

For Release: Thursday, July 09, 2015

15-1318-PHI

MID-ATLANTIC INFORMATION OFFICE: Philadelphia, Pa.

Technical information: (215) 597-3282 BLSInfoPhiladelphia@bls.gov www.bls.gov/regions/mid-atlantic

Media contact: (215) 861-5600 BLSMediaPhiladelphia@bls.gov

County Employment and Wages in Delaware - Fourth Quarter 2014 **New Castle County's Employment and Wages Increased Over the Year**

From December 2013 to December 2014, employment in Delaware's only large county, New Castle, increased 3.1 percent, the U.S. Bureau of Labor Statistics reported today. (Large counties are defined as those with employment of 75,000 or more as measured by 2013 annual average employment.) Sheila Watkins, the Bureau's regional commissioner, noted that New Castle County gained jobs at a higher rate than the nation over the year and ranked in the top quarter of all 339 large counties nationwide (84th) for job growth.

Employment increased in 319 of the 339 largest U.S. counties from December 2013 to December 2014. Weld, Colo., and Midland, Texas, had the largest percentage increase, with a gain of 8.0 percent each over the year. Adams, Colo., had the next-largest percentage increase (6.4 percent), followed by the counties of Lee, Fla., (6.2 percent) and Williamson, Tenn. (6.1 percent). Employment declined in 17 large counties during this period. Atlantic, N.J., experienced the largest over-the-year percentage decrease in employment (-5.0 percent), followed by Norfolk City, Va. (-1.1 percent), McLean, Ill., and Peoria, Ill. (-0.9 percent each), and Lake, Ill. (-0.6 percent).

New Castle County's employment in December 2014 was 287,700 and accounted for about two-thirds of Delaware's total employment. Nationwide, the 339 large counties accounted for 72.1 percent of total U.S. employment, which stood at 139.2 million in December 2014. These 339 counties had a net job growth of 2.2 million over the year, accounting for 73.4 percent of the overall U.S. employment increase.

The average weekly wage in New Castle County rose 0.7 percent from the fourth quarter of 2013 to the fourth quarter of 2014, ranking it 326th among the largest U.S. counties for wage change. Over the year, the national average weekly wage increased 3.5 percent. Benton, Ark., had the fastest wage increase among the largest U.S. counties (9.9 percent). San Mateo, Calif., had the largest wage decrease, down 20.4 percent from the fourth quarter of 2013.

New Castle County's average weekly wage of \$1,164 ranked 53rd among the 339 largest counties. Delaware's largest county exceeded the U.S. average weekly wage of \$1,035 in the fourth quarter of 2014 by 12.5 percent.

Average weekly wages were higher than the national average in 95 of the largest 339 U.S. counties. San Mateo, Calif., held the top position among the highest-paid large counties with a wage of \$2,166. New York, N.Y., was second at \$2,138, followed by Santa Clara, Calif. (\$2,114). (See [table 1](#).) There were 244 counties

with an average weekly wage below the national average in the fourth quarter of 2014. The lowest average weekly wage was reported in Horry, S.C. (\$610), followed by the counties of Cameron, Texas (\$621); and Hidalgo, Texas (\$641).

Average Weekly Wages in Delaware's Smaller Counties

Employment and wage levels (but not over-the-year changes) are also available for the two counties in Delaware with employment below 75,000. Both Kent (\$821) and Sussex (\$763) had average weekly wages more than 20 percent below the national average. (See [table A](#) and [chart 1](#)).

Table A. Covered employment and wages in the United States and all of the counties in Delaware, fourth quarter 2014

Area	Employment December 2014 (thousands)	Average weekly wage ⁽¹⁾
United States ⁽²⁾	139,204.8	\$1,035
Delaware	433.0	1,049
Kent	65.4	821
New Castle	287.7	1,164
Sussex.....	70.1	763

Footnotes:

(1) Average weekly wages were calculated using unrounded data.

(2) Totals for the United States do not include data for Puerto Rico or the Virgin Islands.

Note: Data are preliminary. Includes workers covered by Unemployment Insurance (UI) and Unemployment Compensation for Federal Employees (UCFE) programs.

Additional statistics and other information

QCEW data for states have been included in this release in [table 2](#). For additional information about quarterly employment and wages data, please read the Technical Note or visit the QCEW Web site at www.bls.gov/cew/.

Employment and Wages Annual Averages Online features comprehensive information by detailed industry on establishments, employment, and wages for the nation and all states. The 2013 edition of this publication contains selected data produced by Business Employment Dynamics (BED) on job gains and losses, as well as selected data from the first quarter 2014 version of the national news release. Tables and additional content from *Employment and Wages Annual Averages 2013* are now available online at www.bls.gov/cew/publications/employment-and-wages-annual-averages/2013/home.htm. The 2014 edition of *Employment and Wages Annual Averages Online* will be available in September 2015.

Technical Note

Average weekly wage data by county are compiled under the Quarterly Census of Employment and Wages (QCEW) program, also known as the ES-202 program. The data are derived from summaries of employment and total pay of workers covered by state and federal unemployment insurance (UI) legislation and provided by State Workforce Agencies (SWAs). The 9.2 million employer reports cover 128.7 million full- and part-time workers. The average weekly wage values are calculated by dividing quarterly total wages by the average of the three monthly employment levels of those covered by UI programs. The result is then divided by 13, the number of weeks in a quarter. It is to be noted, therefore, that over-the-year wage changes for geographic areas may reflect shifts in the composition of employment by industry, occupation, and such other factors as hours of work. Thus, wages may vary among counties, metropolitan areas, or states for reasons other than changes in the average wage level. Data for all states, Metropolitan Statistical Areas (MSAs), counties, and the nation are available on the BLS Web site at www.bls.gov/cew/; however, data in QCEW press releases have been revised and may not match the data contained on the Bureau's Web site.

QCEW data are not designed as a time series. QCEW data are simply the sums of individual establishment records reflecting the number of establishments that exist in a county or industry at a point in time. Establishments can move in or out of a county or industry for a number of reasons—some reflecting economic events, others reflecting administrative changes.

The preliminary QCEW data presented in this release may differ from data released by the individual states as well as from the data presented on the BLS Web site. These potential differences result from the states' continuing receipt, review and editing of UI data over time. On the other hand, differences between data in this release and the data found on the BLS Web site are the result of adjustments made to improve over-the-year comparisons. Specifically, these adjustments account for administrative (noneconomic) changes such as a correction to a previously reported location or industry classification. Adjusting for these administrative changes allows users to more accurately assess changes of an economic nature (such as a firm moving from one county to another or changing its primary economic activity) over a 12-month period. Currently, adjusted data are available only from BLS press releases.

Information in this release will be made available to sensory impaired individuals upon request. Voice phone: 202-691-5200; Federal Relay Service: 1-800-877-8339.

Table 1. Covered employment and wages in the top 10 counties ranked by average weekly wage, fourth quarter 2014

Area	Employment	Average weekly wage ⁽¹⁾			
	December 2014 (thousands)	Fourth quarter 2014	National ranking by level ⁽²⁾	Percent change, 2013-14 ⁽³⁾	National ranking by percent change ⁽²⁾
United States ⁽⁴⁾	139,204.8	\$1,035	--	3.5	--
San Mateo, Calif.....	385.0	2,166	1	-20.4	339
New York, N.Y.....	2,568.3	2,138	2	4.4	81
Santa Clara, Calif.	999.3	2,114	3	6.8	15
Suffolk, Mass.....	630.4	1,856	4	6.2	23
San Francisco, Calif.	659.1	1,850	5	4.9	50
Washington, D.C.	736.9	1,696	6	3.0	220
Fairfield, Conn.....	428.4	1,674	7	1.1	315
Arlington, Va.	165.7	1,613	8	1.5	306
Fairfax, Va.	586.8	1,584	9	2.0	291
Somerset, N.J.....	183.4	1,543	10	3.6	157

Footnotes:

(1) Average weekly wages were calculated using unrounded data.

(2) Ranking does not include the county of San Juan, Puerto Rico.

(3) Percent changes were computed from quarterly employment and pay data adjusted for any noneconomic county reclassifications.

(4) Totals for the United States do not include data for Puerto Rico or the Virgin Islands.

Note: Data are preliminary. Includes workers covered by Unemployment Insurance (UI) and Unemployment Compensation for Federal Employees (UCFE) programs.

Chart 1. Average weekly wages by county in Delaware, fourth quarter 2014

Source: U.S. Bureau of Labor Statistics.
NOTE: Data are preliminary.

Table 2. Covered employment and wages by state, fourth quarter 2014

State	Employment		Average weekly wage ⁽¹⁾			
	December 2014 (thousands)	Percent change, December 2013-14	Average weekly wage	National ranking by level	Percent change, fourth quarter 2013-14	National ranking by percent change
United States ⁽²⁾	139,204.8	2.2	\$1,035	--	3.5	--
Alabama.....	1,891.4	1.3	881	35	3.5	31
Alaska.....	317.6	0.8	1,063	13	4.0	20
Arizona.....	2,630.8	2.2	926	25	2.3	47
Arkansas.....	1,180.5	2.2	807	47	4.5	5
California.....	16,068.5	2.6	1,209	6	2.9	41
Colorado.....	2,478.0	3.9	1,066	12	4.1	17
Connecticut.....	1,681.2	1.2	1,278	4	2.7	45
Delaware.....	433.0	2.9	1,049	16	1.5	51
District of Columbia.....	736.9	0.9	1,696	1	3.7	28
Florida.....	8,009.6	3.5	911	28	3.1	40
Georgia.....	4,131.9	3.7	958	21	3.8	25
Hawaii.....	638.3	0.7	908	29	4.2	15
Idaho.....	650.7	2.5	782	50	4.0	20
Illinois.....	5,844.1	1.4	1,089	8	2.8	42
Indiana.....	2,946.5	1.7	846	41	3.9	22
Iowa.....	1,527.6	1.1	870	38	4.3	11
Kansas.....	1,377.2	1.3	855	39	2.6	46
Kentucky.....	1,852.2	1.8	836	43	4.1	17
Louisiana.....	1,954.0	2.1	923	26	3.8	25
Maine.....	592.7	0.9	826	44	5.1	4
Maryland.....	2,590.3	1.3	1,113	7	3.5	31
Massachusetts.....	3,415.6	2.2	1,315	3	4.5	5
Michigan.....	4,158.9	2.1	984	20	3.3	37
Minnesota.....	2,762.9	1.4	1,024	17	3.6	30
Mississippi.....	1,118.6	1.0	747	51	2.3	47
Missouri.....	2,709.8	1.5	891	32	3.4	34
Montana.....	442.2	0.5	794	48	4.5	5
Nebraska.....	958.1	1.4	837	42	5.2	3
Nevada.....	1,229.6	4.2	899	30	1.6	50
New Hampshire.....	638.0	1.4	1,081	10	6.3	2
New Jersey.....	3,933.6	1.3	1,211	5	2.0	49
New Mexico.....	808.4	1.3	850	40	4.4	10
New York.....	9,067.6	2.0	1,321	2	4.3	11
North Carolina.....	4,141.8	2.4	890	33	3.4	34
North Dakota.....	454.8	4.5	1,050	15	7.1	1
Ohio.....	5,264.3	1.6	922	27	3.9	22
Oklahoma.....	1,614.3	2.1	876	36	2.8	42
Oregon.....	1,755.4	3.2	928	23	3.8	25
Pennsylvania.....	5,716.5	1.2	1,013	18	3.7	28
Rhode Island.....	471.5	1.9	1,003	19	4.5	5
South Carolina.....	1,931.4	2.9	817	46	3.2	39
South Dakota.....	412.5	1.3	791	49	4.2	15
Tennessee.....	2,822.1	2.4	927	24	3.5	31
Texas.....	11,662.7	3.7	1,070	11	4.3	11
Utah.....	1,324.2	3.0	872	37	4.3	11
Vermont.....	311.0	0.7	882	34	4.1	17
Virginia.....	3,691.4	0.6	1,057	14	2.8	42
Washington.....	3,069.7	3.2	1,082	9	4.5	5
West Virginia.....	712.0	0.1	818	45	3.3	37
Wisconsin.....	2,789.3	1.3	894	31	3.4	34
Wyoming.....	283.6	1.5	952	22	3.9	22
Puerto Rico.....	944.2	-1.5	556	(3)	0.7	(3)
Virgin Islands.....	38.5	-0.3	746	(3)	-1.2	(3)

Note: See footnotes at end of table.

Footnotes:

(1) Average weekly wages were calculated using unrounded data.

(2) Totals for the United States do not include data for Puerto Rico or the Virgin Islands.

(3) Data not included in the national ranking.

Note: Data are preliminary. Covered employment and wages includes workers covered by Unemployment Insurance (UI) and Unemployment Compensation for Federal Employees (UCFE) programs.