

USDL - 73-289
FOR RELEASE: Transmission Embargo
10:00 A.M. (EDT)
Friday, July 6, 1973

Bureau of Labor Statistics
J. Bregger (202) 961-2633
961-2472
961-2531
K. Hoyle (202) 961-2913
home: 333-1384

THE EMPLOYMENT SITUATION: JUNE 1973

Employment increased substantially in June and unemployment edged down, the U. S. Department of Labor's Bureau of Labor Statistics reported today. The unemployment rate was 4.8 percent, compared with 5.0 percent in May, and marked the first time in 3 years that it has been below 5 percent.

Total employment (as measured through the household survey) rose by 650,000 in June to a seasonally adjusted level of 84.7 million. The employment gain was spread about evenly among adult men, adult women, and teenagers. Over the past year, employment has risen by 2.9 million.

The number of nonagricultural payroll jobs (measured through the establishment survey) also increased in June, rising by nearly 200,000 to 75.5 million. Payroll employment was up 2.8 million over last June.

On a quarterly basis, both the civilian labor force and total employment posted a gain of nearly one million in the April-June quarter, with the civilian labor force participation rates for adult women and teenagers rising sharply. Among the persons not in the labor force, the number reported as wanting work but not seeking jobs for various reasons rose in the second quarter after declining in the previous quarter. (See section on quarterly labor force developments on page 4.)

Unemployment

The number of unemployed persons usually rises sharply from May to June as a result of the great influx of young persons into the labor market following the end of the school year. The unemployment increase this June was less than expected seasonally, however, so that both the seasonally adjusted level and rate of unemployment edged down slightly, at 4.3 million and 4.8 percent, respectively.

Teenagers accounted for most of this decline in total joblessness, their unemployment rate dropping from 15.4 to 13.3 percent. This was countered to some extent by a rise in the jobless rate for adult women--from 4.6 to 4.9 percent. The adult male unemployment rate declined marginally to 3.2 percent.

The unemployment rate for Negro workers fell in June from 9.4 to 8.5 percent, primarily reflecting an improvement in the job situation for adult males. The white jobless rate, in contrast, was about unchanged at 4.3 percent. The unemployment rate of full-time workers edged down to 4.2 percent in June, the lowest level in over 3 years; the rate for part-time workers was unchanged at 8.6 percent. Unemployment rates for married men (2.3 percent) and household heads (2.9 percent) also remained the same over the month. Jobless rates showed little or no change for most major occupational

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

Selected categories	June 1973	May 1973	Apr. 1973	Quarterly averages				
				1973		1972		
				2nd	1st	4th	3rd	2nd
(Millions of persons)								
Civilian labor force	88.9	88.4	88.4	88.6	87.6	87.2	86.9	86.4
Total employment	84.7	84.0	83.9	84.2	83.2	82.6	82.0	81.5
Adult men	47.9	47.7	47.6	47.7	47.5	47.3	47.1	46.7
Adult women	29.4	29.2	29.1	29.2	28.6	28.3	28.2	28.0
Teenagers	7.4	7.2	7.2	7.3	7.1	6.9	6.7	6.7
Unemployment	4.3	4.4	4.4	4.4	4.4	4.6	4.8	4.9
(Percent of labor force)								
Unemployment rates:								
All workers	4.8	5.0	5.0	4.9	5.0	5.3	5.6	5.7
Adult men	3.2	3.4	3.4	3.4	3.4	3.6	3.9	4.1
Adult women	4.9	4.6	4.7	4.7	5.0	5.2	5.5	5.5
Teenagers	13.3	15.4	15.4	14.7	14.8	15.6	16.1	15.8
White	4.3	4.4	4.5	4.4	4.5	4.7	5.0	5.2
Negro and other races	8.5	9.4	9.1	9.0	9.0	9.9	9.9	9.6
Household heads	2.9	2.9	3.0	2.9	2.9	3.1	3.3	3.5
Married men	2.3	2.3	2.4	2.3	2.4	2.5	2.7	2.9
Full-time workers	4.2	4.4	4.5	4.4	4.6	4.8	5.0	5.2
State insured	2.8	2.7	2.7	2.7	2.9	3.1	3.5	3.6
(Weeks)								
Average duration of unemployment	9.8	10.0	9.9	9.9	10.6	11.6	12.0	12.3
(Millions of persons)								
Nonfarm payroll employment	75.5p	75.3p	75.1	75.3p	74.6	73.8	73.0	72.5
Goods-producing industries	24.1p	24.0p	23.9	24.0p	23.7	23.4	23.1	23.0
Service-producing industries	51.4p	51.3p	51.2	51.3p	50.9	50.4	49.9	49.5
(Hours of work)								
Average weekly hours:								
Total private nonfarm	37.2p	37.2p	37.2	37.2p	37.1	37.2	37.2	37.2
Manufacturing	40.7p	40.8p	41.0	40.8p	40.7	40.7	40.7	40.6
Manufacturing overtime	3.7p	3.9p	4.1	3.9p	3.8	3.7	3.5	3.4
(1967=100)								
Hourly Earnings Index, private nonfarm:								
In current dollars	145.7p	144.8p	144.4	145.0p	142.7	141.0	138.6	136.8
In constant dollars	NA	110.1p	110.5	NA	110.8	111.1	110.2	109.8

p= preliminary.
N.A.= not available.

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

and industry groups. For workers covered by State unemployment insurance programs, the jobless rate edged up from 2.7 to 2.8 percent, but this was well below the year-ago rate of 3.6 percent.

The average (mean) duration of unemployment was 9.8 weeks in June, essentially unchanged from the 2 previous months but 2-1/2 weeks below the year-ago average.

The small decline in unemployment in June occurred entirely among persons who were new entrants or reentrants to the labor force. This was partially offset by an increase in the number of job losers (to 1.7 million). However, the number of job losers decreased 400,000 since June 1972, accounting for two-thirds of the over-the-year decline in total joblessness (nearly 600,000).

Civilian Labor Force and Total Employment

The number of persons in the civilian labor force rose more than it usually does in June. After seasonal adjustment, the labor force was up by 530,000, bringing it to a level of 88.9 million. Over the year, the labor force rose by 2.3 million workers.

After 2 months of little change, total employment increased sharply in June, advancing by 650,000 from the May level. Since June 1972, total employment has risen by 2.9 million persons; adult women made up about 1.3 million of the over-the-year gain, with adult men and teenagers accounting for 1.0 million and 660,000, respectively.

Vietnam Era Veterans

The unemployment rates for Vietnam Era veterans 20 to 29 years of age (6.0 percent) and 30 to 34 years (2.3 percent) were little changed in June. Since September 1972, jobless rates for these veterans have not differed materially from those for non-veterans of the same ages. However, the unemployment rate for the young, more recently discharged veterans (20-24 years) has continued to be higher than that for young non-veterans. In June, these rates were 10.5 and 6.6 percent, respectively.

Industry Payroll Employment

Nonagricultural payroll employment rose more than seasonally expected in June and after seasonal adjustment was up 195,000 to 75.5 million. The gain was divided fairly evenly between the goods-producing and service-producing sectors. Since June 1972, total payroll jobs have advanced by 2.8 million.

In the goods-producing sector, manufacturing posted a seasonally adjusted gain of 60,000 in June, almost all of it in the three durable goods industries of machinery, electrical equipment, and transportation equipment. Employment in contract construction rose by 45,000 to the highest level on record, nearly 3.7 million. Job gains in the

service-producing sector were confined largely to services (50,000) and State and local governments (35,000).

Hours of Work

Average weekly hours of work for production or nonsupervisory workers rose about in line with normal May-to-June movements and, after adjustment for seasonality, were unchanged at 37.2 hours. Similarly, the seasonally adjusted manufacturing workweek remained about unchanged in June at 40.7 hours. However, factory overtime hours declined by 0.2 hour to 3.7 hours. The average workweek was about the same as in June 1972, both for all rank-and-file workers and for manufacturing production workers.

Hourly and Weekly Earnings

Average hourly earnings of production or nonsupervisory personnel on private nonagricultural payrolls rose 2 cents in June to \$3.87, both before and after seasonal adjustment. Since June a year ago, hourly earnings have risen 24 cents or 6.6 percent.

The gain in average hourly earnings, coupled with a lengthening of the actual workweek (0.5 hour), produced an increase in average weekly earnings of \$2.68 to \$145.13. After adjustment for normal seasonal fluctuations, however, weekly earnings were \$143.96, an increase of only 74 cents over the month. Compared with June a year ago, weekly earnings have increased \$9.37 or 6.9 percent. During the latest 12-month period for which the Consumer Price Index is available--May 1972 to May 1973--consumer prices increased by 5.5 percent, and real weekly earnings rose by 1.1 percent.

Hourly Earnings Index

The Bureau's Hourly Earnings Index, seasonally adjusted, was 145.7 (1967=100) in June, 0.6 percent higher than in May, according to preliminary figures. The index was 6.2 percent above June a year ago. All industries recorded gains over the year, ranging from 4.7 percent in finance, insurance, and real estate to 8.7 percent in transportation and public utilities. During the 12-month period ending in May, the Hourly Earnings Index in dollars of constant purchasing power rose 0.4 percent.:

Quarterly Labor Force Developments

The Nation's labor force, which has been expanding at a rapid pace since mid 1971, posted nearly a 1-million gain in the second quarter of 1973. This unusually large increase was matched by the continuing strong expansion in employment, resulting in a slight reduction in the jobless rate to 4.9 percent. This was the seventh consecutive quarter in which the unemployment rate showed some improvement relative to the pre-

vious quarter.

Despite the rapid inflow of workers into the job market, the total number of workers outside the labor force reported as wanting work but not looking for jobs because of discouragement over job prospects and other impediments moved upward in the second quarter of 1973 following a sharp decline in the first quarter.

Civilian Labor Force

The large labor force increase recorded in the second quarter of 1973 (over 900,000, seasonally adjusted) stemmed mainly from increased job market participation among adult women and teenagers. Between the first and second quarters, civilian labor force participation rates (which express a group's labor force as a percent of that group's civilian noninstitutional population) rose from 43.8 to 44.4 percent for adult females and from 53.2 to 54.2 for teenagers. (See table A-8.)

For adult women, this increase in participation was a continuation of the historical trend; for teenagers, it represented a movement particularly evident since early 1971. These developments, coupled with at least a temporary halt in the secular downtrend in adult male participation, had the effect of raising the overall participation rate to 60.8 percent, its highest quarterly average in at least 2 decades.

Employment and Unemployment

Total employment increased by almost 1 million persons (seasonally adjusted) between the first and second quarters of 1973, continuing the very rapid expansion which started in mid 1971, when the economy was pulling out of the recent recession. Over the 2-year period since the second quarter of 1971, total employment has increased by a little over 5 million, or at an average of nearly 650,000 per quarter.

At 84.2 million in the second quarter, total employment was equal to 57.8 percent of the civilian noninstitutional population of working age, up from 57.4 percent the previous quarter and 56.5 percent in the second quarter of 1971.

The number of jobless persons averaged just under 4.4 million in the second quarter of 1973, about the same as in the first quarter. However, given the rapid increase in employment, the incidence of unemployment did decline marginally--from 5.0 to 4.9 percent. This was the seventh consecutive quarter in which the jobless rate showed some improvement. In terms of the major age-sex groups, the only change in the incidence of unemployment from the first quarter was a further decline in the jobless rate for adult women--from 5.0 to 4.7 percent.

Persons Not in the Labor Force

Given the substantial increase in labor force participation, the number of work-

ing-age persons not in the labor force decreased by almost one-half million (on a seasonally adjusted basis) in the second quarter of 1973. This decline took place entirely among the category of persons previously reported as not wanting a job "now." In contrast, after a sharp decline in the first quarter, the number of persons expressing some desire to be working "now" (although not currently looking for a job) returned to the 4.7 million level of the fourth quarter of 1972. As has generally been the case, the majority of these persons continued to cite either school attendance, ill health, or family responsibilities as impediments to jobseeking. (See table A-9.)

In this group of persons not in the labor force wanting a job "now" were also nearly 800,000 persons who said they were not looking for work because of a belief they could not obtain a job. Most of these "discouraged workers"--whose number had declined to 620,000 in the first quarter of 1973, after averaging close to 800,000 during 1972--were women.

Negro-White Developments

The sharp increase in the number of persons in the labor market in the second quarter of 1973 was confined to white workers. After rising in recent quarters, the Negro labor force showed no further increase in the April-June period (except that which resulted from the adjustment of the group's population, described in the note at the bottom of table A-8). Reflecting these dissimilar developments, the civilian labor force participation rate of whites rose to 60.9 percent, while that for Negroes edged down to 59.9 percent.

Employment of Negroes was also unchanged in the second quarter of 1973 (when account is taken of the effect of the population adjustment referred to above). The number of employed whites, on the other hand, rose by 1 million. This raised the proportion of white persons with jobs to 58.2 percent of the population of working age. At the same time, the proportion of Negroes with jobs edged down slightly to 54.5 percent.

Unemployment showed little or no change either for whites or Negroes relative to the previous quarter. At 9.0 percent, the Negro unemployment rate continued to average double the white rate (4.4 percent). This has generally been the case since the Korean War, except for the 1970-71 period of economic slowdown and initial stages of recovery, when the ratio between the two rates temporarily dropped below 2 to 1.

Among persons not in the labor force, the proportion expressing some desire to be working "now" (although not currently seeking jobs) has also averaged twice as large for Negroes than for whites; it was 16 percent for Negroes versus 8 percent for whites in the second quarter of 1973. Within this category there were about 550,000 whites

and 260,000 Negroes citing the belief that they could not find a job as the reason for not seeking work. Negroes, therefore, continued to be over-represented among the "discouraged" as well as among the unemployed.

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	June 1973	May 1973	June 1972	Seasonally adjusted				
				June 1973	May 1973	Apr. 1973	Mar. 1973	June 1972
Total								
Total labor force	92,729	89,891	90,448	91,247	90,739	90,700	90,629	88,947
Civilian labor force	90,414	87,557	88,055	88,932	88,405	88,350	88,268	86,554
Employed	85,567	83,758	82,629	84,674	84,024	83,917	83,889	81,752
Agriculture	4,053	3,467	3,976	3,403	3,275	3,311	3,480	3,331
Nonagricultural industries	81,514	80,291	78,653	81,271	80,749	80,606	80,409	78,421
On part time for economic reasons	2,967	1,980	3,055	2,503	2,258	2,136	2,198	2,569
Usually work full time	1,195	949	1,177	1,083	1,042	987	940	1,066
Usually work part time	1,772	1,031	1,878	1,420	1,216	1,149	1,258	1,503
Unemployed	4,847	3,799	5,426	4,258	4,381	4,433	4,379	4,802
Men, 20 years and over								
Civilian labor force	49,943	49,210	49,293	49,519	49,347	49,303	49,389	48,889
Employed	48,392	47,680	47,391	47,913	47,668	47,622	47,711	46,924
Agriculture	2,694	2,524	2,642	2,488	2,422	2,442	2,516	2,439
Nonagricultural industries	45,698	45,156	44,749	45,425	45,246	45,180	45,195	44,485
Unemployed	1,551	1,531	1,902	1,606	1,679	1,681	1,678	1,965
Women, 20 years and over								
Civilian labor force	30,374	30,532	29,240	30,895	30,569	30,513	30,339	29,727
Employed	28,871	29,249	27,597	29,377	29,177	29,073	28,849	28,072
Agriculture	721	576	669	535	504	543	585	497
Nonagricultural industries	28,150	28,673	26,927	28,842	28,673	28,530	28,264	27,575
Unemployed	1,503	1,282	1,643	1,518	1,392	1,440	1,490	1,655
Both sexes, 16-19 years								
Civilian labor force	10,097	7,815	9,522	8,518	8,489	8,534	8,540	7,938
Employed	8,303	6,829	7,641	7,384	7,179	7,222	7,329	6,756
Agriculture	638	367	665	380	349	326	379	395
Nonagricultural industries	7,665	6,462	6,977	7,004	6,830	6,896	6,950	6,361
Unemployed	1,793	986	1,880	1,134	1,310	1,312	1,211	1,182

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	June 1973	June 1972	Seasonally adjusted					June 1972
			June 1973	May 1973	Apr. 1973	Mar. 1973	Feb. 1973	
Full time								
Total, 16 years and over:								
Civilian labor force	79,151	77,309	76,181	75,816	75,604	75,557	75,244	74,403
Employed	75,231	72,775	72,984	72,487	72,213	72,136	71,755	70,674
Unemployed	3,920	4,533	3,197	3,329	3,391	3,421	3,489	3,729
Unemployment rate	5.0	5.9	4.2	4.4	4.5	4.5	4.6	5.0
Men, 20 years and over:								
Civilian labor force	47,784	47,114	47,159	46,959	46,905	46,957	46,767	46,488
Employed	46,365	45,371	45,725	45,426	45,403	45,400	45,220	44,727
Unemployed	1,418	1,743	1,434	1,533	1,502	1,557	1,547	1,761
Unemployment rate	3.0	3.7	3.0	3.3	3.2	3.3	3.3	3.8
Women, 20 years and over:								
Civilian labor force	24,135	23,410	24,259	24,031	23,926	23,741	23,693	23,502
Employed	22,916	22,047	23,078	22,948	22,752	22,590	22,503	22,182
Unemployed	1,219	1,363	1,181	1,083	1,174	1,151	1,190	1,320
Unemployment rate	5.1	5.8	4.9	4.5	4.9	4.8	5.0	5.6
Part time								
Total, 16 years and over:								
Civilian labor force	11,263	10,746	12,456	12,787	12,873	12,708	12,589	11,896
Employed	10,336	9,853	11,386	11,690	11,792	11,754	11,600	10,862
Unemployed	928	893	1,070	1,097	1,081	954	989	1,034
Unemployment rate	8.2	8.3	8.6	8.6	8.4	7.5	7.9	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

(Seasonally adjusted)

Selected categories	Number of persons (in thousands)		Unemployment rates					
	June 1973	June 1972	June 1973	May 1973	Apr. 1973	Mar. 1973	Feb. 1973	June 1972
Total (all civilian workers)	4,258	4,802	4.8	5.0	5.0	5.0	5.1	5.5
Men, 20 years and over	1,606	1,965	3.2	3.4	3.4	3.4	3.4	4.0
Women, 20 years and over	1,518	1,655	4.9	4.6	4.7	4.9	4.9	5.6
Both sexes, 16-19 years	1,134	1,182	13.3	15.4	15.4	14.2	15.8	14.9
White	3,387	3,905	4.3	4.4	4.5	4.4	4.6	5.1
Negro and other races	841	881	8.5	9.4	9.1	9.0	9.0	9.2
Household heads	1,478	1,749	2.9	2.9	3.0	3.0	3.0	3.5
Married men	899	1,138	2.3	2.3	2.4	2.5	2.4	2.9
Full-time workers	3,197	3,729	4.2	4.4	4.5	4.5	4.6	5.0
Part-time workers	1,070	1,034	8.6	8.6	8.4	7.5	7.9	8.7
Unemployed 15 weeks and over ¹	775	1,139	.9	.9	.9	1.0	1.0	1.3
State insured ²	1,633	1,887	2.8	2.7	2.7	2.9	2.8	3.6
Labor force time lost ³	--	--	5.1	5.3	5.3	5.2	5.4	5.9
Occupation⁴								
White-collar workers	1,167	1,297	2.8	2.8	3.1	2.9	3.0	3.2
Professional and technical	230	239	1.9	2.0	2.2	2.3	2.0	2.1
Managers and administrators, except farm	123	111	1.4	1.4	1.5	1.2	1.7	1.4
Sales workers	192	229	3.4	3.6	3.9	3.5	3.5	4.2
Clerical workers	622	718	4.1	4.0	4.4	4.2	4.3	4.8
Blue-collar workers	1,680	1,988	5.3	5.4	5.4	5.4	5.7	6.5
Craftsmen and kindred workers	426	504	3.5	3.6	3.7	3.8	3.8	4.4
Operatives	847	1,022	5.7	5.7	5.6	5.8	6.2	7.0
Nonfarm laborers	407	462	8.7	8.9	8.7	8.2	8.9	9.8
Service workers	597	691	5.0	5.7	6.0	6.2	6.1	5.9
Farm workers	80	79	2.6	3.7	3.0	2.2	2.5	2.6
Industry⁴								
Nonagricultural private wage and salary workers ⁵	3,003	3,498	4.7	4.9	4.9	4.9	5.1	5.6
Construction	372	412	7.9	9.0	9.4	8.5	8.7	9.6
Manufacturing	936	1,179	4.4	4.5	4.3	4.6	4.5	5.7
Durable goods	471	688	3.7	4.1	3.8	4.5	4.3	5.8
Nondurable goods	465	491	5.3	5.1	5.1	4.9	4.9	5.6
Transportation and public utilities	166	157	3.6	2.8	2.5	3.0	3.2	3.3
Wholesale and retail trade	815	998	5.2	5.6	5.7	5.3	5.9	6.5
Finance and service industries	702	740	4.0	4.1	4.5	4.7	4.7	4.4
Government workers	361	376	2.6	2.7	3.3	2.6	2.6	2.7
Agricultural wage and salary workers	89	95	6.8	9.7	8.1	6.5	7.3	7.4

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

(Numbers in thousands)

Duration of unemployment	June 1973	June 1972	Seasonally adjusted					
			June 1973	May 1973	Apr. 1973	Mar. 1973	Feb. 1973	June 1972
Less than 5 weeks	3,053	3,056	2,233	2,257	2,184	2,138	2,324	2,234
5 to 14 weeks	1,019	1,230	1,202	1,290	1,485	1,330	1,265	1,450
15 weeks and over	775	1,140	775	802	763	859	895	1,139
15 to 26 weeks	439	570	453	450	460	479	530	594
27 weeks and over	336	570	322	352	303	380	365	545
Average (mean) duration, in weeks	8.6	11.0	9.8	10.0	9.9	10.5	10.5	12.4

Table A-5: Unemployed persons by reason for unemployment

(Numbers in thousands)

Reason for unemployment	June 1973	June 1972	Seasonally adjusted					
			June 1973	May 1973	Apr. 1973	Mar. 1973	Feb. 1973	June 1972
Number of unemployed								
Lost last job	1,514	1,912	1,713	1,597	1,652	1,677	1,724	2,160
Left last job	650	600	659	605	653	745	671	607
Reentered labor force	1,540	1,745	1,203	1,509	1,484	1,296	1,377	1,362
Never worked before	1,143	1,169	620	765	704	714	684	634
Percent distribution								
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Lost last job	31.2	35.3	40.8	35.7	36.8	37.8	38.7	45.3
Left last job	13.4	11.1	15.7	13.5	14.5	16.8	15.1	12.7
Reentered labor force	31.8	32.2	28.7	33.7	33.0	29.2	30.9	28.6
Never worked before	23.6	21.5	14.8	17.1	15.7	16.1	15.4	13.3
Unemployed as a percent of the civilian labor force								
Lost last job	1.7	2.2	1.9	1.8	1.9	1.9	2.0	2.5
Left last job	.7	.7	.7	.7	.7	.8	.8	.7
Reentered labor force	1.7	2.0	1.4	1.7	1.7	1.5	1.6	1.6
Never worked before	1.3	1.3	.7	.9	.8	.8	.8	.7

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					
	June 1973	June 1972		June 1973	June 1973	May 1973	Apr. 1973	Mar. 1973	Feb. 1973
	Total, 16 years and over	4,847	5,426	80.9	4.8	5.0	5.0	5.0	5.1
16 to 19 years	1,793	1,880	71.5	13.3	15.4	15.4	14.2	15.8	14.9
16 and 17 years	1,045	964	62.8	17.2	18.7	19.4	17.2	18.8	17.0
18 and 19 years	749	916	83.6	10.0	13.4	12.6	12.2	13.5	13.0
20 to 24 years	1,134	1,247	88.2	7.7	8.1	8.1	7.9	7.9	9.0
25 years and over	1,920	2,298	85.3	3.2	3.1	3.1	3.2	3.3	3.8
25 to 54 years	1,576	1,819	87.8	3.3	3.2	3.3	3.4	3.4	3.9
55 years and over	344	479	73.8	2.6	2.5	2.5	2.6	2.7	3.5
Males, 16 years and over	2,443	2,827	84.9	4.1	4.4	4.4	4.3	4.3	4.8
16 to 19 years	892	925	73.7	12.8	14.7	14.7	13.4	14.4	14.0
16 and 17 years	538	480	65.4	16.7	18.0	20.0	17.1	18.0	15.8
18 and 19 years	354	444	86.2	9.6	12.3	10.7	10.6	11.3	12.5
20 to 24 years	592	667	92.1	7.4	7.8	7.9	7.5	7.5	8.8
25 years and over	959	1,235	91.2	2.5	2.7	2.7	2.7	2.7	3.2
25 to 54 years	743	956	94.5	2.5	2.7	2.8	2.8	2.8	3.2
55 years and over	215	280	79.5	2.8	2.6	2.4	2.2	2.3	3.5
Females, 16 years and over	2,404	2,599	76.7	5.9	5.9	6.0	6.1	6.3	6.7
16 to 19 years	901	956	69.4	13.9	16.3	16.2	15.2	17.5	16.1
16 and 17 years	507	484	60.0	17.7	19.6	18.7	17.4	20.0	18.6
18 and 19 years	394	472	81.5	10.4	14.7	14.8	14.0	16.1	13.6
20 to 24 years	542	581	83.9	8.0	8.4	8.3	8.4	8.3	9.2
25 years and over	961	1,063	79.5	4.2	3.7	3.9	4.1	4.3	4.8
25 to 54 years	832	863	81.9	4.7	4.1	4.3	4.3	4.5	5.1
55 years and over	129	199	64.3	2.4	2.3	2.6	3.4	3.5	3.1

Table A-7: Employment status of male Vietnam Era veterans and nonveterans 20 to 34 years of age

(Numbers in thousands)

Employment status	June 1973	May 1973	June 1972	Seasonally adjusted					
				June 1973	May 1973	April 1973	March 1973	Feb. 1973	June 1972
VETERANS¹									
Total, 20 to 29 years									
Civilian noninstitutional population ²	4,682	4,681	4,529	4,682	4,681	4,675	4,665	4,656	4,529
Civilian labor force	4,430	4,325	4,230	4,380	4,349	4,370	4,333	4,322	4,183
Employed	4,185	4,081	3,950	4,118	4,093	4,101	4,079	4,075	3,885
Unemployed	245	244	280	262	256	269	254	247	298
Unemployment rate	5.5	5.6	6.6	6.0	5.9	6.2	5.9	5.7	7.1
20 to 24 years									
Civilian noninstitutional population ²	1,681	1,713	1,943	1,681	1,713	1,741	1,766	1,791	1,943
Civilian labor force	1,566	1,551	1,792	1,551	1,556	1,598	1,613	1,620	1,774
Employed	1,419	1,424	1,632	1,388	1,420	1,453	1,464	1,452	1,597
Unemployed	147	127	160	163	136	145	149	168	177
Unemployment rate	9.4	8.2	8.9	10.5	8.7	9.1	9.2	10.4	10.0
25 to 29 years									
Civilian noninstitutional population ²	3,001	2,968	2,586	3,001	2,968	2,934	2,899	2,865	2,586
Civilian labor force	2,864	2,774	2,438	2,829	2,793	2,772	2,720	2,702	2,409
Employed	2,766	2,657	2,318	2,730	2,673	2,648	2,615	2,623	2,288
Unemployed	98	117	120	99	120	124	105	79	121
Unemployment rate	3.4	4.2	4.9	3.5	4.3	4.5	3.9	2.9	5.0
Total, 30 to 34 years									
Civilian noninstitutional population ²	1,003	974	682	1,003	974	946	917	888	682
Civilian labor force	975	937	661	983	939	919	901	856	666
Employed	954	918	647	960	920	893	865	829	651
Unemployed	21	19	14	23	19	26	36	27	15
Unemployment rate	2.2	2.0	2.1	2.3	2.0	2.8	4.0	3.2	2.3
NONVETERANS									
Total, 20 to 29 years									
Civilian noninstitutional population ²	10,745	10,662	10,036	10,745	10,662	10,604	10,555	10,464	10,036
Civilian labor force	9,788	9,243	9,076	9,390	9,457	9,348	9,329	9,216	8,706
Employed	9,190	8,718	8,412	8,866	8,851	8,781	8,749	8,695	8,128
Unemployed	598	525	664	524	606	567	580	521	578
Unemployment rate	6.1	5.7	7.3	5.6	6.4	6.1	6.2	5.7	6.6
20 to 24 years									
Civilian noninstitutional population ²	6,629	6,549	6,065	6,629	6,549	6,499	6,455	6,384	6,065
Civilian labor force	5,893	5,349	5,298	5,499	5,541	5,461	5,449	5,349	4,932
Employed	5,448	4,986	4,792	5,135	5,119	5,041	5,068	4,994	4,519
Unemployed	445	363	506	364	422	420	381	355	413
Unemployment rate	7.6	6.8	9.6	6.6	7.6	7.7	7.0	6.6	8.4
25 to 29 years									
Civilian noninstitutional population ²	4,116	4,113	3,971	4,116	4,113	4,105	4,100	4,080	3,971
Civilian labor force	3,895	3,894	3,778	3,891	3,916	3,887	3,880	3,867	3,774
Employed	3,742	3,732	3,620	3,731	3,732	3,740	3,681	3,701	3,609
Unemployed	153	162	158	160	184	147	199	166	165
Unemployment rate	3.9	4.2	4.2	4.1	4.7	3.8	5.1	4.3	4.4
Total, 30 to 34 years									
Civilian noninstitutional population ²	3,599	3,586	3,469	3,599	3,586	3,565	3,546	3,519	3,469
Civilian labor force	3,465	3,453	3,273	3,480	3,462	3,428	3,413	3,366	3,286
Employed	3,389	3,366	3,174	3,406	3,363	3,335	3,310	3,251	3,190
Unemployed	76	87	99	74	99	93	103	115	96
Unemployment rate	2.2	2.5	3.0	2.1	2.9	2.7	3.0	3.4	2.9

¹ Vietnam Era veterans are those who served after August 4, 1964. Of the Vietnam Era veterans of all ages, 75 percent were 20 to 29 years of age and 16 percent were 30 to 34 years of age in June 1973. Post-Korean-peace-time veterans 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

Characteristic	(Numbers in thousands)								
	1973		1972				1971		
	2nd	1st	4th	3rd	2nd	1st	4th	3rd	2nd
Total									
Civilian noninstitutional population ¹	145,606	144,942	144,281	143,674	143,006	142,344	140,830	140,118	139,436
Civilian labor force	88,562	87,586	87,175	86,867	86,391	85,809	84,974	84,303	83,724
As percent of population	60.8	60.4	60.4	60.5	60.4	60.3	60.3	60.2	60.0
Employment	84,205	83,190	82,567	82,033	81,474	80,797	79,922	79,277	78,765
As percent of population	57.8	57.4	57.2	57.1	57.0	56.8	56.8	56.6	56.5
Unemployment	4,357	4,396	4,608	4,834	4,917	5,012	5,052	5,026	4,959
Unemployment rate ²	4.9	5.0	5.3	5.6	5.7	5.8	5.9	6.0	5.9
Males, 20 years and over									
Civilian noninstitutional population ¹	60,797	60,518	60,212	59,953	59,662	59,330	58,805	58,481	58,163
Civilian labor force	49,390	49,162	49,120	48,994	48,714	48,400	48,163	48,029	47,783
As percent of population	81.2	81.2	81.6	81.7	81.6	81.6	81.9	82.1	82.2
Employment	47,734	47,507	47,337	47,102	46,707	46,393	46,063	45,911	45,713
As percent of population	78.5	78.5	78.6	78.6	78.3	78.2	78.3	78.5	78.6
Unemployment	1,655	1,655	1,783	1,892	2,007	2,007	2,100	2,118	2,070
Unemployment rate ²	3.4	3.4	3.6	3.9	4.1	4.1	4.4	4.4	4.3
Females, 20 years and over									
Civilian noninstitutional population ¹	69,095	68,816	68,529	68,232	67,932	67,676	66,894	66,601	66,324
Civilian labor force	30,659	30,117	29,859	29,907	29,665	29,432	29,170	28,796	28,602
As percent of population	44.4	43.8	43.6	43.8	43.7	43.5	43.6	43.2	43.1
Employment	29,209	28,602	28,310	28,249	28,019	27,847	27,514	27,151	26,949
As percent of population	42.3	41.6	41.3	41.4	41.2	41.1	41.1	40.8	40.6
Unemployment	1,450	1,514	1,549	1,658	1,646	1,585	1,656	1,645	1,653
Unemployment rate ²	4.7	5.0	5.2	5.5	5.5	5.4	5.7	5.7	5.8
Both sexes, 16-19 years									
Civilian noninstitutional population ¹	15,715	15,609	15,539	15,489	15,413	15,337	15,130	15,035	14,948
Civilian labor force	8,514	8,308	8,196	7,966	8,012	7,977	7,641	7,478	7,339
As percent of population	54.2	53.2	52.7	51.4	52.0	52.0	50.5	49.7	49.1
Employment	7,262	7,081	6,920	6,682	6,748	6,557	6,345	6,215	6,103
As percent of population	46.2	45.4	44.5	43.1	43.8	42.8	41.9	41.3	40.8
Unemployment	1,252	1,226	1,276	1,284	1,264	1,420	1,296	1,263	1,236
Unemployment rate ²	14.7	14.8	15.6	16.1	15.8	17.8	17.0	16.9	16.8
White									
Civilian noninstitutional population ¹	128,986	128,621	128,160	127,650	127,091	126,534	125,341	124,742	124,176
Civilian labor force	78,582	77,830	77,514	77,274	76,783	76,303	75,603	74,904	74,434
As percent of population	60.9	60.5	60.5	60.5	60.4	60.3	60.3	60.0	59.9
Employment	75,122	74,309	73,855	73,395	72,788	72,301	71,497	70,830	70,377
As percent of population	58.2	57.8	57.6	57.5	57.3	57.1	57.0	56.8	56.7
Unemployment	3,461	3,520	3,659	3,879	3,995	4,002	4,106	4,074	4,057
Unemployment rate ²	4.4	4.5	4.7	5.0	5.2	5.2	5.4	5.4	5.5
Negro and other races									
Civilian noninstitutional population ¹	16,620	16,321	16,122	16,025	15,915	15,810	15,489	15,376	15,260
Civilian labor force	9,957	9,822	9,686	9,597	9,546	9,488	9,385	9,396	9,244
As percent of population	59.9	60.2	60.1	59.9	60.0	60.0	60.6	61.1	60.6
Employment	9,062	8,941	8,726	8,648	8,630	8,480	8,435	8,454	8,349
As percent of population	54.5	54.8	54.1	54.0	54.2	53.6	54.5	55.0	54.7
Unemployment	895	881	960	949	916	1,008	950	942	895
Unemployment rate ²	9.0	9.0	9.9	9.9	9.6	10.6	10.1	10.0	9.7

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 January 1972 and in March 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 its primary impact upon population, labor force, and employment of the white and Negro and other races groups. For example, the white labor force and employment levels were lowered by about 50,000 in the first quarter of 1973 and 100,000 in the second quarter and the Negro and other races labor force and employment levels were increased by about 70,000 in the first quarter and 140,000 in the second quarter (compared with prior quarters).

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

(Numbers in thousands)

Characteristic	1973			1972			1971		
	2nd	1st	4th	3rd	2nd	1st	4th	3rd	2nd
Total									
Total not in labor force	57,045	^c 57,519	57,314	56,787	56,605	56,434	56,067	55,830	55,685
Do not want job now	52,169	53,202	52,667	52,460	52,234	52,017	51,684	51,408	51,215
Current activity:									
Going to school	5,535	6,357	6,336	6,630	5,944	6,311	6,419	6,715	6,467
Ill, disabled	4,480	4,206	4,529	4,346	4,189	4,200	4,178	4,079	4,006
Keeping house	31,804	32,752	32,380	32,390	32,333	32,433	32,195	32,187	32,328
Retired	7,346	7,176	6,700	6,744	6,726	6,592	6,382	6,203	6,031
Other	2,850	3,074	2,828	2,503	2,738	2,621	2,369	2,456	2,471
Want a job now	4,837	^c 4,291	^c 4,639	^c 4,373	^c 4,349	^c 4,406	^c 4,384	^c 4,449	^c 4,440
Reason not looking:									
School attendance	1,267	1,237	1,269	1,076	1,105	1,257	1,248	1,288	1,269
Ill health, disability	625	542	736	651	595	556	582	520	571
Home responsibilities	1,163	903	1,117	1,145	1,108	1,021	1,043	1,025	1,025
Think cannot get job	789	615	772	717	808	770	824	799	737
Job-market factors	612	444	516	493	559	597	573	557	521
Personal factors	168	203	242	218	226	214	239	238	200
Other reasons	971	976	847	702	809	735	784	823	817
Male									
Total not in labor force	14,556	^c 14,604	14,307	14,237	14,192	14,045	13,916	13,755	13,683
Do not want job now	12,986	13,240	12,932	12,938	12,892	12,706	12,556	12,444	12,284
Want a job now	1,484	1,395	1,374	1,318	1,244	1,369	1,365	1,338	1,329
Reason not looking:									
School attendance	654	705	625	584	581	640	639	650	648
Ill health, disability	350	234	297	269	281	244	267	256	245
Think cannot get job	275	220	242	195	266	234	234	233	232
Other reasons ¹	269	224	231	236	204	202	234	213	216
Female									
Total not in labor force	42,488	^c 42,899	42,999	42,590	42,399	42,384	42,146	42,087	41,991
Do not want job now	39,183	39,962	39,735	39,522	39,342	39,311	39,128	38,964	38,931
Want a job now	3,353	2,896	3,265	3,055	3,105	3,037	3,019	3,111	3,111
Reason not looking:									
School attendance	626	532	626	519	532	613	592	656	630
Ill health, disability	300	314	463	373	318	311	326	254	323
Home responsibilities	1,143	887	1,092	1,111	1,087	1,009	1,015	1,006	995
Think cannot get job	545	400	500	519	581	529	552	567	532
Other reasons	693	774	645	515	572	551	584	651	696
White									
Total not in labor force	50,352	51,059	50,862	50,355	50,220	50,170	49,945	49,833	49,664
Do not want job now	46,583	47,571	47,336	47,007	46,799	46,715	46,547	46,361	46,214
Want a job now	3,775	3,442	3,517	3,379	3,429	3,429	3,399	3,474	3,460
Reason not looking:									
School attendance	988	934	960	893	888	995	968	1,004	1,023
Ill health, disability	576	423	514	457	453	388	414	391	466
Home responsibilities	922	^c 788	^c 818	^c 832	^c 837	^c 785	^c 767	^c 768	^c 794
Think cannot get job	550	465	543	540	641	594	585	614	567
Other reasons	814	^c 852	697	635	689	643	691	727	682
Negro and other races									
Total not in labor force	6,671	^c 6,498	6,438	6,453	6,361	6,284	6,108	6,009	5,998
Do not want job now	5,474	5,678	5,305	5,433	5,380	5,336	5,116	5,024	5,016
Want a job now	1,076	849	1,147	1,002	990	961	1,002	976	977
Reason not looking:									
School attendance	314	300	281	279	225	253	253	386	274
Ill health, disability	136	118	191	185	194	155	150	118	157
Home responsibilities	259	^c 150	280	311	^c 282	^c 256	^c 254	^c 253	238
Think cannot get job	262	202	188	165	186	251	219	166	187
Other reasons	146	144	183	110	136	116	117	136	138

¹ Includes small number of men not looking for work because of home responsibilities.
^ccorrected.

NOTES: Detail may not add to totals due to independent seasonal adjustment.

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

(In thousands)

Industry	June 1973 ^P	May 1973 ^P	Apr. 1973	June 1972	Change from		Seasonally adjusted			
					May 1973	June 1972	June 1973 ^P	May 1973 ^P	Apr. 1973	Change from May 1973
TOTAL	76,246	75,357	74,861	73,463	889	2,783	75,464	75,269	75,105	195
GOODS-PRODUCING	24,427	23,864	23,631	23,401	563	1,026	24,086	23,978	23,906	108
MINING	625	609	603	614	16	11	612	609	608	3
CONTRACT CONSTRUCTION	3,835	3,602	3,442	3,717	233	118	3,652	3,606	3,571	46
MANUFACTURING	19,967	19,653	19,586	19,070	314	897	19,822	19,763	19,727	59
<i>Production workers</i>	14,704	14,446	14,394	13,960	258	744	14,577	14,547	14,521	30
DURABLE GOODS	11,736	11,568	11,498	10,953	168	783	11,635	11,591	11,534	44
<i>Production workers</i>	8,645	8,507	8,452	7,985	138	660	8,552	8,527	8,483	25
Ordnance and accessories	190.9	191.0	193.0	188.1	-.1	2.8	191	192	195	-1
Lumber and wood products	649.5	626.9	617.6	630.0	22.6	19.5	629	631	631	-2
Furniture and fixtures	523.0	515.6	514.5	491.4	7.4	31.6	522	521	520	1
Stone, clay, and glass products ..	700.9	692.2	681.6	675.4	8.7	25.5	686	692	687	-6
Primary metal industries	1,322.0	1,310.1	1,297.9	1,246.2	11.9	75.8	1,299	1,298	1,288	1
Fabricated metal products	1,466.4	1,447.2	1,439.5	1,382.8	19.2	83.6	1,455	1,454	1,448	1
Machinery, except electrical	2,045.8	2,021.2	2,016.3	1,871.2	24.6	174.6	2,032	2,019	2,006	13
Electrical equipment	2,009.0	1,969.4	1,958.2	1,830.2	39.6	178.8	2,009	1,983	1,970	26
Transportation equipment	1,900.6	1,873.9	1,869.2	1,750.6	26.7	150.0	1,889	1,874	1,869	15
Instruments and related products ..	489.1	487.3	479.3	457.9	1.8	31.2	488	489	481	-1
Miscellaneous manufacturing	438.7	433.3	430.7	428.9	5.4	9.8	435	438	439	-3
NONDURABLE GOODS	8,231	8,085	8,088	8,117	146	114	8,187	8,172	8,193	15
<i>Production workers</i>	6,059	5,939	5,942	5,975	120	84	6,025	6,020	6,038	5
Food and kindred products	1,730.1	1,670.2	1,665.4	1,767.1	59.9	-37.0	1,734	1,733	1,746	1
Tobacco manufactures	69.3	67.6	68.4	66.8	1.7	2.5	77	76	76	1
Textile mill products	1,033.8	1,019.0	1,020.5	1,001.6	14.8	32.2	1,022	1,021	1,023	1
Apparel and other textile products	1,361.1	1,350.4	1,354.4	1,345.1	10.7	16.0	1,348	1,350	1,357	-2
Paper and allied products	724.6	711.3	708.9	706.3	13.3	18.3	716	719	712	-3
Printing and publishing	1,099.9	1,092.0	1,095.4	1,079.7	7.9	20.2	1,100	1,095	1,096	5
Chemicals and allied products	1,036.0	1,021.0	1,021.1	1,009.4	15.0	26.6	1,028	1,023	1,021	5
Petroleum and coal products	188.0	181.4	180.8	193.7	6.6	-5.7	184	181	183	3
Rubber and plastics products, nec	684.4	673.6	677.0	632.3	10.8	52.1	680	676	680	4
Leather and leather products	304.1	298.0	295.7	314.7	6.1	-10.6	298	298	299	0
SERVICE-PRODUCING	51,819	51,493	51,230	50,062	326	1,757	51,378	51,291	51,199	87
TRANSPORTATION AND PUBLIC UTILITIES	4,670	4,592	4,559	4,549	78	121	4,606	4,592	4,591	14
WHOLESALE AND RETAIL TRADE	16,324	16,187	16,088	15,749	137	575	16,251	16,243	16,217	8
WHOLESALE TRADE	4,079	4,012	4,000	3,946	67	133	4,055	4,044	4,044	11
RETAIL TRADE	12,245	12,175	12,088	11,803	70	442	12,196	12,199	12,173	-3
FINANCE, INSURANCE, AND REAL ESTATE	4,081	4,040	4,019	3,966	41	115	4,041	4,044	4,031	-3
SERVICES	13,005	12,864	12,771	12,487	141	518	12,825	12,775	12,746	50
GOVERNMENT	13,739	13,810	13,793	13,311	-71	428	13,655	13,637	13,614	18
FEDERAL	2,642	2,638	2,631	2,659	4	-17	2,624	2,641	2,628	-17
STATE AND LOCAL	11,097	11,172	11,162	10,652	-75	445	11,031	10,996	10,986	35

p = preliminary.

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

Industry	June 1973 ^p	May 1973 ^p	Apr. 1973	June 1972	Change from		Seasonally adjusted			
					May 1973	June 1972	June 1973 ^p	May 1973 ^p	Apr. 1973	Change from May 1973
TOTAL PRIVATE	37.5	37.0	36.9	37.4	0.5	0.1	37.2	37.2	37.2	0
MINING	43.0	42.4	41.7	43.0	.6	0	42.6	42.5	41.7	0.1
CONTRACT CONSTRUCTION	38.2	37.4	36.8	37.6	.8	.6	37.5	37.4	37.0	.1
MANUFACTURING	41.0	40.8	40.7	40.9	.2	.1	40.7	40.8	40.9	-.1
<i>Overtime hours</i>	3.8	3.8	3.8	3.5	0	.3	3.7	3.9	4.1	-.2
DURABLE GOODS	41.8	41.6	41.6	41.6	.2	.2	41.5	41.6	41.8	-.1
<i>Overtime hours</i>	4.1	4.1	4.1	3.6	0	.5	3.9	4.2	4.4	-.3
Ordnance and accessories	42.0	42.1	42.0	42.2	-.1	-.2	41.8	42.1	42.0	-.3
Lumber and wood products	41.0	41.1	41.1	41.8	-.1	-.8	40.4	40.8	41.1	-.4
Furniture and fixtures	40.4	39.8	39.8	41.0	.6	-.6	40.1	40.1	40.4	0
Stone, clay, and glass products ..	42.6	42.4	42.2	42.4	.2	.2	42.2	42.3	42.3	-.1
Primary metal industries	42.2	42.3	42.5	41.8	-.1	.4	41.8	42.1	42.2	-.3
Fabricated metal products	41.8	41.6	41.5	41.6	.2	.2	41.3	41.5	41.8	-.2
Machinery, except electrical	42.9	42.7	42.4	42.2	.2	.7	42.8	42.7	42.5	.1
Electrical equipment	40.5	40.5	40.3	40.7	0	-.2	40.3	40.6	40.6	-.3
Transportation equipment	43.2	42.4	42.5	42.1	.8	1.1	42.6	42.2	43.5	.4
Instruments and related products ..	40.9	40.7	40.7	40.7	.2	.2	40.8	40.8	40.8	0
Miscellaneous manufacturing	39.1	38.9	39.0	39.6	.2	-.5	39.0	39.0	39.0	0
NONDURABLE GOODS	39.7	39.5	39.5	39.9	.2	-.2	39.5	39.6	39.8	-.1
<i>Overtime hours</i>	3.3	3.3	3.3	3.4	0	-.1	3.2	3.4	3.6	-.2
Food and kindred products	40.3	40.1	39.5	40.6	.2	-.3	40.1	40.3	40.1	-.2
Tobacco manufactures	34.7	34.9	35.4	34.8	-.2	-.1	34.2	35.2	36.5	-1.0
Textile mill products	41.2	40.7	41.3	41.7	.5	-.5	40.8	40.9	41.6	-.1
Apparel and other textile products ..	36.0	35.9	36.0	36.0	.1	0	35.9	36.0	36.1	-.1
Paper and allied products	42.8	42.6	42.6	43.0	.2	-.2	42.7	42.8	42.8	-.1
Printing and publishing	38.0	37.8	37.8	37.9	.2	.1	37.9	37.9	38.0	0
Chemicals and allied products	42.2	42.0	42.1	42.0	.2	.2	42.1	42.0	41.9	.1
Petroleum and coal products	41.2	42.2	42.0	42.4	-1.0	-1.2	41.0	42.0	41.9	-1.0
Rubber and plastics products, nec ..	41.1	40.9	41.3	41.4	.2	.3	40.9	40.9	41.5	0
Leather and leather products	38.7	38.2	37.5	39.2	.5	-.5	38.1	38.0	38.2	.1
TRANSPORTATION AND PUBLIC UTILITIES	41.1	40.4	40.2	40.8	.7	.3	40.9	40.7	40.7	.2
WHOLESALE AND RETAIL TRADE	35.1	34.5	34.4	35.5	.6	-.4	34.8	34.8	34.8	0
WHOLESALE TRADE	39.6	39.4	39.3	40.0	.2	-.4	39.5	39.6	39.5	-.1
RETAIL TRADE	33.7	33.0	33.0	34.1	.7	-.4	33.4	33.4	33.4	0
FINANCE, INSURANCE, AND REAL ESTATE	37.0	36.9	37.2	37.2	.1	-.2	37.0	37.0	37.2	0
SERVICES	34.4	33.9	34.0	34.2	.5	.2	34.4	34.2	34.1	.2

¹Data 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					
	June 1973 P	May 1973 P	Apr. 1973	June 1972	Change from		June 1973 P	May 1973 P	Apr. 1973	June 1972	Change from	
					May 1973	June 1972					May 1973	June 1972
TOTAL PRIVATE	\$3.87	\$3.85	\$3.83	\$3.63	\$0.02	\$0.24	\$145.13	\$142.45	\$141.33	\$135.76	\$2.68	\$9.37
Seasonally adjusted	3.87	3.85	3.84	3.63	.02	.24	143.96	143.22	142.85	134.67	.74	9.29
MINING	4.64	4.62	4.60	4.34	.02	.30	199.52	195.89	191.82	186.62	3.63	12.90
CONTRACT CONSTRUCTION	6.32	6.33	6.31	5.94	-.01	.38	241.42	236.74	232.21	223.34	4.68	18.08
MANUFACTURING	4.04	4.03	4.01	3.79	.01	.25	165.64	164.42	163.21	155.01	1.22	10.63
DURABLE GOODS	4.30	4.28	4.26	4.03	.02	.27	179.74	178.05	177.22	167.65	1.69	12.09
Ordnance and accessories	4.24	4.24	4.18	4.09	0	.15	178.08	178.50	175.56	172.60	-.42	5.48
Lumber and wood products	3.57	3.53	3.51	3.33	.04	.24	146.37	145.08	144.26	139.19	1.29	7.18
Furniture and fixtures	3.23	3.24	3.21	3.05	-.01	.18	130.49	128.95	127.76	125.05	1.54	5.44
Stone, clay, and glass products	4.16	4.14	4.11	3.91	.02	.25	177.22	175.54	173.44	165.78	1.68	11.44
Primary metal industries	4.97	4.96	4.92	4.62	.01	.35	209.73	209.81	209.10	193.12	-.08	16.61
Fabricated metal products	4.24	4.20	4.19	3.98	.04	.26	177.23	174.72	173.89	165.57	2.51	11.66
Machinery, except electrical	4.51	4.50	4.49	4.26	.01	.25	193.48	192.15	190.38	179.77	1.33	13.71
Electrical equipment	3.83	3.82	3.81	3.65	.01	.18	155.12	154.71	153.54	148.56	.41	6.56
Transportation equipment	5.05	5.01	5.00	4.69	.04	.36	218.16	212.42	212.50	197.45	5.74	20.71
Instruments and related products	3.84	3.87	3.81	3.71	-.03	.13	157.06	157.51	155.07	151.00	-.45	6.06
Miscellaneous manufacturing	3.28	3.26	3.22	3.10	.02	.18	128.25	126.81	125.58	122.76	1.44	5.49
NONDURABLE GOODS	3.65	3.64	3.63	3.45	.01	.20	144.91	143.78	143.39	137.66	1.13	7.25
Food and kindred products	3.82	3.82	3.78	3.59	0	.23	153.95	153.18	149.31	145.75	-.77	8.20
Tobacco manufactures	3.79	3.84	3.81	3.53	-.05	.26	131.51	134.02	134.87	122.84	-2.51	8.67
Textile mill products	2.89	2.90	2.90	2.72	-.01	.17	119.07	118.03	119.77	113.42	1.04	5.65
Apparel and other textile products	2.74	2.73	2.74	2.59	.01	.15	98.64	98.01	98.64	93.24	-.63	5.40
Paper and allied products	4.16	4.12	4.11	3.92	.04	.24	178.05	175.51	175.09	168.56	2.54	9.49
Printing and publishing	4.67	4.67	4.63	4.47	0	.20	177.46	176.53	175.01	169.41	-.93	8.05
Chemicals and allied products	4.45	4.41	4.40	4.20	.04	.25	187.79	185.22	185.24	176.40	2.57	11.39
Petroleum and coal products	5.16	5.22	5.22	4.94	-.06	.22	212.59	220.28	219.24	209.46	-7.69	3.13
Rubber and plastics products, nec	3.73	3.72	3.76	3.56	.01	.17	153.30	152.15	155.29	147.38	1.15	5.92
Leather and leather products	2.80	2.80	2.79	2.70	0	.10	108.36	106.96	104.63	105.84	1.40	2.52
TRANSPORTATION AND PUBLIC UTILITIES	4.97	4.96	4.96	4.58	.01	.39	204.27	200.38	199.39	186.86	3.89	17.41
WHOLESALE AND RETAIL TRADE	3.18	3.17	3.16	3.00	.01	.18	111.62	109.37	108.70	106.50	2.25	5.12
WHOLESALE TRADE	4.10	4.09	4.07	3.85	.01	.25	162.36	161.15	159.95	154.00	1.21	8.36
RETAIL TRADE	2.85	2.84	2.83	2.69	.01	.16	96.05	93.72	93.39	91.73	2.33	4.32
FINANCE, INSURANCE, AND REAL ESTATE	3.57	3.57	3.59	3.43	0	.14	132.09	131.73	133.55	127.60	.36	4.49
SERVICES	3.32	3.33	3.32	3.14	-.01	.18	114.21	112.89	112.88	107.39	1.32	6.82

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	June ^P 1973	May ^P 1973	Apr. 1973	Mar. 1973	Feb. 1973	Jan. 1973	June 1972	Percent change over month and year	
								May 1973-- June 1973	June 1972-- June 1973
Total private nonfarm:									
Current dollars	145.7	144.8	144.4	143.3	142.5	142.3	137.2	.6	6.2
Constant (1967) dollars	NA	110.1	110.5	110.4	110.7	111.3	109.9	<u>1/</u>	<u>2/</u>
Mining	146.6	145.3	144.0	142.5	141.5	142.4	136.3	.9	7.5
Contract construction	154.9	153.3	153.4	152.6	151.8	154.0	145.6	1.0	6.4
Manufacturing	142.8	141.9	141.1	140.4	139.7	139.5	135.0	.7	5.8
Transportation and public utilities	154.4	153.8	154.6	152.1	151.5	150.4	142.1	.4	8.7
Wholesale and retail trade	142.5	141.6	141.2	140.2	139.2	138.7	134.5	.6	5.9
Finance, insurance, and real estate	139.2	138.4	139.1	136.9	137.0	136.8	133.0	.6	4.7
Services	145.8	144.9	144.7	143.6	142.3	142.2	137.5	.6	6.0

1/ Percent change was -0.3 from April 1973 to May 1973, the latest month available.

2/ Percent change was 0.4 from May 1972 to May 1973, the latest month available.

NA indicates data are not available.

p=Preliminary.

NOTE: All series are in current dollars except where indicated. The index is adjusted to exclude effects of two types of changes that are unrelated to underlying wage-rate developments: Fluctuations in overtime premiums 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

