

NEW labor market **trends**

METROPOLITAN WASHINGTON, DC

Labor Market Research Information

Data for November 2013

Volume 01 | Issue 01

November 2013

inside

Quick Facts
D.C. Area Labor Force
Top Private Sector Employers
“High Demand, High Wage”
Occupations

NEW labor market
trends

METROPOLITAN WASHINGTON, DC

Table of Contents

Quick Facts: Over the Month and Over the Year Changes in Unemployment Rate and Job Growth	3
National Unemployment Rates	3
State Unemployment Rates (Seasonally Adjusted)	3
District of Columbia's Unemployment Rate	5
District of Columbia's Civilian Labor Force, Employment and Unemployment	5
District of Columbia Job Growth	5
Washington Metropolitan Division Job Growth	5
Washington Metropolitan Statistical Area (MSA) Job Growth	6
District of Columbia, Washington Metropolitan Division, and Washington Metropolitan Area Civilian Labor Force	6
Washington Metropolitan Division Civilian Labor Force Employment and Unemployment Rate	6
Washington Metropolitan Area Civilian Labor Force Employment and Unemployment Rate	6
D.C. Unemployment Insurance Benefit Statistics	8
District of Columbia Unemployment and Labor Force Participation Rates	13
District of Columbia Top 30 Private Sectors Employers	14
Explanation of "High Demand, High Wage" Methodology	17
Glossary of Terms and Concepts	18
Note to Our Readers	19

States Unemployment Rates

State				Net Change From	
	Nov. 2013 ^p	Oct. 2013	Nov. 2012	Oct. 2013	Nov. 2012
Nevada	9.0	9.3	10.0	-0.3	-1.0
Rhode Island	9.0	9.2	10.0	-0.2	-1.0
Michigan	8.8	9.0	9.0	-0.2	-0.2
Illinois	8.7	8.9	8.7	-0.2	0.0
District of Columbia	8.6	8.9	8.5	-0.3	0.1
California	8.5	8.7	9.9	-0.2	-1.4
Mississippi	8.3	8.5	9.0	-0.2	-0.7
Kentucky	8.2	8.4	8.0	-0.2	0.2
Tennessee	8.1	8.5	7.7	-0.4	0.4
New Jersey	7.8	8.4	9.6	-0.6	-1.8
Arizona	7.8	8.2	8.0	-0.4	-0.2
Georgia	7.7	8.1	8.7	-0.4	-1.0
Connecticut	7.6	7.9	8.3	-0.3	-0.7
Arkansas	7.5	7.5	7.2	0.0	0.3
North Carolina	7.4	8.0	9.4	-0.6	-2.0
New York	7.4	7.7	8.2	-0.3	-0.8
Ohio	7.4	7.5	6.8	-0.1	0.6
Oregon	7.3	7.6	8.4	-0.3	-1.1
Indiana	7.3	7.5	8.4	-0.2	-1.1
Pennsylvania	7.3	7.5	8.1	-0.2	-0.8
South Carolina	7.1	7.5	8.6	-0.4	-1.5
Massachusetts	7.1	7.2	6.7	-0.1	0.4
Washington	6.8	7.0	7.6	-0.2	-0.8
Colorado	6.5	6.8	7.6	-0.3	-1.1
Delaware	6.5	6.8	7.0	-0.3	-0.5
Alaska	6.5	6.5	6.7	0.0	-0.2
Florida	6.4	6.7	8.0	-0.3	-1.6
Maine	6.4	6.7	7.2	-0.3	-0.8
Maryland	6.4	6.7	6.7	-0.3	-0.3
New Mexico	6.4	6.6	6.7	-0.2	-0.3
Wisconsin	6.3	6.5	6.7	-0.2	-0.4
Louisiana	6.3	6.5	5.7	-0.2	0.6
Alabama	6.2	6.4	6.9	-0.2	-0.7
West Virginia	6.1	6.2	7.5	-0.1	-1.4
Missouri	6.1	6.5	6.6	-0.4	-0.5
Idaho	6.1	6.7	6.5	-0.6	-0.4
Texas	6.1	6.2	6.3	-0.1	-0.2
Virginia	5.4	5.6	5.7	-0.2	-0.3
Oklahoma	5.4	5.5	5.1	-0.1	0.3
Montana	5.2	5.2	5.7	0.0	-0.5
New Hampshire	5.1	5.1	5.7	0.0	-0.6
Kansas	5.1	5.6	5.5	-0.5	-0.4
Minnesota	4.6	4.8	5.5	-0.2	-0.9
Hawaii	4.4	4.4	5.3	0.0	-0.9
Wyoming	4.4	4.6	5.0	-0.2	-0.6
Vermont	4.4	4.5	5.0	-0.1	-0.6
Iowa	4.4	4.6	4.9	-0.2	-0.5
Utah	4.3	4.6	5.3	-0.3	-1.0
Nebraska	3.7	3.9	3.8	-0.2	-0.1
South Dakota	3.6	3.7	4.3	-0.1	-0.7
North Dakota	2.6	2.7	3.2	-0.1	-0.6

p: Preliminary

Quick Facts: Over the Month and Over the Year Changes in Unemployment Rate and Job Growth

National Unemployment Rates

The November 2013 *not seasonally adjusted* national unemployment rate of 6.6 percent was 0.4 percentage points lower than the rate in October 2013 and 0.8 lower than the rate in November 2012.

The *seasonally adjusted* national unemployment rate in November 2013 was 7.0 percent; down 0.3 percentage points from the October 2013 rate and 0.8 percentage points lower than the November 2012 unemployment rate.

State Unemployment Rates (Seasonally Adjusted)

In November 2013, the District of Columbia had the fifth highest unemployment rate at 8.6 percent. Nevada and Rhode Island recorded the highest jobless rate at 9.0 percent followed by Michigan, at 8.8 percent; and Illinois, at 8.7 percent. North Dakota at 2.6 percent, posted the lowest unemployment rate, followed by South Dakota at 3.6 percent, Nebraska at 3.7 percent, and Utah at 4.3 percent.

Forty-six states, including the District of Columbia, reported over-the-month unemployment decreases, while five states had no rate change. New Jersey, Idaho, and North Carolina recorded the largest rate decreases (-0.6 percentage points).

Compared to a year earlier, forty-two states registered unemployment decreases; eight states, including the District of Columbia, reported rate increases; and one state (Illinois) saw no rate change. North Carolina reported the largest jobless rate decreases from a year earlier (-2.0 percentage points). Eight states had rates more than 1.0 percentage point lower than a year earlier: New Jersey (-1.8 points), Florida (-1.6 points), South Carolina (-1.5 points), California and West Virginia (-1.4 points), and Oregon, Indiana, and Colorado (-1.1 points).

District of Columbia Labor Force, Employment, Unemployment and Rate by Ward

November 2013 (Preliminary)				
Ward	Labor Force	Employment	Unemployment	Unemployment Rate
1	52,178	48,949	3,229	6.2
2	52,920	51,077	1,843	3.5
3	58,358	57,292	1,066	1.8
4	47,010	44,258	2,752	5.9
5	38,589	34,773	3,816	9.9
6	46,066	42,728	3,338	7.2
7	37,138	32,610	4,528	12.2
8	31,474	25,620	5,854	18.6
October 2013 (Revised)				
Ward	Labor Force	Employment	Unemployment	Unemployment Rate
1	51,930	47,538	4,392	8.5
2	52,113	49,605	2,508	4.8
3	57,091	55,641	1,450	2.5
4	46,726	42,982	3,744	8.0
5	38,962	33,771	5,191	13.3
6	46,038	41,497	4,541	9.9
7	37,831	31,671	6,160	16.3
8	32,845	24,881	7,964	24.2
November 2012				
Ward	Labor Force	Employment	Unemployment	Unemployment Rate
1	52,631	48,935	3,696	7.0
2	53,173	51,063	2,110	4.0
3	58,498	57,277	1,221	2.1
4	47,397	44,246	3,151	6.6
5	39,132	34,763	4,369	11.2
6	46,538	42,716	3,822	8.2
7	37,786	32,602	5,184	13.7
8	32,315	25,613	6,702	20.7

*Note: Estimates for the latest year are subject to revision early the following calendar year.
Source: DOES - Office of Labor Market Research and Information (OLMRI).
Not seasonally adjusted data*

District of Columbia's Unemployment Rate

The District of Columbia's *seasonally adjusted* November 2013 unemployment rate was 8.6 percent, down 0.3 percentage points from the October 2013 rate and 0.1 percentage points higher than the rate in November 2012.

District of Columbia's Civilian Labor Force, Employment and Unemployment

Over the month, the District of Columbia's *not seasonally adjusted* civilian labor force increased by 200 to 363,700. A total of 337,300 residents were employed and 26,400 were unemployed in November 2013. The number of employed residents increased by 9,700 along with a 9,600 decrease in the number of unemployed residents resulted in a 2.6 percent drop in the *not seasonally adjusted* unemployment rate.

From November 2012 to November 2013, the District's civilian labor force decreased by 3,800 as the number of employed residents increased by 100 and the number of unemployed residents decreased by 3,900, resulting in over the year 0.9 percent decrease in unemployment rate.

District of Columbia Job Growth

The number of District wage and salary jobs decreased by 1,200 in November 2013. The private sector gained 200 jobs while the public sector shed 1,400 jobs. In the private sector, professional and business services increased by 900 jobs, trade, transportation and utilities added 600 jobs, and financial activities added 200 jobs. The private sectors that lost jobs include: other services (-700 jobs), leisure and hospitality (-500 jobs), educational and health services (-200 jobs), and natural resources and construction (-100 jobs). Meanwhile, information and manufacturing sectors were unchanged over the month. In the public sector, the District government gained 200 jobs; the federal government lost 1,600 jobs; and transportation remained unchanged over the month.

In the last twelve months, the District gained a total of 300 jobs. The private sector added 6,900 jobs and the public sector lost 6,600 jobs. The private sector growth occurred in leisure and hospitality (up by 4,200 jobs), professional and business services (up by 2,300 jobs), financial activities (up by 1,100 jobs), other services (up by 700 jobs), and trade, transportation and utilities (up by 300 jobs). Losses were noted in information and educational and health services (down by 600 jobs each), and natural resources and construction (down by 500 jobs). Meanwhile, manufacturing remained unchanged over the year. In the public sector, the District government gained 200 jobs and transportation added 200 jobs, while the federal government shed 7,000 jobs over the year.

Washington Metropolitan Division Job Growth

Total wage and salary employment in the Washington Metropolitan Division increased over the month in November 2013 by 11,000. The private sector increased by 10,300 jobs while the public sector increased by 700 jobs. Within the private sector, gains were registered in trade, transportation and utilities (up by 9,300 jobs), professional and business services (up by 1,000 jobs), leisure and hospitality (up by 500 jobs), and financial activities (up by 200 jobs). Losses were experienced in natural resources and construction (down by 300 jobs), and information and other services (down by 200 jobs each). Manufacturing remained unchanged. In the public sector, local government gained 1,800 jobs; state government added 900 jobs; and the federal government lost 2,000 jobs.

During the last twelve months, the Washington Metropolitan Division gained a total of 11,300 jobs. The private sector added 17,000 jobs and the public sector lost 5,700 jobs. Private sector growth occurred in leisure and hospitality (up by 15,300 jobs), financial activities (up by 6,900 jobs), trade, transportation and utilities (up by 3,200 jobs), and manufacturing (up by 300 jobs). Losses were registered in professional and business services (down by 5,700 jobs), information (down by 1,300 jobs), natural resources and construction (down by 1,200 jobs), and educational and health services (down by 400 jobs), and other services (down by 100 jobs). In the public sector, local government gained 2,200 jobs; state government added 1,800 jobs; and the federal government decreased by 9,700 jobs.

The District of Columbia's seasonally adjusted November 2013 unemployment rate was 8.6 percent.

Unemployment Rate November 2012 - November 2013 (Seasonally Adjusted)

Washington Metropolitan Statistical Area (MSA) Job Growth

Total wage and salary employment in the Washington Metropolitan Statistical Area increased over the month in November 2013 by 11,600. The private sector increased by 10,800 jobs and the public sector gained 800 jobs. Within the private sector, gains were recorded in trade, transportation, and utilities (up by 11,100 jobs), professional and business services (up by 800 jobs), educational and health services (up by 700 jobs), and financial activities (up by 200 jobs). Losses were observed in natural resources, mining and construction (down by 1,100 jobs), leisure and hospitality (down by 500 jobs), and other services and information (down by 200 jobs each). Manufacturing remained unchanged. In the public sector, the federal government lost 1,800 jobs.

During the past twelve months, the Washington Metropolitan Statistical Area gained 24,100 jobs. The private sector added 27,600 jobs and the public sector lost 3,500 jobs. Private sector gains were registered in leisure and hospitality (up by 16,200 jobs), financial activities (up by 7,000 jobs), trade, transportation, and utilities (up by 5,100 jobs), and educational and health services (up by 1,900 jobs). Losses occurred in information (down by 1,700 jobs), natural resources, mining and construction (down by 500 jobs), and manufacturing and professional and business services professional and business services (down by 200 jobs each). Other services remained unchanged. In the public sector, the federal government lost 9,500 jobs over the year.

District of Columbia, Washington Metropolitan Division, and Washington Metropolitan Area Civilian Labor Force

Washington Metropolitan Division Civilian Labor Force Employment and Unemployment Rate

The civilian labor force in the Washington Metropolitan Division decreased by 3,500 in November 2013 as employment increased by 20,900 and the number unemployed decreased by 24,300. The unemployment rate in the Washington Metropolitan Division, at 4.9 percent in November, was down 1.0 percentage points from the rate in October 2013.

Over the last twelve months, the number of employed residents in the Washington Metropolitan Division fell by 200. With 7,200 fewer unemployed division residents, the division civilian labor force fell by 7,300. The metropolitan division's November 2013 unemployment rate was down 0.3 percentage points from the rate in November 2012.

Washington Metropolitan Area Civilian Labor Force Employment and Unemployment Rate

The civilian labor force in the suburban ring of communities surrounding the District of Columbia decreased by 4,600 in November 2013 as employment rose by 15,000 and the number of unemployed residents decreased by 19,400. The unemployment rate in the suburban ring, at 4.6 percent in November, was down 0.7 percentage points from the rate in October 2013.

Over the year, there was an increase of 200 employed residents in the suburban ring. With 5,600 fewer unemployed suburban residents, the suburban civilian labor force fell by 5,400. The suburban ring's November unemployment rate was down 0.2 percent from November 2012.

For the Washington Metropolitan Statistical Area, the number of persons in the civilian labor force decreased by 4,400 in November 2013. The number of employed residents increased by 24,700 and the number of unemployed resi-

dents decreased by 29,000. The MSA's unemployment rate for November 2013 was 4.9 percent, down 0.9 percentage points from the rate in October 2013.

Compared to November 2012, the MSA's civilian labor force fell by 9,200. Employment increased by 300 and unemployed decreased by 9,500. The Washington Metropolitan area's November 2013 unemployment rate was down 0.3 percentage points from the November 2012 rate of 5.2 percent.

Employment Status for the Civilian Population

District of Columbia, Washington Metropolitan Division, and Washington Metropolitan Statistical Area

	November 2013 ^a						
				Net Change From		% Change From	
	Nov ^b 2013	Oct ^c 2013	Nov ^d 2012	Oct ^c 2013	Nov ^d 2012	Oct ^c 2013	Nov ^d 2012
Seasonally Unadjusted							
Washington, D.C.							
Civilian Labor Force	363,700	363,500	367,500	200	-3,800	0.06%	-1.03%
Total Employed	337,300	327,600	337,200	9,700	100	2.96%	0.03%
Total Unemployed	26,400	36,000	30,300	-9,600	-3,900	-26.67%	-12.87%
Unemployment Rate	7.3	9.9	8.2	-2.6	-0.9		
Washington, D.C. Metro Division							
Civilian Labor Force	2,514,600	2,518,100	2,521,900	-3,500	-7,300	-0.14%	-0.29%
Total Employed	2,390,300	2,369,400	2,390,500	20,900	-200	0.88%	-0.01%
Total Unemployed	124,300	148,600	131,500	-24,300	-7,200	-16.35%	-5.48%
Unemployment Rate	4.9	5.9	5.2	-1.0	-0.3		
Suburban Ring							
Civilian Labor Force	2,813,600	2,818,200	2,819,000	-4,600	-5,400	-0.16%	-0.19%
Total Employed	2,685,000	2,670,000	2,684,800	15,000	200	0.56%	0.01%
Total Unemployed	128,600	148,000	134,200	-19,400	-5,600	-13.11%	-4.17%
Unemployment Rate	4.6	5.3	4.8	-0.7	-0.2		
Washington, D.C. MSA							
Civilian Labor Force	3,177,300	3,181,700	3,186,500	-4,400	-9,200	-0.14%	-0.29%
Total Employed	3,022,300	2,997,600	3,022,000	24,700	300	0.82%	0.01%
Total Unemployed	155,000	184,000	164,500	-29,000	-9,500	-15.76%	-5.78%
Unemployment Rate	4.9	5.8	5.2	-0.9	-0.3		

^aData may not add to the totals due to independent rounding. ^bPreliminary. ^cRevised. ^dData reflect 2012 benchmark revisions.

Estimated Labor Force and Employment for the Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Division includes The District of Columbia, Virginia Cities of Alexandria, Fairfax, Falls Church, Fredericksburg, Manassas, and Manassas Park; the Virginia Counties of Arlington, Clarke, Fairfax, Fauquier, Loudoun, Prince William, Spotsylvania, Stafford, and Warren; the Maryland Counties of Calvert, Charles, and Prince Georges; and the West Virginia County of Jefferson.

Estimated Labor Force and Employment for the Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area includes the Washington-Arlington-Alexandria Metropolitan Division and the Bethesda-Frederick-Gaithersburg Metropolitan Division which includes the Counties of Frederick and Montgomery in Maryland.

Estimated Labor Force and Employment for the Suburban Ring includes the Washington-Arlington-Alexandria, DC-VA-MD-WV

Metropolitan Statistical Area excluding the District of Columbia

SOURCE: Prepared by the D.C. Department of Employment Services, Office of Labor Market Research and Information in cooperation with the Virginia Employment Commission, the Maryland Department of Labor, Licensing and Regulation, the West Virginia Bureau of Employment Programs, and the U.S. Department of Labor, Bureau of Labor Statistics.

D.C. Unemployment Insurance Benefit Statistics

Unemployment Insurance (UI) in the District of Columbia fell 52.8 percent from the October 2013 level of 3,460 to 1,633. Over the year, UI initial claims were down 13.1 percent from the 1,879 level in November 2012. The November 2013 initial claims for all programs were down from October 2013 by 5,769 to 1,674 and lower by 253 or 13.1 percent from the November 2012 level of 1,927.

For the all programs total, first payments decreased 55.8 percent to 2,325, benefits paid decreased 21.1 percent to \$12,694,460, weeks compensated were down 20.2 percent to 43,629, average weekly benefit amount (A.W.B.A.) fell 1.1 percent to \$290.96, and final payments were down 1.1 percent to 1,118.

Over the year, weeks claimed were up 8.7 percent, first payments were up 5.1 percent, average weekly benefit amount rose 0.8 percent from \$288.66, benefits paid increased by 0.6 percent, weeks compensated decreased 0.2 percent, and final payments were down 1.7 percent.

District of Columbia Unemployment Rates by Census Tracts, ACS (2008-2012)

Note: Data compiled from the 5-Year (2008-2012) American Community Survey (ACS)
 Department of Employment Services, Office of Labor Market Research & Information

Unemployment for Counties in the Washington-Arlington-Alexandria, D.C.-Va.-Md.-W.Va. Metropolitan Statistical Area, not seasonally adjusted, June 2013

Selected Unemployment Insurance Benefit Statistics (Regular Programs)

District of Columbia, November 2013

				Net Change From		% Change From	
	November 2013	October 2013	November 2012	October 2013	November 2012	October 2013	November 2012
State UI Program^a							
Initial Claims	1,633	3,460	1,879	-1,827	-246	-52.8	-13.1
Weeks Claimed	20,463	21,519	18,999	-1,056	1,464	-4.9	7.7
Weeks Compensated	41,420	50,466	42,110	-9,046	-690	-17.9	-1.6
Benefits Paid	\$11,958,676	\$14,680,964	\$12,085,368	-\$2,722,288	-\$126,692	-18.5	-1.0
A.W.B.A.	\$288.72	\$290.91	\$287.00	-\$2.19	\$1.72	-0.8	0.6
First Payments	2,061	3,446	2,125	-1,385	-64	-40.2	-3.0
Final Payments	1,054	1,070	1,102	-16	-48	-1.5	-4.4
Beneficiaries	n/a00	n/a	n/a	n/a	n/a	n/a	n/a
Federal Program^b							
Initial Claims	31	2,967	37	-2,936	-6	-99.0	-16.2
Weeks Claimed	560	1,590	379	-1,030	181	-64.8	47.8
Weeks Compensated	2,047	4,088	1,514	-2,041	533	-49.9	35.2
Benefits Paid	\$679,132	\$1,364,241	\$499,617	-\$685,109	\$179,515	-50.2	35.9
A.W.B.A.	\$331.77	\$333.72	\$330.00	-\$1.95	\$1.77	-0.6	0.5
First Payments	250	1,802	84	-1,552	166	-86.1	197.6
Final Payments	61	60	31	1	30	1.7	96.8
Beneficiaries	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Ex-Servicemen Program^c							
Initial Claims	10	16	11	-6	-1	-37.5	-9.1
Weeks Claimed	164	138	108	26	56	18.8	51.9
Weeks Compensated	162	137	109	25	53	18.2	48.6
Benefits Paid	\$56,652	\$48,669	\$38,856	\$7,983	\$17,796	16.4	45.8
A.W.B.A.	\$349.70	\$355.25	\$356.48	-\$5.54	-\$6.77	-1.6	-1.9
First Payments	14	11	4	3	10	27.3	250.0
Final Payments	3	1	4	2	-1	200.0	-25.0
Beneficiaries	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Total - All Programs							
Initial Claims	1,674	6,443	1,927	-4,769	-253	-74.0	-13.1
Weeks Claimed	21,187	23,247	19,486	-2,060	1,701	-8.9	8.7
Weeks Compensated	43,629	54,691	43,733	-11,062	-104	-20.2	-0.2
Benefits Paid	\$12,694,460	\$16,093,874	\$12,623,841	-\$3,399,414	\$70,619	-21.1	0.6
A.W.B.A.	\$290.96	\$294.27	\$288.66	-\$3.31	\$2.31	-1.1	0.8
First Payments	2,325	5,259	2,213	-2,934	112	-55.8	5.1
Final Payments	1,118	1,131	1,137	-13	-19	-1.1	-1.7
Beneficiaries	n/a	n/a	n/a	n/a	n/a	n/a	n/a

^aIncludes joint claims with Unemployment Compensation for Federal Employees (UCFE) and/or Unemployment Compensation for Ex-Servicemen (UCX).

^bIncludes joint claims with Unemployment Compensation of Ex-Servicemen (UCX).

^cNo joint claims.

Wage and Salary Employment by Industry and Place of Work (In Thousands)^a

District of Columbia

INDUSTRY	Nov. ^b 2013	Oct. ^c 2013	Nov. 2012	Net Change From		% Change From	
				Oct. 2013	Nov. 2012	Oct. 2013	Nov. 2012
TOTAL	736.3	737.5	736.0	-1.2	0.3	-0.16%	0.04%
Total Private Sector	502.8	502.6	495.9	0.2	6.9	0.04%	1.39%
Total Government	233.5	234.9	240.1	-1.4	-6.6	-0.60%	-2.75%
Total Goods Producing	14.0	14.1	14.5	-0.1	-0.5	-0.71%	-3.45%
Manufacturing	0.9	0.9	0.9	0.0	0.0	0.00%	0.00%
Natural Resources, Mining & Construction	13.1	13.2	13.6	-0.1	-0.5	-0.76%	-3.68%
Total Service Providing	722.3	723.4	721.5	-1.1	0.8	-0.15%	0.11%
Trade, Transportation & Utilities	27.8	27.2	27.5	0.6	0.3	2.21%	1.09%
Wholesale Trade	5.1	5.1	5.0	0.0	0.1	0.00%	2.00%
Retail Trade	18.7	18.1	18.5	0.6	0.2	3.31%	1.08%
Transportation, Warehousing & Utilities	4.0	4.0	4.0	0.0	0.0	0.00%	0.00%
Information	16.3	16.3	16.9	0.0	-0.6	0.00%	-3.55%
Financial Activities	29.1	28.9	28.0	0.2	1.1	0.69%	3.93%
Finance and insurance	17.2	17.2	16.6	0.0	0.6	0.00%	3.61%
Real Estate and Rental and Leasing	11.9	11.7	11.4	0.2	0.5	1.71%	4.39%
Professional and Business Services	157.0	156.1	154.7	0.9	2.3	0.58%	1.49%
Professional, Scientific, and Technical Services	110.0	109.5	107.6	0.5	2.4	0.46%	2.23%
Legal Services	30.3	30.3	30.0	0.0	0.3	0.00%	1.00%
Administrative & Support & Waste Mgmt & Remediation	44.9	45.0	45.5	-0.1	-0.6	-0.22%	-1.32%
Employment Services	12.1	12.3	13.5	-0.2	-1.4	-1.63%	-10.37%
Educational and Health Services	120.3	120.5	120.9	-0.2	-0.6	-0.17%	-0.50%
Educational Services	55.6	55.6	56.5	0.0	-0.9	0.00%	-1.59%
Colleges, Universities, and Professional Schools	40.9	40.8	42.3	0.1	-1.4	0.25%	-3.31%
Health Care and Social Assistance	64.7	64.9	64.4	-0.2	0.3	-0.31%	0.47%
Ambulatory Health Care Services	16.1	16.1	15.7	0.0	0.4	0.00%	2.55%
Hospitals	28.1	28.5	28.1	-0.4	0.0	-1.40%	0.00%
Nursing and Residential Care Facilities	7.8	7.7	8.2	0.1	-0.4	1.30%	-4.88%
Leisure and Hospitality	69.7	70.2	65.5	-0.5	4.2	-0.71%	6.41%
Arts, Entertainment, and Recreation	6.8	6.9	7.1	-0.1	-0.3	-1.45%	-4.23%
Accommodation and Food Services	62.9	63.3	58.4	-0.4	4.5	-0.63%	7.71%
Accommodation	16.0	16.0	15.6	0.0	0.4	0.00%	2.56%
Food Services and Drinking Places	46.9	47.3	42.8	-0.4	4.1	-0.85%	9.58%
Full-Service Restaurants	23.0	23.1	22.8	-0.1	0.2	-0.43%	0.88%
Limited-Service Eating Places	14.9	15.4	14.3	-0.5	0.6	-3.25%	4.20%
Special Food Services	5.4	5.3	4.9	0.1	0.5	1.89%	10.20%

Wage and Salary Employment by Industry and Place of Work (In Thousands)^a

District of Columbia (cont.)

INDUSTRY	Nov. ^b 2013	Oct. ^c 2013	Nov. 2012	Net Change From		% Change From	
				Oct. 2013	Nov. 2012	Oct. 2013	Nov. 2012
Religious, Grantmaking, Civic, Prof. & Similar Organizations	60.9	61.6	59.9	-0.7	1.0	-1.14%	1.67%
Business, Professional, Labor, Political, & Similar Organizations	26.3	26.8	26.0	-0.5	0.3	-1.87%	1.15%
Government	233.5	234.9	240.1	-1.4	-6.6	-0.60%	-2.75%
Federal Government	199.6	201.2	206.6	-1.6	-7.0	-0.80%	-3.39%
State Government & Local Government / Public Transportation	33.9	33.7	33.5	0.2	0.4	0.59%	1.19%
Local Government	29.4	29.2	29.2	0.2	0.2	0.68%	0.68%
Public Transportation	4.5	4.5	4.3	0.0	0.2	0.00%	4.65%

^aData may not equal totals due to independent rounding. Data reflect 2007 benchmark revisions. ^bPreliminary. ^cRevised.

Data includes all full and part-time employees who worked or received pay for any part of pay period which includes the 12th of the month.

Proprietors, self-employed, unpaid family workers, and private household workers are excluded.

SOURCE: Prepared by the Department of Employment Services Office of Labor Market Research and Information in cooperation with the Virginia Employment Commission, the Maryland Department of Labor, Licensing and Regulation, the West Virginia Bureau of Employment Programs and the U.S. Bureau of Labor Statistics.

Wage and Salary Employment by Industry and Place of Work (In Thousands)^a
Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area

INDUSTRY	Nov. ^b 2013	Oct. ^c 2013	Nov. 2012	Net Change From		% Change From	
				Oct. 2013	Nov. 2012	Oct. 2013	Nov. 2012
TOTAL	3099.3	3087.7	3075.2	11.6	24.1	0.38%	0.78%
Total Private Sector	2404.0	2393.2	2376.4	10.8	27.6	0.45%	1.16%
Total Government	695.3	694.5	698.8	0.8	-3.5	0.12%	-0.50%
Total Goods Producing	189.0	190.1	189.7	-1.1	-0.7	-0.58%	-0.37%
Manufacturing	47.7	47.7	47.9	0.0	-0.2	0.00%	-0.42%
Natural Resources, Mining & Construction	141.3	142.4	141.8	-1.1	-0.5	-0.77%	-0.35%
Total Service Providing	2910.3	2897.6	2885.5	12.7	24.8	0.44%	0.86%
Trade, Transportation & Utilities	404.5	393.4	399.4	11.1	5.1	2.82%	1.28%
Wholesale Trade	63.2	63.4	64.7	-0.2	-1.5	-0.32%	-2.32%
Retail Trade	276.2	268.1	272.7	8.1	3.5	3.02%	1.28%
Department Stores	36.7	33.9	37.8	2.8	-1.1	8.26%	-2.91%
Transportation & Utilities	65.1	61.9	62.0	3.2	3.1	5.17%	5.00%
Information	75.3	75.5	77.0	-0.2	-1.7	-0.26%	-2.21%
Financial Activities	156.1	155.9	149.1	0.2	7.0	0.13%	4.69%
Finance and insurance	103.4	103.2	97.7	0.2	5.7	0.19%	5.83%
Credit Intermediation and Related Activities	48.3	48.2	47.5	0.1	0.8	0.21%	1.68%
Professional and Business Services	707.1	706.3	707.3	0.8	-0.2	0.11%	-0.03%
Professional, Scientific, and Technical Services	477.0	476.0	480.0	1.0	-3.0	0.21%	-0.63%
Computer Systems Design and Related Services	166.7	166.4	171.8	0.3	-5.1	0.18%	-2.97%
Administrative & Support & Waste Mgmt & Remediation	183.6	183.8	183.0	-0.2	0.6	-0.11%	0.33%
Employment Services	37.2	37.4	39.5	-0.2	-2.3	-0.53%	-5.82%
Services to Buildings and Dwellings	65.7	66.1	63.1	-0.4	2.6	-0.61%	4.12%
Educational and Health Services	391.1	390.4	389.2	0.7	1.9	0.18%	0.49%
Health Care and Social Assistance	280.8	279.9	281.9	0.9	-1.1	0.32%	-0.39%
Ambulatory Health Care Services	110.3	110.0	111.1	0.3	-0.8	0.27%	-0.72%
Hospitals	71.6	71.8	72.1	-0.2	-0.5	-0.28%	-0.69%
Leisure and Hospitality	294.7	295.2	278.5	-0.5	16.2	-0.17%	5.82%
Accommodation and Food Services	257.6	256.5	242.3	1.1	15.3	0.43%	6.31%
Food Services and Drinking Places	215.1	213.6	200.2	1.5	14.9	0.70%	7.44%
Other Services	186.2	186.4	186.2	-0.2	0.0	-0.11%	0.00%
Government	695.3	694.5	698.8	0.8	-3.5	0.12%	-0.50%
Federal Government	366.3	368.1	375.8	-1.8	-9.5	-0.49%	-2.53%

^aData may not equal totals due to independent rounding. Data reflect 2007 benchmark revisions. ^bPreliminary. ^cRevised.

Data includes all full and part-time employees who worked or received pay for any part of pay period which includes the 12th of the month.

Proprietors, self-employed, unpaid family workers, and private household workers are excluded.

The Washington-Arlington-Alexandria, DC-VA-MD-WV Metropolitan Statistical Area includes the District of Columbia; Calvert County, MD; Charles County, MD; Frederick, MD; Montgomery, MD; Prince George's County, MD; Arlington County, VA; Clarke County, VA; Fairfax County, VA; Fauquier County, VA

District of Columbia Unemployment and Labor Force Participation Rates

Conventional unemployment rates provide only a partial depiction of local labor market conditions. The unemployment rate does not include involuntary part-time workers, nor does it include discouraged workers who may stop searching for work because they cannot find jobs. A truer gauge is the labor force participation rate (LFPR), which measures the civilian non-institutional population of persons 16 years and older who are still employed or who are still looking for work within a particular time span. In 2012, 69 percent of District residents participated in the labor force: males had a participation rate of 74 percent, and females had a participation rate of 65 percent. By race, white residents had the highest participation rate (82 percent) and African Americans had the lowest participation rate (57 percent) along with

the highest unemployment rate (17 percent). Looking at age groups, the labor force participation totals follow a normal distribution pattern, with the mid-age group of 25 to 44 years having the highest participation total at 124,000, and lower-most age group of 16 to 24 years and upper-most age group of 65 years and over displaying the lowest labor force participation totals, with labor force participants totaling 4,000 and 18,000, respectively.

In general, the groups with the least amount of experience in the labor market have the lowest participation rates and experience the highest unemployment rates compared to those with the more labor force experience. In 2012, the youth group of 16 to 24 years represented 59 percent of the total labor force and faced an unemployment rate of 15 percent, while the prime working age group of 25 to 54 years represented 85 percent of the labor force and had an unemployment rate of 8 percent.

Employment status of the civilian noninstitutional population by sex, race, Hispanic or Latino ethnicity, and age 2012 annual averages

Group	Civilian non-institutional population	Labor Force Participation Rate (%)	Labor Force	Civilian labor force			
				Employment		Unemployment	
				Number	Percent of population	Number	Rate (%)
Total	524,000	69.3	363,000	331,000	63.1	33,000	9.0
Men	242,000	74.0	179,000	164,000	67.6	15,000	8.6
Women	281,000	65.3	184,000	167,000	59.2	17,000	9.3
White	239,000	81.9	196,000	189,000	79.1	7,000	3.5
Black or African American	252,000	57.2	144,000	120,000	47.4	25,000	17.0
Asian	23,000	73.7	17,000	16,000	70.0	1,000	5.1
Hispanic or Latino ethnicity	53,000	76.4	40,000	37,000	70.4	3,000	7.8
Total, 16 to 19 years	22,000	19.9	4,000	3,000	13.2	1,000	34.0
Total, 20 to 24 years	60,000	72.9	44,000	38,000	62.9	6,000	13.7
Total, 25 to 34 years	145,000	85.6	124,000	115,000	79.1	9,000	7.6
Total, 35 to 44 years	85,000	87.8	75,000	70,000	81.7	5,000	7.0
Total, 45 to 54 years	72,000	80.0	57,000	51,000	71.5	6,000	10.6
Total, 55 to 64 years	62,000	66.2	41,000	37,000	60.4	4,000	8.7
Total, 65 years and over	78,000	22.8	18,000	17,000	21.8	1,000	4.3

SOURCE: Bureau of Labor Statistics, Current Population Survey
3 Fewer than 500 persons or less than 0.05 percent.

NOTE: Data for demographic groups are not shown when the labor force base does not meet the BLS publication standard of reliability for the area in question, as determined by the sample size. Items may not sum to totals because of rounding. Estimates for the race groups shown in the table do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race.

District of Columbia Top 30 Private Employers

In June 2013, nearly half (14) of the top 30 private sector employers in the District were either universities or hospitals, illustrating that education and healthcare are integral to the District's economy.

District's top private sector employers in June 2013: Universities and Hospitals.

(June 2013)*

Rank	Trade Name	Rank	Trade Name
1	Georgetown University	16	Sibley Memorial Hospital
2	Washington Hospital Center	17	The Advisory Board
3	George Washington University	18	Safeway Inc
4	Children's National Hospital	19	George Washington Medical Faculty Associates
5	American University	20	The Washington Post
6	Georgetown University Hospital	21	Restaurant Associates LLC
7	Howard University	22	Insperity People Services
8	Booz Allen & Hamilton Inc.	23	Hyatt Corporation
9	Federal National Mortgage Association	24	The Hilton Hotels Corporation
10	Providence Hospital	25	CVS Pharmacy
11	Allied Barton Security Services LLC	26	Gallaudet University
12	Howard University Hospital	27	National Geographic Society
13	Red Coats	28	DC Water and Sewer Authority
14	The Catholic University of America	29	Levy Premium Food Services
15	The George Washington University Hospital	30	AARP

* Ranking by size of employment

Source: U.S. Bureau of Labor Statistics, Quarterly Census of Employment and Wages (QCEW), June 2013

High Demand, High Wage Occupations in the District of Columbia

Rank	SOC Code	SOC Title	Index	% Change Employment 2010-2020	Average Annual Openings 2010-2020	Annual Median Wage 2011	Typical Level of Education Required
1	172061	Computer Hardware Engineers	19.5	35.09	79	\$111,550	Bachelor's degree
2 - 3	151121	Computer Systems Analysts	19	34.39	176	\$85,230	Bachelor's degree
2 - 3	151179	Information Security Analysts, Web Developers, and Computer Network Architects	19	36.21	158	\$87,050	Bachelor's degree
4 - 8	112031	Public Relations Managers	18.5	16.03	157	\$118,910	Bachelor's degree
4 - 8	151132	Software Developers, Applications	18.5	45.71	134	\$94,180	Bachelor's degree
4 - 8	151133	Software Developers, Systems Software	18.5	53.30	95	\$97,150	Bachelor's degree
4 - 8	152041	Statisticians	18.5	19.05	87	\$105,220	Master's degree
4 - 8	231011	Lawyers	18.5	15.29	1429	\$152,640	Doctoral or professional degree
9 - 12	112021	Marketing Managers	18	16.70	66	\$124,630	Bachelor's degree
9 - 12	113021	Computer and Information Systems Managers	18	17.83	139	\$136,880	Bachelor's degree
9 - 12	151142	Network and computer systems architects and administrators	18	38.85	219	\$82,600	Bachelor's degree
9 - 12	291062	Family and General Practitioners	18	31.24	23	\$120,010	Doctoral or professional degree
13 - 18	132061	Financial Examiners	17.5	23.31	23	\$135,480	Bachelor's degree
13 - 18	151141	Database Administrators	17.5	43.92	90	\$80,450	Bachelor's degree
13 - 18	152031	Operations Research Analysts	17.5	19.65	89	\$93,000	Bachelor's degree
13 - 18	171011	Architects, Except Landscape and Naval	17.5	21.45	88	\$86,080	Bachelor's degree
13 - 18	291067	Surgeons	17.5	29.68	15	\$187,200	Doctoral or professional degree
13 - 18	292021	Dental Hygienists	17.5	35.50	28	\$89,930	Associate's degree
19 - 31	119032	Education Administrators, Elementary and Secondary School	17	19.87	43	\$86,010	Master's degree
19 - 31	119033	Education Administrators, Postsecondary	17	25.31	89	\$75,520	Master's degree
19 - 31	119151	Social and Community Service Managers	17	22.71	69	\$83,980	Bachelor's degree
19 - 31	131081	Logisticians	17	20.28	39	\$94,960	Bachelor's degree
19 - 31	132051	Financial Analysts	17	24.06	118	\$80,950	Bachelor's degree
19 - 31	151131	Computer Programmers	17	22.83	125	\$83,460	Bachelor's degree
19 - 31	193094	Political Scientists	17	8.45	188	\$115,740	Master's degree
19 - 31	211091	Health Educators	17	42.68	47	\$74,860	Bachelor's degree
19 - 31	251011	Business Teachers, Postsecondary	17	21.16	46	\$101,870	Doctoral or professional degree
19 - 31	273031	Public Relations Specialists	17	21.43	448	\$72,860	Bachelor's degree
19 - 31	291051	Pharmacists	17	16.32	30	\$113,820	Doctoral or professional degree
19 - 31	291111	Registered Nurses	17	20.53	389	\$73,330	Associate's degree
19 - 31	474011	Construction and Building Inspectors	17	35.53	48	\$81,530	High school diploma or equivalent

High Demand, High Wage Occupations in the District of Columbia

Occupations with Significant Levels of Employed D.C. Residents with Less Than a Bachelor's Degree

Rank	SOC Code	SOC Title	Index	% Change Employment 2010-2020	Average Annual Openings 2010-2020	Annual Median Wage 2011	Percent of Employees with Less Than Bachelor's Degree
2 - 3	151121	Computer Systems Analysts	19	34.39	176	\$85,230	Greater Than 20%
2 - 3	151179	Information Security Analysts, Web Developers, and Computer Network Architects	19	36.21	158	\$87,050	Greater Than 20%
4 - 8	151132	Software Developers, Applications	18.5	45.71	134	\$94,180	Greater Than 20%
4 - 8	151133	Software Developers, Systems Software	18.5	53.30	95	\$97,150	Greater Than 20%
9 - 12	113021	Computer and Information Systems Managers	18	17.83	139	\$136,880	Greater Than 20%
9 - 12	151142	Network and computer systems architects and administrators	18	38.85	219	\$82,600	Greater Than 20%
13 - 18	292021	Dental Hygienists	17.5	35.50	28	\$89,930	Greater Than 30%
19 - 31	131081	Logisticians	17	20.28	39	\$94,960	Greater Than 20%
19 - 31	151131	Computer Programmers	17	22.83	125	\$83,460	Greater Than 20%
19 - 31	211091	Health Educators	17	42.68	47	\$74,860	Greater Than 20%
19 - 31	291111	Registered Nurses	17	20.53	389	\$73,330	Greater Than 20%
19 - 31	474011	Construction and Building Inspectors	17	35.53	48	\$81,530	Greater Than 20%
32 - 41	413031	Securities, Commodities, and Financial Services Sales Agents	16.5	19.05	37	\$88,300	Greater Than 20%
42 - 53	111021	General and Operations Managers	16	0.09	594	\$127,790	Greater Than 20%
42 - 53	113011	Administrative Services Managers	16	13.27	143	\$79,700	Greater Than 30%
42 - 53	131121	Meeting and Convention Planners	16	47.51	159	\$62,440	Greater Than 20%
54 - 75	113061	Purchasing Managers	15.5	3.38	61	\$126,250	Greater Than 20%
54 - 75	113121	Human Resources Managers	15.5	3.37	39	\$136,130	Greater Than 20%
54 - 75	131199	Business Operations Specialists, All Other	15.5	9.58	1146	\$82,840	Greater Than 20%
54 - 75	151150	Computer Support Specialists	15.5	22.36	230	\$60,080	Greater Than 30%
54 - 75	151799	Computer Occupations, All Other	15.5	-4.46	210	\$106,850	Greater Than 20%
54 - 75	232011	Paralegals and Legal Assistants	15.5	16.32	232	\$64,550	Greater Than 20%
54 - 75	333021	Detectives and Criminal Investigators	15.5	2.38	84	\$122,410	Greater Than 20%
54 - 75	414011	Sales Representatives, Wholesale and Manufacturing, Technical and Scientific Products	15.5	22.19	45	\$69,370	Greater Than 20%
76 - 97	131078	Human resources, labor relations, and training specialists, all other	15	7.17	188	\$82,360	Greater Than 30%
76 - 97	211012	Educational, Vocational, and School Counselors	15	28.07	85	\$55,440	Greater Than 20%
76 - 97	253021	Self-Enrichment Education Teachers	15	30.91	45	\$55,430	Greater Than 30%
76 - 97	292037	Radiologic Technologists and Technicians	15	26.71	34	\$64,220	Greater Than 30%
98 - 114	253999	Teachers and Instructors, All Other	14.5	15.42	180	\$62,460	Greater Than 30%
98 - 114	331012	First-Line Supervisors/Managers of Police and Detectives	14.5	-4.67	54	\$131,510	Greater Than 20%
98 - 114	431011	First-Line Supervisors/Managers of Office and Administrative Support Workers	14.5	15.71	221	\$58,850	Greater Than 30%

Explanation of “High Demand, High Wage” Methodology

This three-variable index has been constructed using occupational data to create the Best Occupations in D.C. ranking. To arrive at this single three-variable index, the following steps were conducted:

1. For each 6-digit Standard Occupational Classification (SOC) Code, the following three variables were included: projected percent change in D.C. employment in 2010-2020; projected annual total openings in D.C. in 2010-2020; and median annual wage in D.C. in 2011. The first two variables capture the projected occupational demand, while the third focuses on wages.
2. Each of the three variables was converted to new categorical variables with values ranging from 10 to 1 (i.e. from best to worst). These categories roughly represent the deciles of ranking by each corresponding variable.
3. A single three-variable index was generated of Best Occupations in D.C. by using the three categorical variables and the following formula:

Three variable index = 0.5*percent change category + 0.5*annual total openings category + median annual wage category.

Note that the formula puts equal weights on occupational demand (the first two categories together) and occupational wages (the third category). For the occupational demand component of the index, the formula puts equal weights on the “percent change” and the “annual total openings” categories. Theoretically, the value of the index can range from 20 to 2, although in practice the best occupation scores 19.5. An occupation has a high total score if it has high projected percent change in employment, high projected number of annual total openings, and a high median wage.

The “Education” column displays the typical level of education required for each occupation (according to national data provided by the U.S. Bureau of Labor Statistics).

The second “High Demand, High Wage” table employs the same three variable index scoring methodology as the first table; however, this table introduces a variable to measure the percent of employees in each occupation who possess less than a Bachelor’s degree. The purpose of this table is to present jobseekers who have obtained an Associate’s degree or less with the best occupations in the District that align with their educational background.

69%

In 2012, 69 percent of District residents participated in the labor force.

Glossary of Terms and Concepts

How are the labor force components (i.e., civilian labor force, employed, unemployed, and unemployment rate) defined?

Below are the official concepts and definitions, as used in the Bureau of Labor Statistics (BLS) Current Population Survey (CPS):

Civilian labor force: Included are all persons in the civilian non-institutional population classified as either employed or unemployed. (See the definitions below).

Employed persons: These are all persons who, during the reference week (the week including the 12th day of the month), (a) did any work as paid employees, worked in their own business or profession or on their own farm, or worked 15 hours or more as unpaid workers in an enterprise operated by a member of their family, or (b) were not working but who had jobs from which they were temporarily absent because of vacation, illness, bad weather, childcare problems, maternity or paternity leave, labor-management dispute, job training, or other family or personal reasons, whether or not they were paid for the time off or were seeking other jobs. Each employed person is counted only once, even if he or she holds more than one job.

Unemployed persons: Included are all persons who had no employment during the reference week, were available for work, except for temporary illness, and had made specific efforts to find employment some time during the 4 week-period ending with the reference week. Persons who were waiting to be recalled to a job from which they had been laid off need not have been looking for work to be classified as unemployed.

Unemployment rate: The ratio of unemployed to the civilian labor force expressed as a percent [i.e., 100 times (unemployed/labor force)].

What is a Metropolitan Statistical Area? A Metropolitan Statistical Area (MSA) is a geographic area that contains at least one urbanized area of 50,000 or more population plus adjacent territory that has a high degree of social and economic integration with the core urban area.

What is seasonal adjustment? Seasonal adjustment is a statistical technique that eliminates the influences of weather, holidays, the opening and closing of schools, and other recurring seasonal events from economic time series. This permits easier observation and analysis of cyclical, trend, and other non-seasonal movements in the data. By eliminating seasonal fluctuations, the unemployment series becomes smoother and it is easier to compare data from month to month. In the Local Area of Unemployment Statistics (LAUS) program, data for census regions, census divisions, states, the District of Columbia, Puerto Rico, and the seven sub-state areas are seasonally adjusted. For a more complete description of seasonal adjustment and the methodology used to estimate seasonal adjustment factors, visit <http://www.bls.gov/lau/lauseas.htm>.

How is the unemployment rate related to unemployment insurance claims?

Some people think that to get these figures on unemployment the Government uses the number of persons filing claims for unemployment insurance (UI) benefits under State or Federal Government programs. But some people are still jobless when their benefits run out, and many more are not eligible at all or delay or never apply for benefits. So, quite clearly, UI information cannot be used as a source for complete information on the number of unemployed.

The number of unemployed persons in the United States and the national unemployment rate are produced from data collected in the Current Population Survey (CPS), a monthly survey of over 60,000 households. A person's unemployment status is established by responses to a series of questions on whether they have a job or are on layoff, whether they want a job and are available to work, and what they have done to look for work in the preceding 4 weeks. The unemployment rate is the number of unemployed persons as a percent of the labor force (employed and unemployed persons).

Statistics on persons receiving unemployment insurance benefits (sometimes called insured unemployment) in the United States are collected as a byproduct of unemployment insurance programs. Workers who lose their jobs and are covered by these programs typically file claims which serve as notice that they are beginning a period of unemployment. Claimants who qualify for benefits are counted in the insured unemployment figures. More information about the Unemployment Insurance (UI) program is available from the Department of Labor's Employment and Training Administration, here: <http://www.workforcesecurity.doleta.gov/unemploy/uifactsheet.asp>; including weekly data on UI claims, here: http://workforcesecurity.doleta.gov/unemploy/claims_arch.asp.

What is the CES definition of employment? Each month the Current Employment Statistics (CES) program surveys about 145,000 businesses and government agencies, representing approximately 557,000 individual worksites, in order to provide detailed industry data on employment, hours, and earnings of workers on nonfarm payrolls for all 50 States, the District of Columbia, Puerto Rico, the Virgin Islands, and about 400 metropolitan areas and divisions.

Employment is the total number of persons on establishment payrolls employed full or part time who received pay for any part of the pay period which includes the 12th day of the month. Temporary and intermittent employees are included, as are any workers who are on paid sick leave, on paid holiday, or who work during only part of the specified pay period. A striking worker who only works a small portion of the survey period, and is paid, would be included as employed under the CES definitions. Persons on the payroll of more than one establishment are counted in each establishment. Data exclude proprietors, self-employed, unpaid family or volunteer workers, farm workers, and domestic workers. Persons on layoff the entire pay period, on leave without pay, on strike for the entire period or who have not yet reported for work are not counted as employed. Government employment covers only civilian workers.

446

Number of states, including the District of Columbia, that reported over-the-month unemployment decreases in November 2013.

Note to Our Readers

The Department of Employment Services' Office of Labor Market Research & Information (OLMRI) collects the majority of the labor market information presented in this report on a monthly basis, as an agent for the United States Department of Labor, Bureau of Labor Statistics (BLS).

Information presented is derived from BLS labor force models, Current Population Survey (CPS), Local Area Unemployment Statistics (LAUS), or the Current Employment Statistics (CES) survey.

The CPS measures levels of employment and unemployment through a citywide monthly survey of approximately 660 households. This survey collects information on the employment status of each member of these households, 16 years of age and over. Members of these households who are working at more than one job are counted as employed only once. The data reflect the county where the person lives.

The CES survey contacts approximately 1,500 businesses in the District of Columbia each month and collects information as to the number of jobs on the payroll for that month. Individuals who hold more than one job are counted once for each job. The data reflect the county where the job is located. These data, which present employment by industry division, are commonly referred to as the "establishment survey" or the "wage and salary employment series." Each month the CES Program releases "Preliminary" employment and hours and earnings data for the prior month; also, "Revised" data are published for the month preceding the prior month. Once OLMRI and BLS have verified the "Revised" data, they remain unchanged until the new benchmark is completed in March of the following year.

The LAUS county data are estimated using a BLS prescribed multi-step estimation process, incorporating a variety of information including, but not limited to, CES survey data, agricultural employment, and unemployment claims data for local areas. The data reflect the county where the person lives.

NEW labor market
trends
METROPOLITAN WASHINGTON, DC

4058 Minnesota Avenue, NE
Washington, DC 20019
Phone: (202) 724-7000
Fax: (202) 673-6993 TTY: TTY