

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information:

(202) 691-6392

USDL 04-720

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

For release: 10:00 A.M. EDT

Media contact: 691-5902

Thursday, April 22, 2004

MASS LAYOFFS IN MARCH 2004

In March 2004, there were 920 mass layoff actions by employers, as measured by new filings for unemployment insurance benefits during the month, according to data from the U.S. Department of Labor's Bureau of Labor Statistics. Each action involved at least 50 persons from a single establishment, and the number of workers involved totaled 92,554. (See table 1.) Both the number of events and initial claims were sharply lower than a year ago and were the lowest for any March since 1999. From January through March 2004, the total number of events, at 4,289, and initial claims, at 416,209, were lower than in January-March 2003 (4,885 and 463,421, respectively).

Industry Distribution

Automobile manufacturing, with 6,553 initial claimants, temporary help services, with 5,311 initial claimants, and food service contractors, with 4,975 initial claimants, together accounted for 18 percent of all initial claims in March. The 10 industries reporting the highest number of mass-layoff initial claims accounted for 32,411 initial claims in March, 35 percent of the total. (See table A.)

The manufacturing sector had 28 percent of all mass layoff events and 37 percent of all initial claims filed in March. A year ago, manufacturing reported 32 percent of events and 36 percent of initial claims. Within manufacturing, the number of claimants was highest in transportation equipment (13,430, mostly automotive-related), followed by food processing (6,220, mainly in frozen fruits and vegetables). (See table 2.)

The administrative and waste services sector accounted for 14 percent of events and 12 percent of initial claims filed in March, with layoffs mostly in temporary help services. Nine percent of all layoff events and initial claims filed during the month were in accommodation and food services, especially in food service contractors, which recorded a series peak for March. Construction accounted for 12 percent of events and 8 percent of initial claims during the month, primarily among specialty trade contractors. An additional 8 percent of events and 7 percent of initial claims were in retail trade, mostly from discount department stores.

Government establishments accounted for 4 percent of events and 3 percent of initial claims filed during the month.

Compared with March 2003, the largest decreases in initial claims were reported in computer and electronic product manufacturing (-3,803), administrative and support services (-3,286), machinery manufacturing (-3,068), and general merchandise stores (-2,829). The largest over-the-year increase in initial claims was reported in transportation equipment manufacturing (+8,369).

Table A. Industries with the largest mass-layoff initial claims in March 2004 p

T. 1	T 1 1	March peak				
Industry	Initial claims	Year	Initial claims			
Automobile manufacturing	,	1996	15,411			
Temporary help services		2002 2004	14,338 4,975			
Motion picture and video production Light truck and utility vehicle mfg		2000 2004	6,735 2,624			
School and employee bus transportation	2,589	2002	6,064			
Professional employer organizations	,	2002 2001	2,987 2,279			
All other transportation equipment mfg		2004 1997	1,670 2,560			

p=preliminary.

Geographic Distribution

Among the four regions, the highest number of initial claims in March due to mass layoffs was reported in the West, 32,508. (See table 3.) Administrative and support services and motion picture and sound recording industries accounted for 30 percent of all initial claims in that region during the month. The Midwest region was next, with 25,756 initial claims, followed by the South, with 22,094, and the Northeast, with 12,196.

The number of initial claimants in mass layoffs declined over the year in all four of the regions, with the largest decrease in the West (-14,419). Eight of the nine geographic divisions had over-the-year decreases in the number of initial claims associated with mass layoffs, with the largest decrease in the Pacific division (-13,202).

Among the states, California recorded the largest number of initial claims filed in mass layoff events in March (25,730), mostly in administrative and support services and in motion picture and sound recording industries. Pennsylvania reported 6,682 initial claims, followed by Texas (4,641), Michigan (4,548), and Florida (4,405). These five states accounted for 58 percent of all layoff events and 50 percent of all initial claims for unemployment insurance. (See table 4.)

California reported the largest over-the-year decrease in the number of initial claims (-10,630), followed by Texas (-3,486), Oregon (-2,478), and Indiana (-2,217). The largest over-the-year increase occurred in Michigan (+3,700).

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. 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 1.) See the Technical Note for more detailed definitions.

The report on Extended Mass Layoffs in the First Quarter of 2004 is scheduled to be released on Tuesday, May 18, 2004. The report on Mass Layoffs in April 2004 is scheduled to be released on Wednesday, May 26, 2004.

NOTE: Due to budget constraints in the Mass Layoff Statistics (MLS) program, beginning with data for the first quarter of 2004, the scope of extended mass layoffs and plant closings, regularly reported in the quarterly release, *Extended Mass Layoffs*, has been redefined to cover only the private nonfarm economy. Quarterly information on layoff events in agriculture and government will no longer be collected. However, the monthly reporting of the MLS program in the release, *Mass Layoffs*, which is based only on administrative data, will be unaffected and will continue to cover the total economy.

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, and the number of weeks in a given month may be different from year to year. Therefore,

analysis of over-the-month and over-the-year change 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.

Table 1. Mass layoff events and initial claimants for unemployment insurance. January 2002 to March 2004

rabio il macciayon evente an	nd initial claimants for unemployment insurance, January 2002 to March 2004 Private nonfarm								
Date	Total ma	ss layoffs	Mass	layoffs	Extended	mass layoffs than 30 days	Realization rates ¹		
	Events	Initial claimants	Events	Initial claimants	Events	Initial claimants	Events	Initial claimants	
2002									
January	2,146	263,777	2,028	252,245					
February	1,382	138,808	1,253	129,849					
March	1,460	161,316	1,335	151,305					
First Quarter	4,988	563,901	4,616	533,399	1,611	292,998	34.9	54.9	
April	1,506	165,814	1,378	153,216					
May	1,723	179,799	1,571	166,801					
June	1,584	162,189	1,266	136,424					
Second Quarter	4,813	507,802	4,215	456,441	1,624	299,598	38.5	65.6	
July	2,042	245,294	1,819	226,892					
August	1,248	128,103	1,151	119,874					
September	1,062	124,522	957	114,736					
Third Quarter	4,352	497,919	3,927	461,502	1,186	254,955	30.2	55.2	
October	1,497	171,100	1,270	149,327					
November	2,153	240,171	1,860	216,237					
December	2,474	264,158	2,324	252,807					
Fourth Quarter	6,124	675,429	5,454	618,371	1,916	370,592	35.1	59.9	
2003									
January	2,315	225,430	2,130	210,918					
February	1,363	124,965	1,222	116,264					
March	1,207	113,026	1,099	104,468					
First Quarter	4,885	463,421	4,451	431,650	1,502	297,524	33.7	68.9	
April	1,581	161,412	1,470	152,937					
May	1,703	174,204	1,538	160,729					
June	1,691	157,552	1,336	127,743					
Second Quarter	4,975	493,168	4,344	441,409	1,799	346,549	41.4	78.5	
July	2,087	226,435	1,815	206,901					
August	1,258	133,839	1,163	124,131					
September	868	82,647	756	73,914					
Third Quarter	4,213	442,921	3,734	404,946	1,190	225,609	31.9	55.7	
October	1,523	158,240	1,265	137,706					
November	1,438	138,543	1,234	123,524					
December	1,929	192,633	1,793	182,750					
Fourth Quarter	4,890	489,416	4,292	443,980	^{2,p} 1,592	^{2,p} 229,014	37.1	51.6	
2004									
January	2,428	239,454	2,226	220,687					
February ^p	941	84,201	832	76,577					
March ^p	920	92,554	847	87,782					
First Quarter p	4,289	416,209	3,905	385,046					

¹ The event realization rate is the percentage of all private nonfarm mass layoff events lasting more than 30 days. The initial claimant realization number of extended mass layoff events is generally revised upwards 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 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 2. Industry distribution: Mass layoff events and initial claimants for unemployment insurance

Industry		Mass lay	off events	Initial claimants for unemployment insurance				
	March 2003	January 2004	February 2004 ^p	March 2004 ^p	March 2003	January 2004	February	March 2004
	2003	2004	2004	2004	2003	2004	2004	2004
Total ¹	1,207	2,428	941	920	113,026	239,454	84,201	92,554
otal, private	1,163	2,339	905	884	109,417	228,578	81,093	89,955
Agriculture, forestry, fishing and hunting	64	113	73	37	4,949	7,891	4,516	2,173
Total, private nonfarm	1,099	2,226	832	847	104,468	220,687	76,577	87,782
Mining	,	17	4	4	708	1,329	505	206
Utilities	(²)	3	(²)	(²)	(²)	345	(²)	(²)
Construction		324	131	106	7,640	23,405	8,586	7,288
Manufacturing	390	848	240	258	41,063	89,551	23,043	34,686
Food	72	108	62	56	7,607	11,083	6,517	6,220
Beverage and tobacco products	(²)	9	6	9	(²)	834	557	1,039
Textile mills		48	4	6	764	6,376	310	450
Textile product mills	5	19	7	(²)	432	1,933	560	(²)
Apparel	11	44	5	13	950	5,836	389	1,05
Leather and allied products	_	11	(²)	_	_	1,195	(²)	_
Wood products	35	46	` 18	16	3,104	5,651	1,438	1,54
Paper	9	20	4	7	937	1,847	391	52
Printing and related support activities	7	24	10	7	658	2,147	828	50
Petroleum and coal products	_	5	(²)	-	-	362	(²)	_
Chemicals	(²)	23	4	7	(²)	2,384	324	41
Plastics and rubber products		50	10	14	552	4,821	917	1,06
Nonmetallic mineral products		42	5	12	1,882	3,813	312	86
Primary metals		44	9	4	1,766	4,579	913	37
Fabricated metal products		72	18	16	1,734	6,960	1,720	1,10
Machinery		39	12	10	3,761	3,017	803	69
Computer and electronic products		44	12	15	5,077	3,561	815	1,27
Electrical equipment and appliances		23	11	12	3,787	2,263	2,109	2,78
Transportation equipment		114	23	38	5,061	15,107	2,671	13,43
Furniture and related products		36	9	11	1,727	3,541	679	98
Miscellaneous manufacturing		27	8	(²)	830	2,241	553	(²)
Wholesale trade	21	27	13	19	1,811	2,391	956	1,51
Retail trade		188	102	77	10,480	22,145	9,383	6,73
Transportation and warehousing		128	35	38	4,356	14,038	4,658	4,68
Information		67	19	32	6,971	9,394	4,716	4,91
Finance and insurance		41	25	27	2,130	3,547	1,562	2,22
Real estate and rental and leasing		15	(²)	5	483	1,202	(²)	33
Professional and technical services		47	30	29	3,187	4,288	4,247	2,61
Management of companies and enterprises		3	6	(²)	339	895	587	(²)
Administrative and waste services		285	139	129	15,062	27,855	11,065	11,54
Educational services	(²)	8	(²)	(²)	(²)	553	(²)	(2)
Health care and social assistance		35	16	19	1,569	2,991	954	1,03
Arts, entertainment, and recreation	12	41	11	4	663	3,149	677	16
Accommodation and food services		113	46	82	7,111	9,614	4,455	8,75
Other services, except public administration		26	8	9	280	2,992	629	50
Unclassified	3	10	2	1	284	1,003	191	8
overnment	44	89	36	36	3,609	10,876	3,108	2,59
Federal		26	6	5	570	2,725	504	42
State		13	13	10	614	1,405	1,121	76
State								

¹ Data were reported by all states and the District of Columbia.

^p = preliminary.

NOTE: Dash represents zero.

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

Table 3. Mass layoff events and initial claimants for unemployment insurance by census region and division

Census region and division	Mass layoff events				Initial claimants for unemployment insurance			
	March	January	February	March	March	January	February	March
	2003	2004	2004 ^p	2004 ^p	2003	2004	2004 ^p	2004 ^p
United States ¹	1,207	2,428	941	920	113,026	239,454	84,201	92,554
Northeast	157	498	117	123	15,230	50,650	12,795	12,196
New England	29	64	26	12	2,987	5,689	3,321	912
Middle Atlantic	128	434	91	111	12,243	44,961	9,474	11,284
South	263	501	191	207	24,630	53,115	17,770	22,094
South Atlantic	109	244	87	101	9,362	25,490	8,799	8,749
East South Central	55	153	32	41	4,752	17,176	3,602	4,141
West South Central	99	104	72	65	10,516	10,449	5,369	9,204
Midwest	237	688	211	185	26,239	68,404	19,183	25,756
East North Central	174	574	172	138	18,946	58,674	15,385	19,002
West North Central	63	114	39	47	7,293	9,730	3,798	6,754
West	550	741	422	405	46,927	67,285	34,453	32,508
Mountain	48	63	28	30	4,363	6,292	2,323	3,146
Pacific	502	678	394	375	42,564	60,993	32,130	29,362

¹ See footnote 1, table 2.

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.

^p = preliminary.

Table 4. State distribution: Mass layoff events and initial claimants for unemployment insurance

State		Mass lay	off events		Initial claimants for unemployment insurance			
	March 2003	January 2004	February 2004 ^p	March 2004 ^p	March 2003	January 2004	February 2004 ^p	March 2004 ^p
Total ¹	1,207	2,428	941	920	113,026	239,454	84,201	92,554
Alabama	11	112	(²)	7	1,108	13,754	(²)	654
Alaska	-	6	(²)	-	-	429	(²)	-
Arizona	13	7	3	6	1,148	645	214	593
Arkansas	5	(²)	(²)	3	381	(²)	(²)	422
California	438	576	365	341	36,360	51,395	29,865	25,730
Colorado	9	11	5	(²)	1,126	1,043	523	(²)
Connecticut	5	7	5	_	412	669	351	_
Delaware	_	(²)	(²)	(²)	_	(2)	(²)	(2)
District of Columbia	-	(²)	-	(²)	-	(²)	-	(²)
Florida	60	60	46	57	4,188	4,044	3,480	4,405
Georgia	15	92 4	17	11 8	1,224	10,525 296	2,448	927 788
HawaiiIdaho	(²) 13	16	(²)	10	(²) 1,187	1,125	(²)	1,156
Idano	13	16	(2)	10	1,107	1,120	(2)	1,130
Illinois	35	88	47	29	3,161	9,610	4,108	3,812
Indiana	37	58	24	13	4,826	5,499	2,195	2,609
lowa	14	29	7	11	1,572	2,267	698	1,330
Kansas	9	14	6	5	1,449	954	517	357
Kentucky	21	10	10	18	2,124	1,030	950	2,164
Louisiana	8	14	13	10	402	908	757	887
Maine	(²)	14	5	(²)	(²)	1,463	347	(²)
Maryland	(²)	19	(²)	(²)	(²)	2,009	(²)	(²)
Massachusetts	16	30	5	6	1,263	2,375	352	386
Michigan	10	171	23	27	848	16,615	2,150	4,548
Minnesota	13	30	6	9	1,041	2,688	460	2,979
Mississippi	8	6	(²)	(²)	509	384	(²)	(²)
Missouri	23	26	16	14	2,930	2,422	1,479	1,429
Montana	(²)	4	3	(²)	(²)	270	336	(²)
Nebraska	(²)_	11	3	5	(²)	984	548	363
Nevada	7	14	9	7	475	2,225	594	642
New Hampshire	(²)	(²)	3	(²)	(²)	(²)	480	(²)
New Jersey	17	73	25	23	1,253	7,191	2,749	2,151
New York	3 40	6 194	(²) 26	3 27	248 3,571	328 24,376	(²) 3,612	323 2,451
North Carolina	12	18	10	13	1,273	1,829	912	1,261
North Dakota	(²)	(²)	_	(²)	(²)	(²)	-	(²)
Ohio	40	141	46	31	4,988	15,169	4,142	4,167
Oklahoma	10	13	5	8	1,606	1,517	413	3,254
Oregon		70	13	13	4,336	6,681	986	1,858
Pennsylvania	71	167	40	61	7,419	13,394	3,113	6,682
Rhode Island	(²)	5	7	3	(²)	332	1,716	219
South Carolina	6	26	3	6	986	3,563	325	863
South Dakota	(²)	(²)	(²)	(²)	(²)	(²)	(2)	(²)
Tennessee	15	25	19	14	1,011	2,008	1,723	1,231
Texas	76	74	52	44	8,127	7,571	4,062	4,641
Utah	(²)	5	4	(²)	(²)	656 573	295	(²)
Vermont	3	5	(²)	(²)	833	573	(²)	(²)
Virginia	14	24	8	10	1,392	3,061	574	1,010
Washington	21	(2)	13	13	1,745	2,192	1,023	986
West Virginia	(²) 52	(²) 116	32	(²) 38	(²) 5 123	(²) 11,781	2,790	(²) 3,866
	ე∠ 	_ 110	32		5,123	-11,701	2,790	-
Wyoming	_	_		(²)	_] -		(²)
Puerto Rico	5	5	9	4	378	511	891	318

^p = preliminary.

NOTE: Dash represents zero.

See footnote 1, table 2.
 Data do not meet BLS or state agency disclosure standards.