
40  Monthly Labor Review  •  April 2011

The 2007–09 Recession: Financial Activities

Employment in financial activities: double
billed by housing and financial crises

The housing market crash, followed by the financial crisis
of the 2007-09 recession, helped depress financial activities
employment; the industry recorded historic monthly job losses
that persisted even after the recession ended

George Prassas

George Prassas is an economist
in the Office of Employment and 
Unemployment Statistics, Bureau 
of Labor Statistics. Email: prassas.
george@bls.gov

Historically, employment in finan-
cial activities1 has been affected
little by economic downturns

and usually has grown during an entire
recession or started to grow shortly after
a recession began. (See chart 1.) In stark
contrast, employment in financial activi-
ties grew more slowly in 2006 and even-
tually peaked in December 2006,2 1 year
before the official start of the December
2007–June 2009 recession.3 Even after
the recession ended, employment in fi-
nancial activities continued to decline.
(See chart 2.)

Leading into the 2007-09 recession,
most employment losses in financial ac-
tivities were concentrated in industries di-
rectly involved in buying and selling homes.
However, after the stock market declined
sharply in September 2008, all industries
within the financial sector began to cut jobs
at unprecedented rates. These employment
losses were uncharacteristic compared with
those sustained in previous downturns.

Prerecession housing crash

Over the past decade, employment changes
in financial activities were tied closely to
those in construction. (See chart 3.) Between
2000 and 2006, roughly 40 percent of the
job growth in financial activities occurred in
industries directly related to the selling and

buying of homes.4 During this period, construc-
tion employment grew by 976,000,5 sales of new
and existing homes increased by 14 percent and
26 percent, respectively,6 home prices in the top
20 major metropolitan areas in the United States
doubled,7 and mortgage rates reached historical
lows.8 In order to continue to qualify consumers
for the purchase of a home, and to help drive the
housing market, lenders offered more creative
financing options, such as 40-year mortgages,
interest-only loans, and jumbo loans, in addition
to the typical business practices of offering loans
based on fixed- and adjustable-rate mortgages,
refinancing, and lending on the basis of home
equity. According to the Federal Reserve Bank
of Dallas, “although low interest rates bolstered
homebuying early in the decade, the expansion
of nonprime mortgages clearly played a role in
the surge of homeownership.”9

In 2005, sales of new and existing homes
in the United States peaked, and employment
in construction and in several housing-related
financial industries followed. (See chart 4.)
Combined, employment in real estate credit,
mortgage and nonmortgage brokers, and real
estate agents and brokers reached a prerecession
employment high in April 2006, corresponding
with an employment peak in the construction
industry, and then declined by 184,000 through
December 2007. Real estate credit and mort-
gage and nonmortgage brokers respectively lost
32 percent and 34 percent of their workforce
during this period. Job losses continued through

Monthly Labor Review  •  April 2011  41

 Chart 1. Financial activities index of employment, seasonally adjusted

–6  –5  –4  –3  –2  –1  0  1  2  3  4  5  6  7  8  9  10  11  12  13  14  15  16  17  18

Index
(first month of
recession = 100)

Index
(first month of
recession = 100)

105

104

103

102

101

100

99

98

97

96

95

94

93

2007–09 recession

Recession average, 1945–2001

105

104

103

102

101

100

99

98

97

96

95

94

93

SOURCES:  U.S. Bureau of Labor Statistics, National Bureau of Economic Research.

 Chart 2. Financial activities employment, seasonally adjusted, January 1970–December 2010

Thousands Thousands

9,000

8,000

7,000

6,000

5,000

4,000

3,000
1970  1975  1980  1985  1990  1995  2000  2005  2010

NOTE:  Shaded areas represent recessions as determined by the National Bureau of Economic Research (NBER).
SOURCE:  U.S. Bureau of Labor Statistics.

9,000

8,000

7,000

6,000

5,000

4,000

3,000

Number of months since beginning of recession

The 2007–09 Recession: Financial Activities

42  Monthly Labor Review  •  April 2011

Construction 
employment

 Chart 4.

Index
(1999 = 100)

Index of annual rate of total homes sales, construction employment, and housing-related financial
activities employment, seasonally adjusted, 1997–2010

160

150

140

130

120

110

100

90

80

70

60

160

150

140

130

120

110

100

90

80

70

60

Index
(1999 = 100)

Total home sales

Housing-related financial
activities employment

1997  1998  1999  2000  2001  2002  2003  2004  2005  2006  2007  2008  2009  2010 

NOTE:  Total home sales are the sum of seasonally adjusted annual rates of new and existing home sales. Housing-related financial industries 

are real estate credit (NAICS 522292), mortgage and nonmortgage brokers (NAICS 52231), and offices of real estate agents and brokers (NAICS 5312). 
Shaded areas represent recessions as determined by the National Bureau of Economic Research (NBER).

SOURCES:  U.S. Bureau of Labor Statistics, U.S. Census Bureau, National Association of Realtors.

 Chart 3.

Thousands Thousands

Over-the-month changes in employment in construction and financial activities, 2000–10,
seasonally adjusted

Financial activities

100

50

0

–50

–100

–150

–200

100

50

0

–50

–100

–150

–200
2000  2001  2002  2003  2004  2005  2006  2007  2008  2009  2010

SOURCE:  U.S. Bureau of Labor Statistics.

Construction

Monthly Labor Review  •  April 2011  43

the end of the recession, although at a slower pace. Be-
tween April 2006 and December 2010, housing-related
financial industries lost 348,000 jobs and employment
fell to its lowest level since January 1998.

By mid-2007, delinquencies in mortgage payments
had begun to rise, particularly among consumers hold-
ing nontraditional loans.10 Depository institutions,
such as commercial banks and savings institutions,
started to announce job cuts, and many underwent
internal restructuring and discontinued nontraditional
loan lending. Employment in depository credit in-
termediation peaked in September 2007, leading the
recession by 3 months. In October 2008, the financial
markets experienced large losses, including a 17-per-
cent decline in value according to the S&P 500 index.11
Commercial banks substantially decreased new loans
and leases in bank credit. Job losses in depository cred-
it intermediation accelerated, and employment fell at a
record pace until reaching a trough in April 2010.

In 2009, loans and leases by commercial banks fell
by 10.3 percent.12 Without credit, most firms were in
unsustainable budgetary situations and cut payrolls.
Employment losses throughout the economy were
tied to the inability of firms to attain credit to continue
their day-to-day business activities.

Financial crisis and job losses

With ongoing job losses occurring in financial ac-
tivities industries related to the housing market crash,

a financial crisis that began after the start of the recession
pushed losses into other industries within the sector. Em-
ployment in the CES series titled “securities, commodity
contracts, investments” had been largely unaffected during
the first 9 months of the recession, but after the deterioration
of the financial markets, job cuts quickly followed: between
September 2008 and June 2009, 55,000 jobs were lost. (See
table 1.)

Employment in insurance carriers and related activities
also was unaffected during the first 9 months of the reces-
sion. However, year-over-year real personal consumption
expenditures in insurance began to decline in April 2008
and accelerated as the recession grew more severe.13 With
large layoffs occurring in most segments of the economy,
households continued to cut back on personal consumption
expenditures; insurance expenditures decreased at an annu-
alized rate of 4.7 percent during the fourth quarter of 2008.
New individual life insurance premiums, the main revenue
stream for life insurance companies, dropped 14 percent that
quarter.14 The decline in personal consumption expenditures,
followed by contracting credit markets, coincided with large
layoffs in insurance carriers.

With both households and firms tightening their budgets
and the loss of confidence in the market, establishments in
rental and leasing services began to shed jobs. Employment in
rental and leasing services generally follows the business cycle,
because business in this industry is dependent on consumer
spending. With personal consumption expenditures slashed
and reduced access to credit, firms in automotive equipment
rental and leasing and in consumer goods rental cut jobs.

Financial activities employment, selected industries, seasonally adjusted, December 2007–June 2009

Industry
December 2007

employment
 level

September 2008
employment

level

June 2009
employment

level

Net monthly
change in

employment
between

December 2007
and

September 2008

Net monthly
change in

employment
between

 October 2008
and

June 2009

Financial activities .. 8,227.0 8,110.0 7,742.0 –13.0 –40.9
   Credit intermediation and related
 activities ... 2,790.0 2,716.6 2,592.0 –8.2 –13.8

     Depository credit intermediation  ............ 1,825.4 1,809.0 1,758.0 –1.8 –5.7
       Commercial banking .................................... 1,358.4 1,355.7 1,316.3 –.3 –4.4
   Securities, commodity contracts, 
 investments ... 855.9 861.0 805.4 .6 –6.2
   Insurance carriers and related activities ... 2,315.4 2,300.7 2,250.1 –1.6 –5.6
 Real estate .. 1,493.0 1,478.9 1,406.2 –1.6 –8.1
   Rental and leasing services ............................ 632.9 611.1 552.3 –2.4 –6.5

Table 1.

[In thousands]

SOURCE:  U.S. Bureau of Labor Statistics.

The 2007–09 Recession: Financial Activities

44  Monthly Labor Review  •  April 2011

EMPLOYMENT IN FINANCIAL ACTIVITIES declined
by 473,000, or 5.8 percent, during the historic 2007–09
recession. The job loss experienced during that time was
the largest in both absolute and percentage terms during a
recession in the history of financial activities employment.

First the housing market crash, and then the financial
market crisis, hit financial activities employment. During
2010, however, employment losses moderated, but the in-
dustry continued to lose jobs and employment decreased
to levels not seen since 1998.

Notes

1 This article uses the term “financial activities” to denote the North
American Industry Classification System (NAICS; see North American
Industry Classification System: United States, 1997 (U.S. Census Bureau,
1997), and North American Industry Classification System, 2002 (U.S.
Census Bureau, 2002)) industry sectors 52, or “finance and insurance,”
and 53, or “real estate and rental and leasing.”

2 The data on employment used in this article are from the Current
Employment Statistics (CES) survey, a monthly survey of approxi-
mately 140,000 nonfarm business and government agencies represent-
ing approximately 440,000 individual worksites. For more information
on the survey’s concepts and methodology, see “Technical Notes to Es-
tablishment Survey Data Published in Employment and Earnings” (U.S.
Bureau of Labor Statistics, Feb. 4, 2011), www.bls.gov/web/cestn1.
htm (visited Apr. 12, 2011). To access CES data, see “Current Employ-
ment Statistics - CES (National)” (U.S. Bureau of Labor Statistics, no
date), www.bls.gov/ces (visited Apr. 12, 2011). The CES data used in
this article are seasonally adjusted unless otherwise noted.

3 Recessions are identified by the National Bureau of Economic
Research (NBER), according to which the most recent recession began
in December 2007 and ended in July 2009. The previous two reces-
sions were from March 2001 to November 2001 and from July 1990
to March 1991, respectively. For a complete list of business cycle dates,
see “U.S. Business Cycle Expansions and Contractions” (Cambridge,
MA, National Bureau of Economic Research, Apr. 4, 2011), http://
www.nber.org/cycles/cyclesmain.html (visited Nov. 2, 2010).

4 The housing-related financial industries are real estate credit,
mortgage and nonmortgage brokers, and offices of real estate agents
and brokers.

5 For an overview of construction employment trends during
the December 2007–June 2009 recession, see Adam Hadi, “Con-
struction employment peaks before the recession and falls sharply
throughout it,” this issue, pp. 24–27.

6 The Census Bureau defines sales of new homes on the basis of
the condition that “A sale of the new house occurs with the signing
of a sales contract or the acceptance of a deposit” (see “Comparing
New Home Sales and Existing Home Sales” (U.S. Census Bureau, no
date), http://www.census.gov/const/www/existingvsnewsales.html
(visited Apr. 12, 2011).) The house can be in any stage of construc-
tion. Data on sales of new homes are found in “Houses Sold by Region”
(U.S. Census Bureau, no date), http://www.census.gov/const/soldreg.
pdf (visited Apr. 12, 2011). Data on existing-home sales are found in
“Existing-Home Sales” (Chicago, National Association of Realtors,
Mar. 21, 2011), http://www.realtor.org/research/research/ehsdata
(visited Apr. 12, 2011), and are provided by the National Association
of Realtors®, which defines such sales on the basis of the condition
that “the majority of transactions are reported when the sales contract

is closed.” (See “Comparing New Home Sales,” which also discusses
definitional differences between the two series.)

7 Data on home prices appear courtesy of the Case-Shiller Home
Price Index for the top 20 metropolitan regions, in “S&P/Case-Shiller
Home Price Indices” (New York, Standard & Poor’s, no date), http://
www.standardandpoors.com/indices/sp-case-shiller-home-price-
indices/en/us/?indexId=spusa-cashpidff--p-us---- (visited Apr. 12,
2011).

8 Data on mortgage rates appear courtesy of HSH Associates, in
“Mortgage Rates Trends and Analysis” (Pompton Plains, NJ, HSH,
no date), http://www.hsh.com/mortgage_rate_trends/National/30-
Year-FRM/2000-01_2011-01.html (visited Apr. 12, 2011).

9 See “Insights from the Federal Reserve Bank of Dallas,” in Eco-
nomic Letter (Federal Reserve Bank of Dallas, November 2007), http://
www.dallasfed.org/research/eclett/2007/el0711.html (visited Apr.
12, 2011).

10 See various charts on residential mortgage foreclosure and de-
linquency rates from the Mortgage Bankers Association and Haver
Analytics, http://www.richmondfed.org/banking/markets_trends_
and_statistics/trends/pdf/delinquency_and_foreclosure_rates.pdf
(visited Apr. 12, 2011).

11 S&P 500 index data appear courtesy of Standard and Poor’s.
(See “S&P 500” (New York, Standard & Poor’s, no date), http://www.
standardandpoors.com/indices/sp-500/en/us/?indexId=spusa-500-
usduf--p-us-l-- (visited Apr. 12, 2011).)

12 The Federal Reserve collects data on loans and leases by all
commercial banks. To access the data, see “Assets and Liabilities of
Commercial Banks in the United States (Weekly) – H.8” (Board
of Governors of the Federal Reserve System, Apr. 1, 2011), http://
federalreserve.gov/releases/h8/current/default.htm (visited Apr.
12, 2011).

13 In this article, data on real personal consumption expenditures for
insurance are from the Bureau of Economic Analysis. (See “Table 2.4.6U.
Real Personal Consumption Expenditures by Type of Product, Chained
Dollars,” entry 264 (Bureau of Economic Analysis, Mar. 28, 2011), http://
www.bea.gov/national/nipaweb/nipa_underlying/TableView.asp?
SelectedTable=18&FirstYear=2009&LastYear=2010&Freq=Qtr&
ViewSeries=Yes (visited Apr. 12, 2011).)

 14 In this article, data on annualized life insurance premiums ap-
pear courtesy of the Life Insurance and Market Research Association.
(See “LIMRA Reports Sharp Quarterly Drop in Individual Life In-
surance Sales” (Windsor, CT, LIMRA International, Feb. 24, 2008),
http://www.limra.com/newscenter/newsarchive/archivedetails.
aspx?prid=83 (visited Apr. 12, 2011).)

