

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information:

Household data: (202) 691-6378 USDL 02-376

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

Establishment data: 691-6555 Transmission of material in this release is

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

Media contact: 691-5902 Friday, July 5, 2002.

THE EMPLOYMENT SITUATION: JUNE 2002

The unemployment rate was essentially unchanged in June, at 5.9 percent, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. Payroll employment was little changed for the fourth month in a row, and none of the major industry groups showed any significant change. Average hourly earnings grew by 6 cents in June, following 5 months of small increases.

Unemployment (Household Survey Data)

The number of unemployed persons (8.4 million) and the unemployment rate (5.9 percent) were essentially unchanged in June for the second month in a row. Both measures, however, were higher in the second quarter of this year than in the first quarter. (See table A.) In June, jobless rates for adult men (5.4 percent), adult women (5.1 percent), teenagers (17.6 percent), whites (5.2 percent), blacks (10.7 percent), and Hispanics (7.4 percent) showed little or no change from the previous month. (See tables A-1 and A-2.)

The number of persons unemployed for 15 weeks or more increased in June to 3.1 million. The number of such persons has grown by nearly 700,000 so far this year and, since June 2001, has about doubled. (See table A-6.)

Total Employment and the Labor Force (Household Survey Data)

The civilian labor force fell by 293,000 to 142.5 million in June, after seasonal adjustment, and the labor force participation rate declined to 66.6 percent. Over the year, however, the labor force has increased by about 1 million. (See table A-1.)

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

(Trainers in the asamas)	Quarterly	averages	N	Monthly dat	a	May-	
Category		02		2002		June	
	Ι	II	Apr.	May	June	change	
HOUSEHOLD DATA			Labor for	rce status			
Civilian labor force	. 141,868	142,605	142,570	142,769	142,476	-293	
Employment	. 133,894	134,149	133,976	134,417	134,053	-364	
Unemployment	. 7,975	8,456	8,594	8,351	8,424	73	
Not in labor force	. 71,342	71,059	70,922	70,889	71,366	477	
			Unemploy	ment rates			
All workers	. 5.6	5.9	6.0	5.8	5.9	0.1	
Adult men	5.1	5.3	5.4	5.2	5.4	.2	
Adult women	4.9	5.2	5.4	5.2	5.1	1	
Teenagers	. 16.0	17.1	16.8	16.9	17.6	.7	
White	. 5.0	5.2	5.3	5.2	5.2	.0	
Black	10.1	10.7	11.2	10.2	10.7	.5	
Hispanic origin	. 7.5	7.4	7.9	7.0	7.4	.4	
ESTABLISHMENT DATA			Emplo	yment			
Nonfarm employment	. 130,759	p130,708	130,680	p130,704	p130,740	p36	
Goods-producing ¹	24,049	p23,878	23,905	p23,869	p23,859	p-10	
Construction	. 6,602	p6,544	6,541	p6,538	p6,552	p14	
Manufacturing	. 16,883	p16,774	16,800	p16,773	p16,750	p-23	
Service-producing ¹	106,711	p106,830	106,775	p106,835	p106,881	p46	
Retail trade	23,353	p23,324	23,345	p23,323	p23,305	p-18	
Services	40,924	p41,083	41,025	p41,095	p41,128	p33	
Government	. 21,165	p21,204	21,185	p21,202	p21,225	p23	
			Hours o	of work ²			
Total private	. 34.2	p34.2	34.2	p34.2	p34.3	p0.1	
Manufacturing	. 40.8	p41.0	40.9	p40.9	p41.1	p.2	
Overtime	. 4.0	p4.2	4.2	p4.2	p4.3	p.1	
		Indexes of a	ggregate we	ekly hours	(1982=100)	:	
Total private	. 148.2	p148.3	148.1	p148.2	p148.6	p0.4	
	Earnings ²						
Average hourly earnings,							
total private	. \$14.62	p\$14.71	\$14.68	p\$14.70	p\$14.76	p\$0.06	
Average weekly earnings,							
total private	. 499.52	p503.69	502.06	p502.74	p506.27	p3.53	

¹ Includes other industries, not shown separately.

² Data relate to private production or nonsupervisory workers. p=preliminary.

The number of employed persons decreased over the month by 364,000 to 134.1 million, seasonally adjusted, while the employment-population ratio fell to 62.7 percent. Total employment in June was nearly 1 million lower than a year earlier and the employment-population ratio was 1.1 percentage points lower. (See table A-1.)

Persons Not in the Labor Force (Household Survey Data)

About 1.4 million persons (not seasonally adjusted) were marginally attached to the labor force in June, up from 1.2 million a year earlier. These individuals reported that they wanted and were available for work and had looked for a job sometime in the prior 12 months. They were not counted as unemployed, however, because they had not actively searched for work in the 4 weeks preceding the survey. The number of discouraged workers was 337,000 in June. Discouraged workers, a subset of the marginally attached, were not currently looking for work specifically because they believed no jobs were available for them. (See table A-10.)

Industry Payroll Employment (Establishment Survey Data)

Total nonfarm payroll employment, at 130.7 million, was little changed in June (+36,000) for the fourth consecutive month. In contrast, payroll employment had fallen by an average of 160,000 jobs a month from the start of the economic downturn in March 2001 through February 2002. (See table B-1.)

Employment in manufacturing declined by 23,000 in June. Job losses in the industry have moderated substantially since the beginning of the year. Between March 2001 and January 2002, manufacturing had lost an average of 115,000 jobs a month. By comparison, in February and March, losses averaged 63,000 a month and, from April through June, 24,000 a month. The June losses occurred primarily within durable goods manufacturing, particularly in electronic and electrical equipment, primary metals, lumber and wood products, and aircraft and parts manufacturing. In the nondurable goods sector, job losses continued in printing and publishing.

Construction employment edged up over the month. From March 2001 through May 2002, the construction industry lost 243,000 jobs, a smaller decline than in prior economic downturns. Employment in mining was little changed in June. Since its recent peak in September 2001, the industry has lost 14,000 jobs, with most of the losses in oil and gas extraction.

Employment in the services industry was little changed in June following 3 months of job gains. These prior gains were fueled, in large part, by job increases in the help supply industry. In June, however, employment in help supply was essentially flat, after seasonal adjustment. Employment in health services rose by 34,000, mainly in hospitals. In contrast, engineering and management services lost 21,000 jobs over the month.

In retail trade, employment declined in car dealerships, and department stores lost jobs for the second consecutive month. Employment in eating and drinking places was essentially unchanged over the month; the industry has lost 186,000 jobs since its most recent peak in July 2001.

Transportation and public utilities employment was essentially unchanged over the month, after seasonal adjustment. Job losses in communications partly offset job gains in local and interurban passenger transit and in air transportation. In finance, employment increased in mortgage brokerages (7,000) and in security and commodity brokerages (4,000). The non-education component of local government added 20,000 jobs.

Weekly Hours (Establishment Survey Data)

The average workweek for production or nonsupervisory workers on private nonfarm payrolls ticked up by 0.1 hour in June to 34.3 hours, seasonally adjusted. The manufacturing workweek was up by 0.2 hour to 41.1 hours, and factory overtime edged up by 0.1 hour to 4.3 hours. Since November, the factory workweek has increased by 0.7 hour and factory overtime by 0.5 hour. (See table B-2.)

The index of aggregate weekly hours of production or nonsupervisory workers on private nonfarm payrolls rose by 0.3 percent in June to 148.6 (1982=100). The manufacturing index also was up by 0.3 percent over the month. (See table B-5.)

Hourly and Weekly Earnings (Establishment Survey Data)

Average hourly earnings of production or nonsupervisory workers on private nonfarm payrolls increased by 6 cents in June to \$14.76, seasonally adjusted. June's gain brought the total increase for the second quarter to 11 cents. This was greater than the increase of 9 cents in the first quarter, but less than the 2001 average quarterly increase of 13 cents. Average weekly earnings rose by 0.7 percent over the month to \$506.27. Over the year, average hourly earnings increased by 3.3 percent and average weekly earnings grew by 3.6 percent. (See table B-3.)

The Employment Situation for July 2002 is scheduled to be released on Friday, August 2, at 8:30 A.M. (EDT).

Upcoming Changes to National Nonfarm Payroll Series in June 2003

NAICS conversion. The nonfarm payroll series, produced from the Current Employment Statistics (CES) program, will be converted from the 1987 Standard Industrial Classification (SIC) basis to the 2002 North American Industry Classification System (NAICS) basis with the June 6, 2003, release of May 2003 estimates. The NAICS conversion involves major definitional changes to many of the currently published SIC-based series. After the conversion to NAICS, SIC-based series will no longer be produced or published. Historical time series will be reconstructed as part of the NAICS conversion process. All published series will have a NAICS-based history extending back to at least January 1990. For total nonfarm and other high-level aggregates, NAICS history will begin in January 1939, the current start date for these series. For more detailed series, the starting date will vary depending on the scope of the definitional changes between SIC and NAICS. The NAICS-based reconstruction effort will cover all CES published data types: all employees, women workers, production workers, average weekly hours, average hourly earnings, and derivative series (for example, indexes of aggregate weekly hours).

Completion of the CES sample redesign. June 6, 2003, also will mark the completion of the CES sample redesign phase-in. The redesign converts the CES from a quota-based sample to a probability-based sample. In June 2003, the services industries will be converted to the new sample design; all other private sector industries have already been converted. The final stage of sample redesign phase-in may result in level shifts for average weekly hours, average hourly earnings, production worker, and women worker series. New levels for these series are being computed from NAICS/probability sample-based averages.

Concurrent seasonal adjustment. Also beginning in June 2003, the CES program will convert from its current practice of updating seasonal factors twice a year to updating them every month. Concurrent seasonal adjustment is technically superior to semiannual updates because it uses all available monthly estimates, including those for the current month, thereby eliminating the need to project the seasonal factors. With the introduction of concurrent seasonal adjustment, BLS will no longer publish seasonal factors for CES national estimates.

Change to federal government series. The CES series for federal government employment will be revised slightly in scope and definition due to a change in source data and estimation methods. The current national series is an end-of-month federal employee count produced by the Office of Personnel Management, and it excludes some workers, mostly employees who work in Department of Defense-owned establishments such as military base commissaries. Beginning in June 2003, the CES national series will include these workers. Also, federal government employment will be estimated from a sample of federal establishments, will be benchmarked annually to counts from unemployment insurance tax records, and will reflect employee counts as of the pay period including the 12th of the month, consistent with other CES industry series. The historical time series for federal government employment will be revised to reflect these changes.

Further information on upcoming changes to CES data series is available through the BLS public database on the Internet, via the CES homepage at http://www.bls.gov/ces/, or by calling 202-691-6555.

Explanatory Note

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

The establishment survey provides the information on the employment, hours, and earnings of workers on nonfarm payrolls that appears in the B tables, marked ESTABLISHMENT DATA. This information is collected from payroll records by BLS in cooperation with State agencies. In June 2001, the sample included about 350,000 establishments employing about 39 million people.

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-producing sector.

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.

Other differences between the two surveys are described in "Comparing Employment Estimates from Household and Payroll Surveys," which may be obtained from BLS upon request.

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.

In both the household and establishment surveys, most seasonally adjusted series are independently adjusted. However, the adjusted series for many major estimates, such as total payroll employment, employment in most major industry divisions, 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.

The numerical factors used to make the seasonal adjustments are recalculated twice a year. For the household survey, the factors are calculated for the January-June period and again for the July-December period. For the establishment survey, updated factors for seasonal adjustment are calculated for the May-October period and introduced along with new benchmarks, and again for the November-April period. 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 292,000. 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 -192,000 to 392,000 $(100,000 \pm 292,000)$. These figures do not mean that the sample results are off by these magnitudes, but rather that there is about a 90percent 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. The 90-percent confidence interval for the monthly change in unemployment is +/- 273,000, and for the monthly change in the unemployment rate it is +/- .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 substantially 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 (and other sources of error), a process known as bias adjustment is included in the survey's estimating procedures, whereby a specified number of jobs is added to the monthly sample-based change. The size of the monthly bias adjustment is based largely on past relationships between the sample-based estimates of employment and the total counts of employment described below.

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

Additional statistics and other information

More comprehensive statistics are contained in *Employment and Earnings*, published each month by BLS. It is available for \$26.00 per issue or \$50.00 per year from the U.S. Government Printing Office, Washington, DC 20402. All orders must be prepaid by sending a check or money order payable to the Superintendent of Documents, or by charging to Mastercard or Visa.

Employment and Earnings also provides measures of sampling error for the household survey data published in this release. For unemployment and other labor force categories, these measures appear in tables 1-B through 1-D of its "Explanatory Notes." Measures of the reliability of the data drawn from the establishment survey and the actual amounts of revision due to benchmark adjustments are provided in tables 2-B through 2-H of that publication.

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 ac	ljusted			Seasonally	/ adjusted ¹		
	June 2001	May 2002	June 2002	June 2001	Feb. 2002	Mar. 2002	Apr. 2002	May 2002	June 2002
TOTAL									
Civilian noninstitutional population		213,658	213,842	211,725	213,206	213,334	213,492	213,658	213,842
Civilian labor force		142,253 66.6	143,669 67.2	141,468 66.8	142,211 66.7	142,005 66.6	142,570 66.8	142,769 66.8	142,476 66.6
Participation rate Employed		134,365	134,992	135,003	134,319	133,894	133,976	134,417	134,053
Employment-population ratio		62.9	63.1	63.8	63.0	62.8	62.8	62.9	62.7
Agriculture		3,282	3,405	3,044	3,246	3,126	3,154	3,097	3,110
Nonagricultural industries		131,083 7,888	131,587 8,677	131,959 6,465	131,073 7,891	130,768 8,111	130,823 8,594	131,320 8,351	130,942 8,424
Unemployed Unemployment rate		5.5	6.0	4.6	5.5	5.7	6.0	5.8	5.9
Not in labor force		71,405	70,173	70,257	70,995	71,329	70,922	70,889	71,366
Persons who currently want a job	. 4,959	5,472	5,083	4,578	4,375	4,537	4,468	4,779	4,689
Men, 16 years and over									
Civilian noninstitutional population		102,765	102,856	101,786	102,542	102,607	102,682	102,765	102,856
Civilian labor force		76,071	77,016	75,558	75,685	75,756	76,009	76,415	76,189
Participation rate Employed		74.0 71,864	74.9 72,388	74.2 72,012	73.8 71,457	73.8 71,299	74.0 71,397	74.4 71,894	74.1 71,524
Employment-population ratio		69.9	70.4	70.7	69.7	69.5	69.5	70.0	69.5
Unemployed	. 3,575	4,207	4,627	3,546	4,228	4,457	4,611	4,521	4,665
Unemployment rate	. 4.7	5.5	6.0	4.7	5.6	5.9	6.1	5.9	6.1
Men, 20 years and over									
Civilian noninstitutional population		94,479	94,622	93,616	94,262	94,315	94,414	94,479	94,622
Civilian labor force		72,230	72,404	71,429	71,718	71,723	72,098	72,428	72,288
Participation rate Employed		76.5 68,691	76.5 68,751	76.3 68,535	76.1 68,157	76.0 68,013	76.4 68,193	76.7 68,647	76.4 68,390
Employment-population ratio		72.7	72.7	73.2	72.3	72.1	72.2	72.7	72.3
Agriculture	. 2,214	2,235	2,301	2,057	2,185	2,084	2,213	2,125	2,138
Nonagricultural industries		66,456	66,450	66,478	65,973	65,929	65,980	66,522	66,251
Unemployed Unemployment rate		3,539 4.9	3,653 5.0	2,894 4.1	3,560 5.0	3,710 5.2	3,905 5.4	3,781 5.2	3,899 5.4
Women, 16 years and over									
Civilian noninstitutional population	. 109,939	110,893	110,985	109,939	110,663	110,728	110,809	110,893	110,985
Civilian labor force		66,183	66,653	65,910	66,525	66,249	66,561	66,354	66,287
Participation rate Employed		59.7 62,501	60.1 62,603	60.0 62,991	60.1 62,862	59.8 62,595	60.1 62,579	59.8 62,524	59.7 62,528
Employment-population ratio		56.4	56.4	57.3	56.8	56.5	56.5	56.4	56.3
Unemployed	. 3,187	3,681	4,050	2,919	3,663	3,654	3,982	3,830	3,759
Unemployment rate	. 4.8	5.6	6.1	4.4	5.5	5.5	6.0	5.8	5.7
Women, 20 years and over									
Civilian noninstitutional population		102,936	103,038	102,023	102,651	102,728	102,847	102,936	103,038
Civilian labor force		62,558	62,278	61,961	62,703	62,320	62,724	62,597	62,481
Participation rate Employed	. 60.5 . 59,215	60.8 59,438	60.4 58,999	60.7 59,555	61.1 59,588	60.7 59,227	61.0 59,333	60.8 59,337	60.6 59,316
Employment-population ratio		57.7	57.3	58.4	58.0	57.7	57.7	57.6	57.6
Agriculture	. 809	803	783	772	829	804	732	760	749
Nonagricultural industries		58,635	58,215	58,783	58,759	58,423	58,602	58,577	58,567
Unemployed Unemployment rate		3,120 5.0	3,279 5.3	2,406 3.9	3,116 5.0	3,093 5.0	3,391 5.4	3,260 5.2	3,165 5.1
Both sexes, 16 to 19 years									
Civilian noninstitutional population	. 16,086	16,243	16,182	16,086	16,293	16,292	16,231	16,243	16,182
Civilian labor force	. 9,351	7,465	8,987	8,078	7,790	7,962	7,748	7,744	7,707
Participation rate		46.0	55.5	50.2	47.8	48.9	47.7	47.7	47.6
Employed Employment-population ratio		6,236 38.4	7,242 44.8	6,913 43.0	6,575 40.4	6,655 40.8	6,450 39.7	6,434 39.6	6,347 39.2
Agriculture		243	321	43.0 215	233	40.8 239	209	213	39.2 223
Nonagricultural industries	. 7,486	5,992	6,921	6,698	6,342	6,416	6,240	6,221	6,124
Unemployed	. 1,554	1,229	1,745	1,165	1,215	1,308	1,298	1,310	1,360
Unemployed Unemployment rate		1,229 16.5	1,745 19.4	1,165 14.4	1,215 15.6	1,308 16.4	1,298 16.8	1,310 16.9	1,360 17.6

 $^{^{\}mbox{\scriptsize 1}}$ The population figures are not adjusted for seasonal variation; therefore, identical

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

(Numbers in thousands)

Employment status, race, sex, age, and Hispanic origin	Not se	asonally ac	ljusted			Seasonally	/ adjusted1		
	June 2001	May 2002	June 2002	June 2001	Feb. 2002	Mar. 2002	Apr. 2002	May 2002	June 2002
WHITE									
Civilian noninstitutional population	175,789	177,087	177,217	175,789	176,783	176,866	176,972	177,087	177,21
Civilian labor force		118,389	119,542	117,854	118,472	118,159	118,661	118,742	118,53
Participation rate		66.9	67.5	67.0	67.0	66.8	67.1	67.1	66.
Employed		112,632	113,220	113,126	112,632	112,286	112,426	112,563	112,38
Employment-population ratio	64.8	63.6	63.9	64.4	63.7	63.5	63.5	63.6	63.
Unemployed		5,757	6,322	4,728	5,840	5,873	6,236	6,179	6,14
Unemployment rate	4.1	4.9	5.3	4.0	4.9	5.0	5.3	5.2	5.
Men, 20 years and over									
Civilian labor force	60,681	61,030	61,182	60.475	60,714	60,521	60,867	61,095	61,00
Participation rate		76.8	76.9	76.7	76.5	76.3	76.6	76.9	76.
Employed		58,344	58,461	58,318	58,053	57,793	57,921	58,170	58,11
Employment-population ratio	74.4	73.4	73.5	74.0	73.2	72.8	72.9	73.2	73.
Unemployed		2,686	2,721	2,157	2,661	2,728	2,946	2,926	2,89
Unemployment rate	3.3	4.4	4.4	3.6	4.4	4.5	4.8	4.8	4.
Women, 20 years and over									
Civilian labor force	50,226	51,063	50,804	50,512	51,199	50,938	51,289	51,163	51,06
Participation rate		60.2	59.9	60.0	60.5	60.2	60.5	60.4	60.
Employed	48,457	48,920	48,471	48,810	48,941	48,765	48,908	48,871	48,81
Employment-population ratio		57.7	57.1	58.0	57.8	57.6	57.7	57.7	57.
Unemployed		2,143 4.2	2,333 4.6	1,702 3.4	2,259 4.4	2,174 4.3	2,381 4.6	2,292 4.5	2,24 4.
Onemployment rate	3.5	4.2	4.6	3.4	4.4	4.3	4.6	4.5	4.
Both sexes, 16 to 19 years									
Civilian labor force		6,296	7,557	6,867	6,558	6,699	6,505	6,483	6,46
Participation rate		49.0	58.8	53.7	51.0	52.1	50.7	50.5	50.
Employed		5,368 41.8	6,289 49.0	5,998 46.9	5,639 43.9	5,728 44.6	5,596 43.6	5,522 43.0	5,45 42.
Employment-population ratio		928	1,268	869	920	971	908	961	1,00
Unemployment rate		14.7	16.8	12.7	14.0	14.5	14.0	14.8	15.
Men		14.7	18.4	14.3	15.4	16.3	15.4	15.4	17.
Women	12.9	14.7	15.1	11.0	12.6	12.7	12.5	14.2	13.
BLACK									
Civilian noninstitutional population	25,533	25,898	25,930	25,533	25,813	25,839	25,868	25,898	25,93
Civilian labor force		16,848	16,965	16,739	16,747	16,758	16,941	16,887	16,82
Participation rate	66.2	65.1	65.4	65.6	64.9	64.9	65.5	65.2	64.
Employed		15,170	15,126	15,330	15,131	14,969	15,045	15,168	15,02
Employment-population ratio		58.6	58.3	60.0	58.6	57.9	58.2	58.6	58.
Unemployed Unemployment rate		1,678 10.0	1,839 10.8	1,409 8.4	1,616 9.6	1,789 10.7	1,896 11.2	1,718 10.2	1,79 10.
Onemployment rate	0.7	10.0	10.6	0.4	9.0	10.7	11.2	10.2	10.
Men, 20 years and over									
Civilian labor force		7,551 72.6	7,509 72.1	7,339 71.7	7,444 71.8	7,579 73.0	7,528 72.5	7,573 72.8	7,54 72.
Participation rate Employed		6,925	6,794	6,764	6,798	6,814	6,831	6,925	6,76
Employment-population ratio		66.6	65.2	66.1	65.6	65.7	65.8	66.6	64.
Unemployed		626	715	575	645	765	698	648	78
Unemployment rate	7.2	8.3	9.5	7.8	8.7	10.1	9.3	8.6	10.
Women, 20 years and over									
Civilian labor force	8,467	8,427	8,381	8,457	8,361	8,267	8,458	8,401	8,36
Participation rate		64.8	64.4	66.0	64.5	63.7	65.1	64.6	64.
Employed	7,886	7,622	7,628	7,887	7,653	7,526	7,597	7,606	7,62
Employment-population ratio		58.6	58.6	61.5	59.1	58.0	58.5	58.5	58.
Unemployed		805	753	570	708	742	860	794	73
Unemployment rate	6.9	9.6	9.0	6.7	8.5	9.0	10.2	9.5	8.
Both sexes, 16 to 19 years									
Civilian labor force		870	1,076	943	943	912	954	913	91
Participation rate		34.8	43.0	38.0	37.8	36.6	38.3	36.6	36.
Employed Employment-population ratio		623 25.0	704 28.2	679 27.4	680 27.2	630 25.3	617 24.7	637 25.5	63 25.
Unemployed		25.0	28.2 371	27.4	263	25.3 282	338	25.5 276	25. 27
Unemployment rate		28.4	34.5	28.0	27.9	31.0	35.4	30.2	30.
Men		34.7	35.7	30.5	30.0	36.9	37.3	36.8	30.
-	29.1	20.7	33.3	25.7	25.6	24.7	33.5	22.3	30.

See footnotes at end of table.

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

(Numbers in thousands)

Employment status, race, sex, age, and Hispanic origin	Not seasonally adjusted			Seasonally adjusted ¹					
	June	May	June	June	Feb.	Mar.	Apr.	May	June
	2001	2002	2002	2001	2002	2002	2002	2002	2002
HISPANIC ORIGIN Civilian noninstitutional population Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate	23,090	23,797	23,867	23,090	23,604	23,664	23,732	23,797	23,867
	15,669	16,002	16,207	15,602	16,011	15,908	16,156	16,085	16,146
	67.9	67.2	67.9	67.6	67.8	67.2	68.1	67.6	67.6
	14,640	14,978	15,018	14,574	14,867	14,743	14,877	14,963	14,959
	63.4	62.9	62.9	63.1	63.0	62.3	62.7	62.9	62.7
	1,029	1,024	1,188	1,028	1,143	1,165	1,279	1,122	1,187
	6.6	6.4	7.3	6.6	7.1	7.3	7.9	7.0	7.4

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns. NOTE: Detail for the above race and Hispanic-origin groups will not sum to totals

because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

Table A-3. Employment status of the civilian population 25 years and over by educational attainment

(Numbers in thousands)

Educational attainment	Not se	asonally ac	ljusted			Seasonally	/ adjusted ¹		
	June 2001	May 2002	June 2002	June 2001	Feb. 2002	Mar. 2002	Apr. 2002	May 2002	June 2002
Less than a high school diploma									
Civilian noninstitutional population	28,504	28,073	28,105	28,504	27,420	27,858	28,155	28,073	28,105
Civilian labor force	12,321	12,435	12,443	12,121	12,172	12,187	12,410	12,356	12,254
Percent of population	43.2	44.3	44.3	42.5	44.4	43.7	44.1	44.0	43.6
Employed	11,543	11,509	11,548	11,283	11,165	11,206	11,297	11,306	11,288
Employment-population ratio	40.5	41.0	41.1	39.6	40.7	40.2	40.1	40.3	40.2
Unemployed	778	926	896	838	1,008	980	1,113	1,051	966
Unemployment rate	6.3	7.4	7.2	6.9	8.3	8.0	9.0	8.5	7.9
High school graduates, no college ²									
Civilian noninstitutional population	57,099	57,063	57,070	57,099	57,362	57,327	56,904	57,063	57,070
Civilian labor force	36,672	36,783	36,482	36,882	37,023	36,431	36,547	36,648	36,737
Percent of population	64.2	64.5	63.9	64.6	64.5	63.5	64.2	64.2	64.4
Employed	35,320	34,917	34,572	35,426	35,078	34,450	34,459	34,605	34,676
Employment-population ratio	61.9	61.2	60.6	62.0	61.2	60.1	60.6	60.6	60.8
Unemployed	1,352	1,867	1,910	1,456	1,945	1,981	2,089	2,042	2,061
Unemployment rate	3.7	5.1	5.2	3.9	5.3	5.4	5.7	5.6	5.6
Less than a bachelor's degree ³									
Civilian noninstitutional population	44,812	44,541	44,897	44,812	45,350	45,094	44,670	44,541	44,897
Civilian labor force	33,111	32,556	32,797	33,290	32,884	32,896	32,845	32,786	32,962
Percent of population	73.9	73.1	73.0	74.3	72.5	72.9	73.5	73.6	73.4
Employed	32,102	31,090	31,287	32,250	31,527	31,497	31,314	31,184	31,413
Employment-population ratio	71.6	69.8	69.7	72.0	69.5	69.8	70.1	70.0	70.0
Unemployed	1,009	1,466	1,510	1,040	1,356	1,398	1,532	1,602	1,550
Unemployment rate	3.0	4.5	4.6	3.1	4.1	4.3	4.7	4.9	4.7
College graduates									
Civilian noninstitutional population	46,348	48,583	48,435	46,348	47,636	47,675	48,373	48,583	48,435
Civilian labor force	36,372	38,358	37,848	36,632	37,773	37,853	38,394	38,359	38,084
Percent of population	78.5	79.0	78.1	79.0	79.3	79.4	79.4	79.0	78.6
Employed	35,545	37,313	36,676	35,851	36,681	36,833	37,236	37,239	36,971
Employment-population ratio	76.7	76.8	75.7	77.4	77.0	77.3	77.0	76.6	76.3
Unemployed	826	1,044	1,173	781	1,092	1,019	1,158	1,121	1,113
Unemployment rate	2.3	2.7	3.1	2.1	2.9	2.7	3.0	2.9	2.9

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

 $^{^2\,}$ Includes high school diploma or equivalent. $^3\,$ Includes the categories, some college, no degree; and associate degree.

Table A-4. Selected employment indicators

(In thousands)

Category	Not se	asonally ac	ljusted			Seasonall	y adjusted		
	June 2001	May 2002	June 2002	June 2001	Feb. 2002	Mar. 2002	Apr. 2002	May 2002	June 2002
CHARACTERISTIC									
Total employed, 16 years and over	135,923	134,365	134,992	135,003	134,319	133,894	133,976	134,417	134,053
Married men, spouse present	43,342	43,374	43,140	43,357	43,275	43,317	43,167	43,548	43,140
Married women, spouse present	33,113	33,471	33,029	33,466	33,703	33,552	33,446	33,371	33,362
Women who maintain families	8,453	8,372	8,397	8,513	8,417	8,320	8,266	8,397	8,465
OCCUPATION									
Managerial and professional specialty	41,849	41,987	41,633	41,914	41,966	41,908	42,167	41,901	41,675
Technical, sales, and administrative support	38,920	38,269	38,585	39,043	38,424	38,146	38,140	38,346	38,740
Service occupations	18,855	18,891	19,229	18,524	18,612	18,722	18,749	18,909	18,889
Precision production, craft, and repair	14,957	14,437	14,490	14,824	14,335	14,412	14,274	14,365	14,375
Operators, fabricators, and laborers	17,797	17,292	17,393	17,556	17,668	17,482	17,377	17,468	17,152
Farming, forestry, and fishing	3,544	3,490	3,663	3,173	3,334	3,238	3,290	3,265	3,285
CLASS OF WORKER									
Agriculture:									
Wage and salary workers	2.039	2.031	2.155	1.803	1,930	1.825	1.896	1,911	1.909
Self-employed workers	1,251	1,208	1,210	1,193	1,293	1,264	1,216	1,156	1,158
Unpaid family workers	44	43	40	32	21	29	34	40	29
Nonagricultural industries:									_
Wage and salary workers	123.625	122.675	123,146	123.069	122,770	122,545	122,366	123.071	122.627
Government	18.624	19.851	19,276	18.934	19,286	19,218	19,347	19,811	19,630
Private industries	105,001	102,825	103,870	104,135	103,485	103,327	103,019	103,260	102,997
Private households	793	772	846	760	709	677	791	775	810
Other industries	104,208	102.052	103.024	103,375	102,775	102,650	102,228	102.485	102.187
Self-employed workers	8,864	8,314	8,348	8,720	8,257	8,200	8,234	8,305	8,208
Unpaid family workers	99	94	92	102	86	89	103	105	95
PERSONS AT WORK PART TIME									
All industries:									
Part time for economic reasons	3.924	3.856	4.188	3,649	4,228	3.997	4.151	3.996	3.899
Slack work or business conditions	2,288	2,497	2,591	2,276	2,755	2,721	2,690	2,626	2.588
Could only find part-time work	1,180	1,058	1,210	1,008	1,120	1,021	1,131	1,064	1,031
Part time for noneconomic reasons	16,884	19,132	17,502	18,482	18,395	18,530	18,793	18,887	19,170
Nonagricultural industries:									
Part time for economic reasons	3,801	3,688	4,006	3,556	3,998	3,848	4,009	3,818	3,758
Slack work or business conditions	2,225	2,382	2,475	2,215	2,615	2,605	2,587	2,515	2,472
Could only find part-time work	1,141	1,022	1,183	990	1,089	1,001	1,122	1,033	1,022
Part time for noneconomic reasons	16,379	18,606	16,977	18,066	17,886	18,004	18,274	18,350	18,739

NOTE: Persons at work excludes employed persons who were absent from their jobs during the entire reference week for reasons such as vacation, illness, or industrial dispute. Part time for noneconomic reasons excludes persons who usually work full time

but worked only 1 to 34 hours during the reference week for reasons such as holidays, illness, and bad weather.

Table A-5. Selected unemployment indicators, seasonally adjusted

Category		Number of ployed per thousand	rsons	Unemployment rates¹						
	June 2001	May 2002	June 2002	June 2001	Feb. 2002	Mar. 2002	Apr. 2002	May 2002	June 2002	
CHARACTERISTIC										
Total, 16 years and over Men, 20 years and over Women, 20 years and over Both sexes, 16 to 19 years Married men, spouse present	6,465 2,894 2,406 1,165	8,351 3,781 3,260 1,310	8,424 3,899 3,165 1,360	4.6 4.1 3.9 14.4 2.6	5.5 5.0 5.0 15.6	5.7 5.2 5.0 16.4 3.4	6.0 5.4 5.4 16.8	5.8 5.2 5.2 16.9	5.9 5.4 5.1 17.6 4.1	
Married women, spouse present	1,033 577	1,364 738	1,315 761	3.0 6.3	3.8 8.0	3.7 7.3	3.9 8.6	3.9 8.1	3.8 8.2	
Full-time workers	5,216 1,267	6,951 1,426	7,172 1,266	4.5 5.2	5.7 4.8	5.8 5.2	6.2 5.2	5.9 5.6	6.1 5.0	
OCCUPATION ²										
Managerial and professional specialty Technical, sales, and administrative support Precision production, craft, and repair Operators, fabricators, and laborers Farming, forestry, and fishing	891 1,646 686 1,508 217	1,372 2,109 904 1,709 219	1,400 2,178 909 1,748 214	2.1 4.0 4.4 7.9 6.4	3.1 5.0 5.5 8.7 7.1	3.0 5.3 6.0 8.7 9.0	3.1 5.5 6.5 9.4 6.1	3.2 5.2 5.9 8.9 6.3	3.2 5.3 5.9 9.3 6.1	
INDUSTRY										
Nonagricultural private wage and salary workers Goods-producing industries Mining Construction Manufacturing Durable goods Nondurable goods Service-producing industries Transportation and public utilities Wholesale and retail trade Finance, insurance, and real estate Services Government workers Agricultural wage and salary workers	5,246 1,580 34 565 981 610 371 3,666 333 1,491 213 1,629 403	6,921 2,001 21 729 1,251 695 556 4,921 467 2,001 337 2,115 537 191	6,968 2,028 40 746 1,242 797 445 4,940 466 1,905 349 2,220 455 173	4.8 5.6 5.9 6.9 5.0 4.9 4.5 4.1 5.4 2.6 4.4 2.1 9.5	6.0 7.1 4.5 7.9 6.7 7.5 5.5 5.6 6.5 2.8 5.5 2.7 9.5	6.1 7.6 6.3 8.8 7.0 7.5 6.3 5.6 5.4 6.5 3.1 5.4 2.8	6.5 7.8 6.0 9.3 7.2 7.6 6.6 6.0 6.1 7.2 3.2 5.8 2.5 9.0	6.3 7.4 4.4 8.9 6.7 6.3 7.5 5.9 5.7 7.0 4.0 5.6 2.6 9.1	6.3 7.5 7.9 9.1 6.8 7.3 6.1 5.9 5.9 6.6 4.1 5.9 2.3	

because the seasonal component, which is small relative to the trend-cycle and irregular components, cannot be separated with sufficient precision.

Table A-6. Duration of unemployment

(Numbers in thousands)

Duration	Not seasonally adjusted			Seasonally adjusted						
	June	May	June	June	Feb.	Mar.	Apr.	May	June	
	2001	2002	2002	2001	2002	2002	2002	2002	2002	
NUMBER OF UNEMPLOYED										
Less than 5 weeks	3,486	2,801	3,395	2,809	2,828	3,078	2,793	2,876	2,729	
	1,803	2,103	2,384	2,098	2,515	2,411	2,818	2,531	2,784	
	1,473	2,984	2,898	1,571	2,561	2,688	2,854	2,952	3,103	
	780	1,443	1,308	843	1,383	1,355	1,360	1,316	1,434	
	692	1,541	1,590	728	1,178	1,333	1,494	1,636	1,669	
	11.8	17.1	15.8	12.9	15.0	15.4	16.6	17.1	17.3	
	4.4	9.4	8.1	6.3	8.1	8.1	8.9	9.8	11.7	
PERCENT DISTRIBUTION Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
	51.6	35.5	39.1	43.4	35.8	37.6	33.0	34.4	31.7	
	26.7	26.7	27.5	32.4	31.8	29.5	33.3	30.3	32.3	
	21.8	37.8	33.4	24.3	32.4	32.9	33.7	35.3	36.0	
	11.5	18.3	15.1	13.0	17.5	16.6	16.1	15.7	16.6	
	10.2	19.5	18.3	11.2	14.9	16.3	17.6	19.6	19.4	

Unemployment as a percent of the civilian labor force.
 Seasonally adjusted unemployment data for service occupations are not available

Table A-7. Reason for unemployment

(Numbers in thousands)

Reason	Not se	asonally ac	ljusted	Seasonally adjusted					
	June	May	June	June	Feb.	Mar.	Apr.	May	June
	2001	2002	2002	2001	2002	2002	2002	2002	2002
NUMBER OF UNEMPLOYED									
Job losers and persons who completed temporary jobs On temporary layoff Not on temporary layoff Permanent job losers Persons who completed temporary jobs Job leavers Reentrants New entrants	3,090	4,115	4,364	3,249	4,326	4,270	4,525	4,598	4,579
	843	836	904	990	1,106	1,066	1,095	1,091	1,061
	2,247	3,279	3,460	2,259	3,220	3,204	3,430	3,506	3,518
	1,656	2,647	2,735	(1)	(1)	(1)	(1)	(1)	(1)
	591	632	725	(1)	(1)	(1)	(1)	(1)	(1)
	781	809	807	807	877	862	1,017	902	836
	2,186	2,474	2,688	1,921	2,268	2,471	2,450	2,433	2,360
	705	491	818	470	485	557	519	499	584
PERCENT DISTRIBUTION Total unemployed Job losers and persons who completed temporary jobs	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	45.7	52.2	50.3	50.4	54.4	52.3	53.2	54.5	54.8
On temporary layoff	12.5	10.6	10.4	15.4	13.9	13.1	12.9	12.9	12.7
	33.2	41.6	39.9	35.0	40.5	39.3	40.3	41.6	42.1
	11.5	10.3	9.3	12.5	11.0	10.6	12.0	10.7	10.0
	32.3	31.4	31.0	29.8	28.5	30.3	28.8	28.9	28.2
	10.4	6.2	9.4	7.3	6.1	6.8	6.1	5.9	7.0
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE	10.4	0.2	3.4	7.5	0.1	0.0	0.1	3.3	7.0
Job losers and persons who completed temporary jobs Job leavers	2.2	2.9	3.0	2.3	3.0	3.0	3.2	3.2	3.2
	.5	.6	.6	.6	.6	.6	.7	.6	.6
	1.5	1.7	1.9	1.4	1.6	1.7	1.7	1.7	1.7
	.5	.3	.6	.3	.3	.4	.4	.3	.4

¹ Not available.

Table A-8. Range of alternative measures of labor underutilization

(Percent)

	Not sea	asonally a	djusted	Seasonally adjusted					
Measure	June 2001	May 2002	June 2002	June 2001	Feb.	Mar. 2002	Apr. 2002	May 2002	June 2002
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	1.0	2.1	2.0	1.1	1.8	1.9	2.0	2.1	2.2
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	2.2	2.9	3.0	2.3	3.0	3.0	3.2	3.2	3.2
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	4.7	5.5	6.0	4.6	5.5	5.7	6.0	5.8	5.9
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	4.9	5.8	6.3	(¹)	(1)	(¹)	(1)	(1)	(1)
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	5.5	6.5	6.9	(¹)	(¹)	(¹)	(¹)	(¹)	(1)
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	8.2	9.2	9.8	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)

a subset of the marginally attached, have given a job-market related reason for not currently looking for a job. Persons employed part time for economic reasons are those who want and are available for full-time work but have had to settle for a part-time schedule. For further information, see "BLS introduces new range of alternative unemployment measures," in the October 1995 issue of the *Monthly Labor Review*.

Not available. NOTE: This range of alternative measures of labor underutilization replaces the U1-U7 range published in table A-7 of this release prior to 1994. 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,

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

Age and sex		Number of nployed per in thousand		Unemployment rates ¹					
	June	May	June	June	Feb.	Mar.	Apr.	May	June
	2001	2002	2002	2001	2002	2002	2002	2002	2002
Total, 16 years and over	6,465 2,345 1,165 514 649 1,180 4,139 3,622 527 3,546 1,351 652 295 362 699 2,190 1,884 310	8,351 2,627 1,310 596 717 1,316 5,791 5,011 838 4,521 1,471 740 358 382 730 3,110 2,631 496	8,424 2,723 1,360 608 749 1,363 5,749 4,922 854 4,665 1,492 766 348 422 726 3,189 2,688 508	4.6 10.4 14.4 16.5 13.0 8.2 3.5 3.6 2.8 4.7 11.6 15.8 18.5 14.2 9.3 3.4 3.5 3.0	5.5 11.6 15.6 16.5 14.7 9.5 4.6 3.8 5.6 12.4 16.8 19.6 15.4 10.2 4.4 4.5 4.1	5.7 12.5 16.4 18.0 15.1 10.3 4.5 4.7 3.5 5.9 13.7 18.5 20.8 16.7 11.1 4.5 4.7 3.6	6.0 12.3 16.8 19.4 15.1 10.0 4.9 5.0 4.0 6.1 13.0 18.1 19.6 17.2 10.3 4.8 4.9 4.3	5.8 11.6 16.9 20.7 14.8 8.9 4.8 5.0 4.2 5.9 12.5 18.6 23.7 15.6 9.4 4.8 4.9	5.9 12.2 17.6 20.8 15.6 9.3 4.8 4.9 4.2 6.1 12.9 19.6 23.2 17.4 9.5 4.9 5.0 4.6
Women, 16 years and over 16 to 24 years 16 to 19 years 16 to 17 years 18 to 19 years 20 to 24 years 25 years and over 25 to 54 years 55 years and over	2,919	3,830	3,759	4.4	5.5	5.5	6.0	5.8	5.7
	994	1,156	1,231	9.2	10.7	11.2	11.6	10.7	11.4
	513	570	594	13.0	14.3	14.3	15.4	15.2	15.6
	219	238	260	14.4	13.6	15.3	19.2	17.4	18.3
	287	335	327	11.8	13.9	13.4	12.9	14.1	13.7
	481	586	637	7.0	8.7	9.4	9.6	8.3	9.1
	1,949	2,681	2,560	3.5	4.6	4.4	5.0	4.8	4.6
	1,738	2,381	2,233	3.7	4.7	4.6	5.1	5.1	4.8
	217	341	346	2.6	3.5	3.4	3.7	3.7	3.8

¹ Unemployment as a percent of the civilian labor force.

Table A-10. Persons not in the labor force and multiple jobholders by sex, not seasonally adjusted

(Numbers in thousands)

Category	То	otal	M	en	Wor	men
	June	June	June	June	June	June
	2001	2002	2001	2002	2001	2002
NOT IN THE LABOR FORCE						
Total not in the labor force Persons who currently want a job	69,040	70,173	25,326	25,841	43,714	44,332
	4,959	5,083	2,182	2,323	2,778	2,759
	1,159	1,365	610	675	548	690
Discouragement over job prospects ²	291	337	198	203	93	134
	868	1,028	412	472	455	556
MULTIPLE JOBHOLDERS						
Total multiple jobholders ⁴	7,328	7,231	3,864	3,818	3,464	3,413
Percent of total employed	5.4	5.4	5.3	5.3	5.5	5.5
Primary job full time, secondary job part time Primary and secondary jobs both part time Primary and secondary jobs both full time Hours vary on primary or secondary job	3,993	3,801	2,365	2,175	1,627	1,627
	1,555	1,519	531	501	1,024	1,018
	280	331	194	242	86	89
	1,425	1,551	736	887	688	665

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.

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

Includes those who did not actively look for work in the prior 4 weeks for such

reasons as child-care 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.

Table B-1. Employees on nonfarm payrolls by industry

(In thousands)

	No	ot seasona	ally adjuste	ed			Seasonall	y adjusted		
Industry	June 2001	Apr. 2002	May 2002 ^p	June 2002 ^p	June 2001	Feb. 2002	Mar. 2002	Apr. 2002	May 2002 ^p	June 2002 ^p
Total	133,299	130,608	131,434	131,849	132,108	130,706	130,701	130,680	130,704	130,740
Total private	112,351	109,013	109,793	110,586	111,204	109,544	109,505	109,495	109,502	109,515
Goods-producing	25,355	23,701	23,913	24,194	25,012	24,041	23,975	23,905	23,869	23,859
Mining	575 35.5	557 32.1	559 32.1	562 33.0	567 35	564 32	560 32	564 32	558 32	557 33
Coal mining	79.7	80.5	80.2	79.7	80	82	81	81	80	80
Oil and gas extraction	345.2	333.9	332.1	335.5	341	339	336	339	334	334
Nonmetallic minerals, except fuels	114.8	110.6	114.2	113.7	111	111	111	112	112	110
Construction	6,945	6,400	6,594	6,794	6,697	6,597	6,593	6,541	6,538	6,552
General building contractors	1,504.9	1,416.4	1,448.1	1,497.8	1,462	1,458	1,462	1,452	1,453	1,456
Heavy construction, except building	981.5	875.0	938.0	966.0	921	914	908	901	906	908
Special trade contractors	4,458.1	4,108.6	4,208.2	4,329.9	4,314	4,225	4,223	4,188	4,179	4,188
Manufacturing Production workers	17,835 12,027	16,744 11,220	16,760 11,241	16,838 11,301	17,748 11,971	16,880 11,305	16,822 11,264	16,800 11,250	16,773 11,241	16,750 11,234
Durable goods	10,745	9,962	9,968	10,006	10,684	10,023	9,976	9,976	9,965	9,947
Production workers	7,207	6,620	6,633	6,663	7,162	6,653	6,625	6,620	6,618	6,611
Lumber and wood products	798.1	756.6	768.0	776.7	788	771	769	767	771	767
Furniture and fixtures	525.3	499.0	495.8	499.4	524	491	491	497	493	495
Stone, clay, and glass products	580.7	548.7	554.7	561.3	572	551	550	551	549	552
Primary metal industries	661.6	596.7 187.0	595.1 187.0	594.0	660	601	596	598	598	593
Blast furnaces and basic steel products Fabricated metal products	211.2 1.489.4	1,422.8	1,422.7	186.8 1,430.2	(1) 1,482	(1) 1,425	(1) 1,422	(1) 1,425	(1) 1,427	(1) 1,425
Industrial machinery and equipment	2,038.0	1,844.4	1,840.1	1,844.0	2,025	1,855	1,846	1,842	1,835	1,833
Computer and office equipment	348.0	310.7	307.7	308.5	347	315	315	313	308	307
Electronic and other electrical equipment	1,646.7	1,441.7	1,434.0	1,432.6	1,642	1,459	1,445	1,443	1,437	1,430
Electronic components and accessories	666.3	566.5	564.0	565.8	667	571	566	566	567	568
Transportation equipment	1,775.2	1,672.3	1,678.9	1,686.1	1,765	1,682	1,674	1,671	1,676	1,676
Motor vehicles and equipment	954.6	913.7	916.9	923.6	948	913	915	912	914	917
Aircraft and parts	464.1	414.2	414.4	412.3	464	427	419	416	417	413
Instruments and related products Miscellaneous manufacturing	846.7 383.7	809.2 370.2	807.1 371.4	809.4 372.3	844 382	816 372	813 370	811 371	807 372	806 370
Nondurable goods	7,090	6,782	6,792	6,832	7,064	6,857	6,846	6,824	6,808	6,803
Production workers	4,820	4,600	4,608	4,638	4,809	4,652	4,639	4,630	4,623	4,623
Food and kindred products	1,688.3	1,657.0	1,665.4	1,683.5	1,691	1,686	1,685	1,689	1,685	1,687
Tobacco products	32.3	32.3	32.2	33.0	34	33	34	33	34	34
Textile mill products	479.9	435.4	435.2	435.2	478	441	440	436	434	432
Apparel and other textile products	573.0	523.5	525.5	529.5	566	531	527	523	520	523
Paper and allied products	638.6 1,496.6	612.2 1,408.6	611.4 1,403.3	616.2 1,403.2	635 1,494	621 1,428	620 1,419	615 1,413	612 1,408	612 1,402
Printing and publishing Chemicals and allied products	1,027.0	1,006.7	1,006.2	1,011.8	1,494	1,420	1,010	1,008	1,006	1,402
Petroleum and coal products	128.2	124.3	126.3	127.2	1,021	1,011	1,010	1,000	1,000	1,000
Rubber and misc. plastics products	964.8	927.0	930.6	937.1	959	924	929	927	929	929
Leather and leather products	61.0	55.2	55.9	55.3	60	56	56	55	55	54
Service-producing	107,944	106,907	107,521	107,655	107,096	106,665	106,726	106,775	106,835	106,881
Transportation and public utilities	7,150	6,765	6,804	6,834	7,121	6,837	6,814	6,799	6,796	6,802
Transportation	4,559	4,303	4,343	4,366	4,540	4,341	4,330	4,330	4,333	4,345
Railroad transportation	234.7	230.5	231.8	232.3	234	234	233	230	230	231
Local and interurban passenger transit	475.3	488.1	493.9	480.6	477	479	478	476	475	483
Trucking and warehousing Water transportation	1,871.7 202.4	1,808.2 185.4	1,826.6 195.3	1,844.4 204.6	1,855	1,826 187	1,819 186	1,830 190	1,829 193	1,826 196
Transportation by air	1,286.1	1,150.9	1,155.7	1,164.4	195 1,291	1,171	1,172	1,162	1,165	1,170
Pipelines, except natural gas	15.2	1,130.3	1,133.7	1,104.4	1,231	1,171	1,172	1,102	1,105	1,170
Transportation services	474.0	425.3	424.9	424.8	473	429	427	427	426	424
Communications and public utilities	2,591	2,462	2,461	2,468	2,581	2,496	2,484	2,469	2,463	2,457
Communications	1,731.1	1,625.1	1,624.3	1,622.9	1,726	1,652	1,643	1,628	1,626	1,618
Electric, gas, and sanitary services	859.4	837.0	836.6	845.3	855	844	841	841	837	839
Wholesale trade	6,825	6,662	6,686	6,713	6,781	6,689	6,681	6,678	6,682	6,681
Durable goods	4,056	3,901	3,913	3,933	4,033	3,924	3,912	3,908	3,915	3,916
Nondurable goods	2,769	2,761	2,773	2,780	2,748	2,765	2,769	2,770	2,767	2,765

See footnotes at end of table.

Table B-1. Employees on nonfarm payrolls by industry-Continued

(In thousands)

Industry					Seasonally adjusted							
illuustiy	June 2001	Apr. 2002	May 2002 ^p	June 2002 ^p	June 2001	Feb. 2002	Mar. 2002	Apr. 2002	May 2002 ^p	June 2002 ^p		
Retail trade	23,801	23,110	23,355	23,515	23,581	23,331	23,332	23,345	23,323	23,305		
Building materials and garden supplies	1,106.8	1,074.2	1,117.0	1,120.9	1,054	1,048	1,053	1,061	1,069	1,068		
General merchandise stores	2,865.1	2,823.0	2,825.8	2,834.5	2,917	2,892	2,901	2,915	2,896	2,884		
Department stores		2,494.2	2,496.7	2,501.3	2,579	2,550	2,560	2,575	2,560	2,543		
Food stores		3,363.5	3,381.9	3,408.1	3,448	3,402	3,392	3,392	3,395	3,397		
Automotive dealers and service stations		2,421.1	2,439.5	2,452.2	2,425	2,430	2,426	2,429	2,436	2,431		
New and used car dealers		1,127.2	1,133.0	1,133.2	1,120	1,134	1,131	1,129	1,135	1,130		
Apparel and accessory stores Furniture and home furnishings stores		1,140.9	1,146.7	1,163.8 1,136.5	1,195 1,135	1,172	1,175	1,170	1,169 1,147	1,172 1,149		
Eating and drinking places		1,127.7 8,136.7	1,131.5 8,265.5	8,355.1	8,277	1,143 8,161	1,143 8,154	1,141 8,152	8,125	8,118		
Miscellaneous retail establishments		3,022.6	3,046.8	3,043.9	3,130	3,083	3,088	3,085	3,086	3,086		
Finance, insurance, and real estate		7,714	7,744	7,802	7,719	7,745	7,740	7,743	7,737	7,740		
Finance		3,804	3,813	3,840	3,812	3,812	3,809	3,813	3,813	3,823		
Depository institutions		2,068.5	2,072.0	2,083.6	2,059	2,072	2,074	2,075	2,073	2,072		
Commercial banks		1,442.1	1,446.3	1,454.6	1,437	1,446	1,447	1,446	1,447	1,445		
Savings institutions		263.3	263.3	265.3	256	263	264	264	264	264		
Nondepository institutions		754.8 360.0	755.7 360.7	763.5 368.9	720 329	754 359	753 357	756 360	756 358	76° 365		
Mortgage bankers and brokers Security and commodity brokers		720.6	722.3	729.9	777	726	722	723	723	727		
Holding and other investment offices		259.7	262.5	263.2	256	260	260	259	261	263		
Insurance		2,368	2,368	2,374	2,369	2,376	2,375	2,374	2,370	2,367		
Insurance carriers		1,585.9	1,582.5	1,587.1	1,596	1,593	1,591	1,589	1,583	1,581		
Insurance agents, brokers, and service	774.3	782.1	785.2	786.9	773	783	784	785	787	786		
Real estate	1,578	1,542	1,563	1,588	1,538	1,557	1,556	1,556	1,554	1,550		
Services ²	41,432	41,061	41,291	41,528	40,990	40,901	40,963	41,025	41.095	41,128		
Agricultural services		870.3	925.1	942.5	850	868	872	857	857	854		
Hotels and other lodging places		1,753.8	1,805.2	1,897.4	1,876	1,811	1,811	1,796	1,789	1,796		
Personal services	1,237.8	1,355.5	1,263.9	1,253.4	1,271	1,282	1,289	1,286	1,278	1,286		
Business services		9,201.9	9,308.3	9,402.4	9,590	9,207	9,237	9,312	9,334	9,336		
Services to buildings		1,025.6	1,029.7	1,041.5	1,020	1,018	1,021	1,027	1,024	1,03		
Personnel supply services		3,085.0	3,187.8	3,247.3	3,457	3,070	3,107	3,175	3,201	3,202		
Help supply services		2,770.5	2,869.4	2,928.3	3,092	2,758	2,795	2,857	2,891	2,900		
Computer and data processing services		2,191.8	2,186.7	2,189.9	2,237	2,208	2,198	2,190	2,188	2,188		
Auto repair, services, and parking Miscellaneous repair services		1,262.1 376.5	1,263.9 376.8	1,270.1 379.8	1,259 373	1,262 379	1,260 377	1,261 377	1,262 375	1,260 37		
Motion pictures	1	573.0	579.9	589.7	588	574	572	574	579	579		
Amusement and recreation services		1,585.2	1,717.8	1,875.7	1,724	1,649	1,635	1,611	1,625	1,62		
Health services		10,591.5		10,683.8	10,365	10,575	10,602	10,611	10,626	10,660		
Offices and clinics of medical doctors		2,040.3	2,051.2	2,061.6	2,003	2,041	2,046	2,044	2,051	2,057		
Nursing and personal care facilities	1,849.5	1,878.0	1,879.8	1,890.1	1,845	1,875	1,879	1,883	1,883	1,888		
Hospitals	4,092.9	4,190.4	4,201.7	4,230.1	4,087	4,184	4,193	4,199	4,208	4,223		
Home health care services		643.1	646.5	646.3	635	642	643	643	645	644		
Legal services		1,050.6	1,056.7	1,081.6	1,035	1,054	1,056	1,059	1,064	1,066		
Educational services		2,649.8	2,563.5	2,305.2	2,434	2,485	2,489	2,501	2,515	2,509		
Social services		3,186.2	3,193.8	3,162.8	3,054	3,155	3,162	3,167	3,163	3,165		
Child day care services Residential care		745.4 899.8	750.4 899.8	715.2 910.6	719 863	722 899	723 902	725 903	722 901	728 905		
Museums and botanical and zoological	440.4	106.8	111.3	117.0	111	109	109	109	108	109		
gardens Membership organizations	2,510.6	2,465.3	2,473.7	2,519.7	2,471	2,471	2,470	2,477	2,478	2,480		
Engineering and management services		3,641.8	3,638.4	3,654.7	3,595	3,629	3,631	3,636	3,650	3,629		
Engineering and architectural services		1,031.4	1,039.7	1,047.9	1,056	1,044	1,044	1,041	1,043	1,032		
Management and public relations		1,199.0	1,205.8	1,207.9	1,165	1,193	1,191	1,202	1,209	1,198		
Services, nec		46.4	48.1	48.4	(1)	(1)	(1)	(1)	(1)	(1)		
Government	-,	21,595	21,641	21,263	20,904	21,162	21,196	21,185	21,202	21,225		
Federal		2,603	2,604	2,621	2,617	2,608	2,611	2,610	2,599	2,598		
Federal, except Postal Service		1,781.1	1,784.5	1,801.8	1,769	1,777	1,782	1,784	1,776	1,775		
State		5,080	4,996	4,766	4,884	4,937	4,940	4,942	4,944	4,940		
Education		2,284.9	2,190.7	1,931.1	2,096	2,130	2,133	2,135	2,140	2,138		
Other State government		2,794.7	2,805.2	2,835.1	2,788	2,807	2,807	2,807	2,804	2,802		
Local Education		13,912 8,126.3	14,041 8,177.2	13,876 7,787.9	13,403 7,621	13,617 7,746	13,645 7,767	13,633 7,754	13,659 7,769	13,687 7,777		
∟ uu∪au∪⊓	5,976.7	5,785.7	5,863.5	6,087.7	5,782	5,871	5,878	5,879	5,890	5,910		

¹ These series are not published seasonally adjusted because the seasonal component, which is small relative to the trend-cycle and irregular components, cannot be separated with sufficient precision.

 $^{^{2}\,}$ Includes other industries, not shown separately. P = preliminary.

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

	N	ot season	ally adjuste	ed	Seasonally adjusted							
Industry	June 2001	Apr. 2002	May 2002P	June 2002P	June 2001	Feb. 2002	Mar. 2002	Apr. 2002	May 2002P	June 2002P		
Total private	34.4	33.9	34.1	34.7	34.2	34.2	34.2	34.2	34.2	34.3		
Goods-producing	40.7	40.2	40.4	40.8	40.4	40.4	40.5	40.4	40.3	40.5		
Mining	43.8	42.4	43.2	43.7	43.5	43.4	43.3	42.4	43.0	43.5		
Construction	40.1	38.7	39.0	39.6	39.4	39.4	39.1	39.0	38.7	39.1		
Manufacturing Overtime hours	40.8 4.0	40.8 4.0	40.9 4.1	41.2 4.3	40.7 3.9	40.7 3.9	41.0 4.1	40.9 4.2	40.9 4.2	41.1 4.3		
Durable goods Overtime hours	41.1 4.1	41.3 4.0	41.4 4.1	41.6 4.3	41.0 3.9	41.1 3.9	41.3 4.1	41.4 4.1	41.3 4.1	41.4 4.2		
Lumber and wood products Furniture and fixtures Stone, clay, and glass products Primary metal industries Blast furnaces and basic steel products Fabricated metal products Industrial machinery and equipment Electronic and other electrical equipment Transportation equipment Motor vehicles and equipment Instruments and related products Miscellaneous manufacturing Nondurable goods Overtime hours Food and kindred products Tobacco products Textile mill products Apparel and other textile products Printing and publishing Chemicals and allied products Petroleum and coal products	40.9 38.7 44.4 43.8 45.1 41.4 40.5 39.3 42.3 43.6 40.7 38.4 40.3 3.9 41.1 40.9 40.4 37.8 41.6 37.8 41.6 42.2 42.9	40.9 40.4 43.5 44.2 45.3 41.4 40.5 39.1 42.9 40.2 38.8 40.1 3.9 40.5 40.9 41.7 37.2 41.4 37.1 41.8 40.2	41.1 40.2 43.8 44.2 45.8 41.8 40.7 39.1 42.9 44.9 40.2 38.7 40.3 4.1 41.0 41.7 41.5 37.2 41.7 37.2 42.2 40.1	41.5 40.3 44.5 44.4 46.1 41.9 40.8 39.3 42.6 44.2 40.8 39.4 40.7 4.3 41.5 42.4 41.8 37.5 41.9 37.5 41.9	40.5 38.5 43.9 43.7 44.8 41.3 40.5 39.3 42.0 42.9 40.9 38.3 40.3 4.0 41.1 39.9 40.1 37.4 41.7 38.9 42.2 (2)	40.9 40.3 44.1 43.8 41.6 40.1 38.9 42.3 43.7 40.4 38.4 40.2 3.9 41.0 41.4 40.9 36.7 41.5 37.4 41.9 (2)	41.1 40.6 43.6 43.4 45.5 41.7 40.5 39.4 42.4 43.9 40.6 38.8 40.4 4.2 41.4 37.4 41.5 37.5 42.0 (2)	40.8 40.8 43.8 44.3 45.1 41.6 40.6 39.5 42.6 44.4 40.4 38.8 40.3 4.3 41.5 37.1 41.6 37.1 41.6 241.3 41.5 37.1 41.6 27.1	40.8 40.5 43.4 44.1 45.7 41.9 40.7 39.4 42.3 44.2 40.4 38.7 40.4 4.3 41.6 41.4 37.0 42.0 37.5 42.3 (2)	41.0 40.2 43.8 44.2 45.7 41.8 40.8 39.3 42.2 43.6 40.7 39.5 40.7 4.3 41.7 41.2 41.4 37.0 42.0 37.8 42.5 (2)		
Rubber and misc. plastics products Leather and leather products	40.9 36.8	41.3 37.4	41.3 36.7	41.6 37.4	40.7 36.3	40.9 37.2	41.1 37.3	41.6 37.5	41.3 36.7	41.4 36.8		
Service-producing	32.9	32.5	32.6	33.3	32.7	32.7	32.8	32.7	32.8	32.8		
Transportation and public utilities	38.4	38.0	38.3	38.6	38.2	38.2	38.2	38.3	38.4	38.1		
Wholesale trade	38.2	38.2	38.3	39.2	38.2	38.3	38.4	38.3	38.3	38.8		
Retail trade	29.2	28.7	29.1	29.7	28.8	29.0	29.1	29.0	29.2	29.1		
Finance, insurance, and real estate	36.2	35.8	35.8	36.8	36.3	36.2	36.2	36.1	36.2	36.1		
Services	32.8	32.4	32.4	33.0	32.7	32.6	32.6	32.6	32.6	32.7		

¹ Data relate to production workers in mining and manufacturing; construction workers in construction; and nonsupervisory workers in transportation and public utilities; wholesale and retail trade; finance, insurance, and real estate; and services. These groups account for approximately four-fifths of the total employees on private nonfarm

payrolls.

² This series is not published seasonally adjusted because the seasonal component, which is small relative to the seasonal property of the seasonal component. irregular components, cannot be separated with sufficient precision. $\label{eq:precision} P \ = \ \text{preliminary}.$

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

		Average ho	urly earnings			Average wee	ekly earnings	
Industry	June 2001	Apr. 2002	May 2002 ^p	June 2002 ^p	June 2001	Apr. 2002	May 2002P	June 2002 ^p
Total privateSeasonally adjusted	\$14.20 14.29	\$14.69 14.68	\$14.67 14.70	\$14.69 14.76	\$488.48 488.72	\$497.99 502.06	\$500.25 502.74	\$509.74 506.27
Goods-producing	15.89	16.27	16.30	16.38	646.72	654.05	658.52	668.30
Mining	17.53	17.70	17.73	17.58	767.81	750.48	765.94	768.25
Construction	18.22	18.70	18.68	18.72	730.62	723.69	728.52	741.31
Manufacturing	14.79	15.20	15.22	15.28	603.43	620.16	622.50	629.54
Durable goods Lumber and wood products Furniture and fixtures	15.24 12.19 12.19	15.66 12.33 12.54	15.68 12.42 12.58	15.73 12.54 12.66	626.36 498.57 471.75	646.76 504.30 506.62	649.15 510.46 505.72	654.37 520.41 510.20
Stone, clay, and glass products Primary metal industries Blast furnaces and basic steel products	15.11 16.93 20.39	15.35 17.25 20.69	15.45 17.35 20.81	15.50 17.45 20.96	670.88 741.53 919.59	667.73 762.45 937.26	676.71 766.87 953.10	689.75 774.78 966.26
Fabricated metal productsIndustrial machinery and equipment Electronic and other electrical equipment	14.25 15.79 14.49	14.66 16.30 14.87	14.64 16.34 14.91	14.69 16.34 14.99	589.95 639.50 569.46	606.92 660.15 581.42	611.95 665.04 582.98	615.51 666.67 589.11
Transportation equipment	18.96 19.31 14.74	19.68 20.22 15.11	19.65 20.17 15.11	19.75 20.32 15.16	802.01 841.92 599.92	844.27 907.88 607.42	842.99 905.63 607.42	841.35 898.14 618.53
Miscellaneous manufacturing	12.07	12.36	12.36	12.35	463.49	479.57	478.33	486.59
Nondurable goods Food and kindred products Tobacco products	14.11 12.89 22.59	14.53 13.18 22.80	14.55 13.25 23.10	14.61 13.32 23.22	568.63 529.78 923.93	582.65 533.79 932.52	586.37 543.25 963.27	594.63 552.78 984.53
Textile mill products Apparel and other textile products Paper and allied products	11.32 9.42 16.89	11.65 9.93 17.33	11.71 9.93 17.49	11.70 9.98 17.48	457.33 356.08 702.62	485.81 369.40 717.46	485.97 369.40 729.33	489.06 374.25 732.41
Printing and publishing Chemicals and allied products Petroleum and coal products	14.75 18.55 21.77	15.11 19.01 22.39	15.05 18.97 22.01	15.16 19.06 22.17	557.55 782.81 933.93	560.58 794.62 900.08	559.86 800.53 882.60	566.98 811.96 924.49
Rubber and misc. plastics products Leather and leather products	13.29 10.27	13.68 10.39	13.67 10.43	13.71 10.29	543.56 377.94	564.98 388.59	564.57 382.78	570.34 384.85
Service-producing	13.69	14.25	14.20	14.21	450.40	463.13	462.92	473.19
Transportation and public utilities	16.69	17.31	17.23	17.31	640.90	657.78	659.91	668.17
Wholesale trade	15.81	16.11	16.08	16.15	603.94	615.40	615.86	633.08
Retail trade	9.70	10.00	9.98	10.01	283.24	287.00	290.42	297.30
Finance, insurance, and real estate	15.68	16.23	16.20	16.30	567.62	581.03	579.96	599.84
Services	14.45	15.16	15.13	15.10	473.96	491.18	490.21	498.30

¹ See footnote 1, table B-2.

p = preliminary.

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

Industry	June 2001	Feb. 2002	Mar. 2002	Apr. 2002	May 2002 ^p	June 2002 ^p	Percent change from: May 2002- June 2002
Total private:							
Current dollars	\$14.29	\$14.62	\$14.65	\$14.68	\$14.70	\$14.76	0.4
Constant (1982) dollars ²	7.94	8.14	8.13	8.10	8.12	N.A.	(3)
Goods-producing	15.89	16.28	16.29	16.32	16.35	16.39	.2
Mining	17.62	17.66	17.72	17.63	17.86	17.63	-1.3
Construction	18.30	18.68	18.74	18.83	18.78	18.79	.1
Manufacturing	14.81	15.17	15.19	15.19	15.26	15.31	.3
Excluding overtime ⁴	14.13	14.46	14.45	14.43	14.53	14.56	.2
Service-producing	13.82	14.14	14.18	14.21	14.24	14.30	.4
Transportation and public utilities	16.77	17.16	17.26	17.26	17.30	17.39	.5
Wholesale trade	15.89	16.19	16.23	16.11	16.12	16.13	.1
Retail trade	9.75	9.92	9.95	9.97	9.99	10.07	.8
Finance, insurance, and real							
estate	15.78	16.08	16.14	16.18	16.19	16.30	.7
Services	14.61	15.04	15.08	15.13	15.17	15.21	.3

¹ See footnote 1, table B-2.
2 The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) is used to deflate this series.
3 Change was .2 percent from April 2002 to May 2002,

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. $^{\rm p}$ = preliminary.

Table B-5. Indexes of aggregate weekly hours of production or nonsupervisory workers¹ on private nonfarm payrolls by industry (1982=100)

	ı	Not seaso	onally adjus	ted	Seasonally adjusted							
Industry	June 2001	Apr. 2002	May 2002 ^p	June 2002 ^p	June 2001	Feb. 2002	Mar. 2002	Apr. 2002	May 2002 ^p	June 2002P		
Total private	153.3	146.5	148.2	152.0	150.6	148.3	148.2	148.1	148.2	148.6		
Goods-producing	113.5	103.8	105.5	108.1	111.0	106.1	105.5	105.4	105.0	105.7		
Mining	56.6	52.7	53.9	54.9	55.5	54.6	54.0	53.5	53.7	54.1		
Construction	197.3	172.2	179.4	189.2	186.0	182.3	178.1	178.3	176.2	179.0		
Manufacturing	99.0	92.3	92.8	93.9	98.2	92.8	93.0	92.9	92.8	93.1		
Durable goods Lumber and wood products Furniture and fixtures Stone, clay, and glass products Primary metal industries Blast furnaces and basic steel products Fabricated metal products Industrial machinery and equipment Electronic and other electrical equipment Transportation equipment Motor vehicles and equipment Instruments and related products Miscellaneous manufacturing Nondurable goods Food and kindred products	103.4 139.7 126.0 122.3 85.0 66.1 113.9 93.0 96.9 113.2 149.5 72.7 93.3 92.9 114.9	95.3 131.5 124.3 112.7 76.5 58.3 108.4 83.1 82.2 107.1 146.9 67.8 90.0 88.1 111.0	95.7 134.7 123.2 115.0 76.6 58.8 109.4 83.3 81.5 107.6 147.3 67.7 90.4 88.7 112.9	96.6 137.8 124.7 117.7 76.5 59.2 110.7 83.7 81.9 107.4 146.1 68.8 92.8	102.4 136.2 125.3 118.6 84.6 65.5 113.1 92.4 96.8 111.4 146.0 72.7 93.0 92.6 115.5	95.4 134.1 121.9 114.6 76.4 57.9 109.0 82.6 82.5 106.2 142.8 68.7 89.3 114.8	95.5 134.7 123.2 113.1 76.7 58.4 109.2 83.1 83.1 105.5 143.0 68.6 90.2	95.5 133.3 124.7 113.6 76.7 58.3 109.1 83.1 82.9 105.7 144.2 68.2 90.2 89.3 115.4	95.4 134.4 122.9 112.3 76.6 59.1 110.0 82.9 82.2 105.5 144.0 67.9 90.7	95.4 134.0 122.9 113.6 76.1 58.7 109.8 83.1 81.6 105.6 142.9 68.2 92.2 89.9 116.7		
Tobacco products Textile mill products Apparel and other textile products Paper and allied products Printing and publishing Chemicals and allied products Petroleum and coal products Rubber and misc. plastics products Leather and leather products	46.2 67.5 49.1 98.1 114.4 96.8 71.8 138.7 25.9	47.8 62.5 43.8 93.9 105.3 93.9 68.7 134.2 23.4	48.1 61.9 44.1 94.4 105.1 94.7 70.1 134.6 23.3	50.7 62.4 44.6 95.9 105.6 96.2 73.6 136.9 23.3	49.4 66.6 48.0 97.8 115.1 96.4 70.5 137.2 25.1	51.3 62.0 43.7 95.5 107.4 94.2 71.8 132.6 23.4	51.0 62.4 44.1 95.5 106.8 94.4 70.9 133.8 23.5	49.1 62.1 43.7 94.9 106.0 93.6 67.9 135.1 23.6	51.5 61.6 43.4 95.0 106.1 95.1 70.6 134.3 23.1	53.0 61.4 43.5 95.4 106.8 95.5 72.0 134.6 22.6		
Service-producing	171.2	165.6	167.3	171.7	168.5	167.2	167.4	167.3	167.6	167.8		
Transportation and public utilities	141.7	132.4	134.0	136.3	140.5	135.2	134.4	134.4	134.4	133.7		
Wholesale trade	127.4	124.8	125.7	129.3	126.3	125.6	125.9	125.7	125.6	127.2		
Retail trade	150.6	143.9	147.2	151.5	146.9	146.8	147.3	146.8	147.6	147.0		
Finance, insurance, and real estate	141.7	139.1	139.4	145.0	140.6	140.8	140.7	140.9	141.0	140.7		
Services	215.8	210.6	211.8	216.8	212.5	211.1	211.3	211.5	211.8	212.6		

¹ See footnote 1, table B-2.

p = preliminary.

Table B-6. Diffusion indexes of employment change, seasonally adjusted

(Percent)

Time span	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
				I	Private no	onfarm pay	rolls, 347	industries	1	ı		I
Over 1-month span: 1998 1999 2000 2001 2002	62.4 55.3 55.9 49.4 47.3	57.5 58.6 57.5 45.7 41.4	59.1 53.6 57.9 50.3 49.7	60.2 58.4 51.2 42.4 47.8	57.5 55.5 50.1 47.3 P50.4	56.8 57.8 55.8 43.2 P49.1	54.6 57.1 57.8 44.5	59.1 54.8 51.4 42.5	57.2 57.1 52.4 42.4	53.0 57.2 52.4 40.5	57.9 60.4 53.2 39.3	56.8 58.1 52.7 44.1
Over 3-month span: 1998 1999 2000 2001 2001	65.3 59.2 60.4 45.5 40.1	66.3 57.6 61.4 46.1 43.2	65.3 59.5 58.4 40.8 42.5	65.9 55.2 53.2 43.4 P47.4	62.7 60.2 52.4 37.8 P48.7	58.2 57.2 55.5 43.2	58.9 59.4 56.6 39.3	59.1 59.2 56.2 38.0	59.8 59.7 51.2 35.3	57.9 58.9 51.0 33.7	57.1 61.2 53.2 36.3	58.8 60.7 51.6 38.9
Over 6-month span: 1998 1999 2000 2001 2001	70.2 60.2 61.1 44.7 37.0	67.4 58.9 59.4 42.7 P41.8	64.7 58.5 58.1 39.5 P42.9	61.5 59.7 57.9 40.1	64.1 57.2 54.2 40.8	62.1 60.8 52.4 35.6	59.1 61.2 52.9 37.0	58.8 62.5 54.2 32.4	57.5 62.7 52.4 34.3	60.2 61.8 48.7 33.1	59.2 61.2 45.7 34.1	58.4 62.8 46.5 35.6
Over 12-month span: 1998 1999 2000 2001 2002	69.9 61.2 61.4 41.5	67.9 60.1 59.9 41.5	67.6 58.2 58.8 38.9	65.6 61.0 56.2 37.5	64.1 60.7 55.3 37.3	62.7 61.5 53.6 36.2	61.7 62.2 53.0 34.1	62.2 61.1 51.0 33.6	60.8 63.8 47.7 34.4	59.4 62.2 45.2 33.9	60.8 59.7 44.5 P33.4	58.9 60.5 42.9 P33.1
					Manufac	turing pay	rolls, 136 i	ndustries ¹				
Over 1-month span: 1998 1999 2000 2001 2002	57.0 47.4 44.9 34.9 35.3	52.6 41.2 52.2 26.8 37.9	52.2 42.6 49.3 38.2 40.4	52.9 46.0 46.0 29.0 47.4	44.9 46.3 49.3 28.3 P46.7	47.4 43.4 50.7 30.5 P41.9	38.2 50.0 57.4 34.9	52.9 42.6 36.8 25.7	44.9 46.0 39.0 31.6	38.6 45.6 42.3 31.3	42.3 51.5 47.1 25.0	41.5 49.3 40.8 30.9
Over 3-month span: 1998	59.2 39.3 48.2 21.3 24.6	57.0 39.3 48.9 21.3 30.1	54.8 39.7 48.9 18.4 37.1	51.8 40.1 44.5 23.5 P39.3	48.2 41.2 46.7 19.9 P40.8	38.2 43.8 52.2 23.2	41.9 44.1 46.0 17.3	43.0 46.3 38.6 19.1	43.0 42.3 29.0 16.2	38.2 44.1 34.2 18.0	32.7 47.8 39.0 18.4	40.4 45.2 36.0 18.0
Over 6-month span: 1998	60.7 36.4 47.8 20.2 19.9	54.4 36.0 45.2 16.9 P26.8	49.3 37.5 44.5 14.0 P27.9	40.1 40.4 50.0 16.2	45.2 37.5 41.9 16.5	42.6 42.3 37.9 13.2	39.0 43.0 36.0 14.7	38.2 44.5 35.3 11.8	34.6 48.2 32.4 14.0	41.2 43.0 26.1 13.2	35.7 44.5 21.3 17.6	33.1 47.4 21.7 16.5
Over 12-month span: 1998 1999 2000 2001 2002	54.8 38.6 49.3 13.6	52.2 34.6 44.1 13.6	51.8 32.4 39.3 13.6	46.7 36.0 36.8 15.4	40.4 37.9 35.3 12.1	40.1 39.0 34.2 11.0	38.2 40.1 33.8 11.0	37.5 40.4 28.7 11.0	36.4 44.5 22.1 12.9	34.6 44.5 19.1 12.9	35.7 43.4 17.6 P13.6	34.2 44.5 14.0 P13.2

 $^{^{1}}$ Based on seasonally adjusted data for 1-, 3-, and 6-month spans and unadjusted data for the 12-month span. Data are centered within $\overset{\circ}{\cdot}$ the span.

p = preliminary.

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