

NEWS RELEASE

For release 10:00 a.m. (EDT) Tuesday, June 8, 2010

USDL-10-0773

Technical information: (202) 691-5870 • JoltsInfo@bls.gov • www.bls.gov/jlt

Media contact: (202) 691-5902 • PressOffice@bls.gov

JOB OPENINGS AND LABOR TURNOVER - APRIL 2010

There were 3.1 million job openings on the last business day of April 2010, the U.S. Bureau of Labor Statistics reported today. The job openings rate increased over the month to 2.3 percent. The hires rate (3.3 percent) and the separations rate (3.1 percent) were 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.

Chart 1. Job openings rate, seasonally adjusted, May 2007 - April 2010

NOTE: The shaded area represents the recession that began in Dec. 2007 as designated by the National Bureau of Economic Research (NBER). NBER has not yet determined an end point for the recession.

Chart 2. Hires and separations rates, seasonally adjusted, May 2007 - April 2010

NOTE: The shaded area represents the recession that began in Dec. 2007 as designated by the National Bureau of Economic Research (NBER). NBER has not yet determined an end point for the recession.

Job Openings

The number of job openings increased in April to 3.1 million. Since the most recent trough of 2.3 million in July 2009, the number of job openings has risen by 740,000. The job openings level increased in April for total nonfarm and total private. The level decreased for government. The number of job openings was little changed in most industries and in 2 of the 4 regions. The level increased in the Northeast and the West. (See table 1.)

The number of job openings in April (not seasonally adjusted) increased from 12 months earlier for total nonfarm and total private. The job openings level increased in many industries and the number of job openings increased in 3 of the 4 regions. (See table 5.)

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

Table A. Job openings, filles, and total s	es, and total separations by industry, seasonally adjusted									
	Job	openir	ngs		Hires		Total	separa	tions	
Industry	Apr.	Mar.	Apr.	Apr.	Mar.	Apr.	Apr.	Mar.	Apr.	
	2009	2010	2010 ^p	2009	2010	2010 ^p	2009	2010	2010 ^p	
				Levels	(in thou	sands)				
Total	2,475	2,785	3,078	4,182	4,331	4,304	4,651	4,048	4,000	
Total private ¹	2,108	2,363	2,693	3,795	3,970	3,946	4,396	3,743	3,706	
Construction	27	83	102	339	400	355	449	365	347	
Manufacturing	108	180	189	248	279	300	378	245	245	
Trade, transportation, and utilities 2	345	470	470	891	897	867	986	866	818	
Retail trade	211	305	301	646	646	602	674	620	558	
Professional and business services	433	423	523	720	744	757	862	699	697	
Education and health services	506	536	573	470	503	508	474	455	478	
Leisure and hospitality	337	257	300	691	712	720	723	677	687	
Arts, entertainment, and recreation	24	24	34	93	114	126	112	119	114	
Accommodation and food services	313	232	265	598	598	594	611	558	572	
Government ³	367	421	385	387	360	358	256	305	294	
State and local government	311	262	256	244	268	251	235	268	253	
				Rate	es (perc	ent)				
Total	1.8	2.1	2.3	3.2	3.3	3.3	3.5	3.1	3.1	
Total private ¹	1.9	2.2	2.4	3.5	3.7	3.7	4.0	3.5	3.4	
Construction	0.4	1.5	1.8	5.5	7.1	6.3	7.3	6.5	6.2	
Manufacturing	0.9	1.5	1.6	2.1	2.4	2.6	3.1	2.1	2.1	
Trade, transportation, and utilities 2	1.4	1.9	1.9	3.6	3.6	3.5	3.9	3.5	3.3	
Retail trade	1.4	2.1	2.0	4.4	4.5	4.2	4.6	4.3	3.9	
Professional and business services	2.5	2.5	3.0	4.3	4.5	4.5	5.2	4.2	4.2	
Education and health services	2.6	2.7	2.9	2.5	2.6	2.6	2.5	2.3	2.5	
Leisure and hospitality	2.5	1.9	2.2	5.3	5.5	5.5	5.5	5.2	5.2	
Arts, entertainment, and recreation	1.2	1.3	1.8	4.9	6.0	6.6	5.8	6.3	6.0	
Accommodation and food services	2.7	2.0	2.3	5.3	5.4	5.3	5.5	5.0	5.1	
Government ³	1.6	1.8	1.7	1.7	1.6	1.6	1.1	1.4	1.3	
State and local government	1.5	1.3	1.3	1.2	1.4	1.3	1.2	1.4	1.3	

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

Hires

In April, the hires rate was unchanged for total nonfarm at 3.3 percent. The hires rate has remained between 3.0 percent and 3.3 percent since September 2008. The hires rate was little changed in April for all industries and regions. (See table 2.)

Over the 12 months ending in April, the hires rate (not seasonally adjusted) increased for total private and was little changed for total nonfarm, government, and most industries. The hires rate increased in the Midwest and was little changed in the remaining regions over the year. (See table 6.)

Separations

Total separations includes quits (voluntary separations), layoffs and discharges (involuntary separations), and other separations (including retirements). The total separations, or turnover, rate

 $^{^{2}}$ Includes w holesale trade and transportation, w arehousing, and utilities, not show n separately.

³ Includes federal government, not show n separately.

p = preliminary.

remained unchanged in April for total nonfarm at 3.1 percent. The rate was also little changed over the month for total private and government. The total separations rate (not seasonally adjusted) decreased over the 12 months ending in April for total nonfarm and total private and was little changed for government. (See tables 3 and 7.)

The quits rate can serve as a measure of workers' willingness or ability to change jobs. In April, the quits rate was unchanged for total nonfarm (1.5 percent) and total private (1.7 percent), and the rate for government was little changed (0.4 percent). The rate was little changed over the month for all industries and regions. (See table 4.)

Over the 12 months ending in April, the quits rate (not seasonally adjusted) was little changed for total nonfarm and government but increased for total private. The quits rate was little changed in most industries and 3 of the 4 regions over the year. The rate increased in the Northeast. (See table 8.)

The layoffs and discharges component of total separations is seasonally adjusted at the total nonfarm, total private, and government levels. The layoffs and discharges rate was little changed in April for total nonfarm, total private, and government. (See table B below.)

The layoffs and discharges rate (not seasonally adjusted) fell over the 12 months ending in April for total nonfarm and total private and was little changed for government. The layoffs and discharges rate fell over the year in many industries and all four regions. (See table 9.)

Table B. Layoffs and discharges, seasonally adjusted

	Levels	(in thou	sands)		Rates	
Industry	Apr.	Mar.	Apr.	Apr.	Mar.	Apr.
	2009	2010	2010 ^p	2009	2010	2010 ^p
Total	2,617	1,821	1,747	2.0	1.4	1.3
Total private	2,504	1,697	1,614	2.3	1.6	1.5
Government	114	124	132	0.5	0.6	0.6

p = preliminary.

The other separations series is not seasonally adjusted. In April, there were 349,000 other separations for total nonfarm, 300,000 for total private, and 49,000 for government. Compared to April 2009, the number of other separations was little changed for total nonfarm, total private, and government. (See table 10.)

The total separations level is influenced by the relative contribution of its three components—quits, layoffs and discharges, and other separations. The percentage of total separations at the total nonfarm level attributable to the individual components has varied over time. The proportion of quits had exceeded the proportion of layoffs and discharges every month from the beginning of the series in December 2000 until November 2008 when layoffs and discharges became the larger contributor to total separations. In April 2009, the proportion of quits was 39 percent and began to rise, while the proportion of layoffs and discharges reached a high of 56 percent and began to fall. In February 2010, the relative contribution reversed again with the proportion of quits (47 percent) slightly exceeding the proportion of layoffs and discharges (46 percent). The difference between the proportions for quits (50 percent) and layoffs and discharges (44 percent) increased in April 2010. (Computed using values from tables 3 and 4, and table B above.)

Net Change in Employment

Over the 12 months ending in April, hires totaled 48.8 million and separations totaled 50.2 million, yielding a net employment loss of 1.4 million.

The Job Openings and Labor Turnover Survey results for May 2010 are scheduled to be released on Tuesday, July 13, 2010 at 10:00 a.m. (EDT).

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

In a monthly survey of business establishments, data are collected 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, e-mail, 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 are the total number of Separations. terminations of employment occurring at any time during the reference month, and are reported by type of separation--quits, layoffs and discharges, and other Quits are voluntary separations by employees (except for retirements, which are reported as Layoffs and discharges are other separations). 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 Other separations include retirements, employees. 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 are 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.

Special Collection Procedures

An implied measure of employment change can be derived from the JOLTS data by subtracting separations from hires for a given month. Aggregating these monthly changes historically produced employment levels that overstated employment change as measured by CES at the total nonfarm level. Research into this problem showed that a significant amount of the divergence between the CES employment levels and the derived JOLTS employment levels was traceable to the Employment Services industry and to the State Government Education industry. In the former industry, businesses have a difficult time reporting hires and separations of temporary help workers. In the latter industry, employers have difficulty reporting hires and separations of student workers. BLS now devotes additional resources to the collection, editing, and review of data for these industries. BLS analysts more closely examine reported data that do not provide a consistent picture over time, and re-contact the respondents as necessary. Analysts work with the respondents to adjust their reporting practices as possible. Units that cannot be reconciled but are clearly incorrect on a consistent basis are not used, they are replaced by imputed values using standard techniques.

Sample and estimation methodology

The JOLTS survey 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 9.1 million establishments compiled as part of the operations of the Quarterly Census of Employment and Wages (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. The JOLTS sample is constructed from individual panels of sample units drawn on an annual basis. The full annual sample consists of one certainty panel composed of only large units selected with virtual certainty based on their size and 24 non-certainty panels. Each month a new non-certainty panel is rolled into collection, and the oldest non-certainty panel is rolled out. This means that at any given time the JOLTS sample is constructed from panels from three different annual sampling frames. The entire sample of old plus new panels is post-stratified and re-weighted annually to represent the most recent sampling frame. Additionally, the out-of-business establishments are removed from the old panels. The annual sample is supplemented with a quarterly sample of birth establishments (i.e., new establishments) to better reflect the impact of younger establishments in the JOLTS sample.

JOLTS total employment estimates are benchmarked monthly 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.

JOLTS Business Birth/Death Model

As with any sample survey, the JOLTS sample can only be as current as its sampling frame. The time lag from the birth of an establishment until its appearance on the sampling frame is approximately one year. In addition, many of these new units may fail within the first year. Since these universe units cannot be reflected on the sampling frame immediately, the JOLTS sample cannot capture job openings, hires, and separations from these units during their early existence. BLS has developed a model to estimate birth/death activity for current months by examining the birth/death activity from previous years on the QCEW and projecting forward to the present using an econometric technique known as X-12 ARIMA modeling. The birth/death model also uses historical JOLTS data to estimate the amount of "churn" (hires and separations) that exists in establishments of various sizes. The model then combines the estimated churn with the projected employment change to estimate the number of hires and separations taking place in these units that cannot be measured through sampling.

The model-based estimate of total separations is distributed to the three components – quits; layoffs and discharges; and other separations - in proportion to their contribution to the sample-based estimate of total separations. Additionally, job openings for the modeled units are estimated by computing the ratio of openings to hires in the collected data and applying that ratio to the modeled hires. The estimates of job openings, hires, and separations produced by the birth/death model are then added to the sample-based estimates produced from the survey to arrive at the estimates for openings, hires, and separations.

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.

Alignment procedure

JOLTS hires minus separations should be comparable to the CES net employment change. However, definitional differences as well as sampling and non-sampling errors between the two surveys historically caused JOLTS to diverge from CES over time. To limit the divergence, and improve the quality of the JOLTS hires and separations series, BLS implemented the Monthly Alignment Method. The Monthly Alignment Method applies the CES employment trends to the seasonally adjusted JOLTS implied employment trend (hires minus separations) forcing them to be approximately the same, while preserving the seasonality of the JOLTS data. First, the two series are seasonally adjusted and the difference between the JOLTS implied employment trend and the CES net employment change is calculated. Next, the JOLTS implied employment trend is adjusted to equal the CES net employment change through a proportional adjustment. This proportional adjustment procedure adjusts the two components (hires, separations) proportionally to their contribution to the total churn (hires plus separations). For example, if hires are 40 percent of the churn for a given month, they will receive 40 percent of the needed adjustment and separations will receive 60 percent of the needed adjustment. The adjusted hires and separations are converted back to not seasonally adjusted data by reversing the application of the original seasonal factors. After the monthly alignment method has been used to adjust the level estimates, rate estimates are computed from the adjusted levels. The Monthly Alignment procedure assures a close match of the JOLTS implied employment trend with the CES trend. The CES series is considered a highly accurate measure of net employment change owing to its very large sample size and annual benchmarking to universe counts of employment from the QCEW program.

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 to 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.

JOLTS uses moving averages as seasonal filters in seasonal adjustment. JOLTS seasonal adjustment 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.

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	Apr.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	Apr.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
	2009	2009	2009	2010	2010	2010	2010 ^p	2009	2009	2009	2010	2010	2010	2010 ^p
Total	2,475	2,456	2,531	2,854	2,647	2,785	3,078	1.8	1.9	1.9	2.2	2.0	2.1	2.3
INDUSTRY														
Total private ⁴	2,108	2,113	2,130	2,471	2,266	2,363	2,693	1.9	1.9	2.0	2.3	2.1	2.2	2.4
Construction	27	71	67	62	65	83	102	.4	1.2	1.2	1.1	1.2	1.5	1.8
Manufacturing	108	155	171	154	167	180	189	.9	1.3	1.5	1.3	1.4	1.5	1.6
Trade, transportation, and utilities ⁵	345	334	378	395	453	470	470	1.4	1.3	1.5	1.6	1.8	1.9	1.9
Retail trade	211	207	237	255	297	305	301	1.4	1.4	1.6	1.7	2.0	2.1	2.0
Professional and business services	433	425	404	424	409	423	523	2.5	2.5	2.4	2.5	2.4	2.5	3.0
Education and health services	506	537	545	624	502	536	573	2.6	2.7	2.7	3.1	2.5	2.7	2.9
Leisure and hospitality	337	236	227	268	285	257	300	2.5	1.8	1.7	2.0	2.1	1.9	2.2
Arts, entertainment, and recreation	24	23	20	19	19	24	34	1.2	1.2	1.1	1.0	1.0	1.3	1.8
Accommodation and food services	313	214	207	250	266	232	265	2.7	1.9	1.8	2.2	2.3	2.0	2.3
Government ⁶	367	343	401	383	381	421	385	1.6	1.5	1.8	1.7	1.7	1.8	1.7
State and local government	311	249	294	256	246	262	256	1.5	1.3	1.5	1.3	1.2	1.3	1.3
REGION ⁷														
Northeast	495	482	547	585	542	599	696	1.9	1.9	2.2	2.3	2.2	2.4	2.7
South	897	859	943	986	916	945	1,005	1.9	1.8	2.0	2.1	1.9	2.0	2.1
Midwest	504	553	495	613	566	573	642	1.7	1.8	1.7	2.0	1.9	1.9	2.1
West	560	586	603	648	682	707	820	1.9	2.0	2.1	2.2	2.3	2.4	2.8

 $^{^{\}rm 1}$ Job openings are the number of job openings on the last business day of the month.

⁷ The States (including the District of Columbia) that comprise the regions are: Northeast: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

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

			Levels	³ (in thou	usands)						Rates			
Industry and region	Apr. 2009	Nov. 2009	Dec. 2009	Jan. 2010	Feb. 2010	Mar. 2010	Apr. 2010 ^p	Apr. 2009	Nov. 2009	Dec. 2009	Jan. 2010	Feb. 2010	Mar. 2010	Apr. 2010 ^p
Total	4,182	4,160	3,997	4,087	4,011	4,331	4,304	3.2	3.2	3.1	3.2	3.1	3.3	3.3
INDUSTRY														
Total private ⁴	339 248 891 646 720 470	3,878 329 259 847 554 808 512 693 111 582 282 247	3,715 335 244 849 547 652 496 657 94 562 282 254	3,790 312 289 822 584 729 487 715 102 613 297 254	3,710 306 267 821 572 767 470 652 88 564 301 258	3,970 400 279 897 646 744 503 712 114 598 360 268	3,946 355 300 867 602 757 508 720 126 594 358 251	3.5 5.5 2.1 3.6 4.4 4.3 2.5 5.3 4.9 5.3 1.7	3.6 5.7 2.2 3.4 3.9 4.9 2.7 5.3 5.9 5.2 1.3	3.5 5.9 2.1 3.4 3.8 4.0 2.6 5.1 5.0 5.1 1.3	3.5 5.6 2.5 3.3 4.1 4.4 2.5 5.5 5.4 5.5 1.3	3.5 5.5 2.3 3.3 4.0 4.6 2.4 5.0 4.6 5.1 1.3	3.7 7.1 2.4 3.6 4.5 4.5 2.6 5.5 6.0 5.4 1.6	3.7 6.3 2.6 3.5 4.2 4.5 2.6 5.5 6.6 5.3 1.6
REGION 7														
Northeast	697 1,625 871 892	758 1,555 896 970	746 1,463 900 879	836 1,449 936 922	733 1,381 965 861	837 1,618 1,073 1,025	775 1,662 1,093 958	2.8 3.4 2.9 3.1	3.1 3.3 3.0 3.4	3.0 3.1 3.1 3.1	3.4 3.1 3.2 3.2	3.0 2.9 3.3 3.0	3.4 3.4 3.6 3.6	3.1 3.5 3.7 3.3

¹ Hires are the number of hires during the entire 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 and because not all series are shown.

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

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

⁶ Includes federal government, not shown separately.

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 and because not all series are shown.

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

 $^{^{\}rm 5}$ Includes wholesale trade and transportation, warehousing, and utilities, not shown separately.

⁶ Includes federal government, not shown separately.

⁷ See footnote 7, table 1.

^p = preliminary.

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

			Levels	³ (in thou	ısands)						Rates			
Industry and region	Apr.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	Apr.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
	2009	2009	2009	2010	2010	2010	2010 ^p	2009	2009	2009	2010	2010	2010	2010 ^p
Total	4,651	4,130	4,195	4,155	3,969	4,048	4,000	3.5	3.2	3.2	3.2	3.1	3.1	3.1
INDUSTRY														
Total private ⁴	4,396	3,846	3,884	3,858	3,663	3,743	3,706	4.0	3.6	3.6	3.6	3.4	3.5	3.4
Construction	449	347	382	405	362	365	347	7.3	6.1	6.7	7.2	6.5	6.5	6.2
Manufacturing	378	285	273	276	260	245	245	3.1	2.5	2.4	2.4	2.3	2.1	2.1
Trade, transportation, and utilities 5	986	853	901	856	806	866	818	3.9	3.5	3.7	3.5	3.3	3.5	3.3
Retail trade	674	544	567	577	551	620	558	4.6	3.8	3.9	4.0	3.8	4.3	3.9
Professional and business services	862	706	649	698	716	699	697	5.2	4.3	3.9	4.2	4.3	4.2	4.2
Education and health services	474	486	486	457	440	455	478	2.5	2.5	2.5	2.4	2.3	2.3	2.5
Leisure and hospitality	723	716	688	709	621	677	687	5.5	5.5	5.3	5.5	4.8	5.2	5.2
Arts, entertainment, and recreation	112	116	109	111	78	119	114	5.8	6.1	5.8	5.9	4.1	6.3	6.0
Accommodation and food services	611	600	578	598	543	558	572	5.5	5.4	5.2	5.4	4.9	5.0	5.1
Government ⁶	256	284	311	296	306	305	294	1.1	1.3	1.4	1.3	1.4	1.4	1.3
State and local government	235	249	283	269	273	268	253	1.2	1.3	1.4	1.4	1.4	1.4	1.3
REGION 7														
Northeast	725	728	817	789	730	821	702	2.9	3.0	3.3	3.2	3.0	3.3	2.8
South	1,641	1,531	1,499	1,561	1,459	1,423	1,434	3.5	3.3	3.2	3.3	3.1	3.0	3.0
Midwest	1,007	752	1,016	988	858	895	911	3.4	2.6	3.5	3.4	2.9	3.0	3.1
West	1,123	894	1,061	1,034	954	920	971	3.9	3.1	3.7	3.6	3.3	3.2	3.4

 $^{^{\}rm 1}\,{\rm Total}$ 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 thou	usands)						Rates			
Industry and region	Apr.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	Apr.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
	2009	2009	2009	2010	2010	2010	2010 ^p	2009	2009	2009	2010	2010	2010	2010 ^p
Total	1,821	1,837	1,753	1,772	1,851	1,918	1,984	1.4	1.4	1.4	1.4	1.4	1.5	1.5
INDUSTRY														
Total private ⁴	1,723	1,731	1,639	1,661	1,719	1,802	1,882	1.6	1.6	1.5	1.6	1.6	1.7	1.7
Construction	64	92	76	99	84	83	69	1.0	1.6	1.3	1.8	1.5	1.5	1.2
Manufacturing	85	75	75	85	97	89	94	.7	.6	.7	.7	.8	.8	.8
Trade, transportation, and utilities 5	384	413	392	368	432	424	457	1.5	1.7	1.6	1.5	1.8	1.7	1.8
Retail trade	277	276	291	266	333	316	343	1.9	1.9	2.0	1.8	2.3	2.2	2.4
Professional and business services	285	264	248	259	300	315	330	1.7	1.6	1.5	1.6	1.8	1.9	2.0
Education and health services	240	262	271	248	237	253	298	1.3	1.4	1.4	1.3	1.2	1.3	1.5
Leisure and hospitality	432	397	375	401	393	406	417	3.3	3.0	2.9	3.1	3.0	3.1	3.2
Arts, entertainment, and recreation	37	42	32	48	35	36	41	1.9	2.2	1.7	2.5	1.9	1.9	2.2
Accommodation and food services	395	355	344	353	358	371	376	3.5	3.2	3.1	3.2	3.2	3.3	3.4
Government ⁶	99	106	114	112	132	117	101	.4	.5	.5	.5	.6	.5	.4
State and local government	95	101	106	106	121	105	93	.5	.5	.5	.5	.6	.5	.5
REGION 7														
Northeast	247	276	280	268	320	325	333	1.0	1.1	1.1	1.1	1.3	1.3	1.3
South	682	757	722	736	755	750	761	1.4	1.6	1.5	1.6	1.6	1.6	1.6
Midwest	400	377	391	380	421	438	449	1.3	1.3	1.3	1.3	1.4	1.5	1.5
West	426	446	382	362	434	406	420	1.5	1.6	1.3	1.3	1.5	1.4	1.5

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

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

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

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

 $^{^{\}rm 5}$ Includes wholesale trade and transportation, warehousing, and utilities not shown separately.

⁶ Includes federal government, not shown separately.

⁷ See footnote 7, table 1.

p = preliminary.

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

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

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

 $^{^{\}rm 5}$ Includes wholesale trade and transportation, warehousing, and utilities not shown separately.

⁶ Includes federal government, not shown separately.

⁷ See footnote 7, table 1.

p = preliminary.

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

	Lev	els (in thousa	nds)		Rates	
Industry and region	Apr. 2009	Mar. 2010	Apr. 2010 ^p	Apr. 2009	Mar. 2010	Apr. 2010 ^p
Total	2,703	2,707	3,434	2.0	2.1	2.6
INDUSTRY						
Total private	2,318	2,288	3,031	2.1	2.1	2.8
Mining and logging	10	13	24	1.4	1.8	3.4
Construction	31	80	126	.5	1.5	2.2
Manufacturing	112	166	198	.9	1.4	1.7
Durable goods	53	101	128	.7	1.4	1.8
Nondurable goods	59	65	70	1.3	1.4	1.6
Trade, transportation, and utilities	350	481	496	1.4	1.9	2.0
Wholesale trade	78	133	104	1.4	2.3	1.8
Retail trade	210	293	316	1.4	2.0	2.2
Transportation, warehousing, and utilities	62	55	77	1.3	1.2	1.6
Information	44	67	90	1.5	2.4	3.2
Financial activities	195	172	267	2.4	2.2	3.4
Finance and insurance	152	152	222	2.6	2.6	3.8
Real estate and rental and leasing	42	20	44	2.1	1.0	2.2
Professional and business services	461	391	562	2.7	2.3	3.3
Education and health services	548	513	625	2.8	2.6	3.1
Educational services	52	66	76	1.6	2.0	2.2
Health care and social assistance	496	447	550	3.0	2.7	3.3
Leisure and hospitality	420	261	391	3.1	2.0	2.9
Arts, entertainment, and recreation	33	26	48	1.7	1.5	2.5
Accommodation and food services	387	235	343	3.4	2.1	3.0
Other services	147	144	252	2.7	2.7	4.5
Government	385	419	403	1.6	1.8	1.7
Federal	67	170	143	2.3	5.5	4.6
State and local	318	249	260	1.6	1.2	1.3
REGION ³						
Northeast	539	555	753	2.1	2.2	3.0
South	989	919	1,098	2.0	1.9	2.3
Midwest	559	558	683	1.8	1.9	2.3
West	616	675	900	2.1	2.3	3.0

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

^p = preliminary.

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

	Lev	els (in thousa	nds)		Rates	
Industry and region	Apr. 2009	Mar. 2010	Apr. 2010 ^p	Apr. 2009	Mar. 2010	Apr. 2010 ^p
Total	4,577	4,055	4,768	3.5	3.1	3.7
INDUSTRY						
Total private	4,255	3,783	4,480	3.9	3.6	4.2
Mining and logging	16	25	31	2.3	3.6	4.5
Construction	475	419	502	7.9	7.9	9.1
Manufacturing	247	265	306	2.1	2.3	2.6
Durable goods	147	148	182	2.0	2.1	2.6
Nondurable goods	100	117	124	2.2	2.6	2.8
Trade, transportation, and utilities	942	879	943	3.8	3.6	3.9
Wholesale trade	144	140	179	2.6	2.5	3.2
Retail trade	678	634	641	4.7	4.5	4.5
Transportation, warehousing, and utilities	120	106	123	2.5	2.3	2.6
Information	69	53	56	2.4	2.0	2.1
Financial activities	191	139	229	2.5	1.8	3.0
Finance and insurance	99	95	149	1.7	1.7	2.6
Real estate and rental and leasing	92	44	80	4.6	2.3	4.2
Professional and business services	807	701	865	4.9	4.3	5.2
Education and health services	461	432	497	2.4	2.2	2.5
Educational services	42	50	50	1.3	1.5	1.5
Health care and social assistance	420	382	446	2.6	2.3	2.7
Leisure and hospitality	818	708	871	6.3	5.6	6.7
Arts, entertainment, and recreation	114	105	160	6.1	6.0	8.5
Accommodation and food services	704	602	711	6.3	5.5	6.4
Other services	228	162	180	4.3	3.1	3.4
Government	321	271	287	1.4	1.2	1.3
Federal	141	88	104	4.9	3.0	3.5
State and local	180	183	184	.9	.9	.9
REGION ³						
Northeast	812	683	801	3.3	2.8	3.2
South	1,772	1,496	1,793	3.7	3.2	3.8
Midwest	988	979	1,178	3.3	3.3	4.0
West	1,005	898	995	3.5	3.1	3.5

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 7, 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	Apr. 2009	Mar. 2010	Apr. 2010 ^p	Apr. 2009	Mar. 2010	Apr. 2010 ^p
Total	4,817	3,361	4,115	3.7	2.6	3.2
INDUSTRY						
Total private	4,628	3,172	3,902	4.3	3.0	3.6
Mining and logging	31	16	22	4.4	2.3	3.1
Construction	433	294	333	7.2	5.6	6.1
Manufacturing	423	221	271	3.5	1.9	2.3
Durable goods	290	120	148	3.9	1.7	2.1
Nondurable goods	134	101	123	2.9	2.3	2.7
Trade, transportation, and utilities	1,012	724	836	4.1	3.0	3.4
Wholesale trade	170	121	145	3.0	2.2	2.6
Retail trade	680	512	561	4.7	3.6	3.9
Transportation, warehousing, and utilities	161	91	129	3.4	1.9	2.8
Information	91	62	57	3.2	2.3	2.1
Financial activities	227	158	232	2.9	2.1	3.1
Finance and insurance	139	106	163	2.4	1.9	2.9
Real estate and rental and leasing	88	52	69	4.4	2.7	3.6
Professional and business services	945	689	771	5.7	4.2	4.6
Education and health services	484	376	487	2.5	1.9	2.5
Educational services	56	42	53	1.7	1.3	1.6
Health care and social assistance	428	333	434	2.7	2.0	2.7
Leisure and hospitality	742	510	716	5.7	4.0	5.5
Arts, entertainment, and recreation	101	74	106	5.4	4.3	5.7
Accommodation and food services	641	436	609	5.8	4.0	5.5
Other services	240	122	178	4.5	2.3	3.3
Government	188	189	214	.8	.8	.9
Federal	18	30	37	.6	1.0	1.3
State and local	170	159	176	.8	.8	.9
REGION ³						
Northeast	784	654	693	3.1	2.7	2.8
South	1,849	1,218	1,566	3.9	2.6	3.3
Midwest	1,014	729	881	3.4	2.5	3.0
West	1,169	761	975	4.0	2.7	3.4

¹ Total separations are the number of total separations during the entire month.
² The total separations rate is the number of total separations during the entire month as a percent of total employment.

³ See footnote 7, table 1.

^p = preliminary.

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

	Lev	els (in thousa	nds)		Rates	
Industry and region	Apr. 2009	Mar. 2010	Apr. 2010 ^p	Apr. 2009	Mar. 2010	Apr. 2010 ^p
Total	1,913	1,633	2,137	1.5	1.3	1.6
INDUSTRY						
Total private	1,834	1,551	2,058	1.7	1.5	1.9
Mining and logging	8	7	10	1.1	1.0	1.4
Construction	67	72	65	1.1	1.4	1.2
Manufacturing	91	77	105	.8	.7	.9
Durable goods	50	37	53	.7	.5	.8
Nondurable goods	42	40	52	.9	.9	1.2
Trade, transportation, and utilities	407	367	494	1.6	1.5	2.0
Wholesale trade	47	57	68	.8	1.0	1.2
Retail trade	285	265	362	2.0	1.9	2.5
Transportation, warehousing, and utilities	75	45	65	1.6	1.0	1.4
Information	39	36	33	1.4	1.3	1.2
Financial activities	85	84	119	1.1	1.1	1.6
Finance and insurance	53	62	80	.9	1.1	1.4
Real estate and rental and leasing	32	22	39	1.6	1.2	2.0
Professional and business services	290	314	367	1.7	1.9	2.2
Education and health services	242	211	308	1.3	1.1	1.6
Educational services	23	25	33	.7	.8	1.0
Health care and social assistance	219	186	275	1.4	1.1	1.7
Leisure and hospitality	458	315	450	3.5	2.5	3.5
Arts, entertainment, and recreation	33	21	38	1.8	1.2	2.0
Accommodation and food services	425	294	412	3.8	2.7	3.7
Other services	146	69	106	2.7	1.3	2.0
Government	80	82	79	.3	.4	.3
Federal	4	9	8	.1	.3	.3
State and local	76	72	72	.4	.4	.4
REGION ³						
Northeast	270	277	355	1.1	1.1	1.4
South	776	650	858	1.6	1.4	1.8
Midwest	417	373	478	1.4	1.3	1.6
West	450	333	447	1.5	1.2	1.5

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 7, 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	Apr. 2009	Mar. 2010	Apr. 2010 ^p	Apr. 2009	Mar. 2010	Apr. 2010 ^p
Total	2,546	1,428	1,629	1.9	1.1	1.3
INDUSTRY						
Total private	2,477	1,362	1,544	2.3	1.3	1.4
Mining and logging	20	7	10	2.9	1.1	1.4
Construction	343	204	241	5.7	3.9	4.4
Manufacturing	308	123	138	2.6	1.1	1.2
Durable goods	225	72	75	3.0	1.0	1.1
Nondurable goods	83	51	63	1.8	1.1	1.4
Trade, transportation, and utilities	493	305	276	2.0	1.2	1.1
Wholesale trade	112	54	71	2.0	1.0	1.3
Retail trade	308	221	153	2.1	1.6	1.1
Transportation, warehousing, and utilities	73	30	52	1.5	.6	1.1
Information	45	19	21	1.6	.7	.8
Financial activities	116	57	73	1.5	.8	1.0
Finance and insurance	75	32	49	1.3	.6	.9
Real estate and rental and leasing	40	25	24	2.0	1.3	1.2
Professional and business services	586	298	353	3.5	1.8	2.1
Education and health services	203	127	150	1.1	.6	.8
Educational services	30	14	18	.9	.4	.6
Health care and social assistance	173	113	131	1.1	.7	.8
Leisure and hospitality	270	171	228	2.1	1.4	1.8
Arts, entertainment, and recreation	67	52	67	3.6	3.0	3.6
Accommodation and food services	203	120	161	1.8	1.1	1.4
Other services	93	51	55	1.7	1.0	1.0
Government	69	66	85	.3	.3	.4
Federal	6	12	19	.2	.4	.6
State and local	63	54	66	.3	.3	.3
REGION ³						
Northeast	450	321	266	1.8	1.3	1.1
South	925	469	597	1.9	1.0	1.3
Midwest	524	308	323	1.8	1.1	1.1
West	647	330	442	2.2	1.2	1.5

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 7, table 1.

^p = preliminary.

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

	Lev	els (in thousa	nds)		Rates	
Industry and region	Apr.	Mar.	Apr.	Apr.	Mar.	Apr.
	2009	2010	2010 ^p	2009	2010	2010 ^p
Total	357	300	349	0.3	0.2	0.3
INDUSTRY						
Total private	318	259	300	.3	.2	.3
Mining and logging	3	2	2	.5	.3	.3
Construction	22	18	26	.4	.3	.5
Manufacturing	24	21	28	.2	.2	.2
Durable goods	15	10	20	.2	.1	.3
Nondurable goods	9	11	8	.2	.2	.2
Trade, transportation, and utilities	112	52	66	.5	.2	.3
Wholesale trade	12	10	6	.2	.2	.1
Retail trade	87	26	47	.6	.2	.3
Transportation, warehousing, and utilities	13	16	13	.3	.3	.3
Information	7	7	4	.3	.3	.1
Financial activities	27	16	39	.3	.2	.5
Finance and insurance	11	12	33	.2	.2	.6
Real estate and rental and leasing	16	4	6	.8	.2	.3
Professional and business services	69	77	51	.4	.5	.3
Education and health services	39	38	30	.2	.2	.2
Educational services	3	3	2	.1	.1	.1
Health care and social assistance	36	35	27	.2	.2	.2
Leisure and hospitality	14	24	38	.1	.2	.3
Arts, entertainment, and recreation	1	2	1	.1	.1	.1
Accommodation and food services	13	23	36	.1	.2	.3
Other services	(⁴)	2	17	(⁴)	(⁴)	.3
Government	39	41	49	.2	.2	.2
Federal	8	9	11	.3	.3	.4
State and local	31	33	38	.2	.2	.2
REGION ³						
Northeast	64	55	72	.3	.2	.3
South	148	100	111	.3	.2	.2
Midwest	73	47	80	.2	.2	.3
West	72	98	86	.2	.3	.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 7, table 1.

⁴ Data round to zero.

^p = preliminary.