

Unemployment Rate Measuring the Workforce


Date last updated: September 14, 2020

Federal Reserve Bank of San Francisco
Economic Education

Unemployment Rate – Did You Know?

The official U.S. unemployment rate is measured using data from the Current Population Survey (CPS)

The Census
Bureau conducts
the CPS, and the
Bureau of Labor
Statistics (BLS)
uses the results to
report the official
Unemployment
Rate


The official U.S. unemployment rate averaged 9.6% in 2010 compared to an average of 4.0% in 2000.

Measuring Unemployment


To be counted in CPS employment data, surveyed persons must be age 16 or older

"Unemployed" includes surveyed persons who are jobless and actively seeking a job

Surveyed persons who are neither "employed" nor "unemployed" are considered "not in the labor force"

As of August 2020, unemployment was 8.4% of the labor force

Totals in millions, values seasonally adjusted


Source: Bureau of Labor Statistics

Note: Components may not add to totals due to rounding.


Types of Unemployment


Cyclical

 Mismatch between the skills of unemployed workers and the skills needed for available jobs


Frictional

 The time between jobs when a worker is searching for a new job or transitioning from one job to another

business cycle swings, like expansions or

Directly related to

recessions

Who Is NOT Counted as unemployed?

The Underemployed

Those with part-time or seasonal jobs who would rather have full-time jobs.


Discouraged Workers

Those who have officially given up looking for work and are discouraged.


Unemployment Rate

Seasonally adjusted (%), Jan. 1980-Aug. 2020


Source: Bureau of Labor Statistics

Note: Gray bars indicate NBER recession dates


Annotated Chart Notes

Unemployment Rate

Seasonally adjusted (%), Jan. 1980-Aug. 2020


Source: Bureau of Labor Statistics

Note: Gray bars indicate NBER recession dates


What Do You Think?

- 1. In which years was the unemployment rate around 10%?
- 2. Are discouraged workers counted as unemployed? Why or why not?
- 3. What seems true about the relationship between unemployment and economic recessions?
- 4. Why would a survey be needed to calculate the rate of unemployment?