

The Labor Market Report

The Tennessee Department of Labor and Workforce Development

Phil Bredesen,
Governor

James G. Neeley,
Commissioner

May 2009 Data

Estimates of the 2008 Resident Population for Cities

Special Points of Interest:

- Ranked Estimates of the 2008 Population for Cities over 100,000
- Tennessee Historical Civilian Labor Force Series, 1978 to Present
- County Unemployment Rates
- Civilian Labor Force Summary
- State Unemployment Insurance Activities

Inside This Issue:

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

New York continued to be the nation's most populous city, with 8.4 million residents, according to population estimates by the U.S. Census Bureau. This was more than twice the population of Los Angeles, which ranked second at 3.8 million. Chicago, with 2.9 million, was third, followed by Houston (2.2 million) and Phoenix (1.6 million).

New York led the nation's cities in numerical increase during the 2007-2008 period, adding more than 53,000 residents. New Orleans, which had the largest growth percentage (8.2 percent), had the seventh largest numerical growth. Four Texas cities were among the 10 largest numerical gainers: Houston (third), San Antonio (fifth), Fort Worth (sixth) and Austin (ninth). Two California cities — Los Angeles (fourth) and San Diego (10th) — made the top 10, as did second-ranked Phoenix. Rounding out the list was eighth-ranked Chicago, which experienced its second straight year of popula-

tion increase after five consecutive years of decline.

New to the list of the 25 most populous cities in 2008 was Denver, 24th with a population of 598,707, up three spots. In addition, San Francisco moved to 12th, Austin to 15th, Charlotte, North Carolina, to 18th and El Paso, Texas to 21st. Nashville-Davidson, Tennessee (a city-county consolidation) fell out of the top 25.

2000-2008 Changes

McKinney, Texas, was the nation's fastest-growing city between April 1, 2000, and July 1, 2008, as its population more than doubled to 121,211. Gilbert, Arizona, was second, as its population climbed 88.7 percent to 216,449. North Las Vegas, Nevada; Port St. Lucie, Florida; and Victorville, California; rounded out the top five. Seven of the top 25 were in California: Victorville, Elk Grove, Irvine, Roseville, Moreno Valley, Rancho Cucamonga and Bakersfield.

New York City was the

largest numerical gainer, adding 355,432 residents over the period. Houston, which added 288,562, was second, followed by Phoenix (246,879). New Orleans experienced both the largest rate of loss and largest numerical decline during the period, as its population fell 35.7 percent (from 484,674 to 311,853). This was due to the effects of Hurricane Katrina. Flint, Michigan, had the second greatest rate of loss (down 9.6 percent, from 124,943 to 112,900), followed by Cleveland (down 9.3 percent); Buffalo (down 7.4 percent); and Pittsburgh (down 7.3 percent). Philadelphia ranked second in numerical decrease (-70,155), followed by Cleveland (-44,655), Chicago (-42,902), and Detroit (-39,208).

For more information about the geographic areas for which the Census Bureau produces population estimates, see <http://www.census.gov/popest/geographic>.

Annual Estimates of the Resident Population for Cities Over 100,000, Ranked by 2008 Population

Rank	Geographic Area		Population Estimates On July 1					Census
	City	State	2008	2007	2006	2002	2001	2000
1	New York	NY	8,363,710	8,310,212	8,250,567	8,092,639	8,062,935	8,008,278
2	Los Angeles	CA	3,833,995	3,807,026	3,802,539	3,774,250	3,740,172	3,694,820
3	Chicago	IL	2,853,114	2,832,508	2,826,099	2,884,382	2,896,208	2,896,016
4	Houston	TX	2,242,193	2,209,130	2,169,248	2,012,637	1,994,695	1,953,631
5	Phoenix	AZ	1,567,924	1,534,740	1,506,187	1,369,860	1,347,223	1,321,045
6	Philadelphia	PA	1,447,395	1,448,631	1,450,708	1,485,270	1,498,607	1,517,550
7	San Antonio	TX	1,351,305	1,325,660	1,293,203	1,199,663	1,177,478	1,144,646
8	Dallas	TX	1,279,910	1,266,372	1,254,980	1,207,953	1,199,198	1,188,580
9	San Diego	CA	1,279,329	1,260,905	1,253,912	1,252,975	1,242,660	1,223,400
10	San Jose	CA	948,279	930,687	917,840	896,977	904,776	894,943
11	Detroit	MI	912,062	916,936	918,849	927,802	935,637	951,270
12	San Francisco	CA	808,976	799,185	786,367	778,773	784,385	776,733
13	Jacksonville	FL	807,815	803,514	797,207	758,934	747,517	735,617
14	Indianapolis (balance)	IN	798,382	794,865	791,558	784,719	785,470	781,870
15	Austin	TX	757,688	739,227	721,694	675,965	676,886	656,562
16	Columbus	OH	754,885	746,861	741,596	727,105	723,285	711,470
17	Fort Worth	TX	703,073	678,660	649,725	568,776	554,994	534,694
18	Charlotte	NC	687,456	669,205	651,530	590,826	581,717	540,828
19	Memphis	TN	669,651	673,187	676,548	683,127	685,731	650,100
20	Baltimore	MD	636,919	640,150	640,961	641,950	645,253	651,154
21	El Paso	TX	613,190	602,967	598,115	570,982	567,617	563,662
22	Boston	MA	609,023	608,352	595,698	603,982	600,974	589,141
23	Milwaukee	WI	604,477	602,641	602,782	598,077	596,697	596,974
24	Denver	CO	598,707	582,860	572,121	561,477	564,528	554,636
25	Seattle	WA	598,541	589,304	580,485	570,859	570,218	563,374
26	Nashville-Davidson Co	TN	596,462	591,418	585,922	556,951	553,902	545,524
27	Washington	DC	591,833	587,868	585,419	579,112	577,678	572,059
28	Las Vegas	NV	558,383	556,260	550,515	506,782	498,496	478,434
29	Portland	OR	557,706	548,185	539,477	538,997	535,242	529,121
30	Louisville/Jefferson Co	KY	557,224	557,281	555,456	553,018	552,335	(X)
31	Oklahoma City	OK	551,789	545,141	538,517	518,965	512,440	506,132
32	Tucson	AZ	541,811	536,735	529,608	503,973	496,327	486,699
33	Atlanta	GA	537,958	520,368	498,496	442,538	430,684	416,474
34	Albuquerque	NM	521,999	515,396	506,384	465,263	455,282	448,607
35	Fresno	CA	476,050	468,097	462,193	443,545	435,965	427,652
36	Sacramento	CA	463,794	458,113	451,483	433,268	421,185	407,018
37	Long Beach	CA	463,789	463,196	466,751	469,148	465,034	461,522
38	Mesa	AZ	463,552	459,701	455,431	427,782	416,388	396,375
39	Kansas City	MO	451,572	449,684	446,162	443,358	442,785	441,545
40	Omaha	NE	438,646	432,791	428,263	408,202	404,516	390,007
41	Cleveland	OH	433,748	438,013	442,924	467,076	471,932	478,403
42	Virginia Beach	VA	433,746	435,004	437,908	430,525	427,578	425,257
43	Miami	FL	413,201	406,884	398,066	370,303	366,369	362,470
44	Oakland	CA	404,155	398,590	393,330	400,836	403,637	399,484
45	Raleigh	NC	392,552	378,184	362,525	313,715	302,616	276,093
46	Tulsa	OK	385,635	383,722	381,692	390,946	392,123	393,049
47	Minneapolis	MN	382,605	379,616	376,744	378,721	380,936	382,618
48	Colorado Springs	CO	380,307	375,725	374,614	371,033	371,106	360,890
49	Honolulu	HI	374,676	374,088	375,709	372,767	370,997	371,657
50	Arlington	TX	374,417	369,178	365,428	349,523	341,671	332,969
123	Knoxville	TN	184,802	183,546	181,891	176,876	176,781	173,890
139	Chattanooga	TN	170,880	169,885	168,293	160,715	158,619	155,554
206	Clarksville	TN	119,735	119,240	113,830	104,780	104,026	103,455
259	Murfreesboro	TN	101,753	98,316	93,851	76,737	73,910	68,816

Annual Estimates of the Resident Population for Incorporated Places Over 100,000, Ranked by July 1, 2008

Population: April 1, 2000 to July 1, 2008

Source: Population Division, U.S. Census Bureau

Release Date: July 1, 2009

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				
1979	2,040.5	1,918.5	1,777.3	524.7	388.7	285.4	122.0	6.0 %	
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	3,013.4	2,867.6	2,797.4	380.0	463.5	1,052.8	145.8	4.8	
2008	3,041.3	2,846.1	2,776.2	361.8	458.4	1,058.4	195.2	6.4	
2009									
January	3,005.3	2,728.6	2,669.0	333.6	440.8	1,029.0	276.7	9.2 %	
February	3,023.6	2,736.5	2,662.6	331.9	436.1	1,028.4	287.2	9.5	
March	3,017.5	2,718.3	2,668.6	325.7	439.6	1,036.8	299.3	9.9	
April (r)	3,013.5	2,721.6	2,670.9	326.1	438.9	1,040.7	291.9	9.7	
May (p)	3,025.9	2,713.3	2,674.8	320.8	439.6	1,049.8	312.6	10.3	
June									
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	May 2008	May 2009	County	May 2008	May 2009
Anderson	5.4	10.3	Lauderdale	11.1	19.2
Bedford	6.1	11.5	Lawrence	8.2	14.4
Benton	7.5	13.4	Lewis	8.7	15.2
Bledsoe	7.3	13.5	Lincoln	4.5	6.5
Blount	5.3	10.2	Loudon	5.1	9.7
Bradley	6.0	9.5	Macon	7.2	12.6
Campbell	6.7	13.1	Madison	6.2	10.7
Cannon	6.4	12.7	Marion	6.5	12.0
Carroll	7.8	15.8	Marshall	8.4	15.7
Carter	6.0	9.9	Maury	7.2	11.8
Cheatham	4.6	9.3	McMinn	7.8	14.5
Chester	7.4	10.6	McNairy	8.4	14.0
Claiborne	6.7	12.0	Meigs	7.9	14.8
Clay	9.0	14.3	Monroe	8.0	18.0
Cocke	7.5	12.9	Montgomery	5.8	8.9
Coffee	5.8	10.7	Moore	5.0	8.7
Crockett	7.8	12.5	Morgan	7.4	12.0
Cumberland	7.1	11.1	Obion	6.0	9.8
Davidson	5.0	8.6	Overton	7.7	14.3
Decatur	7.9	12.9	Perry	12.9	24.6
DeKalb	5.6	10.8	Pickett	8.8	14.3
Dickson	6.0	11.8	Polk	7.0	12.9
Dyer	6.4	14.8	Putnam	6.1	9.7
Fayette	6.5	11.0	Rhea	6.7	13.4
Fentress	8.3	13.0	Roane	5.5	9.3
Franklin	6.2	10.3	Robertson	5.3	10.2
Gibson	8.1	14.6	Rutherford	5.4	10.3
Giles	7.2	14.1	Scott	8.7	18.6
Grainger	7.0	13.6	Sequatchie	7.6	12.5
Greene	8.4	15.5	Sevier	5.6	9.8
Grundy	7.1	14.1	Shelby	6.3	9.6
Hamblen	6.3	12.7	Smith	5.8	12.8
Hamilton	5.0	8.8	Stewart	7.5	12.6
Hancock	7.4	13.7	Sullivan	5.0	9.1
Hardeman	7.9	12.2	Sumner	5.3	10.2
Hardin	7.0	12.2	Tipton	7.1	12.4
Hawkins	6.8	13.1	Trousdale	7.9	12.4
Haywood	9.9	16.7	Unicoi	6.3	12.1
Henderson	9.2	17.3	Union	5.2	10.9
Henry	7.6	13.3	Van Buren	7.8	15.0
Hickman	7.4	12.7	Warren	7.2	13.3
Houston	7.4	12.7	Washington	5.5	8.6
Humphreys	7.3	12.8	Wayne	9.0	13.0
Jackson	7.0	14.3	Weakley	6.6	11.5
Jefferson	6.2	12.3	White	7.1	15.6
Johnson	6.9	12.0	Williamson	4.3	6.9
Knox	4.6	8.0	Wilson	5.2	9.3
Lake	6.8	10.4			

*Data Not Seasonally Adjusted

Unemployment Rates 1979-2008

Statewide

UNEMPLOYMENT INSURANCE ACTIVITIES

MONTHLY INITIAL CLAIMS

BENEFIT PROGRAMS

STATE BENEFIT PROGRAM				FEDERAL BENEFIT PROGRAMS			
CLAIMS	May 2008	Apr. 2009	May 2009	FORMER FEDERAL EMPLOYEES	May 2008	Apr. 2009	May 2009
Initial Claims	27,280	54,586	50,135	Benefits Paid	\$233,337	\$385,177	\$454,043
Continued Weeks Claimed	171,749	457,949	474,008	Benefit Weeks Claimed	828	1,435	1,564
Nonmonetary Determinations	6,730	8,858	8,209	Initial Claims	83	165	84
Appeals Decisions	1,871	2,157	2,200	Continued Weeks Claimed	858	1,521	1,748
Lower Authority	1,594	1,751	1,891	Appeals Decisions	15	8	6
Higher Authority	277	406	309				
BENEFITS				FORMER MILITARY PERSONNEL			
Amount Paid	\$36,316,535	\$97,055,760	\$104,389,033	Benefits Paid	\$278,056	\$479,445	\$483,822
Benefit Weeks Paid	167,138	456,413	421,045	Benefit Weeks Claimed	977	1,538	1,485
Average Weekly Benefit Amount	\$220	\$229	\$230	Initial Claims	96	145	99
First Payments	12,040	22,647	20,475	Continued Weeks Claimed	1,021	1,572	1,649
Final Payments	4,431	12,817	13,825	Appeals Decisions	7	4	4
Average Weeks Duration	14	14	14				
Trust Fund Balance*	\$652,196,833	\$253,386,413	\$234,890,052				

*Trust Fund includes balance of \$91.49 million of Reed Act funds.

CONTINUED WEEKS CLAIMED

MONTHLY CONTINUED WEEKS CLAIMED

Statewide

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	Revised		Preliminary	Net Change	
	May 2008	April 2009	May 2009	May 2008	Apr. 2009
Total Nonfarm	2,805.9	2,670.9	2,674.8	-131.1	3.9
Total Private	2,371.8	2,237.5	2,240.8	-131.0	3.3
Goods Producing	504.4	437.6	430.9	-73.5	-6.7
Mining & Construction	137.5	111.5	110.1	-27.4	-1.4
Manufacturing	366.9	326.1	320.8	-46.1	-5.3
Durable Goods Manufacturing	225.6	196.7	191.0	-34.6	-5.7
Wood Product Manufacturing	14.5	12.1	11.7	-2.8	-0.4
Nonmetallic Mineral Product Manufacturing	14.7	13.4	13.2	-1.5	-0.2
Primary Metal Manufacturing	11.2	10.0	9.7	-1.5	-0.3
Fabricated Metal Product Manufacturing	40.2	35.5	34.7	-5.5	-0.8
Machinery Manufacturing	31.8	29.6	28.5	-3.3	-1.1
Computer & Electronic Product Manufacturing	7.7	6.5	6.4	-1.3	-0.1
Electrical Equipment & Appliance Manufacturing	20.8	19.0	18.0	-2.8	-1.0
Transportation Equipment Manufacturing	55.1	44.3	43.2	-11.9	-1.1
Furniture & Related Product Manufacturing	14.6	12.5	12.1	-2.5	-0.4
Miscellaneous Manufacturing	15.0	13.8	13.5	-1.5	-0.3
Nondurable Goods Manufacturing	141.3	129.4	129.8	-11.5	0.4
Textile Mills, Products, & Apparel	15.1	13.0	13.0	-2.1	0.0
Food Manufacturing	32.4	30.1	30.3	-2.1	0.2
Beverage & Tobacco Product Manufacturing	5.1	4.6	4.7	-0.4	0.1
Paper Manufacturing	17.3	16.1	16.3	-1.0	0.2
Printing & Related Support Activities	15.9	14.1	14.2	-1.7	0.1
Chemical Manufacturing	27.8	26.1	26.2	-1.6	0.1
Plastics & Rubber Products Manufacturing	25.9	23.0	22.9	-3.0	-0.1
Plastics Product Manufacturing	13.3	11.9	11.9	-1.4	0.0
Rubber Product Manufacturing	12.6	11.1	11.0	-1.6	-0.1
Service Providing	2,301.5	2,233.3	2,243.9	-57.6	10.6
Trade, Transportation, & Utilities	603.1	574.3	574.0	-29.1	-0.3
Wholesale Trade	133.3	125.9	125.8	-7.5	-0.1
Merchant Wholesalers, Durable Goods	69.1	64.6	64.4	-4.7	-0.2
Merchant Wholesalers, Nondurable Goods	46.5	44.1	44.1	-2.4	0.0
Wholesale Electronic Markets	17.7	17.2	17.3	-0.4	0.1
Retail Trade	326.1	313.0	313.8	-12.3	0.8
Motor Vehicle & Parts Dealers	43.0	39.9	39.9	-3.1	0.0
Furniture & Home Furnishings Stores	9.5	9.1	9.1	-0.4	0.0
Building Material, Garden Equipment, & Supplies	28.7	26.9	27.5	-1.2	0.6
Food & Beverage Stores	48.0	47.3	47.2	-0.8	-0.1
Health & Personal Care Stores	24.1	24.0	24.1	0.0	0.1
Gasoline Stations	24.1	22.7	22.8	-1.3	0.1
Clothing & Clothing Accessories Stores	27.9	27.2	27.1	-0.8	-0.1
Sporting Goods, Hobby, Book, & Music Stores	11.5	11.3	11.3	-0.2	0.0
General Merchandise Stores	72.4	69.9	69.8	-2.6	-0.1
Miscellaneous Store Retailers	17.0	15.4	15.6	-1.4	0.2
Nonstore Retailers	10.2	9.3	9.2	-1.0	-0.1
Transportation, Warehousing, & Utilities	143.7	135.4	134.4	-9.3	-1.0
Utilities	3.5	3.4	3.4	-0.1	0.0
Transportation & Warehousing	140.2	132.0	131.0	-9.2	-1.0
Truck Transportation	60.9	54.8	54.5	-6.4	-0.3
Information	51.3	47.3	47.4	-3.9	0.1
Publishing Industries (except internet)	12.8	12.8	12.8	0.0	0.0
Telecommunications	17.7	18.5	18.5	0.8	0.0
Financial Activities	145.4	137.6	138.7	-6.7	1.1
Finance & Insurance	109.2	103.9	104.6	-4.6	0.7
Real Estate, Rental, & Leasing	36.2	33.7	34.1	-2.1	0.4
Professional & Business Services	323.4	303.8	306.7	-16.7	2.9
Professional, Scientific, & Technical Services	109.9	109.0	107.6	-2.3	-1.4
Management of Companies & Enterprises	25.0	24.4	24.8	-0.2	0.4
Administrative, Support, & Waste Management	188.5	170.4	174.3	-14.2	3.9
Educational & Health Services	356.7	365.2	364.4	7.7	-0.8
Educational Services	40.3	41.0	39.8	-0.5	-1.2
Health Care & Social Assistance	316.4	324.2	324.6	8.2	0.4
Ambulatory Health Care Services	118.0	121.7	121.9	3.9	0.2
Hospitals	103.3	108.1	107.8	4.5	-0.3
Nursing & Residential Care Facilities	53.6	54.4	54.6	1.0	0.2
Social Assistance	41.5	40.0	40.3	-1.2	0.3
Leisure & Hospitality	281.5	270.1	276.4	-5.1	6.3
Arts, Entertainment, & Recreation	33.8	29.7	33.8	0.0	4.1
Accommodation & Food Services	247.7	240.4	242.6	-5.1	2.2
Accommodation	35.4	29.0	30.0	-5.4	1.0
Food Services & Drinking Places	212.3	211.4	212.6	0.3	1.2
Other Services	106.0	101.6	102.3	-3.7	0.7
Repair & Maintenance	21.8	20.9	21.1	-0.7	0.2
Personal & Laundry Services	25.5	24.2	24.2	-1.3	0.0
Government	434.1	433.4	434.0	-0.1	0.6
Federal Government	49.2	48.9	49.0	-0.2	0.1
State Government	98.7	98.8	97.0	-1.7	-1.8
State Government Educational Services	48.2	48.5	46.7	-1.5	-1.8
Local Government	286.2	285.7	288.0	1.8	2.3
Local Government Educational Services	148.5	147.0	147.3	-1.2	0.3

NONFARM EMPLOYMENT AND LABOR FORCE IN TENNESSEE

Total nonfarm employment decreased by 131,100 jobs from May 2008 to May 2009. During this period, there were large seasonal decreases in mining/construction (down 27,400 jobs); professional/business services (down 16,700 jobs), which includes a decline of 14,200 jobs in administrative/support/waste management; retail trade (down 12,300 jobs), which includes declines of 3,100 jobs in motor vehicle/parts dealers and 2,600 in general merchandise stores; transportation equipment manufacturing (down 11,900 jobs); transportation/warehousing (down 9,200 jobs), which includes a drop of 6,400 jobs in truck transportation; wholesale trade (down 7,500 jobs), which includes a decline of 4,700 jobs in durable goods wholesalers and 2,400 jobs in nondurable goods wholesalers; financial activities (down 6,700 jobs), which includes a decrease of 4,600 jobs in finance/insurance and 2,100 jobs in real estate/rental/leasing; fabricated metal product manufacturing (down 5,500 jobs); accommodation (down 5,400 jobs); information (down 3,900 jobs); and other services (down 3,700 jobs). This was partially offset by increases in health care/social assistance (up 8,200 jobs), which includes an increase of 4,500 jobs in hospitals and 3,900 jobs in ambulatory health care services; and local government (up 1,800 jobs).

During May, nonfarm employment increased by 3,900 jobs. The largest seasonal increases were in leisure/hospitality (up 6,300 jobs), which includes an increase of 4,100 jobs in arts/entertainment/recreation and 2,200 jobs in accommodation/food services; administrative/support/waste management (up 3,900 jobs); local government (up 2,300 jobs); and financial activities (up 1,100 jobs). This was partially offset by decreases in state government educational services (down 1,800 jobs); professional/scientific/technical services and mining/construction (both down 1,400 jobs); and educational services (down 1,200 jobs).

Tennessee's seasonally adjusted estimated unemployment rate for May 2009 was 10.7 percent, up 0.8 percent from the April rate. This is the 22nd consecutive month that the current rate is greater than or equal to the national average.

The United States' unemployment rate was 9.4 percent in May 2009. In May 2008, the national unemployment rate was 5.5 percent, and the state's unemployment rate was 6.2 percent.

Across Tennessee, the unemployment rate increased in 88 counties, decreased in six counties, and remained the same in one county. There were only 18 counties with an unemployment rate less than 10 percent, and 12 counties had unemployment rates greater than 15 percent. The lowest rate occurred in Lincoln County at 6.5 percent, up 0.2 percent from the previous month. The highest rate was Perry County's 24.6 percent, up from 24 percent in April 2009.

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 2008 benchmark.

CIVILIAN LABOR FORCE

CIVILIAN LABOR FORCE SUMMARY

	May 2008				April 2009				May 2009			
	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate
Seasonally Adjusted												
U.S.	154,510,000	145,974,000	8,536,000	5.5	154,731,000	141,007,000	13,724,000	8.9	155,081,000	140,570,000	14,511,000	9.4
TENNESSEE	3,045,200	2,855,200	190,000	6.2	3,039,100	2,738,600	300,500	9.9	3,043,000	2,716,500	326,400	10.7
Not Seasonally Adjusted												
U.S.	154,003,000	145,927,000	8,076,000	5.2	153,834,000	140,586,000	13,248,000	8.6	154,336,000	140,363,000	13,973,000	9.1
TENNESSEE	3,038,000	2,858,000	179,900	5.9	3,013,500	2,721,600	291,900	9.7	3,025,900	2,713,300	312,600	10.3
Metropolitan Statistical Areas												
Chattanooga	263,200	249,420	13,790	5.2	262,660	239,970	22,690	8.6	261,240	237,070	24,170	9.3
Clarksville	108,520	101,160	7,360	6.8	107,370	97,330	10,040	9.3	108,040	96,910	11,130	10.3
Cleveland	54,650	51,300	3,350	6.1	53,370	48,210	5,160	9.7	53,680	48,360	5,320	9.9
Jackson	56,730	53,140	3,590	6.3	56,080	50,550	5,530	9.9	56,440	50,420	6,020	10.7
Johnson City	99,620	93,910	5,710	5.7	99,390	90,740	8,650	8.7	99,380	90,150	9,230	9.3
Kingsport-Bristol	147,080	139,220	7,860	5.3	146,420	133,480	12,940	8.8	147,390	132,970	14,420	9.8
Knoxville	358,260	340,860	17,400	4.9	352,940	323,920	29,020	8.2	353,920	322,930	30,990	8.8
Memphis	614,820	575,770	39,050	6.4	610,000	555,230	54,770	9.0	610,720	551,730	58,990	9.7
Morristown	64,850	60,720	4,120	6.4	65,610	57,540	8,070	12.3	65,760	57,420	8,340	12.7
Nashville	796,660	755,580	41,080	5.2	785,300	717,380	67,930	8.6	790,320	716,760	73,570	9.3
Micropolitan Statistical Areas												
Brownsville	9,560	8,610	950	9.9	9,020	7,690	1,340	14.8	9,030	7,530	1,510	16.7
Cookeville	50,270	46,990	3,280	6.5	48,970	43,840	5,140	10.5	48,750	43,320	5,430	11.1
Crossville	23,090	21,440	1,640	7.1	21,830	19,500	2,330	10.7	21,830	19,410	2,420	11.1
Dyersburg	17,610	16,490	1,120	6.4	17,780	15,450	2,320	13.1	17,810	15,170	2,640	14.8
Greeneville	30,620	28,050	2,570	8.4	31,030	26,280	4,750	15.3	31,110	26,300	4,810	15.5
Humboldt	20,940	19,240	1,700	8.1	21,450	18,520	2,920	13.6	21,760	18,580	3,180	14.6
Lawrenceburg	16,590	15,230	1,360	8.2	17,060	14,680	2,390	14.0	17,100	14,640	2,460	14.4
Lewisburg	12,580	11,520	1,050	8.4	12,670	10,830	1,840	14.5	12,770	10,760	2,010	15.7
Martin	15,550	14,520	1,020	6.6	15,480	13,850	1,630	10.5	15,630	13,830	1,800	11.5
McMinnville	17,750	16,470	1,280	7.2	17,890	15,550	2,340	13.1	17,980	15,600	2,390	13.3
Paris	13,860	12,810	1,050	7.6	13,520	11,850	1,670	12.3	13,570	11,770	1,800	13.3
Shelbyville	22,560	21,180	1,380	6.1	22,760	20,340	2,420	10.7	23,100	20,430	2,660	11.5
Tullahoma	48,960	46,080	2,880	5.9	48,910	44,170	4,740	9.7	49,180	44,080	5,100	10.4
Union City	18,160	17,040	1,120	6.2	17,790	16,090	1,710	9.6	17,830	15,980	1,850	10.4

HOURS AND EARNINGS OF PRODUCTION WORKERS

	AVERAGE WEEKLY EARNINGS			AVERAGE HOURLY EARNINGS			AVERAGE WEEKLY HOURS		
	May	Apr.	May	May	Apr.	May	May	Apr.	May
	2008	2009	2009	2008	2009	2009	2008	2009	2009
Manufacturing	\$582.67	\$587.05	\$592.52	\$14.64	\$14.75	\$14.85	39.8	39.8	39.9
Durable Goods Manufacturing	\$586.27	\$584.50	\$589.34	\$14.88	\$14.76	\$14.92	39.4	39.6	39.5
Nondurable Goods Manufacturing	\$580.00	\$592.95	\$596.30	\$14.50	\$14.75	\$14.76	40.0	40.2	40.4

**ALL EMPLOYEE HOURS AND EARNINGS

	AVERAGE WEEKLY EARNINGS			AVERAGE HOURLY EARNINGS			AVERAGE WEEKLY HOURS		
	Apr.	Mar.	Apr.	Apr.	Mar.	Apr.	Apr.	Mar.	Apr.
	2008	2009	2009	2008	2009	2009	2008	2009	2009
Total Private	\$668.85	\$685.65	\$677.00	\$19.11	\$19.59	\$19.51	35.0	35.0	34.7
Goods Producing	\$770.25	\$787.58	\$800.70	\$19.75	\$20.51	\$20.69	39.0	38.4	38.7
Mining, Logging & Construction	\$730.30	\$732.00	\$732.37	\$19.32	\$20.00	\$20.12	37.8	36.6	36.4
Manufacturing	\$786.05	\$806.52	\$824.37	\$19.90	\$20.68	\$20.87	39.5	39.0	39.5
Private Service Providing	\$641.05	\$659.49	\$646.37	\$18.91	\$19.34	\$19.18	33.9	34.1	33.7
Trade, Transportation, & Utilities	\$620.39	\$672.82	\$659.65	\$18.14	\$19.06	\$19.01	34.2	35.3	34.7
Information	\$743.66	\$844.34	\$813.54	\$20.60	\$22.82	\$22.35	36.1	37.0	36.4
Financial Activities	\$777.11	\$806.80	\$775.26	\$20.89	\$21.63	\$21.24	37.2	37.3	36.5
Professional & Business Services	\$843.63	\$827.28	\$808.47	\$23.05	\$22.79	\$22.52	36.6	36.3	35.9
Education & Health Services	\$689.81	\$711.05	\$704.18	\$20.17	\$20.67	\$20.59	34.2	34.4	34.2
Leisure & Hospitality	\$306.77	\$300.91	\$298.45	\$11.32	\$11.27	\$11.22	27.1	26.7	26.6
Other Services	\$612.50	\$542.75	\$551.38	\$17.45	\$16.25	\$16.41	35.1	33.4	33.6

**This data is one month behind

Total nonfarm employment decreased by 2,100 jobs from April 2009 to May 2009. There were seasonal decreases in educational/health services (down 900 jobs), state government (down 800 jobs), federal government (down 400), and mining/construction and durable goods manufacturing (both down 200 jobs). This was partially offset by an increase of 400 jobs in accommodation/food services.

During the past 12 months, nonfarm jobs decreased by 7,900. During that time, goods-producing jobs decreased by 3,800, while service-providing jobs declined by 4,100.

CIVILIAN LABOR FORCE SUMMARY

	May 2008				April 2009				May 2009			
	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate
Athens Micro	24,180	22,290	1,890	7.8	23,990	20,740	3,250	13.6	24,180	20,670	3,510	14.5
Chattanooga City	80,540	76,320	4,220	5.2	79,920	73,550	6,370	8.0	79,540	72,700	6,850	8.6

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	May 2008	Revised April 2009	Preliminary May 2009	Net Change	
				May 2008 - May 2009	Apr. 2009 - May 2009
Total Nonfarm	246.9	241.1	239.0	-7.9	-2.1
Total Private	211.6	205.5	204.6	-7.0	-0.9
Goods Producing	44.1	40.7	40.3	-3.8	-0.4
Mining & Construction	10.7	9.2	9.0	-1.7	-0.2
Manufacturing	33.4	31.5	31.3	-2.1	-0.2
Durable Goods Manufacturing	15.3	14.5	14.3	-1.0	-0.2
Nondurable Goods Manufacturing	18.1	17.0	17.0	-1.1	0.0
Service Providing	202.8	200.4	198.7	-4.1	-1.7
Trade, Transportation, & Utilities	54.8	52.9	52.7	-2.1	-0.2
Wholesale Trade	8.8	8.6	8.6	-0.2	0.0
Retail Trade	26.2	25.5	25.4	-0.8	-0.1
General Merchandise Stores	6.3	6.4	6.4	0.1	0.0
Transportation, Warehousing, & Utilities	19.8	18.8	18.7	-1.1	-0.1
Information	3.7	3.7	3.7	0.0	0.0
Financial Activities	18.5	18.3	18.4	-0.1	0.1
Professional & Business Services	25.7	25.3	25.4	-0.3	0.1
Educational & Health Services	29.6	30.8	29.9	0.3	-0.9
Leisure & Hospitality	24.1	23.1	23.5	-0.6	0.4
Accommodation & Food Services	21.2	20.6	21.0	-0.2	0.4
Other Services	11.1	10.7	10.7	-0.4	0.0
Government	35.3	35.6	34.4	-0.9	-1.2
Federal Government	6.1	5.8	5.4	-0.7	-0.4
State Government	5.7	6.4	5.6	-0.1	-0.8
Local Government	23.5	23.4	23.4	-0.1	0.0

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

Total nonfarm employment decreased by 100 jobs from April 2009 to May 2009. There were seasonal decreases in durable goods manufacturing and state government (both down 700 jobs). This was partially offset by increases in leisure/hospitality (up 700 jobs), which includes an increase of 300 jobs in accommodation/food services; and administrative/support/waste management, educational/health services, and local government (each up 200 jobs).

During the past 12 months, nonfarm employment decreased by 13,700 jobs. During that time, goods-producing jobs decreased by 7,400, while service-providing jobs declined by 6,300.

CIVILIAN LABOR FORCE SUMMARY

	May 2008				April 2009				May 2009			
	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate
Harriman Micro	27,070	25,590	1,490	5.5	27,030	24,660	2,360	8.7	27,170	24,640	2,530	9.3
LaFollette Micro	50,270	46,990	3,280	6.5	48,970	43,840	5,140	10.5	48,750	43,320	5,430	11.1
Newport Micro	16,600	15,350	1,250	7.5	17,170	14,900	2,260	13.2	17,160	14,950	2,220	12.9
Sevierville Micro	17,610	16,490	1,120	6.4	17,780	15,450	2,320	13.1	17,810	15,170	2,640	14.8
Knoxville City	95,030	88,590	6,440	6.8	95,960	84,180	11,780	12.3	96,520	83,930	12,590	13.0
***Maryville City	13,440	12,230	1,220	9.0	14,400	11,620	2,780	19.3	14,500	11,590	2,920	20.1
Oak Ridge City	13,440	12,740	700	5.2	13,150	12,130	1,020	7.7	13,220	12,100	1,120	8.5

*** The Maryville City data has been corrected this month.

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	May 2008	Revised April 2009	Preliminary May 2009	Net Change	
				May 2008 - May 2009	Apr. 2009 - May 2009
Total Nonfarm	337.5	323.9	323.8	-13.7	-0.1
Total Private	286.9	273.4	273.9	-13.0	0.5
Goods Producing	54.5	47.7	47.1	-7.4	-0.6
Mining & Construction	18.7	16.6	16.7	-2.0	0.1
Manufacturing	35.8	31.1	30.4	-5.4	-0.7
Durable Goods Manufacturing	27.2	23.0	22.3	-4.9	-0.7
Nondurable Goods Manufacturing	8.6	8.1	8.1	-0.5	0.0
Service Providing	283.0	276.2	276.7	-6.3	0.5
Trade, Transportation, & Utilities	72.1	68.4	68.4	-3.7	0.0
Wholesale Trade	16.8	16.4	16.3	-0.5	-0.1
Retail Trade	44.2	41.3	41.4	-2.8	0.1
Food & Beverage Stores	6.8	7.0	7.0	0.2	0.0
General Merchandise Stores	8.4	8.1	8.1	-0.3	0.0
Transportation, Warehousing, & Utilities	11.1	10.7	10.7	-0.4	0.0
Information	5.6	5.4	5.4	-0.2	0.0
Financial Activities	17.6	17.5	17.6	0.0	0.1
Professional & Business Services	41.7	41.0	41.1	-0.6	0.1
Administrative, Support, & Waste Management	20.6	20.1	20.3	-0.3	0.2
Educational & Health Services	43.6	43.7	43.9	0.3	0.2
Leisure & Hospitality	36.6	35.2	35.9	-0.7	0.7
Accommodation & Food Services	32.6	31.3	31.6	-1.0	0.3
Other Services	15.2	14.5	14.5	-0.7	0.0
Government	50.6	50.5	49.9	-0.7	-0.6
Federal Government	5.2	5.1	5.0	-0.2	-0.1
State Government	16.3	16.5	15.8	-0.5	-0.7
Local Government	29.1	28.9	29.1	0.0	0.2

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

Total nonfarm employment decreased by 1,000 jobs from April 2009 to May 2009. There were seasonal declines in state government (down 1,000 jobs), professional/scientific/technical services and durable goods manufacturing (both down 400 jobs), and wholesale trade and federal government (both down 200 jobs).

This was partially offset by increases in leisure/hospitality (up 600 jobs), which includes an increase of 500 jobs in accommodation/food services; administrative/support/waste management (up 400 jobs); retail trade (up 300 jobs), and educational/health services (up 200 jobs).

CIVILIAN LABOR FORCE SUMMARY

	May 2008				April 2009				May 2009			
	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate
Bartlett City	26,160	24,920	1,240	4.7	25,740	24,100	1,640	6.4	25,770	23,980	1,790	6.9
Collierville City	20,240	19,360	880	4.4	20,030	18,720	1,310	6.5	20,080	18,630	1,450	7.2
Germantown City	19,690	18,860	830	4.2	19,330	18,240	1,090	5.7	19,340	18,150	1,190	6.1
Memphis City	311,010	289,230	21,780	7.0	310,290	279,710	30,580	9.9	311,340	278,350	32,980	10.6

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	May 2008	Revised	Preliminary	Net Change	
		April 2009	May 2009	May 2008	Apr. 2009
		2009	2009	May 2009	May 2009
Total Nonfarm	634.7	620.0	619.0	-15.7	-1.0
Total Private	544.4	528.3	528.5	-15.9	0.2
Goods Producing	76.2	71.9	71.4	-4.8	-0.5
Mining & Construction	25.2	24.0	23.9	-1.3	-0.1
Manufacturing	51.0	47.9	47.5	-3.5	-0.4
Durable Goods Manufacturing	25.5	23.6	23.2	-2.3	-0.4
Nondurable Goods Manufacturing	25.5	24.3	24.3	-1.2	0.0
Service Providing	558.5	548.1	547.6	-10.9	-0.5
Trade, Transportation, & Utilities	171.2	164.7	164.8	-6.4	0.1
Wholesale Trade	36.2	34.8	34.6	-1.6	-0.2
Retail Trade	70.3	67.0	67.3	-3.0	0.3
Food & Beverage Stores	9.8	9.7	9.7	-0.1	0.0
General Merchandise Stores	13.6	13.7	13.7	0.1	0.0
Transportation, Warehousing, & Utilities	64.7	62.9	62.9	-1.8	0.0
Information	7.2	6.9	6.8	-0.4	-0.1
Financial Activities	32.9	32.7	32.7	-0.2	0.0
Professional & Business Services	80.7	77.7	77.7	-3.0	0.0
Professional, Scientific, & Technical Services	18.5	18.8	18.4	-0.1	-0.4
Management of Companies & Enterprises	5.4	5.2	5.2	-0.2	0.0
Administrative, Support, & Waste Management	56.8	53.7	54.1	-2.7	0.4
Educational & Health Services	79.5	80.6	80.8	1.3	0.2
Health Care & Social Assistance	68.7	69.6	69.7	1.0	0.1
Leisure & Hospitality	72.4	68.5	69.1	-3.3	0.6
Accommodation & Food Services	64.6	60.6	61.1	-3.5	0.5
Other Services	24.3	25.3	25.2	0.9	-0.1
Government	90.3	91.7	90.5	0.2	-1.2
Federal Government	15.0	15.5	15.3	0.3	-0.2
State Government	14.7	15.8	14.8	0.1	-1.0
Local Government	60.6	60.4	60.4	-0.2	0.0

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

Total nonfarm employment increased by 1,600 jobs from April 2009 to May 2009. There were seasonal increases in arts/entertainment/recreation (up 1,000 jobs); accommodation/food services (up 800 jobs), which includes an increase of 500 jobs in food services/drinking places and 300 jobs in accommodation; administrative/support/waste management (up 700 jobs); health care/social assistance and other services (both up 400 jobs); and mining/construction (up 200 jobs). This was partially offset by decreases in state government and educational services (both down 600 jobs), durable goods manufacturing (down 500 jobs), and professional/scientific/technical services (down 200 jobs).

CIVILIAN LABOR FORCE SUMMARY

	May 2008				April 2009				May 2009			
	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate	Labor Force	Employment	Unemployed	Rate
Columbia Micro	37,620	34,900	2,720	7.2	36,850	32,820	4,030	10.9	36,970	32,610	4,360	11.8
Brentwood City	17,230	16,500	730	4.2	16,520	15,660	860	5.2	16,620	15,650	980	5.9
Columbia City	15,370	14,260	1,110	7.2	15,040	13,410	1,630	10.8	15,110	13,320	1,790	11.9
Franklin City	31,350	29,870	1,480	4.7	30,730	28,360	2,370	7.7	30,930	28,330	2,600	8.4
Gallatin City	13,490	12,470	1,020	7.6	13,660	11,840	1,820	13.3	13,800	11,830	1,970	14.3
Hendersonville	25,600	24,360	1,250	4.9	25,290	23,130	2,160	8.5	25,430	23,110	2,330	9.1
LaVergne City	13,860	12,810	1,050	7.6	13,520	11,850	1,670	12.3	13,570	11,770	1,800	13.3
Murfreesboro City	53,520	50,020	3,500	6.5	53,470	47,490	5,980	11.2	54,310	47,450	6,860	12.6
Nashville City	324,620	308,390	16,240	5.0	318,170	292,790	25,380	8.0	320,220	292,540	27,680	8.6
Smyrna City	20,340	19,160	1,180	5.8	20,470	18,190	2,280	11.1	20,710	18,180	2,540	12.2

ESTIMATED NONFARM EMPLOYMENT (in thousands)

Industry	May 2008	Revised	Preliminary	Net Change	
		April 2009	May 2009	May 2008	Apr. 2009
	2008	2009	2009	May 2009	May 2009
Total Nonfarm	765.0	733.6	735.2	-29.8	1.6
Total Private	660.1	629.4	631.6	-28.5	2.2
Goods Producing	115.7	101.4	101.1	-14.6	-0.3
Mining & Construction	40.3	35.3	35.5	-4.8	0.2
Manufacturing	75.4	66.1	65.6	-9.8	-0.5
Durable Goods Manufacturing	51.1	43.5	43.0	-8.1	-0.5
Nondurable Goods Manufacturing	24.3	22.6	22.6	-1.7	0.0
Service Providing	649.3	632.2	634.1	-15.2	1.9
Trade, Transportation, & Utilities	153.2	148.2	148.3	-4.9	0.1
Wholesale Trade	37.0	36.2	36.2	-0.8	0.0
Retail Trade	86.6	83.8	83.9	-2.7	0.1
Food & Beverage Stores	12.8	12.8	12.8	0.0	0.0
General Merchandise Stores	17.7	17.6	17.6	-0.1	0.0
Transportation, Warehousing, & Utilities	29.6	28.2	28.2	-1.4	0.0
Information	21.2	20.7	20.6	-0.6	-0.1
Financial Activities	46.2	45.5	45.4	-0.8	-0.1
Finance & Insurance	35.6	35.1	35.0	-0.6	-0.1
Real Estate, Rental, & Leasing	10.6	10.4	10.4	-0.2	0.0
Professional & Business Services	100.5	94.1	94.7	-5.8	0.6
Professional, Scientific, & Technical Services	38.1	37.0	36.8	-1.3	-0.2
Management of Companies & Enterprises	9.8	9.8	9.9	0.1	0.1
Administrative, Support, & Waste Management	52.6	47.3	48.0	-4.6	0.7
Educational & Health Services	111.0	112.2	112.0	1.0	-0.2
Educational Services	18.6	19.0	18.4	-0.2	-0.6
Health Care & Social Assistance	92.4	93.2	93.6	1.2	0.4
Leisure & Hospitality	81.4	78.0	79.8	-1.6	1.8
Arts, Entertainment, & Recreation	10.6	9.2	10.2	-0.4	1.0
Accommodation & Food Services	70.8	68.8	69.6	-1.2	0.8
Accommodation	12.3	11.6	11.9	-0.4	0.3
Food Services & Drinking Places	58.5	57.2	57.7	-0.8	0.5
Other Services	30.9	29.3	29.7	-1.2	0.4
Government	104.9	104.2	103.6	-1.3	-0.6
Federal Government	11.7	11.9	11.9	0.2	0.0
State Government	30.2	29.8	29.2	-1.0	-0.6
Local Government	63.0	62.5	62.5	-0.5	0.0

Nonfarm Employment (Smaller MSAs)

	Clarksville, TN-KY MSA		***Cleveland, TN MSA		Jackson, TN MSA	
	April 2009 Revised	May 2009 Prelim.	April 2009 Revised	May 2009 Prelim.	April 2009 Revised	May 2009 Prelim.
Total Nonfarm	81,300	81,000	39,100	39,500	59,900	59,900
Total Private	62,200	62,100	33,600	34,000	47,500	47,500
Goods Producing	14,300	14,100	10,800	10,800	12,300	12,200
Mining & Construction	3,100	3,000	1,600	1,600	2,700	2,800
Manufacturing	11,200	11,100	9,200	9,200	9,600	9,400
Durable Goods Manufacturing	7,300	7,200	4,400	4,400	5,900	5,700
Nondurable Goods Manufacturing	3,900	3,900	4,800	4,800	3,700	3,700
Service Providing	67,000	66,900	28,300	28,700	47,600	47,700
Trade, Transportation, & Utilities	14,800	14,800	6,700	6,700	12,100	12,000
Wholesale Trade	1,800	1,800	900	900	2,600	2,600
Retail Trade	10,800	10,800	4,600	4,600	7,200	7,200
General Merchandise Stores	3,300	3,400	N/A	N/A	N/A	N/A
Transportation, Warehousing, & Utilities	2,200	2,200	1,200	1,200	2,300	2,200
Information	1,000	1,000	300	300	800	800
Financial Activities	2,500	2,500	1,700	1,700	1,700	1,700
Professional & Business Services	7,400	7,400	2,500	2,600	4,100	4,100
Educational & Health Services	10,300	10,300	5,000	5,000	8,700	8,700
Leisure & Hospitality	8,800	8,900	4,100	4,400	5,700	5,900
Other Services	3,100	3,100	2,500	2,500	2,100	2,100
Government	19,100	18,900	5,500	5,500	12,400	12,400
Federal Government	6,000	6,100	300	300	500	500
State Government	3,500	3,200	600	600	1,800	1,800
Local Government	9,600	9,600	4,600	4,600	10,100	10,100

	Johnson City, TN MSA		Kingsport/Bristol, TN-VA MSA		***Morristown, TN MSA	
	April 2009 Revised	May 2009 Prelim.	April 2009 Revised	May 2009 Prelim.	April 2009 Revised	May 2009 Prelim.
Total Nonfarm	79,800	79,400	119,800	119,800	48,600	48,300
Total Private	62,900	63,100	103,600	103,300	41,200	40,900
Goods Producing	11,700	11,700	29,100	28,800	14,600	14,400
Mining & Construction	3,000	3,100	7,400	7,300	2,200	2,200
Manufacturing	8,700	8,600	21,700	21,500	12,400	12,200
Durable Goods Manufacturing	N/A	N/A	9,600	9,300	7,700	7,600
Nondurable Goods Manufacturing	N/A	N/A	12,100	12,200	N/A	N/A
Service Providing	68,100	67,700	90,700	91,000	34,000	33,900
Trade, Transportation, & Utilities	13,100	13,200	24,800	24,800	11,100	11,000
Wholesale Trade	2,300	2,300	5,000	5,000	2,300	2,200
Retail Trade	9,600	9,700	15,500	15,500	6,000	6,000
General Merchandise Stores	N/A	N/A	N/A	N/A	N/A	N/A
Transportation, Warehousing, & Utilities	1,200	1,200	4,300	4,300	2,800	
Information	2,100	2,100	2,400	2,400	700	700
Financial Activities	4,700	4,700	4,200	4,200	1,200	1,200
Professional & Business Services	7,300	7,300	8,500	8,400	3,000	3,000
Educational & Health Services	13,300	13,300	18,400	18,400	5,800	5,800
Leisure & Hospitality	8,200	8,300	12,200	12,400	3,400	3,400
Other Services	2,500	2,500	4,000	3,900	1,400	1,400
Government	16,900	16,300	16,200	16,500	7,400	7,400
Federal Government	2,600	2,600	1,100	1,100	400	400
State Government	6,200	5,500	2,200	2,200	1,500	1,500
Local Government	8,100	8,200	12,900	13,200	5,500	5,500

*** These metro areas are no longer supported by BLS. The Department of Labor and Workforce Development is funding and collecting data for these areas.

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@state.tn.us

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 May 2009

Group	Index	Percent Change	
		Yearly	Monthly
U.S. City Average			
All Items (1982-84=100) / All Urban Consumers	213.856	-1.3	0.3
All Items (1982-84=100) / Wage Earners & Clerical Workers	208.774	-1.9	0.4
South			
All Items (1982-84=100) / All Urban Consumers	207.265	-1.3	0.3
All Items (1982-84=100) / Wage Earners & Clerical Workers	203.500	-2.1	0.4

TENNESSEE UNEMPLOYMENT RATES

(Seasonally Adjusted)

