

For release 10:00 a.m. (EDT) Thursday, May 22, 2014

USDL-14-0873

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

FOREIGN-BORN WORKERS: LABOR FORCE CHARACTERISTICS — 2013

The unemployment rate for the foreign born in the United States was 6.9 percent in 2013, down from 8.1 percent in 2012, the U.S. Bureau of Labor Statistics reported today. The jobless rate for the native born fell to 7.5 percent in 2013, also down from 8.1 percent in the prior year.

Data on nativity are collected as part of the Current Population Survey (CPS), a monthly sample survey of approximately 60,000 households. The foreign born are those who reside in the United States but who were born outside the country or one of its outlying areas to parents who were not U.S. citizens. The foreign born include legally-admitted immigrants, refugees, temporary residents such as students and temporary workers, and undocumented immigrants. The survey data, however, do not separately identify the numbers of persons in these categories. For further information about the survey, see the Technical Note.

Highlights from the 2013 data:

- In 2013, there were 25.3 million foreign-born persons in the U.S. labor force, comprising 16.3 percent of the total. (See table 1.)
- Hispanics accounted for 47.8 percent of the foreign-born labor force in 2013 and Asians accounted for 24.3 percent. (See table 1.) (Data in this news release for persons who are white, black, or Asian do not include those of Hispanic or Latino ethnicity. Data on persons of Hispanic or Latino ethnicity are presented separately.)
- Foreign-born workers were more likely than native-born workers to be employed in service occupations and less likely to be employed in management, professional, and related occupations and in sales and office occupations. (See table 4.)
- The median usual weekly earnings of foreign-born full-time wage and salary workers were \$643 in 2013, compared with \$805 for their native-born counterparts. (See table 5.) (Differences in earnings reflect a variety of factors, including variations in the distributions of foreign-born and native-born workers by educational attainment, occupation, industry, and geographic region.)

Demographic Characteristics

The demographic composition of the foreign-born labor force differs from the native-born labor force. In 2013, men accounted for 57.7 percent of the foreign-born labor force, compared with 52.3 percent of the native-born labor force. By age, the proportion of the foreign-born labor force made up of 25- to 54-year-olds (74.6 percent) was higher than for the native-born labor force (63.0 percent). Labor force participation is typically highest among persons in that age bracket. (See table 1.)

In 2013, nearly half (47.8 percent) of the foreign-born labor force was Hispanic, and almost one-quarter (24.3 percent) was Asian, compared with 9.7 percent and 1.7 percent, respectively, of the native-born labor force. About 17.7 percent of the foreign-born labor force was white and 9.0 percent was black, compared with 74.4 percent and 11.7 percent, respectively, of the native-born labor force.

In 2013, 24.3 percent of the foreign-born labor force age 25 and over had not completed high school, compared with 4.8 percent of the native-born labor force. The foreign born were less likely than the native born to have some college or an associate degree—17.1 percent versus 30.1 percent. The proportions for foreign-born and native-born persons that had a bachelor's degree or higher were more similar, at 33.8 percent and 37.5 percent, respectively.

Labor Force

The share of the U.S. civilian labor force that was foreign born was 16.3 percent in 2013, about the same as in 2012 but up from 13.3 percent in 2000. (See table 1.)

In 2013, the labor force participation rate of the foreign born was 66.4 percent, compared with 62.7 percent for the native born. The participation rate for the foreign born was about the same as in 2012, while that for the native born continued to trend down. By gender, the participation rate of foreign-born men was 78.8 percent in 2013, higher than the rate of 68.0 percent for native-born men. In contrast, 54.6 percent of foreign-born women were labor force participants, compared with 57.7 percent of native-born women.

Among the major race and ethnicity groups, the 2013 labor force participation rates for foreign-born whites (60.0 percent), blacks (71.8 percent), Asians (65.1 percent), and Hispanics (68.6 percent) were little different from the prior year. In comparison, the participation rate for native-born whites (63.1 percent) declined in 2013, while the rates for blacks (59.5 percent), Asians (62.4 percent), and Hispanics (63.7 percent) showed little change.

In 2013, foreign-born mothers with children under 18 years old were less likely to be labor force participants than were native-born mothers—59.7 percent versus 72.7 percent. Labor force participation differences between foreign-born and native-born mothers were greater among those with younger children than among those with older children. The labor force participation rate of foreign-born mothers with children under age 6 was 51.2 percent in 2013, much lower than that for native-born mothers with children under age 6, at 67.4 percent. Among women with children under age 3, the participation rate for the foreign born (46.7 percent) was 18.2 percentage points below that for native-born mothers (64.9 percent). The labor force participation rates of foreign-born and native-born fathers with children under age 18 were similar, at 93.6 percent and 92.6 percent, respectively. (See table 2.)

By region, the foreign born made up a larger share of the labor force in the West (23.8 percent) and in the Northeast (19.1 percent) than for the nation as a whole (16.3 percent) in 2013. In contrast, the

foreign born made up a smaller share of the labor force than for the nation as a whole in the South (14.9 percent) and Midwest (8.4 percent). (See table 6.)

Unemployment

From 2012 to 2013, the unemployment rate of foreign-born workers declined from 8.1 percent to 6.9 percent, and the jobless rate for the native born fell from 8.1 percent to 7.5 percent. The over-the-year decrease in the unemployment rate of foreign-born and native-born workers reflected decreases in the rates for both men and women. The unemployment rate for foreign-born men fell from 7.5 percent to 6.4 percent, and the rate for foreign-born women was down from 8.9 percent to 7.5 percent. Among the native born, the rate for men fell from 8.4 percent to 7.9 percent, while the rate for women was down from 7.7 percent to 7.0 percent. (See table 1.)

For both the foreign born and the native born, jobless rates vary considerably by race and ethnicity. Among the foreign born, blacks had the highest unemployment rate (10.5 percent) in 2013, while Asians had the lowest (4.7 percent). The unemployment rates were 6.6 percent for whites and 7.5 percent for Hispanics. Among the native born, blacks also had the highest jobless rate (13.5 percent), followed by Hispanics (10.7 percent). The unemployment rates were 6.0 percent for whites and 6.5 percent for Asians.

Occupation

In 2013, foreign-born workers were more likely than native-born workers to be employed in service occupations (24.8 percent versus 16.7 percent). Within service occupations, about one-third of the foreign born were employed in building and grounds cleaning and maintenance occupations, about twice the proportion for the native born. Foreign-born workers also were more likely than native-born workers to be employed in production, transportation, and material moving occupations (15.4 percent versus 11.1 percent) and in natural resources, construction, and maintenance occupations (12.9 percent versus 8.3 percent). (See table 4.)

Native-born workers were more likely than foreign-born workers to be employed in management, professional, and related occupations (39.5 percent versus 30.3 percent) and in sales and office occupations (24.4 percent versus 16.5 percent).

Foreign-born men were more likely than native-born men to work in natural resources, construction, and maintenance occupations and in service occupations. Compared with native-born women, foreign-born women were more likely to be in service occupations and in production, transportation, and material moving occupations. Among women, the disparity was especially great in service occupations: 32.9 percent of foreign-born women worked in service occupations in 2013, compared with 19.8 percent of the native-born women. Native-born women were more likely than foreign-born women to be in sales and office occupations, 31.8 percent versus 22.4 percent.

Earnings

In 2013, the median usual weekly earnings of foreign-born, full-time wage and salary workers (\$643) were 79.9 percent of the earnings of their native-born counterparts (\$805). Among men, median weekly earnings for the foreign-born men (\$671) were 74.6 percent of the earnings of their native-born counterparts (\$899). Among women, median earnings for foreign-born women (\$610) were 84.8 percent

of the earnings of their native-born counterparts (\$719). Differences in earnings reflect a variety of factors, including variations in the distributions of foreign-born and native-born workers by educational attainment, occupation, industry, and geographic region. (See table 5.)

Among the major race and ethnicity groups, Hispanic foreign-born full-time wage and salary workers earned 78.2 percent as much as their native-born counterparts in 2013. For white, black, and Asian workers, earnings for the foreign born and the native born were relatively close within each group.

The earnings of both foreign-born and native-born workers increase with education. In 2013, foreign-born workers age 25 and over with less than a high school education earned \$428 per week, while those with a bachelor's degree and higher earned about 2.9 times as much—\$1,235 per week. Among the native born, those with a bachelor's degree and higher earned about 2.3 times as much as those with less than a high school education—\$1,187 versus \$511 per week.

Native-born workers earn more than the foreign born at most educational attainment levels. The gap between the earnings of foreign-born and native-born workers closes at higher levels of education. For example, among high school dropouts and graduates in 2013, full-time workers who were foreign born earned 83.8 percent as much as their native-born counterparts. Among those with a bachelor's degree and higher, the earnings of foreign-born workers were essentially the same as the earnings of native-born workers.

Technical Note

The estimates in this release are based on annual average data from the Current Population Survey (CPS). The CPS, which is conducted by the U.S. Census Bureau for the Bureau of Labor Statistics (BLS), is a monthly survey of about 60,000 eligible households that provides information on the labor force status, demographics, and other characteristics of the nation's civilian noninstitutional population age 16 and over. In response to the increased demand for statistical information about the foreign born, questions on nativity, citizenship, year of entry into the United States, and the parental nativity of respondents were added to the CPS beginning in January 1994. Prior to 1994, the primary sources of data on the foreign born were the decennial census, two CPS supplements (conducted in April 1983 and November 1989), and, to some extent, information collected by the U.S. Citizenship and Immigration Services (formerly known as the Immigration and Naturalization Service).

The foreign- and native-born data presented in this release are not strictly comparable with data for earlier years due to the introduction of updated population estimates, or controls, used in the CPS. The population controls are updated each year in January to reflect the latest information about population change. Additional information is available from the BLS website 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 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.

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.

Additional information about the reliability of data from the CPS and estimating standard errors is available at www.bls.gov/cps/documentation.htm#reliability.

Definitions

Definitions of the principal terms used in this release are presented below.

Foreign born. The foreign born are persons residing in the United States who were not U.S. citizens at birth. That is, they were born outside the United States or one of its outlying areas such as Puerto Rico or Guam, to parents neither of whom was a U.S. citizen. The foreign-born population includes legally-admitted immigrants, refugees, temporary residents such as students and temporary workers, and undocumented immigrants. The survey data, however, do not separately identify the number of persons in these categories.

Native born. The native born are persons born in the United States or one of its outlying areas such as Puerto Rico or Guam or who were born abroad of at least one parent who was a U.S. citizen.

Race and ethnicity groups. In this release, the data are presented for non-Hispanic whites, blacks, and Asians and for persons of Hispanic or Latino ethnicity. These four groups are mutually exclusive but not exhaustive. Other race groups (including persons who selected more than one race category) are included in the overall totals but are not shown separately because the number of survey respondents is too small to develop statistically reliable estimates. The presentation of data on race and ethnicity in this release differs from that which appears in most analyses of CPS labor force data because persons of Hispanic or Latino ethnicity are separated from the race groups. Because persons of Hispanic or Latino ethnicity can be of any race, they are usually included in the race groups as well as shown separately in the Hispanic or Latino ethnicity group. The reason for the difference in the data presentation in this release is because about half of the foreign born are of Hispanic or Latino ethnicity and they have somewhat different labor force characteristics than the non-Hispanic foreign born.

Employed. Employed persons are all those who, during the survey reference week, (a) did any work at all as paid employees; (b) worked in their own business, profession, or on their own farm; or (c) worked 15 hours or more as unpaid workers in a family member's business. Persons who were temporarily absent from their jobs because of illness, bad weather, vacation, labor dispute, or another reason also are counted as employed.

Unemployed. The unemployed are those who had no employment during the reference week, were available for work at that time, and had made specific efforts to find employment sometime during the 4-week period ending with the reference week. Persons who were waiting to be recalled to a job from which they had been laid off need not be looking for work to be classified as unemployed.

Civilian labor force. The civilian labor force comprises all persons classified as employed or unemployed.

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

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

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 are converted to a weekly equivalent.

Full-time wage and salary workers. These are workers who usually work 35 hours or more per week at their sole or principal job and receive wages, salaries, and other types of compensation. The group includes employees in both the private and public sectors but, for purposes of the earnings series, excludes all self-employed persons, regardless of whether or not their businesses are incorporated.

Median earnings. The median earnings is the amount which divides a given earnings distribution into two equal groups, one having earnings above the median and the other having earnings below the median.

Table 1. Employment status of the foreign-born and native-born populations by selected characteristics, 2012-2013 annual averages
 [Numbers in thousands]

Characteristic	2012						2013					
	Civilian noninstitutional population	Civilian labor force					Civilian noninstitutional population	Civilian labor force				
		Total	Participation rate	Employed	Unemployed			Total	Participation rate	Employed	Unemployed	
				Number	Unemployment rate				Number	Unemployment rate		
TOTAL												
Total, 16 years and over.....	243,284	154,975	63.7	142,469	12,506	8.1	245,679	155,389	63.2	143,929	11,460	7.4
Men.....	117,343	82,327	70.2	75,555	6,771	8.2	118,555	82,667	69.7	76,353	6,314	7.6
Women.....	125,941	72,648	57.7	66,914	5,734	7.9	127,124	72,722	57.2	67,577	5,146	7.1
FOREIGN BORN												
Total, 16 years and over.....	37,727	25,026	66.3	23,006	2,021	8.1	38,162	25,328	66.4	23,582	1,746	6.9
Men.....	18,365	14,424	78.5	13,342	1,082	7.5	18,543	14,615	78.8	13,677	938	6.4
Women.....	19,362	10,602	54.8	9,663	939	8.9	19,620	10,713	54.6	9,905	809	7.5
Age												
16 to 24 years.....	3,724	1,905	51.2	1,632	273	14.3	3,719	1,951	52.4	1,702	249	12.7
25 to 34 years.....	7,674	5,840	76.1	5,373	468	8.0	7,615	5,754	75.6	5,368	386	6.7
35 to 44 years.....	8,710	6,997	80.3	6,518	479	6.8	8,687	6,937	79.9	6,541	395	5.7
45 to 54 years.....	7,509	6,071	80.9	5,622	449	7.4	7,691	6,193	80.5	5,789	404	6.5
55 to 64 years.....	5,021	3,332	66.4	3,051	282	8.5	5,256	3,529	67.2	3,276	254	7.2
65 years and over.....	5,089	880	17.3	810	70	8.0	5,195	964	18.6	905	59	6.1
Race and Hispanic or Latino ethnicity¹												
White non-Hispanic or Latino.....	7,595	4,564	60.1	4,242	322	7.1	7,473	4,485	60.0	4,189	297	6.6
Black non-Hispanic or Latino.....	3,068	2,166	70.6	1,925	241	11.1	3,175	2,280	71.8	2,041	239	10.5
Asian non-Hispanic or Latino.....	9,146	5,919	64.7	5,582	337	5.7	9,440	6,143	65.1	5,857	286	4.7
Hispanic or Latino ethnicity.....	17,507	12,087	69.0	10,988	1,099	9.1	17,658	12,115	68.6	11,210	906	7.5
Educational attainment												
Total, 25 years and over.....	34,002	23,121	68.0	21,374	1,747	7.6	34,443	23,378	67.9	21,880	1,498	6.4
Less than a high school diploma.....	9,497	5,688	59.9	5,126	562	9.9	9,520	5,688	59.7	5,229	459	8.1
High school graduates, no college ²	8,713	5,783	66.4	5,314	469	8.1	8,763	5,786	66.0	5,375	411	7.1
Some college or associate degree.....	5,670	4,028	71.0	3,713	315	7.8	5,654	4,004	70.8	3,743	262	6.5
Bachelor's degree and higher ³	10,122	7,621	75.3	7,221	401	5.3	10,507	7,899	75.2	7,533	366	4.6
NATIVE BORN												
Total, 16 years and over.....	205,558	129,948	63.2	119,464	10,485	8.1	207,517	130,061	62.7	120,348	9,713	7.5
Men.....	98,979	67,903	68.6	62,213	5,690	8.4	100,013	68,052	68.0	62,675	5,376	7.9
Women.....	106,579	62,046	58.2	57,251	4,795	7.7	107,504	62,009	57.7	57,672	4,337	7.0
Age												
16 to 24 years.....	35,059	19,379	55.3	16,202	3,177	16.4	35,120	19,430	55.3	16,355	3,075	15.8
25 to 34 years.....	33,301	27,625	83.0	25,328	2,297	8.3	33,933	27,992	82.5	25,874	2,118	7.6
35 to 44 years.....	30,932	25,737	83.2	24,058	1,679	6.5	30,926	25,626	82.9	24,109	1,517	5.9
45 to 54 years.....	36,188	28,983	80.1	27,252	1,731	6.0	35,555	28,274	79.5	26,733	1,541	5.4
55 to 64 years.....	33,297	21,377	64.2	20,189	1,189	5.6	33,766	21,587	63.9	20,501	1,086	5.0
65 years and over.....	36,780	6,847	18.6	6,435	412	6.0	38,217	7,152	18.7	6,776	376	5.3
Race and Hispanic or Latino ethnicity¹												
White non-Hispanic or Latino.....	152,742	97,328	63.7	90,949	6,379	6.6	153,335	96,826	63.1	91,058	5,768	6.0
Black non-Hispanic or Latino.....	25,137	15,089	60.0	12,925	2,164	14.3	25,508	15,186	59.5	13,135	2,051	13.5
Asian non-Hispanic or Latino.....	3,277	2,014	61.5	1,880	134	6.7	3,538	2,207	62.4	2,065	142	6.5
Hispanic or Latino ethnicity.....	19,252	12,304	63.9	10,890	1,414	11.5	19,860	12,656	63.7	11,305	1,351	10.7
Educational attainment												
Total, 25 years and over.....	170,499	110,569	64.9	103,261	7,308	6.6	172,397	110,631	64.2	103,993	6,638	6.0
Less than a high school diploma.....	15,384	5,640	36.7	4,797	843	14.9	14,905	5,317	35.7	4,569	748	14.1
High school graduates, no college ²	53,099	30,988	58.4	28,404	2,584	8.3	53,186	30,573	57.5	28,244	2,329	7.6
Some college or associate degree.....	48,624	33,332	68.5	30,992	2,339	7.0	49,384	33,289	67.4	31,182	2,107	6.3
Bachelor's degree and higher ³	53,392	40,609	76.1	39,067	1,542	3.8	54,923	41,452	75.5	39,998	1,454	3.5

¹ Data for race/ethnicity groups do not sum to totals because data are not presented for all races.

² Includes persons with a high school diploma or equivalent.

³ Includes persons with bachelor's, master's, professional, and doctoral degrees.

NOTE: Updated population controls are introduced annually with the release of January data.

Table 2. Employment status of the foreign-born and native-born populations 16 years and over by presence and age of youngest child and sex, 2012-2013 annual averages
 [Numbers in thousands]

Characteristic	2012			2013		
	Total	Men	Women	Total	Men	Women
FOREIGN BORN						
With own children under 18						
Civilian noninstitutional population.....	14,796	6,896	7,901	14,838	6,886	7,952
Civilian labor force.....	11,229	6,466	4,763	11,189	6,442	4,747
Participation rate.....	75.9	93.8	60.3	75.4	93.6	59.7
Employed.....	10,378	6,063	4,315	10,494	6,114	4,380
Employment-population ratio.....	70.1	87.9	54.6	70.7	88.8	55.1
Unemployed.....	851	403	448	695	328	367
Unemployment rate.....	7.6	6.2	9.4	6.2	5.1	7.7
With own children 6 to 17, none younger						
Civilian noninstitutional population.....	7,896	3,576	4,319	8,003	3,622	4,381
Civilian labor force.....	6,223	3,326	2,897	6,265	3,347	2,918
Participation rate.....	78.8	93.0	67.1	78.3	92.4	66.6
Employed.....	5,753	3,115	2,638	5,870	3,167	2,703
Employment-population ratio.....	72.9	87.1	61.1	73.3	87.4	61.7
Unemployed.....	469	211	259	395	180	215
Unemployment rate.....	7.5	6.3	8.9	6.3	5.4	7.4
With own children under 6						
Civilian noninstitutional population.....	6,901	3,319	3,581	6,835	3,264	3,572
Civilian labor force.....	5,006	3,140	1,865	4,924	3,094	1,829
Participation rate.....	72.5	94.6	52.1	72.0	94.8	51.2
Employed.....	4,625	2,948	1,677	4,624	2,947	1,677
Employment-population ratio.....	67.0	88.8	46.8	67.7	90.3	47.0
Unemployed.....	381	192	189	299	147	152
Unemployment rate.....	7.6	6.1	10.1	6.1	4.8	8.3
With own children under 3						
Civilian noninstitutional population.....	3,828	1,864	1,964	3,736	1,809	1,927
Civilian labor force.....	2,697	1,772	925	2,614	1,715	899
Participation rate.....	70.5	95.1	47.1	70.0	94.8	46.7
Employed.....	2,497	1,671	827	2,464	1,638	826
Employment-population ratio.....	65.2	89.6	42.1	66.0	90.6	42.9
Unemployed.....	200	101	98	150	77	74
Unemployment rate.....	7.4	5.7	10.6	5.7	4.5	8.2
With no own children under 18						
Civilian noninstitutional population.....	22,930	11,469	11,461	23,324	11,657	11,667
Civilian labor force.....	13,797	7,958	5,840	14,139	8,173	5,966
Participation rate.....	60.2	69.4	51.0	60.6	70.1	51.1
Employed.....	12,628	7,279	5,348	13,087	7,563	5,524
Employment-population ratio.....	55.1	63.5	46.7	56.1	64.9	47.4
Unemployed.....	1,170	679	491	1,052	610	442
Unemployment rate.....	8.5	8.5	8.4	7.4	7.5	7.4
NATIVE BORN						
With own children under 18						
Civilian noninstitutional population.....	50,823	22,048	28,776	50,546	22,061	28,486
Civilian labor force.....	41,525	20,488	21,037	41,145	20,427	20,719
Participation rate.....	81.7	92.9	73.1	81.4	92.6	72.7
Employed.....	38,723	19,397	19,326	38,651	19,426	19,226
Employment-population ratio.....	76.2	88.0	67.2	76.5	88.1	67.5
Unemployed.....	2,802	1,091	1,711	2,494	1,001	1,493
Unemployment rate.....	6.7	5.3	8.1	6.1	4.9	7.2
With own children 6 to 17, none younger						
Civilian noninstitutional population.....	27,890	12,200	15,690	28,216	12,384	15,831
Civilian labor force.....	23,350	11,219	12,131	23,550	11,366	12,183
Participation rate.....	83.7	92.0	77.3	83.5	91.8	77.0
Employed.....	21,969	10,676	11,293	22,346	10,880	11,466
Employment-population ratio.....	78.8	87.5	72.0	79.2	87.9	72.4

Table 2. Employment status of the foreign-born and native-born populations 16 years and over by presence and age of youngest child and sex, 2012-2013 annual averages — Continued
 [Numbers in thousands]

Characteristic	2012			2013		
	Total	Men	Women	Total	Men	Women
Unemployed.....	1,382	544	838	1,204	486	718
Unemployment rate.....	5.9	4.8	6.9	5.1	4.3	5.9
With own children under 6						
Civilian noninstitutional population.....	22,933	9,847	13,086	22,331	9,676	12,655
Civilian labor force.....	18,175	9,268	8,907	17,596	9,060	8,535
Participation rate.....	79.3	94.1	68.1	78.8	93.6	67.4
Employed.....	16,754	8,721	8,034	16,306	8,546	7,760
Employment-population ratio.....	73.1	88.6	61.4	73.0	88.3	61.3
Unemployed.....	1,421	548	873	1,290	515	775
Unemployment rate.....	7.8	5.9	9.8	7.3	5.7	9.1
With own children under 3						
Civilian noninstitutional population.....	13,293	5,718	7,575	12,928	5,644	7,284
Civilian labor force.....	10,314	5,400	4,914	10,018	5,291	4,727
Participation rate.....	77.6	94.4	64.9	77.5	93.7	64.9
Employed.....	9,494	5,075	4,419	9,282	4,995	4,287
Employment-population ratio.....	71.4	88.8	58.3	71.8	88.5	58.9
Unemployed.....	821	325	496	736	296	440
Unemployment rate.....	8.0	6.0	10.1	7.3	5.6	9.3
With no own children under 18						
Civilian noninstitutional population.....	154,734	76,931	77,803	156,971	77,952	79,019
Civilian labor force.....	88,423	47,415	41,008	88,916	47,625	41,290
Participation rate.....	57.1	61.6	52.7	56.6	61.1	52.3
Employed.....	80,741	42,817	37,924	81,696	43,250	38,446
Employment-population ratio.....	52.2	55.7	48.7	52.0	55.5	48.7
Unemployed.....	7,683	4,599	3,084	7,219	4,375	2,844
Unemployment rate.....	8.7	9.7	7.5	8.1	9.2	6.9

NOTE: Own children include sons, daughters, step-children, and adopted children. Not included are nieces, nephews, grandchildren, and other related and unrelated children. Updated population controls are introduced annually with the release of January data.

Table 3. Employment status of the foreign-born and native-born populations 25 years and over by educational attainment, race, and Hispanic or Latino ethnicity, 2012-2013 annual averages
 [Numbers in thousands]

Characteristic	2012				2013			
	Less than a high school diploma	High school graduates, no college ¹	Some college or associate degree	Bachelor's degree and higher ²	Less than a high school diploma	High school graduates, no college ¹	Some college or associate degree	Bachelor's degree and higher ²
FOREIGN BORN								
White non-Hispanic or Latino								
Civilian noninstitutional population.....	789	1,778	1,434	3,019	770	1,708	1,412	3,004
Civilian labor force.....	256	932	879	2,200	256	897	880	2,172
Participation rate.....	32.4	52.4	61.3	72.9	33.2	52.5	62.4	72.3
Employed.....	233	864	818	2,078	235	838	826	2,045
Employment-population ratio.....	29.6	48.6	57.0	68.8	30.6	49.1	58.5	68.1
Unemployed.....	23	68	61	122	20	59	54	127
Unemployment rate.....	8.9	7.3	6.9	5.5	8.0	6.6	6.1	5.8
Black non-Hispanic or Latino								
Civilian noninstitutional population.....	368	812	693	813	413	809	681	889
Civilian labor force.....	182	591	544	680	237	585	531	740
Participation rate.....	49.5	72.7	78.5	83.7	57.6	72.3	77.9	83.2
Employed.....	153	520	488	631	205	519	474	696
Employment-population ratio.....	41.6	64.0	70.4	77.7	49.7	64.2	69.6	78.3
Unemployed.....	29	71	56	49	32	66	57	43
Unemployment rate.....	16.0	12.0	10.3	7.2	13.6	11.3	10.7	5.8
Asian non-Hispanic or Latino								
Civilian noninstitutional population.....	978	1,658	1,306	4,364	988	1,669	1,325	4,600
Civilian labor force.....	438	1,011	894	3,251	403	1,036	925	3,433
Participation rate.....	44.8	61.0	68.5	74.5	40.8	62.1	69.8	74.6
Employed.....	407	949	837	3,104	377	978	873	3,316
Employment-population ratio.....	41.6	57.2	64.1	71.1	38.2	58.6	65.9	72.1
Unemployed.....	31	62	57	147	26	58	51	118
Unemployment rate.....	7.1	6.2	6.4	4.5	6.4	5.6	5.6	3.4
Hispanic or Latino ethnicity								
Civilian noninstitutional population.....	7,319	4,360	2,147	1,798	7,299	4,486	2,152	1,859
Civilian labor force.....	4,789	3,175	1,642	1,386	4,765	3,198	1,601	1,429
Participation rate.....	65.4	72.8	76.5	77.1	65.3	71.3	74.4	76.9
Employed.....	4,312	2,911	1,507	1,308	4,385	2,977	1,506	1,353
Employment-population ratio.....	58.9	66.8	70.2	72.8	60.1	66.4	70.0	72.8
Unemployed.....	476	263	134	78	379	221	95	76
Unemployment rate.....	9.9	8.3	8.2	5.6	8.0	6.9	5.9	5.3
NATIVE BORN								
White non-Hispanic or Latino								
Civilian noninstitutional population.....	9,533	40,294	36,922	44,806	9,283	39,947	37,317	45,779
Civilian labor force.....	3,372	22,863	24,868	33,777	3,129	22,460	24,635	34,201
Participation rate.....	35.4	56.7	67.4	75.4	33.7	56.2	66.0	74.7
Employed.....	2,946	21,234	23,363	32,596	2,781	21,032	23,305	33,116
Employment-population ratio.....	30.9	52.7	63.3	72.7	30.0	52.7	62.5	72.3
Unemployed.....	426	1,629	1,505	1,182	347	1,428	1,330	1,085
Unemployment rate.....	12.6	7.1	6.1	3.5	11.1	6.4	5.4	3.2
Black non-Hispanic or Latino								
Civilian noninstitutional population.....	2,799	7,000	6,097	4,068	2,765	7,151	6,184	4,208
Civilian labor force.....	910	4,204	4,275	3,157	919	4,130	4,324	3,263
Participation rate.....	32.5	60.1	70.1	77.6	33.2	57.8	69.9	77.5
Employed.....	703	3,626	3,793	2,966	702	3,600	3,900	3,080
Employment-population ratio.....	25.1	51.8	62.2	72.9	25.4	50.3	63.1	73.2
Unemployed.....	207	578	482	191	217	530	424	182
Unemployment rate.....	22.7	13.7	11.3	6.1	23.7	12.8	9.8	5.6
Asian non-Hispanic or Latino								
Civilian noninstitutional population.....	135	397	474	1,237	132	437	534	1,329

See footnotes at end of table.

Table 3. Employment status of the foreign-born and native-born populations 25 years and over by educational attainment, race, and Hispanic or Latino ethnicity, 2012-2013 annual averages — Continued

[Numbers in thousands]

Characteristic	2012				2013			
	Less than a high school diploma	High school graduates, no college ¹	Some college or associate degree	Bachelor's degree and higher ²	Less than a high school diploma	High school graduates, no college ¹	Some college or associate degree	Bachelor's degree and higher ²
Civilian labor force.....	52	222	350	979	64	253	381	1,050
Participation rate.....	38.6	56.0	73.8	79.1	48.6	57.8	71.3	79.0
Employed.....	49	210	323	944	59	243	360	1,009
Employment-population ratio.....	36.6	52.8	68.2	76.3	44.9	55.6	67.3	75.9
Unemployed.....	3	13	27	34	5	10	22	40
Unemployment rate.....	5.0	5.7	7.6	3.5	7.6	3.8	5.7	3.8
Hispanic or Latino ethnicity								
Civilian noninstitutional population.....	2,461	4,273	3,831	2,413	2,309	4,468	4,029	2,693
Civilian labor force.....	1,131	2,993	2,942	1,998	1,060	3,050	3,046	2,214
Participation rate.....	46.0	70.0	76.8	82.8	45.9	68.3	75.6	82.2
Employed.....	957	2,702	2,708	1,902	912	2,777	2,818	2,107
Employment-population ratio.....	38.9	63.2	70.7	78.8	39.5	62.2	69.9	78.2
Unemployed.....	174	291	234	96	148	272	228	107
Unemployment rate.....	15.4	9.7	8.0	4.8	13.9	8.9	7.5	4.8

¹ Includes persons with a high school diploma or equivalent.

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

NOTE: Data for race/ethnicity groups do not sum to totals because data are not presented for all races. Updated population controls are introduced annually with the release of January data.

**Table 4. Employed foreign-born and native-born persons 16 years and over by occupation and sex, 2013
annual averages**
[Percent distribution]

Occupation	Foreign born			Native born		
	Total	Men	Women	Total	Men	Women
Total employed (in thousands).....	23,582	13,677	9,905	120,348	62,675	57,672
Occupation as a percent of total employed						
Total employed.....	100.0	100.0	100.0	100.0	100.0	100.0
Management, professional, and related occupations.....	30.3	28.2	33.2	39.5	36.3	43.0
Management, business, and financial operations occupations.....	11.7	11.7	11.7	16.6	18.0	15.1
Management occupations.....	8.0	8.9	6.8	11.8	13.9	9.5
Business and financial operations occupations.....	3.7	2.8	4.9	4.9	4.2	5.7
Professional and related occupations.....	18.6	16.5	21.5	22.9	18.3	27.9
Computer and mathematical occupations.....	3.9	5.1	2.3	2.5	3.6	1.4
Architecture and engineering occupations.....	2.2	3.2	0.9	1.9	3.2	0.5
Life, physical, and social science occupations.....	1.1	1.1	1.1	0.9	0.9	0.9
Community and social service occupations.....	0.8	0.6	1.1	1.8	1.3	2.3
Legal occupations.....	0.6	0.4	0.8	1.4	1.3	1.5
Education, training, and library occupations.....	3.4	2.0	5.4	6.5	3.2	10.1
Arts, design, entertainment, sports, and media occupations.....	1.3	1.2	1.5	2.1	2.2	2.1
Healthcare practitioner and technical occupations.....	5.2	2.9	8.5	5.8	2.7	9.1
Service occupations.....	24.8	19.0	32.9	16.7	13.8	19.8
Healthcare support occupations.....	2.7	0.7	5.6	2.4	0.5	4.5
Protective service occupations.....	1.0	1.4	0.5	2.4	3.6	1.1
Food preparation and serving related occupations.....	7.7	7.5	8.0	5.3	4.3	6.4
Building and grounds cleaning and maintenance occupations.....	8.6	7.7	9.8	3.0	3.9	2.1
Personal care and service occupations.....	4.8	1.8	8.9	3.5	1.5	5.7
Sales and office occupations.....	16.5	12.2	22.4	24.4	17.6	31.8
Sales and related occupations.....	8.5	7.5	9.9	11.2	11.0	11.3
Office and administrative support occupations.....	8.0	4.7	12.4	13.2	6.5	20.5
Natural resources, construction, and maintenance occupations.....	12.9	21.2	1.5	8.3	15.2	0.8
Farming, fishing, and forestry occupations.....	1.6	2.1	0.9	0.5	0.7	0.2
Construction and extraction occupations.....	8.3	14.1	0.3	4.3	8.0	0.3
Installation, maintenance, and repair occupations.....	3.1	5.1	0.3	3.5	6.5	0.3
Production, transportation, and material moving occupations.....	15.4	19.4	10.0	11.1	17.1	4.6
Production occupations.....	8.3	9.1	7.4	5.2	7.6	2.7
Transportation and material moving occupations.....	7.1	10.3	2.7	5.8	9.5	1.9

NOTE: Updated population controls are introduced annually with the release of January data.

Table 5. Median usual weekly earnings of full-time wage and salary workers for the foreign born and native born by selected characteristics, 2012-2013 annual averages
 [Numbers in thousands]

Characteristic	2012					2013				
	Foreign born		Native born		Earnings of foreign born as percent of native born	Foreign born		Native born		Earnings of foreign born as percent of native born
	Number	Median weekly earnings	Number	Median weekly earnings		Number	Median weekly earnings	Number	Median weekly earnings	
Total, 16 years and over.....	17,089	\$625	85,659	\$797	78.4	17,551	\$643	86,712	\$805	79.9
Men.....	10,385	665	46,901	898	74.1	10,741	671	47,254	899	74.6
Women.....	6,704	589	38,758	710	83.0	6,810	610	39,458	719	84.8
AGE										
16 to 24 years.....	994	403	8,036	452	89.2	1,001	415	8,246	459	90.4
25 to 34 years.....	4,275	591	20,310	729	81.1	4,257	593	20,824	730	81.2
35 to 44 years.....	4,972	692	19,112	897	77.1	5,065	705	19,238	911	77.4
45 to 54 years.....	4,267	683	21,079	913	74.8	4,341	699	20,759	916	76.3
55 to 64 years.....	2,142	667	14,376	929	71.8	2,376	706	14,691	932	75.8
65 years and over.....	439	628	2,747	778	80.7	510	665	2,954	831	80.0
RACE AND HISPANIC OR LATINO ETHNICITY¹										
White non-Hispanic or Latino.....	2,906	898	64,284	857	104.8	2,867	952	64,767	864	110.2
Black non-Hispanic or Latino.....	1,459	640	10,002	623	102.7	1,547	649	10,139	634	102.4
Asian non-Hispanic or Latino.....	4,213	922	1,385	937	98.4	4,383	951	1,524	936	101.6
Hispanic or Latino ethnicity.....	8,316	501	7,986	641	78.2	8,529	509	8,330	651	78.2
EDUCATIONAL ATTAINMENT										
Total, 25 years and over.....	16,095	652	77,623	851	76.6	16,550	670	78,465	860	77.9
Less than a high school diploma.....	3,879	428	3,131	510	83.9	3,931	428	3,025	511	83.8
High school graduates, no college ² ...	3,899	550	21,339	675	81.5	4,047	565	20,997	674	83.8
Some college or associate degree... ..	2,702	673	23,124	758	88.8	2,719	691	23,315	754	91.6
Bachelor's degree and higher ³	5,615	1,164	30,029	1,165	99.9	5,853	1,235	31,129	1,187	104.0

¹ Data for race/ethnicity groups do not sum to totals because data are not presented for all races.

² Includes persons with a high school diploma or equivalent.

³ Includes persons with bachelor's, master's, professional, and doctoral degrees.

NOTE: Updated population controls are introduced annually with the release of January data.

Table 6. Employment status of the foreign-born and native-born populations 16 years and over by census region and division, 2012-2013 annual averages
 [Numbers in thousands]

Census region and division	2012						2013					
	Civilian noninstitutional population	Civilian labor force					Civilian noninstitutional population	Civilian labor force				
		Total	Participation rate	Employed	Unemployed			Total	Participation rate	Employed	Unemployed	
				Number	Unemployment rate				Number	Unemployment rate		
FOREIGN BORN												
Northeast.....	8,239	5,372	65.2	4,958	414	7.7	8,255	5,410	65.5	5,004	405	7.5
New England.....	1,602	1,094	68.3	1,017	78	7.1	1,609	1,098	68.2	1,019	79	7.2
Middle Atlantic.....	6,637	4,278	64.5	3,941	336	7.9	6,646	4,312	64.9	3,985	326	7.6
South.....	12,201	8,269	67.8	7,683	586	7.1	12,428	8,431	67.8	7,907	523	6.2
South Atlantic.....	7,166	4,839	67.5	4,476	363	7.5	7,273	4,919	67.6	4,600	319	6.5
East South Central.....	621	452	72.7	409	42	9.3	661	453	68.6	419	34	7.6
West South Central....	4,414	2,979	67.5	2,798	181	6.1	4,495	3,059	68.1	2,889	170	5.6
Midwest.....	4,148	2,815	67.9	2,625	190	6.8	4,281	2,894	67.6	2,698	196	6.8
East North Central....	3,097	2,071	66.9	1,923	148	7.2	3,183	2,117	66.5	1,965	152	7.2
West North Central....	1,051	744	70.8	702	42	5.6	1,099	777	70.7	733	44	5.6
West.....	13,138	8,570	65.2	7,740	830	9.7	13,197	8,593	65.1	7,971	622	7.2
Mountain.....	2,296	1,523	66.3	1,384	139	9.2	2,319	1,498	64.6	1,399	98	6.6
Pacific.....	10,842	7,047	65.0	6,356	690	9.8	10,878	7,096	65.2	6,572	524	7.4
NATIVE BORN												
Northeast.....	36,134	23,002	63.7	21,080	1,922	8.4	36,410	22,957	63.1	21,230	1,727	7.5
New England.....	10,066	6,619	65.8	6,134	485	7.3	10,154	6,598	65.0	6,136	461	7.0
Middle Atlantic.....	26,068	16,383	62.8	14,946	1,437	8.8	26,255	16,359	62.3	15,094	1,265	7.7
South.....	77,812	48,226	62.0	44,476	3,749	7.8	78,717	48,191	61.2	44,729	3,462	7.2
South Atlantic.....	40,468	25,090	62.0	23,002	2,088	8.3	41,003	25,076	61.2	23,238	1,838	7.3
East South Central....	13,802	8,224	59.6	7,565	659	8.0	13,840	8,124	58.7	7,483	641	7.9
West South Central....	23,541	14,912	63.3	13,909	1,003	6.7	23,875	14,992	62.8	14,009	983	6.6
Midwest.....	48,264	31,403	65.1	29,079	2,324	7.4	48,333	31,404	65.0	29,140	2,264	7.2
East North Central....	33,277	21,191	63.7	19,443	1,748	8.2	33,291	21,151	63.5	19,417	1,734	8.2
West North Central....	14,988	10,212	68.1	9,636	577	5.6	15,041	10,253	68.2	9,723	530	5.2
West.....	43,348	27,318	63.0	24,828	2,490	9.1	44,057	27,509	62.4	25,248	2,261	8.2
Mountain.....	14,824	9,476	63.9	8,749	727	7.7	15,070	9,577	63.5	8,895	682	7.1
Pacific.....	28,524	17,842	62.6	16,080	1,762	9.9	28,987	17,932	61.9	16,353	1,579	8.8

NOTE: The states (plus the District of Columbia) that comprise the census divisions are: New England (Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont); Middle Atlantic (New Jersey, New York, and Pennsylvania); South Atlantic (Delaware, District of Columbia, Florida, Georgia, Maryland, North Carolina, South Carolina, Virginia, and West Virginia); East South Central (Alabama, Kentucky, Mississippi, and Tennessee); West South Central (Arkansas, Louisiana, Oklahoma, and Texas); East North Central (Illinois, Indiana, Michigan, Ohio, and Wisconsin); West North Central (Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, and South Dakota); Mountain (Arizona, Colorado, Idaho, Montana, Nevada, New Mexico, Utah, and Wyoming); Pacific (Alaska, California, Hawaii, Oregon, and Washington). Updated population controls are introduced annually with the release of January data.