

NEWS RELEASE

Transmission of material in this release is embargoed until 8:30 a.m. (EDT) Friday, July 2, 2010

USDL-10-0886

Technical information:

Household data: (202) 691-6378 • cpsinfo@bls.gov • www.bls.gov/cps Establishment data: (202) 691-6555 • cesinfo@bls.gov • www.bls.gov/ces

Media contact: (202) 691-5902 • PressOffice@bls.gov

THE EMPLOYMENT SITUATION – JUNE 2010

Total **nonfarm payroll employment** declined by 125,000 in June, and the **unemployment rate** edged down to 9.5 percent, the U.S. Bureau of Labor Statistics reported today. The decline in payroll employment reflected a decrease (-225,000) in the number of temporary employees working on Census 2010. Private-sector payroll employment edged up by 83,000.

Chart 2. Nonfarm payroll employment over-the-month

change, seasonally adjusted, June 2008 - June 2010

Chart 1. Unemployment rate, seasonally adjusted, June 2008 - June 2010

Household Survey Data

Both the number of **unemployed persons**, at 14.6 million, and the **unemployment rate**, at 9.5 percent, edged down in June. (See table A-1.)

Among the **major worker groups**, the unemployment rate for adult women (7.8 percent) declined, while the rates for adult men (9.9 percent), teenagers (25.7 percent), whites (8.6 percent), blacks (15.4 percent), and Hispanics (12.4 percent) showed little or no change. The jobless rate for Asians was 7.7 percent, not seasonally adjusted. (See tables A-1, A-2, and A-3.)

In June, the number of **long-term unemployed** (those jobless for 27 weeks and over) was unchanged at 6.8 million. These individuals made up 45.5 percent of unemployed persons. (See table A-12.)

The **civilian labor force participation rate** fell by 0.3 percentage point in June to 64.7 percent. The **employment-population ratio**, at 58.5 percent, edged down over the month. (See table A-1.)

The number of persons employed **part time for economic reasons** (sometimes referred to as involuntary part-time workers), at 8.6 million, was little changed over the month but was down by 525,000 over the past 2 months. These individuals were working part time because their hours had been cut back or because they were unable to find a full-time job. (See table A-8.)

In June, about 2.6 million persons were **marginally attached to the labor force**, an increase of 415,000 from a year earlier. (The data are not seasonally adjusted.) These individuals were not in the labor force, wanted and were available for work, and had looked for a job sometime in the prior 12 months. They were not counted as unemployed because they had not searched for work in the 4 weeks preceding the survey. (See table A-16.)

Among the marginally attached, there were 1.2 million **discouraged workers** in June, up by 414,000 from a year earlier. (The data are not seasonally adjusted.) Discouraged workers are persons not currently looking for work because they believe no jobs are available for them. The remaining 1.4 million persons marginally attached to the labor force had not searched for work in the 4 weeks preceding the survey for reasons such as school attendance or family responsibilities. (See table A-16.)

Establishment Survey Data

Total **nonfarm payroll employment** decreased by 125,000 in June, reflecting the departure of 225,000 temporary Census 2010 workers from federal government payrolls. Total private employment edged up over the month (+83,000) due to modest increases in several industries. So far this year, private-sector employment has increased by 593,000 but in June was 7.9 million below its December 2007 level. (See table B-1.)

Within **leisure and hospitality**, employment rose over the month by 28,000 in amusements, gambling, and recreation.

Within professional and business services, employment continued to increase in **temporary help services** (+21,000). Employment in temporary help has risen by 379,000 since a recent low in September 2009. Elsewhere in professional and business services, management and technical consulting (+11,000) and business support services (+7,000) also added jobs over the month.

In June, **transportation and warehousing** added 15,000 jobs. Since a recent low in February, this industry has added 44,000 jobs.

Health care employment edged up in June (+9,000). Over the past 12 months, the industry has gained 217,000 jobs.

Mining employment continued to trend up in June (+6,000); the industry has gained 56,000 jobs since October 2009. Within mining, support activities added 7,000 jobs in June.

Manufacturing employment continued to trend up over the month (+9,000). The industry has added 136,000 jobs since December 2009.

Construction employment decreased by 22,000 in June, with the largest decline in nonresidential specialty trade contracting. On net, construction employment has shown little change over the last 4 months.

Employment in other private-sector industries, including **wholesale trade**, **retail trade**, **information**, and **financial activities** showed little change in June.

Government employment fell by 208,000 in June, driven by the loss of 225,000 temporary workers hired for Census 2010. Employment in both state and local governments was little changed over the month.

In June, the **average workweek for all employees** on private nonfarm payrolls decreased by 0.1 hour to 34.1 hours. The manufacturing workweek for all employees decreased by 0.5 hour to 40.0 hours; this followed an increase of 0.4 hour in May. The average workweek for **production and nonsupervisory employees** on private nonfarm payrolls was unchanged at 33.4 hours in June. (See tables B-2 and B-7.)

Average hourly earnings of all employees in the private nonfarm sector decreased by 2 cents, or 0.1 percent, to \$22.53 in June. Over the past 12 months, average hourly earnings have increased by 1.7 percent. In June, average hourly earnings of private-sector **production and nonsupervisory employees** were unchanged at \$19.00. (See tables B-3 and B-8.)

The change in total nonfarm payroll employment for April was revised from +290,000 to +313,000, and the change for May was revised from +431,000 to +433,000.

The Employment Situation for July is scheduled to be released on Friday, August 6, 2010, at 8:30 a.m. (EDT).

Summary table A. Household data, seasonally adjusted [Numbers in thousands]

Category	June 2009	Apr. 2010	May 2010	June 2010	Change from: May 2010- June 2010
Employment status					
Civilian noninstitutional population	235,655	237,329	237,499	237,690	191
Civilian labor force	154,759	154,715	154,393	153,741	-652
Participation rate	65.7	65.2	65.0	64.7	-0.3
Employed	140,038	139,455	139,420	139,119	-301
Employment-population ratio	59.4	58.8	58.7	58.5	-0.2
Unemployed	14,721	15,260	14,973	14,623	-350
Unemployment rate	9.5	9.9	9.7	9.5	-0.2
Not in labor force	80,895	82,614	83,107	83,949	842
Unemployment rates					
Total, 16 years and over	9.5	9.9	9.7	9.5	-0.2
Adult men (20 years and over)	10.0	10.1	9.8	9.9	0.1
Adult women (20 years and over)	7.6	8.2	8.1	7.8	-0.3
Teenagers (16 to 19 years)	24.3	25.4	26.4	25.7	-0.7
White	8.7	9.0	8.8	8.6	-0.2
Black or African American	14.8	16.5	15.5	15.4	-0.1
Asian (not seasonally adjusted)	8.2	6.8	7.5	7.7	
Hispanic or Latino ethnicity	12.3	12.5	12.4	12.4	0.0
Total, 25 years and over	8.2	8.3	8.4	8.2	-0.2
Less than a high school diploma	15.4	14.7	15.0	14.1	-0.9
High school graduates, no college	9.8	10.6	10.9	10.8	-0.1
Some college or associate degree	8.0	8.3	8.3	8.2	-0.1
Bachelor's degree and higher	4.7	4.9	4.7	4.4	-0.3
Reason for unemployment					
Job losers and persons who completed temporary jobs	9,562	9,246	9,223	9,114	-109
Job leavers	822	938	969	900	-69
Reentrants	3,322	3,739	3,453	3,308	-145
New entrants	969	1,231	1,206	1,140	-66
Duration of unemployment					
Less than 5 weeks	3,152	2,682	2,752	2,769	17
5 to 14 weeks	3,994	2,991	3,019	3,121	102
15 to 26 weeks	3,404	2,253	2,161	2,208	47
27 weeks and over	4,440	6,716	6,763	6,751	-12
Employed persons at work part time					
Part time for economic reasons.	8,962	9,152	8,809	8,627	-182
Slack work or business conditions	6,779	6,268	6,143	6,165	22
Could only find part-time work	1,970	2,489	2,326	2,101	-225
Part time for noneconomic reasons	18,715	18,140	17,929	17,870	-59
Persons not in the labor force (not seasonally adjusted)					
Marginally attached to the labor force	2,176	2,432	2,223	2,591	_
Discouraged workers	793	1,197	1,083	1,207	_

⁻ Over-the-month changes are not displayed for not seasonally adjusted data.

NOTE: Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Detail for the seasonally adjusted data shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Updated population controls are introduced annually with the release of January data.

ESTABLISHMENT DATA Summary table B. Establishment data, seasonally adjusted

Category	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p
EMPLOYMENT BY SELECTED INDUSTRY				
(Over-the-month change, in thousands) Total nonfarm	-515	313	433	-125
Total private	-452	241	33	83
•	-228	67	13	-8
Goods-producing.		· ·		
Mining and logging	-8	7	11	5
Construction.	-91	22	-30	-22
Manufacturing	-129	38	32	9
Durable goods ¹	-104	28	30	13
Motor vehicles and parts	-21.8	4.1	6.2	-2.6
Nondurable goods	-25	10	2	-4
Private service-providing ¹	-224	174	20	91
Wholesale trade	-13.2	5.4	-2.3	1.0
Retail trade.	-24.4	14.4	-10.9	-6.6
Transportation and warehousing	-16.7	7.4	9.2	14.6
Information.	-15	-1	-4	-8
		· ·		
Financial activities.	-31	2	-12	-15
Professional and business services ¹	-132	70	25	46
Temporary help services	-34.3	23.3	31.1	20.5
Education and health services ¹	28	28	20	22
Health care and social assistance	17.9	25.4	16.0	16.8
Leisure and hospitality	-21	36	-8	37
Other services.	1	12	3	2
Government	-63	72	400	-208
WOMEN AND PRODUCTION AND NONSUPERVISORY EMPLOYEES AS A PERCENT OF ALL EMPLOYEES ²				
Total nonfarm women employees	49.9	49.8	49.8	49.8
Total private women employees	48.4	48.3	48.3	48.2
Total private production and nonsupervisory employees	82.3	82.4	82.4	82.4
HOURS AND EARNINGS ALL EMPLOYEES				
Total private				
·	33.8	34.1	34.2	34.1
Average weekly hours		1	_	
Average weekly hours	\$ 22.16	\$ 22.50	\$ 22.55	\$ 22.53
Average weekly hours	\$ 22.16 \$ 749.01	\$ 22.50 \$767.25	\$ 22.55 \$771.21	\$ 22.53 \$ 768.27
Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ .	\$ 22.16 \$ 749.01 91.5	\$ 22.50 \$767.25 91.9	\$ 22.55 \$771.21 92.2	\$ 22.53 \$ 768.27 92.0
Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change.	\$ 22.16 \$ 749.01 91.5 -0.8	\$ 22.50 \$767.25 91.9 0.4	\$ 22.55 \$771.21 92.2 0.3	\$ 22.53 \$ 768.27 92.0 -0.2
Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2007=100) ⁴	\$ 22.16 \$ 749.01 91.5 -0.8 96.7	\$ 22.50 \$767.25 91.9 0.4 98.6	\$ 22.55 \$771.21 92.2 0.3 99.2	\$ 22.53 \$ 768.27 92.0 -0.2 98.9
Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change.	\$ 22.16 \$ 749.01 91.5 -0.8	\$ 22.50 \$767.25 91.9 0.4	\$ 22.55 \$771.21 92.2 0.3	\$ 22.53 \$ 768.27 92.0 -0.2
Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2007=100) ⁴	\$ 22.16 \$ 749.01 91.5 -0.8 96.7	\$ 22.50 \$767.25 91.9 0.4 98.6	\$ 22.55 \$771.21 92.2 0.3 99.2	\$ 22.53 \$ 768.27 92.0 -0.2 98.9
Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2007=100) ⁴ Over-the-month percent change. HOURS AND EARNINGS PRODUCTION AND NONSUPERVISORY EMPLOYEES	\$ 22.16 \$ 749.01 91.5 -0.8 96.7	\$ 22.50 \$767.25 91.9 0.4 98.6	\$ 22.55 \$771.21 92.2 0.3 99.2	\$ 22.53 \$ 768.27 92.0 -0.2 98.9
Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2007=100) ⁴ Over-the-month percent change. HOURS AND EARNINGS PRODUCTION AND NONSUPERVISORY EMPLOYEES Total private Average weekly hours.	\$ 22.16 \$ 749.01 91.5 -0.8 96.7 -0.6	\$ 22.50 \$767.25 91.9 0.4 98.6 0.6	\$ 22.55 \$771.21 92.2 0.3 99.2 0.6	\$ 22.53 \$ 768.27 92.0 -0.2 98.9 -0.3
Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2007=100) ⁴ Over-the-month percent change. HOURS AND EARNINGS PRODUCTION AND NONSUPERVISORY EMPLOYEES Total private Average weekly hours. Average hourly earnings.	\$ 22.16 \$ 749.01 91.5 -0.8 96.7 -0.6	\$ 22.50 \$767.25 91.9 0.4 98.6 0.6	\$ 22.55 \$771.21 92.2 0.3 99.2 0.6	\$ 22.53 \$ 768.27 92.0 -0.2 98.9 -0.3
Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2007=100) ⁴ Over-the-month percent change. HOURS AND EARNINGS PRODUCTION AND NONSUPERVISORY EMPLOYEES Total private Average weekly hours. Average hourly earnings. Average weekly earnings.	\$ 22.16 \$ 749.01 91.5 -0.8 96.7 -0.6 33.0 \$ 18.57 \$ 612.81	\$ 22.50 \$767.25 91.9 0.4 98.6 0.6 33.4 \$ 18.95 \$632.93	\$ 22.55 \$771.21 92.2 0.3 99.2 0.6 33.4 \$ 19.00 \$634.60	\$ 22.53 \$ 768.27 92.0 -0.2 98.9 -0.3 33.4 \$ 19.00 \$ 634.60
Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2007=100) ⁴ Over-the-month percent change. HOURS AND EARNINGS PRODUCTION AND NONSUPERVISORY EMPLOYEES Total private Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2002=100) ³	\$ 22.16 \$ 749.01 91.5 -0.8 96.7 -0.6 33.0 \$ 18.57 \$ 612.81 98.1	\$ 22.50 \$767.25 91.9 0.4 98.6 0.6 33.4 \$ 18.95 \$632.93 99.0	\$ 22.55 \$771.21 92.2 0.3 99.2 0.6 33.4 \$ 19.00 \$634.60 99.0	\$ 22.53 \$ 768.27 92.0 -0.2 98.9 -0.3 33.4 \$ 19.00 \$ 634.60 99.1
Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ . Over-the-month percent change. Index of aggregate weekly payrolls (2007=100) ⁴ . Over-the-month percent change. HOURS AND EARNINGS PRODUCTION AND NONSUPERVISORY EMPLOYEES Total private Average weekly hours. Average hourly earnings. Index of aggregate weekly hours (2002=100) ³ . Over-the-month percent change.	\$ 22.16 \$ 749.01 91.5 -0.8 96.7 -0.6 33.0 \$ 18.57 \$ 612.81 98.1 -0.8	\$ 22.50 \$767.25 91.9 0.4 98.6 0.6 33.4 \$ 18.95 \$632.93 99.0 0.5	\$ 22.55 \$771.21 92.2 0.3 99.2 0.6 33.4 \$ 19.00 \$634.60 99.0 0.0	\$ 22.53 \$ 768.27 92.0 -0.2 98.9 -0.3 33.4 \$ 19.00 \$ 634.60 99.1 0.1
Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2007=100) ⁴ Over-the-month percent change. HOURS AND EARNINGS PRODUCTION AND NONSUPERVISORY EMPLOYEES Total private Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2002=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2002=100) ⁴	\$ 22.16 \$ 749.01 91.5 -0.8 96.7 -0.6 33.0 \$ 18.57 \$ 612.81 98.1 -0.8 121.7	\$ 22.50 \$767.25 91.9 0.4 98.6 0.6 33.4 \$ 18.95 \$632.93 99.0 0.5 125.3	\$ 22.55 \$771.21 92.2 0.3 99.2 0.6 33.4 \$ 19.00 \$634.60 99.0 0.0 125.7	\$ 22.53 \$ 768.27 92.0 -0.2 98.9 -0.3 33.4 \$ 19.00 \$ 634.60 99.1 0.1 125.8
Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ . Over-the-month percent change. Index of aggregate weekly payrolls (2007=100) ⁴ . Over-the-month percent change. HOURS AND EARNINGS PRODUCTION AND NONSUPERVISORY EMPLOYEES Total private Average weekly hours. Average hourly earnings. Index of aggregate weekly hours (2002=100) ³ . Over-the-month percent change.	\$ 22.16 \$ 749.01 91.5 -0.8 96.7 -0.6 33.0 \$ 18.57 \$ 612.81 98.1 -0.8	\$ 22.50 \$767.25 91.9 0.4 98.6 0.6 33.4 \$ 18.95 \$632.93 99.0 0.5	\$ 22.55 \$771.21 92.2 0.3 99.2 0.6 33.4 \$ 19.00 \$634.60 99.0 0.0	\$ 22.53 \$ 768.27 92.0 -0.2 98.9 -0.3 33.4 \$ 19.00 \$ 634.60 99.1 0.1
Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2007=100) ⁴ Over-the-month percent change. HOURS AND EARNINGS PRODUCTION AND NONSUPERVISORY EMPLOYEES Total private Average weekly hours. Average hourly earnings. Average weekly earnings. Index of aggregate weekly hours (2002=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2002=100) ⁴	\$ 22.16 \$ 749.01 91.5 -0.8 96.7 -0.6 33.0 \$ 18.57 \$ 612.81 98.1 -0.8 121.7	\$ 22.50 \$767.25 91.9 0.4 98.6 0.6 33.4 \$ 18.95 \$632.93 99.0 0.5 125.3	\$ 22.55 \$771.21 92.2 0.3 99.2 0.6 33.4 \$ 19.00 \$634.60 99.0 0.0 125.7	\$ 22.53 \$ 768.27 92.0 -0.2 98.9 -0.3 33.4 \$ 19.00 \$ 634.60 99.1 0.1 125.8
Average weekly hours. Average weekly earnings. Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2007=100) ⁴ Over-the-month percent change. HOURS AND EARNINGS PRODUCTION AND NONSUPERVISORY EMPLOYEES Total private Average weekly hours. Average weekly earnings. Index of aggregate weekly hours (2002=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2002=100) ⁴ Over-the-month percent change. Index of aggregate weekly payrolls (2002=100) ⁴ Over-the-month percent change.	\$ 22.16 \$ 749.01 91.5 -0.8 96.7 -0.6 33.0 \$ 18.57 \$ 612.81 98.1 -0.8 121.7	\$ 22.50 \$767.25 91.9 0.4 98.6 0.6 33.4 \$ 18.95 \$632.93 99.0 0.5 125.3	\$ 22.55 \$771.21 92.2 0.3 99.2 0.6 33.4 \$ 19.00 \$634.60 99.0 0.0 125.7	\$ 22.53 \$ 768.27 92.0 -0.2 98.9 -0.3 33.4 \$ 19.00 \$ 634.60 99.1 0.1 125.8

¹ Includes other industries, not shown separately.

² Data relate to production employees in mining and logging and manufacturing, construction employees in construction, and nonsupervisory employees in the service-providing industries.

³ The indexes of aggregate weekly hours are calculated by dividing the current month's estimates of aggregate hours by the corresponding annual average aggregate hours.

⁴ The indexes of aggregate weekly payrolls are calculated by dividing the current month's estimates of aggregate weekly payrolls by the corresponding annual average aggregate weekly payrolls.

⁵ 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

Frequently Asked Questions about Employment and Unemployment Estimates

Why are there two monthly measures of employment?

The household survey and establishment survey both produce sample-based estimates of employment and both have strengths and limitations. The establishment survey employment series has a smaller margin of error on the measurement of month-to-month change than the household survey because of its much larger sample size. An over-the-month employment change of about 100,000 is statistically significant in the establishment survey, while the threshold for a statistically significant change in the household survey is about 400,000. However, the household survey has a more expansive scope than the establishment survey because it includes the self-employed, unpaid family workers, agricultural workers, and private household workers, who are excluded by the establishment survey. The household survey also provides estimates of employment for demographic groups.

Are undocumented immigrants counted in the surveys?

It is likely that both surveys include at least some undocumented immigrants. However, neither the establishment nor the household survey is designed to identify the legal status of workers. Therefore, it is not possible to determine how many are counted in either survey. The establishment survey does not collect data on the legal status of workers. The household survey does include questions which identify the foreign and native born, but it does not include questions about the legal status of the foreign born.

Why does the establishment survey have revisions?

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

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

Does the establishment survey sample include small firms?

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

Does the establishment survey account for employment from new businesses?

Yes; monthly establishment survey estimates include an adjustment to account for the net employment change generated by business births and deaths. The adjustment comes from an econometric model that forecasts the monthly net jobs impact of business births and deaths based on the actual past values of the net impact that can be observed with a lag from the Quarterly Census of Employment and Wages. The establishment survey uses modeling rather than sampling for this purpose because the survey is not

immediately able to bring new businesses into the sample. There is an unavoidable lag between the birth of a new firm and its appearance on the sampling frame and availability for selection. BLS adds new businesses to the survey twice a year.

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

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

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

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

Technical Note

This news release presents statistics from two major surveys, the Current Population Survey (household survey) and the Current Employment Statistics survey (establishment survey). The household survey provides 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 U.S. Bureau of Labor Statistics (BLS).

The establishment survey provides information on employment, hours, and earnings of employees on nonfarm payrolls; the data appear in the "B" tables, marked ESTABLISHMENT DATA. BLS collects these data each month from the payroll records of a sample of nonagricultural business establishments. The sample includes about 140,000 businesses and government agencies representing approximately 410,000 worksites and is drawn from a sampling frame of roughly 8.9 million unemployment insurance tax accounts. The active sample includes approximately one-third of all nonfarm payroll employees.

For both surveys, the data for a given month relate to a particular week or pay period. In the household survey, the reference period 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. Additional information about the household survey can be found at www.bls.gov/cps/documentation.htm.

Establishment survey. The sample establishments are drawn from private nonfarm businesses such as factories, offices, and stores, as well as from 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 produced for the private sector for all employees and for production and nonsupervisory employees are defined as production and related employees in manufacturing and mining and logging, construction workers in construction, and nonsupervisory employees in private service-providing industries.

Industries are classified on the basis of an establishment's principal activity in accordance with the 2007 version of the North American Industry Classification System. Additional information about the establishment survey can be found at www.bls.gov/ces/#technical.

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 are 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 regularly occurring fluctuations. These events may result from seasonal changes in weather, major holidays, and the opening and closing of schools. The effect of such seasonal variation can be very large.

Because these seasonal events follow a more or less regular pattern each year, their influence on the level of a series can be tempered by adjusting for regular seasonal adjustments These make nonseasonal developments, such as declines in employment or increases in the participation of women in the labor force, easier to spot. For example, in the household survey, 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. Similarly, in the establishment survey, payroll employment in education declines by about 20 percent at the end of the spring term and later rises with the start of the fall term, obscuring the underlying employment trends in the industry. Because seasonal employment changes at the end and beginning of the school year can be estimated, the statistics can be adjusted to make underlying employment patterns more discernable. The seasonally adjusted figures provide a more useful tool with which to analyze changes in monthto-month economic activity.

Many 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 major sectors, 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. The prior 2 months are routinely revised to incorporate additional sample reports and recalculated seasonal adjustment factors. In both surveys, 5-year 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 nonfarm employment from the establishment survey is on the order of plus or minus 100,000. Suppose the estimate of nonfarm employment increases by 50,000 from one month to the next. The 90percent confidence interval on the monthly change would range from -50,000 to +150,000 (50,000 +/- 100,000). 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 nonfarm employment had, in fact, increased that month. If, however, the reported nonfarm employment rise was 250,000, 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 nonfarm employment had, in fact, risen that month. At an unemployment rate of around 5.5 percent, the 90-percent confidence interval for the monthly change in unemployment as measured by the household survey is about +/- 280,000, and for the monthly change in the unemployment rate it is about +/- 0.19 percentage point.

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

The household and establishment surveys are also affected by *nonsampling error*, which 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 excludes employment losses from business deaths from sample-based estimation in order to offset the missing employment gains from business births. This is incorporated into the sample-based estimation procedure by simply not reflecting sample units going out of business, but imputing to them the same employment trend as the other firms in the sample. This procedure accounts for most of the net birth/death employment.

The second component is an ARIMA time series model designed to estimate the residual net birth/death employment not accounted for by the imputation. The historical time series used to create and test the ARIMA model was derived from the unemployment insurance universe micro-level database, and reflects the actual residual net of births and deaths over the past 5 years.

The sample-based estimates from the establishment survey are adjusted once a year (on a lagged basis) to

universe counts of payroll employment obtained from administrative records of the unemployment insurance program. The difference between the March sample-based employment estimates and the March universe counts is known as a benchmark revision, and serves as a rough proxy for total survey error. The new benchmarks also incorporate changes in the classification of industries. Over the past decade, absolute benchmark revisions for total nonfarm employment have averaged 0.3 percent, with a range from -0.7 to 0.6 percent.

Other information

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

Table A-1. Employment status of the civilian population by sex and age [Numbers in thousands]

[Manipere in thedeande]	Not se	easonally adj	usted			Seasonally	/ adjusted ¹		
Employment status, sex, and age	June 2009	May 2010	June 2010	June 2009	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	June 2010
TOTAL									
Civilian noninstitutional population	235,655	237,499	237,690	235,655	236,998	237,159	237,329	237,499	237,690
Civilian labor force	155,921	153,866	154,767	154,759	153,512	153,910	154,715	154,393	153,741
Participation rate	66.2	64.8	65.1	65.7	64.8	64.9	65.2	65.0	64.7
Employed	140,826	139,497	139,882	140,038	138,641	138,905	139,455	139,420	139,119
Employment-population ratio	59.8	58.7	58.9	59.4	58.5	58.6	58.8	58.7	58.5
Unemployed	15,095	14,369	14,885	14,721	14,871	15,005	15,260	14,973	14,623
Unemployment rate	9.7	9.3	9.6	9.5	9.7	9.7	9.9	9.7	9.5
Not in labor force	79,734	83,633	82,923	80,895	83,487	83,249	82,614	83,107	83,949
Persons who currently want a job	6,454	6,381	6,461	5,883	6,170	6,044	5,951	5,734	5,895
Men, 16 years and over									
Civilian noninstitutional population	114,060	115,001	115,102	114,060	114,735	114,821	114,910	115,001	115,102
Civilian labor force	83,141	82,028	82,669	82,476	81,496	81,895	82,453	82,245	82,017
Participation rate	72.9	71.3	71.8	72.3	71.0	71.3	71.8	71.5	71.3
Employed	74,494	73,776	74,148	73,727	72,813	73,092	73,548	73,639	73,375
Employment-population ratio	65.3	64.2	64.4	64.6	63.5	63.7	64.0	64.0	63.7
Unemployed	8,647	8,252	8,521	8,749	8,683	8,803	8,905	8,606	8,642
Unemployment rate	10.4	10.1	10.3	10.6	10.7	10.7	10.8	10.5	10.5
Not in labor force	30,919	32,973	32,432	31,584	33,239	32,926	32,457	32,756	33,084
Men, 20 years and over									
Civilian noninstitutional population	105,412	106,407	106,522	105,412	106,100	106,198	106,301	106,407	106,522
Civilian labor force	79,245	79,088	79,201	79,246	78,471	78,796	79,356	79,237	79,110
Participation rate	75.2	74.3	74.4	75.2	74.0	74.2	74.7	74.5	74.3
Employed	71,738	71,655	71,773	71,354	70,623	70,913	71,358	71,477	71,316
Employment-population ratio	68.1	67.3	67.4	67.7	66.6	66.8	67.1	67.2	66.9
Unemployed	7,507	7,433	7,428	7,892	7,848	7,882	7,998	7,760	7,793
Unemployment rate	9.5	9.4	9.4	10.0	10.0	10.0	10.1	9.8	9.9
Not in labor force	26,167	27,319	27,321	26,166	27,628	27,403	26,945	27,170	27,412
Women, 16 years and over									
Civilian noninstitutional population	121,594	122,499	122,589	121,594	122,263	122,339	122,419	122,499	122,589
Civilian labor force	72,780	71,838	72,098	72,283	72,015	72,015	72,262	72,148	71,724
Participation rate	59.9	58.6	58.8	59.4	58.9	58.9	59.0	58.9	58.5
Employed	66,332	65,721	65,735	66,311	65,828	65,813	65,907	65,781	65,743
Employment-population ratio	54.6	53.7	53.6	54.5	53.8	53.8	53.8	53.7	53.6
Unemployed	6,448	6,117	6,363	5,972	6,187	6,203	6,355	6,367	5,981
Unemployment rate	8.9	8.5	8.8	8.3	8.6	8.6	8.8	8.8	8.3
Not in labor force	48,815	50,661	50,491	49,311	50,247	50,323	50,157	50,350	50,865
Women, 20 years and over									
Civilian noninstitutional population	113,189	114,160	114,264	113,189	113,886	113,974	114,066	114,160	114,264
Civilian labor force.	68,906	68,859	68,761	68,984	69,069	69,027	69,265	69,128	68,859
Participation rate	60.9	60.3	60.2	60.9	60.6	60.6	60.7	60.6	60.3
Employed	63,480	63,506	63,277	63,741	63,538	63,495	63,552	63,505	63,516
Employment-population ratio	56.1 5.406	55.6 5.250	55.4	56.3	55.8 5.531	55.7	55.7	55.6	55.6
Unemployed Unemployment rate	5,426 7.9	5,352 7.8	5,484 8.0	5,243 7.6	5,531 8.0	5,532 8.0	5,712 8.2	5,623 8.1	5,343 7.8
Not in labor force.	44,284	45,302	45,504	44,205	44,818	44,947	44,801	45,032	45,405
	77,207	40,002	40,004	77,200	44,010	77,077	74,001	40,002	45,405
Both sexes, 16 to 19 years	17.050	16 000	16 004	17.050	17.010	16 007	16.060	16 020	16.004
Civilian noninstitutional population	17,053 7,770	16,932 5,920	16,904 6,806	17,053 6,529	17,012 5,972	16,987 6,087	16,962 6,094	16,932 6,028	16,904 5,772
Participation rate	45.6	35.0	40.3	38.3	35.1	35.8	35.9	35.6	34.1
Employed	5,608	4,336	4,833	4,943	4,480	4,496	4,544	4,438	4,286
Employment-population ratio	32.9	25.6	28.6	29.0	26.3	26.5	26.8	26.2	4,200 25.4
Unemployed	2,162	1,584	1,973	1,586	1,491	1,591	1,550	1,590	1,486
Unemployment rate	27.8	26.8	29.0	24.3	25.0	26.1	25.4	26.4	25.7
Not in labor force	9,284	11,012	10,098	10,525	11,041	10,899	10,867	10,905	11,132
	-,	.,	-,0	2,220	.,	-,0	-,	2,220	.,

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

Table A-2. Employment status of the civilian population by race, sex, and age [Numbers in thousands]

[Numbers in thousands]	Not se	easonally ad	justed	Seasonally adjusted ¹					
Employment status, race, sex, and age	June 2009	May 2010	June 2010	June 2009	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	June 2010
WHITE									
Civilian noninstitutional population	190,801	191,856	191,979	190,801	191,552	191,648	191,749	191,856	191,979
Civilian labor force	126,986	125,017	125,761	126,088	124,847	125,054	125,779	125,429	124,959
Participation rate	66.6	65.2	65.5	66.1	65.2	65.3	65.6	65.4	65.1
Employed	115,772	114,438	114,782	115,102	113,865	114,108	114,484	114,359	114,163
Employment-population ratio	60.7	59.6	59.8	60.3	59.4	59.5	59.7	59.6	59.5
Unemployed	11,214	10,579	10,979	10,986	10,982	10,945	11,295	11,070	10,797
Unemployment rate	8.8	8.5	8.7	8.7	8.8	8.8	9.0	8.8	8.6
Not in labor force	63,815	66,840	66,218	64,713	66,705	66,594	65,970	66,427	67,019
Men, 20 years and over									
Civilian labor force	65,662	65,352	65,412	65,698	64,889	64,973	65,556	65,419	65,349
Participation rate	75.7	74.8	74.8	75.7	74.4	74.5	75.1	74.9	74.7
Employed	59,963	59,848	59,941	59,640	59,021	59,208	59,504	59,639	59,561
Employment-population ratio	69.1	68.5	68.5	68.8	67.7	67.9	68.2	68.3	68.1
Unemployed	5,699	5,504	5,471	6,058	5,868	5,765	6,052	5,780	5,788
Unemployment rate	8.7	8.4	8.4	9.2	9.0	8.9	9.2	8.8	8.9
Women, 20 years and over									
Civilian labor force	54,900	54,786	54,721	55,022	55,061	55,104	55,184	55,062	54,883
Participation rate	60.3	59.8	59.7	60.4	60.2	60.3	60.3	60.1	59.9
Employed	50,990	50,934	50,700	51,257	51,048	51,103	51,123	50,981	50,971
Employment-population ratio	56.0	55.6	55.3	56.3	55.8	55.9	55.9	55.7	55.6
Unemployed	3,910	3,852	4,022	3,764	4,014	4,000	4,061	4,081	3,911
Unemployment rate	7.1	7.0	7.3	6.8	7.3	7.3	7.4	7.4	7.1
Both sexes, 16 to 19 years									
Civilian labor force	6,424	4,879	5,628	5,368	4,897	4,977	5,040	4,948	4,728
Participation rate	49.3	37.8	43.6	41.2	37.7	38.4	38.9	38.3	36.7
Employed	4,819	3,656	4,141	4,205	3,797	3,797	3,857	3,739	3,630
Employment-population ratio	36.9	28.3	32.1	32.2	29.2	29.3	29.8	28.9	28.2
Unemployed	1,605	1,223	1,486	1,163	1,100	1,180	1,183	1,209	1,097
Unemployment rate	25.0	25.1	26.4	21.7	22.5	23.7	23.5	24.4	23.2
BLACK OR AFRICAN AMERICAN									
Civilian noninstitutional population	28,217	28,653	28,685	28,217	28,559	28,591	28,624	28,653	28,685
Civilian labor force	17,911	17,926	17,960	17,665	17,748	17,871	17,951	17,983	17,768
Participation rate	63.5	62.6	62.6	62.6	62.1	62.5	62.7	62.8	61.9
Employed	15,174	15,188	15,157	15,048	14,936	14,920	14,985	15,189	15,036
Employment-population ratio	53.8	53.0	52.8	53.3	52.3	52.2	52.4	53.0	52.4
Unemployed	2,737	2,738	2,803	2,617	2,812	2,951	2,966	2,794	2,732
Unemployment rate	15.3	15.3	15.6	14.8	15.8	16.5	16.5	15.5	15.4
Not in labor force	10,306	10,727	10,725	10,552	10,811	10,720	10,673	10,670	10,917
Men, 20 years and over									
Civilian labor force	7,956	8,137	8,107	7,902	7,985	8,134	8,130	8,184	8,062
Participation rate	70.0	70.2	69.8	69.5	69.2	70.4	70.2	70.6	69.4
Employed	6,672	6,758	6,717	6,608	6,561	6,592	6,668	6,782	6,656
Employment-population ratio	58.7	58.3	57.8	58.1	56.9	57.0	57.6	58.5	57.3
Unemployed	1,284	1,380	1,390	1,294	1,424	1,542	1,462	1,402	1,406
Unemployment rate	16.1	17.0	17.1	16.4	17.8	19.0	18.0	17.1	17.4
Women, 20 years and over									
Civilian labor force	9,076	9,097	9,098	9,035	9,074	9,021	9,146	9,106	9,070
Participation rate	64.1	63.2	63.1	63.8	63.3	62.8	63.6	63.3	62.9
Employed	8,018	8,004	8,035	7,992	7,975	7,907	7,894	7,977	7,998
Employment-population ratio	56.6	55.6	55.7	56.4	55.6	55.1	54.9	55.4	55.5
Unemployed	1,058	1,093	1,063	1,043	1,099	1,115	1,252	1,128	1,072
Unemployment rate	11.7	12.0	11.7	11.5	12.1	12.4	13.7	12.4	11.8
Both sexes, 16 to 19 years									
Civilian labor force	879	692	756	728	689	716	675	694	636
Participation rate	32.7	26.0	28.4	27.1	25.7	26.7	25.3	26.0	23.9
Employed	484	426	405	448	399	421	423	430	382
Employment-population ratio	18.0	16.0	15.2	16.7	14.9	15.7	15.8	16.2	14.4
Unemployed	395	266	351	280	290	294	252	263	254
Unemployment rate	45.0	38.4	46.4	38.5	42.0	41.1	37.3	38.0	39.9
ASIAN									
Civilian noninstitutional population	10,897	11,166	11,210	-	_	_	_	_	_

See footnotes at end of table.

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

[Numbers in thousands]

	Not se	easonally ad	justed	Seasonally adjusted ¹					
Employment status, race, sex, and age	June 2009	May 2010	June 2010	June 2009	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	June 2010
Civilian labor force	7,322	7,236	7,315	_	-	-	-	-	_
Participation rate	67.2	64.8	65.3	_	-	_	_	-	_
Employed	6,719	6,692	6,749	_	_	_	_	_	_
Employment-population ratio	61.7	59.9	60.2	_	_	_	_	_	_
Unemployed	603	544	566	_	-	_	_	-	_
Unemployment rate	8.2	7.5	7.7	_	-	_	_	-	_
Not in labor force	3,575	3,930	3,895	_	_	_	_	_	_

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

NOTE: Estimates for the above race groups will not sum to totals shown in table A-1 because data are not presented for all races. Updated population controls are introduced annually with the release of January data.

⁻ Data not available.

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

[Numbers in thousands]

	Not se	asonally ad	justed			Seasonally	adjusted1		
Employment status, sex, and age	June 2009	May 2010	June 2010	June 2009	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	June 2010
HISPANIC OR LATINO ETHNICITY									
Civilian noninstitutional population	32,839	33,578	33,662	32,839	33,335	33,414	33,498	33,578	33,662
Civilian labor force	22,403	22,633	22,724	22,348	22,648	22,707	22,684	22,789	22,674
Participation rate	68.2	67.4	67.5	68.1	67.9	68.0	67.7	67.9	67.4
Employed	19,685	20,033	19,922	19,609	19,848	19,848	19,850	19,953	19,854
Employment-population ratio	59.9	59.7	59.2	59.7	59.5	59.4	59.3	59.4	59.0
Unemployed	2,718	2,600	2,802	2,739	2,800	2,859	2,834	2,836	2,820
Unemployment rate	12.1	11.5	12.3	12.3	12.4	12.6	12.5	12.4	12.4
Not in labor force	10,436	10,945	10,938	10,491	10,687	10,706	10,814	10,789	10,989
Men, 20 years and over									
Civilian labor force	12,642	12,887	12,965	-	-	_	-	-	-
Participation rate	82.7	82.5	82.7	-	-	_	-	-	-
Employed	11,290	11,469	11,500	-	-	_	-	-	-
Employment-population ratio	73.9	73.4	73.4	-	-	_	-	-	-
Unemployed	1,352	1,417	1,466	-	-	-	-	-	-
Unemployment rate	10.7	11.0	11.3	-	-	_	-	-	-
Women, 20 years and over									
Civilian labor force	8,527	8,752	8,700	-	-	_	-	-	-
Participation rate	59.1	59.5	59.0	-	-	_	-	-	-
Employed	7,542	7,853	7,741	-	-	_	-	-	-
Employment-population ratio	52.2	53.4	52.5	-	-	_	_	_	-
Unemployed	985	898	958	_	-	_	_	_	-
Unemployment rate	11.5	10.3	11.0	-	-	_	-	-	-
Both sexes, 16 to 19 years									
Civilian labor force	1,234	995	1,059	-	-	_	-	-	-
Participation rate	39.6	30.7	32.7	-	-	_	-	-	-
Employed	854	710	681	-	-	-	_	-	_
Employment-population ratio	27.4	21.9	21.0	_	-	-	_	-	-
Unemployed	381	285	378	_	-	_	_	_	_
Unemployment rate	30.8	28.6	35.7	-	-	-	-	-	_

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

⁻ Data not available.

NOTE: Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Updated population controls are introduced annually with the release of January data.

Table A-4. Employment status of the civilian population 25 years and over by educational attainment [Numbers in thousands]

	Not se	asonally ad	justed			Seasonally	y adjusted		
Educational attainment	June 2009	May 2010	June 2010	June 2009	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	June 2010
Less than a high school diploma									
Civilian labor force	12,545	12,338	12,330	12,351	11,518	11,775	12,122	12,133	12,095
Participation rate	47.0	46.6	46.3	46.3	46.2	46.1	46.4	45.8	45.4
Employed	10,744	10,655	10,727	10,449	9,722	10,067	10,335	10,319	10,391
Employment-population ratio	40.3	40.2	40.3	39.2	39.0	39.4	39.5	39.0	39.0
Unemployed	1,802	1,683	1,603	1,902	1,795	1,708	1,787	1,814	1,704
Unemployment rate	14.4	13.6	13.0	15.4	15.6	14.5	14.7	15.0	14.1
High school graduates, no college ¹									
Civilian labor force	38,208	38,354	37,742	38,509	38,801	38,855	38,849	38,433	38,107
Participation rate	62.4	61.8	61.4	62.9	61.9	62.0	62.4	62.0	62.0
Employed	34,695	34,409	33,957	34,719	34,737	34,654	34,728	34,251	33,993
Employment-population ratio	56.7	55.5	55.2	56.7	55.4	55.3	55.8	55.2	55.3
Unemployed	3,514	3,945	3,786	3,790	4,064	4,201	4,120	4,182	4,114
Unemployment rate	9.2	10.3	10.0	9.8	10.5	10.8	10.6	10.9	10.8
Some college or associate degree									
Civilian labor force	36,546	36,707	36,383	36,735	36,575	36,582	36,552	36,832	36,586
Participation rate	70.8	70.8	70.3	71.2	70.2	70.8	70.8	71.0	70.7
Employed	33,614	33,833	33,411	33,786	33,660	33,586	33,535	33,780	33,579
Employment-population ratio	65.1	65.2	64.5	65.4	64.6	65.0	65.0	65.1	64.9
Unemployed	2,932	2,874	2,972	2,949	2,915	2,996	3,017	3,052	3,007
Unemployment rate	8.0	7.8	8.2	8.0	8.0	8.2	8.3	8.3	8.2
Bachelor's degree and higher ²									
Civilian labor force	45,242	45,573	45,911	45,525	45,694	45,800	45,879	45,718	46,246
Participation rate	77.3	77.0	76.7	77.7	77.0	77.2	77.3	77.3	77.3
Employed	43,048	43,561	43,868	43,367	43,418	43,549	43,642	43,581	44,200
Employment-population ratio	73.5	73.6	73.3	74.1	73.1	73.4	73.5	73.6	73.8
Unemployed	2,194	2,012	2,043	2,158	2,276	2,251	2,237	2,136	2,046
Unemployment rate	4.8	4.4	4.5	4.7	5.0	4.9	4.9	4.7	4.4

¹ Includes persons with a high school diploma or equivalent.

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

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

Table A-5. Employment status of the civilian population 18 years and over by veteran status, period of service, and sex, not seasonally adjusted

[Numbers in thousands]

	To	tal	M	en	Wor	men
Employment status, veteran status, and period of service	June 2009	June 2010	June 2009	June 2010	June 2009	June 2010
VETERANS, 18 years and over						
Civilian noninstitutional population	22,196	22,027	20,440	20,241	1,756	1,786
Civilian labor force	12,169	11,777	11,052	10,637	1,118	1,141
Participation rate	54.8	53.5	54.1	52.5	63.7	63.9
Employed	11,224	10,836	10,193	9,777	1,032	1,059
Employment-population ratio.	50.6	49.2	49.9	48.3	58.7	59.3
Unemployed	945	941	859	860	86	81
Unemployment rate.	7.8	8.0	7.8	8.1	7.7	7.1
Not in labor force	10,027	10,250	9,388	9,604	638	645
Not in labor force	10,027	10,230	9,366	9,004	030	043
Gulf War-era II veterans						
Civilian noninstitutional population	1,950	2,124	1,553	1,764	396	360
Civilian labor force	1,622	1,744	1,344	1,490	277	254
Participation rate	83.2	82.1	86.5	84.5	70.0	70.6
Employed	1,471	1,544	1,226	1,330	244	214
Employment-population ratio	75.4	72.7	79.0	75.4	61.7	59.6
Unemployed	151	200	118	161	33	39
Unemployment rate.	9.3	11.5	8.8	10.8	11.9	15.5
Not in labor force.	328	380	209	274	119	106
	020		203	214		100
Gulf War-era I veterans Civilian noninstitutional population	2,875	2,941	2,414	2,455	461	486
Civilian labor force.	2,526	2,530	2,157	2,148	369	381
	2,320 87.9	2,530 86.0	89.4	2,146 87.5	80.0	78.4
Participation rate						
Employed	2,336	2,337	1,989	1,974	348	364
Employment-population ratio	81.3	79.5	82.4	80.4	75.4	74.8
Unemployed	190	193	169	175	21	18
Unemployment rate	7.5	7.6	7.8	8.1	5.7	4.7
Not in labor force	349	411	257	306	92	105
World War II, Korean War, and Vietnam-era veterans						
Civilian noninstitutional population	11,432	11,042	11,047	10,663	385	379
Civilian labor force	4,419	3,985	4,290	3,875	129	110
Participation rate	38.7	36.1	38.8	36.3	33.6	29.0
Employed	4,090	3,712	3,967	3,607	122	104
Employment-population ratio	35.8	33.6	35.9	33.8	31.8	27.6
Unemployed	329	274	322	268	7	6
Unemployment rate	7.4	6.9	7.5	6.9	5.3	5.0
Not in labor force	7,014	7,057	6,758	6,788	256	269
Veterans of other service periods						
Civilian noninstitutional population	5,939	5,920	5,425	5,359	513	561
Civilian labor force	3,603	3,518	3,261	3,123	342	396
Participation rate	60.7	59.4	60.1	58.3	66.7	70.4
Employed.	3,328	3,243	3,011	2,866	317	377
Employment-population ratio.	56.0	54.8	55.5	53.5	61.7	67.1
Unemployed	275	275	250	256	25	19
Unemployment rate	7.6	7.8	7.7	8.2	7.4	4.7
Not in labor force	2,336	2,402	2,165	2,236	171	166
NONVETERANS, 18 years and over						
Civilian noninstitutional population	204,510	206,801	89,069	90,295	115,441	116,505
Civilian labor force	140,895	140,570	70,663	70,824	70,232	69,746
Participation rate	68.9	68.0	79.3	78.4	60.8	59.9
Employed	127,661	127,492	63,325	63,623	64,336	63,870
Employment-population ratio	62.4	61.6	71.1	70.5	55.7	54.8
Unemployed	13,233	13,078	7,338	7,201	5,895	5,877
Unemployment rate	9.4	9.3	10.4	10.2	8.4	8.4
Not in labor force	63,615	66,231	18,406	19,471	45,209	46,759

NOTE: Veterans served on active duty in the U.S. Armed Forces and were not on active duty at the time of the survey. Nonveterans never served on active duty in the U.S. Armed Forces. Veterans could have served anywhere in the world during these periods of service: Gulf War era II (September 2001-present), Gulf War era I (August 1990-August 2001), Vietnam era (August 1964-April 1975), Korean War (July 1950-January 1955), World War II (December 1941-December 1946), and other service periods (all other time periods). Veterans who served in more than one wartime period are classified only in the most recent one. Veterans who served during one of the selected wartime periods and another period are classified only in the wartime period. Updated population controls are introduced annually with the release of January data.

Table A-6. Employment status of the civilian population by sex, age, and disability status, not seasonally adjusted

[Numbers in thousands]

	Persons with	a disability	Persons with	no disability
Employment status, sex, and age	June 2009	June 2010	June 2009	June 2010
TOTAL, 16 years and over				
Civilian noninstitutional population	27,256	26,330	208,399	211,361
Civilian labor force	6,172	5,713	149,749	149,055
Participation rate	22.6	21.7	71.9	70.5
Employed	5,290	4,889	135,536	134,993
Employment-population ratio	19.4	18.6	65.0	63.9
Unemployed	882	823	14,212	14,061
Unemployment rate	14.3	14.4	9.5	9.4
Not in labor force	21,084	20,617	58,650	62,306
Men, 16 to 64 years				
Civilian labor force	2,764	2,646	76,863	76,396
Participation rate	38.8	36.7	84.9	83.8
Employed	2,357	2,218	68,856	68,508
Employment-population ratio	33.1	30.8	76.1	75.2
Unemployed	407	428	8,007	7,888
Unemployment rate	14.7	16.2	10.4	10.3
Not in labor force	4,363	4,559	13,671	14,753
Women, 16 to 64 years				
Civilian labor force	2,612	2,291	67,315	66,892
Participation rate	33.5	30.8	73.0	71.7
Employed	2,188	1,951	61,488	61,030
Employment-population ratio	28.0	26.3	66.7	65.5
Unemployed	424	340	5,827	5,862
Unemployment rate	16.2	14.8	8.7	8.8
Not in labor force.	5,189	5,140	24,911	26,346
Both sexes, 65 years and over				
Civilian labor force	796	776	5,571	5,766
Participation rate	6.5	6.6	21.7	21.4
Employed	745	720	5,192	5,455
Employment-population ratio	6.0	6.2	20.3	20.2
Unemployed	51	55	379	312
Unemployment rate	6.5	7.1	6.8	5.4
Not in labor force	11,531	10,918	20,069	21,207

NOTE: A person with a disability has at least one of the following conditions: is deaf or has serious difficulty hearing; is blind or has serious difficulty seeing even when wearing glasses; has serious difficulty concentrating, remembering, or making decisions because of a physical, mental, or emotional condition; has serious difficulty walking or climbing stairs; has difficulty dressing or bathing; or has difficulty doing errands alone such as visiting a doctor's office or shopping because of a physical, mental, or emotional condition. Updated population controls are introduced annually with the release of January data.

Table A-7. Employment status of the civilian population by nativity and sex, not seasonally adjusted

[Numbers in thousands]

	То	tal	Me	en	Woi	men
Employment status and nativity	June 2009	June 2010	June 2009	June 2010	June 2009	June 2010
Foreign born, 16 years and over						
Civilian noninstitutional population	35,258	36,155	17,608	18,165	17,650	17,991
Civilian labor force	24,135	24,688	14,328	14,689	9,807	9,999
Participation rate	68.5	68.3	81.4	80.9	55.6	55.6
Employed	21,787	22,541	12,927	13,404	8,860	9,136
Employment-population ratio	61.8	62.3	73.4	73.8	50.2	50.8
Unemployed	2,348	2,148	1,401	1,285	948	863
Unemployment rate	9.7	8.7	9.8	8.7	9.7	8.6
Not in labor force	11,123	11,467	3,280	3,475	7,842	7,992
Native born, 16 years and over						
Civilian noninstitutional population	200,397	201,535	96,452	96,937	103,945	104,598
Civilian labor force	131,786	130,079	68,813	67,980	62,972	62,099
Participation rate	65.8	64.5	71.3	70.1	60.6	59.4
Employed	119,039	117,342	61,567	60,743	57,472	56,599
Employment-population ratio	59.4	58.2	63.8	62.7	55.3	54.1
Unemployed	12,747	12,737	7,247	7,237	5,500	5,500
Unemployment rate	9.7	9.8	10.5	10.6	8.7	8.9
Not in labor force	68,611	71,456	27,639	28,957	40,972	42,499

NOTE: The foreign born are those residing in the United States who were not U.S. citizens at birth. That is, they were born outside the United States or one of its outlying areas such as Puerto Rico or Guam, to parents neither of whom was a U.S. citizen. The native born are persons who were born in the United States or one of its outlying areas such as Puerto Rico or Guam or who were born abroad of at least one parent who was a U.S. citizen. Updated population controls are introduced annually with the release of January data.

Table A-8. Employed persons by class of worker and part-time status

[In thousands]

	Not se	asonally ac	djusted			Seasonall	y adjusted		
Category	June 2009	May 2010	June 2010	June 2009	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	June 2010
CLASS OF WORKER									
Agriculture and related industries	2,351	2,272	2,311	2,154	2,313	2,217	2,254	2,228	2,120
Wage and salary workers	1,366	1,384	1,401	1,234	1,362	1,374	1,397	1,363	1,289
Self-employed workers	941	848	854	888	908	851	823	821	808
Unpaid family workers	43	39	56	-	_	_	_	_	_
Nonagricultural industries	138,475	137,225	137,572	137,825	136,398	136,715	137,199	137,207	136,857
Wage and salary workers	129,255	128,053	128,339	128,866	127,261	127,712	128,183	128,197	127,900
Government	21,260	21,642	21,026	21,474	21,292	21,281	21,440	21,270	21,242
Private industries	107,995	106,412	107,312	107,419	105,942	106,447	106,706	106,906	106,740
Private households	908	698	697	_	_	_	_	_	_
Other industries	107,087	105,714	106,616	106,563	105,243	105,682	105,977	106,204	106,065
Self-employed workers	9,138	9,087	9,123	8,898	9,029	8,949	8,910	8,952	8,889
Unpaid family workers	83	85	110	-	_	_	_	_	_
PERSONS AT WORK PART TIME ¹									
All industries									
Part time for economic reasons ²	9,301	8,513	8,867	8,962	8,791	9,054	9,152	8,809	8,627
Slack work or business conditions	6,616	5,957	6,004	6,779	6,185	6,177	6,268	6,143	6,165
Could only find part-time work	2,263	2,250	2,380	1,970	2,212	2,388	2,489	2,326	2,101
Part time for noneconomic reasons ³	17,712	18,088	16,847	18,715	18,360	18,379	18,140	17,929	17,870
Nonagricultural industries									
Part time for economic reasons ²	9,190	8,392	8,734	8,825	8,651	8,946	9,049	8,661	8,472
Slack work or business conditions	6,537	5,864	5,924	6,685	6,079	6,099	6,213	6,041	6,074
Could only find part-time work	2,245	2,243	2,355	1,964	2,199	2,406	2,486	2,306	2,086
Part time for noneconomic reasons ³	17,327	17,783	16,504	18,358	18,043	18,066	17,798	17,627	17,580

¹ Refers to those who worked 1 to 34 hours during the survey reference week and excludes employed persons who were absent from their jobs for the entire week.

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

² Refers to those who worked 1 to 34 hours during the reference week for an economic reason such as slack work or unfavorable business conditions, inability to find full-time work, or seasonal declines in demand.

³ Refers to persons who usually work part time for noneconomic reasons such as childcare problems, family or personal obligations, school or training, retirement or Social Security limits on earnings, and other reasons. This excludes persons who usually work full time but worked only 1 to 34 hours during the reference week for reasons such as vacations, holidays, illness, and bad weather.

⁻ Data not available.

Table A-9. Selected employment indicators

[Numbers in thousands]

	Not se	easonally adj	usted			Seasonally	/ adjusted		
Characteristic	June 2009	May 2010	June 2010	June 2009	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	June 2010
AGE AND SEX									
Total, 16 years and over	140,826	139,497	139,882	140,038	138,641	138,905	139,455	139,420	139,119
16 to 19 years	5,608	4,336	4,833	4,943	4,480	4,496	4,544	4,438	4,286
16 to 17 years	1,940	1,376	1,554	1,715	1,456	1,402	1,453	1,429	1,380
18 to 19 years	3,667	2,960	3,279	3,226	3,043	3,093	3,073	2,992	2,899
20 years and over	135,218	135,161	135,049	135,095	134,161	134,409	134,911	134,982	134,833
20 to 24 years	13,118	12,704	13,087	12,745	12,539	12,601	12,509	12,818	12,698
25 years and over	122,100	122,458	121,962	122,432	121,471	121,731	122,352	122,203	122,263
25 to 54 years	95,156	94,353	94,137	95,313	94,001	94,053	94,487	94,227	94,270
25 to 34 years	30,054	30,180	30,232	29,996	30,123	30,080	30,208	30,162	30,157
35 to 44 years	31,634	30,933	30,714	31,706	30,560	30,730	30,874	30,844	30,772
45 to 54 years	33,468	33,240	33,192	33,611	33,318	33,244	33,405	33,221	33,341
55 years and over	26,944	28,104	27,825	27,119	27,470	27,678	27,865	27,976	27,993
·									
Men, 16 years and over	74,494	73,776	74,148	73,727	72,813	73,092	73,548	73,639	73,375
16 to 19 years	2,755	2,121	2,375	2,373	2,190	2,179	2,189	2,162	2,059
16 to 17 years	976	664	748	815	686	689	698	679	631
18 to 19 years	1,779	1,458	1,627	1,564	1,496	1,492	1,500	1,479	1,434
20 years and over	71,738	71,655	71,773	71,354	70,623	70,913	71,358	71,477	71,316
20 to 24 years	6,808	6,555	6,747	6,562	6,282	6,410	6,357	6,565	6,473
25 years and over	64,930	65,100	65,026	64,805	64,267	64,503	64,945	64,922	64,862
25 to 54 years	50,727	50,431	50,425	50,603	49,868	50,003	50,363	50,317	50,264
25 to 34 years	16,257	16,270	16,358	16,185	16,281	16,261	16,370	16,272	16,274
35 to 44 years	16,925	16,727	16,664	16,920	16,404	16,593	16,661	16,686	16,649
45 to 54 years	17,545	17,434	17,404	17,498	17,183	17,149	17,332	17,359	17,341
55 years and over	14,202	14,668	14,600	14,202	14,399	14,500	14,582	14,605	14,598
Women, 16 years and over	66,332	65,721	65,735	66,311	65,828	65,813	65,907	65,781	65,743
16 to 19 years	2,852	2,214	2,458	2,570	2,290	2,317	2,355	2,275	2,227
16 to 17 years	964	712	806	900	770	713	755	750	749
18 to 19 years	1,888	1,502	1,652	1,662	1,546	1,601	1,573	1,513	1,466
20 years and over	63,480	63,506	63,277	63,741	63,538	63,495	63,552	63,505	63,516
20 to 24 years	6,310	6,148	6,340	6,183	6,258	6,191	6,152	6,253	6,225
25 years and over	57,170	57,358	56,937	57,628	57,204	57,229	57,407	57,282	57,401
25 to 54 years	44,429	43,922	43,712	44,710	44,134	44,050	44,124	43,910	44,006
25 to 34 years	13,796	13,909	13,874	13,810	13,843	13,819	13,837	13,890	13,882
35 to 44 years	14,709	14,206	14,049	14,786	14,156	14,137	14,213	14,158	14,123
45 to 54 years	15,923	15,807	15,788	16,113	16,135	16,094	16,073	15,862	16,000
55 years and over	12,742	13,436	13,225	12,917	13,071	13,179	13,283	13,371	13,396
MARITAL STATUS	, i	,	,	,	,	,	,	,	,
Married men, spouse present	44,263	43,454	43,397	44,242	43,168	43,083	43,205	43,322	43,333
Married women, spouse present	35,274	34,409	34,211	35,402	35,248	34,887	34,643	34,238	34,332
Women who maintain families	8,853	9,030	8,929	00,102	-	- 1,007	01,010	01,200	01,002
	0,000	3,000	0,323						
FULL- OR PART-TIME STATUS	114.014	110 000	110.050	110 000	110.040	111.050	110 001	110 710	110.640
Full-time workers ¹	114,014 26,811	112,809 26,688	113,856 26,026	112,903 27,404	110,840 27,596	111,256 27,549	112,091 27,167	112,716 26,750	112,646 26,755
MULTIPLE JOBHOLDERS			·					.	
Total multiple jobholders	7,067	7,261	6,899	7,174	7,060	6,959	7,029	7,239	7,002
Percent of total employed	5.0	5.2	4.9	5.1	5.1	5.0	5.0	5.2	5.0

¹ Employed full-time workers are persons who usually work 35 hours or more per week.

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

² Employed part-time workers are persons who usually work less than 35 hours per week.

⁻ Data not available.

Table A-10. Selected unemployment indicators, seasonally adjusted

Characteristic	1	Number of nployed per n thousand	rsons			Unemploy	ment rates		
	June 2009	May 2010	June 2010	June 2009	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	June 2010
AGE AND SEX									
Total, 16 years and over	14,721	14,973	14,623	9.5	9.7	9.7	9.9	9.7	9.5
16 to 19 years	1,586	1,590	1,486	24.3	25.0	26.1	25.4	26.4	25.7
16 to 17 years	588	608	568	25.5	28.2	29.6	29.2	29.8	29.2
18 to 19 years	1,005	977	915	23.8	23.7	24.4	24.1	24.6	24.0
20 years and over	13,135	13,383	13,137	8.9	9.1	9.1	9.2	9.0	8.9
20 to 24 years	2,278	2,214	2,300	15.2	16.0	15.8	17.2	14.7	15.3
25 years and over	10,908	11,177	10,896	8.2	8.3	8.3	8.3	8.4	8.2
25 to 54 years	8,846	9,019	8,802	8.5	8.6	8.8	8.7	8.7	8.5
25 to 34 years	3,365	3,550	3,464	10.1	9.8	10.0	10.2	10.5	10.3
35 to 44 years	2,806	2,706	2,621	8.1	8.8	8.6	8.1	8.1	7.8
45 to 54 years	2,675	2,763	2,717	7.4	7.4	7.8	7.7	7.7	7.5
55 years and over	2,032	2,143	2,073	7.0	7.1	6.9	7.0	7.1	6.9
Men, 16 years and over	8,749	8,606	8,642	10.6	10.7	10.7	10.8	10.5	10.5
16 to 19 years	857	846	849	26.5	27.6	29.7	29.3	28.1	29.2
16 to 17 years	293	325	308	26.5	30.4	30.9	32.2	32.4	32.8
18 to 19 years	582	529	540	27.1	27.3	29.1	27.8	26.3	27.4
20 years and over	7,892	7,760	7,793	10.0	10.0	10.0	10.1	9.8	9.9
20 to 24 years	1,363	1,263	1,404	17.2	18.7	18.4	19.9	16.1	17.8
25 years and over	6,562	6,469	6,432	9.2	9.1	9.0	8.9	9.1	9.0
25 to 54 years	5,363	5,263	5,241	9.6	9.5	9.5	9.3	9.5	9.4
25 to 34 years	2,073	2,099	2,110	11.4	10.8	11.2	10.9	11.4	11.5
35 to 44 years	1,659	1,567	1,499	8.9	9.4	8.8	8.5	8.6	8.3
45 to 54 years	1,631	1,598	1,631	8.5	8.2	8.6	8.5	8.4	8.6
55 years and over	1,199	1,206	1,191	7.8	7.8	7.4	7.5	7.6	7.5
Women, 16 years and over	5,972	6,367	5,981	8.3	8.6	8.6	8.8	8.8	8.3
16 to 19 years	729	744	637	22.1	22.3	22.4	21.4	24.6	22.3
16 to 17 years	294	283	260	24.6	26.2	28.3	26.2	27.4	25.8
18 to 19 years	423	448	374	20.3	19.9	19.5	20.2	22.9	20.3
20 years and over	5,243	5,623	5,343	7.6	8.0	8.0	8.2	8.1	7.8
20 to 24 years	915	951	896	12.9	13.1	13.0	14.3	13.2	12.6
25 years and over	4,346	4,708	4,464	7.0	7.4	7.5	7.6	7.6	7.2
25 to 54 years	3,483	3,756	3,561	7.2	7.7	7.9	7.9	7.9	7.5
25 to 34 years	1,292	1,451	1,353	8.6	8.6	8.6	9.4	9.5	8.9
35 to 44 years	1,147	1,139	1,122	7.2	8.0	8.4	7.6	7.4	7.4
45 to 54 years	1,044	1,166	1,086	6.1	6.5	6.9	6.9	6.8	6.4
55 years and over ¹	874	850	912	6.4	6.5	6.0	5.7	5.9	6.5
MARITAL STATUS									
Married men, spouse present	3,260	3,086	3,168	6.9	6.8	6.7	6.6	6.7	6.8
Married women, spouse present	2,102 1,173	2,312 1,181	2,133 1,228	5.6 11.7	6.1 11.6	6.0 11.3	6.3 11.0	6.3 11.6	5.9 12.1
FULL- OR PART-TIME STATUS	,,	',	,,						
Full-time workers ²	12,908	13,138	12,727	10.3	10.5	10.5	10.6	10.4	10.2
Part-time workers ³	1,735	1,915	1,836	6.0	6.2	6.7	6.5	6.7	6.4
i ait-unie workers	1,735	1,915	1,000	0.0	0.2	0.7	0.5	0.7	0.4

¹ Not seasonally adjusted.

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

² 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.

³ Part-time workers are unemployed persons who have expressed a desire to work part time (less than 35 hours per week) or are on layoff from part-time jobs.

Table A-11. Unemployed persons by reason for unemployment [Numbers in thousands]

	Not se	asonally ad	ljusted			Seasonally	y adjusted		
Reason	June 2009	May 2010	June 2010	June 2009	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	June 2010
NUMBER OF UNEMPLOYED									
Job losers and persons who completed									
temporary jobs	9,194	8,812	8,769	9,562	9,550	9,354	9,246	9,223	9,114
On temporary layoff	1,503	1,192	1,213	1,741	1,558	1,595	1,359	1,478	1,424
Not on temporary layoff	7,691	7,620	7,556	7,821	7,992	7,758	7,887	7,746	7,690
Permanent job losers	6,294	6,360	6,297	6,344	6,666	6,393	6,494	6,410	6,404
Persons who completed temporary jobs	1,397	1,261	1,258	1,399	1,326	1,366	1,393	1,336	1,287
Job leavers	778	922	847	822	866	894	938	969	900
Reentrants	3,697	3,455	3,628	3,322	3,451	3,544	3,739	3,453	3,308
New entrants	1,425	1,180	1,642	969	1,238	1,197	1,231	1,206	1,140
PERCENT DISTRIBUTION									
Job losers and persons who completed									
temporary jobs	60.9	61.3	58.9	65.2	63.2	62.4	61.0	62.1	63.0
On temporary layoff	10.0	8.3	8.1	11.9	10.3	10.6	9.0	9.9	9.8
Not on temporary layoff	51.0	53.0	50.8	53.3	52.9	51.8	52.0	52.2	53.2
Job leavers	5.2	6.4	5.7	5.6	5.7	6.0	6.2	6.5	6.2
Reentrants	24.5	24.0	24.4	22.6	22.8	23.6	24.7	23.3	22.9
New entrants	9.4	8.2	11.0	6.6	8.2	8.0	8.1	8.1	7.9
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE									
Job losers and persons who completed									
temporary jobs	5.9	5.7	5.7	6.2	6.2	6.1	6.0	6.0	5.9
Job leavers	0.5	0.6	0.5	0.5	0.6	0.6	0.6	0.6	0.6
Reentrants	2.4	2.2	2.3	2.1	2.2	2.3	2.4	2.2	2.2
New entrants	0.9	8.0	1.1	0.6	8.0	8.0	0.8	8.0	0.7

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

Table A-12. Unemployed persons by duration of unemployment [Numbers in thousands]

[Numbers in mousands]	Not se	asonally ac	ljusted			Seasonally	y adjusted		
Duration	June 2009	May 2010	June 2010	June 2009	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	June 2010
NUMBER OF UNEMPLOYED									
Less than 5 weeks	3,899	2,743	3,409	3,152	2,748	2,646	2,682	2,752	2,769
5 to 14 weeks	3,648	2,526	2,848	3,994	3,412	3,228	2,991	3,019	3,121
15 weeks and over	7,548	9,100	8,627	7,844	8,829	8,983	8,969	8,924	8,959
15 to 26 weeks	3,329	2,459	2,207	3,404	2,696	2,436	2,253	2,161	2,208
27 weeks and over	4,218	6,641	6,420	4,440	6,133	6,547	6,716	6,763	6,751
Average (mean) duration, in weeks	22.5	35.1	32.8	24.4	29.7	31.2	33.0	34.4	35.2
Median duration, in weeks	14.5	24.2	21.6	18.2	19.4	20.0	21.6	23.2	25.5
PERCENT DISTRIBUTION									
Less than 5 weeks	25.8	19.1	22.9	21.0	18.3	17.8	18.3	18.7	18.6
5 to 14 weeks	24.2	17.6	19.1	26.6	22.8	21.7	20.4	20.5	21.0
15 weeks and over	50.0	63.3	58.0	52.3	58.9	60.5	61.3	60.7	60.3
15 to 26 weeks	22.1	17.1	14.8	22.7	18.0	16.4	15.4	14.7	14.9
27 weeks and over	27.9	46.2	43.1	29.6	40.9	44.1	45.9	46.0	45.5

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

Table A-13. Employed and unemployed persons by occupation, not seasonally adjusted

[Numbers in thousands]

Occupation	Emp	loyed	Unem	ployed		loyment tes
Occupation	June 2009	June 2010	June 2009	June 2010	June 2009	June 2010
Total, 16 years and over ¹	140,826	139,882	15,095	14,885	9.7	9.6
Management, professional, and related occupations	51,776	51,414	2,720	2,644	5.0	4.9
Management, business, and financial operations occupations	21,510	20,940	1,093	1,055	4.8	4.8
Professional and related occupations	30,266	30,475	1,627	1,589	5.1	5.0
Service occupations	25,330	25,024	2,866	2,653	10.2	9.6
Sales and office occupations	34,125	33,754	3,228	3,325	8.6	9.0
Sales and related occupations	15,894	15,623	1,597	1,620	9.1	9.4
Office and administrative support occupations	18,231	18,131	1,632	1,704	8.2	8.6
Natural resources, construction, and maintenance occupations	13,702	13,508	2,265	2,391	14.2	15.0
Farming, fishing, and forestry occupations	1,053	1,091	161	180	13.2	14.2
Construction and extraction occupations	7,520	7,556	1,632	1,676	17.8	18.2
Installation, maintenance, and repair occupations	5,129	4,861	472	534	8.4	9.9
Production, transportation, and material moving occupations	15,892	16,182	2,566	2,201	13.9	12.0
Production occupations	7,634	8,138	1,487	1,122	16.3	12.1
Transportation and material moving occupations	8,258	8,044	1,078	1,079	11.6	11.8

¹ Persons with no previous work experience and persons whose last job was in the U.S. Armed Forces are included in the unemployed total. NOTE: Updated population controls are introduced annually with the release of January data.

Table A-14. Unemployed persons by industry and class of worker, not seasonally adjusted

Industry and class of worker	unem pers	ber of ployed sons usands)		loyment
	June 2009	June 2010	June 2009	June 2010
Total, 16 years and over¹ Nonagricultural private wage and salary workers. Mining, quarrying, and oil and gas extraction. Construction. Manufacturing. Durable goods. Nondurable goods. Wholesale and retail trade. Transportation and utilities. Information. Financial activities. Professional and business services. Education and health services. Leisure and hospitality.	15,095 12,024 100 1,601 2,010 1,377 632 1,863 499 347 513 1,580 1,267 1,688	14,885 11,568 64 1,785 1,519 1,002 517 1,900 434 291 631 1,465 1,339 1,609	9.7 10.0 13.6 17.4 12.6 13.9 10.5 9.1 8.4 11.1 5.5 11.3 6.1	9.6 9.7 8.2 20.1 9.9 10.4 9.1 9.3 7.2 8.8 6.9 10.3 6.2 12.3
Other services.	557 182	532 176	8.4 12.3	8.5 11.7
Agriculture and related private wage and salary workers	991	966	4.4	4.4
Self-employed and unpaid family workers	472	534	4.4	5.0

¹ Persons with no previous work experience and persons whose last job was in the U.S. Armed Forces are included in the unemployed total. NOTE: Updated population controls are introduced annually with the release of January data.

Table A-15. Alternative measures of labor underutilization

[Percent]

	Not se	asonally ad	djusted			Seasonall	y adjusted		
Measure	June 2009	May 2010	June 2010	June 2009	Feb. 2010	Mar. 2010	Apr. 2010	May 2010	June 2010
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	4.8	5.9	5.6	5.1	5.8	5.8	5.8	5.8	5.8
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	5.9	5.7	5.7	6.2	6.2	6.1	6.0	6.0	5.9
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	9.7	9.3	9.6	9.5	9.7	9.7	9.9	9.7	9.5
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	10.1	10.0	10.3	10.0	10.4	10.3	10.6	10.3	10.2
U-5 Total unemployed, plus discouraged workers, plus all other persons marginally attached to the labor force, as a percent of the civilian labor force plus all persons marginally attached to the labor force	10.9	10.6	11.1	10.8	11.1	11.1	11.3	11.0	11.0
U-6 Total unemployed, plus all persons marginally attached to the labor force, plus total employed part time for economic reasons, as a percent of the civilian labor force plus all persons marginally attached to the labor	40.0	40.4	10.7	40.5	10.0	10.0	1-1	10.0	10.5
force	16.8	16.1	16.7	16.5	16.8	16.9	17.1	16.6	16.5

NOTE: Persons marginally attached to the labor force are those 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 past 12 months. Discouraged workers, a subset of the marginally attached, have given a job-market related reason for not currently looking for work. 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. Updated population controls are introduced annually with the release of January data.

Table A-16. Persons not in the labor force and multiple jobholders by sex, not seasonally adjusted

[Numbers in thousands]

	То	tal	Me	en	Wor	men
Category	June 2009	June 2010	June 2009	June 2010	June 2009	June 2010
NOT IN THE LABOR FORCE						
Total not in the labor force	79,734	82,923	30,919	32,432	48,815	50,491
Persons who currently want a job	6,454	6,461	3,031	3,069	3,422	3,392
Marginally attached to the labor force ¹	2,176	2,591	1,151	1,406	1,025	1,185
Discouraged workers ²	793	1,207	466	793	327	414
Other persons marginally attached to the labor force ³	1,383	1,384	685	613	698	771
MULTIPLE JOBHOLDERS						
Total multiple jobholders ⁴	7,067	6,899	3,474	3,477	3,593	3,422
Percent of total employed	5.0	4.9	4.7	4.7	5.4	5.2
Primary job full time, secondary job part time	3,735	3,406	1,987	1,895	1,748	1,512
Primary and secondary jobs both part time	1,722	1,810	563	614	1,159	1,196
Primary and secondary jobs both full time	273	301	168	219	105	82
Hours vary on primary or secondary job	1,284	1,331	722	728	562	604

¹ Data refer to persons who want a job, have searched for work during the prior 12 months, and were available to take a job during the reference week, but had not looked for work in the past 4 weeks.

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

² Includes those who did not actively look for work in the prior 4 weeks for reasons such as thinks no work available, could not find work, lacks schooling or training, employer thinks too young or old, and other types of discrimination.

³ Includes those who did not actively look for work in the prior 4 weeks for such reasons as school or family responsibilities, ill health, and transportation problems, as well as a number for whom reason for nonparticipation was not determined.

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

Table B-1. Employees on nonfarm payrolls by industry sector and selected industry detail [In thousands]

		I	, , , 	1	Seasonally adjusted						
Industry	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	Change from: May2010 June2010		
Total nonfarm	131,525	130,116	131,209	131,456	130,640	130,162	130,595	130,470	-125		
Total private	108,968	107,131	107,830	108,693	108,075	107,584	107,617	107,700	83		
Goods-producing	18,735	17,739	17,984	18,248	18,503	17,972	17,985	17,977	-8		
Mining and logging	697	698	718	732	692	709	720	725	5		
Logging	48.9	45.2	47.1	48.0	49.3	48.9	48.7	48.0	-0.7		
Mining	648.3	652.8	670.8	684.1	642.7	659.8	670.8	676.5	5.7		
Oil and gas extraction.	163.4	162.2	165.7	166.3	161.6	164.1	165.8	164.2	-1.6		
Mining, except oil and gas ¹	216.5	209.9	215.9	219.8	210.0	212.4	213.0	212.9	-0.1		
Coal mining	81.7	81.2	82.5	82.6	82.0	81.5	82.7	82.7	0.0		
Support activities for mining	268.4	280.7	289.2	298.0	271.1	283.3	292.0	299.4	7.4		
									00		
Construction.	6,218	5,498	5,648	5,786	6,029	5,634	5,604	5,582	-22		
Construction of buildings	1,390.9	1,243.8	1,268.4	1,299.3	1,362.8	1,278.3	1,272.6	1,266.8	-5.8		
Residential building	653.7	566.6	583.0	604.2	636.3	588.6	586.7	585.2	-1.5		
Nonresidential building	737.2	677.2	685.4	695.1	726.5	689.7	685.9	681.6	-4.3		
Heavy and civil engineering construction	888.0	790.4	826.3	853.0	841.3	810.8	801.8	803.1	1.3		
Specialty trade contractors	3,939.3	3,464.0	3,552.9	3,633.3	3,824.9	3,544.4	3,529.7	3,512.1	-17.6		
Residential specialty trade contractors Nonresidential specialty trade contractors	1,677.1 2,262.2	1,505.9	1,551.9	1,597.6	1,615.6 2,209.3	1,543.4	1,541.6	1,537.0	-4.6		
Nonresidential specialty trade contractors	2,262.2	1,958.1	2,001.0	2,035.7	2,209.3	2,001.0	1,988.1	1,975.1	-13.0		
Manufacturing	11,820	11,543	11,618	11,730	11,782	11,629	11,661	11,670	9		
Durable goods	7,237	7,087	7,132	7,198	7,222	7,123	7,153	7,166	13		
Wood products	359.6	347.8	353.3	360.6	355.1	352.9	354.6	356.1	1.5		
Nonmetallic mineral products	402.6	382.2	388.0	393.4	394.1	383.4	385.4	383.9	-1.5		
Primary metals	352.5	364.0	367.6	371.4	355.2	366.7	370.2	372.7	2.5		
Fabricated metal products	1,302.6	1,279.4	1,288.8	1,305.9	1,305.0	1,290.1	1,298.7	1,305.3	6.6		
Machinery	1,016.3	984.2	988.8	998.2	1,022.7	991.0	996.5	1,000.0	3.5		
Computer and electronic products ¹	1,131.3	1,089.2	1,093.2	1,098.8	1,131.0	1,093.1	1,096.1	1,097.2	1.1		
Computer and peripheral equipment	163.4	157.5	158.8	158.6	163.7	158.1	158.6	158.4	-0.2		
Communication equipment	121.1	119.0	120.7	121.7	121.0	119.5	120.9	121.5	0.6		
Semiconductors and electronic components	373.6	362.6	363.0	367.1	374.2	364.1	365.2	367.1	1.9		
Electronic instruments	423.1	403.7	404.5	405.1	421.8	404.6	404.5	403.8	-0.7		
Electrical equipment and appliances	375.4	366.1	368.4	371.1	374.4	368.2	369.4	369.2	-0.2		
Transportation equipment ¹	1,321.0	1,340.4	1,349.4	1,357.5	1,313.0	1,342.4	1,347.3	1,346.9	-0.4		
Motor vehicles and parts ²	632.4	677.4	686.6	688.9	626.1	677.3	683.5	680.9	-2.6		
Furniture and related products	386.7	359.3	360.9	365.2	382.6	360.5	360.0	360.7	0.7		
Miscellaneous manufacturing	588.5	574.2	573.1	575.5	588.4	575.1	574.8	573.9	-0.9		
Nondurable goods	4,583	4,456	4,486	4,532	4,560	4,506	4,508	4,504	-4		
Food manufacturing	1,461.3	1,426.5	1,438.9	1,459.3	1,459.9	1,459.7	1,459.4	1,457.2	-2.2		
Beverages and tobacco products	191.1	179.7	182.0	185.1	187.6	183.9	182.9	181.6	-1.3		
Textile mills	124.8	123.0	124.4	124.6	124.6	123.6	123.6	123.6	0.0		
Textile product mills	125.4	121.5	122.7	123.7	125.8	122.5	123.2	123.2	0.0		
Apparel	168.4	164.8	164.9	169.0	165.6	165.8	165.2	165.3	0.1		
Leather and allied products	29.5	27.7	28.5	29.0	29.4	27.7	28.3	28.7	0.4		
Paper and paper products	408.1	396.7	398.3	401.2	406.2	399.0	399.2	399.0	-0.2		
Printing and related support activities	523.9	493.4	496.4	496.8	522.6	497.2	497.0	494.9	-2.1		
Petroleum and coal products	119.1	114.0	115.0	117.1	115.8	114.8	113.7	113.6	-0.1		
Chemicals	806.9	779.0	780.7	785.0	801.5	781.7	781.6	779.9	-1.7		
Plastics and rubber products	624.3	630.0	634.0	640.8	620.7	630.4	633.8	636.5	2.7		
Private service-providing	90,233	89,392	89,846	90,445	89,572	89,612	89,632	89,723	91		
Trade, transportation, and utilities	24,987	24,519	24,679	24,825	24,943	24,741	24,737	24,744	7		
Wholesale trade	5,641.5	5,557.6	5,579.1	5,608.4	5,612.7	5,576.2	5,573.9	5,574.9	1.0		
Durable goods	2,830.4	2,755.7	2,768.9	2,780.9	2,819.6	2,768.1	2,770.8	2,766.5	-4.3		
Nondurable goods	1,992.4	1,974.2	1,978.7	1,989.4	1,977.3	1,978.8	1,971.6	1,974.1	2.5		
Electronic markets and agents and brokers	818.7	827.7	831.5	838.1	815.8	829.3	831.5	834.3	2.8		
Retail trade	14,541.8	14,278.4	14,380.7	14,457.3	14,545.8	14,453.3	14,442.4	14,435.8	-6.6		
Motor vehicle and parts dealers ¹	1,648.1	1,629.4	1,642.0	1,647.7	1,630.7	1,631.0	1,633.5	1,628.6	-4.9		
·	1,019.4	1,014.5	1,042.0	1,047.7	1,013.1	1,016.9	1,033.3	1,014.6	-0.2		
Automobile dealers											

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

[In thousands]

		NOT SEASON	ally adjusted			Sea	asonally adjus I	siea	Char
Industry	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	Chang from: May201 June201
Retail trade - Continued									
Electronics and appliance stores	476.2	473.5	471.6	471.9	484.5	479.5	479.9	479.6	-0.3
Building material and garden supply stores	1,216.3	1,198.5	1,225.4	1,230.8	1,163.3	1,173.4	1,169.8	1,174.9	5.1
Food and beverage stores	2,862.0	2,780.4	2,805.2	2,824.7	2,839.8	2,809.8	2,806.6	2,800.5	-6.1
Health and personal care stores	989.5	968.6	974.3	975.8	986.1	974.7	976.2	972.7	-3.5
Gasoline stations	835.2	815.5	824.6	829.0	825.9	821.3	822.7	819.5	-3.2
Clothing and clothing accessories stores	1,341.5	1,347.2	1,346.9	1,363.7	1,369.7	1,393.0	1,387.0	1,386.9	-0.
Sporting goods, hobby, book, and music stores.	598.5	590.9	589.7	590.6	619.1	611.5	608.1	609.1	1.0
General merchandise stores ¹	2,938.7	2.871.1	2,888.0	2,909.1	2.970.8	2,925.9	2,927.4	2,933.5	6.
Department stores	1,438.1	1,436.1	1,439.9	1,448.9	1,473.3	1,479.3	1,478.3	1,481.8	3.5
Miscellaneous store retailers	788.7	760.0	770.6	768.3	786.1	770.9	768.1	764.7	-3.4
Nonstore retailers	407.5	409.9	409.0	409.2	422.7	420.9	421.5	423.0	1.5
Transportation and warehousing	4,238.7	4,127.3	4,162.0	4,199.8	4,223.2	4,153.6	4,162.8	4,177.4	14.6
Air transportation	460.0	452.9	454.8	458.7	457.8	453.3	454.8	456.0	1.2
Rail transportation	216.4	215.9	216.1	218.6	217.3	215.6	216.4	218.8	2.4
Water transportation	64.2	61.7	63.9	65.9	62.6	62.9	63.8	64.0	0.3
Truck transportation.	1,274.8	1,211.9	1,229.0	1,251.7	1,260.0	1,231.3	1,235.0	1,236.0	1.0
Transit and ground passenger transportation	428.3	431.2	433.7	416.7	427.8	414.8	413.9	415.9	2.0
Pipeline transportation	41.4	39.5	38.8	39.4	41.3	39.7	39.1	39.4	0.5
Scenic and sightseeing transportation	33.4	25.5	30.4	36.6	27.9	28.8	29.3	30.2	0.9
Support activities for transportation	542.8	537.3	540.1	545.6	543.3	540.7	543.0	544.7	1.3
Couriers and messengers	540.3	513.8	516.1	520.7	543.1	522.3	521.5	523.1	1.6
Warehousing and storage	637.1	637.6	639.1	645.9	642.1	644.2	646.0	649.3	3.5
Utilities	565.2	555.3	557.4	559.9	561.2	557.7	557.5	556.1	-1.4
Information	2,812	2,724	2,728	2,732	2,797	2,727	2,723	2,715	-8
Publishing industries, except Internet	794.3	760.5	759.3	760.8	794.5	762.9	762.6	760.6	-2.0
Motion picture and sound recording	701.0	700.0	700.0	700.0	701.0	702.0	702.0	700.0	
industries	357.5	352.0	362.8	368.5	345.7	349.2	354.2	353.2	-1.0
Broadcasting, except Internet	300.2	294.5	293.3	294.3	300.4	295.9	294.7	294.2	-0.
Telecommunications	973.1	929.4	925.3	925.0	972.4	933.9	927.6	925.3	-2.3
Data processing, hosting and related services	250.6	250.4	248.4	245.2	249.5	247.4	246.2	244.7	-1.
Other information services	136.0	137.3	138.5	138.4	134.9	137.3	138.0	137.2	-0.
Financial activities	7,788	7,580	7,587	7,631	7,742	7,611	7,599	7,584	-15
Finance and insurance	5,768.6	5,646.9	5,643.8	5,659.0	5,756.8	5,656.6	5,652.0	5,645.6	-6.
Monetary authorities - central bank	21.0	21.2	21.3	21.2	20.9	21.2	21.2	21.2	0.0
Credit intermediation and related									_
activities ¹	2,595.9	2,559.4	2,559.6	2,568.0	2,592.0	2,563.2	2,562.7	2,562.3	-0.4
Depository credit intermediation ¹	1,760.4	1,748.8	1,749.2	1,758.3	1,758.0	1,752.4	1,752.8	1,754.9	2.
Commercial banking	1,319.1	1,310.4	1,309.6	1,315.8	1,316.3	1,312.4	1,312.3	1,312.7	0.
Securities, commodity contracts, investments	807.4	794.3	792.9	799.8	805.4	797.1	796.4	797.2	0.8
Insurance carriers and related activities	2,256.1	2,187.3	2,185.2	2,184.5	2,250.1	2,190.0	2,186.3	2,179.4	-6.9
Funds, trusts, and other financial vehicles	88.2	84.7	84.8	85.5	88.4	85.1	85.4	85.5	0.
Real estate and rental and leasing	2,019.7	1,932.7	1,943.5	1,971.5	1,984.8	1,954.4	1,946.7	1,938.2	-8.
Real estate	1,426.8	1,380.5	1,383.6	1,398.4	1,406.2	1,393.5	1,387.5	1,381.0	-6.
Rental and leasing services	566.3	527.9	535.7	548.9	552.3	536.5	534.9	533.2	-1.
Lessors of nonfinancial intangible assets	26.6	24.3	24.2	24.2	26.3	24.4	24.3	24.0	-0.
Professional and business services	16,537	16,612	16,619	16,792	16,453	16,638	16,663	16,709	46
Professional and technical services ¹	7,442.9	7,493.2	7,321.4	7,368.4	7,481.6	7,418.8	7,405.2	7,409.2	4.
Legal services	1,136.7	1,100.6	1,101.9	1,114.6	1,121.8	1,104.1	1,103.5	1,099.6	-3.
Accounting and bookkeeping services	849.6	1,013.4	835.2	821.1	918.8	908.8	898.2	894.3	-3.
Architectural and engineering services Computer systems design and related	1,328.0	1,269.7	1,274.3	1,288.9	1,318.9	1,280.0	1,278.4	1,278.0	-0.
services	1,414.5	1,441.5	1,441.5	1,441.5	1,417.7	1,443.7	1,445.7	1,445.4	-0.
Management and technical consulting services	987.8	975.6	974.0	989.8	988.5	984.4	980.7	991.2	10.
Management of companies and enterprises	1,859.0	1,816.0	1,820.0	1,834.1	1,854.5	1,824.0	1,825.3	1,826.2	0.
Administrative and waste services	7,234.7	7,303.0	7,477.5	7,589.3	7,116.5	7,395.2	7,432.7	7,473.8	41.
Administrative and waste services	1,404.1	1,505.0	1,411.5	1,509.5	1,110.5	1,050.2	1,402.1	1,413.0	1 41.

See footnotes at end of table.

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

— Continued

[In thousands]

		Not seasona	ally adjusted		Seasonally adjusted						
Industry	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	Change from: May2010 - June2010 ^p		
Administrative and waste services - Continued											
Administrative and support services ¹	6,881.5	6,958.0	7,124.5	7,231.0	6,767.3	7,046.1	7,080.0	7,120.3	40.3		
Employment services ¹	2,424.0	2,656.3	2,752.0	2,805.2	2,421.7	2,730.6	2,770.2	2,806.0	35.8		
Temporary help services	1,759.8	1,991.4	2,072.4	2,102.0	1,758.1	2,051.7	2,082.8	2,103.3	20.5		
Business support services	798.2	791.1	786.4	789.7	808.7	794.7	793.7	800.4	6.7		
Services to buildings and dwellings	1,858.1	1,726.2	1,796.0	1,833.6	1,743.3	1,726.5	1,724.8	1,719.1	-5.7		
Waste management and remediation											
services	353.2	345.0	353.0	358.3	349.2	349.1	352.7	353.5	0.8		
Education and health services	18,994	19,641	19,566	19,347	19,165	19,477	19,497	19,519	22		
Educational services	2,903.0	3,293.9	3,182.4	2,955.1	3,091.7	3,133.6	3,137.6	3,142.7	5.1		
Health care and social assistance	16,091.2	16,346.9	16,383.2	16,392.2	16,073.4	16,343.8	16,359.8	16,376.6	16.8		
Health care ³	13,546.6	13,694.2	13,716.3	13,760.8	13,519.8	13,716.6	13,727.9	13,737.2	9.3		
Ambulatory health care services ¹	5,783.2	5,888.0	5,902.5	5,921.4	5,769.9	5,892.8	5,902.7	5,910.1	7.4		
Offices of physicians	2,274.4	2,306.7	2,309.7	2,312.0	2,273.5	2,312.5	2,314.2	2,313.3	-0.9		
Outpatient care centers	545.5	551.2	550.9	552.4	545.0	551.2	551.2	551.9	0.7		
Home health care services	1,028.5	1.065.3	1.066.6	1.069.7	1.023.8	1,063.4	1.063.8	1.065.9	2.1		
Hospitals	4,678.2	4,698.6	4,698.3	4,710.8	4,672.1	4,710.3	4,707.9	4,705.7	-2.2		
Nursing and residential care facilities ¹	3,085.2	3,107.6	3,115.5	3,128.6	3,077.8	3,113.5	3,117.3	3,121.4	4.1		
Nursing care facilities	1,647.5	1,649.5	1,653.4	1,659.0	1,644.4	1,653.0	1,654.1	1,655.5	1.4		
Social assistance ¹	2,544.6	2,652.7	2,666.9	2,631.4	2,553.6	2,627.2	2,631.9	2,639.4	7.5		
Child day care services	837.7	887.0	888.9	861.3	851.3	867.6	865.6	873.1	7.5		
Leisure and hospitality	13,675	12,986	13,307	13,703	13,105	13,085	13,077	13,114	37		
		1			1.896.4	1.905.0			30.0		
Arts, entertainment, and recreation	2,139.9 419.8	1,857.1 406.7	1,972.4 433.8	2,174.2 439.7	396.1	404.6	1,893.6 410.1	1,923.6 411.6	1.5		
Performing arts and spectator sports	1			l					1		
Museums, historical sites, zoos, and parks	142.1	127.0	134.1	141.8	130.1	129.2	128.7	129.5	0.8		
Amusements, gambling, and recreation	1,578.0	1,323.4	1,404.5	1,592.7	1,370.2	1,371.2	1,354.8	1,382.5	27.7		
Accommodation and food services	11,535.0	11,128.8	11,334.4	11,529.0	11,208.7	11,180.0	11,183.7	11,190.0	6.3		
Accommodation	1,836.3	1,694.6	1,741.6	1,837.3	1,759.0	1,740.3	1,747.1	1,754.7	7.6		
Food services and drinking places	9,698.7	9,434.2	9,592.8	9,691.7	9,449.7	9,439.7	9,436.6	9,435.3	-1.3		
Other services	5,440	5,330	5,360	5,415	5,367	5,333	5,336	5,338	2		
Repair and maintenance	1,162.5	1,151.2	1,159.8	1,160.8	1,150.4	1,146.1	1,150.2	1,147.4	-2.8		
Personal and laundry services	1,299.5	1,276.4	1,286.8	1,291.9	1,282.3	1,273.1	1,273.3	1,274.2	0.9		
Membership associations and organizations	2,977.8	2,902.6	2,913.3	2,962.5	2,934.5	2,914.1	2,912.3	2,916.5	4.2		
Government	22,557	22,985	23,379	22,763	22,565	22,578	22,978	22,770	-208		
Federal	2,827.0	2,981.0	3,400.0	3,227.0	2,810.0	2,988.0	3,406.0	3,208.0	-198.0		
Federal, except U.S. Postal Service	2,126.1	2,317.9	2,744.9	2,574.5	2,106.3	2,326.8	2,748.0	2,552.7	-195.3		
U.S. Postal Service.	700.7	663.1	654.6	652.5	703.9	661.1	658.4	654.9	-3.5		
State government	4,970.0	5,317.0	5,206.0	4,950.0	5,177.0	5,169.0	5,161.0	5,159.0	-2.0		
State government education	2,136.0	2,544.6	2,431.8	2,151.8	2,366.1	2,392.0	2,389.4	2,385.4	-4.0		
State government, excluding education	2,834.2	2,772.5	2,773.7	2,797.9	2,810.7	2,777.3	2,771.2	2,773.9	2.7		
Local government	14,760.0	14,687.0	14,773.0	14,586.0	14,578.0	14,421.0	14,411.0	14,403.0	-8.0		
Local government education	8,110.1	8,356.7	8,383.3	8,031.3	8,094.1	8,009.2	8,008.9	8,008.4	-0.5		
Local government, excluding education	6,649.8	6,330.3	6,389.9	6,555.0	6,483.6	6,411.7	6,402.2	6,394.4	-7.8		
		.,	-,	-,	1, 22.3	-,	.,	-,,,,			

¹ Includes other industries, not shown separately.

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

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

p Preliminary

ESTABLISHMENT DATA

Table B-2. Average weekly hours and overtime of all employees on private nonfarm payrolls by industry sector, seasonally adjusted

Industry	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p
AVERAGE WEEKLY HOURS				
Total private	33.8	34.1	34.2	34.1
Goods-producing	38.3	39.5	39.6	39.3
Mining and logging	41.7	43.0	43.8	43.1
Construction	37.2	37.7	37.4	37.4
Manufacturing	38.7	40.1	40.5	40.0
Durable goods	38.8	40.4	40.7	40.2
Nondurable goods	38.6	39.7	40.0	39.6
Private service-providing	32.9	33.1	33.1	33.1
Trade, transportation, and utilities	34.1	34.1	34.2	34.2
Wholesale trade	37.8	38.1	38.1	38.1
Retail trade	31.2	31.2	31.2	31.3
Transportation and warehousing	38.1	38.1	38.5	38.3
Utilities	40.5	40.9	41.4	41.3
Information	36.4	36.7	36.7	36.6
Financial activities	36.4	37.0	37.0	37.1
Professional and business services	35.0	35.3	35.3	35.2
Education and health services	32.9	33.0	33.0	33.0
Leisure and hospitality	25.5	25.7	25.7	25.6
Other services.	31.5	31.9	31.9	31.8
AVERAGE OVERTIME HOURS				
Manufacturing	2.2	3.0	3.0	2.9
Durable goods	2.0	2.9	3.0	2.9
Nondurable goods	2.5	3.1	3.1	3.0

p Preliminary

Table B-3. Average hourly and weekly earnings of all employees on private nonfarm payrolls by industry sector, seasonally adjusted

		Average hou	urly earnings	3	/	Average wee	ekly earnings	3
Industry	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p
Total private	\$22.16	\$22.50	\$22.55	\$22.53	\$ 749.01	\$ 767.25	\$ 771.21	\$ 768.27
Goods-producing	23.77	23.90	24.02	23.95	910.39	944.05	951.19	941.24
Mining and logging	27.42	27.16	27.59	27.40	1,143.41	1,167.88	1,208.44	1,180.94
Construction	24.83	25.15	25.17	25.17	923.68	948.16	941.36	941.36
Manufacturing	23.02	23.12	23.27	23.17	890.87	927.11	942.44	926.80
Durable goods	24.51	24.58	24.74	24.63	950.99	993.03	1,006.92	990.13
Nondurable goods	20.64	20.78	20.89	20.82	796.70	824.97	835.60	824.47
Private service-providing	21.77	22.16	22.19	22.19	716.23	733.50	734.49	734.49
Trade, transportation, and utilities	19.29	19.75	19.74	19.68	657.79	673.48	675.11	673.06
Wholesale trade	25.32	26.22	26.23	26.20	957.10	998.98	999.36	998.22
Retail trade	15.39	15.64	15.58	15.49	480.17	487.97	486.10	484.84
Transportation and warehousing	20.39	20.89	20.89	20.92	776.86	795.91	804.27	801.24
Utilities	32.93	32.72	33.38	33.14	1,333.67	1,338.25	1,381.93	1,368.68
Information	29.30	30.35	30.64	30.77	1,066.52	1,113.85	1,124.49	1,126.18
Financial activities	26.43	27.11	27.13	27.10	962.05	1,003.07	1,003.81	1,005.41
Professional and business services	27.00	27.11	27.15	27.20	945.00	956.98	958.40	957.44
Education and health services	22.36	22.74	22.81	22.81	735.64	750.42	752.73	752.73
Leisure and hospitality	12.91	13.06	13.06	13.05	329.21	335.64	335.64	334.08
Other services.	19.50	19.81	19.81	19.87	614.25	631.94	631.94	631.87

p Preliminary

Table B-4. Indexes of aggregate weekly hours and payrolls for all employees on private nonfarm payrolls by industry sector, seasonally adjusted

[2007=100]

	Ir	ndex of ag	gregate we	ekly hours	s ¹	Index of aggregate weekly payrolls ²				
Industry	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	Percent change from: May 2010 - June 2010 ^p	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	Percent change from: May 2010 - June 2010 ^p
Total private	91.5	91.9	92.2	92.0	-0.2	96.7	98.6	99.2	98.9	-0.3
Goods-producing	80.7	80.9	81.1	80.5	-0.7	86.7	87.4	88.1	87.1	-1.1
Mining and logging	90.7	95.8	99.1	98.2	-0.9	99.8	104.5	109.8	108.0	-1.6
Construction	77.3	73.2	72.2	71.9	-0.4	83.4	80.0	79.0	78.7	-0.4
Manufacturing	82.0	83.9	85.0	84.0	-1.2	87.8	90.2	91.9	90.5	-1.5
Durable goods	78.9	81.0	82.0	81.1	-1.1	85.9	88.4	90.1	88.7	-1.6
Nondurable goods	87.9	89.3	90.0	89.0	-1.1	92.0	94.1	95.4	94.0	-1.5
Private service-providing	94.6	95.3	95.3	95.4	0.1	99.8	102.3	102.4	102.5	0.1
Trade, transportation, and utilities	92.4	91.7	91.9	92.0	0.1	96.0	97.5	97.7	97.4	-0.3
Wholesale trade	92.6	92.7	92.7	92.7	0.0	97.8	101.4	101.4	101.3	-0.1
Retail trade	92.2	91.6	91.5	91.8	0.3	93.8	94.7	94.3	94.0	-0.3
Transportation and warehousing	92.1	90.6	91.7	91.6	-0.1	95.3	96.0	97.2	97.2	0.0
Utilities	98.3	98.7	99.8	99.3	-0.5	107.0	106.7	110.1	108.8	-1.2
Information	93.0	91.4	91.3	90.8	-0.5	97.0	98.8	99.6	99.4	-0.2
Financial activities	92.9	92.8	92.6	92.7	0.1	95.8	98.2	98.1	98.1	0.0
Professional and business services	90.6	92.4	92.5	92.5	0.0	99.1	101.5	101.8	101.9	0.1
Education and health services	102.6	104.6	104.7	104.8	0.1	107.5	111.4	111.9	112.0	0.1
Leisure and hospitality	95.4	96.0	95.9	95.8	-0.1	99.3	101.1	101.0	100.9	-0.1
Other services	93.7	94.3	94.3	94.1	-0.2	103.7	106.0	106.0	106.1	0.1

¹ The indexes of aggregate weekly hours are calculated by dividing the current month's estimates of aggregate hours by the corresponding 2007 annual average aggregate hours. Aggregate hours estimates are the product of estimates of average weekly hours and employment.

² The indexes of aggregate weekly payrolls are calculated by dividing the current month's estimates of aggregate weekly payrolls by the corresponding 2007 annual average aggregate weekly payrolls. Aggregate payrolls estimates are the product of estimates of average hourly earnings, average weekly hours, and employment.

p Preliminary

ESTABLISHMENT DATA
Table B-5. Employment of women on nonfarm payrolls by industry sector, seasonally adjusted

	Wom	en employe	es (in thous	ands)	Percent of all employees				
Industry	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	
Total nonfarm	65,168	64,811	64,990	64,910	49.9	49.8	49.8	49.8	
Total private	52,264	51,958	51,938	51,950	48.4	48.3	48.3	48.2	
Goods-producing	4,274	4,146	4,152	4,138	23.1	23.1	23.1	23.0	
Mining and logging	98	101	100	101	14.2	14.2	13.9	13.9	
Construction	804	740	739	737	13.3	13.1	13.2	13.2	
Manufacturing	3,372	3,305	3,313	3,300	28.6	28.4	28.4	28.3	
Durable goods	1,788	1,744	1,750	1,738	24.8	24.5	24.5	24.3	
Nondurable goods	1,584	1,561	1,563	1,562	34.7	34.6	34.7	34.7	
Private service-providing	47,990	47,812	47,786	47,812	53.6	53.4	53.3	53.3	
Trade, transportation, and utilities	10,256	10,064	10,045	10,040	41.1	40.7	40.6	40.6	
Wholesale trade	1,713.1	1,679.4	1,676.2	1,672.2	30.5	30.1	30.1	30.0	
Retail trade	7,374.5	7,250.5	7,233.2	7,228.7	50.7	50.2	50.1	50.1	
Transportation and warehousing	1,026.0	997.8	999.9	1,003.6	24.3	24.0	24.0	24.0	
Utilities	142.1	136.2	135.6	135.1	25.3	24.4	24.3	24.3	
Information	1,170	1,114	1,112	1,107	41.8	40.9	40.8	40.8	
Financial activities	4,591	4,485	4,477	4,468	59.3	58.9	58.9	58.9	
Professional and business services	7,426	7,421	7,423	7,447	45.1	44.6	44.5	44.6	
Education and health services	14,826	15,047	15,060	15,072	77.4	77.3	77.2	77.2	
Leisure and hospitality	6,880	6,871	6,862	6,860	52.5	52.5	52.5	52.3	
Other services	2,841	2,810	2,807	2,818	52.9	52.7	52.6	52.8	
Government	12,904	12,853	13,052	12,960	57.2	56.9	56.8	56.9	

p Preliminary

Table B-6. Employment of production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted¹

[In thousands]

Industry	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p
Total private	88,984	88,687	88,701	88,772
Goods-producing	13,317	12,957	12,946	12,946
Mining and logging	510	524	536	541
Construction	4,563	4,274	4,227	4,211
Manufacturing	8,244	8,159	8,183	8,194
Durable goods	4,921	4,872	4,896	4,910
Nondurable goods	3,323	3,287	3,287	3,284
Private service-providing	75,667	75,730	75,755	75,826
Trade, transportation, and utilities	21,147	20,966	20,959	20,977
Wholesale trade	4,525.8	4,485.5	4,481.6	4,484.0
Retail trade	12,493.0	12,430.0	12,425.8	12,429.0
Transportation and warehousing	3,677.8	3,606.9	3,608.1	3,621.4
Utilities	450.8	443.3	443.4	442.1
Information	2,237	2,185	2,183	2,180
Financial activities	5,982	5,879	5,869	5,843
Professional and business services	13,406	13,626	13,651	13,698
Education and health services	16,817	17,067	17,083	17,100
Leisure and hospitality	11,587	11,544	11,545	11,565
Other services.	4,491	4,463	4,465	4,463

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

p Preliminary

Table B-7. Average weekly hours and overtime of production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted¹

Industry	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p
AVERAGE WEEKLY HOURS				
Total private	33.0	33.4	33.4	33.4
Goods-producing	39.0	40.5	40.5	40.2
Mining and logging	43.2	44.7	45.3	45.0
Construction	37.5	38.7	38.1	38.2
Manufacturing	39.5	41.2	41.5	41.0
Durable goods	39.5	41.4	41.7	41.2
Nondurable goods	39.6	40.9	41.2	40.6
Private service-providing	31.9	32.2	32.2	32.2
Trade, transportation, and utilities	32.8	33.2	33.3	33.3
Wholesale trade	37.6	37.9	38.0	38.0
Retail trade	29.8	30.1	30.2	30.2
Transportation and warehousing	35.8	37.1	37.1	37.3
Utilities	41.9	41.8	42.0	42.0
Information	36.5	36.5	36.6	36.5
Financial activities	35.9	36.2	36.2	36.2
Professional and business services	34.6	35.0	35.0	35.0
Education and health services	32.2	32.2	32.2	32.2
Leisure and hospitality	24.7	24.9	24.8	24.7
Other services.	30.4	30.8	30.8	30.8
AVERAGE OVERTIME HOURS				
Manufacturing	2.8	3.8	4.0	3.8
Durable goods	2.6	3.8	3.9	3.9
Nondurable goods	3.2	3.9	4.1	3.7

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

p Preliminary

Table B-8. Average hourly and weekly earnings of production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted¹

		Average hou	urly earnings	3	Average weekly earnings				
Industry	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	
Total private	\$18.57	\$18.95	\$19.00	\$19.00	\$ 612.81	\$ 632.93	\$ 634.60	\$ 634.60	
Goods-producing	19.86	20.17	20.20	20.23	774.54	816.89	818.10	813.25	
Mining and logging	23.33	23.83	23.83	23.92	1,007.86	1,065.20	1,079.50	1,076.40	
Construction	22.62	23.09	23.10	23.18	848.25	893.58	880.11	885.48	
Manufacturing	18.17	18.48	18.56	18.54	717.72	761.38	770.24	760.14	
Durable goods	19.27	19.66	19.74	19.70	761.17	813.92	823.16	811.64	
Nondurable goods	16.55	16.72	16.79	16.79	655.38	683.85	691.75	681.67	
Private service-providing	18.29	18.69	18.74	18.74	583.45	601.82	603.43	603.43	
Trade, transportation, and utilities	16.41	16.83	16.86	16.85	538.25	558.76	561.44	561.11	
Wholesale trade	20.78	21.48	21.51	21.56	781.33	814.09	817.38	819.28	
Retail trade	12.96	13.22	13.22	13.23	386.21	397.92	399.24	399.55	
Transportation and warehousing	18.67	19.18	19.29	19.15	668.39	711.58	715.66	714.30	
Utilities	29.38	30.04	30.21	30.25	1,231.02	1,255.67	1,268.82	1,270.50	
Information	25.48	25.62	25.77	25.66	930.02	935.13	943.18	936.59	
Financial activities	20.83	21.36	21.37	21.32	747.80	773.23	773.59	771.78	
Professional and business services	22.30	22.67	22.75	22.75	771.58	793.45	796.25	796.25	
Education and health services	19.45	19.88	19.92	19.96	626.29	640.14	641.42	642.71	
Leisure and hospitality	11.07	11.31	11.34	11.30	273.43	281.62	281.23	279.11	
Other services	16.51	16.81	16.85	16.90	501.90	517.75	518.98	520.52	

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

p Preliminary

Table B-9. Indexes of aggregate weekly hours and payrolls for production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted¹

[2002=100]

	Ir	ndex of ag	gregate we	ekly hours	s ²	Ind	dex of agg	of aggregate weekly payrolls ³			
Industry	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	Percent change from: May 2010 - June 2010 ^p	June 2009	Apr. 2010	May 2010 ^p	June 2010 ^p	Percent change from: May 2010 - June 2010 ^p	
Total private	98.1	99.0	99.0	99.1	0.1	121.7	125.3	125.7	125.8	0.1	
Goods-producing	79.4	80.2	80.1	79.5	-0.7	96.5	99.0	99.1	98.5	-0.6	
Mining and logging	117.1	124.5	129.0	129.4	0.3	158.9	172.5	178.8	180.0	0.7	
Construction	85.7	82.8	80.6	80.5	-0.1	104.6	103.3	100.6	100.8	0.2	
Manufacturing	74.7	77.1	77.9	77.1	-1.0	88.8	93.2	94.6	93.5	-1.2	
Durable goods	73.0	75.8	76.7	76.0	-0.9	87.9	93.0	94.5	93.5	-1.1	
Nondurable goods	77.5	79.2	79.8	78.6	-1.5	90.7	93.6	94.7	93.2	-1.6	
Private service-providing	103.2	104.3	104.3	104.4	0.1	129.4	133.6	134.0	134.1	0.1	
Trade, transportation, and utilities	96.7	97.0	97.3	97.4	0.1	113.2	116.5	117.0	117.1	0.1	
Wholesale trade	100.2	100.1	100.3	100.3	0.0	122.7	126.7	127.1	127.4	0.2	
Retail trade	94.2	94.7	95.0	95.0	0.0	104.7	107.3	107.6	107.7	0.1	
Transportation and warehousing	99.1	100.7	100.8	101.7	0.9	117.4	122.6	123.3	123.5	0.2	
Utilities	96.6	94.8	95.3	95.0	-0.3	118.5	118.8	120.1	119.9	-0.2	
Information	93.2	91.0	91.2	90.8	-0.4	117.6	115.5	116.4	115.4	-0.9	
Financial activities	102.8	101.8	101.7	101.2	-0.5	132.4	134.5	134.3	133.4	-0.7	
Professional and business services	104.0	106.9	107.1	107.4	0.3	137.9	144.2	145.0	145.5	0.3	
Education and health services	116.8	118.5	118.7	118.8	0.1	149.4	154.9	155.4	155.9	0.3	
Leisure and hospitality	104.9	105.4	104.9	104.7	-0.2	131.9	135.3	135.1	134.4	-0.5	
Other services	95.8	96.4	96.5	96.4	-0.1	115.2	118.1	118.4	118.7	0.3	

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

² The indexes of aggregate weekly hours are calculated by dividing the current month's estimates of aggregate hours by the corresponding 2002 annual average aggregate hours. Aggregate hours estimates are the product of estimates of average weekly hours and employment.

³ The indexes of aggregate weekly payrolls are calculated by dividing the current month's estimates of aggregate weekly payrolls by the corresponding 2002 annual average aggregate weekly payrolls. Aggregate payrolls estimates are the product of estimates of average hourly earnings, average weekly hours, and employment.

p Preliminary