

Ohio's Job Losses: 2000 to 2007 Worst Losses Since the Depression

Dr. Charles W. McMillion

**President & Chief Economist
MBG Information Services
Washington, DC**

February 2008

Prepared for

The American Manufacturing Trade Action Coalition

910 16th Street, NW, Suite 760

Washington, DC 20006

Telephone: (202) 452-0866 Fax: (202) 452-0739

Table of Contents:

Page

- 1-2 Summary of Ohio findings
- 3-4 50 states ranked by gain/loss of all jobs and Manufacturing jobs; 2000 to 2007
- 5 Graphic of Ohio's history of 7-year gains/losses of jobs; 1947 to 2007
- 6 Detailed table of Ohio's job gains and losses; 2000 to 2007
- 7 Detailed table of Akron, Ohio's area job gains and losses; 2000 to 2007
- 8 Detailed table of Canton, Ohio's area job gains and losses; 2000 to 2007
- 9 Detailed table of Cincinnati, Ohio's area job gains and losses; 2000 to 2007
- 10 Detailed table of Cleveland, Ohio's area job gains and losses; 2000 to 2007
- 11 Detailed table of Columbus, Ohio's area job gains and losses; 2000 to 2007
- 12 Detailed table of Dayton, Ohio's area job gains and losses; 2000 to 2007
- 13 Detailed table of Lima, Ohio's area job gains and losses; 2000 to 2007
- 14 Detailed table of Mansfield, Ohio's area job gains and losses; 2000 to 2007
- 15 Detailed table of Sandusky, Ohio's area job gains and losses; 2000 to 2007
- 16 Detailed table of Springfield, Ohio's area job gains and losses; 2000 to 2007
- 17 Detailed table of Steubenville-Weirton, Ohio/WV's area job gains and losses; 2000 to 2007
- 18 Detailed table of Toledo, Ohio's area job gains and losses; 2000 to 2007
- 19 Detailed table of Youngstown, Ohio's area job gains and losses; 2000 to 2007
- 20 Graphic of quarterly US Current Account losses totalling -\$4.3 trillion; 2001 to 2007

Ohio's Job Losses: 2000 to 2007 Worst Losses Since the Depression

Dr. Charles W. McMillion

According to the US Department of Labor, Ohio had -209,400 fewer nonfarm jobs in December 2007 than it had in December 2000. This loss of -3.7% of Ohio's jobs is the worst seven-year loss in state records that begin in 1939 as the Great Depression was ending. The previous seven-year job loss record was the period ending in 2006 (-3.6% of jobs lost) and before that the record was held for the period ending in 1962 when -3.4% of jobs were lost in the demobilization after the Korean War.

Nine of the state's thirteen metropolitan areas suffered recent job losses more severe even than Ohio's statewide losses. Most devastated is the Springfield area, losing -10.0% of its jobs over the last seven years. The other areas with job losses worse than statewide include Canton -8.6% job loss, Dayton -7.6%, Mansfield -6.5%, Youngstown -6.3%, Lima -5.7%, Cleveland -5.5%, Toledo -5.0% and Steubenville-Weirton, OH/WV -3.8%.

Only three of Ohio's metropolitan areas added jobs over the past three years and none of them even matched the 4.3% overall US job growth that is also the weakest seven-year period since the mid-1940's demobilization from World War II. The Akron area has the best recent record in Ohio, adding 4.1% to its job base since 2000. Jobs increased by 2.0% over the period in Cincinnati and by 1.7% in Columbus while declining by -2.7% in the Sandusky area.

The industrial composition of Ohio job losses and gains reflect recent record trade deficits and the explosion of household and federal debt stimulus. Over the past seven years Ohio lost -23.3% of its Manufacturing jobs (-236,000 jobs,) lost Construction jobs, lost jobs in Wholesale and Retail, lost jobs in Information Services and even in Financial Activities. Recent job growth came in private Health Services bureaucracies (+100,100 jobs,) restaurants and bars (+24,500 jobs,) and 18,700 new jobs in State and Local Governments, mostly for public education, health care and prisons. Since 2000, Ohio added just 2,500 jobs in firms providing Professional, Scientific and Technical services.

That is, every industry that is capable of exporting and faces foreign imports or routine outsourcing lost jobs in Ohio over the past seven years. All new jobs are in domestic consumer services that rely on soaring levels of debt.

Ten of Ohio's metropolitan areas suffered plunging jobs in Manufacturing that are even more severe than for the state as a whole. Over the past seven years Springfield lost -46.9% of its Manufacturing jobs, Sandusky lost -36.5%, Steubenville-Weirton -31.4%, Dayton -31.2%, Lima -30.7%, Canton -30.6%, Youngstown -27.3%, Mansfield -25.7%, Cleveland -25.2% and Columbus lost -24.4% of its Manufacturing jobs.

Even the three areas with less precipitous Manufacturing job losses than the state as a whole suffered severe losses. Akron lost -17.5% of its Manufacturing jobs over the past seven years, Cincinnati lost -18.4% and Ohio lost -22.6%.

The US lost a record -19.8% of its Manufacturing jobs over the past seven years. The previous record, before recent years, was the loss of -14.6% from the peak of the World War II buildup in 1942 to the depth of the demobilization in 1949.

Record-smashing US Manufacturing trade losses (production shortages) totaled over -\$3.0 trillion over the past seven years as the full Current Account trade losses reached -\$4.3 trillion.

Together with the unprecedented loss of total jobs -- particularly highly productive/high wage Manufacturing jobs -- the industries that are creating jobs in Ohio are also of concern. These jobs are almost entirely in less productive/lower paying industries -- including the low-end of the "Professional and Business Services" category -- that can not create export earnings to offset the cost of imported oil, autos, computers, clothing, etc. But with rising health care costs a serious obstacle for US business and households alike, it is troubling that the vast majority of new jobs in Ohio are in private and public health care bureaucracies.

The jobs data tell only one important part of Ohio's past seven year economic story. Yet these record job losses bare strong witness to the depressing effects of record trade deficits and the loss of US production that they represent. Another key part of Ohio's past seven year economic history is the unprecedented levels of household and federal debt stimulus that -- even in Ohio -- played a vital role in moderating the effects of import competition, outsourcing and job loss. With the soaring engine of household debt now sputtering and debt service payments rising, strong industrial and trade policies seem urgently needed to halt Ohio's further decline.

MBG Information Services is a business information, analysis and forecasting firm based in Washington, DC. <http://mbginfosvcs.com>

Job Gains/Losses in the States

Rank	(States: 1,000 jobs)	----- December of Each Year -----			Change: 2007/2006		Change: 2007/2000	
		2000	2006	2007	(1,000)	(PERCENT)	(1,000)	(PERCENT)
1	Michigan.....	4,723.8	4,371.3	4,292.8	-78.5	-1.8%	-431.0	-9.1%
2	Ohio.....	5,686.0	5,491.9	5,476.6	-15.3	-0.3%	-209.4	-3.7%
3	Massachusetts.....	3,413.9	3,289.4	3,313.7	24.3	0.7%	-100.2	-2.9%
4	Illinois.....	6,108.5	6,000.8	6,043.0	42.2	0.7%	-65.5	-1.1%
5	New York.....	8,830.9	8,772.4	8,841.4	69.0	0.8%	10.5	0.1%
6	Connecticut.....	1,723.8	1,709.8	1,726.9	17.1	1.0%	3.1	0.2%
7	Indiana.....	3,005.0	3,006.4	3,012.0	5.6	0.2%	7.0	0.2%
8	Louisiana.....	1,935.0	1,898.2	1,941.0	42.8	2.3%	6.0	0.3%
9	Kentucky.....	1,845.0	1,866.1	1,871.8	5.7	0.3%	26.8	1.5%
10	Wisconsin.....	2,854.7	2,879.6	2,901.3	21.7	0.8%	46.6	1.6%
11	Pennsylvania.....	5,767.1	5,825.8	5,864.8	39.0	0.7%	97.7	1.7%
12	Missouri.....	2,766.2	2,807.7	2,814.9	7.2	0.3%	48.7	1.8%
13	Maine.....	611.7	620.0	624.2	4.2	0.7%	12.5	2.0%
14	Minnesota.....	2,725.0	2,782.0	2,781.7	-0.3	-0.0%	56.7	2.1%
15	New Jersey.....	4,066.5	4,122.8	4,152.3	29.5	0.7%	85.8	2.1%
16	Mississippi.....	1,150.7	1,160.2	1,176.4	16.2	1.4%	25.7	2.2%
17	Vermont.....	308.7	314.9	315.8	0.9	0.3%	7.1	2.3%
18	Kansas.....	1,363.7	1,383.7	1,398.6	14.9	1.1%	34.9	2.6%
19	New Hampshire.....	637.1	649.1	654.9	5.8	0.9%	17.8	2.8%
20	Tennessee.....	2,754.7	2,816.5	2,839.5	23.0	0.8%	84.8	3.1%
21	West Virginia.....	744.8	765.6	768.5	2.9	0.4%	23.7	3.2%
22	Rhode Island.....	487.6	501.0	504.4	3.4	0.7%	16.8	3.4%
23	Iowa.....	1,490.7	1,523.1	1,542.4	19.3	1.3%	51.7	3.5%
24	California.....	14,859.1	15,335.3	15,414.6	79.3	0.5%	555.5	3.7%
25	Colorado.....	2,274.6	2,320.5	2,366.4	45.9	2.0%	91.8	4.0%
26	South Carolina.....	1,866.3	1,923.8	1,943.4	19.6	1.0%	77.1	4.1%
	US Totals.....	133,308	137,747	138,973	1,226	0.9%	5,665	4.2%
27	Arkansas.....	1,163.1	1,209.7	1,214.1	4.4	0.4%	51.0	4.4%
28	Alabama.....	1,943.7	2,004.4	2,029.8	25.4	1.3%	86.1	4.4%
29	Delaware.....	425.9	442.3	444.8	2.5	0.6%	18.9	4.4%
30	Oklahoma.....	1,520.9	1,570.3	1,594.3	24.0	1.5%	73.4	4.8%
31	Georgia.....	4,012.1	4,138.3	4,207.0	68.7	1.7%	194.9	4.9%
32	North Carolina.....	3,950.5	4,088.2	4,156.5	68.3	1.7%	206.0	5.2%
33	Nebraska.....	923.2	959.5	973.3	13.8	1.4%	50.1	5.4%
34	Maryland.....	2,509.8	2,620.1	2,656.4	36.3	1.4%	146.6	5.8%
	District of Columbia.....	667.2	696.8	707.0	10.2	1.5%	39.8	6.0%
35	Oregon.....	1,645.1	1,722.3	1,749.0	26.7	1.6%	103.9	6.3%
36	Virginia.....	3,596.9	3,768.5	3,834.2	65.7	1.7%	237.3	6.6%
37	Washington.....	2,749.0	2,899.6	2,958.2	58.6	2.0%	209.2	7.6%
38	South Dakota.....	377.3	403.5	407.5	4.0	1.0%	30.2	8.0%
39	Texas.....	9,614.3	10,231.6	10,451.7	220.1	2.2%	837.4	8.7%
40	North Dakota.....	330.9	359.9	363.6	3.7	1.0%	32.7	9.9%
41	Alaska.....	274.4	302.8	304.3	1.5	0.5%	29.9	10.9%
42	New Mexico.....	759.1	845.5	852.8	7.3	0.9%	93.7	12.3%
43	Hawaii.....	567.4	631.7	641.6	9.9	1.6%	74.2	13.1%
44	Florida.....	7,262.5	8,157.0	8,243.8	86.8	1.1%	981.3	13.5%
45	Montana.....	390.5	436.1	451.1	15.0	3.4%	60.6	15.5%
46	Idaho.....	568.5	651.4	660.5	9.1	1.4%	92.0	16.2%
47	Utah.....	1,101.7	1,237.9	1,287.9	50.0	4.0%	186.2	16.9%
48	Arizona.....	2,311.5	2,725.2	2,760.6	35.4	1.3%	449.1	19.4%
49	Wyoming.....	239.3	278.5	288.0	9.5	3.4%	48.7	20.4%
50	Nevada.....	1,051.3	1,307.4	1,315.8	8.4	0.6%	264.5	25.2%

Seven Years of Record Losses in Manufacturing Jobs

Rank	Manufacturing Jobs	2000	2006	2007	Change: 2007/2006		Change: 2007/2000	
1	District of Columbia.....	3,800	1,600	1,600	0	0.0%	-2,200	-57.9%
2	Michigan.....	889,400	641,100	615,700	-25,400	-2.9%	-273,700	-30.8%
3	Rhode Island.....	72,100	52,300	50,800	-1,500	-2.1%	-21,300	-29.5%
4	South Carolina.....	334,500	246,900	239,700	-7,200	-2.2%	-94,800	-28.3%
5	New Hampshire.....	104,700	76,100	75,300	-800	-0.8%	-29,400	-28.1%
6	Massachusetts.....	408,300	297,000	294,400	-2,600	-0.6%	-113,900	-27.9%
7	North Carolina.....	748,700	551,900	540,800	-11,100	-1.5%	-207,900	-27.8%
8	New York.....	742,800	563,500	542,300	-21,200	-2.9%	-200,500	-27.0%
9	Maine.....	79,300	60,600	59,100	-1,500	-1.9%	-20,200	-25.5%
10	Colorado.....	191,400	149,600	143,300	-6,300	-3.3%	-48,100	-25.1%
11	New Jersey.....	423,700	322,300	317,500	-4,800	-1.1%	-106,200	-25.1%
12	Vermont.....	47,300	36,200	35,800	-400	-0.8%	-11,500	-24.3%
13	Pennsylvania.....	861,400	669,100	656,600	-12,500	-1.5%	-204,800	-23.8%
14	Ohio.....	1,013,200	791,000	777,200	-13,800	-1.4%	-236,000	-23.3%
15	Delaware.....	41,200	33,200	31,900	-1,300	-3.2%	-9,300	-22.6%
16	Maryland.....	173,300	135,500	134,200	-1,300	-0.8%	-39,100	-22.6%
17	West Virginia.....	74,900	59,900	58,600	-1,300	-1.7%	-16,300	-21.8%
18	Illinois.....	860,300	682,000	674,200	-7,800	-0.9%	-186,100	-21.6%
19	Arkansas.....	238,200	195,600	187,300	-8,300	-3.5%	-50,900	-21.4%
20	Virginia.....	362,900	287,200	286,400	-800	-0.2%	-76,500	-21.1%
21	California.....	1,884,100	1,501,500	1,487,200	-14,300	-0.8%	-396,900	-21.1%
22	Mississippi.....	215,500	175,000	171,900	-3,100	-1.4%	-43,600	-20.2%
23	Tennessee.....	482,100	393,900	386,500	-7,400	-1.5%	-95,600	-19.8%
	US Totals.....	17,200,000	14,136,000	13,920,000	-216,000	-1.3%	-3,280,000	-19.1%
24	Connecticut.....	236,600	193,700	191,500	-2,200	-0.9%	-45,100	-19.1%
25	Missouri.....	363,700	305,400	294,900	-10,500	-2.9%	-68,800	-18.9%
26	Georgia.....	530,700	442,900	431,600	-11,300	-2.1%	-99,100	-18.7%
27	Kentucky.....	310,200	264,000	254,600	-9,400	-3.0%	-55,600	-17.9%
28	Wisconsin.....	588,300	500,400	495,200	-5,200	-0.9%	-93,100	-15.8%
29	Florida.....	462,800	399,800	391,200	-8,600	-1.9%	-71,600	-15.5%
30	Minnesota.....	396,300	347,000	335,300	-11,700	-3.0%	-61,000	-15.4%
31	Oklahoma.....	177,700	150,100	150,800	700	0.4%	-26,900	-15.1%
32	Indiana.....	650,900	561,000	554,700	-6,300	-1.0%	-96,200	-14.8%
33	New Mexico.....	42,000	37,900	36,100	-1,800	-4.3%	-5,900	-14.0%
34	Alabama.....	345,100	299,700	297,900	-1,800	-0.5%	-47,200	-13.7%
35	Texas.....	1,069,300	934,700	928,400	-6,300	-0.6%	-140,900	-13.2%
36	Louisiana.....	177,100	155,700	154,800	-900	-0.5%	-22,300	-12.6%
37	Arizona.....	212,400	186,600	186,900	300	0.1%	-25,500	-12.0%
38	Nebraska.....	114,200	102,200	101,800	-400	-0.4%	-12,400	-10.9%
39	Idaho.....	71,100	66,900	63,400	-3,500	-4.9%	-7,700	-10.8%
40	Hawaii.....	16,700	15,200	14,900	-300	-1.8%	-1,800	-10.8%
41	Washington.....	327,400	289,200	294,600	5,400	1.6%	-32,800	-10.0%
42	Oregon.....	224,300	202,700	202,400	-300	-0.1%	-21,900	-9.8%
43	Iowa.....	249,400	230,800	230,700	-100	-0.0%	-18,700	-7.5%
44	Montana.....	22,400	20,700	21,000	300	1.3%	-1,400	-6.3%
45	Kansas.....	199,800	184,100	187,800	3,700	1.9%	-12,000	-6.0%
46	Wyoming.....	10,800	10,200	10,500	300	2.8%	-300	-2.8%
47	South Dakota.....	43,200	42,100	42,700	600	1.4%	-500	-1.2%
48	Alaska.....	6,200	6,400	6,400	0	0.0%	200	3.2%
49	Utah.....	125,900	124,300	130,400	6,100	4.8%	4,500	3.6%
50	North Dakota.....	24,000	26,200	25,800	-400	-1.7%	1,800	7.5%
	Nevada.....	44,000	51,500	52,000	500	1.1%	8,000	18.2%

Ohio's Job Gains and Losses:

Recent Losses are the Worst Since the Depression

% Seven-Year Job Gain or Loss Ending December Each Year

The Recent Jobs Record: Ohio

Industry: Non-farm jobs: (1,000)	December of Each Year			Change: 2007/2006		Change: 2007/2000	
	2000	2006	2007	Thousands	Percent	Thousands	Percent
Total Nonfarm.....	5,686.0	5,491.9	5,476.6	-15.3	-0.3%	-209.4	-3.7%
Total Private.....	4,881.8	4,675.7	4,661.1	-14.6	-0.3%	-220.7	-4.5%
Goods Producing.....	1,261.8	1,029.5	1,014.9	-14.6	-1.4%	-246.9	-19.6%
Service-Providing.....	4,424.2	4,462.4	4,461.7	-0.7	-0.0%	37.5	0.8%
Private Service Providing.....	3,620.0	3,646.2	3,646.2	0.0	0.0%	26.2	0.7%
Construction.....	235.8	226.9	226.5	-0.4	-0.2%	-9.3	-3.9%
Manufacturing.....	1,013.2	791.0	777.2	-13.8	-1.7%	-236.0	-23.3%
Durable Goods.....	714.0	543.1	532.6	-10.5	-1.9%	-181.4	-25.4%
Nonmetallic Mineral Product Manufacturing.....	41.7	31.9	31.0	-0.9	-2.8%	-10.7	-25.7%
Primary Metal Manufacturing.....	77.2	49.6	47.8	-1.8	-3.6%	-29.4	-38.1%
Fabricated Metal Product Manufacturing.....	139.4	117.3	117.4	0.1	0.1%	-22.0	-15.8%
Machinery Manufacturing.....	109.4	84.9	85.3	0.4	0.5%	-24.1	-22.0%
Computer and Electronic Product Manufacturing	41.1	21.9	21.5	-0.4	-1.8%	-19.6	-47.7%
Electrical Equipment.....	43.3	31.4	31.2	-0.2	-0.6%	-12.1	-27.9%
Transportation Equipment Manufacturing.....	180.6	143.9	137.6	-6.3	-4.4%	-43.0	-23.8%
Motor Vehicle Manufacturing.....	39.7	27.2	24.9	-2.3	-8.5%	-14.8	-37.3%
Motor Vehicle Parts Manufacturing.....	108.0	88.5	83.6	-4.9	-5.5%	-24.4	-22.6%
Non-Durable Goods.....	299.2	247.9	244.6	-3.3	-1.3%	-54.6	-18.2%
Chemical Manufacturing.....	52.5	47.0	47.2	0.2	0.4%	-5.3	-10.1%
Plastics Product Manufacturing.....	60.7	49.3	49.1	-0.2	-0.4%	-11.6	-19.1%
Rubber Product Manufacturing.....	29.3	18.7	19.1	0.4	2.1%	-10.2	-34.8%
Wholesale Trade.....	250.0	239.9	240.0	0.1	0.0%	-10.0	-4.0%
Retail Trade.....	715.9	633.5	626.3	-7.2	-1.1%	-89.6	-12.5%
Transportation and Utilities.....	199.9	211.4	213.8	2.4	1.1%	13.9	7.0%
Information.....	108.5	89.2	87.4	-1.8	-2.0%	-21.1	-19.4%
Financial Activities.....	307.7	307.2	303.6	-3.6	-1.2%	-4.1	-1.3%
Professional and Business Services.....	649.5	664.5	667.3	2.8	0.4%	17.8	2.7%
Professional Scientific and Technical.....	241.9	243.2	244.4	1.2	0.5%	2.5	1.0%
Admin. Support/Waste Management.....	324.4	319.1	320.4	1.3	0.4%	-4.0	-1.2%
Employment Services.....	159.2	148.5	146.9	-1.6	-1.1%	-12.3	-7.7%
Services to Buildings and Dwellings.....	60.3	62.1	62.6	0.5	0.8%	2.3	3.8%
Education and health services.....	693.4	791.9	802.7	10.8	1.4%	109.3	15.8%
Educational Services.....	93.7	102.8	102.9	0.1	0.1%	9.2	9.8%
Colleges.....	48.1	56.5	55.1	-1.4	-2.5%	7.0	14.6%
Leisure and Hospitality.....	471.3	485.8	483.7	-2.1	-0.4%	12.4	2.6%
Food Services and Drinking Places.....	376.1	399.7	400.6	0.9	0.2%	24.5	6.5%
Other Services.....	223.8	222.8	221.4	-1.4	-0.6%	-2.4	-1.1%
Government.....	804.2	816.2	815.5	-0.7	-0.1%	11.3	1.4%
Federal Government.....	85.4	77.1	78.0	0.9	1.2%	-7.4	-8.7%
State Government.....	169.7	173.7	173.2	-0.5	-0.3%	3.5	2.1%
Local Government.....	549.1	565.4	564.3	-1.1	-0.2%	15.2	2.8%

© CW McMillion/MBG Information Services

US Department of Labor, BLS and MBG Information Services

The Recent Jobs Record: Akron Ohio Metro Area

Industry: Non-farm jobs: (1,000)	December of Each Year			Change: 2007/2006		Change: 2007/2000	
	2000	2006	2007	Thousands	Percent	Thousands	Percent
Total Nonfarm.....	333.2	344.6	347.0	2.4	0.7%	13.8	4.1%
Total Private.....	284.8	294.2	296.3	2.1	0.7%	11.5	4.0%
Goods Producing.....	72.1	62.2	62.6	0.4	0.6%	-9.5	-13.2%
Service-Providing.....	261.1	282.4	284.4	2.0	0.7%	23.3	8.9%
Private Service Providing.....	212.7	232.0	233.7	1.7	0.7%	21.0	9.9%
Construction.....	14.3	14.6	14.9	0.3	2.1%	0.6	4.2%
Manufacturing.....	57.8	47.6	47.7	0.1	0.2%	-10.1	-17.5%
Durable Goods.....	35.6	29.6	30.0	0.4	1.4%	-5.6	-15.7%
Transportation Equipment Manufacturing.....	5.9	5.5	5.4	-0.1	-1.8%	-0.5	-8.5%
Non-Durable Goods.....	22.2	18.0	17.7	-0.3	-1.7%	-4.5	-20.3%
Wholesale Trade.....	16.8	18.1	18.1	0.0	0.0%	1.3	7.7%
Retail Trade.....	43.0	40.1	40.2	0.1	0.2%	-2.8	-6.5%
Transportation and Utilities.....	9.8	11.4	11.3	-0.1	-0.9%	1.5	15.3%
Information.....	5.4	4.5	4.6	0.1	2.2%	-0.8	-14.8%
Financial Activities.....	14.7	14.2	14.2	0.0	0.0%	-0.5	-3.4%
Professional and Business Services.....	38.3	53.6	54.8	1.2	2.2%	16.5	43.1%
Admin. Support/Waste Management.....	20.1	24.5	24.6	0.1	0.4%	4.5	22.4%
Education and health services.....	39.7	45.8	46.3	0.5	1.1%	6.6	16.6%
Leisure and Hospitality.....	31.1	30.4	30.3	-0.1	-0.3%	-0.8	-2.6%
Other Services.....	13.8	13.9	13.9	0.0	0.0%	0.1	0.7%
Government.....	48.4	50.4	50.7	0.3	0.6%	2.3	4.8%
Federal Government.....	3.2	2.3	2.3	0.0	0.0%	-0.9	-28.1%
State Government.....	12.6	15.2	16.1	0.9	5.9%	3.5	27.8%
Local Government.....	32.6	32.9	32.3	-0.6	-1.8%	-0.3	-0.9%

© CW McMillion/MBG Information Services

US Department of Labor, BLS and MBG Information Services

The Recent Jobs Record: Canton-Massillon, Ohio Metro Area

Industry: Non-farm jobs: (1,000)	December of Each Year			Change: 2007/2006		Change: 2007/2000	
	2000	2006	2007	Thousands	Percent	Thousands	Percent
Total Nonfarm.....	189.7	172.7	173.3	0.6	0.3%	-16.4	-8.6%
Total Private.....	168.5	151.5	152.1	0.6	0.4%	-16.4	-9.7%
Goods Producing.....	52.4	38.0	38.2	0.2	0.5%	-14.2	-27.1%
Service-Providing.....	137.3	134.7	135.1	0.4	0.3%	-2.2	-1.6%
Private Service Providing.....	116.1	113.5	113.9	0.4	0.4%	-2.2	-1.9%
Construction.....	9.2	8.1	8.2	0.1	1.2%	-1.0	-10.9%
Manufacturing.....	43.2	29.9	30.0	0.1	0.3%	-13.2	-30.6%
Fabricated Metals.....	12.4	9.7	10.2	0.5	5.2%	-2.2	-17.7%
Wholesale Trade.....	7.9	7.0	6.9	-0.1	-1.4%	-1.0	-12.7%
Retail Trade.....	25.6	22.6	22.4	-0.2	-0.9%	-3.2	-12.5%
Transportation and Utilities.....	3.2	4.2	4.3	0.1	2.4%	1.1	34.4%
Information.....	2.5	2.1	2.2	0.1	4.8%	-0.3	-12.0%
Financial Activities.....	8.7	8.2	8.3	0.1	1.2%	-0.4	-4.6%
Professional and Business Services.....	14.8	14.6	14.8	0.2	1.4%	0.0	0.0%
Education and health services.....	27.0	30.0	30.2	0.2	0.7%	3.2	11.9%
Leisure and Hospitality.....	16.5	16.3	16.3	0.0	0.0%	-0.2	-1.2%
Other Services.....	9.9	8.5	8.5	0.0	0.0%	-1.4	-14.1%
Government.....	21.2	21.2	21.2	0.0	0.0%	0.0	0.0%
Local Government.....	18.3	18.5	18.5	0.0	0.0%	0.2	1.1%

© CW McMillion/MBG Information Services

US Department of Labor, BLS and MBG Information Services

The Recent Jobs Record: Cincinnati-Middletown, Ohio Metro Area

Industry: Non-farm jobs: (1,000)	December of Each Year			Change: 2007/2006		Change: 2007/2000	
	2000	2006	2007	Thousands	Percent	Thousands	Percent
Total Nonfarm.....	1,029.9	1,048.0	1,050.9	2.9	0.3%	21.0	2.0%
Total Private.....	901.4	913.5	916.7	3.2	0.4%	15.3	1.7%
Goods Producing.....	196.8	173.5	170.2	-3.3	-1.9%	-26.6	-13.5%
Service-Providing.....	833.1	874.5	880.7	6.2	0.7%	47.6	5.7%
Private Service Providing.....	704.6	740.0	746.5	6.5	0.9%	41.9	5.9%
Construction.....	49.6	51.9	50.1	-1.8	-3.5%	0.5	1.0%
Manufacturing.....	147.2	121.6	120.1	-1.5	-1.2%	-27.1	-18.4%
Durable Goods.....	87.4	72.0	70.8	-1.2	-1.7%	-16.6	-19.0%
Primary Metal Manufacturing.....	8.8	6.7	6.8	0.1	1.5%	-2.0	-22.7%
Transportation Equipment Manufacturing.....	20.2	19.2	18.2	-1.0	-5.2%	-2.0	-9.9%
Motor Vehicle Parts Manufacturing.....	8.1	8.3	7.0	-1.3	-15.7%	-1.1	-13.6%
Non-Durable Goods.....	59.8	49.6	49.3	-0.3	-0.6%	-10.5	-17.6%
Chemical Manufacturing.....	11.8	11.2	11.3	0.1	0.9%	-0.5	-4.2%
Wholesale Trade.....	59.8	59.3	60.3	1.0	1.7%	0.5	0.8%
Retail Trade.....	123.9	114.2	112.9	-1.3	-1.1%	-11.0	-8.9%
Transportation and Utilities.....	43.7	42.2	42.3	0.1	0.2%	-1.4	-3.2%
Information.....	19.9	15.6	15.1	-0.5	-3.2%	-4.8	-24.1%
Financial Activities.....	59.8	65.6	64.9	-0.7	-1.1%	5.1	8.5%
Professional and Business Services.....	140.1	158.7	159.4	0.7	0.4%	19.3	13.8%
Professional Scientific and Technical.....	51.3	54.5	54.8	0.3	0.6%	3.5	6.8%
Admin. Support/Waste Management.....	58.6	71.0	70.9	-0.1	-0.1%	12.3	21.0%
Employment Services.....	28.7	37.8	38.2	0.4	1.1%	9.5	33.1%
Services to Buildings and Dwellings.....	13.0	13.1	13.4	0.3	2.3%	0.4	3.1%
Education and health services.....	121.3	139.6	144.2	4.6	3.3%	22.9	18.9%
Educational Services.....	12.3	14.7	14.9	0.2	1.4%	2.6	21.1%
Leisure and Hospitality.....	95.5	102.2	105.0	2.8	2.7%	9.5	9.9%
Other Services.....	40.6	42.6	42.4	-0.2	-0.5%	1.8	4.4%
Government.....	128.5	134.5	134.2	-0.3	-0.2%	5.7	4.4%
Federal Government.....	16.9	17.5	17.2	-0.3	-1.7%	0.3	1.8%
State Government.....	27.4	28.1	28.0	-0.1	-0.4%	0.6	2.2%
Local Government.....	84.2	88.9	89.0	0.1	0.1%	4.8	5.7%

© CW McMillion/MBG Information Services

US Department of Labor, BLS and MBG Information Services

The Recent Jobs Record: Cleveland-Elyria-Mentor, Ohio Metro Area

Industry: Non-farm jobs: (1,000)	December of Each Year			Change: 2007/2006		Change: 2007/2000	
	2000	2006	2007	Thousands	Percent	Thousands	Percent
Total Nonfarm.....	1,145.2	1,081.4	1,081.9	0.5	0.0%	-63.3	-5.5%
Total Private.....	1,000.7	941.2	939.9	-1.3	-0.1%	-60.8	-6.1%
Goods Producing.....	237.3	185.3	185.0	-0.3	-0.2%	-52.3	-22.0%
Service-Providing.....	907.9	896.1	896.9	0.8	0.1%	-11.0	-1.2%
Private Service Providing.....	763.4	755.9	754.9	-1.0	-0.1%	-8.5	-1.1%
Construction.....	43.7	40.2	40.2	0.0	0.0%	-3.5	-8.0%
Manufacturing.....	193.6	145.1	144.8	-0.3	-0.2%	-48.8	-25.2%
Durable Goods.....	143.5	103.9	103.7	-0.2	-0.2%	-39.8	-27.7%
Primary Metal Manufacturing.....	16.6	10.3	11.1	0.8	7.8%	-5.5	-33.1%
Fabricated Metal Product Manufacturing.....	36.7	30.2	31.3	1.1	3.6%	-5.4	-14.7%
Transportation Equipment Manufacturing.....	27.6	17.8	16.7	-1.1	-6.2%	-10.9	-39.5%
Motor Vehicle Parts Manufacturing.....	17.8	11.6	10.7	-0.9	-7.8%	-7.1	-39.9%
Non-Durable Goods.....	50.1	41.2	41.1	-0.1	-0.2%	-9.0	-18.0%
Wholesale Trade.....	58.9	57.0	56.7	-0.3	-0.5%	-2.2	-3.7%
Retail Trade.....	131.5	113.5	113.0	-0.5	-0.4%	-18.5	-14.1%
Transportation and Utilities.....	38.7	34.4	34.5	0.1	0.3%	-4.2	-10.9%
Information.....	24.5	18.9	19.0	0.1	0.5%	-5.5	-22.4%
Financial Activities.....	79.0	77.5	77.2	-0.3	-0.4%	-1.8	-2.3%
Professional and Business Services.....	142.3	140.9	139.7	-1.2	-0.9%	-2.6	-1.8%
Professional Scientific and Technical.....	58.0	56.8	56.9	0.1	0.2%	-1.1	-1.9%
Admin. Support/Waste Management.....	66.7	63.9	62.6	-1.3	-2.0%	-4.1	-6.1%
Employment Services.....	33.4	26.4	26.0	-0.4	-1.5%	-7.4	-22.2%
Education and health services.....	152.0	175.2	176.6	1.4	0.8%	24.6	16.2%
Educational Services.....	22.8	29.8	29.6	-0.2	-0.7%	6.8	29.8%
Leisure and Hospitality.....	90.9	94.0	93.8	-0.2	-0.2%	2.9	3.2%
Other Services.....	45.6	44.5	44.4	-0.1	-0.2%	-1.2	-2.6%
Government.....	144.5	140.2	142.0	1.8	1.3%	-2.5	-1.7%
Federal Government.....	20.1	18.3	18.7	0.4	2.2%	-1.4	-7.0%
State Government.....	8.9	8.0	7.9	-0.1	-1.3%	-1.0	-11.2%
Local Government.....	115.5	113.9	115.4	1.5	1.3%	-0.1	-0.1%

© CW McMillion/MBG Information Services

US Department of Labor, BLS and MBG Information Services

The Recent Jobs Record: Columbus, Ohio Metro Area

Industry: Non-farm jobs: (1,000)	December of Each Year			Change: 2007/2006		Change: 2007/2000	
	2000	2006	2007	Thousands	Percent	Thousands	Percent
Total Nonfarm.....	935.6	946.6	951.7	5.1	0.5%	16.1	1.7%
Total Private.....	786.7	788.4	790.6	2.2	0.3%	3.9	0.5%
Goods Producing.....	141.9	117.6	115.5	-2.1	-1.8%	-26.4	-18.6%
Service-Providing.....	793.7	829.0	836.2	7.2	0.9%	42.5	5.4%
Private Service Providing.....	644.8	670.8	675.1	4.3	0.6%	30.3	4.7%
Construction.....	40.8	39.7	39.1	-0.6	-1.5%	-1.7	-4.2%
Manufacturing.....	101.1	77.9	76.4	-1.5	-1.9%	-24.7	-24.4%
Durable Goods.....	69.4	50.6	50.0	-0.6	-1.2%	-19.4	-28.0%
Nonmetallic Mineral Product Manufacturing.....	8.5	5.4	5.3	-0.1	-1.9%	-3.2	-37.6%
Computer and Electronic Product Manufacturing.....	8.0	3.4	3.1	-0.3	-8.8%	-4.9	-61.3%
Transportation Equipment Manufacturing.....	17.4	16.3	15.8	-0.5	-3.1%	-1.6	-9.2%
Non-Durable Goods.....	31.7	27.3	26.4	-0.9	-3.3%	-5.3	-16.7%
Wholesale Trade.....	39.8	38.3	38.9	0.6	1.6%	-0.9	-2.3%
Retail Trade.....	135.2	111.8	108.7	-3.1	-2.8%	-26.5	-19.6%
Transportation and Utilities.....	35.9	47.7	49.3	1.6	3.4%	13.4	37.3%
Information.....	23.1	18.8	18.7	-0.1	-0.5%	-4.4	-19.0%
Financial Activities.....	76.7	73.8	73.0	-0.8	-1.1%	-3.7	-4.8%
Professional and Business Services.....	131.1	145.0	149.0	4.0	2.8%	17.9	13.7%
Professional Scientific and Technical.....	53.6	58.4	59.8	1.4	2.4%	6.2	11.6%
Admin. Support/Waste Management.....	63.4	67.1	69.2	2.1	3.1%	5.8	9.1%
Employment Services.....	33.9	32.3	32.2	-0.1	-0.3%	-1.7	-5.0%
Education and health services.....	89.9	109.8	110.4	0.6	0.5%	20.5	22.8%
Leisure and Hospitality.....	78.9	88.4	90.4	2.0	2.3%	11.5	14.6%
Food Services and Drinking Places.....	61.7	70.5	70.8	0.3	0.4%	9.1	14.7%
Other Services.....	34.2	37.2	36.7	-0.5	-1.3%	2.5	7.3%
Government.....	148.9	158.2	161.1	2.9	1.8%	12.2	8.2%
Federal Government.....	14.6	13.1	13.7	0.6	4.6%	-0.9	-6.2%
State Government.....	60.7	63.9	65.6	1.7	2.7%	4.9	8.1%
Local Government.....	73.6	81.2	81.8	0.6	0.7%	8.2	11.1%

© CW McMillion/MBG Information Services

US Department of Labor, BLS and MBG Information Services

The Recent Jobs Record: Dayton, Ohio Metro Area

Industry: Non-farm jobs: (1,000)	December of Each Year			Change: 2007/2006		Change: 2007/2000	
	2000	2006	2007	Thousands	Percent	Thousands	Percent
Total Nonfarm.....	443.1	411.1	409.6	-1.5	-0.4%	-33.5	-7.6%
Total Private.....	374.2	346.0	344.7	-1.3	-0.4%	-29.5	-7.9%
Goods Producing.....	95.9	70.8	70.1	-0.7	-1.0%	-25.8	-26.9%
Service-Providing.....	347.2	340.3	339.5	-0.8	-0.2%	-7.7	-2.2%
Private Service Providing.....	278.3	275.2	274.6	-0.6	-0.2%	-3.7	-1.3%
Construction.....	15.5	14.8	14.8	0.0	0.0%	-0.7	-4.5%
Manufacturing.....	80.4	56.0	55.3	-0.7	-1.3%	-25.1	-31.2%
Durable Goods.....	58.2	41.3	40.2	-1.1	-2.7%	-18.0	-30.9%
Transportation Equipment Manufacturing.....	20.9	14.2	13.1	-1.1	-7.7%	-7.8	-37.3%
Wholesale Trade.....	15.0	14.2	14.3	0.1	0.7%	-0.7	-4.7%
Retail Trade.....	55.0	44.0	43.0	-1.0	-2.3%	-12.0	-21.8%
Transportation and Utilities.....	15.6	12.9	13.0	0.1	0.8%	-2.6	-16.7%
Information.....	11.0	10.8	10.8	0.0	0.0%	-0.2	-1.8%
Financial Activities.....	17.6	20.2	20.5	0.3	1.5%	2.9	16.5%
Professional and Business Services.....	53.0	52.8	52.5	-0.3	-0.6%	-0.5	-0.9%
Professional Scientific and Technical.....	21.5	21.7	21.6	-0.1	-0.5%	0.1	0.5%
Admin. Support/Waste Management.....	24.9	25.1	24.8	-0.3	-1.2%	-0.1	-0.4%
Education and health services.....	59.4	66.0	66.1	0.1	0.2%	6.7	11.3%
Leisure and Hospitality.....	35.5	38.0	37.8	-0.2	-0.5%	2.3	6.5%
Other Services.....	16.2	16.3	16.6	0.3	1.8%	0.4	2.5%
Government.....	68.9	65.1	64.9	-0.2	-0.3%	-4.0	-5.8%
Federal Government.....	18.3	16.8	16.5	-0.3	-1.8%	-1.8	-9.8%
State Government.....	6.9	6.7	6.9	0.2	3.0%	0.0	0.0%
Local Government.....	43.7	41.6	41.5	-0.1	-0.2%	-2.2	-5.0%

© CW McMillion/MBG Information Services

US Department of Labor, BLS and MBG Information Services

The Recent Jobs Record: Lima, Ohio Metro Area

Industry: Non-farm jobs: (1,000)	December of Each Year			Change: 2007/2006		Change: 2007/2000	
	2000	2006	2007	Thousands	Percent	Thousands	Percent
Total Nonfarm.....	59.7	56.2	56.3	0.1	0.2%	-3.4	-5.7%
Total Private.....	51.4	49.0	49.2	0.2	0.4%	-2.2	-4.3%
Goods Producing.....	15.3	11.6	11.1	-0.5	-4.3%	-4.2	-27.5%
Service-Providing.....	44.4	44.6	45.2	0.6	1.3%	0.8	1.8%
Private Service Providing.....	36.1	37.4	38.1	0.7	1.9%	2.0	5.5%
Construction.....	2.6	2.3	2.3	0.0	0.0%	-0.3	-11.5%
Manufacturing.....	12.7	9.3	8.8	-0.5	-5.4%	-3.9	-30.7%
Wholesale Trade.....	2.5	2.5	2.4	-0.1	-4.0%	-0.1	-4.0%
Retail Trade.....	8.4	7.7	7.6	-0.1	-1.3%	-0.8	-9.5%
Professional and Business Services.....	5.1	4.5	4.0	-0.5	-11.1%	-1.1	-21.6%
Admin. Support/Waste Management.....	3.8	3.1	2.8	-0.3	-9.7%	-1.0	-26.3%
Education and health services.....	9.4	10.7	10.7	0.0	0.0%	1.3	13.8%
Leisure and Hospitality.....	4.9	5.2	5.4	0.2	3.8%	0.5	10.2%
Government.....	8.3	7.2	7.1	-0.1	-1.4%	-1.2	-14.5%
Federal Government.....	0.4	0.4	0.4	0.0	0.0%	0.0	0.0%
State Government.....	1.9	1.3	1.3	0.0	0.0%	-0.6	-31.6%
Local Government.....	6.0	5.5	5.4	-0.1	-1.8%	-0.6	-10.0%

© CW McMillion/MBG Information Services

US Department of Labor, BLS and MBG Information Services

The Recent Jobs Record: Mansfield, Ohio Metro Area

Industry: Non-farm jobs: (1,000)	December of Each Year			Change: 2007/2006		Change: 2007/2000	
	2000	2006	2007	Thousands	Percent	Thousands	Percent
Total Nonfarm.....	62.6	58.5	58.5	0.0	0.0%	-4.1	-6.5%
Total Private.....	53.3	49.7	49.5	-0.2	-0.4%	-3.8	-7.1%
Goods Producing.....	18.7	14.9	14.5	-0.4	-2.7%	-4.2	-22.5%
Service-Providing.....	43.9	43.6	44.0	0.4	0.9%	0.1	0.2%
Private Service Providing.....	34.6	34.8	35.0	0.2	0.6%	0.4	1.2%
Construction.....	2.0	2.1	2.1	0.0	0.0%	0.1	5.0%
Manufacturing.....	16.7	12.8	12.4	-0.4	-3.1%	-4.3	-25.7%
Transportation Equipment Manufacturing.....	4.6	4.3	4.2	-0.1	-2.3%	-0.4	-8.7%
Retail Trade.....	9.0	8.1	7.7	-0.4	-4.9%	-1.3	-14.4%
Financial Activities.....	2.0	1.8	1.7	-0.1	-5.6%	-0.3	-15.0%
Professional and Business Services.....	4.8	4.9	4.9	0.0	0.0%	0.1	2.1%
Education and health services.....	7.0	7.9	7.8	-0.1	-1.3%	0.8	11.4%
Leisure and Hospitality.....	5.6	5.3	5.2	-0.1	-1.9%	-0.4	-7.1%
Other Services.....	3.1	2.7	2.6	-0.1	-3.7%	-0.5	-16.1%
Government.....	9.3	8.8	9.0	0.2	2.3%	-0.3	-3.2%
Federal Government.....	0.7	0.6	0.6	0.0	0.0%	-0.1	-14.3%
State Government.....	1.7	1.6	1.6	0.0	0.0%	-0.1	-5.9%
Local Government.....	6.9	6.6	6.8	0.2	3.0%	-0.1	-1.4%

© CW McMillion/MBG Information Services

US Department of Labor, BLS and MBG Information Services

The Recent Jobs Record: Sandusky, Ohio Metro Area

Industry: Non-farm jobs: (1,000)	December of Each Year			Change: 2007/2006		Change: 2007/2000	
	2000	2006	2007	Thousands	Percent	Thousands	Percent
Total Nonfarm.....	37.7	36.7	36.7	0.0	0.0%	-1.0	-2.7%
Total Private.....	32.1	31.2	31.3	0.1	0.3%	-0.8	-2.5%
Goods Producing.....	11.1	7.7	7.2	-0.5	-6.5%	-3.9	-35.1%
Service-Providing.....	26.6	29.0	29.5	0.5	1.7%	2.9	10.9%
Private Service Providing.....	21.0	23.5	24.1	0.6	2.6%	3.1	14.8%
Construction.....	1.5	1.2	1.1	-0.1	-8.3%	-0.4	-26.7%
Manufacturing.....	9.6	6.5	6.1	-0.4	-6.2%	-3.5	-36.5%
Wholesale Trade.....	1.4	1.6	1.6	0.0	0.0%	0.2	14.3%
Retail Trade.....	5.2	5.3	5.3	0.0	0.0%	0.1	1.9%
Professional and Business Services.....	1.5	1.9	2.1	0.2	10.5%	0.6	40.0%
Education and health services.....	4.5	5.3	5.4	0.1	1.9%	0.9	20.0%
Leisure and Hospitality.....	4.8	6.4	6.3	-0.1	-1.6%	1.5	31.3%
Government.....	5.6	5.5	5.4	-0.1	-1.8%	-0.2	-3.6%
Local Government.....	4.4	4.3	4.1	-0.2	-4.7%	-0.3	-6.8%

© CW McMillion/MBG Information Services

US Department of Labor, BLS and MBG Information Services

The Recent Jobs Record: Springfield, Ohio Metro Area

Industry: Non-farm jobs: (1,000)	December of Each Year			Change: 2007/2006		Change: 2007/2000	
	2000	2006	2007	Thousands	Percent	Thousands	Percent
Total Nonfarm.....	58.0	52.8	52.2	-0.6	-1.1%	-5.8	-10.0%
Total Private.....	50.0	45.4	44.8	-0.6	-1.3%	-5.2	-10.4%
Goods Producing.....	14.7	9.3	8.4	-0.9	-9.7%	-6.3	-42.9%
Service-Providing.....	43.3	43.5	43.8	0.3	0.7%	0.5	1.2%
Private Service Providing.....	35.3	36.1	36.4	0.3	0.8%	1.1	3.1%
Construction.....	1.9	1.6	1.6	0.0	0.0%	-0.3	-15.8%
Manufacturing.....	12.8	7.7	6.8	-0.9	-11.7%	-6.0	-46.9%
Wholesale Trade.....	1.8	2.0	2.0	0.0	0.0%	0.2	11.1%
Retail Trade.....	7.9	6.7	6.6	-0.1	-1.5%	-1.3	-16.5%
Transportation and Utilities.....	2.2	2.5	2.5	0.0	0.0%	0.3	13.6%
Education and health services.....	8.7	10.5	10.4	-0.1	-1.0%	1.7	19.5%
Leisure and Hospitality.....	4.9	5.0	5.3	0.3	6.0%	0.4	8.2%
Other Services.....	2.3	2.7	2.7	0.0	0.0%	0.4	17.4%
Government.....	8.0	7.4	7.4	0.0	0.0%	-0.6	-7.5%
Federal Government.....	0.6	0.6	0.7	0.1	16.7%	0.1	16.7%
State Government.....	0.4	0.3	0.2	-0.1	-33.3%	-0.2	-50.0%
Local Government.....	7.0	6.5	6.5	0.0	0.0%	-0.5	-7.1%

© CW McMillion/MBG Information Services

US Department of Labor, BLS and MBG Information Services

The Recent Jobs Record: Steubenville-Weirton, Ohio/WV Metro Area

Industry: Non-farm jobs: (1,000)	December of Each Year			Change: 2007/2006		Change: 2007/2000	
	2000	2006	2007	Thousands	Percent	Thousands	Percent
Total Nonfarm.....	49.7	47.1	47.8	0.7	1.5%	-1.9	-3.8%
Total Private.....	43.2	40.9	41.6	0.7	1.7%	-1.6	-3.7%
Goods Producing.....	14.3	9.9	10.1	0.2	2.0%	-4.2	-29.4%
Service-Providing.....	35.4	37.2	37.7	0.5	1.3%	2.3	6.5%
Private Service Providing.....	28.9	31.0	31.5	0.5	1.6%	2.6	9.0%
Construction.....	2.2	1.8	1.8	0.0	0.0%	-0.4	-18.2%
Manufacturing.....	12.1	8.1	8.3	0.2	2.5%	-3.8	-31.4%
Retail Trade.....	6.0	5.6	5.5	-0.1	-1.8%	-0.5	-8.3%
Transportation and Utilities.....	1.9	2.1	2.0	-0.1	-4.8%	0.1	5.3%
Professional and Business Services.....	2.3	3.5	3.5	0.0	0.0%	1.2	52.2%
Education and health services.....	8.0	9.2	9.3	0.1	1.1%	1.3	16.3%
Leisure and Hospitality.....	4.5	5.9	6.2	0.3	5.1%	1.7	37.8%
Government.....	6.5	6.2	6.2	0.0	0.0%	-0.3	-4.6%
Local Government.....	5.8	5.6	5.6	0.0	0.0%	-0.2	-3.4%

© CW McMillion/MBG Information Services

US Department of Labor, BLS and MBG Information Services

The Recent Jobs Record: Toledo, Ohio Metro Area

Industry: Non-farm jobs: (1,000)	December of Each Year			Change: 2007/2006		Change: 2007/2000	
	2000	2006	2007	Thousands	Percent	Thousands	Percent
Total Nonfarm.....	352.8	336.0	335.3	-0.7	-0.2%	-17.5	-5.0%
Total Private.....	300.3	283.5	282.6	-0.9	-0.3%	-17.7	-5.9%
Goods Producing.....	78.3	65.0	62.9	-2.1	-3.2%	-15.4	-19.7%
Service-Providing.....	274.5	271.0	272.4	1.4	0.5%	-2.1	-0.8%
Private Service Providing.....	222.0	218.5	219.7	1.2	0.5%	-2.3	-1.0%
Construction.....	16.0	14.7	14.6	-0.1	-0.7%	-1.4	-8.8%
Manufacturing.....	62.4	50.3	48.3	-2.0	-4.0%	-14.1	-22.6%
Durable Goods.....	46.6	36.9	35.8	-1.1	-3.0%	-10.8	-23.2%
Nonmetallic Mineral Product Manufacturing.....	5.7	5.9	5.8	-0.1	-1.7%	0.1	1.8%
Transportation Equipment Manufacturing.....	19.3	14.4	14.1	-0.3	-2.1%	-5.2	-26.9%
Wholesale Trade.....	15.5	13.9	14.0	0.1	0.7%	-1.5	-9.7%
Retail Trade.....	45.2	37.8	37.2	-0.6	-1.6%	-8.0	-17.7%
Transportation and Utilities.....	14.5	15.7	15.6	-0.1	-0.6%	1.1	7.6%
Information.....	5.1	4.2	4.3	0.1	2.4%	-0.8	-15.7%
Financial Activities.....	12.5	12.8	13.0	0.2	1.6%	0.5	4.0%
Professional and Business Services.....	37.9	35.1	35.5	0.4	1.1%	-2.4	-6.3%
Professional Scientific and Technical.....	13.0	11.8	12.6	0.8	6.8%	-0.4	-3.1%
Admin. Support/Waste Management.....	22.2	18.4	17.9	-0.5	-2.7%	-4.3	-19.4%
Education and health services.....	44.5	51.6	52.6	1.0	1.9%	8.1	18.2%
Leisure and Hospitality.....	32.2	32.3	32.3	0.0	0.0%	0.1	0.3%
Other Services.....	14.6	15.1	15.2	0.1	0.7%	0.6	4.1%
Government.....	52.5	52.5	52.7	0.2	0.4%	0.2	0.4%
Federal Government.....	2.8	2.5	2.5	0.0	0.0%	-0.3	-10.7%
State Government.....	18.3	18.3	18.4	0.1	0.5%	0.1	0.5%
Local Government.....	31.4	31.7	31.8	0.1	0.3%	0.4	1.3%

© CW McMillion/MBG Information Services

US Department of Labor, BLS and MBG Information Services

The Recent Jobs Record: Youngstown-Warren, Ohio/PA Metro Area

Industry: Non-farm jobs: (1,000)	December of Each Year			Change: 2007/2006		Change: 2007/2000	
	2000	2006	2007	Thousands	Percent	Thousands	Percent
Total Nonfarm.....	257.0	243.7	240.9	-2.8	-1.1%	-16.1	-6.3%
Total Private.....	224.0	211.2	208.8	-2.4	-1.1%	-15.2	-6.8%
Goods Producing.....	61.3	48.9	46.9	-2.0	-4.1%	-14.4	-23.5%
Service-Providing.....	195.7	194.8	194.0	-0.8	-0.4%	-1.7	-0.9%
Private Service Providing.....	162.7	162.3	161.9	-0.4	-0.2%	-0.8	-0.5%
Construction.....	10.3	9.8	9.7	-0.1	-1.0%	-0.6	-5.8%
Manufacturing.....	51.2	39.1	37.2	-1.9	-4.9%	-14.0	-27.3%
Durable Goods.....	45.5	33.4	31.1	-2.3	-6.9%	-14.4	-31.6%
Primary Metal Manufacturing.....	16.8	11.6	10.2	-1.4	-12.1%	-6.6	-39.3%
Wholesale Trade.....	10.4	9.0	8.9	-0.1	-1.1%	-1.5	-14.4%
Retail Trade.....	39.4	34.4	33.9	-0.5	-1.5%	-5.5	-14.0%
Transportation and Utilities.....	7.7	9.0	9.1	0.1	1.1%	1.4	18.2%
Information.....	3.5	3.5	3.7	0.2	5.7%	0.2	5.7%
Financial Activities.....	9.3	9.6	9.6	0.0	0.0%	0.3	3.2%
Professional and Business Services.....	21.1	21.1	21.4	0.3	1.4%	0.3	1.4%
Education and health services.....	37.7	42.8	42.6	-0.2	-0.5%	4.9	13.0%
Leisure and Hospitality.....	22.9	22.7	22.7	0.0	0.0%	-0.2	-0.9%
Other Services.....	10.7	10.2	10.0	-0.2	-2.0%	-0.7	-6.5%
Government.....	33.0	32.5	32.1	-0.4	-1.2%	-0.9	-2.7%
Federal Government.....	2.3	2.1	2.1	0.0	0.0%	-0.2	-8.7%
State Government.....	6.0	6.5	6.2	-0.3	-4.6%	0.2	3.3%
Local Government.....	24.7	23.9	23.8	-0.1	-0.4%	-0.9	-3.6%

© CW McMillion/MBG Information Services

US Department of Labor, BLS and MBG Information Services

-\$4.33 Trillion in US Global Losses Since 2001

\$ Billion: US Quarterly Balances in All Global Current Accounts

