

NEWS RELEASE

Transmission of material in this release is embargoed until 8:30 a.m. (EDT) Friday, May 6, 2011

USDL-11-0622

Technical information:

Household data: (202) 691-6378 • cpsinfo@bls.gov • www.bls.gov/cps Establishment data: (202) 691-6555 • cesinfo@bls.gov • www.bls.gov/ces

Media contact: (202) 691-5902 • PressOffice@bls.gov

THE EMPLOYMENT SITUATION – APRIL 2011

Nonfarm payroll employment rose by 244,000 in April, and the **unemployment rate** edged up to 9.0 percent, the U.S. Bureau of Labor Statistics reported today. Job gains occurred in several serviceproviding industries, manufacturing, and mining.

Chart 1. Unemployment rate, seasonally adjusted.

Chart 2. Nonfarm payroll employment over-the-month

change, seasonally adjusted, April 2009 - April 2011

April 2009 - April 2011

Household Survey Data

Apr-09 Jul-09 Oct-09 Jan-10 Apr-10

Percent

11.0

10.0

9.0

8.0

7.0

6.0

5.0

The number of unemployed persons, at 13.7 million, changed little in April. The unemployment rate edged up from 8.8 to 9.0 percent over the month but was 0.8 percentage point lower than in November. The labor force also was little changed in April. (See table A-1.)

Among the **major worker groups**, the unemployment rates for adult men (8.8 percent), adult women (7.9 percent), teenagers (24.9 percent), whites (8.0 percent), blacks (16.1 percent), and Hispanics (11.8 percent) showed little change in April. The jobless rate for Asians was 6.4 percent, not seasonally adjusted. (See tables A-1, A-2, and A-3.)

The number of persons unemployed for less than 5 weeks increased by 242,000 in April. The number of **long-term unemployed** (those jobless for 27 weeks and over) declined by 283,000 to 5.8 million; their share of unemployment declined to 43.4 percent. (See table A-12.)

The **civilian labor force participation rate** was 64.2 percent for the fourth consecutive month. The **employment-population ratio**, at 58.4 percent, changed little in April. (See table A-1.)

The number of persons employed **part time for economic reasons** (sometimes referred to as involuntary part-time workers) was little changed over the month, at 8.6 million. These individuals were working part time because their hours had been cut back or because they were unable to find a full-time job. (See table A-8.)

In April, 2.5 million persons were **marginally attached to the labor force**, about the same as a year earlier. (These data are not seasonally adjusted.) These individuals were not in the labor force, wanted and were available for work, and had looked for a job sometime in the prior 12 months. They were not counted as unemployed because they had not searched for work in the 4 weeks preceding the survey. (See table A-16.)

Among the marginally attached, there were 989,000 **discouraged workers** in April, a decline of 208,000 from a year earlier. (These data are not seasonally adjusted.) Discouraged workers are persons not currently looking for work because they believe no jobs are available for them. The remaining 1.5 million persons marginally attached to the labor force in April had not searched for work in the 4 weeks preceding the survey for reasons such as school attendance or family responsibilities. (See table A-16.)

Establishment Survey Data

Total **nonfarm payroll employment** increased by 244,000 in April, and the private sector added 268,000 jobs. Employment rose in a number of service-providing industries, manufacturing, and mining. Since a recent low in February 2010, total payroll employment has grown by 1.8 million. Private sector employment has increased by 2.1 million over the same period. (See table B-1.)

In April, employment in **retail trade** rose by 57,000. Within the industry, employment in general merchandise stores increased by 27,000, offsetting a decline of similar magnitude in the prior month. Elsewhere in retail trade, April job gains occurred in electronics and appliance stores (+6,000), building material and garden supply stores (+6,000), and automobile dealers (+5,000).

Employment in **professional and business services** continued to expand in April, with an increase of 51,000. Job gains occurred in management and technical consulting services (+11,000) and in computer systems design and related services (+8,000). Employment in temporary help services was little changed over the month, following an increase of 34,000 in March.

Health care continued to add jobs in April (+37,000). Within health care, job gains continued in ambulatory health care (+22,000) and hospitals (+10,000).

Employment in **leisure and hospitality** continued to increase in April (+46,000). Over the past 3 months, this industry added 151,000 jobs, with nearly two-thirds of the growth in food services and drinking places.

Employment in both **state government** and **local government** continued to trend down, with April losses concentrated in the non-educational components. Elsewhere in the service-providing sector, employment in **information**, **financial activities**, and **transportation and warehousing** changed little in April.

In the goods-producing sector of the economy, **manufacturing** employment rose by 29,000 in April. Since reaching an employment low in December 2009, manufacturing has added 250,000 jobs, including

141,000 in 2011. Over the month, employment growth continued in machinery (+5,000), primary metals (+4,000), and computer and electronic products (+4,000).

Mining added 11,000 jobs in April. More than half of the gain occurred in support activities for mining. Since a recent low point in October 2009, employment in mining has increased by 107,000.

Construction employment was about unchanged in April. This industry has shown little net movement since early 2010, after having fallen sharply during the prior 3 years.

The average workweek for all employees on private nonfarm payrolls remained at 34.3 hours in April. The manufacturing workweek for all employees, at 40.4 hours, also was unchanged over the month, while factory overtime increased by 0.1 hour to 3.3 hours. The average workweek for **production and nonsupervisory employees** on private nonfarm payrolls was unchanged in April at 33.6 hours. (See tables B-2 and B-7.)

In April, **average hourly earnings for all employees** on private nonfarm payrolls increased by 3 cents, or 0.1 percent, to \$22.95. Over the past 12 months, average hourly earnings increased by 1.9 percent. In April, average hourly earnings of private-sector **production and nonsupervisory employees** rose by 5 cents, or 0.3 percent, to \$19.37. (See tables B-3 and B-8.)

The change in total nonfarm payroll employment for February was revised from +194,000 to +235,000, and the change for March was revised from +216,000 to +221,000.

The Employment Situation for May is scheduled to be released on Friday, June 3, 2011, at 8:30 a.m. (EDT).

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

Category	Apr. 2010	Feb. 2011	Mar. 2011	Apr. 2011	Change from: Mar. 2011- Apr. 2011
Employment status					
Civilian noninstitutional population	237,329	238,851	239,000	239,146	146
Civilian labor force	154,520	153,246	153,406	153,421	15
Participation rate	65.1	64.2	64.2	64.2	0.0
Employed	139,382	139,573	139,864	139,674	-190
Employment-population ratio	58.7	58.4	58.5	58.4	-0.1
Unemployed	15,138	13,673	13,542	13,747	205
Unemployment rate	9.8	8.9	8.8	9.0	0.2
Not in labor force	82,809	85,605	85,594	85,725	131
Unemployment rates					
Total, 16 years and over	9.8	8.9	8.8	9.0	0.2
Adult men (20 years and over)	10.0	8.7	8.6	8.8	0.2
Adult women (20 years and over)	8.2	8.0	7.7	7.9	0.2
Teenagers (16 to 19 years)	25.4	23.9	24.5	24.9	0.4
White	9.0	8.0	7.9	8.0	0.1
Black or African American	16.5	15.3	15.5	16.1	0.6
Asian (not seasonally adjusted)	6.8	6.8	7.1	6.4	_
Hispanic or Latino ethnicity	12.4	11.6	11.3	11.8	0.5
Total, 25 years and over	8.3	7.6	7.4	7.6	0.2
Less than a high school diploma	14.7	13.9	13.7	14.6	0.9
High school graduates, no college	10.5	9.5	9.5	9.7	0.2
Some college or associate degree	8.3	7.8	7.4	7.5	0.1
Bachelor's degree and higher	4.8	4.3	4.4	4.5	0.1
Reason for unemployment					
Job losers and persons who completed temporary jobs	9,237	8,334	8,209	8,144	-65
Job leavers	933	898	896	942	46
Reentrants	3,749	3,352	3,262	3,375	113
New entrants	1,217	1,337	1,360	1,346	-14
Duration of unemployment					
Less than 5 weeks	2,695	2,390	2,449	2,691	242
5 to 14 weeks	3,000	3,094	2,914	2,907	-7
15 to 26 weeks	2,274	2,179	1,957	2,006	49
27 weeks and over	6,659	5,993	6,122	5,839	-283
Employed persons at work part time					
Part time for economic reasons	9,146	8,340	8,433	8,600	167
Slack work or business conditions	6,247	5,630	5,595	5,689	
Could only find part-time work	2,492	2,415	2,332	2,480	148
Part time for noneconomic reasons	18,035	18,220	18,417	18,282	-135
Persons not in the labor force (not seasonally adjusted)					
Marginally attached to the labor force	2,432	2,730	2,434	2,466	_
Discouraged workers	1,197	1,020	921	989	-

⁻ Over-the-month changes are not displayed for not seasonally adjusted data.

NOTE: Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Detail for the seasonally adjusted data shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Updated population controls are introduced annually with the release of January data.

ESTABLISHMENT DATA Summary table B. Establishment data, seasonally adjusted

Category	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p
EMPLOYMENT BY SELECTED INDUSTRY				
(Over-the-month change, in thousands) Fotal nonfarm	277	235	221	244
Total private	229	261	231	268
Goods-producing.	61	81	37	44
	7	5	13	10
Mining and logging.		-	_	1
Construction.	16	39	2	5
Manufacturing	38	37	22	29
Durable goods ¹	29	28	21	19
Motor vehicles and parts	5.0	-0.5	2.5	2.9
Nondurable goods	9	9	1	10
Private service-providing ¹	168	180	194	224
Wholesale trade	1.3	15.8	16.1	7.0
Retail trade.	15.9	0.1	-3.2	57.1
Transportation and warehousing	4.8	17.0	3.0	4.1
Information	-2	-3	-2	2
Financial activities.	5	-1	5	4
Professional and business services ¹	69	38	86	51
				_
Temporary help services	21.1	11.5	34.4	-2.3
Education and health services ¹	27	43	33	49
Health care and social assistance	22.5	27.6	39.0	41.8
Leisure and hospitality	35	54	51	46
Other services	12	14	6	1
Government	48	-26	-10	-24
WOMEN AND PRODUCTION AND NONSUPERVISORY EMPLOYEES AS A PERCENT OF ALL EMPLOYEES ²				
Total nonfarm women employees	49.9	49.6	49.6	49.5
Total private women employees	48.4	48.1	48.1	48.1
Total private production and nonsupervisory employees	82.4	82.4	82.4	82.4
HOURS AND EARNINGS ALL EMPLOYEES				
Total private				
Average weekly hours	34.1	34.3	34.3	34.3
Average hourly earnings	\$ 22.52	\$ 22.88	\$ 22.92	\$ 22.95
Average weekly earnings	\$767.93	\$784.78	\$786.16	\$787.19
Index of aggregate weekly hours (2007=100) ³	91.6	93.1	93.3	93.6
Over-the-month percent change	0.2	0.5	0.2	0.3
Index of aggregate weekly payrolls (2007=100) ⁴	98.3	101.6	102.0	102.4
Over-the-month percent change.	0.4	0.6	0.4	0.4
HOURS AND EARNINGS	0.4	0.0	0.4	0.4
PRODUCTION AND NONSUPERVISORY EMPLOYEES Total private				
Average weekly hours	33.4	33.6	33.6	33.6
Average hourly earnings	\$ 18.98	\$ 19.32	\$ 19.32	\$ 19.37
Average weekly earnings	\$633.93	\$649.15	\$649.15	\$650.83
Index of aggregate weekly hours (2002=100) ³	98.6	100.2	100.5	100.7
Over-the-month percent change	0.5	0.8	0.3	0.2
Index of aggregate weekly payrolls (2002=100) ⁴	125.0	129.4	129.7	130.4
Over-the-month percent change.	0.8	0.9	0.2	0.5
DIFFUSION INDEX	3.0			3.3
(Over 1-month span) ⁵				
Takal minaka	63.9	70.8	64.4	64.6
Total private	00.0			

¹ Includes other industries, not shown separately.

² Data relate to production employees in mining and logging and manufacturing, construction employees in construction, and nonsupervisory employees in the service-providing industries.

³ The indexes of aggregate weekly hours are calculated by dividing the current month's estimates of aggregate hours by the corresponding annual average aggregate hours.

⁴ The indexes of aggregate weekly payrolls are calculated by dividing the current month's estimates of aggregate weekly payrolls by the corresponding annual average aggregate weekly payrolls.

⁵ Figures are the percent of industries with employment increasing plus one-half of the industries with unchanged employment, where 50 percent indicates an equal balance between industries with increasing and decreasing employment.

p Preliminary

Frequently Asked Questions about Employment and Unemployment Estimates

Why are there two monthly measures of employment?

The household survey and establishment survey both produce sample-based estimates of employment and both have strengths and limitations. The establishment survey employment series has a smaller margin of error on the measurement of month-to-month change than the household survey because of its much larger sample size. An over-the-month employment change of about 100,000 is statistically significant in the establishment survey, while the threshold for a statistically significant change in the household survey is about 400,000. However, the household survey has a more expansive scope than the establishment survey because it includes the self-employed, unpaid family workers, agricultural workers, and private household workers, who are excluded by the establishment survey. The household survey also provides estimates of employment for demographic groups.

Are undocumented immigrants counted in the surveys?

It is likely that both surveys include at least some undocumented immigrants. However, neither the establishment nor the household survey is designed to identify the legal status of workers. Therefore, it is not possible to determine how many are counted in either survey. The establishment survey does not collect data on the legal status of workers. The household survey does include questions which identify the foreign and native born, but it does not include questions about the legal status of the foreign born.

Why does the establishment survey have revisions?

The establishment survey revises published estimates to improve its data series by incorporating additional information that was not available at the time of the initial publication of the estimates. The establishment survey revises its initial monthly estimates twice, in the immediately succeeding 2 months, to incorporate additional sample receipts from respondents in the survey and recalculated seasonal adjustment factors. For more information on the monthly revisions, please visit www.bls.gov/ces/cesrevinfo.htm.

On an annual basis, the establishment survey incorporates a benchmark revision that re-anchors estimates to nearly complete employment counts available from unemployment insurance tax records. The benchmark helps to control for sampling and modeling errors in the estimates. For more information on the annual benchmark revision, please visit www.bls.gov/web/cesbmart.htm.

Does the establishment survey sample include small firms?

Yes; about 40 percent of the establishment survey sample is comprised of business establishments with fewer than 20 employees. The establishment survey sample is designed to maximize the reliability of the total nonfarm employment estimate; firms from all size classes and industries are appropriately sampled to achieve that goal.

Does the establishment survey account for employment from new businesses?

Yes; monthly establishment survey estimates include an adjustment to account for the net employment change generated by business births and deaths. The adjustment comes from an econometric model that forecasts the monthly net jobs impact of business births and deaths based on the actual past values of the net impact that can be observed with a lag from the Quarterly Census of Employment and Wages. The

establishment survey uses modeling rather than sampling for this purpose because the survey is not immediately able to bring new businesses into the sample. There is an unavoidable lag between the birth of a new firm and its appearance on the sampling frame and availability for selection. BLS adds new businesses to the survey twice a year.

Is the count of unemployed persons limited to just those people receiving unemployment insurance benefits?

No; the estimate of unemployment is based on a monthly sample survey of households. All persons who are without jobs and are actively seeking and available to work are included among the unemployed. (People on temporary layoff are included even if they do not actively seek work.) There is no requirement or question relating to unemployment insurance benefits in the monthly survey.

Does the official unemployment rate exclude people who have stopped looking for work?

Yes; however, there are separate estimates of persons outside the labor force who want a job, including those who have stopped looking because they believe no jobs are available (discouraged workers). In addition, alternative measures of labor underutilization (some of which include discouraged workers and other groups not officially counted as unemployed) are published each month in The Employment Situation news release.

How can unusually severe weather affect employment and hours estimates?

In the establishment survey, the reference period is the pay period that includes the 12th of the month. Unusually severe weather is more likely to have an impact on average weekly hours than on employment. Average weekly hours are estimated for paid time during the pay period, including pay for holidays, sick leave, or other time off. The impact of severe weather on hours estimates typically, but not always, results in a reduction in average weekly hours. For example, some employees may be off work for part of the pay period and not receive pay for the time missed, while some workers, such as those dealing with cleanup or repair, may work extra hours.

In order for severe weather conditions to reduce the estimate of payroll employment, employees have to be off work without pay for the entire pay period. About half of all employees in the payroll survey have a 2-week, semi-monthly, or monthly pay period. Employees who receive pay for any part of the pay period, even 1 hour, are counted in the payroll employment figures. It is not possible to quantify the effect of extreme weather on estimates of employment from the establishment survey.

In the household survey, the reference period is generally the calendar week that includes the 12th of the month. Persons who miss the entire week's work for weather-related events are counted as employed whether or not they are paid for the time off. The household survey collects data on the number of persons who usually work full time but had reduced hours, or had a job but were not at work the entire week, due to bad weather. Current and historical data are available on the household survey's most requested statistics page at http://data.bls.gov/cgi-bin/surveymost?ln.

Technical Note

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

The establishment survey provides information on employment, hours, and earnings of employees on nonfarm payrolls; the data appear in the "B" tables, marked ESTABLISHMENT DATA. BLS collects these data each month from the payroll records of a sample of nonagricultural business establishments. The sample includes about 140,000 businesses and government agencies representing approximately 440,000 worksites and is drawn from a sampling frame of roughly 9 million unemployment insurance tax accounts. The active sample includes approximately one-third of all nonfarm payroll employees.

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

Coverage, definitions, and differences between surveys

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

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

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

The *civilian labor force* is the sum of employed and unemployed persons. Those not classified as employed or unemployed are *not in the labor force*. The *unemployment rate* is the number unemployed as a percent of the labor force. The *labor force participation rate* is the labor force as a percent of the population, and the *employment-population ratio* is the employed as a percent of the population. Additional information about the household survey can be found at www.bls.gov/cps/documentation.htm.

Establishment survey. The sample establishments are drawn from private nonfarm businesses such as factories, offices, and stores, as well as from federal, state, and local government entities. *Employees on nonfarm payrolls* are those who received pay for any part of the reference pay period, including persons on paid leave. Persons are counted in each job they hold. *Hours and earnings* data are produced for the private sector for all employees and for production and nonsupervisory employees are defined as production and related employees in manufacturing and mining and logging, construction workers in construction, and nonsupervisory employees in private service-providing industries.

Industries are classified on the basis of an establishment's principal activity in accordance with the 2007 version of the North American Industry Classification System. Additional information about the establishment survey can be found at www.bls.gov/ces/#technical.

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

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

Seasonal adjustment

Over the course of a year, the size of the nation's labor force and the levels of employment and unemployment undergo regularly occurring fluctuations. These events may result from seasonal changes in weather, major holidays, and the opening and closing of schools. The effect of such seasonal variation can be very large.

Because these seasonal events follow a more or less regular pattern each year, their influence on the level of a series can be tempered by adjusting for regular seasonal adjustments variation. These make nonseasonal developments, such as declines in employment or increases in the participation of women in the labor force, easier to spot. For example, in the household survey, the large number of youth entering the labor force each June is likely to obscure any other changes that have taken place relative to May, making it difficult to determine if the level of economic activity has risen or declined. Similarly, in the establishment survey, payroll employment in education declines by about 20 percent at the end of the spring term and later rises with the start of the fall term, obscuring the underlying employment trends in the industry. Because seasonal employment changes at the end and beginning of the school year can be estimated, the statistics can be adjusted to make underlying employment patterns more discernable. The seasonally adjusted figures provide a more useful tool with which to analyze changes in monthto-month economic activity.

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

For both the household and establishment surveys, a concurrent seasonal adjustment methodology is used in which new seasonal factors are calculated each month using all relevant data, up to and including the data for the current month. In the household survey, new seasonal factors are used to adjust only the current month's data. In the establishment survey, however, new seasonal factors are used each month to adjust the three most recent monthly estimates. The prior 2 months are routinely revised to incorporate additional sample reports and recalculated seasonal adjustment factors. In both surveys, 5-year revisions to historical data are made once a year.

Reliability of the estimates

Statistics based on the household and establishment surveys are subject to both sampling and nonsampling

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

For example, the confidence interval for the monthly change in total nonfarm employment from the establishment survey is on the order of plus or minus 100,000. Suppose the estimate of nonfarm employment increases by 50,000 from one month to the next. The 90percent confidence interval on the monthly change would range from -50,000 to +150,000 (50,000 +/- 100,000). These figures do not mean that the sample results are off by these magnitudes, but rather that there is about a 90-percent chance that the "true" over-the-month change lies within this interval. Since this range includes values of less than zero, we could not say with confidence that nonfarm employment had, in fact, increased that month. If, however, the reported nonfarm employment rise was 250,000, then all of the values within the 90-percent confidence interval would be greater than zero. In this case, it is likely (at least a 90-percent chance) that nonfarm employment had, in fact, risen that month. At an unemployment rate of around 5.5 percent, the 90-percent confidence interval for the monthly change in unemployment as measured by the household survey is about +/- 280,000, and for the monthly change in the unemployment rate it is about +/- 0.19 percentage point.

In general, estimates involving many individuals or establishments have lower standard errors (relative to the size of the estimate) than estimates which are based on a small number of observations. The precision of estimates also is improved when the data are cumulated over time, such as for quarterly and annual averages.

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

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

Another major source of nonsampling error in the establishment survey is the inability to capture, on a timely basis, employment generated by new firms. To correct for this systematic underestimation of employment growth, an estimation procedure with two components is used to

account for business births. The first component excludes employment losses from business deaths from sample-based estimation in order to offset the missing employment gains from business births. This is incorporated into the sample-based estimation procedure by simply not reflecting sample units going out of business, but imputing to them the same employment trend as the other firms in the sample. This procedure accounts for most of the net birth/death employment.

The second component is an ARIMA time series model designed to estimate the residual net birth/death employment not accounted for by the imputation. The historical time series used to create and test the ARIMA model was derived from the unemployment insurance universe micro-level database, and reflects the actual residual net of births and deaths over the past 5 years.

The sample-based estimates from the establishment survey are adjusted once a year (on a lagged basis) to universe counts of payroll employment obtained from administrative records of the unemployment insurance program. The difference between the March sample-based employment estimates and the March universe counts is known as a benchmark revision, and serves as a rough proxy for total survey error. The new benchmarks also incorporate changes in the classification of industries. Over the past decade, absolute benchmark revisions for total nonfarm employment have averaged 0.3 percent, with a range from -0.7 to 0.6 percent.

Other information

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

Table A-1. Employment status of the civilian population by sex and age [Numbers in thousands]

[rearrisons in anodecarios]	Not se	easonally adj	usted			Seasonally	/ adjusted ¹		
Employment status, sex, and age	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Dec. 2010	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011
TOTAL									
Civilian noninstitutional population	237,329	239,000	239,146	237,329	238,889	238,704	238,851	239,000	239,146
Civilian labor force	153,911	153,022	152,898	154,520	153,690	153,186	153,246	153,406	153,421
Participation rate	64.9	64.0	63.9	65.1	64.3	64.2	64.2	64.2	64.2
Employed	139,302	138,962	139,661	139,382	139,206	139,323	139,573	139,864	139,674
Employment-population ratio	58.7	58.1	58.4	58.7	58.3	58.4	58.4	58.5	58.4
Unemployed	14,609	14,060	13,237	15,138	14,485	13,863	13,673	13,542	13,747
Unemployment rate Not in labor force	9.5 83.418	9.2 85,977	8.7 86.248	9.8 82,809	9.4 85,199	9.0 85,518	8.9 85,605	8.8 85,594	9.0 85,725
Persons who currently want a job.	5,865	6,250	6,482	5,928	6,471	6,410	6,410	6,509	6,539
Men, 16 years and over	3,003	0,230	0,402	3,320	0,471	0,410	0,410	0,509	0,555
Civilian noninstitutional population	114,910	115,988	116,067	114,910	115,731	115,828	115,907	115,988	116,067
Civilian labor force	82,014	81,491	81,354	82,355	81,845	81,544	81,720	81,674	81,684
Participation rate	71.4	70.3	70.1	71.7	70.7	70.4	70.5	70.4	70.4
Employed	73,315	73,187	73,761	73,526	73,600	73,800	74,122	74,108	73,973
Employment-population ratio	63.8	63.1	63.6	64.0	63.6	63.7	63.9	63.9	63.7
Unemployed	8,699	8,304	7,593	8,829	8,245	7,744	7,598	7,566	7,712
Unemployment rate	10.6	10.2	9.3	10.7	10.1	9.5	9.3	9.3	9.4
Not in labor force	32,897	34,497	34,713	32,556	33,886	34,284	34,187	34,313	34,382
Men, 20 years and over									
Civilian noninstitutional population	106,301	107,381	107,469	106,301	107,216	107,203	107,292	107,381	107,469
Civilian labor force.	79,122	78,788	78,702	79,279	78,906	78,506	78,795	78,764	78,856
Participation rate	74.4 71,226	73.4 71,207	73.2	74.6	73.6 71,480	73.2 71,589	73.4 71.954	73.4 71,959	73.4 71,939
Employed Employment-population ratio	67.0	66.3	71,822 66.8	71,348 67.1	66.7	66.8	67.1	67.0	66.9
Unemployed	7,895	7,581	6,880	7,931	7,426	6,917	6,841	6,805	6,917
Unemployment rate	10.0	9.6	8.7	10.0	9.4	8.8	8.7	8.6	8.8
Not in labor force	27,179	28,593	28,767	27,022	28,310	28,698	28,497	28,617	28,612
Women, 16 years and over									
Civilian noninstitutional population	122,419	123,012	123,079	122,419	123,158	122,876	122,944	123,012	123,079
Civilian labor force	71,898	71,532	71,544	72,165	71,845	71,642	71,526	71,732	71,737
Participation rate	58.7	58.1	58.1	58.9	58.3	58.3	58.2	58.3	58.3
Employed	65,988	65,775	65,900	65,856	65,605	65,523	65,451	65,756	65,702
Employment-population ratio	53.9	53.5	53.5	53.8	53.3	53.3	53.2	53.5	53.4
Unemployed	5,910	5,756	5,644	6,309	6,240	6,119	6,075	5,976	6,035
Unemployment rate	8.2	8.0	7.9	8.7	8.7	8.5	8.5	8.3	8.4
Not in labor force	50,521	51,481	51,535	50,253	51,313	51,234	51,418	51,280	51,342
Women, 20 years and over Civilian noninstitutional population	114,066	114,792	114,868	114,066	114,894	114,637	114,714	114,792	114,868
Civilian labor force	69,101	68,903	68,863	69,167	69,027	68,839	68,802	68,898	68,896
Participation rate	60.6	60.0	59.9	60.6	60.1	60.0	60.0	60.0	60.0
Employed	63,746	63,681	63,733	63,501	63,428	63,392	63,319	63,566	63,479
Employment-population ratio	55.9	55.5	55.5	55.7	55.2	55.3	55.2	55.4	55.3
Unemployed	5,355	5,223	5,130	5,665	5,599	5,447	5,483	5,332	5,417
Unemployment rate	7.7	7.6	7.4	8.2	8.1	7.9	8.0	7.7	7.9
Not in labor force	44,965	45,888	46,005	44,899	45,867	45,798	45,912	45,894	45,972
Both sexes, 16 to 19 years									
Civilian noninstitutional population	16,962	16,827	16,809	16,962	16,780	16,863	16,845	16,827	16,809
Civilian labor force	5,689	5,331	5,333	6,074	5,757	5,841	5,649	5,744	5,669
Participation rate	33.5	31.7	31.7	35.8	34.3	34.6	33.5	34.1	33.7
Employed	4,330	4,075	4,106	4,533	4,298	4,341	4,300	4,339	4,255
Employment-population ratio	25.5	24.2	24.4	26.7	25.6	25.7	25.5	25.8	25.3
Unemployment rate	1,358 23.9	1,257 23.6	1,227 23.0	1,542 25.4	1,460 25.4	1,500 25.7	1,350 23.9	1,405 24.5	1,413 24.9
Unemployment rate Not in labor force	11,273	11,496	11,476	10,888	11,022	11,022	11,196	11,083	11,140
	, = . 0	,	, 0	. 0,000	,022	, ====	1.,.50	,000	.,,

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns. NOTE: Updated population controls are introduced annually with the release of January data.

Table A-2. Employment status of the civilian population by race, sex, and age [Numbers in thousands]

	Not se	easonally adj	usted			Seasonally	/ adjusted ¹		
Employment status, race, sex, and age	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Dec. 2010	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011
WHITE									
Civilian noninstitutional population	191,749	192,688	192,771	191,749	192,749	192,516	192,601	192,688	192,771
Civilian labor force	125,062	124,156	124,140	125,739	124,700	124,192	124,237	124,497	124,650
Participation rate	65.2	64.4	64.4	65.6	64.7	64.5	64.5	64.6	64.7
Employed	114,302	113,877	114,597	114,465	114,079	114,197	114,330	114,706	114,652
Employment-population ratio	59.6	59.1	59.4	59.7	59.2	59.3	59.4	59.5	59.5
Unemployed	10,760	10,279	9,542	11,275	10,620	9,995	9,907	9,791	9,998
Unemployment rate	8.6	8.3	7.7	9.0	8.5	8.0	8.0	7.9	8.0
Not in labor force	66,687	68,532	68,632	66,009	68,049	68,325	68,364	68,191	68,122
Men, 20 years and over									
Civilian labor force	65,392	64,890	64,904	65,600	65,041	64,673	64,919	64,864	65,032
Participation rate	74.9	73.8	73.7	75.1	74.0	73.6	73.9	73.7	73.9
Employed	59,460	59,254	59,869	59,528	59,484	59,586	59,860	59,850	59,903
Employment-population ratio	68.1	67.4	68.0	68.2	67.7	67.8	68.1	68.0	68.1
Unemployed	5,932	5,635	5,035	6,072	5,557	5,086	5,059	5,014	5,129
Unemployment rate	9.1	8.7	7.8	9.3	8.5	7.9	7.8	7.7	7.9
Women, 20 years and over									
Civilian labor force	54,971	54,900	54,882	55,116	54,914	54,686	54,677	54,950	54,971
Participation rate	60.1	59.8	59.7	60.2	59.7	59.6	59.5	59.8	59.8
Employed	51,174	51,169	51,275	51,091	50,920	50,878	50,816	51,184	51,138
Employment-population ratio	55.9	55.7	55.8	55.8	55.3	55.4	55.3	55.7	55.6
Unemployed	3,797	3,730	3,606	4,025	3,994	3,808	3,860	3,766	3,833
Unemployment rate	6.9	6.8	6.6	7.3	7.3	7.0	7.1	6.9	7.0
Both sexes, 16 to 19 years		0.0	0.0			, , ,	,	0.0	7.10
Civilian labor force	4,699	4,367	4,354	5,024	4,746	4,833	4,641	4,683	4,646
Participation rate	36.3	34.0	33.9	38.8	37.1	37.5	36.1	36.4	36.2
Employed	3,668	3,454	3,453	3,846	3,676	3,732	3,654	3,672	3,610
Employment-population ratio	28.3	26.9	26.9	29.7	28.7	29.0	28.4	28.6	28.1
Unemployed	1,031	913	901	1,178	1,070	1,100	987	1,011	1,036
Unemployment rate	21.9	20.9	20.7	23.4	22.5	22.8	21.3	21.6	22.3
• •	21.9	20.9	20.7	20.4	22.5	22.0	21.0	21.0	22.0
BLACK OR AFRICAN AMERICAN									
Civilian noninstitutional population	28,624	29,005	29,035	28,624	28,896	28,947	28,976	29,005	29,035
Civilian labor force	17,868	17,705	17,765	17,967	17,958	17,857	17,865	17,836	17,849
Participation rate	62.4	61.0	61.2	62.8	62.1	61.7	61.7	61.5	61.5
Employed	15,020	14,965	14,966	14,996	15,119	15,048	15,124	15,067	14,966
Employment-population ratio	52.5	51.6	51.5	52.4	52.3	52.0	52.2	51.9	51.5
Unemployed	2,848	2,740	2,799	2,971	2,839	2,809	2,741	2,769	2,882
Unemployment rate	15.9	15.5	15.8	16.5	15.8	15.7	15.3	15.5	16.1
Not in labor force	10,756	11,300	11,270	10,657	10,939	11,090	11,112	11,169	11,186
Men, 20 years and over									
Civilian labor force	8,081	8,093	8,091	8,112	8,106	8,054	8,053	8,119	8,113
Participation rate	69.8	68.5	68.4	70.1	69.1	68.3	68.2	68.7	68.6
Employed	6,635	6,635	6,688	6,672	6,764	6,723	6,745	6,758	6,731
Employment-population ratio	57.3	56.1	56.5	57.6	57.6	57.1	57.2	57.2	56.9
Unemployed	1,446	1,458	1,403	1,440	1,341	1,331	1,309	1,361	1,382
Unemployment rate	17.9	18.0	17.3	17.7	16.5	16.5	16.2	16.8	17.0
Women, 20 years and over									
Civilian labor force	9,151	8,990	9,032	9,175	9,204	9,146	9,185	9,050	9,054
Participation rate	63.7	61.7	61.9	63.8	63.3	62.9	63.1	62.1	62.0
Employed	7,971	7,953	7,877	7,904	7,993	7,966	7,993	7,923	7,836
Employment-population ratio	55.4	54.6	54.0	55.0	55.0	54.8	54.9	54.4	53.7
Unemployed	1,181	1,037	1,155	1,270	1,211	1,179	1,192	1,127	1,217
Unemployment rate	12.9	11.5	12.8	13.8	13.2	12.9	13.0	12.5	13.4
Both sexes, 16 to 19 years									
Civilian labor force	635	623	642	681	648	658	627	668	682
Participation rate	23.8	23.8	24.6	25.5	24.6	25.1	23.9	25.6	26.2
Employed	414	378	402	420	361	359	386	387	398
Employment-population ratio	15.5	14.5	15.4	15.7	13.7	13.7	14.7	14.8	15.3
Unemployed	221	245	241	261	287	299	241	281	284
Unemployment rate	34.8	39.3	37.5	38.3	44.2	45.4	38.4	42.1	41.6
• •									
ASIAN Civilian noninstitutional population	11 100	11 201	11 270						
Orvinan noninauturonal population	11,138	11,301	11,378	_	_	_	_	_	_

See footnotes at end of table.

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

[Numbers in thousands]

	Not se	easonally ad	justed			Seasonally	/ adjusted1		
Employment status, race, sex, and age	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Dec. 2010	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011
Civilian labor force	7,300	7,410	7,295	-	-	-	-	-	_
Participation rate	65.5	65.6	64.1	_	-	_	_	-	_
Employed	6,806	6,881	6,832	_	-	_	_	_	_
Employment-population ratio	61.1	60.9	60.0	_	-	_	_	_	_
Unemployed	494	529	463	_	-	_	_	-	_
Unemployment rate	6.8	7.1	6.4	_	-	_	_	-	_
Not in labor force	3,838	3,892	4,083	_	_	_	_	_	_

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

NOTE: Estimates for the above race groups will not sum to totals shown in table A-1 because data are not presented for all races. Updated population controls are introduced annually with the release of January data.

⁻ Data not available.

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

[Numbers in thousands]

	Not se	asonally ad	ljusted			Seasonally	adjusted1		
Employment status, sex, and age	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Dec. 2010	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011
HISPANIC OR LATINO ETHNICITY									
Civilian noninstitutional population	33,498	34,155	34,233	33,498	34,188	34,001	34,079	34,155	34,233
Civilian labor force	22,554	22,585	22,672	22,674	22,868	22,823	22,519	22,676	22,798
Participation rate	67.3	66.1	66.2	67.7	66.9	67.1	66.1	66.4	66.6
Employed	19,872	19,896	20,124	19,854	19,906	20,099	19,912	20,105	20,110
Employment-population ratio	59.3	58.3	58.8	59.3	58.2	59.1	58.4	58.9	58.7
Unemployed	2,682	2,690	2,548	2,820	2,962	2,724	2,606	2,571	2,688
Unemployment rate	11.9	11.9	11.2	12.4	13.0	11.9	11.6	11.3	11.8
Not in labor force	10,944	11,570	11,561	10,824	11,320	11,178	11,561	11,479	11,435
Men, 20 years and over									
Civilian labor force	12,838	12,889	12,899	-	-	_	-	-	-
Participation rate	82.4	81.6	81.4	-	-	-	-	-	-
Employed	11,405	11,452	11,568	-	-	-	-	-	-
Employment-population ratio	73.2	72.5	73.0	-	-	-	-	-	-
Unemployed	1,433	1,437	1,331	-	-	_	_	-	-
Unemployment rate	11.2	11.1	10.3	-	-	_	-	-	-
Women, 20 years and over									
Civilian labor force	8,754	8,788	8,896	-	-	_	-	-	-
Participation rate	59.6	58.7	59.3	-	-	-	-	-	-
Employed	7,786	7,825	7,884	-	-	-	-	-	-
Employment-population ratio	53.0	52.3	52.6	-	-	_	_	-	-
Unemployed	969	963	1,012	-	-	-	-	-	-
Unemployment rate	11.1	11.0	11.4	-	-	_	-	-	-
Both sexes, 16 to 19 years									
Civilian labor force	961	909	878	-	-	_	-	-	-
Participation rate	29.7	26.8	25.9	-	-	-	_	-	-
Employed	681	619	672	-	-	-	_	-	-
Employment-population ratio	21.0	18.3	19.8	-	-	-	_	-	-
Unemployed	280	290	206	-	-	-	_	_	-
Unemployment rate	29.2	31.9	23.4	-	-	-	_	-	_

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

⁻ Data not available.

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

Table A-4. Employment status of the civilian population 25 years and over by educational attainment [Numbers in thousands]

Educational attainment		Not sea	asonally ad	justed			Seasonally	y adjusted		
Civilian labor force. 12,225 11,565 11,703 12,079 11,758 11,383 11,317 Participation rate. 46.8 45.7 46.1 46.2 46.0 45.1 45.5 Employed. 10,447 9,809 10,000 10,303 9,963 9,770 9,749 Employment-population ratio. 40.0 38.8 39.4 39.4 39.0 38.7 39.2 Unemployed. 1,778 1,756 1,703 1,776 1,795 1,613 1,568 Unemployment rate. 14.5 15.2 14.5 14.7 15.3 14.2 13.9 High school graduates, no college¹ 14.5 15.2 14.5 14.7 15.3 14.2 13.9 High school graduates, no college¹ 38,779 37,541 37,485 38,854 38,203 37,513 37,525 Participation rate. 62.3 60.6 60.4 62.4 60.9 60.3 30.3 Employed. 40.56 3,937	ational attainment								Mar. 2011	Apr. 2011
Participation rate. 46.8 45.7 46.1 46.2 46.0 45.1 45.5 Employed. 10,447 9,809 10,000 10,303 9,963 9,770 9,749 Employment-population ratio. 40.0 38.8 39.4 39.4 39.0 38.7 39.2 Unemployed. 1,778 1,756 1,703 1,776 1,795 1,613 1,568 Unemployment rate. 14.5 15.2 14.5 14.7 15.3 14.2 13.9 High school graduates, no college¹ Civilian labor force. 38,779 37,541 37,485 38,854 38,203 37,513 37,525 Participation rate. 62.3 60.6 60.4 62.4 60.9 60.3 60.3 Employed. 34,723 33,604 33,886 34,763 34,465 33,972 33,965 Employment-population ratio. 55.8 54.3 54.6 55.8 54.9 54.6 Unemployment rate.	a high school diploma									
Employed. 10,447 9,809 10,000 10,303 9,963 9,770 9,749 Employment-population ratio. 40.0 38.8 39.4 39.4 39.0 38.7 39.2 Unemployed. 1,778 1,756 1,703 1,776 1,795 1,613 1,568 Unemployment rate. 14.5 15.2 14.5 14.7 15.3 14.2 13.9 High school graduates, no college¹ Civilian labor force. 38,779 37,541 37,485 38,854 38,203 37,513 37,525 Participation rate. 62.3 60.6 60.4 62.4 60.9 60.3 60.3 Employed. 34,723 33,604 33,886 34,763 34,465 33,972 33,965 Employment-population ratio. 55.8 54.3 54.6 55.8 54.9 54.6 54.6 Unemployment rate. 10.5 10.5 9.6 10.5 9.8 9.4 9.5 Some co		12,225	11,565	11,703	12,079	11,758	11,383	11,317	11,652	11,567
Employment-population ratio 40.0 38.8 39.4 39.4 39.0 38.7 39.2 Unemployed 1,778 1,756 1,703 1,776 1,795 1,613 1,568 Unemployment rate 14.5 15.2 14.5 14.7 15.3 14.2 13.9 High school graduates, no college¹ Civilian labor force 38,779 37,541 37,485 38,854 38,203 37,513 37,525 Participation rate 62.3 60.6 60.4 62.4 60.9 60.3 60.3 Employment-population ratio 55.8 54.3 54.6 55.8 54.9 54.6 54.6 Unemployed 4,056 3,937 3,599 4,091 3,738 3,541 3,560 Unemployment rate 10.5 10.5 9.6 10.5 9.8 9.4 9.5 Some college or associate degree Civilian labor force 36,547 36,519 36,463 36,650 36,809 36,	9	46.8	45.7	46.1	46.2	46.0	45.1	45.5	46.1	45.5
Unemployed		10,447	9,809	10,000	10,303	9,963	9,770	9,749	10,059	9,876
Unemployment rate	opulation ratio	40.0	38.8	39.4	39.4	39.0	38.7	39.2	39.8	38.9
High school graduates, no college¹ 38,779 37,541 37,485 38,854 38,203 37,513 37,525 Participation rate 62.3 60.6 60.4 62.4 60.9 60.3 60.3 Employed 34,723 33,604 33,886 34,763 34,465 33,972 33,965 Employment-population ratio 55.8 54.3 54.6 55.8 54.9 54.6 54.6 Unemployed 4,056 3,937 3,599 4,091 3,738 3,541 3,560 Unemployment rate 10.5 10.5 9.6 10.5 9.8 9.4 9.5 Some college or associate degree Civilian labor force 36,547 36,519 36,463 36,650 36,809 36,841 36,784 Participation rate 70.8 69.5 69.3 71.0 70.2 70.2 69.5 Employed 33,590 33,708 33,829 33,625 33,821 33,878 33,919 Empl		1,778	1,756	1,703	1,776	1,795	1,613	1,568	1,593	1,691
Civilian labor force. 38,779 37,541 37,485 38,854 38,203 37,513 37,525 Participation rate. 62.3 60.6 60.4 62.4 60.9 60.3 60.3 Employed. 34,723 33,604 33,886 34,763 34,465 33,972 33,965 Employment-population ratio. 55.8 54.3 54.6 55.8 54.9 54.6 54.6 Unemployed. 4,056 3,937 3,599 4,091 3,738 3,541 3,560 Unemployment rate. 10.5 10.5 9.6 10.5 9.8 9.4 9.5 Some college or associate degree Civilian labor force. 36,547 36,519 36,463 36,650 36,809 36,841 36,784 Participation rate. 70.8 69.5 69.3 71.0 70.2 70.2 69.5 Employment-population ratio. 65.1 64.1 64.3 65.1 64.5 64.6 64.1 Unem	t rate	14.5	15.2	14.5	14.7	15.3	14.2	13.9	13.7	14.6
Participation rate. 62.3 60.6 60.4 62.4 60.9 60.3 60.3 Employed. 34,723 33,604 33,886 34,763 34,465 33,972 33,965 Employment-population ratio. 55.8 54.3 54.6 55.8 54.9 54.6 54.6 Unemployed. 4,056 3,937 3,599 4,091 3,738 3,541 3,560 Unemployment rate. 10.5 10.5 9.6 10.5 9.8 9.4 9.5 Some college or associate degree Civilian labor force. 36,547 36,519 36,463 36,650 36,809 36,841 36,784 Participation rate. 70.8 69.5 69.3 71.0 70.2 70.2 69.5 Employment-population ratio. 65.1 64.1 64.3 65.1 64.5 64.6 64.1 Unemployment rate. 2,957 2,811 2,634 3,025 2,988 2,963 2,865 Unemployment r	I graduates, no college ¹									
Employed. 34,723 33,604 33,886 34,763 34,465 33,972 33,965 Employment-population ratio. 55.8 54.3 54.6 55.8 54.9 54.6 54.6 Unemployed. 4,056 3,937 3,599 4,091 3,738 3,541 3,560 Unemployment rate. 10.5 10.5 9.6 10.5 9.8 9.4 9.5 Some college or associate degree Civilian labor force. 36,547 36,519 36,463 36,650 36,809 36,841 36,784 Participation rate. 70.8 69.5 69.3 71.0 70.2 70.2 69.5 Employed. 33,590 33,708 33,829 33,625 33,821 33,878 33,919 Employment-population ratio. 65.1 64.1 64.3 65.1 64.5 64.6 64.1 Unemployment rate. 8.1 7.7 7.2 8.3 8.1 8.0 7.8 Bachelor's d		38,779	37,541	37,485	38,854	38,203	37,513	37,525	37,171	37,506
Employment-population ratio. 55.8 54.3 54.6 55.8 54.9 54.6 54.6 Unemployed. 4,056 3,937 3,599 4,091 3,738 3,541 3,560 Unemployment rate. 10.5 10.5 9.6 10.5 9.8 9.4 9.5 Some college or associate degree Civilian labor force. 36,547 36,519 36,463 36,650 36,809 36,841 36,784 Participation rate. 70.8 69.5 69.3 71.0 70.2 70.2 69.5 Employed. 33,590 33,708 33,829 33,625 33,821 33,878 33,919 Employment-population ratio. 65.1 64.1 64.3 65.1 64.5 64.6 64.1 Unemployment rate. 2,957 2,811 2,634 3,025 2,988 2,963 2,865 Unemployment rate. 8.1 7.7 7.2 8.3 8.1 8.0 7.8 Bachelor's	9	62.3	60.6	60.4	62.4	60.9	60.3	60.3	60.0	60.4
Unemployed. 4,056 3,937 3,599 4,091 3,738 3,541 3,560 Unemployment rate. 10.5 10.5 9.6 10.5 9.8 9.4 9.5 Some college or associate degree Civilian labor force. 36,547 36,519 36,463 36,650 36,809 36,841 36,784 Participation rate. 70.8 69.5 69.3 71.0 70.2 70.2 69.5 Employed. 33,590 33,708 33,829 33,625 33,821 33,878 33,919 Employment-population ratio. 65.1 64.1 64.3 65.1 64.5 64.6 64.1 Unemployed. 2,957 2,811 2,634 3,025 2,988 2,963 2,865 Unemployment rate. 8.1 7.7 7.2 8.3 8.1 8.0 7.8 Bachelor's degree and higher² Civilian labor force. 45,794 46,979 46,913 45,839 46,312 46,263		34,723	33,604	33,886	34,763	34,465	33,972	33,965	33,654	33,881
Unemployment rate. 10.5 10.5 9.6 10.5 9.8 9.4 9.5 Some college or associate degree Civilian labor force. 36,547 36,519 36,463 36,650 36,809 36,841 36,784 Participation rate. 70.8 69.5 69.3 71.0 70.2 70.2 69.5 Employed. 33,590 33,708 33,829 33,625 33,821 33,878 33,919 Employment-population ratio. 65.1 64.1 64.3 65.1 64.5 64.6 64.1 Unemployed. 2,957 2,811 2,634 3,025 2,988 2,963 2,865 Unemployment rate. 8.1 7.7 7.2 8.3 8.1 8.0 7.8 Bachelor's degree and higher² Civilian labor force. 45,794 46,979 46,913 45,839 46,312 46,263 46,591 Participation rate. 77.2 77.0 77.0 77.0 77.2 76.9 </td <td>opulation ratio</td> <td>55.8</td> <td>54.3</td> <td>54.6</td> <td>55.8</td> <td>54.9</td> <td>54.6</td> <td>54.6</td> <td>54.4</td> <td>54.6</td>	opulation ratio	55.8	54.3	54.6	55.8	54.9	54.6	54.6	54.4	54.6
Some college or associate degree 36,547 36,519 36,463 36,650 36,809 36,841 36,784 Participation rate. 70.8 69.5 69.3 71.0 70.2 70.2 69.5 Employed. 33,590 33,708 33,829 33,625 33,821 33,878 33,919 Employment-population ratio. 65.1 64.1 64.3 65.1 64.5 64.6 64.1 Unemployed. 2,957 2,811 2,634 3,025 2,988 2,963 2,865 Unemployment rate. 8.1 7.7 7.2 8.3 8.1 8.0 7.8 Bachelor's degree and higher² 45,794 46,979 46,913 45,839 46,312 46,263 46,591 Participation rate. 77.2 77.0 77.0 77.0 77.2 76.9 76.4 76.9		4,056	3,937	3,599	4,091	3,738	3,541	3,560	3,517	3,626
Civilian labor force. 36,547 36,519 36,463 36,650 36,809 36,841 36,784 Participation rate. 70.8 69.5 69.3 71.0 70.2 70.2 69.5 Employed. 33,590 33,708 33,829 33,625 33,821 33,878 33,919 Employment-population ratio. 65.1 64.1 64.3 65.1 64.5 64.6 64.1 Unemployed. 2,957 2,811 2,634 3,025 2,988 2,963 2,865 Unemployment rate. 8.1 7.7 7.2 8.3 8.1 8.0 7.8 Bachelor's degree and higher² 45,794 46,979 46,913 45,839 46,312 46,263 46,591 Participation rate. 77.2 77.0 77.0 77.2 76.9 76.4 76.9	t rate	10.5	10.5	9.6	10.5	9.8	9.4	9.5	9.5	9.7
Participation rate. 70.8 69.5 69.3 71.0 70.2 70.2 69.5 Employed. 33,590 33,708 33,829 33,625 33,821 33,878 33,919 Employment-population ratio. 65.1 64.1 64.3 65.1 64.5 64.6 64.1 Unemployed. 2,957 2,811 2,634 3,025 2,988 2,963 2,865 Unemployment rate. 8.1 7.7 7.2 8.3 8.1 8.0 7.8 Bachelor's degree and higher² 45,794 46,979 46,913 45,839 46,312 46,263 46,591 Participation rate. 77.2 77.0 77.0 77.2 76.9 76.4 76.9	ge or associate degree									
Employed. 33,590 33,708 33,829 33,625 33,821 33,878 33,919 Employment-population ratio. 65.1 64.1 64.3 65.1 64.5 64.6 64.1 Unemployed. 2,957 2,811 2,634 3,025 2,988 2,963 2,865 Unemployment rate. 8.1 7.7 7.2 8.3 8.1 8.0 7.8 Bachelor's degree and higher² Civilian labor force. 45,794 46,979 46,913 45,839 46,312 46,263 46,591 Participation rate. 77.2 77.0 77.0 77.2 76.9 76.4 76.9		36,547	36,519	36,463	36,650	36,809	36,841	36,784	36,653	36,637
Employment-population ratio. 65.1 2,957 64.1 2,634 65.1 3,025 64.5 2,988 64.6 2,963 64.1 2,865 Unemployed. 2,957 2,811 2,634 3,025 2,988 2,963 2,865 Unemployment rate. 8.1 7.7 7.2 8.3 8.1 8.0 7.8 Bachelor's degree and higher² Civilian labor force. 45,794 46,979 46,913 45,839 46,312 46,263 46,591 Participation rate. 77.2 77.0 77.0 77.2 76.9 76.4 76.9	9	70.8	69.5	69.3	71.0	70.2	70.2	69.5	69.7	69.7
Unemployed		33,590	33,708	33,829	33,625	33,821	33,878	33,919	33,938	33,907
Unemployment rate. 8.1 7.7 7.2 8.3 8.1 8.0 7.8 Bachelor's degree and higher² Civilian labor force. 45,794 46,979 46,913 45,839 46,312 46,263 46,591 Participation rate. 77.2 77.0 77.0 77.2 76.9 76.4 76.9	opulation ratio	65.1	64.1	64.3	65.1	64.5	64.6	64.1	64.6	64.5
Bachelor's degree and higher² 45,794 46,979 46,913 45,839 46,312 46,263 46,591 Participation rate. 77.2 77.0 77.0 77.2 76.9 76.9		2,957	2,811	2,634	3,025	2,988	2,963	2,865	2,715	2,730
Civilian labor force. 45,794 46,979 46,913 45,839 46,312 46,263 46,591 Participation rate. 77.2 77.0 77.0 77.2 76.9 76.9	t rate	8.1	7.7	7.2	8.3	8.1	8.0	7.8	7.4	7.5
Participation rate	s degree and higher ²									
		45,794	46,979	46,913	45,839	46,312	46,263	46,591	46,919	46,897
Free 40 070 44 070 40 044 44 000 44 000 44 000	e	77.2	77.0	77.0	77.2	76.9	76.4	76.9	76.9	77.0
Employed		43,778	44,943	44,976	43,641	44,095	44,322	44,588	44,843	44,789
Employment-population ratio	opulation ratio	73.8	73.6	73.8	73.5	73.2	73.2	73.6	73.5	73.5
Unemployed 2,015 2,036 1,937 2,198 2,217 1,941 2,003		2,015	2,036	1,937	2,198	2,217	1,941	2,003	2,076	2,109
Unemployment rate	t rate	4.4	4.3	4.1	4.8	4.8	4.2	4.3	4.4	4.5

¹ Includes persons with a high school diploma or equivalent.

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

² Includes persons with bachelor's, master's, professional, and doctoral degrees.

Table A-5. Employment status of the civilian population 18 years and over by veteran status, period of service, and sex, not seasonally adjusted

[Numbers in thousands]

Division labor force. 11,742 11,318 10,632 10,191 1,110 1,126 1,110		To	tal	M	en	Wor	men
Commission commission	Employment status, veteran status, and period of service						
Commission commission	VETERANS, 18 years and over						
Division labor force. 11,742 11,316 10,632 10,191 1,110 1,126 1,126 1,110 1,126	Civilian noninstitutional population.	22,093	21,697	20,310	19,898	1,783	1,799
Participation rate.		11.742	11.318	l '	10.191	1.110	1.128
Employed			·	l	· ·		
Employment-population ratio.				l			
Unemployment rate	• •			l '			
Unemployment rate.				l			
Not in labor force	• •	· · · · · · · · · · · · · · · · · · ·					
Civilian noninstitutional population. 2,101 2,466 1,748 1,996 353 470	• •						
Califian noninstitutional population. 2,101 2,466 1,748 1,996 353 470	Not in labor loice	10,551	10,379	9,070	9,707	0/3	071
Civilian labor force. 1,694 1,962 1,441 1,646 2,54 315 526 315 526 527 967.1 527	Gulf War-era II veterans						
Participation rate.	Civilian noninstitutional population	2,101	2,466	1,748	1,996	353	470
Employment-population ratio. 1,472 1,748 1,249 1,454 223 293 293 214 192 192 331 222 225 214 192 192 331 222 225 214 192 192 331 222 225 2	Civilian labor force	1,694	1,962	1,441	1,646	254	315
Employment-population ratio. 70.0 70.9 71.4 72.9 63.2 62.5	Participation rate	80.6	79.5	82.4	82.5	71.9	67.1
Employment-population ratio. 70.0 70.9 71.4 72.9 63.2 62.5	Employed	1,472	1,748	1,249	1,454	223	293
Unemployed.	• •				1	63.2	62.5
Unemployment rate.		223		l			22
Not in labor force.	· ·						
Civilian noninstitutional population. 2,989 2,855 2,500 2,417 489 437	• •						
Civilian noninstitutional population. 2,989 2,855 2,500 2,417 489 437 Civilian labor force. 2,610 2,406 2,226 2,087 383 319 Participation rate. 2,397 2,248 2,047 1,953 350 298 Employed. 2,397 2,248 2,047 1,953 350 298 Employment-population ratio. 80.2 78.7 81.9 80.8 71.6 67.6 Unemployment rate. 8.1 6.6 8.1 6.5 8.7 7.3 Not in labor force. 380 449 274 330 106 119 World War II, Korean War, and Vietnam-era veterans Civilian noinistitutional population. 11,103 10,529 10,725 10,201 377 327 Civilian abor force. 4,019 3,582 3,904 3,444 116 139 Participation rate. 36.2 34.0 36.4 33.8 30.7 42.4 Emp		407	303		000		100
Civilian labor force. 2,610 2,406 2,226 2,087 383 319 Participation rate. 87,3 84,3 89,0 86,3 78,4 72.9 Employed. 2,397 2,248 2,047 1,953 350 296 Employment-population ratio. 80,2 78,7 81.9 80,8 71,6 67,6 Unemployed. 213 158 179 135 33 23 Unemployment rate. 8,1 6,6 8,1 6,5 8,7 7,3 Not in labor force. 380 449 274 330 106 119 World War II, Korean War, and Vietnam-era veterans Civilian noninstitutional population. 11,103 10,529 10,725 10,201 377 327 Civilian labor force. 4,019 3,582 3,904 3,444 116 139 Participation rate. 36,2 34,0 36,4 3,335 112 119 Employment-population ratio. 3,354 3,614 3,235 112 119 Employment-population ratio. 33,6 31.9 33,7 31,7 29,6 36,5 Unemployed. 2,23 229 289 209 4 19 Unemployment rate. 7,3 6,4 7,4 6,1 3,4 13,9 Not in labor force. 7,083 6,946 6,822 6,758 262 189 Veterans of other service periods Civilian noninstitutional population ratio. 5,900 5,847 5,336 5,283 564 565 Civilian labor force. 3,419 3,368 3,062 3,013 357 355 Participation rate. 5,900 5,847 5,336 5,283 564 565 Civilian labor force. 3,419 3,368 3,062 3,013 357 355 Participation rate. 5,900 5,847 5,336 5,283 564 565 Civilian labor force. 3,419 3,368 3,062 3,013 357 355 Participation rate. 5,900 5,847 5,336 5,283 564 565 Civilian noninstitutional population ratio. 5,900 5,847 5,279 2,786 3,25 309 Employment-population ratio. 5,900 5,847 5,279 2,786 3,25 309 Employment-population ratio. 5,900 5,876 5,77 5,77 5,48 Unemployed. 3,905 2,779 2,786 3,900 2,274 2,270 2,77 2,77 2,77 3,900 Employment-population ratio. 5,900 5,800 5,800 6,965 Participation rate. 6,800 67,1 78,2 76,8 60,1 5,94 Employed. 14,037 13,9957 70,471 70,399 69,867		2 080	2 855	2 500	2 /17	180	137
Participation rate.		<i>'</i>	-	l '	ĺ		
Employed. 2,397 2,248 2,047 1,953 350 296 Employment-population ratio. 80.2 78.7 81.9 80.8 71.6 67.6 Unemployed. 213 158 179 135 33 23 Unemployment rate. 8.1 6.6 8.1 6.5 8.7 7.3 Not in labor force. 380 449 274 330 106 119 World War II, Korean War, and Vietnam-era veterans Civilian noninstitutional population. 11,103 10,529 10,725 10,201 377 327 Civilian labor force. 4,019 3,582 3,904 3,444 116 139 Participation rate. 36.2 34.0 36.4 38.8 30.7 42.4 Employment-population ratio. 33.6 31.9 33.7 31.7 29.6 36.5 Unemployed. 29.3 22.9 289 20.9 4 19 Unemployment rate. 7,083					1		
Employment-population ratio. 80.2 78.7 81.9 80.8 71.6 67.6 Unemployment rate. 8.1 6.6 8.1 6.5 8.7 7.3 Not in labor force. 380 449 274 330 106 119 World War II, Korean War, and Vietnam-era veterans Civilian population 11,103 10,529 10,725 10,201 377 327 Civilian labor force. 4,019 3,582 3,904 3,444 116 139 Participation rate. 36.2 34.0 36.4 33.8 30.7 42.4 Employed. 3,726 3,54 3,614 3,235 112 119 Employment-population ratio. 33.6 31.9 33.7 31.7 29.6 36.5 Unemployment rate. 7.3 6.4 7.4 6.1 3.4 13.9 Not in labor force. 7,083 6,946 6,822 6,758 262 189 Veterans of other service peri	•						
Unemployed.			-	l '			
Unemployment rate.				l			
Not in labor force	Unemployed						_
World War II, Korean War, and Vietnam-era veterans Civilian noninstitutional population.	Unemployment rate	8.1	6.6	8.1		8.7	7.3
Civilian noninstitutional population. 11,103 10,529 10,725 10,201 377 327 Civilian labor force. 4,019 3,582 3,904 3,444 116 139 Participation rate. 36,2 34,0 36,4 33,8 30,7 42,4 Employed. 37,26 3,354 3,614 3,235 112 119 Employment-population ratio. 33,6 31.9 33,7 31,7 29,6 36,5 Unemployment rate. 7,3 6,4 7,4 6,1 3,4 13,9 Not in labor force. 7,083 6,946 6,822 6,758 262 189 Veterans of other service periods Civilian noninstitutional population. 5,900 5,847 5,336 5,283 564 565 Civilian labor force. 3,419 3,368 3,062 3,013 357 355 Participation rate. 58,0 57,6 57,4 57,0 63,3 62,9 Employed. <td>Not in labor force</td> <td>380</td> <td>449</td> <td>274</td> <td>330</td> <td>106</td> <td>119</td>	Not in labor force	380	449	274	330	106	119
Civilian labor force	World War II, Korean War, and Vietnam-era veterans						
Participation rate. 36.2 34.0 36.4 33.8 30.7 42.4 Employed 3,726 3,354 3,614 3,235 112 119 Employment-population ratio. 33.6 31.9 33.7 31.7 29.6 36.5 Unemployment rate. 293 229 289 209 4 19 Unemployment rate. 7.3 6.4 7.4 6.1 3.4 13.9 Not in labor force. 7,083 6,946 6,822 6,758 262 189 Veterans of other service periods Civilian noninstitutional population. 5,900 5,847 5,336 5,283 564 565 Civilian labor force. 3,419 3,388 3,062 3,013 357 355 Participation rate. 5,800 5,847 5,336 5,283 564 565 Civilian labor force. 3,048 3,095 2,759 2,786 325 309 Employment-population ratio. <td< td=""><td>Civilian noninstitutional population</td><td>11,103</td><td>10,529</td><td>10,725</td><td>10,201</td><td>377</td><td>327</td></td<>	Civilian noninstitutional population	11,103	10,529	10,725	10,201	377	327
Employed. 3,726 3,354 3,614 3,235 112 119 Employment-population ratio. 33.6 31.9 33.7 31.7 29.6 36.5 Unemployde. 293 229 289 209 4 13.9 Unemployment rate. 7.3 6.4 7.4 6.1 3.4 13.9 Not in labor force. 7,083 6,946 6,822 6,758 262 189 Veterans of other service periods Civilian noninstitutional population. 5,900 5,847 5,336 5,283 564 565 Civilian labor force. 3,419 3,368 3,062 3,013 357 355 Participation rate. 58.0 57.6 57.4 57.0 63.3 62.9 Employment-population ratio. 52.3 52.9 51.7 52.7 57.6 54.8 Unemployde. 335 273 303 227 32 45 Unemployment rate. 9.8 8.1 </td <td>Civilian labor force</td> <td>4,019</td> <td>3,582</td> <td>3,904</td> <td>3,444</td> <td>116</td> <td>139</td>	Civilian labor force	4,019	3,582	3,904	3,444	116	139
Employment-population ratio. 33.6 31.9 33.7 31.7 29.6 36.5 Unemployed. 293 229 289 209 4 19 Unemployment rate. 7.3 6.4 7.4 6.1 3.4 13.9 Not in labor force. 7,083 6,946 6,822 6,758 262 189 Veterans of other service periods Civilian noninstitutional population. 5,900 5,847 5,336 5,283 564 565 Civilian labor force. 3,419 3,368 3,062 3,013 357 355 Participation rate. 58.0 57.6 57.4 57.0 63.3 62.9 Employment-population ratio. 52.3 52.9 51.7 52.7 57.6 54.8 Unemployed. 335 273 303 227 32 45 Unemployment rate. 9.8 8.1 9.9 7.6 9.0 12.8 Not in labor force. 26,378 2	Participation rate	36.2	34.0	36.4	33.8	30.7	42.4
Unemployed	Employed	3,726	3,354	3,614	3,235	112	119
Unemployed. 293 229 289 209 4 19 Unemployment rate. 7.3 6.4 7.4 6.1 3.4 13.9 Not in labor force. 7,083 6,946 6,822 6,758 262 189 Veterans of other service periods Civilian noninstitutional population. 5,900 5,847 5,336 5,283 564 565 Civilian labor force. 3,419 3,368 3,062 3,013 357 355 Participation rate. 58.0 57.6 57.4 57.0 63.3 62.9 Employment-population ratio. 52.3 52.9 51.7 52.7 57.6 54.8 Unemployed. 335 273 303 227 32 45 Unemployment rate. 9.8 8.1 9.9 7.6 9.0 12.8 Not in labor force. 2,481 2,479 2,274 2,270 207 210 Noi labor force. 140,337 <t< td=""><td>Employment-population ratio.</td><td>33.6</td><td>31.9</td><td>33.7</td><td>31.7</td><td>29.6</td><td>36.5</td></t<>	Employment-population ratio.	33.6	31.9	33.7	31.7	29.6	36.5
Unemployment rate.	Unemployed	293	229	289	209	4	19
Not in labor force. 7,083 6,946 6,822 6,758 262 189 Veterans of other service periods Civilian noninstitutional population. 5,900 5,847 5,336 5,283 564 565 Civilian labor force. 3,419 3,368 3,062 3,013 357 355 Participation rate. 58.0 57.6 57.4 57.0 63.3 62.9 Employed. 3,084 3,095 2,759 2,786 325 309 Employment-population ratio. 52.3 52.9 51.7 52.7 57.6 54.8 Unemployment rate. 9.8 8.1 9.9 7.6 9.0 12.8 Not in labor force. 2,481 2,479 2,274 2,270 207 210 NONVETERANS, 18 years and over Civilian noninstitutional population. 206,378 208,727 90,114 91,652 116,264 117,075 Civilian labor force. 140,337 139,957 70,471		7.3	6.4	l	6.1	3.4	13.9
Civilian noninstitutional population. 5,900 5,847 5,336 5,283 564 565 Civilian labor force. 3,419 3,368 3,062 3,013 357 355 Participation rate. 58.0 57.6 57.4 57.0 63.3 62.9 Employed. 3,084 3,095 2,759 2,786 325 309 Employment-population ratio. 52.3 52.9 51.7 52.7 57.6 54.8 Unemployed. 335 273 303 227 32 45 Unemployment rate. 9.8 8.1 9.9 7.6 9.0 12.8 Not in labor force. 2,481 2,479 2,274 2,270 207 210 NONVETERANS, 18 years and over Civilian noninstitutional population. 206,378 208,727 90,114 91,652 116,264 117,075 Civilian labor force. 140,337 139,957 70,471 70,399 69,867 69,558 Participa	• •						189
Civilian noninstitutional population. 5,900 5,847 5,336 5,283 564 565 Civilian labor force. 3,419 3,368 3,062 3,013 357 355 Participation rate. 58.0 57.6 57.4 57.0 63.3 62.9 Employed. 3,084 3,095 2,759 2,786 325 309 Employment-population ratio. 52.3 52.9 51.7 52.7 57.6 54.8 Unemployed. 335 273 303 227 32 45 Unemployment rate. 9.8 8.1 9.9 7.6 9.0 12.8 Not in labor force. 2,481 2,479 2,274 2,270 207 210 NONVETERANS, 18 years and over Civilian noninstitutional population. 206,378 208,727 90,114 91,652 116,264 117,075 Civilian labor force. 140,337 139,957 70,471 70,399 69,867 69,558 Participa	Veterans of other service periods						
Civilian labor force. 3,419 3,368 3,062 3,013 357 355 Participation rate. 58.0 57.6 57.4 57.0 63.3 62.9 Employed. 3,084 3,095 2,759 2,786 325 309 Employment-population ratio. 52.3 52.9 51.7 52.7 57.6 54.8 Unemployed. 335 273 303 227 32 45 Unemployment rate. 9.8 8.1 9.9 7.6 9.0 12.8 Not in labor force. 2,481 2,479 2,274 2,270 207 210 NONVETERANS, 18 years and over Civilian noninstitutional population. 206,378 208,727 90,114 91,652 116,264 117,075 Civilian labor force. 140,337 139,957 70,471 70,399 69,867 69,558 Participation rate. 68.0 67.1 78.2 76.8 60.1 59.4 Employment-population ratio.<	•	5 900	5 847	5 336	5 283	564	565
Participation rate 58.0 57.6 57.4 57.0 63.3 62.9 Employed 3,084 3,095 2,759 2,786 325 309 Employment-population ratio 52.3 52.9 51.7 52.7 57.6 54.8 Unemployed 335 273 303 227 32 45 Unemployment rate 9.8 8.1 9.9 7.6 9.0 12.8 Not in labor force 2,481 2,479 2,274 2,270 207 210 NONVETERANS, 18 years and over Civilian noninstitutional population 206,378 208,727 90,114 91,652 116,264 117,075 Civilian labor force 140,337 139,957 70,471 70,399 69,867 69,558 Participation rate 68.0 67.1 78.2 76.8 60.1 59.4 Employment-population ratio 61.7 61.4 69.9 69.6 55.3 54.9 Unemployed 13,046	···				1		
Employed 3,084 3,095 2,759 2,786 325 309 Employment-population ratio. 52.3 52.9 51.7 52.7 57.6 54.8 Unemployed. 335 273 303 227 32 45 Unemployment rate. 9.8 8.1 9.9 7.6 9.0 12.8 Not in labor force. 2,481 2,479 2,274 2,270 207 210 NONVETERANS, 18 years and over Civilian noninstitutional population. 206,378 208,727 90,114 91,652 116,264 117,075 Civilian labor force. 140,337 139,957 70,471 70,399 69,867 69,558 Participation rate. 68.0 67.1 78.2 76.8 60.1 59.4 Employed. 127,291 128,072 63,007 63,803 64,284 64,269 Employment-population ratio. 61.7 61.4 69.9 69.6 55.3 54.9 Unemployed.				l '	1		
Employment-population ratio. 52.3 52.9 51.7 52.7 57.6 54.8 Unemployed. 335 273 303 227 32 45 Unemployment rate. 9.8 8.1 9.9 7.6 9.0 12.8 Not in labor force. 2,481 2,479 2,274 2,270 207 210 NONVETERANS, 18 years and over Civilian noninstitutional population. 206,378 208,727 90,114 91,652 116,264 117,075 Civilian labor force. 140,337 139,957 70,471 70,399 69,867 69,558 Participation rate. 68.0 67.1 78.2 76.8 60.1 59.4 Employed. 127,291 128,072 63,007 63,803 64,284 64,269 Employment-population ratio. 61.7 61.4 69.9 69.6 55.3 54.9 Unemployed. 13,046 11,885 7,463 6,596 5,583 5,289 Unemployment	·						
Unemployed. 335 273 303 227 32 45 Unemployment rate. 9.8 8.1 9.9 7.6 9.0 12.8 Not in labor force. 2,481 2,479 2,274 2,270 207 210 NONVETERANS, 18 years and over Civilian noninstitutional population. 206,378 208,727 90,114 91,652 116,264 117,075 Civilian labor force. 140,337 139,957 70,471 70,399 69,867 69,558 Participation rate. 68.0 67.1 78.2 76.8 60.1 59.4 Employed. 127,291 128,072 63,007 63,803 64,284 64,269 Employment-population ratio. 61.7 61.4 69.9 69.6 55.3 54.9 Unemployed. 13,046 11,885 7,463 6,596 5,583 5,289 Unemployment rate. 9.3 8.5 10.6 9.4 8.0 7.6	. ,	· · · · · · · · · · · · · · · · · · ·	,	·	·		
Unemployment rate. 9.8 Not in labor force. 8.1 2,479 9.9 2,274 7.6 2,270 9.0 207 12.8 2,481 NONVETERANS, 18 years and over Civilian noninstitutional population. 206,378 208,727 90,114 91,652 116,264 117,075 117,075 Civilian labor force. 140,337 139,957 70,471 70,399 69,867 69,558 69,558 Participation rate. 68.0 67.1 78.2 76.8 60.1 59.4 Employed. 127,291 128,072 63,007 63,803 64,284 64,269 Employment-population ratio. 61.7 61.4 69.9 69.6 55.3 54.9 Unemployed. 13,046 11,885 7,463 6,596 5,583 5,289 Unemployment rate. 9.3 8.5 10.6 9.4 8.0 7.6							
Not in labor force. 2,481 2,479 2,274 2,270 207 210 NONVETERANS, 18 years and over Civilian noninstitutional population. 206,378 208,727 90,114 91,652 116,264 117,075 Civilian labor force. 140,337 139,957 70,471 70,399 69,867 69,558 Participation rate. 68.0 67.1 78.2 76.8 60.1 59.4 Employed. 127,291 128,072 63,007 63,803 64,284 64,269 Employment-population ratio. 61.7 61.4 69.9 69.6 55.3 54.9 Unemployed. 13,046 11,885 7,463 6,596 5,583 5,289 Unemployment rate. 9.3 8.5 10.6 9.4 8.0 7.6				l			
NONVETERANS, 18 years and over 206,378 208,727 90,114 91,652 116,264 117,075 Civilian labor force. 140,337 139,957 70,471 70,399 69,867 69,558 Participation rate. 68.0 67.1 78.2 76.8 60.1 59.4 Employed. 127,291 128,072 63,007 63,803 64,284 64,269 Employment-population ratio. 61.7 61.4 69.9 69.6 55.3 54.9 Unemployed. 13,046 11,885 7,463 6,596 5,583 5,289 Unemployment rate. 9.3 8.5 10.6 9.4 8.0 7.6	• •			l			
Civilian noninstitutional population. 206,378 208,727 90,114 91,652 116,264 117,075 Civilian labor force. 140,337 139,957 70,471 70,399 69,867 69,558 Participation rate. 68.0 67.1 78.2 76.8 60.1 59.4 Employed. 127,291 128,072 63,007 63,803 64,284 64,269 Employment-population ratio. 61.7 61.4 69.9 69.6 55.3 54.9 Unemployed. 13,046 11,885 7,463 6,596 5,583 5,289 Unemployment rate. 9.3 8.5 10.6 9.4 8.0 7.6	Not in labor force	2,481	2,479	2,274	2,270	207	210
Civilian labor force. 140,337 139,957 70,471 70,399 69,867 69,558 Participation rate. 68.0 67.1 78.2 76.8 60.1 59.4 Employed. 127,291 128,072 63,007 63,803 64,284 64,269 Employment-population ratio. 61.7 61.4 69.9 69.6 55.3 54.9 Unemployed. 13,046 11,885 7,463 6,596 5,583 5,289 Unemployment rate. 9.3 8.5 10.6 9.4 8.0 7.6	NONVETERANS, 18 years and over						
Participation rate. 68.0 67.1 78.2 76.8 60.1 59.4 Employed. 127,291 128,072 63,007 63,803 64,284 64,269 Employment-population ratio. 61.7 61.4 69.9 69.6 55.3 54.9 Unemployed. 13,046 11,885 7,463 6,596 5,583 5,289 Unemployment rate. 9.3 8.5 10.6 9.4 8.0 7.6	·		-	l			117,075
Employed			·				
Employment-population ratio. 61.7 61.4 69.9 69.6 55.3 54.9 Unemployed. 13,046 11,885 7,463 6,596 5,583 5,289 Unemployment rate. 9.3 8.5 10.6 9.4 8.0 7.6	Participation rate	68.0	67.1	78.2	76.8	60.1	59.4
Unemployed	Employed	127,291	128,072	63,007	63,803	64,284	64,269
Unemployment rate. 9.3 8.5 10.6 9.4 8.0 7.6	Employment-population ratio	61.7	61.4	69.9	69.6	55.3	54.9
Unemployment rate. 9.3 8.5 10.6 9.4 8.0 7.6	Unemployed	13,046	11,885	7,463	6,596	5,583	5,289
	• •		-	l '			7.6
	· ·						47,518
		•	•				

NOTE: Veterans served on active duty in the U.S. Armed Forces and were not on active duty at the time of the survey. Nonveterans never served on active duty in the U.S. Armed Forces. Veterans could have served anywhere in the world during these periods of service: Gulf War era II (September 2001-present), Gulf War era I (August 1990-August 2001), Vietnam era (August 1964-April 1975), Korean War (July 1950-January 1955), World War II (December 1941-December 1946), and other service periods (all other time periods). Veterans who served in more than one wartime period are classified only in the most recent one. Veterans who served during one of the selected wartime periods and another period are classified only in the wartime period. Updated population controls are introduced annually with the release of January data.

Table A-6. Employment status of the civilian population by sex, age, and disability status, not seasonally adjusted

[Numbers in thousands]

Page		Persons with	h a disability	Persons with	no disability
Civilian noninstitutional population 26,590 27,603 210,739 211,743 Civilian labor force 5,897 5,699 148,015 147,199 Participation rate 22,2 20,6 70,2 69,6 Employment-population ratio 18,8 17,7 63,7 63,7 Unemployed 897 827 13,712 12,410 Unemployment rate 15,2 14,5 9,3 8,4 Not in labor force 20,693 21,904 62,725 64,344 Men, 16 to 64 years Civilian labor force 2,731 2,591 75,654 74,820 Participation rate 37,8 34,5 83,2 82,0 Employed 2,258 2,172 67,665 67,901 Employed 473 418 7,989 6,920 Unemployment rate 17,3 16,1 10,6 9,2 Not in labor force 2,393 2,229 66,545 66,156 Participation rate 31,4	Employment status, sex, and age				
Civilian noninstitutional population 26,590 27,603 210,739 211,743 Civilian labor force 5,897 5,699 148,015 147,199 Participation rate 22,2 20,6 70,2 69,6 Employment-population ratio 18,8 17,7 63,7 63,7 Unemployed 897 827 13,712 12,410 Unemployment rate 15,2 14,5 9,3 8,4 Not in labor force 20,693 21,904 62,725 64,344 Men, 16 to 64 years Civilian labor force 2,731 2,591 75,654 74,820 Participation rate 37,8 34,5 83,2 82,0 Employed 2,258 2,172 67,665 67,901 Employed 31,2 28,9 74,4 74,4 Unemployment rate 17,3 16,1 10,6 9,2 Not in labor force 2,393 2,229 66,545 66,156 Participation rate 31,4	TOTAL, 16 years and over				
Participation rate. 22.2 20.6 70.2 69.6 Employed. 4,999 4,873 134,303 134,789 Employment-population ratio. 18.8 17.7 63.7 63.7 Unemployed. 897 827 13,712 12,410 Unemployment rate 15.2 14.5 9.3 8.4 Not in labor force. 20,693 21,904 62,725 64,344 Men, 16 to 64 years Civilian labor force. 2,731 2,591 75,654 74,820 Participation rate. 37.8 34.5 83.2 82.0 Employed. 2,258 2,172 67,665 67,901 Employment-population ratio. 31.2 28.9 74.4 74.4 Unemployed. 473 418 7,999 6,920 Unemployed. 4,496 4,929 15,316 16,399 Women, 16 to 64 years 2,393 2,229 66,545 66,156 Participation rate. 31.4 28.9 <td>Civilian noninstitutional population</td> <td>26,590</td> <td>27,603</td> <td>210,739</td> <td>211,543</td>	Civilian noninstitutional population	26,590	27,603	210,739	211,543
Employed. 4,999 4,873 134,303 134,789 Employment-population ratio. 18.8 17.7 63.7 63.7 Unemployed. 897 827 13,712 12,410 Unemployment rate. 15.2 14.5 9.3 8.4 Not in labor force. 20,693 21,904 62,725 64,344 Men, 16 to 64 years Civilian labor force. 2,731 2,591 75,664 74,820 Participation rate. 37.8 34.5 83.2 82.0 Employed. 2,258 2,172 67,665 67,901 Employment-population ratio. 31.2 28.9 74.4 74.4 Unemployed. 473 418 7,989 6,920 Unemployment rate 17.3 16.1 10.6 9.2 Not in labor force. 2,393 2,229 66,545 66,156 Participation rate. 31.4 28.9 71.6 71.0 Employment-population ratio 26.7 24	Civilian labor force	5,897	5,699	148,015	147,199
Employment-population ratio. 18.8 17.7 63.7 63.7 Unemployed. 897 827 13,712 12,410 Unemployment rate. 15.2 14.5 9.3 8.4 Not in labor force. 20,693 21,904 62,725 64,344 Men, 16 to 64 years Civilian labor force. 2,731 2,591 75,654 74,820 Participation rate. 37.8 34.5 83.2 82.0 Employed. 2,258 2,172 67,665 67,901 Employment-population ratio. 31.2 28.9 74.4 74.4 Unemployment rate. 473 418 7,989 6,920 Not in labor force. 4,496 4,929 15,316 16,399 Women, 16 to 64 years 2,993 2,229 66,545 66,156 Civilian labor force. 2,933 1,890 61,148 61,012 Employed. 2,035 1,890 61,148 61,012 Employed. 358 <	Participation rate	22.2	20.6	70.2	69.6
Unemployed 897 827 13,712 12,410 Unemployment rate 15.2 14.5 9.3 8.4 Not in labor force 20,693 21,904 62,725 64,344 Men, 16 to 64 years Civilian labor force 2,731 2,591 75,654 74,820 Participation rate 37.8 34.5 83.2 82.0 Employed 2,258 2,172 67,665 67,901 Employent-population ratio. 31.2 28.9 74.4 74.4 Unemployment rate 473 418 7,989 6,920 Unemployment rate 17.3 16.1 10.6 9.2 Not in labor force 2,393 2,229 66,545 66,156 Participation rate 31.4 28.9 71.6 71.0 Employed 20.35 1,890 61,148 61,012 Employed 358 339 5,397 5,144 Unemployment rate 14.9 <td< td=""><td>Employed</td><td>4,999</td><td>4,873</td><td>134,303</td><td>134,789</td></td<>	Employed	4,999	4,873	134,303	134,789
Unemployment rate	Employment-population ratio	18.8	17.7	63.7	63.7
Mot in labor force. 20,693 21,904 62,725 64,344 Men, 16 to 64 years Civilian labor force. 2,731 2,591 75,654 74,820 Participation rate. 37.8 34.5 83.2 82.0 Employed. 2,258 2,172 67,665 67,901 Employment-population ratio. 31.2 28.9 74.4 74.4 Unemployed. 473 418 7,989 6,920 Unemployment rate. 17.3 16.1 10.6 9.2 Not in labor force. 4,496 4,929 15,316 16,399 Women, 16 to 64 years Civilian labor force. 2,393 2,229 66,545 66,156 Participation rate. 31.4 28.9 71.6 71.0 Employment-population ratio. 26.7 24.5 65.8 65.5 Unemployed. 358 339 5,397 5,144 Unemployment rate 14.9 15.2 8.1 7.8	Unemployed	897	827	13,712	12,410
Men, 16 to 64 years 2,731 2,591 75,654 74,820 Participation rate. 37.8 34.5 83.2 82.0 Employed. 2,258 2,172 67,665 67,901 Employment-population ratio. 31.2 28.9 74.4 74.4 Unemployed. 473 418 7,999 6,920 Unemployment rate. 17.3 16.1 10.6 9.2 Not in labor force. 4,496 4,929 15,316 16,399 Women, 16 to 64 years Civilian labor force. 2,393 2,229 66,545 66,156 Participation rate. 31.4 28.9 71.6 71.0 Employed. 2,035 1,890 61,148 61,012 Employment-population ratio. 26.7 24.5 65.8 65.5 Unemployed. 358 339 5,397 5,144 Unemployment rate. 14.9 15.2 8.1 7.8 Not in labor force. 5,227 5,497	Unemployment rate	15.2	14.5	9.3	8.4
Civilian labor force. 2,731 2,591 75,654 74,820 Participation rate. 37.8 34.5 83.2 82.0 Employed. 2,258 2,172 67,665 67,901 Employment-population ratio. 31.2 28.9 74.4 74.4 Unemployed. 473 418 7,989 6,920 Unemployment rate. 17.3 16.1 10.6 9.2 Not in labor force. 4,496 4,929 15,316 16,399 Women, 16 to 64 years Civilian labor force. 2,393 2,229 66,545 66,156 Participation rate. 31.4 28.9 71.6 71.0 Employed. 2,035 1,890 61,148 61,012 Employment-population ratio. 26.7 24.5 65.8 65.5 Unemployed. 358 339 5,397 5,144 Unemployment rate. 14.9 15.2 8.1 7.8 Not in labor force. 5,227 5,497	Not in labor force	20,693	21,904	62,725	64,344
Participation rate. 37.8 34.5 83.2 82.0 Employed. 2,258 2,172 67,665 67,901 Employment-population ratio. 31.2 28.9 74.4 74.4 Unemployed. 473 418 7,989 6,920 Unemployment rate. 17.3 16.1 10.6 9.2 Not in labor force. 4,496 4,929 15,316 16,399 Women, 16 to 64 years Civilian labor force. 2,393 2,229 66,545 66,156 Participation rate. 31.4 28.9 71.6 71.0 Employed. 2,035 1,890 61,148 61,012 Employent-population ratio. 26.7 24.5 65.8 65.5 Unemployment rate. 14.9 15.2 8.1 7.8 Not in labor force. 5,227 5,497 26,395 27,047 Both sexes, 65 years and over Civilian labor force. 773 879 5,816 6,223 <t< td=""><td>Men, 16 to 64 years</td><td></td><td></td><td></td><td></td></t<>	Men, 16 to 64 years				
Employed. 2,258 2,172 67,665 67,901 Employment-population ratio. 31.2 28.9 74.4 74.4 Unemployed. 473 418 7,989 6,920 Unemployment rate. 17.3 16.1 10.6 9.2 Not in labor force. 4,496 4,929 15,316 16,399 Women, 16 to 64 years Civilian labor force. 2,393 2,229 66,545 66,156 Participation rate. 31.4 28.9 71.6 71.0 Employed. 2,035 1,890 61,148 61,012 Employent-population ratio. 26.7 24.5 65.8 65.5 Unemployed. 358 339 5,397 5,144 Unemployment rate 14.9 15.2 8.1 7.8 Not in labor force. 5,227 5,497 26,395 27,047 Both sexes, 65 years and over 773 879 5,816 6,223 Participation rate. 6.6 7.1 <td>Civilian labor force</td> <td>2,731</td> <td>2,591</td> <td>75,654</td> <td>74,820</td>	Civilian labor force	2,731	2,591	75,654	74,820
Employment-population ratio 31.2 28.9 74.4 74.4 Unemployed 473 418 7,989 6,920 Unemployment rate 17.3 16.1 10.6 9.2 Not in labor force 4,496 4,929 15,316 16,399 Women, 16 to 64 years Civilian labor force 2,393 2,229 66,545 66,156 Participation rate 31.4 28.9 71.6 71.0 Employed 2,035 1,890 61,148 61,012 Employment-population ratio 26.7 24.5 65.8 65.5 Unemployed 358 339 5,397 5,144 Unemployment rate 14.9 15.2 8.1 7.8 Not in labor force 5,227 5,497 26,395 27,047 Both sexes, 65 years and over Civilian labor force 773 879 5,816 6,223 Participation rate 6.6 7.1 21.7 22.9 Emp	Participation rate	37.8	34.5	83.2	82.0
Unemployed. 473 418 7,989 6,920 Unemployment rate. 17.3 16.1 10.6 9.2 Not in labor force. 4,496 4,929 15,316 16,399 Women, 16 to 64 years Civilian labor force. 2,393 2,229 66,545 66,156 Participation rate. 31.4 28.9 71.6 71.0 Employed. 2,035 1,890 61,148 61,012 Employment-population ratio. 26.7 24.5 65.8 65.5 Unemployed. 358 339 5,397 5,144 Unemployment rate. 14.9 15.2 8.1 7.8 Not in labor force. 5,227 5,497 26,395 27,047 Both sexes, 65 years and over Civilian labor force. 773 879 5,816 6,223 Participation rate. 6.6 7.1 21.7 22.9 Employment-population ratio. 6.0 6.6 20.5 21.7	Employed	2,258	2,172	67,665	67,901
Unemployment rate. 17.3 16.1 10.6 9.2 Not in labor force. 4,496 4,929 15,316 16,399 Women, 16 to 64 years Civilian labor force. 2,393 2,229 66,545 66,156 Participation rate. 31.4 28.9 71.6 71.0 Employed. 2,035 1,890 61,148 61,012 Employment-population ratio. 26.7 24.5 65.8 65.5 Unemployed. 358 339 5,397 5,144 Unemployment rate. 14.9 15.2 8.1 7.8 Not in labor force. 5,227 5,497 26,395 27,047 Both sexes, 65 years and over Civilian labor force. 773 879 5,816 6,223 Participation rate. 6.6 7.1 21.7 22.9 Employed. 707 810 5,490 5,876 Employment-population ratio. 6.0 6.6 20.5 21.7	Employment-population ratio	31.2	28.9	74.4	74.4
Women, 16 to 64 years 4,496 4,929 15,316 16,399 Civilian labor force. 2,393 2,229 66,545 66,156 Participation rate. 31.4 28.9 71.6 71.0 Employed. 2,035 1,890 61,148 61,012 Employment-population ratio. 26.7 24.5 65.8 65.5 Unemployed. 358 339 5,397 5,144 Unemployment rate. 14.9 15.2 8.1 7.8 Not in labor force. 5,227 5,497 26,395 27,047 Both sexes, 65 years and over 773 879 5,816 6,223 Participation rate. 6.6 7.1 21.7 22.9 Employed. 707 810 5,490 5,876 Employment-population ratio. 6.0 6.6 20.5 21.7 Unemployed. 67 69 326 347 Unemployment rate. 8.6 7.8 5.6 5.6	Unemployed	473	418	7,989	6,920
Women, 16 to 64 years Civilian labor force. 2,393 2,229 66,545 66,156 Participation rate. 31.4 28.9 71.6 71.0 Employed. 2,035 1,890 61,148 61,012 Employment-population ratio. 26.7 24.5 65.8 65.5 Unemployed. 358 339 5,397 5,144 Unemployment rate. 14.9 15.2 8.1 7.8 Not in labor force. 5,227 5,497 26,395 27,047 Both sexes, 65 years and over Civilian labor force. 773 879 5,816 6,223 Participation rate. 6.6 7.1 21.7 22.9 Employed. 707 810 5,490 5,876 Employment-population ratio. 6.0 6.6 20.5 21.7 Unemployed. 67 69 326 347 Unemployment rate. 8.6 7.8 5.6 5.6	Unemployment rate	17.3	16.1	10.6	9.2
Civilian labor force. 2,393 2,229 66,545 66,156 Participation rate. 31.4 28.9 71.6 71.0 Employed. 2,035 1,890 61,148 61,012 Employment-population ratio. 26.7 24.5 65.8 65.5 Unemployed. 358 339 5,397 5,144 Unemployment rate. 14.9 15.2 8.1 7.8 Not in labor force. 5,227 5,497 26,395 27,047 Both sexes, 65 years and over Civilian labor force. 773 879 5,816 6,223 Participation rate. 6.6 7.1 21.7 22.9 Employed. 707 810 5,490 5,876 Employment-population ratio. 6.0 6.6 20.5 21.7 Unemployed. 67 69 326 347 Unemployment rate. 8.6 7.8 5.6 5.6	Not in labor force	4,496	4,929	15,316	16,399
Participation rate. 31.4 28.9 71.6 71.0 Employed. 2,035 1,890 61,148 61,012 Employment-population ratio. 26.7 24.5 65.8 65.5 Unemployed. 358 339 5,397 5,144 Unemployment rate. 14.9 15.2 8.1 7.8 Not in labor force. 5,227 5,497 26,395 27,047 Both sexes, 65 years and over Civilian labor force. 773 879 5,816 6,223 Participation rate. 6.6 7.1 21.7 22.9 Employed. 707 810 5,490 5,876 Employment-population ratio. 6.0 6.6 20.5 21.7 Unemployed. 67 69 326 347 Unemployment rate. 8.6 7.8 5.6 5.6	Women, 16 to 64 years				
Employed. 2,035 1,890 61,148 61,012 Employment-population ratio. 26.7 24.5 65.8 65.5 Unemployed. 358 339 5,397 5,144 Unemployment rate. 14.9 15.2 8.1 7.8 Not in labor force. 5,227 5,497 26,395 27,047 Both sexes, 65 years and over Civilian labor force. 773 879 5,816 6,223 Participation rate. 6.6 7.1 21.7 22.9 Employed. 707 810 5,490 5,876 Employment-population ratio. 6.0 6.6 20.5 21.7 Unemployed. 67 69 326 347 Unemployment rate. 8.6 7.8 5.6 5.6	Civilian labor force	2,393	2,229	66,545	66,156
Employment-population ratio 26.7 24.5 65.8 65.5 Unemployed 358 339 5,397 5,144 Unemployment rate 14.9 15.2 8.1 7.8 Not in labor force 5,227 5,497 26,395 27,047 Both sexes, 65 years and over Civilian labor force 773 879 5,816 6,223 Participation rate 6.6 7.1 21.7 22.9 Employed 707 810 5,490 5,876 Employment-population ratio 6.0 6.6 20.5 21.7 Unemployed 67 69 326 347 Unemployment rate 8.6 7.8 5.6 5.6	Participation rate	31.4	28.9	71.6	71.0
Unemployed. 358 339 5,397 5,144 Unemployment rate. 14.9 15.2 8.1 7.8 Not in labor force. 5,227 5,497 26,395 27,047 Both sexes, 65 years and over Civilian labor force. 773 879 5,816 6,223 Participation rate. 6.6 7.1 21.7 22.9 Employed. 707 810 5,490 5,876 Employment-population ratio. 6.0 6.6 20.5 21.7 Unemployed. 67 69 326 347 Unemployment rate. 8.6 7.8 5.6 5.6	Employed	2,035	1,890	61,148	61,012
Unemployment rate. 14.9 15.2 8.1 7.8 Not in labor force. 5,227 5,497 26,395 27,047 Both sexes, 65 years and over Civilian labor force. 773 879 5,816 6,223 Participation rate. 6.6 7.1 21.7 22.9 Employed. 707 810 5,490 5,876 Employment-population ratio. 6.0 6.6 20.5 21.7 Unemployed. 67 69 326 347 Unemployment rate. 8.6 7.8 5.6 5.6	Employment-population ratio	26.7	24.5	65.8	65.5
Not in labor force. 5,227 5,497 26,395 27,047 Both sexes, 65 years and over Civilian labor force. 773 879 5,816 6,223 Participation rate. 6.6 7.1 21.7 22.9 Employed. 707 810 5,490 5,876 Employment-population ratio. 6.0 6.6 20.5 21.7 Unemployed. 67 69 326 347 Unemployment rate. 8.6 7.8 5.6 5.6	Unemployed	358	339	5,397	5,144
Both sexes, 65 years and over Civilian labor force. 773 879 5,816 6,223 Participation rate. 6.6 7.1 21.7 22.9 Employed. 707 810 5,490 5,876 Employment-population ratio. 6.0 6.6 20.5 21.7 Unemployed. 67 69 326 347 Unemployment rate. 8.6 7.8 5.6 5.6	Unemployment rate	14.9	15.2	8.1	7.8
Civilian labor force. 773 879 5,816 6,223 Participation rate. 6.6 7.1 21.7 22.9 Employed. 707 810 5,490 5,876 Employment-population ratio. 6.0 6.6 20.5 21.7 Unemployed. 67 69 326 347 Unemployment rate. 8.6 7.8 5.6 5.6	Not in labor force	5,227	5,497	26,395	27,047
Participation rate. 6.6 7.1 21.7 22.9 Employed. 707 810 5,490 5,876 Employment-population ratio. 6.0 6.6 20.5 21.7 Unemployed. 67 69 326 347 Unemployment rate. 8.6 7.8 5.6 5.6	Both sexes, 65 years and over				
Employed. 707 810 5,490 5,876 Employment-population ratio. 6.0 6.6 20.5 21.7 Unemployed. 67 69 326 347 Unemployment rate. 8.6 7.8 5.6 5.6	Civilian labor force	773	879	5,816	6,223
Employment-population ratio. 6.0 6.6 20.5 21.7 Unemployed. 67 69 326 347 Unemployment rate. 8.6 7.8 5.6 5.6	Participation rate	6.6	7.1	21.7	22.9
Unemployed	Employed	707	810	5,490	5,876
Unemployment rate. 8.6 7.8 5.6 5.6	Employment-population ratio	6.0	6.6	20.5	21.7
	Unemployed	67	69	326	347
Not in labor force	Unemployment rate	8.6	7.8	5.6	5.6
	Not in labor force	10,970	11,478	21,014	20,898

NOTE: A person with a disability has at least one of the following conditions: is deaf or has serious difficulty hearing; is blind or has serious difficulty seeing even when wearing glasses; has serious difficulty concentrating, remembering, or making decisions because of a physical, mental, or emotional condition; has serious difficulty walking or climbing stairs; has difficulty dressing or bathing; or has difficulty doing errands alone such as visiting a doctor's office or shopping because of a physical, mental, or emotional condition. Updated population controls are introduced annually with the release of January data.

Table A-7. Employment status of the civilian population by nativity and sex, not seasonally adjusted

[Numbers in thousands]

	To	tal	Me	en	Wor	nen
Employment status and nativity	Apr. 2010	Apr. 2011	Apr. 2010	Apr. 2011	Apr. 2010	Apr. 2011
Foreign born, 16 years and over						
Civilian noninstitutional population	34,996	35,737	17,581	17,848	17,415	17,889
Civilian labor force	23,916	23,915	14,179	14,174	9,737	9,741
Participation rate	68.3	66.9	80.7	79.4	55.9	54.5
Employed	21,816	21,741	12,940	12,911	8,876	8,830
Employment-population ratio	62.3	60.8	73.6	72.3	51.0	49.4
Unemployed	2,100	2,174	1,239	1,263	861	911
Unemployment rate	8.8	9.1	8.7	8.9	8.8	9.3
Not in labor force	11,080	11,822	3,402	3,674	7,678	8,148
Native born, 16 years and over						
Civilian noninstitutional population	202,333	203,409	97,329	98,219	105,003	105,191
Civilian labor force	129,995	128,984	67,834	67,180	62,161	61,804
Participation rate	64.2	63.4	69.7	68.4	59.2	58.8
Employed	117,486	117,920	60,374	60,850	57,112	57,070
Employment-population ratio	58.1	58.0	62.0	62.0	54.4	54.3
Unemployed	12,509	11,063	7,460	6,330	5,049	4,733
Unemployment rate	9.6	8.6	11.0	9.4	8.1	7.7
Not in labor force	72,337	74,425	29,495	31,039	42,843	43,387

NOTE: The foreign born are those residing in the United States who were not U.S. citizens at birth. That is, they were born outside the United States or one of its outlying areas such as Puerto Rico or Guam, to parents neither of whom was a U.S. citizen. The native born are persons who were born in the United States or one of its outlying areas such as Puerto Rico or Guam or who were born abroad of at least one parent who was a U.S. citizen. Updated population controls are introduced annually with the release of January data.

Table A-8. Employed persons by class of worker and part-time status

[In thousands]

	Not se	asonally ac	djusted			Seasonall	y adjusted		
Category	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Dec. 2010	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011
CLASS OF WORKER									
Agriculture and related industries	2,210	2,145	2,061	2,242	2,176	2,256	2,255	2,251	2,087
Wage and salary workers ¹	1,343	1,303	1,198	1,386	1,384	1,390	1,340	1,423	1,245
Self-employed workers, unincorporated	837	824	830	825	775	861	889	835	818
Unpaid family workers	30	17	33	_	_	_	_	_	-
Nonagricultural industries	137,092	136,818	137,601	137,134	137,001	137,088	137,443	137,738	137,595
Wage and salary workers ¹	128,031	128,060	128,814	128,107	128,043	128,151	128,664	128,800	128,840
Government	21,844	21,082	21,112	21,403	20,759	20,740	20,933	20,858	20,726
Private industries	106,187	106,978	107,702	106,720	107,303	107,409	107,681	107,946	108,186
Private households	711	695	671	_	_	_	_	_	_
Other industries	105,476	106,283	107,031	105,995	106,665	106,774	106,965	107,251	107,510
Self-employed workers, unincorporated	8,948	8,652	8,693	8,892	8,783	8,864	8,688	8,773	8,650
Unpaid family workers	114	105	94	_	_	_	_	_	_
PERSONS AT WORK PART TIME ²									
All industries									
Part time for economic reasons ³	8,921	8,737	8,425	9,146	8,931	8,407	8,340	8,433	8,600
Slack work or business conditions	6,113	5,812	5,547	6,247	6,011	5,771	5,630	5,595	5,689
Could only find part-time work	2,571	2,529	2,605	2,492	2,568	2,510	2,415	2,332	2,480
Part time for noneconomic reasons ⁴	18,853	18,912	19,163	18,035	18,184	17,929	18,220	18,417	18,282
Nonagricultural industries									
Part time for economic reasons ³	8,830	8,537	8,305	9,048	8,789	8,242	8,248	8,265	8,475
Slack work or business conditions	6,063	5,708	5,448	6,186	5,911	5,661	5,558	5,504	5,581
Could only find part-time work	2,558	2,503	2,595	2,480	2,542	2,513	2,383	2,305	2,457
Part time for noneconomic reasons ⁴	18,506	18,565	18,803	17,733	17,829	17,552	17,835	17,984	17,967

¹ Includes self-employed workers whose businesses are incorporated.

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

² Refers to those who worked 1 to 34 hours during the survey reference week and excludes employed persons who were absent from their jobs for the entire week.

³ Refers to those who worked 1 to 34 hours during the reference week for an economic reason such as slack work or unfavorable business conditions, inability to find full-time work, or seasonal declines in demand.

⁴ Refers to persons who usually work part time for noneconomic reasons such as childcare problems, family or personal obligations, school or training, retirement or Social Security limits on earnings, and other reasons. This excludes persons who usually work full time but worked only 1 to 34 hours during the reference week for reasons such as vacations, holidays, illness, and bad weather.

⁻ Data not available.

Table A-9. Selected employment indicators

[Numbers in thousands]

	Not se	easonally adj	usted			Seasonally	y adjusted		
Characteristic	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Dec. 2010	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011
AGE AND SEX									
Total, 16 years and over	139,302	138,962	139,661	139,382	139,206	139,323	139,573	139,864	139,674
16 to 19 years	4,330	4,075	4,106	4,533	4,298	4,341	4,300	4,339	4,255
16 to 17 years	1,333	1,172	1,145	1,450	1,434	1,406	1,311	1,326	1,247
18 to 19 years	2,998	2,903	2,961	3,052	2,869	2,939	3,000	2,990	2,989
20 years and over	134,972	134,887	135,555	134,850	134,908	134,982	135,274	135,525	135,419
20 to 24 years	12,434	12,823	12,864	12,562	12,713	12,941	12,954	13,021	12,978
25 years and over	122,539	122,064	122,691	122,279	122,196	122,026	122,245	122,479	122,423
25 to 54 years	94,543	93,442	93,762	94,422	93,962	93,758	93,764	93,949	93,690
25 to 34 years	30,221	30,303	30,318	30,219	30,345	30,438	30,412	30,538	30,354
35 to 44 years	30,912	30,453	30,483	30,872	30,447	30,373	30,409	30,605	30,441
45 to 54 years	33,410	32,686	32,961	33,331	33,170	32,946	32,943	32,806	32,895
55 years and over	27,995	28,622	28,929	27,857	28,234	28,268	28,481	28,530	28,733
Men, 16 years and over	73,315	73,187	73,761	73,526	73,600	73,800	74,122	74,108	73,973
16 to 19 years	2,088	1,980	1,939	2,177	2,121	2,211	2,168	2,149	2,033
16 to 17 years	638	604	531	694	695	717	668	688	582
18 to 19 years	1,450	1,376	1,408	1,491	1,420	1,471	1,495	1,454	1,441
20 years and over	71,226	71,207	71,822	71,348	71,480	71,589	71,954	71,959	71,939
20 to 24 years	6,319	6,579	6,651	6,391	6,568	6,784	6,715	6,731	6,712
25 years and over	64,907	64,628	65,171	64,933	64,904	64,789	65,179	65,207	65,193
25 to 54 years	50,285	49,659	49,988	50,364	50,117	50,005	50,247	50,241	50,107
25 to 34 years	16,299	16,401	16,447	16,374	16,428	16,542	16,627	16,677	16,557
35 to 44 years	16,650	16,319	16,401	16,666	16,522	16,394	16,477	16,481	16,428
45 to 54 years	17,336	16,939	17,140	17,324	17,168	17,070	17,143	17,083	17,123
55 years and over	14,623	14,969	15,183	14,570	14,787	14,784	14,932	14,966	15,087
Women, 16 years and over	65,988	65,775	65,900	65,856	65,605	65,523	65,451	65,756	65,702
16 to 19 years	2,242	2,095	2,167	2,355	2,177	2,130	2,132	2,190	2,222
16 to 17 years	694	568	614	756	739	689	644	638	665
18 to 19 years	1,548	1,527	1,554	1,561	1,449	1,468	1,506	1,537	1,548
20 years and over	63,746	63,681	63,733	63,501	63,428	63,392	63,319	63,566	63,479
20 to 24 years	6,115	6,244	6,213	6,171	6,145	6,157	6,239	6,290	6,266
25 years and over	57,631	57,436	57,520	57,346	57,292	57,237	57,065	57,272	57,230
25 to 54 years	44,259	43,783	43,774	44,058	43,845	43,752	43,517	43,708	43,584
25 to 34 years	13,922	13,902	13,871	13,845	13,917	13,897	13,785	13,862	13,798
35 to 44 years	14,263	14,135	14,082	14,206	13,925	13,979	13,931	14,124	14,014
45 to 54 years	16,074	15,746	15,821	16,007	16,003	15,877	15,800	15,723	15,772
55 years and over	13,373	13,653	13,746	13,288	13,447	13,485	13,549	13,564	13,646
MARITAL STATUS									
Married men, spouse present	43,256	42,636	42,992	43,248	43,081	42,915	42,957	42,880	42,987
Married women, spouse present	34,812	34,292	34,211	34,592	34,612	34,571	34,496	34,236	34,062
Women who maintain families	8,907	8,744	8,968	-	-	_	-	-	-
FULL- OR PART-TIME STATUS	111 001	444 400	444.044	110.050	444 744	110.050	110.000	110 777	110.404
Full-time workers ¹	111,391	111,186	111,844	112,056	111,744	112,356	112,660	112,775	112,484
Part-time workers ²	27,912	27,776	27,817	27,201	27,394	26,901	26,878	27,087	27,088
MULTIPLE JOBHOLDERS									
Total multiple jobholders	7,105	6,809	6,887	7,008	6,950	6,840	6,764	6,746	6,775
Percent of total employed	5.1	4.9	4.9	5.0	5.0	4.9	4.8	4.8	4.9
SELF-EMPLOYMENT									
	5,124	5,169	5,030	-	-	_	_	-	_
Self-employed workers, incorporated	9,785	-, 1	, ,						

¹ Employed full-time workers are persons who usually work 35 hours or more per week.

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

² Employed part-time workers are persons who usually work less than 35 hours per week.

⁻ Data not available

Table A-10. Selected unemployment indicators, seasonally adjusted

Characteristic		Number of nployed per n thousand	rsons			Unemploy	ment rates		
	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Dec. 2010	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011
AGE AND SEX									
Total, 16 years and over	15,138	13,542	13,747	9.8	9.4	9.0	8.9	8.8	9.0
16 to 19 years	1,542	1,405	1,413	25.4	25.4	25.7	23.9	24.5	24.9
16 to 17 years	599	542	570	29.2	27.1	27.8	28.8	29.0	31.4
18 to 19 years	967	869	855	24.1	24.5	24.6	21.5	22.5	22.2
20 years and over	13,596	12,137	12,334	9.2	8.8	8.4	8.3	8.2	8.3
20 to 24 years	2,598	2,297	2,279	17.1	15.3	15.2	15.4	15.0	14.9
25 years and over	11,007	9,858	10,109	8.3	8.1	7.6	7.6	7.4	7.6
25 to 54 years	8,911	7,933	8,117	8.6	8.5	7.9	7.9	7.8	8.0
25 to 34 years	3,426	3,068	3,197	10.2	10.1	9.3	9.4	9.1	9.5
35 to 44 years	2,711	2,361	2,407	8.1	7.8	7.4	7.4	7.2	7.3
45 to 54 years	2,774	2,504	2,513	7.7	7.5	7.1	7.0	7.1	7.1
55 years and over	2,091	1,969	1,994	7.0	6.9	6.7	6.4	6.5	6.5
Men, 16 years and over	8,829	7,566	7,712	10.7	10.1	9.5	9.3	9.3	9.4
16 to 19 years	898	761	795	29.2	27.8	27.2	25.9	26.2	28.1
16 to 17 years	332	275	283	32.3	29.0	29.1	28.5	28.5	32.7
18 to 19 years	572	492	517	27.7	27.4	26.6	24.8	25.3	26.4
20 years and over	7,931	6,805	6,917	10.0	9.4	8.8	8.7	8.6	8.8
20 to 24 years	1,577	1,319	1,284	19.8	16.9	15.9	16.4	16.4	16.1
25 years and over	6,330	5,486	5,625	8.9	8.6	8.0	7.9	7.8	7.9
25 to 54 years	5,146	4,396	4,505	9.3	8.9	8.3	8.1	8.0	8.2
25 to 34 years	2,002	1,703	1,812	10.9	10.6	9.8	9.5	9.3	9.9
35 to 44 years	1,547	1,287	1,273	8.5	7.9	7.6	7.5	7.2	7.2
45 to 54 years	1,598	1,406	1,420	8.4	8.3	7.5	7.3	7.6	7.7
55 years and over	1,184	1,090	1,121	7.5	7.2	7.1	7.1	6.8	6.9
Women, 16 years and over	6,309	5,976	6,035	8.7	8.7	8.5	8.5	8.3	8.4
16 to 19 years	643	644	619	21.5	22.8	24.0	21.8	22.7	21.8
16 to 17 years	267	267	287	26.1	25.2	26.4	29.1	29.5	30.1
18 to 19 years	395	377	338	20.2	21.5	22.5	17.8	19.7	17.9
20 years and over	5,665	5,332	5,417	8.2	8.1	7.9	8.0	7.7	7.9
20 to 24 years	1,021	978	995	14.2	13.5	14.4	14.2	13.5	13.7
25 years and over	4,677	4,372	4,483	7.5	7.5	7.1	7.2	7.1	7.3
25 to 54 years	3,765	3,537	3,612	7.9	7.9	7.5	7.7	7.5	7.7
25 to 34 years	1,424	1,365	1,385	9.3	9.5	8.7	9.2	9.0	9.1
35 to 44 years	1,164	1,073	1,135	7.6	7.6	7.1	7.4	7.1	7.5
45 to 54 years	1,176	1,098	1,093	6.8	6.6	6.6	6.6	6.5	6.5
55 years and over ¹	815	846	782	5.7	5.8	6.3	5.7	5.8	5.4
MARITAL STATUS									
Married men, spouse present	3,089	2,688	2,756	6.7	6.6	5.8	5.8	5.9	6.0
Married women, spouse present	2,286	2,076	2,056	6.2	5.6	5.6	5.4	5.7	5.7
Women who maintain families ¹	1,105	1,224	1,193	11.0	12.0	12.7	13.0	12.3	11.7
FULL- OR PART-TIME STATUS									
Full-time workers ²	13,258	11,746	11,938	10.6	10.2	9.7	9.5	9.4	9.6
Part-time workers ³	1,894	1,835	1,840	6.5	6.0	6.2	6.5	6.3	6.4

¹ Not seasonally adjusted.

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

² Full-time workers are unemployed persons who have expressed a desire to work full time (35 hours or more per week) or are on layoff from full-time jobs.

³ Part-time workers are unemployed persons who have expressed a desire to work part time (less than 35 hours per week) or are on layoff from part-time jobs.

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

	Not se	asonally ad	ljusted			Seasonally	y adjusted		
Reason	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Dec. 2010	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011
NUMBER OF UNEMPLOYED									
Job losers and persons who completed									
temporary jobs	9,110	8,841	7,958	9,237	8,923	8,519	8,334	8,209	8,144
On temporary layoff	1,296	1,489	1,186	1,356	1,402	1,249	1,270	1,197	1,251
Not on temporary layoff	7,814	7,352	6,772	7,881	7,521	7,270	7,064	7,013	6,894
Permanent job losers	6,521	5,877	5,449	6,494	5,995	5,879	5,671	5,625	5,480
Persons who completed temporary jobs	1,293	1,475	1,323	1,387	1,526	1,391	1,393	1,388	1,414
Job leavers	895	857	911	933	914	910	898	896	942
Reentrants	3,558	3,233	3,217	3,749	3,408	3,357	3,352	3,262	3,375
New entrants	1,047	1,129	1,151	1,217	1,311	1,351	1,337	1,360	1,346
PERCENT DISTRIBUTION									
Job losers and persons who completed									
temporary jobs	62.4	62.9	60.1	61.0	61.3	60.3	59.9	59.8	59.0
On temporary layoff	8.9	10.6	9.0	9.0	9.6	8.8	9.1	8.7	9.1
Not on temporary layoff	53.5	52.3	51.2	52.1	51.7	51.4	50.7	51.1	49.9
Job leavers	6.1	6.1	6.9	6.2	6.3	6.4	6.4	6.5	6.8
Reentrants	24.4	23.0	24.3	24.8	23.4	23.7	24.1	23.8	24.4
New entrants	7.2	8.0	8.7	8.0	9.0	9.6	9.6	9.9	9.8
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE									
Job losers and persons who completed									
temporary jobs	5.9	5.8	5.2	6.0	5.8	5.6	5.4	5.4	5.3
Job leavers	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6
Reentrants	2.3	2.1	2.1	2.4	2.2	2.2	2.2	2.1	2.2
New entrants	0.7	0.7	0.8	0.8	0.9	0.9	0.9	0.9	0.9

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

Table A-12. Unemployed persons by duration of unemployment [Numbers in thousands]

	Not se	asonally ac	ljusted			Seasonally	y adjusted		
Duration	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Dec. 2010	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011
NUMBER OF UNEMPLOYED									
Less than 5 weeks	2,304	2,161	2,325	2,695	2,725	2,678	2,390	2,449	2,691
5 to 14 weeks	2,594	3,230	2,478	3,000	3,184	3,016	3,094	2,914	2,907
15 weeks and over	9,710	8,669	8,434	8,933	8,647	8,495	8,172	8,078	7,845
15 to 26 weeks	2,691	2,407	2,333	2,274	2,205	2,285	2,179	1,957	2,006
27 weeks and over	7,020	6,263	6,101	6,659	6,441	6,210	5,993	6,122	5,839
Average (mean) duration, in weeks ¹	35.8	39.8	41.4	33.1	34.2	36.9	37.1	39.0	38.3
Median duration, in weeks	25.8	22.7	24.3	21.6	22.4	21.8	21.2	21.7	20.7
PERCENT DISTRIBUTION									
Less than 5 weeks	15.8	15.4	17.6	18.4	18.7	18.9	17.5	18.2	20.0
5 to 14 weeks	17.8	23.0	18.7	20.5	21.9	21.3	22.7	21.7	21.6
15 weeks and over	66.5	61.7	63.7	61.1	59.4	59.9	59.8	60.1	58.4
15 to 26 weeks	18.4	17.1	17.6	15.5	15.2	16.1	16.0	14.6	14.9
27 weeks and over	48.1	44.5	46.1	45.5	44.3	43.8	43.9	45.5	43.4

¹ Beginning in January 2011, this series reflects a change to the collection of data on unemployment duration. For more information, see www.bls.gov/cps/duration.htm.

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

Table A-13. Employed and unemployed persons by occupation, not seasonally adjusted

[Numbers in thousands]

	•	Onem	ployed	Unemployment rates		
Apr. 2010	Apr. 2011	Apr. 2010	Apr. 2011	Apr. 2010	Apr. 2011	
139,302	139,661	14,609	13,237	9.5	8.7	
52,355	53,216	2,464	2,196	4.5	4.0	
21,215	21,640	1,139	1,050	5.1	4.6	
	31,576	1,325	1,146	4.1	3.5	
24,474	24,354	2,733	2,598	10.0	9.6	
33,577	32,974	3,173	2,929	8.6	8.2	
15,416	15,134	1,554	1,402	9.2	8.5	
18,160	17,841	1,619	1,528	8.2	7.9	
	12,735	2,673	2,110	17.0	14.2	
	1			_	19.3	
		· ·	1		17.1	
4,971	4,831	549	455	10.0	8.6	
15,884	16,382	2,478	2,208	13.5	11.9	
7,836	8,098	1,252	1,074	13.8	11.7	
8,048	8,284	1,226	1,134	13.2	12.0	
	2010 139,302 52,355 21,215 31,140 24,474 33,577 15,416 18,160 13,013 960 7,083 4,971 15,884 7,836	2010 2011 139,302 139,661 52,355 53,216 21,215 21,640 31,140 31,576 24,474 24,354 33,577 32,974 15,416 15,134 18,160 17,841 13,013 12,735 960 862 7,083 7,042 4,971 4,831 15,884 16,382 7,836 8,098	2010 2011 2010 139,302 139,661 14,609 52,355 53,216 2,464 21,215 21,640 1,139 31,140 31,576 1,325 24,474 24,354 2,733 33,577 32,974 3,173 15,416 15,134 1,554 18,160 17,841 1,619 13,013 12,735 2,673 960 862 193 7,083 7,042 1,931 4,971 4,831 549 15,884 16,382 2,478 7,836 8,098 1,252	2010 2011 2010 2011 139,302 139,661 14,609 13,237 52,355 53,216 2,464 2,196 21,215 21,640 1,139 1,050 31,140 31,576 1,325 1,146 24,474 24,354 2,733 2,598 33,577 32,974 3,173 2,929 15,416 15,134 1,554 1,402 18,160 17,841 1,619 1,528 13,013 12,735 2,673 2,110 960 862 193 206 7,083 7,042 1,931 1,448 4,971 4,831 549 455 15,884 16,382 2,478 2,208 7,836 8,098 1,252 1,074	2010 2011 2010 2011 2010 139,302 139,661 14,609 13,237 9.5 52,355 53,216 2,464 2,196 4.5 21,215 21,640 1,139 1,050 5.1 31,140 31,576 1,325 1,146 4.1 24,474 24,354 2,733 2,598 10.0 33,577 32,974 3,173 2,929 8.6 15,416 15,134 1,554 1,402 9.2 18,160 17,841 1,619 1,528 8.2 13,013 12,735 2,673 2,110 17.0 960 862 193 206 16.7 7,083 7,042 1,931 1,448 21.4 4,971 4,831 549 455 10.0 15,884 <t< td=""></t<>	

¹ Persons with no previous work experience and persons whose last job was in the U.S. Armed Forces are included in the unemployed total.

NOTE: Updated population controls are introduced annually with the release of January data. Effective with January 2011 data, occupations reflect the introduction of the 2010 Census occupational classification system into the Current Population Survey, or household survey. This classification system is derived from the 2010 Standard Occupational Classification (SOC). No historical data have been revised. Data for 2011 are not strictly comparable with earlier years.

Table A-14. Unemployed persons by industry and class of worker, not seasonally adjusted

Industry and class of worker	unem	ber of ployed sons usands)	Unemployment rates		
	Apr. 2010	Apr. 2011	Apr. 2010	Apr. 2011	
otal, 16 years and over ¹	14,609	13,237	9.5	8.7	
Nonagricultural private wage and salary workers	11,967	10,560	10.1	8.9	
Mining, quarrying, and oil and gas extraction	69	28	9.4	3.5	
Construction	1,919	1,501	21.8	17.8	
Manufacturing	1,688	1,444	11.1	9.4	
Durable goods	1,100	951	11.6	9.8	
Nondurable goods	588	493	10.2	8.6	
Wholesale and retail trade	1,967	1,776	9.5	8.8	
Transportation and utilities	530	500	9.1	8.4	
Information	302	218	9.4	7.1	
Financial activities	708	621	7.6	6.7	
Professional and business services	1,586	1,340	11.1	9.1	
Education and health services	1,051	1,088	5.0	5.0	
Leisure and hospitality	1,633	1,482	12.8	11.7	
Other services	515	564	8.4	9.2	
Agriculture and related private wage and salary workers	232	182	15.0	13.7	
Government workers	769	778	3.4	3.5	
Self-employed workers, unincorporated, and unpaid family workers	594	565	5.6	5.5	

¹ Persons with no previous work experience and persons whose last job was in the U.S. Armed Forces are included in the unemployed total. NOTE: Updated population controls are introduced annually with the release of January data.

Table A-15. Alternative measures of labor underutilization

[Percent]

	Not se	asonally ad	djusted		·	Seasonall	y adjusted	·	
Measure	Apr. 2010	Mar. 2011	Apr. 2011	Apr. 2010	Dec. 2010	Jan. 2011	Feb. 2011	Mar. 2011	Apr. 2011
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	6.3	5.7	5.5	5.8	5.6	5.5	5.3	5.3	5.1
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	5.9	5.8	5.2	6.0	5.8	5.6	5.4	5.4	5.3
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	9.5	9.2	8.7	9.8	9.4	9.0	8.9	8.8	9.0
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	10.2	9.7	9.2	10.5	10.2	9.6	9.5	9.4	9.5
U-5 Total unemployed, plus discouraged workers, plus all other persons marginally attached to the labor force, as a percent of the civilian labor force plus all persons marginally attached to the labor force	10.9	10.6	10.1	11.2	10.9	10.7	10.5	10.3	10.4
U-6 Total unemployed, plus all persons marginally attached to the labor force, plus total employed part time for economic reasons, as a percent of the civilian labor force plus all persons marginally attached to the labor									
force	16.6	16.2	15.5	17.0	16.7	16.1	15.9	15.7	15.9

NOTE: Persons marginally attached to the labor force are those who currently are neither working nor looking for work but indicate that they want and are available for a job and have looked for work sometime in the past 12 months. Discouraged workers, a subset of the marginally attached, have given a job-market related reason for not currently looking for work. Persons employed part time for economic reasons are those who want and are available for full-time work but have had to settle for a part-time schedule. Updated population controls are introduced annually with the release of January data.

Table A-16. Persons not in the labor force and multiple jobholders by sex, not seasonally adjusted

[Numbers in thousands]

	To	tal	M	en	Woi	men
Category	Apr. 2010	Apr. 2011	Apr. 2010	Apr. 2011	Apr. 2010	Apr. 2011
NOT IN THE LABOR FORCE						
Total not in the labor force	83,418	86,248	32,897	34,713	50,521	51,535
Persons who currently want a job	5,865	6,482	2,795	3,159	3,070	3,323
Marginally attached to the labor force ¹	2,432	2,466	1,294	1,361	1,138	1,105
Discouraged workers ²	1,197	989	736	566	461	423
Other persons marginally attached to the labor force ³	1,234	1,477	557	795	677	682
MULTIPLE JOBHOLDERS						
Total multiple jobholders ⁴	7,105	6,887	3,453	3,302	3,651	3,585
Percent of total employed	5.1	4.9	4.7	4.5	5.5	5.4
Primary job full time, secondary job part time	3,636	3,586	1,971	1,896	1,665	1,691
Primary and secondary jobs both part time	1,888	1,831	600	618	1,288	1,213
Primary and secondary jobs both full time	289	221	183	149	106	72
Hours vary on primary or secondary job	1,256	1,211	684	626	571	586

¹ Data refer to persons who want a job, have searched for work during the prior 12 months, and were available to take a job during the reference week, but had not looked for work in the past 4 weeks.

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

² Includes those who did not actively look for work in the prior 4 weeks for reasons such as thinks no work available, could not find work, lacks schooling or training, employer thinks too young or old, and other types of discrimination.

³ Includes those who did not actively look for work in the prior 4 weeks for such reasons as school or family responsibilities, ill health, and transportation problems, as well as a number for whom reason for nonparticipation was not determined.

⁴ Includes a small number of persons who work part time on their primary job and full time on their secondary job(s), not shown separately.

Table B-1. Employees on nonfarm payrolls by industry sector and selected industry detail [In thousands]

		Not season	ally adjusted			Sea	asonally adju	sted T	T:
Industry	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p	Change from: Mar.2011 Apr.2011 ^F
Fotal nonfarm	129,698	128,994	129,919	131,088	129,715	130,563	130,784	131,028	244
Total private	106,707	106,515	107,335	108,494	107,145	108,363	108,594	108,862	268
Goods-producing	17,520	17,330	17,506	17,776	17,762	17,916	17,953	17,997	44
Mining and logging	677	726	743	756	687	744	757	767	10
Logging	47.3	47.4	47.4	44.5	51.0	48.4	49.9	47.9	-2.0
Mining	629.6	678.6	695.2	711.9	636.2	695.1	707.5	718.9	11.4
Oil and gas extraction	156.1	163.6	165.7	167.7	157.8	165.0	167.1	169.1	2.0
Mining, except oil and gas ¹	198.5	195.4	199.6	207.8	201.3	206.1	207.4	210.1	2.7
Coal mining	78.9	82.6	83.8	85.1	79.3	83.0	83.9	85.5	1.6
Support activities for mining	275.0	319.6	329.9	336.4	277.1	324.0	333.0	339.7	6.7
Construction	5,420	5,072	5,184	5,385	5,566	5,517	5,519	5,524	5
Construction of buildings	1,214.1	1,146.8	1,167.6	1,187.9	1,249.7	1,221.4	1,224.4	1,221.1	-3.3
Residential building	560.9	527.5	535.8	543.5	582.7	565.7	566.4	564.3	-2.1
Nonresidential building	653.2	619.3	631.8	644.4	667.0	655.7	658.0	656.8	-1.2
Heavy and civil engineering construction	805.2	725.1	757.1	826.8	831.6	839.0	840.2	852.9	12.7
Specialty trade contractors	3,400.8	3,199.7	3,259.2	3,369.8	3,484.7	3,456.5	3,454.4	3,449.6	-4.8
Residential specialty trade contractors	1,442.7	1,339.9	1,358.5	1,414.2	1,479.6	1,456.0	1,451.0	1,447.7	-3.3
Nonresidential specialty trade contractors	1,958.1	1,859.8	1,900.7	1,955.6	2,005.1	2,000.5	2,003.4	2,001.9	-3.3
• •			· ·		1	· ·			
Manufacturing	11,423	11,532	11,579	11,635	11,509	11,655	11,677	11,706	29
Durable goods	7,004	7,150	7,187	7,224	7,039	7,211	7,232	7,251	19
Wood products	340.7	332.8	333.4	337.0	345.1	343.1	342.9	341.0	-1.9
Nonmetallic mineral products	371.0	352.1	358.3	372.0	372.2	371.4	372.0	372.7	0.7
Primary metals	355.7	372.4	375.0	378.5	357.8	374.5	376.0	380.1	4.1
Fabricated metal products	1,260.2	1,318.0	1,331.0	1,334.7	1,271.2	1,329.8	1,338.4	1,343.5	5.1
Machinery	982.0	1,023.4	1,027.3	1,031.9	986.8	1,025.8	1,030.6	1,035.8	5.2
Computer and electronic products ¹	1,090.4	1,114.7	1,118.9	1,121.8	1,094.8	1,117.9	1,120.4	1,124.4	4.0
Computer and peripheral equipment	158.7	169.4	169.9	170.3	159.6	169.7	169.7	170.6	0.9
Communication equipment	115.7	117.3	117.0	120.0	116.1	117.8	118.4	120.8	2.4
Semiconductors and electronic components	366.4	379.0	383.2	382.8	368.0	380.1	382.8	383.3	0.5
Electronic instruments	404.6	404.0	403.5	403.2	405.6	405.2	404.2	404.2	0.0
Electrical equipment and appliances	355.9	367.5	364.8	365.8	358.0	368.5	367.3	367.7	0.4
Transportation equipment ¹	1,324.1	1,349.3	1,359.0	1,361.9	1,326.3	1,354.0	1,360.3	1,364.6	4.3
Motor vehicles and parts ²	670.3	691.9	697.0	699.2	669.4	693.3	695.8	698.7	2.9
Furniture and related products	358.4	346.0	347.3	348.2	359.5	350.6	350.1	348.5	-1.6
Miscellaneous manufacturing	565.8	574.1	572.3	571.9	567.3	575.5	574.0	572.4	-1.6
Nondurable goods	4,419	4,382	4,392	4,411	4,470	4,444	4,445	4,455	10
Food manufacturing	1,417.2	1,419.3	1,420.8	1,428.0	1,450.8	1,452.6	1,451.7	1,458.9	7.2
Beverages and tobacco products	179.0	173.6	173.6	176.8	183.4	180.2	179.5	180.8	1.3
Textile mills	119.2	119.9	120.2	121.1	119.7	120.8	120.7	121.3	0.6
Textile product mills	118.5	114.9	116.1	115.7	119.5	116.4	116.5	116.2	-0.3
Apparel	157.7	155.5	155.2	155.3	158.3	156.3	155.9	155.8	-0.1
Leather and allied products	26.5	28.8	29.3	29.2	26.7	29.1	29.2	29.2	0.0
Paper and paper products	395.1	395.4	395.0	397.0	397.6	397.4	397.9	398.4	0.5
Printing and related support activities	487.1	470.7	471.5	470.3	490.4	474.5	473.9	473.3	-0.6
Petroleum and coal products	114.0	107.0	109.0	111.6	115.6	112.6	113.0	113.2	0.2
Chemicals	782.9	772.3	774.0	776.1	785.4	774.9	776.3	778.5	2.2
Plastics and rubber products	621.8	624.1	626.8	629.8	622.5	629.5	630.5	629.4	-1.1
Private service-providing	89,187	89,185	89,829	90,718	89,383	90,447	90,641	90,865	224
Trade, transportation, and utilities	24,365	24,385	24,499	24,663	24,581	24,775	24,790	24,861	71
Wholesale trade	5,429.1	5,454.7	5,493.0	5,517.6	5,445.9	5,508.2	5,524.3	5,531.3	7.0
Durable goods	2,699.8	2,736.3	2,751.2	2,759.0	2,710.1	2,755.9	2,765.2	2,769.1	3.9
Nondurable goods	1,929.8	1,913.8	1,932.0	1,943.6	1,934.5	1,941.7	1,945.8	1,946.0	0.2
Electronic markets and agents and brokers	799.5	804.6	809.8	815.0	801.3	810.6	813.3	816.2	2.9
Retail trade	14,256.3	14,199.6	14,256.1	14,379.0	14,424.3	14,477.8	14,474.6	14,531.7	57.1
Motor vehicle and parts dealers ¹	1,618.9	1,629.3	1,644.2	1,665.1	1,621.3	1,656.2	1,661.1	1,668.0	6.9
Automobile dealers	1,010.9	1,016.1	1,023.8	1,005.1	1,003.2	1,026.9	1,029.9	1,034.6	4.7
		1		l	1		1		0.0
Furniture and home furnishings stores	430.2	428.3	428.1	428.0	436.6	434.7	434.8	434.8	(

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

[In thousands]

	Not seasonally adjusted				Seasonally adjusted					
Industry	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p	Change from: Mar.2011 Apr.2011 ^p	
Retail trade - Continued										
Electronics and appliance stores	486.9	493.9	491.5	493.1	492.4	496.4	494.0	499.6	5.6	
Building material and garden supply stores	1,175.4	1,066.5	1,113.6	1,171.1	1,146.5	1,115.2	1,128.2	1,133.8	5.6	
Food and beverage stores	2,784.0	2,787.9	2,788.8	2,799.8	2,814.2	2,818.1	2,818.8	2,825.6	6.8	
Health and personal care stores	974.0	965.8	963.2	966.3	979.6	971.1	970.1	972.2	2.1	
Gasoline stations	810.8	800.4	803.2	810.7	816.4	813.2	813.8	815.7	1.9	
Clothing and clothing accessories stores	1,331.4	1.366.2	1,372.1	1,383.6	1,373.9	1,417.0	1,421.0	1,427.1	6.1	
Sporting goods, hobby, book, and music stores.	582.7	588.5	583.2	577.2	602.7	598.3	599.4	596.8	-2.6	
General merchandise stores ¹	2,902.2	2,917.8	2,918.1	2,931.5	2,959.2	2,984.7	2,958.1	2,985.5	27.4	
Department stores	1,441.1	1,464.0	1,454.9	1,454.0	1,486.1	1,499.5	1,488.4	1,497.8	9.4	
Miscellaneous store retailers	752.5	748.9	745.6	751.7	763.9	758.9	762.3	761.0	-1.3	
Nonstore retailers	407.3	406.1	404.5	400.9	417.6	414.0	413.0	411.6	-1.4	
Transportation and warehousing	4,128.0	4,182.0	4,200.6	4,215.3	4,156.3	4,238.2	4,241.2	4,245.3	4.1	
Air transportation	462.9	469.5	472.4	471.1	461.9	470.5	471.6	468.4	-3.2	
Rail transportation	212.0	218.9	219.9	221.1	211.8	220.1	220.6	220.6	0.0	
Water transportation	60.6	62.8	62.7	62.7	61.9	66.2	64.9	64.2	-0.7	
Truck transportation	1,218.5	1,229.8	1,241.1	1,254.2	1,237.5	1,265.2	1,268.4	1,272.9	4.5	
Transit and ground passenger		·				,				
transportation	437.9	454.2	455.7	460.5	425.5	445.1	444.9	448.0	3.1	
Pipeline transportation	42.4	42.5	42.9	43.1	42.5	42.6	43.1	43.1	0.0	
Scenic and sightseeing transportation	24.7	20.4	21.6	23.2	27.6	27.2	27.3	26.3	-1.0	
Support activities for transportation	534.6	547.9	547.6	552.8	538.1	550.5	552.4	555.4	3.0	
Couriers and messengers	511.5	514.7	514.1	507.4	521.0	522.2	522.0	521.4	-0.6	
Warehousing and storage	622.9	621.3	622.6	619.2	628.5	628.6	626.0	625.0	-1.0	
Utilities	551.8	548.6	548.9	550.7	554.1	550.6	550.3	552.3	2.0	
Information	2,715	2,674	2,678	2,683	2,716	2,684	2,682	2,684	2	
Publishing industries, except Internet	760.3	755.2	754.5	756.3	762.4	757.7	756.0	757.9	1.9	
Motion picture and sound recording industries	374.8	357.4	366.0	372.7	370.2	365.2	368.4	368.7	0.3	
Broadcasting, except Internet	292.8	296.0	295.3	295.0	294.6	297.1	296.1	296.6	0.5	
Telecommunications	901.5	878.7	872.8	866.9	906.5	875.9	872.9	871.9	-1.0	
Data processing, hosting and related	246.2	020 4	240.4	242.4	243.2	239.8	220.7	239.3	-0.4	
Services Other information services	139.0	238.4 148.2	148.5	149.7	139.5	148.3	239.7 149.2	150.0	0.8	
Financial activities	7,618	7,560	7,574	7,589	7,648	7,606	7,611	7,615	4	
Finance and insurance	1 '	5,662.7	· ·		5,695.7		5.668.3	l '	1	
	5,687.1	1 '	5,664.7	5,657.1	1 '	5,669.8		5,664.6	-3.7	
Monetary authorities - central bank Credit intermediation and related activities ¹	20.7	20.8	21.1 2,534.5	21.0 2,531.6	20.6	21.0 2,539.7	21.0	21.0	-1.8	
Depository credit intermediation ¹	1,725.9	1,742.0	1,742.0	1,745.3	1,729.9	1,744.2	1,745.8	1,747.4	1.6	
Commercial banking	1,302.9	1,315.0	1,315.2	1,317.9	1,305.2	1,316.3	1,317.8	1,320.4	2.6	
Securities, commodity contracts,	1,302.9	1,315.0	1,313.2	1,317.9	1,305.2	1,510.5	1,517.6	1,320.4	2.0	
investments	798.8	805.6	807.9	806.1	802.0	806.7	807.8	808.5	0.7	
Insurance carriers and related activities	2,243.5	2,209.5	2,214.4	2,211.8	2,245.8	2,215.1	2,216.0	2,213.7	-2.3	
Funds, trusts, and other financial vehicles	86.8	87.2	86.8	86.6	87.0	87.3	87.2	86.9	-0.3	
Real estate and rental and leasing	1,930.4	1,897.1	1,908.8	1,931.6	1,952.2	1,935.7	1,943.0	1,950.2	7.2	
Real estate	1,393.3	1,373.1	1,375.4	1,390.4	1,406.0	1,394.7	1,396.3	1,401.2	4.9	
Rental and leasing services	511.9	498.6	507.8	515.5	520.9	515.4	521.0	523.3	2.3	
Lessors of nonfinancial intangible assets	25.2	25.4	25.6	25.7	25.3	25.6	25.7	25.7	0.0	
Professional and business services	16,597	16,727	16,879	17,126	16,615	16,991	17,077	17,128	51	
Professional and technical services ¹	7,490.4	7,584.7	7,616.2	7,665.9	7,416.2	7,507.1	7,548.2	7,581.2	33.0	
Legal services	1,108.5	1,106.1	1,108.2	1,110.6	1,113.2	1,113.5	1,113.2	1,114.7	1.5	
Accounting and bookkeeping services	994.3	1,019.6	1,020.6	1,014.1	891.3	879.5	901.0	904.4	3.4	
Architectural and engineering services	1,268.6	1,269.4	1,274.0	1,289.2	1,278.5	1,289.2	1,292.6	1,298.2	5.6	
Computer systems design and related services.	1,431.0	1,473.3	1,476.6	1,491.3	1,433.5	1,477.6	1,485.3	1,493.2	7.9	
001 91000		1,010.3	1,015.5	1,030.1						
Management and technical consulting			1.015.5	ı ı.u.u.l	987.4	1,020.4	1,024.9	1,036.2	11.3	
services	980.3				1 950 0	1 970 5	1 979 9	1 274 0	0.0	
	980.3 1,851.5 7,254.7	1,859.7 7,282.8	1,868.2 7,394.3	1,866.8 7,593.1	1,859.0 7,339.6	1,870.5 7,613.6	1,873.3 7,655.2	1,874.2 7,672.7	0.9 17.5	

See footnotes at end of table.

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

— Continued

[In thousands]

		Not seasona	ally adjusted		Seasonally adjusted				
Industry	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p	Change from: Mar.2011 - Apr.2011 ^p
Administrative and waste services - Continued									
Administrative and support services ¹	6,906.7	6,930.6	7,040.9	7,234.4	6,987.8	7,252.3	7,293.7	7,310.4	16.7
Employment services ¹	2,598.9	2,745.6	2,804.1	2,850.9	2,664.8	2,881.2	2,916.9	2,915.4	-1.5
Temporary help services	1,973.4	2,103.6	2,160.0	2,193.9	2,027.3	2,217.6	2,252.0	2,249.7	-2.3
Business support services	801.8	808.3	810.5	804.6	804.3	806.1	806.6	807.4	0.8
Services to buildings and dwellings	1,738.5	1,598.9	1,635.0	1,768.3	1,741.0	1,765.1	1,765.2	1,770.0	4.8
Waste management and remediation services	348.0	352.2	353.4	358.7	351.8	361.3	361.5	362.3	0.8
Education and health services	19,645	19,928	20,002	20,078	19,482	19,832	19,865	19,914	49
Educational services	3.294.6	3,349.2	3,351.4	3,365.3	3,135.2	3,205.6	3,199.4	3,206.7	7.3
Health care and social assistance	16,350.2	16,578.9	16,650.7	16,712.3	16,346.3	16,626.1	16,665.1	16,706.9	41.8
Health care ³	13,716.2	13,911.9	13,966.0	14,014.2	13,739.5	13,962.8	13,997.2	14,034.5	37.3
Ambulatory health care services ¹	5,938.7	6,052.1	6,075.7	6,107.5	5,942.4	6,073.0	6,089.7	6,111.2	21.5
Offices of physicians	2,304.3	2,329.0	2,338.8	2,344.7	2,309.8	2,334.4	2,343.2	2,349.8	6.6
Outpatient care centers	598.2	613.6	615.8	619.8	597.9	614.7	616.5	619.0	2.5
Home health care services	1,075.2	1,107.6	1,110.4	1,118.0	1,073.5	1,113.4	1,113.0	1,117.1	4.1
Hospitals	4,666.7	4,706.1	4,720.3	4,729.1	4,679.6	4,718.8	4,729.4	4,739.5	10.1
Nursing and residential care facilities ¹	3,110.8	3,153.7	3,170.0	3,177.6	3,117.5	3,171.0	3,178.1	3,183.8	5.7
Nursing care facilities	1,652.6	1,667.9	1,676.6	1,675.2	1,656.4	1,677.5	1,680.5	1,679.3	-1.2
Social assistance ¹	2,634.0	2,667.0	2,684.7	2,698.1	2,606.8	2,663.3	2,667.9	2,672.4	4.5
Child day care services	872.9	870.3	878.9	884.6	851.3	858.3	860.3	862.3	2.0
Leisure and hospitality	12,907	12,529	12,785	13,141	12,998	13,125	13,176	13,222	46
Arts, entertainment, and recreation	1,864.1	1,691.1	1,747.6	1,878.8	1,908.0	1,897.0	1,906.8	1,921.6	14.8
Performing arts and spectator sports	408.4	380.4	390.3	416.4	404.2	413.8	415.8	413.5	-2.3
Museums, historical sites, zoos, and parks	125.6	117.6	121.4	128.9	127.6	129.5	129.9	130.3	0.4
	1,330.1	1,193.1	1,235.9	1,333.5	1,376.2	1,353.7	1,361.1	1,377.8	16.7
Amusements, gambling, and recreation Accommodation and food services	11,042.7	10,837.7	11,037.6	11,262.4	11,090.4	11,228.2	11,269.4	11,300.0	30.6
Accommodation	1,706.1	1,689.5	1,719.1	1,745.9	1,750.7	1,773.1	1,783.8	1,787.6	3.8
	1 '	1 '	·	'	9,339.7	1 '	1 '	1 '	26.8
Food services and drinking places	9,336.6	9,148.2	9,318.5	9,516.5	9,339.7	9,455.1	9,485.6	9,512.4	20.8
Other services	5,340	5,382	5,412	5,438	5,343	5,434	5,440	5,441	1
Repair and maintenance	1,139.8	1,139.3	1,149.0	1,153.6	1,134.7	1,149.8	1,151.0	1,147.9	-3.1
Personal and laundry services	1,269.6	1,261.1	1,273.2	1,283.8	1,265.4	1,276.0	1,279.4	1,279.1	-0.3
Membership associations and organizations	2,930.2	2,981.8	2,989.5	3,000.7	2,943.1	3,007.8	3,009.2	3,014.0	4.8
Government	22,991	22,479	22,584	22,594	22,570	22,200	22,190	22,166	-24
Federal	2,983.0	2,828.0	2,834.0	2,849.0	2,985.0	2,853.0	2,855.0	2,853.0	-2.0
Federal, except U.S. Postal Service	2,318.8	2,196.0	2,204.4	2,213.8	2,323.3	2,216.5	2,221.7	2,221.0	-0.7
U.S. Postal Service	663.8	632.3	629.8	634.9	662.0	636.5	633.5	632.2	-1.3
State government	5,283.0	5,235.0	5,255.0	5,253.0	5,138.0	5,121.0	5,119.0	5,111.0	-8.0
State government education	2,511.7	2,517.7	2,542.6	2,546.0	2,364.5	2,393.3	2,398.8	2,400.1	1.3
State government, excluding education	2,770.9	2,716.9	2,712.8	2,706.8	2,773.7	2,728.0	2,720.2	2,711.1	-9.1
Local government	14,725.0	14,416.0	14,495.0	14,492.0	14,447.0	14,226.0	14,216.0	14,202.0	-14.0
	8,410.2	8,234.8	8,304.3	8,285.2	8,058.1	7,932.2	7,929.1	7,924.4	-4.7
Local government education	0,410.2	0,20	0,001.0	0,200.2	0,000.1	,,,,,,,	.,	.,	

¹ Includes other industries, not shown separately.

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

³ Includes ambulatory health care services, hospitals, and nursing and residential care facilities.

p Preliminary

Table B-2. Average weekly hours and overtime of all employees on private nonfarm payrolls by industry sector, seasonally adjusted

Industry	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p
AVERAGE WEEKLY HOURS				
Total private	34.1	34.3	34.3	34.3
Goods-producing	39.7	39.9	39.8	39.9
Mining and logging	43.3	44.1	44.3	43.6
Construction	38.1	38.1	37.9	38.2
Manufacturing	40.2	40.5	40.4	40.4
Durable goods	40.4	40.9	40.8	40.8
Nondurable goods	39.8	40.0	39.8	39.9
Private service-providing	33.0	33.2	33.2	33.3
Trade, transportation, and utilities	34.2	34.5	34.5	34.6
Wholesale trade	38.1	38.5	38.5	38.6
Retail trade	31.3	31.4	31.4	31.6
Transportation and warehousing	38.1	38.7	38.9	38.9
Utilities	40.8	41.5	42.1	42.4
Information	36.5	36.5	36.6	36.5
Financial activities	36.9	37.0	37.0	37.1
Professional and business services	35.3	35.7	35.6	35.6
Education and health services	32.8	32.7	32.7	32.8
Leisure and hospitality	25.8	25.9	25.9	26.0
Other services	31.7	31.6	31.7	31.8
AVERAGE OVERTIME HOURS				
Manufacturing	3.0	3.3	3.2	3.3
Durable goods	2.9	3.2	3.2	3.2
Nondurable goods	3.2	3.4	3.3	3.4

p Preliminary

Table B-3. Average hourly and weekly earnings of all employees on private nonfarm payrolls by industry sector, seasonally adjusted

		Average hou	urly earnings	;	,	Average wee	ekly earnings	3
Industry	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p
Total private	\$22.52	\$22.88	\$22.92	\$22.95	\$ 767.93	\$ 784.78	\$ 786.16	\$ 787.19
Goods-producing	23.94	24.27	24.30	24.35	950.42	968.37	967.14	971.57
Mining and logging	27.19	28.00	28.02	28.37	1,177.33	1,234.80	1,241.29	1,236.93
Construction	25.12	25.39	25.38	25.42	957.07	967.36	961.90	971.04
Manufacturing	23.18	23.52	23.56	23.60	931.84	952.56	951.82	953.44
Durable goods	24.66	25.01	25.06	25.09	996.26	1,022.91	1,022.45	1,023.67
Nondurable goods	20.82	21.04	21.06	21.11	828.64	841.60	838.19	842.29
Private service-providing	22.18	22.55	22.59	22.62	731.94	748.66	749.99	753.25
Trade, transportation, and utilities	19.66	19.88	19.96	20.05	672.37	685.86	688.62	693.73
Wholesale trade	26.15	26.24	26.06	26.27	996.32	1,010.24	1,003.31	1,014.02
Retail trade	15.62	15.69	15.70	15.76	488.91	492.67	492.98	498.02
Transportation and warehousing	20.88	21.38	21.44	21.54	795.53	827.41	834.02	837.91
Utilities	32.24	33.40	37.15	36.89	1,315.39	1,386.10	1,564.02	1,564.14
Information	30.25	31.44	31.87	31.61	1,104.13	1,147.56	1,166.44	1,153.77
Financial activities	27.20	27.56	27.59	27.57	1,003.68	1,019.72	1,020.83	1,022.85
Professional and business services	27.11	27.50	27.56	27.60	956.98	981.75	981.14	982.56
Education and health services	22.82	23.37	23.38	23.42	748.50	764.20	764.53	768.18
Leisure and hospitality	13.07	13.16	13.18	13.19	337.21	340.84	341.36	342.94
Other services	20.09	20.48	20.37	20.35	636.85	647.17	645.73	647.13

p Preliminary

Table B-4. Indexes of aggregate weekly hours and payrolls for all employees on private nonfarm payrolls by industry sector, seasonally adjusted

[2007=100]

	Ir	ndex of ag	gregate we	ekly hour	s ¹	Index of aggregate weekly payrolls ²				
Industry	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p	Percent change from: Mar. 2011 - Apr. 2011 ^p	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p	Percent change from: Mar. 2011 - Apr. 2011 ^p
Total private	91.6	93.1	93.3	93.6	0.3	98.3	101.6	102.0	102.4	0.4
Goods-producing	80.3	81.4	81.4	81.8	0.5	86.9	89.3	89.4	90.0	0.7
Mining and logging	93.5	103.1	105.4	105.1	-0.3	102.0	115.9	118.5	119.7	1.0
Construction	73.1	72.4	72.1	72.7	0.8	79.8	79.9	79.5	80.3	1.0
Manufacturing	83.2	84.9	84.9	85.1	0.2	89.7	92.9	93.0	93.4	0.4
Durable goods	80.1	83.0	83.1	83.3	0.2	87.7	92.2	92.5	92.8	0.3
Nondurable goods	88.8	88.7	88.3	88.7	0.5	93.8	94.7	94.4	95.0	0.6
Private service-providing	94.7	96.4	96.6	97.2	0.6	101.8	105.4	105.8	106.5	0.7
Trade, transportation, and utilities	91.4	92.9	92.9	93.5	0.6	96.7	99.4	99.9	100.9	1.0
Wholesale trade	90.5	92.5	92.8	93.2	0.4	98.8	101.3	100.9	102.1	1.2
Retail trade	91.7	92.3	92.3	93.3	1.1	94.7	95.8	95.8	97.2	1.5
Transportation and warehousing	90.6	93.9	94.4	94.5	0.1	96.0	101.8	102.7	103.3	0.6
Utilities	97.8	98.8	100.2	101.3	1.1	104.2	109.1	123.0	123.5	0.4
Information	90.5	89.5	89.6	89.5	-0.1	97.5	100.2	101.7	100.7	-1.0
Financial activities	93.0	92.7	92.8	93.1	0.3	98.7	99.8	99.9	100.2	0.3
Professional and business services	92.2	95.4	95.6	95.9	0.3	101.3	106.3	106.8	107.2	0.4
Education and health services	104.0	105.5	105.7	106.3	0.6	111.2	115.6	115.8	116.6	0.7
Leisure and hospitality	95.7	97.0	97.4	98.1	0.7	100.9	103.0	103.5	104.4	0.9
Other services	93.8	95.1	95.5	95.9	0.4	107.0	110.6	110.5	110.7	0.2

¹ The indexes of aggregate weekly hours are calculated by dividing the current month's estimates of aggregate hours by the corresponding 2007 annual average aggregate hours. Aggregate hours estimates are the product of estimates of average weekly hours and employment.

² The indexes of aggregate weekly payrolls are calculated by dividing the current month's estimates of aggregate weekly payrolls by the corresponding 2007 annual average aggregate weekly payrolls. Aggregate payrolls estimates are the product of estimates of average hourly earnings, average weekly hours, and employment.

p Preliminary

Table B-5. Employment of women on nonfarm payrolls by industry sector, seasonally adjusted

	Wom	Women employees (in thousands)				Percent of all employees				
Industry	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p		
Total nonfarm	64,698	64,736	64,811	64,924	49.9	49.6	49.6	49.5		
Total private	51,842	52,121	52,194	52,318	48.4	48.1	48.1	48.1		
Goods-producing	4,104	4,068	4,074	4,071	23.1	22.7	22.7	22.6		
Mining and logging	98	102	103	104	14.3	13.7	13.6	13.6		
Construction	731	714	713	713	13.1	12.9	12.9	12.9		
Manufacturing	3,275	3,252	3,258	3,254	28.5	27.9	27.9	27.8		
Durable goods	1,730	1,723	1,725	1,719	24.6	23.9	23.9	23.7		
Nondurable goods	1,545	1,529	1,533	1,535	34.6	34.4	34.5	34.5		
Private service-providing	47,738	48,053	48,120	48,247	53.4	53.1	53.1	53.1		
Trade, transportation, and utilities	10,025	10,001	9,997	10,026	40.8	40.4	40.3	40.3		
Wholesale trade	1,640.1	1,656.5	1,660.5	1,662.5	30.1	30.1	30.1	30.1		
Retail trade	7,245.1	7,205.3	7,197.0	7,219.3	50.2	49.8	49.7	49.7		
Transportation and warehousing	999.3	1,005.0	1,004.3	1,008.8	24.0	23.7	23.7	23.8		
Utilities	140.0	134.5	134.7	135.2	25.3	24.4	24.5	24.5		
Information	1,110	1,092	1,093	1,092	40.9	40.7	40.8	40.7		
Financial activities	4,506	4,441	4,444	4,446	58.9	58.4	58.4	58.4		
Professional and business services	7,411	7,548	7,579	7,606	44.6	44.4	44.4	44.4		
Education and health services	15,043	15,250	15,263	15,303	77.2	76.9	76.8	76.8		
Leisure and hospitality	6,815	6,850	6,879	6,902	52.4	52.2	52.2	52.2		
Other services	2,828	2,871	2,865	2,872	52.9	52.8	52.7	52.8		
Government	12,856	12,615	12,617	12,606	57.0	56.8	56.9	56.9		

p Preliminary

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

[In thousands]

Industry	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p
Total private	88,331	89,281	89,504	89,730
Goods-producing	12,791	12,897	12,939	12,975
Mining and logging	509	557	569	579
Construction	4,210	4,178	4,185	4,182
Manufacturing	8,072	8,162	8,185	8,214
Durable goods	4,815	4,929	4,948	4,967
Nondurable goods	3,257	3,233	3,237	3,247
Private service-providing	75,540	76,384	76,565	76,755
Trade, transportation, and utilities	20,851	20,964	20,977	21,041
Wholesale trade	4,383.0	4,409.8	4,423.2	4,429.8
Retail trade	12,413.2	12,470.9	12,467.6	12,517.3
Transportation and warehousing	3,610.0	3,644.9	3,646.9	3,653.5
Utilities	445.1	438.5	438.8	440.7
Information	2,177	2,159	2,154	2,158
Financial activities	5,912	5,831	5,835	5,834
Professional and business services	13,595	13,957	14,032	14,076
Education and health services	17,076	17,374	17,407	17,447
Leisure and hospitality	11,465	11,548	11,605	11,643
Other services.	4,464	4,551	4,555	4,556

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

p Preliminary

Table B-7. Average weekly hours and overtime of production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted¹

Industry	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p
AVERAGE WEEKLY HOURS				
Total private	33.4	33.6	33.6	33.6
Goods-producing	40.5	40.7	40.8	40.9
Mining and logging	44.7	45.9	46.2	47.5
Construction	38.8	38.7	38.6	38.8
Manufacturing	41.2	41.3	41.5	41.4
Durable goods	41.4	41.7	41.9	41.8
Nondurable goods	40.9	40.8	40.8	40.9
Private service-providing	32.2	32.4	32.4	32.4
Trade, transportation, and utilities	33.2	33.6	33.7	33.7
Wholesale trade	37.9	38.4	38.4	38.4
Retail trade	30.1	30.3	30.4	30.5
Transportation and warehousing	37.1	38.0	38.1	38.0
Utilities	41.8	42.3	42.8	43.0
Information	36.4	36.4	36.3	36.4
Financial activities	36.2	36.3	36.3	36.3
Professional and business services	35.0	35.2	35.1	35.2
Education and health services	32.2	32.2	32.2	32.3
Leisure and hospitality	24.9	24.8	24.9	24.9
Other services.	30.7	30.8	30.8	30.8
AVERAGE OVERTIME HOURS				
Manufacturing	3.8	4.2	4.3	4.2
Durable goods	3.8	4.3	4.4	4.2
Nondurable goods	3.9	4.0	4.1	4.2
			1	

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

p Preliminary

Table B-8. Average hourly and weekly earnings of production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted¹

		Average hou	urly earnings	3	/	ekly earnings	gs	
Industry	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p
Total private	\$18.98	\$19.32	\$19.32	\$19.37	\$ 633.93	\$ 649.15	\$ 649.15	\$ 650.83
Goods-producing	20.18	20.57	20.58	20.60	817.29	837.20	839.66	842.54
Mining and logging	23.79	24.18	24.27	24.06	1,063.41	1,109.86	1,121.27	1,142.85
Construction	23.07	23.51	23.50	23.58	895.12	909.84	907.10	914.90
Manufacturing	18.51	18.89	18.90	18.90	762.61	780.16	784.35	782.46
Durable goods	19.70	20.12	20.11	20.14	815.58	839.00	842.61	841.85
Nondurable goods	16.74	16.98	17.01	16.95	684.67	692.78	694.01	693.26
Private service-providing	18.73	19.05	19.05	19.11	603.11	617.22	617.22	619.16
Trade, transportation, and utilities	16.78	17.05	17.08	17.13	557.10	572.88	575.60	577.28
Wholesale trade	21.45	21.86	21.84	21.91	812.96	839.42	838.66	841.34
Retail trade	13.20	13.39	13.42	13.44	397.32	405.72	407.97	409.92
Transportation and warehousing	19.14	19.36	19.31	19.42	710.09	735.68	735.71	737.96
Utilities	29.83	30.33	31.38	31.65	1,246.89	1,282.96	1,343.06	1,360.95
Information	25.63	26.35	26.27	26.45	932.93	959.14	953.60	962.78
Financial activities	21.43	21.62	21.71	21.77	775.77	784.81	788.07	790.25
Professional and business services	22.69	23.03	23.04	23.10	794.15	810.66	808.70	813.12
Education and health services	19.98	20.49	20.46	20.50	643.36	659.78	658.81	662.15
Leisure and hospitality	11.32	11.36	11.38	11.39	281.87	281.73	283.36	283.61
Other services	17.01	17.24	17.17	17.24	522.21	530.99	528.84	530.99

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

p Preliminary

Table B-9. Indexes of aggregate weekly hours and payrolls for production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted¹

[2002=100]

	Ir	ndex of ag	gregate we	ekly hour	s ²	Ind	dex of agg	regate wee	ekly payrol	ls ³
Industry	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p	Percent change from: Mar. 2011 - Apr. 2011 ^p	Apr. 2010	Feb. 2011	Mar. 2011 ^p	Apr. 2011 ^p	Percent change from: Mar. 2011 - Apr. 2011 ^p
Total private	98.6	100.2	100.5	100.7	0.2	125.0	129.4	129.7	130.4	0.5
Goods-producing	79.2	80.2	80.7	81.1	0.5	97.8	101.0	101.7	102.3	0.6
Mining and logging	120.9	135.9	139.7	146.2	4.7	167.3	191.1	197.2	204.5	3.7
Construction	81.8	81.0	80.9	81.2	0.4	101.9	102.8	102.6	103.4	0.8
Manufacturing	76.3	77.4	78.0	78.0	0.0	92.4	95.6	96.4	96.5	0.1
Durable goods	74.9	77.2	77.9	78.0	0.1	92.1	97.0	97.8	98.1	0.3
Nondurable goods	78.5	77.7	77.8	78.2	0.5	92.8	93.3	93.5	93.7	0.2
Private service-providing	104.0	105.8	106.1	106.3	0.2	133.6	138.2	138.5	139.3	0.6
Trade, transportation, and utilities	96.5	98.2	98.6	98.9	0.3	115.5	119.4	120.1	120.8	0.6
Wholesale trade	97.8	99.7	100.0	100.2	0.2	123.6	128.4	128.7	129.3	0.5
Retail trade	94.6	95.6	95.9	96.6	0.7	107.0	109.8	110.4	111.3	0.8
Transportation and warehousing	100.8	104.3	104.6	104.5	-0.1	122.4	128.0	128.1	128.7	0.5
Utilities	95.2	94.9	96.1	96.9	0.8	118.5	120.1	125.8	128.0	1.7
Information	90.5	89.7	89.3	89.7	0.4	114.8	117.0	116.1	117.4	1.1
Financial activities	102.4	101.3	101.4	101.3	-0.1	135.7	135.4	136.1	136.4	0.2
Professional and business services	106.6	110.1	110.4	111.0	0.5	144.0	150.9	151.3	152.6	0.9
Education and health services	118.6	120.7	120.9	121.6	0.6	155.8	162.6	162.6	163.8	0.7
Leisure and hospitality	104.6	105.0	105.9	106.3	0.4	134.5	135.4	136.9	137.4	0.4
Other services	96.1	98.3	98.4	98.4	0.0	119.2	123.5	123.1	123.7	0.5

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

² The indexes of aggregate weekly hours are calculated by dividing the current month's estimates of aggregate hours by the corresponding 2002 annual average aggregate hours. Aggregate hours estimates are the product of estimates of average weekly hours and employment.

³ The indexes of aggregate weekly payrolls are calculated by dividing the current month's estimates of aggregate weekly payrolls by the corresponding 2002 annual average aggregate weekly payrolls. Aggregate payrolls estimates are the product of estimates of average hourly earnings, average weekly hours, and employment.

p Preliminary