

For Release: Friday, July 08, 2016

16-1424-DAL

SOUTHWEST INFORMATION OFFICE: Dallas, Texas

Technical information: (972) 850-4800 BLSInfoDallas@bls.gov www.bls.gov/regions/southwest

Media contact: (972) 850-4800

Occupational Employment and Wages in Baton Rouge, May 2015

Workers in the Baton Rouge Metropolitan Statistical Area had an average (mean) hourly wage of \$21.01 in May 2015, about 10 percent below the nationwide average of \$23.23, according to the U.S. Bureau of Labor Statistics. Assistant Commissioner for Regional Operations Stanley W. Suchman noted that, after testing for statistical significance, wages in the local area were lower than their respective national averages in 14 of the 22 major occupational groups, including computer and mathematical; business and financial operations; and personal care and service. Local wages were measurably higher in 2 groups, including production, while wages in the remaining groups were not statistically different from their respective national averages.

When compared to the nationwide distribution, local employment was more highly concentrated in 5 of the 22 occupational groups, including construction and extraction; installation, maintenance, and repair; and protective service. Conversely, 12 groups had employment shares significantly below their national representation, including office and administrative support; computer and mathematical; and education, training, and library. (See [table A](#) and [box note](#) at end of release.)

Table A. Occupational employment and wages by major occupational group, United States and the Baton Rouge Metropolitan Statistical Area, and measures of statistical significance, May 2015

Major occupational group	Percent of total employment			Mean hourly wage			
	United States	Baton Rouge		United States	Baton Rouge	Percent difference ⁽¹⁾	
Total, all occupations	100.0%	100.0%		\$23.23	\$21.01	*	-10
Management	5.0	4.7	*	55.30	48.46	*	-12
Business and financial operations	5.1	4.1	*	35.48	28.12	*	-21
Computer and mathematical	2.9	1.6	*	41.43	29.58	*	-29
Architecture and engineering	1.8	2.3	*	39.89	40.49		2
Life, physical, and social science	0.8	0.7	*	34.24	29.99	*	-12
Community and social service.....	1.4	1.2	*	22.19	21.13		-5
Legal.....	0.8	0.6	*	49.74	39.60	*	-20
Education, training, and library.....	6.2	5.0	*	25.48	25.00		-2
Arts, design, entertainment, sports, and media.....	1.3	1.3		27.39	30.88		13
Healthcare practitioners and technical	5.8	5.8		37.40	30.74	*	-18
Healthcare support	2.9	2.8		14.19	11.78	*	-17
Protective service	2.4	3.2	*	21.45	17.31	*	-19
Food preparation and serving related	9.1	8.4	*	10.98	9.91	*	-10
Building and grounds cleaning and maintenance.....	3.2	2.9	*	13.02	10.93	*	-16
Personal care and service.....	3.1	3.4	*	12.33	9.91	*	-20
Sales and related	10.5	9.8	*	18.90	15.70	*	-17
Office and administrative support.....	15.8	14.1	*	17.47	15.73	*	-10
Farming, fishing, and forestry.....	0.3	0.1	*	12.67	19.33	*	53

Note: See footnotes at end of table.

Table A. Occupational employment and wages by major occupational group, United States and the Baton Rouge Metropolitan Statistical Area, and measures of statistical significance, May 2015 - Continued

Major occupational group	Percent of total employment			Mean hourly wage			Percent difference ⁽¹⁾
	United States	Baton Rouge		United States	Baton Rouge		
Construction and extraction.....	4.0	9.4	*	22.88	21.04	*	-8
Installation, maintenance, and repair	3.9	5.0	*	22.11	21.58		-2
Production	6.6	6.4		17.41	24.63	*	41
Transportation and material moving.....	6.9	7.3		16.90	17.31		2

(1) A positive percent difference measures how much the mean wage in Baton Rouge is above the national mean wage, while a negative difference reflects a lower wage.

Note: * The percent share of employment or mean hourly wage for this area is significantly different from the national average of all areas at the 90-percent confidence level.

One occupational group—construction and extraction—was chosen to illustrate the diversity of data available for any of the 22 major occupational categories. Baton Rouge had 36,900 jobs in construction and extraction, accounting for 9.4 percent of local area employment, more than double the 4.0-percent national share. However, at \$21.04 per hour, the local average hourly wage for this occupational group was about 8 percent below the national average of \$22.88.

Some of the larger detailed occupations within the construction and extraction group included construction laborers (4,430), electricians (4,130), and first line supervisors of construction trades and extraction workers (3,700). At \$30.80 per hour, first line supervisors of construction trades and extraction workers were also among the higher paying local jobs, as were construction and building inspectors at \$28.10. At the lower end of the wage scale were carpenters’ helpers (\$13.73) and electricians’ helpers (\$14.96). (Detailed occupational data for construction and extraction are presented in [table 1](#); for a complete listing of all occupations see www.bls.gov/oes/current/oes_12940.htm.)

Location quotients allow us to explore the occupational make-up of a metropolitan area by comparing the composition of jobs in an area relative to the national average. (See [table 1](#).) For example, a location quotient of 2.0 indicates that an occupation accounts for twice the share of employment in the area than it does nationally. In the Baton Rouge metropolitan area, above average concentrations of employment were found in many of the occupations within the construction and extraction group. For instance, boilermakers were employed at 24.3 times the national rate in Baton Rouge, and mechanical insulation workers, at 23.9 times the U.S. average. Both location quotients were among the highest in all metropolitan areas for these particular occupations. On the other hand, oil and gas roustabouts had a location quotient of 1.1 in Baton Rouge, indicating that this occupation’s local and national employment shares were similar.

These statistics are from the Occupational Employment Statistics (OES) survey, a federal-state cooperative program between BLS and State Workforce Agencies, in this case, the Louisiana Workforce Commission.

Notes on Occupational Employment Statistics Data

With the issuance of data for May 2015, the OES program has incorporated redefined metropolitan area definitions as designated by the Office of Management and Budget. OES data are available for 394 metropolitan areas, 38 metropolitan divisions, and 167 OES-defined nonmetropolitan areas. A listing of the areas and their definitions can be found at www.bls.gov/oes/current/msa_def.htm.

A value that is statistically different from another does not necessarily mean that the difference has economic or practical significance. Statistical significance is concerned with the ability to make confident statements about a universe based on a sample. It is entirely possible that a large difference between two values is not significantly different statistically, while a small difference is, since both the size and heterogeneity of the sample affect the relative error of the data being tested.

Technical Note

The Occupational Employment Statistics (OES) survey is a semiannual mail survey measuring occupational employment and wage rates for wage and salary workers in nonfarm establishments in the United States. The OES program produces employment and wage estimates for over 800 occupations for all industries combined in the nation; the 50 states and the District of Columbia; 432 metropolitan areas and divisions; 167 nonmetropolitan areas; and Guam, Puerto Rico, and the U.S. Virgin Islands. National estimates are also available by industry for NAICS sectors, 3-, 4-, and selected 5- and 6-digit industries, and by ownership across all industries and for schools and hospitals. OES data are available at www.bls.gov/oes/tables.htm.

OES estimates are constructed from a sample of about 1.2 million establishments. Forms are mailed to approximately 200,000 sampled establishments in May and November each year. May 2015 estimates are based on responses from six semiannual panels collected over a 3-year period: May 2015, November 2014, May 2014, November 2013, May 2013, and November 2012. The overall national response rate for the six panels is 73.5 percent based on establishments and 69.6 percent based on weighted sampled employment. The unweighted employment of sampled establishments across all six semiannual panels represents approximately 57.9 percent of total national employment. (Response rates are slightly lower for these estimates due to the federal shutdown in October 2013.) The sample in the Baton Rouge Metropolitan Statistical Area included 3,248 establishments with a response rate of 76 percent. For more information about OES concepts and methodology, go to www.bls.gov/news.release/ocwage.tn.htm.

The May 2015 OES estimates are based on the 2010 Standard Occupational Classification (SOC) system and the 2012 North American Industry Classification System (NAICS). Information about the 2010 SOC is available on the BLS website at www.bls.gov/soc and information about the 2012 NAICS is available at www.bls.gov/bls/naics.htm.

Metropolitan area definitions

The substate area data published in this release reflect the standards and definitions established by the U.S. Office of Management and Budget.

The **Baton Rouge Metropolitan Statistical Area (MSA)** includes Ascension, East Baton Rouge, East Feliciana, Iberville, Livingston, Pointe Coupee, St. Helena, West Baton Rouge, and West Feliciana Parishes in Louisiana.

Additional information

OES data are available on our regional web page at www.bls.gov/regions/southwest. Answers to frequently asked questions about the OES data are available at www.bls.gov/oes/oes_ques.htm. Detailed technical information about the OES survey is available in our Survey Methods and Reliability Statement on the BLS website at www.bls.gov/oes/current/methods_statement.pdf.

Information in this release will be made available to sensory impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service: (800) 877-8339.

Table 1. Employment and wage data from the Occupational Employment Statistics survey, by occupation, Baton Rouge Metropolitan Statistical Area, May 2015

Occupation ⁽¹⁾	Employment		Mean wages	
	Level ⁽²⁾	Location quotient ⁽³⁾	Hourly	Annual ⁽⁴⁾
Construction and extraction occupations	36,900	2.4	\$21.04	\$43,760
First-line supervisors of construction trades and extraction workers	3,700	2.5	30.80	64,060
Boilermakers	1,130	24.3	25.93	53,930
Brickmasons and blockmasons	130	0.8	20.42	42,470
Carpenters	3,450	1.9	18.67	38,830
Carpet installers	(5)	(5)	16.52	34,350
Tile and marble setters	140	1.5	14.99	31,170
Cement masons and concrete finishers	560	1.2	19.24	40,030
Construction laborers	4,430	1.8	15.30	31,830
Operating engineers and other construction equipment operators	2,130	2.1	18.50	38,480
Drywall and ceiling tile installers	(5)	(5)	23.22	48,290
Electricians	4,130	2.5	24.74	51,450
Glaziers	(5)	(5)	16.50	34,330
Insulation workers, mechanical	1,990	23.9	20.48	42,610
Painters, construction and maintenance	1,650	2.7	17.00	35,370
Pipelayers	330	2.9	21.09	43,860
Plumbers, pipefitters, and steamfitters	3,260	2.9	22.78	47,370
Plasterers and stucco masons	(5)	(5)	13.81	28,730
Reinforcing iron and rebar workers	(5)	(5)	29.10	60,520
Roofers	(5)	(5)	18.22	37,890
Sheet metal workers	310	0.8	19.37	40,300
Structural iron and steel workers	1,250	6.8	26.13	54,360
Helpers-brickmasons, blockmasons, stonemasons, and tile and marble setters	120	1.8	13.77	28,650
Helpers-carpenters	610	5.7	13.73	28,570
Helpers-electricians	1,130	5.6	14.96	31,110
Helpers-painters, paperhangers, plasterers, and stucco masons	(5)	(5)	13.49	28,070
Helpers-pipelayers, plumbers, pipefitters, and steamfitters	1,000	6.4	15.04	31,270
Construction and building inspectors	390	1.5	28.10	58,450
Hazardous materials removal workers	160	1.3	19.73	41,050
Highway maintenance workers	290	0.7	15.03	31,270
Rail-track laying and maintenance equipment operators	260	6.2	26.21	54,510
Construction and related workers, all other	120	1.3	21.34	44,380
Rotary drill operators, oil and gas	50	0.7	23.94	49,800
Roustabouts, oil and gas	220	1.1	17.18	35,740
Helpers-extraction workers	230	3.6	17.21	35,790

(1) For a complete listing of all detailed occupations in the Baton Rouge MSA, see www.bls.gov/oes/current/oes_12940.htm.

(2) 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.

(3) The location quotient is the ratio of the area concentration of occupational employment to the national average concentration. A location quotient greater than one indicates the occupation has a higher share of employment than average, and a location quotient less than one indicates the occupation is less prevalent in the area than average.

(4) Annual wages have been calculated by multiplying the hourly mean wage by a "year-round, full-time" hours figure of 2,080 hours; for those occupations where there is not an hourly mean wage published, the annual wage has been directly calculated from the reported survey data.

(5) Estimates not released.