

DOCUMENT RESUME

ED 029 981

VT 008 580

By-Yoshida, Teruo

The Model Neighborhood Jobseeker. A Survey of Hawaii State Employment Service Job Applicants from Kalihi-Palama and Waianae Coast.

Hawaii State Dept. of Labor and Industrial Relations, Honolulu. Research and Statistics Office.

Spons Agency-Hawaii State Dept. of Education, Honolulu.

Pub Date Nov 68

Note-113p.

EDRS Price MF-\$0.50 HC-\$5.75

Descriptors-Community Problems, Disadvantaged Groups, *Employment Problems, Employment Qualifications, Employment Services, Individual Characteristics, Interagency Cooperation, *Job Applicants, *Occupational Surveys, *Profile Evaluation, *Unemployed

Identifiers-Honolulu, *Model Cities Program

This study of job-seekers from the model neighborhoods of Kalihi-Palama and the Waianae Coast consists of a stock analysis of individuals from these areas who were active applicants of the Oahu Employment Service Division Placement Branches and Employment Opportunity Center. Unemployment is estimated at between 597 and 1,600 in Kalihi-Palama and between 382 and 750 in Waianae Coast. Model neighborhood residents seeking full-time, permanent employment make up 12.6 percent of the total Oahu inventory of the state employment service offices. The unusual nature of the model neighborhoods was apparent in that over 80 percent of the job-seekers were defined as disadvantaged in their job hunt and over two-thirds of the disadvantaged had more than one problem. About 43 percent were not fully qualified for their area of search. Recommendations include: (1) future study of the effects of local intake centers, both in improved assistance to registrants and more comprehensive identification of job seekers, and (2) a followup study which would look at successful job-seekers. (JK)

ED0 29981

THE MODEL NEIGHBORHOOD

JOBSEEKER.

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

A SURVEY OF HAWAII STATE
EMPLOYMENT SERVICE JOB APPLICANTS FROM
KALIHI-PALAMA AND WAIANAE COAST.

NOVEMBER 1968

³
~~State of Hawaii~~ *State*
Department of Labor and Industrial Relations, Honolulu.
Research and Statistics Office.

VT008580

**STATE OF HAWAII
JOHN A. BURNS, GOVERNOR**

DEPARTMENT OF LABOR AND INDUSTRIAL RELATIONS

**ROBERT HASEGAWA, Director
ROBERT GILKEY, Deputy Director**

**EMPLOYMENT SERVICE DIVISION
ROBERT AGENA, Administrator**

**Prepared by:
RESEARCH AND STATISTICS OFFICE
TERUO YOSHIDA, Chief**

**STAFF: Sybil Kyi, Research Statistician
Kenneth Mihata, Research Statistician
Edward Sanpei, Research Technician**

**FUNDS TO CONDUCT A MAJOR PART OF THIS SURVEY WERE PROVIDED BY THE
HAWAII STATE DEPARTMENT OF EDUCATION AND THE CITY AND COUNTY OF
HONOLULU CITY DEMONSTRATION AGENCY MODEL CITIES PROGRAM.**

WHO IS THE MODEL NEIGHBORHOOD JOB-SEEKER?

A Survey of Hawaii State Employment Service Applicants

from the Kalihi-Palama and Waianae Coast

TABLE OF CONTENTS

	<u>Page</u>
I. Introduction	
A. Nature of Survey	1
B. Unemployment in the Model Neighborhoods	3
II. Kalihi-Palama	
A. A General Profile of Job-Seekers Residing in Kalihi-Palama	5
B. A Comparison Between Disadvantaged and Non-Disadvantaged Job-Seekers in Kalihi-Palama	13
C. Problems of the Disadvantaged Job-Seekers in Kalihi-Palama	22
III. Waianae Coast	
A. A General Profile of Job-Seekers Residing in the Waianae Coast	27
B. A Comparison Between the Disadvantaged and Non-Disadvantaged Job-Seekers in the Waianae Coast	34
C. Problems of the Disadvantaged Job-Seekers in Waianae Coast	40
IV. Summary	
A. Comments on Data	44
B. Follow-Up Suggestions	44
Appendix A: Derivation of Unemployment	A1
Appendix B: Survey Procedures and Glossary of Definitions	B1
Miscellaneous Notes	B7
Appendix C: Census Tract Tabulations	C1

I. INTRODUCTION

I. Introduction

A. Nature of Survey

"Employment is good, and full employment is the greatest good." This axiom of American society is unique due to the consensus it has produced among experts and the general public. Ever since full employment was first identified as a goal of government economic activity, economists of all ideologies have made it the key to their policy systems. The postwar period in the U. S., the so called modern period of economic analysis, has seen a subordination of all other goals to that of full employment. Policy-makers who would otherwise have demanded more radical government action to achieve a more equitable income distribution have turned to full employment as the answer. On the other hand, laissez-faire economists who wish to minimize government economic activity have recognized that their approach to economic welfare is tenable only with the assumption of full employment.

Although some have recently begun to question our ability to reach full employment and the desirability of pinning all our policy hopes upon it, in practice the unemployed worker is still a social misfit. One does not need to speculate about an instinct of workmanship to recognize that in a job-oriented society the jobless worker is disoriented. Thus, it is appropriate that Honolulu's Model Cities Program under the provisions of the Demonstration Cities Act of 1966 has as an integral component a concern for the employability of those left outside of the affluent society. In the long run, the Model Cities Program, like all people-oriented programs, must look towards aiding people in finding meaningful employment in order to have the target areas become functioning partners with the rest of the community.

The key word in the Model Cities Program is "balance": balance among public agencies, between public groups and private groups, and among the approaches to the different problems. The Model Cities Program is concerned with the total environment of a resident in a target area: physical, social, and economic. The job hunt is a good example of how the different aspects of a resident's environment are intertwined. The job hunt is affected by physical factors, e.g., transportation facilities, social factors, e.g., the sense of hope or despair an area produces, as well as economic factors.

Although in the long run the variables of the job hunt include the total environment, in the short run the State Employment Service Division of the Department of Labor and Industrial Relations whose main function is to identify and encourage the coincidence of wants between the job-seeker and the employer, is of primary importance. To achieve its goal the Employment Service Division provides Oahu with manpower services through its Placement Branch and the Employment Opportunity Center. The Placement Branch consists of two sections:

1. The Professional, Clerical and Sales Office which services job-seekers and employers in the professional, managerial, technical, clerical, and sales occupations

2. The Industrial Office which services job-seekers and employers in the service, skilled, semi-skilled, unskilled, and agricultural occupations^{1/}

The Employment Opportunity Center serves the needs of all job-seekers requiring employability development services.

This survey is an attempt at a partial answer to the question: Who are the job-seekers from the model neighborhoods? It is a stock analysis of the active applicants at the offices listed above.^{2/} The job-seeking behavior of unemployed workers, however, extends beyond simply using the state employment service offices. A job-seeker might: 1) consult friends and relatives, 2) register at a state employment service office, 3) register at private employment agencies, 4) use newspaper ads, or 5) apply directly to companies and unions.

In a recent study of job-seeking behavior, it was discovered that the effectiveness of each of these approaches varied according to the type of job sought.^{3/} For example, friends and relatives were found to be 50 percent to 75 percent more effective than any other means of job-seeking at low skill levels, while white collar workers rarely used them. These methods were positively reinforced so that job-seekers with similar backgrounds and job skills tended to use similar methods whenever they engage in the job hunt. Thus, an obvious shortcoming of this survey is that state employment service applicants represent a biased sampling of job-seekers. This bias is aggravated by the fact that unemployment insurance, for which only certain job-seekers are eligible, requires all recipients to apply at the state employment service. A full study would have to consider the sources of the relevant job-seekers, the model neighborhoods themselves, by interviewing a sampling of households in these areas. Nevertheless it seems safe to suggest that the state employment service offices are in contact with a sizeable number of job-seekers. Job-seekers no doubt use more than one method of search simultaneously, including the state employment service. The previously mentioned study also found that state employment agencies were well publicized; job-seekers usually registered at these agencies in addition to using other methods.

Another shortcoming of this survey is that as a stock analysis it is concerned only with discovering who are the job-seekers from the model neighborhoods.

-
- ^{1/} This survey was conducted on June 25, 1968. On September 3, 1968, two additional offices under the Concentrated Employment Program were established in Kalihi-Palama and the Waianae Coast.
 - ^{2/} For a fuller description of the survey procedures, see Appendix B.
 - ^{3/} Sheppard, Harold and Belitsky, Harvey "The Job Hunt: Job-Seeking Behavior of Unemployed Workers in a Local Economy," Baltimore, Maryland; Johns Hopkins Press 1966.

A full study of the ebb and flow between the model neighborhoods and the work force would also be concerned with who are the successful job-seekers, and who are leaving the work force. This survey also does not attempt to suggest any action-programs which might be indicated by the data but rather is concerned with the identification of the unemployment problem in the model neighborhoods. Despite these shortcomings, it is hoped that this survey will prove useful to the Model Cities Program and its various component agencies in helping the model neighborhoods to become truly model neighborhoods.

B. Unemployment in the Model Neighborhoods

This survey considered job-seekers who were residents of the two model neighborhoods, Kalihi-Palama and the Waianae Coast. The Kalihi-Palama area is defined by this survey as census tracts 53 through 58, and 60 through 62.^{4/} It is an area that is roughly bounded by Nuuanu Avenue on the east, Middle Street on the west, School Street on the north, and the shoreline on the south. Although portions of census tract 57 are excluded from the official definition of the model neighborhood area, the excluded portions are industrial areas so that they would have little effect on an area resident survey such as the present one. The Waianae Coast area is defined as census tracts 96, 97, and 98. This includes all of the Waianae Coast from Nanakuli to Makaha.

Available civilian labor force estimates prior to this survey are the following:

^{4/} The results of this survey by census tracts are available in the Appendix.

Fiscal Year 1968^{5/}

	<u>Census Tracts</u>	<u>Civilian Labor Force</u>	<u>Employed</u>	<u>Unemployed</u>	<u>Unemp. Rate</u>	<u>Under-employed</u>
Oahu		239,500	230,800	7,700	3.2	6,450
Kalihi-Palama	46-65	34,700	33,100	1,600	4.6	950
Waianae Coast	96-98	6,550	5,800	750	11.5	150

These figures are estimated averages over the year. The figures for Kalihi-Palama are based on an area which extends beyond the model neighborhood definition and thus are overestimates. Using these figures and the results of the present survey, a range of possible unemployment figures can be identified with a high degree of confidence:

$$597 \leq \text{Unemployment in Kalihi-Palama} < 1,600$$

$$382 \leq \text{Unemployment in Waianae Coast} \leq 750$$

The following estimates can also be made but with less confidence:^{6/}

$$\text{Unemployment in Kalihi-Palama} \approx 597$$

$$\text{Unemployment in Waianae Coast} \approx 382$$

It is doubtful as to whether this survey can be used to estimate the extent of underemployment in the model neighborhood areas due to the small numbers involved. While one might suspect that underemployment is a serious problem in the model neighborhoods, an underemployment survey would have to take a different approach than that of using the applicants at state employment service offices.

^{5/} Internal document: "Manpower Information and Economic Analyses for Fiscal Year 1969," Research and Statistics Office, Hawaii State Department of Labor and Industrial Relations, April 1968.

^{6/} For a discussion of these estimates, see Appendix A.

II. KALIHU-PALAMA

II. Kalihi-Palama

A. A General Profile of Job-Seekers Residing in Kalihi-Palama

This survey considered all employment service applicants who were actively seeking full-time, permanent employment (as of 4:00 p.m., June 25, 1968); summer workers, other temporary workers, and part-time workers were not considered.^{7/} Thus, the total number of Kalihi-Palama residents who were in contact with the state employment service is larger than the number included in this survey. This survey sought to obtain a profile of the job-seekers for whom employment was crucial, i.e., those seeking full-time, permanent work.

There were 499 Kalihi-Palama residents seeking full-time, permanent employment. Two-thirds of these job-seekers were males, one-third females. The largest number of job-seekers came from census tract 60 (table II-1). Over half of the Kalihi-Palama job-seekers had registered at the Industrial Office. Only 19.4 percent had contacted the Employment Opportunity Center (table II-2), although a much higher percentage were recognized as having "problems in seeking employment" (table II-11).

All job-seekers in this survey fall in one of the following categories:

1. Fully employed: those working full-time and at their skill level
2. Underemployed: those working part-time and who are seeking full-time work, and those working below their skill level
3. Unemployed: those not working and who are seeking employment

Over 90 percent of those in the present survey (tables II-3 and III-3) were unemployed. An important imponderable as far as this survey is concerned is the number of underemployed workers who are not actively engaged in the job hunt but who would seek other employment if they felt it was available.

The unemployed worker must fall in one and only one of the following categories:

1. Continuing: those who have not left the labor force since their last employment
2. Local entrants: those with no previous job experience
3. In-migrant entrants: those with no previous job experience in the state though they have worked elsewhere
4. Local re-entrants: those who have left the labor force since their last employment
5. In-migrant re-entrants: those who have worked elsewhere since their last employment in the state^{1/}

^{7/} See Appendix B for definitions.

In addition, table II-3 subdivides the continuing unemployed according to the time span since their last employment.

The median age for the male job-seeker is 36 and that for the female job-seeker is 26 (table II-4). This difference is due to the fact that there are more older male job-seekers than female job-seekers; males and females are evenly distributed in the younger age groups (table II-5). These older male job-seekers constitute the bulk of the non-U. S. citizen job-seekers (table II-6). Married and single job-seekers are evenly distributed (table II-7). Twelve single job-seekers (largely female) did have at least one dependent.

About 60 percent of the job-seekers have not completed high school (table II-8). A larger percentage of the male applicants fall in this category, which seems related to the fact that male job-seekers tend to be older. The sum of the technical school, business school, college, and post-graduate college work categories is larger than the total number of job-seekers who have post-high school training since several high school graduates fell in more than one category. For example, nearly all of those who entered but did not complete college also have some business or technical school training.

Table II-9 presents an occupational breakdown of the Kalihi-Palama job-seekers and the state employment service total for Oahu. It gives the number of job-seekers who are fully qualified, i.e., those who have no X's appearing in their occupational title, in each category. Entries represent those who are not fully qualified but who usually are amenable to further training in the area in which they are seeking employment. Kalihi-Palama job-seekers who are not fully qualified make up 9.3 percent of the Oahu total as compared to 6.5 percent for those who are fully qualified. The bulk of those not fully qualified are in the service occupations and miscellaneous occupations categories. The latter includes those job-seekers whose classification was still pending. Table II-10 gives an age and grade school breakdown of those seeking work in each occupational category (including those not fully qualified). The bulk of the age 21 and under high school dropouts fall in the clerical and sales occupations and miscellaneous occupations categories. These are generally not fully qualified. On the other hand, the bulk of the age 45 and over high school dropouts fall in the service and structural occupations. Apparently younger job-seekers prefer office work, despite the fact that they are not fully qualified rather than blue collar work for which they may have been fully qualified.

Table II-1: Number of Job-Seekers

Census Tract	53	54	55	56	57	58	60	61	62	Total
Number of Job-Seekers	11	41	40	79	42	39	107	46	94	499
Males	8	32	26	59	31	24	62	33	64	339
Females	3	9	14	20	11	15	45	13	30	160
Veterans	6	10	7	15	10	10	11	8	14	88

Table II-2: Job-Seekers by E. S. Office

Office	P.C.&S.	I.O.	E.O.C.	Total
Number	129	285	97	511
Percent Distribution	25.2%	55.8%	19.0%	100.0%
% of Honolulu Job-Seekers	4.7%	10.0%	9.0%	23.7%

Table II-3: Employment Status

Status	Number	%
Fully Employed	38	7.6%
Underemployed	10	2.0%
Unemployed . . . Total	451	90.4%
Continuing (3 mos. or less	188	-
(4-5 mos.	65	-
(6-11 mos.	67	-
(12 + mos.	22	-
Local Entrant	13	-
In-migrant Entrant	17	-
Local Re-entrant	64	-
In-migrant Re-entrant	15	-
TOTAL	499	100.0%

Table II-4: Age by Sex

	M	F	Total
Number	339	160	499
Mean Age	38.0	31.0	35.4
Median Age	36	26	33
Lower Limit	16	16	16
Upper Limit	77	66	77

Table II-5: Age by Sex; Percentage of
Kalihi-Palama Job-Seekers

	M	F	Total
21 and Under	13.6%	10.4%	24.0%
22-44	31.3%	14.8%	46.1%
45 and Over	23.0%	6.8%	29.8%
TOTAL	67.9%	32.1%	100.0%

Table II-6: Citizenship

Status	M	F	Total
U. S. . . . Total	277	145	422
21 and Under	65	51	116
22-44	137	65	202
45 and Over	75	29	104
Other . . . Total	62	15	77
21 and Under	3	1	4
22-44	19	9	28
45 and Over	40	5	45

Table II-7: Marital Status

Status	M	F	Total
Single	147	71	218
Mean Number of Dependents	0.1	0.1	0.1
Married	156	62	218
Mean Number of Dependents	3.0	1.1	2.4
Div., Sep., or Widowed	36	27	63
Mean Number of Dependents	1.1	1.8	1.4

Table II-8: Education

Education	M	F	Total
Grade School 8th or Less	119	28	147
9th-11th	108	41	149
12th	112	91	203
Technical School Some	15	8	23
Graduate	8	3	11
Business School Some	6	18	24
Graduate	1	9	10
College Some	11	10	21
2-Year Graduate	2	1	3
4-Year Graduate	14	11	25
Post-Graduate College Some	2	0	2
Completed	1	3	4

Table II-9: Occupational Field

Occupational Field	D.O.T. ^{8/} Code	M	F	Kalihi- Palama	Oahu	K-P Groups as % of Oahu Groups
Professional, Technical, and Managerial Occupations	0 1	0 5	2 2	2 7	232 459	0.9% 1.5%
Clerical and Sales Occupations	2	22	32	54	1,416	3.8%
Service Occupations	3	38	21	59	728	8.1%
Farming, Fishing, and Related Occupations	4	13	0	13	129	10.1%
Processing Occupations	5	3	3	6	68	8.8%
Machine Trades Occupations	6	16	0	16	145	11.0%
Bench Work Occupations	7	7	5	12	70	17.1%
Structural Work Occupations	8	66	1	67	557	12.0%
Miscellaneous Occupations	9	34	4	38	444	8.6%
TOTAL		204	70	274	4,248	6.5%
Entries		135	90	225	2,420	9.3%

^{8/} Dictionary of Occupational Titles.

Table II-10: Occupation by Age and Education

AREA	D.O.T.	21 AND UNDER			22-44			45 AND OVER			TOTAL	% OF TOTAL
		8TH OR LESS	9-11	12TH	8TH OR LESS	9-11	12TH	8TH OR LESS	9-11	12TH		
PROFESSIONAL, TECHNICAL, AND MANAGERIAL OCCUPATIONS	0	0	2	0	0	2	4	0	0	3	11	2.2%
CLERICAL AND SALES OCCUPATIONS	1	0	0	0	0	0	7	0	0	3	11	2.2%
SERVICE OCCUPATIONS	2	0	34	9	2	14	52	2	3	8	124	24.3%
FARMING, FISHING, AND RELATED OCCUPATIONS	3	1	2	8	5	15	18	42	4	5	100	20.2%
PROCESSING OCCUPATIONS	4	0	0	2	3	1	1	9	2	0	18	3.6%
MACHINE TRADES OCCUPATIONS	5	0	0	0	2	2	0	1	1	0	6	1.2%
BENCH WORK OCCUPATIONS	6	1	3	4	0	5	7	5	2	1	28	5.6%
STRUCTURAL WORK OCCUPATIONS	7	0	1	3	1	1	4	5	1	0	16	3.2%
MISCELLANEOUS OCCUPATIONS	8	1	2	4	13	17	15	30	3	2	87	17.6%
TOTAL	9	8	11	24	8	16	15	8	2	6	98	19.9%
		11	55	54	34	73	123	102	21	26	499	100.0%

B. A Comparison Between Disadvantaged and Non-Disadvantaged Job-Seekers in Kalihi-Palama

When an individual becomes a job-seeker, certain traits in his background often limit his chances of finding meaningful employment. The recognition of this fact and the notion that job-seekers with these traits need additional assistance has led to a division of the employment service applicants into disadvantaged and non-disadvantaged job-seekers. The disadvantaged job-seeker is defined as one who is unemployed or under-employed, and who has one or more of the following characteristics:

1. 21 and under (youth)
2. 45 and over (aged)
3. High school dropout
4. Handicapped
5. Police or corrections record
6. Social adjustment problems
7. Long term unemployment (15 weeks or more)^{9/}

In addition the job-seeker must be at a poverty income level, whose amount varies according to family size. Since income information was not available, this survey considers the "potential" disadvantaged workers, i.e., all those who meet the other criteria regardless of the "poor" criteria.^{10/}

Of the 499 Kalihi-Palama job-seekers, 401 or 80.4 percent are (potential) disadvantaged job-seekers (table II-11). Male disadvantaged job-seekers constitute 81.7 percent of all males, and female disadvantaged job-seekers constitute 77.5 percent of all females. These percentages are in sharp contrast with the results of a 1966 survey on disadvantaged job-seekers.^{11/} In that survey only 21.2 percent of all employment service applicants were disadvantaged. Although there are some differences in the method of obtaining these percentages, the four-fold difference in the percentage of disadvantaged clearly indicates that the Kalihi-Palama job-seekers have a much more different task in the job hunt than residents of other areas.^{12/}

Of the unemployed disadvantaged job-seekers, 76.6 percent are in the "continuing" category, while 70.7 percent of the unemployed non-disadvantaged job-seekers are in the category. However, local re-entrants make up 16 percent of the unemployed disadvantaged job-seekers, and a negligible percentage of unemployed non-disadvantaged job-seekers. Thus, the more mobile job-seekers, i.e., those moving into the state tend to be non-

^{9/} Also see Appendix B.

^{10/} Other minor subtleties in the standard definition of "disadvantaged" were also ignored by this survey.

^{11/} Research and Statistics Office, Hawaii State Department of Labor and Industrial Relations, "Disadvantaged Workers on Oahu," December 1966.

^{12/} The major differences are: 1) the time difference which may have led to more of the non-disadvantaged job-seekers being placed in jobs, and 2) the fact that the 1966 survey included part-time workers.

disadvantaged while those who momentarily dropped out of the labor force and yet remained in the state tend to be disadvantaged. This is partly explained by the fact that all job-seekers unemployed for a year or more and who have not received unemployment insurance anytime within that period were considered as local re-entrants. One should be careful in trying to infer motivational problems on the part of disadvantaged job-seekers due to their more desultory job hunt. The local re-entrant is generally one of four types:

1. The young worker returning to the labor force after schooling or other training
2. The housewife returning to the labor force after pregnancy or other domestic reasons
3. The mature, generally male worker returning to the labor force after leaving for personal reasons
4. The aged worker returning to the labor force after a period of retirement

It is only group C which may have motivational problems. Local entrants make up a small proportion of both disadvantaged and non-disadvantaged job-seekers. This is partly due to the fact that part-time and summer employment were included in a job-seeker's job experience.

The disadvantaged category has a smaller proportion of non-citizens than the non-disadvantaged category (table II-12). The disadvantaged non-citizens are largely older males. The disadvantaged category has a smaller proportion of married job-seekers (table II-13), which is consistent with "youth" and "aged" criteria in the definition of "disadvantaged." However, those that are married tend to have more dependents.

Most of the job-seekers were in the clerical and sales, service, structural work, and miscellaneous occupations (table II-14). A larger proportion of disadvantaged job-seekers are in each of these fields, except the clerical and sales occupations. Disadvantaged job-seekers in the clerical and sales field, particularly the females, are largely not fully qualified. There are three types of not fully qualified job-seekers: those with an X immediately after the third digit in the D.O.T. code, those with an X after the second digit, and those with an X after the first digit. Generally the 3-digit X job-seekers are more qualified than the 2-digit X job-seekers, and the 1-digit X job-seekers are the least qualified.

Table II-15 gives the percentages of those who have been counseled at least once by the state employment service. While more disadvantaged, not fully qualified, job-seekers have been counseled than the non-disadvantaged, not fully qualified job-seekers, nevertheless less than half of the disadvantaged, 1-digit X job-seekers, i.e., those most difficult to place, have been counseled. Over half of the unemployed disadvantaged workers were receiving some form of unemployment insurance at the survey date. Thus, it is misleading to use the unemployment insurance recipient to approximate the non-disadvantaged job-seeker.

In addition to the short-term services of placement and referral provided by the Employment Service Division, the job-seeker often may turn to other agencies for intermediate and long-term assistance to improve their job skills and thus their chances of success in the hunt. This survey considered the extent to which job-seekers have utilized the following agencies:

1. Department of Social Services (DSS)
2. Vocational Rehabilitation Center (VR)
3. Manpower Development and Training Act (MDTA)
4. Job Corps (JC)
5. Neighborhood Youth Corps (NYC)
6. Other agencies: Social Security, Veterans' Administration, Operation Mainstream, JOBS, Leahi Hospital

The leading agency giving assistance to job-seekers is the Department of Social Services (table II-17). Youthful job-seekers (21 and under) whose families were receiving aid from DSS were also considered as receiving aid from that agency. The leading agency in the "other" category was Social Security for aged job-seekers.

Table II-17 includes some duplication of the number of job-seekers receiving some assistance, since several received aid from more than one agency. Table II-18 gives the way aid was grouped (e.g., two disadvantaged job-seekers received assistance from DSS and MDTA). Ninety-two disadvantaged and 18 non-disadvantaged job-seekers received assistance from at least one agency.

Table II-11: Employment Status

Status	Disadvantaged				Non-disadvantaged			
	M	F	Total	%	M	F	Total	%
Fully Employed	N.A. ^{13/}	N.A.	N.A.	N.A.	26	12	38	39.0%
Underemployed	6	2	8	2.0%	1	1	2	2.0%
Unemployed . . . Total	271	122	393	98.0%	35	23	58	59.0%
Continuing	226	75	301	-	25	16	41	-
Local Entrant	7	4	11	-	1	1	2	-
In-migrant Entrant	5	2	7	-	5	5	10	-
Local Re-entrant	25	38	63	-	1	0	1	-
In-migrant Re-entrant	8	3	11	-	3	1	4	-
TOTAL	277	124	401	100.0%	62	36	98	100.0%

^{13/} Not applicable.

Table II-12: Citizenship

Status	Disadvantaged		Non-disadvantaged	
	Number	% of Total Disadvantaged	Number	% of Total Non-disadvantaged
U. S. . . . Total	346	86.3%	76	77.6%
Male	231	-	46	-
Female	115	-	30	-
Other . . . Total	55	13.7%	22	22.4%
Male	46	-	16	-
Female	9	-	6	-

Table II-13: Marital Status

	<u>Disadvantaged</u>			<u>Non-disadvantaged</u>		
	M	F	Total	M	F	Total
Single	126	54	180	21	17	38
%	-	-	44.9%	-	-	38.7%
Mean Number of Dependents	0.1	0.1	0.1	0.3	0.1	0.2
Married	116	49	165	40	13	53
%	-	-	41.1%	-	-	54.2%
Mean Number of Dependents	3.0	1.4	2.5	2.8	0.3	2.2
Div., Sep., and Widowed	35	21	56	1	6	7
%	-	-	14.0%	-	-	7.1%
Mean Number of Dependents	1.1	1.6	1.3	0	2.8	2.4
Total	277	124	401	62	36	98
%	-	-	100.0%	-	-	100.0%
Mean Number of Dependents	1.4	0.8	1.2	2.0	0.6	1.4

Table II-14: Occupational Area

Occupational Area	D.O.T.	Disadvantaged				Non-disadvantaged			
		M		F		M		F	
		No.	%	No.	%	No.	%	No.	%
	0 Total	2	0.7%	5	4.0%	1	1.6%	3	8.3%
	No X	0	-	2	-	0	-	0	-
	3-digit X	2	-	1	-	0	-	1	-
Professional, Technical, and Managerial Occupations	2-digit X	0	-	1	-	1	-	2	-
	1-digit X	0	-	1	-	0	-	0	-
	1 Total	4	1.4%	2	1.6%	3	4.8%	2	5.6%
	No X	3	-	1	-	2	-	1	-
	3-digit X	0	-	0	-	1	-	0	-
	2-digit X	1	-	1	-	0	-	1	-
	1-digit X	0	-	0	-	0	-	0	-
Clerical and Sales Occupations	2 Total	18	6.5%	65	52.5%	20	32.3%	21	58.3%
	No X	9	-	21	-	13	-	11	-
	3-digit X	4	-	12	-	5	-	3	-
	2-digit X	3	-	6	-	1	-	3	-
	1-digit X	2	-	26	-	1	-	4	-
Service Occupations	3 Total	52	18.9%	31	25.0%	8	12.9%	9	25.0%
	No X	33	-	16	-	5	-	5	-
	3-digit X	4	-	6	-	0	-	0	-
	2-digit X	3	-	4	-	1	-	0	-
	1-digit X	12	-	5	-	2	-	4	-
Farming, Fishing, and Related Occupations	4 Total	18	6.5%	0	0	0	0	0	0
	No X	13	-	0	-	0	-	0	-
	3-digit X	2	-	0	-	0	-	0	-
	2-digit X	2	-	0	-	0	-	0	-
	1-digit X	1	-	0	-	0	-	0	-
Processing Occupations	5 Total	3	1.1%	3	2.4%	0	0	0	0
	No X	3	-	3	-	0	-	0	-
	3-digit X	0	-	0	-	0	-	0	-
	2-digit X	0	-	0	-	0	-	0	-
	1-digit X	0	-	0	-	0	-	0	-
Machine Trades Occupations	6 Total	22	7.9%	0	0	6	9.7%	0	0
	No X	15	-	0	-	1	-	0	-
	3-digit X	1	-	0	-	0	-	0	-
	2-digit X	3	-	0	-	2	-	0	-
	1-digit X	3	-	0	-	3	-	0	-

Table II-14: Occupational Area, Cont'd.

Occupational Area	D.O.T.	<u>Disadvantaged</u>				<u>Non-disadvantaged</u>			
		<u>M</u>		<u>F</u>		<u>M</u>		<u>F</u>	
		No.	%	No.	%	No.	%	No.	%
Bench Work Occupations	7 Total	10	3.6%	5	4.0%	1	1.6%	0	0
	No X	6	-	5	-	1	-	0	-
	3-digit X	1	-	0	-	0	-	0	-
	2-digit X	1	-	0	-	0	-	0	-
	1-digit X	2	-	0	-	0	-	0	-
Structural Work Occupations	8 Total	77	27.8%	1	0.8%	9	14.5%	0	0
	No X	61	-	1	-	5	-	0	-
	3-digit X	3	-	0	-	0	-	0	-
	2-digit X	5	-	0	-	1	-	0	-
	1-digit X	8	-	0	-	3	-	0	-
Miscellaneous Occupations	9 Total	71	25.6%	12	9.7%	14	22.6%	1	2.8%
	No X	29	-	4	-	5	-	0	-
	3-digit X	0	-	0	-	0	-	0	-
	2-digit X	7	-	1	-	1	-	0	-
	1-digit X	35	-	7	-	8	-	1	-
No. Without X		172	63.5%	53	42.7%	32	51.6%	17	47.2%
No. With X		105	36.5%	71	57.3%	30	48.4%	19	52.8%

Table II-15: E. S. Counseling

QUALIFICATION LEVEL	DISADVANTAGED		NON-DISADVANTAGED		TOTAL	
	NO. OF JOB-SEEKERS	% COUNSELED	NO. OF JOB-SEEKERS	% COUNSELED	NO. OF JOB-SEEKERS	% COUNSELED
Fully Qualified	225	7.6%	49	8.2%	274	7.7%
Entries . . . Total	176	44.3%	49	30.6%	225	41.3%
3-digit X	36	25.0%	10	10.0%	46	21.7%
2-digit X	38	52.6%	13	30.8%	51	47.0%
1-digit X	102	48.0%	26	38.5%	128	46.1%

Table II-16: Unemployment Insurance

	Unemployed Disadvantaged	Unemployed Non-disadvantaged	Unemployed Total
No. on U. I.	208	35	243
% on U. I.	51.9%	35.7%	48.7%

Table II-17: Agency Assistance Frequency

Agency	Disadvantaged	Non-disadvantaged	Total
DSS	42	9	51
VR	6	2	8
NETA	11	5	16
JC	9	1	10
NYC	18	5	23
Other	30	2	32

Table II-18: Agency Assistance Groupings^{14/}

Agency Assistance	Disadvantaged	Non-disadvantaged	Total
One Agency			
DSS	25	5	30
VR	2	1	3
MDTA	7	3	10
JC	3	0	3
NYC	10	2	12
Other	21	1	22
Two Agencies			
DSS, VR	1	1	2
DSS, MDTA	2	1	3
DSS, JC	2	0	2
DSS, NYC	4	1	5
DSS, Other	7	1	8
MDTA, JC	1	0	1
MDTA, NYC	1	1	2
JC, NYC	3	1	4
VR, Other	2	0	2
Three Agencies			
DSS, VR, Other	1	0	1
TOTAL	92	118	110

^{14/} Combinations not listed had zero entries.

C. Problems of the Disadvantaged Job-Seekers in Kalihi-Palama

Since the disadvantaged category is such a large one, it seems useful to subdivide it in terms of how each disadvantaged job-seeker meets the definition of "disadvantaged."^{15/} Table II-19 gives the frequency of each problem area. It overestimates the total number of disadvantaged job-seekers, as several job-seekers had more than one problem. The most pervasive problem is that of failing to graduate from high school, with more than two-thirds of the disadvantaged job-seekers being high school dropouts. Moreover, of the male disadvantaged job-seekers, three-fourths are high school dropouts with half of the males having gone no higher than the 8th grade. The percentages are less for females, with half being high school dropouts and 40 percent going no higher than the 8th grade.

The next serious problem is that of age, with 60 percent either in the youth or aged categories. Over half of the disadvantaged job-seekers were unemployed for four months or more. This however may overestimate the number of long-term unemployed who were actively seeking employment throughout their period of unemployment. Re-entrants and in-migrant entrants who were unemployed for four months or more were also included. If these types of job-seekers are not to be considered as being long-term unemployed, the number of disadvantaged job-seekers would decrease by 12 to 389.

Over two-thirds of the disadvantaged job-seekers had more than one problem area. The largest grouping is that which includes job-seekers who are high school dropouts, 45 and over, and long-term unemployed.

^{15/} See Part II. B. and Appendix B for the definition of "disadvantaged."

Table II-19: Problem Frequencies of the Disadvantaged

	M	F	Total
High School Dropout Total	212	65	277
%	76.5%	52.4%	69.1%
8th or Less	114	26	140
9th-11th	98	39	137
21 and Under Total	60	47	107
%	21.7%	37.9%	26.7%
Median Age	19	20	19
45 and Under Total	112	31	143
%	40.4%	25.0%	35.7%
Median Age	58	52	56
Police or Corrections Record . . . Total	51	6	57
%	18.4%	4.8%	14.2%
Social Adjustment Problem Total	6	0	6
%	2.2%	0	1.5%
Long-term Unemployed Total	146	80	226
%	52.7%	64.5%	56.3%
4-5 Mos.	51	21	72
6-11 Mos.	56	40	96
12+ Mos.	39	19	58

Table II-19: Problem Frequencies of the Disadvantaged, Cont'd.

		M	F	Total
Handicapped Total		61	6	67
%		22.0%	4.8%	16.7%
Upper Extremities	(00) ^{16/}	2	0	2
Lower Extremities	(02)	3	0	3
Trunk, Spine, and Abdominal Defects	(04)	5	0	5
Vision	(06)	4	1	5
Speech	(07)	0	0	0
Cardio-Vascular	(09)	6	0	6
Respiratory	(11)	3	0	3
Neuro-Muscular	(13)	5	0	5
Neuro-Psychiatric	(15)	10	3	13
Mental Retardation	(16)	2	0	2
Skin, Cosmetic, Allergy	(17)	7	1	8
Generalized and Blood	(19)	6	0	6
Gastro-Intestinal	(21)	4	0	4
Genito-Urinary	(22)	1	0	1
Other	(30)	2	1	3

^{16/} First two digits of handicapped code, "Manual for Reporting Local Office Activities."

Table II-20: Problem Groupings^{14/}

Groupings	M	F	Total
One Problem Area Only	63	49	112
High School Dropout	25	7	32
21 and Under	6	15	21
45 and Over	6	4	10
Handicapped	3	1	4
Police Record	2	0	2
Long-term Unemployed	21	22	43
Two Problem Areas	96	50	146
High School Dropout, 21 and Under	8	4	12
High School Dropout, 45 and Over	33	8	41
High School Dropout, Handicapped	3	0	3
High School Dropout, Police Record	12	3	15
High School Dropout, Long-term Unemployed	16	18	34
21 and Under, Handicapped	2	1	3
21 and Under, Police Record	1	0	1
21 and Under, Long-term Unemployed	9	16	25
45 and Over, Long-term Unemployed	5	0	5
Handicapped, Police Record	1	0	1
Handicapped, Long-term Unemployed	4	0	4
Police Record, Long-term Unemployed	2	0	2
Three Problem Areas	83	20	103
High School Dropout, 21 and Under, Handicapped	3	0	3
High School Dropout, 21 and Under, Police Record	9	1	10
High School Dropout, 21 and Under, Long-term Unemployed	12	6	18
High School Dropout, 45 and Over, Handicapped	9	0	9
High School Dropout, 45 and Over, Police Record	2	0	2
High School Dropout, 45 and Over, Long-term Unemployed	33	12	45
High School Dropout, Handicapped, Police Record	2	0	2
High School Dropout, Handicapped, Long-term Unemployed	9	1	10
High School Dropout, Police Record, Long-term Unemployed	1	0	1
45 and Over, Handicapped, Long-term Unemployed	2	0	2
Handicapped, Police Record, Long-term Unemployed	1	0	1

Table II-20: Problem Groupings^{14/}, Cont'd.

Groupings	M	F	Total
Four Problem Areas	31	5	36
High School Dropout, 21 and Under, Handicapped, Social Adjustment Problem	1	0	1
High School Dropout, 21 and Under, Handicapped, Long-term Unemployed	0	2	2
High School Dropout, 21 and Under, Police Record, Long-term Unemployed	7	2	9
High School Dropout, 45 and Over, Handicapped, Social Adjustment Problem	1	0	1
High School Dropout, 45 and Over, Handicapped, Long-term Unemployed	11	1	12
High School Dropout, 45 and Over, Police Record, Long-term Unemployed	7	0	7
High School Dropout, 45 and Over, Social Adjustment Problem, Long-term Unemployed	1	0	1
High School Dropout, Handicapped, Police Record, Long-term Unemployed	2	0	2
High School Dropout, Handicapped, Social Adjustment Problem, Long-term Unemployed	1	0	1
Five Problem Areas	4	0	4
High School Dropout, 21 and Under, Handicapped, Police Record, Long-term Unemployed	1	0	1
High School Dropout, 21 and Under, Handicapped, Social Adjustment Problem, Long-term Unemployed	1	0	1
High School Dropout, 45 and Over, Handicapped, Police Record, Long-term Unemployed	1	0	1
High School Dropout, 45 and Over, Handicapped, Social Adjustment Problem, Long-term Unemployed	1	0	1

^{14/} Combinations not listed had zero entries.

III. WAIANAE COAST

III. Waianae Coast

A. A General Profile of Job-Seekers Residing in the Waianae Coast^{15/}

Three hundred and twenty-one Waianae Coast residents were considered as active job-seekers by the employment service offices. Over half of these are from census tract 96, approximately the Nanakuli-Maili area (Table III-1). Nearly a third of the job-seekers had registered at the Employment Opportunity Center (Table III-2). These job-seekers constitute 9 percent of EOC's total inventory which was more than either those registered at the Industrial Office or the Professional, Clerical, and Sales Office. Thus a large percentage of the Waianae Coast job-seekers were not ready for job placement. Six job-seekers had applied at two offices. As with the Kalihi-Palama job-seekers, over ninety percent of the Waianae Coast job-seekers were unemployed. About 15 percent of these job-seekers were local re-entrants.

The percentage of female job-seekers in the Waianae Coast area is slightly lower than that for the Kalihi-Palama area, with the difference occurring in the 22-44 age group (Table III-5). Non-citizens constitute only a small portion of the Waianae Coast job-seekers, which seems related to the fact that there is a smaller proportion of aged job-seekers than in Kalihi-Palama (Table III-6). Over half of the Waianae Coast job-seekers are married (Table III-7). Those that are married also tend to have more dependents than those in Kalihi-Palama.

Over half of the job-seekers are high school dropouts (Table III-8). The fact that this rate is less than that for Kalihi-Palama can be attributed to the presence of a significant number of female high school graduates usually in their early twenties. Two-thirds of the male Waianae Coast job-seekers are high school dropouts. The presence of a relatively large number of female high school graduates also explains why high school graduates are seeking employment in the clerical and sales occupations (Table III-10). These same job-seekers, along with those in the miscellaneous categories make up the bulk of the job-seekers who are not fully qualified for their field. Of the 50 percent of job-seekers who are fully qualified, the largest number were seeking jobs in food processing occupations.

^{15/} See Part II. A. and Appendix B for definitions.

Table III-1: Number of Job-Seekers

Census Tract	Nanakuli 96	Waianae 97	Makaha 98	Total
Number of Job-Seekers	184	86	51	321
Males	115	56	31	202
Females	69	30	20	119
Veterans	29	26	8	63

Table III-2: Job-Seekers by E. S. Office

Office	P.C.&S.	I.O.	E.O.C.	Total
Number	68	160	99	327
Percent Distribution	20.8%	48.9%	30.3%	100.0%
% of Honolulu Job-Seekers	2.5%	5.6%	9.1%	17.2%

Table III-3: Employment Status

Status	Number	%
Fully Employed	21	6.5%
Underemployed	5	1.6%
Unemployed . . . Total	295	91.9%
Continuing (3 mos. or less	105	-
(4-5 mos.	37	-
(6-11 mos.	59	-
(12+ mos.	14	-
Local Entrant	10	-
In-migrant Entrant	18	-
Local Re-entrant	43	-
In-migrant Re-entrant	9	-
TOTAL	321	100.0%

Table III-4: Age by Sex

	M	F	Total
Number	202	119	321
Mean Age	35.3	30.2	33.4
Median Age	33	29	31
Lower Limit	17	17	17
Upper Limit	75	60	75

Table III-5: Age by Sex; Percentage of
All Waianae Job-Seekers

	M	F	Total
21 and Under	12.8%	11.5%	24.3%
22-44	33.9%	20.6%	54.5%
45 and Over	16.2%	5.0%	21.2%
TOTAL	62.9%	37.1%	100.0%

Table III-6: Citizenship

Status	M	F	Total
U. S. . . . Total	196	113	309
21 and Under	40	36	76
22-44	105	63	168
45 and Over	51	14	65
Other . . . Total	6	6	12
21 and Under	1	1	2
22-44	4	3	7
45 and Over	1	2	3

Table III-7: Marital Status

Status	M	F	Total
Single	65	35	100
Mean Number of Dependents	0	0.1	0
Married	114	67	181
Mean Number of Dependents	3.5	1.4	2.7
Div., Sep., or Widowed	23	17	40
Mean Number of Dependents	1.6	1.8	1.7

Table III-8: Education

Education	M	F	Total
Grade School 8th or Less	48	11	59
9th-11th	91	26	117
12th	63	82	145
Technical School Some	13	6	19
Graduate	4	0	4
Business School Some	3	14	17
Graduate	1	1	2
College Some	9	4	13
2-Year Graduate	0	1	1
4-Year Graduate	1	3	4
Post-Graduate College . . . Some	0	0	0
Completed	0	0	0

Table III-9: Occupational Field

Occupational Field	D.O.T. ^{g/} Code	M	F	Waianae Coast	Oahu	WC Groups as % of Oahu Groups
Professional, Technical, and Managerial Occupations	0 1	0 3	2 2	2 5	232 459	0.9% 1.1%
Clerical and Sales Occupations	2	8	27	35	1,416	2.5%
Service Occupations	3	11	15	26	728	3.6%
Farming, Fishing, and Related Occupations	4	4	5	9	129	7.0%
Processing Occupations	5	6	2	8	68	11.8%
Machine Trades Occupations	6	11	0	11	145	7.6%
Bench Work Occupations	7	2	0	2	70	2.8%
Structural Work Occupations	8	52	0	52	557	9.3%
Miscellaneous Occupations	9	37	1	38	444	8.6%
TOTAL		134	54	188	4,248	4.1%
Entries		65	68	133	2,420	5.5%

^{g/} Dictionary of Occupational Titles.

Table III-10: Occupation by Age and Education

AREA	D.O.T.	21 AND UNDER			22-44			45 AND OVER			TOTAL	% OF TOTAL
		8TH OR LESS	9-11	12TH	8TH OR LESS	9-11	12TH	8TH OR LESS	9-11	12TH		
PROFESSIONAL, TECHNICAL, AND MANAGERIAL OCCUPATIONS	0	0	0	2	0	0	6	0	0	2	10	3.1%
CLERICAL AND SALES OCCUPATIONS	1	0	0	1	0	0	7	0	0	1	9	2.8%
SERVICE OCCUPATIONS	2	0	2	24	2	10	32	0	1	4	75	23.4%
FARMING, FISHING, AND RELATED OCCUPATIONS	3	1	3	6	3	11	8	9	5	3	49	15.3%
PROCESSING OCCUPATIONS	4	0	0	0	1	2	0	7	0	2	12	3.7%
MACHINE TRADES OCCUPATIONS	5	0	0	0	0	5	0	1	2	0	8	2.5%
BENCH WORK OCCUPATIONS	6	0	1	3	1	5	2	1	0	3	16	5.0%
STRUCTURAL WORK OCCUPATIONS	7	0	0	0	0	2	1	0	1	0	4	1.2%
MISCELLANEOUS OCCUPATIONS	8	2	4	7	9	21	8	8	2	4	65	20.2%
TOTAL	9	2	15	5	4	23	12	8	2	2	73	22.8%
		5	25	48	20	79	76	34	13	21	321	100.0%

B. A Comparison Between the Disadvantaged and Non-Disadvantaged Job-Seekers in the Waianae Coast

In the Waianae Coast, 83.2 percent of the job-seekers are disadvantaged (Table III-11). This is a slightly higher rate than that in Kalihi-Palama and again is four times as great as the Oahu rate found in the 1966 survey. Moreover of those who are either underemployed or unemployed, 89 percent are disadvantaged. Local re-entrants constitute 16 percent of the unemployed, disadvantaged job-seekers as opposed to 10 percent of the unemployed, non-disadvantaged job-seekers. On the other hand, job-seekers who have recently moved into the state, in-migrant entrants and in-migrant re-entrants, constitute only 6 percent of the unemployed disadvantaged and 22 percent of the non-disadvantaged.

Nearly two-thirds of the male disadvantaged job-seekers are seeking employment in structural occupations or miscellaneous occupations (Table III-14). Half of the male non-disadvantaged job-seekers were searching in these fields. Male job-seekers in these fields also make up the bulk of the fully qualified male job-seekers. While similar percentages of female, disadvantaged and female, non-disadvantaged job-seekers are searching in the clerical and sales fields, a higher percentage of the disadvantaged are not fully qualified. Only about half of the not fully qualified, disadvantaged job-seekers have been counseled by the state employment service (Table III-15). About half of the unemployed disadvantaged job-seekers were unemployment insurance recipients (Table III-16). The agency most frequently aiding the Waianae Coast job-seekers was the Department of Social Services (Table III-17).

Table III-11: Employment Status

Status	Disadvantaged				Non-disadvantaged			
	M	F	Total	%	M	F	Total	%
Fully Employed	N.A. ^{13/}	N.A.	N.A.	N.A.	9	12	21	38.9%
Underemployed	3	2	5	1.9%	1	1	2	3.7%
Unemployed . . . Total	175	87	262	98.1%	14	17	31	57.4%
Continuing	142	47	189	-	9	11	20	-
Local Entrant	3	6	9	-	0	1	1	-
In-migrant Entrant	2	9	11	-	0	4	4	-
Local Re-entrant	22	21	43	-	3	0	3	-
In-migrant Re-entrant	3	2	5	-	2	1	3	-
TOTAL	278	89	267	100.0%	24	30	54	100.0%

^{13/} Not applicable.

Table III-12: Citizenship

Status	Disadvantaged		Non-disadvantaged	
	Number	% of Total Disadvantaged	Number	% of Total Non-disadvantaged
U. S. . . . Total	257	96.2%	52	96.3%
Male	173	-	23	-
Female	84	-	29	-
Other . . . Total	10	3.8%	2	3.7%
Male	5	-	1	-
Female	5	-	1	-

Table III-13: Marital Status

	Disadvantaged			Non-disadvantaged		
	M	F	Total	M	F	Total
Single	56	28	84	9	7	16
%	-	-	31.5%	-	-	29.6%
Mean Number of Dependents	0	0.1	0.17/	0	0.8	0.3
Married	101	48	149	13	19	32
%	-	-	55.8%	-	-	59.3%
Mean Number of Dependents	3.5	1.5	2.8	3.9	1.2	2.3
Div., Sep., and Widowed	21	13	34	3	3	6
%	-	-	12.7%	-	-	11.1%
Mean Number of Dependents	1.8	1.7	1.8	1.0	0.3	0.7
Total	178	89	267	25	29	54
%	-	-	100.0%	-	-	100.0%
Mean Number of Dependents	2.2	1.1	1.8	2.2	0.9	1.5

17/ Rounded off to the nearest tenth.

Table III-14: Occupational Area

Occupational Area	D.O.T.	Disadvantaged				Non-disadvantaged			
		M		F		M		F	
		No.	%	No.	%	No.	%	No.	%
Professional, Technical, and Managerial Occupations	0 Total	0	0.0%	5	5.6%	0	0.0%	5	16.7%
	No X	0	-	0	-	0	-	2	-
	3-digit X	0	-	2	-	0	-	0	-
	2-digit X	0	-	2	-	0	-	2	-
	1-digit X	0	-	1	-	0	-	1	-
	1 Total	1	0.6%	2	2.3%	4	16.7%	2	6.7%
	No X	0	-	1	-	3	-	1	-
	3-digit X	0	-	0	-	0	-	0	-
Clerical and Sales Occupations	2 Total	7	3.9%	47	52.8%	4	16.7%	17	56.6%
	No X	4	-	21	-	4	-	6	-
	3-digit X	0	-	6	-	0	-	2	-
	2-digit X	1	-	4	-	0	-	1	-
	1-digit X	2	-	16	-	0	-	8	-
Service Occupations	3 Total	21	11.8%	21	23.6%	2	8.2%	5	16.7%
	No X	10	-	12	-	1	-	3	-
	3-digit X	0	-	1	-	0	-	0	-
	2-digit X	0	-	2	-	0	-	0	-
	1-digit X	11	-	6	-	1	-	2	-
Farming, Fishing, and Related Occupations	4 Total	7	3.9%	5	5.6%	0	0.0%	0	0.0%
	No X	4	-	5	-	0	-	0	-
	3-digit X	0	-	0	-	0	-	0	-
	2-digit X	0	-	0	-	0	-	0	-
	1-digit X	3	-	0	-	0	-	0	-
Processing Occupations	5 Total	5	2.8%	1	1.1%	1	4.2%	1	3.3%
	No X	4	-	1	-	1	-	1	-
	3-digit X	0	-	0	-	0	-	0	-
	2-digit X	0	-	0	-	0	-	0	-
	1-digit X	1	-	0	-	0	-	0	-
Machine Trades Occupations	6 Total	15	8.5%	0	0.0%	1	4.2%	0	0.0%
	No X	10	-	0	-	1	-	0	-
	3-digit X	0	-	0	-	0	-	0	-
	2-digit X	2	-	0	-	0	-	0	-
	1-digit X	3	-	0	-	0	-	0	-

Table III-14: Occupational Area, Cont'd.

Occupational Area	D.O.T.	Disadvantaged				Non-disadvantaged			
		M		F		M		F	
		No.	%	No.	%	No.	%	No.	%
Bench Work Occupations	7 Total	4	2.2%	0	0.0%	0	0.0%	0	0.0%
	No X	2	-	0	-	0	-	0	-
	3-digit X	1	-	0	-	0	-	0	-
	2-digit X	0	-	0	-	0	-	0	-
	1-digit X	1	-	0	-	0	-	0	-
Structural Work Occupations	8 Total	61	34.3%	0	0.0%	4	16.7%	0	0.0%
	No X	49	-	0	-	3	-	0	-
	3-digit X	2	-	0	-	0	-	0	-
	2-digit X	2	-	0	-	0	-	0	-
	1-digit X	8	-	0	-	1	-	0	-
Miscellaneous Occupations	9 Total	57	32.0%	8	9.0%	8	33.3%	0	0.0%
	No X	34	-	1	-	3	-	0	-
	3-digit X	0	-	0	-	0	-	0	-
	2-digit X	2	-	1	-	1	-	0	-
	1-digit X	21	-	6	-	4	-	0	-
No. Without X		117	65.7%	41	46.1%	16	66.7%	13	43.3%
No. With X		61	34.3%	48	53.9%	8	33.3%	17	56.7%

Table III-15: E. S. Counseling

QUALIFICATION LEVEL	DISADVANTAGED		NON-DISADVANTAGED		TOTAL	
	NO. OF JOB-SEEKERS	% COUNSELED	NO. OF JOB-SEEKERS	% COUNSELED	NO. OF JOB-SEEKERS	% COUNSELED
Fully Qualified	158	13.9%	29	13.8%	187	13.9%
Entries . . . Total	109	47.7%	25	52.0%	134	48.5%
3-digit X	12	16.7%	2	0.0%	14	14.3%
2-digit X	18	61.1%	6	16.7%	24	50.0%
1-digit X	79	49.4%	17	70.6%	96	53.1%

Table I' . Unemployment Insurance

	Unemployed Disadvantaged	Unemployed Non-disadvantaged	Unemployed Total
No. on U. I.	135	23	158
% on U. I.	50.6%	42.6%	49.2%

Table III-17: Agency Assistance Frequency

Agency	Disadvantaged	Non-disadvantaged	Total
DSS	30	3	33
VR	3	1	4
MDTA	7	2	9
JC	5	5	10
NYC	13	7	19
Other	9	1	10

Table III-18: Agency Assistance Groupings^{14/}

Agency Assistance	Disadvantaged	Non-disadvantaged	Total
One Agency			
DSS	27	2	29
VR	2	1	3
MDTA	6	2	8
JC	5	3	8
NYC	11	4	15
Other	6	0	6
Two Agencies			
DSS, NYC	1	0	1
DSS, Other	1	1	2
MDTA, NYC	1	0	1
JC, NYC	0	2	2
Three Agencies			
DSS, VR, Other	1	0	1
TOTAL	61	15	76

^{14/} Combinations not listed had zero entries.

C. Problems of the Disadvantaged Job-Seekers in Waianae Coast

The most frequent problem of Waianae Coast disadvantaged job-seekers, as with those in Kalihi-Palama is that of being a high school dropout (Table III-19). However, only 40 percent of the females are high school dropouts as compared with 74.7 percent of the male disadvantaged job-seekers. The next most frequent problem is that of long-term unemployment with 60.7 percent of the disadvantaged job-seekers having this problem. Most of these workers were unemployed 6 to 11 months. Half of the job-seekers either were youth or aged. Sixty-three percent of the disadvantaged had more than one problem area (Table III-20). The most frequent grouping was that which included job-seekers who were high school dropouts and long-term unemployed.

Table III-19: Problem Frequencies of the Disadvantaged

	M	F	Total
High School Dropout Total	133	35	168
%	74.7%	39.3%	62.9%
8th or Less	46	11	57
9th-11th	87	24	111
21 and Under Total	36	29	65
%	20.2%	32.6%	24.3%
Median Age	18	19	19
45 and Over Total	50	15	65
%	28.1%	16.8%	24.3%
Median Age	54	49	53
Police or Corrections Record . . . Total	0	1	1
%	11.2%	0.0%	7.5%
Social Adjustment Problem Total	0	1	1
%	0.0%	1.1%	0.4%
Long-term Unemployed Total	105	57	162
%	58.9%	64.0%	60.7%
4-5 Mos.	32	8	40
6-11 Mos.	50	31	81
12+ Mos.	23	18	41

Table III-19: Problem Frequencies of the Disadvantaged, Cont'd.

		M	F	Total
Handicapped Total		21	5	26
%		11.8%	5.6%	9.7%
Upper Extremities	(00) ^{16/}	1	0	1
Lower Extremities	(02)	3	0	3
Trunk, Spine, and Abdominal Defects	(04)	6	0	6
Vision	(06)	2	0	2
Speech	(07)	1	0	1
Cardio-Vascular	(09)	2	1	3
Respiratory	(11)	0	0	0
Neuro-Muscular	(13)	0	0	0
Neuro-Psychiatric	(15)	1	1	2
Mental Retardation	(16)	0	0	0
Skin, Cosmetic, Allergy	(17)	1	1	2
Generalized and Blood	(19)	3	1	4
Gastro-Intestinal	(21)	1	0	1
Genito-Urinary	(22)	0	0	0
Other	(30)	1	1	2

^{16/} First two digits of handicapped code, "Manual for Reporting Local Office Activities."

Table III-20: Problem Groupings^{14/}

	M	F	Total
One Problem Area Only	51	48	99
High School Dropout	26	9	35
21 and Under	5	13	18
45 and Over	6	4	10
Handicapped	1	1	2
Police Record	2	0	2
Long-term Unemployed	11	21	32
Two Problem Areas	78	30	108
High School Dropout, 21 and Under	7	3	10
High School Dropout, 45 and Over	13	1	14
High School Dropout, Handicapped	5	0	5
High School Dropout, Police Record	2	0	2
High School Dropout, Long-term Unemployed	33	12	45
21 and Under, Handicapped	1	1	2
21 and Under, Long-term Unemployed	9	8	17
45 and Over, Long-term Unemployed	6	4	10
Handicapped, Long-term Unemployed	0	1	1
Three Problem Areas	39	10	49
High School Dropout, 21 and Under, Police Record	2	0	2
High School Dropout, 21 and Under, Long-term Unemployed	7	6	13
High School Dropout, 45 and Over, Handicapped	3	0	3
High School Dropout, 45 and Over, Long-term Unemployed	14	3	17
High School Dropout, Handicapped, Long-term Unemployed	4	1	5
High School Dropout, Police Record, Long-term Unemployed	6	0	6
21 and Under, Handicapped, Long-term Unemployed	1	0	1
45 and Over, Handicapped, Long-term Unemployed	1	0	1
45 and Over, Police Record, Long-term Unemployed	1	0	1
Four Problem Areas	10	1	11
High School Dropout, 21 and Under, Handicapped, Long-term Unemployed	1	0	1
High School Dropout, 21 and Under, Police Record, Long-term Unemployed	3	0	3
High School Dropout, 45 and Over, Handicapped, Long-term Unemployed	4	0	4
High School Dropout, 45 and Over, Police Record, Long-term Unemployed	2	0	2
45 and Over, Handicapped, Social Adjustment Problem, Long-term Unemployed	0	1	1

^{14/} Combinations not listed had zero entries.

IV. SUMMARY

IV. Summary

A. Comments on Data

This survey sought to identify the model neighborhood job-seekers. It was discovered that model neighborhood residents who are seeking full-time, permanent employment make up 12.6 percent of the total Oahu inventory of the state employment service offices. The inclusion of model neighborhood job-seekers who are after part-time or temporary work would probably increase this percentage. Since the majority of the job-seekers were unemployed, data from this survey was used to estimate total unemployment in the model neighborhood areas. The estimates are conservative and are best used as lower limits rather than exact figures. Due to the small number of employed workers who register at the state employment service offices, similar estimates could not be made for underemployment.

The unusual nature of the model neighborhoods is quite apparent by the fact that over 80 percent of the model neighborhood job-seekers were called disadvantaged in their job hunt. This percentage is four times larger than that which a 1966 survey found for all Oahu. Over two-thirds of the disadvantaged had more than one problem. About 43 percent were not fully qualified for their area of search. It is perhaps upon this group of disadvantaged job-seekers who are not fully qualified that most of the attention ought to be placed.

B. Follow-Up Suggestions

This survey studied the existing inventory of model neighborhood job-seekers of the state employment service on June 25, 1968. It is hoped that its relevance extends beyond that date. Perhaps the biggest factor, other than seasonal changes, which may make this survey obsolete is the creation of CEP intake centers in Kalihi-Palama and Waianae Coast. A comparison should be made between the model neighborhood job-seeker inventory found in this survey and that which exists after the intake centers have been well-established. A significant quantitative difference may suggest a qualitative one as well. New job-seekers who previously had been hindered by information or transportation problems will register with the more conveniently located state employment service. One might speculate that the percentage who are disadvantaged for these new job-seekers would be larger than that for the job-seekers in this survey. It is hoped that the intake centers will identify all those job-seekers who are in the model neighborhoods so that a meaningful comparison can be made.

The present survey addressed itself to the question: who are the model neighborhood job-seekers? A useful follow-up to this survey would ask the question: who are the successful job-seekers? Such a follow-up would divide the job-seekers in this survey (either the whole group or a

partial sample) according to the months they were unemployed at the date of the present survey. By looking at each subdivision individually, the follow-up would attempt to compare those who were successful in the job hunt with those who were not.

APPENDIXES

APPENDIX A

Symbols:

- A_k : state employment service applicants from Kalihi-Palama
 A_o : state employment service applicants from all Oahu
 U_k : total unemployment in Kalihi-Palama
 U_o : total unemployment in Oahu

Under the assumption that the same fraction of unemployed job-seekers from Kalihi-Palama and from all Oahu have registered with a state employment service office, one obtains:

$$\frac{A_o}{U_o} = \frac{A_k}{U_k}$$

and

$$U_k = \frac{A_k}{A_o} \times U_o$$

However, one would suspect that a smaller fraction of Kalihi-Palama job-seekers have registered with the state employment service due to a lack of information. Also, one would suspect that Kalihi-Palama has a smaller fraction of active unemployment insurance claimants, and all of these register with the state employment service. Thus:

$$U_k \geq \frac{A_k}{A_o} \times U_o$$

The existing estimate of unemployment in Oahu is 7,700.^{1/} The number of applicants from Kalihi-Palama seeking permanent full-time employment when one double counts those having applied at two offices is 511. The total Oahu employment service June 1968 inventory of applicants seeking permanent employment but which includes the part-time job applicants at the Industrial Office and the Employment Opportunity Center is 6,668. Because of the presence of part-time job applicants in the Oahu figure:

$$U_k \geq \frac{A_k}{A_o} \times U_o \geq \frac{511}{6,668} \times 7,700 = 597$$

Thus, 597 is a reasonably safe lower limit to any unemployment estimate for Kalihi-Palama. Similarly, 382 is a safe lower limit for Waianae Coast. Using these

^{1/} Research and Statistics Office, Hawaii State Department of Labor and Industrial Relations, "Manpower Information for Economic Analyses," April 1968.

estimates, 83.9 percent for Kalihi-Palama and 84.0 percent for Waianae Coast are safe lower limits for the percentage of the unemployed job-seekers who have registered at the state employment service.

APPENDIX B

This survey involved a review of the active inventory of the three Oahu State Employment Service Offices as of 4:00 p.m., June 25, 1968. This data corresponded closely with the employment services offices' monthly inventory check so that a comparison between the model neighborhood inventory and the total inventory did not involve a significant time differential. Information was taken from the employment service form 511, transferred to a survey card, and later punched on data processing cards. The following is a glossary of definitions of some of the terms used in this survey and their explanations.

Glossary

Active Applicant: Those who were: 1) in the active files of an employment service office, 2) seeking full time employment and had not specifically identified themselves as seeking temporary work, and 3) who were not still engaged in a training program such as Job Corps or Manpower Development and Training (NYC was not considered a training program). The purpose was to identify those for whom swift success in the job hunt was crucial.

Continuing Unemployed: Job-seekers who have not left the labor force for a week or more since their last employment, and whose last employment was in the state.

D.O.T. Code: Dictionary of Occupational Titles Code. For those applicants who had two codes listed, one code was considered as primary and the other secondary. A code was considered primary if: 1) it did not contain any X's and the other did, 2) it had an X occurring later in the code than the other, 3) it was the code in which the applicant had more job experience or for which he had more training than the other when X's occurred in similar positions in both codes.

Disadvantaged Job-Seeker: The survey definition of disadvantaged job-seekers differs from the official Manpower Administration Order No. 2-68 which says: "A disadvantaged individual, for manpower program purposes, is a poor person who does not have suitable employment and who is either (1) a school dropout, (2) a member of a minority, (3) under 22 years of age, (4) 45 years of age or over, or (5) handicapped.

Definition of Poor Person: A person will be deemed "poor" for purposes of the definition of disadvantaged if he (she) is a member of a family (1) which receives cash welfare payments, or (2) whose annual net income in relation to family size and location does not exceed the following criteria:

<u>Family Size</u>	<u>Income Non-Farm</u>	<u>Income Farm</u>
1	\$1,600	\$1,100
2	2,000	1,400
3	2,500	1,800
4	3,200	2,200
5	3,800	2,700
6	4,200	2,900
7	4,700	3,300
8	5,300	3,700
9	5,800	4,100
10	6,300	4,400
11	6,800	4,800
12	7,300	5,100
13 or more	7,800	5,500

A family consists of one or more persons living in a single household who are related to each other by blood, marriage or adoption. All persons living in one household who are related to each other are regarded as one family. An individual living alone or in group quarters is considered a family.

Family income is net cash income from all sources by all family members, excluding capital gains and losses as well as one-time unearned income receipts such as insurance payments and gifts. Non-cash income, such as wages received in the form of food or housing, or the value to owner-occupied property, is excluded by this definition.

Farm or non-farm family income will be determined by location of residence as determined by the 1960 Census definition. Farm is the location category of persons living in rural territory (outside the corporate limits of a city of 2,500 or more, or outside of an urbanized area contiguous to such a city) on places of 10 or more acres from which sales of farm products amounted to \$50 or more, or on places of less than 10 acres from which sales of farm products amounted to \$250 or more.

Definition of Persons Who Do Not Have Suitable Employment: People who do not have suitable employment are (1) the unemployed, (2) the underemployed, and (3) persons hindered from seeking work.

- (1) Unemployed. Unemployed persons are those civilians (no age limit) who have no employment and are available for work, and

Had engaged in any specific job-seeking activity within the past 4 weeks.

Principal activities include:

Registering at a public or private employment office; meeting with prospective employers; checking with friends or relatives; placing or answering advertisements; writing letters of application; or being on a union or professional register,

Were waiting to be called back to a job from which they had been laid off,* or

Were waiting to report to a new wage or salary job scheduled to start within the following 30 days.*

Persons registering through a component of any manpower program will be deemed to be engaged in job seeking activity, even though the application may be for training, etc., rather than an immediate job.

- (2) Underemployed. Underemployed persons are those working below their skill capacity, or those who are or have received notice that they will be working less than full-time in their industries or occupations, or those who have received notice they will be unemployed because their skills are becoming obsolete.
- (3) Persons Hindered from Seeking Work. This category recognizes that there are some people who are not seeking work but who would enter the labor force if given appropriate assistance in overcoming barriers to employment. Whether or not persons should be considered potential labor force participants depends in part on their attitudes toward labor force participation and in part on whether or not overcoming the hindrances from which they suffer is a part of current manpower policy. Examples of persons who would fall into this category are individuals who would be working or looking for a job if they thought jobs, transportation or child care facilities were available. Also included in this category would be persons, not otherwise handicapped, who do not seek employment because of their attitudes or motivational problems. Not included in this category would be persons who do not require employment assistance because they are over the retirement age, are too severely handicapped, or are fully-occupied homemakers.

Member of Minority: Members of the minority are: Negroes, American Indians, Japanese, Chinese, Filipinos, Koreans, Polynesians, Indonesians, Hawaiians, Aleuts, Eskimos, Mexican-Americans, Puerto Ricans and other people with Spanish surnames."

Employment Opportunity Center Inventory: The figure (1,082) on EOC's total inventory excludes temporary workers but includes part-time workers as the figure without them was not available.

Fully Employed: Job-seekers who are currently employed and not underemployed.

Industrial Office Inventory: The figure (2,849) on the Industrial Office's total inventory of active applicants as opposed to just those from the model neighborhood areas, excludes temporary job-seekers but includes part-time job-seekers as the figure without these workers was not available.

Initial Entrant (no experience): A job-seeker with no previous job experience listed on ES form 511.

* Such persons would not normally be considered "without suitable employment," depending upon the job and the conditions of return.

Initial Entrant (with outside experience): A job-seeker who has never worked in the state before but has worked elsewhere; the sum of the two types of initial entrant represents the number who are newly entering the state labor force.

In-migrant Re-entrant: A job-seeker who worked in the state before, left the state and worked elsewhere, and now once again is seeking employment within the labor force. Although an in-migrant re-entrant may have been working or seeking employment continually since his last job within the state, he did temporarily leave the state's labor force. The sum of initial entrants with outside experience and in-migrant re-entrants represents the number moving into the state after working elsewhere.

Job-seeker: Those engaged in the job hunt, regardless of his method of search or whether he is currently working or not.

Kalihi-Palama Resident: A resident of census tract 53, 54, 55, 56, 57, 58, 60, 61, or 62. See "CEP-MNA Street Index" prepared by the Research and Statistics Office, Hawaii State Department of Labor and Industrial Relations.

Labor Force: Persons 16 years of age and over who are employed or unemployed.

Language Deficiency: Job-seekers whom the E. S. interviewer has indicated he had trouble understanding were identified as language deficient. Job-seekers merely with local speech were not handled by this survey as being language deficient.

Local Re-entrant: A job-seeker who either: 1) has indicated on his ES form 511 that he has dropped out of the labor force since his last employment for a week or more (e.g., for school or a pregnancy), or 2) has not worked for a year or more and who has not received unemployment insurance anytime within that period. A local re-entrant is one who has not continually been seeking employment since his last job. The latter criteria was felt to be necessary since many job-seekers with long periods of unemployment did not sufficiently indicate their activities within that period. Despite this criterion, the definition probably underestimates the number who temporarily left the labor force. The sum of the two types of re-entrants represents the number returning to the state labor force.

Long-term Unemployment: A period of unemployment four months or longer. The long-term unemployed includes re-entrants and initial entrants with outside experience.

Other Agency Assistance: Social Security, Veteran's Administration, Operation Mainstream, Job Opportunities in the Business Sector, Leahi Hospital.

Police or Corrections Record: Only convictions were viewed as constituting a police or corrections record.

Professional, Clerical, and Sales Office Inventory: The figure (2,737) on this office's total inventory excludes temporary and part-time job-seekers.

Social Adjustment Problem: Only job-seekers whom the E. S. interviewer has explicitly identified as having such a problem were counted. This is not identified to a neuro-psychiatric handicap (15). For a job-seeker to be considered as having the latter problem, code number 15 must have been indicated on ES form 511, item 5 (physical limitations or disabilities).

Transportation Problem: Waianae Coast residents who either do not have a driver's license or a car were considered as having a transportation problem. Kalihi-Palama residents, since they have a bus system available to them, were not felt to have a transportation problem serious enough so that it could be measured by this survey.

Underemployed: A job-seeker who is currently employed and who either: 1) works only part-time and seeks full time employment, or 2) is working below his skill level. The latter criteria was applied in the following manner: 1) if the job-seeker was working in the same 1st digit occupational group as his D.O.T. Code, a comparison was made between his current job description and his D.O.T. Code job description; 2) if the job-seeker was not working in the same 1st digit occupational group as his D.O.T. Code, a comparison was made between the wage of his current employment and that of his last employment in the field of his D.O.T. Code. In all other cases, specifically when his situation was indeterminate due to a lack of information, the job-seeker was not counted as underemployed so that the definition is conservative. The definition suggested by MAO 2-68 also includes those outside the labor force who desire or need work and would seek it if they felt it was available. This was not used by this survey since all E. S. applicants are labor force members.

Waianae Resident: A resident of census tract 96, 97, or 98. See "CEP-MNA Street Index" prepared by the Research and Statistics Office, Hawaii State Department of Labor and Industrial Relations.

Work Force: Those members of the labor force who are employed.

Relationship of Definitions Used in the Survey

Miscellaneous Notes

Some additional data was obtained in this survey but which was felt to be unreliable or of dubious value. These are:

	<u>Kalihi-Palama</u>		<u>Waianae Coast</u>	
	<u>Total</u>	<u>%</u>	<u>Total</u>	<u>%</u>
Willing to Leave Island	78	15.6%	64	19.9%
Willing to Leave State	107	21.4%	56	17.4%
Language Deficiency	21	4.2%	4	1.2%
Transportation Problem	N.A.	N.A.	124	38.6%
Selective Service Rehabilitant	4	0.8%	4	1.2%

Many job-seekers did not indicate yes or no as to whether they were willing to leave the island or state. A job-seeker was considered language deficient only if the E. S. interviewer indicated that he had trouble understanding him. The number of job-seekers who only speak pidgin English is probably much larger. A Waianae Coast resident was considered as having a transportation problem if he either did not have a driver's license or a car. Kalihi-Palama residents were not considered since they have a bus system available to them.

APPENDIX C

Tabulations for Census Tract 53

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Citizenship:									
U. S. - Total	6	3	9	1	0	1	7	3	10
21 and Below	0	2	2	0	0	0	0	2	2
22-44	4	1	5	1	0	1	5	1	6
45 and Above	2	0	2	0	0	0	2	0	2
Other - Total	1	0	1	0	0	0	1	0	1
21 and Below	0	0	0	0	0	0	0	0	0
22-44	0	0	0	0	0	0	0	0	0
45 and Above	1	0	1	0	0	0	1	0	1
Marital Status:									
Single - Total	3	2	5	1	0	1	4	2	6
21 and Below	0	2	2	0	0	0	0	2	2
22-44	1	0	1	1	0	1	2	0	2
45 and Above	2	0	2	0	0	0	2	0	2
Married - Total	3	1	4	0	0	0	3	1	4
21 and Below	0	0	0	0	0	0	0	0	0
22-44	2	1	3	0	0	0	2	1	3
45 and Above	1	0	1	0	0	0	1	0	1
Other - Total	1	0	1	0	0	0	1	0	1
21 and Below	0	0	0	0	0	0	0	0	0
22-44	1	0	1	0	0	0	1	0	1
45 and Above	0	0	0	0	0	0	0	0	0
Average No. of Dependents:									
Married									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	2	0	2	0	0	0	2	0	2
45 and Above	1	0	1	0	0	0	1	0	1
Other									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	2	0	2	0	0	0	2	0	2
45 and Above	0	0	0	0	0	0	0	0	0

Tabulations for Census Tract 53, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Education:									
Grade School									
8th or Less	2	1	3	0	0	0	2	1	3
9th-11th	1	0	1	0	0	0	1	0	1
12th	4	2	6	1	0	1	5	2	7
College									
Some	0	0	0	0	0	0	0	0	0
2-Year Graduate	0	0	0	0	0	0	0	0	0
4-Year Graduate	1	0	1	0	0	0	1	0	1
Post-College									
Some	1	0	1	0	0	0	1	0	1
Graduate	0	0	0	0	0	0	0	0	0
Employment Background:									
6-Digit D.O.T. Code Categories									
0 Professional, Tech. & Managerial	1	0	1	0	0	0	1	0	1
2 Clerical & Sales	0	1	1	0	0	0	0	1	1
3 Service	2	0	2	0	0	0	2	0	2
7 Bench Work	1	1	2	0	0	0	1	1	2
8 Structural Work	1	0	1	1	0	1	2	0	2
9 Miscellaneous	2	1	3	0	0	0	2	1	3
Non-entry	5	1	6	1	0	1	6	1	7
3-Digit Group Entry	1	0	1	0	0	0	1	0	1
2-Digit Division Entry	0	0	0	0	0	0	0	0	0
1-Digit Category Entry	1	2	3	0	0	0	1	2	3
Employment Status									
Currently Employed	0	0	0	0	0	0	0	0	0
Underemployed	0	0	0	0	0	0	0	0	0
Unemployed - Total	7	3	10	1	0	1	8	3	11
Continuing	0	0	0	0	0	0	0	0	0
Local Entrant	0	0	0	0	0	0	0	0	0
In-migrant Entrant	0	0	0	0	0	0	0	0	0
Local Re-entrant	0	0	0	0	0	0	0	0	0
In-migrant Re-entrant	0	0	0	0	0	0	0	0	0
Services Received or Receiving:									
Number of Times Counseled									
None	5	3	8	1	0	1	6	3	9
1	2	0	2	0	0	0	2	0	2
Active Unemployment Insurance	4	1	5	1	0	1	5	1	6

Tabulations for Census Tract 53, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Agency Assistance:									
Department of Social Services	0	0	0	0	0	0	0	0	0
Vocational Rehabilitation	0	0	0	0	0	0	0	0	0
Leahi Hospital	0	0	0	0	0	0	0	0	0
Manpower Development and Training	0	0	0	0	0	0	0	0	0
Job Corps	0	0	0	0	0	0	0	0	0
Neighborhood Youth Corps	0	1	1	0	0	0	0	1	1
Other	0	0	0	0	0	0	0	0	0
Problem Areas:									
Handicapped Code									
16 Retardation	1	0	1	0	0	0	1	0	1
Language Deficiency	0	1	1	0	0	0	0	1	1
Police or Corrections Record	0	0	0	0	0	0	0	0	0
Selective Service Rehabilitant	0	0	0	0	0	0	0	0	0
Social Adjustment Problem	1	0	1	0	0	0	1	0	1
Age:									
18							0	1	1
20							0	1	1
23							1	0	1
29							1	0	1
35							1	0	1
36							1	0	1
41							1	0	1
44							0	1	1
50							1	0	1
52							1	0	1
68							1	0	1
Mean Age							42	29	39
Agency Groupings:									
1 Agency									
Neighborhood Youth Corps							0	1	1
2 Agencies							0	0	0
Problem Groupings:									
1 Problem									
High School Dropout							2	0	2
2 Problems							0	1	1
3 Problems							1	0	1

Tabulations for Census Tract 54

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Citizenship:									
U. S. - Total	27	6	33	4	3	7	31	9	40
21 and Below	9	1	10	1	1	2	10	2	12
22-44	14	4	18	2	1	3	16	5	21
45 and Above	4	1	5	1	1	2	5	2	7
Other - Total	1	0	1	0	0	0	1	0	1
21 and Below	0	0	0	0	0	0	0	0	0
22-44	0	0	0	0	0	0	0	0	0
45 and Above	1	0	1	0	0	0	1	0	1
Marital Status:									
Single - Total	14	4	18	1	2	3	15	6	21
21 and Below	9	1	10	1	1	2	10	2	12
22-44	5	3	8	0	1	1	5	4	9
45 and Above	0	0	0	0	0	0	0	0	0
Married - Total	11	0	11	3	0	3	14	0	14
21 and Below	0	0	0	0	0	0	0	0	0
22-44	8	0	8	2	0	2	10	0	10
45 and Above	3	0	3	1	0	1	4	0	4
Other - Total	3	2	5	0	1	1	3	3	6
21 and Below	0	0	0	0	0	0	0	0	0
22-44	1	1	2	0	0	0	1	1	2
45 and Above	2	1	3	0	1	1	2	2	4
Average No. of Dependents:									
Married									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	5	0	5	3	0	3	8	0	8
45 and Above	6	0	6	10	0	10	16	0	16
Other									
21 and below	0	0	0	0	0	0	0	0	0
22-44	3	6	9	0	0	0	3	6	9
45 and Above	3	3	6	0	3	3	3	6	9
Education:									
Grade School									
8th or Less	8	1	9	2	0	2	10	1	11
9th-11th	14	3	17	0	0	0	14	3	17
12th	6	2	8	2	3	5	8	5	13
Technical School									
Some	1	0	1	0	1	1	1	1	2
Graduate	0	0	0	0	1	1	0	1	1

Tabulations for Census Tract 54, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Employment Background:									
6-Digit D.O.T. Code Categories									
2 Clerical & Sales	2	4	6	1	2	3	3	6	9
3 Service	4	0	4	0	1	1	4	1	5
4 Farming, Fishery, Forestry & Rel.	3	0	3	0	0	0	3	0	3
5 Processing	1	0	1	0	0	0	1	0	1
6 Machine Trades	2	0	2	1	0	1	3	0	3
7 Bench Work	1	1	2	0	0	0	1	1	2
8 Structural Work	7	0	7	1	0	1	8	0	8
9 Miscellaneous	8	1	9	1	0	1	9	1	10
Non-entry	15	2	17	1	0	1	16	2	18
3-Digit Group Entry	1	1	2	0	1	1	1	2	3
2-Digit Division Entry	4	0	4	0	0	0	4	0	4
1-Digit Category Entry	8	3	11	3	2	5	11	5	16
Employment Status									
Currently Employed	1	1	2	3	2	5	4	3	7
Underemployed	1	1	2	0	0	0	1	1	2
Unemployed - Total	27	5	32	1	1	2	28	6	34
Continuing	0	0	0	0	0	0	0	0	0
Local Entrant	0	0	0	0	0	0	0	0	0
In-migrant Entrant	3	0	3	0	0	0	3	0	3
Local Re-entrant	4	4	8	0	0	0	4	4	8
In-migrant Re-entrant	0	0	0	0	0	0	0	0	0
Services Received or Receiving:									
Number of Times Counseled									
None	16	5	21	2	1	3	18	6	24
1	4	0	4	0	1	1	4	1	5
2	2	0	2	2	0	2	4	0	4
3	2	1	3	0	0	0	2	1	3
4	1	0	1	0	0	0	1	0	1
5	1	0	1	0	1	1	1	1	2
6	1	0	1	0	0	0	1	0	1
7	0	0	0	0	0	0	0	0	0
8	1	0	1	0	0	0	1	0	1
Active Unemployment Insurance	13	1	14	0	0	0	13	1	14
Agency Assistance:									
Department of Social Services	6	2	8	2	0	2	8	2	10
Vocational Rehabilitation	2	0	2	1	0	1	3	0	3
Leahi Hospital	0	0	0	0	0	0	0	0	0
Manpower Development and Training	1	2	3	0	0	0	1	2	3
Job Corps	2	2	4	0	0	0	2	2	4
Neighborhood Youth Corps	3	0	3	1	1	2	4	1	5
Other	4	0	4	0	0	0	4	0	4

Tabulations for Census Tract 54, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Problem Areas:									
Handicapped Code									
00 Upper Extremities	0	0	0	1	0	1	1	0	1
02 Lower Extremities	1	0	1	0	0	0	1	0	1
04 Trunk, Spine & Abdominal Defects	2	0	2	0	0	0	2	0	2
07 Hearing & Speech	1	0	1	0	0	0	1	0	1
15 Neuro-Psychiatric	1	0	1	0	0	0	1	0	1
16 Retardation	1	0	1	0	0	0	1	0	1
17 Skin, Cosmetic & Allergy Cond.	1	0	1	0	0	0	1	0	1
Language Deficiency	1	0	1	0	0	0	1	0	1
Police or Corrections Record	10	0	10	1	0	1	11	0	11
Selective Service Rehabilitant	0	0	0	0	0	0	0	0	0
Social Adjustment Problem	0	0	0	0	0	0	0	0	0

Age:

16							1	0	1
17							4	0	4
18							3	0	3
19							1	0	1
20							0	2	2
21							1	0	1
22							3	2	5
24							1	2	3
25							2	0	2
27							0	1	1
30							1	0	1
33							1	0	1
34							1	0	1
36							1	0	1
37							3	0	3
39							1	0	1
44							2	0	2
45							1	0	1
48							1	0	1
49							0	1	1
52							1	0	1
53							0	1	1
54							1	0	1
64							1	0	1
66							1	0	1
Mean Age							32	30	32

Tabulations for Census Tract 54, Cont'd.

Category	<u>Disadvan.</u>			<u>Non-disadvan.</u>			<u>Total</u>		
	<u>M</u>	<u>F</u>	<u>T</u>	<u>M</u>	<u>F</u>	<u>T</u>	<u>M</u>	<u>F</u>	<u>T</u>
Agency Groupings:									
1 Agency									
Department of Social Services							2	2	4
Manpower Development and Training							1	1	2
Job Corps							0	1	1
Neighborhood Youth Corps							1	1	2
Other							2	0	2
2 Agencies							8	1	9
Problem Groupings:									
1 Problem									
Handicapped							3	0	3
Police or Corrections Record							1	0	1
High School Dropout							10	4	14
2 Problems							12	0	12
3 Problems							2	0	2

Tabulations for Census Tract 55

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Citizenship:									
U. S. - Total	19	10	29	3	4	7	22	14	36
21 and Below	4	6	10	0	0	0	4	6	10
22-44	7	2	9	3	3	6	10	5	15
45 and Above	8	2	10	0	1	1	8	3	11
Other - Total	4	0	4	0	0	0	4	0	4
21 and Below	0	0	0	0	0	0	0	0	0
22-44	1	0	1	0	0	0	1	0	1
45 and Above	3	0	3	0	0	0	3	0	3
Marital Status:									
Single - Total	10	7	17	0	2	2	10	9	19
21 and Below	4	5	9	0	0	0	4	5	9
22-44	3	1	4	0	2	2	3	3	6
45 and Above	3	1	4	0	0	0	3	1	4
Married - Total	11	1	12	3	2	5	14	3	17
21 and Below	0	1	1	0	0	0	0	1	1
22-44	4	0	4	3	1	4	7	1	8
45 and Above	7	0	7	0	1	1	7	1	8
Other - Total	2	2	4	0	0	0	2	2	4
21 and Below	0	0	0	0	0	0	0	0	0
22-44	1	1	2	0	0	0	1	1	2
45 and Above	1	1	2	0	0	0	1	1	2
Average No. of Dependents:									
Married									
21 and Below	0	3	3	0	0	0	0	3	3
22-44	2	0	2	2	1	3	4	1	5
45 and Above	2	0	2	0	2	2	2	2	4
Other									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	0	1	1	0	0	0	0	1	1
45 and Above	0	0	0	0	0	0	0	0	0
Education:									
Grade School									
8th or Less	14	1	15	0	1	1	14	2	16
9th-11th	6	3	9	0	0	0	6	3	9
12th	3	6	9	3	3	6	6	9	15
Business School									
Some	0	1	1	1	1	2	1	2	3
Graduate	0	1	1	0	0	0	0	1	1

Tabulations for Census Tract 55, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Education: (Cont'd.)									
Technical School									
Some	1	0	1	0	0	0	1	0	1
Graduate	0	0	0	0	0	0	0	0	0
College									
Some	2	1	3	0	1	1	2	2	4
2-Year Graduate	0	0	0	1	0	1	1	0	1
4-Year Graduate	0	0	0	1	1	2	1	1	2
Employment Background:									
6-Digit D.O.T. Code Categories									
1 Professional, Tech. & Managerial	0	0	0	0	1	1	0	1	1
2 Clerical & Sales	0	4	4	2	2	4	2	6	8
3 Service	3	4	7	1	1	2	4	5	9
4 Farming, Fishery, Forestry & Rel.	1	0	1	0	0	0	1	0	1
5 Processing	1	0	1	0	0	0	1	0	1
6 Machine Trades	4	0	4	0	0	0	4	0	4
7 Bench Work	0	1	1	0	0	0	0	1	1
8 Structural Work	10	0	10	0	0	0	10	0	10
9 Miscellaneous	4	1	5	0	0	0	4	1	5
Non-entry	15	5	20	2	2	4	17	7	24
3-Digit Group Entry	2	1	3	0	1	1	2	2	4
2-Digit Division Entry	1	1	2	1	1	2	2	2	4
1-Digit Category Entry	5	3	8	0	0	0	5	3	8
Employment Status									
Currently Employed	0	0	0	1	1	2	1	1	2
Underemployed	0	0	0	0	0	0	0	0	0
Unemployed - Total	23	10	33	2	3	5	25	13	38
Continuing	0	0	0	0	0	0	0	0	0
Local Entrant	1	0	1	1	0	1	2	0	2
In-migrant Entrant	1	1	2	0	0	0	1	1	2
Local Re-entrant	1	1	2	0	0	0	1	1	2
In-migrant Re-entrant	0	0	0	0	0	0	0	0	0
Services Received or Receiving:									
Number of Times Counseled									
None	16	8	24	3	4	7	17	12	31
1	2	0	2	0	0	0	2	0	2
2	1	1	2	0	0	0	1	1	2
3	3	1	4	0	0	0	3	1	4
4	0	0	0	0	0	0	0	0	0
5	1	0	1	0	0	0	1	0	1
Active Unemployment Insurance	16	5	21	1	2	3	17	7	24

Tabulations for Census Tract 55, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Agency Assistance:									
Department of Social Services	2	0	2	0	0	0	2	0	2
Vocational Rehabilitation	1	0	1	0	0	0	1	0	1
Leahi Hospital	0	0	0	0	0	0	0	0	0
Manpower Development and Training	1	0	1	0	0	0	1	0	1
Job Corps	0	0	0	0	0	0	0	0	0
Neighborhood Youth Corps	0	1	1	0	0	0	0	1	1
Other	2	0	2	0	0	0	2	0	2
Problem Areas:									
Handicapped Code									
06 Vision	0	0	0	0	1	1	0	1	1
15 Neuro-Psychiatric	1	0	1	0	0	0	1	0	1
17 Skin, Cosmetic & Allergy Cond.	1	0	1	0	0	0	1	0	1
Language Deficiency	3	0	3	0	0	0	3	0	3
Police or Corrections Record	4	1	5	0	0	0	4	1	5
Selective Service Rehabilitant	1	0	1	0	0	0	1	0	1
Social Adjustment Problem	2	0	2	0	0	0	2	0	2
Age:									
17							1	1	2
18							2	0	2
19							0	1	1
20							1	2	3
21							0	2	2
22							1	0	1
23							1	1	2
24							0	1	1
26							0	1	1
27							1	0	1
29							1	0	1
30							1	0	1
31							0	1	1
33							1	0	1
35							1	0	1
36							1	1	2
40							1	0	1
42							2	0	2
48							1	0	1
49							0	1	1
51							2	0	2
54							0	1	1
55							2	0	2

Tabulations for Census Tract 55, Cont'd.

Category	<u>Disadvan.</u>			<u>Non-disadvan.</u>			<u>Total</u>		
	M	F	T	M	F	T	M	F	T
Age: (Cont'd.)									
56							2	1	3
63							1	0	1
65							2	0	2
70							1	0	1
Mean Age							42	30	38
Agency Groupings:									
1 Agency									
Department of Social Services							1	0	1
Vocational Rehabilitation							1	0	1
Neighborhood Youth Corps							0	1	1
Other							2	0	2
2 Agencies							1	0	1
Problem Groupings:									
1 Problem									
High School Dropout							11	3	14
2 Problems							7	2	9
3 Problems							1	0	1
4 Problems							1	0	1

Tabulations for Census Tract 56

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Citizenship:									
U. S. - Total	37	15	52	9	3	12	46	18	64
21 and Below	8	6	14	1	0	1	9	6	15
22-44	12	2	14	8	3	11	20	5	25
45 and Above	17	7	24	0	0	0	17	7	24
Other - Total	11	1	12	2	1	3	13	2	15
21 and Below	0	0	0	0	0	0	0	0	0
22-44	2	1	3	2	0	2	4	1	5
45 and Above	9	0	9	0	1	1	9	1	10
Marital Status:									
Single - Total	23	4	27	4	2	6	27	6	33
21 and Below	8	4	12	1	0	1	9	4	13
22-44	8	0	8	3	2	5	11	2	13
45 and Above	7	0	7	0	0	0	7	0	7
Married - Total	18	10	28	7	2	9	25	12	37
21 and Below	0	2	2	0	0	0	0	2	2
22-44	4	2	6	7	1	8	11	3	14
45 and Above	14	6	20	0	1	1	14	7	21
Other - Total	7	2	9	0	0	0	7	2	9
21 and Below	0	0	0	0	0	0	0	0	0
22-44	2	1	3	0	0	0	2	1	3
45 and Above	5	1	6	0	0	0	5	1	6
Average No. of Dependents:									
Single									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	0	0	0	2	0	2	2	0	2
45 and Above	0	0	0	0	0	0	0	0	0
Married									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	4	4	8	2	0	2	6	4	10
45 and Above	2	1	3	0	0	0	2	1	3
Other									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	1	2	3	0	0	0	1	2	3
45 and Above	2	0	2	0	0	0	2	0	2

Tabulations for Census Tract 56, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Education:									
Grade School									
8th or Less	25	4	29	0	1	1	25	5	30
9th-11th	10	5	15	1	0	1	11	5	16
12th	13	7	20	10	3	13	23	10	33
Business School									
Some	3	0	3	0	2	2	3	2	5
Graduate	0	1	1	0	0	0	0	1	1
Technical School									
Some	2	0	2	2	0	2	4	0	4
Graduate	0	0	0	0	0	0	0	0	0
College									
Some	1	1	2	0	0	0	1	1	2
2-Year Graduate	0	0	0	1	0	1	1	0	1
4-Year Graduate	0	0	0	2	1	3	2	1	3
Post-College									
Some	0	0	0	0	0	0	0	0	0
Graduate	0	0	0	1	1	2	1	1	2
Employment Background:									
6-Digit D.O.T. Code Categories									
0 Professional, Tech. & Managerial	1	2	3	0	1	1	1	3	4
1 " " " "	0	0	0	1	0	1	1	0	1
2 Clerical & Sales	6	8	14	4	2	6	10	10	20
3 Service	11	4	15	0	0	0	11	4	15
4 Farming, Fishery, Forestry & Rel.	3	0	3	0	0	0	3	0	3
6 Machine Trades	4	0	4	2	0	2	6	0	6
7 Bench Work	3	2	5	0	0	0	3	2	5
8 Structural Work	12	0	12	1	0	1	13	0	13
9 Miscellaneous	8	0	8	3	1	4	11	1	12
Non-entry	29	10	39	5	1	6	34	11	45
3-Digit Group Entry	4	3	7	2	0	2	6	3	9
2-Digit Division Entry	7	0	7	2	1	3	9	1	10
1-Digit Category Entry	8	3	11	2	2	4	10	5	15
Employment Status									
Currently Employed	2	0	2	3	2	5	5	2	7
Underemployed	2	0	2	0	1	1	2	1	3
Unemployed - Total	46	16	62	8	2	10	54	18	72
Continuing	0	0	0	0	0	0	0	0	0
Local Entrant	0	0	0	0	0	0	0	0	0
In-migrant Entrant	0	0	0	0	0	0	0	0	0
Local Re-entrant	4	2	6	0	0	0	4	2	6
In-migrant Re-entrant	1	1	2	1	1	2	2	2	4

Tabulations for Census Tract 56, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Services Received or Receiving:									
Number of Times Counseled									
None	36	14	50	9	3	12	45	17	62
1	5	0	5	2	0	2	7	0	7
2	2	1	3	0	0	0	2	1	3
3	3	0	3	0	0	0	3	0	3
4	1	0	1	0	0	0	1	0	1
5	1	0	1	0	1	1	1	1	2
6	0	1	1	0	0	0	0	1	1
Active Unemployment Insurance	28	10	38	5	0	5	33	10	43
Agency Assistance:									
Department of Social Services	4	0	4	0	0	0	4	0	4
Vocational Rehabilitation	1	0	1	0	0	0	1	0	1
Leahi Hospital	1	0	1	0	0	0	1	0	1
Manpower Development and Training	1	0	1	0	0	0	1	0	1
Job Corps	0	0	0	0	0	0	0	0	0
Neighborhood Youth Corps	0	1	1	0	0	0	0	1	1
Other	2	2	4	0	0	0	2	2	4
Problem Areas:									
Handicapped Code									
00 Upper Extremities	2	0	2	0	0	0	2	0	2
06 Vision	2	0	2	0	0	0	2	0	2
07 Hearing & Speech	1	0	1	0	0	0	1	0	1
09 Cardio-Vascular	1	0	1	0	0	0	1	0	1
11 Respiratory Except Asthma	1	0	1	0	0	0	1	0	1
13 Neuro-Muscular	0	0	0	0	1	1	0	1	1
15 Neuro-Psychiatric	2	0	2	0	0	0	2	0	2
17 Skin, Cosmetic & Allergy Cond.	1	0	1	0	0	0	1	0	1
30 Miscellaneous	1	0	1	0	0	0	1	0	1
Language Deficiency	4	0	4	0	0	0	4	0	4
Police or Corrections Record	11	0	11	0	0	0	11	0	11
Selective Service Rehabilitant	0	0	0	0	0	0	0	0	0
Social Adjustment Problem	1	0	1	0	0	0	1	0	1
Age:									
16							2	0	2
18							1	0	1
19							2	3	5
20							3	3	6
21							1	0	1
22							1	1	2

Tabulations for Census Tract 56, Cont'd.

Category	<u>Disadvan.</u>			<u>Non-disadvan.</u>			<u>Total</u>		
	M	F	T	M	F	T	M	F	T
Age: (Cont'd.)									
23							0	1	1
24							2	0	2
25							1	0	1
26							1	0	1
27							2	0	2
28							2	0	2
29							2	0	2
31							1	1	2
33							2	1	3
34							1	1	2
35							1	0	1
36							1	0	1
37							0	1	1
38							3	0	3
40							3	0	3
42							1	0	1
45							3	0	3
46							1	0	1
47							1	1	2
48							1	1	2
50							1	1	2
52							1	2	3
53							2	0	2
54							1	1	2
55							1	0	1
56							4	0	4
58							1	0	1
59							2	0	2
62							1	0	1
65							3	2	5
66							1	0	1
67							1	0	1
70							1	0	1
Mean Age							41	37	40

Agency Groupings:

1 Agency									
Department of Social Services							3	0	3
Vocational Rehabilitation							1	0	1
Manpower Development and Training							1	0	1
Neighborhood Youth Corps							0	1	1
Other							2	2	4
2 Agencies							1	0	1

Tabulations for Census Tract 56, Cont'd.

Category	<u>Disadvan.</u>			<u>Non-disadvan.</u>			<u>Total</u>		
	M	F	T	M	F	T	M	F	T
Problem Groupings:									
1 Problem									
Handicapped							2	0	2
Police or Corrections Record							2	0	2
High School Dropout							21	9	30
2 Problems							10	1	11
3 Problems							6	0	6

Tabulations for Census Tract 57

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Citizenship:									
U. S. - Total	19	7	26	5	2	7	24	9	33
21 and Below	3	2	5	0	2	2	3	4	7
22-44	6	3	9	5	0	5	11	3	14
45 and Above	10	2	12	0	0	0	10	2	12
Other - Total	6	1	7	1	1	2	7	2	9
21 and Below	1	0	1	0	0	0	1	0	1
22-44	0	0	0	1	1	2	1	1	2
45 and Above	5	1	6	0	0	0	5	1	6
Marital Status:									
Single - Total	14	3	17	3	1	4	17	4	21
21 and Below	3	1	4	0	1	1	3	2	5
22-44	2	2	4	3	0	3	5	2	7
45 and Above	9	0	9	0	0	0	9	0	9
Married - Total	5	3	8	2	1	3	7	4	11
21 and Below	1	1	2	0	1	1	1	2	3
22-44	2	0	2	2	0	2	4	0	4
45 and Above	2	2	4	0	0	0	2	2	4
Other - Total	6	2	8	1	1	2	7	3	10
21 and Below	0	0	0	0	0	0	0	0	0
22-44	2	1	3	1	1	2	3	2	5
45 and Above	4	1	5	0	0	0	4	1	5
Average No. of Dependents:									
Single									
21 and Below	0	1	1	0	0	0	0	1	1
22-44	0	0	0	0	0	0	0	0	0
45 and Above	0	0	0	0	0	0	0	0	0
Married									
21 and Below	2	3	5	0	0	0	2	3	5
22-44	7	0	7	4	0	4	11	0	11
45 and Above	4	0	4	0	0	0	4	0	4
Other									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	0	0	0	0	6	6	0	6	6
45 and Above	0	0	0	0	0	0	0	0	0

Tabulations for Census Tract 57, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Education:									
Grade School									
8th or Less	13	2	15	0	0	0	13	2	15
9th-11th	8	3	11	1	1	2	9	4	13
12th	4	3	7	5	2	7	9	5	14
Business School									
Some	1	0	1	0	0	0	1	0	1
Graduate	0	0	0	0	0	0	0	0	0
Technical School									
Some	0	0	0	1	1	2	1	1	2
Graduate	1	0	1	0	0	0	1	0	1
College									
Some	0	0	0	1	0	1	1	0	1
2-Year Graduate	0	1	1	0	0	0	0	1	1
4-Year Graduate	0	0	0	0	0	0	0	0	0
Employment Background:									
6-Digit D.O.T. Code Categories									
2 Clerical & Sales	1	3	4	3	0	3	4	3	7
3 Service	7	4	11	1	3	4	8	7	15
4 Farming, Fishery, Forestry & Rel.	4	0	4	0	0	0	4	0	4
5 Processing	0	1	1	0	0	0	0	1	1
6 Machine Trades	1	0	1	0	0	0	1	0	1
7 Bench Work	1	0	1	0	0	0	1	0	1
8 Structural Work	5	0	5	1	0	1	6	0	6
9 Miscellaneous	6	0	6	1	0	1	7	0	7
Non-entry	16	5	21	5	1	6	21	6	27
3-Digit Group Entry	2	2	4	0	0	0	2	2	4
2-Digit Division Entry	1	0	1	0	0	0	1	0	1
1-Digit Category Entry	6	1	7	1	2	3	7	3	10
Employment Status									
Currently Employed	0	0	0	3	2	5	3	2	5
Underemployed	0	0	0	0	0	0	0	0	0
Unemployed - Total	25	8	33	3	1	4	28	9	37
Continuing	0	0	0	0	0	0	0	0	0
Local Entrant	0	0	0	0	1	1	0	1	1
In-migrant Entrant	0	1	1	1	0	1	1	1	2
Local Re-entrant	2	1	3	0	0	0	2	1	3
In-migrant Re-entrant	1	1	2	1	0	1	2	1	3

Tabulations for Census Tract 57, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Services Received or Receiving:									
Number of Times Counseled									
None	19	7	26	5	3	8	24	10	34
1	3	1	4	0	0	0	3	1	4
2	0	0	0	0	0	0	0	0	0
3	1	0	1	0	0	0	1	0	1
4	0	0	0	1	0	1	1	0	1
5	2	0	2	0	0	0	2	0	2
Active Unemployment Insurance	15	4	19	1	1	2	16	5	21
Agency Assistance:									
Department of Social Services	2	1	3	1	0	1	3	1	4
Vocational Rehabilitation	1	0	1	0	0	0	1	0	1
Leahi Hospital	0	0	0	1	0	1	1	0	1
Manpower Development and Training	0	0	0	0	0	0	0	0	0
Job Corps	0	0	0	0	0	0	0	0	0
Neighborhood Youth Corps	0	0	0	0	0	0	0	0	0
Other	5	0	5	1	0	1	6	0	6
Problem Areas:									
Handicapped Code									
06 Vision	2	0	2	0	0	0	2	0	2
07 Hearing & Speech	1	0	1	0	0	0	1	0	1
11 Respiratory Except Asthma	1	0	1	0	0	0	1	0	1
15 Neuro-Psychiatric	4	0	4	1	0	1	5	0	5
17 Skin, Cosmetic & Allergy Cond.	2	0	2	0	0	0	2	0	2
30 Miscellaneous	1	0	1	0	0	0	1	0	1
Language Deficiency	0	0	0	0	1	1	0	1	1
Police or Corrections Record	4	1	5	1	0	1	5	1	6
Selective Service Rehabilitant	0	0	0	0	0	0	0	0	0
Social Adjustment Problem	1	0	1	0	0	0	1	0	1
Age:									
18							1	0	1
19							0	2	2
20							1	1	2
21							2	1	3
22							1	0	1
23							1	0	1
24							0	1	1
27							0	1	1
28							0	1	1

Tabulations for Census Tract 57, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Age: (Cont'd.)									
29							1	0	1
31							1	0	1
32							1	0	1
35							1	0	1
36							1	0	1
37							0	1	1
38							1	0	1
39							2	0	2
42							2	0	2
45							1	1	2
46							1	0	1
47							1	0	1
48							1	0	1
51							2	0	2
52							1	0	1
53							1	0	1
54							0	1	1
55							1	0	1
56							2	0	2
60							0	1	1
65							2	0	2
70							1	0	1
71							1	0	1
Mean Age							43	33	40
Agency Groupings:									
1 Agency									
Department of Social Services							0	1	1
Other							2	0	2
2 Agencies							3	0	3
3 Agencies							1	0	1
Problem Groupings:									
1 Problem									
High School Dropout							8	4	12
2 Problems							13	2	15
3 Problems							2	0	2

Tabulations for Census Tract 58

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Citizenship:									
U. S. - Total	19	11	30	5	4	9	24	15	39
21 and Below	4	4	8	0	0	0	4	4	8
22-44	10	2	12	5	4	9	15	6	21
45 and Above	5	5	10	0	0	0	5	5	10
Marital Status:									
Single - Total	5	4	9	2	0	2	7	4	11
21 and Below	2	3	5	0	0	0	2	3	5
22-44	3	1	4	2	0	2	5	1	6
45 and Above	0	0	0	0	0	0	0	0	0
Married - Total	12	4	16	3	2	5	15	6	21
21 and Below	2	1	3	0	0	0	2	1	3
22-44	6	1	7	3	2	5	9	3	12
45 and Above	4	2	6	0	0	0	4	2	6
Other - Total	2	3	5	0	2	2	2	5	7
21 and Below	0	0	0	0	0	0	0	0	0
22-44	1	0	1	0	2	2	1	2	3
45 and Above	1	3	4	0	0	0	1	3	4
Average No. of Dependents:									
Married									
21 and Below	1	0	1	0	0	0	1	0	1
22-44	4	0	4	2	0	2	6	0	6
45 and Above	3	0	3	0	0	0	3	0	3
Other									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	0	0	0	0	1	1	0	1	1
45 and Above	0	0	0	0	0	0	0	0	0
Education:									
Grade School									
8th or Less	8	3	11	0	0	0	8	3	11
9th-11th	7	3	10	0	0	0	7	3	10
12th	4	5	9	5	4	9	9	9	18
Business School									
Some	0	2	2	0	1	1	0	3	3
Graduate	0	0	0	1	1	2	1	1	2
Technical School									
Some	0	0	0	1	1	2	1	1	2
Graduate	0	0	0	0	0	0	0	0	0

Tabulations for Census Tract 58, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Education: (Cont'd.)									
College									
Some	1	1	2	1	0	1	2	1	3
2-Year Graduate	0	0	0	0	0	0	0	0	0
4-Year Graduate	0	0	0	1	0	1	1	0	1
Employment Background:									
6-Digit D.O.T. Code Categories									
1 Professional, Tech. & Managerial	0	1	1	1	0	1	1	1	2
2 Clerical & Sales	2	4	6	3	3	6	5	7	12
3 Service	5	3	8	0	1	1	5	4	9
4 Farming, Fishery, Forestry & Rel.	1	0	1	0	0	0	1	0	1
8 Structural Work	5	0	5	0	0	0	5	0	5
9 Miscellaneous	6	3	9	1	0	1	7	3	10
Non-entry	12	6	18	3	3	6	15	9	24
3-Digit Group Entry	1	0	1	2	0	2	3	0	3
2-Digit Division Entry	3	2	5	0	1	1	3	3	6
1-Digit Category Entry	3	3	6	0	0	0	3	3	6
Employment Status									
Currently Employed	1	0	1	1	1	2	2	1	3
Underemployed	1	0	1	0	0	0	1	0	1
Unemployed - Total	18	11	29	4	3	7	22	14	36
Continuing	0	0	0	0	0	0	0	0	0
Local Entrant	0	2	2	0	0	0	0	2	2
In-migrant Entrant	0	0	0	0	0	0	0	0	0
Local Re-entrant	3	1	4	1	0	1	4	1	5
In-migrant Re-entrant	0	0	0	0	0	0	0	0	0
Services Received or Receiving:									
Number of Times Counseled									
None	13	11	24	5	2	7	18	13	31
1	2	0	2	0	0	0	2	0	2
2	2	0	2	0	0	0	2	0	2
3	0	0	0	0	1	1	0	1	1
4	1	0	1	0	0	0	1	0	1
5	1	0	1	0	0	0	1	0	1
6	0	0	0	0	0	0	0	0	0
7	0	0	0	0	0	0	0	0	0
8	0	0	0	0	1	1	0	1	1
Active Unemployment Insurance	7	6	13	4	1	5	11	7	18

Tabulations for Census Tract 58, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Agency Assistance:									
Department of Social Services	5	0	5	0	0	0	5	0	5
Vocational Rehabilitation	1	0	1	0	0	0	1	0	1
Leahi Hospital	0	0	0	0	0	0	0	0	0
Manpower Development and Training	2	0	2	0	1	1	2	1	3
Job Corps	0	0	0	0	0	0	0	0	0
Neighborhood Youth Corps	1	0	1	0	1	1	1	1	2
Other	5	0	5	0	0	0	5	0	5
Problem Areas:									
Handicapped Code									
04 Trunk, Spine & Abdominal Defects	1	0	1	0	0	0	1	0	1
09 Cardio-Vascular	1	0	1	0	0	0	1	0	1
15 Neuro-Psychiatric	1	0	1	0	0	0	1	0	1
17 Skin, Cosmetic & Allergy Cond.	0	1	1	0	0	0	0	1	1
19 Generalized or Systematic Diseases	1	0	1	0	0	0	1	0	1
Language Deficiency	0	0	0	0	0	0	0	0	0
Police or Corrections Record	3	0	3	0	0	0	3	0	3
Selective Service Rehabilitant	1	0	1	0	0	0	1	0	1
Social Adjustment Problem	0	0	0	0	0	0	0	0	0
Age:									
17							1	0	1
19							1	0	1
20							1	2	3
21							1	2	3
22							3	1	4
23							2	0	2
24							0	1	1
25							1	0	1
26							1	0	1
27							2	0	2
31							1	0	1
32							0	1	1
34							1	1	2
37							1	0	1
39							1	0	1
41							1	0	1
42							0	1	1
44							1	1	2
48							0	2	2
49							2	1	3

Tabulations for Census Tract 58, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Age: (Cont'd.)									
54							0	1	1
64							1	0	1
66							0	1	1
69							2	0	2
Mean Age							34	37	36
Agency Groupings:									
1 Agency									
Department of Social Services							1	0	1
Other							2	0	2
2 Agencies							4	1	5
3 Agencies							1	0	1
Problem Groupings:									
1 Problem									
Handicapped							1	0	1
High School Dropout							9	5	14
2 Problems							5	1	6
3 Problems							1	0	1

Tabulations for Census Tract 60

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Citizenship:									
U. S. - Total	36	33	69	8	6	14	44	39	83
21 and Below	12	14	26	2	1	3	14	15	29
22-44	12	13	25	5	5	10	17	18	35
45 and Above	12	6	18	1	0	1	13	6	19
Other - Total	13	3	16	5	3	8	18	6	24
21 and Below	0	0	0	0	0	0	0	0	0
22-44	0	2	2	5	3	8	5	5	10
45 and Above	13	1	14	0	0	0	13	1	14
Marital Status:									
Single - Total	22	16	38	3	5	8	25	21	46
21 and Below	9	12	21	0	1	1	9	13	22
22-44	3	2	5	3	4	7	6	6	12
45 and Above	10	2	12	0	0	0	10	2	12
Married - Total	21	16	37	10	4	14	31	20	51
21 and Below	3	2	5	2	0	2	5	2	7
22-44	8	9	17	7	4	11	15	13	28
45 and Above	10	5	15	1	0	1	11	5	16
Other - Total	6	4	10	0	0	0	6	4	10
21 and Below	0	0	0	0	0	0	0	0	0
22-44	1	4	5	0	0	0	1	4	5
45 and Above	5	0	5	0	0	0	5	0	5
Average No. of Dependents:									
Married									
21 and Below	1	0	1	2	0	2	3	0	3
22-44	2	2	4	2	0	2	4	2	6
45 and Above	1	0	1	3	0	3	4	0	4
Other									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	1	3	4	0	0	0	1	3	4
45 and Above	0	0	0	0	0	0	0	0	0
Education:									
Grade School									
8th or Less	20	10	30	1	0	1	21	10	31
9th-11th	19	13	32	4	0	4	23	13	36
12th	10	13	23	8	9	17	18	22	40
Business School									
Some	0	0	0	0	4	4	0	4	4
Graduate	0	3	3	0	2	2	0	5	5

Tabulations for Census Tract 60, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Education: (Cont'd.)									
Technical School									
Some	0	1	1	1	0	1	1	1	1
Graduate	0	0	0	1	0	1	1	0	1
College									
Some	1	1	2	2	0	2	3	1	4
2-Year Graduate	0	0	0	0	0	0	0	0	0
4-Year Graduate	3	2	5	0	1	1	3	3	6
Employment Background:									
6-Digit D.O.T. Code Categories									
0 Professional, Tech. & Managerial	0	2	2	1	0	1	1	2	3
1 " " " "	1	0	1	0	1	1	1	1	2
2 Clerical & Sales	3	20	23	2	8	10	5	28	33
3 Service	9	9	18	2	0	2	11	9	20
4 Farming, Fishery, Forestry & Rel.	4	0	4	0	0	0	4	0	4
5 Processing	0	1	1	0	0	0	0	1	1
6 Machine Trades	3	0	3	1	0	1	4	0	4
7 Bench Work	0	0	0	1	0	1	1	0	1
8 Structural Work	15	0	15	4	0	4	19	0	19
9 Miscellaneous	14	4	18	2	0	2	16	4	20
Non-entry	30	13	43	5	5	10	35	18	53
3-Digit Group Entry	2	8	10	1	0	1	3	8	11
2-Digit Division Entry	5	4	9	2	3	5	7	7	14
1-Digit Category Entry	12	11	23	5	1	6	17	12	29
Employment Status									
Currently Employed	2	0	2	7	2	9	9	2	11
Underemployed	2	0	2	0	0	0	2	0	2
Unemployed - Total	47	36	83	6	7	13	53	43	96
Continuing	0	0	0	0	0	0	0	0	0
Local Entrant	1	0	1	1	1	2	2	1	3
In-migrant Entrant	2	1	3	0	1	1	2	2	4
Local Re-entrant	5	14	19	0	0	0	5	14	19
In-migrant Re-entrant	2	0	2	1	0	1	3	0	3
Services Received or Receiving:									
Number of Times Counseled									
None	42	24	66	10	7	17	52	31	83
1	3	3	6	1	1	2	4	4	8
2	3	3	6	1	0	1	4	3	7
3	1	3	4	0	1	1	1	4	5
4	0	1	1	1	0	1	1	1	2
5	0	0	0	0	0	0	0	0	0
6	0	2	2	0	0	0	0	2	2
Active Unemployment Insurance	26	12	38	5	5	10	31	17	48

Tabulations for Census Tract 60, Cont'd.

Category	<u>Disadvan.</u>			<u>Non-disadvan.</u>			<u>Total</u>		
	M	F	T	M	F	T	M	F	T
Agency Assistance:									
Department of Social Services	5	4	9	2	0	2	7	4	11
Vocational Rehabilitation	0	0	0	0	0	0	0	0	0
Leahi Hospital	0	0	0	0	0	0	0	0	0
Manpower Development and Training	0	0	0	1	2	3	1	2	3
Job Corps	2	1	3	0	0	0	2	1	3
Neighborhood Youth Corps	0	3	3	0	0	0	0	3	3
Other	3	0	3	0	0	0	3	0	3
Problem Areas:									
Handicapped Code									
04 Trunk, Spine & Abdominal Defects	1	0	1	1	0	1	2	0	2
06 Vision	0	1	1	0	0	0	0	1	1
07 Hearing & Speech	1	0	1	0	0	0	1	0	1
11 Respiratory Except Asthma	1	0	1	0	0	0	1	0	1
13 Neuro-Muscular	1	0	1	0	0	0	1	0	1
15 Neuro-Psychiatric	0	1	1	0	0	0	0	1	1
17 Skin, Cosmetic & Allerge Cond.	2	0	2	0	0	0	2	0	2
19 Generalized or Systematic Diseases	1	0	1	0	0	0	1	0	1
21 Gastro-Intestinal	1	0	1	0	0	0	1	0	1
Language Deficiency	3	4	7	1	0	1	4	4	8
Police or Corrections Record	7	2	9	0	0	0	7	2	9
Selective Service Rehabilitant	0	0	0	0	0	0	0	0	0
Social Adjustment Problem	1	0	1	0	0	0	1	0	1
Age:									
17							2	2	4
18							2	3	5
19							3	3	6
20							3	5	8
21							4	2	6
22							3	1	4
23							2	2	4
24							0	3	3
25							2	3	5
26							0	3	3
27							4	3	7
28							2	0	2
29							1	0	1
31							0	1	1
32							1	2	3
33							0	1	1
34							0	1	1

Tabulations for Census Tract 60, Cont'd.

Category	<u>Disadvan.</u>			<u>Non-disadvan.</u>			<u>Total</u>		
	M	F	T	M	F	T	M	F	T
Age: (Cont'd.)									
35							1	0	1
36							2	0	2
37							1	0	1
38							0	1	1
39							0	1	1
40							0	1	1
42							2	0	2
44							1	0	1
49							1	2	3
51							0	1	1
52							0	2	2
53							1	0	1
54							1	0	1
55							1	0	1
56							3	0	3
57							1	0	1
58							2	0	2
59							2	1	3
60							1	0	1
61							1	0	1
62							1	1	2
65							4	0	4
66							2	0	2
67							3	0	3
68							1	0	1
69							1	0	1
Mean Age							41	30	36
Agency Groupings:									
1 Agency									
Department of Social Services							6	3	9
Manpower Development and Training							1	2	3
Job Corps							1	0	1
Neighborhood Youth Corps							1	1	2
Other							3	0	3
2 Agencies							1	2	3
Problem Groupings:									
1 Problem									
Handicapped							2	0	2
Language Deficiency							0	1	1
High School Dropout							29	16	45
2 Problems							14	7	21
3 Problems							2	0	2

Tabulations for Census Tract 61

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Citizenship:									
U. S. - Total	23	5	28	1	5	6	24	10	34
21 and Below	4	1	5	0	1	1	4	2	6
22-44	13	2	15	1	4	5	14	6	20
45 and Above	6	2	8	0	0	0	6	2	8
Other - Total	5	3	8	4	0	4	9	3	12
21 and Below	0	1	1	1	0	1	1	1	2
22-44	1	0	1	3	0	3	4	0	4
45 and Above	4	2	6	0	0	0	4	2	6
Marital Status:									
Single - Total	12	4	16	2	3	5	14	7	21
21 and Below	4	2	6	1	1	2	5	3	8
22-44	6	2	8	1	2	3	7	4	11
45 and Above	2	0	2	0	0	0	2	0	2
Married - Total	11	3	14	3	0	3	14	3	17
21 and Below	0	0	0	0	0	0	0	0	0
22-44	6	0	6	3	0	3	9	0	9
45 and Above	5	3	8	0	0	0	5	3	8
Other - Total	5	1	6	0	2	2	5	3	8
21 and Below	0	0	0	0	0	0	0	0	0
22-44	2	0	2	0	2	2	2	2	4
45 and Above	3	1	4	0	0	0	3	1	4
Average No. of Dependents:									
Married									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	2	0	2	3	0	3	5	0	5
45 and Above	2	0	2	0	0	0	2	0	2
Other									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	4	0	4	0	2	2	4	2	6
45 and Above	0	0	0	0	0	0	0	0	0
Education:									
Grade School									
8th or Less	13	1	14	0	0	0	13	1	14
9th-11th	9	0	9	1	1	2	10	1	11
12th	6	7	13	4	4	8	10	11	21
Business School									
Some	0	0	0	0	2	2	0	2	2
Graduate	0	1	1	0	0	0	0	1	1

Tabulations for Census Tract 61, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Education: (Cont'd.)									
Technical School									
Some	0	1	1	1	0	1	1	1	2
Graduate	1	0	1	0	1	1	1	1	2
College									
Some	1	0	1	0	1	1	1	1	2
2-Year Graduate	0	0	0	0	0	0	0	0	0
4-Year Graduate	0	3	3	2	1	3	2	4	6
Post-College									
Some	0	0	0	0	0	0	0	0	0
Graduate	0	0	0	0	1	1	0	1	1
Employment Background:									
6-Digit D.O.T. Categories									
1 Professional, Tech. & Managerial	1	1	2	1	0	1	2	1	3
2 Clerical & Sales	4	5	9	2	3	5	6	8	14
3 Service	4	2	6	1	2	3	5	4	9
4 Farming, Fishery, Forestry & Rel.	1	0	1	0	0	0	1	0	1
6 Machine Trades	2	0	2	1	0	1	3	0	3
8 Structural Work	8	0	8	0	0	0	8	0	8
9 Miscellaneous	8	0	8	0	0	0	8	0	8
Non-entry	22	3	25	4	2	6	26	5	31
3-Digit Group Entry	1	1	2	0	1	1	1	2	3
2-Digit Division Entry	0	2	2	0	0	0	0	2	2
1-Digit Category Entry	5	2	7	1	2	3	6	4	10
Employment Status									
Currently Employed	0	0	0	1	3	4	1	3	4
Underemployed	0	0	0	0	0	0	0	0	0
Unemployed - Total	28	8	36	4	2	6	32	10	42
Continuing	0	0	0	0	0	0	0	0	0
Local Entrant	2	0	2	0	0	0	2	0	2
In-migrant Entrant	1	0	1	0	0	0	1	0	1
Local Re-entrant	0	3	3	0	0	0	0	3	3
In-migrant Re-entrant	0	0	0	0	0	0	0	0	0
Services Received or Receiving:									
Number of Times Counseled									
None	22	8	30	5	5	10	27	13	40
1	0	0	0	0	0	0	0	0	0
2	4	0	4	0	0	0	4	0	4
3	1	0	1	0	0	0	1	0	1
4	0	0	0	0	0	0	0	0	0
5	0	0	0	0	0	0	0	0	0
6	1	0	1	0	0	0	1	0	1
Active Unemployment Insurance	21	4	25	3	2	5	24	6	30

Tabulations for Census Tract 61, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Agency Assistance:									
Department of Social Services	2	0	2	1	0	1	3	0	3
Vocational Rehabilitation	0	0	0	0	1	1	0	1	1
Leahi Hospital	0	0	0	0	0	0	0	0	0
Manpower Development and Training	0	0	0	0	0	0	0	0	0
Job Corps	1	0	1	0	0	0	1	0	1
Neighborhood Youth Corps	1	0	1	0	0	0	1	0	1
Other	3	0	3	0	0	0	3	0	3
Problem Areas:									
Handicapped Code									
02 Lower Extremities	2	0	2	0	0	0	2	0	2
04 Trunk, Spine & Abdominal Defects	1	0	1	0	0	0	1	0	1
09 Cardio-Vascular	1	0	1	0	0	0	1	0	1
17 Skin, Cosmetic & Allergy Cond.	0	0	0	0	1	1	0	1	1
19 Generalized or Systematic Diseases	2	0	2	0	0	0	2	0	2
21 Gastro-Intestinal	1	0	1	0	0	0	1	0	1
30 Miscellaneous	0	1	1	0	0	0	0	1	1
Language Deficiency	2	1	3	0	0	0	2	1	3
Police or Corrections Record	4	0	4	0	0	0	4	0	4
Selective Service Rehabilitant	0	0	0	1	0	1	1	0	1
Social Adjustment Problem	0	0	0	0	0	0	0	0	0
Age:									
17							2	0	2
18							1	0	1
19							0	2	2
20							1	0	1
21							1	1	2
22							0	2	2
24							0	1	1
25							0	2	2
26							3	1	4
27							1	0	1
29							1	0	1
32							1	0	1
33							1	0	1
36							2	0	2
37							2	0	2
38							1	0	1
41							1	0	1
42							1	0	1
43							1	0	1

Tabulations for Census Tract 61, Cont'd.

Category	<u>Disadvan.</u>			<u>Non-disadvan.</u>			<u>Total</u>		
	M	F	T	M	F	T	M	F	T
Age: (Cont'd.)									
44							3	0	3
45							1	0	1
46							1	1	2
48							0	1	1
53							0	1	1
57							0	1	1
58							1	0	1
62							1	0	1
65							3	0	3
67							1	0	1
70							1	0	1
75							1	0	1
Mean Age							42	32	39
Agency Groupings:									
1 Agency									
Department of Social Services							3	0	3
Vocational Rehabilitation							0	1	1
Other							3	0	3
2 Agencies							1	0	1
Problem Groupings:									
1 Problem									
Handicapped							1	1	2
High School Dropout							13		13
2 Problems							10	2	12
3 Problems							1	0	1

Tabulations for Census Tract 62

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Citizenship:									
U. S. - Total	45	25	70	10	3	13	55	28	83
21 and Below	14	10	24	3	0	3	17	10	27
22-44	22	13	35	7	3	10	29	16	45
45 and Above	9	2	11	0	0	0	9	2	11
Other - Total	5	1	6	4	1	5	9	2	11
21 and Below	1	0	1	0	0	0	1	0	1
22-44	1	1	2	3	1	4	4	2	6
45 and Above	3	0	3	1	0	1	4	0	4
Marital Status:									
Single - Total	23	10	33	5	2	7	28	12	40
21 and Below	12	8	20	3	0	3	15	8	23
22-44	10	2	12	2	2	4	12	4	16
45 and Above	1	0	1	0	0	0	1	0	1
Married - Total	24	11	35	9	2	11	33	13	46
21 and Below	3	2	5	0	0	0	3	2	5
22-44	11	9	20	8	2	10	19	11	30
45 and Above	10	0	10	1	0	1	11	0	11
Other - Total	3	5	8	0	0	0	3	5	8
21 and Below	0	0	0	0	0	0	0	0	0
22-44	2	3	5	0	0	0	2	3	5
45 and Above	1	2	3	0	0	0	1	2	3
Average No. of Dependents:									
Married									
21 and Below	1	1	2	0	0	0	1	1	2
22-44	3	1	4	2	0	2	5	1	6
45 and Above	2	0	2	0	0	0	2	0	2
Other									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	1	1	2	0	0	0	1	1	2
45 and Above	0	0	0	0	0	0	0	0	0
Education:									
Grade School									
8th or Less	11	3	14	2	0	2	13	3	16
9th-11th	24	9	33	3	0	3	27	9	36
12th	15	14	29	9	4	13	24	18	42
Business School									
Some	0	1	1	0	0	0	0	1	1
Graduate	0	0	0	0	0	0	0	0	0

Tabulations for Census Tract 62, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Education: (Cont'd.)									
Technical School									
Some	1	2	3	1	0	1	2	2	4
Graduate	2	0	2	1	0	1	3	0	3
College									
Some	0	3	3	1	1	2	1	4	5
2-Year Graduate	0	0	0	0	0	0	0	0	0
4-Year Graduate	0	0	0	3	1	4	3	1	4
Post-College									
Some	0	0	0	0	0	0	0	0	0
Graduate	0	0	0	0	1	1	0	1	1
Employment Background:									
6-Digit D.O.T. Code Categories									
0 Professional, Tech. & Managerial	0	1	1	0	1	1	0	2	2
1 " " " "	2	0	2	0	1	1	2	1	3
2 Clerical & Sales	0	16	16	3	1	4	3	17	20
3 Service	7	5	12	3	1	4	10	6	16
4 Farming, Fishery, Forestry & Rel.	1	0	1	0	0	0	1	0	1
5 Processing	1	1	2	0	0	0	1	1	2
6 Machine Trades	6	0	6	1	0	1	7	0	7
7 Bench Work	4	0	4	0	0	0	4	0	4
8 Structural Work	14	1	15	1	0	1	15	1	16
9 Miscellaneous	15	2	17	6	0	6	21	2	23
Non-entry	28	8	36	6	3	9	34	11	45
3-Digit Group Entry	3	3	6	1	1	2	4	4	8
2-Digit Division Entry	4	4	8	2	0	2	6	4	10
1-Digit Category Entry	15	11	26	5	0	5	20	11	31
Employment Status									
Currently Employed	0	1	1	8	0	8	8	1	9
Underemployed	0	1	1	1	0	1	1	1	2
Unemployed - Total	50	25	75	6	4	10	56	29	85
Continuing	0	0	0	0	0	0	0	0	0
Local Entrant	1	0	1	3	3	6	4	3	7
In-migrant Entrant	0	1	1	0	0	0	0	1	1
Local Re-entrant	6	12	18	0	0	0	6	12	18
In-migrant Re-entrant	4	1	5	0	0	0	4	1	5

Tabulations for Census Tract 62, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Services Received or Receiving:									
Number of Times Counseled									
None	38	19	57	10	4	14	48	23	71
1	3	2	5	3	0	3	6	2	8
2	2	2	4	0	0	0	2	2	4
3	2	2	4	0	0	0	2	2	4
4	2	0	2	0	0	0	2	0	2
5	1	1	2	0	0	0	1	1	2
6	2	0	2	1	0	1	3	0	3
Active Unemployment Insurance	27	8	35	2	2	4	29	10	39
Agency Assistance:									
Department of Social Services	4	5	9	3	0	3	7	5	12
Vocational Rehabilitation	0	0	0	0	0	0	0	0	0
Leahi Hospital	0	0	0	0	0	0	0	0	0
Manpower Development and Training	2	2	4	1	0	1	3	2	5
Job Corps	1	0	1	1	0	1	2	0	2
Neighborhood Youth Corps	3	4	7	2	0	2	5	4	9
Other	3	0	3	0	0	0	3	0	3
Problem Areas:									
Handicapped Code									
06 Vision	0	0	0	1	0	1	1	0	1
07 Hearing & Speech	1	0	1	0	0	0	1	0	1
11 Respiratory Except Asthma	2	0	2	0	0	0	2	0	2
15 Neuro-Psychiatric	1	2	3	0	0	0	1	2	3
17 Skin, Cosmetic & Allergy Cond.	1	0	1	0	0	0	1	0	1
19 Generalized or Systematic Diseases	2	0	2	0	0	0	2	0	2
21 Gastro-Intestinal	2	0	2	0	0	0	2	0	2
22 Genito-Urinary	1	0	1	0	0	0	1	0	1
Language Deficiency	0	0	0	0	0	0	0	0	0
Police or Corrections Record	9	2	11	2	0	2	11	2	13
Selective Service Rehabilitant	0	0	0	1	0	1	1	0	1
Social Adjustment Problem	0	0	0	0	0	0	0	0	0
Age:									
16							0	1	1
17							1	0	1
18							7	5	12
19							3	2	5
20							2	0	2
21							5	2	7

Tabulations for Census Tract 62, Cont'd.

Category	<u>Disadvan.</u>			<u>Non-disadvan.</u>			<u>Total</u>		
	M	F	T	M	F	T	M	F	T
Age: (Cont'd.)									
22							2	0	2
23							4	1	5
24							2	2	4
25							1	0	1
26							4	2	6
27							2	2	4
28							3	0	3
29							0	1	1
30							1	1	2
31							2	2	4
32							1	1	2
33							3	1	4
34							1	1	2
37							1	0	1
38							1	0	1
39							2	2	4
43							0	1	1
44							3	1	4
45							1	0	1
46							2	1	3
50							1	0	1
54							1	0	1
55							0	1	1
57							1	0	1
58							2	0	2
59							1	0	1
60							1	0	1
66							1	0	1
70							1	0	1
77							1	0	1
Mean Age							33	29	32

Agency Groupings:

1 Agency									
Department of Social Services							5	3	8
Manpower Development and Training							2	2	4
Job Corps							1	0	1
Neighborhood Youth Corps							4	2	6
Other							2	0	2
2 Agencies							3	2	5

Tabulations for Census Tract 62, Cont'd.

Category	<u>Disadvan.</u>			<u>Non-disadvan.</u>			<u>Total</u>		
	M	F	T	M	F	T	M	F	T
Problem Groupings:									
1 Problem									
Handicapped							2	1	3
Police or Corrections Record							2	0	2
Selective Service Rehabilitant							1	0	1
High School Dropout							24	9	33
2 Problems							17	3	20

Tabulations for Census Tract 96

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Citizenship:									
U. S. - Total	96	46	142	14	18	32	110	64	174
21 and Below	23	15	38	4	6	10	27	21	48
22-44	53	23	76	8	12	20	61	35	96
45 and Above	20	8	28	2	0	2	22	8	30
Other - Total	4	5	9	1	0	1	5	5	10
21 and Below	1	1	2	0	0	0	1	1	2
22-44	3	2	5	1	0	1	4	2	6
45 and Above	0	2	2	0	0	0	0	2	2
Marital Status:									
Single - Total	36	14	50	6	3	9	42	17	59
21 and Below	23	11	34	4	3	7	27	14	41
22-44	12	3	15	1	0	1	13	3	16
45 and Above	1	0	1	1	0	1	2	0	2
Married - Total	54	29	83	7	12	19	61	41	102
21 and Below	1	3	4	0	3	3	1	6	7
22-44	40	17	57	7	9	16	47	26	73
45 and Above	13	9	22	0	0	0	13	9	22
Other - Total	10	8	18	2	3	5	12	11	23
21 and Below	0	2	2	0	0	0	0	2	2
22-44	4	5	9	1	3	4	5	8	13
45 and Above	6	1	7	1	0	1	7	1	8
Average No. of Dependents:									
Married									
21 and Below	2	0	2	0	0	0	2	0	2
22-44	3	1	4	3	1	4	6	2	8
45 and Above	3	2	5	0	0	0	3	2	5
Other									
21 and Below	0	1	1	0	0	0	0	1	1
22-44	3	2	5	0	1	1	3	3	6
45 and Above	1	0	1	0	0	0	1	0	1
Education:									
Grade School									
8th or Less	21	9	30	2	0	2	23	9	32
9th-11th	52	9	61	3	1	4	55	10	65
12th	27	33	60	10	17	27	37	50	87
Business School									
Some	1	6	7	0	2	2	1	8	9
Graduate	1	0	1	0	0	0	1	0	1

Tabulations for Census Tract 96, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Education: (Cont'd.)									
Technical School									
Some	1	2	3	3	0	3	4	2	6
Graduate	2	0	2	0	0	0	2	0	2
College									
Some	2	2	4	2	1	3	4	3	7
2-Year Graduate	0	0	0	0	0	0	0	0	0
4-Year Graduate	0	1	1	0	0	0	0	1	1
Employment Background:									
6-Digit D.O.T. Code Categories									
0 Professional, Tech. & Managerial	0	3	3	0	4	4	0	7	7
1 " " " "	0	1	1	2	0	2	2	1	3
2 Clerical & Sales	4	25	29	4	11	15	8	36	44
3 Service	12	15	27	1	2	3	13	17	30
4 Farming, Fishery, Forestry & Rel.	3	3	6	0	0	0	3	3	6
5 Processing	2	1	3	1	1	2	3	2	5
6 Machine Trades	8	0	8	0	0	0	8	0	8
7 Bench Work	1	0	1	0	0	0	1	0	1
8 Structural Work	33	0	33	2	0	2	35	0	35
9 Miscellaneous	37	3	40	5	0	5	42	3	45
Non-entry	59	25	84	9	6	15	68	31	99
3-Digit Group Entry	2	6	8	0	1	1	2	7	9
2-Digit Division Entry	6	7	13	1	4	5	7	11	18
1-Digit Category Entry	33	13	46	5	7	12	38	20	58
Employment Status									
Currently Employed	1	1	2	8	8	16	9	9	18
Underemployed	1	1	2	0	0	0	1	1	2
Unemployed - Total	99	50	149	7	10	17	106	60	166
Continuing	0	0	0	0	0	0	0	0	0
Local Entrant	0	7	7	2	3	5	2	10	12
In-migrant Entrant	3	3	6	0	1	1	3	4	7
Local Re-entrant	15	12	27	0	0	0	15	12	27
In-migrant Re-entrant	0	1	1	1	0	1	1	1	2
Services Received or Receiving:									
Number of Times Counseled									
None	73	41	114	10	10	20	83	51	134
1	11	4	15	3	3	6	14	7	21
2	9	2	11	2	1	3	11	3	14
3	4	2	6	0	3	3	4	5	9
4	2	1	3	0	0	0	2	1	3
5	0	0	0	0	0	0	0	0	0
6	0	0	0	0	1	1	0	1	1
7	1	1	2	0	0	0	1	1	2
Active Unemployment Insurance	46	22	68	4	7	11	50	29	79

Tabulations for Census Tract 96, Cont'd.

Category	<u>Disadvan.</u>			<u>Non-disadvan.</u>			<u>Total</u>		
	M	F	T	M	F	T	M	F	T
Agency Assistance:									
Department of Social Services	13	4	17	1	1	2	14	5	19
Vocational Rehabilitation	0	3	3	1	0	1	1	3	4
Leahi Hospital	0	0	0	0	0	0	0	0	0
Manpower Development and Training	3	2	5	0	1	1	3	3	6
Job Corps	0	1	1	3	1	4	3	2	5
Neighborhood Youth Corps	4	2	6	2	3	5	6	5	11
Other	3	1	4	1	0	1	4	1	5
Problem Areas:									
Transportation	31	25	56	5	10	15	36	35	71
Handicapped Code									
02 Lower Extremities	2	0	2	0	0	0	2	0	2
04 Trunk, Spine & Abdominal Defects	2	0	2	0	0	0	2	0	2
09 Cardio-Vascular	2	0	2	0	0	0	2	0	2
11 Respiratory Except Asthma	0	0	0	1	0	1	1	0	1
17 Skin, Cosmetic & Allergy Cond.	1	1	2	0	0	0	1	1	2
19 Generalized or Systematic Diseases	3	2	5	0	0	0	3	2	5
21 Gastro-Intestinal	1	0	1	0	0	0	1	0	1
30 Miscellaneous	1	1	2	0	0	0	1	1	2
Language Deficiency	2	0	2	0	0	0	2	0	2
Police or Corrections Record	12	0	12	1	0	1	13	0	13
Selective Service Rehabilitant	2	0	2	0	0	0	2	0	2
Social Adjustment Problem	0	0	0	0	0	0	0	0	0
Age:									
17							2	2	4
18							16	6	22
19							5	6	11
20							1	3	4
21							4	5	9
22							6	1	7
23							5	3	8
24							5	5	10
25							2	1	3
26							3	3	6
27							4	0	4
28							3	1	4
29							0	1	1
30							4	1	5
31							3	2	5
32							3	5	8
33							1	2	3

Tabulations for Census Tract 96, Cont'd.

Category	<u>Disadvan.</u>			<u>Non-disadvan.</u>			<u>Total</u>		
	M	F	T	M	F	T	M	F	T
Age: (Cont'd.)									
34							2	2	4
35							2	2	4
36							1	0	1
37							2	0	2
38							3	1	4
39							2	3	5
40							3	0	3
41							2	0	2
42							2	2	4
43							5	1	6
44							2	1	3
45							2	0	2
46							1	0	1
47							4	0	4
48							1	4	5
50							0	1	1
53							0	2	2
54							0	1	1
55							4	0	4
56							2	0	2
57							1	0	1
58							2	1	3
60							1	1	2
63							2	0	2
66							1	0	1
70							1	0	1
Mean Age							33	31	33
Agency Groupings:									
1 Agency									
Department of Social Services							12	4	16
Vocational Rehabilitation							1	2	3
Manpower Development and Training							1	3	4
Job Corps							2	1	3
Neighborhood Youth Corps							4	4	8
Other							1	0	1
2 Agencies							5	1	6
3 Agencies							0	1	1

Tabulations for Census Tract 96, Cont'd.

Category	<u>Disadvan.</u>			<u>Non-disadvan.</u>			<u>Total</u>		
	M	F	T	M	F	T	M	F	T
Problem Groupings:									
1 Problem									
Transportation							8	23	31
Handicapped							2	1	3
Police or Corrections Record							4	0	4
High School Dropout							39	9	48
2 Problems							29	11	40
3 Problems							11	1	12

Tabulations for Census Tract 97

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Citizenship:									
U. S. - Total	49	20	69	6	10	16	55	30	85
21 and Below	8	5	13	0	1	1	8	6	14
22-44	20	11	31	6	8	14	26	19	45
45 and Above	21	4	25	0	1	1	21	5	26
Other - Total	1	0	1	0	0	0	1	0	1
21 and Below	0	0	0	0	0	0	0	0	0
22-44	0	0	0	0	0	0	0	0	0
45 and Above	1	0	1	0	0	0	1	0	1
Marital Status:									
Single - Total	14	5	19	2	3	5	16	8	24
21 and Below	7	5	12	0	0	0	7	5	12
22-44	5	0	5	2	2	4	7	2	9
45 and Above	2	0	2	0	1	1	2	1	3
Married - Total	29	13	42	4	6	10	33	19	52
21 and Below	0	0	0	0	1	1	0	1	1
22-44	12	10	22	4	5	9	16	15	31
45 and Above	17	3	20	0	0	0	17	3	20
Other - Total	7	2	9	0	1	1	7	3	10
21 and Below	1	0	1	0	0	0	1	0	1
22-44	3	1	4	0	1	1	3	2	5
45 and Above	3	1	4	0	0	0	3	1	4
Average No. of Dependents:									
Single									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	0	0	0	0	0	0	0	0	0
45 and Above	0	0	0	0	1	1	0	1	1
Married									
21 and Below	0	0	0	0	2	2	0	2	2
22-44	3	1	4	4	1	5	7	2	9
45 and Above	2	0	2	0	0	0	2	0	2
Other									
21 and Below	2	0	2	0	0	0	2	0	2
22-44	3	0	3	0	0	0	3	0	3
45 and Above	0	3	3	0	0	0	0	3	3

Tabulations for Census Tract 97, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Education:									
Grade School									
8th or Less	20	1	21	0	0	0	20	1	21
9th-11th	19	9	28	0	1	1	19	10	29
12th	11	10	21	6	9	15	17	19	36
Business School									
Some	1	2	3	1	0	1	2	2	4
Graduate	0	0	0	0	1	1	0	1	1
Technical School									
Some	3	1	4	0	2	2	3	3	6
Graduate	2	0	2	0	0	0	2	0	2
College									
Some	2	0	2	0	1	1	2	1	3
2-Year Graduate	0	0	0	0	0	0	0	0	0
4-Year Graduate	0	0	0	1	2	3	1	2	3
Employment Background:									
6-Digit D.O.T. Code Categories									
0 Professional, Tech. & Managerial	0	0	0	0	1	1	0	1	1
1 " " " "	0	1	1	2	2	4	2	3	5
2 Clerical & Sales	2	10	12	0	4	4	2	14	16
3 Service	5	5	10	1	3	4	6	8	14
4 Farming, Fishery, Forestry & Rel.	4	2	6	0	0	0	4	2	6
5 Processing	3	0	3	0	0	0	3	0	3
6 Machine Trades	2	0	2	0	0	0	2	0	2
7 Bench Work	1	0	1	0	0	0	1	0	1
8 Structural Work	21	0	21	1	0	1	22	0	22
9 Miscellaneous	12	2	14	2	0	2	14	2	16
Non-entry	37	12	49	5	7	12	42	19	61
3-Digit Group Entry	1	1	2	0	0	0	1	1	2
2-Digit Division Entry	1	1	2	1	1	2	2	2	4
1-Digit Category Entry	11	6	17	0	2	2	11	8	19
Employment Status									
Currently Employed	2	0	2	1	3	4	3	3	6
Underemployed	2	0	2	1	0	1	3	0	3
Unemployed - Total	48	20	68	5	7	12	53	27	80
Continuing	0	0	0	0	0	0	0	0	0
Local Entrant	1	2	3	0	0	0	1	2	3
In-migrant Entrant	0	1	1	0	0	0	0	1	1
Local Re-entrant	2	4	6	0	0	0	2	4	6
In-migrant Re-entrant	3	1	4	1	1	2	4	2	6

Tabulations for Census Tract 97, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Services Received or Receiving:									
Number of Times Counseled									
None	43	13	56	5	8	13	48	21	69
1	1	4	5	1	2	3	2	6	8
2	3	2	5	0	0	0	3	2	5
3	1	0	1	0	0	0	1	0	1
4	2	0	2	0	0	0	2	0	2
9	0	1	1	0	0	0	0	1	1
Active Unemployment Insurance	35	12	47	4	6	10	39	18	57
Agency Assistance:									
Department of Social Services	4	1	5	1	0	1	5	1	6
Vocational Rehabilitation	0	0	0	0	0	0	0	0	0
Leahi Hospital	0	0	0	0	0	0	0	0	0
Manpower Development and Training	1	0	1	0	1	1	1	1	2
Job Corps	3	0	3	0	0	0	3	0	3
Neighborhood Youth Corps	0	2	2	0	1	1	0	3	3
Other	3	0	3	0	0	0	3	0	3
Problem Areas:									
Transportation	15	12	27	0	4	4	15	16	31
Handicapped Code									
02 Lower Extremities	1	0	1	0	0	0	1	0	1
04 Trunk, Spine & Abdominal Defects	2	0	2	0	0	0	2	0	2
06 Vision	1	0	1	0	0	0	1	0	1
07 Hearing & Speech	1	0	1	0	0	0	1	0	1
15 Neuro-Psychiatric	0	1	1	0	0	0	0	1	1
Language Deficiency	1	1	2	0	0	0	1	1	2
Police or Corrections Record	5	0	5	0	0	0	5	0	5
Selective Service Rehabilitant	1	0	1	0	0	0	1	0	1
Social Adjustment Problem	0	1	1	0	0	0	0	1	1
Age:									
17							1	0	1
18							2	0	2
19							3	3	6
20							1	1	2
21							1	2	3
22							2	3	5
23							1	1	2
24							1	0	1
25							0	2	2

Tabulations for Census Tract 97, Cont'd.

Category	<u>Disadvan.</u>		<u>Non-disadvan.</u>			<u>Total</u>		
	M	F	M	F	T	M	F	T
Age: (Cont'd.)								
26						3	0	3
27						0	1	1
28						1	0	1
29						2	4	6
30						0	1	1
31						2	1	3
32						1	0	1
34						0	1	1
36						1	0	1
37						1	0	1
38						4	0	4
40						2	0	2
41						1	2	3
42						0	1	1
43						1	2	3
44						3	0	3
45						2	1	3
46						0	1	1
47						2	1	3
48						1	0	1
49						1	0	1
50						2	0	2
51						1	1	2
52						3	0	3
53						2	0	2
54						0	1	1
55						3	0	3
57						1	0	1
58						1	0	1
67						2	0	2
75						1	0	1
Mean Age						40	32	37

Agency Groupings:

1 Agency								
Department of Social Services						5	0	5
Manpower Development and Training						1	1	2
Job Corps						3	0	3
Neighborhood Youth Corps						0	2	2
Other						3	0	3
2 Agencies						0	1	1

Tabulations for Census Tract 97, Cont'd.

Category	<u>Disadvan.</u>			<u>Non-disadvan.</u>			<u>Total</u>		
	M	F	T	M	F	T	M	F	T
Problem Groupings:									
1 Problem									
Transportation							1	8	9
Police or Corrections Record							1	0	1
High School Dropout							19	4	23
2 Problems							16	6	22
3 Problems							3	2	5
4 Problems							1	0	1

Tabulations for Census Tract 98

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Citizenship:									
U. S. - Total	28	18	46	3	1	4	31	19	50
21 and Below	4	8	12	1	1	2	5	9	14
22-44	16	9	25	2	0	2	18	9	27
45 and Above	8	1	9	0	0	0	8	1	9
Other - Total	0	0	0	0	1	1	0	1	1
21 and Below	0	0	0	0	0	0	0	0	0
22-44	0	0	0	0	1	1	0	1	1
45 and Above	0	0	0	0	0	0	0	0	0
Marital Status:									
Single - Total	6	9	15	1	1	2	7	10	17
21 and Below	3	8	11	1	1	2	4	9	13
22-44	3	1	4	0	0	0	3	1	4
45 and Above	0	0	0	0	0	0	0	0	0
Married - Total	18	6	24	2	1	3	20	7	27
21 and Below	1	0	1	0	0	0	1	0	1
22-44	11	5	16	2	1	3	13	6	19
45 and Above	6	1	7	0	0	0	6	1	7
Other - Total	4	3	7	0	0	0	4	3	7
21 and Below	0	0	0	0	0	0	0	0	0
22-44	2	3	5	0	0	0	2	3	5
45 and Above	2	0	2	0	0	0	2	0	2
Average No. of Dependents:									
Married									
21 and Below	3	0	3	0	0	0	3	0	3
22-44	4	1	5	5	0	5	9	1	10
45 and Above	1	0	1	0	0	0	1	0	1
Other									
21 and Below	0	0	0	0	0	0	0	0	0
22-44	1	2	3	0	0	0	1	2	3
45 and Above	0	0	0	0	0	0	0	0	0
Education:									
Grade School									
8th or Less	5	1	6	0	0	0	5	1	6
9th-11th	16	6	22	1	0	1	17	6	23
12th	7	11	18	2	2	4	9	13	22
Business School									
Some	0	2	2	0	1	1	0	3	3
Graduate	0	0	0	0	0	0	0	0	0

Tabulations for Census Tract 98, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Education: (Cont'd.)									
Technical School									
Some	1	1	2	1	0	1	2	1	3
Graduate	0	0	0	0	0	0	0	0	0
College									
Some	3	0	3	0	0	0	3	0	3
2-Year Graduate	0	0	0	0	1	1	0	1	1
4-Year Graduate	0	0	0	0	0	0	0	0	0
Employment Background:									
6-Digit D.O.T. Code Categories									
0 Professional, Tech. & Managerial	0	2	2	0	0	0	0	2	2
1 " " " "	1	0	1	0	0	0	1	0	1
2 Clerical & Sales	1	12	13	0	2	2	1	14	15
3 Service	4	1	5	0	0	0	4	1	5
6 Machine Trades	5	0	5	1	0	1	6	0	6
7 Bench Work	2	0	2	0	0	0	2	0	2
8 Structural Work	7	0	7	1	0	1	8	0	8
9 Miscellaneous	8	3	11	1	0	1	9	3	12
Non-entry	21	4	25	2	0	2	23	4	27
3-Digit Group Entry	0	2	2	0	1	1	0	3	3
2-Digit Division Entry	1	2	3	0	0	0	1	2	3
1-Digit Category Entry	6	10	16	1	1	2	7	11	18
Employment Status									
Currently Employed	0	1	1	1	1	2	1	2	3
Underemployed	0	1	1	0	0	0	0	1	1
Unemployed - Total	28	17	45	2	1	3	30	18	48
Continuing	0	0	0	0	0	0	0	0	0
Local Entrant	1	0	1	1	1	2	2	1	3
In-migrant Entrant	0	2	2	0	0	0	0	2	2
Local Re-entrant	5	5	10	0	0	0	5	5	10
In-migrant Re-entrant	1	0	1	0	0	0	1	0	1
Services Received or Receiving:									
Number of Times Counseled									
None	17	6	23	2	2	4	19	8	27
1	7	4	11	0	0	0	7	4	11
2	2	4	6	1	0	1	3	4	7
3	1	3	4	0	0	0	1	3	4
4	1	0	1	0	0	0	1	0	1
5	0	1	1	0	0	0	0	1	1
Active Unemployment Insurance	18	2	20	2	0	2	20	2	22

Tabulations for Census Tract 98, Cont'd.

Category	Disadvan.			Non-disadvan.			Total		
	M	F	T	M	F	T	M	F	T
Agency Assistance:									
Department of Social Services	6	2	8	0	0	0	6	2	8
Vocational Rehabilitation	0	0	0	0	0	0	0	0	0
Leahi Hospital	0	0	0	0	0	0	0	0	0
Manpower Development and Training	0	1	1	0	0	0	0	1	1
Job Corps	0	1	1	1	0	1	1	1	2
Neighborhood Youth Corps	0	5	5	0	0	0	0	5	5
Other	2	0	2	0	0	0	2	0	2
Problem Areas:									
Transportation	8	12	20	1	1	2	9	13	22
Handicapped Code									
00 Upper Extremities	1	0	1	0	0	0	1	0	1
04 Trunk, Spine & Abdominal Defects	2	0	2	0	0	0	2	0	2
06 Vision	1	0	1	0	0	0	1	0	1
15 Neuro-Psychiatric	1	0	1	0	0	0	1	0	1
Language Deficiency	0	0	0	0	0	0	0	0	0
Police or Corrections Record	3	0	3	0	0	0	3	0	3
Selective Service Rehabilitant	0	0	0	1	0	1	1	0	1
Social Adjustment Problem	0	0	0	0	0	0	0	0	0
Age:									
19							2	5	7
20							1	2	3
21							2	2	4
22							0	1	1
24							2	0	2
27							1	1	2
29							1	1	2
31							3	0	3
32							1	2	3
33							1	1	2
34							0	1	1
35							0	1	1
38							4	1	5
39							1	0	1
40							1	1	2
41							2	0	2
43							1	0	1
49							2	1	3
51							1	0	1
55							2	0	2
58							1	0	1

Tabulations for Census Tract 98, Cont'd.

Category	<u>Disadvan.</u>			<u>Non-disadvan.</u>			<u>Total</u>		
	M	F	T	M	F	T	M	F	T
Age: (Cont'd.)									
60							1	0	1
61							1	0	1
Mean Age							38	28	34
Agency Groupings:									
1 Agency									
Department of Social Services							6	2	8
Manpower Development and Training							0	1	1
Job Corps							1	1	2
Neighborhood Youth Corps							0	5	5
Other							2	0	2
2 Agencies							0	0	0
Problem Groupings:									
1 Problem									
Transportation							2	9	11
Handicapped							1	0	1
Police or Corrections Record							1	0	1
High School Dropout							11	3	14
2 Problems							8	4	12
3 Problems							3	0	3