

Bureau of Labor Statistics

20212 Washington, D.C.

Technical information: (202) 691-5870

USDL 06-457

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

For release: 10:00 A.M. EST

Media contact: 691-5902 Tuesday, March 14, 2006

JOB OPENINGS AND LABOR TURNOVER: JANUARY 2006

The job openings, hires, and total separations rates were all unchanged in January, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. This release includes estimates of the number and rate of job openings, hires, and separations for the total nonfarm sector by industry and geographic region. The annual turnover, or separations, rate rose to 41 percent in 2005, up from 37 percent in 2003.

Job Openings

On the last business day of January 2006, there were 3.9 million job openings in the United States, and the job openings rate was 2.8 percent. (See table 1.) The job openings rate was unchanged in January but has generally trended upward since September 2003. In January, the job openings rate fell in construction. Rates did not change significantly in any geographic region.

Revisions to Monthly JOLTS Data and First Publication of Annual Data

The job openings, hires, and separations data in this release have been revised to incorporate annual updates to the Current Employment Statistics employment estimates and the JOLTS seasonal adjustment factors. See page 4 for more information.

With this release, annual rates and levels for hires and separations from the JOLTS program are published for the first time. Data for the years 2001 through 2005 are presented in tables 11 through 20. See page 3 for more information.

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

	Jol	b openin	gs		Hires		Total	separation	ons
Industry	Jan. 2005	Dec. 2005	Jan. 2006 ^p	Jan. 2005	Dec. 2005	Jan. 2006 ^p	Jan. 2005	Dec. 2005	Jan. 2006 ^p
			•	Level	ls (in tho	usands)	-		
Total ¹	3,339	3,941	3,916	4,840	4,694	4,768	4,540	4,359	4,304
Total private 1	2,968	3,509	3,486	4,499	4,397	4,439	4,276	4,067	3,998
Construction	132	170	129	387	426	356	465	348	365
Manufacturing	263	313	300	310	307	371	371	355	347
Trade, transportation, and									
utilities	547	661	661	1,092	1,011	1,151	964	1,027	890
Professional and business									
services	610	750	788	883	849	903	809	735	845
Education and health services	574	618	604	470	467	440	362	400	357
Leisure and hospitality	435	522	534	851	853	776	831	843	834
Government	373	435	432	341	293	330	256	270	311
				Ra	ates (perc	ent)			
Total ¹	2.5	2.8	2.8	3.7	3.5	3.5	3.4	3.2	3.2
Total private 1	2.6	3.0	3.0	4.1	3.9	3.9	3.9	3.6	3.5
Construction	1.8	2.2	1.7	5.4	5.8	4.8	6.5	4.7	4.9
Manufacturing	1.8	2.2	2.1	2.2	2.2	2.6	2.6	2.5	2.4
Trade, transportation, and									
utilities	2.1	2.5	2.5	4.2	3.9	4.4	3.7	3.9	3.4
Professional and business									
services	3.5	4.2	4.4	5.3	5.0	5.3	4.9	4.3	4.9
Education and health services	3.2	3.4	3.3	2.7	2.7	2.5	2.1	2.3	2.0
Leisure and hospitality	3.3	3.9	4.0	6.7	6.6	6.0	6.6	6.5	6.5
Government	1.7	2.0	1.9	1.6	1.3	1.5	1.2	1.2	1.4

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

NOTE: Data have been revised to incorporate the annual updates to the Current Employment Statistics employment estimates and the JOLTS seasonal adjustment factors. See the note on page 4 for more information.

Hires and Separations

The hires rate was unchanged at 3.5 percent in January. (See table 2.) Hires are any additions to the payroll during the month. Over the month, the hires rate increased in manufacturing; trade, transportation, and utilities; and government. The hires rate did not change significantly in any region.

The total separations, or turnover, rate was unchanged at 3.2 percent in January. (See table 3.) Separations are terminations of employment that occur at any time during the month. In January, the total separations rate decreased in the trade, transportation, and utilities industry but increased in professional and business services and in government. The total separations rate did not change significantly in any region.

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 at 2.0 percent in January. (See table 4.) The quits rate fell in the trade, transportation, and utilities industry but increased in the professional and business services industry. The quits rate rose in the Midwest.

The other two components of total separations—layoffs and discharges, and other separations—are not seasonally adjusted. From January 2005 to January 2006, the layoffs and discharges rate fell to 1.2 percent, and the other separations rate rose to 0.3 percent. (See tables 9 and 10.)

Hires and separations data help show dynamic flows in the labor market. Over the last 12 months, hires have averaged 4.8 million per month and separations have averaged 4.5 million per month (not seasonally adjusted). The comparable figures a year earlier were 4.6 million hires and 4.4 million separations. (See the Technical Note for additional information on these measures.)

Annual Levels and Rates

This release begins the publication of JOLTS annual rates and levels for hires, total separations, quits, layoffs and discharges, and other separations. (See tables 11 through 20.) These data series were developed in response to numerous requests by data users. Note that annual figures for job openings are not calculated because job openings are measured on a stock, or point-in-time, basis rather than on a flow basis over a specified time period. This first release includes annual data for the years 2001 through 2005. The annual figures and additional tables will be published with the release of January data each year. (See the Technical Note for additional information on these measures.)

Calculating annual levels and rates allows additional comparisons across years. In 2005, annual hires rose for the second year in a row, reaching 57 million after weaker hiring in 2002 and 2003. (See table 11.) Total separations rose to 55 million in 2005, yielding an annual turnover rate of 41 percent. (See tables 13 and 14.) (The annual turnover rate is the number of total separations during the entire year as a percent of annual average employment.) The number of quits increased notably for the second year in a row, reaching 31 million in 2005, while the quits rate rose to 23 percent for the first time since 2001. (See tables 15 and 16.) In contrast, the levels of layoffs and discharges were relatively flat over the past several years at around 20 million per year, as was the level of other separations at about 3.7 million per year. (See tables 17 and 19.) The corresponding rates for these measures also have shown little change since 2001. (See tables 18 and 20.)

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 February 2006 is scheduled to be issued on Tuesday, April 11, 2006.

Revisions to Job Openings and Labor Turnover Data

In accordance with annual practice, the Job Openings and Labor Turnover Survey (JOLTS) data have been revised to reflect annual updates to the Current Employment Statistics (CES), or establishment survey, employment estimates. The JOLTS employment levels (not published) are ratio-adjusted to the CES employment levels, and the resulting ratios are applied to all JOLTS data elements. This annual benchmark process resulted in revisions to all not seasonally adjusted JOLTS data series from April 2004 forward, the time period since the last benchmark was established. Additionally, the seasonally adjusted JOLTS data series have been recalculated from December 2000 forward to reflect updated seasonal adjustment factors.

Table B presents revisions to seasonally adjusted job openings data for April 2004 forward, while table C presents revisions to hires data, table D presents revisions to total separations data, and table E presents revisions to quits data. All revised historical seasonally adjusted and not seasonally adjusted JOLTS data can be accessed through the JOLTS homepage at http://www.bls.gov/jlt/.

Further information on the revisions released today may be obtained by calling 202-691-5870 or via the Internet on the JOLTS homepage.

Table B. Revisions in job openings data, seasonally adjusted, April 2004 - December 2005

	Lev	els (in thousa	nds)		Rates (percent)	
X/	As			As		
Year and month	previously	As revised	Difference	previously	As revised	Difference
	published			published		
2004	•			•		
April	3,111	3,151	40	2.3	2.3	0.0
May	3,181	3,159	-22	2.4	2.3	1
June	3,140	3,160	20	2.3	2.3	.0
July	3,231	3,276	45	2.4	2.4	.0
August	3,206	3,277	71	2.4	2.4	.0
September	3,265	3,326	61	2.4	2.5	.1
October	3,300	3,370	70	2.4	2.5	.1
November	3,277	3,262	-15	2.4	2.4	.0
December	3,507	3,405	-102	2.6	2.5	1
2005						
January	3,385	3,339	-46	2.5	2.5	.0
February	3,569	3,494	-75	2.6	2.6	.0
March	3,598	3,658	60	2.6	2.7	.1
April	3,576	3,589	13	2.6	2.6	.0
May	3,416	3,364	-52	2.5	2.5	.0
June	3,647	3,598	-49	2.7	2.6	1
July	3,588	3,580	-8	2.6	2.6	.0
August	3,487	3,697	210	2.5	2.7	.2
September	3,836	3,728	-108	2.8	2.7	1
October	3,937	3,867	-70	2.9	2.8	1
November	3,927	4,031	104	2.8	2.9	.1
December	4,050	3,941	-109	2.9	2.8	1

Table C. Revisions in hires data, seasonally adjusted, April 2004 - December 2005

	Lev	vels (in thousar	nds)		Rates (percent)	
Year and month	As			As		
i ear and month	previously	As revised	Difference	previously	As revised	Difference
	published			published		
2004						
April	4,509	4,553	44	3.4	3.5	0.1
May	4,339	4,436	97	3.3	3.4	.1
June	4,492	4,600	108	3.4	3.5	.1
July	4,297	4,371	74	3.3	3.3	.0
August	4,504	4,591	87	3.4	3.5	.1
September	4,406	4,498	92	3.3	3.4	.1
October	4,552	4,622	70	3.4	3.5	.1
November	4,990	5,021	31	3.8	3.8	.0
December	4,639	4,796	157	3.5	3.6	.1
2005						
January	4,709	4,840	131	3.6	3.7	.1
February	4,760	4,832	72	3.6	3.6	.0
March	4,841	4,902	61	3.6	3.7	.1
April	4,538	4,574	36	3.4	3.4	.0
May	4,740	4,778	38	3.6	3.6	.0
June	4,694	4,807	113	3.5	3.6	.1
July	4,649	4,727	78	3.5	3.5	.0
August	4,601	4,824	223	3.4	3.6	.2
September	4,719	4,748	29	3.5	3.5	.0
October	4,650	4,822	172	3.5	3.6	.1
November	4,641	4,813	172	3.5	3.6	.1
December	4,507	4,694	187	3.4	3.5	.1

Table D. Revisions in total separations data, seasonally adjusted, April 2004 - December 2005

	Lev	els (in thousar	nds)		Rates (percent)	1
Year and month	As			As		
rear and month	previously	As revised	Difference	previously	As revised	Difference
	published			published		
2004						
April	4,334	4,370	36	3.3	3.3	0.0
May	4,254	4,272	18	3.2	3.3	.1
June	4,235	4,324	89	3.2	3.3	.1
July	4,190	4,291	101	3.2	3.3	.1
August	4,271	4,337	66	3.2	3.3	.1
September	4,214	4,375	161	3.2	3.3	.1
October	4,215	4,420	205	3.2	3.3	.1
November	4,266	4,323	57	3.2	3.3	.1
December	4,435	4,590	155	3.3	3.5	.2
2005						
January	4,352	4,540	188	3.3	3.4	.1
February	4,295	4,481	186	3.2	3.4	.2
March	4,502	4,610	108	3.4	3.5	.1
April	4,562	4,614	52	3.4	3.5	.1
May	4,504	4,543	39	3.4	3.4	.0
June	4,477	4,590	113	3.4	3.4	.0
July	4,270	4,464	194	3.2	3.3	.1
August	4,499	4,633	134	3.4	3.5	.1
September	4,779	4,798	19	3.6	3.6	.0
October	4,331	4,359	28	3.2	3.3	.1
November	4,315	4,476	161	3.2	3.3	.1
December	4,133	4,359	226	3.1	3.2	.1

Table E. Revisions in quits data, seasonally adjusted, April 2004 - December 2005

	Lev	els (in thousar	nds)		Rates (percent))
Year and month	As previously published	As revised	Difference	As previously published	As revised	Difference
2004	_					
April	2,302	2,323	21	1.8	1.8	0.0
May	2,276	2,277	1	1.7	1.7	.0
June	2,330	2,386	56	1.8	1.8	.0
July	2,340	2,414	74	1.8	1.8	.0
August	2,288	2,307	19	1.7	1.8	.1
September	2,291	2,298	7	1.7	1.7	.0
October	2,344	2,415	71	1.8	1.8	.0
November	2,436	2,418	-18	1.8	1.8	.0
December	2,495	2,517	22	1.9	1.9	.0
2005						
January	2,530	2,554	24	1.9	1.9	.0
February	2,307	2,325	18	1.7	1.8	.1
March	2,516	2,552	36	1.9	1.9	.0
April	2,520	2,586	66	1.9	1.9	.0
May	2,514	2,534	20	1.9	1.9	.0
June	2,475	2,541	66	1.9	1.9	.0
July	2,474	2,511	37	1.8	1.9	.1
August	2,605	2,651	46	1.9	2.0	.1
September	2,778	2,681	-97	2.1	2.0	1
October	2,578	2,619	41	1.9	2.0	.1
November	2,587	2,683	96	1.9	2.0	.1
December	2,470	2,567	97	1.8	1.9	.1

Technical Note

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

Collection

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

Coverage

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

Concepts

Industry classification. The industry classifications in this release are in accordance with the 2002 version of the North American Industry Classification System (NAICS). In order to ensure the highest possible quality of data, State 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.

Data users should note that seasonal adjustment of the JOLTS series is conducted with fewer data observations than is customary. The historical data, therefore, may be subject to larger than normal revisions. Since the seasonal patterns in economic data series typically emerge over time, the standard use of moving averages as seasonal filters to capture these effects requires longer series than are currently available. As a result, the stable seasonal filter option is used in the seasonal adjustment of the JOLTS data. When calculating seasonal factors, this filter takes an average for each calendar month after detrending the series. The stable seasonal filter assumes that the seasonal factors are fixed; a necessary assumption until sufficient data are available. When the stable seasonal filter is no longer needed, other program features also may be introduced, such as outlier adjustment and extended diagnostic testing. Additionally, it is expected that more series, such as layoffs and discharges and additional industries, may be seasonally adjusted when more data are available.

Reliability of the estimates

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

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

JOLTS hires and separations estimates cannot be used to exactly explain net changes in nonfarm payroll employment. Some reasons why it is problematic to compare changes in payroll employment with JOLTS hires and separations, especially on a monthly basis, are: 1) the reference period for payroll employment is the pay period including the 12th of the

month, while the reference period for hires and separations is the calendar month; and 2) payroll employment can vary from month to month simply because part-time and on-call workers may not always work during the pay period that includes the 12th of the month. Additionally, research has found that some reporters systematically underreport separations relative to hires due to a number of factors, including the nature of their payroll systems and practices. The shortfall appears to be about 2 percent or less over a 12-month period.

Other information

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

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

					•									
			Levels ³	(in thou	usands)						Rates			
Industry and region	Jan.	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Jan.	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.
	2005	2005	2005	2005	2005	2005	2006 ^p	2005	2005	2005	2005	2005	2005	2006 ^p
Total ⁴	3,339	3,697	3,728	3,867	4,031	3,941	3,916	2.5	2.7	2.7	2.8	2.9	2.8	2.8
INDUSTRY														
Total private ⁴	2,968	3,239	3,285	3,460	3,604	3,509	3,486	2.6	2.8	2.8	3.0	3.1	3.0	3.0
Construction	132	133	152	148	146	170	129	1.8	1.8	2.0	2.0	1.9	2.2	1.7
Manufacturing	263	256	285	297	333	313	300	1.8	1.8	2.0	2.1	2.3	2.2	2.1
Trade, transportation, and utilities	547	637	629	654	696	661	661	2.1	2.4	2.4	2.5	2.6	2.5	2.5
Professional and business services	610	687	671	723	782	750	788	3.5	3.9	3.8	4.1	4.4	4.2	4.4
Education and health services	574	620	630	613	601	618	604	3.2	3.4	3.5	3.4	3.3	3.4	3.3
Leisure and hospitality	435	426	431	498	519	522	534	3.3	3.2	3.3	3.7	3.9	3.9	4.0
Government	373	459	443	416	434	435	432	1.7	2.1	2.0	1.9	1.9	2.0	1.9
REGION ⁵														
Northeast	573	617	661	704	704	718	728	2.2	2.4	2.6	2.7	2.7	2.8	2.8
South	1,301	1,442	1,451	1,515	1,562	1,612	1,539	2.7	2.9	2.9	3.1	3.2	3.3	3.1
Midwest	710	724	760	762	748	738	748	2.2	2.3	2.4	2.4	2.3	2.3	2.3
West	744	925	890	873	1,046	919	886	2.5	3.0	2.9	2.9	3.4	3.0	2.9

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

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.

NOTE: Data have been revised to incorporate the annual updates to the Current Employment Statistics employment estimates and the JOLTS seasonal adjustment factors.

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

			Levels ³	(in thou	usands)						Rates			
Industry and region	Jan.	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Jan.	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.
	2005	2005	2005	2005	2005	2005	2006 ^p	2005	2005	2005	2005	2005	2005	2006 ^p
Total ⁴	4,840	4,824	4,748	4,822	4,813	4,694	4,768	3.7	3.6	3.5	3.6	3.6	3.5	3.5
INDUSTRY														
Total private ⁴	4,499	4,489	4,418	4,488	4,498	4,397	4,439	4.1	4.0	3.9	4.0	4.0	3.9	3.9
Construction	387	446	436	430	393	426	356	5.4	6.1	6.0	5.9	5.3	5.8	4.8
Manufacturing	310	346	346	449	335	307	371	2.2	2.4	2.4	3.2	2.4	2.2	2.6
Trade, transportation, and utilities	1,092	1,043	983	967	954	1,011	1,151	4.2	4.0	3.8	3.7	3.7	3.9	4.4
Professional and business services	883	900	904	849	907	849	903	5.3	5.3	5.3	5.0	5.3	5.0	5.3
Education and health services	470	468	468	460	459	467	440	2.7	2.7	2.7	2.6	2.6	2.7	2.5
Leisure and hospitality	851	818	836	859	895	853	776	6.7	6.4	6.5	6.7	6.9	6.6	6.0
Government	341	342	314	319	314	293	330	1.6	1.6	1.4	1.5	1.4	1.3	1.5
REGION ⁵														
Northeast	765	805	796	744	747	698	730	3.1	3.2	3.2	2.9	3.0	2.8	2.9
South	1,857	1,870	1,842	1,886	1,813	1,817	1,903	3.9	3.9	3.9	3.9	3.8	3.8	4.0
Midwest	1,160	955	965	1,017	1,031	1,038	1,004	3.8	3.1	3.1	3.3	3.3	3.3	3.2
West	1,026	1,186	1,139	1,154	1,188	1,127	1,092	3.5	4.0	3.8	3.9	4.0	3.8	3.7

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

NOTE: Data have been revised to incorporate the annual updates to the Current Employment Statistics employment estimates and the JOLTS seasonal adjustment factors.

 $^{^2}$ 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 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,

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.

⁵ See footnote 5, table 1.

p = preliminary.

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

			Levels ³	i (in thou	usands)						Rates			
Industry and region	Jan.	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Jan.	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.
	2005	2005	2005	2005	2005	2005	2006 ^p	2005	2005	2005	2005	2005	2005	2006 ^p
Total ⁴	4,540	4,633	4,798	4,359	4,476	4,359	4,304	3.4	3.5	3.6	3.3	3.3	3.2	3.2
INDUSTRY														
Total private ⁴	4,276	4,377	4,503	4,103	4,205	4,067	3,998	3.9	3.9	4.0	3.7	3.7	3.6	3.5
Construction	465	454	423	392	371	348	365	6.5	6.2	5.8	5.3	5.0	4.7	4.9
Manufacturing	371	392	437	340	388	355	347	2.6	2.8	3.1	2.4	2.7	2.5	2.4
Trade, transportation, and utilities	964	1,036	1,000	935	1,003	1,027	890	3.7	4.0	3.9	3.6	3.9	3.9	3.4
Professional and business services	809	754	856	757	753	735	845	4.9	4.5	5.0	4.5	4.4	4.3	4.9
Education and health services	362	434	433	404	418	400	357	2.1	2.5	2.5	2.3	2.4	2.3	2.0
Leisure and hospitality	831	815	871	798	834	843	834	6.6	6.3	6.8	6.2	6.5	6.5	6.5
Government	256	265	302	255	270	270	311	1.2	1.2	1.4	1.2	1.2	1.2	1.4
REGION ⁵														
Northeast	799	772	797	657	619	685	714	3.2	3.1	3.2	2.6	2.4	2.7	2.8
South	1,759	1,692	1,779	1,710	1,711	1,759	1,656	3.7	3.5	3.7	3.6	3.6	3.7	3.4
Midwest	1,040	1,053	1,065	961	1,081	934	986	3.4	3.4	3.4	3.1	3.5	3.0	3.1
West	1,006	1,140	1,127	1,012	1,004	997	1,007	3.4	3.9	3.8	3.4	3.4	3.4	3.4

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

NOTE: Data have been revised to incorporate the annual updates to the Current Employment Statistics employment estimates and the JOLTS seasonal adjustment factors.

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

			Levels ³	(in tho	usands)						Rates			
Industry and region	Jan.	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Jan.	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.
	2005	2005	2005	2005	2005	2005	2006 ^p	2005	2005	2005	2005	2005	2005	2006 ^p
Total ⁴	2,554	2,651	2,681	2,619	2,683	2,567	2,628	1.9	2.0	2.0	2.0	2.0	1.9	2.0
INDUSTRY														
Total private ⁴	2,429	2,517	2,529	2,470	2,540	2,428	2,484	2.2	2.2	2.3	2.2	2.3	2.2	2.2
Construction	172	208	210	205	183	189	185	2.4	2.8	2.9	2.8	2.5	2.6	2.5
Manufacturing	183	186	213	200	210	184	193	1.3	1.3	1.5	1.4	1.5	1.3	1.4
Trade, transportation, and utilities	599	640	566	573	606	634	563	2.3	2.5	2.2	2.2	2.3	2.4	2.2
Professional and business services	398	387	448	345	359	365	452	2.4	2.3	2.6	2.0	2.1	2.1	2.6
Education and health services	243	275	283	258	277	254	238	1.4	1.6	1.6	1.5	1.6	1.4	1.4
Leisure and hospitality	511	543	557	597	595	558	575	4.0	4.2	4.3	4.6	4.6	4.3	4.4
Government	127	132	154	142	142	139	147	.6	.6	.7	.6	.6	.6	.7
REGION ⁵														
Northeast	421	410	361	341	333	390	381	1.7	1.6	1.4	1.3	1.3	1.5	1.5
South	1,055	1,094	1,125	1,109	1,102	1,069	1,078	2.2	2.3	2.4	2.3	2.3	2.2	2.2
Midwest	543	544	574	552	572	481	593	1.8	1.7	1.8	1.8	1.8	1.5	1.9
West	552	611	627	601	657	618	589	1.9	2.1	2.1	2.0	2.2	2.1	2.0

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

NOTE: Data have been revised to incorporate the annual updates to the Current Employment Statistics employment estimates and the JOLTS seasonal adjustment factors.

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 See footnote 5, 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.

⁵ See footnote 5, table 1.

^p = preliminary.

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

	Lev	els (in thousa	inds)		Rates	
Industry and region	Jan.	Dec.	Jan.	Jan.	Dec.	Jan.
	2005	2005	2006 ^p	2005	2005	2006 ^p
Total	3,088	3,444	3,622	2.3	2.5	2.7
INDUSTRY						
Total private	2,741	3,042	3,220	2.5	2.6	2.8
Natural resources and mining	10	9	9	1.7	1.4	1.4
Construction	108	122	106	1.6	1.6	1.5
Manufacturing	249	265	284	1.7	1.8	2.0
Durable goods	171	184	204	1.9	2.0	2.2
Nondurable goods	77	82	81	1.5	1.5	1.5
Trade, transportation, and utilities	466	519	563	1.8	1.9	2.1
Wholesale trade	103	104	99	1.8	1.8	1.7
Retail trade	278	315	353	1.8	1.9	2.3
Transportation, warehousing, and utilities	85	100	111	1.7	2.0	2.2
Information	85	95	114	2.7	3.0	3.6
Financial activities	198	291	287	2.4	3.4	3.4
Finance and insurance	170	235	217	2.8	3.7	3.5
Real estate and rental and leasing	28	56	70	1.3	2.6	3.2
Professional and business services	561	673	726	3.3	3.8	4.2
Education and health services	547	580	574	3.1	3.2	3.2
Educational services	45	63	57	1.6	2.1	2.0
Health care and social assistance	501	517	517	3.4	3.4	3.4
Leisure and hospitality	393	407	483	3.2	3.1	3.8
Arts, entertainment, and recreation	56	34	53	3.3	1.9	3.0
Accommodations and food services	336	373	430	3.1	3.3	3.9
Other services	125	80	74	2.3	1.5	1.4
Government	347	401	402	1.6	1.8	1.8
Federal	33	40	41	1.2	1.4	1.5
State and local	314	362	362	1.6	1.8	1.9
REGION ³						
Northeast	513	588	652	2.0	2.3	2.5
South	1,243	1,405	1,471	2.6	2.8	3.0
Midwest	640	634	674	2.1	2.0	2.1
West	692	816	824	2.3	2.7	2.7

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 5, table 1.

^p = preliminary.

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

	Lev	els (in thousa	nds)		Rates	
Industry and region	Jan.	Dec.	Jan.	Jan.	Dec.	Jan.
	2005	2005	2006 ^p	2005	2005	2006 ^p
Total	4,095	3,479	4,034	3.1	2.6	3.0
INDUSTRY						
Total private	3,787	3,285	3,736	3.5	2.9	3.4
Natural resources and mining	24	14	13	4.0	2.2	2.0
Construction	300	259	276	4.5	3.6	3.9
Manufacturing	312	211	372	2.2	1.5	2.6
Durable goods	216	126	213	2.4	1.4	2.4
Nondurable goods	96	84	159	1.8	1.6	3.1
Trade, transportation, and utilities	797	834	840	3.1	3.1	3.3
Wholesale trade	151	93	97	2.7	1.6	1.7
Retail trade	462	555	530	3.1	3.5	3.5
Transportation, warehousing, and utilities	184	186	214	3.8	3.8	4.4
Information	58	61	62	1.9	2.0	2.0
Financial activities	196	135	174	2.4	1.6	2.1
Finance and insurance	128	97	128	2.1	1.6	2.1
Real estate and rental and leasing	68	38	47	3.3	1.8	2.2
Professional and business services	830	660	850	5.1	3.9	5.1
Education and health services	434	340	406	2.5	1.9	2.3
Educational services	52	43	58	1.9	1.5	2.1
Health care and social assistance	382	297	348	2.7	2.0	2.4
Leisure and hospitality	637	636	581	5.3	5.1	4.7
Arts, entertainment, and recreation	116	72	68	7.1	4.1	4.1
Accommodations and food services	521	564	513	5.0	5.2	4.8
Other services	199	134	162	3.7	2.5	3.0
Government	308	195	297	1.4	.9	1.4
Federal	34	34	45	1.2	1.3	1.7
State and local	274	161	252	1.5	.8	1.3
REGION ³						
Northeast	603	487	575	2.5	1.9	2.3
South	1,659	1,370	1,700	3.6	2.8	3.6
Midwest	967	723	836	3.2	2.3	2.7
West	866	899	922	3.0	3.0	3.1

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 5, table 1.

^p = preliminary.

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

	Lev	els (in thousa	ınds)	Rates				
Industry and region	Jan.	Dec.	Jan.	Jan.	Dec.	Jan.		
	2005	2005	2006 ^p	2005	2005	2006 ^p		
Fotal	4,492	4,140	4,259	3.4	3.1	3.2		
INDUSTRY								
Total private	4,281	3,910	4,002	3.9	3.5	3.6		
Natural resources and mining	24	16	15	4.1	2.5	2.4		
Construction	485	387	381	7.3	5.3	5.4		
Manufacturing	362	318	339	2.6	2.2	2.4		
Durable goods	231	195	181	2.6	2.2	2.0		
Nondurable goods	131	123	157	2.5	2.3	3.0		
Trade, transportation, and utilities	1,082	1,117	1,000	4.2	4.2	3.9		
Wholesale trade	119	133	93	2.1	2.3	1.6		
Retail trade	827	745	769	5.5	4.7	5.1		
Transportation, warehousing, and utilities	136	239	137	2.8	4.8	2.8		
Information	75	62	82	2.5	2.0	2.7		
Financial activities	217	164	173	2.7	2.0	2.1		
Finance and insurance	128	104	113	2.2	1.7	1.9		
Real estate and rental and leasing	88	60	60	4.3	2.8	2.8		
Professional and business services	764	700	798	4.7	4.1	4.8		
Education and health services	353	346	348	2.1	2.0	2.0		
Educational services	39	45	36	1.4	1.5	1.3		
Health care and social assistance	314	300	312	2.2	2.0	2.1		
Leisure and hospitality	734	691	736	6.1	5.5	6.0		
Arts, entertainment, and recreation	72	99	66	4.4	5.7	3.9		
Accommodations and food services	662	592	671	6.3	5.5	6.3		
Other services	184	109	131	3.5	2.0	2.5		
Government	211	230	257	1.0	1.0	1.2		
Federal	37	43	59	1.4	1.6	2.2		
State and local	174	187	198	.9	1.0	1.0		
REGION ³								
Northeast	766	694	685	3.1	2.7	2.7		
South	1,683	1,607	1,584	3.6	3.3	3.3		
Midwest	1,032	895	977	3.4	2.8	3.2		
West	1,012	944	1,013	3.5	3.2	3.5		

¹ Total separations are the number of total separations 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 See footnote 5, table 1.

^p = preliminary.

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

	Lev	els (in thousa	ınds)		Rates	
Industry and region	Jan.	Dec.	Jan.	Jan.	Dec.	Jan.
	2005	2005	2006 ^p	2005	2005	2006 ^p
Total	2,262	2,111	2,328	1.7	1.6	1.8
INDUSTRY						
Total private	2,155	2,004	2,204	2.0	1.8	2.0
Natural resources and mining	9	6	9	1.6	.9	1.4
Construction	134	150	148	2.0	2.1	2.1
Manufacturing	156	129	165	1.1	.9	1.2
Durable goods	95	80	98	1.1	.9	1.1
Nondurable goods	61	49	67	1.2	.9	1.3
Trade, transportation, and utilities	558	564	524	2.2	2.1	2.0
Wholesale trade	65	56	52	1.2	1.0	.9
Retail trade	421	423	407	2.8	2.7	2.7
Transportation, warehousing, and utilities	71	85	65	1.5	1.7	1.3
Information	45	37	57	1.5	1.2	1.9
Financial activities	112	91	96	1.4	1.1	1.2
Finance and insurance	64	61	72	1.1	1.0	1.2
Real estate and rental and leasing	47	30	24	2.3	1.4	1.1
Professional and business services	353	301	401	2.2	1.8	2.4
Education and health services	224	222	220	1.3	1.3	1.3
Educational services	22	21	21	.8	.7	.8
Health care and social assistance	202	201	198	1.4	1.4	1.3
Leisure and hospitality	454	441	510	3.8	3.5	4.1
Arts, entertainment, and recreation	28	39	33	1.7	2.2	1.9
Accommodations and food services	426	402	478	4.1	3.7	4.5
Other services	109	63	75	2.0	1.2	1.4
Government	107	108	123	.5	.5	.6
Federal	12	16	24	.5	.6	.9
State and local	95	91	100	.5	.5	.5
REGION ³						
Northeast	352	315	319	1.4	1.2	1.3
South	931	873	951	2.0	1.8	2.0
Midwest	484	402	529	1.6	1.3	1.7
West	495	523	528	1.7	1.7	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 See footnote 5, table 1.

^p = preliminary.

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

Lev	els (in thousa	ınds)		Rates	
Jan.	Dec.	Jan.	Jan.	Dec.	Jan.
2005	2005	2006 ^p	2005	2005	2006 ^p
1,908	1,674	1,549	1.5	1.2	1.2
1,857	1,600	1,477	1.7	1.4	1.3
8	8	4	1.3	1.2	.6
340	226	215	5.1	3.1	3.1
174	147	140	1.2	1.0	1.0
115	83	65	1.3	.9	.7
59	64	75	1.1	1.2	1.4
462	474	400	1.8	1.8	1.5
44	71	34	.8	1.2	.6
367	274	318	2.4	1.7	2.1
50	129	49	1.0	2.6	1.0
26	14	10	.9	.4	.3
81	53	62	1.0	.6	.8
44	25	35	.7	.4	.6
37	28	27	1.8	1.3	1.3
360	352	285	2.2	2.1	1.7
102	92	106	.6	.5	.6
13	22	12	.5	.8	.4
89	70	94	.6	.5	.6
236	195	205	2.0	1.6	1.7
40	57	30	2.5	3.3	1.8
195	138	175	1.9	1.3	1.6
68	39	50	1.3	.7	.9
52	75	73	.2	.3	.3
7	19	11	.3	.7	.4
45	56	62	.2	.3	.3
358	331	297	1.5	1.3	1.2
656	613	514	1.4	1.3	1.1
467	407	330	1.5	1.3	1.1
428	323	408	1.5	1.1	1.4
	Jan. 2005 1,908 1,857 8 340 174 115 59 462 44 367 50 26 81 44 37 360 102 13 89 236 40 195 68 52 7 45	Jan. Dec. 2005 2005 1,908 1,674 1,857 1,600 8 8 340 226 174 147 115 83 59 64 462 474 44 71 367 274 50 129 26 14 81 53 44 25 37 28 360 352 102 92 13 22 89 70 236 195 40 57 195 138 68 39 52 75 7 19 45 56 358 331 656 613 467 407	2005 2006° 1,908 1,674 1,549 1,857 1,600 1,477 8 8 4 340 226 215 174 147 140 115 83 65 59 64 75 462 474 400 44 71 34 367 274 318 50 129 49 26 14 10 81 53 62 44 25 35 37 28 27 360 352 285 102 92 106 13 22 12 89 70 94 236 195 205 40 57 30 195 138 175 68 39 50 52 75 73 7 19 </td <td>Jan. Dec. Jan. Jan. 2005 2006° 2005 1,908 1,674 1,549 1.5 1,857 1,600 1,477 1.7 8 8 4 1.3 340 226 215 5.1 174 147 140 1.2 115 83 65 1.3 59 64 75 1.1 462 474 400 1.8 44 71 34 .8 367 274 318 2.4 50 129 49 1.0 26 14 10 .9 81 53 62 1.0 44 25 35 .7 37 28 27 1.8 360 352 285 2.2 102 92 106 .6 13 22 12 .5 8</td> <td>Jan. Dec. Jan. Jan. Dec. 2005 2005 2005 2005 1,908 1,674 1,549 1.5 1.2 1,857 1,600 1,477 1.7 1.4 8 8 4 1.3 1.2 340 226 215 5.1 3.1 174 147 140 1.2 1.0 115 83 65 1.3 .9 59 64 75 1.1 1.2 462 474 400 1.8 1.8 44 71 34 .8 1.2 367 274 318 2.4 1.7 50 129 49 1.0 2.6 26 14 10 .9 .4 81 53 62 1.0 .6 44 25 35 .7 .4 37 28 27 1.8</td>	Jan. Dec. Jan. Jan. 2005 2006° 2005 1,908 1,674 1,549 1.5 1,857 1,600 1,477 1.7 8 8 4 1.3 340 226 215 5.1 174 147 140 1.2 115 83 65 1.3 59 64 75 1.1 462 474 400 1.8 44 71 34 .8 367 274 318 2.4 50 129 49 1.0 26 14 10 .9 81 53 62 1.0 44 25 35 .7 37 28 27 1.8 360 352 285 2.2 102 92 106 .6 13 22 12 .5 8	Jan. Dec. Jan. Jan. Dec. 2005 2005 2005 2005 1,908 1,674 1,549 1.5 1.2 1,857 1,600 1,477 1.7 1.4 8 8 4 1.3 1.2 340 226 215 5.1 3.1 174 147 140 1.2 1.0 115 83 65 1.3 .9 59 64 75 1.1 1.2 462 474 400 1.8 1.8 44 71 34 .8 1.2 367 274 318 2.4 1.7 50 129 49 1.0 2.6 26 14 10 .9 .4 81 53 62 1.0 .6 44 25 35 .7 .4 37 28 27 1.8

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

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

³ See footnote 5, table 1.

^p = preliminary.

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

Jan. 2005 322	Dec. 2005 355	Jan. 2006 ^p 382	Jan. 2005	Dec. 2005	Jan. 2006 ^p
				2005	2006 ^p
322	355	382	2		
			.∠	.3	.3
269	307	321	.2	.3	.3
7	2	2	1.1	.3	.4
10	11	18	.1	.1	.3
32	42	34	.2	.3	.2
21	32	19	.2	.4	.2
11	10	15	.2	.2	.3
63	79	75	.2	.3	.3
10	6	8	.2	.1	.1
38	48	45	.3	.3	.3
15	25	23	.3	.5	.5
4	11	15	.1	.4	.5
24	20	15	.3	.2	.2
20	19	6	.3	.3	.1
4	2	9	.2	.1	.4
50	47	112	.3	.3	.7
27	32	22	.2	.2	.1
4	2	2	.2	.1	.1
23	30	20	.2	.2	.1
44	55	21	.4	.4	.2
4	3	3	.3	.2	.2
40	52	18	.4	.5	.2
7	7	6	.1	.1	.1
53	48	61	.2	.2	.3
18	9	25	.7	.3	.9
35	39	36	.2	.2	.2
56	48	69	.2	.2	.3
96	121	119	.2	.3	.3
81	87	119	.3	.3	.4
88	99	76	.3	.3	.3
	7 10 32 21 11 63 10 38 15 4 24 20 4 50 27 4 23 44 4 40 7 53 18 35	7 2 10 11 32 42 21 32 11 10 63 79 10 6 38 48 15 25 4 11 24 20 20 19 4 2 50 47 27 32 4 2 23 30 44 55 4 3 40 52 7 7 53 48 18 9 35 39	7 2 2 10 11 18 32 42 34 21 32 19 11 10 15 63 79 75 10 6 8 38 48 45 15 25 23 4 11 15 24 20 15 20 19 6 4 2 9 50 47 112 27 32 22 4 2 2 23 30 20 44 55 21 4 3 3 40 52 18 7 7 6 53 48 61 18 9 25 35 39 36	7 2 2 1.1 10 11 18 .1 32 42 34 .2 21 32 19 .2 11 10 15 .2 63 79 75 .2 10 6 8 .2 38 48 45 .3 15 25 23 .3 4 11 15 .1 24 20 15 .3 20 19 6 .3 4 2 9 .2 50 47 112 .3 27 32 22 .2 23 30 20 .2 24 2 2 .2 23 30 20 .2 44 3 3 .3 40 52 18 .4 7 7 6 .1 53 48 61 .2 18 9	7 2 2 1.1 .3 10 11 18 .1 .1 32 42 34 .2 .3 21 32 19 .2 .4 11 10 15 .2 .2 63 79 75 .2 .3 10 6 8 .2 .1 38 48 45 .3 .3 15 25 23 .3 .5 4 11 15 .1 .4 24 20 15 .3 .2 20 19 6 .3 .3 .3 4 2 9 .2 .1 .1 50 47 112 .3 .3 .2 27 32 22 .2 .2 .1 23 30 20 .2 .2 .2 44 3

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

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

³ See footnote 5, table 1.

 $^{^{}p}$ = preliminary.

Table 11. Annual hires levels¹ by industry and region, not seasonally adjusted (In thousands)

Industry and region	2001	2002	2003	2004	2005
Total	54,578	49,718	49,294	54,721	57,353
INDUSTRY					
Total private	50,401	45,673	45,620	50,858	53,432
Natural resources and mining	221	219	216	229	273
Construction	4,501	4,421	4,580	4,677	5,057
Manufacturing	4,130	4,062	3,861	4,316	4,111
Durable goods	2,239	2,356	2,389	2,718	2,576
Nondurable goods	1,890	1,704	1,470	1,598	1,533
Trade, transportation, and utilities	11,984	10,517	10,389	11,988	12,268
Wholesale trade	1,711	1,556	1,481	1,702	1,717
Retail trade	8,621	7,557	7,423	8,392	8,512
Transportation, warehousing, and utilities	1,651	1,406	1,489	1,893	2,040
Information	967	799	748	792	916
Financial activities	2,207	2,002	2,031	2,292	2,287
Finance and insurance	1,444	1,253	1,209	1,354	1,429
Real estate and rental and leasing	763	749	820	939	863
Professional and business services	8,521	7,758	7,842	9,416	10,597
Education and health services	5,484	5,133	5,164	5,253	5,613
Educational services	686	587	726	713	723
Health care and social assistance	4,798	4,544	4,439	4,541	4,891
Leisure and hospitality	10,397	8,868	8,628	9,670	9,906
Arts, entertainment, and recreation	1,543	1,383	1,349	1,495	1,512
Accommodations and food services	8,854	7,484	7,281	8,173	8,392
Other services	1,992	1,899	2,160	2,223	2,402
Government	4,177	4,043	3,674	3,863	3,920
Federal	513	617	476	464	488
State and local	3,667	3,426	3,197	3,399	3,433
REGION ²					
Northeast	9,102	7,900	8,687	9,745	9,501
South	20,335	19,079	18,705	20,998	21,937
Midwest	13,439	11,561	10,666	11,931	12,474
West	11,703	11,179	11,236	12,048	13,441

¹ The annual hires level is the total number of hires during the entire year.

² See footnote 5, table 1.

Table 12. Annual hires rates¹ by industry and region, not seasonally adjusted (Percent)

Industry and region	2001	2002	2003	2004	2005
Total	. 41.4	38.1	37.9	41.6	43.0
INDUSTRY					
Total private		42.0	42.1	46.3	47.9
Natural resources and mining		37.6	37.8	38.7	43.7
Construction	. 65.9	65.8	68.0	67.0	69.5
Manufacturing	25.1	26.6	26.6	30.2	28.9
Durable goods	21.7	24.8	26.7	30.5	28.8
Nondurable goods	30.9	29.5	26.5	29.6	29.0
Trade, transportation, and utilities	46.1	41.2	41.1	47.0	47.4
Wholesale trade	. 29.6	27.5	26.4	30.1	29.9
Retail trade	56.6	50.3	49.8	55.7	55.8
Transportation, warehousing, and utilities	. 33.2	29.2	31.3	39.3	41.6
Information	26.6	23.5	23.5	25.4	29.9
Financial activities	28.3	25.5	25.5	28.5	28.1
Finance and insurance	25.0	21.5	20.4	22.8	23.8
Real estate and rental and leasing	. 37.5	36.9	39.9	45.1	40.5
Professional and business services	51.7	48.6	49.1	57.4	62.8
Education and health services	35.1	31.7	31.1	31.0	32.4
Educational services	27.3	22.2	26.9	25.8	25.6
Health care and social assistance	. 36.5	33.5	32.0	32.0	33.7
Leisure and hospitality	86.4	74.0	70.9	77.4	77.4
Arts, entertainment, and recreation	84.6	77.6	74.4	80.8	80.0
Accommodations and food services		73.4	70.3	76.8	76.9
Other services	37.9	35.3	40.0	41.1	44.6
Government	19.8	18.8	17.0	17.9	18.0
Federal	18.6	22.3	17.2	17.0	17.9
State and local	20.0	18.3	17.0	18.0	18.0
REGION ²					
Northeast	36.2	31.7	34.9	39.2	37.8
South	43.7	41.4	40.7	44.9	46.0
Midwest	42.9	37.4	34.7	38.8	40.1
West	40.7	39.3	39.6	41.5	45.5

The annual hires rate is the number of hires during the entire year as a percent of annual average employment.

² See footnote 5, table 1.

Table 13. Annual total separations levels¹ by industry and region, not seasonally adjusted (In thousands)

Industry and region	2001	2002	2003	2004	2005
Total	54,556	49,597	48,294	51,779	54,530
INDUSTRY					
Total private	51,406	46,454	45,136	48,479	51,295
Natural resources and mining	233	229	218	216	218
Construction	4,794	4,531	4,555	4,638	4,787
Manufacturing	6,177	5,121	4,350	4,255	4,502
Durable goods	3,800	3,148	2,709	2,661	2,875
Nondurable goods	2,378	1,972	1,641	1,591	1,627
Trade, transportation, and utilities	12,324	11,108	10,682	11,704	11,956
Wholesale trade	1,820	1,777	1,647	1,720	1,594
Retail trade	8,725	7,750	7,378	8,177	8,407
Transportation, warehousing, and utilities	1,778	1,584	1,657	1,810	1,953
Information	1,181	960	796	927	898
Financial activities	2,147	2,099	1,899	2,161	2,110
Finance and insurance	1,369	1,330	1,162	1,339	1,354
Real estate and rental and leasing	776	772	738	824	755
Professional and business services	7,858	7,078	7,362	8,568	9,767
Education and health services	4,779	4,570	4,500	4,710	4,970
Educational services	489	566	627	594	641
Health care and social assistance	4,292	4,001	3,874	4,118	4,328
Leisure and hospitality	9,939	8,737	8,589	9,012	9,705
Arts, entertainment, and recreation	1,370	1,370	1,334	1,493	1,473
Accommodations and food services	8,570	7,366	7,257	7,520	8,232
Other services	1,977	2,024	2,185	2,285	2,380
Government	3,150	3,144	3,158	3,298	3,238
Federal	403	409	468	414	431
State and local	2,745	2,734	2,688	2,888	2,807
REGION ²					
Northeast	9,053	8,136	8,283	9,169	8,969
South	19,710	18,752	18,579	19,356	20,677
Midwest	13,856	11,307	10,596	11,378	12,239
West	11,936	11,403	10,836	11,878	12,649

¹ The annual total separations level is the total number of total separations during the entire year.

² See footnote 5, table 1.

Table 14. Annual total separations rates¹ by industry and region, not seasonally adjusted (Percent)

Industry and region	2001	2002	2003	2004	2005
Total	41.4	38.1	37.1	39.4	40.9
INDUSTRY					
Total private	46.4	42.7	41.6	44.1	45.9
Natural resources and mining	38.4	39.3	38.1	36.5	34.9
Construction	70.2	67.5	67.6	66.5	65.8
Manufacturing	37.6	33.6	30.0	29.7	31.6
Durable goods	36.8	33.2	30.2	29.8	32.1
Nondurable goods	38.9	34.1	29.6	29.5	30.8
Trade, transportation, and utilities	47.4	43.6	42.2	45.8	46.1
Wholesale trade	31.5	31.4	29.4	30.4	27.7
Retail trade	57.3	51.6	49.5	54.3	55.1
Transportation, warehousing, and utilities	35.8	32.9	34.8	37.6	39.8
Information	32.5	28.3	25.0	29.7	29.3
Financial activities	27.5	26.7	23.8	26.9	25.9
Finance and insurance	23.7	22.9	19.6	22.5	22.5
Real estate and rental and leasing	38.1	38.0	35.9	39.6	35.5
Professional and business services	47.7	44.3	46.0	52.3	57.9
Education and health services	30.5	28.2	27.1	27.8	28.7
Educational services	19.5	21.4	23.3	21.5	22.7
Health care and social assistance	32.7	29.5	27.9	29.0	29.8
Leisure and hospitality	82.6	72.9	70.6	72.1	75.8
Arts, entertainment, and recreation	75.1	76.8	73.6	80.7	77.9
Accommodations and food services	83.9	72.2	70.0	70.7	75.4
Other services	37.6	37.7	40.5	42.2	44.2
Government	14.9	14.6	14.6	15.3	14.9
Federal	14.6	14.8	17.0	15.2	15.8
State and local	15.0	14.6	14.3	15.3	14.7
REGION ²					
Northeast	36.0	32.6	33.3	36.9	35.7
South	42.3	40.7	40.4	41.3	43.4
Midwest	44.2	36.6	34.4	37.0	39.3
West	41.5	40.1	38.2	41.0	42.8

¹ The annual total separations rate is the number of total separations during the entire year as a percent of annual average employment.

² See footnote 5, table 1.

Table 15. Annual quits levels¹ by industry and region, not seasonally adjusted (In thousands)

Industry and region	2001	2002	2003	2004	2005
Total	30,817	26,833	24,881	27,939	30,875
INDUSTRY					
Total private	29,127	25,282	23,452	26,375	29,276
Natural resources and mining	103	87	83	98	111
Construction	1,869	1,657	1,563	1,766	2,064
Manufacturing	2,463	2,142	1,870	2,140	2,264
Durable goods	1,423	1,271	1,161	1,322	1,400
Nondurable goods	1,042	870	712	815	865
Trade, transportation, and utilities	7,499	6,401	5,738	6,581	7,112
Wholesale trade	979	918	845	881	865
Retail trade	5,591	4,730	4,229	4,927	5,341
Transportation, warehousing, and utilities	929	756	664	772	905
Information	682	496	440	499	590
Financial activities	1,259	1,177	1,103	1,315	1,267
Finance and insurance	830	767	666	814	850
Real estate and rental and leasing	428	410	436	499	412
Professional and business services	4,293	3,679	3,453	4,085	4,786
Education and health services	3,184	2,835	2,723	2,933	3,233
Educational services	282	312	293	304	357
Health care and social assistance	2,905	2,526	2,427	2,630	2,876
Leisure and hospitality	6,647	5,605	5,309	5,554	6,371
Arts, entertainment, and recreation	609	619	537	505	611
Accommodations and food services	6,038	4,989	4,775	5,049	5,761
Other services	1,128	1,200	1,176	1,402	1,472
Government	1,690	1,553	1,428	1,562	1,601
Federal	254	209	194	163	183
State and local	1,436	1,343	1,234	1,397	1,421
REGION ²					
Northeast	4,929	3,971	3,660	4,104	4,553
South	11,783	10,708	10,200	11,304	12,528
Midwest	7,727	6,057	5,467	6,034	6,545
West	6,380	6,097	5,552	6,495	7,250

¹ The annual quits level is the total number of quits during the entire year.

² See footnote 5, table 1.

Table 16. Annual quits rates¹ by industry and region, not seasonally adjusted (Percent)

Industry and region	2001	2002	2003	2004	2005
Total	23.4	20.6	19.1	21.3	23.1
INDUSTRY					
Total private	26.3	23.2	21.6	24.0	26.2
Natural resources and mining	17.0	14.9	14.5	16.6	17.8
Construction	27.4	24.7	23.2	25.3	28.4
Manufacturing	15.0	14.0	12.9	14.9	15.9
Durable goods	13.8	13.4	13.0	14.8	15.6
Nondurable goods	17.1	15.1	12.8	15.1	16.4
Trade, transportation, and utilities	28.9	25.1	22.7	25.8	27.5
Wholesale trade	17.0	16.2	15.1	15.6	15.0
Retail trade	36.7	31.5	28.4	32.7	35.0
Transportation, warehousing, and utilities	18.7	15.7	13.9	16.0	18.5
Information	18.8	14.6	13.8	16.0	19.2
Financial activities	16.1	15.0	13.8	16.4	15.6
Finance and insurance	14.4	13.2	11.2	13.7	14.1
Real estate and rental and leasing	21.0	20.2	21.2	24.0	19.4
Professional and business services	26.1	23.0	21.6	24.9	28.3
Education and health services	20.4	17.5	16.4	17.3	18.6
Educational services	11.2	11.8	10.9	11.0	12.7
Health care and social assistance	22.1	18.6	17.5	18.5	19.8
Leisure and hospitality	55.2	46.8	43.6	44.5	49.8
Arts, entertainment, and recreation		34.7	29.6	27.3	32.3
Accommodations and food services	59.1	48.9	46.1	47.4	52.8
Other services	21.5	22.3	21.8	25.9	27.3
Government	8.0	7.2	6.6	7.2	7.3
Federal	9.2	7.6	7.0	6.0	6.7
State and local	7.8	7.2	6.6	7.4	7.4
REGION ²					
Northeast	19.6	15.9	14.7	16.5	18.1
South	25.3	23.3	22.2	24.1	26.3
Midwest	24.7	19.6	17.8	19.6	21.0
West	22.2	21.4	19.6	22.4	24.5

¹ The annual quits rate is the number of quits during the entire year as a percent of annual average employment.

² See footnote 5, table 1.

Table 17. Annual layoffs and discharges levels¹ by industry and region, not seasonally adjusted (In thousands)

Industry and region	2001	2002	2003	2004	2005
Total	19,954	19,023	19,746	20,153	19,923
INDUSTRY					
Total private	19,048	18,057	18,628	19,048	18,886
Natural resources and mining	107	103	95	70	71
Construction	2,697	2,705	2,827	2,677	2,530
Manufacturing	3,186	2,555	2,073	1,799	1,780
Durable goods	1,995	1,600	1,285	1,129	1,128
Nondurable goods	1,197	956	788	673	650
Trade, transportation, and utilities	4,147	3,944	4,151	4,315	4,121
Wholesale trade	727	733	666	706	632
Retail trade	2,713	2,534	2,691	2,750	2,624
Transportation, warehousing, and utilities	706	674	791	860	866
Information	415	394	306	360	222
Financial activities	645	723	576	605	663
Finance and insurance	347	409	329	321	350
Real estate and rental and leasing	298	313	247	283	315
Professional and business services	3,012	2,771	3,367	3,922	4,315
Education and health services	1,226	1,369	1,428	1,441	1,407
Educational services	150	209	285	251	239
Health care and social assistance	1,076	1,161	1,143	1,191	1,166
Leisure and hospitality	2,924	2,804	2,941	3,116	3,013
Arts, entertainment, and recreation	728	725	771	957	844
Accommodations and food services	2,197	2,077	2,173	2,160	2,170
Other services	685	686	860	740	764
Government	907	967	1,120	1,102	1,040
Federal	61	117	164	111	120
State and local	846	849	954	994	919
REGION ²					
Northeast	3,425	3,447	3,899	4,282	3,787
South	6,566	6,726	7,065	6,741	6,893
Midwest	5,121	4,394	4,336	4,558	4,787
West	4,843	4,455	4,450	4,573	4,458

¹ The annual layoffs and discharges level is the total number of layoffs and discharges during the entire year.

² See footnote 5, table 1.

Table 18. Annual layoffs and discharges rates¹ by industry and region, not seasonally adjusted (Percent)

Industry and region	2001	2002	2003	2004	2005
Total	15.1	14.6	15.2	15.3	14.9
INDUSTRY					
Total private	17.2	16.6	17.2	17.3	16.9
Natural resources and mining	17.7	17.7	16.6	11.8	11.4
Construction	39.5	40.3	42.0	38.4	34.8
Manufacturing	19.4	16.7	14.3	12.6	12.5
Durable goods	19.3	16.9	14.3	12.7	12.6
Nondurable goods	19.6	16.6	14.2	12.5	12.3
Trade, transportation, and utilities	16.0	15.5	16.4	16.9	15.9
Wholesale trade	12.6	13.0	11.9	12.5	11.0
Retail trade	17.8	16.9	18.0	18.3	17.2
Transportation, warehousing, and utilities	14.2	14.0	16.6	17.9	17.7
Information	11.4	11.6	9.6	11.5	7.2
Financial activities	8.3	9.2	7.2	7.5	8.1
Finance and insurance	6.0	7.0	5.6	5.4	5.8
Real estate and rental and leasing	14.6	15.4	12.0	13.6	14.8
Professional and business services	18.3	17.3	21.1	23.9	25.6
Education and health services	7.8	8.5	8.6	8.5	8.1
Educational services	6.0	7.9	10.6	9.1	8.5
Health care and social assistance	8.2	8.6	8.2	8.4	8.0
Leisure and hospitality	24.3	23.4	24.2	24.9	23.5
Arts, entertainment, and recreation	39.9	40.7	42.5	51.7	44.7
Accommodations and food services	21.5	20.4	21.0	20.3	19.9
Other services	13.0	12.8	15.9	13.7	14.2
Government	4.3	4.5	5.2	5.1	4.8
Federal	2.2	4.2	5.9	4.1	4.4
State and local	4.6	4.5	5.1	5.3	4.8
REGION ²					
Northeast	13.6	13.8	15.7	17.2	15.1
South	14.1	14.6	15.4	14.4	14.5
Midwest	16.3	14.2	14.1	14.8	15.4
West	16.8	15.7	15.7	15.8	15.1

¹ The annual layoffs and discharges rate is the number of layoffs and discharges during the entire year as a percent of annual average employment.

² See footnote 5, table 1.

Table 19. Annual other separations levels¹ by industry and region, not seasonally adjusted (In thousands)

Industry and region	2001	2002	2003	2004	2005
Total	3,784	3,742	3,666	3,689	3,734
INDUSTRY					
Total private	3,231	3,116	3,055	3,056	3,135
Natural resources and mining	24	39	43	45	37
Construction	227	170	165	198	192
Manufacturing	528	423	406	315	457
Durable goods	386	277	263	210	346
Nondurable goods	143	147	144	104	111
Trade, transportation, and utilities	677	762	795	810	720
Wholesale trade	115	125	132	130	98
Retail trade	420	484	458	501	441
Transportation, warehousing, and utilities	141	152	203	178	183
Information	84	69	50	65	86
Financial activities	240	201	223	243	184
Finance and insurance	193	153	167	202	155
Real estate and rental and leasing	50	49	56	41	28
Professional and business services	551	627	543	562	665
Education and health services	365	361	351	333	328
Educational services	57	49	48	38	43
Health care and social assistance	311	315	303	294	286
Leisure and hospitality	369	326	340	342	320
Arts, entertainment, and recreation	35	29	30	32	22
Accommodations and food services	331	298	311	308	298
Other services	166	135	148	147	146
Government	553	623	610	634	598
Federal	88	86	109	138	131
State and local	464	539	500	495	468
REGION ²					
Northeast	700	719	724	786	630
South	1,360	1,319	1,313	1,310	1,255
Midwest	1,011	854	793	784	907
West	714	853	838	810	941

¹ The annual other separations level is the total number of other separations during the entire year.

² See footnote 5, table 1.

Table 20. Annual other separations rates¹ by industry and region, not seasonally adjusted (Percent)

Industry and region	2001	2002	2003	2004	2005
Total	2.9	2.9	2.8	2.8	2.8
INDUSTRY					
Total private	2.9	2.9	2.8	2.8	2.8
Natural resources and mining	4.0	6.7	7.5	7.6	5.9
Construction	3.3	2.5	2.4	2.8	2.6
Manufacturing	3.2	2.8	2.8	2.2	3.2
Durable goods	3.7	2.9	2.9	2.4	3.9
Nondurable goods	2.3	2.5	2.6	1.9	2.1
Trade, transportation, and utilities	2.6	3.0	3.1	3.2	2.8
Wholesale trade	2.0	2.2	2.4	2.3	1.7
Retail trade	2.8	3.2	3.1	3.3	2.9
Transportation, warehousing, and utilities	2.8	3.2	4.3	3.7	3.7
Information	2.3	2.0	1.6	2.1	2.8
Financial activities	3.1	2.6	2.8	3.0	2.3
Finance and insurance	3.3	2.6	2.8	3.4	2.6
Real estate and rental and leasing	2.5	2.4	2.7	2.0	1.3
Professional and business services	3.3	3.9	3.4	3.4	3.9
Education and health services	2.3	2.2	2.1	2.0	1.9
Educational services	2.3	1.9	1.8	1.4	1.5
Health care and social assistance	2.4	2.3	2.2	2.1	2.0
Leisure and hospitality	3.1	2.7	2.8	2.7	2.5
Arts, entertainment, and recreation	1.9	1.6	1.7	1.7	1.2
Accommodations and food services	3.2	2.9	3.0	2.9	2.7
Other services	3.2	2.5	2.7	2.7	2.7
Government	2.6	2.9	2.8	2.9	2.7
Federal	3.2	3.1	3.9	5.1	4.8
State and local	2.5	2.9	2.7	2.6	2.5
REGION ²					
Northeast	2.8	2.9	2.9	3.2	2.5
South	2.9	2.9	2.9	2.8	2.6
Midwest	3.2	2.8	2.6	2.5	2.9
West	2.5	3.0	3.0	2.8	3.2

The annual other separations rate is the number of other separations during the entire year as a percent of annual average employment.

² See footnote 5, table 1.