

**Transmission of material in this release is embargoed until
8:30 a.m. (EST) Friday, February 7, 2014**

USDL-14-0168

Technical information:

Household data: (202) 691-6378 • cpsinfo@bls.gov • www.bls.gov/cps

Establishment data: (202) 691-6555 • cesinfo@bls.gov • www.bls.gov/ces

Media contact: (202) 691-5902 • PressOffice@bls.gov

THE EMPLOYMENT SITUATION — JANUARY 2014

Total **nonfarm payroll employment** rose by 113,000 in January, and the **unemployment rate** was little changed at 6.6 percent, the U.S. Bureau of Labor Statistics reported today. Employment grew in construction, manufacturing, wholesale trade, and mining.

**Chart 1. Unemployment rate, seasonally adjusted,
January 2012 – January 2014**

**Chart 2. Nonfarm payroll employment over-the-month
change, seasonally adjusted, January 2012 –
January 2014**

Changes to the Employment Situation Data

Establishment survey data have been revised as a result of the annual benchmarking process and the updating of seasonal adjustment factors. Also, household survey data for January 2014 reflect updated population estimates. See the notes beginning on page 4 for more information about these changes.

Household Survey Data

Both the number of **unemployed persons**, at 10.2 million, and the **unemployment rate**, at 6.6 percent, changed little in January. Since October, the jobless rate has decreased by 0.6 percentage point. (See table A-1.) (See the note on page 6 and tables B and C for information about the effect of annual population adjustments to the household survey estimates.)

Among the **major worker groups**, the unemployment rates for adult men (6.2 percent), adult women (5.9 percent), teenagers (20.7 percent), whites (5.7 percent), blacks (12.1 percent), and Hispanics (8.4 percent) showed little change in January. The jobless rate for Asians was 4.8 percent (not seasonally adjusted), down by 1.7 percentage points over the year. (See tables A-1, A-2, and A-3.)

The number of **long-term unemployed** (those jobless for 27 weeks or more), at 3.6 million, declined by 232,000 in January. These individuals accounted for 35.8 percent of the unemployed. The number of long-term unemployed has declined by 1.1 million over the year. (See table A-12.)

After accounting for the annual adjustment to the population controls, the **civilian labor force** rose by 499,000 in January, and the **labor force participation rate** edged up to 63.0 percent. Total employment, as measured by the household survey, increased by 616,000 over the month, and the **employment-population ratio** increased by 0.2 percentage point to 58.8 percent. (See table A-1. For additional information about the effects of the population adjustments, see table C.)

The number of persons employed **part time for economic reasons** (sometimes referred to as involuntary part-time workers) fell by 514,000 to 7.3 million in January. These individuals were working part time because their hours had been cut back or because they were unable to find full-time work. (See table A-8.)

In January, 2.6 million persons were **marginally attached to the labor force**, little changed from a year earlier. (The data are not seasonally adjusted.) These individuals were not in the labor force, wanted and were available for work, and had looked for a job sometime in the prior 12 months. They were not counted as unemployed because they had not searched for work in the 4 weeks preceding the survey. (See table A-16.)

Among the marginally attached, there were 837,000 **discouraged workers** in January, about unchanged from a year earlier. Discouraged workers are persons not currently looking for work because they believe no jobs are available for them. The remaining 1.8 million persons marginally attached to the labor force in January had not searched for work for reasons such as school attendance or family responsibilities. (See table A-16.)

Establishment Survey Data

Total **nonfarm payroll employment** increased by 113,000 in January. In 2013, employment growth averaged 194,000 per month. In January, job gains occurred in construction, manufacturing, wholesale trade, and mining. (See table B-1.)

Construction added 48,000 jobs over the month, more than offsetting a decline of 22,000 in December. In January, job gains occurred in both residential and nonresidential building (+13,000 and +8,000, respectively) and in nonresidential specialty trade contractors (+13,000). Heavy and civil engineering construction also added 10,000 jobs.

Employment in **manufacturing** increased in January (+21,000). Over the month, job gains occurred in machinery (+7,000), wood products (+5,000), and motor vehicles and parts (+5,000). Manufacturing added an average of 7,000 jobs per month in 2013.

In January, **wholesale trade** added 14,000 jobs, with most of the increase occurring in nondurable goods (+10,000).

Mining added 7,000 jobs in January, compared with an average monthly gain of 2,000 jobs in 2013.

Employment in **professional and business services** continued to trend up in January (+36,000). The industry added an average of 55,000 jobs per month in 2013. Within the industry, professional and technical services added 20,000 jobs in January.

Leisure and hospitality employment continued to trend up over the month (+24,000). Job growth in the industry averaged 38,000 per month in 2013.

Employment in **health care** was essentially unchanged in January for the second consecutive month. Health care added an average of 17,000 jobs per month in 2013.

Employment in **retail trade** changed little in January (-13,000). Within the industry, sporting goods, hobby, book, and music stores lost 22,000 jobs, offsetting job gains in the prior 3 months. In January, motor vehicle and parts dealers added 7,000 jobs.

In January, **federal government** employment decreased by 12,000; the U.S. Postal Service accounted for most of this decline (-9,000).

Employment in other major industries, including **transportation and warehousing, information, and financial activities**, showed little or no change over the month.

In January, the **average workweek for all employees** on private nonfarm payrolls was unchanged at 34.4 hours. The manufacturing workweek declined by 0.2 hour to 40.7 hours, and factory overtime edged down by 0.1 hour to 3.4 hours. The average workweek for **production and nonsupervisory employees** on private nonfarm payrolls was unchanged at 33.5 hours. (See tables B-2 and B-7.)

Average hourly earnings for all employees on private nonfarm payrolls rose by 5 cents to \$24.21. Over the year, average hourly earnings have risen by 46 cents, or 1.9 percent. In January, average hourly earnings of private-sector **production and nonsupervisory employees** increased by 6 cents to \$20.39. (See tables B-3 and B-8.)

The change in total nonfarm payroll employment for November was revised from +241,000 to +274,000, and the change for December was revised from +74,000 to +75,000. With these revisions, employment gains in November and December were 34,000 higher than previously reported. Monthly revisions result from additional reports received from businesses since the last published estimates and the monthly recalculation of seasonal factors. The annual benchmark process also contributed to the revisions in this news release.

The Employment Situation for February is scheduled to be released on Friday, March 7, 2014, at 8:30 a.m. (EST).

Revisions to Establishment Survey Data

In accordance with annual practice, the establishment survey data released today have been benchmarked to reflect comprehensive counts of payroll jobs for March 2013. These counts are derived principally from the Quarterly Census of Employment and Wages (QCEW), which enumerates jobs covered by the UI tax system. The benchmark process results in revisions to not seasonally adjusted data from April 2012 forward. Seasonally adjusted data from January 2009 forward are subject to revision. In addition, data for some series prior to 2009, both seasonally adjusted and unadjusted, incorporate revisions.

The total nonfarm employment level for March 2013 was revised upward by 369,000 (+347,000 on a not seasonally adjusted basis, or 0.3 percent). The average benchmark revision over the past 10 years was plus or minus 0.3 percent.

This revision incorporates the reclassification of jobs in the QCEW. Private household employment is out of scope for the establishment survey. The QCEW reclassified some private household employment into an industry that is in scope for the establishment survey—services for the elderly and persons with disabilities. This reclassification accounted for an increase of 466,000 jobs in the establishment survey. This increase of 466,000 associated with reclassification was offset by survey error of -119,000 for a total net benchmark revision of +347,000 on a not seasonally adjusted basis. Historical time series have been reconstructed to incorporate these revisions.

The effect of these revisions on the underlying trend in nonfarm payroll employment was minor. For example, the over-the-year change in total nonfarm employment for 2013 was revised from 2,186,000 to 2,322,000 seasonally adjusted. Table A presents revised total nonfarm employment data on a seasonally adjusted basis for January through December 2013.

All revised historical CES data, as well as an article that discusses the benchmark and post-benchmark revisions and other technical issues can be accessed through the CES homepage at www.bls.gov/ces/. Information on the data released today also may be obtained by calling (202) 691-6555.

Table A. Revisions in total nonfarm employment, January-December 2013, seasonally adjusted
(Numbers in thousands)

Year and month	Level			Over-the-month change		
	As previously published	As revised	Difference	As previously published	As revised	Difference
2013						
January.....	134,839	135,261	422	148	197	49
February.....	135,171	135,541	370	332	280	-52
March.....	135,313	135,682	369	142	141	-1
April.....	135,512	135,885	373	199	203	4
May.....	135,688	136,084	396	176	199	23
June.....	135,860	136,285	425	172	201	29
July.....	135,949	136,434	485	89	149	60
August.....	136,187	136,636	449	238	202	-36
September.....	136,362	136,800	438	175	164	-11
October.....	136,562	137,037	475	200	237	37
November.....	136,803	137,311	508	241	274	33
December (p).....	136,877	137,386	509	74	75	1

p = preliminary.

Adjustments to Population Estimates for the Household Survey

Effective with data for January 2014, updated population estimates have been used in the household survey. Population estimates for the household survey are developed by the U.S. Census Bureau. Each year, the Census Bureau updates the estimates to reflect new information and assumptions about the growth of the population since the previous decennial census. The change in population reflected in the new estimates results from adjustments for net international migration, updated vital statistics and other information, and some methodological changes in the estimation process.

In accordance with usual practice, BLS will not revise the official household survey estimates for December 2013 and earlier months. To show the impact of the population adjustments, however, differences in selected December 2013 labor force series based on the old and new population estimates are shown in table B.

The adjustments increased the estimated size of the civilian noninstitutional population in December by 2,000, the civilian labor force by 24,000, employment by 22,000, and unemployment by 2,000. The number of persons not in the labor force was reduced by 22,000. The total unemployment rate, employment-population ratio, and labor force participation rate were unaffected.

Data users are cautioned that these annual population adjustments can affect the comparability of household data series over time. Table C shows the effect of the introduction of new population estimates on the comparison of selected labor force measures between December 2013 and January 2014. Additional information on the population adjustments and their effect on national labor force estimates is available at www.bls.gov/cps/cps14adj.pdf.

Table B. Effect of the updated population controls on December 2013 estimates by sex, race, and Hispanic or Latino ethnicity, not seasonally adjusted

(Numbers in thousands)

Category	Total	Men	Women	White	Black or African Ameri- can	Asian	Hispanic or Latino ethnicity
Civilian noninstitutional population ...	2	29	-27	-65	48	33	-57
Civilian labor force	24	24	0	-17	34	15	-38
Participation rate	.0	.0	.0	.0	.0	.0	.0
Employed	22	22	0	-16	31	14	-34
Employment-population ratio ..	.0	.0	.0	.0	.0	.0	.0
Unemployed	2	3	-1	-1	4	1	-4
Unemployment rate	.0	.0	.0	.0	.0	.0	.0
Not in labor force	-22	4	-27	-48	14	18	-18

NOTE: Detail may not sum to totals because of rounding. Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

Table C. December 2013-January 2014 changes in selected labor force measures, with adjustments for population control effects

(Numbers in thousands)

Category	Dec.-Jan. change, as published	2014 population control effect	Dec.-Jan. change, after removing the population control effect ¹
Civilian noninstitutional population	170	2	168
Civilian labor force	523	24	499
Participation rate	.2	.0	.2
Employed	638	22	616
Employment-population ratio	.2	.0	.2
Unemployed	-115	2	-117
Unemployment rate	-.1	.0	-.1
Not in labor force	-353	-22	-331

¹ This Dec.-Jan. change is calculated by subtracting the population control effect from the over-the-month change in the published seasonally adjusted estimates.

NOTE: Detail may not sum to totals because of rounding.

Change to the Household Survey Tables

Effective with this release, household survey table A-10 includes two new seasonally adjusted series for women age 55 and over—the number of unemployed persons and the unemployment rate. These replace the series that were previously displayed for this group, which were not seasonally adjusted.

Updated Veteran Weighting Methodology for Household Survey

Beginning with data for January 2014, estimates for veterans in table A-5 of this release incorporate updated weighting procedures. The new weighting methodology more accurately reflects the current demographic composition of the veteran population. The primary impact of the change was an increase in the “Gulf War-era I” veteran population and a decrease in the number of veterans in the “Other service periods” category. The updated methodology had little effect on unemployment rates for veterans, regardless of gender or period of service. Additional information on the effect of the change on labor force estimates for veterans is available at www.bls.gov/cps/vetsweights2014.pdf.

HOUSEHOLD DATA

Summary table A. Household data, seasonally adjusted

[Numbers in thousands]

Category	Jan. 2013	Nov. 2013	Dec. 2013	Jan. 2014	Change from: Dec. 2013- Jan. 2014
Employment status					
Civilian noninstitutional population.....	244,663	246,567	246,745	246,915	—
Civilian labor force.....	155,699	155,284	154,937	155,460	—
Participation rate.....	63.6	63.0	62.8	63.0	—
Employed.....	143,384	144,443	144,586	145,224	—
Employment-population ratio.....	58.6	58.6	58.6	58.8	—
Unemployed.....	12,315	10,841	10,351	10,236	—
Unemployment rate.....	7.9	7.0	6.7	6.6	—
Not in labor force.....	88,963	91,283	91,808	91,455	—
Unemployment rates					
Total, 16 years and over.....	7.9	7.0	6.7	6.6	—
Adult men (20 years and over).....	7.4	6.7	6.3	6.2	—
Adult women (20 years and over).....	7.2	6.2	6.0	5.9	—
Teenagers (16 to 19 years).....	23.5	20.8	20.2	20.7	—
White.....	7.1	6.1	5.9	5.7	—
Black or African American.....	13.8	12.4	11.9	12.1	—
Asian (not seasonally adjusted).....	6.5	5.3	4.1	4.8	—
Hispanic or Latino ethnicity.....	9.7	8.7	8.3	8.4	—
Total, 25 years and over.....	6.5	5.8	5.6	5.4	—
Less than a high school diploma.....	12.0	10.6	9.8	9.6	—
High school graduates, no college.....	8.1	7.3	7.1	6.5	—
Some college or associate degree.....	7.0	6.4	6.1	6.0	—
Bachelor's degree and higher.....	3.8	3.4	3.3	3.2	—
Reason for unemployment					
Job losers and persons who completed temporary jobs.....	6,675	5,731	5,366	5,407	—
Job leavers.....	984	890	862	818	—
Reentrants.....	3,520	3,065	3,036	2,937	—
New entrants.....	1,274	1,169	1,201	1,184	—
Duration of unemployment					
Less than 5 weeks.....	2,753	2,439	2,255	2,434	—
5 to 14 weeks.....	3,077	2,585	2,506	2,429	—
15 to 26 weeks.....	1,867	1,742	1,651	1,689	—
27 weeks and over.....	4,707	4,044	3,878	3,646	—
Employed persons at work part time					
Part time for economic reasons.....	7,983	7,723	7,771	7,257	—
Slack work or business conditions.....	5,117	4,869	4,884	4,405	—
Could only find part-time work.....	2,613	2,499	2,592	2,571	—
Part time for noneconomic reasons.....	18,556	18,858	18,731	19,165	—
Persons not in the labor force (not seasonally adjusted)					
Marginally attached to the labor force.....	2,443	2,096	2,427	2,592	—
Discouraged workers.....	804	762	917	837	—

- December - January changes in household data are not shown due to the introduction of updated population controls.

NOTE: Persons whose ethnicity is identified as Hispanic or Latino may be of any race. 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. Updated population controls are introduced annually with the release of January data.

ESTABLISHMENT DATA
Summary table B. Establishment data, seasonally adjusted

Category	Jan. 2013	Nov. 2013	Dec. 2013 ^p	Jan. 2014 ^p
EMPLOYMENT BY SELECTED INDUSTRY (Over-the-month change, in thousands)				
Total nonfarm.....	197	274	75	113
Total private.....	219	272	89	142
Goods-producing.....	43	68	-13	76
Mining and logging.....	3	1	1	7
Construction.....	23	32	-22	48
Manufacturing.....	17	35	8	21
Durable goods ¹	9	19	2	15
Motor vehicles and parts.....	3.5	4.7	3.3	4.7
Nondurable goods.....	8	16	6	6
Private service-providing ¹	176	204	102	66
Wholesale trade.....	16.9	16.8	10.2	13.9
Retail trade.....	26.9	22.3	62.7	-12.9
Transportation and warehousing.....	9.8	32.4	10.6	9.9
Information.....	-1	1	-10	0
Financial activities.....	8	-4	3	-2
Professional and business services ¹	45	73	4	36
Temporary help services.....	4.9	36.6	30.1	8.1
Education and health services ¹	17	25	-4	-6
Health care and social assistance.....	23.5	24.4	1.1	1.5
Leisure and hospitality.....	47	37	20	24
Other services.....	7	-1	7	4
Government.....	-22	2	-14	-29
WOMEN AND PRODUCTION AND NONSUPERVISORY EMPLOYEES AS A PERCENT OF ALL EMPLOYEES ²				
Total nonfarm women employees.....	49.4	49.5	49.5	49.4
Total private women employees.....	48.0	48.0	48.0	47.9
Total private production and nonsupervisory employees.....	82.6	82.6	82.6	82.6
HOURS AND EARNINGS ALL EMPLOYEES				
Total private				
Average weekly hours.....	34.4	34.5	34.4	34.4
Average hourly earnings.....	\$23.75	\$24.15	\$24.16	\$24.21
Average weekly earnings.....	\$817.00	\$833.18	\$831.10	\$832.82
Index of aggregate weekly hours (2007=100) ³	97.5	99.6	99.4	99.5
Over-the-month percent change.....	0.2	0.5	-0.2	0.1
Index of aggregate weekly payrolls (2007=100) ⁴	110.5	114.8	114.6	114.9
Over-the-month percent change.....	0.4	0.8	-0.2	0.3
HOURS AND EARNINGS PRODUCTION AND NONSUPERVISORY EMPLOYEES				
Total private				
Average weekly hours.....	33.6	33.7	33.5	33.5
Average hourly earnings.....	\$19.95	\$20.30	\$20.33	\$20.39
Average weekly earnings.....	\$670.32	\$684.11	\$681.06	\$683.07
Index of aggregate weekly hours (2002=100) ³	104.9	107.1	106.6	106.7
Over-the-month percent change.....	-0.2	0.5	-0.5	0.1
Index of aggregate weekly payrolls (2002=100) ⁴	139.8	145.3	144.8	145.3
Over-the-month percent change.....	0.1	0.8	-0.3	0.3
DIFFUSION INDEX (Over 1-month span) ⁵				
Total private (264 industries).....	64.0	66.9	56.4	61.2
Manufacturing (81 industries).....	56.8	65.4	59.9	54.3

¹ Includes other industries, not shown separately.

² Data relate to production employees in mining and logging and manufacturing, construction employees in construction, and nonsupervisory employees in the service-providing industries.

³ The indexes of aggregate weekly hours are calculated by dividing the current month's estimates of aggregate hours by the corresponding annual average aggregate hours.

⁴ The indexes of aggregate weekly payrolls are calculated by dividing the current month's estimates of aggregate weekly payrolls by the corresponding annual average aggregate weekly payrolls.

⁵ 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

NOTE: Data have been revised to reflect March 2013 benchmark levels and updated seasonal adjustment factors.

Frequently Asked Questions about Employment and Unemployment Estimates

1. Why are there two monthly measures of employment?

The household survey and establishment survey both produce sample-based estimates of employment, and both have strengths and limitations. The establishment survey employment series has a smaller margin of error on the measurement of month-to-month change than the household survey because of its much larger sample size. An over-the-month employment change of about 100,000 is statistically significant in the establishment survey, while the threshold for a statistically significant change in the household survey is about 400,000. However, the household survey has a more expansive scope than the establishment survey because it includes self-employed workers whose businesses are unincorporated, unpaid family workers, agricultural workers, and private household workers, who are excluded by the establishment survey. The household survey also provides estimates of employment for demographic groups. For more information on the differences between the two surveys, please visit www.bls.gov/web/empsit/ces_cps_trends.pdf.

2. Are undocumented immigrants counted in the surveys?

It is likely that both surveys include at least some undocumented immigrants. However, neither the establishment nor the household survey is designed to identify the legal status of workers. Therefore, it is not possible to determine how many are counted in either survey. The establishment survey does not collect data on the legal status of workers. The household survey does include questions which identify the foreign and native born, but it does not include questions about the legal status of the foreign born. Data on the foreign and native born are published each month in table A-7 of The Employment Situation news release.

3. Why does the establishment survey have revisions?

The establishment survey revises published estimates to improve its data series by incorporating additional information that was not available at the time of the initial publication of the estimates. The establishment survey revises its initial monthly estimates twice, in the immediately succeeding 2 months, to incorporate additional sample receipts from respondents in the survey and recalculated seasonal adjustment factors. For more information on the monthly revisions, please visit www.bls.gov/ces/cesrevinfo.htm.

On an annual basis, the establishment survey incorporates a benchmark revision that re-anchors estimates to nearly complete employment counts available from unemployment insurance tax records. The benchmark helps to control for sampling and modeling errors in the estimates. For more information on the annual benchmark revision, please visit www.bls.gov/web/empsit/cesbmart.htm.

4. Does the establishment survey sample include small firms?

Yes; about 40 percent of the establishment survey sample is comprised of business establishments with fewer than 20 employees. The establishment survey sample is designed to maximize the reliability of the statewide total nonfarm employment estimate; firms from all states, size classes, and industries are appropriately sampled to achieve that goal.

5. Does the establishment survey account for employment from new businesses?

Yes; monthly establishment survey estimates include an adjustment to account for the net employment change generated by business births and deaths. The adjustment comes from an econometric model that forecasts the monthly net jobs impact of business births and deaths based on the actual past values of the net impact that can be observed with a lag from the Quarterly Census of Employment and Wages. The establishment survey uses modeling rather than sampling for this purpose because the survey is not immediately able to bring new businesses into the sample. There is an unavoidable lag between the birth of a new firm and its appearance on the sampling frame and availability for selection. BLS adds new businesses to the survey twice a year.

6. Is the count of unemployed persons limited to just those people receiving unemployment insurance benefits?

No; the estimate of unemployment is based on a monthly sample survey of households. All persons who are without jobs and are actively seeking and available to work are included among the unemployed. (People on temporary layoff are included even if they do not actively seek work.) There is no requirement or question relating to unemployment insurance benefits in the monthly survey.

7. Does the official unemployment rate exclude people who want a job but are not currently looking for work?

Yes; however, there are separate estimates of persons outside the labor force who want a job, including those who are not currently looking because they believe no jobs are available (discouraged workers). In addition, alternative measures of labor underutilization (some of which include discouraged workers and other groups not officially counted as unemployed) are published each month in table A-15 of The Employment Situation news release. For more information about these alternative measures, please visit www.bls.gov/cps/lfcharacteristics.htm#altmeasures.

8. How can unusually severe weather affect employment and hours estimates?

In the establishment survey, the reference period is the pay period that includes the 12th of the month. Unusually severe weather is more likely to have an impact on average weekly hours than on employment. Average weekly hours are estimated for paid time during the pay period, including pay for holidays, sick leave, or other time off. The impact of severe weather on hours estimates typically, but not always, results in a reduction in average weekly hours. For example, some employees may be off work for part of the pay period and not receive pay for the time missed, while some workers, such as those dealing with cleanup or repair, may work extra hours.

In order for severe weather conditions to reduce the estimate of payroll employment, employees have to be off work without pay for the entire pay period. Slightly more than 20 percent of all employees in the payroll survey sample have a weekly pay period. Employees who receive pay for any part of the pay period, even 1 hour, are counted in the payroll employment figures. It is not possible to quantify the effect of extreme weather on estimates of over-the-month change in employment.

In the household survey, the reference period is generally the calendar week that includes the 12th of the month. Persons who miss the entire week's work for weather-related events are counted as employed whether or not they are paid for the time off. The household survey collects data on the number of persons who had a job but were not at work due to bad weather. It also provides a measure of the number of persons who usually work full time but had reduced hours. Current and historical data are available on the household survey's most requested statistics page at <http://data.bls.gov/cgi-bin/surveymost?ln>.

Technical Note

This news release presents statistics from two major surveys, the Current Population Survey (CPS; household survey) and the Current Employment Statistics survey (CES; establishment survey). The household survey provides 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 eligible households conducted by the U.S. Census Bureau for the U.S. Bureau of Labor Statistics (BLS).

The establishment survey provides information on employment, hours, and earnings of employees on nonfarm payrolls; the data appear in the "B" tables, marked ESTABLISHMENT DATA. BLS collects these data each month from the payroll records of a sample of nonagricultural business establishments. Each month the CES program surveys about 144,000 businesses and government agencies, representing approximately 554,000 individual worksites, in order to provide detailed industry data on employment, hours, and earnings of workers on nonfarm payrolls. The active sample includes approximately one-third of

For both surveys, the data for a given month relate to a particular week or pay period. In the household survey, the reference period 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 persons 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. Additional information about the household survey can be found at www.bls.gov/cps/documentation.htm.

Establishment survey. The sample establishments are drawn from private nonfarm businesses such as factories, offices, and stores, as well as from 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 produced for the private sector for all employees and for production and nonsupervisory employees. *Production and nonsupervisory* employees are defined as production and related employees in manufacturing and mining and logging, construction workers in construction, and non-supervisory employees in private service-providing industries.

Industries are classified on the basis of an establishment's principal activity in accordance with the 2012 version of the North American Industry Classification System. Additional information about the establishment survey can be found at www.bls.gov/ces/.

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, self-employed workers whose businesses are unincorporated, 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 are 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 regularly occurring fluctuations. These events may result from seasonal changes in weather, major holidays, and the opening and closing of schools. The effect of such seasonal variation can be very large.

Because these seasonal events follow a more or less regular pattern each year, their influence on the level of a series can be tempered by adjusting for regular seasonal variation. These adjustments make nonseasonal developments, such as declines in employment or increases in the participation of women in the labor force, easier to spot. For example, in the household survey, 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. Similarly, in the establishment survey, payroll employment in education declines by about 20 percent at the end of the spring term and later rises with the start of the fall term, obscuring the underlying employment trends in the industry. Because seasonal employment changes at the end and beginning of the school year can be estimated, the statistics can be adjusted to make underlying employment patterns more discernable. The seasonally adjusted figures provide a more useful tool with which to analyze changes in month-to-month economic activity.

Many 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 major sectors, 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. The prior 2 months are routinely revised to incorporate additional sample reports and recalculated seasonal adjustment factors. In both surveys, 5-year 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 component of this difference that occurs because samples differ by chance is known as *sampling error*, and its 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 nonfarm employment from the establishment survey is on the order of plus or minus 90,000. Suppose the estimate of nonfarm employment increases by 50,000 from one month to the next. The 90-percent confidence interval on the monthly change would range from -40,000 to +140,000 (50,000 +/- 90,000). 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 nonfarm employment had, in fact, increased that month. If, however, the reported nonfarm employment rise was 250,000, 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 nonfarm employment had, in fact, risen that month. At an unemployment rate of around 6.0 percent, the 90-percent confidence interval for the monthly change in unemployment as measured by the household survey is about +/- 300,000, and for the monthly change in the unemployment rate it is about +/- 0.2 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 also is improved when the data are cumulated over time, such as for quarterly and annual averages.

The household and establishment surveys are also affected by *nonsampling error*, which 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 excludes employment losses from business deaths from sample-based estimation in order to offset the missing employment gains from business births. This is incorporated into the sample-based estimation procedure by simply not reflecting sample units going out of business, but imputing to them the same employment trend as the other firms in the sample. This procedure accounts for most of the net birth/death employment.

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 5 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, absolute benchmark revisions for total nonfarm employment have averaged 0.3 percent, with a range from -0.7 to 0.6 percent.

Other information

Information in this release will be made available to sensory impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service: (800) 877-8339.

HOUSEHOLD DATA

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

[Numbers in thousands]

Employment status, sex, and age	Not seasonally adjusted			Seasonally adjusted ¹					
	Jan. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Sept. 2013	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014
TOTAL									
Civilian noninstitutional population.....	244,663	246,745	246,915	244,663	246,168	246,381	246,567	246,745	246,915
Civilian labor force.....	154,794	154,408	154,381	155,699	155,473	154,625	155,284	154,937	155,460
Participation rate.....	63.3	62.6	62.5	63.6	63.2	62.8	63.0	62.8	63.0
Employed.....	141,614	144,423	143,526	143,384	144,270	143,485	144,443	144,586	145,224
Employment-population ratio.....	57.9	58.5	58.1	58.6	58.6	58.2	58.6	58.6	58.8
Unemployed.....	13,181	9,984	10,855	12,315	11,203	11,140	10,841	10,351	10,236
Unemployment rate.....	8.5	6.5	7.0	7.9	7.2	7.2	7.0	6.7	6.6
Not in labor force.....	89,868	92,338	92,534	88,963	90,695	91,756	91,283	91,808	91,455
Persons who currently want a job.....	6,781	5,932	6,508	6,635	6,118	6,100	5,779	6,111	6,348
Men, 16 years and over									
Civilian noninstitutional population.....	118,033	119,103	119,218	118,033	118,807	118,916	119,011	119,103	119,218
Civilian labor force.....	82,249	81,985	81,804	82,901	82,806	82,186	82,554	82,323	82,662
Participation rate.....	69.7	68.8	68.6	70.2	69.7	69.1	69.4	69.1	69.3
Employed.....	74,823	76,403	75,652	76,228	76,464	76,014	76,560	76,723	77,060
Employment-population ratio.....	63.4	64.1	63.5	64.6	64.4	63.9	64.3	64.4	64.6
Unemployed.....	7,426	5,583	6,153	6,673	6,342	6,171	5,993	5,599	5,602
Unemployment rate.....	9.0	6.8	7.5	8.0	7.7	7.5	7.3	6.8	6.8
Not in labor force.....	35,783	37,118	37,414	35,131	36,000	36,730	36,458	36,780	36,556
Men, 20 years and over									
Civilian noninstitutional population.....	109,448	110,613	110,746	109,448	110,292	110,414	110,515	110,613	110,746
Civilian labor force.....	79,583	79,335	79,310	79,984	79,757	79,267	79,700	79,464	79,892
Participation rate.....	72.7	71.7	71.6	73.1	72.3	71.8	72.1	71.8	72.1
Employed.....	72,905	74,275	73,748	74,084	74,151	73,808	74,373	74,467	74,916
Employment-population ratio.....	66.6	67.1	66.6	67.7	67.2	66.8	67.3	67.3	67.6
Unemployed.....	6,678	5,060	5,562	5,900	5,605	5,459	5,328	4,997	4,975
Unemployment rate.....	8.4	6.4	7.0	7.4	7.0	6.9	6.7	6.3	6.2
Not in labor force.....	29,865	31,278	31,436	29,464	30,536	31,147	30,815	31,149	30,855
Women, 16 years and over									
Civilian noninstitutional population.....	126,630	127,642	127,696	126,630	127,361	127,465	127,555	127,642	127,696
Civilian labor force.....	72,545	72,423	72,576	72,798	72,667	72,439	72,730	72,614	72,797
Participation rate.....	57.3	56.7	56.8	57.5	57.1	56.8	57.0	56.9	57.0
Employed.....	66,790	68,021	67,874	67,157	67,806	67,471	67,882	67,862	68,163
Employment-population ratio.....	52.7	53.3	53.2	53.0	53.2	52.9	53.2	53.2	53.4
Unemployed.....	5,755	4,402	4,702	5,642	4,862	4,969	4,848	4,752	4,634
Unemployment rate.....	7.9	6.1	6.5	7.7	6.7	6.9	6.7	6.5	6.4
Not in labor force.....	54,085	55,220	55,120	53,832	54,694	55,026	54,825	55,028	54,899
Women, 20 years and over									
Civilian noninstitutional population.....	118,348	119,433	119,497	118,348	119,131	119,246	119,341	119,433	119,497
Civilian labor force.....	69,778	69,809	70,003	69,817	69,898	69,652	69,871	69,831	70,023
Participation rate.....	59.0	58.5	58.6	59.0	58.7	58.4	58.5	58.5	58.6
Employed.....	64,589	65,849	65,775	64,790	65,539	65,229	65,547	65,617	65,909
Employment-population ratio.....	54.6	55.1	55.0	54.7	55.0	54.7	54.9	54.9	55.2
Unemployed.....	5,189	3,960	4,228	5,027	4,359	4,423	4,323	4,214	4,114
Unemployment rate.....	7.4	5.7	6.0	7.2	6.2	6.4	6.2	6.0	5.9
Not in labor force.....	48,570	49,624	49,495	48,531	49,232	49,593	49,470	49,602	49,475
Both sexes, 16 to 19 years									
Civilian noninstitutional population.....	16,867	16,700	16,671	16,867	16,745	16,721	16,710	16,700	16,671
Civilian labor force.....	5,434	5,264	5,068	5,898	5,818	5,706	5,713	5,642	5,545
Participation rate.....	32.2	31.5	30.4	35.0	34.7	34.1	34.2	33.8	33.3
Employed.....	4,120	4,300	4,003	4,510	4,580	4,448	4,523	4,502	4,399
Employment-population ratio.....	24.4	25.7	24.0	26.7	27.4	26.6	27.1	27.0	26.4
Unemployed.....	1,314	964	1,065	1,388	1,239	1,258	1,190	1,140	1,147
Unemployment rate.....	24.2	18.3	21.0	23.5	21.3	22.0	20.8	20.2	20.7
Not in labor force.....	11,434	11,436	11,603	10,969	10,927	11,015	10,997	11,058	11,125

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns.

NOTE: Updated population controls are introduced annually with the release of January data.

HOUSEHOLD DATA

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

[Numbers in thousands]

Employment status, race, sex, and age	Not seasonally adjusted			Seasonally adjusted ¹					
	Jan. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Sept. 2013	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014
WHITE									
Civilian noninstitutional population.....	193,776	194,927	194,944	193,776	194,610	194,734	194,833	194,927	194,944
Civilian labor force.....	123,090	122,621	122,492	124,031	123,123	122,621	123,050	122,879	123,500
Participation rate.....	63.5	62.9	62.8	64.0	63.3	63.0	63.2	63.0	63.4
Employed.....	113,675	115,640	114,915	115,267	115,374	114,901	115,514	115,623	116,409
Employment-population ratio.....	58.7	59.3	58.9	59.5	59.3	59.0	59.3	59.3	59.7
Unemployed.....	9,415	6,982	7,576	8,764	7,748	7,719	7,536	7,256	7,091
Unemployment rate.....	7.6	5.7	6.2	7.1	6.3	6.3	6.1	5.9	5.7
Not in labor force.....	70,686	72,306	72,452	69,745	71,487	72,113	71,783	72,048	71,444
Men, 20 years and over									
Civilian labor force.....	64,506	64,190	64,040	64,949	64,307	64,000	64,287	64,221	64,551
Participation rate.....	73.2	72.3	72.1	73.7	72.5	72.1	72.4	72.3	72.6
Employed.....	59,587	60,538	60,082	60,607	60,414	60,107	60,480	60,637	61,048
Employment-population ratio.....	67.6	68.2	67.6	68.8	68.2	67.8	68.1	68.3	68.7
Unemployed.....	4,919	3,652	3,959	4,342	3,893	3,893	3,806	3,584	3,503
Unemployment rate.....	7.6	5.7	6.2	6.7	6.1	6.1	5.9	5.6	5.4
Women, 20 years and over									
Civilian labor force.....	54,250	54,249	54,393	54,352	54,237	54,044	54,181	54,173	54,505
Participation rate.....	58.3	57.9	58.1	58.4	58.0	57.8	57.9	57.8	58.2
Employed.....	50,688	51,589	51,497	50,919	51,258	51,100	51,307	51,308	51,695
Employment-population ratio.....	54.5	55.1	55.0	54.7	54.8	54.6	54.8	54.8	55.2
Unemployed.....	3,562	2,660	2,896	3,433	2,978	2,944	2,874	2,866	2,810
Unemployment rate.....	6.6	4.9	5.3	6.3	5.5	5.4	5.3	5.3	5.2
Both sexes, 16 to 19 years									
Civilian labor force.....	4,334	4,182	4,058	4,730	4,579	4,577	4,582	4,485	4,444
Participation rate.....	34.5	33.6	32.7	37.7	36.7	36.8	36.8	36.1	35.8
Employed.....	3,400	3,513	3,337	3,742	3,702	3,694	3,727	3,678	3,666
Employment-population ratio.....	27.1	28.2	26.9	29.8	29.7	29.7	30.0	29.6	29.5
Unemployed.....	934	669	722	988	877	883	855	806	777
Unemployment rate.....	21.5	16.0	17.8	20.9	19.1	19.3	18.7	18.0	17.5
BLACK OR AFRICAN AMERICAN									
Civilian noninstitutional population.....	30,190	30,569	30,651	30,190	30,462	30,500	30,535	30,569	30,651
Civilian labor force.....	18,554	18,315	18,483	18,652	18,675	18,541	18,482	18,401	18,558
Participation rate.....	61.5	59.9	60.3	61.8	61.3	60.8	60.5	60.2	60.5
Employed.....	15,897	16,194	16,161	16,085	16,248	16,133	16,188	16,215	16,310
Employment-population ratio.....	52.7	53.0	52.7	53.3	53.3	52.9	53.0	53.0	53.2
Unemployed.....	2,656	2,121	2,322	2,568	2,428	2,408	2,295	2,186	2,249
Unemployment rate.....	14.3	11.6	12.6	13.8	13.0	13.0	12.4	11.9	12.1
Not in labor force.....	11,636	12,254	12,168	11,538	11,787	11,959	12,053	12,168	12,093
Men, 20 years and over									
Civilian labor force.....	8,391	8,259	8,378	8,395	8,503	8,354	8,334	8,255	8,367
Participation rate.....	67.9	65.6	66.3	67.9	67.9	66.6	66.3	65.6	66.2
Employed.....	7,181	7,305	7,287	7,277	7,305	7,287	7,327	7,302	7,359
Employment-population ratio.....	58.1	58.0	57.6	58.9	58.3	58.1	58.3	58.0	58.2
Unemployed.....	1,210	954	1,091	1,118	1,199	1,067	1,007	953	1,008
Unemployment rate.....	14.4	11.6	13.0	13.3	14.1	12.8	12.1	11.5	12.0
Women, 20 years and over									
Civilian labor force.....	9,512	9,423	9,505	9,544	9,425	9,496	9,475	9,451	9,525
Participation rate.....	62.4	61.0	61.4	62.7	61.2	61.6	61.4	61.2	61.5
Employed.....	8,323	8,459	8,508	8,367	8,459	8,403	8,428	8,466	8,537
Employment-population ratio.....	54.6	54.7	55.0	54.9	55.0	54.5	54.6	54.8	55.1
Unemployed.....	1,189	964	997	1,177	966	1,093	1,047	986	988
Unemployment rate.....	12.5	10.2	10.5	12.3	10.2	11.5	11.1	10.4	10.4
Both sexes, 16 to 19 years									
Civilian labor force.....	651	633	600	713	748	691	673	694	666
Participation rate.....	25.0	25.0	23.7	27.5	29.3	27.2	26.5	27.4	26.4
Employed.....	393	429	366	441	484	442	433	448	413
Employment-population ratio.....	15.1	17.0	14.5	17.0	19.0	17.4	17.1	17.7	16.4
Unemployed.....	258	204	234	273	263	248	240	246	253
Unemployment rate.....	39.6	32.2	39.0	38.2	35.2	36.0	35.7	35.5	38.0
ASIAN									
Civilian noninstitutional population.....	13,068	13,493	13,636	-	-	-	-	-	-

See footnotes at end of table.

HOUSEHOLD DATA

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

[Numbers in thousands]

Employment status, race, sex, and age	Not seasonally adjusted			Seasonally adjusted ¹					
	Jan. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Sept. 2013	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014
Civilian labor force.....	8,465	8,715	8,693	-	-	-	-	-	-
Participation rate.....	64.8	64.6	63.7	-	-	-	-	-	-
Employed.....	7,917	8,355	8,271	-	-	-	-	-	-
Employment-population ratio.....	60.6	61.9	60.7	-	-	-	-	-	-
Unemployed.....	548	360	421	-	-	-	-	-	-
Unemployment rate.....	6.5	4.1	4.8	-	-	-	-	-	-
Not in labor force.....	4,603	4,778	4,943	-	-	-	-	-	-

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns.

- 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. Updated population controls are introduced annually with the release of January data.

HOUSEHOLD DATA

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

[Numbers in thousands]

Employment status, sex, and age	Not seasonally adjusted			Seasonally adjusted ¹					
	Jan. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Sept. 2013	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014
HISPANIC OR LATINO ETHNICITY									
Civilian noninstitutional population.....	37,094	37,955	37,976	37,094	37,713	37,796	37,876	37,955	37,976
Civilian labor force.....	24,454	24,807	24,919	24,568	24,821	24,783	25,124	24,863	25,053
Participation rate.....	65.9	65.4	65.6	66.2	65.8	65.6	66.3	65.5	66.0
Employed.....	21,875	22,741	22,647	22,196	22,601	22,543	22,949	22,805	22,961
Employment-population ratio.....	59.0	59.9	59.6	59.8	59.9	59.6	60.6	60.1	60.5
Unemployed.....	2,578	2,066	2,271	2,372	2,220	2,240	2,175	2,058	2,092
Unemployment rate.....	10.5	8.3	9.1	9.7	8.9	9.0	8.7	8.3	8.4
Not in labor force.....	12,640	13,148	13,058	12,526	12,892	13,013	12,753	13,092	12,923
Men, 20 years and over									
Civilian labor force.....	13,465	13,799	13,811	-	-	-	-	-	-
Participation rate.....	80.6	80.5	80.5	-	-	-	-	-	-
Employed.....	12,155	12,766	12,678	-	-	-	-	-	-
Employment-population ratio.....	72.7	74.4	73.9	-	-	-	-	-	-
Unemployed.....	1,309	1,032	1,133	-	-	-	-	-	-
Unemployment rate.....	9.7	7.5	8.2	-	-	-	-	-	-
Women, 20 years and over									
Civilian labor force.....	9,903	9,978	10,108	-	-	-	-	-	-
Participation rate.....	59.2	58.2	58.9	-	-	-	-	-	-
Employed.....	8,922	9,174	9,216	-	-	-	-	-	-
Employment-population ratio.....	53.3	53.5	53.7	-	-	-	-	-	-
Unemployed.....	981	804	892	-	-	-	-	-	-
Unemployment rate.....	9.9	8.1	8.8	-	-	-	-	-	-
Both sexes, 16 to 19 years									
Civilian labor force.....	1,086	1,030	1,000	-	-	-	-	-	-
Participation rate.....	29.8	28.2	27.4	-	-	-	-	-	-
Employed.....	798	800	753	-	-	-	-	-	-
Employment-population ratio.....	21.9	21.9	20.7	-	-	-	-	-	-
Unemployed.....	288	230	246	-	-	-	-	-	-
Unemployment rate.....	26.5	22.3	24.6	-	-	-	-	-	-

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns.

- Data not available.

NOTE: Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Updated population controls are introduced annually with the release of January data.

HOUSEHOLD DATA

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

[Numbers in thousands]

Educational attainment	Not seasonally adjusted			Seasonally adjusted					
	Jan. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Sept. 2013	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014
Less than a high school diploma									
Civilian labor force.....	11,035	10,754	10,821	11,186	10,867	10,721	10,898	10,748	11,004
Participation rate.....	45.1	43.7	43.8	45.7	44.5	44.6	44.5	43.7	44.5
Employed.....	9,502	9,641	9,618	9,848	9,739	9,563	9,741	9,699	9,953
Employment-population ratio.....	38.8	39.2	38.9	40.2	39.9	39.8	39.7	39.4	40.2
Unemployed.....	1,533	1,113	1,203	1,338	1,128	1,158	1,157	1,049	1,051
Unemployment rate.....	13.9	10.4	11.1	12.0	10.4	10.8	10.6	9.8	9.6
High school graduates, no college¹									
Civilian labor force.....	36,709	36,473	35,973	36,560	36,589	36,311	35,895	36,242	35,924
Participation rate.....	59.0	58.4	58.2	58.7	58.9	58.4	58.2	58.0	58.1
Employed.....	33,371	33,894	33,359	33,600	33,834	33,665	33,277	33,677	33,593
Employment-population ratio.....	53.6	54.3	54.0	54.0	54.5	54.2	53.9	53.9	54.3
Unemployed.....	3,338	2,580	2,614	2,960	2,756	2,646	2,618	2,565	2,331
Unemployment rate.....	9.1	7.1	7.3	8.1	7.5	7.3	7.3	7.1	6.5
Some college or associate degree									
Civilian labor force.....	37,225	36,926	36,759	37,389	37,277	37,201	37,244	37,021	36,992
Participation rate.....	68.4	67.4	66.9	68.7	67.1	66.8	67.5	67.6	67.3
Employed.....	34,496	34,730	34,448	34,776	35,007	34,852	34,872	34,750	34,758
Employment-population ratio.....	63.4	63.4	62.7	63.9	63.1	62.6	63.2	63.4	63.3
Unemployed.....	2,729	2,197	2,310	2,613	2,270	2,350	2,372	2,272	2,234
Unemployment rate.....	7.3	5.9	6.3	7.0	6.1	6.3	6.4	6.1	6.0
Bachelor's degree and higher²									
Civilian labor force.....	48,968	49,612	50,404	49,006	49,195	49,329	49,929	49,759	50,427
Participation rate.....	75.7	75.0	75.6	75.8	75.3	75.0	75.2	75.3	75.7
Employed.....	47,061	48,053	48,729	47,161	47,395	47,467	48,246	48,134	48,797
Employment-population ratio.....	72.8	72.7	73.1	72.9	72.6	72.2	72.7	72.8	73.2
Unemployed.....	1,907	1,559	1,676	1,844	1,800	1,863	1,683	1,625	1,629
Unemployment rate.....	3.9	3.1	3.3	3.8	3.7	3.8	3.4	3.3	3.2

¹ Includes persons with a high school diploma or equivalent.

² Includes persons with bachelor's, master's, professional, and doctoral degrees.

NOTE: Updated population controls are introduced annually with the release of January data.

HOUSEHOLD DATA

Table A-5. Employment status of the civilian population 18 years and over by veteran status, period of service, and sex, not seasonally adjusted

[Numbers in thousands]

Employment status, veteran status, and period of service	Total		Men		Women	
	Jan. 2013	Jan. 2014	Jan. 2013	Jan. 2014	Jan. 2013	Jan. 2014
VETERANS, 18 years and over						
Civilian noninstitutional population.....	21,534	21,323	19,320	19,082	2,214	2,241
Civilian labor force.....	11,032	10,757	9,638	9,322	1,394	1,435
Participation rate.....	51.2	50.4	49.9	48.9	63.0	64.0
Employed.....	10,188	10,158	8,918	8,789	1,271	1,369
Employment-population ratio.....	47.3	47.6	46.2	46.1	57.4	61.1
Unemployed.....	844	599	721	533	123	66
Unemployment rate.....	7.6	5.6	7.5	5.7	8.8	4.6
Not in labor force.....	10,502	10,566	9,682	9,760	820	806
Gulf War-era II veterans						
Civilian noninstitutional population.....	2,659	2,985	2,113	2,392	546	593
Civilian labor force.....	2,153	2,392	1,768	1,952	385	440
Participation rate.....	81.0	80.1	83.7	81.6	70.4	74.2
Employed.....	1,900	2,203	1,582	1,792	319	411
Employment-population ratio.....	71.5	73.8	74.9	74.9	58.4	69.2
Unemployed.....	252	189	186	160	66	29
Unemployment rate.....	11.7	7.9	10.5	8.2	17.1	6.7
Not in labor force.....	506	594	345	440	161	153
Gulf War-era I veterans						
Civilian noninstitutional population.....	3,195	3,404	2,609	2,716	586	688
Civilian labor force.....	2,664	2,830	2,222	2,344	443	486
Participation rate.....	83.4	83.2	85.1	86.3	75.5	70.7
Employed.....	2,513	2,675	2,096	2,205	417	470
Employment-population ratio.....	78.6	78.6	80.3	81.2	71.2	68.4
Unemployed.....	152	155	126	139	26	16
Unemployment rate.....	5.7	5.5	5.7	5.9	5.8	3.3
Not in labor force.....	531	573	388	372	143	202
World War II, Korean War, and Vietnam-era veterans						
Civilian noninstitutional population.....	10,039	9,591	9,662	9,231	377	360
Civilian labor force.....	3,076	2,746	2,956	2,662	120	84
Participation rate.....	30.6	28.6	30.6	28.8	31.9	23.3
Employed.....	2,834	2,626	2,722	2,546	111	80
Employment-population ratio.....	28.2	27.4	28.2	27.6	29.6	22.2
Unemployed.....	242	120	233	116	9	4
Unemployment rate.....	7.9	4.4	7.9	4.3	7.4	5.1
Not in labor force.....	6,963	6,845	6,706	6,569	257	276
Veterans of other service periods						
Civilian noninstitutional population.....	5,641	5,343	4,936	4,743	705	600
Civilian labor force.....	3,139	2,789	2,693	2,364	446	425
Participation rate.....	55.7	52.2	54.6	49.8	63.3	70.8
Employed.....	2,942	2,654	2,518	2,246	424	409
Employment-population ratio.....	52.1	49.7	51.0	47.4	60.1	68.1
Unemployed.....	198	134	175	118	23	16
Unemployment rate.....	6.3	4.8	6.5	5.0	5.1	3.8
Not in labor force.....	2,502	2,554	2,243	2,379	259	175
NONVETERANS, 18 years and over						
Civilian noninstitutional population.....	214,154	216,676	94,148	95,646	120,006	121,030
Civilian labor force.....	141,994	141,835	71,776	71,642	70,218	70,193
Participation rate.....	66.3	65.5	76.2	74.9	58.5	58.0
Employed.....	130,156	131,956	65,340	66,214	64,817	65,742
Employment-population ratio.....	60.8	60.9	69.4	69.2	54.0	54.3
Unemployed.....	11,837	9,879	6,436	5,427	5,401	4,451
Unemployment rate.....	8.3	7.0	9.0	7.6	7.7	6.3
Not in labor force.....	72,160	74,841	22,372	24,004	49,788	50,837

NOTE: Veterans served on active duty in the U.S. Armed Forces and were not on active duty at the time of the survey. Nonveterans never served on active duty in the U.S. Armed Forces. Veterans could have served anywhere in the world during these periods of service: Gulf War era II (September 2001-present), Gulf War era I (August 1990-August 2001), Vietnam era (August 1964-April 1975), Korean War (July 1950-January 1955), World War II (December 1941-December 1946), and other service periods (all other time periods). Veterans who served in more than one wartime period are classified only in the most recent one. Veterans who served during one of the selected wartime periods and another period are classified only in the wartime period. Beginning with data for January 2014, estimates for veterans incorporate updated weighting procedures.

HOUSEHOLD DATA

Table A-6. Employment status of the civilian population by sex, age, and disability status, not seasonally adjusted

[Numbers in thousands]

Employment status, sex, and age	Persons with a disability		Persons with no disability	
	Jan. 2013	Jan. 2014	Jan. 2013	Jan. 2014
TOTAL, 16 years and over				
Civilian noninstitutional population.....	28,573	28,532	216,090	218,382
Civilian labor force.....	5,950	5,190	148,844	149,190
Participation rate.....	20.8	18.2	68.9	68.3
Employed.....	5,134	4,502	136,480	139,024
Employment-population ratio.....	18.0	15.8	63.2	63.7
Unemployed.....	816	688	12,364	10,166
Unemployment rate.....	13.7	13.3	8.3	6.8
Not in labor force.....	22,623	23,342	67,245	69,192
Men, 16 to 64 years				
Civilian labor force.....	2,760	2,243	75,040	74,998
Participation rate.....	34.9	30.0	82.2	81.4
Employed.....	2,322	1,903	68,374	69,407
Employment-population ratio.....	29.4	25.5	74.9	75.3
Unemployed.....	438	340	6,665	5,591
Unemployment rate.....	15.9	15.2	8.9	7.5
Not in labor force.....	5,148	5,223	16,226	17,136
Women, 16 to 64 years				
Civilian labor force.....	2,147	2,060	66,883	66,804
Participation rate.....	28.4	26.7	70.3	70.1
Employed.....	1,851	1,761	61,643	62,580
Employment-population ratio.....	24.5	22.8	64.8	65.7
Unemployed.....	296	299	5,240	4,224
Unemployment rate.....	13.8	14.5	7.8	6.3
Not in labor force.....	5,421	5,670	28,314	28,515
Both sexes, 65 years and over				
Civilian labor force.....	1,044	887	6,921	7,388
Participation rate.....	8.0	6.6	23.4	23.9
Employed.....	961	838	6,463	7,036
Employment-population ratio.....	7.3	6.3	21.8	22.8
Unemployed.....	82	49	459	352
Unemployment rate.....	7.9	5.5	6.6	4.8
Not in labor force.....	12,054	12,449	22,705	23,541

NOTE: A person with a disability has at least one of the following conditions: is deaf or has serious difficulty hearing; is blind or has serious difficulty seeing even when wearing glasses; has serious difficulty concentrating, remembering, or making decisions because of a physical, mental, or emotional condition; has serious difficulty walking or climbing stairs; has difficulty dressing or bathing; or has difficulty doing errands alone such as visiting a doctor's office or shopping because of a physical, mental, or emotional condition. Updated population controls are introduced annually with the release of January data.

HOUSEHOLD DATA

Table A-7. Employment status of the civilian population by nativity and sex, not seasonally adjusted

[Numbers in thousands]

Employment status and nativity	Total		Men		Women	
	Jan. 2013	Jan. 2014	Jan. 2013	Jan. 2014	Jan. 2013	Jan. 2014
Foreign born, 16 years and over						
Civilian noninstitutional population.....	37,952	38,165	18,492	18,466	19,461	19,699
Civilian labor force.....	25,240	25,139	14,447	14,409	10,792	10,730
Participation rate.....	66.5	65.9	78.1	78.0	55.5	54.5
Employed.....	23,089	23,467	13,287	13,478	9,802	9,989
Employment-population ratio.....	60.8	61.5	71.9	73.0	50.4	50.7
Unemployed.....	2,150	1,673	1,160	931	990	741
Unemployment rate.....	8.5	6.7	8.0	6.5	9.2	6.9
Not in labor force.....	12,712	13,026	4,044	4,057	8,668	8,969
Native born, 16 years and over						
Civilian noninstitutional population.....	206,711	208,749	99,541	100,752	107,170	107,997
Civilian labor force.....	129,555	129,241	67,802	67,395	61,753	61,846
Participation rate.....	62.7	61.9	68.1	66.9	57.6	57.3
Employed.....	118,524	120,059	61,536	62,174	56,988	57,885
Employment-population ratio.....	57.3	57.5	61.8	61.7	53.2	53.6
Unemployed.....	11,030	9,182	6,266	5,222	4,764	3,961
Unemployment rate.....	8.5	7.1	9.2	7.7	7.7	6.4
Not in labor force.....	77,156	79,508	31,739	33,356	45,417	46,151

NOTE: The foreign born are those residing in the United States who were not U.S. citizens at birth. That is, they were born outside the United States or one of its outlying areas such as Puerto Rico or Guam, to parents neither of whom was a U.S. citizen. The native born are persons who were born in the United States or one of its outlying areas such as Puerto Rico or Guam or who were born abroad of at least one parent who was a U.S. citizen. Updated population controls are introduced annually with the release of January data.

HOUSEHOLD DATA

Table A-8. Employed persons by class of worker and part-time status

[In thousands]

Category	Not seasonally adjusted			Seasonally adjusted					
	Jan. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Sept. 2013	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014
CLASS OF WORKER									
Agriculture and related industries.....	1,895	2,075	1,999	2,057	2,208	2,208	2,139	2,229	2,183
Wage and salary workers ¹	1,123	1,301	1,252	1,248	1,399	1,348	1,310	1,377	1,391
Self-employed workers, unincorporated.....	736	742	720	768	774	796	780	812	760
Unpaid family workers.....	36	32	27	-	-	-	-	-	-
Nonagricultural industries.....	139,718	142,348	141,527	141,234	142,058	141,449	142,317	142,337	142,970
Wage and salary workers ¹	131,177	133,911	133,132	132,468	133,323	132,859	133,694	133,858	134,384
Government.....	20,759	20,280	20,564	20,635	20,172	19,706	20,086	20,063	20,383
Private industries.....	110,418	113,631	112,568	111,813	113,138	113,184	113,610	113,818	114,001
Private households.....	799	837	806	-	-	-	-	-	-
Other industries.....	109,619	112,794	111,762	110,986	112,454	112,370	112,760	112,918	113,164
Self-employed workers, unincorporated.....	8,463	8,380	8,321	8,728	8,614	8,528	8,547	8,506	8,569
Unpaid family workers.....	78	57	73	-	-	-	-	-	-
PERSONS AT WORK PART TIME²									
All industries									
Part time for economic reasons ³	8,628	7,990	7,771	7,983	7,914	8,016	7,723	7,771	7,257
Slack work or business conditions.....	5,732	5,022	4,924	5,117	4,955	5,025	4,869	4,884	4,405
Could only find part-time work.....	2,540	2,579	2,483	2,613	2,548	2,585	2,499	2,592	2,571
Part time for noneconomic reasons ⁴	18,596	19,194	19,473	18,556	18,919	18,755	18,858	18,731	19,165
Nonagricultural industries									
Part time for economic reasons ³	8,506	7,848	7,617	7,879	7,850	7,921	7,619	7,650	7,130
Slack work or business conditions.....	5,649	4,927	4,834	5,045	4,895	4,967	4,807	4,801	4,327
Could only find part-time work.....	2,530	2,570	2,468	2,610	2,548	2,593	2,484	2,586	2,550
Part time for noneconomic reasons ⁴	18,259	18,836	19,118	18,366	18,627	18,438	18,593	18,436	18,856

¹ Includes self-employed workers whose businesses are incorporated.

² Refers to those who worked 1 to 34 hours during the survey reference week and excludes employed persons who were absent from their jobs for the entire week.

³ Refers to those who worked 1 to 34 hours during the reference week for an economic reason such as slack work or unfavorable business conditions, inability to find full-time work, or seasonal declines in demand.

⁴ Refers to persons who usually work part time for noneconomic reasons such as childcare problems, family or personal obligations, school or training, retirement or Social Security limits on earnings, and other reasons. This excludes persons who usually work full time but worked only 1 to 34 hours during the reference week for reasons such as vacations, holidays, illness, and bad weather.

- Data not available.

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. Updated population controls are introduced annually with the release of January data.

HOUSEHOLD DATA

Table A-9. Selected employment indicators

[Numbers in thousands]

Characteristic	Not seasonally adjusted			Seasonally adjusted					
	Jan. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Sept. 2013	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014
AGE AND SEX									
Total, 16 years and over.....	141,614	144,423	143,526	143,384	144,270	143,485	144,443	144,586	145,224
16 to 19 years.....	4,120	4,300	4,003	4,510	4,580	4,448	4,523	4,502	4,399
16 to 17 years.....	1,269	1,439	1,412	1,459	1,476	1,512	1,555	1,530	1,608
18 to 19 years.....	2,850	2,860	2,591	3,041	3,102	2,943	2,917	2,943	2,776
20 years and over.....	137,494	140,124	139,523	138,874	139,690	139,037	139,920	140,083	140,825
20 to 24 years.....	13,064	13,806	13,369	13,436	13,689	13,685	13,733	13,875	13,761
25 years and over.....	124,430	126,318	126,154	125,318	126,013	125,519	126,232	126,289	126,992
25 to 54 years.....	93,418	94,708	94,512	94,159	94,492	94,014	94,562	94,660	95,212
25 to 34 years.....	30,775	31,651	31,485	31,116	31,287	31,206	31,430	31,546	31,776
35 to 44 years.....	30,270	30,736	30,866	30,497	30,761	30,579	30,682	30,741	31,059
45 to 54 years.....	32,373	32,321	32,161	32,546	32,443	32,228	32,450	32,372	32,377
55 years and over.....	31,012	31,609	31,642	31,159	31,521	31,505	31,670	31,629	31,780
Men, 16 years and over.....	74,823	76,403	75,652	76,228	76,464	76,014	76,560	76,723	77,060
16 to 19 years.....	1,918	2,128	1,903	2,144	2,313	2,206	2,188	2,257	2,144
16 to 17 years.....	566	690	649	669	720	737	752	743	762
18 to 19 years.....	1,352	1,438	1,254	1,475	1,593	1,477	1,421	1,489	1,369
20 years and over.....	72,905	74,275	73,748	74,084	74,151	73,808	74,373	74,467	74,916
20 to 24 years.....	6,779	7,020	6,781	7,030	7,044	6,998	7,045	7,097	7,032
25 years and over.....	66,126	67,255	66,967	66,990	67,112	66,927	67,345	67,400	67,769
25 to 54 years.....	49,778	50,540	50,284	50,471	50,453	50,252	50,591	50,626	50,926
25 to 34 years.....	16,589	17,021	16,861	16,881	16,904	16,820	16,953	17,007	17,123
35 to 44 years.....	16,345	16,583	16,587	16,533	16,548	16,552	16,563	16,610	16,760
45 to 54 years.....	16,844	16,936	16,837	17,057	17,001	16,879	17,075	17,009	17,043
55 years and over.....	16,348	16,714	16,683	16,519	16,659	16,676	16,755	16,774	16,843
Women, 16 years and over.....	66,790	68,021	67,874	67,157	67,806	67,471	67,882	67,862	68,163
16 to 19 years.....	2,201	2,172	2,099	2,366	2,266	2,242	2,335	2,246	2,255
16 to 17 years.....	703	749	763	790	756	775	803	787	845
18 to 19 years.....	1,498	1,422	1,336	1,566	1,509	1,466	1,497	1,454	1,407
20 years and over.....	64,589	65,849	65,775	64,790	65,539	65,229	65,547	65,617	65,909
20 to 24 years.....	6,284	6,786	6,588	6,406	6,646	6,687	6,688	6,778	6,729
25 years and over.....	58,305	59,063	59,187	58,328	58,901	58,591	58,887	58,888	59,223
25 to 54 years.....	43,640	44,168	44,228	43,688	44,038	43,762	43,971	44,034	44,286
25 to 34 years.....	14,186	14,630	14,625	14,235	14,383	14,386	14,477	14,539	14,653
35 to 44 years.....	13,925	14,153	14,279	13,964	14,214	14,027	14,118	14,131	14,299
45 to 54 years.....	15,529	15,385	15,324	15,489	15,442	15,349	15,376	15,363	15,334
55 years and over.....	14,664	14,895	14,959	14,640	14,862	14,829	14,916	14,855	14,937
MARITAL STATUS									
Married men, spouse present.....	43,660	44,030	43,812	44,095	43,720	43,832	44,162	43,939	44,187
Married women, spouse present.....	34,488	34,807	34,628	34,313	34,523	34,333	34,366	34,404	34,448
Women who maintain families.....	9,092	9,230	9,340	-	-	-	-	-	-
FULL- OR PART-TIME STATUS									
Full-time workers ¹	113,868	116,661	115,774	115,821	116,883	116,306	116,951	117,278	117,656
Part-time workers ²	27,746	27,762	27,752	27,532	27,421	27,211	27,461	27,372	27,540
MULTIPLE JOBHOLDERS									
Total multiple jobholders.....	6,738	6,934	6,685	6,902	7,007	6,948	6,880	6,877	6,849
Percent of total employed.....	4.8	4.8	4.7	4.8	4.9	4.8	4.8	4.8	4.7
SELF-EMPLOYMENT									
Self-employed workers, incorporated.....	5,244	5,433	5,452	-	-	-	-	-	-
Self-employed workers, unincorporated.....	9,200	9,122	9,042	9,496	9,388	9,323	9,327	9,317	9,329

¹ Employed full-time workers are persons who usually work 35 hours or more per week.

² Employed part-time workers are persons who usually work less than 35 hours per week.

- Data not available.

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. Updated population controls are introduced annually with the release of January data.

HOUSEHOLD DATA

Table A-10. Selected unemployment indicators, seasonally adjusted

Characteristic	Number of unemployed persons (in thousands)			Unemployment rates					
	Jan. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Sept. 2013	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014
AGE AND SEX									
Total, 16 years and over.....	12,315	10,351	10,236	7.9	7.2	7.2	7.0	6.7	6.6
16 to 19 years.....	1,388	1,140	1,147	23.5	21.3	22.0	20.8	20.2	20.7
16 to 17 years.....	587	478	451	28.7	25.4	23.8	23.6	23.8	21.9
18 to 19 years.....	806	658	686	20.9	19.6	21.1	19.4	18.3	19.8
20 years and over.....	10,927	9,212	9,089	7.3	6.7	6.6	6.5	6.2	6.1
20 to 24 years.....	2,244	1,733	1,862	14.3	12.8	12.2	11.6	11.1	11.9
25 years and over.....	8,754	7,469	7,203	6.5	5.9	6.0	5.8	5.6	5.4
25 to 54 years.....	6,770	5,795	5,685	6.7	6.1	6.3	6.2	5.8	5.6
25 to 34 years.....	2,586	2,326	2,312	7.7	7.3	7.2	7.4	6.9	6.8
35 to 44 years.....	2,102	1,741	1,639	6.4	5.6	5.7	5.6	5.4	5.0
45 to 54 years.....	2,083	1,728	1,733	6.0	5.5	5.9	5.4	5.1	5.1
55 years and over.....	1,956	1,700	1,498	5.9	5.3	5.4	4.9	5.1	4.5
Men, 16 years and over.....	6,673	5,599	5,602	8.0	7.7	7.5	7.3	6.8	6.8
16 to 19 years.....	773	602	627	26.5	24.1	24.4	23.3	21.1	22.6
16 to 17 years.....	312	242	228	31.8	28.0	23.3	24.7	24.6	23.0
18 to 19 years.....	459	348	386	23.7	22.6	25.3	22.7	18.9	22.0
20 years and over.....	5,900	4,997	4,975	7.4	7.0	6.9	6.7	6.3	6.2
20 to 24 years.....	1,290	945	1,038	15.5	14.7	13.7	12.3	11.8	12.9
25 years and over.....	4,672	4,050	3,907	6.5	6.2	6.2	6.1	5.7	5.5
25 to 54 years.....	3,587	3,111	3,091	6.6	6.4	6.4	6.3	5.8	5.7
25 to 34 years.....	1,410	1,288	1,277	7.7	7.7	7.5	7.5	7.0	6.9
35 to 44 years.....	1,083	931	877	6.1	5.7	5.7	5.8	5.3	5.0
45 to 54 years.....	1,094	893	938	6.0	5.7	6.0	5.6	5.0	5.2
55 years and over.....	1,085	938	816	6.2	5.5	5.6	5.2	5.3	4.6
Women, 16 years and over.....	5,642	4,752	4,634	7.7	6.7	6.9	6.7	6.5	6.4
16 to 19 years.....	615	538	520	20.6	18.1	19.6	18.3	19.3	18.7
16 to 17 years.....	275	235	223	25.8	22.8	24.2	22.5	23.0	20.9
18 to 19 years.....	347	310	300	18.1	16.2	16.4	16.0	17.6	17.6
20 years and over.....	5,027	4,214	4,114	7.2	6.2	6.4	6.2	6.0	5.9
20 to 24 years.....	954	787	824	13.0	10.7	10.7	10.9	10.4	10.9
25 years and over.....	4,082	3,420	3,296	6.5	5.6	5.9	5.6	5.5	5.3
25 to 54 years.....	3,183	2,684	2,593	6.8	5.9	6.1	6.0	5.7	5.5
25 to 34 years.....	1,176	1,038	1,035	7.6	6.9	6.9	7.3	6.7	6.6
35 to 44 years.....	1,019	810	763	6.8	5.5	5.8	5.4	5.4	5.1
45 to 54 years.....	988	835	796	6.0	5.3	5.7	5.2	5.2	4.9
55 years and over.....	915	763	726	5.9	5.0	5.0	4.7	4.9	4.6
MARITAL STATUS									
Married men, spouse present.....	2,117	1,744	1,735	4.6	4.3	4.5	4.2	3.8	3.8
Married women, spouse present.....	1,856	1,602	1,398	5.1	4.4	4.7	4.5	4.5	3.9
Women who maintain families ¹	1,156	884	934	11.3	8.8	9.5	9.7	8.7	9.1
FULL- OR PART-TIME STATUS									
Full-time workers ²	10,638	8,566	8,746	8.4	7.5	7.6	7.3	6.8	6.9
Part-time workers ³	1,790	1,722	1,492	6.1	5.8	5.5	5.6	5.9	5.1

¹ Not seasonally adjusted.

² 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.

³ Part-time workers are unemployed persons who have expressed a desire to work part time (less than 35 hours per week) or are on layoff from part-time jobs.

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. Updated population controls are introduced annually with the release of January data.

HOUSEHOLD DATA

Table A-11. Unemployed persons by reason for unemployment

[Numbers in thousands]

Reason	Not seasonally adjusted			Seasonally adjusted					
	Jan. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Sept. 2013	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014
NUMBER OF UNEMPLOYED									
Job losers and persons who completed temporary jobs.....	7,575	5,460	6,152	6,675	5,803	6,162	5,731	5,366	5,407
On temporary layoff.....	1,772	1,109	1,493	1,164	1,091	1,507	1,128	997	986
Not on temporary layoff.....	5,803	4,351	4,660	5,511	4,712	4,655	4,603	4,369	4,421
Permanent job losers.....	4,334	3,192	3,460	4,227	3,531	3,496	3,428	3,219	3,341
Persons who completed temporary jobs....	1,469	1,159	1,199	1,284	1,181	1,159	1,174	1,150	1,080
Job leavers.....	1,014	802	825	984	984	842	890	862	818
Reentrants.....	3,497	2,715	2,869	3,520	3,165	3,104	3,065	3,036	2,937
New entrants.....	1,095	1,007	1,008	1,274	1,211	1,217	1,169	1,201	1,184
PERCENT DISTRIBUTION									
Job losers and persons who completed temporary jobs.....	57.5	54.7	56.7	53.6	52.0	54.4	52.8	51.3	52.3
On temporary layoff.....	13.4	11.1	13.8	9.3	9.8	13.3	10.4	9.5	9.5
Not on temporary layoff.....	44.0	43.6	42.9	44.3	42.2	41.1	42.4	41.8	42.7
Job leavers.....	7.7	8.0	7.6	7.9	8.8	7.4	8.2	8.2	7.9
Reentrants.....	26.5	27.2	26.4	28.3	28.4	27.4	28.2	29.0	28.4
New entrants.....	8.3	10.1	9.3	10.2	10.9	10.7	10.8	11.5	11.4
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE									
Job losers and persons who completed temporary jobs.....	4.9	3.5	4.0	4.3	3.7	4.0	3.7	3.5	3.5
Job leavers.....	0.7	0.5	0.5	0.6	0.6	0.5	0.6	0.6	0.5
Reentrants.....	2.3	1.8	1.9	2.3	2.0	2.0	2.0	2.0	1.9
New entrants.....	0.7	0.7	0.7	0.8	0.8	0.8	0.8	0.8	0.8

NOTE: Updated population controls are introduced annually with the release of January data.

HOUSEHOLD DATA

Table A-12. Unemployed persons by duration of unemployment

[Numbers in thousands]

Duration	Not seasonally adjusted			Seasonally adjusted					
	Jan. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Sept. 2013	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014
NUMBER OF UNEMPLOYED									
Less than 5 weeks.....	3,246	2,236	2,876	2,753	2,571	2,794	2,439	2,255	2,434
5 to 14 weeks.....	3,316	2,376	2,587	3,077	2,685	2,636	2,585	2,506	2,429
15 weeks and over.....	6,618	5,372	5,392	6,573	5,927	5,824	5,786	5,530	5,336
15 to 26 weeks.....	1,854	1,619	1,702	1,867	1,802	1,777	1,742	1,651	1,689
27 weeks and over.....	4,764	3,753	3,690	4,707	4,125	4,047	4,044	3,878	3,646
Average (mean) duration, in weeks.....	33.6	36.2	33.3	35.4	36.8	36.0	37.1	37.1	35.4
Median duration, in weeks.....	14.7	17.5	14.3	16.0	16.4	16.5	17.0	17.1	16.0
PERCENT DISTRIBUTION									
Less than 5 weeks.....	24.6	22.4	26.5	22.2	23.0	24.8	22.6	21.9	23.9
5 to 14 weeks.....	25.2	23.8	23.8	24.8	24.0	23.4	23.9	24.4	23.8
15 weeks and over.....	50.2	53.8	49.7	53.0	53.0	51.7	53.5	53.7	52.3
15 to 26 weeks.....	14.1	16.2	15.7	15.0	16.1	15.8	16.1	16.0	16.6
27 weeks and over.....	36.1	37.6	34.0	37.9	36.9	36.0	37.4	37.7	35.8

NOTE: Updated population controls are introduced annually with the release of January data.

HOUSEHOLD DATA

Table A-13. Employed and unemployed persons by occupation, not seasonally adjusted

[Numbers in thousands]

Occupation	Employed		Unemployed		Unemployment rates	
	Jan. 2013	Jan. 2014	Jan. 2013	Jan. 2014	Jan. 2013	Jan. 2014
Total, 16 years and over ¹	141,614	143,526	13,181	10,855	8.5	7.0
Management, professional, and related occupations.....	54,214	55,096	2,211	1,784	3.9	3.1
Management, business, and financial operations occupations.....	22,580	22,498	950	796	4.0	3.4
Professional and related occupations.....	31,634	32,598	1,261	988	3.8	2.9
Service occupations.....	25,038	25,286	2,778	2,338	10.0	8.5
Sales and office occupations.....	33,181	33,232	3,070	2,544	8.5	7.1
Sales and related occupations.....	15,254	15,483	1,423	1,253	8.5	7.5
Office and administrative support occupations.....	17,927	17,750	1,647	1,291	8.4	6.8
Natural resources, construction, and maintenance occupations.....	12,472	12,921	1,916	1,470	13.3	10.2
Farming, fishing, and forestry occupations.....	792	888	180	146	18.5	14.2
Construction and extraction occupations.....	6,861	7,094	1,387	1,059	16.8	13.0
Installation, maintenance, and repair occupations.....	4,819	4,939	349	265	6.8	5.1
Production, transportation, and material moving occupations.....	16,708	16,991	2,083	1,672	11.1	9.0
Production occupations.....	8,251	8,365	962	709	10.4	7.8
Transportation and material moving occupations.....	8,457	8,627	1,121	963	11.7	10.0

¹ Persons with no previous work experience and persons whose last job was in the U.S. Armed Forces are included in the unemployed total.

NOTE: Updated population controls are introduced annually with the release of January data.

HOUSEHOLD DATA

Table A-14. Unemployed persons by industry and class of worker, not seasonally adjusted

Industry and class of worker	Number of unemployed persons (in thousands)		Unemployment rates	
	Jan. 2013	Jan. 2014	Jan. 2013	Jan. 2014
Total, 16 years and over ¹	13,181	10,855	8.5	7.0
Nonagricultural private wage and salary workers.....	10,435	8,437	8.6	7.0
Mining, quarrying, and oil and gas extraction.....	97	72	9.6	6.5
Construction.....	1,322	1,045	16.1	12.3
Manufacturing.....	1,206	867	7.9	5.6
Durable goods.....	683	503	7.1	5.1
Nondurable goods.....	523	364	9.1	6.4
Wholesale and retail trade.....	1,679	1,579	8.2	7.8
Transportation and utilities.....	474	411	7.7	6.8
Information.....	236	196	8.2	6.6
Financial activities.....	507	360	5.5	3.8
Professional and business services.....	1,575	1,308	10.4	8.4
Education and health services.....	1,205	906	5.4	4.1
Leisure and hospitality.....	1,612	1,231	12.0	9.5
Other services.....	521	461	7.9	7.4
Agriculture and related private wage and salary workers.....	166	179	13.1	13.0
Government workers.....	912	725	4.2	3.4
Self-employed workers, unincorporated, and unpaid family workers.....	573	505	5.8	5.2

¹ Persons with no previous work experience and persons whose last job was in the U.S. Armed Forces are included in the unemployed total.

NOTE: Updated population controls are introduced annually with the release of January data.

HOUSEHOLD DATA

Table A-15. Alternative measures of labor underutilization

[Percent]

Measure	Not seasonally adjusted			Seasonally adjusted					
	Jan. 2013	Dec. 2013	Jan. 2014	Jan. 2013	Sept. 2013	Oct. 2013	Nov. 2013	Dec. 2013	Jan. 2014
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force.....	4.3	3.5	3.5	4.2	3.8	3.8	3.7	3.6	3.4
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force.....	4.9	3.5	4.0	4.3	3.7	4.0	3.7	3.5	3.5
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate).....	8.5	6.5	7.0	7.9	7.2	7.2	7.0	6.7	6.6
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers.....	9.0	7.0	7.5	8.4	7.7	7.7	7.4	7.2	7.1
U-5 Total unemployed, plus discouraged workers, plus all other persons marginally attached to the labor force, as a percent of the civilian labor force plus all persons marginally attached to the labor force.....	9.9	7.9	8.6	9.3	8.6	8.6	8.2	8.1	8.1
U-6 Total unemployed, plus all persons marginally attached to the labor force, plus total employed part time for economic reasons, as a percent of the civilian labor force plus all persons marginally attached to the labor force.....	15.4	13.0	13.5	14.4	13.6	13.7	13.1	13.1	12.7

NOTE: Persons marginally attached to the labor force are those 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 past 12 months. Discouraged workers, a subset of the marginally attached, have given a job-market related reason for not currently looking for work. 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. Updated population controls are introduced annually with the release of January data.

HOUSEHOLD DATA

Table A-16. Persons not in the labor force and multiple jobholders by sex, not seasonally adjusted

[Numbers in thousands]

Category	Total		Men		Women	
	Jan. 2013	Jan. 2014	Jan. 2013	Jan. 2014	Jan. 2013	Jan. 2014
NOT IN THE LABOR FORCE						
Total not in the labor force.....	89,868	92,534	35,783	37,414	54,085	55,120
Persons who currently want a job.....	6,781	6,508	3,221	3,146	3,559	3,363
Marginally attached to the labor force ¹	2,443	2,592	1,323	1,317	1,120	1,275
Discouraged workers ²	804	837	516	466	288	370
Other persons marginally attached to the labor force ³ ..	1,639	1,755	806	851	832	904
MULTIPLE JOBHOLDERS						
Total multiple jobholders ⁴	6,738	6,685	3,285	3,210	3,453	3,475
Percent of total employed.....	4.8	4.7	4.4	4.2	5.2	5.1
Primary job full time, secondary job part time.....	3,524	3,412	1,924	1,822	1,600	1,590
Primary and secondary jobs both part time.....	1,786	1,892	544	670	1,242	1,222
Primary and secondary jobs both full time.....	211	236	111	155	100	81
Hours vary on primary or secondary job.....	1,171	1,092	680	539	491	553

¹ Data refer to persons who want a job, have searched for work during the prior 12 months, and were available to take a job during the reference week, but had not looked for work in the past 4 weeks.

² Includes those who did not actively look for work in the prior 4 weeks for reasons such as thinks no work available, could not find work, lacks schooling or training, employer thinks too young or old, and other types of discrimination.

³ 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 number for whom reason for nonparticipation was not determined.

⁴ Includes a small number of persons who work part time on their primary job and full time on their secondary job(s), not shown separately.

NOTE: Updated population controls are introduced annually with the release of January data.

ESTABLISHMENT DATA

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

[In thousands]

Industry	Not seasonally adjusted				Seasonally adjusted				Change from: Dec.2013 - Jan.2014 ^P
	Jan. 2013	Nov. 2013	Dec. 2013 ^P	Jan. 2014 ^P	Jan. 2013	Nov. 2013	Dec. 2013 ^P	Jan. 2014 ^P	
Total nonfarm.....	133,074	138,536	138,266	135,396	135,261	137,311	137,386	137,499	113
Total private.....	111,342	116,196	116,058	113,712	113,395	115,455	115,544	115,686	142
Goods-producing.....	18,071	18,928	18,700	18,373	18,579	18,824	18,811	18,887	76
Mining and logging.....	838	881	879	875	854	882	883	890	7
Logging.....	48.9	56.7	54.8	53.7	49.9	55.2	54.4	54.1	-0.3
Mining.....	789.2	824.7	823.9	821.2	803.7	826.7	828.8	836.0	7.2
Oil and gas extraction.....	192.3	202.6	204.3	206.1	193.2	203.1	204.2	206.0	1.8
Mining, except oil and gas ¹	204.9	211.5	206.2	203.0	215.0	211.8	210.0	212.5	2.5
Coal mining.....	78.2	79.2	79.9	79.7	78.6	80.2	80.2	80.4	0.2
Support activities for mining.....	392.0	410.6	413.4	412.1	395.5	411.8	414.6	417.5	2.9
Construction.....	5,353	5,996	5,773	5,533	5,743	5,896	5,874	5,922	48
Construction of buildings.....	1,208.7	1,331.5	1,312.2	1,276.7	1,262.6	1,312.6	1,315.2	1,336.7	21.5
Residential building.....	565.1	639.5	632.7	613.1	594.4	630.0	633.4	646.6	13.2
Nonresidential building.....	643.6	692.0	679.5	663.6	668.2	682.6	681.8	690.1	8.3
Heavy and civil engineering construction.....	773.8	919.8	838.6	787.6	880.0	889.8	876.7	886.8	10.1
Specialty trade contractors.....	3,370.2	3,744.2	3,621.9	3,468.7	3,600.7	3,694.0	3,681.8	3,698.3	16.5
Residential specialty trade contractors.....	1,409.8	1,601.3	1,545.4	1,476.4	1,515.2	1,579.7	1,580.8	1,584.4	3.6
Nonresidential specialty trade contractors.....	1,960.4	2,142.9	2,076.5	1,992.3	2,085.5	2,114.3	2,101.0	2,113.9	12.9
Manufacturing.....	11,880	12,051	12,048	11,965	11,982	12,046	12,054	12,075	21
Durable goods.....	7,468	7,583	7,583	7,543	7,514	7,581	7,583	7,598	15
Wood products.....	340.7	358.5	356.7	354.4	346.4	357.8	358.0	362.6	4.6
Nonmetallic mineral products.....	354.6	383.2	373.8	365.2	369.7	380.4	378.2	379.2	1.0
Primary metals.....	397.9	393.1	396.2	394.9	399.0	394.3	397.3	395.1	-2.2
Fabricated metal products.....	1,412.3	1,444.8	1,444.5	1,435.2	1,420.4	1,443.8	1,445.9	1,447.7	1.8
Machinery.....	1,100.9	1,105.5	1,107.4	1,107.8	1,102.8	1,107.4	1,106.4	1,113.4	7.0
Computer and electronic products ¹	1,071.3	1,062.3	1,059.4	1,052.8	1,073.6	1,063.2	1,057.7	1,055.4	-2.3
Computer and peripheral equipment.....	156.0	160.1	160.9	159.9	156.6	160.1	160.2	158.8	-1.4
Communications equipment.....	104.5	100.4	100.1	99.6	104.5	100.3	99.7	99.5	-0.2
Semiconductors and electronic components.....	377.5	373.1	372.6	370.2	378.3	373.6	372.5	372.5	0.0
Electronic instruments.....	394.0	390.3	387.6	385.6	394.7	391.4	387.5	387.0	-0.5
Electrical equipment and appliances.....	373.8	374.2	376.9	373.2	374.4	374.5	375.5	373.1	-2.4
Transportation equipment ¹	1,488.9	1,515.8	1,523.2	1,523.1	1,491.4	1,515.7	1,519.8	1,525.7	5.9
Motor vehicles and parts ²	797.6	838.8	844.0	844.2	799.6	838.4	841.7	846.4	4.7
Furniture and related products.....	349.9	361.9	362.5	359.1	355.2	364.1	364.3	365.1	0.8
Miscellaneous durable goods manufacturing.....	577.9	583.5	581.9	577.7	581.3	580.1	580.1	580.5	0.4
Nondurable goods.....	4,412	4,468	4,465	4,422	4,468	4,465	4,471	4,477	6
Food manufacturing.....	1,442.0	1,483.4	1,483.7	1,454.9	1,470.9	1,478.7	1,484.4	1,487.2	2.8
Textile mills.....	116.3	117.1	117.7	115.6	117.3	116.6	117.8	115.9	-1.9
Textile product mills.....	115.5	113.6	112.5	110.4	116.4	113.0	111.9	111.5	-0.4
Apparel.....	145.3	140.2	138.9	138.5	147.4	139.7	139.1	138.7	-0.4
Paper and paper products.....	378.8	376.6	378.1	376.7	379.7	377.5	377.7	377.8	0.1
Printing and related support activities.....	452.7	445.0	444.8	440.7	455.8	443.7	443.3	442.4	-0.9
Petroleum and coal products.....	109.7	111.1	108.9	108.2	113.7	110.9	111.1	112.7	1.6
Chemicals.....	787.1	791.2	794.2	794.2	789.3	794.4	794.9	796.1	1.2
Plastics and rubber products.....	644.8	656.6	658.3	657.0	651.8	658.6	660.4	663.2	2.8
Miscellaneous nondurable goods manufacturing.....	219.9	233.0	227.9	225.6	225.9	232.2	230.8	231.8	1.0
Private service-providing.....	93,271	97,268	97,358	95,339	94,816	96,631	96,733	96,799	66
Trade, transportation, and utilities.....	25,505	26,600	26,887	26,015	25,691	26,090	26,172	26,182	10
Wholesale trade.....	5,663.0	5,798.6	5,805.1	5,761.5	5,714.4	5,785.8	5,796.0	5,809.9	13.9
Durable goods.....	2,841.3	2,897.4	2,897.2	2,888.3	2,859.2	2,894.0	2,895.1	2,900.6	5.5
Nondurable goods.....	1,955.8	1,998.0	1,996.1	1,975.3	1,981.6	1,990.9	1,993.2	2,003.0	9.8
Electronic markets and agents and brokers.....	865.9	903.2	911.8	897.9	873.6	900.9	907.7	906.3	-1.4
Retail trade.....	14,852.1	15,645.5	15,828.9	15,168.8	14,943.5	15,209.7	15,272.4	15,259.5	-12.9
Motor vehicle and parts dealers ¹	1,737.2	1,815.1	1,812.0	1,800.0	1,766.9	1,816.6	1,823.5	1,830.0	6.5
Automobile dealers.....	1,107.1	1,152.4	1,152.1	1,148.5	1,118.8	1,152.6	1,157.4	1,160.8	3.4

See footnotes at end of table.

ESTABLISHMENT DATA

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

— Continued

[In thousands]

Industry	Not seasonally adjusted				Seasonally adjusted				Change from: Dec.2013 - Jan.2014 ^P
	Jan. 2013	Nov. 2013	Dec. 2013 ^P	Jan. 2014 ^P	Jan. 2013	Nov. 2013	Dec. 2013 ^P	Jan. 2014 ^P	
Retail trade - Continued									
Furniture and home furnishings stores.	447.3	465.7	474.7	450.0	442.0	445.7	448.5	445.9	-2.6
Electronics and appliance stores.	515.7	542.9	545.3	530.8	508.1	513.3	516.6	519.8	3.2
Building material and garden supply stores.	1,126.6	1,198.8	1,186.9	1,160.3	1,186.4	1,224.8	1,223.2	1,222.1	-1.1
Food and beverage stores.	2,883.7	2,986.3	3,006.4	2,960.8	2,896.3	2,960.5	2,976.5	2,971.7	-4.8
Health and personal care stores.	1,007.9	1,032.4	1,042.7	1,025.3	1,007.2	1,018.9	1,024.2	1,023.7	-0.5
Gasoline stations.	838.6	875.0	870.1	862.6	852.3	872.8	872.4	874.6	2.2
Clothing and clothing accessories stores.	1,420.8	1,518.6	1,576.8	1,418.3	1,414.5	1,388.9	1,404.2	1,402.3	-1.9
Sporting goods, hobby, book, and music stores.	596.1	653.8	671.8	596.6	587.1	609.5	617.6	595.3	-22.3
General merchandise stores ¹	3,041.6	3,252.8	3,328.9	3,121.1	3,031.5	3,099.6	3,106.0	3,113.0	7.0
Department stores.	1,377.4	1,449.8	1,505.4	1,370.0	1,356.0	1,347.2	1,348.9	1,350.7	1.8
Miscellaneous store retailers.	778.4	805.2	804.7	774.4	797.1	792.8	790.3	792.0	1.7
Nonstore retailers.	458.2	498.9	508.6	468.6	454.1	466.3	469.4	469.1	-0.3
Transportation and warehousing.	4,440.3	4,604.5	4,702.4	4,536.4	4,481.4	4,542.1	4,552.7	4,562.6	9.9
Air transportation.	446.0	448.7	453.0	451.7	450.4	450.4	453.9	453.7	-0.2
Rail transportation.	230.2	233.1	232.6	231.6	232.3	232.6	233.0	232.1	-0.9
Water transportation.	62.6	65.5	65.5	65.0	64.4	66.1	66.1	66.1	0.0
Truck transportation.	1,343.7	1,397.1	1,385.2	1,358.7	1,371.2	1,387.8	1,387.9	1,391.1	3.2
Transit and ground passenger transportation.	460.0	469.2	471.2	464.3	446.7	452.1	453.6	450.8	-2.8
Pipeline transportation.	43.3	44.6	44.8	45.0	43.2	44.9	44.7	45.0	0.3
Scenic and sightseeing transportation.	20.5	25.4	24.9	22.5	28.7	28.5	29.3	29.9	0.6
Support activities for transportation.	591.0	597.9	601.4	600.7	593.8	597.4	597.9	602.7	4.8
Couriers and messengers.	546.9	583.4	680.6	582.3	548.0	560.9	562.8	572.9	10.1
Warehousing and storage.	696.1	739.6	743.2	714.6	702.7	721.4	723.5	718.3	-5.2
Utilities.	549.7	551.1	550.1	548.0	552.0	552.6	551.1	549.6	-1.5
Information.	2,635	2,699	2,681	2,636	2,673	2,689	2,679	2,679	0
Publishing industries, except Internet.	732.1	733.6	734.6	726.2	735.6	731.2	730.9	730.0	-0.9
Motion picture and sound recording industries.	315.7	351.1	326.2	306.8	348.3	346.8	335.5	341.6	6.1
Broadcasting, except Internet.	284.4	288.6	287.2	286.3	285.0	287.2	286.1	286.8	0.7
Telecommunications.	853.5	858.3	862.2	847.8	851.7	856.0	857.6	847.4	-10.2
Data processing, hosting and related services.	263.0	268.2	271.0	269.2	265.3	268.5	269.8	271.6	1.8
Other information services.	186.6	199.3	200.1	199.4	187.5	199.2	198.8	201.1	2.3
Financial activities.	7,783	7,897	7,912	7,850	7,835	7,899	7,902	7,900	-2
Finance and insurance.	5,850.2	5,888.8	5,898.4	5,865.6	5,861.8	5,881.3	5,882.2	5,874.7	-7.5
Monetary authorities - central bank.	17.5	18.6	18.0	18.1	17.7	18.2	18.2	18.3	0.1
Credit intermediation and related activities ¹	2,614.0	2,603.8	2,602.1	2,583.6	2,616.9	2,601.1	2,595.8	2,586.4	-9.4
Depository credit intermediation ¹	1,742.1	1,717.0	1,716.1	1,711.6	1,742.4	1,719.0	1,714.0	1,710.9	-3.1
Commercial banking.	1,322.4	1,292.4	1,290.7	1,287.8	1,322.9	1,294.3	1,289.2	1,286.4	-2.8
Securities, commodity contracts, investments, and funds and trusts.	854.5	866.1	870.3	868.6	857.9	865.6	869.4	871.5	2.1
Insurance carriers and related activities.	2,364.2	2,400.3	2,408.0	2,395.3	2,369.3	2,396.4	2,398.8	2,398.5	-0.3
Real estate and rental and leasing.	1,932.4	2,007.8	2,013.7	1,984.4	1,973.3	2,017.7	2,019.6	2,025.5	5.9
Real estate.	1,411.8	1,465.1	1,472.3	1,450.1	1,436.8	1,470.1	1,470.5	1,475.2	4.7
Rental and leasing services.	497.1	519.9	518.5	512.4	512.8	525.1	526.6	528.0	1.4
Lessors of nonfinancial intangible assets.	23.5	22.8	22.9	21.9	23.7	22.5	22.5	22.3	-0.2
Professional and business services.	17,845	18,975	18,903	18,545	18,210	18,826	18,830	18,866	36
Professional and technical services ¹	8,012.8	8,209.3	8,235.7	8,233.0	8,000.4	8,218.4	8,198.1	8,218.5	20.4
Legal services.	1,122.8	1,137.7	1,138.9	1,129.7	1,130.2	1,135.6	1,135.2	1,137.2	2.0
Accounting and bookkeeping services.	989.3	899.7	919.0	1,003.6	899.5	946.0	914.0	919.0	5.0
Architectural and engineering services.	1,314.0	1,373.2	1,373.3	1,361.3	1,334.9	1,370.6	1,373.4	1,378.2	4.8
Computer systems design and related services.	1,659.2	1,731.5	1,727.5	1,721.5	1,668.3	1,722.4	1,723.5	1,728.2	4.7
Management and technical consulting services.	1,131.4	1,207.7	1,215.1	1,189.2	1,145.7	1,197.7	1,201.8	1,202.4	0.6
Management of companies and enterprises.	2,059.8	2,109.5	2,112.3	2,103.9	2,067.8	2,107.5	2,108.1	2,110.5	2.4

See footnotes at end of table.

ESTABLISHMENT DATA

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

— Continued

[In thousands]

Industry	Not seasonally adjusted				Seasonally adjusted				Change from: Dec.2013 - Jan.2014 ^P
	Jan. 2013	Nov. 2013	Dec. 2013 ^P	Jan. 2014 ^P	Jan. 2013	Nov. 2013	Dec. 2013 ^P	Jan. 2014 ^P	
Professional and business services - Continued									
Administrative and waste services.....	7,772.0	8,656.0	8,554.5	8,207.9	8,141.3	8,500.3	8,523.8	8,537.0	13.2
Administrative and support services ¹	7,402.7	8,281.2	8,182.8	7,840.0	7,765.7	8,125.0	8,149.1	8,163.5	14.4
Employment services ¹	3,031.8	3,543.6	3,549.3	3,327.3	3,200.9	3,427.9	3,458.4	3,470.3	11.9
Temporary help services.....	2,409.3	2,843.8	2,854.7	2,663.2	2,551.1	2,741.6	2,771.7	2,779.8	8.1
Business support services.....	835.1	883.5	880.5	862.1	834.3	864.3	858.4	859.5	1.1
Services to buildings and dwellings.....	1,681.0	1,917.5	1,827.3	1,740.7	1,849.9	1,905.4	1,902.5	1,902.7	0.2
Waste management and remediation services.....	369.3	374.8	371.7	367.9	375.6	375.3	374.7	373.5	-1.2
Education and health services.....	20,791	21,488	21,419	21,095	20,921	21,237	21,233	21,227	-6
Educational services.....	3,232.9	3,551.9	3,472.5	3,258.4	3,329.2	3,362.6	3,358.2	3,350.5	-7.7
Health care and social assistance.....	17,558.5	17,935.7	17,946.8	17,836.4	17,592.1	17,874.1	17,875.2	17,876.7	1.5
Health care ³	14,365.7	14,635.2	14,649.9	14,558.5	14,406.1	14,602.4	14,604.8	14,604.4	-0.4
Ambulatory health care services ¹	6,389.0	6,583.8	6,591.2	6,553.7	6,411.9	6,565.8	6,566.6	6,575.6	9.0
Offices of physicians.....	2,414.4	2,464.6	2,477.0	2,459.0	2,418.5	2,456.8	2,459.9	2,460.8	0.9
Outpatient care centers.....	663.7	697.7	702.8	699.3	665.2	697.6	701.1	701.3	0.2
Home health care services.....	1,203.8	1,271.2	1,266.8	1,255.2	1,210.3	1,266.1	1,263.1	1,263.7	0.6
Hospitals.....	4,780.7	4,806.8	4,805.0	4,780.1	4,786.5	4,797.5	4,792.8	4,788.3	-4.5
Nursing and residential care facilities ¹ ...	3,196.0	3,244.6	3,253.7	3,224.7	3,207.7	3,239.1	3,245.4	3,240.5	-4.9
Nursing care facilities.....	1,651.3	1,651.8	1,652.3	1,640.0	1,655.1	1,649.3	1,647.9	1,647.2	-0.7
Social assistance ¹	3,192.8	3,300.5	3,296.9	3,277.9	3,186.0	3,271.7	3,270.4	3,272.3	1.9
Child day care services.....	855.0	866.0	863.3	860.6	846.0	849.7	849.8	851.1	1.3
Leisure and hospitality.....	13,324	14,148	14,095	13,782	14,028	14,417	14,437	14,461	24
Arts, entertainment, and recreation.....	1,768.6	1,915.8	1,916.8	1,859.6	2,002.1	2,075.6	2,083.0	2,089.4	6.4
Performing arts and spectator sports.....	364.3	421.7	413.0	391.0	408.9	435.8	430.6	432.4	1.8
Museums, historical sites, and similar institutions.....	126.4	137.2	134.1	128.7	138.8	142.3	141.1	141.2	0.1
Amusements, gambling, and recreation....	1,277.9	1,356.9	1,369.7	1,339.9	1,454.4	1,497.5	1,511.3	1,515.8	4.5
Accommodation and food services.....	11,555.3	12,232.4	12,177.8	11,922.3	12,025.4	12,341.0	12,354.4	12,371.1	16.7
Accommodation.....	1,745.8	1,808.2	1,799.0	1,764.9	1,844.6	1,865.8	1,865.6	1,867.5	1.9
Food services and drinking places.....	9,809.5	10,424.2	10,378.8	10,157.4	10,180.8	10,475.2	10,488.8	10,503.6	14.8
Other services.....	5,388	5,461	5,461	5,416	5,458	5,473	5,480	5,484	4
Repair and maintenance.....	1,194.3	1,202.4	1,204.6	1,195.3	1,209.8	1,206.5	1,211.8	1,208.6	-3.2
Personal and laundry services.....	1,315.2	1,347.9	1,349.8	1,335.7	1,333.9	1,348.8	1,349.2	1,356.1	6.9
Membership associations and organizations...	2,878.4	2,910.5	2,907.0	2,885.0	2,914.1	2,917.2	2,918.9	2,919.6	0.7
Government.....	21,732	22,340	22,208	21,684	21,866	21,856	21,842	21,813	-29
Federal.....	2,786.0	2,730.0	2,741.0	2,707.0	2,809.0	2,739.0	2,736.0	2,724.0	-12.0
Federal, except U.S. Postal Service.....	2,185.2	2,139.3	2,137.5	2,117.2	2,206.0	2,147.6	2,141.6	2,137.6	-4.0
U.S. Postal Service.....	600.6	590.4	603.3	590.2	602.6	591.5	594.4	585.9	-8.5
State government.....	4,928.0	5,241.0	5,168.0	4,957.0	5,034.0	5,060.0	5,059.0	5,053.0	-6.0
State government education.....	2,273.9	2,595.0	2,526.2	2,314.9	2,371.3	2,404.7	2,406.2	2,400.8	-5.4
State government, excluding education.....	2,654.0	2,645.8	2,641.9	2,642.0	2,662.2	2,655.6	2,652.3	2,652.2	-0.1
Local government.....	14,018.0	14,369.0	14,299.0	14,020.0	14,023.0	14,057.0	14,047.0	14,036.0	-11.0
Local government education.....	7,880.0	8,140.8	8,092.7	7,864.4	7,763.4	7,780.8	7,765.9	7,757.2	-8.7
Local government, excluding education.....	6,138.1	6,227.7	6,206.2	6,155.8	6,259.7	6,276.4	6,280.7	6,278.9	-1.8

¹ Includes other industries, not shown separately.

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

³ Includes ambulatory health care services, hospitals, and nursing and residential care facilities.

^p Preliminary

NOTE: Data have been revised to reflect March 2013 benchmark levels and updated seasonal adjustment factors.

ESTABLISHMENT DATA

Table B-2. Average weekly hours and overtime of all employees on private nonfarm payrolls by industry sector, seasonally adjusted

Industry	Jan. 2013	Nov. 2013	Dec. 2013 ^p	Jan. 2014 ^p
AVERAGE WEEKLY HOURS				
Total private.....	34.4	34.5	34.4	34.4
Goods-producing.....	40.2	40.6	40.4	40.2
Mining and logging.....	42.7	44.6	44.6	44.0
Construction.....	38.9	39.2	38.8	38.6
Manufacturing.....	40.6	41.0	40.9	40.7
Durable goods.....	40.9	41.5	41.4	41.1
Nondurable goods.....	40.1	40.1	40.2	40.0
Private service-providing.....	33.2	33.3	33.2	33.2
Trade, transportation, and utilities.....	34.4	34.4	34.5	34.4
Wholesale trade.....	38.5	38.9	38.6	38.7
Retail trade.....	31.4	31.2	31.3	31.1
Transportation and warehousing.....	38.5	38.7	38.9	38.9
Utilities.....	42.1	42.0	42.0	42.1
Information.....	36.4	36.8	36.9	36.8
Financial activities.....	37.0	37.2	37.0	37.1
Professional and business services.....	36.0	36.2	36.1	36.2
Education and health services.....	32.7	32.7	32.7	32.7
Leisure and hospitality.....	26.1	26.0	25.8	25.9
Other services.....	31.6	31.7	31.7	31.7
AVERAGE OVERTIME HOURS				
Manufacturing.....	3.3	3.4	3.5	3.4
Durable goods.....	3.2	3.5	3.5	3.4
Nondurable goods.....	3.4	3.3	3.4	3.4

p Preliminary

NOTE: Data have been revised to reflect March 2013 benchmark levels and updated seasonal adjustment factors.

ESTABLISHMENT DATA

Table B-3. Average hourly and weekly earnings of all employees on private nonfarm payrolls by industry sector, seasonally adjusted

Industry	Average hourly earnings				Average weekly earnings			
	Jan. 2013	Nov. 2013	Dec. 2013 ^p	Jan. 2014 ^p	Jan. 2013	Nov. 2013	Dec. 2013 ^p	Jan. 2014 ^p
Total private.....	\$23.75	\$24.15	\$24.16	\$24.21	\$817.00	\$833.18	\$831.10	\$832.82
Goods-producing.....	24.85	25.38	25.42	25.45	998.97	1,030.43	1,026.97	1,023.09
Mining and logging.....	29.03	30.50	30.55	30.52	1,239.58	1,360.30	1,362.53	1,342.88
Construction.....	25.97	26.23	26.32	26.34	1,010.23	1,028.22	1,021.22	1,016.72
Manufacturing.....	24.03	24.58	24.59	24.64	975.62	1,007.78	1,005.73	1,002.85
Durable goods.....	25.44	25.98	26.01	26.08	1,040.50	1,078.17	1,076.81	1,071.89
Nondurable goods.....	21.61	22.12	22.13	22.13	866.56	887.01	889.63	885.20
Private service-providing.....	23.49	23.86	23.86	23.91	779.87	794.54	792.15	793.81
Trade, transportation, and utilities.....	20.79	21.17	21.11	21.25	715.18	728.25	728.30	731.00
Wholesale trade.....	27.31	27.96	27.90	28.11	1,051.44	1,087.64	1,076.94	1,087.86
Retail trade.....	16.54	16.71	16.65	16.77	519.36	521.35	521.15	521.55
Transportation and warehousing.....	22.09	22.65	22.67	22.68	850.47	876.56	881.86	882.25
Utilities.....	35.04	35.13	35.46	35.40	1,475.18	1,475.46	1,489.32	1,490.34
Information.....	32.43	33.43	33.39	33.26	1,180.45	1,230.22	1,232.09	1,223.97
Financial activities.....	29.92	30.32	30.33	30.38	1,107.04	1,127.90	1,122.21	1,127.10
Professional and business services.....	28.41	28.73	28.78	28.80	1,022.76	1,040.03	1,038.96	1,042.56
Education and health services.....	24.26	24.57	24.57	24.57	793.30	803.44	803.44	803.44
Leisure and hospitality.....	13.38	13.59	13.64	13.66	349.22	353.34	351.91	353.79
Other services.....	21.14	21.65	21.70	21.81	668.02	686.31	687.89	691.38

p Preliminary

NOTE: Data have been revised to reflect March 2013 benchmark levels and updated seasonal adjustment factors.

ESTABLISHMENT DATA

Table B-4. Indexes of aggregate weekly hours and payrolls for all employees on private nonfarm payrolls by industry sector, seasonally adjusted

[2007=100]

Industry	Index of aggregate weekly hours ¹					Index of aggregate weekly payrolls ²				
	Jan. 2013	Nov. 2013	Dec. 2013 ^p	Jan. 2014 ^p	Percent change from: Dec. 2013 - Jan. 2014 ^p	Jan. 2013	Nov. 2013	Dec. 2013 ^p	Jan. 2014 ^p	Percent change from: Dec. 2013 - Jan. 2014 ^p
Total private.....	97.5	99.6	99.4	99.5	0.1	110.5	114.8	114.6	114.9	0.3
Goods-producing.....	85.1	87.1	86.6	86.5	-0.1	95.6	99.9	99.5	99.5	0.0
Mining and logging.....	114.6	123.6	123.7	123.1	-0.5	133.6	151.4	151.8	150.8	-0.7
Construction.....	77.0	79.7	78.6	78.8	0.3	86.9	90.8	89.8	90.2	0.4
Manufacturing.....	87.5	88.9	88.7	88.4	-0.3	97.8	101.6	101.4	101.3	-0.1
Durable goods.....	86.5	88.6	88.4	87.9	-0.6	97.8	102.2	102.1	101.8	-0.3
Nondurable goods.....	89.4	89.4	89.7	89.4	-0.3	98.0	100.3	100.7	100.4	-0.3
Private service-providing.....	100.7	103.0	102.8	102.8	0.0	114.7	119.1	118.9	119.2	0.3
Trade, transportation, and utilities.....	96.1	97.6	98.2	98.0	-0.2	107.6	111.2	111.6	112.0	0.4
Wholesale trade.....	96.0	98.2	97.6	98.1	0.5	109.4	114.6	113.7	115.1	1.2
Retail trade.....	95.3	96.4	97.1	96.4	-0.7	104.2	106.5	106.9	106.9	0.0
Transportation and warehousing.....	98.7	100.6	101.4	101.6	0.2	110.7	115.6	116.6	116.9	0.3
Utilities.....	100.5	100.4	100.1	100.1	0.0	116.4	116.6	117.3	117.1	-0.2
Information.....	88.9	90.4	90.3	90.0	-0.3	102.6	107.6	107.3	106.6	-0.7
Financial activities.....	94.9	96.2	95.8	96.0	0.2	110.8	113.8	113.3	113.7	0.4
Professional and business services.....	103.1	107.2	106.9	107.4	0.5	118.7	124.8	124.7	125.3	0.5
Education and health services.....	109.8	111.5	111.4	111.4	0.0	125.5	129.0	129.0	128.9	-0.1
Leisure and hospitality.....	104.5	107.0	106.3	106.9	0.6	112.8	117.3	117.0	117.8	0.7
Other services.....	95.6	96.1	96.2	96.3	0.1	114.6	118.1	118.5	119.2	0.6

¹ The indexes of aggregate weekly hours are calculated by dividing the current month's estimates of aggregate hours by the corresponding 2007 annual average aggregate hours. Aggregate hours estimates are the product of estimates of average weekly hours and employment.

² The indexes of aggregate weekly payrolls are calculated by dividing the current month's estimates of aggregate weekly payrolls by the corresponding 2007 annual average aggregate weekly payrolls. Aggregate payrolls estimates are the product of estimates of average hourly earnings, average weekly hours, and employment.

p Preliminary

NOTE: Data have been revised to reflect March 2013 benchmark levels and updated seasonal adjustment factors.

ESTABLISHMENT DATA

Table B-5. Employment of women on nonfarm payrolls by industry sector, seasonally adjusted

Industry	Women employees (in thousands)				Percent of all employees			
	Jan. 2013	Nov. 2013	Dec. 2013 ^p	Jan. 2014 ^p	Jan. 2013	Nov. 2013	Dec. 2013 ^p	Jan. 2014 ^p
Total nonfarm.....	66,853	67,906	67,942	67,891	49.4	49.5	49.5	49.4
Total private.....	54,398	55,426	55,472	55,451	48.0	48.0	48.0	47.9
Goods-producing.....	4,107	4,136	4,133	4,136	22.1	22.0	22.0	21.9
Mining and logging.....	115	117	117	118	13.5	13.3	13.3	13.3
Construction.....	735	749	746	749	12.8	12.7	12.7	12.6
Manufacturing.....	3,257	3,270	3,270	3,269	27.2	27.1	27.1	27.1
Durable goods.....	1,736	1,749	1,750	1,749	23.1	23.1	23.1	23.0
Nondurable goods.....	1,521	1,521	1,520	1,520	34.0	34.1	34.0	34.0
Private service-providing.....	50,291	51,290	51,339	51,315	53.0	53.1	53.1	53.0
Trade, transportation, and utilities.....	10,342	10,595	10,642	10,635	40.3	40.6	40.7	40.6
Wholesale trade.....	1,697.5	1,718.2	1,722.4	1,725.1	29.7	29.7	29.7	29.7
Retail trade.....	7,460.3	7,669.9	7,707.7	7,702.7	49.9	50.4	50.5	50.5
Transportation and warehousing.....	1,047.0	1,070.9	1,076.8	1,072.9	23.4	23.6	23.7	23.5
Utilities.....	137.3	135.8	134.9	134.5	24.9	24.6	24.5	24.5
Information.....	1,073	1,077	1,074	1,071	40.1	40.1	40.1	40.0
Financial activities.....	4,536	4,541	4,535	4,533	57.9	57.5	57.4	57.4
Professional and business services.....	8,088	8,394	8,389	8,375	44.4	44.6	44.6	44.4
Education and health services.....	16,085	16,309	16,307	16,304	76.9	76.8	76.8	76.8
Leisure and hospitality.....	7,300	7,502	7,519	7,522	52.0	52.0	52.1	52.0
Other services.....	2,867	2,872	2,873	2,875	52.5	52.5	52.4	52.4
Government.....	12,455	12,480	12,470	12,440	57.0	57.1	57.1	57.0

p Preliminary

NOTE: Data have been revised to reflect March 2013 benchmark levels and updated seasonal adjustment factors.

ESTABLISHMENT DATA

Table B-6. Employment of production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted¹

[In thousands]

Industry	Jan. 2013	Nov. 2013	Dec. 2013 ^p	Jan. 2014 ^p
Total private.....	93,686	95,397	95,448	95,547
Goods-producing.....	13,391	13,556	13,537	13,607
Mining and logging.....	631	648	649	653
Construction.....	4,337	4,466	4,444	4,487
Manufacturing.....	8,423	8,442	8,444	8,467
Durable goods.....	5,175	5,209	5,203	5,215
Nondurable goods.....	3,248	3,233	3,241	3,252
Private service-providing.....	80,295	81,841	81,911	81,940
Trade, transportation, and utilities.....	21,755	22,051	22,118	22,130
Wholesale trade.....	4,602.5	4,670.8	4,674.1	4,686.2
Retail trade.....	12,831.5	13,007.9	13,061.3	13,043.2
Transportation and warehousing.....	3,877.5	3,925.7	3,937.2	3,955.6
Utilities.....	443.9	446.9	445.8	444.9
Information.....	2,164	2,177	2,171	2,171
Financial activities.....	6,028	6,082	6,083	6,076
Professional and business services.....	15,041	15,590	15,586	15,596
Education and health services.....	18,362	18,646	18,643	18,632
Leisure and hospitality.....	12,379	12,734	12,745	12,769
Other services.....	4,566	4,561	4,565	4,566

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

p Preliminary

NOTE: Data have been revised to reflect March 2013 benchmark levels and updated seasonal adjustment factors.

ESTABLISHMENT DATA

Table B-7. Average weekly hours and overtime of production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted¹

Industry	Jan. 2013	Nov. 2013	Dec. 2013 ^p	Jan. 2014 ^p
AVERAGE WEEKLY HOURS				
Total private.....	33.6	33.7	33.5	33.5
Goods-producing.....	41.0	41.4	41.2	41.0
Mining and logging.....	44.5	46.1	46.7	46.1
Construction.....	39.3	39.7	39.0	38.9
Manufacturing.....	41.6	42.0	41.9	41.7
Durable goods.....	41.9	42.5	42.3	42.0
Nondurable goods.....	41.2	41.2	41.3	41.2
Private service-providing.....	32.4	32.4	32.3	32.3
Trade, transportation, and utilities.....	33.5	33.6	33.6	33.4
Wholesale trade.....	38.6	38.8	38.5	38.5
Retail trade.....	30.0	30.0	30.0	29.7
Transportation and warehousing.....	38.2	38.5	38.6	38.8
Utilities.....	41.2	41.5	41.7	41.8
Information.....	35.8	35.9	36.0	35.9
Financial activities.....	36.6	36.7	36.6	36.6
Professional and business services.....	35.3	35.5	35.2	35.4
Education and health services.....	32.2	32.1	31.9	32.0
Leisure and hospitality.....	25.0	25.0	24.8	24.9
Other services.....	30.6	30.8	30.6	30.6
AVERAGE OVERTIME HOURS				
Manufacturing.....	4.3	4.5	4.5	4.3
Durable goods.....	4.3	4.7	4.6	4.3
Nondurable goods.....	4.3	4.2	4.3	4.3

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

^p Preliminary

NOTE: Data have been revised to reflect March 2013 benchmark levels and updated seasonal adjustment factors.

ESTABLISHMENT DATA

Table B-8. Average hourly and weekly earnings of production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted¹

Industry	Average hourly earnings				Average weekly earnings			
	Jan. 2013	Nov. 2013	Dec. 2013 ^p	Jan. 2014 ^p	Jan. 2013	Nov. 2013	Dec. 2013 ^p	Jan. 2014 ^p
Total private.....	\$19.95	\$20.30	\$20.33	\$20.39	\$670.32	\$684.11	\$681.06	\$683.07
Goods-producing.....	21.07	21.35	21.38	21.40	863.87	883.89	880.86	877.40
Mining and logging.....	26.27	27.08	26.96	26.98	1,169.02	1,248.39	1,259.03	1,243.78
Construction.....	24.17	24.24	24.32	24.34	949.88	962.33	948.48	946.83
Manufacturing.....	19.15	19.42	19.46	19.47	796.64	815.64	815.37	811.90
Durable goods.....	20.20	20.48	20.51	20.54	846.38	870.40	867.57	862.68
Nondurable goods.....	17.45	17.66	17.72	17.72	718.94	727.59	731.84	730.06
Private service-providing.....	19.71	20.08	20.11	20.17	638.60	650.59	649.55	651.49
Trade, transportation, and utilities.....	17.57	17.97	17.94	18.05	588.60	603.79	602.78	602.87
Wholesale trade.....	22.34	22.93	22.86	23.07	862.32	889.68	880.11	888.20
Retail trade.....	13.91	14.16	14.13	14.19	417.30	424.80	423.90	421.44
Transportation and warehousing.....	19.54	20.09	20.12	20.10	746.43	773.47	776.63	779.88
Utilities.....	32.17	32.43	32.74	32.68	1,325.40	1,345.85	1,365.26	1,366.02
Information.....	27.85	28.23	28.35	28.54	997.03	1,013.46	1,020.60	1,024.59
Financial activities.....	23.43	24.17	24.22	24.28	857.54	887.04	886.45	888.65
Professional and business services.....	23.59	23.84	23.91	23.96	832.73	846.32	841.63	848.18
Education and health services.....	21.09	21.46	21.50	21.54	679.10	688.87	685.85	689.28
Leisure and hospitality.....	11.65	11.83	11.91	11.87	291.25	295.75	295.37	295.56
Other services.....	17.78	18.23	18.27	18.33	544.07	561.48	559.06	560.90

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

p Preliminary

NOTE: Data have been revised to reflect March 2013 benchmark levels and updated seasonal adjustment factors.

ESTABLISHMENT DATA

Table B-9. Indexes of aggregate weekly hours and payrolls for production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted¹

[2002=100]

Industry	Index of aggregate weekly hours ²					Index of aggregate weekly payrolls ³				
	Jan. 2013	Nov. 2013	Dec. 2013 ^p	Jan. 2014 ^p	Percent change from: Dec. 2013 - Jan. 2014 ^p	Jan. 2013	Nov. 2013	Dec. 2013 ^p	Jan. 2014 ^p	Percent change from: Dec. 2013 - Jan. 2014 ^p
Total private.....	104.9	107.1	106.6	106.7	0.1	139.8	145.3	144.8	145.3	0.3
Goods-producing.....	83.9	85.8	85.2	85.3	0.1	108.3	112.1	111.6	111.7	0.1
Mining and logging.....	149.2	158.7	161.1	160.0	-0.7	228.0	250.0	252.5	251.0	-0.6
Construction.....	85.3	88.8	86.8	87.4	0.7	111.4	116.2	114.0	114.9	0.8
Manufacturing.....	80.4	81.4	81.2	81.1	-0.1	100.7	103.4	103.4	103.2	-0.2
Durable goods.....	81.5	83.2	82.7	82.3	-0.5	102.8	106.4	105.9	105.5	-0.4
Nondurable goods.....	78.8	78.5	78.9	78.9	0.0	97.2	97.9	98.8	98.9	0.1
Private service-providing.....	110.8	113.0	112.7	112.7	0.0	149.8	155.5	155.4	155.9	0.3
Trade, transportation, and utilities.....	101.6	103.3	103.6	103.0	-0.6	127.3	132.4	132.6	132.7	0.1
Wholesale trade.....	104.6	106.7	106.0	106.3	0.3	137.7	144.2	142.7	144.4	1.2
Retail trade.....	97.4	98.8	99.2	98.1	-1.1	116.2	119.9	120.1	119.3	-0.7
Transportation and warehousing.....	111.5	113.8	114.4	115.5	1.0	138.2	145.0	146.0	147.3	0.9
Utilities.....	93.5	94.8	95.1	95.1	0.0	125.6	128.4	129.9	129.7	-0.2
Information.....	88.4	89.2	89.2	89.0	-0.2	121.9	124.7	125.2	125.7	0.4
Financial activities.....	103.9	105.1	104.8	104.7	-0.1	149.7	156.3	156.2	156.4	0.1
Professional and business services.....	119.0	124.0	123.0	123.7	0.6	167.0	176.0	174.9	176.4	0.9
Education and health services.....	126.2	127.8	126.9	127.3	0.3	175.6	180.9	180.1	180.8	0.4
Leisure and hospitality.....	113.4	116.6	115.8	116.5	0.6	150.0	156.7	156.6	157.0	0.3
Other services.....	98.0	98.5	98.0	98.0	0.0	126.9	130.9	130.4	130.9	0.4

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

² The indexes of aggregate weekly hours are calculated by dividing the current month's estimates of aggregate hours by the corresponding 2002 annual average aggregate hours. Aggregate hours estimates are the product of estimates of average weekly hours and employment.

³ The indexes of aggregate weekly payrolls are calculated by dividing the current month's estimates of aggregate weekly payrolls by the corresponding 2002 annual average aggregate weekly payrolls. Aggregate payrolls estimates are the product of estimates of average hourly earnings, average weekly hours, and employment.

p Preliminary

NOTE: Data have been revised to reflect March 2013 benchmark levels and updated seasonal adjustment factors.