
Summary 10-03 / March 2010 • U.S. Department of Labor • U.S. Bureau of Labor Statistics

Job availability during a recession: an examination of the
number of unemployed persons per job opening

As a labor market contracts,
workers experience job

loss and can have a diffi cult
time fi nding a new job. Job
availability declines because
many establishments are
forced to slow or freeze hiring
and others have to go out of
business. In order to remain in
business, many establishments
resort to layoffs and discharges
to decrease the number of
employees on their payrolls.
Thus, the number of available
job openings decreases and the
number of people looking for a
job may increase.

When the current recession
offi cially began in December
2007,1 both the Job Openings
and Labor Turnover Survey
(JOLTS)2 job openings data
and Current Population
Survey (CPS)3 unemployment
levels were already refl ecting

the effects of an economic
contraction. The job openings
level experienced a downward
trend, declining from a high of
4.8 million job openings in June
2007 to 2.3 million job openings
in July 2009. The job openings
level stands at 2.7 million in
January 2010. Unemployment
levels increased from a low of
6.7 million in March 2007 to
15.6 million in October 2009.
The unemployment level stands
at 14.8 million in January 2010.

Combining the unemploy-
ment level, seasonally ad-
justed, and total job openings
data, seasonally adjusted,
produces a ratio between the
two series that can serve as an
indication of how the number
of unemployed persons per job
opening changes over time.
This number has been used by
researchers and the media as

an additional way to analyze
the current recession. There are
some caveats that accompany
using the JOLTS and CPS
data sources since they are
two distinct surveys that are
sampled and designed to collect
different types of information.
However, this ratio can provide
a way to look at the changing
composition of labor supply as
it relates to labor demand.

With increasing unemploy-
ment and a decreasing number
of job openings, the ratio of
unemployed persons per job
opening has increased since
2006 from a series of low
ratios ranging between 1.4
and 1.6 unemployed persons
per job opening to a high of
6.2 unemployed persons per
job opening in November
2009. This is the highest ratio
of unemployed persons per

job opening since the JOLTS
survey began to track job
openings in December 2000.
(See table 1.)

The ratio of unemployed
persons per job opening from
December 2000 to the present
is displayed in chart 1. This
chart shows the effect of the
economic contraction and the
onset of the current recession
on the unemployed-persons-
per-job-opening ratio. Note
the increase that has taken
place since March 2007. The
ratio climbed slowly and then
began to rise at an increasing
rate around May 2008. There
was also an increase in the ratio
during the previous recession
from March 2001 through
November 2001. During that
recession, the ratio continued to
increase long after the offi cial
end of the recession. The ratio

Table 1. Ratios using national unemployment and job openings data, December 2000–January 2010, seasonally
adjusted

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

January - 1.2 2.2 2.4 2.4 2.0 1.7 1.6 1.8 4.3 5.4

February - 1.2 2.3 2.5 2.3 2.1 1.6 1.5 1.8 4.5 -

March - 1.2 2.3 2.7 2.4 2.0 1.5 1.4 1.9 5.0 -

April - 1.3 2.5 2.7 2.3 1.8 1.5 1.5 1.9 5.6 -

May - 1.4 2.3 2.8 2.2 2.0 1.5 1.5 2.1 5.8 -

June - 1.4 2.4 2.8 2.4 1.8 1.6 1.5 2.2 5.8 -

July - 1.5 2.4 2.8 2.1 1.8 1.7 1.6 2.3 6.2 -

August - 1.6 2.4 2.8 2.1 1.8 1.6 1.5 2.6 6.2 -

September - 1.7 2.4 2.8 2.1 1.8 1.5 1.6 2.9 5.8 -

October - 2.1 2.2 2.6 2.0 1.7 1.4 1.7 3.1 6.1 -

November - 2.2 2.3 2.6 2.3 1.7 1.5 1.6 3.3 6.2 -

December 1.1 2.3 2.8 2.5 2.0 1.6 1.5 1.8 3.7 6.0 -

Note: JOLTS data became available in December 2000. Dash indicates data not available.

peaked in 2003, and then
started to decline again.

Ratio analysis at the
regional level
At the regional level,4 job
openings and unemployment,
seasonally adjusted, have
followed a trend similar
to the national level. Job
openings in all four regions
decreased as unemployment
increased. Comparing Local
Area Unemployment Statistics
(LAUS)5 Census region unem-
ployment data with JOLTS
Census region job openings
data, ratios for the number of
unemployed persons per job
opening were computed.

The highest ratio of
unemployed persons per job
opening as of January 2010
was in the West at 6.6 to 1 or
between 6 and 7 unemployed
persons for every job opening.
The ratio in the Midwest was
6.2 to 1 in January 2010. The
ratios for the Northeast and
South were between 5.5 to 1
and 5.6 to 1. All four regions
show an increasing trend in
the ratio around the beginning
of 2007.

Of the four regions, the West
showed the largest fl uctuation
in the ratio of unemployed
persons per job opening. The
ratio ranged from lows of 1.3
and 1.4 to 1 in late 2006 to a
high of 8.0 to 1 in July 2009.
In the Midwest, the ratio

climbed after a period of lows
around 1.8 to 2.0 unemployed
persons per job opening in
2006 and 2007 to a high of
7.3 unemployed persons per
job opening in July 2009. The
South region reached a ratio
of 6.2 to 1 in July 2009 after
it experienced lows of 1.2
to 1 in March through May
2007. The region showing the
least amount of fl uctuation is
the Northeast, although this
region has still experienced
an increase from a low of 1.3
unemployed persons per job
opening in late 2006 to a high
of 5.5 unemployed persons
per job opening in January
2010. Chart 2 shows that all
four regions exhibit a similar
pattern from December 2000
to the present: trending upward
during and after the 2001
recession, reaching a period
of low ratios during 2006 and
2007, and then increasing
rapidly after that point.

Ratio analysis by selected
industries
It is also possible to create
ratios of unemployed persons
per job opening by selected
industries, although, again,
there are some caveats. The CPS
produces data (not seasonally
adjusted) on unemployed
persons by industry. 6 The
survey collects industry or
occupational information on
those individuals who lost

their job, left their job, or
had been employed at some
point in the past and are now
reentering the labor market.
Information on new entrants
into the labor market, however,
is not available by industry or
occupation of last job; therefore,
these data only include the
“experienced unemployed.”

With this caveat in mind,
ratios of unemployed persons
per job opening were computed
using CPS data on unemployed
persons by industry and JOLTS
job openings data by industry
using the 20 broad NAICS
industry classifi cations at
comparable levels of industry
classifi cation. (See chart 3.)

Construction has shown the
most dramatic increase in the
ratio of unemployed persons
per job opening. From a
period of low ratios during the
summer of 2007, including a
low of 3 unemployed persons
per job opening in July 2007,
the ratio climbed to a high of
56 unemployed persons per
job opening in April 2009.
The unemployed-persons-
per-job-opening ratio stood
at 37.2 to 1 in January 2010.
Manufacturing also showed
a large increase in the ratio
of unemployed persons per
job opening, climbing from
a low of 2 persons per job
opening for most of 2006
and early 2007 to a high of
19.1 persons per job opening

1 See Determination of the
December 2007 Peak in Economic
Activity by the National Bureau of
Economic Research, published on
December 1, 2008. Available on the
Internet at http://www.nber.org/cycles/
dec2008.html. (Accessed Dec. 11,
2008.)

2 To qualify as a job opening as
measured by the Job Openings and
Labor Turnover Survey (JOLTS), the
following conditions are required:
1) A job opening exists and work is
available for that position. 2) Work
could start within 30 days regardless of
whether a suitable candidate is found.
3) The employer is actively recruiting
from outside the establishment to fi ll

in May 2009. In contrast,
education and health services
and government had slightly
increasing ratios.

In summary, during the
current recession, the ratio of
unemployed persons per job
opening has climbed from a
low period in 2006 and 2007
to high rates at the national
level and at all four regional
levels. The recession has also
affected some industries,
including construction and
manufacturing, more heavily
than others. It is important
to note that although this
information could be useful, it
may not refl ect the experience
of all individuals in the labor
market. There are some people
who will have more diffi culty
fi nding a job than this ratio
indicates, and there are others
who will have less diffi culty.

This Issues paper was pre-
pared by Katherine Klemmer,
an economist with the
Division of Administrative
Statistics and Labor Turnover,
Offi ce of Employment and
Unemployment Statistics,
Bureau of Labor Statistics,
Washington, DC, 20212. For
additional information, send
an email to JOLTSInfo@bls.
gov, call (202) 691-5870, or
visit the JOLTS Web site at
http://www.bls.gov/jlt/. □

the position.
3 The Current Population

Survey (CPS) produces measures
of unemployment. For individuals
to be considered unemployed they
must meet the following criteria: 1)
They had no employment during
the reference week. 2) They were
available for work at that time. 3)
They made specifi c efforts to fi nd
employment sometime during the
4-week period ending with the
reference week. 4) Workers expecting
to be recalled from layoff are counted
as unemployed whether or not they
have engaged in a specifi c jobseeking
activity.

4 The States (including the

District of Columbia) that make up
the regions are as follows: 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.
5 The Local Area Unemployment

Survey (LAUS) produces measures
of unemployment at the State and
area level. Unemployed persons
are those who were not employed
during the reference week (based
on the defi nition in endnote 3), had
actively looked for a job sometime
in the 4-week period ending with the
reference week, and were currently
available for work; persons on layoff
expecting recall need not be looking
for work to be counted as unemployed.

6 For individuals to be considered
unemployed, the Current Population
Survey requires that they meet the
specifi c criteria. See endnote 3.

Notes

 Dec. 2001 2002 2003 2004 2005 2006 2007 2008 2009 Jan.
 2000 2010

7.0

6.0

1.0

5.0

4.0

3.0

2.0

R
at

io

Chart 1. Ratio of CPS unemployment levels to JOLTS job openings, December 2000 to
January 2010, seasonally adjusted

NOTE: The shaded area represents a recession as designated by the National Bureau of Economic
Research (NBER). The vertical l ine represents the beginning of the current recession for which NBER
has not, at this time, determined an end point.

R
at

io

9.0

6.0

0.0

5.0

4.0

3.0

2.0

7.0

8.0

1.0

NOTE: The shaded area represents a recession as designated by the National Bureau of Economic
Research (NBER). The vertical l ine represents the beginning of the current recession for which NBER
has not, at this time, determined an end point.

Chart 2. Unemployed persons per job opening ratio by region, December 2000 to
January 2010, seasonally adjusted

Ratio, NE Region

Ratio, MW Region

Ratio, SO Region

Ratio, WE Region

 Dec. 2001 2002 2003 2004 2005 2006 2007 2008 2009 Jan.
 2000 2010

R
at

io

NOTE: The shaded area represents a recession as designated by the National Bureau of Economic
Research (NBER). The vertical l ine represents the beginning of the current recession for which NBER
has not, at this time, determined an end point.

Chart 3. Unemployed persons per job opening, by selected industry, December 2000 to
January 2010, not seasonally adjusted

60

50

0

40

30

20

10

Manufacturing

Education & Health

Government

Construction

 Dec. 2001 2002 2003 2004 2005 2006 2007 2008 2009 Jan.
 2000 2010

