

NEWS RELEASE

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

USDL-10-1393

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 – SEPTEMBER 2010

Nonfarm payroll employment edged down (-95,000) in September, and the **unemployment rate** was unchanged at 9.6 percent, the U.S. Bureau of Labor Statistics reported today. Government employment declined (-159,000), reflecting both a drop in the number of temporary jobs for Census 2010 and job losses in local government. **Private-sector payroll employment** continued to trend up modestly (+64,000).

Chart 1. Unemployment rate, seasonally adjusted, September 2008 – September 2010

Chart 2. Nonfarm payroll employment over-the-month change, seasonally adjusted, September 2008 – September 2010

Household Survey Data

The number of **unemployed persons**, at 14.8 million, was essentially unchanged in September, and the **unemployment rate** held at 9.6 percent. (See table A-1.)

Among the **major worker groups**, the unemployment rate for adult men (9.8 percent), adult women (8.0 percent), teenagers (26.0 percent), whites (8.7 percent), blacks (16.1 percent), and Hispanics (12.4 percent) showed little or no change in September. The jobless rate for Asians was 6.4 percent, not seasonally adjusted. (See tables A-1, A-2, and A-3.)

The number of **long-term unemployed** (those jobless for 27 weeks and over), at 6.1 million, was little changed over the month but was down by 640,000 since a series high of 6.8 million in May. In September, 41.7 percent of unemployed persons had been jobless for 27 weeks or more. (See table A-12.)

In September, both the **civilian labor force participation rate**, at 64.7 percent, and the **employment-population ratio**, at 58.5 percent, were unchanged. (See table A-1.)

The number of persons employed **part time for economic reasons** (sometimes referred to as involuntary part-time workers) rose by 612,000 over the month to 9.5 million. Over the past 2 months, the number of such workers has increased by 943,000. 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.)

About 2.5 million persons were **marginally attached to the labor force** in September, up from 2.2 million 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 September, an increase of 503,000 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 1.3 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** edged down by 95,000 in September. Government employment fell by 159,000, reflecting both the departure of 77,000 temporary Census 2010 workers from federal government payrolls and a decline of 76,000 in local government employment. **Private-sector payroll employment** continued to trend up (+64,000) over the month. (See table B-1.)

Health care employment rose by 24,000 in September. The increase was concentrated in ambulatory health care services (+17,000). Health care employment has risen by an average of 21,000 per month this year.

Within **professional and business services**, employment services added 28,000 jobs in September. Temporary help services accounted for most of the gain.

Within **leisure and hospitality**, employment in food services and drinking places increased by 34,000 over the month and has risen by 104,000 thus far in 2010.

Mining employment continued to trend up (+6,000) over the month. Mining has added 77,000 jobs since a recent low in October 2009.

Employment in **manufacturing** changed little in September and, on net, has been essentially flat since May. The industry added 134,000 jobs during the first 5 months of the year.

Employment in **wholesale trade**, **retail trade**, **transportation and warehousing**, **information**, and **financial activities** showed little change in September.

Employment in **construction** edged down (-21,000) over the month, partly offsetting an employment gain in August. Both the August and September changes were concentrated among nonresidential specialty trade contractors. Construction employment has shown little net change since February.

Government employment fell by 159,000 in September. A decline in federal government employment was due to the loss of 77,000 temporary Census 2010 jobs. As of September, about 6,000 temporary decennial census workers remained on the federal government payroll, down from a peak of 564,000 in May. Employment in local government decreased by 76,000 in September with job losses in both education and noneducation.

In September, the **average workweek for all employees** was unchanged at 34.2 hours. The manufacturing workweek for all employees decreased by 0.1 hour to 40.1 hours, and factory overtime was unchanged at 3.0 hours. The average workweek for **production and nonsupervisory employees** on private nonfarm payrolls was unchanged at 33.5 hours. (See tables B-2 and B-7.)

Average hourly earnings of all employees on private nonfarm payrolls increased by 1 cent to \$22.67 in September. Over the past 12 months, average hourly earnings have increased by 1.7 percent. In September, average hourly earnings of private-sector **production and nonsupervisory employees** increased by 1 cent to \$19.10. (See tables B-3 and B-8.)

The change in total nonfarm payroll employment for July was revised from -54,000 to -66,000, and the change for August was revised from -54,000 to -57,000.

The Employment Situation for October is scheduled to be released on Friday, November 5, 2010, at 8:30 a.m. (EDT).

Preliminary Estimates of Benchmark Revisions to the Establishment Survey

In accordance with usual practice, the Bureau of Labor Statistics is announcing its preliminary estimates of the upcoming annual benchmark revision to the establishment survey employment series. The final benchmark revision will be issued on February 4, 2011, with the publication of the January 2011 Employment Situation news release.

Each year, the Current Employment Statistics (CES) survey employment estimates are benchmarked to comprehensive counts of employment for the month of March derived from state unemployment insurance tax records that nearly all employers are required to file. For national CES employment series, the average of the absolute values of the annual benchmark revisions over the last 10 years is 0.3 percent at the total nonfarm level. The preliminary estimate of the benchmark revision indicates a downward adjustment to March 2010 total nonfarm employment of 366,000 (-0.3 percent).

Table B shows the March 2010 preliminary benchmark revisions by major industry sector. As is typically the case, many of the individual industry series show larger percentage revisions than the total nonfarm series, primarily because statistical sampling error is greater at more detailed levels than at a total level.

Table B. National Current Employment Statistics March 2010 preliminary benchmark revisions by major industry sector

Industry	Benchmark revision	Percent benchmark revision
Total nonfarm	-366,000	-0.3
Total private	-371,000	4
Mining and logging	-20,000	-3.0
Construction		-1.2
Manufacturing	-114,000	-1.0
Trade, transportation,		
and utilities	-144,000	6
Information	-11,000	4
Financial activities	42,000	.6
Professional and business		
services	14,000	.1
Education and health		
services	6,000	(1)
Leisure and hospitality	,	7
Other services	9,000	.2
Government	5,000	(1)

¹ Less than 0.05 percent

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

Category	Sept. 2009	July 2010	Aug. 2010	Sept. 2010	Change from: Aug. 2010- Sept. 2010
Employment status					
Civilian noninstitutional population	236,322	237,890	238,099	238,322	223
Civilian labor force	153,927	153,560	154,110	154,158	48
Participation rate	65.1	64.6	64.7	64.7	0.0
Employed	138,768	138,960	139,250	139,391	141
Employment-population ratio	58.7	58.4	58.5	58.5	0.0
Unemployed	15,159	14,599	14,860	14,767	-93
Unemployment rate	9.8	9.5	9.6	9.6	0.0
Not in labor force	82,396	84,330	83,989	84,164	175
Unemployment rates					
Total, 16 years and over	9.8	9.5	9.6	9.6	0.0
Adult men (20 years and over)	10.3	9.7	9.8	9.8	0.0
Adult women (20 years and over)	7.9	7.9	8.0	8.0	0.0
Teenagers (16 to 19 years)	26.1	26.1	26.3	26.0	-0.3
White	9.1	8.6	8.7	8.7	0.0
Black or African American	15.5	15.6	16.3	16.1	-0.2
Asian (not seasonally adjusted)	7.4	8.2	7.2	6.4	_
Hispanic or Latino ethnicity	12.7	12.1	12.0	12.4	0.4
Total, 25 years and over	8.6	8.1	8.3	8.3	0.0
Less than a high school diploma	15.0	13.8	14.0	15.4	1.4
High school graduates, no college	10.8	10.1	10.3	10.0	-0.3
Some college or associate degree	8.6	8.3	8.7	9.1	0.4
Bachelor's degree and higher	4.8	4.5	4.6	4.4	-0.2
Reason for unemployment					
Job losers and persons who completed temporary jobs	10,236	9,125	9,305	9,401	96
Job leavers	869	900	874	807	-67
Reentrants	3,255	3,393	3,411	3,436	25
New entrants	1,134	1,188	1,259	1,187	-72
Duration of unemployment					
Less than 5 weeks	2,938	2,839	2,760	2,891	131
5 to 14 weeks	3,838	3,060	3,635	3,350	-285
15 to 26 weeks	2,958	2,151	2,235	2,336	101
27 weeks and over	5,447	6,572	6,249	6,123	-126
Employed persons at work part time					
Part time for economic reasons	9,158	8,529	8,860	9,472	612
Slack work or business conditions	6,815	6,119	6,380	6,733	353
Could only find part-time work	2,081	2,246	2,347	2,456	109
Part time for noneconomic reasons	18,590	18,157	18,558	18,234	-324
Persons not in the labor force (not seasonally adjusted)					
Marginally attached to the labor force	2,219	2,622	2,370	2,548	_
Discouraged workers	706	1,185	1,110	1,209	_

⁻ 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	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p
EMPLOYMENT BY SELECTED INDUSTRY				
(Over-the-month change, in thousands)	-225	-66	-57	-95
Total private			_	
Total private	-186	117	93	64
Goods-producing	-121	37	10	-22
Mining and logging	-2	7	7	5
Construction	-71	-2	31	-21
Manufacturing	-48	32	-28	-6
Durable goods ¹	-39	35	-25	0
Motor vehicles and parts	-0.8	23.1	-22.2	0.6
Nondurable goods	-9	-3	-3	-6
Private service-providing ¹	-65	80	83	86
Wholesale trade	-8.3	7.2	-0.5	2.2
Retail trade.	-48.3	11.1	-2.0	5.7
Transportation and warehousing	-10.4	14.5	0.6	9.6
Information	1	6	-1	-5
Financial activities.	-12	-10	-3	-5 -1
Professional and business services ¹	-12 -22	-10 -5	28	14
		-	_	
Temporary help services	-9.2	-6.7	17.7	16.9
Education and health services ¹	26	26	36	17
Health care and social assistance	33.7	27.8	36.2	32.0
Leisure and hospitality	16	11	20	38
Other services	-9	22	5	7
Government	-39	-183	-150	-159
WOMEN AND PRODUCTION AND NONSUPERVISORY EMPLOYEES AS A PERCENT OF ALL EMPLOYEES ²				
Total nonfarm women employees	49.9	49.7	49.6	49.6
Total private women employees	48.4	48.2	48.1	48.1
Total private production and nonsupervisory employees	82.3	82.4	82.4	82.4
HOURS AND EARNINGS ALL EMPLOYEES				
Total private				
Average weekly hours	33.8	34.2	34.2	34.2
Average hourly earnings	\$ 22.30	\$ 22.59	\$ 22.66	\$ 22.67
Average weekly earnings	\$ 753.74	\$ 772.58	\$ 774.97	\$ 775.31
			00.5	
	90.9	92.4	92.5	l 92.5
Index of aggregate weekly hours (2007=100) ³	90.9 -0.2	92.4 0.4	92.5 0.1	92.5
Index of aggregate weekly hours (2007=100) ³	-0.2	0.4	0.1	0.0
Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2007=100) ⁴	-0.2 96.7	0.4 99.5	0.1 99.9	0.0 100.0
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.	-0.2	0.4	0.1	0.0
Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change. Index of aggregate weekly payrolls (2007=100) ⁴	-0.2 96.7	0.4 99.5	0.1 99.9	0.0 100.0
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	-0.2 96.7	0.4 99.5	0.1 99.9	0.0 100.0
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.	-0.2 96.7 -0.1	0.4 99.5 0.5	0.1 99.9 0.4	0.0 100.0 0.1
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.	-0.2 96.7 -0.1 33.1 \$ 18.71	0.4 99.5 0.5 33.4 \$ 19.04	0.1 99.9 0.4 33.5 \$ 19.09	0.0 100.0 0.1 33.5 \$ 19.10
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.	-0.2 96.7 -0.1 33.1 \$ 18.71 \$ 619.30	0.4 99.5 0.5 33.4 \$ 19.04 \$ 635.94	0.1 99.9 0.4 33.5 \$ 19.09 \$ 639.52	0.0 100.0 0.1 33.5 \$ 19.10 \$ 639.85
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	-0.2 96.7 -0.1 33.1 \$ 18.71 \$ 619.30 97.8	0.4 99.5 0.5 33.4 \$ 19.04 \$ 635.94 99.2	0.1 99.9 0.4 33.5 \$ 19.09 \$ 639.52 99.5	0.0 100.0 0.1 33.5 \$ 19.10 \$ 639.85 99.6
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.	-0.2 96.7 -0.1 33.1 \$ 18.71 \$ 619.30 97.8 -0.2	0.4 99.5 0.5 33.4 \$ 19.04 \$ 635.94 99.2 0.1	0.1 99.9 0.4 33.5 \$ 19.09 \$ 639.52 99.5 0.3	0.0 100.0 0.1 33.5 \$ 19.10 \$ 639.85 99.6 0.1
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. Index of aggregate weekly payrolls (2002=100) ⁴	-0.2 96.7 -0.1 33.1 \$ 18.71 \$ 619.30 97.8 -0.2 122.2	0.4 99.5 0.5 33.4 \$ 19.04 \$ 635.94 99.2 0.1 126.1	0.1 99.9 0.4 33.5 \$ 19.09 \$ 639.52 99.5 0.3 126.9	0.0 100.0 0.1 33.5 \$ 19.10 \$ 639.85 99.6 0.1 127.1
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.	-0.2 96.7 -0.1 33.1 \$ 18.71 \$ 619.30 97.8 -0.2	0.4 99.5 0.5 33.4 \$ 19.04 \$ 635.94 99.2 0.1	0.1 99.9 0.4 33.5 \$ 19.09 \$ 639.52 99.5 0.3	0.0 100.0 0.1 33.5 \$ 19.10 \$ 639.85 99.6 0.1
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	-0.2 96.7 -0.1 33.1 \$ 18.71 \$ 619.30 97.8 -0.2 122.2	0.4 99.5 0.5 33.4 \$ 19.04 \$ 635.94 99.2 0.1 126.1	0.1 99.9 0.4 33.5 \$ 19.09 \$ 639.52 99.5 0.3 126.9	0.0 100.0 0.1 33.5 \$ 19.10 \$ 639.85 99.6 0.1 127.1
Index of aggregate weekly hours (2007=100) ³ Over-the-month percent change	-0.2 96.7 -0.1 33.1 \$ 18.71 \$ 619.30 97.8 -0.2 122.2	0.4 99.5 0.5 33.4 \$ 19.04 \$ 635.94 99.2 0.1 126.1	0.1 99.9 0.4 33.5 \$ 19.09 \$ 639.52 99.5 0.3 126.9	0.0 100.0 0.1 33.5 \$ 19.10 \$ 639.85 99.6 0.1 127.1

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]

[realisers in anodecards]	Not se	easonally adj	usted			Seasonally	/ adjusted1		
Employment status, sex, and age	Sept. 2009	Aug. 2010	Sept. 2010	Sept. 2009	May 2010	June 2010	July 2010	Aug. 2010	Sept. 2010
TOTAL									
Civilian noninstitutional population	236,322	238,099	238,322	236,322	237,499	237,690	237,890	238,099	238,322
Civilian labor force	153,617	154,678	153,854	153,927	154,393	153,741	153,560	154,110	154,158
Participation rate	65.0	65.0	64.6	65.1	65.0	64.7	64.6	64.7	64.7
Employed	139,079	139,919	139,715	138,768	139,420	139,119	138,960	139,250	139,391
Employment-population ratio	58.9	58.8	58.6	58.7	58.7	58.5	58.4	58.5	58.5
Unemployed	14,538	14,759	14,140	15,159	14,973	14,623	14,599	14,860	14,767
Unemployment rate	9.5	9.5	9.2	9.8	9.7	9.5	9.5	9.6	9.6
Not in labor force	82,706	83,421	84,468	82,396	83,107	83,949	84,330	83,989	84,164
Persons who currently want a job	5,650	6,083	5,949	5,960	5,734	5,895	5,886	5,972	6,202
Men, 16 years and over									
Civilian noninstitutional population	114,411	115,317	115,433	114,411	115,001	115,102	115,207	115,317	115,433
Civilian labor force	81,769	82,685	81,845	82,197	82,245	82,017	81,962	82,299	82,187
Participation rate	71.5	71.7	70.9	71.8	71.5	71.3	71.1	71.4	71.2
Employed	73,435	74,592	73,959	73,120	73,639	73,375	73,454	73,608	73,581
Employment-population ratio	64.2	64.7	64.1	63.9	64.0	63.7	63.8	63.8	63.7
Unemployed	8,335	8,093	7,886	9,077	8,606	8,642	8,507	8,691	8,606
Unemployment rate	10.2	9.8	9.6	11.0	10.5	10.5	10.4	10.6	10.5
Not in labor force	32,642	32,632	33,588	32,214	32,756	33,084	33,245	33,017	33,247
Men, 20 years and over									
Civilian noninstitutional population	105,780	106,761	106,887	105,780	106,407	106,522	106,641	106,761	106,887
Civilian labor force	78,661	79,426	79,081	78,977	79,237	79,110	78,971	79,332	79,307
Participation rate	74.4	74.4	74.0	74.7	74.5	74.3	74.1	74.3	74.2
Employed	71,225	72,215	71,978	70,861	71,477	71,316	71,332	71,521	71,545
Employment-population ratio	67.3	67.6	67.3	67.0	67.2	66.9	66.9	67.0	66.9
Unemployed	7,437	7,211	7,103	8,116	7,760	7,793	7,638	7,811	7,762
Unemployment rate	9.5	9.1	9.0	10.3	9.8	9.9	9.7	9.8	9.8
Not in labor force	27,119	27,335	27,806	26,803	27,170	27,412	27,671	27,429	27,581
Women, 16 years and over									
Civilian noninstitutional population	121,911	122,783	122,889	121,911	122,499	122,589	122,683	122,783	122,889
Civilian labor force	71,848	71,993	72,009	71,729	72,148	71,724	71,598	71,811	71,971
Participation rate	58.9	58.6	58.6	58.8	58.9	58.5	58.4	58.5	58.6
Employed	65,644	65,327	65,755	65,648	65,781	65,743	65,506	65,642	65,811
Employment-population ratio	53.8	53.2	53.5	53.8	53.7	53.6	53.4	53.5	53.6
Unemployed.	6,203	6,666	6,254	6,081	6,367	5,981	6,092	6,169	6,161
Unemployment rate	8.6	9.3	8.7	8.5	8.8	8.3	8.5	8.6	8.6
Not in labor force	50,064	50,789	50,880	50,182	50,350	50,865	51,085	50,972	50,918
Women, 20 years and over	====			====					===
Civilian noninstitutional population	113,522	114,481	114,596	113,522	114,160	114,264	114,372	114,481	114,596
Civilian labor force.	68,947	68,766	69,269	68,686	69,128	68,859	68,747	68,844	69,091
Participation rate	60.7	60.1	60.4	60.5	60.6	60.3	60.1	60.1	60.3
Employed	63,398	62,845	63,653	63,280	63,505	63,516	63,314	63,356	63,586
Employment-population ratio	55.8	54.9	55.5	55.7	55.6	55.6	55.4	55.3	55.5
Unemployment rate	5,549	5,921	5,616	5,406	5,623	5,343	5,433	5,488	5,505
Unemployment rate	8.0 44,575	8.6 45.715	8.1 45,327	7.9 44,837	8.1 45.033	7.8 45,405	7.9 45,625	8.0 45,637	8.0 45 505
Not in labor force	44,575	45,715	45,327	44,037	45,032	45,405	45,625	45,657	45,505
Both sexes, 16 to 19 years	4= 000		40.000	4= 000	40.000				
Civilian Inhar force	17,020	16,857	16,839	17,020	16,932	16,904	16,877	16,857	16,839
Civilian labor force.	6,008	6,486	5,504	6,264	6,028	5,772	5,843	5,934	5,760
Participation rate	35.3	38.5	32.7	36.8 4.627	35.6	34.1	34.6	35.2	34.2
Employed Employment-population ratio	4,456 26.2	4,859 28.8	4,084 24.3	4,627 27.2	4,438 26.2	4,286 25.4	4,315 25.6	4,373 25.9	4,261 25.3
	1,552	1,627	1,421	1,637	1,590	1,486	1,528	1,561	∠5.3 1,500
Unemployed Unemployment rate	25.8	25.1	25.8	26.1	26.4	25.7	26.1	26.3	26.0
Not in labor force	11,012	10,371	11,334	10,756	10,905	11,132	11,034	10,923	11,079
	. 1,012	10,071	. 1,004	10,700	10,000	. 1,102	11,004	10,020	. 1,073

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]

### WHTE Civilian noninstitutional population. 1919,244 192,391 193,391	[Numbers in mousands]	Not se	easonally adj	justed			Seasonally	/ adjusted ¹		
Column Innomentation population 1912a4 192.245 191.245 1	Employment status, race, sex, and age		Aug. 2010	Sept. 2010				July 2010	Aug. 2010	Sept. 2010
Decision labor force. 125,371 125,770	WHITE									
Participation rate.	Civilian noninstitutional population	191,244	192,245	192,391	191,244	191,856	191,979	192,109	192,245	192,391
Employment-population ratio. 114,496 114,491 114,090 114,151 114,390 114,165 114,390 114,470 114	Civilian labor force	125,311	125,710	125,273	125,581	125,429	124,959	125,060	125,362	125,404
Employment-population ratio.	Participation rate	65.5	65.4	65.1	65.7	65.4	65.1	65.1	65.2	65.2
Unemployment rate	Employed	114,496	114,941	114,900	114,215	114,359	114,163	114,300	114,470	114,500
Norin labor force	Employment-population ratio	59.9	59.8	59.7	59.7	59.6	59.5	59.5	59.5	59.5
Not in labor force. 65,933 66,535 67,116 65,655 66,427 67,049 67,049 66,843 66,840	Unemployed	10,815	10,769	10,373	11,366	11,070	10,797	10,760	10,893	10,904
Mem, 20 years and over	Unemployment rate	8.6	8.6	8.3	9.1	8.8	8.6	8.6	8.7	8.7
Chillian labor force. 65,286 65,002 65,042 65,548 65,419 65,349 65,412 65,500 Participation rate. 75.1 74.9 74.6 75.4 74.0 74.7 74.7 74.7 74.9 Employment-population ratio. 68.5 68.7 68.5 68.1 68.3 68.1 68.2 Employment-population ratio. 68.5 68.7 68.5 68.1 68.5 68.1 68.2 Unemployment and the second of th	Not in labor force	65,933	66,535	67,118	65,663	66,427	67,019	67,049	66,883	66,987
Participation rate.	Men, 20 years and over									
Employment-population ratio. 59,876 60,221 60,102 69,279 89,639 89,651 59,662 59,788 68,2 1	Civilian labor force	65,286	65,602	65,424	65,548	65,419	65,349	65,412	65,590	65,583
Employment-population rate	Participation rate	75.1	74.9	74.6	75.4	74.9	74.7	74.7	74.9	74.8
Unemployed	Employed	59,578	60,221	60,102	59,279	59,639	59,561	59,662	59,738	59,755
Chillian labor force	Employment-population ratio	68.5	68.7	68.5	68.1	68.3	68.1	68.2	68.2	68.1
Women, 20 years and over	Unemployed	5,708	5,381	5,321	6,269	5,780	5,788	5,750	5,852	5,829
Civilian labor force.	Unemployment rate	8.7	8.2	8.1	9.6	8.8	8.9	8.8	8.9	8.9
Participation rate	Women, 20 years and over									
Employed.	Civilian labor force	55,006	54,751	55,212	54,841	55,062	54,883	54,818	54,848	55,011
Employment-population ratio	Participation rate	60.3	59.7	60.1	60.1	60.1	59.9	59.8	59.8	59.9
Employment-population ratio	Employed	51,055	50,548	51,231	50,956	50,981	50,971	50,943	50,979	51,062
Civillan labor force. 7.2 7.7 7.2 7.1 7.4 7.1 7.1 7.1 7.1 8.2	Employment-population ratio	56.0	55.1	55.8	55.8	55.7	55.6	55.5	55.5	55.6
Both sexes, 16 to 19 years South	Unemployed	3,951	4,203	3,981	3,884	4,081	3,911	3,875	3,869	3,949
Civilian labor force. 5,019 5,357 4,637 5,192 4,948 4,728 4,830 4,924 4 Participation rate. 38,6 41,7 36,1 39,9 38,3 36,7 37,5 38,3 Employed. 3,663 4,173 3,566 3,980 3,739 3,630 3,985 3,752 3 Employement-population ratio. 29,7 32,5 27,8 30,6 28,9 28,2 28,7 29,2 Unemployed. 1,156 1,148 1,077 1,1212 1,209 1,097 1,135 1,172 1 Unemployment rate. 23,0 22,1 23,1 23,3 24,4 23,2 23,5 23,8		7.2	7.7	7.2	7.1	7.4	7.1	7.1	7.1	7.2
Participation rate.	Both sexes, 16 to 19 years									
Employed	Civilian labor force	5,019	5,357	4,637	5,192	4,948	4,728	4,830	4,924	4,810
Employment-population ratio. 227 32.5 27.8 30.6 28.9 28.2 28.7 29.2 20.5	Participation rate	38.6	41.7	36.1	39.9	38.3	36.7	37.5	38.3	37.5
Unemployed.	Employed	3,863	4,173	3,566	3,980	3,739	3,630	3,695	3,752	3,683
BLACK OR AFRICAN MERICAN 23.0 22.1 23.1 23.3 24.4 23.2 23.5 23.8	Employment-population ratio	29.7	32.5	27.8	30.6	28.9	28.2	28.7	29.2	28.7
BLACK OR AFRICAN AMERICAN Civilian noninstitutional population. 28,330 28,755 28,794 28,330 28,653 28,685 28,718 28,755 28,794 28,300 28,653 17,768 17,651 17,879 17,716 17,455 17,983 17,768 17,651 17,879 17,716 17,455 17,983 17,768 17,651 17,879 17,716 17,455 17,983 17,768 17,651 17,879 17,716 17,455 17,983 17,768 17,651 17,879 17,716 17,455 17,983 17,768 17,651 17,879 17,716 17,477 15,052 14,891 14,754 15,189 15,036 14,896 14,967 14,96	Unemployed	1,156	1,184	1,071	1,212	1,209	1,097	1,135	1,172	1,127
Civilian noninstitutional population. 28,330 28,755 28,794 28,330 28,653 28,685 28,718 28,755 28 Civilian labor force. 17,436 17,991 17,716 17,685 17,768 17,768 17,768 17,765 17,681 17,681 17,681 17,687 17,681 18,769 17,768 17,768 17,768 17,768 17,768 17,681 17,687 17,681 18,681 16,06 66.5 66.6 66.6 66.6 66.6 66.6 66.6 66.6 66.5 66.9 66.5 62.9 14,754 15,189 15,036 14,896 14,967 14 52.0 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 1	Unemployment rate	23.0	22.1	23.1	23.3	24.4	23.2	23.5	23.8	23.4
Civilian noninstitutional population. 28,330 28,755 28,794 28,330 28,653 28,685 28,718 28,755 28 Civilian labor force. 17,436 17,991 17,716 17,685 17,768 17,768 17,768 17,765 17,681 17,681 17,681 17,687 17,681 18,769 17,768 17,768 17,768 17,768 17,768 17,681 17,687 17,681 18,681 16,06 66.5 66.6 66.6 66.6 66.6 66.6 66.6 66.6 66.5 66.9 66.5 62.9 14,754 15,189 15,036 14,896 14,967 14 52.0 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 14,967 14,896 1	BLACK OR AFRICAN AMERICAN									
Civilian labor force		28 330	28 755	28 794	28 330	28 653	28 685	28 718	28 755	28,794
Participation rate										17,754
Employed.							,	1		61.7
Employment-population ratio. 52.1 52.3 51.7 52.1 53.0 52.4 51.9 52.0 Unemployed. 2,665 2,939 2,826 2,701 2,794 2,732 2,755 2,911 2 Unemployment rate. 15.3 16.3 15.9 15.5 15.5 15.4 15.6 16.3 Not in labor force. 10,894 10,764 11,078 10,875 10,670 10,917 11,067 10,877 11 Men, 20 years and over 7,785 8,131 8,017 7,820 8,184 8,062 8,004 8,082 8 Participation rate 68.1 69.8 68.7 68.4 70.6 69.4 68.8 69.4 Employment-population ratio. 57.6 58.5 57.4 57.1 58.5 57.3 57.3 57.4 Unemployment rate. 15.5 16.2 16.4 16.5 17.1 17.4 16.7 17.3 Women, 20 years and over 20 years and over	•	1 1				l		l	l	14,895
Unemployed										51.7
Unemployment rate.		1 1						l	l	2,860
Not in labor force.					,					16.1
Men, 20 years and over Civilian labor force. 7,785 8,131 8,017 7,820 8,184 8,062 8,004 8,082 8 Participation rate. 68.1 69.8 68.7 68.4 70.6 69.4 68.8 69.4 68.8 69.4 69.8 6.593 6,813 6,699 6,526 6,782 6,656 6,667 6,687 69.4 68.8 69.4 68.8 69.4 68.8 69.4 68.8 69.4 69.8 6,526 6,782 6,656 6,667 6,687 69.4 68.8 69.4 69.8 6.593 6,813 6,699 6,526 6,782 6,556 6,667 6,687 69.4 69.8 6.594 6.595 6.526 6,782 6.556 6,667 6,687 69.4 69.8 6.526 6,782 6.556 6,667 6,687 69.4 69.8 6.526 6,782 6.556 6,667 6,687 69.4 69.8 6.526 6.526 6,782 6.556 6,667 6,687 69.4 69.8 6.526 6.52		1 1				l		l	l	11,040
Civilian labor force		,		,	10,010	,	,	,		,
Participation rate. 68.1 69.8 68.7 68.4 70.6 69.4 68.8 69.4 Employed. 6,583 6,813 6,699 6,526 6,782 6,656 6,667 6,687 6 Employment-population ratio. 57.6 58.5 57.4 57.1 58.5 57.3 57.3 57.4 Unemployed. 12,03 1,318 1,318 1,402 1,406 1,337 1,335 1.3 Unemployment rate. 15.5 16.2 16.4 16.5 17.1 17.4 16.7 17.3 Women, 20 years and over Civilian labor force. 9,029 9,123 9,154 8,947 9,106 9,070 9,005 9,103	•	7 785	8 131	8 017	7 820	8 184	8 062	8 004	8 082	8,064
Employed. 6,583 6,813 6,699 6,526 6,782 6,667 6,667 6,687 6 Employment-population ratio. 57.6 58.5 57.4 57.1 58.5 57.3 57.3 57.4 57.4 Unemployment rate. 1,203 1,318 1,318 1,294 1,402 1,406 1,337 1,395 1 Unemployment rate. 15.5 16.2 16.4 16.5 17.1 17.4 16.7 17.3 Women, 20 years and over 15.5 16.2 16.4 16.5 17.1 17.4 16.7 17.3 Civilian labor force. 9,029 9,123 9,154 8,947 9,106 9,070 9,005 9,103		1 ' 1						1 ′	l '	69.1
Employment-population ratio. 57.6 58.5 57.4 57.1 58.5 57.3 57.3 57.4 Unemployed. 1,203 1,318 1,318 1,294 1,402 1,406 1,337 1,395 1 Women, 20 years and over 15.5 16.2 16.4 16.5 17.1 17.4 16.7 17.3 Civilian labor force. 9,029 9,123 9,154 8,947 9,106 9,070 9,005 9,103 9 Participation rate. 63.5 63.1 63.2 62.9 63.3 62.9 62.4 63.0 Employed. 7,820 7,835 7,914 7,827 7,977 7,998 7,847 7,902 7 Employment-population ratio. 55.0 54.2 54.7 55.0 55.4 55.5 54.4 54.7 Unemployment rate 13.4 14.1 13.5 12.5 12.4 11.8 12.9 13.2 Both sexes, 16 to 19 years 622 737						l		l		6,645
Unemployed. 1,203 1,318 1,318 1,294 1,402 1,406 1,337 1,395 1 Unemployment rate. 15.5 16.2 16.4 16.5 17.1 17.4 16.7 17.3 Women, 20 years and over 9,029 9,123 9,154 8,947 9,106 9,070 9,005 9,103 9,103 9,103 9,103 9,009 9,103 9,104 8,947 9,106 9,070 9,005 9,103 9,103 9,009 9,103 9,009 9,103 9,009 9,009 9,005 9,103 9,009 9,00		'								56.9
Unemployment rate		1 1				l		l	l	1,419
Women, 20 years and over 9,029 9,123 9,154 8,947 9,106 9,070 9,005 9,103 9 Participation rate. 63.5 63.1 63.2 62.9 63.3 62.9 62.4 63.0 Employed. 7,820 7,835 7,914 7,827 7,977 7,998 7,847 7,902 7 Employment-population ratio. 55.0 54.2 54.7 55.0 55.4 55.5 54.4 54.7 Unemployed. 1,209 1,288 1,239 1,120 1,128 1,072 1,157 1,202 1 Unemployment rate. 13.4 14.1 13.5 12.5 12.4 11.8 12.9 13.2 Both sexes, 16 to 19 years Civilian labor force. 622 737 545 688 694 636 643 693 Participation rate. 23.2 27.8 20.6 25.7 26.0 23.9 24.2 26.2 Employed. 369 404 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>17.6</td>										17.6
Civilian labor force. 9,029 9,123 9,154 8,947 9,106 9,070 9,005 9,103 9 Participation rate. 63.5 63.1 63.2 62.9 63.3 62.9 62.4 63.0 Employed. 7,820 7,835 7,914 7,827 7,977 7,998 7,847 7,902 7 Employment-population ratio. 55.0 54.2 54.7 55.0 55.4 55.5 54.4 54.7 Unemployed. 1,209 1,288 1,239 1,120 1,128 1,072 1,157 1,202 1 Unemployment rate. 13.4 14.1 13.5 12.5 12.4 11.8 12.9 13.2 Both sexes, 16 to 19 years 622 737 545 688 694 636 643 693 Participation rate. 23.2 27.8 20.6 25.7 26.0 23.9 24.2 26.2 Employment-population ratio 13.8 15.3 10.5 </td <td></td> <td></td> <td></td> <td></td> <td>. 0.0</td> <td></td> <td></td> <td></td> <td> </td> <td></td>					. 0.0					
Participation rate. 63.5 63.1 63.2 62.9 63.3 62.9 62.4 63.0 Employed. 7,820 7,835 7,914 7,827 7,977 7,998 7,847 7,902 7 Employment-population ratio. 55.0 54.2 54.7 55.0 55.4 55.5 54.4 54.7 Unemployed. 1,209 1,288 1,239 1,120 1,128 1,072 1,157 1,202 1 Unemployment rate. 13.4 14.1 13.5 12.5 12.4 11.8 12.9 13.2 Both sexes, 16 to 19 years Civilian labor force. 622 737 545 688 694 636 643 693 Participation rate. 23.2 27.8 20.6 25.7 26.0 23.9 24.2 26.2 Employed. 369 404 277 401 430 382 382 379 Employment-population ratio. 13.8 15.3 10.5 15.0 16.2 14.4 14.4 14.3	• •	9 029	9 123	9 154	8 947	9 106	9 070	9 005	9 103	9,082
Employed. 7,820 7,835 7,914 7,827 7,977 7,998 7,847 7,902 7 Employment-population ratio. 55.0 54.2 54.7 55.0 55.4 55.5 54.4 54.7 Unemployed. 1,209 1,288 1,239 1,120 1,128 1,072 1,157 1,202 1 Unemployment rate. 13.4 14.1 13.5 12.5 12.4 11.8 12.9 13.2 Both sexes, 16 to 19 years 622 737 545 688 694 636 643 693 Participation rate. 23.2 27.8 20.6 25.7 26.0 23.9 24.2 26.2 Employed. 369 404 277 401 430 382 382 379 Employment-population ratio. 13.8 15.3 10.5 15.0 16.2 14.4 14.4 14.3 Unemployed. 253 332 268 287 263 254 261 314 Unemployment rate. 40.7 45.1 4										62.7
Employment-population ratio. 55.0 54.2 54.7 55.0 55.4 55.5 54.4 54.7 Unemployed. 1,209 1,288 1,239 1,120 1,128 1,072 1,157 1,202 1 Unemployment rate. 13.4 14.1 13.5 12.5 12.4 11.8 12.9 13.2 Both sexes, 16 to 19 years 622 737 545 688 694 636 643 693 Participation rate. 23.2 27.8 20.6 25.7 26.0 23.9 24.2 26.2 Employed. 369 404 277 401 430 382 382 379 Employment-population ratio. 13.8 15.3 10.5 15.0 16.2 14.4 14.4 14.3 Unemployed. 253 332 268 287 263 254 261 314 Unemployment rate. 40.7 45.1 49.1 41.7 38.0 39.9 <t< td=""><td>•</td><td>1 1</td><td></td><td> </td><td></td><td>l</td><td></td><td>l</td><td>l</td><td>7,940</td></t<>	•	1 1				l		l	l	7,940
Unemployed. 1,209 1,288 1,239 1,120 1,128 1,072 1,157 1,202 1 Unemployment rate. 13.4 14.1 13.5 12.5 12.4 11.8 12.9 13.2 Both sexes, 16 to 19 years 622 737 545 688 694 636 643 693 Participation rate. 23.2 27.8 20.6 25.7 26.0 23.9 24.2 26.2 Employed. 369 404 277 401 430 382 382 379 Employment-population ratio. 13.8 15.3 10.5 15.0 16.2 14.4 14.4 14.3 Unemployed. 253 332 268 287 263 254 261 314 Unemployment rate. 40.7 45.1 49.1 41.7 38.0 39.9 40.6 45.4										54.9
Unemployment rate. 13.4 14.1 13.5 12.5 12.4 11.8 12.9 13.2 Both sexes, 16 to 19 years 622 737 545 688 694 636 643 693 Participation rate. 23.2 27.8 20.6 25.7 26.0 23.9 24.2 26.2 Employed. 369 404 277 401 430 382 382 379 Employment-population ratio. 13.8 15.3 10.5 15.0 16.2 14.4 14.4 14.3 Unemployed. 253 332 268 287 263 254 261 314 Unemployment rate. 40.7 45.1 49.1 41.7 38.0 39.9 40.6 45.4	. ,	1 1				l		l	l	1,143
Both sexes, 16 to 19 years 622 737 545 688 694 636 643 693 Participation rate. 23.2 27.8 20.6 25.7 26.0 23.9 24.2 26.2 Employed. 369 404 277 401 430 382 382 379 Employment-population ratio. 13.8 15.3 10.5 15.0 16.2 14.4 14.4 14.3 Unemployed. 253 332 268 287 263 254 261 314 Unemployment rate. 40.7 45.1 49.1 41.7 38.0 39.9 40.6 45.4						l				12.6
Civilian labor force. 622 737 545 688 694 636 643 693 Participation rate. 23.2 27.8 20.6 25.7 26.0 23.9 24.2 26.2 Employed. 369 404 277 401 430 382 382 379 Employment-population ratio. 13.8 15.3 10.5 15.0 16.2 14.4 14.4 14.3 Unemployed. 253 332 268 287 263 254 261 314 Unemployment rate. 40.7 45.1 49.1 41.7 38.0 39.9 40.6 45.4		13.4	14.1	13.5	12.5	12.4	11.0	12.9	10.2	12.0
Participation rate. 23.2 27.8 20.6 25.7 26.0 23.9 24.2 26.2 Employed. 369 404 277 401 430 382 382 379 Employment-population ratio. 13.8 15.3 10.5 15.0 16.2 14.4 14.4 14.3 Unemployed. 253 332 268 287 263 254 261 314 Unemployment rate. 40.7 45.1 49.1 41.7 38.0 39.9 40.6 45.4	· · · · · · · · · · · · · · · · · · ·	600	727	E1E	600	604	636	640	602	608
Employed. 369 404 277 401 430 382 382 379 Employment-population ratio. 13.8 15.3 10.5 15.0 16.2 14.4 14.4 14.3 Unemployed. 253 332 268 287 263 254 261 314 Unemployment rate. 40.7 45.1 49.1 41.7 38.0 39.9 40.6 45.4								l	l	23.0
Employment-population ratio. 13.8 15.3 10.5 15.0 16.2 14.4 14.4 14.3 Unemployed. 253 332 268 287 263 254 261 314 Unemployment rate. 40.7 45.1 49.1 41.7 38.0 39.9 40.6 45.4 ASIAN	•					l		l	l	
Unemployed		1 1				l		l	l	310
Unemployment rate		1 1				l		l	l	11.7
ASIAN						l		l	l	298
	Unemployment rate	40.7	45.1	49.1	41.7	38.0	39.9	40.6	45.4	49.0
Civilian noninstitutional population	Civilian noninstitutional population	10,826	11,265	11,283	-	-	_	-	-	_

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 adj	usted	Seasonally adjusted ¹					
Employment status, race, sex, and age	Sept. 2009	Aug. 2010	Sept. 2010	Sept. 2009	May 2010	June 2010	July 2010	Aug. 2010	Sept. 2010
Civilian labor force	7,097	7,311	7,197	_	_	_	_	-	_
Participation rate	65.6	64.9	63.8	_	-	_	_	_	_
Employed	6,570	6,783	6,734	_	-	_	_	_	_
Employment-population ratio	60.7	60.2	59.7	_	_	_	_	_	_
Unemployed	527	528	463	_	-	_	_	_	_
Unemployment rate	7.4	7.2	6.4	_	-	_	_	_	_
Not in labor force	3,729	3,955	4,087	_	_	_	_	_	-

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	Sept. 2009	Aug. 2010	Sept. 2010	Sept. 2009	May 2010	June 2010	July 2010	Aug. 2010	Sept. 2010
HISPANIC OR LATINO ETHNICITY									
Civilian noninstitutional population	33,110	33,836	33,927	33,110	33,578	33,662	33,747	33,836	33,927
Civilian labor force	22,413	22,832	22,918	22,444	22,789	22,674	22,738	22,729	22,910
Participation rate	67.7	67.5	67.6	67.8	67.9	67.4	67.4	67.2	67.5
Employed	19,680	20,116	20,191	19,595	19,953	19,854	19,987	20,002	20,070
Employment-population ratio	59.4	59.5	59.5	59.2	59.4	59.0	59.2	59.1	59.2
Unemployed	2,733	2,716	2,728	2,849	2,836	2,820	2,751	2,726	2,840
Unemployment rate	12.2	11.9	11.9	12.7	12.4	12.4	12.1	12.0	12.4
Not in labor force	10,697	11,004	11,009	10,666	10,789	10,989	11,009	11,107	11,017
Men, 20 years and over									
Civilian labor force	12,809	13,049	13,121	-	-	_	-	-	-
Participation rate	83.1	82.8	83.0	-	-	_	_	-	-
Employed	11,297	11,694	11,664	-	-	_	_	-	-
Employment-population ratio	73.3	74.2	73.8	-	-	_	_	-	-
Unemployed	1,512	1,355	1,457	-	-	_	-	-	-
Unemployment rate	11.8	10.4	11.1	-	-	_	-	-	-
Women, 20 years and over									
Civilian labor force	8,571	8,718	8,865	-	-	_	-	-	-
Participation rate	58.9	58.8	59.6	-	-	_	_	-	-
Employed	7,655	7,708	7,883	-	-	_	_	-	-
Employment-population ratio	52.6	52.0	53.0	-	-	_	_	_	_
Unemployed	916	1,010	982	-	-	_	_	-	-
Unemployment rate	10.7	11.6	11.1	-	-	_	-	-	-
Both sexes, 16 to 19 years									
Civilian labor force	1,033	1,065	933	-	-	_	_	-	_
Participation rate	32.9	32.8	28.7	-	-	_	_	-	-
Employed	729	714	643	-	-	_	_	-	_
Employment-population ratio	23.2	22.0	19.8	_	-	_	_	-	_
Unemployed	305	351	289	_	-	_	_	-	_
Unemployment rate	29.5	33.0	31.0	-	-	_	_	-	-

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]

Educational attainment Less than a high school diploma Sivilian labor force	1 1	Aug. 2010	Sept. 2010	Sept. 2009	May 2010	June 2010	July	Aug.	Sept.
	1 1					2010	2010	2010	2010
Civilian labor force	1 1								
	1 474	11,750	11,834	12,263	12,133	12,095	12,048	11,819	11,821
Participation rate	47.1	46.1	46.7	47.1	45.8	45.4	47.3	46.4	46.7
Employed	10,580	10,189	10,143	10,426	10,319	10,391	10,390	10,165	10,001
Employment-population ratio	40.6	40.0	40.0	40.0	39.0	39.0	40.8	39.9	39.5
Unemployed	1,682	1,562	1,691	1,837	1,814	1,704	1,658	1,654	1,820
Unemployment rate	13.7	13.3	14.3	15.0	15.0	14.1	13.8	14.0	15.4
High school graduates, no college ¹									
Civilian labor force	37,957	38,156	37,982	38,059	38,433	38,107	37,941	38,314	38,116
Participation rate	61.9	61.7	61.6	62.0	62.0	62.0	61.6	61.9	61.9
Employed	34,147	34,458	34,460	33,956	34,251	33,993	34,113	34,373	34,289
Employment-population ratio	55.7	55.7	55.9	55.3	55.2	55.3	55.4	55.6	55.6
Unemployed	3,810	3,698	3,521	4,104	4,182	4,114	3,829	3,940	3,827
Unemployment rate	10.0	9.7	9.3	10.8	10.9	10.8	10.1	10.3	10.0
Some college or associate degree									
Civilian labor force	36,693	37,074	36,988	36,732	36,832	36,586	36,713	37,068	37,037
Participation rate	70.6	70.5	70.3	70.7	71.0	70.7	70.0	70.5	70.4
Employed	33,704	33,751	33,750	33,583	33,780	33,579	33,652	33,850	33,684
Employment-population ratio	64.9	64.2	64.1	64.6	65.1	64.9	64.1	64.4	64.0
Unemployed	2,989	3,323	3,239	3,149	3,052	3,007	3,061	3,218	3,352
Unemployment rate	8.1	9.0	8.8	8.6	8.3	8.2	8.3	8.7	9.1
Bachelor's degree and higher ²									
Civilian labor force	45,958	45,733	46,573	45,910	45,718	46,246	46,015	45,676	46,472
Participation rate	77.4	75.9	76.6	77.3	77.3	77.3	76.2	75.8	76.4
Employed	43,676	43,460	44,488	43,686	43,581	44,200	43,924	43,582	44,420
Employment-population ratio		72.1	73.2	73.6	73.6	73.8	72.7	72.3	73.1
Unemployed		2,273	2,084	2,224	2,136	2,046	2,091	2,094	2,052
Unemployment rate	I I	5.0	4.5	4.8	4.7	4.4	4.5	4.6	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]

	То	tal	M	en	Women		
Employment status, veteran status, and period of service	Sept. 2009	Sept. 2010	Sept. 2009	Sept. 2010	Sept. 2009	Sept. 2010	
VETERANS, 18 years and over							
Civilian noninstitutional population.	22,104	21,933	20,343	20,142	1,761	1,791	
Civilian labor force	11,970	11,683	10,812	10,590	1,157	1,093	
Participation rate	54.2	53.3	53.2	52.6	65.7	61.0	
Employed	10,979	10,746	9,926	9,743	1,054	1,003	
Employment-population ratio.	49.7	49.0	48.8	48.4	59.8	56.0	
Unemployed.	990	937	887	847	104	90	
Unemployment rate	8.3	8.0	8.2	8.0	9.0	8.2	
Not in labor force.	10,134	10,250	9,531	9,552	604	698	
	10,104	10,230	9,551	9,552	004	030	
Gulf War-era II veterans							
Civilian noninstitutional population	1,976	2,228	1,626	1,828	350	399	
Civilian labor force	1,657	1,857	1,388	1,575	269	282	
Participation rate	83.9	83.3	85.4	86.1	76.9	70.6	
Employed	1,481	1,666	1,253	1,411	228	256	
Employment-population ratio	75.0	74.8	77.1	77.1	65.1	64.1	
Unemployed	176	190	135	164	41	26	
Unemployment rate	10.6	10.2	9.7	10.4	15.4	9.2	
Not in labor force	319	371	238	254	81	117	
Gulf War-era I veterans							
Civilian noninstitutional population	3,010	2,966	2,544	2,525	466	441	
Civilian labor force	2,630	2,515	2,267	2,199	363	316	
Participation rate	87.4	84.8	89.1	87.1	78.0	71.7	
Employed	2,384	2,347	2,049	2,057	335	289	
Employment-population ratio	79.2	79.1	80.5	81.5	71.9	65.6	
Unemployed	246	169	218	142	29	27	
Unemployment rate	9.4	6.7	9.6	6.4	7.9	8.6	
Not in labor force	380	451	278	326	103	125	
World War II, Korean War, and Vietnam-era veterans	000			020	100	120	
Civilian noninstitutional population	11,270	10,911	10,891	10,547	380	364	
Civilian labor force.	4,224	3,984	4,083	3,870	141	115	
Participation rate	37.5	36.5	37.5	36.7	37.2	31.5	
Employed	3,921	3,649	3,790	3,545	131	104	
Employment-population ratio.	34.8	33.4	34.8	33.6	34.4	28.6	
	304	33.4	293	325		10	
Unemployed	7.2	8.4	7.2		11	9.1	
Unemployment rate	7,046	6,927	6,808	8.4 6,677	7.5 238	250	
	7,046	0,927	0,000	0,077	230	250	
Veterans of other service periods							
Civilian noninstitutional population	5,848	5,828	5,282	5,241	565	587	
Civilian labor force	3,459	3,326	3,075	2,946	383	380	
Participation rate	59.1	57.1	58.2	56.2	67.8	64.8	
Employed	3,194	3,084	2,834	2,730	360	354	
Employment-population ratio	54.6	52.9	53.6	52.1	63.7	60.4	
Unemployed	265	242	241	216	23	26	
Unemployment rate	7.7	7.3	7.9	7.3	6.0	6.9	
Not in labor force	2,389	2,502	2,207	2,295	182	207	
NONVETERANS, 18 years and over							
Civilian noninstitutional population	205,260	207,224	89,513	90,661	115,747	116,563	
Civilian labor force	139,505	140,190	69,871	70,272	69,635	69,918	
Participation rate	68.0	67.7	78.1	77.5	60.2	60.0	
Employed	126,518	127,552	62,734	63,543	63,784	64,009	
Employment-population ratio	61.6	61.6	70.1	70.1	55.1	54.9	
Unemployed	12,987	12,638	7,136	6,728	5,851	5,909	
Unemployment rate	9.3	9.0	10.2	9.6	8.4	8.5	
Not in labor force.	65,755	67,034	19,642	20,390	46,113	46,645	
	55,.50	3.,551		20,000	.5,.10	.5,5 10	

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]

Employment status, sex, and age		Persons with	h a disability	Persons with	no disability
Civilian noninstitutional population. 26,970 26,380 209,353 211,942 Civilian labor force. 5,923 5,698 147,694 148,156 Participation rate. 22,0 21,6 70,5 69,9 Employed. 4,962 4,854 134,117 134,860 Employment-population ratio. 18,4 18,4 64,1 63,6 Unemployed. 961 844 13,577 13,296 Unemployment rate. 16,2 14,8 9,2 9,0 Not in labor force. 21,046 20,682 61,659 63,786 Men, 16 to 64 years Civilian labor force. 2,658 2,591 75,443 75,484 Participation rate. 36,8 35,7 33,2 82,7 Employed. 21,48 2,198 67,855 68,236 Employment-population ratio. 29,7 30,3 7,48 74,7 Unemployment rate. 19,2 15,2 10,1 9,6 Not in labor force.	Employment status, sex, and age			'	
Civilian noninstitutional population. 26,970 26,380 209,353 211,942 Civilian labor force. 5,923 5,698 147,694 148,156 Participation rate. 22,0 21,6 70,5 69,9 Employed. 4,962 4,854 134,117 134,860 Employment-population ratio. 18,4 18,4 64,1 63,6 Unemployed. 961 844 13,577 13,296 Unemployment rate. 16,2 14,8 9,2 9,0 Not in labor force. 21,046 20,682 61,659 63,786 Men, 16 to 64 years Civilian labor force. 2,658 2,591 75,443 75,484 Participation rate. 36,8 35,7 33,2 82,7 Employed. 21,48 2,198 67,855 68,236 Employment-population ratio. 29,7 30,3 7,48 74,7 Unemployment rate. 19,2 15,2 10,1 9,6 Not in labor force.	TOTAL, 16 years and over				
Participation rate 22.0 21.6 70.5 69.9 Employed 4,962 4,854 134,117 134,860 Employment-population ratio 18.4 18.4 64.1 63.6 Unemployed 961 844 13,577 13,296 Unemployment rate 16.2 14.8 9.2 9.0 Not in labor force 21,046 20,682 61,659 63,786 Men, 16 to 64 years Civilian labor force 2,658 2,591 75,443 75,484 Participation rate 36.8 35.7 83.2 82,7 Employed 2,148 2,198 67,855 68,236 Employment-population ratio 29.7 30.3 74.8 74.7 Unemployed 510 393 7,588 7,247 Unemployment rate 19.2 15.2 10.1 9.6 Not in labor force 2,410 2,341 66,443 66,551 Participation rate 32.0 32.2 7		26,970	26,380	209,353	211,942
Employed. 4,962 4,854 134,117 134,860 Employment-population ratio. 18.4 18.4 64.1 63.6 Unemployed. 961 844 13,577 13,296 Unemployment rate. 16.2 14.8 9.2 9.0 Not in labor force. 21,046 20,682 61,659 63,786 Men, 16 to 64 years Civilian labor force. 2,658 2,591 75,443 75,484 Participation rate. 36.8 35.7 83.2 82.7 Employed. 2,148 2,198 67,855 68,236 Employment-population ratio. 29.7 30.3 74.8 7.4 Unemployed. 510 393 7,588 7,247 Unemployent rate. 19.2 15.2 10.1 9.6 Not in labor force. 2,410 2,341 66,443 66,551 Participation rate. 32.0 32.2 71.7 71.1 Employed. 32.0 32.2 <td< td=""><td>Civilian labor force</td><td>5,923</td><td>5,698</td><td>147,694</td><td>148,156</td></td<>	Civilian labor force	5,923	5,698	147,694	148,156
Employment-population ratio. 18.4 18.4 64.1 63.6 Unemployed. 961 844 13,577 13,296 Unemployment rate. 16.2 14.8 9.2 9.0 Not in labor force. 21,046 20,682 61,659 63,786 Men, 16 to 64 years Civilian labor force. 2,658 2,591 75,443 75,484 Participation rate. 36.8 35.7 83.2 82.7 Employed. 2,148 2,198 67,855 68,236 Employment-population ratio. 29.7 30.3 74.8 74.7 Unemployed. 510 393 7,588 7,247 Unemployment rate. 19.2 15.2 10.1 9.6 Not in labor force. 2,410 2,341 66,443 66,551 Participation rate. 2,201 1,949 60,839 60,882 Employment-population ratio. 26.8 26.8 65.6 65.0 Unemployded. 389	Participation rate	22.0	21.6	70.5	69.9
Unemployed 961 844 13,577 13,296 Unemployment rate. 16.2 14.8 9.2 9.0 Not in labor force. 21,046 20,682 61,659 63,786 Men, 16 to 64 years Civilian labor force. 2,658 2,591 75,443 75,484 Participation rate. 36.8 35.7 83.2 82.7 Employed. 2,148 2,198 67,855 68,236 Employment-population ratio. 29.7 30.3 74.8 74.7 Unemployed. 510 393 7,588 7,247 Unemployment rate. 19.2 15.2 10.1 9.6 Not in labor force. 2,410 2,341 66,443 66,551 Participation rate. 32.0 32.2 71.7 71.1 Employed. 2,021 1,949 60,839 60,882 Employment-population ratio. 26.8 26.8 65.6 65.0 Unemployed. 389 393 <	Employed	4,962	4,854	134,117	134,860
Unemployment rate	Employment-population ratio	18.4	18.4	64.1	63.6
Mot in labor force. 21,046 20,682 61,659 63,786 Men, 16 to 64 years Civilian labor force. 2,658 2,591 75,443 75,484 Participation rate. 36.8 35.7 83.2 82.7 Employed. 2,148 2,198 67,855 68,236 Employment-population ratio. 29.7 30.3 74.8 74.7 Unemployed. 510 393 7,588 7,247 Unemployment rate. 19.2 15.2 10.1 9.6 Not in labor force. 4,570 4,671 15,246 15,840 Women, 16 to 64 years Civilian labor force. 2,410 2,341 66,443 66,551 Participation rate 32.0 32.2 71.7 71.1 Employment-population ratio. 26.8 26.8 26.8 66.6 65.0 Unemployed. 389 393 5,604 5,669 Unemployment rate. 5,129 4,923 26,280 27,0	Unemployed	961	844	13,577	13,296
Men, 16 to 64 years 2,658 2,591 75,443 75,484 Civilian labor force. 2,658 2,591 75,443 75,484 Participation rate. 36.8 35.7 83.2 82.7 Employed. 2,148 2,198 67,855 68,236 Employment-population ratio. 29.7 30.3 74.8 74.7 Unemployed. 510 393 7,588 7,247 Unemployment rate. 19.2 15.2 10.1 9.6 Not in labor force. 4,570 4,671 15,246 15,840 Women, 16 to 64 years Civilian labor force. 2,410 2,341 66,443 66,551 Participation rate. 32.0 32.2 71.7 71.1 Employed. 2,021 1,949 60,839 60,882 Employment-population ratio. 26.8 26.8 65.6 65.0 Unemployment rate. 16.2 16.8 8.4 8.5 Not in labor force. 855 <t< td=""><td>Unemployment rate</td><td>16.2</td><td>14.8</td><td>9.2</td><td>9.0</td></t<>	Unemployment rate	16.2	14.8	9.2	9.0
Civilian labor force. 2,658 2,591 75,443 75,484 Participation rate. 36.8 35.7 83.2 82.7 Employed. 2,148 2,198 67,855 68,236 Employment-population ratio. 29.7 30.3 74.8 74.7 Unemployed. 510 393 7,588 7,247 Unemployment rate. 19.2 15.2 10.1 9.6 Not in labor force. 4,570 4,671 15,246 15,840 Women, 16 to 64 years Civilian labor force. 2,410 2,341 66,443 66,551 Participation rate. 32.0 32.2 71.7 71.1 Employed. 2,021 1,949 60,839 60,882 Employment-population ratio. 26.8 26.8 65.6 65.0 Unemployment rate. 16.2 16.8 8.4 8.5 Not in labor force. 5,129 4,923 26,280 27,044 Both sexes, 65 years and over 5,129 <td>Not in labor force</td> <td>21,046</td> <td>20,682</td> <td>61,659</td> <td>63,786</td>	Not in labor force	21,046	20,682	61,659	63,786
Participation rate. 36.8 35.7 83.2 82.7 Employed. 2,148 2,198 67,855 68,236 Employment-population ratio. 29.7 30.3 74.8 74.7 Unemployed. 510 393 7,588 7,247 Unemployment rate. 19.2 15.2 10.1 9.6 Not in labor force. 4,570 4,671 15,246 15,840 Women, 16 to 64 years Civilian labor force. 2,410 2,341 66,443 66,551 Participation rate. 32.0 32.2 71.7 71.1 Employed. 2,021 1,949 60,839 60,882 Employment-population ratio. 26.8 26.8 65.6 65.0 Unemployed. 389 393 5,604 5,669 Unemployment rate 16.2 16.8 8.4 8.5 Not in labor force. 855 766 5,808 6,121 Participation rate. 7.0 6.5	Men, 16 to 64 years				
Employed. 2,148 2,198 67,855 68,236 Employment-population ratio. 29.7 30.3 74.8 74.7 Unemployed. 510 393 7,588 7,247 Unemployment rate. 19.2 15.2 10.1 9.6 Not in labor force. 4,570 4,671 15,246 15,840 Women, 16 to 64 years Civilian labor force. 2,410 2,341 66,443 66,551 Participation rate. 32.0 32.2 71.7 71.1 Employed. 2,021 1,949 60,839 60,882 Employment-population ratio. 26.8 26.8 65.6 65.0 Unemployed. 389 393 5,604 5,669 Not in labor force. 5,129 4,923 26,280 27,044 Both sexes, 65 years and over 855 766 5,808 6,121 Participation rate. 7.0 6.5 22.4 22.7 Employed. 7.0 6.5	Civilian labor force	2,658	2,591	75,443	75,484
Employment-population ratio. 29.7 30.3 74.8 74.7 Unemployed. 510 393 7,588 7,247 Unemployment rate. 19.2 15.2 10.1 9.6 Not in labor force. 4,570 4,671 15,246 15,840 Women, 16 to 64 years Civilian labor force. 2,410 2,341 66,443 66,551 Participation rate. 32.0 32.2 71.7 71.1 Employed. 2,021 1,949 60,839 60,882 Employment-population ratio. 26.8 26.8 65.6 65.0 Unemployed. 389 393 5,604 5,669 Unemployment rate. 16.2 16.8 8.4 8.5 Not in labor force. 5,129 4,923 26,280 27,044 Both sexes, 65 years and over Civilian labor force. 855 766 5,808 6,121 Participation rate. 7.0 6.5 22.4 22.7	Participation rate	36.8	35.7	83.2	82.7
Unemployed 510 393 7,588 7,247 Unemployment rate 19.2 15.2 10.1 9.6 Not in labor force 4,570 4,671 15,246 15,840 Women, 16 to 64 years Civilian labor force 2,410 2,341 66,443 66,551 Participation rate 32.0 32.2 71.7 71.1 Employed 2,021 1,949 60,839 60,882 Employment-population ratio 26.8 26.8 26.8 65.6 65.0 Unemployed 389 393 5,604 5,669 Unemployment rate 16.2 16.8 8.4 8.5 Not in labor force 5,129 4,923 26,280 27,044 Both sexes, 65 years and over Civilian labor force 855 766 5,808 6,121 Participation rate 7.0 6.5 22.4 22.7 Employed 793 707 5,423 5,741	Employed	2,148	2,198	67,855	68,236
Unemployment rate. 19.2 15.2 10.1 9.6 Not in labor force. 4,570 4,671 15,246 15,840 Women, 16 to 64 years Civilian labor force. 2,410 2,341 66,443 66,551 Participation rate. 32.0 32.2 71.7 71.1 Employed. 2,021 1,949 60,839 60,882 Employment-population ratio. 26.8 26.8 65.6 65.0 Unemployed. 389 393 5,604 5,669 Unemployment rate. 16.2 16.8 8.4 8.5 Not in labor force. 5,129 4,923 26,280 27,044 Both sexes, 65 years and over Civilian labor force. 855 766 5,808 6,121 Participation rate. 7.0 6.5 22.4 22.7 Employed. 793 707 5,423 5,741 Employment-population ratio. 6.5 6.0 20.9 21.2 Unemployed. 62 58 385 380	Employment-population ratio	29.7	30.3	74.8	74.7
Wo in labor force. 4,570 4,671 15,246 15,840 Women, 16 to 64 years Civilian labor force. 2,410 2,341 66,443 66,551 Participation rate. 32.0 32.2 71.7 71.1 Employed. 2,021 1,949 60,839 60,882 Employment-population ratio. 26.8 26.8 65.6 65.0 Unemployed. 389 393 5,604 5,669 Unemployment rate. 16.2 16.8 8.4 8.5 Not in labor force. 5,129 4,923 26,280 27,044 Both sexes, 65 years and over Civilian labor force. 855 766 5,808 6,121 Participation rate. 7.0 6.5 22.4 22.7 Employed. 793 707 5,423 5,741 Employment-population ratio. 6.5 6.0 20.9 21.2 Unemployed. 62 58 385 380 Unemployment rate. 7.2 7.6 6.6 6.2	Unemployed	510	393	7,588	7,247
Women, 16 to 64 years Civilian labor force. 2,410 2,341 66,443 66,551 Participation rate. 32.0 32.2 71.7 71.1 Employed. 2,021 1,949 60,839 60,882 Employment-population ratio. 26.8 26.8 65.6 65.0 Unemployed. 389 393 5,604 5,669 Unemployment rate. 16.2 16.8 8.4 8.5 Not in labor force. 5,129 4,923 26,280 27,044 Both sexes, 65 years and over Civilian labor force. 855 766 5,808 6,121 Participation rate. 7.0 6.5 22.4 22.7 Employed. 793 707 5,423 5,741 Employment-population ratio. 6.5 6.0 20.9 21.2 Unemployed. 62 58 385 380 Unemployment rate. 7.2 7.6 6.6 6.2	Unemployment rate	19.2	15.2	10.1	9.6
Civilian labor force 2,410 2,341 66,443 66,551 Participation rate 32.0 32.2 71.7 71.1 Employed 2,021 1,949 60,839 60,882 Employment-population ratio 26.8 26.8 65.6 65.0 Unemployed 389 393 5,604 5,669 Unemployment rate 16.2 16.8 8.4 8.5 Not in labor force 5,129 4,923 26,280 27,044 Both sexes, 65 years and over Civilian labor force 855 766 5,808 6,121 Participation rate 7.0 6.5 22.4 22.7 Employed 793 707 5,423 5,741 Employment-population ratio 6.5 6.0 20.9 21.2 Unemployed 62 58 385 380 Unemployment rate 7.2 7.6 6.6 6.2	Not in labor force	4,570	4,671	15,246	15,840
Participation rate 32.0 32.2 71.7 71.1 Employed 2,021 1,949 60,839 60,882 Employment-population ratio 26.8 26.8 65.6 65.0 Unemployed 389 393 5,604 5,669 Unemployment rate 16.2 16.8 8.4 8.5 Not in labor force 5,129 4,923 26,280 27,044 Both sexes, 65 years and over Civilian labor force 855 766 5,808 6,121 Participation rate 7.0 6.5 22.4 22.7 Employed 793 707 5,423 5,741 Employment-population ratio 6.5 6.0 20.9 21.2 Unemployed 62 58 385 380 Unemployment rate 7.2 7.6 6.6 6.2	Women, 16 to 64 years				
Employed. 2,021 1,949 60,839 60,882 Employment-population ratio. 26.8 26.8 65.6 65.0 Unemployed. 389 393 5,604 5,669 Unemployment rate. 16.2 16.8 8.4 8.5 Not in labor force. 5,129 4,923 26,280 27,044 Both sexes, 65 years and over Civilian labor force. 855 766 5,808 6,121 Participation rate. 7.0 6.5 22.4 22.7 Employed. 793 707 5,423 5,741 Employment-population ratio. 6.5 6.0 20.9 21.2 Unemployed. 62 58 385 380 Unemployment rate. 7.2 7.6 6.6 6.2	Civilian labor force	2,410	2,341	66,443	66,551
Employment-population ratio. 26.8 26.8 65.6 65.0 Unemployed. 389 393 5,604 5,669 Unemployment rate. 16.2 16.8 8.4 8.5 Not in labor force. 5,129 4,923 26,280 27,044 Both sexes, 65 years and over Civilian labor force. 855 766 5,808 6,121 Participation rate. 7.0 6.5 22.4 22.7 Employed. 793 707 5,423 5,741 Employment-population ratio. 6.5 6.0 20.9 21.2 Unemployed. 62 58 385 380 Unemployment rate. 7.2 7.6 6.6 6.2	Participation rate	32.0	32.2	71.7	71.1
Unemployed. 389 393 5,604 5,669 Unemployment rate. 16.2 16.8 8.4 8.5 Not in labor force. 5,129 4,923 26,280 27,044 Both sexes, 65 years and over Civilian labor force. 855 766 5,808 6,121 Participation rate. 7.0 6.5 22.4 22.7 Employed. 793 707 5,423 5,741 Employment-population ratio. 6.5 6.0 20.9 21.2 Unemployed. 62 58 385 380 Unemployment rate. 7.2 7.6 6.6 6.2	Employed	2,021	1,949	60,839	60,882
Unemployment rate. 16.2 16.8 8.4 8.5 Not in labor force. 5,129 4,923 26,280 27,044 Both sexes, 65 years and over Civilian labor force. 855 766 5,808 6,121 Participation rate. 7.0 6.5 22.4 22.7 Employed. 793 707 5,423 5,741 Employment-population ratio. 6.5 6.0 20.9 21.2 Unemployed. 62 58 385 380 Unemployment rate. 7.2 7.6 6.6 6.2	Employment-population ratio	26.8	26.8	65.6	65.0
Not in labor force. 5,129 4,923 26,280 27,044 Both sexes, 65 years and over Civilian labor force. 855 766 5,808 6,121 Participation rate. 7.0 6.5 22.4 22.7 Employed. 793 707 5,423 5,741 Employment-population ratio. 6.5 6.0 20.9 21.2 Unemployed. 62 58 385 380 Unemployment rate. 7.2 7.6 6.6 6.2	Unemployed	389	393	5,604	5,669
Both sexes, 65 years and over Civilian labor force	Unemployment rate	16.2	16.8	8.4	8.5
Civilian labor force. 855 766 5,808 6,121 Participation rate. 7.0 6.5 22.4 22.7 Employed. 793 707 5,423 5,741 Employment-population ratio. 6.5 6.0 20.9 21.2 Unemployed. 62 58 385 380 Unemployment rate. 7.2 7.6 6.6 6.2	Not in labor force	5,129	4,923	26,280	27,044
Participation rate. 7.0 6.5 22.4 22.7 Employed. 793 707 5,423 5,741 Employment-population ratio. 6.5 6.0 20.9 21.2 Unemployed. 62 58 385 380 Unemployment rate. 7.2 7.6 6.6 6.2	Both sexes, 65 years and over				
Employed. 793 707 5,423 5,741 Employment-population ratio. 6.5 6.0 20.9 21.2 Unemployed. 62 58 385 380 Unemployment rate. 7.2 7.6 6.6 6.2	Civilian labor force	855	766	5,808	6,121
Employment-population ratio. 6.5 6.0 20.9 21.2 Unemployed. 62 58 385 380 Unemployment rate. 7.2 7.6 6.6 6.2	Participation rate	7.0	6.5	22.4	22.7
Unemployed	Employed	793	707	5,423	5,741
Unemployment rate	Employment-population ratio	6.5	6.0	20.9	21.2
	Unemployed	62	58	385	380
Not in labor force	Unemployment rate	7.2	7.6	6.6	6.2
1,500	Not in labor force	11,347	11,088	20,134	20,902

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]

	To	tal	Me	en	Wor	nen
Employment status and nativity	Sept. 2009	Sept. 2010	Sept. 2009	Sept. 2010	Sept. 2009	Sept. 2010
Foreign born, 16 years and over						
Civilian noninstitutional population	35,527	36,097	17,904	18,054	17,623	18,043
Civilian labor force	24,189	24,488	14,351	14,437	9,838	10,051
Participation rate	68.1	67.8	80.2	80.0	55.8	55.7
Employed	21,864	22,226	12,934	13,116	8,930	9,110
Employment-population ratio	61.5	61.6	72.2	72.6	50.7	50.5
Unemployed	2,325	2,262	1,417	1,322	908	940
Unemployment rate	9.6	9.2	9.9	9.2	9.2	9.4
Not in labor force	11,338	11,609	3,553	3,617	7,785	7,992
Native born, 16 years and over						
Civilian noninstitutional population	200,796	202,225	96,507	97,379	104,289	104,846
Civilian labor force	129,428	129,366	67,418	67,408	62,010	61,958
Participation rate	64.5	64.0	69.9	69.2	59.5	59.1
Employed	117,215	117,488	60,501	60,843	56,715	56,645
Employment-population ratio	58.4	58.1	62.7	62.5	54.4	54.0
Unemployed	12,213	11,878	6,918	6,564	5,295	5,313
Unemployment rate	9.4	9.2	10.3	9.7	8.5	8.6
Not in labor force	71,368	72,859	29,088	29,971	42,279	42,887

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	Sept. 2009	Aug. 2010	Sept. 2010	Sept. 2009	May 2010	June 2010	July 2010	Aug. 2010	Sept. 2010
CLASS OF WORKER									
Agriculture and related industries	2,073	2,327	2,203	2,009	2,228	2,120	2,192	2,188	2,154
Wage and salary workers	1,256	1,409	1,370	1,177	1,363	1,289	1,329	1,300	1,291
Self-employed workers	805	886	802	796	821	808	825	855	799
Unpaid family workers	12	31	31	_	_	_	_	_	_
Nonagricultural industries	137,006	137,592	137,512	136,752	137,207	136,857	136,599	136,974	137,243
Wage and salary workers	127,769	128,656	128,565	127,650	128,197	127,900	127,881	128,314	128,429
Government	20,954	20,062	20,828	20,978	21,270	21,242	20,978	20,575	20,928
Private industries	106,816	108,595	107,737	106,662	106,906	106,740	106,869	107,760	107,481
Private households	790	678	597	_	_	_	_	_	_
Other industries	106,026	107,916	107,139	105,885	106,204	106,065	106,270	107,118	106,900
Self-employed workers	9,154	8,884	8,878	9,009	8,952	8,889	8,779	8,678	8,743
Unpaid family workers	83	52	69	_	_	_	_	_	_
PERSONS AT WORK PART TIME ¹									
All industries									
Part time for economic reasons ²	8,255	8,628	8,628	9,158	8,809	8,627	8,529	8,860	9,472
Slack work or business conditions	6,101	6,031	6,072	6,815	6,143	6,165	6,119	6,380	6,733
Could only find part-time work	1,918	2,183	2,306	2,081	2,326	2,101	2,246	2,347	2,456
Part time for noneconomic reasons ³	18,898	16,888	18,579	18,590	17,929	17,870	18,157	18,558	18,234
Nonagricultural industries									
Part time for economic reasons ²	8,134	8,509	8,540	8,983	8,661	8,472	8,386	8,730	9,336
Slack work or business conditions	5,998	5,953	6,020	6,695	6,041	6,074	6,018	6,304	6,640
Could only find part-time work	1,910	2,159	2,286	2,063	2,306	2,086	2,192	2,320	2,431
Part time for noneconomic reasons ³	18,574	16,546	18,259	18,251	17,627	17,580	17,774	18,161	17,891

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			Seasonall	y adjusted		
Characteristic	Sept. 2009	Aug. 2010	Sept. 2010	Sept. 2009	May 2010	June 2010	July 2010	Aug. 2010	Sept. 2010
AGE AND SEX									
Total, 16 years and over	139,079	139,919	139,715	138,768	139,420	139,119	138,960	139,250	139,391
16 to 19 years	4,456	4,859	4,084	4,627	4,438	4,286	4,315	4,373	4,261
16 to 17 years	1,582	1,637	1,417	1,569	1,429	1,380	1,345	1,402	1,398
18 to 19 years	2,874	3,223	2,667	3,070	2,992	2,899	2,984	2,975	2,867
20 years and over	134,623	135,060	135,631	134,141	134,982	134,833	134,646	134,877	135,131
20 to 24 years	12,516	13,202	12,790	12,625	12,818	12,698	12,670	12,838	12,841
25 years and over	122,106	121,858	122,841	121,551	122,203	122,263	122,109	122,074	122,267
25 to 54 years	94,802	94,027	94,535	94,345	94,227	94,270	94,062	94,005	94,067
25 to 34 years	29,921	30,429	30,474	29,795	30,162	30,157	30,278	30,318	30,315
35 to 44 years	31,413	30,612	30,713	31,236	30,844	30,772	30,604	30,584	30,514
45 to 54 years	33,468	32,986	33,348	33,314	33,221	33,341	33,180	33,104	33,238
55 years and over	27,305	27,831	28,305	27,206	27,976	27,993	28,047	28,069	28,200
•									
Men, 16 years and over	73,435	74,592	73,959	73,120	73,639	73,375	73,454	73,608	73,581
16 to 19 years	2,210	2,377	1,981	2,259	2,162	2,059	2,122	2,087	2,036
16 to 17 years	775	808	673	762	679	631	667	667	660
18 to 19 years	1,435	1,569	1,308	1,500	1,479	1,434	1,472	1,428	1,372
20 years and over	71,225	72,215	71,978	70,861	71,477	71,316	71,332	71,521	71,545
20 to 24 years	6,371	6,857	6,536	6,402	6,565	6,473	6,434	6,571	6,536
25 years and over	64,854	65,358	65,442	64,466	64,922	64,862	64,937	64,952	65,015
25 to 54 years	50,506	50,750	50,641	50,203	50,317	50,264	50,340	50,321	50,303
25 to 34 years	16,255	16,689	16,590	16,120	16,272	16,274	16,403	16,478	16,433
35 to 44 years	16,863	16,725	16,659	16,758	16,686	16,649	16,644	16,601	16,534
45 to 54 years	17,387	17,336	17,392	17,325	17,359	17,341	17,293	17,242	17,336
55 years and over	14,348	14,608	14,802	14,263	14,605	14,598	14,597	14,631	14,712
Women, 16 years and over	65,644	65,327	65,755	65,648	65,781	65,743	65,506	65,642	65,811
16 to 19 years	2,246	2,482	2,103	2,368	2,275	2,227	2,192	2,286	2,225
16 to 17 years	807	829	743	807	750	749	678	735	738
18 to 19 years	1,439	1,654	1,359	1,570	1,513	1,466	1,512	1,547	1,494
20 years and over	63,398	62,845	63,653	63,280	63,505	63,516	63,314	63,356	63,586
20 to 24 years	6,145	6,345	6,255	6,222	6,253	6,225	6,236	6,267	6,305
25 years and over	57,253	56,500	57,398	57,085	57,282	57,401	57,172	57,122	57,252
25 to 54 years	44,295	43,277	43,895	44,142	43,910	44,006	43,722	43,684	43,765
25 to 34 years	13,666	13,740	13,884	13,675	13,890	13,882	13,875	13,840	13,883
35 to 44 years	14,549	13,887	14,054	14,478	14,158	14,123	13,960	13,983	13,980
45 to 54 years	16,081	15,650	15,957	15,989	15,862	16,000	15,887	15,862	15,902
55 years and over	12,957	13,223	13,503	12,943	13,371	13,396	13,450	13,438	13,488
MARITAL STATUS									
Married men, spouse present	43,762	43,512	43,895	43,656	43,322	43,333	43,369	43,433	43,723
Married women, spouse present	34,924	33,721	34,499	34,891	34,238	34,332	34,304	34,213	34,449
Women who maintain families	8,866	8,714	8,906						
	0,000	0,,	0,000						
Full- OR PART-TIME STATUS Full-time workers ¹	111 001	112 500	110 205	111 261	110 710	110.646	110.076	111 000	111 710
Part-time workers ²	111,991 27,088	113,508 26,411	112,385 27,330	111,361 27,459	112,716 26,750	112,646 26,755	112,076 27,082	111,822 27,705	111,716 27,636
	21,000	20,411	21,000	21,755	20,730	20,733	21,002	21,105	21,000
MULTIPLE JOBHOLDERS									
Total multiple jobholders	7,098	6,515	6,681	7,047	7,239	7,002	6,546	6,814	6,684
Percent of total employed	5.1	4.7	4.8	5.1	5.2	5.0	4.7	4.9	4.8

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		
	Sept. 2009	Aug. 2010	Sept. 2010	Sept. 2009	May 2010	June 2010	July 2010	Aug. 2010	Sept. 2010
AGE AND SEX									
Total, 16 years and over	15,159	14,860	14,767	9.8	9.7	9.5	9.5	9.6	9.6
16 to 19 years	1,637	1,561	1,500	26.1	26.4	25.7	26.1	26.3	26.0
16 to 17 years	616	643	607	28.2	29.8	29.2	30.4	31.4	30.3
18 to 19 years	991	933	863	24.4	24.6	24.0	23.6	23.9	23.1
20 years and over	13,522	13,299	13,267	9.2	9.0	8.9	8.8	9.0	8.9
20 to 24 years	2,231	2,249	2,225	15.0	14.7	15.3	15.6	14.9	14.8
25 years and over	11,384	11,062	11,061	8.6	8.4	8.2	8.1	8.3	8.3
25 to 54 years	9,453	8,782	8,928	9.1	8.7	8.5	8.5	8.5	8.7
25 to 34 years	3,516	3,287	3,372	10.6	10.5	10.3	9.9	9.8	10.0
35 to 44 years	3,028	2,564	2,788	8.8	8.1	7.8	8.0	7.7	8.4
45 to 54 years	2,908	2,931	2,768	8.0	7.7	7.5	7.5	8.1	7.7
55 years and over	1,999	2,215	2,186	6.8	7.1	6.9	6.9	7.3	7.2
Men, 16 years and over	9,077	8,691	8,606	11.0	10.5	10.5	10.4	10.6	10.5
16 to 19 years	961	880	844	29.9	28.1	29.2	29.0	29.7	29.3
16 to 17 years	345	328	332	31.1	32.4	32.8	32.5	33.0	33.5
18 to 19 years	593	558	488	28.3	26.3	27.4	26.7	28.1	26.2
20 years and over	8,116	7,811	7,762	10.3	9.8	9.9	9.7	9.8	9.8
20 to 24 years	1,326	1,377	1,344	17.2	16.1	17.8	18.3	17.3	17.1
25 years and over	6,890	6,476	6,473	9.7	9.1	9.0	8.8	9.1	9.1
25 to 54 years	5,767	5,126	5,203	10.3	9.5	9.4	9.1	9.2	9.4
25 to 34 years	2,180	1,919	2,007	11.9	11.4	11.5	10.7	10.4	10.9
35 to 44 years	1,790	1,493	1,563	9.7	8.6	8.3	8.3	8.3	8.6
45 to 54 years	1,797	1,713	1,633	9.4	8.4	8.6	8.4	9.0	8.6
55 years and over	1,124	1,350	1,270	7.3	7.6	7.5	7.7	8.4	7.9
Women, 16 years and over	6,081	6,169	6,161	8.5	8.8	8.3	8.5	8.6	8.6
16 to 19 years	675	681	656	22.2	24.6	22.3	23.1	22.9	22.8
16 to 17 years	271	315	275	25.1	27.4	25.8	28.2	30.0	27.1
18 to 19 years	398	374	376	20.2	22.9	20.3	20.5	19.5	20.1
20 years and over	5,406	5,488	5,505	7.9	8.1	7.8	7.9	8.0	8.0
20 to 24 years	906	872	881	12.7	13.2	12.6	12.7	12.2	12.3
25 years and over	4,494	4,586	4,588	7.3	7.6	7.2	7.3	7.4	7.4
25 to 54 years	3,686	3,656	3,726	7.7	7.9	7.5	7.7	7.7	7.8
25 to 34 years	1,336	1,368	1,365	8.9	9.5	8.9	9.0	9.0	9.0
35 to 44 years	1,238	1,071	1,226	7.9	7.4	7.4	7.6	7.1	8.1
45 to 54 years	1,111	1,217	1,135	6.5	6.8	6.4	6.5	7.1	6.7
55 years and over ¹	876	977	922	6.3	5.9	6.5	6.9	6.9	6.4
MARITAL STATUS									
Married men, spouse present	3,454	3,179	3,206	7.3	6.7	6.8	6.6	6.8	6.8
Married women, spouse present	2,130	2,188	2,075	5.8	6.3	5.9	5.8	6.0	5.7
Women who maintain families ¹	1,166	1,346	1,321	11.6	11.6	12.1	13.4	13.4	12.9
FULL- OR PART-TIME STATUS									
Full-time workers ²	13,358	12,845	13,012	10.7	10.4	10.2	10.2	10.3	10.4
Part-time workers ³	1,865	2,005	1,789	6.4	6.7	6.4	6.4	6.7	6.1

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.

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

	Not se	asonally ad	justed			Seasonally	y adjusted		
Reason	Sept. 2009	Aug. 2010	Sept. 2010	Sept. 2009	May 2010	June 2010	July 2010	Aug. 2010	Sept. 2010
NUMBER OF UNEMPLOYED									
Job losers and persons who completed									
temporary jobs	9,170	8,894	8,651	10,236	9,223	9,114	9,125	9,305	9,401
On temporary layoff	1,283	1,359	910	1,918	1,478	1,424	1,268	1,480	1,349
Not on temporary layoff	7,887	7,535	7,741	8,318	7,746	7,690	7,857	7,825	8,051
Permanent job losers	6,474	6,214	6,271	6,858	6,410	6,404	6,518	6,480	6,589
Persons who completed temporary jobs	1,413	1,321	1,471	1,429	1,336	1,287	1,339	1,345	1,463
Job leavers	955	943	880	869	969	900	900	874	807
Reentrants	3,285	3,492	3,428	3,255	3,453	3,308	3,393	3,411	3,436
New entrants	1,127	1,430	1,180	1,134	1,206	1,140	1,188	1,259	1,187
PERCENT DISTRIBUTION									
Job losers and persons who completed									
temporary jobs	63.1	60.3	61.2	66.1	62.1	63.0	62.5	62.7	63.4
On temporary layoff	8.8	9.2	6.4	12.4	9.9	9.8	8.7	10.0	9.1
Not on temporary layoff	54.3	51.1	54.7	53.7	52.2	53.2	53.8	52.7	54.3
Job leavers	6.6	6.4	6.2	5.6	6.5	6.2	6.2	5.9	5.4
Reentrants	22.6	23.7	24.2	21.0	23.3	22.9	23.2	23.0	23.2
New entrants	7.8	9.7	8.3	7.3	8.1	7.9	8.1	8.5	8.0
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE									
Job losers and persons who completed									
temporary jobs	6.0	5.7	5.6	6.6	6.0	5.9	5.9	6.0	6.1
Job leavers	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.5
Reentrants	2.1	2.3	2.2	2.1	2.2	2.2	2.2	2.2	2.2
New entrants	0.7	0.9	0.8	0.7	8.0	0.7	0.8	0.8	0.8

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 ad	justed			Seasonally	y adjusted		
Duration	Sept. 2009	Aug. 2010	Sept. 2010	Sept. 2009	May 2010	June 2010	July 2010	Aug. 2010	Sept. 2010
NUMBER OF UNEMPLOYED									
Less than 5 weeks	2,847	2,632	2,830	2,938	2,752	2,769	2,839	2,760	2,891
5 to 14 weeks	3,558	3,939	3,127	3,838	3,019	3,121	3,060	3,635	3,350
15 weeks and over	8,133	8,189	8,183	8,405	8,924	8,959	8,722	8,484	8,458
15 to 26 weeks	2,671	1,916	2,075	2,958	2,161	2,208	2,151	2,235	2,336
27 weeks and over	5,462	6,273	6,108	5,447	6,763	6,751	6,572	6,249	6,123
Average (mean) duration, in weeks	27.2	33.1	34.1	26.5	34.4	35.2	34.2	33.6	33.3
Median duration, in weeks	18.1	19.6	20.5	17.8	23.2	25.5	22.2	19.9	20.4
PERCENT DISTRIBUTION									
Less than 5 weeks	19.6	17.8	20.0	19.4	18.7	18.6	19.4	18.5	19.7
5 to 14 weeks	24.5	26.7	22.1	25.3	20.5	21.0	20.9	24.4	22.8
15 weeks and over	55.9	55.5	57.9	55.4	60.7	60.3	59.7	57.0	57.5
15 to 26 weeks	18.4	13.0	14.7	19.5	14.7	14.9	14.7	15.0	15.9
27 weeks and over	37.6	42.5	43.2	35.9	46.0	45.5	44.9	42.0	41.7

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]

	loyed	Unem	ployed	Unemployment rates		
Sept. 2009	Sept. 2010	Sept. 2009	Sept. 2010	Sept. 2009	Sept. 2010	
139,079	139,715	14,538	14,140	9.5	9.2	
52,186	51,757	2,859	2,381	5.2	4.4	
21,772	21,038	1,188	956	5.2	4.3	
	30,719	1,671	1,425	5.2	4.4	
24,533	24,660	2,556	2,867	9.4	10.4	
33,274	33,331	3,367	3,386	9.2	9.2	
15,519	15,319	1,521	1,584	8.9	9.4	
17,755	18,012	1,846	1,803	9.4	9.1	
13,264	13,273	2,210	2,195	14.3	14.2	
916	1,051	156	142	14.6	11.9	
7,468	7,186	1,605	1,536	17.7	17.6	
4,880	5,036	449	517	8.4	9.3	
15,822	16,693	2,388	2,085	13.1	11.1	
7,677	8,187	1,264	1,123	14.1	12.1	
8,145	8,506	1,125	962	12.1	10.2	
	2009 139,079 52,186 21,772 30,414 24,533 33,274 15,519 17,755 13,264 916 7,468 4,880 15,822 7,677	2009 2010 139,079 139,715 52,186 51,757 21,772 21,038 30,414 30,719 24,533 24,660 33,274 33,331 15,519 15,319 17,755 18,012 13,264 13,273 916 1,051 7,468 7,186 4,880 5,036 15,822 16,693 7,677 8,187	2009 2010 2009 139,079 139,715 14,538 52,186 51,757 2,859 21,772 21,038 1,188 30,414 30,719 1,671 24,533 24,660 2,556 33,274 33,331 3,367 15,519 15,319 1,521 17,755 18,012 1,846 916 1,051 156 7,468 7,186 1,605 4,880 5,036 449 15,822 16,693 2,388 7,677 8,187 1,264	2009 2010 2009 2010 139,079 139,715 14,538 14,140 52,186 51,757 2,859 2,381 21,772 21,038 1,188 956 30,414 30,719 1,671 1,425 24,533 24,660 2,556 2,867 33,274 33,331 3,367 3,386 15,519 15,319 1,521 1,584 17,755 18,012 1,846 1,803 13,264 13,273 2,210 2,195 916 1,051 156 142 7,468 7,186 1,605 1,536 4,880 5,036 449 517 15,822 16,693 2,388 2,085 7,677 8,187 1,264 1,123	2009 2010 2009 2010 2009 139,079 139,715 14,538 14,140 9.5 52,186 51,757 2,859 2,381 5.2 21,772 21,038 1,188 956 5.2 30,414 30,719 1,671 1,425 5.2 24,533 24,660 2,556 2,867 9.4 33,274 33,331 3,367 3,386 9.2 15,519 15,319 1,521 1,584 8.9 17,755 18,012 1,846 1,803 9.4 13,264 13,273 2,210 2,195 14.3 916 1,051 156 142 14.6 7,468 7,186 1,605 1,536 17.7 4,880 5,036 449 517 8.4 15,822	

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	ber of ployed sons usands)	Unemployment rates		
	Sept.	Sept.	Sept.	Sept.	
	2009	2010	2009	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.	14,538 11,697 76 1,594 1,876 1,280 596 1,809 538 362	14,140 11,127 66 1,464 1,471 937 534 1,962 418 330	9.5 9.9 10.7 17.1 11.9 13.1 10.0 9.0 9.5	9.2 9.4 8.2 17.2 9.6 9.7 9.3 9.6 7.1	
Financial activities. Professional and business services. Education and health services. Leisure and hospitality. Other services. Agriculture and related private wage and salary workers. Government workers. Self-employed and unpaid family workers.	657	568	7.1	6.3	
	1,596	1,426	11.3	9.9	
	1,257	1,352	6.0	6.3	
	1,469	1,536	11.4	11.4	
	462	534	7.1	8.5	
	150	164	11.1	11.1	
	928	1,089	4.2	5.0	
	636	580	5.9	5.6	

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 a	djusted			Seasonall	y adjusted		
Measure	Sept. 2009	Aug. 2010	Sept. 2010	Sept. 2009	May 2010	June 2010	July 2010	Aug. 2010	Sept. 2010
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	5.3	5.3	5.3	5.5	5.8	5.8	5.7	5.5	5.5
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	6.0	5.7	5.6	6.6	6.0	5.9	5.9	6.0	6.1
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	9.5	9.5	9.2	9.8	9.7	9.5	9.5	9.6	9.6
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	9.9	10.2	9.9	10.3	10.3	10.2	10.2	10.3	10.3
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	10.8	10.9	10.7	11.1	11.0	11.0	11.0	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									
force	16.1	16.4	16.2	17.0	16.6	16.5	16.5	16.7	17.1

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	Sept. 2009	Sept. 2010	Sept. 2009	Sept. 2010	Sept. 2009	Sept. 2010
NOT IN THE LABOR FORCE						
Total not in the labor force	82,706	84,468	32,642	33,588	50,064	50,880
Persons who currently want a job	5,650	5,949	2,725	2,772	2,925	3,177
Marginally attached to the labor force ¹	2,219	2,548	1,224	1,354	995	1,194
Discouraged workers ²	706	1,209	478	730	228	478
Other persons marginally attached to the labor force ³	1,513	1,340	746	624	768	716
MULTIPLE JOBHOLDERS						
Total multiple jobholders ⁴	7,098	6,681	3,426	3,140	3,672	3,540
Percent of total employed	5.1	4.8	4.7	4.2	5.6	5.4
Primary job full time, secondary job part time	3,667	3,515	1,872	1,852	1,795	1,663
Primary and secondary jobs both part time	1,753	1,717	604	563	1,149	1,154
Primary and secondary jobs both full time	246	265	162	164	84	101
Hours vary on primary or secondary job	1,382	1,144	769	541	612	603

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]

		Not seasona	ally adjusted			Sea	asonally adjus	sted	T -:
Industry	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p	Change from: Aug. 2010 Sept. 2010 ^p
Fotal nonfarm	130,243	130,059	130,136	130,564	129,857	130,353	130,296	130,201	-95
Total private	107,964	108,751	108,922	108,510	107,377	107,813	107,906	107,970	64
Goods-producing	18,495	18,347	18,460	18,351	18,124	18,031	18,041	18,019	-22
Mining and logging	688	746	752	756	676	733	740	745	5
Logging	52.7	49.2	50.3	49.4	50.1	48.3	48.2	47.4	-0.8
Mining	634.9	697.0	702.0	706.9	625.5	684.6	692.1	697.9	5.8
Oil and gas extraction	160.8	166.3	167.5	166.8	160.4	165.0	166.3	167.4	1.1
Mining, except oil and gas ¹	213.4	222.3	223.8	223.0	206.8	214.5	216.2	217.0	0.8
Coal mining	80.6	82.9	83.9	84.6	80.6	83.2	83.6	84.4	0.8
Support activities for mining	260.7	308.4	310.7	317.1	258.3	305.1	309.6	313.5	3.9
Construction	6,067	5,864	5,931	5,841	5,814	5,594	5,625	5,604	-21
Construction of buildings	1,353.7	1,305.7	1,311.6	1,297.2	1,313.0	1,260.3	1,258.1	1,258.6	0.5
Residential building	634.0	596.9	600.7	594.7	609.2	575.1	573.1	572.0	-1.1
Nonresidential building	719.7	708.8	710.9	702.5	703.8	685.2	685.0	686.6	1.6
Heavy and civil engineering construction	884.2	867.9	893.9	889.1	817.8	809.9	826.5	826.3	-0.2
Specialty trade contractors	3,829.1	3,690.0	3,725.4	3,655.1	3,682.9	3,524.1	3,539.9	3,519.0	-20.9
Residential specialty trade contractors	1,646.3	1,606.5	1,602.9	1,587.0	1,576.3	1,529.0	1,522.2	1,520.8	-1.4
Nonresidential specialty trade contractors	2,182.8	2,083.5	2,122.5	2,068.1	2,106.6	1,995.1	2,017.7	1,998.2	-19.5
Manufacturing	11,740	11,737	11,777	11,754	11,634	11,704	11,676	11,670	-6
Durable goods	7,156	7,201	7,221	7,214	7,112	7,201	7,176	7,176	0
Wood products	358.1	356.8	356.0	350.7	349.2	349.2	346.0	344.3	-1.7
Nonmetallic mineral products	399.7	393.2	393.6	393.6	389.5	383.3	382.7	384.4	1.7
Primary metals	353.8	372.3	375.4	376.2	351.3	374.0	374.8	375.0	0.2
Fabricated metal products	1,283.6	1,314.8	1,326.1	1,328.2	1,276.9	1,316.1	1,316.5	1,319.2	2.7
Machinery	993.7	1,002.3	1,002.3	998.3	993.8	1,000.5	998.4	996.5	-1.9
Computer and electronic products ¹	1,107.3	1,103.9	1,104.3	1,102.5	1,107.5	1,100.4	1,101.8	1,103.6	1.8
Computer and peripheral equipment	160.7	160.1	161.1	161.7	160.8	160.1	160.8	160.9	0.1
Communication equipment	119.9	121.5	122.9	123.0	120.4	121.4	122.9	123.5	0.6
Semiconductors and electronic			122.0	120.0			122.0	120.0	0.0
components	363.4	368.1	370.8	369.8	363.3	368.0	369.7	370.0	0.3
Electronic instruments	415.1	407.9	404.6	403.8	414.9	405.0	403.4	404.7	1.3
Electrical equipment and appliances	370.0	374.6	374.6	375.3	369.0	372.4	372.8	374.4	1.6
Transportation equipment ¹	1,338.0	1,343.2	1,350.6	1,354.6	1,328.0	1,371.2	1,349.6	1,346.5	-3.1
Motor vehicles and parts ²	663.7	674.6	683.0	690.7	653.9	704.6	682.4	683.0	0.6
Furniture and related products	371.2	364.4	362.9	358.5	368.5	358.6	358.4	356.9	-1.5
Miscellaneous manufacturing	580.6	575.3	575.0	575.6	578.2	575.1	574.6	575.6	1.0
Nondurable goods	4,584	4,536	4,556	4,540	4,522	4,503	4,500	4,494	-6
Food manufacturing	1,501.1	1,482.5	1,498.1	1,491.4	1,463.6	1,461.9	1,461.1	1,459.5	-1.6
Beverages and tobacco products	193.0	184.7	185.7	188.1	187.2	180.6	181.5	182.9	1.4
Textile mills	122.6	123.3	123.1	122.6	120.9	123.9	122.4	121.9	-0.5
Textile product mills	125.6	122.9	121.3	122.1	124.9	123.2	122.0	122.2	0.2
Apparel	168.9	163.4	166.8	165.8	165.2	163.8	164.0	163.1	-0.9
Leather and allied products	29.2	28.0	29.7	29.6	28.6	28.4	29.3	29.0	-0.3
Paper and paper products	402.9	400.2	399.3	397.3	402.2	397.4	397.6	397.0	-0.6
Printing and related support activities	513.3	494.3	493.6	493.5	510.6	495.6	493.1	491.6	-1.5
Petroleum and coal products	118.4	117.7	117.0	115.7	115.6	113.5	113.1	112.8	-0.3
Chemicals	790.5	782.3	780.1	776.7	791.3	778.7	778.9	778.7	-0.2
Plastics and rubber products	618.1	636.4	641.3	637.0	611.7	636.4	637.0	634.8	-2.2
Private service-providing	89,469	90,404	90,462	90,159	89,253	89,782	89,865	89,951	86
Trade, transportation, and utilities	24,740	24,778	24,791	24,746	24,754	24,771	24,769	24,785	16
Wholesale trade	5,588.0	5,619.1	5,613.5	5,603.2	5,579.9	5,587.1	5,586.6	5,588.8	2.2
Durable goods	2,794.0	2,791.9	2,790.5	2,787.8	2,792.1	2,776.6	2,776.2	2,781.2	5.0
Nondurable goods	1,976.0	1,986.5	1,981.1	1,974.2	1,969.9	1,972.6	1,972.0	1,969.4	-2.6
Electronic markets and agents and brokers	818.0	840.7	841.9	841.2	817.9	837.9	838.4	838.2	-0.2
Retail trade	14,369.7	14,442.6	14,463.0	14,354.0	14,428.7	14,442.4	14,440.4	14,446.1	5.7
Motor vehicle and parts dealers ¹	1,640.0	1,645.3	1,654.9	1,654.3	1,621.2	1,628.2	1,634.8	1,638.4	3.6
Automobile dealers	1,018.0	1,020.8	1,027.3	1,028.7	1,007.3	1,015.2	1,018.2	1,019.9	1.7

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

[In thousands]

•		Not season	ally adjusted			Sea	sonally adjus	sted	
Industry	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p	Change from: Aug. 2010 Sept. 2010 ^p
Retail trade - Continued									
Furniture and home furnishings stores	436.8	434.2	432.5	434.3	439.6	439.9	437.9	440.1	2.2
Electronics and appliance stores	477.4	472.3	475.5	478.2	481.5	480.2	481.8	484.1	2.3
Building material and garden supply stores	1,144.6	1,172.2	1,154.1	1,132.8	1,146.3	1,144.4	1,144.5	1,142.9	-1.6
Food and beverage stores	2,817.1	2,821.6	2,822.4	2,801.7	2,825.4	2,805.6	2,808.6	2,810.0	1.4
Health and personal care stores	974.0	973.8	970.7	962.8	977.5	972.7	971.1	969.5	-1.6
Gasoline stations	831.9	838.2	836.5	830.7	827.1	824.3	822.8	824.3	1.5
Clothing and clothing accessories stores	1,338.3	1,388.8	1,400.7	1,369.7	1,354.3	1,391.8	1,391.2	1,393.7	2.5
Sporting goods, hobby, book, and music stores	623.1	586.7	603.3	601.6	620.3	609.0	607.6	604.3	-3.3
General merchandise stores ¹	2,893.1	2,927.0	2,929.1	2,901.4	2,944.3	2,954.9	2,951.8	2,953.1	1.3
Department stores	1,434.5	1,462.6	1,471.1	1,452.1	1,467.7	1,492.9	1,492.8	1,490.7	-2.1
Miscellaneous store retailers	775.7	773.5	772.3	765.3	772.6	769.4	767.3	764.9	-2.4
Nonstore retailers	417.7	409.0	411.0	421.2	418.6	422.0	421.0	420.8	-0.2
Nonstore retailers									
Transportation and warehousing	4,223.7	4,159.7	4,158.6	4,238.8	4,184.4	4,188.9	4,189.5	4,199.1	9.6
Air transportation	457.3	456.1	457.6	458.1	456.8	453.6	454.4	456.6	2.2
Rail transportation	216.1	220.9	220.2	220.1	215.7	219.6	220.0	219.3	-0.7
Water transportation	64.8	66.5	66.5	65.4	62.7	63.7	63.7	63.8	0.1
Truck transportation	1,271.8	1,259.2	1,266.4	1,265.0	1,249.6	1,240.8	1,242.5	1,242.4	-0.1
Transit and ground passenger transportation	423.9	372.8	359.5	436.4	416.2	431.2	424.9	427.1	2.2
Pipeline transportation.	42.1	39.2	39.5	38.9	42.2	38.9	39.3	38.7	-0.6
Scenic and sightseeing transportation	33.2	37.1	36.5	33.9	28.0	28.4	28.4	28.5	0.1
Support activities for transportation	541.5	550.5	550.6	550.0	540.5	548.4	548.5	549.1	0.1
	533.5	514.9	517.5	522.5	540.5	520.7	523.3	527.2	3.9
Couriers and messengers		642.5		648.5	635.6		l		1.9
Warehousing and storage	639.5	042.5	644.3	048.5	035.0	643.6	644.5	646.4	1.9
Utilities	559.0	556.1	555.7	549.6	560.6	552.9	552.6	550.6	-2.0
nformation	2,767	2,726	2,722	2,702	2,777	2,717	2,716	2,711	-5
Publishing industries, except Internet	779.0	762.7	763.3	760.8	779.8	761.3	761.9	762.0	0.1
Motion picture and sound recording									
industries	344.9	362.0	357.9	346.2	349.6	351.5	352.3	351.3	-1.0
Broadcasting, except Internet	296.8	295.3	296.7	298.0	296.2	296.4	297.4	298.3	0.9
Telecommunications	963.4	919.6	920.0	913.5	966.7	921.0	919.4	914.2	-5.2
Data processing, hosting and related									
services	249.6	245.2	242.2	242.1	250.1	245.5	244.0	243.8	-0.2
Other information services	132.9	141.3	141.7	141.3	134.3	140.8	141.2	141.7	0.5
Financial activities	7,688	7,640	7,627	7,586	7,683	7,581	7,578	7,577	-1
Finance and insurance	5,698.6	5,663.6	5,654.2	5,634.7	5,707.5	5,645.6	5,643.4	5,640.5	-2.9
Monetary authorities - central bank	21.0	21.4	21.4	21.4	21.1	21.2	21.2	21.3	0.1
Credit intermediation and related									
activities ¹	2,566.5	2,573.2	2,569.1	2,563.5	2,571.3	2,562.3	2,563.7	2,566.8	3.1
Depository credit intermediation ¹	1,745.3	1,763.4	1,764.1	1,758.0	1,749.3	1,755.6	1,757.4	1,760.6	3.2
Commercial banking	1,306.3	1,321.4	1,322.0	1,318.4	1,309.5	1,315.7	1,317.7	1,319.7	2.0
Securities, commodity contracts,	704.5	001.4	707.0	702.0	706.0	700.0	706.4	706.0	0.0
investments	794.5	801.4	797.3	793.8	796.3	798.0	796.4	796.2	-0.2
Insurance carriers and related activities	2,229.6	2,181.8	2,181.2	2,171.2	2,231.9	2,178.6	2,177.1	2,171.4	-5.7
Funds, trusts, and other financial vehicles	87.0	85.8	85.2	84.8	86.9	85.5	85.0	84.8	-0.2
Real estate and rental and leasing	1,989.8	1,976.2	1,972.4	1,951.4	1,975.8	1,935.0	1,934.8	1,936.1	1.3
Real estate	1,414.8	1,396.6	1,397.2	1,387.4	1,407.5	1,375.9	1,377.0	1,379.6	2.6
Rental and leasing services	549.1	555.4	551.0	540.0	542.5	535.2	534.0	532.7	-1.3
Lessors of nonfinancial intangible assets	25.9	24.2	24.2	24.0	25.8	23.9	23.8	23.8	0.0
Professional and business services	16,497	16,796	16,872	16,843	16,349	16,692	16,720	16,734	14
Professional and technical services ¹	7,366.9	7,386.8	7,393.0	7,344.2	7,444.6	7,416.0	7,430.1	7,423.2	-6.9
Legal services	1,106.4	1,115.8	1,107.6	1,103.1	1,113.5	1,102.9	1,104.3	1,106.8	2.5
Accounting and bookkeeping services	842.2	816.5	823.7	812.2	916.6	893.1	896.5	888.9	-7.6
Architectural and engineering services	1,306.7	1,293.1	1,296.4	1,283.2	1,299.9	1,278.3	1,279.6	1,279.0	-0.6
Computer systems design and related									
services	1,421.5	1,459.1	1,466.4	1,457.6	1,425.5	1,454.8	1,459.6	1,458.7	-0.9
Management and technical consulting	987.4	993.1	993.2	997.7	987.5	988.9	991.5	998.4	6.9
services									

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			Sea	asonally adju	sted	
Industry	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p	Change from: Aug. 2010- Sept. 2010 ^p
Professional and business services - Continued									
Management of companies and enterprises	1,834.8	1,836.8	1,837.9	1,831.9	1,837.4	1,828.0	1,829.2	1,834.4	5.2
Administrative and waste services	7,295.2	7,572.4	7,640.9	7,666.8	7,066.6	7,447.7	7,460.5	7,476.0	15.5
Administrative and support services ¹	6,940.6	7,206.4	7,275.5	7,306.4	6,714.2	7,090.0	7,103.0	7,119.1	16.1
Employment services ¹	2,524.6	2,775.1	2,836.5	2,908.6	2,375.0	2,769.6	2,774.8	2,803.0	28.2
Temporary help services	1,852.7	2,088.1	2,153.2	2,213.4	1,724.4	2,094.0	2,111.7	2,128.6	16.9
Business support services	802.4	784.7	788.4	784.5	810.8	797.2	797.3	793.1	-4.2
Services to buildings and dwellings	1,800.8	1,847.6	1,838.1	1,800.5	1,730.4	1,731.5	1,732.2	1,730.2	-2.0
Waste management and remediation	0540		005.4	000.4	050.4	057.7	057.5	0500	
services	354.6	366.0	365.4	360.4	352.4	357.7	357.5	356.9	-0.6
Education and health services	19,155	19,253	19,279	19,541	19,247	19,558	19,594	19,611	17
Educational services	3,017.5	2,865.4	2,846.2	3,082.7	3,080.4	3,144.8	3,145.2	3,130.1	-15.1
Health care and social assistance	16,137.6	16,387.2	16,432.4	16,458.1	16,166.3	16,413.0	16,449.2	16,481.2	32.0
Health care ³	13,567.7	13,809.9	13,837.0	13,811.7	13,581.8	13,772.3	13,802.9	13,826.8	23.9
Ambulatory health care services ¹	5,799.4	5,943.1	5,955.1	5,951.9	5,804.9	5,930.1	5,947.2	5,964.4	17.2
Offices of physicians	2,287.1	2,319.3	2,325.5	2,320.3	2,287.9	2,317.7	2,323.0	2,326.4	3.4
Outpatient care centers	541.4	554.8	558.2	558.6	544.6	554.1	557.1	558.9	1.8
Home health care services	1,034.5	1,073.6	1,073.2	1,075.6	1,035.1	1,070.8	1,073.4	1,078.2	4.8
Hospitals	4,678.5	4,728.4	4,733.9	4,721.4	4,680.8	4,712.7	4,719.7	4,722.6	2.9
Nursing and residential care facilities ¹	3,089.8	3,138.4	3,148.0	3,138.4	3,096.1	3,129.5	3,136.0	3,139.8	3.8
Nursing care facilities	1,650.0	1,662.5	1,666.8	1,663.9	1,650.8	1,658.9	1,660.3	1,662.2	1.9
Social assistance ¹	2,569.9	2,577.3	2,595.4	2,646.4	2,584.5	2,640.7	2,646.3	2,654.4	8.1
Child day care services	856.3	794.7	813.4	863.0	857.4	861.5	862.4	863.8	1.4
Leisure and hospitality	13,284	13,783	13,765	13,383	13,099	13,111	13,131	13,169	38
Arts, entertainment, and recreation	1,991.9	2,220.8	2,175.5	2,004.0	1,938.7	1,913.0	1,914.1	1,925.4	11.3
Performing arts and spectator sports	412.5	449.9	448.0	448.8	401.3	415.5	418.7	424.8	6.1
Museums, historical sites, zoos, and parks	132.4	145.1	140.4	131.2	130.5	129.6	129.0	129.0	0.0
Amusements, gambling, and recreation	1,447.0	1,625.8	1,587.1	1,424.0	1,406.9	1,367.9	1,366.4	1,371.6	5.2
Accommodation and food services	11,292.1	11,561.8	11,589.1	11,378.9	11,160.4	11,198.2	11,217.1	11,243.7	26.6
Accommodation	1,791.3	1,904.8	1,910.7	1,804.9	1,748.4	1,768.6	1,775.7	1,768.4	-7.3
Food services and drinking places	9,500.8	9,657.0	9,678.4	9,574.0	9,412.0	9,429.6	9,441.4	9,475.3	33.9
Other services	5,338	5,428	5,406	5,358	5,344	5,352	5,357	5,364	7
Repair and maintenance	1,147.2	1,156.4	1,158.9	1,156.1	1,141.2	1,147.7	1,151.1	1,153.1	2.0
Personal and laundry services	1,278.1	1,278.1	1,271.6	1,267.2	1,274.5	1,268.4	1,265.8	1,267.6	1.8
Membership associations and organizations	2,913.1	2,993.6	2,975.3	2,934.6	2,927.8	2,935.6	2,940.0	2,942.8	2.8
Government	22,279	21,308	21,214	22,054	22,480	22,540	22,390	22,231	-159
Federal	2,821.0	3,065.0	2,940.0	2,854.0	2,818.0	3,030.0	2,919.0	2,843.0	-76.0
Federal, except U.S. Postal Service	2,133.4	2,407.1	2,291.3	2,207.5	2,127.3	2,378.4	2,268.5	2,195.0	-73.5
U.S. Postal Service	687.6	658.2	648.2	646.5	690.5	651.5	650.4	648.1	-2.3
State government	5,173.0	4,883.0	4,880.0	5,148.0	5,173.0	5,175.0	5,147.0	5,140.0	-7.0
State government education	2,367.5	2,100.0	2,103.1	2,392.1	2,365.5	2,415.2	2,393.5	2,385.7	-7.8
State government, excluding education	2,805.4	2,782.7	2,776.6	2,755.5	2,807.0	2,759.8	2,753.8	2,754.1	0.3
Local government	14,285.0	13,360.0	13,394.0	14,052.0	14,489.0	14,335.0	14,324.0	14,248.0	-76.0
Local government education	7,809.3	6,768.7	6,842.0	7,707.8	8,013.0	7,972.7	7,954.6	7,904.8	-49.8
Local government, excluding education	6,475.4	6,590.8	6,552.3	6,343.8	6,476.1	6,362.6	6,369.8	6,343.5	-26.3

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	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p
AVERAGE WEEKLY HOURS				
Total private	33.8	34.2	34.2	34.2
Goods-producing	38.5	39.4	39.5	39.4
Mining and logging	41.8	43.4	43.7	43.6
Construction	37.0	37.5	37.6	37.4
Manufacturing	39.0	40.1	40.2	40.1
Durable goods	39.1	40.5	40.4	40.4
Nondurable goods	38.9	39.5	39.8	39.7
Private service-providing	32.8	33.1	33.1	33.1
Trade, transportation, and utilities	34.1	34.3	34.2	34.2
Wholesale trade	37.7	38.3	38.4	38.5
Retail trade	31.4	31.2	31.1	31.1
Transportation and warehousing	38.0	38.6	38.5	38.4
Utilities	40.6	41.1	41.3	41.3
Information	36.6	36.7	36.6	36.7
Financial activities	36.6	37.0	37.0	37.0
Professional and business services	34.9	35.4	35.4	35.4
Education and health services	32.8	32.9	32.9	32.9
Leisure and hospitality	25.5	25.8	25.8	25.8
Other services	31.4	31.9	32.0	32.0
AVERAGE OVERTIME HOURS				
Manufacturing	2.4	2.9	3.0	3.0
Durable goods	2.2	2.9	2.9	2.9
Nondurable goods	2.7	3.0	3.1	3.1

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 weekly earnings				
Industry	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p		
Total private	\$22.30	\$22.59	\$22.66	\$22.67	\$ 753.74	\$ 772.58	\$ 774.97	\$ 775.31		
Goods-producing	23.88	24.03	24.13	24.13	919.38	946.78	953.14	950.72		
Mining and logging	27.41	27.43	27.67	27.94	1,145.74	1,190.46	1,209.18	1,218.18		
Construction	24.94	25.20	25.23	25.22	922.78	945.00	948.65	943.23		
Manufacturing	23.16	23.28	23.39	23.38	903.24	933.53	940.28	937.54		
Durable goods	24.71	24.72	24.86	24.85	966.16	1,001.16	1,004.34	1,003.94		
Nondurable goods	20.72	20.92	21.01	20.99	806.01	826.34	836.20	833.30		
Private service-providing	21.93	22.25	22.30	22.32	719.30	736.48	738.13	738.79		
Trade, transportation, and utilities	19.44	19.76	19.82	19.85	662.90	677.77	677.84	678.87		
Wholesale trade	25.73	26.24	26.33	26.39	970.02	1,004.99	1,011.07	1,016.02		
Retail trade	15.47	15.58	15.60	15.58	485.76	486.10	485.16	484.54		
Transportation and warehousing	20.50	20.99	21.04	21.18	779.00	810.21	810.04	813.31		
Utilities	32.88	32.84	33.08	33.02	1,334.93	1,349.72	1,366.20	1,363.73		
Information	29.58	30.50	30.80	31.05	1,082.63	1,119.35	1,127.28	1,139.54		
Financial activities	26.58	27.20	27.21	27.19	972.83	1,006.40	1,006.77	1,006.03		
Professional and business services	27.18	27.31	27.36	27.40	948.58	966.77	968.54	969.96		
Education and health services	22.46	22.90	22.97	22.95	736.69	753.41	755.71	755.06		
Leisure and hospitality	13.05	13.06	13.08	13.07	332.78	336.95	337.46	337.21		
Other services	19.82	19.86	19.86	19.92	622.35	633.53	635.52	637.44		

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	Ind	dex of agg	regate wee	ekly payrol	ls ²
Industry	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p	Percent change from: Aug. 2010- Sept. 2010 ^p	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p	Percent change from: Aug. 2010 - Sept. 2010 ^p
Total private	90.9	92.4	92.5	92.5	0.0	96.7	99.5	99.9	100.0	0.1
Goods-producing	79.5	80.9	81.2	80.9	-0.4	85.8	87.9	88.5	88.2	-0.3
Mining and logging	88.8	100.0	101.6	102.1	0.5	97.7	110.1	112.9	114.5	1.4
Construction	74.1	72.3	72.9	72.2	-1.0	80.3	79.2	79.9	79.2	-0.9
Manufacturing	81.6	84.4	84.4	84.2	-0.2	87.9	91.4	91.8	91.5	-0.3
Durable goods	78.3	82.1	81.6	81.6	0.0	85.9	90.1	90.1	90.1	0.0
Nondurable goods	87.8	88.8	89.4	89.1	-0.3	92.3	94.2	95.3	94.8	-0.5
Private service-providing	94.0	95.4	95.5	95.6	0.1	99.9	102.9	103.2	103.4	0.2
Trade, transportation, and utilities	91.7	92.3	92.1	92.1	0.0	96.0	98.2	98.2	98.4	0.2
Wholesale trade	91.8	93.4	93.6	93.9	0.3	98.6	102.2	102.9	103.4	0.5
Retail trade	92.0	91.5	91.2	91.2	0.0	94.1	94.3	94.1	94.0	-0.1
Transportation and warehousing	91.0	92.5	92.3	92.3	0.0	94.7	98.6	98.6	99.2	0.6
Utilities	98.5	98.3	98.7	98.4	-0.3	107.0	106.7	107.9	107.3	-0.6
Information	92.8	91.1	90.8	90.9	0.1	97.8	98.9	99.6	100.5	0.9
Financial activities	92.7	92.4	92.4	92.4	0.0	96.1	98.1	98.1	98.0	-0.1
Professional and business services	89.7	92.9	93.1	93.2	0.1	98.8	102.8	103.2	103.4	0.2
Education and health services	102.7	104.7	104.9	105.0	0.1	108.1	112.4	112.9	112.9	0.0
Leisure and hospitality	95.3	96.5	96.7	96.9	0.2	100.3	101.7	102.0	102.2	0.2
Other services	93.0	94.6	95.0	95.1	0.1	104.6	106.6	107.1	107.5	0.4

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

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	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p	
Total nonfarm	64,838	64,749	64,683	64,619	49.9	49.7	49.6	49.6	
Total private	52,006	51,914	51,945	51,981	48.4	48.2	48.1	48.1	
Goods-producing	4,212	4,149	4,143	4,132	23.2	23.0	23.0	22.9	
Mining and logging	98	101	103	104	14.5	13.8	13.9	14.0	
Construction	784	734	733	728	13.5	13.1	13.0	13.0	
Manufacturing	3,330	3,314	3,307	3,300	28.6	28.3	28.3	28.3	
Durable goods	1,767	1,755	1,751	1,747	24.8	24.4	24.4	24.3	
Nondurable goods	1,563	1,559	1,556	1,553	34.6	34.6	34.6	34.6	
Private service-providing	47,794	47,765	47,802	47,849	53.5	53.2	53.2	53.2	
Trade, transportation, and utilities	10,138	10,039	10,025	10,020	41.0	40.5	40.5	40.4	
Wholesale trade	1,694.3	1,676.3	1,677.2	1,677.0	30.4	30.0	30.0	30.0	
Retail trade	7,297.8	7,227.0	7,213.0	7,211.3	50.6	50.0	50.0	49.9	
Transportation and warehousing	1,004.4	1,002.0	1,001.3	999.2	24.0	23.9	23.9	23.8	
Utilities	141.6	134.1	133.3	132.1	25.3	24.3	24.1	24.0	
Information	1,156	1,107	1,108	1,102	41.6	40.7	40.8	40.6	
Financial activities	4,562	4,462	4,457	4,450	59.4	58.9	58.8	58.7	
Professional and business services	7,373	7,412	7,417	7,450	45.1	44.4	44.4	44.5	
Education and health services	14,897	15,081	15,110	15,123	77.4	77.1	77.1	77.1	
Leisure and hospitality	6,858	6,849	6,865	6,877	52.4	52.2	52.3	52.2	
Other services	2,810	2,815	2,820	2,827	52.6	52.6	52.6	52.7	
Government	12,832	12,835	12,738	12,638	57.1	56.9	56.9	56.8	

p Preliminary

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

[In thousands]

Industry	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p
Total private	88,418	88,854	88,914	88,958
Goods-producing	13,041	12,972	12,975	12,969
Mining and logging	491	549	553	555
Construction	4,384	4,209	4,235	4,240
Manufacturing	8,166	8,214	8,187	8,174
Durable goods	4,865	4,938	4,912	4,908
Nondurable goods	3,301	3,276	3,275	3,266
Private service-providing	75,377	75,882	75,939	75,989
Trade, transportation, and utilities	20,952	20,985	20,962	20,964
Wholesale trade	4,492.9	4,483.2	4,479.2	4,478.3
Retail trade	12,371.6	12,428.2	12,423.8	12,431.0
Transportation and warehousing	3,639.2	3,635.2	3,620.7	3,619.6
Utilities	448.4	438.0	438.0	435.5
Information	2,217	2,183	2,183	2,180
Financial activities	5,939	5,849	5,843	5,841
Professional and business services	13,324	13,688	13,707	13,723
Education and health services	16,893	17,143	17,180	17,181
Leisure and hospitality	11,584	11,557	11,581	11,615
Other services.	4,468	4,477	4,483	4,485

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	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p
AVERAGE WEEKLY HOURS				
Total private	33.1	33.4	33.5	33.5
Goods-producing	39.2	40.3	40.5	40.7
Mining and logging	43.1	44.8	45.5	44.6
Construction.	37.4	38.2	38.6	39.1
Manufacturing	39.9	41.1	41.2	41.2
Durable goods	40.0	41.4	41.4	41.4
Nondurable goods	39.9	40.7	40.9	41.0
Private service-providing	32.0	32.3	32.3	32.2
Trade, transportation, and utilities	32.8	33.5	33.4	33.4
Wholesale trade	37.4	38.0	38.1	38.2
Retail trade	29.8	30.4	30.2	30.1
Transportation and warehousing	36.4	37.5	37.6	37.6
Utilities	41.5	42.2	42.2	42.0
Information	36.4	36.3	36.4	36.1
Financial activities	36.0	36.1	36.4	36.1
Professional and business services	34.7	35.1	35.1	35.1
Education and health services	32.2	32.1	32.2	32.2
Leisure and hospitality	24.8	24.8	24.8	24.7
Other services.	30.5	30.9	30.9	31.0
AVERAGE OVERTIME HOURS				
Manufacturing	3.0	3.8	3.8	3.9
Durable goods	2.8	3.9	3.8	3.9
Nondurable goods	3.2	3.7	3.9	3.9

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 wee	ekly earnings	3
Industry	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p
Total private	\$18.71	\$19.04	\$19.09	\$19.10	\$ 619.30	\$ 635.94	\$ 639.52	\$ 639.85
Goods-producing	19.92	20.25	20.31	20.32	780.86	816.08	822.56	827.02
Mining and logging	23.29	23.98	23.96	24.29	1,003.80	1,074.30	1,090.18	1,083.33
Construction	22.54	23.21	23.28	23.17	843.00	886.62	898.61	905.95
Manufacturing	18.39	18.57	18.59	18.63	733.76	763.23	765.91	767.56
Durable goods	19.53	19.71	19.73	19.79	781.20	815.99	816.82	819.31
Nondurable goods	16.70	16.82	16.87	16.86	666.33	684.57	689.98	691.26
Private service-providing	18.46	18.79	18.83	18.83	590.72	606.92	608.21	606.33
Trade, transportation, and utilities	16.56	16.85	16.89	16.94	543.17	564.48	564.13	565.80
Wholesale trade	21.03	21.56	21.56	21.68	786.52	819.28	821.44	828.18
Retail trade	13.07	13.24	13.25	13.27	389.49	402.50	400.15	399.43
Transportation and warehousing	18.77	19.15	19.21	19.24	683.23	718.13	722.30	723.42
Utilities	29.64	30.42	30.53	30.60	1,230.06	1,283.72	1,288.37	1,285.20
Information	25.54	26.03	25.91	26.01	929.66	944.89	943.12	938.96
Financial activities	20.94	21.45	21.47	21.38	753.84	774.35	781.51	771.82
Professional and business services	22.53	22.85	22.93	22.96	781.79	802.04	804.84	805.90
Education and health services	19.61	20.02	20.07	20.08	631.44	642.64	646.25	646.58
Leisure and hospitality	11.24	11.31	11.33	11.23	278.75	280.49	280.98	277.38
Other services.	16.71	16.84	16.86	16.88	509.66	520.36	520.97	523.28

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	regate wee	ekly payro	lls ³
Industry	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p	Percent change from: Aug. 2010 - Sept. 2010 ^p	Sept. 2009	July 2010	Aug. 2010 ^p	Sept. 2010 ^p	Percent change from: Aug. 2010 - Sept. 2010 ^p
Total private	97.8	99.2	99.5	99.6	0.1	122.2	126.1	126.9	127.1	0.2
Goods-producing	78.1	79.9	80.3	80.7	0.5	95.3	99.1	99.9	100.4	0.5
Mining and logging	112.5	130.7	133.7	131.5	-1.6	152.3	182.3	186.3	185.8	-0.3
Construction	82.1	80.5	81.8	83.0	1.5	99.9	100.9	102.9	103.9	1.0
Manufacturing	74.8	77.5	77.4	77.3	-0.1	89.9	94.1	94.1	94.2	0.1
Durable goods	73.1	76.8	76.4	76.3	-0.1	89.1	94.5	94.1	94.3	0.2
Nondurable goods	77.6	78.6	78.9	78.9	0.0	91.6	93.4	94.1	94.0	-0.1
Private service-providing	103.1	104.8	104.9	104.6	-0.3	130.5	135.0	135.4	135.1	-0.2
Trade, transportation, and utilities	95.8	98.0	97.6	97.6	0.0	113.2	117.8	117.6	118.0	0.3
Wholesale trade	99.0	100.3	100.5	100.7	0.2	122.6	127.4	127.6	128.7	0.9
Retail trade	93.3	95.6	95.0	94.7	-0.3	104.5	108.5	107.9	107.7	-0.2
Transportation and warehousing	99.7	102.6	102.5	102.4	-0.1	118.7	124.7	124.9	125.0	0.1
Utilities	95.2	94.5	94.5	93.6	-1.0	117.8	120.0	120.5	119.5	-0.8
Information	92.1	90.5	90.7	89.8	-1.0	116.5	116.6	116.4	115.7	-0.6
Financial activities	102.3	101.0	101.8	100.9	-0.9	132.5	134.0	135.1	133.4	-1.3
Professional and business services	103.6	107.7	107.8	108.0	0.2	138.9	146.4	147.1	147.5	0.3
Education and health services	117.3	118.7	119.3	119.3	0.0	151.3	156.2	157.4	157.5	0.1
Leisure and hospitality	105.3	105.1	105.3	105.2	-0.1	134.4	134.9	135.4	134.1	-1.0
Other services	95.6	97.0	97.2	97.5	0.3	116.4	119.1	119.4	120.0	0.5

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