

INFORMATION FOR WORKFORCE INVESTMENT **PLANNING**

Bethany, Branford, Chester, Clinton, Cromwell, Deep River, Durham, East Haddam, East Hampton, East Haven, Essex, Guilford, Haddam, Hamden, Killingworth, Madison, Meriden, Middlefield, Middletown, Milford, New Haven, North Branford, North Haven, Old Saybrook, Orange, Portland, Wallingford, Westbrook, West Haven, Woodbridge

Eastern North Central Northwest WDA WDA WDA (41 towns) (37 towns) (41 towns) **Barkhamsted Ashford** Andover **Bethel Bozrah** Avon Berlin **Bethlehem Brooklyn** Canterbury **Bloomfield Bridgewater** Chaplin **Bolton Brookfield** Colchester **Bristol** Canaan Columbia Cheshire **Burlington** Colebrook Coventry Canton **Eastford East Granby** Cornwall **East Lyme East Hartford Danbury** Franklin **East Windsor** Goshen Griswold **Ellington** Hartland Groton **Enfield** Harwinton Hampton **Farmington** Kent Litchfield Killingly Glastonbury Lebanon Granby Middlebury Ledyard Hartford Morris Hebron Lisbon Naugatuck Lyme Manchester **New Fairfield New Hartford** Mansfield Marlborough Montville **New Milford New Britain New London** Newington Newtown **North Stonington Plainville** Norfolk Norwich **Plymouth North Canaan Old Lyme Rocky Hill Prospect Plainfield** Simsbury Redding **Pomfret Somers** Ridgefield **Preston** Southington Roxbury South Windsor **Putnam** Salisbury Salem Stafford **Sharon** Scotland Suffield **Sherman Sprague Tolland** Southbury **Sterling** Vernon **Thomaston Stonington West Hartford Torrington Thompson** Wethersfield Warren Union Windsor Washington Voluntown Windsor Locks Waterbury Waterford Watertown Winchester Willington Windham Wolcott Woodstock Woodbury

South Central Southwest **WDA WDA** (30 towns) (20 towns) **Bethany Ansonia Beacon Falls Branford** Chester **Bridgeport** Clinton **Darien** Cromwell Derby **Deep River** Easton **Durham Fairfield East Haddam** Greenwich **East Hampton** Monroe **East Haven New Canaan** Essex Norwalk Guilford Oxford Haddam Seymour Hamden **Shelton Stamford** Killingworth Madison **Stratford** Meriden Trumbull Middlefield Weston Middletown Westport Milford Wilton **New Haven North Branford North Haven Old Saybrook Orange Portland** Wallingford Westbrook **West Haven** Woodbridge

PREFACE

The **Connecticut Department of Labor's Office of Research** is the state's leading producer of information and statistics on the economy, workforce, occupations, and careers. Our mission is to produce, analyze, and deliver timely and reliable workforce information and statistics to assist in decision-making for those planning economic development initiatives, for education and training providers, and for job seekers and students who are seeking guidance in making career choices.

In support of these efforts, the Office of Research is pleased to provide the **2015 Information for Workforce Investment Planning**. This publication contains a variety of data on Connecticut and each of the state's five Workforce Development Areas including population and population density, labor force, employment and wages by industry sector, and new housing permits. In addition, detailed information on residents in need of workforce investment services such as high school dropouts, Medicaid recipients, adult probationers, Temporary Family Assistance (TFA) recipients, and other residents with barriers to employment is included.

The **2015** Information for Workforce Investment Planning also includes appendix tables and historical data on the aforementioned topics for comparisons and trends analysis.

Data sources are cited on each appendix table, which includes other State agencies, the Connecticut Department of Labor and the U.S. Census Bureau. We wish to thank all of the data providers for their contribution to this year's publication. The charts and tables in the **2015 Information for Workforce Investment Planning** are within the public domain, and may be copied and/or quoted. However, we do request that you attribute such material to this publication.

We hope that you find the **2015 Information for Workforce Investment Planning** an effective data source for your planning needs.

Additional data on the North Central WDA are available at: http://www1.ctdol.state.ct.us/lmi/wia_northcentral.asp.

ACKNOWLEDGMENTS

Director: Andrew Condon

Managing Editor: Matthew Krzyzek, Economist

We would like to thank the following Department of Labor and Office of Research staff who provided data and editorial assistance for this publication: Diana Arbelaez, Todd Bentsen, Patrick Flaherty, Jungmin Joo, Jonathan Kuchta, Doreen LeBel, Dana Placzek, and Michael Polzella.

Questions regarding information in this report may be directed to:

Connecticut Department of Labor Office of Research 200 Folly Brook Boulevard Wethersfield, CT 06109 (860) 263-6275

e-mail: dol.lmi@ct.gov

2015 Information for Workforce Investment Planning

TABLE OF CONTENTS

WDA Economic Data:	Page
Population and Population Density	
Labor Force	2
Employment and Wages by Industry	
New Housing Permits	5
Commuting Patterns	6
WDA Data on Residents in Need of Workforce Investment Services:	
Temporary Family Assistance and SNAP Recipients	7-8
State Supplement and Medicaid Recipients	9-10
State Administered General Assistance Recipients and Affordable Care Act	11
Department of Developmental Services Consumers	12
Adult Probationers	13
High School Enrollment and Dropout Rates	14
Births to Teenage Mothers	
Appendix Tables	
WDA Economic Data:	
Population and Population Density	
Labor Force	
Work Area Profile	18
Industry Employment Concentration	19
Employment and Wages by Industry	20-21
Employment and Wages by Town	22
New Housing Permits	23
WDA Data on Residents in Need of Workforce Investment Services:	
Temporary Family Assistance and SNAP Recipients	24
State Supplement and Medicaid Recipients	
State Administered General Assistance Recipients and Affordable Care Act	
Department of Developmental Services Consumers	
Department of Mental Health and Addiction Services	
Adult Probationers	29
High School Enrollment and Dropout Rates	30
Births to Teenage Mothers	
Unemployment Insurance Claimants	
Statewide Data:	
Population by Town (Maps)	34
Labor Force by WDA	35
Unemployment Rate by Town (Map)	
Worksites by Size Class	37
Employment and Wages by Industry	38-39
Employment and Wages by Major Occupational Category	40
Connecticut's Occupational Forecast 2012-2022	41
Business and Employment Changes Announced in the Media	42-45
Unemployment Insurance Claimants	46 –47
Poverty Income Guidelines and Lower Living Standard Income Levels	48
Per Capita, Median Family and Household Income	49
Characteristics of American Job Center Participants	50-53
Glossary of Terms	54-56

- From 2000 to 2014, Connecticut's population increased by 190,515 residents, from 3,405,565 to 3,596,677.
- Oxford, Mansfield, and Ellington had the highest population percentage changes statewide. The largest declines occurred in Sharon, Bridgewater, and Salisbury.
- The Eastern WDA had the largest population increase of the five WDAs, rising 7.1 percent over the term.
- Statewide population density increased by 5.6 percent over the period.

South Central WDA

- The South Central WDA experienced a Fourteen-year population increase of 32,990, from 701,870 to 734,860 residents.
- The South Central towns with the largest population percent increases over the term were Haddam, Chester, and Durham.
- New Haven was the most densely populated town with 6,911.5 persons per square mile.
- East Haddam was the least densely populated town with 168.0 persons per square mile.
- The towns with the largest increase in population density over the term were New Haven (+353.1 Pop/Sq Mile), West Haven (+234.8 Pop/Sq Mile), and Hamden (+137.6 Pop/Sq Mile).

See Also Appendix Tables and Maps on Pages 16 and 34

- Connecticut's annual average labor force increased by 14,400 to 1,886,400 from 2013 to 2014.
- Statewide employment increased by 34,700 workers through 2014.
- The state's annual average unemployment rate fell from 7.8% in 2013 to 6.6% in 2014, during which unemployment decreased by 20,400 participants.

South Central WDA

- The South Central WDA's labor force increased by 2,900 participants from 2013 to 2014.
 Branford had the largest South Central town increase, up 300 participants.
- South Central WDA employment increased by 7,100 workers through 2014. New Haven had the largest South Central town employment increase of 1,094 participants.
- The South Central WDA had an unemployment rate of 6.6 percent in 2014, down 1.1 percentage points from a year before. New Haven had the highest unemployment rate (9.0%), Woodbridge had the lowest (4.2%).

Unemployment Rate 2014

10 Largest South Central Area Labor Forces in 2014

See Also Appendix Tables on page 17, 35 and 36

- The largest growth industry sector was Professional and Business Services, with an increase of 4,956 jobs from 2013-14.
- The largest sector job loss came from Manufacturing, down 4,221 jobs.
- Professional and Business Services had the largest percent increase, up 5.5 percent.
- Financial Activities had the largest percent decrease, down
 2.8 percent.

South Central WDA

- The largest South Central WDA growth industry was Professional and Business Services, with an increase of 1,233 jobs.
- The largest job loss came from the Manufacturing sector, with a decrease of 1,953 jobs.
- The largest Sector percent increase occurred in Professional and Business Services, up 9% percent. The largest decrease occurred in Information, down 9.7 percent.

Ten Largest South Central Area Industry Employment Sectors

Annual Average Employment by Industry

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Connecticut	1,631,841	1,643,941	1,672,327	1,686,284	1,676,490	1,615,349	1,596,050	1,612,373	1,628,028	1,640,223	1,653,545
South Central WIA	329,741	329,676	335,955	336,132	334,933	321,658	316,376	320,231	325,610	328,058	330,182
Agriculture, forestry, fishing and hunting	960	920	897	916	874	838	836	873	895	927	941
Mining	45	33	25	30	29	*	*	*	*	28	35
Utilities	899	992	975	1,005	1,033	1,078	983	933	1,178	1,449	1,468
Construction	14,032	13,545	13,942	14,595	13,688	11,763	10,776	11,025	11,122	11,372	11,859
Manufacturing	41,503	40,762	40,134	39,327	38,541	34,573	33,250	32,930	32,959	32,574	30,621
Wholesale trade	12,235	12,479	12,656	12,625	12,692	12,219	12,034	12,102	12,027	11,852	11,742
Retail trade	39,837	38,415	39,040	39,040	37,933	35,946	36,121	36,382	36,838	37,250	37,698
Transportation and warehousing	6,894	8,134	7,569	7,183	7,017	6,600	6,542	6,638	6,996	7,299	7,413
Information	10,083	9,701	9,404	9,518	8,846	7,831	5,872	5,471	5,127	5,018	4,533
Finance and insurance	17,362	17,216	17,347	15,853	14,920	13,646	10,614	10,271	10,091	10,074	10,199
Real estate and rental and leasing	4,559	4,614	4,667	4,741	4,494	4,290	4,494	4,485	4,622	4,574	4,764
Professional and technical services	13,389	13,275	13,283	13,152	13,817	13,241	12,965	13,083	13,298	13,740	14,973
Management	2,622	2,492	2,611	2,666	2,740	2,814	3,169	3,629	3,609	3,623	3,813
Administrative and waste management	15,456	15,491	15,807	16,123	16,028	13,820	15,203	16,103	17,352	17,444	17,454
Educational services	20,473	20,871	21,724	22,616	23,841	24,165	24,597	25,392	25,564	25,785	26,251
Health care and social assistance	50,445	51,403	52,359	53,535	54,485	55,954	56,675	57,502	58,885	59,815	60,288
Arts, entertainment, and recreation	4,594	4,467	4,464	4,253	4,161	3,966	3,806	3,934	4,356	4,411	4,438
Accommodation and food services	21,291	21,769	22,666	23,353	23,667	23,312	23,274	24,403	25,396	25,829	26,242
Other services, except public admin.	11,193	11,098	11,279	11,508	11,502	11,374	11,251	11,485	11,823	11,841	12,181
Nonclassifiable establishments	35	55	16	17	9	*	*	*	*	*	72
Government	41,834	41,944	45,090	44,076	44,614	44,193	43,878	43,528	43,385	43,102	43,198

^{*} non-disclosable

See Also Appendix Tables on Pages 20-22 and 38-39

South Central WDA

Annual Average Wages by Industry

Connecticut

- The 2014 average wage in Connecticut was \$63,909; an increase of \$1,626 from 2013.
- The highest average wage was \$162,964 in the Management sector.
- The lowest average wage was \$19,538 in the Accommodation and Food Service sector.

South Central WDA

- The 2014 average wage in the South Central WDA was \$54,003; an increase of \$1,271 from 2013.
- The largest over-the-year pay increase was in the Professional and Tech. Services sector (up \$9,970 to \$88,178).
- The largest over-the-year pay decrease was in Manufacturing (down \$4,308 to \$69,192).

Major Industry Sector Annual Average Wage by WDA - 2014

	СТ	EA	NC	NW	SC	SW
Total, All Industries	\$63,909	\$48,275	\$62,703	\$52,422	\$54,003	\$86,851
Health care and social assistance	\$50,052	\$45,024	\$52,404	\$47,252	\$49,927	\$52,564
Government	\$58,543	\$49,303	\$62,247	\$45,428	\$61,343	\$78,631
Retail trade	\$32,051	\$27,335	\$29,642	\$29,754	\$29,532	\$41,250
Manufacturing	\$81,390	\$84,253	\$79,395	\$82,642	\$69,192	\$95,726
Accommodation and food service	\$19,538	\$18,396	\$18,376	\$18,020	\$18,561	\$23,335
Finance and insurance	\$161,071	\$62,522	\$124,410	\$88,303	\$80,580	\$268,328
Professional and tech. service	\$95,943	\$87,333	\$88,315	\$84,736	\$88,178	\$116,066
Administrative and waste management	\$42,974	\$32,644	\$38,978	\$37,903	\$40,318	\$51,566
Wholesale trade	\$87,770	\$71,452	\$71,118	\$72,026	\$72,708	\$114,421
Educational Services	\$60,627	\$48,176	\$46,774	\$42,404	\$76,253	\$51,346

See Also Appendix Tables on Pages 20-22 and 38-39

Highest

Lowest

- In 2014, Connecticut issued 5,329 new housing permits; a decrease of 95 from 2013.
- Permits are up 68% from a 2011 low, but still down 55% from a 2005 high.
- The Eastern WDA had the largest increase since 2013, up 292. The Southwest WDA had the largest decrease, down 620.

South Central WDA

- The South Central WDA issued 1,067 new housing permits in 2014, 273 more than in 2013.
- New Haven (412), Milford (217) and Middletown (61) reported the highest number of permits.
- New Haven (+373) had the largest area increase.
- Branford (-135) had the largest area decrease.

See Also Appendix Table on Page 23

Commuting Patterns

Connecticut

- The percent of Connecticut employment that also live in Connecticut has decreased slightly from 93.3 percent in 2003 to 91.9 percent in 2013.
- This resident employment decrease is coupled with more non-Connecticut residents commuting into the state for work, rising from 6.7 percent of state employment in 2003 to 8.1 percent of Connecticut employment in 2013.
- More Connecticut residents are also working out of state, 7.2 percent of employed residents in 2013, up from 4.9 percent in 2003.

South Central WDA

- South Central WDA employment in 2013 was employment in 2013 was comprised of 62.4 percent
 South Central WDA residents, down 3.7 percentage points since 2003. The remaining 37.6 percent of WDA employment lived outside the area.
- The South Central WDA had 4.4% percent of its workforce commuting over 50 miles in 2013. The statewide rate was 5.4 percent.
- In 2013, 57.3 percent of the South Central WDA's workforce lived in New Haven County, down 0.1 points from a year before.
- The South Central WDA had an employment inflow of 37.6 percent commuting in from outside areas in 2013, up 3.7 percentage points from 2003.

2013 Commuting Distance by Area

Labor Inflow / Outflow

	Inflow*			Outflow**				
	2013	2003	Change 2003-13	2013	2003	Change 2003-13		
Statewide	8.1%	6.7%	1.4%	7.2%	4.9%	2.3%		
Eastern	28.1%	24.7%	3.4%	32.4%	27.7%	4.7%		
North Central	32.6%	29.1%	3.5%	21.3%	19.3%	2.0%		
Northwest	34.2%	30.4%	3.8%	48.4%	42.0%	6.4%		
South Central	37.6%	33.9%	3.7%	39.0%	34.7%	4.3%		
Southw est	40.2%	35.9%	4.3%	37.3%	31.2%	6.1%		

*Inflow measures the amount of area employment that live outside the area

South Central Workforce County of Residence

57.30%	New Haven County, CT
12.70%	Middlesex County, CT
10.30%	Hartford County, CT
8.80%	Fairfield County, CT
3.10%	New London County, CT
1.80%	Litchfield County, CT
1.20%	Tolland County, CT
0.60%	Windham County, CT
0.50%	Suffolk County, NY
0.30%	Hampden County, MA
3.40%	All Other Locations

Source: CT DOL, U.S. Census LED Program

^{**}Outflow measures the amount of area residents that work outside the area

- The number of Temporary Family Assistance (TFA) recipients in Connecticut decreased by 1,809 recipients from a year before to 34,458 in 2015.
- All five WDAs experienced TFA recipient declines from 2014 to 2015, ranging from -3.2 (North Central) to -9.9 percent (Eastern).

 Twenty-three percent of Connecticut's total TFA population lived in the South Central WDA

(7,988 recipients) in 2015, among which 77 percent lived in New Haven, Meriden, or West Haven.

From 2014 to 2015, the largest South Central town decrease occurred in New Haven, down 139 Recipients.

TFA Recipients in Connecticut

2015 Connecticut TFA Recipients by Area

See Also Appendix Table on Page 24

SNAP Recipients

Connecticut

- From 2014 to 2015, the total number of Supplemental Nutrition Assistance Program (SNAP) recipients in Connecticut increased 2.1 percent, up 8392 to 412,819 recipients.
- The Eastern WDA had a slight SNAP recipient decrease, the other four WDAs had increases between 2.3 and 2.7 percent.

South Central WDA

- South Central WDA
 SNAP recipients
 increased 2.7 percent from 2014 to 2015. Recipients are up 7.2 percent since 2013.
- Twenty two percent of Connecticut's total FS population resided in the South Central WDA (88,852 recipients) in 2015, among 67.9 percent lived in New Haven, Meriden and West Haven.
- The largest WDA SNAP recipient increases occurred in New Haven (+1,147), Meriden (+244), and West Haven (+163).
- The largest WDA SNAP recipient decreases occurred in Old Saybrook (-24), Chester (-17), and Haddam (-17).

- From 2014 to 2015, the total number of State Supplement recipients (SSR) in Connecticut increased slightly from 15,367 to 15,461 recipients.
- The North Central WDA had the largest SSR population and the Eastern WDA had the smallest.

- Twenty-three percent of Connecticut's total SSR population resided in the South Central WDA (3,611 recipients) in 2015, among which fifty-five percent resided in New Haven, Meriden, and Middletown.
- New Haven, Cromwell, and East Hampton had the largest South Central WDA increases from 2014-15.
- Wallingford, Meriden, and West Haven had the largest South Central WDA decreases from 2014-15.

- Connecticut's Medicaid population increased by 45,306 to 823,867 from 2014 to 2015.
- Statewide Medicaid for Lowest Income Populations (LIP) decreased by 43,515 to 46,097 from 2014 to 2015.

South Central WDA

- Twenty-one percent of the state's total Medicaid population resided in the South Central WDA (170,908 recipients) in 2015.
- South Central Medicaid recipients grew by 8,355 recipients from 2014 to 2015.
- Fifty-six percent of South Central Medicaid recipients lived in New Haven, Meriden, and West Haven in 2015.
- The South Central WDA had 10,521 LIP recipients in 2015, down 9,941 from a year before.
- Sixty-one percent of LIP recipients lived in New Haven, Meriden, or West Haven in 2015.

Note: From SFY2014 onward, total Medicaid figures include Medicaid Lowest Income Populations (LIP), which replaced the LIA program.

Southwest

Medicaid Recipients - By Area

See Also Appendix Table on Page 25

South Central

- State Administered General Assistance (SAGA) Cash recipients increased by 975 recipients to 6,478 from 2014 to 2015.
- Affordable Care Act recipients amounted to 338,696 statewide in 2015.

- South Central WDA SAGA cash recipients increased by 249 recipients to 1,429 from 2014.
- Seventy percent of South
 Central SAGA recipients
 lived in New Haven, Meriden, and Middletown in 2015.
- Twenty percent (69,102 recipients) of statewide ACA recipients live in the South Central WDA, among which 55 percent live in New Haven, Meriden, and West Haven.

2015 Affordable Care Act recipients by WDA SW 22% NC 29% NW 17%

- As of June 2015, there were 16,223 active Department of Developmental Services (DDS) consumers in Connecticut, a decrease of 100 since 2014 and an increase of 1,280 since 2005.
- The number of consumers has increased by 8.6% since 2005.

South Central WDA

- The South Central WDA had 3,513 consumers in June 2015, an decrease of 28 since 2014.
- New Haven (653) and Meriden (369) had the largest DDS consumer population in the area.
- Hamden (+9) had the largest over-the-year increase in DDS consumers.
- Guilford (-9) had the largest over-the-year decrease in DDS consumers.

Department of Developmental Services (DDS) Consumers by Area

See Also Appendix Table on Page 27

- In 2015, there were 42,744 adult probationers in Connecticut, a decrease of 397 from 2014.
- The South Central WDA had the largest probationer decrease, the largest increase was in the Northwest WDA.

South Central WDA

 The South Central WDA had 8,574 adult probationers in 2015, down 333 from 2014.

- New Haven (3,600), Meriden (936) and West Haven (752) accounted for 62% of area probationers.
- Cromwell (+12) had the highest over-the-year adult probationer increase.
- New Haven (-94) had the highest over-the-year adult probationer decrease.

See Also Appendix Table on Page 29

- Statewide high school enrollment for the 2013-14 school year was 167,800 students.
- The four-year graduation rate was 87.0 percent for the 2013-14 school year, a 1.5 percentage point increase over the prior school year.
- Connecticut's Technical
 High School System had
 enrollment of 10,699
 students. Four year
 graduation was 96.1
 percent, down 0.2
 percentage points from the
 prior school year.

South Central WDA

- The South Central WDA had 30,725 high school students enrolled and 86.9 percent 4 year graduation rate for the 2013-14 school year, up 1.3 percentage points from the prior year.
- Regional School District 17 had the highest 4 year graduation rate, 98.0 percent.
- West Haven had the lowest
 4 year graduation rate,
 73.6 percent.

10 Largest South Central Area School Districts

2013-14		2014 Enrollment Status				
School	Total	4-Year	Still	Other		
Year	Enrollment	Graduation	Enrolled	Other		
New Haven	5,657	75.5	7.9	16.6		
Meriden	2,315	76.1	8.1	15.8		
Wallingford	1,985	91.4	3.7	4.9		
Milford	1,897	92.1	4.9	3.0		
Hamden	1,756	89.1	7.4	3.5		
West Haven	1,560	73.6	9.4	17.0		
Cheshire	1,539	95.4	3.1	1.5		
Regional District 05	1,524	96.2	2.9	1.0		
Middletown	1,275	82.6	10.8	6.6		
Madison	1,229	96.9	1.9	1.3		

>> Double plus symbol (††) denotes not applicable

- In 2013, there were 1,626 births to teenage mothers, the lowest amount in the past decade.
- Twenty-eight percent of the births were to teenagers younger than 18.

South Central WDA

- In the South Central WDA, there were 352 births to teenage mothers in 2013, 53 less than in 2012.
- New Haven (152), Meriden (69), and West Haven (34) had the highest number of births.

- Wallingford (+5) had the largest over-the-year increase in births.
- New Haven (-44) had the largest over-the-year decrease in births.

		Population		Population Density (pop./sq. mile)			
	Estimate July 2014	Census 2000*	% Change 2000-14	Land Area	Estimate July 2014	Census 2000	
Connecticut	3,596,677	3,405,565	5.6%	4,844.8	742.4	702.9	
South Central	734,860	701,870	4.7%	737.2	996.8	952.1	
Bethany	5,531	5,040	9.7%	21.0	263.8	240.3	
Branford	28,225	28,683	-1.6%	22.0	1,284.1	1,305.0	
Chester	4,316	3,743	15.3%	16.0	269.2	233.5	
Clinton	13,129	13,094	0.3%	16.3	806.4	804.3	
Cromwell	14,113	12,871	9.6%	12.4	1,139.1	1,038.8	
Deep River	4,571	4,610	-0.8%	13.6	337.3	340.2	
Durham	7,348	6,627	10.9%	23.6	311.4	280.8	
East Haddam	9,127	8,333	9.5%	54.3	168.0	153.4	
East Hampton	12,874	13,352	-3.6%	35.6	361.7	375.2	
East Haven	29,044	28,189	3.0%	12.3	2,369.0	2,299.3	
Essex	6,612	6,505	1.6%	10.4	638.2	627.9	
Guilford	22,413	21,398	4.7%	47.1	476.4	454.8	
Haddam	8,333	7,157	16.4%	44.0	189.3	162.5	
Hamden	61,422	56,913	7.9%	32.8	1,873.8	1,736.2	
Killingworth	6,490	6,018	7.8%	35.3	183.7	170.3	
Madison	18,259	17,858	2.2%	36.2	504.4	493.3	
Meriden	60,293	58,244	3.5%	23.8	2,538.7	2,452.4	
Middlefield	4,424	4,203	5.3%	12.7	348.3	330.9	
Middletown	47,043	43,167	9.0%	40.9	1,150.2	1,055.4	
Milford	53,358	52,305	2.0%	22.6	2,365.2	2,318.5	
New Haven	130,282	123,626	5.4%	18.9	6,911.5	6,558.4	
North Branford	14,322	13,906	3.0%	24.9	574.7	558.0	
North Haven	23,909	23,035	3.8%	20.8	1,151.1	1,109.1	
Old Saybrook	10,217	10,367	-1.4%	15.0	679.3	689.3	
Orange	13,955	13,233	5.5%	17.2	811.8	769.8	
Portland	9,444	8,732	8.2%	23.4	403.6	373.2	
Wallingford	45,074	43,026	4.8%	39.0	1,155.2	1,102.7	
West Haven	54,905	52,360	4.9%	10.8	5,065.0	4,830.3	
Westbrook	6,902	6,292	9.7%	15.7	439.1	400.3	
Woodbridge	8,925	8,983	-0.6%	18.8	474.7	477.8	
Eastern	441,304	412,026	7.1%	1,305.4	338.1	315.6	
North Central	1,008,507	959,322	5.1%	968.7	1,041.1	990.4	
Northwest	600,032	571,617	5.0%	1,345.3	446.0	424.9	
South Central	734,860	701,870	4.7%	737.2	996.8	952.1	
Southwest	811,974	760,730	6.7%	449.5	1,806.5	1,692.5	

^{*} Reflects changes to the Census 2000 population resulting from legal boundary updates, other geographic program changes, and Count Question Resolution actions.

Source: U.S. Census Bureau, Population Division, Release Date: June 2015

Employment Status of Area Residents

	2	2014 Annual	Average		2013 Annual Average			2013 Annual Average 2012 Annual Average					
	Labor	Employed	Unem	ployed	Labor	Employed	Unemp					Unemployed	
	Force		#	%	Force		#	%	Force		#	%	
CONNECTICUT	1,885,100	1,760,400	124,700	6.6	1,869,100	1,724,500	144,600	7.7	#######	1,730,400	157,400	8.3	
South Central	399,500	373,200	26,400	6.6	390,700	360,100	30,700	7.9	395,300	362,000	33,300	8.4	
Bethany	3,083	2,919	164	5.3	3,027	2,857	170	5.6	3,054	2,867	187	6.1	
Branford	15,739	14,837	902	5.7	15,576	14,541	1,035	6.6	15,745	14,567	1,178	7.5	
Chester	2,337	2,230	107	4.6	2,305	2,184	121	5.2	2,269	2,142	127	5.6	
Clinton	7,273	6,868	405	5.6	7,177	6,713	464	6.5	7,243	6,726	517	7.1	
Cromwell	7,909	7,474	435	5.5	7,816	7,324	492	6.3	7,841	7,312	529	6.7	
Deep River	2,870	2,718	152	5.3	2,820	2,657	163	5.8	2,856	2,681	175	6.1	
Durham	4,288	4,084	204	4.8	4,221	3,995	226	5.4	4,247	3,999	248	5.8	
East Haddam	4,976	4,688	288	5.8	4,904	4,587	317	6.5	4,955	4,610	345	7.0	
East Hampton	7,556	7,170	386	5.1	7,493	7,026	467	6.2	7,589	7,064	525	6.9	
East Haven	15,784	14,623	1,161	7.4	15,689	14,329	1,360	8.7	15,861	14,366	1,495	9.4	
Essex	3,310	3,138	172	5.2	3,270	3,070	200	6.1	3,315	3,097	218	6.6	
Guilford	12,704	12,122	582	4.6	12,535	11,866	669	5.3	12,602	11,908	694	5.5	
Haddam	5,010	4,771	239	4.8	4,935	4,663	272	5.5	4,977	4,678	299	6.0	
Hamden	35,015	32,947	2,068	5.9	34,702	32,296	2,406	6.9	35,005	32,371	2,634	7.5	
Killingworth	3,788	3,609	179	4.7	3,742	3,530	212	5.7	3,763	3,542	221	5.9	
Madison	8,955	8,521	434	4.8	8,848	8,348	500	5.7	8,913	8,372	541	6.1	
Meriden	32,352	29,612	2,740	8.5	32,156	29,016	3,140	9.8	32,439	29,098	3,341	10.3	
Middlefield	2,493	2,356	137	5.5	2,457	2,309	148	6.0	2,465	2,305	160	6.5	
Middletown	26,172	24,459	1,713	6.5	25,908	23,975	1,933	7.5	26,143	24,083	2,060	7.9	
Milford	29,616	27,925	1,691	5.7	29,278	27,348	1,930	6.6	29,588	27,426	2,162	7.3	
New Haven	64,702	58,871	5,831	9.0	64,612	57,662	6,950	10.8	65,233	57,698	7,535	11.6	
North Branford	8,100	7,679	421	5.2	7,998	7,518	480	6.0	8,118	7,558	560	6.9	
North Haven	13,241	12,509	732	5.5	13,091	12,256	835	6.4	13,246	12,292	954	7.2	
Old Saybrook	5,048	4,779	269	5.3	4,995	4,681	314	6.3	5,039	4,686	353	7.0	
Orange	7,146	6,791	355	5.0	7,058	6,654	404	5.7	7,093	6,663	430	6.1	
Portland	5,415	5,122	293	5.4	5,350	5,020	330	6.2	5,414	5,050	364	6.7	
Wallingford	26,108	24,601	1,507	5.8	25,808	24,097	1,711	6.6	25,981	24,118	1,863	7.2	
West Haven	30,118	27,704	2,414	8.0	29,978	27,155	2,823	9.4	30,322	27,220	3,102	10.2	
Westbrook	3,575	3,374	201	5.6	3,531	3,304	227	6.4	3,574	3,316	258	7.2	
Woodbridge	4,854	4,652	202	4.2	4,789	4,552	237	4.9	4,843	4,604	239	4.9	
Eastern	227,500	212,100	15,400	6.8	226,800	208,600	18,200	8.0	239,100	218,500	20,600	8.6	
North Central	533,900	497,900	36,000	6.7	529,300	487,500	41,700	7.9	523,800	478,900	44,900	8.6	
Northwest	318,200	297,900	20,300	6.4	314,700	291,300	23,400	7.4	314,500	288,700	25,800	8.2	
South Central	399,500	373,200	26,400	6.6	396,100	365,500	30,500	7.7	395,300	362,000	33,300	8.4	
Southwest	406,000	379,500	26,600	6.5	402,200	371,600	30,700	7.6	406,700	374,200	32,500	8.0	

Source: Connecticut Department of Labor, Office of Research

South Central Work Area Profile - 2014

Total All Jobs

	Count	Percent
Total All Jobs	337,536	100.0%

Workers by Sex

Male	160,159	47.4%
Female	177,377	52.6%

Jobs by Worker Age

24 or younger	40,978	12.1%
25-34	67,169	19.9%
35-44	65,110	19.3%
45-54	79,075	23.4%
55-64	61,858	18.3%
65 and older	23,347	6.9%

Jobs by Worker Race

White Alone	274,613	81.4%
Black or African American Alone	42,891	12.7%
American Indian or Alaska Native	1,572	0.5%
Asian Alone	12,998	3.9%
Native Haw aiian or Other Pacific Islander Alone	560	0.2%
Tw o or More Race Groups	4,903	1.5%

Jobs by Worker Ethnicity

Not Hispanic or Latino	299,648	88.8%
Hispanic or Latino	37,888	11.2%

Jobs by Worker Educational Attainment (age 25 and older)

Less than high school	34,499	10.2%
High school or equivalent, no degree	74,614	22.1%
Bachelor's degree or advanced degree	91,304	27.1%
Educational attainment not available	96,141	28.5%
Age 24 or younger	40,978	12.1%

Source: U.S. Census. Quarterly Workforce Indicators (QWI)

Industry Employment Concentration South Central WDA relative to Connecticut and the U.S.

These figures reflect the importance of various industries to the economy of an area, in terms of the provide, compared with their significance to the State and Nation. Specifically, they measure the concentration of an industry's employment in a local area relative to the larger areas. A ratio above 1.0 indicates that an industry may be more important to the area than to the State or Nation as a whole. For example, if an industry provides 3.0 percent of local area jobs and 1.5 percent of State jobs, its local employment concentration ratio would be 2.0, revealing twice the concentration of jobs in that industry in the local area than exists in the State overall. This may uncover smaller industries that make relatively significant contributions to the local economy, representing both a source of economic strength to the area and a potential vulnerability if an economic turn affects those industries. In the South Central WDA, the concentration of employment in the educational services industry is over two times its share of employment statewide and nationwide.

SOUTH CENTRAL

		Relati	ve to	Relative to the
NAICS	5	Conne	ecticut	United States
Code	Industry	2014	2013	2014
64	Educational Comissa	0.00	0.07	2.00
61	Educational Services	2.28	2.27	3.96
53	Real Estate and Rental and Leasing	1.22	1.19	0.94
22	Utilities	1.22	1.18	1.08
62	Health Care and Social Assistance	1.14	1.14	1.36
23	Construction	1.05	1.05	0.78
72	Accommodation and Food Services	1.05	1.05	0.84
44	Retail Trade	1.01	1.00	0.99
56	Admin. & Support and Waste Mgmt. & Remed	1.01	1.01	0.82
81	Other Services (except Public Administration	1.00	0.99	1.16
31	Manufacturing	0.95	0.98	1.01
42	Wholesale Trade	0.92	0.93	0.81
11	Agriculture, Forestry, Fishing and Hunting	0.90	0.87	0.31
48	Transportation and Warehousing	0.87	0.88	0.68
71	Arts, Entertainment, and Recreation	0.83	0.84	0.85
54	Professional, Scientific, and Technical Services	0.78	0.75	0.72
51	Information	0.70	0.77	0.67
99	Unknown/Unclassifiable	0.64	0.64	0.13
55	Management of Companies and Enterprises	0.59	0.58	0.71
52	Finance and Insurance	0.47	0.45	0.73
21	Mining	0.32	0.25	0.02

Source: Connecticut Department of Labor, Research Office

South Central WDA Employment and Wages by Industry ~2014 Annual Avg.

			Annual	Total	Annual	Average
Naics	Industry	Units	Average	Annual	Average	Weekly
	·		Employment	Wages	Wage	Wage
	WDA Total	21,472	330,182	\$17,830,903,389	\$54,003	\$1,039
11	Agriculture, forestry, fishing and hunting	55	941	\$25,053,429	\$26,631	\$512
111	Crop production	31	857	\$23,306,713	\$27,182	\$523
112	Animal production and aquaculture	8	28	\$502,235	\$18,153	\$349
113	Forestry and logging	nd	nd	nd	nd	nd
114	Fishing, hunting and trapping	3	9	\$469,705	\$52,189	\$1,004
115	Agriculture and forestry support activities	13	47	\$774,776	\$16,602	\$319
21	Mining	6	35	\$1,985,668	\$56,599	\$1,088
212	Mining, except oil and gas	6	35	\$1,985,668	\$56,599	\$1,088
213	Support activities for mining	nd	nd	nd	nd	nd
22	Utilities	21	1,468	\$151,435,670	\$103,175	\$1,984
221	Utilities	21	1,468	\$151,435,670	\$103,175	\$1,984
23 236	Construction Construction of buildings	1,795 459	11,859 2,645	\$724,487,554 \$172,685,738	\$61,093 \$65,283	\$1,175 \$1,255
236	Heavy and civil engineering construction	73	2,645 1,189	\$91,415,363	\$76,873	\$1,255 \$1,478
238	Specialty trade construction	1,263	8,025	\$460,386,453	\$57,373	\$1,470
31-33	Manufacturing	1,008	30,621	\$2,118,699,644	\$69,192	\$1,331
31-33	Food manufacturing	86	1,650	\$60,949,889	\$36,949	\$1,331 \$711
312	Beverage and tobacco product manufacturing	13	1,030	\$3,291,128	\$30,949	\$597
313	Textile mills	7	305	\$15,453,038	\$50,735	\$976
314	Textile product mills	23	243	\$10,229,746	\$42,156	\$811
	Apparel manufacturing	*	*	ψ10,223,740	ψ 4 2,130 *	ψΟ11 *
315	1	nd	nd	nd	nd	nd
316	Leather and allied product manufacturing	nd 25	nd	nd \$9.741.279	nd \$39,243	nd ©755
321	Wood product manufacturing		223	\$8,741,378		\$755
322	Paper manufacturing	14	371	\$22,061,571	\$59,412	\$1,143
323	Printing and related support activities	82	1,123	\$58,758,678	\$52,338	\$1,007
324	Petroleum and coal products manufacturing			*****		^ ·
325	Chemical manufacturing	43	1,457	\$114,042,660	\$78,281	\$1,505
326	Plastics and rubber products manufacturing	47	1,264	\$64,954,213	\$51,398	\$988
327	Nonmetallic mineral product manufacturing	33	698	\$40,600,983	\$58,202	\$1,119
331	Primary metal manufacturing	18	1,331	\$95,728,696	\$71,940	\$1,383
332	Fabricated metal product manufacturing	220	5,973	\$401,488,821	\$67,216	\$1,293
333	Machinery manufacturing	97	2,697	\$214,132,032	\$79,394	\$1,527
334	Computer and electronic product manufacturing	93	3,798	\$269,322,492	\$70,913	\$1,364
335	Electrical equipment and appliance manufacturing	36	1,182	\$75,381,283	\$63,761	\$1,226
336	Transportation equipment manufacturing	44	4,048	\$374,949,392	\$92,635	\$1,781
337	Furniture and related product manufacturing	40	268	\$12,846,662	\$47,876	\$921
339	Miscellaneous manufacturing	79	3,756	\$270,746,057	\$72,088	\$1,386
42	Wholesale trade	1,687	11,742	\$853,713,125	\$72,708	\$1,398
423	Merchant w holesalers, durable goods	564	6,142	\$415,143,588	\$67,588	\$1,300
424	Merchant w holesalers, nondurable goods	210	4,051	\$269,295,219	\$66,473	\$1,278
425	Electronic markets and agents and brokers	913	1,548	\$169,274,317	\$109,333	\$2,103
44-45	Retail trade	2,660	37,698	\$1,113,310,054	\$29,532	\$568
441	Motor vehicle and parts dealers	248	4,853	\$245,994,541	\$50,693	\$975
442	Furniture and home furnishings stores	126	1,134	\$35,808,132	\$31,591	\$608
443	Electronics and appliance stores	139	1,383	\$57,117,780	\$41,287	\$794
444	Building material and garden supply stores	143	2,898	\$96,610,360	\$33,338	\$641
445	Food and beverage stores	510	8,481	\$209,007,445	\$24,645	\$474
446	Health and personal care stores	256	2,609	\$87,922,113	\$33,696	\$648
447	Gasoline stations	238	1,292	\$27,446,389	\$21,250	\$409
448	Clothing and clothing accessories stores	407	4,259	\$76,573,498	\$17,979	\$346
451	Sporting goods, hobby, book and music stores	122	1,470	\$29,756,162	\$20,245	\$389
452	General merchandise stores	100	5,975	\$124,921,633	\$20,908	\$402
453	Miscellaneous store retailers	224	1,730	\$40,278,387	\$23,278	\$448
454	Nonstore retailers	147	1,614	\$81,873,614	\$50,714	\$975
48-49	Transportation and warehousing	360	7,413	\$320,382,857 *	\$43,221	\$831 *
481 482	Air transportation	*	*	*	*	*
482	Rail transportation Water transportation	*	*	*	*	*
484	Truck transportation	154	1,714	\$94,221,239	\$54,969	\$1,057
485	Transit and ground passenger transportation	62	2,834	\$92,728,428	\$32,720	\$629
486	Pipeline transportation	*	*	*	*	*
487	Scenic and sightseeing transportation	*	*	*	*	*

			Annual	Total	Annual	Average
Naics	Industry	Units	Average	Annual	Average	Weekly
	ŕ		Employment	Wages	Wage	Wage
	WDA Total	21,472	330,182	\$17,830,903,389	\$54,003	\$1,039
488	Support activities for transportation	51	428	\$21,503,427	\$50,251	\$966
491	Postal service	*	*	*	*	*
492	Couriers and messengers	40	989	\$42,310,877	\$42,771	\$823
493	Warehousing and storage	35	926	\$40,202,672	\$43,435	\$835
51	Information	320	4,533	\$339,967,809	\$74,998	\$1,442
511	Publishing industries, except Internet	90	1,196	\$76,519,762	\$64,006	\$1,231
512	Motion picture and sound recording industries	46	318	\$5,437,489	\$17,086	\$329
515	Broadcasting, except Internet	21	297	\$19,076,888	\$64,268	\$1,236
517	Telecommunications	86	2,271	\$212,768,930	\$93,696	\$1,802
518	ISPs, search portals, and data processing	17	107	\$5,750,202	\$53,532	\$1,029
519	Other information services	60	344	\$20,414,538	\$59,316	\$1,141
52	Finance and insurance	1,004	10,199	\$821,815,649	\$80,580	\$1,550
521	Monetary authorities - central bank	nd	nd	nd	nd	nd
522	Credit intermediation and related activities	354	3,968	\$241,200,362	\$60,786	\$1,169
523	Securities, commodity contracts, investments	*	*	*	*	*
524	Insurance carriers and related activities	426	5,259	\$434,163,760	\$82,562	\$1,588
525	Funds, trusts, and other financial vehicles	*	*	*	*	*
53	Real estate and rental and leasing	620	4,764	\$238,430,575	\$50,053	\$963
531	Real estate	502	2,951	\$122,179,956	\$41,409	\$796
532	Rental and leasing services	*	*	*	*	*
533	Lessors of nonfinancial intangible assets			*		*
54	Professional and technical services	2,358	14,973	\$1,320,312,213	\$88,178	\$1,696
541	Professional and technical services	2,358	14,973	\$1,320,312,213	\$88,178	\$1,696
55	Management of companies and enterprises	131 131	3,813	\$472,020,607 \$472,020,607	\$123,790	\$2,381
551 56	Management of companies and enterprises	1,203	3,813		\$123,790	\$2,381 \$775
561	Administrative and waste management Administrative and support activities	1,203	17,454 15,903	\$703,716,384 \$613,969,859	\$40,318 \$38,608	\$773 \$742
562	Waste management and remediation services	1,009	1,552	\$89,746,525	\$57,839	\$1,112
61	Educational services	337	26,251	\$2,001,729,084	\$76,253	\$1,466
611	Educational services	337	26,251	\$2,001,729,084	\$76,253	\$1,466
62	Health care and social assistance	2,130	60,288	\$3,009,982,778	\$49,927	\$960
621	Ambulatory health care services	1,348	19,301	\$1,136,852,392	\$58,901	\$1,133
622	Hospitals	6	15,547	\$1,076,011,122	\$69,209	\$1,331
623	Nursing and residential care facilities	300	15,404	\$548,814,975	\$35,628	\$685
624	Social assistance	476	10,036	\$248,304,289	\$24,742	\$476
71	Arts, entertainment, and recreation	340	4,438	\$103,678,788	\$23,360	\$449
711	Performing arts and spectator sports	83	700	\$20,292,554	\$28,996	\$558
712	Museums, historical sites, zoos, and parks	12	102	\$2,603,561	\$25,588	\$492
713	Amusement, gambling, and recreation	245	3,637	\$80,782,674	\$22,213	\$427
713 72	Accommodation and food services	1,838	26,242	\$487,093,616	\$18,561	\$357
	Accommodation	96	2,224	\$57,221,413	\$25,726	\$495
721						\$344
722 81	Food services and drinking places Other services, except public administration	1,742 2,873	24,018 12,181	\$429,872,203 \$368,403,047	\$17,898 \$30,244	\$344 \$582
811	Repair and maintenance	2,673 545	2,908	\$122,320,418	\$42,066	\$809
812	Personal and laundry services	719	3,874	\$95,952,098	\$24,767	\$476
813	Membership associations and organizations	449	3,335	\$118,748,761	\$35,607	\$685
814	Private households	1,160	2,064	\$31,381,771	\$15,204	\$292
	Total Government	654	43,198	\$2,649,910,859	\$61,343	\$1,180
1	Total Federal Government	100	5,102	\$411,135,112	\$80,580	\$1,550
	Total State Government Total Local Government	124 430	10,512 27,584	\$729,263,396 \$1,509,512,351	\$69,377 \$54,724	\$1,334 \$1,052
99	Nonclassifiable establishments	430 72	21,564 72	_	\$66,459	
	e provisions of Connecticut's Unemployment Insurance Law pro			\$4,773,979		\$1,278

^{*}Disclosure provisions of Connecticut's Unemployment Insurance Law probhibit the release of figures which tend to reveal data reported by individual firms.

nd = No data

Source: Connecticut Department of Labor, Office of Research - 2014 Quarterly Census of Employment and Wages (QCEW)

^{**} Includes Indian tribal government employment

SOUTH CENTRAL

	Number of Worksites		Annual A		Annual A	Average ges	Industry with Highest		Annual erage
	2014	2013-14 Change	2014	2013-14 Change	2014	2013-14 Change	Employment*	Emp.	Wages
Bethany	146	3	1,172	62	\$50,026	\$1,365	Manufacturing	269	\$79,506
Branford	1,161	28	12,787	189	\$46,359	\$1,432	Retail Trade	1,939	\$33,317
Chester	151	-6	2,117	- 15	\$52,194	\$3,680	Manufacturing		\$69,231
Clinton	448	0	4,068	-43	\$36,854	-\$1,659	Retail Trade	1,444	\$22,973
Cromwell	462	8	7,129	162	\$41,062	\$783	Health Care & Social Assistance	1,664	\$42,564
Deep River	149	8	1,553	66	\$42,349	\$3,930	Manufacturing	521	\$49,240
Durham	187	- 13	2,145	- 16	\$47,021	\$1,321	Manufacturing	536	\$76,262
East Haddam	169	1	1,457	32	\$38,484	\$1,107	Arts, Entertainment, and Recreation	226	\$32,730
East Hampton	235	13	1,872	- 15	\$40,688	\$671	Retail Trade	323	\$26,310
East Haven	564	11	6,431	89	\$39,390	\$217	Retail Trade	1,407	\$31,851
Essex	367	7	3,744	52	\$53,886	\$1,164	Health Care & Social Assistance	850	\$42,584
Guilford	8 10	4	7,270	82	\$51,309	\$2,488	Health Care & Social Assistance	1,629	\$39,031
Haddam	192	11	1,398	77	\$41,396	\$1,152	Health Care & Social Assistance	221	\$38,093
Hamden	1,555	-21	20,448	18	\$45,568	\$447	Health Care & Social Assistance	4,198	\$48,132
Killingworth	131	-8	716	43	\$47,516	\$1,185	Administrative & Waste Management	83	\$31,162
Madison	659	3	4,818	132	\$48,831	\$2,722	Health Care & Social Assistance	723	\$35,028
Meriden	1,305	- 1	21,645	96	\$48,692	\$454	Health Care & Social Assistance	4,835	\$47,142
Middlefield	144	3	1,915	60	\$53,961	\$5,793	Manufacturing	615	\$97,102
Middletown	1,304	43	27,194	-294	\$61,270	\$1,694	Health Care & Social Assistance	5,992	\$54,964
Milford	2,014	27	28,298	- 117	\$48,731	-\$330	Retail Trade	5,836	\$28,946
New Haven	3,232	44	80,564	1,250	\$65,566	\$2,509	Health Care & Social Assistance	21,436	\$61,228
North Branford	345	- 11	4,372	- 170	\$46,561	\$2,299	Manufacturing	844	\$64,106
North Haven	1,093	29	17,830	- 318	\$50,782	-\$203	Manufacturing	3,665	\$74,449
Old Saybrook	622	10	6,193	281	\$40,741	\$1,074	Retail Trade	1,587	\$29,978
Orange	621	0	9,905	28	\$47,308	\$1,262	Retail Trade		\$24,839
Portland	257	3	2,258	-23	\$40,671	\$427	Retail Trade		\$41,923
Wallingford	1,576	44	27,902	- 154	\$61,313	\$1,450	Health Care & Social Assistance		\$44,653
West Haven	941	24	15,155	306	\$52,143	\$330	Retail Trade		\$32,195
Westbrook	273	0	3,926	5	\$44,579	\$1,862	Manufacturing	869	\$74,404
Woodbridge	358	2	3,915	129	\$40,382	- \$1,118	Health Care & Social Assistance	1,330	\$26,981

Source: Connecticut Department of Labor, Office of Research

^{*} Excluding Government N/A= Not Available

Housing	Permits
Housing	i Cillia

	2014	2013	2012	2011	2010	2009	2008	2007	2006	2005	2004	2003	# Ch	
													2013-14	2009-14
Connecticut	5,329	5,424	4,669	3,173	3,932	3,786	5,220	7,746	9,236	11,885	11,837	10,435	-95	1,543
South Central	1,067	794	690	674	1,049	596	882	1,277	1,571	2,099	2,666	1,866	273	471
Bethany	2	2	3	0	2	5	5	9	27	30	30	35	0	-3
Branford	29	164	30	26	28	20	29	33	33	80	46	34	-135	9
Chester	0	0	58	52	72	75	6	9	11	12	12	12	0	-75
Clinton	10	11	17	7	9	5	8	10	25	38	46	44	-1	5
Cromwell	23	30	42	25	50	23	26	35	50	24	57	70	-7	0
Deep River	2	7	2	3	3	2	2	6	7	4	14	7	-5	0
Durham	3	9	5	4	6	6	5	31	38	47	46	46	-6	-3
East Haddam	9	17	11	16	31	19	22	35	38	52	49	62	-8	-10
East Hampton	35	16	11	7	21	23	34	71	85	134	158	144	19	12
East Haven	18	17	13	16	8	13	10	22	24	74	46	64	1	5
Essex	9	9	4	0	6	6	7	26	17	12	18	27	0	3
Guilford	17	35	29	20	22	16	42	38	57	82	72	82	-18	1
Haddam	10	9	15	9	19	16	28	46	51	59	70	51	1	-6
Hamden	37	4	4	3	17	6	16	22	33	30	28	27	33	31
Killingworth	7	12	8	4	4	5	11	14	21	21	23	27	-5	2
Madison	20	18	20	15	17	19	21	27	45	40	51	42	2	1
Meriden	5	16	14	12	17	28	25	70	60	126	323	97	-11	-23
Middlefield	7	11	9	3	7	1	1	7	4	7	9	14	-4	6
Middletown	61	51	20	15	28	85	172	215	213	253	229	203	10	-24
Milford	217	189	145	96	90	86	266	276	281	322	286	284	28	131
New Haven	412	39	97	229	478	13	58	32	247	112	255	77	373	399
North Branford	3	5	1	4	4	3	2	3	4	64	64	40	-2	0
North Haven	18	20	19	11	11	0	4	16	31	128	131	53	-2	18
Old Saybrook	12	26	27	25	8	13	12	14	24	64	59	26	-14	-1
Orange	26	20	18	6	8	11	2	5	8	7	178	19	6	15
Portland	8	9	5	13	7	7	9	13	18	42	136	55	-1	1
Wallingford	22	27	41	40	63	46	31	141	59	172	158	144	-5	-24
West Haven	11	3	15	3	8	20	13	18	22	24	24	26	8	-9
Westbrook	32	17	4	7	4	13	12	26	32	26	37	33	15	19
Woodbridge	2	1	3	3	1	11	3	7	6	13	11	21	1	-9
Eastern	814	522	437	350	603	646	588	1,107	1,635	1,970	2,106	1,971	292	168
North Central	1,117	1,198	1,027	905	946	972	1,285	2,165	2,847	3,087	2,984	3,143	-81	145
Northwest	873	832	843	502	572	642	736	1,345	1,621	2,215	2,082	1,890	41	231
South Central	1,067	794	690	674	1,049	596	882	1,277	1,571	2,099	2,666	1,866	273	471
Southwest	1,458	2,078	1,672	742	762	930	1,729	1,852	1,562	2,514	1,999	1,565	-620	528

Source: U.S. Census, compiled by the CT Department of Economic and Community Development

	SNAP		# Ch	ange	Temporar	y Family A	ssistance			
	2015	2014	2013	2014-15	2013-15	2015	2014	2013	2014-15	2013-15
Connecticut	412,819	404,427	393,764	8,392	19,055	34,458	36,267	36,337	-1,809	-1,879
South Central	88,852	86,539	82,884	2,313	5,968	7,988	8,295	8,345	-307	-357
Bethany	98	100	101	-2	-3	4	1	4	3	0
Branford	1,631	1,624	1,547	7	84	78	95	98	-17	-20
Chester	127	144	123	-17	4	2	4	3	-2	-1
Clinton	729	694	665	35	64	28	35	38	-7	-10
Cromwell	623	597	548	26	75	25	39	38	-14	-13
Deep River	197	187	187	10	10	3	12	11	-9	-8
Durham	126	135	143	-9	-17	5	4	3	1	2
East Haddam	323	285	233	38	90	15	11	9	4	6
East Hampton	544	530	480	14	64	34	33	32	1	2
East Haven	3,106	2,986	2,809	120	297	233	249	226	-16	7
Essex	187	186	182	1	5	5	3	6	2	-1
Guilford	551	540	546	11	5	40	31	31	9	9
Haddam	198	215	198	-17	0	13	17	11	-4	2
Hamden	4,879	4,726	4,540	153	339	446	495	465	-49	-19
Killingworth	137	137	135	0	2	5	5	4	0	1
Madison	289	267	279	22	10	10	9	14	1	-4
Meriden	12,796	12,552	12,094	244	702	1,186	1,153	1,331	33	-145
Middlefield	170	142	131	28	39	7	9	6	-2	1
Middletown	6,453	6,370	5,851	83	602	444	435	454	9	-10
Milford	2,651	2,594	2,568	57	83	118	148	169	-30	-51
New Haven	38,859	37,712	36,210	1,147	2,649	4,342	4,481	4,341	-139	1
North Branford	524	483	437	41	87	34	27	46	7	-12
North Haven	913	881	870	32	43	59	50	61	9	-2
Old Saybrook	376	400	372	-24	4	15	13	13	2	2
Orange	284	263	245	21	39	21	12	12	9	9
Portland	588	536	510	52	78	29	26	37	3	-8
Wallingford	2,325	2,272	2,225	53	100	126	153	143	-27	-17
West Haven	8,651	8,488	8,198	163	453	648	724	718	-76	-70
Westbrook	357	346	322	11	35	5	8	9	-3	-4
Woodbridge	160	147	135	13	25	8	13	12	-5	-4
Eastern	50,103	50,395	49,315	-292	788	3,876	4,302	4,065	-426	-189
North Central	135,387	132,405	131,017	2,982	4,370	12,789	13,206	12,648	-417	141
Northwest	63,776	62,283	60,687	1,493	3,089	4,900	5,198	5,260	-298	-360
South Central	88,852	86,539	82,884	2,313	5,968	7,988	8,295	8,345	-307	-357
Southwest	74,625	72,723	69,779	1,902	4,846	4,781	5,139	5,879	-358	-1,098

Source: Connecticut Department of Social Services

	State	e Suppler	nent	# Ch	ange	Med Lov	vesting F	Population	# Ch	ange	T	otal Medica	nid	# Ch	nange
	2015	2014	2013		2013-15	2015	2014	2013		2013-15	2015	2014	l 2013		2013-15
Connecticut	15,461	15,367	14,974	0	393	46.097	89,612	86,435	-43,515	-40,338	823.867	778,561	609.861	45,306	214.006
South Central	3,611	3,591	3,536	20	75	10,521	20,462	19,569	-9,941	-9,048	170,803	162,553	127,474	8,250	43,329
Bethany	14	14	13	0	1	22	32	29	-10	-7	419	369	274	50	145
Branford	101	105	105	-4	-4	233	481	471	-248	-238	4,522	4,207	2,972	315	1,550
Chester	29	26	31	3	-2	24	49	42	-25	-18	599	583	424	16	175
Clinton	58	65	65	-7	-7	94	180	166	-86	-72	2,170	1,988	1.400	182	770
Cromwell	39	32	34	7	5	86	176	157	-90	-71	2.027	1,890	1,354	137	673
Deep River	40	39	39	1	1	35	63	62	-28	-27	718	617	456	101	262
Durham	15	17	16	-2	-1	22	48	52	-26	-30	574	547	384	27	190
East Haddam	19	19	19	0	0	60	100	86	-40	-26	1,098	971	655	127	443
East Hampton	55	50	53	5	2	86	155	157	-69	-71	1,667	1,446	1.054	221	613
East Haven	165	165	165	0	0	405	795	754	-390	-349	7,116	6,642	4,924	474	2,192
Essex	54	56	54	-2	0	36	65	61	-29	-25	720	657	471	63	249
Guilford	52	60	65	-8	-13	99	189	191	-90	-92	2,084	1,924	1,339	160	745
Haddam	28	24	23	4	5	32	70	75	-38	-43	794	758	529	36	265
Hamden	247	245	241	2	6	601	1,142	1,130	-541	-529	11,521	10,829	8,175	692	3,346
Killingworth	7	6	6	1	1	34	61	57	-27	-23	475	454	336	21	139
Madison	18	17	18	1	0	63	116	114	-53	-51	1,327	1,229	827	98	500
Meriden	564	575	557	-11	7	1,109	2,273	2,180	-1,164	-1,071	22,091	21,345	17,342	746	4,749
Middlefield	8	8	6	0	2	27	52	59	-25	-32	458	392	278	66	180
Middletown	285	283	273	2	12	827	1,706	1,574	-879	-747	11,973	11,459	8,832	514	3,141
Milford	92	97	97	-5	-5	444	843	801	-399	-357	7,441	6,916	5,065	525	2,376
New Haven	1,130	1,082	1,054	48	76	4,373	8,367	8,048	-3,994	-3,675	56,711	55,366	46,272	1,345	10,439
North Branford	32	31	30	1	2	92	182	167	-90	-75	1,642	1,490	1,038	152	604
North Haven	60	62	59	-2	1	153	304	285	-151	-132	3,037	2,759	1,808	278	1,229
Old Saybrook	17	18	18	-1	-1	63	129	120	-66	-57	1,526	1,403	991	123	535
Orange	19	16	18	3	1	67	116	95	-49	-28	1,191	1,053	714	138	477
Portland	73	70	67	3	6	82	145	142	-63	-60	1,386	1,249	945	137	441
Wallingford	141	152	157	-11	-16	295	590	591	-295	-296	7,216	6,628	4,823	588	2,393
West Haven	195	205	202	-10	-7	960	1,855	1,736	-895	-776	16,622	15,777	12,699	845	3,923
Westbrook	43	41	39	2	4	58	112	96	-54	-38	1,069	996	641	73	428
Woodbridge	11	11	12	0	-1	39	66	71	-27	-32	609	609	452	0	157
Eastern	1,993	2,013	1,982	-20	11	5,235	10,725	10,303	-5,490	-5,068	98,773	94,507	74,229	4,266	24,544
North Central	5,016	4,959	4,686	57	330	14,530	27,965	26,773	1,192	-12,243	248,212	232,546	183,483	15,666	64,729
Northwest	2,524	2,507	2,439	17	85	7,037	13,672	13,121	-6,635	-6,084	138,377	129,662	100,060	8,715	38,317
South Central	3,611	3,591	3,536	20	75	10,521	20,462	19,569	-9,941	-9,048	170,803	162,553	127,474	8,250	43,329
Southwest	2,243	2,239	2,176	4	67	8,688	16,332	16,257	-7,644	-7,569	167,177	155,083	121,497	12,094	45,680

^{*} Total Medicaid Includes State Supplement, Medicaid for Lowest Income Populations, and Medicaid Only, Excludes QMB/SLM

Source: Connecticut Department of Social Services

Due to rounding, program and statewide totals may appear inaccurate.

_As of SFY2012, SAGA Medical was replaced by the Medicaid Low Income Adults program and included in the Total Medicaid counts; for comparison to data from previous fiscal years, it is shown separately as well.

- _As of SFY2013, Medicaid Tuberculosis and Family Planning programs are included in the Total Medicaid counts.
- _As of SFY2014, Affordable Care Act and Medicare Savings Program (i.e., Qualified Medicare Beneficiary and Special Low Income/Additional Low Income Medicare Beneficiary) data are included in the Total Medicaid counts. The ACA and MSP data represent estimated averages for the last sixmonth period of the fiscal year and estimated averages of unduplicated cases/recipients for the entire fiscal year, respectively.
- _As of SFY2015, Affordable Care Act data represent actual, not estimated, averages for the entire fiscal year. Medicare Savings Program (i.e., Qualified Medicare Beneficiary and Special Low Income/Additional Low Income Medicare Beneficiary) data continue to represent estimated averages of unduplicated cases/recipients for the entire fiscal year.
- __Total Medicaid currently includes State Supplement; Medicaid Family, ABD, Long Term Care (LTC), Tuberculosis, Family Planning; Medicare Savings Program; Medicaid for Lowest Income Populations (formerly LIA); and Affordable Care Act.

^{*} Total Medicaid Includes State Supplement, Medicaid for Lowest Income Populations, and Medicaid Only, Excludes QME/SLM

^{*} Due to rounding some towns may not display a case but will display recipients. This is due to most cases having more than one recipient and Note:

	AC	CA	# Change	SAGA	Cash Ass	istance	# Ch	ange
	2015	2014	2014-15	2015	2014	2013	2014-15	2013-15
Connecticut	338,696	84,587	254,109	6,478	5,503	4,844	975	1,634
South Central	69,102	17,212	51,890	1,429	1,180	1,045	249	384
Bethany	197	63	134	0	2	1	-2	-1
Branford	1,898	636	1,262	24	25	23	-1	1
Chester	220	77	143	1	1	2	0	-1
Clinton	964	293	671	12	6	8	6	4
Cromwell	748	213	535	7	7	7	0	0
Deep River	338	102	236	2	3	4	-1	-2
Durham	257	81	176	1	1	3	0	-2
East Haddam	492	154	338	7	6	4	1	3
East Hampton	735	197	538	13	9	8	4	5
East Haven	2,808	734	2,074	39	40	36	-1	3
Essex	330	112	218	3	2	1	1	2
Guilford	885	295	590	4	5	8	-1	-4
Haddam	387	124	263	1		1	1	0
Hamden	4,359	1,185	3,174	66	53	41	13	25
Killingworth	233	75	158	3	1	0	2	3
Madison	558	232	326	4	2	2	2	2
Meriden	9,053	2,045	7,008	212	179	176	33	36
Middlefield	226	53	173	2	2	2	0	0
Middletown	4,822	1,161	3,661	171	156	145	15	26
Milford	3,170	964	2,206	39	35	28	4	11
New Haven	22,033	4,619	17,414	619	485	402	134	217
North Branford	697	201	496	11	8	6	3	5
North Haven	1,223	398	825	11	10	12	1	-1
Old Saybrook	615	209	406	3	1	3	2	0
Orange	508	150	358	4	2	1	2	3
Portland	572	140	432	7	8	5	-1	2
Wallingford	2,980	811	2,169	30	28	23	2	7
West Haven	7,052	1,655	5,397	128	97	87	31	41
Westbrook	429	144	285	4	4	4	0	0
Woodbridge	313	89	224	1	2	2	-1	-1
Eastern	40,604	9,745	30,859	853	796	715	57	138
North Central	98,782	24,615	74,167	2,336	1,969	1,687	367	649
Northwest	58,080	14,197	43,883	847	708	613	139	234
South Central	69,102	17,212	51,890	1,429	1,180	1,045	249	384
Southwest	71,904	18,655	53,249	946	785	716	161	230

Source: Connecticut Department of Social Services

DEPT	OF DEVELOPMEN	NTAL SERVICES CONSUMERS	

	June	# Ch	ange										
	2015	2014	2013	2012	2011	2010	2009	2008	2007	2006	2005	2014-15	2005-15
Connecticut*	16,223	16,323	15,866	15,687	15,471	15,325	15,299	15,168	15,004	15,018	14,943	-100	1,280
South Central	3,513	3,541	3,437	3,356	3,268	3,226	3,211	3,200	3,159	3,123	3,071	-28	442
Bethany	23	19	20	20	19	20	29	27	28	29	26	4	-3
Branford	120	118	113	106	103	105	103	102	107	106	107	2	13
Chester	36	38	36	33	34	30	29	30	29	29	30	-2	6
Clinton	114	111	110	117	111	89	80	82	81	74	70	3	44
Cromwell	97	101	90	74	68	65	64	57	52	54	52	-4	45
Deep River	18	17	16	19	19	20	20	21	17	16	15	1	3
Durham	35	34	33	32	32	31	30	28	46	49	45	1	-10
East Haddam	35	38	35	33	31	33	31	22	26	26	24	-3	11
East Hampton	40	41	39	36	33	29	30	33	37	40	40	-1	0
East Haven	142	144	145	147	147	147	150	144	144	140	141	-2	1
Essex	10	9	8	6	7	8	6	7	7	6	8	1	2
Guilford	103	115	106	107	107	104	100	98	93	85	81	-12	22
Haddam	26	26	24	24	21	23	21	17	19	19	18	0	8
Hamden	353	344	337	322	316	307	316	330	302	283	280	9	73
Killingworth	14	14	13	14	13	11	12	12	12	10	9	0	5
Madison	50	50	44	42	34	34	39	39	36	35	39	0	11
Meriden	369	365	359	348	360	368	350	362	367	366	370	4	-1
Middlefield	18	17	16	15	15	16	16	17	16	15	13	1	5
Middletown	232	237	242	242	244	235	234	240	233	228	224	-5	8
Milford	171	182	171	168	161	161	165	161	157	157	156	-11	15
New Haven	653	661	647	622	604	598	596	599	593	594	576	-8	77
North Branford	67	68	63	60	56	57	52	52	49	57	52	-1	15
North Haven	163	168	160	159	143	147	154	151	141	142	137	-5	26
Old Saybrook	37	42	41	40	36	37	34	33	38	39	42	-5	-5
Orange	52	53	47	47	46	46	44	42	36	38	40	-1	12
Portland	32	32	31	42	39	38	35	32	29	31	33	0	-1
Wallingford	172	167	176	175	162	160	154	146	145	146	146	5	26
West Haven	239	238	225	228	226	235	240	247	249	245	238	1	1
Westbrook	55	54	54	44	48	41	53	47	45	41	37	1	18
Woodbridge	37	38	36	34	33	31	24	22	25	23	22	-1	15
Eastern	2,315	2,321	2,257	2,254	2,242	2,253	2,239	2,224	2,234	2,221	2,247	-6	68
North Central	4,547	4,582	4,456	4,395	4,365	4,297	4,267	4,190	4,081	4,007	3,956	-35	591
Northwest	2,987	3,025	2,963	2,981	2,957	2,972	2,973	2,581	2,553	2,573	2,576	-38	411
South Central	3,513	3,541	3,437	3,356	3,268	3,226	3,211	3,200	3,159	3,123	3,071	-28	442
Southwest	2,861	2,854	2,753	2,701	2,639	2,615	2,610	2,581	2,553	2,573	2,576	7	285

Source: Connecticut Department of Developmental Services (DDS)

^{*}Statew ide totals may include unknown area or out-of-state consumers.

South Central WDA Department of Mental Health & Addiction Services (DMHAS)

Persons Receiving DMHAS Services

Place of	State Fiscal Year								# cha	ange		
Residence ¹	2015	2014	2013	2012	2011	2010	2009	2008	2007	2006	2014-15	2010-15
Connecticut ²	109,506	107,642	106,624	108,703	108,124	113,511	115,903	110,442	104,987	95,178	1,864	24,255
South Central	22,323	22,263	22,861	24,369	24,660	25,937	27,372	26,457	26,978	25,378	60	2,623
Bethany	56	47	49	54	57	70	68	61	71	60	9	14
Branford	987	915	917	969	975	1,079	965	884	871	790	72	262
Chester	50	56	69	71	68	76	83	72	89	61	-6	5
Clinton	270	291	318	359	348	313	332	299	290	264	-21	133
Cromwell	248	239	232	224	209	237	254	244	243	237	9	24
Deep River	109	109	88	105	132	133	105	102	108	92	0	60
Durham	81	89	90	93	78	73	90	94	96	75	-8	18
East Haddam	121	136	146	347	133	131	129	129	111	107	-15	37
East Hampton	239	236	217	0	219	247	289	276	278	246	3	23
East Haven	1,131	1,131	1,104	1,175	1,210	1,294	1,208	1,093	1,253	1,104	0	213
Essex	122	127	124	116	117	123	143	116	121	121	-5	-8
Guilford	337	369	355	380	368	413	389	372	406	314	-32	149
Haddam	130	120	157	178	151	155	131	129	132	112	10	72
Hamden	1,095	1,163	1,147	1,112	1,147	1,295	1,345	1,269	1,265	1,117	-68	160
Killingworth	69	82	72	68	64	79	99	75	83	71	-13	21
Madison	230	226	194	226	241	281	255	242	273	223	4	78
Meriden	2,386	2,448	2,777	3,132	3,136	2,924	3,122	3,098	3,441	3,413	-62	425
Middlefield	61	55	55	58	57	56	62	67	77	64	6	11
Middletown	1,860	1,817	1,898	2,135	2,112	2,086	2,263	2,150	2,113	2,042	43	293
Milford	1,545	1,524	1,483	1,500	1,561	1,616	1,765	1,861	1,857	1,642	21	64
New Haven	6,951	6,973	7,093	7,377	7,671	8,437	8,901	8,553	8,688	8,592	-22	-108
North Branford	328	286	276	292	292	305	309	261	296	235	42	105
North Haven	463	473	487	479	512	538	488	454	420	392	-10	205
Old Saybrook	124	0	0	180	2	1	204	173	178	150	124	-129
Orange	158	167	175	175	171	182	197	242	212	191	-9	38
Portland	182	184	183	198	233	233	260	188	191	172	-2	66
Wallingford	824	863	944	1,063	1,086	1,000	916	877	989	947	-39	350
West Haven	1,956	1,922	1,988	2,069	2,062	2,275	2,737	2,843	2,365	2,030	34	244
Westbrook	139	149	145	156	172	177	166	147	136	131	-10	63
Woodbridge	71	66	78	78	76	108	97	86	325	383	5	-265
Uncategorized ²	3,055	2,691	2,734	1857	2,747	3907	**	**	**	**	364	**
Eastern	14,276	14,748	14,435	15,000	15,646	15,041	15,606	14,375	13,354	12,552	-472	4,797
North Central	34,744	32,934	30,850	30,111	28,550	31,550	31,839	31,271	29,156	25,656	1,810	6,077
Northwest	17,335	18,053	18,536	18,450	18,111	17,967	18,612	17,642	16,878	15,244	-718	5,081
South Central	22,323	22,263	22,861	24,369	24,660	25,937	27,372	26,457	26,978	25,378	60	2,623
Southwest	17,773	17,853	18,080	18,916	18,410	19,104	20,623	18,958	17,245	15,233	-80	3,783

¹ Based upon client's most current ZIP code as reported to DMHAS.

Source: Department of Mental Health and Addiction Services (DMHAS)

 $^{^{2}}$ Statewide totals include persons with out-of-state or unknown ZIP codes.

Probationers by Residence

	0045	2014	2042	2012	2011	2010	2009	# Change		
	2015	2014	2013	2012	2011	2010	2009	2014-15	2010-15	
Connecticut [*]	42,744	43,141	45,614	49,253	51,152	55,309	56,901	-397	-12,565	
South Central	8,574	8,907	9,516	10,377	10,813	11,785	11,996	-333	-3,211	
Bethany	22	19	23	32	25	28	35	3	-6	
Branford	225	219	240	274	247	276	271	6	-51	
Chester	16	17	28	28	26	25	19	-1	-9	
Clinton	102	101	105	133	167	151	161	1	-49	
Cromwell	78	66	90	95	108	106	104	12	-28	
Deep River	25	38	43	44	39	50	58	-13	-25	
Durham	30	24	29	34	38	41	44	6	-11	
East Haddam	46	47	60	68	70	65	76	-1	-19	
East Hampton	82	87	106	113	111	110	106	-5	-28	
East Haven	302	325	351	389	407	442	429	-23	-140	
Essex	33	29	33	39	41	31	39	4	2	
Guilford	91	100	110	117	140	129	124	-9	-38	
Haddam	32	30	40	44	43	37	52	2	-5	
Hamden	472	494	505	543	591	649	652	-22	-177	
Killingworth	26	32	23	23	30	38	34	-6	-12	
Madison	54	64	65	67	81	94	100	-10	-40	
Meriden	936	1,013	1,128	1,269	1,386	1,533	1,634	-77	-597	
Middlefield	27	19	25	32	27	38	38	8	-11	
Middletown	593	614	657	736	773	768	746	-21	-175	
Milford	326	348	344	401	439	466	448	-22	-140	
New Haven	3,600	3,694	3,798	4,029	4,030	4,588	4,662	-94	-988	
North Branford	69	73	84	98	119	103	92	-4	-34	
North Haven	120	134	151	163	195	207	195	-14	-87	
Old Saybrook	47	58	69	72	89	94	84	-11	-47	
Orange	50	41	49	51	58	61	50	9	-11	
Portland	60	69	75	69	80	79	91	-9	-19	
Wallingford	277	307	377	423	462	485	508	-30	-208	
West Haven	752	770	815	872	878	973	1,040	-18	-221	
Westbrook	52	46	49	69	74	77	74	6	-25	
Woodbridge	29	29	44	50	39	41	30	0	-12	
Eastern	5,224	5,348	5,625	5,872	6,120	6,215	6,406	-124	-991	
North Central	11,161	11,128	12,243	13,352	13,926	15,073	15,800	33	-3,912	
Northwest	5,584	5,526	5,838	6,007	6,372	7,135	7,344	58	-1,551	
South Central	8,574	8,907	9,516	10,377	10,813	11,785	11,996	-333	-3,211	
Southwest	9,082	9,195	9,405	10,452	10,678	11,694	11,945	-113	-2,612	

^{*2015} Connecticut totals include 3,119 probationers without town designations.

Source: Connecticut Judicial Department - Court Support Services Division

Grades 9-12 Enrollment and Graduation Rates

School District	Enrollment	4-Ye	ar Gradua	ation	Si	till Enrolle	ed	Other			
SCHOOL DISTRICT	2013-14SY	2014	2013	2012	2014	2013	2012	2014	2013	2012	
Connecticut	167,800	87.0	85.5	84.8	5.6	5.7	5.4	7.3	8.8	9.8	
South Central	30,725	86.9	85.6	86.9	5.7	7.5	5.2	7.8	7.6	7.9	
Amistad Academy District	176	82.6	89.5	90.3	8.7	5.3	3.2	8.7	5.3	6.5	
Branford School District	970	91.0	92.3	93.0	3.3	3.3	3.1	5.7	4.4	3.9	
Cheshire School District	1,539	95.4	94.3	95.9	3.1	4.2	2.4	1.5	1.6	1.7	
Clinton School District	550	92.5	88.3	92.7	3.8	6.9	8.0	3.8	4.8	6.5	
Common Ground High School District	180	89.7	61.5	78.9	†	23.1	15.8	10.3	15.4	5.3	
Cromwell School District	566	91.0	91.7	91.4	6.0	2.8	4.6	3.0	5.5	3.9	
East Haddam School District	351	93.3	96.0	92.2	4.8	3.0	2.0	1.9	1.0	5.9	
East Hampton School District	510	96.7	96.2	94.5	1.7	1.5	1.8	1.7	2.3	3.6	
East Haven School District	880	80.8	74.0	72.2	4.2	7.7	8.3	15.0	18.3	19.6	
Elm City College Preparatory School	109	62.5	27.0	44.4	29.2	56.8	33.3	8.3	16.2	22.2	
Guilford School District	1,076	92.7	93.2	97.6	4.2	2.1	1.7	3.1	4.6	0.7	
Hamden School District	1,756	89.1	85.3	84.3	7.4	9.5	7.1	3.5	5.3	8.6	
Madison School District	1,229	96.9	98.7	96.7	1.9	1.3	2.4	1.3	††	0.9	
Meriden School District	2,315	76.1	70.1	69.5	8.1	9.2	8.1	15.8	20.3	22.3	
Middletown School District	1,275	82.6	81.0	76.1	10.8	7.4	9.5	6.6	11.6	14.4	
Milford School District	1,897	92.1	85.0	86.0	4.9	11.8	8.9	3.0	3.2	5.0	
New Haven School District	5,657	75.5	71.4	70.9	7.9	7.8	8.4	16.6	20.8	20.7	
North Branford School District	622	90.7	95.9	91.4	3.3	2.4	3.1	6.0	1.8	5.6	
North Haven School District	1,044	88.4	87.6	92.5	5.3	5.7	3.8	6.3	6.7	3.8	
Old Saybrook School District	466	92.0	95.0	95.8	5.1	††	2.1	2.9	5.0	2.1	
Portland School District	369	92.9	86.0	91.3	2.7	2.2	0.0	4.5	11.8	8.7	
Regional School District 04	635	97.8	95.1	91.9	0.7	1.8	2.5	1.5	3.1	5.6	
Regional School District 05	1,524	96.2	96.0	96.3	2.9	1.8	1.2	1.0	2.3	2.5	
Regional School District 13	575	93.3	94.1	97.2	5.2	3.9	0.7	1.5	2.0	2.1	
Regional School District 17	615	98.0	96.3	93.7	2.0	2.4	0.5	t	1.2	5.8	
Wallingford School District	1,985	91.4	90.8	92.4	3.7	4.1	3.2	4.9	5.0	4.5	
West Haven School District	1,560	73.6	69.7	72.1	9.4	7.7	4.3	17.0	22.6	23.5	
Westbrook School District	294	95.8	96.2	91.5	4.2	††	3.7	†	3.8	4.9	
Connecticut Tech. High Schools	10,699	96.1	96.3	95.9	1.0	0.4	0.3	2.8	3.2	3.8	

>> Double plus symbol (††) denotes not applicable

>> Asterisk symbol (*) denotes fewer than six in a cohort is suppressed

>> Outplaced students are counted only in district graduation calculation

Teen Mothers by Age and Place of Residence

		CCITIVIO	thers by	13	i i iacc c	TRESIGE	1100	ТОТ	'AI	
	<15 Years	45 Vaara	16 Years		18 Years	19 Years	2013	2012	AL 2011	2010
Connecticut	19	58	145	241	411	752	1,626	1,913	2,045	2,294
South Central	4	13	31	49	99	155	352	405	399	460
Bethany	0	0	0	0	0	0	0	0	0	1
Branford	0	0	1	2	0	0	3	6	1	4
Chester	0	0	0	0	0	1	1	0	2	2
Clinton	0	0	1	0	2	2	5	3	3	5
Cromwell	0	0	0	0	0	1	1	1	2	7
Deep River	0	1	0	1	0	0	2	0	2	0
Durham	0	0	0	0	0	0	0	0	2	0
East Haddam	0	0	0	0	0	0	0	2	1	1
East Hampton	0	0	0	0	0	0	0	1	2	5
East Haven	0	0	1	2	3	4	10	10	10	11
Essex	0	0	0	0	0	0	0	0	1	1
Guilford	0	0	0	0	1	1	2	0	1	0
Haddam	0	0	0	0	0	0	0	1	3	3
Hamden	0	0	2	2	3	11	18	21	35	25
Killingworth	0	0	0	0	0	0	0	0	0	3
Madison	0	0	0	0	0	0	0	0	0	2
Meriden	0	1	4	9	23	32	69	76	59	74
Middlefield	0	0	0	0	0	1	1	1	0	0
Middletown	0	2	1	6	7	6	22	22	25	22
Milford	0	1	0	0	4	6	11	11	9	9
New Haven	4	6	15	21	43	63	152	196	181	219
North Branford	0	0	0	0	0	0	1	0	1	4
North Haven	0	0	0	1	1	3	5	2	4	2
Old Saybrook	0	0	0	0	1	2	3	0	1	0
Orange	0	0	0	0	0	0	0	4	0	1
Portland	0	0	0	0	1	0	1	2	2	3
Wallingford	0	1	1	2	1	5	10	5	8	11
West Haven	0	1	5	3	9	16	34	38	42	41
Westbrook	0	0	0	0	0	0	0	3	2	3
Woodbridge	0	0	0	0	0	1	1	0	0	1
Sauras Connections Dan	-		alth Offic	a of Dallay	Diameina	and Frales	-			

Source: Connecticut Department of Public Health - Office of Policy, Planning, and Evaluation

South Central WDA

Regular Unemployment Insurance Claimants

Regular Benefits Claimants	2012Q1	2012Q2	2012Q3	2012Q4	2013Q1	2013Q2	2013Q3	2013Q4	2014Q1	2014Q2	2014Q3	2014Q4	2015Q1	2015Q2	2015Q3	2015Q
Total	21,699	18,978	19,082	18,415	21,216	17,361	17,149	17,021	20,523	17,214	15,751	15,224	18,239	15,511	14,385	11,659
Gender																
Females	9,064	8,220	8,755	7,922	8,604	7,658	8,218	7,136	8,253	7,685	7,645	6,472	7,182	6,736	6,910	4,891
Males	12,633	10,756	10,325	10,491	12,611	9,700	8,928	9,884	12,270	9,528	8,105	8,751	11,057	8,775	7,475	6,768
Unknown	2	2	2	2	1	3	3	1		1	1	1				
Age Group																
15 to 20	217	211	296	311	180	170	199	216	164	158	169	184	115	101	123	129
21 to 34	6,604	5,763	5,730	5,626	6,254	5,190	5,106	5,211	6,045	5,083	4,526	4,399	5,080	4,318	3,886	3,335
35 to 49	7,221	6,130	6,092	6,005	6,764	5,511	5,368	5,471	6,510	5,371	4,849	4,830	5,705	4,813	4,459	3,670
50 to 64	6,147	5,566	5,632	5,298	6,505	5,260	5,201	5,066	6,360	5,303	4,982	4,762	5,941	4,990	4,709	3,698
65 and over	1,452	1,255	1,276	1,117	1,451	1,182	1,237	1,024	1,414	1,277	1,210	1,031	1,386	1,281	1,204	827
Age unknown	58	53	56	58	62	48	38	33	30	22	15	18	12	8	4	
Industry of prior employment																
Agric., Forestry, Fishing & Hunting	254	85	62	139	165	51	45	98	126	49	48	93	108	52		
Mining	1	1	2	1	3	2	2	1	4	5			4			
Utilities	21	21	22	25	27	23	16	15	22	21	19	14	15	20		
Construction	3,180	2,455	1,922	2,322	3,097	2,227	1,666	2,420	3,176	2,122	1,409	2,105	3,008	2,082		
Manufacturing	1,873	1,897	2,274	1,802	2,188	1,445	1,498	1,477	1,957	1,470	1,408	1,333	1,728	1,523		
Wholesale Trade	637	579	580	618	668	540	527	517	586	537	518	488	540	478		
Retail Trade	1,779	1,637	1,701	1,579	1,655	1,578	1,611	1,457	1,752	1,626	1,486	1,389	1,507	1,386		
Transportation & Warehousing	1,126	1,071	1,239	1,060	1,406	1,092	1,373	967	1,415	1,289	1,319	909	1,326	1,245		
Information	243	264	258	198	176	196	230	266	302	313	320	276	188	155		
Finance & Insurance	410	389	414	418	446	423	393	379	364	358	305	311	301	297		
Real Estate and Rental & Leasing	240	202	191	182	212	201	197	199	189	160	133	139	170	150		
Prof., Scientific, & Tech. Services	627	676	672	654	623	621	683	667	657	666	631	583	553	521		
Management	56	40	38	44	46	41	38	47	59	75	85	69	61	60		
Admin. & Support & Waste Mgmt.	2,730	2,080	1,941	2,135	2,581	2,048	1,890	2,219	2,650	2,017	1,664	1,774	2,137	1,714		
Educational Services	1,107	1,008	1,241	996	1,206	916	1,105	836	969	859	1,024	743	825	823		
Health Care & Social Assistance	2,006	1,976	2,032	1,924	1,792	1,817	1,907	1,755	1,809	1,760	1,795	1,551	1,580	1,510		
Arts, Entertainment, & Recreation	437	287	217	357	473	278	190	330	433	275	172	275	393	253		
Accommodation & Food Services	1,648	1,375	1,422	1,323	1,471	1,296	1,342	1,210	1,496	1,331	1,299	1,146	1,429	1,255		
Other Services (exc Public Admin)	599	570	584	544	587	559	573	492	541	483	500	452	489	437		
Public Administration	243	203	208	192	237	184	193	184	234	215	200	181	199	178		
Unclassified establishment	2,482	2,162	2,062	1,902	2,157	1,823	1,670	1,485	1,782	1,583	1,416	1,393	1,678	1,372		

South Central WDA

Total Unemployment Insurance Claimants

All Claimants	2012Q1	2012Q2	2012Q3	2012Q4	2013Q1	2013Q2	2013Q3	2013Q4	2014Q1	2014Q2	2014Q3	2014Q4	2015Q1	2015Q2	2015Q3	2015Q4
Total	33,660	30,277	26,511	27,151	30,915	24,912	23,085	22,534	20,933	17,307	15,801	15,265	18,279	15,539	14,413	11,693
Gender																
Females	14,671	13,587	12,224	11,976	13,145	11,162	10,986	9,662	8,446	7,732	7,663	6,489	7,200	6,749	6,924	4,905
Males	18,986	16,687	14,285	15,173	17,769	13,747	12,096	12,871	12,487	9,574	8,137	8,775	11,079	8,790	7,489	6,788
Unknown	3	3	2	2	1	3	3	1		1	1	1	0	0	0	0
Race/Ethnicity																
White	18,341	16,807	14,489	15,015	17,079	13,884	12,727	12,685	11,486	9,706	8,506	8,517	10,017	8,648	7,711	6,453
Black	5,054	4,865	4,487	4,446	4,750	4,264	4,089	3,882	3,244	2,831	2,737	2,491	2,692	2,485	2,496	1,929
Hispanic	4,852	4,114	3,560	3,769	4,283	3,536	3,133	3,169	2,898	2,325	2,077	2,170	2,581	2,165	1,994	1,653
Native American/Alaska Native	104	89	70	77	82	78	73	78	59	46	51	45	58	48	35	31
Asian/Pacific Islander	403	366	364	365	403	346	333	304	273	278	249	233	224	199	232	203
INA	4,906	4,036	3,541	3,479	4,318	2,804	2,730	2,416	2,973	2,121	2,181	1,809	2,707	1,994	1,945	1,424
Age Group																
15 to 20	236	242	321	356	197	210	229	243	164	158	169	184	115	101	123	129
21 to 34	9,883	8,849	7,883	7,969	8,642	7,213	6,765	6,716	6,148	5,096	4,531	4,404	5,085	4,321	3,888	3,337
35 to 49	10,879	9,639	8,475	8,799	9,796	7,925	7,230	7,188	6,660	5,401	4,869	4,846	5,720	4,826	4,469	3,684
50 to 64	9,849	9,049	7,890	8,034	9,654	7,634	7,095	6,876	6,482	5,345	5,005	4,779	5,957	5,001	4,725	3,716
65 and over	2,720	2,414	1,868	1,916	2,548	1,873	1,720	1,470	1,448	1,285	1,212	1,034	1,390	1,282	1,204	827
Age unknown	93	84	74	77	78	57	46	41	31	22	15	18	12	8	4	
Industry of prior employment																
Agric., Forestry, Fishing & Hunting	286	122	94	162	185	64	59	116	126	49	48	93	108	52		
Mining	1	2	3	1	4	2	2	1	4	5			4			
Utilities	41	43	38	38	42	37	30	29	24	21	19	14	15	20		
Construction	4,150	3,379	2,561	3,153	3,973	2,887	2,173	2,913	3,214	2,122	1,409	2,105	3,008	2,082		
Manufacturing	2,838	2,792	2,797	2,457	2,936	2,112	2,064	1,956	1,994	1,490	1,421	1,345	1,742	1,530		
Wholesale Trade	1,105	1,018	875	961	1,046	860	795	758	600	540	520	490	542	479		
Retail Trade	3,110	2,821	2,443	2,446	2,614	2,351	2,189	2,012	1,780	1,630	1,486	1,389	1,507	1,386		
Transport. & Warehousing	1,387	1,312	1,424	1,283	1,650	1,284	1,527	1,113	1,430	1,290	1,319	909	1,326	1,245		
Information	566	566	422	438	432	364	325	358	311	317	321	277	188	155		
Finance & Insurance	946	851	697	752	812	699	622	600	404	383	318	319	307	301		
Real Estate and Rental & Leasing	410	371	306	319	362	295	263	278	194	160	133	139	170	150		
Prof., Scientific, & Tech. Services	1,071	1,052	906	922	953	862	857	835	673	670	635	587	557	525		
Management	113	97	86	84	80	68	63	64	59	75	86	70	63	62		
Admin. & Support & Waste Mgmt.	3,783	3,100	2,671	2,998	3,544	2,809	2,509	2,827	2,690	2,022	1,666	1,775	2,138	1,716		
Educational Services	1,738	1,664	1,665	1,422	1,698	1,344	1,447	1,110	989	863	1,024	743	825	823		
Health Care & Social Assistance	3,350	3,300	2,955	2,981	2,990	2,727	2,624	2,460	1,837	1,762	1,795	1,551	1,580	1,510		
Arts, Entertainment, & Recreation	579	409	290	452	567	348	239	379	437	275	172	275	393	253		
Accommodation & Food Services	2,259	1,957	1,795	1,750	1,904	1,631	1,613	1,464	1,516	1,331	1,300	1,147	1,430	1,256		
Other Services (except Public Admin.)	915	866	800	798	862	771	740	661	553	483	500	452	490	437		
Public Administration	398	358	305	280	339	254	242	236	238	215	200	181	199	178		
							_			-				-		

Statewide Labor Force

LABOR FORCE ESTIMATES

			Annual A	verage		Change 2	013-14
		2014	2013	2012	2011	Number	Percent
	Labor Force	155,922,000	155,389,000	154,975,000	153,617,000	533,000	0.3
UNITED STATES	Employed	146,305,000	143,929,000	142,469,000	139,869,000	2,376,000	1.7
UNITED STATES	Unemployed	9,617,000	11,460,000	12,506,000	13,747,000	-1,843,000	-16.1
	Rate	6.2	7.4	8.1	8.9	-1.2	**
	Labor Force	1,886,400	1,872,000	1,888,300	1,914,800	14,400	8.0
CONNECTICUT	Employed	1,761,600	1,726,900	1,730,700	1,746,000	34,700	2.0
CONNECTION	Unemployed	124,800	145,200	157,600	168,800	-20,400	-14.0
	Rate	6.6	7.8	8.3	8.8	-1.2	**
	Labor Force	227,300	227,300	230,800	236,400	0	0.0
EASTERN	Employed	211,900	209,000	210,700	215,300	2,900	1.4
Z/ IO I ZI KIT	Unemployed	15,400	18,300	20,000	21,100	-2,900	-15.8
	Rate	6.8	8.1	8.7	8.9	-1.3	**
	Labor Force	535,000	530,300	534,600	542,400	4,700	0.9
NORTH CENTRAL	Employed	499,000	488,400	489,200	493,700	10,600	2.2
NOITH OLITHOLE	Unemployed	36,000	41,900	45,500	48,700	-5,900	-14.1
	Rate	6.7	7.9	8.5	9.0	-1.2	**
	Labor Force	317,800	315,000	317,600	321,400	2,800	0.9
NORTHWEST	Employed	297,500	291,500	292,200	293,900	6,000	2.1
NORTHWEST	Unemployed	20,300	23,400	25,400	27,500	-3,100	-13.2
	Rate	6.4	7.4	8.0	8.6	-1.0	**
	Labor Force	399,500	396,600	399,700	405,000	2,900	0.7
SOUTH CENTRAL	Employed	373,100	366,000	366,400	368,800	7,100	1.9
	Unemployed	26,400	30,600	33,400	36,100	-4,200	-13.7
	Rate	6.6	7.7	8.3	8.9	-1.1	**
	Labor Force	406,900	402,800	405,600	409,500	4,100	1.0
SOUTH WEST	Employed	380,100	371,900	372,300	374,200	8,200	2.2
	Unemployed	26,700	30,900	33,400	35,400	-4,200	-13.6
Source: Connection	Rate	6.6	7.7	8.2	8.6	-1.1	**

Source: Connecticut Department of Labor, Office of Research

Employers by Size of Establishment

	EA	NC	NW	SC	SW	Connecticut
0 to 4 employees	5,567	15,602	10,147	11,990	18,372	67,296
5 to 9 employees	1,866	4,831	2,828	3,573	4,412	18,113
10 to 19 employees	1,275	3,448	1,915	2,523	2,851	12,348
20 to 49 employees	770	2,543	1,253	1,728	1,937	8,461
50 to 99 employees	232	877	361	583	627	2,748
100 to 249 employees	150	565	245	343	365	1,705
250 to 499 employees	27	125	43	50	66	323
500 to 999 employees	10	41	10	17	32	112
1,000 and over employees	4	29	8	11	12	68
Total	9,901	28,061	16,810	20,818	28,674	111,174

Employment* by Size of Establishment

	EA	NC	NW	SC	SW	Connecticut
0 to 4 employees	9,169	25,451	16,515	19,589	27,950	105,671
5 to 9 employees	12,429	32,173	18,686	23,805	29,126	120,152
10 to 19 employees	17,220	46,709	25,909	34,383	38,526	167,221
20 to 49 employees	22,894	77,177	37,054	52,252	58,367	254,812
50 to 99 employees	15,641	60,082	24,435	40,019	43,275	188,279
100 to 249 employees	22,516	83,912	36,103	51,234	56,437	255,781
250 to 499 employees	8,877	42,617	14,218	16,523	22,630	108,368
500 to 999 employees	6,817	27,437	6,737	11,448	22,156	75,683
1,000 and over employees	14,572	62,357	13,041	41,382	23,772	162,719
Total	130,135	457,915	192,698	290,635	322,239	1,438,686

*Excludes government

Size class is determined by the number of employees at a worksite.

NOTE: The sum of the areas is less than the statewide total because some firms only report statewide employment and are not included in the area data.

Source: Connecticut Department of Labor, Office of Research, QCEW 4Q2014

Information by county and labor market area is available online: http://www.1.ctdol.state.ct.us/lmi/202/202_minorareas_.asp

Naics	Industry	Units	Ann. Avg. Emp	Tot. Ann. Emp	Ann. Avg Wage	Avg. Weekly Wage
	Statewide Total	114,608	1,653,545	\$105,676,838,389	\$63,909	\$1,229
11	Agriculture, forestry, fishing and hunting	374	5,188	\$150,722,368	\$29,055	\$559
111	Crop production	188	3,710	\$98,081,876	\$26,438	\$508
112	Animal production	97	1,070	\$39,390,226	\$36,808	\$708
113	Forestry and logging	*	*	*	*	*
114	Fishing, hunting and trapping	*	*	*	*	*
115	Agriculture and forestry support activities	72	354	\$9,986,810	\$28,178	\$542
21	Mining	53	548	\$38,581,704	\$70,426	\$1,354
212	Mining, except oil and gas	43	515	\$33,497,697	\$65,107	\$1,252
213	Support activities for mining	10	33	\$5,084,007	\$152,520	\$2,933
22	Utilities	140	5,942	\$660,972,610	\$111,233	\$2,139
221	Utilities	140	5,942	\$660,972,610	\$111,233	\$2,139
23	Construction	9,229	55,856	\$3,410,377,948	\$61,056	\$1,174
236	Construction of buildings	2,366	10,776	\$709,597,242	\$65,851	\$1,266
237	Heavy and civil engineering construction	451	6,056	\$490,247,392	\$80,949	\$1,557
238	Specialty trade construction	6,412	39,024	\$2,210,533,314	\$56,645	\$1,089
31-33	Manufacturing	4,588	159,607	\$12,990,447,477	\$81,390	\$1,565
311	Food manufacturing	342	7,390	\$308,647,112	\$41,767	\$803
312	Beverage and tobacco product manufacturing	67	1,025	\$60,934,287	\$59,458	\$1,143
313	Textile mills	24	606	\$35,742,310	\$58,981	\$1,134
314	Textile product mills	86	1,180	\$56,514,922	\$47,877	\$921
315	Apparel manufacturing	15	159	\$5,474,307	\$34,412	\$662
316	Leather and allied product manufacturing	*	*	*	*	*
321	Wood product manufacturing	116	1,272	\$54,806,142	\$43,087	\$829
322	Paper manufacturing	79	3,424	\$235,788,799	\$68,874	\$1,324
323	Printing and related support activities	355	5,063	\$280,648,072	\$55,428	\$1,066
324	Petroleum and coal products manufacturing	*	*	*	*	*
325	Chemical manufacturing	176	10,155	\$1,407,759,475	\$138,633	\$2,666
326	Plastics and rubber products manufacturing	171	5,839	\$325,522,416	\$55,749	\$1,072
327	Nonmetallic mineral product manufacturing	139	2,272	\$127,967,171	\$56,326	\$1,083
331	Primary metal manufacturing	79	3,627	\$240,434,902	\$66,299	\$1,275
332	Fabricated metal product manufacturing	1,190	29,763	\$1,975,505,808	\$66,375	\$1,276
333	Machinery manufacturing	455	14,004	\$1,207,707,232	\$86,242	\$1,659
334	Computer and electronic product manufacturing	315	12,545	\$927,923,387	\$73,965	\$1,422
335	Electrical equipment and appliance manufacturing	164	9,117	\$945,699,789	\$103,728	\$1,995
336	Transportation equipment manufacturing	247	40,146	\$4,020,050,597	\$100,136	\$1,926
337	Furniture and related product manufacturing	220	2,496	\$121,946,852	\$48,867	\$940
339 42	Miscellaneous manufacturing Wholesale trade	322	9,030	\$579,659,404 \$5,537,983,691	\$64,193	\$1,234
		10,088	63,096	. , , ,	\$87,770	\$1,688
423 424	Merchant w holesalers, durable goods Merchant w holesalers, nondurable goods	2,569	28,878 20,332	\$2,225,257,126 \$1,500,528,969	\$77,058 \$73,802	\$1,482 \$1,419
425	Electronic markets and agents and brokers	1,167 6,352	13,887	\$1,812,197,596	\$130,498	\$2,510
44-45	Retail trade	12,725	184,910	\$5,926,510,071	\$32,051	\$616
441	Motor vehicle and parts dealers	1,164	20,884	\$1,080,396,649	\$51,734	\$995
442	Furniture and home furnishings stores	669	6,309	\$248,361,235	\$39,368	\$757
443	Electronics and appliance stores	624	6,010	\$271,462,572	\$45,168	\$869
444	Building material and garden supply stores	833	15,173	\$534,786,891	\$35,246	\$678
445	Food and beverage stores	2,351	44,708	\$1,120,758,924	\$25,068	\$676 \$482
446	Health and personal care stores	1,263	13,154	\$479,490,907	\$36,452	\$ 4 02 \$701
447	Gasoline stations	1,051	6,083	\$139,194,998	\$22,883	\$440
448	Clothing and clothing accessories stores	1,684	17,977	\$394,899,979	\$21,967	\$422
451	Sporting goods, hobby, book and music stores	701	7,342	\$144,492,736	\$19,680	\$378
452	General merchandise stores	481	28,570	\$622,980,565	\$21,805	\$376 \$419
453	Miscellaneous store retailers	1,213	9,549	\$225,328,517	\$23,596	\$454
454	Nonstore retailers	691	9,151	\$664,356,098	\$72,600	\$1,396

Naics	Industry	Units	Ann. Avg. Emp	Tot. Ann. Emp	Ann. Avg Wage	Avg. Weekly Wage
	Statewide Total	114,608	1,653,545	\$105,676,838,389	\$63,909	\$1,229
48-49	Transportation and warehousing	1,897	42,152	\$1,958,192,428	\$46,455	\$893
481	Air transportation	60	1,023	\$74,089,569	\$72,459	\$1,393
482	Rail transportation	*	*	*	*	*
483	Water transportation	35	820	\$84,421,703	\$102,974	\$1,980
484	Truck transportation	705	6,692	\$345,046,106	\$51,562	\$992
485	Transit and ground passenger transportation	394	14,332	\$454,199,562	\$31,691	\$609
486 487	Pipeline transportation	4 18	163 153	\$18,970,020 \$3,169,202	\$116,739	\$2,245 \$399
488	Scenic and sightseeing transportation Support activities for transportation	335	3,464	\$280,591,178	\$20,725 \$80,998	\$399 \$1,558
491	Postal service	*	*	Ψ200,031,170	*	ψ1,550 *
492	Couriers and messengers	192	6,864	\$291,299,957	\$42,437	\$816
493	Warehousing and storage	147	8,615	\$404,987,029	\$47,007	\$904
51	Information	2,002	31,968	\$2,974,142,164	\$93,035	\$1,789
511	Publishing industries, except Internet	573	8,470	\$767,786,243	\$90,646	\$1,743
512	Motion picture and sound recording industries	420	4,330	\$355,725,483	\$82,152	\$1,580
515	Broadcasting, except Internet	100	6,027	\$730,151,818	\$121,147	\$2,330
517	Telecommunications	366	9,119	\$805,074,966	\$88,289	\$1,698
518	ISPs, search portals, and data processing	151	1,531	\$121,542,203	\$79,396	\$1,527
519	Other information services	392	2,491	\$193,861,452	\$77,822	\$1,497
52	Finance and insurance	7,023	107,596	\$17,330,586,548	\$161,071	\$3,098
521	Monetary authorities - central bank	0.474	20,000	ro coo co 4 400		¢4.007
522	Credit intermediation and related activities	2,174	26,280	\$2,688,284,439	\$102,293 \$301,006	\$1,967
523 524	Securities, commodity contracts, investments Insurance carriers and related activities	2,315 2,485	25,358 55,953	\$7,632,927,801 \$7,006,777,264	\$125,227	\$5,789 \$2,408
525	Funds, trusts, and other financial vehicles	2,405 *	*	*	*	ψ2,400 *
53	Real estate and rental and leasing	3,479	19,276	\$1,267,783,947	\$65,771	\$1,265
531	Real estate	2,903	14,396	\$944,313,322	\$65,596	\$1,261
532	Rental and leasing services	*	*	*	*	*
533	Lessors of nonfinancial intangible assets	*	*	*	*	*
54	Professional and technical services	13,558	95,314	\$9,144,631,039	\$95,943	\$1,845
541	Professional and technical services	13,558	95,314	\$9,144,631,039	\$95,943	\$1,845
55	Management of companies and enterprises		31,855	\$5,191,256,159	\$162,964	\$3,134
551	Management of companies and enterprises	1,015	31,855	\$5,191,256,159	\$162,964	\$3,134
56	Administrative and waste management	7,371	85,735	\$3,684,378,365	\$42,974	\$826
561	Administrative and support activities	6,882 489	79,790	\$3,347,222,397	\$41,950	\$807
562 61	Waste management and remediation services Educational services	1,708	5,945 56,936	\$337,155,968 \$3,451,858,026	\$56,713 \$60,627	\$1,091 \$1,166
611	Educational services	1,708	56,936	\$3,451,858,026	\$60,627	\$1,166 \$1,166
62	Health care and social assistance	10,372	260,480	\$13,037,454,484	\$50,052	\$963
621	Ambulatory health care services	6,719	87,008	\$5,547,036,467	\$63,753	\$1,226
622	Hospitals	61	59,221	\$3,984,918,599	\$67,289	\$1,294
623	Nursing and residential care facilities	1,357	62,786	\$2,188,461,499	\$34,856	\$670
624	Social assistance	2,235	51,465	\$1,317,037,920	\$25,591	\$492
71	Arts, entertainment, and recreation	1,786	26,313	\$710,964,989	\$27,020	\$520
711	Performing arts and spectator sports	536	3,985	\$177,184,429	\$44,466	\$855
712	Museums, historical sites, zoos, and parks	119	2,166	\$67,369,129	\$31,104	\$598
713	Amusement, gambling, and recreation	1,131	20,162	\$466,411,431	\$23,133	\$445
72	Accommodation and food services	8,277	123,984	\$2,422,375,474	\$19,538	\$376
721	Accommodation	471	11,645	\$325,992,235	\$27,993	\$538 \$350
722 81	Food services and drinking places	7,806 14,877	112,338	\$2,096,383,239 \$1,040,486,361	\$18,661 \$32,123	\$359 \$618
81 811	Other services, except public admin Repair and maintenance	2,581	60,408 13,487	\$1,940,486,361 \$586,766,251	\$32,123 \$43,506	\$618 \$837
812	Personal and laundry services	3,294	20,163	\$510,992,094	\$25,343	\$487
813	Membership associations and organizations	2,144	14,975	\$578,710,219	\$38,644	\$743
814	Private households	6,858	11,782	\$264,017,796	\$22,409	\$431
	Total Government	3,436	235,827	\$13,806,007,181	\$58,543	\$1,126
	Total Federal Government	548	17,406	\$1,252,854,475	\$71,978	\$1,384
	Total State Government	676	67,074	\$4,419,800,051	\$65,894	\$1,267
	Total Local Government	2,212	151,347	\$8,133,352,655	\$53,740	\$1,033
99	Nonclassifiable establishments	610	556	\$41,125,354	\$74,000	\$1,423

^{*} Disclosure provisions of Connecticut's Unemployment Insurance Law probhibit the release of figures which tend to reveal data reported by individual firms.

Source: Connecticut Department of Labor, Office of Research - 2014 Quarterly Census of Employment and Wages (QCEW)

^{**} Includes Indian tribal government employment

Connecticut Occupational Employment and Wages - 1st Quarter 2015

Major Occuational Category	Estimated	Mid	Wage	Averag	je Wage	Entry Le	vel Wage
iviajor occuational category	Employment	Hourly	Annual	Hourly	Annual	Hourly	Annual
Total all occupations	1,646,510	\$21.07	\$43,812	\$26.98	\$56,113	\$11.38	\$23,674
Office and Administrative Support Occupations	260,480	18.82	39,162	20.09	41,800	12.14	25,259
Sales and Related Occupations	166,160	14.28	29,706	22.26	46,303	9.99	20,778
Food Preparation and Serving-Related Occupations	135,620	10.02	20,846	12.05	25,066	9.22	19,180
Education, Training, and Library Occupations	123,970	27.14	56,458	29.27	60,889	13.38	27,844
Management Occupations	112,240	55.07	114,538	62.50	130,001	32.49	67,571
Healthcare Practitioners and Technical Occupations	101,370	35.31	73,442	40.90	85,082	22.17	46,105
Production Occupations	96,080	18.45	38,382	20.15	41,924	11.91	24,764
Business and Financial Operations Occupations	91,790	35.17	73,158	38.91	80,915	22.57	46,947
Transportation and Material Moving Occupations	90,080	15.81	32,879	17.52	36,428	10.62	22,103
Personal Care and Service Occupations	62,730	11.87	24,698	14.20	29,552	9.57	19,926
Building and Grounds Cleaning and Maintenance Occupations	57,800	13.75	28,602	15.40	32,035	9.97	20,733
Installation, Maintenance, and Repair Occupations	51,420	23.32	48,514	24.36	50,664	14.67	30,514
Healthcare Support Occupations	49,420	15.59	32,433	16.63	34,590	12.46	25,904
Construction and Extraction Occupations	46,610	25.17	52,361	25.94	53,952	16.38	34,070
Computer and Mathematical Occupations	46,180	40.79	84,849	42.30	87,982	26.31	54,734
Protective Service Occupations	36,660	23.35	48,558	23.94	49,784	11.92	24,810
Architecture and Engineering Occupations	33,240	38.72	80,550	39.62	82,405	26.62	55,353
Community and Social Services Occupations	32,790	23.69	49,269	25.25	52,524	14.74	30,662
Arts, Design, Entertainment, Sports, and Media Occupations	24,220	24.09	50,120	27.52	57,249	12.75	26,505
Legal Occupations	13,970	40.16	83,531	50.12	104,236	22.19	46,136
Life, Physical, and Social Science Occupations	12,590	36.94	76,828	40.16	83,541	22.85	47,545
Farming, Fishing, and Forestry Occupations	1,090	12.56	26,115	14.36	29,874	9.42	19,609
Source: Connecticut Department of Labor, Office of Research							

- Nearly half (49%) of Connecticut's jobs are concentrated in five major occupational categories: Office and Administrative Support, Sales and Related, Food Preparation and Serving-Related, Education, Training, and Library, and Management. Among these five categories, workers in the Management occupation earned the highest wages.
- Workers in 12 of Connecticut's 22 major occupational categories earn an annual average wage of at least \$50K/year.
- Entry level wages of below \$10/hour are predominate in five of the 22 occupational categories: Farming, Fishing, and Forestry, Food Preparation and Serving-Related, Personal Care and Service, Sales and Related, and Building/Grounds Cleaning and Maintenance.
- Entry level wages of more than \$20/hour are predominate in seven of the 22 occupational categories: Life, Physical, and Social Science, Healthcare Practitioners and Technical, Business and Financial Operations, Legal, Computer and Mathematical, Architecture and Engineering, and Management.

Connecticut's Major Occupational Categories by 2022 Projected Employment

	Occupation	Empl	oyment	Cha	ange	Total Annual
		2012	2022	Net	%	Openings
SOC Code	Total, All Occupations	1,775,238	1,941,710	166,472	9.38%	58,744
11	Management	132,558	143,890	11,332	8.55%	3,858
13	Business and Financial Operations	95,152	104,525	9,373	9.85%	2,995
15	Computer and Mathematical	47,470	55,747	8,277	17.44%	1,618
17	Architecture and Engineering	33,391	35,688	2,297	6.88%	1,057
19	Life, Physical, and Social Science	12,966	14,859	1,893	14.60%	531
21	Community and Social Service	36,345	42,789	6,444	17.72%	1,483
23	Legal	15,226	16,715	1,489	9.77%	394
25	Education, Training, and Library	132,689	147,398	14,709	11.09%	4,209
27	Arts, Design, Entertainment, Sports, and Media	36,036	38,839	2,803	7.78%	1,195
29	Healthcare Practitioners and Technical	105,792	124,021	18,229	17.22%	3,984
31	Healthcare Support	52,336	60,641	8,305	15.86%	1,828
33	Protective Service	34,307	36,320	2,013	5.86%	1,134
35	Food Preparation and Serving Related	131,884	142,863	10,979	8.31%	6,044
37	Building and Grounds Cleaning and Maintenance	72,056	79,758	7,702	10.60%	2,248
39	Personal Care and Service	87,511	102,188	14,677	16.77%	3,221
41	Sales and Related	178,904	187,538	8,634	4.82%	6,328
43	Office and Administrative Support	267,007	280,208	13,201	4.94%	7,583
45	Farming, Fishing, and Forestry	3,754	4,039	285	7.59%	139
47	Construction and Extraction	52,459	61,490	9,031	17.21%	1,773
49	Installation, Maintenance, and Repair	55,329	59,665	4,336	7.84%	1,728
51	Production	98,734	101,308	2,574	2.60%	2,434
53	Transportation and Material Moving	93,332	101,221	7,889	8.44%	2,959

Source: Connecticut Department of Labor, Office of Research

BUSINESS AND EMPLOYMENT CHANGES ANNOUNCED IN THE NEWS MEDIA January 2015 -December 2015

	Startups and Expansions									
STARTUP/EXPANSION DATE	COMPANY	LOCATION	PRINCIPAL PRODUCT	# WORKERS	REASONS/COMMENTS	SOURCE				
2015-2017	Hubbell Electric Heater Company	Stratford	Water Heater Manufacturer	35	Company is expanding	Stratford Star - 12/29/15				
2016	Deutsch Family Wine & Spirits	Stamford	Liquor Marketer	100	Company will be moving from New York	The Register Citizen - 12/23/15				
Fall 2016	Serta Simmons Bedding	Windsor Locks	Mattress Manufacturer	200	Company will be moving from Massachusetts	Hartford Courant - 12/21/15				
2015-2017	Yale	New Haven	University	500	University will be expanding	NBC Connecticut - 12/21/15				
November 2017	The Outlet Shoppes at Rentschler Field	East Hartford	Outlet Mall	1,628	New mall will open	Hartford Courant - 12/17/15				
December 2015	Sunrun	Hartford	Solar Energy	80	New location will open	CNN Money - 12/15/15				
November 2015	SolarCity	Milford	Solar Energy	100	New location will open	New Haven Register - 11/16/15				
November 2015	Chipotle	Bridgeport	Restaurant	*INA	New restaurant will open	Connecticut Post - 11/13/15				
November 2015	Amazon	Wallingford	Online Retailer	400	A new sorting facility will open	Meriden Record-Journal - 11/3/15				
2016	Edward Jones	Statewide	Investment Services	100	Company is hiring	Hartford Business Journal 11/5/15				
November 2015	Bass Pro Shops	Bridgeport	Outdoor Retailer	400	New store will open	Connecticut Post - 11/5/15				
Mid- 2016	Horst Engineering	East Hartford	Manufacturer	10 - 15	Company is expanding as it moves back from Mexico	Hartford Courant - 11/3/15				
November 2015	West Elm	West Hartford	Home-Furnishings Store	25 - 30	New store will open	Hartford Business Journal 11/2/15				
2015-2018	MC Credit Partners	Stamford	Fund Manager	26	Company is moving from NY with help from state loan	Hartford Courant - 10/2/15				
September 2015	The Residence at Brookside	Avon	Assisted-Living Facility	70	New facility will open	Hartford Business Journal 9/28/15				
September 2015	Blue State Coffee	Hartford	Café	15	New location will open	Hartford Business Journal 9/24/15				
Fall 2015	Toys 'R' Us	Statewide	Toy Store	455	Company is hiring for the holiday season	Fox Connecticut - 9/16/15				
2016	ShopRite	Orange	Grocery Store	200	New store will open	New Haven Register - 9/14/15				
September 2015	NRG Energy	Middletown	Energy Services	50	Company is expanding	Hartford Business - 9/1/15				
2016-2019	Polamer Precision	New Britain	Aerospace Manufacturer	200	Company plans to expand	NBC Connecticut - 8/27/15				
Fall 2016	ShopRite	Milford	Grocery Store	40	New store will open	Milford Patch - 8/17/15				
Summer 2016	Chick-fil-A	North Haven	Restaurant	80-100	New restaurants will open	Meriden Record-Journal - 8/9/15				
2015	ALDI	Statewide	Grocery Store	80	Company is expanding	The Day - 8/7/15				
September 2015	The Fresh Market	Guilford	Grocery Store	90	New store will open	Guilford Patch - 8/5/15				
2016	Axel Plastics	Monroe	Plastics Manufacturer	40-80	New facility will open	Connecticut Post - 7/28/15				

continued on next page

BUSINESS AND EMPLOYMENT CHANGES ANNOUNCED IN THE NEWS MEDIA January 2015 -December 2015

			Startups and Expan	nsions		
STARTUP/EXPANSION DATE	COMPANY	LOCATION	PRINCIPAL PRODUCT	# WORKERS INVOLVED	REASONS/COMMENTS	SOURCE
2015	Remedy Partners	Darien	Payment Management	150	Company is expanding	News Times - 7/23/15
2015	Synchrony Financial	Stamford	Retail Banking	200-400	Company is expanding with help from state grant	Hartford Business Journa 7/21/15
2015	Core Informatics	Branford	Medical Software	35	Company is expanding	Hartford Business Journa 7/7/15
October 2015	Boscov's Department Stores	Meriden	Department Store	350	New store will open	The Middletown Press - 7/2/15
July 2015	Carhartt	South Windsor	Clothing Retailer	15	New store will open	Hartford Business Journa 6/29/15
2015	New Haven Police Department	New Haven	Public Safety	60	Department is looking to add 60 officers	New Haven Register - 6/21/15
2015-2016	Yale	New Haven	University	500	University will be hiring	New Haven Independent 6/9/15
June 2015	The Residence at South Windsor Farms	South Windsor	Senior Care Facility	70	New facility will open	Hartford Business Journal 6/9/15
2015	Amazon	Windsor	Online Retailer	500	New warehouse will open	Hartford Business Journal 6/4/15
Fall 2015	Jordan's Furniture	New Haven	Furniture Store	200	New store will open	New Haven Independent - 5/6/15
2015-2019	S&S Worldwide	Colchester	Educational Products	40	Company is expanding with help from state loan	Hartford Business Journal 3/30/15
2015-2020	GKN Aerospace Service Structure Corp.	Cromwell	Aerospace	100	Company is expanding with help from state loan	Hartford Business Journal 3/18/15
2015-2019	Windsor Marketing Group	Suffield	Marketing Communications	27	Company is expanding with help from state loan	Hartford Business Journal 3/18/15
2015-2019	R&D Dynamics Corp.	Bloomfield	Aerospace	38	Company is expanding with help from state loan	Hartford Business Journal 3/18/15
2015-2019	Icahn School of Medicine at Mount Sinai	Branford	Research Facility	145	Company is expanding with help from state loan	New Haven Register - 3/17/15
2015-2019	Novitex Enterprise Solutions	Windsor	Cloud-based Solutions	200	Company is expanding with help from state loan	Stamford Advocate - 3/16/15
2015-2018	HABCO Industries	Glastonbury	Aerospace	37	Company is expanding with help from state loan	CTNow - 3/13/15
Fall 2016	Mohegan Sun	Montville	Casino	1,000	New hotel tower will be built	WFSB - 3/5/15
2015-2016	Leipold Inc.	Windsor	Machine Manufacturer	20	Company is expanding with help from state loan	Journal Inquirer - 3/5/15
April 2015	Chop't Salad	Greenwich	Restaurant	50	New restaurant will open	Greenwich Time
Spring 2015	Home Depot	Statewide	Home Improvement Store	900	Company is hiring seasonal workers	Hartford Business Journal 2/10/15
February 2015	Chick-fil-A	Enfield	Restaurant	85	New restaurant will open	Hartford Courant - 2/10/1
March - April 2015	Frontier Communications	New London	Communications	50	Company will reopen AT&T's call center	The Day - 2/5/15
2015	Doosan Fuel Cell America	South Windsor	Fuel Cell Manufacturer	120	ClearEdge's new owner adding jobs	Hartford Business Journa 1/23/15
2015	Electric Boat	Groton	Submarines	400	Company is expanding	NBC Connecticut - 1/15/1

Numbers reflect local media sources and do not reflect Dept. of Labor research.

*INA = Information Not Available

BUSINESS AND EMPLOYMENT CHANGES ANNOUNCED IN THE NEWS MEDIA January 2015 -December 2015

November 2015 Eastern Connecticut Health Network Statewide Hospital -23 Company is reducing workforce Journal Inquirer - 11/10/15 2015 3M Meriden Manufacturer -21 Company is reducing workforce FOX 61 - 11/2/15 October 2015 UTC Aerospace Systems (Goodrich Corporation) Danbury Aerospace -35 Company is reducing workforce -10/28/15 2016 Monsanto Stonington Agricultural Research -40 Company is closing location NBC Connecticut - 10/28/15 December 2015 RBS Securities Inc. Stamford Bank -64 Company is reducing workforce Hartford Courant - 10/19/15 2015 Day Kimball Hospital Purnam Hospital -23 Hospital will cut jobs due to state budget funding reductions Fall 2015 ESPN Bristol Sports Network -200 Company is cutting jobs Hartford Sy23/15, 10/21/15 September 2015 Pratt & Whitney East Hartford Aerospace Manufacturer -70 Company is cutting jobs through buyout Journal Inquirer - 9/9/15 October 2015 Quad/Graphics Enfield Printing Company -59 Facility will close NBC Connecticut - 9/1/15 September 2015 Universal Steering Components Torrington Manufacturer -43 Company is reducing workforce Hartford Courant - 8/27/15 September 2015 Universal Steering Components Torrington Manufacturer -50 Company is reducing workforce Hartford Courant - 8/27/15 September 2015 Universal yof Connecticut Farmington, Mansfield Health Center, University -50 Company is reducing workforce Stamford Advocate - 8/18/15							
December 2015 - February December 2015 - State Conversional Health New York Part 2015 - State Conversional Health December 2015 - The Americans Systems December 2015 - Day Kimball Heaphilat December 2015 - Day Kimball Heaphilat Purear Heaphilat December 2015 - Day Kimball Heaphilat Purear Heaphilat December 2015 - Day Kimball Heaphilat Purear Heaphilat December 2015 - Parit & Whitney East Hardourd Americans Marufacturer John Support December 2015 - Parit & Whitney East Hardourd Americans Marufacturer John Support December 2015 - Parit & Whitney East Hardourd December 2015 - Parit & Whitney December 2015 - P			Lay	offs and Staff Reduction	ons		
December 2015 New Haven Register New Haven New		COMPANY	LOCATION	PRINCIPAL PRODUCT		REASONS/COMMENTS	SOURCE
December 2015 LEGO Enficid Toy Manufacturer -30 Company is consciliating positions Journal Inquirer - 11/10/15		Canon Solutions America	Trumbull	Business Services	-32	Company is closing location	
November 2015 Eastern Connecticul Health Network 2015 3M Meriden Manufacturer -21 Company is reducing workforce FCX61-11/2/15 2016 Monarato Derbury Aerospiace -35 Company is reducing workforce FCX61-11/2/15 2016 Monarato Storington Agricultural Research -40 Company is reducing workforce 10/2/8/16 2016 Monarato Storington Agricultural Research -40 Company is closing location NRC Connecticul -10/2/8/16 2016 Monarato Storington Agricultural Research -40 Company is closing location NRC Connecticul -10/2/8/16 2015 Day Kimball Hospital Putnam Hospital -23 Monarato state sudges funding reductions WFS8-108/15 2015 Day Kimball Hospital Putnam Hospital -23 Monarato state sudges funding reductions WFS8-108/15 2016 ESPN Birisai Sports Network -200 Company is cutting jobs Searched Residence Journal -10/19/16 September 2015 Print & Whitney East Hentford Aerospiace Manufacturer -70 Company is cutting jobs through Subjoid. October 2015 Quad Graphics Enfield Printing Company -99 Facility will close NBC Connecticul -19/15 September 2015 University of Connecticul Farmington, Manufacturer -90 Company is reducing workforce NBC Connecticul -19/15 Collober 2015 RBS Securities Inc. Stanford Bank -90 Company is reducing workforce NBC Connecticul -19/15 Collober 2015 RBS Securities Inc. Stanford Bank -90 Company is reducing workforce NBC Connecticul -19/15 September 2015 RBS Securities Inc. Stanford Bank -90 Company is reducing workforce NBC Connecticul -19/15 September 2015 Nacenher -2016 Assistance -90 Company is reducing workforce NBC Connecticul -19/15 September 2015 Nacenher -2016 Assistance -90 Company is reducing workforce NBC Connecticul -19/15 September 2015 Nacenher -2016 Assistance -90 Company is reducing workforce NBC Connecticul -19/15 September 2015 Nacenher -2016 Assistance -90 Company is reducing workforce NBC Connecticul -19/15 September 2015 Nacenher -2016 Assistance -90 Company is reducing workforce NBC Connecticul -19/15/15 September 2015 Nacenher -2016 Assistance -90 Company is reducing workforce	December 2015	New Haven Register	New Haven	Newspaper	-30	Company is reducing workforce	
November 2015 Asia Meriden Manufacturer -21 Company is reducing workforce FOX81-171/15 October 2015 JUTC Aerospace Systems (Goodenic Corporation) Darthury Aerospace -35 Company is reducing workforce -10/28/15 Discember 2016 Monsanto Storrington Agricultural Research -40 Company is reducing workforce -10/28/15 Discember 2015 RBS Securities Inc. Stanford Bank -64 Company is reducing workforce -10/28/15 Discember 2015 Day Kimball Hospital Purnam Hospital -23 Hospital (i.e. pione due to state 10/28/15) ESPN Bristed Sports Network -200 Company is reducing workforce -10/28/15 September 2015 Pratt & Writiney East Hartford Aerospace Manufacturer -70 Company is company in company in southing plots -10/28/15 October 2015 Pratt & Writiney East Hartford Aerospace Manufacturer -70 Company is company is company in southing plots -10/28/15 October 2015 Quadifinaptics Enfield Printing Company -99 Facility will close - NBC Connecticut -99/15 September 2015 University of Connecticut Fermington, Manufaeld Health Center, University -50 Company is reducing workforce -10/28/15 October 2015 RBS Securities Inc. Stanford Bank -50 Company is reducing workforce -10/28/15 October 2015 RBS Securities Inc. Stanford Bank -50 Company is reducing workforce -10/28/15 October 2015 RBS Securities Inc. Stanford Bank -50 Company is reducing workforce -10/28/15 October 2015 RBS Securities Inc. Stanford Bank -50 Company is reducing workforce -10/28/15 September 2015 November -2016 - No	2016	LEGO	Enfield	Toy Manufacturer	-33	Company is consolidating positions	Journal Inquirer - 11/10/15
October 2015 UTC Aerospace Systems (Goodrich Corporation) Distributy Aerospace Agricultural Research Agricultu	November 2015		Statewide	Hospital	-23	Company is reducing workforce	Journal Inquirer - 11/10/15
2016 Morsanto Stonington Agricultural Research 40 Company is reducing workforce 10/28/15 December 2015 RBS Securities Inc. Stamford Bank 4-64 Company is reducing workforce 11/4/14/15 2015 Day Kimball Hospital Purnam Hospital 23 Hospital will cut jobs due to state 10/4/14/15 ESPN Bristol Sports Network 200 Company is cutting jobs through 2/2/15 September 2015 Pratt & Whitney East Hartford Aerospace Manufacturer 7-70 Company is cutting jobs through 2/2/15. 10/2/11/5 Ciciober 2015 Quad/Graphics Enfeld Printing Company 5-89 Facility will close NSC Connecticul - 9/1/15 September 2015 University of Connecticul Farmington, Mansfeld Health Center, University 5-60 Company is moving to South Carolina 18/2/15 September 2015 RBS Securities Inc. Stamford Bank 5-50 Company is reducing workforce 8/18/15 September 2015 RBS Securities Inc. Stamford Bank 5-50 Company is reducing workforce 8/18/15 September 2015 RBS Securities Inc. Stamford Bank 5-50 Company is reducing workforce 8/18/15 September 2015 RBS Securities Inc. Stamford Bank 5-50 Company is reducing workforce 8/18/15 September 2015 RBS Securities Inc. Stamford Health Center, University 5-50 Company is reducing workforce 8/18/15 September 2015 RBS Securities Inc. Stamford Bank 5-50 Company is reducing workforce 8/18/15 September 2015 RBS Securities Inc. Stamford Health Center, University 5-50 Company is reducing workforce 8/18/15 September 2015 RBS Securities Inc. Stamford Health Center, University 5-50 Company is reducing workforce 8/18/15 September 2015 RBS Securities Inc. Stamford Manufacturer -43 Company is reducing workforce 8/18/15 September 2015 RBS Securities Inc. Stamford Advancate -9/12/15 September 2015 Axis Point Health Wallingford Health Center, University 5-50 Company is reducing workforce 8/12/15 September 2015 Axis Point Health Manchester, Vernon Hospital -3-8 Company is reducing workforce 9/12/15 August 2015 Quest Diagnostics Wallingford Laboratory -80 Department is facing a budget shortful RBC Connecticut -7/70/15 July 2015 Bestarn	2015	3M	Meriden	Manufacturer	-21	Company is reducing workforce	FOX 61 - 11/2/15
December 2015 R8S Securities Inc. Stamford Bank -64 Company is reducing workforce 10/19/15 2015 Day Kimball Hospital Purnam Hospital -23 Hospital will cut jobs due to state 10/19/15 Fall 2015 ESPN Bristol Sports Network -200 Company is cutting jobs Hartford Business Journal 972/15 (10/21/15 September 2015 Pratt & Whitney East Hartford Aerospace Manufacturer -70 Company is cutting jobs through Journal Inquirer -98/15 Cotober 2015 Quad/Graphics Enfeld Printing Company -59 Facility will close NBC Connecticut -91/15 1NA Borgeson Universal Steering Compony -59 Facility will close NBC Connecticut -91/15 1NA Borgeson Universal Steering Compony -59 Facility will close NBC Connecticut -91/15 2016 Printing Compony -59 Company is reducing workforce Hartford Courant -8/20/15 September 2015 University of Cornecticut Farmington, Mansfield Health Center, University -50 Company is reducing workforce Hartford Courant -8/20/15 October 2015 R8S Securities Inc. Stamford Bank -50 Company is reducing workforce Pacific Tea Company (ABP) Statewide Supermarket -444 Company filed for bankruptcy Hartford Business Journal 43/13/15 September 2015 - March Business Journal 43/13/15 September 2015	October 2015		Danbury	Aerospace	-35	Company is reducing workforce	
December 2015 RSS Securities Inc. Day Kimball Hospital Putnam Hospital -23 Hospital will culpide to losatic budget funding reductions ESPN Bristol Sports Network -200 Company is cutting jobs Harrford Business Journal 9/23/15, 10/21/15 September 2015 Pratt & Whitney East Hartford Aerospace Manufacturer -70 Company is cutting jobs through buyout Journal Inquirer -9/9/15 October 2015 Quad/Graphics Enfield Printing Company -59 Facility will close NSC Connecticut -9/1/15 'INA Borgoson Universit Steering Components Torrington Manufacturer -43 Company is moving to South Carolina -18/27/15 September 2015 University of Connecticut Farmington, Mansfield Health Center, University -50 Company is reducing workforce Hartford Courant -8/20/15 October 2015 RSS Securities Inc. Stamford Bank -50 Company is reducing workforce Hartford Courant -8/20/15 November 2015 - November -70 RSS Securities Inc. Stamford Bank -50 Company is reducing workforce Batterior -8/18/15 September 2015 - November -70 RSS Securities Inc. Stamford Business Journal -70 RSS Securities Inc. Stamford Advocate -8/18/15 September 2015 - Namber -70 RSS Securities Inc. New Haven Financial Assistance -29 Company is reducing workforce New Haven Register -8/18/15 September 2015 - Namber -70 Higher One, Inc. New Haven Financial Assistance -29 Company is reducing workforce New Haven Register -8/12/15 October 2015 - Axis Print Health -70 Wallingford Health Carrier -70 RS Department is facing a budget shortfall NBC Connecticut -7/18/15 July 2015 - Eastern Connecticut Department of Statewide Government -95 Department is facing a budget shortfall NBC Connecticut -7/19/15 August 2015 - Quest Diagnostics Wallingford Laboratory -80 Company is reducing workforce New Haven Register -7/19/15 August 2015 - Bentara New Haven Resister -7/19/15 September - October 2015 - KLX Inc. Stratford Aerospace -32 Facility will close New Haven Register -7/19/15 September - October 2015 - KLX Inc. Stratford Aerospace -32 Facility will close Westfair Online -6/30/15	2016	Monsanto	Stonington	Agricultural Research	-40	Company is closing location	
Fail 2015 ESPN Bristol Sports Network -200 Company is cutting jobs Hartford Business Journal S22/15, 10/21/15 September 2015 Pratt & Whitney East Hartford Aerospace Manufacturer -70 Company is cutting jobs through Busyout Journal Inquirer - 9/8/15 TNA Borgeson Universal Steering Tornington Manufacturer -43 Company is moving to South Carolina -8/27/15	December 2015	RBS Securities Inc.	Stamford	Bank	-64	Company is reducing workforce	
September 2015 Pratt & Whitney East Hartford Aerospace Manufacturer 7-70 Company is cutting jobs through buyout Journal Inquirer - 9/8/15 October 2015 Quad/Graphics Enfield Printing Company 5-59 Facility will close NBC Connecticut - 9/1/15 'INA Borgeson Universal Steering Components Torrington Manufacturer 4-3 Company is moving to South Carolina 7-8/27/15 September 2015 University of Connecticut Farmington, Mansfeld Health Center, University -50 Company is reducing workforce Hartford Courant - 8/20/15 October 2015 RBS Securities Inc. Stamford Bank -50 Company is reducing workforce Sanford Advocate -8/18/15 November 2016 Proceed and Pacific Tea Company (ABP) Statewide Supermarket -444 Company filed for bankruptcy Hartford Business Journal -8/18/15 September 2015 - March 2016 Proceed Company (ABP) Statewide Supermarket -444 Company filed for bankruptcy Hartford Business Journal -8/18/15 September 2015 - March 2016 Proceed Company (ABP) Statewide Supermarket -444 Company filed for bankruptcy Hartford Business Journal -8/18/15 September 2015 - March 2016 Proceed Company (ABP) Statewide Supermarket -45 Facility will close New Haven Register -8/12/15 September 2015 - Axis Point Health Wallingford Healthcare -45 Facility will close New Haven Register -8/12/15 October 2015 Connecticut Department of Laborr Shework Health Network Manchester, Vernon Hospital -38 Company is reducing workforce Hartford Courant -7/16/15 August 2015 Quest Diagnostics Wallingford Laboratory -80 Company is reducing workforce New Haven Register -7/10/15 Bentara New Haven Register -8/12/15 September - October 2015 KLX Inc. Stratford Aerospace -32 Facility will close Westfair Online -6/30/15	2015	Day Kimball Hospital	Putnam	Hospital	-23	. ,	WFSB - 10/8/15
October 2015 Quad/Graphics Enfield Printing Company -59 Facility will close NBC Connecticut -9/1/15 'INA Borgeson Universal Steering Components Torrington Manufacturer -43 Company is reducing workforce Hartford Courant - 8/22/15 September 2015 University of Connecticut Farmington, Mansfield Health Center, University -50 Company is reducing workforce Hartford Courant - 8/20/15 October 2016 RBS Securities Inc. Stamford Bank -50 Company is reducing workforce Stamford Advocate - 8/18/15 November 2016 - Nov	Fall 2015	ESPN	Bristol	Sports Network	-200	Company is cutting jobs	
Borgeson Universal Steering Components Torrington Manufacturer -43 Company is moving to South Carolina The Register Citizen - 8/27/15 September 2015 University of Connecticut Farmington, Mansfield Health Center, University -50 Company is reducing workforce Hartford Courant - 8/20/15 October 2015 RBS Securities Inc. Stamford Bank -50 Company is reducing workforce 8/18/15 November 2015 - November 2016 The Great Atlantic and Pacific Tea Company (A&P) Statewide Supermarket -444 Company filed for bankruptcy Hartford Business Journal 8/18/15 September 2015 - March 2016 Higher One, Inc. New Haven Financial Assistance -29 Company is reducing workforce New Haven Register 8/12/15 September 2015 Axis Point Health Wallingford Healthcare -45 Facility will close New Haven Register 8/12/15 October 2015 Connecticut Department of Labor Labor Connecticut Department of Labor Labor August 2015 Quest Diagnostics Wallingford Laboratory -80 Company is reducing workforce Hartford Courant - 7/15/15 August 2015 Quest Diagnostics Wallingford Laboratory -80 Company is reducing workforce Hartford Courant - 7/15/15 August 2015 August 2015 August 2015 Bentara New Haven Register - 7/10/15 Restaurant will close Hartford Courant - 7/715/15 New Haven Register - 7/10/15 August 2015 Bentara New Haven Restaurant -12 Restaurant will close New Haven Register - 7/2/15 New Haven Register - 7/10/15 September - October 2015 KLX Inc. Stratford Aerospace -32 Facility will close Westfair Online - 6/30/15	September 2015	Pratt & Whitney	East Hartford	Aerospace Manufacturer	-70		Journal Inquirer - 9/9/15
September 2015 University of Connecticut Farmington, Mansfield Health Center, University -50 Company is reducing workforce Hartford Courant - 8/20/15 October 2015 RBS Securities Inc. Stamford Bank -50 Company is reducing workforce Stamford Advocate - 8/18/15 November 2015 - November 2016 - November	October 2015	Quad/Graphics	Enfield	Printing Company	-59	Facility will close	NBC Connecticut - 9/1/15
October 2015 RBS Securities Inc. Stamford Bank -50 Company is reducing workforce Stamford Advocate -8/18/15 November 2015 - November 2016 - November 2016 The Great Atlantic and Pacific Tea Company (A&P) Statewide Supermarket -444 Company filed for bankruptcy Hartford Business Journal 8/18/15 September 2015 - March Pligher One, Inc. New Haven Financial Assistance -29 Company is reducing workforce New Haven Register -8/12/15 September 2015 Axis Point Health Wallingford Healthcare -45 Facility will close New Haven Register -8/12/15 October 2015 Connecticut Department of Labor Statewide Government -95 Department is facing a budget shortfall NBC Connecticut -7/28/15 July 2015 Eastern Connecticut Health Network Manchester, Vernon Hospital -38 Company is reducing workforce Hartford Courant - 7/15/15 August 2015 Quest Diagnostics Wallingford Laboratory -80 Company is reducing workforce New Haven Register -7/10/15 July 2016 Hallmark Enfield Greeting Cards -570 Distribution center will close Hartford Courant - 7/7/15 July 2015 Bentara New Haven Register -7/2/15 September - October 2015 KLX Inc. Stratford Aerospace -32 Facility will close Westfair Online - 6/30/15	*INA		Torrington	Manufacturer	-43	Company is moving to South Carolina	
November 2015 - November 2016	September 2015	University of Connecticut	Farmington, Mansfield	Health Center, University	-50	Company is reducing workforce	Hartford Courant - 8/20/15
September 2015 - March 2016	October 2015	RBS Securities Inc.	Stamford	Bank	-50	Company is reducing workforce	
September 2015 AxisPoint Health Wallingford Healthcare -29 Company is reducing worklotce 8/12/15 September 2015 AxisPoint Health Wallingford Healthcare -45 Facility will close New Haven Register - 8/12/15 October 2015 Connecticut Department of Labor Statewide Government -95 Department is facing a budget shortfall NBC Connecticut - 7/28/15 July 2015 Eastern Connecticut Health Network Manchester, Vernon Hospital -38 Company is reducing workforce Hartford Courant - 7/15/15 August 2015 Quest Diagnostics Wallingford Laboratory -80 Company is reducing workforce New Haven Register - 7/10/15 2016 Hallmark Enfield Greeting Cards -570 Distribution center will close Hartford Courant - 7/77/15 July 2015 Bentara New Haven Restaurant -12 Restaurant will close New Haven Register - 7/2/15 September - October 2015 KLX Inc. Stratford Aerospace -32 Facility will close Westfair Online - 6/30/15	November 2015 - November 2016		Statewide	Supermarket	-444	Company filed for bankruptcy	
October 2015 Connecticut Department of Labor Statewide Government -95 Department is facing a budget shortfall NBC Connecticut - 7/28/15 July 2015 Eastern Connecticut Health Network Manchester, Vernon Hospital -38 Company is reducing workforce Hartford Courant - 7/15/15 August 2015 Quest Diagnostics Wallingford Laboratory -80 Company is reducing workforce New Haven Register - 7/10/15 2016 Hallmark Enfield Greeting Cards -570 Distribution center will close Hartford Courant - 7/7/15 July 2015 Bentara New Haven Restaurant -12 Restaurant will close New Haven Register - 7/2/15 September - October 2015 KLX Inc. Stratford Aerospace -32 Facility will close Westfair Online - 6/30/15		Higher One, Inc.	New Haven	Financial Assistance	-29	Company is reducing workforce	
July 2015 Eastern Connecticut Health Network Manchester, Vernon Hospital -38 Company is reducing workforce Hartford Courant - 7/15/15 August 2015 Quest Diagnostics Wallingford Laboratory -80 Company is reducing workforce New Haven Register - 7/10/15 2016 Hallmark Enfield Greeting Cards -570 Distribution center will close Hartford Courant - 7/7/15 July 2015 Bentara New Haven Restaurant -12 Restaurant will close New Haven Register - 7/2/15 September - October 2015 KLX Inc. Stratford Aerospace -32 Facility will close Westfair Online - 6/30/15	September 2015	AxisPoint Health	Wallingford	Healthcare	-45	Facility will close	
August 2015 Quest Diagnostics Wallingford Laboratory -80 Company is reducing workforce New Haven Register - 7/10/15 2016 Hallmark Enfield Greeting Cards -570 Distribution center will close Hartford Courant - 7/7/15 July 2015 Bentara New Haven Restaurant -12 Restaurant will close New Haven Register - 7/2/15 September - October 2015 KLX Inc. Stratford Aerospace -32 Facility will close Westfair Online - 6/30/15	October 2015		Statewide	Government	-95	Department is facing a budget shortfall	NBC Connecticut - 7/28/15
August 2015 Quest Diagnostics Wallingold Laboratory -80 Company is reducing worklorde 7/10/15 2016 Hallmark Enfield Greeting Cards -570 Distribution center will close Hartford Courant - 7/7/15 July 2015 Bentara New Haven Restaurant -12 Restaurant will close New Haven Register - 7/2/15 September - October 2015 KLX Inc. Stratford Aerospace -32 Facility will close Westfair Online - 6/30/15	July 2015		Manchester, Vernon	Hospital	-38	Company is reducing workforce	Hartford Courant - 7/15/15
July 2015 Bentara New Haven Restaurant -12 Restaurant will close New Haven Register - 7/2/15 September - October 2015 KLX Inc. Stratford Aerospace -32 Facility will close Westfair Online - 6/30/15	August 2015	Quest Diagnostics	Wallingford	Laboratory	-80	Company is reducing workforce	
September - October 2015 KLX Inc. Stratford Aerospace -32 Facility will close Westfair Online - 6/30/15	2016	Hallmark	Enfield	Greeting Cards	-570	Distribution center will close	Hartford Courant - 7/7/15
	July 2015	Bentara	New Haven	Restaurant	-12	Restaurant will close	
2015 Bristol Hospital Bristol Hospital -43 Company is reducing workforce Hartford Courant - 6/26/15	September - October 2015	KLX Inc.	Stratford	Aerospace	-32	Facility will close	Westfair Online - 6/30/15
	2015	Bristol Hospital	Bristol	Hospital	-43	Company is reducing workforce	Hartford Courant - 6/26/15

continued on next page

BUSINESS AND EMPLOYMENT CHANGES ANNOUNCED IN THE NEWS MEDIA January 2015 -December 2015

		Laye	offs and Staff Reduction	ons		
LAYOFF/STAFF REDUCTION DATE	COMPANY	LOCATION	PRINCIPAL PRODUCT	# WORKERS INVOLVED	REASONS/COMMENTS	SOURCE
June 2015	UTC Aerospace Systems	Windsor Locks	Aerospace	-35	Company is reducing workforce	Hartford Courant - 6/25/15
December 2015 - March 2016	Bristol Myers Squibb	Wallingford	Drug Manufacturer	-78	Company is relocating and reducing workforce	Hartford Business Journal - 6/25/15
2016-2017	Hartford HealthCare	Statewide	Healthcare	-418	Company is reducing workforce	Hartford Courant - 6/17/15
2015	Yale-New Haven Health System	Branford, East Haven	Healthcare	-31	Company is reducing workforce due to taxes	Hartford Courant - 6/15/15
September 2015	Blyth	Greenwich	Home Fragrance and Décor	-30	Company is relocating its headquarters to MA	Stamford Advocate - 6/12/15
2016	Sikorsky Aircraft	Bridgeport	Helicopter Manufacturer	-180	Company is reducing workforce	Hartford Courant - 6/2/15
June 2015	Marshall Lane Manor	Derby	Nursing Home	-100	Facility will close	New Haven Register - 5/27/15
June 2015	RBS Securities Inc.	Stamford	Bank	-34	Company is reducing workforce	CT News - 4/28/15
April 2015	Carmen Anthony	New Haven, Waterbury	Restaurant	-70	Company closed locations	New Haven Register - 4/7/15
May 2015	RBS Securities Inc.	Stamford	Bank	-42	Company is reducing workforce	Journal Inquirer - 3/24/15
May 2015	United Airlines	Windsor Locks	Airline	-69	Company is reducing workforce	Hartford Business Journal - 3/17/15
March 2015	UTC Aerospace Systems	Windsor Locks	Aerospace	-90	Company is reducing workforce	Journal Inquirer - 3/11/15
2015	Xpect Discounts	Cromwell, East Haven, Milford	Discount Grocery Store	INA*	Company is closing CT locations	New Haven Register - 2/19/15
February - March 2015	Radio Shack	Statewide	Electronics Store	INA*	Company has filed for bankruptcy	Hartford Courant - 2/10/15
April 2015	Sensor Switch	Wallingford	Lighting Manufacturer	-93	Company is closing location	Hartford Courant - 2/5/15
2015	Back9Network	Hartford	Television Network	-35	Company is reducing workforce	Hartford Business Journal - 1/26/15
March 2015	RBS Securities Inc.	Stamford	Bank	-14	Company is reducing workforce	Westfair Communications 1/22/15
March 2015	Xpect Discounts	Danbury	Discount Grocery Store	-84	Company is closing location	Danbury News Times - 1/20/15
January 2015	Waterbury Hospital	Waterbury	Hospital	-80	Company is reducing workforce	Hartford Business Journal
January 2015	Roger's Marketplace	Berlin	Grocery Store	INA*	Store will close	New Britain Herald - 1/12/15

Numbers reflect local media sources and do not reflect Dept. of Labor research.

*INA = Information Not Available

	2012Q1	2012Q2	2012Q3	2012Q4	2013Q1	2013Q2	2013Q3	2013Q4	2014Q1	2014Q2	2014Q3	2014Q4	2015Q1	2015Q2	2015Q3	2015Q4
Total All Claimants*	171,803	153,498	132,634	137,997	157,019	128,409	117,445	117,178	108,074	88,607	79,756	80,131	96,357	80,031	70,971	60,381
	,,,,,		,,,,,,	, , , ,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	, , ,	,	,			.,		,	,		,
Sex																
Females	71,893	66,903	60,736	59,000	65,120	56,532	55,285	49,515	42,306	38,304	38,276	32,464	36,073	33,147	33,511	23,966
Males	99,894	86,578	71,879	78,980	91,881	71,859	62,147	67,658	65,765	50,298	41,476	47,663	60,283	46,884	37,460	36,415
Unknown	16	17	19	17	18	18	13	5	3	5	4	4	1	0	0	0
Race/Ethnicity																
White	94,684	86,425	72,873	77,054	86,755	71,831	64,067	65,644	58,731	49,057	42,849	44,105	52,022	44,091	37,854	33,482
Black	21,283	20,531	18,994	19,002	20,559	18,794	17,767	16,695	13,756	12,486	11,917	10,775	11,838	11,097	10,640	8,269
Hispanic	26,022	22,669	19,293	21,100	23,749	19,680	17,480	18,557	16,923	13,780	11,948	13,008	15,498	13,091	10,994	9,700
Native American/Alaska Native	543	506	429	474	522	448	395	434	368	312	278	288	343	274	236	217
Asian/Pacific Islander	2,826	2,677	2,438	2,471	2,796	2,466	2,313	2,162	1,712	1,627	1,586	1,502	1,599	1,406	1,389	1,225
INA	26,445	20,690	18,607	17,896	22,638	15,190	15,423	13,686	16,584	11,345	11,178	10,453	15,057	10,072	9,858	7,488
Age Groups																
15 to 20	1,218	1,221	1,430	1,657	941	905	999	1,233	767	739	856	1,023	668	582	595	681
21 to 34	48,631	43,809	38,609	39,781	43,112	36,299	33,327	34,061	30,961	25,310	22,670	23,131	26,687	22,005	19,090	16,892
35 to 49	55,983	49,536	42,961	44,920	50,341	41,441	37,769	37,903	34,720	28,353	25,303	25,658	30,586	25,182	22,340	18,939
50 to 64	52,134	46,741	40,308	41,812	49,767	39,890	36,753	36,210	34,274	27,872	25,210	25,148	31,663	26,318	23,759	19,988
65 and over	13,099	11,557	8,760	9,262	12,292	9,409	8,236	7,459	7,133	6,172	5,607	5,075	6,679	5,898	5,160	3,873
Age unknown	738	634	566	565	566	465	361	312	219	161	110	96	74	46	27	8
Workforce Development Area (WDA)*	40.445	47.000	44040	45.000	47.000	4444	40.040	40.004	40.005	40.004	0.000	0.047	44.050	0.000	7.000	0.055
Eastern WDA	19,115	17,382	14,640	15,863	17,330	14,144	12,816	13,621	12,365	10,081	8,993	9,347	11,256	9,083	7,908	6,955
North Central WDA	47,132	41,396	35,804	36,191	42,776	35,742	32,722	32,117	30,084	24,986	22,353	22,381	27,063	22,626	20,477	17,264
Northwest WDA	25,547	22,116 30,277	19,175	20,047 27,151	23,449 30,915	18,681 24,912	17,226 23,085	17,311 22,534	17,025	13,475	12,196	12,744	15,880 18,279	12,542 15,539	10,714	9,263
South Central WDA Southwest WDA	33,660 28,951	26,792	26,511 23,527	24,492	26,984	21,869	20,161	19,923	20,933 18,364	17,307 15,319	15,801 13,889	15,265 13,747	16,582	14,231	14,413 12,243	11,693 10,300
Southwest WDA	20,951	20,792	23,521	24,492	20,904	21,009	20,161	19,923	10,304	15,519	13,009	13,747	10,562	14,231	12,243	10,300
Industry of prior employment																
Agric., Forestry, Fishing & Hunting	1,931	1,060	785	1,291	1,472	765	622	1,133	1,226	618	423	823	1,005	575		
Mining	143	78	46	92	145	75	23	80	106	63	15	55	121	66		
Utilities	246	229	195	190	182	163	123	124	96	97	73	74	88	97		
Construction	19,549	16,035	11,638	14,468	18,098	13,174	9,378	13,174	15,100	10,103	6,264	10,236	14,917	10,244		
Manufacturing	17,314	15,734	15,282	14,408	16,511	11,470	12,326	11,667	11,281	7,896	7,921	8,037	9,755	6,971		
Wholesale Trade	5,570	5,049	4,241	4,661	5,180	4,320	3,942	3,849	3,037	2,639	2,412	2,280	2,760	2,329		
Retail Trade	15,604	14,207	11,862	12,182	13,170	11,641	10,545	10,050	9,048	8,007	7,248	6,755	7,513	6,804		
Transportation & Warehousing	7,186	6,951	7,357	6,237	8,021	7,145	8,010	6,022	7,375	6,880	7,099	4,815	7,135	6,711		
Information	2,381	2,375	1,893	1,827	1,868	1,680	1,519	1,574	1,266	1,277	1,193	1,054	955	894		
Finance & Insurance	6,144	5,774	4,798	5,080	5,417	4,738	4,326	4,075	2,783	2,588	2,259	2,104	2,017	1,949		
Real Estate and Rental & Leasing	2,045	1,820	1,402	1,545	1,719	1,458	1,231	1,305	1,052	915	768	762	894	799		
Professional, Scientific, & Tech.	5,717	5,322	4,722	4,878	5,475	4,792	4,586	4,314	3,421	3,265	3,293	2,982	2,930	2,673		
Management	699	680	602	659	675	609	534	519	440	532	561	455	499	463		
Admin. & Support & Waste Mgmt.	17,905	14,617	12,466	15,127	17,479	13,661	11,288	13,574	13,301	10,072	7,833	9,677	11,909	9,483		
Educational Services	6,962	6,191	6,235	5,421	5,831	5,056	5,576	4,287	3,626	3,294	3,867	2,874	3,099	2,956		
Health Care & Social Assistance	15,117	14,998	13,983	13,903	14,292	13,145	12,678	12,512	8,705	8,228	8,177	7,046	7,090	6,878		
Arts, Entertainment, & Recreation	5,023	3,869	2,720	4,283	4,952	3,698	2,757	3,487	3,375	2,358	1,679	2,621	3,201	2,297		
Accommodation & Food Services	9,718	8,696	7,907	7,265	8,704	7,549	7,244	6,272	6,790	6,011	5,833	5,038	6,187	5,532		
Other Services (except Public Admin.)		4,475	4,029	4,003	4,292	3,701	3,415	3,244	2,576	2,201	2,175	2,150	2,257	2,029		
Public Administration	2,252	2,048	1,721	1,670	1,902	1,633	1,511	1,522	1,367	1,197	1,060	1,007	1,118	1,057		
Unclassified establishment	25,551	23,290	18,750	18,807	21,634	17,936	15,811	14,394	12,103	10,366	9,603	9,286	10,907	9,224		

^{*}Total All Claimant data contains Unknown WDA information.

	2012Q1	2012Q2	2012Q3	2012Q4	2013Q1	2013Q2	2013Q3	2013Q4	2014Q1	2014Q2	2014Q3	2014Q4	2015Q1	2015Q2	2015Q3	2015Q4
Total Regular Benefits Claimants*	112,763	97,696	95,681	94,425	109,244	91,789	88,316	90,062	106,143	88,167	79,484	79,893	96,154	79,845	70,809	60,230
Sex																
Females	44,892	41,062	43,588	39,157	43,036	39,510	41,614	37,061	41,342	38,077	38,125	32,326	35,965	33,041	33,427	23,887
Males	67,858	56,620	52,078	55,258	66,195	52,263	46,694	52,997	64,798	50,085	41,355	47,563	60,188	46,804	37,382	36,343
Jnknown	13	14	15	10	13	16	8	4	3	5	4	4	1		'	
Race/Ethnicity																
Vhite	60,948	54,616	51,976	51,832	58,937	50,739	47,431	50,068	57,678	48,841	42,723	44,001	51,929	43,999	37,782	33,408
Black	13,237	12,696	13,414	12,594	13,428	13,036	13,018	12,276	13,434	12,417	11,874	10,738	11,805	11,075	10,614	8,250
lispanic	17,482	14,530	13,784	14,922	17,069	14,296	13,105	14,426	16,638	13,688	11,888	12,952	15,454	13,056	10,972	9,674
ative American/Alaska Native	340	321	314	333	347	316	294	341	363	311	278	288	343	274	236	217
sian/Pacific Islander	1,765	1,664	1,778	1,662	1,882	1,691	1,685	1,577	1,641	1,602	1,559	1,472	1,577	1,379	1,363	1,207
NA .	18,991	13,869	14,415	13,082	17,581	11,711	12,783	11,374	16,389	11,308	11,162	10,442	15,046	10,062	9,842	7,474
ge Groups																
5 to 20	1,098	1,052	1,281	1,454	858	795	893	1,117	767	738	856	1,023	668	582	595	681
1 to 34	33,181	28,956	28,279	28,471	31,776	26,838	25,494	26,898	30,462	25,243	22,650	23,107	26,669	21,991	19,078	16,881
5 to 49	37,310	31,957	30,930	30,883	35,207	29,663	28,451	29,224	34,082	28,212	25,208	25,571	30,510	25,114	22,284	18,885
0 to 64	33,533	29,156	28,943	27,870	33,902	28,052	27,343	27,326	33,639	27,666	25,071	25,034	31,567	26,222	23,671	19,908
5 and over	7,123	6,132	5,815	5,326	7,076	6,090	5,865	5,250	6,981	6,147	5,589	5,062	6,666	5,890	5,154	3,867
ge unknown	518	443	433	421	425	351	270	247	212	161	110	96	74	46	27	8
Lad faces Development According AVE																
'orkforce Development Area (WDA)* astern WDA		11 204	10.712	11 104	12 210	10.202	0.664	10.021	12 204	10.053	0.001	0.220	11 250	0.065	7 000	6.027
	12,957	11,384	10,712	11,194	12,218 30,022	10,202 25,981	9,664	10,831 24,865	12,204	10,053	8,981	9,339	11,250	9,065 22,591	7,888 20,446	6,937
orth Central WDA	31,252	26,476	25,883	24,574			24,849		29,610	24,890	22,293	22,326	27,018			17,236
orthwest WDA	17,478	14,543	14,208	14,203	16,957	13,752	13,320	13,578	16,756	13,425	12,159	12,715	15,853	12,519	10,699	9,251
outh Central WDA outhwest WDA	21,699	18,978	19,082	18,415	21,216	17,361	17,149	17,021	20,523	17,214	15,751	15,224	18,239	15,511	14,385	11,659
outnwest WDA	18,668	16,980	16,990	16,753	18,576	15,467	15,137	15,207	17,954	15,179	13,792	13,660	16,511	14,161	12,187	10,251
dustry of prior employment																
gric., Forestry, Fishing & Hunting	1,609	746	560	1,046	1,245	572	479	985	1,222	618	423	823	1,005	575		
lining	123	57	34	73	127	67	21	74	106	63	15	55	121	66		
tilities	169	156	133	111	100	107	75	83	92	97	73	74	88	97		
onstruction	14,934	11,817	8,754	10,828	14,350	10,428	7,382	11,188	14,988	10,098	6,263	10,235	14,917	10,244		
lanufacturing	11,703	10,397	11,913	10,365	12,089	8,039	9,502	9,142	11,032	7,767	7,826	7,955	9,683	6,890		
/holesale Trade	3,224	2,862	2,830	2,967	3,330	2,872	2,702	2,678	2,955	2,616	2,398	2,270	2,747	2,318		
etail Trade	9,227	8,409	8,250	7,861	8,473	8,078	7,781	7,448	8,897	7,993	7,247	6,754	7,512	6,804		
ransportation & Warehousing	5,870	5,705	6,421	5,168	6,771	6,156	7,231	5,291	7,324	6,871	7,096	4,814	7,134	6,709		
formation	1,162	1,276	1,250	984	959	1,037	1,095	1,139	1,233	1,268	1,192	1,053	955	894		
nance & Insurance	3,118	2,928	2,897	2,874	3,055	2,952	2,815	2,676	2,616	2,516	2,217	2,074	1,994	1,933		
eal Estate and Rental & Leasing	1,228	1,035	897	917	1,026	973	903	944	1,035	913	768	762	894	799		
rofessional, Scientific, & Tech.	3,409	3,334	3,431	3,333	3,622	3,434	3,558	3,314	3,320	3,255	3,287	2,975	2,924	2,666		
lanagement	377	382	408	451	437	413	362	346	430	531	559	451	488	450		
dmin. & Support & Waste Mgmt.	13,091	10,023	9,184	11,153	13,161	10,261	8,404	10,712	13,131	10,057	7,830	9,676	11,905	9,479		
ducational Services	4,637	3,711	4,579	3,748	3,953	3,512	4,273	3,310	3,560	3,286	3,867	2,873	3,099	2,956		
ealth Care & Social Assistance	9,145	9,099	9,814	9,099	8,878	8,864	9,235	9,352	8,515	8,208	8,171	7,042	7,089	6,878		
rts, Entertainment, & Recreation	3,478	2,401	1,864	3,181	3,777	2,773	1,951	2,708	3,328	2,354	1,679	2,621	3,201	2,297		
ccommodation & Food Services	7,115	6,209	6,274	5,382	6,696	5,966	6,026	5,099	6,726	6,003	5,831	5,036	6,185	5,530		
ther Services (except Public Admin.		2,795	2,830	2,664	2,832	2,602	2,580	2,449	2,535	2,199	2,174	2,148	2,254	2,028		
ublic Administration	1,435	1,244	1,242	1,130	1,297	1,195	1,189	1.226	1,350	1,196	1.059	1.007	1,118	1,057		
	1,435						10,752			10,258	9,509	, , , ,		9,175		
Jnclassified establishment	14,699	13,110	12,116	11,090	13,066	11,488	10,/52	9,898	11,748	10,258	9,509	9,195	10,841	9,175		

 $^{{}^*\}mathsf{Total}\,\mathsf{Regular}\,\mathsf{Benefits}\,\mathsf{Claimant}\,\mathsf{data}\,\mathsf{contains}\,\mathsf{Unknown}\,\mathsf{WDA}\,\mathsf{information}.$

2015 POVERTY INCOME GUIDELINES*

FAMILY SIZE	POVERTY INCOME LEVEL
1	\$11,770
2	\$15,930
3	\$20,090
4	\$24,250
5	\$28,410
6	\$32,570
7	\$36,730
8	\$40,890

For the poverty income level for families with more than 8 persons, add \$4,060 for each additional person.

Source: U. S. Department of Health and Human Services http://aspe.hhs.gov/poverty/15poverty.cfm#guidelines

2015 Lower Living Standard Income Level (LLSIL)

70% LLSIL*

U.S. Northeast			FAMIL	Y SIZE		
Region	1	2	3	4	5	6
METRO	\$ 10,576	\$ 17,334	\$ 23,790	\$ 29,368	\$ 34,660	\$ 40,530
NON-METRO	\$ 10,585	\$ 17,350	\$ 23,818	\$ 29,396	\$ 34,693	\$ 40,567

For a family with over six members, add \$5,870 (Metro) or \$5,873 (Non-Metro) for each additional person

2015 LLSIL, Minimum Level for Establishing Self-Sufficiency 100% LLSIL*

U.S. Northeast			FAMIL	Y SIZE		
Region	1	2	3	4	5	6
METRO	\$ 15,109	\$ 24,763	\$ 33,986	\$ 41,954	\$ 49,514	\$ 57,900
NON-METRO	\$ 15,121	\$ 24,786	\$ 34,026	\$ 41,994	\$ 49,562	\$ 57,952

For a family with over six members, add \$8,386 (Metro) or \$8,390 (Non-Metro) per person.

SOURCE: United States Department of Labor, Employment and Training Administration

^{*} For the 48 contiguous States and D.C.

^{*} Where the poverty income level is higher than the 70% LLSIL, the table shows the poverty income level.

	Per Capit	a Income	U.S.	2014 Medi	an Income
	2013	2014	Rank	Family	Household
United States	\$44,438	\$46,049		\$65,910	\$53,657
Connecticut	\$62,112	\$64,864	1	\$88,819	\$70,048
Maine	\$39,562	\$40,745	33	\$62,078	\$49,462
Massachusetts	\$56,549	\$58,737	2	\$87,951	\$69,160
New Hampshire	\$50,535	\$52,773	9	\$80,581	\$66,532
New Jersey	\$55,194	\$57,620	3	\$88,419	\$71,919
New York	\$53,606	\$55,611	5	\$71,115	\$58,878
Pennsylvania	\$46,028	\$47,679	16	\$67,876	\$53,234
Rhode Island	\$46,145	\$48,359	15	\$71,212	\$54,891
Vermont	\$44,839	\$46,428	19	\$67,154	\$54,166

Sources:

Per Capita Income: U.S. Bureau of Economic Analysis

Median Family and Household Income: U.S. Census Bureau, 2014 ACS

Per capita personal income

This measure of income is calculated as the total personal income of the residents of an area divided by the population of the area. Per capita personal income is often used as an indicator of consumers' purchasing power and of the economic well -being of the residents of an area.

- The Population of Connecticut in 2014 was 3,596,699.
- This PCPI ranked 1st in the U.S. and was 141 percent of the national average of \$46,049. The 2014 PCPI reflected a 4.4 percent increase from 2013. The 2013-2014 national increase was 3.6 percent.
- In 2004 the PCPI of Connecticut was \$47,105 and ranked 1st in the United States. The 2004-2014 average annual growth rate of Connecticut PCPI was 3.8 percent. The average annual growth rate for the nation overall was 3.4 percent.

Family household (Family)

A family includes a householder and one or more people living in the same household who are related to the householder by birth, marriage, or adoption. All people in a household who are related to the householder are regarded as members of his or her family. A family household may contain people not related to the householder, but those people are not included as part of the householder's family in census tabulations. Thus, the number of family households is equal to the number of families, but family households may include more members than do families. A household can contain only one family for purposes of census tabulations. Not all households contain families since a household may comprise a group of unrelated people or one person living alone.

Household

A household includes all the people who occupy a housing unit as their usual place of residence.

Source: U.S. Bureau of Economic Analysis

All Programs—Totals

Gender, Race/Ethnicity, Veteran, Disabled July 1, 2014 - June 30, 2015

		Ger	nder			Race/E	thnicity				
All Programs	Total	Male	Female	Hispanic	White	Black	Asian	Native American	Pacific Islander	Veteran	Disabled
Eastern	24,623	13,079	11,544	3,211	18,020	2,364	459	440	85	874	741
North Central	51,016	26,101	24,915	11,418	26,157	12,207	1,127	431	157	947	754
Northw est	27,446	14,909	12,535	5,098	17,434	4,020	463	232	57	783	538
South Central	36,730	19,217	17,513	6,269	20,212	9,324	589	251	85	946	615
Southw est	28,613	14,458	14,155	6,590	11,736	8,851	627	196	58	449	421
Program Totals	168,428	87,764	80,662	32,586	93,559	36,766	3,265	1,550	442	3,999	3,069

Age and Education Level

July 1, 2014 - June 30, 2015

		Age at	exit from	program (or June 3	0, 2015			Ed	ducation Le	vel	
All Programs	14-18	19-21	22-29	30-39	40-49	50-59	60+	None/ Unknow n	No Diploma/ No GED	HS Diploma/ GED	Some Post HS	College Degree
Eastern	351	1,353	5,508	5,596	4,822	4,901	2,091	635	3,722	13,892	3,267	3,107
North Central	505	3,074	12,648	11,807	9,761	9,198	4,008	1,478	7,961	27,100	6,598	7,879
Northw est	344	1,539	6,056	5,769	5,582	5,337	2,811	504	4,454	14,735	3,521	4,232
South Central	387	1,932	8,563	8,121	7,284	6,981	3,451	941	5,186	19,937	4,997	5,669
Southw est	436	1,583	6,452	6,352	5,793	5,322	2,667	470	4,784	14,200	3,643	5,516
Program Totals	2,023	9,481	39,227	37,645	33,242	31,739	15,028	4,028	26,107	89,864	22,026	26,403

Wagner-Peyser Program

Gender, Ethnicity, Veteran, Disabled

July 1, 2014 - June 30, 2015

		Ger	nder			Race/E	thnicity				
Wagner-Peyser	Total	Male	Female	Hispanic	White	Black	Asian	Native American	Pacific Islander	Veteran	Disabled
Eastern	24,286	13,385	10,901	3,013	17,572	2,314	461	412	87	960	777
North Central	47,380	26,006	21,374	10,250	22,585	11,677	1,035	386	138	1,026	774
Northw est	27,553	15,650	11,900	5,031	17,100	3,921	466	239	60	874	591
South Central	35,020	19,320	15,700	5,455	18,599	8,750	538	225	71	1,007	517
Southw est	27,397	14,528	12,869	6,152	10,626	8,467	611	180	50	482	335
Program Totals	161,636	88,889	72,744	29,901	86,482	35,129	3,111	1,442	406	4,349	2,994

Age and Education Level

		Age a	t exit from	program	or June 30	, 2015			Ed	ucation Le	vel	
Wagner-Peyser	14-18	19-21	22-29	30-39	40-49	50-59	60+	None/ Unknown	No Diploma/ No GED	HS Diploma/ GED	Some Post HS	College Degree
Eastern	242	1,200	5,156	5,418	4,921	5,185	2,163	13	3,559	14,211	3,280	3,223
North Central	434	2,253	10,607	10,857	9,720	9,436	4,057	192	6,927	26,057	6,227	7,977
Northw est	244	1,366	5,610	5,716	5,833	5,756	3,019	24	4,280	15,126	3,586	4,537
South Central	276	1,557	7,480	7,673	7,303	7,175	3,544	15	4,849	19,675	4,765	5,716
Southw est	293	1,243	5,796	6,043	5,810	5,470	2,734	13	4,391	13,884	3,528	5,581
Program Totals	1,489	7,619	34,649	35,707	33,587	33,022	15,517	257	24,006	88,953	21,386	27,034

Jobs First Employment Services (JFES) Program

Gender, Ethnicity, Veteran, Disabled July 1, 2014 - June 30, 2015

					Race/E	thnicity					
JFES	Total	Male	Female	Hispanic	White	Black	Asian	Native American	Pacific Islander	Veteran	Disabled
Eastern	1,971	404	1,567	542	1,467	306	26	73	13	13	39
North Central	6,016	1,215	4,801	1,788	4,343	1,594	116	91	34	12	54
Northw est	2,180	420	1,760	600	1,700	547	20	36	7	8	23
South Central	3,459	645	2,814	1,189	2,183	1,394	79	47	22	14	68
Southw est	2,247	357	1,890	637	1,286	953	42	27	9	8	27
Program Totals	15,873	3,041	12,832	4,756	10,979	4,794	283	274	85	55	211

Age and Education Level

					<u> </u>	action 2						
		Age a	t exit from	program	or June 30	, 2015			Ed	ucation Le	vel	
JFES	14-18	19-21	22-29	30-39	40-49	50-59	60+	None/ Unknown	No Diploma/ No GED	HS Diploma/ GED	Some Post HS	College Degree
Eastern	11	184	819	660	244	52	1	645	350	747	178	51
North Central	61	792	2,755	1,653	593	156	6	1,315	1,514	2,288	697	202
Northw est	22	265	974	616	249	50	4	488	581	808	236	67
South Central	23	381	1,572	949	418	110	7	946	624	1,380	364	145
Southw est	13	239	950	684	293	67	1	464	481	918	295	89
Program Totals	130	1,861	7,070	4,562	1,797	435	19	3,858	3,550	6,141	1,770	554

Area Programs (Adults, Dislocated Workers, National Emergency Grant, Youth)

Gender, Ethnicity, Veteran, Disabled July 1, 2014 - June 30, 2015

	Total	Male	Female	Hispanic	White	Black	Asian	Native American	Pacific Islander	Veteran	Disabled
Eastern	854	330	524	203	557	130	13	23	3	34	68
North Central	1,810	792	1,018	383	980	576	51	24	13	33	75
Northw est	633	242	391	136	320	138	23	3	3	16	25
South Central	1,089	578	511	188	413	495	20	8	5	27	105
Southw est	1,311	486	825	332	382	652	25	19	7	21	116
Program Totals	5,697	2,428	3,269	1,242	2,652	1,991	132	77	31	131	389

Age and Education Level

Age and Education 12 ver														
	Age at exit from program or June 30, 2015								Education Level					
	14-18	19-21	22-29	30-39	40-49	50-59	60+	None/ Unknow n	No Diploma/ No GED	HS Diploma/ GED	Some Post HS	College Degree		
Eastern	124	96	103	158	168	168	37	0	232	406	131	85		
North Central	48	216	208	283	369	523	163	0	109	1,083	222	396		
Northw est	95	65	61	114	129	130	39	0	102	341	90	100		
South Central	115	116	144	178	229	234	73	0	213	423	295	158		
Southw est	164	240	289	224	177	165	52	0	360	666	137	148		
Program Totals	546	733	805	957	1,072	1,220	364	0	1,016	2,919	875	887		

Base Period: A selected period of time, frequently one year, against which changes to other points in time are calculated (also see Index Number).

Benchmarking: The process of re-estimating statistics as more complete data become available. Estimates are usually calculated using only a sample of the universe (total count). Therefore, benchmarking allows for correction of estimating errors. New benchmarking levels are introduced on an annual basis.

Covered Employment: Employment in any industry insured under the provisions of the Connecticut Unemployment Compensation Law.

Current Population Survey: A national household survey conducted each month by the Census Bureau for the U.S. Bureau of Labor Statistics. Information is gathered from a sample of about 60,000 households (1,200 in Connecticut) designed to represent the civilian non-institutional population of persons 16 years of age and over.

Discouraged Workers: Persons not included in the unemployment count who say they did not look for work because they think none is available, or they believe they lack the skills necessary to compete in the labor market.

Dislocated Worker: As defined under the Workforce Investment Act of 1998, an individual who: 1. (a) has been terminated or laid off, or received notice of same; (b) is eligible for or has exhausted entitlement to unemployment compensation, or has demonstrated attachment to the workforce but is not eligible for unemployment compensation; and (c) is unlikely to return to a previous industry or occupation. 2. (a) has been terminated or laid off, or has received notice of same, as a result of permanent closure or substantial layoff at a plant, facility or enterprise; or (b) is employed at a facility at which employer has made a general announcement that such facility will close within 180 days; (c) for purposes of receiving certain services, is employed at a facility at which the employer has made a general announcement that such facility will close; (d) was self-employed but is unemployed as a result of general economic conditions in the community in which the individual resides or because of natural disasters; (e) is a displaced homemaker.

Displaced Homemaker: An individual who has been providing unpaid services to family members in the home and who: (a) has been dependent on the income of another family member but is no longer supported by that income; and (b) is unemployed or underemployed and is experiencing difficulty in obtaining or upgrading employment.

Durable Goods: Items with a normal life expectancy of three years or more. Automobiles, furniture, household appliances, and mobile homes are examples. Because of their nature, expenditures for durable goods are generally postponable. Thus, durable goods sales are the most volatile component of consumer expenditures.

Employed Persons: Those individuals who are 16 years of age and over who worked for pay any time during the week which includes the 12th day of the month, or who worked unpaid for 15 hours or more in a family-owned business, and individuals who were temporarily absent from their jobs due to illness, bad weather, vacation, labor dispute, or personal reasons. Excluded are persons whose only activity consists of work around the house and volunteer work for religious, charitable, and similar organizations.

Employment Concentration: Industry Employment
Concentration, or Location Quotient reflects the importance of
an industry to the economy of a geographical area, in terms of
the number of jobs it provides. It is a calculated ratio that
determines whether or not the local economy has a greater
share of that industry than expected. This publication uses
Location Quotients to compare workforce development area
employment by industry relative to Connecticut. A Location
Quotient of greater than 1.0 indicates a higher level of
employment concentration in an area, while a Location
Quotient of 2.0 shows that an industry has twice the
employment concentration in that area relative to Connecticut
as a whole.

Establishment: An economic unit such as a farm, mine, factory, or store, which produces goods or provides services. It is usually at a single physical location and engaged in one predominant type of economic activity.

Family: A group of two or more people who reside together and who are related by birth, marriage, or adoption.

Farm Employment: Persons who work as owners and operators of farms, as unpaid family workers on farms, or as hired workers who are engaged in farm activities.

Full-Time Employment: Employment of 35 or more hours per week.

Household: A household includes all the people who occupy a housing unit as their usual place of residence.

Housing Permits: Counted by the Bureau of the Census, new housing permits include permits issued for all new privately owned, attached and detached single-family houses.

Index Number: A measure of the relative changes occurring in a series of values compared with a base period. The base period usually equals 100, and any changes from it represent percentages. By use of an index number, large or unwieldy data, such as sales in thousands of dollars or costs in dollars and cents, are reduced to a form in which they can be readily understood.

Industry: A generic term for a distinct group of economic activities. Industries are described and classified by their primary activity or product.

Initial Claim: A notice filed by a worker, at the beginning of a period of unemployment, requesting a determination of insured status for jobless benefits.

Labor Force: All persons 16 years of age and over who are classified as employed, unemployed and seeking employment, or involved in a labor-management dispute. The labor force does not include persons who never worked a full-time job lasting two weeks or longer and "discouraged workers" who have been unemployed for a substantial length of time and are no longer actively seeking employment. Members of the armed forces stationed either in the United States or abroad are counted by their place of residence. The civilian labor force excludes members of the armed forces and the institutionalized population.

Labor Force Participation Rate: The proportion of the total civilian non-institutional population or of a demographic subgroup of that population classified as "in the labor force."

Labor Market Area (LMA): As defined by the U.S. Bureau of Labor Statistics, an economically integrated geographic area within which individuals can reside and find employment within a reasonable distance or can readily change employment without changing their place of residence.

Labor Market Information (LMI): The body of information that deals with the functioning of labor markets and the determination of the demand for and supply of labor. It includes, but is not limited to, such key factors as changes in the level and/or composition of economic activity, the population, employment and unemployment, income and earnings, wage rates, and fringe benefits.

Labor Surplus Area: A civil jurisdiction where the average unemployment rate is at least 20 percent above the average unemployment for all states, or its unemployment during the previous two calendar years was ten percent or more. The designation allows establishments in the area preference in bidding for certain federal contracts.

Location Quotients: Measures an industry's concentration or specialization in one geographical area relative to a larger area (also see *Employment Concentration*).

Manufacturing: Includes establishments engaged in the mechanical or chemical transformation of materials or substances into new products. These establishments are usually described as plants, factories, or mills and characteristically use power-driven machines and materials handling equipment. The new product of a manufacturing establishment may be "finished" in the sense that it is ready for utilization and consumption, or it may be "semi-finished" to become a raw material for an establishment engaged in further manufacturing.

Median: The middle value or midpoint between two middle values in a set of data arranged in order of increasing or decreasing magnitude. As such, one-half of the items in the set are less than the median and one-half are greater.

Median Income: The median divides the income distribution into two equal parts: one-half of the cases falling below the median income and one-half above the median. For households and families, the median income is based on the distribution of the total number of households and families, including those with no income.

Metropolitan Statistical Area (MSA): The general concept of a Metropolitan Statistical Area is one of a large population nucleus, together with adjacent communities which have a high degree of economic and social integration with that nucleus. Connecticut currently has seven Metropolitan Statistical Areas, as defined by the federal Office of Management and Budget.

Money Income: Census-based money income is derived from a sample of individuals 15 years of age and older, and consists only of income that is received by individuals in cash and its equivalents.

Nondurable Goods: Items that generally last for only a short period of time (three years or less). Food, beverages, apparel, and gasoline are common examples. Because of their nature, nondurable goods are generally purchased when needed.

Nonfarm Employment: The total number of persons on establishment payroll employed full- or part-time who received pay for any part of the pay-period which includes the 12th day of the month. Temporary and intermittent employees are included, as are any workers who are on paid sick leave, on paid holiday, or who work during only part of the specified pay period. A striking worker who only works a small portion of the survey period, and is paid, is included. Persons on the payroll of more than one establishment are counted in each establishment. Data exclude proprietors, self-employed, unpaid family or volunteer workers, farm workers, and domestic workers. Persons on layoff the entire pay-period, on leave without pay, on strike for the entire period or who have not yet reported for work are not counted as employed.

Occupation: A name or title of a job that identifies a set of activities or tasks that employees are paid to perform. Employees that perform essentially the same tasks are in the same occupation, whether or not they are in the same industry. Some occupations are concentrated in a few particular industries, other occupations are found in the majority of industries.

Part-Time Employment: As defined by the U.S. Bureau of Labor Statistics, employment in which a worker is regularly scheduled to work fewer than 35 hours a week.

Per Capita Personal Income: The annual total personal income of residents divided by resident population as of July 1st of current year.

Personal Income: Measures the net earnings, rental income, personal dividend income, personal interest income, and transfer payments by place of residence before the deduction

of personal income taxes and other personal taxes. Reported in current dollars.

Private Household Workers: Persons who work for profit or fees in private households such as child care workers, cooks, housekeepers or other household staff.

Production Worker: Employees, up through the level of working supervisor, who are directly engaged in the manufacture of the product of an establishment. Among those excluded from this category are persons in executive and managerial positions and persons engaged in activities such as accounting, sales, advertising, routine clerical work, and professional and technical functions.

SAGA (State-Administered General Assistance): Provides cash, medical, and emergency assistance to persons who do not qualify for federal and state assistance programs, such as Supplemental Security Income (SSI), Temporary Family Assistance (TFA), and Medicaid.

Seasonal Adjustments: The adjustment of time-series data to eliminate the effect of intra-year variations that tend to occur each year in approximately the same manner. Examples of such variations include school terms, holidays, and yearly weather patterns.

Seasonal Industry: An industry in which activity is affected by regularly recurring weather changes, holidays, vacations, etc. The construction and recreational industries are typically characterized as "seasonal."

Self-Employed Workers: Persons who work for profit or fees in their own business, profession, trade, or farm. Self-employed persons whose businesses are incorporated are included among wage and salary workers, because technically, they are paid employees of a corporation.

Underemployed: Persons working full- or part-time in jobs that are below their earning capacity or level of competence. The terms "underemployed" and "underutilized" are used interchangeably. Underemployment has also been defined as "involuntary part-time" employment or employment of a person on a part-time basis when full-time work is desired.

Unemployed: Persons who, during the survey week, had no employment but were available for work and: (a) had engaged in any job-seeking activity within the past four weeks, i.e. registered at a public or private employment office, met with prospective employers, checked with friends or relatives, placed or answered advertisements, wrote letters of application, or was on a union or professional register; (b) were waiting to hear back from a job which they had been laid off; or (c) were waiting to report to a new wage/salary job within 30 days.

Unemployment Rate: Represents the number unemployed as a percent of the labor force. The seasonally adjusted unemployment rate eliminates the influence of regularly recurring seasonal fluctuations which can be ascribed to weather, crop-growing cycles, holidays, vacations, etc., and

therefore, more clearly shows the underlying basic trend of unemployment.

Units: (see Establishment)

Workforce Development Area (WDA): Geographic region where a Workforce Development Board (WDB) oversees the administration of WIOA activities to better align workforce development in accordance with labor market needs.

Note: Replaced Workforce Investment Area (WIA) as was used during the Workforce Investment Act.

Workforce Development Boards (WDB): Oversees the administration of WIOA activities and conducts workforce development within its corresponding Workforce Development Area (WDA).

Note: Replaced Workforce Investment Boards (WIB) as was used during the Workforce Investment Act.

Workforce Investment Act (WIA) of 1998: Replaced by WIOA as of July 1, 2015

Workforce Innovation and Opportunity Act (WIOA) :

(H.R.803) Effective July 1, 2015, WIOA supersedes the Workforce Investment Act of 1998 and amends the Adult Education and Family Literacy Act, the Wagner-Peyser Act, and the Rehabilitation Act of 1973. In addition to the core programs, WIOA authorizes the Job Corps, YouthBuild, Indian and Native Americans, and Migrant and Seasonal Farmworker programs. Additional goals of the program include increasing accountability and availability of information for job seekers and the public.

Worksite: A worksite is an economic unit, generally at a single physical location, where business is conducted or where services or industrial operations are performed (e.g. factory, mill, store, hotel, restaurant).

Connecticut Department of Labor's Office of Research Publications:

Business and Employment Changes Announced in the News Media

Connecticut Career Paths

Connecticut Career Resource Network Update

Connecticut Data for Affirmative Action Plans

Connecticut Economic Digest, The

Connecticut Labor Market Information, At-A-Glance

Connecticut Labor Situation

Connecticut Occupational Employment & Wages

Equal Employment Opportunity Special Census File

Information for Workforce Investment Planning

Connecticut Forecast

Labor Force Data for Labor Market Areas and Towns

Soaring to New Heights...Connecticut Job Outlook

Start Now! A Look at Connecticut's Entry-Level Occupations

Writing Your Résumé for Success

Your Job Search Guide

Many of these publications are available online at:

www.ct.gov/dol Labor Market Information

