

Bureau of Labor Statistics

Washington, D.C. 20212

USDL 07-0562

Technical information: (202) 691-6392

http://www.bls.gov/mls/

For release: 10:00 A.M. EDT

Media contact: 691-5902 Friday, April 20, 2007

MASS LAYOFFS IN MARCH 2007

In March, employers took 1,276 mass layoff actions, seasonally adjusted, as measured by new filings for unemployment insurance benefits during the month, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. Each action involved at least 50 persons from a single establishment; the number of workers involved totaled 130,687, on a seasonally adjusted basis. The number of mass layoff events decreased by 4 from the prior month, and the number of associated initial claims fell by 13,290. During March, 420 mass layoff events were reported in the manufacturing sector, seasonally adjusted, resulting in 54,441 initial claims. Compared with the prior month, mass layoff events in manufacturing remained about the same and initial claims decreased by 9,631. (See table 1.)

Chart 2. Mass layoff initial claims, seasonally adjusted, April 2002-March 2007

The national unemployment rate was 4.4 percent in March, essentially unchanged from 4.5 percent the prior month and down from 4.7 percent a year earlier. Total nonfarm payroll employment increased by 180,000 over the month and by 2.0 million over the year.

Industry Distribution (Not Seasonally Adjusted)

The 10 industries reporting the highest number of mass layoff initial claims, not seasonally adjusted, accounted for 36 percent of the total initial claims in March. The industry with the highest number of initial claims was temporary help services with 9,217, followed by food service contractors with 7,636, and automobile manufacturing with 5,746. Together, these three industries accounted for 18 percent of all initial claims due to mass layoffs during the month. (See table A.)

Table A. Industries with the largest number of mass layoff initial claims in March 2007

	T '4' 1 1 '	March peak			
Industry	Initial claims	Year	Initial claims		
Temporary help services	9,217	2002	14,338		
Food service contractors	7,636	2007	7,636		
Automobile manufacturing	5,746	1996	15,411		
School and employee bus transportation	4,305	2002	6,064		
Ship building and repairing	3,961	2007	3,961		
Motion picture and video production	3,758	2005	7,192		
Discount department stores	3,670	2007	3,670		
Professional employer organizations	2,716	2002	2,987		
Heavy duty truck manufacturing	(1)	1996	2,781		
Motor vehicle body manufacturing	1,981	2007	1,981		

¹Data do not meet BLS or state agency disclosure standards.

The manufacturing sector accounted for 34 percent of all mass layoff events and 40 percent of all related initial claims filed in March; a year earlier, manufacturing made up 31 percent of events and 40 percent of initial claims. In March 2007, the number of manufacturing claimants was highest in transportation equipment manufacturing (19,397, largely automobile manufacturing), followed by food manufacturing (6,087) and wood product manufacturing (2,674). (See table 3.)

Administrative and waste services accounted for 13 percent of mass layoff events and 12 percent of initial claims in March, mostly from temporary help services. Retail trade comprised 9 percent of events and initial claims filed over the month, with the majority of layoffs in general merchandise stores. Eight percent of all mass layoff events and 9 percent of related initial claims filed were from accommodation and food services, primarily from food service contractors. Construction made up 10 percent of events and 6 percent of associated initial claims, primarily from the heavy and civil engineering industry.

On a not seasonally adjusted basis, the number of mass layoff events in March at 1,082, was up by 161 from a year earlier, and the number of associated initial claims increased by 12,136 to 123,974. (See table 2.) The largest over-the-year increases in initial claims were reported in transportation equipment manufacturing (+4,439), general merchandise stores (+2,312), and professional and technical services (+1,972). The largest over-the-year decreases in mass layoff initial claims were reported in primary metal manufacturing (-1,691) and food manufacturing (-1,432).

Geographic Distribution (Not Seasonally Adjusted)

Among the four census regions, the highest number of initial claims in March due to mass layoffs was in the West with 41,139. The administrative and support services, and motion picture and sound recording industries together accounted for 29 percent of all mass layoff initial claims in that region during the month. The South had the second largest number of initial claims among the regions, 34,812, followed by the Midwest, 33,410, and the Northeast, 14,613. (See table 5.)

The number of initial claimants in mass layoffs increased over the year in three of the four regions—the South (+13,811), the West (+3,838), and the Northeast (+1,658). The Midwest region experienced the only decrease (-7,171). Five geographic divisions had over-the-year increases in the number of initial claims associated with mass layoffs, with the largest increases in the East South Central (+10,418), the Pacific (+4,018), and the Middle Atlantic (+1,857). The division with the largest over-the-year decrease was the East North Central (-5,618).

Among the states, California recorded the highest number of initial claims filed due to mass layoff events in March (33,172), followed by Illinois (8,754), Kentucky (6,623), Michigan (6,508), and Wisconsin (5,585). These five states accounted for 49 percent of all mass layoff events and associated initial claims for unemployment insurance. (See table 6.)

Mississippi had the largest over-the-year increase in the number of initial claims (+4,288). States having the next largest increases in initial claims were California (+3,645), Kentucky (+3,313), North Carolina (+3,137), and Alabama (+2,713). The largest over-the-year decreases in claims occurred in Michigan (-2,887) and Ohio (-2,512).

Note

The monthly data series in this release cover mass layoffs of 50 or more workers beginning in a given month, regardless of the duration of the layoffs. For private nonfarm establishments, information on the length of the layoff is obtained later and issued in a quarterly release that reports on mass layoffs lasting more than 30 days (referred to as "extended mass layoffs"). The quarterly release provides more information on the industry classification and location of the establishment and on the demographics of the laid-off workers. Because monthly figures include short-term layoffs of 30 days or less, the sum of the figures for the 3 months in a quarter will be higher than the quarterly figure for mass layoffs of more than 30 days. (See table 4.) See the Technical Note for more detailed definitions.

The report on Extended Mass Layoffs in the First Quarter of 2007 is scheduled to be released on Wednesday, May 16. The report on Mass Layoffs in April 2007 is scheduled to be released on Wednesday, May 23.

Upcoming Changes to Extended Mass Layoff Data

As previously published in the Extended Mass Layoffs news release issued on February 13, the collection and presentation of data on economic reasons for extended mass layoffs will be improved. Clearer definitions and titles for many of the current reasons will be introduced, and four new reasons will be added. Moreover, seven higher-level categories—business demand, disaster/safety, financial, organizational, production, seasonal, and other/miscellaneous—will be used to aggregate and report the detailed economic reasons for layoff.

For additional information on the changes to the MLS reasons, including detailed definitions of each reason and a crosswalk of the old to the new reasons, please see http://www. bls.gov/mls/home.htm or call (202) 691-6392.

Technical Note

The Mass Layoff Statistics (MLS) program is a federal-state program that uses a standardized, automated approach to identifying, describing, and tracking the effects of major job cutbacks, using data from each state's unemployment insurance database. Each month, states report on establishments which have at least 50 initial claims filed against them during a consecutive 5-week period. These establishments then are contacted by the state agency to determine whether these separations lasted 31 days or longer, and, if so, other information concerning the layoff is collected. States report on layoffs lasting more than 1 month on a quarterly basis.

A given month contains an aggregation of the weekly unemployment insurance claims filings for the Sunday through Saturday weeks in that month. All weeks are included for the particular month, except if the first day of the month falls on Saturday. In this case, the week is included in the prior month's tabulations. This means that some months will contain 4 weeks and others, 5 weeks, the number of weeks in a given month may be different from year to year, and the number of weeks in a year may vary. Therefore, analysis of over-the-month and over-the-year change in not seasonally adjusted series should take this calendar effect into consideration.

The MLS program resumed operations in April 1995 after it had been terminated in November 1992 due to lack of funding. Prior to April 1995, monthly layoff statistics were not available.

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

Definitions

Initial claimant. A person who files any notice of unemployment to initiate a request either for a determination of entitlement to and eligibility for compensation, or for a subsequent period of unemployment within a benefit year or period of eligibility.

Mass layoff event. Fifty or more initial claims for unemployment insurance benefits filed against an establishment during a 5-week period, regardless of duration.

Seasonal adjustment

Effective with the release of data for January 2005, BLS began publishing six seasonally adjusted monthly MLS series. The six series are the numbers of mass layoff events and mass layoff initial claims for the total, private nonfarm, and manufacturing sectors.

Seasonal adjustment is the process of estimating and removing the effect on time series data of regularly recurring seasonal events such as changes in the weather, holidays, and the beginning and ending of the school year. The use of seasonal adjustment makes it easier to observe fundamental changes in time series, particularly those associated with general economic expansions and contractions.

The MLS data are seasonally adjusted using the X-12-ARIMA seasonal adjustment method on a concurrent basis. Concurrent seasonal adjustment uses all available monthly estimates, including those for the current month, in developing seasonal adjustment factors. Revisions to the most recent 5 years of seasonally adjusted data will be made once a year with the issuance of December data. Before the data are seasonally adjusted, prior adjustments are made to the original data to adjust them for differences in the number of weeks used to calculate the monthly data. Because weekly unemployment insurance claims are aggregated to form monthly data, a particular month's value could be calculated with 5 weeks of data in one year and 4 weeks in another. The effects of these differences could seriously distort the seasonal factors if they were ignored in the seasonal adjustment process. These effects are modeled in the X-12-ARIMA program and are permanently removed from the final seasonally adjusted series.

Table 1. Mass layoff events and initial claimants for unemployment insurance, April 2003 to March 2007, seasonally adjusted

	To	otal	Private	nonfarm	Manufacturing		
Date	Events	Initial claimants	Events	Initial claimants	Events	Initial claimants	
2003							
April	1,707	172,348	1,557	162,117	634	82,756	
May	1,731	184,479	1,550	170,984	635	87,049	
June	1,733	164,442	1,523	147,609	638	68,976	
July	1,649	164,146	1,443	148,650	567	72,023	
August	1,498	169,799	1,362	156,687	546	74,509	
September	1,562	147,054	1,370	132,262	479	57,332	
October	1,536	158,137	1,328	140,298	420	52,105	
November	1,366	138,079	1,223	126,597	377	49,716	
December	1,412	139,423	1,243	127,356	445	50,923	
2004							
January	1,428	146,692	1,232	128,191	394	45,544	
February	1,320	134,626	1,170	122,329	367	40,849	
March	1,372	139,716	1,237	130,737	401	59,987	
April	1,374	140,190	1,202	124,962	349	38,197	
May	1,209	113,091	1,047	99,615	330	38,965	
June	1,403	141,048	1,231	128,137	366	47,015	
July	1,330	137,484	1,180	126,106	372	51,424	
August	1,394	127,671	1,224	113,376	345	36,963	
September	1,277	125,351	1,154	115,343	338	46,955	
October	1,288	132,250	1,172	122,831	362	47,571	
November	1,314	130,558	1,171	118,904	378	46,276	
December	1,170	114,641	1,013	103,434	301	33,022	
2005							
January	1,489	160,986	1,353	150,640	383	56,133	
February	1,172	123,377	1,045	112,752	358	45,794	
March	1,219	132,035	1,079	122,013	377	55,061	
April	1,263	137,381	1,132	126,747	398	60,826	
May	1,226	133,221	1,085	120,899	382	54,886	
June	1,194	126,834	1,074	117,712	359	57,018	
July	1,248	131,500	1,101	118,800	353	47,136	
August	1,109	123,125	986	111,879	338	46,915	
September	2,217	292,177	1,998	246,227	419	56,289	
October	1,098	108,665	977	99,402	321	44,666	
November	1,167	115,803	1,036	104,576	330	43,307	
December	1,253	135,721	1,125	124,632	372	48,592	
2006							
January	1,112	109,429	984	99,277	282	29,911	
February	1,065	112,742	973	105,055	329	46,548	
March	1,105	120,954	1,003	112,730	335	50,149	
April	1,175	121,376	1,041	111,369	365	48,038	
May	1,098	113,195	982	103,839	297	42,993	
June	1,130	123,558	1,007	113,037	331	40,500	
July	1,160	118,843	1,038	109,509	372	49,069	
August	1,218	131,105	1,083	120,923	367	58,983	
September	1,158	120,795	1,043	111,876	392	46,802	
October November	1,186	119,914	1,069	111,036	401	55,795 60,500	
	1,220	136,340	1,111	127,286	411	60,599	
December	1,201	133,818	1,099	124,526	390	53,828	
2007 January	1,237	126,368	1,095	115,615	389	51,141	
February	1,237	143,977	1,095	135,252	369 419	64,072	
March	1,260	130,687	1,166	135,252	419	54,441	
maron	1,210	150,007	1,103	122,130	420	J -1,44 1	

Table 2. Mass layoff events and initial claimants for unemployment insurance, April 2003 to March 2007, not seasonally adjusted

	To	otal	Private	nonfarm	Manufacturing		
Date	Events	Initial claimants	Events	Initial claimants	Events	Initial claimants	
2003							
April	1,581	161,412	1,470	152,937	499	62,349	
May	1,703	174,204	1,538	160,729	499	61,278	
June	1,691	157,552	1,336	127,743	389	40,845	
July	2,087	226,435	1,815	206,901	946	136,410	
August	1,258	133,839	1,163	124,131	405	52,620	
September	868	82.647	756	73,914	271	31,428	
October	1,523	158,240	1,265	137,706	438	53,741	
November	1,438	138,543	1,234	123,524	408	48,419	
December	1,929	192,633	1,793	182,750	648	77,915	
2004							
January	2,428	239,454	2,226	220,687	848	89,551	
February	941	84,201	832	76,577	240	23,043	
March	920	92,554	847	87,782	258	34,686	
April	1,458	157,314	1,316	142,657	343	36,172	
May	988	87,501	878	78,786	219	22,141	
June	1,379	134,588	1,077	110,804	222	27,307	
July	2,094	253,929	1,860	234,877	885	145,895	
August	809	69,033	745	63,876	194	17,698	
September	708	68,972	637	63,102	189	25,808	
October	1,242	127,918	1,101	117,375	372	48,265	
November	1,399	130,423	1,201	115,549	412	44,243	
December	1,614	161,271	1,487	152,092	436	50,726	
2005							
January	2,564	263,952	2,421	253,409	823	108,985	
February	810	74,644	722	68,372	230	24,931	
March	806	88,937	733	83,793	246	33,030	
April	1,373	158,582	1,263	148,133	395	59,129	
May	986	101,358	891	93,332	249	30,424	
June	1,157	120,463	941	103,307	216	32,783	
July	1,981	244,216	1,745	222,377	856	136,210	
August	645	67,582	598	63,484	188	22,531	
September	1,662	213,281	1,505	179,042	318	47,497	
October	905	91,941	757	80,694	249	37,276	
November	1,254	116,127	1,079	102,182	363	41,442	
December	2,323	254,258	2,168	242,753	706	96,382	
2006							
January	1,245	117,946	1,123	108,701	331	35,097	
February	719	66,555	658	62,208	210	24,892	
March	921	111,838	856	106,177	285	44,688	
April	1,140	121,589	1,038	112,964	296	39,538	
May	872	84,809	794	78,663	192	23,570	
June	1,489	164,761	1,224	140,687	319	41,095	
July	1,511	166,857	1,335	154,342	648	96,152	
August	708	72,844	656	69,054	203	28,494	
September	865	87,699	785	81,274	296	39,076	
October	964	98,804	820	88,133	311	46,737	
November	1,315	136,186	1,172	125,009	455	58,473	
December	2,249	254,503	2,126	244,783	735	105,462	
2007							
January	1,407	134,984	1,263	124,475	456	53,615	
February	935	86,696	861	82,097	273	36,170	
March	1,082	123,974	1,015	118,431	367	49,886	

Table 3. Industry distribution: Mass layoff events and initial claimants for unemployment insurance

		Mass lay	off events		Initial claimants for unemployment insurance				
Industry	March	January	February	March	March	January	February	March	
	2006	2007	2007	2007	2006	2007	2007	2007	
Seasonally adjusted									
Total	1,105	1,237	1,280	1,276	120,954	126,368	143,977	130,687	
Total, private nonfarm	1,003	1,095	1,166	1,165	112,730	115,615	135,252	122,150	
Manufacturing		389	419	420	50,149	51,141	64,072	54,441	
Not seasonally adjusted									
Total ¹	. 921	1,407	935	1,082	111,838	134,984	86,696	123,974	
Total, private	. 897	1,344	913	1,046	109,302	129,715	85,170	120,544	
Agriculture, forestry, fishing and hunting		81	52	31	3,125	5,240	3,073	2,113	
Total, private nonfarm	856	1,263	861	1,015	106,177	124,475	82,097	118,431	
Mining	. (2)	10	(²)	(²)	(²)	769	(²)	(²)	
Utilities	. (2)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	
Construction		194	203	107	9,007	12,426	13,191	7,815	
Manufacturing	285	456	273	367	44,688	53,615	36,170	49,886	
Food	. 73	59	40	67	7,519	4,525	4,188	6,087	
Beverage and tobacco products		6	4	7	776	456	280	778	
Textile mills		16	6	16	951	1,703	998	1,882	
Textile product mills		9	4	4	(²)	1,132	383	350	
Apparel		12	5	15	1,012	1,020	286	1,355	
Leather and allied products	_	(²)	(²)	_	(²)	(²)	(²)	-	
Wood products		46	47	30	2,430	4,342	4,497	2,674	
Paper		7	7	10	668	572	397	779	
Printing and related support activities		13	4	8	616	1,110	358	637	
				0	010	1		037	
Petroleum and coal products	1 -	(2)	(²)	_	_	(2)	(2)	_	
Chemicals	. 5	9	4	5	436	771	348	310	
Plastics and rubber products	. 15	22	9	18	1,492	1,513	469	1,682	
Nonmetallic mineral products	. 12	28	24	16	837	2,059	1,624	1,483	
Primary metals	. 11	13	13	17	3,667	1,687	1,411	1,976	
Fabricated metal products	. 9	32	14	14	894	2,581	1,315	1,567	
Machinery	. 20	24	17	11	2,024	2,309	2,946	2,013	
Computer and electronic products	. 11	15	9	26	1,296	1,351	667	2,562	
Electrical equipment and appliances		8	4	15	3,570	514	281	2,502	
Transportation equipment		104	43	68	14,958	22,315	14,510	19,397	
Furniture and related products		23	15	16	436	2,948	994	1,571	
Miscellaneous manufacturing		6	(²)	4	712	454	(²)	281	
Wholesale trade	. 11	22	5	17	688	1,603	278	1,828	
Retail trade	. 65	112	71	93	7,315	9,587	5,869	11,407	
Transportation and warehousing	. 47	88	40	55	6,326	9,275	4,254	5,896	
Information	. 28	32	24	30	5,779	6,296	2,966	4,843	
Finance and insurance	. 22	29	21	39	1,610	2,197	1,511	2,883	
Real estate and rental and leasing	. 5	6	4	7	411	307	275	400	
Professional and technical services	. 22	28	25	29	2,467	3,088	2,403	4,391	
Management of companies and enterprises	. (²)	(²)	(²)	5	(²)	(²)	(²)	324	
Administrative and waste services		172	114	140	14,361	16,699	9,156	15,153	
Educational services	(²)	5	4	4	(²)	647	322	192	
Health care and social assistance		14	18	16	1,167	776	1,099	1,160	
Arts, entertainment, and recreation		26	5	10	1,187	1,897	289	680	
Accommodation and food services		56	42	86	9,792	4,124	3,555	10,895	
Other services, except public administration		8	5	6	(²)	772	310	364	
Unclassified		2	1	-	556	104	71	_	
Government	. 24	63	22	36	2,536	5,269	1,526	3,430	
Federal	. 6	21	5	6	757	2,311	339	501	
State	. 7	15	6	11	844	1,272	482	820	
Local	. 11	27	11	19	935	1,686	705	2,109	

 $^{^{\}rm 1}\,{\rm Data}$ were reported by all states and the District of Columbia.

 $^{^{\}rm 2}\,{\rm Data}$ do not meet BLS or state agency disclosure standards.

Table 4. Mass layoff events and initial claimants for unemployment insurance, January 2005 to March 2007, not seasonally adjusted

	Private nonfarm								
Date	Total ma	ass layoffs	Mass	layoffs		mass layoffs e than 30 days	Realization rates ¹		
	Events	Initial claimants	Events	Initial claimants	Events	Initial claimants	Events	Initial claimants	
2005									
January		263,952	2,421	253,409					
February		74,644	722	68,372					
March	806	88,937	733	83,793					
First Quarter	4,180	427,533	3,876	405,574	1,142	185,486	29.5	45.7	
April	1,373	158,582	1,263	148,133					
May	986	101,358	891	93,332					
June	1,157	120,463	941	103,307					
Second Quarter	3,516	380,403	3,095	344,772	1,203	212,673	38.9	61.7	
July	1,981	244,216	1,745	222,377					
August	645	67,582	598	63,484					
September	1,662	213,281	1,505	179,042					
Third Quarter	4,288	525,079	3,848	464,903	1,136	190,186	29.5	40.9	
October	905	91,941	757	80,694					
November	1,254	116,127	1,079	102,182					
December	2,323	254,258	2,168	242,753					
Fourth Quarter	4,482	462,326	4,004	425,629	1,400	246,188	35.0	57.8	
2006									
January	1,245	117,946	1,123	108,701					
February	719	66,555	658	62,208					
March	921	111,838	856	106,177					
First Quarter	2,885	296,339	2,637	277,086	963	193,102	36.5	69.7	
April	1,140	121,589	1,038	112,964					
May	872	84,809	794	78,663					
June	1,489	164,761	1,224	140,687					
Second Quarter	3,501	371,159	3,056	332,314	1,353	264,494	44.3	79.6	
July	1,511	166,857	1,335	154,342					
August	708	72,844	656	69,054					
September	865	87,699	785	81,274					
Third Quarter	3,084	327,400	2,776	304,670	929	160,813	33.5	52.8	
October	964	98,804	820	88,133					
November	1,315	136,186	1,172	125,009				[
December	2,249	254,503	2,126	244,783					
Fourth Quarter	4,528	489,493	4,118	457,925	^{2,p} 1,444	^{2,p} 217,742	^p 35.1	^p 47.5	
2007									
January	1,407	134,984	1,263	124,475					
February	935	86,696	861	82,097				[
March		123,974	1,015	118,431					
First Quarter	3,424	345,654	3,139	325,003					

¹ The event realization rate is the percentage of all private nonfarm mass layoff events lasting more than 30 days. The initial claimant realization rate is the percentage of all private nonfarm mass layoff initial claimants associated with layoffs lasting more than 30 days.

data on these layoffs become available. Experience suggests that the number of extended mass layoff events is generally revised upwards by less than 10 percent and the number of initial claimants associated with such events increases by 25-40 percent.

² These quarterly numbers are provisional and will be revised as more

^p = preliminary.

Table 5. Mass layoff events and initial claimants for unemployment insurance by census region and division, not seasonally adjusted

Census region and division	Mass layoff events				Initial claimants for unemployment insurance			
	March 2006	January 2007	February 2007	March 2007	March 2006	January 2007	February 2007	March 2007
United States ¹	921	1,407	935	1,082	111,838	134,984	86,696	123,974
Northeast	124	299	179	137	12,955	25,463	18,272	14,613
New England Middle Atlantic	22 102	41 258	25 154	17 120	1,849 11,106	3,349 22,114	2,602 15,670	1,650 12,963
South	176	283	168	238	21,001	29,870	17,850	34,812
South Atlantic East South Central	95 39 42	163 71 49	84 42 42	115 77 46	11,298 4,819 4,884	14,996 9,489 5,385	9,938 4,336 3,576	13,072 15,237 6,503
Midwest	259	373	239	283	40,581	38,412	26,603	33,410
East North Central	199 60	295 78	198 41	225 58	32,836 7,745	31,681 6,731	23,364 3,239	27,218 6,192
West	362	452	349	424	37,301	41,239	23,971	41,139
Mountain Pacific	34 328	46 406	25 324	41 383	3,380 33,921	3,508 37,731	1,833 22,138	3,200 37,939

¹ See footnote 1, table 3.

NOTE: The States (including the District of Columbia) that comprise the census divisions are: New England: Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont; Middle Atlantic: New Jersey, New York, and Pennsylvania; South Atlantic: Delaware, District of Columbia, Florida, Georgia, Maryland, North Carolina, South Carolina, Virginia, and West Virginia; East South Central:

Alabama, Kentucky, Mississippi, and Tennessee; West South Central: Arkansas, Louisiana, Oklahoma, and Texas; East North Central: Illinois, Indiana, Michigan, Ohio, and Wisconsin; West North Central: Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, and South Dakota; Mountain: Arizona, Colorado, Idaho, Montana, Nevada, New Mexico, Utah, and Wyoming; and Pacific: Alaska, California, Hawaii, Oregon, and Washington.

Table 6. State distribution: Mass layoff events and initial claimants for unemployment insurance, not seasonally adjusted

State					Initial claimants for unemployment insurance				
	March 2006	January 2007	February 2007	March 2007	March 2006	January 2007	February 2007	March 2007	
Total ¹	921	1,407	935	1,082	111,838	134,984	86,696	123,974	
Alabama	. 7	19	16	26	660	1,792	1,757	3,373	
Alaska	. –	(²)	_	_	_	(²)	_	_	
Arizona	. 7	` ´4	(²)	6	804	409	(²)	362	
Arkansas	. 3	(²)	(²)	(²)	189	(²)	(2)	(²)	
California	. 283	`366	`299	`333	29,527	33,560	19,809	33,172	
Colorado	(²)	11	(²)	4	(²)	818	(²)	458	
Connecticut	. ` ´6	8	(²)	(²)	`390	819	(2)	(²)	
Delaware	· (²)	(²)	(2)	`- <i>'</i>	(²)	(²)	(2)		
District of Columbia	. `-'	(²)		_		(2)		_	
Florida	44	60	39	51	4,033	3,537	2,616	4,562	
Georgia	20	48	15	14	1,880	4,802	1,831	1,635	
Hawaii	9	5	_	4	814	562	_	323	
ldaho	7	10	10	8	523	646	615	537	
Illinois	44	48	44	54	7,478	5,524	4,684	8,754	
Indiana	20	38	21	19	2,559	3,388	1,963	1,927	
lowa	. 7	15	14	11	1,866	1,772	1,469	1,285	
Kansas	. 6	11	(²)	4	751	689	(²)	930	
Kentucky	21	27	16	32	3,310	6,086	1,333	6,623	
Louisiana	. 8	7	8	5	520	1,891	492	446	
Maine	(²)	7	(²)	3	(²)	495	(²)	233	
Maryland		11	` ′8	6	`497	1,000	`747	462	
Massachusetts	4	16	7	4	253	1,235	442	268	
Michigan	. 50	88	38	51	9,395	7,914	6,507	6,508	
Minnesota		15	9	15	882	1,474	615	1,231	
Mississippi	_	3	4	10	(²)	236	254	4,428	
Missouri	. 31	34	14	22	3,297	2,593	801	2,347	
Montana	(²)	5	(²)	4	(²)	452	(²)	319	
Nebraska		(²)	-	3	774	(²)	-	218	
Nevada	. 9	7	6	11	1,251	547	638	842	
New Hampshire	(²)	(²)	(²)	3	(²)	(²)	(²)	462	
New Jersey	. 15	38	27	35	1,817	2,737	2,558	3,529	
New Mexico	. 3	(²)	4	6	161	(²)	229	548	
New York	. 36	113	20	40	3,566	10,678	2,184	4,636	
North Carolina	. 8	10	5	22	849	1,013	518	3,986	
North Dakota	· (²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	
Ohio	. 32	61	41	43	6,956	8,883	4,175	4,444	
Oklahoma	. 6	7	13	4	966	436	1,377	1,178	
Oregon		20	12	30	2,430	2,006	1,264	3,272	
Pennsylvania		107	107	45	5,723	8,699	10,928	4,798	
Rhode Island	(²)	7	7	(²)	(2)	489	1,249	(²)	
South Carolina	10	14	7	10	1,359	1,466	641	1,210	
South Dakota	_	(²)	-	(²)	_	(²)	-	(²)	
Tennessee		22	6	9	709	1,375	992	813	
Texas	25	33	20	35	3,209	2,845	1,656	4,762	
Utah		7	_	(²)	274	494	_	(²)	
Vermont	. 8	(²)	4	4	848	(²)	240	465	
Virginia	_	17	8	10	805	1,706	3,476	1,091	
Washington		14	13	16	1,150	1,528	1,065	1,172	
West Virginia			(²)	(²)	(²)		(²)	(²)	
Wisconsin		60	54	58	6,448	5,972	6,035	5,585	
Wyoming		-	-	(²)	(²)	-	-	(²)	
Puerto Rico	17	12	8	15	1,742	1,257	535	1,355	

¹ See footnote 1, table 3.

NOTE: Dash represents zero.

² Data do not meet BLS or state agency disclosure standards.