

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information: (202) 691-5870

http://www.bls.gov/jlt/

USDL 05-622

For release: 10:00 A.M. EDT

Media contact: 691-5902 Tuesday, April 12, 2005

JOB OPENINGS AND LABOR TURNOVER: FEBRUARY 2005

The job openings rate was unchanged in February at 2.5 percent, while the hires and total separations rates were little changed at 3.5 and 3.1 percent, respectively, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. This release includes estimates of the number and rate of job openings, hires, and separations for the total nonfarm sector by industry and geographic region.

Job Openings

On the last business day of February 2005, there were 3.5 million job openings in the United States, and the job openings rate was 2.5 percent. (See table 1.) The job openings rate has generally trended upward since September 2003. In February, the job openings rate increased for government; trade, transportation, and utilities; and education and health services. The job openings rate fell in the professional and business services sector. The job openings rate rose slightly in the West region but showed little or no change in the other regions of the country.

Hires and Separations

The hires rate (the number of hires during the month divided by employment) was 3.5 percent in February, essentially unchanged from a month earlier. (See table 2.) Hires are any additions to the payroll during the month. Professional and business services and leisure and hospitality were the only two industries showing significant change in the hires rate from January to February; both industries registered declines.

The total separations, or turnover, rate (the total number of separations during the month divided by employment) was 3.1 percent in February. The overall total separations rate is near its most recent low

Table A. Job openings, hires, and total separations by industry, seasonally adjusted

	Jol	b openin	gs		Hires		Total	separatio	ons
Industry	Feb. 2004	Jan. 2005	Feb. 2005 ^p	Feb. 2004	Jan. 2005	Feb. 2005 ^p	Feb. 2004	Jan. 2005	Feb. 2005 ^p
				Level	ls (in tho	usands)			
Total ¹	2,961	3,385	3,458	4,159	4,709	4,595	4,196	4,352	4,157
Total private 1	2,606	3,020	3,053	3,832	4,374	4,271	3,926	4,091	3,894
Construction	114	127	140	352	339	406	378	417	408
Manufacturing	206	252	246	361	307	327	345	361	338
Trade, transportation, and									
utilities	474	564	627	978	1,056	1,054	1,003	882	914
Professional and business									
services	493	682	604	549	882	773	645	836	734
Education and health services	542	560	603	453	445	477	389	356	372
Leisure and hospitality	399	434	408	779	826	740	725	832	778
Government	344	346	387	338	341	330	273	258	263
				Ra	ates (perc	ent)			
Total ¹	2.2	2.5	2.5	3.2	3.6	3.5	3.2	3.3	3.1
Total private ¹	2.3	2.7	2.7	3.5	3.9	3.8	3.6	3.7	3.5
Construction	1.6	1.8	1.9	5.1	4.8	5.7	5.5	5.9	5.7
Manufacturing	1.4	1.7	1.7	2.5	2.1	2.3	2.4	2.5	2.4
Trade, transportation, and									
utilities	1.8	2.2	2.4	3.9	4.1	4.1	4.0	3.4	3.6
Professional and business									
services	3.0	3.9	3.5	3.4	5.3	4.6	4.0	5.0	4.4
Education and health services	3.1	3.2	3.4	2.7	2.6	2.8	2.3	2.1	2.2
Leisure and hospitality	3.1	3.3	3.1	6.3	6.6	5.9	5.9	6.6	6.2
Government	1.6	1.6	1.7	1.6	1.6	1.5	1.3	1.2	1.2

¹ Includes natural resources and mining, information, financial activities, and other services, not shown separately. p = preliminary.

reached in November 2003. Separations are terminations of employment that occur at any time during the month. (See table 3.) The total separations rate fell in the professional and business services industry and in the South region in February.

Total separations include quits (voluntary separations), layoffs and discharges (involuntary separations), and other separations (including retirements). The quits rate, which can serve as a barometer of workers' ability to change jobs, declined to 1.7 percent in February. (See table 4.) The quits rate fell in February for private industries overall, for the leisure and hospitality industry, and for the Northeast and South regions. The other two components of total separations, layoffs and discharges and other separations, are not seasonally adjusted. The layoffs and discharges rate (1.0 percent) was little changed from February 2004 to February 2005; the other separations rate (0.2 percent) was unchanged. (See tables 9 and 10.)

Hires and separations data show dynamic flows in the labor market. Over the last 12 months, hires have averaged 4.6 million per month and separations have averaged 4.3 million per month. The comparable figures a year earlier were 4.1 million hires and 4.0 million separations. (See the Technical Note for additional information on these measures.)

For More Information

For additional information, please see the Technical Note or the JOLTS Web site at www.bls.gov/jlt/. Additional information about JOLTS also may be obtained by e-mailing Joltsinfo@bls.gov or by calling (202) 691-5870.

The Job Openings and Labor Turnover release for March 2005 is scheduled to be issued on Tuesday, May 10, 2005.

Technical Note

The data for the Job Openings and Labor Turnover Survey (JOLTS) are collected and compiled monthly from a sample of business establishments by the Bureau of Labor Statistics (BLS).

Collection

Each month, data are collected in a survey of business establishments for total employment, job openings, hires, quits, layoffs and discharges, and other separations. Data collection methods include computer-assisted telephone interviewing, touchtone data entry, fax, and mail.

Coverage

The JOLTS program covers all private nonfarm establishments such as factories, offices, and stores, as well as federal, state, and local government entities in the 50 states and the District of Columbia.

Concepts

Industry classification. The industry classifications in this release are in accordance with the 2002 version of the North American Industry Classification System (NAICS). In order to ensure the highest possible quality of data, State Employment Security Agencies verify with employers and update, if necessary, the industry code, location, and ownership classification of all establishments on a 3-year cycle. Changes in establishment characteristics resulting from the verification process are always introduced into the JOLTS sampling frame with the data reported for the first month of the year.

Employment. Employment includes persons on the payroll who worked or received pay for the pay period that includes the 12th day of the reference month. Full-time, part-time, permanent, short-term, seasonal, salaried, and hourly employees are included, as are employees on paid vacations or other paid leave. Proprietors or partners of unincorporated businesses, unpaid family workers, or persons on leave without pay or on strike for the entire pay period, are not counted as employed. Employees of temporary help agencies, employee leasing companies, outside contractors, and consultants are counted by their employer of record, not by the establishment where they are working.

Job openings. Establishments submit job openings information for the last business day of the reference month. A job opening requires that: 1) a specific position exists and there is work available for that position, 2) work could start within 30 days regardless of whether a suitable candidate is found, and 3) the employer is actively recruiting from outside the establishment to fill the position. Included are full-time, part-time, permanent, short-term, and seasonal openings. Active recruiting means that the establishment is taking steps to fill a position by advertising in newspapers or on the Internet, posting help-wanted signs, accepting applications, or using other similar methods.

Jobs to be filled only by internal transfers, promotions, demotions, or recall from layoffs are excluded. Also excluded

are jobs with start dates more than 30 days in the future, jobs for which employees have been hired but have not yet reported for work, and jobs to be filled by employees of temporary help agencies, employee leasing companies, outside contractors, or consultants. The job openings rate is computed by dividing the number of job openings by the sum of employment and job openings and multiplying that quotient by 100.

Hires. Hires are the total number of additions to the payroll occurring at any time during the reference month, including both new and rehired employees, full-time and part-time, permanent, short-term, and seasonal employees, employees recalled to the location after a layoff lasting more than 7 days, on-call or intermittent employees who returned to work after having been formally separated, and transfers from other locations. The hires count does not include transfers or promotions within the reporting site, employees returning from strike, employees of temporary help agencies or employee leasing companies, outside contractors, or consultants. The hires rate is computed by dividing the number of hires by employment and multiplying that quotient by 100.

Separations. Separations are the total number of terminations of employment occurring at any time during the reference month, and are reported by type of separation quits, layoffs and discharges, and other separations. Quits are voluntary separations by employees (except for retirements, which are reported as other separations). Layoffs and discharges are involuntary separations initiated by the employer and include layoffs with no intent to rehire, formal layoffs lasting or expected to last more than 7 days, discharges resulting from mergers, downsizing, or closings, firings or other discharges for cause, terminations of permanent or short-term employees, and terminations of seasonal employees. Other separations include retirements, transfers to other locations, deaths, and separations due to disability. Separations do not include transfers within the same location or employees on strike.

The separations rate is computed by dividing the number of separations by employment and multiplying that quotient by 100. The quits, layoffs and discharges, and other separations rates are computed similarly, dividing the number by employment and multiplying by 100.

Sample methodology

The JOLTS sample design is a random sample of 16,000 nonfarm business establishments, including factories, offices, and stores, as well as federal, state, and local governments in the 50 states and the District of Columbia. The establishments are drawn from a universe of over eight million establishments compiled as part of the operations of the Quarterly Census of Employment and Wages, or QCEW, program. This program includes all employers subject to state Unemployment Insurance (UI) laws and federal agencies subject to Unemployment Compensation for Federal Employees (UCFE).

The sampling frame is stratified by ownership, region, industry sector, and size class. Large firms fall into the sample

with virtual certainty. JOLTS total employment estimates are controlled to the employment estimates of the Current Employment Statistics (CES) survey. A ratio of CES to JOLTS employment is used to adjust the levels for all other JOLTS data elements. Rates are then computed from the adjusted levels.

Using JOLTS data

The JOLTS data series on job openings, hires, and separations are relatively new. The full sample is divided into panels, with one panel enrolled each month. A full complement of panels for the original data series based on the 1987 Standard Industrial Classification (SIC) system was not completely enrolled in the survey until January 2002. The supplemental panels of establishments needed to create NAICS estimates were not completely enrolled until May 2003. The data collected up until those points are from less than a full sample. Therefore, estimates from earlier months should be used with caution, as fewer sampled units were reporting data at that time.

In March 2002, BLS procedures for collecting hires and separations data were revised to address possible underreporting. As a result, JOLTS hires and separations estimates for months prior to March 2002 may not be comparable with estimates for March 2002 and later.

The federal government reorganization that involved transferring approximately 180,000 employees to the new Department of Homeland Security is not reflected in the JOLTS hires and separations estimates for the federal government. The Office of Personnel Management's record shows these transfers were completed in March 2003. The inclusion of transfers in the JOLTS definitions of hires and separations is intended to cover ongoing movements of workers between establishments. The Department of Homeland Security reorganization was a massive one-time event, and the inclusion of these intergovernmental transfers would distort the federal government time series.

Seasonal adjustment

BLS seasonally adjusts several JOLTS series using the X-12-ARIMA seasonal adjustment program. Seasonal adjustment is the process of estimating and removing periodic fluctuations caused by events such as weather, holidays, and the beginning and ending of the school year. Seasonal adjustment makes it easier to observe fundamental changes in the level of the series, particularly those associated with general economic expansions and contractions. A concurrent seasonal adjustment methodology is used in which new seasonal adjustment factors are calculated each month, using all relevant data, up to and including the data for the current month.

Data users should note that seasonal adjustment of the JOLTS series is conducted with fewer data observations than is customary. The historical data, therefore, may be subject to larger than normal revisions. Since the seasonal patterns in economic data series typically emerge over time, the standard use of moving averages as seasonal filters to capture these

effects requires longer series than are currently available. As a result, the stable seasonal filter option is used in the seasonal adjustment of the JOLTS data. When calculating seasonal factors, this filter takes an average for each calendar month after detrending the series. The stable seasonal filter assumes that the seasonal factors are fixed; a necessary assumption until sufficient data are available. When the stable seasonal filter is no longer needed, other program features also may be introduced, such as outlier adjustment and extended diagnostic testing. Additionally, it is expected that more series, such as layoffs and discharges and additional industries, may be seasonally adjusted when more data are available.

Reliability of the estimates

JOLTS estimates are subject to both sampling and nonsampling error. When a sample rather than the entire population is surveyed, there is a chance that the sample estimates may differ from the "true" population values they represent. The exact difference, or sampling error, varies depending on the particular sample selected, and this variability is measured by the standard error of the estimate. BLS analysis is generally conducted at the 90-percent level of confidence. That means that there is a 90-percent chance, or level of confidence, that an estimate based on a sample will differ by no more than 1.6 standard errors from the "true" population value because of sampling error. Estimates of sampling errors are available upon request.

The JOLTS estimates also are affected by nonsampling error. Nonsampling error can occur for many reasons, including the failure to include a segment of the population, the inability to obtain data from all units in the sample, the inability or unwillingness of respondents to provide data on a timely basis, mistakes made by respondents, errors made in the collection or processing of the data, and errors from the employment benchmark data used in estimation.

JOLTS hires and separations estimates cannot be used to exactly explain net changes in nonfarm payroll employment. Some reasons why it is problematic to compare changes in payroll employment with JOLTS hires and separations, especially on a monthly basis, are: 1) the reference period for payroll employment is the pay period including the 12th of the month, while the reference period for hires and separations is the calendar month; and 2) payroll employment can vary from month to month simply because part-time and on-call workers may not always work during the pay period that includes the 12th of the month. Additionally, research has found that some reporters systematically underreport separations relative to hires due to a number of factors, including the nature of their payroll systems and practices. The shortfall appears to be about 2 percent or less over a 12-month period.

Other information

Information in this release will be made available to sensory impaired individuals upon request. Voice phone: 202-691-5200; TDD message referral phone: 1-800-877-8339.

Table 1. Job openings levels¹ and rates² by industry and region, seasonally adjusted

			Levels ³	(in thou	usands)						Rates			
Industry and region	Feb.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Feb.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.
	2004	2004	2004	2004	2004	2005	2005 ^p	2004	2004	2004	2004	2004	2005	2005 ^p
Total ⁴	2,961	3,265	3,300	3,277	3,507	3,385	3,458	2.2	2.4	2.4	2.4	2.6	2.5	2.5
INDUSTRY														
Total private ⁴	2,606	2,905	2,924	2,910	3,106	3,020	3,053	2.3	2.6	2.6	2.6	2.7	2.7	2.7
Construction	114	105	114	118	132	127	140	1.6	1.5	1.6	1.6	1.8	1.8	1.9
Manufacturing	206	245	250	248	266	252	246	1.4	1.7	1.7	1.7	1.8	1.7	1.7
Trade, transportation, and utilities	474	609	559	554	561	564	627	1.8	2.3	2.1	2.1	2.1	2.2	2.4
Professional and business services	493	583	602	620	699	682	604	3.0	3.4	3.5	3.6	4.0	3.9	3.5
Education and health services	542	529	547	543	557	560	603	3.1	3.0	3.1	3.1	3.1	3.2	3.4
Leisure and hospitality	399	419	413	411	450	434	408	3.1	3.2	3.2	3.2	3.4	3.3	3.1
Government	344	360	400	369	396	346	387	1.6	1.6	1.8	1.7	1.8	1.6	1.7
REGION														
Northeast	528	564	562	560	620	602	565	2.1	2.2	2.2	2.2	2.4	2.3	2.2
South	1,172	1,239	1,318	1,250	1,329	1,342	1,375	2.5	2.6	2.7	2.6	2.8	2.8	2.8
Midwest	680	699	688	726	740	716	724	2.2	2.2	2.1	2.3	2.3	2.2	2.3
West	583	797	742	759	792	718	798	2.0	2.7	2.5	2.6	2.7	2.4	2.7

¹ Job openings are the number of job openings on the last business day of the month.

NOTE: The States (including the District of Columbia) that comprise

the regions are: Northeast: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

Table 2. Hires levels¹ and rates² by industry and region, seasonally adjusted

			Levels ³	i (in tho	usands)						Rates			
Industry and region	Feb.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Feb.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.
	2004	2004	2004	2004	2004	2005	2005 ^p	2004	2004	2004	2004	2004	2005	2005 ^p
Total ⁴	4,159	4,406	4,552	4,990	4,639	4,709	4,595	3.2	3.3	3.4	3.8	3.5	3.6	3.5
INDUSTRY														
Total private ⁴	3,832	3,957	4,216	4,652	4,337	4,374	4,271	3.5	3.6	3.8	4.2	3.9	3.9	3.8
Construction	352	363	353	373	368	339	406	5.1	5.2	5.0	5.3	5.2	4.8	5.7
Manufacturing	361	361	353	386	324	307	327	2.5	2.5	2.5	2.7	2.3	2.1	2.3
Trade, transportation, and utilities	978	908	977	1,077	986	1,056	1,054	3.9	3.6	3.8	4.2	3.8	4.1	4.1
Professional and business services	549	761	812	935	878	882	773	3.4	4.6	4.9	5.6	5.3	5.3	4.6
Education and health services	453	416	420	447	452	445	477	2.7	2.4	2.5	2.6	2.6	2.6	2.8
Leisure and hospitality	779	772	801	858	834	826	740	6.3	6.2	6.4	6.8	6.6	6.6	5.9
Government	338	375	318	335	307	341	330	1.6	1.7	1.5	1.5	1.4	1.6	1.5
REGION														
Northeast	704	794	811	851	858	762	774	2.8	3.1	3.2	3.4	3.4	3.0	3.1
South	1,666	1,754	1,809	1,903	1,770	1,880	1,827	3.6	3.8	3.9	4.1	3.8	4.0	3.9
Midwest	974	889	1,013	1,149	1,043	1,092	1,038	3.2	2.8	3.2	3.7	3.3	3.5	3.3
West	910	963	916	1,014	970	959	1,032	3.2	3.3	3.2	3.5	3.4	3.3	3.5

¹ Hires are the number of hires during the entire month.

²The job openings rate is the number of job openings on the last business day of the month as a percent of total employment plus job openings.

³ Detail will not necessarily add to totals because of the independent seasonal adjustment of the various series.

⁴ Includes natural resources and mining, information, financial activities, and other services, not shown separately.

P = preliminary.

²The hires rate is the number of hires during the entire month as a percent of total employment.

³ Detail will not necessarily add to totals because of the independent seasonal adjustment of the various series.

⁴ Includes natural resources and mining, information, financial activities, and other services, not shown separately.

P = preliminary.

Table 3. Total separations levels and rates by industry and region, seasonally adjusted

			Levels ³	in tho	usands)						Rates			
Industry and region	Feb.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Feb.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.
	2004	2004	2004	2004	2004	2005	2005 ^p	2004	2004	2004	2004	2004	2005	2005 ^p
Total ⁴	4,196	4,214	4,215	4,266	4,435	4,352	4,157	3.2	3.2	3.2	3.2	3.3	3.3	3.1
INDUSTRY														
Total private ⁴	3,926	3,918	3,957	3,996	4,146	4,091	3,894	3.6	3.6	3.6	3.6	3.7	3.7	3.5
Construction	378	377	425	351	355	417	408	5.5	5.4	6.0	5.0	5.0	5.9	5.7
Manufacturing	345	368	354	327	353	361	338	2.4	2.6	2.5	2.3	2.5	2.5	2.4
Trade, transportation, and utilities	1,003	909	889	943	1,062	882	914	4.0	3.6	3.5	3.7	4.1	3.4	3.6
Professional and business services	645	686	585	822	833	836	734	4.0	4.2	3.5	4.9	5.0	5.0	4.4
Education and health services	389	380	376	408	375	356	372	2.3	2.2	2.2	2.4	2.2	2.1	2.2
Leisure and hospitality	725	732	767	727	758	832	778	5.9	5.8	6.1	5.8	6.0	6.6	6.2
Government	273	305	263	275	274	258	263	1.3	1.4	1.2	1.3	1.3	1.2	1.2
REGION														
Northeast	749	725	711	756	773	773	681	3.0	2.9	2.8	3.0	3.0	3.1	2.7
South	1,554	1,604	1,614	1,594	1,707	1,747	1,578	3.4	3.4	3.5	3.4	3.6	3.7	3.3
Midwest	901	922	952	1,041	986	981	947	2.9	3.0	3.0	3.3	3.1	3.1	3.0
West	977	982	896	826	953	964	954	3.4	3.4	3.1	2.9	3.3	3.3	3.3

¹ Total separations are the number of total separations during the entire month.

NOTE: See NOTE, table 1.

Table 4. Quits levels¹ and rates² by industry and region, seasonally adjusted

			Levels ³	in tho	usands)						Rates			
Industry and region	Feb.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Feb.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.
	2004	2004	2004	2004	2004	2005	2005 ^p	2004	2004	2004	2004	2004	2005	2005 ^p
Total ⁴	2,130	2,291	2,344	2,436	2,495	2,530	2,225	1.6	1.7	1.8	1.8	1.9	1.9	1.7
INDUSTRY														
Total private ⁴	1,990	2,166	2,217	2,319	2,366	2,412	2,112	1.8	2.0	2.0	2.1	2.1	2.2	1.9
Construction	111	159	182	159	162	171	146	1.6	2.3	2.6	2.2	2.3	2.4	2.1
Manufacturing	169	181	187	185	194	185	180	1.2	1.3	1.3	1.3	1.4	1.3	1.3
Trade, transportation, and utilities	497	529	517	568	570	563	518	2.0	2.1	2.0	2.2	2.2	2.2	2.0
Professional and business services	304	358	281	401	415	417	375	1.9	2.2	1.7	2.4	2.5	2.5	2.2
Education and health services	227	235	239	250	232	230	238	1.3	1.4	1.4	1.5	1.4	1.3	1.4
Leisure and hospitality	433	451	474	499	506	516	462	3.5	3.6	3.8	4.0	4.0	4.1	3.7
Government	132	127	123	118	129	124	116	.6	.6	.6	.5	.6	.6	.5
REGION														
Northeast	310	317	333	359	392	424	312	1.2	1.3	1.3	1.4	1.5	1.7	1.2
South	854	950	943	1,014	1,021	1,053	898	1.9	2.0	2.0	2.2	2.2	2.2	1.9
Midwest	462	492	500	551	544	539	488	1.5	1.6	1.6	1.8	1.7	1.7	1.6
West	497	541	550	492	536	530	529	1.7	1.9	1.9	1.7	1.9	1.8	1.8

¹ Quits are the number of quits during the entire month.

² The total separations rate is the number of total separations during the entire month as a percent of total employment.

³ Detail will not necessarily add to totals because of the independent seasonal adjustment of the various series.

⁴ Includes natural resources and mining, information, financial activities, and other services, not shown separately.

P = preliminary.

² The quits rate is the number of quits during the entire month as a percent of total employment.

³ Detail will not necessarily add to totals because of the independent seasonal adjustment of the various series.

⁴ Includes natural resources and mining, information, financial activities, and other services, not shown separately.

 $^{^{\}mathsf{P}}$ = preliminary.

Table 5. Job openings levels¹ and rates² by industry and region, not seasonally adjusted

	Lev	els (in thousa	ınds)	Rates				
Industry and region	Feb.	Jan.	Feb.	Feb.	Jan.	Feb.		
	2004	2005	2005 ^p	2004	2005	2005 ^p		
Total	2,829	3,157	3,317	2.1	2.4	2.5		
INDUSTRY								
Total private	2,521	2,833	2,961	2.3	2.5	2.6		
Natural resources and mining	6	9	9	1.0	1.5	1.5		
Construction	105	104	131	1.6	1.5	1.9		
Manufacturing	204	236	244	1.4	1.6	1.7		
Durable goods	134	163	166	1.5	1.8	1.8		
Nondurable goods	70	73	78	1.3	1.4	1.4		
Trade, transportation, and utilities	423	495	580	1.7	1.9	2.2		
Wholesale trade	78	103	130	1.4	1.8	2.3		
Retail trade	266	302	352	1.8	2.0	2.3		
Transportation, warehousing, and utilities	78	90	98	1.6	1.8	2.0		
Information	69	93	84	2.2	2.9	2.6		
Financial activities	178	203	220	2.2	2.5	2.6		
Finance and insurance	152	168	177	2.5	2.7	2.9		
Real estate and rental and leasing	27	36	43	1.3	1.7	2.0		
Professional and business services	495	641	594	3.0	3.8	3.5		
Education and health services	530	534	597	3.0	3.0	3.3		
Educational services	43	46	51	1.5	1.7	1.7		
Health care and social assistance	487	487	546	3.4	3.3	3.7		
Leisure and hospitality	385	391	384	3.1	3.2	3.1		
Arts, entertainment, and recreation	59	54	49	3.5	3.3	3.0		
Accommodations and food services	326	337	335	3.1	3.1	3.1		
Other services	126	126	118	2.3	2.3	2.1		
Government	309	324	356	1.4	1.5	1.6		
Federal	42	31	44	1.5	1.1	1.6		
State and local	267	293	312	1.4	1.5	1.6		
REGION								
Northeast	491	552	520	1.9	2.2	2.0		
South	1,161	1,287	1,368	2.5	2.7	2.8		
Midwest	634	645	676	2.0	2.1	2.1		
West	543	674	753	1.9	2.3	2.6		

¹ Job openings are the number of job openings on the last business day of the month.

² The job openings rate is the number of job openings on the last business day of the month as a percent of total employment plus job openings.

P = preliminary.

Table 6. Hires levels¹ and rates² by industry and region, not seasonally adjusted

	Lev	els (in thousa	ınds)	Rates				
Industry and region	Feb.	Jan.	Feb.	Feb.	Jan.	Feb.		
	2004	2005	2005 ^p	2004	2005	2005 ^p		
Fotal	3,440	3,991	3,779	2.7	3.1	2.9		
INDUSTRY								
Total private	3,204	3,686	3,548	3.0	3.4	3.2		
Natural resources and mining	16	21	19	2.8	3.5	3.2		
Construction	286	267	340	4.5	4.0	5.1		
Manufacturing	337	301	309	2.4	2.1	2.2		
Durable goods	228	206	209	2.6	2.3	2.3		
Nondurable goods	109	95	100	2.0	1.8	1.9		
Trade, transportation, and utilities	740	763	802	3.0	3.0	3.2		
Wholesale trade	113	156	122	2.0	2.8	2.2		
Retail trade	499	448	566	3.4	3.0	3.8		
Transportation, warehousing, and utilities	128	159	113	2.7	3.3	2.3		
Information	71	56	60	2.3	1.8	1.9		
Financial activities	124	192	151	1.6	2.4	1.9		
Finance and insurance	79	125	86	1.3	2.1	1.4		
Real estate and rental and leasing	45	68	65	2.2	3.2	3.1		
Professional and business services	491	840	678	3.1	5.1	4.1		
Education and health services	387	425	414	2.3	2.5	2.4		
Educational services	59	52	47	2.1	1.9	1.6		
Health care and social assistance	327	373	367	2.3	2.6	2.6		
Leisure and hospitality	617	630	585	5.2	5.2	4.8		
Arts, entertainment, and recreation	76	110	71	4.6	6.9	4.4		
Accommodations and food services	541	519	514	5.3	5.0	4.9		
Other services	135	192	190	2.5	3.6	3.5		
Government	236	305	231	1.1	1.4	1.0		
Federal	32	31	31	1.2	1.2	1.1		
State and local	204	274	200	1.1	1.4	1.0		
REGION								
Northeast	501	597	539	2.0	2.4	2.2		
South	1,441	1,675	1,580	3.2	3.6	3.4		
Midwest	744	901	783	2.4	2.9	2.5		
West	754	818	877	2.7	2.9	3.0		

¹ Hires are the number of hires during the entire month.

² The hires rate is the number of hires during the entire month as a percent of total employment.

P = preliminary.

Table 7. Total separations levels¹ and rates² by industry and region, not seasonally adjusted

	Lev	els (in thousa	ınds)	Rates				
Industry and region	Feb.	Jan.	Feb.	Feb.	Jan.	Feb.		
	2004	2005	2005 ^p	2004	2005	2005 ^p		
Total	3,464	4,399	3,420	2.7	3.4	2.6		
INDUSTRY								
Total private	3,275	4,186	3,238	3.1	3.8	3.0		
Natural resources and mining	14	21	14	2.5	3.6	2.4		
Construction	355	454	391	5.6	6.8	5.9		
Manufacturing	303	366	294	2.1	2.6	2.1		
Durable goods	181	232	191	2.1	2.6	2.1		
Nondurable goods	122	134	103	2.3	2.5	1.9		
Trade, transportation, and utilities	871	1,011	790	3.5	4.0	3.1		
Wholesale trade	126	117	133	2.3	2.1	2.4		
Retail trade	635	759	541	4.3	5.1	3.6		
Transportation, warehousing, and utilities	110	135	116	2.3	2.8	2.4		
Information	85	71	41	2.7	2.3	1.3		
Financial activities	146	204	133	1.8	2.5	1.6		
Finance and insurance	106	121	87	1.8	2.0	1.5		
Real estate and rental and leasing	40	84	45	2.0	4.0	2.2		
Professional and business services	497	818	559	3.1	5.0	3.4		
Education and health services	332	357	314	2.0	2.1	1.8		
Educational services	34	41	27	1.2	1.5	.9		
Health care and social assistance	299	316	288	2.1	2.2	2.0		
Leisure and hospitality	502	732	541	4.2	6.1	4.5		
Arts, entertainment, and recreation	59	71	65	3.6	4.4	4.0		
Accommodations and food services	443	661	476	4.4	6.3	4.5		
Other services	170	153	161	3.2	2.8	3.0		
Government	189	213	182	.9	1.0	.8		
Federal	38	36	19	1.4	1.3	.7		
State and local	152	177	163	.8	.9	.8		
REGION								
Northeast	582	742	512	2.4	3.0	2.0		
South	1,327	1,694	1,339	2.9	3.7	2.9		
Midwest	732	976	762	2.4	3.2	2.5		
West	822	987	808	2.9	3.5	2.8		

¹ Total separations are the number of total separations during the entire month.

² The total separations rate is the number of total separations during the entire month as a percent of total employment.

P = preliminary.

Table 8. Quits levels¹ and rates² by industry and region, not seasonally adjusted

	Lev	els (in thousa	ınds)	Rates				
Industry and region	Feb.	Jan.	Feb.	Feb.	Jan.	Feb.		
	2004	2005	2005 ^p	2004	2005	2005 ^p		
Total	1,773	2,250	1,843	1.4	1.7	1.4		
INDUSTRY								
Total private	1,666	2,146	1,752	1.6	2.0	1.6		
Natural resources and mining	7	8	6	1.2	1.3	1.0		
Construction	102	136	131	1.6	2.0	2.0		
Manufacturing	144	159	152	1.0	1.1	1.1		
Durable goods	89	93	95	1.0	1.1	1.1		
Nondurable goods	54	65	57	1.0	1.2	1.1		
Trade, transportation, and utilities	416	530	425	1.7	2.1	1.7		
Wholesale trade	51	65	72	.9	1.2	1.3		
Retail trade	317	404	298	2.2	2.7	2.0		
Transportation, warehousing, and utilities	49	61	55	1.0	1.3	1.1		
Information	42	42	30	1.4	1.3	1.0		
Financial activities	90	105	79	1.1	1.3	1.0		
Finance and insurance	63	59	61	1.1	1.0	1.0		
Real estate and rental and leasing	27	46	19	1.3	2.2	.9		
Professional and business services	231	393	279	1.5	2.4	1.7		
Education and health services	188	225	197	1.1	1.3	1.1		
Educational services	18	22	16	.6	.8	.5		
Health care and social assistance	170	203	182	1.2	1.4	1.3		
Leisure and hospitality	334	449	351	2.8	3.7	2.9		
Arts, entertainment, and recreation	23	30	30	1.4	1.9	1.8		
Accommodations and food services	311	419	322	3.1	4.0	3.1		
Other services	111	99	102	2.1	1.8	1.9		
Government	106	104	91	.5	.5	.4		
Federal	24	9	7	.9	.3	.3		
State and local	82	95	84	.4	.5	.4		
REGION								
Northeast	244	347	241	1.0	1.4	1.0		
South	731	934	757	1.6	2.0	1.6		
Midwest	370	486	389	1.2	1.6	1.3		
West	427	483	456	1.5	1.7	1.6		

¹ Quits are the number of quits during the entire month.

 $^{^{2}\,\}mathrm{The}$ quits rate is the number of quits during the entire month as a percent of total employment.

P = preliminary.

Table 9. Layoffs and discharges levels¹ and rates² by industry and region, not seasonally adjusted

	Lev	els (in thousa	ınds)	Rates				
Industry and region	Feb.	Jan.	Feb.	Feb.	Jan.	Feb.		
	2004	2005	2005 ^p	2004	2005	2005 ^p		
Total	1,426	1,841	1,327	1.1	1.4	1.0		
INDUSTRY								
Total private	1,388	1,788	1,280	1.3	1.6	1.2		
Natural resources and mining	4	8	5	.7	1.3	.9		
Construction	239	310	246	3.7	4.7	3.7		
Manufacturing	135	174	113	1.0	1.2	.8		
Durable goods	76	114	76	.9	1.3	.8		
Nondurable goods	59	60	37	1.1	1.1	.7		
Trade, transportation, and utilities	399	416	304	1.6	1.6	1.2		
Wholesale trade	64	45	51	1.1	.8	.9		
Retail trade	289	316	209	2.0	2.1	1.4		
Transportation, warehousing, and utilities	47	56	45	1.0	1.1	.9		
Information	39	26	8	1.2	.8	.3		
Financial activities	38	70	44	.5	.9	.5		
Finance and insurance	28	41	19	.5	.7	.3		
Real estate and rental and leasing	10	28	25	.5	1.4	1.2		
Professional and business services	228	390	238	1.4	2.4	1.4		
Education and health services	107	105	97	.6	.6	.6		
Educational services	14	15	10	.5	.5	.3		
Health care and social assistance	94	90	87	.7	.6	.6		
Leisure and hospitality	152	244	175	1.3	2.0	1.4		
Arts, entertainment, and recreation	34	38	34	2.0	2.4	2.1		
Accommodations and food services	119	206	140	1.2	2.0	1.3		
Other services	45	46	50	.8	.9	.9		
Government	38	53	47	.2	.2	.2		
Federal	5	5	5	.2	.2	.2		
State and local	34	47	42	.2	.3	.2		
REGION								
Northeast	290	344	224	1.2	1.4	.9		
South	492	663	487	1.1	1.4	1.0		
Midwest	307	416	324	1.0	1.4	1.1		
West	338	418	293	1.2	1.5	1.0		

¹ Layoffs and discharges are the number of layoffs and discharges during the entire month.

²The layoffs and discharges rate is the number of layoffs and discharges during the entire month as a percent of total employment.

P = preliminary.

Table 10. Other separations levels¹ and rates² by industry and region, not seasonally adjusted

L. L	Lev	els (in thousa	nus)	Rates				
Industry and region	Feb.	Jan.	Feb.	Feb.	Jan.	Feb.		
	2004	2005	2005 ^p	2004	2005	2005 ^p		
Total	265	308	250	0.2	0.2	0.2		
INDUSTRY								
Total private	221	252	205	.2	.2	.2		
Natural resources and mining	3	6	3	.5	1.0	.5		
Construction	14	8	14	.2	.1	.2		
Manufacturing	24	33	30	.2	.2	.2		
Durable goods	16	24	20	.2	.3	.2		
Nondurable goods	8	9	10	.1	.2	.2		
Trade, transportation, and utilities	56	65	60	.2	.3	.2		
Wholesale trade	11	7	10	.2	.1	.2		
Retail trade	30	40	34	.2	.3	.2		
Transportation, warehousing, and utilities	14	18	16	.3	.4	.3		
Information	4	4	3	.1	.1	.1		
Financial activities	18	29	9	.2	.4	.1		
Finance and insurance	15	20	7	.2	.3	.1		
Real estate and rental and leasing	3	9	1	.2	.4	.1		
Professional and business services	38	35	42	.2	.2	.3		
Education and health services	37	26	20	.2	.2	.1		
Educational services	2	4	1	.1	.1	(³)		
Health care and social assistance	34	23	19	.2	.2	.1		
Leisure and hospitality	15	39	15	.1	.3	.1		
Arts, entertainment, and recreation	2	3	1	.1	.2	(³)		
Accommodations and food services	13	36	14	.1	.3	.1		
Other services	14	7	9	.3	.1	.2		
Government	45	56	45	.2	.3	.2		
Federal	8	21	7	.3	.8	.2		
State and local	36	35	38	.2	.2	.2		
REGION								
Northeast	48	51	47	.2	.2	.2		
South	104	98	95	.2	.2	.2		
Midwest	55	74	48	.2	.2	.2		
West	58	85	59	.2	.3	.2		

¹ Other separations are the number of other separations during the entire month.

 $^{^{2}}$ The other separations rate is the number of other separations during the entire month as a percent of total employment.

³ Data round to zero.

P = preliminary.