

BLS WORKING PAPERS

U.S. Department of Labor
U.S. Bureau of Labor Statistics
Office of Employment and Unemployment Statistics

Measures of Labor Underutilization from the Current Population Survey

Steven E. Haugen, U.S. Bureau of Labor Statistics

Working Paper 424
March 2009

All views expressed in this paper are those of the authors and do not necessarily reflect the views or policies of the
U.S. Bureau of Labor Statistics.

 1

Measures of labor underutilization from the Current Population Survey

Steven E. Haugen∗

 It is estimated that in 1933, at the depth of the Great Depression, about 13 million

persons in the U.S. were unemployed, which translates into an unemployment rate of

about 25 percent.1 However, those estimates were not available at the time. Throughout

the Great Depression, there was little information on the extent of unemployment in the

country. More important, there was no good way to assess whether the situation was

getting better or worse. The wealth of timely statistical information on the labor market

that we now take for granted simply didn’t exist.

 Throughout the 1930s, researchers grappled with the issue of how to measure

unemployment. To begin with, there wasn’t agreement on how to conceptualize or

define the condition. Simply asking those out of work if they “wanted” work or if they

were “able” or "willing” to work proved to be too subjective to serve as unemployment

criteria. At the same time, attempts to gauge the number of jobless by looking at declines

in employment or counting the registrations at public employment offices were found to

be incomplete.2

 Gathering data on the unemployed proved equally challenging. Efforts to

enumerate all unemployed persons (i.e., a complete census) were cumbersome and costly.

∗ Steven E. Haugen is a supervisory economist in the Division of Labor Force Statistics,
Office of Employment and Unemployment Statistics, U.S. Bureau of Labor Statistics.
All views expressed in this paper are those of the author and do not necessarily reflect the
views or policies of the U.S. Bureau of Labor Statistics.

 2

Moreover, the information would be out of date by the time it was collected and

processed, and therefore not very useful for conducting current labor market analysis or

developing national policies to combat the unemployment problem.

By the end of the 1930s, research had led to two major breakthroughs. First, the

activity concept was developed as a means of determining a person's employment status.

This concept paved the way for a more objective, and hence more widely accepted,

definition of unemployment. Rather than base unemployment estimates on highly

subjective criteria such as whether or not a person out of work merely wanted a job, the

activity concept used information on a person's actions to determine his or her labor force

status. Survey questions were designed to determine one’s labor market activity during a

prescribed time period, and these questions were administered by a trained interviewer.3

If a person was working, he or she was classified as employed. If not working but

actively searching for work, one would be classified as unemployed. All others were

classified as not in the labor force.

 The second major development was the introduction of statistical sampling as a

tool for estimating labor force characteristics. Prior to the 1940s, using a random sample

of a group to estimate the size and characteristics of the entire group was not widely

adopted or accepted in the social sciences. Advances in the field of statistics during the

1930s allowed researchers to devise increasingly reliable and representative sample

designs and estimation methods.4

 3

 The combination of the activity concept and probability sampling ultimately led

to the birth of a regular sample survey of the population in March 1940, called the

Monthly Report of Unemployment (and shortly thereafter the Monthly Report on the

Labor Force). Known by its current name, the Current Population Survey (CPS), since

1948, the survey has been the source of official unemployment statistics for the U.S.

since its inception, and it became a model for labor force surveys across the world.

 In the nearly seven decades since the introduction of the CPS, there have been

numerous reviews of the official concept and definition of unemployment, both within

and outside the Federal government. Yet these exhaustive studies resulted in only minor

refinements and revisions to the official measure. In fact, the unemployment rate5--the

conventional way of expressing the measure--has proven to be a reliable indicator of

overall labor market conditions and has performed quite well as a business cycle

indicator.

 That does not mean, however, that everyone has been completely satisfied with

the official figures. Indeed, there always have been (and likely always will be) some

analysts who argue that the official measure of unemployment is too broadly or, as is

more often the case, too narrowly defined. Those in the latter camp often contend that

the job search requirement is too stringent; some believe that the desire for work alone

should suffice in defining unemployment. Similarly, some believe that certain persons

who are working should be included among the unemployed, especially if they are

working fewer hours than desired--the rationale being that these persons are, in a sense,

partially unemployed.

 4

 Other criticisms of the unemployment numbers arise because the figures are used

to gauge more than just joblessness at a given point in time or changes in unemployment

over the course of the business cycle. For many, the unemployment numbers serve as a

yardstick for assessing the number of persons who experience some level of “financial

hardship”--that is, the number of persons who, to varying degrees, have a lifestyle that

affords them no more than life’s basic necessities. Measures of hardship (a highly

subjective concept) generally are based on earnings or income. However, because most

workers derive the bulk of their income from work activity (rather than from investment

income, for example), joblessness or underemployment often is seen as sufficiently

indicative of some level of economic hardship.

 In the 1970s, Julius Shiskin, Commissioner of Labor Statistics, noted that “no

single way of measuring unemployment can satisfy all analytical or ideological

interests.”6 In response, he developed a range of unemployment indicators known as U-1

through U-7. (See table 1.) The range was first published in his Monthly Labor Review

(MLR) article entitled “Employment and unemployment: the doughnut or the hole?” and

subsequently issued on a regular monthly basis in the Bureau of Labor Statistics

Employment Situation news release. All of the measures were expressed as rates, and

were oriented from lowest to highest. The official unemployment rate was included in

the range of estimates.

 5

 Table 1. Range of unemployment measures based on varying definitions of unemployment and the labor

force1

(1993 annual averages)

Measure Percent

U-1 Persons unemployed 15 weeks or longer as a percent of the civilian labor force 2.4

U-2 Job losers as a percent of the civilian labor force 3.7

U-3 Unemployed persons 25 years and over as a percent of the civilian labor force 5.6
 for persons 25 years and over

U-4 Unemployed full-time jobseekers as a percent of the full-time civilian labor force 6.5

U-5 Total unemployed as a percent of the civilian labor force 6.8
 (official unemployment rate)

U-6 Total full-time jobseekers plus 1/2 part-time jobseekers plus 9.3
 1/2 total on part-time for economic reasons as a percent of the civilian labor
 force less 1/2 of the part-time labor force

U-7 Total full-time jobseekers plus 1/2 part-time jobseekers plus 10.2
 1/2 total on part-time for economic reasons plus discouraged workers
 as a percent of the civilian labor force plus discouraged workers less 1/2
 of the part-time labor force

 The first four measures in the range, which was introduced as “Range of

unemployment indicators reflecting value judgments about significance of

unemployment,” embodied value judgments on the degree of financial hardship

experienced by selected groups among the unemployed (as officially defined). The first,

U-1, included only unemployed persons who were jobless for 15 weeks or more. The

underlying argument for U-1 was that only persons unemployed for an extended period,

when unemployment insurance or savings might be exhausted, would actually be likely

to suffer serious financial hardship as a direct consequence of unemployment.

1 The Shiskin range as published in the December 1993 Employment Situation news release; original title
and measures were somewhat different (see text).

 6

 U-2 was made up of persons who had become unemployed because they lost their

jobs (rather than those who recently entered the job market or those who quit jobs to look

for work). The thinking in this case was that those who lost their jobs (many perhaps

without advance notice) likely experienced more financial difficulty than those who

entered into unemployment largely of their own volition and on their own schedule.

 U-3 (as originally formulated) was restricted to household heads only.7 This

measure assumed that unemployment and associated hardship was a more serious matter

when those presumed to be the primary breadwinners were affected since the income loss

would affect the entire family as well.

 U-4 applied to persons looking for full-time jobs. The reasoning was similar to

that used for U-3; persons in need of full-time jobs likely had a greater responsibility for

ensuring financial security than those looking for part-time employment.

 The official measure of unemployment was included in the range as U-5.

Essentially free of any value judgments as to the degree of hardship experienced by one

unemployed person over another, U-5 was based on the number of persons in the labor

force who are not working but actively searching and available for work.8

 Shiskin’s U-6 excluded some of those who were included as unemployed in the

official measure but added in a larger group of persons who some might consider

underemployed. U-6 encompassed all persons looking for full-time work, plus half of

 7

those seeking part-time jobs, plus half of those persons employed part time involuntarily

(in essence counting some of the underemployed as unemployed.)

 Finally, U-7 added discouraged workers to the U-6 total--persons neither working

nor currently looking for work who nevertheless indicate that they want work, but have

given up searching because they feel no jobs are available for them.

 In the two decades following the introduction of the U-1 to U-7 set of indicators,

interest in the measures was largely confined to the most inclusive (and therefore the one

that produced the highest “unemployment rate”), U-7. Even then, coverage of this

alternative indicator was limited, getting the most attention when unemployment was on

the rise, as in the back-to-back recessions of the early 1980s and, to a lesser extent, the

milder 1990-91 recession and extended labor market downturn.

 There was also interest in how the U-1 to U-7 indicators compared

internationally. BLS produced two articles using these indicators to compare the United

States with foreign countries. The principal finding of these studies (conducted during

the 1990s) was that Japan and Sweden, the countries with the lowest unemployment rates

as conventionally measured, had by far the largest increases when the definition was

expanded to include persons working part time for economic reasons and discouraged

workers.9

 8

An updated set of alternative indicators

 In 1994, a redesigned CPS was fielded. The impetus for a modernized survey

came from several sources. First, enough survey research had accumulated over the

years since the last major survey revisions (in 1967) to support some improvements in the

content and design of the questionnaire; this included the collection of additional

information on various types of labor market activity. Changes also were made in the

definitions for certain labor force measures.10 At the same time, the instrument was

modified to take advantage of computerized data collection methods. Up until 1994,

interviewers for the most part had used paper and pencil questionnaires. Some of these

changes affected series used as inputs in several of the U-1 to U-7 measures.

Consequently, publication of the U-1 to U-7 range was halted at the end of 1993.

 Research on and development of a modified set of alternative indicators began in

1994, and BLS introduced a new set of “U’s” in an October 1995 MLR article entitled

“BLS introduces new range of alternative unemployment measures,” by John Bregger

and Steven Haugen.11 The U-1 to U-6 range offered an updated set of indicators,

blending some of Shiskin’s original thinking and measures with revamped metrics that

took advantage of newly collected information in the redesigned survey. (See table 2.)

Regular publication of the new set of indicators began in the February 1996 Employment

Situation news release.

 9

 Table 2. Alternative measures of labor underutilization2

 (2008 annual averages)

Measure Percent

U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force 2.1

U-2 Job losers and persons who completed temporary jobs, as a percent 3.1
 of the civilian labor force

U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate) 5.8

U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force 6.1
 plus discouraged workers

U-5 Total unemployed, plus discouraged workers, plus all other marginally attached 6.8
 workers, as a percent of the civilian labor force plus all marginally attached workers

U-6 Total unemployed, plus discouraged workers, plus all marginally attached 10.5
 workers, plus total employed part time for economic reasons, as a percent of the
 civilian labor force plus all marginally attached workers

 The first two measures in the new range, reintroduced as the “Range of alternative

measures of labor resource underutilization,” are conceptually and definitionally

equivalent to Shiskin’s two most narrowly defined measures.12 Similarly, the official

unemployment rate is included once again, now as U-3.

 Beyond U-3, the underutilization rates are conceptually similar to those at the

upper end of Shiskin’s range, though the composition of these broader alternatives is

markedly different. U-4 adds in discouraged workers. The number of discouraged

workers was much smaller after the 1994 redesign because the definition for the group

was tightened. Prior to 1994, discouraged workers merely had to indicate a desire to

work and a job market-related reason for not currently looking to be so classified. This

definition had long been considered too subjective; the Levitan Commission had

recommended that additional criteria be added, such as previous job search and current

2 Title as published in the March 2009 Employment Situation news release.

 10

job availability, to help establish an attachment to the job market.13 In the 1994 redesign,

new questions were added to the survey to gather this information and, as a result, the

number of persons classified as discouraged fell by about half.

 These new questions on prior job search and current availability for those who

wanted a job but were not currently looking also were used to identify a larger group of

persons attached to the job market. Some persons indicate that other impediments, such

as transportation problems or child care requirements, keep them from current job search.

This larger group of persons (of which discouraged workers are a subset) is referred to as

marginally attached workers, and are included in alternative indicator U-5.

 The uppermost indicator in the range, U-6, adds in all persons employed part time

for economic reasons. Including a group of employed persons is a large conceptual break

from the other measures, but since many would agree that these persons are visibly

underemployed, those who want to treat the underemployed on an equal basis with the

unemployed may find this alternative measure useful.

 As noted earlier, alternative measures of labor underutilization--particularly the

broadest measures--tend to become more popular during times of recession, when

unemployment and other types of labor market difficulty are on the rise. To the extent

that a data user wants one indicator that captures a narrower or broader picture of labor

underutilization than is portrayed by the unemployment rate, then the alternative

indicators in the U-1 to U-6 range are useful. But in terms of cyclical analysis, there

appears to be little advantage to any one of the alternative measures. All six measures in

 11

the current U-1 to U-6 set of indicators have followed a nearly identical track since

1994.14 (See chart.)

 International comparisons on the U-1 to U-6 basis have not been prepared, mainly

because discouraged workers are not defined in other countries according to the U.S.

definition that was introduced in the 1994 CPS redesign. One exception to this statement

is Japan, where a Japanese researcher was able to prepare comparable estimates of U-4 to

U-6.15

 It is conceivable that other measures could be developed in the spirit of Shiskin’s

work and added to the range. However, while there will always be room for a set of

complementary measures, the official unemployment rate still is viewed by many to be

the most objective, best overall cyclical indicator of labor underutilization.

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

Ja
n

-9
4

Ja
n

-9
5

Ja
n

-9
6

Ja
n

-9
7

Ja
n

-9
8

Ja
n

-9
9

Ja
n

-0
0

Ja
n

-0
1

Ja
n

-0
2

Ja
n

-0
3

Ja
n

-0
4

Ja
n

-0
5

Ja
n

-0
6

Ja
n

-0
7

Ja
n

-0
8

Ja
n

-0
9

Percent

U-6

U-4

U-5

U-2

U-1

U-3 Unemployment rate

Alternative measures of labor underutilization,
U-1 to U-6, 1994-2009

Note: Data are monthly, seasonally adjusted, and cover January 1994-March 2009. Shaded areas represent
recessions as determined by the National Bureau of Economic Research (NBER). NBER has not yet determined
an endpoint for the recession that began in December 2007.
Source: Bureau of Labor Statistics, Current Population Survey.

 12

ACKNOWLEDGMENT: The author thanks Sharon R. Cohany and Stella Potter Cromartie for their
contributions to this paper.

1 See Stanley Lebergott, “Labor Force, Employment, and Unemployment, 1929-39: Estimating Methods,”
Monthly Labor Review, July 1948. Both the level and rate of unemployment peaked in 1933.
2 Persons who are searching for their first job, those who do not apply or are ineligible for unemployment
insurance, or those who have exhausted their benefits, are missed under these approaches.
3 Data gathered by trained field interviewers generally are considered superior to self-reported data because
there is an opportunity to clarify survey questions and probe for more accurate and detailed responses.
4 Joseph W. Duncan and William C. Shelton, “U.S. Government Contributions to Probability Sampling and
Statistical Analysis,” Statistical Science, 1992, Vol. 7, No. 3, 320-338.
5 Early work on measuring unemployment focused on estimating the number of unemployed persons.
6 Julius Shiskin, “Employment and unemployment: the doughnut or the hole?” Monthly Labor Review,
February 1976, pp. 3-10.
7 Shiskin’s U-3 was redefined as the unemployment rate for persons age 25 and over in 1978, after
publication of data for “household heads” was discontinued.
8 Persons on temporary layoff need not be searching for work to be classified as unemployed.
9 Constance Sorrentino of BLS has written several articles on international comparisons of alternative
unemployment indicators. See, for example, “International comparisons of unemployment indicators,”
Monthly Labor Review, March 1993, pp. 3-24, and “International unemployment indicators, 1983-93,”
Monthly Labor Review, August 1995, pp. 31-50.
10 For more information on the 1994 CPS redesign, see the September 1993 issue of the Monthly Labor
Review.
11 John E. Bregger and Steven E. Haugen, “BLS introduces new range of alternate unemployment
indicators,” Monthly Labor Review, October 1995, pp. 19-26.
12 While Shiskin referred to the measures in his range as unemployment indicators, the alternative
indicators were reintroduced in 1994 as measures of labor underutilization. For Bregger and Haugen, the
distinction was subtle but important—some of the measures included persons who were not unemployed
per se, and it was felt that underutilized labor resources more accurately characterized the labor market
status of these persons.
13 National Commission on Employment and Unemployment Statistics, Counting the Labor Force
(Washington, U.S. Government Printing Office, 1979). Often referred to as the Levitan Commission after
its Chairman, Sar A. Levitan.
14 This also was the case for the U-1 to U-7 range.
15 Toshihiko Yamagami, “Utilization of labor resources in Japan and the United States,” Monthly Labor
Review, April 2002, pp. 25-43. Mexico produces 10 alternative measures of unemployment. For a
description of these measures, see Gary Martin, "Employment and Unemployment in Mexico in the 1990s,"
Monthly Labor Review, November 2000, pp. 3-18.

