

News

United States
Department
of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

Contact: J. Bregger (202) 523-1944
 523-1371
 K. Hoyle (202) 523-1913
 523-1208
 home: 333-1384

USDL 78-684
TRANSMISSION OF MATERIAL IN THIS RELEASE IS
EMBARGOED UNTIL 9:00 A.M. (EDT), FRIDAY,
AUGUST 4, 1978

THE EMPLOYMENT SITUATION: JULY 1978

Unemployment rose in July; following a drop of about the same magnitude in June, it was reported today by the Bureau of Labor Statistics of the U.S. Department of Labor. The unemployment rate was 6.2 percent, up from 5.7 percent in June and returning to the 6.0-6.2 percent range which has prevailed throughout most of this year.

Employment movements differed sharply in the two major sample surveys between June and July. Total employment--as measured by the monthly survey of households--declined by 400,000 to 94.4 million in July. Employment had expanded by 700,000 in the prior month. The proportion of the population that is employed was 58.6 percent in July, down from the June peak but equal to the May level.

In contrast to the over-the-month downturn in total employment, nonfarm payroll employment--as measured by the monthly survey of establishments--rose by 265,000 in July, following a slightly larger increase in the previous month. Over the past year, nonagricultural employment in each survey has risen by approximately the same magnitude.

Unemployment

Both the July unemployment rate, 6.2 percent, and the number of persons unemployed, 6.2 million, were up from the previous month but were in line with the rates and levels which had prevailed from February through May of this year. During that 4-month period, the unemployment rate fluctuated between 6.0 and 6.2 percent, and unemployment averaged 6.1 million.

Teenagers accounted for half of the 440,000 increase in unemployment in July, as their rate rose from 14.2 to 16.3 percent. Most of the remaining increase occurred among adult women, whose rate advanced from 6.1 to 6.5 percent. The rate for adult men, 4.1 percent, rose slightly over the month but was a full percentage point below the July 1977 figure. (See table A-2.)

The white unemployment rate increased over the month from 4.9 to 5.3 percent. The unemployment rate for black workers, 12.5 percent, was little changed, remaining within a range of 11.8-12.7 percent evident since last December. Among other worker categories, unemployment increased for persons looking for full-time work, job losers, persons unemployed less than 5 weeks, and women who head families. However, virtually all worker groups have shown improvement over the past year. (See tables A-2, A-4, and A-5.)

Total Employment and the Labor Force

The number of employed persons declined by 400,000 in July to 94.4 million (according to the household survey). However, employment growth has been generally strong and steady for some time and since last July has advanced by nearly 3.6 million (after adjustment--see the box on table A-1); nearly every major demographic group has shared in this expansion.

Table A. Major indicators of labor market activity, seasonally adjusted

Selected categories	Quarterly averages					Monthly data		
	1977			1978		1978		
	II	III	IV	I	II	May	June	July
HOUSEHOLD DATA								
Thousands of persons								
Civilian labor force	97,153	97,559	98,622	99,205	100,206	100,261	100,573	100,618
Total employment	90,264	90,823	92,069	93,050	94,244	94,112	94,819	94,425
Unemployment	6,889	6,736	6,554	6,155	5,962	6,149	5,754	6,193
Not in labor force	58,941	59,205	58,777	58,799	58,399	58,340	58,257	58,414
Discouraged workers	1,062	1,067	969	903	842	N.A.	N.A.	N.A.
Percent of labor force								
Unemployment rates:								
All workers	7.1	6.9	6.6	6.2	5.9	6.1	5.7	6.2
Adult men	5.2	5.0	4.8	4.6	4.1	4.2	3.9	4.1
Adult women	7.0	7.0	6.8	5.9	6.1	6.3	6.1	6.5
Teenagers	18.1	17.6	16.7	16.9	15.9	16.5	14.2	16.3
White	6.3	6.1	5.8	5.4	5.1	5.2	4.9	5.3
Black and other	12.8	13.6	13.3	12.3	12.0	12.3	11.9	12.5
Full-time workers	6.6	6.5	6.2	5.7	5.4	5.6	5.2	5.7
Thousands of jobs								
Nonfarm payroll employment ...	81,871	82,548	83,192	84,107	85,485p	85,466	85,767p	86,031p
Goods-producing industries ...	24,265	24,359	24,497	24,757	25,444p	25,429	25,552p	25,637p
Service-producing industries ...	57,606	58,189	58,695	59,350	60,041p	60,037	60,215p	60,394p
Hours of work								
Average weekly hours:								
Total private nonfarm	36.2	36.0	36.2	35.9	36.1p	36.0	36.1p	36.1p
Manufacturing	40.4	40.3	40.5	40.0	40.4p	40.3	40.4p	40.4p
Manufacturing overtime	3.4	3.3	3.5	3.7	3.5p	3.5	3.5p	3.5p

p=preliminary.

N.A.=not available.

The civilian labor force was 100.6 million in July, essentially unchanged from the June level. Over the year, the labor force has risen by 3.1 million (adjusted), with adult women accounting for nearly three-fifths of the growth.

The civilian labor force participation rate remained at the all-time high of 63.3 percent attained in June. This percentage was almost a full point above the year-earlier level (adjusted).

Industry Payroll Employment

Nonagricultural payroll employment increased by 265,000 in July to 86.0 million (according to the establishment survey). Nearly all of the major industry groups posted gains, as employment increased in 60 percent of the 172 industries that comprise the BLS diffusion index of private nonagricultural payroll employment. Nonfarm payroll employment has expanded by 3.6 million over the past year. (See tables B-1 and B-6.)

Two-thirds of July's overall gain occurred in the service-producing industries, led by the services component. Services rose by 110,000, the largest month-to-month increase over the last 12 months in an industry that has shown sizeable gains all year. Over-the-month job increases also were posted in retail trade (60,000) and finance, insurance, and real estate (20,000). The only notable decline occurred in transportation and public utilities, where employment dropped by 25,000.

In the goods-producing sector, contract construction registered another large over-the-month increase--50,000. Construction jobs have increased by more than half a million over the past year. Employment in durable goods rose by 45,000 in July, led by machinery and electrical equipment. Both industries have posted reasonably steady, if not always large, employment gains since late 1977. By contrast, employment in nondurable goods edged down slightly, with the largest decline occurring in apparel and other textile products. Thus, employment in the manufacturing industry as a whole showed little movement over the month, and the gain over the past 3 months has totaled less than 100,000.

Hours

The average workweek for production or nonsupervisory workers on private nonagricultural payrolls was 36.1 hours in July, unchanged from both the previous month and a year earlier.

Contract construction hours rose 0.3 hour to 37.7, the longest workweek for the industry since early 1977. The manufacturing workweek (40.4 hours) and overtime (3.5 hours) were unchanged from the June level. (See table B-2.)

As a result of the increase in the level of employment, the index of aggregate hours of production or nonsupervisory workers on private nonagricultural payrolls increased from 120.5 to 121.0 in July (1967=100). The index was 4.5 percent above the year-earlier level. (See table B-5.)

Hourly and Weekly Earnings

Average hourly earnings of production or nonsupervisory workers on private nonagricultural payrolls increased 0.9 percent in July, seasonally adjusted. Average weekly earnings rose by the same margin. Since last July, average hourly and weekly earnings have increased by 8.7 percent.

Before adjustment for seasonality, average hourly earnings were \$5.71 in July, up 4 cents from June and 46 cents from a year earlier. Average weekly earnings were \$208.42, \$2.60 above their June level and \$16.79 higher than last July. (See table B-3.)

The Hourly Earnings Index

The Hourly Earnings Index--earnings adjusted for overtime in manufacturing, seasonality, and the effects of changes in the proportion of workers in high-wage and low-wage industries--was 215.6 (1967=100) in July, 0.8 percent higher than in June. The index was 8.1 percent above July a year ago. During the 12-month period ended in June, the Hourly Earnings Index in dollars of constant purchasing power rose 0.8 percent. (See table B-4.)

Explanatory Note

This release presents and analyzes statistics from two major surveys. Data on labor force, total employment, and unemployment (A tables) are derived from the Current Population Survey—a sample survey of households which is conducted by the Bureau of the Census for the Bureau of Labor Statistics. Beginning in September 1975, the sample was enlarged by 9,000 households in order to provide greater reliability for smaller States and thus permit the publication of annual statistics for all 50 States and the District of Columbia. These supplementary households were added to the 47,000 national household sample in January 1978; thus the sample now consists of about 56,000 households selected to represent the U.S. civilian noninstitutional population 16 years and over.

Statistics on nonagricultural payroll employment, hours, and earnings (B tables) are collected by the Bureau of Labor Statistics, in cooperation with State agencies, from payroll records of a sample of approximately 165,000 establishments. Unless otherwise indicated, data for both statistical series relate to the week containing the 12th day of the specified month.

Comparability of household and payroll employment statistics

Employment data from the household and payroll surveys differ in several basic respects. The household survey provides information on the labor force activity of the entire civilian noninstitutional population, 16 years of age and over, without duplication. Each person is classified as either employed, unemployed, or not in the labor force. The household survey counts employed persons in both agriculture and nonagricultural industries and, in addition to wage and salary workers (including private household workers), counts the self-employed, unpaid family workers, and persons "with a job but not at work" and not paid for the period absent.

The payroll survey relates only to paid wage and salary employees (regardless of age) on the payrolls of nonagricultural establishments. Persons who worked at more than one job during the survey week or otherwise appear on more than one payroll are counted more than once in the establishment survey. Such persons are counted only once in the household survey and are classified in the job at which they worked the greatest number of hours.

Unemployment

To be classified in the household survey as unemployed an individual must: (1) Have been without a

job during the survey week; (2) have made specific efforts to find employment sometime during the prior 4 weeks; and (3) be presently available for work. In addition, persons on layoff and those waiting to begin a new job (within 30 days), neither of whom must meet the jobseeking requirements, are also classified as unemployed. The unemployed total includes all persons who satisfactorily meet the above criteria, regardless of their eligibility for unemployment insurance benefits or any kind of public assistance. The unemployment rate represents the unemployed as a proportion of the civilian labor force (the employed and unemployed combined).

The Bureau regularly publishes a wide variety of labor market measures. See, for example, the demographic, occupational, and industry detail in tables A-2 and A-3 of this release and the comprehensive data package in Employment and Earnings each month. A special grouping of seven unemployment measures is set forth in table A-7. Identified by the symbols U-1 through U-7, these measures represent a range of possible definitions of unemployment and of the labor force—from the most restrictive (U-1) to the most comprehensive (U-7). The official rate of unemployment appears as U-5.

Seasonal adjustment

Nearly all economic phenomena are affected to some degree by seasonal variations. These are recurring, predictable events which are repeated more or less regularly each year—changes in weather, opening and closing of schools, major holidays, industry production schedules, etc. The cumulative effects of these events are often large. For example, on average over the year, they explain about 95 percent of the month-to-month variance in the unemployment figures. Since seasonal variations tend to be large relative to the underlying cyclical trends, it is necessary to use seasonally-adjusted data to interpret short-term economic developments. At the beginning of each year, seasonal adjustment factors for unemployment and other labor force series are calculated for use during the entire year, taking into account the prior year's experience, and revised seasonally-adjusted data are introduced in the release containing January data.

All seasonally-adjusted civilian labor force and unemployment rate statistics, as well as the major employment and unemployment estimates, are computed by aggregating independently adjusted series. The official unemployment rate for all civilian workers is derived by dividing the estimate for total unem-

ployment (the sum of four seasonally-adjusted age-sex components) by the civilian labor force (the sum of 12 seasonally-adjusted age-sex components).

For establishment data, the seasonally-adjusted series for all employees, production workers, average weekly hours, and average hourly earnings are adjusted by aggregating the seasonally-adjusted data from the respective component series. These data are also revised annually, often in conjunction with benchmark (comprehensive counts of employment) adjustments. (The most recent revision of seasonally-adjusted data was based on data through August 1977.)

Sampling variability

Both the household and establishment survey statistics are subject to sampling error, which should be taken into account in evaluating the levels of a series as well as changes over time. Because the household survey is based upon a probability sample, the results may differ from the figures that would be obtained if it were possible to take a complete census using the same questionnaires and procedures. The standard error is the measure of sampling variability, that is, of the variation that occurs by chance because a sample rather than the entire population is surveyed. The chances are about 68 out of 100 that an estimate from the survey differs from a figure that would be obtained through a complete census by less than the standard error. Tables A through H in the "Explanatory Notes" of Employment and Earnings provide approximations of the standard errors for unemployment and other labor force categories. To obtain a 90-percent level of confidence, the confidence interval generally used by BLS, the errors should be multiplied by 1.6. The following examples provide an indication of the magnitude of sampling error: For a monthly change in total em-

ployment, the standard error is on the order of plus or minus 182,000. Similarly, the standard error on a change in total unemployment is approximately 115,000. The standard error on a change in the national unemployment rate is 0.12 percentage point.

Although the relatively large size of the monthly establishment survey assures a high degree of accuracy, the estimates derived from it also may differ from the figures obtained if a complete census using the same schedules and procedures were possible. However, since the estimating procedures utilize the previous month's level as the base in computing the current month's level of employment (link-relative technique), sampling and response errors may accumulate over several months. To remove this accumulated error, the employment estimates are adjusted to new benchmarks (comprehensive counts of employment), usually on an annual basis. In addition to taking account of sampling and response errors, the benchmark revision adjusts the estimates for changes in the industrial classification of individual establishments. Employment estimates are currently projected from March 1974 levels, plus an interim benchmark adjustment based on December 1975 levels.

One measure of the reliability of the employment estimates for individual industries is the root-mean-square error (RMSE). The RMSE is the standard deviation adjusted for the bias in estimates. If the bias is small, the chances are about 68 out of 100 that an estimate from the sample would differ from its benchmark by less than the RMSE. For total nonagricultural employment, the RMSE is on the order of plus or minus 81,000. Measures of reliability (approximations of the RMSE) for establishment-survey data and actual amounts of revision due to benchmark adjustments are provided in tables J through O in the "Explanatory Notes" of Employment and Earnings.

NOTE: Household survey data for periods prior to January 1978 shown in tables A-1 through A-7 are not strictly comparable with current data because of the introduction of an expansion in the sample and revisions in the estimation procedures. As a result, the overall civilian labor force and employment totals in January were raised by roughly a quarter of a million; unemployment levels and rates were essentially unchanged. An explanation of the procedural changes and an indication of the differences appear in "Revisions in the Current Population Survey in January 1978," *Employment and Earnings*, February 1978 Vol. 26 No. 2.

HOUSEHOLD DATA

HOUSEHOLD DATA

Table A-1. Employment status of the noninstitutional population

(Numbers in thousands)

Employment status	Not seasonally adjusted			Seasonally adjusted					
	July 1977	June 1978	July 1978	July 1977	Mar. 1978	Apr. 1978	May 1978	June 1978	July 1978
TOTAL									
Total noninstitutional population ¹	158,682	160,928	161,148	158,682	160,313	160,504	160,713	160,928	161,148
Armed Forces ¹	2,135	2,098	2,116	2,135	2,122	2,118	2,113	2,098	2,116
Civilian noninstitutional population ¹	156,547	158,830	159,032	156,547	158,190	158,386	158,601	158,830	159,032
Civilian labor force	99,314	102,178	102,639	97,307	99,414	99,784	100,261	100,573	100,618
Participation rate	63.4	64.3	64.5	62.2	62.8	63.0	63.2	63.3	63.3
Employed	92,372	95,852	96,202	90,588	93,266	93,801	94,112	94,819	94,425
Employment-population ratio ²	58.2	59.6	59.7	57.1	58.2	58.4	58.6	58.9	58.6
Agriculture	3,790	3,983	3,997	3,206	3,310	3,275	3,235	3,473	3,387
Nonagricultural industries	88,582	91,869	92,204	87,382	89,956	90,526	90,877	91,346	91,038
Unemployed	6,941	6,326	6,438	6,719	6,148	5,983	6,149	5,754	6,193
Unemployment rate	7.0	6.2	6.3	6.9	6.2	6.0	6.1	5.7	6.2
Not in labor force	57,234	56,651	56,393	59,240	58,776	58,602	58,340	58,257	58,414
Men, 20 years and over									
Total noninstitutional population ¹	67,537	68,623	68,729	67,537	68,327	68,419	68,519	68,623	68,729
Civilian noninstitutional population ¹	65,845	66,947	67,039	65,845	66,645	66,740	66,845	66,947	67,039
Civilian labor force	52,902	53,931	53,956	52,375	53,242	53,263	53,414	53,522	53,391
Participation rate	80.3	80.6	80.5	79.5	79.9	80.3	79.9	79.9	79.6
Employed	50,379	51,907	51,880	49,728	50,833	51,038	51,182	51,433	51,213
Employment-population ratio ²	74.6	75.6	75.5	73.6	74.6	74.6	74.7	75.0	74.5
Agriculture	2,464	2,617	2,599	2,295	2,289	2,295	2,328	2,437	2,420
Nonagricultural industries	47,916	49,290	49,281	47,433	48,544	48,743	48,854	48,996	48,793
Unemployed	2,522	2,024	2,076	2,647	2,409	2,225	2,232	2,089	2,178
Unemployment rate	4.8	3.8	3.8	5.1	4.5	4.2	4.2	3.9	4.1
Not in labor force	12,943	13,016	13,083	13,470	13,403	13,477	13,431	13,425	13,648
Women, 20 years and over									
Total noninstitutional population ¹	74,315	75,527	75,643	74,315	75,196	75,300	75,412	75,527	75,643
Civilian noninstitutional population ¹	74,217	75,422	75,537	74,217	75,093	75,198	75,310	75,422	75,537
Civilian labor force	34,918	37,057	36,818	35,619	36,849	37,117	37,264	37,439	37,542
Participation rate	47.0	49.1	48.7	48.0	49.1	49.4	49.5	49.6	49.7
Employed	32,456	34,793	34,384	33,160	34,722	34,948	34,931	35,137	35,110
Employment-population ratio ²	43.7	46.1	45.5	44.6	46.2	46.4	46.5	46.6	46.4
Agriculture	683	761	759	529	628	623	527	623	587
Nonagricultural industries	31,772	34,031	33,625	32,631	34,094	34,325	34,404	34,514	34,523
Unemployed	2,462	2,265	2,434	2,459	2,127	2,169	2,333	2,302	2,432
Unemployment rate	7.1	6.1	6.6	6.9	5.8	5.8	6.3	6.1	6.5
Not in labor force	39,299	38,364	38,719	38,598	38,244	38,081	38,046	37,983	37,995
Both sexes, 16-19 years									
Total noninstitutional population ¹	16,830	16,779	16,776	16,830	16,790	16,785	16,782	16,779	16,776
Civilian noninstitutional population ¹	16,485	16,461	16,455	16,485	16,452	16,449	16,446	16,461	16,455
Civilian labor force	11,494	11,190	11,865	9,313	9,323	9,404	9,583	9,612	9,685
Participation rate	69.7	68.0	72.1	56.5	56.7	57.2	58.3	58.4	58.9
Employed	9,537	9,153	9,937	7,700	7,711	7,815	7,999	8,249	8,102
Employment-population ratio ²	56.7	54.6	59.2	45.8	45.9	46.6	47.7	49.2	48.3
Agriculture	643	605	639	382	393	357	380	413	380
Nonagricultural industries	8,894	8,548	9,299	7,318	7,318	7,458	7,619	7,836	7,722
Unemployed	1,957	2,037	1,927	1,613	1,612	1,589	1,584	1,363	1,583
Unemployment rate	17.0	18.2	16.2	17.3	17.3	16.9	16.5	14.2	16.3
Not in labor force	4,992	5,271	4,591	7,172	7,129	7,045	6,863	6,849	6,770
WHITE									
Total noninstitutional population ¹	139,450	141,194	141,366	139,450	140,714	140,863	141,026	141,194	141,366
Civilian noninstitutional population ¹	137,698	139,503	139,660	137,698	138,997	139,149	139,317	139,503	139,660
Civilian labor force	87,616	89,917	90,179	85,962	87,532	87,945	88,209	88,623	88,521
Participation rate	63.6	64.5	64.6	62.4	63.0	63.2	63.3	63.5	63.4
Employed	82,331	85,198	85,410	80,758	82,880	83,386	83,590	84,270	83,862
Employment-population ratio ²	59.0	60.3	60.4	57.9	58.9	59.2	59.3	59.7	59.3
Unemployed	5,285	4,719	4,769	5,204	4,652	4,559	4,619	4,353	4,659
Unemployment rate	6.0	5.2	5.3	6.1	5.3	5.2	5.2	4.9	5.3
Not in labor force	50,082	49,586	49,481	51,736	51,465	51,204	51,108	50,880	51,139
BLACK AND OTHER									
Total noninstitutional population ¹	19,232	19,734	19,782	19,232	19,599	19,641	19,687	19,734	19,782
Civilian noninstitutional population ¹	18,850	19,327	19,371	18,850	19,194	19,237	19,284	19,327	19,371
Civilian labor force	11,697	12,261	12,460	11,241	11,871	11,816	11,934	11,980	11,997
Participation rate	62.1	63.4	64.3	59.6	61.8	61.4	61.9	62.0	61.9
Employed	10,042	10,655	10,791	9,746	10,402	10,418	10,467	10,553	10,496
Employment-population ratio ²	52.2	54.0	54.5	50.7	53.1	53.0	53.2	53.5	53.1
Unemployed	1,656	1,606	1,668	1,495	1,469	1,398	1,467	1,427	1,501
Unemployment rate	14.2	13.1	13.4	13.3	12.4	11.8	12.3	11.9	12.5
Not in labor force	7,152	7,066	6,911	7,609	7,323	7,421	7,350	7,347	7,374

¹ The population and Armed Forces figures are not adjusted for seasonal variations; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns.

² Civilian employment as a percent of the total noninstitutional population (including Armed Forces).

Table A-2. Major unemployment indicators, seasonally adjusted

Selected categories	Number of unemployed persons (in thousands)		Unemployment rates					
	July 1977	July 1978	July 1977	Mar. 1978	Apr. 1978	May 1978	June 1978	July 1978
CHARACTERISTICS								
Total, 16 years and over	6,719	6,193	6.9	6.2	6.0	6.1	5.7	6.2
Men, 20 years and over ¹	2,647	2,178	5.1	4.5	4.2	4.2	3.9	4.1
Women, 20 years and over	2,459	2,432	6.9	5.8	5.8	6.3	6.1	6.5
Both sexes, 16-19 years	1,613	1,583	17.3	17.3	16.9	16.5	14.2	16.3
White, total	5,204	4,659	6.1	5.3	5.2	5.2	4.9	5.3
Men, 20 years and over	2,110	1,718	4.5	4.0	3.6	3.6	3.4	3.6
Women, 20 years and over	1,915	1,812	6.2	4.9	5.1	5.4	5.3	5.6
Both sexes, 16-19 years	1,179	1,129	14.3	14.6	14.6	13.8	11.6	13.4
Black and other, total	1,495	1,501	13.3	12.4	11.8	12.3	11.9	12.5
Men, 20 years and over	561	478	10.2	8.5	8.8	8.8	7.8	8.4
Women, 20 years and over	528	598	11.1	11.4	10.5	10.9	11.3	11.6
Both sexes, 16-19 years	406	425	40.8	39.0	35.3	38.4	37.1	37.0
Married men, spouse present	1,360	1,069	3.4	3.0	2.8	2.9	2.7	2.7
Married women, spouse present	1,450	1,283	6.5	5.1	5.0	5.9	5.6	5.6
Women who head families	406	485	9.3	8.6	10.1	9.3	8.8	10.1
Full-time workers	5,401	4,907	6.5	5.6	5.4	5.6	5.2	5.7
Part-time workers	1,323	1,288	9.3	9.6	9.6	9.2	8.8	8.8
Unemployed 15 weeks and over ¹	1,824	1,292	1.9	1.5	1.4	1.4	1.2	1.3
Labor force time lost ²	--	--	7.5	6.6	6.3	6.6	6.4	6.8
OCCUPATION³								
White-collar workers	1,906	1,839	4.1	3.4	3.5	3.6	3.5	3.8
Professional and technical	404	367	2.9	2.6	2.5	2.4	2.4	2.5
Managers and administrators, except farm	259	232	2.6	2.3	2.0	2.0	1.8	2.2
Sales workers	327	277	5.4	4.3	4.3	4.4	4.4	4.4
Clerical workers	916	963	5.4	4.5	5.1	5.3	5.0	5.4
Blue-collar workers	2,650	2,300	8.1	7.1	6.5	6.6	6.5	6.9
Craft and kindred workers	689	513	5.5	5.1	4.3	4.3	4.2	4.0
Operatives, except transport	1,150	1,008	10.1	8.0	7.6	8.4	7.9	8.5
Transport equipment operatives	267	224	7.3	5.2	5.2	5.9	4.6	6.1
Nonfarm laborers	544	555	10.8	11.9	10.0	8.7	9.9	10.6
Service workers	1,047	1,037	7.8	7.7	7.7	7.6	7.2	7.5
Farm workers	119	111	4.2	4.7	3.1	3.6	3.0	3.8
INDUSTRY³								
Nonagricultural private wage and salary workers ⁴	4,847	4,379	6.9	6.0	5.9	5.9	5.6	6.0
Construction	544	470	11.8	11.3	9.5	9.2	9.3	9.5
Manufacturing	1,444	1,238	6.7	5.4	5.3	5.6	5.6	5.6
Durable goods	780	661	6.1	4.8	4.4	5.0	4.8	5.1
Nondurable goods	664	577	7.5	6.2	6.5	6.4	6.7	6.4
Transportation and public utilities	238	219	4.7	3.7	3.7	3.8	3.7	4.1
Wholesale and retail trade	1,409	1,276	7.9	7.3	7.2	6.8	6.3	6.8
Finance and service industries	1,179	1,152	5.7	5.1	5.2	5.3	4.7	5.4
Government workers	621	652	3.9	3.7	3.8	4.1	4.0	4.1
Agricultural wage and salary workers	145	153	10.2	10.0	7.7	7.7	8.0	10.1
VETERAN STATUS								
Male Vietnam-era veterans: ⁵								
20 to 34 years	508	314	7.8	5.0	4.5	4.0	4.3	5.1
20 to 24 years	159	78	16.8	13.2	10.7	6.9	9.4	11.4
25 to 29 years	207	140	7.1	4.6	4.5	5.5	5.3	6.4
30 to 34 years	142	96	5.3	3.5	3.1	2.3	2.6	2.9
Male nonveterans:								
20 to 34 years	1,194	981	7.5	6.9	6.5	5.9	5.5	5.9
20 to 24 years	680	599	9.8	9.5	8.8	7.7	7.9	8.4
25 to 29 years	332	255	6.6	5.8	6.1	4.8	3.8	4.4
30 to 34 years	182	127	4.6	3.5	2.9	3.9	3.7	3.3

¹ Unemployment rate calculated as a percent of civilian labor force.² Aggregate hours lost by the unemployed and persons on part time for economic reasons as a percent of potentially available labor force hours.³ Unemployment by occupation includes all experienced unemployed persons, whereas that

by industry covers only unemployed wage and salary workers.

⁴ Includes mining, not shown separately.⁵ Vietnam-era veterans are those who served between August 5, 1964, and May 7, 1975.

HOUSEHOLD DATA

HOUSEHOLD DATA

Table A-3. Selected employment indicators

(In thousands)

Selected categories	Not seasonally adjusted		Seasonally adjusted					
	July 1977	July 1978	July 1977	Mar. 1978	Apr. 1978	May 1978	June 1978	July 1978
CHARACTERISTICS								
Total employed, 16 years and over	92,372	96,202	90,588	93,266	93,801	94,112	94,819	94,425
Men	55,677	57,324	53,901	55,013	55,208	55,446	55,869	55,534
Women	36,696	38,877	36,687	38,253	38,593	38,666	38,950	38,891
Married men, spouse present	38,549	38,797	38,380	38,465	38,628	38,626	38,711	38,642
Married women, spouse present	20,096	21,004	20,824	21,674	21,847	21,694	21,718	21,766
OCCUPATION								
White-collar workers	44,765	46,886	45,057	46,835	46,789	46,895	47,209	47,192
Professional and technical	13,253	13,712	13,758	14,060	14,158	14,399	14,365	14,239
Managers and administrators, except farm	9,660	10,233	9,614	10,169	10,212	9,933	10,107	10,182
Sales workers	5,750	6,053	5,715	5,985	5,861	5,911	5,931	6,017
Clerical workers	16,102	16,888	15,970	16,621	16,558	16,652	16,806	16,754
Blue-collar workers	31,652	32,843	30,086	31,039	31,655	31,544	31,683	31,225
Craft and kindred workers	12,398	12,755	11,884	12,169	12,302	12,218	12,467	12,229
Operatives, except transport	10,496	11,058	10,285	10,766	10,974	10,846	11,006	10,841
Transport equipment operatives	3,451	3,490	3,413	3,541	3,560	3,534	3,512	3,452
Nonfarm laborers	5,307	5,540	4,504	4,563	4,819	4,946	4,698	4,703
Service workers	12,706	13,133	12,426	12,572	12,830	12,883	12,993	12,838
Farm workers	3,249	3,339	2,725	2,788	2,687	2,698	2,895	2,802
MAJOR INDUSTRY AND CLASS OF WORKER								
Agriculture:								
Wage and salary workers	1,620	1,731	1,276	1,389	1,408	1,434	1,482	1,364
Self-employed workers	1,672	1,781	1,552	1,527	1,539	1,573	1,669	1,652
Unpaid family workers	499	486	357	389	283	255	336	348
Nonagricultural industries:								
Wage and salary workers	81,987	85,327	80,773	83,124	83,648	84,049	84,513	84,016
Government	14,662	14,660	15,130	15,154	15,305	15,203	15,224	15,129
Private industries	67,326	70,667	65,643	67,970	68,343	68,846	69,289	68,887
Private households	1,465	1,440	1,419	1,293	1,388	1,393	1,368	1,394
Other industries	65,861	69,227	64,224	66,677	66,955	67,453	67,921	67,493
Self-employed workers	6,073	6,386	5,899	6,427	6,467	6,288	6,198	6,206
Unpaid family workers	521	491	527	500	506	520	468	496
PERSONS AT WORK ¹								
Nonagricultural industries	77,467	80,885	82,479	84,285	86,043	85,528	86,051	86,205
Full-time schedules	64,745	67,967	67,693	69,417	70,550	70,157	70,861	71,095
Part time for economic reasons	4,074	3,918	3,464	3,164	3,327	3,243	3,458	3,330
Usually work full time	1,309	1,253	1,446	1,226	1,224	1,211	1,433	1,385
Usually work part time	2,765	2,665	2,018	1,938	2,103	2,032	2,025	1,945
Part time for noneconomic reasons	8,648	9,000	11,322	11,704	12,166	12,128	11,732	11,780

¹ Excludes persons "with a job but not at work" during the survey period for such reasons as vacation, illness, or industrial disputes.

Table A-4. Duration of unemployment

(Numbers in thousands)

Weeks of unemployment	Not seasonally adjusted		Seasonally adjusted					
	July 1977	July 1978	July 1977	Mar. 1978	Apr. 1978	May 1978	June 1978	July 1978
DURATION								
Less than 5 weeks	2,960	3,176	2,820	2,820	2,790	2,932	2,727	3,025
5 to 14 weeks	2,258	2,041	2,050	1,877	1,784	1,803	1,916	1,854
15 weeks and over	1,724	1,221	1,824	1,463	1,384	1,358	1,231	1,292
15 to 26 weeks	717	551	881	766	716	680	651	665
27 weeks and over	1,007	670	943	697	668	678	580	627
Average (mean) duration, in weeks	13.5	11.3	14.1	12.3	12.3	12.1	12.0	11.8
Median duration, in weeks	6.2	5.1	7.2	6.2	5.8	5.2	5.8	5.9
PERCENT DISTRIBUTION								
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	42.6	49.3	42.1	45.8	46.8	48.1	46.4	49.0
5 to 14 weeks	32.5	31.7	30.6	30.5	29.9	29.6	32.6	30.0
15 weeks and over	24.8	19.0	27.2	23.8	23.2	22.3	21.0	20.9
15 to 26 weeks	10.3	8.6	13.2	12.4	12.0	11.2	11.1	10.8
27 weeks and over	14.5	10.4	14.1	11.3	11.2	11.1	9.9	10.2

HOUSEHOLD DATA

HOUSEHOLD DATA

Table A-5. Reasons for unemployment

(Numbers in thousands)

Reasons	Not seasonally adjusted		Seasonally adjusted					
	July 1977	July 1978	July 1977	Mar. 1978	Apr. 1978	May 1978	June 1978	July 1978
NUMBER OF UNEMPLOYED								
Lost last job	2,869	2,407	3,042	2,493	2,475	2,577	2,340	2,552
On layoff	787	639	879	660	593	683	606	714
Other job losers	2,082	1,768	2,163	1,833	1,882	1,894	1,734	1,838
Left last job	879	907	842	862	872	819	849	869
Reentered labor force	1,886	1,909	1,860	1,911	1,734	1,772	1,760	1,883
Seeking first job	1,308	1,215	973	923	925	901	810	880
PERCENT DISTRIBUTION								
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job losers	41.3	37.4	45.3	40.3	41.2	42.5	40.6	41.3
On layoff	11.3	9.9	13.1	10.7	9.9	11.3	10.5	11.5
Other job losers	30.0	27.5	32.2	29.6	31.3	31.2	30.1	29.7
Job leavers	12.7	14.1	12.5	13.9	14.5	13.5	14.7	14.1
Reentrants	27.2	29.7	27.7	30.9	28.9	29.2	30.6	30.4
New entrants	18.8	18.9	14.5	14.9	15.4	14.8	14.1	14.2
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE								
Job losers	2.9	2.3	3.1	2.5	2.5	2.6	2.3	2.5
Job leavers9	.9	.9	.9	.9	.8	.8	.9
Reentrants	1.9	1.9	1.9	1.9	1.7	1.8	1.8	1.9
New entrants	1.3	1.2	1.0	.9	.9	.9	.8	.9

Table A-6. Unemployment by sex and age, seasonally adjusted

Sex and age	Number of unemployed persons (in thousands)		Unemployment rates					
	July 1977	July 1978	July 1977	Mar. 1978	Apr. 1978	May 1978	June 1978	July 1978
Total, 16 years and over	6,719	6,193	6.9	6.2	6.0	6.1	5.7	6.2
16 to 19 years	1,613	1,583	17.3	17.3	16.9	16.5	14.2	16.3
16 to 17 years	760	826	19.8	20.4	19.9	19.3	16.7	20.1
18 to 19 years	847	750	15.7	15.2	14.4	14.5	12.9	13.6
20 to 24 years	1,545	1,477	10.7	10.3	10.0	9.0	9.2	9.9
25 years and over	3,643	3,201	4.9	4.0	3.9	4.2	3.9	4.2
25 to 54 years	3,032	2,692	5.1	4.2	4.1	4.5	4.1	4.4
55 years and over	557	467	3.9	3.1	3.2	3.2	3.1	3.2
Men, 16 years and over	3,498	2,965	6.1	5.6	5.2	5.1	4.7	5.1
16 to 19 years	851	787	16.9	17.1	16.6	15.3	12.6	15.4
16 to 17 years	422	406	20.0	21.0	19.9	18.4	16.1	18.8
18 to 19 years	425	376	14.8	14.3	13.4	12.9	11.3	13.0
20 to 24 years	834	715	10.6	10.1	9.1	7.9	8.1	8.9
25 years and over	1,849	1,492	4.2	3.5	3.3	3.5	3.1	3.3
25 to 54 years	1,519	1,189	4.3	3.5	3.3	3.6	3.2	3.3
55 years and over	325	306	3.7	3.2	3.3	3.3	3.0	3.4
Women, 16 years and over	3,221	3,228	8.1	7.0	7.0	7.5	7.2	7.7
16 to 19 years	762	796	17.8	17.5	17.2	17.9	16.0	17.4
16 to 17 years	338	420	19.6	19.6	19.9	20.3	17.4	21.6
18 to 19 years	422	374	16.6	16.1	15.6	16.1	14.8	14.4
20 to 24 years	711	762	10.9	10.4	11.0	10.3	10.4	11.0
25 years and over	1,794	1,709	6.2	4.7	4.8	5.3	5.2	5.6
25 to 54 years	1,513	1,503	6.4	5.2	5.2	5.8	5.6	6.0
55 years and over	232	161	4.4	3.0	3.0	3.1	3.1	2.9

Table A-7. Range of unemployment measures based on varying definitions of unemployment and the labor force, seasonally adjusted

[Percent]

Measures	Quarterly averages					Monthly data		
	1977			1978		1978		
	II	III	IV	I	II	May	June	July
U-1—Persons unemployed 15 weeks or longer as a percent of the civilian labor force	1.9	1.9	1.9	1.6	1.3	1.4	1.2	1.3
U-2—Job losers as a percent of the civilian labor force	3.1	3.2	3.0	2.6	2.5	2.6	2.3	2.5
U-3—Unemployed persons 25 years and over as a percent of the civilian labor force 25 years and over	5.0	4.9	4.7	4.0	4.0	4.2	3.9	4.2
U-4—Unemployed full-time jobseekers as a percent of the full-time labor force	6.6	6.5	6.2	5.7	5.4	5.6	5.2	5.7
U-5—Total unemployed as a percent of the civilian labor force (official measure)	7.1	6.9	6.6	6.2	5.9	6.1	5.7	6.2
U-6—Total full-time jobseekers plus ½ part-time jobseekers plus ¼ total on part time for economic reasons as a percent of the civilian labor force less ¼ of the part-time labor force	8.7	8.6	8.2	7.6	7.5	7.6	7.4	7.7
U-7—Total full-time jobseekers plus ½ part-time jobseekers plus ¼ total on part time for economic reasons plus discouraged workers as a percent of the civilian labor force plus discouraged workers less ½ of the part-time labor force	9.7	9.7	9.2	8.5	8.3	N.A.	N.A.	N.A.

N.A. = not available.

HOUSEHOLD DATA

HOUSEHOLD DATA

Table A-8. Employment status of the noninstitutional population for ten large States

[Numbers in thousands]

State and employment status	Not seasonally adjusted [*]			Seasonally adjusted					
	July 1977	June 1978	July 1978	July 1977	Mar. 1978	Apr. 1978	May 1978	June 1978	July 1978
California									
Civilian noninstitutional population ¹	15,948	16,232	16,259	15,948	16,148	16,175	16,202	16,232	16,259
Civilian labor force	10,270	10,588	10,716	10,115	10,568	10,643	10,615	10,544	10,561
Employed	9,391	9,828	9,848	9,285	9,745	9,862	9,802	9,783	9,742
Unemployed	879	760	868	830	823	781	813	761	819
Unemployment rate	8.6	7.2	8.1	8.2	7.8	7.3	7.7	7.2	7.8
Florida									
Civilian noninstitutional population ¹	6,361	6,552	6,569	6,361	6,498	6,515	6,533	6,552	6,569
Civilian labor force	3,534	3,803	3,829	(2)	(2)	(2)	(2)	(2)	(2)
Employed	3,264	3,544	3,568	(2)	(2)	(2)	(2)	(2)	(2)
Unemployed	270	259	261	(2)	(2)	(2)	(2)	(2)	(2)
Unemployment rate	7.6	6.8	6.8	(2)	(2)	(2)	(2)	(2)	(2)
Illinois									
Civilian noninstitutional population ¹	8,160	8,219	8,224	8,160	8,200	8,205	8,212	8,219	8,224
Civilian labor force	5,312	5,408	5,409	5,191	5,243	5,291	5,347	5,321	5,289
Employed	4,966	5,075	5,064	4,877	4,912	4,977	4,969	5,044	4,975
Unemployed	345	333	345	314	331	314	378	277	314
Unemployment rate	6.5	6.2	6.4	6.0	6.3	5.9	7.1	5.2	5.9
Massachusetts									
Civilian noninstitutional population ¹	4,295	4,335	4,339	4,295	4,323	4,327	4,331	4,335	4,339
Civilian labor force	2,823	2,940	2,934	(2)	(2)	(2)	(2)	(2)	(2)
Employed	2,604	2,736	2,748	2,547	2,657	2,672	2,662	2,690	2,691
Unemployed	219	203	186	(2)	(2)	(2)	(2)	(2)	(2)
Unemployment rate	7.8	6.9	6.3	(2)	(2)	(2)	(2)	(2)	(2)
Michigan									
Civilian noninstitutional population ¹	6,552	6,624	6,630	6,552	6,602	6,609	6,615	6,624	6,630
Civilian labor force	4,145	4,240	4,226	(2)	(2)	(2)	(2)	(2)	(2)
Employed	3,779	3,941	3,919	(2)	(2)	(2)	(2)	(2)	(2)
Unemployed	366	299	307	348	229	254	287	276	289
Unemployment rate	8.8	7.0	7.3	(2)	(2)	(2)	(2)	(2)	(2)
New Jersey									
Civilian noninstitutional population ¹	5,412	5,464	5,468	5,412	5,448	5,453	5,458	5,464	5,468
Civilian labor force	3,414	3,428	3,485	3,314	3,274	3,339	3,363	3,374	3,385
Employed	3,104	3,168	3,209	3,022	3,067	3,093	3,101	3,128	3,127
Unemployed	310	260	276	292	207	246	262	246	258
Unemployment rate	9.1	7.6	7.9	8.8	6.3	7.4	7.8	7.3	7.6
New York									
Civilian noninstitutional population ¹	13,298	13,334	13,339	13,298	13,321	13,324	13,328	13,334	13,339
Civilian labor force	7,952	7,918	8,040	7,700	7,784	7,842	7,815	7,784	7,792
Employed	7,257	7,339	7,426	7,031	7,182	7,239	7,165	7,211	7,200
Unemployed	695	580	614	669	602	603	650	573	592
Unemployment rate	8.7	7.3	7.6	8.7	7.7	7.7	8.3	7.4	7.6
Ohio									
Civilian noninstitutional population ¹	7,781	7,838	7,844	7,781	7,820	7,826	7,832	7,838	7,844
Civilian labor force	4,933	4,955	5,024	4,839	4,787	4,850	4,883	4,875	4,930
Employed	4,630	4,686	4,758	4,527	4,538	4,574	4,603	4,634	4,654
Unemployed	303	268	267	312	249	276	280	241	276
Unemployment rate	6.1	5.4	5.3	6.4	5.2	5.7	5.7	4.9	5.6
Pennsylvania									
Civilian noninstitutional population ¹	8,815	8,868	8,874	8,815	8,850	8,856	8,861	8,868	8,874
Civilian labor force	5,258	5,316	5,364	5,182	5,269	5,248	5,189	5,221	5,284
Employed	4,868	4,968	4,973	4,790	4,899	4,866	4,853	4,919	4,893
Unemployed	390	348	390	392	370	382	336	302	391
Unemployment rate	7.4	6.6	7.3	7.6	7.0	7.3	6.5	5.8	7.4
Texas									
Civilian noninstitutional population ¹	9,007	9,198	9,215	9,007	9,143	9,160	9,179	9,198	9,215
Civilian labor force	5,858	6,125	6,102	5,744	5,990	5,955	6,003	5,994	5,989
Employed	5,536	5,805	5,785	5,440	5,702	5,695	5,730	5,719	5,690
Unemployed	322	320	317	304	288	260	273	275	299
Unemployment rate	5.5	5.2	5.2	5.3	4.8	4.4	4.5	4.6	5.0

¹ The population figures are not adjusted for seasonal variations; therefore, identical numbers appear in the unadjusted and the seasonally adjusted columns.

^{*} These are the official Bureau of Labor Statistics' estimates used in the administration of Federal fund allocation programs.

² Seasonally-adjusted data are not presented for this series, because the variations that are due to seasonal influences cannot be separated with sufficient precision from those which stem from the trend-cycle and irregular components of the original time series.

NOTE: A comprehensive reappraisal of the seasonal adjustment of the employment and unemployment series for all 10 States is now underway. Revisions in certain series will be introduced in the near future.

ESTABLISHMENT DATA

ESTABLISHMENT DATA

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

(in thousands)

Industry	Not seasonally adjusted				Seasonally adjusted					
	JULY 1977	MAY 1978	JUNE ^p 1978	JULY ^p 1978	JULY 1977	MAR. 1978	APR. 1978	MAY 1978	JUNE ^p 1978	JULY ^p 1978
TOTAL	82,167	85,673	86,587	85,810	82,407	84,555	85,223	85,466	85,767	86,031
GOODS-PRODUCING	24,551	25,332	25,902	25,807	24,412	24,945	25,351	25,429	25,552	25,637
MINING	848	902	928	938	833	728	898	903	912	921
CONTRACT CONSTRUCTION	4,148	4,268	4,536	4,672	3,913	4,053	4,237	4,268	4,357	4,408
MANUFACTURING	19,555	20,162	20,438	20,197	19,666	20,164	20,216	20,258	20,283	20,308
<i>Production workers</i>	14,024	14,533	14,751	14,483	14,145	14,556	14,588	14,614	14,617	14,607
DURABLE GOODS	11,485	12,018	12,165	12,028	11,548	11,965	11,992	12,029	12,048	12,093
<i>Production workers</i>	8,202	8,649	8,759	8,601	8,271	8,614	8,632	8,653	8,655	8,673
Ordnance and accessories	156.3	156.8	158.4	160.7	156	157	157	158	159	161
Lumber and wood products	659.2	671.1	693.5	691.7	640	670	669	672	671	672
Furniture and fixtures	501.1	533.1	537.0	525.7	515	540	538	537	536	540
Stone, clay, and glass products	672.0	691.6	704.6	701.9	659	680	687	689	691	688
Primary metal industries	1,211.3	1,226.2	1,238.2	1,219.9	1,204	1,215	1,216	1,224	1,222	1,213
Fabricated metal products	1,444.8	1,519.1	1,535.0	1,512.4	1,459	1,515	1,520	1,524	1,523	1,528
Machinery, except electrical	2,182.0	2,314.5	2,345.2	2,335.6	2,202	2,295	2,311	2,319	2,334	2,357
Electrical equipment	1,931.2	2,035.0	2,062.8	2,049.7	1,959	2,035	2,041	2,045	2,055	2,079
Transportation equipment	1,794.3	1,896.6	1,902.1	1,868.5	1,813	1,885	1,876	1,882	1,876	1,885
Instruments and related products	525.3	548.4	558.1	550.5	527	545	548	551	555	552
Miscellaneous manufacturing	407.8	425.1	430.2	410.9	414	428	429	428	426	418
NONDURABLE GOODS	8,070	8,144	8,273	8,169	8,118	8,199	8,224	8,229	8,235	8,215
<i>Production workers</i>	5,822	5,884	5,992	5,882	5,874	5,942	5,956	5,961	5,962	5,934
Food and kindred products	1,757.2	1,671.7	1,723.8	1,753.6	1,728	1,739	1,740	1,731	1,732	1,724
Tobacco manufacturers	65.8	61.4	62.5	62.4	72	70	68	69	70	68
Textile mill products	972.8	993.0	1,002.8	980.6	992	995	991	995	993	1,000
Apparel and other textile products	1,248.9	1,302.4	1,316.2	1,243.9	1,292	1,292	1,303	1,299	1,301	1,286
Paper and allied products	703.8	717.1	730.3	725.4	705	714	718	722	724	727
Printing and publishing	1,109.2	1,139.2	1,148.4	1,138.7	1,114	1,133	1,137	1,141	1,148	1,143
Chemicals and allied products	1,069.4	1,074.9	1,084.2	1,080.6	1,064	1,071	1,074	1,080	1,078	1,075
Petroleum and coal products	215.8	215.1	219.4	219.9	210	217	216	215	215	214
Rubber and plastics products, nec	675.2	701.9	713.9	704.3	683	705	713	712	710	712
Leather and leather products	251.7	267.6	271.4	259.5	258	263	264	265	264	266
SERVICE-PRODUCING	57,616	60,341	60,685	60,003	57,995	59,610	59,872	60,037	60,215	60,394
TRANSPORTATION AND PUBLIC UTILITIES	4,604	4,705	4,767	4,730	4,572	4,672	4,709	4,714	4,724	4,697
WHOLESALE AND RETAIL TRADE	18,306	18,940	19,128	19,092	18,322	18,849	18,891	18,967	19,047	19,109
WHOLESALE TRADE	4,420	4,541	4,601	4,605	4,394	4,540	4,555	4,568	4,578	4,578
RETAIL TRADE	13,886	14,399	14,527	14,487	13,928	14,309	14,336	14,399	14,469	14,531
FINANCE, INSURANCE, AND REAL ESTATE	4,565	4,707	4,781	4,820	4,506	4,670	4,683	4,712	4,738	4,758
SERVICES	15,541	16,066	16,222	16,301	15,372	15,875	15,962	15,970	16,014	16,124
GOVERNMENT	14,600	15,923	15,787	15,060	15,223	15,544	15,627	15,674	15,692	15,706
FEDERAL	2,773	2,756	2,802	2,820	2,721	2,736	2,744	2,753	2,772	2,767
STATE AND LOCAL	11,827	13,167	12,985	12,240	12,502	12,808	12,883	12,921	12,920	12,939

p=preliminary.

ESTABLISHMENT DATA

ESTABLISHMENT DATA

Table B-2. Average weekly hours of production or nonsupervisory workers, on private agricultural payrolls, by industry

Industry	Not seasonally adjusted				Seasonally adjusted					
	JULY 1977	MAY 1978	JUNE 1978 ^p	JULY 1978 ^p	JULY 1977	MAR. 1978	APR. 1978	MAY 1978	JUNE 1978 ^p	JULY 1978 ^p
TOTAL PRIVATE	36.5	35.9	36.3	36.5	36.1	36.2	36.3	36.0	36.1	36.1
MINING	44.9	43.9	44.2	43.7	44.8	44.6	44.3	43.9	43.7	43.6
CONTRACT CONSTRUCTION	37.8	36.8	38.0	38.6	36.9	36.8	37.4	36.7	37.4	37.7
MANUFACTURING	40.1	40.3	40.7	40.3	40.2	40.6	40.6	40.3	40.4	40.4
<i>Overtime hours</i>	3.3	3.4	3.5	3.4	3.4	3.7	3.6	3.5	3.5	3.5
DURABLE GOODS	40.6	40.9	41.3	40.8	40.9	41.2	41.2	40.9	41.1	41.1
<i>Overtime hours</i>	3.5	3.6	3.8	3.6	3.6	3.9	3.9	3.7	3.7	3.7
Ordnance and accessories	40.0	40.6	41.2	40.9	40.3	41.1	40.3	40.7	41.0	41.2
Lumber and wood products	40.2	39.7	40.6	39.9	40.4	39.9	39.9	39.4	39.8	40.1
Furniture and fixtures	38.5	39.1	39.7	39.0	38.8	39.9	39.8	39.4	39.3	39.4
Stone, clay, and glass products	41.6	41.9	42.3	42.2	41.4	41.6	42.1	41.6	41.9	42.0
Primary metal industries	41.0	41.6	42.1	42.0	41.1	41.5	41.4	41.6	41.8	42.1
Fabricated metal products	40.6	41.0	41.3	40.5	41.0	41.3	41.4	41.0	41.0	40.9
Machinery, except electrical	41.1	41.7	42.1	41.5	41.8	42.2	42.2	42.0	42.2	42.2
Electrical equipment	39.6	40.0	40.4	39.5	40.2	40.4	40.3	40.1	40.2	40.1
Transportation equipment	42.2	41.7	42.1	41.7	42.0	41.7	41.9	41.4	41.7	41.5
Instruments and related products	39.9	40.6	40.8	40.4	40.3	41.1	41.2	40.7	40.8	40.8
Miscellaneous manufacturing	38.3	38.9	39.1	38.7	38.7	39.2	39.3	38.9	39.0	39.1
NONDURABLE GOODS	39.3	39.3	39.6	39.5	39.3	39.7	39.8	39.5	39.4	39.4
<i>Overtime hours</i>	3.1	3.0	3.2	3.2	3.0	3.3	3.4	3.2	3.1	3.1
Food and kindred products	40.1	39.5	39.7	39.9	39.8	40.0	40.0	39.8	39.6	39.6
Tobacco manufacturers	36.2	38.7	40.7	36.6	38.6	39.0	38.9	39.0	40.5	39.0
Textile mill products	40.1	40.4	40.7	40.1	40.1	40.6	40.7	40.3	40.1	40.1
Apparel and other textile products	35.4	35.7	36.0	36.0	35.3	35.9	36.1	35.8	35.8	35.9
Paper and allied products	42.7	42.7	43.1	42.8	42.7	43.4	43.4	42.9	42.9	42.8
Printing and publishing	37.7	37.3	37.5	37.6	37.8	38.1	38.1	37.4	37.5	37.7
Chemicals and allied products	41.6	41.8	42.0	41.8	41.7	42.1	41.9	41.8	41.9	41.9
Petroleum and coal products	43.3	43.5	43.8	45.0	42.8	44.0	43.8	43.5	43.7	44.5
Rubber and plastics products, nec	40.2	40.6	41.0	40.3	40.6	40.6	41.0	40.8	40.9	40.7
Leather and leather products	37.2	37.9	38.4	37.5	36.8	37.4	38.3	37.7	37.6	37.1
TRANSPORTATION AND PUBLIC UTILITIES	40.3	40.0	40.3	40.8	39.9	40.6	40.1	40.3	40.1	40.4
WHOLESALE AND RETAIL TRADE	34.1	32.8	33.4	33.8	33.3	33.1	33.1	33.0	33.0	33.0
WHOLESALE TRADE	39.0	38.8	39.1	39.1	38.8	39.0	39.0	38.9	39.0	38.9
RETAIL TRADE	32.7	31.0	31.7	32.3	31.7	31.4	31.4	31.3	31.3	31.3
FINANCE, INSURANCE, AND REAL ESTATE	36.7	36.4	36.5	36.8	36.6	36.6	36.8	36.5	36.5	36.7
SERVICES	33.8	33.0	33.4	33.8	33.2	33.5	33.4	33.2	33.2	33.2

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.

STABLISHMENT DATA

ESTABLISHMENT DATA

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

Industry	Average hourly earnings				Average weekly earnings			
	JULY 1977	MAY 1978	JUNE 1978 ^p	JULY 1978 ^p	JULY 1977	MAY 1978	JUNE 1978 ^p	JULY 1978 ^p
TOTAL PRIVATE	\$5.25	\$5.64	\$5.67	\$5.71	\$191.63	\$202.48	\$205.82	\$208.42
<i>Seasonally adjusted</i>	5.27	5.64	5.68	5.73	190.25	203.04	205.05	206.85
MINING	6.90	7.56	7.60	7.64	309.81	331.88	335.92	333.87
CONTRACT CONSTRUCTION	8.00	8.45	8.48	8.58	302.40	310.96	322.24	331.19
MANUFACTURING	5.65	6.02	6.07	6.12	226.57	242.61	247.05	246.64
DURABLE GOODS	6.03	6.42	6.47	6.51	244.82	262.58	267.21	265.61
Ordnance and accessories	6.24	6.65	6.70	6.73	249.60	269.99	276.04	275.26
Lumber and wood products	5.07	5.45	5.61	5.66	203.81	216.37	227.77	225.83
Furniture and fixtures	4.29	4.59	4.63	4.64	165.17	179.47	183.81	180.96
Stone, clay, and glass products	5.83	6.21	6.28	6.33	242.53	259.58	265.64	267.13
Primary metal industries	7.52	8.06	8.11	8.11	308.32	335.30	341.43	340.62
Fabricated metal products	5.84	6.19	6.22	6.25	237.10	253.79	256.89	253.13
Machinery, except electrical	6.17	6.59	6.65	6.69	253.59	274.80	279.97	277.64
Electrical equipment	5.34	5.69	5.71	5.79	211.46	227.60	230.68	228.71
Transportation equipment	7.15	7.62	7.67	7.69	301.73	317.75	322.91	320.67
Instruments and related products	5.20	5.54	5.55	5.58	207.48	224.92	226.44	225.43
Miscellaneous manufacturing	4.33	4.61	4.64	4.68	165.84	179.33	181.42	181.12
NONDURABLE GOODS	5.10	5.41	5.45	5.53	200.43	212.61	215.82	218.44
Food and kindred products	5.32	5.73	5.73	5.80	213.33	226.34	227.48	231.42
Tobacco manufacturers	5.68	6.36	6.55	6.47	205.62	246.13	266.59	236.80
Textile mill products	4.02	4.18	4.20	4.30	161.20	168.87	170.94	172.43
Apparel and other textile products	3.59	3.90	3.92	3.91	127.09	139.23	141.12	140.76
Paper and allied products	5.97	6.33	6.46	6.53	254.92	270.29	278.43	279.48
Printing and publishing	6.09	6.40	6.43	6.49	229.59	238.72	241.13	244.02
Chemicals and allied products	6.44	6.90	6.92	6.99	267.90	288.42	290.64	292.18
Petroleum and coal products	7.78	8.37	8.37	8.38	336.87	364.10	366.61	377.10
Rubber and plastics products, nec	5.12	5.40	5.44	5.47	205.82	219.24	223.04	220.44
Leather and leather products	3.60	3.91	3.91	3.91	133.92	148.19	150.14	146.63
TRANSPORTATION AND PUBLIC UTILITIES	6.97	7.42	7.43	7.50	280.89	296.80	299.43	306.00
WHOLESALE AND RETAIL TRADE	4.28	4.63	4.65	4.66	145.95	151.86	155.31	157.51
WHOLESALE TRADE	5.56	5.98	6.02	6.08	216.84	232.02	235.38	237.73
RETAIL TRADE	3.84	4.14	4.15	4.16	125.57	128.34	131.56	134.37
FINANCE, INSURANCE, AND REAL ESTATE	4.59	4.92	4.96	5.02	168.45	179.09	181.04	184.74
SERVICES	4.68	5.06	5.04	5.06	158.18	166.98	168.34	171.03

¹ See footnote 1, table B-2.
p=preliminary.

Table B-4. Hourly earnings index for production or nonsupervisory workers on private nonagricultural payrolls, by industry division, seasonally adjusted

[1967=100]

Industry	JULY 1977	FEB. 1978	MAR. 1978	APR. 1978	MAY 1978	JUNE P 1978	JULY P 1978	Percent change from	
								JULY 1977- JULY 1978	JUNE 1978- JULY 1978
TOTAL PRIVATE NONFARM:									
Current dollars	199.4	208.8	210.2	212.1	212.8	213.9	215.6	8.1	0.8
Constant (1967) dollars	109.3	110.6	110.5	110.6	109.9	109.5	N.A.	(2)	(3)
MINING	217.1	223.2	225.3	235.6	236.5	238.7	241.0	11.0	1.0
CONTRACT CONSTRUCTION	195.1	201.6	203.8	204.2	206.2	207.7	209.4	7.3	.8
MANUFACTURING	200.3	209.7	210.9	212.1	213.3	214.8	216.3	8.0	.7
TRANSPORTATION AND PUBLIC UTILITIES	214.3	223.9	225.0	228.2	228.3	228.8	230.0	7.3	.5
WHOLESALE AND RETAIL TRADE	193.1	203.0	204.8	207.1	207.2	208.2	210.3	8.9	1.0
FINANCE, INSURANCE, AND REAL ESTATE	180.3	187.5	188.5	191.5	191.6	194.2	196.9	9.2	1.4
SERVICES	203.5	214.3	215.7	217.4	217.5	217.5	219.5	7.9	.9

¹ See footnote 1, table B-2.² PERCENT CHANGE WAS .8 FROM JUNE 1977 TO JUNE 1978, THE LATEST MONTH AVAILABLE.³ PERCENT CHANGE WAS -.4 FROM MAY 1978 TO JUNE 1978, THE LATEST MONTH AVAILABLE.

N.A. = not available.

p=preliminary.

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 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.

Table B-5. Indexes of aggregate weekly hours of production or nonsupervisory workers on private nonagricultural payrolls, by industry, seasonally adjusted

[1967=100]

Industry division and group	1977						1978						
	JULY	AUG.	SEPT.	OCT.	NOV.	DEC.	JAN.	FEB.	MAR.	APR.	MAY	JUNE P	JULY P ¹
TOTAL PRIVATE	115.8	115.6	115.9	116.8	117.2	117.5	116.1	117.0	119.2	120.3	120.0	120.5	121.0
GOODS-PRODUCING	101.4	100.6	100.9	101.7	102.3	102.1	99.5	101.4	104.3	106.8	106.1	107.1	107.5
MINING	139.9	134.7	142.5	143.9	144.8	113.3	110.7	112.6	118.7	150.5	150.5	150.6	152.3
CONTRACT CONSTRUCTION	112.8	110.8	110.4	112.3	114.0	113.5	104.7	108.9	116.5	125.0	123.6	129.2	131.8
MANUFACTURING	98.0	97.6	97.8	98.4	98.8	99.7	98.2	99.7	101.7	102.1	101.5	101.7	101.7
DURABLE GOODS	98.3	98.1	98.4	99.3	99.5	100.8	99.3	100.9	103.0	103.3	102.8	103.3	103.5
Ordinance and accessories	40.5	39.3	39.1	38.2	38.2	40.2	39.8	38.1	41.3	40.5	40.9	41.8	42.5
Lumber and wood products	105.3	104.0	106.0	106.8	109.5	109.8	107.6	106.8	109.3	109.0	107.8	109.1	109.9
Furniture and fixtures	108.4	107.2	108.3	110.6	111.7	113.8	109.3	116.5	117.6	117.0	115.3	114.5	115.6
Stone, clay, and glass products	104.9	104.1	103.3	103.2	106.7	107.0	104.3	105.4	108.0	110.7	109.8	110.6	110.5
Primary metal industries	89.0	88.2	89.0	89.7	89.5	89.7	89.5	91.2	90.9	90.8	92.0	92.2	92.1
Fabricated metal products	103.7	103.3	103.1	105.0	105.7	107.7	105.3	107.6	109.1	109.7	108.9	108.7	108.4
Machinery, except electrical	103.2	103.5	103.6	105.5	104.9	106.0	104.0	107.0	109.1	110.0	109.7	111.0	112.9
Electrical equipment and supplies	98.3	98.3	97.8	98.8	99.4	100.4	98.9	100.3	103.4	103.1	102.8	103.3	103.7
Transportation equipment	94.8	95.4	96.5	96.2	94.5	96.7	96.5	96.3	99.0	99.1	98.2	98.0	97.5
Instruments and related products	111.7	111.3	112.4	113.2	113.4	114.4	113.4	114.8	117.8	119.2	118.1	119.8	119.0
Miscellaneous manufacturing industry	91.4	91.3	90.3	91.1	91.5	93.9	92.3	93.9	96.4	96.9	95.3	95.3	93.5
NONDURABLE GOODS	97.7	96.9	96.9	97.1	97.8	98.1	96.5	97.8	99.9	100.3	99.6	99.5	99.1
Food and kindred products	95.9	94.5	94.1	92.8	94.2	94.6	94.4	96.0	97.6	97.5	96.3	95.7	94.8
Tobacco manufacturers	77.2	71.7	73.2	72.4	72.2	74.0	72.4	74.4	76.7	73.8	75.3	78.2	73.9
Textile mill products	99.9	98.9	99.4	100.2	101.4	100.8	99.3	100.4	101.3	101.2	100.5	99.9	100.6
Apparel and other textile products	87.6	87.8	87.2	87.8	88.6	89.0	84.2	87.2	89.4	90.8	89.8	89.9	88.9
Paper and allied products	100.3	99.4	99.7	100.2	99.6	100.8	99.3	100.2	103.1	103.7	103.5	103.8	103.6
Printing and publishing	95.6	95.1	95.7	95.7	95.9	95.9	94.6	95.3	97.4	97.6	96.1	96.6	96.8
Chemicals and allied products	103.7	103.4	103.0	102.6	103.0	103.5	103.8	104.5	105.5	105.2	106.1	106.4	105.9
Petroleum and coal products	119.9	120.4	120.8	122.8	124.8	125.7	126.6	127.8	128.6	127.2	124.5	125.1	125.6
Rubber and plastics products, nec	132.5	129.7	129.3	130.5	132.5	133.8	131.3	131.9	137.4	139.8	139.1	138.9	138.5
Leather and leather products	69.9	71.8	72.7	73.8	73.7	71.9	70.7	70.7	72.6	74.7	73.5	73.3	72.3
SERVICE-PRODUCING	125.8	126.1	126.4	127.2	127.5	128.2	127.6	127.8	129.4	129.7	129.6	129.8	130.4
TRANSPORTATION AND PUBLIC UTILITIES	103.1	103.5	103.9	102.9	105.1	105.6	103.5	105.4	106.3	105.6	106.2	105.8	105.8
WHOLESALE AND RETAIL TRADE	121.6	121.6	121.8	122.7	122.4	123.2	122.3	122.3	124.1	124.2	124.5	124.9	125.2
WHOLESALE TRADE	117.5	117.5	117.8	118.7	118.8	118.9	118.9	120.3	121.7	122.0	122.1	122.5	122.3
RETAIL TRADE	123.1	123.1	123.3	124.2	123.7	124.8	123.5	123.1	124.9	125.0	125.4	125.9	126.3
FINANCE, INSURANCE, AND REAL ESTATE	132.3	132.7	133.2	134.2	134.9	134.9	135.4	135.9	136.7	138.0	137.5	138.4	140.0
SERVICES	140.1	140.6	140.9	142.7	142.6	143.4	143.8	143.4	145.3	145.7	145.0	145.0	146.0

¹ See footnote 1, table B-2.

p=preliminary.

Table B-6. Indexes of diffusion: Percent of industries in which employment¹ increased

Year and month	Over 1-month span	Over 3-month span	Over 6-month span	Over 12-month span
1975				
January.....	15.1	12.8	12.8	16.6
February.....	15.7	12.8	11.9	17.4
March.....	25.6	18.6	17.7	17.7
April.....	39.0	32.3	28.2	20.6
May.....	51.2	43.9	41.6	27.0
June.....	40.7	52.3	56.7	40.7
July.....	58.1	57.0	67.2	50.6
August.....	73.0	76.2	70.1	63.1
September.....	80.8	81.7	75.3	72.4
October.....	66.9	74.1	82.3	77.3
November.....	62.2	72.4	83.4	80.2
December.....	74.1	74.7	81.7	82.6
1976				
January.....	78.5	82.0	83.1	86.0
February.....	77.9	84.3	81.7	84.6
March.....	74.1	85.2	79.9	81.1
April.....	79.4	77.9	79.4	74.4
May.....	66.6	71.5	70.9	79.7
June.....	54.1	61.0	68.6	79.1
July.....	57.3	52.9	57.0	74.1
August.....	47.1	62.5	57.3	74.7
September.....	69.8	56.7	63.7	78.5
October.....	42.4	62.8	69.8	76.5
November.....	69.5	58.7	73.5	75.0
December.....	73.0	79.9	78.5	74.7
1977				
January.....	75.0	79.7	89.0	75.9
February.....	73.5	86.0	86.6	75.6
March.....	82.3	85.8	83.1	78.2
April.....	77.6	84.0	80.5	78.2
May.....	68.6	73.3	71.5	79.1
June.....	63.7	70.1	68.0	77.6
July.....	65.7	56.1	68.3	78.8
August.....	50.0	62.5	68.3	78.8
September.....	61.3	57.0	72.1	75.6
October.....	59.9	73.3	75.0	77.9
November.....	75.9	76.2	80.5	75.6
December.....	73.8	77.9	83.7	77.9p
1978				
January.....	66.9	80.5	85.2	79.4p
February.....	70.1	81.7	84.0	
March.....	74.4	77.6	77.6p	
April.....	68.9	74.4	73.0p	
May.....	62.8	66.3p		
June.....	62.2p	61.3p		
July.....	60.2p			
August.....				
September.....				
October.....				
November.....				
December.....				

¹ Number of employees, seasonally adjusted, on payrolls of 172 private nonagricultural industries.
p = preliminary.