

Technical information: (202) 691-5870
<http://www.bls.gov/jlt/>

USDL 08-0942

Media contact: (202) 691-5902

For release: 10:00 A.M. EDT
Wednesday, July 9, 2008

JOB OPENINGS AND LABOR TURNOVER: MAY 2008

On the last business day of May, there were 3.6 million job openings in the United States, and the job openings rate was 2.6 percent, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The job openings rate and total separations rate were unchanged in May while the hires rate fell. 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.

Chart 1. Job openings rate, seasonally adjusted,
Percent June 2005 - May 2008

Chart 2. Hires and separations rates, seasonally adjusted,
Percent June 2005 - May 2008

Although the month-to-month changes in job openings, hires, and turnover data are often small, the trends over time are notable. The job openings rate remained essentially flat from August 2006 through September 2007 then began trending downward, driven by decreases in manufacturing; transportation, warehousing, and utilities; and information. As the declines in these industries leveled off, the job openings rate has remained at 2.6 percent in March, April and May. The hires rate has trended downward since July 2006 and in May was at the lowest point in almost five years. The same industries that drove the decline in the job openings rate have driven the decline in the hires rate: manufacturing; transportation, warehousing, and utilities; and information. The separations rate began an overall downward trend in November 2006, driven by declines in several industries, but has leveled off in 2008. (See tables 1, 2, and 3.)

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

Industry	Job openings			Hires			Total separations		
	May	Apr.	May	May	Apr.	May	May	Apr.	May
	2007	2008	2008 ^P	2007	2008	2008 ^P	2007	2008	2008 ^P
Levels (in thousands)									
Total ¹	4,133	3,612	3,626	4,875	4,715	4,301	4,542	4,404	4,381
Total private ¹	3,681	3,192	3,180	4,457	4,311	3,990	4,223	4,112	4,084
Construction.....	165	99	118	355	385	300	350	378	400
Manufacturing.....	342	244	236	348	300	274	393	390	362
Trade, transportation, and utilities ²	671	550	603	1,050	943	835	959	1,003	885
Retail trade.....	355	338	383	739	642	585	692	716	618
Professional and business services.....	677	676	601	915	858	799	750	739	718
Education and health services.....	699	684	672	500	510	499	432	429	417
Leisure and hospitality ³	553	491	518	868	841	884	815	722	831
Accommodation and food services.....	486	433	443	743	719	749	704	619	702
Government ⁴	453	422	453	400	407	388	316	295	294
State and local government.....	416	395	410	327	315	312	247	248	244
Rates (percent)									
Total ¹	2.9	2.6	2.6	3.5	3.4	3.1	3.3	3.2	3.2
Total private ¹	3.1	2.7	2.7	3.9	3.7	3.5	3.7	3.6	3.5
Construction.....	2.1	1.3	1.6	4.6	5.3	4.1	4.6	5.2	5.5
Manufacturing.....	2.4	1.8	1.7	2.5	2.2	2.0	2.8	2.9	2.7
Trade, transportation, and utilities ²	2.5	2.0	2.2	3.9	3.6	3.2	3.6	3.8	3.3
Retail trade.....	2.2	2.2	2.4	4.8	4.2	3.8	4.5	4.7	4.0
Professional and business services.....	3.6	3.6	3.2	5.1	4.8	4.4	4.2	4.1	4.0
Education and health services.....	3.7	3.5	3.4	2.7	2.7	2.7	2.4	2.3	2.2
Leisure and hospitality ³	4.0	3.5	3.6	6.5	6.1	6.4	6.1	5.3	6.1
Accommodation and food services.....	4.1	3.6	3.7	6.5	6.2	6.4	6.1	5.3	6.0
Government ⁴	2.0	1.8	2.0	1.8	1.8	1.7	1.4	1.3	1.3
State and local government.....	2.1	2.0	2.0	1.7	1.6	1.6	1.3	1.3	1.2

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

² Includes wholesale trade and transportation, warehousing, and utilities, not shown separately.

³ Includes arts, entertainment, and recreation, not shown separately.

⁴ Includes federal government, not shown separately.

^P = preliminary.

Job Openings

In May, the job openings rate was unchanged at 2.6 percent. Job openings include only those jobs open on the last business day of the month. Over the month, the job openings rate changed significantly only in the government sector where it rose. Since the series began in December 2000, three industries consistently have had higher job openings rates than the other industries: accommodation and food services (3.7 percent in May), education and health services (3.4 percent), and professional and business services (3.2 percent). (See table 1.)

Over the year, the job openings rate (not seasonally adjusted) did not rise significantly for any industry or region. The rate fell over the year for total nonfarm (to 2.7 percent) and total private (2.8 percent) as well as in several industries, including construction (1.9 percent); durable goods manufacturing (1.6 percent); nondurable goods manufacturing (2.0 percent); wholesale trade (2.4 percent); transportation, warehousing, and utilities (1.8 percent); information (2.1 percent); finance and insurance (2.0 percent); and educational services (1.7 percent). Regionally, the job openings rate fell over the year in the South (2.9 percent). (See table 5.)

Hires

The hires rate decreased significantly to 3.1 percent in May, the lowest point since June 2003. Hires are any additions to the payroll during the month. After four months of no significant over-the-month changes in any industry, the hires rate fell in May for total nonfarm (to 3.1 percent), total private (3.5 percent), construction (4.1 percent), and trade, transportation, and utilities (3.2 percent). As occurs nearly every month, the seasonally adjusted hires rate was highest in May in accommodation and food services (6.4 percent) and lowest in state and local government (1.6 percent). (See table 2.)

From May 2007 to May 2008, the hires rate (not seasonally adjusted) did not increase significantly in any industry; the rate decreased significantly for total nonfarm (to 3.6 percent) and total private (4.0 percent), and in durable goods manufacturing (2.0 percent), nondurable goods manufacturing (2.9 percent), wholesale trade (1.9 percent), retail trade (4.2 percent), information (1.6 percent), and finance and insurance (2.1 percent). Regionally, the hires rate fell over the year in the Midwest (3.7 percent) and South (3.6 percent). (See table 6.)

Separations

The total separations, or turnover, rate was unchanged at 3.2 percent in May. Separations are terminations of employment that occur at any time during the month. Over the month, the separations rate decreased in retail trade (to 4.0 percent). The seasonally adjusted separations rate was highest in May in accommodation and food services (6.0 percent) and lowest in state and local government (1.2 percent). From May 2007 to May 2008, the total separations rate rose in construction (5.2 percent), educational services (3.3 percent), and other services (4.1 percent). The rate fell over the year in retail trade (4.0 percent), information (1.6 percent), finance and insurance (2.1 percent), health care and social assistance (2.3 percent), the federal government (1.9 percent) and the South region (3.5 percent). (See tables 3 and 7.)

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, was little changed in May for total nonfarm (at 1.7 percent) and has been stable since November 2007. The quits rate decreased in May in education and health services (to 1.2 percent) and in state and local government (0.6 percent). As has occurred every month since the series began in December 2000, the seasonally adjusted quits rate was highest in the accommodation and food services industry (4.2 percent) and lowest in state and local government (0.6 percent). (See table 4.)

From May 2007 to May 2008, the quits rate (not seasonally adjusted) fell for total nonfarm, total private, many of the industries, and three of the four regions. The industries in which the quits rate fell over the year were: natural resources and mining; durable goods manufacturing; nondurable goods manufacturing; retail trade; transportation, warehousing, and utilities; finance and insurance; health care and social assistance; federal government; and state and local government. The three regions in which the quits rate decreased over the year were the Midwest, South, and West. The quits rate did not rise significantly in May in any industry or region. (See table 8.)

The other two components of total separations—layoffs and discharges, and other separations—are not seasonally adjusted. For May, the layoffs and discharges rate (1.2 percent) and level (1.6 million) were both higher than a year earlier. The layoffs and discharges rate increased significantly in construction, educational services, other services, and the Northeast region; the rate fell for the federal government. The layoffs and discharges rate in May 2008 was highest in construction (3.1 percent) and arts, entertainment, and recreation (3.2 percent) and lowest in federal government (0.4 percent). The other separations rate (0.2 percent) and level (269,000) were little changed in May from a year earlier. As usual, the highest other separations rate in May 2008 was for the federal government (0.8 percent). The other separations rate for most of the other industries range from 0.1 to 0.3 percent each month. (See tables 9 and 10.)

The total separations rate is driven by the relative contribution of its three components (quits, layoffs and discharges, and other separations), with quits contributing the largest portion. The percentage of total separations attributable to quits has risen and fallen over time. The proportion of total separations due to quits (seasonally adjusted) rose from a post-recession low of 50 percent in December 2003 to a high of 61 percent in December 2006 before trending downward again. In May 2008, quits accounted for 54 percent of total separations. The proportion of separations attributable to quits has varied the most over the life of the series in the construction industry (varying from 26 percent to 55 percent) and in the Northeast region (varying from 39 percent to 65 percent). The proportion of separations attributable to quits varies widely by industry with the highest proportion regularly occurring in the accommodation and food services industry (71 percent in May) and the lowest proportion regularly occurring in the construction industry (30 percent in May). (See tables 3 and 4.)

Flows in the Labor Market

Several industries consistently have high rates of both hires and separations. These include construction; retail trade; professional and business services; arts, entertainment, and recreation; and accommodation and food services. In the 12 months ending in May 2008, these 5 industries produced 32.5 million hires and 31.6 million separations. Therefore, these five industries accounted for 58 percent of total nonfarm hires and 59 percent of total nonfarm separations while comprising only 40 percent of total nonfarm employment.

For More Information

For additional information, please read the Technical Note or visit the JOLTS Web site at <http://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 June 2008 is scheduled to be issued on Tuesday, August 12.

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 2007 version of the North American Industry Classification System (NAICS). In order to ensure the highest possible quality of data, State Workforce 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.

Annual estimates. Annual estimates of rates and levels of hires, quits, layoffs and discharges, other separations, and total separations are released with the January news release each year.

The JOLTS annual level estimates for hires, quits, layoffs and discharges, other separations, and total separations are the sum of the 12 published monthly levels. The annual rate estimates are computed by dividing the annual level by the Current Employment Statistics (CES) annual average employment level, and multiplying that quotient by 100. This figure will be approximately equal to the sum of the 12 monthly rates. Note that both the JOLTS and CES annual levels are rounded to the nearest thousand before the annual estimates are calculated. Consistent with BLS practices, annual estimates will be published only for not seasonally adjusted data.

Annual estimates are not calculated for job openings because job openings are a stock, or point-in-time, measurement for the last business day of each month. Only jobs still open on the last day of the month are counted. For the same reason job openings cannot be cumulated throughout each month, annual figures for job openings cannot be created by summing the monthly estimates. Hires and separations are flow measures and are cumulated over the month with a total reported for the month. Therefore, the annual figures can be created by summing the monthly estimates.

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.

Prior to the January 2007 benchmark release in March 2007, seasonal adjustment of the JOLTS series was conducted using the stable seasonal filter option since there were not enough data observations available for the standard use of moving averages as seasonal filters. Although the seasonal adjustment of the JOLTS series is conducted with fewer data observations than is customary, the number of observations is now above the minimum required by X-12 ARIMA to use the normal seasonal filters. Therefore, the standard use of moving averages as seasonal filters is now in place for JOLTS seasonal adjustment. JOLTS seasonal adjustment now includes both additive and multiplicative seasonal adjustment models and REGARIMA (regression with autocorrelated errors) modeling to improve the seasonal adjustment factors at the beginning and end of the series and to detect and adjust for outliers in the series.

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 levels ¹ and rates ² by industry and region, seasonally adjusted

Industry and region	Levels ³ (in thousands)							Rates						
	May 2007	Dec. 2007	Jan. 2008	Feb. 2008	Mar. 2008	Apr. 2008	May 2008 ^p	May 2007	Dec. 2007	Jan. 2008	Feb. 2008	Mar. 2008	Apr. 2008	May 2008 ^p
Total ⁴	4,133	3,974	3,889	3,799	3,672	3,612	3,626	2.9	2.8	2.7	2.7	2.6	2.6	2.6
INDUSTRY														
Total private ⁴	3,681	3,526	3,449	3,350	3,225	3,192	3,180	3.1	3.0	2.9	2.8	2.7	2.7	2.7
Construction.....	165	140	133	123	102	99	118	2.1	1.8	1.8	1.6	1.4	1.3	1.6
Manufacturing.....	342	305	286	239	251	244	236	2.4	2.2	2.0	1.7	1.8	1.8	1.7
Trade, transportation, and utilities ⁵	671	667	643	598	562	550	603	2.5	2.4	2.4	2.2	2.1	2.0	2.2
Retail trade.....	355	358	346	326	344	338	383	2.2	2.3	2.2	2.1	2.2	2.2	2.4
Professional and business services.....	677	706	752	699	714	676	601	3.6	3.7	4.0	3.7	3.8	3.6	3.2
Education and health services.....	699	698	680	737	696	684	672	3.7	3.6	3.5	3.8	3.6	3.5	3.4
Leisure and hospitality ⁶	553	574	515	530	501	491	518	4.0	4.0	3.6	3.7	3.5	3.5	3.6
Accommodation and food services.....	486	514	467	477	450	433	443	4.1	4.2	3.9	3.9	3.7	3.6	3.7
Government ⁷	453	446	439	450	441	422	453	2.0	2.0	1.9	2.0	1.9	1.8	2.0
State and local government.....	416	398	401	413	389	395	410	2.1	2.0	2.0	2.1	1.9	2.0	2.0
REGION ⁸														
Northeast.....	671	644	662	576	602	618	617	2.5	2.4	2.5	2.2	2.3	2.3	2.3
South.....	1,700	1,574	1,536	1,485	1,386	1,364	1,373	3.3	3.1	3.0	2.9	2.7	2.7	2.7
Midwest.....	762	779	749	766	781	752	719	2.4	2.4	2.3	2.4	2.4	2.3	2.2
West.....	999	988	966	954	918	883	919	3.1	3.1	3.0	3.0	2.9	2.8	2.9

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.

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.

⁵ Includes wholesale trade and transportation, warehousing, and utilities, not shown separately.

⁶ Includes arts, entertainment, and recreation, not shown separately.

⁷ Includes federal government, not shown separately.

⁸ 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.

^p = preliminary.

Table 2. Hires levels ¹ and rates ² by industry and region, seasonally adjusted

Industry and region	Levels ³ (in thousands)							Rates						
	May 2007	Dec. 2007	Jan. 2008	Feb. 2008	Mar. 2008	Apr. 2008	May 2008 ^p	May 2007	Dec. 2007	Jan. 2008	Feb. 2008	Mar. 2008	Apr. 2008	May 2008 ^p
Total ⁴	4,875	4,717	4,639	4,586	4,569	4,715	4,301	3.5	3.4	3.4	3.3	3.3	3.4	3.1
INDUSTRY														
Total private ⁴	4,457	4,314	4,227	4,203	4,147	4,311	3,990	3.9	3.7	3.7	3.6	3.6	3.7	3.5
Construction.....	355	335	319	349	350	385	300	4.6	4.5	4.3	4.7	4.8	5.3	4.1
Manufacturing.....	348	350	326	285	309	300	274	2.5	2.5	2.4	2.1	2.3	2.2	2.0
Trade, transportation, and utilities ⁵	1,050	970	916	882	884	943	835	3.9	3.6	3.4	3.3	3.3	3.6	3.2
Retail trade.....	739	693	656	603	598	642	585	4.8	4.5	4.2	3.9	3.9	4.2	3.8
Professional and business services.....	915	851	897	780	893	858	799	5.1	4.7	5.0	4.3	5.0	4.8	4.4
Education and health services.....	500	460	516	522	501	510	499	2.7	2.5	2.8	2.8	2.7	2.7	2.7
Leisure and hospitality ⁶	868	880	824	868	801	841	884	6.5	6.4	6.0	6.4	5.9	6.1	6.4
Accommodation and food services.....	743	713	702	730	654	719	749	6.5	6.1	6.0	6.3	5.6	6.2	6.4
Government ⁷	400	390	394	387	429	407	388	1.8	1.7	1.8	1.7	1.9	1.8	1.7
State and local government.....	327	326	319	306	315	315	312	1.7	1.7	1.6	1.6	1.6	1.6	1.6
REGION ⁸														
Northeast.....	712	770	767	713	715	743	697	2.8	3.0	3.0	2.8	2.8	2.9	2.7
South.....	1,910	1,802	1,814	1,769	1,703	1,725	1,591	3.9	3.6	3.6	3.6	3.4	3.5	3.2
Midwest.....	1,083	1,045	998	944	986	986	941	3.4	3.3	3.2	3.0	3.1	3.1	3.0
West.....	1,132	1,067	1,058	1,186	1,170	1,246	1,149	3.7	3.4	3.4	3.8	3.8	4.0	3.7

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.

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.

⁵ Includes wholesale trade and transportation, warehousing, and utilities, not shown separately.

⁶ Includes arts, entertainment, and recreation, not shown separately.

⁷ Includes federal government, not shown separately.

⁸ See footnote 8, table 1.

^p = preliminary.

Table 3. Total separations levels ¹ and rates ² by industry and region, seasonally adjusted

Industry and region	Levels ³ (in thousands)							Rates						
	May 2007	Dec. 2007	Jan. 2008	Feb. 2008	Mar. 2008	Apr. 2008	May 2008 ^P	May 2007	Dec. 2007	Jan. 2008	Feb. 2008	Mar. 2008	Apr. 2008	May 2008 ^P
Total ⁴	4,542	4,408	4,477	4,503	4,390	4,404	4,381	3.3	3.2	3.2	3.3	3.2	3.2	3.2
INDUSTRY														
Total private ⁴	4,223	4,107	4,188	4,224	4,100	4,112	4,084	3.7	3.5	3.6	3.7	3.6	3.6	3.5
Construction.....	350	331	311	329	367	378	400	4.6	4.4	4.2	4.5	5.0	5.2	5.5
Manufacturing.....	393	325	348	350	304	390	362	2.8	2.4	2.5	2.6	2.2	2.9	2.7
Trade, transportation, and utilities ⁵	959	981	1,005	957	941	1,003	885	3.6	3.7	3.8	3.6	3.5	3.8	3.3
Retail trade.....	692	686	689	669	688	716	618	4.5	4.4	4.4	4.3	4.5	4.7	4.0
Professional and business services.....	750	814	790	861	806	739	718	4.2	4.5	4.4	4.8	4.5	4.1	4.0
Education and health services.....	432	417	447	459	449	429	417	2.4	2.2	2.4	2.5	2.4	2.3	2.2
Leisure and hospitality ⁶	815	803	800	854	776	722	831	6.1	5.9	5.9	6.2	5.7	5.3	6.1
Accommodation and food services.....	704	697	657	718	656	619	702	6.1	6.0	5.7	6.2	5.6	5.3	6.0
Government ⁷	316	295	290	278	291	295	294	1.4	1.3	1.3	1.2	1.3	1.3	1.3
State and local government.....	247	256	237	229	228	248	244	1.3	1.3	1.2	1.2	1.2	1.3	1.2
REGION ⁸														
Northeast.....	648	635	697	770	737	709	750	2.5	2.5	2.7	3.0	2.9	2.8	2.9
South.....	1,783	1,712	1,699	1,673	1,617	1,666	1,627	3.6	3.4	3.4	3.4	3.3	3.4	3.3
Midwest.....	1,008	980	975	902	918	949	931	3.2	3.1	3.1	2.9	2.9	3.0	3.0
West.....	1,077	1,117	1,107	1,167	1,101	1,094	1,064	3.5	3.6	3.6	3.8	3.6	3.5	3.4

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.

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.

⁵ Includes wholesale trade and transportation, warehousing, and utilities, not shown separately.

⁶ Includes arts, entertainment, and recreation, not shown separately.

⁷ Includes federal government, not shown separately.

⁸ See footnote 8, table 1.

^P = preliminary.

Table 4. Quits levels ¹ and rates ² by industry and region, seasonally adjusted

Industry and region	Levels ³ (in thousands)							Rates						
	May 2007	Dec. 2007	Jan. 2008	Feb. 2008	Mar. 2008	Apr. 2008	May 2008 ^P	May 2007	Dec. 2007	Jan. 2008	Feb. 2008	Mar. 2008	Apr. 2008	May 2008 ^P
Total ⁴	2,657	2,494	2,493	2,522	2,375	2,444	2,344	1.9	1.8	1.8	1.8	1.7	1.8	1.7
INDUSTRY														
Total private ⁴	2,503	2,358	2,355	2,384	2,258	2,301	2,209	2.2	2.0	2.0	2.1	2.0	2.0	1.9
Construction.....	129	119	113	133	111	127	120	1.7	1.6	1.5	1.8	1.5	1.7	1.6
Manufacturing.....	212	182	183	187	157	182	167	1.5	1.3	1.3	1.4	1.2	1.3	1.2
Trade, transportation, and utilities ⁵	600	590	598	532	535	550	499	2.3	2.2	2.2	2.0	2.0	2.1	1.9
Retail trade.....	444	445	437	374	399	404	356	2.9	2.9	2.8	2.4	2.6	2.6	2.3
Professional and business services.....	415	367	351	492	386	385	380	2.3	2.0	1.9	2.7	2.1	2.1	2.1
Education and health services.....	283	258	276	271	279	270	230	1.6	1.4	1.5	1.5	1.5	1.4	1.2
Leisure and hospitality ⁶	547	561	525	539	529	516	546	4.1	4.1	3.8	3.9	3.9	3.8	4.0
Accommodation and food services.....	506	513	465	488	494	473	495	4.4	4.4	4.0	4.2	4.2	4.1	4.2
Government ⁷	153	137	138	135	126	144	134	.7	.6	.6	.6	.6	.6	.6
State and local government.....	129	120	119	116	101	129	116	.7	.6	.6	.6	.5	.7	.6
REGION ⁸														
Northeast.....	331	312	358	410	334	368	352	1.3	1.2	1.4	1.6	1.3	1.4	1.4
South.....	1,145	1,008	1,045	1,021	996	1,001	948	2.3	2.0	2.1	2.1	2.0	2.0	1.9
Midwest.....	541	521	502	475	491	500	477	1.7	1.6	1.6	1.5	1.6	1.6	1.5
West.....	640	632	583	632	568	575	564	2.1	2.0	1.9	2.0	1.8	1.9	1.8

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

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.

⁵ Includes wholesale trade and transportation, warehousing, and utilities, not shown separately.

⁶ Includes arts, entertainment, and recreation, not shown separately.

⁷ Includes federal government, not shown separately.

⁸ See footnote 8, table 1.

^P = preliminary.

Table 5. Job openings levels ¹ and rates ² by industry and region, not seasonally adjusted

Industry and region	Levels (in thousands)			Rates		
	May 2007	Apr. 2008	May 2008 ^p	May 2007	Apr. 2008	May 2008 ^p
Total	4,361	3,725	3,802	3.1	2.6	2.7
INDUSTRY						
Total private.....	3,886	3,300	3,325	3.2	2.8	2.8
Natural resources and mining.....	15	16	16	2.0	2.1	2.1
Construction.....	196	114	143	2.5	1.6	1.9
Manufacturing.....	362	253	242	2.5	1.8	1.8
Durable goods.....	213	152	143	2.3	1.7	1.6
Nondurable goods.....	150	102	99	2.9	2.0	2.0
Trade, transportation, and utilities.....	690	555	629	2.5	2.1	2.3
Wholesale trade.....	212	123	147	3.4	2.0	2.4
Retail trade.....	350	334	388	2.2	2.2	2.5
Transportation, warehousing, and utilities.....	128	98	95	2.5	1.9	1.8
Information.....	140	66	65	4.4	2.1	2.1
Financial activities.....	246	211	186	2.9	2.5	2.2
Finance and insurance.....	198	151	127	3.1	2.4	2.0
Real estate and rental and leasing.....	48	60	59	2.2	2.8	2.7
Professional and business services.....	696	703	607	3.7	3.8	3.3
Education and health services.....	724	694	687	3.8	3.5	3.5
Educational services.....	70	51	54	2.3	1.6	1.7
Health care and social assistance.....	654	644	633	4.1	3.9	3.8
Leisure and hospitality.....	643	544	603	4.5	3.9	4.2
Arts, entertainment, and recreation.....	75	83	89	3.5	4.0	4.1
Accommodation and food services.....	567	461	514	4.7	3.8	4.2
Other services.....	174	143	147	3.1	2.5	2.6
Government.....	475	425	477	2.1	1.8	2.0
Federal.....	37	27	43	1.3	1.0	1.6
State and local.....	438	398	433	2.2	1.9	2.1
REGION ³						
Northeast.....	670	616	613	2.5	2.3	2.3
South.....	1,846	1,422	1,475	3.6	2.8	2.9
Midwest.....	798	780	744	2.5	2.4	2.3
West.....	1,047	907	970	3.3	2.8	3.0

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.

³ See footnote 8, table 1.

^p = preliminary.

Table 6. Hires levels ¹ and rates ² by industry and region, not seasonally adjusted

Industry and region	Levels (in thousands)			Rates		
	May 2007	Apr. 2008	May 2008 ^p	May 2007	Apr. 2008	May 2008 ^p
Total	5,612	4,799	5,012	4.1	3.5	3.6
INDUSTRY						
Total private.....	5,193	4,488	4,609	4.5	3.9	4.0
Natural resources and mining.....	35	34	29	4.9	4.6	3.9
Construction.....	465	513	387	6.0	7.2	5.3
Manufacturing.....	407	300	313	2.9	2.2	2.3
Durable goods.....	234	173	172	2.6	2.0	2.0
Nondurable goods.....	173	127	142	3.4	2.6	2.9
Trade, transportation, and utilities.....	1,164	934	898	4.4	3.6	3.4
Wholesale trade.....	186	140	117	3.1	2.3	1.9
Retail trade.....	826	629	639	5.3	4.1	4.2
Transportation, warehousing, and utilities.....	152	165	142	3.0	3.3	2.8
Information.....	78	53	49	2.6	1.8	1.6
Financial activities.....	264	186	210	3.2	2.3	2.6
Finance and insurance.....	168	118	127	2.7	1.9	2.1
Real estate and rental and leasing.....	96	68	83	4.4	3.2	3.9
Professional and business services.....	986	911	852	5.5	5.1	4.7
Education and health services.....	503	463	496	2.7	2.4	2.6
Educational services.....	54	52	66	1.8	1.6	2.1
Health care and social assistance.....	449	411	431	2.9	2.6	2.7
Leisure and hospitality.....	1,106	905	1,146	8.1	6.7	8.2
Arts, entertainment, and recreation.....	209	151	228	10.2	7.7	10.9
Accommodation and food services.....	897	754	917	7.7	6.5	7.8
Other services.....	186	189	229	3.4	3.4	4.1
Government.....	419	312	402	1.9	1.4	1.8
Federal.....	82	85	78	3.0	3.1	2.9
State and local.....	336	226	324	1.7	1.1	1.6
REGION ³						
Northeast.....	838	769	812	3.3	3.0	3.1
South.....	2,168	1,720	1,782	4.3	3.5	3.6
Midwest.....	1,382	1,071	1,179	4.4	3.4	3.7
West.....	1,224	1,240	1,239	3.9	4.0	4.0

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.

³ See footnote 8, table 1.

^p = preliminary.

Table 7. Total separations levels ¹ and rates ² by industry and region, not seasonally adjusted

Industry and region	Levels (in thousands)			Rates		
	May 2007	Apr. 2008	May 2008 ^p	May 2007	Apr. 2008	May 2008 ^p
Total	4,531	4,093	4,362	3.3	3.0	3.2
INDUSTRY						
Total private.....	4,184	3,875	4,035	3.6	3.4	3.5
Natural resources and mining.....	25	21	17	3.4	2.9	2.3
Construction.....	320	312	382	4.1	4.4	5.2
Manufacturing.....	393	388	365	2.8	2.9	2.7
Durable goods.....	233	236	221	2.6	2.7	2.6
Nondurable goods.....	160	152	144	3.2	3.1	2.9
Trade, transportation, and utilities.....	988	901	884	3.7	3.4	3.3
Wholesale trade.....	133	140	158	2.2	2.3	2.6
Retail trade.....	719	632	609	4.7	4.2	4.0
Transportation, warehousing, and utilities.....	136	130	117	2.7	2.6	2.3
Information.....	78	52	48	2.6	1.7	1.6
Financial activities.....	247	213	194	3.0	2.6	2.4
Finance and insurance.....	167	128	126	2.7	2.1	2.1
Real estate and rental and leasing.....	80	86	68	3.7	4.1	3.2
Professional and business services.....	703	749	627	3.9	4.2	3.5
Education and health services.....	488	401	465	2.7	2.1	2.5
Educational services.....	67	60	101	2.2	1.9	3.3
Health care and social assistance.....	422	341	364	2.7	2.2	2.3
Leisure and hospitality.....	792	672	824	5.8	5.0	5.9
Arts, entertainment, and recreation.....	91	89	120	4.4	4.5	5.7
Accommodation and food services.....	701	583	704	6.0	5.0	6.0
Other services.....	150	164	230	2.7	3.0	4.1
Government.....	347	219	326	1.5	1.0	1.4
Federal.....	71	47	52	2.6	1.7	1.9
State and local.....	277	172	275	1.4	.9	1.4
REGION ³						
Northeast.....	573	622	682	2.2	2.4	2.6
South.....	1,905	1,653	1,725	3.8	3.3	3.5
Midwest.....	965	819	889	3.1	2.6	2.8
West.....	1,088	1,000	1,066	3.5	3.2	3.4

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.

³ See footnote 8, table 1.

^p = preliminary.

Table 8. Quits levels ¹ and rates ² by industry and region, not seasonally adjusted

Industry and region	Levels (in thousands)			Rates		
	May 2007	Apr. 2008	May 2008 ^p	May 2007	Apr. 2008	May 2008 ^p
Total	2,843	2,325	2,479	2.1	1.7	1.8
INDUSTRY						
Total private.....	2,664	2,208	2,322	2.3	1.9	2.0
Natural resources and mining.....	18	12	12	2.4	1.6	1.5
Construction.....	141	121	133	1.8	1.7	1.8
Manufacturing.....	225	180	174	1.6	1.3	1.3
Durable goods.....	129	101	96	1.5	1.2	1.1
Nondurable goods.....	95	79	78	1.9	1.6	1.6
Trade, transportation, and utilities.....	652	520	538	2.5	2.0	2.0
Wholesale trade.....	73	69	87	1.2	1.1	1.4
Retail trade.....	496	374	390	3.2	2.5	2.6
Transportation, warehousing, and utilities.....	83	76	61	1.6	1.5	1.2
Information.....	45	32	32	1.5	1.1	1.1
Financial activities.....	175	114	122	2.1	1.4	1.5
Finance and insurance.....	130	69	86	2.1	1.1	1.4
Real estate and rental and leasing.....	45	45	36	2.1	2.1	1.7
Professional and business services.....	420	377	379	2.3	2.1	2.1
Education and health services.....	309	258	249	1.7	1.4	1.3
Educational services.....	29	24	41	1.0	.8	1.3
Health care and social assistance.....	280	234	209	1.8	1.5	1.3
Leisure and hospitality.....	561	486	564	4.1	3.6	4.1
Arts, entertainment, and recreation.....	37	36	49	1.8	1.8	2.3
Accommodation and food services.....	525	450	515	4.5	3.9	4.4
Other services.....	117	109	119	2.1	2.0	2.1
Government.....	179	118	157	.8	.5	.7
Federal.....	26	17	18	.9	.6	.7
State and local.....	154	100	139	.8	.5	.7
REGION ³						
Northeast.....	337	341	358	1.3	1.3	1.4
South.....	1,244	1,006	1,019	2.5	2.0	2.0
Midwest.....	581	460	502	1.8	1.5	1.6
West.....	682	518	601	2.2	1.7	1.9

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

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

³ See footnote 8, table 1.

^p = preliminary.

Table 9. Layoffs and discharges levels ¹ and rates ² by industry and region, not seasonally adjusted

Industry and region	Levels (in thousands)			Rates		
	May 2007	Apr. 2008	May 2008 ^P	May 2007	Apr. 2008	May 2008 ^P
Total	1,378	1,421	1,614	1.0	1.0	1.2
INDUSTRY						
Total private.....	1,282	1,368	1,510	1.1	1.2	1.3
Natural resources and mining.....	6	6	4	.8	.8	.6
Construction.....	159	164	227	2.1	2.3	3.1
Manufacturing.....	133	181	166	1.0	1.3	1.2
Durable goods.....	79	116	109	.9	1.3	1.3
Nondurable goods.....	54	65	56	1.1	1.3	1.1
Trade, transportation, and utilities.....	277	269	291	1.0	1.0	1.1
Wholesale trade.....	51	62	65	.8	1.0	1.1
Retail trade.....	184	161	182	1.2	1.1	1.2
Transportation, warehousing, and utilities.....	41	45	44	.8	.9	.9
Information.....	23	13	12	.8	.4	.4
Financial activities.....	55	75	51	.7	.9	.6
Finance and insurance.....	27	42	29	.4	.7	.5
Real estate and rental and leasing.....	28	32	23	1.3	1.5	1.1
Professional and business services.....	244	341	220	1.4	1.9	1.2
Education and health services.....	148	114	185	.8	.6	1.0
Educational services.....	34	32	52	1.1	1.0	1.7
Health care and social assistance.....	114	82	133	.7	.5	.8
Leisure and hospitality.....	210	163	246	1.5	1.2	1.8
Arts, entertainment, and recreation.....	51	47	68	2.5	2.4	3.2
Accommodation and food services.....	159	116	177	1.4	1.0	1.5
Other services.....	27	43	108	.5	.8	1.9
Government.....	96	53	104	.4	.2	.5
Federal.....	16	12	11	.6	.4	.4
State and local.....	81	41	93	.4	.2	.5
REGION ³						
Northeast.....	187	205	279	.7	.8	1.1
South.....	558	533	604	1.1	1.1	1.2
Midwest.....	309	276	324	1.0	.9	1.0
West.....	324	406	406	1.0	1.3	1.3

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

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

³ See footnote 8, table 1.

^P = preliminary.

Table 10. Other separations levels ¹ and rates ² by industry and region, not seasonally adjusted

Industry and region	Levels (in thousands)			Rates		
	May 2007	Apr. 2008	May 2008 ^p	May 2007	Apr. 2008	May 2008 ^p
Total	310	348	269	0.2	0.3	0.2
INDUSTRY						
Total private.....	238	299	203	.2	.3	.2
Natural resources and mining.....	2	3	1	.2	.4	.2
Construction.....	19	28	22	.3	.4	.3
Manufacturing.....	35	27	25	.3	.2	.2
Durable goods.....	25	19	16	.3	.2	.2
Nondurable goods.....	10	8	10	.2	.2	.2
Trade, transportation, and utilities.....	59	113	55	.2	.4	.2
Wholesale trade.....	8	8	6	.1	.1	.1
Retail trade.....	39	97	37	.3	.6	.2
Transportation, warehousing, and utilities.....	12	8	13	.2	.2	.2
Information.....	10	7	4	.3	.2	.1
Financial activities.....	17	25	20	.2	.3	.2
Finance and insurance.....	10	16	11	.2	.3	.2
Real estate and rental and leasing.....	7	9	9	.3	.4	.4
Professional and business services.....	38	30	27	.2	.2	.2
Education and health services.....	31	30	30	.2	.2	.2
Educational services.....	4	4	8	.1	.1	.3
Health care and social assistance.....	27	26	22	.2	.2	.1
Leisure and hospitality.....	21	24	14	.2	.2	.1
Arts, entertainment, and recreation.....	3	6	3	.2	.3	.1
Accommodation and food services.....	17	18	12	.1	.2	.1
Other services.....	6	12	3	.1	.2	.1
Government.....	71	49	65	.3	.2	.3
Federal.....	29	18	22	1.1	.7	.8
State and local.....	42	31	43	.2	.2	.2
REGION ³						
Northeast.....	49	76	45	.2	.3	.2
South.....	103	114	102	.2	.2	.2
Midwest.....	76	82	62	.2	.3	.2
West.....	82	76	60	.3	.2	.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 See footnote 8, table 1.

^p = preliminary.