

For Release: Tuesday, February 16, 2016

16-323-SAN

WESTERN INFORMATION OFFICE: San Francisco, Calif.

Technical information: (415) 625-2270 BLSinfoSF@bls.gov www.bls.gov/regions/west

Media contact: (415) 625-2270

County Employment and Wages in Arizona – Second Quarter 2015

Employment increased in Arizona's two large counties from June 2014 to June 2015, 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 2014 annual average employment.) Regional Commissioner Richard J. Holden noted that Maricopa County experienced a 3.2-percent rate of job growth over the year, exceeding the national job growth of 2.0 percent. In Arizona's other large county, Pima, job growth edged up 0.1 percent for the same period.

Nationally, employment increased in 319 of the 342 largest counties from June 2014 to June 2015. Utah, Utah, had the largest percentage increase in employment over the year, up 7.5 percent. Ector, Texas, had the largest over-the-year percentage decrease in employment with a loss of 4.2 percent.

Of the two large counties in Arizona, employment was higher in Maricopa (1,774,400) in June 2015. Combined, Arizona's two large counties accounted for 83.2 percent of total employment within the state. Nationwide, the 342 large counties made up 72.1 percent of total U.S. employment. (See [table 1](#).)

Employment and wage levels (but not over-the-year changes) are also available for the 13 counties in Arizona with employment below 75,000. Twelve of these smaller counties had average weekly wages below the national average. (See [table 2](#).)

Large county wage changes

Average weekly wages in Maricopa County increased 1.7 percent from the second quarter of 2014 to the second quarter of 2015, placing 252nd in the national ranking. Pima County's 1.2-percent wage gain ranked 289th. (See [table 1](#).)

Nationally, 323 large counties registered over-the-year increases in average weekly wages in the second quarter of 2015. Ventura, Calif., ranked first with an increase of 15.2 percent. Santa Clara, Calif., ranked second with a gain of 11.3 percent, followed by the counties of Forsyth, N.C. (10.9 percent); Riverside, Calif. (8.7 percent); and San Francisco, Calif. (8.6 percent).

Among the 342 largest counties, 16 experienced over-the-year decreases in average weekly wages. Olmstead, Minn., had the largest decrease (-5.2 percent). Ector, Texas, had the second-largest wage decline (-5.1 percent), followed by Midland, Texas (-3.2 percent) and Hillsborough, N.H. (-2.6 percent).

Large county average weekly wages

Average weekly wages in both of Arizona's two large counties were below the national average of \$968 per week. Maricopa County's \$948 average weekly wage placed in the top third among the 342 large U.S. counties, ranking 122nd. At \$828 per week, Pima County's average weekly wage placed 234th.

Nationally, weekly wages were higher than the U.S. average in 102 of the 342 largest counties. Santa Clara, Calif., held the top position with an average weekly wage of \$2,109. San Mateo, Calif., was second at \$1,863, followed by New York, N.Y. (\$1,842) and San Francisco, Calif. (\$1,730).

Over two-thirds of the largest U.S. counties (240) reported average weekly wages below the national average in the second quarter of 2015. The lowest average weekly wage was reported in Horry, S.C. (\$568), followed by the Texas counties of Cameron (\$586), Hidalgo (\$615), and Webb (\$651). Wages in these lowest-ranked counties were less than one-third of the average weekly wage reported for the highest-ranked county, Santa Clara, Calif. (\$2,109).

Average weekly wages in Arizona's smaller counties

Of the 13 counties in Arizona with employment below 75,000, only Greenlee (\$1,137) had an average wage above the national average of \$968. La Paz County reported the lowest weekly wage in the state with an average of \$629 in the second quarter of 2015. (See [table 2](#).)

When all 15 counties in Arizona were considered, all but 1 had wages below the national average. Four counties reported average weekly wages of \$699 or less, five had wages from \$700 to \$799, four reported wages from \$800 to \$899, and two had wages above \$900. (See [chart 1](#).)

Additional statistics and other information

QCEW data for states have been included in this release in [table 3](#). For additional information about quarterly employment and wages data, please read the [Technical Note](#) or visit 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 2014 edition of this publication, which was published in September 2015, contains selected data produced by Business Employment Dynamics (BED) on job gains and losses, as well as selected data from the first quarter 2015 version of the national news release. Tables and additional content from *Employment and Wages Annual Averages 2014* are now available online at <https://www.bls.gov/cew/cewbultn14.htm>. The 2015 edition of *Employment and Wages Annual Averages Online* will be available in September 2016.

The County Employment and Wages release for third quarter 2015 is scheduled to be released on Wednesday, March 9, 2016.

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 9.4 million employer reports cover 137.8 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: (800) 877-8339.

Table 1. Covered employment and wages in the United States and the 2 largest counties in Arizona, second quarter 2015

Area	Employment			Average Weekly Wage ⁽¹⁾			
	June 2015 (thousands)	Percent change, June 2014-15 ⁽²⁾	National ranking by percent change ⁽³⁾	Average weekly wage	National ranking by level ⁽³⁾	Percent change, second quarter 2014-15 ⁽²⁾	National ranking by percent change ⁽³⁾
United States ⁽⁴⁾	140,594.9	2.0	--	\$968	--	3.0	--
Arizona	2,549.9	2.5	--	904	21	1.8	39
Maricopa, Ariz.....	1,774.4	3.2	76	948	122	1.7	252
Pima, Ariz.	347.4	0.1	315	828	234	1.2	289

Footnotes:

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

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

(3) Ranking does not include data for Puerto Rico or the Virgin Islands.

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

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

Table 2. Covered employment and wages in the United States and all counties in Arizona, second quarter 2015

Area	Employment June 2015	Average Weekly Wage ⁽¹⁾
United States ⁽²⁾	140,594,927	\$968
Arizona	2,549,870	904
Apache	17,465	811
Cochise	34,318	831
Coconino	60,895	792
Gila	14,907	735
Graham	8,321	754
Greenlee.....	4,686	1,137
La Paz	5,513	629
Maricopa.....	1,774,425	948
Mohave.....	46,135	679
Navajo	26,783	735
Pima	347,394	828
Pinal	56,519	758
Santa Cruz	13,460	812
Yavapai.....	59,149	699
Yuma	56,679	693

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

Table 3. Covered employment and wages by state, second quarter 2015

State	Employment		Average weekly wage ⁽¹⁾			
	June 2015 (thousands)	Percent change, June 2014-15	Average weekly wage	National ranking by level	Percent change, second quarter 2014-15	National ranking by percent change
United States ⁽²⁾	140,594.9	2.0	\$968	--	3.0	--
Alabama	1,899.3	1.3	819	37	1.6	41
Alaska.....	346.6	0.4	1,028	8	2.4	30
Arizona	2,549.9	2.5	904	21	1.8	39
Arkansas	1,184.6	1.7	762	47	2.1	35
California	16,338.9	2.8	1,131	5	5.5	1
Colorado.....	2,517.1	3.2	989	13	3.0	13
Connecticut	1,693.1	0.9	1,177	4	2.0	38
Delaware	439.1	2.2	991	12	1.5	42
District of Columbia	745.1	1.8	1,599	1	1.8	39
Florida	7,907.7	3.6	861	28	2.6	23
Georgia.....	4,167.8	3.4	903	22	2.4	30
Hawaii.....	635.9	1.6	876	24	3.8	6
Idaho	678.5	2.9	713	50	2.3	33
Illinois	5,925.5	1.5	1,015	10	2.6	23
Indiana.....	2,966.0	1.7	811	40	3.4	7
Iowa.....	1,561.2	0.9	802	43	2.8	18
Kansas	1,382.1	0.7	819	37	2.8	18
Kentucky.....	1,850.5	1.7	822	35	3.0	13
Louisiana	1,930.6	0.5	850	30	0.8	47
Maine.....	615.8	0.8	768	46	2.9	16
Maryland.....	2,631.3	1.4	1,046	7	2.6	23
Massachusetts	3,488.3	2.1	1,211	2	4.7	2
Michigan	4,225.0	1.5	916	20	2.1	35
Minnesota.....	2,826.3	1.5	977	15	3.2	8
Mississippi	1,114.7	1.1	709	51	0.6	48
Missouri	2,746.6	1.7	842	32	2.8	18
Montana	461.5	1.8	754	48	2.7	21
Nebraska	968.7	1.2	787	44	4.1	3
Nevada	1,248.1	3.2	855	29	2.6	23
New Hampshire.....	647.7	1.5	967	16	1.3	46
New Jersey.....	4,000.2	1.5	1,126	6	2.6	23
New Mexico.....	808.4	0.8	805	41	1.4	44
New York	9,136.9	1.9	1,180	3	3.1	9
North Carolina	4,185.6	2.6	850	30	3.9	4
North Dakota	445.0	-1.8	939	18	0.3	50
Ohio.....	5,308.1	1.4	865	26	2.4	30
Oklahoma	1,591.5	0.6	818	39	0.5	49
Oregon	1,810.4	3.4	899	23	3.0	13
Pennsylvania.....	5,763.9	0.8	958	17	2.7	21
Rhode Island	480.0	1.5	925	19	2.9	16
South Carolina.....	1,963.5	2.5	782	45	2.1	35
South Dakota.....	428.6	1.3	740	49	3.9	4
Tennessee	2,832.1	2.8	863	27	3.1	9
Texas	11,689.4	2.4	988	14	1.5	42
Utah.....	1,345.9	3.9	821	36	3.1	9
Vermont.....	309.3	0.6	831	34	2.2	34
Virginia.....	3,767.2	1.7	1,000	11	2.5	29
Washington.....	3,197.6	3.3	1,026	9	3.1	9
West Virginia	706.5	-0.8	803	42	1.4	44
Wisconsin	2,839.8	1.0	836	33	2.6	23
Wyoming	291.5	-1.5	869	25	-0.1	51
Puerto Rico.....	884.6	-1.4	513	(3)	2.0	(3)

Note: See footnotes at end of table.

Table 3. Covered employment and wages by state, second quarter 2015 - Continued

State	Employment		Average weekly wage ⁽¹⁾			
	June 2015 (thousands)	Percent change, June 2014-15	Average weekly wage	National ranking by level	Percent change, second quarter 2014-15	National ranking by percent change
Virgin Islands.....	37.9	0.1	748	(3)	2.2	(3)

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.

Chart 1. Average weekly wages by county in Arizona, second quarter 2015

Average weekly wages

(U.S. average = \$968)

- \$900 or higher
- \$800 - \$899
- \$700 - \$799
- \$699 or lower

U.S. Bureau of Labor Statistics.