

NEW MEXICO ANNUAL SOCIAL & ECONOMIC INDICATORS

2012

STATE OF NEW MEXICO
SUSANA MARTINEZ, GOVERNOR

NEW MEXICO

ANNUAL SOCIAL AND ECONOMIC INDICATORS

NEW MEXICO DEPARTMENT OF WORKFORCE SOLUTIONS
Celina Bussey, Secretary

BUREAU OF ECONOMIC RESEARCH AND ANALYSIS
Mark Boyd, Bureau Chief

Report prepared by Katie Bass, Economist
Stefany Pickin, Economist

2012

FOR FURTHER INFORMATION CONTACT:

New Mexico Department of Workforce Solutions
Bureau of Economic Research and Analysis
Post Office Box 1928
Albuquerque, NM 87103

TELEPHONE: (505) 383-2729

www.dws.state.nm.us

Table of Contents

Data and Program Reporting Areas	1
Population	2
New Mexico Population by County Showing Components of Change	3
New Mexico Population by County	4
New Mexico Population Estimates for Incorporated Places	5-7
New Mexico Population by Age and Sex	8
New Mexico Population Comparisons by Hispanic Origin and Race, 2000 and 2010	9
New Mexico Population Comparisons by Hispanic Origin and Race, 1990 and 2000	10
New Mexico Population by Counties by Race and Hispanic Origin	11-12
New Mexico Population Projections by County and Balance of the State	13
New Mexico Population Growth Rates by County	14
Labor Market	15
Labor Force Data for the United States, New Mexico, and Substate Areas	15
Civilian Labor Force Estimates in New Mexico and Albuquerque MSA	16
Civilian Labor Force Estimates by County and MSA	17
Unemployment Rate Ranking by State, Over-the-Year Change	18
Nonagricultural Growth Rate Rankings by Sector	19-24
New Mexico Population and Average Unemployment Rates by County	25
Nonagricultural Employment in the United States, New Mexico, and the Albuquerque MSA	26
Farm Employment in New Mexico, Year to Year Comparison	27
Agricultural Employment in New Mexico, 2001 to 2009	28
Employment Status of the Civilian Noninstitutional Population in New Mexico	29
Labor Force Participation Rates by State	30
Employment to Population Ratios by State	31
Occupational Outlook	32
New Mexico Occupations in Demand	32
New Mexico Fastest Growing Jobs - Wages and Growth	33
New Mexico Occupations with the Most Openings - Wages and Growth	34
New Mexico Estimated and Projected Nonagricultural Wage and Salary Employment	35
Labor Surplus Areas	36
New Mexico Eligible Labor Surplus Areas	36
Income	37
Per Capita Personal Income in New Mexico by County and MSA	38
Per Capita Personal Income by State	39
Per Capita Personal Income by BEA Region	40
Estimated Median Family Income in New Mexico by County and MSA	41
New Mexico Mean and Median Annual Wages for Selected Occupations	42
Consumer Price Index	43
Poverty	44
New Mexico Poverty Threshold	45
Percent Below Poverty Level by State	46
New Mexico Poverty Rates by County	47
New Mexico Poverty Rate by School District	48-49
United States Poverty Statistics	50
New Mexico Poverty Statistics	51
Federal and State Poverty Guidelines	52
SNAP Reciprocity Rate in New Mexico by County	53
Education	54
New Mexico Educational Attainment	54
Educational Attainment by State	55
New Mexico Student Dropout Rates by Grade, Sex, and Ethnicity	56
New Mexico Dropout Rates by School District	57
New Mexico School District Graduation Rates	58
Average ACT Scores by State	59
Average SAT Scores by State	60

Quality of Life	61
Mean Travel Time to Work by State	62
Public Transportation Usage by State	63
New Mexico Annual Building Permits by County	64
Median Home Values by State	65
Homeownership Rates by State	66
State and Local Property Taxes by State	67
Median Age of the Population by State	68
Voter Participation Rates, 2008	69
Percentage of People Uninsured by State	70
Crime Rates by State	71
Appendix	
New Mexico Department of Workforce Solutions, Bureau of Economic Research and Analysis - Operational Programs	A-1
New Mexico Department of Workforce Solutions, Bureau of Economic Research and Analysis - Resources	A-2
Additional Sources of Socioeconomic Information	A-4
Glossary	A-5

Preface

New Mexico Annual Social and Economic Indicators is published by the New Mexico Department of Workforce Solutions (NMDWS) Bureau of Economic Research and Analysis prior to the beginning of each program year (July 1) and revised as needed. This report is intended to provide planners and other data users with a broad range of information on current and expected labor market conditions in New Mexico.

Much of the information contained in this report is available in greater detail from the NMDWS Bureau of Economic Research and Analysis. Bureau operational programs are listed on page A-1; New Mexico labor market publications on pages A-2 and A-3; additional sources of information for demographic, social, and economic conditions in the state of New Mexico on page A-4; and a glossary of terms and acronyms on pages A-5 and A-6.

The Governor of New Mexico is required by federal regulation to designate “an organizational unit to be responsible for oversight and management of a statewide comprehensive labor market and occupational supply and demand information system.” The NMDWS was assigned this role through executive order. *New Mexico Annual Social and Economic Indicators* is one of several publications produced by the NMDWS to meet the information system designation.

Data and Program Reporting Areas

New Mexico Annual Social and Economic Indicators provides information by state, county, city, Metropolitan Statistical Area (MSA), and/or Workforce Investment Act Area (WIA).

A Metropolitan Statistical Area (MSA), as designated by the federal Office of Management and Budget, refers to a large population nucleus, together with adjacent communities having a high degree of economic and social integration with that nucleus. There are four MSAs in New Mexico: Albuquerque MSA, composed of Bernalillo, Sandoval, Tarrant, and Valencia counties; Farmington MSA, identical to San Juan County; Las Cruces MSA, identical to Doña Ana County; and Santa Fe MSA, identical to Santa Fe County.

The Workforce Investment Act of 1998 ensures that Americans have the training they need to qualify for good jobs and to successfully manage their careers. The intent of the Act is to streamline services by consolidating more than 60 federal training programs through three block grants to the states: Adult Employment and Training, Disadvantaged Youth Employment and Training, and Adult Education and Literacy Grants. Funding and decision-making authority is transferred from the federal level to states and local areas. Local Workforce Development Area Boards select a One-Stop Center that offers services to the public. New Mexico is divided into four Workforce Investment Act Service Delivery Areas, each with its own local board.

The following maps are provided for easy reference:

Population

According to the 2010 Census, New Mexico's population was 2,059,179. This was an increase of 240,133 (13.2 percent) since the 2000 Census, making New Mexico the 15th fastest growing state in the nation. The population of the entire United States grew by 9.7 percent since July 1, 2000, for a total count of 308.7 million people.

Census 2010 results confirmed the continuation of historic trends in the state's population distribution. The most noticeable of these trends is the concentration of the state's population in metropolitan counties along the central Rio Grande corridor. Over 65 percent of the state's population lived in one of the seven counties designated as metropolitan by the Census Bureau—Bernalillo, Doña Ana, San Juan, Sandoval, Santa Fe, Torrance, and Valencia.

The Albuquerque metropolitan region, the largest in the state, has had over 21 percent growth since 2000, making it the 53rd fastest growing MSA in the country. Albuquerque's core incorporated area in Bernalillo County had growth of 19.0 percent from 2000 to 2010, which is higher than the overall statewide growth rate. Bernalillo County's dominance in the Albuquerque area is lessening as the population grows more rapidly in surrounding communities. The population of Sandoval County increased by 46.3 percent, making it the fastest growing county in the state. The growth was concentrated along Sandoval County's borders with Bernalillo and Santa Fe counties.

During the period 2000–2010, some non-metro counties grew rapidly while other counties lost population. Lea County grew by 16.6 percent, followed by Roosevelt which grew by 10.1 percent, Taos by 9.9 percent, and Union by 9 percent. Quay County lost 11 percent, Harding lost over 14 percent, and Hildago lost over 17 percent.

According to the 2009 Census estimates, nearly 70 percent of the state's population growth resulted from natural increase. Natural increase is when there are more births than deaths. The remaining increase was due to net migration, which happens when more people move to the state than leave the state.

The 2000 Census added a new dimension to the race question by allowing responses that include multiple races. A total of 63 racial combinations are possible, doubling to 126 combinations if Hispanic origin is also considered. This change makes race comparisons with previous census counts problematic. The Census Bureau suggests the consideration of a range of numbers for each racial group. The minimum number for an individual racial group is the number of people that gave a certain response as their only race. The maximum number for the same racial group is the sum of the single-race respondents plus the number of people who identified themselves in combination with other racial categories. For all races, the maximum value is a count of responses rather than people, with it being possible for individuals to select from one to six responses to the race question.

The tables on pages 9-12 present two compatible approaches to the race identification question. The table on page 9 discusses the minimum-maximum method recommended by the Census Bureau for comparing 1990 to 2000. But because the maximum value counts responses rather than people, the totals add to more than the population of the state. The table on page 10 shows the most recent 10-year Census comparisons of race categories, now directly comparable for those identifying themselves as two or more races. The table on pages 11-12 shows the population range in New Mexico for each racial group. There is no one best approach to accurately classify the population of New Mexico, short of looking at the rather cumbersome 126 possible classifications. For this reason, we follow the guidance from the Census Bureau and present the range of values. The best and most appropriate number to use depends upon the question that is being answered with the data.

<http://www.census.gov/popest/estimates.php>

Source: U.S. Census Bureau, Population Division. *Population Estimates*.

University of New Mexico - BBER, Populations & Projections.

Revised: March 2012.

New Mexico Population Estimates by County Showing Components of Change, 2000 to 2009

Area	April 1, 2000 Estimates Base	July 1, 2009 Estimates	2000-2009 Change	Percent Change	Components of Change 2000-2009	
					Natural Increase ¹	Total Net Migration ²
New Mexico	1,819,041	2,009,671	190,630	10.5	129,591	70,558
Bernalillo County	556,002	642,527	86,525	15.6	41,932	48,156
Catron County	3,543	3,443	-100	-2.8	-95	-13
Chaves County	61,382	63,622	2,240	3.6	3,385	-753
Cibola County	25,595	27,036	1,441	5.6	1,994	-439
Colfax County	14,189	12,737	-1,452	-10.2	90	-1,500
Curry County	45,044	44,407	-637	-1.4	4,504	-4,970
De Baca County	2,240	1,819	-421	-18.8	-59	-360
Doña Ana County	174,682	206,419	31,737	18.2	19,060	13,752
Eddy County	51,658	52,706	1,048	2.0	1,889	-528
Grant County	31,002	29,903	-1,099	-3.5	534	-1,517
Guadalupe County	4,680	4,241	-439	-9.4	46	-471
Harding County	810	663	-147	-18.1	-32	-120
Hidalgo County	5,932	5,057	-875	-14.8	139	-1,007
Lea County	55,508	60,232	4,724	8.5	4,944	54
Lincoln County	19,411	21,016	1,605	8.3	527	1,144
Los Alamos County	18,344	18,074	-270	-1.5	734	-962
Luna County	25,015	27,044	2,029	8.1	1,384	776
McKinley County	74,798	70,513	-4,285	-5.7	8,334	-12,507
Mora County	5,180	4,935	-245	-4.7	46	-266
Otero County	62,299	63,201	902	1.4	3,391	-2,204
Quay County	10,156	8,917	-1,239	-12.2	-110	-1,078
Rio Arriba County	41,188	40,678	-510	-1.2	3,270	-3,625
Roosevelt County	18,018	18,817	799	4.4	1,577	-673
Sandoval County	90,584	125,988	35,404	39.1	6,742	28,971
San Juan County	113,801	124,131	10,330	9.1	11,400	-491
San Miguel County	30,124	28,323	-1,801	-6.0	948	-2,608
Santa Fe County	129,295	147,532	18,237	14.1	7,081	11,881
Sierra County	13,268	12,886	-382	-2.9	-1,005	678
Socorro County	18,078	18,092	14	0.1	1,003	-920
Taos County	29,979	31,507	1,528	5.1	1,157	527
Torrance County	16,910	16,475	-435	-2.6	568	-956
Union County	4,174	3,817	-357	-8.6	-28	-324
Valencia County	66,152	72,913	6,761	10.2	4,241	2,911

¹Natural Increase equals the number of births minus deaths.

²Total Net Migration includes Net International Migration and Net Internal Migration.

Source: U.S. Census, Population Division, *Population Estimates*.

<http://www.census.gov/popest/data/counties/totals/2009/CO-EST2009-04.html>

Table 2. Cumulative Estimates of Resident Population Change for Counties of New Mexico and County Rankings: April 1, 2000 to July 1, 2009 (CO-EST2009-02-35).

Table 4. Cumulative Estimates of the Components of Resident Population Change for Counties of New Mexico: April 1, 2000 to July 1, 2009 (CO-EST2009-04-35).

Release Date: March 2010, most recent vintage data available; 2011 Vintage in progress.

Revised: March 2012.

New Mexico Population by County Historical Data, 1990 to 2010, with Percent Change

Area	April 1, 1990	July 1, 1995	April 1, 2000	April 1, 2010	2000-2010 % Change
New Mexico	1,515,069	1,720,394	1,819,046	2,059,179	13.2%
Sandoval County	63,319	78,818	89,908	131,561	46.3%
Dona Ana County	135,510	161,014	174,682	209,233	19.8%
Bernalillo County	480,577	538,615	556,678	662,564	19.0%
Lea County	55,765	56,613	55,511	64,727	16.6%
Valencia County	45,235	57,112	66,152	76,569	15.7%
San Juan County	91,605	101,390	113,801	130,044	14.3%
Santa Fe County	98,928	118,462	129,292	144,170	11.5%
Roosevelt County	16,702	18,895	18,018	19,846	10.1%
Taos County	23,118	26,656	29,979	32,937	9.9%
Union County	4,124	4,315	4,174	4,549	9.0%
Curry County	42,207	48,459	45,044	48,376	7.4%
Chaves County	57,849	61,365	61,382	65,645	6.9%
Cibola County	23,794	24,507	25,595	27,213	6.3%
Lincoln County	12,219	15,869	19,411	20,497	5.6%
Catron County	2,563	2,897	3,543	3,725	5.1%
Eddy County	48,605	52,308	51,658	53,829	4.2%
Otero County	51,928	59,516	62,298	63,797	2.4%
Luna County	18,110	22,740	25,016	25,095	0.3%
Guadalupe County	4,156	4,178	4,680	4,687	0.1%
Socorro County	14,764	16,664	18,078	17,866	-1.2%
Los Alamos County	18,115	18,750	18,343	17,950	-2.1%
Rio Arriba County	34,365	38,211	41,190	40,246	-2.3%
San Miguel County	25,743	29,213	30,126	29,393	-2.4%
Colfax County	12,925	14,075	14,189	13,750	-3.1%
Torrance County	10,285	13,356	16,911	16,383	-3.1%
McKinley County	60,686	70,197	74,798	71,492	-4.4%
Grant County	27,676	29,792	31,002	29,514	-4.8%
Mora County	4,264	4,652	5,180	4,881	-5.8%
Sierra County	9,912	11,764	13,270	11,988	-9.7%
De Baca County	2,252	2,308	2,240	2,022	-9.7%
Quay County	10,823	10,604	10,155	9,041	-11.0%
Harding County	987	903	810	695	-14.2%
Hidalgo County	5,958	6,176	5,932	4,894	-17.5%

Source: Bureau of Business and Economic Research, University of New Mexico, *New Mexico Revised County Population Estimates from the U.S. Census Bureau* and U.S. Census Bureau, Population Division, *Population Estimates*.

http://bber.unm.edu/census/NMCos00_10Red.htm

<http://www.census.gov/popest/data/intercensal/county/CO-EST00INT-01.html>

Release Date: March 2011, most recent historical data available; 2011 Vintage in progress.

Revised: March 2012.

New Mexico Population Estimates for Incorporated Places 2000 to 2009, Revised

Place	July 1, 2000	July 1, 2009	Census 2000 Population	Population Change	Percent Change
Albuquerque	529,219	450,557	448,607	78,662	17.5%
Las Cruces	93,452	73,605	74,267	19,847	27.0%
Rio Rancho	82,574	52,706	51,765	29,868	56.7%
Santa Fe *	74,190	63,286	62,203	10,904	17.2%
Roswell	46,453	45,193	45,293	1,260	2.8%
Farmington	43,412	38,445	37,844	4,967	12.9%
Alamogordo	35,966	35,166	35,582	800	2.3%
Clovis	32,863	32,566	32,667	297	0.9%
Hobbs *	31,843	28,612	28,657	3,231	11.3%
Carlsbad	26,352	25,605	25,625	747	2.9%
Gallup *	19,660	20,805	20,209	-1,145	-5.5%
Deming *	15,331	14,305	14,116	1,026	7.2%
Sunland Park	14,857	13,385	13,309	1,472	11.0%
Los Lunas	14,328	10,115	10,034	4,213	41.7%
Las Vegas	13,689	14,565	14,565	-876	-6.0%
Portales	12,184	11,132	11,131	1,052	9.5%
Artesia	11,208	10,753	10,692	455	4.2%
Silver City	10,330	10,497	10,545	-167	-1.6%
Lovington	10,206	9,522	9,471	684	7.2%
Espanola	9,708	9,700	9,688	8	0.1%
Bernalillo	9,386	6,582	6,611	2,804	42.6%
Ruidoso	9,236	7,985	7,698	1,251	15.7%
Socorro	8,924	8,862	8,877	62	0.7%
Grants	8,731	8,818	8,806	-87	-1.0%
Corrales	7,924	7,267	7,334	657	9.0%
Belen	7,396	7,180	6,901	216	3.0%
Bloomfield	7,299	6,734	6,417	565	8.4%
Truth or Consequences	7,111	7,290	7,289	-179	-2.5%
Aztec	6,985	6,495	6,378	490	7.5%
Raton	6,329	7,270	7,282	-941	-12.9%
Los Ranchos de Albuq.	5,588	5,436	5,092	152	2.8%
Taos	5,525	4,750	4,700	775	16.3%
Tucumcari	5,247	5,941	5,989	-694	-11.7%
Edgewood *	4,363	1,985	1,893	2,378	119.8%
Bosque Farms	4,082	3,942	3,931	140	3.6%
Peralta	3,780	3,535	(X)	245	6.9%
Tularosa	3,031	2,989	2,864	42	1.4%
Lordsburg	2,882	3,277	3,379	-395	-12.1%
Eunice	2,837	2,576	2,562	261	10.1%
Ruidoso Downs	2,697	2,650	1,824	47	1.8%
Santa Rosa	2,574	2,755	2,744	-181	-6.6%
Mesilla	2,510	2,492	2,180	18	0.7%
Milan	2,451	1,899	1,891	552	29.1%
Bayard	2,401	2,525	2,534	-124	-4.9%
Clayton	2,309	2,517	2,524	-208	-8.3%

(continued)

**New Mexico Population Estimates for Incorporated Places
2000 to 2009, Revised**

Place	July 1, 2000	July 1, 2009	Census 2000 Population	Population Change	Percent Change
Jal	2,094	2,005	1,996	89	4.4%
Moriarty	1,975	1,866	1,765	109	5.8%
Questa	1,900	1,868	1,864	32	1.7%
Santa Clara	1,857	1,938	1,944	-81	-4.2%
Columbus	1,813	1,755	1,765	58	3.3%
Hatch	1,667	1,636	1,673	31	1.9%
Estancia	1,584	1,585	1,584	-1	-0.1%
Capitan	1,523	1,456	1,443	67	4.6%
Pecos	1,473	1,441	1,441	32	2.2%
Hurley	1,411	1,458	1,464	-47	-3.2%
Cuba	1,396	593	590	803	135.4%
Elephant Butte	1,396	1,402	1,390	-6	-0.4%
Loving	1,369	1,339	1,326	30	2.2%
Chama	1,345	1,204	1,199	141	11.7%
Dexter	1,240	1,244	1,235	-4	-0.3%
Hagerman	1,175	1,167	1,168	8	0.7%
Mountainair	1,126	1,119	1,116	7	0.6%
Springer	1,122	1,285	1,285	-163	-12.7%
Carrizozo	1,049	1,035	1,036	14	1.4%
Logan	997	1,097	1,094	-100	-9.1%
Texico	990	1,062	1,065	-72	-6.8%
Angel Fire	970	1,058	1,048	-88	-8.3%
Magdalena	964	910	913	54	5.9%
Fort Sumner	920	1,231	1,249	-311	-25.3%
Cloudcroft	914	763	749	151	19.8%
Cimarron	799	918	917	-119	-13.0%
Tatum	775	706	683	69	9.8%
Melrose	679	734	736	-55	-7.5%
Tijeras	515	497	474	18	3.6%
Red River	513	485	484	28	5.8%
Williamsburg	505	526	527	-21	-4.0%
Vaughn	467	539	539	-72	-13.4%
Jemez Springs	445	372	375	73	19.6%
Lake Arthur	438	431	432	7	1.6%
Reserve	388	389	387	-1	-0.3%
Wagon Mound	350	371	369	-21	-5.7%
Eagle Nest	292	305	306	-13	-4.3%
Willard	249	261	240	-12	-4.6%
San Jon	248	278	306	-30	-10.8%
Maxwell	244	274	274	-30	-10.9%
San Ysidro	233	236	238	-3	-1.3%

(continued)

New Mexico Population Estimates for Incorporated Places 2000 to 2009, Revised

Place	July 1, 2000	July 1, 2009	Census 2000 Population	Population Change	Percent Change
Roy	194	299	304	-105	-35.1%
Corona	186	165	165	21	12.7%
Elida	180	182	183	-2	-1.1%
Des Moines	163	176	177	-13	-7.4%
Dora	124	130	130	-6	-4.6%
Virden	123	139	143	-16	-11.5%
Hope	111	107	107	4	3.7%
Grady	91	98	98	-7	-7.1%
Encino	90	94	94	-4	-4.3%
Mosquero	78	119	120	-41	-34.5%
Floyd	74	78	78	-4	-5.1%
Folsom	67	75	75	-8	-10.7%
House	63	71	72	-8	-11.3%
Causey	58	61	52	-3	-4.9%
Taos Ski Valley	58	56	56	2	3.6%
Grenville	23	25	25	-2	-8.0%

* The preliminary estimates for 2009 were revised for several places. This was to account for revisions associated with boundary changes and other geographic updates that were not fully incorporated into the original estimates in the 2009 round.

r Revised. After the June 2010 release of the Vintage 2009 housing unit estimates series, it was discovered that some housing unit updates provided to the Census Bureau by the states had not been incorporated for years prior to 2009. The Vintage 2009 housing unit estimates were recalculated and re-released in September 2010. This updated series supersedes the June 2010 release.

(X) Not defined.

Source: U.S. Census Bureau, Population Division. Revised Sept., 2010 as part of the 2009 round of estimates.

<http://www.census.gov/popest/data/counties/totals/2009/index.html>

Table prepared by: Bureau of Business and Economic Research, University of New Mexico.

<http://bber.unm.edu/demo/citypopest1.htm>

Most recent data available. Revised: March 2012.

New Mexico Population by Age and Sex, 2010

Age Group	New Mexico Population	Percent of Total in Age Group	Number of Males	Percent of Total Males	Number of Females	Percent of Total Females	Males Per 100 Females
Total population	2,065,932	100.0%	1,020,996	100.0%	1,044,936	100.0%	97.7
Under 5 years	144,016	7.0%	73,152	7.2%	70,864	6.8%	103.2
5 to 9 years	142,818	6.9%	72,321	7.1%	70,497	6.7%	102.6
10 to 14 years	143,840	7.0%	73,622	7.2%	70,218	6.7%	104.8
15 to 17 years	87,972	4.3%	44,880	4.4%	43,092	4.1%	104.1
18 and 19 years	62,709	3.0%	32,310	3.2%	30,399	2.9%	106.3
20 years	32,884	1.6%	16,580	1.6%	16,304	1.6%	101.7
21 years	29,358	1.4%	17,315	1.7%	12,043	1.2%	143.8
22 to 24 years	81,006	3.9%	39,828	3.9%	41,178	3.9%	96.7
25 to 29 years	138,740	6.7%	71,887	7.0%	66,853	6.4%	107.5
30 to 34 years	125,117	6.1%	63,604	6.2%	61,513	5.9%	103.4
35 to 39 years	129,696	6.3%	64,891	6.4%	64,805	6.2%	100.1
40 to 44 years	122,792	5.9%	60,091	5.9%	62,701	6.0%	95.8
45 to 49 years	143,746	7.0%	70,911	6.9%	72,835	7.0%	97.4
50 to 54 years	147,307	7.1%	70,871	6.9%	76,436	7.3%	92.7
55 to 59 years	132,249	6.4%	62,642	6.1%	69,607	6.7%	90.0
60 and 61 years	53,950	2.6%	26,456	2.6%	27,494	2.6%	96.2
62 to 64 years	72,345	3.5%	35,268	3.5%	37,077	3.5%	95.1
65 and 66 years	35,375	1.7%	15,752	1.5%	19,623	1.9%	80.3
67 to 69 years	54,531	2.6%	27,843	2.7%	26,688	2.6%	104.3
70 to 74 years	66,641	3.2%	30,570	3.0%	36,071	3.5%	84.7
75 to 79 years	48,606	2.4%	22,782	2.2%	25,824	2.5%	88.2
80 to 84 years	38,368	1.9%	17,571	1.7%	20,797	2.0%	84.5
85 years and over	31,866	1.5%	9,849	1.0%	22,017	2.1%	44.7

Detail may not sum to total due to rounding.

Source: U.S. Census Bureau, 2010 American Community Survey 1-Year Estimates.

<http://factfinder2.census.gov>

B01001. SEX BY AGE - Universe: TOTAL POPULATION.

Revised: March 2012.

New Mexico Population Comparisons by Hispanic Origin and Race, 1990 and 2000

This table shows the difference between the population by race in 1990 and the population by race in 2000. Because individuals could report only one race in 1990 and could report more than one race in 2000, the race data for 1990 and 2000 are not directly comparable. U.S. Census Bureau guidelines suggest a "minimum-maximum" range approach for analyzing change in population for individual races. The minimum increase for a race category is the comparison of a 1990 category with the 2000 single race responses, or "Race Alone." The maximum increase for a race category is the comparison of a 1990 category with the 2000 single and multiple race responses to the same category, or "Race Alone or in Combination." For example, the non-Hispanic Native American population grew by a minimum of 26.1% and a maximum of 35.1% between 1990 and 2000.

	<u>1990</u>	<u>2000</u> Race Alone	<u>2000</u> Race Alone or in Combination ¹	Using Race Alone for Census 2000 Difference (1990 to 2000)		Using Race Alone or in Combination for Census 2000 Difference (1990 to 2000)	
				Numerical	Percent	Numerical	Percent
HISPANIC ORIGIN (of any race)	579,224	765,386	765,386	186,162	32.1	186,162	32.1
NOT OF HISPANIC ORIGIN:							
White	764,164	813,495	835,842	49,331	6.5	71,678	9.4
Black	27,642	30,654	35,899	3,012	10.9	8,257	29.9
Native American	128,068	161,460	173,041	33,392	26.1	44,973	35.1
Asian	12,587	19,249	25,663	6,662	52.9	13,076	103.9
Hawaiian & Pacific Islander	3,384	3,009	10,819	-375	-11.1	7,435	219.7

¹In combination with one or more other races listed. The sum may be greater than the total population and percentage may add to more than 100% because individuals may report more than one race.

Source: U.S. Census Bureau, *1990 Census and Census 2000*.
<http://factfinder2.census.gov>

P010. HISPANIC ORIGIN BY RACE - Universe: Persons (Data Set: 1990 Summary Tape File 1 (STF 1) - 100-Percent data).

P4. HISPANIC OR LATINO, AND NOT HISPANIC OR LATINO BY RACE [73] - Universe: Total population (Data Set: Census 2000 Summary File 1 (SF 1) 100-Percent Data).

Revised: March 2012. No updates.

New Mexico Population Comparisons by Hispanic Origin and Race, 2000 and 2010

Intercensal Estimates of the Resident Population by Sex, Race, and Hispanic Origin for New Mexico: April 1, 2000 to July 1, 2010	Sex, Race, and Hispanic Origin	April 1, 2000 ¹		Intercensal Estimates (Jul 1)		April 1, 2010 ²		July 1, 2010 ³	
				2009					
		2000	2009	2000	2009	2010 ²	2010 ³	2010 ²	2010 ³
TOTAL		1,819,017	1,821,204	2,036,802	2,059,179	2,065,932			
One Race		1,793,606	1,794,558	1,992,889	2,013,273	2,019,716			
White		1,553,005	1,554,656	1,705,476	1,720,992	1,726,766			
Black		38,433	39,253	48,866	49,006	49,140			
AIAN		178,870	176,879	205,059	208,890	209,287			
Asian		21,186	21,462	30,238	31,253	31,384			
NHPI		2,112	2,308	3,250	3,132	3,139			
Two or More Races		25,411	26,646	43,913	45,906	46,216			
NOT HISPANIC		1,053,611	1,054,711	1,103,400	1,105,776	1,106,518			
One Race		1,034,926	1,033,920	1,074,758	1,078,043	1,078,488			
White		821,372	820,143	836,116	838,173	838,154			
Black		31,231	31,808	36,489	35,906	35,966			
AIAN		162,458	161,356	174,236	176,021	176,294			
Asian		18,825	19,213	26,278	26,676	26,801			
NHPI		1,040	1,400	1,639	1,267	1,273			
Two or More Races		18,685	20,791	28,642	27,733	28,030			
HISPANIC		765,406	766,493	933,402	953,403	959,414			
One Race		758,680	760,638	918,131	935,230	941,228			
White		731,633	734,513	869,360	882,819	888,612			
Black		7,202	7,445	12,377	13,100	13,174			
AIAN		16,412	15,523	30,823	32,869	32,993			
Asian		2,361	2,249	3,960	4,577	4,583			
NHPI		1,072	908	1,611	1,865	1,866			
Two or More Races		6,726	5,855	15,271	18,173	18,186			

¹The April 1, 2000 Population Estimates base reflects changes to the Census 2000 population from the Count Question Resolution program and geographic program revisions. The original race data from Census 2000 are modified to reclassify the Some Other Race category. For more information see <http://www.census.gov/popest/archives/files/MRSF-01-US1.html>.

²The data source for April 1, 2010 is the 2010 Census count. The original race data from the 2010 Census are modified to reclassify the Some Other Race category. For more information see http://www.census.gov/popest/methodology/intercensal_nat_meth.pdf.

³The values for July 1, 2010 were produced by applying estimates of change in the population between April 1 and July 1 of 2010 to the 2010 Census counts. Further details on this methodology are available at http://www.census.gov/popes/methodology/intercensal_nat_meth.pdf.

Note: Hispanic origin is considered an ethnicity, not a race. Hispanics may be of any race. Abbreviations: Black = Black or African American; AIAN = American Indian and Alaska Native; NHPI = Native Hawaiian and Other Pacific Islander.

Table 3. Intercensal Estimates of the Resident Population by Sex, Race, and Hispanic Origin for New Mexico: April 1, 2000 to July 1, 2010 (ST-EST2010-03-35) <http://www.census.gov/popest/data/intercensal/state/ST-EST00INT-03.html>

Source: U.S. Census Bureau, Population Division. Release Date: September 2011. Revised: March 2012.

Total Population by Race and Hispanic or Latino Origin: 2010

	Total Population	Not Hispanic or Latino										Hispanic or Latino			
		White Only	Percent of Total	Black or African American Only	Percent of Total	American Indian/ AK Native Only	Percent of Total	Asian Only	Percent of Total	Native Hawaiian Only	Percent of Total	More Than One Race	Percent of Total	Hispanic or Latino of All Races	Percent of Total
New Mexico	2,059,179	1,407,876	68.4	42,550	2.1	193,222	9.4	28,208	1.4	1,810	0.09	77,010	3.7	953,403	46.3
Bernalillo County	662,564	459,660	69.4	19,652	3.0	31,744	4.8	15,525	2.3	695	0.10	29,441	4.4	317,089	47.9
Catron County	3,725	3,344	89.8	16	0.4	99	2.7	7	0.2	0	0.00	117	3.1	709	19.0
Chaves County	65,645	46,518	70.9	1,323	2.0	814	1.2	414	0.6	52	0.08	2,125	3.2	34,139	52.0
Cibola County	27,213	11,386	41.8	275	1.0	11,156	41.0	149	0.5	26	0.10	3,370	12.4	9,934	36.5
Colfax County	13,750	11,522	83.8	64	0.5	202	1.5	49	0.4	7	0.05	494	3.6	6,488	47.2
Curry County	48,376	33,728	69.7	3,055	6.3	566	1.2	625	1.3	52	0.11	2,006	4.1	19,117	39.5
De Baca County	2,022	1,766	87.3	3	0.1	13	0.6	1	0.0	0	0.00	79	3.9	779	38.5
Dona Ana County	209,233	154,989	74.1	3,656	1.7	3,147	1.5	2,227	1.1	185	0.09	6,344	3.0	137,514	65.7
Eddy County	53,829	41,667	77.4	743	1.4	810	1.5	356	0.7	22	0.04	1,602	3.0	23,731	44.1
Grant County	29,514	25,058	84.9	255	0.9	400	1.4	123	0.4	22	0.07	819	2.8	14,252	48.3
Guadalupe County	4,687	3,298	70.4	79	1.7	90	1.9	62	1.3	0	0.00	154	3.3	3,730	79.6
Harding County	695	604	86.9	2	0.3	8	1.2	0	0.0	0	0.00	10	1.4	299	43.0
Hidalgo County	4,894	4,177	85.3	29	0.6	41	0.8	23	0.5	2	0.04	86	1.8	2,769	56.6
Lea County	64,727	48,539	75.0	2,641	4.1	770	1.2	326	0.5	36	0.06	1,651	2.6	33,063	51.1
Lincoln County	20,497	17,439	85.1	96	0.5	489	2.4	75	0.4	10	0.05	508	2.5	6,110	29.8
Los Alamos County	17,950	15,765	87.8	102	0.6	142	0.8	1,071	6.0	10	0.06	467	2.6	2,646	14.7
Luna County	25,095	19,511	77.7	288	1.1	317	1.3	119	0.5	19	0.08	665	2.6	15,423	61.5
McKinley County	71,492	10,834	15.2	360	0.5	53,988	75.5	568	0.8	23	0.03	2,197	3.1	9,473	13.3
Mora County	4,881	3,462	70.9	32	0.7	64	1.3	13	0.3	1	0.02	160	3.3	3,953	81.0
Otero County	63,797	46,352	72.7	2,251	3.5	4,271	6.7	749	1.2	153	0.24	2,669	4.2	22,026	34.5
Quay County	9,041	7,781	86.1	103	1.1	113	1.2	88	1.0	4	0.04	304	3.4	3,834	42.4
Rio Arriba County	40,246	20,778	51.6	204	0.5	6,447	16.0	170	0.4	13	0.03	1,346	3.3	28,703	71.3

(continued)

Total Population by Race and Hispanic or Latino Origin: 2010

	Total Population	Not Hispanic or Latino										Hispanic or Latino			
		White Only	Percent of Total	Black or African American Only	Percent of Total	American Indian/ AK Native Only	Percent of Total	Asian Only	Percent of Total	Native Hawaiian Only	Percent of Total	More Than One Race	Percent of Total	Hispanic or Latino All Races	Percent of Total
Roosevelt	19,846	15,252	76.9	364	1.8	253	1.3	175	0.9	5	0.03	633	3.2	7,913	39.9
Sandoval County	131,561	89,482	68.0	2,800	2.1	16,945	12.9	1,922	1.5	169	0.13	5,104	3.9	46,129	35.1
San Juan County	130,044	67,048	51.6	756	0.6	47,640	36.6	484	0.4	74	0.06	4,541	3.5	24,776	19.1
San Miguel County	29,393	19,583	66.6	412	1.4	508	1.7	228	0.8	37	0.13	1,147	3.9	22,583	76.8
Santa Fe County	144,170	109,800	76.2	1,239	0.9	4,486	3.1	1,672	1.2	108	0.07	5,135	3.6	73,015	50.6
Sierra County	11,988	10,265	85.6	49	0.4	199	1.7	49	0.4	3	0.03	391	3.3	3,352	28.0
Socorro County	17,866	13,424	75.1	188	1.1	2,082	11.7	219	1.2	8	0.04	503	2.8	8,664	48.5
Taos County	32,937	22,639	68.7	143	0.4	2,031	6.2	219	0.7	10	0.03	1,599	4.9	18,381	55.8
Torrance County	16,383	12,460	76.1	219	1.3	383	2.3	71	0.4	8	0.05	707	4.3	6,399	39.1
Union County	4,549	3,718	81.7	80	1.8	89	2.0	23	0.5	1	0.02	106	2.3	1,805	39.7
Valencia County	76,569	56,027	73.2	1,071	1.4	2,915	3.8	406	0.5	55	0.07	3,049	4.0	44,605	58.3

May not sum to the total population and the percentages may not add to 100% because individuals may report more than one race.

Note: Data are for April 1 of Census year.

Source: U.S. Census Bureau, 2010 Census Redistricting Data (Public Law 94-171).

Bureau of Business and Economic Research, University of New Mexico.

<http://bber.unm.edu/demograp2.htm>

Revised: March 2012.

New Mexico Population Projections by County and Balance of the State 2005 to 2035

	2005	2010	2015	2020	2025	2030	2035	2005-2035 Change	2005-2035 Percent Change	Percent of Total Change
New Mexico	1,969,292	2,162,331	2,356,236	2,540,145	2,707,757	2,864,796	3,018,289	1,048,997	53.3	100.0
Bernalillo	614,508	713,020	811,861	905,393	993,650	1,080,297	1,166,590	552,082	89.8	52.6
Bal. of State	1,354,784	1,449,311	1,544,375	1,634,752	1,714,107	1,784,499	1,851,699	496,915	36.7	47.4
Catron	3,712	3,881	4,040	4,176	4,263	4,292	4,292	580	15.6	0.1
Chaves	62,203	63,272	65,025	66,933	68,720	70,547	72,667	10,464	16.8	1.0
Cibola	28,506	29,844	31,164	32,293	33,138	33,873	34,624	6,118	21.5	0.6
Colfax	14,375	14,803	15,323	15,836	16,214	16,480	16,720	2,345	16.3	0.2
Curry	46,289	47,861	49,117	50,177	50,955	51,582	52,226	5,937	12.8	0.6
De Baca	2,256	2,268	2,313	2,349	2,372	2,401	2,438	182	8.1	0.0
Dona Ana	192,474	215,828	237,241	256,619	274,661	291,895	309,279	116,805	60.7	11.1
Eddy	52,167	54,145	56,331	58,294	59,731	60,764	61,605	9,438	18.1	0.9
Grant	31,511	33,626	35,748	37,744	39,589	41,369	43,140	11,629	36.9	1.1
Guadalupe	4,743	5,114	5,553	5,961	6,328	6,717	7,160	2,417	51.0	0.2
Harding	778	823	868	901	918	932	954	176	22.6	0.0
Hidalgo	5,966	6,300	6,667	7,061	7,420	7,739	8,051	2,085	34.9	0.2
Lea	57,006	60,896	64,410	67,479	70,193	72,928	75,716	18,710	32.8	1.8
Lincoln	21,898	22,733	23,574	24,211	24,518	24,640	24,747	2,849	13.0	0.3
Los Alamos	19,864	20,129	20,252	20,503	20,880	21,158	21,157	1,293	6.5	0.1
Luna	26,394	27,985	29,755	31,479	32,919	34,231	35,647	9,253	35.1	0.9
McKinley	78,013	80,747	84,301	88,155	91,200	93,294	94,837	16,824	21.6	1.6
Mora	5,440	5,636	5,855	6,007	6,066	6,094	6,134	694	12.8	0.1
Otero	63,994	66,292	68,814	71,051	72,517	73,436	74,274	10,280	16.1	1.0
Quay	10,106	10,232	10,311	10,344	10,289	10,199	10,145	39	0.4	0.0
Rio Arriba	43,024	44,072	45,224	46,206	46,674	46,879	47,170	4,146	9.6	0.4
Roosevelt	18,771	19,399	19,876	20,188	20,330	20,366	20,378	1,607	8.6	0.2
Sandoval	107,104	125,675	144,087	163,315	182,592	200,822	217,806	110,702	103.4	10.6
San Juan	126,008	133,170	140,523	146,815	151,501	155,593	159,781	33,773	26.8	3.2
San Miguel	30,719	31,827	33,137	34,284	35,067	35,677	36,337	5,618	18.3	0.5
Santa Fe	143,306	151,510	159,056	165,719	170,730	174,124	176,612	33,306	23.2	3.2
Sierra	13,657	13,717	13,793	13,887	13,959	13,989	14,028	371	2.7	0.0
Socorro	18,513	19,250	20,012	20,678	21,167	21,526	21,837	3,324	18.0	0.3
Taos	31,931	33,879	35,960	38,013	39,743	41,145	42,367	10,436	32.7	1.0
Torrance	18,282	20,052	22,184	24,584	26,990	29,132	31,007	12,725	69.6	1.2
Union	4,315	4,449	4,814	5,029	5,169	5,259	5,352	1,037	24.0	0.1
Valencia	71,459	79,894	89,045	98,459	107,294	115,416	123,212	51,753	72.4	4.9

Source: Bureau of Business and Economic Research, University of New Mexico, *New Mexico County Population Projections July 1, 2005 to July 1, 2035*.

www.unm.edu/~bber/demo/table1.htm

All projections as of July 1.

Release date: August 2008.

Revised: March 2012. No updates.

New Mexico Population Growth Rates by County 2005 to 2035

	2005-2010	2010-2015	2015-2020	2020-2025	2025-2030	2030-2035
New Mexico	1.87	1.72	1.50	1.28	1.13	1.04
Bernalillo	2.97	2.60	2.18	1.86	1.67	1.54
Catron	0.89	0.80	0.66	0.41	0.14	0.00
Chaves	0.34	0.55	0.58	0.53	0.52	0.59
Cibola	0.92	0.87	0.71	0.52	0.44	0.44
Colfax	0.59	0.69	0.66	0.47	0.33	0.29
Curry	0.67	0.52	0.43	0.31	0.24	0.25
De Baca	0.11	0.39	0.31	0.19	0.24	0.31
Dona Ana	2.29	1.89	1.57	1.36	1.22	1.16
Eddy	0.74	0.79	0.69	0.49	0.34	0.27
Grant	1.30	1.22	1.09	0.95	0.88	0.84
Guadalupe	1.51	1.65	1.42	1.20	1.19	1.28
Harding	1.13	1.06	0.74	0.37	0.31	0.47
Hidalgo	1.09	1.13	1.15	0.99	0.84	0.79
Lea	1.32	1.12	0.93	0.79	0.76	0.75
Lincoln	0.75	0.73	0.53	0.25	0.10	0.09
Los Alamos	0.27	0.12	0.25	0.36	0.26	0.00
Luna	1.17	1.23	1.13	0.89	0.78	0.81
McKinley	0.69	0.86	0.89	0.68	0.45	0.33
Mora	0.71	0.76	0.51	0.19	0.09	0.13
Otero	0.71	0.75	0.64	0.41	0.25	0.23
Quay	0.25	0.15	0.06	-0.11	-0.18	-0.11
Rio Arriba	0.48	0.52	0.43	0.20	0.09	0.12
Roosevelt	0.66	0.49	0.31	0.14	0.04	0.01
Sandoval	3.20	2.73	2.51	2.23	1.90	1.62
San Juan	1.11	1.07	0.88	0.63	0.53	0.53
San Miguel	0.71	0.81	0.68	0.45	0.34	0.37
Santa Fe	1.11	0.97	0.82	0.60	0.39	0.28
Sierra	0.09	0.11	0.14	0.10	0.04	0.06
Socorro	0.78	0.78	0.65	0.47	0.34	0.29
Taos	1.18	1.19	1.11	0.89	0.69	0.59
Torrance	1.85	2.02	2.05	1.87	1.53	1.25
Union	0.61	1.58	0.87	0.55	0.35	0.35
Valencia	2.23	2.17	2.01	1.72	1.46	1.31

Source: Bureau of Business and Economic Research, University of New Mexico, *New Mexico County Population Projections July 1, 2005 to July 1, 2035*.

www.unm.edu/~bber/demo/table2.htm

All projections as of July 1.

Release date: August 2008.

Revised: March 2012. No updates.

Labor Force Data for the United States, New Mexico, and Substate Areas, 2010 and 2011¹

AREA	2010 ANNUAL AVERAGE			2011 ANNUAL AVERAGE		
	CIVILIAN LABOR FORCE	NUMBER OF UNEMPLOYED	UNEMPLOYMENT RATE	CIVILIAN LABOR FORCE	NUMBER OF UNEMPLOYED	UNEMPLOYMENT RATE
United States ²	153,889,000	14,825,000	9.6%	153,617,000	13,747,000	8.9%
New Mexico	959,789	81,003	8.4%	940,883	67,227	7.1%
Bernalillo County	315,915	26,769	8.5%	308,225	22,337	7.2%
Balance of State	643,874	54,234	8.4%	632,658	44,890	7.1%
Catron County	1,674	155	9.3%	1,538	122	7.9%
Chaves County	28,519	2,291	8.0%	26,750	1,816	6.8%
Cibola County	12,374	984	8.0%	12,421	838	6.7%
Colfax County	6,761	589	8.7%	6,576	502	7.6%
Curry County	22,094	1,181	5.3%	21,505	1,001	4.7%
De Baca County	933	52	5.6%	806	36	4.5%
Doña Ana County	93,342	7,691	8.2%	92,511	6,703	7.2%
Eddy County	29,097	1,748	6.0%	29,183	1,283	4.4%
Grant County	11,562	1,292	11.2%	11,738	911	7.8%
Guadalupe County	1,881	192	10.2%	1,770	178	10.1%
Harding County	417	20	4.8%	380	18	4.7%
Hidalgo County	2,935	220	7.5%	2,750	175	6.4%
Lea County	28,334	2,210	7.8%	28,593	1,433	5.0%
Lincoln County	11,247	762	6.8%	10,885	597	5.5%
Los Alamos County	10,189	394	3.9%	10,202	321	3.1%
Luna County	13,217	2,487	18.8%	12,903	2,231	17.3%
McKinley County	27,735	2,704	9.7%	27,062	2,351	8.7%
Mora County	2,088	324	15.5%	1,974	287	14.5%
Otero County	26,472	1,974	7.5%	26,110	1,643	6.3%
Quay County	4,279	363	8.5%	3,902	314	8.0%
Rio Arriba County	20,839	1,813	8.7%	19,743	1,549	7.8%
Roosevelt County	9,482	558	5.9%	9,206	448	4.9%
Sandoval County	56,333	5,305	9.4%	59,077	4,699	8.0%
San Juan County	56,592	5,480	9.7%	56,015	4,195	7.5%
San Miguel County	13,549	1,159	8.6%	13,160	998	7.6%
Santa Fe County	77,623	5,472	7.0%	76,774	4,501	5.9%
Sierra County	6,222	418	6.7%	6,060	380	6.3%
Socorro County	9,650	592	6.1%	9,373	505	5.4%
Taos County	17,516	1,759	10.0%	17,232	1,543	9.0%
Torrance County	7,023	723	10.3%	6,854	618	9.0%
Union County	2,187	127	5.8%	1,858	85	4.6%
Valencia County	31,691	3,182	10.0%	30,747	2,610	8.5%

¹Estimates are not seasonally adjusted.

²Source: U.S. Department of Labor, Bureau of Labor Statistics.

Details may not sum to totals due to rounding.

Source: New Mexico Department of Workforce Solutions, Economic Research and Analysis Bureau.

<http://www.dws.state.nm.us/LMI/dws-data.html#TC>

Table A - Civilian Labor Force, Employment, Unemployment and Unemployment Rate.

January 2010 Benchmark. (Labor force data are subject to a regular revision schedule.)

Revisions released: January 20, 2012.

Revised: January 2012.

New Mexico and Albuquerque MSA Civilian Labor Force Estimates for 2010 and 2011

NEW MEXICO				
Month	Civilian Labor Force	Employment	Unemployment	Unemployment Rate
2010				
January	954,978	870,332	84,646	8.9%
February	960,250	874,917	85,333	8.9%
March	961,524	874,857	86,670	9.0%
April	960,802	882,767	78,035	8.1%
May	955,681	879,423	76,258	8.0%
June	962,423	880,668	81,755	8.5%
July	966,658	880,592	86,066	8.9%
August	959,133	878,282	80,851	8.4%
September	957,345	881,164	76,181	8.0%
October	961,556	881,487	80,069	8.3%
November	959,531	881,095	78,436	8.2%
December	957,591	879,845	77,746	8.1%
2010 Annual Average	959,789	878,785	81,003	8.4%
2011				
January	944,297	861,105	83,192	8.8%
February	951,461	867,264	84,197	8.8%
March	939,036	869,497	69,539	7.4%
April	941,689	876,668	65,021	6.9%
May	935,936	875,301	60,635	6.5%
June	942,386	868,801	73,585	7.8%
July	941,181	873,109	68,072	7.2%
August	934,378	872,274	62,104	6.6%
September	933,793	874,107	59,686	6.4%
October	938,727	878,227	60,500	6.4%
November	943,155	883,859	59,296	6.3%
December	944,552	883,655	60,897	6.4%
2011 Annual Average	940,883	873,656	67,227	7.1%

ALBUQUERQUE MSA ¹				
Month	Civilian Labor Force	Employment	Unemployment	Unemployment Rate
2010				
January	409,260	372,745	36,515	8.9%
February	410,919	373,980	36,939	9.0%
March	412,164	374,466	37,698	9.1%
April	412,992	378,768	34,224	8.3%
May	410,431	376,539	33,892	8.3%
June	411,874	375,319	36,555	8.9%
July	413,483	375,114	38,369	9.3%
August	408,755	372,199	36,556	8.9%
September	408,988	374,101	34,887	8.5%
October	411,088	374,576	36,512	8.9%
November	411,492	376,226	35,266	8.6%
December	410,134	375,781	34,353	8.4%
2010 Annual Average	410,965	374,984	35,980	8.8%
2011				
January	404,805	368,268	36,537	9.0%
February	406,754	369,616	37,138	9.1%
March	400,841	369,983	30,858	7.7%
April	402,798	373,899	28,899	7.2%
May	399,899	372,631	27,268	6.8%
June	402,461	369,431	33,030	8.2%
July	402,169	371,207	30,962	7.7%
August	397,411	368,942	28,469	7.2%
September	398,026	370,472	27,554	6.9%
October	400,098	372,220	27,878	7.0%
November	403,811	376,668	27,143	6.7%
December	403,769	376,326	27,443	6.8%
2011 Annual Average	401,904	371,639	30,265	7.5%

¹Metropolitan Statistical Area - Bernalillo, Sandoval, Torrance, and Valencia counties.

Rates not seasonally adjusted.

Source: New Mexico Department of Workforce Solutions, Economic Research and Analysis Bureau.

www.dws.state.nm.us/LMI/dws-data.html#TA

Table A - Civilian Labor Force, Employment, Unemployment and Unemployment Rate.

January 2010 Benchmark. (Labor force data are subject to a regular revision schedule.)

Revisions released: January 20, 2012.

Civilian Labor Force Estimates in New Mexico by County and MSA, 2010 and 2011 Annual Averages

2010	Civilian Labor Force	Employment	Unemployment	Unemployment Rate
STATEWIDE	959,789	878,785	81,003	8.4%
ALBUQUERQUE, NM MSA 1/	410,965	374,984	35,980	8.8%
Bernalillo County	315,915	289,146	26,769	8.5%
Sandoval County	56,333	51,028	5,305	9.4%
Torrance County	7,023	6,300	723	10.3%
Valencia County	31,691	28,509	3,182	10.0%
LAS CRUCES, NM MSA 2/	93,342	85,651	7,691	8.2%
SANTA FE, NM MSA 3/	77,623	72,150	5,472	7.1%
FARMINGTON, NM MSA 4/	56,592	51,112	5,480	9.7%
CATRON	1,674	1,519	155	9.3%
CHAVES	28,519	26,228	2,291	8.0%
CIBOLA	12,374	11,390	984	8.0%
COLFAX	6,761	6,171	589	8.7%
CURRY	22,094	20,912	1,181	5.3%
DE BACA	933	881	52	5.6%
EDDY	29,097	27,349	1,748	6.0%
GRANT	11,562	10,270	1,292	11.2%
GUADALUPE	1,881	1,689	192	10.2%
HARDING	417	397	20	4.9%
HIDALGO	2,935	2,715	220	7.5%
LEA	28,334	26,123	2,210	7.8%
LINCOLN	11,247	10,485	762	6.8%
LOS ALAMOS	10,189	9,795	394	3.9%
LUNA	13,217	10,729	2,487	18.8%
MCKINLEY	27,735	25,031	2,704	9.8%
MORA	2,088	1,764	324	15.5%
OTERO	26,472	24,498	1,974	7.5%
QUAY	4,279	3,916	363	8.5%
RIO ARRIBA	20,839	19,026	1,813	8.7%
ROOSEVELT	9,482	8,923	558	5.9%
SAN MIGUEL	13,549	12,390	1,159	8.6%
SIERRA	6,222	5,803	418	6.7%
SOCORRO	9,650	9,057	592	6.1%
TAOS	17,516	15,756	1,759	10.0%
UNION	2,187	2,059	127	5.8%
2011	Civilian Labor Force	Employment	Unemployment	Unemployment Rate
STATEWIDE	940,883	873,656	67,227	7.1%
ALBUQUERQUE, NM MSA 1/	401,904	371,639	30,265	7.5%
Bernalillo County	308,225	285,888	22,337	7.2%
Sandoval County	56,077	51,378	4,699	8.4%
Torrance County	6,854	6,236	618	9.0%
Valencia County	30,747	28,137	2,610	8.5%
LAS CRUCES, NM MSA 2/	92,511	85,808	6,703	7.2%
SANTA FE, NM MSA 3/	76,774	72,273	4,501	5.9%
FARMINGTON, NM MSA 4/	56,015	51,821	4,195	7.5%
CATRON	1,538	1,417	122	7.9%
CHAVES	26,750	24,934	1,816	6.8%
CIBOLA	12,421	11,583	838	6.7%
COLFAX	6,576	6,074	502	7.6%
CURRY	21,505	20,504	1,001	4.7%
DE BACA	806	769	36	4.5%
EDDY	29,183	27,900	1,283	4.4%
GRANT	11,738	10,827	911	7.8%
GUADALUPE	1,770	1,592	178	10.1%
HARDING	380	362	18	4.6%
HIDALGO	2,750	2,576	175	6.3%
LEA	28,593	27,159	1,433	5.0%
LINCOLN	10,885	10,288	597	5.5%
LOS ALAMOS	10,202	9,881	321	3.1%
LUNA	12,903	10,673	2,231	17.3%
MCKINLEY	27,062	24,711	2,351	8.7%
MORA	1,974	1,687	287	14.5%
OTERO	26,110	24,467	1,643	6.3%
QUAY	3,902	3,588	314	8.0%
RIO ARRIBA	19,743	18,195	1,549	7.8%
ROOSEVELT	9,206	8,758	448	4.9%
SAN MIGUEL	13,160	12,162	998	7.6%
SIERRA	6,060	5,680	380	6.3%
SOCORRO	9,373	8,867	505	5.4%
TAOS	17,232	15,690	1,543	9.0%
UNION	1,858	1,772	85	4.6%

1/ Metropolitan Statistical Area - Bernalillo, Sandoval, Torrance, and Valencia counties.

2/ Metropolitan Statistical Area - Doña Ana County.

3/ Metropolitan Statistical Area - Santa Fe County.

4/ Metropolitan Statistical Area - San Juan County.

Note: Estimates are not seasonally adjusted.

Source: New Mexico Department of Workforce Solutions, Economic Research and Analysis Bureau.

www.dws.state.nm.us/LMI/dws-data.html#TA

Table C - Civilian Labor Force, Employment, Unemployment and Unemployment Rate. Table A - Civilian Labor Force, Employment, Unemployment and Unemployment Rate.

January 2010 Benchmark. (Labor force data are subject to a regular revision schedule).

Revisions released: January 20, 2012.

Over-the-Year Change in Unemployment Rates for States Seasonally Adjusted

Rank	State	December 2010	December 2011 ^P	Change
		Rate	Rate	
1	NEVADA	14.9	12.6	-2.3
2	FLORIDA	12.0	9.9	-2.1
3	NEW MEXICO	8.6	6.6	-2.0
4	MICHIGAN	11.1	9.3	-1.8
4	WEST VIRGINIA	9.7	7.9	-1.8
6	OREGON	10.6	8.9	-1.7
7	MISSOURI	9.6	8.0	-1.6
8	MASSACHUSETTS	8.3	6.8	-1.5
8	UTAH	7.5	6.0	-1.5
10	CALIFORNIA	12.5	11.1	-1.4
10	OHIO	9.5	8.1	-1.4
10	SOUTH CAROLINA	10.9	9.5	-1.4
13	IDAHO	9.7	8.4	-1.3
14	KENTUCKY	10.3	9.1	-1.2
14	MINNESOTA	6.9	5.7	-1.2
16	DELAWARE	8.5	7.4	-1.1
17	ALABAMA	9.1	8.1	-1.0
17	COLORADO	8.9	7.9	-1.0
19	ARIZONA	9.6	8.7	-0.9
19	LOUISIANA	7.7	6.8	-0.9
19	PENNSYLVANIA	8.5	7.6	-0.9
22	CONNECTICUT	9.0	8.2	-0.8
22	WASHINGTON	9.3	8.5	-0.8
24	GEORGIA	10.4	9.7	-0.7
24	TENNESSEE	9.4	8.7	-0.7
24	MARYLAND	7.4	6.7	-0.7
24	OKLAHOMA	6.8	6.1	-0.7
24	VERMONT	5.8	5.1	-0.7
24	RHODE ISLAND	11.5	10.8	-0.7
30	ALASKA	7.9	7.3	-0.6
30	MONTANA	7.4	6.8	-0.6
30	WYOMING	6.4	5.8	-0.6
33	TEXAS	8.3	7.8	-0.5
33	INDIANA	9.5	9.0	-0.5
33	IOWA	6.1	5.6	-0.5
33	KANSAS	6.8	6.3	-0.5
33	MAINE	7.5	7.0	-0.5
33	NEW HAMPSHIRE	5.6	5.1	-0.5
33	NORTH DAKOTA	3.8	3.3	-0.5
33	SOUTH DAKOTA	4.7	4.2	-0.5
41	WISCONSIN	7.5	7.1	-0.4
41	VIRGINIA	6.6	6.2	-0.4
43	ARKANSAS	7.9	7.7	-0.2
43	NEBRASKA	4.3	4.1	-0.2
43	NEW YORK	8.2	8.0	-0.2
46	NEW JERSEY	9.1	9.0	-0.1
47	NORTH CAROLINA	9.8	9.9	0.1
48	MISSISSIPPI	10.2	10.4	0.2
49	HAWAII	6.3	6.6	0.3
50	ILLINOIS	9.2	9.8	0.6
51	DISTRICT OF COLUMBIA	9.6	10.4	0.8

^PPreliminary.

Rates shown are a percentage of the labor force.

Data refer to place of residence.

Estimates for the latest month are subject to revision the following month.

Source: U.S. Department of Labor, Bureau of Labor Statistics, *Over the Year Change in Unemployment Rates for States*.

www.bls.gov/web/laumstch.htm

Release date: January 24, 2012.

Revised: January 2012.

Total Nonfarm Employment						Mining and Logging					
State	Rank	Dec. 2010	Dec. 2011 ^P	Change	% Change	State	Rank	Dec. 2010	Dec. 2011 ^P	Change	% Change
United States	-	130,945.9	132,534.1	1588.2	1.2%	United States	-	720.9	794.6	73.7	10.2%
North Dakota	1	385.7	407.7	22.0	5.7%	Delaware	-	(1)	(1)	-	-
Utah	2	1,199.1	1,235.4	36.3	3.0%	District of Columbia	-	(1)	(1)	-	-
Oklahoma	3	1,543.2	1,584.9	41.7	2.7%	Hawaii	-	(1)	(1)	-	-
Louisiana	4	1,899.3	1,946.7	47.4	2.5%	Maryland	-	(1)	(1)	-	-
Wyoming	5	282.6	289.0	6.4	2.3%	Nebraska	-	(1)	(1)	-	-
Texas	6	10,512.9	10,718.0	205.1	2.0%	South Dakota	-	(1)	(1)	-	-
California	7	14,055.1	14,320.1	265.0	1.9%	Tennessee	-	(1)	(1)	-	-
Kentucky	8	1,791.3	1,823.1	31.8	1.8%	North Dakota	1	13	18.1	5.1	39.2%
Michigan	9	3,900.6	3,968.4	67.8	1.7%	Texas	2	219.1	260.2	41.1	18.8%
Florida	10	7,244.3	7,358.9	114.6	1.6%	Pennsylvania	3	28.7	34	5.3	18.5%
Arizona	10	2,407.7	2,445.2	37.5	1.6%	Colorado	4	25.6	29	3.4	13.3%
South Dakota(1)	12	402.7	408.9	6.2	1.5%	New Mexico	5	18.7	21.1	2.4	12.8%
Vermont	12	306.3	310.8	4.5	1.5%	Oklahoma	6	45.4	50.5	5.1	11.2%
Washington	14	2,790.3	2,830.6	40.3	1.4%	Utah	7	10.8	11.8	1	9.3%
Ohio	14	5,077.7	5,150.5	72.8	1.4%	Wyoming	8	26.5	28.9	2.4	9.1%
Nebraska(1)	14	949.4	962.6	13.2	1.4%	Kansas	9	8.6	9.3	0.7	8.1%
West Virginia	17	751.1	761.2	10.1	1.3%	Louisiana	10	52.3	56.2	3.9	7.5%
Idaho	17	605.0	612.9	7.9	1.3%	New Jersey	11	1.4	1.5	0.1	7.1%
Massachusetts	17	3,212.8	3,253.3	40.5	1.3%	West Virginia	12	31	32.4	1.4	4.5%
Tennessee(1)	20	2,644.4	2,675.6	31.2	1.2%	Nevada	13	12.4	12.9	0.5	4.0%
New Hampshire	20	630.6	637.9	7.3	1.2%	Alaska	14	15.7	16.3	0.6	3.8%
Colorado	22	2,243.4	2,267.8	24.4	1.1%	Maine	15	2.7	2.8	0.1	3.7%
Oregon	22	1,616.5	1,634.0	17.5	1.1%	Wisconsin	15	2.7	2.8	0.1	3.7%
Pennsylvania	24	5,681.5	5,740.3	58.8	1.0%	Florida	17	5.5	5.7	0.2	3.6%
Hawaii(1)	24	597.4	603.5	6.1	1.0%	Michigan	18	7.1	7.3	0.2	2.8%
New York	24	8,659.0	8,747.0	88.0	1.0%	Montana	19	7.8	8	0.2	2.6%
District of Columbia(1)	24	713.1	720.1	7.0	1.0%	South Carolina	20	4	4.1	0.1	2.5%
South Carolina	24	1,816.9	1,834.7	17.8	1.0%	Missouri	21	4.1	4.2	0.1	2.4%
Virginia	24	3,644.5	3,680.1	35.6	1.0%	Alabama	21	12.3	12.6	0.3	2.4%
Maryland(1)	24	2,529.3	2,554.0	24.7	1.0%	California	23	26.3	26.9	0.6	2.3%
Minnesota	24	2,642.6	2,668.1	25.5	1.0%	Arkansas	24	10.8	11	0.2	1.9%
New Jersey	24	3,877.7	3,914.6	36.9	1.0%	Arizona	25	10.9	11.1	0.2	1.8%
Kansas	33	1,330.1	1,342.5	12.4	0.9%	Washington	25	5.6	5.7	0.1	1.8%
Illinois	33	5,663.1	5,715.7	52.6	0.9%	Mississippi	27	8.9	9	0.1	1.1%
New Mexico	33	802.2	809.6	7.4	0.9%	Indiana	28	6.7	6.7	0	0.0%
Montana	33	428.5	432.4	3.9	0.9%	Massachusetts	28	1.1	1.1	0	0.0%
Iowa	33	1,482.8	1,495.9	13.1	0.9%	New Hampshire	28	0.8	0.8	0	0.0%
Arkansas	38	1,172.1	1,179.8	7.7	0.7%	Ohio	28	11.5	11.5	0	0.0%
Indiana	39	2,805.8	2,822.5	16.7	0.6%	Rhode Island	28	0.2	0.2	0	0.0%
Connecticut	40	1,637.6	1,646.1	8.5	0.5%	Virginia	28	10.4	10.4	0	0.0%
North Carolina	40	3,885.9	3,904.8	18.9	0.5%	Kentucky	34	22.8	22.5	-0.3	-1.3%
Alabama	42	1,870.6	1,877.5	6.9	0.4%	Oregon	35	6.6	6.5	-0.1	-1.5%
Nevada	43	1,120.7	1,124.2	3.5	0.3%	Minnesota	36	6.1	6	-0.1	-1.6%
Mississippi	44	1,099.2	1,101.9	2.7	0.2%	New York	37	5.2	5.1	-0.1	-1.9%
Rhode Island	45	461.6	462.1	0.5	0.1%	Illinois	38	9.6	9.4	-0.2	-2.1%
Wisconsin	45	2,747.2	2,749.7	2.5	0.1%	Idaho	39	3.6	3.5	-0.1	-2.8%
Maine	47	597.3	597.4	0.1	0.0%	North Carolina	40	5.7	5.5	-0.2	-3.5%
Alaska	48	313.4	313.1	-0.3	-0.1%	Georgia	41	9.2	8.8	-0.4	-4.3%
Missouri	48	2,656.5	2,652.6	-3.9	-0.1%	Iowa	42	2.1	2	-0.1	-4.8%
Georgia	50	3,840.9	3,826.9	-14.0	-0.4%	Vermont	43	0.8	0.7	-0.1	-12.5%
Delaware(1)	51	416.4	413.5	-2.9	-0.7%	Connecticut	44	0.6	0.5	-0.1	-16.7%

^PPreliminary.

(1) Mining and Logging is combined with construction.

Employment numbers are not seasonally adjusted.

Employment numbers are in thousands.

Source: U.S. Department of Labor, Bureau of Labor Statistics. *Regional and State Employment and Unemployment: December 2011*.

www.bls.gov/schedule/archives/laus_nr.htm

Data released: January 24, 2012.

Revised: February 2012.

Construction						Manufacturing					
State	Rank	Dec. 2010	Dec. 2011 ^P	Change	% Change	State	Rank	Dec. 2010	Dec. 2011 ^P	Change	% Change
United States	-	5,381.7	5,423.1	41.4	0.8%	United States	-	11,543.3	11,734.8	191.5	1.7%
North Dakota	1	19.1	24.2	5.1	26.7%	Oklahoma	1	126.9	137.6	10.7	8.4%
Indiana	2	109.7	123.1	13.4	12.2%	Michigan	2	482.9	510.6	27.7	5.7%
West Virginia	3	29.3	32.4	3.1	10.6%	Washington	2	257.3	271.9	14.6	5.7%
Tennessee	4	106.4	113.5	7.1	6.7%	South Carolina	4	209.6	221.2	11.6	5.5%
Rhode Island	5	15.2	16.1	0.9	5.9%	Louisiana	5	138.2	145.2	7.0	5.1%
District of Columbia	5	10.2	10.8	0.6	5.9%	Utah	6	113.3	118.8	5.5	4.9%
Iowa	7	58.1	61.1	3.0	5.2%	Iowa	7	200.8	209.4	8.6	4.3%
Kansas	8	51.2	53.8	2.6	5.1%	Kansas	8	159.1	165.1	6.0	3.8%
Oregon	9	66.6	69.7	3.1	4.7%	Idaho	9	53.3	55.2	1.9	3.6%
Oklahoma	10	68.0	71.0	3.0	4.4%	Missouri	10	245.6	253.3	7.7	3.1%
Vermont	11	12.6	13.1	0.5	4.0%	Texas	10	814.1	839.1	25.0	3.1%
California	12	549.8	571.1	21.3	3.9%	Ohio	12	623.3	641.5	18.2	2.9%
New Hampshire	13	20.5	21.2	0.7	3.4%	Nebraska	13	92.9	95.5	2.6	2.8%
Ohio	14	159.8	165.0	5.2	3.3%	Kentucky	14	212.5	218.1	5.6	2.6%
Arizona	15	108.0	111.0	3.0	2.8%	South Dakota	15	37.3	38.2	0.9	2.4%
Pennsylvania	16	213.6	219.1	5.5	2.6%	Tennessee	16	295.2	302.1	6.9	2.3%
Utah	17	64.4	66.0	1.6	2.5%	Wisconsin	17	433.7	443.2	9.5	2.2%
Massachusetts	18	103.6	106.0	2.4	2.3%	Illinois	17	563.6	575.8	12.2	2.2%
New York	19	292.3	298.2	5.9	2.0%	Pennsylvania	19	563.5	575.6	12.1	2.1%
Illinois	20	191.0	194.2	3.2	1.7%	Arizona	19	148.9	152.0	3.1	2.1%
South Dakota	21	19.2	19.4	0.2	1.0%	Florida	21	304.4	310.0	5.6	1.8%
Connecticut	21	49.3	49.8	0.5	1.0%	Massachusetts	21	256.1	260.8	4.7	1.8%
Montana	21	20.7	20.9	0.2	1.0%	Indiana	21	447.8	456.0	8.2	1.8%
Michigan	24	121.6	122.6	1.0	0.8%	Alabama	24	235.0	238.6	3.6	1.5%
Washington	24	133.2	134.2	1.0	0.8%	North Dakota	25	23.6	23.9	0.3	1.3%
Arkansas	26	46.5	46.8	0.3	0.6%	Minnesota	26	293.0	296.6	3.6	1.2%
New Jersey	27	129.4	130.1	0.7	0.5%	Hawaii	27	12.9	13.0	0.1	0.8%
Idaho	28	30.1	30.2	0.1	0.3%	Colorado	28	125.1	126.0	0.9	0.7%
Minnesota	28	78.5	78.7	0.2	0.3%	West Virginia	29	48.9	49.1	0.2	0.4%
North Carolina	30	170.2	170.2	0.0	0.0%	New Mexico	30	29.0	29.1	0.1	0.3%
Florida	31	332.8	331.3	-1.5	-0.5%	Vermont	30	31.9	32.0	0.1	0.3%
Maine	32	24.5	24.3	-0.2	-0.8%	Georgia	30	345.5	346.5	1.0	0.3%
Kentucky	33	64.3	63.7	-0.6	-0.9%	North Carolina	33	433.5	433.6	0.1	0.0%
Louisiana	34	121.8	120.6	-1.2	-1.0%	Delaware	33	26.1	26.1	0.0	0.0%
Hawaii	34	28.9	28.6	-0.3	-1.0%	Wyoming	33	8.9	8.9	0.0	0.0%
Texas	36	591.0	584.5	-6.5	-1.1%	California	36	1,245.7	1,241.2	-4.5	-0.4%
Virginia	37	182.8	180.3	-2.5	-1.4%	Virginia	37	230.3	229.1	-1.2	-0.5%
Wyoming	37	21.9	21.6	-0.3	-1.4%	Maine	38	51.9	51.6	-0.3	-0.6%
Nebraska	39	40.5	39.8	-0.7	-1.7%	Oregon	39	164.2	163.0	-1.2	-0.7%
Alaska	40	13.4	13.1	-0.3	-2.2%	Rhode Island	39	40.9	40.6	-0.3	-0.7%
Nevada	41	55.9	54.6	-1.3	-2.3%	New York	41	455.0	450.3	-4.7	-1.0%
Maryland	42	143.3	139.5	-3.8	-2.7%	New Hampshire	42	66.2	65.5	-0.7	-1.1%
South Carolina	43	78.9	76.1	-2.8	-3.5%	Mississippi	43	135.1	133.5	-1.6	-1.2%
Colorado	44	111.4	107.0	-4.4	-3.9%	Connecticut	44	168.6	166.3	-2.3	-1.4%
Mississippi	45	48.7	46.7	-2.0	-4.1%	Maryland	45	113.3	111.5	-1.8	-1.6%
Missouri	46	102.1	97.7	-4.4	-4.3%	Nevada	46	36.4	35.6	-0.8	-2.2%
Alabama	47	83.8	80.1	-3.7	-4.4%	Montana	47	16.7	16.3	-0.4	-2.4%
Georgia	48	140.0	133.7	-6.3	-4.5%	Arkansas	48	159.1	155.0	-4.1	-2.6%
Wisconsin	49	83.7	79.6	-4.1	-4.9%	New Jersey	49	258.3	249.4	-8.9	-3.4%
Delaware	50	19.8	18.7	-1.1	-5.6%	District of Columbia	50	1.2	1.1	-0.1	-8.3%
New Mexico	51	44.1	38.1	-6.0	-13.6%	Alaska	51	6.7	5.2	-1.5	-22.4%

^PPreliminary.

Employment numbers are not seasonally adjusted.

Employment numbers are in thousands.

Source: U.S. Department of Labor, Bureau of Labor Statistics. *Regional and State Employment and Unemployment: December 2011*.

www.bls.gov/schedule/archives/laus_nr.htm

Data released: January 24, 2012.

Revised: February 2012.

Trade, Transportation, and Utilities						Information					
State	Rank	Dec. 2010	Dec. 2011 ^P	Change	% Change	State	Rank	Dec. 2010	Dec. 2011 ^P	Change	% Change
United States	-	25,315.7	25,637.6	321.9	1.3%	United States	-	2,730.4	2,719.4	-11.0	-0.4%
North Dakota	1	83.9	89.8	5.9	7.0%	Utah	1	29.2	30.8	1.6	5.5%
New Mexico	2	136.9	142.2	5.3	3.9%	California	2	442.5	465.8	23.3	5.3%
Idaho	3	122.3	126.8	4.5	3.7%	Pennsylvania	3	92.2	95.6	3.4	3.7%
Wyoming	4	51.8	53.2	1.4	2.7%	Oregon	4	32.7	33.8	1.1	3.4%
Vermont	5	57.6	59.1	1.5	2.6%	Maryland	5	43.7	45.1	1.4	3.2%
Florida	6	1,489.2	1,526.9	37.7	2.5%	Louisiana	5	28.3	29.2	0.9	3.2%
Montana	6	88.5	90.7	2.2	2.5%	Arizona	7	36.2	37.3	1.1	3.0%
New Jersey	8	832.7	851.9	19.2	2.3%	Nebraska	7	16.8	17.3	0.5	3.0%
Utah	8	237.1	242.5	5.4	2.3%	North Dakota	9	7.2	7.4	0.2	2.8%
Texas	10	2,116.5	2,163.9	47.4	2.2%	Massachusetts	10	85.8	87.9	2.1	2.4%
Ohio	11	970.2	990.1	19.9	2.1%	South Carolina	11	25.5	26.0	0.5	2.0%
Oklahoma	12	282.5	287.9	5.4	1.9%	Alaska	12	6.4	6.5	0.1	1.6%
Connecticut	12	299.3	304.9	5.6	1.9%	Michigan	13	54.0	54.7	0.7	1.3%
Louisiana	14	373.5	380.4	6.9	1.8%	Ohio	13	77.3	78.3	1.0	1.3%
South Carolina	15	353.3	359.3	6.0	1.7%	Connecticut	13	31.7	32.1	0.4	1.3%
Iowa	16	306.3	311.0	4.7	1.5%	West Virginia	16	10.7	10.8	0.1	0.9%
South Dakota	16	82.7	83.9	1.2	1.5%	Kentucky	17	26.1	26.3	0.2	0.8%
Kentucky	18	366.5	371.8	5.3	1.4%	Delaware	18	6.0	6.0	0.0	0.0%
Nebraska	18	203.5	206.4	2.9	1.4%	Montana	18	7.4	7.4	0.0	0.0%
Massachusetts	18	562.5	570.3	7.8	1.4%	Wyoming	18	3.9	3.9	0.0	0.0%
California	18	2,697.3	2,734.6	37.3	1.4%	Washington	21	103.3	103.2	-0.1	-0.1%
Washington	18	532.4	539.7	7.3	1.4%	Wisconsin	22	47.0	46.8	-0.2	-0.4%
Alabama	23	366.0	370.7	4.7	1.3%	New Hampshire	23	11.5	11.4	-0.1	-0.9%
North Carolina	23	726.5	735.8	9.3	1.3%	Rhode Island	24	10.5	10.4	-0.1	-1.0%
Illinois	23	1,155.4	1,170.0	14.6	1.3%	District of Columbia	25	18.7	18.5	-0.2	-1.1%
Pennsylvania	26	1,120.1	1,133.7	13.6	1.2%	Arkansas	26	15.6	15.4	-0.2	-1.3%
Wisconsin	26	523.9	530.0	6.1	1.2%	New Mexico	27	14.3	14.1	-0.2	-1.4%
Colorado	28	406.8	411.1	4.3	1.1%	New York	28	254.3	250.6	-3.7	-1.5%
Michigan	29	724.0	731.5	7.5	1.0%	South Dakota	28	6.6	6.5	-0.1	-1.5%
Arizona	30	480.9	485.0	4.1	0.9%	Nevada	30	12.7	12.5	-0.2	-1.6%
Georgia	31	825.0	831.6	6.6	0.8%	Mississippi	30	12.6	12.4	-0.2	-1.6%
New York	31	1,508.2	1,520.1	11.9	0.8%	North Carolina	30	69.2	68.1	-1.1	-1.6%
Rhode Island	31	76.8	77.4	0.6	0.8%	Minnesota	33	54.3	53.3	-1.0	-1.8%
Virginia	34	640.7	645.0	4.3	0.7%	Indiana	34	35.3	34.5	-0.8	-2.3%
Maine	34	122.2	123.0	0.8	0.7%	Alabama	35	23.9	23.3	-0.6	-2.5%
Alaska	36	61.8	62.2	0.4	0.6%	Florida	35	133.9	130.5	-3.4	-2.5%
Mississippi	36	217.8	219.2	1.4	0.6%	Tennessee	37	45.4	44.1	-1.3	-2.9%
West Virginia	38	138.4	139.1	0.7	0.5%	Colorado	38	70.2	68.1	-2.1	-3.0%
New Hampshire	39	135.8	136.3	0.5	0.4%	Idaho	39	9.5	9.2	-0.3	-3.2%
Minnesota	40	502.0	503.7	1.7	0.3%	Iowa	39	27.9	27.0	-0.9	-3.2%
Maryland	40	454.3	455.7	1.4	0.3%	Hawaii	41	11.4	11.0	-0.4	-3.5%
Arkansas	42	239.2	239.5	0.3	0.1%	Georgia	42	101.5	97.8	-3.7	-3.6%
Missouri	42	519.0	519.4	0.4	0.1%	Illinois	43	101.0	97.3	-3.7	-3.7%
Hawaii	44	110.9	110.9	0.0	0.0%	Vermont	44	5.3	5.1	-0.2	-3.8%
Oregon	44	321.8	321.8	0.0	0.0%	Texas	45	194.2	186.4	-7.8	-4.0%
District of Columbia	46	27.3	27.2	-0.1	-0.4%	Oklahoma	45	24.7	23.7	-1.0	-4.0%
Indiana	47	550.4	547.3	-3.1	-0.6%	Maine	47	9.1	8.7	-0.4	-4.4%
Nevada	48	212.6	210.9	-1.7	-0.8%	Virginia	48	76.3	72.3	-4.0	-5.2%
Tennessee	49	569.8	564.3	-5.5	-1.0%	New Jersey	49	78.5	73.6	-4.9	-6.2%
Delaware	50	75.3	74.5	-0.8	-1.1%	Missouri	50	57.8	53.6	-4.2	-7.3%
Kansas	50	256.3	253.4	-2.9	-1.1%	Kansas	51	30.3	27.8	-2.5	-8.3%

^PPreliminary.

Employment numbers are not seasonally adjusted.

Employment numbers are in thousands.

Source: U.S. Department of Labor, Bureau of Labor Statistics. *Regional and State Employment and Unemployment: December 2011.*

www.bls.gov/schedule/archives/laus_nr.htm

Data released: January 24, 2012.

Revised: February 2012.

Financial Activities

State	Rank	Dec. 2010	Dec. 2011 ^P	Change	% Change
United States	-	7,565.5	7,581.5	16.0	0.2%
New Mexico	1	32.2	35.0	2.8	8.7%
Louisiana	2	92.9	97.8	4.9	5.3%
Maine	3	31.1	32.2	1.1	3.5%
Texas	4	623.7	641.9	18.2	2.9%
District of Columbia	5	26.3	27.0	0.7	2.7%
Arkansas	6	49.4	50.6	1.2	2.4%
Arizona	7	162.9	166.4	3.5	2.1%
Delaware	7	42.1	43.0	0.9	2.1%
Florida	9	469.3	478.0	8.7	1.9%
South Dakota	10	28.2	28.7	0.5	1.8%
Mississippi	11	44.7	45.4	0.7	1.6%
Virginia	12	176.2	178.8	2.6	1.5%
Alabama	13	91.3	92.5	1.2	1.3%
Minnesota	14	169.6	171.6	2.0	1.2%
Indiana	14	130.0	131.5	1.5	1.2%
Oregon	16	92.5	93.5	1.0	1.1%
Michigan	16	186.7	188.7	2.0	1.1%
Massachusetts	18	206.7	208.4	1.7	0.8%
Hawaii	19	27.1	27.3	0.2	0.7%
Nebraska	20	68.1	68.5	0.4	0.6%
Utah	20	68.2	68.6	0.4	0.6%
New York	20	669.9	673.8	3.9	0.6%
Oklahoma	23	80.7	81.1	0.4	0.5%
Ohio	23	272.2	273.5	1.3	0.5%
Tennessee	25	137.6	138.2	0.6	0.4%
New Jersey	25	256.3	257.3	1.0	0.4%
North Dakota	27	20.6	20.6	0.0	0.0%
Washington	28	136.4	136.1	-0.3	-0.2%
California	29	765.6	763.4	-2.2	-0.3%
South Carolina	29	97.5	97.2	-0.3	-0.3%
Rhode Island	29	30.2	30.1	-0.1	-0.3%
Idaho	29	29.1	29.0	-0.1	-0.3%
Maryland	33	141.6	141.0	-0.6	-0.4%
Pennsylvania	34	313.3	311.8	-1.5	-0.5%
North Carolina	34	201.9	200.9	-1.0	-0.5%
West Virginia	36	28.2	28.0	-0.2	-0.7%
New Hampshire	37	35.4	35.1	-0.3	-0.8%
Illinois	38	359.8	356.7	-3.1	-0.9%
Wyoming	38	10.9	10.8	-0.1	-0.9%
Wisconsin	40	155.1	152.0	-3.1	-2.0%
Missouri	41	164.5	161.1	-3.4	-2.1%
Iowa	42	101.8	99.5	-2.3	-2.3%
Montana	42	21.4	20.9	-0.5	-2.3%
Colorado	44	143.2	139.6	-3.6	-2.5%
Connecticut	45	135.9	131.6	-4.3	-3.2%
Vermont	45	12.5	12.1	-0.4	-3.2%
Kentucky	47	85.8	82.9	-2.9	-3.4%
Alaska	48	15.4	14.7	-0.7	-4.5%
Georgia	49	202.1	192.7	-9.4	-4.7%
Kansas	50	70.2	66.7	-3.5	-5.0%
Nevada	51	51.2	47.7	-3.5	-6.8%

Professional and Business Services

State	Rank	Dec. 2010	Dec. 2011 ^P	Change	% Change
United States	-	16,944.3	17,381.0	436.7	2.6%
North Dakota	1	28.6	32.0	3.4	11.9%
Vermont	2	23.5	25.5	2.0	8.5%
Utah	3	156.5	167.5	11.0	7.0%
Kentucky	4	189.4	202.3	12.9	6.8%
Nebraska	5	103.7	110.2	6.5	6.3%
Michigan	6	524.3	555.5	31.2	6.0%
Kansas	7	143.9	152.1	8.2	5.7%
South Dakota	8	27.4	28.9	1.5	5.5%
Wyoming	9	17.0	17.7	0.7	4.1%
Texas	9	1,292.7	1,345.7	53.0	4.1%
Washington	11	330.3	343.3	13.0	3.9%
Mississippi	11	95.2	98.9	3.7	3.9%
West Virginia	13	61.8	64.1	2.3	3.7%
Alabama	13	209.9	217.7	7.8	3.7%
Oklahoma	15	171.0	177.2	6.2	3.6%
Massachusetts	16	460.8	476.8	16.0	3.5%
New York	17	1,118.4	1,156.0	37.6	3.4%
Minnesota	18	318.3	328.4	10.1	3.2%
Colorado	19	329.2	339.2	10.0	3.0%
California	19	2,124.5	2,188.5	64.0	3.0%
New Hampshire	21	66.2	68.1	1.9	2.9%
Rhode Island	22	53.2	54.7	1.5	2.8%
District of Columbia	22	150.1	154.3	4.2	2.8%
Illinois	24	812.3	832.7	20.4	2.5%
Georgia	24	530.1	543.2	13.1	2.5%
New Jersey	26	583.7	597.9	14.2	2.4%
Hawaii	27	73.2	74.9	1.7	2.3%
Missouri	27	315.8	323.0	7.2	2.3%
Virginia	29	652.7	667.1	14.4	2.2%
Tennessee	30	317.2	323.8	6.6	2.1%
Louisiana	31	192.6	196.1	3.5	1.8%
Idaho	31	72.1	73.4	1.3	1.8%
Maryland	31	388.0	394.8	6.8	1.8%
Connecticut	34	193.6	196.8	3.2	1.7%
Nevada	34	139.3	141.6	2.3	1.7%
Ohio	36	629.9	639.7	9.8	1.6%
Florida	37	1,047.6	1,063.2	15.6	1.5%
Iowa	38	122.1	123.2	1.1	0.9%
North Carolina	39	491.6	495.6	4.0	0.8%
Alaska	39	25.5	25.7	0.2	0.8%
Oregon	39	183.8	185.2	1.4	0.8%
Pennsylvania	39	689.8	695.0	5.2	0.8%
Arizona	43	345.7	348.1	2.4	0.7%
Indiana	44	285.4	287.2	1.8	0.6%
Montana	45	38.7	38.9	0.2	0.5%
Arkansas	46	120.3	120.4	0.1	0.1%
New Mexico	47	92.0	92.0	0.0	0.0%
South Carolina	48	225.5	224.2	-1.3	-0.6%
Maine	49	55.5	54.9	-0.6	-1.1%
Wisconsin	50	268.3	264.0	-4.3	-1.6%
Delaware	51	56.1	53.8	-2.3	-4.1%

^PPreliminary.

Employment numbers are not seasonally adjusted.

Employment numbers are in thousands.

Source: U.S. Department of Labor, Bureau of Labor Statistics. *Regional and State Employment and Unemployment: December 2011*.

www.bls.gov/schedule/archives/laus_nr.htm

Data released: January 24, 2012.

Revised: February 2012.

Education and Health Services						Leisure and Hospitality					
State	Rank	Dec. 2010	Dec. 2011 ^P	Change	% Change	State	Rank	Dec. 2010	Dec. 2011 ^P	Change	% Change
United States	-	19,954.5	20,359.6	405.1	2.0%	United States	-	12,830.3	13,072.1	241.8	1.9%
Louisiana	1	274.2	292.6	18.4	6.7%	New Hampshire	1	62.4	66.2	3.8	6.1%
Oregon	2	233.0	242.1	9.1	3.9%	Kentucky	1	166.3	176.4	10.1	6.1%
Arizona	3	353.0	365.8	12.8	3.6%	Oregon	3	157.9	166.4	8.5	5.4%
New Mexico	4	123.6	127.9	4.3	3.5%	Utah	4	109.4	114.8	5.4	4.9%
Mississippi	5	135.3	139.8	4.5	3.3%	Texas	5	1,003.5	1,044.4	40.9	4.1%
Alaska	5	42.4	43.8	1.4	3.3%	Colorado	6	270.9	281.6	10.7	3.9%
West Virginia	7	121.7	125.7	4.0	3.3%	North Dakota	7	34.6	35.9	1.3	3.8%
Nevada	8	101.7	104.7	3.0	2.9%	South Carolina	8	197.8	204.5	6.7	3.4%
Ohio	8	859.5	884.3	24.8	2.9%	Florida	9	930.6	961.1	30.5	3.3%
Maine	10	120.8	124.2	3.4	2.8%	Nevada	10	309.5	319.3	9.8	3.2%
Washington	10	381.3	392.0	10.7	2.8%	Louisiana	11	194.5	200.5	6.0	3.1%
Utah	12	158.7	163.0	4.3	2.7%	North Carolina	12	380.9	392.3	11.4	3.0%
Texas	13	1,411.5	1,448.4	36.9	2.6%	Washington	13	260.3	267.5	7.2	2.8%
District of Columbia	13	111.0	113.9	2.9	2.6%	Montana	14	55.5	57.0	1.5	2.7%
Kansas	13	182.3	187.0	4.7	2.6%	Oklahoma	14	137.4	141.1	3.7	2.7%
Florida	16	1,098.5	1,126.4	27.9	2.5%	Arizona	16	255.0	261.4	6.4	2.5%
Maryland	16	404.6	414.6	10.0	2.5%	Delaware	16	40.1	41.1	1.0	2.5%
Hawaii	16	77.5	79.4	1.9	2.5%	Indiana	16	261.7	268.2	6.5	2.5%
Iowa	19	218.4	223.6	5.2	2.4%	Hawaii	19	101.7	104.0	2.3	2.3%
Minnesota	19	462.9	473.9	11.0	2.4%	Pennsylvania	20	484.3	494.6	10.3	2.1%
California	19	1,828.8	1,872.2	43.4	2.4%	Virginia	21	318.3	324.8	6.5	2.0%
Colorado	22	270.7	276.9	6.2	2.3%	District of Columbia	21	59.0	60.2	1.2	2.0%
Kentucky	22	252.4	258.1	5.7	2.3%	California	23	1,503.7	1,530.6	26.9	1.8%
New Jersey	22	615.4	628.7	13.3	2.2%	Idaho	24	57.4	58.4	1.0	1.7%
Oklahoma	25	206.2	210.5	4.3	2.1%	New Mexico	24	82.5	83.9	1.4	1.7%
Arkansas	25	168.2	171.7	3.5	2.1%	Minnesota	24	222.3	226.0	3.7	1.7%
South Dakota	27	65.5	66.8	1.3	2.0%	Massachusetts	27	293.9	298.6	4.7	1.6%
Illinois	27	847.6	864.3	16.7	2.0%	New York	27	726.3	737.8	11.5	1.6%
Wisconsin	29	422.5	430.7	8.2	1.9%	Tennessee	29	257.2	261.0	3.8	1.5%
Michigan	29	630.7	642.6	11.9	1.9%	Vermont	30	35.6	36.1	0.5	1.4%
Pennsylvania	31	1,159.5	1,179.9	20.4	1.8%	Arkansas	30	99.9	101.3	1.4	1.4%
New York	32	1,754.5	1,784.5	30.0	1.7%	Maryland	32	218.9	221.5	2.6	1.2%
North Dakota	33	55.4	56.3	0.9	1.6%	Connecticut	33	133.0	134.4	1.4	1.1%
Connecticut	33	315.0	320.0	5.0	1.6%	South Dakota	34	41.0	41.3	0.3	0.7%
Delaware	35	65.7	66.7	1.0	1.5%	Alaska	34	29.0	29.2	0.2	0.7%
Virginia	36	464.0	470.4	6.4	1.4%	Illinois	34	508.8	512.2	3.4	0.7%
Vermont	37	60.1	60.9	0.8	1.3%	New Jersey	37	323.5	325.2	1.7	0.5%
Georgia	37	493.9	500.4	6.5	1.3%	West Virginia	38	72.2	72.4	0.2	0.3%
North Carolina	37	539.6	546.7	7.1	1.3%	Alabama	39	165.9	166.1	0.2	0.1%
Nebraska	37	137.1	138.9	1.8	1.3%	Georgia	40	369.1	368.3	-0.8	-0.2%
Tennessee	37	378.8	383.6	4.8	1.3%	Iowa	40	128.5	128.2	-0.3	-0.2%
South Carolina	42	216.3	218.8	2.5	1.2%	Wisconsin	40	242.0	241.4	-0.6	-0.2%
New Hampshire	43	111.0	112.2	1.2	1.1%	Wyoming	43	30.0	29.9	-0.1	-0.3%
Idaho	44	86.6	87.5	0.9	1.0%	Maine	44	53.8	53.6	-0.2	-0.4%
Montana	45	64.9	65.2	0.3	0.5%	Nebraska	44	79.2	78.9	-0.3	-0.4%
Rhode Island	46	103.5	103.9	0.4	0.4%	Rhode Island	44	47.0	46.8	-0.2	-0.4%
Massachusetts	47	680.5	682.8	2.3	0.3%	Ohio	47	465.8	463.7	-2.1	-0.5%
Alabama	48	216.1	216.3	0.2	0.1%	Kansas	48	111.4	110.7	-0.7	-0.6%
Indiana	49	433.5	432.4	-1.1	-0.3%	Missouri	49	262.2	259.8	-2.4	-0.9%
Missouri	50	411.9	410.1	-1.8	-0.4%	Michigan	50	360.4	355.8	-4.6	-1.3%
Wyoming	51	26.7	26.5	-0.2	-0.7%	Mississippi	51	118.2	115.7	-2.5	-2.1%

^PPreliminary.

Employment numbers are not seasonally adjusted.

Employment numbers are in thousands.

Source: U.S. Department of Labor, Bureau of Labor Statistics. *Regional and State Employment and Unemployment: December 2011*.

www.bls.gov/schedule/archives/laus_nr.htm

Data released: January 24, 2012.

Revised: February 2012.

Other Services

State	Rank	Dec. 2010	Dec. 2011 ^P	Change	% Change
United States	-	5,254.7	5,286.6	31.9	0.6%
Maryland	1	114.4	120.0	5.6	4.9%
North Dakota	2	16.6	17.4	0.8	4.8%
Arkansas	3	42.8	44.6	1.8	4.2%
Texas	4	363.0	376.0	13.0	3.6%
Massachusetts	5	116.2	119.8	3.6	3.1%
Nevada	6	33.6	34.5	0.9	2.7%
Utah	6	33.8	34.7	0.9	2.7%
Wyoming	8	11.4	11.7	0.3	2.6%
New Jersey	9	158.6	162.2	3.6	2.3%
Michigan	10	166.4	170.0	3.6	2.2%
Pennsylvania	11	250.3	255.0	4.7	1.9%
Alabama	12	79.4	80.8	1.4	1.8%
South Carolina	13	68.0	69.0	1.0	1.5%
Nebraska	14	36.9	37.4	0.5	1.4%
Tennessee	15	99.6	100.8	1.2	1.2%
Hawaii	16	26.5	26.8	0.3	1.1%
District of Columbia	16	63.2	63.9	0.7	1.1%
Wisconsin	16	140.0	141.5	1.5	1.1%
Virginia	19	182.9	184.7	1.8	1.0%
Ohio	20	214.4	216.0	1.6	0.7%
West Virginia	20	55.1	55.5	0.4	0.7%
South Dakota	22	15.6	15.7	0.1	0.6%
Delaware	23	19.9	20.0	0.1	0.5%
Washington	23	102.0	102.5	0.5	0.5%
Florida	23	310.6	312.1	1.5	0.5%
Idaho	23	21.1	21.2	0.1	0.5%
Oregon	27	56.7	56.9	0.2	0.4%
Minnesota	28	114.6	115.0	0.4	0.3%
Alaska	29	11.2	11.2	0.0	0.0%
California	30	481.1	479.8	-1.3	-0.3%
Kentucky	31	71.2	71.0	-0.2	-0.3%
Indiana	32	105.6	105.2	-0.4	-0.4%
North Carolina	32	155.2	154.6	-0.6	-0.4%
New Hampshire	34	20.2	20.1	-0.1	-0.5%
Arizona	35	85.7	85.2	-0.5	-0.6%
New York	35	367.0	364.8	-2.2	-0.6%
Georgia	37	152.5	151.5	-1.0	-0.7%
Illinois	38	252.9	251.0	-1.9	-0.8%
Connecticut	38	61.1	60.6	-0.5	-0.8%
Colorado	40	93.1	92.2	-0.9	-1.0%
Vermont	40	10.0	9.9	-0.1	-1.0%
Missouri	42	117.2	115.9	-1.3	-1.1%
Kansas	43	51.9	51.3	-0.6	-1.2%
Mississippi	44	34.8	34.3	-0.5	-1.4%
Maine	45	19.9	19.5	-0.4	-2.0%
Montana	46	16.9	16.5	-0.4	-2.4%
Oklahoma	47	59.5	58.0	-1.5	-2.5%
Iowa	48	56.8	55.3	-1.5	-2.6%
Louisiana	49	66.4	64.3	-2.1	-3.2%
Rhode Island	50	22.1	21.3	-0.8	-3.6%
New Mexico	51	28.8	27.4	-1.4	-4.9%

Government

State	Rank	Dec. 2010	Dec. 2011 ^P	Change	% Change
United States	-	22,704.6	22,543.8	-160.8	-0.7%
Wyoming	1	73.6	75.9	2.3	3.1%
California	2	2,389.8	2,446.0	56.2	2.4%
Tennessee	3	437.2	444.2	7.0	1.6%
Oklahoma	3	340.9	346.3	5.4	1.6%
Arkansas	5	220.3	223.5	3.2	1.5%
Virginia	6	709.9	717.2	7.3	1.0%
Montana	7	90.0	90.6	0.6	0.7%
Maryland	8	507.2	510.3	3.1	0.6%
New Hampshire	9	100.6	101.0	0.4	0.4%
South Dakota	9	79.2	79.5	0.3	0.4%
Arizona	11	420.5	421.9	1.4	0.3%
Hawaii	12	127.3	127.6	0.3	0.2%
Kansas	12	264.9	265.3	0.4	0.2%
Colorado	14	397.2	397.1	-0.1	0.0%
New York	15	1,507.9	1,505.8	-2.1	-0.1%
Connecticut	16	249.5	249.1	-0.4	-0.2%
Vermont	16	56.4	56.3	-0.1	-0.2%
Louisiana	16	364.6	363.8	-0.8	-0.2%
Mississippi	19	247.9	247.0	-0.9	-0.4%
Utah	19	217.7	216.9	-0.8	-0.4%
Missouri	19	456.3	454.5	-1.8	-0.4%
New Jersey	22	639.9	636.8	-3.1	-0.5%
Nebraska	23	170.7	169.7	-1.0	-0.6%
New Mexico	23	200.1	198.8	-1.3	-0.6%
Florida	25	1,121.9	1,113.7	-8.2	-0.7%
Alaska	26	85.9	85.2	-0.7	-0.8%
Ohio	27	793.8	786.9	-6.9	-0.9%
Illinois	28	861.1	852.1	-9.0	-1.0%
Massachusetts	29	445.6	440.8	-4.8	-1.1%
Idaho	30	119.9	118.5	-1.4	-1.2%
District of Columbia	30	246.1	243.2	-2.9	-1.2%
Kentucky	30	334.0	330.0	-4.0	-1.2%
North Dakota	30	83.1	82.1	-1.0	-1.2%
West Virginia	34	153.8	151.7	-2.1	-1.4%
North Carolina	34	711.6	701.5	-10.1	-1.4%
Minnesota	34	421.0	414.9	-6.1	-1.4%
Iowa	37	260.0	255.6	-4.4	-1.7%
South Carolina	38	340.5	334.3	-6.2	-1.8%
Oregon	39	300.7	295.1	-5.6	-1.9%
Michigan	40	642.5	629.1	-13.4	-2.1%
Indiana	40	439.7	430.4	-9.3	-2.1%
Alabama	40	387.0	378.8	-8.2	-2.1%
Rhode Island	43	62.0	60.6	-1.4	-2.3%
Wisconsin	44	428.3	417.7	-10.6	-2.5%
Washington	44	548.2	534.5	-13.7	-2.5%
Delaware	46	65.3	63.6	-1.7	-2.6%
Pennsylvania	46	766.2	746.0	-20.2	-2.6%
Georgia	48	672.0	652.4	-19.6	-2.9%
Texas	49	1,883.6	1,827.5	-56.1	-3.0%
Maine	49	105.8	102.6	-3.2	-3.0%
Nevada	51	155.4	149.9	-5.5	-3.5%

^PPreliminary.

Employment numbers are not seasonally adjusted.

Employment numbers are in thousands.

Source: U.S. Department of Labor, Bureau of Labor Statistics. *Regional and State Employment and Unemployment: December 2011*.

www.bls.gov/schedule/archives/laus_nr.htm

Data released: January 24, 2012.

Revised: February 2012.

New Mexico Population and Average Unemployment Rates by County¹

¹Rates are the average for 2011 and are not seasonally adjusted.

Source: New Mexico Department of Workforce Solutions, Economic Research and Analysis Bureau, *Civilian Labor Force, Employment, Unemployment and Unemployment Rate*.

www.dws.state.nm.us/LMI/dws-data.html#TA

Release date: January 20, 2012.

Estimates are subject to revision.

Source: U.S. Census Bureau, Population Division, *County Intercensal Estimates (2000-2010)*

<http://www.census.gov/popest/data/intercensal/county/county2010.html>

Table 1. Intercensal Estimates of the Resident Population for Counties of New Mexico: April 1, 2000 to July 1, 2010 (CO-EST00INT-01-35)

Release date: September 2011.

Revised: February 2012.

Nonagricultural Employment in the United States, New Mexico, and the Albuquerque MSA, 2011

Industry	UNITED STATES		NEW MEXICO		ALBUQUERQUE MSA	
	2011 ^P Annual Average	Percent of Total	2010 Annual Average	Percent of Total	2010 Annual Average	Percent of Total
Total Nonagricultural Employment	131,358	100.0	801.6	100.0	371.4	100.0
Mining & Logging	784	0.6	18.4	2.3	n/a	n/a
Construction	5,504	4.2	44.0	5.5	n/a	n/a
Manufacturing	11,733	8.9	29.0	3.6	17.5	4.7
Trade, Transportation & Utilities	25,019	19.0	133.3	16.6	62.5	16.8
Information	2,659	2.0	14.4	1.8	8.5	2.3
Financial Activities	7,681	5.8	32.9	4.1	17.9	4.8
Professional & Business Services	17,330	13.2	98.2	12.3	56.4	15.2
Education & Health Services	19,883	15.1	119.9	15.0	54.5	14.7
Leisure & Hospitality	13,319	10.1	83.7	10.4	37.4	10.1
Other Services	5,341	4.1	28.5	3.6	11.8	3.2
Government	22,105	16.8	199.3	24.9	83.5	22.5

^P Preliminary.

* Data for the Albuquerque MSA is only available at the CES Mining, Logging & Construction Supersector.

Annual averages listed in thousands.

2011 annual averages for New Mexico and Albuquerque MSA unavailable until the release of January 2012 data with 2011 benchmark levels.

Source: U.S. Department of Labor, Bureau of Labor Statistics.

www.bls.gov/ces/home.htm

www.bls.gov/lsae/home.htm

Table B-1. Employees on nonfarm payrolls by major industry sector, historical. State and Area Employment Annual Averages.

Revised: February 2012.

Farm Employment in New Mexico 2008 and 2009

Area	2008	2009	Percent Change 2008 to 2009	Percent of Total State Farm Employment 2009
New Mexico	24,407	24,673	1.1%	100.0%
Bernalillo	644	646	0.3%	2.6%
Catron	258	258	0.0%	1.0%
Chaves	1,286	1,334	3.7%	5.4%
Cibola	326	328	0.6%	1.3%
Colfax	391	397	1.5%	1.6%
Curry	1,104	1,136	2.9%	4.6%
De Baca	203	206	1.5%	0.8%
Dona Ana	2,963	3,046	2.8%	12.3%
Eddy	795	815	2.5%	3.3%
Grant	317	317	0.0%	1.3%
Guadalupe	258	258	0.0%	1.0%
Harding	180	182	1.1%	0.7%
Hidalgo	204	208	2.0%	0.8%
Lea	727	740	1.8%	3.0%
Lincoln	376	378	0.5%	1.5%
Los Alamos	0	0	0.0%	0.0%
Luna	358	368	2.8%	1.5%
McKinley	2,454	2,441	-0.5%	9.9%
Mora	581	581	0.0%	2.4%
Otero	540	544	0.7%	2.2%
Quay	613	615	0.3%	2.5%
Rio Arriba	1,254	1,251	-0.2%	5.1%
Roosevelt	1,308	1,340	2.4%	5.4%
Sandoval	628	627	-0.2%	2.5%
San Juan	1,854	1,851	-0.2%	7.5%
San Miguel	751	750	-0.1%	3.0%
Santa Fe	510	512	0.4%	2.1%
Sierra	362	368	1.7%	1.5%
Socorro	600	605	0.8%	2.5%
Taos	595	593	-0.3%	2.4%
Torrance	599	602	0.5%	2.4%
Union	459	466	1.5%	1.9%
Valencia	909	910	0.1%	3.7%

Estimates are based on the 2007 North American Industry Classification System (NAICS).

Excludes limited partners.

Source: U.S. Department of Commerce, Bureau of Economic Analysis, Regional Economic Information System .

<http://www.bea.gov/regional/reis>

Table CA25N, 0070 - Farm Employment.

Data revised: April 2011.

Revised: February 2012.

Farm Employment in New Mexico Percent Change from 2001 to 2009

Area	2001	2009	Percent Change 2001 to 2009	Percent of Total State Farm Employment 2009
New Mexico	24,355	24,673	1.3%	100.0%
Bernalillo	821	646	-21.3%	2.6%
Catron	304	258	-15.1%	1.0%
Chaves	1,596	1,334	-16.4%	5.4%
Cibola	186	328	76.3%	1.3%
Colfax	444	397	-10.6%	1.6%
Curry	1,283	1,136	-11.5%	4.6%
De Baca	299	206	-31.1%	0.8%
Dona Ana	3,210	3,046	-5.1%	12.3%
Eddy	975	815	-16.4%	3.3%
Grant	374	317	-15.2%	1.3%
Guadalupe	299	258	-13.7%	1.0%
Harding	204	182	-10.8%	0.7%
Hidalgo	285	208	-27.0%	0.8%
Lea	1,026	740	-27.9%	3.0%
Lincoln	465	378	-18.7%	1.5%
Los Alamos	0	0	-	-
Luna	400	368	-8.0%	1.5%
McKinley	238	2,441	925.6%	9.9%
Mora	591	581	-1.7%	2.4%
Otero	770	544	-29.4%	2.2%
Quay	792	615	-22.3%	2.5%
Rio Arriba	1,254	1,251	-0.2%	5.1%
Roosevelt	1,473	1,340	-9.0%	5.4%
Sandoval	476	627	31.7%	2.5%
San Juan	1,145	1,851	61.7%	7.5%
San Miguel	816	750	-8.1%	3.0%
Santa Fe	628	512	-18.5%	2.1%
Sierra	389	368	-5.4%	1.5%
Socorro	612	605	-1.1%	2.5%
Taos	589	593	0.7%	2.4%
Torrance	754	602	-20.2%	2.4%
Union	703	466	-33.7%	1.9%
Valencia	954	910	-4.6%	3.7%

The estimates of employment for 2001-2006 are based on the 2002 North American Industry Classification System (NAICS). The estimates for 2007 forward are based on the 2007 NAICS.

Data is revised yearly based upon new county-level figures. Excludes limited partners.

Source: U.S. Department of Commerce, Bureau of Economic Analysis, Regional Economic Information System.

<http://www.bea.gov/regional/reis>

Table CA25N, 0070 - Farm Employment.

Data revised: April 2011.

Revised: March 2012.

New Mexico
Employment Status of the Civilian Noninstitutional Population
2010 Annual Averages
(Current Population Survey)

(Numbers in Thousands)

Selected Categories	Population	Civilian Labor Force		Unemployment Rate
		Total Employed	Unemployed	
Total	1,535	921	79	8.5%
Men	763	443	50	10.1%
Women	792	400	29	6.8%
White	1,278	779	60	7.8%
Men	618	420	37	8.8%
Women	660	359	24	6.6%
Hispanic or Latino ethnicity	607	375	34	9.1%
Men	308	213	23	10.6%
Women	298	162	12	7.2%
Black or African American	41	23	4	18.8%

Source: U.S. Department of Labor, Bureau of Labor Statistics, Local Area Unemployment Statistics, *Employment Status of the civilian noninstitutional population in states by sex, race, Hispanic or Latino ethnicity, and detailed age, 2010 annual averages.*

<http://www.bls.gov/lau/table14full10.pdf>

Revised: February 2012.

Labor Force Participation Rates by State, 2009 and 2010

AREA	2010	2009	PERCENTAGE POINT CHANGE 2009- 2010	2010 RANKING
North Dakota	73.0%	72.4%	0.6	1
Minnesota	71.4%	71.9%	-0.5	2
Iowa	71.3%	72.4%	-1.1	3
Nebraska	70.9%	72.1%	-1.2	4
South Dakota	70.9%	72.5%	-1.6	4
Vermont	70.8%	71.1%	-0.3	6
Wyoming	70.5%	71.6%	-1.1	7
New Hampshire	70.3%	70.3%	0.0	8
Colorado	69.8%	71.0%	-1.2	9
Kansas	69.7%	71.8%	-2.1	10
Alaska	69.6%	70.3%	-0.7	11
Wisconsin	69.4%	70.2%	-0.8	12
Utah	69.0%	70.0%	-1.0	13
District of Columbia	68.9%	69.1%	-0.2	14
Maryland	68.8%	68.9%	-0.1	15
Connecticut	68.4%	68.8%	-0.4	16
Rhode Island	67.7%	67.4%	0.3	17
Virginia	67.6%	68.7%	-1.1	18
Washington	67.5%	68.4%	-0.9	19
Illinois	66.9%	66.8%	0.1	20
New Jersey	66.4%	67.2%	-0.8	21
Massachusetts	66.1%	66.5%	-0.4	22
Oregon	65.8%	65.4%	0.4	23
Texas	65.8%	65.8%	0.0	23
Nevada	65.6%	67.6%	-2.0	25
Missouri	65.3%	66.5%	-1.2	26
Idaho	65.2%	65.4%	-0.2	27
Ohio	65.2%	66.0%	-0.8	27
Maine	64.7%	65.2%	-0.5	29
California	64.3%	65.1%	-0.8	30
Georgia	64.1%	65.7%	-1.6	31
Indiana	63.8%	65.1%	-1.3	32
North Carolina	63.5%	64.2%	-0.7	33
Montana	63.4%	64.9%	-1.5	34
Arizona	63.3%	63.7%	-0.4	35
Pennsylvania	63.2%	64.3%	-1.1	36
Hawaii	63.0%	63.7%	-0.7	37
New York	62.6%	63.2%	-0.6	38
Tennessee	62.6%	62.2%	0.4	38
Oklahoma	62.3%	64.0%	-1.7	40
Michigan	62.0%	63.1%	-1.1	41
Delaware	61.7%	63.7%	-2.0	42
Florida	61.7%	62.3%	-0.6	42
Kentucky	61.3%	62.0%	-0.7	44
Louisiana	61.2%	61.1%	0.1	45
Arkansas	60.5%	62.3%	-1.8	46
South Carolina	60.5%	61.0%	-0.5	46
New Mexico	60.0%	61.6%	-1.6	48
Alabama	59.8%	59.3%	0.5	49
Mississippi	58.6%	57.5%	1.1	50
West Virginia	54.5%	56.3%	-1.8	51

Source: U.S. Department of Labor, Bureau of Labor Statistics, Local Area Unemployment Statistics (LAUS).

<http://www.bls.gov/lau/table14full10.pdf>

<http://www.bls.gov/lau/table14full09.pdf>

Revised: February 2012.

Employment to Population Ratios by State, 2009 and 2010

AREA	2010	2009	PERCENTAGE POINT CHANGE 2009-2010	2010 RANKING
North Dakota	70.2%	69.4%	0.8	1
Nebraska	67.5%	68.8%	-1.3	2
South Dakota	67.2%	68.9%	-1.7	3
Iowa	66.9%	67.8%	-0.9	4
Vermont	66.4%	66.4%	0.0	5
Minnesota	66.2%	56.2%	10.0	6
New Hampshire	66.1%	65.8%	0.3	7
Wyoming	65.9%	66.9%	-1.0	8
Kansas	64.6%	66.9%	-2.3	9
Alaska	64.0%	64.7%	-0.7	10
Colorado	63.7%	65.8%	-2.1	11
Maryland	63.5%	64.0%	-0.5	12
Wisconsin	63.4%	64.3%	-0.9	13
Utah	63.3%	64.9%	-1.6	14
District of Columbia	62.5%	62.6%	-0.1	15
Virginia	62.5%	64.1%	-1.6	51
Connecticut	62.2%	63.2%	-1.0	17
Washington	60.6%	62.2%	-1.6	18
Massachusetts	60.5%	61.0%	-0.5	19
Texas	60.5%	60.8%	-0.3	19
New Jersey	60.2%	61.0%	-0.8	21
Illinois	60.1%	60.1%	0.0	22
Rhode Island	60.1%	59.8%	0.3	22
Idaho	59.4%	59.8%	-0.4	24
Maine	59.4%	59.9%	-0.5	24
Missouri	59.1%	60.3%	-1.2	26
Hawaii	58.6%	59.0%	-0.4	27
Ohio	58.6%	59.2%	-0.6	27
Montana	58.5%	60.3%	-1.8	29
Oregon	58.5%	57.9%	0.6	29
Oklahoma	57.8%	60.1%	-2.3	31
Pennsylvania	57.8%	59.2%	-1.4	31
Georgia	57.3%	59.3%	-2.0	33
New York	57.2%	57.9%	-0.7	34
Indiana	57.1%	58.6%	-1.5	35
North Carolina	56.9%	57.5%	-0.6	36
Arizona	56.7%	57.3%	-0.6	37
Tennessee	56.7%	55.5%	1.2	37
California	56.5%	57.8%	-1.3	39
Delaware	56.5%	58.3%	-1.8	39
Louisiana	56.4%	56.8%	-0.4	41
Nevada	56.1%	59.9%	-3.8	42
Arkansas	55.3%	57.4%	-2.1	43
Kentucky	55.0%	55.4%	-0.4	44
Florida	54.9%	55.8%	-0.9	45
New Mexico	54.9%	56.9%	-2.0	45
Michigan	54.4%	54.7%	-0.3	47
South Carolina	53.8%	53.8%	0.0	48
Alabama	53.5%	52.7%	0.8	49
Mississippi	52.2%	52.2%	0.0	50
West Virginia	49.6%	51.8%	-2.2	51

Source: U.S. Department of Labor, Bureau of Labor Statistics, Local Area Unemployment Statistics (LAUS).

<http://www.bls.gov/lau/table14full10.pdf>

<http://www.bls.gov/lau/table14full09.pdf>

Revised: February 2012.

Occupations In Demand Long-Term Occupational Outlook

The following information is based on the New Mexico Department of Workforce Solutions 2009-2019 employment projections, which reports the results of the Occupational Employment Statistics (OES) program. The OES program surveys approximately 7,000 companies annually in the State of New Mexico regarding the number of their employees in each occupational category. This data is then used to determine trends by area and industry. The OES is a joint effort of the New Mexico Department of Workforce Solutions and the U.S. Department of Labor.

<i>Requiring High School and Limited Training</i>	Annual	Growth
Occupation Title	Employment Change	2009-2019
Personal & Home Care Aides	671	46.5%
Home Health Aides	433	47.3%
Retail Salespersons	344	11.7%
Combined Food Preparation & Serving Workers	317	18.4%
Customer Service Representatives	222	16.8%
Construction Laborers	216	14.6%
Cashiers	191	9.2%
Stock Clerks & Order Fillers	148	13.3%
Waiters & Waitresses	139	9.6%
1st-Line Supervisors of Retail Sales Workers	128	9.7%
Office Clerks, General	120	9.5%
Bookkeeping, Accounting & Auditing Clerks	115	8.4%
Medical Assistants	112	29.9%
1st-Line Supervisors of Office & Administrative Support Workers	107	10.6%
Teacher Assistants	106	10.2%
<i>Requiring Apprenticeship or Vocational/Technical Education</i>	Annual	Growth
Occupation Title	Employment Change	2009-2019
Nursing Aides, Orderlies & Attendants	148	17.9%
Licensed Practical & Licensed Vocational Nurses	84	15.7%
Automotive Service Technicians & Mechanics	66	13.1%
Fitness Trainers & Aerobics Instructors	64	28.6%
Insurance Sales Agents	29	14.9%
Dental Hygienists	26	29.0%
Computer Support Specialists	25	8.1%
Paralegals & Legal Assistants	20	13.0%
Preschool Teachers	18	8.8%
Medical Records & Health Information Technicians	17	16.5%
Surgical Technologists	15	27.6%
Medical & Clinical Laboratory Technicians	14	14.9%
Electro-Mechanical Technicians	13	9.0%
Radiologic Technologists & Technicians	13	16.3%
Diagnostic Medical Sonographers	12	24.9%
<i>Requiring Bachelor's Degree or Higher</i>	Annual	Growth
Occupation Title	Employment Change	2009-2019
Registered Nurses	303	22.4%
Elementary School Teachers	155	16.5%
Accountants & Auditors	92	14.9%
Middle School Teachers	80	16.1%
Secondary School Teachers	57	9.6%
Systems Software Engineers	46	23.1%
Management Analysts	45	13.4%
Construction Managers	45	10.7%
Network Systems & Data Communications Analysts	41	50.6%
Administrative Services Managers	38	10.6%
Network & Computer Systems Administrators	35	19.7%
Special Education Teachers, P-K & Elem	33	19.7%
Pharmacists	32	20.3%
Applications Software Engineers	32	23.7%
Medical & Clinical Laboratory Technologists	32	25.5%

Source: New Mexico Department of Workforce Solutions, *New Mexico Employment Projections 2009-2019*.

www.dws.state.nm.us/dws-lmi.html

Revised: March 2012. New projections will be available early summer 2012.

Fastest Growing Jobs in New Mexico

Average Wages and Annual Projected Openings

SOC Code	Occupational Title	Average Wages	Annual Openings	% Change
31-1011	Home Health Aides	\$19,870	524	47.3%
39-9021	Personal & Home Care Aides	\$19,060	851	46.5%
29-2052	Pharmacy Technicians	\$29,870	121	34.2%
31-9092	Medical Assistants	\$27,100	154	29.9%
39-9031	Fitness Trainers & Aerobics Instructors	\$32,660	104	28.6%
29-1111	Registered Nurses	\$64,750	539	22.4%
43-4081	Hotel, Motel & Resort Desk Clerks	\$19,890	195	21.8%
35-3021	Combined Food Preparation & Serving Workers	\$17,420	682	18.4%
31-1012	Nursing Aides, Orderlies & Attendants	\$23,410	230	17.9%
43-4051	Customer Service Representatives	\$28,680	638	16.8%
25-2021	Elementary School Teachers	\$51,890	369	16.5%
25-2022	Middle School Teachers	\$52,640	193	16.1%
29-2061	Licensed Practical Nurses	\$50,690	252	15.7%
13-2011	Accountants & Auditors	\$61,750	197	14.9%
47-2061	Construction Laborers	\$24,750	315	14.6%
35-9021	Dishwashers	\$18,270	215	14.2%
13-1111	Management Analysts	\$83,860	103	13.4%
43-5081	Stock Clerks & Order Fillers	\$22,220	404	13.3%
49-3023	Automotive Service Technicians	\$34,570	162	13.1%
35-3022	Counter Attendants, Cafeteria & Coffee Shop	\$17,830	308	12.6%
33-3012	Correctional Officers & Jailers	\$37,510	132	11.7%
49-9042	Maintenance & Repair Workers, General	\$33,010	238	11.7%
41-2031	Retail Salespersons	\$24,000	1,167	11.7%
35-3011	Bartenders	\$18,170	137	11.4%
19-3031	Clinical, Counseling & School Psychologists	\$63,040	105	11.3%
35-2011	Cooks, Fast Food	\$18,440	190	11.3%
37-3011	Landscaping & Groundskeeping Workers	\$22,950	161	11.2%
53-3032	Truck Drivers, Heavy & Tractor-Trailer	\$38,470	254	11.0%
35-2014	Cooks, Restaurant	\$21,250	249	11.0%
43-1011	1st-Line Supervisors of Office & Administrative Support Workers	\$42,570	334	10.6%
11-3011	Administrative Services Managers	\$73,360	112	10.6%
33-9032	Security Guards	\$27,340	230	10.4%
47-2073	Construction Equipment Operators	\$38,490	109	10.4%
25-9041	Teacher Assistants	\$19,780	327	10.2%
43-4171	Receptionists & Information Clerks	\$23,450	323	10.1%
47-1011	1st-Line Supervisors of Construction & Extraction Workers	\$56,100	186	9.9%
41-1011	1st-Line Supervisors of Retail Sales Workers	\$35,450	411	9.7%
35-9031	Hosts & Hostesses, Restaurant & Lounge	\$18,370	170	9.7%
43-6011	Executive Secretaries & Administrative Assistants	\$42,930	124	9.7%
25-2031	Secondary School Teachers	\$55,500	229	9.6%
35-3031	Waiters & Waitresses	\$18,140	939	9.6%
43-3071	Tellers	\$22,700	196	9.5%
43-9061	Office Clerks, General	\$24,360	292	9.5%
41-2011	Cashiers	\$19,710	1,120	9.2%
33-3051	Police & Sheriff's Patrol Officers	\$44,250	121	9.2%
35-9011	Dining Room & Cafeteria Attendants	\$18,390	163	8.5%
43-3031	Bookkeeping, Accounting & Auditing Clerks	\$31,060	280	8.4%
15-1041	Computer Support Specialists	\$46,040	112	8.1%
47-2152	Plumbers, Pipefitters & Steamfitters	\$43,190	119	7.8%

Source: New Mexico Department of Workforce Solutions, Economic Research & Analysis, *New Mexico Employment Projections 2009-2019*.

Average wages obtained from 200902 EDS survey.

www.dws.state.nm.us/eds/index.html

Revised: March 2012. New projections will be available early summer 2012.

Occupations with the Most Job Openings in New Mexico

SOC Code	Occupational Title	Annual Openings	Average Wages
41-2031	Retail Salespersons	1,167	\$24,000
41-2011	Cashiers	1,120	\$19,710
35-3031	Waiters & Waitresses	939	\$18,140
39-9021	Personal & Home Care Aides	851	\$19,060
35-3021	Combined Food Preparation & Serving Workers	682	\$17,420
43-4051	Customer Service Representatives	638	\$28,680
29-1111	Registered Nurses	539	\$64,750
31-1011	Home Health Aides	524	\$19,870
41-1011	1st-Line Supervisors of Retail Sales Workers	411	\$35,450
11-1021	General & Operations Managers	407	\$92,170
43-5081	Stock Clerks & Order Fillers	404	\$22,220
25-2021	Elementary School Teachers	369	\$51,890
43-1011	1st-Line Supervisors of Office & Administrative Support Workers	334	\$42,570
25-9041	Teacher Assistants	327	\$19,780
53-7062	Laborers & Freight, Stock & Material Movers, Hand	326	\$23,750
43-4171	Receptionists & Information Clerks	323	\$23,450
47-2061	Construction Laborers	315	\$24,750
35-3022	Counter Attendants, Cafeteria & Coffee Shop	308	\$17,830
43-9061	Office Clerks, General	292	\$24,360
37-2011	Janitors & Cleaners	282	\$21,590
43-3031	Bookkeeping, Accounting & Auditing Clerks	280	\$31,060
43-6014	Secretaries	264	\$29,120
53-3032	Truck Drivers, Heavy & Tractor-Trailer	254	\$38,470
29-2061	Licensed Practical Nurses	252	\$50,690
35-2014	Cooks, Restaurant	249	\$21,250
37-2012	Maids & Housekeeping Cleaners	244	\$19,040
49-9042	Maintenance & Repair Workers, General	238	\$33,010
31-1012	Nursing Aides, Orderlies & Attendants	230	\$23,410
33-9032	Security Guards	230	\$27,340
25-2031	Secondary School Teachers	229	\$55,500
35-9021	Dishwashers	215	\$18,270
13-2011	Accountants & Auditors	197	\$61,750
43-3071	Tellers	196	\$22,700
43-4081	Hotel, Motel & Resort Desk Clerks	195	\$19,890
25-2022	Middle School Teachers	193	\$52,640
35-2011	Cooks, Fast Food	190	\$18,440
47-1011	1st-Line Supervisors of Construction & Extraction Workers	186	\$56,100
39-9011	Child Care Workers	185	\$19,320
35-2021	Food Preparation Workers	184	\$20,350
35-9031	Hosts & Hostesses, Restaurant & Lounge	170	\$18,370
35-9011	Dining Room & Cafeteria Attendants	163	\$18,390
49-3023	Automotive Service Technicians	162	\$34,570
37-3011	Landscaping & Groundskeeping Workers	161	\$22,950
31-9092	Medical Assistants	154	\$27,100
35-3011	Bartenders	137	\$18,170
47-2031	Carpenters	137	\$36,330
45-2092	Farmworkers & Laborers, Crop, Nursery & Greenhouse	137	\$18,440
53-3033	Truck Drivers, Light or Delivery Services	134	\$29,350
41-4012	Sales Representatives, Wholesale & Manufacturing, Except Technical & Scientific Products	133	\$53,810
33-3012	Correctional Officers & Jailers	132	\$37,510

Source: New Mexico Department of Workforce Solutions, Bureau of Economic Research & Analysis, New Mexico Employment Projections 2009-2019.

<http://www.dws.state.nm.us/eds/index.html>

Average Wages obtained from 200902 EDS survey panel estimates.

Revised: March 2012. New projections will be available early summer 2012.

Estimated & Projected Wage and Salary Employment New Mexico

Industry	Projected Employment		Change in Employment	
	2009	2019	Number	% Change
Total Employment, All Jobs	869,800	958,140	88,340	10.2%
Health Care and Social Assistance	113,080	140,100	27,020	23.9%
Educational Services	81,100	91,240	10,130	12.5%
Accommodation and Food Services	81,640	91,670	10,030	12.3%
Retail Trade	92,470	102,090	9,620	10.4%
Government	93,680	100,720	7,040	7.5%
Professional, Scientific, and Technical Services	56,150	62,250	6,100	10.9%
Construction	51,700	57,450	5,760	11.1%
Administrative, Support, and Waste Management Services	45,810	50,690	4,870	10.6%
Other Services (Except Government)	21,410	24,240	2,830	13.2%
Finance and Insurance	22,140	23,890	1,750	7.9%
Mining	19,450	21,180	1,730	8.9%
Arts, Entertainment, and Recreation	13,970	15,400	1,430	10.2%
Real Estate and Rental and Leasing	9,950	11,180	1,230	12.4%
Management of Companies and Enterprises	5,080	5,500	420	8.2%
Wholesale Trade	22,480	22,670	200	0.9%
Utilities	4,610	4,770	160	3.4%
Information	14,720	13,960	-760	-5.2%
Agriculture, Forestry, Fishing and Hunting	10,700	9,790	-910	-8.5%
Manufacturing	30,880	27,320	-3,560	-11.5%

Source: New Mexico Department of Workforce Solutions, Bureau of Economic Research and Analysis, *Industry Employment Projections 2009-2019*.

<http://laser.state.nm.us/>

Details may not sum to totals due to rounding.

Revised: March 2012. New projections will be available early summer 2012.

Labor Surplus Areas

October 1, 2011 through September 30, 2012

Definition:

A civil jurisdiction (city with population of at least 25,000 or any county) is classified as a labor surplus area when its average unemployment rate was at least 20 percent above the average unemployment rate for all states (including the District of Columbia and Puerto Rico) during the previous two calendar years. During periods of high national unemployment, the 20 percent ratio is disregarded and an area is classified as a labor surplus area if its unemployment rate during the previous two calendar years was 10 percent or more. This 10 percent ceiling concept comes into operation whenever the two-year average unemployment rate for all states was 8.3 percent or above (i.e., 8.3 percent times the 1.20 ratio equals 10.0 percent). Similarly, a floor concept of 6.0 percent is used during periods of low national unemployment in order for an area to qualify as a labor surplus area. The 6 percent floor comes into effect whenever the average unemployment rate for all states during the two-year reference period was 5.0 percent or less.

Purpose:

Employers located in labor surplus areas, as classified by the U.S. Department of Labor, can be given preference in bidding of Federal procurement contracts. The purpose in providing such preference is to help direct the government's procurement dollars into areas where people are in the most severe need.

The annual list of Labor Surplus Areas is effective every October. The following is a list of the civil jurisdictions in the state of New Mexico that have been named Labor Surplus Areas:

Labor Surplus Area	Civil Jurisdiction
Balance of Bernalillo County	Bernalillo County
Balance of Sandoval County	Sandoval County
Grant County	Grant County
Luna County	Luna County
Mora County	Mora County

Source: U.S. Department of Labor, Employment and Training Administration.

<http://www.doleta.gov/programs/lisa.cfm>

Revised: January 2012.

Income

Personal income, an indicator produced by the U.S. Department of Commerce, is a major index of economic well-being and is broadly defined as the current income received by residents of an area from all sources. The components of personal income are net earnings (adjusted for residence), transfer payments, dividends, interest and rent. Per capita income is average income per person and is calculated by dividing total personal income by the resident population.

In comparison to other states, New Mexico continues to rank low in terms of per capita income, despite growth in this area. New Mexico's 2011 per capita income of \$34,575 was approximately 83% of the national figure of \$41,663 and ranked 43rd of the 50 states. The rapid growth of the New Mexico population makes progress in per capita income an uphill struggle, since such growth in population would require even faster personal income growth to improve the state's standing.

Annual average pay is calculated by the U.S. Department of Labor's Bureau of Labor Statistics from reports filed by employers under the Unemployment Insurance program. Annual average pay is computed by dividing total annual payrolls of employees covered by the Unemployment Insurance program by average monthly employment for these employees. Hourly average (mean) is computed by taking the annual number and dividing it by 2,080 (standard working hours in a year).

In 2011, the average wage of \$40,799 was greater than the median, indicating that more individuals fell below the average. More than half of New Mexico's population earned an annual income of less than \$31,040.

Price inflation reduces the purchasing power of personal income. The Consumer Price Index (CPI) is a measure of inflation, and is produced monthly by the U.S. Department of Labor. The CPI is based on the cost of a market basket of goods and services purchased by a typical consumer. The cost of the market basket of goods in the current month is divided by the cost of the same market basket in the base year to yield an index figure. The CPI table lists the CPI for two population groups: All Urban Consumers (CPI-U) and Urban Wage and Clerical Workers (CPI-W).

Revised: March 2012.

Per Capita Personal Income by County and MSA

Area	2007	2008	2009	% of State	2008-2009	%
				Average	Change	Change
New Mexico	\$32,018	\$33,609	\$33,267	100.0	-\$342	-1.0
Albuquerque, NM	\$34,528	\$35,608	\$35,329	106.2	-\$279	-0.8
Farmington, NM	\$29,183	\$31,893	\$30,702	92.3	-\$1,191	-3.7
Las Cruces, NM	\$26,725	\$27,848	\$28,165	84.7	\$317	1.1
Santa Fe, NM	\$43,292	\$44,423	\$42,645	128.2	-\$1,778	-4.0
Bernalillo, NM	\$36,186	\$37,235	\$36,825	110.7	-\$410	-1.1
Catron, NM	\$22,491	\$24,532	\$25,872	77.8	\$1,340	5.5
Chaves, NM	\$29,128	\$31,636	\$29,891	89.9	-\$1,745	-5.5
Cibola, NM	\$22,580	\$24,084	\$24,795	74.5	\$711	3.0
Colfax, NM	\$30,200	\$32,481	\$33,528	100.8	\$1,047	3.2
Curry, NM	\$32,595	\$35,095	\$35,390	106.4	\$295	0.8
De Baca, NM	\$28,630	\$33,020	\$34,718	104.4	\$1,698	5.1
Dona Ana, NM	\$26,725	\$27,848	\$28,165	84.7	\$317	1.1
Eddy, NM	\$35,308	\$39,600	\$38,731	116.4	-\$869	-2.2
Grant, NM	\$27,846	\$30,233	\$29,713	89.3	-\$520	-1.7
Guadalupe, NM	\$20,710	\$23,194	\$24,981	75.1	\$1,787	7.7
Harding, NM	\$29,385	\$35,355	\$33,774	101.5	-\$1,581	-4.5
Hidalgo, NM	\$25,253	\$28,394	\$28,772	86.5	\$378	1.3
Lea, NM	\$34,033	\$38,622	\$34,971	105.1	-\$3,651	-9.5
Lincoln, NM	\$27,565	\$29,023	\$29,428	88.5	\$405	1.4
Los Alamos, NM	\$56,774	\$60,335	\$59,936	180.2	-\$399	-0.7
Luna, NM	\$22,342	\$23,517	\$24,275	73.0	\$758	3.2
McKinley, NM	\$21,667	\$22,601	\$23,622	71.0	\$1,021	4.5
Mora, NM	\$21,233	\$23,187	\$24,430	73.4	\$1,243	5.4
Otero, NM	\$24,382	\$25,390	\$26,653	80.1	\$1,263	5.0
Quay, NM	\$27,356	\$28,732	\$29,707	89.3	\$975	3.4
Rio Arriba, NM	\$25,571	\$27,090	\$27,619	83.0	\$529	2.0
Roosevelt, NM	\$28,237	\$30,673	\$28,309	85.1	-\$2,364	-7.7
Sandoval, NM	\$30,833	\$31,907	\$32,172	96.7	\$265	0.8
San Juan, NM	\$29,183	\$31,893	\$30,702	92.3	-\$1,191	-3.7
San Miguel, NM	\$27,515	\$29,624	\$30,731	92.4	\$1,107	3.7
Santa Fe, NM	\$43,292	\$44,423	\$42,645	128.2	-\$1,778	-4.0
Sierra, NM	\$25,277	\$27,221	\$27,457	82.5	\$236	0.9
Socorro, NM	\$25,521	\$27,562	\$27,739	83.4	\$177	0.6
Taos, NM	\$30,786	\$31,778	\$31,792	95.6	\$14	0.0
Torrance, NM	\$26,565	\$28,679	\$28,909	86.9	\$230	0.8
Union, NM	\$27,975	\$31,293	\$31,378	94.3	\$85	0.3
Valencia, NM	\$27,878	\$29,149	\$29,057	87.3	-\$92	-0.3

Source: Bureau of Economic Analysis, *Regional Economic Accounts*.

www.bea.gov/regional/reis/

Table CA1-3—Personal income, population, per capita personal income.

Release date: April 2011.

Revised: February 2012.

Per Capita Income by MSA

Per Capita Personal Income 2009-2010 by State

Area name	2009	2010	% Change	2010 Rank
United States	\$38,846	\$39,945	2.8	
District of Columbia	\$67,775	\$70,044	3.3	
Connecticut	\$53,573	\$54,877	2.4	1
Massachusetts	\$49,816	\$51,302	3.0	2
New Jersey	\$49,568	\$51,167	3.2	3
Maryland	\$47,674	\$49,070	2.9	4
New York	\$46,699	\$48,450	3.7	5
Wyoming	\$43,489	\$44,861	3.2	6
Virginia	\$43,187	\$44,246	2.5	7
Alaska	\$43,233	\$44,205	2.2	8
New Hampshire	\$42,443	\$43,586	2.7	9
Minnesota	\$41,223	\$42,847	3.9	10
North Dakota	\$39,644	\$42,764	7.9	11
California	\$41,353	\$42,578	3.0	12
Washington	\$41,795	\$42,570	1.9	13
Colorado	\$41,317	\$42,226	2.2	14
Rhode Island	\$40,706	\$42,095	3.4	15
Illinois	\$41,058	\$42,057	2.4	16
Hawaii	\$40,681	\$41,661	2.4	17
Pennsylvania	\$39,420	\$40,599	3.0	18
Vermont	\$38,849	\$40,098	3.2	19
Nebraska	\$38,657	\$39,674	2.6	20
Delaware	\$38,626	\$39,664	2.7	21
South Dakota	\$38,240	\$39,593	3.5	22
Kansas	\$38,246	\$39,005	2.0	23
Florida	\$37,387	\$38,222	2.2	24
Wisconsin	\$36,927	\$38,177	3.4	25
Iowa	\$37,074	\$38,084	2.7	26
Texas	\$36,458	\$37,706	3.4	27
Louisiana	\$36,157	\$37,021	2.4	28
Missouri	\$36,243	\$36,965	2.0	29
Nevada	\$36,519	\$36,919	1.1	30
Maine	\$36,058	\$36,717	1.8	31
Oregon	\$35,571	\$36,427	2.4	32
Ohio	\$35,145	\$36,180	2.9	33
Oklahoma	\$34,004	\$35,396	4.1	34
Montana	\$33,708	\$35,068	4.0	35
North Carolina	\$34,108	\$34,977	2.5	36
Tennessee	\$33,802	\$34,955	3.4	37
Georgia	\$34,081	\$34,800	2.1	38
Michigan	\$33,514	\$34,691	3.5	39
Arizona	\$33,957	\$34,553	1.8	40
Indiana	\$33,363	\$34,042	2.0	41
Alabama	\$32,661	\$33,516	2.6	42
New Mexico	\$32,394	\$33,368	3.0	43
Arkansas	\$31,969	\$32,678	2.2	44
Utah	\$31,886	\$32,473	1.8	45
South Carolina	\$31,646	\$32,460	2.6	46
Kentucky	\$31,957	\$32,376	1.3	47
West Virginia	\$31,075	\$31,999	3.0	48
Idaho	\$31,031	\$31,986	3.1	49
Mississippi	\$30,006	\$31,046	3.5	50

Source: Bureau of Economic Analysis, *Regional Economic Accounts*.

<http://bea.gov/regional/spi/>

Table SA1-3 Personal income summary.

Release date: September 2011.

Revised: February 2012.

Per Capita Personal Income 2009 and 2010 by BEA Region

BEA Region	2009	2010	Numeric Change	% Change
Southeast	\$35,248	\$36,111	\$863	2.4
Mideast	\$45,527	\$47,057	\$1,530	3.4
Great Lakes	\$36,399	\$37,434	\$1,035	2.8
Plains	\$38,339	\$39,473	\$1,134	3.0
New England	\$47,659	\$48,989	\$1,330	2.8
Southwest	\$35,556	\$36,696	\$1,140	3.2
Far West	\$40,746	\$41,837	\$1,091	2.7
Rocky Mountain	\$36,875	\$37,772	\$897	2.4

Source: Bureau of Economic Analysis, *Regional Economic Accounts*.

<http://bea.gov/regional/spi/>

Table SA1-3 Personal income summary.

Release date: September 2011.

Revised: December 2011.

Estimated Median Family Income in New Mexico 2010 & 2011

AREA	2010 INCOME	2011 INCOME	CHANGE	% CHANGE
United States	\$64,400	\$64,200	-\$200	-0.3
New Mexico	\$52,700	\$53,800	\$1,100	2.1
Albuquerque MSA	\$60,300	\$61,000	\$700	1.2
Farmington MSA	\$51,400	\$56,200	\$4,800	9.3
Las Cruces MSA	\$43,800	\$43,200	-\$600	-1.4
Santa Fe MSA	\$66,900	\$67,800	\$900	1.3
Catron	\$41,100	\$42,900	\$1,800	4.4
Chaves	\$42,500	\$42,300	-\$200	-0.5
Cibola	\$41,000	\$42,900	\$1,900	4.6
Colfax	\$49,200	\$52,200	\$3,000	6.1
Curry	\$46,300	\$45,300	-\$1,000	-2.2
De Baca	\$43,800	\$36,400	-\$7,400	-16.9
Eddy	\$53,400	\$57,600	\$4,200	7.9
Grant	\$45,700	\$45,500	-\$200	-0.4
Guadalupe	\$37,800	\$38,100	\$300	0.8
Harding	\$49,100	\$48,200	-\$900	-1.8
Hidalgo	\$42,200	\$49,500	\$7,300	17.3
Lea	\$47,100	\$48,600	\$1,500	3.2
Lincoln	\$53,500	\$55,900	\$2,400	4.5
Los Alamos	\$120,300	\$123,400	\$3,100	2.6
Luna	\$32,500	\$34,000	\$1,500	4.6
McKinley	\$35,800	\$40,500	\$4,700	13.1
Mora	\$37,000	\$40,700	\$3,700	10.0
Otero	\$46,800	\$46,800	\$0	0.0
Quay	\$40,600	\$45,200	\$4,600	11.3
Rio Arriba	\$44,700	\$50,800	\$6,100	13.6
Roosevelt	\$42,500	\$43,900	\$1,400	3.3
San Miguel	\$42,100	\$43,200	\$1,100	2.6
Sierra	\$39,800	\$36,300	-\$3,500	-8.8
Socorro	\$39,500	\$44,000	\$4,500	11.4
Taos	\$44,500	\$44,800	\$300	0.7
Union	\$47,200	\$42,000	-\$5,200	-11.0

Source U.S. Department of Housing and Urban Development, *FY2010 and FY2011 Income Limits*.

www.huduser.org/datasets/il.html

HUD updated the methodology used for the FY 2011 MFI estimates. An explanation of the change can be found at http://www.huduser.org/portal/datasets/il/il11/IncomeLimitsBriefingMaterial_FY11_v2.pdf.

Effective date: May 31, 2011.

Revised: February 2012.

Estimated Median Family Income

New Mexico Mean & Median Annual Wages for Selected Occupations

Occupation	Est. Empl.	Mean wage	Median wage
All Occupations	777,640	\$40,790	\$31,040
Management	37,860	\$87,780	\$76,370
Business and Financial Operations	30,300	\$59,090	\$53,500
Computer and Mathematical	14,200	\$72,140	\$68,840
Architecture and Engineering	20,160	\$79,250	\$73,890
Life, Physical, and Social Science	12,720	\$72,840	\$64,130
Community and Social Services	14,210	\$39,830	\$36,960
Legal	6,450	\$71,560	\$61,280
Education, Training, and Library	53,460	\$44,890	\$42,800
Arts, Design, Entertainment, Sports, and Media	8,380	\$40,660	\$34,620
Healthcare Practitioners and Technical	43,860	\$71,310	\$59,350
Healthcare Support	24,170	\$25,950	\$24,260
Protective Service	23,340	\$38,520	\$34,450
Food Preparation and Serving Related	71,890	\$20,500	\$18,710
Building and Grounds Cleaning and Maintenance	26,530	\$22,460	\$20,320
Personal Care and Service	34,780	\$21,430	\$19,080
Sales and Related	74,550	\$30,030	\$22,730
Office and Administrative Support	123,320	\$30,820	\$28,310
Farming, Fishing, and Forestry	3,070	\$23,210	\$19,170
Construction and Extraction	50,910	\$38,340	\$35,090
Installation, Maintenance, and Repair	30,540	\$40,890	\$37,180
Production	29,790	\$36,760	\$30,560
Transportation and Material Moving	43,150	\$32,560	\$28,000

Estimates for detailed occupations do not sum to the totals because the totals include occupations not shown separately. Estimates do not include self-employed workers.

Source: U.S. Department of Labor, Bureau of Labor Statistics. Occupational Employment Statistics (OES).

<http://www.bls.gov/oes/data.htm>

Data released: May 2011.

Revised: April 2012.

Consumer Price Index

YEAR														Annual Average	Dec-Dec Percent Change	Annual Average Percent Change
		JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC			
1981	CPI-U	87.0	87.9	88.5	89.1	89.8	90.6	91.6	92.3	93.2	93.4	93.7	94.0	90.9	10.3	8.9
	CPI-W	87.5	88.5	89.0	89.6	90.3	91.1	92.2	92.8	93.7	93.9	94.1	94.4	91.4	10.3	8.6
1982	CPI-U	94.3	94.6	94.5	94.9	95.8	97.0	97.5	97.7	97.9	98.2	98.0	97.6	96.5	6.2	3.8
	CPI-W	94.7	95.0	94.8	95.2	96.2	97.4	98.0	98.2	98.3	98.6	98.4	98.0	96.9	6.0	3.8
1983	CPI-U	97.8	97.9	97.9	98.6	99.2	99.5	99.9	100.2	100.7	101.0	101.2	101.3	99.6	3.2	3.8
	CPI-W	98.1	98.1	98.4	99.0	99.5	99.8	100.1	100.5	101.0	101.2	101.2	101.2	99.8	3.0	3.3
1984	CPI-U	101.9	102.4	102.6	103.1	103.4	103.7	104.1	104.5	105.0	105.3	105.3	105.3	103.9	4.3	3.9
	CPI-W	101.6	101.8	101.8	102.1	102.5	102.8	103.2	104.2	104.8	104.8	104.7	104.8	103.3	3.5	3.6
1985	CPI-U	105.5	106.0	106.4	106.9	107.3	107.6	107.8	108.0	108.3	108.7	109.0	109.3	107.6	3.6	3.8
	CPI-W	104.9	105.4	105.9	106.3	106.7	107.0	107.1	107.3	107.6	107.9	108.3	108.6	106.9	3.5	3.6
1986	CPI-U	109.6	109.3	108.8	108.6	108.9	109.5	109.5	109.7	110.2	110.3	110.4	110.5	109.6	1.9	1.1
	CPI-W	108.9	108.5	107.9	107.6	107.9	108.4	108.6	109.1	109.1	109.2	109.3	108.6	1.6	0.6	
1987	CPI-U	111.2	111.6	112.1	112.7	113.1	113.5	113.8	114.4	115.0	115.3	115.4	115.4	113.6	3.6	4.4
	CPI-W	110.0	110.5	111.0	111.6	111.9	112.4	112.7	113.3	113.8	114.1	114.3	114.2	112.5	3.6	4.5
1988	CPI-U	115.7	116.0	116.5	117.1	117.5	118.0	118.5	119.0	119.8	120.2	120.3	120.5	118.3	4.1	4.4
	CPI-W	114.5	114.7	115.1	115.7	116.2	116.7	117.2	117.7	118.5	118.9	119.0	119.2	117.0	4.0	4.4
1989	CPI-U	121.1	121.6	122.3	123.1	123.8	124.1	124.4	124.6	125.0	125.6	125.9	126.1	124.0	4.8	4.6
	CPI-W	119.7	120.2	120.8	121.8	122.5	122.8	123.2	123.6	124.2	124.4	124.6	122.6	4.8	4.5	
1990	CPI-U	127.4	128.0	128.7	128.9	129.2	129.9	130.4	131.6	132.7	133.5	133.8	133.8	130.7	5.4	6.1
	CPI-W	125.9	126.4	127.1	127.3	127.5	128.3	128.7	129.9	131.1	131.9	132.2	132.2	129.0	5.2	6.1
1991	CPI-U	134.6	134.8	135.0	135.2	135.6	136.0	136.2	136.6	137.2	137.4	137.8	137.9	136.2	4.2	3.1
	CPI-W	132.8	132.8	133.0	133.3	133.8	134.1	134.3	134.6	135.2	135.4	135.8	135.9	134.3	4.1	2.8
1992	CPI-U	138.1	138.6	139.3	139.5	139.7	140.2	140.5	140.9	141.3	141.8	142.0	141.9	140.3	3.0	2.9
	CPI-W	136.0	136.4	137.0	137.3	137.6	138.1	138.4	138.8	139.1	139.6	139.8	139.8	138.2	2.9	2.9
1993	CPI-U	142.6	143.1	143.6	144.0	144.2	144.4	144.4	144.8	145.1	145.7	145.8	145.8	144.5	3.0	2.7
	CPI-W	140.3	140.7	141.1	141.6	141.9	142.0	142.1	142.4	142.6	143.3	143.4	143.3	142.1	2.8	2.5
1994	CPI-U	146.2	146.7	147.2	147.4	147.5	148.0	148.4	149.0	149.4	149.5	149.7	149.7	148.2	2.6	2.7
	CPI-W	143.6	144.0	144.4	144.7	144.9	145.4	145.8	146.5	146.9	147.0	147.3	147.2	145.6	2.5	2.7
1995	CPI-U	150.3	150.9	151.4	151.9	152.2	152.5	152.5	152.9	153.2	153.7	153.6	153.5	152.4	2.8	2.5
	CPI-W	147.8	148.3	148.7	149.3	149.6	149.9	149.9	150.2	150.6	151.0	150.9	150.9	149.8	2.9	2.5
1996	CPI-U	154.4	154.9	155.7	156.3	156.6	156.7	157.0	157.3	157.8	158.3	158.6	158.6	156.9	3.0	3.3
	CPI-W	151.7	152.2	152.9	153.6	154.0	154.1	154.3	154.5	155.1	155.5	155.9	155.9	154.1	2.9	3.3
1997	CPI-U	159.1	159.6	160.0	160.2	160.1	160.3	160.5	160.8	161.2	161.6	161.5	161.3	160.5	2.3	1.7
	CPI-W	156.3	156.8	157.0	157.2	157.2	157.4	157.5	157.8	158.3	158.5	158.5	158.2	157.6	2.3	1.5
1998	CPI-U	161.6	161.9	162.2	162.5	162.8	163.0	163.2	163.4	163.6	164.0	164.0	163.9	163.0	1.6	1.6
	CPI-W	158.4	158.5	158.7	159.1	159.5	159.7	159.8	160.0	160.2	160.6	160.7	160.7	159.7	1.3	1.6
1999	CPI-U	164.3	164.5	165.0	166.2	166.2	166.2	166.7	167.1	167.9	168.2	168.3	168.3	166.6	2.2	2.7
	CPI-W	161.0	161.1	161.4	162.7	162.8	162.8	163.3	163.8	164.7	165.0	165.1	165.1	163.2	2.2	2.7
2000	CPI-U	168.7	169.7	171.1	171.2	171.3	172.3	172.6	172.8	173.7	174.0	174.1	174.0	172.1	3.3	3.4
	CPI-W	165.5	166.4	167.8	167.9	168.1	169.1	169.3	169.3	170.4	170.6	170.9	170.7	168.8	3.4	3.4
2001	CPI-U	175.1	175.8	176.2	176.9	177.7	178.0	177.5	177.5	178.3	177.7	177.4	177.7	177.1	2.9	1.6
	CPI-W	171.7	172.4	172.6	173.5	174.4	174.6	173.8	173.8	174.8	174.0	173.7	172.9	173.5	2.8	1.3
2002	CPI-U	177.1	177.8	178.8	179.8	179.8	179.9	180.1	180.7	181.0	181.3	181.3	180.9	179.9	1.6	2.4
	CPI-W	173.2	173.7	174.7	175.8	175.8	175.9	176.1	176.6	177.0	177.3	177.4	177.0	175.9	1.4	2.4
2003	CPI-U	181.7	183.1	184.2	183.8	183.5	183.7	183.9	184.6	185.2	185.0	184.5	184.3	184.4	2.3	1.9
	CPI-W	177.7	179.2	180.3	179.8	179.4	179.6	179.6	180.3	181.0	180.7	180.2	179.9	179.8	2.2	1.6
2004	CPI-U	185.2	186.2	187.4	188.0	189.1	189.7	189.4	189.5	189.9	190.9	191.0	190.3	188.9	2.7	3.3
	CPI-W	180.9	181.9	182.9	183.5	184.7	185.3	184.9	185.0	185.4	186.5	186.8	186.0	184.5	2.6	3.4
2005	CPI-U	190.7	191.8	193.3	194.6	194.4	194.5	195.4	196.4	198.8	199.2	197.6	196.8	195.3	3.4	3.4
	CPI-W	186.3	187.3	188.6	190.2	190.0	190.1	191.0	192.1	195.0	195.2	193.4	192.5	195.3	3.5	3.5
2006	CPI-U	198.3	198.7	199.8	201.5	202.5	202.9	203.5	203.9	202.9	201.8	201.5	201.8	201.6	3.2	2.5
	CPI-W	194.0	194.2	195.3	197.2	198.2	198.6	199.2	199.6	198.4	197.0	196.8	197.2	197.1	3.2	2.4
2007	CPI-U	202.4	203.5	205.4	206.7	208.0	208.4	208.3	207.9	208.5	209.0	210.2	210.0	207.4	2.9	4.1
	CPI-W	197.6	198.5	200.6	202.1	203.7	203.9	203.7	203.2	203.9	204.3	205.9	205.8	202.8	2.9	4.4
2008	CPI-U	211.1	211.7	213.5	214.8	216.6	218.8	220.0	219.1	218.8	216.6	212.4	210.2	215.3	3.8	0.1
	CPI-W	206.7	207.3	209.1	210.7	212.8	215.2	216.3	215.2	214.9	212.2	207.3	204.8	211.1	4.1	-0.5
2009	CPI-U	211.1	212.2	212.7	213.2	213.9	215.7	215.4	215.8	216	216.2	216.3	215.9	214.5	-0.4	2.7
	CPI-W	205.7	206.7	207.2	207.9	208.8	211	210.5	211.2	211.3	211.5	212	211.7	209.6	-0.7	3.4
2010	CPI-U	216.7	216.7	217.6	218	218.2	218	218	218.3	218.4	218.7	218.8	219.2	218.1	1.6	1.5
	CPI-W	212.6	212.5	213.5	214	214.1	213.8	213.9	214.2	214.3	214.6	214.8	215.3	214.5	2.7	-0.4
2011	CPI-U	220.2	221.3	223.5	224.9	226	225.7	225.9	226.5	226.9	226.4	226.2	225.7	224.9	3.0	3.2
	CPI-W	216.4	217.5	220	221.7	223	222.5	222.7	223.3	223.7	223	222.8	222.2	221.5	3.2	3.6

Month to Month Change			Year to Year Change		
Dec '11	CPI-U	0.4%	Dec '10-'11	CPI-U	3.0%
-Jan '12	CPI-W	0.5%		CPI-W	3.2%

CPI-U ALL URBAN CONSUMERS

CPI-W URBAN WAGE EARNERS & CLERICAL WORKERS

1982-84 = 100

Source: NM Department of Workforce Solutions.

www.dws.state.nm.us/LMI/dws-cpi.html

Revised: April 2012.

Poverty

Official Census Bureau poverty data is collected with the Current Population Survey (CPS) Annual Demographic Supplement. The Census Bureau uses a set of money income thresholds that vary by family size and composition to determine who is poor. The different family compositions consist of two parents, one parent, and other guardians. If a family's total income is less than that family's threshold, then that family and every individual in it is considered poor. The poverty thresholds do not vary geographically, but they are updated annually for inflation using the Consumer Price Index (CPI-U). The official poverty definition counts money income before taxes and does not include capital gains and noncash benefits (such as public housing, Medicaid, and SNAP payments). Poverty is not defined for people in military barracks, institutional group quarters (such as college dormitories), or for unrelated individuals under age 15 (such as foster children). They are excluded from the poverty universe and considered neither as "poor" nor as "nonpoor." The following page indicates the current (2010) Poverty Thresholds.

While the thresholds in some sense represent families' needs, the official poverty measure should be interpreted as a statistical yardstick rather than as a complete description of what people and families need to live. Many of the government's aid programs use different income amounts as eligibility criteria in addition to programmatic time limitations.

The official measure of poverty is based upon the Current Population Survey (CPS), which produces intercensal estimates. The CPS is model-based and the county estimates from it are subject to a relatively high degree of sampling error (which is considered in the data produced). The following tables and graphs show estimates based upon surveys associated with the 2010 Census. For a full discussion on the differences between the Small Area Income and Poverty Estimate (SAIPE), which is based on the CPS, and the Census Estimate, please see the frequently asked questions page at <http://www.census.gov/did/www/saipe/about/faq.html>.

Estimates and even definitions of poverty are contentious subjects, and it is best to use a number of measures to determine needs of small areas. Also included in this section are tables showing the number of people receiving benefits from the Supplemental Nutrition Assistance Program (SNAP, formerly the Food Stamps Program) in New Mexico by county, poverty by educational district, and poverty characteristics.

Revised: February 2012.

Poverty Threshold by Family Size & Number of Related Children Under 18 Years, 2010

Size of family unit	Weighted Average Thresholds	Related children under 18 years								
		None	One	Two	Three	Four	Five	Six	Seven	Eight or more
One person (unrelated individual)	\$11,139									
Under 65 years	\$11,344	\$11,344								
65 years and over	\$10,458	\$10,458								
Two persons	\$14,218									
Householder under 65 years	\$14,676	\$14,602	\$15,030							
Householder 65 years and over	\$13,194	\$13,180	\$14,973							
Three persons	\$17,374	\$17,057	\$17,552	\$17,568						
Four persons	\$22,314	\$22,491	\$22,859	\$22,113	\$22,190					
Five persons	\$26,439	\$27,123	\$27,518	\$26,675	\$26,023	\$25,625				
Six persons	\$29,897	\$31,197	\$31,320	\$30,675	\$30,056	\$29,137	\$28,591			
Seven persons	\$34,009	\$35,896	\$36,120	\$35,347	\$34,809	\$33,805	\$32,635	\$31,351		
Eight persons	\$37,934	\$40,146	\$40,501	\$39,772	\$39,133	\$38,227	\$37,076	\$35,879	\$35,575	
Nine persons or more	\$45,220	\$48,293	\$48,527	\$47,882	\$47,340	\$46,451	\$45,227	\$44,120	\$43,845	\$42,156

Source: US Census Bureau; Social, Economic, and Housing Statistics Division: Poverty.

http://www.census.gov/hhes/www/cpstables/032010/pov/new35_000.htm

Table: Poverty Thresholds by Size of Family and Number of Related Children Under 18 Years: 2010.

Released: September 2011.

Revised: February 2012.

Percent Below Poverty Estimates for the United States

All ages in poverty, 2000

All ages in poverty, 2010

State	Number	%	90% CI	Change 2000-2010	State	Number	%	90% CI
United States	31,581,086	11.3	11.0 to 11.6	4.0	United States	46,215,956	15.3	15.2 to 15.4
Alabama	637,119	14.6	13.9 to 15.3	4.3	Alabama	883,078	18.9	18.6 to 19.2
Alaska	52,442	8.5	7.8 to 9.2	2.5	Alaska	76,850	11	10.4 to 11.6
Arizona	646,762	12.5	11.7 to 13.2	5.1	Arizona	1,105,075	17.6	17.2 to 18.0
Arkansas	394,960	15	14.2 to 15.8	3.7	Arkansas	529,710	18.7	18.3 to 19.1
California	4,304,909	12.7	12.2 to 13.2	3.1	California	5,785,036	15.8	15.7 to 15.9
Colorado	384,830	8.9	8.2 to 9.5	4.3	Colorado	651,744	13.2	12.9 to 13.5
Connecticut	243,428	7.3	6.7 to 7.9	2.8	Connecticut	348,881	10.1	9.8 to 10.4
Delaware	67,374	8.7	8.0 to 9.3	3.2	Delaware	104,456	11.9	11.4 to 12.4
District of Columbia	91,435	16.3	15.1 to 17.5	2.5	District of Columbia	107,279	18.8	17.9 to 19.7
Florida	1,877,399	11.7	11.1 to 12.3	4.8	Florida	3,048,621	16.5	16.3 to 16.7
Georgia	1,006,329	12.3	11.6 to 13.0	5.7	Georgia	1,698,004	18	17.7 to 18.3
Hawaii	118,357	9.9	9.3 to 10.6	1.2	Hawaii	146,923	11.1	10.6 to 11.6
Idaho	145,043	11.2	10.6 to 11.9	4.6	Idaho	244,009	15.8	15.3 to 16.3
Illinois	1,227,886	10	9.5 to 10.6	3.8	Illinois	1,732,129	13.8	13.6 to 14.0
Indiana	529,323	8.8	8.2 to 9.4	6.5	Indiana	960,402	15.3	15.0 to 15.6
Iowa	237,684	8.3	7.7 to 8.9	4.2	Iowa	368,965	12.5	12.2 to 12.8
Kansas	235,087	8.9	8.3 to 9.5	4.6	Kansas	374,677	13.5	13.1 to 13.9
Kentucky	550,332	13.9	13.1 to 14.6	5.0	Kentucky	796,208	18.9	18.6 to 19.2
Louisiana	753,254	17.3	16.5 to 18.2	1.5	Louisiana	831,512	18.8	18.5 to 19.1
Maine	124,727	9.9	9.3 to 10.5	3.2	Maine	169,076	13.1	12.7 to 13.5
Maryland	416,005	7.9	7.3 to 8.5	2.0	Maryland	559,937	9.9	9.6 to 10.2
Massachusetts	529,417	8.4	7.8 to 9.1	3.0	Massachusetts	724,845	11.4	11.1 to 11.7
Michigan	951,435	9.7	9.2 to 10.2	7.0	Michigan	1,614,110	16.7	16.5 to 16.9
Minnesota	336,594	6.9	6.3 to 7.5	4.6	Minnesota	595,485	11.5	11.3 to 11.7
Mississippi	489,775	17.6	16.8 to 18.5	4.8	Mississippi	644,156	22.4	21.9 to 22.9
Missouri	581,207	10.6	9.9 to 11.2	4.7	Missouri	888,471	15.3	15.0 to 15.6
Montana	117,677	13.3	12.5 to 14.1	1.9	Montana	146,257	15.2	14.6 to 15.8
Nebraska	148,821	8.9	8.3 to 9.5	3.7	Nebraska	224,530	12.6	12.2 to 13.0
Nevada	194,787	9.4	8.8 to 10.1	5.4	Nevada	393,605	14.8	14.3 to 15.3
New Hampshire	69,857	5.6	5.0 to 6.3	3.0	New Hampshire	110,096	8.6	8.2 to 9.0
New Jersey	647,694	7.8	7.2 to 8.3	2.4	New Jersey	883,643	10.2	10.0 to 10.4
New Mexico	309,103	17.3	16.4 to 18.1	2.5	New Mexico	400,779	19.8	19.2 to 20.4
New York	2,466,704	13.2	12.6 to 13.8	1.8	New York	2,840,564	15	14.8 to 15.2
North Carolina	934,374	11.7	11.1 to 12.3	5.7	North Carolina	1,618,597	17.4	17.2 to 17.6
North Dakota	64,809	10.4	9.7 to 11.1	2.1	North Dakota	81,176	12.5	12.0 to 13.0
Ohio	1,088,381	9.8	9.2 to 10.3	6.0	Ohio	1,771,404	15.8	15.6 to 16.0
Oklahoma	467,081	13.8	13.2 to 14.5	3.0	Oklahoma	613,067	16.8	16.5 to 17.1
Oregon	361,280	10.6	10.0 to 11.2	5.2	Oregon	596,649	15.8	15.5 to 16.1
Pennsylvania	1,135,928	9.5	8.9 to 10.0	3.9	Pennsylvania	1,645,097	13.4	13.2 to 13.6
Rhode Island	106,378	10.2	9.6 to 10.9	3.9	Rhode Island	143,132	14.1	13.5 to 14.7
South Carolina	504,961	12.8	12.1 to 13.4	5.3	South Carolina	813,939	18.1	17.8 to 18.4
South Dakota	84,282	11.4	10.7 to 12.1	3.2	South Dakota	114,798	14.6	14.0 to 15.2
Tennessee	709,555	12.6	12.0 to 13.3	5.2	Tennessee	1,102,643	17.8	17.5 to 18.1
Texas	3,041,115	14.6	14.0 to 15.2	3.3	Texas	4,411,273	17.9	17.7 to 18.1
Utah	198,434	8.8	8.2 to 9.5	4.5	Utah	362,689	13.3	12.9 to 13.7
Vermont	53,236	8.8	8.2 to 9.5	3.6	Vermont	74,720	12.4	11.8 to 13.0
Virginia	620,938	8.9	8.3 to 9.5	2.2	Virginia	865,746	11.1	10.9 to 11.3
Washington	567,575	9.6	9.0 to 10.3	3.9	Washington	890,251	13.5	13.2 to 13.8
West Virginia	273,986	15.5	14.6 to 16.4	2.7	West Virginia	327,459	18.2	17.7 to 18.7
Wisconsin	430,657	8.1	7.5 to 8.8	5.1	Wisconsin	731,564	13.2	13.0 to 13.4
Wyoming	50,357	10.4	9.8 to 11.1	1.0	Wyoming	62,636	11.4	10.8 to 12.0

Source: US Census, Small Area Income & Poverty Estimates, State and County Data.
<http://www.census.gov/cqi-bin/saippe/national.cqi?year=2000&ascii=>
 Revised: January 2012.

Source: US Census, Small Area Income & Poverty Estimates, State and County Data.
<http://www.census.gov/cqi-bin/saippe/national.cqi>
 Release date: November 2011.
 Revised: January 2012.

Poverty Estimates for New Mexico Counties

All ages in poverty, 2000

All ages in poverty, 2010

State	Number	%	90% CI	Change 2000-2010	State	Number	%	90% CI
New Mexico	309,103	17.3	16.4 to 18.1	2.5	New Mexico	400,779	19.8	19.2 to 20.4
Bernalillo	71,582	13.0	10.4 to 15.5	3.4	Bernalillo	107,186	16.4	15.1 to 17.7
Catron	769	22.3	17.4 to 27.3	0.8	Catron	854	23.1	17.9 to 28.3
Chaves	12,565	21.3	16.8 to 25.7	1.5	Chaves	14,625	22.8	18.8 to 26.8
Cibola	5,443	22.1	17.2 to 27.0	5.5	Cibola	6,843	27.6	22.4 to 32.8
Colfax	2,158	15.8	12.4 to 19.1	2.1	Colfax	2,383	17.9	13.7 to 22.1
Curry	8,254	19.0	15.0 to 23.0	0.8	Curry	9,491	19.8	16.6 to 23.0
DeBaca	424	20.6	16.0 to 25.1	-2.0	DeBaca	373	18.6	14.0 to 23.2
Dona Ana	40,315	23.6	18.8 to 28.3	1.8	Dona Ana	52,262	25.4	22.9 to 27.9
Eddy	9,008	18.0	14.3 to 21.7	-1.4	Eddy	8,820	16.6	13.1 to 20.1
Grant	5,495	18.3	14.5 to 22.1	0.6	Grant	5,428	18.9	14.6 to 23.2
Guadalupe	891	21.8	17.0 to 26.6	1.9	Guadalupe	978	23.7	18.0 to 29.4
Harding	115	14.7	11.2 to 18.1	-1.2	Harding	93	13.5	10.3 to 16.7
Hidalgo	1,355	25.2	19.6 to 30.7	0.0	Hidalgo	1,204	25.2	19.4 to 31.0
Lea	9,652	18.2	14.4 to 22.0	-0.2	Lea	11,263	18	14.2 to 21.8
Lincoln	3,394	17.5	13.5 to 21.6	0.8	Lincoln	3,714	18.3	14.3 to 22.3
Los Alamos	480	2.7	2.0 to 3.4	0.5	Los Alamos	575	3.2	2.4 to 4.0
Luna	6,953	28.2	22.0 to 34.5	2.5	Luna	7,544	30.7	24.8 to 36.6
McKinley	21,644	29.1	21.7 to 36.5	3.5	McKinley	23,168	32.6	28.0 to 37.2
Mora	1,250	24.2	18.8 to 29.6	-2.4	Mora	1,063	21.8	16.3 to 27.3
Otero	9,967	16.6	13.2 to 20.1	5.2	Otero	13,488	21.8	18.4 to 25.2
Quay	2,160	22.4	17.6 to 27.2	2.2	Quay	2,219	24.6	19.4 to 29.8
Rio Arriba	7,460	18.3	14.5 to 22.2	2.7	Rio Arriba	8,405	21	17.1 to 24.9
Roosevelt	3,924	22.7	18.0 to 27.3	1.8	Roosevelt	4,627	24.5	20.2 to 28.8
Sandoval	10,872	11.8	9.3 to 14.3	2.0	Sandoval	18,106	13.8	11.8 to 15.8
San Juan	21,479	18.7	14.6 to 22.8	5.2	San Juan	30,727	23.9	21.3 to 26.5
San Miguel	6,774	23.7	18.4 to 29.0	2.0	San Miguel	7,272	25.7	20.9 to 30.5
Santa Fe	15,880	12.3	9.6 to 15.1	4.2	Santa Fe	23,421	16.5	14.4 to 18.6
Sierra	2,852	22.2	16.9 to 27.5	-1.0	Sierra	2,491	21.2	15.8 to 26.6
Socorro	4,845	27.9	21.8 to 34.0	-0.5	Socorro	4,723	27.4	21.2 to 33.6
Taos	6,461	21.5	17.1 to 25.9	-2.9	Taos	6,078	18.6	14.3 to 22.9
Torrance	3,639	22.5	17.0 to 28.1	1.3	Torrance	3,744	23.8	18.7 to 28.9
Union	677	17.0	13.2 to 20.8	1.9	Union	732	18.9	14.3 to 23.5
Valencia	10,364	15.9	12.6 to 19.2	6.6	Valencia	16,878	22.5	19.6 to 25.4

Source: US Census, Small Area Income & Poverty Estimates, State and County Data.
<http://www.census.gov/did/www/saiep/county.html>
 Revised: December 2010.

Source: US Census, Small Area Income & Poverty Estimates, State and County Data.
<http://www.census.gov/did/www/saiep/county.html>
 Release date: November 2011.
 Revised: January 2012.

Poverty Estimates for New Mexico School Districts, 2010

District Name and School Type	Grade Range of Responsibility	Estimated Total Population	Estimated 'Relevant' Population Age 5 to 17	Estimated 'Relevant' Age 5 to 17 of Families in Poverty	Percent of 'Relevant' Population of Families in Poverty
Alamogordo Public Schools	PK-12	43,656	6,967	1,548	22.2%
Albuquerque Public Schools	PK-12	669,558	114,501	25,015	21.8%
Animas Public Schools	PK-12	1,155	213	91	42.7%
Artesia Public Schools	PK-12	18,240	3,590	860	24.0%
Aztec Municipal Schools	PK-12	16,768	3,185	549	17.2%
Belen Consolidated Schools	PK-12	30,921	5,744	1,748	30.4%
Bernalillo Public Schools	PK-12	24,484	4,364	1,179	27.0%
Bloomfield Municipal Schools	PK-12	17,942	3,731	1,226	32.9%
Capitan Municipal Schools	PK-12	4,231	574	100	17.4%
Carlsbad Municipal Schools	PK-12	33,874	6,227	1,292	20.7%
Carrizozo Municipal Schools	PK-12	1,534	181	78	43.1%
Central Consolidated Schools	PK-12	33,108	7,392	2,983	40.4%
Chama Valley Independent	PK-12	2,925	392	80	20.4%
Cimarron Public Schools	PK-12	3,525	468	62	13.2%
Clayton Public Schools	PK-12	3,969	594	122	20.5%
Cloudcroft Municipal Schools	PK-12	3,016	336	95	28.3%
Clovis Municipal Schools	PK-12	45,629	8,887	2,382	26.8%
Cobre Consolidated Schools	PK-12	8,105	1,302	447	34.3%
Corona Municipal Schools	PK-12	452	56	11	19.6%
Cuba Independent Schools	PK-12	4,611	999	333	33.3%
Deming Public Schools	PK-12	25,133	4,829	2,299	47.6%
Des Moines Municipal Schools	PK-12	552	88	49	55.7%
Dexter Consolidated Schools	PK-12	3,983	855	205	24.0%
Dora Consolidated Schools	PK-12	655	118	23	19.5%
Dulce Independent Schools	PK-12	3,468	812	182	22.4%
Elida Municipal Schools	PK-12	430	70	11	15.7%
Española Municipal Schools	PK-12	36,723	6,564	1,915	29.2%
Estancia Municipal Schools	PK-12	4,795	820	235	28.7%
Eunice Municipal Schools	PK-12	3,239	621	96	15.5%
Farmington Municipal Schools	PK-12	62,327	12,406	3,389	27.3%
Floyd Municipal Schools	PK-12	556	127	36	28.3%
Fort Sumner Municipal Schools	PK-12	2,022	343	101	29.4%
Gadsden Independent Schools	PK-12	63,078	15,084	6,308	41.8%
Gallup-Mckinley County Schools	PK-12	63,882	14,543	6,049	41.6%
Grady Municipal Schools	PK-12	344	48	13	27.1%
Grants-Cibola County Schools	PK-12	27,122	4,883	1,803	36.9%
Hagerman Municipal Schools	PK-12	2,228	535	170	31.8%
Hatch Valley Municipal Schools	PK-12	5,855	1,455	563	38.7%
Hobbs Municipal Schools	PK-12	43,000	8,608	2,116	24.6%
Hondo Valley Public Schools	PK-12	975	181	73	40.3%
House Municipal Schools	PK-12	259	36	8	22.2%
Jal Public Schools	PK-12	2,155	404	99	24.5%
Jemez Mountain Public Schools	PK-12	1,513	252	77	30.6%
Jemez Valley Public Schools	PK-12	5,304	826	147	17.8%
Lake Arthur Municipal Schools	PK-12	707	159	38	23.9%
Las Cruces Public Schools	PK-12	150,415	26,207	6,781	25.9%
Las Vegas City Public Schools	PK-12	13,345	2,186	742	33.9%

(continued)

Poverty Estimates for New Mexico School Districts, 2010

District Name and School Type	Grade Range of Responsibility	Estimated Total Population	Estimated 'Relevant' Population Age 5 to 17	Estimated 'Relevant' Age 5 to 17 of Families in Poverty	Percent of 'Relevant' Population of Families in Poverty
Logan Municipal Schools	PK-12	1,328	175	35	20.0%
Lordsburg Municipal Schools	PK-12	3,699	719	241	33.5%
Los Alamos Public Schools	PK-12	18,031	3,408	92	2.7%
Los Lunas Public Schools	PK-12	48,293	9,703	2,976	30.7%
Loving Municipal Schools	PK-12	1,970	442	64	14.5%
Lovington Public Schools	PK-12	14,846	3,154	613	19.4%
Magdalena Municipal Schools	PK-12	2,981	648	254	39.2%
Maxwell Municipal Schools	PK-12	441	80	20	25.0%
Melrose Public Schools	PK-12	1,168	195	67	34.4%
Mesa Vista Consolidated	PK-12	2,693	360	84	23.3%
Mora Independent Schools	PK-12	4,030	689	193	28.0%
Moriarty Municipal Schools	PK-12	23,081	4,329	893	20.6%
Mosquero Municipal Schools	PK-12	252	34	10	29.4%
Mountainair Public Schools	PK-12	1,865	311	74	23.8%
Pecos Independent Schools	PK-12	4,978	876	277	31.6%
Peñasco Independent Schools	PK-12	3,355	554	99	17.9%
Pojoaque Valley Public Schools	PK-12	9,666	1,832	344	18.8%
Portales Municipal Schools	PK-12	18,188	3,377	938	27.8%
Quemado Independent Schools	PK-12	1,781	212	63	29.7%
Questa Independent Schools	PK-12	3,944	590	180	30.5%
Raton Public Schools	PK-12	7,963	1,322	384	29.0%
Reserve Independent Schools	PK-12	2,074	250	117	46.8%
Rio Rancho Public Schools	PK-12	89,553	18,753	2,206	11.8%
Roswell Independent Schools	PK-12	58,640	11,490	3,567	31.0%
Roy Municipal Schools	PK-12	390	52	6	11.5%
Ruidoso Municipal Schools	PK-12	13,423	1,912	598	31.3%
San Jon Municipal Schools	PK-12	478	90	23	25.6%
Santa Fe Public Schools	PK-12	118,389	17,381	4,027	23.2%
Santa Rosa Consolidated	PK-12	4,460	703	211	30.0%
Silver City Consolidated Schools	PK-12	21,294	3,355	825	24.6%
Socorro Consolidated Schools	PK-12	12,341	1,942	686	35.3%
Springer Municipal Schools	PK-12	1,817	222	65	29.3%
Taos Municipal Schools	PK-12	25,084	3,822	1,100	28.8%
Tatum Municipal Schools	PK-12	1,464	296	56	18.9%
Texico Municipal Schools	PK-12	2,140	486	164	33.7%
Truth or Consequences Schools	PK-12	12,026	1,383	533	38.5%
Tucumcari Public Schools	PK-12	6,972	1,148	421	36.7%
Tularosa Municipal Schools	PK-12	8,802	1,785	738	41.3%
Vaughn Municipal Schools	PK-12	686	127	27	21.3%
Wagon Mound Public Schools	PK-12	645	84	30	35.7%
West Las Vegas Public Schools	PK-12	11,018	1,814	465	25.6%
Zuni Public Schools	PK-12	7,915	1,657	692	41.8%

Source: US Census, Small Area Income & Poverty Estimates, School District Data .

<http://www.census.gov/did/www/saiepe/district.html>

Revised: January 2012.

**United States Poverty Status in the Past 12 Months
2008-2010 American Community Survey 3-Year Estimates**

United States	Total	Margin of Error	Below Poverty Level	Margin of Error	Percent Below Poverty Level	Margin of Error
Population For Whom Poverty Status is Determined						
	298,931,525	+/-14,964	42,931,760	+/-180,718	14.4%	+/-0.1
AGE						
Under 18 years	72,998,993	+/-15,129	14,642,040	+/-93,310	20.1%	+/-0.1
Related children under 18 years	72,656,158	+/-17,290	14,329,953	+/-91,901	19.7%	+/-0.1
18 to 64 years	187,652,919	+/-12,128	24,673,397	+/-92,806	13.1%	+/-0.1
65 years and over	38,279,613	+/-8,921	3,616,323	+/-15,907	9.4%	+/-0.1
SEX						
Male	146,124,373	+/-21,762	19,112,715	+/-91,424	13.1%	+/-0.1
Female	152,807,152	+/-20,896	23,819,045	+/-99,161	15.6%	+/-0.1
RACE AND HISPANIC OR LATINO ORIGIN						
One race	291,399,841	+/-45,244	41,542,294	+/-180,720	14.3%	+/-0.1
White	222,663,718	+/-58,176	25,988,866	+/-131,788	11.7%	+/-0.1
Black or African American	36,797,544	+/-29,394	9,475,042	+/-53,919	25.7%	+/-0.1
American Indian and Alaska Native	2,421,062	+/-16,098	644,423	+/-11,886	26.6%	+/-0.5
Asian	14,274,620	+/-21,151	1,663,632	+/-23,078	11.7%	+/-0.2
Native Hawaiian and Other Pacific Islander	484,912	+/-5,487	82,094	+/-5,934	16.9%	+/-1.2
Some other race	14,757,985	+/-62,843	3,688,237	+/-38,720	25.0%	+/-0.2
Two or more races	7,531,684	+/-48,577	1,389,466	+/-18,970	18.4%	+/-0.2
Hispanic or Latino origin (of any race)	48,267,138	+/-10,847	11,259,201	+/-63,516	23.3%	+/-0.1
White alone, not Hispanic or Latino	192,123,648	+/-20,279	19,133,570	+/-101,266	10.0%	+/-0.1
EDUCATIONAL ATTAINMENT						
Population 25 years and over						
	198,503,896	+/-27,360	21,678,727	+/-70,014	10.9%	+/-0.1
Less than high school graduate	28,445,571	+/-78,520	7,293,434	+/-37,781	25.6%	+/-0.1
High school graduate (includes equivalency)	56,123,802	+/-77,251	7,015,324	+/-32,202	12.5%	+/-0.1
Some college, associate's degree	57,616,224	+/-64,358	5,150,707	+/-26,773	8.9%	+/-0.1
Bachelor's degree or higher	56,318,299	+/-126,799	2,219,262	+/-15,764	3.9%	+/-0.1
EMPLOYMENT STATUS						
Civilian labor force 16 years and over						
	154,893,380	+/-78,586	13,355,675	+/-54,030	8.6%	+/-0.1
Employed	141,028,649	+/-86,675	9,375,495	+/-43,918	6.6%	+/-0.1
Male	73,790,510	+/-54,734	4,257,226	+/-26,195	5.8%	+/-0.1
Female	67,238,139	+/-50,920	5,118,269	+/-26,263	7.6%	+/-0.1
Unemployed	13,864,731	+/-34,242	3,980,180	+/-22,457	28.7%	+/-0.1
Male	7,747,457	+/-23,348	2,004,399	+/-15,887	25.9%	+/-0.2
Female	6,117,274	+/-22,544	1,975,781	+/-12,321	32.3%	+/-0.2
EXPERIENCE						
Population 16 years and over						
	234,572,647	+/-18,282	29,768,568	+/-102,160	12.7%	+/-0.1
Worked full-time, year-round in the past 12 months	99,272,382	+/-79,788	2,697,795	+/-17,830	2.7%	+/-0.1
Worked part-time or part-year in the past 12 months	59,675,452	+/-74,733	10,178,501	+/-41,352	17.1%	+/-0.1
Did not work	75,624,813	+/-86,699	16,892,272	+/-64,936	22.3%	+/-0.1

NOTE: Data are limited to the household population and exclude the population living in institutions, college dormitories, and other group quarters. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see Survey Methodology.

Source: US Census Bureau, 2008-2010 American Community Survey 3-Year Estimates.

<http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml>

Table S1701. Poverty Status in the Past 12 Months.

Revised: February 2012.

**New Mexico Poverty Status in the Past 12 Months
2008-2010 American Community Survey 3-Year Estimates**

United States	Total	Margin of Error	Below Poverty Level	Margin of Error	Percent Below Poverty Level	Margin of Error
Population For Whom Poverty Status Is Determined						
	1,995,977	+/-1,302	372,287	+/-10,013	18.7%	+/-0.5
AGE						
Under 18 years	508,682	+/-1,719	136,594	+/-5,436	26.90%	+/-1.1
Related children under 18 years	506,548	+/-1,817	134,725	+/-5,381	26.6%	+/-1.1
18 to 64 years	1,225,949	+/-1,042	203,242	+/-5,310	16.6%	+/-0.4
65 years and over	261,346	+/-734	32,451	+/-1,692	12.4%	+/-0.7
SEX						
Male	976,504	+/-1,429	170,416	+/-5,521	17.5%	+/-0.6
Female	1,019,473	+/-1,451	201,871	+/-5,992	19.8%	+/-0.6
RACE AND HISPANIC OR LATINO ORIGIN						
One race	N	N	N	N	N	N
White	1,460,603	+/-7,901	239,264	+/-7,912	16.4%	+/-0.5
Black or African American	38,651	+/-1,328	9,263	+/-1,569	24.0%	+/-3.9
American Indian and Alaska Native	187,000	+/-2,208	56,986	+/-3,519	30.5%	+/-1.8
Asian	26,427	+/-1,298	3,134	+/-902	11.9%	+/-3.3
Native Hawaiian and Other Pacific Islander	N	N	N	N	N	N
Some other race	222,799	+/-7,185	52,908	+/-3,823	23.7%	+/-1.5
Two or more races	59,612	+/-3,401	10,636	+/-1,447	17.8%	+/-2.3
Hispanic or Latino origin (of any race)	915,179	+/-1,670	216,654	+/-7,462	23.7%	+/-0.8
White alone, not Hispanic or Latino	818,526	+/-1,808	87,056	+/-3,702	10.6%	+/-0.5
EDUCATIONAL ATTAINMENT						
Population 25 years and over						
	1,293,995	+/-1,625	184,584	+/-4,626	14.3%	+/-0.4
Less than high school graduate	214,880	+/-4,401	67,119	+/-2,609	31.2%	+/-1.1
High school graduate (includes equivalency)	341,312	+/-4,785	53,958	+/-2,555	15.8%	+/-0.7
Some college, associate's degree	407,867	+/-5,775	46,836	+/-2,225	11.5%	+/-0.5
Bachelor's degree or higher	329,936	+/-5,293	16,671	+/-1,229	5.1%	+/-0.4
EMPLOYMENT STATUS						
Civilian labor force 16 years and over						
	962,979	+/-5,332	105,310	+/-3,886	10.9%	+/-0.4
Employed	885,407	+/-5,182	80,302	+/-3,146	9.1%	+/-0.4
Male	462,075	+/-4,219	38,151	+/-2,227	8.3%	+/-0.5
Female	423,332	+/-3,572	42,151	+/-2,227	10.0%	+/-0.5
Unemployed	77,572	+/-3,223	25,008	+/-1,869	32.2%	+/-2.0
Male	44,411	+/-2,189	13,236	+/-1,226	29.8%	+/-2.4
Female	33,161	+/-1,863	11,772	+/-1,115	35.5%	+/-2.7
WORK EXPERIENCE						
Population 16 years and over						
	1,545,655	+/-1,449	248,350	+/-5,968	16.1%	+/-0.4
Worked full-time, year-round in the past 12 months	630,645	+/-5,638	28,959	+/-1,789	4.6%	+/-0.3
Worked part-time or part-year in the past 12 months	374,443	+/-6,676	76,617	+/-3,098	20.5%	+/-0.7
Did not work	540,567	+/-4,915	142,774	+/-4,529	26.4%	+/-0.7

NOTE: Data are limited to the household population and exclude the population living in institutions, college dormitories, and other group quarters. For information on confidentiality protection, sampling error, nonsampling error, and definitions, see Survey Methodology.

**An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small.

Source: US Census Bureau, 2008-2010 American Community Survey 3-Year Estimates.

<http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml>

Table S1701. Poverty Status in the Past 12 Months.

Revised: February 2012.

Poverty by Age

Source: U.S. Census Bureau, 2008-2010 American Community Survey 3-Year Estimates S1701

Poverty by Gender

Source: U.S. Census Bureau, 2008-2010 American Community Survey 3-Year Estimates S1701

Poverty by Race

Source: U.S. Census Bureau, 2008-2010 American Community Survey 3-Year Estimates S1701

**Data for "One race" and "Native Hawaiian and Other Pacific Islander" categories cannot be displayed because the number of sample cases is too small.

Poverty by Educational Attainment

Source: U.S. Census Bureau, 2008-2010 American Community Survey 3-Year Estimates S1701

Poverty by Employment Status and Gender

Source: U.S. Census Bureau, 2008-2010 American Community Survey 3-Year Estimates S1701

Poverty by Work Experience

Source: U.S. Census Bureau, 2008-2010 American Community Survey 3-Year Estimates S1701

Federal and State Program Guidelines

2011 Federal Poverty Guidelines ^{1,2} (Annual Amounts)					Federal Fiscal Year 2011 (Annual Amounts)		
Family Size	100%	130%	185%	235%	TANF Gross Income Test 85%	TANF ³ Payment Standard	SNAP ⁴ Allotment for Maximum TANF payments
1	\$10,896	\$14,160	\$20,148	\$25,608	\$9,264	\$2,724	\$2,400
2	\$14,712	\$19,128	\$27,216	\$34,584	\$12,504	\$3,648	\$4,404
3	\$18,540	\$24,096	\$34,284	\$43,572	\$15,756	\$4,560	\$6,312
4	\$22,356	\$29,064	\$41,352	\$52,548	\$19,008	\$5,508	\$8,016
5	\$26,172	\$34,032	\$48,420	\$61,512	\$22,248	\$6,432	\$9,516
6	\$30,000	\$38,988	\$55,488	\$70,500	\$25,500	\$7,356	\$11,424
7	\$33,816	\$43,956	\$62,556	\$79,476	\$28,740	\$7,428	\$12,624
8	\$37,632	\$48,924	\$69,624	\$88,440	\$31,992	\$9,408	\$14,424
9	\$41,460	\$53,928	\$76,692	\$97,404	\$35,232	\$10,332	\$16,224
10	\$45,288	\$58,860	\$83,760	\$106,368	\$38,472	\$11,256	\$18,024
11	\$49,116	\$63,828	\$90,828	\$115,332	\$41,712	\$12,180	\$19,824
12	\$52,944	\$68,796	\$97,656	\$124,296	\$44,952	\$13,104	\$21,624

¹The 2011 Federal Poverty Guidelines are used for the determination of LIHEAP, SNAP and TANF eligibility from October 1, 2011 through September 30, 2012.

²The 2011 Federal Poverty Guidelines are used for the determination of Medicaid eligibility from April 1, 2011–March 31, 2012.

³Known in New Mexico as the NM Works program, it reflects the 15% decrease due to the budgetary adjustment that was effective January 1, 2011.

⁴Supplemental Nutrition Assistance Program (SNAP) is the former Food Stamp Program.

Source: NM Human Services Department: *Monthly Statistical Report*, December 2011 Issue.

<http://www.hsd.state.nm.us/isd/reports.html>

Revised: January 2012.

SNAP Reciprocity Rate By County November 2011

Rank	County	Estimated Population	SNAP Recipients	Rate (Percent)
1	McKinley	71,492	25,725	36.0%
2	Luna	25,095	8,680	34.6%
3	Torrance	16,383	5,590	34.1%
4	Cibola	27,213	8,191	30.1%
5	Rio Arriba	40,246	11,911	29.6%
6	Dona Ana	209,233	58,371	27.9%
7	San Miguel	29,393	8,148	27.7%
8	Socorro	17,866	4,880	27.3%
9	Quay	9,041	2,386	26.4%
10	Sierra	11,988	3,161	26.4%
11	Colfax	13,750	3,415	24.8%
12	Valencia	76,569	18,825	24.6%
13	Guadalupe	4,687	1,133	24.2%
14	Chaves	65,645	15,353	23.4%
15	Hidalgo	4,894	1,089	22.3%
16	Grant	29,514	6,498	22.0%
17	Mora	4,881	1,061	21.7%
18	Curry	48,376	10,071	20.8%
19	San Juan	130,044	26,916	20.7%
20	Taos	32,937	6,644	20.2%
21	Bernalillo	662,564	128,619	19.4%
22	De Baca	2,022	383	18.9%
23	Union	4,549	860	18.9%
24	Eddy	53,829	9,929	18.4%
25	Roosevelt	19,846	3,467	17.5%
26	Lincoln	20,497	3,510	17.1%
27	Sandoval	131,561	21,760	16.5%
28	Lea	64,727	9,967	15.4%
29	Otero	63,797	9,671	15.2%
30	Santa Fe	144,170	18,393	12.8%
31	Carton	3,725	440	11.8%
32	Harding	695	53	7.6%
33	Los Alamos	17,950	382	2.1%
New Mexico		2,059,179	435,482	21.1%

Note: Population data comes U.S. Census Bureau, 2010 Population.

Reciprocity rate is the percent of individuals living in the State or County who receive Supplemental Nutrition Assistance Program benefits.

Source: NM Human Services Department: *Monthly Statistical Report*, November 2012 Issue.

<http://www.hsd.state.nm.us/isd/reports.html>

Revised: February 2012.

Education

A post-secondary degree continues to be of great benefit to today's employees: the unemployment level for college graduates is lower than it is for those without degrees, the market for degreed employees continues to grow even during downturns, and the compensation for a degreed worker is on average nearly twice that of the non-degreed worker. Degreed workers are in greater demand because of the increased use of technology in the workplace, the shift from goods-producing to service-providing industries, and the new work philosophy in which decisions are made closer to the front line.

Census Bureau 2010 estimates indicate that the percentage of New Mexico's population over 25 that has graduated from high school and population over 25 that has received bachelor's degrees have increased 8.0 and 4.8 percentage points, respectively, since 1990.

As the educational requirements of the job market continue to increase with time, high school dropouts are of special concern. Dropouts lack the basic education required by most employers, and as such are more likely to be unemployed, not participate in the labor force, or, without special training, be channeled into very low-paying jobs.

NEW MEXICO EDUCATIONAL ATTAINMENT 1990, 2000, 2009, AND 2010				
	1990	2000	2009	2010
Population 25 years and over	922,590	1,134,801	1,290,920	1,316,053
High School graduate or more	75.1%	78.9%	82.1%	83.1%
Some college or more	46.4%	52.3%	54.7%	56.7%
Bachelor's degree or more	20.4%	23.5%	25.1%	25.2%
Advanced degree	8.3%	9.8%	10.6%	10.8%

Data for persons 25 years and older.

Source: U.S. Census Bureau, 2008-2010 American Community Survey 3-year Estimates

<http://factfinder2.census.gov>

S1501. Educational Attainment.

Revised: March 2012.

Educational Attainment of the Population 25 Years and Over by State, 1990 and 2010

2010			1990		
Geographic area	Percent high school graduate or higher	Percent with Bachelor's degree or higher	Geographic area	Percent high school graduate or higher	Percent with Bachelor's degree or higher
United States	87.1	27.9	United States	75.2	20.3
Alabama	82.1	21.9	Alabama	66.9	15.7
Alaska	91.0	27.9	Alaska	86.6	23.0
Arizona	85.6	25.9	Arizona	78.7	20.3
Arkansas	82.9	19.5	Arkansas	66.3	13.3
California	80.7	30.1	California	76.2	23.4
Colorado	89.7	36.4	Colorado	84.4	27.0
Connecticut	88.6	35.5	Connecticut	79.2	27.2
Delaware	87.7	27.8	Delaware	77.5	21.4
District of Columbia	87.4	50.1	District of Columbia	73.1	33.3
Florida	85.5	25.8	Florida	74.4	18.3
Georgia	84.3	27.3	Georgia	70.9	19.3
Hawaii	89.9	29.5	Hawaii	80.1	22.9
Idaho	88.3	24.4	Idaho	79.7	17.7
Illinois	86.9	30.8	Illinois	76.2	21.0
Indiana	87.0	22.7	Indiana	75.6	15.6
Iowa	90.6	24.9	Iowa	80.1	16.9
Kansas	89.2	29.8	Kansas	81.3	21.1
Kentucky	81.9	20.5	Kentucky	64.6	13.6
Louisiana	81.9	21.4	Louisiana	68.3	16.1
Maine	90.3	26.8	Maine	78.8	18.8
Maryland	88.1	36.1	Maryland	78.4	26.5
Massachusetts	89.1	39.0	Massachusetts	80.0	27.2
Michigan	88.7	25.2	Michigan	76.8	17.4
Minnesota	91.8	31.8	Minnesota	82.4	21.8
Mississippi	81.0	19.5	Mississippi	64.3	14.7
Missouri	86.9	25.6	Missouri	73.9	17.8
Montana	91.7	28.8	Montana	81.0	19.8
Nebraska	90.4	28.6	Nebraska	81.8	18.9
Nevada	84.7	21.7	Nevada	78.8	15.3
New Hampshire	91.5	32.8	New Hampshire	82.2	24.4
New Jersey	88.0	35.4	New Jersey	76.7	24.9
New Mexico	83.3	25.0	New Mexico	75.1	20.4
New York	84.9	32.5	New York	74.8	23.1
North Carolina	84.7	26.5	North Carolina	70.0	17.4
North Dakota	90.3	27.6	North Dakota	76.7	18.1
Ohio	88.1	24.6	Ohio	75.7	17.0
Oklahoma	86.2	22.9	Oklahoma	74.6	17.8
Oregon	88.8	28.8	Oregon	81.5	20.6
Pennsylvania	88.4	27.1	Pennsylvania	74.7	17.9
Rhode Island	83.5	30.2	Rhode Island	72.0	21.3
South Carolina	84.1	24.5	South Carolina	68.3	16.6
South Dakota	89.6	26.3	South Dakota	77.1	17.2
Tennessee	83.6	23.1	Tennessee	67.1	16.0
Texas	80.7	25.9	Texas	72.1	20.3
Utah	90.6	29.3	Utah	85.1	22.3
Vermont	91.0	33.6	Vermont	80.8	24.3
Virginia	86.5	34.2	Virginia	75.2	24.5
Washington	89.8	31.1	Washington	83.8	22.9
West Virginia	83.2	17.5	West Virginia	66.0	12.3
Wisconsin	90.1	26.3	Wisconsin	78.6	17.7
Wyoming	92.3	24.1	Wyoming	83.0	18.8

Data for persons 25 years and older.

Source: U.S. Census Bureau, 2010 American Community Survey.

<http://factfinder2.census.gov/>

GCT1501. Percent of People 25 Years and Over Who Have Completed High School (Includes Equivalency).

GCT1502. Percent of People 25 Years and Over Who Have Completed a Bachelor's Degree.

Revised: March 2012

Student Dropout Rates by Group and Year in New Mexico Schools Grades 9-12

56

Student	88-89	89-90	90-91	91-92	92-93	93-94	94-95	95-96	96-97	97-98	98-99	99-00	00-01	01-02	02-03	03-04	04-05	05-06	06-07	07-08	
Overall	10.4%	9.9%	9.7%	7.4%	8.0%	8.2%	8.7%	8.5%	7.8%	7.1%	7.0%	6.0%	5.3%	*	4.5%	5.2%	5.0%	4.9%	5.8%	3.6%	
Gender																					
Male	10.9%	10.3%	9.1%	7.7%	8.3%	8.5%	9.3%	9.2%	8.5%	7.8%	7.7%	6.4%	6.0%	*	4.4%	5.7%	4.0%	4.0%	4.7%	3.9%	
Female	7.8%	9.8%	9.5%	10.3%	7.0%	7.7%	7.8%	8.1%	7.8%	7.0%	6.3%	5.6%	4.7%	*	4.2%	4.6%	3.7%	3.7%	4.0%	3.3%	
Ethnicity																					
Anglo	8.9%	7.9%	7.7%	6.1%	5.9%	6.0%	6.4%	5.9%	5.3%	4.9%	4.8%	3.9%	3.6%	*	3.1%	3.3%	*	*	2.8%	2.5%	
Hispanic	11.2%	11.3%	11.0%	8.4%	9.7%	10.2%	10.9%	10.8%	9.8%	9.2%	8.8%	7.8%	6.7%	*	5.2%	6.1%	*	*	4.3%	3.6%	
Amer Indian/Alaskan	13.3%	12.2%	12.7%	7.7%	8.4%	7.8%	8.6%	8.6%	8.3%	6.7%	8.1%	5.8%	5.9%	*	4.4%	6.7%	*	*	6.1%	6.6%	
Black	11.3%	10.8%	10.9%	8.9%	11.4%	11.1%	9.3%	10.6%	8.4%	7.8%	6.5%	7.0%	5.2%	*	4.2%	5.5%	*	*	4.8%	4.1%	
Asian/Pacific	8.7%	6.1%	4.8%	5.8%	6.3%	4.5%	6.5%	6.5%	4.2%	5.1%	5.5%	8.3%	2.4%	*	3.3%	2.2%	*	*	2.7%	2.4%	
Other	*	*	*	*	*	*	*	*	*	*	*	5.0%	3.0%	*	5.2%	*	*	*	*	*	
Grade																					
9th	10.5%	9.1%	10.5%	6.9%	7.5%	8.5%	9.3%	9.3%	8.1%	7.7%	7.7%	6.5%	5.4%	*	*	*	4.9%	4.9%	6.1%	4.7%	
10th	11.7%	11.5%	10.3%	8.2%	8.9%	8.9%	9.1%	9.1%	8.0%	7.7%	7.5%	6.5%	5.8%	*	*	*	5.5%	5.3%	6.3%	5.3%	
11th	10.7%	10.9%	10.3%	7.8%	9.1%	8.3%	9.5%	8.4%	7.9%	7.2%	7.0%	5.8%	5.7%	*	*	*	5.4%	4.4%	5.7%	5.2%	
12th	8.2%	7.9%	7.2%	6.4%	6.4%	6.5%	6.1%	6.4%	6.7%	5.3%	5.4%	4.8%	4.1%	*	*	*	4.4%	4.3%	4.9%	4.2%	

*Data not available.

*"Other" category not included in data prior to 1999-00 year and undergoing process of elimination beginning 2003-04 year.

Source: New Mexico Department of Education, 2007-2008 New Mexico Student Dropout Report.

<http://www.ped.state.nm.us/IT/fs/dropout/2007-08%20Dropout%20Report.pdf>

Most recent breakout available. Revised: March 2012.

2009-2010 New Mexico School District Dropout Rates Grades 7-12

District	Membership	Dropouts	Dropout Rate	District	Membership	Dropouts	Dropout Rate
ALAMOGORDO PUBLIC SCHOOLS	2899	145	5.00%	LAS CRUCES PUBLIC SCHOOLS	11627	619	5.32%
ALBUQUERQUE PUBLIC SCHOOLS	44154	2696	6.11%	LAS VEGAS CITY PUBLIC SCHOOLS	836	42	5.02%
ANIMAS PUBLIC SCHOOLS	133	-	0.00%	LOGAN MUNICIPAL SCHOOLS	112	-	0.00%
ARTESIA PUBLIC SCHOOLS	1589	69	4.34%	LORDSBURG MUNICIPAL SCHOOLS	318	14	4.40%
AZTEC MUNICIPAL SCHOOLS	1566	79	5.04%	LOS ALAMOS PUBLIC SCHOOLS	1691	29	1.71%
BELÉN CONSOLIDATED SCHOOLS	2169	93	4.29%	LOS LUNAS PUBLIC SCHOOLS	3872	158	4.08%
BERNALILLO PUBLIC SCHOOLS	1434	75	5.23%	LOVING MUNICIPAL SCHOOLS	278	-	0.72%
BLOOMFIELD SCHOOLS	1408	86	6.11%	LOVINGTON MUNICIPAL SCHOOLS	1391	62	4.46%
CAPITAN MUNICIPAL SCHOOLS	244	-	1.64%	MAGDALENA MUNICIPAL SCHOOLS	228	-	1.32%
CARLSBAD MUNICIPAL SCHOOLS	2640	78	2.95%	MAXWELL MUNICIPAL SCHOOLS	34	-	0.00%
CARRIZOZO MUNICIPAL SCHOOLS	90	-	3.33%	MELROSE PUBLIC SCHOOLS	102	-	1.96%
CENTRAL CONSOLIDATED SCHOOLS	3149	201	6.38%	MESA VISTA CONSOLIDATED SCHOOLS	223	11	4.93%
CHAMA VALLEY INDEP. SCHOOLS	192	-	2.08%	MORA INDEPENDENT SCHOOLS	233	12	5.15%
CIMARRON MUNICIPAL SCHOOLS	262	16	6.11%	MORIARTY MUNICIPAL SCHOOLS	1646	59	3.58%
CLAYTON MUNICIPAL SCHOOLS	284	-	2.82%	MOSQUERO MUNICIPAL SCHOOLS	24	-	4.17%
CLOUDCROFT MUNICIPAL SCHOOLS	228	-	2.19%	MOUNTAINAIR PUBLIC SCHOOLS	164	-	1.22%
CLOVIS MUNICIPAL SCHOOLS	3616	133	3.68%	PECOS INDEPENDENT SCHOOLS	316	14	4.43%
COBRE CONSOLIDATED SCHOOLS	584	-	1.20%	PENASCO INDEPENDENT SCHOOLS	257	-	3.11%
CORONA MUNICIPAL SCHOOLS	34	-	2.94%	POJOAQUE VALLEY PUBLIC SCHOOLS	1064	31	2.91%
CUBA INDEPENDENT SCHOOLS	414	19	4.59%	PORTALES MUNICIPAL SCHOOLS	1267	31	2.45%
DEMING PUBLIC SCHOOLS	2611	188	7.20%	QUEMADO INDEPENDENT SCHOOLS	91	-	2.20%
DES MOINES MUNICIPAL SCHOOLS	52	-	0.00%	QUESTA INDEPENDENT SCHOOLS	235	-	2.55%
DEXTER CONSOLIDATED SCHOOLS	518	-	0.97%	RATON PUBLIC SCHOOLS	610	20	3.28%
DORA MUNICIPAL SCHOOLS	135	-	1.48%	RESERVE PUBLIC SCHOOLS	80	-	1.25%
DULCE INDEPENDENT SCHOOLS	319	27	8.46%	RIO RANCHO PUBLIC SCHOOLS	7536	317	4.21%
ELIDA MUNICIPAL SCHOOLS	61	-	0.00%	ROSWELL INDEPENDENT SCHOOLS	4299	248	5.77%
ESPANOLA PUBLIC SCHOOLS	1633	108	6.61%	ROY MUNICIPAL SCHOOLS	37	-	10.81%
ESTANCIA MUNICIPAL SCHOOLS	467	44	9.42%	RUIDOSO MUNICIPAL SCHOOLS	1042	19	1.82%
EUNICE MUNICIPAL SCHOOLS	282	12	4.26%	SAN JON MUNICIPAL SCHOOLS	82	-	0.00%
FARMINGTON MUNICIPAL SCHOOLS	4505	179	3.97%	SANTA FE PUBLIC SCHOOLS	5616	360	6.41%
FLOYD MUNICIPAL SCHOOLS	130	-	0.77%	SANTA ROSA CONSOLIDATED SCHOOLS	268	-	2.24%
FORT SUMNER MUNICIPAL SCHOOLS	140	-	2.14%	SILVER CONSOLIDATED SCHOOLS	1501	27	1.80%
GADSDEN INDEPENDENT SCHOOLS	6627	179	2.70%	SOCORRO CONSOLIDATED SCHOOLS	867	36	4.15%
GALLUP-MCKINLEY CTY SCHOOLS	6244	366	5.86%	SPRINGER MUNICIPAL SCHOOLS	102	-	0.00%
GRADY MUNICIPAL SCHOOLS	56	-	1.79%	T OR C MUNICIPAL SCHOOLS	672	66	9.82%
GRANTS-CIBOLA COUNTY SCHOOLS	1769	82	4.64%	TAOS MUNICIPAL SCHOOLS	1347	84	6.24%
HAGERMAN MUNICIPAL SCHOOLS	201	-	3.98%	TATUM MUNICIPAL SCHOOLS	167	-	0.60%
HATCH VALLEY PUBLIC SCHOOLS	602	20	3.32%	TEXICO MUNICIPAL SCHOOLS	266	-	1.13%
HOBBS MUNICIPAL SCHOOLS	3548	151	4.26%	TUCUMCARI PUBLIC SCHOOLS	460	23	5.00%
HONDO VALLEY PUBLIC SCHOOLS	75	-	1.33%	TULAROSA MUNICIPAL SCHOOLS	450	-	2.00%
HOUSE MUNICIPAL SCHOOLS	76	14	18.42%	VAUGHN MUNICIPAL SCHOOLS	42	-	2.38%
JAL PUBLIC SCHOOLS	187	-	0.53%	WAGON MOUND PUBLIC SCHOOLS	52	-	3.85%
JEMEZ MOUNTAIN PUBLIC SCHOOLS	143	-	4.90%	WEST LAS VEGAS PUBLIC SCHOOLS	868	28	3.23%
JEMEZ VALLEY PUBLIC SCHOOLS	300	-	1.33%	ZUNI PUBLIC SCHOOLS	697	26	3.73%
LAKE ARTHUR MUNICIPAL SCHOOLS	78	-	7.69%	New Mexico	150,918	7,520	5.0%

Membership is determined based upon 40th day enrollment.

"Transition Year" dropouts are included in the totals.

Source: New Mexico Department of Education, 2009-2010 *New Mexico Student Dropout Report*.

<http://www.ped.state.nm.us/IT/fs/dropout/2010%20Dropout%20Report.pdf?pagemode=bookmarks>

Revised: March 2012.

New Mexico School District Graduation Rates Class of 2010

District	Student Records	Graduation Rate	District	Student Records	Graduation Rate
ALAMOGORDO	546	76.0	LAS CRUCES	2118	71.2
ALBUQUERQUE	7260	64.7	LAS VEGAS CITY	190	68.3
ANIMAS	23	>98.0	LOGAN	22	94.5
ARTESIA	311	69.8	LORDSBURG	61	74.3
AZTEC	283	62.1	LOS ALAMOS	295	87.5
BELEN	473	65.4	LOS LUNAS	859	63.1
BERNALILLO	329	64.5	LOVING	66	69.4
BLOOMFIELD	313	63.0	LOVINGTON	246	83.0
CAPITAN	54	76.9	MAGDALENA	46	88.4
CARLSBAD	477	76.3	MAXWELL	11	88.6
CARRIZOZO	22	77.0	MELROSE	27	97.2
CENTRAL CONS.	680	60.3	MESA VISTA	55	78.3
CHAMA	43	91.5	MORA	51	81.7
CIMARRON	41	94.0	MORIARTY	327	68.4
CLAYTON	37	94.1	MOSQUERO	4	>98.0
CLOUDCROFT	60	88.7	MOUNTAINAIR	35	81.7
CLOVIS	687	80.2	PECOS	64	72.1
COBRE CONS	114	89.2	PENASCO	50	83.6
CORONA	10	86.1	POJOAQUE	195	69.2
CUBA	113	71.2	PORTALES	221	79.9
DEMING	455	69.9	QUEMADO	15	97.8
DES MOINES	17	97.5	QUESTA	28	89.0
DEXTER	94	93.3	RATON	142	63.2
DORA	26	96.6	RESERVE	15	95.8
DULCE	64	35.0	RIO RANCHO	1333	74.6
ELIDA	8	89.4	ROSWELL	735	73.1
ESPANOLA	346	54.4	ROY	19	95.6
ESTANCIA	146	59.3	RUIDOSO	195	75.3
EUNICE	45	86.8	SAN JON	26	91.5
FARMINGTON	839	67.4	SANTA FE	1068	53.2
FLOYD	28	91.1	SANTA ROSA	59	86.6
FT SUMNER	22	88.9	SILVER	273	78.1
GADSDEN	1152	79.3	SOCORRO	174	75.6
GALLUP	1196	64.1	SPRINGER	21	>98.0
GRADY	14	90.2	TAOS	297	71.7
GRANTS-CIBOLA	329	72.0	TATUM	39	>98.0
HAGERMAN	38	71.0	TEXICO	57	>98.0
HATCH	101	77.3	TRUTH OR CONSQ	154	70.1
HOBBS	658	68.9	TUCUMCARI	114	75.2
HONDO	10	86.4	TULAROSA	105	88.9
HOUSE	60	53.0	VAUGHN	11	74.9
JAL	40	81.5	WAGON MOUND	10	84.1
JEMEZ MOUNTAIN	38	80.9	WEST LAS VEGAS	173	75.7
JEMEZ VALLEY	47	91.0	ZUNI	146	82.8
LAKE ARTHUR	17	71.0			

Based on a 4-year cohort graduation rate. New Mexico is implementing the first of a 5-year cohort graduation rate in 2010. Prior to that time the state utilized a senior completion method that tracked 12th grade students to completion of graduation requirements by spring. The use of the senior completion method was discontinued after the class of 2007, as New Mexico undertook the transition to the National Governors Association (NGA) cohort computation.

Source: New Mexico Department of Education, Assessment and Accountability Division.

<http://www.ped.state.nm.us/Graduation/dl11/4-Year%20Cohort%20Graduation%20Rates.%20Class%20of%202010.pdf>

Graduation Rates for Class of 2010.

Revised: March 2012.

Average ACT Scores by State, 2011

Geographic Area	Rank	Percent of Graduates Tested	Average Composite Score	Average English Score	Average Math Score	Average Reading Score	Average Science Score
United States	-	49	21.1	20.6	21.1	21.3	20.9
Massachusetts	1	22	24.2	24.1	24.6	24.4	23.2
Connecticut	2	26	23.9	24.0	23.9	24.1	23.1
New Hampshire	3	18	23.7	23.7	23.7	24.1	23.0
New York	4	28	23.4	22.7	23.8	23.5	23.0
Maine	5	9	23.3	23.3	23.2	23.8	22.5
New Jersey	6	19	23.2	23.1	23.7	23.3	22.4
Rhode Island	7	12	23.0	23.1	22.8	23.5	22.1
Minnesota	8	72	22.9	22.3	23.0	22.9	22.8
Washington	9	20	22.8	22.3	22.9	23.1	22.3
Vermont	10	28	22.7	22.5	22.6	23.0	22.2
Delaware	11	16	22.4	22.0	22.4	22.7	22.0
Indiana	12	29	22.3	21.7	22.4	22.6	21.9
Iowa	12	61	22.3	21.7	21.9	22.6	22.4
Pennsylvania	12	17	22.3	21.9	22.6	22.6	21.8
Virginia	12	24	22.3	22.1	22.2	22.7	21.8
Wisconsin	16	71	22.2	21.6	22.1	22.2	22.3
California	17	24	22.1	21.6	22.7	22.0	21.4
Maryland	17	20	22.1	21.8	22.2	22.2	21.6
Montana	17	60	22.1	21.3	21.9	22.7	22.0
Nebraska	17	76	22.1	21.8	21.7	22.3	22.0
Kansas	21	79	22.0	21.4	21.8	22.3	21.9
North Carolina	22	18	21.9	21.2	22.4	22.2	21.4
Ohio	23	69	21.8	21.1	21.5	22.1	21.8
South Dakota	23	81	21.8	21.0	21.8	22.0	22.1
Utah	23	73	21.8	21.4	21.2	22.3	21.7
Idaho	26	64	21.7	21.1	21.3	22.2	21.5
Missouri	27	71	21.6	21.5	21.0	21.9	21.6
Oregon	28	35	21.5	20.6	21.6	21.8	21.2
Nevada	29	31	21.4	20.7	21.4	21.8	21.3
Hawaii	30	24	21.3	20.6	21.8	21.3	21.1
Alaska	31	40	21.2	20.3	21.4	21.7	21.0
Illinois	32	100	20.9	20.6	20.9	20.8	20.7
Texas	33	36	20.8	19.6	21.5	20.7	20.8
Colorado	34	100	20.7	20.1	20.4	20.9	20.7
North Dakota	34	98	20.7	19.8	20.8	20.8	20.8
Oklahoma	34	76	20.7	20.5	19.9	21.3	20.6
Georgia	37	47	20.6	20.1	20.7	20.8	20.3
West Virginia	37	65	20.6	20.6	19.5	21.2	20.5
Alabama	39	81	20.3	20.4	19.6	20.7	20.1
Wyoming	39	100	20.3	19.4	20.0	20.8	20.4
Louisiana	40	100	20.2	20.4	19.7	20.3	20.1
South Carolina	41	56	20.1	19.4	20.3	20.3	20.1
District of Columbia	42	28	20.0	19.7	20.2	20.4	19.4
Michigan	42	100	20.0	19.3	19.9	20.1	20.3
Arkansas	44	91	19.9	19.6	19.7	20.2	19.8
New Mexico	45	72	19.8	19.0	19.5	20.2	20.0
Arizona	46	34	19.7	18.6	20.3	19.9	19.6
Florida	47	66	19.6	18.8	19.9	20.2	19.1
Kentucky	47	100	19.6	19.2	19.1	20.0	19.6
Tennessee	49	100	19.5	19.4	19.0	19.7	19.4
Mississippi	50	100	18.7	18.6	18.2	18.8	18.7

In spring 2010, all public high school eleventh graders in the states of Colorado, Illinois, Kentucky, Michigan, Tennessee, and Wyoming were tested with the ACT as required by each state. Colorado, Illinois, Kentucky, Michigan, Tennessee, and Wyoming students who met ACT's 2011 graduating class criteria are included in the 2011 graduating class average score results. Consistent with ACT's reporting policies, graduating class test results are reported only for students tested under standard time conditions.

Source: ACT, Inc.

<http://www.act.org/newsroom/data/2011/states.html>

2011 Average ACT Scores by State.

Revised: March 2012.

Average SAT Scores by State, 2011

Geographic Area	Critical Reading	Math	Writing	Combined	Participation Rate	Combined Rank
United States	497	514	489	-	-	
Illinois	599	617	591	1,807	5%	1
Minnesota	593	608	577	1,778	7%	2
Iowa	596	606	575	1,777	3%	3
Wisconsin	590	602	575	1,767	5%	4
Missouri	592	593	579	1,764	5%	5
Michigan	583	604	574	1,761	5%	6
North Dakota	586	612	561	1,759	3%	7
Kansas	590	595	567	1,752	6%	8
Nebraska	585	591	569	1,745	5%	9
South Dakota	584	591	562	1,737	4%	10
Kentucky	576	572	563	1,711	6%	11
Tennessee	575	568	567	1,710	10%	12
Colorado	570	573	556	1,699	19%	13
Wyoming	572	569	551	1,692	5%	14
Arkansas	568	570	554	1,692	5%	14
Oklahoma	571	565	547	1,683	6%	16
Utah	563	559	545	1,667	6%	17
Mississippi	564	543	553	1,660	4%	18
Louisiana	555	550	546	1,651	8%	19
Alabama	546	541	536	1,623	8%	20
New Mexico	548	541	529	1,618	12%	21
Ohio	539	545	522	1,606	21%	22
Idaho	542	539	517	1,598	20%	23
Montana	539	537	516	1,592	26%	24
Washington	523	529	508	1,560	57%	25
New Hampshire	523	525	511	1,559	77%	26
Massachusetts	513	527	509	1,549	89%	27
Oregon	520	521	499	1,540	56%	28
Arizona	517	523	499	1,539	28%	29
Vermont	515	518	505	1,538	67%	30
Connecticut	509	513	513	1,535	87%	31
Virginia	512	509	495	1,516	71%	32
California	499	515	499	1,513	53%	33
Alaska	515	511	487	1,513	52%	33
West Virginia	514	501	497	1,512	17%	35
New Jersey	495	516	497	1,508	78%	36
Maryland	499	502	491	1,492	74%	37
Rhode Island	495	493	489	1,477	68%	38
North Carolina	493	508	474	1,475	67%	39
Pennsylvania	493	501	479	1,473	73%	40
Indiana	493	501	476	1,470	68%	41
New York	485	499	476	1,460	89%	42
Nevada	494	496	470	1,460	47%	42
Delaware	489	490	476	1,455	74%	44
Hawaii	479	500	469	1,448	64%	45
Florida	487	489	471	1,447	64%	46
Texas	479	502	465	1,446	58%	47
Georgia	485	487	473	1,445	80%	48
South Carolina	482	490	464	1,436	70%	49
Maine	469	469	453	1,391	93%	50
District of Columbia	469	457	459	1,385	79%	51

Source: CollegeBoard, SAT Data & Reports.

<http://professionals.collegeboard.com/data-reports-research/sat/cb-seniors-2011>

2011 College-bound Seniors, Total Group Report and State Profile Reports.

Revised: March 2012.

Quality of Life

Quality of life indicators are defined by community leaders, municipalities, government agencies, nonprofits, and other entities seeking to capture a broader sense of the community well-being outside the scope of conventional economic indicators such as employment statistics and per capita income. These indicators allow for the framing of issues and policy concerns surrounding communities, and the data provides for the measurement and estimation of degrees of health and well-being. Selected statistics can address a range of topics, including the environment, safety, health, and housing, and can be used to monitor general concern or a specific issue.

Transport and mobility behavior data are useful indicators when evaluating the demands on local and urban areas. On average, New Mexicans spend less time commuting to work each day than do people in some of our neighboring states, and New Mexico is ranked 33rd among all states for public transportation usage.

The state of current housing conditions, including affordability and availability, is a key dimension to evaluating quality of life in a specific area or community. While the median home value in New Mexico ranks in the lower half, the state's homeownership rate is higher than both the national average and that of surrounding states. New Mexico leads the region and ranks third in the nation for lowest per capita property tax collection.

Also included in this section are tables summarizing median population age, voter participation, health care, and public safety data. The following tables are provided, in addition to the previous labor market, income, poverty, and education statistics sections, as some selected quality of life indicators. Other possible dimensions, such as energy, environmental, recreation, and human rights data, can also be used to determine what constitutes "quality of life" and well-being of a community.

Revised: March 2012.

Mean Travel Time to Work, 2010¹

Rank	Geographic Area	Average (Minutes)	Margin of Error
1	Maryland	31.8	+/-0.3
2	New York	31.3	+/-0.1
3	New Jersey	30.3	+/-0.2
4	District of Columbia	29.4	+/-0.6
5	Illinois	27.9	+/-0.2
6	Massachusetts	27.6	+/-0.2
7	Virginia	27.5	+/-0.2
8	Georgia	27.0	+/-0.2
9	California	26.9	+/-0.1
10	New Hampshire	25.9	+/-0.5
10	Pennsylvania	25.9	+/-0.2
12	West Virginia	25.6	+/-0.5
13	Florida	25.5	+/-0.1
13	Hawaii	25.5	+/-0.4
	United States	25.3	+/-0.1
15	Washington	25.1	+/-0.2
16	Louisiana	24.8	+/-0.3
17	Connecticut	24.7	+/-0.3
18	Texas	24.6	+/-0.1
19	Arizona	24.5	+/-0.2
20	Delaware	24.3	+/-0.5
21	Alabama	24.1	+/-0.2
21	Colorado	24.1	+/-0.3
23	Tennessee	24.0	+/-0.2
24	Michigan	23.9	+/-0.2
25	Mississippi	23.8	+/-0.4

Rank	Geographic Area	Average (Minutes)	Margin of Error
26	South Carolina	23.5	+/-0.3
27	North Carolina	23.4	+/-0.2
28	Maine	23.3	+/-0.4
28	Nevada	23.3	+/-0.3
30	Indiana	23.2	+/-0.2
31	Missouri	23.0	+/-0.2
32	Minnesota	22.9	+/-0.2
32	Rhode Island	22.9	+/-0.5
34	Ohio	22.8	+/-0.1
35	Kentucky	22.6	+/-0.3
36	Oregon	22.3	+/-0.2
37	New Mexico	22.2	+/-0.4
38	Vermont	21.7	+/-0.5
39	Wisconsin	21.6	+/-0.2
40	Arkansas	21.2	+/-0.3
40	Utah	21.2	+/-0.3
42	Oklahoma	20.8	+/-0.3
43	Idaho	20.4	+/-0.4
44	Iowa	19.1	+/-0.3
44	Kansas	19.1	+/-0.3
46	Alaska	18.8	+/-0.6
47	Montana	18.6	+/-0.6
48	Nebraska	18.4	+/-0.2
49	Wyoming	18.3	+/-0.7
50	South Dakota	16.8	+/-0.4
51	North Dakota	16.1	+/-0.5

¹ Workers 16 years and over who did not work at home.

Source: U.S. Census Bureau, 2010 American Community Survey 1-Year Estimates.

<http://factfinder2.census.gov/>

R0801. Mean Travel Time to Work of Workers 16 Years and Over Who Did Not Work at Home (Minutes).

Revised: March 2012.

Public Transportation Usage, 2010

Rank	Geographic Area	Total workers 16 years and over	Public Transportation	Percent of Total
	United States	136,941,010	6,768,661	4.9
1	District of Columbia	296,717	113,648	38.3
2	New York	8,723,526	2,328,724	26.7
3	New Jersey	4,054,388	439,572	10.8
4	Massachusetts	3,151,546	285,330	9.1
5	Maryland	2,847,946	245,628	8.6
6	Illinois	5,792,659	494,684	8.5
7	Hawaii	657,295	43,534	6.6
8	Washington	3,046,571	167,329	5.5
9	Pennsylvania	5,723,063	310,436	5.4
10	California	15,921,475	820,349	5.2
11	Connecticut	1,707,618	76,791	4.5
12	Virginia	3,845,626	168,554	4.4
13	Oregon	1,665,614	70,285	4.2
14	Minnesota	2,649,994	92,083	3.5
15	Nevada	1,184,067	38,895	3.3
16	Delaware	404,044	12,113	3.0
17	Colorado	2,428,102	71,917	3.0
18	Rhode Island	479,988	13,406	2.8
19	Georgia	4,118,024	93,624	2.3
20	Utah	1,210,020	25,757	2.1
21	Florida	7,865,975	161,012	2.0
22	Arizona	2,621,839	46,829	1.8
23	Wyoming	278,970	4,738	1.7
24	Ohio	5,070,590	84,738	1.7
25	Wisconsin	2,757,982	46,031	1.7
26	Missouri	2,706,413	42,305	1.6
27	Texas	11,145,480	168,791	1.5
28	Louisiana	1,932,178	27,806	1.4
29	Vermont	314,463	4,172	1.3
30	Michigan	4,044,769	51,549	1.3
31	Alaska	343,424	4,034	1.2
32	New Mexico	857,959	9,950	1.2
33	Iowa	1,513,705	16,649	1.1
34	Kentucky	1,803,377	19,654	1.1
35	North Carolina	4,119,560	43,004	1.0
36	Indiana	2,845,206	27,693	1.0
37	New Hampshire	667,506	6,098	0.9
38	Montana	459,904	3,856	0.8
39	Idaho	669,892	5,410	0.8
40	West Virginia	727,598	5,179	0.7
41	Tennessee	2,676,457	18,928	0.7
42	North Dakota	359,823	2,471	0.7
43	Nebraska	921,395	5,299	0.6
44	South Dakota	403,672	2,124	0.5
45	Oklahoma	1,653,574	8,687	0.5
46	Kansas	1,358,914	7,098	0.5
47	South Carolina	1,948,160	9,729	0.5
48	Arkansas	1,225,968	6,058	0.5
49	Maine	627,588	3,067	0.5
50	Mississippi	1,158,617	5,079	0.4
51	Alabama	1,951,769	7,964	0.4

Source: U.S. Census Bureau, 2010 American Community Survey 1-Year Estimates.

<http://factfinder2.census.gov/>

B08101. Means of Transportation to Work by Age.

Revised: March 2012.

New Mexico Annual Building Permits by County

Area	2002	2003	2004	2005	2006	2007	2008	2009	2010
Bernalillo	4,690	5,680	5,540	2,510	1,620	2,400	200	120	117
Catron	20	30	30	20	40	30	--	--	--
Chaves	0	60	50	60	50	30	30	20	16
Cibola	70	80	40	70	70	70	--	--	--
Colfax	0	70	60	70	40	20	0	10	0
Curry	90	120	220	110	250	100	130	210	158
De Baca	10	5	10	10	4	10	--	--	--
Dona Ana	900	1,280	1,270	2,170	2,110	1,390	960	890	822
Eddy	50	70	50	90	60	150	130	60	89
Grant	0	0	170	110	110	60	--	--	--
Guadalupe	3	10	4	1	3	2	--	--	--
Harding	0	0	0	0	0	0	--	--	--
Hidalgo	10	3	10	20	10	10	--	--	--
Lea	10	30	60	50	60	120	100	20	23
Lincoln	180	190	0	4	90	1	1	3	0
Los Alamos	160	100	110	60	40	20	6	3	2
Luna	40	50	60	80	120	50	0	0	0
McKinley	40	20	20	20	40	40	10	2	17
Mora	0	0	0	10	10	10	--	--	--
Otero	100	170	210	240	200	160	30	3	2
Quay	0	0	2	0	0	1	--	--	--
Rio Arriba	10	10	10	10	10	4	0	0	3
Roosevelt	20	40	30	30	50	30	50	50	51
Sandoval	280	320	340	430	440	370	550	380	210
San Juan	0	0	0	80	60	80	300	210	213
San Miguel	300	1,030	200	0	1,840	940	--	--	--
Santa Fe	770	560	560	580	420	0	0	0	0
Sierra	0	3	10	10	2	4	4	0	1
Socorro	20	10	4	10	30	20	10	4	4
Taos	30	210	70	70	70	30	20	10	5
Torrance	0	0	0	0	0	0	--	--	--
Union	20	30	10	10	10	10	--	--	--
Valencia	140	330	160	220	20	0	0	20	6

Note: Residential, single family and multi-family dwellings. New construction permits only. Data beyond 2007 is not available for several counties.

Source: U.S. Census Bureau, reported permits.

<http://censtats.census.gov/bldg/bldgprmt.shtml>

Revised: March 2012.

Median Home Values (dollars)

Area	Rank	Estimate	Margin of Error
United States		185,400	+/-201
Hawaii	1	534,900	+/-5,484
District of Columbia	2	446,300	+/-7,082
California	3	405,800	+/-1,110
New Jersey	4	350,300	+/-934
Massachusetts	5	342,000	+/-966
Maryland	6	321,400	+/-1,365
New York	7	304,100	+/-1,387
Connecticut	8	294,300	+/-1,259
Washington	9	287,300	+/-986
Rhode Island	10	271,000	+/-1,935
Oregon	11	257,700	+/-1,470
Virginia	12	256,600	+/-1,144
New Hampshire	13	251,000	+/-1,702
Delaware	14	248,200	+/-2,092
Colorado	15	238,800	+/-955
Alaska	16	235,300	+/-2,272
Utah	17	225,400	+/-1,125
Nevada	18	220,000	+/-1,631
Vermont	19	215,400	+/-2,046
Minnesota	20	202,700	+/-753
Illinois	21	202,000	+/-753
Arizona	22	195,400	+/-884
Florida	23	187,400	+/-553
Wyoming	24	184,700	+/-2,540
Montana	25	180,800	+/-1,784
Maine	26	178,600	+/-1,901
Idaho	27	173,200	+/-1,062
Wisconsin	28	171,000	+/-394
Pennsylvania	29	165,200	+/-485
New Mexico	30	163,300	+/-1,320
Georgia	31	162,400	+/-492
North Carolina	32	154,500	+/-610
Missouri	33	139,700	+/-583
Tennessee	34	138,600	+/-671
South Carolina	35	138,300	+/-887
Ohio	36	136,700	+/-453
Michigan	37	136,600	+/-520
Louisiana	38	135,600	+/-974
South Dakota	39	127,600	+/-1,796
Texas	40	127,400	+/-429
Kansas	41	126,600	+/-1,036
Nebraska	42	126,300	+/-893
Indiana	43	124,100	+/-536
Iowa	44	122,000	+/-736
Alabama	45	121,800	+/-740
Kentucky	46	119,400	+/-877
North Dakota	47	117,200	+/-1,438
Oklahoma	48	108,500	+/-618
Arkansas	49	105,400	+/-843
Mississippi	50	99,800	+/-1,081
West Virginia	51	95,400	+/-1,081

Source: U.S. Census Bureau, 2008-2010 American Community Survey 3-Year Estimates.

<http://factfinder2.census.gov/>

B25077. Median Value (Dollars).

Revised: March 2012.

Homeownership Rates by State¹

Area	1985	1990	1995	2000	2005	2011
United States	63.9	63.9	64.7	67.4	68.9	66.1
Alabama	70.4	68.4	70.1	73.2	76.6	72.9
Alaska	61.2	58.4	60.9	66.4	66.0	64.4
Arizona	64.7	64.5	62.9	68.0	71.1	66.0
Arkansas	66.6	67.8	67.2	68.9	69.2	67.6
California	54.2	53.8	55.4	57.1	59.7	55.3
Colorado	63.6	59.0	64.6	68.3	71.0	65.9
Connecticut	69.0	67.9	68.2	70.0	70.5	70.6
Delaware	70.3	67.7	71.7	72.0	75.8	74.2
District of Columbia	37.4	36.4	39.2	41.9	45.8	44.8
Florida	67.2	65.1	66.6	68.4	72.4	69.0
Georgia	62.7	64.3	66.6	69.8	67.9	66.2
Hawaii	51.0	55.5	50.2	55.2	59.8	55.4
Idaho	71.0	69.4	72.0	70.5	74.2	72.4
Illinois	60.6	63.0	66.4	67.9	70.9	68.4
Indiana	67.6	67.0	71.0	74.9	75.0	72.1
Iowa	69.9	70.7	71.4	75.2	73.9	71.2
Kansas	68.3	69.0	67.5	69.3	69.5	65.4
Kentucky	68.5	65.8	71.2	73.4	71.6	69.1
Louisiana	70.2	67.8	65.3	68.1	72.5	70.1
Maine	73.7	74.2	76.7	76.5	73.9	73.9
Maryland	65.6	64.9	65.8	69.9	71.2	69.7
Massachusetts	60.5	58.6	60.2	59.9	63.4	65.3
Michigan	70.7	72.3	72.2	77.2	76.4	74.1
Minnesota	70.0	68.0	73.3	76.1	76.5	71.3
Mississippi	69.6	69.4	71.1	75.2	78.8	74.8
Missouri	69.2	64.0	69.4	74.2	72.3	71.1

Area	1985	1990	1995	2000	2005	2011
Montana	66.5	69.1	68.7	70.2	70.4	68.4
Nebraska	68.5	67.3	67.1	70.2	70.2	68.9
Nevada	57.0	55.8	58.6	64.0	63.4	56.2
New Hampshire	65.5	65.0	66.0	69.2	74.0	74.1
New Jersey	62.3	65.0	64.9	66.2	70.1	66.4
New Mexico	68.2	68.6	67.0	73.7	71.4	69.1
New York	50.3	53.3	52.7	53.4	55.9	53.6
North Carolina	68.0	69.0	70.1	71.1	70.9	68.3
North Dakota	69.9	67.2	67.3	70.7	68.5	68.3
Ohio	67.9	68.7	67.9	71.3	73.3	68.9
Oklahoma	70.5	70.3	69.8	72.7	72.9	69.4
Oregon	61.5	64.4	63.2	65.3	68.2	66.4
Pennsylvania	71.6	73.8	71.5	74.7	73.3	71.1
Rhode Island	61.4	58.5	57.9	61.5	63.1	63.4
South Carolina	72.0	71.4	71.3	76.5	73.9	74.2
South Dakota	67.6	66.2	67.5	71.2	68.4	69.3
Tennessee	67.6	68.3	67.0	70.9	72.4	69.3
Texas	60.5	59.7	61.4	63.8	65.9	64.3
Utah	71.5	70.1	71.5	72.7	73.9	71.4
Vermont	69.5	72.6	70.4	68.7	74.2	74.6
Virginia	68.5	69.8	68.1	73.9	71.2	67.9
Washington	66.8	61.8	61.6	63.6	67.6	64.2
West Virginia	75.9	72.0	73.1	75.9	81.3	78.7
Wisconsin	63.8	68.3	67.5	71.8	71.1	68.5
Wyoming	73.2	68.9	69.0	71.0	72.8	71.1

¹Homeownership rate = Owner households/Total Occupied Housholds.

Source: U.S. Census Bureau, Housing and Household Economic Statistics Division.

<http://www.census.gov/hhes/www/housing/hvs/annual11/ann11ind.html>

Annual Statistics 2011. Table 15. Homeownership Rates by State: 1984-2011.

Revised: March 2012.

State and Local Property Tax, 2009

Area	Collections Per Capita	Rank
United States	\$1,388	-
District of Columbia	\$3,053	1
New Jersey	\$2,663	2
Connecticut	\$2,473	3
New Hampshire	\$2,440	4
Wyoming	\$2,285	5
New York	\$2,136	6
Vermont	\$2,056	7
Rhode Island	\$2,018	8
Massachusetts	\$1,874	9
Illinois	\$1,782	10
Alaska	\$1,728	11
Maine	\$1,640	12
Wisconsin	\$1,633	13
Florida	\$1,589	14
Texas	\$1,475	15
California	\$1,465	16
Michigan	\$1,452	17
Nebraska	\$1,437	18
Virginia	\$1,431	19
Kansas	\$1,353	20
Minnesota	\$1,346	21
Nevada	\$1,318	22
Iowa	\$1,305	23
Montana	\$1,301	24
Colorado	\$1,277	25
Pennsylvania	\$1,227	26
Washington	\$1,226	27
Maryland	\$1,205	28
Oregon	\$1,172	29
North Dakota	\$1,165	30
Ohio	\$1,135	31
Indiana	\$1,124	32
Arizona	\$1,119	33
South Dakota	\$1,111	34
Georgia	\$1,092	35
Hawaii	\$983	36
South Carolina	\$970	37
Missouri	\$929	38
North Carolina	\$867	39
Utah	\$863	40
Idaho	\$813	41
Mississippi	\$793	42
Tennessee	\$748	43
Delaware	\$712	44
West Virginia	\$709	45
Louisiana	\$702	46
Kentucky	\$663	47
New Mexico	\$606	48
Oklahoma	\$597	49
Arkansas	\$549	50
Alabama	\$503	51

Source: U.S. Census Bureau, 2009 Census of Government Finance; Tax Foundation Calculations.

<http://www.taxfoundation.org/>

State and Local Property Tax Collections Per Household and Per Capita by State, Fiscal Year 2009.

Revised: March 2012.

Median Age of the Population, 2009

Rank	Geographic Area	Median
-	United States	36.8
1	Maine	42.2
2	Vermont	41.2
3	West Virginia	40.5
4	New Hampshire	40.4
5	Florida	40.0
6	Pennsylvania	39.9
7	Connecticut	39.5
8	Rhode Island	39.2
9t	Massachusetts	39.0
9t	Montana	39.0
11	New Jersey	38.8
12	Michigan	38.5
12	Ohio	38.5
14	Delaware	38.4
15	Wisconsin	38.2
16	New York	38.1
16	Oregon	38.1
18	Iowa	38.0
19	Kentucky	37.7
19	Maryland	37.7
19	Tennessee	37.7
22	Missouri	37.6
22	South Carolina	37.6
24	Hawaii	37.5
25	Alabama	37.4
26	Minnesota	37.3
27	Arkansas	37.0
27	Washington	37.0
29	North Carolina	36.9
29	South Dakota	36.9
29	Virginia	36.9
32	Indiana	36.8
33	North Dakota	36.3
34	Illinois	36.2
35	Kansas	35.9
35	Wyoming	35.9
37	Nebraska	35.8
37	Oklahoma	35.8
39	Colorado	35.7
40	New Mexico	35.6
41	Nevada	35.5
42	Louisiana	35.4
43	District of Columbia	35.1
44	Arizona	35.0
44	Mississippi	35.0
46	California	34.8
47	Georgia	34.7
48	Idaho	34.1
49	Texas	33.0
50	Alaska	32.8
51	Utah	28.8

Source: U.S. Census Bureau, 2009 Population Estimates.

<http://factfinder2.census.gov/>

GCT-T2-R. Median Age of the Total Population (geographies ranked by estimate).

Most recent data available. Revised: March 2012.

Voter Participation Rates, 2008

			Registered		Voted	
	Total population	Total citizen population	Total registered (Citizen 18+)	Percent registered (Citizen 18+)	Total voted (Citizen 18+)	Percent voted (Citizen 18+)
UNITED STATES						
Total	225,499	206,072	146,311	64.9	131,144	58.2
Male	108,974	98,818	68,242	62.6	60,729	55.7
Female	116,525	107,255	78,069	67.0	70,415	60.4
White alone	183,169	169,438	122,020	66.6	109,100	59.6
White non-Hispanic alone	154,472	151,321	111,215	72.0	100,042	64.8
Black alone	26,528	24,930	17,375	65.5	16,133	60.8
Asian alone	10,455	7,059	3,901	37.3	3,357	32.1
Hispanic (of any race)	30,852	19,537	11,608	37.6	9,745	31.6
White alone or in combination	185,773	171,798	123,628	66.5	110,500	59.5
Black alone or in combination	27,483	25,768	17,960	65.3	16,674	60.7
Asian alone or in combination	11,009	7,562	4,225	38.4	3,627	32.9
NEW MEXICO						
Total	1,473	1,352	937	63.6	846	57.4
Male	720	653	445	61.8	395	54.8
Female	753	699	491	65.3	451	59.9
White alone	1,287	1,176	833	64.7	748	58.1
White non-Hispanic alone	666	654	496	74.5	468	70.3
Black alone	32	31	22	(B)	20	(B)
Asian alone	29	19	16	(B)	14	(B)
Hispanic (of any race)	640	539	346	54.1	289	45.2
White alone or in combination	1,293	1,181	838	64.9	753	58.3
Black alone or in combination	33	32	23	(B)	22	(B)
Asian alone or in combination	29	19	16	(B)	14	(B)

Numbers in thousands.

NOTE: The symbol (B) means that the base is less than 75,000 and therefore too small to show the derived measure.

Separate estimates for the race group "White Non-Hispanic Alone or in Combination," which were included in 2004, have been removed from this table. Please contact the Education and Social Stratification Branch if you have any questions (301-763-2468).

Source: U.S. Census Bureau, Current Population Survey, 2008.

<http://www.census.gov/hhes/www/socdemo/voting/index.html>

Table 4b. Reported Voting and Registration of the Voting-Age Population, by Sex, Race and Hispanic Origin, for States: November 2008.

Internet release date: February 2009.

Most recent data available. Revised: March 2012.

Percentage of People Uninsured by State¹

Rank	Geographic Area	Total	Number Uninsured	90-percent confidence interval ²	Percentage
	United States	303,957	47,890	499	15.8
1	Texas	24,669	6,130	243	24.8
2	New Mexico	1,990	433	52	21.8
3	Florida	18,328	3,785	168	20.7
4	Nevada	2,618	524	38	20.0
5	Arizona	6,584	1,256	107	19.1
6	Georgia	9,685	1,840	124	19.0
7	California	36,903	6,987	208	18.9
8	Mississippi	2,896	542	40	18.7
9	Arkansas	2,853	526	35	18.5
10	Alaska	685	125	10	18.3
11	Louisiana	4,406	792	57	18.0
12	South Carolina	4,501	793	61	17.6
13	North Carolina	9,283	1,547	103	16.7
14	Idaho	1,525	253	26	16.6
15	Oregon	3,809	628	48	16.5
16	Montana	973	159	14	16.3
16	Oklahoma	3,622	589	71	16.3
18	Kentucky	4,277	663	61	15.5
19	Wyoming	536	82	6	15.3
20	Tennessee	6,249	920	72	14.7
21	Alabama	4,687	677	64	14.4
21	New Jersey	8,625	1,241	98	14.4
23	Colorado	4,979	711	48	14.3
24	New York	19,270	2,728	134	14.2
25	West Virginia	1,804	251	27	13.9
26	Illinois	12,790	1,759	115	13.8

Rank	Geographic Area	Total	Number Uninsured	90-percent confidence interval ²	Percentage
27	Missouri	5,940	811	70	13.7
28	Utah	2,796	370	33	13.2
29	Ohio	11,403	1,471	105	12.9
29	Virginia	7,766	998	64	12.9
31	Indiana	6,339	813	74	12.8
31	South Dakota	801	102	13	12.8
31	Washington	6,659	853	75	12.8
34	Maryland	5,644	710	62	12.6
35	Kansas	2,742	341	39	12.5
35	Michigan	9,801	1,223	74	12.5
37	Nebraska	1,781	210	16	11.8
38	Delaware	876	102	9	11.7
38	North Dakota	631	74	9	11.7
40	Rhode Island	1,041	120	10	11.5
41	District of Columbia	599	68	7	11.4
42	Iowa	2,983	320	36	10.7
43	Connecticut	3,471	364	30	10.5
43	Pennsylvania	12,354	1,299	82	10.5
45	New Hampshire	1,306	132	10	10.1
46	Maine	1,301	129	11	9.9
47	Vermont	618	58	5	9.4
48	Wisconsin	5,577	511	54	9.2
49	Minnesota	5,170	449	45	8.7
50	Hawaii	1,255	94	9	7.5
51	Massachusetts	6,556	325	37	5.0

Numbers in thousands. People as of March of the following year.

¹3-Year Average (2008-2010).

²For more information see "Standard errors and their use" at <www.census.gov/hhes/www/p60_238sa.pdf>.

Source: U.S. Census Bureau, Current Population Survey, 2008 to 2011 Annual Social and Economic Supplements.

<http://www.census.gov/hhes/www/hlthins/data/incpovhlth/2010/tables.html>

Table: Number and Percentage of People Without Health Insurance Coverage by State Using 2-and 3-Year Averages: 2007-2008 and 2009-2010.

Revised: March 2012.

Crime Rates by State, 2010¹

Geographic Area	Population	Violent Crime Rate ²	Property Crime Rate ³	Geographic Area	Population	Violent Crime Rate ²	Property Crime Rate ³
United States	308,745,538	403.6	2,941.9				
Alabama	4,779,736	377.8	3,516.8	Montana	989,415	272.2	2,543.8
Alaska	710,231	638.8	2,852.5	Nebraska	1,826,341	279.5	2,673.2
Arizona	6,392,017	408.1	3,534.0	Nevada	2,700,551	660.6	2,774.7
Arkansas	2,915,918	505.3	3,558.9	New Hampshire	1,316,470	167.0	2,186.3
California	37,253,956	440.6	2,635.8	New Jersey	8,791,894	307.7	2,081.9
Colorado	5,029,196	320.8	2,684.2	New Mexico	2,059,179	588.9	3,435.4
Connecticut	3,574,097	281.4	2,193.2	New York	19,378,102	392.1	1,941.2
Delaware	897,934	620.9	3,448.2	North Carolina	9,535,483	363.4	3,447.3
District of Columbia	601,723	1,330.2	4,778.9	North Dakota	672,591	225.0	1,768.5
Florida	18,801,310	542.4	3,558.4	Ohio	11,536,504	315.2	3,245.2
Georgia	9,687,653	403.3	3,640.5	Oklahoma	3,751,351	479.5	3,415.5
Hawaii	1,360,301	262.7	3,314.2	Oregon	3,831,074	252.0	3,012.9
Idaho	1,567,582	221.0	1,995.8	Pennsylvania	12,702,379	366.2	2,173.0
Illinois	12,830,632	435.2	2,681.0	Rhode Island	1,052,567	256.6	2,556.6
Indiana	6,483,802	314.5	3,042.4	South Carolina	4,625,364	597.7	3,900.4
Iowa	3,046,355	273.5	2,242.5	South Dakota	814,180	268.5	1,852.4
Kansas	2,853,118	369.1	3,119.9	Tennessee	6,346,105	613.3	3,657.9
Kentucky	4,339,367	242.6	2,551.3	Texas	25,145,561	450.3	3,783.0
Louisiana	4,533,372	549.0	3,647.5	Utah	2,763,885	212.7	3,179.6
Maine	1,328,361	122.0	2,479.3	Vermont	625,741	130.2	2,282.3
Maryland	5,773,552	547.7	2,997.3	Virginia	8,001,024	213.6	2,327.2
Massachusetts	6,547,629	466.6	2,350.5	Washington	6,724,540	313.8	3,706.6
Michigan	9,883,640	490.3	2,713.6	West Virginia	1,852,994	314.6	2,239.6
Minnesota	5,303,925	236.0	2,572.3	Wisconsin	5,686,986	248.7	2,507.7
Mississippi	2,967,297	269.7	2,985.0	Wyoming	563,626	195.9	2,461.6
Missouri	5,988,927	455.0	3,346.4				

State offense totals are based on data from all reporting agencies and estimates for unreported areas.

¹Number of reported offenses per 100,000 population.

²Violent crimes include murder, rape, robbery, and aggravated assault.

³Property crimes include burglary, theft, and motor vehicle theft.

Source: FBI, Uniform Crime Reports as prepared by the National Archive of Criminal Justice Data.

<http://www.bjs.gov/ucrdata/Search/Crime/State/OneYearofData.cfm>

State and national level crime trend estimates, 2010.

Revised: March 2012.

Operational Programs

The Economic Research and Analysis Bureau (ER&A) is responsible for the collection, development, analysis, and publication of labor market information for New Mexico and its various substate areas. The Bureau operates five statistical programs under contract with the U.S. Department of Labor, Bureau of Labor Statistics. The Bureau is organized as follows:

CURRENT EMPLOYMENT STATISTICS

The Current Employment Statistics (CES) program is a federal/state cooperative statistical program. Using a monthly employer survey, estimates of nonagricultural payroll employment by industry are derived for Statewide New Mexico and the Albuquerque, Las Cruces, Santa Fe, and Farmington Metropolitan Statistical Areas (MSAs). Estimates of earnings and hours of work are also derived for some industries and areas. The Mass Layoffs Statistics program is also conducted by this unit.

QUARTERLY CENSUS OF EMPLOYMENT AND WAGES

The Quarterly Census of Employment and Wages (QCEW, formerly ES-202) is a federal/state cooperative statistical program. Using administrative data from state and federal unemployment insurance (UI) programs, the QCEW program produces employment, wage, and UI contribution totals by industry. Output from this program is used in producing economic measures such as Gross Domestic Product and personal income.

LOCAL AREA UNEMPLOYMENT STATISTICS

Local Area Unemployment Statistics (LAUS) is a federal/state cooperative statistical program. This program produces estimates of the monthly labor force, employment, unemployment, and unemployment rate for Statewide New Mexico and substate areas. It also tracks local unemployment trends within New Mexico for the U.S. Department of Labor's Labor Surplus Program which gives priority to high unemployment area businesses when bidding for federal government procurement contracts.

OCCUPATIONAL INFORMATION AND PLANNING

This unit operates a federal/state statistical program called Occupational Employment Statistics (OES). The OES program produces occupational staffing pattern estimates by industry by means of a semi-annual survey with approximately 3,500 employers sampled in each panel. This unit develops long-range occupational employment forecasts through the use of staffing pattern data from the OES program. The unit is responsible for providing planning information for placement, counseling, education, and job training. Wage Information-Estimate Delivery System contains the confidential OES occupation and wage information collected from employers. Job seekers and employers can utilize this information to anticipate what an occupation pays in a given area based on experience.

DATA ANALYSIS AND PUBLICATIONS

This unit is responsible for producing the New Mexico Labor Market Review, a monthly labor market information newsletter, and the monthly Employment News Release. Additionally, the unit is responsible for coordinating the production and dissemination of economic data and career information through reports, exhibits, conferences, and workshops. The unit maintains the New Mexico Department of Workforce Solutions Labor Market Information website and LASER (Labor Analysis, Statistics, and Economic Research), and produces a broad range of publications for educational institutions, employers, job seekers, and the general public.

New Mexico Department of Workforce Solutions Resources

New Mexico Department of Workforce Solutions
Bureau of Economic Research & Analysis
P.O. Box 1928
Albuquerque, NM 87103
(505) 383-2729

Please visit us online at www.dws.state.nm.us for the most current information. Printed publications are of limited availability and may not include recent updates.

JOB SEARCH AND WORKFORCE SERVICES

Labor Analysis Statistics and Economic Research (LASER)

A powerful online job seeker/workforce services system that provides access to a complete set of employment tools in one website. The site is designed to assist job seekers, students, case managers, employers, training providers, workforce professionals, and others seeking benefits and services.

Career Solutions System

The Career Solutions System is designed to help students, parents, educators, and job seekers make informed decisions regarding career planning and occupational exploration. The site includes an Occupation Interest Profiler, along with additional tools to help the user complete the Next Step Plan, explore post-secondary educational opportunities, and develop effective job-seeking skills.

EMPLOYMENT/UNEMPLOYMENT STATISTICS

Employment News Release

Monthly press release providing a brief summary of current economic conditions in New Mexico, along with concise tables of LAUS and CES estimates.

New Mexico Labor Market Review

Monthly publication with statewide and local area labor force employment and unemployment estimates, employment by industry, average weekly earnings, and significant labor market developments. Includes preliminary labor force estimates for substate areas, special articles, and much more.

Table A

Civilian Labor Force, Employment, Unemployment, and Unemployment Rate (Monthly)

Data for the United States; New Mexico; the Albuquerque, Farmington, Las Cruces, and Santa Fe MSAs; and all 33 New Mexico counties.

Table B

Employment by Industry and County (Monthly)

Data for all 33 New Mexico counties.

Table C

Civilian Labor Force, Employment, Unemployment, and Unemployment Rate (Annual Averages)

Data for the United States; New Mexico; the Albuquerque, Farmington, Las Cruces, and Santa Fe MSAs; and all 33 New Mexico counties.

Table D

Employment by Industry and County (Annual Averages)

Data for New Mexico and its 33 counties.

Current Employment Statistics

Nonagricultural Wage and Salary Employment by Industry (Monthly and Annual Averages)

Data for New Mexico and the Albuquerque, Farmington, Las Cruces, and Santa Fe MSAs.

New Mexico Department of Workforce Solutions (cont.)

EMPLOYMENT/UNEMPLOYMENT STATISTICS (cont.)

Quarterly Census of Employment and Wages

Covered Employment and Wages by Industry (Quarterly Employment by Month and Average Weekly Wages)
Data for New Mexico and its 33 counties.

Size Class Data

Annual information on private-sector workers covered by New Mexico Unemployment Insurance laws. Data is reported by establishment size and number of workers.

INDUSTRY/OCCUPATIONAL DATA

Occupational Employment and Wage Estimates

Employment and wage data for New Mexico; the Albuquerque, Farmington, Las Cruces, and Santa Fe MSAs; and New Mexico's four Workforce Investment Act areas using the Estimate Delivery System produced by the North Carolina Employment Security Commission.

Quick Reference Sheets for Wages

Separate pamphlets for New Mexico's four WIA areas and the Albuquerque, Las Cruces, and Santa Fe MSAs list typical starting wages and a broad range of average wages for almost 200 occupations.

Industry and Occupation Employment Projections

Short-term and long-term industry and occupation employment projections for New Mexico; the Albuquerque, Farmington, Las Cruces, and Santa Fe MSAs; and New Mexico's four Workforce Investment Act areas.

ADDITIONAL SOURCES OF ECONOMIC DATA AND JOB HUNTER INFORMATION ARE AVAILABLE ON OUR WEBSITE AT

WWW.DWS.STATE.NM.US

Publications Available From Other Sources

Many of these publications are available at low or no cost or in digital format from the website address provided.

City of Albuquerque

Planning Department
600 2nd St. NW
Albuquerque, NM 87103
(505) 924-3860
<http://www.cabq.gov/planning/>

Publications

Urban Growth Trends 1980-1990 and Urban Growth Projections 1999-2010 - Provide historical and projected socioeconomic data for the Albuquerque area.

New Mexico Economic Development Department

1100 St. Francis Drive
Santa Fe, NM 87503
(505) 827-0300
<http://www.gonm.biz/>

Publications

Strategic Plan - An annual publication detailing the department's goals and past performance in furthering economic development in New Mexico.

Performance Measures - A quarterly report of accomplishments and goals achieved by the Economic Development Department.

University of New Mexico

Bureau of Business and Economic Research

303 Girard Blvd, NE Ste 116
Albuquerque, NM 87106
(505) 277-2216 or
(505) 277-6626 for Data Bank
www.unm.edu/~bber

Publications

New Mexico Business, Current Economic Report - Reviews the current New Mexico economy and contains special economic research articles.

FOR-UNM Bulletin - A quarterly economic forecast of the New Mexico economy.

New Mexico County Population Projections July 1, 2005 to July 1, 2035 (CD product) - CD includes Microsoft Excel menus that allow the user to create data tables interactively for various geographic areas. Data tables and graphics show distributions of the projected population and percent distributions in various intervals by sex and age.

U.S. Department of Labor

Bureau of Labor Statistics - Southwest Information Office

525 Griffin St., Rm. 221
Dallas, TX 75202
(214) 767-6970
www.bls.gov

Publications

Monthly Labor Review - The principal journal of fact, analysis, and research from the Bureau of Labor Statistics providing information in a wide variety of areas—the labor force, the economy, employment, inflation, productivity, occupational injuries and illnesses, wages, prices, and many more.

Occupational Outlook Handbook, 2012-2013 Edition - Source of career information including job descriptions, working conditions, training and education requirements, earnings, and expected job prospects.

Glossary

ANNUAL AVERAGE PAY

Annual average pay is computed by dividing total annual payrolls of employees covered by unemployment insurance programs by average monthly employment for these employees.

CIVILIAN LABOR FORCE

The "Civilian Labor Force" is the total labor force, excluding persons in the Armed Forces. Most published data, including national and state estimates, pertain to the Civilian Labor Force.

EMPLOYED

Employed persons are those individuals, 16 years of age and older, who did any work at all during the survey week as paid employees, or in their own business, profession or farm, or who worked 15 hours or more as unpaid workers in a family operated business. Also counted as employed are those persons who had jobs or businesses from which they were temporarily absent because of illness, bad weather, vacation, labor-management dispute, or personal reasons. Individuals are counted only once even though they may hold more than one job. Employment figures relate to place of residence, and not to place of work.

ESTIMATE

An estimate is an approximate figure arrived at by following specified procedures, thoughtful consideration of facts and/or approximate calculations. It does not imply an exact figure and may be subject to change or revision as additional facts or techniques become available. Estimates based on early sample returns or heavily upon the judgment of an analyst due to the fact that numerous facts are as yet unavailable are identified as Preliminary Estimates.

SUPPLEMENTAL NUTRITION ASSISTANCE PROGRAM (SNAP)

Provides low-income households with increased food purchasing power to enable them to obtain a more adequate nutritional diet through a federal program regulated by the U.S. Department of Agriculture. The electronic benefit card may be used in retail grocery outlets for food items.

LABOR AREA

A labor area is a geographical area consisting of a central city community or communities in which there is a concentration of economic activity and in which workers can generally change jobs without changing their residence. Basic emphasis is on the relationship between the worker's place of residence and place of work. Each New Mexico county is considered as a separate labor area except Bernalillo, Sandoval, Torrance and Valencia counties, which make up the Albuquerque MSA.

LABOR FORCE

The term "labor force" usually refers to an estimate of the number of persons, 16 years of age and older, classified as "Employed" or "Unemployed."

LABOR FORCE PARTICIPATION RATE

The number of persons in the labor force as a percent of the total population 16 years of age and older.

LOWER LIVING STANDARD INCOME LEVEL (LLSIL)

The lower living standard income level means that income level (adjusted for regional, metropolitan, urban and rural differences, and family size) determined annually by the Secretary of U.S. Department of Labor based on the most recent "lower living family budget" issued by the Secretary. The following levels are the same for the whole of the western region (Source: <http://www.doleta.gov/lisil/2011/>).

2011 - WEST REGION LLSIL BASED ON FAMILY OF FOUR

METRO	70%	NON-METRO	METRO	100%	NON-METRO
\$26,544		\$25,481	\$37,920		\$36,402

Glossary (cont.)

METROPOLITAN AREA

Urban places of 50,000 or more population are metropolitan areas as defined by the Census of Population. All jurisdictions within the MSA, regardless of size, are considered metropolitan areas.

METROPOLITAN STATISTICAL AREA (MSA)

The general concept of the metropolitan statistical area (MSA) is one of a large population nucleus together with adjacent communities which have a high degree of economic and social integration with that nucleus. Specifically, an area must either have a city with a population of at least 50,000 or it must have an urbanized area of at least 50,000 and a total county (or multi-county) population of at least 100,000. New Mexico has four MSAs; Albuquerque MSA, Farmington MSA, Las Cruces MSA, and Santa Fe MSA.

NONAGRICULTURAL WAGE AND SALARY EMPLOYMENT (JOBS)

Nonagricultural wage and salary jobs refers only to employees on establishment payrolls during the survey week in each month and excludes self-employed, unpaid family workers, domestic workers, agricultural workers, and workers involved in labor-management disputes. Nonagricultural wage and salary employment figures relate to place of work of the workers and not to their place of residence. The payroll records may count a person more than once to the extent that multiple job holding exists during the payroll period. In addition, the payroll data includes commuters who live outside the labor area, but not commuters who work outside the area.

PER CAPITA INCOME

Per capita personal income is the total personal income of residents divided by the resident population.

PERSONAL INCOME

Personal income is the current income received by residents of an area from all sources. It is measured after deduction of personal contributions for social security, government retirement, and other social insurance programs but before deductions of income and other personal taxes. It includes income received from foreign governments. It consists of wage and salary disbursements, various types of supplementary earnings termed "other labor income," proprietors' income, rental income, dividends, interest, and government and business transfers.

TEMPORARY ASSISTANCE FOR NEEDY FAMILIES (TANF)

Formerly called Aid to Families with Dependent Children (AFDC), TANF provides financial assistance and support services to families with children needing care or support due to death, absence, disability, unemployment, or under employment of one or both parents.

POVERTY

The poverty concept is a statistical yardstick based on the Department of Agriculture's 1961 Economy Food Plan and reflects the different consumption requirements of families in relation to their size and composition, sex and age of the family head and number of children under 18 years of age. It was discovered from the U.S. Department of Agriculture's 1955 Survey of Food Consumption that families of three or more persons spend approximately one-third of their income on food; the poverty level was therefore set at three times the cost of the Economy Food Plan. The level comes out once a year, late-February to early March. See <http://aspe.hhs.gov/poverty/> to check for the most recent figures. The following represents 100% of poverty.

POVERTY LEVEL GUIDELINES - 2011								
FAMILY SIZE	1	2	3	4	5	6	7	8
INCOME LEVEL	\$10,890	14,710	18,530	22,350	26,170	29,990	33,810	37,630

UNEMPLOYED

Persons 16 years and over who had no employment during the reference week, were available for work, except for temporary illness, and had made specific efforts to find employment sometime during the 4-week period ending with the reference week. Persons who were waiting to be recalled to a job from which they had been laid off need not have been looking for work to be classified as unemployed.

WORKFORCE INVESTMENT ACT (WIA)

WIA established programs to prepare youth and unskilled adults for entry into the labor force and to offer job training to those economically disadvantaged individuals and other individuals facing serious barriers to employment.