

Contents

iii. **Preface**

v. **Acknowledgments**

1. **FIGURE 1** Private-sector employment by industry, 2008
3. **FIGURE 2** Percent distribution of private-sector establishments and employment by size class
5. **FIGURE 3** Percent change in annual average private-sector employment and wages by industry, 2007–2008
7. **FIGURE 4** Percent change in employment in counties with 75,000 or more employees, March 2008–2009
9. **FIGURE 5** Percent change in average weekly wage in counties with 75,000 or more employees, first quarter 2008–2009
11. **FIGURE 6** Percent change in annual employment by State, 2007–2008
13. **FIGURE 7** Percent change in average weekly wage by State, 2007–2008
15. **FIGURE 8** Private-sector gross job gains and gross job losses, seasonally adjusted, September 1992–December 2008
17. **FIGURE 9** Private-sector gross job gains and gross job losses in construction, seasonally adjusted, September 1992–December 2008
19. **FIGURE 10** Private-sector gross job gains and gross job losses in financial activities, seasonally adjusted, September 1992–December 2008
21. **FIGURE 11** Private-sector gross job gains and gross job losses in retail trade, seasonally adjusted, September 1992–December 2008
23. **FIGURE 12** Quarterly number of births and deaths as a percent of total establishments
25. **FIGURE 13** Counties with the highest adjusted over-the-year percent growth in average weekly wages in 2008, by quarter
27. **FIGURE 14** Largest over-the-year changes in private-sector annual average employment by industry, 2007–2008
29. **FIGURE 15** Private-sector gross job gains and gross job losses in manufacturing, seasonally adjusted, September 1992–December 2008
31. **FIGURE 16** Employment in the combined automobile manufacturing industries (NAICS 3361, 3362, and 3363), June 2008
33. **FIGURE 17** Employment in the automobile dealers industry (NAICS 4411), June 2008
35. **FIGURE 18** Employment location quotient in the automobile dealers industry (NAICS 4411), June 2008
37. **FIGURE 19** Average weekly wage in the combined automobile manufacturing industries (NAICS 3361, 3362, and 3363), second quarter 2008
39. **FIGURE 20** North Dakota private-sector gross job gains and gross job losses, seasonally adjusted, September 1992–December 2008
41. **FIGURE 21** Over-the-year (OTY) change in private-sector employment in leisure and hospitality, 2005–2008
43. **FIGURE 22** Change in annual private-sector employment levels in New York County, New York, by selected industries, 2004–2008
45. **FIGURE 23** Change in average annual employment levels within selected healthcare industries, 2007–2008
47. **FIGURE 24** California employment and wages, 2008
49. **FIGURE 25** Percent change in residential building construction in Maryland, by economic development region, 2007–2008
51. **FIGURE 26** Maine average weekly wages, third quarter 2008
53. **FIGURE 27** Private-sector gross job gains and gross job losses in education and health services, seasonally adjusted, September 1992–December 2008
55. **FIGURE 28** Uses of Quarterly Census of Employment and Wages (QCEW) data
57. **Electronic version**