Revisions in the Current Population Survey Effective January 1999

John F. Stinson Jr.

Frevisions were introduced into the population controls used for the Current Population Survey (CPS). Such revisions are introduced periodically into the survey to incorporate the latest information available on population growth trends. The current revisions primarily reflect updated information on immigration. This article briefly describes the revisions and provides an indication of their effects on national labor force estimates.

Nature of the revisions

Each month, CPS estimates of the population are controlled to independent population estimates. The current revisions to the population controls resulted from the incorporation of information provided by the Immigration and Naturalization Service (INS), which increased the proportion of undocumented immigrants who originated as "visa overstayers." These are persons who came into the United States on a temporary visa and did not leave when it expired. The significant effect of this change was to reduce the size of the Hispanic-origin population for men and to increase it for women. It also contributed to a disproportionately large increase in the size of the population for the "other races" category, especially for Asian and Pacific Islanders. The INS data were incorporated into the population controls because they represented an analysis of information

John F. Stinson Jr. is an editor of *Employment and Earnings* and an economist at the Bureau of Labor Statistics. Staff of the Bureau of the Census provided information for this article.

available through the mid-1990s. The previous information on undocumented immigration reflected in the population controls was derived from 1990 census data.

Effect of the revisions on national estimates

Table 1 provides population and labor force estimates by age, sex, race, and Hispanic origin for December 1998 based on the old and revised population controls.1 The introduction of these controls into the CPS estimation procedure results in an increase in the estimated population and labor force levels and represents a break in series with data for prior years. In many cases, however, the break is inconsequential. As the table indicates, the civilian noninstitutional population 16 years and over was raised by about 310,000, with the population of men falling by about 180,000 and that for women increasing by about 490,000. The labor force and employment levels were increased by about 60,000 each, as gains for women more than offset losses among men. The Hispanic-origin population estimates were lowered by about 165,000 and the labor force and employment estimates were lowered by about 225,000 and 215,000, respectively, with large declines for men much more than offsetting smaller gains for women. The population revisions had a negligible impact on unemployment rates and other percentage estimates.

BLS has no plans to revise the national historical labor force estimates at this time.

¹ The "old" December 1998 data are weighted noncomposited estimates and differ from the official weighted composite estimates previously published.

Table 1. Population and labor force estimates, by age, sex, race, and Hispanic origin, using old and revised 1990 census-based population controls, December 1998, not seasonally adjusted

(Numbers in thousands)

(Numbers in thousands)	Total			White			Black			Hispanic origin		
Characteristic	Old controls ¹	Revised controls	Differ- ence									
Civilian noninstitutional population												
Total, 16 years and over	206,270	206,577	307	172,197		99	24,561	24,634	73	21,405	21,241	-164
16 to 19 years 20 to 24 years	15,933 17,648	15,995 17,658	62 10	12,568 14,243	12,609 14,230	41 -13	2,509 2,526	2,516 2,538	7 12	2,241	2,268 2,732	27 -52
25 to 54 years	117,767	117,853	86	97,148	97,102	-46	14,557	14,599	42	13,039	12,875	-164
55 years and over	54,922	55,071	149	48,238	48,355	117	4,969	4,982	13	3,340	3,366	26
Men	99.309	99,126	-183	83,748	83,510	-238	11,018	11.039	21	10.906	10,523	-383
Women	106,960	107,451	491	88,449	88,786	337	13,543	13,596	53	10,499	10,719	220
Civilian labor force											}	
Total, 16 years and over	138,764	138,822	58	116,142	116,068	-74	16,287	16,333	46	14,542	14,316	-226
16 to 19 years	8,115	8,140	25	6,790	6,808	18	1,021	1,023	2	999	1,009	10
20 to 24 years	13,522	13,514	-8	11,162	11,139	-23	1,759	1,766	7	2,095	2,040	-55
25 to 54 years	99,406 17,721	99,429 17,739	23 18	82,669 15,521	82,590 15,530	-79 9	11,953 1,554	11,988 1,556	35 2	10,382	10,198	-184 4
55 years and over	11,121	17,739	'6	10,021	15,550	3	1,554	1,550	-	1,000	1,070	1
Men	74,199	73,978	-221	63,246	62,990	-256	7,575	7,587	12	8,699	8,354	-345
Women	64,565	64,844	279	52,896	53,078	182	8,712	8,746	34	5,844	5,962	118
Employed											ļ	
Total, 16 years and over	133,119	133,175	56	111,951		-68	15,105	15,147	42	13,454	13,240	-214
16 to 19 years	7,105	7,126	21	6,042	6,056	14	810	812 1,514	2 6	819 1,910	826 1,860	-50
20 to 24 years 25 to 54 years	12,657 96,117	12,652 96,142	-5 25	10,585	10,567 80,121	-18 -72	1,508 11,296	11,328	32	9,720	9,546	-174
55 years and over	17,240	17,256	16	15,131	15,139	8	1,491	1,493	2	1,005	1,008	3
Man	74 000	70.000	004	00.004	60 505	000	6.973	6.983	10	0 114	7 700	-322
Men Women	71,029 62,090	70,825 62,350	-204 260	60,831 51,119	60,595 51,288	-236 169	8,132	8,163	10	8,114 5,340	7,792 5,448	108
Unemployed		,			,		,	,				
Total 16 years and aver	E 645	5,647		4 100	4,185	-7	1,182	1,186	4	1,089	1,076	-13
Total, 16 years and over	5,645 1,009	1,014	2 5	4,192 749	752	3	211	211	0	180	183	3
20 to 24 years	865	863	-2	577	573	-4	251	252	1	185	179	-6
25 to 54 years	3,289	3,287	-2	2,476	2,469	-7	658	660	2	662	652	-10
55 years and over	481	482	1	390	391	1	63	63	0	61	62	1
Men	3,170	3,153	-17	2,415	2,395	-20	602	603	1	585	562	-23
Women	2,475	2,494	19	1,777	1,790	13	580	583	3	504	515	11
Unemployment rate				ļ ;								
Total, 16 years and over	4.1	4.1	0	3.6	3.6	0	7.3	7.3	0	7.5	7.5	0
16 to 19 years	12.4	12.5	.1	11.0	11.1	.1	20.7	20.7	0	18.0	18.2	2
20 to 24 years	6.4	6.4 3.3	0	5.2 3.0	5.1	1 0	14.2 5.5	14.3 5.5	.1	8.8 6.4	8.8 6.4	0
25 to 54 years55 years and over	2.7	2.7	ő	2.5	2.5	ŏ	4.0	4.0	ŏ	5.7	5.8	.1
Men	4.3	4.3	0	3.8	3.8	0	7.9	8.0	.1	6.7	6.7	0
Women	3.8	3.8	0	3.4	3.4	0	6.7	6.7	0	8.6	8.6	0

¹These are weighted noncomposited estimates and differ from the official weighted composited estimates previously published for December 1998.

totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups. Detail may not sum to totals due to rounding.

NOTE: Detail for the above race and Hispanic-origin group will not sum to