

News

United States
Department
of Labor


Bureau of Labor Statistics

Washington, D.C. 20212

Contact: John Bregger (202) 523-1944
523-1371
Kathryn Hoyle (202) 523-1913
523-1208

USDL 79-254
TRANSMISSION OF MATERIAL IN THIS RELEASE IS
EMBARGOED UNTIL 9:00 A.M. (EST), FRIDAY,
APRIL 6, 1979

THE EMPLOYMENT SITUATION: MARCH 1979

Employment continued to grow in March and unemployment was unchanged, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The Nation's overall unemployment rate was 5.7 percent; it has been in the 5.7 to 5.9 percent range for the past 8 months.

Total employment--as measured by the monthly survey of households--rose by about 200,000 in March to 96.8 million. Over the past year, total employment has grown by 3.5 million.

Nonfarm payroll employment--as measured by the monthly survey of establishments--rose by 325,000 over the month to 88.2 million. Nonfarm payroll jobs have advanced by 3.3 million since March 1978.

Unemployment

Both the number of unemployed, 5.9 million, and the unemployment rate, 5.7 percent, remained at or near the levels which have been in evidence since August 1978. Consistent with the overall rate, there was little or no over-the-month change in the jobless rates for adult men (4.0 percent), adult women (5.7 percent), or teenagers (15.5 percent), nor have there been any significant movements in these rates since last August.

Since March of last year, the number of jobless persons has declined by more than 300,000, and the unemployment rate has fallen by one-half of a percentage point. Over the year, the jobless rate for whites declined by one-half point to 5.0 percent, while the rate for blacks fell by 1.2 points to 11.2 percent. (See tables A-1 and A-2.)

Total Employment and the Labor Force

Total employment increased by nearly 200,000 in March, after registering strong gains in both January (450,000) and February (345,000). The employment-population ratio was unchanged at February's record level of 59.4 percent. Most of the February-to-March increase occurred among adult women. Since March 1978, employment has risen by 3.5 million; adult women have accounted for half of this gain. (See tables A-1 and A-3.)

The civilian labor force grew by 190,000 over the month to 102.7 million, 3.2 million higher than in March 1978. At 63.9 percent, the civilian labor force participation rate was unchanged from February but was one full percentage point above its year-ago level.

Discouraged Workers

Discouraged workers are persons who report that they want work but are not looking for a job because they believe they cannot find one. Because they do not meet the labor market test--that is, they are not engaged in active job search--they are classified as not in the labor force rather than unemployed. These data are published on a quarterly basis. The number of discouraged workers edged down to 725,000 during the first quarter of 1979. (See table A-10.) The discouraged worker level has declined by 350,000 since mid-1977 to its lowest level since the third quarter of 1974.

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

Selected categories	Quarterly averages					Monthly data		
	1978					1979		
	I	II	III	IV	I	Jan.	Feb.	Mar.
HOUSEHOLD DATA	Thousands of persons							
Civilian labor force	99,263	100,127	100,753	101,524	102,475	102,183	102,527	102,714
Total employment	93,084	94,099	94,726	95,616	96,596	96,300	96,647	96,842
Unemployment	6,179	6,028	6,027	5,908	5,878	5,883	5,881	5,871
Not in labor force	58,741	58,478	58,482	58,398	58,095	58,170	58,012	58,105
Discouraged workers	914	851	853	760	724	N.A.	N.A.	N.A.
	Percent of labor force							
Unemployment rates:								
All workers	6.2	6.0	6.0	5.8	5.7	5.8	5.7	5.7
Adult men	4.5	4.2	4.1	4.0	4.0	4.0	4.0	4.0
Adult women	6.0	6.1	6.1	5.8	5.7	5.7	5.7	5.7
Teenagers	16.9	16.1	16.1	16.3	15.8	15.7	16.1	15.5
White	5.4	5.2	5.2	5.1	5.0	5.1	4.9	5.0
Black and other	12.4	12.1	11.7	11.5	11.4	11.2	11.9	11.2
Full-time workers	5.7	5.5	5.5	5.2	5.2	5.2	5.2	5.1
ESTABLISHMENT DATA	Thousands of jobs							
Nonfarm payroll employment ...	84,262	85,677	86,115	86,963	87,837p	87,524	87,832p	88,156p
Goods-producing industries ...	24,766	25,376	25,478	25,857	26,218p	26,111	26,201p	26,343p
Service-producing industries ..	59,495	60,302	60,637	61,106	61,619p	61,413	61,631p	61,813p
	Hours of work							
Average weekly hours:								
Total private nonfarm	35.7	36.0	35.8	35.9	35.8p	35.7	35.8p	35.9p
Manufacturing	40.2	40.6	40.4	40.6	40.7p	40.7	40.7p	40.8p
Manufacturing overtime	3.6	3.6	3.5	3.7	3.8p	3.8	3.8p	3.8p

N.A.=not available.

Industry Payroll Employment

Nonfarm payroll employment advanced by 325,000 over the month to 88.2 million. Job gains occurred in 56 percent of the 172 industries that comprise the BLS diffusion index of private nonagricultural employment. Since last March, jobs increased by 3.3 million, or 4.0 percent. (See tables B-1 and B-6.)

In the goods-producing sector, over-the-month increases occurred in both manufacturing and construction. A gain of 70,000 in manufacturing was concentrated in electrical and electronic equipment, transportation equipment, and machinery. The construction advance, also about 70,000, followed 2 months of little or no employment growth which was probably associated with the unusually bad winter weather. Since March 1978, construction and durable goods manufacturing have had the biggest employment gains in the good-producing sector.

The over-the-month growth in service-producing jobs was led by wholesale and retail trade, which advanced by about 90,000 and accounted for nearly half of the sector's increase. All of the other major service-producing sector divisions had job increases, although growth was relatively slow in services and government. Since March 1978, trade has accounted for the largest share of the sector's employment growth.

Hours

The average workweek of production or nonsupervisory workers on private nonagricultural payrolls was 35.9 hours in March, up 0.1 hour from the February level. The manufacturing workweek also edged up 0.1 hour, after registering 40.7 hours for 4 months. Factory overtime was 3.8 hours for the fourth consecutive month. (See table B-2.)

Reflecting the over-the-month increase in both employment and the average workweek, the index of aggregate weekly hours of production or nonsupervisory workers on private nonfarm payrolls rose 0.8 percent to 124.3 (1967=100). The index was 4.4 percent above its year-ago level. (See table B-5.)

Hourly and Weekly Earnings

Average hourly earnings of production or nonsupervisory workers on private nonagricultural payrolls rose 0.8 percent from February and were 9.0 percent above the March 1978 level (seasonally adjusted). Average weekly earnings were up 1.1 percent over the month and have risen 8.7 percent from the year-earlier level.

Before adjustment for seasonality, average hourly earnings rose 3 cents to \$6.02, 50 cents above March 1978. Average weekly earnings were \$214.31, \$2.26 above February and \$16.69 higher than a year earlier. (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 225.4 (1967= 100) in March, 0.8 percent higher than in February. The index was 8.2 percent above March a year ago. During the 12-month period ended in February, the Hourly Earnings Index in dollars of constant purchasing power declined 1.6 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.

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 May 1978.)

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 1977 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.

HOUSEHOLD DATA

HOUSEHOLD DATA

Table A-1. Employment status of the noninstitutional population

(Numbers in thousands)

Employment status	Not seasonally adjusted			Seasonally adjusted					
	Mar.	Feb.	Mar.	Mar.	Nov.	Dec.	Jan.	Feb.	Mar.
	1978	1979	1979	1978	1978	1978	1979	1979	1979
TOTAL									
Total noninstitutional population ¹	160,313	162,633	162,909	160,313	162,033	162,250	162,448	162,633	162,909
Armed Forces ¹	2,122	2,094	2,090	2,122	2,117	2,108	2,094	2,094	2,090
Civilian noninstitutional population ¹	158,190	160,539	160,819	158,190	159,916	160,142	160,353	160,539	160,819
Civilian labor force	98,443	101,249	101,665	99,435	101,628	101,867	102,183	102,527	102,714
Participation rate	62.2	63.1	63.2	62.9	63.6	63.6	63.7	63.9	63.9
Employed	91,964	94,765	95,501	93,282	95,751	95,855	96,300	96,647	96,842
Employment-population ratio ²	57.4	58.3	58.6	58.2	59.1	59.1	59.3	59.4	59.4
Agriculture	2,913	2,796	2,925	3,334	3,275	3,387	3,232	3,311	3,343
Nonagricultural industries	89,051	91,969	92,576	89,948	92,476	92,468	93,068	93,335	93,499
Unemployed	6,479	6,484	6,165	6,153	5,877	6,012	5,883	5,881	5,871
Unemployment rate	6.6	6.4	6.1	6.2	5.8	5.9	5.8	5.7	5.7
Not in labor force	59,747	59,290	59,153	58,755	58,288	58,275	58,170	58,012	58,105
Men, 20 years and over									
Total noninstitutional population ¹	68,327	69,476	69,612	68,327	69,182	69,288	69,385	69,476	69,612
Civilian noninstitutional population ¹	66,645	67,816	67,939	66,645	67,486	67,600	67,726	67,816	67,939
Civilian labor force	52,870	53,961	54,004	53,235	53,938	54,033	54,333	54,485	54,444
Participation rate	79.3	79.6	79.5	79.9	79.9	79.9	80.2	80.3	80.1
Employed	50,106	51,324	51,487	50,841	51,825	51,838	52,133	52,331	52,264
Employment-population ratio ²	73.4	73.9	74.0	74.4	74.9	74.8	75.1	75.3	75.1
Agriculture	2,145	2,117	2,176	2,320	2,337	2,403	2,293	2,324	2,355
Nonagricultural industries	47,961	49,207	49,310	48,521	49,488	49,435	49,841	50,007	49,909
Unemployed	2,765	2,637	2,518	2,394	2,113	2,195	2,200	2,154	2,180
Unemployment rate	5.2	4.9	4.7	4.5	3.9	4.1	4.0	4.0	4.0
Not in labor force	13,774	13,855	13,934	13,410	13,548	13,567	13,393	13,331	13,495
Women, 20 years and over									
Total noninstitutional population ¹	75,196	76,440	75,589	75,196	76,110	76,227	76,337	76,440	76,589
Civilian noninstitutional population ¹	75,093	76,332	76,476	75,093	76,001	76,119	76,228	76,332	76,476
Civilian labor force	36,982	38,525	38,790	36,847	38,095	38,217	38,185	38,429	38,642
Participation rate	49.2	50.5	50.7	49.1	50.1	50.2	50.1	50.3	50.5
Employed	34,817	36,193	36,592	34,678	35,887	35,990	36,019	36,252	36,440
Employment-population ratio ²	46.3	47.3	47.8	46.1	47.2	47.2	47.2	47.4	47.6
Agriculture	484	442	478	621	571	591	586	608	613
Nonagricultural industries	34,333	35,751	36,114	34,057	35,316	35,399	35,433	35,644	35,827
Unemployed	2,165	2,332	2,197	2,169	2,208	2,227	2,166	2,177	2,201
Unemployment rate	5.9	6.1	5.7	5.9	5.8	5.8	5.7	5.7	5.7
Not in labor force	38,111	37,807	37,686	38,246	37,906	37,902	38,043	37,903	37,834
Both sexes, 16-19 years									
Total noninstitutional population ¹	16,790	16,717	16,709	16,790	16,741	16,734	16,725	16,717	16,709
Civilian noninstitutional population ¹	16,452	16,391	16,404	16,452	16,429	16,422	16,400	16,391	16,404
Civilian labor force	8,591	8,763	8,871	9,353	9,595	9,617	9,665	9,613	9,628
Participation rate	52.2	53.5	54.1	56.9	58.4	58.6	58.9	58.6	58.7
Employed	7,041	7,248	7,422	7,763	8,039	8,027	8,148	8,064	8,138
Employment-population ratio ²	41.9	43.4	44.4	46.2	48.0	48.0	48.7	48.2	48.7
Agriculture	284	238	271	393	367	393	354	380	375
Nonagricultural industries	6,758	7,011	7,152	7,370	7,672	7,634	7,794	7,684	7,763
Unemployed	1,549	1,515	1,449	1,590	1,556	1,590	1,517	1,549	1,490
Unemployment rate	18.0	17.3	16.3	17.0	16.2	16.5	15.7	16.1	15.5
Not in labor force	7,862	7,628	7,533	7,099	6,834	6,805	6,735	6,778	6,776
White									
Total noninstitutional population ¹	140,714	142,493	142,720	140,714	142,031	142,198	142,351	142,493	142,720
Civilian noninstitutional population ¹	138,997	140,825	141,063	138,997	140,332	140,507	140,683	140,825	141,063
Civilian labor force	86,736	89,215	89,558	87,554	89,468	89,747	90,093	90,395	90,415
Participation rate	62.4	63.4	63.5	63.0	63.8	63.9	64.0	64.2	64.1
Employed	81,737	84,237	84,770	82,902	85,013	85,125	85,543	85,941	85,938
Employment-population ratio ²	58.1	59.1	59.4	58.9	59.9	59.9	60.1	60.3	60.2
Unemployed	4,999	4,978	4,788	4,652	4,455	4,622	4,550	4,453	4,478
Unemployment rate	5.8	5.6	5.3	5.3	5.0	5.2	5.1	4.9	5.0
Not in labor force	52,261	51,610	51,506	51,443	50,864	50,760	50,590	50,430	50,646
Black and other									
Total noninstitutional population ¹	19,599	20,140	20,189	19,599	20,002	20,051	20,097	20,140	20,189
Civilian noninstitutional population ¹	19,194	19,714	19,755	19,194	19,585	19,635	19,670	19,714	19,755
Civilian labor force	11,707	12,033	12,108	11,852	12,163	12,153	12,077	12,228	12,251
Participation rate	61.0	61.0	61.3	61.7	62.1	61.9	61.4	62.0	62.0
Employed	10,227	10,527	10,731	10,372	10,746	10,758	10,725	10,775	10,878
Employment-population ratio ²	52.2	52.3	53.2	52.9	53.7	53.7	53.4	53.5	53.9
Unemployed	1,480	1,506	1,377	1,480	1,417	1,395	1,352	1,452	1,374
Unemployment rate	12.6	12.5	11.4	12.5	11.7	11.5	11.2	11.9	11.2
Not in labor force	7,486	7,680	7,648	7,342	7,422	7,482	7,593	7,486	7,504

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).

HOUSEHOLD DATA

HOUSEHOLD DATA

Table A-2. Major unemployment indicators, seasonally adjusted

Selected categories	Number of unemployed persons (in thousands)		Unemployment rates					
	Mar.	Mar.	Mar.	Nov.	Dec.	Jan.	Feb.	Mar.
	1978	1979	1978	1978	1978	1979	1979	1979
CHARACTERISTICS								
Total, 16 years and over	6,153	5,871	6.2	5.8	5.9	5.8	5.7	5.7
Men, 20 years and over	2,394	2,180	4.5	3.9	4.1	4.0	4.0	4.0
Women, 20 years and over	2,169	2,201	5.9	5.8	5.8	5.7	5.7	5.7
Both sexes, 16-19 years	1,590	1,490	17.0	16.2	16.5	15.7	16.1	15.5
White, total	4,652	4,478	5.3	5.0	5.2	5.1	4.9	5.0
Men, 20 years and over	1,876	1,650	3.9	3.4	3.5	3.6	3.4	3.4
Women, 20 years and over	1,578	1,664	5.0	5.0	5.1	5.0	5.0	5.0
Both sexes, 16-19 years	1,198	1,164	14.4	13.8	14.2	13.7	13.6	13.6
Black and other, total	1,480	1,374	12.5	11.7	11.5	11.2	11.9	11.2
Men, 20 years and over	499	517	8.8	8.3	8.4	7.8	8.6	8.8
Women, 20 years and over	580	523	11.3	10.3	10.2	10.6	10.6	9.8
Both sexes, 16-19 years	401	334	38.6	36.5	34.9	32.7	35.5	31.5
Married men, spouse present	1,198	1,040	3.0	2.4	2.5	2.6	2.6	2.6
Married women, spouse present	1,199	1,227	5.2	5.5	5.6	5.3	5.1	5.1
Women who head families	415	407	8.7	7.7	7.7	7.8	8.3	8.3
Full-time workers	4,776	4,499	5.6	5.2	5.3	5.2	5.2	5.1
Part-time workers	1,394	1,391	9.4	8.9	9.2	9.1	8.6	9.2
Unemployed 15 weeks and over ¹	1,488	1,305	1.5	1.2	1.2	1.2	1.2	1.3
Labor force time lost ²	--	--	6.7	6.2	6.2	6.2	6.2	6.1
OCCUPATION³								
White-collar workers	1,678	1,727	3.5	3.2	3.5	3.3	3.4	3.4
Professional and technical	377	331	2.6	2.4	3.0	2.5	2.3	2.1
Managers and administrators, except farm	229	233	2.2	2.2	1.9	2.0	1.9	2.2
Sales workers	275	260	4.4	3.1	3.6	3.8	4.3	4.1
Clerical workers	797	903	4.6	4.5	4.6	4.6	4.7	4.9
Blue-collar workers	2,410	2,263	7.2	6.4	6.8	6.4	6.4	6.6
Craft and kindred workers	641	615	5.0	4.0	4.7	4.5	4.7	4.6
Operatives, except transport	957	917	8.2	7.5	7.7	7.6	7.6	7.7
Transport equipment operatives	196	195	5.3	4.2	5.3	4.9	5.0	5.2
Nonfarm laborers	616	535	11.7	11.6	11.0	9.4	9.3	10.3
Service workers	1,059	1,002	7.7	7.4	7.7	7.9	7.1	7.2
Farm workers	131	92	4.5	3.2	3.4	2.8	3.6	3.2
INDUSTRY³								
Nonagricultural private wage and salary workers ⁴	4,415	4,190	6.1	5.6	5.8	5.7	5.6	5.5
Construction	523	519	11.0	10.8	12.1	10.6	11.5	10.2
Manufacturing	1,223	1,186	5.6	5.1	5.0	5.0	4.8	5.2
Durable goods	649	608	5.0	4.6	4.4	4.4	4.1	4.3
Nondurable goods	574	578	6.4	5.8	6.0	5.9	5.8	6.4
Transportation and public utilities	202	214	3.9	3.3	3.3	3.5	3.0	4.0
Wholesale and retail trade	1,335	1,172	7.3	6.5	6.8	6.5	6.6	6.2
Finance and service industries	1,097	1,060	5.2	5.0	5.1	5.1	4.8	4.7
Government workers	593	643	3.8	3.9	4.0	4.0	3.7	4.1
Agricultural wage and salary workers	150	119	9.7	7.9	7.7	7.2	8.9	7.7

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

by industry covers only unemployed wage and salary workers.

⁴ Includes mining, not shown separately.

HOUSEHOLD DATA

HOUSEHOLD DATA

Table A-3. Selected employment indicators

[In thousands]

Selected categories	Not seasonally adjusted		Seasonally adjusted					
	Mar.	Mar.	Mar.	Nov.	Dec.	Jan.	Feb.	Mar.
	1978	1979	1978	1978	1978	1979	1979	1979
CHARACTERISTICS								
Total employed, 16 years and over	91,964	95,501	93,282	95,751	95,855	96,300	96,647	96,842
Men	53,866	55,347	55,042	56,096	56,072	56,449	56,549	56,559
Women	38,098	40,153	38,240	39,655	39,783	39,851	40,098	40,283
Married men, spouse present	38,003	38,820	38,459	38,944	39,039	39,202	39,374	39,291
Married women, spouse present	21,674	22,700	21,672	22,274	22,297	22,410	22,632	22,700
OCCUPATION								
White-collar workers	46,915	49,296	46,763	47,888	48,040	48,275	49,001	49,133
Professional and technical	14,327	15,339	14,087	14,297	14,629	14,743	15,034	15,083
Managers and administrators, except farm	10,118	10,386	10,136	10,030	10,217	10,322	10,414	10,407
Sales workers	5,865	5,994	5,939	6,192	6,092	6,055	6,141	6,067
Clerical workers	16,604	17,577	16,601	17,369	17,102	17,154	17,412	17,577
Blue-collar workers	29,988	30,954	31,085	32,202	31,962	32,491	32,331	32,085
Craft and kindred workers	11,780	12,385	12,181	12,646	12,610	12,842	12,932	12,808
Operatives, except transport	10,529	10,839	10,741	11,177	10,887	11,047	10,953	11,060
Transport equipment operatives	3,481	3,515	3,529	3,640	3,640	3,678	3,618	3,565
Nonfarm laborers	4,198	4,215	4,634	4,739	4,825	4,924	4,829	4,652
Service workers	12,605	12,790	12,666	13,009	13,007	12,777	12,770	12,856
Farm workers	2,456	2,461	2,799	2,739	2,826	2,759	2,742	2,803
MAJOR INDUSTRY AND CLASS OF WORKER								
Agriculture:								
Wage and salary workers	1,206	1,225	1,398	1,424	1,478	1,365	1,429	1,419
Self-employed workers	1,434	1,469	1,558	1,563	1,625	1,547	1,550	1,595
Unpaid family workers	273	231	382	293	318	293	348	324
Nonagricultural industries:								
Wage and salary workers	82,180	85,563	83,150	85,578	85,579	86,169	86,346	86,592
Government	15,472	15,483	15,213	15,373	15,360	15,217	15,293	15,224
Private industries	66,708	70,080	67,937	70,205	70,219	70,952	71,053	71,368
Private households	1,253	1,209	1,300	1,335	1,316	1,245	1,334	1,255
Other industries	65,455	68,871	66,637	68,870	68,903	69,707	69,719	70,112
Self-employed workers	6,305	6,499	6,389	6,370	6,515	6,529	6,632	6,585
Unpaid family workers	566	514	488	455	460	478	456	443
PERSONS AT WORK¹								
Nonagricultural industries								
Full-time schedules	69,348	72,478	69,495	71,394	71,787	72,209	72,250	72,623
Part time for economic reasons	3,116	3,111	3,194	3,131	3,058	3,159	3,157	3,179
Usually work full time	1,254	1,251	1,238	1,279	1,209	1,208	1,205	1,235
Usually work part time	1,862	1,860	1,946	1,852	1,849	1,951	1,942	1,944
Part time for noneconomic reasons	12,711	13,138	11,755	12,128	12,201	12,122	12,195	12,154

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					
	Mar.	Mar.	Mar.	Nov.	Dec.	Jan.	Feb.	Mar.
	1978	1979	1978	1978	1978	1979	1979	1979
DURATION								
Less than 5 weeks	2,552	2,517	2,789	2,833	2,876	2,713	2,743	2,751
5 to 14 weeks	2,143	2,083	1,909	1,774	1,979	1,877	1,870	1,857
15 weeks and over	1,784	1,565	1,488	1,196	1,208	1,251	1,260	1,305
15 to 26 weeks	1,014	931	787	685	726	728	712	729
27 weeks and over	771	633	701	511	482	523	548	576
Average (mean) duration, in weeks	13.4	12.7	12.4	11.0	10.7	11.2	11.3	11.7
Median duration, in weeks	7.9	7.4	6.2	5.4	5.6	5.9	6.3	5.8
PERCENT DISTRIBUTION								
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	39.4	40.8	45.1	48.8	47.4	46.4	46.7	46.5
5 to 14 weeks	33.1	33.8	30.9	30.6	32.6	32.1	31.8	31.4
15 weeks and over	27.5	25.4	24.1	20.6	19.9	21.4	21.4	22.1
15 to 26 weeks	15.6	15.1	12.7	11.8	12.0	12.5	12.1	12.3
27 weeks and over	11.9	10.3	11.3	8.8	7.9	9.0	9.3	9.7

HOUSEHOLD DATA

HOUSEHOLD DATA

Table A-5. Reasons for unemployment

[Numbers in thousands]

Reasons	Not seasonally adjusted		Seasonally adjusted					
	Mar.	Mar.	Mar.	Nov.	Dec.	Jan.	Feb.	Mar.
	1978	1979	1978	1978	1978	1979	1979	1979
NUMBER OF UNEMPLOYED								
Lost last job	2,989	2,848	2,562	2,372	2,442	2,454	2,481	2,440
On layoff	864	986	691	746	715	753	792	789
Other job losers	2,125	1,862	1,871	1,626	1,727	1,701	1,689	1,652
Left last job	851	855	858	825	871	927	829	863
Reentered labor force	1,833	1,745	1,878	1,754	1,937	1,692	1,756	1,786
Seeking first job	807	717	912	872	826	823	874	822
PERCENT OF DISTRIBUTION								
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job losers	46.1	46.2	41.3	40.7	40.2	41.6	41.8	41.3
On layoff	13.3	16.0	11.1	12.8	11.8	12.8	13.3	13.3
Other job losers	32.8	30.2	30.1	27.9	28.4	28.9	28.4	27.9
Job leavers	13.1	13.9	13.8	14.2	14.3	15.7	14.0	14.6
Reentrants	28.3	28.3	30.2	30.1	31.9	28.7	29.6	30.2
New entrants	12.5	11.6	14.7	15.0	13.6	14.0	14.7	13.9
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE								
Job losers	3.1	2.8	2.6	2.3	2.4	2.4	2.4	2.4
Job leavers9	.8	.9	.8	.9	.9	.8	.8
Reentrants	1.9	1.7	1.9	1.7	1.9	1.7	1.7	1.7
New entrants8	.7	.9	.9	.8	.8	.9	.8

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

Sex and age	Number of unemployed persons (In thousands)		Unemployment rates					
	Mar.	Mar.	Mar.	Nov.	Dec.	Jan.	Feb.	Mar.
	1978	1979	1978	1978	1978	1979	1979	1979
Total, 16 years and over	6,153	5,871	6.2	5.8	5.9	5.8	5.7	5.7
16 to 19 years	1,590	1,490	17.0	16.2	16.5	15.7	16.1	15.5
16 to 17 years	790	775	20.1	19.3	20.2	18.4	18.4	18.9
18 to 19 years	810	724	15.0	14.0	13.8	13.6	14.6	13.1
20 to 24 years	1,501	1,355	10.2	9.0	9.3	8.6	8.6	8.8
25 years and over	3,044	3,008	4.0	3.8	3.9	3.9	3.9	3.9
25 to 54 years	2,611	2,574	4.3	4.0	4.2	4.2	4.1	4.1
55 years and over	459	462	3.2	2.9	2.9	2.9	3.0	3.1
Men, 16 years and over	3,235	3,001	5.6	5.0	5.1	5.1	5.0	5.0
16 to 19 years	841	821	16.7	15.9	16.7	16.1	16.5	16.0
16 to 17 years	445	443	20.2	20.1	20.7	19.1	19.2	19.9
18 to 19 years	402	383	14.1	12.7	13.6	13.5	14.7	13.2
20 to 24 years	800	687	10.0	8.5	8.9	8.4	8.2	8.4
25 years and over	1,582	1,481	3.5	3.1	3.2	3.2	3.2	3.2
25 to 54 years	1,304	1,235	3.6	3.2	3.4	3.3	3.2	3.3
55 years and over	283	253	3.2	2.5	2.6	2.8	2.8	2.8
Women, 16 years and over	2,918	2,870	7.1	6.9	6.9	6.7	6.7	6.7
16 to 19 years	749	669	17.4	16.5	16.3	15.3	15.7	14.8
16 to 17 years	345	332	19.9	18.3	19.6	17.5	17.4	17.8
18 to 19 years	408	341	15.9	15.5	14.1	13.6	14.4	13.0
20 to 24 years	701	668	10.4	9.6	9.7	8.9	9.1	9.4
25 years and over	1,462	1,527	4.9	4.9	5.0	5.0	4.9	4.8
25 to 54 years	1,307	1,340	5.3	5.2	5.3	5.4	5.3	5.2
55 years and over	176	208	3.2	3.5	3.3	3.1	3.3	3.6

HOUSEHOLD DATA

HOUSEHOLD DATA

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		
	1978				1979	1979		
	I	II	III	IV	I	Jan.	Feb.	Mar.
U-1—Persons unemployed 15 weeks or longer as a percent of the civilian labor force	1.6	1.4	1.3	1.2	1.2	1.2	1.2	1.3
U-2—Job losers as a percent of the civilian labor force	2.6	2.5	2.4	2.4	2.4	2.4	2.4	2.4
U-3—Unemployed persons 25 years and over as a percent of the civilian labor force 25 years and over	4.1	4.1	4.1	3.9	3.9	3.9	3.9	3.9
U-4—Unemployed full-time jobseekers as a percent of the full-time labor force	5.7	5.5	5.5	5.2	5.2	5.2	5.2	5.1
U-5—Total unemployed as a percent of the civilian labor force (official measure)	6.2	6.0	6.0	5.8	5.7	5.8	5.7	5.7
U-6—Total full-time jobseekers plus ½ part-time jobseekers plus ½ total on part time for economic reasons as a percent of the civilian labor force less ½ of the part-time labor force	7.7	7.6	7.5	7.2	7.2	7.2	7.2	7.1
U-7—Total full-time jobseekers plus ½ part-time jobseekers plus ½ 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	8.6	8.4	8.4	8.0	7.9	N.A.	N.A.	N.A.

N.A. = not available.

Table A-8. Employment status of the noninstitutional population by race and Hispanic origin, not seasonally adjusted

[Number in thousands]

Employment status	Total		White		Black ¹		Hispanic origin ²	
	Mar. 1978	Mar. 1979	Mar. 1978	Mar. 1979	Mar. 1978	Mar. 1979	Mar. 1978	Mar. 1979
TOTAL								
Civilian noninstitutional population	158,190	160,819	138,997	141,063	16,522	16,914	7,600	7,831
Civilian labor force	98,443	101,665	86,736	89,558	9,997	10,269	4,706	4,938
Percent of population	62.2	63.2	62.4	63.5	60.5	60.7	61.9	63.1
Employment	91,964	95,501	81,737	84,770	8,692	9,004	4,253	4,549
Agriculture	2,913	2,925	2,661	2,640	199	236	195	186
Nonagricultural industries	89,051	92,576	79,076	82,131	8,493	8,768	4,059	4,361
Unemployment	6,479	6,165	4,999	4,788	1,305	1,264	453	390
Unemployment rate	6.6	6.1	5.8	5.3	13.1	12.3	9.6	7.9
Not in labor force	59,747	59,153	52,261	51,506	6,525	6,645	2,894	2,892

¹ Data relate to black workers only. According to the 1970 Census, they comprised about 89 percent of the "black and other" population group.

² Data on persons of Hispanic origin are tabulated separately, without regard to race, which means that they are also included in the data for white and black workers. At the time of the 1970 Census, approximately 96 percent of their population was white.

HOUSEHOLD DATA

HOUSEHOLD DATA

Table A-9. Employment status of male Vietnam-era veterans and nonveterans by age, not seasonally adjusted

(Numbers in thousands)

Veteran status and age	Civilian noninstitutional population		Civilian labor force							
			Total		Employed		Unemployed			
							Number		Percent of labor force	
			Mar. 1978	Mar. 1979	Mar. 1978	Mar. 1979	Mar. 1978	Mar. 1979	Mar. 1978	Mar. 1979
VETERANS¹										
Total, 20 years and over	8,270	8,492	7,808	8,105	7,372	7,647	436	458	5.6	5.7
20 to 24 years	813	610	713	573	606	478	107	95	15.0	16.6
25 to 39 years	6,769	7,072	6,524	6,836	6,222	6,497	302	339	4.6	5.0
25 to 29 years	2,499	2,061	2,365	1,973	2,232	1,822	133	151	5.6	7.7
30 to 34 years	3,260	3,569	3,179	3,455	3,042	3,312	137	143	4.3	4.1
35 to 39 years	1,010	1,442	980	1,408	948	1,363	32	45	3.5	3.2
40 years and over	688	810	571	696	544	672	27	24	4.7	3.4
NONVETERANS²										
Total, 25 to 39 years	13,446	14,312	12,722	13,552	12,079	12,966	643	586	5.1	4.3
25 to 29 years	5,910	6,511	5,528	6,110	5,176	5,777	352	233	6.4	5.5
30 to 34 years	3,990	4,104	3,806	3,905	3,644	3,764	162	141	4.3	3.6
35 to 39 years	3,546	3,697	3,388	3,537	3,259	3,425	129	112	3.8	3.2

¹ Vietnam-era veterans are those who served between August 5, 1964 and May 7, 1975.

² Nonveterans are males who have never served in the Armed Forces. Published data are limited, to those 25-39 years of age, the group that most closely corresponds to the bulk of the Vietnam-era veteran population.

NOTE: Seasonally-adjusted data are no longer being provided because the changing age composition of the Vietnam-era veterans' population distorts the ability to identify seasonality in the series.

Table A-10. Persons not in the labor force by selected characteristics, quarterly averages

(In thousands)

Characteristics	Not seasonally adjusted		Seasonally adjusted					
	I	I	1977	1978				1979
	1978	1979	IV	I	II	III	IV	I
Total not in labor force	59,898	59,310	58,861	58,741	58,478	58,482	58,398	58,095
Do not want a job now	54,301	53,901	53,108	53,747	53,252	52,745	53,110	53,492
Want a job now	5,597	5,399	5,561	5,428	5,260	5,486	5,239	5,262
Discouraged workers	921	724	970	914	851	853	760	724
Job-market factors ¹	635	484	630	635	541	620	485	483
Personal factors ²	286	239	340	279	310	232	275	241
Men	341	285	309	344	305	291	275	294
Women	580	438	661	570	546	561	485	430
White	681	540	712	647	584	591	531	513
Black and other	239	184	253	273	253	277	232	210

¹ Job market factors include "could not find job" and "thinks no job available."

² Personal factors include "employers think too young or old," "lacks education or training," and "other personal handicap."

HOUSEHOLD DATA

HOUSEHOLD DATA

Table A-11. Employment status of the noninstitutional population for ten large States

[Numbers in thousands]

State and employment status	Not seasonally adjusted ¹			Seasonally adjusted					
	Mar-1978	Feb-1979	Mar-1979	Mar-1978	Nov-1978	Dec-1978	Jan-1979	Feb-1979	Mar-1979
California									
Civilian noninstitutional population ¹	16,219	16,561	16,623	16,219	16,477	16,506	16,536	16,561	16,623
Civilian labor force	10,570	10,826	10,768	10,585	10,718	10,760	10,824	10,863	10,783
Employed	9,723	10,064	10,048	9,760	10,065	10,084	10,137	10,149	10,084
Unemployed	847	762	721	825	653	676	687	714	699
Unemployment rate	8.0	7.0	6.7	7.8	6.1	6.3	6.3	6.6	6.5
Florida									
Civilian noninstitutional population ¹	6,465	6,636	6,654	6,465	6,585	6,602	6,620	6,636	6,654
Civilian labor force	3,589	3,781	3,850	(2)	(2)	(2)	(2)	(2)	(2)
Employed	3,364	3,560	3,627	(2)	(2)	(2)	(2)	(2)	(2)
Unemployed	225	221	223	(2)	(2)	(2)	(2)	(2)	(2)
Unemployment rate	6.3	5.8	5.8	(2)	(2)	(2)	(2)	(2)	(2)
Illinois									
Civilian noninstitutional population ¹	8,188	8,252	8,259	8,188	8,236	8,243	8,247	8,252	8,259
Civilian labor force	5,223	5,224	5,249	5,247	5,430	5,382	5,317	5,260	5,273
Employed	4,874	4,929	4,934	4,912	5,120	5,045	5,051	4,996	4,973
Unemployed	350	296	315	335	310	337	266	264	300
Unemployment rate	6.7	5.7	6.0	6.4	5.7	6.3	5.0	5.0	5.7
Massachusetts									
Civilian noninstitutional population ¹	4,316	4,357	4,361	4,316	4,346	4,350	4,354	4,357	4,361
Civilian labor force	2,795	2,918	2,914	(2)	(2)	(2)	(2)	(2)	(2)
Employed	2,623	2,725	2,720	2,657	2,675	2,676	2,727	2,775	2,754
Unemployed	172	193	194	(2)	(2)	(2)	(2)	(2)	(2)
Unemployment rate	6.2	6.6	6.7	(2)	(2)	(2)	(2)	(2)	(2)
Michigan									
Civilian noninstitutional population ¹	6,620	6,701	6,708	6,620	6,679	6,687	6,694	6,701	6,708
Civilian labor force	4,137	4,288	4,290	(2)	(2)	(2)	(2)	(2)	(2)
Employed	3,840	3,937	3,949	(2)	(2)	(2)	(2)	(2)	(2)
Unemployed	297	352	341	249	299	304	329	305	293
Unemployment rate	7.2	8.2	8.0	(2)	(2)	(2)	(2)	(2)	(2)
New Jersey									
Civilian noninstitutional population ¹	5,443	5,492	5,497	5,443	5,477	5,482	5,488	5,492	5,497
Civilian labor force	3,264	3,546	3,500	3,293	3,563	3,592	3,569	3,583	3,529
Employed	3,034	3,250	3,249	3,079	3,330	3,326	3,327	3,312	3,294
Unemployed	230	296	251	214	233	266	242	271	235
Unemployment rate	7.1	8.3	7.2	6.5	6.5	7.4	6.8	7.6	6.7
New York									
Civilian noninstitutional population ¹	13,267	13,278	13,282	13,267	13,268	13,273	13,276	13,278	13,282
Civilian labor force	7,741	7,951	8,011	7,752	7,965	8,056	8,094	8,030	8,022
Employed	7,103	7,366	7,393	7,145	7,405	7,512	7,531	7,498	7,435
Unemployed	639	586	618	607	560	544	563	532	587
Unemployment rate	8.2	7.4	7.7	7.8	7.0	6.8	7.0	6.6	7.3
Ohio									
Civilian noninstitutional population ¹	7,841	7,917	7,924	7,841	7,900	7,906	7,912	7,917	7,924
Civilian labor force	4,757	4,983	5,006	4,813	5,109	5,118	5,065	5,056	5,063
Employed	4,464	4,658	4,704	4,571	4,835	4,851	4,760	4,773	4,811
Unemployed	292	326	302	242	274	267	305	283	252
Unemployment rate	6.1	6.5	6.0	5.0	5.4	5.2	6.0	5.6	5.0
Pennsylvania									
Civilian noninstitutional population ¹	8,838	8,885	8,891	8,838	8,870	8,875	8,881	8,885	8,891
Civilian labor force	5,225	5,240	5,277	5,243	5,350	5,357	5,333	5,275	5,295
Employed	4,811	4,845	4,865	4,879	4,960	4,998	4,994	4,947	4,932
Unemployed	414	394	412	364	390	359	339	328	363
Unemployment rate	7.9	7.5	7.8	6.9	7.3	6.7	6.4	6.2	6.9
Texas									
Civilian noninstitutional population ¹	9,129	9,325	9,367	9,129	9,272	9,291	9,309	9,325	9,367
Civilian labor force	5,941	6,154	6,119	5,967	6,094	6,116	6,150	6,220	6,146
Employed	5,661	5,878	5,889	5,680	5,797	5,813	5,913	5,963	5,908
Unemployed	280	276	230	287	297	303	237	257	238
Unemployment rate	4.7	4.5	3.8	4.8	4.9	5.0	3.9	4.1	3.9

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

² 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.

ESTABLISHMENT DATA

ESTABLISHMENT DATA

Table B-1. Employees on nonagricultural payrolls by industry

[In thousands]

Industry	Not seasonally adjusted				Seasonally adjusted					
	MAR. 1978	JAN. 1979	FEB. p 1979	MAR. p 1979	MAR. 1978	NOV. 1978	DEC. 1978	JAN. 1979	FEB. p 1979	MAR. p 1979
TOTAL	83,897	86,295	86,503	87,243	84,726	87,036	87,281	87,524	87,832	88,156
GOODS-PRODUCING	24,356	25,428	25,408	25,725	24,927	25,872	26,030	26,111	26,201	26,343
MINING	686	892	894	901	698	903	904	905	916	917
CONSTRUCTION	3,675	3,934	3,892	4,093	3,999	4,368	4,397	4,381	4,383	4,454
MANUFACTURING	19,995	20,602	20,622	20,731	20,230	20,601	20,729	20,825	20,902	20,972
<i>Production workers</i>	14,355	14,793	14,805	14,911	14,567	14,803	14,919	14,996	15,062	15,127
DURABLE GOODS	11,913	12,465	12,491	12,578	12,041	12,410	12,491	12,562	12,656	12,712
<i>Production workers</i>	8,544	8,949	8,964	9,042	8,661	8,909	8,985	9,034	9,114	9,162
Lumber and wood products	727.5	736.5	735.5	742.9	752	759	765	770	773	767
Furniture and fixtures	486.9	492.0	491.2	487.0	491	487	491	494	494	491
Stone, clay, and glass products	671.5	678.2	676.3	691.9	692	701	707	706	708	713
Primary metal industries	1,179.6	1,236.4	1,236.7	1,247.1	1,189	1,235	1,240	1,241	1,250	1,257
Fabricated metal products	1,624.3	1,692.8	1,692.4	1,697.1	1,639	1,684	1,697	1,706	1,715	1,713
Machinery, except electrical	2,294.0	2,454.1	2,471.8	2,481.7	2,289	2,404	2,425	2,447	2,464	2,477
Electric and electronic equipment	1,931.7	2,023.1	2,031.9	2,043.6	1,951	2,001	2,011	2,027	2,042	2,064
Transportation equipment	1,916.3	2,030.6	2,028.3	2,051.9	1,944	2,010	2,021	2,031	2,065	2,081
Instruments and related products	636.1	680.0	683.8	686.7	639	671	676	681	687	690
Miscellaneous manufacturing	444.9	440.9	443.5	448.0	455	458	458	459	458	459
NONDURABLE GOODS	8,082	8,137	8,131	8,153	8,189	8,191	8,238	8,263	8,246	8,260
<i>Production workers</i>	5,811	5,844	5,841	5,869	5,906	5,894	5,934	5,962	5,948	5,965
Food and kindred products	1,644.0	1,654.2	1,634.8	1,641.5	1,718	1,693	1,711	1,716	1,708	1,715
Tobacco manufacturers	70.6	73.1	69.9	68.3	76	71	72	72	71	73
Textile mill products	912.2	906.9	906.8	904.4	916	910	910	912	911	908
Apparel and other textile products	1,323.0	1,291.9	1,297.9	1,303.9	1,319	1,307	1,312	1,318	1,303	1,300
Paper and allied products	695.9	701.2	706.9	711.1	703	700	705	708	714	718
Printing and publishing	1,167.3	1,207.0	1,210.7	1,215.4	1,171	1,198	1,203	1,209	1,213	1,219
Chemicals and allied products	1,077.1	1,090.3	1,091.2	1,095.2	1,081	1,093	1,097	1,099	1,099	1,100
Petroleum and coal products	203.5	205.7	206.2	208.1	209	210	211	211	212	214
Rubber and misc. plastics products	736.7	766.8	768.5	767.1	744	761	771	773	775	775
Leather and leather products	251.6	240.2	238.2	237.6	252	248	246	245	240	238
SERVICE-PRODUCING	59,541	60,867	61,095	61,518	59,799	61,164	61,251	61,413	61,631	61,813
TRANSPORTATION AND PUBLIC UTILITIES	4,759	4,919	4,939	4,971	4,817	4,947	4,967	4,974	5,004	5,031
WHOLESALE AND RETAIL TRADE	18,801	19,619	19,429	19,600	19,169	19,701	19,697	19,817	19,910	19,999
WHOLESALE TRADE	4,815	4,985	4,983	5,016	4,854	4,968	4,995	5,020	5,033	5,056
RETAIL TRADE	13,986	14,634	14,446	14,584	14,315	14,733	14,702	14,797	14,877	14,943
FINANCE, INSURANCE, AND REAL ESTATE	4,577	4,771	4,785	4,815	4,605	4,774	4,789	4,809	4,828	4,844
SERVICES	15,678	16,058	16,230	16,345	15,773	16,270	16,327	16,352	16,427	16,444
GOVERNMENT	15,726	15,500	15,712	15,787	15,435	15,472	15,471	15,461	15,462	15,495
FEDERAL	2,725	2,730	2,738	2,741	2,739	2,757	2,734	2,755	2,755	2,755
STATE AND LOCAL	13,001	12,770	12,974	13,046	12,696	12,715	12,737	12,706	12,707	12,740

p-preliminary.

ESTABLISHMENT DATA

ESTABLISHMENT DATA

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

Industry	Not seasonally adjusted				Seasonally adjusted					
	MAR. 1978	JAN. 1979	FEB. 1979 ^p	MAR. 1979 ^p	MAR. 1978	NOV. 1978	DEC. 1978	JAN. 1979	FEB. 1979 ^p	MAR. 1979 ^p
TOTAL PRIVATE	35.4	35.2	35.4	35.6	36.0	35.8	35.9	35.7	35.8	35.9
MINING	43.4	42.4	42.4	42.6	43.7	43.3	43.7	43.4	42.7	42.9
CONSTRUCTION	35.3	34.5	35.4	36.7	36.9	36.8	37.2	35.9	36.4	37.3
MANUFACTURING	40.4	40.1	40.3	40.6	40.6	40.7	40.7	40.7	40.7	40.8
Overtime hours	3.5	3.5	3.5	3.6	3.7	3.7	3.8	3.8	3.8	3.8
DURABLE GOODS	41.1	40.9	41.1	41.4	41.3	41.4	41.5	41.5	41.5	41.5
Overtime hours	3.7	3.8	3.9	3.9	3.9	4.0	4.1	4.2	4.2	4.1
Lumber and wood products	39.5	38.5	39.1	39.3	39.9	40.1	40.1	40.0	39.6	39.7
Furniture and fixtures	39.7	39.2	38.1	39.0	40.1	39.2	39.2	39.2	38.8	39.4
Stone, clay, and glass products	41.3	40.5	40.7	42.0	41.8	41.9	42.0	41.4	41.6	42.5
Primary metal industries	41.5	42.1	42.1	42.3	41.5	42.3	42.2	42.4	42.3	42.3
Fabricated metal products	41.1	40.8	40.9	41.2	41.3	41.1	41.4	41.2	41.4	41.4
Machinery, except electrical	42.3	42.1	42.5	42.6	42.3	42.2	42.5	42.2	42.6	42.6
Electric and electronic equipment	40.4	40.3	40.4	40.5	40.6	40.4	40.5	40.7	40.8	40.7
Transportation equipment	41.9	41.9	42.0	42.1	42.1	42.9	42.9	43.0	42.7	42.3
Instruments and related products	41.2	40.6	40.9	41.3	41.3	40.9	40.9	41.1	41.1	41.4
Miscellaneous manufacturing	39.0	38.6	38.7	39.1	39.0	38.8	38.8	39.1	39.1	39.1
NONDURABLE GOODS	39.4	39.0	39.0	39.4	39.7	39.6	39.5	39.6	39.4	39.6
Overtime hours	3.1	3.0	3.0	3.1	3.3	3.2	3.3	3.2	3.2	3.3
Food and kindred products	39.5	39.5	39.2	39.7	40.0	40.0	40.0	40.1	39.7	40.2
Tobacco manufacturers	38.5	36.1	36.2	37.3	38.9	37.4	38.1	36.7	36.7	37.7
Textile mill products	40.6	39.9	39.8	40.2	40.8	40.4	40.4	40.9	40.0	40.4
Apparel and other textile products	35.9	34.6	35.1	35.4	36.0	35.7	35.6	35.3	35.6	35.5
Paper and allied products	43.1	42.6	42.3	42.6	43.4	43.1	42.7	42.9	42.9	42.9
Printing and publishing	37.9	37.1	37.5	37.9	38.0	37.9	37.6	37.7	37.9	38.0
Chemicals and allied products	42.0	41.7	41.6	42.0	42.1	42.1	41.8	42.0	41.9	42.1
Petroleum and coal products	43.0	42.8	42.8	42.8	43.3	44.2	43.7	43.4	43.5	43.1
Rubber and misc. plastics products	40.7	41.1	41.3	41.4	40.7	41.1	41.2	41.5	41.6	41.4
Leather and leather products	36.8	36.3	35.8	36.0	37.1	36.8	36.7	37.0	36.2	36.3
TRANSPORTATION AND PUBLIC UTILITIES	40.1	39.6	39.9	40.1	40.4	40.0	40.0	40.2	40.0	40.4
WHOLESALE AND RETAIL TRADE	32.7	31.9	32.1	32.3	33.0	32.8	32.9	32.4	32.5	32.6
WHOLESALE TRADE	38.7	38.4	38.4	38.7	38.9	38.8	38.9	38.7	38.7	38.9
RETAIL TRADE	30.8	29.9	30.1	30.3	31.2	30.9	31.0	30.5	30.6	30.7
FINANCE, INSURANCE, AND REAL ESTATE	36.3	36.4	36.4	36.0	36.3	36.3	36.3	36.3	36.3	36.0
SERVICES	32.8	32.4	32.5	32.6	33.0	32.7	32.5	32.6	32.7	32.8

¹ Data relate to production workers in mining and manufacturing; to construction workers in 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.

ESTABLISHMENT 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			
	MAY. 1978	JAN. 1979	FEB. p 1979	MAY. p 1979	MAY. 1978	JAN. 1979	FEB. p 1979	MAR. p 1979
TOTAL PRIVATE	\$5.52	\$5.96	\$5.99	\$6.02	\$197.62	\$209.79	\$212.05	\$214.31
<i>Seasonally adjusted</i>	5.54	5.96	5.99	6.04	199.44	212.77	214.44	216.84
MINING	6.95	8.20	8.24	8.19	301.63	347.68	349.38	348.89
CONSTRUCTION	8.40	8.96	9.00	8.99	304.92	310.02	318.60	329.93
MANUFACTURING	6.00	6.49	6.52	6.56	242.40	260.25	262.76	266.34
DURABLE GOODS	6.40	6.91	6.95	7.01	263.04	282.62	285.65	290.21
Lumber and wood products	5.40	5.79	5.82	5.86	213.30	222.92	227.56	230.30
Furniture and fixtures	4.56	4.87	4.93	4.98	181.03	186.03	187.83	194.22
Stone, clay, and glass products	6.08	6.56	6.57	6.61	251.10	265.68	267.40	277.62
Primary metal industries	7.94	8.62	8.75	8.86	329.51	362.90	368.38	374.78
Fabricated metal products	6.19	6.61	6.66	6.72	254.41	269.69	272.39	276.86
Machinery, except electrical	6.61	7.09	7.15	7.19	279.60	298.49	303.88	306.29
Electric and electronic equipment	5.68	6.12	6.15	6.18	229.47	246.64	248.46	250.29
Transportation equipment	7.69	8.34	8.33	8.40	322.21	349.45	349.86	353.64
Instruments and related products	5.60	5.98	6.00	6.04	230.72	242.79	245.40	249.45
Miscellaneous manufacturing	4.60	4.93	4.96	4.97	179.40	190.30	191.95	194.33
NONDURABLE GOODS	5.39	5.81	5.82	5.85	212.37	226.59	226.98	230.49
Food and kindred products	5.69	6.09	6.10	6.13	224.76	240.56	239.12	243.36
Tobacco manufacturers	6.30	6.47	6.63	6.75	242.55	233.57	240.01	251.78
Textile mill products	4.17	4.52	4.50	4.51	169.30	180.35	179.10	181.30
Apparel and other textile products	3.89	4.17	4.16	4.18	139.65	144.28	146.02	147.97
Paper and allied products	6.32	6.80	6.84	6.87	272.39	289.68	289.33	292.66
Printing and publishing	6.37	6.69	6.69	6.73	241.42	248.20	250.88	255.07
Chemicals and allied products	6.83	7.32	7.33	7.36	286.86	305.24	304.93	309.12
Petroleum and coal products	8.50	8.99	9.08	9.18	365.50	384.77	388.62	392.90
Rubber and misc. plastics products	5.32	5.80	5.82	5.85	216.52	238.38	240.37	242.19
Leather and leather products	3.86	4.13	4.16	4.16	142.05	149.92	148.93	149.76
TRANSPORTATION AND PUBLIC UTILITIES	7.34	7.83	7.83	7.83	294.33	310.07	312.42	313.98
WHOLESALE AND RETAIL TRADE	4.56	4.96	4.97	4.98	149.11	158.22	159.54	160.85
WHOLESALE TRADE	5.69	6.19	6.20	6.23	220.20	237.70	238.08	241.10
RETAIL TRADE	4.11	4.47	4.48	4.47	126.59	133.65	134.85	135.44
FINANCE, INSURANCE, AND REAL ESTATE	4.76	5.13	5.19	5.18	172.79	186.73	188.92	186.48
SERVICES	4.91	5.24	5.27	5.28	161.05	169.78	171.28	172.13

¹ See footnote 1, table B-2.

p=preliminary.

ESTABLISHMENT DATA

ESTABLISHMENT DATA

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

(1967=100)

Industry	MAR. 1978	OCT. 1978	NOV. 1978	DEC. 1978	JAN. 1979	FEB. P 1979	MAR. P 1979	Percent change from—	
								MAR. 1978-MAR. 1979	FEB. 1979-MAR. 1979
TOTAL PRIVATE NONFARM:									
Current dollars	208.3	218.0	219.0	220.7	222.6	223.7	225.4	8.2	0.8
Constant (1967) dollars	109.5	108.7	108.5	108.6	108.5	107.7	N.A.	(2)	(3)
MINING	222.5	249.7	249.8	249.1	251.7	254.3	253.8	14.1	-.2
CONSTRUCTION	203.0	210.6	211.4	212.5	213.4	216.1	217.3	7.0	.5
MANUFACTURING	211.0	220.8	222.4	224.1	225.4	227.1	229.1	8.6	.9
TRANSPORTATION AND PUBLIC UTILITIES	225.6	234.0	234.7	238.3	238.9	239.0	240.6	6.7	.7
WHOLESALE AND RETAIL TRADE	201.5	211.6	213.0	214.6	217.8	218.4	220.0	9.2	.7
FINANCE, INSURANCE, AND REAL ESTATE	188.9	199.8	200.8	202.0	202.3	203.9	205.2	8.6	.6
SERVICES	208.7	217.5	217.8	218.9	221.7	222.0	223.9	7.3	.8

1 See footnote 1, table B-2.

2 PERCENT CHANGE WAS -1.6 FROM FEBRUARY 1978 TO FEBRUARY 1979, THE LATEST MONTH AVAILABLE.

3 PERCENT CHANGE WAS -.7 FROM JANUARY 1979 TO FEBRUARY 1979, 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	1978										1979		
	MAR.	APR.	MAY	JUNE	JULY	AUG.	SEPT.	OCT.	NOV.	DEC.	JAN.	FEB. P	MAR. P
TOTAL PRIVATE	119.1	120.4	120.0	120.6	120.6	120.4	120.8	121.6	122.4	122.9	122.6	123.3	124.3
GOODS-PRODUCING	103.6	106.0	105.1	106.0	106.1	105.4	105.5	106.5	108.0	109.1	108.7	109.2	110.5
MINING	111.3	144.2	143.1	144.0	143.5	145.7	144.4	145.2	148.0	149.1	149.2	148.3	148.1
CONSTRUCTION	111.5	114.8	117.1	122.8	124.2	122.8	122.6	123.8	124.3	126.5	120.6	122.3	127.7
MANUFACTURING	102.0	102.5	101.6	101.7	101.6	101.0	101.2	102.1	103.7	104.6	105.1	105.5	106.2
DURABLE GOODS	103.9	104.2	103.5	103.8	104.0	103.5	103.9	105.5	107.1	108.3	108.6	109.8	110.5
Lumber and wood products	114.3	115.0	111.8	113.6	112.3	110.7	111.6	113.9	115.3	116.2	116.6	115.8	115.7
Furniture and fixtures	112.5	112.5	110.3	109.5	108.3	106.4	106.2	107.5	108.6	109.4	110.0	108.9	109.4
Stone, clay, and glass products	111.0	112.7	111.4	112.4	111.1	109.8	110.1	110.8	112.0	113.3	111.5	112.4	116.1
Primary metal industries	92.8	92.9	93.9	94.1	94.4	95.3	95.5	96.9	99.0	99.2	99.7	100.4	100.8
Fabricated metal products	102.9	103.5	103.3	102.4	102.0	101.8	102.0	103.1	105.2	106.8	106.6	108.1	107.9
Machinery, except electrical	109.4	110.1	109.5	111.3	112.1	110.8	111.5	113.6	114.5	116.9	117.0	119.2	120.0
Electric and electronic equipment	101.2	100.4	99.8	99.8	101.8	101.1	100.1	101.4	102.6	103.4	105.1	106.3	107.7
Transportation equipment	97.2	97.5	96.6	95.8	96.2	96.1	97.7	100.4	102.8	103.8	104.7	105.8	105.5
Instruments and related products	120.5	121.7	120.8	122.4	123.6	123.9	123.9	124.5	125.7	126.9	128.8	130.0	132.5
Miscellaneous manufacturing industry	102.0	102.6	101.5	101.4	99.8	100.6	100.3	100.9	101.8	101.5	102.9	102.6	102.6
NONDURABLE GOODS	99.2	99.9	98.9	98.7	98.1	97.2	97.2	97.2	98.8	99.1	99.9	99.3	100.0
Food and kindred products	96.2	96.4	94.6	94.0	93.6	91.4	91.3	92.2	94.6	96.1	97.0	95.3	97.3
Tobacco manufacturers	82.0	80.2	81.5	84.1	78.6	71.5	74.5	73.5	73.5	77.6	74.8	73.5	78.1
Textile mill products	93.7	93.4	92.6	91.8	91.5	91.2	91.8	91.6	92.4	92.2	93.6	91.3	91.8
Apparel and other textile products	41.6	93.2	91.9	91.4	90.1	90.1	90.1	88.7	90.0	89.8	89.6	89.4	88.9
Paper and allied products	101.6	102.4	101.9	101.9	101.9	99.2	99.0	98.2	100.5	100.7	101.7	102.9	103.6
Printing and publishing	99.3	99.1	98.2	98.6	99.1	98.3	97.8	98.5	100.3	100.1	101.1	102.3	103.4
Chemicals and allied products	106.0	106.5	106.9	106.9	106.6	106.0	106.0	106.2	107.2	107.0	107.8	107.8	108.4
Petroleum and coal products	121.3	122.1	118.4	120.4	121.2	123.2	122.7	123.0	124.7	124.2	123.3	124.5	126.0
Rubber and misc. plastics products	144.5	147.3	146.6	147.0	146.2	145.4	145.0	147.0	149.6	152.3	153.9	154.8	153.8
Leather and leather products	69.1	71.3	70.4	70.1	67.1	69.1	69.6	68.8	67.3	66.5	66.7	64.0	63.6
SERVICE-PRODUCING	129.8	130.5	130.5	130.7	130.7	130.8	131.4	132.0	132.3	132.5	132.3	133.1	134.0
TRANSPORTATION AND PUBLIC UTILITIES	109.1	108.7	109.0	109.4	106.5	107.7	108.2	109.9	110.2	110.3	111.2	111.3	113.0
WHOLESALE AND RETAIL TRADE	125.9	126.4	126.8	126.8	127.4	127.2	127.5	128.2	128.4	128.7	127.6	128.6	129.5
WHOLESALE TRADE	125.3	126.0	125.2	126.1	125.7	126.1	127.1	127.4	127.6	128.5	128.4	128.9	130.2
RETAIL TRADE	126.1	126.6	127.3	127.0	128.0	127.7	127.7	128.5	128.7	128.8	127.3	128.4	129.3
FINANCE, INSURANCE, AND REAL ESTATE	135.4	137.5	136.2	137.9	139.0	139.2	139.6	140.5	140.6	140.9	141.7	142.0	141.4
SERVICES	143.3	144.1	143.8	143.9	144.1	144.1	145.1	145.0	145.6	145.4	145.8	146.9	147.6

1 See footnote 1, table B-2.

p=preliminary.

ESTABLISHMENT DATA

ESTABLISHMENT DATA

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
1976				
January.....	78.2	85.8	87.2	85.2
February.....	72.4	84.9	85.8	84.0
March.....	69.5	81.4	82.0	85.2
April.....	70.1	72.4	75.6	78.8
May.....	58.1	67.2	68.3	82.6
June.....	57.8	65.1	71.2	79.9
July.....	58.4	57.8	63.1	78.5
August.....	49.1	64.0	65.1	77.6
September.....	64.8	53.8	66.3	80.2
October.....	47.1	65.1	73.3	80.8
November.....	67.4	64.2	78.8	80.8
December.....	66.6	81.4	81.4	82.6
1977				
January.....	76.2	83.1	88.1	78.8
February.....	66.0	86.3	87.8	80.5
March.....	74.7	81.1	85.2	80.2
April.....	68.0	79.4	79.4	84.6
May.....	64.8	76.2	75.9	84.0
June.....	71.2	68.0	72.1	83.1
July.....	59.3	63.4	69.8	82.6
August.....	51.7	58.7	74.1	83.7
September.....	60.8	62.5	72.1	82.6
October.....	60.5	73.8	77.9	81.1
November.....	73.8	75.3	82.0	81.1
December.....	72.1	79.7	83.1	80.8
1978				
January.....	69.8	80.2	85.5	80.5
February.....	70.3	80.2	79.9	79.1
March.....	70.1	75.9	77.9	77.6
April.....	62.8	67.4	68.9	78.5
May.....	56.4	63.7	67.7	80.5
June.....	67.2	62.5	59.6	82.6
July.....	54.9	57.0	61.3	82.0
August.....	51.7	49.7	74.4	77.0p
September.....	57.6	58.7	77.9	74.7p
October.....	70.6	75.6	83.1	
November.....	80.2	85.5	85.5p	
December.....	79.7	87.2	83.1p	
1979				
January.....	74.1	80.2p		
February.....	66.0p	73.3p		
March.....	56.1p			
April.....				
May.....				
June.....				
July.....				
August.....				
September.....				
October.....				
November.....				
December.....				

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