
Monthly Labor Review • March 2009 �

U.S. Labor Market, 2008

U.S. labor market in 2008:
economy in recession

CPS data show that the labor market weakness that began
during the second half of 2007 worsened during 2008 as the U.S. economy
entered a recession; unemployment rose sharply, both employment
and the employment-population ratio declined, and median
weekly earnings grew at about the same rate as inflation in 2008

James Marschall Borbely Turmoil in the housing, credit, and
financial markets plagued the
U.S. economy in 2008, and the

National Bureau of Economic Research
(NBER) identified December 2007 as the
beginning of a recession.1 The labor mar-
ket started to slide during the second half
of 2007 and continued sliding throughout
2008. In the fourth quarter of 2008, the
unemployment rate rose to 6.9 percent
and the unemployment level reached 10.6
million, an increase of 2.1 percentage
points and 3.3 million persons, respec-
tively, over the fourth quarter of 2007. The
current recession has hit the labor market
particularly hard. The increase in the un-
employment rate in 2008 was larger than
that experienced during the 2001 reces-
sion and was the largest fourth-quarter-
to-fourth-quarter increase since 1982.
(See chart 1.)

The number of employed persons aged
16 years and older, as measured by the
Current Population Survey (CPS), was
144.0 million in the fourth quarter of
2008, 2.2 million lower than a year earlier.2
This over-the-year decrease more than off-
set the 654,000 increase in 2007. The last
time employment declined over the year
was in 2001, also a recessionary period.

(For a comparison of the employment measures
available from the household and establishment
surveys, see the box on page 5.) Reflecting the
employment decline in 2008, the employment-
population ratio also fell during the year, from
62.8 percent in the fourth quarter of 2007 to a
fourth-quarter 2008 figure of 61.3 percent, the
lowest ratio since the first quarter of 1987, when
it was 61.1 percent. (Chart 2 shows the employ-
ment-population ratio from 1998 to 2008.) The
1.5-percentage-point over-the-year decline was
the largest fourth-quarter-to-fourth-quarter de-
cline in the history of the series, which dates back
to 1948.

While unemployment increased and employ-
ment contracted in 2008, the labor force partici-
pation rate was essentially unchanged, indicating
that much of the downturn in the labor market
resulted from individuals losing jobs.

In 2008, individuals in the prime working age
group (25 to 54 years) experienced sharp increases
in unemployment; men in the age group experi-
enced greater increases in unemployment, and
larger declines in employment, than did women.
In the fourth quarter of 2008, the unemploy-
ment rate for persons of prime working age
(25 to 54 years) was 5.9 percent, the highest
rate since the second quarter of 1993 and up
from 3.9 percent in the fourth quarter of 2007.

James Marschall Borbely
is an economist
in the Division of Labor
Force Statistics, Bureau
of Labor Statistics.
E-mail: borbely.james@bls.gov

U.S. Labor Market, 2008

� Monthly Labor Review • March 2009

The number of unemployed persons aged 25 to 54 years,
6.1 million in the fourth quarter of 2008, increased by 2.1
million over the year. The unemployment rate for prime-
working-age men rose by 2.4 percentage points, to 6.2 per-
cent, in the fourth quarter of 2008, while the unemploy-
ment rate for women aged 25 to 54 years increased from
4.0 percent to 5.5 percent that same quarter.

During 2008, the overall employment level for indi-
viduals aged 25 to 54 years fell by 2.2 million, to 98.3 mil-
lion, in the fourth quarter. The significant increase in the
number of unemployed men in this age group coincided
with a large decrease in the number of such employed
men and a decline in their employment-population ra-
tio. Employment among men in the 25-to-54-year-old
age group decreased by 1.6 million, accounting for about
three-quarters of the decline in employment of prime-
working-age individuals in 2008, and the men’s employ-
ment-population ratio fell by 2.6 percentage points, to
84.6 percent. By comparison, the number of employed
prime-working-age women was down by 528,000 in the
fourth quarter of 2008, and their employment-population
ratio fell by 0.7 percentage point, to 71.7 percent. (See
table 1.) One reason men made up the majority of the
employment decline in 2008 is that employment in his-
torically male-dominated occupations, such as construc-

tion and extraction, fell sharply over the year.

In 2008, young workers were affected by poor labor market con-
ditions more than workers aged 55 years and older were. In
general, age helps explain variations in the labor market
success of individuals, because, as older workers gain more
experience and accumulate more skills, their marketability
rises, resulting in longer job tenure and, ultimately, lower
unemployment rates than those of young workers. In 2008,
labor force participation and employment continued to
trend upward for workers aged 55 years and older, but la-
bor market conditions weakened for workers aged 16 to 19
years, as the group’s unemployment rose sharply and labor
force participation and employment declined.

In the fourth quarter of 2008, the labor force participa-
tion rate for teenagers 16 to 19 years was 38.7 percent, 2.4
percentage points lower than a year earlier. This group’s
rate has been on a downward trend since its most recent
high of 52.6 percent in the second quarter of 2000 and
is currently the lowest rate in the history of the series,
which began in 1948. Teenagers may be participating in
the labor force at a lower rate in recent years for a number
of reasons; for example, they may be facing greater pres-
sure to do well in school, and they are attending college at
higher rates.3 By contrast, the participation rate for adults

 Chart 1. Unemployment rate for persons 16 years and older, seasonally adjusted, quarterly averages,
1969–2008

12.0

10.0

8.0

6.0

�.0

2.0

0.0

12.0

10.0

8.0

6.0

�.0

2.0

0.0

NOTE: Shaded areas represent recessions as designated by the National Bureau of Economic Research (NBER). The NBER has not yet determined
an end point for the recession that began in December 2007.

SOURCE: Bureau of Labor Statistics, Current Population Survey.

Percent

1969 1972 1975 1978 1981 198� 1987 1990 199� 1996 1999 2002 2005 2008

Percent

Monthly Labor Review • March 2009 5

aged 55 years and older continued to trend upward in
2008, increasing by 1.0 percentage point, to 39.8 percent.
The participation rate for older adults has been climb-
ing since the second quarter of 1995. Several factors may
have contributed to this rise, including a gradual increase
in the usual retirement age for receiving Social Security
benefits, a decline in the number of individuals covered
by defined-benefit plans, and the decreased availability of

employer-provided retiree health benefits.4
The jobless rate among teenagers (16 to 19 years) was

20.7 percent in the fourth quarter of 2008, 4.4 percentage
points higher than a year earlier and the highest rate since
the second quarter of 1992. The unemployment rate for
young adults (20 to 24 years) also rose during 2008, in-
creasing by 2.7 percentage points, to 11.3 percent. The un-
employment rate for individuals aged 55 years and older

Differences between employment estimates
from the establishment and household surveys

The Bureau of Labor Statistics produces two monthly
employment series that are independently obtained:
the estimate of total nonfarm jobs, derived from the
Current Employment Statistics (CES) program, also
called the establishment or payroll survey; and the
estimate of total civilian employment, based on the
Current Population Survey (CPS), also called the
household survey. The two surveys use different defini-
tions of employment, as well as different survey and
estimation methodologies. The CES survey is a survey
of employers that provides a measure of the number of
payroll jobs in nonfarm industries. The CPS is a survey
of households that provides a measure of employed
persons aged 16 years and older in the civilian non-
institutional population. Employment estimates from
the CPS give information about workers in both the
agricultural and nonagricultural sectors and in any type
of work arrangement: wage and salary jobs (including
employment in a private household), self-employment,
and unpaid work of at least 15 hours a week in a busi-
ness or farm operated by a family member. CES payroll
employment estimates are restricted to nonagricultural
wage and salary jobs and exclude private household
workers. As a result, employment estimates from the
CPS are higher than those from the CES survey. In
the CPS, however, employed persons are counted only
once, regardless of whether they hold more than one
job during the survey reference period. By contrast, be-
cause the CES survey counts the number of jobs rather
than persons, multiple jobholders are counted once for
each nonfarm job they hold.

The reference periods for the surveys also differ. In
the CPS, the reference period is the calendar week that
includes the 12th day of the month. In the CES survey,
employers report the number of workers on their pay-
rolls for the pay period that includes the 12th of the
month. Because pay periods vary in length among em-
ployers and may be longer than 1 week, the CES employ-
ment estimates can reflect a longer reference period.

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

The BLS publishes a monthly report with the lat-
est trends and comparisons of CES and CPS employ-
ment. (See “Employment from the BLS household and
payroll surveys: summary of recent trends” (Bureau of
Labor Statistics, Feb. 6, 2009), on the Internet at www.
bls.gov/web/ces_cps_trends.pdf.) This report includes
a summary of possible causes of differences in the sur-
veys’ employment trends, as well as links to additional
research on the topic.

U.S. Labor Market, 2008

6 Monthly Labor Review • March 2009

increased by 1.7 percentage points, to 4.8 percent, in the
fourth quarter of 2008.

Employment among teens dropped again in 2008, fall-
ing by 606,000, after declining by 322,000 in 2007. The teen
employment-population ratio continued to trend down-
ward and stood at 30.7 percent in the fourth quarter, 3.7
percentage points lower than a year earlier. Young adults’
(20 to 24 years) employment also declined in 2008, falling
by 404,000, and their employment-population ratio fell by
2.0 percentage points, to 65.7 percent. In contrast, employ-
ment among workers aged 55 years and older increased by
937,000 in the fourth quarter of 2008. The employment-
population ratio for older workers rose to 37.9 percent from
the 37.6-percent rate posted a year earlier. (See table 1.)

The major racial and ethnic groups were also adversely affected
by weakness in the labor market. In 2008, unemployment
rates were higher over the year for the major racial and
ethnic groups. The percentage-point increase was greatest
for Blacks and Hispanics, whose unemployment rates rose
by 2.9 and 3.1 percentage points, to 11.5 percent and 8.9
percent, respectively, in the fourth quarter. The unemploy-

ment rate for Whites increased by 2.1 percentage points
over the year, to 6.3 percent. The unemployment rate for
Asians, 4.6 percent (not seasonally adjusted), was 0.9 per-
centage point higher than a year earlier.

In 2008, employment among the major racial and ethnic
groups was lower than a year earlier. In the fourth quarter,
the number of employed Whites was 118.1 million, 1.9 mil-
lion lower than in the fourth quarter of 2007. The employ-
ment decline in 2008 followed a year of slowing employ-
ment growth. In 2007, employment among Whites grew
by only 349,000, after increasing by 2.1 million in 2006.
During 2008, employment among Hispanics or Latinos
fell by 389,000, to 20.2 million, in contrast to an increase
of 583,000 in 2007 and nearly 1.0 million in 2006. After
experiencing virtually no employment growth in 2007 and
a gain of about a half million in 2006, employment among
Blacks fell by 294,000 in 2008, to 15.7 million. Employ-
ment among Asians stood at 6.8 million (not seasonally ad-
justed) in the fourth quarter of 2008, practically unchanged
from the 6.9 million figure posted a year earlier.

Reflecting the declines in employment among the ra-
cial and ethnic groups, the employment-population ratios

 Chart 2. Labor force participation rate and employment-population ratio, seasonally adjusted, quarterly
averages, 1998–2008

Percent
70.0

68.0

66.0

6�.0

62.0

60.0

70.0

68.0

66.0

6�.0

62.0

60.0

Percent

1998 1999 2000 2001 2002 200� 200� 2005 2006 2007 2008

NOTE: Shaded areas represent recessions as designated by the National Bureau of Economic Research (NBER). The NBER has not yet determined
an end point for the recession that began in December 2007.

SOURCE: Bureau of Labor Statistics, Current Population Survey.

Labor force participation rate

Employment-population ratio

Monthly Labor Review • March 2009 7

Employment status of the civilian noninstitutional population 16 years and older, by age and selected
characteristics, quarterly averages, seasonally adjusted, 2007–08 	 	 	

 [In thousands]	 	 	 	

 2008

 	

 Total, 16 years and older
Civilian labor force .. 15�,625 15�,7�8 15�,281 15�,650 15�,6�8 1,02�
 Participation rate .. 66.0 66.0 66.1 66.1 65.9 –.1
 Employed .. 1�6,276 1�6,1�8 1�5,989 1�5,299 1��,0�6 –2,2�0
 Employment-population ratio... 62.8 62.8 62.5 62.1 61.� –1.5
 Unemployed .. 7,��9 7,599 8,291 9,�50 10,602 �,25�
 Unemployment rate .. �.8 �.9 5.� 6.0 6.9 2.1

 Both sexes, 16 to 19 years

Civilian labor force .. 7,012 6,867 7,0�9 6,880 6,629 –�8�
 Participation rate .. �1.1 �0.� �1.� �0.� �8.7 –2.�
 Employed .. 5,866 5,720 5,801 5,52� 5,260 –606
 Employment-population ratio... ��.� ��.6 ��.0 �2.� �0.7 –�.7
 Unemployed .. 1,1�6 1,1�7 1,2�9 1,�56 1,�69 22�
 Unemployment rate .. 16.� 16.7 17.7 19.7 20.7 �.�

 Both sexes, 20 to 24 years

Civilian labor force .. 15,158 15,056 15,21� 15,278 15,161 �
 Participation rate .. 7�.1 7�.0 7�.6 7�.8 7�.1 .0
 Employed .. 1�,852 1�,695 1�,718 1�,657 1�,��8 –�0�
 Employment-population ratio... 67.7 67.� 67.� 66.8 65.7 –2.0
 Unemployed .. 1,�06 1,�61 1,�9� 1,621 1,71� �07
 Unemployment rate .. 8.6 9.0 9.8 10.6 11.� 2.7

 Both sexes, 25 to 54 years

Civilian labor force .. 10�,50� 10�,265 10�,��0 10�,60� 10�,�07 –96
 Participation rate .. 8�.0 8�.1 8�.2 8�.2 8�.0 .0
 Employed .. 100,�5� 100,070 99,81� 99,�1� 98,276 –2,177
 Employment-population ratio... 79.7 79.8 79.5 79.0 78.1 –1.6
 Unemployed .. �,050 �,195 �,616 5,288 6,1�1 2,081
 Unemployment rate .. �.9 �.0 �.� 5.1 5.9 2.0

 Men, 25 to 54 years

Civilian labor force .. 56,�51 56,219 56,156 56,�02 56,1�7 –�0�
 Participation rate .. 90.7 90.7 90.6 90.8 90.2 –.5
 Employed .. 5�,�02 5�,959 5�,6�� 5�,�70 52,65� –1,6�9
 Employment-population ratio... 87.2 87.1 86.5 85.9 8�.6 –2.6
 Unemployed .. 2,1�9 2,260 2,52� �,0�2 �,�9� 1,��5
 Unemployment rate .. �.8 �.0 �.5 5.� 6.2 2.�

 Women, 25 to 54 years

Civilian labor force .. �8,052 �8,0�6 �8,27� �8,201 �8,260 208
 Participation rate .. 75.� 75.7 76.0 75.8 75.8 .�
 Employed .. �6,151 �6,111 �6,181 �5,9�5 �5,62� –528
 Employment-population ratio... 72.� 72.6 72.7 72.2 71.7 –.7
 Unemployed .. 1,901 1,9�5 2,09� 2,256 2,6�7 7�6
 Unemployment rate .. �.0 �.0 �.� �.7 5.5 1.5

 Both sexes, 55 years and older

Civilian labor force .. 26,9�8 27,�52 27,56� 28,021 28,�08 1,�60
 Participation rate .. �8.8 �9.2 �9.2 �9.6 �9.8 1.0
 Employed .. 26,121 26,55� 26,662 26,891 27,058 9�7
 Employment-population ratio... �7.6 �7.9 �7.9 �8.0 �7.9 .�
 Unemployed .. 826 899 901 1,1�0 1,�50 52�
 Unemployment rate .. �.1 �.� �.� �.0 �.8 1.7

Change,
 quarter IV ,

 2007, to
 quarter IV,

 2008

Table 1.

See notes at end of table.

Quarter IV,
 2007 Characteristic

Quarter I Quarter IVQuarter IIIQuarter II

U.S. Labor Market, 2008

8 Monthly Labor Review • March 2009

for these groups fell sharply during 2008. The Hispanic
or Latino employment-population ratio declined by 2.7
percentage points, to 61.9 percent, in the fourth quarter
of 2008. The ratio for Blacks fell by 1.8 percentage points,
to 56.1 percent, and the ratio for Whites declined by 1.4
percentage points, to 62.1 percent. The employment-pop-
ulation ratio for Asians was 63.2 percent (not seasonally
adjusted) in the fourth quarter of 2008, 1.1 percentage
points lower than a year earlier. (See table 1.)

During 2008, labor force participation for the major
racial and ethnic groups remained relatively flat or edged
lower. The participation rates for both Blacks and Whites
were about unchanged, at 63.4 percent and 66.2 percent,

respectively, in the fourth quarter of 2008. The rate for
Hispanics or Latinos fell by 0.6 percentage point, to 68.0
percent. The labor force participation rate for Asians was
66.2 percent (not seasonally adjusted).

Individuals at each level of educational attainment were af-
fected by the weak labor market in 2008, but those with less
education experienced greater percentage-point increases in
their unemployment rates. Education is a major deter-
minant of success and activity in the labor market. In-
dividuals with more education tend to have lower un-
employment rates. Indeed, in 2008, individuals with less
education experienced greater percentage-point increases

 White

Civilian labor force .. 125,292 125,206 125,556 125,9�7 125,987 695
 Participation rate .. 66.� 66.� 66.� 66.� 66.2 –.1
 Employed .. 119,977 119,692 119,557 119,160 118,101 –1,876
 Employment-population ratio... 6�.5 6�.� 6�.2 62.8 62.1 –1.�
 Unemployed .. 5,�15 5,51� 5,999 6,777 7,885 2,570
 Unemployment rate .. �.2 �.� �.8 5.� 6.� 2.1

 Black or African-American

Civilian labor force .. 17,51� 17,68� 17,7�� 17,809 17,757 2��
 Participation rate .. 6�.� 6�.9 6�.8 6�.8 6�.� .1
 Employed .. 16,007 16,116 16,08� 15,908 15,71� –29�
 Employment-population ratio... 57.9 58.2 57.9 57.0 56.1 –1.8
 Unemployed .. 1,506 1,566 1,650 1,901 2,0�� 5�8
 Unemployment rate .. 8.6 8.9 9.� 10.7 11.5 2.9

 Asian¹

Civilian labor force .. 7,172 7,170 7,202 7,269 7,166 –6
 Participation rate .. 66.7 67.2 67.� 67.2 66.2 –.5
 Employed .. 6,908 6,9�5 6,92� 6,971 6,8�9 –69
 Employment-population ratio... 6�.� 65.0 6�.8 6�.� 6�.2 –1.1
 Unemployed .. 26� 2�5 279 298 �26 62
 Unemployment rate .. �.7 �.� �.9 �.1 �.6 .9

 Hispanic or Latino

Civilian labor force .. 21,829 21,761 22,0�9 22,17� 22,1�2 �0�
 Participation rate .. 68.6 68.6 68.9 68.7 68.0 –.6
 Employed .. 20,55� 20,��� 20,�50 20,��6 20,165 –�89
 Employment-population ratio... 6�.6 6�.1 6�.9 6�.� 61.9 –2.7
 Unemployed .. 1,27� 1,�28 1,599 1,7�8 1,967 69�
 Unemployment rate .. 5.8 6.6 7.� 7.8 8.9 �.1

Continued—Employment status of the civilian noninstitutional population 16 years and older, by age
and selected characteristics, quarterly averages, seasonally adjusted, 2007–08 	 	 	

Change,
quarter IV,
 2007, to

 quarter IV ,
 2008

 Quarter I Quarter II Quarter III Quarter IV
Quarter IV,

Table 1.

 2007 Characteristic

[In thousands]

¹ Data for Asians are not seasonally adjusted.

NOTE: Beginning in 2007, data reflect revised population controls.
Estimates for race and Hispanic ethnicity do not sum to totals because

data are not presented for all races and because persons of Hispanic
ethnicity may be of any race and also are included in the racial groups.

SOURCE: Bureau of Labor Statistics, Current Population Survey.

 2008

Monthly Labor Review • March 2009 9

in their unemployment rates than their more educated
counterparts did. The unemployment rate for individuals
25 years and older with less than a high school diploma
increased from 7.5 percent to 10.6 percent in the fourth
quarter of 2008. The jobless rate for high school graduates
with no college rose by 2.4 percentage points, to 7.0 per-
cent, the highest quarterly rate since the series began in
1992. The unemployment rate for those with some college
or an associate’s degree increased by 2.0 percentage points,
to 5.5 percent. Among college graduates, the unemploy-
ment rate increased by 1.2 percentage points, to 3.3 per-
cent, equal to the previous peak in the fourth quarter of
1992. (See chart 3.)

In 2008, the employment-population ratio decreased
for all levels of educational attainment. The ratio for in-
dividuals with less than a high school diploma fell by
1.0 percentage point, to 42.3 percent. For high school
graduates with no college, the ratio fell by 1.6 percentage
points, to 58.1 percent. At 67.8 percent, the employment-
population ratio for individuals with some college or an
associate’s degree was 1.5 percentage points lower than a
year earlier. Finally, in the fourth quarter of 2008, the ratio

for college graduates decreased by 0.9 percentage point, to
75.2 percent.

During 2008, the number of persons who were unemployed
due to job loss rose sharply, as did the number of long-term
unemployed. Most of the increase in total unemployment
in 2008 was among job losers, as opposed to individuals
leaving their jobs voluntarily or those entering or reen-
tering the labor force. Unemployed job losers are those
who lost their jobs involuntarily; they include persons on
temporary layoff (awaiting recall) and those not on layoff:
permanent job losers and persons who completed tempo-
rary jobs. Over the year, the number of persons who were
unemployed due to job loss rose by about 2.4 million, to
6.1 million, in the fourth quarter of 2008; persons who
did not expect to be recalled to work accounted for most
of the increase in job losers. Since the fourth quarter of
2006, the number of unemployed job losers has been on
an upward trend, increasing by nearly 3.0 million. During
2008, the number of unemployed reentrants to the labor
force also trended upward, increasing by 511,000, to 2.7
million, in the fourth quarter of 2008. The number of job

 Chart 3. Unemployment rate, by educational attainment, for persons 25 years and older, seasonally adjusted,
quarter IV, 2007, and quarter IV, 2008

SOURCE: Bureau of Labor Statistics, Current Population Survey.

Percent Percent
12

10

8

6

�

2

0

12

10

8

6

�

2

0
Total, 25 years
 and older

Less than a high
 school diploma

High school
 graduate, no college

Less than a
bachelor’s degree

College graduate

Quarter IV, 2007

Quarter IV, 2008

U.S. Labor Market, 2008

10 Monthly Labor Review • March 2009

leavers (persons who quit or otherwise terminated their
employment voluntarily and immediately began looking
for work) rose by 178,000, to 964,000, and the number of
unemployed new entrants to the labor force increased by
115,000, to 805,000. (See chart 4 and table 2.)

About 2.4 million unemployed persons had been jobless
for at least 27 weeks at the end of 2008, an increase of ap-
proximately 1.0 million from a year earlier. (See table 2.)
These long-term unemployed individuals made up a larger
proportion of the total unemployed than they did the pre-
vious year: 22.2 percent in the fourth quarter of 2008, up
from 18.1 percent a year earlier and well above a recent low
of 10.7 percent in the second quarter of 2001. (See chart
5.) At the end of 2008, the number of unemployed per-
sons who had been looking for work for less than 5 weeks
was 3.2 million, up by 599,000 from the fourth quarter of
2007. The average (mean) duration of unemployment in
the fourth quarter of 2008, 19.5 weeks, was higher than a
year earlier, as was the median duration, 10.4 weeks.

The number of persons employed part time for economic rea-
sons rose dramatically during 2008. Those employed part
time for economic reasons, also referred to as involuntary

part-time workers, are persons who would have preferred
to work full time, but could not because of slack work
or because they were unable to find full-time work. The
number of persons who were employed part time for eco-
nomic reasons rose by 2.9 million over the year, to 7.4 mil-
lion in the fourth quarter of 2008. Involuntary part-time
employment was on an increasingly upward trend during
2008, rising by 487,000 in the second quarter, 653,000 in
the third quarter, and 1.4 million in the fourth quarter.
(Chart 6 shows trends in involuntary part-time employ-
ment from 1969 to 2008.) As is typical during labor mar-
ket downturns, nearly all of the increase occurred among
those who cited slack work or business conditions as their
reason for working part time. A rise in economic part-time
employment due to slack work generally occurs before a
rise in unemployment, because, faced with a decline in de-
mand for their goods and services, many employers tend
to reduce workers’ hours rather than lay off workers.5

Both the number of persons who wanted a job but were not in
the labor force and the subset of persons who were marginally
attached to the labor force increased in 2008. The category
“not in the labor force” consists of persons who are neither

 Chart 4. Reasons for unemployment, seasonally adjusted, quarterly averages, 1990–2008

1990 1991 1992 199� 199� 1995 1996 1997 1998 1999 2000 2001 2002 200� 200� 2005 2006 2007 2008

NOTE: Shaded areas represent recessions as designated by the National Bureau of Economic Research (NBER). The NBER has not yet
determined an end point for the recession that began in December 2007.

SOURCE: Bureau of Labor Statistics, Current Population Survey.

Thousands

7,000

6,000

5,000

�,000

�,000

2,000

1,000

0

Job losers

Reentrants

Job leavers

New entrants

7,000

6,000

5,000

�,000

�,000

2,000

1,000

0

Thousands

Monthly Labor Review • March 2009 11

	

	

 Quarter I Quarter II Quarter III Quarter IV
	 	

 Reason for unemployment

Job losers and person who completed
 temporary jobs ... �,697 �,9�9 �,275 �,979 6,1�6 2,��9
 On temporary layoff .. 1,008 1,028 1,110 1,2�9 1,��5 �27
 Not on temporary layoff 2,689 2,912 �,165 �,7�0 �,711 2,022
Job leavers ... 786 800 86� 952 96� 178
Reentrants ... 2,18� 2,1�5 2,�09 2,6�� 2,69� 511
New entrants .. 690 675 7�9 82� 805 115

Percent distribution:
 Job losers and persons who completed
 temporary jobs .. 50.� 52.2 51.6 5�.0 57.9 7.6
 On temporary layoff..................................... 1�.7 1�.6 1�.� 1�.2 1�.5 –.2
 Not on temporary layoff �6.6 �8.6 �8.2 �9.8 ��.� 7.8
 Job leavers .. 10.7 10.6 10.� 10.1 9.1 –1.6
 Reentrants ... 29.7 28.� 29.1 28.1 25.� –�.�
 New entrants .. 9.� 8.9 8.9 8.8 7.6 –1.8

 Duration of unemployment

Less than 5 weeks ... 2,611 2,70� 2,829 2,997 �,210 599
5 to 1� weeks .. 2,�25 2,��9 2,67� 2,9�7 �,198 87�
15 weeks or more .. 2,�06 2,��0 2,809 �,�25 �,197 1,791
 15 to 26 weeks ... 1,078 1,120 1,287 1,5�6 1,8�9 761
 27 weeks or more ... 1,�28 1,�20 1,522 1,879 2,�58 1,0�0

Average (mean) duration, in weeks 16.9 16.8 17.1 17.9 19.5 2.6

Median duration, in weeks .. 8.5 8.� 9.2 9.8 10.� 1.9

Percent distribution:
 Less than 5 weeks ... �5.6 �5.6 ��.0 �2.0 �0.� –5.�
 5 to 1� weeks ... �1.7 �2.� �2.2 �1.� �0.2 –1.5
 15 weeks or more ... �2.8 �2.1 ��.8 �6.6 �9.6 6.8
 15 to 26 weeks ... 1�.7 1�.8 15.5 16.5 17.� 2.6
 27 weeks or more ... 18.1 17.� 18.� 20.1 22.2 �.1

SOURCE: Bureau of Labor Statistics, Current Population Survey.

Change,
quarter IV,

2007, to
quarter IV,

2008

2008

2007
Reason and duration

Table 2.

[Levels in thousands]

Unemployed persons, by reason and duration of unemployment, quarterly averages, seasonally adjusted,
2007–08

Quarter IV,

employed nor unemployed. In the fourth quarter of 2008,
there were 80.2 million persons who were not in the labor
force (not seasonally adjusted). Of those who were not in
the labor force, slightly more than half were 55 years and
older.

The number of persons who were not in the labor force
and wanted a job was 5.0 million in the fourth quarter
of 2008 (not seasonally adjusted), an increase of 730,000
from a year earlier. Among this group, some had looked
for a job sometime during the previous year and would
have been available to work had they been offered a job.
These individuals who were “marginally attached to the
labor force” numbered 1.8 million in the fourth quarter
of 2008, up by 474,000 from a year earlier. Some persons

who were marginally attached to the labor force were not
currently looking for a job because they felt that no jobs
were available to them; such “discouraged workers” num-
bered 578,000 in the fourth quarter of 2008, or 234,000
more than a year earlier. (See table 3.)

Paralleling the unemployment rate, the five alternative meas-
ures of labor underutilization increased in 2008. Alterna-
tive measures of labor underutilization are constructed
by the Bureau of Labor Statistics (BLS) with the use of
CPS data. Labeled U–1 through U–6 (U–3 is the official
unemployment rate), the measures—which tend to show
similar cyclical patterns—provide additional insight into
the degree to which labor resources are underutilized.6

U.S. Labor Market, 2008

12 Monthly Labor Review • March 2009

8,000

7,000

6,000

5,000

�,000

�,000

2,000

1,000

500

8,000

7,000

6,000

5,000

�,000

�,000

2,000

1,000

500

NOTE: Shaded areas represent recessions as designated by the National Bureau of Economic Research (NBER). The NBER has not yet determined
an end point for the recession that began in December 2007. Beginning in 199�, data are affected by the redesign of the Current Population Survey
(denoted by vertical black line) and are not strictly comparable with data for previous years.

SOURCE: Bureau of Labor Statistics, Current Population Survey.

 Chart 6. Persons employed part time for economic reasons, seasonally adjusted, quarterly averages,
1969–2008

Thousands
of persons

Thousands
of persons

Part time for economic reasons

1969 1972 1975 1978 1981 198� 1987 1990 199� 1996 1999 2002 2005 2008

Could find only part-time work

Slack work

 Chart 5. Long-term unemployed as a percent of total unemployed, seasonally adjusted, quarterly averages,
1990–2008

25

20

15

10

5

0
1990 1991 1992 199� 199� 1995 1996 1997 1998 1999 2000 2001 2002 200� 200� 2005 2006 2007 2008

NOTE: Shaded areas represent recessions as designated by the National Bureau of Economic Research (NBER). The NBER has not yet
determined an end point for the recession that began in December 2007.

SOURCE: Bureau of Labor Statistics, Current Population Survey.

Percent Percent
25

20

15

10

5

0

Monthly Labor Review • March 2009 1�

	

	

 2008

		Total not in the labor force .. 79,185 79,985 79,1�6 78,711 80,16� 979
 Persons who currently want a job �,289 �,719 5,1�8 5,0�� 5,019 7�0
 Marginally attached to the labor force1 1,�57 1,555 1,�6� 1,606 1,8�1 �7�
 Reasons not currently looking:
 Discouragement over job prospects2 ��� �21 �11 ��6 578 2��
 Reasons other than discouragement� 1,01� 1,1�� 1,052 1,170 1,25� 2�0

1 Persons who have searched for work during the previous 12 months
and who were available to take a job during the reference week.

2 Reasons for discouragement include “thinks no work available,”
“could not find work,” “lacks schooling or training,” “employer thinks
person is too young or too old,” and other types of discrimination.

Category Quarter IV,

Change,
quarter IV,

2007, to
quarter IV,

2008

Table 3. Persons not in the labor force, quarterly averages, not seasonally adjusted, 2007–08

� Includes those respondents who did not actively look for work in
the previous � weeks for such reasons as childcare and transportation
problems, as well as a small number for which reason for nonparticipation
was not determined.

SOURCE: Bureau of Labor Statistics, Current Population Survey.

[In thousands]

Quarter III Quarter IVQuarter I Quarter II
2007

U–4 through U–6 include the following broader groups in
addition to the unemployed persons in U–3: discouraged
workers (U–4); all marginally attached workers (U–5); and
the marginally attached plus persons employed part time
for economic reasons (U–6). In 2008, U–4 rose to 7.2 per-
cent and U–5 to 7.9 percent. U–6 increased by 4.2 percent-
age points, to 12.7 percent. Most of the rise in U–6 was
due to the increase in overall unemployment and in those
employed part time for economic reasons, rather than a
rise in those marginally attached to the labor force.7 (See
table 4.)

In 2008, employment rose in management, professional,
and related occupations and in service occupations, while it
fell sharply in construction occupations. Employment also
declined in sales and office occupations, production occupa-
tions, and transportation occupations. During 2008, the
number of people employed in management, professional,
and related occupations rose by 836,000, after increasing
by 608,000 in 2007. (The data presented in this section
are not seasonally adjusted.) Service occupations, which
include health care support, protective service, and food
preparation and serving related occupations, experienced
another year of employment growth, rising by 723,000
in the fourth quarter of 2008 after a smaller increase in
2007.

In the fourth quarter of 2008, employment in construc-
tion and extraction occupations declined by 1.2 million,
after remaining about unchanged in 2007 and following
an increase of 1.5 million over the 4-year period from

the fourth quarter of 2002 to the fourth quarter of 2006.
During 2008, sales and office occupations employment
fell by about 1.1 million, after a decline of 300,000 in
2007. Office and administrative support occupations ac-
counted for nearly the entire decline in sales and office
occupations in 2008. Production occupations saw no job
growth in 2007, and employment fell by 939,000 in 2008.
Employment in transportation and material moving oc-
cupations declined by 446,000 in the fourth quarter of
2008. (See table 5.)

Employment gains among men and women in man-
agement, business, and related occupations were about
equal in 2008. Men made up approximately 98 percent
of construction and extraction occupation employment in
2008 and accounted for a proportionate share of the job
loss in those occupations. Women accounted for the ma-
jority of the employment increase in service occupations
and for nearly the entire decline in office occupations and
administrative support occupations.

Median weekly earnings for full-time wage and salary work-
ers increased in 2008 at about the same rate as inflation, as
measured by the Consumer Price Index (CPI-U). Median
usual weekly earnings rose to $722 in 2008, an increase
of 3.9 percent, about the same as the increase in the
Consumer Price Index (CPI-U). (See table 6 and chart 7;
the data presented in this section are annual averages.)
Workers with usual weekly earnings in the tenth decile
(top 10 percent of workers) experienced an increase of 5.7
percent, to $1,693, in 2008, while workers with earnings

U.S. Labor Market, 2008

1� Monthly Labor Review • March 2009

in the first decile (bottom 10 percent of workers) experi-
enced an increase of 4.8 percent, to $346. In 2008, median
weekly earnings for both men and women grew at about
the same rate (4.2 percent and 3.9 percent, respectively.)
The ratio of women’s earnings to men’s was 79.9 percent.
Over time, the earnings gap between the sexes has nar-
rowed considerably: in 1979, women’s earnings were 62.5
percent of men’s.8 (See chart 8.)

Among the major racial and ethnic groups, Hispan-
ics saw the largest percent increase in median earnings in
2008: 5.2 percent. The earnings increases for Asians (3.7
percent), Whites (3.6 percent), and Blacks (3.5 percent)
were about the same.

Among the major occupation groups, workers in farm-
ing, fishing, and forestry occupations saw the largest over-
the-year percent increase in earnings; although earnings
for this occupation group remained the lowest overall,
they were up 12.9 percent, to $420 per week. The earn-
ings increases for workers in sales and related occupations
and in production occupations were the lowest among
the major occupation groups, at 2.0 percent and 2.4 per-
cent, respectively, in 2008. Median weekly earnings for

management, business, and financial operations occupa-
tions remained the highest among the major occupation
groups, increasing to $1,128.

Educational attainment is a major determinant of earn-
ings. Workers 25 years and older with at least a bachelor’s
degree continued to have the highest median weekly earn-
ings among the major education groups: $1,115 in 2008,
with an over-the-year percentage increase of 4.0 percent.
Workers with some college or an associate’s degree earned
$722, and high school graduates with no college earned
$618 in 2008, both up slightly from a year earlier. Earnings
of workers with less than a high school diploma remained
the lowest among the major education groups, $453 in
2008, but this group experienced the largest over-the-year
percentage increase, 5.8 percent. (See table 6.)

The overall increase in unemployment—most notably, the
rise in the number of job losers—reflects the changes in labor
force status flow data. Each month, millions of individu-
als move between employment and unemployment, and
millions of others enter or leave the labor market. In ad-
dition, people move into and out of the survey universe of

 Quarter I Quarter II Quarter III Quarter IV

 	

U–1 Persons unemployed 15 weeks or longer, as a percent
 of the civilian labor force ... 1.6 1.6 1.8 2.2 2.7 1.1

U–2 Job losers and persons who completed temporary jobs, as
 a percent of the civilian labor force ... 2.� 2.6 2.8 �.2 �.0 1.6

U–� Total unemployed, as a percent of the civilian labor force
 (official unemployment rate) ... �.8 �.9 5.� 6.0 6.9 2.1

U–� Total unemployed plus discouraged workers, as a percent
 of the civilian labor force plus discouraged workers. 5.0 5.2 5.6 6.� 7.2 2.2

U–5 Total unemployed, plus discouraged workers, plus all other
 marginally attached workers, as a percent of the civilian labor
 force plus all marginally attached workers 5.6 5.9 6.� 7.0 7.9 2.�

U–6 Total unemployed, plus all marginally attached workers, plus
 total employed part time for economic reasons, as a percent
 of the civilian labor force plus all marginally attached
 workers ... 8.5 9.0 9.7 10.8 12.7 �.2

Table 4. Alternative measures of labor underutilization, quarterly averages, seasonally adjusted, 2007–08

Quarter IV,
Change,

quarter IV,
2007, to

quarter IV,

 2008

2008

Measure

SOURCE: Bureau of Labor Statistics, Current Population Survey.

 NOTE: Marginally attached workers are persons who currently are
neither working nor looking for work, but who 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 a job.

Persons employed part time for economic reasons are those who want
and are available for full-time work, but have had to settle for a part-time
schedule.

2007

[In percent]

Monthly Labor Review • March 2009 15

 	
 Total, 16 years and older 1�6,7�1 1��,500 –2,2�1 78,�09 76,555 –1,85� 68,�22 67,9�5 –�77

Management, professional, and related
 occupations ... 52,266 5�,102 8�6 25,520 25,899 �79 26,7�6 27,20� �57
 Management, business, and financial
 operations occupations 21,690 22,180 �90 12,�28 12,7�2 �1� 9,262 9,��8 176
 Professional and related occupations �0,576 �0,922 ��6 1�,092 1�,157 65 17,�85 17,766 281

Service occupations .. 2�,8�1 2�,55� 72� 10,298 10,�2� 126 1�,5�� 1�,1�1 598
 Health care support occupations �,087 �,�12 225 ��1 �6� �� 2,757 2,9�8 191
 Protective service occupations 2,981 �,10� 12� 2,�16 2,�66 50 665 7�8 7�
 Food preparation and serving related
 occupations .. 7,719 7,882 16� �,�91 �,�77 86 �,�27 �,�05 78
 Building and grounds cleaning and
 maintenance occupations 5,�5� 5,��1 77 �,�05 �,2�0 –65 2,0�9 2,191 1�2
 Personal care and service occupations ... �,690 �,826 1�6 955 977 22 �,7�� �,8�9 115

Sales and office occupations............................ �6,25� �5,187 –1,066 1�,195 12,995 –200 2�,059 22,192 –867
 Sales and related occupations 16,511 16,�55 –156 8,267 8,070 –197 8,2�5 8,28� �9
 Office and administrative support
 occupations .. 19,7�2 18,8�� –909 �,928 �,925 –� 1�,81� 1�,908 –906

Natural resources, construction, and
 maintenance occupations 15,85� 1�,51� –1,��0 15,15� 1�,901 –1,252 701 61� –88
 Farming, fishing, and forestry
 occupations .. 9�� 9�2 –2 7�� 71� –�1 190 219 29
 Construction and extraction
 occupations .. 9,561 8,��9 –1,212 9,269 8,1�� –1,126 292 206 –86
 Installation, maintenance, and repair
 occupations .. 5,�59 5,2�� –125 5,1�0 5,0�6 –9� 219 188 –�1

Production, transportation, and material
 moving occupations 18,527 17,1�� –1,�8� 1�,2�� 1�,��6 –908 �,28� �,806 –�77
 Production occupations 9,520 8,581 –9�9 6,608 6,07� –5�� 2,911 2,507 –�0�
 Transportation and material moving
 occupations .. 9,007 8,561 –��6 7,6�6 7,262 –�7� 1,�72 1,299 –7�

Quarter IV,
 2007

Table 5.

[In thousands]

Occupation
Change,

quarter IV,
2007, to

quarter IV,
2008

 Employment, by major occupation and sex, quarterly averages, not seasonally adjusted, 2007–08

Total

 Quarter IV,
2008

Change,
quarter IV,

 2007, to
quarter IV,

2008

Quarter IV,
2007

 Quarter IV,
2008

Change,
quarter IV,

 2007, to
quarter IV,

2008

 Quarter IV,
2008

Quarter IV,
2007

NOTE: Data may not sum to totals due to rounding.

Men Women

the civilian noninstitutional population aged 16 years and
older. The flow of individuals between labor force states
illustrates the fluid nature of the U.S. labor market and
can be used to analyze changes in employment and un-
employment.9

As stated earlier, from the fourth quarter of 2007 to
the fourth quarter of 2008, the number of unemployed
persons aged 16 years and older increased by 3.3 million
and the number of unemployed job losers increased by 2.4
million. The rise in the number of job losers corresponds
with the sharp increase in the number of employed persons
who became unemployed (represented as EU in chart 9)
from the fourth quarter of 2007 to the fourth quarter of
2008. In addition, the share of individuals from outside

the labor force who became unemployed increased sharply,
contributing to the rise in unemployment. Thus, the flow
data show that the likelihood of employed persons becom-
ing unemployed and the likelihood of new and returning
entrants becoming unemployed both grew substantially
over the period.

A greater understanding of the rise in unemployment
in 2008 also can be gleaned by examining the flows from
unemployment. Chart 10 shows the proportion of un-
employed individuals who found employment (UE), the
proportion remaining unemployed (UU), and the propor-
tion who left the labor force (UN). The data indicate that,
from the fourth quarter of 2007 to the fourth quarter of
2008, unemployed individuals became less likely to find

U.S. Labor Market, 2008

16 Monthly Labor Review • March 2009

 Total, 16 years and older $695 $722 �.9

 CPI-U (1982–8� = 100) ... 207.� 215.� �.8

 Men.. $766 $798 �.2
 Women ... 61� 6�8 �.9

 White ... 716 7�2 �.6
 Men ... 788 825 �.7
 Women ... 626 65� �.5

 Black or African-American 569 589 �.5
 Men ... 600 620 �.�
 Women ... 5�� 55� �.9

 Asian.. 8�0 861 �.7
 Men ... 9�6 966 �.2
 Women ... 7�1 75� �.0

 Hispanic or Latino ethnicity.......................... 50� 529 5.2
 Men ... 520 559 7.5
 Women ... �7� 501 5.9

 Management, business, and financial
 operations occupations 1,080 1,128 �.�
 Professional and related occupations 951 980 �.0
 Service occupations .. �5� �75 �.6
 Sales and related occupations 6�� 656 2.0
 Office and administrative support
 occupations .. 581 601 �.�
 Farming, fishing, and forestry
 occupations .. �72 �20 12.9
 Construction and extraction
 occupations .. 6�6 688 6.5
 Installation, maintenance, and repair
 occupations .. 7�9 77� �.�
 Production occupations 581 595 2.�
 Transportation and material moving
 occupations .. 570 59� �.0

 Total, 25 years and older 7�8 761 �.1
 Less than a high school diploma �28 �5� 5.8

 High school graduate, no college 60� 618 2.�
 Some college or associate’s degree 70� 722 2.6
 Bachelor’s degree or higher, total 1,072 1,115 �.0

Median usual weekly earnings of full-time wage

Characteristic
Percent
change,
2007–08

Table 6.

20082007

and salary workers, by selected characteristics,

SOURCE: Bureau of Labor Statistics, Current Population Survey and
Consumer Price Index.

annual averages, 2007–08

employment and much more likely to remain unemployed.
In fact, the likelihood that an unemployed person would
find employment was at a series low in the fourth quarter
of 2008, dating back to February 1990. The percentage of
unemployed individuals who remained unemployed rose
from 51 percent in the fourth quarter of 2007 to 58 percent
in the fourth quarter of 2008. Historically, the unemployed
remain unemployed far longer during periods of labor mar-
ket weakness.10

New CPS data on the employment status of persons with a
disability were collected in 2008. In June 2008, questions
were added to the CPS to identify persons with a dis-
ability in the civilian noninstitutional population aged 16
years and older. The collection of these data is sponsored
by the Department of Labor’s Office of Disability Em-
ployment Policy. The new questions allowed the BLS to
begin releasing monthly CPS labor force data on persons
with a disability. In the fourth quarter of 2008, these
individuals had a labor force participation rate of 23.1
percent, compared with a rate of 71.4 percent for persons
with no disabilities. The unemployment rate for persons
with a disability was 11.5 percent in the fourth quarter of
2008, while the rate for persons with no disability was 6.4
percent. There also was a large difference in the employ-
ment-population ratios between persons with a disability
and those with no disability in the fourth quarter of 2008,
at 20.4 percent and 66.9 percent, respectively.11

IN SUM, DATA FROM THE HOUSEHOLD SURVEY indicate
that the labor market continued to deteriorate in 2008,
reflecting the onset of a recession. Unemployment rates
increased gradually in the beginning of the year and accel-
erated after the first quarter of 2008. Employment declined
for nearly all major worker groups, with men accounting for
a much larger proportion of the decline than women. The
employment-population ratio fell over the year, but labor
force participation remained relatively flat. Also, more indi-
viduals were unemployed due to job loss, a greater number
were unemployed for 27 weeks or longer, and the number
of persons employed part time for economic reasons in-
creased dramatically. Median weekly earnings for full-time
wage and salary workers increased at about the same rate
as inflation.

Monthly Labor Review • March 2009 17

 Chart 7. Over-the-year percent change in median usual weekly earnings of full-time wage and salary
workers, not seasonally adjusted, annual averages, 2007–08

Percent
change

Percent
change

6.0

5.0

�.0

�.0

2.0

1.0

0.0
Total Men Women Less than

high school
High school

graduate
Some college Bachelor’s

degree and
higher

6.0

5.0

�.0

�.0

2.0

1.0

0.0

NOTE: Data by educational attainment are for those 25 years and older.
SOURCE: Bureau of Labor Statistics, Current Population Survey and Consumer Price Index.

Over-the-year percent change
 in the CPI-U = �.8 percent

 Chart 8. Women’s median usual weekly earnings as a percent of men’s, full-time wage and salary workers,
annual averages, 1979–2008

85.0

80.0

75.0

70.0

65.0

60.0

55.0

50.0

SOURCE: Bureau of Labor Statistics, Current Population Survey.

Percent

85.0

80.0

75.0

70.0

65.0

60.0

55.0

50.0

Percent

1980 1982 198� 1986 1988 1990 1992 199� 1996 1998 2000 2002 200� 2006 2008

U.S. Labor Market, 2008

18 Monthly Labor Review • March 2009

 Chart 9. Inflows to unemployment, seasonally adjusted, 3-month moving average, February 1990–
December 2008

�,000

2,800

2,600

2,�00

2,200

2,000

1,800

1,600

1,�00

1,200

1,000

Thousands Thousands

NOTE: Shaded areas represent recessions as designated by the National Bureau of Economic Research (NBER). The NBER has not yet determined
an end point for the recession that began in December 2007.

SOURCE: Bureau of Labor Statistics, Current Population Survey.

1990 1991 1992 199� 199� 1995 1996 1997 1998 1999 2000 2001 2002 200� 200� 2005 2006 2007 2008

�,000

2,800

2,600

2,�00

2,200

2,000

1,800

1,600

1,�00

1,200

1,000

Employed becoming
 unemployed (EU)

Moving from not in the labor force
 to unemployed (NU)

 Chart 10. Percent of the unemployed finding employment, remaining unemployed, or leaving the labor

Percent
65.0

60.0

55.0

50.0

�5.0

�0.0

�5.0

�0.0

25.0

20.0

15.0

10.0

5.0

0.0

65.0

60.0

55.0

50.0

�5.0

�0.0

�5.0

�0.0

25.0

20.0

15.0

10.0

5.0

0.0

Percent

1990 1991 1992 199� 199� 1995 1996 1997 1998 1999 2000 2001 2002 200� 200� 2005 2006 2007 2008

NOTE: Shaded areas represent recessions as designated by the National Bureau of Economic Research (NBER). The NBER has not yet determined
an end point for the recession that began in December 2007.

SOURCE: Bureau of Labor Statistics, Current Population Survey.

Remaining unemployed (UU)

Moving from unemployed
 to employed (UE)

force, seasonally adjusted, 3-month moving average, February 1990–December 2008

Moving from unemployed
 to not in the labor force (UN)

Monthly Labor Review • March 2009 19

Notes

1 NBER is generally recognized as the official arbiter of recessions in the
United States. The organization determined that the recession prior to the cur-
rent one lasted from March 2001 to November 2001. The NBER has not yet
determined an end point for the recession that began in December 2007.

 2 The data in this article are based on information collected in the CPS, also
called the household survey, a sample survey of about 60,000 households nation-
wide sponsored jointly by the Bureau of Labor Statistics and the Census Bureau.
(For more information about the household survey, see the box on page 5.) Al-
though the CPS is a monthly survey, the data analyzed throughout this article are
seasonally adjusted quarterly averages, unless otherwise noted. All over-the-year
changes are comparisons of fourth-quarter data from 2007 to 2008.

 3 For further information on teen school enrollment and employment, see
Teresa L. Morisi, “Youth enrollment and employment during the school year,”
Monthly Labor Review, February 2008, pp. 51–63; on the Internet at www.bls.
gov/opub/mlr/2008/02/art3full.pdf (visited Mar. 9, 2009).

 4 For additional information on trends in labor force participation, see
Abraham Mosisa and Steven Hipple, “Trends in labor force participation in the
United States,” Monthly Labor Review, October 2006, pp. 35–57; on the Inter-
net at www.bls.gov/opub/mlr/2006/10/art3full.pdf (visited Mar. 9, 2009).

 5 For additional information on persons working part time for economic
reasons, see Emy Sok, “Involuntary part-time work on the rise,” Issues in Labor
Statistics, December 2008; on the Internet at www.bls.gov/opub/ils/pdf/
opbils71.pdf (visited Mar. 9, 2009).

 6 For further information about the alternative measures of unemployment,
see John E. Bregger and Steven E. Haugen, “BLS introduces new range of al-
ternative unemployment measures,” Monthly Labor Review, October 1995, pp.
19–26; on the Internet at www.bls.gov/opub/mlr/1995/10/art3full.pdf (vis-
ited Mar. 9, 2009).

 7 For an additional analysis of labor force underutilization, see Sharon Co-
hany, “The Unemployment Rate and Beyond: Alternative Measures of Labor
Underutilization,” Issues in Labor Statistics, June 2008; on the Internet at www.
bls.gov/opub/ils/pdf/opbils67.pdf (visited Mar. 9, 2009).

 8 The CPS first began collecting weekly earnings data each month in 1979.
 9 For further background information about labor force status flows, see

Randy Ilg, “Analyzing CPS data using gross flows,” Monthly Labor Review, Sep-
tember 2005, pp. 10–18; on the Internet at www.bls.gov/opub/mlr/2005/09/
art2full.pdf (visited Mar. 9, 2009).

10 For an additional analysis of labor force status flows, see Randy Ilg, “Why
Has Unemployment Risen? Insights From Labor Force Flows,” Issues in Labor
Statistics, June 2008; on the Internet at www.bls.gov/opub/ils/pdf/opbils66.
pdf (visited Mar. 9, 2009).

11 For additional information on monthly disability data, see “New monthly
data series on the employment status of people with a disability,” Labor Force
Statistics from the Current Population Survey (Bureau of Labor Statistics, Feb.
6, 2009), on the Internet at www.bls.gov/cps/cpsdisability.htm (visited Mar.
9, 2009).

