

N O V E M B E R 2 0 1 5

R E P O R T 1 0 5 7

BLS

Labor Force Characteristics by Race and Ethnicity, 2014

In 2014, the overall unemployment rate for the United States was 6.2 percent; however, the rate varied across race and ethnicity groups. Among the race groups, the rates were higher for Blacks (11.3 percent), American Indians and Alaska Natives (11.3 percent), and people of Two or More Races (10.2 percent) than for Asians (5.0 percent), Whites (5.3 percent), and Native Hawaiians and Other Pacific Islanders (6.1 percent). The jobless rate for people of Hispanic or Latino ethnicity was 7.4 percent, higher than the rate of 5.9 percent for non-Hispanics.

Labor market differences among the race and ethnicity groups are associated with many factors, not all of which are measurable. These factors include variations across the groups in educational attainment; the occupations and industries in which the groups work; the geographic areas of the country in which the groups are concentrated, including whether they tend to reside in urban or rural settings; and the degree of discrimination encountered in the workplace.

This report describes the labor force characteristics and earnings patterns among the largest race and ethnicity groups living in the United States—Whites, Blacks, Asians, and Hispanics—and provides detailed data through a set of supporting tables. The report also includes a limited amount of data for American Indians and Alaska Natives, Native Hawaiians and Other Pacific Islanders, people who are of Two or More Races, detailed Asian groups, and detailed Hispanic ethnicity. Recent editions of this report have included the following detailed Hispanic ethnicity categories: Mexican, Puerto Rican, Cuban, Central and South American, and Other Hispanic or Latino. This year, the latter two categories have been expanded into five additional categories—Salvadoran, Other Central American, South American, Dominican, and Other Hispanic or Latino. Due to their relatively small sample sizes, estimates for these additional groups are not included in all tables.

The data are obtained from the Current Population Survey (CPS), a monthly survey of 60,000 households that is a rich

CONTENTS

Overview	1
Composition of the labor force	2
Labor force participation	2
Employment	3
Educational attainment	3
Occupation and industry	4
Families and mothers	6
Unemployment and not in the labor force	6
Earnings	7
Statistical Tables	8
Technical Notes	58

Chart 1. Labor force participation rates by race and Hispanic or Latino ethnicity, 2014 annual averages

Note: People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics

source of information on the labor force. For definitions of terms and concepts used in this report, see the technical notes. Additional information about the CPS can be found at www.bls.gov/cps/documentation.htm.

The following sections highlight some of the major findings on the labor force characteristics of race and ethnicity groups in 2014.

Composition of the labor force

By race, Whites made up the majority of the labor force (79 percent). Blacks and Asians made up an additional 12 percent and 6 percent, respectively. American Indians and Alaska Natives made up 1 percent of the labor force, while Native Hawaiians and Other Pacific Islanders made up less than 1 percent. People of Two or More Races made up 2 percent of the labor force. (See table 1.)

Among Asians participating in the labor force, the largest group was Chinese, making up 22 percent of all Asians. Asian Indians made up 21 percent, followed by Filipinos (17 percent), Vietnamese (10 percent), Koreans (9 percent), and Japanese (5 percent). The remainder—17 percent were classified as Other Asian, which includes individuals who reported an Asian group not listed above-such as Pakistani, Cambodian, and Hmong—and those who reported two or more Asian groups. (See table 2.)

Sixteen percent of the labor force were people of Hispanic or Latino ethnicity. People of Hispanic or Latino ethnicity may be of any race. The majority of Hispanics (89 percent) in the labor force were White, 4 percent were Black, and 1 percent were Asian. (See table 2.) By detailed ethnicity, the majority of Hispanics in the labor force were Mexican (62 percent). Central Americans—which includes Salvadorans and Other Central Americans (excluding Salvadorans)—made up 10 percent. Eight percent of Hispanics were Puerto Rican, 7 percent were South American, and 4 percent were Cuban. An additional 9 percent were classified as Other Hispanics or Latinoswhich includes Dominicans and Other Hispanics or Latinos (excluding Dominicans).

Labor force participation

Among the race and ethnicity groups, Native Hawaiians and Other Pacific Islanders (67.6 percent) and Hispanics (66.1 percent) had the highest labor force participation rates, while American Indians and Alaska Natives (60.9 percent) and Blacks (61.2 percent) had the lowest participation rates. The participation rates were 63.6 percent for Asians, 63.1 percent for Whites, and 64.2 percent for people of Two or More Races. (See tables 1, 2, 3, and 4 and chart 1.)

Among adult men (age 20 and older) in the largest race and ethnicity groups, Hispanics (81.0 percent) were more likely

Chart 2. Educational attainment of the labor force age 25 and older by race and Hispanic or Latino ethnicity, 2014 annual averages

Notes: People whose ethnicity is identified as Hispanic or Latino may be of any race. Data may not sum to 100 percent due to rounding. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

to participate in the labor force than were the other groups, while Blacks (67.3 percent) were the least likely. The labor force participation rate for Asian men (75.8 percent) was higher than the rate for White men (72.2 percent). Among adult women, Blacks (61.6 percent) were more likely than Hispanics (58.7 percent), Asians (58.0 percent), and Whites (57.9 percent) to participate in the labor force. (See table 3.)

Employment

The employment–population ratio (that is, the proportion of the population that is employed) ranged from 54.0 percent for American Indians and Alaska Natives to 63.5 percent for Native Hawaiians and Other Pacific Islanders. The employment–population ratio was 54.3 percent for Blacks, 57.6 percent for individuals of Two or More Races, 59.7 percent for Whites, 60.4 percent for Asians, and 61.2 percent for Hispanics. (See tables 1, 2, 3, and 5.)

Among adult men (age 20 and older) in the largest race and ethnicity groups, Hispanics (76.0 percent) continued to have the highest employment—population ratio. Blacks (59.7 percent) had the lowest employment—population ratio, continuing a longstanding pattern. The employment—

population ratios for Asian men and White men were 71.9 percent and 68.7 percent, respectively. Among adult women, the employment–population ratios were 55.6 percent for Blacks, 55.4 percent for Asians, 55.1 percent for Whites, and 54.3 percent for Hispanics. (See table 3).

Among teenagers age 16 to 19, the employment–population ratio was higher for Whites than for Hispanics, Asians, or Blacks. The ratio for White teens (29.9 percent) was about 12 percentage points higher than the ratio for Black teens (18.2 percent) and Asian teens (18.1 percent) and about 6 percentage points higher than the ratio for Hispanic teens (23.5 percent).

Educational attainment

Among people age 25 and older, the share of the labor force with at least a high school diploma was over 90 percent for Whites, Blacks, and Asians. By contrast, 72 percent of Hispanics in the labor force had completed high school. Asians were the most likely of the groups to have graduated from college; 60 percent of Asians in the labor force had a bachelor's degree or higher, compared with 38 percent of Whites, 27 percent of Blacks, and 19 percent of Hispanics. (See table 6 and chart 2.)

Chart 3. Employed people by occupation, race, and Hispanic or Latino ethnicity, 2014 annual averages

Notes: People whose ethnicity is identified as Hispanic or Latino may be of any race. Data may not sum to 100 percent due to rounding. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

For all major race and ethnicity groups, higher levels of education are generally associated with a greater likelihood of employment and a lower likelihood of unemployment. Nonetheless, at nearly every level of education, Blacks and Hispanics were more likely to be unemployed than were Whites and Asians. (See table 6.)

Individuals with higher levels of education are typically more likely to be employed in higher-paying jobs—such as those in management, professional, and related occupations—than are individuals with less education. For those age 25 and older, median earnings for all major race and ethnicity groups increased with educational attainment. However, Blacks and Hispanics generally had lower earnings than Whites and Asians at nearly all educational attainment levels. (See table 17.)

Occupation and industry

Occupational categories. Fifty-one percent of Asians worked in management, professional, and related

occupations—the highest paying major occupational category—compared with 39 percent of employed Whites, 30 percent of employed Blacks, and 21 percent of employed Hispanics. (See table 7 and chart 3.)

Among employed men, 53 percent of Asians worked in management, professional, and related occupations, compared with 36 percent of Whites, 24 percent of Blacks, and 17 percent of Hispanics. About 2 in 10 employed Black and Hispanic men were employed in service occupations, whereas about 1 in 10 employed Asian and White men worked in these occupations. Employed Black and Hispanic men were also more likely than White and Asian men to work in production, transportation, and material moving occupations. Twenty-six percent of employed Hispanic men worked in natural resources, construction, and maintenance occupations, compared with 18 percent of White men, 12 percent of Black men, and 6 percent of Asian men.

4

Percent 20 15 11.3 11.3 10.2 10 7.4 6.2 6.1 5.3 5.0 5 Total White Black or African Asian American Indian Native Hawaiian Two or More Races Hispanic or Latino American and Alaska Native and Other Pacific Islander

Chart 4. Unemployment rates by race and Hispanic or Latino ethnicity, 2014 annual averages

Note: People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Employed Asian and White women were more likely than other employed women to work in management, professional, and related occupations—49 percent of Asian women and 43 percent of White women, compared with 35 percent of Black women and 26 percent of Hispanic women. Among employed women, 63 percent of Hispanics worked in two job groups—service occupations and sales and office occupations—compared with 57 percent of Blacks, 51 percent of Whites, and 44 percent of Asians.

Hispanics accounted for 16 percent of total employment but were overrepresented by a substantial amount in several detailed occupational categories, including miscellaneous agricultural workers (49 percent), maids and housekeeping cleaners (44 percent), and grounds maintenance workers (44 percent). Blacks made up 11 percent of all employed workers, but accounted for one-quarter or more of those in several specific occupations, including nursing, psychiatric, and home health aides (36 percent); security guards and gaming surveillance officers (30 percent), and bus drivers (26 percent). Asians accounted for 6 percent of all employed workers but made up a much larger share

of workers in several occupation categories, including miscellaneous personal appearance workers (55 percent), software developers (32 percent), and physicians and surgeons (21 percent). Whites made up 80 percent of all employed people, but accounted for 96 percent of farmers, ranchers, and other agricultural managers; 93 percent of construction managers; and 91 percent of chief executives. (See table 8.)

Industry. Among employed men, Hispanics were more likely to work in the construction industry (19 percent) than were Whites (13 percent), Blacks (7 percent), or Asians (4 percent). Employed Black men were more likely than other employed men to work in transportation and utilities (12 percent). Eighteen percent of employed Asian men worked in professional and business services, higher than the shares of Whites (13 percent), Hispanic (12 percent), and Black men (11 percent). A large share of employed women in all race and ethnicity groups worked in education and health services—Blacks (41 percent), Whites (35 percent), Asians (31 percent), and Hispanics (29 percent). (See table 9.)

Chart 5. Unemployment rates by race and Hispanic or Latino ethnicity, 1973-2014 annual averages

Notes: People whose ethnicity is identified as Hispanic or Latino may be of any race. Data for Asians only available since 2000. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Families and mothers

Among Asian families, 89 percent had an employed family member, compared with 86 percent of Hispanic families and 80 percent of White families. Black families were the least likely to have an employed family member (76 percent). (See table 10.)

Women without a spouse present maintained 44 percent of Black families and 26 percent of Hispanic families. Women without a spouse present maintained about 16 percent of White families and 12 percent of Asian families. Among families maintained by women without a spouse present, Asian families were the most likely to have an employed family member (82 percent), while Black families were least likely to have an employed family member (71 percent). Seventy-six percent of Hispanic and White families that were maintained by women had at least one employed family member. In general, families maintained by women without a spouse present are less likely to have

an employed family member than married-couple families and families maintained by men.

Among mothers with children under 18, Black mothers (75.4 percent) were more likely to be in the labor force than White (69.8 percent), Asian (64.3 percent), or Hispanic (62.0 percent) mothers. (See table 11.)

Unemployment and not in the labor force

Unemployment. Jobless rates varied considerably by race and ethnicity. Blacks (11.3 percent), American Indians and Alaska Natives (11.3 percent), and individuals of Two or More Races (10.2 percent) had higher unemployment rates than Asians (5.0 percent), Whites (5.3 percent), and Native Hawaiians and Other Pacific Islanders (6.1 percent). The unemployment rate was 7.4 percent for Hispanics. (See tables 1, 2, 3, and 12 and charts 4 and 5.)

Among the largest race and ethnicity groups, the jobless rates for adult Black men and women (age 20 and older) were 11.3 percent and 9.8 percent, respectively. The unemployment rate for adult Hispanic men was 6.1 percent, and the rate for adult Hispanic women was 7.5 percent. In comparison, the jobless rate for adult White men was 4.9 percent, and the rate for adult White women was 4.8 percent. For adult Asian men and women, the unemployment rates were 5.1 percent and 4.5 percent, respectively. (See table 3.)

Among teenagers, Blacks had the highest unemployment rate—33.0 percent. The unemployment rates for Hispanic, White, and Asian teenagers were 22.5 percent, 17.3 percent, and 14.0 percent, respectively.

Unemployed Blacks and Asians experienced longer periods of unemployment than did Whites and Hispanics. The median duration of unemployment for Blacks and Asians was 19.5 weeks and 16.3 weeks, respectively, compared with 12.9 weeks for Whites and 12.4 weeks for Hispanics. (See table 13.)

Of the 9.6 million unemployed people, 51 percent (4.9 million) were job losers (that is, workers who lost their jobs or who completed temporary jobs). Reentrants to the labor force (29 percent), new entrants (11 percent), and job leavers (9 percent) constituted the balance of unemployed people. Of the total unemployed for each large race and ethnicity group, 53 percent of Whites and 50 percent of Hispanics were job losers, compared with 47 percent of Blacks and 46 percent of Asians. Fifteen percent of unemployed Asians, 13 percent of unemployed Blacks, 13 percent of unemployed Hispanics, and 10 percent of unemployed Whites were new entrants to the labor force. (See table 14.)

Not in the labor force. Blacks made up 12 percent of the civilian labor force, but 23 percent of people marginally attached to the labor force. People marginally attached to the labor force are individuals who were not in the labor force, wanted to work and were available to work, and had looked for a job sometime in the previous 12 months—but not in the 4 weeks preceding the survey. Hispanics and Asians were represented among the marginally attached nearly proportionately to their share of the labor force.

Whites were underrepresented among the marginally attached relative to their share of the labor force—79 percent of the labor force versus 67 percent of the marginally attached. Blacks also made up a high proportion of discouraged workers (26 percent) relative to their share of the labor force. Discouraged workers, a subset of the marginally attached, are people not currently looking for work because they believe no jobs are available for them. (See table 15.)

Earnings

Among the major race and ethnicity groups, Hispanics and Blacks continued to have considerably lower earnings than Whites and Asians. The median usual weekly earnings of full-time wage and salary workers were \$594 for Hispanics and \$639 for Blacks, compared with \$816 for Whites and \$953 for Asians. Among men, the earnings for Whites (\$897), Blacks (\$680), and Hispanics (\$616) were 83 percent, 63 percent, and 57 percent, respectively, of the earnings of Asians (\$1,080). The median earnings of White women (\$734), Black women (\$611), and Hispanic women (\$548) were 87 percent, 73 percent, and 65 percent, respectively, of the earnings of Asian women (\$841). (See table 16.)

Men. The earnings disparity across the major race and ethnicity groups for men holds for nearly all major occupational groups. For example, median usual weekly earnings of Asian men (\$1,516) and White men (\$1,356) working full time in management, professional, and related occupations (the highest paying major occupation group) were well above the earnings of Hispanic men (\$1,107) and Black men (\$1,012) in the same occupation group. (See table 18.)

Women. Median weekly earnings for women by race and ethnicity groups were fairly close across a number of occupations. For example, among women in service occupations, the earnings were \$479 for Asians, \$465 for Blacks, \$458 for Whites, and \$416 for Hispanics. By contrast, in management, professional, and related occupations, the earnings of Asian women were higher than those for women in other race and ethnicity groups.

Statistical Tables

Table 1. Employment status of the civilian noninstitutional population 16 years and older by gender and race, 2014 annual averages

	Civilian			Civilian la	abor force			
Gender and race	noninsti-		Percent of	Emp	loyed	Unem	ployed	Not in
School and race	tutional	Total	population	Total	Percent of	Total	Percent of	labor force
-	population		1	10101	population	Total	labor force	
Total	247,947	155,922	62.9	146,305	59.0	9,617	6.2	92,025
Men	119,748	82,882	69.2	77,692	64.9	5,190	6.3	36,865
Women	128,199	73,039	57.0	68,613	53.5	4,426	6.1	55,159
White	195,498	123,327	63.1	116,788	59.7	6,540	5.3	72,170
Men	95,513	66,680	69.8	63,108	66.1	3,572	5.4	28,834
Women	99,984	56,648	56.7	53,680	53.7	2,968	5.2	43,337
Black or African American	30,843	18,873	61.2	16,732	54.3	2,141	11.3	11,970
Men	13,997	8,909	63.6	7,818	55.9	1,091	12.2	5,089
Women	16,846	9,964	59.2	8,915	52.9	1,050	10.5	6,881
Asian	13,785	8,760	63.6	8,325	60.4	436	5.0	5,024
Men	6,420	4,648	72.4	4,403	68.6	246	5.3	1,771
Women	7,365	4,112	55.8	3,922	53.3	190	4.6	3,253
American Indian and Alaska Native	2,633	1,602	60.9	1,421	54.0	181	11.3	1,031
Men	1,302	874	67.2	770	59.2	104	11.9	428
Women	1,331	728	54.7	651	48.9	77	10.6	603
Native Hawaiian and Other Pacific Islander	847	572	67.6	537	63.5	35	6.1	274
Men	418	308	73.8	291	69.6	17	5.7	110
Women	429	264	61.6	246	57.5	18	6.6	165
Two or More Races	4,342	2,787	64.2	2,502	57.6	285	10.2	1,555
Men	2,098	1,463	69.7	1,303	62.1	160	10.9	635
Women	2,245	1,324	59.0	1,199	53.4	125	9.5	920
	,	,-		,				

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 2. Employment status of the civilian noninstitutional population 16 years and older by detailed Asian group, and Hispanic or Latino and non-Hispanic or Latino ethnicity, gender, and race, 2014 annual averages (Numbers in thousands)

				Civilian la	abor force			
	Civilian			Emp	loyed	Unem	ployed	İ
Characteristic	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
Total	247,947	155,922	62.9	146,305	59.0	9,617	6.2	92,025
Men	119,748	82,882	69.2	77,692	64.9	5,190	6.3	36,865
Women	128,199	73,039	57.0	68,613	53.5	4,426	6.1	55,159
Asian	13,785	8,760	63.6	8,325	60.4	436	5.0	5,024
Men Women	6,420 7,365	4,648 4,112	72.4 55.8	4,403 3,922	68.6 53.3	246 190	5.3 4.6	1,771 3,253
Asian Indian	2,657	1,797	67.6	1,727	65.0	70	3.9	860
Chinese	3,069	1,920	62.6	1,821	59.3	100	5.2	1,148
Filipino	2,201	1,482	67.4	1,410	64.1	72	4.9	718
Japanese	777	434	55.9	424	54.6	10	2.3	343
Korean	1,275	770	60.4	724	56.8	46	6.0	504
Vietnamese	1,427	892	62.5	844	59.2	48	5.4	535
Other Asian	2,379	1,463	61.5	1,374	57.8	89	6.1	916
Hispanic or Latino	38,400	25,370	66.1	23,492	61.2	1,878	7.4	13,030
Men Women	19,244 19,156	14,651 10,720	76.1 56.0	13,655 9,838	71.0 51.4	996 882	6.8 8.2	4,593 8,437
Mexican	23,829	15,768	66.2	14,629	61.4	1,139	7.2	8,061
Men	12,150	9,339	76.9	8,741	71.9	598	6.4	2,811
Women	11,679	6,429	55.0	5,888	50.4	541	8.4	5,250
Puerto Rican	3,515 1,699	2,114 1,140	60.1 67.1	1,891 1,014	53.8 59.7	224 126	10.6 11.0	1,401 559
Women	1,816	974	53.7	876	48.3	98	10.1	842
Cuban	1,659	1,009	60.8	950	57.3	59	5.8	650
Men Women	828 830	561 448	67.7 53.9	533 417	64.4 50.2	28 31	4.9 6.9	268 383
Central American	3,579	2,628	73.4	2,448	68.4	180	6.9	951
Men Women	1,886 1,693	1,615 1,014	85.6 59.9	1,509 940	80.0 55.5	106 74	6.6 7.3	272 679
Salvadoran	1,438	1,075	74.8	1,005	69.9	71	6.6	363
Men	712	611	85.8	571	80.2	40	6.5	101
Women	727	465	64.0	434	59.8	31	6.6	262
Other Central American ¹	2,141	1,553	72.5	1,443	67.4	110	7.1	588
Men Women	. 1,175 966	1,004 549	85.5 56.8	938 506	79.8 52.3	66 44	6.6 7.9	171 417
South American	2,393	1,672	69.9	1,567	65.5	106	6.3	721
Men	1,109	873	78.7	825	74.4	48	5.5	236
Women	1,284	799	62.2	741	57.7	58	7.2	485
Other Hispanic or Latino		2,179 1,123	63.6 71.5	2,008 1,032	58.6 65.7	171 91	7.9 8.1	1,246 448
Women	1,854	1,056	56.9	976	52.6	80	7.6	798
Dominican	1,379	896	65.0	818	59.4	78 30	8.7	482
Men Women	. 587 792	420 476	71.5 60.2	381 437	65.0 55.2	39 39	9.2 8.3	167 315
Other Hispanic or Latino ²	2,047	1,283	62.7	1,189	58.1	93	7.3	764
Men	984	704	71.5	651	66.1	53	7.5	281
Women	1,062	579	54.5	539	50.7	41	7.0	483

Table 2. Employment status of the civilian noninstitutional population 16 years and older by detailed Asian group, and Hispanic or Latino and non-Hispanic or Latino ethnicity, gender, and race, 2014 annual averages—Continued (Numbers in thousands)

Characteristic Chillian Total Percent of population Total Percent of labor force Percent of population Total Percent of population Percent of population Percent of population Total Percent of population Percent of Percent of Percent of Population Percent of P					Civilian la	abor force			
Hispanic or Latino					Emp	loyed	Unem	ployed	Not in
Men	Characteristic	tutional	Total		Total		Total		
Men	Hispanic or Latino	38.400	25.370	66.1	23.492	61.2	1.878	7.4	13.030
White Hispanic or Latino. 34,305 22,666 66.1 21,042 61.3 1,624 7.2 11,638 Men. 17,236 13,165 76.4 12,308 71.4 857 6.5 4,072 Women. 17,068 9,501 55.7 8,734 51.2 767 8.1 7,567 Black Hispanic or Latino. 1,756 1,131 64.4 1,018 58.0 113 10.0 625 Men. 789 560 71.0 503 63.8 57 10.2 230 Women. 967 571 59.0 516 53.4 56 9.8 395 Asian Hispanic or Latino. 317 224 70.7 206 65.0 19 8.5 92 Men. 163 120 73.6 113 69.3 8 6.7 42 Women 154 104 67.5 93 60.4 11 10.6 50 Non-Hispanic or Latino.	•	,	,		,	-	,		-,
Men. 17,236 13,165 76.4 12,308 71.4 857 6.5 4,072 Women. 17,068 9,501 55.7 8,734 51.2 767 8.1 7,567 Black Hispanic or Latino. 1,756 1,131 64.4 1,018 58.0 113 10.0 625 Men. 789 560 71.0 503 63.8 57 10.2 230 Women. 967 571 59.0 516 53.4 56 9.8 395 Asian Hispanic or Latino. 317 224 70.7 206 65.0 19 8.5 92 Men. 163 120 73.6 113 69.3 8 6.7 42 Women. 154 104 67.5 93 60.4 11 10.6 50 Non-Hispanic or Latino. 209,546 130,552 62.3 122,813 58.6 7,739 5.9 78,995 Men. <td< td=""><td>Women</td><td>19,156</td><td>10,720</td><td>56.0</td><td>9,838</td><td>51.4</td><td>882</td><td>8.2</td><td>8,437</td></td<>	Women	19,156	10,720	56.0	9,838	51.4	882	8.2	8,437
Women 17,068 9,501 55.7 8,734 51.2 767 8.1 7,567 Black Hispanic or Latino 1,756 1,131 64.4 1,018 58.0 113 10.0 625 Men 789 560 71.0 503 63.8 57 10.2 230 Women 967 571 59.0 516 53.4 56 9.8 395 Asian Hispanic or Latino 317 224 70.7 206 65.0 19 8.5 92 Men 163 120 73.6 113 69.3 8 6.7 42 Women 154 104 67.5 93 60.4 11 10.6 50 Non-Hispanic or Latino 209,546 130,552 62.3 122,813 58.6 7,739 5.9 78,995 Men 100,504 68,232 67.9 64,038 63.7 4,194 6.1 32,272 White non-Hispanic or Lati	White Hispanic or Latino	34,305	22,666	66.1	21,042	61.3	1,624	7.2	11,638
Black Hispanic or Latino 1,756 1,131 64.4 1,018 58.0 113 10.0 625 Men 789 560 71.0 503 63.8 57 10.2 230 Women 967 571 59.0 516 53.4 56 9.8 395 Asian Hispanic or Latino 317 224 70.7 206 65.0 19 8.5 92 Men 163 120 73.6 113 69.3 8 6.7 42 Women 154 104 67.5 93 60.4 11 10.6 50 Non-Hispanic or Latino 209,546 130,552 62.3 122,813 58.6 7,739 5.9 78,995 Men 100,504 68,232 67.9 64,038 63.7 4,194 6.1 32,272 Women 109,042 62,320 57.2 58,775 53.9 3,545 5.7 46,723 White non-Hispanic o	Men	17,236	,	76.4	,		857	6.5	4,072
Men. 789 560 71.0 503 63.8 57 10.2 230 Women. 967 571 59.0 516 53.4 56 9.8 395 Asian Hispanic or Latino. 317 224 70.7 206 65.0 19 8.5 92 Men. 163 120 73.6 113 69.3 8 6.7 42 Women. 154 104 67.5 93 60.4 11 10.6 50 Non-Hispanic or Latino. 209,546 130,552 62.3 122,813 58.6 7,739 5.9 78,995 Men. 100,504 68,232 67.9 64,038 63.7 4,194 6.1 32,272 Women. 109,042 62,320 57.2 58,775 53.9 3,545 5.7 46,723 White non-Hispanic or Latino. 161,193 100,661 62.4 95,746 59.4 4,916 4.9 60,532 <t< td=""><td>Women</td><td>17,068</td><td>9,501</td><td>55.7</td><td>8,734</td><td>51.2</td><td>767</td><td>8.1</td><td>7,567</td></t<>	Women	17,068	9,501	55.7	8,734	51.2	767	8.1	7,567
Women 967 571 59.0 516 53.4 56 9.8 395 Asian Hispanic or Latino 317 224 70.7 206 65.0 19 8.5 92 Men 163 120 73.6 113 69.3 8 6.7 42 Women 154 104 67.5 93 60.4 11 10.6 50 Non-Hispanic or Latino 209,546 130,552 62.3 122,813 58.6 7,739 5.9 78,995 Men 100,504 68,232 67.9 64,038 63.7 4,194 6.1 32,272 Women 109,042 62,320 57.2 58,775 53.9 3,545 5.7 46,723 White non-Hispanic or Latino 161,193 100,661 62.4 95,746 59.4 4,916 4.9 60,532 Men 78,277 53,515 68.4 50,800 64.9 2,715 5.1 24,762	•	,	, -	-	,				
Asian Hispanic or Latino. 317 224 70.7 206 65.0 19 8.5 92 Men. 163 120 73.6 113 69.3 8 6.7 42 Women. 154 104 67.5 93 60.4 11 10.6 50 Non-Hispanic or Latino. 209,546 130,552 62.3 122,813 58.6 7,739 5.9 78,995 Men. 100,504 68,232 67.9 64,038 63.7 4,194 6.1 32,272 Women. 109,042 62,320 57.2 58,775 53.9 3,545 5.7 46,723 White non-Hispanic or Latino. 161,193 100,661 62.4 95,746 59.4 4,916 4.9 60,532 Men. 78,277 53,515 68.4 50,800 64.9 2,715 5.1 24,762 Women. 82,916 47,147 56.9 44,946 54.2 2,201 4.7 35,770 Black non-Hispanic or Latino 29,087 17,742 61.0 15,714	Men			_				-	
Men 163 120 73.6 113 69.3 8 6.7 42 Women 154 104 67.5 93 60.4 11 10.6 50 Non-Hispanic or Latino 209,546 130,552 62.3 122,813 58.6 7,739 5.9 78,995 Men 100,504 68,232 67.9 64,038 63.7 4,194 6.1 32,272 Women 109,042 62,320 57.2 58,775 53.9 3,545 5.7 46,723 White non-Hispanic or Latino 161,193 100,661 62.4 95,746 59.4 4,916 4.9 60,532 Men 78,277 53,515 68.4 50,800 64.9 2,715 5.1 24,762 Women 82,916 47,147 56.9 44,946 54.2 2,201 4.7 35,770 Black non-Hispanic or Latino 29,087 17,742 61.0 15,714 54.0 2,028 11.4	Women	967	571	59.0	516	53.4	56	9.8	395
Women 154 104 67.5 93 60.4 11 10.6 50 Non-Hispanic or Latino 209,546 130,552 62.3 122,813 58.6 7,739 5.9 78,995 Men 100,504 68,232 67.9 64,038 63.7 4,194 6.1 32,272 Women 109,042 62,320 57.2 58,775 53.9 3,545 5.7 46,723 White non-Hispanic or Latino 161,193 100,661 62.4 95,746 59.4 4,916 4.9 60,532 Men 78,277 53,515 68.4 50,800 64.9 2,715 5.1 24,762 Women 82,916 47,147 56.9 44,946 54.2 2,201 4.7 35,770 Black non-Hispanic or Latino 29,087 17,742 61.0 15,714 54.0 2,028 11.4 11,345 Men 13,208 8,349 63.2 7,315 55.4 1,034 12.4 </td <td>Asian Hispanic or Latino</td> <td>-</td> <td></td> <td>70.7</td> <td>206</td> <td></td> <td>19</td> <td></td> <td></td>	Asian Hispanic or Latino	-		70.7	206		19		
Non-Hispanic or Latino 209,546 130,552 62.3 122,813 58.6 7,739 5.9 78,995 Men 100,504 68,232 67.9 64,038 63.7 4,194 6.1 32,272 Women 109,042 62,320 57.2 58,775 53.9 3,545 5.7 46,723 White non-Hispanic or Latino 161,193 100,661 62.4 95,746 59.4 4,916 4.9 60,532 Men 78,277 53,515 68.4 50,800 64.9 2,715 5.1 24,762 Women 82,916 47,147 56.9 44,946 54.2 2,201 4.7 35,770 Black non-Hispanic or Latino 29,087 17,742 61.0 15,714 54.0 2,028 11.4 11,345 Men 13,208 8,349 63.2 7,315 55.4 1,034 12.4 4,859 Women 15,879 9,393 59.2 8,399 52.9 994	Men		_		_		-		
Men. 100,504 68,232 67.9 64,038 63.7 4,194 6.1 32,272 Women. 109,042 62,320 57.2 58,775 53.9 3,545 5.7 46,723 White non-Hispanic or Latino. 161,193 100,661 62.4 95,746 59.4 4,916 4.9 60,532 Men. 78,277 53,515 68.4 50,800 64.9 2,715 5.1 24,762 Women. 82,916 47,147 56.9 44,946 54.2 2,201 4.7 35,770 Black non-Hispanic or Latino. 29,087 17,742 61.0 15,714 54.0 2,028 11.4 11,345 Men. 13,208 8,349 63.2 7,315 55.4 1,034 12.4 4,859 Women. 15,879 9,393 59.2 8,399 52.9 994 10.6 6,486 Asian non-Hispanic or Latino. 13,468 8,536 63.4 8,119 60.3 417 <td>Women</td> <td>154</td> <td>104</td> <td>67.5</td> <td>93</td> <td>60.4</td> <td>11</td> <td>10.6</td> <td>50</td>	Women	154	104	67.5	93	60.4	11	10.6	50
Women 109,042 62,320 57.2 58,775 53.9 3,545 5.7 46,723 White non-Hispanic or Latino 161,193 100,661 62.4 95,746 59.4 4,916 4.9 60,532 Men 78,277 53,515 68.4 50,800 64.9 2,715 5.1 24,762 Women 82,916 47,147 56.9 44,946 54.2 2,201 4.7 35,770 Black non-Hispanic or Latino 29,087 17,742 61.0 15,714 54.0 2,028 11.4 11,345 Men 13,208 8,349 63.2 7,315 55.4 1,034 12.4 4,859 Women 15,879 9,393 59.2 8,399 52.9 994 10.6 6,486 Asian non-Hispanic or Latino 13,468 8,536 63.4 8,119 60.3 417 4.9 4,932 Men 6,257 4,528 72.4 4,290 68.6 238 5.3 1,729	•	,	,		,		,		
White non-Hispanic or Latino 161,193 100,661 62.4 95,746 59.4 4,916 4.9 60,532 Men		,	,		, , , , , ,		, -	_	- /
Men. 78,277 53,515 68.4 50,800 64.9 2,715 5.1 24,762 Women. 82,916 47,147 56.9 44,946 54.2 2,201 4.7 35,770 Black non-Hispanic or Latino. 29,087 17,742 61.0 15,714 54.0 2,028 11.4 11,345 Men. 13,208 8,349 63.2 7,315 55.4 1,034 12.4 4,859 Women. 15,879 9,393 59.2 8,399 52.9 994 10.6 6,486 Asian non-Hispanic or Latino. 13,468 8,536 63.4 8,119 60.3 417 4.9 4,932 Men. 6,257 4,528 72.4 4,290 68.6 238 5.3 1,729	Women	109,042	62,320	57.2	58,775	53.9	3,545	5.7	46,723
Women 82,916 47,147 56.9 44,946 54.2 2,201 4.7 35,770 Black non-Hispanic or Latino 29,087 17,742 61.0 15,714 54.0 2,028 11.4 11,345 Men 13,208 8,349 63.2 7,315 55.4 1,034 12.4 4,859 Women 15,879 9,393 59.2 8,399 52.9 994 10.6 6,486 Asian non-Hispanic or Latino 13,468 8,536 63.4 8,119 60.3 417 4.9 4,932 Men 6,257 4,528 72.4 4,290 68.6 238 5.3 1,729	White non-Hispanic or Latino	161,193	100,661	62.4	95,746	59.4	4,916	4.9	60,532
Black non-Hispanic or Latino. 29,087 17,742 61.0 15,714 54.0 2,028 11.4 11,345 Men. 13,208 8,349 63.2 7,315 55.4 1,034 12.4 4,859 Women. 15,879 9,393 59.2 8,399 52.9 994 10.6 6,486 Asian non-Hispanic or Latino. 13,468 8,536 63.4 8,119 60.3 417 4.9 4,932 Men. 6,257 4,528 72.4 4,290 68.6 238 5.3 1,729	Men	78,277	53,515	68.4	50,800	64.9	2,715	5.1	24,762
Men. 13,208 8,349 63.2 7,315 55.4 1,034 12.4 4,859 Women. 15,879 9,393 59.2 8,399 52.9 994 10.6 6,486 Asian non-Hispanic or Latino. 13,468 8,536 63.4 8,119 60.3 417 4.9 4,932 Men. 6,257 4,528 72.4 4,290 68.6 238 5.3 1,729	Women	82,916	47,147	56.9	44,946	54.2	2,201	4.7	35,770
Women 15,879 9,393 59.2 8,399 52.9 994 10.6 6,486 Asian non-Hispanic or Latino 13,468 8,536 63.4 8,119 60.3 417 4.9 4,932 Men 6,257 4,528 72.4 4,290 68.6 238 5.3 1,729	Black non-Hispanic or Latino	29,087	17,742	61.0	15,714	54.0	2,028	11.4	11,345
Asian non-Hispanic or Latino		,	,		,		,		,
Men	Women	15,879	9,393	59.2	8,399	52.9	994	10.6	6,486
	·	-,	-,		-, -				,
Women		,	,		,				,
	Women	7,211	4,008	55.6	3,829	53.1	179	4.5	3,203

¹ Excludes Salvadoran

Note: Estimates for the above race groups (White non-Hispanic, Black non-Hispanic, and Asian non-Hispanic) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

² Excludes Dominican

Table 3. Employment status of the civilian noninstitutional population by gender, age, race, and Hispanic or Latino ethnicity, 2014 annual averages

		Civilian labor force										
Ann maden area and	Civilian			Emp	loyed	Unem	ployed	NI-4 in				
Age, gender, race, and Hispanic or Latino ethnicity	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force				
Total												
Total, 16 years and older	247,947	155,922	62.9	146,305	59.0	9,617	6.2	92,025				
16 to 19 years	16,633	5,654	34.0	4,548	27.3	1,106	19.6	10,979				
20 years and older	231,314	150,268	65.0	141,757	61.3	8,511	5.7	81,045				
20 to 24 years	22,079	15,641	70.8	13,894	62.9	1,747	11.2	6,438				
25 to 54 years	124,511	100,767	80.9	95,497	76.7	5,270	5.2	23,744				
55 to 64 years	39,764	25,502	64.1	24,395	61.4	1,107	4.3	14,262				
65 years and older	44,959	8,358	18.6	7,971	17.7	387	4.6	36,602				
Men, 16 years and older	119,748	82,882	69.2	77,692	64.9	5,190	6.3	36,865				
16 to 19 years	8,449	2,827	33.5	2,222	26.3	605	21.4	5,622				
20 years and older	111,299	80,056	71.9	75,471	67.8	4,585	5.7	31,243				
20 to 24 years	11,067	8,182	73.9	7,187	64.9	996	12.2	2,885				
25 to 54 years	61,149	53,925	88.2	51,146	83.6	2,779	5.2	7,224				
55 to 64 years	19,116	13,361	69.9	12,762	66.8	600	4.5	5,755				
65 years and older	19,967	4,587	23.0	4,377	21.9	210	4.6	15,380				
Women, 16 years and older	128,199	73,039	57.0	68,613	53.5	4,426	6.1	55,159				
16 to 19 years	8,184	2,827	34.5	2,326	28.4	501	17.7	5,357				
20 years and older	120,014	70,212	58.5	66,287	55.2	3,926	5.6	49,802				
20 to 24 years	11,012	7,459	67.7	6,707	60.9	751	10.1	3,554				
25 to 54 years	63,362	46,842	73.9	44,351	70.0	2,490	5.3	16,520				
55 to 64 years	20,648	12,141	58.8	11,634	56.3	507	4.2	8,507				
65 years and older	24,992	3,771	15.1	3,594	14.4	177	4.7	21,221				
White												
Total, 16 years and older	195,498	123,327	63.1	116,788	59.7	6,540	5.3	72,170				
16 to 19 years	12,377	4,476	36.2	3,701	29.9	775	17.3	7,901				
20 years and older	183,121	118,851	64.9	113,087	61.8	5,764	4.9	64,269				
20 to 24 years	16,329	11,927	73.0	10,842	66.4	1,084	9.1	4,402				
25 to 54 years	95,984	78,537	81.8	74,992	78.1	3,545	4.5	17,447				
55 to 64 years	32,450	21,181	65.3	20,351	62.7	829	3.9	11,270				
65 years and older	38,358	7,207	18.8	6,902	18.0	305	4.2	31,150				
Men, 16 years and older	95,513	66,680	69.8	63,108	66.1	3,572	5.4	28,834				
16 to 19 years	6,321	2,250	35.6	1,819	28.8	431	19.2	4,071				
20 years and older	89,193	64,430	72.2	61,289	68.7	3,141	4.9	24,763				
20 to 24 years	8,250	6,309	76.5	5,681	68.9	628	9.9	1,941				
25 to 54 years	47,925	42,845	89.4	40,945	85.4	1,900	4.4	5,080				
55 to 64 years	15,794	11,266	71.3	10,817	68.5	449	4.0	4,528				
65 years and older	17,224	4,011	23.3	3,847	22.3	164	4.1	13,213				
Women, 16 years and older	99,984	56,648	56.7	53,680	53.7	2,968	5.2	43,337				
16 to 19 years	6,056	2,226	36.8	1,882	31.1	344	15.5	3,830				
20 years and older	93,928	54,421	57.9	51,798	55.1	2,623	4.8	39,507				
20 to 24 years	8,079	5,618	69.5	5,161	63.9	457	8.1	2,461				
25 to 54 years	48,059	35,692	74.3	34,047	70.8	1,645	4.6	12,367				
55 to 64 years	16,656	9,915	59.5	9,535	57.2	380	3.8	6,741				
65 years and older	21,134	3,196	15.1	3,055	14.5	141	4.4	17,937				

See note at end of table.

Table 3. Employment status of the civilian noninstitutional population by gender, age, race, and Hispanic or Latino ethnicity, 2014 annual averages—Continued

				Civilian I	abor force			
A	Civilian			Emp	oloyed	Unem	nployed	NInt in
Age, gender, race, and Hispanic or Latino ethnicity	noninsti- tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	Not in labor force
Black or African American								
Total, 16 years and older	30,843	18,873	61.2	16,732	54.3	2,141	11.3	11,970
16 to 19 years	2,508	681	27.2	456	18.2	225	33.0	1,827
20 years and older	28,335	18,192	64.2	16,276	57.4	1,916	10.5	10,143
20 to 24 years	3,460	2,305	66.6	1,839	53.2	466	20.2	1,155
25 to 54 years	16,287	12,712	78.1	11,498	70.6	1,214	9.5	3,575
55 to 64 years	4,573	2,528	55.3	2,342	51.2	186	7.3	2,045
65 years and older	4,015	648	16.1	596	14.9	51	7.9	3,367
Men, 16 years and older	13,997	8,909	63.6	7,818	55.9	1,091	12.2	5,089
16 to 19 years	1,246	323	25.9	205	16.4	118	36.5	923
20 years and older	12,751	8,586	67.3	7,613	59.7	973	11.3	4,165
20 to 24 years	1,675	1,138	67.9	887	52.9	251	22.1	537
25 to 54 years	7,401	5,975	80.7	5,373	72.6	602	10.1	1,426
55 to 64 years	2,062	1,176	57.0	1,081	52.4	95	8.0	886
65 years and older	1,613	297	18.4	272	16.9	25	8.5	1,316
•								
Women, 16 years and older	16,846	9,964	59.2	8,915	52.9	1,050	10.5	6,881
16 to 19 years	1,262	358	28.4	252	19.9	106	29.7	904
20 years and older	15,584	9,606	61.6	8,663	55.6	943	9.8	5,978
20 to 24 years	1,785	1,167	65.4	952	53.3	215	18.4	618
25 to 54 years	8,886	6,737	75.8	6,126	68.9	611	9.1	2,149
55 to 64 years	2,511	1,352	53.8	1,261	50.2	91	6.7	1,159
65 years and older	2,402	351	14.6	325	13.5	26	7.4	2,052
Asian								
Total, 16 years and older	13,785	8,760	63.6	8,325	60.4	436	5.0	5,024
16 to 19 years	821	173	21.0	149	18.1	24	14.0	648
20 years and older	12,963	8,587	66.2	8,176	63.1	411	4.8	4,376
20 to 24 years	1,222	664	54.3	587	48.0	76	11.5	559
25 to 54 years	8,001	6,270	78.4	6,015	75.2	255	4.1	1,731
55 to 64 years	1,878	1,293	68.9	1,232	65.6	61	4.7	584
65 years and older	1,862	361	19.4	342	18.4	19	5.2	1,501
Men, 16 years and older	6,420	4,648	72.4	4,403	68.6	246	5.3	1,771
16 to 19 years	397	85	21.3	70	17.6	15	17.6	312
20 years and older	6,023	4,564	75.8	4,333	71.9	231	5.1	1,459
20 to 24 years	627	356	56.8	310	49.4	47	13.1	271
25 to 54 years	3,744	3,342	89.3	3,208	85.7	134	4.0	401
55 to 64 years	846	663	78.4	625	73.9	38	5.8	183
65 years and older	807	202	25.1	190	23.6	12	5.9	605
Women, 16 years and older	7,365	4,112	55.8	3,922	53.3	190	4.6	3,253
16 to 19 years	424	88	20.8	79	18.6	9	10.5	336
20 years and older	6,940	4,024	58.0	3,843	55.4	180	4.5	2,917
20 to 24 years	595	307	51.6	277	46.6	30	9.7	288
25 to 54 years	4,257	2,927	68.8	2,807	65.9	121	4.1	1,330
55 to 64 years	1,032	630	61.1	607	58.8	23	3.6	402
65 years and older	1,056	159	15.0	152	14.4	7	4.4	897
,	,							

See note at end of table.

Table 3. Employment status of the civilian noninstitutional population by gender, age, race, and Hispanic or Latino ethnicity, 2014 annual averages—Continued

				Civilian la	abor force			
Age, gender, race, and	Civilian noninsti-			Emp	loyed	Unem	ployed	Not in
Hispanic or Latino ethnicity	tutional population	Total	Percent of population	Total	Percent of population	Total	Percent of labor force	labor force
Hispanic or Latino ethnicity								
Total, 16 years and older	38,400	25,370	66.1	23,492	61.2	1,878	7.4	13,030
16 to 19 years	3,662	1,109	30.3	859	23.5	250	22.5	2,553
20 years and older	34,738	24,261	69.8	22,633	65.2	1,628	6.7	10,477
20 to 24 years	4,642	3,315	71.4	2,947	63.5	368	11.1	1,327
25 to 54 years	22,639	17,895	79.0	16,816	74.3	1,079	6.0	4,744
55 to 64 years	3,989	2,460	61.7	2,313	58.0	147	6.0	1,529
65 years and older	3,467	591	17.0	557	16.1	33	5.7	2,876
Men, 16 years and older	19,244	14,651	76.1	13,655	71.0	996	6.8	4,593
16 to 19 years	1,873	584	31.2	453	24.2	132	22.5	1,288
20 years and older	17,371	14,066	81.0	13,202	76.0	864	6.1	3,305
20 to 24 years	2,389	1,862	77.9	1,655	69.3	207	11.1	527
25 to 54 years	11,563	10,476	90.6	9,922	85.8	554	5.3	1,087
55 to 64 years	1,920	1,399	72.9	1,317	68.6	82	5.9	521
65 years and older	1,499	329	21.9	307	20.5	22	6.6	1,170
Women, 16 years and older	19,156	10,720	56.0	9,838	51.4	882	8.2	8,437
16 to 19 years	1,790	525	29.3	407	22.7	118	22.5	1,265
20 years and older	17,367	10,195	58.7	9,431	54.3	764	7.5	7,172
20 to 24 years	2,253	1,453	64.5	1,291	57.3	162	11.1	800
25 to 54 years	11,076	7,418	67.0	6,893	62.2	525	7.1	3,658
55 to 64 years	2,070	1,061	51.3	997	48.2	65	6.1	1,008
65 years and older	1,968	262	13.3	250	12.7	12	4.5	1,706

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 4. Labor force participation rates by gender, race, and Hispanic or Latino ethnicity, 1972–2014 annual averages (Percent)

Year		Total			White		Black or	African A	American		Asian		Hispanio	or Latino	ethnicity
- I cai	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
1972	60.4	78.9	43.9	60.4	79.6	43.2	59.9	73.6	48.7		_	_	_	_	_
1973	60.8	78.8	44.7	60.8	79.4	44.1	60.2	73.4	49.3	_	_	_	60.2	81.5	41.0
1974	61.3	78.7	45.7	61.4	79.4	45.2	59.8	72.9	49.0	_	_	_	61.1	81.7	42.4
1975	61.2	77.9	46.3	61.5	78.7	45.9	58.8	70.9	48.8	_	_	_	60.8	80.7	43.2
1976	61.6	77.5	47.3	61.8	78.4	46.9	59.0	70.0	49.8	_	_	_	60.8	79.6	44.3
1977	62.3	77.7	48.4	62.5	78.5	48.0	59.8	70.6	50.8	_	_	_	61.6	80.9	44.3
1978	63.2	77.9	50.0	63.3	78.6	49.4	61.5	71.5	53.1	_	_	_	62.9	81.1	46.6
1979	63.7	77.8	50.9	63.9	78.6	50.5	61.4	71.3	53.1	_	_	_	63.6	81.3	47.4
1980	63.8	77.4	51.5	64.1	78.2	51.2	61.0	70.3	53.1	_	_	_	64.0	81.4	47.4
1981	63.9	77.0	52.1	64.3	77.9	51.9	60.8	70.0	53.5	_	_	_	64.1	80.6	48.3
1982	64.0	76.6	52.6	64.3	77.4	52.4	61.0	70.1	53.7	_	_	_	63.6	79.7	48.1
1983	64.0	76.4	52.9	64.3	77.1	52.7	61.5	70.6	54.2	_	_	_	63.8	80.3	47.7
1984	64.4	76.4	53.6	64.6	77.1	53.3	62.2	70.8	55.2	_	_	_	64.9	80.6	49.7
1985	64.8	76.3	54.5	65.0	77.0	54.1	62.9	70.8	56.5	_	_	_	64.6	80.4	49.3
1986	65.3	76.3	55.3	65.5	76.9	55.0	63.3	71.2	56.9	_	_	_	65.4	81.0	50.1
1987	65.6	76.2	56.0	65.8	76.8	55.7	63.8	71.1	58.0	_	_	_	66.4	81.0	52.0
1988	65.9	76.2	56.6	66.2	76.9	56.4	63.8	71.0	58.0	_	_	_	67.4	81.9	53.2
1989	66.5	76.4	57.4	66.7	77.1	57.2	64.2	71.0	58.7	_	_	_	67.6	82.0	53.5
1990	66.5	76.4	57.5	66.9	77.1	57.4	64.0	71.0	58.3	_	_	_	67.4	81.4	53.1
1991	66.2	75.8	57.4	66.6	76.5	57.4	63.3	70.4	57.5	_	_	_	66.5	80.3	52.4
1992	66.4	75.8	57.8	66.8	76.5	57.7	63.9	70.7	58.5	_	_	_	66.8	80.7	52.8
1993	66.3	75.4	57.9	66.8	76.2	58.0	63.2	69.6	57.9	_	_	_	66.2	80.2	52.1
1994	66.6	75.1	58.8	67.1	75.9	58.9	63.4	69.1	58.7	_	_	_	66.1	79.2	52.9
1995	66.6	75.0	58.9	67.1	75.7	59.0	63.7	69.0	59.5	_	_	_	65.8	79.1	52.6
1996	66.8	74.9	59.3	67.2	75.8	59.1	64.1	68.7	60.4	_	_	_	66.5	79.6	53.4
1997	67.1	75.0	59.8	67.5	75.9	59.5	64.7	68.3	61.7	_	_	_	67.9	80.1	55.1
1998	67.1	74.9	59.8	67.3	75.6	59.4	65.6	69.0	62.8	_	_	_	67.9	79.8	55.6
1999	67.1	74.7	60.0	67.3	75.6	59.6	65.8	68.7	63.5	_	_	_	67.7	79.8	55.9
2000	67.1	74.8	59.9	67.3	75.5	59.5	65.8	69.2	63.1	67.2	76.1	59.2	69.7	81.5	57.5
2001	66.8	74.4	59.8	67.0	75.1	59.4	65.3	68.4	62.8	67.2	76.2	59.0	69.5	81.0	57.6
2002	66.6	74.1	59.6	66.8	74.8	59.3	64.8	68.4	61.8	67.2	75.9	59.1	69.1	80.2	57.6
2003	66.2	73.5	59.5	66.5	74.2	59.2	64.3	67.3	61.9	66.4	75.6	58.3	68.3	80.1	55.9
2004	66.0	73.3	59.2	66.3	74.1	58.9	63.8	66.7	61.5	65.9	75.0	57.6	68.6	80.4	56.1
2005	66.0	73.3	59.3	66.3	74.1	58.9	64.2	67.3	61.6	66.1	74.8	58.2	68.0	80.1	55.3
2006	66.2	73.5	59.4	66.5	74.3	59.0	64.1	67.0	61.7	66.2	75.0	58.3	68.7	80.7	56.1
2007	66.0	73.2	59.3	66.4	74.0	59.0	63.7	66.8	61.1	66.5	75.1	58.6	68.8	80.5	56.5
2008	66.0	73.0	59.5	66.3	73.7	59.2	63.7	66.7	61.3	67.0	75.3	59.4	68.5	80.2	56.2
2009	65.4	72.0	59.2	65.8	72.8	59.1	62.4	65.0	60.3	66.0	74.6	58.2	68.0	78.8	56.5
2010	64.7	71.2	58.6	65.1	72.0	58.5	62.2	65.0	59.9	64.7	73.2	57.0	67.5	77.8	56.5
2011	64.1	70.5	58.1	64.5	71.3	58.0	61.4	64.2	59.1	64.6	73.2	56.8	66.5	76.5	55.9
2012	63.7	70.2	57.7	64.0	71.0	57.4	61.5	63.6	59.8	63.9	72.2	56.5	66.4	76.1	56.6
2013	63.2	69.7	57.2	63.5	70.5	56.9	61.2	63.5	59.2	64.6	73.0	57.1	66.0	76.3	55.7
2014	62.9	69.2	57.0	63.1	69.8	56.7	61.2	63.6	59.2	63.6	72.4	55.8	66.1	76.1	56.0
ļ															

Table 4. Labor force participation rates by gender, race, and Hispanic or Latino ethnicity, 1972–2014 annual averages—Continued (Percent)

Year	American	Indian and Alas	ska Native	-	ative Hawaiian a ner Pacific Islan		Two or More Races			
	Total	Men	Women	Total	Men	Women	Total	Men	Women	
2003	64.4	71.0	58.0	68.9	75.0	63.9	67.6	73.2	62.4	
2004	63.8	70.9	57.1	71.8	76.6	67.7	67.0	74.0	60.3	
2005	63.5	70.0	57.2	73.4	77.1	69.8	67.0	72.0	62.3	
2006	63.1	68.6	57.9	74.5	80.8	68.6	65.9	72.3	59.7	
2007	63.3	69.9	57.0	73.0	78.4	68.2	66.3	71.9	60.8	
2008	63.7	70.2	57.6	72.5	78.9	66.6	65.5	70.7	60.4	
2009	59.0	64.1	54.2	69.4	77.3	62.3	65.6	70.4	61.0	
2010	57.7	64.0	51.8	68.4	71.3	65.5	65.4	70.9	60.3	
2011	59.2	65.2	53.2	69.4	75.6	63.6	64.0	68.9	59.5	
2012	59.3	66.4	52.6	71.4	73.9	69.1	65.3	70.4	60.5	
2013	59.2	65.3	53.3	70.0	73.7	66.6	63.3	69.2	57.8	
2014	60.9	67.2	54.7	67.6	73.8	61.6	64.2	69.7	59.0	

Note: Beginning in 2003, estimates for White, Black or African American, Asian, American Indian and Alaska Native, and Native Hawaiian and Other Pacific Islander race groups include people who selected that race group only; people who selected more than one race group are included in the Two or More Races category. Prior to 2003, people who reported more than one race were included in the group they identified as the main race. Asian estimates for 2000–2002 are for Asians and Pacific Islanders; beginning in 2003, Asian is a separate category, as is Native Hawaiian and Other Pacific Islander. People whose ethnicity is identified as Hispanic or Latino may be of any race. Dash indicates data not available.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 5. Employment–population ratios by gender, race, and Hispanic or Latino ethnicity, 1972–2014 annual averages (Percent)

		Total			White		Black or	African A	American		Asian		Hispanio	or Latino	ethnicity
Year	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
1972	57.0	75.0	41.0	57.4	76.0	40.7	53.7	66.8	43.0						
1973	57.8	75.5	42.0	58.2	76.5	41.8	54.5	67.5	43.8				55.6	76.0	37.3
1974	57.8	74.9	42.6	58.3	75.9	42.4	53.5	65.8	43.5				56.2	75.7	38.4
1974															
1975	56.1	71.7	42.0	56.7	73.0	42.0	50.1	60.6	41.6	_	_	_	53.4	71.5	37.4
1976	56.8	72.0	43.2	57.5	73.4	43.2	50.8	60.6	42.8	_	_	_	53.8	71.1	38.6
1977	57.9	72.8	44.5	58.6	74.1	44.5	51.4	61.4	43.3	_	_	_	55.4	73.6	39.1
1978	59.3	73.8	46.4	60.0	75.0	46.3	53.6	63.3	45.8	_	_	_	57.2	74.9	41.3
1979	59.9	73.8	47.5	60.6	75.1	47.5	53.8	63.4	46.0	_	_	_	58.3	75.6	42.5
1980	59.2	72.0	47.7	60.0	73.4	47.8	52.3	60.4	45.7	_	_	_	57.6	73.5	42.4
1981	59.0	71.3	48.0	60.0	72.8	48.3	51.3	59.1	45.1	_	_	_	57.4	72.4	43.0
1982	57.8	69.0	47.7	58.8	70.6	48.1	49.4	56.0	44.2	_	_	_	54.9	68.9	41.3
1983	57.9	68.8	48.0	58.9	70.4	48.5	49.5	56.3	44.1	_	_	_	55.1	69.4	41.1
1984	59.5	70.7	49.5	60.5	72.1	49.8	52.3	59.2	46.7	_	_	_	57.9	72.1	44.2
1985	60.1	70.9	50.4	61.0	72.3	50.7	53.4	60.0	48.1	_	_	_	57.8	72.1	43.8
1986	60.7	71.0	51.4	61.5	72.3	51.7	54.1	60.6	48.8	_	_	_	58.5	72.5	44.7
1987	61.5	71.5	52.5	62.3	72.7	52.8	55.6	62.0	50.3	_	_	_	60.5	74.0	47.4
1988	62.3	72.0	53.4	63.1	73.2	53.8	56.3	62.7	51.2	_	_	_	61.9	75.3	48.8
1989	63.0	72.5	54.3	63.8	73.7	54.6	56.9	62.8	52.0	_	_	_	62.2	75.8	48.8
1990	62.8	72.0	54.3	63.7	73.3	54.7	56.7	62.6	51.9	_	_	_	61.9	74.9	48.6
1991	61.7	70.4	53.7	62.6	71.6	54.2	55.4	61.3	50.6	_	_	_	59.8	72.1	47.3
1992	61.5	69.8	53.8	62.4	71.1	54.2	54.9	59.9	50.8	_	_	_	59.1	71.2	46.8
1993	61.7	70.0	54.1	62.7	71.4	54.6	55.0	60.0	50.9	_	_	_	59.1	71.7	46.3
1994	62.5	70.4	55.3	63.5	71.8	55.8	56.1	60.8	52.3	_	_	_	59.5	71.7	47.2
1995	62.9	70.8	55.6	63.8	72.0	56.1	57.1	61.7	53.4	_	_	_	59.7	72.1	47.3
1996	63.2	70.9	56.0	64.1	72.3	56.3	57.4	61.1	54.4	_	_	_	60.6	73.3	47.9
1997	63.8	71.3	56.8	64.6	72.7	57.0	58.2	61.4	55.6	_	_	_	62.6	74.5	50.2
1998	64.1	71.6	57.1	64.7	72.7	57.1	59.7	62.9	57.2	_	_	_	63.1	74.7	51.0
1999	64.3	71.6	57.4	64.8	72.8	57.3	60.6	63.1	58.6	_	_	_	63.4	75.3	51.7
2000	64.4	71.9	57.5	64.9	73.0	57.4	60.9	63.6	58.6	64.8	73.3	57.1	65.7	77.4	53.6
2001	63.7	70.9	57.0	64.2	72.0	57.0	59.7	62.1	57.8	64.2	72.7	56.4	64.9	76.2	53.3
2002	62.7	69.7	56.3	63.4	70.8	56.4	58.1	61.1	55.8	63.2	71.3	55.8	63.9	74.5	52.9
2003	62.3	68.9	56.1	63.0	70.1	56.3	57.4	59.5	55.6	62.4	70.9	54.9	63.1	74.3	51.2
2004	62.3	69.2	56.0	63.1	70.4	56.1	57.2	59.3	55.5	63.0	71.6	55.1	63.8	75.1	51.8
2005	62.7	69.6	56.2	63.4	70.8	56.3	57.7	60.2	55.7	63.4	71.8	55.9	64.0	75.8	51.5
2006	63.1	70.1	56.6	63.8	71.3	56.6	58.4	60.6	56.5	64.2	72.7	56.5	65.2	76.8	52.8
2007	63.0	69.8	56.6	63.6	70.9	56.7	58.4	60.7	56.5	64.3	72.8	56.6	64.9	76.2	53.0
2008	62.2	68.5	56.2	62.8	69.7	56.3	57.3	59.1	55.8	64.3	72.2	57.2	63.3	74.1	51.9
2009	59.3	64.5	54.4	60.2	66.0	54.8	53.2	53.7	52.8	61.2	68.7	54.4	59.7	68.9	50.1
2010	58.5	63.7	53.6	59.4	65.1	54.0	52.3	53.1	51.7	59.9	67.5	53.0	59.0	68.0	49.6
2011	58.4	63.9	53.2	59.4	65.3	53.7	51.7	52.8	50.8	60.0	68.2	52.6	58.9	67.9	49.3
2012	58.6	64.4	53.1	59.4	65.8	53.3	53.0	54.1	52.2	60.1	68.1	53.1	59.5	68.6	50.4
2013	58.6	64.4	53.2	59.4	65.7	53.3	53.2	54.5	52.0	61.2	69.0	54.3	60.0	69.6	50.4
2014	59.0	64.9	53.5	59.7	66.1	53.7	54.3	55.9	52.9	60.4	68.6	53.3	61.2	71.0	51.4

Table 5. Employment-population ratio by gender, race, and Hispanic or Latino ethnicity, 1972–2014 annual averages —Continued (Percent)

Year	American	Indian and Ala	ska Native	-	tive Hawaiian a ner Pacific Islar		Two or More Races			
	Total	Men	Women	Total	Men	Women	Total	Men	Women	
2003	57.7	63.1	52.4	63.6	69.8	58.4	61.4	66.4	56.8	
2004	57.7	64.0	51.8	67.4	71.4	64.1	61.2	67.6	55.0	
2005	57.6	63.9	51.5	70.2	73.4	67.1	61.6	66.3	57.2	
2006	58.1	63.2	53.3	70.6	75.7	65.7	61.5	67.0	56.2	
2007	58.1	64.3	52.3	69.4	74.2	65.3	61.5	66.5	56.6	
2008	57.4	62.6	52.5	67.8	72.8	63.3	59.3	63.6	55.2	
2009	51.2	54.2	48.3	61.8	68.3	56.0	56.7	60.4	53.2	
2010	49.0	53.0	45.2	60.1	61.6	58.7	56.5	60.8	52.5	
2011	50.5	55.2	45.9	62.2	67.0	57.7	55.3	59.2	51.7	
2012	52.1	58.5	45.9	63.0	64.7	61.4	57.6	61.9	53.5	
2013	51.6	56.6	46.9	62.9	65.5	60.4	56.4	61.3	51.7	
2014	54.0	59.2	48.9	63.5	69.6	57.5	57.6	62.1	53.4	

Note: Beginning in 2003, estimates for White, Black or African American, Asian, American Indian and Alaska Native, and Native Hawaiian and Other Pacific Islander race groups include people who selected that race group only; people who selected more than one race group are included in the Two or More Races category. Prior to 2003, people who reported more than one race were included in the group they identified as the main race. Asian estimates for 2000–2002 are for Asians and Pacific Islanders; beginning in 2003, Asian is a separate category, as is Native Hawaiian and Other Pacific Islander. People whose ethnicity is identified as Hispanic or Latino may be of any race. Dash indicates data not available.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 6. Employment status of people 25 years and older by educational attainment, gender, race, and Hispanic or Latino ethnicity, 2014 annual averages

Employment status, gender, race, and Hispanic or Latino ethnicity	Total, 25 years and older	Less than a high school diploma	High school graduates, no college ¹	Some college, no degree	Associate's degree	Bachelor's degree and higher ²
Total						
Civilian noninstitutional population	209,234	24,143	62,060	34,856	20,839	67,337
Civilian labor force	134,627	10,828	36,033	22,518	14,802	50,446
Percent of population	64.3	44.9	58.1	64.6	71.0	74.9
Employed	127,863	9,852	33,865	21,159	14,139	48,848
Employment-population ratio	61.1	40.8	54.6	60.7	67.9	72.5
Unemployed	6,764	976	2,167	1,359	663	1,599
Unemployment rate	5.0	9.0	6.0	6.0	4.5	3.2
Men						
Civilian noninstitutional population	100,232	12,056	30,467	16,572	8,927	32,210
Civilian labor force	71,873	6,967	20,683	11,825	6,824	25,574
Percent of population	71.7	57.8	67.9	71.4	76.4	79.4
Employed	68,284 68.1	6,410 53.2	19,403 63.7	11,151	6,531 73.2	24,791
Employment-population ratio Unemployed	3,589	55.2 557	1,280	67.3 674	73.2 294	77.0 784
Unemployment rate	5.0	8.0	6.2	5.7	4.3	3.1
Women						
Civilian noninstitutional population	109,002	12,087	31,592	18,284	11,911	35,127
Civilian labor force	62,754	3,861	15,349	10,693	7,978	24,872
Percent of population	57.6	31.9	48.6	58.5	67.0	70.8
Employed	59,579	3.442	14.462	10,009	7,609	24,057
Employment-population ratio	54.7	28.5	45.8	54.7	63.9	68.5
Unemployed	3,174	419	887	685	369	815
Unemployment rate	5.1	10.8	5.8	6.4	4.6	3.3
White						
Civilian noninstitutional population	166,792	18,527	49,627	27,457	17,025	54,157
Civilian labor force	106,925	8,565	28,599	17,454	12,048	40,258
Percent of population	64.1	46.2	57.6	63.6	70.8	74.3
Employed	102,245	7,895	27,132	16,556	11,556	39,106
Employment-population ratio	61.3	42.6	54.7	60.3	67.9	72.2
Unemployed	4,680	670	1,467	898	493	1,152
Unemployment rate	4.4	7.8	5.1	5.1	4.1	2.9
Men						
Civilian noninstitutional population	80,943	9,488	24,503	13,222	7,377	26,353
Civilian labor force	58,121	5,681	16,711	9,399	5,644	20,686
Percent of population	71.8	59.9	68.2	71.1	76.5	78.5
Employed	55,608	5,299	15,830	8,942	5,424	20,113
Employment-population ratio	68.7	55.9	64.6	67.6	73.5	76.3
Unemployed	2,513	382	880	457	221	573
Unemployment rate	4.3	6.7	5.3	4.9	3.9	2.8
Women						
Civilian noninstitutional population	85,849	9,039	25,124	14,235	9,648	27,803
Civilian labor force	48,804	2,884	11,889	8,056	6,404	19,572
Percent of population	56.8	31.9	47.3	56.6	66.4	70.4
Employed	46,637	2,596	11,302	7,614	6,132	18,993
Employment-population ratio	54.3	28.7	45.0	53.5	63.6	68.3
Unemployed	2,167	288	587	441	272	579
Unemployment rate	4.4	10.0	4.9	5.5	4.2	3.0

See footnotes at end of table.

Table 6. Employment status of people 25 years and older by educational attainment, gender, race, and Hispanic or Latino ethnicity, 2014 annual averages—Continued

Employment status, gender, race, and Hispanic or Latino ethnicity	Total, 25 years and older	Less than a high school diploma	High school graduates, no college ¹	Some college, no degree	Associate's degree	Bachelor's degree and higher ²
Black or African American						
Civilian noninstitutional population	24,875	3,461	8,382	5,029	2,482	5,522
Civilian labor force	15,887	1,308	4,976	3,464	1,797	4,341
Percent of population	63.9	37.8	59.4	68.9	72.4	78.6
Employed	14,437	1,084	4,442	3,119	1,674	4,117
Employment-population ratio	58.0	31.3	53.0	62.0	67.5	74.6
Unemployed	1,450	225	534	345	122	224
Unemployment rate	9.1	17.2	10.7	10.0	6.8	5.2
Men						
Civilian noninstitutional population	11,076	1,626	4,064	2,219	951	2,215
Civilian labor force	7,448	722	2,614	1,592	707	1,812
Percent of population	67.2	44.4	64.3	71.7	74.4	81.8
Employed	6,726	592	2,319	1,433	662	1,720
Employment-population ratio	60.7	36.4	57.1	64.6	69.6	77.6
Unemployed	722	130	295	159	45	93
Unemployment rate	9.7	18.0	11.3	10.0	6.4	5.1
Women						
Civilian noninstitutional population	13,799	1,834	4,318	2,810	1,531	3,306
Civilian labor force	8,439	586	2,362	1,872	1,089	2,529
Percent of population	61.2	32.0	54.7	66.6	71.2	76.5
Employed	7,711	492	2,123	1,686	1,012	2,398
Employment-population ratio	55.9	26.8	49.2	60.0	66.1	72.5
Unemployed	728	95	239	186	77	131
Unemployment rate	8.6	16.1	10.1	10.0	7.1	5.2
Asian						
Civilian noninstitutional population	11,741	1,213	2,280	1,174	749	6,325
Civilian labor force	7,924	493	1,350	774	542	4,765
Percent of population	67.5	40.6	59.2	66.0	72.4	75.3
Employed	7,589	459	1,289	732	521	4,589
Employment-population ratio	64.6	37.8	56.5	62.3	69.5	72.6
Unemployed	335	34	61	43	21	176
Unemployment rate	4.2	6.9	4.5	5.5	3.9	3.7
Men						
Civilian noninstitutional population	5,396	450	973	570	338	3,064
Civilian labor force	4,207	249	693	411	270	2,585
Percent of population	78.0	55.4	71.2	72.1	79.8	84.3
Employed	4,023	232	656	388	256	2,491
Employment-population ratio	74.6	51.5	67.4	68.0	75.8	81.3
Unemployed	184	17	37	23	14	93
Unemployment rate	4.4	6.9	5.3	5.6	5.1	3.6
Women						
Civilian noninstitutional population	6,345	763	1,307	604	411	3,261
Civilian labor force	3,716	243	657	363	272	2,180
Percent of population	58.6	31.9	50.3	60.2	66.2	66.9
Employed	3,566	227	633	344	265	2,098
Employment-population ratio	56.2	29.7	48.4	56.9	64.4	64.3
				1 40	•	
Unemployed Unemployment rate	151 4.1	17 6.9	24 3.7	19 5.4	8 2.8	83 3.8

See footnotes at end of table.

Table 6. Employment status of people 25 years and older by educational attainment, gender, race, and Hispanic or Latino ethnicity, 2014 annual averages—Continued

Employment status, gender, race, and Hispanic or Latino ethnicity	Total, 25 years and older	Less than a high school diploma	High school graduates, no college ¹	Some college, no degree	Associate's degree	Bachelor's degree and higher ²
Hispanic or Latino ethnicity						
Civilian noninstitutional population	30,096	9,683	9,098	4,236	2,227	4,851
Civilian labor force	20,946	5,792	6,349	3,187	1,725	3,893
Percent of population	69.6	59.8	69.8	75.2	77.5	80.2
Employed	19,686	5,365	5,954	2,990	1,636	3,741
Employment-population ratio	65.4	55.4	65.4	70.6	73.5	77.1
Unemployed	1,260	428	395	197	89	151
Unemployment rate	6.0	7.4	6.2	6.2	5.2	3.9
Men						
Civilian noninstitutional population	14,982	4,991	4,677	2,094	958	2,263
Civilian labor force	12,204	3,876	3,806	1,740	826	1,957
Percent of population	81.5	77.6	81.4	83.1	86.2	86.5
Employed	11,546	3,651	3,584	1,637	791	1,883
Employment-population ratio	77.1	73.2	76.6	78.2	82.6	83.2
Unemployed	658	224	222	102	35	74
Unemployment rate	5.4	5.8	5.8	5.9	4.3	3.8
Women						
Civilian noninstitutional population	15,114	4,692	4,421	2,142	1,270	2,589
Civilian labor force	8,742	1,917	2,543	1,447	899	1,936
Percent of population	57.8	40.8	57.5	67.6	70.8	74.8
Employed	8,140	1,713	2,370	1,353	845	1,859
Employment-population ratio	53.9	36.5	53.6	63.2	66.6	71.8
Unemployed	602	203	173	94	54	78
Unemployment rate	6.9	10.6	6.8	6.5	6.0	4.0

¹ Includes people with a high school diploma or equivalent.

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

² Includes people with bachelor's, master's, professional, and doctoral degrees.

Table 7. Employed people by occupation, gender, race, and Hispanic or Latino ethnicity, 2014 annual averages

Occupation and gender	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older (thousands)	146,305	116,788	16.732	8,325	23,492
Percent	100.0	100.0	100.0	100.0	100.0
Management, professional, and related occupations	38.3	39.0	29.5	50.7	20.8
Management, business, and financial operations	15.8	16.7	10.4	16.9	8.8
Management occupations	11.1	11.9	6.5	10.5	6.3
Business and financial operations occupations	4.8	4.8	3.9	6.4	2.5
Professional and related occupations	22.5	22.3	19.1	33.8	12.0
Computer and mathematical occupations	2.9	2.6	2.1	9.9	1.2
Architecture and engineering occupations	1.9	1.9	0.9	3.9	1.0
Life, physical, and social science occupations	0.9	0.9	0.5	2.0	0.4
Community and social services occupations	1.7	1.6	2.6	1.0	1.2
Legal occupations	1.2	1.3	0.8	1.0	0.6
Education, training, and library occupations	5.9	6.2	5.4	4.6	3.5
Arts, design, entertainment, sports, and media occupations	2.0	2.1	1.1	1.8	1.2
Healthcare practitioner and technical occupations	5.8	5.6	5.7	9.6	2.8
Service occupations	17.7	16.5	25.0	16.7	25.7
Healthcare support occupations	2.4	1.9	5.3	2.1	2.4
Protective service occupations	2.1	2.0	3.7	0.9	1.9
Food preparation and serving related occupations	5.5	5.3	6.1	5.9	8.6
Building and grounds cleaning and maintenance occupations	4.0	3.9	5.1	2.4	9.1
Personal care and service occupations	3.6	3.3	4.8	5.4	3.8
Sales and office occupations	22.8	22.9	23.9	19.4	21.2
Sales and related occupations	10.7	10.9	10.0	10.0	9.8
Office and administrative support occupations	12.1	12.0	13.9	9.3	11.4
Natural resources, construction, and maintenance occupations	9.3	10.1	5.9	3.3	15.9
Farming, fishing, and forestry occupations	0.7	0.8	0.4	0.2	1.9
Construction and extraction occupations	5.2	5.7	3.1	1.2	10.5
Installation, maintenance, and repair occupations	3.3	3.6	2.4	1.9	3.5
Production, transportation, and material-moving occupations	11.9	11.5	15.7	9.9	16.3
Production occupations	5.8	5.6	6.3	6.3	7.9
Transportation and material-moving occupations	6.2	5.8	9.3	3.7	8.5

Table 7. Employed people by occupation, gender, race, and Hispanic or Latino ethnicity, 2014 annual averages—Continued

Occupation and gender	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Men, 16 years and older (thousands)	77,692	63,108	7,818	4,403	13,655
Percent	100.0	100.0	100.0	100.0	100.0
Management, professional, and related occupations	34.9	35.5	23.6	52.5	17.0
Management, business, and financial operations	16.8	17.9	9.6	17.2	8.4
Management occupations	12.8	13.8	6.9	11.8	6.5
Business and financial operations occupations	4.0	4.1	2.6	5.4	1.9
Professional and related occupations	18.1	17.6	14.1	35.2	8.6
Computer and mathematical occupations	4.1	3.6	3.0	14.2	1.7
Architecture and engineering occupations	3.0	3.1	1.5	5.9	1.5
Life, physical, and social science occupations	0.9	0.9	0.5	2.1	0.4
Community and social services occupations	1.1	1.1	1.9	1.0	0.7
Legal occupations	1.1	1.3	0.6	0.9	0.4
Education, training, and library occupations	2.9	2.9	2.8	3.0	1.5
Arts, design, entertainment, sports, and media occupations	2.0	2.1	1.4	1.6	1.2
Healthcare practitioner and technical occupations	2.8	2.7	2.4	6.4	1.4
Service occupations	14.4	13.4	21.6	13.0	21.2
Healthcare support occupations	0.6	0.4	1.4	1.0	0.5
Protective service occupations	3.2	3.0	5.4	1.3	2.7
Food preparation and serving related occupations	4.7	4.3	6.2	5.9	7.9
Building and grounds cleaning and maintenance occupations	4.5	4.4	6.0	2.4	8.8
Personal care and service occupations	1.6	1.3	2.7	2.4	1.3
Sales and office occupations	16.4	16.3	17.5	15.9	14.3
Sales and related occupations	10.2	10.5	8.7	9.9	7.6
Office and administrative support occupations	6.2	5.8	8.8	6.0	6.6
Natural resources, construction, and maintenance occupations	16.7	17.9	11.9	6.0	26.0
Farming, fishing, and forestry occupations	1.0	1.1	0.6	0.2	2.4
Construction and extraction occupations	9.6	10.4	6.4	2.3	17.7
Installation, maintenance, and repair occupations	6.1	6.4	4.9	3.5	5.8
Production, transportation, and material-moving occupations	17.6	16.9	25.3	12.7	21.6
Production occupations	7.8	7.8	8.8	6.6	9.4
Transportation and material-moving occupations	9.8	9.1	16.4	6.1	12.2

Table 7. Employed people by occupation, gender, race, and Hispanic or Latino ethnicity, 2014 annual averages—Continued

Occupation and gender	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Women, 16 years and older (thousands)	68,613 100.0	53,680 100.0	8,915 100.0	3,922 100.0	9,838 100.0
Management, professional, and related occupations	42.2	43.2	34.7	48.7	26.1
Management, business, and financial operations	14.8	15.3	11.2	16.5	9.4
Management occupations	9.1	9.7	6.1	9.1	6.0
Business and financial operations occupations	5.7	5.7	5.1	7.4	3.4
Professional and related occupations	27.4	27.9	23.5	32.2	16.7
Computer and mathematical occupations	1.6	1.4	1.4	5.1	0.6
Architecture and engineering occupations	0.6	0.6	0.3	1.7	0.3
Life, physical, and social science occupations	0.9	0.9	0.5	1.9	0.5
Community and social services occupations	2.3	2.3	3.3	1.0	2.0
Legal occupations	1.3	1.4	1.0	1.1	1.0
Education, training, and library occupations	9.4	10.0	7.6	6.2	6.4
Arts, design, entertainment, sports, and media occupations	2.0	2.2	0.8	1.9	1.3
Healthcare practitioner and technical occupations	9.2	9.1	8.6	13.2	4.8
Service occupations	21.4	20.1	27.9	20.9	32.0
Healthcare support occupations	4.4	3.8	8.8	3.5	5.0
Protective service occupations	1.0	0.8	2.2	0.5	0.9
Food preparation and serving related occupations	6.5	6.6	6.1	5.8	9.5
Building and grounds cleaning and maintenance occupations	3.4	3.3	4.3	2.4	9.5
Personal care and service occupations	6.0	5.7	6.6	8.7	7.2
Sales and office occupations	30.1	30.6	29.5	23.2	30.9
Sales and related occupations	11.2	11.3	11.1	10.2	12.8
Office and administrative support occupations	18.9	19.3	18.4	13.0	18.1
Natural resources, construction, and maintenance occupations	0.9	0.9	0.7	0.4	1.8
Farming, fishing, and forestry occupations	0.3	0.4	0.2	0.2	1.1
Construction and extraction occupations	0.3	0.3	0.2	0.0	0.4
Installation, maintenance, and repair occupations	0.3	0.2	0.3	0.2	0.2
Production, transportation, and material-moving occupations	5.5	5.1	7.2	6.9	9.1
Production occupations	3.4	3.1	4.2	5.9	5.8
Transportation and material-moving occupations	2.1	2.0	3.1	1.0	3.4

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

24

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2014 annual averages [Numbers in thousands]

	<u> </u>	Percent of total employed				
Occupation	Total employed	White	Black or African American	Asian	Hispanio or Latino ethnicity	
otal, 16 years and over	146,305	79.8	11.4	5.7	16.1	
lanagement, professional, and related occupations	56,050	81.3	8.8	7.5	8.7	
Management, business, and financial operations occupations	23,171	84.2	7.5	6.1	8.9	
Management occupations	16,199	85.8	6.7	5.4	9.1	
Chief executives	1,603	90.6	3.0	4.7	4.7	
General and operations managers	887	87.9	6.2	3.9	11.5	
Legislators	17	_	_	_	_	
Advertising and promotions managers	52	86.3	6.7	4.9	4.6	
Marketing and sales managers	917	88.1	3.9	5.9	8.3	
Public relations and fundraising managers	71	80.8	7.7	7.9	12.9	
Administrative services managers	134	87.1	8.1	2.7	9.0	
Computer and information systems managers	629	79.4	6.3	11.6	4.9	
Financial managers	1,194	83.8	7.8	6.9	10.5	
Compensation and benefits managers	17	_	_	_	_	
Human resources managers	236	83.0	11.8	3.3	10.0	
Training and development managers	38	_	_	_	_	
Industrial production managers	273	89.4	4.2	3.6	8.4	
Purchasing managers	193	79.8	7.6	8.9	11.6	
Transportation, storage, and distribution managers	260	85.1	7.0	6.1	12.4	
Farmers, ranchers, and other agricultural managers	941	96.3	0.9	0.8	4.2	
Construction managers	711	92.6	3.7	2.3	10.2	
Education administrators	838	81.7	13.3	2.1	9.1	
Architectural and engineering managers	122	86.9	2.7	9.9	8.4	
Food service managers	1,113	77.7	9.8	10.0	16.4	
Funeral service managers	13	_	_	_	_	
Gaming managers	28	_	_	_	_	
Lodging managers	146	71.1	8.1	15.5	7.1	
Medical and health services managers	593	81.4	11.0	5.5	8.1	
Natural sciences managers	18	_	_	_	_	
Postmasters and mail superintendents	33	_	_	_	_	
Property, real estate, and community association managers	674	87.0	7.5	3.1	12.9	
Social and community service managers	362	77.1	14.6	5.3	7.6	
Emergency management directors	8	_	_	_	_	
Managers, all other	4,075	85.8	6.6	5.5	9.2	
Business and financial operations occupations	6,972	80.7	9.5	7.6	8.4	
Agents and business managers of artists, performers, and athletes	52	82.1	9.7	5.7	8.3	
Buyers and purchasing agents, farm products	15	_	_	_	_	
Wholesale and retail buyers, except farm products	216	84.4	6.1	7.0	8.8	
Purchasing agents, except wholesale, retail, and farm products	271	83.6	10.8	3.5	9.0	
Claims adjusters, appraisers, examiners, and investigators	311	80.1	15.2	3.3	9.7	
Compliance officers	239	82.0	10.4	5.3	9.3	
Cost estimators	105	93.4	2.4	3.8	5.6	
Human resources workers	615	79.7	13.3	4.0	12.1	
Compensation, benefits, and job analysis specialists	71	72.7	16.3	8.6	9.1	
Training and development specialists	128	77.5	11.0	2.1	7.6	
Logisticians	100	79.8	12.0	4.2	15.6	
Management analysts	850	80.9	7.7	9.6	5.8	
Meeting, convention, and event planners	156	78.9	12.8	3.3	6.8	
Fundraisers	92	88.3	4.4	2.3	3.5	
Market research analysts and marketing specialists	284	80.6	5.6	12.1	7.3	
Business operations specialists, all other	194	78.0	10.7	7.4	11.0	
Accountants and auditors	1,724	79.4	8.2	10.7	7.8	
Appraisers and assessors of real estate	95	90.2	5.4	1.6	4.2	
Budget analysts	48	_	_	_	-	
Credit analysts	28	_	_	_	_	
Financial analysts	261	75.9	4.9	15.8	7.2	
Personal financial advisors	434	84.8	8.1	5.7	7.1	
Insurance underwriters	113	85.1	12.3	2.4	7.6	
Financial examiners	16	_	_	_	_	
Credit counselors and loan officers	288	81.3	10.3	6.3	11.0	
Tax examiners and collectors, and revenue agents	70	74.4	18.3	7.3	6.4	
Tax examinere and concetere, and revenue agente					1	

See note at end of table.

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2014 annual averages — Continued [Numbers in thousands]

	T-4 1	Percent of total employed					
Occupation	Total employed	White	Black or African American	Asian	Hispanio or Latino ethnicity		
Financial specialists, all other	93	79.6	11.1	8.1	11.2		
Professional and related occupations	32,879	79.3	9.7	8.6	8.6		
Computer and mathematical occupations	4,303	70.0	8.3	19.2	6.6		
Computer and information research scientists	29	_	-	-	_		
Computer systems analysts	511	68.1	9.7	20.9	4.8		
Information security analysts	68	80.0	9.7	5.7	6.1		
Computer programmers	509	72.7	5.7	19.7	6.4		
Software developers, applications and systems software	1,235	60.7	5.3	31.9	5.2		
Web developers	220	81.7	6.3	5.7	8.6		
Computer support specialists	524	74.3	14.3	8.1	9.4		
Database administrators	108	73.4	11.7	13.3	4.6		
Network and computer systems administrators	205	79.0	9.5	8.4	7.9		
Computer network architects	123	73.5	7.4	17.3	6.3		
Computer occupations, all other	512	75.7	9.7	12.5	8.5		
Actuaries.	28	_	_	_	_		
Mathematicians	3	_	_	_	_		
Operations research analysts.	138	73.6	11.0	11.9	10.5		
Statisticians.	85	64.2	5.8	24.5	4.1		
	5	- 04.2	5.6	24.5	4.1		
Miscellaneous mathematical science occupations							
Architecture and engineering occupations	2,798	80.8	5.2	11.7	8.2		
Architects, except naval	178	85.3	4.1	10.0	7.2		
Surveyors, cartographers, and photogrammetrists	41			-			
Aerospace engineers	147	78.1	6.2	10.7	11.4		
Agricultural engineers	4	_	_	_	_		
Biomedical engineers	14	_	_	_	_		
Chemical engineers	79	81.9	3.0	12.6	3.6		
Civil engineers	349	82.8	6.1	9.7	8.8		
Computer hardware engineers	84	68.2	7.4	22.8	9.5		
Electrical and electronics engineers	271	72.8	3.9	21.4	5.3		
Environmental engineers	42	_	_	_	_		
Industrial engineers, including health and safety	194	83.8	5.5	9.7	8.6		
Marine engineers and naval architects	9	_	_	_	_		
Materials engineers	35	_	_	_	_		
Mechanical engineers.	303	84.5	3.3	9.9	5.6		
<u> </u>	15	-	- 0.0	9.9	3.0		
Mining and geological engineers, including mining safety engineers	5	_	_	_	_		
Nuclear engineers.			_	_	_		
Petroleum engineers	37	-		-	_		
Engineers, all other	406	75.4	4.4	18.2	8.0		
Drafters	138	89.6	5.3	4.3	6.5		
Engineering technicians, except drafters	369	79.2	8.2	8.7	13.2		
Surveying and mapping technicians	77	87.4	6.8	0.8	9.4		
Life, physical, and social science occupations	1,355	78.7	6.4	12.3	7.5		
Agricultural and food scientists	31	_	_	_	_		
Biological scientists	110	81.3	5.3	10.5	6.0		
Conservation scientists and foresters	27	_	_	_	_		
Medical scientists	143	58.2	5.1	33.8	7.9		
Life scientists, all other	0	_	_	_	_		
Astronomers and physicists	12	_	_	_	_		
Atmospheric and space scientists	7	_	_	_	_		
Chemists and materials scientists	102	76.8	8.1	12.7	6.0		
Environmental scientists and geoscientists	91	93.7	1.3	3.9	6.6		
Physical scientists, all other	183	69.5	3.0	25.4	5.7		
Economists.	33	_					
	4	_			_		
Survey researchers.				_			
Psychologists	232	91.2	5.7	1.3	8.0		
Sociologists	3	_	_	_	_		
Urban and regional planners	24	_	- 1	_	_		
Miscellaneous social scientists and related workers	42	_	-	_	_		
Agricultural and food science technicians	39	_	-	_	_		
Biological technicians	25	_	-	_	_		
Chemical technicians	71	75.2	16.4	4.6	8.9		
Geological and petroleum technicians	20	_	1 _	l _	I _		

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2014 annual averages — Continued [Numbers in thousands]

	Total	Percent of total employed					
Occupation	employed	White	Black or African American	Asian	Hispani or Latin ethnicity		
Nuclear technicians	6	-	_	_	_		
Social science research assistants	2	_	_	_	_		
Miscellaneous life, physical, and social science technicians	149	77.9	7.4	11.6	7.7		
Community and social service occupations	2,495	75.6	17.5	3.4	11.6		
Counselors	737	74.4	18.7	2.8	10.6		
Social workers	799	72.8	21.3	2.4	13.2		
Probation officers and correctional treatment specialists	100	73.5	21.0	3.2	16.4		
Social and human service assistants.	180	69.0	25.5	2.2	16.5		
Miscellaneous community and social service specialists, including health	.00	00.0					
educators and community health workers	114	79.3	14.6	1.7	17.4		
Clergy	433	81.6	8.3	6.9	7.5		
Directors, religious activities and education	64	87.7	4.1	1.1	7.1		
Religious workers, all other	68	84.9	7.3	6.3	6.1		
egal occupations.	1,814	85.9	7.5	4.5	7.9		
Lawyers	1,132	88.6	5.7	4.4	5.6		
Judicial law clerks.	12	_	-		_		
Judges, magistrates, and other judicial workers	53	80.8	10.9	3.2	4.8		
Paralegals and legal assistants	417	83.1	9.5	4.3	14.2		
Miscellaneous legal support workers.	200	78.6	12.8	5.1	8.9		
9		1		1			
Education, training, and library occupations	8,686	83.0	10.3	4.4	9.5		
Postsecondary teachers.	1,259	79.6	6.1	12.2	6.1		
Preschool and kindergarten teachers	664	78.1	15.8	3.4	13.9		
Elementary and middle school teachers	3,102	85.3	10.2	2.5	8.7		
Secondary school teachers	1,099	85.8	10.0	2.2	7.6		
Special education teachers	336	87.4	8.9	1.5	6.8		
Other teachers and instructors	836	79.8	11.5	6.0	11.1		
Archivists, curators, and museum technicians	47	_	_	_	_		
Librarians	198	90.5	3.6	4.0	5.7		
Library technicians	36	_	_	_	-		
Teacher assistants	904	80.0	14.4	3.0	17.1		
Other education, training, and library workers	206	83.4	10.9	2.9	8.7		
Arts, design, entertainment, sports, and media occupations	2,935	85.5	6.3	5.0	9.8		
Artists and related workers	203	89.1	2.1	5.7	9.1		
Designers	830	86.2	4.1	7.1	11.1		
Actors	43	_	_	_	_		
Producers and directors	161	88.0	4.6	4.0	11.7		
Athletes, coaches, umpires, and related workers	294	88.0	6.5	2.5	8.8		
Dancers and choreographers.	18	_	_	_	_		
Musicians, singers, and related workers	194	80.3	12.6	3.0	6.1		
Entertainers and performers, sports and related workers, all other	38	_	_	_	_		
Announcers	60	71.0	17.1	5.1	10.5		
News analysts, reporters and correspondents	80	83.3	7.5	6.3	13.8		
Public relations specialists.	136	82.8	9.0	4.0	9.2		
	163	90.2	2.8	5.5	7.1		
Editors	61	90.7	5.7	3.6	2.6		
		1	1	1	1		
Writers and authors.	221	88.1	6.2	3.2	5.6		
Miscellaneous media and communication workers	78	78.6	4.8	11.6	33.3		
Broadcast and sound engineering technicians and radio operators	108	76.6	15.2	4.8	10.5		
Photographers	174	88.6	4.3	3.7	10.1		
Television, video, and motion picture camera operators and editors	72	92.2	4.4	0.0	5.7		
Media and communication equipment workers, all other	0	_	_	_	-		
Healthcare practitioners and technical occupations	8,493	77.3	11.2	9.4	7.7		
Chiropractors	66	93.0	0.0	7.0	2.9		
Dentists	192	78.1	5.6	15.5	6.8		
Dietitians and nutritionists	123	76.9	10.6	10.2	5.1		
Optometrists	48	_	_	_	-		
Pharmacists	293	70.3	8.1	18.9	5.6		
	1,014	71.4	5.5	21.0	6.3		
Physicians and surgeons.		i .	1	1 44.6	I = 0		
	84	80.6	6.4	11.3	5.9		
Physicians and surgeons	84 8	80.6	6.4	11.3	5.9		
Physicians and surgeons		1		1			

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2014 annual averages — Continued [Numbers in thousands]

			Percent of tol	al employed	
Occupation	Total employed	White	Black or African American	Asian	Hispanic or Latino ethnicity
Physical therapists	244	80.7	6.7	12.5	4.6
Radiation therapists	17	_	_	-	_
Recreational therapists	10	-	_	_	_
Respiratory therapists	112	75.1	13.7	9.8	4.9
Speech-language pathologists	137	87.4	7.2	3.2	8.4
Exercise physiologists	5	_	_	_	_
Therapists, all other	186	83.2	9.7	2.4	13.1
Veterinarians	81	95.2	3.1	1.1	4.9
Registered nurses.	2,888	78.3	11.8	8.2	6.7
Nurse anesthetists.	30	_	_	_	
Nurse midwives.	4	_	_	_	_
Nurse practitioners.	128	86.6	7.7	5.2	3.9
Health diagnosing and treating practitioners, all other.	24	-		-	
	293				
Clinical laboratory technologists and technicians.		67.0	18.2	12.8	10.9
Dental hygienists.	175	90.0	4.3	5.5	9.9
Diagnostic related technologists and technicians.	331	86.9	6.5	5.3	8.0
Emergency medical technicians and paramedics	232	86.3	7.7	1.2	8.4
Health practitioner support technologists and technicians	583	76.1	13.2	6.8	13.2
Licensed practical and licensed vocational nurses	641	63.9	27.9	5.0	9.9
Medical records and health information technicians	138	73.0	19.8	4.4	12.7
Opticians, dispensing	46	_	-	_	_
Miscellaneous health technologists and technicians	123	73.2	18.0	6.5	11.6
Other healthcare practitioners and technical occupations	108	86.1	8.7	4.0	9.1
·	05.054	74.5	100	F 4	00.4
rvice occupations	25,854	74.5	16.2	5.4	23.4
Healthcare support occupations	3,461	65.8	25.7	5.2	16.2
Nursing, psychiatric, and home health aides	1,980	56.7	35.9	4.5	15.4
Occupational therapy assistants and aides	17	_	_	_	_
Physical therapist assistants and aides	70	79.5	7.8	8.8	5.5
Massage therapists	172	81.0	4.3	10.6	8.4
Dental assistants	273	86.0	5.1	5.4	23.5
Medical assistants	508	74.5	14.3	5.0	21.9
Medical transcriptionists	58	93.4	3.9	0.4	4.7
Pharmacy aides	45	_	_	_	_
Veterinary assistants and laboratory animal caretakers	41	_	_	_	_
Phlebotomists	118	75.5	17.9	3.8	18.0
Miscellaneous healthcare support occupations, including medical equipment	110	70.0	17.0	0.0	10.0
preparers	179	64.6	26.9	6.6	11.4
Protective service occupations.	3,140	74.3	19.7	2.3	14.4
First-line supervisors of correctional officers.	49	-	-	_	
· ·				0.7	7.0
First-line supervisors of police and detectives	126	80.4	14.4		1
First-line supervisors of fire fighting and prevention workers	58	91.3	6.2	1.6	9.3
First-line supervisors of protective service workers, all other	91	81.6	10.9	1.6	10.3
Firefighters	300	86.7	10.2	0.7	9.6
Fire inspectors	13	_	_	_	_
Bailiffs, correctional officers, and jailers	395	73.9	20.6	1.7	16.0
Detectives and criminal investigators	164	80.8	14.6	1.6	13.2
Fish and game wardens	3	_	_	_	_
Parking enforcement workers	10	_	_	_	_
Police and sheriff's patrol officers	680	79.5	15.6	1.8	13.2
Transit and railroad police	3	_	_	_	_
Animal control workers	9	_	_	_	_
Private detectives and investigators	98	82.4	14.5	3.0	13.5
Security guards and gaming surveillance officers.	899	60.6	30.3	3.7	19.0
Crossing guards	66	70.3	21.6	6.2	6.1
Transportation security screeners.	33	70.3	21.0	0.2	0.1
,					
Lifeguards and other recreational, and all other protective service workers	141	83.6	12.6	1.8	11.1
Food preparation and serving related occupations	8,112	76.9	12.6	6.0	24.9
Chefs and head cooks.	430	63.2	15.3	16.4	18.3
First-line supervisors of food preparation and serving workers	545	76.9	13.7	4.7	19.1
Cooks	1,992	73.8	16.5	4.9	34.0
Food preparation workers	885	75.6	13.4	6.9	27.2
Toda proparation workers.					

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2014 annual averages — Continued [Numbers in thousands]

	Tatel	Percent of total employed					
Occupation	Total employed	White	Black or African American	Asian	Hispanio or Latino ethnicity		
Combined food preparation and serving workers, including fast food	428	71.2	20.5	3.3	18.7		
Counter attendants, cafeteria, food concession, and coffee shop	254	77.8	13.9	4.3	21.6		
Waiters and waitresses	2,054	82.3	7.5	6.6	19.4		
Food servers, nonrestaurant.	185	65.0	23.5	6.1	20.8		
Dining room and cafeteria attendants and bartender helpers	375	82.0	7.6	5.5	34.1		
Dishwashers.	246	73.9	12.3	5.7	40.2		
Hosts and hostesses, restaurant, lounge, and coffee shop.	297	79.5	10.9	6.5	18.2		
Food preparation and serving related workers, all other	6	-	_	_	-		
Building and grounds cleaning and maintenance occupations.	5,803	- 78.1	14.6	3.4	36.7		
	· · · · · · · · · · · · · · · · · · ·		1				
First-line supervisors of housekeeping and janitorial workers	282	79.0	14.7	2.8	24.1		
First-line supervisors of landscaping, lawn service, and groundskeeping	210	89.4	8.3	1.4	22.7		
workers				1.4			
Janitors and building cleaners	2,328	74.9	17.5	3.4	31.5		
Maids and housekeeping cleaners	1,514	73.5	16.8	5.5	43.8		
Pest control workers	80	86.4	10.9	0.5	17.0		
Grounds maintenance workers	1,389	85.9	8.3	1.7	43.6		
Personal care and service occupations	5,337	72.7	15.0	8.4	16.6		
First-line supervisors of gaming workers	151	83.0	4.4	6.4	7.3		
First-line supervisors of personal service workers	202	68.0	11.5	18.2	13.7		
Animal trainers.	41	-	_	-			
Nonfarm animal caretakers	201	92.8	2.8	0.9	12.2		
Gaming services workers	99	65.9	8.0	19.4	12.5		
Motion picture projectionists	4	_	_	_	_		
Ushers, lobby attendants, and ticket takers	54	68.8	24.3	3.6	13.1		
Miscellaneous entertainment attendants and related workers	189	76.0	13.3	3.3	17.3		
Embalmers and funeral attendants	13	_	_	_	_		
Morticians, undertakers, and funeral directors	29	_	_	_	_		
Barbers	110	55.4	36.3	5.4	23.7		
Hairdressers, hairstylists, and cosmetologists	760	81.4	12.4	4.8	15.3		
· · · · · · · · · · · · · · · · · · ·	296	36.2	5.9				
Miscellaneous personal appearance workers			1	55.3	10.3		
Baggage porters, bellhops, and concierges	85	69.2	17.2	6.0	24.8		
Tour and travel guides	54	86.4	5.9	5.8	11.3		
Childcare workers	1,218	77.0	15.9	3.5	21.6		
Personal care aides	1,254	63.9	23.0	7.9	18.2		
Recreation and fitness workers	404	84.4	9.2	2.9	11.6		
Residential advisors	43	_	_	_	_		
Personal care and service workers, all other	131	81.7	8.2	3.1	15.3		
·							
ales and office occupations	33,416	80.0	12.0	4.8	14.9		
Sales and related occupations	15,646	81.1	10.7	5.3	14.7		
First-line supervisors of retail sales workers	3,285	82.8	8.8	6.1	12.1		
First-line supervisors of non-retail sales workers	1,200	87.7	5.6	4.8	11.2		
Cashiers	3,242	70.5	18.3	6.9	22.0		
Counter and rental clerks.	113	82.0	11.8	4.5	22.5		
	93	91.1	4.8	0.5	12.2		
Parts salespersons			1				
Retail salespersons.	3,316	79.4	12.3	4.6	16.2		
Advertising sales agents	227	85.4	7.9	4.5	12.7		
Insurance sales agents	562	86.0	8.3	4.9	13.2		
Securities, commodities, and financial services sales agents	256	88.2	4.9	4.6	9.5		
Travel agents	82	77.9	7.9	13.2	9.9		
Sales representatives, services, all other	480	86.6	6.6	4.3	11.0		
Sales representatives, wholesale and manufacturing	1,309	89.0	5.3	3.8	9.3		
Models, demonstrators, and product promoters	66	84.0	5.5	4.0	15.9		
Real estate brokers and sales agents.	868	88.8	5.4	4.2	10.5		
-			5.4	4.2			
Sales engineers.	43	_ 75.1			- 10.5		
Telemarketers	75	75.1	19.6	3.6	18.5		
Door-to-door sales workers, news and street vendors, and related workers	175	80.4	10.6	3.5	21.7		
Sales and related workers, all other	253	80.8	10.6	6.2	5.7		
Office and administrative support occupations	17,771	79.1	13.1	4.4	15.1		
First-line supervisors of office and administrative support workers	1,351	82.6	11.1	3.6	12.2		
Switchboard operators, including answering service	19	-	_	_	_		
Telephone operators.	33	_	_	_	_		
			_	l -	_		
Communications equipment operators, all other	9	-	_	_	_		

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2014 annual averages — Continued [Numbers in thousands]

		Percent of total employed					
Occupation	Total employed	White	Black or African American	Asian	Hispanic or Latino ethnicity		
Bill and account collectors	165	75.4	20.3	1.5	13.9		
Billing and posting clerks	507	78.4	13.3	5.2	12.2		
Bookkeeping, accounting, and auditing clerks	1,231	83.7	8.0	4.8	10.9		
Gaming cage workers	14	_	_	_	_		
Payroll and timekeeping clerks	146	78.1	15.1	3.9	12.1		
Procurement clerks	31	_	-	_	_		
Tellers	361	79.4	10.5	7.1	16.8		
Financial clerks, all other	65	79.2	11.8	6.4	7.8		
Brokerage clerks	5	_	_	_	_		
Correspondence clerks	6	_	_	_	_		
Court, municipal, and license clerks	69	82.7	12.7	0.8	14.1		
Credit authorizers, checkers, and clerks	44	_	_	_	_		
Customer service representatives	2,086	74.1	17.0	4.5	16.5		
Eligibility interviewers, government programs	70	67.9	26.3	3.2	20.6		
File clerks	226	76.8	15.6	3.8	18.3		
Hotel, motel, and resort desk clerks	120	73.2	12.4	9.3	25.1		
Interviewers, except eligibility and loan	160	68.7	23.9	4.8	11.3		
Library assistants, clerical.	98	85.3	7.3	3.2	10.2		
Loan interviewers and clerks	143	81.7	11.4	3.9	9.6		
New accounts clerks	27				_		
Order clerks	104	82.9	9.5	5.8	19.1		
Human resources assistants, except payroll and timekeeping	101	76.9	17.1	1.9	15.1		
Receptionists and information clerks	1,301	81.9	10.5	4.1	18.7		
Reservation and transportation ticket agents and travel clerks	94	69.5	16.0	9.9	18.5		
Information and record clerks, all other	95	80.0	9.7	6.5	15.0		
Cargo and freight agents	23						
Couriers and messengers	233	79.1	14.4	3.2	20.4		
Dispatchers	267	82.4	14.0	1.8	14.9		
Meter readers, utilities	23	_	_	_	_		
Postal service clerks.	117	59.2	30.8	8.7	7.9		
Postal service mail carriers	311	71.7	19.2	5.3	12.9		
Postal service mail sorters, processors, and processing machine operators	61	61.8	27.5	5.7	9.5		
Production, planning, and expediting clerks	244	82.8	11.4	4.5	13.5		
Shipping, receiving, and traffic clerks	606	80.0	13.3	3.2	23.2		
Stock clerks and order fillers	1,483	75.4	16.0	4.2	22.3		
Weighers, measurers, checkers, and samplers, recordkeeping	75	83.2	14.7	1.5	22.2		
Secretaries and administrative assistants	2,995	84.2	9.8	3.3	12.7		
Computer operators.	87	79.8	12.5	4.3	8.5		
Data entry keyers	292	73.5	16.1	8.4	12.9		
Word processors and typists	101	75.3	18.4	5.3	10.7		
Desktop publishers	2	-	-	_	-		
Insurance claims and policy processing clerks	288	80.4	15.2	2.9	10.1		
Mail clerks and mail machine operators, except postal service	79 1 220	67.2	20.0	10.3	13.8		
Office clerks, general	1,230	76.6	13.3	6.1	15.5		
Office machine operators, except computer	39	_	_	_	_		
Proofreaders and copy markers	10	_	_	_	_		
	23	70.0	10.0	_	10.0		
Office and administrative support workers, all other	497	79.6	12.9	3.9	12.2		
ural resources, construction, and maintenance occupations	13,537	87.1	7.3	2.1	27.6		
arming, fishing, and forestry occupations	1,022	89.2	6.0	1.6	43.4		
First-line supervisors of farming, fishing, and forestry workers	44	_	_	_	-		
Agricultural inspectors	17	_	_	_	-		
Animal breeders	6	_	_	_	-		
Graders and sorters, agricultural products	93	82.1	13.4	2.1	54.0		
Miscellaneous agricultural workers	739	90.5	5.1	1.5	49.2		
Fishers and related fishing workers	32	_	_	-	-		
Hunters and trappers	2	_	_	-	-		
Forest and conservation workers.	18	_	_	_	-		
Logging workers	71	87.6	8.4	1.5	11.8		
Construction and extraction occupations	7,637	87.8	6.9	1.3	32.3		
First-line supervisors of construction trades and extraction workers	696	89.7	5.7	1.1	18.9		
Boilermakers	17	_	_	_	_		

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2014 annual averages — Continued [Numbers in thousands]

	T-4 :	Percent of total employed					
Occupation	Total employed	White	Black or African American	Asian	Hispanio or Latino ethnicity		
Brickmasons, blockmasons, and stonemasons	142	87.2	8.1	0.3	43.9		
Carpenters	1,282	89.6	5.0	1.4	31.9		
Carpet, floor, and tile installers and finishers	170	86.0	4.8	3.6	44.2		
Cement masons, concrete finishers, and terrazzo workers	58	83.5	9.5	0.0	48.7		
Construction laborers.	1,686	84.2	9.4	1.8	42.1		
Paving, surfacing, and tamping equipment operators	19	_	_	_	_		
Pile-driver operators	1	-	-	-	_		
Operating engineers and other construction equipment operators	336	87.6	6.8	0.1	16.9		
Drywall installers, ceiling tile installers, and tapers	162	92.4	1.8	0.3	61.5		
Electricians	769	88.8	6.5	1.8	18.2		
Glaziers	35	_	_	-	_		
Insulation workers	44	_	_	_	_		
Painters, construction and maintenance	561	86.8	7.3	1.4	48.2		
Paperhangers	4	_	_	_	_		
Pipelayers, plumbers, pipefitters, and steamfitters	564	89.0	6.9	1.6	21.4		
Plasterers and stucco masons.	31	_	_	_			
Reinforcing iron and rebar workers.	9	_	_	_	_		
Roofers.	206	92.0	4.3	0.5	58.1		
Sheet metal workers.	110	92.0 91.8	5.2	0.5	10.2		
Structural iron and steel workers	52	87.4	10.8	0.0	23.4		
Solar photovoltaic installers	14	_		_			
Helpers, construction trades	57	83.7	12.1	0.0	45.6		
Construction and building inspectors	78	92.3	3.3	2.3	5.3		
Elevator installers and repairers	22	_	-	-	_		
Fence erectors	33	-	_	_	_		
Hazardous materials removal workers	23	_	_	-	_		
Highway maintenance workers	123	88.5	9.3	0.0	17.1		
Rail-track laying and maintenance equipment operators	17	_	_	_	_		
Septic tank servicers and sewer pipe cleaners	14	_	_	_	_		
Miscellaneous construction and related workers	33	_	_	_	_		
Derrick, rotary drill, and service unit operators, oil, gas, and mining	54	92.3	3.9	0.0	32.1		
Earth drillers, except oil and gas	29	_	_	-	_		
Explosives workers, ordnance handling experts, and blasters	5	_	_	_	_		
	68	96.0	2.3	0.0	22.4		
Mining machine operators.			1	0.0	22.4		
Roof bolters, mining	3	_	-	_	_		
Roustabouts, oil and gas	11	_	_	_	_		
Helpersextraction workers	7	_	_	-	_		
Other extraction workers	92	86.7	5.7	0.0	29.1		
stallation, maintenance, and repair occupations	4,879	85.5	8.4	3.3	16.8		
First-line supervisors of mechanics, installers, and repairers	284	86.1	8.4	3.3	11.2		
Computer, automated teller, and office machine repairers	265	76.4	12.2	7.9	12.3		
Radio and telecommunications equipment installers and repairers	134	76.4	12.5	6.3	8.7		
Avionics technicians	8	_	_	_	_		
Electric motor, power tool, and related repairers	35	_	_	_	_		
Electrical and electronics installers and repairers, transportation equipment	5	_	_	_	_		
Electrical and electronics installers and repairers, transportation equipment	15	_	_	_	_		
	17	_		_			
Electronic equipment installers and repairers, motor vehicles	34	_		_	_		
Electronic home entertainment equipment installers and repairers			1	-			
Security and fire alarm systems installers	58	87.8	9.0	1.7	26.2		
Aircraft mechanics and service technicians	127	81.1	9.0	6.9	12.5		
Automotive body and related repairers	133	90.5	5.9	1.7	18.3		
Automotive glass installers and repairers	21	_	-	_	_		
Automotive service technicians and mechanics	883	84.0	9.0	4.5	24.1		
Bus and truck mechanics and diesel engine specialists	323	88.5	7.8	0.6	15.6		
Heavy vehicle and mobile equipment service technicians and mechanics	211	92.9	3.8	0.6	15.5		
Small engine mechanics	50	91.1	5.3	3.2	9.5		
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers.	93	81.1	10.1	2.4	28.0		
·		-	10.1	2. 4 –	20.0		
Control and valve installers and repairers.	19		1				
Heating, air conditioning, and refrigeration mechanics and installers	378	86.3	8.5	2.4	16.4		
Home appliance repairers	51	84.0	13.4	1.9	19.2		
Industrial and refractory machinery mechanics	454	89.4	6.3	1.7	13.3		

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2014 annual averages — Continued

[Numbers in thousands]

	Tatal	Percent of total employed				
Occupation	Total employed	White	Black or African American	Asian	Hispanic or Latino ethnicity	
Maintenance and repair workers, general	471	84.0	9.9	3.6	17.2	
Maintenance workers, machinery	37	_	_	_	_	
Millwrights	48	_	_	_	_	
Electrical power-line installers and repairers	115	92.2	5.2	0.9	7.8	
Telecommunications line installers and repairers	184	79.5	12.1	4.7	17.3	
Precision instrument and equipment repairers	85	85.3	7.2	4.7	11.6	
Wind turbine service technicians.	4	_	_	_	_	
Coin, vending, and amusement machine servicers and repairers	43	_	_	_	_	
Commercial divers.	3	_	_	_	_	
Locksmiths and safe repairers.	30	_	_	_	_	
Manufactured building and mobile home installers.	4	_	_	_	_	
	13	_		_	_	
Riggers	7	_		_	_	
Signal and track switch repairers			-	_	_	
Helpersinstallation, maintenance, and repair workers	14	_		_		
Other installation, maintenance, and repair workers	224	88.9	5.1	2.7	23.4	
duction, transportation, and material moving occupations	17,448	76.8	15.0	4.7	22.0	
Production occupations	8,438	78.0	12.5	6.2	21.9	
First-line supervisors of production and operating workers	789	83.4	11.0	3.4	17.0	
Aircraft structure, surfaces, rigging, and systems assemblers	15	_	-	-	-	
Electrical, electronics, and electromechanical assemblers	164	65.1	15.3	16.8	22.9	
Engine and other machine assemblers	10	_	_	_	_	
Structural metal fabricators and fitters	24	_	_	_	_	
Miscellaneous assemblers and fabricators.	1,002	70.9	17.0	8.7	21.0	
Bakers.	224	77.3	10.1	7.5	22.9	
Butchers and other meat, poultry, and fish processing workers	331	67.0	20.2	8.0	35.4	
Food and tobacco roasting, baking, and drying machine operators and		07.0		0.0		
tenders	10	_	_	_	_	
Food batchmakers	95	80.0	13.1	6.1	25.3	
Food cooking machine operators and tenders.	16	-	_	-	_	
Food processing workers, all other.	128	69.5	18.1	7.6	31.7	
Computer control programmers and operators.	71	94.0	2.3	2.2	14.7	
Extruding and drawing machine setters, operators, and tenders, metal and plastic.	14	94.0	2.0	2.2	14.7	
·	5		_		_	
Forging machine setters, operators, and tenders, metal and plastic		_	-	_	_	
Rolling machine setters, operators, and tenders, metal and plastic Cutting, punching, and press machine setters, operators, and tenders, metal	10	-	- 14.0	-	15.0	
and plastic.	85	80.4	14.0	0.9	15.9	
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	2	-	-	-	_	
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic.	45	-	_	_	_	
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	9	-	-	_	_	
Milling and planing machine setters, operators, and tenders, metal and						
plastic	5					
Machinists	391	88.8	3.9	4.1	15.4	
Metal furnace operators, tenders, pourers, and casters	27	_	-	_	_	
Model makers and patternmakers, metal and plastic	5	_	_	_	-	
plastic	38	_	-	_	-	
Multiple machine tool setters, operators, and tenders, metal and plastic	4	_	-	_	_	
Tool and die makers	67	99.3	0.7	0.0	3.8	
Welding, soldering, and brazing workers	615	85.6	8.8	2.0	22.4	
Heat treating equipment setters, operators, and tenders, metal and plastic	4	_	_	_	_	
Layout workers, metal and plastic	9	_	_	_	_	
Plating and coating machine setters, operators, and tenders, metal and plastic.	29	_	_	_	_	
Tool grinders, filers, and sharpeners.	10	_	_	_	_	
Metal workers and plastic workers, all other.	342	- 78.5	13.5	5.9	23.0	
		76.5	13.5	5.9	23.0	
Prepress technicians and workers.	25					
Printing press operators.	187	77.5	13.2	5.7	21.7	
Print binding and finishing workers.	21	-	-	-	-	
Laundry and dry-cleaning workers.	156	67.3	16.1	11.5	38.0	
Pressers, textile, garment, and related materials	48	_	-	-	-	

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2014 annual averages — Continued [Numbers in thousands]

Occupation	Tetal	Percent of total employed				
	Total employed	White	Black or African American	Asian	Hispanio or Latino ethnicity	
Sewing machine operators	158	63.1	15.0	21.1	34.6	
Shoe and leather workers and repairers	4	_	_	_	_	
Shoe machine operators and tenders	3	_	_	_	_	
Tailors, dressmakers, and sewers	92	72.3	9.5	16.7	30.4	
Textile bleaching and dyeing machine operators and tenders	3	_	_	_	_	
Textile cutting machine setters, operators, and tenders	6	_	_	_	_	
Textile knitting and weaving machine setters, operators, and tenders	12	_	_	-	_	
Textile winding, twisting, and drawing out machine setters, operators, and						
tenders	12	_	_	-	_	
Extruding and forming machine setters, operators, and tenders, synthetic	•					
and glass fibers.	0	_	_	_	_	
Fabric and apparel patternmakers	1	_	_	_	_	
Upholsterers	40	_	_	_	_	
Textile, apparel, and furnishings workers, all other	14	_		_	_	
Cabinetmakers and bench carpenters	51	91.1	5.6	2.4	27.8	
Furniture finishers	7	_	_	_	_	
Model makers and patternmakers, wood	1	_	_	_	_	
Sawing machine setters, operators, and tenders, wood	32	_	-	_	_	
Woodworking machine setters, operators, and tenders, except sawing	19	_	_	_	_	
Woodworkers, all other	28	_	_	_	_	
Power plant operators, distributors, and dispatchers	45	_	_	_	_	
Stationary engineers and boiler operators	96	86.1	7.0	4.3	15.2	
Water and wastewater treatment plant and system operators	72	82.0	10.7	2.3	14.7	
Miscellaneous plant and system operators	41	_	_	_	_	
Chemical processing machine setters, operators, and tenders	63	86.1	10.7	0.5	10.3	
Crushing, grinding, polishing, mixing, and blending workers	69	78.4	14.1	3.5	22.4	
Cutting workers	60	82.6	10.3	4.7	22.0	
Extruding, forming, pressing, and compacting machine setters, operators, and tenders.	40	_	_	_	_	
Furnace, kiln, oven, drier, and kettle operators and tenders	9	_	_	_	_	
Inspectors, testers, sorters, samplers, and weighers	752	77.4	12.7	6.8	16.8	
Jewelers and precious stone and metal workers	44	_	_	_	_	
Medical, dental, and ophthalmic laboratory technicians	85	81.0	3.0	14.3	12.3	
Packaging and filling machine operators and tenders	259	66.4	19.0	8.9	36.0	
Painting workers	156	83.0	8.1	4.3	27.0	
Photographic process workers and processing machine operators	27	_	_	_	_	
Semiconductor processors	1	_	_	_	_	
Adhesive bonding machine operators and tenders	6	_	_	_	_	
Cleaning, washing, and metal pickling equipment operators and tenders	6	_	_	_	_	
Cooling and freezing equipment operators and tenders	4	_	_	_	_	
Etchers and engravers	13	_	_	_	_	
Molders, shapers, and casters, except metal and plastic	31	_	_	_	_	
Paper goods machine setters, operators, and tenders.	31	_	_	_	_	
Tire builders	12	_	_	_	_	
Helpersproduction workers.	54	63.9	10.9	9.6	32.9	
Production workers, all other.	947	76.8	15.1	5.5	23.1	
ansportation and material moving occupations.	9,010	75.8	17.3	3.4	22.1	
Supervisors of transportation and material moving workers.	199	82.3	9.0	2.0	22.1	
	133	96.6	1.9	0.5	22.1	
Aircraft pilots and flight engineers	31	96.6	1.9	0.5	2.7	
Air traffic controllers and airfield operations specialists						
Flight attendants.	92	83.2	10.2	2.5	7.9	
Ambulance drivers and attendants, except emergency medical technicians	19	-	-	-	-	
Bus drivers.	584	67.7	25.9	2.5	12.8	
Driver/sales workers and truck drivers	3,406	78.9	15.6	2.5	20.5	
Taxi drivers and chauffeurs	383	55.4	28.8	13.9	16.5	
Motor vehicle operators, all other	61	80.0	16.1	2.3	16.1	
Locomotive engineers and operators	55	86.0	14.0	0.0	5.6	
Railroad brake, signal, and switch operators	9	_	-	_	_	
Railroad conductors and yardmasters	46	_	_	_	-	
Subway, streetcar, and other rail transportation workers	19	_	_	_	-	
Sailors and marine oilers	27	_	_	_	-	
Ship and boat captains and operators	41	_	_	_	-	
Ship engineers	7	l _	_	l _	l _	

Table 8. Employed people by detailed occupation, race, and Hispanic or Latino ethnicity, 2014 annual averages — Continued

		Percent of total employed				
Occupation	Total employed	White	Black or African American	Asian	Hispanio or Latino ethnicity	
Bridge and lock tenders	6	_	_	_	-	
Parking lot attendants	78	61.5	26.3	9.9	28.7	
Automotive and watercraft service attendants	97	63.6	13.7	15.7	21.9	
Transportation inspectors	47	_	_	_	_	
Transportation attendants, except flight attendants	27	_	_	_	_	
Other transportation workers	25	_	_	_	_	
Conveyor operators and tenders	6	_	_	_	_	
Crane and tower operators	74	89.3	8.4	1.0	11.2	
Dredge, excavating, and loading machine operators	44	_	_	_	_	
Hoist and winch operators	7	_	_	_	_	
Industrial truck and tractor operators	564	70.1	24.4	2.2	29.3	
Cleaners of vehicles and equipment	375	71.4	22.5	1.9	33.4	
Laborers and freight, stock, and material movers, hand	1,867	77.1	15.6	3.2	23.8	
Machine feeders and offbearers	17	_	_	_	_	
Packers and packagers, hand	505	72.1	18.2	5.9	43.3	
Pumping station operators	27	_	_	_	_	
Refuse and recyclable material collectors	84	74.5	19.0	0.8	36.8	
Mine shuttle car operators	1	_	_	_	_	
Tank car, truck, and ship loaders	6	_	_	_	_	
Material moving workers, all other	41	_	_	-	_	

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Dash indicates no data or data that do not meet publication criteria (values not shown where base is less than 50,000). Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 9. Employed people by industry, gender, race, and Hispanic or Latino ethnicity, 2014 annual averages

Industry and gender	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	
Total, 16 years and older (thousands)	146,305	116,788	16,732	8,325	23,492	
Percent	100.0	100.0	100.0	100.0	100.0	
Agriculture, forestry, and fishing	1.5	1.8	0.4	0.3	2.2	
Mining	0.7	0.8	0.4	0.2	0.9	
Construction	6.7	7.5	3.5	2.1	11.4	
Manufacturing	10.3	10.5	8.7	12.0	10.2	
Durable goods	6.5	6.7	5.0	7.9	5.6	
Nondurable goods	3.8	3.8	3.7	4.1	4.5	
Wholesale and retail trade	13.8	13.9	13.6	13.3	14.1	
Wholesale trade	2.5	2.6	1.9	2.1	2.5	
Retail trade	11.4	11.3	11.7	11.2	11.7	
Transportation and utilities.	5.2	4.9	7.5	3.9	5.5	
Information	2.1	2.1	1.9	2.6	5.5 1.4	
			-	-		
Financial activities	6.7	7.0	5.3	7.5	4.8	
Professional and business services	11.6	11.7	9.6	15.3	11.6	
Education and health services	22.4	21.7	28.5	22.2	16.0	
Leisure and hospitality	9.2	8.9	9.4	10.7	12.8	
Other services	4.9	4.9	4.4	6.0	5.8	
Other services, except private households	4.3	4.3	3.9	5.5	4.5	
Private households	0.6	0.6	0.4	0.5	1.3	
Public administration	4.6	4.3	6.8	3.9	3.3	
Men, 16 years and older (thousands)	77,692 100.0	63,108 100.0	7,818 100.0	4,403 100.0	13,655 100.0	
Agriculture, forestry, and fishing	2.2	2.5	0.7	0.3	3.0	
Mining	1.2	1.3	0.7	0.3	1.4	
Construction	11.5	12.6	6.9	3.5	18.7	
Manufacturing	13.7	13.9	12.7	14.3	11.9	
Durable goods	9.2	9.4	7.5	10.3	7.1	
Nondurable goods	4.6	4.5	5.2	4.0	4.8	
Wholesale and retail trade	14.3	14.3	15.0	14.0	13.7	
Wholesale trade	3.3	3.4	2.7	2.5	3.0	
Retail trade	11.1	10.8	12.2	11.4	10.7	
Transportation and utilities.	7.5	7.1	11.7	5.9	7.5	
Information	2.5	2.4	2.4	3.3	7.5 1.4	
	-					
Financial activities	5.9	6.2	4.2	7.0	3.9	
Professional and business services	12.9	12.7	11.3	18.4	12.3	
Education and health services	10.7	10.1	13.9	14.6	6.6	
Leisure and hospitality	8.4	8.0	9.7	10.4	11.6	
Other services	4.4	4.4	4.6	4.2	4.9	
Other services, except private households	4.3	4.3	4.4	4.1	4.7	
Private households	0.1	0.1	0.1	0.1	0.2	
Public administration	4.8	4.6	6.4	3.7	3.1	

Table 9. Employed people by industry, gender, race, and Hispanic or Latino ethnicity, 2014 annual averages—Continued

Industry and gender	Total	White	Black or African Asian American		Hispanic or Latino ethnicity
	00.040	50.000	0.045	0.000	0.000
Women, 16 years and older (thousands)	68,613	53,680	8,915	3,922	9,838
Percent	100.0	100.0	100.0	100.0	100.0
Agriculture, forestry, and fishing	0.8	1.0	0.1	0.2	1.2
Mining	0.2	0.2	0.1	0.1	0.2
Construction	1.3	1.5	0.5	0.6	1.2
Manufacturing	6.4	6.4	5.3	9.5	7.8
Durable goods	3.5	3.5	2.9	5.3	3.5
Nondurable goods	2.9	3.0	2.4	4.2	4.2
Wholesale and retail trade	13.3	13.5	12.3	12.5	14.7
Wholesale trade	1.6	1.7	1.1	1.6	1.7
Retail trade	11.7	11.8	11.2	10.9	13.1
Transportation and utilities	2.5	2.4	3.8	1.7	2.8
Information	1.8	1.8	1.5	1.8	1.4
Financial activities	7.7	7.9	6.4	8.0	5.9
Professional and business services	10.2	10.5	8.2	11.8	10.6
Education and health services	35.7	35.3	41.4	30.7	29.1
Leisure and hospitality	10.1	10.0	9.1	11.0	14.5
Other services	5.5	5.6	4.2	8.1	7.1
Other services, except private households	4.4	4.4	3.5	7.2	4.3
Private households	1.1	1.2	0.7	0.9	2.8
Public administration	4.5	3.9	7.1	4.1	3.5

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 10. Employment and unemployment in families by type of family, race, and Hispanic or Latino ethnicity, 2014 annual averages

(Numbers in thousands)

Family type and employment status of family members	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total families	80,889	64,476	9,793	4,374	12,178
With at least one family member employed	64,832	51,661	7,481	3,872	10,456
As a percent of total families	80.1	80.1	76.4	88.5	85.9
With at least one family member unemployed	6,486	4,499	1,376	328	1,311
As a percent of total families	8.0	7.0	14.1	7.5	10.8
Some family member(s) employed	4.419	3.195	780	262	933
As a percent of families with at least one member unemployed	68.1	71.0	56.7	79.9	71.2
Some family member(s) employed full time	3.819	2.767	666	232	798
As a percent of families with at least one member unemployed	58.9	61.5	48.4	70.7	60.9
Married-couple families	58,806	49,622	4,361	3,512	7,430
With at least one family member employed	47.852	40.033	3,556	3,138	6,637
As a percent of total families	81.4	80.7	81.5	89.4	89.3
·	3.765	2.915	462	242	725
With at least one family member unemployed	6.4	2,915 5.9	10.6	6.9	723 9.8
Some family member(s) employed	3,028	2,356	354	203	601
As a percent of families with at least one member unemployed	80.4	80.8	76.6	83.9	82.9
Some family member(s) employed full time	2,689	2,087	320	185	530
As a percent of families with at least one member unemployed	71.4	71.6	69.3	76.4	73.1
Families maintained by women	15,581	10,118	4,278	525	3,223
With at least one family member employed	11,585	7,650	3,031	429	2,459
As a percent of total families	74.4	7,650 75.6	70.9	81.7	76.3
·					
With at least one family member unemployed	1,933	1,064	724	48	409
As a percent of total families	12.4	10.5	16.9	9.1	12.7
Some family member(s) employed	936	541	319	30	214
As a percent of families with at least one member unemployed	48.4	50.8	44.1	62.5	52.3
Some family member(s) employed full time	742	427	255	23	166
As a percent of families with at least one member unemployed	38.4	40.1	35.2	47.9	40.6
Families maintained by men	6,502	4,736	1,153	338	1,525
With at least one family member employed	5,394	3,979	895	305	1,360
As a percent of total families	83.0	84.0	77.6	90.2	89.2
With at least one family member unemployed	789	519	190	38	177
As a percent of total families	12.1	11.0	16.5	11.2	11.6
Some family member(s) employed	455	297	107	28	117
As a percent of families with at least one member unemployed	57.7	57.2	56.3	73.7	66.1
Some family member(s) employed full time	388	253	91	25	101
As a percent of families with at least one member unemployed	49.2	48.7	47.9	65.8	57.1

Note: The race or ethnicity of the family is determined by that of the householder, the family reference person in whose name the housing unit is owned or rented. Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 11. Labor force participation rates by presence and age of youngest child, gender, race, and Hispanic or Latino ethnicity, 1994–2014 annual averages

V		Total			White		Black	or African Am	erican
Year	Total	Men	Women	Total	Men	Women	Total	Men	Women
				With no	children under	r 18 years			
1994	60.2	67.1	53.6	60.6	67.7	53.8	57.2	62.0	52.4
1995	60.2	67.0	53.5	60.5	67.6	53.6	57.5	62.3	52.7
1996	60.1	66.8	53.5	60.5	67.6	53.6	56.9	61.5	52.3
1997	60.4	67.0	53.8	60.8	67.8	53.8	57.3	61.2	53.5
1998	60.3	67.0	53.9	60.6	67.6	53.8	58.0	62.0	54.2
1999	60.4	66.8	54.1	60.7	67.5	53.9	58.3	62.1	54.6
2000	60.6	67.0	54.3	60.9	67.7	54.3	58.4	62.5	54.5
2001	60.4	66.7	54.3	60.8	67.4	54.3	57.9	61.7	54.4
2002	60.0	66.2	53.9	60.4	66.8	54.0	56.8	61.0	52.7
2003	59.7	65.4	54.1	60.1	66.1	54.1	56.5	60.0	53.2
2004	59.7 59.6	65.3	54.1	60.0	66.1	54.1 54.0	56.4	59.5	53.5
2004	59.0	05.5	54.0	00.0	00.1	54.0	50.4	59.5	55.5
2005	59.8	65.5	54.2	60.1	66.2	54.1	57.3	60.8	53.9
2006	60.0	65.8	54.2	60.4	66.5	54.2	57.1	60.5	53.9
2007	59.8	65.6	54.0	60.3	66.4	54.1	56.5	60.1	53.0
2008	59.9	65.6	54.3	60.3	66.3	54.3	56.9	60.4	53.6
2009	59.3	64.6	54.0	59.9	65.4	54.3	55.9	59.3	52.7
2010	58.7	63.8	53.6	59.1	64.5	53.7	56.0	59.1	52.9
2011	58.1	63.1	53.0	58.6	63.8	53.2	55.1	58.4	51.8
2012	57.7	62.9	52.6	58.1	63.7	52.4	55.2	57.6	52.8
2013	57.2	62.3	52.1	57.4	62.9	52.0	54.5	57.1	52.0
2014	56.7	61.7	51.7	56.9	62.2	51.6	54.8	57.5	52.1
		-			-				_
				With ch	nildren under 1	18 years			
1994	79.8	94.1	69.0	80.9	94.8	69.5	74.9	89.5	68.4
1995	80.3	94.1	69.8	81.3	94.9	70.3	76.3	89.6	70.3
1996	81.1	94.5	70.8	81.8	95.3	70.7	78.5	89.7	73.3
1997	81.8	94.6	71.9	82.4	95.4	71.7	79.6	89.6	75.0
1998	81.8	94.6	71.8	82.2	95.3	71.7	81.0	90.4	76.7
1999	82.0	94.6	72.2	82.3	95.4	71.5	82.0	89.3	78.5
2000	82.1	94.7	72.3	82.3	95.3	71.6	82.2	90.3	78.2
2001	81.9	94.6	72.1	82.2	95.3	71.5	81.8	89.7	77.9
2002	81.6	94.3	71.8	81.9	94.8	71.1	81.9	90.3	77.7
2003	81.2	94.1	71.1	81.4	94.7	70.3	81.5	89.7	77.5
2004	80.7	94.1	70.4	81.1	94.8	69.8	80.5	88.4	76.5
2005	80.7	94.1	70.5	81.1	94.8	69.8	80.4	88.7	76.3
2006	81.0	94.1	70.9	81.4	94.9	70.2	80.5	88.1	76.9
2007	81.4	94.3	71.0	81.7	95.0	70.3	81.2	89.6	76.6
2008	81.5	94.1	71.4	81.8	94.8	70.8	81.1	89.7	76.7
2009	81.3	93.8	71.4	81.8	94.5	70.9	80.2	87.7	76.3
2010	80.9	93.7	70.8	81.4	94.5	70.5	79.7	89.0	74.9
2011	80.6	93.5	70.6	81.1	94.3	70.2	79.6	87.9	75.3
2012	80.5	93.3	70.5	81.0	94.0	70.2	80.0	88.9	75.4
2013	80.0	92.8	69.9	80.6	93.6	69.6	80.0	87.9	75.6
2014	80.1	92.8	70.1	80.6	93.5	69.8	79.9	87.9	75.4
٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠٠	00.1	32.0	70.1	00.0	30.0	09.0	13.3	6.10	7 3.4

Table 11. Labor force participation rates by presence and age of youngest child, gender, race, and Hispanic or Latino ethnicity, 1994–2014 annual averages—Continued

Voor		Total			White		Black	or African Am	erican
Year	Total	Men	Women	Total	Men	Women	Total	Men	Women
				With children	6 to 17 years,	none younge	r		
1994	83.5	93.1	76.1	84.3	93.9	76.5	79.6	88.0	75.5
1995	83.7	93.0	76.6	84.6	93.7	77.2	80.1	88.1	76.4
1996	84.5	93.5	77.5	85.3	94.4	77.7	81.3	87.9	78.1
1997	84.7	93.6	77.9	85.4	94.4	78.0	81.8	88.1	78.7
1998	84.5	93.5	77.6	84.9	94.2	77.3	83.1	88.2	80.6
1999	84.8	93.4	78.2	85.4	94.4	78.1	83.2	86.7	81.4
2000	85.1	93.5	78.7	85.7	94.3	78.6	83.3	87.8	81.0
2001	85.0	93.6	78.3	85.5	94.5	78.1	83.3	87.5	81.1
2002	84.8	93.3	78.2	85.1	94.0	77.8	84.3	89.2	81.8
2003	84.5	93.1	77.8	84.7	93.7	77.3	84.0	88.0	82.1
2004	84.1	93.1	77.3	84.5	93.9	76.9	82.7	86.3	80.9
2005	83.7	93.0	76.5	84.1	93.8	76.3	82.4	86.9	80.2
2006	83.8	93.1	76.7	84.3	94.0	76.3	82.4	85.7	80.8
2007	84.3	93.2	77.2	84.6	94.0	76.7	83.7	87.7	81.5
2008	84.3	93.1	77.3	84.7	93.9	77.0	83.1	87.8	80.6
2009	84.2	92.7	77.3	84.7	93.7	77.0	82.2	85.7	80.3
2010	83.7	92.8	76.5	84.2	93.6	76.3	81.9	87.1	79.2
2011	83.3	92.6	76.1	83.9	93.5	76.0	81.5	86.5	78.8
2012	82.7	92.3	75.1	83.2	93.0	75.1	81.9	87.3	79.1
2013	82.3	91.9	74.7	83.0	92.8	74.8	81.4	86.4	78.6
2014	82.2	91.6	74.7	82.7	92.4	74.6	81.7	86.5	79.0
				With c	l hildren under	6 years			
1994	75.8	95.2	61.2	77.1	95.9	61.6	70.0	91.3	61.2
1995	76.6	95.5	62.3	77.7	96.1	62.6	72.0	91.4	63.9
1996	77.2	95.6	63.2	77.9	96.3	62.7	75.4	91.9	68.2
1997	78.3	95.8	64.8	78.8	96.5	64.1	77.1	91.3	70.8
1998	78.6	96.1	64.9	78.9	96.6	64.1	78.5	93.0	72.0
1999	78.5	96.1	64.8	78.5	96.7	63.4	80.6	92.5	74.9
2000	78.4	96.1	64.6	78.2	96.5	63.0	80.9	93.3	74.9
2001	78.1	95.8	64.3	78.1	96.2	63.0	80.0	92.5	73.9
2002	77.7	95.5	63.7	77.9	95.9	62.7	78.9	91.8	72.5
2003	77.2	95.4	62.8	77.3	96.0	61.5	78.2	92.1	71.8
2004	76.5	95.4	61.8	76.8	96.0	60.7	77.6	91.1	70.8
2005	77.0	95.4	62.8	77.2	96.1	61.6	77.8	91.2	71.4
2006	77.5	95.4	63.5	77.7	95.9	62.5	78.0	91.1	71.8
2007	77.8	95.7	63.3	77.9	96.2	62.3	77.9	92.3	70.4
2008	77.9	95.4	64.0	78.0	95.9	62.9	78.6	92.4	71.7
2009	77.8	95.1	64.2	78.1	95.6	63.3	77.7	90.4	71.4
2010	77.5	94.7	63.9	78.0	95.5	63.4	77.1	91.3	69.8
2011	77.4	94.5	63.9	77.7	95.2	63.0	77.4	89.7	71.1
2012	77.7	94.6	64.8	78.2	95.1	64.3	77.6	91.0	71.0
2013	77.2	93.9	63.9	77.5	94.7	62.9	78.5	89.8	72.1
2014	77.5	94.2	64.2	78.0	94.9	63.7	77.6	89.6	71.0
	-				-				

See note at end of table.

Table 11. Labor force participation rates by presence and age of youngest child, gender, race, and Hispanic or Latino ethnicity, 1994-2014 annual averages-Continued

Year		Total			White		Black	or African Am	nerican
real	Total	Men	Women	Total	Men	Women	Total	Men	Women
				With c	hildren under	3 years			
1994	74.0	95.3	57.7	75.6	96.0	58.6	66.0	91.5	55.6
1995	74.8	95.5	58.9	76.0	96.2	59.2	68.9	90.9	60.0
1996	75.4	95.8	59.4	76.2	96.5	59.2	72.1	92.2	63.1
1997	76.6	95.9	61.4	77.5	96.5	61.4	73.6	92.1	65.1
1998	77.2	96.2	61.9	77.7	96.7	61.5	75.8	93.2	67.5
1999	77.0	96.4	61.5	77.0	97.0	60.1	78.7	92.4	72.0
2000	76.3	96.4	60.4	76.3	96.7	59.0	77.6	93.6	69.8
2001	76.0	95.9	60.2	76.1	96.4	58.9	77.3	92.6	69.7
2002	76.1	95.8	60.2	76.3	96.2	59.2	76.9	93.2	68.6
2003	75.2	95.7	58.9	75.6	96.2	57.8	74.7	91.4	67.0
2004	74.4	95.7	57.5	74.9	96.3	56.8	74.7	91.0	66.4
2005	74.8	95.5	58.4	75.1	96.4	57.2	74.7	90.6	67.0
2006	75.8	95.5	60.2	76.2	96.2	59.3	75.0	90.6	67.2
2007	75.6	95.9	59.2	76.0	96.4	58.3	74.8	92.8	65.7
2008	76.1	95.7	60.4	76.4	96.2	59.4	75.0	92.4	66.7
2009	76.1	95.0	61.1	76.6	95.5	60.5	74.5	90.2	66.6
2010	75.7	94.7	60.7	76.4	95.7	60.3	74.2	91.0	65.6
2011	75.7	94.7	60.6	76.1	95.3	60.0	75.0	89.2	67.5
2012	76.0	95.0	61.4	76.6	95.5	61.2	75.5	92.2	67.0
2013	75.8	94.0	61.1	76.2	94.9	60.3	76.6	89.9	68.8
2014	76.0	94.4	61.0	76.6	95.0	60.8	75.9	90.2	67.6

Table 11. Labor force participation rates by presence and age of youngest child, gender, race, and Hispanic or Latino ethnicity, 1994–2014 annual averages—Continued

Year		Asian		His	spanic or Latino ethnic	ity
Teal	Total	Men	Women	Total	Men	Women
			With no childre	n under 18 years		
1994	_	_	_	62.3	71.5	51.5
1995	_	_	_	61.2	70.9	50.2
1996	_	_		61.6	71.3	50.5
1997	_	_	_	62.6	72.1	51.4
1998	_	_	_	62.8	72.1	51.7
1999	_	_	_	62.5	71.6	52.2
2000	_	_	_	63.7	73.2	52.6
2001	_	_	_	63.0	72.4	52.6
2002	61.2	67.8	55.0	63.9	72.7	53.2
2003	59.7	66.4	53.7	62.8	72.1	51.5
2004	59.1	65.0	53.5	63.5	72.6	52.5
2005	59.9	66.0	54.3	63.0	72.1	51.9
2006	60.0	66.2	54.1	63.7	73.0	52.2
2007	60.2	66.6	54.0	63.7	72.8	52.4
2008	60.3	66.6	54.4	63.5	72.7	52.1
2009	59.0	65.3	53.1	62.6	70.7	52.8
2000	33.0	00.0	33.1	02.0	10.1	32.0
2010	58.1	64.3	52.4	62.0	69.8	52.3
2011	58.0	63.9	52.6	60.8	68.3	51.6
2012	58.1	63.2	53.4	60.7	68.1	52.0
2013	58.8	64.5	53.6	60.6	68.2	51.9
2014	57.0	63.0	51.7	60.5	68.0	51.8
		I	With children	under 18 years	L	
1994	_	_	_	70.2	92.1	54.7
1995	_	_	_	71.0	92.2	55.6
1996	_	_	_	72.3	93.7	56.7
1997	_	_	_	74.0	93.4	59.6
1998	_	_	_	74.2	92.9	60.2
1999	_	_	_	74.6	93.8	60.3
2000	_	_	_	75.7	93.8	62.0
2001	_	_	_	75.7	93.6	62.0
2002	78.3	93.2	66.6	75.8	93.2	62.7
2003	78.9	93.5	67.0	75.1	93.4	61.2
2004	77.9	93.8	64.9	74.9	93.9	60.4
2005	77.9	93.1	65.6	74.5	94.2	59.6
2006	78.3	93.2	66.3	75.3	94.2	60.9
2007	78.9	93.1	67.1	76.5	94.8	61.4
2008	80.0	93.0	68.8	76.4	94.4	61.4
2009	80.1	94.1	68.0	76.5	94.2	61.5
0040	78.2	92.2	66.2	76.6	93.9	62.1
2010		93.0	65.4	76.0 76.1	93.5	61.8
2010	/X · 4		03.4	10.1		
2011	78.3 76.7		63.2	76.4	03.7	63.3
2011 2012	76.7	93.0	63.2	76.4 75.3	93.7	63.2 61.2
2011			63.2 64.2 64.3	76.4 75.3 75.8	93.7 92.9 93.1	63.2 61.2 62.0

See note at end of table.

Table 11. Labor force participation rates by presence and age of youngest child, gender, race, and Hispanic or Latino ethnicity, 1994–2014 annual averages—Continued

		Asian		Hi	spanic or Latino ethni	city
Year	Total	Men	Women	Total	Men	Women
			With children 6 to 17	years, none younge	er	
1994	_	_	_	74.9	89.7	64.5
1995	_	_	_	75.4	89.7	65.5
1996	_	_	_	77.3	92.3	66.7
1997	_	_	_	77.6	91.2	68.2
1998	_	_	_	77.5	90.6	68.1
1999	_	_	_	78.6	91.2	69.5
2000	_	_	_	79.3	91.5	70.5
2001	_	_	_	79.6	91.7	70.9
2002	82.6	91.6	75.7	79.0	91.1	70.2
2003	82.9	93.5	74.3	78.8	91.5	69.4
2004	82.6	93.8	73.4	79.6	92.8	70.2
2005	80.7	92.3	71.2	78.8	92.9	68.7
2006	80.8	91.8	72.0	79.1	92.6	69.4
2007	81.8	91.7	73.6	80.5	93.1	70.4
2008	82.7	91.8	74.9	80.4	93.2	70.0
2009	82.7	92.9	74.0	80.7	93.6	69.9
2010	81.8	92.2	73.1	80.1	92.6	69.9
2011	80.8	92.2	71.2	79.2	91.9	69.0
2012	78.4	91.6	67.7	79.4	92.7	69.1
2013	78.8	91.7	68.4	78.1	91.8	67.5
2014		92.6	70.1	78.4	91.9	68.2
2014	80.1	92.0	70.1	78.4	91.9	08.2
			With children	under 6 years		
1994	_	_	_	66.6	94.0	47.0
1995		_	_	67.6	94.1	47.7
1996	_	_	_	68.5	94.8	48.7
1997	_	_	_	70.9	95.1	52.3
1998	_	_	_	71.3	94.9	53.0
1999	_	_	_	71.2	95.9	52.1
2000	_	_	_	72.5	95.7	54.5
2001	_	_	_	72.2	95.2	53.8
2002	73.5	94.8	56.3	73.1	94.8	56.1
2003	74.2	93.4	58.5	71.9	94.9	53.4
2004	73.1	93.8	56.0	70.6	94.8	51.2
2005	74.9	94.0	59.3	70.6	95.4	50.9
2006	75.6	94.8	59.9	71.7	95.6	52.7
2007						
	75.8	94.8	59.9	72.9	96.1	53.0
2008	77.1 77.3	94.3 95.4	61.9 61.4	72.7 72.4	95.5 94.9	53.0 53.1
		33.1		. =	55	55.1
2010	74.3	92.2	58.3	73.2	95.2	54.6
2011	75.4	93.8	58.4	73.2	95.0	54.7
2012	74.7	94.5	57.8	73.3	94.6	57.0
2013	74.9	93.8	59.3	72.3	94.0	54.5
2014	74.3	94.0	57.4	73.1	94.4	55.2
L					i	1

Table 11. Labor force participation rates by presence and age of youngest child, gender, race, and Hispanic or Latino ethnicity, 1994–2014 annual averages—Continued

Year		Asian		His	spanic or Latino ethnic	city
rear	Total	Men	Women	Total	Men	Women
			With children	under 3 years		
1994	_	_	_	64.4	94.1	42.2
1005				65.7	94.1	43.7
1995	_	_	_	65.7 66.2	94.1 94.6	43.7 44.7
1996 1997	_	_	_	68.6	94.6 94.6	44.7 48.0
1997	_	_	_	69.5	94.6 95.0	48.9
1998	_	_	_	68.8	96.2	46.9 47.4
1333	_	_	_	00.0	90.2	47.4
2000	_	_	_	70.4	96.2	50.0
2001	_	_	_	69.7	95.3	48.7
2002	72.1	95.4	53.5	70.3	95.1	50.3
2003	73.0	94.5	55.1	69.5	95.2	47.9
2004	70.2	93.8	50.4	68.2	95.2	46.0
2005	72.4	92.9	55.8	67.7	96.0	45.0
2006	72.4 73.4	92.9 94.2	56.8	69.5	95.9	48.6
2007	73.4 73.6	94.2 94.2	56.2	69.9	96.0	46.6 47.6
2008	75.9	94.2	59.5	70.3	95.9	47.0 47.9
2009	76.1	95.9	58.2	70.0	94.4	49.1
	70.1	55.5	50.2	70.0	JT.T	70.1
2010	72.2	91.2	55.3	71.3	95.3	50.8
2011	73.8	95.3	54.1	71.3	95.5	50.1
2012	72.4	94.3	53.7	71.2	95.5	52.4
2013	72.5	92.6	55.5	70.3	94.3	50.4
2014	72.6	94.5	53.4	70.8	95.1	50.6

Note: Beginning in 2003, estimates for White, Black or African American, and Asian race groups include people who selected that race group only; persons who selected more than one race group are not included in these groups. Prior to 2003, people who reported more than one race were included in the group they identified as the main race. Asian estimates for 2000–2002 are for Asians and Pacific Islanders; beginning in 2003, Asian is a separate category. Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Children are "own" children and include sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children. Dash indicates data not available. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 12. Unemployment rates by gender, race, and Hispanic or Latino ethnicity, 1972-2014 annual averages (Percent)

		Total			White		Black o	r African	American		Asian		Hispar	ic or Lati	no ethnicity
Year	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
1972	5.6	5.0	6.6	5.1	4.5	5.9	10.4	9.3	11.8		_				
1972	4.9	4.2	6.0	4.3	3.8	5.3	9.4	8.0	11.1				— 7.5	6.7	9.0
1973	5.6	4.9	6.7	5.0	4.4	6.1	10.5	9.8	11.3	_	_	_	8.1	7.3	9.4
1974										_	_	_			
1975	8.5	7.9	9.3	7.8	7.2	8.6	14.8	14.8	14.8	_	_	_	12.2	11.4	13.5
1976	7.7	7.1	8.6	7.0	6.4	7.9	14.0	13.7	14.3	_	_	_	11.5	10.8	12.7
1977	7.1	6.3	8.2	6.2	5.5	7.3	14.0	13.3	14.9	_	_	_	10.1	9.0	11.9
1978	6.1	5.3	7.2	5.2	4.6	6.2	12.8	11.8	13.8	_	_	_	9.1	7.7	11.3
1979	5.8	5.1	6.8	5.1	4.5	5.9	12.3	11.4	13.3	_	_	_	8.3	7.0	10.3
1980	7.1	6.9	7.4	6.3	6.1	6.5	14.3	14.5	14.0	_	_	_	10.1	9.7	10.7
1981	7.6	7.4	7.9	6.7	6.5	6.9	15.6	15.7	15.6	_	_	_	10.4	10.2	10.8
1982	9.7	9.9	9.4	8.6	8.8	8.3	18.9	20.1	17.6	_	_	_	13.8	13.6	14.1
1983	9.6	9.9	9.2	8.4	8.8	7.9	19.5	20.3	18.6	_	_	_	13.7	13.6	13.8
1984	7.5	7.4	7.6	6.5	6.4	6.5	15.9	16.4	15.4	_	_	_	10.7	10.5	11.1
1985	7.2	7.0	7.4	6.2	6.1	6.4	15.1	15.3	14.9	_	_	_	10.5	10.2	11.0
1986	7.0	6.9	7.1	6.0	6.0	6.1	14.5	14.8	14.2	_	_	_	10.6	10.5	10.8
1987	6.2	6.2	6.2	5.3	5.4	5.2	13.0	12.7	13.2	_	_	_	8.8	8.7	8.9
1988	5.5	5.5	5.6	4.7	4.7	4.7	11.7	11.7	11.7	_	_	_	8.2	8.1	8.3
1989	5.3	5.2	5.4	4.5	4.5	4.5	11.4	11.5	11.4	_	_	_	8.0	7.6	8.8
1990	5.6	5.7	5.5	4.8	4.9	4.7	11.4	11.9	10.9	_	_	_	8.2	8.0	8.4
1991	6.8	7.2	6.4	6.1	6.5	5.6	12.5	13.0	12.0	_	_	_	10.0	10.3	9.6
1992	7.5	7.9	7.0	6.6	7.0	6.1	14.2	15.2	13.2	_	_	_	11.6	11.7	11.4
1993	6.9	7.2	6.6	6.1	6.3	5.7	13.0	13.8	12.1	_	_	_	10.8	10.6	11.0
1994	6.1	6.2	6.0	5.3	5.4	5.2	11.5	12.0	11.0	_	_	_	9.9	9.4	10.7
1995	5.6	5.6	5.6	4.9	4.9	4.8	10.4	10.6	10.2	_	_	_	9.3	8.8	10.0
1996	5.4	5.4	5.4	4.7	4.7	4.7	10.5	11.1	10.0	_	_	_	8.9	7.9	10.2
1997	4.9	4.9	5.0	4.2	4.2	4.2	10.0	10.2	9.9	_	_	_	7.7	7.0	8.9
1998	4.5	4.4	4.6	3.9	3.9	3.9	8.9	8.9	9.0	_	_	_	7.2	6.4	8.2
1999	4.2	4.1	4.3	3.7	3.6	3.8	8.0	8.2	7.8	_	_	_	6.4	5.6	7.6
2000	4.0	3.9	4.1	3.5	3.4	3.6	7.6	8.0	7.1	3.6	3.6	3.6	5.7	5.0	6.8
2001	4.7	4.8	4.7	4.2	4.2	4.1	8.6	9.3	8.1	4.5	4.5	4.4	6.6	5.9	7.5
2002	5.8	5.9	5.6	5.1	5.3	4.9	10.2	10.7	9.8	5.9	6.1	5.7	7.5	7.2	8.0
2003	6.0	6.3	5.7	5.2	5.6	4.8	10.8	11.6	10.2	6.0	6.2	5.7	7.7	7.2	8.4
2004	5.5	5.6	5.4	4.8	5.0	4.7	10.4	11.1	9.8	4.4	4.5	4.3	7.0	6.5	7.6
2005	5.1	5.1	5.1	4.4	4.4	4.4	10.0	10.5	9.5	4.0	4.0	3.9	6.0	5.4	6.9
2006	4.6	4.6	4.6	4.0	4.0	4.0	8.9	9.5	8.4	3.0	3.0	3.1	5.2	4.8	5.9
2007	4.6	4.7	4.5	4.1	4.2	4.0	8.3	9.1	7.5	3.2	3.1	3.4	5.6	5.3	6.1
2008	5.8	6.1	5.4	5.2	5.5	4.9	10.1	11.4	8.9	4.0	4.1	3.7	7.6	7.6	7.7
2009	9.3	10.3	8.1	8.5	9.4	7.3	14.8	17.5	12.4	7.3	7.9	6.6	12.1	12.5	11.5
2010	9.6	10.5	8.6	8.7	9.6	7.7	16.0	18.4	13.8	7.5	7.8	7.1	12.5	12.7	12.3
2011	8.9	9.4	8.5	7.9	8.3	7.5	15.8	17.8	14.1	7.0	6.8	7.3	11.5	11.2	11.8
2012 2013	8.1 7.4	8.2	7.9 7.1	7.2 6.5	7.4 6.8	7.0	13.8	15.0	12.8	5.9 5.2	5.8 5.6	6.1 4.8	10.3	9.9	10.9 9.5
2013	7.4 6.2	7.6 6.3	7.1 6.1	6.5 5.3	5.4	6.2 5.2	13.1 11.3	14.2 12.2	12.1 10.5	5.2 5.0	5.8	4.8 4.6	9.1 7.4	8.8 6.8	9.5 8.2
	J. <u>L</u>	0.0	5.,	0.0		J	0		. 5.5	0.0	0.0			0.0	J. L

Table 12. Unemployment rates by gender, race, and Hispanic or Latino ethnicity, 1972–2014 annual averages—Continued (Percent)

Year	American Indian and Alaska Native			_	ative Hawaiian a ner Pacific Islan		Tv	Two or More Races			
	Total	Men	Women	Total	Men	Women	Total	Men	Women		
2003	10.5	11.2	9.6	7.7	6.9	8.6	9.1	9.3	8.9		
2004	9.6	9.7	9.4	6.1	6.8	5.4	8.7	8.7	8.7		
2005	9.3	8.7	10.1	4.3	4.8	3.9	8.0	7.9	8.2		
2006	7.9	7.9	8.0	5.3	6.3	4.3	6.7	7.3	6.0		
2007	8.1	7.9	8.4	4.8	5.4	4.3	7.1	7.4	6.8		
2008	9.9	10.8	8.8	6.4	7.7	4.9	9.5	10.1	8.7		
2009	13.3	15.5	10.8	10.8	11.6	10.0	13.6	14.2	12.9		
2010	15.1	17.3	12.7	12.0	13.6	10.4	13.6	14.2	13.0		
2011	14.6	15.4	13.7	10.4	11.4	9.3	13.6	14.0	13.1		
2012	12.3	11.9	12.7	11.8	12.4	11.2	11.9	12.1	11.5		
2013	12.8	13.3	12.1	10.2	11.1	9.3	11.0	11.4	10.5		
2014	11.3	11.9	10.6	6.1	5.7	6.6	10.2	10.9	9.5		

Note: Beginning in 2003, estimates for White, Black or African American, Asian, American Indian and Alaska Native, and Native Hawaiian and Other Pacific Islander race groups include people who selected that race group only; people who selected more than one race group are included in the Two or More Races category. Prior to 2003, people who reported more than one race were included in the group they identified as the main race. Asian estimates for 2000–2002 are for Asians and Pacific Islanders; beginning in 2003, Asian is a separate category, as is Native Hawaiian and Other Pacific Islander. People whose ethnicity is identified as Hispanic or Latino may be of any race. Dash indicates data not available.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 13. Unemployed people by duration of unemployment, gender, race, and Hispanic or Latino ethnicity, 2014 annual averages

Duration of unemployment	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older (In thousands)	9,617	6,540	2,141	436	1,878
Percent	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	25.7	27.5	20.4	23.3	28.9
5 to 14 weeks	25.3	25.9	22.8	24.3	25.7
15 to 26 weeks	15.6	15.1	17.3	14.6	15.5
27 weeks and over	33.5	31.5	39.6	37.7	29.9
Average (mean) duration, in weeks ¹	33.7	32.3	37.9	38.3	30.4
Median duration, in weeks	14.0	12.9	19.5	16.3	12.4
Men, 16 years and older (In thousands)	5.190	3.572	1.091	246	996
Percent	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	25.7	27.4	20.3	22.4	30.5
5 to 14 weeks	24.6	25.2	22.0	24.0	24.8
15 to 26 weeks	15.7	15.3	17.1	15.3	15.2
27 weeks and over	34.0	32.2	40.6	38.3	29.5
Average (mean) duration, in weeks ¹	34.3	33.2	38.5	39.7	29.8
Median duration, in weeks	14.4	13.3	20.4	17.3	12.0
Women, 16 years and older (In thousands)	4,426	2,968	1,050	190	882
Percent	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks.	25.7	27.6	20.5	24.6	27.2
5 to 14 weeks	26.0	26.8	23.6	24.8	26.7
15 to 26 weeks	15.4	14.9	17.4	13.8	15.8
27 weeks and over	32.8	30.7	38.5	36.9	30.3
Average (mean) duration, in weeks ¹	33.0	31.3	37.4	36.4	31.1
Median duration, in weeks	13.7	12.4	18.5	15.0	12.8

¹ Beginning in January 2011, this series reflects a change to the collection of data on unemployment duration. For more information, see http://www.bls.gov/cps/duration.htm.

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

46

Table 14. Unemployed people by reason for unemployment, gender, race, and Hispanic or Latino ethnicity, 2014 annual averages

Reason for unemployment	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 16 years and older (In thousands)	9,617 100.0	6,540 100.0	2,141 100.0	436 100.0	1,878 100.0
	100.0	100.0	100.0	100.0	100.0
Job losers and persons who completed temporary jobs	50.7	52.8	46.9	46.0	50.0
On temporary layoff	10.5	12.4	6.0	5.2	10.9
Not on temporary layoff	40.3	40.4	41.0	40.8	39.1
Permanent job losers	29.2	29.8	28.3	32.4	26.3
Persons who completed temporary jobs	11.0	10.6	12.7	8.4	12.8
Job leavers	8.6	9.1	6.6	9.2	7.2
Reentrants	29.4	28.1	33.0	29.5	29.9
New entrants	11.3	10.1	13.4	15.3	13.0
Men, 16 years and older (In thousands)	5,190	3,572	1,091	246	996
Percent	100.0	100.0	100.0	100.0	100.0
Job losers and persons who completed temporary jobs	56.4	58.9	50.9	50.8	59.3
On temporary layoff	11.9	14.0	6.6	4.1	12.8
Not on temporary layoff	44.5	44.8	44.4	46.7	46.6
Permanent job losers	31.7	32.4	29.8	37.8	30.7
Persons who completed temporary jobs	12.7	12.4	14.6	8.9	15.9
Job leavers	8.0	8.5	5.7	8.9	6.5
Reentrants	24.7	23.0	29.5	24.8	22.5
New entrants	11.0	9.6	13.9	15.9	11.6
Women, 16 years and older (In thousands)	4,426	2,968	1,050	190	882
Percent	100.0	100.0	100.0	100.0	100.0
Job losers and persons who completed temporary jobs	44.1	45.4	42.9	40.0	39.5
On temporary layoff	8.8	10.3	5.3	6.8	8.8
Not on temporary layoff	35.3	35.1	37.5	33.2	30.6
Permanent job losers	26.3	26.5	26.8	25.3	21.3
Persons who completed temporary jobs	9.0	8.5	10.8	7.9	9.3
Job leavers	9.2	9.7	7.6	9.5	7.9
Reentrants	35.0	34.2	36.7	35.8	38.2
New entrants	11.7	10.7	13.0	14.7	14.4

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race. Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 15. People in the labor force and not in the labor force by selected characteristics, 2014 annual averages (Numbers in thousands)

				Not	in the labor fo	rce		
					Want a job			
		-		Se		rk in previous yea	r	
Add	Civilian Johan			00		past 4 weeks	٠,	
Age, gender, race, and	Civilian labor		-			Marginally attache	4	Do not
Hispanic or Latino ethnicity	force ¹	Total	Total					want a
			rotar	Total	(av	ailable to work no	w)	job nov
				Total	Total	Discouraged workers ³	Other ⁴	
Total								
Fotal, 16 years and older	155,922	92,025	6,323	2,875	2,207	739	1,468	85,70
16 to 24 years	21,295	17,418	2,041	969	666	184	482	15,37
25 to 54 years	100,767	23,744	2,669	1,332	1,048	350	697	21,07
55 years and older	33,860	50,863	1,614	574	493	205	289	49,25
Nen, 16 years and older	82,882	36,865	2,934	1,409	1,139	443	696	33,93
16 to 24 years	11,009	8,507	1,060	520	373	116	257	7,44
25 to 54 years	53,925	7,224	1,108	609	515	213	302	6,11
55 years and older	17,948	21,135	767	281	251	114	137	20,36
Vomen, 16 years and older	73,039	55,159	3,389	1,465	1,068	296	772	51,77
16 to 24 years	10,286	8,911	981	449	294	68	226	7,93
25 to 54 years	46,842	16,520	1,561	723	532	137	395	14,95
55 years and older	15,912	29,729	847	293	242	91	152	28,88
White								
Fotal, 16 years and older	123,327	72,170	4,391	1,925	1,472	478	994	67,77
16 to 24 years	16,402	12,303	1,388	632	431	116	314	10,91
25 to 54 years	78,537	17,447	1,781	861	671	215	457	15,66
55 years and older	28,388	42,420	1,222	431	370	147	223	41,19
Men, 16 years and older	66,680	28,834	2,055	945	761	288	474	26,77
16 to 24 years	8,558	6,012	730	341	239	73	166	5,28
25 to 54 years	42,845	5,080	731	392	333	131	203	4,34
55 years and older	15,276	17,741	594	212	189	84	105	17,14
Vomen, 16 years and older	56,648	43,337	2,337	980	711	190	521	41,00
16 to 24 years	7,844	6,291	658	292	191	43	148	5,63
25 to 54 years 55 years and older	35,692 13,111	12,367 24,679	1,050 629	469 220	338 182	84 63	254 118	11,31 24,05
Black or African American	,	,						
Fotal, 16 years and older	18,873	11,970	1,234	619	504	194	310	10,73
16 to 24 years	2,986	2,982	431	230	170	54	115	2,55
25 to 54 years	12,712	3,575	538	299	255	105	150	3,03
55 years and older	3,175	5,413	266	90	80	35	44	5,14
len, 16 years and older	8,909	5,089	563	299	256	115	141	4,52
16 to 24 years	1,461	1,460	217	120	95	35	60	1,24
25 to 54 years	5,975	1,426	236	136	124	63	61	1,19
55 years and older	1,473	2,202	110	42	38	18	20	2,09
Vomen, 16 years and older	9,964	6,881	671	320	248	79	169	6,21
16 to 24 years	1,525	1,522	214	110	75	19	55	1,30
25 to 54 years	6,737	2,149	302	163	131	42	90	1,84
55 years and older	1,702	3,211	155	47	42	18	24	3,05

Table 15. People in the labor force and not in the labor force by selected characteristics, 2014 annual averages —Continued

(Numbers in thousands)

				Not	in the labor fo	rce		
					Want a job			
Age, gender, race, and Hispanic or Latino ethnicity	Civilian labor force ¹			Searched for work in previous year, but not in past 4 weeks				
Thispanic of Launo eurilloity	force	Total	Total	Marginally attached (available to work now) ²		_	want a job now	
				Total	Total	Discouraged workers ³	Other ⁴	
Asian								
Total, 16 years and older	8,760	5,024	373	177	116	40	76	4,652
16 to 24 years	836	1,207	95	44	22	5	17	1,112
25 to 54 years	6,270	1,731	204	99	66	20	46	1,527
55 years and older	1,654	2,086	74	34	27	14	13	2,012
Men, 16 years and older	4,648	1,771	168	91	62	23	39	1,603
16 to 24 years	441	583	50	28	15	4	11	532
25 to 54 years	3,342	401	80	47	32	13	19	321
55 years and older	865	787	38	17	16	7	9	749
Women, 16 years and older	4,112	3,253	204	86	53	16	37	3,049
16 to 24 years	395	624	44	17	8	2	6	580
25 to 54 years	2,927	1,330	124	52	34	7	27	1,206
55 years and older	789	1,299	36	17	12	7	5	1,263
Hispanic or Latino ethnicity								
Total, 16 years and older	25,370	13,030	1,177	498	384	120	264	11,853
16 to 24 years	4,424	3,880	437	188	132	36	96	3,443
25 to 54 years	17,895	4,744	564	249	198	59	139	4,181
55 years and older	3,051	4,406	176	60	53	25	28	4,229
Men, 16 years and older	14,651	4,593	507	231	189	71	118	4,087
16 to 24 years	2,446	1,816	218	99	74	22	51	1,597
25 to 54 years	10,476	1,087	204	102	88	35	54	883
55 years and older	1,728	1,691	85	31	27	14	13	1,607
Women, 16 years and older	10,720	8,437	670	267	194	49	145	7,767
16 to 24 years	1,978	2,065	219	90	59	14	45	1,846
25 to 54 years	7,418	3,658	360	147	110	24	85	3,298
55 years and older	1,323	2,714	92	30	26	11	15	2,623

¹ The sum of the employed plus the unemployed.

Note: Estimates for the above race groups (White, Black or African American, and Asian) do not sum to totals because data are not presented for all races. People whose ethnicity is identified as Hispanic or Latino may be of any race.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

² People "marginally attached to the labor force" are those who want a job, have searched for work during the prior 12 months, and were available to take a job during the reference week, but had not looked for work in the past 4 weeks.

³ Discouraged workers are people marginally attached to the labor force who did not actively look for work in the prior 4 weeks for reasons such as thinks no work available, could not find work, lacks school or training, employer thinks too young or old, and other types of discrimination.

⁴ Includes those who did not actively look for work in the prior 4 weeks for such reasons as childcare and transportation problems, as well as a small number for which reason nonparticipation was not ascertained.

Table 16. Median usual weekly earnings of full-time wage and salary workers by gender, race, and Hispanic or Latino ethnicity, 1979-2014 annual averages

Years	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity			
	Total							
1979	\$241	\$248	\$199	_	\$194			
1980	262	269	212	_	209			
1981	284	291	235	_	223			
1982	302	310	245	_	240			
1983	313	320	261	_	250			
1984	326	336	269	_	259			
1985	344	356	277	_	270			
1986	359	371	291	_	277			
1987	374	384	301	_	285			
1988	385	395	314	_	290			
1989	399	409	319	_	298			
1990	412	424	329	_	304			
1991	426	442	348	_	312			
1992	440	458	357	_	321			
1993	459	475	369	_	331			
1994	467	484	371	_	324			
1995	479	494	383	_	329			
1996	490	506	387	_	339			
1997	503	519	400	_	351			
1998	523	545	426	_	370			
1999	549	573	445	_	385			
2000	576	590	474	\$615	399			
2001	596	610	491	639	417			
2002	608	623	498	658	424			
2003	620	636	514	693	440			
2004	638	657	525	708	456			
2005	651	672	520	753	471			
2006	671	690	554	784	486			
2007	695	716	569	830	503			
2008	722	742	589	861	529			
2009	739	757	601	880	541			
2010	747	765	611	855	535			
2011	756 760	775	615	866	549			
2012	768 776	792	621	920	568			
2013 2014	776 791	802 816	629 639	942 953	578 594			

Table 16. Median usual weekly earnings of full-time wage and salary workers by gender, race, and Hispanic or Latino ethnicity, 1979–2014 annual averages—Continued

Years	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
			Men		
1979	\$292	\$298	\$227	_	\$219
1980	313	320	244	_	234
1981	340	350	268	_	251
1982	364	375	278	_	269
1983	379	387	294	_	274
1984	392	401	303	_	287
1985	407	418	305	_	296
1986	419	433	319	_	299
1987	434	450	327	_	306
1988	449	465	348	_	308
1989	468	482	348	_	315
1990	481	494	361	_	318
1991	493	506	375		323
1992	501	514	380	_	339
1993	510	524	392	_	346
1994	522	547	400	_	343
1995	538	566	411	_	350
1996	557	580	412	_	356
1997	579	595	432	_	371
1998	598	615	468	_	390
1999	618	638	488	_	406
2000	641	662	510	\$685	417
2001	670	689	529	732	440
2002	679	702	524	756	451
2003	695	715	555	772	464
2004	713	732	569	802	480
2005	722	743	559	825	489
2006	743	761	591	882	505
2007	766	788	600	936	520
2008	798	825	620	966	559
2009	819	845	621	952	569
2010	824	850	633	936	560
2011	832	856	653	970	571
2012	854	879	665	1,055	592
2013	860	884	664	1,059	594
2014	871	897	680	1,080	616

Table 16. Median usual weekly earnings of full-time wage and salary workers by gender, race, and Hispanic or Latino ethnicity, 1979–2014 annual averages—Continued

Years	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
		•	Women		,
1979	\$182	\$184	\$169	_	\$157
1980	201	203	185	_	172
1981	219	221	206	_	190
1982	239	242	217	_	203
1983	252	254	232	_	215
1984	265	268	241	_	223
1985	277	281	252	_	230
1986	291	294	264	_	241
1987	303	307	276	_	251
1988	315	318	288	_	260
1989	328	334	301	_	269
1990	346	353	308	_	278
1991	366	373	323	_	292
1992	380	387	335	_	302
1993	393	401	348	_	313
1994	399	408	346	_	305
1995	406	415	355	_	305
1996	418	428	362	_	316
1997	431	444	375	_	318
1998	456	468	400	_	337
1999	473	483	409	_	348
2000	493	502	429	\$547	366
2001	512	522	454	563	388
2002	529	547	473	566	397
2003	552	567	491	598	410
2004	573	584	505	613	419
2005	585	596	499	665	429
2006	600	609	519	699	440
2007	614	626	533	731	473
2008	638	654	554	753	501
2009	657	669	582	779	509
2010	669	684	592	773	508
2011	684	703	595	751	518
2012	691	710	599	770	521
2013	706	722	606	819	541
2014	719	734	611	841	548

Table 16. Median usual weekly earnings of full-time wage and salary workers by gender, race, and Hispanic or Latino ethnicity, 1979–2014 annual averages—Continued

Years	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity	
		Women's	s earnings as a percent	of men's		
1979	62.3	61.7	74.4	_	71.7	
1980	64.2	63.4	75.8	_	73.5	
1981	64.4	63.1	76.9	_	75.7	
1982	65.7	64.5	78.1	_	75.5	
1983	66.5	65.6	78.9	_	78.5	
1984	67.6	66.8	79.5	_	77.7	
1985	68.1	67.2	82.6	_	77.7	
1986	69.5	67.9	82.8	_	80.6	
1987	69.8	68.2	84.4	_	82.0	
1988	70.2	68.4	82.8	_	84.4	
1989	70.1	69.3	86.5	_	85.4	
1990	71.9	71.5	85.3	_	87.4	
1991	74.2	73.7	86.1	_	90.4	
1992	75.8	75.3	88.2	_	89.1	
1993	77.1	76.5	88.8	_	90.5	
1994	76.4	74.6	86.5	_	88.9	
1995	75.5	73.3	86.4	_	87.1	
1996	75.0	73.8	87.9	_	88.8	
1997	74.4	74.6	86.8	_	85.7	
1998	76.3	76.1	85.5	_	86.4	
1999	76.5	75.7	83.8	_	85.7	
2000	76.9	75.8	84.1	79.9	87.8	
2001	76.4	75.8	85.8	76.9	88.2	
2002	77.9	77.9	90.3	74.9	88.0	
2003	79.4	79.3	88.5	77.5	88.4	
2004	80.4	79.8	88.8	76.4	87.3	
2005	81.0	80.2	89.3	80.6	87.7	
2006	80.8	80.0	87.8	79.3	87.1	
2007	80.2	79.4	88.8	78.1	91.0	
2008	79.9	79.3	89.4	78.0	89.6	
2009	80.2	79.2	93.7	81.8	89.5	
2010	81.2	80.5	93.5	82.6	90.7	
2011	82.2	82.1	91.1	77.4	90.7	
2012	80.9	80.8	90.1	73.0	88.0	
2013	82.1	81.7	91.3	77.3	91.1	
2014	82.5	81.8	89.9	77.9	89.0	

Note: Beginning in 2003, estimates for White, Black or African American, and Asian race groups include people who selected that race group only; persons who selected more than one race group are not included in these groups. Prior to 2003, people who reported more than one race were included in the group they identified as the main race. Asian estimates for 2000–2002 are for Asians and Pacific Islanders; beginning in 2003, Asian is a separate category. People whose ethnicity is identified as Hispanic or Latino may be of any race. Dash indicates data not available.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Table 17. Median usual weekly earnings of full-time wage and salary workers by educational attainment, gender, race, and Hispanic or Latino ethnicity, 2014 annual averages

Educational attainment and gender	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Total, 25 years and older	\$839	\$864	\$674	\$991	\$619
Less than a high school diploma	488	493	440	477	466
High school graduates, no college ¹	668	696	579	604	595
Some college, no degree	741	771	620	717	675
Associate's degree	792	817	677	798	714
Bachelor's degree and higher ²	1,193	1,219	970	1,328	1,007
Men, 25 years and older	922	950	719	1,128	652
Less than a high school diploma	517	522	476	493	497
High school graduates, no college ¹	751	777	630	664	637
Some college, no degree	846	891	680	743	756
Associate's degree	911	938	743	857	825
Bachelor's degree and higher ²	1,385	1,416	1,027	1,472	1,161
Women, 25 years and older	752	767	633	877	581
Wolfleri, 25 years and older	752	707	033	0//	301
Less than a high school diploma	409	406	413	450	390
High school graduates, no college ¹	578	591	509	543	517
Some college, no degree	631	651	584	670	598
Associate's degree	701	717	629	749	617
Bachelor's degree and higher ²	1,049	1,059	942	1,140	907

¹ Includes people with a high school diploma or equivalent.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

² Includes people with bachelor's, master's, professional, and doctoral degrees. Note: People whose ethnicity is identified as Hispanic or Latino may be of any race.

Table 18. Median usual weekly earnings of full-time wage and salary workers by occupation, gender, race, and Hispanic or Latino ethnicity, 2014 annual averages

			African American	Asian	or Latino ethnicity
Total, 16 years and older	\$791	\$816	\$639	\$953	\$594
			903		937
Management, professional, and related occupations		1,146		1,365	
Management, business, and financial operations occupations		1,244	973	1,402	943
Management occupations	*	1,324	1,026	1,539	978
Business and financial operations occupations		1,125	922	1,219	870
Professional and related occupations	1,078	1,085	868	1,351	933
Computer and mathematical occupations	1,368	1,352	1,000	1,556	1,173
Architecture and engineering occupations	1,377	1,374	1,199	1,454	1,228
Life, physical, and social science occupations	1,168	1,165	931	1,337	1,019
Community and social services occupations	858	887	749	867	807
Legal occupations	1,271	1,330	1,029	1,557	1,039
Education, training, and library occupations	953	966	851	1,042	860
Arts, design, entertainment, sports, and media occupations	956	965	938	940	928
Healthcare practitioner and technical occupations	1,033	1,050	824	1,239	926
Service occupations	505	512	483	511	454
Healthcare support occupations	498	504	480	517	489
Protective service occupations	833	889	672	748	769
Food preparation and serving related occupations	439	438	416	503	417
Building and grounds cleaning and maintenance occupations	480	486	446	486	419
Personal care and service occupations	487	485	484	502	476
Sales and office occupations	666	680	593	731	580
Sales and related occupations	705	742	543	702	548
Office and administrative support occupations	651	653	613	743	590
Natural resources, construction, and maintenance occupations	756	765	658	857	584
Farming, fishing, and forestry occupations		427	456	498	394
Construction and extraction occupations		764	632	856	599
Installation, maintenance, and repair occupations	821	830	720	877	679
Production, transportation, and material-moving occupations	642	663	597	594	540
Production occupations		668	593	585	528
Transportation and material-moving occupations		657	601	617	550
,					

Table 18. Median usual weekly earnings of full-time wage and salary workers by occupation, gender, race, and Hispanic or Latino ethnicity, 2014 annual averages—Continued

Occupation and gender	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Men. 16 years and older	\$871	\$897	\$680	\$1,080	\$616
Management, professional, and related occupations	1,346	1,356	1,012	1,516	1,107
Management, business, and financial operations occupations	1,416	1.438	1.029	1.609	1,063
Management occupations	1,454	1,472	1.099	1,746	1,102
Business and financial operations occupations	1,310	1,337	966	1,427	1,003
Professional and related occupations	1,286	1,292	1.001	1,481	1,129
Computer and mathematical occupations	1,435	1,412	1,148	1,651	1,216
Architecture and engineering occupations	1,413	1,416	1,233	1,469	1,266
Life, physical, and social science occupations	1,247	1,245	1,079	1,415	1,091
Community and social services occupations	934	962	754	946	830
Legal occupations	1,765	1,751	1,666	1,983	1,530
Education, training, and library occupations	1,141	1,159	948	1,250	1,066
Arts, design, entertainment, sports, and media occupations	1,024	1,045	899	979	1,015
Healthcare practitioner and technical occupations	1,256	1,281	981	1,347	1,049
Service occupations	583	594	528	592	489
Healthcare support occupations	560	590	497	591	504
Protective service occupations	886	940	732	828	821
Food preparation and serving related occupations	463	467	413	544	441
Building and grounds cleaning and maintenance occupations	517	523	473	511	458
Personal care and service occupations	607	605	562	726	577
Sales and office occupations	766	802	602	754	620
Sales and related occupations	841	887	607	742	660
Office and administrative support occupations	701	718	595	763	594
Natural resources, construction, and maintenance occupations	764	772	671	860	594
Farming, fishing, and forestry occupations	457	459	474	622	408
Construction and extraction occupations	757	766	633	858	600
Installation, maintenance, and repair occupations	824	833	727	873	682
Production, transportation, and material moving occupations	689	707	624	627	589
Production occupations	711	730	648	617	599
Transportation and material moving occupations	664	684	614	641	580

Table 18. Median usual weekly earnings of full-time wage and salary workers by occupation, gender, race, and Hispanic or Latino ethnicity, 2014 annual averages—Continued

Occupation and gender	Total	White	Black or African American	Asian	Hispanic or Latino ethnicity
Women, 16 years and older	\$719	\$734	\$611	\$841	\$548
Management, professional, and related occupations	981	989	852	1,165	843
Management, business, and financial operations occupations	1.056	1.063	940	1.168	851
Management occupations	1,127	1,132	991	1,268	874
Business and financial operations occupations	982	987	866	1,118	832
Professional and related occupations	948	955	820	1,164	839
Computer and mathematical occupations	1,165	1,158	895	1,364	1,001
Architecture and engineering occupations	1,158	1,153	917	1,411	992
Life, physical, and social science occupations	1,062	1,058	742	1,165	997
Community and social services occupations	824	847	746	838	799
Legal occupations	1,001	1,004	972	1,176	861
Education, training, and library occupations	897	909	824	910	808
Arts, design, entertainment, sports, and media occupations	870	863	954	874	687
Healthcare practitioner and technical occupations	983	997	809	1,168	875
Service occupations	461	458	465	479	416
Healthcare support occupations	492	496	478	507	488
Protective service occupations	617	660	566	585	578
Food preparation and serving related occupations	419	418	418	466	393
Building and grounds cleaning and maintenance occupations	413	410	412	449	387
Personal care and service occupations	455	454	469	446	441
Sales and office occupations	620	623	589	694	550
Sales and related occupations	570	584	482	646	463
Office and administrative support occupations	637	637	619	727	588
Natural resources, construction, and maintenance occupations	509	511	502	524	392
Farming, fishing, and forestry occupations	375	377	373	369	363
Construction and extraction occupations	691	701	630	800	485
Installation, maintenance, and repair occupations	725	744	524	922	538
Production, transportation, and material-moving occupations	504	505	495	520	417
Production occupations	502	499	499	526	425
Transportation and material-moving occupations	510	525	472	474	397

Note: People whose ethnicity is identified as Hispanic or Latino may be of any race.

Source: Current Population Survey, U.S. Bureau of Labor Statistics.

Technical Notes

The estimates in this report were obtained from the Current Population Survey (CPS), a national monthly sample survey of approximately 60,000 eligible households that provides a wide range of information on the labor force, employment, and unemployment. Earnings data are collected from one-fourth of the CPS monthly sample. The survey is conducted for the U.S. Bureau of Labor Statistics (BLS) by the U.S. Census Bureau using a scientifically selected national sample with coverage in all 50 states and the District of Columbia.

Material in this report is in the public domain and may be reproduced without permission. This information is available to sensory-impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service: (800) 877-8339.

Concepts and definitions

Civilian noninstitutional population. Included are people 16 years of age and older residing in the 50 states and the District of Columbia who are not confined to institutions, such as nursing homes and prisons, and who are not on active duty in the Armed Forces.

Employed. Employed people are all those who, during the survey reference week (which is generally the week including the 12th day of the month), (a) did any work at all as paid employees; (b) worked in their own business or profession or on their own farm; (c) worked 15 hours or more as unpaid workers in a family member's business. People who were temporarily absent from their jobs or businesses because of illness, vacation, labor dispute, or another reason also are counted as employed.

Unemployed. The unemployed are people who had no employment during the reference week, were available for work (except for temporary illness), and had made specific efforts to find employment sometime during the 4-week period ending with the reference week. People 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.

Duration of unemployment. This represents the length of time (through the reference week) that people classified as unemployed had been looking for work. For people on layoff, duration of unemployment represents the number of full weeks they had been on layoff. Mean duration is the arithmetic average computed from single weeks of unemployment; median duration is the midpoint of a distribution of weeks of unemployment.

Reason for unemployment. Unemployment also is categorized according to the status of individuals at the time they began to look for work. The reasons for unemployment are divided into four major groups:

- Job losers, comprising (a) people on temporary layoff, who have been given a date to return to work or who expect to return within 6 months (people on layoff need not be looking for work to qualify as unemployed),
 (b) permanent job losers, whose employment ended involuntarily and who began looking for work, and
 (c) people who completed temporary jobs, who began looking for work after the jobs ended.
- 2. Job leavers, people who quit or otherwise terminated their employment voluntarily and immediately began looking for work.
- Reentrants, people who previously worked but who were out of the labor force prior to beginning their job search.
- 4. New entrants, people who had never worked.

Civilian labor force. This group comprises all people classified as employed or unemployed in accordance with the criteria described above.

Unemployment rate. This rate is the number unemployed as a percent of the civilian labor force.

Labor force participation rate. This rate is the labor force as a percent of the population.

Employment–population ratio. This ratio is the number of employed as a percentage of the population.

Not in the labor force. Included in this group are all people in the civilian noninstitutional population who are neither employed nor unemployed. People marginally attached to the labor force are those individuals who are not in the labor force who wanted and were available for work and had looked for a job sometime in the prior 12 months (or since the end of their last job if they held one within the past 12 months). They were not counted as unemployed because they had not searched for work in the 4 weeks preceding the survey. Discouraged workers, a subset of the marginally attached, were not looking for work because they believed no jobs were available for them.

Occupation and industry. This information applies to the job held during the reference week. People with two or more jobs are classified in the occupation and industry in which they worked the greatest number of hours. The occupational and industry classification of CPS data is based on the 2010 Census occupational classification system and the 2012 Census industrial classification system, which are derived from the 2010 Standard Occupation Classification (SOC) and the 2012 North American Industry Classification (NAICS). Additional information about these classifications is available online at www.bls.gov/cps/cpsoccind.htm.

White, Black or African American, Asian, American Indian and Alaska Native, and Native Hawaiian and Other Pacific Islander. In accordance with the Office of Management and Budget guidelines, these terms are used to describe the race of people. Beginning in 2003, people in these categories are those who selected that race group only. Those who identify multiple race groups are categorized as people of Two or More Races. (Previously, people identified a group as their main race.) People who identified themselves as Asian are further classified as Asian Indian, Chinese, Filipino, Japanese, Korean, Vietnamese, or Other Asian. The Other Asian category includes individuals of group not listed—such as Pakistani, Hmong, and Cambodian—and those who reported two or more Asian groups. Estimates for American Indians and Alaska Natives, Native

Hawaiians and Other Pacific Islanders, and people of Two or More Races are not shown separately in all tables because the number of survey respondents is too small to develop estimates of sufficient quality. In the enumeration process, race is determined by the household respondent. More information on the 2003 changes to questions on race and Hispanic ethnicity is available on the BLS website at www.bls.gov/cps/rvcps03.pdf.

Hispanic or Latino ethnicity. This refers to people who identified themselves in the enumeration process as being of Hispanic, Latino or Spanish origin. These individuals are further classified by detailed Hispanic ethnicity. Previous versions of this report presented data for the following detailed Hispanic ethnicity categories: Mexican, Puerto Rican, Cuban, Central and South American, or Other Hispanic or Latino. The latter two categories were expanded in 2014 into additional categories: Central American, which includes the two subcategories of Salvadoran and Other Central American (excluding Salvadorans); South American; and Other Hispanic or Latino, which includes the two subcategories of Dominican and Other Hispanic or Latino (excluding Dominicans). People whose ethnicity is identified as Hispanic or Latino may be of any race. More information on the 2003 changes in questions on race and Hispanic ethnicity is available online at www.bls.gov/cps/rvcps03.pdf.

Usual weekly earnings. Data represent earnings before taxes and other deductions, and include any overtime pay, commissions, or tips usually received (at the main job, in the case of multiple jobholders). Earnings reported on a basis other than weekly (for example, annual, monthly, or hourly) are converted to weekly. The term "usual" is as perceived by the respondent. If the respondent asks for a definition of usual, interviewers are instructed to define the term as more than half the weeks worked during the past 4 or 5 months. Data refer to the sole or primary job of wage and salary workers (excluding all self-employed people, regardless of whether their businesses were incorporated).

Median earnings. These figures indicate the value that divides the earnings distribution into two equal parts, one part having values above the median and the other having

values below the median. The medians shown in this publication are calculated by linear interpolation of the \$50 centered interval within which each median falls.

Family. A family is defined as a group of two or more people residing together who are related by birth, marriage, or adoption; all such people are considered as members of one family. Families are classified either as married-couple families or as families maintained by women or men without spouses.

Children. Data on children refer to one's own children under age 18 who live in the household. Included are sons, daughters, stepchildren, and adopted children. Not included are nieces, nephews, grandchildren, other related children, and all unrelated children living in the household.

Reliability of the estimates

Statistics based on the CPS are subject to both sampling and nonsampling error. When a sample, rather than an entire population, is surveyed, there is a chance that the sample estimates may differ from the true population values they represent. The component of this difference that occurs because samples differ by chance is known as sampling error, and its variability is measured by the standard error of the estimate. There is about a 90 percent chance, or level of confidence, that an estimate based on a sample will differ by no more than 1.6 standard errors from the true population value because of sampling error. BLS analyses are generally conducted at the 90 percent level of confidence.

All other types of error are referred to as nonsampling error. Nonsampling error can occur for many reasons, including the failure to sample a segment of the population, inability to obtain information for all respondents in the sample, inability or unwillingness of respondents to provide correct information, and errors made in the collection or processing of data.

A more detailed discussion of the reliability of data from the CPS and information on estimating standard errors is available online at

www.bls.gov/cps/documentation.htm#reliability.