

Contact: Beth Gelin (202) 523-1944 USDL 80-65
Scott Fain 523-1371 TRANSMISSION OF MATERIAL IN THIS RELEASE IS
Kathryn Hoyle (202) 523-1913 EMBARGOED UNTIL 9:00 A.M. (EST), FRIDAY,
523-1208 FEBRUARY 1, 1980

THE EMPLOYMENT SITUATION: JANUARY 1980

Unemployment rose in January, and there were contrasting developments in employment, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. Due to a rise in joblessness among adult men, the Nation's unemployment rate increased over the month from 5.9 to 6.2 percent, the highest rate since July 1978.

Total employment--as measured by the monthly survey of households--showed little overall change in January, although there were diverse movements among adult men and women jobholders. Consistent with their rise in unemployment, employment among adult men was down markedly, while the number of adult women holding jobs increased.

In contrast to total employment, nonfarm payroll employment--as measured by the monthly survey of establishments--rose by about 300,000 in January to 90.5 million.

Unemployment

The number of persons unemployed increased 340,000 in January to 6.4 million. Most of this upturn occurred among persons who were laid off or otherwise lost their last jobs. Over the past year, the jobless total has risen by 610,000. (See tables A-1 and A-5.)

With the increase in the level of unemployment, the Nation's jobless rate rose three-tenths of a point to 6.2 percent. The jobless rate had remained within the narrow range of 5.7 to 5.9 percent over the prior 17-month period.

The January increase in unemployment was concentrated among adult men; their rate rose from 4.2 to 4.7 percent, the highest since November 1977. The increase was shared by both black and white men. In contrast, the rates for adult women (5.8 percent) and teenagers (16.3 percent) were about unchanged over the month. Strong increases were also registered in the cyclically sensitive unemployment rates for married men, full-time workers, blue-collar workers, and workers in durable goods manufacturing. (See table A-2.)

There was no change in the number of nonfarm workers on part-time work schedules for economic reasons (sometimes termed the "partially unemployed"), following large increases in the last quarter of 1979. (See table A-3.)

Total Employment and the Labor Force

Total employment was little changed in January, but there were offsetting movements among adult men and women. There was a drop of 200,000 in the number of men with jobs, while employment among adult women rose by 170,000. Employment also fell in the male-dominated blue-collar occupations. Employment was up by 1.7 million from January 1979, the smallest over-the-year increase since January 1976. (See tables A-1 and A-3.)

The civilian labor force grew by 230,000 from December and was up 2.3 million from a year ago. Adult women accounted for the bulk of these increases. Their labor force participation

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

Selected categories	Quarterly averages			Monthly data			Dec.- Jan. change
	1978	1979		1979		1980	
	IV	III	IV	Nov.	Dec.	Jan.	
HOUSEHOLD DATA							
	Thousands of persons						
Civilian labor force.....	101,538	103,238	103,749	103,652	103,999	104,229	230
Total employment.....	95,653	97,231	97,665	97,608	97,912	97,804	-108
Unemployment.....	5,885	6,008	6,084	6,044	6,087	6,425	338
Not in labor force.....	58,384	58,568	58,842	58,937	58,810	58,791	-19
Discouraged workers.....	772	731	741	N.A.	N.A.	N.A.	N.A.
	Percent of labor force						
Unemployment rates:							
All workers.....	5.8	5.8	5.9	5.8	5.9	6.2	0.3
Adult men.....	4.0	4.2	4.2	4.3	4.2	4.7	.5
Adult women.....	5.7	5.6	5.7	5.6	5.7	5.8	.1
Teenagers.....	16.2	16.2	16.1	15.9	16.0	16.3	.3
White.....	5.0	5.1	5.1	5.1	5.1	5.4	.3
Black and other.....	11.5	10.9	11.2	10.9	11.3	11.8	.5
Full-time workers.....	5.2	5.3	5.4	5.4	5.4	5.7	.3
ESTABLISHMENT DATA							
	Thousands of jobs						
Nonfarm payroll employment.....	87,799	89,759	90,104p	90,100	90,231p	90,536p	305p
Goods-producing industries.....	26,111	26,638	26,586p	26,533	26,654p	26,705p	51p
Service-producing industries.....	61,688	63,121	63,518p	63,567	63,577p	63,831p	254p
	Hours of work						
Average weekly hours:							
Total private nonfarm.....	35.8	35.6	35.7p	35.7	35.7p	35.7p	0p
Manufacturing.....	40.6	40.2	40.2p	40.1	40.3p	40.4p	0.1p
Manufacturing overtime.....	3.7	3.2	3.2p	3.3	3.2p	3.3p	.1p
p=preliminary							
N.A.=not available							

p=preliminary

N.A.=not available

rate reached a new high of 51.4 percent, while that of men and teenagers edged down over the month.

Industry Payroll Employment

Nonfarm payroll employment rose to 90.5 million in January, up 305,000 from the December level. Contributing to this increase was a net reduction in strike activity of approximately 50,000.

The bulk of the January employment growth occurred in the service-producing industries. Gains were registered throughout the sector, with the most sizeable increases in trade (130,000), services (55,000), and transportation and public utilities (30,000).

Within the goods-producing sector, the construction industry posted an employment gain of 65,000. Overall employment in manufacturing was about unchanged. There was a decline of nearly 60,000 in transportation equipment, due to job cutbacks in automobiles and parts, and smaller decreases in fabricated metal products and food processing. These were about offset by a return of striking workers in the machinery industry, coupled with small increases in several other industries, primarily in the nondurable goods sector. Employment in mining remained near its December level.

Over the past year, payroll jobs have increased by 2.0 million, with 85 percent of the gain occurring in the service-producing sector. (See table B-1.)

Hours

The average workweek of production or nonsupervisory workers on private nonagricultural payrolls remained at 35.7 hours in January, a level maintained since November. Movements were small and generally offsetting among the major industries. In manufacturing, average hours and overtime both edged up a tenth of an hour to 40.4 and 3.3 hours, respectively. (See table B-2.)

The index of aggregate weekly hours remained at 126.7 (1967=100) in January and has risen by only 1.8 percent since January 1979. The manufacturing index, however, has decreased by 2.2 percent over the past year. (See table B-5.)

Hourly and Weekly Earnings

Average hourly earnings of production or nonsupervisory workers on private nonagricultural payrolls rose 0.3 percent in January and were up 7.4 percent over the year (seasonally adjusted). Average weekly earnings also rose 0.3 percent from December and were 7.1 percent above the January 1979 level.

Before adjustment for seasonality, average hourly earnings rose 3 cents in January to \$6.41 and were 44 cents above January 1979. Average weekly earnings were \$224.99, down \$4.69 from December but still up \$14.85 over the year. (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 239.8 (1967=100) in January, 0.2 percent higher than in December. The Index was 7.7 percent above January a year ago. In dollars of constant purchasing power, the Index decreased 4.5 percent during the 12-month period ended in December. (See table B-4.)

Chart 1. Civilian labor force and employment
(Seasonally adjusted)

Chart 2. Unemployment rate—all civilian workers

Chart 3. Civilian labor force participation rate
and total employment—population ratio
(Seasonally adjusted)

Note: The shaded areas depict the business cycle peaks and troughs as designated by the National Bureau of Economic Research.

Explanatory Note

This news release presents statistics from two major surveys, the Current Population Survey (household survey) and the Current Employment Statistics Survey (establishment survey). The household survey provides the information on the labor force, total employment, and unemployment that appears in the A tables, marked HOUSEHOLD DATA. It is a sample survey of about 65,000 households that is conducted by the Bureau of the Census with most of the findings analyzed and published by the Bureau of Labor Statistics (BLS).

The establishment survey provides the information on the employment, hours, and earnings of workers on nonagricultural payrolls that appears in the B tables, marked ESTABLISHMENT DATA. This information is collected from payroll records by BLS in cooperation with State agencies. The sample includes approximately 162,000 establishments employing more than 32 million people.

For both surveys, the data for a given month are actually collected for and relate to a particular week. In the household survey, unless otherwise indicated, it is the calendar week that contains the 12th day of the month, which is called the survey week. In the establishment survey, the reference week is the pay period including the 12th, which may or may not correspond directly to the calendar week.

The data in this release are affected by a number of technical factors, including definitions, survey differences, seasonal adjustments, and the inevitable variance in results between a survey of a sample and a census of the entire population. Each of these factors is explained below.

Coverage, definitions and differences between surveys

The sample households in the household survey are selected so as to reflect the entire civilian noninstitutional population 16 years of age and older. Each person in a household is classified as employed, unemployed, or not in the labor force. Those who hold more than one job are classified according to the job at which they worked the most hours.

People are classified as *employed* if they did any work at all as paid civilians; worked in their own business or profession or on their own farm; or worked 15 hours or more in an enterprise operated by a member of their family, whether they were paid or not. People are also counted as employed if they were on unpaid leave because of illness, bad weather, disputes between labor and management, or personal reasons.

People are classified as *unemployed*, regardless of their eligibility for unemployment benefits or public assistance, if they meet all of the following criteria: They had no employment during the survey week; they were available for work at that time; and they made specific efforts to find employment sometime during the prior 4 weeks. Also included among the unemployed are persons not looking for work because they were laid off

and waiting to be recalled and those expecting to report to a job within 30 days.

The *civilian labor force* equals the sum of the number employed and the number unemployed. The *unemployment rate* is the percentage of unemployed people in the civilian labor force. Table A-4 presents a special grouping of seven measures of unemployment based on varying definitions of unemployment and the labor force. The definitions are provided in the table. The most restrictive definition yields U-1, and the most comprehensive yields U-7. The official unemployment rate is U-5.

Unlike the household survey, the establishment survey only counts wage and salary employees whose names appear on the payroll records of nonagricultural firms. As a result, there are many differences between the two surveys, among which are the following:

---The household survey, although based on a smaller sample, reflects a larger segment of the population; the establishment survey excludes agriculture, the self-employed, unpaid family workers, and private household workers;

---The household survey includes people on unpaid leave among the employed; the establishment survey does not;

---The household survey is limited to those 16 years of age and older; the establishment survey is not limited by age;

---The household survey has no duplication of individuals, because each individual is counted only once; in the establishment survey, employees working at more than one job or otherwise appearing on more than one payroll would be counted separately for each appearance.

Other differences between the two surveys are described in "Comparing Employment Estimates from Household and Payroll Surveys," which may be obtained from the BLS upon request.

Seasonal adjustment

Over a course of a year, the size of the Nation's labor force and the levels of employment and unemployment undergo sharp fluctuations due to such seasonal events as changes in weather, reduced or expanded production, harvests, major holidays, and the opening and closing of schools. For example, the labor force increases by a large number each June, when schools close and many young people enter the job market. The effect of such seasonal variation can be very large; over the course of a year, for example, seasonality may account for as much as 95 percent of the month-to-month changes in unemployment.

Because these seasonal events follow a more or less regular pattern each year, their influence on statistical trends can be eliminated by adjusting the statistics from month to month. These adjustments make nonseasonal developments, such as declines in economic activity or

increases in the participation of women in the labor force, easier to spot. To return to the school's-out example, the large number of people entering the labor force each June is likely to obscure any other changes that have taken place since May, making it difficult to determine if the level of economic activity has risen or declined. However, because the effect of students finishing school in previous years is known, the statistics for the current year can be adjusted to allow for a comparable change. Insofar as the seasonal adjustment is made correctly, the adjusted figure provides a more useful tool with which to analyze changes in economic activity.

Measures of civilian labor force, employment, and unemployment contain components such as age and sex. Statistics for all employees, production workers, average weekly hours, and average hourly earnings include components based on the employer's industry. All these statistics can be seasonally adjusted either by adjusting the total or by adjusting each of the components and combining them. The second procedure usually yields more accurate information and is therefore followed by BLS. For example, the seasonally adjusted figure for the civilian labor force is the sum of eight seasonally adjusted employment components and four seasonally adjusted unemployment components; the total for unemployment is the sum of the four unemployment components; and the official unemployment rate is derived by dividing the resulting estimate of total unemployment by the estimate of the civilian labor force.

The numerical factors used to make the seasonal adjustments are recalculated regularly. For the household survey, the factors are calculated for the January-June period and again for the July-December period. The January revision is applied to data that have been published over the previous 5 years. For the establishment survey, updated factors for seasonal adjustment are calculated only once a year, along with the introduction of new benchmarks which are discussed at the end of the next section.

Sampling variability

Statistics based on the household and establishment surveys are subject to sampling error, that is, the estimate of the number of people employed and the other estimates drawn from these surveys probably differ from the figures that would be obtained from a complete census, even if the same questionnaires and procedures were used. In the household survey, the amount of the differences can be expressed in terms of standard errors. The numerical value of a standard error depends upon the size of the sample, the results of the survey, and other factors. However, the numerical value is always such that the chances are 68 out of 100 that an estimate based on the sample will differ by no more than the standard error from the results of a complete census. The chances are 90 out of 100 that an estimate based on the sample will differ by no more than 1.6 times the

standard error from the results of a complete census. At the 90-percent level of confidence--the confidence limits used by BLS in its analyses--the error for the monthly change in total employment is on the order of plus or minus 293,000; for total unemployment, it is 185,000; and, for the overall unemployment rate, it is 0.19 percentage point. These figures do not mean that the sample results are off by these magnitudes but, rather, that the chances are 90 out of 100 that the "true" level or rate would not be expected to differ from the estimates by more than these amounts.

Sampling errors for monthly surveys are reduced when the data are cumulated for several months, such as quarterly or annually. Also, as a general rule, the smaller the estimate, the larger the sampling error. Therefore, relatively speaking, the estimate of the size of the labor force is subject to less error than is the estimate of the number unemployed. And, among the unemployed, the sampling error for the jobless rate of adult men, for example, is much smaller than is the error for the jobless rate of teenagers. Specifically, the error on monthly change in the jobless rate for men is .23 percentage point; for teenagers, it is 1.06 percentage points.

In the establishment survey, estimates for the 2 most current months are based on incomplete returns; for this reason, these estimates are labeled preliminary in the tables. When all the returns in the sample have been received, the estimates are revised. In other words, data for the month of September are published in preliminary form in October and November and in final form in December. To remove errors that build up over time, a comprehensive count of the employed is conducted each year. The results of this survey are used to establish new benchmarks--comprehensive counts of employment--against which month-to-month changes can be measured. The new benchmarks also incorporate changes in the classification of industries and allow for the formation of new establishments.

Additional statistics and other information

In order to provide a broad view of the Nation's employment situation, BLS regularly publishes a wide variety of data in this news release. More comprehensive statistics are contained in *Employment and Earnings*, published each month by BLS. It is available for \$2.75 per issue or \$22.00 per year from the U.S. Government Printing Office, Washington, D.C. 20204. A check or money order made out to the Superintendent of Documents must accompany all orders.

Employment and Earnings also provides approximations of the standard errors for the household survey data published in this release. For unemployment and other labor force categories, the standard errors appear in tables A through I of its "Explanatory Notes." Measures of the reliability of the data drawn from the establishment survey and the actual amounts of revision due to benchmark adjustments are provided in tables K through P of that publication.

HOUSEHOLD DATA

HOUSEHOLD DATA

Table A-1. Employment status of the noninstitutional population

(Numbers in thousands)

Employment status	Not seasonally adjusted			Seasonally adjusted					
	Jan.	Dec.	Jan.	Jan.	Sept.	Oct.	Nov.	Dec.	Jan.
	1979	1979	1980	1979	1979	1979	1979	1979	1980
TOTAL									
Total noninstitutional population ¹	162,448	164,393	165,101	162,449	164,106	164,408	164,682	164,898	165,101
Armed Forces ¹	2,094	2,089	2,081	2,094	2,092	2,093	2,092	2,089	2,081
Civilian noninstitutional population ¹	160,353	162,809	163,020	160,353	162,013	162,315	162,589	162,809	163,020
Civilian labor force	100,867	103,884	103,138	102,061	103,494	103,595	103,652	103,949	104,224
Participation rate	62.9	63.8	63.3	63.6	63.9	63.8	63.6	63.9	63.9
Employed	94,436	98,047	96,145	96,157	97,504	97,474	97,608	97,912	97,804
Employment-population ratio ²	58.1	59.5	58.2	59.2	59.4	59.3	59.3	59.4	59.2
Agriculture	2,762	2,995	2,782	3,260	3,364	3,294	3,385	3,359	3,270
Nonagricultural industries	91,673	95,052	93,363	92,897	94,140	94,180	94,223	94,553	94,534
Unemployed	6,431	5,836	7,043	5,904	5,990	6,121	6,044	6,087	6,425
Unemployment rate	6.4	5.6	6.8	5.8	5.8	5.9	5.8	5.9	6.2
Not in labor force	59,487	58,925	59,832	58,292	58,519	58,780	58,737	58,810	58,791
Men, 20 years and over									
Total noninstitutional population ¹	69,385	70,594	70,695	69,385	70,205	70,380	70,487	70,594	70,695
Civilian noninstitutional population ¹	67,726	68,940	69,047	67,726	68,522	68,697	68,804	68,940	69,047
Civilian labor force	53,833	54,666	54,613	54,191	54,735	54,765	54,709	54,781	54,855
Participation rate	79.5	79.3	79.1	80.0	79.9	79.7	79.5	79.5	79.4
Employed	51,227	52,335	51,503	52,024	52,453	52,443	52,374	52,478	52,279
Employment-population ratio ²	73.8	74.1	72.9	75.0	74.7	74.5	74.3	74.3	73.9
Agriculture	2,084	2,292	2,160	2,303	2,377	2,371	2,438	2,427	2,387
Nonagricultural industries	49,143	50,043	49,343	49,721	50,076	50,072	49,936	50,051	49,892
Unemployed	2,607	2,331	3,110	2,167	2,282	2,317	2,335	2,303	2,577
Unemployment rate	4.8	4.3	5.7	4.0	4.2	4.2	4.3	4.2	4.7
Not in labor force	13,892	14,274	14,434	13,535	13,787	13,937	14,095	14,159	14,192
Women, 20 years and over									
Total noninstitutional population ¹	76,337	77,666	77,779	76,337	77,245	77,429	77,547	77,666	77,779
Civilian noninstitutional population ¹	76,228	77,542	77,656	76,228	77,124	77,308	77,426	77,542	77,656
Civilian labor force	38,158	40,057	39,860	38,207	39,239	39,362	39,445	39,659	39,878
Participation rate	50.1	51.7	51.3	50.1	50.9	50.9	50.9	51.1	51.4
Employed	35,849	37,954	37,441	36,012	37,075	37,112	37,248	37,402	37,574
Employment-population ratio ²	47.0	48.9	48.1	47.2	48.0	47.9	48.0	48.2	48.3
Agriculture	451	466	407	596	628	572	612	582	540
Nonagricultural industries	35,398	37,487	37,034	35,416	36,447	36,540	36,636	36,820	37,034
Unemployed	2,309	2,104	2,419	2,195	2,164	2,250	2,197	2,257	2,304
Unemployment rate	6.1	5.3	6.1	5.7	5.5	5.7	5.6	5.7	5.8
Not in labor force	38,070	37,485	37,796	38,021	37,885	37,946	37,981	37,883	37,778
Both sexes, 16-19 years									
Total noninstitutional population ¹	16,725	16,638	16,627	16,725	16,655	16,659	16,648	16,638	16,627
Civilian noninstitutional population ¹	16,400	16,326	16,317	16,400	16,367	16,370	16,360	16,326	16,317
Civilian labor force	8,875	9,160	8,715	9,663	9,520	9,473	9,498	9,559	9,497
Participation rate	54.1	56.1	53.4	58.9	58.2	57.9	58.1	58.6	58.2
Employed	7,360	7,759	7,201	8,121	7,976	7,919	7,986	8,032	7,952
Employment-population ratio ²	44.0	46.6	43.3	48.6	47.9	47.5	48.0	48.3	47.8
Agriculture	228	237	215	361	359	351	335	350	344
Nonagricultural industries	7,132	7,522	6,986	7,760	7,617	7,568	7,651	7,682	7,608
Unemployed	1,515	1,401	1,514	1,542	1,544	1,554	1,512	1,527	1,545
Unemployment rate	17.1	15.3	17.4	16.0	16.2	16.4	15.9	16.0	16.3
Not in labor force	7,525	7,166	7,601	6,737	6,847	6,897	6,862	6,767	6,820
White									
Total noninstitutional population ¹	142,351	144,267	144,421	142,351	143,621	143,937	144,101	144,267	144,421
Civilian noninstitutional population ¹	140,683	142,645	142,806	140,683	141,981	142,296	142,461	142,645	142,806
Civilian labor force	88,988	91,509	90,950	89,973	91,082	91,147	91,242	91,575	91,852
Participation rate	63.3	64.2	63.7	64.0	64.2	64.1	64.0	64.2	64.3
Employed	83,950	86,993	85,420	85,434	86,425	86,454	86,571	86,894	86,895
Employment-population ratio ²	59.0	60.3	59.1	60.0	60.2	60.1	60.1	60.2	60.2
Unemployed	5,038	4,516	5,530	4,539	4,657	4,693	4,671	4,685	4,957
Unemployment rate	5.7	4.9	6.1	5.0	5.1	5.1	5.1	5.1	5.4
Not in labor force	51,695	51,136	51,856	50,710	50,899	51,149	51,219	51,066	50,954
Black and other									
Total noninstitutional population ¹	20,097	20,631	20,680	20,097	20,484	20,531	20,580	20,631	20,680
Civilian noninstitutional population ¹	19,670	20,163	20,214	19,670	20,032	20,079	20,128	20,163	20,214
Civilian labor force	11,879	12,374	12,238	12,101	12,404	12,512	12,391	12,432	12,453
Participation rate	60.4	61.4	60.5	61.5	61.9	62.3	61.6	61.7	61.6
Employed	10,486	11,054	10,725	10,736	11,063	11,076	11,044	11,024	10,979
Employment-population ratio ²	52.2	53.6	51.9	53.4	54.0	53.9	53.7	53.4	53.1
Unemployed	1,393	1,321	1,513	1,365	1,341	1,436	1,347	1,408	1,474
Unemployment rate	11.7	10.7	12.4	11.3	10.8	11.5	10.9	11.3	11.8
Not in labor force	7,792	7,789	7,976	7,569	7,628	7,567	7,737	7,731	7,761

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					
	Jan.	Jan.	Jan.	Sept.	Oct.	Nov.	Dec.	Jan.
	1979	1980	1979	1979	1979	1979	1979	1980
CHARACTERISTICS								
Total, 16 years and over	5,904	6,425	5.8	5.8	5.9	5.8	5.9	6.2
Men, 20 years and over	2,167	2,577	4.0	4.2	4.2	4.3	4.2	4.7
Women, 20 years and over	2,195	2,304	5.7	5.5	5.7	5.6	5.7	5.8
Both sexes, 16-19 years	1,542	1,545	16.0	16.2	16.4	15.9	16.0	16.3
White, total	4,539	4,957	5.0	5.1	5.1	5.1	5.1	5.4
Men, 20 years and over	1,701	2,014	3.5	3.7	3.7	3.7	3.7	4.1
Women, 20 years and over	1,646	1,757	5.0	4.8	5.0	4.9	5.0	5.1
Both sexes, 16-19 years	1,192	1,186	13.6	14.3	14.1	13.9	13.9	14.0
Black and other, total	1,365	1,474	11.3	10.8	11.5	10.9	11.3	11.8
Men, 20 years and over	466	567	8.0	8.0	8.6	8.4	8.6	9.6
Women, 20 years and over	552	549	10.5	9.8	10.2	9.5	10.0	10.0
Both sexes, 16-19 years	347	358	33.0	32.3	35.1	32.8	34.3	34.6
Married men, spouse present	1,050	1,346	2.6	2.9	2.9	2.9	2.8	3.4
Married women, spouse present	1,262	1,268	5.3	4.8	5.2	4.8	5.0	5.2
Women who head families	392	479	8.0	7.7	8.4	8.4	8.4	9.2
Full-time workers	4,514	5,046	5.2	5.3	5.4	5.4	5.4	5.7
Part-time workers	1,373	1,364	9.1	8.4	8.9	8.3	8.5	8.7
Unemployed 15 weeks and over ¹	1,229	1,334	1.2	1.1	1.2	1.1	1.2	1.3
Labor force time lost ²	--	--	6.2	6.2	6.4	6.4	6.4	6.7
OCCUPATION³								
White-collar workers	1,683	1,752	3.4	3.3	3.4	3.2	3.3	3.4
Professional and technical	377	343	2.5	2.4	2.7	2.4	2.3	2.2
Managers and administrators, except farm	212	206	2.0	2.2	2.2	1.9	2.0	1.9
Sales workers	249	300	4.0	3.8	3.8	3.7	3.8	4.4
Clerical workers	845	902	4.7	4.5	4.7	4.4	4.6	4.8
Blue-collar workers	2,235	2,761	6.5	7.1	7.2	7.5	7.2	8.0
Craft and kindred workers	592	654	4.4	4.3	4.6	4.5	4.4	4.9
Operatives, except transport	929	1,174	7.8	9.0	9.1	9.0	9.0	9.9
Transport equipment operatives	193	266	5.0	6.1	5.6	5.2	5.0	6.9
Nonfarm laborers	521	667	9.7	11.0	10.7	12.2	12.2	12.3
Service workers	1,076	967	7.7	6.7	6.8	6.6	6.6	6.9
Farm workers	83	123	2.9	4.1	4.3	4.5	4.3	4.4
INDUSTRY³								
Nonagricultural private wage and salary workers ⁴	4,257	4,738	5.7	5.8	5.9	5.8	5.8	6.2
Construction	527	576	10.3	9.6	9.9	10.2	10.3	10.8
Manufacturing	1,153	1,562	5.1	6.0	6.0	5.9	5.9	6.7
Durable goods	605	934	4.4	5.3	5.5	5.6	5.5	6.7
Nondurable goods	548	629	6.1	7.1	6.8	6.3	6.4	6.8
Transportation and public utilities	187	242	3.5	4.0	3.8	4.2	4.1	4.4
Wholesale and retail trade	1,230	1,264	6.6	6.4	6.4	6.5	6.4	6.6
Finance and service industries	1,128	1,042	5.1	4.7	4.9	4.6	4.7	4.6
Government workers	619	607	3.9	3.3	4.0	3.6	3.6	3.8
Agricultural wage and salary workers	112	164	7.5	10.0	9.9	10.1	9.4	10.3

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

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					
	Jan.	Jan.	Jan.	Sept.	Oct.	Nov.	Dec.	Jan.
	1979	1980	1979	1979	1979	1979	1979	1980
CHARACTERISTICS								
Total employed, 16 years and over	94,430	96,145	95,157	97,534	97,474	97,608	97,912	97,804
Men	55,057	55,251	56,326	56,714	56,629	56,580	56,734	56,486
Women	39,378	40,893	39,331	40,790	40,845	41,028	41,178	41,318
Married men, spouse present	34,732	35,362	35,139	35,198	35,124	35,845	35,924	35,749
Married women, spouse present	22,365	23,111	22,372	22,937	22,919	22,940	23,027	23,111
OCCUPATION								
White-collar workers	48,337	50,351	48,303	49,816	49,738	49,912	49,911	50,313
Professional and technical	14,876	15,430	14,734	15,141	15,057	15,131	15,272	15,337
Managers and administrators, except farm	10,312	10,619	10,312	10,659	10,639	10,617	10,535	10,608
Sales workers	5,852	6,291	5,048	6,181	6,261	6,362	6,346	6,452
Clerical workers	17,257	17,951	17,200	17,835	17,781	17,802	17,758	17,915
Blue-collar workers	31,171	30,800	32,290	32,209	32,205	32,110	32,302	31,862
Craft and kindred workers	12,470	12,481	12,307	12,903	13,001	12,925	13,041	12,814
Operatives, except transport	10,804	10,539	10,958	10,964	10,967	10,963	11,042	10,678
Transport equipment operatives	3,604	3,509	3,651	3,617	3,593	3,628	3,635	3,616
Nonfarm laborers	4,294	4,211	4,174	4,625	4,644	4,594	4,584	4,774
Service workers	12,581	12,738	12,317	12,859	12,937	12,999	12,970	12,979
Farm workers	2,347	2,256	2,764	2,722	2,695	2,718	2,694	2,660
MAJOR INDUSTRY AND CLASS OF WORKER								
Agriculture:								
Wage and salary workers	1,122	1,154	1,387	1,399	1,381	1,475	1,451	1,428
Self-employed workers	1,446	1,436	1,564	1,642	1,602	1,622	1,546	1,554
Unpaid family workers	194	193	295	325	313	310	310	293
Nonagricultural industries:								
Wage and salary workers	84,857	86,345	86,029	86,912	86,982	87,020	87,384	87,578
Government	15,430	15,584	15,251	15,407	15,423	15,358	15,397	15,414
Private industries	69,427	70,830	70,778	71,505	71,559	71,662	71,987	72,163
Private households	1,169	1,062	1,247	1,313	1,261	1,211	1,228	1,132
Other industries	68,258	69,738	69,531	70,192	70,298	70,451	70,759	71,031
Self-employed workers	6,372	6,624	6,497	6,731	6,812	6,781	6,737	6,752
Unpaid family workers	444	354	475	449	430	417	409	379
PERSONS AT WORK¹								
Nonagricultural industries	97,307	99,206	97,520	98,723	98,638	98,617	99,180	99,454
Full-time schedules	71,348	72,857	72,176	73,159	73,204	72,997	73,137	73,223
Part time for economic reasons	3,034	3,339	3,203	3,167	3,115	3,392	3,519	3,513
Usually work full time	1,294	1,591	1,252	1,273	1,354	1,413	1,491	1,549
Usually work part time	1,740	1,748	1,951	1,894	1,961	1,979	2,028	1,964
Part time for noneconomic reasons	12,425	13,010	12,141	12,397	12,119	12,228	12,524	12,718

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					
	Jan.	Jan.	Jan.	Sept.	Oct.	Nov.	Dec.	Jan.
	1979	1980	1979	1979	1979	1979	1979	1980
DURATION								
Less than 5 weeks	3,033	3,506	2,751	2,778	2,955	2,919	2,916	3,184
5 to 14 weeks	2,102	2,128	1,881	2,035	1,963	1,869	1,966	1,907
15 weeks and over	1,296	1,409	1,229	1,152	1,195	1,191	1,230	1,334
15 to 26 weeks	779	873	708	644	678	660	711	795
27 weeks and over	517	536	521	508	517	531	519	539
Average (mean) duration, in weeks	10.7	10.1	11.2	10.7	10.5	10.6	10.5	10.5
Median duration, in weeks	5.6	5.0	5.8	5.8	5.5	5.3	5.5	5.2
PERCENT DISTRIBUTION								
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	47.2	49.8	46.9	46.6	48.3	48.8	47.7	49.6
5 to 14 weeks	32.7	30.2	32.1	34.1	32.1	31.3	32.2	29.7
15 weeks and over	20.2	20.0	21.0	19.3	19.5	19.9	20.1	20.8
15 to 26 weeks	12.1	12.4	12.1	10.8	11.1	11.0	11.6	12.4
27 weeks and over	8.0	7.6	8.9	8.5	8.5	8.9	8.5	8.4

HOUSEHOLD DATA

HOUSEHOLD DATA

Table A-5. Reasons for unemployment

(Numbers in thousands)

Reasons	Not seasonally adjusted		Seasonally adjusted					
	Jan.	Jan.	Jan.	Sept.	Oct.	Nov.	Dec.	Jan.
	1979	1980	1979	1979	1979	1979	1979	1980
NUMBER OF UNEMPLOYED								
Lost last job	3,048	3,729	2,441	2,632	2,731	2,729	2,728	2,988
On layoff	1,146	1,550	752	855	929	987	944	1,019
Other job losers	1,902	2,179	1,689	1,777	1,802	1,742	1,784	1,969
Left last job	943	819	900	825	835	845	800	779
Reentered labor force	1,753	1,822	1,721	1,760	1,762	1,698	1,771	1,797
Seeking first job	686	674	824	801	804	736	858	811
PERCENT DISTRIBUTION								
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job losers	47.4	52.9	41.5	43.7	44.5	45.4	44.3	46.9
On layoff	17.8	22.0	12.8	14.2	15.2	16.4	15.3	16.0
Other job losers	29.6	30.9	28.7	29.5	29.4	29.0	29.0	30.9
Job leavers	14.7	11.6	15.3	13.7	13.6	14.1	13.0	12.2
Reentrants	27.3	25.9	29.2	29.2	28.7	28.3	28.8	28.2
New entrants	10.7	9.6	14.0	13.3	13.1	12.3	13.9	12.7
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE								
Job losers	3.0	3.6	2.4	2.5	2.6	2.6	2.6	2.9
Job leavers	.9	.8	.9	.8	.8	.8	.8	.7
Reentrants	1.7	1.8	1.7	1.7	1.7	1.6	1.7	1.7
New entrants	.7	.7	.8	.8	.8	.7	.8	.8

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

Sex and age	Number of unemployed persons (In thousands)		Unemployment rates					
	Jan.	Jan.	Jan.	Sept.	Oct.	Nov.	Dec.	Jan.
	1979	1980	1979	1979	1979	1979	1979	1980
Total, 16 years and over	5,904	6,425	5.8	5.8	5.9	5.8	5.9	6.2
16 to 19 years	1,542	1,545	16.0	16.2	16.4	15.9	16.0	16.3
16 to 17 years	761	764	18.6	16.9	18.4	17.3	18.0	19.0
18 to 19 years	771	772	13.8	15.6	15.0	14.7	14.5	14.0
20 to 24 years	1,322	1,554	8.7	9.2	9.6	8.8	9.8	10.1
25 years and over	3,032	3,326	3.9	3.9	4.0	4.0	3.8	4.2
25 to 54 years	2,590	2,818	4.1	4.1	4.2	4.3	4.1	4.4
55 years and over	444	512	3.0	2.9	3.0	2.7	2.7	3.5
Men, 16 years and over	2,997	3,392	5.1	5.2	5.2	5.2	5.2	5.7
16 to 19 years	830	815	16.2	16.1	15.7	15.8	15.6	16.2
16 to 17 years	425	410	19.2	16.7	17.1	17.8	17.9	19.0
18 to 19 years	401	399	13.7	15.3	14.4	14.0	13.6	13.9
20 to 24 years	686	860	8.4	8.8	9.5	8.4	9.4	10.4
25 years and over	1,479	1,719	3.2	3.3	3.4	3.5	3.2	3.7
25 to 54 years	1,219	1,410	3.3	3.6	3.5	3.8	3.4	3.8
55 years and over	262	314	2.9	2.8	2.8	2.6	2.6	3.5
Women, 16 years and over	2,907	3,034	6.8	6.6	6.9	6.6	6.8	6.8
16 to 19 years	712	730	15.7	16.4	17.2	16.1	16.4	16.3
16 to 17 years	336	354	17.8	17.2	19.8	16.7	18.0	19.1
18 to 19 years	370	373	14.0	15.9	15.6	15.5	15.5	14.2
20 to 24 years	636	694	9.1	9.6	9.7	9.3	10.2	9.8
25 years and over	1,553	1,607	5.0	4.6	4.9	4.7	4.7	4.9
25 to 54 years	1,371	1,408	5.4	5.0	5.2	5.0	5.1	5.2
55 years and over	182	198	3.2	2.9	3.4	2.9	2.9	3.4

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		1980
	IV	I	II	III	IV	Nov.	Dec.	Jan.
U-1—Persons unemployed 15 weeks or longer as a percent of the civilian labor force	1.2	1.2	1.2	1.1	1.2	1.1	1.2	1.3
U-2—Job losers as a percent of the civilian labor force	2.4	2.4	2.4	2.5	2.6	2.6	2.6	2.9
U-3—Unemployed persons 25 years and over as a percent of the civilian labor force 25 years and over	3.9	3.9	3.9	3.9	3.9	4.0	3.8	4.2
U-4—Unemployed full-time jobseekers as a percent of the full-time labor force	5.2	5.2	5.2	5.3	5.4	5.4	5.4	5.7
U-5—Total unemployed as a percent of the civilian labor force (official measure)	5.8	5.8	5.8	5.8	5.9	5.8	5.9	6.2
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	7.2	7.2	7.2	7.3	7.4	7.4	7.5	7.8
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	8.0	7.9	8.0	8.0	8.1	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	
	Jan. 1979	Jan. 1980	Jan. 1979	Jan. 1980	Jan. 1979	Jan. 1980	Jan. 1979	Jan. 1980
TOTAL								
Civilian noninstitutional population	160,353	163,020	140,683	142,806	16,855	17,240	7,477	8,033
Civilian labor force	100,867	103,188	88,988	90,950	10,088	10,339	4,748	5,159
Percent of population	62.9	63.3	63.3	63.7	59.9	60.0	63.5	64.2
Employment	94,436	96,145	83,950	85,420	8,822	8,988	4,325	4,665
Agriculture	2,762	2,782	2,498	2,515	216	217	174	192
Nonagricultural industries	91,673	93,363	81,452	82,905	8,606	8,771	4,151	4,474
Unemployment	6,431	7,043	5,038	5,530	1,266	1,351	423	494
Unemployment rate	6.4	6.8	5.7	6.1	12.5	13.1	8.9	9.6
Not in labor force	59,487	59,832	51,695	51,856	6,767	6,901	2,730	2,874

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.

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	
	Jan. 1979	Jan. 1980	Jan. 1979	Jan. 1980	Jan. 1979	Jan. 1980	Jan. 1979	Jan. 1980	Jan. 1979	Jan. 1980
VETERANS¹										
Total, 20 years and over	8,463	8,568	8,028	8,117	7,589	7,625	439	492	5.5	6.1
20 to 24 years	639	441	589	412	508	338	81	74	13.8	18.0
25 to 39 years	7,037	7,207	6,758	6,924	6,430	6,530	328	394	4.9	5.7
25 to 29 years	2,119	1,825	2,002	1,718	1,869	1,556	133	162	6.6	9.4
30 to 34 years	3,547	3,616	3,421	3,507	3,285	3,349	136	158	4.0	4.5
35 to 39 years	1,371	1,766	1,335	1,699	1,276	1,625	59	74	4.4	4.4
40 years and over	787	920	681	781	651	757	30	24	4.4	3.1
NONVETERANS²										
Total, 25 to 39 years	14,169	15,076	13,431	14,311	12,807	13,531	624	780	4.6	5.5
25 to 29 years	6,427	6,896	6,022	6,531	5,666	6,135	356	396	5.9	6.1
30 to 34 years	4,064	4,380	3,904	4,175	3,752	3,943	152	232	3.9	5.6
35 to 39 years	3,678	3,800	3,505	3,605	3,389	3,453	116	152	3.3	4.2

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.

HOUSEHOLD DATA

HOUSEHOLD DATA

Table A-10. Employment status of the noninstitutional population for the ten largest States

(Numbers in thousands)

State and employment status	Not seasonally adjusted*			Seasonally adjusted					
	Jan. 1979	Dec. 1979	Jan. 1980	Jan. 1979	Sept. 1979	Oct. 1979	Nov. 1979	Dec. 1979	Jan. 1980
California									
Civilian noninstitutional population ¹	16,579	16,925	16,954	16,579	16,836	16,866	16,895	16,925	16,954
Civilian labor force	10,835	11,195	11,065	10,841	11,081	11,123	11,135	11,178	11,074
Employed	10,053	10,521	10,338	10,149	10,375	10,425	10,458	10,481	10,434
Unemployed	782	675	727	692	706	698	677	697	640
Unemployment rate	7.2	6.0	6.6	6.4	6.4	6.3	6.1	6.2	5.8
Florida									
Civilian noninstitutional population ¹	6,661	6,852	6,870	6,661	6,798	6,816	6,834	6,852	6,870
Civilian labor force	3,780	3,764	3,757	3,816	3,813	3,829	3,783	3,802	3,791
Employed	3,495	3,569	3,544	3,548	3,588	3,603	3,570	3,598	3,596
Unemployed	285	194	213	268	225	226	213	204	195
Unemployment rate	7.5	5.2	5.7	7.0	5.9	5.9	5.6	5.4	5.1
Illinois									
Civilian noninstitutional population ¹	8,232	8,285	8,290	8,232	8,266	8,273	8,279	8,285	8,290
Civilian labor force	5,263	5,474	5,428	5,303	5,371	5,367	5,395	5,454	5,466
Employed	4,960	5,135	5,002	5,036	5,046	5,054	5,078	5,105	5,077
Unemployed	303	339	426	267	325	313	317	349	389
Unemployment rate	5.7	6.2	7.8	5.0	6.1	5.8	5.9	6.4	7.1
Massachusetts									
Civilian noninstitutional population ¹	4,350	4,389	4,393	4,350	4,377	4,381	4,385	4,389	4,393
Civilian labor force	2,902	2,852	2,830	2,901	2,930	2,877	2,836	2,879	2,827
Employed	2,683	2,708	2,648	2,721	2,743	2,719	2,687	2,719	2,685
Unemployed	219	144	181	180	187	158	149	160	142
Unemployment rate	7.5	5.1	6.4	6.2	6.4	5.5	5.3	5.6	5.0
Michigan									
Civilian noninstitutional population ¹	6,683	6,755	6,762	6,683	6,732	6,740	6,747	6,755	6,762
Civilian labor force	4,250	4,323	4,266	4,270	4,334	4,343	4,344	4,345	4,283
Employed	3,909	3,955	3,827	3,957	3,988	3,976	3,987	3,968	3,875
Unemployed	341	368	439	313	346	367	357	377	408
Unemployment rate	8.0	8.5	10.3	7.3	8.0	8.5	8.2	8.7	9.5
New Jersey									
Civilian noninstitutional population ¹	5,478	5,532	5,536	5,478	5,516	5,521	5,526	5,532	5,536
Civilian labor force	3,505	3,590	3,570	3,536	3,546	3,545	3,526	3,568	3,597
Employed	3,243	3,376	3,312	3,285	3,326	3,301	3,279	3,335	3,348
Unemployed	262	214	258	251	220	244	247	233	249
Unemployment rate	7.5	6.0	7.2	7.1	6.2	6.9	7.0	6.5	6.9
New York									
Civilian noninstitutional population ¹	13,264	13,294	13,298	13,264	13,282	13,287	13,290	13,294	13,298
Civilian labor force	7,980	8,111	8,049	8,004	8,020	8,013	8,117	8,114	8,064
Employed	7,363	7,546	7,376	7,438	7,437	7,434	7,551	7,525	7,440
Unemployed	617	565	673	566	583	579	566	589	624
Unemployment rate	7.7	7.0	8.4	7.1	7.3	7.2	7.0	7.3	7.7
Ohio									
Civilian noninstitutional population ¹	7,889	7,944	7,949	7,889	7,925	7,931	7,937	7,944	7,949
Civilian labor force	4,982	5,082	4,994	5,047	5,043	5,042	5,033	5,069	5,062
Employed	4,652	4,815	4,645	4,748	4,756	4,726	4,743	4,775	4,743
Unemployed	330	267	349	299	287	316	290	294	319
Unemployment rate	6.6	5.2	7.0	5.9	5.7	6.3	5.8	5.8	6.3
Pennsylvania									
Civilian noninstitutional population ¹	8,876	8,920	8,925	8,876	8,903	8,909	8,915	8,920	8,925
Civilian labor force	5,273	5,331	5,332	5,324	5,307	5,331	5,337	5,304	5,383
Employed	4,897	4,978	4,918	4,977	4,943	4,902	4,950	4,930	4,998
Unemployed	376	354	414	347	364	429	387	374	385
Unemployment rate	7.1	6.6	7.8	6.5	6.9	8.0	7.3	7.1	7.2
Texas									
Civilian noninstitutional population ¹	9,373	9,618	9,637	9,373	9,560	9,580	9,599	9,618	9,637
Civilian labor force	6,127	6,327	6,345	6,151	6,337	6,315	6,329	6,342	6,365
Employed	5,856	6,102	6,018	5,903	6,087	6,061	6,062	6,092	6,060
Unemployed	271	226	327	248	250	254	267	250	305
Unemployment rate	4.4	3.6	5.2	4.0	3.9	4.0	4.2	3.9	4.8

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.

NOTE: The not seasonally adjusted labor force estimates for 1979 have been revised to reflect the latest 1979 population estimates for the States. These revised estimates were used to develop seasonally adjusted data for 1979 and seasonal factors to be used in 1980, using the X-11/ARIMA methodology.

Table B-1. Employees on nonagricultural payrolls by industry

(In thousands)

Industry	Not seasonally adjusted				Seasonally adjusted					
	JAN. 1979	NOV. 1979	DEC. p 1979	JAN. p 1980	JAN. 1979	SEPT. 1979	OCT. 1979	NOV. 1979	DEC. p 1979	JAN. p 1980
TOTAL	87,128	90,902	91,000	89,176	88,433	89,803	89,982	90,100	90,231	90,536
GOODS-PRODUCING	25,671	26,829	26,598	25,959	26,382	26,593	26,572	26,533	26,654	26,705
MINING	910	984	985	977	927	973	979	983	992	995
CONSTRUCTION	3,998	4,879	4,708	4,305	4,497	4,671	4,694	4,714	4,780	4,843
MANUFACTURING	20,763	20,966	20,905	20,677	20,958	20,949	20,899	20,836	20,882	20,867
<i>Production workers</i>	14,910	14,954	14,900	14,673	15,085	14,957	14,894	14,829	14,873	14,844
DURABLE GOODS	12,561	12,661	12,645	12,518	12,640	12,737	12,650	12,587	12,610	12,594
<i>Production workers</i>	9,016	8,983	8,969	8,822	9,085	9,066	8,972	8,908	8,929	8,887
Lumber and wood products	739.0	748.9	730.8	709.8	768	758	760	751	741	738
Furniture and fixtures	497.0	488.7	486.6	483.8	497	480	482	483	482	484
Stone, clay, and glass products	681.6	712.9	699.7	675.6	709	708	709	704	706	702
Primary metal industries	1,243.8	1,216.7	1,204.5	1,199.5	1,250	1,236	1,226	1,223	1,208	1,206
Fabricated metal products	1,716.0	1,738.2	1,728.7	1,705.8	1,725	1,716	1,723	1,726	1,724	1,714
Machinery, except electrical	2,428.7	2,440.9	2,454.6	2,499.4	2,419	2,496	2,455	2,438	2,442	2,489
Electric and electronic equipment	2,060.9	2,146.3	2,154.7	2,147.8	2,065	2,117	2,125	2,125	2,142	2,152
Transportation equipment	2,075.2	2,009.7	2,038.6	1,963.2	2,069	2,086	2,025	1,994	2,014	1,957
Instruments and related products	677.5	695.9	699.2	698.3	679	692	696	694	698	700
Miscellaneous manufacturing	441.2	462.8	447.2	434.4	459	448	449	449	453	452
NONDURABLE GOODS	8,202	8,305	8,260	8,159	8,318	8,212	8,249	8,249	8,272	8,273
<i>Production workers</i>	5,894	5,971	5,931	5,851	6,000	5,891	5,922	5,921	5,944	5,957
Food and kindred products	1,678.0	1,725.0	1,699.2	1,645.8	1,735	1,691	1,707	1,710	1,718	1,702
Tobacco manufacturers	69.8	64.8	66.5	65.0	68	65	65	60	62	64
Textile mill products	896.3	893.9	893.7	887.8	900	884	887	889	893	891
Apparel and other textile products	1,313.6	1,306.2	1,293.7	1,276.9	1,339	1,294	1,299	1,292	1,299	1,302
Paper and allied products	700.0	715.9	715.1	712.7	706	714	715	714	714	718
Printing and publishing	1,221.0	1,265.6	1,272.8	1,266.9	1,225	1,245	1,252	1,262	1,264	1,271
Chemicals and allied products	1,100.0	1,115.2	1,115.7	1,114.3	1,109	1,110	1,113	1,114	1,119	1,123
Petroleum and coal products	205.8	217.2	215.1	211.8	211	215	217	217	217	217
Rubber and misc. plastics products	771.0	757.6	746.9	743.4	774	751	751	749	744	746
Leather and leather products	246.3	243.2	241.0	234.7	251	243	243	242	242	249
SERVICE-PRODUCING	61,457	64,073	64,402	63,217	62,051	63,210	63,410	63,567	63,577	63,831
TRANSPORTATION AND PUBLIC UTILITIES	5,010	5,255	5,237	5,173	5,071	5,180	5,218	5,229	5,206	5,236
WHOLESALE AND RETAIL TRADE	19,765	20,580	20,923	20,175	19,965	20,169	20,243	20,308	20,246	20,378
WHOLESALE TRADE	5,066	5,251	5,238	5,207	5,102	5,190	5,209	5,235	5,222	5,244
RETAIL TRADE	14,699	15,329	15,685	14,968	14,863	14,979	15,034	15,073	15,024	15,134
FINANCE, INSURANCE, AND REAL ESTATE	4,829	5,029	5,039	5,030	4,868	4,997	5,018	5,039	5,054	5,071
SERVICES	16,353	17,281	17,273	17,083	16,670	17,191	17,257	17,298	17,360	17,414
GOVERNMENT	15,500	15,928	15,930	15,756	15,477	15,673	15,674	15,693	15,711	15,732
FEDERAL	2,730	2,760	2,770	2,754	2,758	2,762	2,770	2,771	2,771	2,782
STATE AND LOCAL	12,770	13,168	13,160	13,002	12,719	12,911	12,904	12,922	12,940	12,950

p=preliminary.

ESTABLISHMENT DATA

ESTABLISHMENT DATA

Table B-2. Average weekly hours of production or nonsupervisory workers,¹ on private nonagricultural payrolls by industry

Industry	Not seasonally adjusted				Seasonally adjusted					
	JAN. 1979	NOV. 1979	DEC. 1979 ^p	JAN. 1980 ^p	JAN. 1979	SEPT. 1979	OCT. 1979	NOV. 1979	DEC. 1979 ^p	JAN. 1980 ^p
TOTAL PRIVATE	35.2	35.6	36.0	35.1	35.8	35.7	35.6	35.7	35.7	35.7
MINING	42.4	43.7	43.9	43.6	43.4	43.1	43.1	43.2	43.9	44.6
CONSTRUCTION	34.6	36.5	37.1	35.1	37.1	37.5	36.6	36.8	37.1	37.6
MANUFACTURING	40.1	40.4	41.0	39.9	40.6	40.2	40.2	40.1	40.3	40.4
<i>Overtime hours</i>	3.5	3.4	3.4	3.1	3.7	3.2	3.2	3.3	3.2	3.3
DURABLE GOODS	40.9	40.8	41.7	40.4	41.4	40.7	40.8	40.6	40.8	40.8
<i>Overtime hours</i>	3.8	3.5	3.5	3.1	4.1	3.3	3.3	3.4	3.3	3.3
Lumber and wood products	38.5	38.8	39.4	38.1	39.9	39.7	39.4	38.9	39.2	39.5
Furniture and fixtures	38.3	39.2	39.9	38.4	38.9	38.6	38.8	38.9	39.0	39.0
Stone, clay, and glass products	40.5	41.7	41.9	40.7	41.8	41.5	41.3	41.5	41.7	42.0
Primary metal industries	42.2	40.7	40.9	40.3	42.3	41.0	41.1	40.7	40.6	40.4
Fabricated metal products	40.8	41.0	42.0	40.6	41.1	40.7	40.9	40.7	41.1	40.9
Machinery, except electrical	42.1	41.9	42.9	41.6	42.3	41.9	41.6	41.6	41.7	41.8
Electric and electronic equipment	40.3	40.9	41.4	40.3	40.5	40.3	40.3	40.6	40.6	40.5
Transportation equipment	41.9	40.8	42.6	40.5	42.8	40.6	41.3	40.6	41.0	41.4
Instruments and related products	40.6	41.4	41.7	40.1	41.1	40.6	40.7	41.0	40.9	40.6
Miscellaneous manufacturing	38.6	39.6	39.6	39.2	39.0	39.1	39.1	39.1	39.1	39.6
NONDURABLE GOODS	38.9	39.6	40.0	39.2	39.5	39.3	39.3	39.4	39.5	39.7
<i>Overtime hours</i>	3.0	3.3	3.2	3.0	3.2	3.1	3.0	3.2	3.1	3.2
Food and kindred products	39.5	40.2	40.4	39.6	40.0	40.0	39.9	40.0	40.0	40.1
Tobacco manufacturers	36.1	39.0	39.9	38.0	37.2	38.6	38.3	37.8	39.2	39.1
Textile mill products	39.9	41.3	41.6	41.1	40.7	40.6	40.8	41.1	41.1	41.9
Apparel and other textile products	34.6	35.6	36.0	34.9	35.3	35.3	35.3	35.3	35.7	35.6
Paper and allied products	42.6	42.9	43.6	42.8	42.8	42.4	42.6	42.7	43.0	43.0
Printing and publishing	37.1	37.9	38.1	37.5	37.7	37.5	37.4	37.6	37.4	38.1
Chemicals and allied products	41.7	42.1	42.3	41.5	42.0	41.7	41.7	41.9	41.8	41.8
Petroleum and coal products	42.8	44.8	44.2	43.1	43.5	44.1	43.7	44.4	44.3	43.8
Rubber and misc. plastics products	41.1	40.3	40.7	40.0	41.4	40.3	40.3	40.0	39.9	40.3
Leather and leather products	36.3	36.8	37.2	36.7	36.8	37.0	36.5	36.7	36.8	37.2
TRANSPORTATION AND PUBLIC UTILITIES	39.6	40.2	40.2	39.6	40.0	39.9	39.9	40.2	40.0	40.0
WHOLESALE AND RETAIL TRADE	32.0	32.4	32.9	31.8	32.5	32.6	32.6	32.7	32.6	32.4
WHOLESALE TRADE	38.4	38.9	39.1	38.3	38.7	38.7	38.8	38.9	38.9	38.6
RETAIL TRADE	29.9	30.4	31.0	29.7	30.6	30.7	30.6	30.7	30.6	30.4
FINANCE, INSURANCE, AND REAL ESTATE	36.4	36.4	36.4	36.4	36.3	36.4	36.2	36.5	36.4	36.3
SERVICES	32.4	32.6	32.8	32.4	32.6	32.7	32.6	32.7	32.9	32.6

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 workers¹ on private nonagricultural payrolls by industry

Industry	Average hourly earnings				Average weekly earnings			
	JAN. 1979	NOV. 1979	DEC. 1979 ^p	JAN. 1980 ^p	JAN. 1979	NOV. 1979	DEC. 1979 ^p	JAN. 1980 ^p
TOTAL PRIVATE	\$5.97	\$6.35	\$6.38	\$6.41	\$210.14	\$226.06	\$229.68	\$224.99
<i>Seasonally adjusted</i>	5.96	6.33	6.38	6.40	213.37	225.98	227.77	228.48
MINING	8.20	8.70	8.72	8.70	347.68	380.19	382.81	379.32
CONSTRUCTION	8.98	9.50	9.56	9.53	310.71	346.75	354.68	334.50
MANUFACTURING	6.49	6.86	6.96	6.95	260.25	277.14	285.38	277.31
DURABLE GOODS	6.92	7.29	7.41	7.37	283.03	297.43	309.00	297.75
Lumber and wood products	5.79	6.23	6.23	6.22	222.92	241.72	245.46	236.98
Furniture and fixtures	4.87	5.23	5.28	5.30	186.52	205.02	210.67	203.52
Stone, clay, and glass products	6.57	7.07	7.10	7.07	266.09	294.82	297.49	287.75
Primary metal industries	8.62	9.26	9.30	9.26	363.76	376.88	380.37	373.18
Fabricated metal products	6.60	6.99	7.11	7.04	269.28	286.59	298.62	285.82
Machinery, except electrical	7.10	7.51	7.63	7.63	298.91	314.67	327.33	317.41
Electric and electronic equipment	6.11	6.51	6.62	6.61	246.23	266.26	274.07	266.38
Transportation equipment	8.34	8.68	8.90	8.80	349.45	354.14	379.14	356.40
Instruments and related products	5.99	6.39	6.49	6.44	243.19	264.55	270.63	258.24
Miscellaneous manufacturing	4.93	5.15	5.22	5.32	190.30	203.98	206.71	208.54
NONDURABLE GOODS	5.81	6.21	6.26	6.31	226.01	245.92	250.40	247.35
Food and kindred products	6.09	6.51	6.55	6.61	240.56	261.70	264.62	261.76
Tobacco manufacturers	6.36	7.01	7.04	7.10	229.60	273.39	280.90	269.80
Textile mill products	4.52	4.86	4.88	4.89	180.35	200.72	203.01	200.98
Apparel and other textile products	4.17	4.32	4.39	4.41	144.28	153.79	158.04	153.91
Paper and allied products	6.80	7.42	7.49	7.52	289.68	318.32	326.56	321.86
Printing and publishing	6.72	7.09	7.15	7.21	249.31	268.71	272.42	270.38
Chemicals and allied products	7.32	7.87	7.89	7.95	305.24	331.33	333.75	329.93
Petroleum and coal products	9.01	9.57	9.44	9.77	385.63	428.74	417.25	421.09
Rubber and misc. plastics products	5.82	6.14	6.22	6.24	239.20	247.44	253.15	249.60
Leather and leather products	4.13	4.34	4.40	4.53	149.92	159.71	163.68	166.25
TRANSPORTATION AND PUBLIC UTILITIES	7.90	8.52	8.55	8.55	312.84	342.50	343.71	338.58
WHOLESALE AND RETAIL TRADE	4.96	5.18	5.17	5.30	158.72	167.83	170.09	168.54
WHOLESALE TRADE	6.18	6.57	6.66	6.68	237.31	255.57	260.41	255.84
RETAIL TRADE	4.47	4.62	4.60	4.74	133.65	140.45	142.60	140.78
FINANCE, INSURANCE, AND REAL ESTATE	5.13	5.42	5.48	5.52	186.73	197.29	199.47	200.93
SERVICES	5.23	5.54	5.60	5.65	169.45	180.60	183.68	183.06

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	JAN. 1979	AUG. 1979	SEPT. 1979	OCT. 1979	NOV. 1979	DEC. P 1979	JAN. P 1980	Percent change from—	
								JAN. 1979- JAN. 1980	DEC. 1979- JAN. 1980
TOTAL PRIVATE NONFARM:									
Current dollars	222.6	232.2	234.3	234.9	237.3	239.3	239.8	7.7	0.2
Constant (1967) dollars	108.5	105.1	104.9	104.2	104.2	103.9	N.A.	(2)	(3)
MINING	252.1	265.6	266.1	268.0	271.6	272.8	270.6	7.3	-0.8
CONSTRUCTION	213.8	223.1	224.4	224.0	225.8	227.4	226.2	5.8	-0.5
MANUFACTURING	225.4	236.9	238.7	240.0	242.1	244.1	244.7	8.5	0.2
TRANSPORTATION AND PUBLIC UTILITIES	240.8	252.6	255.6	255.8	258.9	260.5	261.0	8.4	0.2
WHOLESALE AND RETAIL TRADE	217.7	225.4	227.0	227.4	229.5	230.9	233.2	7.1	1.0
FINANCE, INSURANCE, AND REAL ESTATE	202.4	211.5	214.4	213.1	216.2	218.4	217.5	7.5	-0.4
SERVICES	220.8	228.4	231.5	232.3	234.7	237.8	237.6	7.6	-0.1

1 SEE FOOTNOTE 1, TABLE B-2.

2 PERCENT CHANGE WAS -4.5 FROM DECEMBER 1978 TO DECEMBER 1979, THE LATEST MONTH AVAILABLE.

3 PERCENT CHANGE WAS -0.3 FROM NOVEMBER 1979 TO DECEMBER 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	1979												1980
	JAN.	FEB.	MAR.	APR.	MAY	JUNE	JULY	AUG.	SEPT.	OCT.	NOV.	DEC. P	JAN. P
TOTAL PRIVATE	124.4	124.7	125.7	123.6	125.4	125.7	125.7	125.5	125.9	125.8	126.3	126.7	126.7
GOODS-PRODUCING	110.3	110.2	111.3	106.8	110.3	110.1	109.9	109.4	109.7	109.0	108.7	109.8	110.5
MINING	152.0	152.5	152.5	152.0	151.6	152.5	148.4	156.7	157.4	158.1	158.4	162.3	163.8
CONSTRUCTION	126.9	126.7	132.7	124.9	133.7	134.4	133.9	134.5	135.4	132.7	133.7	137.1	140.8
MANUFACTURING	105.6	105.8	106.0	102.0	104.7	104.3	104.4	103.3	103.4	103.1	102.5	103.2	103.3
DURABLE GOODS	109.2	109.9	110.1	105.0	108.3	107.9	107.9	106.8	107.1	106.2	105.1	105.7	105.4
Lumber and wood products	115.9	114.9	116.4	112.4	113.3	112.7	111.9	112.3	113.6	113.3	110.1	108.9	108.7
Furniture and fixtures	109.9	109.1	109.4	105.8	105.9	105.3	105.9	104.5	104.8	105.9	106.2	106.4	106.2
Stone, clay, and glass products	113.0	112.8	114.9	111.5	113.1	113.0	111.5	110.8	111.2	110.6	110.4	111.1	111.7
Primary metal industries	100.1	100.3	100.2	99.7	97.9	97.9	97.8	95.9	95.3	94.6	93.1	91.8	91.0
Fabricated metal products	107.6	108.7	108.6	102.7	106.6	107.1	106.7	104.8	105.4	106.1	105.8	106.5	105.1
Machinery, except electrical	115.8	117.4	117.5	113.0	117.4	117.6	118.0	116.2	117.7	114.3	113.6	113.9	116.5
Electric and electronic equipment	106.6	107.8	108.5	104.4	108.2	108.6	108.5	104.7	107.2	107.6	108.1	109.0	109.3
Transportation equipment	105.9	106.9	105.9	94.3	102.6	99.4	100.3	102.6	100.1	97.4	93.7	96.6	93.1
Instruments and related products	128.2	129.4	129.7	127.2	128.1	128.4	128.1	127.2	127.8	127.8	127.8	128.5	128.4
Miscellaneous manufacturing industry	102.3	101.7	101.7	97.5	98.7	100.3	100.7	100.8	99.9	99.9	99.9	101.4	102.1
NONDURABLE GOODS	100.3	99.8	100.1	97.8	99.5	99.1	99.1	98.2	98.1	98.5	98.8	99.4	100.2
Food and kindred products	98.1	97.0	98.1	96.8	97.0	96.8	95.9	94.6	95.0	96.1	96.5	97.3	96.6
Tobacco manufacturers	71.8	70.0	73.4	73.9	76.5	72.6	73.0	66.7	70.5	69.9	61.1	66.1	68.6
Textile mill products	91.9	90.3	90.6	86.7	89.5	89.6	89.8	89.0	89.8	90.6	91.8	92.1	93.9
Apparel and other textile products	91.0	90.3	89.9	86.8	89.5	88.7	89.5	88.0	87.5	87.9	87.3	88.9	88.8
Paper and allied products	101.1	101.8	103.0	100.8	102.3	102.1	103.2	103.1	102.2	102.7	102.8	103.7	104.3
Printing and publishing	102.5	103.1	103.4	101.7	103.1	103.3	104.4	104.7	103.9	104.3	105.9	105.2	108.5
Chemicals and allied products	108.7	108.5	108.1	107.7	108.3	108.4	108.8	108.2	107.6	107.9	108.6	109.2	110.0
Petroleum and coal products	122.7	123.9	125.0	125.7	124.2	123.1	123.0	124.2	126.2	125.1	128.0	128.6	129.0
Rubber and misc. plastics products	153.5	154.0	154.4	148.4	153.4	150.4	150.5	145.6	143.5	143.5	142.5	141.1	143.5
Leather and leather products	67.9	66.6	66.1	65.9	65.4	66.0	61.3	64.9	66.1	65.2	64.9	64.8	64.5
SERVICE-PRODUCING	134.2	134.8	135.8	135.3	135.9	136.5	136.7	136.6	137.2	137.5	138.5	138.4	138.0
TRANSPORTATION AND PUBLIC UTILITIES	112.8	113.3	113.7	109.2	113.4	115.0	114.2	115.2	114.9	115.8	116.9	115.8	116.1
WHOLESALE AND RETAIL TRADE	129.0	129.3	130.2	130.6	130.2	130.0	129.9	129.6	130.4	130.7	131.6	130.9	130.7
WHOLESALE TRADE	130.5	130.8	132.3	131.3	132.8	132.8	132.7	132.4	132.5	133.4	134.3	134.2	133.6
RETAIL TRADE	128.5	128.7	129.3	130.3	129.1	128.9	128.9	128.5	129.6	129.7	130.5	129.6	129.6
FINANCE, INSURANCE, AND REAL ESTATE	143.3	144.1	144.6	145.5	144.5	145.7	146.5	146.3	147.1	146.7	148.3	148.2	148.2
SERVICES	148.6	149.5	151.1	151.0	151.7	152.6	153.5	153.4	153.8	154.1	155.2	156.4	155.3

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
1977				
January.....	73.0	80.2	86.3	80.5
February.....	67.2	84.3	84.6	81.4
March.....	72.4	82.6	84.0	82.8
April.....	71.5	81.7	82.3	84.6
May.....	70.3	76.5	79.1	85.2
June.....	65.1	72.7	77.6	86.6
July.....	70.3	70.3	75.3	84.9
August.....	57.8	70.9	76.7	83.1
September.....	67.2	67.7	79.7	83.1
October.....	64.2	76.2	80.5	82.8
November.....	73.3	79.7	84.0	81.1
December.....	75.3	79.4	82.3	82.0
1978				
January.....	68.3	80.2	83.1	81.4
February.....	69.2	75.6	79.1	83.1
March.....	69.5	77.3	77.6	81.1
April.....	68.0	69.8	73.5	82.0
May.....	57.8	67.2	72.7	81.7
June.....	66.6	66.6	71.2	82.3
July.....	64.5	69.5	73.0	81.4
August.....	60.5	67.2	77.3	78.2
September.....	62.5	71.2	79.7	77.9
October.....	73.0	78.2	82.3	73.5
November.....	75.9	81.1	82.3	76.2
December.....	74.4	82.3	80.5	71.8
1979				
January.....	70.3	76.5	74.1	71.8
February.....	65.1	72.1	67.4	70.6
March.....	60.5	57.8	61.9	63.7
April.....	44.8	55.2	58.1	64.0
May.....	54.7	51.5	50.3	61.9
June.....	57.0	58.4	46.8	58.7p
July.....	61.6	56.7	56.1	58.1p
August.....	48.8	52.0	55.8	
September.....	46.8	52.9	55.8p	
October.....	64.8	61.0	60.5p	
November.....	59.9	66.3p		
December.....	59.3p	61.7p		
1980				
January.....	62.2p			
February.....				
March.....				
April.....				
May.....				
June.....				
July.....				
August.....				
September.....				
October.....				
November.....				
December.....				

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

U.S. DEPARTMENT OF LABOR
BUREAU OF LABOR STATISTICS
WASHINGTON, D.C. 20210

FIRST CLASS MAIL

POSTAGE AND FEES PAID
U.S. DEPARTMENT OF LABOR
LAB - 441

