

The Labor Market Report

The Tennessee Department of Labor and Workforce

Bill Haslam,
Governor

Karla Davis,
Commissioner

June 2011 Data

Back to School: 2011-2012

Special Points of Interest:

- Fun facts about education as students return for the new school year
- Tennessee Historical Civilian Labor Force Series, 1981 to Present
- County Unemployment Rates
- Civilian Labor Force Summary (All Areas)
- Hours and Earnings
- State Unemployment Insurance Activities
- Consumer Price Index

Inside This Issue:

Chattanooga MSA	7
Knoxville MSA	8
Memphis MSA	9
Nashville MSA	10
Smaller MSAs	11
Consumer Price Index	12

By August, summer-time will be winding down and vacations will be coming to an end, signaling that back-to-school time is near. This article highlights the U.S. Census Bureau's statistics associated with the return to classrooms by our nation's students and teachers.

There were 77 million children and adults enrolled, from nursery school to college, in schools throughout the country in October 2009. They comprised 27 percent of the entire population age 3 and older. These students were in 98,706 public schools in 2008-2009 and 33,740 private schools (in 2007-2008). There were 4,409 degree-granting institutions of higher education in 2008-2009. In 2008-2009, there were 4,694 public charter schools, a new phenomenon consisting of schools that are exempt from selected state and local rules and regulations.

These schools enrolled 1,433,116 students.

There will be 55.5 million students projected to be enrolled in the nation's kindergarten through high schools this fall. Of this number, 11 percent are expected to be enrolled in private schools. This total enrollment includes 52 percent of all 3- to 4-year-olds and 74 percent of all 3- to 6-year-olds in a kindergarten. Of the students in elementary through high schools, 43 percent belonged to a minority group and 23 percent had at least one foreign-born parent. In 2009, 11.2 million school-age children spoke a language other than English at home. Of that group, 8 million spoke Spanish at home. There will be a projected 3.2 million high school diplomas awarded in 2011-2012.

Parental involvement is important among K-12 students. A parent

or other household member attended general school or PTO/PTA meetings (89 percent), participated in school fundraising (65 percent), and/or volunteered to serve on a school committee (46 percent).

There were 31.3 million children participating each month in the National School Lunch Program but only 14.2 million computers available for classroom use in the nation's schools. That works out to one computer for every four students.

School Supplies

Going back to school included spending \$7.4 billion at family clothing stores in August 2010. Only November and December had more spending. Retail establishments included 28,429 family clothing stores, 7,349 children and infants clothing stores, 28,178
(Continued on Page 2)

Education Effects on the U.S. Economy

(Continued from Page 1)

shoe stores, 9,373 office supply and stationery stores, 22,116 sporting-goods stores, 9,708 bookstores, and 8,813 department stores. There was also \$2.2 billion in sales at bookstores during the same period.

Chances are good that the apples your children present to their teachers or enjoy for lunch were grown in Washington state, which accounted for more than half of the nation's 9.21 billion pounds of apples.

In College

There are 19.7 million students enrolled in the nation's colleges and universities this fall. This is up from 14.4 million 20 years ago. Of the current amount, 56 percent were women as of October 2009. Half of all 18- and 19-year-olds enrolled in college in 2009. Sixteen percent of all college students were older than 35. That older population comprised 37 percent of all part-time college students. It is expected that there will be 3.4 million college degrees conferred 2011-2012.

In-state students at public four-year colleges and universities paid an average of \$15,876 per year for tuition, room, and board during 2008-2009. Private four-year college and university students paid an average of \$40,633. Both of these figures are more than

double the cost in 1990.

The Payoff

Educational attainment has a direct correlation to expected yearly earnings. In 2008, the annual average salary for a worker over 18 without a high school diploma was \$21,023. With a high school diploma, this increased to \$31,283. Those with a bachelor's degree earned an average of \$58,613, while getting an advanced degree increased your annual earnings to \$83,144.

The average starting salary offered to bachelor's degree candidates in petroleum engineering was \$85,417, among the highest of any field of study. At the other end of the spectrum were those majoring in a social science, who were offered an average of \$36,217.

Salaries and Funding

In 2009, there were 7.2 million school teachers. Three million taught at the elementary and middle school levels. The remainder included those teaching at the postsecondary, secondary, preschool, kindergarten, special education, and other teachers or instructors. The average annual salary for a teacher was \$52,800 in 2009. High school principals earned an average of \$99,365 annually. Public school teachers in California had the highest salaries of any state (\$65,800). Teachers in South Dakota received the lowest

pay (\$36,700). In Tennessee, the average teacher salary was \$43,800. In 2008-2009, the average hourly rate for all school-bus drivers was \$16.44, for custodians it was \$14.59, and for cafeteria workers it was \$11.94.

The average per-pupil expenditure on public elementary and secondary education nationally was \$10,499 in 2009. New York spent the most (\$18,126) among states or state equivalents. This was followed by the District of Columbia (\$16,408), New Jersey (\$16,271), Alaska (\$15,552), and Vermont (\$15,175). Utah (\$6,356) spent the least per student, followed by Idaho (\$7,092), Arizona (\$7,813), Oklahoma (\$7,885), and Tennessee (\$7,897).

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						
			Nonfarm Employment						
			Total	**Manu- facturing	**Trade	**Services			
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	3,008.9	2,852.5	2,783.1	400.1	460.6	1,030.4	156.4	5.2	
2007	3,021.5	2,874.2	2,797.4	380.0	463.5	1,052.8	147.3	4.9	
2008	3,056.1	2,854.5	2,774.8	361.0	457.0	1,058.2	201.6	6.6	
2009	3,020.0	2,703.0	2,619.9	309.2	427.8	1,025.3	317.0	10.5	
2010	3,056.7	2,759.2	2,612.5	297.8	423.9	1,039.9	297.5	9.7	
2011									
January	3,053.5	2,742.7	2,581.6	293.8	418.8	1,021.9	310.8	10.2 %	
February	3,075.7	2,764.2	2,597.5	294.6	416.5	1,032.6	311.6	10.1	
March	3,092.5	2,798.8	2,613.3	296.1	419.8	1,040.5	293.7	9.5	
April	3,113.4	2,815.5	2,632.6	298.5	423.1	1,053.6	297.9	9.6	
May (r)	3,133.8	2,837.2	2,642.1	300.6	422.9	1,060.2	296.5	9.5	
June (p)	3,166.6	2,843.1	2,619.4	302.2	423.7	1,063.5	323.5	10.2	
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 2010	Jun 2011	County	Jun 2010	Jun 2011
Anderson	9.2	9.4	Lauderdale	15.5	15.7
Bedford	11.9	12.0	Lawrence	14.2	14.2
Benton	12.0	12.4	Lewis	15.1	13.8
Bledsoe	12.7	12.9	Lincoln	6.2	6.8
Blount	8.0	8.4	Loudon	7.9	8.6
Bradley	9.0	10.1	Macon	10.2	10.8
Campbell	11.8	12.7	Madison	10.2	10.5
Cannon	9.4	10.2	Marion	10.3	11.1
Carroll	14.7	13.6	Marshall	16.0	15.2
Carter	9.8	9.9	Maury	14.5	13.9
Cheatham	8.6	8.9	McMinn	12.3	12.3
Chester	10.5	12.1	McNairy	12.2	11.9
Claiborne	11.1	13.2	Meigs	12.5	13.2
Clay	12.5	12.5	Monroe	13.5	13.8
Cocke	12.3	13.6	Montgomery	9.6	9.9
Coffee	10.1	10.7	Moore	9.6	9.6
Crockett	12.0	12.5	Morgan	10.9	11.8
Cumberland	10.4	11.4	Obion	9.8	11.0
Davidson	8.7	9.1	Overton	10.7	11.3
Decatur	12.0	12.0	Perry	16.0	15.2
DeKalb	9.6	10.3	Pickett	13.3	15.1
Dickson	9.4	10.4	Polk	10.9	12.0
Dyer	12.0	14.5	Putnam	9.1	9.7
Fayette	10.4	10.7	Rhea	12.9	13.4
Fentress	11.5	11.8	Roane	8.1	9.2
Franklin	10.4	11.1	Robertson	8.7	9.4
Gibson	13.0	14.2	Rutherford	8.9	9.2
Giles	12.8	12.2	Scott	19.9	20.9
Grainger	13.7	13.4	Sequatchie	10.1	8.9
Greene	13.1	13.2	Sevier	8.9	9.9
Grundy	12.2	14.0	Shelby	10.2	11.1
Hamblen	10.6	12.3	Smith	10.0	9.6
Hamilton	8.7	9.2	Stewart	11.0	12.3
Hancock	16.0	14.9	Sullivan	8.8	8.5
Hardeman	13.1	13.6	Sumner	8.6	8.7
Hardin	11.0	12.0	Tipton	10.6	11.0
Hawkins	9.0	9.7	Trousdale	10.3	12.2
Haywood	15.3	15.6	Unicoi	10.2	11.3
Henderson	15.9	14.2	Union	9.2	10.6
Henry	11.7	12.7	Van Buren	13.2	13.0
Hickman	12.2	12.1	Warren	11.3	12.2
Houston	11.0	10.9	Washington	8.3	9.0
Humphreys	10.9	10.9	Wayne	12.5	13.2
Jackson	11.5	12.0	Weakley	11.0	12.8
Jefferson	11.5	11.2	White	11.7	12.2
Johnson	13.2	13.2	Williamson	7.1	7.2
Knox	7.7	8.0	Wilson	9.6	8.6
Lake	10.1	12.9			

*Data Not Seasonally Adjusted

Unemployment Rates 1981-2010

Statewide

UNEMPLOYMENT INSURANCE ACTIVITIES (MOST RECENT AVAILABLE)

MONTHLY INITIAL CLAIMS

BENEFIT PROGRAMS — JUNE 2011

STATE BENEFIT PROGRAM				FEDERAL BENEFIT PROGRAMS			
CLAIMS	June 2010	May 2011	June 2011	FORMER FEDERAL EMPLOYEES	June 2010	May 2011	June 2011
Initial Claims	36,188	33,034	32,550	Benefits Paid	\$237,914	\$343,782	\$305,282
Continued Weeks Claimed	281,372	244,591	170,459	Benefit Weeks Claimed	921	1,233	1,113
Nonmonetary Determinations	8,956	7,700	9,381	Initial Claims	134	83	162
Appeals Decisions	3,237	2,767	2,592	Continued Weeks Claimed	992	1,261	878
Lower Authority	2,275	2,309	2,187	Appeals Decisions	11	15	15
Higher Authority	962	458	405				
BENEFITS				FORMER MILITARY PERSONNEL			
Amount Paid	\$55,655,564	\$50,553,074	\$48,073,098	Benefits Paid	\$675,757	\$839,405	\$837,143
Benefit Weeks Paid	280,343	224,578	214,576	Benefit Weeks Claimed	2,162	2,518	2,371
Average Weekly Benefit Amount	\$216	\$236	\$231	Initial Claims	212	222	220
First Payments	17,479	13,753	14,526	Continued Weeks Claimed	2,103	2,607	2,046
Final Payments	9,290	8,456	7,157	Appeals Decisions	9	11	9
Average Weeks Duration	18	16	16				
Trust Fund Balance	\$196,211,292	\$382,294,751	\$344,033,404				

CONTINUED WEEKS CLAIMED — JUNE 2011

MONTHLY CONTINUED WEEKS CLAIMED

Statewide

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	Revised		Preliminary	Net Change	
	June 2010	May 2011		June 2010	May 2011
Total Nonfarm	2,608.5	2,642.1	2,619.4	10.9	-22.7
Total Private	2,196.6	2,210.4	2,218.5	21.9	8.1
Goods-Producing	408.8	410.4	413.9	5.1	3.5
Mining, Logging, & Construction	108.1	109.8	111.7	3.6	1.9
Manufacturing	300.7	300.6	302.2	1.5	1.6
Durable Goods Manufacturing	177.0	177.2	178.4	1.4	1.2
Wood Product Manufacturing	11.0	10.6	10.6	-0.4	0.0
Nonmetallic Mineral Product Manufacturing	11.6	10.6	10.7	-0.9	0.1
Primary Metal Manufacturing	8.8	9.1	9.2	0.4	0.1
Fabricated Metal Product Manufacturing	33.1	33.5	33.7	0.6	0.2
Machinery Manufacturing	25.4	26.4	26.4	1.0	0.0
Computer & Electronic Product Manufacturing	5.6	5.3	5.3	-0.3	0.0
Electrical Equipment & Appliance Manufacturing	16.8	16.6	16.5	-0.3	-0.1
Transportation Equipment Manufacturing	39.9	41.4	42.2	2.3	0.8
Furniture & Related Product Manufacturing	9.9	8.9	9.0	-0.9	0.1
Miscellaneous Manufacturing	14.9	14.8	14.8	-0.1	0.0
Nondurable Goods Manufacturing	123.7	123.4	123.8	0.1	0.4
Textile Mills, Products, & Apparel	11.9	11.1	11.1	-0.8	0.0
Food Manufacturing	32.2	33.0	33.0	0.8	0.0
Beverage & Tobacco Product Manufacturing	5.1	5.1	5.1	0.0	0.0
Paper Manufacturing	16.0	15.4	15.6	-0.4	0.2
Printing & Related Support Activities	11.8	10.9	10.9	-0.9	0.0
Chemical Manufacturing	25.4	25.3	25.4	0.0	0.1
Plastics & Rubber Products Manufacturing	19.7	20.8	20.9	1.2	0.1
Plastics Product Manufacturing	11.0	11.2	11.3	0.3	0.1
Rubber Product Manufacturing	8.7	9.6	9.6	0.9	0.0
Service-Providing	2,199.7	2,231.7	2,205.5	5.8	-26.2
Trade, Transportation, & Utilities	553.1	557.7	557.8	4.7	0.1
Wholesale Trade	117.6	119.2	119.5	1.9	0.3
Merchant Wholesalers, Durable Goods	58.7	60.5	60.4	1.7	-0.1
Merchant Wholesalers, Nondurable Goods	42.2	42.3	42.2	0.0	-0.1
Wholesale Electronic Markets	16.7	16.4	16.9	0.2	0.5
Retail Trade	306.8	303.7	304.2	-2.6	0.5
Motor Vehicle & Parts Dealers	37.7	38.0	38.4	0.7	0.4
Furniture & Home Furnishings Stores	8.1	7.8	7.8	-0.3	0.0
Building Material, Garden Equipment, & Supplies	26.5	26.3	25.9	-0.6	-0.4
Food & Beverage Stores	49.3	51.0	51.3	2.0	0.3
Health & Personal Care Stores	23.0	22.7	22.3	-0.7	-0.4
Gasoline Stations	20.7	20.1	20.0	-0.7	-0.1
Clothing & Clothing Accessories Stores	24.7	24.5	25.2	0.5	0.7
Sporting Goods, Hobby, Book, & Music Stores	10.7	10.3	10.3	-0.4	0.0
General Merchandise Stores	70.9	70.3	70.7	-0.2	0.4
Miscellaneous Store Retailers	15.7	15.1	15.3	-0.4	0.2
Nonstore Retailers	8.2	7.7	7.6	-0.6	-0.1
Transportation, Warehousing, & Utilities	128.7	134.8	134.1	5.4	-0.7
Utilities	3.4	3.3	3.3	-0.1	0.0
Transportation & Warehousing	125.3	131.5	130.8	5.5	-0.7
Truck Transportation	51.7	54.6	54.4	2.7	-0.2
Information	44.8	44.0	44.1	-0.7	0.1
Financial Activities	137.9	138.1	139.2	1.3	1.1
Finance & Insurance	105.7	106.2	106.6	0.9	0.4
Real Estate, Rental, & Leasing	32.2	31.9	32.6	0.4	0.7
Professional & Business Services	306.2	307.6	307.3	1.1	-0.3
Professional, Scientific, & Technical Services	106.8	106.7	108.0	1.2	1.3
Management of Companies & Enterprises	26.4	28.1	28.2	1.8	0.1
Administrative, Support, & Waste Management	173.0	172.8	171.1	-1.9	-1.7
Educational & Health Services	369.2	378.8	376.3	7.1	-2.5
Educational Services	42.8	46.6	43.6	0.8	-3.0
Health Care & Social Assistance	326.4	332.2	332.7	6.3	0.5
Ambulatory Health Care Services	125.3	127.1	127.6	2.3	0.5
Hospitals	102.9	105.0	104.1	1.2	-0.9
Nursing & Residential Care Facilities	55.5	58.1	59.0	3.5	0.9
Social Assistance	42.7	42.0	42.0	-0.7	0.0
Leisure & Hospitality	274.3	272.1	276.8	2.5	4.7
Arts, Entertainment, & Recreation	34.8	31.4	34.2	-0.6	2.8
Accommodation & Food Services	239.5	240.7	242.6	3.1	1.9
Accommodation	34.3	31.3	32.1	-2.2	0.8
Food Services & Drinking Places	205.2	209.4	210.5	5.3	1.1
Other Services	102.3	101.7	103.1	0.8	1.4
Government	411.9	431.7	400.9	-11.0	-30.8
Federal Government	56.4	49.8	49.4	-7.0	-0.4
State Government	94.4	97.2	94.3	-0.1	-2.9
State Government Educational Services	45.4	48.7	45.3	-0.1	-3.4
Local Government	261.1	284.7	257.2	-3.9	-27.5
Local Government Educational Services	123.1	152.6	123.7	0.6	-28.9

NONFARM EMPLOYMENT AND LABOR FORCE IN TENNESSEE

Total nonfarm employment increased by 10,900 jobs from June 2010 to June 2011. This includes increases in health care/social assistance (up 6,300 jobs), which includes increases of 3,500 jobs in nursing/residential care facilities and 2,300 jobs in ambulatory health care services; transportation/warehousing (up 5,500 jobs); food services/drinking places (up 5,300 jobs); mining/logging/construction (up 3,600 jobs); transportation equipment manufacturing (up 2,300 jobs); food/beverage stores (up 2,000 jobs); management of companies/enterprises (up 1,800 jobs); and durable goods wholesalers (up 1,700 jobs). This was partially offset by decreases in federal government (down 7,000 jobs), local government (down 3,900 jobs), retail trade (down 2,600 jobs), accommodation (down 2,200 jobs), and administrative/support/waste management (down 1,900 jobs).

During June, nonfarm employment decreased by 22,700 jobs. This included large seasonal drops in local government educational services (down 28,900 jobs), state government educational services (down 3,400 jobs), educational services (down 3,000 jobs), and administrative/support/waste management (down 1,700 jobs). This was partially offset by increases in leisure/hospitality (up 4,700 jobs), which includes increases of 2,800 jobs in arts/entertainment/recreation and 1,900 jobs in accommodation/food services; mining/logging/construction (up 1,900 jobs); other services (up 1,400 jobs); professional/scientific/technical services (up 1,300 jobs); and financial activities (up 1,100 jobs).

Tennessee's seasonally adjusted estimated unemployment rate for June 2011 was 9.8 percent, up 0.1 percent from the revised May 2011 rate.

The United States' unemployment rate was 9.2 percent in June 2011. In June 2010, the national unemployment rate was 9.5 percent, and the state's unemployment rate was 9.6 percent.

Across Tennessee, the unemployment rate increased in 91 counties and decreased in four counties. There were 24 counties with an unemployment rate less than 10 percent, and six counties had a rate at or above 15 percent. In June, the lowest rate occurred in Lincoln County at 6.8 percent, up 0.7 percent from the previous month. The highest rate was Scott County's 20.9 percent, up from 20.7 percent in May 2011.

Over the past 12 months, Lake County had the greatest increase in its unemployment rate (up 2.8 percent). Henderson County had the largest rate decline (down 1.7 percent) as the labor force increased by 400 to accommodate the 530 new jobs created last year.

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 2010 benchmark.

CIVILIAN LABOR FORCE

CIVILIAN LABOR FORCE SUMMARY

	June 2010				May 2011				June 2011			
	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate
Seasonally Adjusted												
U.S.	153,684,000	139,092,000	14,593,000	9.5	153,693,000	139,779,000	13,914,000	9.1	153,421,000	139,334,000	14,087,000	9.2
TENNESSEE	3,053,100	2,760,200	292,900	9.6	3,142,100	2,837,700	304,400	9.7	3,143,900	2,834,500	309,400	9.8
Not Seasonally Adjusted												
U.S.	154,767,000	139,882,000	14,885,000	9.6	153,449,000	140,028,000	13,421,000	8.7	154,538,000	140,129,000	14,409,000	9.3
TENNESSEE	3,078,600	2,779,200	299,300	9.7	3,133,800	2,837,200	296,500	9.5	3,166,600	2,843,100	323,500	10.2
Metropolitan Statistical Areas												
Chattanooga	258,540	235,990	22,550	8.7	263,890	241,770	22,130	8.4	268,440	243,970	24,480	9.1
Clarksville	114,250	102,720	11,530	10.1	117,170	105,330	11,840	10.1	118,140	105,640	12,500	10.6
Cleveland	55,440	50,310	5,130	9.3	56,930	51,580	5,350	9.4	56,860	50,990	5,870	10.3
Jackson	56,040	50,310	5,730	10.2	58,020	52,150	5,870	10.1	58,540	52,290	6,260	10.7
Johnson City	100,030	91,110	8,920	8.9	103,500	94,560	8,940	8.6	103,500	93,760	9,740	9.4
Kingsport	146,680	133,790	12,900	8.8	150,330	138,200	12,130	8.1	152,490	139,300	13,190	8.6
Knoxville	367,350	338,220	29,130	7.9	376,120	347,380	28,740	7.6	381,740	349,950	31,780	8.3
Memphis	619,980	557,680	62,300	10.0	621,890	558,830	63,060	10.1	629,820	561,120	68,700	10.9
Morristown	64,540	57,170	7,370	11.4	65,470	58,030	7,430	11.4	66,370	58,340	8,020	12.1
Nashville	819,330	748,790	70,540	8.6	841,130	770,190	70,950	8.4	850,690	774,340	76,360	9.0
Micropolitan Statistical Areas												
Athens	23,280	20,410	2,870	12.3	24,060	21,260	2,800	11.6	24,110	21,150	2,960	12.3
Brownsville	9,270	7,860	1,420	15.3	9,150	7,870	1,280	14.0	9,060	7,650	1,410	15.6
Columbia	36,240	30,980	5,260	14.5	36,400	31,640	4,760	13.1	35,820	30,840	4,980	13.9
Cookeville	50,460	45,590	4,870	9.6	52,370	47,490	4,880	9.3	51,670	46,370	5,300	10.3
Crossville	22,970	20,580	2,390	10.4	23,600	21,160	2,440	10.3	23,630	20,930	2,700	11.4
Dyersburg	17,230	15,150	2,070	12.0	17,490	14,990	2,500	14.3	17,420	14,910	2,520	14.5
Greeneville	29,840	25,920	3,920	13.1	30,150	26,340	3,810	12.6	30,250	26,260	3,990	13.2
Harriman	27,880	25,610	2,270	8.1	28,500	26,120	2,370	8.3	28,650	26,010	2,640	9.2
Humboldt	21,750	18,930	2,820	13.0	22,300	19,210	3,090	13.8	22,330	19,160	3,160	14.2
LaFollette	16,980	14,970	2,010	11.8	17,040	14,970	2,070	12.1	17,200	15,020	2,190	12.7
Lawrenceburg	16,590	14,230	2,360	14.2	16,570	14,430	2,140	12.9	16,490	14,150	2,340	14.2
Lewisburg	12,490	10,490	2,000	16.0	12,330	10,520	1,810	14.7	12,440	10,540	1,900	15.2
Martin	15,810	14,070	1,740	11.0	15,380	13,660	1,720	11.2	15,740	13,720	2,020	12.8
McMinnville	17,160	15,220	1,950	11.3	17,610	15,570	2,040	11.6	17,680	15,530	2,160	12.2
Newport	16,780	14,720	2,060	12.3	16,920	14,730	2,190	12.9	16,920	14,610	2,310	13.6
Paris	13,700	12,090	1,600	11.7	13,960	12,300	1,660	11.9	13,960	12,190	1,770	12.7
Sevierville	50,920	46,410	4,510	8.9	50,310	45,480	4,840	9.6	50,850	45,820	5,040	9.9
Shelbyville	23,090	20,340	2,750	11.9	23,590	21,020	2,570	10.9	23,550	20,740	2,820	12.0
Tullahoma	48,680	43,720	4,960	10.2	48,830	43,950	4,880	10.0	48,620	43,370	5,250	10.8
Union City	17,960	16,100	1,860	10.3	18,140	16,180	1,960	10.8	18,510	16,390	2,120	11.5
Cities												
Bartlett	26,120	24,020	2,110	8.1	25,990	24,000	1,990	7.7	26,370	24,110	2,270	8.6
Brentwood	17,670	16,640	1,030	5.8	18,290	17,120	1,170	6.4	18,440	17,210	1,230	6.7
Bristol	12,810	11,690	1,130	8.8	12,940	12,060	880	6.8	13,300	12,210	1,080	8.1
Chattanooga	80,200	72,450	7,750	9.7	81,450	74,050	7,400	9.1	83,670	75,070	8,610	10.3
Clarksville	54,040	48,590	5,450	10.1	55,090	49,840	5,250	9.5	55,820	50,100	5,720	10.2
Cleveland	19,370	17,460	1,910	9.8	19,930	17,910	2,020	10.1	19,840	17,700	2,140	10.8
Collierville	20,070	18,710	1,360	6.8	20,070	18,700	1,370	6.8	20,270	18,780	1,490	7.4
Columbia	14,730	12,360	2,370	16.1	14,740	12,630	2,110	14.3	14,540	12,310	2,230	15.3
Cookeville	15,010	13,660	1,350	9.0	15,620	14,230	1,390	8.9	15,370	13,900	1,480	9.6
Franklin	32,350	30,040	2,310	7.1	33,110	30,900	2,210	6.7	33,540	31,070	2,480	7.4
Gallatin	13,900	12,610	1,290	9.2	14,430	12,970	1,460	10.1	14,510	13,040	1,470	10.1
Germantown	21,110	19,830	1,290	6.1	21,220	19,810	1,410	6.6	21,430	19,900	1,530	7.1
Hendersonville	25,870	23,860	2,010	7.8	26,660	24,540	2,120	7.9	26,930	24,670	2,260	8.4
Jackson	30,200	26,850	3,350	11.1	31,430	27,830	3,600	11.5	31,560	27,910	3,660	11.6
Johnson City	32,570	29,840	2,730	8.4	33,860	30,970	2,890	8.5	33,840	30,710	3,140	9.3
Kingsport	19,400	17,540	1,860	9.6	19,860	18,100	1,760	8.9	20,230	18,330	1,900	9.4
Knoxville	94,850	86,310	8,540	9.0	97,010	88,650	8,360	8.6	98,350	89,310	9,040	9.2
LaVergne	17,610	16,010	1,600	9.1	18,270	16,470	1,800	9.8	18,340	16,560	1,780	9.7
Lebanon	12,410	11,180	1,220	9.9	12,730	11,500	1,230	9.7	12,850	11,560	1,290	10.0
Maryville	13,130	12,040	1,090	8.3	13,440	12,370	1,070	8.0	13,610	12,460	1,150	8.4
Memphis	311,680	277,100	34,580	11.1	310,670	276,900	33,770	10.9	316,540	278,110	38,430	12.1
Morristown	12,700	11,200	1,500	11.8	13,190	11,370	1,820	13.8	13,360	11,430	1,930	14.5
Murfreesboro	56,200	50,930	5,270	9.4	57,510	52,390	5,120	8.9	58,340	52,670	5,670	9.7
Nashville	330,040	301,370	28,660	8.7	338,860	309,990	28,870	8.5	343,030	311,660	31,370	9.1
Oak Ridge	13,660	12,480	1,180	8.7	13,960	12,810	1,150	8.2	14,180	12,880	1,300	9.1
Smyrna	21,910	19,820	2,090	9.5	22,410	20,390	2,020	9.0	22,570	20,490	2,070	9.2
Spring Hill	13,790	12,420	1,370	9.9	13,910	12,740	1,170	8.4	13,910	12,670	1,240	8.9

Total nonfarm employment increased by 100 jobs from May 2011 to June 2011. There were seasonal increases in professional/business services (up 500 jobs), educational/health services (up 400 jobs), and leisure/hospitality (up 300 jobs). This was partially offset by seasonal declines in local government (down 500 jobs), retail trade (down 400 jobs), and nondurable goods manufacturing (down 200 jobs).

During the past 12 months, nonfarm employment increased by 3,600 jobs. During that time, goods-producing jobs decreased by 700, while service-providing jobs increased by 4,300.

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	June 2010	Revised May 2011	Preliminary June 2011	June 2010 June 2011	Net Change May 2011 June 2011
Total Nonfarm	227.8	231.3	231.4	3.6	0.1
Total Private	193.8	195.5	196.1	2.3	0.6
Goods-Producing	37.7	37.2	37.0	-0.7	-0.2
Mining, Logging, & Construction	9.3	8.9	9.0	-0.3	0.1
Manufacturing	28.4	28.3	28.0	-0.4	-0.3
Durable Goods Manufacturing	13.1	13.6	13.5	0.4	-0.1
Nondurable Goods Manufacturing	15.3	14.7	14.5	-0.8	-0.2
Service-Providing	190.1	194.1	194.4	4.3	0.3
Trade, Transportation, & Utilities	47.8	49.5	49.0	1.2	-0.5
Wholesale Trade	8.4	8.4	8.4	0.0	0.0
Retail Trade	24.2	24.0	23.6	-0.6	-0.4
Transportation, Warehousing, & Utilities	15.2	17.1	17.0	1.8	-0.1
Information	3.6	3.6	3.6	0.0	0.0
Financial Activities	17.4	17.4	17.4	0.0	0.0
Professional & Business Services	21.8	21.8	22.3	0.5	0.5
Educational & Health Services	30.5	30.8	31.2	0.7	0.4
Leisure & Hospitality	23.9	24.2	24.5	0.6	0.3
Other Services	11.1	11.0	11.1	0.0	0.1
Government	34.0	35.8	35.3	1.3	-0.5
Federal Government	6.6	6.2	6.2	-0.4	0.0
State Government	5.9	5.9	5.9	0.0	0.0
Local Government	21.5	23.7	23.2	1.7	-0.5

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

Total nonfarm employment decreased by 2,000 jobs from May 2011 to June 2011. There were seasonal declines in local government (down 2,900 jobs), state government (down 500 jobs), and professional/business services (down 400 jobs). This was partially offset by increases in mining/logging/construction (up 1,000 jobs), leisure/hospitality (up 400 jobs), and retail trade and other services (both up 200 jobs).

Over the past 12 months, nonfarm employment increased by 4,500 jobs. During that time, goods-producing jobs declined by 400, while service-providing jobs increased by 4,900.

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	June 2010	Revised May 2011	Preliminary June 2011	Net Change June 2010 to June 2011	Net Change May 2011 to June 2011
Total Nonfarm	321.7	328.2	326.2	4.5	-2.0
Total Private	272.9	276.7	278.1	5.2	1.4
Goods-Producing	45.8	44.6	45.4	-0.4	0.8
Mining, Logging, & Construction	16.2	15.4	16.4	0.2	1.0
Manufacturing	29.6	29.2	29.0	-0.6	-0.2
Durable Goods Manufacturing	22.1	21.8	21.7	-0.4	-0.1
Nondurable Goods Manufacturing	7.5	7.4	7.3	-0.2	-0.1
Service-Providing	275.9	283.6	280.8	4.9	-2.8
Trade, Transportation, & Utilities	66.6	68.3	68.5	1.9	0.2
Wholesale Trade	16.0	15.8	15.9	-0.1	0.1
Retail Trade	40.1	41.4	41.6	1.5	0.2
Transportation, Warehousing, & Utilities	10.5	11.1	11.0	0.5	-0.1
Information	5.4	5.3	5.3	-0.1	0.0
Financial Activities	16.9	16.6	16.7	-0.2	0.1
Professional & Business Services	43.3	46.4	46.0	2.7	-0.4
Educational & Health Services	44.7	46.1	46.2	1.5	0.1
Leisure & Hospitality	35.5	35.0	35.4	-0.1	0.4
Other Services	14.7	14.4	14.6	-0.1	0.2
Government	48.8	51.5	48.1	-0.7	-3.4
Federal Government	5.9	5.1	5.1	-0.8	0.0
State Government	15.9	16.5	16.0	0.1	-0.5
Local Government	27.0	29.9	27.0	0.0	-2.9

Total nonfarm employment decreased by 5,400 jobs from May 2011 to June 2011. There were seasonal declines in local government (down 5,300 jobs), educational/health services (down 700 jobs), transportation/warehousing/utilities and federal government (both down 400 jobs), and administrative/support/waste management and professional/scientific/technical services (both down 200 jobs). This was partially offset by seasonal increases in retail trade (up 600 jobs), wholesale trade (up 400 jobs), leisure/hospitality (up 300 jobs), and state government (up 200 jobs).

During the past 12 months, nonfarm employment decreased by 10,300 jobs. During that time, goods-producing jobs increased by 200, while service-providing jobs declined by 10,500.

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	Revised		Preliminary	Net Change	
	June 2010	May 2011	June 2011	June 2010 June 2011	May 2011 June 2011
Total Nonfarm	593.3	588.4	583.0	-10.3	-5.4
Total Private	510.2	503.7	503.8	-6.4	0.1
Goods-Producing	65.0	65.0	65.2	0.2	0.2
Mining, Logging, & Construction	20.0	20.9	20.9	0.9	0.0
Manufacturing	45.0	44.1	44.3	-0.7	0.2
Durable Goods Manufacturing	23.1	23.5	23.6	0.5	0.1
Nondurable Goods Manufacturing	21.9	20.6	20.7	-1.2	0.1
Service-Providing	528.3	523.4	517.8	-10.5	-5.6
Trade, Transportation, & Utilities	159.3	157.8	158.4	-0.9	0.6
Wholesale Trade	32.7	32.6	33.0	0.3	0.4
Retail Trade	65.4	63.6	64.2	-1.2	0.6
Transportation, Warehousing, & Utilities	61.2	61.6	61.2	0.0	-0.4
Information	6.4	6.3	6.3	-0.1	0.0
Financial Activities	29.9	29.3	29.3	-0.6	0.0
Professional & Business Services	76.6	76.0	75.7	-0.9	-0.3
Professional, Scientific, & Technical Services	17.9	18.4	18.2	0.3	-0.2
Management of Companies & Enterprises	5.0	5.1	5.2	0.2	0.1
Administrative, Support, & Waste Management	53.7	52.5	52.3	-1.4	-0.2
Educational & Health Services	80.6	81.8	81.1	0.5	-0.7
Leisure & Hospitality	67.4	63.2	63.5	-3.9	0.3
Other Services	25.0	24.3	24.3	-0.7	0.0
Government	83.1	84.7	79.2	-3.9	-5.5
Federal Government	15.9	14.2	13.8	-2.1	-0.4
State Government	12.8	12.2	12.4	-0.4	0.2
Local Government	54.4	58.3	53.0	-1.4	-5.3

Total nonfarm employment decreased by 6,100 jobs from May 2011 to June 2011. There were seasonal declines in local government (down 9,300 jobs), educational services (down 900 jobs), transportation/warehousing/utilities (down 600 jobs), state government (down 500 jobs), and leisure/hospitality and wholesale trade (both down 200 jobs). This was partially offset by increases in professional/business services (up 2,700 jobs), which includes increases of 1,700 jobs in administrative/support/waste management and 900 jobs in professional/scientific/technical services; other services (up 1,000 jobs); mining/logging/construction (up 900 jobs); and durable goods manufacturing (up 500 jobs); retail trade, financial activities, and health care/social assistance (each up 200 jobs).

During the past 12 months, nonfarm employment increased by 9,500 jobs. During that time, goods-producing jobs increased by 1,500, while service-providing jobs increased by 8,000.

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	June	Revised	Preliminary	Net Change	
	2010	May 2011	June 2011	June 2010	May 2011
	2010	2011	2011	June 2011	June 2011
Total Nonfarm	728.8	744.4	738.3	9.5	-6.1
Total Private	630.5	635.3	639.0	8.5	3.7
Goods-Producing	91.8	91.9	93.3	1.5	1.4
Mining, Logging, & Construction	31.7	31.2	32.1	0.4	0.9
Manufacturing	60.1	60.7	61.2	1.1	0.5
Durable Goods Manufacturing	38.5	39.3	39.8	1.3	0.5
Nondurable Goods Manufacturing	21.6	21.4	21.4	-0.2	0.0
Service-Providing	637.0	652.5	645.0	8.0	-7.5
Trade, Transportation, & Utilities	146.5	148.5	147.9	1.4	-0.6
Wholesale Trade	35.4	35.4	35.2	-0.2	-0.2
Retail Trade	82.7	84.3	84.5	1.8	0.2
Transportation, Warehousing, & Utilities	28.4	28.8	28.2	-0.2	-0.6
Information	19.4	18.8	18.7	-0.7	-0.1
Financial Activities	46.0	46.2	46.4	0.4	0.2
Professional & Business Services	100.1	99.9	102.6	2.5	2.7
Professional, Scientific, & Technical Services	38.7	38.8	39.7	1.0	0.9
Management of Companies & Enterprises	10.6	11.5	11.6	1.0	0.1
Administrative, Support, & Waste Management	50.8	49.6	51.3	0.5	1.7
Educational & Health Services	116.7	120.7	120.0	3.3	-0.7
Educational Services	20.5	22.3	21.4	0.9	-0.9
Health Care & Social Assistance	96.2	98.4	98.6	2.4	0.2
Leisure & Hospitality	79.7	78.9	78.7	-1.0	-0.2
Other Services	30.3	30.4	31.4	1.1	1.0
Government	98.3	109.1	99.3	1.0	-9.8
Federal Government	14.2	12.2	12.2	-2.0	0.0
State Government	28.1	29.2	28.7	0.6	-0.5
Local Government	56.0	67.7	58.4	2.4	-9.3

Nonfarm Employment (Smaller MSAs)

	Clarksville, TN-KY MSA		Cleveland, TN MSA		Jackson, TN MSA	
	May 2011 Revised	June 2011 Prelim.	May 2011 Revised	June 2011 Prelim.	May 2011 Revised	June 2011 Prelim.
Total Nonfarm	83,900	83,500	40,200	39,000	58,600	58,100
Total Private	64,100	64,400	34,500	34,300	45,800	46,000
Goods-Producing	13,400	13,500	9,300	9,400	11,500	11,600
Mining, Logging, & Construction	3,400	3,400	1,300	1,300	2,600	2,700
Manufacturing	10,000	10,100	8,000	8,100	8,900	8,900
Service-Providing	70,500	70,000	30,900	29,600	47,100	46,500
Trade, Transportation, & Utilities	15,300	15,400	6,700	6,600	11,600	11,600
Wholesale Trade	2,300	2,300	900	900	2,800	2,800
Retail Trade	10,800	10,900	4,600	4,500	7,200	7,200
Transportation, Warehousing, & Utilities	2,200	2,200	1,200	1,200	1,600	1,600
Information	900	900	300	300	500	500
Financial Activities	2,700	2,700	1,600	1,600	1,600	1,600
Professional & Business Services	8,400	8,400	3,500	3,500	4,300	4,300
Educational & Health Services	10,700	10,700	6,200	6,000	8,800	8,700
Leisure & Hospitality	9,400	9,500	4,400	4,500	5,600	5,700
Other Services	3,300	3,300	2,500	2,400	1,900	2,000
Government	19,800	19,100	5,700	4,700	12,800	12,100
Federal Government	6,900	7,000	300	300	500	500
State Government	3,200	3,200	700	600	2,000	1,800
Local Government	9,700	8,900	4,700	3,800	10,300	9,800

	Johnson City, TN MSA		Kingsport/Bristol, TN-VA MSA		Morristown, TN MSA	
	May 2011 Revised	June 2011 Prelim.	May 2011 Revised	June 2011 Prelim.	May 2011 Revised	June 2011 Prelim.
Total Nonfarm	78,800	76,600	118,900	118,900	45,500	45,000
Total Private	61,300	61,600	102,100	103,400	38,100	38,600
Goods-Producing	10,000	10,100	27,600	27,800	12,200	12,300
Mining, Logging, & Construction	2,400	2,400	6,900	7,000	2,000	2,100
Manufacturing	7,600	7,700	20,700	20,800	10,200	10,200
Service-Providing	68,800	66,500	91,300	91,100	33,300	32,700
Trade, Transportation, & Utilities	12,800	12,800	24,500	24,700	10,500	10,400
Wholesale Trade	2,200	2,200	5,200	5,200	1,900	1,900
Retail Trade	9,400	9,400	15,100	15,300	6,000	6,000
Transportation, Warehousing, & Utilities	1,200	1,200	4,200	4,200	2,600	2,500
Information	1,900	1,900	2,300	2,300	500	500
Financial Activities	4,300	4,300	4,400	4,500	1,100	1,200
Professional & Business Services	8,100	8,200	8,600	8,800	3,300	3,300
Educational & Health Services	13,400	13,300	18,700	18,900	5,500	5,500
Leisure & Hospitality	8,200	8,400	11,800	12,100	3,300	3,500
Other Services	2,600	2,600	4,200	4,300	1,700	1,900
Government	17,500	15,000	16,800	15,500	7,400	6,400
Federal Government	2,600	2,500	1,100	1,100	300	300
State Government	6,600	6,000	2,400	2,300	1,300	1,200
Local Government	8,300	6,500	13,300	12,100	5,800	4,900

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.

U.S. Consumer Price Index — June 2011

Group	All Urban Consumers			Wage & Clerical Earners		
	Index	Percent Change		Index	Percent Change	
		Yearly	Monthly		Yearly	Monthly
U.S. City Average						
All Items (1982-84=100)	225.722	3.6	-0.1	222.522	4.1	-0.2
Food and beverages	227.451	3.6	0.2	226.813	3.7	0.2
Housing	219.553	1.3	0.5	216.263	1.3	0.5
Apparel	120.578	1.9	-1.4	119.720	1.8	-1.3
Transportation	216.880	12.6	-1.5	218.155	13.9	-1.8
Medical care	399.552	2.9	0.0	401.398	3.1	0.0
South						
All Items (1982-84=100)	219.318	3.8	-0.2	217.722	4.4	-0.3
Food and beverages	225.732	3.7	0.0	224.770	3.8	0.0
Housing	204.151	1.2	0.7	203.907	1.3	0.8
Apparel	129.977	1.5	-1.9	129.378	1.5	-2.0
Transportation	215.740	13.9	-2.3	215.960	15.3	-2.6
Medical care	380.114	2.6	0.1	385.173	2.8	0.0

HOURS AND EARNINGS OF PRODUCTION WORKERS

	AVERAGE WEEKLY EARNINGS			AVG. HOURLY EARNINGS			AVERAGE WEEKLY HOURS		
	June 2010	May 2011	June 2011	June 2010	May 2011	June 2011	June 2010	May 2011	June 2011
Manufacturing	\$625.42	\$657.20	\$671.85	\$15.18	\$16.43	\$16.63	41.2	40.0	40.4
Durable Goods	\$633.95	\$693.05	\$702.70	\$15.50	\$17.24	\$17.48	40.9	40.2	40.2
Non-Durable Goods	\$615.49	\$610.53	\$630.85	\$14.76	\$15.34	\$15.50	41.7	39.8	40.7

**ALL EMPLOYEE HOURS AND EARNINGS

	AVERAGE WEEKLY EARNINGS			AVG. HOURLY EARNINGS			AVERAGE WEEKLY HOURS		
	May 2010	Apr. 2011	May 2011	May 2010	Apr. 2011	May 2011	May 2010	Apr. 2011	May 2011
Total Private	\$708.29	\$707.87	\$712.49	\$19.84	\$20.11	\$20.07	35.7	35.2	35.5
Goods-Producing	\$895.23	\$877.31	\$876.08	\$21.52	\$21.45	\$21.42	41.6	40.9	40.9
Mining, Logging, and Construction	\$756.98	\$789.37	\$797.94	\$20.24	\$20.45	\$20.15	37.4	38.6	39.6
Manufacturing	\$944.32	\$910.40	\$905.42	\$21.91	\$21.78	\$21.87	43.1	41.8	41.4
Private Service-Providing	\$664.73	\$669.53	\$673.74	\$19.38	\$19.75	\$19.70	34.3	33.9	34.2
Trade, Transportation, and Utilities	\$663.02	\$652.49	\$652.28	\$18.52	\$18.38	\$18.22	35.8	35.5	35.8
Information	\$885.41	\$879.84	\$897.18	\$24.06	\$23.40	\$23.61	36.8	37.6	38.0
Financial Activities	\$831.98	\$838.51	\$861.00	\$22.01	\$22.91	\$22.96	37.8	36.6	37.5
Professional and Business Services	\$847.96	\$872.14	\$892.03	\$22.98	\$23.96	\$24.24	36.9	36.4	36.8
Education and Health Services	\$718.64	\$733.94	\$733.06	\$20.83	\$21.65	\$21.31	34.5	33.9	34.4
Leisure and Hospitality	\$305.87	\$303.86	\$301.19	\$11.63	\$11.51	\$11.54	26.3	26.4	26.1
Other Services	\$560.11	\$550.48	\$564.89	\$16.67	\$16.99	\$17.17	33.6	32.4	32.9

** Data reflects a one-month lag.

