

NEWS RELEASE

For release 10:00 a.m. (EDT) Friday, August 24, 2012

Technical information:(202) 691-6378 • cpsinfo@bls.gov • www.bls.gov/cpsMedia contact:(202) 691-5902 • PressOffice@bls.gov

WORKER DISPLACEMENT: 2009-2011

From January 2009 through December 2011, 6.1 million workers were displaced from jobs they had held for at least 3 years, the U.S. Bureau of Labor Statistics reported today. This was down from 6.9 million for the survey period covering January 2007 to December 2009. In January 2012, 56 percent of workers displaced from 2009-11 were reemployed, up by 7 percentage points from the prior survey in January 2010.

Since 1984, the Employment and Training Administration of the U.S. Department of Labor has sponsored surveys that collect information on workers who were displaced from their jobs. These surveys have been conducted biennially as supplements to the Current Population Survey (CPS), a monthly survey of households that is the primary source of information on the nation's labor force.

Displaced workers are defined as persons 20 years of age and older who lost or left jobs because their plant or company closed or moved, there was insufficient work for them to do, or their position or shift was abolished. The period covered in this study was 2009-11, the 3 calendar years prior to the January 2012 survey date. Most of this period was characterized by modest employment growth. The following analysis focuses primarily on the 6.1 million persons who had worked for their employer for 3 or more years at the time of displacement (referred to as long-tenured). An additional 6.7 million persons were displaced from jobs they had held for less than 3 years (referred to as short-tenured). Combining the short- and long-tenured groups, the number of displaced workers totaled 12.9 million from 2009-11. In the prior survey, which was conducted in January 2010 and covered 2007-09, this group numbered 15.4 million. This previous survey reflected the steep employment declines associated with the recession that began in December 2007.

Highlights from the January 2012 survey include:

- In January 2012, 56 percent of the 6.1 million long-tenured displaced workers were reemployed, up from 49 percent for the prior survey in January 2010. (See table 1.)
- Forty percent of long-tenured displaced workers from the 2009-11 period cited insufficient work as the reason for their displacement, and 31 percent cited that their plant or company closed down or moved. (See table 2.)
- Nearly 1 in 5 long-tenured displaced workers lost a job in manufacturing. (See table 4.)

USDL-12-1719

• Among long-tenured workers who were displaced from full-time wage and salary jobs and who were reemployed in such jobs in January 2012, 46 percent had earnings that were as much or greater than those of their lost job. (See table 7.)

Characteristics of the Reemployed

Fifty-six percent of the 6.1 million long-tenured displaced workers were reemployed at the time of the survey in January 2012, up from 49 percent for the January 2010 survey. The proportion unemployed at the time of the most recent survey was 27 percent, down from 36 percent in the January 2010 survey. Seventeen percent of long-tenured displaced workers were not in the labor force in January 2012, up from 15 percent for the previous survey. (See table 1.)

In January 2012, reemployment rates were about 62 percent for workers ages 20 to 54. Reemployment rates were lower for older workers. The rates for those ages 55 to 64 and 65 years and over were 47 and 24 percent, respectively. Among those age 65 and over, 49 percent were no longer in the labor force when surveyed in January 2012.

Among long-tenured displaced workers, men had a higher reemployment rate (61 percent) in January 2012 than women (50 percent). The reemployment rate for men increased from 49 percent in January 2010, while the rate for women was about unchanged from the prior survey. Displaced men were less likely than displaced women to be unemployed at the time of the survey in January 2012—23 versus 31 percent. The share of displaced men who had left the labor force, at 16 percent, continued to be lower than that for women—20 percent.

In January 2012, the reemployment rates for long-tenured displaced whites (57 percent), Hispanics (55 percent), and Asians (60 percent) were higher than in January 2010. The reemployment rate for blacks was little changed at 46 percent in January 2012.

Reason for Job Loss and Receipt of Advance Notice

Of the 6.1 million long-tenured workers displaced during the January 2009 through December 2011 period, 40 percent lost or left their jobs due to insufficient work, 31 percent due to plant or company closings or moves, and 30 percent because their position or shift was abolished. (See table 2.)

Thirty-eight percent of long-tenured displaced workers in the January 2012 survey received written advance notice that their jobs would be terminated, about the same proportion as in the January 2010 survey. Workers who lost jobs during the 2009-11 period due to plant or company closings or moves were most likely to receive written advance notice. Of this group, 52 percent received such notice. In contrast, 39 percent of workers who were displaced because their position or shift was abolished and 25 percent of those who lost jobs due to insufficient work were notified in advance. For each of these groups, reemployment rates were similar for those who received written advanced notice and those who did not. (See table 3.)

Industry and Occupation

During the 2009-11 period, 1.2 million long-tenured manufacturing workers were displaced from their jobs—19 percent of all long-tenured displaced workers, down from 23 percent in the prior survey period. In the January 2012 survey, manufacturing displacements were concentrated within the durable

goods component (844,000). Workers in wholesale and retail trade accounted for 14 percent of all long-tenured displaced, and professional and business services made up 12 percent. (See table 4.)

Among the major industry groups, workers displaced from transportation and utilities (67 percent) had a reemployment rate that was higher than the overall reemployment rate for displaced workers. Workers displaced from wholesale and retail trade were the least likely to be reemployed (50 percent). (Workers were not necessarily reemployed in the same industries from which they were displaced.)

Reemployment rates differed by major occupation, but were highest for those displaced from management, professional, and related occupations and from natural resources, construction, and maintenance occupations (60 percent each). They were lower for those displaced from service occupations and sales and office occupations, 50 percent and 51 percent, respectively. Compared with the January 2010 survey, reemployment rates were higher in January 2012 for displaced workers from natural resources, construction, and maintenance occupations and from production, transportation, and material moving occupations. Reemployment rates for workers displaced from other major occupational groups were similar across the 2012 and 2010 surveys. (See table 5.)

Geographic Divisions

The number of long-tenured workers displaced during 2009-11 declined from the 2007-09 period in the East North Central, South Atlantic, Mountain, and New England geographic divisions of the United States. Reemployment rates for the divisions ranged from 49 percent for the Pacific division to 64 percent for the East South Central division. (See table 6.)

Earnings

Of the 3.0 million displaced workers who lost full-time wage and salary jobs during the 2009-11 period and were reemployed, 2.4 million had full-time wage and salary jobs in January 2012. Of these reemployed full-time workers who reported earnings on their lost job, 46 percent were earning as much or more in January 2012 as they did at their lost job. About one-third reported earnings losses of 20 percent or more. These proportions were similar to those from the January 2010 survey. (See table 7.)

Total Displaced Workers (With No Tenure Restriction)

The total number of workers displaced between January 2009 and December 2011 (regardless of how long they had held their jobs) was 12.9 million, down by 2.6 million from the 2007-2009 survey period. Of the total number of workers who lost jobs over the 2009-11 period, 57 percent were reemployed and 28 percent were unemployed in January 2012. (See table 8.)

Technical Note

The data presented in this release were collected through a supplement to the January 2012 Current Population Survey (CPS), the monthly survey of about 60,000 eligible households that provides basic data on employment and unemployment for the nation. The CPS is conducted by the U.S. Census Bureau for the Bureau of Labor Statistics (BLS). The purpose of this supplement was to obtain information on the number and characteristics of persons who had been displaced (as defined below) from their jobs over the prior 3 calendar years. Additional information, reports, and archived news releases, including the Worker Displacement 2007-2009 news available release, are online at www.bls.gov/cps/lfcharacteristics.htm#displaced.

Data presented in this release are based on Census 2010 population controls that are updated annually in January. For additional information, see "Population control adjustments to the CPS" available on the Internet at www.bls.gov/cps/documentation.htm#pop.

Information in this release will be made available to sensory impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service: (800) 877-8339.

Reliability of the estimates

Statistics based on the CPS are subject to both sampling and nonsampling error. When a sample, rather than the entire population, is surveyed, there is a chance that the sample estimates may differ from the "true" population values they represent. The exact difference, or *sampling error*, varies depending on the particular sample selected, and this 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.

The CPS data also are affected by *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 the data.

A full discussion of the reliability of data from the CPS and information on estimating standard errors is documented and can be found on the BLS web site at www.bls.gov/cps/documentation.htm#reliability.

Concepts and questions

Displaced workers are wage and salary workers 20

years of age and older who lost or left jobs because their plant or company closed or moved, there was insufficient work for them to do, or their position or shift was abolished. Data are often presented for long-tenured displaced workers—those who had worked for their employer for 3 or more years at the time of displacement.

Wage and salary workers receive wages, salaries, commissions, tips, payment in kind, or piece rates. The group includes employees in both the private and public sectors but excludes all self-employed persons, both those with incorporated businesses as well as those with unincorporated businesses.

Data discussed in this release on displaced workers were obtained from the following questions:

(This question was asked of all persons 20 years and over.) During the last 3 calendar years, that is, January 2009 through December 2011, did (you/name) lose a job or leave one because: (your/his/her) plant or company closed or moved, (your/his/her) position or shift was abolished, insufficient work, or another similar reason?

(If the respondent answered "yes" to the above question on job loss, the following question was then asked.) Which of these specific reasons describes why (name/you) (is/are) no longer working at that job?

Plant or company closed down or moved Plant or company operating but lost or left job because of: Insufficient work Position or shift abolished Seasonal job completed Self-operated business failed Some other reason

Respondents who provided one of the first three reasons-plant or company closed or moved, insufficient work, or position or shift abolished-were classified as displaced and asked additional questions about the lost job, including how many years they had worked for their employer; the year the job was lost; the earnings, industry, and occupation of the lost job; and whether health insurance had been provided. Other questions were asked to determine what occurred before and after the job loss, such as: Was the respondent notified of the upcoming dismissal? How long did he/she go without work? Did he/she receive unemployment benefits? And, if so, were the benefits used up? Did the person move to another location after the job loss to take or look for another job? Information also was collected about current health insurance coverage (other than Medicare and Medicaid) and current earnings for those employed in January 2012.

Table 1. Long-tenured displaced workers¹ by age, sex, race, Hispanic or Latino ethnicity, and employment status in January 2012

(Numbers in thousands)

		Percent distribution by employment status						
Age, sex, race, and Hispanic or Latino ethnicity	Total	Total	Employed	Unemployed	Not in the labor force			
TOTAL								
Total, 20 years and over	6,121	100.0	56.0	26.7	17.4			
20 to 24 years	128	100.0	61.7	22.4	15.9			
25 to 54 years	4,268	100.0	61.5	26.2	12.3			
55 to 64 years	1,338	100.0	47.4	28.1	24.5			
65 years and over	386	100.0	23.5	27.5	49.0			
Men								
Total, 20 years and over	3,440	100.0	60.9	23.4	15.7			
20 to 24 years	78	100.0	70.6	15.0	14.4			
25 to 54 years	2,438	100.0	66.7	22.7	10.6			
55 to 64 years	727	100.0	50.8	25.6	23.7			
65 years and over	197	100.0	23.5	27.3	49.2			
Women								
Total, 20 years and over	2,681	100.0	49.7	30.8	19.5			
20 to 24 years	50	100.0	(2)	(2)	(2)			
25 to 54 years	1,831	100.0	54.6	30.9	14.5			
55 to 64 years	611	100.0	43.3	31.1	25.6			
65 years and over	189	100.0	23.5	27.7	48.8			
White								
Total, 20 years and over	5,027	100.0	57.4	26.1	16.5			
Men	2,920	100.0	61.9	23.1	14.9			
Nomen	2,107	100.0	51.2	30.2	18.7			
Black or African American								
Total, 20 years and over	662	100.0	46.1	31.2	22.7			
Men	284	100.0	52.7	24.8	22.4			
Nomen	378	100.0	41.2	35.9	22.9			
Asian								
Total, 20 years and over	230	100.0	60.3	26.7	13.1			
Men	121	100.0	61.5	27.6	10.9			
Nomen	109	100.0	58.9	25.6	15.5			
Hispanic or Latino ethnicity								
Total, 20 years and over	901	100.0	54.9	27.7	17.4			
Men	594	100.0	60.3	25.7	14.0			
Nomen	307	100.0	44.3	31.6	24.1			

¹ Data refer to persons who had 3 or more years of tenure on a job they had lost or left between January 2009 and December 2011 because of plant or company closings or moves, insufficient work, or the abolishment of their positions or shifts. ² Data not shown where base is less than 75,000.

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. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

Table 2. Long-tenured displaced workers¹ by age, sex, race, Hispanic or Latino ethnicity, and reason for job loss, January 2012

(Numbers in thousands)

		Pe	ercent distribution	by reason for job l	OSS
Age, sex, race, and Hispanic or Latino ethnicity	Total	Total	Plant or company closed down or moved	Insufficient work	Position or shift abolished
TOTAL					
Total, 20 years and over20 to 24 years25 to 54 years55 to 64 years65 years and over	6,121 128 4,268 1,338 386	100.0 100.0 100.0 100.0 100.0	30.8 40.5 31.8 27.8 26.7	39.5 39.3 40.2 37.0 40.8	29.7 20.3 28.0 35.2 32.5
Men					
Total, 20 years and over 20 to 24 years 25 to 54 years 55 to 64 years 65 years and over	3,440 78 2,438 727 197	100.0 100.0 100.0 100.0 100.0	31.1 40.2 32.6 27.6 21.7	43.2 36.7 43.4 43.0 44.2	25.7 23.1 24.0 29.4 34.2
Women					
Total, 20 years and over 20 to 24 years 25 to 54 years 55 to 64 years 65 years and over	2,681 50 1,831 611 189	100.0 100.0 100.0 100.0 100.0	30.4 (²) 30.8 28.1 31.9	34.8 (²) 35.9 29.9 37.3	34.8 (²) 33.3 42.0 30.8
White					
Total, 20 years and over Men Women	5,027 2,920 2,107	100.0 100.0 100.0	30.2 30.5 29.8	38.9 42.5 34.0	30.9 27.0 36.2
Black or African American					
Total, 20 years and over Men Women	662 284 378	100.0 100.0 100.0	33.5 35.5 32.0	41.0 44.9 38.0	25.5 19.6 30.0
Asian					
Total, 20 years and over Men Women	230 121 109	100.0 100.0 100.0	30.5 24.3 37.3	46.9 56.8 35.9	22.7 18.9 26.8
Hispanic or Latino ethnicity					
Total, 20 years and over Men Women	901 594 307	100.0 100.0 100.0	35.9 37.3 33.3	50.1 52.4 45.6	14.0 10.3 21.1

 1 Data refer to persons who had 3 or more years of tenure on a job they had lost or left between January 2009 and December 2011 because of plant or company closings or moves, insufficient work, or the abolishment of their positions or shifts. 2 Data not shown where base is less than 75,000.

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. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

Table 3. Long-tenured displaced workers¹ by whether they received written advance notice, reason for job loss, and employment status in January 2012

(Numbers in thousands)

		Percent distribution by employment status					
Characteristic	Total	Total	Employed	Unemployed	Not in the labor force		
TOTAL							
Total, 20 years and over ² Received written advance notice Did not receive written advance notice	6,121 2,307 3,707	100.0 100.0 100.0	56.0 54.5 56.5	26.7 26.9 26.8	17.4 18.6 16.7		
Plant or company closed down or moved							
Total, 20 years and over ² Received written advance notice Did not receive written advance notice	1,884 987 861	100.0 100.0 100.0	57.2 53.1 61.5	24.6 26.9 22.2	18.2 19.9 16.3		
Insufficient work							
Total, 20 years and over ² Received written advance notice Did not receive written advance notice	2,418 613 1,759	100.0 100.0 100.0	55.1 56.3 54.3	27.2 25.8 27.9	17.7 17.9 17.7		
Position or shift abolished							
Total, 20 years and over ² Received written advance notice Did not receive written advance notice	1,819 708 1,087	100.0 100.0 100.0	55.9 54.7 56.1	28.1 28.0 28.5	16.0 17.3 15.4		

¹ Data refer to persons who had 3 or more years of tenure on a job they had lost or left between January 2009 and December 2011 because of plant or company closings or moves, insufficient work, or the abolishment of their positions or shifts.
² Includes a small number who did not report information on advance notice.

Table 4. Long-tenured displaced workers¹ by industry and class of worker of lost job and employment status in January 2012

(Numbers in thousands)

		Perce	Percent distribution by employment status					
Industry and class of worker of lost job	Total	Total	Employed	Unemployed	Not in the labor force			
Total, 20 years and over ²	6,121	100.0	56.0	26.7	17.4			
Agriculture and related industries wage and salary workers	43	100.0	(3)	(3)	(3)			
lonagricultural industries wage and salary workers	5,974	100.0	55.7	26.8	17.4			
Private nonagricultural wage and salary workers	5,629	100.0	55.8	26.8	17.4			
Mining, quarrying, and oil and gas extraction	29	100.0	(3)	(3)	(3)			
Construction	691	100.0	58.7	24.9	16.4			
Manufacturing	1,183	100.0	55.6	23.8	20.6			
Durable goods manufacturing	844	100.0	55.6	23.5	20.9			
Primary metals and fabricated metal products	126	100.0	67.6	19.7	12.7			
Machinery manufacturing	93	100.0	49.5	20.6	29.9			
Computers and electronic products	151	100.0	52.9	25.8	21.3			
Electrical equipment and appliances	24	100.0	(3)	(3)	(3)			
Transportation equipment	169	100.0	50.1	22.0	27.9			
Miscellaneous manufacturing	123	100.0	58.2	22.5	19.3			
Other durable goods industries	158	100.0	55.4	25.6	18.9			
Nondurable goods manufacturing	339	100.0	55.5	24.7	19.8			
Food manufacturing	52	100.0	$(^{3})$	$(^{3})$	$\binom{3}{3}$			
Textiles, apparel, and leather	55	100.0	(3)	$\binom{3}{3}$	(3)			
Paper and printing	75	100.0	55.7	31.5	12.7			
Other nondurable goods industries	158	100.0	51.5	23.2	25.2			
Wholesale and retail trade	859	100.0	49.9	32.1	18.0			
Wholesale trade	197	100.0	49.9	30.2	19.9			
Retail trade	663	100.0	49.9	32.6	17.4			
Transportation and utilities ⁴	240	100.0	66.5	20.7	12.8			
Transportation and warehousing	207	100.0	71.7	15.8	12.5			
Information ⁴	197	100.0	56.4	27.9	15.7			
Telecommunications	81	100.0	70.6	15.2	14.2			
Financial activities	478	100.0	54.9	26.9	18.2			
Finance and insurance	352	100.0	63.6	21.1	15.3			
Finance	237	100.0	65.8	19.3	14.9			
Insurance	115	100.0	59.2	24.8	14.0			
Real estate and rental and leasing	127	100.0	30.8	42.9	26.3			
Professional and business services	751	100.0	55.1	31.0	13.9			
Professional and technical services	442	100.0	59.4	28.9	11.6			
Management, administrative, and waste services	309	100.0	48.8	34.1	17.1			
Education and health services	605	100.0	56.5	28.0	15.6			
Education and health services	111	100.0	64.8	16.4	18.7			
Health care and social assistance ⁴	494	100.0	54.6	30.6	14.8			
Hospitals	136	100.0	55.3	26.8	14.0			
Health services, except hospitals	259	100.0	57.7	26.3	17.9			
Leisure and hospitality ⁴	381	100.0	61.7	20.3	17.0			
Accommodation and food services ⁴	288	100.0	61.8	21.4	16.5			
Food services and drinking places	235	100.0	57.7	23.4	18.9			
Other services	201	100.0	55.1	23.4	17.2			
Government wage and salary workers	345	100.0	54.3	26.9	18.8			

 $^{1\,}$ Data refer to persons who had 3 or more years of tenure on a job they had lost or left between January 2009 and December 2011 because of plant or company closings or moves, insufficient work, or the abolishment of their positions or shifts.

 $^{2}\,$ Total includes a small number of unpaid family workers and persons who did not report industry or class of worker, not shown separately. ³ Data not shown where base is less than 75,000.

⁴ Includes other industries, not shown separately.

Table 5. Long-tenured displaced workers¹ by occupation of lost job and employment status in January 2012 (Numbers in thousands)

		Percent distribution by employment status					
Occupation of lost job	Total	Total	Employed	Unemployed	Not in the labor force		
Total, 20 years and over ²	6,121	100.0	56.0	26.7	17.4		
Management, professional, and related occupations Management, business, and financial operations	2,008	100.0	60.3	25.1	14.7		
occupations	1,051	100.0	60.2	26.7	13.1		
Professional and related occupations	956	100.0	60.4	23.3	16.3		
Service occupations	611	100.0	50.0	28.7	21.3		
Sales and office occupations	1,563	100.0	50.6	32.1	17.3		
Sales and related occupations	625	100.0	52.4	31.1	16.5		
Office and administrative support occupations	938	100.0	49.3	32.8	17.9		
Natural resources, construction, and maintenance							
occupations	788	100.0	60.0	23.6	16.4		
Farming, fishing, and forestry occupations	30	100.0	(3)	(3)	(3)		
Construction and extraction occupations	516	100.0	55.5	26.0	18.5		
Installation, maintenance, and repair occupations	242	100.0	69.1	18.0	13.0		
Production, transportation, and material moving occupations	1,055	100.0	55.9	22.8	21.4		
Production occupations	644	100.0	52.1	24.1	23.8		
Transportation and material moving occupations	411	100.0	61.8	20.7	17.6		

¹ Data refer to persons who had 3 or more years of tenure on a job they had lost or left between January 2009 and December 2011 because of plant or company closings or moves, insufficient work, or the abolishment of their positions or shifts. ² Total includes a small number who did not report occupation.

 3 Data not shown where base is less than 75,000.

NOTE: Beginning with displacement data for January 2012, occupations reflect the introduction of the 2010 Census occupational classification system into the Current Population Survey. This classification system is derived from the 2010 Standard Occupational Classification (SOC). No historical data have been revised. Data for 2012 are not strictly comparable with earlier years.

Table 6. Long-tenured displaced workers¹ by selected characteristics and area of residence in January 2012 (In thousands)

Characteristic	Total	New England	Middle Atlantic	East North Central	West North Central	South Atlantic	East South Central	West South Central	Mountain	Pacific
Workers who lost jobs										
Total, 20 years and over	6,121	318	851	1,002	401	1,170	307	515	423	1,136
Men	3,440	176	425	598	232	675	167	288	242	636
Women	2,681	142	426	403	169	495	140	227	181	500
Reason for job loss										
Plant or company closed down or moved	1,884	81	268	344	107	347	107	185	112	332
Insufficient work	2,418	113	329	374	147	455	110	195	205	490
Position or shift abolished	1,819	123	254	283	146	367	90	135	105	314
Industry and class of worker of lost job $^{\rm 2}$										
Agriculture and related industries wage and										
salary workers	43	1	4	-	3	16	-	4	3	13
Nonagricultural industries wage and salary										
workers	5,974	313	824	1,002	396	1,131	295	504	418	1,091
Private nonagricultural wage and salary										
workers	5,629	301	770	972	366	1,076	283	471	388	1,003
Mining, quarrying, and oil and gas										
extraction	29	1	-	3	4	6	-	9	6	-
Construction	691	26	62	88	52	163	18	56	57	169
Manufacturing	1,183	59	171	264	94 74	167	70	99	59	199
Durable goods	844 339	46 13	99 72	210 54	21	114 53	42 28	75 24	47 12	137 62
Nondurable goods	339 859	42	121	166	53	145	20 71	24 74	53	135
Wholesale and retail trade Transportation and utilities	859 240	42	29	50	14	48	14	19	15	46
Information	240 197	12	39	22	7	40 27	3	24	17	40
Financial activities	478	33	54	60	38	124	23	24	34	86
Professional and business services	751	35	91	121	25	143	38	73	77	149
Education and health services	605	53	100	99	46	134	21	32	27	91
Leisure and hospitality	381	15	86	54	24	63	18	31	35	55
Other services	201	20	17	45	9	43	8	26	7	26
Government wage and salary workers	345	13	54	30	30	55	12	34	30	88
Employment status in January 2012										
-	2 407	181	436	592	250	644	105	210	252	558
Employed	3,427 1,631	81	436 244	269	250	644 292	195 67	318 123	253 87	394
Unemployed Not in the labor force	1,631	56	171	269 140	73	292	67 45	74	87	394 184
	1,002	50		140		200		,4		104

¹ Data refer to persons who had 3 or more years of tenure on a job they had lost or left between January 2009 and December 2011 because of plant or company closings or moves, insufficient work, or the abolishment of their positions or shifts.

or shifts. ² Total includes a small number of unpaid family workers and persons who did not report industry or class of worker, not shown separately. NOTE: Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island,

NOTE: Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont compose the New England Division; New Jersey, New York, and Pennsylvania compose the Middle Atlantic Division; Illinois, Indiana, Michigan, Ohio, and Wisconsin compose the East North Central Division; Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, and South Dakota compose the West North Central Division; Delaware, District of Columbia, Florida, Georgia, Maryland, North Carolina, South Carolina, Virginia, and West Virginia compose the South Atlantic Division; Alabama, Kentucky, Mississippi, and Tennessee compose the East South Central Division; Arkansas, Louisiana, Oklahoma, and Texas compose the West South Central Division; Arizona, Colorado, Idaho, Montana, Nevada, New Mexico, Utah, and Wyoming compose the Mountain Division; Alaska, California, Hawaii, Oregon, and Washington compose the Pacific Division. Dash represents or rounds to zero.

Table 7. Long-tenured displaced workers¹ who lost full-time wage and salary jobs and were reemployed in January 2012 by industry of lost job and characteristics of new job

(In thousands)

	Reemployed in January 2012									
		Wage and salary workers								
					Full time			Self-		
Industry and class of worker of lost job	Total	Deat		Earni	ings relative	to those of lo	ost job	employed and		
		Part time	Total ²	20 percent or more below	Below, but within 20 percent	Equal or above, but within 20 percent	20 percent or more above	unpaid family workers		
Total who lost full-time wage and salary jobs ³ Agriculture and related industries wage and salary workers	3,003 24	424	2,368 23	630	408	538 5	352	211		
Nonagricultural industries wage and salary workers	2,943	423	2,313	619	398	529	340	208		
Private nonagricultural wage and salary workers Mining, quarrying, and oil and gas extraction Construction Manufacturing Durable goods Nondurable goods Wholesale and retail trade Transportation and utilities Information Financial activities Professional and business services Education and health services Leisure and hospitality Other services	2,805 15 393 645 457 188 368 139 95 255 373 257 373 257 174 91	402 2 54 66 43 24 60 14 21 18 31 70 50 14	2,209 12 290 544 387 157 290 114 72 220 301 176 175	589 12 89 171 125 46 84 22 27 52 56 29 25 20	385 - 108 74 34 42 26 14 29 60 30 17 10	506 - 87 53 34 77 15 8 46 93 67 31 18	308 - 43 64 48 16 52 20 10 27 36 21 22 11	195 - 35 28 7 18 11 2 18 41 11 9 2		
Government wage and salary workers	138	21	104	30	13	22	33	13		

¹ Data refer to persons who had 3 or more years of tenure on a job they had lost or left between January 2009 and December 2011 because of plant or company closings or moves, insufficient work, or the abolishment of their positions or shifts.

² Includes about 440,000 persons who did not report earnings on lost job.
 ³ Includes a small number who did not report industry.
 NOTE: Dash represents or rounds to zero.

Table 8. Total displaced workers¹ by selected characteristics and employment status in January 2012 (Numbers in thousands)

		Percent distribution by employment status					
Characteristic	Total	Total	Employed	Unemployed	Not in the labor force		
Workers who lost jobs							
Total, 20 years and over	12,854	100.0	56.9	27.5	15.7		
20 to 24 years	1,118	100.0	54.4	27.2	18.4		
25 to 54 years	9,220	100.0	60.7	27.4	11.9		
55 to 64 years	2,006	100.0	49.2	28.3	22.5		
65 years and over	509	100.0	22.3	27.2	50.5		
Men, 20 years and over	7,485	100.0	60.5	26.7	12.8		
20 to 24 years	668	100.0	55.1	30.9	13.9		
25 to 54 years	5,457	100.0	64.5	26.1	9.4		
55 to 64 years	1,092	100.0	53.2	26.6	20.2		
65 years and over	268	100.0	23.0	26.4	50.6		
Women, 20 years and over	5,368	100.0	51.7	28.6	19.6		
20 to 24 years	450	100.0	53.3	21.7	25.0		
25 to 54 years	3,763	100.0	55.2	29.1	15.7		
55 to 64 years	915	100.0	44.5	30.3	25.2		
65 years and over	241	100.0	21.5	28.1	50.4		
White	10,166	100.0	58.8	26.6	14.6		
Black or African American	1,686	100.0	47.3	31.8	20.9		
Asian	493	100.0	54.1	29.7	16.2		
Hispanic or Latino ethnicity	2,304	100.0	54.8	30.5	14.7		
Reason for job loss							
Plant or company closed down or moved	3,424	100.0	59.7	23.1	17.2		
Insufficient work	6,119	100.0	54.2	29.9	16.0		
Position or shift abolished	3,311	100.0	58.9	27.5	13.5		
Occupation of lost job ²							
Management, professional, and related occupations Management, business, and financial operations	3,492	100.0	64.7	23.2	12.1		
occupations	1,764	100.0	64.0	24.9	11.1		
Professional and related occupations	1,728	100.0	65.5	21.4	13.1		
Service occupations	1,752	100.0	50.6	30.8	18.7		
Sales and office occupations	3,179	100.0	52.4	29.5	18.1		
Sales and related occupations	1,424	100.0	54.5	26.9	18.6		
Office and administrative support occupations	1,755	100.0	50.7	31.6	17.7		
Natural resources, construction, and maintenance							
occupations	1,904	100.0	58.3	29.3	12.4		
Farming, fishing, and forestry occupations	61	100.0	(3)	(3)	(3)		
Construction and extraction occupations	1,297	100.0	55.5	31.5	12.9		
Installation, maintenance, and repair occupations	546	100.0	64.4	24.4	11.2		
Production, transportation, and material moving occupations	2,159	100.0	55.4	26.7	17.9		
Production occupations	1,228	100.0	53.3	26.9	19.9		
Transportation and material moving occupations	931	100.0	58.3	26.5	15.2		

See footnotes at end of table.

Table 8. Total displaced workers¹ by selected characteristics and employment status in January 2012 (Numbers in thousands) - Continued

		Perc	ent distributi	ion by employme	ent status
Characteristic	Total	Total	Employed	Unemployed	Not in the labor force
Industry and class of worker of lost job 2					
Agriculture and related industries wage and salary workers Nonagricultural industries wage and salary workers	90 12,403	100.0 100.0	53.5 57.0	35.3 27.4	11.1 15.6
Private nonagricultural wage and salary workers Mining, quarrying, and oil and gas extraction Construction Manufacturing Durable goods Nondurable goods Wholesale and retail trade Transportation and utilities Information Financial activities Professional and business services Education and health services Leisure and hospitality	85 1,579 2,024 1,437 586 1,835 559 314 792 1,676 1,193	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	57.1 62.0 57.8 58.7 57.3 62.3 52.6 62.5 56.6 57.6 57.6 58.4 57.6	27.4 22.6 29.6 25.4 26.3 23.2 29.0 24.5 28.8 26.5 27.6 26.1 27.1	15.5 15.5 12.6 15.8 16.4 14.5 18.4 13.0 14.6 15.9 14.7 15.5 15.3
Other services Government wage and salary workers	512 670	100.0	54.1 55.8	29.5 27.3	16.5 16.8

¹ Data refer to all persons (regardless of years of tenure on lost job) who had lost or left a job between January 2009 and December 2011 because of plant or company closings or moves, insufficient work, or the abolishment of their positions or shifts. ² Total includes a small number of unpaid family workers and

persons who did not report occupation, industry, or class of worker, not ³ Data not shown where base is less than 75,000.
 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. Persons whose ethnicity is identified as Hispanic or Latino may be of any race.

Beginning with displacement data for January 2012, occupations reflect the introduction of the 2010 Census occupational classification system from the 2010 Standard Occupational Classification system is derived from the 2010 Standard Occupational Classification (SOC). No historical data have been revised. Data for 2012 are not strictly comparable with earlier years.