
			Unemploy	ment rates			
All workers	5.6	5.5	5.5	5.4	5.4	0.0	
Adult men	5.1	5.0	4.9	5.0	5.0	.0	
Adult women	4.9	4.8	4.9	4.7	4.7	.0	
Teenagers	17.0	17.1	17.6	17.0	16.6	4	
White	5.0	4.7	4.8	4.7	4.7	.0	
Black or African American	9.9	10.5	10.9	10.4	10.3	1	
Hispanic or Latino ethnicity	7.0	6.9	6.8	6.9	7.1	.2	
ESTABLISHMENT DATA			Emplo	yment			
Nonfarm employment	131,125	p131,460	131,343	p131,471	p131,567	p96	
Goods-producing 1	21,869	p21,912	21,906	p21,921	p21,908	p-13	
Construction	6,897	p6,925	6,916	p6,927	p6,931	p4	
Manufacturing	14,385	p14,395	14,398	p14,402	p14,384	p-18	
Service-providing 1	109,256	p109,549	109,437	p109,550	p109,659	p109	
Retail trade ²	15,047	p15,032	15,038	p15,036	p15,021	p-15	
Professional and business services	16,417	p16,511	16,490	p16,505	p16,539	p34	
Education and health services	16,874	p16,931	16,901	p16,942	p16,950	p8	
Leisure and hospitality	12,324	p12,354	12,344	p12,352	p12,365	p13	
Government	21,548	p21,606	21,572	p21,604	p21,641	p37	
			Hours o	f work ³			
Total private	33.7	p33.8	33.8	p33.8	p33.8	p0.0	
Manufacturing	40.9	p40.8	40.8	p40.9	p40.8	p1	
Overtime	4.6	p4.6	4.6	p4.6	p4.6	p.0	
	I	ndexes of ag	ggregate we	ekly hours (2002=100)	3	
Total private	99.8	p100.6	100.5	p100.6	p100.7	p0.1	
	Earnings ³						
Average hourly earnings, total private	\$15.63	p\$15.75	\$15.71	p\$15.75	p\$15.78	p\$0.03	
Average weekly earnings, total private	526.62	p532.24	531.00	p532.35	p533.36	p1.01	

¹ Includes other industries, not shown separately.

 $^{^{2}}$ Quarterly averages and the over-the-month change are calculated based on unrounded data.

 $^{^{3}}$ Data relate to private production or nonsupervisory workers. p=preliminary.

Unemployment (Household Survey Data)

The number of unemployed persons was unchanged at 8.0 million in September, and the unemployment rate held at 5.4 percent, seasonally adjusted. The jobless rate is down from its most recent high of 6.3 percent in June 2003; most of this decline occurred in the second half of last year.

The jobless rates for the major worker groups—adult men (5.0 percent), adult women (4.7 percent), teenagers (16.6 percent), whites (4.7 percent), blacks (10.3 percent), and Hispanics or Latinos (7.1 percent)—showed little or no change in September. The unemployment rate for Asians was 4.3 percent, not seasonally adjusted. (See tables A-1, A-2, and A-3.)

Total Employment and the Labor Force (Household Survey Data)

Total employment was about unchanged in September at 139.5 million, and the employment-population ratio—the proportion of the population age 16 and over with jobs—was little changed at 62.3 percent. Over the month, the civilian labor force was essentially unchanged at 147.5 million. The labor force participation rate was 65.9 percent in September and has been at or near that level since late last year. (See table A-1.)

About 7.7 million persons (not seasonally adjusted) held more than one job in September. These multiple jobholders represented 5.5 percent of total employment, compared with 5.2 percent a year earlier. (See table A-13.)

Persons Not in the Labor Force (Household Survey Data)

The number of persons who were marginally attached to the labor force was 1.6 million in September, about the same as a year earlier. (Data are not seasonally adjusted.) These individuals wanted and were available to work and had looked for a job sometime in the prior 12 months. They were not counted as unemployed, however, because they did not actively search for work in the 4 weeks preceding the survey. There were 412,000 discouraged workers in September, little changed from a year earlier. Discouraged workers, a subset of the marginally attached, were not currently looking for work specifically because they believed no jobs were available for them. The other 1.1 million marginally attached had not searched for work for reasons such as school or family responsibilities. (See table A-13.)

Industry Payroll Employment (Establishment Survey Data)

Total nonfarm payroll employment increased by 96,000 in September to 131.6 million, seasonally adjusted. Payroll employment has risen by 1.8 million since reaching a trough in August 2003, with about half of the gain (885,000) occurring in March, April, and May. Since May, payroll job gains have totaled 405,000. Employment increases in September occurred in financial activities, professional and technical services, and temporary help services. (See table B-1.)

Within the service-providing sector, employment in financial activities increased by 26,000 over the month and by 108,000 since the beginning of the year. Rental and leasing added 7,000 jobs in September, following a similar-sized increase in August. Employment in finance and insurance edged up in September, and real estate continued to add jobs.

Employment in professional and technical services grew by 24,000 in September. Since August 2003, this industry has added 205,000 jobs. Temporary help services employment was up by 33,000 in September, following 2 months of smaller increases. Employment in management of companies and enterprises fell by 11,000 over the month, following a smaller decline in August.

Employment in health care and social assistance was little changed in September. Over the prior 12 months, job gains in this industry averaged 24,000 a month. Within the industry, child day care services lost 14,000 jobs in September. Employment in doctors' offices rose by 8,000.

The information industry continued to shed jobs in September (-12,000). Most of the over-the-month job loss occurred in telecommunications (-9,000); employment in this industry is down by 302,000 since its most recent peak in March 2001.

Within the goods-producing sector, manufacturing employment edged down in September (-18,000), with small job losses occurring throughout the durable and nondurable goods components of the industry. Manufacturing had added 88,000 jobs in the previous 7 months, with most of the gains registered from March through May. Construction employment was about unchanged in September and has shown little growth since May.

Weekly Hours (Establishment Survey Data)

The average workweek for production or nonsupervisory workers on private nonfarm payrolls was unchanged in September at 33.8 hours, seasonally adjusted. The manufacturing workweek fell by 0.1 hour to 40.8 hours, and factory overtime was unchanged at 4.6 hours. (See table B-2.)

The index of aggregate weekly hours of production or nonsupervisory workers on private nonfarm payrolls increased by 0.1 percent in September to 100.7 (2002=100). The manufacturing index fell by 0.4 percent to 94.9. (See table B-5.)

Hourly and Weekly Earnings (Establishment Survey Data)

Average hourly earnings of production or nonsupervisory workers on private nonfarm payrolls rose by 3 cents in September to \$15.78, seasonally adjusted. Average weekly earnings increased by 0.2 percent over the month to \$533.36. Over the year, average hourly earnings increased by 2.4 percent, and average weekly earnings grew by 3.0 percent. (See table B-3.)

The Employment Situation for October 2004 is scheduled to be released on Friday, November 5, at 8:30 A.M. (EST).

Benchmark Revisions of the Payroll Survey

In accordance with annual practice, the Bureau of Labor Statistics has completed preliminary tabulations of the universe counts for the first quarter of this year. The tabulations indicate that the estimate of total nonfarm payroll employment will require an upward revision of approximately 236,000, or two-tenths of one percent, for the March 2004 reference month. The historical average for benchmark revisions over the last 10 years has been plus or minus three-tenths of one percent. BLS will publish data revised to the March 2004 benchmark on February 4, 2005, with the release of data for January 2005.

Explanatory Note

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

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

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

Coverage, definitions, and differences between surveys

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

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

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

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

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

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

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

Seasonal adjustment

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

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

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

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

Reliability of the estimates

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

For example, the confidence interval for the monthly change in total employment from the household survey is on the order of plus or minus 350,000. Suppose the estimate of total employment increases by 100,000 from one month to the next. The 90-percent confidence interval on the monthly change would range from -250,000 to 450,000 $(100,000 \pm 350,000)$. These figures do not mean that the sample results are off by these magnitudes, but rather that there is about a 90-percent chance that the "true" over-the-month change lies within this interval. Since this range includes values of less than zero, we could not say with confidence that employment had, in fact, increased. If, however, the reported employment rise was half a million, then all of the values within the 90-percent confidence interval would be greater than zero. In this case, it is likely (at least a 90-percent chance) that an employment rise had, in fact, occurred. At an unemployment rate of around 5.5 percent, the 90-percent confidence interval for the monthly change in unemployment is about +/- 320,000, and for the monthly change in the unemployment rate it is about +/- .22 percentage point.

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

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

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

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

The sample-based estimates from the establishment survey are adjusted once a year (on a lagged basis) to universe counts of payroll employment obtained from administrative records of the unemployment insurance program. The difference between the March sample-based employment estimates and the March universe counts is known as a benchmark revision, and serves as a rough proxy for total survey error. The new benchmarks also incorporate changes in the classification of industries. Over the past decade, the benchmark revision for total nonfarm employment has averaged 0.3 percent, ranging from zero to 0.7 percent.

Additional statistics and other information

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

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

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

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

Employment status, sex, and age	Not se	asonally ac	ljusted	Seasonally adjusted ¹						
Employment Status, Sex, and age	Sept. 2003	Aug. 2004	Sept. 2004	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004	Sept. 2004	
TOTAL										
Civilian noninstitutional population	221,779	223,677	223,941	221,779	222,967	223,196	223,422	223,677	223,941	
Civilian labor force	146,166	148,166	147,186	146,610	146,974	147,279	147,856	147,704	147,483	
Participation rate	65.9	66.2	65.7	66.1	65.9	66.0	66.2	66.0	65.9	
Employed	137,731	140,226	139,641	137,644	138,772	139,031	139,660	139,681	139,480	
Employment-population ratio	62.1	62.7	62.4	62.1	62.2	62.3	62.5	62.4	62.3	
Unemployed	8,436	7,940 5.4	7,545	8,966 6.1	8,203 5.6	8,248 5.6	8,196 5.5	8,022 5.4	8,003 5.4	
Unemployment rate	5.8 75,612	75,511	5.1 76,755	75,168	75,993	75,916	75,565	75,973	76,458	
Persons who currently want a job	4,637	5,145	4,720	4,816	4,656	4,635	4,630	4,844	4,850	
Men, 16 years and over										
Civilian noninstitutional population	106,744	107,881	108,020	106,744	107,504	107,625	107,746	107,881	108,020	
Civilian labor force	78,216	79,832	78,844	78,504	78,600	78,918	79,193	79,283	79,011	
Participation rate	73.3	74.0	73.0	73.5	73.1	73.3	73.5	73.5	73.1	
Employed	73,715	75,707	74,864	73,488	74,035	74,476	74,822 69.4	74,860	74,601	
Employment-population ratio	69.1 4,501	70.2 4,125	69.3 3,980	68.8 5,016	68.9 4,566	69.2 4,442	4,371	69.4 4,423	69.1 4.410	
Unemployed Unemployment rate	5.8	5.2	5.0	6.4	5.8	5.6	5.5	5.6	5.6	
Not in labor force	28,528	28,048	29,176	28,240	28,904	28,707	28,552	28,598	29,010	
Men, 20 years and over										
Civilian noninstitutional population	98,568	99,642	99,776	98,568	99,279	99,396	99,512	99,642	99,776	
Civilian labor force	74,773	75,798	75,426	74,905	75,048	75,372	75,577	75,639	75,443	
Participation rate	75.9	76.1	75.6	76.0	75.6	75.8	75.9	75.9	75.6	
Employed	70,923	72,328	72,044	70,596	71,162	71,570	71,847	71,870	71,677	
Employment-population ratio	72.0	72.6	72.2	71.6	71.7	72.0	72.2	72.1	71.8	
Unemployed	3,850	3,470	3,382	4,309	3,886	3,802	3,730	3,768	3,766	
Unemployment rate	5.1 23,794	4.6 23,844	4.5 24,349	5.8 23,663	5.2 24,231	5.0 24,023	4.9 23,935	5.0 24,003	5.0 24,332	
Women, 16 years and over										
Chillian paningtitutional population	115,035	115,796	115,921	115,035	115,463	115,570	115,676	115,796	115,921	
Civilian noninstitutional population Civilian labor force	67,951	68,333	68,342	68,106	68,374	68,361	68,663	68,421	68.472	
Participation rate	59.1	59.0	59.0	59.2	59.2	59.2	59.4	59.1	59.1	
Employed	64,016	64,519	64,777	64,155	64,737	64,555	64,838	64,822	64,879	
Employment-population ratio	55.6	55.7	55.9	55.8	56.1	55.9	56.1	56.0	56.0	
Unemployed	3,935	3,815	3,565	3,951	3,637	3,806	3,825	3,599	3,593	
Unemployment rate	5.8	5.6	5.2	5.8	5.3	5.6	5.6	5.3	5.2	
Not in labor force	47,084	47,463	47,579	46,929	47,089	47,209	47,013	47,375	47,449	
Women, 20 years and over										
Civilian noninstitutional population	107,080	107,801	107,920	107,080	107,483	107,586	107,687	107,801	107,920	
Civilian labor force	64,627	64,535	65,032	64,608	64,813	64,893	65,122	64,903	64,989	
Participation rate	60.4	59.9	60.3	60.3	60.3	60.3	60.5	60.2	60.2	
Employed	61,193	61,277	61,952	61,191	61,721	61,629	61,918	61,870	61,925	
Employment-population ratio	57.1	56.8	57.4	57.1	57.4	57.3	57.5	57.4	57.4	
Unemployed	3,434	3,259	3,081	3,417	3,092	3,264	3,204	3,033	3,064	
Unemployment rate	5.3 42,453	5.0 43,266	4.7 42,887	5.3 42,472	4.8 42,670	5.0 42,693	4.9 42,565	4.7 42,898	4.7 42,931	
Both sexes, 16 to 19 years										
Civilian noninstitutional population	16,131	16,234	16,246	16,131	16,205	16,214	16,222	16,234	16,246	
Civilian labor force	6,766	7,832	6,727	7,097	7,113	7,014	7,157	7,162	7,051	
Participation rate	41.9	48.2	41.4	44.0	43.9	43.3	44.1	44.1	43.4	
	E 01E	6,621	5,645	5,857	5,888	5,832	5,896	5,941	5,877	
Employed	5,615									
Employed Employment-population ratio	34.8	40.8	34.7	36.3	36.3	36.0	36.3	36.6	36.2	
Employed										

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns. NOTE: Beginning in January 2004, data reflect revised population controls used in the household survey.

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

	Not se	asonally ac	ljusted			Seasonally	adjusted 1		
Employment status, race, sex, and age	Sept. 2003	Aug. 2004	Sept. 2004	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004	Sept. 2004
WHITE									
Civilian noninstitutional population	181,696	182,846	183,022	181,696	182,384	182,531	182,676	182,846	183,022
Civilian labor force	120,088	121,666	120,782	120,411	120,984	121,180	121,428	121,300	121,016
Participation rate	66.1	66.5	66.0	66.3	66.3	66.4	66.5	66.3	66.1
Employed		116,007	115,451	114,015	114,976	115,152	115,623	115,547	115,323
Employment-population ratio	62.8 5,994	63.4 5,659	63.1 5,331	62.8 6,397	63.0 6,008	63.1 6,028	63.3 5,805	63.2 5,753	63.0 5,693
Unemployed Unemployment rate	5.0	4.7	4.4	5.3	5.0	5.0	4.8	4.7	4.7
Not in labor force	61,608	61,179	62,240	61,285	61,400	61,351	61,248	61,546	62,006
Men, 20 years and over									
Civilian labor force	62,531	63,295	62,919	62,552	62,758	62,960	63,163	63,130	62,882
Participation rate	76.2 59,773	76.5 60,796	76.0 60,528	76.2 59,414	76.1 59,817	76.3 60,107	76.4 60,466	76.3 60,379	75.9 60,162
Employed Employment-population ratio	72.8	73.5	73.1	72.4	72.5	72.8	73.2	73.0	72.6
Unemployed	2,759	2,499	2,390	3,139	2,941	2,853	2,697	2,750	2,720
Unemployment rate	4.4	3.9	3.8	5.0	4.7	4.5	4.3	4.4	4.3
Women, 20 years and over									
Civilian labor force	51,921	51,866	52,246	51,942	52,245	52,369	52,302	52,224	52,241
Participation rate	59.6	59.3	59.6	59.6	59.8	59.9	59.8	59.7	59.6
Employed	49,533 56.9	49,586 56.7	50,114 57.2	49,580 56.9	50,116 57.4	50,061 57.3	50,085 57.3	50,132 57.3	50,133 57.2
Employment-population ratio		2,280	2,132	2,362	2,130	2,308	2,217	2,093	2.108
Unemployment rate	4.6	4.4	4.1	4.5	4.1	4.4	4.2	4.0	4.0
Both sexes, 16 to 19 years									
Civilian labor force	5,636	6,505	5,618	5,917	5,981	5,851	5,963	5,946	5,893
Participation rate	44.9	51.6	44.6	47.2	47.5	46.5	47.3	47.2	46.7
Employed	4,788	5,626	4,809	5,020	5,043	4,984	5,073	5,036	5,028
Employment-population ratio	38.2	44.6	38.1	40.0 896	40.0	39.6	40.3	40.0 909	39.9
Unemployed Unemployment rate	848 15.0	880 13.5	809 14.4	15.1	938 15.7	867 14.8	891 14.9	15.3	865 14.7
BLACK OR AFRICAN AMERICAN									
Civilian noninstitutional population	25,784	26,120	26,163	25,784	26,002	26,040	26,078	26,120	26,163
Civilian labor force	16,616	16,789	16,705	16,677	16,442	16,506	16,755	16,724	16,703
Participation rate	64.4	64.3	63.9	64.7	63.2	63.4	64.3	64.0	63.8
Employed	14,855	15,023	15,057	14,826	14,818	14,833	14,926	14,983	14,981
Employment-population ratio	57.6	57.5	57.5	57.5	57.0	57.0	57.2	57.4	57.3 1,722
Unemployed Unemployment rate	1,761 10.6	1,766 10.5	1,649 9.9	1,851 11.1	1,624 9.9	1,673 10.1	1,829 10.9	1,741 10.4	10.3
Not in labor force	9,168	9,331	9,457	9,107	9,560	9,534	9,323	9,396	9,460
Men, 20 years and over									
Civilian labor force	7,399	7,422	7,466	7,433	7,356	7,394	7,384	7,432	7,466
Participation rate	71.7	70.8	71.1	72.0	70.5	70.8	70.5	70.9	71.1
Employed	6,648	6,685	6,756	6,619 64.1	6,674	6,709	6,624	6,660	6,709 63.9
Employment-population ratio	64.4 751	63.8 737	64.3 710	814	64.0 683	64.2 685	63.3 760	63.5 772	757
Unemployment rate	10.2	9.9	9.5	11.0	9.3	9.3	10.3	10.4	10.1
Women, 20 years and over									
Civilian labor force	8,443	8,492	8,537	8,436	8,342	8,374	8,598	8,488	8,513
Participation rate	64.6	64.3	64.5	64.5	63.4	63.6	65.2	64.3	64.4
Employed	7,682	7,721	7,795	7,664	7,642	7,626	7,815	7,752	7,757
Employment-population ratio	58.8 761	58.5 771	58.9 742	58.6 772	58.1 700	57.9 748	59.3 783	58.7 737	58.7 756
Unemployed Unemployment rate	9.0	9.1	8.7	9.2	8.4	8.9	9.1	8.7	8.9
Both sexes, 16 to 19 years									
Civilian labor force	774	875	702	808	744	738	773	804	723
Participation rate	32.4	36.0	28.9	33.8	30.8	30.5	31.9	33.1	29.7
Employed	526	617	505	543	502	497	487	572	514
Employment-population ratio		25.4	20.8	22.7	20.8	20.6	20.1	23.5	21.2
Unemployed Unemployment rate	249 32.1	258 29.5	197 28.1	264 32.7	242 32.5	241 32.6	286 37.0	232 28.9	209 28.9
ASIAN									
Civilian noninstutional population	9,297	9,598	9,563	(0 ²)	(L2)	(L2)	(L2)	(L ²)	(I ²)
Civilian labor force	6,125	6,245	6,276	(°2') (°2') (°2')	(I ²)	(I ²)	(I ²)	(P²) (P²)	(P ²)
Participation rate		65.1	65.6	(E ²)	(P ²)	(²)	(²)	(F)	(P ²)
Employed	5,747	6,018	6,006	(P)	(P ²)	(I ²) (I ²)	(²)	(E ²)	(P ²)
Employment-population ratio Unemployed	61.8 378	62.7 226	62.8 270	(I ²) (I ²) (I ²)	(°2') (°2')	(02)	(02)	(°2') (°2')	(u²) (n²)
		3.6	4.3	(n2)	(L ²)	(L ²)	(E ²)	(L ²)	(12)
Unemployment rate	6.2	0.0							

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

NOTE: Estimates for the above race groups will not sum to totals shown in table A-1 because data are not presented for all races. Beginning in January 2004, data reflect revised population controls used in the household survey.

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

	Not se	asonally ac	ljusted	Seasonally adjusted ¹					
Employment status, sex, and age	Sept. 2003	Aug. 2004	Sept. 2004	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004	Sept. 2004
HISPANIC OR LATINO ETHNICITY									
Civilian noninstitutional population	27,808	28,243	28,338	27,808	27,968	28,059	28,150	28,243	28,338
Civilian labor force	18,831	19,500	19,420	18,877	19,313	19,304	19,450	19,482	19,446
Participation rate	67.7	69.0	68.5	67.9	69.1	68.8	69.1	69.0	68.6
Employed	17,513	18,185	18,143	17,456	17,958	18,019	18,118	18,144	18,073
Employment-population ratio	63.0	64.4	64.0	62.8	64.2	64.2	64.4	64.2	63.8
Unemployed	1,317	1,314	1,276	1,421	1,355	1,285	1,332	1,338	1,372
Unemployment rate	7.0	6.7	6.6	7.5	7.0	6.7	6.8	6.9	7.1
Not in labor force	8,977	8,743	8,918	8,931	8,654	8,755	8,700	8,761	8,892
Men, 20 years and over									
Civilian labor force	10,853	11,107	11,091	(²)	(²)	(²)	(²)	(²)	(²)
Participation rate	84.0	84.5	84.0	(0 ²) (0 ²) (0 ²) (0 ²) (0 ²)		(n²)		(²) (²) (²) (²) (²)	(I ²) (I ²) (I ²)
Employed	10,262	10,501	10,550	(n²)	(°2') (°2') (°2') (°2') (°2')	(°2') (°2') (°2') (°2') (°2')	(0 ²) (0 ²) (0 ²) (0 ²)	(P ²)	(n²)
Employment-population ratio	79.4	79.9	79.9	(²)	(n²)	(I ²)	(²)	(²)	(I ²)
Unemployed	591	605	541	(I ²)	(n²)	(I ²)	(I ²)	(I ²)	(n²)
Unemployment rate	5.4	5.5	4.9	(²)	(°2)	(I ²)	(°2′)	(²)	(I ²)
Women, 20 years and over									
Civilian labor force	7,108	7.343	7,343	(n²)	(º²)	(n²)	(²)	(n²)	(²)
Participation rate	57.7	58.9	58.7	(<u>n</u> 2)	(<u>°</u> 2)	(<u>n</u> 2)	(<u>°</u> 2′)	(<u>°</u> 2)	(02)
Employed	6,520	6.834	6.787	(n²)	(°2') (°2')	(n²)	(°2) (°2)	(n²)	(D ²)
Employment-population ratio	52.9	54.8	54.2	(G ²) (G ²) (G ²) (G ²) (G ²)	(°2') (°2')	(L ²) (L ²) (L ²) (L ²) (L ²)	(□²) (□²)	(E ²) (E ²) (E ²) (E ²) (E ²)	(D ²)
Unemployed	588	509	556	(I ²)	(n²)	(I ²)	(I ²)	(I ²)	(n²)
Unemployment rate	8.3	6.9	7.6	(²)	(º²)	(I ²)	(l ²)	(²)	(I ²)
Both sexes, 16 to 19 years									
Civilian labor force	870	1.050	986	(²)	(²)	(I ²)	(²)	(²)	(²)
Participation rate	34.0	40.1	37.6	(n²)	(l ²) (l ²) (l ²) (l ²)	(I ²) (I ²) (I ²) (I ²)	([²) ([²) ([²) ([²)	(¹²) (¹²) (¹²) (¹²) (¹²)	(°2') (°2')
Employed	732	850	806	(n²)	(n²)	(i ²)	(̀□² ́)	(i ²)	(i ²)
Employment-population ratio	28.6	32.5	30.7	(n²)	(n²)	(n²)	(n²)	(n²)	(²)
Unemployed	138	200	179	(0 ²) (0 ²) (0 ²) (0 ²) (0 ²)	(m²)	(²)	(²)	(P ²)	(P ²)
Unemployment rate	15.9	19.1	18.2	(n²)	(n²)	(n²)	(n²)	(P ²)	(P ²)

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

NOTE: Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Beginning in January 2004, data reflect revised population controls used in the household survey.

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

(Numbers in thousands)

	Not se	asonally ac	ljusted	Seasonally adjusted					
Educational attainment	Sept. 2003	Aug. 2004	Sept. 2004	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004	Sept. 2004
Less than a high school diploma									
Civilian labor force	12,636	12,483	12,815	12,577	12,212	12,326	12,389	12,521	12,722
Participation rate	45.0	45.4	45.6	44.8	44.5	44.9	45.9	45.5	45.3
Employed	11,638	11,552	11,790	11,478	11,140	11,242	11,358	11,503	11,601
Employment-population ratio	41.4	42.0	42.0	40.9	40.6	40.9	42.1	41.8	41.3
Unemployed	998	931	1,025	1,099	1,072	1,083	1,031	1,018	1,122
Unemployment rate	7.9	7.5	8.0	8.7	8.8	8.8	8.3	8.1	8.8
High school graduates, no college ¹									
Civilian labor force	38.044	37.987	37.781	37.967	37.870	38.088	38,233	38.050	37.670
Participation rate	63.7	63.2	63.3	63.6	63.0	63.3	63.7	63.3	63.1
Employed	36,209	36.184	36.170	35,932	35,964	36.137	36,297	36.170	35.863
Employment-population ratio	60.6	60.2	60.6	60.2	59.9	60.1	60.5	60.2	60.1
Unemployed	1,835	1,803	1,611	2,036	1,906	1,951	1,936	1,880	1,807
Unemployment rate	4.8	4.7	4.3	5.4	5.0	5.1	5.1	4.9	4.8
Some college or associate degree									
Civilian labor force	34,023	34,547	34,453	33,983	34,575	34,516	34,629	34,499	34,398
Participation rate	72.9	72.2	72.2	72.8	73.1	72.6	71.6	72.1	72.1
Employed	32,423	33,141	33,099	32,357	33,183	33,083	33,176	33,105	33,018
Employment-population ratio	69.5	69.2	69.4	69.4	70.2	69.6	68.6	69.2	69.2
Unemployed	1,599	1,406	1,354	1,626	1,392	1,433	1,453	1,394	1,380
Unemployment rate	4.7	4.1	3.9	4.8	4.0	4.2	4.2	4.0	4.0
Bachelor's degree and higher ²									
Civilian labor force	39,857	39,903	40,485	39,825	40,104	40,175	40,127	40,192	40,426
Participation rate	77.7	77.2	77.8	77.6	77.5	77.8	77.8	77.7	77.7
Employed	38,552	38,689	39,424	38,559	38,927	39,088	39,039	39,114	39,390
Employment-population ratio	75.1	74.8	75.8	75.1	75.2	75.7	75.7	75.6	75.7
Unemployed	1.305	1.214	1.061	1.265	1.177	1.086	1.087	1.078	1.036
Unemployment rate	3.3	3.0	2.6	3.2	2.9	2.7	2.7	2.7	2.6
	0.0	0.0		0.2					

¹ Includes persons with a high school diploma or equivalent.

NOTE: Beginning in January 2004, data reflect revised population controls used in the household survey.

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

HOUSEHOLD DATA HOUSEHOLD DATA

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

(In thousands)

	ī			1						
Category	Not se	asonally ac	ljusted		Seasonally adjusted					
	Sept. 2003	Aug. 2004	Sept. 2004	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004	Sept. 2004	
CLASS OF WORKER										
Agriculture and related industries Wage and salary workers Self-employed workers Unpaid family workers Nonagricultural industries Wage and salary workers Government Private industries Private households Other industries Self-employed workers Unpaid family workers	1,576 900 18 135,237 125,580 19,722 105,858 784 105,074 9,545	2,561 1,462 1,056 42 137,665 127,731 19,638 108,093 864 107,229 9,836 98	2,374 1,373 966 34 137,267 127,562 20,211 107,351 787 106,564 9,616	2,341 1,437 886 (I ¹) 135,401 125,860 19,725 106,136 (I ¹) 105,351 9,401 (I ¹)	2,298 1,277 976 (II ¹) 136,488 126,999 19,759 107,256 (II ¹) 106,514 9,365 (II ¹)	2,289 1,242 1,018 (II) 136,675 127,248 19,984 107,234 (II) 106,457 9,338 (II)	2,271 1,200 1,016 (g ¹) 137,274 127,655 19,816 107,850 (g ¹) 107,098 9,513 (g ¹)	2,318 1,274 1,020 (g ¹) 137,307 127,595 20,089 107,479 (g ¹) 106,643 9,641 (g ¹)	2,224 1,216 971 (I ¹) 137,411 127,790 20,134 107,644 (I ¹) 106,862 9,479 (I ¹)	
PERSONS AT WORK PART TIME 2										
All industries: Part time for economic reasons	2,878	4,395 2,636 1,316 17,451	4,073 2,552 1,280 19,624	4,896 3,185 1,334 19,021	4,665 2,853 1,467 19,621	4,513 2,803 1,404 19,531	4,490 2,660 1,500 19,741	4,504 2,812 1,461 19,680	4,452 2,808 1,312 19,386	
Nonagricultural industries: Part time for economic reasons Slack work or business conditions Could only find part-time work Part time for noneconomic reasons	2,828	4,256 2,523 1,308 17,079	4,024 2,511 1,277 19,245	4,794 3,127 1,335 18,633	4,605 2,812 1,476 19,220	4,442 2,762 1,387 19,072	4,400 2,605 1,496 19,290	4,391 2,714 1,442 19,213	4,379 2,753 1,315 19,025	

bad weather.

NOTE: Detail for the seasonally adjusted data shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series.

Beginning in January 2004, data reflect revised population controls used in the household survey.

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

Table A-6. Selected employment indicators

(In thousands)

Characteristic	Not se	asonally ac	djusted			Seasonall	y adjusted		
	Sept. 2003	Aug. 2004	Sept. 2004	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004	Sept. 2004
Total, 16 years and over	137.731	140.226	139.641	137.644	138.772	139.031	139.660	139.681	139.480
16 to 19 years	5,615	6.621	5,645	5,857	5,888	5,832	5,896	5,941	5.877
16 to 17 years	2.262	2.421	2.138	2.253	2.152	2.080	2.144	2.100	2.127
18 to 19 years	3,353	4,200	3,507	3,593	3.713	3.748	3.769	3,891	3.733
20 years and over	132,116	133.604	133,996	131,787	132,883	133,199	133,765	133,740	133,603
20 to 24 years	13,294	14.039	13,513	13,396	13,669	13,676	13,783	13,776	13,636
25 years and over	118,822	119,566	120,483	118,437	119,198	119,554	119,925	119,979	120,008
25 to 54 years	97,432	97,400	98,041	97,150	97,343	97,550	97,749	97,626	97,675
25 to 34 years	30,419	30,455	30,686	30,288	30,396	30,542	30,490	30,491	30.513
35 to 44 years	34,942	34,452	34,626	34.880	34.611	34,653	34.678	34.525	34.533
45 to 54 years	32,071	32,494	32,730	31,982	32.336	32.355	32.581	32.611	32,629
55 years and over	21,390	22,165	22,442	21,287	21,856	22,003	22,177	22,353	22,333
Men, 16 years and over	73,715	75,707	74,864	73,488	74,035	74,476	74,822	74,860	74,601
16 to 19 years	2,792	3,380	2,820	2,893	2,873	2,906	2,975	2,989	2,923
16 to 17 years	1,073	1,181	1,037	1,071	967	956	991	997	1,020
18 to 19 years	1,718	2,199	1,783	1,802	1,897	1,957	2,000	2,018	1,873
20 years and over	70,923	72,328	72,044	70,596	71,162	71,570	71,847	71,870	71,677
20 to 24 years	7,015	7,472	7,124	7,020	7,165	7,244	7,340	7,287	7,153
25 years and over	63,909	64.856	64,920	63.512	63,969	64,306	64,477	64,578	64,484
25 to 54 years	52,460	52.835	52,917	52,137	52,377	52,543	52,637	52,576	52,554
25 to 34 years	16,767	17,057	17,057	16,657	16,758	16,856	16,879	16,968	16,925
35 to 44 years	18.986	18,726	18,760	18.866	18,728	18,787	18,761	18.624	18.626
45 to 54 years	16,707	17,052	17,100	16,614	16,890	16,900	16,997	16,984	17,003
55 years and over	11,449	12,021	12,003	11,375	11,593	11,763	11,840	12,002	11,930
Women, 16 years and over	64,016	64,519	64,777	64,155	64,737	64,555	64,838	64,822	64,879
16 to 19 years	2,823	3,242	2,825	2,964	3,016	2,926	2,921	2,952	2,954
16 to 17 years	1,188	1,241	1,101	1,183	1,185	1,124	1,153	1,103	1,107
18 to 19 years	1,635	2,001	1,724	1,791	1,816	1,791	1,769	1,873	1,861
20 years and over	61,193	61,277	61,952	61,191	61,721	61,629	61,918	61,870	61,925
20 to 24 years	6,280	6,567	6,389	6,376	6,504	6,432	6,442	6,489	6,483
25 years and over	54,913	54,709	55,563	54,925	55,229	55,248	55,449	55,401	55,524
25 to 54 years	44,972	44,565	45,124	45,013	44,966	45,007	45,112	45,050	45,121
25 to 34 years	13,652	13,398	13,629	13,631	13,637	13,686	13,611	13,523	13,588
35 to 44 years	15,956	15,726	15,865	16,015	15,883	15,866	15,918	15,901	15,907
45 to 54 years	15,364	15,442	15,630	15,367	15,446	15,455	15,583	15,627	15,626
55 years and over	9,941	10,144	10,439	9,912	10,263	10,240	10,337	10,351	10,403
Married men, spouse present	44,809	45,206	45,269	44,566	44,723	44,938	44,935	45,106	45,034
Married women, spouse present	34,635	33,933	34,721	34,612	34,522	34,461	34,599	34,448	34,601
Women who maintain families	8,396	8,718	8,751	(0 ¹)	(D ¹)				
Full-time workers ²	113,568	116,656	115,245	113,321	113,894	114,269	114,297	114,737	114,835
Part-time workers ³	24,163	23,570	24,396	24,446	24,820	24,878	25,455	25,110	24,721

NOTE: Detail for the seasonally adjusted data shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Beginning in January 2004, data reflect revised population controls used in the household survey.

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

week.

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

HOUSEHOLD DATA HOUSEHOLD DATA

Table A-7. Selected unemployment indicators, seasonally adjusted

Total, 16 years and over 16 to 19 years 16 to 17 years 18 to 19 years 20 years and over 20 to 24 years 25 years and over 25 to 54 years 35 to 44 years 45 to 54 years 55 years and over	Number of unemployed persons (in thousands)			Unemployment rates ¹					
16 to 19 years 16 to 17 years 18 to 19 years 20 years and over 20 to 24 years 25 years and over 25 to 54 years 25 to 34 years 35 to 44 years 45 to 54 years 55 years and over	Sept. 2003	Aug. 2004	Sept. 2004	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004	Sept. 2004
16 to 17 years 18 to 19 years 20 years and over 20 to 24 years 25 years and over 25 to 54 years 25 to 54 years 35 to 44 years 45 to 54 years 55 years and over	8,966	8,022	8,003	6.1	5.6	5.6	5.5	5.4	5.4
16 to 17 years 18 to 19 years 20 years and over 20 to 24 years 25 years and over 25 to 54 years 25 to 54 years 35 to 44 years 45 to 54 years 55 years and over	1,240	1,220	1,173	17.5	17.2	16.8	17.6	17.0	16.6
20 years and over 20 to 24 years 25 years and over 25 to 54 years 25 to 34 years 35 to 44 years 45 to 54 years 55 years and over	538	550	518	19.3	21.6	20.6	20.2	20.8	19.6
20 years and over 20 to 24 years 25 years and over 25 to 54 years 25 to 34 years 35 to 44 years 45 to 54 years 55 years and over	694	681	653	16.2	14.7	14.3	16.1	14.9	14.9
20 to 24 years	7,726	6,802	6,830	5.5	5.0	5.0	4.9	4.8	4.9
25 years and over 25 to 54 years 25 to 34 years 35 to 44 years 45 to 54 years 55 years and over	1,595	1,364	1,438	10.6	9.7	9.8	9.3	9.0	9.5
25 to 54 years	6.114	5,428	5,392	4.9	4.4	4.5	4.4	4.3	4.3
25 to 34 years	5,205	4,549	4,533	5.1	4.5	4.5	4.6	4.5	4.4
35 to 44 years	2,036	1,724	1,675	6.3	5.6	5.1	5.6	5.4	5.2
45 to 54 years	1.782	1,595	1,627	4.9	4.2	4.6	4.4	4.4	4.5
55 years and over Men, 16 years and over	1,387	1,230	1,231	4.2	3.9	4.0	3.8	3.6	3.6
	881	856	860	4.0	3.9	3.9	3.7	3.7	3.7
	5,016	4,423	4,410	6.4	5.8	5.6	5.5	5.6	5.6
	707	655	644	19.6	19.1	18.1	17.7	18.0	18.1
16 to 17 years	304	280	265	22.1	23.3	22.8	21.2	21.9	20.6
18 to 19 years	400	385	377	18.2	16.6	15.8	15.7	16.0	16.8
20 years and over	4.309	3.768	3.766	5.8	5.2	5.0	4.9	5.0	5.0
20 to 24 years	926	799	849	11.7	10.3	10.4	9.7	9.9	10.6
25 years and over	3,376	2,953	2,918	5.0	4.6	4.4	4.4	4.4	4.3
25 to 54 years	2,877	2,955	2,916	5.0	4.7	4.4	4.4	4.4	4.3
25 to 34 years	1,161	933	922	6.5	6.0	4.8	5.4	5.2	5.2
•	972	843	854	4.9	4.1	4.6	4.2	4.3	4.4
35 to 44 years	745	680	661	4.9	3.9	3.9	3.9	3.9	3.7
45 to 54 years55 years and over	499	497	481	4.3	4.1	4.3	3.8	4.0	3.7
Women, 16 years and over	3,951	3,599	3,593	5.8	5.3	5.6	5.6	5.3	5.2
16 to 19 years	533	566	529	15.2	15.3	15.6	17.5	16.1	15.2
16 to 17 years	234	270	253	16.5	20.1	18.7	19.4	19.7	18.6
18 to 19 years	294	295	276	14.1	12.7	12.6	16.5	13.6	12.9
20 years and over	3,417	3,033	3,064	5.3	4.8	5.0	4.9	4.7	4.7
20 to 24 years	669	565	589	9.5	9.0	9.0	8.8	8.0	8.3
,	2.737	2.476	2.474	4.7	4.2	4.5	4.5	4.3	4.3
25 years and over	2,737	2,476	2,474	4.7	4.2	4.5 4.7	4.5	4.3	4.3
	2,326 875	791	753	6.0	5.1	5.5	6.0	5.5	5.3
25 to 34 years	810	753	773	4.8	4.3	4.7	4.5	4.5	4.6
35 to 44 years	642	549	570	4.8	3.8	4.7	3.6	3.4	3.5
55 years and over ²	391	411	384	3.8	3.3	3.8	3.8	3.9	3.5
Married men, spouse present	1.747	1.420	1,370	3.8	3.1	3.2	3.2	3.1	3.0
	1,747	1,420	1,370	3.8	3.1	3.2	3.2	3.1	3.0
Married women, spouse present				3.9 8.5	7.4	3.7 8.2	9.0	8.3	8.2
Full-time workers ³	775	792	780	0.5	7.4	0.2	J 9.0	0.5	0.2
Part-time workers ⁴	775 7.485	6.646	6.749	6.2	5.7	5.6	5.6	5.5	5.6

¹ Unemployment as a percent of the civilian labor force.

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

NOTE: Detail shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Beginning in January 2004, data reflect revised population controls used in the household survey.

¹ Unemployment as a percent of the divinian factor force.
2 Not seasonally adjusted.
3 Full-time workers are unemployed persons who have expressed a desire to work full time (35 hours or more per week) or are on layoff from full-time jobs.
4 Part-time workers are unemployed persons who have expressed a desire to work

HOUSEHOLD DATA HOUSEHOLD DATA

Table A-8. Unemployed persons by reason for unemployment

(Numbers in thousands)

Sept. 2003 4,500 763	Aug. 2004	Sept. 2004	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004	Sept. 2004
2003 4,500 763	2004							
763	2 900							
763	3 800							
3,737 2,956 781 895 2,404 637	914 2,895 2,009 886 972 2,395 764	3,644 615 3,029 2,157 872 876 2,373 652	4,947 1,110 3,837 (g ¹) (g ¹) 836 2,436 684	4,211 926 3,286 (II) (II) 846 2,438 713	4,099 1,011 3,088 (0 ¹) (0 ¹) 902 2,435 636	4,181 1,065 3,116 (g ¹) (g ¹) 895 2,330 680	3,936 982 2,955 (g ¹) (g ¹) 884 2,447 694	3,984 917 3,068 (I ¹) (I ¹) 827 2,424 692
100.0 53.3 9.0 44.3 10.6 28.5	100.0 48.0 11.5 36.5 12.2 30.2	100.0 48.3 8.2 40.1 11.6 31.4	100.0 55.6 12.5 43.1 9.4 27.4	100.0 51.3 11.3 40.0 10.3 29.7	100.0 50.8 12.5 38.3 11.2 30.2	100.0 51.7 13.2 38.5 11.1 28.8	100.0 49.4 12.3 37.1 11.1 30.7	100.0 50.3 11.6 38.7 10.4 30.6
7.5 3.1 .6	9.6 2.6 .7	2.5 .6	7.7 3.4 .6	2.9 .6	7.9 2.8 .6	2.8 .6	2.7 .6	2.7 .6 1.6
	2,956 781 895 2,404 637 100.0 53.3 9.0 44.3 10.6 28.5 7.5	2,956 2,009 781 886 895 972 2,404 2,395 637 764 100.0 100.0 53.3 48.0 9.0 11.5 44.3 36.5 10.6 12.2 28.5 30.2 7.5 9.6 3.1 2.6 6 .7 1.6 1.6	2,956 2,009 2,157 781 886 872 895 972 876 2,404 2,395 2,373 637 764 652 100.0 100.0 48.3 9.0 11.5 8.2 44.3 36.5 40.1 10.6 12.2 31.4 7.5 9.6 8.6 3.1 2.6 2.5 6 .7 .6 1.6 1.6 1.6	2,956 2,009 2,157 (n¹) 781 886 872 (n¹) 895 972 876 836 2,404 2,395 2,373 2,436 637 764 652 684 100.0 100.0 100.0 100.0 53.3 48.0 48.3 55.6 9.0 11.5 8.2 12.5 44.3 36.5 40.1 43.1 10.6 12.2 11.6 9.4 28.5 30.2 31.4 27.4 7.5 9.6 8.6 7.7 3.1 2.6 2.5 3.4 .6 .7 .6 .6 1.6 1.6 1.6 1.7	2,956 2,009 2,157 (0¹) (0²)	2,956 2,009 2,157 (n¹) (n²) (n²)	2,956 2,009 2,157 (n¹) (n²) (n²)	2,956 2,009 2,157 (n¹) (n²) (n²)

¹ Data not available. NOTE: Beginning in January 2004, data reflect revised population controls used in the household survey.

Table A-9. Unemployed persons by duration of unemployment

(Numbers in thousands)

Duration	Not seasonally adjusted			Seasonally adjusted					
	Sept. 2003	Aug. 2004	Sept. 2004	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004	Sept. 2004
NUMBER OF UNEMPLOYED									
Less than 5 weeks	2,682	2,571	2,757	2,749	2,707	2,688	2,805	2,604	2,790
5 to 14 weeks	2,514 3,240	2,694 2.675	2,056 2,732	2,736 3.511	2,376 3.077	2,405 3.065	2,476 2.878	2,521 2.903	2,255 2.954
15 to 26 weeks	1,268	1.032	1.063	1.438	1.288	1,306	1,211	1,239	1,207
27 weeks and over	1,973	1,643	1,669	2,073	1,789	1,759	1,667	1,664	1,747
Average (mean) duration, in weeks	19.5	18.7	19.5	19.6	20.0	19.9	18.6	19.0	19.6
Median duration, in weeks	10.2	9.2	9.5	10.1	10.0	10.8	8.9	9.4	9.5
PERCENT DISTRIBUTION									
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	31.8	32.4	36.5	30.6	33.2	33.0	34.4	32.4	34.9
5 to 14 weeks	29.8	33.9	27.3	30.4	29.1	29.5	30.3	31.4	28.2
15 weeks and over	38.4	33.7	36.2	39.0	37.7	37.6	35.3	36.2	36.9
15 to 26 weeks	15.0	13.0	14.1	16.0	15.8	16.0	14.8	15.4	15.1
27 weeks and over	23.4	20.7	22.1	23.0	21.9	21.6	20.4	20.7	21.8

NOTE: Beginning in January 2004, data reflect revised population controls used in the household survey.

HOUSEHOLD DATA HOUSEHOLD DATA

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

(Numbers in thousands)

Occupation	Empl	oyed	Unemp	oloyed	Unemployment rates		
·	Sept.	Sept.	Sept.	Sept.	Sept.	Sept.	
	2003	2004	2003	2004	2003	2004	
Total, 16 years and over 1 Management, professional, and related occupations Management, business, and financial operations occupations Professional and related occupations Service occupations Sales and office occupations Sales and related occupations Office and administrative support occupations Natural resources, construction, and maintenance occupations Farming, fishing, and forestry occupations Construction and extraction occupations Installation, maintenance, and repair occupations Production, transportation, and material moving occupations Production occupations	137,731	139,641	8,436	7,545	5.8	5.1	
	47,835	48,573	1,602	1,268	3.2	2.5	
	19,706	20,464	616	525	3.0	2.5	
	28,129	28,109	986	742	3.4	2.6	
	21,667	22,829	1,567	1,547	6.7	6.3	
	35,153	35,520	2,206	1,909	5.9	5.1	
	15,825	15,912	1,079	863	6.4	5.1	
	19,328	19,608	1,126	1,046	5.5	5.1	
	15,099	14,727	1,061	979	6.6	6.2	
	1,286	1,098	103	93	7.4	7.8	
	8,620	8,734	651	669	7.0	7.1	
	5,194	4,895	307	217	5.6	4.2	
	17,977	17,992	1,333	1,162	6.9	6.1	
	9,526	9,424	755	597	7.3	6.0	

¹ Persons with no previous work experience and persons whose last job was in the Armed Forces are included in the unemployed total. NOTE: Beginning in January 2004, data reflect revised population controls used in the household survey.

Table A-11. Unemployed persons by industry, not seasonally adjusted

Industry	Numb unemp perso (in thou	loyed ons	Unemployment rates		
	Sept. 2003	Sept. 2004	Sept. 2003	Sept. 2004	
Total, 16 years and over 1 Nonagricultural private wage and salary workers Mining Construction Manufacturing Durable goods Nondurable goods Wholesale and retail trade Transportation and utilities Information Financial activities Professional and business services Education and health services Leisure and hospitality Other services Agriculture and related private wage and salary workers Government workers	8,436 6,857 25 681 1,175 788 386 1,229 255 248 305 975 649 978 338 98	7,545 5,874 8 629 852 512 339 1,127 208 178 374 750 593 854 301 88 568	5.8 6.1 4.6 7.6 6.8 7.3 5.9 5.9 5.9 4.7 7.0 3.3 8.0 3.7 8.8 5.5 6.2	5.1 5.2 1.5 6.8 5.0 4.8 5.4 5.5 3.9 5.4 4.0 5.9 3.3 7.5 4.9 6.4	

¹ Persons with no previous work experience are included in the unemployed total. NOTE: Beginning in January 2004, data reflect revised population controls used in the household survey.

HOUSEHOLD DATA HOUSEHOLD DATA

Table A-12. Alternative measures of labor underutilization

(Percent)

Measure		sonally a	djusted	Seasonally adjusted							
	Sept. 2003	Aug. 2004	Sept. 2004	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004	Sept. 2004		
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	2.2	1.8	1.9	2.4	2.1	2.1	1.9	2.0	2.0		
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	3.1	2.6	2.5	3.4	2.9	2.8	2.8	2.7	2.7		
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	5.8	5.4	5.1	6.1	5.6	5.6	5.5	5.4	5.4		
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	6.0	5.7	5.4	6.4	5.9	5.9	5.9	5.8	5.7		
U-5 Total unemployed, plus discouraged workers, plus all other marginally attached workers, as a percent of the civilian labor force plus all marginally attached workers	6.8	6.4	6.1	7.1	6.6	6.5	6.5	6.4	6.4		
U-6 Total unemployed, plus all marginally attached workers, plus total employed part time for economic reasons, as a percent of the civilian labor force plus all marginally attached workers	9.8	9.3	8.9	10.4	9.7	9.6	9.5	9.5	9.4		

NOTE: Marginally attached workers are persons who currently are neither working nor looking for work but indicate that they want and are available for a job and have looked for work sometime in the recent past. Discouraged workers, a subset of the marginally attached, have given a job-market related reason for not currently looking for a job. Persons employed part time for economic reasons are those who want and are available for full-time work but have had to settle for a part-time schedule. For further information, see "BLS introduces new range of alternative unemployment measures," in the October 1995 issue of the *Monthly Labor Review*. Beginning in January 2004, data reflect revised population controls used in the household survey.

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

(Numbers in thousands)

Category	To	otal	М	en	Women		
	Sept.	Sept.	Sept.	Sept.	Sept.	Sept.	
	2003	2004	2003	2004	2003	2004	
NOT IN THE LABOR FORCE							
Total not in the labor force Persons who currently want a job Searched for work and available to work now ¹ Reason not currently looking: Discouragement over job prospects ² Reasons other than discouragement ³	75,612	76,755	28,528	29,176	47,084	47,579	
	4,637	4,720	2,019	2,062	2,619	2,658	
	1,544	1,561	738	848	805	713	
	388	412	234	264	154	148	
	1,156	1,148	504	583	651	565	
MULTIPLE JOBHOLDERS							
Total multiple jobholders ⁴	7,160	7,672	3,598	3,979	3,562	3,692	
	5.2	5.5	4.9	5.3	5.6	5.7	
Primary job full time, secondary job part time Primary and secondary jobs both part time Primary and secondary jobs both full time Hours vary on primary or secondary job	3,673	4,007	2,066	2,292	1,607	1,715	
	1,651	1,618	482	501	1,169	1,117	
	268	290	189	193	79	97	
	1,539	1,713	839	971	700	742	

 $^{^{\}rm 1}$ Data refer to persons who have searched for work during the prior 12 months and

vere available to take a job during the reference week.

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

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

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

NOTE: Beginning in January 2004, data reflect revised population controls used in the

household survey.

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

(In thousands)

	No	ot season	ally adjust	ed			Se	asonally a	adjusted		
Industry	Sept. 2003	July 2004	Aug. 2004 ^p	Sept. 2004 ^p	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004 ^p	Sept. 2004 ^p	Change from: Aug. 2004 Sept. 200
Total nonfarm	130,135	131,173	131,212	131,916	129,856	131,162	131,258	131,343	131,471	131,567	96
Total private	108,820	110,769	110,803	110,463	108,317	109,618	109,730	109,771	109,867	109,926	59
Goods-producing	. 22,014	22,273	22,344	22,228	21,697	21,894	21,891	21,906	21,921	21,908	-13
Natural resources and mining	579	602	604	604	568	589	587	592	592	593	1
Logging		66.8	67.5	68.4	67.4	65.6	64.5	64.5	64.7	65.1	.4
Mining		535.1	536.6	536.0	500.8	523.2	522.7	527.5	527.3	528.3	1.0
Oil and gas extraction	II .	134.1	134.1	133.8	123.6	132.3	132.0	132.2	133.0	133.7	.7
Mining, except oil and gas ¹		216.2	215.4	213.9	201.6	207.8	207.9	211.2	209.4	209.3	1
		75.1	75.5	75.1	69.2	72.9	73.5	75.0	74.6	74.7	.1
Coal mining Support activities for mining	II .	184.8	187.1	188.3	175.6	183.1	182.8	184.1	184.9	185.3	.4
Construction		7,237	7,246	7,178	6,754	6,909	6,911	6,916	6,927	6,931	4
Construction of buildings		1,688.9	1.685.2	1,681.9	1,577.7	1,622.9	1,625.9	1,629.7	1,633.9	1,641.8	7.9
Heavy and civil engineering construction		987.0	995.2	986.3	915.2	924.3	920.9	920.2	920.6	918.1	-2.5
Specialty trade contractors	l .	4,560.9	4,565.4	4,509.6	4,260.9	4,362.2	4,364.6	4,365.6	4,372.6	4,370.6	-2.0
Manufacturing	14.441	14,434	14,494	14,446	14,375	14,396	14,393	14,398	14,402	14,384	-18
Production workers	,	10,158	10,228	10,193	10,077	10,123	10,128	10,141	10,157	10,136	-21
Durable goods	8,886	8,957	9,013	8,982	8,867	8,946	8,955	8,955	8,982	8,972	-10
Production workers		6,157	6,213	6,189	6,077	6,152	6,164	6,167	6,191	6,174	-17
Wood products	II .	552.8	554.8	548.9	531.8	543.0	543.8	544.1	544.6	543.6	-1.0
Nonmetallic mineral products	II .	512.8	513.2	511.0	488.0	501.4	501.7	502.6	502.0	502.0	.0
Primary metals		465.6	465.6	464.9	466.3	464.0	465.4	467.0	465.1	463.9	-1.2
Fabricated metal products		1,502.9	1,507.0	1,506.7	1,461.1	1,494.5	1,497.6	1,501.3	1,505.1	1,507.3	2.2
Machinery		1,159.3	1,161.0	1,157.5	1,139.4	1,153.3	1,156.7	1,160.4	1,162.7	1,160.1	-2.6
Computer and electronic products ¹		1,356.3	1,355.0	1,349.0	1,339.2	1,345.8	1,346.2	1,351.9	1,352.8	1,351.1	-1.7
Computer and peripheral equipment		217.4	217.6	217.5	221.9	218.8	217.7	217.2	218.2	217.9	3
	153.0	158.8	159.3	157.9	154.1	155.9	157.1	158.2	158.6	157.9	7
Communications equipment	l .	l	l .	458.7	l			1	l .		7
Semiconductors and electronic components	452.2	462.4	461.2		453.3	455.8	458.0	460.7	460.2	460.0	
Electronic instruments	II .	434.6	433.8	432.0	425.2	430.1	429.8	432.4	432.5	432.5	.0
Electrical equipment and appliances		450.8	448.7	449.1	452.1	447.3	448.6	449.2	449.4	449.3	1
Transportation equipment		1,718.1	1,776.1	1,769.3	1,765.6	1,764.4	1,765.1	1,745.9	1,771.9	1,767.6	-4.3
Furniture and related products Miscellaneous manufacturing	l .	580.8 657.6	578.2 653.7	572.1 653.8	568.0 655.9	577.6 654.4	575.0 654.6	576.7 655.5	574.2 654.0	572.8 654.4	-1.4 .4
-											
Nondurable goods		5,477	5,481	5,464	5,508	5,450	5,438	5,443	5,420	5,412	-8
Production workers	,	4,001	4,015	4,004	4,000	3,971	3,964	3,974	3,966	3,962	-4
Food manufacturing		1,528.0	1,533.5	1,526.4	1,526.0	1,507.0	1,502.8	1,508.0	1,491.6	1,487.0	-4.6
Beverages and tobacco products	II .	203.4	202.6	205.2	200.2	197.5	197.6	198.4	197.7	200.6	2.9
Textile mills		235.0	235.6	234.7	250.2	236.1	235.0	235.6	234.8	234.1	7
Textile product mills		181.3	179.6	177.8	173.7	181.4	179.7	179.3	178.8	178.9	.1
Apparel		281.5	284.3	283.6	299.8	290.8	286.8	284.8	284.5	282.8	-1.7
Leather and allied products		45.4	44.5	45.1	44.2	45.1	44.7	45.3	44.6	45.0	.4
Paper and paper products	II .	511.0	511.9	510.4	513.8	508.1	506.7	509.0	510.2	509.2	-1.0
Printing and related support activities		666.6	665.2	662.9	676.2	665.9	667.0	663.8	662.2	659.6	-2.6
Petroleum and coal products		116.8	117.1	116.3	112.9	113.1	113.8	113.6	114.2	114.3	.1
Chemicals		899.0	895.7	890.4	902.7	895.0	895.2	894.2	893.2	892.4	8
Plastics and rubber products	810.7	809.1	810.5	811.0	808.4	810.2	808.6	811.2	808.4	808.5	.1
Service-providing	. 108,121	108,900	108,868	109,688	108,159	109,268	109,367	109,437	109,550	109,659	109
Private service-providing	86,806	88,496	88,459	88,235	86,620	87,724	87,839	87,865	87,946	88,018	72
rade, transportation, and utilities	. 25,219	25,497	25,490	25,479	25,252	25,477	25,497	25,499	25,503	25,505	2
Wholesale trade	5,591.7	5,678.9	5,678.5	5,671.2	5,585.1	5,636.7	5,639.5	5,649.6	5,655.4	5,665.0	9.6
Durable goods		3,000.5	3,002.6	2,990.7	2,932.1	2,969.7	2,975.6	2,986.0	2,990.4	2,993.5	3.1
Nondurable goods		2,005.0	2,003.1	2,004.9	1,995.9	1,997.2	1,994.3	1,992.1	1,993.4	1,996.2	2.8
Electronic markets and agents and brokers		673.4	672.8	675.6	657.1	669.8	669.6	671.5	671.6	675.3	3.7
and the manner and agont and brokers	1 000.0	ı ∪. ∪. 	1 0,2.0	0.0.0	1 007.1	1 555.5		1 0, 1.0	1 5, 1.5	1 0.0.0	ı

See footnotes at end of table.

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

(In thousands)

	N	ot season	ally adjust	ted			Se	asonally a	adjusted		
Industry	Sept. 2003	July 2004	Aug. 2004 ^p	Sept. 2004 ^p	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004 ^p	Sept. 2004 ^p	Change from: Aug. 2004- Sept. 2004
Retail trade	14,850.8	15,024.0	15,018.7	14,948.6	14,926.8	15,047.6	15,054.9	15,038.1	15,035.9	15,021.0	-14.9
Motor vehicle and parts dealers ¹	1,900.7	1,926.9	1,917.9	1,913.3	1,889.8	1,911.4	1,908.5	1,908.1	1,903.3	1,903.3	.0
Automobile dealers		1,266.6	1,261.6	1,256.5	1,259.7	1,263.6	1,262.3	1,259.2	1,255.5	1,251.6	-3.9
Furniture and home furnishings stores Electronics and appliance stores	535.1 500.4	539.8 502.4	544.7 500.3	540.8 502.6	539.7 506.7	545.7 512.6	546.3 511.5	546.4 510.7	548.0 509.3	547.0 509.5	-1.0 .2
Building material and garden supply stores		1,281.4	1,269.0	1,249.2	1,203.4	1,248.7	1,245.8	1,246.9	1,249.7	1,252.2	2.5
Food and beverage stores		2,848.1	2,840.7	2,824.6	2,829.4	2,845.3	2,839.7	2,834.5	2,831.8	2,831.0	8
Health and personal care stores	940.6	955.5	954.9	952.7	943.1	957.1	957.2	956.7	956.9	957.3	.4
Gasoline stations		883.0	881.5	875.5	877.9	871.6	870.3	869.9	870.6	872.6	2.0
Clothing and clothing accessories stores Sporting goods, hobby, book, and music stores	1,273.9 639.7	1,348.7 613.9	1,362.2 623.6	1,332.8 635.9	1,295.6 642.8	1,335.5	1,346.5 635.7	1,349.0 635.5	1,355.7	1,349.6	-6.1 -1.2
General merchandise stores ¹	2,795.3	2,776.5	2,777.4	2,769.8	2,839.9	2,830.5	2,837.4	2,825.3	2,820.4	2,809.7	-10.7
Department stores		1,568.8	1,572.9	1,568.2	1,623.7	1,610.9	1,614.9	1,609.9	1,605.1	1,596.5	-8.6
Miscellaneous store retailers	928.1	930.1	927.0	923.1	931.7	925.7	928.4	926.2	925.3	923.2	-2.1
Nonstore retailers	423.4	417.7	419.5	428.3	426.8	427.4	427.6	428.9	428.6	430.5	1.9
Transportation and warehousing	4,198.1	4,206.5	4,208.9	4,275.6	4,160.8	4,209.9	4,220.9	4,228.3	4,229.7	4,234.8	5.1
Air transportation		516.5	515.2	511.8	511.8	514.7	513.8	512.4	510.6	508.7	-1.9
Rail transportation	216.0	219.1	217.6	219.0	215.6	216.4	217.3	217.8	217.4	217.8	.4
Water transportation	52.9	54.7	53.2	51.8	51.5	51.1	51.7	51.7	50.5	50.3	2
Truck transportation Transit and ground passenger transportation	1,347.2 391.3	1,381.2 315.7	1,386.4 315.8	1,386.1 387.6	1,328.7 380.7	1,353.9 381.5	1,359.5 374.6	1,361.9 374.2	1,363.0 374.9	1,366.7 376.4	3.7 1.5
Pipeline transportation	39.1	39.2	38.9	38.4	39.3	38.3	38.4	38.5	38.5	38.5	.0
Scenic and sightseeing transportation	33.0	40.9	41.9	38.5	28.9	30.6	32.6	32.6	32.8	33.1	.3
Support activities for transportation	517.0	528.1	529.3	529.9	515.4	519.5	520.8	523.7	524.8	526.3	1.5
Couriers and messengers	561.5	576.8	573.7	574.8	566.5	572.8	578.2	579.2	580.2	580.6	.4
Warehousing and storage	523.3	534.3	536.9	537.7	522.4	531.1	534.0	536.3	537.0	536.4	6
Utilities	578.6	587.3	584.2	583.4	578.9	582.3	581.7	582.6	581.7	583.7	2.0
Information	3,164	3,202	3,178	3,138	3,175	3,177	3,182	3,173	3,162	3,150	-12
Publishing industries, except Internet	917.1	917.3	916.2	913.7	919.3	916.2	916.6	914.7	914.5	914.4	1
Motion picture and sound recording industries . Broadcasting, except Internet	369.6 328.0	411.1 335.7	394.8 336.5	369.0 339.1	375.4 327.6	390.8 335.4	394.9 335.5	391.0 336.4	385.0 336.9	380.4 338.4	-4.6 1.5
Internet publishing and broadcasting	30.3	34.2	34.4	34.5	30.1	32.9	33.6	33.6	34.0	34.3	.3
Telecommunications	1,068.5	1,045.8	1,041.3	1,030.0	1,069.4	1,047.3	1,044.8	1,042.3	1,037.9	1,028.7	-9.2
ISPs, search portals, and data processing	402.8	407.7	404.1	402.5	405.4	405.1	406.5	404.9	403.6	403.4	2
Other information services	47.6	49.7	50.5	49.6	48.0	49.6	50.0	49.8	50.2	50.0	2
Financial activities	7,996	8,111	8,124	8,096	8,004	8,029	8,049	8,044	8,063	8,089	26
Finance and insurance	5,927.8	5,983.0	5,982.5	5,965.6	5,945.6		5,960.4		5,960.0		11.1
Monetary authorities - central bank Credit intermediation and related activities ¹	22.5 2,796.8	21.9 2,822.0	21.9 2,820.2	21.9 2,807.3	22.6 2,808.1	21.8 2,800.8	21.9 2,809.9	21.8 2,804.1	21.9 2,805.0	21.9 2,810.9	.0 5.9
Depository credit intermediation 1	1,751.7	1,780.0	1,775.7	1,765.7	1,757.9	1,765.2	1,768.8	1,766.9	1,766.2	1,769.5	3.3
Commercial banking	1,278.6	1,293.8	1,289.8	1,282.8	1,283.6	1,284.2	1,285.9	1,284.0	1,282.0	1,285.0	3.0
Securities, commodity contracts, investments	762.2	795.4	795.5	793.6	761.7	782.8	787.2	787.8	790.6	792.7	2.1
Insurance carriers and related activities	2,265.2	2,265.0	2,266.7	2,265.2	2,271.9	2,262.7	2,263.8	2,260.2	2,264.6	2,267.9	3.3
Funds, trusts, and other financial vehicles	81.1	78.7	78.2	77.6	81.3	77.9	77.6	78.0	77.9	77.7	2
Real estate and rental and leasing	2,068.0 1,394.7	2,127.6	2,141.0 1,448.1	2,130.1	2,057.9 1,388.8	2,083.1	2,088.1	2,092.0 1,422.1	2,103.3 1,425.6	2,118.3 1,433.5	15.0 7.9
Real estate Rental and leasing services	643.9	1,446.5 652.3	663.9	1,440.0 661.8	639.8	1,418.7	1,418.8 640.5	641.4	649.2	656.6	7.4
Lessors of nonfinancial intangible assets	29.4	28.8	29.0	28.3	29.3	29.0	28.8	28.5	28.5	28.2	3
Professional and business services	16,210	16,643	16,710	16,691	16,051	16,432	16,457	16,490	16,505	16,539	34
Professional and technical services 1	6,540.9	6,738.1	6,738.2	6,722.6	6,606.3	6,708.1	6,732.6	6,739.9	6,758.8	6,783.0	24.2
Legal services	1,129.5	1,163.8	1,150.8	1,145.6	1,136.6	1,143.3	1,146.3	1,148.2	1,147.3	1,150.1	2.8
Accounting and bookkeeping services	743.7	754.7	753.1	752.1	802.5	806.3	811.6	811.9	813.7	814.9	1.2
Architectural and engineering services Computer systems design and related	1,235.3	1,287.5	1,288.9	1,278.9	1,230.1	1,258.3	1,261.9	1,264.4	1,267.6	1,272.3	4.7
services Management and technical consulting	1,096.6	1,119.1	1,130.9	1,133.0	1,103.3	1,110.1	1,117.7	1,120.5	1,129.1	1,136.0	6.9
Management and technical consulting								792.2		796.5	1.6

See footnotes at end of table.

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

(In thousands)

	Not seasonally adjusted						Se	asonally a	djusted		
Industry	Sept. 2003	July 2004	Aug. 2004 ^p	Sept. 2004 ^p	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004 ^p	Sept. 2004 ^p	Change from: Aug. 2004- Sept. 2004
Professional and business servicesContinued											
Management of companies and enterprises	1,678.5	1,701.5	1,691.5	1,676.1	1,671.7	1,683.3	1,684.5	1,685.9	1,679.3	1,668.8	-10.5
Administrative and waste services		8,203.6	8,280.3	8,292.7	7,773.1	8,040.1	8,040.0	8,064.3	8,067.3	8,086.9	19.6
Administrative and support services 1	7,664.8	7,871.0	7,948.3	7,963.5	7,451.6	7,715.6	7,713.0	7,738.1	7,741.1	7,761.4	20.3
Employment services 1	3,551.9	3,631.8	3,719.1	3,772.8	3,389.1	3,591.5	3,573.4	3,606.8	3,605.6	3,640.3	34.7
Temporary help services		2,481.4	2,563.3	2,610.5	2,287.2	2,451.7	2,449.4	2,460.2	2,472.8	2,505.8	33.0
Business support services		746.7	744.5	740.2	753.2	751.2	754.0	749.9	749.4	744.4	-5.0
Services to buildings and dwellings		1,794.3	1,781.9	1,754.1	1,645.2	1,686.0	1,694.1	1,691.5	1,692.3	1,690.0	-2.3
Waste management and remediation services	325.6	332.6	332.0	329.2	321.5	324.5	327.0	326.2	326.2	325.5	7
Education and health services		16,619	16,598	16,871	16,622	16,871	16,897	16,901	16,942	16,950	8
Educational services	2,631.3	2,431.9	2,400.7	2,673.1	2,689.1	2,731.1	2,727.4	2,731.2	2,732.7	2,737.0	4.3
Health care and social assistance	13,897.1	14,186.6	14,197.2	14,197.5	13,933.3	14,140.1	14,169.8	14,169.3	14,209.4	14,213.3	3.9
Ambulatory health care services ¹	4,787.6	4,931.9	4,940.1	4,927.7	4,792.8	4,896.8	4,909.6	4,920.8	4,930.9	4,935.3	4.4
Offices of physicians	2,006.7	2,060.4	2,064.6	2,066.1	2,008.2	2,049.6	2,053.9	2,057.5	2,060.0	2,068.4	8.4
Outpatient care centers	420.7	438.5	438.7	437.2	422.9	435.1	436.0	437.6	438.5	438.8	.3
Home health care services		758.2	760.2	757.7	732.8	751.7	754.2	756.8	758.7	757.8	9
Hospitals	4,261.6	4,336.9	4,338.3	4,327.6	4,264.4	4,315.4	4,318.3	4,322.0	4,330.4	4,330.4	.0
Nursing and residential care facilities 1		2,818.3	2,819.8	2,814.7	2,789.3	2,806.3	2,809.0	2,812.0	2,815.0	2,818.8	3.8
Nursing care facilities		1,589.7	1,590.4	1,589.4	1,583.1	1,585.3	1,586.5	1,586.7	1,587.4	1,588.2	.8
Social assistance ¹		2,099.5	2,099.0	2,127.5	2,086.8	2,121.6	2,132.9	2,114.5	2,133.1	2,128.8	-4.3
Child day care services		741.4	750.7	779.2	765.8	777.1	786.0	782.1	787.3	773.1	-14.2
Leisure and hospitality	12,315	12,949	12,904	12,557	12,126	12,331	12,339	12,344	12,352	12,365	13
Arts, entertainment, and recreation	1,848.6	2,076.1	2,030.0	1,868.8	1,794.4	1,793.1	1,792.0	1,791.9	1,791.8	1,804.2	12.4
Performing arts and spectator sports	. 381.0	380.1	377.3	374.8	372.0	358.8	359.3	357.1	354.7	362.7	8.0
Museums, historical sites, zoos, and parks	113.9	128.0	126.5	116.6	113.4	115.6	116.1	116.6	116.9	116.6	3
Amusements, gambling, and recreation	1,353.7	1,568.0	1,526.2	1,377.4	1,309.0	1,318.7	1,316.6	1,318.2	1,320.2	1,324.9	4.7
Accommodations and food services	10,466.6	10,873.0	10,874.1	10,687.8	10,331.7	10,537.9	10,546.7	10,551.7	10,559.9	10,560.7	.8
Accommodations	1,784.3	1,907.2	1,904.0	1,805.2	1,739.1	1,758.5	1,764.7	1,764.4	1,768.2	1,766.0	-2.2
Food services and drinking places	. 8,682.3	8,965.8	8,970.1	8,882.6	8,592.6	8,779.4	8,782.0	8,787.3	8,791.7	8,794.7	3.0
Other services		5,475	5,455	5,403	5,390	5,407	5,418	5,414	5,419	5,420	1
Repair and maintenance		1,244.2	1,237.9	1,235.5	1,240.4	1,237.7	1,235.1	1,236.3	1,234.3	1,235.2	.9
Personal and laundry services		1,270.1	1,268.7	1,256.6	1,252.7	1,265.5	1,268.4	1,262.1	1,262.1	1,257.0	-5.1
Membership associations and organizations	. 2,877.9	2,960.7	2,948.2	2,910.7	2,896.5	2,903.7	2,914.9	2,915.9	2,923.0	2,927.4	4.4
Government	,	20,404	20,409	21,453	21,539	21,544	21,528	21,572	21,604	21,641	37
Federal		2,731	2,726	2,718	2,747	2,712	2,716	2,710	2,713	2,713	0
Federal, except U.S. Postal Service		1,948.0	1,943.8	1,936.4	1,942.1	1,925.7	1,930.5	1,922.5	1,928.2	1,929.1	.9
U.S. Postal Service		783.2	782.0	782.0	804.8	786.5	785.4	787.2	784.9	783.5	-1.4
State government		4,750	4,754	5,023	5,019	5,004	5,004	5,019	5,027	5,040	13
State government education		1,971.4	1,979.6	2,262.8	2,278.8	2,261.4	2,257.8	2,271.1	2,274.1	2,284.0	9.9
State government, excluding education		2,778.9	2,774.5	2,760.0	2,740.4	2,742.8	2,746.1	2,747.8	2,752.9	2,756.3	3.4
Local government		12,923	12,929	13,712	13,773	13,828	13,808	13,843	13,864	13,888	24
Local government education		6,590.7	6,651.9	7,601.2	7,673.9	7,710.2	7,695.1	7,725.7	7,741.2	7,755.2	14.0
Local government, excluding education	6,083.8	6,332.7	6,276.8	6,110.4	6,099.3	6,117.9	6,113.3	6,116.8	6,122.8	6,133.1	10.3

¹ Includes other industries, not shown separately.

p₌ preliminary.

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

	No	ot season	ally adjust	ed			Se	asonally a	adjusted		
Industry	Sept. 2003	July 2004	Aug. 2004 ^p	Sept. 2004 ^p	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004 ^p	Sept. 2004 ^p	Change from: Aug. 2004- Sept. 2004 ^p
Total private	33.7	33.9	34.2	33.6	33.6	33.8	33.6	33.8	33.8	33.8	0.0
Goods-producing	40.3	40.0	40.4	39.6	39.8	40.3	40.0	40.1	40.1	40.1	.0
Natural resources and mining	44.1	44.4	44.8	44.1	43.6	44.2	43.9	44.1	44.3	44.3	.0
Construction	39.2	39.2	39.1	37.5	38.4	38.3	38.1	38.4	38.1	38.3	.2
Manufacturing Overtime hours	40.8 4.5	40.3 4.4	40.8 4.7	40.5 4.7	40.4 4.2	41.1 4.6	40.8 4.6	40.8 4.6	40.9 4.6	40.8 4.6	1 .0
Durable goods Overtime hours Wood products Nonmetallic mineral products Primary metals Fabricated metal products Machinery Computer and electronic products Electrical equipment and appliances Transportation equipment Furniture and related products Miscellaneous manufacturing Nondurable goods Overtime hours Food manufacturing Beverages and tobacco products Textile mills Textile product mills Apparel Leather and allied products Paper and paper products Printing and related support activities Petroleum and coal products Chemicals	41.2 4.6 41.0 42.7 42.5 40.9 41.0 40.8 40.6 39.6 38.4 40.3 4.5 40.1 39.9 39.4 40.8 35.0 38.3 41.7 38.8 44.6 42.5	40.6 4.4 40.8 42.4 40.7 41.5 40.3 40.5 39.3 38.0 39.8 4.4 39.3 39.4 39.9 37.9 35.8 36.2 41.9 38.2 46.0 42.2	41.3 4.7 41.3 43.1 43.0 41.1 41.6 40.2 40.8 42.3 39.8 38.4 40.2 4.6 39.5 40.1 40.5 38.7 36.3 37.8 42.3 37.8 42.3	40.9 4.6 39.7 42.9 42.8 40.8 41.5 40.2 40.0 42.1 38.6 37.7 40.1 4.8 39.7 40.4 39.7 38.4 35.4 37.0 42.2 38.5 46.0 42.7	40.8 4.3 40.4 41.9 42.2 40.7 41.0 40.6 42.0 39.1 38.3 39.8 4.1 39.3 39.1 39.0 40.7 35.1 38.4 41.2 42.2	41.6 4.8 41.4 42.0 43.4 41.3 42.3 40.8 41.6 42.8 40.0 38.9 40.3 38.9 40.3 39.2 40.3 38.8 36.1 38.4 42.6 38.6 45.0 42.9	41.2 4.7 40.5 41.8 43.5 41.0 42.0 40.5 40.8 42.3 39.7 38.4 40.1 4.4 39.4 38.7 40.3 38.9 35.9 35.9 34.0 42.0 42.0 42.0 42.0 42.0 42.0 42.0 4	41.3 4.7 40.7 42.1 43.3 41.2 42.0 40.9 40.8 42.4 38.5 40.1 4.4 39.3 39.2 40.5 38.5 36.1 37.3 42.4 38.6 45.0 42.8	41.3 4.7 40.8 42.4 43.3 41.2 42.0 40.4 40.9 42.5 38.5 38.5 40.2 4.5 39.7 40.5 38.7 36.3 37.8 42.6 38.5 46.3 42.9	41.2 4.7 40.5 42.4 43.2 41.3 42.2 40.5 40.5 42.3 38.2 40.1 4.5 39.4 39.8 40.2 38.8 36.4 37.7 42.2 38.4 46.2 42.9	1 .0 3 .0 1 .1 .2 .1 4 2 3 1 .0 .1 3 .1 .1 4 1 4 1
Plastics and rubber products	40.8 32.2	39.7	40.2	40.0	40.5	40.9	40.8	40.5	40.5	40.2	3
Private service-providing Trade, transportation, and utilities	33.7	32.5 33.8	32.9 34.0	32.3 33.6	32.3 33.5	32.4 33.5	32.3 33.3	32.4 33.4	32.4	32.5 33.6	.1
Wholesale trade	37.8	37.7	38.1	37.6	37.8	37.8	37.6	37.8	37.7	37.8	.1
Retail trade	31.0	31.2	31.3	30.9	30.9	30.7	30.5	30.6	30.7	30.9	.2
Transportation and warehousing	37.2	37.2	37.7	36.7	36.9	37.3	36.9	37.1	37.0	37.0	.0
Utilities	40.8	40.6	40.7	41.3	40.4	41.3	41.1	41.0	41.0	41.2	.2
Information	36.1	36.3	36.9	36.4	36.1	36.4	36.5	36.4	36.5	36.4	1
Financial activities	35.2	35.4	36.1	35.2	35.4	35.8	35.5	35.6	35.5	35.5	.0
Professional and business services	33.8	34.1	34.6	34.0	33.9	34.2	33.9	34.2	34.2	34.5	.3
Education and health services	32.2	32.6	32.8	32.5	32.3	32.5	32.5	32.6	32.6	32.6	.0
Leisure and hospitality	25.3	26.3	26.6	25.3	25.5	25.7	25.7	25.6	25.6	25.6	.0
Other services	31.2	31.2	31.4	30.9	31.2	31.2	31.0	31.1	31.1	31.1	.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. These groups account for

approximately four-fifths of the total employment on private nonfarm payrolls. $^{\rm p}\!=\!{\rm preliminary}.$

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

		Average ho	urly earnings	,		Average wee	ekly earnings	
Industry	Sept. 2003	July 2004	Aug. 2004 ^p	Sept. 2004 ^p	Sept. 2003	July 2004	Aug. 2004 ^p	Sept. 2004 ^p
Total private	\$15.44	\$15.59	\$15.67	\$15.80	\$520.33	\$528.50	\$535.91	\$530.88
Seasonally adjusted		15.71	15.75	15.78	517.78	531.00	532.35	533.36
Goods-producing	17.01	17.18	17.29	17.41	685.50	687.20	698.52	689.44
Natural resources and mining	17.69	18.07	18.09	18.15	780.13	802.31	810.43	800.42
Construction	19.19	19.25	19.33	19.41	752.25	754.60	755.80	727.88
Manufacturing	15.87	16.04	16.18	16.37	647.50	646.41	660.14	662.99
Durable goods	16.62	16.61	16.85	17.06	684.74	674.37	695.91	697.75
Wood products	12.83	13.03	13.00	13.13	526.03	531.62	536.90	521.26
Nonmetallic mineral products	15.84	16.38	16.26	16.53	676.37	694.51	700.81	709.14
Primary metals	18.30	18.66	18.59	19.00	777.75	791.18	799.37	813.20
Fabricated metal products	15.09	15.26	15.26	15.46	617.18	621.08	627.19	630.77
Machinery		16.68	16.72	16.80	672.40	692.22	695.55	697.20
Computer and electronic products	16.77	17.29	17.37	17.38	684.22	696.79	698.27	698.68
Electrical equipment and appliances	14.49	14.88	14.97	15.06	588.29	599.66	610.78	602.40
Transportation equipment		20.77	21.56	21.89	918.46	841.19	911.99	921.57
Furniture and related products		13.11	13.27	13.41	518.76	515.22	528.15	517.63
Miscellaneous manufacturing		13.89	13.86	13.95	515.33	527.82	532.22	525.92
Nondurable goods		15.14	15.10	15.29	593.62	602.57	607.02	613.13
Food manufacturing		13.05	12.98	13.17	517.29	512.87	512.71	522.85
Beverages and tobacco products		19.29	19.12	19.03	707.43	760.03	766.71	768.81
Textile mills		12.07	12.09	12.20	475.56	481.59	489.65	484.34
Textile product mills		11.48	11.46	11.58	467.98	435.09	443.50	444.67
Apparel		9.74	9.72	9.83	341.95	348.69	352.84	347.98
Leather and allied products		11.68	11.67	11.61	445.43	422.82	441.13	429.57
Paper and paper products		17.91	17.84	18.19	726.00	750.43	754.63	767.62
Printing and related support activities		15.71	15.86	15.91	599.85	600.12	610.61	612.54
Petroleum and coal products		24.35	24.03	24.42	1,045.87	1,120.10	1,095.77	1,123.32
ChemicalsPlastics and rubber products		19.36 14.69	19.30 14.69	19.55 14.82	793.05 583.44	816.99 583.19	824.11 590.54	834.79 592.80
Private service-providing		15.17	15.24	15.36	483.00	493.03	501.40	496.13
Trade, transportation, and utilities		14.62	14.66	14.77	485.95	494.16	498.44	496.27
Wholesale trade		17.66	17.68	17.66	658.10	665.78	673.61	664.02
Retail trade		12.07	12.08	12.20	371.69	376.58	378.10	376.98
Transportation and warehousing		16.86	16.97	17.06	606.73	627.19	639.77	626.10
Utilities		25.43	25.33	25.92	1,026.12	1,032.46	1,030.93	1,070.50
Information		21.30	21.46	21.78	770.74	773.19	791.87	792.79
Financial activities			17.58	17.62	607.90	617.38	634.64	620.22
Professional and business services		17.44 17.31	17.56	17.62	578.32	590.27	604.81	592.62
							529.72	
Education and health services		16.18	16.15	16.24	505.86	527.47		527.80
Leisure and hospitality		8.78	8.80	8.91	222.13	230.91	234.08	225.42
Other services	13.82	13.78	13.85	13.99	431.18	429.94	434.89	432.29

¹ See footnote 1, table B-2.

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

Industry	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004 ^p	Sept. 2004 ^p	Percent change from: Aug. 2004- Sept. 2004 ^p
Total private:							
Total private: Current dollars Constant (1982) dollars ²		\$15.63 8.21	\$15.66 8.20	\$15.71 8.23	\$15.75 8.25	\$15.78 N.A.	0.2 (³)
Goods-producing	16.91	17.13	17.16	17.19	17.25	17.31	.3
Natural resources and mining	17.66	18.10	18.24	18.15	18.18	18.19	.1
Construction	19.05	19.20	19.19	19.22	19.24	19.26	.1
Manufacturing		16.08 15.23	16.13 15.27	16.16 15.30	16.25 15.38	16.31 15.44	.4 .4
Durable goods	16.57	16.75	16.78	16.81	16.91	16.97	.4
Nondurable goods	14.70	15.02	15.08	15.12	15.18	15.25	.5
Private service-providing	15.01	15.23	15.26	15.31	15.35	15.37	.1
Trade, transportation, and utilities	14.38	14.61	14.65	14.70	14.72	14.73	.1
Wholesale trade	17.44	17.63	17.67	17.71	17.68	17.69	.1
Retail trade	11.94	12.06	12.10	12.12	12.15	12.15	.0
Transportation and warehousing	16.31	16.75	16.82	16.89	16.98	17.03	.3
Utilities	24.96	25.46	25.44	25.57	25.54	25.74	.8
Information	21.21	21.42	21.30	21.45	21.57	21.68	.5
Financial activities	17.27	17.49	17.50	17.55	17.56	17.62	.3
Professional and business services	17.19	17.36	17.42	17.44	17.56	17.51	3
Education and health services	15.70	16.06	16.12	16.18	16.19	16.23	.2
Leisure and hospitality	8.78	8.86	8.85	8.87	8.89	8.91	.2
Other services	13.81	13.85	13.88	13.90	13.92	13.97	.4

¹ See footnote 1, table B-2. ² The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) is used to deflate this series.

³Change was 0.2 percent from July 2004 to Aug. 2004, the latest month available.

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

N.A. = not available.

p = preliminary.

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

(2002=100)

	Not seasonally adjusted						Se	asonally a	djusted		
Industry	Sept. 2003	July 2004	Aug. 2004 ^p	Sept. 2004 ^p	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004 ^p	Sept. 2004 ^p	Percent change from: Aug. 2004- Sept. 2004 ^p
Total private	99.1	101.8	102.8	100.7	98.3	100.2	99.7	100.5	100.6	100.7	0.1
Goods-producing	98.1	98.8	100.4	97.8	95.0	97.4	96.7	97.1	97.3	97.2	1
Natural resources and mining	99.1	105.7	107.6	106.4	96.2	102.9	101.7	102.9	104.1	104.5	.4
Construction	105.3	109.2	109.2	103.5	98.6	100.6	100.2	101.2	100.7	101.3	.6
Manufacturing	94.9	94.0	95.8	94.7	93.4	95.5	94.8	95.0	95.3	94.9	4
Durable goods	94.3	93.9	96.4	95.1	93.2	96.2	95.4	95.7	96.1	95.6	5
Wood products	99.0	102.3	103.7	98.6	96.3	101.5	99.7	100.2	100.5	99.5	-1.0
Nonmetallic mineral products	96.7	100.2	102.0	101.2	92.3	96.5	96.1	97.1	97.7	97.8	1.0
Primary metals	91.9	91.3	92.7	92.2	90.7	93.4	94.1	93.6	93.3	92.8	5
Fabricated metal products	94.7	97.2	98.3	97.6	94.1	98.3	97.5	98.3	98.5	98.9	.4
Machinery	92.8	96.6	96.9	96.3	93.2	97.9	97.5	98.3	98.3	98.1	2
Computer and electronic products	91.3	92.2	92.1	91.6	91.2	91.7	91.4	93.4	92.4	92.4	.0
Electrical equipment and appliances	90.3	89.0	89.7	88.1	90.0	90.7	89.4	90.0	90.0	88.9	-1.2
Transportation equipment	96.8	88.9	97.2	96.2	95.3	97.5	96.5	95.3	97.4	96.5	9
Furniture and related products	93.9	95.1	95.9	92.0	92.6	96.2	95.2	94.5	94.6	93.8	8
Miscellaneous manufacturing	92.2	91.0	91.2	89.5	91.7	92.6	91.4	91.9	91.6	90.9	8
Nondurable goods	96.0	93.8	95.1	94.6	93.8	94.2	93.6	93.9	93.9	93.6	3
Food manufacturing	103.5	99.8	101.1	101.2	98.8	98.7	98.1	98.2	97.8	97.9	1
Beverages and tobacco products	92.7	94.9	96.2	99.9	87.1	89.3	89.4	91.5	92.2	94.2	2.2
Textile mills	83.5	77.7	79.2	77.0	81.9	79.2	78.9	79.4	79.0	77.9	-1.4
Textile product mills	93.5	91.3	92.3	90.3	93.2	94.3	92.9	91.9	91.9	92.2	.3
Apparel	77.7	73.3	75.8	73.7	76.7	76.5	74.9	75.0	75.7	75.5	3
Leather and allied products	88.7	85.5	86.3	85.4	88.9	90.2	87.8	87.6	86.3	86.3	.0
Paper and paper products	92.6	91.5	92.6	92.2	91.0	92.8	90.9	92.3	92.8	91.7	-1.2
Printing and related support activities	95.9	93.7	94.1	93.4	94.4	94.1	94.2	93.9	93.4	92.8	6
Petroleum and coal products		111.6	111.7	112.6	97.0	103.7	105.3	106.3	110.2	110.6	.4
ChemicalsPlastics and rubber products	98.4 95.6	98.8 92.9	99.9 94.4	99.3 94.1	98.3 94.6	99.6 95.6	99.0 95.4	99.8 95.1	100.3 94.8	100.4 94.1	.1 7
Private service-providing	99.2	102.5	103.7	101.5	99.4	101.0	100.9	101.3	101.5	101.9	.4
Trade, transportation, and utilities	98.7	100.3	100.9	99.7	98.4	99.2	98.8	99.1	99.5	99.8	.3
Wholesale trade	97.6	99.1	100.3	98.8	97.5	98.3	97.9	98.7	98.7	99.2	.5
Retail trade	98.7	100.7	101.0	99.2	99.1	99.1	98.7	98.9	99.2	99.8	.6
Transportation and warehousing	100.2	100.6	102.0	101.3	98.7	101.1	100.4	101.1	101.0	101.4	.4
Utilities	97.3	97.5	97.0	98.1	96.5	98.5	97.7	97.5	97.2	97.9	.7
Information	96.1	101.3	102.8	100.1	96.8	99.9	100.6	100.6	101.0	100.8	2
Financial activities	100.6	102.7	104.9	101.7	101.5	102.3	101.9	102.1	102.2	102.5	.3
Professional and business services	99.2	103.4	105.6	103.6	98.5	102.1	101.4	102.7	102.9	104.2	1.3
Education and health services	100.4	102.1	102.5	103.1	101.4	103.2	103.3	103.8	104.0	103.8	2
Leisure and hospitality	100.2	110.0	110.8	102.3	99.4	101.8	101.9	101.6	101.6	101.7	.1
Other services	96.2	98.4	98.8	96.1	96.5	96.8	96.6	96.7	97.0	97.1	.1

¹ See footnote 1, table B-2.

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

^p = preliminary.

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

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

(2002=100)

	No	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Sept. 2003	July 2004	Aug. 2004 ^p	Sept. 2004 ^p	Sept. 2003	May 2004	June 2004	July 2004	Aug. 2004 ^p	Sept. 2004 ^p	Percent change from: Aug. 2004- Sept. 2004 ^p
Total private	102.3	106.2	107.8	106.4	101.4	104.7	104.5	105.6	106.0	106.3	0.3
Goods-producing	102.1	104.0	106.3	104.2	98.4	102.1	101.6	102.2	102.8	103.0	.2
Natural resources and mining	102.0	111.1	113.2	112.3	98.8	108.3	107.9	108.6	110.0	110.6	.5
Construction	109.1	113.5	114.0	108.5	101.4	104.3	103.9	105.1	104.6	105.3	.7
Manufacturing	98.5	98.6	101.3	101.4	96.8	100.4	100.0	100.4	101.3	101.2	1
Durable goods	97.9	97.4	101.4	101.3	96.4	100.6	100.0	100.4	101.4	101.3	1
Nondurable goods	99.9	100.3	101.4	102.2	97.4	100.0	99.8	100.3	100.7	100.8	.1
Private service-providing	102.2	106.8	108.6	107.1	102.5	105.6	105.7	106.5	107.0	107.6	.6
Trade, transportation, and utilities	101.5	104.6	105.5	105.0	100.9	103.4	103.2	103.9	104.5	104.9	.4
Wholesale trade	100.1	103.1	104.5	102.8	100.1	102.1	101.9	103.0	102.8	103.4	.6
Retail trade	101.5	104.2	104.6	103.8	101.4	102.5	102.3	102.7	103.3	103.9	.6
Transportation and warehousing	103.7	107.6	109.8	109.7	102.1	107.4	107.1	108.4	108.8	109.6	.7
Utilities	102.1	103.5	102.6	106.2	100.5	104.7	103.7	104.1	103.6	105.2	1.5
Information	101.6	106.8	109.2	107.9	101.6	105.9	106.1	106.8	107.9	108.2	.3
Financial activities	107.5	110.7	114.0	110.8	108.4	110.6	110.3	110.8	110.9	111.6	.6
Professional and business services	101.0	106.5	109.8	107.5	100.7	105.4	105.1	106.5	107.5	108.6	1.0
Education and health services	103.7	108.6	108.8	110.1	104.6	109.0	109.5	110.4	110.6	110.8	.2
Leisure and hospitality	102.5	112.6	113.7	106.3	101.7	105.1	105.1	105.0	105.3	105.7	.4
Other services	96.8	98.8	99.7	97.9	97.1	97.7	97.7	97.9	98.4	98.8	.4

¹ See footnote 1, table B-2.

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

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

p = preliminary.

Table B-7. Diffusion indexes of employment change, seasonally adjusted

(Percent)

2001	61.9 52.2 40.1 41.2 52.3 69.2 52.7 34.0 36.5 54.0 67.3 51.8 29.5	62.9 47.8 35.1 35.1 56.1 66.2 50.4 37.4 32.6 55.2	63.3 50.4 41.0 38.1 68.7 67.8 50.4 35.1 36.3 62.8	59.5 34.4 41.5 41.4 67.6 68.3 43.5 36.2 35.1 70.0	46.9 41.4 41.7 42.8 63.8 60.1 38.8 36.7 40.5	61.7 39.2 47.8 40.1 60.6 58.1 34.9 39.4	970lls, 278 63.1 37.1 44.1 40.5 55.2 56.3 36.2 39.9	52.5 38.8 44.1 39.7 9 56.8 61.5 37.9 40.8	51.1 38.3 42.8 49.3 P 56.1 56.5 34.7	53.4 32.4 39.0 46.0 53.2 35.3	56.8 36.7 38.7 51.1 52.9 30.8	53.8 34.9 34.5 49.1 56.8 32.0
2000	52.2 40.1 41.2 52.3 69.2 52.7 34.0 36.5 54.0 67.3 51.8 29.5	47.8 35.1 35.1 56.1 66.2 50.4 37.4 32.6 55.2	50.4 41.0 38.1 68.7 67.8 50.4 35.1 36.3	34.4 41.5 41.4 67.6 68.3 43.5 36.2 35.1	41.4 41.7 42.8 63.8 60.1 38.8 36.7 40.5	39.2 47.8 40.1 60.6 58.1 34.9 39.4	37.1 44.1 40.5 55.2 56.3 36.2	38.8 44.1 39.7 P 56.8 61.5 37.9	38.3 42.8 49.3 P 56.1 56.5 34.7	32.4 39.0 46.0 53.2 35.3	36.7 38.7 51.1 52.9 30.8	34.9 34.5 49.1 56.8
2001	52.2 40.1 41.2 52.3 69.2 52.7 34.0 36.5 54.0 67.3 51.8 29.5	47.8 35.1 35.1 56.1 66.2 50.4 37.4 32.6 55.2	50.4 41.0 38.1 68.7 67.8 50.4 35.1 36.3	34.4 41.5 41.4 67.6 68.3 43.5 36.2 35.1	41.4 41.7 42.8 63.8 60.1 38.8 36.7 40.5	39.2 47.8 40.1 60.6 58.1 34.9 39.4	37.1 44.1 40.5 55.2 56.3 36.2	38.8 44.1 39.7 P 56.8 61.5 37.9	38.3 42.8 49.3 P 56.1 56.5 34.7	32.4 39.0 46.0 53.2 35.3	36.7 38.7 51.1 52.9 30.8	34.9 34.5 49.1 56.8
2002	40.1 41.2 52.3 69.2 52.7 34.0 36.5 54.0 67.3 51.8 29.5	35.1 35.1 56.1 66.2 50.4 37.4 32.6 55.2	41.0 38.1 68.7 67.8 50.4 35.1 36.3	41.5 41.4 67.6 68.3 43.5 36.2 35.1	41.7 42.8 63.8 60.1 38.8 36.7 40.5	47.8 40.1 60.6 58.1 34.9 39.4	44.1 40.5 55.2 56.3 36.2	44.1 39.7 P 56.8 61.5 37.9	42.8 49.3 P 56.1 56.5 34.7	39.0 46.0 53.2 35.3	38.7 51.1 52.9 30.8	34.5 49.1 56.8
2003 2004 Over 3-month span: 2000 2001 2002 2003 2004 Over 6-month span: 2000 2001 2001 2002 2003	41.2 52.3 69.2 52.7 34.0 36.5 54.0 67.3 51.8 29.5	35.1 56.1 66.2 50.4 37.4 32.6 55.2	38.1 68.7 67.8 50.4 35.1 36.3	41.4 67.6 68.3 43.5 36.2 35.1	42.8 63.8 60.1 38.8 36.7 40.5	40.1 60.6 58.1 34.9 39.4	40.5 55.2 56.3 36.2	39.7 p 56.8 61.5 37.9	49.3 P 56.1 56.5 34.7	46.0 53.2 35.3	51.1 52.9 30.8	49.1 56.8
2004	52.3 69.2 52.7 34.0 36.5 54.0 67.3 51.8 29.5	56.1 66.2 50.4 37.4 32.6 55.2	67.8 50.4 35.1 36.3	67.6 68.3 43.5 36.2 35.1	63.8 60.1 38.8 36.7 40.5	58.1 34.9 39.4	55.2 56.3 36.2	^p 56.8 61.5 37.9	^p 56.1 56.5 34.7	53.2 35.3	52.9 30.8	56.8
Over 3-month span: 2000 2001 2002 2003 2004 Over 6-month span: 2000 2001 2002 2001 2002 2003	69.2 52.7 34.0 36.5 54.0 67.3 51.8 29.5	66.2 50.4 37.4 32.6 55.2	67.8 50.4 35.1 36.3	68.3 43.5 36.2 35.1	60.1 38.8 36.7 40.5	58.1 34.9 39.4	56.3 36.2	61.5 37.9	56.5 34.7	35.3	30.8	
2000 2001 2002 2003 2004 Over 6-month span: 2000 2001 2002 2003	52.7 34.0 36.5 54.0 67.3 51.8 29.5	50.4 37.4 32.6 55.2	50.4 35.1 36.3	43.5 36.2 35.1	38.8 36.7 40.5	34.9 39.4	36.2	37.9	34.7	35.3	30.8	
2001	52.7 34.0 36.5 54.0 67.3 51.8 29.5	50.4 37.4 32.6 55.2	50.4 35.1 36.3	43.5 36.2 35.1	38.8 36.7 40.5	34.9 39.4	36.2	37.9	34.7	35.3	30.8	
2002	34.0 36.5 54.0 67.3 51.8 29.5	37.4 32.6 55.2	35.1 36.3	36.2 35.1	36.7 40.5	39.4						1 320
2003	36.5 54.0 67.3 51.8 29.5	32.6 55.2	36.3	35.1	40.5		39.9					
2004	54.0 67.3 51.8 29.5	55.2							38.7	37.1	34.4	34.7
Over 6-month span: 2000	67.3 51.8 29.5		62.8	70.0		42.6	37.4	35.4 ^p 57.2	40.1	45.5	50.5	51.1
2000	51.8 29.5	69.1			74.5	68.7	64.6	F 57.2	^p 61.3			
2001 2002 2003	51.8 29.5	69.1										
2002 2003	29.5		72.5	72.5	67.4	67.8	66.7	60.8	59.0	55.0	59.7	54.0
2003		50.0	51.8	47.3	43.5	41.5	38.1	35.4	32.2	33.1	31.5	31.1
		30.0	31.1	31.1	31.7	37.1	37.2	39.0	34.7	36.5	35.3	33.3
	33.6 48.9	31.1 54.1	31.7 59.5	31.7 64.7	33.5	37.8 71.2	36.2 68.3	36.5 ^p 70.7	40.5 ^p 65.8	39.4	42.6	41.7
2004	40.9	54.1	59.5	04.7	67.8	/1.2	00.3	1 70.7	1 05.0			
Over 12-month span:	70.0	00.0	70.0	74.0	00.0	74.0	70.0	70.0	70.0	05.0	00.0	00.4
	70.9	69.2	73.2	71.0	69.8	71.0	70.0	70.3	70.3	65.6	63.8	62.1
	59.5	59.5	53.4	49.3	48.6	45.0	43.3	43.9	39.9	37.8	37.1	34.9
	33.6 34.5	31.7 31.5	30.2	30.4	30.2 36.2	29.1 34.4	32.0 34.7	31.3	30.0 37.6	29.5 37.4	32.9 33.1	34.7 35.4
	37.8	43.2	32.9 47.3	33.5 50.7	54.9	60.3	64.0	33.1 ^p 63.5	^p 65.6	37.4	33.1	35.4
2004	57.0	70.2	47.5	30.7	34.3	00.5	04.0	05.5	05.0			<u> </u>
					Manufactu	uring payr	olls, 84 in	dustries 1				
Over 1-month span:												
	48.2	58.3	50.0	50.0	41.1	57.1	60.7	28.6	25.0	35.1	39.9	41.1
2001	22.6	22.0	21.4	16.1	15.5	23.2	13.7	14.3	19.0	17.9	14.9	10.1
2002	21.4	18.5	23.8	35.1	29.8	32.7	40.5	28.0	31.0	11.9	15.5	17.9
	26.2	15.5	22.6	13.7	26.2	25.0	28.0	26.2	27.4	28.6	51.2	45.8
2004	42.9	55.4	60.1	66.1	64.9	52.4	57.1	^p 50.6	^p 39.9			
Over 3-month span:												
	53.6	53.6	56.0	54.8	44.0	44.0	51.2	47.6	32.7	25.0	23.2	38.7
	35.7	21.4	16.1	14.3	13.1	13.7	11.9	8.9	8.3	13.1	8.9	10.1
2002	9.5	10.1	11.3	17.9	17.3	19.0	28.0	22.0	23.8	15.5	6.5	4.8
2003	13.7	13.1	16.7	10.1	13.1	14.9	16.1	16.1	16.1	24.4	27.4	41.7
2004	48.8	51.8	59.5	66.1	71.4	65.5	65.5	^p 48.8	^p 52.4			
Over 6-month span:												
	44.0	52.4	55.4	57.7	47.6	51.8	56.0	45.2	39.3	34.5	32.1	27.4
	22.0	23.8	22.0	20.8	14.3	13.7	14.3	10.1	10.7	5.4	7.1	4.8
2002	6.5	8.9	7.7	8.3	7.7	14.3	14.9	10.7	12.5	10.1	8.9	8.9
	11.3	9.5	6.0	7.1	8.9	13.1	8.9	13.1	13.1	16.7	19.0	19.6
	28.6	36.9	46.4	56.5	61.3	64.9	66.7	^p 62.5	^p 60.1			
Over 12-month span:												1
	41.7	39.3	47.0	50.0	46.4	52.4	51.8	49.4	46.4	40.5	35.1	33.3
	29.8	32.1	20.8	19.0	13.1	12.5	10.7	11.9	11.9	10.1	8.3	6.0
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
	10.7	6.0	6.5	5.4	8.3	9.5	9.5	9.5	10.7	11.9	9.5	11.3
2004	9.5	19.0	16.7	26.2	29.8	40.5	50.0	^p 51.2	^p 54.2			1

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

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.

p= preliminary.