

# **Bureau of Labor Statistics**

Washington, D.C. 20212

Technical information:

(202) 691-6392

USDL 03-394

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

For release: 10:00 A.M. EDT

Media contact: 691-5902

Thursday, July 24, 2003

## **MASS LAYOFFS IN JUNE 2003**

Employers initiated 1,691 mass layoff actions in June 2003, 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 157,595. (See table 1.) Elementary and secondary schools, with 17,369 claims, accounted for over 11 percent of all initial claims in June. (See table A.) Compared with June 2002, the number of layoff events increased, while the number of workers involved declined. June 2003 marks the 13th consecutive month in which mass-layoff initial claims declined over the year. Through the first half of 2003, the total number of events, at 9,850, was higher than for the same period a year ago; in contrast, the number of initial claims, at 955,780, was lower. (See table B.)

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"). That 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.

### **Industry Distribution**

The manufacturing sector accounted for 23 percent of all mass layoff events and 26 percent of all initial claims filed in June, little changed from a year ago (21 and 26 percent, respectively). Within manufacturing, the number of claimants was highest in transportation equipment (6,367, mainly automotive-related), followed by food production (5,829, mostly in fruit and vegetable processing). (See table 2.)

The administrative and waste services sector accounted for 10 percent of events and initial claims filed in June, with layoffs mostly in temporary help services. Layoffs in temporary help services this June, at 8,936, were exceeded only in June 2000 (13,815). (The series began in 1995.) Transportation and warehousing accounted for 8 percent of events and 10 percent of initial claims during the month, almost entirely in school and employee bus transportation. Seven percent of the events and initial claims were from the healthcare and social assistance sector, largely child daycare services. Five percent of all layoff events and 6 percent of initial claims filed during this June were in accommodations and food services, primarily among food service contractors. An additional 6 percent of events and initial claims were from the retail trade sector, mostly from general merchandise stores.

Table A. Industries with largest mass layoff initial claims in June 2003 p

| Industry | Initial claims  | June peak | |  |  |
|--|-----------------|-----------|----------------|--|--|
| industry | Illuai Cialilis | Year | Initial claims |  |  |
| Elementary and secondary schools | 17,369 | 2003 | 17,369 |  |  |
| School and employee bus transportation | 12,716 | 2002 | 15,668 |  |  |
| Temporary help services | 8,936 | 2000 | 13,815 |  |  |
| Food service contractors | 6,208 | 1999 | 6,410 |  |  |
| Child day care services | 6,129 | 1995 | 8,779 |  |  |
| Motion picture and video production | 3,057 | 2000 | 9,435 |  |  |
| Tire manufacturing, except retreading  | 2,260 | 2001 | 3,555 |  |  |
| Executive and legislative offices | 2,224 | 2003 | 2,224 |  |  |
| Professional employer organizations | 2,165 | 2001 | 3,358 |  |  |
| Other social advocacy organizations | 2,057 | 2000 | 3,815 |  |  |

### p=preliminary.

Government establishments accounted for 17 percent of events and 16 percent of initial claims filed during the month, particularly in educational services, as the school year ended. The 25,376 initial claims in this sector were the most for any June since the series began in 1995.

Compared with June 2002, the largest decreases in initial claims were reported in professional and technical services (-5,545), transit and ground passenger transportation (-3,647), and electrical equipment and appliance manufacturing (-3,193). The largest over-the-year increase in initial claims was reported in educational services (+5,370).

#### Geographic Distribution

Among the four regions, the highest number of initial claims in June due to mass layoffs was reported in the West, 53,725. (See table 3.) Educational services and administrative and support services accounted for 36 percent of all initial claims in that region during the month. The South followed, with 41,019 initial claims, then the Midwest, with 33,819, and the Northeast, with 29,032.

The number of initial claimants in mass layoffs declined over the year in three of the four regions, with the largest decrease in the West (-3,998). The South had the only over-the-year increase (+3,460). Five of the nine geographic divisions had over-the-year decreases in the number of initial claims associated with mass layoffs, with the largest declines in the East North Central (-3,341) and Pacific (-2,795). The East South Central (+1,560) and South Atlantic (+1,256) divisions had the largest increases.

California recorded the largest number of initial claims filed in mass layoff events this June, 42,918, mostly in educational services and in administrative and support services. Pennsylvania reported 9,665 initial claims, followed by New Jersey (9,441), Florida (8,488), Texas (8,462), and Ohio (8,361). These six states accounted for 58 percent of all layoff events and 55 percent of initial claims for unemployment insurance. (See table 4.)

Wisconsin reported the largest over-the-year decrease in the number of initial claims (-2,435). The largest over-the-year increase occurred in Ohio (+3,114).

Table B. Number of mass layoff events and initial claimants for unemployment insurance, January-June 1996-2003

| Year | Layoff events | Initial claimants for unemployment insurance |
|-----------------------------------|-------------------------|--|
| 1996 | 7,336<br>7,733<br>7,810 | 653,184<br>735,181<br>838,886<br>779,259<br>819,545<br>1,134,173 |
| 2001<br>2002<br>2003 <sup>p</sup> | 9,802<br>9,850 | 1,134,173<br>1,071,937<br>955,780 |

p=preliminary.

# Review of January through June 2003

During the first half of 2003, the nation experienced 9,850 mass layoff events, resulting in 955,780 initial claims filings for unemployment insurance. The number of events was the highest for any January-June period since such data became available in 1996. The number of initial claimants during January-June 2003 was lower than it had been in 2001 and 2002. (See table B.)

Manufacturing accounted for 31 percent of all mass layoff events and 36 percent of initial claims filed thus far this year, about the same as a year earlier. Initial claim filings within manufacturing were most numerous in transportation equipment (62,831), followed by food production (43,142), computer and electronic products (28,622), and machinery (27,539).

The number of mass-layoff initial claims filed in January-June 2003 was higher in the West (317,281) than in any other region. Layoffs in administrative and support services and in motion picture and sound recording accounted for 25 percent of the claims in the West. The fewest number of mass-layoff initial claims was reported in the Northeast region (169,912). Over the year, the largest decreases in mass-layoff initial claims occurred in the West (-47,372), followed closely by the Midwest (-41,648). The Northeast reported the only over-the-year increase (+5,567).

Among the 50 states and the District of Columbia, California had the largest number of initial claims filed in mass layoff events for the first half of the year (279,240) and accounted for 26 percent of the national total. California reported the largest over-the-year decrease in initial claims (-31,383), followed by Illinois (-18,500). New York had the largest over-the-year increase (+18,192).

The report on Extended Mass Layoffs in the Second Quarter of 2003 will be issued on Wednesday, August 20, 2003.

# **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, April 2001 to June 2003

| Date | Total mas | ss layoffs | | nass layoffs<br>than 30 days | Realization rates <sup>1</sup> | |  |
|---------------------|---------------------------------------|----------------------|-----------------------|------------------------------|--------------------------------|-------------------|--|
| | Events | Initial<br>claimants | Events | Initial<br>claimants | Events | Initial claimants |  |
| 2001 | | | | | | |  |
| April | 1,450 | 176,265 | | | | |  |
| May | 1,434 | 159,365 | | | | |  |
| June | 2,107 | 253,826 | | | | |  |
| Second Quarter | 4,991 | 589,456 | 2,072 | 401,270 | 41.5 | 68.1 |  |
| July | 2,117 | 273,807 | | | | |  |
| August | 1,490 | 166,148 | | | | |  |
| September | 1,327 | 160,402 | | | | |  |
| Third Quarter | 4,934 | 600,357 | 1,815 | 370,942 | 36.8 | 61.8 |  |
| October | 1,831 | 215,483 | | , | | |  |
| November | 2,721 | 295,956 | | | | |  |
| December | 2,440 | 268,893 | | | | |  |
| Fourth Quarter | 6,992 | 780,332 | 2,698 | 502,724 | 38.6 | 64.4 |  |
| | 0,992 | 760,332 | 2,090 | 502,724 | 36.0 | 04.4 |  |
| 2002 | | | | | | |  |
| January | 2,146 | 263,821 | | | | |  |
| February | , , , , , , , , , , , , , , , , , , , | 138,984 | | | | |  |
| March | 1,460 | 161,336 | | | | |  |
| First Quarter | 4,989 | 564,141 | 1,747 | 315,781 | 35.0 | 56.0 |  |
| April | 1,507 | 165,861 | | | | |  |
| May | 1,726 | 180,007 | | | | |  |
| June | 1,580 | 161,928 | | | | |  |
| Second Quarter | 4,813 | 507,796 | 1,905 | 352,807 | 39.6 | 69.5 |  |
| July | 2,041 | 245,211 | | | | |  |
| August | 1,247 | 128,080 | | | | |  |
| September | 1,062 | 124,512 | | | | |  |
| Third Quarter | 4,350 | 497,803 | 1,382 | 278,483 | 31.8 | 55.9 |  |
| October | 1,497 | 171,088 | | | | |  |
| November | 2,150 | 240,028 | | | | |  |
| December | 2,470 | 263,775 | | | | |  |
| Fourth Quarter | 6,117 | 674,891 | 2,259 | 421,669 | 36.9 | 62.5 |  |
| 2003 | | | | | | |  |
| January | 2,315 | 225,415 | | | | |  |
| February | 1,363 | 124,977 | | | | |  |
| March | 1,206 | 112,914 | | | | |  |
| First Quarter | 4,884 | 463,306 | <sup>2, p</sup> 1,508 | <sup>2, p</sup> 210,674 | <sup>p</sup> 30.9 | <sup>p</sup> 45.5 |  |
| April <sup>3</sup>  | 1,576 | 161,095 | | | | |  |
| May <sup>3, p</sup> | 1,699 | 173,784 | | | | |  |
| June <sup>p</sup> | 1,691 | 157,595 | | | | |  |
| Second Quarter 3, p | 4,966 | 492,474 | | | | |  |

<sup>&</sup>lt;sup>1</sup> The event realization rate is the percentage of total mass layoff events lasting more than 30 days. The initial claimant realization rate is the percentage of total mass-layoff initial claimants associated with layoffs lasting more than 30 days.
<sup>2</sup> These quarterly numbers are provisional and will increase as more

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.

<sup>&</sup>lt;sup>2</sup> These quarterly numbers are provisional and will increase as more data on these layoffs become avaliable. Recent experience suggests

<sup>&</sup>lt;sup>3</sup> For April and May 2003, data were reported by all states and the District of Columbia, except Wyoming.

<sup>&</sup>lt;sup>p</sup> = preliminary.

Table 2. Industry distribution: Mass layoff events and initial claimants for unemployment insurance

| Industry | | Mass lay | off events | | Initial claimants for unemployment insurance | | | |
|--|------------------|------------------|--------------------------|---------------------------|--|------------------|-----------------------|---------------------------|
|  | June<br>2002 | April<br>2003 | May<br>2003 <sup>p</sup> | June<br>2003 <sup>p</sup> | June<br>2002 | April<br>2003 | May 2003 <sup>p</sup> | June<br>2003 <sup>p</sup> |
|  | 2002 | 2003 | 2003 | 2003 | 2002 | 2003 | 2003 | 2003 |
| Total <sup>1</sup> | 1,580 | 1,576 | 1,699 | 1,691 | 161,928 | 161,095 | 173,784 | 157,595 |
| Total, private | 1,356 | 1,529 | 1,587 | 1,397 | 142,567 | 157,244 | 163,626 | 132,219 |
| Agriculture, forestry, fishing and hunting | 92 | 64 | 53 | 61 | 6,256  | 4,624 | 3,299 | 4,442 |
| Mining | | ( <sup>2</sup> ) | 9 | 4 | 1,210  | ( <sup>2</sup> ) | 1,749 | 602 |
| Utilities | | 5 | 7 | 3 | 303  | 326 | 529 | 315 |
| Construction | | 150 | 159 | 95 | 5,809  | 10,042 | 13,279 | 6,238 |
| Manufacturing | 336 | 500 | 497 | 389 | 42,117 | 62,429 | 61,174 | 40,845 |
| Food | 49 | 85 | 69 | 59 | 5,851  | 8,468 | 7,592 | 5,829 |
| Beverage and tobacco products | 6 | 7 | 5 | ( <sup>2</sup> ) | 452  | 450 | 548 | ( <sup>2</sup> ) |
| Textile mills | 10 | 17 | 21 | 18 | 1,118  | 2,725 | 2,204 | 1,970 |
| Textile product mills | . 5 | 9 | 10 | 10 | 663  | 697 | 948 | 1,581 |
| Apparel | | 19 | 31 | 19 | 1,363  | 2,385 | 3,705 | 1,584 |
| Leather and allied products | ( <sup>2</sup> ) | 5 | 7 | 6 | ( <sup>2</sup> ) | 398 | 544 | 692 |
| Wood products | 18 | 30 | 24 | 9 | 2,359  | 2,858 | 2,361 | 711 |
| Paper  | | 14 | 15 | 9 | 1,078  | 1,083 | 1,072 | 1,202 |
| Printing and related support activities | | 8 | 16 | 14 | 1,057  | 848 | 1,249 | 1,053 |
| Petroleum and coal products | ( <sup>2</sup> ) | _ | 3 | ( <sup>2</sup> ) | ( <sup>2</sup> ) | _ | 190 | ( <sup>2</sup> ) |
| Chemicals | 6 | 6 | 8 | 9 | 606  | 1,752 | 930 | 878 |
| Plastics and rubber products | | 24 | 21 | 19 | 898  | 3,789 | 1,439 | 3,233 |
| Nonmetallic mineral products | | 14 | 13 | 10 | 754  | 1,190 | 1,080 | 828 |
| Primary metals | 18 | 27 | 27 | 29 | 2,681  | 3,195 | 3,920 | 2,226 |
| Fabricated metal products | 20 | 35 | 34 | 23 | 2,103  | 2,478 | 2,957 | 1,728 |
| Machinery | . 27 | 35 | 39 | 30 | 4,543  | 4,368 | 6,179 | 3,062 |
| Computer and electronic products | . 36 | 53 | 46 | 35 | 2,959  | 4,985 | 4,029 | 3,464 |
| Electrical equipment and appliances | . 25 | 17 | 20 | 13 | 5,281  | 1,836 | 3,665 | 2,088 |
| Transportation equipment | 34 | 67 | 52 | 51 | 5,594  | 15,454 | 13,288 | 6,367 |
| Furniture and related products | | 22 | 21 | 15 | 2,005  | 2,829 | 1,985 | 1,363 |
| Miscellaneous manufacturing | 7 | 6 | 15 | 6 | 527  | 641 | 1,289 | 572 |
| Wholesale trade | 23 | 31 | 31 | 25 | 2,165  | 2,425 | 2,431 | 1,597 |
| Retail trade | | 121 | 118 | 100 | 7,257  | 11,656 | 12,190 | 9,640 |
| Transportation and warehousing | | 132 | 80 | 135 | 18,068 | 14,386 | 7,755 | 15,035 |
| Information | | 51 | 63 | 54 | 4,210  | 11,131 | 8,819 | 5,954 |
| Finance and insurance | 35 | 34 | 31 | 23 | 2,431  | 2,061 | 2,414 | 1,730 |
| Real estate and rental and leasing | 7 | 10 | 5 | 7 | 602  | 569 | 478 | 485 |
| Professional and technical services | 36 | 60 | 65 | 36 | 8,902  | 5,852 | 5,542 | 3,357 |
| Management of companies and enterprises | . 3 | ( <sup>2</sup> ) | 5 | 4 | 621  | ( <sup>2</sup> ) | 369 | 725 |
| Administrative and waste services | 165 | 186 | 203 | 175 | 14,236 | 16,593 | 19,518 | 15,596 |
| Educational services | . 18 | 6 | 8 | 12 | 1,128  | 463 | 536 | 961 |
| Health care and social assistance | | 24 | 83 | 123 | 10,987 | 1,695 | 6,948 | 10,245 |
| Arts, entertainment, and recreation | | 33 | 32 | 25 | 1,983  | 2,551 | 2,293 | 1,383 |
| Accommodation and food services | | 95 | 98 | 83 | 9,966  | 8,014 | 10,068 | 9,979 |
| Other services, except public administration | . 49 | 17 | 38 | 41 | 3,976  | 1,504 | 4,090 | 2,937 |
| Unclassified | 5 | 5 | 2 | 2 | 340  | 389 | 145 | 153 |
| Government | 224 | 47 | 112 | 294 | 19,361 | 3,851 | 10,158 | 25,376 |
| Federal | 13 | 4 | 14 | 9 | 1,791  | 318 | 1,736 | 841 |
| State  | 16 | 13 | 17 | 22 | 1,665  | 1,470 | 1,454 | 1,699 |
| Local  | 195 | 30 | 81 | 263 | 15,905 | 2,063 | 6,968 | 22,836 |

<sup>&</sup>lt;sup>1</sup> For April and May 2003, data were reported by all states and the District of Columbia, except Wyoming.

NOTE: Industry data reflect the North American Industry Classification System (NAICS), 2002. Dash represents zero.

<sup>&</sup>lt;sup>2</sup> Data do not meet BLS or state agency disclosure standards.

<sup>&</sup>lt;sup>p</sup> = preliminary.

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 | | | |  |
|--|--------------------|-----------------|--------------------------|---------------------------|--|---------------------------|---------------------------|---------------------------|--|
|  | June<br>2002 | April<br>2003 | May<br>2003 <sup>p</sup> | June<br>2003 <sup>p</sup> | June<br>2002 | April<br>2003 | May<br>2003 <sup>p</sup>  | June<br>2003 <sup>p</sup> |  |
| United States <sup>1</sup> | 1,580 | 1,576 | 1,699 | 1,691 | 161,928 | 161,095 | 173,784 | 157,595 |  |
| Northeast  | 258 | 326 | 274 | 275 | 30,153 | 30,892 | 27,071 | 29,032 |  |
| New EnglandMiddle Atlantic | 57<br>201 | 59<br>267 | 32<br>242 | 55<br>220 | 6,746<br>23,407 | 6,214<br>24,678 | 2,888<br>24,183 | 5,732<br>23,300 |  |
| South  | 380 | 323 | 446 | 461 | 37,559 | 34,922 | 48,321 | 41,019 |  |
| South Atlantic East South Central West South Central | 197<br>67<br>116 | 151<br>74<br>98 | 214<br>74<br>158 | 243<br>78<br>140 | 17,657<br>7,935<br>11,967 | 14,851<br>9,550<br>10,521 | 21,217<br>7,645<br>19,459 | 18,913<br>9,495<br>12,611 |  |
| Midwest  | 311 | 334 | 373 | 310 | 36,493 | 43,466 | 46,401 | 33,819 |  |
| East North Central | 238<br>73 | 271<br>63 | 271<br>102 | 238<br>72 | 27,739<br>8,754 | 36,974<br>6,492 | 34,240<br>12,161 | 24,398<br>9,421 |  |
| West <sup>1</sup> | 631 | 593 | 606 | 645 | 57,723 | 51,815 | 51,991 | 53,725 |  |
| Mountain <sup>1</sup><br>Pacific | 59<br>572 | 68<br>525 | 58<br>548 | 68<br>577 | 7,073<br>50,650 | 6,109<br>45,706 | 5,684<br>46,307 | 5,870<br>47,855 |  |

<sup>&</sup>lt;sup>1</sup> 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.

<sup>&</sup>lt;sup>p</sup> = preliminary.

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

| State | Mass layoff events | | | | Initial claimants for unemployment insurance | | | |  |
|----------------------|--------------------|------------------|--------------------------|---------------------------|--|------------------|--------------------------|---------------------------|--|
| | June<br>2002 | April<br>2003 | May<br>2003 <sup>p</sup> | June<br>2003 <sup>p</sup> | June<br>2002 | April<br>2003 | May<br>2003 <sup>p</sup> | June<br>2003 <sup>p</sup> |  |
| Total <sup>1</sup> | 1,580 | 1,576 | 1,699 | 1,691 | 161,928 | 161,095 | 173,784 | 157,595 |  |
| Alabama | 24 | 24 | 21 | 21 | 3,415  | 4,048 | 1,996 | 3,882 |  |
| Alaska | 4 | 6 | ( <sup>2</sup> ) | 4 | 401  | 489 | ( <sup>2</sup> ) | 439 |  |
| Arizona | 23 | 22 | 19 | 17 | 2,576  | 2,193 | 1,846 | 1,282 |  |
| Arkansas | 3 | 3 | 4 | 9 | 210  | 326 | 266 | 653 |  |
| California | 507 | 455 | 502 | 526 | 43,520 | 39,040 | 41,857 | 42,918 |  |
| Colorado | 3 | 14 | 7 | 11 | 277  | 1,318 | 721 | 884 |  |
| Connecticut | 14 | 3 | 5 | 9 | 2,018  | 206 | 403 | 1,296 |  |
| Delaware | (2) | 3 | (2) | 4 | ( <sup>2</sup> ) | 180 | (2) | 266 |  |
| District of Columbia | ( <sup>2</sup> ) | _ | ( <sup>2</sup> ) | (2) | (²)  | _ | (²) | ( <sup>2</sup> ) |  |
| Florida | 104 | 64 | 100 | 117 | 7,222  | 4,451 | 8,078 | 8,488 |  |
| Georgia | 20 | 31 | 38 | 43 | 2,966  | 4,299 | 3,807 | 3,641 |  |
| Hawaii | ( <sup>2</sup> ) | 8 | 6 | 7 | ( <sup>2</sup> ) | 621 | 554 | 525 |  |
| Idaho | 7 | 8 | 11 | 8 | 1,571  | 778 | 1,444 | 629 |  |
| Illinois | 58 | 64 | 70 | 44 | 6,074  | 7,210 | 9,525 | 4,231 |  |
| Indiana | 27 | 37 | 34 | 36 | 4,628  | 6,826 | 4,685 | 3,912 |  |
| lowa | 13 | 13 | 27 | 10 | 1,615  | 1,249 | 4,582 | 1,186 |  |
| Kansas | 4 | 5 | 7 | 11 | 439  | 406 | 811 | 2,198 |  |
| Kentucky | 20 | 29 | 25 | 28 | 2,252  | 4,186 | 3,100 | 3,087 |  |
| Louisiana | | 20 | 22 | 28 | 2,757  | 2,777 | 2,005 | 2,308 |  |
| Maine | 4 | 6 | 4 | 6 | 225  | 575 | 265 | 388 |  |
| Maryland | | 9 | 8 | 11 | 1,095  | 859 | 969 | 950 |  |
| Massachusetts | 23 | 29 | 16 | 32 | 1,851  | 3,307 | 1,734 | 3,230 |  |
| Michigan | 50 | 32 | 36 | 39 | 5,002  | 4,704 | 6,599 | 3,541 |  |
| Minnesota | | 21 | 22 | 20 | 2,900  | 2,848 | 2,119 | 1,898 |  |
| Mississippi | | 9 | 10 | 7 | 405  | 547 | 717 | 547 |  |
| Missouri | 26 | 18 | 28 | 25 | 2,665  | 1,441 | 3,044 | 3,730 |  |
| Montana | (²) | 4 | 3 | 8 | (²)  | 443 | 236 | 528 |  |
| Nebraska | 5 | 4 | 9 | 4 | 429  | 348 | 702 | 267 |  |
| Nevada | 15 | 13 | 14 | 14 | 1,933  | 961 | 1,099 | 1,597 |  |
| New Hampshire | | 3 | (²) | 3 | 1,229  | 205 | (²) | 296 |  |
| New Jersey | | 47 | 22 | 69 | 9,137  | 4,523 | 1,915 | 9,441 |  |
| New Mexico | 3 | 3 | (2) | 6 | 168  | 178 | (²) | 648 |  |
| New York | | 91 | 110 | 46 | 3,072  | 9,151 | 11,375 | 4,194 |  |
| North Carolina | 18 | 21 | 27 | 24 | 1,771  | 1,990 | 2,790 | 1,918 |  |
| North Dakota | 5 | ( <sup>2</sup> ) | 5 | | 644  | (2) | 349 | - |  |
| Ohio | 46 | 62 | 68 | 72 | 5,247  | 10,704 | 7,098 | 8,361 |  |
| Oklahoma | | 6 | 23 | 13 | 450  | 1,070 | 4,653 | 1,188 |  |
| Oregon | | 22 | 22 | 20 | 3,446  | 2,238 | 2,151 | 2,022 |  |
| Pennsylvania | 104 | 129 | 110 | 105 | 11,198 | 11,004 | 10,893 | 9,665 |  |
| Rhode Island | 8 | 9 | (²) | (²) | 1,246  | 1,137 | (²) | (²) |  |
| South Carolina | 19 | 8 | 11 | 12 | 1,848  | 1,228 | 1,436 | 1,039 |  |
| South Dakota | ( <sup>2</sup> ) | ( <sup>2</sup> ) | 4 | ( <sup>2</sup> ) | ( <sup>2</sup> ) | ( <sup>2</sup> ) | 554 | ( <sup>2</sup> ) |  |
| Tennessee | 17 | 12 | 18 | 22 | 1,863  | 769 | 1,832 | 1,979 |  |
| Texas | 78 | 69 | 109 | 90 | 8,550  | 6,348 | 12,535 | 8,462 |  |
| Utah | | 4 | (2) | 4 | 422  | 238 | (²) | 302 |  |
| Vermont | 3 | 9 | 4 | (²) | 177  | 784 | 315 | (²) |  |
| Virginia | | 13 | 26 | 27 | 2,193  | 1,719 | 2,967 | 2,189 |  |
| Washington | 29 | 34 | 17 | 20 | 3,163  | 3,318 | 1,684 | 1,951 |  |
| West Virginia | ( ) | (²) | (²) | (²) | (²)  | (²) | (²) | (²) |  |
| Wisconsin | 57 | 76 | 63 | 47 | 6,788  | 7,530 | 6,333 | 4,353 |  |
| Wyoming | - | (1) | (1) | _ | _  | (1) | ( <sup>1</sup> ) | _ |  |
| Puerto Rico | 9 | 13 | 7 | 8 | 998  | 1,833 | 1,098 | 702 |  |
| | | | | |  | | | |  |

<sup>&</sup>lt;sup>1</sup> See footnote 1, table 2.

<sup>p</sup> = preliminary.

NOTE: Dash represents zero.

Data do not meet BLS or state agency disclosure standards.