

USDL-73-123
FOR RELEASE: Transmission Embargo
10:00 A. M. (EST)
Friday, April 6, 1973

Bureau of Labor Statistics
J. E. Bregger (202) 961-2633
K. D. Hoyle (202) 961-2913
home: 333-1384

THE EMPLOYMENT SITUATION: MARCH 1973

Employment rose sharply in March, and unemployment remained essentially unchanged, the U. S. Department of Labor's Bureau of Labor Statistics announced today. The overall jobless rate was 5.0 percent, not materially different from 5.1 percent in February; it has stayed within the narrow range of 5.0 - 5.2 percent since November, substantially below the 5.9-percent rate of March a year ago.

The total number of persons employed (as measured through the household survey) rose by 700,000 over the month to 83.9 million, seasonally adjusted. The increase was greater for teenagers and adult men than for adult women. Over the year, employment has grown by 2.6 million persons.

The number of nonagricultural payroll jobs (measured through the establishment survey) rose 190,000 to 74.9 million in March, after registering a stronger advance in February. Payroll employment was up 2.8 million over the year.

Unemployment

The number of persons unemployed declined about in line with usual February-to-March movements, and, after seasonal adjustment, remained at 4.4 million, roughly the same as the levels that have prevailed since last November. Since March a year ago, unemployment has declined by 700,000.

Although the overall rate of joblessness in March was statistically unchanged at 5.0 percent, there was a drop among teenagers, whose rate fell from 15.8 to 14.2 percent. However, unemployment was unchanged among the larger labor force groups--adult men and women--and their jobless rates held at 3.4 and 4.9 percent, respectively.

Quarterly data on labor force participation and on the status of persons outside the labor force--including the so-called "discouraged workers"--are being presented for the first time as part of this release. These data, which appear in tables A-8 and A-9, will hereafter be covered regularly at the end of each calendar quarter.

Unemployment rates for most of the other major labor force groups also showed little or no change from a month ago: household heads (3.0 percent), white workers (4.4 percent), Negro workers (9.0 percent), married men (2.5 percent), full-time workers (4.5 percent), and part-time workers (7.5 percent). Moreover, the jobless situation was virtually unchanged among the major occupational and industry groups.

For workers covered by State unemployment insurance programs, the jobless rate edged up from 2.8 to 2.9 percent in March but was substantially below the year-ago rate of 3.7 percent.

Table A. Highlights of the employment situation (seasonally adjusted data)

Selected categories	Mar. 1973	Feb. 1973	Jan. 1973	1st Qtr. 1973	4th Qtr. 1972	3rd Qtr. 1972	2nd Qtr. 1972	1st Qtr. 1972
(Millions of persons)								
Civilian labor force ¹	88.3	87.6	86.9	87.6	87.2	86.9	86.4	85.8
Total employment ¹	83.9	83.1	82.6	83.2	82.6	82.0	81.5	80.8
Adult men	47.7	47.4	47.4	47.5	47.3	47.1	46.7	46.4
Adult women	28.8	28.7	28.3	28.6	28.3	28.2	28.0	27.8
Teenagers	7.3	7.0	6.9	7.1	6.9	6.7	6.7	6.6
Unemployment	4.4	4.4	4.4	4.4	4.6	4.8	4.9	5.0
(Percent of labor force)								
Unemployment rates:								
All workers	5.0	5.1	5.0	5.0	5.3	5.6	5.7	5.8
Adult men	3.4	3.4	3.3	3.4	3.6	3.9	4.1	4.1
Adult women	4.9	4.9	5.3	5.0	5.2	5.5	5.5	5.4
Teenagers	14.2	15.8	14.3	14.8	15.6	16.1	15.8	17.8
White	4.4	4.6	4.6	4.5	4.7	5.0	5.2	5.2
Negro and other races	9.0	9.0	8.9	9.0	9.9	9.9	9.6	10.6
Household heads	3.0	3.0	2.9	2.9	3.1	3.3	3.5	3.4
Married men	2.5	2.4	2.4	2.4	2.5	2.7	2.9	2.9
Full-time workers	4.5	4.6	4.6	4.6	4.8	5.0	5.2	5.4
State insured ²	2.9	2.8	2.9	2.9	3.1	3.5	3.6	3.6
(Weeks)								
Average duration of unemployment	10.5	10.5	10.9	10.6	11.6	12.0	12.3	12.3
(Millions of persons)								
Nonfarm payroll employment	74.9p	74.7p	74.2	74.6p	73.8	72.9	72.5	71.8
Goods-producing industries	23.8p	23.8p	23.6	23.7p	23.4	23.1	23.0	22.7
Service-producing industries	51.1p	50.9p	50.7	50.9p	50.4	49.9	49.5	49.0
(Hours of work)								
Average weekly hours:								
Total private nonfarm	37.2p	37.2p	36.9	37.1p	37.2	37.2	37.1	37.1
Manufacturing	40.9p	40.9p	40.3	40.7p	40.7	40.7	40.7	40.3
Manufacturing overtime	3.9p	3.9p	3.7	3.8p	3.7	3.5	3.4	3.1
(1967=100)								
Hourly Earnings Index, private nonfarm:								
In current dollars	143.0p	142.5p	142.5	142.7p	141.1	138.5	136.8	135.0
In constant dollars	NA	110.6p	111.4	NA	111.2	110.2	109.8	109.0

¹ Civilian labor force and total employment figures for periods prior to January 1972 should be raised by about 300,000 to be comparable with subsequent data.

² For calculation of this rate, see table A-3, footnote 2. p=preliminary.

SOURCE: Tables A-1, A-3, A-4, B-1, B-2, and B-4.

Civilian Labor Force and Total Employment 1/

The number of persons in the civilian labor force rose much more than it usually does in March. After seasonal adjustment, the labor force was up by 640,000, bringing it to a level of 88.3 million. About 30 percent of this increase occurred among part-time workers, who account for 15 percent of the labor force.

Total employment increased sharply for the second straight month, advancing by 700,000 from February. Teenagers accounted for over 300,000 of this gain. Over the past year, employment has risen by 2.6 million persons; adult men made up about 1.1 million of this advance, with adult women and teenagers accounting for 900,000 and 600,000, respectively.

Vietnam Era Veterans

The employment situation for Vietnam Era veterans 20 to 29 years of age was the same in March as in the previous few months. Their jobless rate--5.9 percent--was substantially lower than the 8.4 percent rate of a year earlier. Since September of 1972, the veterans' rate has not differed materially from that of nonveterans. While the unemployment rate for recently discharged veterans (20-24 years) has held above that of their nonveteran counterparts, that for veterans in ages 25-29 has been holding below that of their nonveteran peers.

The number of Vietnam Era veterans in ages 30 to 34 has continued to rise, due to the aging of men discharged in earlier years. In March, there were 920,000 in the population 30-34 years, 15 percent of the total Vietnam Era veterans. Their unemployment rate was 4.0 percent, seasonally adjusted, little different from the rate for nonveterans in this age category.

Industry Payroll Employment

Nonagricultural payroll employment continued to rise in March, advancing by 190,000, seasonally adjusted. This increase followed a sharp advance in the previous month and brought payroll employment to 74.9 million. Since March 1972, payroll jobs have grown by 2.8 million, with the goods- and service-producing industries accounting, respectively, for 1.0 and 1.8 million of the gain.

1/ Household survey data are adjusted to independent color-sex-age population estimates derived from the Census of Population. 1970 Census results were introduced into the estimation procedures in January 1972, but a subsequent adjustment, primarily affecting whites and Negro and other races groups, was introduced into the survey in March 1973. As a result, the white labor force and employment levels were lowered by about 150,000, while Negro levels were raised by 210,000. Consequently, the overall labor force and employment showed a net increase of about 60,000. Comparisons with data prior to March 1973 should take these adjustments into account.

About 45, 000, or nearly one-fourth, of the March pickup in payroll employment occurred in manufacturing. Job gains were concentrated in the durable goods sector, particularly in the machinery and electrical equipment industries.

In the service-producing sector, the number of jobs rose by 130, 000, reflecting a sizable increase in retail trade (90, 000) and moderate gains in finance, insurance, and real estate (20, 000) and State and local government (35, 000).

Hours of Work

The average workweek for all rank-and-file workers on private nonagricultural payrolls was unchanged in March at 37.2 hours, after seasonal adjustment. In manufacturing, the workweek remained at the February level of 40.9 hours but was up 0.5 hour over the past year. Overtime in manufacturing was also unchanged--3.9 hours--the highest level since October 1966.

Hourly and Weekly Earnings

Average hourly earnings of production or nonsupervisory workers on private non-agricultural payrolls edged up 1 cent in March to \$3.79. After seasonal adjustment, hourly earnings increased by 2 cents. Since last March, hourly earnings have risen 21 cents or 5.9 percent.

The small gain in hourly earnings, coupled with a rise of 0.2 hour in the workweek (not seasonally adjusted), resulted in an advance of \$1.13 in average weekly earnings to \$140.23. After seasonal adjustment, the increase was smaller--74 cents. Compared with March a year ago, average weekly earnings were up \$8.13 or 6.2 percent. During the latest 12-month period for which the Consumer Price Index is available--February 1972 to February 1973--consumer prices increased 3.9 percent.

Hourly Earnings Index

The Bureau's Hourly Earnings Index, seasonally adjusted, was 143.0 (1967=100) in March, 0.4 percent higher than in February, according to preliminary figures. The index was 5.6 percent above March a year ago. All industries recorded gains over a year ago, ranging from 4.6 percent in services to 8.8 percent in transportation and public utilities. During the 12-month period ending in February, the Hourly Earnings Index in dollars of constant purchasing power rose 1.7 percent.

Quarterly Labor Force Developments

The number of persons in the labor market continued to increase in the first quarter of 1973, posting a gain of more than 400, 000. This rise was more than matched by an expansion in total employment, so there was a further decline in the jobless rate. Among the persons outside the labor force, there was a noticeable decline in the number of "discouraged workers"--those who want work but think they cannot find a job.

Civilian Labor Force

After a temporary halt in growth in the first half of 1971, the labor force has been expanding at an average of more than one-half million workers per quarter. While stemming in large part from the normal growth of the population of working age, these labor force gains have also reflected the reduction in the Armed Forces and subsequent entry of most discharged men into the labor force. It also results from increases in labor force participation among adult women and teenagers.

In the first quarter of 1973, the civilian labor force participation rate for adult women, which has been moving up historically, edged up to 43.8 percent. (Participation rates are defined as the proportion of a group's population that is in the labor force.) The rate for teenagers advanced to 53.2 percent, substantially above the 52.0 percent of a year ago and the 49.1 percent mark to which it had dipped in the second quarter of 1971. In contrast, the rate for adult men continued its downward trend in the first quarter, dipping to 81.2 percent. For the entire civilian noninstitutional population 16 years of age and over, the rate of labor force participation was 60.4 percent in the first quarter, about the same as during 1972 but somewhat above the depressed levels of 1971. (See table A-8.)

Employment and Unemployment

Total employment increased by more than 600,000 in the first quarter of 1973 to 83.2 million--a level which was equivalent to 57.4 percent of the civilian noninstitutional population. Most of the rise was accounted for by adult women and teenagers.

The number of jobless persons declined from 4.6 to 4.4 million, on a seasonally adjusted basis, in the first quarter. The rate of unemployment, at 5.0 percent, was down from 5.3 percent in the previous quarter and was at its lowest level for any quarter since the April-June period of 1970.

Persons Not in the Labor Force

Among the 57.6 million persons not in the labor force, the total number reporting some desire to work "now" (although not looking for a job) declined from 4.7 to 4.2 million in the first quarter of 1973. Though the great majority of these people were not seeking work because of school obligations, ill health, or home responsibilities, there were also about 620,000 persons who were not looking for a job because they believed they could not find one. The number of such "discouraged workers," which has been fluctuating roughly in line with the underlying trend in unemployment, was down from about 770,000 in the last quarter of 1972. (See table A-9.)

Negro-White Developments

The Negro labor force has been expanding at a somewhat greater pace than the white labor force in recent quarters, even after eliminating the effect of the adjustments of the population of the two groups applied in March 1973 (which are described in the note at the bottom of table A-8). After allowance for these adjustments, the Negro labor force has expanded by 260,000 or 2.8 percent since the first quarter of 1972, while the number of whites in the labor force rose by 1.6 million or 2.1 percent. There was little difference in the overall rate of labor force participation for the two groups in the first quarter of 1973; the percentage of the civilian noninstitutional population in the labor force was 60.5 percent for whites and 60.2 percent for Negroes.

Employment of Negroes has risen by 400,000, or 4.6 percent, since the first quarter of 1972, while the number of whites with jobs has risen by about 2.1 million, or 2.8 percent. Despite the relatively more rapid rise in Negro employment, the percentage of the population with jobs remained substantially lower among Negroes than among whites--54.8 percent compared with 57.8 percent.

Both races experienced some reduction in the incidence of unemployment in the first quarter of 1973. The rate for Negroes dropped from 9.9 to 9.0 percent, while that for whites moved down from 4.7 to 4.5 percent. Thus, the ratio of the Negro rate to the white rate remained about 2 to 1. Except for a narrowing during the 1969-1971 period of economic slowdown and initial stages of recovery, the Negro-white rate ratio has generally held at 2 to 1 or more since the Korean War.

About 200,000 Negroes were classified as discouraged workers in the first quarter of 1973. They accounted for one-third of the total, compared with a one-fourth average over the past 2 years. Thus, although Negroes make up only a little over one-tenth of the Nation's population and labor force, they account for a fifth of the total jobless and an even greater proportion of labor force nonparticipants not searching for work because of discouragement.

This release presents and analyzes statistics from two major surveys. Data on labor force, total employment, and unemployment are derived from the sample survey of households conducted and tabulated by the Bureau of the Census for the Bureau of Labor Statistics. Statistics on payroll employment, hours, and earnings are collected by State agencies from payroll records of employers and are tabulated by the Bureau of Labor Statistics. A description of the two surveys appears in the BLS publication *Employment and Earnings*.

Table A-1: Employment status of the noninstitutional population by sex and age

(In thousands)

Employment status, age, and sex	Mar. 1973	Feb. 1973	Mar. 1972	Seasonally adjusted				
				Mar. 1973	Feb. 1973	Jan. 1973	Dec. 1972	Nov. 1972
Total								
Total labor force	89,686	89,075	87,914	90,629	89,961	89,325	89,707	89,454
Civilian labor force	87,325	86,683	85,410	88,268	87,569	86,921	87,267	87,023
Employed	82,814	81,838	80,195	83,889	83,127	82,555	82,780	82,525
Agriculture	3,131	2,956	3,094	3,480	3,424	3,501	3,650	3,556
Nonagricultural industries	79,683	78,882	77,101	80,409	79,703	79,054	79,130	78,969
On part time for economic reasons	2,063	2,088	2,312	2,198	2,274	2,023	2,181	2,217
Usually work full time	967	1,020	1,177	940	1,020	803	911	1,025
Usually work part time	1,096	1,068	1,140	1,258	1,254	1,130	1,270	1,192
Unemployed	4,512	4,845	5,215	4,379	4,442	4,366	4,487	4,498
Men, 20 years and over								
Civilian labor force	49,197	48,834	48,479	49,389	49,095	49,001	49,152	49,044
Employed	47,267	46,767	46,147	47,711	47,448	47,361	47,475	47,308
Agriculture	2,388	2,289	2,287	2,516	2,475	2,557	2,664	2,599
Nonagricultural industries	44,879	44,478	43,860	45,195	44,973	44,804	44,811	44,709
Unemployed	1,931	2,067	2,333	1,678	1,647	1,640	1,677	1,736
Women, 20 years and over								
Civilian labor force	30,482	30,380	29,709	30,339	30,141	29,870	29,869	29,779
Employed	29,005	28,803	28,105	28,849	28,662	28,296	28,357	28,293
Agriculture	457	419	479	585	559	526	566	547
Nonagricultural industries	28,547	28,384	27,626	28,264	28,103	27,770	27,791	27,746
Unemployed	1,477	1,577	1,604	1,490	1,479	1,574	1,512	1,486
Both sexes, 16-19 years								
Civilian labor force	7,646	7,469	7,222	8,540	8,333	8,050	8,246	8,200
Employed	6,542	6,268	5,943	7,329	7,017	6,898	6,948	6,924
Agriculture	286	248	328	379	390	418	420	410
Nonagricultural industries	6,256	6,021	5,615	6,950	6,627	6,480	6,528	6,514
Unemployed	1,104	1,200	1,278	1,211	1,316	1,152	1,298	1,276

Table A-2: Full- and part-time status of the civilian labor force by sex and age

(Numbers in thousands)

Full- and part-time employment status, sex, and age	Mar. 1973	Mar. 1972	Seasonally adjusted					Mar. 1972
			Mar. 1973	Feb. 1973	Jan. 1973	Dec. 1972	Nov. 1972	
Full time								
Total, 16 years and over:								
Civilian labor force	73,694	72,022	75,557	75,244	74,935	74,715	74,402	73,614
Employed	70,182	67,951	72,136	71,755	71,491	71,224	70,969	69,662
Unemployed	3,512	4,071	3,421	3,489	3,444	3,491	3,433	3,952
Unemployment rate	4.8	5.7	4.5	4.6	4.6	4.7	4.6	5.4
Men, 20 years and over:								
Civilian labor force	46,610	45,841	46,957	46,767	46,648	46,630	46,539	46,098
Employed	44,810	43,706	45,400	45,220	45,139	45,095	44,964	44,254
Unemployed	1,801	2,135	1,557	1,547	1,509	1,535	1,575	1,844
Unemployment rate	3.9	4.7	3.3	3.3	3.2	3.3	3.4	4.0
Women, 20 years and over:								
Civilian labor force	23,621	23,064	23,741	23,693	23,549	23,390	23,303	23,163
Employed	22,454	21,751	22,590	22,503	22,330	22,268	22,144	21,871
Unemployed	1,168	1,313	1,151	1,190	1,219	1,122	1,159	1,292
Unemployment rate	4.9	5.7	4.8	5.0	5.2	4.8	5.0	5.6
Part time								
Total, 16 years and over:								
Civilian labor force	13,631	13,389	12,708	12,589	12,220	12,705	12,679	12,475
Employed	12,631	12,244	11,754	11,600	11,249	11,640	11,616	11,391
Unemployed	1,000	1,144	954	989	971	1,065	1,063	1,084
Unemployment rate	7.3	8.5	7.5	7.9	7.9	8.4	8.4	8.7

NOTE: Persons on part-time schedules for economic reasons are included in the full-time employed category; unemployed persons are allocated by whether seeking full- or part-time work.

Table A-3: Major unemployment indicators

(Persons 16 years and over)

Selected categories	Thousands of persons unemployed		Seasonally adjusted rates of unemployment					
	Mar. 1973	Mar. 1972	Mar. 1973	Feb. 1973	Jan. 1973	Dec. 1972	Nov. 1972	Mar. 1972
Total (all civilian workers)	4,512	5,215	5.0	5.1	5.0	5.1	5.2	5.9
Men, 20 years and over	1,931	2,333	3.4	3.4	3.3	3.4	3.5	4.2
Women, 20 years and over	1,477	1,604	4.9	4.9	5.3	5.1	5.0	5.5
Both sexes, 16-19 years	1,104	1,278	14.2	15.8	14.3	15.7	15.6	17.4
White	3,625	4,239	4.4	4.6	4.6	4.6	4.6	5.3
Negro and other races	887	976	9.0	9.0	8.9	9.6	10.1	10.4
Household heads	1,742	1,953	3.0	3.0	2.9	2.9	2.9	3.4
Married men	1,180	1,343	2.5	2.4	2.4	2.4	2.5	2.8
Full-time workers	3,512	4,071	4.5	4.6	4.6	4.7	4.6	5.4
Part-time workers	1,000	1,144	7.5	7.9	7.9	8.4	8.4	8.7
Unemployed 15 weeks and over ¹	1,121	1,579	1.0	1.0	1.1	1.1	1.2	1.4
State insured ²	1,932	2,297	2.9	2.8	2.9	3.1	3.1	3.7
Labor force time lost ³	--	--	5.2	5.4	5.3	5.3	5.4	6.2
Occupation⁴								
White-collar workers	1,203	1,376	2.9	3.0	3.2	3.3	3.1	3.4
Professional and technical	252	254	2.3	2.0	2.4	2.6	2.2	2.3
Managers and administrators, except farm	110	161	1.2	1.7	1.6	1.7	1.9	1.9
Sales workers	219	249	3.5	3.5	3.9	4.3	4.3	4.0
Clerical workers	623	712	4.2	4.3	4.5	4.4	3.9	4.9
Blue-collar workers	1,952	2,443	5.4	5.7	5.6	5.6	5.8	6.9
Craftsmen and kindred workers	556	595	3.8	3.8	3.7	3.9	4.2	4.1
Operatives	966	1,226	5.8	6.2	6.3	5.8	5.9	7.6
Nonfarm laborers	430	623	8.2	8.9	8.4	8.8	9.1	11.7
Service workers	722	758	6.2	6.1	5.5	6.2	6.3	6.5
Farm workers	72	71	2.2	2.5	2.4	2.3	3.4	2.1
Industry⁴								
Nonagricultural private wage and salary workers ⁵	3,463	4,133	4.9	5.1	5.1	5.2	5.3	6.1
Construction	519	600	8.5	8.7	9.0	9.8	10.5	9.9
Manufacturing	1,063	1,385	4.6	4.5	5.0	4.4	4.6	6.2
Durable goods	606	815	4.5	4.3	4.6	3.9	4.2	6.2
Nondurable goods	457	570	4.9	4.9	5.5	5.2	5.2	6.1
Transportation and public utilities	160	200	3.0	3.2	2.9	2.7	2.8	3.7
Wholesale and retail trade	904	1,073	5.3	5.9	5.6	6.1	6.3	6.6
Finance and service industries	795	849	4.7	4.7	4.4	4.9	4.5	5.2
Government workers	318	341	2.6	2.6	2.3	3.0	2.9	2.9
Agricultural wage and salary workers	90	90	6.5	7.3	6.4	6.4	8.7	6.6

¹ Unemployment rate calculated as a percent of civilian labor force.

² Insured unemployment under State programs—unemployment rate calculated as a percent of average covered employment. As with the other statistics presented, insured unemployment data relate to the week containing the 12th.

³ Man-hours lost by the unemployed and persons on part time for economic reasons as a percent of potentially available labor force man-hours.

⁴ Unemployment by occupation includes all experienced unemployed persons, whereas that by industry covers only unemployed wage and salary workers.

⁵ Includes mining, not shown separately.

Table A-4: Unemployed persons 16 years and over by duration of unemployment

(In thousands)

Duration of unemployment	Mar. 1973	Mar. 1972	Seasonally adjusted					
			Mar. 1973	Feb. 1973	Jan. 1973	Dec. 1972	Nov. 1972	Mar. 1972
Less than 5 weeks	1,862	2,004	2,138	2,324	2,060	2,026	2,151	2,300
5 to 14 weeks	1,529	1,632	1,330	1,265	1,375	1,444	1,348	1,418
15 weeks and over	1,121	1,579	859	895	919	1,001	1,068	1,209
15 to 26 weeks	679	849	479	530	515	530	579	581
27 weeks and over	441	729	380	365	404	471	489	628
Average (mean) duration, in weeks	12.0	14.1	10.5	10.5	10.9	11.4	11.6	12.3

Table A-5: Unemployed persons by reason for unemployment

(Numbers in thousands)

Reason for unemployment	Mar. 1973	Mar. 1972	Seasonally adjusted					
			Mar. 1973	Feb. 1973	Jan. 1973	Dec. 1972	Nov. 1972	Mar. 1972
Number of unemployed								
Lost last job	1,975	2,525	1,677	1,724	1,758	1,846	1,882	2,143
Left last job	675	623	745	671	550	672	646	687
Reentered labor force	1,299	1,508	1,296	1,377	1,409	1,322	1,375	1,503
Never worked before	563	559	714	684	679	629	621	708
Percent distribution								
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Lost last job	43.8	48.4	37.8	38.7	40.0	41.3	41.6	42.5
Left last job	15.0	11.9	16.8	15.1	12.5	15.0	14.3	13.6
Reentered labor force	28.8	28.9	29.2	30.9	32.1	29.6	30.4	29.8
Never worked before	12.5	10.7	16.1	15.4	15.4	14.1	13.7	14.0
Unemployed as a percent of the civilian labor force								
Lost last job	2.3	3.0	1.9	2.0	2.0	2.1	2.2	2.5
Left last job8	.7	.8	.8	.6	.8	.7	.8
Reentered labor force	1.5	1.8	1.5	1.6	1.6	1.5	1.6	1.7
Never worked before6	.7	.8	.8	.8	.7	.7	.8

Table A-6: Unemployed persons by age and sex

Age and sex	Thousands of persons		Percent looking for full-time work	Seasonally adjusted unemployment rates					
	Mar. 1973	Mar. 1972		Mar. 1973	Feb. 1973	Jan. 1973	Dec. 1972	Nov. 1972	Mar. 1972
	Total, 16 years and over	4,512	5,215	77.8	5.0	5.1	5.0	5.1	5.2
16 to 19 years	1,104	1,278	49.3	14.2	15.8	14.3	15.7	15.6	17.4
16 and 17 years	558	616	28.3	17.2	18.8	17.3	17.5	18.3	20.3
18 and 19 years	546	663	70.5	12.2	13.5	12.2	14.4	13.7	15.4
20 to 24 years	1,010	1,194	87.8	7.9	7.9	8.2	8.7	8.4	9.9
25 years and over	2,397	2,743	86.8	3.2	3.3	3.3	3.2	3.3	3.7
25 to 54 years	1,976	2,195	88.7	3.4	3.4	3.4	3.4	3.4	3.8
55 years and over	422	547	77.7	2.6	2.7	2.9	3.0	2.8	3.3
Males, 16 years and over	2,530	3,076	82.4	4.3	4.3	4.2	4.4	4.6	5.3
16 to 19 years	600	744	47.5	13.4	14.4	13.4	15.4	15.7	17.5
16 and 17 years	336	384	26.8	17.1	18.0	17.1	17.4	18.4	21.2
18 and 19 years	264	359	73.5	10.6	11.3	11.0	13.7	13.7	15.0
20 to 24 years	561	735	88.9	7.5	7.5	7.7	8.2	8.5	10.4
25 years and over	1,369	1,598	95.1	2.7	2.7	2.6	2.7	2.8	3.2
25 to 54 years	1,128	1,223	97.0	2.8	2.8	2.7	2.6	2.8	3.1
55 years and over	242	375	86.0	2.2	2.3	2.5	3.0	2.7	3.3
Females, 16 years and over	1,981	2,139	72.0	6.1	6.3	6.4	6.3	6.1	6.7
16 to 19 years	504	535	51.4	15.2	17.5	15.4	16.2	15.4	17.2
16 and 17 years	222	231	30.6	17.4	20.0	17.7	17.6	18.1	19.2
18 and 19 years	282	304	67.7	14.0	16.1	13.7	15.4	13.8	15.9
20 to 24 years	449	459	86.6	8.4	8.3	8.9	9.2	8.2	9.1
25 years and over	1,028	1,145	75.8	4.1	4.3	4.4	4.2	4.3	4.7
25 to 54 years	848	972	77.7	4.3	4.5	4.7	4.6	4.6	5.0
55 years and over	181	172	66.3	3.4	3.5	3.7	3.0	3.0	3.2

Table A-7: Employment status of male Vietnam Era veterans and nonveterans 20 to 29 years old

(Numbers in thousands)

Employment status	Mar. 1973	Feb. 1973	Mar. 1972	Seasonally adjusted					
				Mar. 1973	Feb. 1973	Jan. 1973	Dec. 1972	Nov. 1972	Mar. 1972
Veterans¹									
Total, 20 to 29 years old									
Civilian noninstitutional population ²	4,665	4,656	4,470	4,665	4,656	4,666	4,648	4,636	4,470
Civilian labor force	4,286	4,274	4,112	4,333	4,322	4,334	4,338	4,318	4,142
Employed	3,992	3,965	3,710	4,079	4,075	4,080	4,087	4,052	3,796
Unemployed	294	309	402	254	247	254	251	266	346
Unemployment rate	6.9	7.2	9.8	5.9	5.7	5.9	5.8	6.2	8.4
20 to 24 years									
Civilian noninstitutional population ²	1,766	1,791	2,000	1,766	1,791	1,818	1,837	1,861	2,000
Civilian labor force	1,595	1,598	1,803	1,613	1,620	1,649	1,673	1,682	1,813
Employed	1,419	1,397	1,545	1,464	1,452	1,508	1,524	1,514	1,595
Unemployed	176	201	258	149	168	141	149	168	218
Unemployment rate	11.0	12.6	14.3	9.2	10.4	8.6	8.9	10.0	12.0
25 to 29 years									
Civilian noninstitutional population ²	2,899	2,865	2,470	2,899	2,865	2,848	2,811	2,775	2,470
Civilian labor force	2,691	2,676	2,309	2,720	2,702	2,685	2,665	2,636	2,329
Employed	2,573	2,568	2,165	2,615	2,623	2,572	2,563	2,538	2,201
Unemployed	118	108	144	105	79	113	102	98	128
Unemployment rate	4.4	4.0	6.2	3.9	2.9	4.2	3.8	3.7	5.5
Nonveterans									
Total, 20 to 29 years old									
Civilian noninstitutional population ²	10,555	10,464	9,779	10,555	10,464	10,390	10,327	10,250	9,779
Civilian labor force	9,116	8,969	8,327	9,329	9,216	9,104	9,009	8,947	8,512
Employed	8,515	8,339	7,679	8,749	8,695	8,558	8,439	8,393	7,882
Unemployed	601	630	648	580	521	546	570	554	630
Unemployment rate	6.6	7.0	7.8	6.2	5.7	6.0	6.3	6.2	7.4
20 to 24 years									
Civilian noninstitutional population ²	6,455	6,384	5,884	6,455	6,384	6,337	6,289	6,226	5,884
Civilian labor force	5,245	5,108	4,642	5,449	5,349	5,266	5,231	5,180	4,816
Employed	4,860	4,679	4,165	5,068	4,994	4,874	4,808	4,768	4,344
Unemployed	385	429	477	381	355	392	423	412	472
Unemployment rate	7.3	8.4	10.3	7.0	6.6	7.4	8.1	8.0	9.8
25 to 29 years									
Civilian noninstitutional population ²	4,100	4,080	3,895	4,100	4,080	4,053	4,038	4,024	3,895
Civilian labor force	3,871	3,861	3,685	3,880	3,867	3,838	3,778	3,767	3,696
Employed	3,655	3,660	3,514	3,681	3,701	3,684	3,631	3,625	3,538
Unemployed	216	201	171	199	166	154	147	142	158
Unemployment rate	5.6	5.2	4.6	5.1	4.3	4.0	3.9	3.8	4.3

¹ Vietnam Era veterans are those who served after August 4, 1964; they are all classified as war veterans. 76 percent of the Vietnam Era veterans of all ages are 20 to 29 years old. Post-Korean-peace-time veterans 20 to 29 years old are not included in this table.

² Since seasonal variations are not present in the population figures, identical numbers appear in the unadjusted and seasonally adjusted columns.

**Table A-8. Employment status of the civilian noninstitutional population 16 years and over,
by sex, age, and color, seasonally adjusted quarterly averages**

(Numbers in thousands)

Characteristic	(Numbers in thousands)									
	1973	1972				1971				
	1st	4th	3rd	2nd	1st	4th	3rd	2nd	1st	
Total										
Civilian noninstitutional population 1/.....	144,942	144,281	143,674	143,006	142,344	140,830	140,118	139,436	138,733	
Civilian labor force.....	87,586	87,175	86,867	86,391	85,809	84,974	84,303	83,724	83,482	
As percent of population.....	60.4	60.4	60.5	60.4	60.3	60.3	60.2	60.0	60.2	
Employment.....	83,190	82,567	82,033	81,474	80,797	79,922	79,277	78,765	78,512	
As percent of population.....	57.4	57.2	57.1	57.0	56.8	56.8	56.6	56.5	56.6	
Unemployment.....	4,396	4,608	4,834	4,917	5,012	5,052	5,026	4,959	4,970	
Unemployment rate 2/.....	5.0	5.3	5.6	5.7	5.8	5.9	6.0	5.9	6.0	
Males, 20 years and over										
Civilian noninstitutional population 1/.....	60,518	60,212	59,953	59,662	59,330	58,805	58,481	58,163	57,852	
Civilian labor force.....	49,162	49,120	48,994	48,714	48,400	48,163	48,029	47,783	47,462	
As percent of population.....	81.2	81.6	81.7	81.6	81.6	81.9	82.1	82.2	82.0	
Employment.....	47,507	47,337	47,102	46,707	46,393	46,063	45,911	45,713	45,400	
As percent of population.....	78.5	78.6	78.6	78.3	78.2	78.3	78.5	78.6	78.5	
Unemployment.....	1,655	1,783	1,892	2,007	2,007	2,100	2,118	2,070	2,062	
Unemployment rate 2/.....	3.4	3.6	3.9	4.1	4.1	4.4	4.4	4.3	4.3	
Females, 20 years and over										
Civilian noninstitutional population 1/.....	68,816	68,529	68,232	67,932	67,676	66,894	66,601	66,324	66,049	
Civilian labor force.....	30,117	29,859	29,907	29,665	29,432	29,170	28,796	28,602	28,623	
As percent of population.....	43.8	43.6	43.8	43.7	43.5	43.6	43.2	43.1	43.3	
Employment.....	28,602	28,310	28,249	28,019	27,847	27,514	27,151	26,949	26,974	
As percent of population.....	41.6	41.3	41.4	41.2	41.1	41.1	40.8	40.6	40.8	
Unemployment.....	1,514	1,549	1,658	1,646	1,585	1,656	1,645	1,653	1,649	
Unemployment rate 2/.....	5.0	5.2	5.5	5.5	5.4	5.7	5.7	5.8	5.8	
Teenagers, 16-19 years										
Civilian noninstitutional population 1/.....	15,609	15,539	15,489	15,413	15,337	15,130	15,035	14,948	14,832	
Civilian labor force.....	8,308	8,196	7,966	8,012	7,977	7,641	7,478	7,339	7,397	
As percent of population.....	53.2	52.7	51.4	52.0	52.0	50.5	49.7	49.1	49.9	
Employment.....	7,081	6,920	6,682	6,748	6,557	6,345	6,215	6,103	6,138	
As percent of population.....	45.4	44.5	43.1	43.8	42.8	41.9	41.3	40.8	41.4	
Unemployment.....	1,226	1,276	1,284	1,264	1,420	1,296	1,263	1,236	1,259	
Unemployment rate 2/.....	14.8	15.6	16.1	15.8	17.8	17.0	16.9	16.8	17.0	
White										
Civilian noninstitutional population 1/.....	128,621	128,160	127,650	127,091	126,534	125,341	124,742	124,176	123,581	
Civilian labor force.....	77,830	77,514	77,274	76,783	76,303	75,603	74,904	74,434	74,217	
As percent of population.....	60.5	60.5	60.5	60.4	60.3	60.3	60.0	59.9	60.1	
Employment.....	74,309	73,855	73,395	72,788	72,301	71,497	70,830	70,377	70,144	
As percent of population.....	57.8	57.6	57.5	57.3	57.1	57.0	56.8	56.7	56.8	
Unemployment.....	3,520	3,659	3,879	3,995	4,002	4,106	4,074	4,057	4,073	
Unemployment rate 2/.....	4.5	4.7	5.0	5.2	5.2	5.4	5.4	5.5	5.5	
Negro and other races										
Civilian noninstitutional population 1/.....	16,321	16,122	16,025	15,915	15,810	15,489	15,376	15,260	15,152	
Civilian labor force.....	9,822	9,686	9,597	9,546	9,488	9,385	9,396	9,244	9,255	
As percent of population.....	60.2	60.1	59.9	60.0	60.0	60.6	61.1	60.6	61.1	
Employment.....	8,941	8,726	8,648	8,630	8,480	8,435	8,454	8,349	8,364	
As percent of population.....	54.8	54.1	54.0	54.2	53.6	54.5	55.0	54.7	55.2	
Unemployment.....	881	960	949	916	1,008	950	942	895	891	
Unemployment rate 2/.....	9.0	9.9	9.9	9.6	10.6	10.1	10.0	9.7	9.6	

1/ Because seasonality, by definition, does not exist in population figures, these figures are not seasonally adjusted.

2/ Unemployment as a percent of civilian labor force.

NOTE: In making quarter-to-quarter comparisons in terms of civilian labor force or employment levels, one should take into account the effect of 1970 Census population adjustments introduced in the first quarter of 1972 and in the first quarter of 1973. The first of these adjustments had the effect of increasing the total and white civilian labor force and employment levels for the first quarter of 1972 by about 300,000 (in comparison with prior quarters). The second adjustment had no significant effect on the aggregate labor force and employment levels shown in this table. It did, however, lower the white labor force and employment levels for the first quarter of 1973 by about 50,000 and increased civilian labor force and employment levels of Negroes and other races by about 70,000.

Table A-9. Persons 16 years and over not in labor force, by whether they want jobs, current activity, and reasons for not seeking work, seasonally adjusted quarterly averages

Characteristic	(Numbers in thousands)									
	1973		1972				1971			
	1st	4th	3rd	2nd	1st	4th	3rd	2nd	1st	
Total										
Total not in labor force.....	57,557	57,314	56,787	56,605	56,434	56,067	55,830	55,685	55,088	
Do not want job now.....	53,202	52,667	52,460	52,234	52,017	51,684	51,408	51,215	50,731	
Current activity:										
In school.....	6,357	6,336	6,630	5,944	6,311	6,419	6,715	6,467	6,225	
Ill, disabled.....	4,206	4,529	4,346	4,189	4,200	4,178	4,079	4,006	4,049	
Homemaker.....	32,752	32,380	32,390	32,333	32,433	32,195	32,187	32,328	32,105	
Retired, old.....	7,176	6,700	6,744	6,726	6,592	6,382	6,203	6,031	6,032	
Other.....	3,074	2,828	2,503	2,738	2,621	2,369	2,456	2,471	2,431	
Want a job now.....	4,230	4,696	4,339	4,412	4,339	4,424	4,414	4,493	4,288	
Reason not looking:										
In school.....	1,237	1,269	1,076	1,105	1,257	1,248	1,288	1,269	1,194	
Ill health, disability.....	542	736	651	595	556	582	520	571	554	
Home responsibilities.....	903	1,117	1,145	1,108	1,021	1,043	1,025	1,025	990	
Think cannot get job.....	615	772	717	808	770	824	799	737	744	
Job-market factors.....	444	516	493	559	597	573	557	521	509	
Personal factors.....	203	242	218	226	214	239	238	200	274	
Other reasons.....	976	847	702	809	735	784	823	817	825	
Male										
Total not in labor force.....	14,613	14,307	14,237	14,192	14,045	13,916	13,755	13,683	13,506	
Do not want job now.....	13,240	12,932	12,938	12,892	12,706	12,556	12,444	12,284	12,171	
Want a job now.....	1,395	1,374	1,318	1,244	1,369	1,365	1,338	1,329	1,363	
Reason not looking:										
School attendance.....	705	625	584	581	640	639	650	648	621	
Ill health, disability.....	234	297	269	281	244	267	256	249	249	
Think cannot get job.....	220	242	195	266	254	234	233	232	251	
Other reasons 1/.....	224	231	236	234	202	234	213	216	216	
Female										
Total not in labor force.....	42,927	42,999	42,590	42,399	42,384	42,146	42,087	41,991	41,587	
Do not want job now.....	39,962	39,735	39,522	39,342	39,311	39,128	38,964	38,931	38,560	
Want a job now.....	2,896	3,265	3,055	3,105	3,037	3,019	3,111	3,111	2,989	
Reason not looking:										
School attendance.....	532	626	519	532	613	592	656	630	570	
Ill health, disability.....	314	463	373	318	311	326	254	323	301	
Home responsibilities.....	887	1,092	1,111	1,087	1,009	1,015	1,006	995	977	
Think cannot get job.....	400	500	519	581	529	552	567	532	497	
Other reasons 1/.....	774	645	515	572	551	584	651	596	623	
White										
Total not in labor force.....	51,059	50,862	50,355	50,220	50,170	49,945	49,833	49,664	49,247	
Do not want job now.....	47,571	47,336	47,007	46,799	46,715	46,547	46,361	46,214	45,835	
Want a job now.....	3,442	3,517	3,379	3,429	3,429	3,399	3,474	3,460	3,392	
Reason not looking:										
School attendance.....	934	960	893	888	995	968	1,004	1,023	937	
Ill health, disability.....	423	514	457	453	388	414	391	466	433	
Home responsibilities.....	767	794	808	817	769	747	759	769	732	
Think cannot get job.....	465	545	550	610	604	594	630	541	600	
Other reasons 1/.....	874	697	635	689	643	691	727	682	712	
Negro and other races										
Total not in labor force.....	6,500	6,438	6,453	6,361	6,284	6,108	6,009	5,998	5,864	
Do not want job now.....	5,678	5,305	5,433	5,380	5,336	5,116	5,024	5,016	4,961	
Want a job now.....	849	1,147	1,002	990	961	1,002	976	977	923	
Reason not looking:										
School attendance.....	300	281	279	225	253	253	386	274	250	
Ill health, disability.....	118	191	185	194	155	150	118	157	143	
Home responsibilities.....	146	280	311	279	251	249	249	238	257	
Think cannot get job.....	202	195	165	182	227	195	172	184	191	
Other reasons 1/.....	144	183	110	136	116	117	136	138	147	

1/ Includes small number of men not looking for work because of home responsibilities.
NOTE: Detail may not add to totals due to independent seasonal adjustment.

Table B-1: Employees on nonagricultural payrolls, by industry,

(In thousands)

Industry	Mar. 1973 ^p	Feb. 1973 ^p	Jan. 1973	Mar. 1972	Change from		Seasonally adjusted			
					Feb. 1973	Mar. 1972	Mar. 1973 ^p	Feb. 1973 ^p	Jan. 1973	Change from Feb. 1973
GOODS-PRODUCING	23,404	23,195	23,032	22,384	209	1,020	23,833	23,778	23,581	55
MINING	599	597	598	601	2	-2	612	612	610	0
CONTRACT CONSTRUCTION	3,291	3,180	3,155	3,210	111	81	3,601	3,589	3,502	12
MANUFACTURING	19,514	19,418	19,279	18,573	96	941	19,620	19,577	19,469	43
<i>Production workers</i>	14,343	14,263	14,130	13,521	80	822	14,439	14,400	14,298	39
DURABLE GOODS	11,423	11,352	11,253	10,651	71	772	11,441	11,406	11,326	35
<i>Production workers</i>	8,386	8,331	8,243	7,713	55	673	8,402	8,375	8,310	27
Ordnance and accessories	196.2	197.2	197.3	181.6	-1.0	14.6	196	198	197	-2
Lumber and wood products	614.4	610.8	606.3	592.8	3.6	21.6	628	627	625	1
Furniture and fixtures	513.4	512.2	511.3	480.4	1.2	33.0	516	514	511	2
Stone, clay, and glass products	670.0	660.8	653.4	636.0	9.2	34.0	684	681	674	3
Primary metal industries	1,288.6	1,283.5	1,274.5	1,217.0	5.1	71.6	1,280	1,284	1,283	-4
Fabricated metal products	1,427.9	1,423.3	1,411.6	1,343.3	4.6	84.6	1,432	1,432	1,419	0
Machinery, except electrical	1,998.3	1,981.9	1,961.0	1,828.0	16.4	170.3	1,982	1,970	1,965	12
Electrical equipment	1,948.2	1,938.3	1,920.7	1,787.4	9.9	160.8	1,956	1,942	1,925	14
Transportation equipment	1,855.0	1,841.5	1,827.7	1,729.9	13.5	125.1	1,844	1,838	1,817	6
Instruments and related products	481.5	478.9	475.2	443.0	2.6	38.5	482	481	477	1
Miscellaneous manufacturing	429.6	424.0	414.2	411.9	5.6	17.7	441	439	433	2
NONDURABLE GOODS	8,091	8,066	8,026	7,922	25	169	8,179	8,171	8,143	8
<i>Production workers</i>	5,957	5,932	5,887	5,808	25	149	6,037	6,025	5,988	12
Food and kindred products	1,669.2	1,673.9	1,684.0	1,679.4	-4.7	-10.2	1,748	1,753	1,751	-5
Tobacco manufactures	70.0	70.5	71.3	69.3	-5	.7	76	73	72	3
Textile mill products	1,023.1	1,019.7	1,011.3	980.4	3.4	42.7	1,024	1,024	1,016	0
Apparel and other textile products	1,362.2	1,351.1	1,316.9	1,343.0	11.1	19.2	1,353	1,350	1,337	3
Paper and allied products	711.0	705.2	703.5	683.0	5.8	28.0	715	710	708	5
Printing and publishing	1,093.3	1,090.0	1,091.0	1,074.7	3.3	18.6	1,092	1,091	1,094	1
Chemicals and allied products	1,018.0	1,010.2	1,007.8	994.7	7.8	23.3	1,020	1,016	1,016	4
Petroleum and coal products	182.3	180.9	184.7	187.5	1.4	-5.2	186	186	190	0
Rubber and plastics products, nec	670.3	668.2	660.2	607.8	2.1	62.5	672	672	664	0
Leather and leather products	291.3	295.8	294.8	302.5	-4.5	-11.2	293	296	295	-3
SERVICE-PRODUCING	50,821	50,517	50,311	49,009	304	1,812	51,068	50,935	50,664	133
TRANSPORTATION AND PUBLIC UTILITIES	4,530	4,509	4,510	4,442	21	88	4,576	4,582	4,574	-6
WHOLESALE AND RETAIL TRADE	15,891	15,770	15,865	15,248	121	643	16,212	16,121	15,989	91
WHOLESALE TRADE	3,975	3,965	3,973	3,844	10	131	4,015	4,013	4,001	2
RETAIL TRADE	11,916	11,805	11,892	11,404	111	512	12,197	12,108	11,988	89
FINANCE, INSURANCE, AND REAL ESTATE	4,007	3,976	3,959	3,862	31	145	4,031	4,012	3,999	19
SERVICES	12,619	12,535	12,406	12,066	84	553	12,695	12,687	12,621	8
GOVERNMENT	13,774	13,727	13,571	13,391	47	383	13,554	13,533	13,481	21
FEDERAL	2,609	2,619	2,619	2,656	-10	-47	2,619	3,632	2,637	-13
STATE AND LOCAL	11,165	11,108	10,952	10,735	57	430	10,935	10,901	10,844	34

p = preliminary.

Table B-2: Average weekly hours of production or nonsupervisory workers¹ on private nonagricultural payrolls, by industry

Industry	Mar. 1973P	Feb. 1973P	Jan. 1973	Mar. 1972	Change from		Seasonally adjusted			
					Feb. 1973	Mar. 1972	Mar. 1973P	Feb. 1973P	Jan. 1973	Change from Feb. 1973
TOTAL PRIVATE	37.0	36.8	36.6	36.9	0.2	0.1	37.2	37.2	36.9	0.0
MINING	41.3	41.4	41.3	42.2	-.1	-.9	41.8	42.0	41.5	-.2
CONTRACT CONSTRUCTION	36.6	34.8	34.8	36.8	1.8	-.2	37.0	36.0	36.1	1.0
MANUFACTURING	40.8	40.6	40.0	40.3	.2	.5	40.9	40.9	40.3	.0
<i>Overtime hours</i>	3.7	3.7	3.6	3.1	.0	.6	3.9	3.9	3.7	.0
DURABLE GOODS	41.7	41.5	41.0	41.0	.2	.7	41.7	41.9	41.3	-.2
<i>Overtime hours</i>	4.0	4.0	3.9	3.2	0	.8	4.1	4.3	4.1	-.2
Ordnance and accessories	42.9	43.0	42.4	42.2	-.1	.7	42.7	43.0	42.4	-.3
Lumber and wood products	40.8	40.0	39.0	40.8	.8	.0	40.9	40.5	39.9	.4
Furniture and fixtures	40.4	39.7	38.4	40.1	.7	.3	40.7	40.5	39.0	.2
Stone, clay, and glass products ..	41.8	41.3	40.2	41.8	.5	.0	42.0	42.1	41.1	-.1
Primary metal industries	42.4	42.4	42.4	41.3	.0	1.1	42.2	42.4	42.4	-.2
Fabricated metal products	41.5	41.4	41.0	40.7	.1	.8	41.7	41.9	41.4	-.2
Machinery, except electrical	42.9	42.8	42.4	41.7	.1	1.2	42.6	42.8	42.4	-.2
Electrical equipment	40.6	40.6	40.3	40.2	.0	.4	40.6	41.1	40.4	-.5
Transportation equipment	42.5	42.6	41.9	41.6	-.1	.9	42.6	43.2	42.3	-.6
Instruments and related products ..	40.7	40.5	40.2	40.3	.2	.4	40.7	40.8	40.4	-.1
Miscellaneous manufacturing	39.4	39.1	38.4	39.3	.3	.1	39.3	39.3	38.7	.0
NONDURABLE GOODS	39.5	39.3	38.7	39.4	.2	.1	39.7	39.7	39.0	.0
<i>Overtime hours</i>	3.2	3.2	3.2	3.1	.0	.1	3.4	3.4	3.4	.0
Food and kindred products	39.5	39.6	39.8	40.0	-.1	-.5	40.1	40.2	40.1	-.1
Tobacco manufactures	34.9	34.6	33.4	33.3	.3	1.6	36.1	35.6	33.9	.5
Textile mill products	41.1	40.9	39.1	41.3	.2	-.2	41.2	41.1	39.5	.1
Apparel and other textile products	36.3	35.8	34.1	36.0	.5	.3	36.1	36.0	34.5	.1
Paper and allied products	42.6	42.6	42.3	42.4	.0	.2	42.9	43.0	42.6	-.1
Printing and publishing	38.0	37.6	37.3	37.6	.4	.4	38.0	38.0	37.8	.0
Chemicals and allied products	42.1	41.8	41.5	41.8	.3	.3	42.1	42.0	41.6	.1
Petroleum and coal products	41.1	41.0	41.2	41.6	.1	-.5	41.7	41.7	41.9	.0
Rubber and plastics products, nec	41.4	41.1	40.9	40.7	.3	.7	41.7	41.4	41.1	.3
Leather and leather products	37.7	37.7	37.2	37.9	.0	-.2	38.0	37.7	37.1	.3
TRANSPORTATION AND PUBLIC UTILITIES	40.5	40.4	40.2	40.2	.1	.3	40.7	40.5	40.6	.2
WHOLESALE AND RETAIL TRADE	34.6	34.5	34.5	34.8	.1	-.2	34.9	35.0	34.9	-.1
WHOLESALE TRADE	39.7	39.5	39.5	39.8	.2	-.1	39.8	39.7	39.7	.1
RETAIL TRADE	33.1	32.9	32.9	33.2	.2	-.1	33.5	33.5	33.4	.0
FINANCE, INSURANCE, AND REAL ESTATE	37.1	37.1	37.0	37.1	.0	.0	37.1	37.1	37.0	.0
SERVICES	34.0	33.9	33.9	34.0	.1	.0	34.1	34.1	34.1	.0

¹ Data relate to production workers in mining and manufacturing; to construction workers in contract construction; and to nonsupervisory workers in transportation and public utilities; wholesale and retail trade; finance, insurance, and real estate; and services. These groups account for approximately four-fifths of the total employment on private nonagricultural payrolls.

p = preliminary.

**Table B-3: Average hourly and weekly earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, by industry**

Industry	Average hourly earnings						Average weekly earnings					
	Mar. 1973 ^P	Feb. 1973 ^P	Jan. 1973	Mar. 1972	Change from		Mar. 1973 ^P	Feb. 1973 ^P	Jan. 1973	Mar. 1972	Change from	
					Feb. 1973	Mar. 1972					Feb. 1973	Mar. 1972
TOTAL PRIVATE	\$3.79	\$3.78	\$3.77	\$3.58	\$0.01	\$0.21	\$140.23	\$139.10	\$137.98	\$132.10	\$1.13	\$8.13
<i>Seasonally adjusted</i>	3.80	3.78	3.77	3.59	.02	.21	141.36	140.62	139.11	133.19	.74	8.17
MINING	4.56	4.56	4.60	4.32	.00	.24	188.33	188.78	189.98	182.30	-.45	6.03
CONTRACT CONSTRUCTION	6.29	6.31	6.42	5.94	-.02	.35	230.21	219.59	223.42	218.59	10.62	11.62
MANUFACTURING	3.98	3.97	3.98	3.74	.01	.24	162.38	161.18	159.20	150.72	1.20	11.66
DURABLE GOODS	4.23	4.23	4.23	3.98	.00	.25	176.39	175.55	173.43	163.18	.84	13.21
Ordnance and accessories	4.17	4.16	4.16	4.01	.01	.16	178.89	178.88	176.38	169.22	.01	9.67
Lumber and wood products	3.46	3.46	3.45	3.23	.00	.23	141.17	138.40	134.55	131.78	2.77	9.39
Furniture and fixtures	3.18	3.17	3.15	3.02	.01	.16	128.47	125.85	120.96	121.10	2.62	7.37
Stone, clay, and glass products	4.07	4.05	4.03	3.82	.02	.25	170.13	167.27	162.01	159.68	2.86	10.45
Primary metal industries	4.89	4.86	4.87	4.56	.03	.33	207.34	206.06	206.49	188.33	1.28	19.01
Fabricated metal products	4.16	4.14	4.13	3.92	.02	.24	172.64	171.40	169.33	159.54	1.24	13.10
Machinery, except electrical	4.45	4.45	4.44	4.20	.00	.25	190.91	190.46	188.26	175.14	.45	15.77
Electrical equipment	3.78	3.78	3.80	3.62	.00	.16	153.47	153.47	153.14	145.52	.00	7.95
Transportation equipment	5.00	5.01	5.00	4.64	-.01	.36	212.50	213.43	209.50	193.02	-.93	19.48
Instruments and related products	3.83	3.81	3.82	3.69	.02	.14	155.88	154.31	153.56	148.71	1.57	7.17
Miscellaneous manufacturing	3.24	3.23	3.24	3.07	.01	.17	127.66	126.29	124.42	120.65	1.37	7.01
NONDURABLE GOODS	3.60	3.59	3.61	3.41	.01	.19	142.20	141.09	139.71	134.35	1.11	7.85
Food and kindred products	3.75	3.74	3.75	3.56	.01	.19	148.13	148.10	149.25	142.40	.03	5.73
Tobacco manufactures	3.66	3.65	3.56	3.40	.01	.26	127.73	126.29	118.90	113.22	1.44	14.51
Textile mill products	2.89	2.88	2.87	2.71	.01	.18	118.78	117.79	112.22	111.92	.99	6.86
Apparel and other textile products	2.73	2.72	2.72	2.57	.01	.16	99.10	97.38	92.75	92.52	1.72	6.58
Paper and allied products	4.06	4.06	4.06	3.84	.00	.22	172.96	172.96	171.74	162.82	.00	10.14
Printing and publishing	4.61	4.58	4.56	4.40	.03	.21	175.18	172.21	170.09	165.44	2.97	9.74
Chemicals and allied products	4.35	4.35	4.36	4.11	.00	.24	183.14	181.83	180.94	171.80	1.31	11.34
Petroleum and coal products	5.15	5.10	5.09	4.88	.05	.27	211.67	209.10	209.71	203.01	2.57	8.66
Rubber and plastics products, nec	3.73	3.73	3.74	3.52	.00	.21	154.42	153.30	152.97	143.26	1.12	11.16
Leather and leather products	2.80	2.78	2.77	2.70	.02	.10	105.56	104.81	103.04	102.33	.75	3.23
TRANSPORTATION AND PUBLIC UTILITIES	4.89	4.88	4.87	4.50	.01	.39	198.05	197.15	195.77	180.90	.90	17.15
WHOLESALE AND RETAIL TRADE	3.13	3.13	3.11	2.98	.00	.15	108.30	107.99	107.30	103.70	.31	4.60
WHOLESALE TRADE	4.02	4.01	3.99	3.83	.01	.19	159.59	158.40	157.61	152.43	1.19	7.16
RETAIL TRADE	2.80	2.80	2.78	2.67	.00	.13	92.68	92.12	91.46	88.64	.56	4.04
FINANCE, INSURANCE, AND REAL ESTATE	3.56	3.57	3.54	3.40	-.01	.16	132.08	132.45	130.98	126.14	-.37	5.94
SERVICES	3.28	3.29	3.27	3.14	-.01	.14	111.52	111.53	110.85	106.76	-.01	4.76

¹See footnote 1, table B-2.

p = preliminary.

Table B-4. Hourly Earnings Index for production or nonsupervisory workers in private nonfarm industries, seasonally adjusted

(1967=100)

Industry	Mar. ^P 1973	Feb. ^P 1973	Jan. 1973	Dec. 1972	Nov. 1972	Oct. 1972	Mar. 1972	Percent change over month and year	
								Feb. 1973- Mar. 1973	Mar. 1972- Mar. 1973
Total private nonfarm:									
Current dollars	143.0	142.5	142.5	142.0	140.7	140.5	135.5	.4	5.6
Constant (1967) dollars	NA	110.6	111.4	111.6	110.9	111.0	109.2	<u>1/</u>	<u>2/</u>
Mining	143.0	141.7	142.4	141.3	138.1	137.5	134.6	.9	6.2
Contract construction	152.8	151.8	154.0	151.8	149.6	149.3	144.6	.6	5.7
Manufacturing	140.4	139.7	139.5	138.9	137.9	137.5	133.2	.5	5.4
Transportation and public utilities	152.1	150.8	150.5	150.4	^r 148.9	148.3	139.8	.9	8.8
Wholesale and retail trade	139.8	139.1	138.7	138.7	137.3	137.2	132.9	.5	5.1
Finance, insurance, and real estate	137.2	137.2	136.8	136.6	135.1	135.5	130.9	<u>3/</u>	4.8
Services	142.7	142.7	142.3	142.1	141.0	140.9	136.5	<u>3/</u>	4.6

1/ Percent change was -0.8 from January 1973 to February 1973, the latest month available.

2/ Percent change was 1.7 from February 1972 to February 1973, the latest month available.

3/ Less than 0.05 percent

NA indicates data are not available.

p=Preliminary.

r=Revised

NOTE: All series are in current dollars except where indicated. The index excludes effects of two types of changes that are unrelated to underlying wage-rate developments: Fluctuations in overtime premium in manufacturing (the only sector for which overtime data are available) and the effects of changes in the proportion of workers in high-wage and low-wage industries. The seasonal adjustment eliminates the effect of changes that normally occur at the same time and in about the same magnitude each year.

LABOR FORCE, EMPLOYMENT, UNEMPLOYMENT HOUSEHOLD DATA - SEASONALLY ADJUSTED

1. LABOR FORCE AND EMPLOYMENT

2. TOTAL EMPLOYMENT

3. UNEMPLOYMENT

4. UNEMPLOYMENT

UNEMPLOYMENT RATES HOUSEHOLD DATA - SEASONALLY ADJUSTED

5. UNEMPLOYMENT RATES

6. UNEMPLOYMENT RATES

7. UNEMPLOYMENT RATES

8. UNEMPLOYMENT RATES

* State insured unemployment rate pertains to the week including the 12th of the month and represents the insured unemployed under State programs as a percent of average covered employment. The figures are derived from administrative records of unemployment insurance systems.

UNEMPLOYMENT HOUSEHOLD DATA - SEASONALLY ADJUSTED

9. UNEMPLOYMENT RATES

10. UNEMPLOYMENT RATES

11. AVERAGE DURATION OF UNEMPLOYMENT

12. UNEMPLOYMENT BY REASON

NONAGRICULTURAL EMPLOYMENT AND HOURS ESTABLISHMENT DATA - SEASONALLY ADJUSTED

13. EMPLOYMENT

——— TOTAL NONAGRICULTURAL
 - - - - SERVICE-PRODUCING
 ······ GOODS-PRODUCING
 - - - - MANUFACTURING

14. MAN-HOURS

——— TOTAL PRIVATE NONAGRICULTURAL
 - - - - PRIVATE SERVICE-PRODUCING
 ······ GOODS-PRODUCING
 - - - - MANUFACTURING

15. AVERAGE WEEKLY HOURS

——— MANUFACTURING
 - - - - TOTAL PRIVATE

16. AVERAGE WEEKLY OVERTIME HOURS IN MANUFACTURING

NOTE: Charts 14 and 15 relate to production or nonsupervisory workers; chart 16 relates to production workers. Data for the 2 most recent months are preliminary in charts 13-16.

VETERANS AND NONVETERANS, 20-29 YEARS HOUSEHOLD DATA - SEASONALLY ADJUSTED

17. CIVILIAN LABOR FORCE

18. EMPLOYED

19. UNEMPLOYED

20. UNEMPLOYMENT RATE

