United States Census Bureau

How Do We Know?

America's Changing Labor Force

The Equal Opportunity (EEO) Tabulation, based on the American Community Survey (ACS), provides statistics on the demographics of the workforce by occupation. The U.S. Census Bureau has produced this tabulation after every Census since the 1970s. However, for the first time this tabulation uses five years of statistics from the American Community Survey (2006-2010). They serve as the primary benchmark for assessing the diversity of the labor force and monitoring compliance with civil rights laws. This infographic focuses on men and women in the civilian labor force and what we can learn from the EEO tabulations over the past five decades.

Composition of the Labor Force by Sex

Total civilian labor force

Civilian labor force: men and women ages 16 and over who are employed or unemployed and not in the Armed Forces.

49.5 million Men

30.3 million Women

79.8 million workers

1970

81.3 million Men

72.7 million Women

154.0 million workers

2006-2010

Source: U.S. Census Bureau, 1970 Equal Employment Opportunity Tabulation based on the decennial census and 2006 – 2010 Equal Employment Opportunity Tabulation based on the American Community Survey.

Women's representation in the labor force has increased

1970

Men 62.0 %

Women 38.0 %

1980 57.4 % Men 42.6 % Women 1990 54.3 % Men 45.7 % Women 2000 53.2 % Men 46.8 % Women 2006-2010 52.8 % Men 47.2 % Women Source: U.S. Census Bureau, 1970, 1980, 1990, and 2000 Equal Employment Opportunity Tabulations based on the decennial census and 2006-2010 Equal Employment Opportunity Tabulation based on the American Community Survey. Women's share of the labor force has increased since the first Equal Employment Opportunity Tabulation. The largest increase was between 1970 and 1980, increasing by 4.6 percentage points. Between 1980 and 1990, women's share of the labor force increased by 3.1 percentage points. The pace of growth slowed to 1.1 percentage points between 1990 and 2000 and 0.4 percentage points between 2000 and 2006-2010. Occupations Change in Women's Representations in Selected Occupations Since 1970 **Dental Assistants** 96.3 % 2006-2010 97.9 % 1970

Secretaries

97.8 % 1970

95.9 % 2006-2010

Registered nurses
91.2 % 2006-2010
97.3 % 1970
Cashiers
74.7 % 2006-2010
84.2 % 1970
Elementary and middle school teachers
79.3 % 2006-2010
83.9 % 1970
Bus drivers
47.5 % 2006-2010
28.3 % 1970
Accountants
60.0 % 2006-2010
24.6 % 1970
Computer programmers
24.4 % 2006-2010
24.2 % 1970
Pharmacists
52.6 % 2006-2010
12.1 % 1970
Physicians and surgeons
32.4 % 2006-2010
9.7 % 1970
Lawyers and judges

33.4 % 2006-2010
4.9 % 1970
Police officers
14.8 % 2006-2010
3.7 % 1970
Electricians
2.1 % 2006-2010
2.1 % 1970
Automobile mechanics
1.5 % 2006-2010
1.4 % 1970
Civil engineers
12.7 % 2006-2010
1.3 % 1970
Source: U.S. Census Bureau, 1970 Equal Employment Opportunity Tabulation based on the decennial census and 2006-2010 Equal Employment Opportunity Tabulation based on the American Community Survey.
Leading Occupations
2006-2010
Men
Truck Drivers 3.2 M
Miscellaneous managers 2.1 M
Freigh, stock, and material movers 1.9 M
Women
Secretaries and administrative assistants 3.8 M
Cashiers 2.8 M

Elementary and middle school teachers 2.7 M 1970 Men Miscellaneous managers 1.9 M Truck Drivers 1.5 M Production supervisors 1.4 M Women Secretaries 2.8 M Bookeepers 1.4 M Elemantary school teachers 1.3 M Occupational Growth Since 2000 Men's representation grew among tellers, loan interviewers and clerks, and insurance claims and policy processing clerks. Some of the occupations with the largest increases in women's representation were dentists, veterinarians, and physicians and surgeons. **Leading Industries** Manufacturing employed the largest number of men: 10.8 M Education services, health care, and social assistance employed the largest number of women: 22.4 M **Regional Focus** State and metro areas with high percentage of men or women in the civilian labor force Among the states with the highest percentage of Male Workers Utah 55.9 % Wyoming 54.7 % Nevada 54.7 % Idado 54.6 %

Texas 54.4 % Female Workers Washington, D.C. 51.3 % Maryland 49.2 % Rhode Island 49.0 % Deleware 48.8 % Massachusetts 48.8 % Men Hanford-Concoran, CA 60.0 % Madera-Chowchilla, CA 57.9 % Provo-Orem, UT 57.2 % Women Fayetteville, NC 53.4 % Columbus, GA-AL 53.0 % Jacksonville, NC 52.2 % You can explore the characteristics of the labor force in your community (more than 6,500 areas) by accessing the Equal Employment Opportunity Tabulation on American Factfinder, the Census Bureau's online statistics tool. United States Census Bureau Census.gov #HowDoWeKnow Facebook, Twitter, Flickr, Youtube, Pinterest America's Economy Mobil App Download Now! http://www.census.gov/mobile For more information:

http://www.census.gov/people/eeotabulation/