
BOARD OP GOVERNORS OP THE FEDERAL RESERVE#SYSTEM

G.12.3

For release in afternoon papers, Friday, September 26, 19U7 (

September 25, 1947

BUSINESS INDEXES

1939 average * 100 for factory employment and payrolls;
1923~25 average • 100 for construction contracts;

1935-39 average 2 100 for a l l other s er i e s .

Industrial production
Total
Manufactures

Total
Durable
Nondurable

Minerals
Construction contracts, value

Total
Residential
All other

Factory employment
Total
Durable goods
Nondurable goods

Factory payrolls
Total
Durable goods
Nondurable goods

Freight carloadings

Department store sa l e s , value

Department store stocks, value

Adjusted"for
seasonal variation

- w * ~ r w
Aug. | July t Aug,

pl82

pl88
p211
pl69
p!50

*

*

P151.8
P175.7
P133.0

143

p282

134

207

230

177

184
208
164
l 4 l

155
136
170

149.2
174.1
129.6

178

184
208
164
144

156
157
158

146.3
169.7
127.8

i 4 l

290

221

Without
seasonal adjustment
' IWT T r A F "

Aug. t July I Aug.

pl 85

P190
p213
p l 7 2
P 155

•
S

' *

P153.4
P176.7
P135.0

*
*
*

148

P236

179 180

185
209
166
146

186
210
166
147

170 164
138 155
196 171

1 4 9 . 9 147 .7
1 7 4 . 4 170.6
1 3 0 . 3 1 2 9 . 7

3 1 3 . 9 2 8 4 . 4
350.6 316.1
2 7 7 . 9 2 5 3 . 4

140

219

145

242

232 238

p—Preliminary. ' " - - •Data not yet available
Motet"Production, carloadings, and department store sa les indexes based on da i ly

averages• To convert durable manufactures, nondurable manufactures, and
minerals indexes to points in to ta l index, shown i n Federal Reserve Chart Book,
multiply durable by »379# nondurable by #W9, and minerals by *152#

Construction contract indexes based on 3-month moving averages , centered a t
second month, of F* W. Dodge data for 57 Eastern States# To convert indexes to
value f igures , shown in federal Reserve Chart Book, multiply t o t a l by
6410,269,000, res ident ial by 4164,137*000 and a l l othor by $226,132,000.

Employment index, without seasonal adjustment, and payrolls index compiled
by Bureau of Labor S t a t i s t i c s .

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

INDUSTRIAL PROMOTION
(1935*39 average a 100)

Adjusted f o r
seasonal var ia t ion seasonal adjustment

w IStiB 1947 1946
Aug. 1 July Aug. Aug. I July Aug.

MaHURttCitiRES
Iron "Jid s t e e l pl87 181 184 pl 87 181 18L

P i g iron * 174 186 * 174 186
Stool . 206 198 196- 206 198 196

Open hearth 170 166 170 170 166 170
E l e c t r i c 456 429 381 456 429 381

Machinery P271 268 254 P271 268 254
Transportation equipment P216 217 2k2 p2l6 217 2k2

Automobiles 1 / , p l84 185 182 pl84 185 182
Nonforrous moteas and preduets # 172 159 * 172 159

Smelting and r e f i n i n g pl82 181 150 pl82 180 150
Lumber end products pl40 134 135 pl49 142 144

Lumber pl30 121 126 pl43 133 i4o
Furniture p lb l 157 152 p l 6 l 157 152

Stone, c lay and g lass products P198 196 197 p206 196 204
P late g lass 151 124 114 15L - 1 2 4 - - 114
Consent * 164 159 * 181 179
Clay products pl60 162 150 pl64 162 154
Gypsum rod p ias ter products P227 220 215 P229 220 215
Abrasive and asbestos products p220 221 2L2 p220 221 2b2

Text i l e s and products p l54 142 163 Pl54 142 163
Cotton consumption 130 118 149 130 118 149
Rayon d e l i v e r i e s 26? 263 . Sko 267 263 2h0
Wool t e x t i l e s * 130 173 * 130 173

Leather products # 100 120 * 98 119
Tanning • 10U 101 * 99 100

Catt le hido leathers ' * 120 • 119 * 112 115
Calf and kip leathers * 77 70 * 76 73
Goat and kid leathers * 68 49 * 88 47
Sheep end lamb loatJic rs * 64 124 * 78 127

Shoos * 97 133 * - 97 133
Manufactured food products P157 155 147 P173 165 164

Wheat f l o u r P151 143 131 P150 141 130
Meatpacking pl48 156 138 Pl30 146 122
Other manufactured foods pl6o 156 151 pl78 162 173

Processed f r u i t s & vegetables P128 125 155 p210 162 255

p—Preliminary. * Data not y e t avai lable

l/Hhis s e r i e s i s currently based upon man-hour s t a t i s t i c s for plants c l a s s i f i e d
i n the automobile and automobile ports industr ies and i s designed to measure
productive a c t i v i t y during the month i n connection with assembly of passenger
cars , trucks , t r a i l e r s # and busses; production o f bodies, par t s , and accessor-
i e s , including replacement parts; and output o f nonautomotive products made
in the plants covered# - — — -

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

3 .
INDUSTRIAL PRODUCTION

(1935*39 average s 100)

Adjusted for
seasonal var ia t ion

'W T W

WithouT
seasonal adjustment

i J u l y J « £ : - E £ i
~mr

i J u l y
W
^Mg»

MANUFACTURES (cont 'd)

Paper and products
Paperboard
Newsprint production

Print ing and publishing
Newsprint consumption

Petroleum and coal products
Gasoline
Coke

Byproduct
Beehive

Chemicals
Rayon
Industrial chemicals

Rubber products

MINERj'XS

FUels
Bituminous coal
Anthracite
Crude petroleum

Metals
Iron ore

178
9k

pi48
133

pl60

*
4 i e

P253
P293
p435
p211

P155
P151
p i l 4
p l 6 l

*

P152
166

91
143
131
195
157
161
156
307
252
291
1*36
209

i a
117

93
160
118

147
169

63
129
123
182
149
165

395
221

150
156
120
151
107

178
93

p i i a
120

pl6o

418
P249
P293
p435
p21l

Pl55
pl 51
p i i 4
p i 6 i

•
*

Pi5 l
166

89
134
U 3
195
157
161
156
307
248
291
436
209

144
117

93
160
153

*

147
169

62
183
H i
182
149
165
159
369

3.
395
221

150
156
120
151
132
282

p—Preliminary. •Data not y e t ava i lab le

FREIGHT CARLO.iDINGS
(1935-39 average * 100)

Coal) 146 11$ 152' lUb 11$ w
Coke 184 170 184 177 165 177
Grain 162 168 131 175 202 1U2
Lives tock 92 107 r l l 9 67 87 113
Fores t p roducts 152 152 157 160 153 165
Ore 190 194 162 284 311 243
Miscel laneous 149 143 145 150 145 146
Merchandise, l * c . l . 73 71 77 73 71 77

r — R e v i s e d .
Notej—To ccnvor't coal m d miscellaneous indexes t o points i n t o t a l index, shown

in Federal Rosorve Chart Book, mult iply coal by ,213 and miscellaneous by *548*

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

