

This file contains country-specific information for data associated with “International Comparisons of
Annual Labor Force Statistics, 1970-2012”, at www.bls.gov/fls/flscomparelf.htm. Various methodological
changes, such as national data sources and BLS adjustment methods, have created breaks in the
historical continuity of series for most countries. In the tables, a letter “ b” appears next to the first year
shown that contains data affected by the change. Some breaks have little or no effect on data and are
therefore relatively inconsequential, while others affect comparability over time. This section provides
background for each country’s breaks in series and measures the impact when overlapping data are
available, as well as a description of the data sources and adjustments (except for age limits, which are
indicated in the working-age population section of the Technical Notes).

UNITED STATES
Unadjusted and adjusted unemployment rates are from a monthly labor force survey called the Current
Population Survey (CPS).

Adjustments. None.

Breaks. While current survey concepts and methods are very similar to those introduced at the inception
of the CPS in 1940, various changes have been made over the years to improve the accuracy and
usefulness of the data. These methodological changes and others, such as the introduction of new
population controls from the decennial censuses, have caused many breaks in series, most of which had
only a small impact on the comparability of data; however, the 1994 break in series reflects a major
redesign of the labor force survey questionnaire and its methodology. The redesign raised the
unemployment rate by 0.1 percentage point in 1994. For further information on the breaks in series and
their impacts, see "Historical comparability" in the "Household data" section of the BLS publication,
Employment and Earnings, at www.bls.gov/cps/eetech_methods.pdf.

Sectoral employment is based on the North American Industry Classification System (NAICS) for 2000
onward and the Standard Industrial Classification (SIC) system for prior years. The change in
classification system, which created a break in the sectoral employment series in 2000, reduced
employment for 2000-02 in all sectors except services. The share of employment in agriculture decreased
from 2.6 to 1.8 percent; in industry, from 22.2 to 22.0 percent; and in manufacturing (a subsector of
industry), from 14.8 to 14.4 percent. Employment in services increased from 75.2 to 76.2 percent. For
all sectors except agriculture, there is an additional break in 1983, which reflects revisions to the
industry classification system.

AUSTRALIA
Unadjusted unemployment rates are from a labor force survey, which has been monthly since 1978 and
was quarterly for prior years.

Adjustments. National data are closely aligned to U.S. concepts. BLS does not make any adjustments to the
nationally published data.

Country Notes and Data Sources
International Comparisons of Annual Labor Force Statistics,
1970-2012

International Labor Comparisons

http://www.bls.gov/fls/flscomparelf.htm
http://www.bls.gov/ilc/flscomparelf/technical_notes.pdf
http://www.bls.gov/cps/eetech_methods.pdf

Breaks. For all series, there is a break in 1986. In April 2001, the Australian labor force survey
questionnaire was redesigned to adhere more closely to International Labour Organization (ILO)
guidelines; data were revised for April 1986 onward, creating a break in 1986. The redesign reduced the
unemployment rate by 0.2 percentage point in 1986.

For the unemployment series, there is a break in 2001, which reflects the reclassification of persons
waiting to start a new job from not in the labor force to unemployed. The reclassification raised the
adjusted unemployment rate by 0.1 percentage point in 2001.

CANADA
Unadjusted unemployment rates are from a monthly labor force survey.

Adjustments. The adjusted series are based on labor force survey statistics. For 1976 onward, BLS
adjusts unemployment to:

• Include full-time students looking for full- time work.
• Exclude passive jobseekers.
• Exclude persons unavailable for work due to personal or family responsibilities or vacation.
• Exclude persons waiting to start a new job who did not seek work in the past four weeks (for

1994 onward only since these persons are similarly counted among the unemployed in the
United States for prior years).

Statistics Canada provides BLS with the adjusted data for 1976 onward. The adjustments have had a
growing impact over time, reducing the annual unemployment rate by 0.2-0.4 percentage point in the
1980s, 0.4-0.9 percentage point in the 1990s, and 0.7-1.0 percentage point in the 2000s. For further
information on the adjustments and their impacts, see Constance Sorrentino, "International
unemployment rates: how comparable are they?" Monthly Labor Review, June 2000, pp. 3-20, at
www.bls.gov/opub/mlr/2000/06/art1full.pdf.

Breaks. For all series, there is a break in 1976, which reflects the incorporation of the 2001 Population
Census results for 1976 onward. For the adjusted series, the 1976 break also reflects the
implementation of the adjustments described above.

For the adjusted unemployment series, there is an additional break in 1994, which reflects a change in
the definition of unemployment. Persons waiting to start a new job who did not actively seek work in
the past four weeks are included among the unemployed prior to 1994; this group is excluded for 1994
onward.

Sectoral employment is shown on the NAICS basis for 1976 onward. Prior to 1976, data are shown on
the Canadian SIC basis. The change in classification system, which created a break in the sectoral
employment series in 1976, reduced the share of employment in manufacturing from 15.7 to 15.0
percent in 1998.

FRANCE
Unadjusted unemployment rates are based on a labor force survey, which has been continuous (i.e.,
covering all weeks of the year) since 2003 and was annual or semi-annual for prior years.

Adjustments. The adjusted series are based on labor force survey statistics. BLS adjusts employment to:

http://www.bls.gov/opub/mlr/2000/06/art1full.pdf

• Exclude unpaid family workers who worked less than 15 hours per week.
• Exclude military.

Breaks. For all series except working-age population, there is a break in 1975, which reflects a change
in BLS estimation methods and a revised definition of unemployment due to the introduction of a
criterion on work availability. For all adjusted series except unemployment and working-age population,
there is an additional break in 1982 due to a change in sources. For the sectoral employment series, there
is also a break in 2008, which reflects revisions to the industry classification system.

GERMANY
Unadjusted unemployment rates are based on registered unemployment and wage and salary workers
from an establishment survey.

Adjustments. The adjusted series are based on labor force survey statistics. BLS adjusts employment to:

• Exclude unpaid family workers who worked less than 15 hours per week prior to 1991.
• Exclude career military.

Breaks. For all series there is a break in 1991, which reflects the inclusion of former East Germany.
Data for 1991 onward are for Germany (unified); prior to 1991, data are for former West Germany. The
unification raised the adjusted unemployment rate from 4.3 to 5.6 percent in 1991.

For the adjusted series, there are breaks in 2005, 1999, and 1984; working-age population is not
affected by the breaks in 1999 and 1984. The 2005 break reflects a change in the periodicity of the
German labor force survey data collection. For 2005 onward, data are collected continuously; prior to
2005, data were collected in April of each year. The 1999 break reflects the incorporation of an improved
method of data calculation and a change in coverage to persons living in private households only. The
1984 break reflects a change in source: data are from the German Federal Statistical Office prior to
1984 and the Organization for Economic Cooperation and Development (OECD) for 1984 onward. For
the sectoral employment series, there is an additional break in 2009, which reflects revisions to the
industry classification system.

ITALY
Unadjusted unemployment rates are from a labor force survey, which has been continuous since 2004 and
was quarterly for prior years.

Adjustments. The adjusted series are based on labor force survey statistics. BLS adjusts employment to:

• Exclude unpaid family workers who worked less than 15 hours per week.
• Exclude career military.

Breaks. For all series, there are breaks in 1993, 1991, and 1986; working-age population is not affected
by the 1986 break. Italy’s labor force survey became continuous in 2004 and Italy’s National Institute of
Statistics (ISTAT) revised its definitions to more closely follow ILO and the Statistical Office of the
European Communities (EUROSTAT) recommendations; data were revised back to 1993, causing a break
in that year. The revisions raised the unemployment rate by approximately 0.5 percentage point in 1993.
The 1991 break reflects a revision in the method of weighting sample data, which raised the adjusted
unemployment rate from 6.6 to 6.9 percent in 1991. The 1986 break reflects a revision in the survey

questionnaire, resulting in a significant increase in the number of people reported as seeking work in the
past 30 days. This revision raised the adjusted Italian unemployment rate from 6.3 to 7.5 percent in
1986. For the sectoral employment series, there is an additional break in 2008, which reflects revisions
to the industry classification system.

JAPAN
Unadjusted unemployment rates are from a monthly labor force survey. All data for 2011 are based on
referential estimates from the Statistics Bureau of Japan that include areas affected by the March 11, 2011
earthquake.

Adjustments. The adjusted series are based on labor force survey statistics. BLS adjusts employment to:

• Exclude unpaid family workers who worked less than 15 hours per week.
• Exclude military.

BLS also adjusts unemployment for 1985 onward to:

• Exclude inactive jobseekers awaiting the results of previous job applications.
• Include unemployed persons who have sought a job in the previous two to four weeks.
• Include unemployed persons waiting to start a new job.

Breaks. For the adjusted unemployment and labor force series, there is a break in 1985, which reflects a
change in definitions due to the implementation of the adjustments to unemployment described above.

KOREA, REPUBLIC OF
Unadjusted unemployment rates are from a labor force survey, which has been monthly since 1982 and
was quarterly for prior years.

Adjustments. National data are closely aligned to U.S. concepts. BLS does not make any adjustments to the
nationally published data.

Breaks. For all series, there is a break in 1991, which reflects updated population controls. For the
unemployment series, there is an additional break in 2000, which reflects a change in the job search
criterion from one week to four weeks.

MEXICO
Unadjusted unemployment rates are from a continuous labor force survey.

Adjustments. The adjusted series are based on labor force survey statistics. BLS adjusts employment to:

• Exclude unpaid family workers who worked less than 15 hours per week.
• Exclude all non-family unpaid workers.
• Exclude military.

Breaks. For all series, there is a break in 2010, which reflects updated population controls.

NETHERLANDS
Unadjusted unemployment rates are based on a combination of registered unemployment, wage and
salary workers from an establishment survey, and a labor force survey, which has been continuous since

1986 and was biennial for 1973-85.

Adjustments. The adjusted series are based on labor force survey statistics. BLS adjusts employment to:

• Exclude unpaid family workers who worked less than 15 hours per week.
• Exclude military.

Breaks. For the adjusted series, there are breaks in 2010, 2003, 2000, 1992, 1987, and 1983; working-age
population is not affected by the 2010 and 1992 break. The 2010 break reflects a new survey method.
The 2003 break reflects updated population controls. The 2000, 1987, and 1983 breaks reflect changes in
sources. The 1992 break reflects a change in labor force definitions. For the sectoral employment series,
there is an additional break in 2008, which reflects revisions to the industry classification system.

NEW ZEALAND
Unadjusted unemployment rates are from a quarterly labor force survey.

Adjustments. National data are closely aligned to U.S. concepts. BLS does not make any adjustments to the
nationally published data.

Breaks. For the sectoral employment series, there are breaks in 2003 and 1997, which reflect revisions
to the industry classification system.

SOUTH AFRICA
Unadjusted unemployment rates are from a quarterly labor force survey.

Adjustments. The adjusted series are based on labor force survey statistics. BLS adjusts employment to:

• Exclude unpaid family workers who worked less than 15 hours per week.

Breaks. None.

SPAIN
Unadjusted unemployment rates are from a labor force survey, which has been continuous since 1999,
quarterly from 1975-98, and was semi- annual for prior years.

Adjustments. The adjusted series are based on labor force survey statistics. BLS adjusts employment to:

• Exclude unpaid family workers who worked less than 15 hours per week.
• Exclude military.

Breaks. For all series, there is a break in 2005, which reflects the introduction of a new questionnaire.
For all series, there is a break in 1996, which reflects updated population controls. For the sectoral
employment series, there is an additional break in 2008, which reflects revisions to the industry
classification system.

SWEDEN
Unadjusted unemployment rates are based on a labor force survey, which has been continuous since
1993 and was monthly for prior years.

Adjustments. The adjusted series are based on labor force survey statistics. BLS adjusts employment to:

• Exclude career military.
• Remove upper age limit.

BLS also adjusts unemployment to:

• Include full-time students between 1987-04 who were both seeking work and available for
work.

• Remove upper age limit.

Breaks. For all series except working-age population, there are breaks in 2005 and 1987. The 2005
break reflects the introduction of a new questionnaire. The 1987 break reflects many changes. First, a new
questionnaire was introduced in that year. Questions regarding availability for work were added and the
period of active work-seeking was reduced from 60 days to 4 weeks. These changes reduced the
unemployment rate by 0.4 percentage point in 1987. Second, Statistics Sweden implemented new
estimation procedures and a new reference week system in 1993. These revisions were implemented for
1987 onward, which raised the unemployment rate by 0.2-0.5 percentage point for 1987-93. Third, for
the adjusted series, the break additionally reflects the classification of students seeking work as
unemployed rather than not in the labor force. This change was implemented for 1987-04, which raised
the unemployment rate by up to 2.2 percentage points.

TURKEY
Unadjusted unemployment rates are from a monthly labor force survey.

Adjustments. The adjusted series are based on labor force survey statistics. BLS adjusts employment to:

• Exclude unpaid family workers who worked less than 17 hours per week.

BLS also adjusts unemployment to:

• Exclude persons counted as unemployed who actively sought for work for more than 4 weeks.

Breaks. None.

UNITED KINGDOM
Unadjusted unemployment rates are based on estimates from the United Kingdom’s Office for National
Statistics (ONS) as well as a labor force survey, which has been continuous since 1992, annual for 1984-
91, and biennial for 1979-83.

Adjustments. The adjusted series for 1992 onward are based on labor force survey statistics. The 1971-91
series are based on administrative and labor force survey data and were created by ONS to be consistent
with the series for 1992 onward. BLS adjusts employment to:

• Exclude career military.

Breaks. For the sectoral employment series, there are breaks in 1997 and 1984. The 1997 break
reflects revisions to the industry classification system. The 1984 break reflects a change in source: data
are from OECD prior to 1984 and ONS for 1984 onward.

	UNITED STATES
	AUSTRALIA
	International Comparisons of Annual Labor Force Statistics, 1970-2012
	CANADA
	FRANCE
	GERMANY
	ITALY
	JAPAN
	KOREA, REPUBLIC OF
	NETHERLANDS
	NEW ZEALAND
	SOUTH AFRICA
	SPAIN
	SWEDEN
	TURKEY
	UNITED KINGDOM

