

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information:

Household data: (202) 691-6378 USDL 06-07

http://www.bls.gov/cps/

Establishment data: 691-6555 Transmission of material in this release

http://www.bls.gov/ces/ is embargoed until 8:30 A.M. (EST),

Media contact: 691-5902 Friday, January 6, 2006.

THE EMPLOYMENT SITUATION: DECEMBER 2005

Total nonfarm payroll employment increased by 108,000 in December, and the unemployment rate was little changed at 4.9 percent, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The December increase in payroll employment followed a gain of 305,000 in November (as revised). Several industries added jobs over the month, including food services, professional and business services, health care, and manufacturing.

<u>Unemployment (Household Survey Data)</u>

Both the unemployment rate, 4.9 percent, and the number of unemployed persons, 7.4 million, were little changed in December. The unemployment rate has ranged from 4.9 to 5.1 percent since March.

The unemployment rates for adult men (4.3 percent), adult women (4.5 percent), whites (4.3 percent), and Hispanics or Latinos (6.0 percent) showed little or no change in December. The jobless rates for

Revision of Seasonally Adjusted Household Survey Data

Seasonally adjusted household survey data have been revised using updated seasonal adjustment factors that incorporate 2005 data. Seasonally adjusted estimates back to January 2001 were subject to revision. The unemployment rates for January-December 2005 (as originally published and as revised) appear on page 6, along with additional information on the revisions.

Table A. Major indicators of labor market activity, seasonally adjusted

	Quarterly	averages]	Monthly data	a	Nov
Category	20	05		2005		Dec.
	III	IV	Oct.	Nov.	Dec.	change
HOUSEHOLD DATA			Labor for	ce status		
Civilian labor force	149,827	150,126	150,043	150,183	150,153	-30
Employment	142,324	142,671	142,625	142,611	142,779	168
Unemployment	7,503	7,455	7,418	7,572	7,375	-197
Not in labor force	. 76,595	77,070	76,916	77,021	77,271	250
			Unemploy	ment rates		
All workers	5.0	5.0	4.9	5.0	4.9	-0.1
Adult men	. 4.4	4.3	4.3	4.3	4.3	.0
Adult women	4.6	4.5	4.6	4.6	4.5	1
Teenagers	. 16.1	16.1	15.9	17.1	15.2	-1.9
White	4.3	4.3	4.4	4.2	4.3	.1
Black or African American	. 9.5	9.7	9.1	10.6	9.3	-1.3
Hispanic or Latino ethnicity	6.0	6.0	5.9	6.1	6.0	1
ESTABLISHMENT DATA			Emplo	yment		
Nonfarm employment	133,969	p134,294	134,055	p134,360	p134,468	p108
Goods-producing 1	22,152	p22,236	22,197	p22,250	p22,262	p12
Construction	7,262	p7,324	7,299	p7,341	p7,332	p-9
Manufacturing		p14,268	14,257	p14,265	p14,283	p18
Service-providing 1		p112,058	111,858	p112,110	p112,206	p96
Retail trade ²	15,221	p15,181	15,178	p15,190	p15,175	p-16
Professional and business services	16,995	p17,113	17,051	p17,127	p17,160	p33
Education and health services	17,417	p17,476	17,443	p17,480	p17,505	p25
Leisure and hospitality	12,798	p12,798	12,755	p12,808	p12,831	p23
Government	21,841	p21,871	21,850	p21,874	p21,888	p14
			Hours o	f work ³		
Total private	33.7	p33.8	33.8	p33.8	p33.7	p-0.1
Manufacturing	40.6	p40.8	41.0	p40.8	p40.7	p1
Overtime	4.5	p4.5	4.6	p4.5	p4.5	p.0
]	Indexes of ag	ggregate we	ekly hours (2002=100) ³	
Total private	103.0	p103.4	103.3	p103.6	p103.4	p-0.2
			Earni	ngs ³		
Average hourly earnings, total private	. \$16.17	p\$16.30	\$16.28	p\$16.29	p\$16.34	p\$0.05
Average weekly earnings, total private	545.36	p550.51	550.26	p550.60	p550.66	p.06

¹ Includes other industries, not shown separately.

p = preliminary.

NOTE: Seasonally adjusted household data have been revised. See note on page 6.

² Quarterly averages and the over-the-month change are calculated using unrounded data.

 $^{^{\}rm 3}$ Data relate to private production or nonsupervisory workers.

teenagers (15.2 percent) and blacks (9.3 percent) declined over the month; the rate for black teenagers had an unusually large decline and fell to 24.4 percent. The unemployment rate for Asians was 3.8 percent, not seasonally adjusted. (See tables A-1, A-2, and A-3.)

In December, 18.2 percent of the unemployed had been without a job for 27 weeks or longer, compared with 20.4 percent a year earlier. (See table A-9.)

Total Employment and the Labor Force (Household Survey Data)

Total employment, at 142.8 million in December, was little changed over the month but was 2.6 million higher than a year earlier. The employment-population ratio held at 62.8 percent in December, 0.4 percentage point higher than a year earlier. The labor force participation rate, at 66.0 percent, was unchanged over the year. (See table A-1.)

The number of persons who work part time for economic reasons, at 4.1 million, was about unchanged in December but was down by 327,000 over the year. This category includes persons who indicated that they would like to work full time but were working part time because their hours had been cut back or because they were unable to find full-time jobs. (See table A-5.)

Persons Not in the Labor Force (Household Survey Data)

The number of persons marginally attached to the labor force was 1.6 million in December, about the same as a year earlier. (Data are not seasonally adjusted.) These individuals wanted and were available to work and had looked for a job sometime in the prior 12 months. They were not counted as unemployed, however, because they did not actively search for work in the 4 weeks preceding the survey. Among the marginally attached, there were 451,000 discouraged workers in December, essentially the same as a year earlier. Discouraged workers were not currently looking for work specifically because they believed no jobs were available for them. The other 1.1 million marginally attached persons had not searched for work for reasons such as school attendance or family responsibilities. (See table A-13.)

Employment Status of Hurricane Katrina Evacuees (Household Survey Data)

Beginning in October, questions were added to the household survey to identify persons who evacuated from their homes, even temporarily, due to Hurricane Katrina. Data collected through these questions do not account for all evacuees; persons living outside of the scope of the survey—such as those living in hotels or shelters—are not included. The questions were asked of persons in the household survey sample throughout the country, since some evacuees relocated far from the storm-affected areas. An additional question determined whether evacuees had returned to their homes by the time of the survey.

These additional questions provided information to analyze the employment status of this subgroup of evacuees. The total number of evacuees estimated from the household survey may change from month to month as people move in and out of the scope of the survey.

Information gathered in December showed that about 1.1 million persons age 16 and over had evacuated from where they were living in August due to Hurricane Katrina. These evacuees either had returned to their homes or were living in other residential units covered in the survey in December. About 600,000 of the evacuees had returned to their August 2005 residences. Of all evacuees identified, 58.2 percent were in the labor force in December. The employment-population ratio for these evacuees was 51.0 percent. The unemployment rate for persons identified as evacuees was 12.4 percent; it was much higher for evacuees who had not returned home (20.7 percent) than for those who had returned (5.6 percent). (See table B.)

Table B. Employment status in December 2005 of persons 16 years and over who evacuated from their August residence, even temporarily, due to Hurricane Katrina ¹

(Numbers in thousands, not seasonally adjusted)

		Residence	in December
Employment status in December 2005	Total	Same as	Different than
		in August	in August
Civilian noninstitutional population	1,105	605	500
Civilian labor force	643	353	290
Participation rate	58.2	58.4	58.0
Employed	563	333	230
Employment-population ratio	51.0	55.1	46.0
Unemployed	80	20	60
Unemployment rate	12.4	5.6	20.7
Not in labor force	462	252	210

¹ Represents persons in the civilian noninstitutional population age 16 and over who resided in households that were eligible to be selected for the Current Population Survey (CPS). These data are not representative of the total evacuee population because they do not include children or people residing in shelters, hotels, places of worship, or other units outside the scope of the CPS. The total number of evacuees estimated from the CPS may change from month to month as people move in and out of the scope of the survey and because of sampling variability.

NOTE: These data use population controls that have been adjusted to account for interstate moves by evacuees.

Industry Payroll Employment (Establishment Survey Data)

Total nonfarm payroll employment rose by 108,000 in December to 134.5 million, seasonally adjusted. This increase followed a gain of 305,000 in November (as revised). Over the year, payroll employment grew by 2.0 million. December's increase included gains in manufacturing, health care, food services and drinking places, and professional and business services. (See table B-1.)

In December, manufacturing employment increased by 18,000, after edging up in November. Most of December's increase occurred in durable goods, which added 15,000 jobs. Employment rose in several of the component industries, including wood products and computer and electronic products.

Over the month, employment in construction was little changed, following strong growth in November. Over the year, the construction industry added 246,000 jobs. Employment growth in residential building and residential specialty trade contractors accounted for about two-thirds of the over-the-year gain. Mining employment continued to trend up in December. Over the year, this industry added 48,000 jobs, with most of the growth occurring in support activities for mining, particularly oil and gas.

Within the service-providing sector, employment in health care grew by 21,000 in December. Both ambulatory care services (which includes doctors' offices and outpatient clinics) and hospitals continued to add jobs in December. Employment in the health care industry expanded by 271,000 in 2005.

In leisure and hospitality, food services and drinking places added 36,000 jobs in December. Despite faltering in September and October, employment growth in the industry averaged 18,000 per month in 2005.

Professional and business services employment continued to trend up in December and increased by 486,000 over the year. Financial activities also continued to add jobs over the month and posted an over-the-year gain of 188,000. Much of the over-the-year increase occurred in credit intermediation and real estate.

Retail trade employment was little changed over the month. Employment was down in general merchandise stores, as seasonal hiring was less than usual; employment in the industry has been trending down since July. Building material and garden supply stores continued to add jobs in December. Over the month, employment in the transportation and warehousing industry fell; employment of couriers and messengers declined by 6,000, and air transportation continued to lose jobs (-5,000).

Weekly Hours (Establishment Survey Data)

The average workweek for production or nonsupervisory workers on private nonfarm payrolls decreased by 0.1 hour to 33.7 hours in December, seasonally adjusted. The manufacturing workweek fell by 0.1 hour to 40.7 hours, and factory overtime was unchanged at 4.5 hours. (See table B-2.)

The index of aggregate weekly hours of production or nonsupervisory workers on private nonfarm payrolls decreased by 0.2 percent in December to 103.4 (2002=100). The manufacturing index was down by 0.1 percent over the month to 94.9. (See table B-5.)

Hourly and Weekly Earnings (Establishment Survey Data)

Average hourly earnings of production or nonsupervisory workers on private nonfarm payrolls increased by 5 cents in December to \$16.34, seasonally adjusted. Average weekly earnings were little changed over the month at \$550.66. Over the year, both average hourly and weekly earnings increased by 3.1 percent. (See table B-3.)

The Employment Situation for January 2006 is scheduled to be released on Friday, February 3, at 8:30 A.M. (EST).

Revisions in the Establishment Survey Data

With the release of January data on February 3, BLS will introduce revisions to the nonfarm payroll employment, hours, and earnings data to reflect the annual benchmark adjustments for March 2005 and updated seasonal adjustment factors. Unadjusted data since April 2004 and seasonally adjusted data since January 2001 are subject to revision.

Planned Changes in the Household Survey Data

Effective with the release of data for January 2006, revisions will be introduced into the population controls for the household survey. These changes reflect the routine annual updating of intercensal population estimates by the U.S. Census Bureau. In addition, new seasonally adjusted employment data for multiple jobholders will be added to table A-6 of this release.

Revision of Seasonally Adjusted Household Survey Data

At the end of each calendar year, BLS routinely updates the seasonal adjustment factors for the labor force series derived from the Current Population Survey (CPS), or household survey, to incorporate the data for that year. This year, seasonally adjusted data for January 2001-December 2005 were subject to revision. (Seasonally adjusted establishment data will be revised next month, concurrent with the introduction of annual benchmark adjustments.)

Table C summarizes the effects of the revisions on the overall unemployment rate in 2005. Largely due to rounding, the rate was revised in 3 months, in each case by -0.1 percentage point. Revised seasonally adjusted data for major labor force series beginning in December 2004 appear in table D.

The January 2006 issue of *Employment and Earnings* will contain an article describing the current seasonal adjustment methodology for the household survey data and revised data for the most recent months or quarters for all regularly published tables containing seasonally adjusted household survey data. A copy of the article will be available at http://www.bls.gov/cps/cpsrs2006.pdf on the Internet. Historical data for the household series contained in the "A" tables of this release also can be accessed at http://www.bls.gov/cps/cpsatabs.htm on the BLS Internet site. Revised historical seasonally adjusted monthly and quarterly data for additional series are available on the Internet at ftp://ftp.bls.gov/pub/special.requests/lf/.

Table C. Seasonally adjusted unemployment rates and changes due to revision, January-December 2005

Month and year	As first published	As revised	Change
2005			
January	5.2	5.2	0.0
February	5.4	5.4	.0
March	5.2	5.1	1
April	5.2	5.1	1
May	5.1	5.1	.0
June	5.0	5.0	.0
July	5.0	5.0	.0
August	4.9	4.9	.0
September	5.1	5.1	.0
October	5.0	4.9	1
November	5.0	5.0	.0
December	4.9	(1)	(1)

¹ Because of the use of concurrent seasonal adjustment, there is no revised estimate for December.

Table D. Employment status of the civilian population by sex and age, seasonally adjusted

(Numbers in thousands)

Employment status, say, and age	2004						20	05					
Employment status, sex, and age	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
TOTAL													
Civilian noninstitutional population ¹ Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate	224,640 148,173 66.0 140,133 62.4 8,040 5.4	224,837 147,956 65.8 140,234 62.4 7,723 5.2	225,041 148,271 65.9 140,285 62.3 7,986 5.4	225,236 148,217 65.8 140,601 62.4 7,616 5.1	225,441 148,839 66.0 141,196 62.6 7,644 5.1	225,670 149,201 66.1 141,571 62.7 7,629 5.1	225,911 149,243 66.1 141,750 62.7 7,493 5.0	226,153 149,605 66.2 142,111 62.8 7,494 5.0	226,421 149,792 66.2 142,425 62.9 7,367 4.9	226,693 150,083 66.2 142,435 62.8 7,648 5.1	226,959 150,043 66.1 142,625 62.8 7,418 4.9	227,204 150,183 66.1 142,611 62.8 7,572 5.0	227,425 150,153 66.0 142,779 62.8 7,375 4.9
Men, 20 years and over													
Civilian noninstitutional population ¹ Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate	100,126 75,726 75.6 72,037 71.9 3,689 4.9	100,219 75,650 75.5 72,092 71.9 3,558 4.7	100,321 75,929 75.7 72,246 72.0 3,683 4.9	100,419 75,965 75.6 72,513 72.2 3,453 4.5	100,520 76,202 75.8 72,855 72.5 3,347 4.4	100,634 76,445 76.0 73,108 72.6 3,337 4.4	100,754 76,471 75.9 73,178 72.6 3,294 4.3	100,874 76,619 76.0 73,345 72.7 3,274 4.3	101,004 76,787 76.0 73,479 72.7 3,307 4.3	101,136 76,792 75.9 73,331 72.5 3,461 4.5	101,265 76,780 75.8 73,500 72.6 3,281 4.3	101,383 76,722 75.7 73,441 72.4 3,282 4.3	101,489 76,786 75.7 73,468 72.4 3,318 4.3
Women, 20 years and over													
Civilian noninstitutional population ¹ Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate	108,221 65,227 60.3 62,169 57.4 3,058 4.7	108,316 65,260 60.2 62,236 57.5 3,024 4.6	108,403 65,284 60.2 62,220 57.4 3,064 4.7	108,486 65,080 60.0 62,129 57.3 2,952 4.5	108,573 65,461 60.3 62,426 57.5 3,036 4.6	108,672 65,528 60.3 62,515 57.5 3,013 4.6	108,776 65,582 60.3 62,552 57.5 3,030 4.6	108,880 65,813 60.4 62,744 57.6 3,070 4.7	108,996 65,778 60.3 62,901 57.7 2,877 4.4	109,114 66,129 60.6 63,074 57.8 3,055 4.6	109,228 66,175 60.6 63,162 57.8 3,013 4.6	109,332 66,223 60.6 63,170 57.8 3,053 4.6	109,425 66,215 60.5 63,249 57.8 2,966 4.5
Both sexes, 16 to 19 years													
Civilian noninstitutional population ¹ Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate	16,293 7,219 44.3 5,927 36.4 1,292 17.9	16,302 7,046 43.2 5,906 36.2 1,140 16.2	16,317 7,058 43.3 5,818 35.7 1,240 17.6	16,332 7,172 43.9 5,960 36.5 1,212 16.9	16,347 7,176 43.9 5,915 36.2 1,261 17.6	16,364 7,228 44.2 5,948 36.4 1,280 17.7	16,381 7,189 43.9 6,020 36.8 1,169 16.3	16,399 7,172 43.7 6,022 36.7 1,150 16.0	16,421 7,228 44.0 6,045 36.8 1,183 16.4	16,443 7,163 43.6 6,030 36.7 1,133 15.8	16,465 7,088 43.0 5,964 36.2 1,124 15.9	16,489 7,238 43.9 6,000 36.4 1,238 17.1	16,511 7,152 43.3 6,061 36.7 1,091 15.2

¹ The population figures are not adjusted for seasonal variation. NOTE: Data have been revised to reflect updated seasonal adjustment factors.

Explanatory 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 the 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 Bureau of Labor Statistics (BLS).

The establishment survey provides the information on the employment, hours, and earnings of workers on nonfarm payrolls that appears in the B tables, marked ESTABLISHMENT DATA. This information is collected from payroll records by BLS in cooperation with state agencies. The sample includes about 160,000 businesses and government agencies covering approximately 400,000 individual worksites. The active sample includes about one-third of all nonfarm payroll workers. The sample is drawn from a sampling frame of unemployment insurance tax accounts.

For both surveys, the data for a given month relate to a particular week or pay period. In the household survey, the reference week 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.

Establishment survey. The sample establishments are drawn from private nonfarm businesses such as factories, offices, and stores, as well as 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 for private businesses and relate only to production workers in the goods-producing sector and nonsupervisory workers in the service-providing sector. Industries are classified on the basis of their principal activity in accordance with the 2002 version of the North American Industry Classification System.

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 would be 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 sharp fluctuations due to such seasonal events as changes in weather, reduced or expanded production, harvests, major holidays, and the opening and closing of schools. The effect of such seasonal variation can be very large; seasonal fluctuations may account for as much as 95 percent of the month-to-month changes in unemployment.

Because these seasonal events follow a more or less regular pattern each year, their influence on statistical trends can be eliminated by adjusting the statistics from month to month. These adjustments make nonseasonal developments, such as declines in economic activity or increases in the participation of women in the labor force, easier to spot. For example, 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. However, because the effect of students finishing school in previous years is known, the statistics for the current year can be adjusted to allow for a comparable change. Insofar as the seasonal adjustment is made correctly, the adjusted figure provides a more useful tool with which to analyze changes in economic activity.

Most 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 supersectors, 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. In both surveys, 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 employment from the household survey is on the order of plus or minus 430,000. Suppose the estimate of total employment increases by 100,000 from one month to the next. The 90-percent confidence interval on the monthly change would range from -330,000 to 530,000 $(100,000 \pm 430,000)$. 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 employment had, in fact, increased. If, however, the reported employment rise was half a million, 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 an employment rise had, in fact, occurred. At an unemployment rate of around 5.5 percent, the 90-percent confidence interval for the monthly change in unemployment is about +/- 280,000, and for the monthly change in the unemployment rate it is about +/- .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 is also improved when the data are cumulated over time such as for quarterly and annual averages. The seasonal adjustment process can also improve the stability of the monthly estimates.

The household and establishment surveys are also affected by *nonsampling error*. Nonsampling errors 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 uses business deaths to impute employment for business births. This is incorporated into the sample-based link relative estimate procedure by simply not reflecting sample units going out of business, but imputing to them the same trend as the other firms in the sample. 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 five 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, the benchmark revision for total nonfarm employment has averaged 0.2 percent, ranging from less than 0.05 percent to 0.5 percent.

Additional statistics and other information

More comprehensive statistics are contained in *Employment and Earnings*, published each month by BLS. It is available for \$27.00 per issue or \$53.00 per year from the U.S. Government Printing Office, Washington, DC 20402. All orders must be prepaid by sending a check or money order payable to the Superintendent of Documents, or by charging to Mastercard or Visa.

Employment and Earnings also provides measures of sampling error for the household and establishment survey data published in this release. For unemployment and other labor force categories, these measures appear in tables 1-B through 1-D of its "Explanatory Notes." For the establishment survey data, the sampling error measures and the actual size of revisions due to benchmark adjustments appear in tables 2-B through 2-F of Employment and Earnings.

Information in this release will be made available to sensory impaired individuals upon request. Voice phone: 202-691-5200; TDD message referral phone: 1-800-877-8339.

Table A-1. Employment status of the civilian population by sex and age

TOTAL Civilian noninstitutional population Civilian labor force Participation rate Employed Employed Unemployed View of the work of the w	Dec. 2004 224,640 147,877 65.8 140,278 62.4 7,599 5.1 76,763 4,607 108,392 79,093 73.0 74,707 68.9 4,385 5.5 29,300	Nov. 2005 227,204 150,239 66.1 142,968 62.9 7,271 4.8 76,964 4,466 109,745 80,296 73.2 76,481 69.7 3,816	Dec. 2005 227,425 149,874 65.9 142,918 62.8 6,956 4.6 77,550 4,808	Dec. 2004 224,640 148,173 66.0 140,133 62.4 8,040 5.4 76,467 4,957	Aug. 2005 226,421 149,792 66.2 142,425 62.9 7,367 4.9 76,629 4,829	Sept. 2005 226,693 150,083 66.2 142,435 62.8 7,648 5.1 76,610 4,945	Oct. 2005 226,959 150,043 66.1 142,625 62.8 7,418 4.9 76,916 4,994	Nov. 2005 227,204 150,183 66.1 142,611 62.8 7,572 5.0 77,021 4,887	Dec. 2005 227,425 150,153 66.0 142,779 62.8 7,375 4.9 77,271 5,167
Civilian noninstitutional population Civilian labor force Participation rate Employed Employed Unemployed Unemployment rate Not in labor force Persons who currently want a job Men, 16 years and over Civilian noninstitutional population Civilian labor force Participation rate Employed Employed Employed Unemployed Unemployed Unemployment rate Unemployment rate	147,877 65.8 140,278 62.4 7,599 5.1 76,763 4,607 108,392 79,093 73.0 74,707 68.9 4,385 5.5	150,239 66.1 142,968 62.9 7,271 4.8 76,964 4,466 109,745 80,296 73.2 76,481 69.7	149,874 65.9 142,918 62.8 6,956 4.6 77,550 4,808	148,173 66.0 140,133 62.4 8,040 5.4 76,467 4,957	149,792 66.2 142,425 62.9 7,367 4.9 76,629 4,829	150,083 66.2 142,435 62.8 7,648 5.1 76,610 4,945	150,043 66.1 142,625 62.8 7,418 4.9 76,916 4,994	150,183 66.1 142,611 62.8 7,572 5.0 77,021	150,153 66.0 142,779 62.8 7,375 4.9 77,271
Civilian labor force Participation rate Employed Employed Employed Unemployed Unemployment rate Not in labor force Persons who currently want a job Men, 16 years and over Civilian noninstitutional population Civilian labor force Participation rate Employed Employed Employed Unemployed Unemployment rate Unemployment rate Unemployment rate	147,877 65.8 140,278 62.4 7,599 5.1 76,763 4,607 108,392 79,093 73.0 74,707 68.9 4,385 5.5	150,239 66.1 142,968 62.9 7,271 4.8 76,964 4,466 109,745 80,296 73.2 76,481 69.7	149,874 65.9 142,918 62.8 6,956 4.6 77,550 4,808	148,173 66.0 140,133 62.4 8,040 5.4 76,467 4,957	149,792 66.2 142,425 62.9 7,367 4.9 76,629 4,829	150,083 66.2 142,435 62.8 7,648 5.1 76,610 4,945	150,043 66.1 142,625 62.8 7,418 4.9 76,916 4,994	150,183 66.1 142,611 62.8 7,572 5.0 77,021	150,153 66.0 142,779 62.8 7,375 4.9 77,271
Civilian labor force Participation rate Employed Employed Employed Unemployed Unemployment rate Not in labor force Persons who currently want a job Men, 16 years and over Civilian noninstitutional population Civilian labor force Participation rate Employed Employed Employed Unemployed Unemployment rate Unemployment rate Unemployment rate	147,877 65.8 140,278 62.4 7,599 5.1 76,763 4,607 108,392 79,093 73.0 74,707 68.9 4,385 5.5	150,239 66.1 142,968 62.9 7,271 4.8 76,964 4,466 109,745 80,296 73.2 76,481 69.7	149,874 65.9 142,918 62.8 6,956 4.6 77,550 4,808	148,173 66.0 140,133 62.4 8,040 5.4 76,467 4,957	149,792 66.2 142,425 62.9 7,367 4.9 76,629 4,829	150,083 66.2 142,435 62.8 7,648 5.1 76,610 4,945	150,043 66.1 142,625 62.8 7,418 4.9 76,916 4,994	150,183 66.1 142,611 62.8 7,572 5.0 77,021	150,153 66.0 142,779 62.8 7,375 4.9 77,271
Participation rate Employed	65.8 140,278 62.4 7,599 5.1 76,763 4,607 108,392 79,093 73.0 74,707 68.9 4,385 5.5	66.1 142,968 62.9 7,271 4.8 76,964 4,466 109,745 80,296 73.2 76,481 69.7	65.9 142,918 62.8 6,956 4.6 77,550 4,808	66.0 140,133 62.4 8,040 5.4 76,467 4,957	66.2 142,425 62.9 7,367 4.9 76,629 4,829	142,435 62.8 7,648 5.1 76,610 4,945	66.1 142,625 62.8 7,418 4.9 76,916 4,994	66.1 142,611 62.8 7,572 5.0 77,021	142,779 62.8 7,375 4.9 77,271
Employment-population ratio Unemployed Unemployed Unemployment rate Not in labor force Persons who currently want a job Men, 16 years and over Civilian noninstitutional population Civilian labor force Participation rate Employed Employed Unemployed Unemployment rate Unemployment rate	62.4 7,599 5.1 76,763 4,607 108,392 79,093 73.0 74,707 68.9 4,385 5.5	62.9 7,271 4.8 76,964 4,466 109,745 80,296 73.2 76,481 69.7	62.8 6,956 4.6 77,550 4,808 109,863 80,140 72.9	62.4 8,040 5.4 76,467 4,957	62.9 7,367 4.9 76,629 4,829	62.8 7,648 5.1 76,610 4,945	62.8 7,418 4.9 76,916 4,994	62.8 7,572 5.0 77,021	62.8 7,375 4.9 77,271
Unemployed Unemployment rate Not in labor force Persons who currently want a job Men, 16 years and over Civilian noninstitutional population Civilian labor force Participation rate Employed Employed Unemployed Unemployed Unemployment rate	7,599 5.1 76,763 4,607 108,392 79,093 73.0 74,707 68.9 4,385 5.5	7,271 4.8 76,964 4,466 109,745 80,296 73.2 76,481 69.7	6,956 4.6 77,550 4,808 109,863 80,140 72.9	8,040 5.4 76,467 4,957	7,367 4.9 76,629 4,829	7,648 5.1 76,610 4,945	7,418 4.9 76,916 4,994	7,572 5.0 77,021	7,375 4.9 77,271
Unemployment rate Not in labor force Persons who currently want a job Men, 16 years and over Civilian noninstitutional population Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate	5.1 76,763 4,607 108,392 79,093 73.0 74,707 68.9 4,385 5.5	4.8 76,964 4,466 109,745 80,296 73.2 76,481 69.7	4.6 77,550 4,808 109,863 80,140 72.9	5.4 76,467 4,957 108,392	4.9 76,629 4,829	5.1 76,610 4,945	4.9 76,916 4,994	5.0 77,021	4.9 77,271
Not in labor force Persons who currently want a job Men, 16 years and over Civilian noninstitutional population Civilian labor force Participation rate Employed Employed Unemployed Unemployment rate Unemployment rate	76,763 4,607 108,392 79,093 73.0 74,707 68.9 4,385 5.5	76,964 4,466 109,745 80,296 73.2 76,481 69.7	77,550 4,808 109,863 80,140 72.9	76,467 4,957 108,392	76,629 4,829 109,332	76,610 4,945	76,916 4,994	77,021	77,271
Persons who currently want a job Men, 16 years and over Civilian noninstitutional population Civilian labor force Participation rate Employed Employed Unemployed Unemployed Unemployment rate Unemployment rate	4,607 108,392 79,093 73.0 74,707 68.9 4,385 5.5	4,466 109,745 80,296 73.2 76,481 69.7	4,808 109,863 80,140 72.9	4,957 108,392	4,829 109,332	4,945	4,994		
Men, 16 years and over Civilian noninstitutional population Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate	108,392 79,093 73.0 74,707 68.9 4,385 5.5	109,745 80,296 73.2 76,481 69.7	109,863 80,140 72.9	108,392	109,332	·	·	4,887	5,167
Civilian noninstitutional population Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate	79,093 73.0 74,707 68.9 4,385 5.5	80,296 73.2 76,481 69.7	80,140 72.9			109.475			
Civilian labor force	79,093 73.0 74,707 68.9 4,385 5.5	80,296 73.2 76,481 69.7	80,140 72.9			109.475			
Participation rate	73.0 74,707 68.9 4,385 5.5	73.2 76,481 69.7	72.9	79,393			109,616	109,745	109,863
Employed Employment-population ratio	74,707 68.9 4,385 5.5	76,481 69.7			80,355	80,333	80,249	80,394	80,431
Employment-population ratio Unemployed Unemployment rate	68.9 4,385 5.5	69.7	76 207	73.2	73.5 76.404	73.4	73.2	73.3	73.2
Unemployed Unemployment rate	4,385 5.5		76,287 69.4	74,937 69.1	69.9	76,257 69.7	76,396 69.7	76,410 69.6	76,529 69.7
Unemployment rate	5.5		3,854	4,457	3,951	4,076	3,853	3,984	3,902
		4.8	4.8	5.6	4.9	5.1	4.8	5.0	4.9
		29,449	29,722	28,999	28,977	29,142	29,367	29,351	29,432
Men, 20 years and over									
Civilian noninstitutional population	100,126	101,383	101,489	100,126	101,004	101,136	101,265	101,383	101,489
Civilian labor force	75,625	76,756	76,670	75,726	76,787	76,792	76,780	76,722	76,786
Participation rate	75.5	75.7	75.5	75.6	76.0	75.9	75.8	75.7	75.7
Employed	71,897	73,593	73,315	72,037	73,479	73,331	73,500	73,441	73,468
Employment-population ratio	71.8	72.6	72.2	71.9	72.7	72.5	72.6	72.4	72.4
Unemployed	3,727	3,163	3,355	3,689	3,307	3,461	3,281	3,282	3,318
Unemployment rate	4.9 24,501	4.1 24,626	4.4 24,819	4.9 24,400	4.3 24,218	4.5 24,344	4.3 24,485	4.3 24,660	4.3 24,703
	24,001	24,020	24,010	24,400	24,210	24,044	24,400	24,000	24,700
Women, 16 years and over									
Civilian noninstitutional population	116,247	117,459	117,562	116,247	117,089	117,218	117,343	117,459	117,562
Civilian labor force	68,785	69,943	69,734	68,779	69,438	69,750	69,794	69,789	69,722
Participation rate	59.2	59.5	59.3	59.2	59.3	59.5	59.5	59.4	59.3
Employed	65,571	66,488	66,631	65,196	66,022	66,178	66,229	66,200	66,250
Employment-population ratio	56.4	56.6	56.7	56.1	56.4	56.5	56.4	56.4	56.4
Unemployed	3,214	3,455	3,102	3,583	3,416	3,572	3,565	3,588	3,473
Unemployment rate Not in labor force	4.7 47,463	4.9 47,516	4.4 47,828	5.2 47,468	4.9 47,652	5.1 47,468	5.1 47,549	5.1 47,670	5.0 47,840
Women, 20 years and over									
Civilian popinetitutional population	108,221	109,332	109,425	108,221	108,996	109,114	109,228	109,332	109.425
Civilian noninstitutional population	65,383	66,510	66,376	65,227	65,778	66,129	66,175	66,223	66,215
Participation rate	60.4	60.8	60.7	60.3	60.3	60.6	60.6	60.6	60.5
Employed	62,581	63,572	63,669	62,169	62,901	63,074	63,162	63,170	63,249
Employment-population ratio	57.8	58.1	58.2	57.4	57.7	57.8	57.8	57.8	57.8
Unemployed	2,802	2,938	2,707	3,058	2,877	3,055	3,013	3,053	2,966
Unemployment rate	4.3	4.4	4.1	4.7	4.4	4.6	4.6	4.6	4.5
Not in labor force	42,838	42,822	43,048	42,994	43,219	42,985	43,053	43,109	43,209
Both sexes, 16 to 19 years									
Civilian noninstitutional population	16,293	16,489	16,511	16,293	16,421	16,443	16,465	16,489	16,511
Civilian labor force	6,870	6,973	6,828	7,219	7,228	7,163	7,088	7,238	7,152
Participation rate	42.2	42.3	41.4	44.3	44.0	43.6	43.0	43.9	43.3
Employed	5,800	5,803	5,934	5,927	6,045	6,030	5,964	6,000	6,061
Employment-population ratio	35.6	35.2	35.9	36.4	36.8	36.7	36.2	36.4	36.7
Unemployed	1,070	1,170	894	1,292	1,183	1,133	1,124	1,238	1,091
Unemployment rate	15.6 9,423	16.8 9,516	13.1 9,683	17.9 9,074	16.4 9,193	15.8 9,281	15.9 9,377	17.1 9,251	15.2 9,359

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns. NOTE: Beginning in January 2005, data reflect revised population controls used in the household survey. Seasonally adjusted data have been revised to reflect updated seasonal adjustment factors.

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

	Not se	asonally a	djusted			Seasonally	/ adjusted ¹		
Employment status, race, sex, and age	Dec. 2004	Nov. 2005	Dec. 2005	Dec. 2004	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005	Dec. 2005
WHITE									
Civilian noninstitutional population	. 183,483	185,187	185,327	183,483	184.669	184,851	185,028	185,187	185,327
Civilian labor force		122,880	122,752	121,507	122,638	122,843	122,810	122,813	122,994
Participation rate		66.4	66.2	66.2	66.4	66.5	66.4	66.3	66.4
Employed		117,921	117,803	115,908	117,446	117,354	117,396	117,598	117,729
Employment-population ratio		63.7	63.6	63.2	63.6	63.5	63.4	63.5	63.5
Unemployed		4,959	4,949	5,599	5,193	5,489	5,415	5,215	5,264
Unemployment rate		4.0 62,307	4.0 62,575	4.6 61,976	4.2 62,031	4.5 62,008	4.4 62,218	4.2 62,374	4.3 62,333
Men, 20 years and over									
Civilian labor force		63,896	63,925	63,206	63,879	63,849	63,901	63,827	64,028
Participation rate		76.1	76.1	76.1	76.3	76.2	76.2	76.0	76.2
Employed		61,674	61,455	60,595	61,485	61,280	61,465	61,498	61,586
Employment-population ratio		73.5	73.2	73.0	73.5	73.2	73.3	73.3	73.3
Unemployed Unemployment rate		2,223 3.5	2,470 3.9	2,611 4.1	2,394 3.7	2,568 4.0	2,436 3.8	2,328 3.6	2,441 3.8
Women, 20 years and over									
Civilian labor force		53,238	53,175	52,356	52,756	52,971	52,998	53,037	53,067
Participation rate		60.1	60.0	59.6	59.8	59.9	59.9	59.9	59.9
Employed		51,292	51,365	50,305	50,786	50,851	50,856	50,976	51,034
Employment-population ratio		58.0	58.0	57.3	57.5	57.5	57.5	57.6	57.6
Unemployed		1,946 3.7	1,810	2,052 3.9	1,970 3.7	2,120 4.0	2,141 4.0	2,061 3.9	2,034 3.8
Unemployment rate	. 3.5	3.7	3.4	3.9	3.7	4.0	4.0	3.9	3.6
Both sexes, 16 to 19 years Civilian labor force	. 5,688	5,746	5,651	5,945	6,004	6,023	5,912	5,949	5,899
Participation rate		45.1	44.3	47.1	47.3	47.4	46.5	46.7	46.3
Employed		4,955	4,983	5,009	5,175	5,222	5,074	5,123	5,110
Employment-population ratio		38.9	39.1	39.6	40.7	41.1	39.9	40.2	40.1
Unemployed Unemployment rate		791 13.8	669 11.8	936 15.7	829 13.8	801 13.3	838 14.2	826 13.9	789 13.4
BLACK OR AFRICAN AMERICAN									
Civilian noninstitutional population	. 26,273	26,705	26,744	26,273	26,572	26,618	26,663	26,705	26,744
Civilian labor force	. 16,773	17,197	17,001	16,744	17,130	17,068	17,150	17,118	16,979
Participation rate		64.4	63.6	63.7	64.5	64.1	64.3	64.1	63.5
Employed		15,395	15,487	14,936	15,476	15,455	15,591	15,299	15,397
Employment-population ratio		57.6 1,802	57.9 1,514	56.9 1,808	58.2 1,654	58.1 1,613	58.5 1,559	57.3 1,819	57.6 1,582
Unemployed Unemployment rate		10.5	8.9	10.8	9.7	9.5	9.1	10.6	9.3
Not in labor force		9,509	9,743	9,529	9,442	9,549	9,513	9,587	9,766
Men, 20 years and over									
Civilian labor force		7,634	7,560	7,490	7,727	7,672	7,659	7,556	7,553
Participation rate		71.1	70.3	71.0	72.3	71.7	71.4	70.4	70.2
Employed		6,910 64.3	6,897	6,696 63.4	7,065 66.1	7,006 65.5	7,006 65.3	6,849 63.8	6,903 64.2
Employment-population ratio		724	64.1 663	794	662	666	653	707	651
Unemployment rate		9.5	8.8	10.6	8.6	8.7	8.5	9.4	8.6
Women, 20 years and over									
Civilian labor force		8,735	8,667	8,491	8,604	8,664	8,726	8,714	8,633
Participation rate		64.9	64.3	64.0	64.2	64.6	64.9	64.8	64.1
Employed	7,804	7,960	7,965	7,725	7,899	7,959	8,069	7,927	7,896
Employment-population ratio		59.2 775	59.1 702	58.2 765	58.9 705	59.3 705	60.0 658	58.9 787	58.6 738
Unemployment rate		8.9	8.1	9.0	8.2	8.1	7.5	9.0	8.5
Both sexes, 16 to 19 years									
Civilian labor force		827	774	763	799	733	765	848	792
Participation rate		32.9	30.7	31.2	32.1	29.4	30.6	33.8	31.5
Employed		524	624	515	512	490	517	523	598
Employment-population ratio		20.9 303	24.8 150	21.1 249	20.6 287	19.7 242	20.7 248	20.8 326	23.8 194
Unemployment rate		36.6	19.3	32.6	35.9	33.1	32.4	38.4	24.4
ASIAN									
Civilian noninstutional population		10,044	10,036	(2)	(2)	(²)	(2)	(²)	(2)
Civilian labor force		6,642	6,652	(2)	(2)	(2)	(2)	(2)	(2)
Participation rate Employed		66.1 6,403	66.3 6,400	(2)	(2)	(2)	(2)	(2)	(2)
Employed Employment-population ratio		63.7	63.8	(2) (2) (2) (2) (2)	(2)	(2)	(2)	(2)	(2) (2) (2)
Unemployed		239	252		(2) (2)	(2)	(2)	(2)	(2)
Unemployment rate		3.6	3.8	(2)	(2)	(2)	(2)	(2)	(2)
Not in labor force								(2)	

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns.
² Data not available.
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. Beginning in January 2005, data reflect revised population controls used in the household survey. Seasonally adjusted data have been revised to reflect updated seasonal adjustment factors.

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

	Not se	asonally ac	ljusted			Seasonally	adjusted 1		
Employment status, sex, and age	Dec. 2004	Nov. 2005	Dec. 2005	Dec. 2004	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005	Dec. 2005
HISPANIC OR LATINO ETHNICITY									
Civilian noninstitutional population	28,608	29,552	29,645	28,608	29,264	29,361	29,456	29,552	29,645
Civilian labor force	19,514	20,274	20,316	19,489	19,925	19,944	20,047	20,214	20,292
Participation rate	68.2	68.6	68.5	68.1	68.1	67.9	68.1	68.4	68.4
Employed	18,236	19,052	19,084	18,219	18,760	18,647	18,871	18,991	19,066
Employment-population ratio	63.7	64.5	64.4	63.7	64.1	63.5	64.1	64.3	64.3
Unemployed	1,279	1.222	1,232	1.270	1.164	1.297	1.176	1,223	1.226
Unemployment rate	6.6	6.0	6.1	6.5	5.8	6.5	5.9	6.1	6.0
Not in labor force	9,094	9,278	9,329	9,119	9,340	9,417	9,409	9,338	9,353
Men, 20 years and over									
Civilian labor force	11,175	11,626	11,664	(²)	(²)	(²)	(2)	(²)	(2)
Participation rate	83.8	84.3	84.3	(2) (2) (2) (2) (2) (2)	(2)	(2) (2) (2) (2) (2)	(2) (2) (2) (2) (2)	(2)	(2)
Employed	10,541	11,072	11,071	(2)	(2)	(2)	(2)	(2)	(2)
Employment-population ratio		80.3	80.0	(2)	(2)	(2)	(2)	(2)	(2)
Unemployed	634	554	593	(2)	(2)	(2)	(2)	(2) (2)	(2)
Unemployment rate	5.7	4.8	5.1	(2)	(2)	(2)	(2)	(2)	(2)
Women, 20 years and over									
Civilian labor force	7,312	7,585	7,590	(²)	(²)	(2)	(2)	(²) (²) (²)	(²)
Participation rate	57.9	58.2	58.1	(2)	(2)	(2)	(2)	(2)	(2)
Employed	6,827	7,096	7,135	(2)	(2)	(2)	(2)	(2)	(2)
Employment-population ratio	54.0	54.4	54.6	(2)	(2)	(2)	(2) (2) (2) (2) (2)	(2)	(2)
Unemployed	485	489	455	(2) (2) (2) (2) (2) (2)	(2)	(2) (2) (2) (2) (2) (2)	(2)	(2)	(2)
Unemployment rate	6.6	6.4	6.0	(2)	(2)	(2)	(2)	(2)	(2)
Both sexes, 16 to 19 years									
Civilian labor force	1,028	1,063	1,061	(2)	(2)	(2) (2) (2) (2)	(2)	(2) (2) (2)	(2)
Participation rate	38.9	39.0	38.7	(2)	(2)	(2)	(2) (2) (2) (2)	(2)	(2)
Employed	868	883	878	(2)	(2)	(2)	(2)	(2)	(2)
Employment-population ratio	32.8	32.4	32.0	(2)	(2)	(2)		(2)	(2)
Unemployed	160	180	184	(2) (2) (2) (2) (2) (2)	(2)	(2)	(2)	(2)	(2)
Unemployment rate	15.6	16.9	17.3	(2)	(2)	(2)	(2)	(2)	(2)

¹ The population figures are not adjusted for seasonal variation; therefore, identical

numbers appear in the unadjusted and seasonally adjusted columns.

² Data not available.

NOTE: Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

Beginning in January 2005, data reflect revised population controls used in the household survey. Seasonally adjusted data have been revised to reflect updated seasonal adjustment factors.

Table A-4. Employment status of the civilian population 25 years and over by educational attainment

(Numbers in thousands)

	Not se	asonally ac	ljusted			Seasonall	y adjusted		
Educational attainment	Dec. 2004	Nov. 2005	Dec. 2005	Dec. 2004	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005	Dec. 2005
l and them a binds and all disclares									
Less than a high school diploma Civilian labor force	12.895	12.595	12,490	12.791	12.818	12.729	12.502	12.529	12.388
	45.3	45.7	45.6	45.0	45.9	45.2	45.4	45.4	45.3
Participation rate	11.762	11.678	11,499	11.741	11,839	11.690	11.611	11,602	11.465
Employed	41.3	42.3	42.0	41.3	42.4	41.5	42.1	42.1	41.9
Employment-population ratio	1.133	917	991	1.050	979	1.039	891	927	923
Unemployed	8.8	7.3	7.9	8.2	7.6		7.1	927 7.4	7.5
Unemployment rate	8.8	7.3	7.9	8.2	7.6	8.2	7.1	7.4	7.5
High school graduates, no college 1									
Civilian labor force	37,842	38,542	38,167	37,817	38,123	38,324	38,467	38,372	38,173
Participation rate	63.3	63.6	63.1	63.3	63.5	63.9	63.8	63.4	63.1
Employed	36,035	36,770	36,445	35,971	36,343	36,404	36,627	36,547	36,417
Employment-population ratio	60.3	60.7	60.3	60.2	60.5	60.7	60.8	60.4	60.2
Unemployed	1,808	1,771	1,722	1,846	1,781	1,921	1,840	1,825	1,756
Unemployment rate	4.8	4.6	4.5	4.9	4.7	5.0	4.8	4.8	4.6
Some college or associate degree									
Civilian labor force	34,391	35,326	35,329	34,520	35,046	35,148	35,310	35,411	35,498
Participation rate	72.1	72.1	72.0	72.4	72.1	72.4	72.3	72.3	72.4
Employed	32,968	33.999	33,978	33.059	33,781	33.866	33,967	34.059	34.115
Employment-population ratio	69.1	69.4	69.3	69.3	69.5	69.8	69.6	69.5	69.6
Unemployed	1,423	1,326	1,350	1,461	1,265	1,282	1,343	1,352	1,383
Unemployment rate	4.1	3.8	3.8	4.2	3.6	3.6	3.8	3.8	3.9
Bachelor's degree and higher ²									
Civilian labor force	40.835	41.659	42.100	40.876	41.431	41,558	41.616	41.600	42.097
Participation rate	78.3	78.2	78.4	78.4	78.1	78.1	77.7	78.1	78.4
Employed	39,894	40.771	41,262	39.857	40.579	40,588	40.670	40.665	41.187
Employment-population ratio	76.5	76.5	76.8	76.4	76.5	76.3	75.9	76.3	76.7
Unemployed	941	888	838	1,019	852	970	946	936	910
Unemployment rate	2.3	2.1	2.0	2.5	2.1	2.3	2.3	2.2	2.2

household survey. Seasonally adjusted data have been revised to reflect updated seasonal adjustment factors.

Includes persons with a high school diploma or equivalent.
 Includes persons with bachelor's, master's, professional, and doctoral degrees.
 NOTE: Beginning in January 2005, data reflect revised population controls used in the

Table A-5. Employed persons by class of worker and part-time status

(In thousands)

Category	Not seasonally adjusted Seasonally adjusted									
Calegory	Dec.	Nov.	Dec.	Dec.	Aug.	Sept.	Oct.	Nov.	Dec.	
	2004	2005	2005	2004	2005	2005	2005	2005	2005	
CLASS OF WORKER										
Agriculture and related industries Wage and salary workers Self-employed workers Unpaid family workers Nonagricultural industries Wage and salary workers Government Private industries Private households Other industries Self-employed workers Unpaid family workers	1,996	2,117	1,942	2,190	2,157	2,140	2,126	2,154	2,130	
	1,061	1,164	1,058	1,189	1,196	1,118	1,161	1,187	1,187	
	918	923	868	975	918	978	936	928	921	
	16	30	15	(1)	(1)	(1)	(1)	(1)	(1)	
	138,282	140,851	140,976	137,944	140,294	140,421	140,577	140,427	140,638	
	128,783	131,366	131,616	128,352	131,028	130,937	131,123	131,001	131,170	
	20,381	20,321	20,252	20,308	20,436	20,255	20,330	20,224	20,192	
	108,401	111,045	111,364	108,102	110,575	110,688	110,799	110,787	111,021	
	789	750	782	(1)	(1)	(1)	(1)	(1)	(1)	
	107,612	110,295	110,582	107,338	109,621	109,858	109,986	110,039	110,261	
	9,420	9,376	9,294	9,493	9,273	9,359	9,356	9,274	9,370	
	80	109	66	(1)	(1)	(1)	(1)	(1)	(1)	
PERSONS AT WORK PART TIME ²										
All industries: Part time for economic reasons Slack work or business conditions Could only find part-time work Part time for noneconomic reasons	4,516	4,067	4,183	4,465	4,450	4,565	4,240	4,175	4,138	
	2,851	2,570	2,654	2,728	2,752	2,893	2,643	2,595	2,541	
	1,304	1,198	1,132	1,439	1,392	1,331	1,299	1,246	1,246	
	20,361	20,792	20,420	19,484	19,548	19,581	19,696	19,612	19,582	
Nonagricultural industries: Part time for economic reasons Slack work or business conditions Could only find part-time work Part time for noneconomic reasons	4,399	3,977	4,069	4,382	4,406	4,500	4,161	4,105	4,051	
	2,774	2,518	2,591	2,685	2,728	2,846	2,592	2,567	2,508	
	1,288	1,191	1,129	1,401	1,394	1,335	1,284	1,230	1,230	
	19,962	20,423	20,040	19,120	19,168	19,207	19,255	19,235	19,214	

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. Beginning in January 2005, data reflect revised population controls used in the household survey. Seasonally adjusted data have been revised to reflect updated seasonal adjustment factors.

Data not available. Persons at work excludes employed persons who were absent from their jobs during the entire reference week for reasons such as vacation, illness, or industrial dispute. Part time for noneconomic reasons excludes persons who usually work full time but worked only 1 to 34 hours during the reference week for reasons such as holidays, illness, and bad weather.

Table A-6. Selected employment indicators

(In thousands)

Dec. Nov. Dec. 2005 2006 2006 2005	Dec. 2005 142,779 6,061 2,334 3,713 136,717 13,840 122,906 98,934 30,866 34,581 33,486
Total, 16 years and over	6,061 2,334 3,713 136,717 13,840 122,906 98,934 30,866 34,581 33,486
16 to 19 years 5,800 5,803 5,934 5,927 6,045 6,030 5,964 6,000 16 to 17 years 2,168 2,231 2,270 2,288 2,297 2,290 2,290 2,290 2,290 2,290 2,285 18 to 19 years 3,682 3,572 3,684 3,680 3,773 3,739 3,673 3,684 20 years and over 134,478 137,165 136,980 137,70 13,790 13,841 13,945 13,931 25 years and over 120,659 123,218 123,185 120,391 122,709 122,601 122,719 122,731 25 to 54 years 97,836 99,214 99,104 97,660 98,94 98,852 98,834 98,825 98,834 98,842 98,852 98,834 98,842 98,852 98,834 98,842 98,852 98,834 98,842 98,852 98,834 98,842 98,852 98,834 98,842 98,852 98,834 98,842 98,852 98,834 98,842 98,522 98,3	6,061 2,334 3,713 136,717 13,840 122,906 98,934 30,866 34,581 33,486
16 to 19 years 5,800 5,803 5,934 5,927 6,045 6,030 5,964 6,000 16 to 17 years 2,168 2,231 2,270 2,238 2,297 2,290 2,290 2,290 2,290 2,290 2,290 2,290 2,290 2,290 2,290 2,200 2,238 1,297 3,673 3,694 20 years and over 134,478 137,165 136,981 134,206 136,880 136,880 136,781 136,694 25 years and over 120,659 123,218 123,185 13,790 13,841 13,945 13,931 25 to 54 years 97,836 99,214 99,104 97,660 98,94 98,822 98,834 98,822 98,834 98,822 98,834 98,822 98,834 98,822 98,834 98,822 98,834 98,822 98,834 98,822 98,834 98,822 98,834 98,822 98,834 98,822 98,834 98,822 98,834 98,822 98,834 98,822 <td< td=""><td>2,334 3,713 136,717 13,840 122,906 98,934 30,866 34,581 33,486</td></td<>	2,334 3,713 136,717 13,840 122,906 98,934 30,866 34,581 33,486
16 to 17 years 2,168 2,231 2,270 2,238 2,297 2,290 2,290 2,290 2,280 1,3632 3,672 3,664 3,680 3,773 3,739 3,661 136,610 136,610 136,984 134,406 136,380 136,405 136,661 136,610 20 to 24 years 138,19 13,478 137,165 136,984 134,206 136,380 136,405 136,661 136,610 20 to 24 years 120,659 123,218 123,185 120,391 122,709 122,601 122,719 122,731 25 to 54 years 97,836 99,214 99,104 97,660 98,984 98,852 98,834 98,849 28 to 34 years 30,509 31,144 30,876 30,499 30,751 30,714 30,864 30,920 35 to 44 years 34,601 34,611 34,613 34,601 34,513 34,513 33,547 32,553 33,543 33,317 33,369 33,416 45 to 54 years 32,620 33,457 33,547 32,553 33,543 33,317	3,713 136,717 13,840 122,906 98,934 30,866 34,581 33,486
20 years and over	136,717 13,840 122,906 98,934 30,866 34,581 33,486
20 to 24 years 13,819 13,947 13,799 13,857 13,790 13,841 13,931 13,931 25 years and over 120,669 123,218 120,318 120,091 122,709 122,601 122,719 122,731 122,709 122,601 122,719 122,731 122,731 30,764 30,834 98,849 28,852 98,834 98,849 28,852 98,834 98,849 25,034 29,873 30,709 31,144 30,876 30,499 30,751 30,714 30,864 30,920 30,509 31,144 30,876 30,499 30,751 30,714 30,864 30,920 33,457 33,547 32,553 33,543 33,317 33,369 33,416 55 years and over 22,823 24,004 24,081 22,731 23,725 23,748 23,885 23,885 Men, 16 years and over 74,707 76,481 76,287 74,937 76,404 76,257 76,396 76,410 16 to 17 years 2,810 2,887 2,972 2,900 2,924 2,926 2,986 2,970 20 years and over 71,887	13,840 122,906 98,934 30,866 34,581 33,486
25 years and over 120,659 123,218 123,185 120,391 122,709 122,601 122,719 122,731 25 to 54 years 97,836 99,214 99,104 97,660 98,984 98,852 98,844 98,849 35 to 44 years 30,509 31,144 30,876 30,499 30,751 30,714 30,864 30,920 35 to 44 years 34,707 34,614 34,681 34,608 34,889 34,821 34,601 34,515 45 to 54 years 32,620 33,547 32,553 33,547 32,3725 23,748 23,885 23,885 Men, 16 years and over 74,707 76,481 76,287 74,937 76,404 76,257 76,396 76,410 16 to 19 years 2,810 2,887 2,972 2,900 2,924 2,926 2,886 2,970 16 to 17 years 992 1,056 1,041 1,042 1,068 1,053 1,043 1,062 18 to 19 years and over 71,897 73,593 73,315 72,037 73,479 73,331 73,500 73,441 <td>122,906 98,934 30,866 34,581 33,486</td>	122,906 98,934 30,866 34,581 33,486
25 to 54 years 97,836 99,214 99,104 97,660 98,984 98,834 98,834 98,844 30,864 30,920 35 to 44 years 34,707 34,614 34,681 34,688 34,821 34,601 34,513 34,568 34,688 34,821 34,601 34,513 33,547 32,553 33,543 33,317 33,369 33,416 55 years and over 22,823 24,004 24,081 22,731 23,725 23,748 23,885 23,883 Men, 16 years and over 74,707 76,481 76,287 74,937 76,404 76,257 76,396 76,410 16 to 19 years 2,810 2,887 2,972 2,900 2,924 2,926 2,896 2,896 2,896 1,068 1,053 1,043 1,062 1,062 1,041 1,042 1,068 1,053 1,043 1,062 1,062 1,041 1,042 1,068 1,053 1,043 1,062 1,062 1,041 1,042 1,068 1,053 1,043 1,062 1,062 1,041 1,042 1,068 1,053 1,043	98,934 30,866 34,581 33,486
25 to 34 years 30,509 31,144 30,876 30,499 30,751 30,714 30,864 30,920 35 to 44 years 34,707 34,614 34,681 34,688 34,889 34,821 34,601 34,513 45 to 54 years 32,620 33,457 32,553 33,543 33,317 33,369 33,416 55 years and over 22,823 24,004 24,081 22,731 23,725 23,748 23,885 23,883 Men, 16 years and over 74,707 76,481 76,287 74,937 76,404 76,257 76,396 76,410 16 to 19 years 2,810 2,887 2,972 2,900 2,924 2,926 2,886 2,970 16 to 17 years 992 1,056 1,041 1,042 1,068 1,053 1,043 1,062 1,062 1,042 1,068 1,053 1,043 1,062 1,062 1,062 1,062 1,062 1,062 1,062 1,062 1,062 1,062 1,062 1,062 1,062 1,062	30,866 34,581 33,486
35 to 44 years 34,707 34,614 34,681 34,689 34,621 34,601 34,513 45 to 54 years 32,620 33,457 32,553 33,543 33,317 33,369 33,416 55 years and over 22,823 24,004 24,081 22,731 23,725 23,748 23,885 23,885 Men, 16 years and over 74,707 76,481 76,287 74,937 76,404 76,257 76,396 76,410 16 to 19 years 2,810 2,887 2,972 2,900 2,924 2,926 2,886 2,970 16 to 17 years 992 1,056 1,041 1,042 1,068 1,053 1,043 1,062 18 to 19 years 1,818 1,831 1,931 1,839 1,877 1,865 1,848 1,880 20 years and over 71,897 73,593 73,315 72,037 73,479 73,331 73,500 73,441 25 years and over 64,623 66,288 66,034 64,738 66,271 </td <td>34,581 33,486</td>	34,581 33,486
45 to 54 years 32,620 33,457 33,547 32,553 33,543 33,317 33,369 33,416 55 years and over 22,823 24,004 24,081 22,731 23,725 23,748 23,885 23,883 Men, 16 years and over 74,707 76,481 76,287 74,937 76,404 76,257 76,396 76,410 16 to 19 years 2,810 2,887 2,972 2,900 2,924 2,926 2,896 2,970 16 to 17 years 992 1,056 1,041 1,042 1,068 1,053 1,043 1,062 18 to 19 years 1,818 1,813 1,931 1,839 1,877 1,865 1,848 1,890 20 years and over 71,897 73,593 73,315 72,037 73,479 73,331 73,500 73,441 25 years and over 64,623 66,288 66,034 64,738 66,271 66,035 66,192 66,142 25 to 54 years 52,464 53,527 53,239 52,589 55,533 53,324 53,429 53,419 <td< td=""><td>33,486</td></td<>	33,486
55 years and over 22,823 24,004 24,081 22,731 23,725 23,748 23,885 23,883 Men, 16 years and over 74,707 76,481 76,287 74,937 76,404 76,257 76,396 76,410 16 to 19 years 2,810 2,887 2,972 2,900 2,924 2,926 2,896 2,970 16 to 17 years 992 1,056 1,041 1,042 1,068 1,053 1,043 1,062 18 to 19 years 1,818 1,818 1,831 1,931 1,839 1,877 1,865 1,848 1,880 20 years and over 71,897 73,593 73,315 72,037 73,479 73,331 73,500 73,441 20 to 24 years 7,274 7,305 7,280 7,353 7,298 7,247 7,330 25 years and over 66,228 66,034 64,738 66,271 66,035 66,192 66,192 26,142 25 to 34 years 52,464 53,527 53,239 52,589 53,533	
Men, 16 years and over 74,707 76,481 76,287 74,937 76,404 76,257 76,396 76,410 16 to 19 years 2,810 2,887 2,972 2,900 2,924 2,926 2,886 2,970 16 to 17 years 992 1,056 1,041 1,042 1,068 1,053 1,043 1,062 18 to 19 years 1,818 1,831 1,931 1,839 1,877 1,865 1,848 1,890 20 years and over 71,897 73,593 73,315 72,037 73,479 73,331 73,500 73,441 20 to 24 years 7,274 7,305 7,280 7,353 7,298 7,247 7,310 7,330 25 years and over 64,623 66,288 66,034 64,738 66,271 66,035 66,192 66,142 25 to 54 years 52,464 53,527 53,239 52,589 53,533 53,249 53,419 53,419 53,419 53,419 53,419 53,419 53,419 <t< td=""><td></td></t<>	
16 to 19 years 2,810 2,887 2,972 2,900 2,924 2,926 2,886 2,970 16 to 17 years 992 1,056 1,041 1,042 1,068 1,053 1,043 1,082 18 to 19 years 1,818 1,818 1,831 1,931 1,839 1,877 1,865 1,848 1,880 20 years and over 71,897 73,593 73,315 72,037 73,479 73,331 73,500 73,441 20 to 24 years 7,274 7,305 7,280 7,353 7,298 7,247 7,310 7,349 73,331 73,500 73,441 25 years and over 64,623 66,288 66,034 64,738 66,271 66,035 66,192 66,142 25 to 54 years 52,464 53,527 53,239 52,589 53,533 53,324 53,429 53,419 25 to 34 years 16,785 17,203 17,032 16,829 17,135 17,033 17,103 17,103 17,037 17,017 17,103 17,033 17,017 17,103 17,033 17,619 17,483 18,609	23,972
16 to 17 years 992 1,056 1,041 1,042 1,068 1,053 1,043 1,062 18 to 19 years 1,818 1,831 1,931 1,839 1,877 1,865 1,848 1,890 20 years and over 71,897 73,593 73,315 72,037 73,479 73,331 73,500 73,441 20 to 24 years 7,274 7,305 7,280 7,353 7,298 7,247 7,310 7,330 25 years and over 64,623 66,288 66,034 64,738 66,271 66,035 66,192 66,142 25 to 54 years 52,464 53,527 53,239 52,589 53,533 53,324 53,429 53,419 25 to 34 years 16,785 17,203 17,032 16,829 17,135 17,033 17,107 17,103 35 to 44 years 18,697 18,783 18,710 18,722 18,780 18,808 18,800 18,745 45 to 54 years 16,983 17,541 17,497 17,038 17,619 17,483 17,522 17,571 45 to 54 y	76,529
18 to 19 years 1,818 1,831 1,931 1,839 1,877 1,865 1,848 1,890 20 years and over 71,897 73,593 73,315 72,037 73,479 73,331 73,500 73,411 20 to 24 years 7,274 7,305 7,280 7,353 7,298 7,247 7,310 7,3331 73,500 73,441 25 years and over 64,623 66,288 66,034 64,738 66,271 66,035 66,192 66,142 25 to 54 years 52,464 53,527 53,239 52,589 55,533 53,324 53,429 53,419 25 to 54 years 16,785 17,203 17,032 16,829 17,135 17,033 17,107 17,103 35 to 44 years 18,697 18,783 18,710 18,722 18,780 18,808 18,800 18,745 45 to 54 years 16,983 17,541 17,497 17,038 17,619 17,483 17,522 17,571 55 years and over 12,159 12,762 12,795 12,149 12,738 12,711 12,763	3,061
20 years and over 71,897 73,593 73,315 72,037 73,479 73,331 73,500 73,441 20 to 24 years 7,274 7,305 7,280 7,353 7,298 7,247 7,350 73,441 25 years and over 64,623 66,288 66,034 64,738 66,271 66,035 66,192 66,142 25 to 54 years 52,464 53,527 53,239 52,589 53,533 53,324 53,429 53,419 25 to 34 years 16,785 17,203 17,032 16,829 17,135 17,033 17,107 17,103 35 to 44 years 18,697 18,783 18,710 18,722 18,780 18,808 18,808 18,800 18,745 45 to 54 years 16,983 17,541 17,497 17,038 17,619 17,483 17,522 17,571 55 years and over 12,159 12,762 12,795 12,149 12,738 12,711 12,763 12,723 Women, 16 years and over 65,571 66,488 66,631 65,196 66,022 66,178 66,229 66,200 16 to 17 years 1,176 1,175 1,229 1,196 1,229 1,237 1,247 1,223 <td>1,090</td>	1,090
20 to 24 years 7,274 7,305 7,280 7,353 7,298 7,247 7,310 7,330 25 years and over 64,623 66,284 66,034 64,738 66,271 66,032 66,192 66,142 25 to 54 years 52,464 53,527 53,239 52,589 53,533 53,324 53,429 53,419 25 to 34 years 16,785 17,203 17,032 16,829 17,135 17,033 17,107 17,103 35 to 44 years 18,697 18,783 18,710 18,722 18,780 18,808 18,800 18,745 45 to 54 years 16,983 17,541 17,497 17,038 17,619 17,483 17,522 17,571 45 to 54 years 12,159 12,762 12,795 12,149 12,738 12,711 12,763 12,723 Women, 16 years and over 65,571 66,488 66,631 65,196 66,022 66,178 66,229 66,200 16 to 19 years 2,990 2,916	1,951
25 years and over 64,623 66,288 66,034 64,738 66,271 66,035 66,192 66,142 25 to 54 years 52,464 53,527 53,239 52,589 53,533 53,324 53,429 53,419 53,419 53,419 53,419 53,419 53,419 53,419 53,419 53,419 53,429 17,419 12,711 12,763 12,741	73,468
25 to 54 years 52,464 53,527 53,239 52,589 53,533 53,324 53,429 53,419 25 to 34 years 16,785 17,203 17,032 16,829 17,135 17,033 17,107 17,103 35 to 44 years 18,697 18,783 18,710 18,722 18,780 18,808 18,800 18,715 45 to 54 years 16,983 17,541 17,497 17,038 17,619 17,483 17,522 17,571 55 years and over 12,159 12,762 12,795 12,149 12,738 12,711 12,763 12,723 Women, 16 years and over 65,571 66,488 66,631 65,196 66,022 66,178 66,229 66,200 16 to 19 years 2,990 2,916 2,962 3,027 3,121 3,104 3,068 3,031 16 to 17 years 1,176 1,175 1,229 1,196 1,229 1,237 1,247 1,223 18 to 19 years 1,814 1,741 1,733 1,841 1,896 1,874 1,825 1,804 20 years and over 62,581 63,572 63,669 62,169 62,901 63,074 63,162 63,170 20 to 2	7,356
25 to 34 years 16,785 17,203 17,032 16,829 17,135 17,033 17,107 17,103 35 to 44 years 18,697 18,783 18,710 18,722 18,780 18,808 18,805 18,745 45 to 54 years 16,983 17,541 17,497 17,038 17,619 17,483 17,522 17,571 55 years and over 12,159 12,762 12,795 12,149 12,738 12,711 12,763 12,723 Women, 16 years and over 65,571 66,488 66,631 65,196 66,022 66,178 66,229 66,200 16 to 19 years 2,990 2,916 2,962 3,027 3,121 3,104 3,068 3,031 16 to 17 years 1,176 1,175 1,229 1,196 1,229 1,237 1,247 1,223 18 to 19 years 1,814 1,741 1,733 1,841 1,896 1,874 1,825 1,804 20 years and over 62,581 63,572 63,669 62,169 62,901 63,074 63,170 20 to 24 years 6,545 6,642 6,519 6,503 6,492 6,594 6,635 6,601	66,157
35 to 44 years 18,697 18,783 18,710 18,722 18,780 18,808 18,800 18,745 45 to 54 years 16,983 17,541 17,497 17,038 17,619 17,483 17,522 17,571 55 years and over 12,159 12,762 12,795 12,149 12,738 12,711 12,763 12,773 Women, 16 years and over 65,571 66,488 66,631 65,196 66,022 66,178 66,229 66,229 66,209 62,916 2,962 3,027 3,121 3,104 3,068 3,031 16 to 17 years 1,176 1,175 1,229 1,196 1,229 1,237 1,247 1,223 18 to 19 years 1,814 1,741 1,733 1,841 1,896 1,874 1,825 1,804 20 years and over 62,581 63,572 63,669 62,169 62,901 63,074 63,102 63,170 20 to 24 years 6,545 6,642 6,519 6,503 6,492 6,594 6,635 6,601	53,375
45 to 54 years 16,983 17,541 17,497 17,038 17,619 17,483 17,522 17,571 55 years and over 12,159 12,762 12,795 12,149 12,738 12,711 12,763 12,723 Women, 16 years and over 65,571 66,488 66,631 65,196 66,022 66,178 66,229 66,200 16 to 19 years 2,990 2,916 2,962 3,027 3,121 3,104 3,068 3,031 16 to 17 years 1,176 1,175 1,229 1,196 1,229 1,237 1,247 1,223 18 to 19 years 1,814 1,741 1,733 1,841 1,896 1,874 1,825 1,804 20 years and over 62,581 63,572 63,669 62,169 62,901 63,074 63,162 63,170 20 to 24 years 6,545 6,642 6,519 6,503 6,492 6,594 6,635 6,601	17,080
55 years and over 12,159 12,762 12,795 12,149 12,738 12,711 12,763 12,723 Women, 16 years and over 65,571 66,488 66,631 65,196 66,022 66,178 66,229 66,200 16 to 19 years 2,990 2,916 2,962 3,027 3,121 3,104 3,068 3,031 16 to 17 years 1,176 1,175 1,229 1,196 1,229 1,237 1,247 1,223 18 to 19 years 1,814 1,741 1,733 1,841 1,896 1,874 1,825 1,804 20 years and over 62,581 63,572 63,669 62,169 62,901 63,074 63,170 20 to 24 years 6,545 6,642 6,519 6,503 6,492 6,594 6,635 6,601	18,739
Women, 16 years and over 65,571 66,488 66,631 65,196 66,022 66,178 66,229 66,209 16 to 19 years 2,990 2,916 2,962 3,027 3,121 3,104 3,068 3,031 16 to 17 years 1,176 1,175 1,229 1,196 1,229 1,237 1,247 1,223 18 to 19 years 1,814 1,741 1,733 1,841 1,896 1,874 1,825 1,804 20 years and over 62,581 63,572 63,669 62,169 62,901 63,074 63,162 63,170 20 to 24 years 6,545 6,642 6,519 6,503 6,492 6,594 6,635 6,601	17,556 12,782
16 to 19 years 2,990 2,916 2,962 3,027 3,121 3,104 3,068 3,031 16 to 17 years 1,176 1,175 1,229 1,196 1,229 1,237 1,247 1,223 18 to 19 years 1,814 1,741 1,733 1,841 1,896 1,874 1,825 1,804 20 years and over 62,581 63,572 63,669 62,169 62,901 63,074 63,162 63,170 20 to 24 years 6,545 6,642 6,519 6,503 6,492 6,594 6,635 6,601	
16 to 17 years 1,176 1,175 1,229 1,196 1,229 1,237 1,247 1,223 18 to 19 years 1,814 1,741 1,733 1,841 1,896 1,874 1,825 1,804 20 years and over 62,581 63,572 63,669 62,169 62,901 63,074 63,162 63,170 20 to 24 years 6,545 6,642 6,519 6,503 6,492 6,594 6,635 6,601	66,250
18 to 19 years 1,814 1,741 1,733 1,841 1,896 1,874 1,825 1,804 20 years and over 62,581 63,572 63,669 62,169 62,901 63,074 63,162 63,170 20 to 24 years 6,545 6,642 6,519 6,503 6,492 6,594 6,635 6,601	3,000
20 years and over 62,581 63,572 63,669 62,169 62,901 63,074 63,162 63,170 20 to 24 years 6,545 6,642 6,519 6,503 6,492 6,594 6,635 6,601	1,245
20 to 24 years	1,762
	63,249
	6,484
25 years and over	56,749
25 to 54 years	45,559
25 to 34 years	13,786
35 to 44 years	15,843 15,930
45 to 54 years	11,190
MARITAL STATUS	
Married men, spouse present	45,469
Married women, spouse present	34,948
Women who maintain families	(1)
FULL- OR PART-TIME STATUS	
Full-time workers ²	1
Part-time workers 3 25,161 25,509 25,127 24,736 24,880 25,009 24,898 24,814	118,135

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. Beginning in January 2005, data reflect revised population controls used in the household survey. Seasonally adjusted data have been revised to reflect updated seasonal adjustment factors.

 $^{^{1}}$ Data not available. 2 Employed full-time workers are persons who usually work 35 hours or more per

week.

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

Table A-7. Selected unemployment indicators, seasonally adjusted

Characteristic	unen	Number of ployed per thousand		Unemployment rates ¹						
	Dec. 2004	Nov. 2005	Dec. 2005	Dec. 2004	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005	Dec. 2005	
AGE AND SEX										
Total 46 years and ayer	0.040	7 570	7 075	F 4	4.9	F 4	4.9	5.0	4.0	
Total, 16 years and over	8,040	7,572	7,375	5.4		5.1			4.9	
16 to 19 years	1,292 596	1,238 624	1,091 507	17.9 21.0	16.4 18.6	15.8 18.8	15.9 18.7	17.1 21.4	15.2 17.8	
18 to 19 years	693	613	580	15.8	15.0	13.9	14.2	14.2	13.5	
20 years and over	6,748	6,335	6,284	4.8	4.3	4.6	4.4	4.4	4.4	
20 to 24 years	1.358	1,274	1.283	8.9	8.8	8.7	8.5	8.4	8.5	
25 years and over	5,398	5,042	5,010	4.3	3.8	4.1	3.9	3.9	3.9	
25 to 54 years	4,610	4,255	4,227	4.5	4.0	4.2	4.1	4.1	4.1	
25 to 34 years	1,818	1,634	1,625	5.6	5.0	5.4	4.8	5.0	5.0	
35 to 44 years	1,460	1,407	1,381	4.0	3.7	3.7	3.9	3.9	3.8	
45 to 54 years	1,333	1,214	1,221	3.9	3.2	3.5	3.6	3.5	3.5	
55 years and over	824	774	808	3.5	3.2	3.6	3.2	3.1	3.3	
Men, 16 years and over	4,457	3,984	3,902	5.6	4.9	5.1	4.8	5.0	4.9	
16 to 19 years	767	702	584	20.9	18.0	17.4	16.5	19.1	16.0	
16 to 17 years	347	327	269	25.0	21.4	21.3	18.1	23.6	19.8	
18 to 19 years	418	350	312	18.5	16.2	15.1	15.5	15.6	13.8	
20 years and over	3,689	3,282	3,318	4.9	4.3	4.5	4.3	4.3	4.3	
20 to 24 years	732	737	743	9.1	10.0	9.8	9.4	9.1	9.2	
25 years and over	2,960	2,522	2,583	4.4	3.6	3.9	3.7	3.7	3.8	
25 to 54 years	2,524	2,112	2,154	4.6	3.8	4.0	3.8	3.8	3.9	
25 to 34 years	1,033	798	785	5.8	4.4	5.0	4.4	4.5	4.4	
35 to 44 years	782	707	725	4.0	3.6	3.5	3.5	3.6	3.7	
45 to 54 years	708	608	643	4.0	3.3	3.5	3.5	3.3	3.5	
55 years and over	436	410	430	3.5	3.1	3.3	3.2	3.1	3.3	
Women, 16 years and over	3,583	3,588	3,473	5.2	4.9	5.1	5.1	5.1	5.0	
16 to 19 years	525	535	507	14.8	14.7	14.3	15.2	15.0	14.4	
16 to 17 years	249	296	238	17.2	15.9	16.6	19.1	19.5	16.1	
18 to 19 years	275	263	268	13.0	13.8	12.6	12.8	12.7	13.2	
20 years and over	3,058	3,053	2,966	4.7	4.4	4.6	4.6	4.6	4.5	
20 to 24 years	626	537	540	8.8	7.4	7.4	7.5	7.5	7.7	
25 years and over	2,438	2,519	2,427	4.2	4.0	4.3	4.2	4.3	4.1	
25 to 54 years	2,086	2,142	2,073	4.4	4.2	4.4	4.4	4.5	4.4	
25 to 34 years	784	837	840	5.4	5.7	5.8	5.3	5.7	5.7	
35 to 44 years	677	699	656	4.1	3.9	4.0	4.4	4.2	4.0	
45 to 54 years 55 years and over ²	624 350	606 357	577 340	3.9 3.2	3.2 3.8	3.6 3.9	3.7 3.1	3.7 3.1	3.5 2.9	
MARITAL STATUS		-								
Married men, spouse present	1,412	1,210	1,219	3.0	2.9	2.7	2.6	2.6	2.6	
Married women, spouse present	1,240 675	1,187 700	1,151 671	3.4 7.1	3.2 7.2	3.4 7.6	3.3 7.3	3.3 7.2	3.2 6.9	
FULL- OR PART-TIME STATUS	3.0		011						0.0	
Full-time workers ³	6,604	6,018	5,920	5.4	4.9	5.0	4.9	4.9	4.8	
Part-time workers ⁴	1,435	1,514	1,454	5.5	5.1	5.3	5.4	5.7	5.5	

part time (less than 35 hours per week) or are on layoff from part-time jobs.

NOTE: Detail shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Beginning in January 2005, data reflect revised population controls used in the household survey. Data have been revised to reflect updated seasonal adjustment factors.

Unemployment as a percent of the civilian labor force.
 Not seasonally adjusted.
 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.
 Part-time workers are unemployed persons who have expressed a desire to work

Table A-8. Unemployed persons by reason for unemployment

(Numbers in thousands)

Reason	Not se	asonally ac	ljusted			Seasonall	y adjusted		
	Dec. 2004	Nov. 2005	Dec. 2005	Dec. 2004	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005	Dec. 2005
NUMBER OF UNEMPLOYED									
Job losers and persons who completed temporary jobs On temporary layoff Not on temporary layoff Permanent job losers Persons who completed temporary jobs Job leavers Reentrants New entrants	4,166 1,040 3,126 2,272 854 845 2,040 548	3,329 744 2,585 1,894 691 889 2,423 630	3,622 1,013 2,609 1,866 743 752 2,083 499	4,029 962 3,067 (1) (1) 938 2,367 711	3,474 874 2,600 (1) (1) (1) 839 2,455 633	3,697 970 2,726 (1) (1) (1) 874 2,423 626	3,508 944 2,564 (1) (1) 889 2,349 654	3,455 899 2,556 (1) (1) 900 2,538 679	3,486 935 2,552 (1) (1) 841 2,430 644
PERCENT DISTRIBUTION									
Total unemployed	100.0 54.8 13.7 41.1 11.1 26.8 7.2	100.0 45.8 10.2 35.6 12.2 33.3 8.7	100.0 52.1 14.6 37.5 10.8 30.0 7.2	100.0 50.1 12.0 38.1 11.7 29.4 8.8	100.0 46.9 11.8 35.1 11.3 33.2 8.6	100.0 48.5 12.7 35.8 11.5 31.8 8.2	100.0 47.4 12.8 34.7 12.0 31.7 8.8	100.0 45.6 11.9 33.8 11.9 33.5 9.0	100.0 47.1 12.6 34.5 11.4 32.8 8.7
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE									
Job losers and persons who completed temporary jobs Job leavers	2.8 .6 1.4 .4	2.2 .6 1.6 .4	2.4 .5 1.4 .3	2.7 .6 1.6 .5	2.3 .6 1.6 .4	2.5 .6 1.6 .4	2.3 .6 1.6 .4	2.3 .6 1.7 .5	2.3 .6 1.6 .4

Data not available. NOTE: Beginning in January 2005, data reflect revised population controls used in the household survey. Seasonally adjusted data have been revised to reflect updated seasonal adjustment factors.

Table A-9. Unemployed persons by duration of unemployment

(Numbers in thousands)

Duration	Not se	asonally ac	ljusted		Seasonally adjusted							
	Dec. 2004	Nov. 2005	Dec. 2005	Dec. 2004	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005	Dec. 2005			
NUMBER OF UNEMPLOYED												
Less than 5 weeks	2,546 2,244 2,809 1,202 1,608	2,617 2,263 2,391 1,041 1,350 17.8 8.5	2,443 2,189 2,324 1,014 1,310 17.5 8.6	2,887 2,285 2,926 1,276 1,650 19.4 9.4	2,544 2,268 2,672 1,229 1,444 18.9 9.4	2,751 2,253 2,584 1,120 1,464 18.2 8.5	2,708 2,263 2,477 1,045 1,432 18.0 8.6	2,779 2,268 2,492 1,108 1,383 17.6 8.5	2,764 2,240 2,417 1,068 1,350 17.3 8.5			
PERCENT DISTRIBUTION												
Total unemployed Less than 5 weeks 5 to 14 weeks 15 weeks and over 15 to 26 weeks 27 weeks and over	100.0 33.5 29.5 37.0 15.8 21.2	100.0 36.0 31.1 32.9 14.3 18.6	100.0 35.1 31.5 33.4 14.6 18.8	100.0 35.7 28.2 36.1 15.8 20.4	100.0 34.0 30.3 35.7 16.4 19.3	100.0 36.3 29.7 34.1 14.8 19.3	100.0 36.4 30.4 33.3 14.0 19.2	100.0 36.9 30.1 33.0 14.7 18.3	100.0 37.2 30.2 32.6 14.4 18.2			

NOTE: Beginning in January 2005, data reflect revised population controls used in the household survey. Seasonally adjusted data have been revised to reflect updated seasonal adjustment factors.

Table A-10. Employed and unemployed persons by occupation, not seasonally adjusted

(Numbers in thousands)

Occupation	Empl	oyed	Unem	oloyed		loyment tes
	Dec. 2004	Dec. 2005	Dec. 2004	Dec. 2005	Dec. 2004	Dec. 2005
Total, 16 years and over 1	140,278 49,184 20,170 29,014 22,907 35,511 15,930 19,581 14,649 845 8,517 5,287 18,027 9,411 8,616	142,918 50,524 21,100 29,424 22,936 36,296 16,467 19,829 15,264 843 9,303 5,117 17,899 9,353	7,599 1,281 567 713 1,440 1,632 770 862 1,279 183 880 217 1,368 708 660	6,956 1,010 385 625 1,469 1,572 773 799 1,156 129 827 199 1,213 657 556	5.1 2.5 2.7 2.4 5.9 4.4 4.6 4.2 8.0 17.8 9.4 3.9 7.1 7.0 7.1	4.6 2.0 1.8 2.1 6.0 4.2 4.5 3.9 7.0 13.3 8.2 3.7 6.3 6.6

Persons with no previous work experience and persons whose last job was in the Armed Forces are included in the unemployed total. NOTE: Beginning in January 2005, data reflect revised population controls used in the household survey.

Table A-11. Unemployed persons by industry and class of worker, not seasonally adjusted

Dec. 2004 7,599	Dec. 2005	Dec. 2004	Dec.
7 599		2004	2005
6,045 16 870 872 529 344 1,058 204 173 290 875 562 850 276 165	6,956 5,611 23 813 757 461 296 968 202 128 204 788 529 930 269 127	5.1 5.3 2.5 9.5 5.1 4.9 5.5 5.0 3.8 5.7 3.1 6.9 3.1 7.4 4.3	4.6 4.8 3.5 8.2 4.5 4.2 5.0 4.5 3.6 3.7 2.1 6.1 2.8 7.9 4.3 11.1
	870 872 529 344 1,058 204 173 290 875 562 850 276	870 813 872 757 529 461 344 296 1,058 968 204 202 173 128 290 204 875 788 562 529 850 930 276 269 165 127 499 393	870 813 9.5 872 757 5.1 529 461 4.9 344 296 5.5 1,058 968 5.0 204 202 3.8 173 128 5.7 290 204 3.1 875 788 6.9 562 529 3.1 850 930 7.4 276 269 4.3 165 127 14.0 499 393 2.4

Persons with no previous work experience are included in the unemployed total. NOTE: Beginning in January 2005, data reflect revised population controls used in the household survey.

Table A-12. Alternative measures of labor underutilization

(Percent)

Measure	Not sea	sonally a	djusted	Seasonally adjusted							
	Dec. 2004	Nov. 2005	Dec. 2005	Dec. 2004	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005	Dec. 2005		
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	1.9	1.6	1.6	2.0	1.8	1.7	1.7	1.7	1.6		
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	2.8	2.2	2.4	2.7	2.3	2.5	2.3	2.3	2.3		
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	5.1	4.8	4.6	5.4	4.9	5.1	4.9	5.0	4.9		
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	5.4	5.1	4.9	5.7	5.2	5.3	5.2	5.3	5.2		
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	6.1	5.7	5.6	6.4	5.9	6.0	5.8	5.9	5.9		
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	9.1	8.4	8.4	9.3	8.9	9.0	8.6	8.7	8.6		

NOTE: Marginally attached workers are persons 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 recent past. 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. For further information, see "BLS introduces new range of alternative unemployment measures," in the October 1995 issue of the *Monthly Labor Review*. Beginning in January 2005, data reflect revised population controls used in the household survey. Seasonally adjusted data have been revised to reflect updated seasonal adjustment factors.

Table A-13. Persons not in the labor force and multiple jobholders by sex, not seasonally adjusted

(Numbers in thousands)

Category	To	otal	М	en	Women		
	Dec.	Dec.	Dec.	Dec.	Dec.	Dec.	
	2004	2005	2004	2005	2004	2005	
NOT IN THE LABOR FORCE							
Total not in the labor force	76,763	77,550	29,300	29,722	47,463	47,828	
	4,607	4,808	2,138	2,146	2,469	2,662	
	1,463	1,589	737	833	726	756	
	442	451	265	266	177	185	
	1,021	1,139	472	568	549	571	
MULTIPLE JOBHOLDERS							
Total multiple jobholders ⁴	7,834	7,665	4,061	3,794	3,774	3,871	
	5.6	5.4	5.4	5.0	5.8	5.8	
Primary job full time, secondary job part time Primary and secondary jobs both part time Primary and secondary jobs both full time Hours vary on primary or secondary job	4,086	4,045	2,339	2,173	1,747	1,872	
	1,757	1,818	552	641	1,205	1,177	
	270	295	192	175	77	120	
	1,685	1,455	963	784	722	671	

 $^{^{\}rm 1}$ Data refer to persons who have searched for work during the prior 12 months and

Lata refer to persons who have searched for work during the prior 12 months and were available to take a job during the reference week.

Includes thinks no work available, could not find work, lacks schooling or training, employer thinks too young or old, and other types of discrimination.

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 small number for which reason for nonparticipation was not determined. $^4\,$ Includes persons who work part time on their primary job and full time on their

secondary job(s), not shown separately.

NOTE: Beginning in January 2005, data reflect revised population controls used in the household survey.

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

(In thousands)

	No	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Dec. 2004	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p	Dec. 2004	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p	Change from: Nov. 2005- Dec. 2005
Total nonfarm	133,187	134,999	135,461	135,188	132,449	134,013	134,030	134,055	134,360	134,468	108
Total private	. 111,143	112,826	113,141	112,944	110,749	112,164	112,174	112,205	112,486	112,580	94
Goods-producing	. 21,924	22,456	22,400	22,162	22,022	22,159	22,164	22,197	22,250	22,262	12
Natural resources and mining		650	648	646	602	632	636	641	644	647	3
Logging		67.0	64.7	65.4	67.9	64.9	64.2	63.7	63.1	64.5	1.4
Mining	533.8	583.1	583.5	580.8	534.4	566.7	571.4	577.4	581.3	582.5	1.2
Oil and gas extraction		127.6	128.6	127.2	124.1	126.5	127.0	128.0	128.9	127.5	-1.4
Mining, except oil and gas1		225.8	224.2	217.6	211.3	220.3	220.2	222.0	222.1	220.4	-1.7
Coal mining		79.2	79.2	81.1	73.9	77.6	78.5	79.3	79.1	80.2	1.1
Support activities for mining	II .	229.7	230.7	236.0	199.0	219.9	224.2	227.4	230.3	234.6	4.3
Construction	· ·	7,523	7,467	7,219	7,086	7,267	7,284	7,299	7,341	7,332	-9
Construction of buildings		1,744.0	1,740.6	1,731.6	1,678.9	1,705.4	1,704.5	1,715.0	1,726.5	1,738.3	11.8
Residential building	. 920.8	963.2	964.8	963.5	927.4	947.3	949.1	952.7	960.3	968.9	8.6
Nonresidential building	. 748.8	780.8	775.8	768.1	751.5	758.1	755.4	762.3	766.2	769.4	3.2
Heavy and civil engineering construction	871.8	1,003.3	988.0	910.4	907.8	939.0	947.0	941.1	954.9	946.3	-8.6
Specialty trade contractors	4,442.8	4,775.2	4,738.4	4,576.9	4,499.2	4,622.5	4,632.3	4,642.8	4,659.6	4,647.7	-11.9
Residential specialty trade contractors	2,110.0	2,301.0	2,282.0	2,213.4	2,125.5	2,206.0	2,219.9	2,235.3	2,243.3	2,239.5	-3.8
Nonresidential specialty trade contractors		2,474.2	2,456.2	2,363.3	2,373.7	2,416.5	2,412.4	2,407.5	2,416.3	2,408.2	-8.1
Manufacturing	. 14,338	14,283	14,285	14,297	14,334	14,260	14,244	14,257	14,265	14,283	18
Production workers	. 10,102	10,147	10,169	10,177	10,097	10,086	10,089	10,113	10,140	10,161	21
Durable goods		8,957	8,969	8,988	8,957	8,945	8,934	8,954	8,958	8,973	15
Production workers	II .	6,258	6,287	6,313	6,170	6,215	6,216	6,251	6,273	6,297	24
Wood products		550.9	550.0	551.0	555.2	549.7	549.8	547.9	549.6	553.8	4.2
Nonmetallic mineral products	503.6	507.1	505.3	494.5	506.5	499.8	499.5	498.9	499.3	497.9	-1.4
Primary metals		467.4	468.8	472.7	465.2	465.3	467.0	468.4	469.6	470.4	.8
Fabricated metal products	1,514.0	1,525.9	1,530.1	1,535.6	1,512.8	1,523.2	1,523.8	1,524.0	1,529.2	1,534.2	5.0
Machinery	1,149.8	1,165.9	1,162.8	1,165.9	1,146.0	1,159.5	1,160.3	1,168.8	1,162.5	1,161.5	-1.0
Computer and electronic products 1		1,333.6	1,335.4	1,341.3	1,325.8	1,334.2	1,334.9	1,335.7	1,337.4	1,340.9	3.5
Computer and peripheral equipment	210.1	213.7	213.0	216.0	210.4	214.7	214.8	215.0	214.0	216.1	2.1
Communications equipment		155.2	155.4	155.8	153.7	153.5	154.6	155.0	155.9	156.7	.8
Semiconductors and electronic components	448.4	446.3	446.9	449.6	448.0	447.7	448.1	447.4	447.9	449.6	1.7
Electronic instruments	l .	442.3	444.2	444.1	435.7	441.1	441.6	442.8	444.1	442.9	-1.2
Electrical equipment and appliances	l .	435.9	437.9	438.0	445.8	439.1	437.8	437.6	437.9	437.2	7
Transportation equipment 1	II .	1,758.8	1,764.6	1,772.5	1,771.9	1,760.3	1,746.9	1.760.4	1,760.6	1,763.3	2.7
Motor vehicles and parts 2		1,077.1	1,078.7	1,079.1	1,104.0	1,076.0	1,087.0	1,077.0	1,075.0	1,071.7	-3.3
Furniture and related products		557.3	554.9	558.4	571.7	559.1	558.8	558.4	555.8	558.0	2.2
Miscellaneous manufacturing		654.1	658.8	657.9	656.4	654.9	654.9	653.4	655.8	655.4	4
Nondurable goods	5,370	5,326	5,316	5,309	5,377	5,315	5,310	5,303	5,307	5,310	3
Production workers		3,889	3,882	3,864	3,927	3,871	3,873	3,862	3,867	3,864	-3
Food manufacturing		1,496.8	1,484.2	1,482.7	1,498.8	1,482.5	1,478.0	1,475.2	1,476.8	1,478.8	2.0
Beverages and tobacco products		194.4	191.3	190.7	193.0	189.8	190.1	191.2	190.6	191.0	.4
Textile mills		218.3	216.3	214.3	233.2	221.1	219.4	218.1	216.5	215.2	-1.3
Textile product mills	176.0	179.7	182.1	183.8	178.0	178.2	179.9	181.3	182.8	184.7	1.9
		250.6	253.5	250.9	271.9	255.0	253.2	250.6	253.0	252.7	3
Apparel					l						l
Leather and allied products		43.2	43.5	44.7	43.1	43.4	43.3	43.8	44.0	44.6	.6
Paper and paper products	II .	490.3	489.5	486.8	497.9	494.7	492.3	489.6	488.3	485.8	-2.5
Printing and related support activities	II .	653.9	657.8	658.3	660.8	652.2	654.0	653.5	655.7	655.2	5
Petroleum and coal products	II .	117.8	115.8	112.5	113.8	117.2	116.5	116.5	115.9	115.2	7
Chemicals	. 880.0	877.7	877.6	882.5	880.5	877.6	880.5	880.4	879.9	882.9	3.0
Plastics and rubber products	l .	803.6	804.1	802.0	806.2	802.9	802.9	802.6	803.4	803.4	.0

See footnotes at end of table.

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

(In thousands)

	No	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Dec. 2004	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p	Dec. 2004	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p	Change from: Nov. 2005 Dec. 2005
Service-providing	111,263	112,543	113,061	113,026	110,427	111,854	111,866	111,858	112,110	112,206	96
Private service-providing	89,219	90,370	90,741	90,782	88,727	90,005	90,010	90,008	90,236	90,318	82
Trade, transportation, and utilities	26,250	25,965	26,348	26,485	25,620	25,910	25,870	25,870	25,905	25,880	-25
Wholesale trade	5,696.8	5,751.2	5,763.6	5,765.6	5,683.6	5,733.9	5,738.2	5,741.9	5,752.4	5,754.4	2.0
Durable goods	2,969.5	2,999.2	3,010.1	3,018.1	2,964.5	2,990.8	2,994.6	2,999.2	3,008.0	3,012.8	4.8
Nondurable goods Electronic markets and agents and brokers		2,019.4 732.6	2,018.3 735.2	2,010.6 736.9	2,009.9 709.2	2,013.1 730.0	2,012.7 730.9	2,011.6 731.1	2,011.3 733.1	2,008.5 733.1	-2.8 .0
Retail trade			15,585.1		15,077.0		15,183.1	15,177.5	15,190.2		-15.6
Motor vehicle and parts dealers ¹		1,924.8	1,912.0	1,900.0	1,905.9	1,923.9	1,923.2	1,917.1	1,911.0	1,910.0	-1.0
Automobile dealers		1,254.1	1,242.3	1,235.7	1,249.1	1,255.7	1,256.8	1,249.8	1,242.1	1,240.0	-2.1
Furniture and home furnishings stores	586.6	573.9	589.8	598.2	563.7	567.6	570.9	571.4	572.6	573.4	.8
Electronics and appliance stores	542.6	538.7	561.1	567.5	516.5	532.3	534.0	536.3	538.9	539.6	.7
Building material and garden supply stores	1,221.0	1,262.1	1,263.4	1,259.4	1,243.5	1,275.1	1,269.5	1,269.8	1,276.8	1,283.7	6.9
Food and beverage stores	2,857.2	2,827.3	2,854.2	2,862.1	2,819.8	2,828.5	2,819.3	2,826.1	2,827.1	2,826.9	2
Health and personal care stores	958.3	961.5	969.2	972.0	946.6	962.4	955.5	961.2	961.4	960.7	7
Gasoline stations	868.5	880.1	870.6	868.6	871.3	880.5	878.1	878.3	872.4	872.7	.3
Clothing and clothing accessories stores Sporting goods, hobby, book, and music	1,493.5	1,402.7	1,484.0	1,532.0	1,381.3	1,420.6	1,404.3	1,407.2	1,420.5	1,417.5	-3.0
stores	702.2	636.8	670.6	701.5	635.8	636.7	626.5	632.3	635.7	635.8	.1
General merchandise stores 1	3,118.1 1,819.6	2,858.1	3,034.5	3,067.9	2,852.9 1,619.3	2,862.0	2,857.3	2,837.6	2,838.8	2,816.1	-22.7
Department stores Miscellaneous store retailers		1,626.8 922.8	1,753.2 925.8	1,786.8 943.2	918.2	1,635.1 920.0	1,629.9 918.8	1,610.3 916.4	1,607.0 911.8	1,597.2 914.8	-9.8 3.0
Nonstore retailers	453.9	434.1	449.9	457.0	421.5	421.1	425.7	423.8	423.2	423.4	.2
Transportation and warehousing	4,338.1	4,414.5	4,422.6	4,415.1	4,288.0	4,368.6	4,371.9	4,372.7	4,384.3	4,374.0	-10.3
Air transportation	512.6	496.0	491.0	485.8	512.3	503.9	496.8	493.5	489.6	484.9	-4.7
Rail transportation	224.5	223.8	223.6	223.0	224.0	223.1	223.2	223.1	222.9	222.8	1
Water transportation	57.2	64.5	64.4	65.3	58.6	62.8	63.9	64.8	66.0	66.7	.7
Truck transportation Transit and ground passenger transportation	1,367.2 407.7	1,417.0 408.1	1,415.5 412.8	1,407.8 408.3	1,366.5 391.0	1,392.4 391.1	1,397.0 392.6	1,400.8 392.7	1,406.4 397.0	1,407.6 391.6	1.2 -5.4
Pipeline transportation	38.6	39.2	39.1	39.1	38.7	39.5	39.5	39.2	39.2	39.1	-5.4
Scenic and sightseeing transportation	22.0	29.9	24.4	24.1	26.6	29.0	28.4	29.1	29.1	29.8	.7
Support activities for transportation	550.7	557.5	558.7	563.7	547.0	554.3	557.8	556.2	558.6	560.4	1.8
Couriers and messengers	581.9	586.2	596.8	603.2	556.4	586.8	586.9	588.7	590.3	584.2	-6.1
Warehousing and storage	575.7	592.3	596.3	594.8	566.9	585.7	585.8	584.6	585.2	586.9	1.7
Utilities	568.5	576.3	576.8	574.5	571.3	577.1	576.7	577.4	578.1	577.4	7
Information	3,139	3,132	3,152	3,160	3,127	3,147	3,153	3,142	3,146	3,149	3
Publishing industries, except Internet	909.5	908.5	911.2	911.9	905.7	909.0	909.0	908.6	908.2	908.6	.4
Motion picture and sound recording industries .	390.2	387.6	400.5	409.0	384.8	396.0	403.3	395.1	397.9	402.7	4.8
Broadcasting, except Internet	333.1	331.5	331.5	332.7	329.7	333.0	330.8	331.2	330.5	330.2	3
Internet publishing and broadcasting	33.6 1,031.4	35.5 1,030.9	35.8 1,033.3	36.3 1,029.7	34.0 1,031.5	35.6 1,031.4	35.8 1,031.6	35.8 1,031.5	35.9 1,033.6	36.7 1,029.9	.8 -3.7
Telecommunications ISPs, search portals, and data processing	390.5	389.1	389.5	390.5	390.4	392.2	392.5	390.5	389.4	391.0	1.6
Other information services	50.6	49.2	50.2	50.2	50.7	50.2	50.1	49.7	50.3	50.3	.0
Financial activities	8,124	8,279	8,292	8,315	8,128	8,248	8,265	8,289	8,304	8,316	12
Finance and insurance	6,017.4	6,110.2	6,126.7	6,145.2	6,014.5	6,086.4	6,101.1	6,119.8	6,131.2	6,139.8	8.6
Monetary authorities - central bank	20.6	20.3	20.5	20.7	20.6	20.3	20.4	20.4	20.6	20.7	.1
Credit intermediation and related activities ¹	2,868.6	2,942.4	2,947.2	2,954.9	2,871.9	2,931.2	2,940.0	2,949.1	2,951.5	2,955.6	4.1
Depository credit intermediation ¹ Commercial banking	1,774.2 1,292.9	1,811.6 1,314.7	1,817.0 1,319.8	1,825.6 1,323.9	1,778.8 1,296.8	1,809.9 1,315.3	1,814.8 1,318.9	1,820.4 1,321.5	1,823.2 1,324.7	1,828.5 1,327.0	5.3 2.3
Securities, commodity contracts, investments	780.7	795.0	799.3	804.0	779.7	791.5	794.3	797.4	799.9	802.8	2.3
Insurance carriers and related activities	2,263.8	2,267.4	2,274.3	2,280.4	2,258.1	2,258.2	2,261.5	2,267.4	2,273.4	2,275.0	1.6
Funds, trusts, and other financial vehicles	83.7	85.1	85.4	85.2	84.2	85.2	84.9	85.5	85.8	85.7	1
Real estate and rental and leasing	2,106.5	2,169.0	2,165.2	2,169.5	2,113.6	2,161.5	2,163.9	2,169.2	2,172.7	2,176.4	3.7
Real estate	1,433.4	1,487.7	1,485.2	1,490.3	1,437.8	1,475.8	1,480.0	1,485.2	1,487.7	1,493.3	5.6
Near estate	,										
Rental and leasing services Lessors of nonfinancial intangible assets	648.2 24.9	654.3 27.0	653.0 27.0	652.8 26.4	650.9 24.9	659.6 26.1	657.5 26.4	657.3 26.7	658.2 26.8	656.6 26.5	-1.6 3

See footnotes at end of table.

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

(In thousands)

	No.	ot season	ally adjus	ted	<u> </u>		Se	asonally a	djusted		
Industry	Dec. 2004	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p	Dec. 2004	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p	Change from: Nov. 2005- Dec. 2005
Professional and business services		17,235	17,250	17,160	16,674	16,983	17,037	17,051	17,127	17,160	33
Professional and technical services 1		6,982.0	7,010.2	7,075.5	6,869.9	6,986.2	7,008.0	7,020.3	7,041.4	7,069.4	28.0
Legal services	· '	1,154.7	1,156.6	1,163.0	1,164.4	1,162.5	1,154.6	1,155.2	1,156.1	1,159.0	2.9
Accounting and bookkeeping services		799.3	805.0	858.2	840.8	863.5	868.9	869.2	873.2	879.2	6.0
Architectural and engineering services	1,285.9	1,345.7	1,347.9	1,343.9	1,289.5	1,322.3	1,332.5	1,335.8	1,341.6	1,346.0	4.4
Computer systems design and related	. 1,183.3	1,203.4	1 212 4	1 215 6	1 17/1 2	1,187.8	1 102 4	1,199.7	1 202 6	1 206 2	2.6
services Management and technical consulting	. 1,103.3	1,203.4	1,212.4	1,215.6	1,174.3	1,107.0	1,192.4	1,199.7	1,203.6	1,206.2	2.0
services	796.6	824.9	829.4	837.2	789.9	814.7	817.2	820.6	826.4	830.6	4.2
Management of companies and enterprises	1,733.9	1,728.8	1,738.4	1,738.2	1,725.6	1,735.9	1,727.3	1,730.1	1,732.0	1,731.6	4
Administrative and waste services	8,054.3	8,524.4	8,501.2	8,346.7	8,078.0	8,261.0	8,301.6	8,301.0	8,353.6	8,359.1	5.5
Administrative and support services ¹		8,203.4	8,185.4	8,032.2	7,751.4	7,935.6	7,979.3	7,981.5	8,036.6	8,041.7	5.1
Employment services 1		3,929.1	3,940.3	3,854.4	3,584.5	3,721.2	3,758.6	3,759.3	3,808.1	3,791.4	-16.7
Temporary help services	2,507.3	2,739.2	2,723.4	2,675.0	2,479.4	2,561.9	2,592.4	2,604.9	2,626.1	2,635.1	9.0
Business support services	768.1	746.8	748.3	753.0	757.0	751.0	750.5	742.4	741.9	741.9	.0
Services to buildings and dwellings	1,628.2	1,786.0	1,767.1	1,679.1	1,706.1	1,735.3	1,735.7	1,742.8	1,752.9	1,756.4	3.5
Waste management and remediation services	323.9	321.0	315.8	314.5	326.6	325.4	322.3	319.5	317.0	317.4	.4
Education and health services	17,310	17,618	17,706	17,671	17,142	17,418	17,455	17,443	17,480	17,505	25
Educational services		2,990.4	3,024.3	2,968.9	2,805.5	2,846.2	2,858.1	2,824.0	2,829.7	2,828.0	-1.7
Health care and social assistance	14,358.7	14,627.3	14,681.7	14,701.7	14,336.1	14,571.8	14,596.6	14,618.7	14,650.3	14,676.9	26.6
Health care ³		12,398.3	12,439.6	12,458.3	12,168.4	12,363.5	12,381.2	12,393.4	12,418.0	12,439.1	21.1
Ambulatory health care services ¹	5,028.6	5,137.4	5,164.0	5,171.2	5,017.0	5,120.1	5,126.6	5,134.4	5,150.5	5,159.6	9.1
Offices of physicians		2,141.6	2,155.0	2,162.7	2,084.3	2,133.4	2,135.7	2,141.3	2,148.6	2,153.6	5.0
Outpatient care centers	450.2	465.6	469.4	470.3	450.3	462.5	465.4	466.5	468.7	470.0	1.3
Home health care services		811.6	813.4	814.5	790.7	808.9	809.9	809.4	810.0	810.7	.7
Hospitals		4,400.3	4,411.2	4,416.9	4,323.5	4,391.4	4,396.8	4,402.1	4,408.0	4,415.7	7.7
Nursing and residential care facilities 1		2,860.6	2,864.4	2,870.2	2,827.9	2,852.0	2,857.8	2,856.9	2,859.5	2,863.8	4.3
Nursing care facilities		1,577.4	1,579.6	1,583.3	1,574.5	1,575.9	1,576.7	1,575.2	1,576.3	1,579.4	3.1
Social assistance ¹		2,229.0	2,242.1	2,243.4	2,167.7	2,208.3	2,215.4	2,225.3	2,232.3	2,237.8	5.5
Child day care services	. 789.4	811.7	814.5	810.8	780.4	791.6	795.3	800.6	802.3	802.0	3
Leisure and hospitality		12,704	12,546	12,529	12,589	12,830	12,762	12,755	12,808	12,831	23
Arts, entertainment, and recreation		1,794.1	1,699.1	1,671.0	1,811.0	1,840.2	1,830.3	1,832.5	1,838.4	1,829.7	-8.7
Performing arts and spectator sports		358.2	339.9	330.0	357.9	363.7	361.3	353.2	349.9	344.9	-5.0
Museums, historical sites, zoos, and parks		118.1	114.5	111.6	114.8	117.1	118.7	117.1	117.1	117.2	.1
Amusements, gambling, and recreation		1,317.8	1,244.7	1,229.4	1,338.3	1,359.4	1,350.3	1,362.2	1,371.4	1,367.6	-3.8
Accommodations and food services		10,909.6	10,846.9	10,857.6	10,778.4	10,989.3	10,931.4	10,922.9	10,969.9	11,001.2	31.3
Accommodations Food services and drinking places	,	1,811.4 9,098.2	1,776.4 9,070.5	1,761.8 9,095.8	1,824.6 8,953.8	1,831.4 9,157.9	1,831.1 9,100.3	1,830.6 9,092.3	1,831.9 9,138.0	1,827.4 9,173.8	-4.5 35.8
rood services and difficing places	0,000.4	9,096.2	9,070.5	9,095.6	0,955.6	9,137.9	9,100.3	9,092.3	9,136.0	9,173.0	35.6
Other services		5,437	5,447	5,462	5,447	5,469	5,468	5,458	5,466	5,477	11
Repair and maintenance	. 1,222.2	1,230.5	1,231.8	1,242.1	1,229.9	1,239.4	1,236.1	1,234.5	1,238.5	1,248.0	9.5
Personal and laundry services	1,276.1	1,272.2	1,276.6	1,274.5	1,276.8	1,281.2	1,279.3	1,277.2	1,278.1	1,277.3	8
Membership associations and organizations	2,934.8	2,934.2	2,939.0	2,945.3	2,940.6	2,948.8	2,952.7	2,946.3	2,949.1	2,951.9	2.8
Government	22,044	22,173	22,320	22,244	21,700	21,849	21,856	21,850	21,874	21,888	14
Federal		2,714	2,714	2,723	2,706	2,718	2,718	2,716	2,718	2,712	-6
Federal, except U.S. Postal Service		1,935.4	1,931.5	1,930.0	1,939.5	1,936.5	1,937.2	1,936.9	1,939.1	1,939.3	.2
U.S. Postal Service		778.7	782.7	792.7	766.4	781.1	780.8	779.3	779.1	772.3	-6.8
State government		5,166	5,196	5,156	5,020	5,033	5,039	5,037	5,045	5,057	12
State government education		2,425.4	2,457.7	2,414.0	2,277.9	2,287.3	2,292.1	2,286.8	2,292.0	2,298.9	6.9
State government, excluding education		2,740.2	2,738.1	2,742.4	2,741.9	2,745.3	2,746.5	2,750.3	2,752.5	2,758.1	5.6
Local government		14,293	14,410	14,365	13,974	14,098	14,099	14,097	14,111	14,119	8
Local government education		8,125.8	8,241.6	8,221.6	7,810.8	7,899.7	7,887.9	7,888.3	7,894.1	7,906.2	12.1
Local government, excluding education	6,093.5	6,167.1	6,168.2	6,143.1	6,163.1	6,198.7	6,210.9	6,208.6	6,216.5	6,213.2	-3.3

¹ Includes other industries, not shown separately.

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

 $^{^{\}rm 3}$ Includes ambulatory health care services, hospitals, and nursing and residential care facilities. $^{\rm p}$ = preliminary.

Table B-2. Average weekly hours of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

	No	ot season	ally adjust	ed			Se	asonally a	adjusted		
Industry	Dec. 2004	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p	Dec. 2004	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p	Change from: Nov. 2005- Dec. 2005 ^p
Total private	33.8	34.1	33.8	33.7	33.7	33.7	33.8	33.8	33.8	33.7	-0.1
Goods-producing	40.3	40.6	40.6	40.3	40.0	39.9	40.0	40.3	40.4	40.1	3
Natural resources and mining	45.3	46.4	45.5	45.3	45.4	46.0	45.7	45.8	45.3	45.4	.1
Construction	38.2	39.1	39.3	38.1	38.4	38.3	38.3	38.6	39.3	38.5	8
Manufacturing Overtime hours	41.2 4.9	41.2 4.8	41.1 4.7	41.3 4.9	40.5 4.5	40.5 4.5	40.7 4.5	41.0 4.6	40.8 4.5	40.7 4.5	1 .0
Durable goods Overtime hours	41.7 5.1	41.7 4.9	41.7 4.9	41.8 5.0	41.1 4.6	41.1 4.7	41.1 4.6	41.6 4.7	41.4 4.7	41.1 4.5	3 2
Wood products Nonmetallic mineral products	40.4 42.1	41.1 43.6	41.0 43.6	40.2 41.1	40.3 42.3	39.5 41.6	39.8 42.1	40.8 43.0	40.7 43.3	40.1 41.5	6 -1.8
Primary metals Fabricated metal products Machinery	43.4 41.6 42.8	43.4 41.8 42.1	43.5 41.6 42.2	43.7 41.9 42.9	42.8 40.9 42.0	43.1 40.8 42.0	43.3 40.7 42.1	43.4 41.5 42.2	43.3 41.3 42.1	43.1 41.2 42.1	2 1 .0
Computer and electronic products Electrical equipment and appliances Transportation equipment	40.4 40.8 43.4	40.6 41.7 43.2	40.9 41.8 43.0	41.1 41.7 43.5	39.8 40.0 42.4	39.7 40.9 42.8	40.0 41.2 42.6	40.4 41.2 43.0	40.4 41.2 42.8	40.4 41.0 42.5	.0 2 3
Motor vehicles and parts 2 Furniture and related products Miscellaneous manufacturing	43.5 40.6 38.8	43.2 38.8 39.1	42.6 38.7 38.6	43.0 39.6 38.5	42.6 39.5 38.3	42.9 39.1 38.8	42.6 39.4 38.7	42.8 39.1 39.0	42.4 38.7 38.4	42.1 38.6 38.2	3 1 2
Nondurable goods Overtime hours	40.3 4.5	40.3 4.6	40.2 4.5	40.5 4.7	39.8 4.3	39.7 4.3	39.9 4.3	40.1 4.4	39.8 4.3	39.9 4.5	.1 .2
Food manufacturing	39.4 39.2 40.1 39.5 36.4	39.4 40.6 39.9 39.0 36.2	39.1 40.1 40.8 39.2 36.3	39.9 39.1 41.6 38.8 36.6	38.8 39.6 39.8 39.0 35.9	38.8 40.0 40.0 38.6 35.7	38.7 39.5 40.1 38.8 35.7	39.0 40.8 40.3 38.8 36.1	38.5 40.1 40.7 39.0 36.0	39.1 39.7 41.2 38.4 36.0	.6 4 .5 6
Apparel Leather and allied products Paper and paper products Printing and related support activities Petroleum and coal products	38.0 42.9 39.0 44.9	39.0 43.1 38.8 47.6	39.4 43.3 38.8 46.6	37.9 43.4 38.7 45.4	37.6 42.0 38.5 44.6	38.5 42.5 38.4 45.3	38.4 42.9 38.7 47.0	38.5 42.9 38.5 47.2	39.0 42.8 38.3 46.0	38.0 42.5 38.2 45.5	-1.0 -1.3 1 5
ChemicalsPlastics and rubber products	43.1 40.4	42.7 40.1	42.4 40.4	42.5 40.9	42.6 39.8	41.7 39.9	42.0 40.1	42.8 40.0	42.1 40.1	42.0 40.2	1 .1
Private service-providing	32.4	32.6	32.3	32.3	32.4	32.4	32.4	32.4	32.4	32.4	.0
Trade, transportation, and utilities	33.6	33.5	33.3	33.5	33.6	33.3	33.3	33.4	33.5	33.4	1
Wholesale trade	37.5	38.2	37.9	37.8	37.6	37.5	37.7	37.9	37.8	37.9	.1
Retail trade	31.0	30.4	30.3	30.7	30.8	30.5	30.5	30.5	30.6	30.5	1
Transportation and warehousing	37.7	37.1	37.2	37.1	37.4	36.9	36.6	36.8	37.0	36.8	2
Utilities	40.5	41.6	41.8	41.2	40.7	41.1	41.3	41.3	41.4	41.5	.1
Information	36.4	37.0	36.6	36.5	36.4	36.5	36.7	36.7	36.5	36.6	.1
Financial activities	35.5	36.5	35.6	35.6	35.7	36.0	36.0	36.0	35.8	35.8	.0
Professional and business services	34.1	34.6	34.2	34.2	34.2	34.2	34.3	34.3	34.2	34.3	.1
Education and health services	32.5	32.8	32.5	32.4	32.5	32.5	32.7	32.6	32.5	32.5	.0
Leisure and hospitality	25.4	25.9	25.4	25.2	25.7	25.7	25.8	25.7	25.7	25.6	1
Other services	30.8	31.0	30.8	30.9	30.8	30.9	30.9	30.9	30.9	30.9	.0

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

 $^{^{2}\,\}mbox{lncludes}$ motor vehicles, motor vehicle bodies and trailers, and motor vehicle parts.

p = preliminary.

Table B-3. Average hourly and weekly earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

		Average ho	urly earnings			Average we	ekly earnings	_
Industry	Dec. 2004	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p	Dec. 2004	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p
Total private	\$15.88	\$16.35	\$16.32	\$16.37	\$536.74	\$557.54	\$551.62	\$551.67
Seasonally adjusted	15.85	16.28	16.29	16.34	534.15	550.26	550.60	550.66
Goods-producing	17.43	17.81	17.80	17.82	702.43	723.09	722.68	718.15
Natural resources and mining	18.46	19.02	19.09	18.87	836.24	882.53	868.60	854.81
Construction	19.31	19.75	19.67	19.72	737.64	772.23	773.03	751.33
Manufacturing	16.46	16.69	16.72	16.82	678.15	687.63	687.19	694.67
Durable goods	17.22	17.52	17.58	17.71	718.07	730.58	733.09	740.28
Wood products	13.17	13.26	13.29	13.10	532.07	544.99	544.89	526.62
Nonmetallic mineral products	16.36	16.71	16.54	16.51	688.76	728.56	721.14	678.56
Primary metals	18.75	19.09	19.31	19.31	813.75	828.51	839.99	843.85
Fabricated metal products	15.59	15.93	16.00	16.14	648.54	665.87	665.60	676.27
Machinery	16.99	17.04	17.05	17.21	727.17	717.38	719.51	738.31
•					1	1		1
Computer and electronic products	17.92	18.66	18.61	18.75	723.97	757.60	761.15	770.63
Electrical equipment and appliances	15.12	15.38	15.44	15.55	616.90	641.35	645.39	648.44
Transportation equipment	22.17	22.55	22.69	22.81	962.18	974.16	975.67	992.24
Furniture and related products	13.46	13.47	13.45	13.64	546.48	522.64	520.52	540.14
Miscellaneous manufacturing	14.05	14.10	14.13	14.35	545.14	551.31	545.42	552.48
Nondurable goods	15.21	15.31	15.28	15.31	612.96	616.99	614.26	620.06
Food manufacturing	13.03	13.01	13.05	13.09	513.38	512.59	510.26	522.29
Beverages and tobacco products	18.82	18.53	19.09	18.55	737.74	752.32	765.51	725.31
Textile mills	12.25	12.31	12.51	12.43	491.23	491.17	510.41	517.09
Textile product mills	11.43	11.71	11.44	11.60	451.49	456.69	448.45	450.08
Apparel	10.00	10.27	10.48	10.43	364.00	371.77	380.42	381.74
Leather and allied products	11.51	11.49	11.51	11.51	437.38	448.11	453.49	436.23
Paper and paper products	18.07	17.91	17.81	17.95	775.20	771.92	771.17	779.03
Printing and related support activities	15.80	15.91	15.81	16.11	616.20	617.31	613.43	623.46
Petroleum and coal products	24.48	24.57	24.68	25.00	1,099.15	1,169.53	1,150.09	1,135.00
Chemicals	19.59	19.86	19.77	19.77	844.33	848.02	838.25	840.23
Plastics and rubber products	14.76	14.79	14.73	14.70	596.30	593.08	595.09	601.23
Private service-providing	15.46	15.95	15.92	15.98	500.90	519.97	514.22	516.15
Trade, transportation, and utilities	14.61	15.11	15.01	15.00	490.90	506.19	499.83	502.50
Wholesale trade	17.87	18.45	18.40	18.43	670.13	704.79	697.36	696.65
Retail trade	12.10	12.42	12.29	12.32	375.10	377.57	372.39	378.22
Transportation and warehousing	16.59	16.84	16.91	16.97	625.44	624.76	629.05	629.59
Utilities	26.00	27.28	27.25	27.03	1,053.00	1,134.85	1,139.05	1,113.64
Information	21.74	22.87	22.55	22.79	791.34	846.19	825.33	831.84
Financial activities	17.67	18.24	18.27	18.27	627.29	665.76	650.41	650.41
Professional and business services	17.73	18.33	18.22	18.37	604.59	634.22	623.12	628.25
Education and health services	16.44	16.86	16.92	17.01	534.30	553.01	549.90	551.12
Leisure and hospitality	9.11	9.25	9.28	9.36	231.39	239.58	235.71	235.87
Other services	14.17	14.35	14.37	14.43	436.44	444.85	442.60	445.89

¹ See footnote 1, table B-2.

Table B-4. Average hourly earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail, seasonally adjusted

Industry	Dec. 2004	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p	Percent change from: Nov. 2005- Dec. 2005 ^p
Total private:							
Current dollars	\$15.85 8.23	\$16.17 8.16	\$16.19 8.06	\$16.28 8.10	\$16.29 8.16	\$16.34 N.A.	0.3 (³)
Goods-producing	17.36	17.67	17.65	17.74	17.76	17.77	.1
Natural resources and mining	18.37	18.87	19.00	19.03	19.08	18.84	-1.3
Construction	19.29	19.51	19.53	19.60	19.63	19.69	.3
Manufacturing Excluding overtime ⁴	16.34 15.48	16.65 15.77	16.59 15.72	16.70 15.81	16.70 15.83	16.71 15.83	.1 .0
Durable goods	17.06	17.46	17.39	17.51	17.53	17.56	.2
Nondurable goods	15.16	15.30	15.28	15.33	15.29	15.29	.0
Private service-providing	15.45	15.77	15.80	15.89	15.89	15.95	.4
Trade, transportation, and utilities	14.72	15.02	14.99	15.07	15.04	15.11	.5
Wholesale trade	17.87	18.24	18.29	18.36	18.39	18.43	.2
Retail trade	12.21	12.43	12.32	12.42	12.34	12.42	.6
Transportation and warehousing	16.54	16.81	16.83	16.82	16.88	16.93	.3
Utilities	26.11	26.90	27.03	27.15	27.09	27.11	.1
Information	21.70	22.26	22.36	22.70	22.45	22.69	1.1
Financial activities	17.71	17.97	18.09	18.15	18.30	18.30	.0
Professional and business services	17.69	18.09	18.08	18.26	18.25	18.33	.4
Education and health services	16.37	16.75	16.81	16.86	16.91	16.94	.2
Leisure and hospitality	9.01	9.16	9.21	9.21	9.23	9.25	.2
Other services	14.13	14.28	14.29	14.33	14.35	14.37	.1

¹ See footnote 1, table B-2.

² The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) is used to deflate this series.

³ Change was 0.7 percent from Oct. 2005 to Nov. 2005, the latest month available.

⁴ Derived by assuming that overtime hours are paid at the rate of time and one-half.

N.A. = not available.

p = preliminary.

Table B-5. Indexes of aggregate weekly hours of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

(2002=100)

	N	ot season	ally adjus	ted			Se	asonally a	adjusted		
Industry	Dec. 2004	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p	Dec. 2004	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p	Percent change from Nov. 2005- Dec. 2005 ^f
Total private	. 102.1	104.9	104.3	103.8	101.2	102.9	103.2	103.3	103.6	103.4	-0.2
Goods-producing	97.7	102.0	101.8	99.6	97.5	98.3	98.7	99.7	100.4	99.7	7
Natural resources and mining	108.6	121.8	118.7	118.2	109.0	116.8	116.6	117.8	117.2	118.7	1.3
Construction	101.7	113.5	113.2	105.0	104.0	106.6	107.0	108.1	110.8	108.1	-2.4
Manufacturing	95.5	95.9	95.9	96.5	93.9	93.8	94.2	95.2	95.0	94.9	1
Wood products Nonmetallic mineral products Primary metals Fabricated metal products Machinery Computer and electronic products Electrical equipment and appliances Transportation equipment Motor vehicles and parts ² Furniture and related products Miscellaneous manufacturing Nondurable goods Food manufacturing Beverages and tobacco products Textile mills Textile product mills Apparel Leather and allied products Paper and paper products	97.3 94.3 100.1 98.4 91.2 89.9 99.3 99.2 96.3 92.6 93.1 98.0 89.9 76.5 92.8 71.0 85.4	103.2 101.3 94.2 101.4 99.4 101.0 99.0 96.1 89.5 91.9 92.3 98.4 102.0 70.4 95.3 64.3 88.2 90.6	102.5 100.8 94.5 101.7 99.5 103.4 90.1 99.3 94.8 89.3 91.2 91.9 97.1 97.5 70.7 97.0 66.2 89.4	100.7 92.3 96.1 102.6 101.9 105.5 90.7 101.2 95.9 91.9 90.7 92.2 98.4 95.8 70.2 95.9 66.2 88.5 90.6	101.1 98.3 92.6 98.4 96.5 89.7 87.5 96.4 93.6 90.9 92.0 96.7 91.0 76.2 92.1 70.9 85.0 89.2	98.1 95.3 93.0 99.0 98.7 96.1 88.3 97.3 94.7 90.5 91.1 90.5 95.7 95.5 71.7 93.1 64.7 86.8 90.0	99.3 96.0 93.7 98.8 98.9 98.3 88.8 96.1 95.6 91.1 90.5 91.0 95.3 94.1 71.2 94.9 64.5 86.9 90.6	101.7 97.9 94.3 100.6 100.1 100.6 89.0 98.5 95.1 90.4 91.3 91.2 95.7 100.2 70.8 95.4 64.1 87.4 89.9	101.6 98.5 94.3 100.8 99.6 102.2 88.8 98.4 93.9 89.3 89.9 90.6 94.7 96.9 70.4 96.5 65.4 88.8 89.7	100.9 93.9 94.2 100.9 99.9 103.7 88.5 98.0 93.0 89.4 89.3 90.8 96.2 97.0 70.1 95.1 65.5 88.5 88.5	7 -4.7 1 .3 1.5 3 4 -1.0 .1 7 .2 1.6 .1 4 -1.5 .2 3 13
Printing and related support activities Petroleum and coal products Chemicals Plastics and rubber products Private service-providing	95.0 103.1 99.0 94.0	93.0 110.7 97.0 92.8	93.4 105.2 96.7 93.3	93.1 99.8 97.2 94.1	93.5 104.7 97.8 92.8	91.7 104.7 95.1 91.8	92.5 107.5 96.3 92.5	92.1 108.2 97.7 92.2	91.8 103.8 96.3 92.5	91.5 102.8 96.1 92.6	3 -1.0 2 .1
Trade, transportation, and utilities		102.1	103.2	104.4	100.4	101.2	100.9	101.3	101.7	101.3	4
Wholesale trade		103.2	102.6	102.4	99.4	100.8	101.5	102.2	102.1	102.5	.4
Retail trade		99.9	102.2	104.6	99.9	100.3	99.8	99.8	100.2	99.7	5
Transportation and warehousing	106.1	107.0	107.5	106.9	103.8	105.0	104.2	104.9	105.7	104.9	8
Utilities		98.5	99.3	97.3	94.7	97.3	97.9	98.0	98.6	98.3	3
Information	. 102.0	104.2	103.6	103.3	101.3	103.0	104.3	103.8	103.4	103.1	3
Financial activities	102.9	107.8	105.3	105.8	103.6	106.0	106.2	106.5	106.2	106.4	.2
Professional and business services	103.7	109.8	108.7	108.1	103.9	106.6	107.3	107.4	107.8	108.4	.6
Education and health services	105.7	108.4	108.0	107.4	104.7	106.3	107.1	106.7	106.6	106.7	.1
Leisure and hospitality		106.0	102.6	101.5	104.2	105.9	106.2	105.7	106.2	105.9	3
Other services	. 96.4	97.2	96.8	97.3	96.6	97.5	97.5	97.3	97.5	97.7	.2

¹ See footnote 1, table B-2.

NOTE: The indexes of aggregate weekly hours are calculated by

dividing the current month's estimates of aggregate hours by the corresponding 2002 annual average levels. Aggregate hours estimates are the product of estimates of average weekly hours and production or nonsupervisory worker employment.

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

p = preliminary.

Table B-6. Indexes of aggregate weekly payrolls of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

(2002=100)

Industry	Not seasonally adjusted				Seasonally adjusted							
	Dec. 2004	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p	Dec. 2004	Aug. 2005	Sept. 2005	Oct. 2005	Nov. 2005 ^p	Dec. 2005 ^p	Percent change from: Nov. 2005- Dec. 2005 ^p	
Total private	108.4	114.7	113.9	113.7	107.4	111.3	111.8	112.5	112.9	113.0	0.1	
Goods-producing	104.3	111.2	111.0	108.7	103.7	106.4	106.7	108.3	109.2	108.4	7	
Natural resources and mining	116.6	134.7	131.8	129.7	116.5	128.2	128.8	130.4	130.1	130.1	.0	
Construction	106.1	121.1	120.2	111.8	108.3	112.3	112.8	114.4	117.4	115.0	-2.0	
Manufacturing	102.8	104.7	104.9	106.1	100.3	102.1	102.2	103.9	103.7	103.7	.0	
Durable goods	104.1	107.2	108.1	109.6	101.5	104.6	104.2	106.8	106.8	106.6	2	
Nondurable goods	100.1	99.9	99.2	99.7	98.6	97.9	98.3	98.8	97.9	98.1	.2	
Private service-providing	109.6	115.5	114.8	115.2	108.8	112.9	113.2	113.8	114.2	114.7	.4	
Trade, transportation, and utilities	107.8	110.0	110.5	111.7	105.5	108.4	107.9	108.9	109.1	109.2	.1	
Wholesale trade	104.7	112.2	111.2	111.2	104.7	108.3	109.4	110.5	110.6	111.2	.5	
Retail trade	108.9	106.3	107.7	110.4	104.5	106.8	105.3	106.3	106.0	106.1	.1	
Transportation and warehousing	111.7	114.3	115.3	115.1	108.9	112.0	111.3	111.9	113.2	112.6	5	
Utilities	101.8	112.1	113.0	109.8	103.2	109.2	110.4	111.0	111.5	111.3	2	
Information	109.8	117.9	115.7	116.6	108.8	113.5	115.4	116.6	114.9	115.8	.8	
Financial activities	112.5	121.6	119.0	119.5	113.5	117.7	118.7	119.5	120.1	120.4	.2	
Professional and business services	109.4	119.7	117.9	118.1	109.4	114.8	115.5	116.7	117.1	118.2	.9	
Education and health services	114.3	120.2	120.1	120.1	112.6	117.1	118.3	118.3	118.5	118.8	.3	
Leisure and hospitality	106.7	114.3	111.0	110.8	109.4	113.1	114.0	113.5	114.3	114.2	1	
Other services	99.5	101.6	101.3	102.3	99.5	101.4	101.5	101.6	101.9	102.2	.3	

¹ See footnote 1, table B-2.

the corresponding 2002 annual average levels. Aggregate payroll estimates are the product of estimates of average hourly earnings, average weekly hours, and production or nonsupervisory worker employment.

p = preliminary.

NOTE: The indexes of aggregate weekly payrolls are calculated by dividing the current month's estimates of aggregate payrolls by

Table B-7. Diffusion indexes of employment change

(Percent)

Time span	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
	Private nonfarm payrolls, 278 industries ¹											
Over 1-month span:	49.5	47.7	48.6	32.7	42.4	40.8	36.7	39.0	37.6	33.6	36.9	37.1
2002	41.0 44.4 50.9 54.1	35.6 38.7 53.4 61.2	39.7 35.3 66.0 53.1	39.2 41.4 67.3 61.7	40.5 39.4 64.6 57.4	47.7 39.9 59.7 54.7	42.8 42.1 55.4 58.8	43.0 39.4 53.8 54.9	42.1 50.4 57.6 56.8	39.0 48.9 58.6 54.0	41.5 50.0 54.7 p 66.0	35.1 50.5 54.3 p 54.9
Over 3-month span: 2001	53.2	49.8	49.8	42.3	38.1	34.2	37.8	37.6	34.7	35.4	30.8	32.0
2001 2002 2003 2004 2005	35.2 35.3 38.3 52.5 58.5	37.9 35.4 53.8 60.3	36.5 33.3 56.7 63.7	34.2 33.5 69.4 62.4	34.4 36.5 75.4 59.4	39.4 41.7 71.2 64.2	40.6 37.8 63.5 61.3	37.0 44.1 37.4 56.8 60.4	37.8 43.2 57.4 56.7	37.1 46.4 59.9 52.0	35.8 48.6 59.7 p 57.0	36.7 50.2 56.3 p 63.1
Over 6-month span:	53.1	50.9	52.0	45.5	43.0	39.7	38.5	33.6	33.5	34.2	33.6	30.9
2002 2003 2004 2005	29.5 32.7 47.3 60.3	29.9 32.2 50.4 62.8	32.0 31.3 54.9 63.7	31.7 31.3 62.6 62.2	30.9 33.1 64.4 62.6	37.4 37.6 69.6 63.1	37.1 33.6 67.3 64.0	38.7 32.2 68.9 61.5	35.3 40.3 64.6 62.4	36.0 43.7 62.2 57.0	37.9 46.4 59.7 p 57.0	35.1 49.3 55.9 ^p 57.4
Over 12-month span: 2001 2002	59.5 33.6	59.5 31.7	53.4 30.2	49.3 30.4	48.6 30.2	45.0 29.1	43.3 32.0	43.9 31.3	39.9 30.0	37.8 29.5	37.1 32.9	34.9 34.7
2003 2004 2005	34.5 40.3 61.2	31.5 42.1 64.7	32.9 44.8 64.2	33.5 48.7 65.8	34.2 52.0 63.8	35.1 56.7 60.4	32.7 57.4 63.8	33.1 57.6 67.3	37.1 60.3 62.2	36.7 62.1 60.4	37.2 64.6 ^p 58.6	39.2 64.0 ^p 63.1
	Manufacturing payrolls, 84 industries ¹											
Over 1-month span: 2001	22.0 19.0 35.1 39.3 42.3	17.3 19.6 19.0 49.4 44.6	22.0 22.0 19.0 50.0 41.1	17.9 32.1 11.9 65.5 47.6	16.1 26.2 19.6 60.1 44.0	22.6 31.0 20.8 51.8 33.9	13.1 35.7 22.6 60.7 50.0	15.5 23.2 24.4 48.8 39.9	18.5 28.6 32.7 42.9 48.8	17.3 15.5 35.1 42.3 51.2	14.9 18.5 39.9 46.4 P 53.6	11.9 16.7 42.9 44.6 P 55.4
Over 3-month span: 2001	32.7 10.7 16.1 42.3	20.8 11.9 14.3 43.5	16.7 11.3 12.5 42.9	14.3 17.9 8.9 58.3	14.3 14.9 10.7 69.0	11.9 20.2 10.7 69.6	11.9 25.6 14.3 62.5	9.5 23.8 15.5 53.6	7.7 20.2 18.5 52.4	12.5 13.7 27.4 44.6	11.3 8.9 31.5 45.2	9.5 9.5 35.1 35.7
2005 Over 6-month span:	45.2	42.9	52.4	46.4	41.7	38.7	41.1	36.9	41.7	38.1	^p 42.3	^p 54.8
2001	22.6 6.0 12.5 27.4 43.5	24.4 8.3 10.1 29.8 44.0	21.4 8.3 7.1 33.3 42.3	19.6 9.5 8.3 47.0 39.3	14.3 7.1 11.3 52.4 38.7	11.9 13.1 10.7 57.1 36.9	13.1 12.5 4.8 60.1 36.9	11.3 11.3 10.1 58.9 34.5	10.7 14.3 13.1 58.9 41.1	7.1 8.3 16.7 50.6 44.6	7.7 8.3 19.6 45.2 p 36.3	5.4 7.7 26.8 42.9 P 41.1
Over 12-month span: 2001 2002 2003 2004 2005	29.8 7.1 10.7 13.1 45.2	32.1 6.0 6.0 14.3 45.8	20.8 6.0 6.5 13.1 47.6	19.0 6.5 6.0 19.0 44.6	13.1 7.1 8.3 25.6 42.3	12.5 3.6 7.1 34.5 39.3	10.7 4.8 7.1 43.5 39.3	11.9 6.0 8.3 40.5 38.7	11.9 4.8 10.7 45.8 31.0	10.1 7.1 10.7 48.2 39.3	8.3 4.8 9.5 49.4 P 34.5	6.0 8.3 10.7 46.4 P 44.0

¹Based on seasonally adjusted data for 1-, 3-, and 6-month spans and unadjusted data for the 12-month span.

NOTE: 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.