
Monthly Labor Review • March 2013 3

U.S. Labor Market in 2012

U.S. labor market continued
to improve in 2012

The labor market continued to gain strength slowly in 2012
as unemployment eased and employment grew

Lisa Williamson

Lisa Williamson is an
economist in the Division of
Labor Force Statistics, Bureau
of Labor Statistics. Email:
williamson.lisa@bls.gov.

The U.S. labor market continued to
improve slowly in 2012 as unem-
ployment trended downward and

employment grew. In the fourth quarter
of the year, 12.2 million people were un-
employed and the unemployment rate was
7.8 percent, nearly a full percentage point
lower than a year earlier. Total civilian em-
ployment grew at a faster pace in 2012 than
in 2011. (For a comparison of the employ-
ment measures available from the Current
Population Survey (CPS) and the Current
Employment Statistics survey (CES), see the
box on page 4.) Still, even with the modest
improvement in the job market, a number of
labor market problems persisted. For exam-
ple, the proportion of unemployed people
who had been without work for 6 months
or longer remained close to historically high
levels.

This article takes a detailed look at
changes in key labor market measures from
the CPS in 2012 by various demographic
characteristics. Among the measures exam-
ined are earnings, unemployment duration,
and the employment situations of veterans,
people with a disability, and the foreign
born.

Unemployment continued to trend downward
for most major demographic groups in 2012.
Over the year, the number of unemployed

people fell by 1.2 million, to 12.2 million.
A large drop in unemployment in the first
quarter was followed by little movement in
the second quarter and small declines in the
third and fourth quarters. The unemploy-
ment rate declined 0.9 percentage point
from the end of 2011, to 7.8 percent in the
fourth quarter of 2012. (See table 1 and
chart 1.)

In 2012, the unemployment rate for adult
men (ages 20 and older) continued to de-
cline faster than the rate for adult women.
The jobless rate for adult men dropped by
1.0 percentage point, to 7.3 percent, in
the fourth quarter, while the rate for adult
women was down 0.6 percentage point, to
7.2 percent. The jobless rate for teenagers 16
to 19 years of age showed little movement
over the year and stood at 23.6 percent in
the fourth quarter.

Unemployment rates for the major race
and ethnicity groups declined in 2012.1 The
unemployment rate for Whites was down
0.8 percentage point, to 6.9 percent. The job-
less rates for Blacks and Hispanics fell by 1.4
percentage points each, to 13.9 percent and
9.8 percent, respectively. The rate for Asians
(not seasonally adjusted) edged down over
the year, from 6.9 percent to 5.9 percent.

Unemployment rates in 2012 also de-
clined for people at all levels of educational
attainment. (See chart 2.) Among workers

mailto:williamson.lisa%40bls.gov?subject=

U.S. Labor Market in 2012

4 Monthly Labor Review • March 2013

[Levels in thousands]

The Bureau of Labor Statistics (BLS, the Bureau)
produces two monthly employment series that are
obtained independently of each other. The esti-
mate of total nonfarm jobs is derived from the
Current Employment Statistics survey (CES), also
called the establishment or payroll survey. The
estimate of total civilian employment is based on
the Current Population Survey (CPS), also called
the household survey. The two surveys use differ-
ent definitions of employment, as well as different
survey and estimation methods.

The CES is a survey of employers that provides
a measure of the number of payroll jobs in non-
farm industries. The CPS is a survey of households
that provides a measure of employed people ages
16 years and older in the civilian noninstitutional
population.

Employment estimates from the CPS give infor-
mation about workers in both the agricultural and
nonagricultural sectors and in all types of work
arrangements: workers with wage and salary jobs
(including employment in a private household),
those engaging in self-employment, and those do-
ing unpaid work for at least 15 hours a week in a
business or farm operated by a family member.

CES payroll employment estimates are restricted
to nonagricultural wage and salary jobs and exclude
private household workers. As a result, employment
estimates from the CPS are higher than those from
the CES. In the CPS, however, employed people
are counted only once, regardless of whether they
hold more than one job during the survey reference
period. By contrast, because the CES counts the
number of jobs rather than the number of people,
each nonfarm job is counted once, even when two

or more jobs are held by the same person.
The reference periods for the surveys also dif-

fer. In the CPS, the reference period is the calendar
week that includes the 12th day of the month. In
the CES, employers report the number of workers
on their payrolls for the pay period that includes
the 12th of the month. Because pay periods vary in
length among employers and may be longer than
1 week, the CES employment estimates can reflect
longer reference periods.

For purposes of comparison, some adjustments
can be made to CPS employment estimates to make
them more similar in definitional scope to CES em-
ployment figures. The Bureau routinely carries out
these adjustments to evaluate how the two employ-
ment series are tracking. The long-term trends in
the two surveys’ employment measures are quite
comparable. Nonetheless, throughout the history
of the surveys, there have been periods when the
short-term trends diverged or when growth in one
series significantly outpaced growth in the other.
For example, following the end of the 2001 re-
cession, CPS employment began to trend upward
while CES employment continued to decline for a
number of months.

The Bureau publishes a monthly report with
the latest trends and comparisons of employment
as measured by the CES and the CPS. (See “Em-
ployment from the BLS household and payroll
surveys: summary of recent trends” (U.S. Bureau
of Labor Statistics), www.bls.gov/web/ces_cps_
trends.pdf.) This report includes a summary
of possible causes of differences in the surveys’
employment trends, as well as links to additional
research on the topic.

The CPS and the CES

www.bls.gov/web/ces_cps_trends.pdf
www.bls.gov/web/ces_cps_trends.pdf

Monthly Labor Review • March 2013 5

Table 1. Employment status of the civilian noninstitutional population 16 years and older, by age and selected characteristics,
quarterly averages, seasonally adjusted, 2011–2012

Characteristic

2012

 Fourth quarter,
2011 First

quarter
Second
quarter

Third
quarter

Fourth
quarter

Total, 16 years and older
Civilian labor force 154,017 154,629 154,866 154,899 155,469

 Participation rate (percent) 64.1 63.8 63.7 63.6 63.7

 Employed 140,660 141,883 142,228 142,463 143,303

 Employment–population ratio 58.5 58.5 58.5 58.5 58.7

 Unemployed 13,356 12,747 12,638 12,437 12,166

 Unemployment rate (percent) 8.7 8.2 8.2 8.0 7.8

Men, 20 years and older
Civilian labor force 79,359 79,273 79,303 79,299 79,647

 Participation rate (percent) 73.3 73.3 73.1 72.9 72.9

 Employed 72,759 73,185 73,225 73,332 73,872

 Employment–population ratio 67.2 67.6 67.5 67.4 67.6

 Unemployed 6,600 6,087 6,078 5,967 5,776

 Unemployment rate (percent) 8.3 7.7 7.7 7.5 7.3

Women, 20 years and older
Civilian labor force 68,903 69,592 69,711 69,762 70,002

 Participation rate (percent) 59.6 59.4 59.4 59.2 59.3

 Employed 63,507 64,319 64,575 64,696 64,985

 Employment–population ratio 55.0 54.9 55.0 54.9 55.0

 Unemployed 5,396 5,272 5,137 5,066 5,017

 Unemployment rate (percent) 7.8 7.6 7.4 7.3 7.2

Total, 16 to 19 years
Civilian labor force 5,755 5,765 5,852 5,838 5,819

 Participation rate (percent) 34.4 33.8 34.4 34.4 34.5

 Employed 4,394 4,378 4,429 4,435 4,446

 Employment–population ratio 26.3 25.6 26.0 26.2 26.3

 Unemployed 1,361 1,387 1,423 1,403 1,373

 Unemployment rate (percent) 23.6 24.1 24.3 24.0 23.6

White
Civilian labor force 124,599 123,712 123,783 123,502 123,703

 Participation rate (percent) 64.4 64.2 64.1 63.9 63.8

 Employed 115,021 114,591 114,662 114,608 115,206

 Employment–population ratio 59.4 59.5 59.4 59.3 59.5

 Unemployed 9,578 9,121 9,121 8,894 8,497

 Unemployment rate (percent) 7.7 7.4 7.4 7.2 6.9

Black or African American
Civilian labor force 18,002 18,320 18,383 18,386 18,498

 Participation rate (percent) 61.5 61.6 61.6 61.4 61.5

Employed 15,246 15,778 15,866 15,845 15,930

 Employment–population ratio 52.1 53.0 53.1 52.9 53.0

Unemployed 2,756 2,543 2,517 2,541 2,568

 Unemployment rate (percent) 15.3 13.9 13.7 13.8 13.9

See notes at end of table.

[Levels in thousands]

U.S. Labor Market in 2012

6 Monthly Labor Review • March 2013

Continued—Employment status of the civilian noninstitutional population 16 years and older, by age and selected
characteristics, quarterly averages, seasonally adjusted, 2011–2012

Characteristic

2012

 Fourth quarter,
2011 First

quarter
Second
quarter

Third
quarter

Fourth
quarter

Asian1

Civilian labor force 7,462 8,096 8,082 8,242 8,331
 Participation rate (percent) 64.4 63.6 63.4 64.1 64.4
 Employed 6,949 7,575 7,630 7,778 7,836

 Employment–population ratio 59.9 59.5 59.9 60.5 60.6
 Unemployed 513 521 452 464 496
 Unemployment rate (percent) 6.9 6.4 5.6 5.6 5.9

Hispanic or Latino ethnicity
Civilian labor force 23,319 24,122 24,467 24,428 24,551
 Participation rate (percent) 67.0 66.3 66.8 66.2 66.1
 Employed 20,707 21,594 21,828 21,955 22,139
 Employment–population ratio 59.5 59.4 59.6 59.5 59.6
 Unemployed 2,612 2,528 2,640 2,472 2,413
 Unemployment rate (percent) 11.2 10.5 10.8 10.1 9.8

1 Data for Asians are not seasonally adjusted.
NOTE: Race and Hispanic ethnicity totals do not sum to overall to-

tal, 16 years and older, because data are not presented for all races and
because persons of Hispanic ethnicity may be of any race and are also

included in the race groups. Updated population controls are introduced
annually with the release of January data.

SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

Table 1.

[Levels in thousands]

Percent Percent
12

11

10

9

8

7

6

5

4

3

2

Unemployment rate for people 16 years and older, quarterly averages, seasonally adjusted,
1969–2012

NOTE: Shaded regions represent recessions as designated by the National Bureau of Economic Research. Turning points are quarterly.
SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

1969 1972 1975 1978 1981 1984 1987 1990 1993 1996 1999 2002 2005 2008 2011

 Chart 1.

12

11

10

9

8

7

6

5

4

3

2

Monthly Labor Review • March 2013 7

2011 QIV 2012 QIV
Series1 Series4

 Chart 2.

Percent Percent

Unemployment rate for people 25 years and older, by educational attainment, seasonally adjusted,
fourth quarter, 2011, and fourth quarter, 2012

Total, 25 years Less than a high school High school graduate, Some college or Bachelor’s degree
 and older diploma no college associate’s degree and higher

16

14

12

10

8

6

4

2

0

SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

2011 2012

16

14

12

10

8

6

4

2

0

25 years and older, the rate for those with less than a high
school diploma fell by 1.4 percentage points, to 12.0 per-
cent, at the end of the year. The unemployment rate for
those with some college fell 1.0 percentage point, to 6.8
percent, and the rate for high school graduates declined
by 0.8 percentage point, to 8.2 percent. For those with
at least a bachelor’s degree, the jobless rate decreased 0.5
percentage point, to 3.8 percent. (See table 2.)

The number of job losers decreased in 2012 for the third
consecutive year. The number of people who were unem-
ployed because they lost their job fell by 1.2 million from
the fourth quarter of the previous year. This category in-
cludes people on temporary layoff (who expect to be re-
called to their jobs) as well as those not on temporary lay-
off. The latter group is further divided among permanent
job losers and those who completed temporary jobs. A
large portion of unemployment is made up of permanent
job losers, a category that accounted for a disproportion-
ate amount of the overall decrease in unemployment. (See
table 3 and chart 3.)

The number of unemployed reentrants to the labor
force was about the same in the fourth quarter of 2012
as its year-earlier level, 3.4 million. Reentrants are people
who had been in the labor force previously, had spent

time out of the labor force, and were actively seeking
work once again. Reentrants accounted for slightly more
than one-quarter of the unemployed at the end of 2012.
The number of unemployed job leavers—those who vol-
untarily left their jobs and started to seek another job—
was about unchanged over the year. The number of new
entrants in 2012—people who never previously worked
but were searching for work—also was similar to what it
was in 2011.

Despite some easing, long-term unemployment remained
stubbornly high in 2012. The number of long-term un-
employed people (those who were jobless for 27 weeks or
longer) fell by 861,000, to 4.9 million.2 This group made
up 40.0 percent of total unemployment in the fourth
quarter, down slightly from 42.9 percent in the fourth
quarter of 2011. (See table 3 and chart 4.)

After expanding for 3 consecutive years and reaching a
record high 4.5 million in the second quarter of 2010, the
number of people unemployed for a year or longer (not
seasonally adjusted) was down by 605,000 from 2011,
almost twice the size of the decrease from the previous
year. In the fourth quarter of 2012, 29.2 percent of the
unemployed had been jobless for a year or longer, down

U.S. Labor Market in 2012

8 Monthly Labor Review • March 2013

from 2011 but still very high by historical standards.3
The number of people who were jobless for 99 weeks or

longer, 1.7 million, was down by 223,000 over the year.
Despite this decline, at the end of 2012 about 1 person
in 7 who were unemployed had been jobless for about 2
years or longer, the same proportion as in 2011 (not sea-
sonally adjusted).

Data on labor force status flows capture the underlying changes
as people move among being unemployed, employed, and not
in the labor force. Each month, the Bureau of Labor Sta-
tistics (BLS, the Bureau) reports on the number of people

employed, the number unemployed, and the number not
in the labor force, as measured by the CPS. A great deal
of movement contributes to the relatively small over-the-
month net changes that usually occur among these labor
force measures. The overall changes are captured by data
on labor force status flows; the data show that millions
of people move between employment and unemployment
each month and millions of others leave or enter the labor
force.4 In 2012, 17.4 million people, or 7.1 percent of the
population 16 years and older, changed their labor force
status in an average month.

A greater understanding of the continued high level

Table 2. Employment status of the civilian noninstitutional population 25 years and older, by educational attainment,
quarterly averages, seasonally adjusted, 2011–2012

Characteristic

2012

 Fourth
quarter, 2011 First

quarter
Second
quarter

Third
quarter

Fourth
quarter

Less than a high school diploma

Civilian labor force 11,698 11,463 11,405 11,275 11,156
 Participation rate (percent) 46.9 46.1 45.1 45.5 45.4
 Employed 10,127 9,989 9,958 9,926 9,818
 Employment–population ratio 40.6 40.2 39.3 40.1 39.9
 Unemployed 1,571 1,474 1,447 1,349 1,338
 Unemployment rate (percent) 13.4 12.9 12.7 12.0 12.0

High school graduate, no college
Civilian labor force 37,093 36,737 36,868 36,803 36,683
 Participation rate (percent) 60.1 59.2 59.6 59.7 59.5
 Employed 33,757 33,708 33,849 33,629 33,690
 Employment–population ratio 54.7 54.3 54.7 54.6 54.6
 Unemployed 3,337 3,030 3,019 3,173 2,993
 Unemployment rate (percent) 9.0 8.2 8.2 8.6 8.2

Some college or associate's degree
Civilian labor force 36,983 37,275 37,281 37,453 37,444
 Participation rate (percent) 69.0 69.2 69.0 68.4 68.7
 Employed 34,081 34,532 34,465 34,935 34,902
 Employment–population ratio 63.6 64.1 63.8 63.8 64.0
 Unemployed 2,902 2,743 2,815 2,518 2,542
 Unemployment rate (percent) 7.8 7.4 7.6 6.7 6.8

Bachelor's degree and higher
Civilian labor force 47,128 47,836 48,079 48,204 48,796
 Participation rate (percent) 76.0 76.0 76.4 75.7 75.6
 Employed 45,111 45,845 46,154 46,231 46,924
 Employment–population ratio 72.7 72.9 73.3 72.6 72.7
 Unemployed 2,016 1,991 1,925 1,973 1,871
 Unemployment rate (percent) 4.3 4.2 4.0 4.1 3.8

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

SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

[Levels in thousands]

Monthly Labor Review • March 2013 9

of unemployment in 2012 can be obtained by examining
the updated status (employed, unemployed, or not in the
labor force) of people who were unemployed the previ-
ous month. Chart 5 shows the proportions of unemployed
people who found employment, remained unemployed,
and left the labor force. Historically, these data indicate
that people are more likely to remain unemployed from one

month to the next than to find employment or leave the
labor force. The data show that the likelihood of remaining
unemployed over a given month continued to be greater
than the combined likelihood of finding employment and
leaving the labor force. The share of the unemployed who
remained unemployed from one month to the next, about
59 percent in December 2012 (calculated as a 3-month

Unemployed people, by reason and duration of unemployment, quarterly averages, seasonally adjusted,
2011–2012

Reason and duration Fourth
quarter, 2011

2012

First
quarter

Second
quarter

Third
quarter

Fourth
quarter

Reason for unemployment

Job losers and persons who completed
temporary jobs 7,663 7,167 6,990 6,843 6,458

 On temporary layoff 1,209 1,178 1,182 1,265 1,080

 Not on temporary layoff 6,454 5,989 5,808 5,579 5,377

 Permanent job losers 5,103 4,718 4,515 4,370 4,162

 Persons who completed temporary jobs 1,351 1,271 1,293 1,209 1,215

Job leavers 1,004 1,026 942 929 973

Reentrants 3,371 3,302 3,343 3,334 3,410

New entrants 1,282 1,354 1,342 1,274 1,306

Percent distribution:

 Job losers and persons who completed
 temporary jobs 57.5 55.8 55.4 55.3 53.2

 On temporary layoff 9.1 9.2 9.4 10.2 8.9

 Not on temporary layoff 48.5 46.6 46.0 45.1 44.3

 Job leavers 7.5 8.0 7.5 7.5 8.0

 Reentrants 25.3 25.7 26.5 26.9 28.1

 New entrants 9.6 10.5 10.6 10.3 10.8

Duration of unemployment

Less than 5 weeks 2,615 2,551 2,665 2,699 2,635

5 to 14 weeks 2,993 2,825 2,892 2,925 2,814

15 weeks or longer 7,726 7,337 7,087 6,835 6,698

 15 to 26 weeks 2,009 1,932 1,833 1,815 1,843

 27 weeks or longer 5,717 5,405 5,254 5,020 4,856

Average (mean) duration, in weeks 40.1 39.8 39.5 39.2 39.2

Median duration, in weeks 20.8 20.2 19.6 17.9 18.8

Percent distribution:

 Less than 5 weeks 19.6 20.1 21.1 21.7 21.7

 5 to 14 weeks 22.4 22.2 22.9 23.5 23.2

 15 weeks or longer 57.9 57.7 56.1 54.9 55.1

 15 to 26 weeks 15.1 15.2 14.5 14.6 15.2

 27 weeks or longer 42.9 42.5 41.6 40.3 40.0

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

SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

Table 3.

[Levels in thousands]

U.S. Labor Market in 2012

10 Monthly Labor Review • March 2013

 Chart 3.

Thousands Thousands
10,000

8,000

6,000

4,000

2,000

0

10,000

8,000

6,000

4,000

2,000

0

Reasons for unemployment, quarterly averages, seasonally adjusted, 1990–2012

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012

NOTE: Shaded regions represent recessions as designated by the National Bureau of Economic Research. Turning points are quarterly.
SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

New entrants

Job leavers

Job losers

Reentrants

 Chart 4.

Percent Percent
50

45

40

35

30

25

20

15

10

5

0

 Long-term unemployed as a percentage of total unemployed, quarterly averages, 1994–2012

NOTE: Data for 27 weeks or longer are seasonally adjusted. Data for 52 weeks or longer and 99 weeks or longer are not seasonally adjusted.
Shaded regions represent recessions as designated by the National Bureau of Economic Research. Turning points are quarterly.

SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

50

45

40

35

30

25

20

15

10

5

0
1994 1996 1998 2000 2002 2004 2006 2008 2010 2012

Percent unemployed
52 weeks or longer

Percent unemployed 27
weeks or longer

Percent unemployed
99 weeks or longer

Monthly Labor Review • March 2013 11

moving average), continued to edge down over the year.
The likelihood of unemployed people finding employment
was about unchanged over the year, while the share of the
unemployed who left the labor force trended upward in
2012. In December, the likelihood of unemployed people
finding employment was 18.1 percent while the likelihood
of their leaving the labor force was a higher 22.9 percent.

Involuntary part-time employment declined in 2012. The
number of people employed part time for economic rea-
sons, also referred to as involuntary part-time workers,
decreased over the year, to 8.1 million—329,000 lower
than its year-earlier level.5 Still, even with the decline in
2012, the number of people employed part time for eco-
nomic reasons remained almost double the prerecession-
ary6 levels. (See chart 6.) Slack work or unfavorable busi-
ness conditions, rather than an inability to find full-time
work, typically has been the primary reason for working
part time involuntarily.

The number of people not in the labor force who wanted a job
but were not looking for one continued to trend upward in
2012; however, the number of discouraged workers (not sea-

sonally adjusted) was little changed over the year.7 People
not in the labor force are neither employed nor unem-
ployed. The number of people not in the labor force, 89.0
million in the fourth quarter of 2012, increased over the
year. Because the labor force participation rate was about
unchanged over the year, the increase was due almost
entirely to population growth. The vast majority of the
increase occurred among those who did not want a job.
People 65 years and older continued to make up about
40 percent of those not in the labor force. The number of
people not in the labor force who wanted a job but were
not looking for one rose by 294,000 from its level a year
earlier, to 6.4 million in the fourth quarter of 2012. (See
table 4.) The proportion of these people edged up over the
year, to 7.2 percent in the fourth quarter.

Among the 6.4 million people who wanted a job but
were not looking for one in the fourth quarter of 2012,
2.5 million (not seasonally adjusted) had searched for
work sometime in the previous year and were available to
work had a job been offered to them. These individuals are
defined as “marginally attached to the labor force” and are
not counted as unemployed because they had not actively
searched for work in the 4 weeks preceding the survey

5 Chart 5.

Percent Percent

Percentage of the unemployed who found employment, remained unemployed, or left the labor
force, 3-month moving average, seasonally adjusted, April 1990–December 2012

70

60

50

40

30

20

10

0

70

60

50

40

30

20

10

0

NOTE: Shaded regions represent recessions as designated by the National Bureau of Economic Research.
SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012

Left the labor force

Remained unemployed

Found employment

U.S. Labor Market in 2012

12 Monthly Labor Review • March 2013

week.8 Among those in this group, some were currently
not looking for work specifically for one of the following
reasons: they felt that no jobs were available for them,
that they could not find work, that they lacked school-
ing or training, that an employer would think that they
were too young or too old, or that they might face other
types of discrimination. The number of these “discour-
aged workers,” 953,000 in the fourth quarter of 2012, was
little changed over the year.

The remaining 1.6 million people marginally attached
to the labor force are those who had not searched for work
in the 4 weeks preceding the survey for reasons such as
they had school or family responsibilities, they were in ill
health, or they had transportation problems, as well as
those for whom the reason for their nonparticipation was
not identified in the CPS. The number of these individuals
was virtually the same in the fourth quarter of 2012 as a
year earlier.

 Chart 6.

Thousands Thousands
10,000

8,000

6,000

4,000

2,000

0

10,000

8,000

6,000

4,000

2,000

0

Number of people employed part time for economic reasons, quarterly averages, seasonally
adjusted, 1969–2012

NOTE: Shaded regions represent recessions as designated by the National Bureau of Economic Research. Turning points are quarterly. Beginning in
1994 (denoted by vertical black line), data are affected by the redesign of the Current Population Survey and are not strictly comparable with data for
previous years.

SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

 Working part time
because of slack work

Total working part time
for economic reasons

Could find only part-time work

1969 1972 1975 1978 1981 1984 1987 1990 1993 1996 1999 2002 2005 2008 2011

Number of people not in the labor force, quarterly averages, not seasonally adjusted, 2008–2012

Category Fourth quarter,
2008

Fourth quarter,
2009

Fourth quarter,
2010

Fourth quarter,
2011

Fourth quarter,
2012

Total not in the labor force 80,164 83,450 85,210 86,717 88,957

 People who currently want a job 5,019 5,726 5,971 6,096 6,390

 Marginally attached to the labor force1 1,831 2,394 2,581 2,562 2,517

 Discouraged workers2 578 866 1,273 1,002 953

 Other people marginally attached to the labor force3 1,253 1,528 1,308 1,559 1,564
1 People who want a job, have searched for work during the previous

12 months, and were available to take a job during the reference week,
but had not looked for work in the past 4 weeks.

2 Those who did not actively look for work in the past 4 weeks for
reasons such as they thought that no work was available, that they could
not find work, that they lacked schooling or training, that their employer
would think that they were too young or too old, and that they might face

other types of discrimination.
3 Those who did not actively look for work in the past 4 weeks for

reasons such as they had school or family responsibilities, they were in
ill health, and they had transportation problems, as well as a number
for whom the reason for their nonparticipation was not identified.

SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

Table 4.
[In thousands]

Monthly Labor Review • March 2013 13

All five alternative measures of labor underutilization declined
in 2012. The Bureau uses CPS data to construct alternative
measures of labor underutilization.9 Known as U–1, U–2,
and U–4 through U–6 (U–3 is the “official” unemployment
rate), these measures tend to show similar cyclical patterns
yet provide additional insight into the degree to which
labor resources are being underutilized. Like the official
unemployment rate, the alternative measures are presented
as a percentage of the labor force (adjusted as necessary).
Alternative measure U–1 shows the number of individu-
als unemployed 15 weeks or longer as a percentage of the
labor force, while U–2 presents job losers and people who
completed temporary jobs as a percentage of the labor force.
Alternative measures U–4 through U–6 are broader than
the official unemployment measure: To U–3, U–4 adds dis-
couraged workers, U–5 adds all people marginally attached
to the labor force (including discouraged workers), and U–6
adds all people marginally attached to the labor force plus
people employed part time for economic reasons.

All five alternative measures were down over the year.
By the end of 2012, U–1 had declined to 4.3 percent and
U–2 to 4.2 percent. Two measures, U–4 and U–5, de-
creased by 0.9 percentage point from the end of 2011. The

broadest measure, U–6, declined by 1.2 points, to 14.4
percent. (See chart 7.)

Throughout most of the series’ history, U–2 exceeded
U–1. However, recently the pattern has changed, reflect-
ing the persistently high levels of long-term unemploy-
ment and the declining number of people unemployed
because they lost their job.

The civilian labor force increased to 155.5 million in 2012,
rising above its prerecession level. The labor force par-
ticipation rate—the proportion of the civilian noninsti-
tutional population 16 years and older that is in the labor
force—was little different at the end of 2012 from a year
earlier, after accounting for the effects of annual popula-
tion adjustments to population controls. (See chart 8 and
box on page 14.)

The labor force participation rates for the major race
and ethnicity groups declined or were little changed in
2012 after accounting for the adjustments to population
controls. The rate for Whites declined to 63.8 percent,
and the rate for Hispanics edged down to 66.1 percent.
The rates for Blacks and Asians were unchanged from
their rates in 2011. (See table 1.)

 Chart 7.

Percent Percent

Measures of labor underutilization, quarterly averages, seasonally adjusted, 1994–2012

NOTE: Shaded regions represent recessions as designated by the National Bureau of Economic Research. Turning points are quarterly. Measures of
labor underutilization are as follows: U–1 = people unemployed 15 weeks or longer, as a percentage of the civilian labor force; U–2 = job losers and
people who completed temporary jobs, as a percentage of the civilian labor force; U–3 = total unemployed, as a percentage of the civilian labor force
(official unemployment rate); U–4 = total unemployed plus discouraged workers, as a percentage of the civilian labor force plus discouraged work-
ers; U–5 = total unemployed, plus discouraged workers, plus all other marginally attached workers, as a percentage of the civilian labor force plus all
marginally attached workers; U–6 = total unemployed, plus all marginally attached workers, plus total employed part time for economic reasons, as
a percentage of the civilian labor force plus all marginally attached workers.

SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

20

18

16

14

12

10

8

6

4

2

0

20

18

16

14

12

10

8

6

4

2

0

U–6

U–5
U–4

U–2

U–1

U–3

1994 1996 1998 2000 2002 2004 2006 2008 2010 2012

U.S. Labor Market in 2012

14 Monthly Labor Review • March 2013

 Chart 8.

Percent Percent
70

68

66

64

62

60

58

56

70

68

66

64

62

60

58

56

Labor force participation rate and employment–population ratio, quarterly averages, seasonally
adjusted, 2000–2012

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

NOTE: Shaded regions represent recessions as designated by the National Bureau of Economic Research. Turning points are quarterly.
SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

Labor force participation rate

Employment–population ratio

Updated population controls are introduced
annually for the Current Population Survey (CPS)
with the publication of January data in the Em-
ployment Situation news release. The updated con-
trols in January 2012 incorporated the Census
2010 population base for the first time; previous
years’ data shown in tables in this article used the
Census 2000 population base. Consequently, data
for 2012 are not strictly comparable to those for
earlier years. For the analysis presented in this
article, the effects of the updated population con-
trols have been taken into account.

The adjustment increased the estimated size
of the civilian noninstitutional population in
December 2011 by 1,510,000, the civilian labor

force by 258,000, employment by 216,000, unem-
ployment by 42,000, and people not in the labor
force by 1,252,000. Although the total unemploy-
ment rate was unaffected, the labor force partici-
pation rate and the employment–population ratio
were each reduced by 0.3 percentage point. This
was because the population increase was primarily
among people 55 and older and, to a lesser degree,
people 16 to 24 years of age. Both of these age
groups have lower levels of labor force participa-
tion than the general population does. For more
information, see “Adjustments to Household Sur-
vey Population Estimates in January 2012” (U.S.
Bureau of Labor Statistics, February 2012), www.
bls.gov/cps/cps12adj.pdf.

Adjustments to Population Estimates for the CPS

www.bls.gov/cps/cps12adj.pdf
www.bls.gov/cps/cps12adj.pdf

Monthly Labor Review • March 2013 15

Table 5. Unemployment rates, by occupational group, quarterly averages,
not seasonally adjusted, 2011–2012

Occupational group
Fourth

quarter,
2011

Fourth
quarter,

2012

Management, professional, and related occupations 4.3 3.8

 Management, business, and financial operations occupations 4.6 3.8

 Professional and related occupations 4.0 3.7

Service occupations 9.6 8.9

 Health care support occupations 8.0 6.2

 Protective service occupations 6.7 5.2

 Food preparation and serving related occupations 10.8 10.2

 Building and grounds cleaning and maintenance occupations 11.3 11.4

 Personal care and service occupations 8.7 7.9

Sales and office occupations 8.1 7.1

 Sales and related occupations 7.9 7.1

 Office and administrative support occupations 8.4 7.1

Natural resources, construction, and maintenance occupations 11.9 10.8

 Farming, fishing, and forestry occupations 16.1 14.8

 Construction and extraction occupations 14.7 13.3

 Installation, maintenance, and repair occupations 6.4 6.0

Production, transportation, and material moving occupations 10.0 9.1

 Production occupations 9.9 8.6

 Transportation and material moving occupations 10.1 9.5

NOTE: Effective with January 2012 data, occupations reflect the introduction of the 2010
Census occupation classification system into the Current Population Survey, or household
survey. This system is derived from the 2010 Standard Occupational Classification system.
Historical data have not been revised. Updated population controls are introduced annually
with the release of January data.

SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

[In percent]

Total civilian employment grew at a faster pace in 2012 than
in 2011. As measured in the household survey, employ-
ment reached 143.3 million in the fourth quarter of 2012.
After accounting for the effects of population controls,
the overall employment–population ratio rose over the
year. The employment–population ratio is the proportion
of the civilian noninstitutional population 16 years and
older that is employed. (See chart 8 and box on page 14.)
The ratio fell from 2007 to 2009 and has shown little de-
finitive change until recently. After accounting for popu-
lation adjustments, the employment–population ratio for
adult men rose from its 2011 value while the ratios for
adult women and teens were little changed. (See table 1.)

The employment–population ratios for Whites and
Blacks increased over the year, to 59.5 percent and 53.0
percent, respectively. The ratios for Asians (not seasonally
adjusted), 60.6 percent, and Hispanics, 59.6 percent, were
not significantly different from the previous year’s ratios.

The number of workers holding more than one job,

cupations each fell about a full percentage point over the
year, to 7.1 percent and 9.1 percent, respectively. The job-
less rate for service occupations was 8.9 percent in the
fourth quarter of 2012, 0.7 percentage point lower than it
was the previous year. The lowest rate continued to be in
management, professional, and related occupations and
was down by 0.5 percentage point, to 3.8 percent at the
end of 2012.10 (See table 5.)

Employment rose over the year in management, pro-
fessional, and related occupations, the largest of the five
major occupational categories. Almost 2 in 5 employed
people were classified under this broad occupational
group in the fourth quarter of 2012. Women made up
51.5 percent of the category, although they accounted for
only 47.0 percent of the employed. However, the over-
the-year employment growth in this occupational cat-
egory was about equally split between women and men.
Employment in other major occupational categories was
little changed over the year. (See table 6.)

7.0 million in the fourth quarter of 2012,
was about the same as in the previous
year. The percentage of the employed
who were multiple jobholders also con-
tinued to hold steady, at about 4.9 percent
throughout the year.

The number of self-employed workers
increased in 2012 as a result of increases
in the numbers of both the incorporated
self-employed and the unincorporated
self-employed. In the fourth quarter of
2012, 14.8 million workers were self-em-
ployed. The self-employment rate—the
proportion of total employment made up
of the self-employed—was 10.3 percent,
little different from a year earlier. Of all
self-employed workers, 9.7 million, or
nearly two-thirds, had unincorporated
businesses; the remaining 5.2 million had
incorporated businesses.

Although unemployment rates varied across
occupations, jobless rates fell over the year
for all five of the major occupational cat-
egories. Unemployment rates continued
to be highest in the natural resources,
construction, and maintenance occupa-
tional group, at 10.8 percent in the fourth
quarter of 2012. The rate for sales and
office occupations and for production,
transportation, and material moving oc-

U.S. Labor Market in 2012

16 Monthly Labor Review • March 2013

Median weekly earnings for full-time wage and salary work-
ers were up from 2011, but somewhat less than the rate of in-
flation as measured by the Consumer Price Index for All Urban
Consumers (CPI-U). Median weekly earnings were $768
in 2012, up by 1.6 percent from the 2011 figure. (See table
7; data in this section are annual averages.)

Men’s median weekly earnings rose at a faster pace in
2012 than did those of women. Men’s earnings increased
by 2.6 percent over the year, compared with 1.0 percent
for women. The women’s-to-men’s earnings ratio declined
to 80.9 percent in 2012. The ratio has been in the 80-per-
cent to 82-percent range since 2004. In 1979, the first
year for which comparable data on usual weekly earnings
became available, women’s earnings were 62.3 percent of

men’s. (See chart 9.)
Among full-time wage and salary workers, median

usual weekly earnings continued to be higher for Whites
and Asians than for Blacks and Hispanics.

Workers at all levels of educational attainment saw in-
creases in their median usual weekly earnings in 2012.
Workers 25 years and older with less than a high school
diploma saw the largest over-the-year increase in median
weekly earnings, 4.4 percent, to $471 in 2012. Earnings
of workers with only a high school diploma were up 2.2
percent, to $652 per week. Workers with some college
or an associate’s degree earned $749 per week, and those
with a bachelor’s degree or higher earned $1,165. (See
table 7.)

Table 6. Employment, by occupational group and gender, quarterly averages, not seasonally adjusted, 2011–2012

Occupational group

Total Men Women

Fourth
quarter,

2011

Fourth
quarter,

2012

Fourth
quarter,

2011

Fourth
quarter,

2012

Fourth
quarter,

2011

Fourth
quarter,

2012

Total, 16 years and older 140,912 143,549 74,975 76,109 65,937 67,440

 Management, professional, and related occupations 52,820 54,936 25,675 26,638 27,144 28,299

 Management, business, and financial operations
 occupations 21,839 22,799 12,459 12,852 9,380 9,947

 Professional and related occupations 30,981 32,137 13,217 13,785 17,764 18,352

 Service occupations 24,856 25,184 10,965 10,930 13,891 14,254

 Health care support occupations 3,377 3,592 442 466 2,936 3,127

 Protective service occupations 3,168 3,031 2,541 2,383 626 648

 Food preparation and serving related occupations 7,778 7,727 3,580 3,480 4,197 4,247

 Building and grounds cleaning and maintenance
 occupations 5,559 5,595 3,359 3,390 2,200 2,205

 Personal care and service occupations 4,975 5,239 1,043 1,211 3,932 4,028

 Sales and office occupations 33,178 33,335 12,616 12,675 20,562 20,660

 Sales and related occupations 15,585 15,563 8,001 7,977 7,584 7,586

 Office and administrative support occupations 17,593 17,772 4,615 4,698 12,978 13,074

 Natural resources, construction, and maintenance
 occupations 13,216 13,001 12,678 12,445 538 555

 Farming, fishing, and forestry occupations 985 924 791 713 194 211

 Construction and extraction occupations 7,261 7,147 7,067 6,954 195 193

 Installation, maintenance, and repair occupations 4,969 4,929 4,820 4,779 150 151

 Production, transportation, and material moving
 occupations 16,843 17,093 13,041 13,421 3,802 3,672

 Production occupations 8,408 8,549 5,965 6,269 2,443 2,280

 Transportation and material moving occupations 8,435 8,544 7,076 7,153 1,359 1,391

NOTE: Effective with January 2012 data, occupations reflect the intro-
duction of the 2010 Census occupation classification system into the Cur-
rent Population Survey, or household survey. This system is derived from
the 2010 Standard Occupational Classification system. Historical data have

not been revised. Updated population controls are introduced annually
with the release of January data.

SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

[In thousands]

Monthly Labor Review • March 2013 17

Real median usual weekly earnings (adjusted to con-
stant 1982–1984 dollars with the CPI-U) were about un-
changed in 2012. (See table 7.)

In 2012, unemployment rates (not seasonally adjusted) for both
veterans and nonveterans continued to decline over the year.
The CPS defines veterans as men and women 18 years and
older who previously served on active duty in the U.S.
Armed Forces and were civilians at the time the survey
was conducted.11 Veterans were more likely than non-
veterans to be men: in the fourth quarter of 2012, only
about 1 in 10 veterans were women. Veterans also were
more likely to be older than nonveterans: about one-half
of the total veteran noninstitutional population served
during World War II, the Korean War, or the Vietnam
era. Overall, 50.8 percent of male veterans 18 years and
older were in the labor force in the fourth quarter of 2012,
compared with 76.4 percent of their nonveteran counter-

parts. This disparity in participation rates reflects the fact
that male veterans are much more likely than male non-
veterans to be 65 years or older. (See table 8.)

The unemployment rate for male veterans fell 1.3
percentage points, to 6.3 percent in the fourth quarter
of 2012. The unemployment rate for female veterans was
9.3 percent in the same quarter, not statistically different
from the previous year’s percentage.

The jobless rate for Gulf War–era II veterans (those
who had served since September 2001) was 10.2 percent
in the fourth quarter of 2012, higher than the overall rate
for veterans. This difference partially reflects the fact that
Gulf War–era II veterans tend to be younger than veter-
ans from other periods of service and younger individu-
als, regardless of their veteran status, usually have higher
unemployment rates than those who are older. The rate
for male Gulf War–era II veterans edged down over the
year, to 9.5 percent in the fourth quarter of 2012. The rate

Table 7. Median usual weekly earnings of full-time wage and salary workers, by selected characteristics, annual averages,
2011–2012

Characteristic
Current dollars Constant (1982–1984) dollars

2011 2012
Percent
change,

2011–2012
2011 2012

Percent
change,

2011–2012

Total, 16 years and older $756 $768 1.6 $336 $335 –0.3

 Men 832 854 2.6 370 372 .5

 Women 684 691 1.0 304 301 –1.0

 White 775 792 2.2 344 345 .3

 Men 856 879 2.7 381 383 .5

 Women 703 710 1.0 313 309 –1.3

 Black or African American 615 621 1.0 274 271 –1.1

 Men 653 665 1.8 290 289 –3

 Women 595 599 .7 264 261 –1.1

 Asian 866 920 6.2 385 401 4.2

 Men 970 1,055 8.8 431 459 6.5

 Women 751 770 2.5 334 335 .3

 Hispanic or Latino ethnicity 549 568 3.5 244 247 1.2

 Men 571 592 3.7 254 258 1.6

 Women 518 521 .6 230 227 –1.3

Total, 25 years and older 797 815 2.3 — — —

 Less than a high school diploma 451 471 4.4 — — —

 High school graduate, no college 638 652 2.2 — — —

 Some college or associate’s degree 739 749 1.4 — — —

 Bachelor's degree or higher 1,150 1,165 1.3 — — —

NOTE: Dash indicates data not available. SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey
and Consumer Price Index.

U.S. Labor Market in 2012

18 Monthly Labor Review • March 2013

for female Gulf War era II veterans (14.7 percent) was not
statistically different from that of the previous year.

Over the year, there was little change in the employment situ-
ation for people with a disability. In the fourth quarter of
2012, 20.9 percent of people with a disability were in the
labor force, a percentage unchanged from that for the same
quarter in 2011. By comparison, in the fourth quarter of
2012 the rate was 69.3 percent (not seasonally adjusted) for
those with no disability.

 The low labor force participation rate among people
with a disability reflects, in part, the fact that a large pro-
portion of those with a disability are 65 years and older,
an age group that, in general, has a low rate of labor force
participation. Nonetheless, both men and women 16 to
64 years old with a disability also were much less likely to
be in the labor force than were their counterparts with no
disability. (See table 9.)

The employment–population ratio for people with a disabil-
ity was 18.3 percent in the fourth quarter of 2012, little differ-
ent from the percentage in 2011. In the same quarter, those
with no disability had an employment–population ratio of 64.2
percent, more than 3 times that of people with a disability.

In the fourth quarter of 2012, the unemployment rate

for people with a disability, 12.4 percent, continued to be
higher than the rate for those with no disability, 7.3 percent.

Both foreign-born and native-born individuals experienced a
decline in their unemployment rates in 2012. By the end of
the year, the unemployment rate for the foreign born had
declined 1.0 percentage point, to 7.7 percent (not season-
ally adjusted), and that for the native born declined 0.8 per-
centage point, to 7.5 percent. (See table 10.) Foreign-born
workers are people who reside in the United States but were
born outside the country or one of its outlying areas, such
as Puerto Rico or Guam, to parents, neither of whom was
a U.S. citizen. The foreign born comprise legally admitted
immigrants; refugees; temporary residents, such as students
and temporary workers; and undocumented immigrants.

In the fourth quarter of 2012, foreign-born workers
were 16 percent of the U.S. civilian labor force. The labor
force participation rates of both the foreign born and the
native born were little changed over the year and stood at
66.2 percent and 63.1 percent, respectively, in the fourth
quarter. For the same period, the employment–population
ratio of the foreign born, 61.1 percent, exhibited no statis-
tically significant change while that of native-born work-
ers rose a significant 0.3 percentage point, to 58.4 percent.

 Chart 9.

Percent Percent
85

80

75

70

65

60

55

Women’s median usual weekly earnings as a percentage of men’s, full-time wage and salary workers,
annual averages, 1979–2012

1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011

SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

85

80

75

70

65

60

55

Monthly Labor Review • March 2013 19

Employment status of people 18 years and older, by veteran status, period of service, and gender, quarterly
averages, not seasonally adjusted, 2011–2012

Employment status, veteran status,
and period of service

Total Men Women

Fourth
quarter,

2011

Fourth
quarter,

2012

Fourth
quarter,

2011

Fourth
quarter,

2012

Fourth
quarter,

2011

Fourth
quarter,

2012

Veterans, 18 years and older
 Civilian labor force 11,154 10,892 10,049 9,771 1,105 1,120
 Participation rate (percent) 52.0 51.7 51.1 50.8 61.2 61.5
 Employed 10,305 10,169 9,285 9,153 1,020 1,016
 Employment–population ratio 48.0 48.3 47.2 47.6 56.5 55.8
 Unemployed 849 722 764 618 85 104
 Unemployment rate (percent) 7.6 6.6 7.6 6.3 7.7 9.3

Gulf War–era II veterans
 Civilian labor force 1,957 2,101 1,708 1,804 250 296
 Participation rate (percent) 82.2 82.6 84.4 84.8 69.8 71.1
 Employed 1,721 1,885 1,513 1,633 208 253
 Employment–population ratio 72.2 74.1 74.7 76.7 58.1 60.7
 Unemployed 237 215 195 172 42 43
 Unemployment rate (percent) 12.1 10.2 11.4 9.5 16.8 14.7

Gulf War–era I veterans
 Civilian labor force 2,482 2,539 2,130 2,177 352 362
 Participation rate 84.1 83.4 86.3 85.4 73.0 73.2
 Employed 2,344 2,404 2,006 2,072 338 332
 Employment–population ratio 79.5 79.0 81.3 81.3 70.0 67.1
 Unemployed 138 136 123 105 14 30
 Unemployment rate (percent) 5.5 5.3 5.8 4.8 4.1 8.4

 World War II, Korean War, and Vietnam-era veterans
 Civilian labor force 3,321 2,983 3,226 2,895 95 88
 Participation rate (percent) 32.4 30.7 32.5 30.8 29.5 27.8
 Employed 3,095 2,810 3,002 2,729 93 81
 Employment–population ratio 30.2 28.9 30.3 29.0 28.8 25.6
 Unemployed 227 173 224 166 2 7
 Unemployment rate (percent) 6.8 5.8 7.0 5.7 2.5 7.9

Veterans of other service periods
 Civilian labor force 3,393 3,269 2,985 2,894 408 374
 Participation rate (percent) 57.6 56.9 56.9 56.2 63.4 63.1
 Employed 3,145 3,070 2,763 2,720 382 350
 Employment–population ratio 53.4 53.4 52.6 52.8 59.3 59.1
 Unemployed 248 198 222 175 26 24

 Unemployment rate (percent) 7.3 6.1 7.4 6.0 6.4 6.4
Nonveterans, 18 years and older

 Civilian labor force 140,782 142,503 71,182 71,752 69,600 70,751
 Participation rate (percent) 67.0 66.6 76.9 76.4 59.2 58.9
 Employed 129,253 132,016 65,092 66,320 64,162 65,697
 Employment–population ratio 61.5 61.7 70.3 70.6 54.6 54.7
 Unemployed 11,529 10,487 6,090 5,432 5,439 5,055
 Unemployment rate (percent) 8.2 7.4 8.6 7.6 7.8 7.1

NOTE: Veterans served on active duty in the U.S. Armed Forces and were
not on active duty at the time of the survey. Nonveterans never served
on active duty in the U.S. Armed Forces. Veterans could have served
anywhere in the world during these periods of service: Gulf War–era II
(September 2001–present), Gulf War–era I (August 1990–August 2001),
Vietnam era (August 1964–April 1975), Korean War (July 1950–January
1955), World War II (December 1941–December 1946), and other service

periods (all other periods). Veterans who served in more than one wartime
period are classified as being only in the most recent one. Veterans who
served during one of the selected wartime periods and another period are
classified as being only in the selected period. Updated population controls
are introduced annually with the release of January data.

SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

Table 8.

[Levels in thousands]

U.S. Labor Market in 2012

20 Monthly Labor Review • March 2013

Employment status of the civilian noninstitutional population, by gender, age, and disability status, quarterly
averages, not seasonally adjusted, 2011–2012

Employment status, gender,
and age

People with a disability People with no disability

Fourth quarter,
2011

Fourth quarter,
2012

Fourth quarter,
2011

Fourth quarter,
2012

Total, 16 years and older

 Civilian labor force 5,710 6,010 148,005 149,202

 Participation rate (percent) 20.9 20.9 69.4 69.3

 Employed 4,955 5,263 135,958 138,286

 Employment–population ratio 18.2 18.3 63.8 64.2

 Unemployed 755 748 12,047 10,916

 Unemployment rate (percent) 13.2 12.4 8.1 7.3

Men, 16 to 64 years

 Civilian labor force 2,618 2,724 75,328 75,227

 Participation rate (percent) 34.6 35.0 82.4 82.4

 Employed 2,217 2,337 68,899 69,577

 Employment–population ratio 29.3 30.0 75.3 76.2

 Unemployed 401 388 6,429 5,650

 Unemployment rate (percent) 15.3 14.2 8.5 7.5

Women, 16 to 64 years

 Civilian labor force 2,215 2,242 66,204 67,128

 Participation rate (percent) 30.0 29.0 70.6 70.8

 Employed 1,931 1,962 61,005 62,238

 Employment–population ratio 26.2 25.4 65.0 65.6

 Unemployed 285 280 5,199 4,890

 Unemployment rate (percent) 12.9 12.5 7.9 7.3

Total, 65 years and older

 Civilian labor force 877 1,044 6,473 6,847

 Participation rate (percent) 7.1 7.9 23.2 23.3

 Employed 807 964 6,053 6,471

 Employment–population ratio 6.5 7.3 21.7 22.1

 Unemployed 69 80 419 376

 Unemployment rate (percent) 7.9 7.6 6.5 5.5

NOTE: A person with a disability has at least one of the following con-
ditions: is deaf or has serious difficulty hearing; is blind or has serious dif-
ficulty seeing even when wearing glasses; has serious difficulty concen-
trating, remembering, or making decisions because of a physical, mental,
or emotional condition; has serious difficulty walking or climbing stairs:

has difficulty dressing or bathing; or has difficulty doing errands alone,
such as visiting a doctor’s office or shopping, because of a physical, men-
tal, or emotional condition. Updated population controls are introduced
annually with the release of January data.

SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

Table 9.

[Levels in thousands]

IN SUM, MOST MAJOR EMPLOYMENT and unemploy-
ment measures from the CPS continued to point to grad-
ual improvement in the U.S. labor market in 2012. The
unemployment level and the unemployment rate declined
over the year, although the proportion of unemployed
people who had been jobless for long periods continued
to be high by historical standards. Employment, as meas-

ured by the CPS, showed a greater increase in 2012 than
in the previous year, while the employment–population
ratio rose. The number of people employed part time for
economic reasons declined in 2012 but remained at a
relatively high level. Median weekly earnings for all full-
time wage and salary workers increased over the year, and
real earnings were about unchanged.

Monthly Labor Review • March 2013 21

Employment status of the foreign- and native-born populations, by gender, quarterly averages, not seasonally
adjusted, 2011–2012

Employment status and nativity

Total Men Women

Fourth
quarter,

2011

Fourth
quarter,

2012

Fourth
quarter,

2011

Fourth
quarter,

2012

Fourth
quarter,

2011

Fourth
quarter,

2012

Foreign born, 16 years and older
 Civilian labor force 24,794 25,244 14,493 14,428 10,301 10,817
 Participation rate (percent) 67.3 66.2 79.4 78.2 55.4 55.0
 Employed 22,642 23,292 13,301 13,423 9,342 9,869
 Employment–population ratio 61.4 61.1 72.8 72.7 50.2 50.2
 Unemployed 2,152 1,952 1,193 1,004 959 948
 Unemployment rate (percent) 8.7 7.7 8.2 7.0 9.3 8.8

Native born, 16 years and older
 Civilian labor force 128,921 129,968 67,567 67,977 61,354 61,991
 Participation rate (percent) 63.3 63.1 68.6 68.4 58.4 58.1
 Employed 118,270 120,257 61,674 62,686 56,596 57,571
 Employment–population ratio 58.1 58.4 62.6 63.1 53.9 54.0
 Unemployed 10,651 9,711 5,893 5,292 4,758 4,419
 Unemployment rate (percent) 8.3 7.5 8.7 7.8 7.8 7.1

NOTE: The foreign born are those residing in the United States who were
not U.S. citizens at birth. That is, they were born outside the United States or
one of its outlying areas, such as Puerto Rico or Guam, to parents, neither
of whom was a U.S. citizen. The native born are people who were born in
the United States or one of its outlying areas, such as Puerto Rico or Guam,

or who were born abroad of at least one parent who was a U.S. citizen.
Updated population controls are introduced annually with the release of
January data.

SOURCE: U.S. Bureau of Labor Statistics, Current Population Survey.

Table 10.

[Levels in thousands]

Notes
1 Those of Hispanic or Latino ethnicity may be of any race. About

90 percent of people of Hispanic or Latino ethnicity identify them-
selves as White in the CPS.

2 The duration of joblessness is the length of time (through the
current reference week) that people classified as unemployed have
been looking for work. This statistic measures the duration of the
current spell of unemployment, rather than that of a completed spell
of unemployment.

3 For additional information, see Thomas Luke Spreen, “Ranks
of those unemployed for a year or more up sharply,” Issues in Labor
Statistics, Summary 10-10 (U.S. Bureau of Labor Statistics, October
2010), http://www.bls.gov/opub/ils/pdf/opbils87.pdf.

4 For more information and analysis, see Randy E. Ilg, “How long
before the unemployed find jobs or quit looking?” Issues in Labor Sta-
tistics, Summary 11-1 (U.S. Bureau of Labor Statistics, May 2011),
http://www.bls.gov/opub/ils/pdf/opbils89.pdf; Harley J. Frazis,
“Labor force flows in the most recent recession,” Issues in Labor Sta-
tistics, Summary 10-08 (U.S. Bureau of Labor Statistics, July 2010),
http://www.bls.gov/opub/ils/pdf/opbils85.pdf; Harley J. Frazis
and Randy E. Ilg, “Trends in labor force flows during recent reces-
sions,” Monthly Labor Review, April 2009, pp. 3–18, http://www.bls.
gov/opub/mlr/2009/04/art1full.pdf; and Randy E. Ilg and Eleni
Theodossiou, “Job search of the unemployed by duration of unem-
ployment,” Monthly Labor Review, March 2012, pp. 41–49, http://
www.bls.gov/opub/mlr/2012/03/art3full.pdf.

5 For additional information, see Emy Sok, “Involuntary part-

time work on the rise,” Issues in Labor Statistics, Summary 08-08
(U.S. Bureau of Labor Statistics, December 2008), http://www.bls.
gov/opub/ils/pdf/opbils71.pdf.

6 Beginning and ending dates of recessions are determined by the
National Bureau of Economic Research. The most recent recession
began in December 2007 and ended in June 2009.

7 “People not in the labor force who want a job” denotes those who
reported wanting a job without having necessarily looked for one;
this group includes all people who responded “yes” to the question,
“Do you currently want a job, either full or part time?”

8 For additional analysis of people marginally attached to the la-
bor force, see Sharon Cohany, “Ranks of discouraged workers and
others marginally attached to the labor force rise during recession,”
Issues in Labor Statistics, Summary 09-04 (U.S. Bureau of Labor
Statistics, April 2009), http://www.bls.gov/opub/ils/pdf/opbils74.
pdf.

9 For further information, see Steven E. Haugen, “Measures of
Labor Underutilization from the Current Population Survey,” Work-
ing Paper 424 (U.S. Bureau of Labor Statistics, March 2009), http://
www.bls.gov/ore/pdf/ec090020.pdf.

10 Unemployment rates by occupation are based on the last job an
individual held. Excluded are unemployed people who have no previ-
ous work experience.

11 Veterans who served in more than one wartime period are clas-
sified into only the most recent one.

http://www.bls.gov/opub/ils/pdf/opbils87.pdf
http://www.bls.gov/opub/ils/pdf/opbils89.pdf
http://www.bls.gov/opub/ils/pdf/opbils85.pdf
http://www.bls.gov/opub/mlr/2009/04/art1full.pdf
http://www.bls.gov/opub/mlr/2009/04/art1full.pdf
http://www.bls.gov/opub/mlr/2012/03/art3full.pdf
http://www.bls.gov/opub/mlr/2012/03/art3full.pdf
http://www.bls.gov/opub/ils/pdf/opbils71.pdf
http://www.bls.gov/opub/ils/pdf/opbils71.pdf
http://www.bls.gov/opub/ils/pdf/opbils74.pdf
http://www.bls.gov/opub/ils/pdf/opbils74.pdf
http://www.bls.gov/ore/pdf/ec090020.pdf
http://www.bls.gov/ore/pdf/ec090020.pdf

