

The Labor Market Report

The Tennessee Department of Labor and Workforce Development

Phil Bredesen,
Governor

James G. Neeley,
Commissioner

June 2010 Data

Unemployment Rates Over the Decade

Special Points of Interest:

- Annual Average Unemployment Rates for Metro and Micro Areas from 2001 to 2009
- Tennessee Historical Civilian Labor Force Series, 1980 to Present
- County Unemployment Rates
- Civilian Labor Force Summary
- State Unemployment Insurance Activities

Chattanooga MSA 7

Knoxville MSA 8

Memphis MSA 9

Nashville MSA 10

Smaller MSAs 11

Consumer Price Index 12

The Local Area Unemployment Statistics (LAUS) program provides year-end annual average employment for the Metropolitan Statistical Areas (MSAs) and the Micropolitan Statistical Areas. This issue of the LMR will provide the decade-long annual average unemployment rates for the state, the MSAs, and the micropolitan areas. (See the table on Page 2.)

Metro Areas

During the last two years (2007-2009), the annual average unemployment rates have increased each successive year in every metro area of the state. From 2006 to 2007, the unemployment rate in every MSA declined except for a slight increase in the Clarksville MSA.

Last year, the metropolitan areas with the lowest unemployment rates were Knoxville (8.7 percent) followed by Nashville (9.3 percent), and Chattanooga and Kingsport (both 9.4 percent). Of the metro areas, the Knoxville MSA has had the lowest unemploy-

ment rate for each year in this time series (tied with Nashville in 2001 and 2005). The Morristown MSA had the highest rate in both 2008 (7.4 percent) and 2009 (12.9 percent). The Morristown MSA had the largest increase from 2008 to 2009 (up 5.5 percent) while the Memphis MSA had the smallest increase (3.1 percent). The Kingsport MSA had a 67.9 percent increase in its unemployment in a single year (5,540 more unemployed workers). Nashville, which has the largest employment in the state, had 27,880 new unemployed individuals in 2009.

Micro Areas

The micropolitan areas are new designations based on the 2000 Census that have at least one urban cluster of greater than 10,000 but less than 50,000 population, plus this area may include adjacent counties with a high degree of social and economic integration.

Beginning in 2007, the annual average unemployment rate increased in each successive year in every micropolitan area of

the state. From 2006 to 2007, the unemployment rate in every micropolitan statistical area declined except in Athens, Columbia, and Lewisburg. Martin remained unchanged from 2006 to 2007.

These 20 smaller communities only account for 15.6 percent of the total persons employed in 2009. However, almost one in five unemployed Tennesseans (19.3 percent) live in these micropolitan areas. The total 2009 unemployment in the micropolitan areas was 61,180 persons. This total unemployment is about the same number as in the Memphis MSA with 130,000 less employment than Memphis. The total unemployment rate in the micropolitan areas was 12.7 percent, which is higher than every MSA except Morristown. Four of these micro areas had unemployment rates greater than 15 percent.

For detailed information, refer to the *Annual Averages: Labor Force and Nonfarm Employment Estimates, 2005-2009* publication that is available at <http://www.tn.gov/labor-wfd/publication.htm>

Unemployment Rates in Metro and Micro Counties, 2001-2009

	2001	2002	2003	2004	2005	2006	2007	2008	2009
TENNESSEE	4.7 %	5.3 %	5.7 %	5.4 %	5.6 %	5.2 %	4.9 %	6.7 %	10.5 %

Metropolitan Statistical Areas

Chattanooga	3.8 %	4.4 %	4.4 %	4.5 %	4.8 %	4.4 %	4.3 %	5.9 %	9.4 %
Clarksville	5.2	5.6	5.7	5.3	5.8	5.4	5.5	7.2	10.4
Cleveland	4.3	5.1	5.4	5.2	5.4	5.1	4.8	6.7	10.0
Jackson	5.1	6.0	6.0	5.6	5.6	5.4	5.2	6.9	10.8
Johnson City	5.0	5.9	5.7	5.5	5.3	4.8	4.6	6.2	9.5
Kingsport	4.6	5.5	5.9	5.6	5.3	4.7	4.4	5.6	9.4
Knoxville	3.8	4.0	4.3	4.2	4.5	4.1	3.8	5.4	8.7
Memphis	4.4	5.3	5.9	5.9	6.2	5.7	5.3	6.9	10.0
Morristown	5.8	6.4	6.4	5.9	5.9	5.8	5.2	7.4	12.9
Nashville	3.8	4.4	4.7	4.5	4.5	4.2	4.1	5.8	9.3

Micropolitan Statistical Areas

Athens	6.9 %	7.6 %	7.5 %	6.6 %	6.1 %	5.7 %	5.8 %	8.9 %	14.0 %
Brownsville	7.4	8.2	9.4	8.6	8.3	7.6	7.3	10.7	16.2
Columbia	4.2	4.9	6.2	5.5	6.0	5.5	8.2	8.3	13.8
Cookeville	5.2	5.9	5.6	5.1	5.6	6.0	5.5	7.3	10.8
Crossville	6.6	6.2	6.7	6.4	6.7	6.2	5.7	8.0	11.4
Dyersburg	6.7	7.0	7.0	6.0	6.1	5.8	5.2	7.7	13.9
Greeneville	7.7	6.7	7.6	7.8	8.6	7.9	7.2	9.5	15.9
Harriman	4.8	5.5	5.5	5.8	5.8	5.4	4.6	6.0	9.2
Humboldt	7.8	7.9	8.7	8.2	8.5	7.7	7.2	9.6	14.8
LaFollette	6.4	6.7	7.0	6.0	6.0	6.1	5.6	7.9	13.2
Lawrenceburg	9.5	8.8	9.4	8.8	10.1	11.3	8.5	10.0	15.5
Lewisburg	5.3	5.4	10.0	7.1	6.5	6.3	7.9	9.4	17.3
Martin	6.0	6.3	8.3	7.4	7.0	6.8	6.8	8.3	12.6
McMinnville	6.7	6.6	5.9	5.3	8.0	9.0	6.7	8.6	14.3
Newport	7.7	7.6	8.6	8.1	7.7	7.3	6.6	8.9	14.0
Paris	6.2	6.7	8.5	8.1	7.5	7.2	6.5	8.9	13.4
Sevierville	5.6	5.9	6.0	6.3	6.1	5.5	5.2	7.2	10.8
Shelbyville	5.2	5.5	6.9	5.4	5.4	5.2	5.0	6.9	12.2
Tullahoma	4.4	4.9	5.0	5.0	5.5	5.5	4.9	6.5	10.8
Union City	5.0	5.4	7.8	6.9	6.3	5.9	6.1	7.2	10.7

BOLD is lowest yearly rate in each category.

BOLD is highest yearly rate in each category.

Statewide

HISTORICAL CIVILIAN LABOR FORCE

UNEMPLOYMENT RATES BY COUNTY*

(NUMBERS IN THOUSANDS)

MONTHLY DATA NOT SEASONALLY ADJUSTED

Year and Month	Civilian Labor Force							Unemployed Number	Rate (%)
	Total	Employment	Employed						
			Total	Nonfarm Employment					
			**Manu- facturing	**Trade	**Services				
1980	2,071.6	1,920.1	1,746.6	502.1	379.7	291.0	151.5	7.3 %	
1981	2,123.1	1,927.6	1,775.4	506.9	379.9	304.4	195.5	9.2	
1982	2,141.2	1,891.5	1,703.0	466.7	380.5	313.1	249.7	11.7	
1983	2,188.2	1,932.4	1,719.0	468.6	389.9	323.4	255.8	11.7	
1984	2,233.5	2,026.4	1,812.0	497.1	413.3	344.3	207.1	9.3	
1985	2,255.7	2,070.0	1,867.8	492.4	435.3	360.2	185.7	8.2	
1986	2,291.3	2,110.7	1,929.8	490.5	452.1	384.7	180.6	7.9	
1987	2,324.1	2,166.5	2,011.6	497.4	477.2	408.9	157.6	6.8	
1988	2,333.6	2,197.2	2,092.1	511.9	495.6	440.3	136.4	5.8	
1989	2,364.9	2,241.3	2,167.2	524.5	508.4	467.2	123.6	5.2	
1990	2,401.1	2,269.0	2,193.2	493.4	379.1	611.0	132.1	5.5	
1991	2,425.4	2,266.0	2,183.6	480.3	373.0	626.7	159.4	6.6	
1992	2,479.5	2,316.7	2,245.0	492.8	374.1	664.8	162.8	6.6	
1993	2,543.3	2,391.6	2,328.5	502.8	382.5	709.8	151.7	6.0	
1994	2,645.7	2,511.1	2,423.0	513.8	398.4	751.4	134.6	5.1	
1995	2,718.0	2,574.0	2,498.9	518.0	412.6	795.0	144.0	5.3	
1996	2,758.4	2,611.0	2,533.3	501.5	420.9	814.3	147.4	5.3	
1997	2,788.3	2,640.0	2,584.0	498.0	430.5	849.7	148.3	5.3	
1998	2,811.7	2,685.2	2,638.4	498.6	437.1	875.7	126.5	4.5	
1999	2,838.7	2,722.1	2,685.3	494.7	443.6	900.8	116.6	4.1	
2000	2,871.5	2,756.5	2,728.9	488.1	447.5	930.9	115.0	4.0	
2001	2,863.5	2,728.5	2,688.3	454.2	446.6	921.5	135.0	4.7	
2002	2,867.1	2,715.0	2,664.4	428.5	438.7	938.0	152.1	5.3	
2003	2,896.1	2,731.4	2,667.5	414.1	440.8	950.3	164.8	5.7	
2004	2,906.9	2,748.6	2,706.1	411.8	447.5	978.7	158.3	5.4	
2005	2,938.9	2,775.6	2,743.1	408.8	454.6	1,005.6	163.3	5.6	
2006	3,008.3	2,854.0	2,783.1	400.1	460.6	1,030.4	154.4	5.1	
2007	3,021.9	2,873.6	2,797.4	380.0	463.5	1,052.8	148.3	4.9	
2008	3,050.3	2,846.1	2,774.8	361.0	457.0	1,058.2	204.2	6.7	
2009	3,020.0	2,703.0	2,618.9	309.1	428.1	1,025.1	317.0	10.5	
2010									
January	2,980.7	2,639.6	2,550.2	298.5	420.4	998.3	341.1	11.4 %	
February	2,978.1	2,648.4	2,560.1	299.7	419.7	1,007.0	329.6	11.1	
March	2,999.5	2,676.0	2,584.1	301.5	425.1	1,019.7	323.5	10.8	
April	3,022.0	2,712.5	2,605.8	302.6	428.5	1,032.6	309.5	10.2	
May (r)	3,022.4	2,724.7	2,631.8	303.3	430.0	1,044.1	297.7	9.8	
June (p)	3,056.3	2,747.8	2,603.1	304.7	431.3	1,044.0	308.5	10.1	
July									
August									
September									
October									
November									
December									

(r)=revised

**These industries not comparable to industry employment data before

(p)=preliminary

1990 because of changes to NAICS coding system.

Trade = Wholesale and Retail Trade

Services = Professional/Business Services, Educational/Health Services, Leisure/Hospitality, and Other Services.

County	Jun 2009	Jun 2010	County	Jun 2009	Jun 2010
Anderson	11.0	9.4	Lauderdale	19.7	15.9
Bedford	13.4	12.6	Lawrence	16.1	14.9
Benton	16.3	12.3	Lewis	17.9	15.3
Bledsoe	15.3	13.2	Lincoln	7.4	6.8
Blount	10.6	8.2	Loudon	10.2	8.0
Bradley	10.1	9.4	Macon	12.7	10.6
Campbell	13.6	12.3	Madison	11.4	10.4
Cannon	14.4	9.6	Marion	12.9	10.6
Carroll	17.2	15.4	Marshall	20.1	16.7
Carter	10.8	10.0	Maury	17.1	15.2
Cheatham	10.0	8.8	McMinn	15.2	12.7
Chester	12.6	10.7	McNairy	14.7	12.3
Claiborne	12.5	11.5	Meigs	15.5	13.0
Clay	15.3	12.5	Monroe	19.1	13.8
Cocke	13.7	12.7	Montgomery	9.9	10.0
Coffee	12.4	10.6	Moore	9.9	9.7
Crockett	12.6	12.2	Morgan	13.1	11.5
Cumberland	11.6	10.7	Obion	11.1	10.1
Davidson	9.6	9.1	Overton	15.0	11.1
Decatur	13.6	12.0	Perry	23.5	15.5
DeKalb	11.3	10.1	Pickett	14.1	13.9
Dickson	11.6	9.7	Polk	12.7	11.3
Dyer	15.2	12.3	Putnam	10.3	9.5
Fayette	11.2	10.8	Rhea	14.7	13.5
Fentress	13.6	11.8	Roane	9.9	8.3
Franklin	11.7	10.8	Robertson	10.9	9.1
Gibson	15.0	13.5	Rutherford	11.0	9.3
Giles	18.2	13.8	Scott	19.2	20.9
Grainger	14.7	14.2	Sequatchie	12.7	10.6
Greene	17.2	13.5	Sevier	9.8	9.0
Grundy	15.7	12.6	Shelby	10.8	10.6
Hamblen	13.7	11.0	Smith	12.5	10.3
Hamilton	9.8	9.1	Stewart	12.7	11.2
Hancock	14.4	15.8	Sullivan	9.9	9.1
Hardeman	13.0	13.4	Sumner	10.6	9.0
Hardin	12.5	10.9	Tipton	12.5	11.1
Hawkins	12.9	9.3	Trousdale	12.4	10.5
Haywood	16.7	15.7	Unicoi	12.9	10.4
Henderson	19.2	15.6	Union	12.0	9.4
Henry	13.7	11.9	Van Buren	15.8	12.5
Hickman	13.9	12.5	Warren	16.7	11.9
Houston	13.3	11.5	Washington	9.4	8.7
Humphreys	13.7	11.4	Wayne	13.7	12.5
Jackson	14.2	11.9	Weakley	13.6	11.3
Jefferson	13.1	12.0	White	15.4	12.8
Johnson	12.9	13.0	Williamson	8.5	7.5
Knox	8.7	7.8	Wilson	9.7	8.6
Lake	11.1	10.7			

*Data Not Seasonally Adjusted

Unemployment Rates 1980-2009

Statewide

UNEMPLOYMENT INSURANCE ACTIVITIES (MOST RECENT AVAILABLE)

MONTHLY INITIAL CLAIMS

BENEFIT PROGRAMS (MOST RECENT AVAILABLE)

STATE BENEFIT PROGRAM				FEDERAL BENEFIT PROGRAMS			
CLAIMS	May 2009	Apr. 2010	May 2010	FORMER FEDERAL EMPLOYEES	May 2009	Apr. 2010	May 2010
Initial Claims	50,135	36,189	27,169	Benefits Paid	\$454,043	\$207,378	\$223,801
Continued Weeks Claimed	474,008	271,171	295,449	Benefit Weeks Claimed	1,564	746	736
Nonmonetary Determinations	8,209	7,647	6,760	Initial Claims	84	95	77
Appeals Decisions	2,200	3,287	2,588	Continued Weeks Claimed	1,748	827	890
Lower Authority	1,891	2,628	2,181	Appeals Decisions	6	12	7
Higher Authority	309	659	407				
BENEFITS				FORMER MILITARY PERSONNEL			
Amount Paid	\$104,389,033	\$52,305,952	\$60,578,763	Benefits Paid	\$483,822	\$464,055	\$634,126
Benefit Weeks Paid	421,045	257,096	252,406	Benefit Weeks Claimed	1,485	1,466	1,768
Average Weekly Benefit Amount	\$230	\$220	\$220	Initial Claims	99	263	153
First Payments	20,475	12,880	13,972	Continued Weeks Claimed	1,649	1,573	2,095
Final Payments	13,825	10,413	9,772	Appeals Decisions	4	5	3
Average Weeks Duration	14	19	19				
Trust Fund Balance*	\$234,890,052	\$218,205,245	\$262,251,868				

CONTINUED WEEKS CLAIMED (MOST RECENT AVAILABLE)

MONTHLY CONTINUED WEEKS CLAIMED

Statewide

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	Revised		Preliminary	Net Change	
	June 2009	May 2010		June 2010	June 2009
Total Nonfarm	2,601.3	2,631.8	2,603.1	1.8	-28.7
Total Private	2,196.3	2,187.2	2,193.2	-3.1	6.0
Goods Producing	415.2	406.7	410.6	-4.6	3.9
Mining, Logging, & Construction	111.0	103.4	105.9	-5.1	2.5
Manufacturing	304.2	303.3	304.7	0.5	1.4
Durable Goods Manufacturing	176.7	174.2	176.1	-0.6	1.9
Wood Product Manufacturing	11.2	10.8	10.9	-0.3	0.1
Nonmetallic Mineral Product Manufacturing	11.6	10.6	10.9	-0.7	0.3
Primary Metal Manufacturing	8.6	8.8	8.8	0.2	0.0
Fabricated Metal Product Manufacturing	32.8	34.2	34.9	2.1	0.7
Machinery Manufacturing	25.8	25.5	25.9	0.1	0.4
Computer & Electronic Product Manufacturing	6.3	5.3	5.4	-0.9	0.1
Electrical Equipment & Appliance Manufacturing	17.7	17.4	17.4	-0.3	0.0
Transportation Equipment Manufacturing	37.1	37.6	37.8	0.7	0.2
Furniture & Related Product Manufacturing	10.6	9.6	9.6	-1.0	0.0
Miscellaneous Manufacturing	15.0	14.4	14.5	-0.5	0.1
Nondurable Goods Manufacturing	127.5	129.1	128.6	1.1	-0.5
Textile Mills, Products, & Apparel	12.5	11.9	11.9	-0.6	0.0
Food Manufacturing	32.3	32.5	32.8	0.5	0.3
Beverage & Tobacco Product Manufacturing	5.1	5.2	5.2	0.1	0.0
Paper Manufacturing	16.2	15.6	15.7	-0.5	0.1
Printing & Related Support Activities	13.4	12.1	11.9	-1.5	-0.2
Chemical Manufacturing	25.6	25.2	25.3	-0.3	0.1
Plastics & Rubber Products Manufacturing	20.4	19.9	19.6	-0.8	-0.3
Plastics Product Manufacturing	11.1	10.8	10.7	-0.4	-0.1
Rubber Product Manufacturing	9.3	9.1	8.9	-0.4	-0.2
Service Providing	2,186.1	2,225.1	2,192.5	6.4	-32.6
Trade, Transportation, & Utilities	556.8	553.9	555.6	-1.2	1.7
Wholesale Trade	121.2	119.8	121.1	-0.1	1.3
Merchant Wholesalers, Durable Goods	60.5	60.4	61.4	0.9	1.0
Merchant Wholesalers, Nondurable Goods	43.7	41.9	41.9	-1.8	0.0
Wholesale Electronic Markets	17.0	17.5	17.8	0.8	0.3
Retail Trade	305.1	310.2	310.2	5.1	0.0
Motor Vehicle & Parts Dealers	37.3	35.6	35.9	-1.4	0.3
Furniture & Home Furnishings Stores	7.9	7.5	7.5	-0.4	0.0
Building Material, Garden Equipment, & Supplies	26.6	27.0	26.9	0.3	-0.1
Food & Beverage Stores	49.4	49.3	49.1	-0.3	-0.2
Health & Personal Care Stores	22.9	23.1	23.3	0.4	0.2
Gasoline Stations	21.6	21.4	21.5	-0.1	0.1
Clothing & Clothing Accessories Stores	24.8	23.7	23.7	-1.1	0.0
Sporting Goods, Hobby, Book, & Music Stores	10.8	10.4	10.2	-0.6	-0.2
General Merchandise Stores	70.5	71.6	72.0	1.5	0.4
Miscellaneous Store Retailers	16.1	15.4	15.5	-0.6	0.1
Nonstore Retailers	8.5	8.5	8.4	-0.1	-0.1
Transportation, Warehousing, & Utilities	130.5	123.9	124.3	-6.2	0.4
Utilities	3.6	3.6	3.6	0.0	0.0
Transportation & Warehousing	126.9	120.3	120.7	-6.2	0.4
Truck Transportation	51.6	49.4	50.1	-1.5	0.7
Information	47.1	45.4	45.2	-1.9	-0.2
Financial Activities	140.7	137.1	137.8	-2.9	0.7
Finance & Insurance	107.4	102.7	103.2	-4.2	0.5
Real Estate, Rental, & Leasing	33.3	34.4	34.6	1.3	0.2
Professional & Business Services	291.1	304.9	299.4	8.3	-5.5
Professional, Scientific, & Technical Services	107.4	104.5	105.0	-2.4	0.5
Management of Companies & Enterprises	26.0	26.6	26.7	0.7	0.1
Administrative, Support, & Waste Management	157.7	173.8	167.7	10.0	-6.1
Educational & Health Services	365.7	371.1	370.4	4.7	-0.7
Educational Services	41.9	44.8	41.8	-0.1	-3.0
Health Care & Social Assistance	323.8	326.3	328.6	4.8	2.3
Ambulatory Health Care Services	122.0	125.2	125.0	3.0	-0.2
Hospitals	102.4	102.9	103.6	1.2	0.7
Nursing & Residential Care Facilities	56.0	56.8	57.6	1.6	0.8
Social Assistance	43.4	41.4	42.4	-1.0	1.0
Leisure & Hospitality	275.4	265.4	270.4	-5.0	5.0
Arts, Entertainment, & Recreation	35.0	32.7	35.0	0.0	2.3
Accommodation & Food Services	240.4	232.7	235.4	-5.0	2.7
Accommodation	34.4	31.9	32.6	-1.8	0.7
Food Services & Drinking Places	206.0	200.8	202.8	-3.2	2.0
Other Services	104.3	102.7	103.8	-0.5	1.1
Government	405.0	444.6	409.9	4.9	-34.7
Federal Government	49.3	61.8	56.0	6.7	-5.8
State Government	94.4	97.8	93.9	-0.5	-3.9
State Government Educational Services	44.6	47.3	43.2	-1.4	-4.1
Local Government	261.3	285.0	260.0	-1.3	-25.0
Local Government Educational Services	123.4	148.4	122.7	-0.7	-25.7
State and Local Government	355.7	382.8	353.9	-1.8	-28.9

NONFARM EMPLOYMENT AND LABOR FORCE IN TENNESSEE

Total nonfarm employment increased by 1,800 jobs from June 2009 to June 2010. During this period, there were large seasonal increases in administrative/support/waste management (up 10,000 jobs); federal government (up 6,700 jobs); retail trade (up 5,100 jobs), which includes an increase of 1,500 jobs in general merchandise stores; health care/social assistance (up 4,800 jobs), which includes an increase of 3,000 jobs in ambulatory health care services; fabricated metal products (up 2,100 jobs); and real estate/rental/leasing (up 1,300 jobs). This was partially offset by decreases in transportation/warehousing (down 6,200 jobs); mining/logging/construction (down 5,100 jobs); accommodation/food services (down 5,000 jobs), which includes a drop of 3,200 jobs in food services/drinking places and 1,800 jobs in accommodation; finance/insurance (down 4,200 jobs); professional/scientific/technical services (down 2,400 jobs); information (down 1,900 jobs); and nondurable goods wholesalers (down 1,800 jobs).

During June, nonfarm employment decreased by 28,700 jobs. A large percent are temporary declines due to school summer vacations. The largest seasonal decreases were in local government educational services (down 25,700 jobs), administrative/support/waste management (down 6,100 jobs), federal government (down 5,800 jobs), state government educational services (down 4,100 jobs); and educational services (down 3,000 jobs). This was partially offset by increases in leisure/hospitality (up 5,000 jobs), which includes an increase of 2,700 jobs in accommodation/food services and 2,300 jobs in arts/entertainment/recreation; mining/logging/construction (up 2,500 jobs); health care/social assistance (up 2,300 jobs), which includes an increase of 1,000 jobs in social assistance; and wholesale trade (up 1,300 jobs), which includes an increase of 1,000 jobs in durable goods wholesalers.

Tennessee's seasonally adjusted estimated unemployment rate for June 2010 was 10.1 percent, down 0.3 percentage points from the May 2010 rate. This is the 38th consecutive month that the current rate is greater than or equal to the national average.

The United States' unemployment rate was 9.5 percent in June 2010. In June 2009, the national unemployment rate was 9.5 percent, and the state's unemployment rate was 10.9 percent.

Across Tennessee, the unemployment rate increased in 72 counties, decreased in 17 counties, and remained the same in six counties. There were 24 counties with an unemployment rate less than 10 percent and 10 counties had a rate above 15 percent. The lowest rate occurred in Lincoln County at 6.8 percent, up 0.2 percent from the previous month. The highest rate was Scott County's 20.9 percent, up from 19.6 percent in May 2010.

The data from all the nonfarm employment estimates tables include all full- and part-time nonfarm wage and salary employees who worked during or received pay for any part of the pay period that includes the 12th of the month. This is a count of jobs by place of work. Agricultural workers, proprietors, self-employed persons, workers in private households, and unpaid family workers are excluded. These numbers may not add due to rounding. Data is based on the 2009 benchmark.

CIVILIAN LABOR FORCE

CIVILIAN LABOR FORCE SUMMARY

	June 2009				May 2009				June 2010			
	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate
Seasonally Adjusted												
U.S.	154,759,000	140,038,000	14,721,000	9.5	154,393,000	139,420,000	14,973,000	9.7	153,741,000	139,119,000	14,623,000	9.5
TENNESSEE	3,023,400	2,694,800	328,600	10.9	3,038,100	2,723,500	314,600	10.4	3,035,000	2,729,600	305,400	10.1
Not Seasonally Adjusted												
U.S.	155,921,000	140,826,000	15,095,000	9.7	153,866,000	139,497,000	14,369,000	9.3	154,767,000	139,882,000	14,885,000	9.6
TENNESSEE	3,062,000	2,716,800	345,300	11.3	3,022,400	2,724,700	297,700	9.8	3,056,300	2,747,800	308,500	10.1
Metropolitan Statistical Areas												
Chattanooga	257,200	231,170	26,030	10.1	255,270	233,000	22,270	8.7	256,960	233,740	23,220	9.0
Clarksville	111,890	99,580	12,310	11.0	112,400	100,580	11,820	10.5	112,900	101,290	11,610	10.3
Cleveland	54,760	49,050	5,710	10.4	54,530	49,460	5,080	9.3	54,990	49,690	5,300	9.6
Jackson	56,330	49,830	6,500	11.5	55,840	50,130	5,700	10.2	56,580	50,660	5,920	10.5
Johnson City	99,270	89,220	10,050	10.1	100,190	91,220	8,970	9.0	100,070	90,850	9,220	9.2
Kingsport-Bristol	147,910	132,760	15,150	10.2	146,490	133,610	12,880	8.8	147,610	134,290	13,320	9.0
Knoxville	363,810	329,460	34,350	9.4	362,590	333,850	28,740	7.9	367,490	337,650	29,840	8.1
Memphis	621,720	556,470	65,250	10.5	605,740	544,220	61,520	10.2	614,730	550,640	64,100	10.4
Morristown	64,360	55,590	8,780	13.6	63,350	55,880	7,470	11.8	63,710	56,140	7,570	11.9
Nashville	805,840	724,330	81,520	10.1	798,420	727,090	71,330	8.9	806,560	733,940	72,620	9.0
Micropolitan Statistical Areas												
Brownsville	9,410	7,840	1,580	16.7	9,330	7,900	1,430	15.3	9,350	7,880	1,470	15.7
Cookeville	49,970	44,160	5,810	11.6	50,030	45,190	4,840	9.7	49,490	44,510	4,990	10.1
Crossville	23,040	20,370	2,670	11.6	23,050	20,690	2,370	10.3	22,960	20,500	2,460	10.7
Dyersburg	17,680	14,990	2,690	15.2	17,280	15,180	2,100	12.1	17,370	15,230	2,130	12.3
Greeneville	30,170	24,970	5,190	17.2	29,250	25,390	3,860	13.2	29,930	25,890	4,040	13.5
Humboldt	21,740	18,480	3,270	15.0	21,340	18,460	2,880	13.5	21,650	18,730	2,920	13.5
Lawrenceburg	16,990	14,260	2,730	16.1	16,340	13,960	2,380	14.5	16,350	13,920	2,430	14.9
Lewisburg	12,780	10,210	2,570	20.1	12,110	10,100	2,010	16.6	12,230	10,190	2,040	16.7
Martin	15,640	13,520	2,120	13.6	15,690	13,980	1,710	10.9	15,780	13,990	1,790	11.3
McMinnville	17,580	14,640	2,940	16.7	16,730	14,810	1,920	11.5	16,740	14,750	1,990	11.9
Paris	13,710	11,840	1,870	13.7	13,600	12,030	1,570	11.5	13,840	12,190	1,650	11.9
Shelbyville	22,640	19,610	3,030	13.4	22,010	19,350	2,660	12.1	22,260	19,450	2,810	12.6
Tullahoma	48,460	42,670	5,780	11.9	48,030	43,080	4,950	10.3	48,140	43,010	5,120	10.6
Union City	18,010	15,950	2,060	11.4	17,830	15,980	1,850	10.3	18,090	16,180	1,900	10.5

HOURS AND EARNINGS OF PRODUCTION WORKERS

	AVERAGE WEEKLY EARNINGS			AVERAGE HOURLY EARNINGS			AVERAGE WEEKLY HOURS		
	June	May	June	June	May	June	June	May	June
	2009	2010	2010	2009	2010	2010	2009	2010	2010
Manufacturing	\$585.16	\$623.07	\$623.90	\$14.52	\$15.05	\$15.07	40.3	41.4	41.4
Durable Goods Manufacturing	\$576.18	\$624.84	\$636.32	\$14.55	\$15.24	\$15.37	39.6	41.0	41.4
Nondurable Goods Manufacturing	\$595.54	\$620.96	\$609.22	\$14.49	\$14.82	\$14.68	41.1	41.9	41.5

**ALL EMPLOYEE HOURS AND EARNINGS

	AVERAGE WEEKLY EARNINGS			AVERAGE HOURLY EARNINGS			AVERAGE WEEKLY HOURS		
	May	Apr.	May	May	Apr.	May	May	Apr.	May
	2009	2010	2010	2009	2010	2010	2009	2010	2010
Total Private	\$678.65	\$702.55	\$708.29	\$19.39	\$19.79	\$19.84	35.0	35.5	35.7
Goods Producing	\$799.78	\$894.98	\$895.65	\$20.56	\$21.36	\$21.53	38.9	41.9	41.6
Mining, Logging and Construction	\$734.55	\$741.63	\$756.98	\$20.18	\$19.99	\$20.24	36.4	37.1	37.4
Manufacturing	\$823.46	\$946.13	\$944.32	\$20.69	\$21.75	\$21.91	39.8	43.5	43.1
Private Service Providing	\$648.72	\$659.84	\$666.67	\$19.08	\$19.35	\$19.38	34.0	34.1	34.4
Trade, Transportation, and Utilities	\$653.45	\$662.16	\$663.02	\$18.67	\$18.60	\$18.52	35.0	35.6	35.8
Information	\$836.68	\$844.18	\$885.41	\$22.86	\$23.32	\$24.06	36.6	36.2	36.8
Financial Activities	\$784.49	\$812.15	\$831.98	\$21.26	\$22.19	\$22.01	36.9	36.6	37.8
Professional and Business Services	\$839.61	\$831.26	\$847.96	\$22.33	\$22.65	\$22.98	37.6	36.7	36.9
Education and Health Services	\$702.10	\$722.16	\$718.64	\$20.65	\$21.24	\$20.83	34.0	34.0	34.5
Leisure and Hospitality	\$304.91	\$303.24	\$305.87	\$11.42	\$11.40	\$11.63	26.7	26.6	26.3
Other Services	\$538.54	\$540.13	\$560.11	\$16.27	\$16.22	\$16.67	33.1	33.3	33.6

**This data is one month behind

Total nonfarm employment decreased by 1,500 jobs from May 2010 to June 2010. There were seasonal declines in local government (down 2,100 jobs) and federal government (down 500 jobs). This was partially offset by increases in mining/logging/construction (up 300 jobs), and durable goods manufacturing and retail trade (both up 200 jobs).

During the past 12 months, nonfarm jobs increased by 700. During that time, goods-producing jobs increased by 700, while service-providing jobs remained unchanged.

CIVILIAN LABOR FORCE SUMMARY

	June 2009				May 2010				June 2010			
	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate
Athens Micro	23,850	20,220	3,630	15.2	23,190	20,350	2,840	12.2	23,230	20,280	2,940	12.7
Chattanooga City	79,560	71,150	8,400	10.6	79,240	71,790	7,450	9.4	80,590	72,480	8,100	10.1

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	June 2009	Revised May 2010	Preliminary June 2010	Net Change	
				June 2009 June 2010	May 2010 June 2010
Total Nonfarm	225.3	227.5	226.0	0.7	-1.5
Total Private	192.1	191.5	192.6	0.5	1.1
Goods Producing	36.5	36.7	37.2	0.7	0.5
Mining, Logging, & Construction	8.5	9.1	9.4	0.9	0.3
Manufacturing	28.0	27.6	27.8	-0.2	0.2
Durable Goods Manufacturing	12.5	12.1	12.3	-0.2	0.2
Nondurable Goods Manufacturing	15.5	15.5	15.5	0.0	0.0
Service Providing	188.8	190.8	188.8	0.0	-2.0
Trade, Transportation, & Utilities	47.8	47.1	47.4	-0.4	0.3
Wholesale Trade	8.2	7.9	8.0	-0.2	0.1
Retail Trade	24.2	24.8	25.0	0.8	0.2
Transportation, Warehousing, & Utilities	15.4	14.4	14.4	-1.0	0.0
Information	3.7	3.6	3.6	-0.1	0.0
Financial Activities	18.1	17.6	17.7	-0.4	0.1
Professional & Business Services	21.9	21.1	21.2	-0.7	0.1
Educational & Health Services	29.6	31.0	30.9	1.3	-0.1
Leisure & Hospitality	23.5	23.9	24.0	0.5	0.1
Other Services	11.0	10.5	10.6	-0.4	0.1
Government	33.2	36.0	33.4	0.2	-2.6
Federal Government	5.6	7.0	6.5	0.9	-0.5
State Government	5.9	5.7	5.7	-0.2	0.0
Local Government	21.7	23.3	21.2	-0.5	-2.1
State and Local Government	27.6	29.0	26.9	-0.7	-2.1

Knoxville MSA - Anderson, Blount, Knox, Loudon, Union

Total nonfarm employment decreased by 2,200 jobs from May 2010 to June 2010. There were seasonal decreases in local government (down 2,100 jobs), federal government (down 700 jobs), professional/business services (down 300 jobs), and state government (down 200 jobs). This was partially offset by increases in mining/logging/construction, leisure/hospitality, and other services (each up 300 jobs); and durable goods manufacturing (up 200 jobs).

During the past 12 months, nonfarm employment increased by 2,300 jobs. During that time, goods-producing jobs decreased by 600, while service-providing jobs increased by 2,900.

CIVILIAN LABOR FORCE SUMMARY

	June 2009				May 2010				June 2010			
	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate
Harriman Micro	27,760	25,000	2,760	9.9	27,730	25,480	2,250	8.1	28,180	25,830	2,350	8.3
LaFollette Micro	17,370	15,010	2,360	13.6	16,830	14,780	2,050	12.2	16,870	14,800	2,070	12.3
Newport Micro	16,830	14,520	2,310	13.7	16,440	14,360	2,080	12.7	16,700	14,580	2,120	12.7
Sevierville Micro	50,130	45,240	4,890	9.8	48,980	44,320	4,660	9.5	51,220	46,610	4,610	9.0
Knoxville City	94,540	84,980	9,570	10.1	94,510	86,110	8,400	8.9	95,860	87,090	8,780	9.2
Maryville City	13,200	11,820	1,380	10.5	13,040	11,980	1,060	8.1	13,250	12,120	1,130	8.5
Oak Ridge City	13,490	12,250	1,240	9.2	13,580	12,430	1,150	8.5	13,790	12,570	1,220	8.9

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	June 2009	Revised May 2010	Preliminary June 2010	Net Change	
				June 2009 to June 2010	May 2010 to June 2010
Total Nonfarm	318.6	323.1	320.9	2.3	-2.2
Total Private	269.6	271.0	271.8	2.2	0.8
Goods Producing	45.5	44.4	44.9	-0.6	0.5
Mining, Logging, & Construction	16.4	15.6	15.9	-0.5	0.3
Manufacturing	29.1	28.8	29.0	-0.1	0.2
Durable Goods Manufacturing	21.5	21.4	21.6	0.1	0.2
Nondurable Goods Manufacturing	7.6	7.4	7.4	-0.2	0.0
Service Providing	273.1	278.7	276.0	2.9	-2.7
Trade, Transportation, & Utilities	66.2	67.1	67.2	1.0	0.1
Wholesale Trade	15.9	15.7	15.7	-0.2	0.0
Retail Trade	40.6	42.0	42.1	1.5	0.1
Transportation, Warehousing, & Utilities	9.7	9.4	9.4	-0.3	0.0
Information	5.5	5.4	5.4	-0.1	0.0
Financial Activities	17.3	17.1	17.1	-0.2	0.0
Professional & Business Services	40.7	43.0	42.7	2.0	-0.3
Educational & Health Services	44.4	44.6	44.5	0.1	-0.1
Leisure & Hospitality	35.2	34.9	35.2	0.0	0.3
Other Services	14.8	14.5	14.8	0.0	0.3
Government	49.0	52.1	49.1	0.1	-3.0
Federal Government	5.1	6.5	5.8	0.7	-0.7
State Government	15.9	16.0	15.8	-0.1	-0.2
Local Government	28.0	29.6	27.5	-0.5	-2.1
State and Local Government	43.9	45.6	43.3	-0.6	-2.3

Memphis MSA - TN - Fayette, Shelby, Tipton. AR - Crittenden. MS - DeSoto, Marshall, Tate, Tunica

Total nonfarm employment decreased by 4,200 jobs from May 2010 to June 2010. There were seasonal decreases in local government (down 3,000 jobs), federal government (down 1,200 jobs), transportation/warehousing/utilities (down 600 jobs), and retail trade and administrative/support/waste management (both down 200 jobs). This was partially offset by increases in leisure/hospitality (up 700 jobs) and mining/logging/construction (up 200 jobs).

During the past 12 months, nonfarm employment decreased by 16,400 jobs. During that time, goods-producing jobs decreased by 3,000, while service-providing jobs declined by 13,400.

CIVILIAN LABOR FORCE SUMMARY

	June 2009				May 2010				June 2010			
	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate
Bartlett City	26,090	24,000	2,090	8.0	25,520	23,510	2,010	7.9	25,940	23,770	2,160	8.3
Collierville City	20,310	18,710	1,600	7.9	19,700	18,330	1,370	6.9	19,960	18,540	1,420	7.1
Germantown City	19,600	18,170	1,430	7.3	19,030	17,800	1,230	6.4	19,250	18,000	1,250	6.5
Memphis City	314,130	277,310	36,820	11.7	304,470	271,660	32,810	10.8	310,540	274,710	35,830	11.5

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	June 2009	Revised	Preliminary	Net Change	
		May 2010	June 2010	June 2009	May 2010
	2009	2010	2010	June 2010	June 2010
Total Nonfarm	601.0	588.8	584.6	-16.4	-4.2
Total Private	515.1	498.6	498.7	-16.4	0.1
Goods Producing	68.3	65.0	65.3	-3.0	0.3
Mining, Logging, & Construction	22.0	20.1	20.3	-1.7	0.2
Manufacturing	46.3	44.9	45.0	-1.3	0.1
Durable Goods Manufacturing	22.9	21.7	21.8	-1.1	0.1
Nondurable Goods Manufacturing	23.4	23.2	23.2	-0.2	0.0
Service Providing	532.7	523.8	519.3	-13.4	-4.5
Trade, Transportation, & Utilities	160.5	157.0	156.2	-4.3	-0.8
Wholesale Trade	33.1	32.1	32.1	-1.0	0.0
Retail Trade	65.7	64.4	64.2	-1.5	-0.2
Transportation, Warehousing, & Utilities	61.7	60.5	59.9	-1.8	-0.6
Information	6.9	6.7	6.7	-0.2	0.0
Financial Activities	31.1	30.2	30.1	-1.0	-0.1
Professional & Business Services	74.2	71.6	71.5	-2.7	-0.1
Professional, Scientific, & Technical Services	18.0	17.9	18.0	0.0	0.1
Management of Companies & Enterprises	5.6	5.6	5.6	0.0	0.0
Administrative, Support, & Waste Management	50.6	48.1	47.9	-2.7	-0.2
Educational & Health Services	79.9	80.2	80.2	0.3	0.0
Leisure & Hospitality	68.9	63.6	64.3	-4.6	0.7
Other Services	25.3	24.3	24.4	-0.9	0.1
Government	85.9	90.2	85.9	0.0	-4.3
Federal Government	15.0	17.6	16.4	1.4	-1.2
State Government	14.2	14.2	14.1	-0.1	-0.1
Local Government	56.7	58.4	55.4	-1.3	-3.0
State and Local Government	70.9	72.6	69.5	-1.4	-3.1

Nashville MSA — Cannon, Cheatham, Davidson, Dickson, Hickman, Macon, Robertson, Rutherford, Smith, Sumner, Trousdale, Williamson, Wilson

Total nonfarm employment decreased by 6,300 jobs from May 2010 to June 2010. There were seasonal declines in local government (down 9,300 jobs), administrative/support/waste management (down 1,100 jobs), federal government (down 1,000 jobs), educational services (down 300 jobs), and durable goods manufacturing (down 200 jobs). This was partially offset by increases in trade/transportation/utilities (up 1,200 jobs), which includes an increase of 600 jobs in retail trade and 400 jobs in wholesale trade; professional/scientific/technical services (up 1,200 jobs); leisure/hospitality (up 1,100 jobs); health care/social assistance (up 700 jobs); other services and mining/logging/construction (both up 600 jobs); and financial activities (up 300 jobs).

CIVILIAN LABOR FORCE SUMMARY

	June 2009				May 2010				June 2010			
	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate
Columbia Micro	37,300	30,900	6,400	17.1	35,400	30,090	5,310	15.0	35,540	30,120	5,420	15.2
Brentwood City	17,220	16,000	1,220	7.1	17,150	16,060	1,090	6.3	17,270	16,210	1,060	6.1
Columbia City	15,130	12,390	2,740	18.1	14,450	12,060	2,390	16.6	14,520	12,070	2,440	16.8
Franklin City	31,230	28,610	2,620	8.4	31,110	28,720	2,390	7.7	31,370	28,990	2,380	7.6
Gallatin City	13,700	11,970	1,730	12.6	13,400	12,020	1,380	10.3	13,440	12,130	1,310	9.8
Hendersonville	25,550	23,240	2,310	9.0	25,410	23,330	2,080	8.2	25,630	23,550	2,080	8.1
LaVergne City	17,310	15,380	1,930	11.1	17,040	15,440	1,600	9.4	17,220	15,590	1,640	9.5
Murfreesboro City	54,800	48,640	6,170	11.3	53,960	48,820	5,140	9.5	54,690	49,280	5,410	9.9
Nashville City	323,990	293,040	30,950	9.6	322,740	294,160	28,580	8.9	326,560	296,930	29,630	9.1
Smyrna City	21,180	18,650	2,530	11.9	20,820	18,720	2,100	10.1	21,030	18,900	2,130	10.1
Spring Hill City	13,560	11,910	1,650	12.1	13,190	11,830	1,360	10.3	13,310	11,910	1,410	10.6

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	Revised		Preliminary	Net Change	
	June	May	June	June 2009	May 2010
	2009	2010	2010	June 2010	June 2010
Total Nonfarm	716.7	720.0	713.7	-3.0	-6.3
Total Private	621.6	610.5	614.6	-7.0	4.1
Goods Producing	93.6	88.0	88.4	-5.2	0.4
Mining, Logging, & Construction	31.8	28.8	29.4	-2.4	0.6
Manufacturing	61.8	59.2	59.0	-2.8	-0.2
Durable Goods Manufacturing	39.6	37.5	37.3	-2.3	-0.2
Nondurable Goods Manufacturing	22.2	21.7	21.7	-0.5	0.0
Service Providing	623.1	632.0	625.3	2.2	-6.7
Trade, Transportation, & Utilities	146.0	143.6	144.8	-1.2	1.2
Wholesale Trade	35.8	35.6	36.0	0.2	0.4
Retail Trade	82.2	81.9	82.5	0.3	0.6
Transportation, Warehousing, & Utilities	28.0	26.1	26.3	-1.7	0.2
Information	20.2	19.7	19.7	-0.5	0.0
Financial Activities	44.6	43.5	43.8	-0.8	0.3
Professional & Business Services	93.2	94.0	94.1	0.9	0.1
Professional, Scientific, & Technical Services	38.8	36.9	38.1	-0.7	1.2
Management of Companies & Enterprises	9.8	10.0	10.0	0.2	0.0
Administrative, Support, & Waste Management	44.6	47.1	46.0	1.4	-1.1
Educational & Health Services	114.3	116.2	116.6	2.3	0.4
Educational Services	20.3	21.6	21.3	1.0	-0.3
Health Care & Social Assistance	94.0	94.6	95.3	1.3	0.7
Leisure & Hospitality	79.0	75.5	76.6	-2.4	1.1
Other Services	30.7	30.0	30.6	-0.1	0.6
Government	95.1	109.5	99.1	4.0	-10.4
Federal Government	12.1	14.9	13.9	1.8	-1.0
State Government	27.6	29.5	29.4	1.8	-0.1
Local Government	55.4	65.1	55.8	0.4	-9.3
State and Local Government	83.0	94.6	85.2	2.2	-9.4

Nonfarm Employment (Smaller MSAs)

	Clarksville, TN-KY MSA		***Cleveland, TN MSA		Jackson, TN MSA	
	May 2010 Revised	June 2010 Prelim.	May 2010 Revised	June 2010 Prelim.	May 2010 Revised	June 2010 Prelim.
Total Nonfarm	81,900	80,800	39,400	38,600	57,500	57,000
Total Private	62,500	62,600	33,700	33,800	44,900	44,600
Goods Producing	12,700	12,800	9,700	9,800	11,200	11,200
Mining, Logging, & Construction	3,100	3,200	1,300	1,300	2,600	2,600
Manufacturing	9,600	9,600	8,400	8,500	8,600	8,600
Service Providing	69,200	68,000	29,700	28,800	46,300	45,800
Trade, Transportation, & Utilities	15,200	15,300	6,500	6,500	11,100	11,200
Wholesale Trade	1,900	2,000	800	800	2,700	2,700
Retail Trade	11,000	11,000	4,500	4,500	7,000	7,100
Transportation, Warehousing, & Utilities	2,300	2,300	1,200	1,200	1,400	1,400
Information	1,000	900	300	300	700	700
Financial Activities	2,600	2,600	1,500	1,500	1,700	1,700
Professional & Business Services	8,300	8,100	2,900	2,800	3,900	3,900
Educational & Health Services	10,200	10,200	5,900	5,900	8,800	8,300
Leisure & Hospitality	9,200	9,300	4,300	4,500	5,400	5,500
Other Services	3,300	3,400	2,600	2,500	2,100	2,100
Government	19,400	18,200	5,700	4,800	12,600	12,400
Federal Government	6,800	6,700	500	300	700	700
State Government	2,900	3,000	700	700	1,900	1,900
Local Government	9,700	8,500	4,500	3,800	10,000	9,800
State and Local Government	12,600	11,500	5,200	4,500	11,900	11,700

	Johnson City, TN MSA		Kingsport/Bristol, TN-VA MSA		***Morristown, TN MSA	
	May 2010 Revised	June 2010 Prelim.	May 2010 Revised	June 2010 Prelim.	May 2010 Revised	June 2010 Prelim.
Total Nonfarm	77,700	75,500	116,800	116,300	44,900	43,800
Total Private	60,500	60,400	99,600	100,600	37,500	37,400
Goods Producing	10,600	10,700	26,900	27,100	12,600	12,600
Mining, Logging, & Construction	2,600	2,700	6,400	6,500	1,800	1,800
Manufacturing	8,000	8,000	20,500	20,600	10,800	10,800
Service Providing	67,100	64,800	89,900	89,200	32,300	31,200
Trade, Transportation, & Utilities	13,100	13,100	22,700	23,000	9,900	9,900
Wholesale Trade	2,300	2,300	4,300	4,400	1,800	1,800
Retail Trade	9,700	9,700	14,700	14,900	5,800	5,800
Transportation, Warehousing, & Utilities	1,100	1,100	3,700	3,700	2,300	2,300
Information	2,000	2,000	2,200	2,200	500	500
Financial Activities	4,400	4,400	4,200	4,300	1,200	1,200
Professional & Business Services	6,900	6,700	8,000	7,900	3,000	3,000
Educational & Health Services	12,800	12,600	19,000	19,100	5,600	5,500
Leisure & Hospitality	8,100	8,200	12,200	12,500	3,300	3,300
Other Services	2,600	2,700	4,400	4,500	1,400	1,400
Government	17,200	15,100	17,200	15,700	7,400	6,400
Federal Government	3,100	2,900	1,600	1,300	600	400
State Government	5,700	5,400	2,200	2,300	1,300	1,200
Local Government	8,400	6,800	13,400	12,100	5,500	4,800
State and Local Government	14,100	12,200	15,600	14,400	6,800	6,000

*** These metro areas had their funding restored by BLS, effective June 2009

Clarksville MSA is Montgomery County, Stewart County, Christian County, KY, & Trigg County, KY. **Cleveland MSA** is Bradley & Polk counties. **Jackson MSA** is Chester & Madison counties. **Johnson City MSA** is Carter, Unicoi, & Washington counties. **Kingsport-Bristol MSA** is Hawkins County, Sullivan County, Scott County, VA, Washington County, VA, & Bristol City, VA. **Morristown MSA** is Grainger, Hamblen, & Jefferson counties.

Tennessee Department of Labor & Workforce Development
 Employment Security Division, Research & Statistics
 220 French Landing Drive
 Nashville, TN 37243

FIRST CLASS MAIL
 POSTAGE & FEES PAID
 BUREAU OF
 LABOR STATISTICS
 PERMIT NO. G-738

Phone: 615-741-2284
 Fax: 615-532-9434
 E-mail: wayne.meisels@tn.gov

We're on the Web
www.tennessee.gov/labor-wfd
 Check out The Source at
www.sourcetn.org

The Tennessee Department of Labor and Workforce Development is an equal opportunity employer/program. Auxiliary aids and services are available upon request. TTY: 615-532-2879 or 1-800-848-0299

U.S. Consumer Price Index June 2010

Group	Index	Percent Change	
		Yearly	Monthly
U.S. City Average			
All Items (1982-84=100) / All Urban Consumers	217.965	1.1	-0.1
All Items (1982-84=100) / Wage Earners & Clerical Workers	213.839	1.4	-0.1
South			
All Items (1982-84=100) / All Urban Consumers	211.232	0.9	-0.1
All Items (1982-84=100) / Wage Earners & Clerical Workers	208.640	1.3	-0.1

TENNESSEE UNEMPLOYMENT RATES

(Seasonally Adjusted)

