In response to rising unemployment levels in the 1970s, Representative Augustus Hawkins and Senator Hubert Humphrey created the Full Employment and Balanced Growth Act. It was signed into law by President Jimmy Carter on October 27, 1978, and codified as 15 USC § 3101.

The Act explicitly instructs the nation to strive toward four ultimate goals: full employment, growth in production, price stability, and balance of trade and budget. By explicitly setting requirements and goals for the federal government to attain, the Act is markedly stronger than its predecessor. {An alternate view is that the 1946 Act concentrated on employment, and Humphrey-Hawkins, by specifying four competing and possibly inconsistent goals, de-emphasized full employment as the sole primary national economic goal]. In brief, the Act:

· Explicitly states that the federal government will rely primarily on private enterprise to achieve the four goals. 

· Instructs the government to take reasonable means to balance the budget. 

· Instructs the government to establish a balance of trade, i.e. to avoid trade surpluses or deficits. 

· Mandates the Board of Governors of the Federal Reserve to establish a monetary policy that maintains long-run growth, minimizes inflation, and promotes price stability. 

· Instructs the Board of Governors of the Federal Reserve to transmit an Monetary Policy Report to the Congress twice a year outlining its monetary policy. 

· Requires the President to set numerical goals for the economy of the next fiscal year in the Economic Report of the President and to suggest policies that will achieve these goals. 

· Requires the Chairman of the Federal Reserve to connect the monetary policy with the Presidential economic policy. 

The Act set specific numerical goals for the President to attain. By 1983, unemployment rates should be not more than 3% for persons aged 20 or over and not more than 4% for persons aged 16 or over, and inflation rates should not be over 4%. By 1988, inflation rates should be 0%. The Act allows Congress to revise these goals as time progresses.

