News

United States
Department
of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information:

Household data: (202) 691-6378 USDL 08-0130

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

Establishment data: (202) 691-6555 Transmission of material in this release

http://www.bls.gov/ces/ is embargoed until 8:30 A.M. (EST),

Media contact: (202) 691-5902 Friday, February 1, 2008.

THE EMPLOYMENT SITUATION: JANUARY 2008

Both nonfarm payroll employment, at 138.1 million, and the unemployment rate, at 4.9 percent, were essentially unchanged in January, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The small January movement in nonfarm payroll employment (-17,000) reflected declines in construction and manufacturing and job growth in health care. Average hourly earnings rose by 4 cents, or 0.2 percent, over the month.

<u>Unemployment (Household Survey Data)</u>

The number of unemployed persons (7.6 million) and the unemployment rate (4.9 percent) were essentially unchanged in January. Over the month, the unemployment rates for all major worker groups—adult men (4.4 percent), adult women (4.2 percent), teenagers (18.0 percent), whites (4.4 percent), blacks

Establishment and Household Data Changes

The establishment survey data in this release have been revised as a result of the annual benchmarking process, the updating of seasonal adjustment factors, and the updating to NAICS 2007 from NAICS 2002. See the note beginning on page 5 for more information on the revisions.

In addition, household survey data for January 2008 reflect updated population controls. See the note on page 6 for more information.

Table A. Major indicators of labor market activity, seasonally adjusted (Numbers in thousands)

	Quarterly	averages		Monthly data	1	Dan Jan
Category	III 2007	IV 2007	Nov. 2007	Dec. 2007	Jan. 2008	DecJan. change
HOUSEHOLD DATA			Labor fo	rce status		
Civilian labor force	153,191	153,667	153,828	153,866	153,824	(1)
Employment	146,019	146,291	146,647	146,211	146,248	(1)
Unemployment	7,172	7,375	7,181	7,655	7,576	(1)
Not in labor force	79,019	79,270	79,111	79,290	78,792	(1)
			Unemploy	ment rates		
All workers	4.7	4.8	4.7	5.0	4.9	-0.1
Adult men	4.2	4.3	4.1	4.4	4.4	.0
Adult women	4.1	4.2	4.1	4.4	4.2	2
Teenagers	15.8	16.4	16.4	17.1	18.0	.9
White	4.2	4.3	4.2	4.4	4.4	.0
Black or African American	8.0	8.6	8.4	9.0	9.2	.2
Hispanic or Latino ethnicity	5.7	5.9	5.7	6.3	6.3	.0
ESTABLISHMENT DATA ²			Emplo	oyment		
Nonfarm employment	137,758	p 138,044	138,037	p 138,119	p 138,102	p -17
Goods-producing ³	22,185	p 22,046	22,049	p 21,988	p 21,937	p -51
Construction	7,609	p 7,524	7,520	p 7,475	p 7,448	p -27
Manufacturing	13,850	p 13,788	13,794	p 13,774	p 13,746	p -28
Service-providing ³	115,573	p 115,998	115,988	p 116,131	p 116,165	p 34
Retail trade ⁴	15,493	p 15,494	15,513	p 15,501	p 15,512	p 11
Professional and business services	17,979	p 18,099	18,079	p 18,149	p 18,138	p -11
Education and health services	18,411	p 18,530	18,522	p 18,578	p 18,625	p 47
Leisure and hospitality	13,507	p 13,627	13,628	p 13,650	p 13,669	p 19
Government	22,203	p 22,282	22,278	p 22,306	p 22,288	p -18
			Hours o	of work ⁵		
Total private	33.8	p 33.8	33.8	p 33.8	p 33.7	p -0.1
Manufacturing	41.4	p 41.2	41.3	p 41.1	p 41.1	p.0
Overtime	4.2	p 4.1	4.1	p 4.0	p 4.0	p.0
		Indexes of	aggregate we	eekly hours (2	002=100) ⁵	
Total private	107.5	p 107.7	107.7	p 107.8	p 107.5	p -0.3
			Earn	ings ⁵		
Average hourly earnings, total private	\$17.52	p \$17.65	\$17.64	p \$17.71	p \$17.75	p \$0.04
Average weekly earnings, total private	592.07	p 596.46	596.23	p 598.60	p 598.18	p42
				•	•	

¹ Changes in household data levels are not shown due to the introduction of updated population controls. See the note on page 6 for more information.

² Establishment data have been revised to reflect March 2007 benchmark levels, updated seasonal adjustment factors, and conversion to NAICS 2007 from NAICS 2002. See the note on page 5 for more information.

³ Includes other industries, not shown separately.

⁴ Quarterly averages and the over-the-month change are calculated using unrounded data.

⁵ Data relate to private production and nonsupervisory workers.

p = preliminary.

(9.2 percent), and Hispanics (6.3 percent)—showed little or no change. The unemployment rate for Asians was 3.2 percent, not seasonally adjusted. (See tables A-1, A-2, and A-3.)

Total Employment and the Labor Force (Household Survey Data)

Total employment and the employment-population ratio edged up in January after accounting for the annual adjustment to the population controls. The civilian labor force also rose when adjustment is made to account for the effect of population control changes. The labor force participation rate (66.1 percent) was about the same as in December. (See tables A-1 and D.)

Persons Not in the Labor Force (Household Survey Data)

About 1.7 million persons (not seasonally adjusted) were marginally attached to the labor force in Januuary, up from about 1.6 million a year earlier. These individuals wanted and were available for work and had looked for a job sometime in the prior 12 months. They were not counted as unemployed because they had not searched for work in the 4 weeks preceding the survey. Among the marginally attached, there were 467,000 discouraged workers in January, about the same as a year earlier. Discouraged workers were not currently looking for work specifically because they believed no jobs were available for them. The other 1.3 million persons marginally attached to the labor force in January had not searched for work in the 4 weeks preceding the survey for reasons such as school attendance or family responsibilities. (See table A-13.)

Industry Payroll Employment (Establishment Survey Data)

In January, total nonfarm payroll employment was about unchanged (-17,000), after edging up in November (60,000) and December (82,000). In 2007, payroll employment increased by an average of 95,000 jobs per month. Both construction and manufacturing employment continued to decline in January, and health care employment rose. (See table B-1.)

Construction employment decreased by 27,000 in January and has fallen by 284,000 since its peak in September 2006. Over-the-month job losses occurred in residential building (-10,000) and residential specialty trade contractors (-18,000).

Manufacturing lost 28,000 jobs in January. Over the month, small declines occurred among many durable and nondurable goods industries. Manufacturing has lost 269,000 jobs over the past 12 months.

In the service-providing sector, health care employment continued to grow in January (27,000), about in line with average monthly gains over the prior 12 months. Within health care, over-the-month job gains occurred in ambulatory health care services (14,000), which includes offices of physicians, and in hospitals (10,000).

Food services employment continued to trend upward in January. From November through January, food services added an average of 16,000 jobs per month, compared with an average gain of 28,000 jobs for the 12-month period ending in October.

Employment in professional and technical services was little changed in January following a large increase (49,000) in the prior month. In 2007, job growth in this sector totaled 335,000.

In January, employment in financial activities was about unchanged as commercial banking lost 4,000 jobs, and securities, commodity contracts, and investments added 5,000 jobs. Since reaching a peak in December 2006, employment in financial activities has declined by 99,000.

In January, employment in both wholesale and retail trade was little changed. Within retail trade, employment in food and beverage stores was up by 12,000 over the month.

Weekly Hours (Establishment Survey Data)

In January, the average workweek for production and nonsupervisory workers on private nonfarm payrolls fell by 0.1 hour to 33.7 hours, seasonally adjusted. The manufacturing workweek was unchanged at 41.1 hours, and factory overtime was unchanged at 4.0 hours. (See table B-2.)

The index of aggregate weekly hours of production and nonsupervisory workers on nonfarm payrolls declined by 0.3 percent in January to 107.5 (2002=100). The manufacturing index was unchanged at 93.7. (See table B-5.)

Hourly and Weekly Earnings (Establishment Survey Data)

Average hourly earnings of production and nonsupervisory workers on private nonfarm payrolls rose by 4 cents, or 0.2 percent, in January to \$17.75, seasonally adjusted. This followed a gain of 7 cents in December. Average weekly earnings fell by 0.1 percent in January to \$598.18. Over the year, average hourly earnings rose by 3.7 percent, and weekly earnings rose by 3.4 percent. (See table B-3.)

The Employment Situation for February 2008 is scheduled to be released on Friday, March 7, at 8:30 A.M. (EST).

Revisions to Establishment Survey Data

In accordance with annual practice, the establishment survey data have been revised to reflect comprehensive universe counts of payroll jobs, or benchmarks. These counts are derived principally from unemployment insurance tax records for March 2007. In addition, establishment survey data were updated to the 2007 North American Industry Classification System (NAICS) from the 2002 NAICS basis; this resulted in minor changes to several detailed industry series. Not seasonally adjusted data series affected by the NAICS 2007 update were subject to revision from January 1990 forward. All other not seasonally adjusted data series were subject to revision from April 2006 forward, the time period since the last benchmark was established. In addition, with this release, the seasonally adjusted establishment survey data from January 1990 forward were subject to revision due to the introduction of updated seasonal adjustment factors and NAICS 2007 updates.

Table B presents revised total nonfarm employment data on a seasonally adjusted basis for January through December 2007. The revised data for April 2007 forward incorporate the effect of applying the rate of change measured by the sample to the new benchmark level, as well as updated net business birth/death model adjustments and new seasonal adjustment factors. The November and December 2007 revisions also reflect the routine incorporation of additional sample receipts into the November final and December second preliminary estimates. The total nonfarm employment level for March 2007 was revised downward by 293,000 (284,000 on a seasonally adjusted basis). The previously published level for December 2007 was revised downward by 256,000 (376,000 on a seasonally adjusted basis).

An article that discusses the benchmark and post-benchmark revisions, as well as all revised historical Current Employment Statistics (CES) data, can be accessed through the CES homepage at http://www.bls.gov/ces/. Information on the revisions released today also may be obtained by calling (202) 691-6555.

Table B. Revisions in total nonfarm employment, January-December 2007, seasonally adjusted

(In thousands)

	Le	evels	Over-	the-month c	hanges
Year and month	As previously published	As revised	As previously published	As revised	Difference
2007					
January	137,329	137,108	162	126	-36
February	137,419	137,133	90	25	-65
March	137,594	137,310	175	177	2
April	137,716	137,356	122	46	-76
May	137,904	137,518	188	162	-26
June	137,973	137,625	69	107	38
July	138,066	137,682	93	57	-36
August	138,159	137,756	93	74	-19
September	138,203	137,837	44	81	37
October	138,362	137,977	159	140	-19
November	138,477	138,037	115	60	-55
December P	138,495	138,119	18	82	64

p = preliminary.

Adjustments to Population Estimates for the Household Survey

Effective with data for January 2008, updated population controls have been used in the household survey. Population controls for the household survey are developed by the U.S. Census Bureau. Each year, the Census Bureau updates the controls to reflect new information and assumptions about the growth of the population during the decade. The change in population reflected in the new controls results primarily from adjustments to the estimates of net international migration and the institutional population, along with updated vital statistics information.

As per usual practice, BLS will not revise the official household survey estimates for December 2007 and earlier months. To show the impact of the updated population controls, however, some December 2007 estimates were recalculated using the new controls. The differences in selected December estimates based on the old and new controls are shown in table C. The new controls decreased the estimated size of the civilian noninstitutional population in December by 745,000, the civilian labor force by 637,000, and employment by 598,000; the new population controls had a negligible impact on unemployment rates and other percentage estimates. Table D shows the effect of the introduction of new population controls on the over-the-month changes between December 2007 and January 2008. More detailed information on the population adjustments and their effect on national labor force estimates are available at http://www.bls.gov/cps/cps08adj.pdf on the Internet.

Table C. Effect of the revised population controls on December 2007 estimates by sex, race, and Hispanic or Latino ethnicity, not seasonally adjusted

(Numbers in thousands)

Category	Total	Men	Women	White	Black or African Ameri- can	Asian	Hispanic or Latino ethnicity
Civilian noninstitutional population	-745	-467	-278	-436	-101	-176	-349
Civilian labor force	-637	-422	-216	-404	-83	-126	-270
Employed	-598	-394	-204	-379	-75	-121	-252
Unemployed	-40	-28	-12	-25	-8	-4	-18
Unemployment rate	.0	.0	.0	.0	.0	.0	.0

NOTE: Detail for men and women may not sum to totals because of rounding. Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

Table D. Effect of the revised population controls on the December 2007-January 2008 over-the-month changes in selected labor force measures

(Numbers in thousands)

Category	DecJan. change, as published	Population control effect on Dec. estimates (1)	Adjusted DecJan. change
Civilian noninstitutional population Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployed Unemployment rate	-42 .1 37 .2 -79	-745 -637 1 -598 1 -40	205 595 .2 635 .3 -39

¹ Differences are calculated from unrounded estimates.

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 104,000 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?

Neither the establishment nor household survey is designed to identify the legal status of workers. Thus, while it is likely that both surveys include at least some undocumented immigrants, it is not possible to determine how many are counted in either survey. The household survey does include questions about whether respondents were born outside the United States. Data from these questions show that foreign-born workers accounted for about 15 percent of the labor force in 2006 and about 47 percent of the net increase in the labor force from 2000 to 2006.

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. For more information on the monthly revisions, please visit http://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 http://www.bls.gov/web/cesbmart.htm.

Has the establishment survey understated employment growth because it excludes the selfemployed?

While the establishment survey excludes the self-employed, the household survey provides monthly estimates of unincorporated self-employment. These estimates have shown no substantial growth in recent years.

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 the information on the labor force, employment, and unemployment that appears in the A tables, marked HOUSEHOLD DATA. It is a sample survey of about 60,000 households conducted by the U.S. Census Bureau for the Bureau of Labor Statistics (BLS).

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

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

Coverage, definitions, and differences between surveys

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

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

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

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

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

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

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

Seasonal adjustment

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

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

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

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

Reliability of the estimates

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

For example, the confidence interval for the monthly change in total employment from the household survey is on the order of plus or minus 430,000. Suppose the estimate of total employment increases by 100,000 from one month to the next. The 90-percent confidence interval on the monthly change would range from -330,000 to 530,000 $(100,000 \pm 430,000)$. These figures do not mean that the sample results are off by these magnitudes, but rather that there is about a 90-percent chance that the "true" over-the-month change lies within this interval. Since this range includes values of less than zero, we could not say with confidence that employment had, in fact, increased. If, however, the reported employment rise was half a million, then all of the values within the 90-percent confidence interval would be greater than zero. In this case, it is likely (at least a 90-percent chance) that an employment rise had, in fact, occurred. At an unemployment rate of around 5.5 percent, the 90-percent confidence interval for the monthly change in unemployment is about +/- 280,000, and for the monthly change in the unemployment rate it is about +/- .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 is also improved when the data are cumulated over time such as for quarterly and annual averages. The seasonal adjustment process can also improve the stability of the monthly estimates.

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

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

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

The sample-based estimates from the establishment survey are adjusted once a year (on a lagged basis) to universe counts of payroll employment obtained from administrative records of the unemployment insurance program. The difference between the March sample-based employment estimates and the March universe counts is known as a benchmark revision, and serves as a rough proxy for total survey error. The new benchmarks also incorporate changes in the classification of industries. Over the past decade, the benchmark revision for total nonfarm employment has averaged 0.2 percent, ranging from less than 0.05 percent to 0.4 percent.

Other information

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

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

(Numbers in thousands)

Employment status, sex, and age	Not se	asonally a	djusted		:	Seasonally	adjusted	1	
Employment status, sex, and age	Jan. 2007	Dec. 2007	Jan. 2008	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007	Jan. 2008
TOTAL									
Civilian noninstitutional population	230,650	233,156	232,616	230,650	232,461	232,715	232,939	233,156	232,616
Civilian labor force	. 151,924	153,705	152,828	152,958	153,506	153,306	153,828	153,866	153,824
Participation rate		65.9	65.7	66.3	66.0	65.9	66.0	66.0	66.1
Employed Employment-population ratio	1	146,334 62.8	144,607 62.2	145,915 63.3	146,260 62.9	146,016 62.7	146,647 63.0	146,211 62.7	146,248 62.9
Unemployed		7,371	8,221	7,043	7,246	7,291	7,181	7,655	7,576
Unemployment rate		4.8	5.4	4.6	4.7	4.8	4.7	5.0	4.9
Not in labor force		79,451	79,788	77,692	78,955	79,409	79,111	79,290	78,792
Persons who currently want a job	4,633	4,398	4,977	4,562	4,728	4,266	4,655	4,697	4,857
Men, 16 years and over									
Civilian noninstitutional population		112,852	112,493	111,528	112,486	112,619	112,737	112,852	112,493
Civilian labor force		82,171	81,656	82,067	82,237	82,210	82,515	82,448	82,355
Participation rate Employed		72.8 77,970	72.6 76,860	73.6 78,221	73.1 78,229	73.0 78,177	73.2 78,604	73.1 78,260	73.2 78,157
Employment-population ratio		69.1	68.3	70,221	69.5	69.4	69.7	69.3	69.5
Unemployed		4,201	4,796	3,846	4,008	4,032	3,910	4,188	4,197
Unemployment rate		5.1	5.9	4.7	4.9	4.9	4.7	5.1	5.1
Not in labor force	. 30,188	30,680	30,837	29,461	30,249	30,409	30,223	30,404	30,139
Men, 20 years and over									
Civilian noninstitutional population	102,956	104,197	103,866	102,956	103,847	103,973	104,087	104,197	103,866
Civilian labor force	77,991	78,893	78,463	78,407	78,689	78,664	79,075	79,004	78,864
Participation rate		75.7	75.5	76.2	75.8	75.7	76.0	75.8	75.9
Employed		75,296	74,387	75,154	75,332	75,274	75,834	75,499	75,427
Employment-population ratio Unemployed		72.3 3,597	71.6 4,075	73.0 3,252	72.5 3,357	72.4 3,389	72.9 3,240	72.5 3,505	72.6 3,437
Unemployment rate		4.6	5.2	4.1	4.3	4.3	4.1	4.4	4.4
Not in labor force		25,305	25,403	24,550	25,158	25,309	25,012	25,193	25,002
Women, 16 years and over									
Civilian noninstitutional population	. 119,122	120,304	120,123	119,122	119,975	120,096	120,202	120,304	120,123
Civilian labor force		71,534	71,172	70,891	71,269	71,096	71,313	71,418	71,469
Participation rate		59.5	59.2	59.5	59.4	59.2	59.3	59.4	59.5
Employed		68,364	67,747	67,694	68,030	67,838	68,043	67,951	68,091
Employment-population ratioUnemployed		56.8 3,170	56.4 3,425	56.8 3,197	56.7 3,238	56.5 3,258	56.6 3,271	56.5 3,467	56.7 3,378
Unemployment rate		4.4	4.8	4.5	4.5	4.6	4.6	4.9	4.7
Not in labor force	48,538	48,771	48,951	48,231	48,706	49,000	48,889	48,886	48,654
Women, 20 years and over									
Civilian noninstitutional population	. 110,803	111,903	111,739	110,803	111,590	111,703	111,805	111,903	111,739
Civilian labor force		68,116	67,913	67,359	67,795	67,623	67,776	67,866	67,982
Participation rate		60.9	60.8	60.8	60.8	60.5	60.6	60.6	60.8
Employed		65,359	64,943	64,647	65,033	64,827	64,980	64,912	65,098
Employment-population ratio		58.4	58.1	58.3	58.3	58.0	58.1	58.0	58.3
Unemployment rate		2,757 4.0	2,970	2,712 4.0	2,762 4.1	2,796 4.1	2,796 4.1	2,954 4.4	2,885 4.2
Unemployment rate Not in labor force		43,787	4.4 43,826	43,444	43,795	44,080	44,029	44,037	43,756
Both sexes, 16 to 19 years									
Civilian noninstitutional population	. 16,891	17,056	17,012	16,891	17,024	17,040	17,048	17,056	17,012
Civilian labor force	6,663	6,696	6,452	7,192	7,021	7,020	6,977	6,996	6,978
Participation rate		39.3	37.9	42.6	41.2	41.2	40.9	41.0	41.0
Employed		5,679	5,277	6,114	5,895	5,914	5,832	5,801	5,724
Employment-population ratio		33.3	31.0	36.2	34.6	34.7	34.2	34.0	33.6
Unemployed Unemployment rate		1,017 15.2	1,175 18.2	1,079 15.0	1,126 16.0	1,105 15.7	1,145 16.4	1,196 17.1	1,254 18.0
	10,228	10,359	10,560	9,698	10,003	10,020	10,071	10,059	10,034

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)

	Not se	asonally a	djusted			Seasonally	adjusted	1	
Employment status, race, sex, and age	Jan. 2007	Dec. 2007	Jan. 2008	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007	Jan. 2008
WHITE									
Civilian noninstitutional population	. 187,471	189,093	188,787	187,471	188,644	188,813	188,956	189,093	188,787
Civilian labor force		125,334	124,577	124,896	125,316	125,151	125,430	125,460	125,340
Participation rate		66.3	66.0	66.6	66.4	66.3	66.4	66.3	66.4
Employed	1	120,004	118,505	119,742	119,992	119,883	120.194	119,889	119,858
Employed Employed Employed		63.5	62.8	63.9	63.6	63.5	63.6	63.4	63.5
Unemployed	1	5,331	6,072	5,154	5,324	5,268	5,235	5,571	5,482
Unemployment rate		4.3	4.9	4.1	4.2	4.2	4.2	4.4	4.4
Not in labor force	1	63,759	64,210	62,574	63,329	63,662	63,526	63,633	63,447
Men, 20 years and over									
Civilian labor force	. 64,733	65,462	65,098	65,121	65,257	65,255	65,521	65,506	65,470
Participation rate	. 76.1	76.2	76.0	76.6	76.2	76.1	76.4	76.3	76.4
Employed	. 61,806	62,789	62,020	62,690	62,690	62,762	63,111	62,929	62,924
Employment-population ratio	. 72.7	73.1	72.4	73.7	73.2	73.2	73.6	73.3	73.5
Unemployed	. 2,927	2,674	3,078	2,431	2,567	2,493	2,409	2,577	2,546
Unemployment rate	. 4.5	4.1	4.7	3.7	3.9	3.8	3.7	3.9	3.9
Women, 20 years and over									
Civilian labor force		54,465	54,211	53,799	54,229	54,102	54,206	54,286	54,192
Participation rate		60.4	60.2	60.1	60.3	60.1	60.2	60.2	60.2
Employed		52,517	52,081	51,867	52,306	52,136	52,220	52,107	52,143
Employment-population ratio		58.3	57.8	58.0	58.1	57.9	58.0	57.8	57.9
Unemployed		1,948	2,130	1,931	1,924	1,966	1,986	2,179	2,049
Unemployment rate	. 3.8	3.6	3.9	3.6	3.5	3.6	3.7	4.0	3.8
Both sexes, 16 to 19 years	E E 42	E 406	E 269	F 077	E 920	E 70E	E 702	E 660	E 670
Civilian labor force		5,406	5,268	5,977	5,830	5,795	5,703	5,668	5,678
Participation rate		41.3 4,698	40.4 4,403	46.0 5,185	44.6 4,996	44.3	43.6 4,863	43.3 4,853	43.5 4,791
Employed		1 '	1 '			4,985		· '	
Employment-population ratio		35.9 709	33.7 864	39.9 791	38.2 834	38.1	37.2 840	37.1	36.7 887
Unemployed Unemployment rate		13.1	16.4	13.2	14.3	810 14.0	14.7	815 14.4	15.6
BLACK OR AFRICAN AMERICAN									
Civilian noninstitutional population	. 27,276	27,704	27,640	27,276	27,584	27,627	27,666	27,704	27,640
Civilian labor force	. 17,408	17,498	17,501	17,657	17,483	17,430	17,453	17,538	17,713
Participation rate	. 63.8	63.2	63.3	64.7	63.4	63.1	63.1	63.3	64.1
Employed	. 15,973	15,999	15,856	16,242	16,046	15,946	15,980	15,961	16,090
Employment-population ratio	. 58.6	57.7	57.4	59.5	58.2	57.7	57.8	57.6	58.2
Unemployed	. 1,435	1,499	1,645	1,415	1,437	1,483	1,473	1,577	1,623
Unemployment rate	. 8.2	8.6	9.4	8.0	8.2	8.5	8.4	9.0	9.2
Not in labor force	. 9,868	10,206	10,139	9,619	10,101	10,197	10,212	10,165	9,927
Men, 20 years and over									
Civilian labor force	. 7,839	7,858	7,850	7,911	7,882	7,833	7,889	7,883	7,916
Participation rate	. 71.5	70.4	70.7	72.1	71.0	70.4	70.8	70.7	71.3
Employed		7,196	7,129	7,320	7,290	7,194	7,268	7,218	7,259
Employment-population ratio	65.5	64.5	64.2	66.7	65.7	64.7	65.3	64.7	65.4
Unemployed		662	721	591	592	640	621	665	656
Unemployment rate	. 8.3	8.4	9.2	7.5	7.5	8.2	7.9	8.4	8.3
Women, 20 years and over									
Civilian labor force		8,814	8,882	8,896	8,839	8,823	8,777	8,803	8,921
Participation rate		63.5	64.0	65.0	63.9	63.7	63.3	63.4	64.3
Employed		8,212	8,220	8,319	8,215	8,195	8,159	8,187	8,266
Employment-population ratio		59.1	59.2	60.7	59.4	59.2	58.8	59.0	59.6
Unemployed Unemployment rate		602 6.8	662 7.4	577 6.5	625 7.1	628 7.1	618 7.0	617 7.0	654 7.3
Both sexes, 16 to 19 years									
Civilian labor force		826	769	849	762	773	787	851	876
Participation rate		31.0	29.0	32.5	28.7	29.1	29.6	32.0	33.0
Employed		590	507	603	541	558	553	556	564
Employment-population ratio		22.2	19.1	23.1	20.4	21.0	20.8	20.9	21.2
Unemployed	. 210	235	262	246	220	215	234	295	313
Onemployed	. 27.9	28.5	34.0	29.0	28.9		29.7	34.7	35.7

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 sea	asonally a	djusted		Seasonally adjusted ¹				
Employment status, race, sex, and age	Jan.	Dec.	Jan.	Jan.	Sept.	Oct.	Nov.	Dec.	Jan.
	2007	2007	2008	2007	2007	2007	2007	2007	2008
ASIAN									
Civilian noninstitutional population Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate Not in labor force	10,394	10,801	10,660	(2)	(2)	(2)	(2)	(2)	(2)
	6,901	7,225	7,167	(2)	(2)	(2)	(2)	(2)	(2)
	66.4	66.9	67.2	(2)	(2)	(2)	(2)	(2)	(2)
	6,680	6,958	6,935	(2)	(2)	(2)	(2)	(2)	(2)
	64.3	64.4	65.1	(2)	(2)	(2)	(2)	(2)	(2)
	220	267	231	(2)	(2)	(2)	(2)	(2)	(2)
	3.2	3.7	3.2	(2)	(2)	(2)	(2)	(2)	(2)
	3,493	3,577	3,493	(2)	(2)	(2)	(2)	(2)	(2)

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

² Data not available.

NOTE: 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.

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

(Numbers in thousands)

	Not sea	asonally a	djusted			Seasonally	adjusted	1	
Employment status, sex, and age	Jan. 2007	Dec. 2007	Jan. 2008	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007	Jan. 2008
HISPANIC OR LATINO ETHNICITY									
Civilian noninstitutional population Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate Not in labor force	30,877 21,253 68.8 19,888 64.4 1,365 6.4 9,624	31,903 21,924 68.7 20,534 64.4 1,390 6.3 9,980	31,643 21,561 68.1 20,011 63.2 1,550 7.2 10,083	30,877 21,428 69.4 20,206 65.4 1,222 5.7 9,450	31,617 21,872 69.2 20,619 65.2 1,253 5.7 9,745	31,714 21,778 68.7 20,554 64.8 1,224 5.6 9,936	31,809 21,872 68.8 20,623 64.8 1,249 5.7 9,938	31,903 21,888 68.6 20,517 64.3 1,371 6.3 10,016	31,643 21,698 68.6 20,320 64.2 1,378 6.3 9,946
Men, 20 years and over Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate	12,214 84.8 11,506 79.9 708 5.8	12,654 85.0 11,921 80.0 733 5.8	12,376 84.0 11,606 78.7 770 6.2	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)
Women, 20 years and over Civilian labor force	7,933 58.4 7,489 55.1 444 5.6	8,206 58.6 7,707 55.0 498 6.1	8,107 58.2 7,531 54.1 575 7.1	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)
Both sexes, 16 to 19 years Civilian labor force	1,106 38.3 892 30.9 214 19.3	1,064 35.5 906 30.2 158 14.9	1,078 36.1 874 29.3 205 19.0	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)

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

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

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

(Numbers in thousands)

	Not sea	asonally ac	djusted			Seasonall	y adjusted		
Educational attainment	Jan. 2007	Dec. 2007	Jan. 2008	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007	Jan. 2008
Less than a high school diploma									
Civilian labor force	12.841	12.283	12.340	12.838	12.181	12.133	12.228	12.291	12.305
Participation rate	46.9	46.4	46.2	46.9	46.3	47.3	46.8	46.5	46.0
Employed	11.807	11.280	11.228	11,959	11,271	11.238	11.296	11.358	11.362
Employment-population ratio	43.1	42.6	42.0	43.7	42.8	43.8	43.3	42.9	42.5
Unemployed	1,034	1,003	1.112	880	910	895	932	933	943
Unemployment rate	8.1	8.2	9.0	6.9	7.5	7.4	7.6	7.6	7.7
High school graduates, no college ¹									
Civilian labor force	38,766	38,850	38,390	38,666	38,810	38,625	38,710	38,841	38,364
Participation rate	62.8	62.9	62.9	62.7	62.9	62.8	62.6	62.9	62.9
Employed	36,866	37,036	36,324	37,033	37,036	36,838	36,980	37,034	36.587
Employment-population ratio	59.7	60.0	59.5	60.0	60.1	59.9	59.8	60.0	59.9
Unemployed	1,900	1,814	2,066	1,633	1,774	1.787	1,730	1,807	1.778
Unemployment rate	4.9	4.7	5.4	4.2	4.6	4.6	4.5	4.7	4.6
Some college or associate degree									
Civilian labor force	34,891	36,269	36,108	35,320	36,045	36,218	36,353	36,279	36,492
Participation rate	71.8	72.0	71.7	72.7	72.0	71.2	71.9	72.0	72.5
Employed	33.481	34,932	34,679	34,016	34,801	34,939	35,156	34,924	35,187
Employment-population ratio	68.9	69.3	68.9	70.0	69.5	68.7	69.6	69.3	69.9
Unemployed	1.409	1,337	1,428	1,305	1,243	1,279	1.197	1,355	1.305
Unemployment rate	4.0	3.7	4.0	3.7	3.4	3.5	3.3	3.7	3.6
Bachelor's degree and higher ²									
Civilian labor force	43.656	44.620	44.633	43,611	44,117	44.200	44.263	44,448	44.604
Participation rate	78.4	78.2	78.1	78.3	77.5	77.2	77.7	77.9	78.0
Employed	42,713	43,725	43,651	42,701	43,253	43,261	43,296	43,476	43.651
Employment-population ratio	76.7	76.6	76.4	76.6	76.0	75.6	76.0	76.2	76.4
Unemployed	943	895	982	910	863	939	968	972	953
Unemployment rate	2.2	2.0	2.2	2.1	2.0	2.1	2.2	2.2	2.1

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

January data. See box note in the BLS news release USDL 07-0486, "The Employment Situation: March 2007," issued on April 6, 2007, for a discussion of technical issues regarding educational attainment data.

 $^{^{\}rm 1}$ Includes persons with a high school diploma or equivalent. $^{\rm 2}$ Includes persons with bachelor's, master's, professional, and doctoral degrees.

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

(In thousands)

Category	Not sea	asonally a	djusted			Seasonall	y adjusted		
g,	Jan.	Dec.	Jan.	Jan.	Sept.	Oct.	Nov.	Dec.	Jan.
	2007	2007	2008	2007	2007	2007	2007	2007	2008
CLASS OF WORKER									
Agriculture and related industries Wage and salary workers Self-employed workers Unpaid family workers	2,026	2,078	2,032	2,225	2,065	2,089	2,148	2,248	2,213
	1,189	1,235	1,128	1,322	1,178	1,195	1,237	1,368	1,259
	828	825	886	884	861	878	895	874	936
	9	17	18	(¹)					
Nonagricultural industries Wage and salary workers Government Private industries Private households Other industries Self-employed workers Unpaid family workers	142,249	144,256	142,575	143,691	144,259	143,933	144,503	143,933	144,052
	132,730	135,125	133,509	133,973	134,573	134,533	135,109	134,605	134,755
	20,964	20,836	20,905	20,965	21,084	20,907	20,943	20,780	20,907
	111,766	114,289	112,604	112,988	113,502	113,641	114,179	113,872	113,846
	749	803	787	(1)	(1)	(1)	(¹)	(1)	(1)
	111,017	113,486	111,817	112,233	112,694	112,850	113,377	113,035	113,042
	9,407	9,049	8,990	9,526	9,534	9,274	9,276	9,242	9,161
	111	81	76	(1)	(1)	(1)	(¹)	(1)	(1)
PERSONS AT WORK PART TIME ²									
All industries: Part time for economic reasons	4,726	4,750	5,340	4,237	4,499	4,401	4,513	4,665	4,769
	3,245	3,308	3,857	2,757	2,991	2,788	3,008	3,174	3,247
	1,137	1,172	1,088	1,190	1,166	1,215	1,223	1,236	1,163
	20,009	20,361	19,804	19,812	19,812	19,337	19,539	19,526	19,613
Nonagricultural industries: Part time for economic reasons	4,620	4,639	5,235	4,142	4,397	4,302	4,453	4,577	4,677
	3,177	3,250	3,789	2,686	2,922	2,745	2,981	3,120	3,174
	1,126	1,153	1,084	1,171	1,153	1,207	1,205	1,219	1,149
	19,676	20,074	19,490	19,477	19,451	19,157	19,224	19,225	19,296

¹ Data not available.

reasons such as holidays, illness, and bad weather.

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

² Persons at work excludes employed persons who were absent from their jobs during the entire reference week for reasons such as vacation, illness, or industrial dispute. Part time for noneconomic reasons excludes persons who usually work full time but worked only 1 to 34 hours during the reference week for

Table A-6. Selected employment indicators

(In thousands)

Characteristic	Not se	asonally a	djusted			Seasonall	y adjusted	l	
	Jan. 2007	Dec. 2007	Jan. 2008	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007	Jan. 2008
AGE AND SEX									
Total, 16 years and over	144,275	146,334	144,607	145,915	146,260	146,016	146,647	146,211	146,248
16 to 19 years		5,679	5,277	6,114	5,895	5,914	5,832	5,801	5,724
16 to 17 years		2,132	1,908	2,400	2,263	2,324	2,192	2,183	2,121
18 to 19 years	3,482	3,547	3,369	3,724	3,641	3,600	3,625	3,626	3,603
20 years and over		140,655	139,330	139,802	140,365	140,101	140,814	140,410	140,524
20 to 24 years	13,752	13,682	13,448	14,109	13,975	13,821	13,965	13,702	13,794
25 years and over		126,973	125,882	125,638	126,481	126,293	126,779	126,675	126,640
25 to 54 years		100,653	99,592	100,582	100,475	100,332	100,605	100,496	100,174
25 to 34 years	31,132	31,672	31,221	31,421	31,598	31,612	31,638	31,633	31,530
35 to 44 years		34,163	33,748	34,666	34,219	34,116	34,173	34,086	33,931
45 to 54 years		34,818	34,623	34,494	34,659	34,605	34,794	34,777	34,713
55 years and over		26,320	26,291	25,057	26,006	25,960	26,174	26,179	26,466
Men, 16 years and over	76,934	77,970	76,860	78,221	78,229	78,177	78,604	78,260	78,157
16 to 19 years	2,788	2,674	2,473	3,067	2,897	2,903	2,770	2,761	2,731
16 to 17 years	1,041	932	819	1,196	1,065	1,118	959	986	950
18 to 19 years	1,746	1,742	1,654	1,880	1,833	1,788	1,791	1,766	1,780
20 years and over	74,146	75,296	74,387	75,154	75,332	75,274	75,834	75,499	75,427
20 to 24 years	7,186	7,180	7,049	7,455	7,294	7,306	7,466	7,244	7,312
25 years and over	66,960	68,116	67,338	67,663	68,029	67,985	68,328	68,264	68,060
25 to 54 years	53,841	54,240	53,459	54,387	54,237	54,258	54,422	54,383	54,041
25 to 34 years	17,103	17,430	17,086	17,344	17,455	17,442	17,466	17,451	17,348
35 to 44 years	18,689	18,433	18,162	18,856	18,567	18,536	18,559	18,507	18,335
45 to 54 years	18,049	18,377	18,211	18,188	18,215	18,280	18,397	18,425	18,357
55 years and over	13,119	13,876	13,879	13,276	13,792	13,727	13,906	13,882	14,020
Women, 16 years and over	67,341	68,364	67,747	67,694	68,030	67,838	68,043	67,951	68,091
16 to 19 years	2,868	3,005	2,804	3,047	2,998	3,011	3,063	3,040	2,993
16 to 17 years	1,132	1,200	1,089	1,204	1,198	1,206	1,233	1,197	1,171
18 to 19 years	1,736	1,805	1,714	1,845	1,807	1,813	1,834	1,860	1,823
20 years and over	64,473	65,359	64,943	64,647	65,033	64,827	64,980	64,912	65,098
20 to 24 years	6,566	6,502	6,398	6,655	6,680	6,515	6,500	6,458	6,482
25 years and over	57,907	58,857	58,544	57,975	58,452	58,307	58,451	58,411	58,580
25 to 54 years	46,193	46,413	46,132	46,194	46,238	46,074	46,183	46,113	46,133
25 to 34 years	14,030	14,242	14,135	14,077	14,143	14,169	14,172	14,182	14,182
35 to 44 years	15,796	15,729	15,586	15,810	15,652	15,581	15,615	15,579	15,596
45 to 54 years	16,367	16,441	16,412	16,307	16,444	16,324	16,396	16,352	16,355
55 years and over	11,714	12,444	12,412	11,781	12,214	12,233	12,268	12,297	12,447
MARITAL STATUS									
Married men, spouse present	45,947	46,281	45,831	46,150	46,235	46,189	46,339	46,213	46,063
Married women, spouse present	35,808	35,898	35,662	35,664	35,712	35,449	35,689	35,565	35,536
Women who maintain families	9,229	9,049	9,032	(¹)	(1)	(1)	(1)	(1)	(1)
FULL- OR PART-TIME STATUS									
Full-time workers ²	119,094	121,042	119.332	120,927	121,387	121,561	122,020	121,428	121,202
Part-time workers ³	25,181	25,291	25,275	25,048	24,966	24,472	24,631	24,740	25,043
MULTIPLE JOBHOLDERS									
Total multiple jobholders	7,527	7,577	7,398	7,702	7,510	7,579	7,640	7,416	7,557
Percent of total employed	5.2	5.2	5.1	5.3	5.1	5.2	5.2	5.1	5.2

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.

Data not available.
 Employed full-time workers are persons who usually work 35 hours or more

per week. 3 Employed part-time workers are persons who usually work less than 35 $\,$ hours per week.

Table A-7. Selected unemployment indicators, seasonally adjusted

Characteristic	unem	Number of ployed per thousand	rsons		Unemployment rates ¹				
	Jan. 2007	Dec. 2007	Jan. 2008	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007	Jan. 2008
AGE AND SEX									
Total, 16 years and over	7,043	7,655	7,576	4.6	4.7	4.8	4.7	5.0	4.9
16 to 19 years	1,079	1,196	1,254	15.0	16.0	15.7	16.4	17.1	18.0
16 to 17 years	478	531	543	16.6	18.6	17.5	19.0	19.6	20.4
18 to 19 years	593	660	682	13.7	14.3	14.3	14.4	15.4	15.9
20 years and over	5,964	6,459	6,322	4.1	4.2	4.2	4.1	4.4	4.3
20 to 24 years	1,228	1,414	1,321	8.0	8.8	8.6	8.0	9.4	8.7
25 years and over	4,699	5,079	4,995	3.6	3.7	3.7	3.7	3.9	3.8
25 to 54 years	3,840	4,259	4,105	3.7	3.8	3.8	3.8	4.1	3.9
25 to 34 years	1,559	1,642	1,640	4.7	4.9	4.8	4.7	4.9	4.9
35 to 44 years	1,207	1,336	1,252	3.4	3.4	3.5	3.5	3.8	3.6
45 to 54 years	1,074	1,282	1,213	3.0	3.2	3.4	3.3	3.6	3.4
55 years and over	851	856	872	3.3	3.1	3.1	3.0	3.2	3.2
Men, 16 years and over	3,846	4,188	4,197	4.7	4.9	4.9	4.7	5.1	5.1
16 to 19 years	594	683	760	16.2	18.3	18.1	19.5	19.8	21.8
16 to 17 years	240	280	299	16.7	21.9	19.0	21.4	22.1	24.0
18 to 19 years	343	399	431	15.4	16.2	16.8	17.8	18.4	19.5
20 years and over	3,252	3,505	3,437	4.1	4.3	4.3	4.1	4.4	4.4
20 to 24 years	689	791	756	8.5	9.5	9.3	8.6	9.8	9.4
25 years and over	2,551	2,725	2,701	3.6	3.7	3.7	3.6	3.8	3.8
25 to 54 years	2,082	2,272	2,236	3.7	3.8	3.8	3.7	4.0	4.0
25 to 34 years	878	942	926	4.8	4.9	4.9	4.8	5.1	5.1
35 to 44 years	656	690	675	3.4	3.3	3.4	3.2	3.6	3.6
45 to 54 years	548	641	634	2.9	3.1	3.2	3.1	3.4	3.3
55 years and over	469	453	465	3.4	3.3	3.1	3.1	3.2	3.2
Women, 16 years and over	3,197	3,467	3,378	4.5	4.5	4.6	4.6	4.9	4.7
16 to 19 years	485	513	494	13.7	13.7	13.3	13.4	14.4	14.2
16 to 17 years	238	251	244	16.5	15.6	16.1	17.1	17.3	17.2
18 to 19 years	250	261	250	11.9	12.3	11.6	10.7	12.3	12.1
20 years and over	2,712	2,954	2,885	4.0	4.1	4.1	4.1	4.4	4.2
20 to 24 years	538	622	565	7.5	7.9	7.7	7.4	8.8	8.0
25 years and over	2,147	2,354	2,293	3.6	3.7	3.7	3.8	3.9	3.8
25 to 54 years	1,758	1,987	1,869	3.7	3.8	3.9	4.0	4.1	3.9
25 to 34 years	681	700	714	4.6	4.8	4.6	4.6	4.7	4.8
35 to 44 years	550	646	577	3.4	3.5	3.6	3.9	4.0	3.6
45 to 54 years	526	640	579	3.1	3.3	3.6	3.6	3.8	3.4
55 years and over ²	402	366	432	3.3	3.0	3.0	2.8	2.9	3.4
MARITAL STATUS									
Married men, spouse present	1,186	1,276	1,276	2.5	2.5	2.6	2.6	2.7	2.7
Married women, spouse present	1,003 652	1,123 669	1,124 681	2.7 6.6	2.9 6.4	2.9 6.3	3.0 6.6	3.1 6.9	3.1 7.0
FULL- OR PART-TIME STATUS	332			0.0	J	0.0		0.0	
Full-time workers ³	E 700	6.044	6.400	4.5	4.7	4.7	4.0	4.0	4.0
Part-time workers ³	5,730	6,214	6,100	4.5 4.9	4.7	4.7	4.6	4.9	4.8
ait-mine Molkelo	1,287	1,458	1,423	4.9	4.7	5.0	5.0	5.6	5.4

¹ Unemployment as a percent of the civilian labor force.
2 Not seasonally adjusted.

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

Full-time workers are unemployed persons who have expressed a desire to work full time (35 hours or more per week) or are on layoff from full-time jobs.

4 Part-time workers are unemployed persons who have expressed a desire to

Table A-8. Unemployed persons by reason for unemployment

(Numbers in thousands)

	Not sea	asonally a	djusted	Seasonally adjusted							
Reason											
	Jan. 2007	Dec. 2007	Jan. 2008	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007	Jan. 2008		
NUMBER OF UNEMPLOYED											
Job losers and persons who completed temporary											
jobs	4,127	4,013	4,608	3,399	3,622	3,731	3,609	3,857	3,796		
On temporary layoff	1,556	1,061	1,614	1,017	963	1,064	979	975	1,040		
Not on temporary layoff	2,571	2,952	2,994	2,382	2,660	2,668	2,630	2,882	2,756		
Permanent job losers	1,699	2,066	2,110	(1)	(¹)	(1)	(1)	(1)	(¹)		
Persons who completed temporary jobs	872	887	884	(1)	(1)	(1)	(1)	(1)	(1)		
Job leavers	793	724	838	`791	`839	`790	`7 8 3	`798	` 830		
Reentrants	2,192	2,078	2,195	2,195	2,154	2,103	2,160	2,343	2,201		
New entrants	537	556	580	615	685	709	669	697	667		
PERCENT DISTRIBUTION											
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		
Job losers and persons who completed temporary											
jobs	54.0	54.4	56.1	48.6	49.6	50.9	50.0	50.1	50.7		
On temporary layoff	20.3	14.4	19.6	14.5	13.2	14.5	13.6	12.7	13.9		
Not on temporary layoff	33.6	40.1	36.4	34.0	36.4	36.4	36.4	37.5	36.8		
Job leavers	10.4	9.8	10.2	11.3	11.5	10.8	10.8	10.4	11.1		
Reentrants	28.7	28.2	26.7	31.4	29.5	28.7	29.9	30.4	29.4		
New entrants	7.0	7.5	7.1	8.8	9.4	9.7	9.3	9.1	8.9		
UNEMPLOYED AS A PERCENT OF THE											
CIVILIAN LABOR FORCE											
Job losers and persons who completed temporary											
jobs	2.7	2.6	3.0	2.2	2.4	2.4	2.3	2.5	2.5		
Job leavers	.5	.5	.5	.5	.5	.5	.5	.5	.5		
Reentrants	1.4	1.4	1.4	1.4	1.4	1.4	1.4	1.5	1.4		
New entrants	.4	.4	.4	.4	.4	.5	.4	.5	.4		

Data not available. NOTE: Updated population controls are introduced annually with the release of January data.

Table A-9. Unemployed persons by duration of unemployment

(Numbers in thousands)

Duration	Not sea	asonally a	djusted	Seasonally adjusted						
	Jan. 2007	Dec. 2007	Jan. 2008	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007	Jan. 2008	
NUMBER OF UNEMPLOYED										
Less than 5 weeks	2,912 2,529 2,208 1,044 1,164 15.5 7.9	2,666 2,302 2,403 1,128 1,275	2,957 2,681 2,583 1,172 1,411	2,596 2,298 2,133 995 1,138	2,537 2,330 2,392 1,112 1,280	2,508 2,454 2,367 1,052 1,315	2,633 2,157 2,398 1,014 1,384 17.2 8.7	2,793 2,330 2,520 1,182 1,338	2,634 2,396 2,503 1,124 1,380 17.5 8.8	
PERCENT DISTRIBUTION										
Total unemployed Less than 5 weeks 5 to 14 weeks 15 weeks and over 15 to 26 weeks 27 weeks and over	100.0 38.1 33.1 28.9 13.6 15.2	100.0 36.2 31.2 32.6 15.3 17.3	100.0 36.0 32.6 31.4 14.3 17.2	100.0 36.9 32.7 30.4 14.2 16.2	100.0 34.9 32.1 33.0 15.3 17.6	100.0 34.2 33.5 32.3 14.4 17.9	100.0 36.6 30.0 33.4 14.1 19.3	100.0 36.5 30.5 33.0 15.5 17.5	100.0 35.0 31.8 33.2 14.9 18.3	

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

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

(Numbers in thousands)

Occupation	Emp	loyed	Unem	ployed	Unemployment rates		
	Jan.	Jan.	Jan.	Jan.	Jan.	Jan.	
	2007	2008	2007	2008	2007	2008	
Total, 16 years and over 1	144,275	144,607	7,649	8,221	5.0	5.4	
	51,761	52,165	1,071	1,164	2.0	2.2	
	21,813	21,749	426	509	1.9	2.3	
	29,948	30,416	644	655	2.1	2.1	
	23,051	23,366	1,588	1,767	6.4	7.0	
	36,436	36,187	1,793	1,807	4.7	4.8	
	17,103	16,594	872	909	4.9	5.2	
	19,333	19,592	920	898	4.5	4.4	
occupations Farming, fishing, and forestry occupations Construction and extraction occupations Installation, maintenance, and repair occupations Production, transportation, and material moving occupations Production occupations Transportation and material moving occupations	15,300	14,955	1,329	1,453	8.0	8.9	
	894	905	140	111	13.5	11.0	
	9,304	8,939	961	1,154	9.4	11.4	
	5,101	5,112	229	188	4.3	3.5	
	17,727	17,934	1,301	1,420	6.8	7.3	
	9,041	9,155	586	633	6.1	6.5	
	8,686	8,779	715	787	7.6	8.2	

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

Table A-11. Unemployed persons by industry and class of worker, not seasonally adjusted

Industry and class of worker	unem	per of ployed sons usands)	Unemployment rates			
	Jan. 2007	Jan. 2008	Jan. 2007	Jan. 2008		
Total, 16 years and over ¹ Nonagricultural private wage and salary workers	7,649 6,132	8,221 6,720	5.0 5.2	5.4 5.6		
Mining	35	28	4.7	4.0		
Construction	922	1,099	8.9	11.0		
Manufacturing	752	837	4.6	5.1		
Durable goods	520	454	5.1	4.4		
Nondurable goods	232	383	3.9	6.4		
Wholesale and retail trade	1,166	1,120	5.5	5.4		
Transportation and utilities	248	271	4.2	4.4		
Information	143	169	4.0	5.1		
Financial activities	233	285	2.4	3.0		
Professional and business services	885	893	6.5	6.4		
Education and health services	563	576	2.9	2.9		
Leisure and hospitality	911	1,176	7.8	9.4		
Other services	275	264	4.7	4.4		
Agriculture and related private wage and salary workers Government workers	128	113	10.0	9.5		
	476	471	2.2	2.2		
Self employed and unpaid family workers	376	338	3.5	3.3		

¹ Persons with no previous work experience are included in the unemployed total.

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

Table A-12. Alternative measures of labor underutilization

(Percent)

Measure	Not sea	isonally a	djusted	Seasonally adjusted						
	Jan. 2007	Dec. 2007	Jan. 2008	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007	Jan. 2008	
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	1.5	1.6	1.7	1.4	1.6	1.5	1.6	1.6	1.6	
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	2.7	2.6	3.0	2.2	2.4	2.4	2.3	2.5	2.5	
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	5.0	4.8	5.4	4.6	4.7	4.8	4.7	5.0	4.9	
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	5.3	5.0	5.7	4.9	4.9	5.0	4.9	5.2	5.2	
U-5 Total unemployed, plus discouraged workers, plus all other marginally attached workers, as a percent of the civilian labor force plus all marginally attached workers	6.0	5.6	6.4	5.6	5.5	5.6	5.5	5.8	6.0	
U-6 Total unemployed, plus all marginally attached workers, plus total employed part time for economic reasons, as a percent of the civilian labor force plus all marginally attached workers	9.1	8.7	9.9	8.3	8.4	8.4	8.4	8.8	9.0	

NOTE: Marginally attached workers are persons who currently are neither working nor looking for work but indicate that they want and are available for a job and have looked for work sometime in the recent past. Discouraged workers, a subset of the marginally attached, have given a job-market related reason for not looking currently for a job. Persons employed part time for economic reasons are

those who want and are available for full-time work but have had to settle for a part-time schedule. For more information, see "BLS introduces new range of alternative unemployment measures," in the October 1995 issue of the Monthly Labor Review. Updated population controls are introduced annually with the release of January data.

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

(Numbers in thousands)

Category	То	otal	М	en	Women		
Galegory	Jan.	Jan.	Jan.	Jan.	Jan.	Jan.	
	2007	2008	2007	2008	2007	2008	
NOT IN THE LABOR FORCE							
Total not in the labor force	78,726	79,788	30,188	30,837	48,538	48,951	
	4,633	4,977	2,172	2,212	2,460	2,765	
	1,577	1,729	910	841	668	888	
	442	467	277	277	164	190	
	1,136	1,262	632	564	503	698	
Total multiple jobholders ⁴	7,527	7,398	3,743	3,652	3,784	3,746	
Percent of total employed	5.2	5.1	4.9	4.8	5.6	5.5	
Primary job full time, secondary job part time	4,106	4,126	2,328	2,221	1,779	1,905	
	1,752	1,631	516	496	1,235	1,135	
	273	229	184	163	88	67	
	1,342	1,369	689	748	653	621	

 $^{^{\}mbox{\scriptsize 1}}$ Data refer to persons who have searched for work during the prior 12 months and were available to take a job during the reference week.

² Includes 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 small number for which reason for nonparticipation was not determined. $^4\,$ Includes persons who work part time on their primary job and full time on their secondary job(s), not shown separately.

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

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

(In thousands)

	No	ot season	ally adjust	ed			Se	asonally a	adjusted		
Industry	Jan. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p	Change from: Dec. 2007- Jan. 2008 ^p
Total nonfarm	134,952	139,150	138,973	135,929	137,108	137,837	137,977	138,037	138,119	138,102	-17
Total private	112,978	116,383	116,264	113,778	115,005	115,610	115,715	115,759	115,813	115,814	1
Goods-producing	21,883	22,157	21,878	21,378	22,447	22,138	22,101	22,049	21,988	21,937	-51
Natural resources and mining		736	735	727	706	727	727	735	739	743	4
Logging		61.7	61.2	59.4	62.2	59.7	59.1	59.9	60.5	60.5	.0
Mining		674.7	674.1	667.7	644.2	667.4	667.8	675.0	678.6	682.9	4.3
Oil and gas extraction		151.5	152.4	153.4	141.2	147.3	148.9	152.3	153.1	154.3	1.2
Mining, except oil and gas ¹		227.4	222.3	214.4	220.5	226.7	226.9	226.0	225.8	225.8	.0
Coal mining		78.3	78.6	78.6	77.7	78.0	78.1	78.7	78.4	78.6	.2
Support activities for mining	279.3	295.8	299.4	299.9	282.5	293.4	292.0	296.7	299.7	302.8	3.1
Construction		7,615	7,361	7,018	7,726	7,589	7,577	7,520	7,475	7,448	-27
Construction of buildings		1,728.6	1,690.6	1,631.5	1,798.6	1,749.4	1,736.6	1,716.4	1,703.0	1,691.8	-11.2
Residential building		919.7	898.3	858.8	982.3	940.6	929.2	913.3	902.3	892.1	-10.2
Nonresidential building		808.9	792.3	772.7	816.3	8.808	807.4	803.1	800.7	799.7	-1.0
Heavy and civil engineering construction		1,027.2	961.7	880.9	1,007.8	998.8	999.5	999.0	994.1	986.6	-7.5
Specialty trade contractors		4,859.0	4,709.0	4,505.1	4,919.6	4,840.3	4,841.3	4,804.8	4,777.8	4,769.7	-8.1
Residential specialty trade contractors		2,245.1	2,165.1	2,060.1	2,341.1	2,280.6	2,263.2	2,226.7	2,205.4	2,187.5	-17.9
Nonresidential specialty trade contractors	2,438.4	2,613.9	2,543.9	2,445.0	2,578.5	2,559.7	2,578.1	2,578.1	2,572.4	2,582.2	9.8
Manufacturing	13,898	13,806	13,782	13,633	14,015	13,822	13,797	13,794	13,774	13,746	-28
Production workers	9,941	9,957	9,945	9,840	10,041	9,958	9,934	9,944	9,937	9,935	-2
Durable goods	8,834	8,763	8,755	8,672	8,897	8,778	8,761	8,763	8,744	8,732	-12
Production workers		6,243	6,239	6,189	6,291	6,245	6,232	6,242	6,230	6,240	10
Wood products		506.1	505.6	498.2	535.2	513.1	511.8	509.0	508.8	507.7	-1.1
Nonmetallic mineral products	491.8	503.0	491.3	479.4	508.3	501.0	500.9	499.5	496.9	495.9	-1.0
Primary metals	459.1	451.6	451.9	450.7	459.7	451.6	451.5	452.6	452.3	450.9	-1.4
Fabricated metal products		1,565.5	1,566.2	1,554.7	1,563.4	1,565.0	1,568.0	1,565.6	1,563.7	1,561.5	-2.2
Machinery		1,186.8	1,190.1	1,191.6	1,186.9	1,186.2	1,189.0	1,189.9	1,190.7	1,194.4	3.7
Computer and electronic products ¹		1,257.1	1,260.5	1,254.8	1,295.4	1,260.5	1,256.5	1,260.5	1,257.9	1,256.7	-1.2
Computer and peripheral equipment		184.9	186.0	184.5	188.4	185.9	185.1	185.5	185.0	184.0	-1.0
Communications equipment	130.5	129.0	129.5	130.6	130.8	128.5	128.1	129.5	129.1	130.9	1.8
Semiconductors and electronic components	455.4	434.9	435.4	432.6	457.8	437.4	435.8	437.0	435.4	434.0	-1.4
Electronic instruments		441.7	444.4	443.0	447.1	442.0	441.9	443.0	444.0	443.8	2
Electrical equipment and appliances		425.2	424.0	419.7	429.5	426.0	427.2	426.6	423.2	420.6	-2.6
Transportation equipment ¹		1,698.5	1,697.0	1,671.8	1,730.9	1,706.1	1,689.3	1,693.5	1,684.9	1,684.1	8
Motor vehicles and parts ²		976.3	974.7	950.4	1,021.7	989.6	974.1	972.7	965.3	964.3	-1.0
Furniture and related products Miscellaneous manufacturing		526.6 642.2	524.2 644.6	515.6 635.3	542.2 645.2	530.6 637.6	528.3 638.2	527.0 638.8	524.4 641.5	520.9 639.3	-3.5 -2.2
Nondurable goods		5,043	5,027	4,961	5,118	5,044	5,036	5,031	5,030	5,014	-16
Production workers	-,	3,714	3,706	3,651	3,750	3,713	3,702	3,702	3,707 1,485.4	3,695	-12
Food manufacturing	,	1,490.4	1,487.9 189.1	1,454.8	1,480.7 195.8	1,476.0 195.7	1,478.6 195.2	1,477.9		1,478.2 190.5	-7.2 -1.4
Beverages and tobacco products		194.3 164.8	l .	186.0 160.5	195.8	195.7	195.2	194.3 164.9	191.9 162.9		-1.4 - 0
Textile mills Textile product mills		156.7	162.4 155.5	153.8	162.0	156.3	155.9	157.2	155.7	162.0 154.5	9 -1.2
Apparel		207.0	203.9	196.6	222.5	209.2	206.8	206.4	204.7	202.2	-1.2 -2.5
Leather and allied products		34.4	33.9	34.3	34.6	34.0	33.7	34.1	33.8	34.5	-2.5 .7
Paper and paper products		458.3	460.2	459.7	465.6	459.0	459.2	458.6	460.2	459.5	. <i>1</i> 7
Printing and related support activities		624.1	621.7	459.7 616.7	630.3	623.0	459.2 622.2	622.0	619.8	621.3	1.5
Petroleum and coal products		111.6	108.6	107.5	114.5	112.9	112.6	112.1	111.2	111.7	1.5
Chemicals	860.8	858.2	861.0	855.6	864.3	864.3	860.7	860.5	860.9	859.2	.5 -1.7
Plastics and rubber products	762.1	743.0	742.7	735.5	767.2	748.4	745.9	743.0	743.6	740.5	-1.7 -3.1
า เลอแบอ สเเน เนมมะเ มเบนนบเจ้	102.1	I 143.∪	1 144.1	133.3	101.2	l 140.4	140.9	I 143.0	I 143.0	140.3	ا -ی. ا

See footnotes at the end of table.

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

(In thousands)

	No	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Jan. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p	Change from: Dec. 2007- Jan. 2008 [‡]
Service-providing	. 113,069	116,993	117,095	114,551	114,661	115,699	115,876	115,988	116,131	116,165	34
Private service-providing	91,095	94,226	94,386	92,400	92,558	93,472	93,614	93,710	93,825	93,877	52
Trade, transportation, and utilities	26,299	27,163	27,322	26,478	26,493	26,649	26,644	26,693	26,668	26,669	1
Wholesale trade		6,082.1	6,087.4	6,018.5	5,967.7	6,055.6	6,069.8	6,075.0	6,074.6	6,069.6	-5.0
Durable goods		3,150.3	3,153.4	3,128.5	3,098.0	3,143.4	3,147.4	3,152.4	3,149.2	3,146.4	-2.8
Nondurable goods Electronic markets and agents and brokers		2,097.0 834.8	2,093.2 840.8	2,057.2 832.8	2,053.7 816.0	2,078.5	2,086.5 835.9	2,086.6 836.0	2,088.2 837.2	2,085.5 837.7	-2.7 .5
Ç	15,337.1	15,926.9		15,408.5	15,447.4	15,487.3			15,501.1		11.2
Retail trade Motor vehicle and parts dealers ¹	,	1,909.2	1,897.8	1,882.8	1,912.1	1,916.0	15,469.1 1,911.9	15,513.1 1,911.0	1,908.3	1,910.5	2.2
Automobile dealers		1,246.0	1,239.1	1,230.2	1,244.2	1,246.6	1,247.4	1,244.9	1,243.7	1,910.3	8
Furniture and home furnishings stores		603.0	611.5	589.8	583.8	576.2	577.3	584.9	584.9	585.4	.5
Electronics and appliance stores		562.2	564.1	547.4	543.9	540.1	537.1	542.6	542.6	544.1	1.5
Building material and garden supply stores		1,254.9	1,238.6	1,209.3	1,324.2	1,291.9	1,285.4	1,279.9	1,274.2	1,272.4	-1.8
Food and beverage stores		2,903.1	2,908.3	2,872.5	2,825.6	2,856.0	2,859.6	2,871.9	2,873.8	2,885.8	12.0
Health and personal care stores		1,005.8	1,017.4	1,004.7	979.3	990.1	991.0	998.6	1,001.9	1,004.1	2.2
Gasoline stations		858.5	850.2	845.2	861.7	864.2	862.0	859.1	852.5	855.4	2.9
Clothing and clothing accessories stores		1,630.0	1,678.6	1,503.5	1,480.0	1.502.4	1,500.9	1,524.5	1,513.7	1,504.5	-9.2
Sporting goods, hobby, book, and music			'			,		,	'	,	
stores		704.0	722.4	689.0	653.3	665.1	664.0	664.0	663.7	670.0	6.3
General merchandise stores ¹		3,137.5	3,217.8	2,967.9	2,976.5	2,976.5	2,975.8	2,968.2	2,975.3	2,972.7	-2.6
Department stores		1,692.1	1,749.7	1,573.9	1,583.2	1,570.5	1,568.5	1,560.6	1,565.7	1,562.2	-3.5
Miscellaneous store retailers Nonstore retailers		881.4 477.3	893.7 486.8	858.5 437.9	870.0 437.0	873.3 435.5	869.0 435.1	868.3 440.1	865.8 444.4	872.6 434.8	6.8 -9.6
Transportation and warehousing	4,496.2	4,599.9	4,590.8	4,497.8	4,529.5	4,551.2	4,548.7	4,549.0	4,535.2	4,532.4	-2.8
Air transportation	. 487.4	499.4	500.7	498.4	490.8	494.5	495.2	503.0	500.7	501.5	.8
Rail transportation		234.6	233.6	231.0	233.7	234.6	234.0	233.8	233.6	233.4	2
Water transportation		63.3	63.4	61.9	63.6	65.0	64.9	65.0	64.5	64.2	3
Truck transportation		1,438.2	1,424.3	1,396.9	1,454.1	1,440.6	1,433.6	1,428.7	1,422.9	1,422.2	7
Transit and ground passenger transportation		428.4	428.3	421.5	404.3	417.8	417.4	411.5	411.8	410.4	-1.4
Pipeline transportation		40.5	40.9	40.6	39.6	40.1	40.3	40.6	40.8	40.5	3
Scenic and sightseeing transportation		28.4	27.0	24.0	28.7	29.8	30.3	30.9	30.9	30.9	.0
Support activities for transportation		590.3	588.8	583.4	575.6	586.5	589.9	589.2	587.1	587.4	.3
Couriers and messengers Warehousing and storage		602.3 674.5	614.1 669.7	585.3 654.8	584.8 654.3	580.3 662.0	577.9 665.2	584.4 661.9	583.4 659.5	584.7 657.2	1.3 -2.3
Utilities	546.7	554.3	556.4	552.8	548.8	554.8	556.1	555.5	557.1	555.1	-2.0
		3,027	3,026	2,991	3,028	3,031	3,027	3,022	3,014	3,013	-1
InformationPublishing industries, except Internet	899.6	894.4	893.5	885.3	903.2	893.7	894.6	892.2	890.0	888.8	-1.2
Motion picture and sound recording industries	364.7	377.2	373.5	354.0	374.4	384.3	380.5	376.3	368.7	366.0	-1.2 -2.7
Broadcasting, except Internet	326.0	326.1	324.2	325.6	327.1	327.0	324.8	325.0	322.1	326.3	4.2
Telecommunications	1,036.1	1,026.6	1,031.4	1,025.0	1,038.6	1,024.4	1,023.6	1,026.4	1,029.4	1,026.9	-2.5
Data processing, hosting and related services	261.6	273.6	273.5	270.0	264.2	273.1	273.2	272.6	273.1	273.2	.1
Other information services	119.9	128.7	130.1	131.1	120.4	128.8	130.0	129.5	130.7	131.9	1.2
Financial activities		8,247	8,254	8,196	8,349	8,294	8,283	8,260	8,259	8,257	-2
Finance and insurance		6,111.6	6,112.5	6,091.1	6,173.7	6,136.0	6,124.5	6,115.5	6,113.3	6,112.0	-1.3
Monetary authorities - central bank		20.7	20.6	20.4	21.2	20.9	20.8	20.7	20.7	20.5	2
Credit intermediation and related activities ¹		2,829.8	2,827.7	2,816.3	2,929.6	2,856.7	2,844.8	2,834.3	2,829.9	2,825.6	-4.3
Depository credit intermediation ¹		1,819.8	1,824.3	1,818.2	1,821.0	1,831.0	1,829.3	1,823.4	1,824.3	1,820.9	-3.4
Commercial banking		1,342.1	1,344.7	1,339.7	1,345.8	1,350.1	1,350.1	1,344.7	1,344.6	1,340.9	-3.7
Securities, commodity contracts, investments .	834.2	859.4	855.6	858.9	837.0	853.2	855.0	856.9	857.2	862.1	4.9
Insurance carriers and related activities		2,314.0	2,319.9	2,307.2	2,297.9 88.0	2,317.0	2,315.3	2,315.6	2,317.2 88.3	2,315.1	-2.1
Funds, trusts, and other financial vehicles Real estate and rental and leasing		87.7	88.7	88.3 2,104.5	2,174.8	88.2 2,157.7	88.6	88.0	2,145.9	88.7	.4 9
Real estate		2,135.0 1,473.1	2,141.1 1,482.0	1,448.2	1,498.8	1,489.8	2,158.6 1,489.1	2,144.7 1,477.1	1,481.3	2,145.0 1,476.2	9 -5.1
Rental and leasing services		631.6	628.3	625.5	647.1	637.8	639.7	637.4	634.0	637.5	3.5
Rental and leasing services						1					.7
Lessors of nonfinancial intangible assets	28.3	30.3	30.8	30.8	28.9	30.1	29.8	30.2	30.6	31.3	,

See footnotes at the end of table.

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

(In thousands)

	N	ot season	ally adjust	ted			Se	asonally a	adjusted		
Industry	Jan. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p	Change from: Dec. 2007- Jan. 2008 ^p
Professional and business services	. 17,445	18,179	18,176	17,740	17,848	18,000	18,070	18,079	18,149	18,138	-11
Professional and technical services ¹	. 7,543.4	7,749.5	7,857.3	7,870.4	7,522.2	7,729.7	7,759.3	7,784.8	7,833.9	7,845.0	11.1
Legal services	. 1,166.4	1,175.4	1,176.2	1,161.1	1,175.6	1,178.6	1,179.7	1,175.2	1,173.7	1,172.0	-1.7
Accounting and bookkeeping services	. 1,016.4	922.5	1,004.9	1,100.1	920.6	964.5	971.3	979.4	998.3	999.9	1.6
Architectural and engineering services Computer systems design and related	. 1,394.5	1,457.3	1,455.8	1,441.3	1,416.8	1,443.2	1,451.1	1,453.9	1,460.4	1,463.5	3.1
services	. 1,315.6	1,389.8	1,401.4	1,387.5	1,322.5	1,375.5	1,380.0	1,387.5	1,394.5	1,394.1	4
services	905.3	991.6	1,005.8	989.7	916.6	967.2	974.8	985.1	997.4	1,001.1	3.7
Management of companies and enterprises		1,852.5	1,862.0	1,834.3	1,833.5	1,854.7	1,860.9	1,850.0	1,848.1	1,845.5	-2.6
Administrative and waste services	8,075.7	8,576.7	8,457.1	8,035.0	8,492.7	8,415.3	8,449.6	8,444.1	8,466.9	8,447.4	-19.5
Administrative and support services		8,214.7	8,097.9	7,678.4	8,139.2	8,057.4	8,092.2	8,081.4	8,105.6	8,084.1	-21.5
Employment services 1		3,683.2	3,632.7	3,361.6	3,686.1	3,533.0	3,567.7	3,563.9	3,569.3	3,565.6	-3.7
Temporary help services		2,681.3	2,635.6	2,404.3	2,654.7	2,565.1	2,592.0	2,583.7	2,576.7	2,567.7	-9.0
Business support services		806.7	818.4	793.1	809.9	802.7	798.5	798.9	804.1	796.7	-7.4
Services to buildings and dwellings	1,656.6	1,864.3	1,795.7	1,693.1	1,827.9	1,863.2	1,866.3	1,861.1	1,877.4	1,870.1	-7.3
Waste management and remediation services	346.5	362.0	359.2	356.6	353.5	357.9	357.4	362.7	361.3	363.3	2.0
Education and health services		18,749	18,748	18,507	18,072	18,451	18,490	18,522	18,578	18,625	47
Educational services		3,171.0	3,124.9	2,925.8	2,913.1	2,967.7	2,974.9	2,975.5	2,987.6	3,003.3	15.7
Health care and social assistance	. 15,119.2	15,577.7	15,622.7	15,581.0	15,158.9	15,483.0	15,515.1	15,546.7	15,590.7	15,621.6	30.9
Health care ³		13,100.4	13,140.9	13,109.0		13,027.5	13,060.1	13,081.1	13,115.9	13,143.0	27.1
Ambulatory health care services ¹		5,565.2	5,591.4	5,568.4	5,382.0	5,523.1	5,547.3	5,554.8	5,573.4	5,587.2	13.8
Offices of physicians		2,238.0	2,248.8	2,242.2	2,171.7	2,219.1	2,226.1	2,232.2	2,237.4	2,245.8	8.4
Outpatient care centers		511.2	515.3	512.1	502.1	509.3	511.4	511.0	514.4	513.2	-1.2
Home health care services		931.9	935.3	931.5	891.6	925.2	930.3	929.1	933.1	935.5	2.4
Hospitals		4,562.4	4,573.0	4,575.0	4,468.6	4,541.6	4,549.7	4,558.8	4,571.2	4,581.2	10.0
Nursing and residential care facilities ¹		2,972.8	2,976.5	2,965.6	2,925.7	2,962.8	2,963.1	2,967.5	2,971.3	2,974.6	3.3
Nursing care facilities		1,610.2	1,611.8	1,604.0	1,592.2	1,604.3	1,603.1	1,605.9	1,607.9	1,608.5	.6
Social assistance ¹		2,477.3	2,481.8	2,472.0	2,382.6	2,455.5	2,455.0	2,465.6	2,474.8	2,478.6	3.8
Child day care services		869.4	867.5	859.5	835.8	857.4	853.3	856.7	857.9	857.8	1
Leisure and hospitality		13,379	13,372	13,054	13,306	13,552	13,604	13,628	13,650	13,669	19
Arts, entertainment, and recreation		1,860.8	1,861.1	1,784.7	1,962.9	1,985.3	1,996.4	2,001.4	2,007.9	2,012.9	5.0
Performing arts and spectator sports		416.8	419.3	390.6	404.8	414.3	419.0	426.4	432.3	433.4	1.1
Museums, historical sites, zoos, and parks		127.4	125.2	120.9	127.4	131.6	131.9	131.6	131.8	132.4	.6
Amusements, gambling, and recreation		1,316.6	1,316.6	1,273.2	1,430.7	1,439.4	1,445.5	1,443.4	1,443.8	1,447.1	3.3
Accommodation and food services		11,518.3	11,510.7	11,269.1	11,343.3		11,607.5		11,642.4	11,656.0	13.6
Accommodation Food services and drinking places		1,815.8 9,702.5	1,811.2 9,699.5	1,778.0 9,491.1	1,852.5 9,490.8	1,856.4 9,710.6	1,863.6 9,743.9	1,870.3 9,756.5	1,866.1 9,776.3	1,864.9 9,791.1	-1.2 14.8
Other services	,	5,482	5,488	5,434	5,462	5,495	5,496	5,506	5,507	5,506	-1
Repair and maintenance	1,232.3	1,251.6	1,246.0	1,237.3	1,246.2	1,262.5	1,260.1	1,258.0	1,255.0	1,253.9	-1.1
Personal and laundry services		1,304.4	1,304.0	1,286.1	1,299.1	1,304.4	1,303.4	1,309.7	1,307.0	1,306.0	-1.0
Membership associations and organizations		2,925.6	2,938.0	2,910.9	2,916.4	2,927.6	2,932.8	2,938.0	2,945.0	2,946.2	1.2
Government	. 21,974	22,767	22,709	22,151	22,103	22,227	22,262	22,278	22,306	22,288	-18
Federal	2,707	2,727	2,740	2,715	2,728	2,721	2,722	2,728	2,732	2,734	2
Federal, except U.S. Postal Service U.S. Postal Service		1,964.0 762.8	1,960.7 779.1	1,953.3 761.6	1,962.0 766.0	1,961.4 759.3	1,963.5 758.3	1,966.7 761.7	1,969.3 762.8	1,970.8 763.0	1.5 .2
State government		5,309	5,252	4,991	5,105	5,138	5,138	5,131	5,133	5,109	-24
State government education		2,504.3	2,450.8	2,189.4	2,308.8	2,327.7	2,325.9	2,314.3	2,315.5	2,289.5	-26.0
State government, excluding education		2,804.5	2,800.7	2,801.6	2,796.4	2,810.3	2,812.4	2,816.5	2,817.6	2,819.3	1.7
Local government		14,731	14,717	14,445	14,270	14,368	14,402	14,419	14,441	14,445	4
Local government education		8,367.1	8,362.1	8,121.6	7,952.6	7,970.6	7,994.6	7,999.6	8,013.3	8,008.9	-4.4
Local government, excluding education	6,205.5	6,363.9	6,354.6	6,323.7	6,317.7	6,397.5	6,406.9	6,419.2	6,428.0	6,436.5	8.5
		0,000.0	1 0,007.0	0,020.7	,	1 0,007.0	0, 100.0	ı o, o.z	1 0, 120.0	0, 100.0	1 5.5

NOTE: Data have been revised to reflect March 2007 benchmark levels and updated seasonal adjustment factors.

 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.

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

	No	ot season	ally adjust	ted			Se	asonally a	adjusted		
Industry	Jan. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p	Change from: Dec. 2007- Jan. 2008 ^p
Total private	33.4	33.7	34.1	33.3	33.8	33.8	33.8	33.8	33.8	33.7	-0.1
Goods-producing	39.9	40.8	40.8	40.0	40.3	40.6	40.6	40.7	40.6	40.4	2
Natural resources and mining	44.7	46.2	46.0	45.6	45.1	46.2	46.0	46.2	46.0	46.1	.1
Construction	37.9	39.0	38.6	37.9	38.7	38.9	39.0	39.1	39.1	38.8	3
Manufacturing Overtime hours	40.8 3.9	41.5 4.3	41.7 4.4	40.9 3.8	40.9 4.1	41.4 4.2	41.2 4.1	41.3 4.1	41.1 4.0	41.1 4.0	.0 .0
Durable goods Overtime hours	40.9 3.9	41.6 4.3	42.0 4.4	41.2 3.9	41.1 4.1	41.6 4.2	41.5 4.1	41.5 4.1	41.4 4.0	41.4 4.1	.0 .1
Wood products Nonmetallic mineral products Primary metals Fabricated metal products Machinery Computer and electronic products Electrical equipment and appliances Transportation equipment Motor vehicles and parts 2 Furniture and related products Miscellaneous manufacturing Nondurable goods Overtime hours Food manufacturing Beverages and tobacco products Textile mills Textile product mills Apparel Leather and allied products Paper and paper products Printing and related support activities Petroleum and coal products Chemicals Plastics and rubber products	38.0 41.1 43.2 40.9 41.8 40.1 40.9 42.8 41.9 38.7 38.4 40.6 39.2 40.2 40.6 39.2 37.5 37.9 42.5 39.2 44.9 41.9 41.0	38.7 42.9 42.8 42.0 43.0 41.2 41.6 42.7 42.1 39.0 38.8 41.3 40.3 39.9 39.2 37.1 38.3 44.2 39.2 44.7 42.2 42.1	39.3 41.1 42.8 42.1 43.7 41.9 42.9 43.2 42.5 39.9 39.4 41.2 41.0 40.2 41.1 40.6 37.3 40.0 44.5 39.3 43.0 41.8 42.0	38.3 41.4 42.2 41.4 42.9 40.8 41.5 42.3 41.7 38.1 38.8 40.4 3.7 40.3 40.4 38.6 36.2 38.7 43.8 47.8 41.8 41.0	38.9 42.1 42.9 40.9 41.8 40.3 40.9 42.7 42.1 39.0 38.5 40.7 4.1 40.4 40.9 40.5 39.1 37.7 38.2 42.6 39.3 45.3 41.7 40.9	39.7 42.7 42.6 41.9 42.7 40.6 41.2 42.8 42.1 39.4 39.7 40.9 4.1 40.7 40.8 40.4 39.9 37.2 37.9 43.2 38.9 43.4 42.0 41.6	39.5 42.6 42.6 41.7 42.9 40.6 40.7 42.7 42.2 39.1 39.0 40.8 4.1 40.8 40.6 40.2 39.2 36.6 37.7 43.3 38.8 42.9 41.7	39.0 42.9 42.7 41.7 42.9 40.9 41.2 42.6 42.1 38.9 38.8 40.9 4.1 40.6 40.5 39.9 39.1 36.9 38.1 43.7 39.0 43.8 42.1 42.1	39.1 41.6 42.1 41.5 43.0 41.7 42.4 41.7 39.2 38.9 40.7 4.0 40.4 40.7 40.2 39.8 37.4 39.1 43.8 38.8 43.6 41.5 41.4	39.2 42.4 42.0 41.5 43.0 41.5 42.4 41.9 38.5 38.9 40.5 3.9 40.5 41.0 38.6 38.8 36.5 38.9 43.8 43.0 41.7 41.0	.1 .81 .0 .0 .0 .02 .0 .27 .021 .1 .3 -1.6 -1.092 .086 .24
Private service-providing	32.0	32.3	32.7	31.9	32.4	32.4	32.4	32.4	32.4	32.3	1
Trade, transportation, and utilities	32.9	33.2	33.7	32.9	33.4	33.3	33.2	33.3	33.3	33.3	.0
Wholesale trade	37.5	38.1	38.8	37.9	38.0	38.2	38.1	38.1	38.3	38.3	.0
Retail trade	29.8	30.1	30.5	29.6	30.3	30.2	30.1	30.2	30.1	30.1	.0
Transportation and warehousing	36.6	36.9	37.7	36.7	37.1	36.9	36.7	36.8	37.0	37.1	.1
Utilities	41.5	42.4	42.6	42.0	42.1	42.5	42.2	42.5	42.7	42.5	2
Information	36.2	36.2	36.6	36.0	36.5	36.5	36.2	36.2	36.2	36.3	.1
Financial activities	35.6	35.6	36.4	35.4	35.9	35.7	35.7	35.8	35.8	35.7	1
Professional and business services	34.0	34.7	35.2	34.0	34.5	34.8	34.8	34.7	34.8	34.6	2
Education and health services	32.4	32.6	32.8	32.4	32.5	32.6	32.6	32.6	32.6	32.5	1
Leisure and hospitality	24.9	25.0	25.2	24.4	25.6	25.4	25.4	25.3	25.2	25.2	.0
Other services	30.6	30.8	31.1	30.5	30.8	30.9	30.8	30.9	30.9	30.8	1

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

NOTE: Data have been revised to reflect March 2007 benchmark levels and updated seasonal adjustment factors.

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

p = preliminary.

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

		Average ho	urly earnings			Average wee	ekly earnings	
Industry	Jan. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p	Jan. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p
Total private	\$17.16	\$17.63	\$17.77	\$17.80	\$573.14	\$594.13	\$605.96	\$592.74
Seasonally adjusted	17.12	17.64	17.71	17.75	578.66	596.23	598.60	598.18
Goods-producing	18.30	18.88	18.95	18.88	730.17	770.30	773.16	755.20
Natural resources and mining	20.74	20.99	21.53	21.68	927.08	969.74	990.38	988.61
Construction	20.44	21.26	21.34	21.18	774.68	829.14	823.72	802.72
Manufacturing	17.06	17.42	17.54	17.55	696.05	722.93	731.42	717.80
Durable goods	17.96	18.36	18.47	18.46	734.56	763.78	775.74	760.55
Wood products	13.70	13.82	13.90	13.64	520.60	534.83	546.27	522.41
Nonmetallic mineral products	16.72	17.05	16.89	16.92	687.19	731.45	694.18	700.49
Primary metals	19.46	19.69	19.73	19.79	840.67	842.73	844.44	835.14
Fabricated metal products	16.34	16.70	16.84	16.72	668.31	701.40	708.96	692.21
Machinery	17.63	17.74	17.92	17.99	736.93	762.82	783.10	771.77
Computer and electronic products	19.54	20.22	20.38	20.63	783.55	833.06	853.92	841.70
Electrical equipment and appliances	15.76	15.68	15.73	15.89	644.58	652.29	674.82	659.44
Transportation equipment	22.50	23.41	23.46	23.37	963.00	999.61	1,013.47	988.55
Furniture and related products	14.13	14.35	14.53	14.40	546.83	559.65	579.75	548.64
Miscellaneous manufacturing	14.53	14.72	15.03	14.83	557.95	571.14	592.18	575.40
Nondurable goods	15.52	15.83	15.94	15.98	630.11	653.78	656.73	645.59
Food manufacturing	13.42	13.63	13.70	13.78	539.48	562.92	561.70	555.33
Beverages and tobacco products	17.89	19.54	19.68	19.44	719.18	787.46	791.14	785.38
Textile mills	12.90	13.06	13.12	13.18	523.74	521.09	539.23	508.75
Textile product mills	11.89	11.67	11.75	11.60	466.09	457.46	477.05	447.76
Apparel	10.96	11.20	11.29	11.30	411.00	415.52	421.12	409.06
Leather and allied products	11.89	12.50	12.12	12.33	450.63	478.75	484.80	477.17
Paper and paper products	18.19	18.47	18.80	18.99	773.08	816.37	836.60	831.76
Printing and related support activities	15.84	16.33	16.65	16.52	620.93	640.14	654.35	624.46
Petroleum and coal products	24.99	26.95	26.67	27.49	1,122.05	1,204.67	1,146.81	1,165.58
Chemicals	19.68	19.52	19.57	19.46	824.59	823.74	818.03	813.43
Plastics and rubber products	15.25	15.49	15.71	15.64	625.25	652.13	659.82	641.24
·						559.11		
Private service-providing	16.87	17.31	17.47	17.53	539.84		571.27	559.21
Trade, transportation, and utilities	15.59	15.84	15.89	16.00	512.91	525.89	535.49	526.40
Wholesale trade	19.31	19.89	20.13	20.03	724.13	757.81	781.04	759.14
Retail trade	12.66	12.70	12.64	12.80	377.27	382.27	385.52	378.88
Transportation and warehousing	17.47	17.94	18.07	17.96	639.40	661.99	681.24	659.13
Utilities	27.35	28.17	28.50	28.10	1,135.03	1,194.41	1,214.10	1,180.20
Information	23.84	24.11	24.38	24.31	863.01	872.78	892.31	875.16
Financial activities	19.29	19.83	19.97	19.99	686.72	705.95	726.91	707.65
Professional and business services	19.81	20.33	20.72	20.72	673.54	705.45	729.34	704.48
Education and health services	17.78	18.42	18.53	18.63	576.07	600.49	607.78	603.61
Leisure and hospitality	10.16	10.67	10.79	10.69	252.98	266.75	271.91	260.84
Other services	15.06	15.61	15.77	15.76	460.84	480.79	490.45	480.68
Outer services	13.00	13.01	13.77	13.76	400.04	400.79	430.40	400.

¹ See footnote 1, table B-2.

American Industry Classification System (NAICS) as the basis for the assignment and tabulation of economic data by industry, replacing NAICS 2002. See http://www.bls.gov/ces/cesnaics07.htm for more details.

^p = preliminary.

NOTE: Data have been revised to reflect March 2007 benchmark levels and updated seasonal adjustment factors.

Data reflect the conversion to the 2007 version of the North

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

Industry	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p	Percent change from: Dec. 2007- Jan. 2008 ^p
Total private:							
Current dollars Constant (1982) dollars ²	\$17.12 8.37	\$17.57 8.36	\$17.59 8.34	\$17.64 8.29	\$17.71 8.30	\$17.75 N.A.	0.2 (³)
Goods-producing	18.37	18.78	18.77	18.84	18.89	18.95	.3
Natural resources and mining	20.57	20.99	21.05	21.02	21.41	21.46	.2
Construction	20.57	21.12	21.07	21.20	21.25	21.31	.3
Manufacturing Excluding overtime ⁴	17.02 16.21	17.34 16.50	17.34 16.52	17.40 16.58	17.43 16.62	17.51 16.70	.5 .5
Durable goods	17.94	18.28	18.28	18.31	18.33	18.43	.5
Nondurable goods	15.46	15.74	15.73	15.85	15.88	15.91	.2
Private service-providing	16.78	17.26	17.28	17.33	17.41	17.45	.2
Trade, transportation, and utilities	15.58	15.90	15.94	15.93	16.01	16.00	1
Wholesale trade	19.26	19.72	19.77	19.86	19.95	19.98	.2
Retail trade	12.66	12.83	12.86	12.81	12.81	12.82	.1
Transportation and warehousing	17.50	17.86	17.86	17.93	18.08	18.01	4
Utilities	27.32	28.14	28.32	28.18	28.41	28.13	-1.0
Information	23.76	24.01	24.10	24.11	24.17	24.23	.2
Financial activities	19.34	19.76	19.78	19.87	19.92	20.02	.5
Professional and business services	19.68	20.36	20.31	20.42	20.50	20.57	.3
Education and health services	17.75	18.29	18.34	18.43	18.51	18.59	.4
Leisure and hospitality	10.10	10.55	10.60	10.61	10.66	10.63	3
Other services	15.07	15.55	15.59	15.66	15.71	15.78	.4

¹ See footnote 1, table B-2.

^p = preliminary.

NOTE: Data have been revised to reflect March 2007 benchmark levels and updated seasonal adjustment factors.

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

³ Change was 0.1 percent from Nov. 2007 to Dec. 2007, the latest month available.

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

N.A. = not available.

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

(2002=100)

	No.	ot season	ally adjus	ted	Seasonally adjusted							
Industry	Jan. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p	Percent change from Dec. 2007- Jan. 2008 ^p	
Total private	103.2	108.1	109.3	104.2	106.5	107.6	107.7	107.7	107.8	107.5	-0.3	
Goods-producing	97.5	102.4	100.8	96.2	101.5	101.6	101.4	101.5	100.9	100.2	7	
Natural resources and mining	122.8	136.5	135.4	132.3	127.5	134.5	133.5	136.0	136.2	137.2	.7	
Construction	105.1	115.4	109.5	101.7	114.6	114.3	114.5	113.9	113.0	111.6	-1.2	
Manufacturing	93.1	94.8	95.2	92.4	94.3	94.6	93.9	94.3	93.7	93.7	.0	
Durable goods Wood products Nonmetallic mineral products Primary metals Fabricated metal products Machinery Computer and electronic products Electrical equipment and appliances Transportation equipment Motor vehicles and parts ² Furniture and related products Miscellaneous manufacturing Nondurable goods Food manufacturing Beverages and tobacco products Textile mills Textile product mills Apparel Leather and allied products Printing and related support activities Petroleum and coal products Chemicals Plastics and rubber products	87.6 91.6 92.4 102.0 101.0 102.2 87.7 97.3 85.8 85.8 89.3 88.6 97.9 97.4 59.9 79.4 61.5 68.6 85.6 92.5 89.7	97.6 85.3 99.0 90.7 105.9 105.1 103.4 89.6 97.6 84.0 84.6 91.3 90.4 103.1 96.2 54.0 75.2 59.3 71.6 87.9 92.4 95.7 91.2	98.4 86.8 92.5 91.0 106.3 107.0 105.7 92.3 98.6 84.5 86.3 92.9 90.0 102.5 88.0 54.8 77.4 59.4 74.0 88.9 92.9 90.1	95.8 82.4 91.4 89.5 103.7 105.6 102.8 88.5 95.6 80.9 81.1 90.5 86.9 98.6 85.1 51.0 72.3 56.0 72.6 87.2 88.3 88.5 94.9 87.8	97.1 91.7 97.5 91.9 102.6 101.2 102.8 87.8 97.9 87.3 87.6 90.4 89.9 100.1 101.4 60.3 79.5 63.9 69.7 85.9 93.4 94.3 92.8 91.1	97.6 89.3 98.3 90.1 105.3 103.7 101.5 88.8 98.5 85.6 86.3 92.1 89.5 100.7 100.1 54.7 76.4 60.2 70.3 86.2 92.1 95.6 94.8 90.9	97.2 88.2 98.4 90.3 105.2 104.6 101.3 87.9 96.9 83.9 85.4 90.6 89.0 100.9 98.3 54.6 74.5 58.5 69.5 86.3 91.0	97.3 86.6 98.4 90.7 105.2 104.9 102.7 89.1 97.2 83.8 84.8 90.7 89.2 100.4 96.3 53.8 75.3 59.2 70.5 86.9 91.6 95.9 91.2	96.9 86.9 95.0 89.4 104.5 105.4 103.2 89.3 96.0 82.1 84.9 91.4 88.9 100.7 91.3 53.7 76.1 60.1 71.8 87.4 90.7 93.6 95.3 90.0	97.1 86.5 97.3 89.1 104.6 106.0 103.4 88.7 96.5 82.6 83.0 91.5 88.2 100.7 89.6 51.4 73.2 58.3 73.3 87.3 87.3 89.4 93.6 95.1	.2 5 2.4 3 .1 .6 .2 7 .5 .6 -2.2 .1 8 .0 -1.9 -4.3 -3.8 -3.0 2.1 -1.4 .0 2 -1.7	
Private service-providing Trade, transportation, and utilities	104.7 101.8	109.9	111.5	106.3	107.9 104.2	109.3	109.5 104.6	109.5 105.1	109.8 105.2	109.5	3 1	
Wholesale trade		1107.0	112.9	103.1	104.2	1104.8	1104.6	1105.1	111.2	111.0	1	
Retail trade	99.0	104.6	107.3	99.2	107.1	101.7	101.3	101.9	101.6	101.6	.0	
Transportation and warehousing	107.3	111.1	113.6	108.3	109.7	109.4	108.9	109.4	109.9	110.3	.4	
Utilities	93.4	96.3	96.8	94.8	95.1	96.7	96.2	96.7	97.2	96.4	8	
Information	98.1	99.6	100.9	98.5	99.6	100.1	99.4	99.4	99.4	100.0	.6	
Financial activities	107.0	107.4	110.1	106.4	108.8	108.3	108.1	108.2	108.3	108.1	2	
Professional and business services	109.2	116.8	118.2	111.2	113.6	115.9	116.3	115.9	116.8	116.0	7	
Education and health services	109.4	115.1	115.9	113.1	110.5	113.4	113.6	113.8	114.1	114.2	.1	
Leisure and hospitality	102.0	108.2	108.9	102.6	110.2	111.6	111.9	111.6	111.3	111.3	.0	
Other services	96.1	98.7	99.6	96.6	98.1	99.4	99.2	99.5	99.5	99.1	4	

¹ See footnote 1, table B-2.

and production and nonsupervisory worker employment. Data have been revised to reflect March 2007 benchmark levels and updated seasonal adjustment factors.

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

p = preliminary.

NOTE: The indexes of aggregate weekly hours are calculated by dividing the current months estimates of aggregate hours by the corresponding 2002 annual average levels. Aggregate hours estimates are the product of estimates of average weekly hours

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

(2002=100)

	No	ot season	ally adjust	ed	Seasonally adjusted							
Industry	Jan. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p	Jan. 2007	Sept. 2007	Oct. 2007	Nov. 2007	Dec. 2007 ^p	Jan. 2008 ^p	Percent change from: Dec. 2007- Jan. 2008 ^p	
Total private	118.4	127.3	129.7	123.9	121.9	126.3	126.6	127.0	127.6	127.6	0.0	
Goods-producing	109.3	118.4	117.0	111.3	114.2	116.8	116.6	117.1	116.8	116.3	4	
Natural resources and mining	148.1	166.6	169.6	166.8	152.5	164.2	163.4	166.3	169.5	171.2	1.0	
Construction	116.0	132.5	126.2	116.3	127.3	130.4	130.3	130.4	129.7	128.4	-1.0	
Manufacturing	103.9	108.0	109.2	106.0	104.9	107.3	106.5	107.3	106.8	107.3	.5	
Durable goods	107.4	111.8	113.5	110.4	108.8	111.4	110.9	111.2	110.9	111.7	.7	
Nondurable goods	97.2	101.1	101.3	98.1	98.2	99.5	98.9	99.9	99.8	99.1	7	
Private service-providing	121.1	130.4	133.5	127.7	124.1	129.3	129.7	130.2	131.0	131.0	.0	
Trade, transportation, and utilities	113.3	120.9	124.0	117.6	115.8	118.9	119.0	119.4	120.1	120.0	1	
Wholesale trade	119.1	129.7	133.9	128.4	121.5	128.1	128.6	129.2	130.7	130.7	.0	
Retail trade	107.5	113.9	116.2	108.8	110.1	111.8	111.6	111.9	111.5	111.6	.1	
Transportation and warehousing	119.0	126.4	130.3	123.3	121.7	124.0	123.4	124.4	126.1	126.0	1	
Utilities	106.6	113.2	115.2	111.2	108.5	113.6	113.7	113.7	115.2	113.2	-1.7	
Information	115.7	118.8	121.8	118.5	117.2	119.0	118.6	118.7	119.0	119.9	.8	
Financial activities	127.6	131.7	135.9	131.5	130.1	132.3	132.3	133.0	133.4	133.8	.3	
Professional and business services	128.7	141.2	145.8	137.1	133.1	140.4	140.5	140.9	142.5	141.9	4	
Education and health services	127.9	139.4	141.1	138.5	129.0	136.4	137.0	137.8	138.9	139.6	.5	
Leisure and hospitality	117.7	131.1	133.5	124.6	126.4	133.7	134.7	134.4	134.7	134.4	2	
Other services	105.5	112.2	114.5	111.0	107.8	112.6	112.7	113.5	113.8	113.9	.1	

¹ See footnote 1, table B-2.

NOTE: The indexes of aggregate weekly payrolls are calculated by dividing the current months estimates of aggregate payrolls by the corresponding 2002 annual average levels. Aggregate payroll estimates are the product of estimates of average hourly earnings, average weekly hours, and production and nonsupervisory worker employment. Data have been revised to reflect March 2007 benchmark levels and updated seasonal adjustment factors.

p = preliminary.

Table B-7. Diffusion indexes of employment change

(Percent)

Time span	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.		
	Private nonfarm payrolls, 274 industries ¹													
Over 1-month span: 2004	50.5	50.5	64.1	62.6	61.7	58.9	56.0	50.0	56.9	56.9	51.3	51.8		
2005 2006 2007	52.2 65.1 51.6	60.6 60.9 51.8	54.2 64.4 52.7	58.2 59.3 51.1	55.8 53.3 56.6	58.2 52.7 50.4	58.0 60.4 52.2	61.3 58.9 51.6	54.7 53.5 56.4	53.6 55.8 54.6	62.4 57.1 48.2	54.7 56.0 P 50.0		
2008 Over 3-month span:	6 46.2													
2004	52.2 67.2 58.4	52.9 55.5 66.2 54.7	57.3 57.5 66.6 55.3	63.5 60.8 65.5 54.7	68.8 58.9 60.6 56.2	66.6 61.9 58.2 53.3	61.3 60.4 56.0 53.1	56.4 63.9 58.9 54.7	57.7 61.1 55.7 58.4	59.5 54.4 56.4 56.8	61.9 54.9 57.1 54.7	54.6 61.3 58.4 p 53.3		
Over 6-month span: 2004 2005 2006 2007 2008	54.6 63.1 59.1	51.6 57.3 64.4 56.4	55.3 56.8 67.2 57.5	60.9 57.5 67.0 56.8	63.7 57.5 64.4 58.8	65.1 58.2 66.4 58.2	65.1 64.4 61.5 56.2	63.9 62.8 61.7 58.0	60.4 62.0 60.4 58.2	61.7 59.3 59.7 57.1	58.2 61.5 60.8 54.6	56.0 62.0 56.0 P 54.4		
Over 12-month span: 2004	60.6 67.2 62.6	42.3 60.8 65.1 59.1	45.1 59.7 65.5 60.4	48.9 58.9 62.6 58.9	51.3 58.0 64.8 59.5	58.2 60.0 66.4 58.4	57.5 60.9 64.4 57.5	55.7 63.3 64.4 58.8	57.3 60.4 66.2 61.7	58.8 58.9 65.1 60.4	60.6 59.5 64.4 59.9	60.8 61.7 65.5 P 56.4		
		Manufacturing payrolls, 84 industries ¹												
Over 1-month span: 2004 2005 2006 2007 2008	36.3 57.7 47.6	47.6 48.8 45.8 35.7	47.0 42.9 54.8 30.4	63.7 44.6 48.8 29.8	50.6 42.3 38.1 37.5	51.2 35.1 53.0 39.3	58.3 38.1 50.6 41.7	42.9 47.0 44.0 33.3	42.9 45.8 36.3 40.5	48.2 46.4 40.5 45.2	42.3 47.0 38.1 44.6	39.9 47.0 39.3 P 36.3		
Over 3-month span: 2004 2005 2006 2007 2008	38.1 54.8 33.9	40.5 39.3 52.4 28.6	43.5 42.3 47.6 32.1	56.5 44.6 48.8 27.4	58.9 36.3 44.6 29.8	61.3 37.5 50.6 32.7	57.7 33.3 42.9 31.0	47.0 39.9 47.6 34.5	46.4 45.8 36.3 32.1	41.7 41.7 37.5 39.3	44.6 38.7 32.1 44.0	38.7 49.4 34.5 P 43.5		
Over 6-month span: 2004 2005 2006 2007 2008	33.9 42.9	31.5 38.1 45.2 27.4	32.7 35.1 50.6 23.8	44.6 36.9 47.6 27.4	49.4 32.1 48.2 31.5	54.8 32.1 47.6 34.5	59.5 41.7 46.4 33.3	56.0 35.7 48.8 31.0	51.2 36.3 43.5 29.2	51.8 36.9 41.7 35.1	44.0 37.5 38.7 34.5	38.7 42.3 29.8 P 32.7		
Over 12-month span: 2004 2005 2006 2007 2008	44.6 44.6	14.3 43.5 40.5 36.3	13.1 41.7 40.5 36.9	20.2 40.5 39.3 28.6	23.2 36.3 39.3 29.8	35.7 35.1 44.6 26.2	36.9 32.1 41.7 26.8	38.1 33.9 42.3 29.2	36.9 32.7 46.4 30.4	44.0 33.3 48.2 29.8	44.6 33.3 45.2 33.3	44.6 38.1 44.0 P 31.5		

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

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

and decreasing employment. Data have been revised to reflect March 2007 benchmark levels and updated seasonal adjustment factors.

p = preliminary.