News

United States Department of Labor

USDL 08-1423

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information: (202) 691-5870

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

For release: 10:00 A.M. EDT

Media contact: (202) 691-5902 Tuesday, October 7, 2008

JOB OPENINGS AND LABOR TURNOVER: AUGUST 2008

On the last business day of August, there were 3.3 million job openings in the United States, and the job openings rate was 2.3 percent, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The job openings rate decreased from 2.5 to 2.3 percent in August while the hires rate and total separations rate were essentially unchanged. 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.

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, followed by a downward trend through August 2008. The hires rate has trended downward since August 2006. At 3.0 percent or lower in three of the last four months, the hires rate has been essentially at the lowest level since May 2003. The separations rate, after trending down from December 2007 through May of this year, has held steady at 3.2 percent for the past three months. With the hires rate trending downward and the separations rate leveling off recently, the hires rate has been lower than the separations rate several times in recent months. (See tables 1, 2, and 3.)

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

	Jol	b openii	ngs		Hires		Tota	l separa	tions
Industry	Aug.	July	Aug.	Aug.	July	Aug.	Aug.	July	Aug.
	2007	2008	2008 ^p	2007	2008	2008 ^p	2007	2008	2008 ^p
				Levels	(in tho	usands)			
Total ¹	4,162	3,492	3,278	4,796	4,026	4,070	4,502	4,359	4,391
Total private ¹	3,717	3,046	2,857	4,371	3,751	3,826	4,166	4,128	4,141
Construction	144	94	87	367	242	332	365	473	406
Manufacturing	324	229	252	350	249	256	377	324	332
Trade, transportation, and utilities ²	735	569	567	924	858	859	957	1,013	931
Retail trade	377	346	356	677	585	585	674	692	642
Professional and business services	689	696	540	776	748	719	756	694	880
Education and health services	700	687	648	504	474	499	432	464	406
Leisure and hospitality ³	578	432	361	898	798	762	797	741	771
Accommodation and food services	509	388	301	753	683	615	697	629	640
Government ⁴	444	412	420	393	321	316	326	244	252
State and local government	402	362	363	319	300	290	259	222	228
				Rat	es (perc	ent)			
Total ¹	2.9	2.5	2.3	3.5	2.9	3.0	3.3	3.2	3.2
Total private ¹	3.1	2.6	2.4	3.8	3.3	3.3	3.6	3.6	3.6
Construction.	1.9	1.3	1.2	4.8	3.4	4.6	4.8	6.6	5.7
Manufacturing	2.3	1.7	1.8	2.5	1.8	1.9	2.7	2.4	2.5
Trade, transportation, and utilities ²	2.7	2.1	2.1	3.5	3.3	3.3	3.6	3.8	3.5
Retail trade	2.4	2.2	2.3	4.4	3.8	3.8	4.3	4.5	4.2
Professional and business services	3.7	3.7	2.9	4.3	4.2	4.0	4.2	3.9	4.9
Education and health services	3.7	3.5	3.3	2.7	2.5	2.6	2.3	2.4	2.1
Leisure and hospitality ³	4.1	3.1	2.6	6.7	5.8	5.6	5.9	5.4	5.6
Accommodation and food services	4.2	3.2	2.5	6.5	5.9	5.3	6.0	5.4	5.5
Government ⁴	2.0	1.8	1.8	1.8	1.4	1.4	1.5	1.1	1.1
State and local government	2.0	1.8	1.8	1.6	1.5	1.5	1.3	1.1	1.2

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

Job Openings

Continuing the downward trend that began in September 2007, the job openings rate declined to 2.3 percent in August, the lowest level since April 2004. The decrease in the job openings rate in recent months is due to declines in construction, wholesale trade, professional and business services, and accommodation and food services. Throughout the series, three industries consistently have had higher job openings rates than the other industries, although the gap has recently decreased: education and

²Includes 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.

health services (3.3 percent in August), professional and business services (2.9 percent), and accommodation and food services (2.5 percent). (See table 1.)

Over the last 12 months, the job openings rate (not seasonally adjusted) rose significantly only in natural resources and mining (to 2.1 percent) and in the federal government (2.4 percent). The rate fell over the year for total nonfarm and total private as well as in most industries, including construction; durable goods manufacturing; wholesale trade; transportation, warehousing, and utilities; information; finance and insurance; real estate and rental and leasing; professional and business services; health care and social assistance; accommodation and food services; and state and local government. The job openings rate also fell over the year in all four regions. (See table 5.)

Hires

The hires rate was little changed in August at 3.0 percent. The only industry or region with a significant over-the-month change in August was construction, in which the hires rate rose. As occurs nearly every month, the seasonally adjusted hires rate was highest in accommodation and food services (5.3 percent) and lowest in state and local government (1.5 percent). (See table 2.)

Over the past 12 months, the hires rate increased significantly in only transportation, warehousing, and utilities and in educational services. The rate decreased significantly over the year for total nonfarm, total private, and many industries, including durable goods manufacturing; nondurable goods manufacturing; retail trade; information; finance and insurance; accommodation and food services; federal government; and state and local government. Regionally, the hires rate dropped significantly over the year in the Northeast and the South. (See table 6.)

Separations

The total separations, or turnover, rate was unchanged at 3.2 percent in August. Only two industries had a significant change in the separations rate in August—in professional and business services the rate rose and in education and health services the rate fell. Over the past 12 months, the separations rate rose significantly only in the other services industry and fell in nondurable goods manufacturing; finance and insurance; health care and social assistance; federal government; and state and local government. After rising in 2006 and 2007, the separations rate dropped sharply in 2008 in the federal government, with decreases in every type of separation—quits, layoffs and discharges, and other separations. As often occurs, the seasonally adjusted separations rate was highest in construction (5.7 percent) and lowest in state and local government (1.2 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 unchanged in August for total nonfarm (1.7 percent) and has been stable since November 2007. The quits rate edged down in August only in education and health services; the rate did not rise significantly over the month in any industry or region. 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 (3.7 percent) and lowest in state and local government (0.6 percent). From August 2007 to August 2008, the quits rate fell for total nonfarm and total private and in many industries, including durable goods manufacturing; nondurable goods manufacturing; wholesale trade; finance and insurance; real estate and rental and leasing; health care and social assistance; arts, entertainment, and recreation; accommodation and food services; federal government; and state and local government. The quits rate also fell over the year in three of the four

regions—Northeast, South, and West. The quits rate rose significantly over the year only in the other services industry. (See tables 4 and 8.)

The other two components of total separations—layoffs and discharges, and other separations—are not seasonally adjusted. In August, the layoffs and discharges rate (1.6 percent) and level (2.1 million) were higher than a year earlier with significant increases in durable goods manufacturing; professional and business services; and arts, entertainment, and recreation. The rate fell over the year for the federal government. The layoffs and discharges rate was highest in arts, entertainment, and recreation (6.0 percent) and lowest in federal government (0.3 percent). The other separations rate (0.2 percent) and level (340,000) were essentially unchanged from a year earlier at the total nonfarm level. Although the other separations rate was unchanged at the total nonfarm level over the year, the rate was up in professional and business services and down in information; arts, entertainment, and recreation; federal government; and state and local government. (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 varied 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. Quits accounted for only 52 percent of total separations in August 2008, down considerably in the past two months as quits decreased and layoffs increased. (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 August 2008, these 5 industries produced 31.4 million hires and 31.6 million separations, accounting for 58 percent of total nonfarm hires and 59 percent of total nonfarm separations while comprising only 39 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 September 2008 is scheduled to be issued on Thursday, November 13.

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

			Levels	³ (in thou	usands)						Rates			
Industry and region	Aug.	Mar.	Apr.	May	June	July	Aug.	Aug.	Mar.	Apr.	May	June	July	Aug.
-	2007	2008	2008	2008	2008	2008	2008 ^p	2007	2008	2008	2008	2008	2008	2008 ^p
Total ⁴	4,162	3,672	3,612	3,631	3,497	3,492	3,278	2.9	2.6	2.6	2.6	2.5	2.5	2.3
INDUSTRY														
Total private ⁴	3,717	3,225	3,192	3,185	3,073	3,046	2,857	3.1	2.7	2.7	2.7	2.6	2.6	2.4
Construction	144	102	99	130	100	94	87	1.9	1.4	1.3	1.8	1.4	1.3	1.2
Manufacturing	324	251	244	249	241	229	252	2.3	1.8	1.8	1.8	1.7	1.7	1.8
Trade, transportation, and utilities 5	735	562	550	572	539	569	567	2.7	2.1	2.0	2.1	2.0	2.1	2.1
Retail trade	377	344	338	363	322	346	356	2.4	2.2	2.2	2.3	2.1	2.2	2.3
Professional and business services	689	714	676	649	670	696	540	3.7	3.8	3.6	3.5	3.6	3.7	2.9
Education and health services	700	696	684	648	682	687	648	3.7	3.6	3.5	3.3	3.5	3.5	3.3
Leisure and hospitality 6	578	501	491	503	452	432	361	4.1	3.5	3.5	3.5	3.2	3.1	2.6
Accommodation and food services	509	450	433	438	406	388	301	4.2	3.7	3.6	3.6	3.4	3.2	2.5
Government 7	444	441	422	451	417	412	420	2.0	1.9	1.8	2.0	1.8	1.8	1.8
State and local government	402	389	395	407	361	362	363	2.0	1.9	2.0	2.0	1.8	1.8	1.8
REGION 8														
Northeast	695	602	618	600	608	615	588	2.6	2.3	2.3	2.3	2.3	2.3	2.2
South	1,675	1,386	1,364	1,386	1,440	1,384	1,274	3.3	2.7	2.7	2.7	2.8	2.7	2.5
Midwest	773	781	752	721	676	638	679	2.4	2.4	2.3	2.2	2.1	2.0	2.1
West	1,035	918	883	937	789	847	729	3.2	2.9	2.8	2.9	2.5	2.7	2.3

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

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

			l evels	³ (in thou	ısands)						Rates			
Industry and region	۸۰۰۰	Mar.				li di c	۸۰۰۰	۸۰۰۰	Mar.	۸۰۰		luna	le de c	A~
moustry and region	Aug.		Apr.	May	June	July	Aug.	Aug.		Apr.	May	June	July	Aug.
	2007	2008	2008	2008	2008	2008	2008 ^p	2007	2008	2008	2008	2008	2008	2008 ^p
Total ⁴	4,796	4,569	4,715	4,123	4,438	4,026	4,070	3.5	3.3	3.4	3.0	3.2	2.9	3.0
INDUSTRY														
Total private ⁴	4,371	4,147	4,311	3,871	4,136	3,751	3,826	3.8	3.6	3.7	3.4	3.6	3.3	3.3
Construction	367	350	385	286	354	242	332	4.8	4.8	5.3	3.9	4.9	3.4	4.6
Manufacturing	350	309	300	274	285	249	256	2.5	2.3	2.2	2.0	2.1	1.8	1.9
Trade, transportation, and utilities 5	924	884	943	828	906	858	859	3.5	3.3	3.6	3.1	3.4	3.3	3.3
Retail trade	677	598	642	585	608	585	585	4.4	3.9	4.2	3.8	4.0	3.8	3.8
Professional and business services	776	893	858	770	889	748	719	4.3	5.0	4.8	4.3	5.0	4.2	4.0
Education and health services	504	501	510	479	485	474	499	2.7	2.7	2.7	2.5	2.6	2.5	2.6
Leisure and hospitality 6	898	801	841	847	741	798	762	6.7	5.9	6.1	6.2	5.4	5.8	5.6
Accommodation and food services	753	654	719	731	645	683	615	6.5	5.6	6.2	6.3	5.5	5.9	5.3
Government ⁷	393	429	407	329	340	321	316	1.8	1.9	1.8	1.5	1.5	1.4	1.4
State and local government	319	315	315	304	309	300	290	1.6	1.6	1.6	1.5	1.6	1.5	1.5
State and local government	313	313	313	304	303	300	230	1.0	1.0	1.0	1.5	1.0	1.5	1.5
REGION 8														
Northeast	753	715	743	646	761	657	665	2.9	2.8	2.9	2.5	3.0	2.6	2.6
South	1,835	1,703	1,725	1,538	1,666	1,512	1,490	3.7	3.4	3.5	3.1	3.4	3.0	3.0
Midwest	1,053	986	986	914	966	934	946	3.3	3.1	3.1	2.9	3.1	3.0	3.0
West	1,157	1,170	1,246	1,111	1,084	979	1,064	3.7	3.8	4.0	3.6	3.5	3.2	3.4

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

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.

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.

 $^{^{\}rm 5}$ 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

			Levels	³ (in thou	usands)						Rates			
Industry and region	Aug. 2007	Mar. 2008	Apr. 2008	May 2008	June 2008	July 2008	Aug. 2008 ^p	Aug. 2007	Mar. 2008	Apr. 2008	May 2008	June 2008	July 2008	Aug. 2008 ^p
Total ⁴	4,502	4,390	4,404	4,313	4,368	4,359	4,391	3.3	3.2	3.2	3.1	3.2	3.2	3.2
INDUSTRY														
Total private ⁴	365 377	4,100 367 304	4,112 378 390	4,046 393 359	4,115 409 353	4,128 473 324	4,141 406 332	3.6 4.8 2.7	3.6 5.0 2.2 3.5	3.6 5.2 2.9 3.8	3.5 5.4 2.6 3.3	3.6 5.7 2.6 3.8	3.6 6.6 2.4	3.6 5.7 2.5
Trade, transportation, and utilities ⁵ Retail trade Professional and business services Education and health services	674 756	941 688 806 449	1,003 716 739 429	868 605 741 434	1,003 679 799 417	1,013 692 694 464	931 642 880 406	3.6 4.3 4.2 2.3	4.5 4.5 4.5 2.4	4.7 4.1 2.3	3.3 3.9 4.1 2.3	4.4 4.5 2.2	3.8 4.5 3.9 2.4	3.5 4.2 4.9 2.1
Leisure and hospitality ⁶ Accommodation and food services Government ⁷	797 697 326	776 656 291	722 619 295	801 675 269	749 641 259	741 629 244	771 640 252	5.9 6.0 1.5	5.7 5.6 1.3	5.3 5.3 1.3	5.8 5.8 1.2	5.5 5.5 1.1	5.4 5.4 1.1	5.6 5.5 1.1
State and local government REGION 8	259	228	248	240	233	222	228	1.3	1.2	1.3	1.2	1.2	1.1	1.2
Northeast	1,720	737 1,617 918 1,101	709 1,666 949 1,094	685 1,614 915 1,096	658 1,681 954 1,089	745 1,629 912 1,099	687 1,585 939 1,142	2.7 3.5 3.2 3.5	2.9 3.3 2.9 3.6	2.8 3.4 3.0 3.5	2.7 3.3 2.9 3.5	2.6 3.4 3.0 3.5	2.9 3.3 2.9 3.6	2.7 3.2 3.0 3.7

 $^{^{\}rm 1}{\rm Total}$ separations are the number of total separations during the entire month.

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

			Levels	³ (in thoເ	usands)						Rates			
Industry and region	Aug. 2007	Mar. 2008	Apr. 2008	May 2008	June 2008	July 2008	Aug. 2008 ^p	Aug. 2007	Mar. 2008	Apr. 2008	May 2008	June 2008	July 2008	Aug. 2008 ^p
Total ⁴	2,553	2,375	2,444	2,336	2,365	2,314	2,279	1.9	1.7	1.8	1.7	1.7	1.7	1.7
INDUSTRY														
Total private ⁴	2,407	2,258	2,301	2,210	2,242	2,209	2,165	2.1	2.0	2.0	1.9	1.9	1.9	1.9
Construction	141	111	127	124	139	157	154	1.9	1.5	1.7	1.7	1.9	2.2	2.2
Manufacturing	199	157	182	163	154	134	149	1.4	1.2	1.3	1.2	1.1	1.0	1.1
Trade, transportation, and utilities 5	556	535	550	495	545	545	506	2.1	2.0	2.1	1.9	2.1	2.1	1.9
Retail trade	403	399	404	352	391	405	371	2.6	2.6	2.6	2.3	2.6	2.6	2.4
Professional and business services	394	386	385	391	413	363	390	2.2	2.1	2.1	2.2	2.3	2.0	2.2
Education and health services		279	270	229	246	268	221	1.5	1.5	1.4	1.2	1.3	1.4	1.2
Leisure and hospitality 6	542	529	516	547	525	499	468	4.0	3.9	3.8	4.0	3.8	3.7	3.4
Accommodation and food services	496	494	473	500	481	452	434	4.3	4.2	4.1	4.3	4.1	3.9	3.7
Government 7	145	126	144	126	123	111	121	.7	.6	.6	.6	.5	.5	.5
State and local government	125	101	129	117	114	104	113	.6	.5	.7	.6	.6	.5	.6
REGION ⁸														
Northeast	331	334	368	327	344	341	299	1.3	1.3	1.4	1.3	1.3	1.3	1.2
South	1,069	996	1,001	937	969	930	897	2.2	2.0	2.0	1.9	2.0	1.9	1.8
Midwest	535	491	500	485	515	504	542	1.7	1.6	1.6	1.5	1.6	1.6	1.7
West	618	568	575	584	539	541	533	2.0	1.8	1.9	1.9	1.7	1.8	1.7

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

²The 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.

 $^{^{\}rm 5}$ 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.

²The 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.

 $^{^{\}rm 5}$ Includes whole sale 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

Aug. July Aug. 2008		Lev	els (in thousa	nds)		Rates	
Total private	Industry and region	•	,	•	•	-	•
Total private	Total	4,485	3,631	3,496	3.2	2.6	2.5
Natural resources and mining. 10 17 18 1.4 2.1 2.1 Construction. 159 108 92 2.0 1.4 1.2 Manufacturing. 336 234 265 2.4 1.7 1.9 Durable goods. 215 127 136 2.4 1.5 1.6 Nondurable goods. 122 108 130 2.3 2.1 2.5 Trade, transportation, and utilities. 811 588 641 3.0 2.2 2.4 Wholesale trade. 214 126 118 3.4 2.0 1.9 Retail trade. 242 361 410 2.7 2.3 2.6 Transportation, warehousing, and utilities. 171 100 113 3.3 2.0 2.2 Information. 110 53 66 3.5 1.7 2.2 Financial activities. 309 204 179 3.6 2.4 2.1 Finance	INDUSTRY						
Construction 159 108 92 2.0 1.4 1.2 Manufacturing 336 234 265 2.4 1.7 1.9 Durable goods 215 127 136 2.4 1.5 1.6 Nondurable goods 122 108 130 2.3 2.1 2.5 Trade, transportation, and utilities 811 588 641 3.0 2.2 2.4 Wholesale trade 214 126 118 3.4 2.0 1.9 Retail trade 425 361 410 2.7 2.3 2.6 Transportation, warehousing, and utilities 171 100 113 3.3 2.0 2.2 Information 110 53 66 3.5 1.7 2.2 Information 110 53 66 3.5 1.7 2.2 Information 110 53 66 3.5 1.7 2.2 Information 10	Total private	4,001	3,186	3,038	3.3	2.7	2.6
Manufacturing 336 234 265 2.4 1.7 1.9 Durable goods 215 127 136 2.4 1.5 1.6 Nondurable goods 122 108 130 2.3 2.1 2.5 Trade, transportation, and utilities 811 588 641 3.0 2.2 2.4 Wholesale trade 214 126 118 3.4 2.0 1.9 Retail trade 425 361 410 2.7 2.3 2.6 Transportation, warehousing, and utilities 171 100 113 3.3 2.0 2.2 Information 110 53 66 3.5 1.7 2.2 Financial activities 309 204 179 3.6 2.4 2.1 Finance and insurance 248 162 140 3.9 2.6 2.3 Real estate and rental and leasing 61 42 38 2.7 1.9 1.7 Professional and business services 717 706 551 3.8 3.8 3.0	Natural resources and mining	10	17	18	1.4	2.1	2.1
Durable goods 215 127 136 2.4 1.5 1.6 Nondurable goods 122 108 130 2.3 2.1 2.5 Trade, transportation, and utilities 811 588 641 3.0 2.2 2.4 Wholesale trade 214 126 118 3.4 2.0 1.9 Retail trade 425 361 410 2.7 2.3 2.6 Transportation, warehousing, and utilities 171 100 113 3.3 2.0 2.2 Information 110 53 66 3.5 1.7 2.2 Financial activities 309 204 179 3.6 2.4 2.1 Finance and insurance 248 162 140 3.9 2.6 2.3 Real estate and rental and leasing 61 42 38 2.7 1.9 1.7 Professional and business services 717 706 551 3.8 3.8 3.0	Construction	159	108	92	2.0	1.4	1.2
Nondurable goods.	Manufacturing	336	234	265	2.4	1.7	1.9
Nondurable goods	Durable goods	215	127	136	2.4	1.5	1.6
Wholesale trade. 214 126 118 3.4 2.0 1.9 Retail trade. 425 361 440 2.7 2.3 2.6 Transportation, warehousing, and utilities. 171 100 113 3.3 2.0 2.2 Information. 110 53 66 3.5 1.7 2.2 Financial activities. 309 204 179 3.6 2.4 2.1 Finance and insurance. 248 162 140 3.9 2.6 2.3 Real estate and rental and leasing. 61 42 38 2.7 1.9 1.7 Professional and business services. 717 706 551 3.8 3.8 3.0 Education and health services. 740 694 673 3.9 3.6 3.5 Educational services. 71 68 66 2.6 2.4 2.3 Health care and social assistance. 669 626 607 4.2 3.8 3.7 Leisure and hospitality. 629 466 382 4.3 </td <td></td> <td>122</td> <td>108</td> <td>130</td> <td>2.3</td> <td>2.1</td> <td>2.5</td>		122	108	130	2.3	2.1	2.5
Retail trade	Trade, transportation, and utilities	811	588	641	3.0	2.2	2.4
Transportation, warehousing, and utilities 171 100 113 3.3 2.0 2.2 Information	Wholesale trade	214	126	118	3.4	2.0	1.9
Information	Retail trade	425	361	410	2.7	2.3	2.6
Information	Transportation, warehousing, and utilities	171	100	113	3.3	2.0	2.2
Financial activities 309 204 179 3.6 2.4 2.1 Finance and insurance 248 162 140 3.9 2.6 2.3 Real estate and rental and leasing 61 42 38 2.7 1.9 1.7 Professional and business services 717 706 551 3.8 3.8 3.0 Education and health services 740 694 673 3.9 3.6 3.5 Educational services 71 68 66 2.6 2.4 2.3 Health care and social assistance 669 626 607 4.2 3.8 3.7 Leisure and hospitality 629 466 382 4.3 3.1 2.6 Arts, entertainment, and recreation 75 50 67 3.2 2.1 2.9 Accommodation and food services 554 415 316 4.5 3.3 2.6 Other services 180 116 171 3.1 2.0 3.0 Government 485 446 458 2.2	•	110	53	66	3.5	1.7	2.2
Real estate and rental and leasing. 61 42 38 2.7 1.9 1.7 Professional and business services. 717 706 551 3.8 3.8 3.0 Education and health services. 740 694 673 3.9 3.6 3.5 Educational services. 71 68 66 2.6 2.4 2.3 Health care and social assistance. 669 626 607 4.2 3.8 3.7 Leisure and hospitality. 629 466 382 4.3 3.1 2.6 Arts, entertainment, and recreation. 75 50 67 3.2 2.1 2.9 Accommodation and food services. 554 415 316 4.5 3.3 2.6 Other services. 180 116 171 3.1 2.0 3.0 Government. 485 446 458 2.2 2.1 2.1 Federal. 49 53 68 1.8 1.9 2.4 State and local. 435 392 390 2.3 <td< td=""><td></td><td>309</td><td>204</td><td>179</td><td>3.6</td><td>2.4</td><td>2.1</td></td<>		309	204	179	3.6	2.4	2.1
Professional and business services. 717 706 551 3.8 3.8 3.0 Education and health services. 740 694 673 3.9 3.6 3.5 Educational services. 71 68 66 2.6 2.4 2.3 Health care and social assistance. 669 626 607 4.2 3.8 3.7 Leisure and hospitality. 629 466 382 4.3 3.1 2.6 Arts, entertainment, and recreation. 75 50 67 3.2 2.1 2.9 Accommodation and food services. 554 415 316 4.5 3.3 2.6 Other services. 180 116 171 3.1 2.0 3.0 Government. 485 446 458 2.2 2.1 2.1 Federal. 49 53 68 1.8 1.9 2.4 State and local 435 392 390 2.3 2.1 2.1 REGION 3 Northeast. 777 662 656 </td <td>Finance and insurance</td> <td>248</td> <td>162</td> <td>140</td> <td>3.9</td> <td>2.6</td> <td>2.3</td>	Finance and insurance	248	162	140	3.9	2.6	2.3
Professional and business services. 717 706 551 3.8 3.8 3.0 Education and health services. 740 694 673 3.9 3.6 3.5 Educational services. 71 68 66 2.6 2.4 2.3 Health care and social assistance. 669 626 607 4.2 3.8 3.7 Leisure and hospitality. 629 466 382 4.3 3.1 2.6 Arts, entertainment, and recreation. 75 50 67 3.2 2.1 2.9 Accommodation and food services. 554 415 316 4.5 3.3 2.6 Other services. 180 116 171 3.1 2.0 3.0 Government. 485 446 458 2.2 2.1 2.1 Federal. 49 53 68 1.8 1.9 2.4 State and local 435 392 390 2.3 2.1 2.1 REGION 3 Northeast. 777 662 656 </td <td>Real estate and rental and leasing</td> <td>61</td> <td>42</td> <td>38</td> <td>2.7</td> <td></td> <td>1.7</td>	Real estate and rental and leasing	61	42	38	2.7		1.7
Educational services. 71 68 66 2.6 2.4 2.3 Health care and social assistance. 669 626 607 4.2 3.8 3.7 Leisure and hospitality. 629 466 382 4.3 3.1 2.6 Arts, entertainment, and recreation. 75 50 67 3.2 2.1 2.9 Accommodation and food services. 554 415 316 4.5 3.3 2.6 Other services. 180 116 171 3.1 2.0 3.0 Government. 485 446 458 2.2 2.1 2.1 Federal. 49 53 68 1.8 1.9 2.4 State and local. 435 392 390 2.3 2.1 2.1 REGION 3 Northeast. 777 662 656 3.0 2.5 2.5 South. 1,740 1,435 1,304 3.4 2.8 2.6		717	706	551	3.8	3.8	3.0
Health care and social assistance. 669 626 607 4.2 3.8 3.7 Leisure and hospitality. 629 466 382 4.3 3.1 2.6 Arts, entertainment, and recreation. 75 50 67 3.2 2.1 2.9 Accommodation and food services. 554 415 316 4.5 3.3 2.6 Other services. 180 116 171 3.1 2.0 3.0 Government. 485 446 458 2.2 2.1 2.1 Federal. 49 53 68 1.8 1.9 2.4 State and local. 435 392 390 2.3 2.1 2.1 REGION 3 Northeast. 777 662 656 3.0 2.5 2.5 South. 1,740 1,435 1,304 3.4 2.8 2.6	Education and health services	740	694	673	3.9	3.6	3.5
Leisure and hospitality. 629 466 382 4.3 3.1 2.6 Arts, entertainment, and recreation. 75 50 67 3.2 2.1 2.9 Accommodation and food services. 554 415 316 4.5 3.3 2.6 Other services. 180 116 171 3.1 2.0 3.0 Government. 485 446 458 2.2 2.1 2.1 Federal. 49 53 68 1.8 1.9 2.4 State and local. 435 392 390 2.3 2.1 2.1 REGION 3 Northeast. 777 662 656 3.0 2.5 2.5 South. 1,740 1,435 1,304 3.4 2.8 2.6	Educational services	71	68	66	2.6	2.4	2.3
Leisure and hospitality. 629 466 382 4.3 3.1 2.6 Arts, entertainment, and recreation. 75 50 67 3.2 2.1 2.9 Accommodation and food services. 554 415 316 4.5 3.3 2.6 Other services. 180 116 171 3.1 2.0 3.0 Government. 485 446 458 2.2 2.1 2.1 Federal. 49 53 68 1.8 1.9 2.4 State and local. 435 392 390 2.3 2.1 2.1 REGION 3 Northeast. 777 662 656 3.0 2.5 2.5 South. 1,740 1,435 1,304 3.4 2.8 2.6	Health care and social assistance	669	626	607	4.2	3.8	3.7
Arts, entertainment, and recreation. 75 50 67 3.2 2.1 2.9 Accommodation and food services. 554 415 316 4.5 3.3 2.6 Other services. 180 116 171 3.1 2.0 3.0 Government. 485 446 458 2.2 2.1 2.1 Federal. 49 53 68 1.8 1.9 2.4 State and local. 435 392 390 2.3 2.1 2.1 REGION 3 Northeast. 777 662 656 3.0 2.5 2.5 South. 1,740 1,435 1,304 3.4 2.8 2.6	Leisure and hospitality	629	466	382	4.3		2.6
Accommodation and food services. 554 415 316 4.5 3.3 2.6 Other services. 180 116 171 3.1 2.0 3.0 Government. 485 446 458 2.2 2.1 2.1 Federal. 49 53 68 1.8 1.9 2.4 State and local. 435 392 390 2.3 2.1 2.1 REGION 3 Northeast. 777 662 656 3.0 2.5 2.5 South. 1,740 1,435 1,304 3.4 2.8 2.6			50	67	3.2	2.1	2.9
Government		554	415	316	4.5	3.3	2.6
Federal	Other services	180	116	171	3.1		3.0
State and local	Government	485	446	458	2.2	2.1	2.1
REGION ³ Northeast	Federal	49	53	68	1.8	1.9	2.4
Northeast	State and local	435	392	390	2.3	2.1	2.1
South	REGION ³						
	Northeast	777	662	656	3.0	2.5	2.5
	South	1,740	1,435	1,304	3.4	2.8	2.6
	Midwest	•			2.6	2.1	
West	West	1,120	872	794	3.5	2.7	2.5

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

Total S.543		Lev	els (in thousa	nds)		Rates	
Total	Industry and region	•	1	•	•	-	Aug. 2008 ^p
Total private. 4,880 3,919 4,228 4.2 3.4 Natural resources and mining. 28 27 32 3.8 3.5 Construction. 395 268 351 5.0 3.6 Manufacturing. 401 265 289 2.9 2.0 2 Durable goods. 174 121 128 3.4 2.4 Trade, transportation, and utilities. 1,031 821 955 3.9 3.1 Wholesale trade. 151 149 132 2.5 2.5 2.5 Retail trade. 739 543 639 4.8 3.6 4 Transportation, warehousing, and utilities. 140 129 184 2.8 2.6 Information. 82 43 40 2.7 1.4 1 Financial activities. 240 202 199 2.9 2.4 2 Finance and insurance. 169 155 132 2.7 2.5	Total	5,543	4,256		4.0	3.1	3.5
Natural resources and mining. 28 27 32 3.8 3.5 Construction. 395 268 351 5.0 3.6 Manufacturing. 401 265 289 2.9 2.0 2 Manufacturing. 401 265 289 2.9 2.0 2 Manufacturing. 401 265 289 2.9 2.0 2 Mondurable goods. 174 121 128 3.4 2.4 2 Nondurable goods. 174 121 128 3.4 2.4 2 Transportation, and utilities. 1,031 821 955 3.9 3.1 3.1 Wholesale trade. 151 149 132 2.5 2.5 2.5 Retail trade. 739 543 639 4.8 3.6 4 Transportation, warehousing, and utilities. 140 129 184 2.8 2.6 Information. 82 43 40	INDUSTRY						
Construction 395 268 351 5.0 3.6 4 Manufacturing 401 265 289 2.9 2.0 2.0 Durable goods 227 144 161 2.6 1.7 1.7 Nondurable goods 174 121 128 3.4 2.4 2 Trade, transportation, and utilities 1,031 821 955 3.9 3.1 3 Wholesale trade 151 149 132 2.5 2.2 1.5 3.2 2.1	Total private	4,880	3,919	4,228	4.2	3.4	3.7
Manufacturing	Natural resources and mining	28	27	32	3.8	3.5	3.9
Durable goods	Construction	395	268	351	5.0	3.6	4.7
Nondurable goods	Manufacturing	401	265	289	2.9	2.0	2.1
Nondurable goods	Durable goods	227	144	161	2.6	1.7	1.9
Wholesale trade 151 149 132 2.5 2.5 Retail trade 739 543 639 4.8 3.6 Transportation, warehousing, and utilities 140 129 184 2.8 2.6 Information 82 43 40 2.7 1.4 1 Financial activities 240 202 199 2.9 2.4 2 Finance and insurance 169 155 132 2.7 2.5 2 Real estate and rental and leasing 72 46 67 3.2 2.1 33 Professional and business services 855 777 726 4.7 4.3 4 Education and health services 632 508 626 3.5 2.7 25 Educational services 107 76 136 4.0 2.7 4 Health care and social assistance 525 433 491 3.4 2.7 3 Leisure and hospitality 996 843 831 7.1 5.9 5 Accommodation		174	121	128	3.4	2.4	2.6
Retail trade. 739 543 639 4.8 3.6 4.8 Transportation, warehousing, and utilities. 140 129 184 2.8 2.6 33 Information. 82 43 40 2.7 1.4 1 Financial activities. 240 202 199 2.9 2.4 2 Finance and insurance. 169 155 132 2.7 2.5 2 Real estate and rental and leasing. 72 46 67 3.2 2.1 3 Professional and business services. 855 777 726 4.7 4.3 4 Education and health services. 632 508 626 3.5 2.7 3 Educational services. 107 76 136 4.0 2.7 4 Health care and social assistance. 525 433 491 3.4 2.7 3 Leisure and hospitality. 996 843 831 7.1 5.9 5 Arcs, entertainment, and recreation. 124 122 137 5.6	Trade, transportation, and utilities	1,031	821	955	3.9	3.1	3.6
Transportation, warehousing, and utilities	Wholesale trade	151	149	132	2.5	2.5	2.2
Information	Retail trade	739	543	639	4.8	3.6	4.2
Financial activities. 240 202 199 2.9 2.4 2 Finance and insurance. 169 155 132 2.7 2.5 2 Real estate and rental and leasing. 72 46 67 3.2 2.1 3 Professional and business services. 855 777 726 4.7 4.3 4 Education and health services. 632 508 626 3.5 2.7 3 Educational services. 107 76 136 4.0 2.7 4 Health care and social assistance. 525 433 491 3.4 2.7 3 Leisure and hospitality. 996 843 831 7.1 5.9 5 Arts, entertainment, and recreation. 124 122 137 5.6 5.3 6 Accommodation and food services. 872 721 694 7.3 6.0 5 Other services. 220 165 178 4.0 3.0 3 Government. 663 337 522 3.1	Transportation, warehousing, and utilities	140	129	184	2.8	2.6	3.7
Finance and insurance 169 155 132 2.7 2.5 22 Real estate and rental and leasing 72 46 67 3.2 2.1 33 Professional and business services 855 777 726 4.7 4.3 4 Education and health services 632 508 626 3.5 2.7 3 Educational services 107 76 136 4.0 2.7 4 Health care and social assistance 525 433 491 3.4 2.7 3 Leisure and hospitality 996 843 831 7.1 5.9 5 Arts, entertainment, and recreation 124 122 137 5.6 5.3 6 Accommodation and food services 872 721 694 7.3 6.0 5 Other services 220 165 178 4.0 3.0 3 Government 663 337 522 3.1 1.6 2 Federal 105 26 24 3.8 .9	Information	82	43	40	2.7	1.4	1.4
Real estate and rental and leasing. 72 46 67 3.2 2.1 3.2 Professional and business services. 855 777 726 4.7 4.3 4.3 Education and health services. 632 508 626 3.5 2.7 3.2 Educational services. 107 76 136 4.0 2.7 4.4 Health care and social assistance. 525 433 491 3.4 2.7 3.3 Leisure and hospitality. 996 843 831 7.1 5.9 5.5 Arts, entertainment, and recreation. 124 122 137 5.6 5.3 6.0 Accommodation and food services. 872 721 694 7.3 6.0 5.5 Other services. 220 165 178 4.0 3.0 3.0 Government. 663 337 522 3.1 1.6 2 Federal. 105 26 24 3.8 .9 State and local 558 311 498 3.0 1.7 <	Financial activities	240	202	199	2.9	2.4	2.4
Professional and business services 855 777 726 4.7 4.3 4 Education and health services 632 508 626 3.5 2.7 3 Educational services 107 76 136 4.0 2.7 4 Health care and social assistance 525 433 491 3.4 2.7 3 Leisure and hospitality 996 843 831 7.1 5.9 5 Arts, entertainment, and recreation 124 122 137 5.6 5.3 6 Accommodation and food services 872 721 694 7.3 6.0 5 Other services 220 165 178 4.0 3.0 3 Government 663 337 522 3.1 1.6 2 Federal 105 26 24 3.8 .9 State and local 558 311 498 3.0 1.7 2 REGION 3	Finance and insurance	169	155	132	2.7	2.5	2.2
Education and health services 632 508 626 3.5 2.7 3.5 Educational services 107 76 136 4.0 2.7 4.4 Health care and social assistance 525 433 491 3.4 2.7 3.5 Leisure and hospitality 996 843 831 7.1 5.9 5.9 Arts, entertainment, and recreation 124 122 137 5.6 5.3 6.0 Accommodation and food services 872 721 694 7.3 6.0 5.0 Other services 220 165 178 4.0 3.0 3.0 Government 663 337 522 3.1 1.6 2 Federal 105 26 24 3.8 .9 State and local 558 311 498 3.0 1.7 2 REGION 3	Real estate and rental and leasing	72	46	67	3.2	2.1	3.1
Educational services. 107 76 136 4.0 2.7 4 Health care and social assistance. 525 433 491 3.4 2.7 3 Leisure and hospitality. 996 843 831 7.1 5.9 5 Arts, entertainment, and recreation. 124 122 137 5.6 5.3 6 Accommodation and food services. 872 721 694 7.3 6.0 5 Other services. 220 165 178 4.0 3.0 3 Government. 663 337 522 3.1 1.6 2 Federal. 105 26 24 3.8 .9 State and local. 558 311 498 3.0 1.7 2 REGION 3	Professional and business services	855	777	726	4.7	4.3	4.0
Health care and social assistance 525 433 491 3.4 2.7 33 Leisure and hospitality 996 843 831 7.1 5.9 55 Arts, entertainment, and recreation 124 122 137 5.6 5.3 60 Accommodation and food services 872 721 694 7.3 6.0 5 Other services 220 165 178 4.0 3.0 3 Government 663 337 522 3.1 1.6 2 Federal 105 26 24 3.8 .9 State and local 558 311 498 3.0 1.7 2 REGION 3 Northeast 824 732 721 3.2 2.9 2	Education and health services	632	508	626	3.5	2.7	3.4
Leisure and hospitality 996 843 831 7.1 5.9 5.8 Arts, entertainment, and recreation 124 122 137 5.6 5.3 6.0 Accommodation and food services 872 721 694 7.3 6.0 5.0 Other services 220 165 178 4.0 3.0 3.0 Government 663 337 522 3.1 1.6 2 Federal 105 26 24 3.8 .9 State and local 558 311 498 3.0 1.7 2 REGION 3 Northeast 824 732 721 3.2 2.9 2	Educational services	107	76	136	4.0	2.7	4.9
Arts, entertainment, and recreation	Health care and social assistance	525	433	491	3.4	2.7	3.1
Arts, entertainment, and recreation 124 122 137 5.6 5.3 6.0 5.3 Accommodation and food services 872 721 694 7.3 6.0 5.0 Other services 220 165 178 4.0 3.0 3.0 Government 663 337 522 3.1 1.6 2 Federal 105 26 24 3.8 .9 State and local 558 311 498 3.0 1.7 2 REGION 3 Northeast 824 732 721 3.2 2.9 2	Leisure and hospitality	996	843	831	7.1	5.9	5.8
Accommodation and food services 872 721 694 7.3 6.0 5 Other services 220 165 178 4.0 3.0 3 Government 663 337 522 3.1 1.6 2 Federal 105 26 24 3.8 .9 State and local 558 311 498 3.0 1.7 2 REGION 3 Northeast 824 732 721 3.2 2.9 2		124	122	137	5.6	5.3	6.1
Government		872	721	694	7.3	6.0	5.8
Federal	Other services	220	165	178	4.0	3.0	3.2
State and local	Government	663	337	522	3.1	1.6	2.4
REGION ³ Northeast	Federal	105	26	24	3.8	.9	.9
Northeast	State and local	558	311	498	3.0	1.7	2.7
	REGION ³						
	Northeast	824	732	721	3.2	2.9	2.8
South	South	2,180	1,552	1,731	4.4	3.1	3.5
	Midwest	•	,		3.8	2.9	3.4
	West		1,063		4.4	3.4	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

	Lev	els (in thousa	nds)		Rates	
Industry and region	Aug.	July	Aug.	Aug.	July	Aug.
	2007	2008	2008 ^p	2007	2008	2008 ^p
Total	5,735	4,562	5,580	4.2	3.3	4.1
INDUSTRY						
Total private Natural resources and mining. Construction Manufacturing Durable goods Nondurable goods Trade, transportation, and utilities Wholesale trade Retail trade Transportation, warehousing, and utilities Information Financial activities Finance and insurance Real estate and rental and leasing Professional and business services Education and health services Educational services Health care and social assistance Leisure and hospitality Arts, entertainment, and recreation Accommodation and food services	5,223	4,244	5,175	4.5	3.7	4.5
	33	18	30	4.5	2.3	3.7
	455	476	500	5.7	6.4	6.7
	464	328	403	3.3	2.4	3.0
	281	215	266	3.2	2.5	3.1
	183	113	137	3.6	2.3	2.7
	1,136	1,004	1,075	4.3	3.8	4.1
	193	142	179	3.2	2.3	3.0
	798	677	742	5.2	4.4	4.9
	145	185	154	2.9	3.7	3.1
	85	56	66	2.8	1.9	2.2
	315	188	251	3.8	2.3	3.0
	228	111	172	3.7	1.8	2.8
	87	76	79	3.9	3.5	3.6
	883	722	1,002	4.9	4.0	5.6
	591	516	545	3.3	2.8	2.9
	110	84	118	4.2	3.0	4.2
	481	432	427	3.1	2.7	2.7
	1,031	746	1,001	7.3	5.2	7.0
	149	85	198	6.7	3.7	8.7
	882	661	803	7.4	5.5	6.7
Other services	229	190	301	4.1	3.4	5.4
	512	318	405	2.4	1.5	1.9
	94	21	28	3.4	.8	1.0
	418	297	378	2.3	1.6	2.0
	940	752	918	3.7	2.9	3.6
	2,188	1,747	2,029	4.4	3.5	4.1
	1,304	928	1,230	4.2	3.0	3.9
	1,303	1,135	1,403	4.2	3.7	4.5

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

Natural resources and mining. 21 12 21 21 22 23 2008 2	Aug. 2007 2.5 2.8 2.9 2.6 2.0 1.9 2.2 2.8 1.9 3.5 1.6 1.6 2.4 2.3 2.6 2.9	July 2008 1.8 2.1 1.5 2.9 1.1 1.0 1.3 2.1 1.4 2.6 1.4 1.2 1.0 .8	Aug. 2008 ^p 2.3 2.5 2.6 3.2 1.5 1.4 1.7 2.5 1.4 3.2 1.8 1.7 1.4 1.4
Total private	2.8 2.9 2.6 2.0 1.9 2.2 2.8 1.9 3.5 1.6 1.6 2.4 2.3 2.6	2.1 1.5 2.9 1.1 1.0 1.3 2.1 1.4 2.6 1.4 1.2 1.0 .8	2.5 2.6 3.2 1.5 1.4 1.7 2.5 1.4 3.2 1.8 1.7 1.4
Total private. 3,268 2,394 2,907 Natural resources and mining. 21 12 21 Construction. 204 215 236 Manufacturing. 279 148 206 Durable goods. 165 82 122 Nondurable goods. 114 66 84 Trade, transportation, and utilities. 742 558 664 Wholesale trade. 116 83 87 Retail trade. 544 404 488 Transportation, warehousing, and utilities. 81 71 89 Information. 48 35 51 Financial activities. 200 85 113 Finance and insurance. 143 50 84 Real estate and rental and leasing. 57 35 29 Professional and business services. 527 391 516 Education and health services. 382 297 304 Educational services. 39 35	2.9 2.6 2.0 1.9 2.2 2.8 1.9 3.5 1.6 1.6 2.4 2.3 2.6	1.5 2.9 1.1 1.0 1.3 2.1 1.4 2.6 1.4 1.2 1.0 .8	2.6 3.2 1.5 1.4 1.7 2.5 1.4 3.2 1.8 1.7 1.4
Natural resources and mining. 21 12 21 Construction. 204 215 236 Manufacturing. 279 148 206 Durable goods. 165 82 122 Nondurable goods. 114 66 84 Trade, transportation, and utilities. 742 558 664 Wholesale trade. 116 83 87 Retail trade. 544 404 488 Transportation, warehousing, and utilities. 81 71 89 Information. 48 35 51 Financial activities. 200 85 113 Finance and insurance. 143 50 84 Real estate and rental and leasing. 57 35 29 Professional and business services. 527 391 516 Education and health services. 382 297 304 Educational services. 39 35 46 Health care and social assistance. 342 262 259 Leisure and hospitality. 743 558	2.9 2.6 2.0 1.9 2.2 2.8 1.9 3.5 1.6 1.6 2.4 2.3 2.6	1.5 2.9 1.1 1.0 1.3 2.1 1.4 2.6 1.4 1.2 1.0 .8	2.6 3.2 1.5 1.4 1.7 2.5 1.4 3.2 1.8 1.7 1.4
Construction 204 215 236 Manufacturing 279 148 206 Durable goods 165 82 122 Nondurable goods 114 66 84 Trade, transportation, and utilities 742 558 664 Wholesale trade 116 83 87 Retail trade 544 404 488 Transportation, warehousing, and utilities 81 71 89 Information 48 35 51 Financial activities 200 85 113 Finance and insurance 143 50 84 Real estate and rental and leasing 57 35 29 Professional and business services 527 391 516 Education and health services 382 297 304 Educational services 39 35 46 Health care and social assistance 342 262 259 Leisure and hospitality 743 558 621 Arts, entertainment, and recreation 89 60	2.6 2.0 1.9 2.2 2.8 1.9 3.5 1.6 1.6 2.4 2.3 2.6	2.9 1.1 1.0 1.3 2.1 1.4 2.6 1.4 1.2 1.0 .8	3.2 1.5 1.4 1.7 2.5 1.4 3.2 1.8 1.7 1.4
Manufacturing. 279 148 206 Durable goods. 165 82 122 Nondurable goods. 114 66 84 Trade, transportation, and utilities. 742 558 664 Wholesale trade. 116 83 87 Retail trade. 544 404 488 Transportation, warehousing, and utilities. 81 71 89 Information. 48 35 51 Financial activities. 200 85 113 Finance and insurance. 143 50 84 Real estate and rental and leasing. 57 35 29 Professional and business services. 527 391 516 Education and health services. 382 297 304 Educational services. 39 35 46 Health care and social assistance. 342 262 259 Leisure and hospitality. 743 558 621 Arts, entertainment, and recreation. 89 60 57 Accommodation and food services. 65	2.0 1.9 2.2 2.8 1.9 3.5 1.6 1.6 2.4 2.3 2.6	1.1 1.0 1.3 2.1 1.4 2.6 1.4 1.2 1.0 .8	1.5 1.4 1.7 2.5 1.4 3.2 1.8 1.7 1.4
Durable goods 165 82 122 Nondurable goods 114 66 84 Trade, transportation, and utilities 742 558 664 Wholesale trade 116 83 87 Retail trade 544 404 488 Transportation, warehousing, and utilities 81 71 89 Information 48 35 51 Financial activities 200 85 113 Finance and insurance 143 50 84 Real estate and rental and leasing 57 35 29 Professional and business services 527 391 516 Education and health services 382 297 304 Educational services 39 35 46 Health care and social assistance 342 262 259 Leisure and hospitality 743 558 621 Arts, entertainment, and recreation 89 60 57 Acco	1.9 2.2 2.8 1.9 3.5 1.6 2.4 2.3 2.6	1.0 1.3 2.1 1.4 2.6 1.4 1.2 1.0 .8	1.4 1.7 2.5 1.4 3.2 1.8 1.7 1.4
Nondurable goods	2.2 2.8 1.9 3.5 1.6 2.4 2.3 2.6	1.3 2.1 1.4 2.6 1.4 1.2 1.0 .8	1.7 2.5 1.4 3.2 1.8 1.7 1.4
Trade, transportation, and utilities. 742 558 664 Wholesale trade. 116 83 87 Retail trade. 544 404 488 Transportation, warehousing, and utilities. 81 71 89 Information. 48 35 51 Financial activities. 200 85 113 Finance and insurance. 143 50 84 Real estate and rental and leasing. 57 35 29 Professional and business services. 527 391 516 Education and health services. 382 297 304 Educational services. 39 35 46 Health care and social assistance. 342 262 259 Leisure and hospitality. 743 558 621 Arts, entertainment, and recreation. 89 60 57 Accommodation and food services. 654 499 564	2.8 1.9 3.5 1.6 1.6 2.4 2.3 2.6	2.1 1.4 2.6 1.4 1.2 1.0 .8 1.6	2.5 1.4 3.2 1.8 1.7 1.4
Wholesale trade 116 83 87 Retail trade 544 404 488 Transportation, warehousing, and utilities 81 71 89 Information 48 35 51 Financial activities 200 85 113 Finance and insurance 143 50 84 Real estate and rental and leasing 57 35 29 Professional and business services 527 391 516 Education and health services 382 297 304 Educational services 39 35 46 Health care and social assistance 342 262 259 Leisure and hospitality 743 558 621 Arts, entertainment, and recreation 89 60 57 Accommodation and food services 654 499 564	1.9 3.5 1.6 1.6 2.4 2.3 2.6	1.4 2.6 1.4 1.2 1.0 .8 1.6	1.4 3.2 1.8 1.7 1.4
Retail trade. 544 404 488 Transportation, warehousing, and utilities. 81 71 89 Information. 48 35 51 Financial activities. 200 85 113 Finance and insurance. 143 50 84 Real estate and rental and leasing. 57 35 29 Professional and business services. 527 391 516 Education and health services. 382 297 304 Educational services. 39 35 46 Health care and social assistance. 342 262 259 Leisure and hospitality. 743 558 621 Arts, entertainment, and recreation. 89 60 57 Accommodation and food services. 654 499 564	3.5 1.6 1.6 2.4 2.3 2.6	2.6 1.4 1.2 1.0 .8 1.6	3.2 1.8 1.7 1.4
Transportation, warehousing, and utilities 81 71 89 Information	1.6 1.6 2.4 2.3 2.6	1.4 1.2 1.0 .8 1.6	1.8 1.7 1.4 1.4
Information 48 35 51 Financial activities 200 85 113 Finance and insurance 143 50 84 Real estate and rental and leasing 57 35 29 Professional and business services 527 391 516 Education and health services 382 297 304 Educational services 39 35 46 Health care and social assistance 342 262 259 Leisure and hospitality 743 558 621 Arts, entertainment, and recreation 89 60 57 Accommodation and food services 654 499 564	1.6 2.4 2.3 2.6	1.2 1.0 .8 1.6	1.7 1.4 1.4
Information 48 35 51 Financial activities 200 85 113 Finance and insurance 143 50 84 Real estate and rental and leasing 57 35 29 Professional and business services 527 391 516 Education and health services 382 297 304 Educational services 39 35 46 Health care and social assistance 342 262 259 Leisure and hospitality 743 558 621 Arts, entertainment, and recreation 89 60 57 Accommodation and food services 654 499 564	2.4 2.3 2.6	1.0 .8 1.6	1.4 1.4
Financial activities 200 85 113 Finance and insurance 143 50 84 Real estate and rental and leasing 57 35 29 Professional and business services 527 391 516 Education and health services 382 297 304 Educational services 39 35 46 Health care and social assistance 342 262 259 Leisure and hospitality 743 558 621 Arts, entertainment, and recreation 89 60 57 Accommodation and food services 654 499 564	2.3 2.6	.8 1.6	1.4
Real estate and rental and leasing 57 35 29 Professional and business services 527 391 516 Education and health services 382 297 304 Educational services 39 35 46 Health care and social assistance 342 262 259 Leisure and hospitality 743 558 621 Arts, entertainment, and recreation 89 60 57 Accommodation and food services 654 499 564	2.6	1.6	
Real estate and rental and leasing 57 35 29 Professional and business services 527 391 516 Education and health services 382 297 304 Educational services 39 35 46 Health care and social assistance 342 262 259 Leisure and hospitality 743 558 621 Arts, entertainment, and recreation 89 60 57 Accommodation and food services 654 499 564	-	_	1.4
Education and health services	29		
Educational services	0	2.2	2.9
Health care and social assistance 342 262 259 Leisure and hospitality 743 558 621 Arts, entertainment, and recreation 89 60 57 Accommodation and food services 654 499 564	2.1	1.6	1.6
Leisure and hospitality	1.5	1.3	1.6
Arts, entertainment, and recreation	2.2	1.7	1.6
Arts, entertainment, and recreation	5.3	3.9	4.4
Accommodation and food services	4.0	2.6	2.5
_ ,	5.5	4.1	4.7
Other services	2.2	1.7	3.2
Government	1.1	.6	.9
Federal	1.3	.3	.4
State and local 202 129 185	1.1	.7	1.0
REGION ³			
Northeast	1.9	1.5	1.6
South	2.9	2.1	2.4
Midwest	2.5	1.6	2.6
West	2.6	2.0	2.2

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

	Lev	els (in thousa	nds)		Rates	
Industry and region	Aug. 2007	July 2008	Aug. 2008 ^p	Aug. 2007	July 2008	Aug. 2008 ^p
Total	1,884	1,737	2,137	1.4	1.3	1.6
INDUSTRY						
Total private Natural resources and mining Construction Manufacturing Durable goods Nondurable goods Trade, transportation, and utilities Wholesale trade Retail trade Transportation, warehousing, and utilities Information Financial activities Finance and insurance Real estate and rental and leasing Professional and business services Education and health services Educational services Health care and social assistance Leisure and hospitality Arts, entertainment, and recreation Accommodation and food services	1,702 9 241 159 97 62 324 70 211 43 26 99 73 26 309 181 66 115 250 53 197 104	1,617 5 247 156 117 39 364 50 227 87 16 84 48 36 298 196 47 148 160 22 138 92	1,984	1.5 1.2 3.0 1.1 1.1 1.2 1.2 1.2 1.4 .8 .9 1.2 1.2 1.7 1.0 2.5 .7 1.8 2.4 1.7 1.9	1.4 .6 3.3 1.2 1.4 .8 1.5 1.7 .5 1.0 .8 1.6 1.7 1.1 1.7 .9 1.1 1.0 1.1	1.7 .8 3.3 1.3 1.5 .9 1.3 1.3 1.0 .5 1.4 1.2 2.0 2.3 1.1 2.4 .9 2.5 6.0 1.8 2.2
Other services	182 25 157 401 643 437 403	120 7 113 303 616 360 458	153 9 144 451 703 350 634	1.9 .9 .9 .9 1.6 1.3 1.4 1.3	1.6 .6 .2 .6 1.2 1.2 1.2 1.5	2.2 .7 .3 .8 1.8 1.4 1.1 2.1

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

	Lev	els (in thousar	nds)		Rates	
Industry and region	Aug. 2007	July 2008	Aug. 2008 ^p	Aug. 2007	July 2008	Aug. 2008 ^p
Total	346	294	340	0.3	0.2	0.2
INDUSTRY						
Total private	253	232	283	.2	.2	.2
Natural resources and mining	3	2	2	.4	.2	.3
Construction	10	13	17	.1	.2	.2
Manufacturing		24	22	.2	.2	.2
Durable goods		16	15	.2	.2	.2
Nondurable goods		8	7	.1	.2	.1
Trade, transportation, and utilities		82	78	.3	.3	.3
Wholesale trade	7	9	14	.1	.1	.2
Retail trade	43	46	49	.3	.3	.3
Transportation, warehousing, and utilities	21	27	15	.4	.5	.3
Information	11	6	2	.4	.2	.1
Financial activities	15	19	22	.2	.2	.3
Finance and insurance	11	13	17	.2	.2	.3
Real estate and rental and leasing	4	6	6	.2	.3	.3
Professional and business services	47	34	76	.3	.2	.4
Education and health services	28	23	37	.2	.1	.2
Educational services	5	2	5	.2	.1	.2
Health care and social assistance	24	21	32	.2	.1	.2
Leisure and hospitality	38	27	24	.3	.2	.2
Arts, entertainment, and recreation		3	5	.3	.1	.2
Accommodation and food services	31	24	19	.3	.2	.2
Other services	3	2	2	(4)	(4)	(4)
Government	93	62	56	.4	.3	.3
Federal	34	7	7	1.2	.3	.3
State and local	59	55	49	.3	.3	.3
REGION ³						
Northeast	57	76	48	.2	.3	.2
South	112	100	145	.2	.2	.3
Midwest	86	54	69	.3	.2	.2
West	90	64	78	.3	.2	.3

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.

⁴ Data round to zero.

^p = preliminary.