

Report 29

NATIONAL WAR PROGRAM
MONTHLY PROGRESS REPORT

February 27, 1943

Prepared by
Bureau of the Budget
Executive Office of the President

DECLASSIFIED

EO 11652, Sec. 305 and 505 (and CE)

OMB letter, 11-27-70

By SLR

WARB Dec

JAN 22 1973

EXECUTIVE OFFICE OF THE PRESIDENT
BUREAU OF THE BUDGET
WASHINGTON, D. C.

file

March 17, 1943.

FOR THE PRESIDENT'S PERSONAL ATTENTION.

H. D. S.

PSF

Report 29
Copy 1

NATIONAL WAR PROGRAM
MONTHLY PROGRESS REPORT

February 27, 1943

Prepared by
Bureau of the Budget
Executive Office of the President

CONTENTS

	Page
I. Summary	1
II. Aeronautical Program	2
III. Army	7
IV. Navy	11
V. Merchant Shipping	14
VI. War Industrial Facilities	15
VII. Stockpile and Public Purchases of Basic War Commodities	17
VIII. Seven-Point Program for Stabilization of Cost of Living	18
IX. War Finances	19
X. Domestic Transportation	21
XI. Labor and Manpower	22
XII. Administrative Developments	25
XIII. Progress Charts	30

I. SUMMARY

Aircraft Production

Military aircraft acceptances in February totaled 5,453; 6,431 were scheduled. 5,013 were accepted in January. Four-engine bomber acceptances increased to 473, with 493 scheduled.

(Page 2; chart 1)

Army Air Forces

First-line airplanes on hand totaled 32,706 on January 31; 14,374 were tactical. Active duty personnel totaled 1,697,000.

(Pages 3, 4)

Navy Aeronautical Program

The Navy had 13,141 airplanes on hand on February 15; 5,983 were combat. Navy and Marine Corps aeronautical personnel totaled 305,639; 19,600 were pilots.

(Pages 5, 6)

Army Ordnance Production

	Nov. 1942	Dec. 1942	Jan. 1943	Year 1942
Gun, 90mm antiaircraft	435	580	567	3,325
Gun, 75mm antitank	219	240	291	1,350
Gun, 155mm	56	61	49	840
Tank, medium	1,814	2,526	1,613	14,046

(Page 7)

Navy Ship Construction

Twenty-nine combatant vessels were completed for the Navy during the first seven weeks of this year: 2 aircraft carriers, 3 auxiliary aircraft carriers, 1 light cruiser, 15 destroyers, 3 escort vessels, and 5 submarines.

(Pages 11-13; charts 4-8)

Merchant Shipping

Gross gains in shipping tonnage available to the United Nations were 2.4 times the reported losses for the ten weeks ending February 28.

(Page 14; chart 9)

II. AERONAUTICAL PROGRAM

February Aircraft Production

Military aircraft accepted in February totaled 5,453 or 85 percent of the 6,431 scheduled. This was an increase of 440 planes, or 9 percent, over the January total. February acceptances of combat types totaled 3,087, including 473 four-engine bombers.

Aircraft Acceptances, January and February

	January	February	Increase or Decrease
Bomber, 4-engine	355	473	118
Bomber, 2-engine	640	769	129
Bomber, 1-engine	494	618	124
Fighter	1,079	1,184	105
Naval reconnaissance	50	43	-7
Total combat	2,618	3,087	469
Communications, etc.	304	265	-39
Transport, 4-engine	14	15	1
Transport, 2- and 1-eng.	352	306	-46
Total tactical	3,288	3,673	385
Trainers	1,725	1,779	54
Special purpose	0	1	1
Grand total	5,013	5,453	440

The "pool" of accepted but undelivered aircraft decreased 9 percent from 1,911 (68 percent tactical) at the end of January to 1,743 (66 percent tactical) on February 28.

Glider acceptances decreased 4 percent from 307 (61 percent tactical) in January to 294 (83 percent tactical) in February. Acceptances during February were 45 percent of the number scheduled.

Army Air ForcesA. Airplanes

On January 31, the Army Air Forces had on hand 32,706 first-line airplanes, an increase of 2,370 during the month.

Army Air Force Airplanes on Hand, Jan. 31, 1943

Type	On Hand		January Increase
	12-31-42	1-31-43	
<u>Tactical</u>			
<u>Combat:</u>			
Bomber, heavy	1,996	2,230	234
Bomber, medium	1,628	1,851	223
Bomber, light	641	789	148
Fighter	4,453	4,667	214
Total combat	8,718	9,537	819
<u>Service Combat:</u>			
<u>Transport:</u>			
Heavy	96	122	26
Medium	1,076	1,144	68
Light	125	150	25
Special purpose	3,283	3,421	138
Total tactical	13,298	14,374	1,076
<u>Trainers</u>	17,038	18,332	1,294
Grand total	30,336	32,706	2,370

B. Personnel of the Army Air Forces

The active duty strength of the Army Air Forces, including personnel assigned from other services, totaled 1,697,000 on February 1, 1943, as compared with 1,588,000 on January 1 — an increase of 109,000.

Active Duty Strength of the Army Air Forces
February 1, 1943

	Active Duty Strength			Minimum Requirements for 273 Groups by Dec. 1943
	Jan. 1	Feb. 1	January Increase	
<u>Officers</u>				
Pilots	34,191	37,900	3,709	59,310
Bombardiers	5,868	5,649	-219	6,587
Navigators	4,399	4,214	-185	8,034
Observers	696	724	28	1,157
Engineers	2,425	2,739	314	4,930
Gunners and armament personnel	851	1,091	240	1,996
Meteorologists	886	906	20	3,348
Communications	1,586	1,754	168	2,801
Photographic	493	544	51	1,406
Other	50,807	52,894	2,087	63,599
Assigned from other branches	28,432	31,561	3,129	72,771
Total officers	130,634	139,976	9,342	225,939
<u>Aviation Cadets</u>	94,003	97,720	3,717	99,323
<u>Enlisted Men</u>	1,083,319	1,142,319	59,000	1,322,748
Assigned from other branches	279,934	316,851	36,917	792,080
Total enlisted	1,363,253	1,459,170	95,917	2,114,828
Total Army Air Forces	1,587,890	1,696,866	108,976	2,440,090

Bureau of AeronauticsA. Airplanes

On February 15, the Navy reported a total of 13,141 airplanes on hand. Of these, 5,983 were tactical combat types — an increase of 499 tactical combat types since January 15.

Navy Airplanes on Hand
January 15 and February 15, 1943

	O n H a n d		February Increase
	Jan. 15	Feb. 15	
<u>Tactical Combat</u>			
Scout bomber	982	1,141	159
Torpedo bomber	613	702	89
Patrol bomber (2-eng.): ...			
Boat	833	886	53
Landplane	122	218	96
Patrol bomber (4-eng.):			
Boat	50	62	12
Landplane	58	82	24
Observation scout	1,585	1,575	-10
Fighter	1,241	1,317	76
Subtotal	5,484	5,983	499
<u>Tactical Non-Combat</u>			
Utility	230	234	4
Utility (multi-engine)	96	96	0
Transport	148	154	6
Transport (multi-engine) ..	150	176	26
Subtotal	624	660	36
<u>Training</u>			
Trainer, primary	3,012	3,172	160
Trainer, advanced	2,845	3,298	453
Subtotal	5,857	6,470	613
<u>Experimental</u>	29	28	-1
Grand total	11,994	13,141	1,147

B. Personnel

The active duty strength of the Navy and Marine Corps military aeronautical personnel on January 31 was 306,000 as compared with a requirement through September 30, 1944 of 577,000.

Navy and Marine Corps Military Aeronautical Personnel

Type of Personnel	Require- ments 9-30-44	Active Duty 1-31-43	Pilots and Cadets	
			Graduating Jan. 1943	In Training Jan. 1943
<u>Flight</u>				
Pilots:				
Officers	38,930	18,623	1	391
Enlisted	3,539	977	5	625
Total pilots	42,469	19,600	6	1,016
Cadets				
Non-Pilots:	—	—	806	33,653
Officers	1,551	856	1	34
Enlisted men	57,198	32,071	—	—
Total non-pilots	58,749	32,927	1	*34
Total flight	101,218	52,527	813	34,703
<u>Non-Flight</u>				
Officers	28,036	22,605	—	—
Enlisted men	447,520	230,507	—	—
Total non-flight	475,556	253,112	—	—
Grand total	576,774	305,639	813	34,703

III. ARMY

Delivery of Equipment

The following table shows deliveries and production requirements of selected ordnance materiel.

Deliveries of Selected Critical Ordnance Materiel*
(Includes Defense Aid and Navy Items Procured by the Army)

Item	Deliveries				Required Production 1-1-42 to 12-31-43
	Nov. 1942	Dec. 1942	Jan. 1943	Year 1942	
<u>Aircraft</u>					
Gun, 20mm	7,446	7,688	7,653	61,983	140,998
Gun, 37mm	750	1,153	547	6,551	19,080
<u>Antiaircraft</u>					
Gun, 90mm	435	580	567	3,325	8,372
Gun, 40mm	1,532	1,606	1,505	8,912	25,505
Gun, 37mm	215	200	225	2,070	4,653
<u>Combat Vehicles</u>					
Tank, light (less armament)	803	2,322	509	10,703	23,726
Tank, medium (less armament)	1,814	2,526	1,613	14,046	38,582
<u>Artillery</u>					
Gun, 155mm (H.S., S.P., and new)	56	61	49	840	1,761
Gun, 75mm (A.T.)	219	240	291	1,350	2,167
Gun, 37mm (A.T. and S.P.)	1,538	1,566	1,036	14,563	24,117
Howitzer, 105mm (S.P. and field)	509	521	317	5,601	9,275
Howitzer, 75mm (S.P., field, and pack)	401	683	454	1,996	6,106
Mortar, 60mm and 81mm	600	1,950	1,777	10,441	37,573
<u>Small Arms</u>					
Garand rifle	80,200	90,200	84,660	758,911	2,498,705
Other rifles, cal..30 &.303	129,020	151,773	169,205	904,690	5,206,394
Machine gun, cal. .30	38,767	35,732	34,529	311,830	508,899
Machine gun, cal. .50	40,247	44,341	41,072	347,077	985,344

*Proof firing may not be complete, and self-propelled guns lack motor carriage.

Distribution of Stocks

The following table shows the distribution and issue of selected ordnance items for the period July 1, 1940 to February 1, 1943 from stocks on hand at the beginning of the period plus deliveries during the period.

Distribution of Selected Ordnance Items
July 1, 1940 to February 1, 1943

Item	Issued to U. S. Troops	Transfers to Navy, Lend-Lease, etc.	In Storage in U. S.	Total
<u>Aircraft</u>				
Gun, 20mm	5,376	26,711	33,755	65,842
Gun, 37mm	4,336	5	2,336	6,677
<u>Antiaircraft</u>				
Gun, 90mm	2,125	553	557	3,235
Gun, 40mm	5,910	1,654	1,847	9,411
Gun, 37mm	1,411	542	645	2,598
<u>Combat Vehicles</u>				
Tank, light (less armor)	5,581	5,709	582	11,872
Tank, medium (less armor)	5,218	7,118	84	12,420
<u>Artillery</u>				
Gun, 155mm (H.S., S.P., and new)	817	138	70	1,025
Gun, 75mm (A.T.)	1,337	149	4	1,490
Gun, 37mm (A.T. and S.P.)	14,191	923	1,610	16,724
Howitzer, 105mm (S.P. and field)	4,716	630	194	5,540
Howitzer, 75mm (S.P., field, and pack)	1,363	792	364	2,519
Mortar, 60mm and 81mm	14,022	3,680	1,842	19,544
<u>Small Arms</u>				
Garand rifle	1,034,805	163,553	33,962	1,232,320
Other rifles (cal. .30 and .303)	1,898,003	2,054,945	161,460	4,114,408
Machine gun, cal. .30	170,063	118,902	113,073	402,038
Machine gun, cal. .50	216,752	98,456	104,941	420,149

War Construction Program by the Corps of Engineers

The Chief of Engineers has authorized \$9.0 billion for 7,682 emergency projects under its War Construction Program in the U. S. It has other programs of construction, maintenance, and real estate acquisition totaling \$1.5 billion. The status of all major jobs of the War Construction Program is set forth below. Authorized minor jobs, totaling \$490 million, are not included.

Status of the War Construction Program (Major Jobs Only)
January 31, 1943

A. By Stages of Completion

Status	Number of Projects	Estimated Cost	Percent of Total Cost
Completed	1,179	\$5,924,295,000	69.9
Under construction	579	2,517,355,000	29.7
Not started	32	38,544,000	.4
	1,790	\$8,480,194,000	100.0

B. By Types of Work

Type	Estimated Cost		Construction in Place						
	Million Dollars	% of Total	Million Dollars	Percent of Estimated Cost					
				%	0	25	50	75	100
Air Force Facilities	\$2,396	28	\$2,091	87	████████████████████				
Ground Force Facilities	2,425	29	2,302	95	████████████████████				
Storage and Shipping Facilities	932	11	916	95	████████████████████				
Industrial Facilities	2,727	32	2,443	90	████████████████████				
Total, Jan. 31	\$8,480	100	\$7,750	91	████████████████████				
Total, Dec. 31	8,386		7,502	90	████████████████████				
Increase	\$ 94		\$ 248		████████████████████				

Civilian employment on the foregoing program was 538,072 persons on January 31 -- a decrease of 68,663 during January.

Military Personnel

The estimated increase in the active duty strength of the Army during February was 388,000, bringing the total to 6,213,000 on February 28.

Distribution of the Active Duty Strength of the Army

	Feb. 1 Actual	Feb. 28 Estimated	February Increase	Approved for Dec. 31, 1943
Commissioned officers	397,443	427,000	29,557	675,000
Warrant & flight officers	13,161	16,700	3,539	
Enlisted men & selectees	5,370,755	5,711,000	340,245	
Subtotal	5,781,359	6,154,700	373,341	7,533,000
Army Nurse Corps	21,576	23,700	2,124	
W.A.A.C.	21,582	34,100	12,518	
Total	5,824,517	6,212,500	387,983	

Commissioned officers and enlisted men overseas at the beginning of March 1943 were estimated at 1,148,000, an increase of 65,000 over February 1.

Disposition of Active Duty Commissioned Officers
and Enlisted Men

	Feb. 1 Actual	Feb. 28 Estimated	February Increase
Army Ground Forces in U.S.	1,797,033	1,931,100	134,067
Army Air Forces in U.S.	1,362,381	1,479,400	117,019
Services of Supply in U.S.	1,074,571	1,131,400	56,829
Overseas	1,083,035	1,148,300	65,265
In ships	28,094	35,300	7,206
In staging areas	78,266	67,700	-10,566
In defense commands	344,818	344,800	- 18
Total	5,768,198	6,138,000	369,802

IV. NAVYCompletions of Navy Vessels

Twenty-nine combatant vessels, 84 patrol craft, 23 mine vessels, and 45 auxiliaries were reported as having been physically completed under the Navy ship construction program during the first seven weeks of this year.

Navy Ships Reported Physically Completed
January 1, 1943 Thru February 23, 1943

	Ships Reported Physically Completed			
	Jan. 1943	Thru Feb. 23, 1943	Scheduled for 1943	Actual for 1942
Combatant Vessels:				
Battleships	0	0	2	4
Aircraft carriers	1	1	12	1
Auxil. air. carriers	2	1	62	17
Heavy cruisers	0	0	4	0
Light cruisers	1	0	8	8
Destroyers	8	7	132	81
Destroyer escorts	0	3	292	0
Submarines	4	1	60	34
Total combatants	16	13	572	145
Patrol craft	52	32	1,063	921
Mine vessels	10	13	498	272
Auxiliaries	30	15	413	210

Note: Table includes Lend-Lease and conversions.

Status of Construction of Selected Navy Vessels

On February 1, there were 1,464 uncompleted combatant vessels on order and for 899 no construction progress had been reported. The

three largest classes with no progress in the 899 were 560 destroyer escort vessels, 117 destroyers, and 101 submarines.

Status of Construction of
Combatant Vessels, Patrol Craft, and Mine Craft
February 1, 1943

Type	Ordered but Not Deliv'd 1-31-43	No Prog- ress	Percent Complete				
			0-5	5-25	25-50	50-75	75-100
Battleship	11	5*	0	3	1	0	2
Aircraft carrier	35	8	5	6	6	5	5
Auxil. air. carrier	99	73	0	8	6	3	9
Large cruiser	6	4	0	0	2	0	0
Heavy cruiser	25	13	0	8	0	2	2
Light cruiser	42	18	1	11	5	5	2
Destroyer	263	117	7	45	25	34	35
Submarine	183	101	15	21	20	14	12
Destroyer escort	800	560	95	82	43	11	9
Total combat	1,464	899	123	184	108	74	76
Patrol Craft:							
Submarine chaser	681	169	105	166	86	69	86
Corvette	92	92	0	0	0	0	0
Motor torp. boat	273	73	43	33	21	58	45
Mine Craft:							
Mine sweeper	200	38	52	41	42	12	15
Motor mine sweep.	319	15	19	56	95	80	54
Mine layer	2	0	0	0	1	1	0

Note: Table includes Lend-Lease and conversions.

*Work suspended.

Maritime Commission Construction of
Naval Air Transports and Corvettes

Fifty air transports (auxiliary aircraft carriers) are to be built for the Navy by the Maritime Commission. On January 31, 1943, keels had been laid for nine of these transports, and 44 are scheduled for delivery in 1943.

The Maritime Commission has recently awarded contracts for the construction of 69 corvettes for the Navy. This number may be increased to 100 later.

Navy, Marine Corps, and Coast Guard Personnel

The total active duty military personnel of the Navy, Marine Corps, and Coast Guard was 1,723,855 on February 15, 1943 -- an increase of approximately 85,000 in the 30 days just prior.

Active Duty Military Personnel of the
Navy, Marine Corps, and Coast Guard
February 15, 1943

	Officers	Enlisted Personnel	Nurses	Total
<u>Navy</u>				
Regulars	22,698	313,244	1,327	337,269
Reserves:				
Men	105,385	872,549	—	980,027
Women	1,545	4,158	2,093	5,703
Subtotal	129,628	1,189,951	3,420	1,322,999
<u>Marine Corps</u>				
Regulars	3,967	98,957	—	102,924
Reserves:				
Men	10,602	142,036	—	152,638
Women	23	—	—	23
Subtotal	14,592	240,993	—	255,585
<u>Coast Guard*</u>				
Regulars	2,582	27,667	—	30,249
Reserves:				
Men	3,200	111,293	—	114,493
Women	28	501	—	529
Subtotal	5,810	139,461	—	145,271
Grand total	150,030	1,570,405	3,420	1,723,855

*Does not include temporary reserve.

V. MERCHANT SHIPPING

Gains and Losses, United Nations

For the ten-week period prior to February 28, 1943, gross additions of 3,139,000 dwt. to the merchant fleet of the United Nations exceeded the reported losses by 1,828,000 dwt.

Weekly Gains and Losses of United Nations' Merchant Vessels
For Ten-Week Period Ending February 28, 1943
 (Thousand Dwt.)

Week Ending	Gains	Losses	Week Ending	Gains	Losses
Dec. 27, 1942	269	151	Feb. 7, 1943	179	141
Jan. 3, 1943	484	153	Feb. 14, 1943	315	135
Jan. 10, 1943	217	167	Feb. 21, 1943	303	92
Jan. 17, 1943	293	104	Feb. 28, 1943	496	182
Jan. 24, 1943	213	79	Total	3,139	1,311
Jan. 31, 1943	370	107			

Gross losses reported between December 1, 1941 and February 28, 1943 totaled 13,416,000 dwt. or an average of about 206,000 dwt. per week as compared with 131,000 dwt. per week for the ten-week period shown above.

Gross gains of 12,777,000 dwt., on the other hand, averaged 197,000 dwt. as compared with 314,000 dwt. per week for the same ten-week period.

A net loss of 639,000 dwt. has accrued since December 1, 1941. This amounts to 1,189,000 dwt. less than the net gain for the ten-week period analyzed above.

Merchant Ship Deliveries by U. S. Shipbuilders

During February, 96 dry cargo vessels, totaling 1,022,000 dwt., and nine tankers, totaling 152,000 dwt., were delivered by U.S. shipbuilders—a total of 105 vessels and 1,174,000 dwt. The January deliveries were 198,000 dwt. less than this. January schedules called for 1,402,000 dwt. in February.

VI. WAR INDUSTRIAL FACILITIES

A total of 13,989 war industrial plant expansions, publicly and privately financed, costing \$18.5 billion, had been approved by January 1, 1943. This was a net increase during December of 485 expansions, estimated to cost \$126 million. The major increases were \$43 million in shipbuilding, \$31 million in aircraft, and \$20 million in chemicals (principally for the production of butadiene). The largest decrease was \$28 million in explosives and assembling.

The net increase of public fund commitments in December was \$58 million.

War Industrial Facilities Financed with Public and Private Funds
Number of Plant Expansions and Estimated Cost (Millions of Dollars)
January 1, 1943

Type of Product	Total		Public Funds		Private Funds	
	Number	Est. Cost	Number	Est. Cost	Number	Est. Cost
Aircraft	1,100	\$3,078	311	\$2,865	789	\$213
Ship construction & repair	591	1,946	207	1,866	384	80
Combat and motor vehicles	396	474	70	406	326	68
Guns	751	912	207	823	544	89
Ammunition, etc.	1,119	1,172	310	1,060	809	112
Explosives and assembling	148	2,789	82	2,778	66	11
Iron and steel	1,963	1,810	233	1,286	1,730	524
Non-ferrous metals	599	1,341	108	1,050	491	291
Machine tools	1,338	280	190	155	1,148	125
Machinery and equipment	2,038	732	319	452	1,719	280
Chemicals	1,327	1,464	770	1,195	557	269
Petroleum and coal products	227	566	40	231	187	335
Miscellaneous manufacturing	1,126	425	152	254	974	171
Non-manufacturing	2,081	1,495	67	274	2,014	1,221
Total	13,989	\$18,484	2,251	\$14,695	11,738	\$3,789

Notes:

Most projects costing less than \$25,000 are excluded.

Public commitments for purchase of \$2.2 billion of machine tools are excluded.

Number of plants by product groups do not add to totals because of duplication of facilities between product groups.

Sixty-three percent of the \$14.7 billion program of war industrial plant expansions financed by public funds was in place on January 1, 1943. Ammunition plants were nearest completion with 83 percent in place.

War Industrial Facilities Financed with Public Funds
Value and Percentage in Place on January 1, 1943
 (Millions of Dollars)

Type of Product	Number of Expansions	Est. Cost	Construction in Place						
			Value	%	0	25	50	75	100
Aircraft	311	\$2,865	\$1,650	58					
Ship construction and repair	207	1,866	1,435	77					
Combat and motor vehicles	70	406	309	76					
Guns	207	823	620	75					
Ammunition, etc.	310	1,060	881	83					
Explosives and assembling	82	2,779	2,235	80					
Iron and steel	233	1,287	519	40					
Nonferrous metals	108	1,050	553	53					
Machine tools	190	154	106	69					
Machinery and equipment	319	452	278	62					
Chemicals	770	1,195	363	30					
Petroleum and coal products	40	230	30	13					
Misc. manufacturing	152	254	140	55					
Nonmanufacturing	67	274	75	28					
Total	2,251	\$14,695	\$9,194	63					

VII. STOCKPILE AND PUBLIC PURCHASES OF BASIC WAR COMMODITIES

Strategic and critical materials are purchased by the Government:

(1) for stockpiles to be used only in case of an emergency with respect to the specific items concerned; (2) for stockpiles to be released only by WPB; and (3) for resale to industry currently upon receipt. The following table shows the status of selected items as of February 13, 1943:

Stockpile Status of Selected Commodities - February 13, 1943

Commodity	Unit of Measure	Recommended Purchase Program	Percent of Purchase Program		
			Stockpile Inventory Feb. 13, 1943	Inventory Increase Since 1-16-43	Inventory Increase Since Pearl Harbor
Antimony, metal	Tons	27,000	42%	0%	14%
Chrome ore	1,000 l.t.	1,950	35	1	21
Diamonds, indus.	1,000 carats	22,140	25	3	22
Diamond dies	Dies	30,500	26	0	15
Manganese ore	1,000 l.t.	3,300	28	-1	14
Manila fiber	1,000 bales	2,037	6	0	-1
Mercury	Flasks	103,600	32	3	27
Mica	Tons	13,850	54	2	34
Nickel	Tons	15,000*	5	0	5
Nitrate of soda	1,000 tons	1,700	0**	0	-1
Opium	1,000 pounds	640	37	0	37
Quartz crystals	1,000 pounds	4,000	82	2	45
Quinine sulphate	1,000 av. oz.	12,450	67	0	8
Rubber	1,000 l.t.	1,900	16	-1	-1
Silk	1,000 bales	50-100	13	0	5
Tin, refined	1,000 l.t.	307*	20	0	4
Tungsten	Tons	30,500	24	3	-1
Zinc, metal	Tons	160,000	34	15	34
Zinc concentrates	Tons	700,000	21	3	11

*Part or all of this amount consists of recommended purchases per annum.

**88,770 tons stored in Chile.

VIII. SEVEN-POINT PROGRAM FOR STABILIZATION OF COST OF LIVING

A firm stand on wages and prices by Director Byrnes has contributed substantially to the maintenance of the stabilization program but did not succeed in heading off the movement for higher farm prices. The lack of an adequate fiscal program, pressure for general wage increases, and anti-price control legislation in Congress still threaten the stabilization program.

A confidential OWI report indicates that the stabilization program is far from being understood by the American public.

Prices—Cost of Living: Living costs rose 0.2 percent between December 15 and January 15, the smallest monthly advance since February 1941. Director Byrnes indicated his intention "to exercise all the powers granted by law to prevent any further increase in the basic and essential cost of subsistence living."

Prices—Farm: Advance in farm prices was temporarily halted between January 15 and February 15. Price Administrator Brown warned that anti-price control legislation, such as the Pace and Bankhead Bills, "will just about wreck the control of food prices in the United States."

Wages and Salaries: The Ways and Means rider to debt limit legislation removes salary controls. The War Labor Board, in declining to grant a general wage increase to 65,000 employees in meat packing, reaffirmed its determination to stabilize general wage rates at present levels.

War Bonds: War bond sales in February totaled \$887 million.

Taxes: President Roosevelt urged Congress to impose a "special war super-tax" on high bracket incomes and thus permit the rescinding of the \$25,000 salary limitation imposed by Executive Order. Ways and Means Committee continues to wrangle over "pay-as-you-go" and has not yet taken up the revenue bill.

Rationing: A dwindling supply of goods is evident in all major consumer goods markets. Expansion of rationing continues with institution of rationing of shoes and canned fruits and vegetables and announcement of meat, cheese, butter, and fats and oils rationing beginning April 1.

Debt Liquidation: A small but increasing decline in mortgage debt, as well as a rapid liquidation of short-term debt, has been observed in recent months.

IX. WAR FINANCESAppropriations

From June 30, 1940 through February 28, 1943, Congress made appropriations and other authorizations for war purposes amounting to \$223 billion.

	<u>F.Y. 1941</u>	<u>F.Y. 1942</u>	<u>F.Y. 1943</u>	<u>Total</u>
	(In b i l l i o n s)			
Appropriations and contract authorizations: ^{1/}				
Army	\$13.138	\$71.419	\$42.091	\$126.648
Navy (including Coast Guard)	4.415	18.934	20.451	43.800
Defense aid	7.000	^{2/} 12.033	.020	19.053
Maritime Commission469	5.397	.122	5.988
Defense housing420	.600	.615	1.635
Other defense activities601	2.242	2.724	5.567
Subtotal	\$26.043	\$110.625	\$66.023	\$202.691
Estimated appropriations re- quired beyond F.Y. 1943 for completion of the expanded Navy				20.500
Grand total				\$223.191

^{1/} The parts of appropriations intended to liquidate prior contract authorizations are estimated and have been excluded. Amounts are subject to future adjustments based on actual allocations of appropriations for the liquidation of contract authorizations.

^{2/} Adjusted to include \$600 million indefinite contract authorizations for lend-lease purposes, Pub. Law 282, 1st Session, 77th Congress, and \$23 million special fund.

War Expenditures

The total Federal expenditures for war purposes, including RFC expenditures, amounted to \$6 billion in February. This represents an annual rate of \$77.3 billion as compared with \$73.6 billion for January.

	<u>War Disbursements (Millions)</u>	
	<u>During February</u>	<u>Yearly Rate</u>
Army	\$3,244	\$41,912
Navy	2,002	25,866
Reconstruction Finance Corp.	211	2,726
Maritime Commission	223	2,881
Other	<u>301</u>	<u>3,889</u>
Total	\$5,981	\$77,274

War expenditures for the first eight months of fiscal year 1943 totaled \$45 billion or an average of \$5.6 billion per month. An average of \$8 billion per month for the last four months of the fiscal year will be required to meet the \$77 billion expenditure estimate made last December — an unlikely increase in the light of present rates.

Gross Debt

The gross debt increased \$3 billion during February to a total of \$114 billion on February 28, 1943.

X. DOMESTIC TRANSPORTATION

The major activities and problems relating to domestic transportation during February were as follows:

1. The average daily delivery of petroleum by rail to the East increased 1.5 percent or 12,000 barrels per day in February over a comparable period in January. During the week ending February 6, the average daily movement of 838,327 barrels represented the highest mark achieved since the peak movement of an average of 856,710 barrels per day during the week ending September 19, 1942.

2. The all-rail movement of coal into New England reached a new high of 376,200 tons during the week ending February 13. All-rail movements into this district in February were 8.4 percent heavier than in January.

3. Difficulties continue on the West Coast, with heavy railroad traffic, delay, and congestion at some yards. The southwestern transcontinental lines are facing the worst operating picture. The difficulties in this area are due to inadequate facilities as well as to the manpower and equipment difficulties encountered in other sections of the country.

4. The situation in the motor transport industry is tightening up perceptibly with respect to equipment. The most serious shortages thus far are in the for-hire branches of the industry. Severe and growing shortages of parts and manpower are being reported. The inability to repair vehicles rapidly, because of lack of parts and skilled mechanics, has accentuated the vehicle shortage.

XI. LABOR AND MANPOWER

During 1942, approximately 5 million men of the most employable age-group were withdrawn from the labor supply for the armed forces. Nevertheless, the average size of the total civilian labor force (i.e., persons employed and those actively seeking work) during 1942 appears to have been maintained at slightly higher levels than during 1941, and total employment increased by 1.7 million from December 1941 to December 1942. The number of unemployed declined during the year from 3.8 million to 1.5 million.

Employment Levels

The first indicator of these changes is a net increase in the number of wage and salary workers employed in nonagricultural establishments. In December 1942, notwithstanding the increase in armed forces, there were 38.9 million in this segment of the labor force, a net increase of 2.8 million over the December 1941 level. The largest increases were in manufacturing (2.1 million) and Federal, State, and local government employment (1.2 million). The bulk of the gain in manufacturing employment came in the durable goods group, in which most of the war industries are concentrated. Declines in employment were outstanding in trade, construction, and mining. The level in agricultural employment was almost static, while self-employed and domestics declined during the period. These broad changes reflect the conversion of many plants to war activities. In addition, war workers are increasing from transfers from nonwar activities, the absorption of the unemployed, the addition of new workers to the labor force, and re-entrants to the labor market.

Labor Supply

The size of the total labor force was 54 million in December 1941 and 53.4 million in December 1942, a decrease of only 600,000 despite the withdrawal from the labor market of 5 million for the armed forces. The composition of the labor force changed during the year, reflecting a net increase of 1.7 million women and 0.8 million youths, particularly boys under the draft ages. During the year there was a net employment gain in the group over 65 years of age which would normally retire.

Although the labor supply was found to staff the armed forces and war industries and to prevent a sharp decline in the civilian economy in 1942, it was not accomplished without the occurrence of labor shortages in some areas and a general tightening of the labor market throughout the country. A survey of 270 industrial areas at the end of 1942 showed that 102 areas were experiencing current labor shortages and that 77 additional areas anticipated labor shortages in 1943. Thirty-two labor market areas have already been designated by the War Manpower Commission as "critical labor shortage areas" and no further awards of war contracts are to be made and no current contracts will be renewed in these areas if it is possible to place such contracts elsewhere.

Labor Mobility

Adequate statistical measures of the increased mobility of labor, reflected in labor market changes during 1942, are not available. However, it should be noted that, in addition to the changes in the composition of the labor supply and its industrial patterns which have already been cited, there has been fairly extensive migration of workers from one area to

another. This is reflected in the population estimates of 137 cities which show an average increase between April 1940 and April 1942 of 2.8 percent. However, 19 cities showed an increase of 10 percent or greater, 9 of 25 percent or greater, and 3 of 33 percent or greater. Since April 1942, additional migrants have gone to these cities.

Increased mobility of labor was necessary to meet war production goals and to offset the withdrawal of men to the armed forces. The average monthly rate of labor turnover (i.e., separations) in all manufacturing establishments in 1942 was nearly double that of 1941. Except in shipbuilding, the current rates of turnover for war and nonwar industries do not differ greatly. The current rate of labor turnover is low in comparison with rates prevailing during World War I, and in December the rate was 20 percent lower than the seasonal peak rate for September 1942.

Monthly Labor Turnover Rates (Separations) for 1942
Factory Workers in Representative Establishments


To reduce "unnecessary" turnover, some 50 labor market areas have developed formal or informal employment stabilization agreements which aim to restrict such turnover.

XII. ADMINISTRATIVE DEVELOPMENTS

The following administrative developments in the war agencies are summarized by members of the Budget Bureau staff in constant touch with the problems discussed:

War Production Board

The chief event of the month in WPB was the controversy as to which would control -- the scheduling thesis of the Production Vice Chairman or the materials control approach of the Program Vice Chairman. The Services supported the latter.

Resolution of the issue in favor of the Production Vice Chairman, who now becomes the Executive Vice Chairman, has set the stage for another attempt to reorganize WPB along more effective lines. Since Mr. Wilson and his entourage are comparatively new in government, this adjustment period must be closely watched.

The scheduling issue is in part the old question of who gets what when. It is a technical problem of timing which is so related to industrial operations as to maximize output.

The current emphasis on the "scheduling of components" arises simply from the fact that "components" are a limiting factor in several vital programs. We can always expect that competition for output will be hottest for the items in shortest supply; it is here that the greatest care in scheduling and allocating output must be exercised.

Actually there is no conflict between "scheduling" and the Controlled Materials Plan. A basic aim of CMP is to flow materials to plants to meet production schedules fixed in accord with Service procurement programs. The new type of "scheduling" is merely a more highly refined type of control of output chiefly of items produced beyond the prime contractor in the production flow.

The installation and refinement of CMP is continuing. During the month, a CMP questionnaire form was eliminated which would have come in from industry at a rate variously estimated at from 3 to 12 million copies each six months.

The continued disputes between WPB and the Services raise again an important consideration. By Executive Order 9024, the President directed the WPB to resolve conflicts among different claimants for materials and other resources. The performance of this duty means that some requests

have to be denied and the WPB has the obligation to say "no". The Services have a right to insist that WPB be competently manned and to appeal its decisions. Regardless of all this, however, the conversion of these differences of opinion into a public "knock-down and drag-out fight" can hardly promote the winning of the war.

Food Administration

The confusion during the month on manpower, incentive payments, subsidies, price controls, and credit has made the entire agricultural production program difficult to gauge or to control.

The meat situation appears to be growing progressively worse. Application of priorities for the Services and other special users is a temporary expedient of limited usefulness. While slaughter permit and rationing systems should improve the condition materially, other controls are essential if the present demoralized situation is to be remedied.

Rationing of processed fruits and vegetables was begun during the month, and the present shortage will be eased to a slight additional extent by release of some canned fruits and vegetables now held by the Army. Problems of supply of rice, dairy products, and fats and oils are proving difficult, and more rigid controls are likely.

The reorganization of various parts of Agriculture, particularly to care for its newer functions, is making some progress, although in many cases at a disappointingly slow rate. Agreements on operating relationships were reached by Agriculture with both the Office of Price Administration and the Board of Economic Warfare. A number of agreements of partial scope were attained with the War Production Board in the fields of textiles, vitamins, order clearance, and raw material control.

The Combined Food Board's functions continue uncertain in the new allocation procedures set up by the Department of Agriculture. Judging from recent developments, it looks as though the Board's activities will remain limited and probably decline in importance.

Office of Foreign Relief and Rehabilitation

The Office of Foreign Relief and Rehabilitation in the Department of State has begun to organize itself for relief and rehabilitation in areas occupied by our armed forces. It is actively planning a program for Tunisia.

Relief and rehabilitation efforts are, however, being seriously handicapped by the continuing confusion and uncertainty as to powers and responsibilities of a number of agencies. It is proving difficult, if not impossible, to distinguish "relief and rehabilitation activities" from

Lend-Lease civilian supply work and BEW development programs abroad. There is thus no clear delineation of functions among OFRR, OLLA, BEW, and the State Department proper.

The stumbling steps of U. S. agencies in dealing with North African economic problems during the past month point to the need for redefining administrative responsibilities in the international economic field. Staff work has been below minimum standards. Coordination has not been achieved either in the field or in Washington.

As an effort toward clarifying areas of confusion and duplication, the State Department has established a Combined Committee on North Africa, composed of representatives from American operating agencies and the British. This committee is attempting to harmonize operations and policy by reviewing and clearing all cables between Washington and North Africa. The Committee rests on a rather tenuous basis, and in fact has not and probably cannot in its present form produce real coordination in the foreign programs and operations of the several agencies involved.

Board of Economic Warfare

On January 19, the Vice President issued an order to RFC defining the jurisdictions of the BEW and the RFC corporations in negotiating and executing contracts for foreign procurement and development. The transfer to BEW of personnel hitherto employed by RFC is now under way, but the RFC has made a counter-proposal for transfer of one corporation to BEW for new development activities, reserving to RFC all existing foreign activities. This proposal is unsatisfactory to BEW and the situation appears to be deadlocked.

War Shipping Administration

The War Shipping Administration has been achieving more effective adjustment of the use of British and American shipping, particularly in the North Atlantic. Further efforts to improve shipping problems have resulted in the creation of a Price Adjustment Board to renegotiate stevedoring and repair contracts where profits seem excessive.

Friction between Recruitment and Manning and the United Seamen's Service has been diminished by a clear demarcation of their respective programs. However, no improvement is apparent in the Division of Training which is still poorly coordinated to meet the manning needs of 1943 with regard to trained personnel.

War Manpower Commission

The War Manpower Commission is now working on the best methods for administering the 48-hour week established by executive order.

Much of the time of members of the Commission was spent before Congress in discussing the size of the armed forces, the operation of Selective Service, and the conditions of work in the United States Employment Service.

The request of the Commission for \$2,454,000 to increase the salaries paid in the Employment Service was unfavorably reported to the House of Representatives. Failure to make this appropriation may complicate an already difficult employee turnover situation.

Office of War Information

On February 19, the Office of War Information issued a staff order establishing in Washington seven regional divisions to aid the Director of Overseas Operations in formulating policies, developing programs, and supervising operations. The purpose of this order is to establish closer supervision from Washington of the overseas operations carried on from New York and San Francisco and to maintain a direct line of responsibility between planning and production. As a result of this order, a proposal has been initiated to establish an Overseas Bureau of Intelligence in Washington to further aid the regional chiefs and the operating bureaus.

The Office of War Information issued an order providing that all future Department of Agriculture press releases would be cleared and issued by OWI. Thus Agriculture was brought into the information pattern which includes all war agencies and other agencies with the exception of the War, Navy, and State Departments. OPA-OWI relations were distinctly improved by a shift in OPA information personnel, which prompted a definition of the respective functions of the two agencies, both in Washington and in the field.

Office of Strategic Services

For the past two months, the Office of Strategic Services has been operating under a directive of the Joint Chiefs of Staff, designating OSS as the agent of the military services to perform military psychological warfare. OWI has not relished the shift in focus of this branch of warfare from civil agency control to direct military command. Incidental operational disharmonies continue.

Office of Price Administration

Simultaneous with the point rationing of processed foods, the OPA is extending price control and allocations of food supplies to restaurants. This is done to prevent discrimination between individuals who buy for home use and those who eat in restaurants. Basic to the development of food rationing programs is an agreement signed by the Department of Agriculture and OPA which authorizes the latter to control the allocation and flow of rationed civilian food supplies below the processor level.

Community dollars-and-cents pricing has now been extended by the OPA to approximately 90 percent of all foods. Most recent and difficult of these programs is the freezing of prices for fresh fruits and vegetables.

In order to obtain better compliance at the retail level, the OPA has developed plans for the establishment of a volunteer price warden program to be supervised by panels in the local boards. This program has the double purpose of explaining OPA regulations to retailers and of reporting violations by retailers to the OPA. In conjunction with WPB, OPA has accompanied shoe rationing with measures to simplify styles and insure adequate supplies of moderately priced shoes.

XIII. PROGRESS CHARTS

1. Acceptance of Military Airplanes
2. Total Army Strength
3. Total Active Duty Strength of Navy, Marine Corps,
and Coast Guard
4. Construction Progress on Battleships and Aircraft
Carriers
5. Construction Progress on Large and Heavy Cruisers
6. Construction Progress on Light Cruisers
7. Construction Progress on Destroyers and Submarines
8. Construction Progress on Escort Vessels
9. Gains and Losses of Merchant Ocean Vessels Available
to the United Nations
10. Deliveries of Merchant Ships by U. S. Shipbuilders
11. Status of Basic War Commodities Program
12. War Expenditures

CHART I

ACCEPTANCE OF MILITARY AIRPLANES

MONTHLY


SOURCE: WAR PRODUCTION BOARD

CHART 2

TOTAL ARMY STRENGTH


CHART 3

TOTAL ACTIVE DUTY STRENGTH OF NAVY, MARINE CORPS AND COAST GUARD

OFFICERS AND ENLISTED MEN


CHART 4

CONSTRUCTION PROGRESS ON BATTLESHIPS AND AIRCRAFT CARRIERS

JULY 1, 1940 TO FEBRUARY 1, 1943


CHART 5

CONSTRUCTION PROGRESS ON LARGE AND HEAVY CRUISERS

JULY 1, 1940 TO FEBRUARY 1, 1943


CHART 6

CONSTRUCTION PROGRESS ON LIGHT CRUISERS

JULY 1, 1940 TO FEBRUARY 1, 1943


CHART 7

CONSTRUCTION PROGRESS ON DESTROYERS AND SUBMARINES

JULY 1, 1940 TO FEBRUARY 1, 1943


CHART 8

CONSTRUCTION PROGRESS ON ESCORT VESSELS

JULY 1, 1940 TO FEBRUARY 1, 1943

U.S. NAVY ESCORT VESSELS


ESCORT VESSELS CONTINUED


BRITISH ESCORT VESSELS - LEND LEASE


CONTINUED

CHART 9

GAINS AND LOSSES OF MERCHANT OCEAN VESSELS AVAILABLE TO THE UNITED NATIONS


SOURCE: WEEKLY REPORT OF THE COMBINED SHIPPING ADJUSTMENT BOARD

CHART 10

DELIVERIES OF MERCHANT SHIPS BY U.S. SHIPBUILDERS

U. S. MARITIME COMMISSION - PRIVATE AND BRITISH ACCOUNTS

1. DRY CARGO VESSELS OVER 7000 DEAD WEIGHT TONS


2. TANKERS OVER 16,000 DEAD WEIGHT TONS


SOURCE: MARITIME COMMISSION - SCHEDULE AS OF 6-23-42

CHART II

STATUS OF BASIC WAR COMMODITIES PROGRAM SELECTED CRITICAL AND STRATEGIC MATERIALS

(PERCENTAGES BASED ON QUANTITIES IN RECOMMENDED PURCHASE PROGRAM)

AS OF FEB. 13, 1943


CHART 12

WAR EXPENDITURES

YEARLY RATES


