
U.S. Department of Labor U.S. Bureau of Labor Statist ics

Summary 10-06 / July 2010

Issues in Labor St at i s t ics
BLS

Illness-related work
absences during
flu season
In addition to the many physical difficulties associated with
a bout of sickness, workers who come down with the flu or
have a sick family member often must deal with interruptions
in their regular work schedules. While the Centers for
Disease Control and Prevention (CDC) regularly tracks the
number of flu cases and the severity of flu seasons in the
United States each year, data about work absences due to
seasonal illness are less commonly discussed.

The Current Population Survey (CPS)—the monthly
household survey that is best known for providing the Nation’s
unemployment rate—contains questions about the reason

for a work absence.1 There are two reason categories listed
as responses that are related to illnesses affecting either the
workers themselves or the workers’ family members: “own
illness, injury, or medical appointment” and “other family or
personal obligations.”2 Not everyone who worked a reduced
schedule for one of these reasons was absent from work
because of a seasonal illness or sick family member. For
example, those who reported that their absence resulted
from other family or personal obligations could have missed
work to do chores around the house or to go with a child on
a school field trip. Nevertheless, observing changes in these
measures over time may shed light on the effect of seasonal
illnesses on the labor market.3

Chart 1 presents data for workers who normally work full

3,500

3,000

2,500

2,000

1,500

1,000

500

0

NOTE: Peak flu season—the months from December through March—are shaded for clarity.

SOURCE: Bureau of Labor Statistics, Current Population Survey.

April
2005

October
2005

April
2006

October
2006

April
2007

October
2007

October
2008

April
2008

April
2009

October
2009

Chart 1. Persons who usually work full time, but worked less than 35 hours during the survey reference week,
 by reason for absence, April 2005–March 2010
Numbers in thousands

March
2010

Own illness, injury, or medical appointment

Other family or personal obligations

Issues in Labor Statistics July 2010
Illness-related work absences during flu season

time (35 or more hours per week) but worked less than 35
hours during the week preceding the survey because of the
illness-related response categories mentioned previously.
These data are not seasonally adjusted, so recurring
seasonal patterns are quite evident. The number of workers
with an absence due to their own illness, injury, or medical
appointment shows a regular spike during the months of
December through March. Although not all absent workers
who supplied this reason were sick with a cold or the flu,
it is likely that the increase in absences during the winter
months is related to the seasonal illnesses that are typical
during this time of year.4

Although absences due to workers’ own illnesses,
injuries, or medical appointments regularly increase during
the winter months, it is not as clear from chart 1 if that
is also true of those with absences due to other family
or personal obligations. Table 1 compares the average
number of absences in April through November with the
average number in the subsequent period from December
through March. As with chart 1, the table shows that the
average level of absence due to a worker’s own illness,
injury, or medical appointment is consistently higher in the
winter months than the average level during the previous
8 months. The average level of absence due to other
family or personal obligations is also higher during the
winter months.5 In contrast, absences as a result of other
noneconomic reasons—such as vacations or holidays—are
somewhat lower during the winter months.

Chart 2 shows the percentage of full-time workers with
an absence due to illness-related reasons, including both
absences due to a worker’s own illness, injury, or medical

Table 1. Usual full-time workers who worked 1–34 hours
 by reason, monthly averages, 2005–10
(Numbers in thousands)

Reason for absence April–
November1

December–
March

(peak flu
season)1

Percent
change

during flu
season

Total noneconomic reasons
 2005–06 8,595 8,270 -3.8
 2006–07 9,017 8,605 -4.6
 2007–08 8,095 7,796 -3.7
 2008–09 8,383 7,210 -14.0
 2009–102 11,336 8,358 -26.3

 Own illness, injury, or
 medical appointment
 2005–06 1,823 2,536 39.1
 2006–07 1,695 2,399 41.5
 2007–08 1,747 2,653 51.9
 2008–09 1,722 2,330 35.3
 2009–10 1,591 2,087 31.2
 Other family or personal
 obligations

 2005–06 710 802 13.0
 2006–07 713 843 18.2
 2007–08 760 825 8.6
 2008–09 699 729 4.3
 2009–10 603 716 18.7

 Other noneconomic reasons

 2005–06 6,062 4,932 -18.6
 2006–07 6,610 5,362 -18.9
 2007–08 5,588 4,318 -22.7
 2008–09 5,962 4,151 -30.4
 2009–102 9,142 5,554 -39.2

 1 Averages for each period are calculated by dividing the sum of absences reported
by the number of months. For example, the average monthly absences in 2005–06
due to other family or personal obligations April–November was calculated by sum-
ming the levels of other family or personal obligations-related absences for April 2005
through November 2005, then dividing by eight.
 2 There were two unusual events that affected the data during the 2009–10 period.
The first occurred in September 2009, when the Labor Day holiday fell within the refer-
ence week. Reflecting this rare occurence, those reporting an absence due to holiday
(legal or religious) was 21.7 million, compared to an average level of 327,000 over the
prior 4 years. Additionally, in February 2010 there were record breaking snowstorms
along the eastern seaboard that greatly affected businesses. Although large numbers
of weather-related absences are not uncommon in the month of February, this excep-
tionally severe weather caused an unusually large spike in absences.

NOTE: Data are not seasonally adjusted.

2

appointment and other family or personal obligations. During
the winter, this portion of employed persons regularly rises
to a high that is close to double the low point from earlier
that year. These data display the seasonal effect on full-time
employment that is attributable, at least partially, to health-
related reasons.

The level of absence due to a worker’s own illness, injury,
or medical appointment was higher in the winter of 2007–08
than at any other period covered in this analysis, reaching
a high of 3.3 million in February 2008. CDC data also show
that the weekly percentage of patients with influenza-like
illnesses peaked in mid-February during the 2007–08
season. Additionally, CDC data show that, according to
several measures of influenza activity, the 2007–08 season
was more severe than the previous three seasons.6

While it is difficult to quantify all of the different ways that
health issues affect the labor market,7 the CPS absence data
can provide some measure of the effect that flu season has
on workers. Further, an examination of changes in these data
during flu season may be useful in evaluating the impact of a
widespread illness on the Nation’s labor force.

This Issues paper was prepared by Terence M.
McMenamin, an economist in the Division of Labor Force
Statistics, Office of Employment and Unemployment Statis-
tics. Email: CPSInfo@bls.gov. Telephone: (202) 691-6378.

Information in this summary will be made available to
sensory-impaired individuals upon request. Voice phone:
(202) 691-5200. Federal Relay Service: 1-800-877-8339.
This report is in the public domain and may be reproduced
without permission. ■

Chart 2. Percent of usual full-time workers who worked 1–34 hours due to illness-related reasons,
 April 2005–March 2010
Percent

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

0.0

NOTE: Peak flu season—the months from December through March—are shaded for clarity. Illness-related reasons include
own illness, injury, or medical appointment and other family or personal obligations.

SOURCE: Bureau of Labor Statistics, Current Population Survey.

April
2005

October
2005

April
2006

October
2006

April
2007

October
2007

October
2008

April
2008

April
2009

October
2009

Issues in Labor Statistics July 2010
Illness-related work absences during flu season

March
2010

3

Issues in Labor Statistics July 2010
Illness-related work absences during flu season

Notes

1 Absences are defined as instances when wage and salary workers who usually
work 35 or more hours a week at their main job (usually full time) worked 1–34
hours during the reference week.

2 Other noneconomic reasons for an absence include child care problems,
school or training, vacation, holiday (legal or religious), bad weather, and other
reasons. Note that the child care problems response category includes persons
who specifically mention child care arrangements as a reason for taking time off
from work. For example, “I had to take time off from work because I could not find
someone to watch my children on Friday.” Those who stay home to care for a sick
child should be included in the “other family or personal obligations” category.

3 Workers who usually work part time or who were not at work for the entire
reference week are not included in this analysis. For multiple jobholders, absence
data refer only to work missed at their main jobs. All self-employed persons are
excluded, regardless of whether their businesses are incorporated.

4 The CDC report “The Flu Season” shows that peak influenza months are most
often December through March. On the Internet at http://www.cdc.gov/
flu/about/season/flu-season.htm?wwparam=1263565030
(viewed January 15, 2010).

5 It is possible that the level of absence due to “child care problems” is also
influenced by illnesses during the winter months. However, due to the small size
of the sample and associated high levels of sampling variability, it is less clear
whether such a conclusion could be supported with the available data.

6 See “Influenza Activity—United States and Worldwide, 2007–08 Season,”
MMWR Weekly June 27, 2008 / 57(25); 692–97, on the Internet at http://www.
cdc.gov/mmwr/preview/mmwrhtml/mm5725a5.htm (viewed May
3, 2010).

7 For example, because the CPS questions refer to 1 week out of each month,
work absences during the other weeks of the month are not measured.

4

