

Employer Costs for Employee Compensation, 1986-98

U.S. Department of Labor
Alexis M. Herman, Secretary

Bureau of Labor Statistics
Katharine G. Abraham, Commissioner

December 1998

Bulletin 2508

Preface

This bulletin provides data on Employer Costs for Employee Compensation (ECEC), a major Bureau of Labor Statistics (BLS) compensation measure. It uses March 1998 ECEC data to examine the structure of compensation cost levels. All ECEC historical data from March 1986 to March 1998 are contained in the bulletin as well. Related articles originally published in the Bureau's *Monthly Labor Review* and *Compensation and Working Conditions* periodicals are reproduced in appendix C.

ECEC measures the average hourly cost that employers pay for wages and salaries plus the cost per hour worked for benefits. Computed from data collected for the Employment Cost Index (ECI), another BLS compensation measure, ECEC provides a snapshot of the structure of compensation at a specific point in time. The ECI, in contrast, is a fixed-employment-weighted index that tracks changes in labor costs, free from the influence of employment shifts among occupations and industries. ECI data are provided in a separate BLS publication *Employment Cost Indexes, 1975-1997*, BLS Bulletin 2504, July 1998.

Ann C. Foster and Wayne M. Shelly of the Office of Compensation and Working Conditions (OCWC), Division of Compensation Data Analysis and Planning (DCDAP), pre-

pared this bulletin; and Edward Yurish of the Division of Compensation and Data Estimation (DCDE) prepared the tables. The Statistical Methods Group was responsible for the survey sample design, nonresponse adjustments, sample error computations, and other statistical procedures. The Bureau's Assistant Regional Commissioners for Operations directed fieldwork for the survey. DCDAP also prepared collection procedures.

The Bureau also wishes to express its appreciation to the many employers for their continued cooperation in providing data on the costs of employee compensation. This study would not have been possible without them.

Information in this publication is in the public domain and, with appropriate credit, may be reproduced without permission. This information is available to sensory impaired individuals upon request: Voice phone: (202) 606-7828; TDD phone: (202) 606-5897; TDD message referral phone: 1-800-326-2577.

The public may access ECEC data from the Bureau of Labor Statistics web site at <http://stats.bls.gov/ecthome.htm>. Questions about the data in this publication should be directed to ECEC staff at (202) 606-6199 or by e-mail: ocltinfo@bls.gov.

Contents

Chapter	<i>Page</i>
I. Introduction	1
II. Employer costs for employee compensation—March 1998	2
Overview	2
Civilian workers	2
Private industry	2
Compensation costs, 1986-98	2
Cost levels by:	
Industry group	4
Occupational group	4
Occupation within industries	4
Establishment employment size	5
Full-time and part-time status	5
Bargaining status	6
Geographic region	6
State and local governments	
Compensation costs, 1991-98	6
Cost levels by:	
Occupational group	7
Industry group	7
Appendix A. Description of the survey, estimation methods, and measures of data reliability	165
Appendix B. Classification by industry, occupation, geographic region, bargaining status, and area size	189
Appendix C. Survey data in BLS research articles	192
Tables:	
Employer costs per hour worked for employee compensation and costs as a percent of total compensation:	
March 1998	
Civilian workers by:	
1. Major occupational group	9
2. Occupational and industry group	10
State and local governments by:	
3. Selected characteristics	11
4. Occupational and industry group	12
Private industry workers:	
5. By major industry group	13
6. By major occupational group	14
7. By region and bargaining status	15
8. By establishment employment size	16
9. By major occupational and industry group, and full-time and part-time status	17
10. By occupational and industry group	18

Contents—Continued

	<i>Page</i>
11. In goods-producing and service-producing industries, by occupational group	19
12. In manufacturing and nonmanufacturing industries, by occupational group	20
13. By bargaining status, and major industry and occupational group	21
14. By establishment employment size, and major industry and occupational group	22
15. In health services industries, by industry and occupational group	23
16. In transportation equipment manufacturing and public utilities workers, by industry and occupational group	24
 March 1997	
Civilian workers by:	
17. Major occupational group	25
18. Occupational and industry group	26
 State and local governments by:	
19. Selected characteristics	27
20. Occupational and industry group	28
 Private industry workers:	
21. By major industry group	29
22. By major occupational group	30
23. By region and bargaining status	31
24. By establishment employment size	32
25. By major occupational and industry group, and full-time and part-time status	33
26. By occupational and industry group	34
27. In goods-producing and service-producing industries, by occupational group	35
28. In manufacturing and nonmanufacturing industries, by occupational group	36
29. By bargaining status, and major industry and occupational group	37
30. By establishment employment size, and major industry and occupational group	38
31. In health services industries, by industry and occupational group	39
32. In transportation equipment manufacturing and public utilities industries, by industry and occupational group	40
 March 1996	
Civilian workers by:	
33. Major occupational group	41
34. Occupational and industry group	42
 State and local governments by:	
35. Selected characteristics	43
36. Occupational and industry group	44
 Private industry workers:	
37. By major industry group	45
38. By major occupational group	46
39. By region and bargaining status	47
40. By establishment employment size	48
41. By major occupational and industry group, and full-time and part-time status	49
42. By occupational and industry group	50
43. In goods-producing and service-producing industries, by occupational group	51

Contents—Continued

	<i>Page</i>
44. In manufacturing and nonmanufacturing industries, by occupational group	52
45. By bargaining status, and major industry and occupational group	53
46. By establishment employment size, and major industry and occupational group	54
47. In health services industries, by industry and occupational group	55
48. In transportation equipment manufacturing and public utilities industries, by industry and occupational group	56
 March 1995	
Civilian workers by:	
49. Major occupational group	57
50. Occupational and industry group	58
 State and local governments by:	
51. Selected characteristics	59
52. Occupational and industry group	60
 Private industry workers:	
53. By major industry group	61
54. By major occupational group	62
55. By region and bargaining status	63
56. By establishment employment size	64
57. By major occupational and industry group, and full-time and part-time status	65
58. By occupational and industry group	66
59. In goods producing and service-producing industries, by occupational group	67
60. In manufacturing and nonmanufacturing industries, by occupational group	68
61. By bargaining status, and major industry and occupational group	69
62. By establishment employment size, and major industry and occupational group	70
63. In health services industries, by industry and occupational group	71
64. In transportation equipment manufacturing and public utilities industries, by industry and occupational group	72
 March 1994	
Civilian workers by:	
65. Major occupational group	73
66. Occupational and industry group	74
 State and local governments by:	
67. Selected characteristics	75
68. Occupational and industry group	76
 Private industry workers:	
69. By major industry group	77
70. By major occupational group	78
71. By region and bargaining status	79
72. By establishment employment size	80
73. By major occupational and industry group, and full-time and part-time status	81
74. By occupational and industry group	82
75. In goods producing and service-producing industries, by occupational group	83
76. In manufacturing and nonmanufacturing industries, by occupational group	84

Contents—Continued

	<i>Page</i>
77. By bargaining status, and major industry and occupational group	85
78. By establishment employment size, and major industry and occupational group	86
79. In health services industries, by industry and occupational group	87
80. In transportation equipment manufacturing industries, by industry and occupational group	88
 March 1993	
Civilian workers by:	
81. Major occupational group	89
82. Occupational and industry group	90
 State and local governments by:	
83. Selected characteristics	91
84. Occupational and industry group	92
 Private industry workers:	
85. By major industry group	93
86. By major occupational group	94
87. By region and bargaining status	95
88. By establishment employment size	96
89. By major occupational and industry group, and full-time and part-time status	97
90. By occupational and industry group	98
91. In goods producing and service-producing industries, by occupational group	99
92. In manufacturing and nonmanufacturing industries, by occupational group	100
93. By bargaining status, and major industry and occupational group	101
94. By establishment employment size, and major industry and occupational group	102
95. In aircraft manufacturing industries, by occupational group	103
 March 1992	
Civilian workers by:	
96. Major occupational group	104
97. Occupational and industry group	105
 State and local governments by:	
98. Selected characteristics	106
99. Occupational and industry group	107
 Private industry workers:	
100. By major industry group	108
101. By major occupational group	109
102. By region and bargaining status	110
103. By establishment employment size	111
104. By occupational and industry group	112
105. In goods-producing and service-producing industries, by occupational group	113
106. In manufacturing and nonmanufacturing industries, by occupational group	114
107. By bargaining status, and major industry and occupational group	115
108. By establishment employment size, and major industry and occupational group	116
109. In aircraft manufacturing industries, by occupational group	117
 March 1991	
Civilian workers by:	
110. Major occupational group	118

Contents—Continued

	<i>Page</i>
111. Occupational and industry group	119
State and local governments by:	
112. Selected characteristics	120
113. Occupational and industry group	121
Private industry workers:	
114. By major industry group	122
115. By major occupational group	123
116. By region and bargaining status	124
117. By establishment employment size	125
118. By occupational and industry group	126
119. In goods producing and service-producing industries, by occupational group	127
120. In manufacturing and nonmanufacturing industries, by occupational group	128
121. By bargaining status, and major industry and occupational group	129
121. By establishment employment size, and major industry and occupational group	130
123. In aircraft manufacturing industries, by occupational group	131
March 1990	
Private industry workers:	
124. By major industry group	132
125. By major occupational group	133
126. By region and bargaining status	134
127. By establishment employment size	135
128. By occupational and industry group	136
129. In goods producing and service-producing industries, by occupational group	137
130. In manufacturing and nonmanufacturing industries, by occupational group	138
131. By bargaining status, and major industry and occupational group	139
131. By establishment employment size, and major industry and occupational group	140
133. In aircraft manufacturing industries, by occupational group	141
March 1989	
Private industry workers:	
134. By major industry group	142
135. By major occupational group	143
136. By region and bargaining status	144
137. By occupational and industry group	145
138. In goods producing and service-producing industries, by occupational group	146
139. In manufacturing and nonmanufacturing industries, by occupational group	147
140. By bargaining status, and major industry and occupational group	148
141. In aircraft manufacturing industries, by occupational group	149
March 1988	
Private industry workers:	
142. By major industry group	150
143. By major occupational group	151
144. By region and bargaining status	152
145. By occupational and industry group	153

Contents—Continued

	<i>Page</i>
146. In goods producing and service-producing industries, by occupational group	154
147. In manufacturing and nonmanufacturing industries, by occupational group	155
148. By bargaining status, and major industry and occupational group	156
March 1987	
Private industry workers by:	
149. Major industry group	157
150. Major occupational group	158
151. Occupational and industry group	159
152. Bargaining status, and major industry and occupational group	160
March 1986	
Private industry workers by:	
153. Major industry group	161
154. Major occupational group	162
155. Occupational and industry group	163
156. Bargaining status, and major industry and occupational group	164
Appendix tables:	
Relative errors for employer costs per hour worked for employee compensation:	
March 1998	
Civilian workers by:	
A-1. Major occupational group	168
A-2. Occupational and industry group	169
State and local governments by:	
A-3. Selected characteristics	170
A-4. Occupational and industry group	171
Private industry workers:	
A-5. By major industry group	172
A-6. By major occupational group	173
A-7. By region and bargaining status	174
A-8. By establishment employment size	175
A-9. By major occupational and industry group, and full-time and part-time status	176
A-10. By occupational and industry group	178
A-11. In goods-producing and service-producing industries, by occupational group	180
A-12. In manufacturing and nonmanufacturing industries, by occupational group	182
A-13. By bargaining status, and major industry and occupational group	184
A-14. By establishment employment size, and major industry and occupational group	185
A-15. In health services industries, by industry and occupational group	187
A-16. In transportation equipment manufacturing and public utilities industries, by industry and occupational group	188

Chapter I. Introduction

A comprehensive analysis of employee compensation requires data on labor cost changes from period to period as well as information on dollar costs at a given point in time. At the behest of the Congress, BLS developed the Employment Cost Index (ECI) in the early 1970s to measure the rate of change in employee compensation, which includes wages and salaries and employer costs for employee benefits. ECI statistics were first published for September-December 1975 but were limited to private industry wage and salary changes. Over time new series have been added.

The Bureau used ECI data to develop the ECEC in 1987. ECEC cost levels are calculated by applying current, rather than fixed, employment weights to wage and salary and benefit cost data from the establishments in the ECI survey. Estimates are published annually using payroll data that includes March 12th as the reference period.

ECEC data were first published for March 1987 and were originally limited to private industry.¹ The Bureau expanded the ECEC in 1988 to include compensation costs levels by bargaining status. In 1991, ECEC were published for civilian workers, State and local governments workers, and private industry establishment employment size. BLS further expanded the ECEC in 1994 to include data for full- and part-time workers and for detailed health industries. In 1997, ECEC for March 1986 became available.²

Some benefit definitions were changed in 1996 to improve data quality and to better reflect terminology and definitions used in the compensation community. These changes are:

- Long-term disability insurance is now reported as a separate benefit. Previously it had been included in sickness and accident insurance.³
- Social Security is now divided into its Old-age, survivors, and disability insurance (OASDI) and Medicare components.

¹ For more information see Felicia Nathan, "Analyzing Employer Costs for Wages, Salaries, and Benefits," *Monthly Labor Review*, October 1987, pp. 3-11.

² For more information see "Employer Costs for Employee Compensation, 1986," *Compensation and Working Conditions*, Summer 1997, pp. 112-117.

³ In the 1998 ECEC, the sickness and accident insurance component was renamed short-term disability. It includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

- The pension and savings and thrift benefits under retirement and savings category were changed to defined benefit and defined contribution plans. All pension and savings and thrift plans within existing sample units were examined to determine if they were defined benefit or defined contribution plans, and then reclassified. Although the old divisions cannot be compared with the new divisions, the overall category of retirement and savings remains comparable.
- Railroad benefit costs have been reclassified into the benefits that match their intended purpose. For example, Railroad Retirement, Tier 1, is now in the Social Security component; Railroad Retirement, Tier 2, and Railroad Supplemental Retirement are now in the defined benefit plan category. Previously, all railroad benefits were included in the legally required benefits category.

Like the ECI, the ECEC defines wages and salaries as the hourly straight-time wage rate. For workers paid on an hourly basis, the wage rate is the cost per hour paid. For workers not paid on an hourly basis, straight-time earnings are divided by scheduled hours corresponding to the earnings. Straight-time wage and salary rates are total earnings before payroll deductions and include production bonuses, incentive pay, commissions, and cost-of-living allowances.

Benefits include: Paid leave (vacations, holidays, sick leave, and other paid leave); supplemental pay (overtime, weekends, and holidays); shift differentials; and nonproduction bonuses, such as lump-sum payments provided in place of wage increases); insurance (life, health, short-term disability, and long-term disability); retirement and savings (defined benefit and defined contribution); legally required benefits (Social Security—OASDI and Medicare, Federal and State unemployment insurance, and workers' compensation); and other benefits (severance pay and supplemental unemployment benefits).

Chapter II provides a detailed examination of the 1998 ECEC.⁴

⁴ This bulletin includes corrected historical data for civilian workers for 1994-1996 and for full-time workers in manufacturing (private industry) for 1996. These corrected data were first published in the October 21, 1997 news release, "Employer Costs for Employee Compensation - March 1997," USDL 97-371.

Chapter II. Employer Costs For Employee Compensation March 1998

Employer Costs for Employee Compensation (ECEC) include wage and benefit data from private industry as well as State and local governments. Not included are the self-employed and farm, household, and Federal Government workers. The 1998 ECEC is based on a sample of about 19,600 occupations within approximately 4,600 establishments in private industry and about 4,300 occupations within approximately 800 establishments in State and local governments.⁵

Civilian workers

In March 1998, total compensation costs for U.S. civilian workers (private industry and State and local governments) averaged \$19.76 per hour worked. Straight-time wages and salaries, which averaged \$14.30, accounted for approximately 72 percent of these costs, while benefits, which averaged \$5.47, accounted for the remaining 28 percent.

Legally required benefits, such as Social Security and workers' compensation, averaged \$1.63 per hour worked (8.2 percent of total compensation), representing the largest non-wage cost. Other benefit categories were: Insurance (\$1.25, 6.3 percent of total compensation); paid leave (\$1.30, 6.3 percent of total compensation); retirement and savings (75 cents, 3.8 percent of total compensation); and supplemental pay (51 cents, 2.6 percent of total compensation).

Compensation costs differed between private industry and State and local governments, as text table 1 shows. Total compensation costs were higher in State and local governments (\$27.28) than in private industry (\$18.50). Benefit costs in State and local governments were higher in both dollar amount (\$8.10) and as a percent of total compensation (29.7 percent) than in private industry (\$5.02 and 27.1 percent).

It should be noted that it is misleading to make direct comparisons between aggregate compensation cost levels in State and local governments and those in private industry. Differences between these sectors stem from variations in work activities and occupational structures. Manufacturing and sales, for example, make up a larger part of private industry work activities, but are rare in State and local governments. White-collar occupations (largely professional occupations, including teachers) account for two-thirds of the State and local government workforce, compared to one-half of private industry.⁶

Private industry

Compensation costs 1986-98. In March 1998, employer costs for total benefits averaged \$5.02 per hour worked or 27.1 percent of total compensation, the lowest since 1988. (See text table 2.)

Text table 1. **Percent distribution of components of employer costs for employee compensation, March 1998**

Compensation component	Workers					
	Civilian		Private industry		State and local government	
	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$19.76	100.0	\$18.50	100.0	\$27.28	100.0
Wages and salaries	14.30	72.4	13.47	72.8	19.19	70.3
Total benefits	5.47	27.7	5.02	27.1	8.10	29.7
Paid leave	1.30	6.6	1.46	6.3	2.11	7.7
Supplemental pay51	2.6	.56	3.0	.23	.8
Insurance	1.25	6.3	1.10	5.9	2.15	7.9
Retirement and savings75	3.8	.55	3.0	1.94	7.1
Legally required benefits	1.63	8.2	1.63	8.8	1.63	6.0
Other benefits03	.2	.03	.2	.04	.1

⁵ For additional information about survey methodology see Appendix A, pp XX

⁶ For a more detailed examination of these factors, see Bradley R. Braden and Stephanie L. Hyland, "Cost of Compensation in Public and Private Sectors," *Monthly Labor Review*, May 1993, pp.14-21.

Text table 2. **Percent distribution of components of compensation costs, private industry, March 1986-98**

Compensation component	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Total compensation	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries	73.0	73.2	72.7	72.7	72.4	72.3	71.8	71.3	71.1	71.6	71.9	72.5	72.8
Total benefits	27.0	26.8	27.3	27.3	27.6	27.7	28.2	28.7	28.9	28.4	28.1	27.5	27.1
Paid leave	7.0	6.9	7.0	7.0	6.9	6.8	6.8	6.6	6.5	6.4	6.4	6.3	6.3
Supplemental pay	2.3	2.4	2.4	2.4	2.5	2.3	2.4	2.5	2.6	2.8	2.8	2.9	3.0
Insurance	5.5	5.4	5.6	6.0	6.1	6.5	6.9	7.2	7.2	6.7	6.5	6.1	5.9
Health	(1)	(1)	(1)	(1)	(1)	6.0	6.3	6.6	6.7	6.2	5.9	5.5	5.4
Retirement and savings	3.8	3.6	3.3	2.9	3.0	2.9	2.9	2.9	3.0	3.0	3.1	3.0	3.0
Legally required benefits	8.4	8.4	8.8	8.9	9.0	9.1	9.1	9.3	9.4	9.3	9.1	9.0	8.8
Social Security	5.6	5.6	5.9	5.9	5.9	6.0	5.9	5.9	6.0	6.0	6.0	6.0	6.1
Workers compensation	1.5	1.6	1.7	1.9	2.1	2.1	2.2	2.3	2.4	2.3	2.3	2.2	1.9
Other benefits1	.1	.2	.1	(2)	(2)	.1	.2	.2	.2	.2	.1	.2

1 Data not available. 2 Less than 0.05 percent.

Text table 3. **Employer costs per hour worked for employee compensation by industry group, private industry, March 1998**

Industry group	Total compensation		Wages and salaries		Benefits	
	Cost	Percent	Cost	Percent	Cost	Percent
Private industry	\$18.50	100.0	\$13.47	72.8	\$5.02	27.1
Goods-producing	22.26	100.0	15.35	69.0	6.91	31.0
Construction	21.71	100.0	15.51	71.4	6.21	28.6
Manufacturing	22.29	100.0	15.22	68.3	7.07	31.7
Durables	24.03	100.0	16.17	67.3	7.85	32.7
Nondurables	19.74	100.0	13.82	70.0	5.91	29.9
Service-producing	17.31	100.0	12.88	74.4	4.42	25.5
Transportation and publicUtilities	23.46	100.0	16.26	69.3	7.20	30.7
Wholesale trade	20.88	100.0	15.20	72.8	5.68	27.2
Retail trade	10.33	100.0	8.17	79.1	2.16	20.9
Finance, insurance, and real estate	24.18	100.0	17.15	70.9	7.03	29.1
Service industries	18.38	100.0	13.14	75.3	4.54	24.7
Health services	18.90	100.0	14.01	74.1	4.89	25.9
Hospitals	22.15	100.0	15.85	71.6	6.31	28.5
Nursing homes	12.82	100.0	9.70	75.7	3.12	24.3

Legally required benefits averaged \$1.63 per hour and represented the largest benefit cost.

Social Security costs have influenced this pattern. Social Security accounted for 5.6 percent of total compensation in 1986 and 1987, but increased to 5.9 percent in 1988 when there was an increase in the Social Security tax. In 1990 there was another tax increase and there have been subsequent increases in the amount of earnings subject to Social Security taxes.⁷ Employer outlays for Social Security, however, represented 5.9 percent or 6 percent of total compensation from 1989 to 1997, reaching 6.1 percent in 1998.

Workers' compensation costs have followed the same pattern as legally required benefits. In 1986, they represented 1.5 percent of total compensation, in 1994, they were 2.4 percent, and in 1998 they were 1.9 percent.

⁷ For historical information on Social Security tax rates and annual maximum taxable earnings, see *Annual Statistical Supplement to the Social Security Bulletin, 1997*, Social Security Administration, September 1997.

State unemployment insurance accounted for 0.6 or 0.7 percent of total compensation from 1990 to 1998. It had ranged from 0.8 to 0.9 percent during the 1986-89 period. The proportion represented by Federal unemployment insurance has remained constant at 0.2 percent.

Insurance (life, health, short-term disability, and long-term disability) accounted for 5.9 percent of compensation in March 1998. As text table 2 indicates, the proportion of compensation accounted for by insurance costs increased from 1986 to 1993-94. In 1995, however, the cost of insurance began to decrease.

The influence of the components of insurance during the 1986 to 1998 period cannot be fully examined because estimates of the cost per hour worked for individual insurance benefits were not published until 1991. Health benefits account for most of private industry insurance costs. For this reason, changes in health benefit costs have substantial influence on total insurance costs.

Text table 4. Employer costs per hour worked for employee compensation by occupational group, private industry, March 1998

Occupational group	Total compensation		Wages and salaries		Benefits	
	Cost	Percent	Cost	Percent	Cost	Percent
All occupations	\$18.50	100.0	\$13.47	72.8	\$5.02	27.1
White-collar	22.38	100.0	16.54	73.9	5.84	26.1
Professional specialty and technical	29.54	100.0	21.80	73.8	7.75	26.2
Professional specialty	31.60	100.0	23.38	74.0	8.21	26.0
Technical	24.26	100.0	17.72	73.0	6.54	27.0
Executive, administrative, and managerial	34.37	100.0	25.02	72.8	9.35	27.2
Sales	15.56	100.0	12.19	78.3	3.38	21.7
Administrative support, including clerical	15.83	100.0	11.44	72.3	4.39	27.7
Blue-collar	17.56	100.0	12.15	69.2	5.41	30.8
Precision production, craft, and repair	23.06	100.0	16.01	69.4	7.04	30.5
Machine operators, assemblers, and inspectors	16.42	100.0	11.02	67.1	5.40	32.9
Transportation and material Moving	17.50	100.0	12.19	69.7	5.31	30.3
Handlers, equipment cleaners, helpers, and laborers	12.46	100.0	8.84	70.9	3.61	29.0
Service	9.37	100.0	7.25	77.4	2.12	22.6

Life insurance and short-term disability insurance (previously sickness and accident insurance) costs varied little between 1991 and 1998. Health benefit costs between 1991 and 1994 reflect the continuation of the steady rise in health care costs that began in the 1980s. However, these costs declined between 1994 and 1998.

Text table 2 shows that the proportion of costs represented by both paid leave and retirement and savings declined during the 1986-98 period. Paid leave declined from 7 percent of compensation in 1986 to 6.3 percent in 1998. Employer costs for retirement and savings was 3.8 percent in 1986 and 3 percent in 1998. Because employer payments into pension funds are affected by returns on investment funds, many pension funds tied to the rising stock market became overfunded resulting in reduced employer contributions.

Cost levels by industry group. Compensation costs per hour worked in March 1998 averaged more for workers in goods-producing industries (\$22.26) than in service-producing industries (\$17.31). (See text table 3.) Costs in service-producing industries ranged from \$10.33 in retail trade, to \$24.18 in finance, insurance, and real estate. In goods-producing industries, compensation costs ranged from \$19.74 in nondurables manufacturing to \$24.03 in durables manufacturing. Goods- and service-producing industries also varied in the proportion of compensation costs accounted for by benefits, ranging from 20.9 percent in retail trade to 32.7 percent in durables manufacturing. (See text table 3.)

Cost levels by occupational group. In private industry, total compensation was higher for white-collar workers (\$22.38) than for blue-collar workers (\$17.56) and service workers (\$9.37). As text table 4 shows, costs for white-collar occupations varied widely, ranging from \$15.56 for sales workers to \$34.37 for executive, administrative, and managerial occupations.

Costs for blue-collar workers ranged from \$12.46 for handlers, cleaners, helpers, and laborers to \$23.06 for precision production, craft, and repair occupations.

Text table 5. Percent distribution of components of benefit costs by major occupational group, private industry, March 1998

Benefit component	Occupational Group			
	All	White-collar	Blue-collar	Service
Total benefits	100.0	100.0	100.0	100.0
Paid leave	23.1	26.9	17.7	17.9
Supplemental pay	11.2	10.8	12.8	6.6
Premium pay	4.4	2.2	8.3	3.8
Shift pay	1.0	.7	1.3	1.4
Nonproduction bonuses ..	5.8	7.9	3.1	1.9
Insurance	21.9	21.2	23.5	20.3
Retirement and savings	11.0	11.3	11.5	6.1
Legally required benefits	32.5	29.3	33.8	49.1
Other benefits6	.5	.6	(1)

¹Less than 0.05 percent.

Benefits made up 30.8 percent of compensation for blue-collar workers, 26.1 percent for white-collar, and 22.6 percent for service workers. No breakdown in compensation costs for individual service occupations (for example, janitors, waitresses and waiters, and nursing aides) is available.

Legally required benefits accounted for almost half of benefit costs for service workers, compared to a third for blue-collar and about three-tenths for white-collar workers. (See text table 5.)

Cost levels by occupation within industries. Group averages can be misleading. For example, although compensation costs for all occupations may be substantially higher in one industry than another, differences in compensation costs may be substantially smaller in some occupations and substantially larger

in others. Text table 6 shows the differences in compensation costs for individual occupational groups. For example, compensation costs for all occupations in goods-producing industries were nearly \$5 higher than in service-producing industries (\$22.26 compared with \$17.31). However, of six major occupational groups where comparisons were possible, the differences were \$1.16, \$2.13, \$2.44, \$3.22, \$7.27, and \$7.53. Of the three broad occupational groups, the differential in compensation costs between goods-producing and service-producing industries for white-collar occupations was \$8.46. Within white-collar occupations, compensation costs for professional-specialty occupations in goods-producing industries were \$8.68 higher than they were in service-producing industries. Compensation costs for service occupations showed a differential of \$7.27 (\$16.48 in goods-producing industries, compared with \$9.21 in service-producing industries). Blue-collar occupations showed a differential of \$4.10 with the differences for the various occupational groups falling within the \$2.13 to \$3.22 range.

Text table 6. **Total compensation costs per hour worked by occupational groups within industries, private industry, March 1998**

Occupational group	Total private	Goods producing	Service producing
All occupations	\$18.50	\$22.26	\$17.31
White collar	22.38	29.71	21.25
Professional specialty, and technical	29.54	35.69	28.16
Professional specialty ...	31.60	38.63	29.95
Technical	24.26	27.07	23.70
Executive, administrative, and managerial	34.37	40.03	32.96
Sales	15.56	(1)	15.28
Administrative support, including clerical	15.83	16.84	15.68
Blue collar	17.56	19.42	15.32
Precision production, craft, and repair	23.06	24.26	21.04
Machine operators, assemblers, and inspectors	16.42	17.36	(1)
Transportation and material moving	17.50	19.06	16.93
Handlers, equipment cleaners, helpers, and laborers	12.46	14.09	11.65
Service	9.37	16.48	9.21

¹Data not available.

Cost levels by establishment employment size. Private industry compensation costs increased with establishment employment size. As shown in text table 7, compensation costs ranged from \$15.92 per hour worked for employees in establishments with fewer than 100 workers to \$25.56 per hour worked for employees in establishments with 500 or more workers. Benefits represented 24.6 percent of compensation in establish-

ments with fewer than 100 workers, 27.7 percent in establishments with 100-499 workers, and 30.4 percent in establishments with 500 or more workers. These patterns held for workers in goods-producing and service-producing industries and workers in white-collar and blue-collar occupations.

Text table 7. **Employer costs per hour worked for employee compensation and costs as a percent of total compensation, by establishment employment size, private industry, March 1998**

Industry and compensation	All establishments	1-99 employees	100 or more employees		
			Total	100-499 employees	500 or more
Private industry					
Compensation costs ...	\$18.50	\$15.92	\$21.20	\$17.52	\$25.56
Wages and salaries	13.47	12.01	15.01	12.67	17.78
Benefits	5.02	3.91	6.19	4.85	7.78
Goods-producing industries					
Compensation costs	22.26	18.54	24.70	20.61	28.63
Wages and salaries ..	15.35	13.40	16.62	14.10	19.05
Benefits	6.91	5.13	8.08	6.52	9.58
Service-producing industries					
Compensation costs	17.31	15.32	19.72	16.37	24.03
Wages and salaries ..	12.88	11.69	14.33	12.14	17.15
Benefits	4.42	1.07	5.37	4.24	6.89
White-collar occupations					
Compensation costs	22.38	19.18	25.54	21.22	29.53
Wages and salaries ..	16.54	14.57	18.48	15.61	21.14
Benefits	5.84	4.61	7.05	5.61	8.39
Blue-collar occupations					
Compensation costs	17.56	16.10	18.99	16.83	21.89
Wages and salaries ..	12.15	11.68	12.62	11.58	14.01
Benefits	5.41	4.42	6.37	5.25	7.88
	Percent of total compensation				
Private industry					
Compensation costs ...	100.0	100.0	100.0	100.0	100.0
Wages and salaries	72.8	75.4	70.8	72.3	69.6
Benefits	27.1	24.6	29.2	27.7	30.4
Goods-producing industries					
Compensation costs	100.0	100.0	100.0	100.0	100.0
Wages and salaries ..	69.0	72.3	67.3	68.4	66.5
Benefits	31.0	27.7	32.7	31.6	33.5
Service-producing industries					
Compensation costs	100.0	100.0	100.0	100.0	100.0
Wages and salaries ..	74.4	76.3	72.7	74.2	71.4
Benefits	25.5	23.7	27.3	25.9	28.7
White-collar occupations					
Compensation costs	100.0	100.0	100.0	100.0	100.0
Wages and salaries ..	73.9	76.0	72.4	73.6	71.6
Benefits	26.1	24.0	27.6	26.4	28.4
Blue-collar occupations					
Compensation costs	100.0	100.0	100.0	100.0	100.0
Wages and salaries ..	69.2	72.5	66.5	68.8	64.0
Benefits	30.8	27.5	33.5	31.2	36.0

Cost levels by full- and part-time status. In March 1998, compensation costs for all part-time workers in private industry averaged \$10.01, less than half of the \$20.95 for full-time work-

Text table 8. **Employer costs per hour worked for employee compensation and costs as a percent of total compensation, by full-time and part-time status, private industry, March 1998**

Series	Total compensation		Wages and salaries		Benefits	
	Cost	Percent	Cost	Percent	Cost	Percent
Full-time private industry workers	\$20.95	100.0	\$15.03	71.7	\$ 5.93	28.3
White-collar occupations	24.75	100.0	18.07	73.0	6.67	26.9
Sales	20.27	100.0	15.70	77.5	4.57	22.5
Administrative support, including clerical	16.66	100.0	11.89	71.4	4.76	28.6
Blue-collar occupations	18.48	100.0	12.70	68.7	5.77	31.2
Service occupations	11.39	100.0	8.38	73.6	3.02	26.5
Goods-producing industries	22.58	100.0	15.53	68.8	7.05	26.9
Service-producing industries	20.26	100.0	14.81	73.1	5.44	22.4
Retail trade	13.32	100.0	10.33	77.6	2.99	26.1
Service industries	20.42	100.0	15.10	73.9	5.32	26.1
Part-time private industry workers	10.01	100.0	8.10	80.9	1.90	19.0
White-collar occupations	12.52	100.0	10.14	81.0	2.38	19.0
Sales	8.03	100.0	6.57	81.8	1.46	18.2
Administrative support, including clerical	11.53	100.0	9.10	78.4	2.43	21.1
Blue-collar occupations	9.86	100.0	7.54	76.5	2.32	23.5
Service occupations	9.41	100.0	6.15	83.0	1.26	17.0
Goods-producing industries	12.21	100.0	9.52	78.0	2.69	22.0
Service-producing industries	9.93	100.0	8.06	81.2	1.88	18.9
Retail trade	7.37	100.0	6.04	82.0	1.33	18.0
Service industries	12.47	100.0	10.18	81.6	2.29	18.4

NOTE: Comparisons are limited to industries and occupations that employ large numbers of part-time workers.

ers. (See text table 8.) Sales occupations showed the widest gap, with part-time worker compensation averaging \$8.03, or 40 percent of the \$20.27 for full-time workers. For administrative support, including clerical, occupations part-time worker compensation averaged \$11.53, or 69 percent of the \$16.66 for full-time workers. Workers are classified as full time or part time according to the practices of surveyed establishments. Part-time workers are typically scheduled to work fewer hours than full-time workers in the same activity.

Benefits also represented a much smaller proportion of total compensation costs for part-time workers than for full-time workers (19 percent compared to 28.3 percent). For this reason, compensation disparities were much greater for benefits than for wages and salaries. For example, benefit costs for part-time workers averaged \$1.90, nearly one-third of the \$5.93 for full-time workers. Wages and salaries for part-time workers averaged \$8.10, 53.9 percent of the \$15.03 for full-time workers. This pattern held true for all occupations and industries.

Cost levels by bargaining status. As text table 9 indicates, private industry compensation costs for union workers were about one-third higher than those for nonunion workers (\$23.59 compared to \$17.80). Compensation costs for union and nonunion workers were similar in manufacturing (\$22.75 and

\$22.13, respectively). However, wages and salaries in manufacturing were lower for union workers than for nonunion workers (\$14.20 compared to \$15.56), while benefit costs were higher for union workers (\$8.55 compared to \$6.57 for nonunion workers). For all other categories, both wages and salaries and benefit costs were higher for union workers.

The proportion of compensation costs represented by benefits for union workers was 34.8 percent and for nonunion workers, it was 25.7 percent. Additionally, union and nonunion cost level differentials reflected a variety of influences, including variation in the distribution of union and nonunion workers among occupations and industries.

Cost levels by geographic region. In March 1998, compensation costs ranged from \$16.45 in the South to \$20.38 in the Northeast. The proportion of compensation costs represented by wages and salaries ranged from 74.0 percent in the West to 71.6 percent in the Midwest. (See text table 10.)

State and local governments

Compensation costs, 1991-98. In March 1998, wages and salaries averaged \$19.19 or 70.3 percent of total compensation costs, while benefits averaged \$8.10 or 29.7 percent of compensation. (See text table 11.)

Text table 9. **Employer costs per hour worked and costs as a percent of compensation, by bargaining status and major industry and occupational group, private industry, March 1998**

Series	Total compensation		Wages and salaries		Benefits	
	Cost	Percent	Cost	Percent	Cost	Percent
Private industry						
Union workers	\$23.59	100.0	\$15.38	65.2	\$8.22	34.8
Blue-collar workers	24.86	100.0	15.75	63.4	9.12	36.7
Goods-producing industries	25.37	100.0	16.01	63.1	9.36	36.9
Service-producing industries	21.94	100.0	14.78	67.4	7.16	32.6
Manufacturing	22.75	100.0	14.20	62.4	8.55	37.6
Blue-collar workers	22.62	100.0	13.98	61.8	8.64	38.2
Nonmanufacturing	24.10	100.0	16.09	66.8	8.01	33.2
Nonunion workers	17.80	100.0	13.21	74.2	4.58	25.7
Blue-collar workers	15.13	100.0	10.96	72.4	4.17	27.6
Goods-producing industries	21.27	100.0	15.14	71.2	6.13	28.8
Service-producing industries	16.89	100.0	12.71	75.3	4.18	24.7
Manufacturing	22.13	100.0	15.56	70.3	6.57	29.7
Blue-collar workers	16.73	100.0	11.54	69.0	5.19	31.0
Nonmanufacturing	17.00	100.0	12.78	75.2	4.22	24.8

Text table 10. **Employer costs per hour worked for employee compensation and costs as a percent of total compensation, by geographic region, private industry, March 1998**

Series	Total compensation		Wages and salaries		Benefits	
	Cost	Percent	Cost	Percent	Cost	Percent
Northeast	\$20.38	100.0	\$14.70	72.1	\$5.68	27.9
South	16.45	100.0	12.14	73.8	4.31	26.2
Midwest	18.15	100.0	12.99	71.6	5.16	28.4
West	19.94	100.0	14.75	74.0	5.18	26.0

In 1998, insurance accounted for 7.9 percent of compensation costs, paid leave, 7.7 percent, and retirement and savings, 7.1 percent. The only other category accounting for more than 1 percent of compensation costs was legally required benefits (6.0 percent). As in the private sector, health benefit costs were the major cost component (7.5 percent) among insurance benefits, and Social Security was the primary cost component among legally required benefits (4.7 percent). In contrast, defined benefit costs was the major retirement component (6.6 percent) for State and local government workers while defined contributions was the primary retirement cost component in the private sector. (1.6 percent versus 1.3 percent for defined benefit.)

Cost levels by occupational group. State and local governments compensation costs differed by occupational group. (See text table 12.) As in private industry, total compensation costs were higher for white-collar occupations (\$30.34) than for blue-

collar (\$22.08) and service (\$20.10) occupations. The difference in total compensation between blue-collar and service occupations, however, was much smaller than that found in private industry. The smaller differential reflects the inclusion of police and firefighters in the State and local governments service category compared to private industry where lower compensated occupations, such as waiters and waitresses, janitors and nurses aides, were prevalent.

As in private industry, compensation costs for white-collar occupations varied widely, ranging from \$17.48 for administrative support, including clerical, occupations to \$35.76 for professional specialty and technical occupations. The largely professional workforce, including teachers with a total compensation cost of \$39.88, in the white-collar category is a contributing factor to higher total compensation costs compared to private industry. Another factor is the concentration of lower compensated sales workers in the private industry white-collar category.

Benefits made up 35.5 percent of compensation costs for service occupations, 34.9 percent for blue-collar, and 27.9 percent for white-collar occupations.

The share of benefit costs accounted for by individual benefits differed among occupations as text table 13 indicates. Supplemental pay accounted for a smaller proportion of benefit costs for white-collar occupations than for the other two occupational groups.

Cost levels by industry group. Compensation costs also varied by industry. As text table 14 indicates, compensation was higher in services (\$28.62) than in public administration

Text Table 11. Percent distribution of components of compensation costs, State and local governments, March 1991-98

	1991	1992	1993	1994	1995	1996	1997	1998
Total compensation	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries	69.6	69.8	69.6	69.5	69.6	69.8	70.0	70.3
Total benefits	30.4	30.2	30.4	30.5	30.4	30.2	30.0	29.7
Paid leave	7.8	7.7	7.6	7.7	7.9	7.8	7.7	7.7
Supplemental pay9	.9	.9	.8	.9	.9	.9	.8
Insurance	7.3	7.8	8.3	8.5	8.2	8.1	7.9	7.9
Retirement and savings	8.3	7.8	7.6	7.5	7.1	7.4	7.4	7.1
Legally required benefits	6.0	6.0	5.9	5.9	6.3	6.1	6.1	6.0
Other benefits1	.1	.1	.1	.1	.1	.1	.1

Text table 12. Employer costs per hour worked for employee compensation, and costs as a percent of compensation by occupation, State and local governments, March 1998

Series	Total compensation		Wages and salaries		Benefits	
	Cost	Percent	Cost	Percent	Cost	Percent
All occupations ...	\$27.28	100.0	\$19.19	70.3	\$8.10	29.7
White collar	30.34	100.0	21.89	72.1	8.45	27.9
Professional specialty and technical	35.76	100.0	26.54	74.2	9.22	25.8
Professional specialty	37.14	100.0	27.70	74.6	9.44	25.4
Teachers	39.88	100.0	30.13	75.6	9.75	24.4
Technical	22.02	100.0	14.95	67.9	7.06	32.1
Executive, administrative, and managerial	34.50	100.0	24.01	69.6	10.49	30.4
Administrative support, including clerical	17.48	100.0	11.60	66.4	5.88	33.6
Blue collar	22.08	100.0	14.38	65.1	7.70	34.9
Service	20.10	100.0	12.97	64.5	7.13	35.5

(\$24.73). Within the services group, compensation costs ranged from \$22.20 for health services to \$29.97 for educational services. The higher compensation costs for the services group reflect the fact that teaching professionals are in the educational services group.

Benefits accounted for a greater proportion of total compensation costs in public administration than in services (34.3 percent compared to 27.3 percent). Within the services group, however, benefit costs as a proportion of total compensation costs ranged from 26.5 percent for educational services to 32.7 percent for health services.

Text table 13. Percent distribution of components of benefit costs by major occupational group, State and local governments, March 1998

Benefit component	All	Occupational group		
		White collar	Blue collar	Service
Total benefits	100.0	100.0	100.0	100.0
Paid leave	26.0	25.9	27.1	25.9
Supplemental pay	2.8	1.7	5.1	6.3
Insurance	26.5	26.9	26.8	25.1
Retirement and savings	24.0	24.5	20.5	24.3
Legally required benefits	20.1	20.6	20.3	17.8
Other benefits5	.5	.4	.4

Text table 14. Employer costs per hour worked for employee compensation, and costs as a percent of total compensation by industry group, State and local governments, March 1998

Industry group	Total compensation		Wages and salaries		Benefits	
	Cost	Percent	Cost	Percent	Cost	Percent
All workers	\$27.28	100.0	\$19.19	70.3	\$8.10	29.7
Industry group						
services	28.62	100.0	20.80	72.7	7.82	27.3
Health services .	22.20	100.0	14.95	67.3	7.25	32.7
Hospitals	22.81	100.0	15.43	67.6	7.38	32.4
Educational services	29.97	100.0	22.03	73.5	7.93	26.5
Elementary						
and secondary education	29.57	100.0	21.88	74.0	7.68	26.0
Higher education	31.53	100.0	22.86	72.5	8.66	27.5
Public administration	24.73	100.0	16.24	65.7	8.49	34.3

Table 1. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by major occupational group, March 1998

Compensation component	Civilian workers		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$19.76	100.0	\$23.84	100.0	\$17.85	100.0	\$11.03	100.0
Wages and salaries	14.30	72.4	17.52	73.5	12.29	68.9	8.13	73.7
Total benefits	5.47	27.7	6.32	26.5	5.55	31.1	2.90	26.3
Paid leave	1.30	6.6	1.69	7.1	1.03	5.8	.60	5.4
Vacation60	3.0	.75	3.1	.52	2.9	.27	2.4
Holiday44	2.2	.57	2.4	.36	2.0	.20	1.8
Sick19	1.0	.28	1.2	.10	.6	.10	.9
Other07	.4	.09	.4	.04	.2	.03	.3
Supplemental pay51	2.6	.54	2.3	.67	3.8	.19	1.7
Premium ¹20	1.0	.11	.5	.44	2.5	.10	.9
Shift differential05	.3	.04	.2	.07	.4	.04	.4
Nonproduction bonuses26	1.3	.39	1.6	.16	.9	.05	.5
Insurance	1.25	6.3	1.43	6.0	1.32	7.4	.64	5.8
Life05	.3	.06	.3	.05	.3	(²)	(²)
Health	1.15	5.8	1.31	5.5	1.22	6.8	.60	5.4
Short-term disability ³03	.2	.04	.2	.04	.2	.02	.2
Long-term disability02	.1	.03	.1	.02	.1	(²)	(²)
Retirement and savings75	3.8	.92	3.9	.68	3.8	.37	3.4
Defined benefit47	2.4	.53	2.2	.46	2.6	.31	2.8
Defined contribution28	1.4	.39	1.6	.22	1.2	.06	.5
Legally required benefits	1.63	8.2	1.72	7.2	1.82	10.2	1.08	9.8
Social Security ⁴	1.15	5.8	1.36	5.7	1.04	5.8	.69	6.3
OASDI92	4.7	1.08	4.5	.84	4.7	.55	5.0
Medicare23	1.2	.28	1.2	.20	1.1	.14	1.3
Federal unemployment insurance03	.2	.03	.1	.03	.2	.03	.3
State unemployment insurance10	.5	.10	.4	.12	.7	.09	.8
Workers' compensation35	1.8	.23	1.0	.63	3.5	.27	2.4
Other benefits ⁵03	.2	.03	.1	.03	.2	(²)	(²)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ Short-term disability (previously, sickness and accident insurance) includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

⁴ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 2. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by occupational and industry group, March 1998

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Civilian workers	\$19.76	\$14.30	\$5.47	\$1.30	\$0.51	\$1.25	\$0.75	\$1.63	\$0.03
Occupational group									
White-collar occupations	23.84	17.52	6.32	1.69	.54	1.43	.92	1.72	.03
Professional specialty and technical	31.56	23.34	8.22	2.16	.63	1.80	1.42	2.16	.05
Professional specialty	33.69	25.01	8.68	2.27	.64	1.90	1.57	2.25	.05
Nurses	28.59	20.88	7.71	2.29	.97	1.39	.78	2.27	(²)
Teachers	36.24	27.57	8.67	1.82	.08	2.25	2.37	2.09	.06
Technical	23.96	17.34	6.61	1.79	.60	1.43	.89	1.86	.04
Executive, administrative, and managerial	34.39	24.85	9.54	2.99	.99	1.77	1.38	2.36	.05
Administrative support, including clerical	16.09	11.47	4.62	1.17	.32	1.34	.56	1.22	.02
Blue-collar occupations	17.85	12.29	5.55	1.03	.67	1.32	.68	1.82	.03
Service occupations ³	11.03	8.13	2.90	.60	.19	.64	.37	1.08	(²)
Industry group									
Services	20.81	15.49	5.32	1.36	.37	1.22	.79	1.56	.02
Health services	19.25	14.11	5.14	1.47	.47	1.13	.55	1.52	(²)
Hospitals	22.29	15.76	6.53	1.95	.66	1.52	.69	1.68	.02
Educational services	29.40	21.73	7.67	1.83	.10	2.09	1.89	1.72	.04
Elementary and secondary education	28.82	21.38	7.45	1.61	.07	2.25	1.83	1.62	.06
Higher education	31.46	23.10	8.36	2.29	.15	1.85	2.10	1.96	(²)
Percent of total compensation									
Civilian workers	100.0	72.4	27.7	6.6	2.6	6.3	3.8	8.2	0.2
Occupational group									
White-collar occupations	100.0	73.5	26.5	7.1	2.3	6.0	3.9	7.2	.1
Professional specialty and technical	100.0	74.0	26.0	6.8	2.0	5.7	4.5	6.8	.2
Professional specialty	100.0	74.2	25.8	6.7	1.9	5.6	4.7	6.7	.1
Nurses	100.0	73.0	27.0	8.0	3.4	4.9	2.7	7.9	(²)
Teachers	100.0	76.1	23.9	5.0	.2	6.2	6.5	5.8	.2
Technical	100.0	72.4	27.6	7.5	2.5	6.0	3.7	7.8	.2
Executive, administrative, and managerial	100.0	72.3	27.7	8.7	2.9	5.1	4.0	6.9	.1
Administrative support, including clerical	100.0	71.3	28.7	7.3	2.0	8.3	3.5	7.6	.1
Blue-collar occupations	100.0	68.9	31.1	5.8	3.8	7.4	3.8	10.2	.2
Service occupations ³	100.0	73.7	26.3	5.4	1.7	5.8	3.4	9.8	(²)
Industry group									
Services	100.0	74.4	25.6	6.5	1.8	5.9	3.8	7.5	.1
Health services	100.0	73.3	26.7	7.6	2.4	5.9	2.9	7.9	(²)
Hospitals	100.0	70.7	29.3	8.7	3.0	6.8	3.1	7.5	.1
Educational services	100.0	73.9	26.1	6.2	.3	7.1	6.4	5.9	.1
Elementary and secondary education	100.0	74.2	25.9	5.6	.2	7.8	6.3	5.6	.2
Higher education	100.0	73.4	26.6	7.3	.5	5.9	6.7	6.2	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ This series may be discontinued with the March 1999 news release.

Note: The sum of individual items may not equal totals due to rounding.

Table 3. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by selected characteristics,¹ March 1998

Compensation component	All workers in State and local governments		White-collar occupations		Service occupations		Service industries	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$27.28	100.0	\$30.34	100.0	\$20.10	100.0	\$28.62	100.0
Wages and salaries	19.19	70.3	21.89	72.1	12.97	64.5	20.80	72.7
Total benefits	8.10	29.7	8.45	27.9	7.13	35.5	7.82	27.3
Paid leave	2.11	7.7	2.19	7.2	1.85	9.2	1.91	6.7
Vacation72	2.6	.67	2.2	.78	3.9	.52	1.8
Holiday69	2.5	.73	2.4	.60	3.0	.65	2.3
Sick53	1.9	.61	2.0	.35	1.7	.57	2.0
Other16	.6	.18	.6	.12	.6	.17	.6
Supplemental pay23	.8	.14	.5	.45	2.2	.15	.5
Premium ²11	.4	.04	.1	.24	1.2	.05	.2
Shift differential05	.2	.04	.1	.12	.6	.05	.2
Nonproduction bonuses07	.3	.06	.2	.09	.4	.05	.2
Insurance	2.15	7.9	2.27	7.5	1.79	8.9	2.17	7.6
Life05	.2	.06	.2	.04	.2	.05	.2
Health	2.05	7.5	2.17	7.2	1.71	8.5	2.08	7.3
Short-term disability ³02	.1	.02	.1	.03	.1	.02	.1
Long-term disability03	.1	.03	.1	(⁴)	(⁴)	.03	.1
Retirement and savings	1.94	7.1	2.07	6.8	1.73	8.6	1.90	6.6
Defined benefit	1.80	6.6	1.90	6.3	1.67	8.3	1.74	6.1
Defined contribution14	.5	.17	.6	.06	.3	.15	.5
Legally required benefits	1.63	6.0	1.74	5.7	1.27	6.3	1.64	5.7
Social Security ⁵	1.28	4.7	1.46	4.8	.83	4.1	1.38	4.8
OASDI	1.00	3.7	1.13	3.7	.64	3.2	1.08	3.8
Medicare28	1.0	.32	1.1	.19	.9	.30	1.0
Federal unemployment insurance	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)
State unemployment insurance04	.1	.04	.1	.05	.2	.03	.1
Workers' compensation30	1.1	.25	.8	.39	1.9	.22	.8
Other benefits ⁶04	.1	.04	.1	.03	.1	.05	.2

¹ This table presents data for the two major occupational groups in State and local governments: White-collar occupations, largely professional occupations, including teachers; and service occupations, including police and firefighters; and one major industry group, services. The service industries, which include health and educational services, employ a large part of the State and local government workforce.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ Short-term disability (previously, sickness and accident insurance)

includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

⁴ Cost per hour worked is \$0.01 or less.

⁵ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁶ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 4. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by occupational and industry group, March 1998

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
State and local government workers	\$27.28	\$19.19	\$8.10	\$2.11	\$0.23	\$2.15	\$1.94	\$1.63	\$0.04
Occupational group									
White-collar occupations	30.34	21.89	8.45	2.19	.14	2.27	2.07	1.74	.04
Professional specialty and technical	35.76	26.54	9.22	2.15	.16	2.41	2.45	2.00	.06
Professional specialty	37.14	27.70	9.44	2.16	.14	2.47	2.54	2.05	.07
Teachers	39.88	30.13	9.75	2.01	.07	2.62	2.84	2.14	.08
Technical	22.02	14.95	7.06	2.03	.36	1.73	1.50	1.41	.03
Executive, administrative, and managerial	34.50	24.01	10.49	3.47	.17	2.33	2.47	2.03	(²)
Administrative support, including clerical	17.48	11.60	5.88	1.59	.09	1.98	1.10	1.10	.02
Blue-collar occupations	22.08	14.38	7.70	2.09	.39	2.06	1.58	1.56	.03
Service occupations ³	20.10	12.97	7.13	1.85	.45	1.79	1.73	1.27	.03
Industry group									
Services	28.62	20.80	7.82	1.91	.15	2.17	1.90	1.64	.05
Health services	22.20	14.95	7.25	2.26	.57	1.72	1.10	1.57	.03
Hospitals	22.81	15.43	7.38	2.35	.55	1.70	1.14	1.61	.03
Educational services	29.97	22.03	7.93	1.84	.09	2.23	2.06	1.67	.05
Elementary and secondary education	29.57	21.88	7.68	1.67	.06	2.34	1.94	1.61	.06
Higher education	31.53	22.86	8.66	2.31	.17	1.94	2.39	1.85	(²)
Public administration	24.73	16.24	8.49	2.46	.34	2.05	2.10	1.52	.03
Percent of total compensation									
State and local government workers	100.0	70.3	29.7	7.7	0.8	7.9	7.1	6.0	0.1
Occupational group									
White-collar occupations	100.0	72.1	27.9	7.2	.5	7.5	6.8	5.7	.1
Professional specialty and technical	100.0	74.2	25.8	6.0	.4	6.7	6.9	5.6	.2
Professional specialty	100.0	74.6	25.4	5.8	.4	6.7	6.8	5.5	.2
Teachers	100.0	75.6	24.4	5.0	.2	6.6	7.1	5.4	.2
Technical	100.0	67.9	32.1	9.2	1.6	7.9	6.8	6.4	.1
Executive, administrative, and managerial	100.0	69.6	30.4	10.1	.5	6.8	7.2	5.9	(²)
Administrative support, including clerical	100.0	66.4	33.6	9.1	.5	11.3	6.3	6.3	.1
Blue-collar occupations	100.0	65.1	34.9	9.5	1.8	9.3	7.2	7.1	.1
Service occupations ³	100.0	64.5	35.5	9.2	2.2	8.9	8.6	6.3	.1
Industry group									
Services	100.0	72.7	27.3	6.7	.5	7.6	6.6	5.7	.2
Health services	100.0	67.3	32.7	10.2	2.6	7.7	5.0	7.1	.1
Hospitals	100.0	67.6	32.4	10.3	2.4	7.5	5.0	7.1	.1
Educational services	100.0	73.5	26.5	6.1	.3	7.4	6.9	5.6	.2
Elementary and secondary education	100.0	74.0	26.0	5.6	.2	7.9	6.6	5.4	.2
Higher education	100.0	72.5	27.5	7.3	.5	6.2	7.6	5.9	(²)
Public administration	100.0	65.7	34.3	9.9	1.4	8.3	8.5	6.1	.1

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ This series may be discontinued with the March 1999 news release.

Note: The sum of individual items may not equal totals due to rounding.

Table 5. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, March 1998

Compensation component	All workers in private industry		Goods-producing ¹		Service-producing ²		Manufacturing		Nonmanufacturing	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$18.50	100.0	\$22.26	100.0	\$17.31	100.0	\$22.29	100.0	\$17.66	100.0
Wages and salaries	13.47	72.8	15.35	69.0	12.88	74.4	15.22	68.3	13.09	74.1
Total benefits	5.02	27.1	6.91	31.0	4.42	25.5	7.07	31.7	4.57	25.9
Paid leave	1.16	6.3	1.47	6.6	1.07	6.2	1.68	7.5	1.05	5.9
Vacation58	3.1	.76	3.4	.52	3.0	.86	3.9	.51	2.9
Holiday40	2.2	.53	2.4	.36	2.1	.62	2.8	.35	2.0
Sick14	.8	.11	.5	.14	.8	.13	.6	.14	.8
Other05	.3	.06	.3	.05	.3	.07	.3	.05	.3
Supplemental pay56	3.0	.85	3.8	.47	2.7	.91	4.1	.48	2.7
Premium ³22	1.2	.47	2.1	.14	.8	.48	2.2	.16	.9
Shift differential05	.3	.07	.3	.04	.2	.09	.4	.04	.2
Nonproduction bonuses29	1.6	.30	1.3	.29	1.7	.34	1.5	.28	1.6
Insurance	1.10	5.9	1.62	7.3	.94	5.4	1.70	7.6	.97	5.5
Life04	.2	.06	.3	.04	.2	.06	.3	.04	.2
Health	1.00	5.4	1.48	6.6	.85	4.9	1.54	6.9	.88	5.0
Short-term disability ⁴04	.2	.06	.3	.03	.2	.07	.3	.03	.2
Long-term disability02	.1	.02	.1	.02	.1	.02	.1	.02	.1
Retirement and savings55	3.0	.82	3.7	.46	2.7	.76	3.4	.50	2.8
Defined benefit24	1.3	.45	2.0	.18	1.0	.40	1.8	.21	1.2
Defined contribution30	1.6	.37	1.7	.28	1.6	.36	1.6	.29	1.6
Legally required benefits	1.63	8.8	2.09	9.4	1.48	8.5	1.93	8.7	1.56	8.8
Social Security ⁵	1.12	6.1	1.30	5.8	1.07	6.2	1.30	5.8	1.08	6.1
OASDI90	4.9	1.05	4.7	.86	5.0	1.05	4.7	.87	4.9
Medicare22	1.2	.25	1.1	.21	1.2	.25	1.1	.21	1.2
Federal unemployment insurance03	.2	.03	.1	.03	.2	.03	.1	.03	.2
State unemployment insurance11	.6	.14	.6	.10	.6	.12	.5	.11	.6
Workers' compensation36	1.9	.63	2.8	.28	1.6	.48	2.2	.33	1.9
Other benefits ⁶03	.2	.07	.3	(⁷)	(⁷)	.08	.4	(⁷)	(⁷)

¹ Includes mining, construction, and manufacturing.

² Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

³ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

⁴ Short-term disability (previously, sickness and accident insurance) includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

⁵ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁶ Includes severance pay and supplemental unemployment benefits.

⁷ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 6. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group, March 1998

Compensation component	All workers		White-collar		Blue-collar		Service ¹	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$18.50	100.0	\$22.38	100.0	\$17.56	100.0	\$9.37	100.0
Wages and salaries	13.47	72.8	16.54	73.9	12.15	69.2	7.25	77.4
Total benefits	5.02	27.1	5.84	26.1	5.41	30.8	2.12	22.6
Paid leave	1.16	6.3	1.57	7.0	.96	5.5	.38	4.1
Vacation58	3.1	.77	3.4	.50	2.8	.18	1.9
Holiday40	2.2	.54	2.4	.34	1.9	.12	1.3
Sick14	.8	.20	.9	.07	.4	.06	.6
Other05	.3	.07	.3	.04	.2	.02	.2
Supplemental pay56	3.0	.63	2.8	.69	3.9	.14	1.5
Premium ²22	1.2	.13	.6	.45	2.6	.08	.9
Shift differential05	.3	.04	.2	.07	.4	.03	.3
Nonproduction bonuses29	1.6	.46	2.1	.17	1.0	.04	.4
Insurance	1.10	5.9	1.24	5.5	1.27	7.2	.43	4.6
Life04	.2	.06	.3	.05	.3	(³)	(³)
Health	1.00	5.4	1.11	5.0	1.17	6.7	.40	4.3
Short-term disability ⁴04	.2	.04	.2	.04	.2	.02	.2
Long-term disability02	.1	.03	.1	.02	.1	(³)	(³)
Retirement and savings55	3.0	.66	2.9	.62	3.5	.13	1.4
Defined benefit24	1.3	.22	1.0	.39	2.2	.06	.6
Defined contribution30	1.6	.44	2.0	.23	1.3	.06	.6
Legally required benefits	1.63	8.8	1.71	7.6	1.83	10.4	1.04	11.1
Social Security ⁵	1.12	6.1	1.34	6.0	1.04	5.9	.66	7.0
OASDI90	4.9	1.07	4.8	.84	4.8	.53	5.7
Medicare22	1.2	.27	1.2	.20	1.1	.13	1.4
Federal unemployment insurance03	.2	.03	.1	.03	.2	.04	.4
State unemployment insurance11	.6	.11	.5	.12	.7	.10	1.1
Workers' compensation36	1.9	.23	1.0	.64	3.6	.24	2.6
Other benefits ⁶03	.2	.03	.1	.03	.2	(³)	(³)

¹ This series may be discontinued with the March 1999 news release.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ Cost per hour worked is \$0.01 or less.

⁴ Short-term disability (previously, sickness and accident insurance) includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

⁵ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁶ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 7. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by region and bargaining status, March 1998

Compensation component	Region ¹								Bargaining status			
	Northeast		South		Midwest		West		Union		Nonunion	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$20.38	100.0	\$16.45	100.0	\$18.15	100.0	\$19.94	100.0	\$23.59	100.0	\$17.80	100.0
Wages and salaries	14.70	72.1	12.14	73.8	12.99	71.6	14.75	74.0	15.38	65.2	13.21	74.2
Total benefits	5.68	27.9	4.31	26.2	5.16	28.4	5.18	26.0	8.22	34.8	4.58	25.7
Paid leave	1.40	6.9	.97	5.9	1.13	6.2	1.23	6.2	1.57	6.7	1.11	6.2
Vacation67	3.3	.49	3.0	.58	3.2	.60	3.0	.85	3.6	.54	3.0
Holiday49	2.4	.33	2.0	.39	2.1	.43	2.2	.51	2.2	.39	2.2
Sick19	.9	.12	.7	.11	.6	.15	.8	.14	.6	.14	.8
Other06	.3	.04	.2	.05	.3	.05	.3	.07	.3	.05	.3
Supplemental pay58	2.8	.42	2.6	.70	3.9	.56	2.8	.95	4.0	.51	2.9
Premium ²20	1.0	.21	1.3	.27	1.5	.19	1.0	.60	2.5	.17	1.0
Shift differential05	.2	.03	.2	.06	.3	.05	.3	.14	.6	.04	.2
Nonproduction bonuses33	1.6	.18	1.1	.36	2.0	.33	1.7	.21	.9	.30	1.7
Insurance	1.28	6.3	.96	5.8	1.14	6.3	1.05	5.3	2.15	9.1	.96	5.4
Life05	.2	.04	.2	.05	.3	.04	.2	.08	.3	.04	.2
Health	1.15	5.6	.87	5.3	1.04	5.7	.97	4.9	1.97	8.4	.86	4.8
Short-term disability ³06	.3	.03	.2	.04	.2	.02	.1	.08	.3	.03	.2
Long-term disability02	.1	.02	.1	.02	.1	.02	.1	.02	.1	.02	.1
Retirement and savings60	2.9	.48	2.9	.60	3.3	.54	2.7	1.29	5.5	.45	2.5
Defined benefit24	1.2	.22	1.3	.29	1.6	.23	1.2	1.00	4.2	.14	.8
Defined contribution35	1.7	.26	1.6	.31	1.7	.31	1.6	.29	1.2	.31	1.7
Legally required benefits	1.80	8.8	1.46	8.9	1.55	8.5	1.78	8.9	2.18	9.2	1.55	8.7
Social Security ⁴	1.21	5.9	1.02	6.2	1.10	6.1	1.21	6.1	1.33	5.6	1.09	6.1
OASDI97	4.8	.82	5.0	.88	4.8	.97	4.9	1.07	4.5	.88	4.9
Medicare24	1.2	.20	1.2	.21	1.2	.24	1.2	.25	1.1	.22	1.2
Federal unemployment insurance03	.1	.03	.2	.03	.2	.03	.2	.03	.1	.03	.2
State unemployment insurance17	.8	.06	.4	.10	.6	.13	.7	.14	.6	.11	.6
Workers' compensation38	1.9	.34	2.1	.32	1.8	.41	2.1	.69	2.9	.31	1.7
Other benefits ⁵03	.1	.02	.1	.04	.2	.02	.1	.08	.3	.02	.1

¹ The regional coverage is as follows: Northeast: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ Short-term disability (previously, sickness and accident insurance) includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

⁴ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 8. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, March 1998

Compensation component	All workers in private industry		1-99 workers		100 or more workers					
	Cost	Percent	Cost	Percent	Total		100-499 workers		500 or more workers	
					Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$18.50	100.0	\$15.92	100.0	\$21.20	100.0	\$17.52	100.0	\$25.56	100.0
Wages and salaries	13.47	72.8	12.01	75.4	15.01	70.8	12.67	72.3	17.78	69.6
Total benefits	5.02	27.1	3.91	24.6	6.19	29.2	4.85	27.7	7.78	30.4
Paid leave	1.16	6.3	.81	5.1	1.53	7.2	1.08	6.2	2.07	8.1
Vacation58	3.1	.39	2.4	.77	3.6	.53	3.0	1.05	4.1
Holiday40	2.2	.29	1.8	.51	2.4	.37	2.1	.68	2.7
Sick14	.8	.09	.6	.18	.8	.13	.7	.24	.9
Other05	.3	.03	.2	.07	.3	.05	.3	.09	.4
Supplemental pay56	3.0	.43	2.7	.69	3.3	.57	3.3	.84	3.3
Premium ¹22	1.2	.15	.9	.29	1.4	.25	1.4	.34	1.3
Shift differential05	.3	(²)	(²)	.09	.4	.05	.3	.13	.5
Nonproduction bonuses29	1.6	.27	1.7	.32	1.5	.27	1.5	.37	1.4
Insurance	1.10	5.9	.80	5.0	1.42	6.7	1.11	6.3	1.78	7.0
Life04	.2	.03	.2	.06	.3	.04	.2	.07	.3
Health	1.00	5.4	.73	4.6	1.28	6.0	1.01	5.8	1.59	6.2
Short-term disability ³04	.2	.02	.1	.05	.2	.04	.2	.08	.3
Long-term disability02	.1	(²)	(²)	.03	.1	.02	.1	.04	.2
Retirement and savings55	3.0	.35	2.2	.75	3.5	.51	2.9	1.04	4.1
Defined benefit24	1.3	.13	.8	.37	1.7	.20	1.1	.56	2.2
Defined contribution30	1.6	.23	1.4	.39	1.8	.31	1.8	.48	1.9
Legally required benefits	1.63	8.8	1.51	9.5	1.75	8.3	1.57	9.0	1.97	7.7
Social Security ⁴	1.12	6.1	1.00	6.3	1.25	5.9	1.06	6.1	1.48	5.8
OASDI90	4.9	.80	5.0	1.01	4.8	.85	4.9	1.19	4.7
Medicare22	1.2	.20	1.3	.25	1.2	.21	1.2	.29	1.1
Federal unemployment insurance03	.2	.03	.2	.03	.1	.03	.2	.03	.1
State unemployment insurance11	.6	.11	.7	.11	.5	.12	.7	.10	.4
Workers' compensation36	1.9	.36	2.3	.35	1.7	.36	2.1	.35	1.4
Other benefits ⁵03	.2	(²)	(²)	.05	.2	(²)	(²)	.08	.3

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ Short-term disability (previously, sickness and accident insurance) includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

⁴ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 9. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational and industry group, and full-time and part-time status, March 1998

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All full-time workers in private industry	\$20.95	\$15.03	\$5.93	\$1.42	\$0.68	\$1.34	\$0.67	\$1.78	\$0.03
White-collar occupations	24.75	18.07	6.67	1.85	.73	1.44	.78	1.84	.04
Sales ²	20.27	15.70	4.57	.99	.56	.95	.46	1.60	.02
Administrative support, including clerical	16.66	11.89	4.76	1.22	.39	1.35	.51	1.27	.02
Blue-collar occupations	18.48	12.70	5.77	1.05	.75	1.38	.66	1.91	.04
Service occupations ²	11.39	8.38	3.02	.63	.23	.77	.21	1.17	(³)
Goods-producing industries ⁴	22.58	15.53	7.05	1.51	.87	1.66	.85	2.10	.07
Construction ²	22.06	15.71	6.35	.70	.61	1.32	1.05	2.66	(³)
Manufacturing	22.60	15.40	7.19	1.72	.93	1.74	.78	1.93	.08
Service-producing industries ⁵	20.26	14.81	5.44	1.38	.60	1.20	.59	1.65	.02
Transportation and public utilities ⁶	25.33	17.49	7.84	1.90	.71	1.95	1.08	2.15	.04
Wholesale trade	21.63	15.68	5.95	1.37	.67	1.41	.65	1.83	.02
Retail trade	13.32	10.33	2.99	.64	.27	.62	.19	1.27	(³)
Finance, insurance, and real estate	25.56	18.02	7.54	1.89	1.27	1.64	.97	1.73	.05
Services	20.42	15.10	5.32	1.46	.52	1.13	.55	1.64	(³)
All part-time workers in private industry	10.01	8.10	1.90	.27	.15	.27	.14	1.08	(³)
White-collar occupations	12.52	10.14	2.38	.43	.20	.38	.18	1.18	(³)
Sales ²	8.03	6.57	1.46	.19	.12	.20	.10	.84	(³)
Administrative support, including clerical	11.53	9.10	2.43	.43	.21	.57	.18	1.05	(³)
Blue-collar occupations	9.86	7.54	2.32	.22	.24	.40	.25	1.21	(³)
Service occupations ²	7.41	6.15	1.26	.12	.06	.11	.05	.91	(³)
Goods-producing industries ⁴	12.21	9.52	2.69	.25	.30	.27	.12	1.74	(³)
Service-producing industries ⁵	9.93	8.06	1.88	.27	.14	.27	.14	1.05	(³)
Retail trade	7.37	6.04	1.33	.13	.08	.17	.07	.87	(³)
Service industries	12.47	10.18	2.29	.40	.19	.33	.16	1.22	(³)
Percent of total compensation									
All full-time workers in private industry	100.0	71.7	28.3	6.8	3.2	6.4	3.2	8.5	0.1
White-collar occupations	100.0	73.0	26.9	7.5	2.9	5.8	3.2	7.4	.2
Sales ²	100.0	77.5	22.5	4.9	2.8	4.7	2.3	7.9	.1
Administrative support, including clerical	100.0	71.4	28.6	7.3	2.3	8.1	3.1	7.6	.1
Blue-collar occupations	100.0	68.7	31.2	5.7	4.1	7.5	3.6	10.3	.2
Service occupations ²	100.0	73.6	26.5	5.5	2.0	6.8	1.8	10.3	(³)
Goods-producing industries ⁴	100.0	68.8	31.2	6.7	3.9	7.4	3.8	9.3	.3
Construction ²	100.0	71.2	28.8	3.2	2.8	6.0	4.8	12.1	(³)
Manufacturing	100.0	68.1	31.8	7.6	4.1	7.7	3.5	8.5	.4
Service-producing industries ⁵	100.0	73.1	26.9	6.8	3.0	5.9	2.9	8.1	.1
Transportation and public utilities ⁶	100.0	69.0	31.0	7.5	2.8	7.7	4.3	8.5	.2
Wholesale trade	100.0	72.5	27.5	6.3	3.1	6.5	3.0	8.5	.1
Retail trade	100.0	77.6	22.4	4.8	2.0	4.7	1.4	9.5	(³)
Finance, insurance, and real estate	100.0	70.5	29.5	7.4	5.0	6.4	3.8	6.8	.2
Services	100.0	73.9	26.1	7.1	2.5	5.5	2.7	8.0	(³)
All part-time workers in private industry	100.0	80.9	19.0	2.7	1.5	2.7	1.4	10.8	(³)
White-collar occupations	100.0	81.0	19.0	3.4	1.6	3.0	1.4	9.4	(³)
Sales ²	100.0	81.8	18.2	2.4	1.5	2.5	1.2	10.5	(³)
Administrative support, including clerical	100.0	78.9	21.1	3.7	1.8	4.9	1.6	9.1	(³)
Blue-collar occupations	100.0	76.5	23.5	2.2	2.4	4.1	2.5	12.3	(³)
Service occupations ²	100.0	83.0	17.0	1.6	.8	1.5	.7	12.3	(³)
Goods-producing industries ⁴	100.0	78.0	22.0	2.0	2.5	2.2	1.0	14.3	(³)
Service-producing industries ⁵	100.0	81.2	18.9	2.7	1.4	2.7	1.4	10.6	(³)
Retail trade	100.0	82.0	18.0	1.8	1.1	2.3	.9	11.8	(³)
Service industries	100.0	81.6	18.4	3.2	1.5	2.6	1.3	9.8	(³)

¹ Includes severance pay and supplemental unemployment benefits.

² This series may be discontinued with the March 1999 news release.

³ Cost per hour worked is \$0.01 or less.

⁴ Includes mining, construction, and manufacturing.

⁵ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁶ Estimates for transportation and public utilities, which were not published in 1997, are now available and reflect the changes in SIC coding. See Appendix A for further information.

Note: The sum of individual items may not equal totals due to rounding.

Table 10. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by occupational and industry group, March 1998

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$18.50	\$13.47	\$5.02	\$1.16	\$0.56	\$1.10	\$0.55	\$1.63	\$0.03
Occupational group									
White-collar occupations	22.38	16.54	5.84	1.57	.63	1.24	.66	1.71	.03
Professional specialty and technical	29.54	21.80	7.75	2.17	.86	1.50	.93	2.24	.04
Professional specialty	31.60	23.38	8.21	2.33	.94	1.55	.98	2.37	.04
Technical	24.26	17.72	6.54	1.76	.64	1.38	.80	1.93	.04
Executive, administrative, and managerial	34.37	25.02	9.35	2.89	1.16	1.65	1.16	2.43	.06
Sales ²	15.56	12.19	3.38	.68	.39	.66	.32	1.31	(³)
Administrative support, including clerical	15.83	11.44	4.39	1.09	.36	1.22	.45	1.24	.02
Blue-collar occupations	17.56	12.15	5.41	.96	.69	1.27	.62	1.83	.03
Precision production, craft, and repair	23.06	16.01	7.04	1.33	.84	1.58	.90	2.35	.05
Machine operators, assemblers, and inspectors	16.42	11.02	5.40	1.01	.84	1.40	.51	1.59	.05
Transportation and material moving	17.50	12.19	5.31	.88	.61	1.22	.61	1.97	(³)
Handlers, equipment cleaners, helpers, and laborers	12.46	8.84	3.61	.53	.43	.83	.40	1.41	(³)
Service occupations ²	9.37	7.25	2.12	.38	.14	.43	.13	1.04	(³)
Industry group									
Goods-producing industries ⁴	22.26	15.35	6.91	1.47	.85	1.62	.82	2.09	.07
Construction ²	21.71	15.51	6.21	.68	.60	1.28	1.01	2.63	(³)
Manufacturing	22.29	15.22	7.07	1.68	.91	1.70	.76	1.93	.08
Durables	24.03	16.17	7.85	1.85	1.08	1.89	.84	2.08	.12
Nondurables	19.74	13.82	5.91	1.44	.67	1.43	.65	1.69	.02
Service-producing industries ⁵	17.31	12.88	4.42	1.07	.47	.94	.46	1.48	(³)
Transportation and public utilities ⁶	23.46	16.26	7.20	1.68	.65	1.76	1.01	2.05	.04
Wholesale trade	20.88	15.20	5.68	1.30	.63	1.33	.62	1.78	.02
Retail trade	10.33	8.17	2.16	.38	.18	.40	.13	1.07	(³)
Finance, insurance, and real estate	24.18	17.15	7.03	1.75	1.17	1.52	.90	1.66	.04
Services	18.38	13.84	4.54	1.19	.44	.92	.45	1.53	(³)
Percent of total compensation									
All workers in private industry	100.0	72.8	27.1	6.3	3.0	5.9	3.0	8.8	0.2
Occupational group									
White-collar occupations	100.0	73.9	26.1	7.0	2.8	5.5	2.9	7.6	.1
Professional specialty and technical	100.0	73.8	26.2	7.3	2.9	5.1	3.1	7.6	.1
Professional specialty	100.0	74.0	26.0	7.4	3.0	4.9	3.1	7.5	.1
Technical	100.0	73.0	27.0	7.3	2.6	5.7	3.3	8.0	.2
Executive, administrative, and managerial	100.0	72.8	27.2	8.4	3.4	4.8	3.4	7.1	.2
Sales ²	100.0	78.3	21.7	4.4	2.5	4.2	2.1	8.4	(³)
Administrative support, including clerical	100.0	72.3	27.7	6.9	2.3	7.7	2.8	7.8	.1
Blue-collar occupations	100.0	69.2	30.8	5.5	3.9	7.2	3.5	10.4	.2
Precision production, craft, and repair	100.0	69.4	30.5	5.8	3.6	6.9	3.9	10.2	.2
Machine operators, assemblers, and inspectors	100.0	67.1	32.9	6.2	5.1	8.5	3.1	9.7	.3
Transportation and material moving	100.0	69.7	30.3	5.0	3.5	7.0	3.5	11.3	(³)
Handlers, equipment cleaners, helpers, and laborers	100.0	70.9	29.0	4.3	3.5	6.7	3.2	11.3	(³)
Service occupations ²	100.0	77.4	22.6	4.1	1.5	4.6	1.4	11.1	(³)
Industry group									
Goods-producing industries ⁴	100.0	69.0	31.0	6.6	3.8	7.3	3.7	9.4	.3
Construction ²	100.0	71.4	28.6	3.1	2.8	5.9	4.7	12.1	(³)
Manufacturing	100.0	68.3	31.7	7.5	4.1	7.6	3.4	8.7	.4
Durables	100.0	67.3	32.7	7.7	4.5	7.9	3.5	8.7	.5
Nondurables	100.0	70.0	29.9	7.3	3.4	7.2	3.3	8.6	.1
Service-producing industries ⁵	100.0	74.4	25.5	6.2	2.7	5.4	2.7	8.5	(³)
Transportation and public utilities ⁶	100.0	69.3	30.7	7.2	2.8	7.5	4.3	8.7	.2
Wholesale trade	100.0	72.8	27.2	6.2	3.0	6.4	3.0	8.5	.1
Retail trade	100.0	79.1	20.9	3.7	1.7	3.9	1.3	10.4	(³)
Finance, insurance, and real estate	100.0	70.9	29.1	7.2	4.8	6.3	3.7	6.9	.2
Services	100.0	75.3	24.7	6.5	2.4	5.0	2.4	8.3	(³)

¹ Includes severance pay and supplemental unemployment benefits.

² This series may be discontinued with the March 1999 news release.

³ Cost per hour worked is \$0.01 or less.

⁴ Includes mining, construction, and manufacturing.

⁵ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁶ Estimates for transportation and public utilities, which were not published in 1997, are now available and reflect the changes in SIC coding. See Appendix A for further information.

Note: The sum of individual items may not equal totals due to rounding.

Table 11. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry goods-producing and service-producing workers, by occupational group, March 1998

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, goods-producing industries²	\$22.26	\$15.35	\$6.91	\$1.47	\$0.85	\$1.62	\$0.82	\$2.09	\$0.07
White-collar occupations	29.71	21.27	8.44	2.47	.75	1.86	1.01	2.25	.09
Professional specialty and technical	35.69	25.62	10.07	3.21	.77	2.20	1.12	2.63	.13
Professional specialty	38.63	27.93	10.70	3.54	.73	2.31	1.19	2.81	.13
Technical	27.07	18.86	8.21	2.25	.90	1.90	.93	2.09	.14
Executive, administrative, and managerial	40.03	28.54	11.49	3.41	1.13	2.14	1.74	2.96	.11
Administrative support, including clerical	16.84	11.95	4.89	1.17	.49	1.40	.42	1.38	.04
Blue-collar occupations	19.42	13.09	6.33	1.07	.89	1.53	.76	2.04	.05
Precision production, craft, and repair	24.26	16.48	7.78	1.30	.99	1.74	1.06	2.61	.07
Machine operators, assemblers, and inspectors	17.36	11.48	5.88	1.10	.94	1.55	.58	1.66	.06
Transportation and material moving	19.06	12.75	6.30	.99	.93	1.47	.74	2.15	(³)
Handlers, equipment cleaners, helpers, and laborers	14.09	9.77	4.32	.57	.52	1.02	.53	1.66	.02
Service occupations ⁴	16.48	10.86	5.62	1.09	.86	1.39	.53	1.68	.08
All workers, service-producing industries⁵	17.31	12.88	4.42	1.07	.47	.94	.46	1.48	(³)
White-collar occupations	21.25	15.81	5.44	1.43	.61	1.14	.61	1.63	.02
Professional specialty and technical	28.16	20.94	7.23	1.94	.88	1.35	.88	2.16	.02
Professional specialty	29.95	22.32	7.63	2.05	.99	1.38	.93	2.26	.02
Technical	23.70	17.49	6.21	1.66	.58	1.28	.77	1.90	.02
Executive, administrative, and managerial	32.96	24.15	8.81	2.76	1.16	1.53	1.01	2.29	.05
Sales ⁴	15.28	11.99	3.29	.66	.38	.64	.31	1.28	(³)
Administrative support, including clerical	15.68	11.37	4.31	1.08	.34	1.20	.46	1.22	.02
Blue-collar occupations	15.32	11.03	4.29	.82	.46	.97	.45	1.59	(³)
Precision production, craft, and repair	21.04	15.23	5.81	1.38	.58	1.30	.63	1.92	.02
Transportation and material moving	16.93	11.99	4.94	.83	.50	1.13	.57	1.91	(³)
Handlers, equipment cleaners, helpers, and laborers	11.65	8.38	3.27	.51	.38	.74	.34	1.28	(³)
Service occupations ⁴	9.21	7.16	2.04	.36	.13	.41	.12	1.03	(³)
Percent of total compensation									
All workers, goods-producing industries²	100.0	69.0	31.0	6.6	3.8	7.3	3.7	9.4	0.3
White-collar occupations	100.0	71.6	28.4	8.3	2.5	6.3	3.4	7.6	.3
Professional specialty and technical	100.0	71.8	28.2	9.0	2.2	6.2	3.1	7.4	.4
Professional specialty	100.0	72.3	27.7	9.2	1.9	6.0	3.1	7.3	.3
Technical	100.0	69.7	30.3	8.3	3.3	7.0	3.4	7.7	.5
Executive, administrative, and managerial	100.0	71.3	28.7	8.5	2.8	5.3	4.3	7.4	.3
Administrative support, including clerical	100.0	71.0	29.0	6.9	2.9	8.3	2.5	8.2	.2
Blue-collar occupations	100.0	67.4	32.6	5.5	4.6	7.9	3.9	10.5	.3
Precision production, craft, and repair	100.0	67.9	32.1	5.4	4.1	7.2	4.4	10.8	.3
Machine operators, assemblers, and inspectors	100.0	66.1	33.9	6.3	5.4	8.9	3.3	9.6	.3
Transportation and material moving	100.0	66.9	33.1	5.2	4.9	7.7	3.9	11.3	(³)
Handlers, equipment cleaners, helpers, and laborers	100.0	69.3	30.7	4.0	3.7	7.2	3.8	11.8	.1
Service occupations ⁴	100.0	65.9	34.1	6.6	5.2	8.4	3.2	10.2	.5
All workers, service-producing industries⁵	100.0	74.4	25.5	6.2	2.7	5.4	2.7	8.5	(³)
White-collar occupations	100.0	74.4	25.6	6.7	2.9	5.4	2.9	7.7	.1
Professional specialty and technical	100.0	74.4	25.7	6.9	3.1	4.8	3.1	7.7	.1
Professional specialty	100.0	74.5	25.5	6.8	3.3	4.6	3.1	7.5	.1
Technical	100.0	73.8	26.2	7.0	2.4	5.4	3.2	8.0	.1
Executive, administrative, and managerial	100.0	73.3	26.7	8.4	3.5	4.6	3.1	6.9	.2
Sales ⁴	100.0	78.5	21.5	4.3	2.5	4.2	2.0	8.4	(³)
Administrative support, including clerical	100.0	72.5	27.5	6.9	2.2	7.7	2.9	7.8	.1
Blue-collar occupations	100.0	72.0	28.0	5.4	3.0	6.3	2.9	10.4	(³)
Precision production, craft, and repair	100.0	72.4	27.6	6.6	2.8	6.2	3.0	9.1	.1
Transportation and material moving	100.0	70.8	29.2	4.9	3.0	6.7	3.4	11.3	(³)
Handlers, equipment cleaners, helpers, and laborers	100.0	71.9	28.1	4.4	3.3	6.4	2.9	11.0	(³)
Service occupations ⁴	100.0	77.7	22.1	3.9	1.4	4.5	1.3	11.2	(³)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Cost per hour worked is \$0.01 or less.

⁴ This series may be discontinued with the March 1999 news release.

⁵ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 12. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry manufacturing and nonmanufacturing workers, by occupational group, March 1998

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, manufacturing industries	\$22.29	\$15.22	\$7.07	\$1.68	\$0.91	\$1.70	\$0.76	\$1.93	\$0.08
White-collar occupations	30.31	21.59	8.72	2.63	.78	1.93	1.05	2.23	.10
Professional specialty and technical	35.75	25.57	10.18	3.25	.79	2.24	1.13	2.63	.14
Professional specialty	38.45	27.70	10.75	3.55	.74	2.33	1.19	2.80	.14
Technical	27.64	19.17	8.46	2.35	.93	1.96	.96	2.12	.14
Executive, administrative, and managerial	41.78	29.67	12.11	3.78	1.23	2.23	1.91	2.83	.14
Administrative support, including clerical	17.15	12.07	5.09	1.26	.49	1.44	.45	1.40	.05
Blue-collar occupations	18.65	12.34	6.31	1.25	.97	1.60	.63	1.79	.07
Precision production, craft, and repair	24.39	15.93	8.45	1.91	1.31	1.96	.87	2.27	.13
Machine operators, assemblers, and inspectors	17.27	11.42	5.85	1.10	.93	1.54	.57	1.64	.06
Transportation and material moving	18.30	12.40	5.90	1.09	.84	1.45	.57	1.93	.02
Handlers, equipment cleaners, helpers, and laborers	14.12	9.57	4.56	.76	.60	1.25	.50	1.41	.03
Service occupations ²	17.67	11.45	6.22	1.25	.97	1.55	.59	1.78	.09
All workers, nonmanufacturing industries	17.66	13.09	4.57	1.05	.48	.97	.50	1.56	(³)
White-collar occupations	21.37	15.90	5.48	1.44	.61	1.15	.61	1.65	.02
Professional specialty and technical	28.27	21.02	7.25	1.95	.87	1.35	.89	2.16	.02
Professional specialty	30.12	22.45	7.67	2.07	.99	1.38	.93	2.27	.02
Technical	23.65	17.45	6.20	1.65	.58	1.27	.77	1.90	.03
Executive, administrative, and managerial	33.06	24.20	8.86	2.74	1.14	1.55	1.02	2.36	.04
Sales ²	15.34	12.03	3.30	.66	.38	.65	.31	1.29	(³)
Administrative support, including clerical	15.67	11.37	4.30	1.07	.34	1.20	.46	1.22	(³)
Blue-collar occupations	16.86	12.04	4.82	.77	.51	1.06	.61	1.86	(³)
Precision production, craft, and repair	22.47	16.04	6.42	1.07	.63	1.41	.92	2.38	.02
Transportation and material moving	17.32	12.15	5.17	.83	.56	1.17	.62	1.98	(³)
Handlers, equipment cleaners, helpers, and laborers	12.05	8.67	3.39	.48	.39	.73	.38	1.40	(³)
Service occupations ²	9.21	7.16	2.04	.36	.13	.41	.12	1.03	(³)
Percent of total compensation									
All workers, manufacturing industries	100.0	68.3	31.7	7.5	4.1	7.6	3.4	8.7	0.4
White-collar occupations	100.0	71.2	28.8	8.7	2.6	6.4	3.5	7.4	.3
Professional specialty and technical	100.0	71.5	28.5	9.1	2.2	6.3	3.2	7.4	.4
Professional specialty	100.0	72.0	28.0	9.2	1.9	6.1	3.1	7.3	.4
Technical	100.0	69.4	30.6	8.5	3.4	7.1	3.5	7.7	.5
Executive, administrative, and managerial	100.0	71.0	29.0	9.0	2.9	5.3	4.6	6.8	.3
Administrative support, including clerical	100.0	70.4	29.7	7.3	2.9	8.4	2.6	8.2	.3
Blue-collar occupations	100.0	66.2	33.8	6.7	5.2	8.6	3.4	9.6	.4
Precision production, craft, and repair	100.0	65.3	34.6	7.8	5.4	8.0	3.6	9.3	.5
Machine operators, assemblers, and inspectors	100.0	66.1	33.9	6.4	5.4	8.9	3.3	9.5	.3
Transportation and material moving	100.0	67.8	32.2	6.0	4.6	7.9	3.1	10.5	.1
Handlers, equipment cleaners, helpers, and laborers	100.0	67.8	32.3	5.4	4.2	8.9	3.5	10.0	.2
Service occupations ²	100.0	64.8	35.2	7.1	5.5	8.8	3.3	10.1	.5
All workers, nonmanufacturing industries	100.0	74.1	25.9	5.9	2.7	5.5	2.8	8.8	(³)
White-collar occupations	100.0	74.4	25.6	6.7	2.9	5.4	2.9	7.7	.1
Professional specialty and technical	100.0	74.4	25.6	6.9	3.1	4.8	3.1	7.6	.1
Professional specialty	100.0	74.5	25.5	6.9	3.3	4.6	3.1	7.5	.1
Technical	100.0	73.8	26.2	7.0	2.5	5.4	3.3	8.0	.1
Executive, administrative, and managerial	100.0	73.2	26.8	8.3	3.4	4.7	3.1	7.1	.1
Sales ²	100.0	78.4	21.5	4.3	2.5	4.2	2.0	8.4	(³)
Administrative support, including clerical	100.0	72.6	27.4	6.8	2.2	7.7	2.9	7.8	(³)
Blue-collar occupations	100.0	71.4	28.6	4.6	3.0	6.3	3.6	11.0	(³)
Precision production, craft, and repair	100.0	71.4	28.6	4.8	2.8	6.3	4.1	10.6	.1
Transportation and material moving	100.0	70.2	29.8	4.8	3.2	6.8	3.6	11.4	(³)
Handlers, equipment cleaners, helpers, and laborers	100.0	72.0	28.1	4.0	3.2	6.1	3.2	11.6	(³)
Service occupations ²	100.0	77.7	22.1	3.9	1.4	4.5	1.3	11.2	(³)

¹ Includes severance pay and supplemental unemployment benefits.
² This series may be discontinued with the March 1999 news release.
³ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 13. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by bargaining status, and major industry and occupational group, March 1998

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All union workers, private industry	\$23.59	\$15.38	\$8.22	\$1.57	\$0.95	\$2.15	\$1.29	\$2.18	\$0.08
Blue-collar occupations	24.86	15.75	9.12	1.58	1.15	2.35	1.54	2.40	.10
Goods-producing industries ²	25.37	16.01	9.36	1.58	1.22	2.46	1.50	2.46	.13
Service-producing industries ³	21.94	14.78	7.16	1.56	.69	1.86	1.09	1.93	.03
Manufacturing	22.75	14.20	8.55	1.74	1.33	2.22	1.00	2.10	.16
Blue-collar occupations	22.62	13.98	8.64	1.69	1.40	2.22	1.04	2.12	.17
Nonmanufacturing	24.10	16.09	8.01	1.47	.71	2.10	1.46	2.23	.03
All nonunion workers, private industry	17.80	13.21	4.58	1.11	.51	.96	.45	1.55	.02
Blue-collar occupations	15.13	10.96	4.17	.75	.54	.91	.31	1.64	(⁴)
Goods-producing industries ²	21.27	15.14	6.13	1.43	.73	1.35	.61	1.97	.04
Service-producing industries ³	16.89	12.71	4.18	1.02	.45	.85	.41	1.44	(⁴)
Manufacturing	22.13	15.56	6.57	1.66	.77	1.53	.69	1.87	.05
Blue-collar occupations	16.73	11.54	5.19	1.04	.76	1.30	.43	1.62	.03
Nonmanufacturing	17.00	12.78	4.22	1.00	.46	.85	.40	1.49	(⁴)
Percent of total compensation									
All union workers, private industry	100.0	65.2	34.8	6.7	4.0	9.1	5.5	9.2	0.3
Blue-collar occupations	100.0	63.4	36.7	6.4	4.6	9.5	6.2	9.7	.4
Goods-producing industries ²	100.0	63.1	36.9	6.2	4.8	9.7	5.9	9.7	.5
Service-producing industries ³	100.0	67.4	32.6	7.1	3.1	8.5	5.0	8.8	.1
Manufacturing	100.0	62.4	37.6	7.6	5.8	9.8	4.4	9.2	.7
Blue-collar occupations	100.0	61.8	38.2	7.5	6.2	9.8	4.6	9.4	.8
Nonmanufacturing	100.0	66.8	33.2	6.1	2.9	8.7	6.1	9.3	.1
All nonunion workers, private industry	100.0	74.2	25.7	6.2	2.9	5.4	2.5	8.7	.1
Blue-collar occupations	100.0	72.4	27.6	5.0	3.6	6.0	2.0	10.8	(⁴)
Goods-producing industries ²	100.0	71.2	28.8	6.7	3.4	6.3	2.9	9.3	.2
Service-producing industries ³	100.0	75.3	24.7	6.0	2.7	5.0	2.4	8.5	(⁴)
Manufacturing	100.0	70.3	29.7	7.5	3.5	6.9	3.1	8.5	.2
Blue-collar occupations	100.0	69.0	31.0	6.2	4.5	7.8	2.6	9.7	.2
Nonmanufacturing	100.0	75.2	24.8	5.9	2.7	5.0	2.4	8.8	(⁴)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 14. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, and major industry and occupational group, March 1998

Industry and occupational group, and employment size	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$18.50	\$13.47	\$5.02	\$1.16	\$0.56	\$1.10	\$0.55	\$1.63	\$0.03
1-99 workers	15.92	12.01	3.91	.81	.43	.80	.35	1.51	(²)
100 or more workers	21.20	15.01	6.19	1.53	.69	1.42	.75	1.75	.05
100-499 workers	17.52	12.67	4.85	1.08	.57	1.11	.51	1.57	(²)
500 or more workers	25.56	17.78	7.78	2.07	.84	1.78	1.04	1.97	.08
Goods-producing industries³	22.26	15.35	6.91	1.47	.85	1.62	.82	2.09	.07
1-99 workers	18.54	13.40	5.13	.80	.54	1.10	.58	2.10	(²)
100 or more workers	24.70	16.62	8.08	1.90	1.05	1.96	.99	2.09	.10
100-499 workers	20.61	14.10	6.52	1.32	.88	1.62	.74	1.94	.02
500 or more workers	28.63	19.05	9.58	2.46	1.21	2.29	1.22	2.23	.18
Service-producing industries⁴	17.31	12.88	4.42	1.07	.47	.94	.46	1.48	(²)
1-99 workers	15.32	11.69	3.63	.81	.41	.73	.30	1.37	(²)
100 or more workers	19.72	14.33	5.39	1.38	.54	1.19	.66	1.61	.02
100-499 workers	16.37	12.14	4.24	.99	.45	.92	.43	1.43	(²)
500 or more workers	24.03	17.15	6.89	1.88	.66	1.53	.95	1.84	.04
White-collar occupations	22.38	16.54	5.84	1.57	.63	1.24	.66	1.71	.03
1-99 workers	19.18	14.57	4.61	1.15	.55	.95	.44	1.52	(²)
100 or more workers	25.54	18.48	7.05	1.99	.71	1.52	.88	1.90	.05
100-499 workers	21.22	15.61	5.61	1.43	.65	1.24	.60	1.67	.02
500 or more workers	29.53	21.14	8.39	2.50	.76	1.79	1.14	2.12	.07
Blue-collar occupations	17.56	12.15	5.41	.96	.69	1.27	.62	1.83	.03
1-99 workers	16.10	11.68	4.42	.67	.49	.96	.43	1.86	(²)
100 or more workers	18.99	12.62	6.37	1.24	.89	1.57	.80	1.80	.06
100-499 workers	16.83	11.58	5.25	.96	.67	1.29	.60	1.71	(²)
500 or more workers	21.89	14.01	7.88	1.61	1.18	1.96	1.07	1.93	.13
Percent of total compensation									
All workers in private industry	100.0	72.8	27.1	6.3	3.0	5.9	3.0	8.8	0.2
1-99 workers	100.0	75.4	24.6	5.1	2.7	5.0	2.2	9.5	(²)
100 or more workers	100.0	70.8	29.2	7.2	3.3	6.7	3.5	8.3	.2
100-499 workers	100.0	72.3	27.7	6.2	3.3	6.3	2.9	9.0	(²)
500 or more workers	100.0	69.6	30.4	8.1	3.3	7.0	4.1	7.7	.3
Goods-producing industries³	100.0	69.0	31.0	6.6	3.8	7.3	3.7	9.4	.3
1-99 workers	100.0	72.3	27.7	4.3	2.9	5.9	3.1	11.3	(²)
100 or more workers	100.0	67.3	32.7	7.7	4.3	7.9	4.0	8.5	.4
100-499 workers	100.0	68.4	31.6	6.4	4.3	7.9	3.6	9.4	.1
500 or more workers	100.0	66.5	33.5	8.6	4.2	8.0	4.3	7.8	.6
Service-producing industries⁴	100.0	74.4	25.5	6.2	2.7	5.4	2.7	8.5	(²)
1-99 workers	100.0	76.3	23.7	5.3	2.7	4.8	2.0	8.9	(²)
100 or more workers	100.0	72.7	27.3	7.0	2.7	6.0	3.3	8.2	.1
100-499 workers	100.0	74.2	25.9	6.0	2.7	5.6	2.6	8.7	(²)
500 or more workers	100.0	71.4	28.7	7.8	2.7	6.4	4.0	7.7	.2
White-collar occupations	100.0	73.9	26.1	7.0	2.8	5.5	2.9	7.6	.1
1-99 workers	100.0	76.0	24.0	6.0	2.9	5.0	2.3	7.9	(²)
100 or more workers	100.0	72.4	27.6	7.8	2.8	6.0	3.4	7.4	.2
100-499 workers	100.0	73.6	26.4	6.7	3.1	5.8	2.8	7.9	.1
500 or more workers	100.0	71.6	28.4	8.5	2.6	6.1	3.9	7.2	.2
Blue-collar occupations	100.0	69.2	30.8	5.5	3.9	7.2	3.5	10.4	.2
1-99 workers	100.0	72.5	27.5	4.2	3.0	6.0	2.7	11.6	(²)
100 or more workers	100.0	66.5	33.5	6.5	4.7	8.3	4.2	9.5	.3
100-499 workers	100.0	68.8	31.2	5.7	4.0	7.7	3.6	10.2	(²)
500 or more workers	100.0	64.0	36.0	7.4	5.4	9.0	4.9	8.8	.6

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 15. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry health services workers, by industry and occupational group, March 1998

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Health services	\$18.90	\$14.01	\$4.89	\$1.37	\$0.45	\$1.06	\$0.48	\$1.51	(²)
Professional specialty and technical	25.90	19.36	6.54	1.91	.70	1.25	.66	2.02	(²)
Professional specialty	29.51	22.05	7.46	2.28	.82	1.34	.76	2.25	(²)
Nurses	28.21	20.72	7.48	2.22	1.04	1.33	.65	2.24	(²)
Technical	20.08	15.01	5.07	1.33	.50	1.10	.49	1.66	(²)
Administrative support, including clerical	15.57	10.97	4.60	1.20	.30	1.37	.54	1.17	(²)
Service occupations ³	11.13	8.38	2.75	.64	.24	.64	.22	1.01	(²)
Hospitals	22.15	15.85	6.31	1.85	.69	1.48	.57	1.70	(²)
Professional specialty and technical	27.15	19.56	7.58	2.23	.99	1.57	.69	2.09	(²)
Professional specialty	29.79	21.64	8.15	2.42	1.12	1.56	.75	2.29	(²)
Nurses	29.78	21.42	8.36	2.44	1.33	1.54	.71	2.32	(²)
Technical	20.93	14.67	6.25	1.78	.67	1.60	.56	1.63	(²)
Administrative support, including clerical	15.69	11.01	4.68	1.37	.30	1.40	.43	1.18	(²)
Service occupations ³	13.20	9.05	4.15	1.00	.43	1.34	.33	1.04	(²)
Nursing homes	12.82	9.70	3.12	.79	.27	.63	.16	1.27	(²)
Professional specialty and technical	18.86	14.45	4.40	1.14	.43	.73	.22	1.88	(²)
Professional specialty	20.85	16.16	4.68	1.24	.36	.78	.25	2.05	(²)
Technical	17.02	12.88	4.15	1.04	.50	.68	.19	1.72	(²)
Service occupations ³	10.19	7.61	2.58	.60	.23	.58	.13	1.05	(²)
Percent of total compensation									
Health services	100.0	74.1	25.9	7.2	2.4	5.6	2.5	8.0	(²)
Professional specialty and technical	100.0	74.7	25.3	7.4	2.7	4.8	2.5	7.8	(²)
Professional specialty	100.0	74.7	25.3	7.7	2.8	4.5	2.6	7.6	(²)
Nurses	100.0	73.4	26.5	7.9	3.7	4.7	2.3	7.9	(²)
Technical	100.0	74.8	25.2	6.6	2.5	5.5	2.4	8.3	(²)
Administrative support, including clerical	100.0	70.5	29.5	7.7	1.9	8.8	3.5	7.5	(²)
Service occupations ³	100.0	75.3	24.7	5.8	2.2	5.8	2.0	9.1	(²)
Hospitals	100.0	71.6	28.5	8.4	3.1	6.7	2.6	7.7	(²)
Professional specialty and technical	100.0	72.0	27.9	8.2	3.6	5.8	2.5	7.7	(²)
Professional specialty	100.0	72.6	27.4	8.1	3.8	5.2	2.5	7.7	(²)
Nurses	100.0	71.9	28.1	8.2	4.5	5.2	2.4	7.8	(²)
Technical	100.0	70.1	29.9	8.5	3.2	7.6	2.7	7.8	(²)
Administrative support, including clerical	100.0	70.2	29.8	8.7	1.9	8.9	2.7	7.5	(²)
Service occupations ³	100.0	68.6	31.4	7.6	3.3	10.2	2.5	7.9	(²)
Nursing homes	100.0	75.7	24.3	6.2	2.1	4.9	1.2	9.9	(²)
Professional specialty and technical	100.0	76.6	23.3	6.0	2.3	3.9	1.2	10.0	(²)
Professional specialty	100.0	77.5	22.4	5.9	1.7	3.7	1.2	9.8	(²)
Technical	100.0	75.7	24.4	6.1	2.9	4.0	1.1	10.1	(²)
Service occupations ³	100.0	74.7	25.3	5.9	2.3	5.7	1.3	10.3	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ This series may be discontinued with the March 1999 news release.

Note: The sum of individual items may not equal totals due to rounding.

Table 16. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry transportation equipment manufacturing and public utilities workers, by industry and occupational group, March 1998

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Transportation equipment manufacturing (SIC 37)	\$32.34	\$20.23	\$12.11	\$2.83	\$1.78	\$2.85	\$1.57	\$2.76	\$0.32
White-collar occupations	37.68	25.95	11.73	3.72	.89	2.63	1.50	2.80	.19
Professional specialty and technical	42.58	29.81	12.77	4.17	.90	2.74	1.63	3.15	.18
Executive, administrative, and managerial	41.90	28.95	12.95	4.45	.95	2.66	1.71	3.00	.19
Blue-collar occupations	29.22	17.02	12.20	2.30	2.25	2.96	1.60	2.71	.38
Service occupations ²	34.69	18.45	16.24	3.17	3.27	3.31	2.16	3.40	.93
Aircraft manufacturing (SIC 3721)	34.27	23.32	10.95	3.23	1.08	2.48	1.42	2.69	.04
White-collar occupations ²	36.97	25.68	11.30	3.52	.77	2.48	1.61	2.88	.04
Blue-collar occupations	29.56	19.24	10.32	2.72	1.63	2.49	1.08	2.35	.05
Public utilities (SIC's 48, 49)	27.72	19.11	8.61	2.36	.81	2.24	1.13	1.98	.08
White-collar occupations	27.57	19.20	8.37	2.34	.67	2.19	1.11	1.96	.11
Blue-collar occupations	28.44	19.19	9.25	2.46	1.09	2.41	1.19	2.04	.05
Communications (SIC 48)	25.14	17.64	7.51	2.01	.69	2.04	.87	1.81	.09
White-collar occupations	24.69	17.44	7.25	1.97	.61	1.96	.81	1.81	.10
Blue-collar occupations	26.85	18.43	8.41	2.18	.93	2.35	1.06	1.85	.05
Electric, gas, and sanitary services (SIC 49)	32.15	21.64	10.51	2.98	1.00	2.59	1.58	2.28	.08
White-collar occupations	34.00	23.12	10.88	3.17	.80	2.70	1.79	2.31	.11
Blue-collar occupations	30.16	20.01	10.14	2.77	1.26	2.48	1.34	2.25	.05
Percent of total compensation									
Transportation equipment manufacturing (SIC 37)	100.0	62.6	37.4	8.8	5.5	8.8	4.9	8.5	1.0
White-collar occupations	100.0	68.9	31.1	9.9	2.4	7.0	4.0	7.4	.5
Professional specialty and technical	100.0	70.0	30.0	9.8	2.1	6.4	3.8	7.4	.4
Executive, administrative, and managerial	100.0	69.1	30.9	10.6	2.3	6.3	4.1	7.2	.5
Blue-collar occupations	100.0	58.2	41.8	7.9	7.7	10.1	5.5	9.3	1.3
Service occupations ²	100.0	53.2	46.8	9.1	9.4	9.5	6.2	9.8	2.7
Aircraft manufacturing (SIC 3721)	100.0	68.0	32.0	9.4	3.2	7.2	4.1	7.8	.1
White-collar occupations ²	100.0	69.5	30.6	9.5	2.1	6.7	4.4	7.8	.1
Blue-collar occupations	100.0	65.1	34.9	9.2	5.5	8.4	3.7	7.9	.2
Public utilities (SIC's 48, 49)	100.0	68.9	31.1	8.5	2.9	8.1	4.1	7.1	.3
White-collar occupations	100.0	69.6	30.4	8.5	2.4	7.9	4.0	7.1	.4
Blue-collar occupations	100.0	67.5	32.5	8.6	3.8	8.5	4.2	7.2	.2
Communications (SIC 48)	100.0	70.2	29.9	8.0	2.7	8.1	3.5	7.2	.4
White-collar occupations	100.0	70.6	29.4	8.0	2.5	7.9	3.3	7.3	.4
Blue-collar occupations	100.0	68.6	31.3	8.1	3.5	8.8	3.9	6.9	.2
Electric, gas, and sanitary services (SIC 49)	100.0	67.3	32.7	9.3	3.1	8.1	4.9	7.1	.2
White-collar occupations	100.0	68.0	32.0	9.3	2.4	7.9	5.3	6.8	.3
Blue-collar occupations	100.0	66.3	33.6	9.2	4.2	8.2	4.4	7.5	.2

¹ Includes severance pay and supplemental unemployment benefits.
² This series may be discontinued with the March 1999 news release.

Note: The sum of individual items may not equal totals due to rounding.

Table 17. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by major occupational group, March 1997

Compensation component	Civilian workers		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$19.22	100.0	\$23.10	100.0	\$17.46	100.0	\$10.69	100.0
Wages and salaries	13.85	72.0	16.95	73.4	11.93	68.3	7.82	73.2
Total benefits	5.37	28.0	6.16	26.6	5.53	31.7	2.87	26.8
Paid leave	1.27	6.6	1.64	7.1	1.00	5.7	.60	5.6
Vacation58	3.0	.73	3.2	.52	3.0	.27	2.5
Holiday43	2.2	.56	2.4	.35	2.0	.19	1.8
Sick19	1.0	.27	1.2	.09	.5	.11	1.0
Other06	.3	.09	.4	.04	.2	.03	.3
Supplemental pay47	2.4	.48	2.1	.64	3.6	.19	1.8
Premium ¹19	1.0	.10	.4	.42	2.4	.10	.9
Shift differential05	.2	.04	.2	.06	.4	.04	.4
Nonproduction bonuses23	1.2	.34	1.5	.15	.8	.05	.5
Insurance	1.23	6.4	1.38	6.0	1.34	7.7	.64	6.0
Life05	.2	.06	.2	.05	.3	.02	.1
Health	1.13	5.9	1.26	5.5	1.23	7.1	.60	5.6
Sickness and accident03	.2	.03	.1	.04	.2	.02	.2
Long-term disability02	.1	.03	.1	(²)	(²)	(²)	(²)
Retirement and savings75	3.9	.92	4.0	.68	3.9	.38	3.5
Defined benefit49	2.5	.55	2.4	.47	2.7	.32	3.0
Defined contribution27	1.4	.37	1.6	.21	1.2	.06	.5
Legally required benefits	1.62	8.4	1.70	7.3	1.84	10.5	1.06	9.9
Social Security ³	1.11	5.8	1.32	5.7	1.01	5.8	.65	6.1
OASDI88	4.6	1.05	4.5	.82	4.7	.53	4.9
Medicare22	1.2	.27	1.2	.19	1.1	.13	1.2
Federal unemployment insurance03	.1	.03	.1	.03	.2	.03	.3
State unemployment insurance11	.6	.11	.5	.12	.7	.09	.8
Workers' compensation38	2.0	.25	1.1	.68	3.9	.29	2.7
Other benefits ⁴03	.1	.03	.1	.03	.2	(²)	(²)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 18. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by occupational and industry group, March 1997

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Civilian workers	\$19.22	\$13.85	\$5.37	\$1.27	\$0.47	\$1.23	\$0.75	\$1.62	\$0.03
Occupational group									
White-collar occupations	23.10	16.95	6.16	1.64	.48	1.38	.92	1.70	.03
Professional specialty and technical	31.08	22.87	8.21	2.14	.62	1.75	1.48	2.18	.05
Professional specialty	33.11	24.48	8.63	2.24	.64	1.85	1.61	2.24	.05
Nurses	28.41	20.54	7.87	2.32	.97	1.42	.85	2.31	(²)
Teachers	35.37	26.79	8.58	1.78	.06	2.19	2.40	2.09	.06
Technical	23.80	17.09	6.71	1.78	.52	1.42	1.01	1.94	.05
Executive, administrative, and managerial	33.12	24.04	9.07	2.87	.77	1.72	1.33	2.32	.05
Administrative support, including clerical	15.44	10.99	4.45	1.13	.29	1.27	.55	1.19	.02
Blue-collar occupations	17.46	11.93	5.53	1.00	.64	1.34	.68	1.84	.03
Service occupations	10.69	7.82	2.87	.60	.19	.64	.38	1.06	(²)
Industry group									
Services	20.27	15.03	5.24	1.33	.36	1.18	.80	1.55	.02
Health services	18.58	13.55	5.03	1.44	.43	1.08	.57	1.50	(²)
Hospitals	21.79	15.28	6.52	1.93	.67	1.55	.68	1.66	(²)
Educational services	28.57	21.03	7.54	1.77	.09	2.04	1.90	1.70	.04
Elementary and secondary education	28.26	20.84	7.43	1.58	.06	2.21	1.91	1.61	.06
Higher education	30.18	22.14	8.04	2.17	.15	1.80	2.01	1.91	(²)
Percent of total compensation									
Civilian workers	100.0	72.0	28.0	6.6	2.4	6.4	3.9	8.4	0.1
Occupational group									
White-collar occupations	100.0	73.4	26.6	7.1	2.1	6.0	4.0	7.3	.1
Professional specialty and technical	100.0	73.6	26.4	6.9	2.0	5.6	4.8	7.0	.2
Professional specialty	100.0	73.9	26.1	6.8	1.9	5.6	4.9	6.8	.2
Nurses	100.0	72.3	27.7	8.2	3.4	5.0	3.0	8.1	(²)
Teachers	100.0	75.8	24.2	5.0	.2	6.2	6.8	5.9	.2
Technical	100.0	71.8	28.2	7.5	2.2	6.0	4.3	8.1	.2
Executive, administrative, and managerial	100.0	72.6	27.4	8.7	2.3	5.2	4.0	7.0	.2
Administrative support, including clerical	100.0	71.2	28.8	7.3	1.9	8.2	3.6	7.7	.1
Blue-collar occupations	100.0	68.3	31.7	5.7	3.6	7.7	3.9	10.5	.2
Service occupations	100.0	73.2	26.8	5.6	1.8	6.0	3.5	9.9	(²)
Industry group									
Services	100.0	74.2	25.8	6.6	1.8	5.8	4.0	7.6	.1
Health services	100.0	72.9	27.1	7.8	2.3	5.8	3.1	8.1	(²)
Hospitals	100.0	70.1	29.9	8.9	3.1	7.1	3.1	7.6	(²)
Educational services	100.0	73.6	26.4	6.2	.3	7.1	6.6	6.0	.1
Elementary and secondary education	100.0	73.7	26.3	5.6	.2	7.8	6.7	5.7	.2
Higher education	100.0	73.4	26.6	7.2	.5	6.0	6.7	6.3	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 19. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by selected characteristics,¹ March 1997

Compensation component	All workers in State and local governments		White-collar occupations		Service occupations		Service industries	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$26.58	100.0	\$29.54	100.0	\$19.50	100.0	\$27.88	100.0
Wages and salaries	18.61	70.0	21.21	71.8	12.51	64.1	20.15	72.3
Total benefits	7.97	30.0	8.33	28.2	6.99	35.9	7.73	27.7
Paid leave	2.06	7.7	2.14	7.3	1.78	9.1	1.87	6.7
Vacation70	2.6	.66	2.2	.75	3.9	.52	1.9
Holiday67	2.5	.71	2.4	.57	2.9	.63	2.3
Sick52	2.0	.59	2.0	.34	1.8	.55	2.0
Other16	.6	.18	.6	.12	.6	.17	.6
Supplemental pay23	.9	.14	.5	.44	2.3	.15	.5
Premium ²11	.4	.04	.1	.23	1.2	.05	.2
Shift differential05	.2	.04	.1	.11	.6	.05	.2
Nonproduction bonuses06	.2	.06	.2	.10	.5	.05	.2
Insurance	2.09	7.9	2.20	7.5	1.74	8.9	2.11	7.6
Life05	.2	.05	.2	.04	.2	.05	.2
Health	1.99	7.5	2.10	7.1	1.65	8.5	2.01	7.2
Sickness and accident02	.1	.02	.1	.02	.1	.02	.1
Long-term disability03	.1	.03	.1	.02	.1	.03	.1
Retirement and savings	1.95	7.4	2.08	7.0	1.76	9.0	1.93	6.9
Defined benefit	1.82	6.8	1.91	6.5	1.70	8.7	1.77	6.3
Defined contribution14	.5	.17	.6	.05	.3	.16	.6
Legally required benefits	1.61	6.1	1.73	5.9	1.24	6.4	1.63	5.8
Social Security ³	1.25	4.7	1.42	4.8	.80	4.1	1.35	4.8
OASDI98	3.7	1.11	3.8	.62	3.2	1.05	3.8
Medicare27	1.0	.31	1.1	.18	.9	.29	1.1
Federal unemployment insurance	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)
State unemployment insurance05	.2	.05	.2	.05	.3	.05	.2
Workers' compensation30	1.1	.25	.9	.39	2.0	.23	.8
Other benefits ⁵04	.1	.04	.1	.03	.2	.04	.2

¹ This table presents data for the two major occupational groups in State and local governments: White-collar occupations, largely professional occupations, including teachers; and service occupations, including police and firefighters; and one major industry group, services. The service industries, which include health and educational services, employ a large part of the State and local government workforce.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Cost per hour worked is \$0.01 or less.

⁵ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 20. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by occupational and industry group, March 1997

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
State and local government workers	\$26.58	\$18.61	\$7.97	\$2.06	\$0.23	\$2.09	\$1.95	\$1.61	\$0.04
Occupational group									
White-collar occupations	29.54	21.21	8.33	2.14	.14	2.20	2.08	1.73	.04
Professional specialty and technical	34.92	25.78	9.14	2.12	.15	2.33	2.49	1.99	.06
Professional speciality	36.25	26.89	9.36	2.13	.13	2.40	2.59	2.05	.06
Teachers	38.86	29.20	9.66	1.97	.06	2.54	2.89	2.13	.07
Executive, administrative, and managerial	33.78	23.43	10.35	3.40	.18	2.24	2.48	2.03	(²)
Administrative support, including clerical	17.04	11.28	5.76	1.55	.09	1.93	1.09	1.08	.02
Blue-collar occupations	21.50	13.93	7.57	2.03	.38	2.03	1.58	1.53	.03
Service occupations	19.50	12.51	6.99	1.78	.44	1.74	1.76	1.24	.03
Industry group									
Services	27.88	20.15	7.73	1.87	.15	2.11	1.93	1.63	.04
Health services	21.99	14.67	7.32	2.28	.58	1.71	1.14	1.59	.03
Hospitals	22.53	15.10	7.43	2.35	.56	1.68	1.19	1.62	.03
Educational services	29.21	21.37	7.84	1.79	.09	2.17	2.09	1.66	.05
Elementary and secondary education	28.94	21.29	7.66	1.63	.06	2.28	2.02	1.61	.06
Higher education	30.53	22.10	8.43	2.23	.17	1.90	2.31	1.81	(²)
Public administration	24.07	15.73	8.33	2.40	.33	1.99	2.10	1.49	.03
Percent of total compensation									
State and local government workers	100.0	70.0	30.0	7.7	0.9	7.9	7.4	6.1	0.1
Occupational group									
White-collar occupations	100.0	71.8	28.2	7.3	.5	7.5	7.0	5.9	.1
Professional specialty and technical	100.0	73.8	26.2	6.1	.4	6.7	7.1	5.7	.2
Professional speciality	100.0	74.2	25.8	5.9	.4	6.6	7.1	5.7	.2
Teachers	100.0	75.1	24.9	5.1	.1	6.5	7.4	5.5	.2
Executive, administrative, and managerial	100.0	69.4	30.6	10.1	.5	6.6	7.3	6.0	(²)
Administrative support, including clerical	100.0	66.2	33.8	9.1	.5	11.3	6.4	6.3	.1
Blue-collar occupations	100.0	64.8	35.2	9.4	1.7	9.4	7.3	7.1	.1
Service occupations	100.0	64.1	35.9	9.1	2.3	8.9	9.0	6.4	.2
Industry group									
Services	100.0	72.3	27.7	6.7	.5	7.6	6.9	5.8	.2
Health services	100.0	66.7	33.3	10.4	2.6	7.8	5.2	7.2	.1
Hospitals	100.0	67.0	33.0	10.4	2.5	7.5	5.3	7.2	.1
Educational services	100.0	73.2	26.8	6.1	.3	7.4	7.1	5.7	.2
Elementary and secondary education	100.0	73.5	26.5	5.6	.2	7.9	7.0	5.6	.2
Higher education	100.0	72.4	27.6	7.3	.6	6.2	7.6	5.9	(²)
Public administration	100.0	65.4	34.6	10.0	1.4	8.3	8.7	6.2	.1

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 21. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, March 1997

Compensation component	All workers in private industry		Goods-producing ¹		Service-producing ²		Manufacturing		Nonmanufacturing	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.97	100.0	\$21.86	100.0	\$16.73	100.0	\$21.84	100.0	\$17.10	100.0
Wages and salaries	13.04	72.5	14.92	68.2	12.44	74.3	14.79	67.7	12.64	73.9
Total benefits	4.94	27.5	6.94	31.8	4.29	25.7	7.05	32.3	4.46	26.1
Paid leave	1.14	6.3	1.45	6.6	1.04	6.2	1.66	7.6	1.02	6.0
Vacation57	3.2	.76	3.5	.50	3.0	.85	3.9	.50	2.9
Holiday39	2.2	.53	2.4	.35	2.1	.61	2.8	.34	2.0
Sick13	.7	.11	.5	.14	.8	.12	.6	.13	.8
Other05	.3	.05	.2	.05	.3	.07	.3	.04	.3
Supplemental pay51	2.9	.82	3.8	.42	2.5	.88	4.0	.43	2.5
Premium ³21	1.1	.45	2.1	.13	.8	.45	2.1	.15	.9
Shift differential05	.3	.07	.3	.04	.2	.09	.4	.04	.2
Nonproduction bonuses26	1.4	.30	1.4	.25	1.5	.33	1.5	.24	1.4
Insurance	1.09	6.1	1.64	7.5	.92	5.5	1.70	7.8	.95	5.6
Life05	.3	.07	.3	.04	.2	.07	.3	.04	.2
Health99	5.5	1.49	6.8	.83	4.9	1.55	7.1	.86	5.0
Sickness and accident03	.2	.06	.3	.03	.2	.07	.3	.03	.2
Long-term disability02	.1	.02	.1	.02	.1	.02	.1	.02	.1
Retirement and savings55	3.0	.85	3.9	.45	2.7	.79	3.6	.49	2.9
Defined benefit26	1.4	.49	2.2	.19	1.1	.44	2.0	.22	1.3
Defined contribution29	1.6	.36	1.7	.26	1.6	.35	1.6	.27	1.6
Legally required benefits	1.62	9.0	2.11	9.7	1.46	8.7	1.94	8.9	1.55	9.1
Social Security ⁴	1.08	6.0	1.27	5.8	1.03	6.1	1.27	5.8	1.04	6.1
OASDI87	4.8	1.02	4.7	.82	4.9	1.03	4.7	.83	4.9
Medicare21	1.2	.25	1.1	.20	1.2	.25	1.1	.21	1.2
Federal unemployment insurance03	.2	.03	.1	.03	.2	.03	.1	.03	.2
State unemployment insurance12	.6	.14	.7	.11	.6	.13	.6	.11	.7
Workers' compensation39	2.2	.68	3.1	.30	1.8	.51	2.4	.36	2.1
Other benefits ⁵03	.1	.07	.3	(⁶)	(⁶)	.08	.4	(⁶)	(⁶)

¹ Includes mining, construction, and manufacturing.

² Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

³ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

⁴ The total employer's cost for Social Security is comprised of an OASDI

portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

⁶ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 22. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group, March 1997

Compensation component	All workers in private industry		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.97	100.0	\$21.60	100.0	\$17.19	100.0	\$9.04	100.0
Wages and salaries	13.04	72.5	15.94	73.8	11.80	68.6	6.94	76.7
Total benefits	4.94	27.5	5.66	26.2	5.39	31.4	2.10	23.3
Paid leave	1.14	6.3	1.53	7.1	.93	5.4	.37	4.1
Vacation57	3.2	.75	3.5	.50	2.9	.18	2.0
Holiday39	2.2	.52	2.4	.34	1.9	.12	1.3
Sick13	.7	.19	.9	.07	.4	.06	.7
Other05	.3	.07	.3	.03	.2	.02	.2
Supplemental pay51	2.9	.56	2.6	.65	3.8	.14	1.6
Premium ¹21	1.1	.12	.5	.43	2.5	.07	.8
Shift differential05	.3	.04	.2	.06	.4	.03	.3
Nonproduction bonuses26	1.4	.40	1.9	.15	.9	.04	.5
Insurance	1.09	6.1	1.20	5.6	1.29	7.5	.44	4.8
Life05	.3	.06	.3	.05	.3	(²)	(²)
Health99	5.5	1.07	5.0	1.19	6.9	.40	4.5
Sickness and accident03	.2	.04	.2	.04	.2	.02	.2
Long-term disability02	.1	.03	.1	(²)	(²)	(²)	(²)
Retirement and savings55	3.0	.65	3.0	.62	3.6	.12	1.3
Defined benefit26	1.4	.24	1.1	.40	2.4	.06	.6
Defined contribution29	1.6	.41	1.9	.22	1.3	.06	.6
Legally required benefits	1.62	9.0	1.69	7.8	1.86	10.8	1.03	11.4
Social Security ³	1.08	6.0	1.29	6.0	1.01	5.9	.63	6.9
OASDI87	4.8	1.03	4.8	.82	4.8	.51	5.6
Medicare21	1.2	.26	1.2	.19	1.1	.12	1.3
Federal unemployment insurance03	.2	.03	.1	.03	.2	.03	.4
State unemployment insurance12	.6	.12	.5	.12	.7	.09	1.0
Workers' compensation39	2.2	.25	1.1	.70	4.1	.27	3.0
Other benefits ⁴03	.1	.03	.1	.04	.2	(²)	(²)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 23. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by region and bargaining status, March 1997

Compensation component	Region ¹								Bargaining status			
	Northeast		South		Midwest		West		Union		Nonunion	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$20.27	100.0	\$15.79	100.0	\$17.33	100.0	\$19.68	100.0	\$23.48	100.0	\$17.21	100.0
Wages and salaries	14.52	71.6	11.61	73.5	12.33	71.1	14.57	74.0	15.13	64.5	12.75	74.1
Total benefits	5.75	28.4	4.18	26.5	5.00	28.9	5.11	26.0	8.34	35.5	4.46	25.9
Paid leave	1.43	7.1	.92	5.8	1.08	6.2	1.23	6.2	1.56	6.6	1.08	6.3
Vacation68	3.4	.47	2.9	.56	3.2	.61	3.1	.86	3.7	.53	3.1
Holiday49	2.4	.31	2.0	.37	2.2	.42	2.1	.49	2.1	.38	2.2
Sick19	.9	.11	.7	.10	.6	.15	.8	.14	.6	.13	.8
Other06	.3	.04	.2	.04	.3	.05	.3	.06	.3	.05	.3
Supplemental pay53	2.6	.38	2.4	.67	3.9	.49	2.5	.91	3.9	.46	2.7
Premium ²20	1.0	.19	1.2	.26	1.5	.18	.9	.59	2.5	.15	.9
Shift differential05	.3	.04	.2	.06	.3	.05	.2	.13	.6	.04	.2
Nonproduction bonuses28	1.4	.16	1.0	.36	2.1	.26	1.3	.19	.8	.27	1.6
Insurance	1.30	6.4	.95	6.0	1.12	6.5	1.03	5.2	2.19	9.3	.94	5.4
Life05	.3	.04	.3	.05	.3	.04	.2	.08	.4	.04	.2
Health	1.17	5.8	.86	5.4	1.02	5.9	.95	4.8	2.01	8.5	.85	4.9
Sickness and accident05	.3	.03	.2	.04	.2	.02	.1	.08	.3	.03	.2
Long-term disability02	.1	.02	.1	.02	.1	.02	.1	.02	.1	.02	.1
Retirement and savings63	3.1	.46	2.9	.58	3.4	.54	2.8	1.33	5.7	.44	2.5
Defined benefit29	1.4	.22	1.4	.29	1.7	.24	1.2	1.06	4.5	.15	.9
Defined contribution34	1.7	.24	1.5	.29	1.7	.31	1.6	.26	1.1	.29	1.7
Legally required benefits	1.84	9.1	1.46	9.2	1.51	8.7	1.80	9.1	2.27	9.7	1.53	8.9
Social Security ³	1.20	5.9	.97	6.2	1.04	6.0	1.19	6.0	1.30	5.6	1.05	6.1
OASDI96	4.7	.78	5.0	.84	4.8	.95	4.8	1.06	4.5	.84	4.9
Medicare24	1.2	.19	1.2	.20	1.2	.24	1.2	.25	1.1	.21	1.2
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.1	.03	.2
State unemployment insurance18	.9	.07	.4	.10	.6	.14	.7	.15	.6	.11	.6
Workers' compensation42	2.1	.38	2.4	.34	2.0	.43	2.2	.79	3.4	.34	2.0
Other benefits ⁴03	.1	.02	.1	.04	.2	.02	.1	.08	.3	.02	.1

¹ The regional coverage is as follows: Northeast: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 24. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, March 1997

Compensation component	All workers in private industry		1-99 workers		100 or more workers					
	Cost	Percent	Cost	Percent	Total		100-499 workers		500 or more workers	
					Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.97	100.0	\$15.37	100.0	\$20.61	100.0	\$16.97	100.0	\$24.75	100.0
Wages and salaries	13.04	72.5	11.54	75.1	14.55	70.6	12.29	72.4	17.12	69.2
Total benefits	4.94	27.5	3.82	24.9	6.06	29.4	4.68	27.6	7.63	30.8
Paid leave	1.14	6.3	.78	5.1	1.50	7.3	1.06	6.2	2.00	8.1
Vacation57	3.2	.38	2.5	.75	3.7	.52	3.1	1.02	4.1
Holiday39	2.2	.28	1.8	.50	2.4	.36	2.1	.66	2.7
Sick13	.7	.09	.6	.18	.9	.13	.7	.24	1.0
Other05	.3	.03	.2	.07	.3	.05	.3	.09	.4
Supplemental pay51	2.9	.39	2.6	.64	3.1	.46	2.7	.83	3.4
Premium ¹21	1.1	.14	.9	.27	1.3	.23	1.3	.32	1.3
Shift differential05	.3	(²)	(²)	.09	.4	.04	.3	.14	.6
Nonproduction bonuses26	1.4	.24	1.6	.28	1.3	.19	1.1	.38	1.5
Insurance	1.09	6.1	.79	5.2	1.39	6.7	1.08	6.4	1.74	7.0
Life05	.3	.04	.2	.06	.3	.04	.3	.07	.3
Health99	5.5	.72	4.7	1.26	6.1	.98	5.8	1.57	6.3
Sickness and accident03	.2	.02	.1	.05	.2	.04	.2	.06	.3
Long-term disability02	.1	(²)	(²)	.03	.1	.02	.1	.04	.2
Retirement and savings55	3.0	.35	2.3	.74	3.6	.51	3.0	1.01	4.1
Defined benefit26	1.4	.14	.9	.38	1.9	.22	1.3	.58	2.3
Defined contribution29	1.6	.22	1.4	.36	1.7	.29	1.7	.43	1.7
Legally required benefits	1.62	9.0	1.50	9.7	1.75	8.5	1.56	9.2	1.97	7.9
Social Security ³	1.08	6.0	.96	6.2	1.21	5.9	1.02	6.0	1.43	5.8
OASDI87	4.8	.77	5.0	.97	4.7	.82	4.8	1.15	4.6
Medicare21	1.2	.19	1.2	.24	1.2	.20	1.2	.29	1.2
Federal unemployment insurance03	.2	.03	.2	.03	.1	.03	.2	.03	.1
State unemployment insurance12	.6	.11	.7	.12	.6	.12	.7	.11	.5
Workers' compensation39	2.2	.39	2.6	.39	1.9	.38	2.3	.39	1.6
Other benefits ⁴03	.1	(²)	(²)	.05	.2	.02	.1	.08	.3

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age,

Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 25. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational and industry group, and full-time and part-time status, March 1997

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All full-time workers in private industry	\$20.37	\$14.55	\$5.82	\$1.38	\$0.62	\$1.33	\$0.66	\$1.79	\$0.03
White-collar occupations	24.04	17.53	6.51	1.81	.66	1.42	.77	1.82	.04
Sales	19.52	15.07	4.44	.98	.48	.96	.46	1.55	.02
Administrative support, including clerical	15.99	11.37	4.62	1.18	.36	1.32	.50	1.25	.02
Blue-collar occupations	18.02	12.29	5.73	1.01	.70	1.39	.66	1.93	.04
Service occupations	11.10	8.12	2.98	.62	.22	.75	.20	1.18	(²)
Goods-producing industries ³	22.12	15.07	7.05	1.48	.84	1.67	.87	2.12	.07
Construction	21.78	15.31	6.47	.71	.59	1.39	1.07	2.72	(²)
Manufacturing	22.10	14.94	7.16	1.69	.89	1.74	.80	1.94	.08
Service-producing industries ⁴	19.61	14.32	5.28	1.34	.53	1.18	.57	1.64	.02
Wholesale trade	20.77	15.09	5.68	1.31	.58	1.37	.61	1.79	.02
Retail trade	12.87	9.95	2.92	.60	.27	.62	.18	1.25	(²)
Finance, insurance, and real estate	24.15	17.21	6.95	1.83	.86	1.61	.93	1.67	.05
Services	19.80	14.59	5.21	1.42	.52	1.10	.53	1.63	.02
All part-time workers in private industry	9.60	7.75	1.85	.27	.14	.25	.13	1.04	(²)
White-collar occupations	11.89	9.64	2.25	.42	.19	.32	.17	1.15	(²)
Sales	7.68	6.25	1.42	.18	.12	.22	.10	.80	(²)
Administrative support, including clerical	10.98	8.82	2.16	.43	.16	.34	.17	1.05	(²)
Blue-collar occupations	9.66	7.32	2.35	.22	.23	.42	.31	1.17	(²)
Service occupations	6.94	5.73	1.21	.13	.06	.11	.03	.88	(²)
Goods-producing industries ³	12.07	9.28	2.79	.29	.30	.28	.13	1.79	(²)
Service-producing industries ⁴	9.53	7.71	1.82	.27	.14	.25	.13	1.02	(²)
Retail trade	6.99	5.68	1.31	.13	.08	.19	.07	.82	(²)
Service industries	12.13	9.88	2.26	.41	.19	.28	.15	1.22	(²)
Percent of total compensation									
All full-time workers in private industry	100.0	71.4	28.6	6.8	3.0	6.5	3.3	8.8	0.2
White-collar occupations	100.0	72.9	27.1	7.5	2.7	5.9	3.2	7.6	.2
Sales	100.0	77.2	22.8	5.0	2.4	4.9	2.3	7.9	.1
Administrative support, including clerical	100.0	71.1	28.9	7.4	2.3	8.2	3.1	7.8	.1
Blue-collar occupations	100.0	68.2	31.8	5.6	3.9	7.7	3.6	10.7	.2
Service occupations	100.0	73.2	26.8	5.6	2.0	6.8	1.8	10.6	(²)
Goods-producing industries ³	100.0	68.1	31.9	6.7	3.8	7.6	3.9	9.6	.3
Construction	100.0	70.3	29.7	3.2	2.7	6.4	4.9	12.5	(²)
Manufacturing	100.0	67.6	32.4	7.6	4.0	7.9	3.6	8.8	.4
Service-producing industries ⁴	100.0	73.1	26.9	6.8	2.7	6.0	2.9	8.4	.1
Wholesale trade	100.0	72.6	27.4	6.3	2.8	6.6	2.9	8.6	.1
Retail trade	100.0	77.3	22.7	4.6	2.1	4.8	1.4	9.7	(²)
Finance, insurance, and real estate	100.0	71.2	28.8	7.6	3.6	6.7	3.9	6.9	.2
Services	100.0	73.7	26.3	7.2	2.6	5.5	2.7	8.2	.1
All part-time workers in private industry	100.0	80.8	19.2	2.8	1.5	2.6	1.4	10.9	(²)
White-collar occupations	100.0	81.1	18.9	3.5	1.6	2.7	1.4	9.7	(²)
Sales	100.0	81.4	18.6	2.3	1.5	2.9	1.3	10.5	(²)
Administrative support, including clerical	100.0	80.3	19.7	3.9	1.4	3.1	1.6	9.6	(²)
Blue-collar occupations	100.0	75.7	24.3	2.2	2.4	4.4	3.2	12.1	(²)
Service occupations	100.0	82.6	17.4	1.8	.9	1.6	.5	12.6	(²)
Goods-producing industries ³	100.0	76.8	23.2	2.4	2.5	2.4	1.0	14.8	(²)
Service-producing industries ⁴	100.0	80.9	19.1	2.9	1.4	2.7	1.4	10.7	(²)
Retail trade	100.0	81.3	18.7	1.9	1.2	2.7	1.1	11.8	(²)
Service industries	100.0	81.4	18.6	3.4	1.5	2.3	1.2	10.1	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 26. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by occupational and industry group, March 1997

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$17.97	\$13.04	\$4.94	\$1.14	\$0.51	\$1.09	\$0.55	\$1.62	\$0.03
Occupational group									
White-collar occupations	21.60	15.94	5.66	1.53	.56	1.20	.65	1.69	.03
Professional specialty and technical	29.10	21.33	7.77	2.15	.87	1.47	.95	2.27	.05
Professional specialty	31.01	22.84	8.17	2.31	.99	1.50	.96	2.36	.04
Technical	24.15	17.43	6.72	1.76	.55	1.40	.93	2.02	.05
Executive, administrative, and managerial	32.98	24.17	8.81	2.77	.89	1.62	1.09	2.38	.06
Sales	14.79	11.55	3.24	.66	.33	.67	.32	1.25	(²)
Administrative support, including clerical	15.14	10.94	4.21	1.05	.33	1.15	.44	1.21	.02
Blue-collar occupations	17.19	11.80	5.39	.93	.65	1.29	.62	1.86	.04
Precision production, craft, and repair	22.33	15.41	6.92	1.27	.75	1.57	.88	2.39	.05
Machine operators, assemblers, and inspectors	16.00	10.61	5.39	1.00	.82	1.41	.51	1.60	.06
Transportation and material moving	16.88	11.71	5.17	.83	.56	1.25	.60	1.92	(²)
Handlers, equipment cleaners, helpers, and laborers	12.42	8.72	3.70	.53	.42	.86	.43	1.44	(²)
Service occupations	9.04	6.94	2.10	.37	.14	.44	.12	1.03	(²)
Industry group									
Goods-producing industries ³	21.86	14.92	6.94	1.45	.82	1.64	.85	2.11	.07
Construction	21.47	15.13	6.34	.69	.58	1.35	1.04	2.69	(²)
Manufacturing	21.84	14.79	7.05	1.66	.88	1.70	.79	1.94	.08
Durables	23.49	15.68	7.81	1.82	1.04	1.88	.85	2.10	.13
Nondurables	19.48	13.52	5.96	1.43	.65	1.46	.69	1.71	.02
Service-producing industries ⁴	16.73	12.44	4.29	1.04	.42	.92	.45	1.46	(²)
Wholesale trade	19.98	14.58	5.40	1.23	.55	1.29	.57	1.73	.02
Retail trade	9.92	7.81	2.11	.37	.18	.40	.13	1.03	(²)
Finance, insurance, and real estate	23.01	16.50	6.51	1.69	.80	1.49	.86	1.62	.04
Services	17.84	13.39	4.46	1.16	.43	.89	.44	1.52	(²)
Percent of total compensation									
All workers in private industry	100.0	72.5	27.5	6.3	2.9	6.1	3.0	9.0	0.1
Occupational group									
White-collar occupations	100.0	73.8	26.2	7.1	2.6	5.6	3.0	7.8	.1
Professional specialty and technical	100.0	73.3	26.7	7.4	3.0	5.1	3.3	7.8	.2
Professional specialty	100.0	73.6	26.4	7.4	3.2	4.8	3.1	7.6	.1
Technical	100.0	72.2	27.8	7.3	2.3	5.8	3.9	8.4	.2
Executive, administrative, and managerial	100.0	73.3	26.7	8.4	2.7	4.9	3.3	7.2	.2
Sales	100.0	78.1	21.9	4.5	2.3	4.5	2.1	8.5	(²)
Administrative support, including clerical	100.0	72.2	27.8	7.0	2.2	7.6	2.9	8.0	.1
Blue-collar occupations	100.0	68.6	31.4	5.4	3.8	7.5	3.6	10.8	.2
Precision production, craft, and repair	100.0	69.0	31.0	5.7	3.4	7.1	3.9	10.7	.2
Machine operators, assemblers, and inspectors	100.0	66.3	33.7	6.2	5.1	8.8	3.2	10.0	.4
Transportation and material moving	100.0	69.4	30.6	4.9	3.3	7.4	3.6	11.4	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	70.2	29.8	4.3	3.4	6.9	3.5	11.6	(²)
Service occupations	100.0	76.7	23.3	4.1	1.6	4.8	1.3	11.4	(²)
Industry group									
Goods-producing industries ³	100.0	68.2	31.8	6.6	3.8	7.5	3.9	9.7	.3
Construction	100.0	70.5	29.5	3.2	2.7	6.3	4.8	12.5	(²)
Manufacturing	100.0	67.7	32.3	7.6	4.0	7.8	3.6	8.9	.4
Durables	100.0	66.8	33.2	7.7	4.4	8.0	3.6	8.9	.5
Nondurables	100.0	69.4	30.6	7.3	3.3	7.5	3.6	8.8	.1
Service-producing industries ⁴	100.0	74.3	25.7	6.2	2.5	5.5	2.7	8.7	(²)
Wholesale trade	100.0	73.0	27.0	6.2	2.7	6.5	2.9	8.7	.1
Retail trade	100.0	78.7	21.3	3.7	1.8	4.1	1.3	10.4	(²)
Finance, insurance, and real estate	100.0	71.7	28.3	7.4	3.5	6.5	3.7	7.1	.2
Services	100.0	75.0	25.0	6.5	2.4	5.0	2.4	8.5	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 27. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry goods-producing and service-producing workers, by occupational group, March 1997

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, goods-producing industries²	\$21.86	\$14.92	\$6.94	\$1.45	\$0.82	\$1.64	\$0.85	\$2.11	\$0.07
White-collar occupations	29.26	20.78	8.47	2.46	.77	1.83	1.06	2.25	.09
Professional specialty and technical	35.21	24.98	10.23	3.23	.84	2.14	1.23	2.64	.15
Professional specialty	38.21	27.28	10.93	3.56	.83	2.22	1.35	2.83	.14
Technical	26.65	18.41	8.23	2.31	.87	1.90	.91	2.07	.16
Executive, administrative, and managerial	39.62	28.19	11.43	3.40	1.10	2.13	1.73	2.97	.11
Administrative support, including clerical	16.52	11.60	4.91	1.15	.51	1.38	.47	1.39	.03
Blue-collar occupations	19.09	12.71	6.38	1.06	.84	1.56	.78	2.07	.06
Precision production, craft, and repair	23.68	15.93	7.75	1.27	.89	1.77	1.08	2.66	.07
Machine operators, assemblers, and inspectors	17.04	11.09	5.95	1.09	.93	1.59	.59	1.69	.07
Transportation and material moving	18.13	12.07	6.05	.92	.85	1.48	.71	2.09	(³)
Handlers, equipment cleaners, helpers, and laborers	14.21	9.73	4.47	.59	.53	1.09	.57	1.68	(³)
Service occupations	16.03	10.59	5.44	1.05	.80	1.42	.45	1.63	.08
All workers, service-producing industries⁴	16.73	12.44	4.29	1.04	.42	.92	.45	1.46	(³)
White-collar occupations	20.44	15.21	5.23	1.39	.53	1.10	.59	1.60	.02
Professional specialty and technical	27.77	20.54	7.24	1.92	.88	1.33	.89	2.19	.02
Professional specialty	29.40	21.85	7.56	2.03	1.03	1.34	.88	2.26	.02
Technical	23.66	17.24	6.42	1.64	.49	1.31	.93	2.02	.03
Executive, administrative, and managerial	31.30	23.15	8.15	2.61	.84	1.49	.93	2.23	.05
Sales	14.51	11.36	3.16	.64	.33	.65	.31	1.23	(³)
Administrative support, including clerical	14.93	10.83	4.10	1.04	.30	1.12	.44	1.19	.02
Blue-collar occupations	14.85	10.67	4.18	.78	.42	.95	.43	1.59	(³)
Precision production, craft, and repair	20.01	14.52	5.49	1.26	.51	1.23	.53	1.94	(³)
Transportation and material moving	16.38	11.56	4.82	.80	.44	1.16	.56	1.86	(³)
Handlers, equipment cleaners, helpers, and laborers	11.50	8.20	3.30	.50	.37	.74	.36	1.32	(³)
Service occupations	8.87	6.85	2.02	.36	.13	.41	.11	1.01	(³)
Percent of total compensation									
All workers, goods-producing industries²	100.0	68.2	31.8	6.6	3.8	7.5	3.9	9.7	0.3
White-collar occupations	100.0	71.0	29.0	8.4	2.6	6.3	3.6	7.7	.3
Professional specialty and technical	100.0	71.0	29.0	9.2	2.4	6.1	3.5	7.5	.4
Professional specialty	100.0	71.4	28.6	9.3	2.2	5.8	3.5	7.4	.4
Technical	100.0	69.1	30.9	8.7	3.3	7.1	3.4	7.8	.6
Executive, administrative, and managerial	100.0	71.2	28.8	8.6	2.8	5.4	4.4	7.5	.3
Administrative support, including clerical	100.0	70.3	29.7	6.9	3.1	8.3	2.8	8.4	.2
Blue-collar occupations	100.0	66.6	33.4	5.6	4.4	8.2	4.1	10.9	.3
Precision production, craft, and repair	100.0	67.3	32.7	5.4	3.8	7.5	4.6	11.2	.3
Machine operators, assemblers, and inspectors	100.0	65.1	34.9	6.4	5.4	9.3	3.5	9.9	.4
Transportation and material moving	100.0	66.6	33.4	5.1	4.7	8.1	3.9	11.5	(³)
Handlers, equipment cleaners, helpers, and laborers	100.0	68.5	31.5	4.1	3.7	7.7	4.0	11.8	(³)
Service occupations	100.0	66.1	33.9	6.5	5.0	8.9	2.8	10.2	.5
All workers, service-producing industries⁴	100.0	74.3	25.7	6.2	2.5	5.5	2.7	8.7	(³)
White-collar occupations	100.0	74.4	25.6	6.8	2.6	5.4	2.9	7.8	.1
Professional specialty and technical	100.0	73.9	26.1	6.9	3.2	4.8	3.2	7.9	.1
Professional specialty	100.0	74.3	25.7	6.9	3.5	4.6	3.0	7.7	.1
Technical	100.0	72.9	27.1	7.0	2.1	5.5	4.0	8.5	.1
Executive, administrative, and managerial	100.0	74.0	26.0	8.3	2.7	4.8	3.0	7.1	.2
Sales	100.0	78.3	21.7	4.4	2.3	4.5	2.1	8.5	(³)
Administrative support, including clerical	100.0	72.6	27.4	7.0	2.0	7.5	2.9	8.0	.1
Blue-collar occupations	100.0	71.8	28.2	5.2	2.8	6.4	2.9	10.7	(³)
Precision production, craft, and repair	100.0	72.6	27.4	6.3	2.6	6.2	2.7	9.7	(³)
Transportation and material moving	100.0	70.6	29.4	4.9	2.7	7.1	3.4	11.3	(³)
Handlers, equipment cleaners, helpers, and laborers	100.0	71.3	28.7	4.3	3.2	6.5	3.2	11.5	(³)
Service occupations	100.0	77.2	22.8	4.0	1.4	4.7	1.2	11.4	(³)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Cost per hour worked is \$0.01 or less.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 28. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry manufacturing and nonmanufacturing workers, by occupational group, March 1997

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, manufacturing industries	\$21.84	\$14.79	\$7.05	\$1.66	\$0.88	\$1.70	\$0.79	\$1.94	\$0.08
White-collar occupations	29.79	21.10	8.68	2.60	.78	1.88	1.09	2.24	.10
Professional specialty and technical	35.25	25.00	10.25	3.27	.83	2.17	1.21	2.63	.15
Professional speciality	38.05	27.18	10.88	3.56	.82	2.24	1.31	2.81	.14
Technical	27.03	18.62	8.41	2.39	.89	1.95	.93	2.09	.17
Executive, administrative, and managerial	40.76	28.95	11.80	3.68	1.12	2.17	1.86	2.85	.13
Administrative support, including clerical	16.85	11.75	5.09	1.24	.51	1.41	.50	1.41	.03
Blue-collar occupations	18.28	11.96	6.32	1.23	.92	1.63	.65	1.81	.07
Precision production, craft, and repair	23.75	15.46	8.29	1.83	1.15	2.00	.92	2.27	.13
Machine operators, assemblers, and inspectors	16.94	11.02	5.92	1.10	.91	1.58	.58	1.68	.07
Transportation and material moving	17.45	11.78	5.67	1.01	.77	1.41	.54	1.92	(²)
Handlers, equipment cleaners, helpers, and laborers	13.96	9.36	4.60	.77	.62	1.25	.50	1.44	.02
Service occupations	16.95	11.05	5.90	1.16	.89	1.56	.50	1.72	.09
All workers, nonmanufacturing industries	17.10	12.64	4.46	1.02	.43	.95	.49	1.55	(²)
White-collar occupations	20.56	15.29	5.27	1.39	.53	1.11	.60	1.62	.02
Professional specialty and technical	27.86	20.59	7.27	1.93	.88	1.33	.90	2.20	.03
Professional speciality	29.53	21.93	7.61	2.05	1.03	1.35	.89	2.27	.02
Technical	23.63	17.22	6.41	1.64	.49	1.31	.93	2.01	.03
Executive, administrative, and managerial	31.53	23.27	8.25	2.60	.85	1.52	.95	2.29	.05
Sales	14.58	11.41	3.17	.64	.33	.65	.31	1.23	(²)
Administrative support, including clerical	14.93	10.83	4.09	1.03	.30	1.12	.44	1.19	.02
Blue-collar occupations	16.47	11.69	4.78	.74	.47	1.07	.60	1.89	(²)
Precision production, craft, and repair	21.69	15.39	6.30	1.01	.57	1.38	.87	2.45	(²)
Transportation and material moving	16.73	11.69	5.04	.79	.50	1.21	.61	1.92	(²)
Handlers, equipment cleaners, helpers, and laborers	12.02	8.55	3.47	.47	.37	.76	.42	1.45	(²)
Service occupations	8.87	6.85	2.02	.36	.13	.41	.11	1.01	(²)
Percent of total compensation									
All workers, manufacturing industries	100.0	67.7	32.3	7.6	4.0	7.8	3.6	8.9	0.4
White-collar occupations	100.0	70.8	29.2	8.7	2.6	6.3	3.7	7.5	.3
Professional specialty and technical	100.0	70.9	29.1	9.3	2.4	6.1	3.4	7.5	.4
Professional speciality	100.0	71.4	28.6	9.4	2.1	5.9	3.4	7.4	.4
Technical	100.0	68.9	31.1	8.8	3.3	7.2	3.4	7.7	.6
Executive, administrative, and managerial	100.0	71.0	29.0	9.0	2.7	5.3	4.6	7.0	.3
Administrative support, including clerical	100.0	69.8	30.2	7.3	3.0	8.4	2.9	8.4	.2
Blue-collar occupations	100.0	65.4	34.6	6.7	5.0	8.9	3.6	9.9	.4
Precision production, craft, and repair	100.0	65.1	34.9	7.7	4.8	8.4	3.9	9.5	.5
Machine operators, assemblers, and inspectors	100.0	65.1	34.9	6.5	5.4	9.3	3.4	9.9	.4
Transportation and material moving	100.0	67.5	32.5	5.8	4.4	8.1	3.1	11.0	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	67.1	32.9	5.5	4.4	9.0	3.6	10.3	.2
Service occupations	100.0	65.2	34.8	6.8	5.2	9.2	2.9	10.1	.5
All workers, nonmanufacturing industries	100.0	73.9	26.1	6.0	2.5	5.6	2.9	9.1	(²)
White-collar occupations	100.0	74.3	25.7	6.8	2.6	5.4	2.9	7.9	.1
Professional specialty and technical	100.0	73.9	26.1	6.9	3.2	4.8	3.2	7.9	.1
Professional speciality	100.0	74.2	25.8	6.9	3.5	4.6	3.0	7.7	.1
Technical	100.0	72.9	27.1	6.9	2.1	5.5	3.9	8.5	.1
Executive, administrative, and managerial	100.0	73.8	26.2	8.2	2.7	4.8	3.0	7.3	.2
Sales	100.0	78.2	21.8	4.4	2.2	4.5	2.1	8.5	(²)
Administrative support, including clerical	100.0	72.6	27.4	6.9	2.0	7.5	2.9	8.0	.1
Blue-collar occupations	100.0	71.0	29.0	4.5	2.9	6.5	3.7	11.5	(²)
Precision production, craft, and repair	100.0	71.0	29.0	4.7	2.6	6.4	4.0	11.3	(²)
Transportation and material moving	100.0	69.9	30.1	4.7	3.0	7.2	3.7	11.5	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	71.1	28.9	3.9	3.1	6.3	3.5	12.0	(²)
Service occupations	100.0	77.2	22.8	4.0	1.4	4.7	1.2	11.4	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 29. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by bargaining status, and major industry and occupational group, March 1997

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All union workers, private industry	\$23.48	\$15.13	\$8.34	\$1.56	\$0.91	\$2.19	\$1.33	\$2.27	\$0.08
Blue-collar occupations	24.07	15.16	8.91	1.51	1.06	2.35	1.48	2.42	.10
Goods-producing industries ²	24.65	15.44	9.21	1.50	1.15	2.46	1.48	2.49	.13
Service-producing industries ³	22.28	14.83	7.45	1.61	.67	1.92	1.17	2.06	.03
Manufacturing	21.87	13.54	8.33	1.64	1.26	2.20	1.00	2.08	.16
Blue-collar occupations	21.63	13.31	8.33	1.59	1.29	2.20	1.01	2.07	.16
Nonmanufacturing	24.48	16.13	8.35	1.51	.69	2.19	1.53	2.40	.03
All nonunion workers, private industry	17.21	12.75	4.46	1.08	.46	.94	.44	1.53	.02
Blue-collar occupations	14.75	10.60	4.14	.73	.51	.91	.32	1.66	(⁴)
Goods-producing industries ²	20.91	14.74	6.17	1.43	.71	1.36	.64	1.99	.04
Service-producing industries ³	16.25	12.23	4.02	.99	.39	.83	.39	1.41	(⁴)
Manufacturing	21.82	15.22	6.61	1.66	.75	1.54	.71	1.89	.05
Blue-collar occupations	16.55	11.27	5.28	1.05	.74	1.33	.46	1.67	.03
Nonmanufacturing	16.35	12.29	4.07	.97	.41	.83	.39	1.46	(⁴)
Percent of total compensation									
All union workers, private industry	100.0	64.5	35.5	6.6	3.9	9.3	5.7	9.7	0.3
Blue-collar occupations	100.0	63.0	37.0	6.3	4.4	9.8	6.2	10.0	.4
Goods-producing industries ²	100.0	62.6	37.4	6.1	4.7	10.0	6.0	10.1	.5
Service-producing industries ³	100.0	66.5	33.5	7.2	3.0	8.6	5.3	9.2	.1
Manufacturing	100.0	61.9	38.1	7.5	5.8	10.0	4.6	9.5	.7
Blue-collar occupations	100.0	61.5	38.5	7.4	5.9	10.2	4.7	9.6	.8
Nonmanufacturing	100.0	65.9	34.1	6.2	2.8	8.9	6.3	9.8	.1
All nonunion workers, private industry	100.0	74.1	25.9	6.3	2.7	5.4	2.5	8.9	.1
Blue-collar occupations	100.0	71.9	28.1	5.0	3.5	6.2	2.1	11.3	(⁴)
Goods-producing industries ²	100.0	70.5	29.5	6.9	3.4	6.5	3.0	9.5	.2
Service-producing industries ³	100.0	75.3	24.7	6.1	2.4	5.1	2.4	8.7	(⁴)
Manufacturing	100.0	69.7	30.3	7.6	3.4	7.0	3.3	8.7	.2
Blue-collar occupations	100.0	68.1	31.9	6.3	4.4	8.1	2.8	10.1	.2
Nonmanufacturing	100.0	75.1	24.9	5.9	2.5	5.1	2.4	8.9	(⁴)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 30. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, and major industry and occupational group, March 1997

Industry and occupational group, and employment size	Total compen- sation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supple- mental pay	Insur- ance	Retire- ment and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$17.97	\$13.04	\$4.94	\$1.14	\$0.51	\$1.09	\$0.55	\$1.62	\$0.03
1-99 workers	15.37	11.54	3.82	.78	.39	.79	.35	1.50	(²)
100 or more workers	20.61	14.55	6.06	1.50	.64	1.39	.74	1.75	.05
100-499 workers	16.97	12.29	4.68	1.06	.46	1.08	.51	1.56	.02
500 or more workers	24.75	17.12	7.63	2.00	.83	1.74	1.01	1.97	.08
Goods-producing industries ³	21.86	14.92	6.94	1.45	.82	1.64	.85	2.11	.07
1-99 workers	18.48	13.16	5.32	.81	.50	1.16	.64	2.18	(²)
100 or more workers	23.91	15.98	7.93	1.84	1.02	1.92	.98	2.07	.10
100-499 workers	19.91	13.56	6.36	1.28	.79	1.59	.76	1.92	.02
500 or more workers	27.81	18.34	9.47	2.38	1.25	2.25	1.19	2.23	.18
Service-producing industries ⁴	16.73	12.44	4.29	1.04	.42	.92	.45	1.46	(²)
1-99 workers	14.68	11.18	3.49	.78	.37	.71	.29	1.34	(²)
100 or more workers	19.18	13.93	5.25	1.35	.47	1.16	.64	1.61	.02
100-499 workers	15.83	11.80	4.03	.97	.34	.88	.41	1.42	.02
500 or more workers	23.25	16.52	6.73	1.81	.63	1.50	.91	1.84	.03
White-collar occupations	21.60	15.94	5.66	1.53	.56	1.20	.65	1.69	.03
1-99 workers	18.29	13.88	4.41	1.10	.49	.92	.42	1.48	(²)
100 or more workers	24.89	18.00	6.89	1.96	.63	1.48	.88	1.89	.05
100-499 workers	20.62	15.26	5.36	1.41	.48	1.17	.63	1.65	.03
500 or more workers	28.70	20.44	8.26	2.44	.77	1.76	1.11	2.11	.07
Blue-collar occupations	17.19	11.80	5.39	.93	.65	1.29	.62	1.86	.04
1-99 workers	15.81	11.36	4.45	.65	.45	.99	.45	1.91	(²)
100 or more workers	18.47	12.19	6.27	1.20	.84	1.57	.78	1.81	.06
100-499 workers	16.27	11.14	5.12	.94	.61	1.29	.58	1.70	(²)
500 or more workers	21.46	13.63	7.84	1.56	1.16	1.96	1.06	1.96	.13
Percent of total compensation									
All workers in private industry	100.0	72.5	27.5	6.3	2.9	6.1	3.0	9.0	0.1
1-99 workers	100.0	75.1	24.9	5.1	2.6	5.2	2.3	9.7	(²)
100 or more workers	100.0	70.6	29.4	7.3	3.1	6.7	3.6	8.5	.2
100-499 workers	100.0	72.4	27.6	6.2	2.7	6.4	3.0	9.2	.1
500 or more workers	100.0	69.2	30.8	8.1	3.4	7.0	4.1	7.9	.3
Goods-producing industries ³	100.0	68.2	31.8	6.6	3.8	7.5	3.9	9.7	.3
1-99 workers	100.0	71.2	28.8	4.4	2.7	6.3	3.5	11.8	(²)
100 or more workers	100.0	66.8	33.2	7.7	4.3	8.0	4.1	8.7	.4
100-499 workers	100.0	68.1	31.9	6.5	3.9	8.0	3.8	9.6	.1
500 or more workers	100.0	66.0	34.0	8.6	4.5	8.1	4.3	8.0	.6
Service-producing industries ⁴	100.0	74.3	25.7	6.2	2.5	5.5	2.7	8.7	(²)
1-99 workers	100.0	76.2	23.8	5.3	2.5	4.8	2.0	9.2	(²)
100 or more workers	100.0	72.6	27.4	7.0	2.5	6.0	3.3	8.4	.1
100-499 workers	100.0	74.5	25.5	6.1	2.1	5.6	2.6	8.9	.1
500 or more workers	100.0	71.1	28.9	7.8	2.7	6.4	3.9	7.9	.1
White-collar occupations	100.0	73.8	26.2	7.1	2.6	5.6	3.0	7.8	.1
1-99 workers	100.0	75.9	24.1	6.0	2.7	5.0	2.3	8.1	(²)
100 or more workers	100.0	72.3	27.7	7.9	2.5	5.9	3.5	7.6	.2
100-499 workers	100.0	74.0	26.0	6.8	2.3	5.7	3.0	8.0	.1
500 or more workers	100.0	71.2	28.8	8.5	2.7	6.1	3.9	7.3	.2
Blue-collar occupations	100.0	68.6	31.4	5.4	3.8	7.5	3.6	10.8	.2
1-99 workers	100.0	71.9	28.1	4.1	2.8	6.2	2.8	12.1	(²)
100 or more workers	100.0	66.0	34.0	6.5	4.6	8.5	4.2	9.8	.3
100-499 workers	100.0	68.5	31.5	5.8	3.7	7.9	3.6	10.4	(²)
500 or more workers	100.0	63.5	36.5	7.3	5.4	9.1	4.9	9.1	.6

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 31. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry health services workers, by industry and occupational group, March 1997

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Health services	\$18.32	\$13.55	\$4.77	\$1.35	\$0.41	\$1.00	\$0.52	\$1.49	(²)
Professional specialty and technical	25.67	19.07	6.60	1.92	.68	1.26	.72	2.02	(²)
Professional specialty	29.26	21.65	7.61	2.34	.83	1.36	.85	2.23	(²)
Nurses	28.07	20.36	7.71	2.27	1.05	1.38	.73	2.27	(²)
Technical	19.84	14.87	4.96	1.25	.45	1.10	.50	1.67	(²)
Administrative support, including clerical	14.79	10.54	4.25	1.18	.25	1.07	.60	1.13	(²)
Service occupations	10.81	8.13	2.68	.62	.21	.63	.19	1.02	(²)
Hospitals	21.60	15.33	6.27	1.82	.71	1.51	.55	1.67	(²)
Professional specialty and technical	26.77	19.16	7.61	2.23	1.04	1.60	.65	2.08	(²)
Professional specialty	29.36	21.15	8.21	2.42	1.20	1.59	.71	2.28	(²)
Nurses	29.51	21.04	8.47	2.45	1.42	1.57	.70	2.32	(²)
Technical	20.24	14.14	6.10	1.75	.64	1.63	.51	1.56	(²)
Administrative support, including clerical	15.36	10.65	4.70	1.32	.30	1.48	.44	1.15	(²)
Service occupations	12.96	8.82	4.14	1.00	.42	1.37	.31	1.04	(²)
Nursing homes	12.26	9.21	3.06	.77	.24	.62	.13	1.29	(²)
Professional specialty and technical	18.14	13.78	4.36	1.12	.42	.67	.21	1.94	(²)
Professional specialty	20.36	15.63	4.73	1.25	.38	.72	.25	2.13	(²)
Technical	16.16	12.13	4.03	1.00	.45	.62	.17	1.78	(²)
Service occupations	9.82	7.29	2.53	.59	.20	.57	.11	1.07	(²)
Percent of total compensation									
Health services	100.0	73.9	26.1	7.4	2.2	5.5	2.8	8.1	(²)
Professional specialty and technical	100.0	74.3	25.7	7.5	2.7	4.9	2.8	7.9	(²)
Professional specialty	100.0	74.0	26.0	8.0	2.8	4.7	2.9	7.6	(²)
Nurses	100.0	72.5	27.5	8.1	3.7	4.9	2.6	8.1	(²)
Technical	100.0	75.0	25.0	6.3	2.2	5.5	2.5	8.4	(²)
Administrative support, including clerical	100.0	71.3	28.7	8.0	1.7	7.2	4.1	7.7	(²)
Service occupations	100.0	75.2	24.8	5.8	2.0	5.9	1.7	9.4	(²)
Hospitals	100.0	71.0	29.0	8.4	3.3	7.0	2.5	7.7	(²)
Professional specialty and technical	100.0	71.6	28.4	8.3	3.9	6.0	2.4	7.8	(²)
Professional specialty	100.0	72.0	28.0	8.2	4.1	5.4	2.4	7.8	(²)
Nurses	100.0	71.3	28.7	8.3	4.8	5.3	2.4	7.8	(²)
Technical	100.0	69.9	30.1	8.6	3.2	8.0	2.5	7.7	(²)
Administrative support, including clerical	100.0	69.4	30.6	8.6	2.0	9.7	2.9	7.5	(²)
Service occupations	100.0	68.1	31.9	7.7	3.3	10.6	2.4	8.0	(²)
Nursing homes	100.0	75.1	24.9	6.3	2.0	5.0	1.1	10.5	(²)
Professional specialty and technical	100.0	76.0	24.0	6.2	2.3	3.7	1.1	10.7	(²)
Professional specialty	100.0	76.8	23.2	6.2	1.9	3.5	1.2	10.4	(²)
Technical	100.0	75.1	24.9	6.2	2.8	3.8	1.1	11.0	(²)
Service occupations	100.0	74.2	25.8	6.0	2.0	5.8	1.1	10.9	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 32. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry transportation equipment manufacturing and public utilities workers, by industry and occupational group, March 1997

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Transportation equipment manufacturing (SIC 37)	\$31.06	\$19.00	\$12.06	\$2.67	\$1.75	\$2.92	\$1.56	\$2.79	\$0.37
White-collar occupations	36.48	24.74	11.74	3.57	.91	2.66	1.58	2.79	.23
Professional specialty and technical	41.59	28.67	12.92	4.08	.82	2.84	1.79	3.16	.24
Executive, administrative, and managerial	40.15	27.42	12.73	4.25	1.05	2.61	1.71	2.91	.20
Blue-collar occupations	28.22	16.10	12.13	2.20	2.15	3.05	1.54	2.77	.42
Service occupations	32.33	17.06	15.26	2.77	2.93	3.25	2.04	3.27	1.00
Aircraft manufacturing (SIC 3721)	33.98	22.63	11.35	3.07	1.05	2.75	1.58	2.81	.09
White-collar occupations	36.32	24.83	11.50	3.43	.72	2.66	1.71	2.90	.08
Blue-collar occupations	30.14	19.04	11.10	2.48	1.64	2.91	1.37	2.66	.05
Public utilities (SIC's 48, 49)	26.73	18.62	8.10	2.31	.73	2.07	.92	1.99	.07
White-collar occupations	26.54	18.74	7.80	2.27	.60	2.00	.89	1.96	.08
Blue-collar occupations	27.58	18.67	8.91	2.47	1.02	2.27	1.00	2.10	.05
Communications (SIC 48)	24.22	17.20	7.02	1.93	.64	1.87	.69	1.83	.06
White-collar occupations	23.81	17.07	6.74	1.89	.56	1.77	.64	1.81	.07
Blue-collar occupations	26.10	17.97	8.13	2.17	.91	2.25	.85	1.91	.04
Electric, gas, and sanitary services (SIC 49)	30.64	20.84	9.80	2.91	.88	2.39	1.28	2.25	.09
White-collar occupations	32.44	22.35	10.08	3.09	.70	2.49	1.42	2.27	.12
Blue-collar occupations	28.82	19.26	9.56	2.72	1.10	2.29	1.13	2.25	.06
Percent of total compensation									
Transportation equipment manufacturing (SIC 37)	100.0	61.2	38.8	8.6	5.6	9.4	5.0	9.0	1.2
White-collar occupations	100.0	67.8	32.2	9.8	2.5	7.3	4.3	7.6	.6
Professional specialty and technical	100.0	68.9	31.1	9.8	2.0	6.8	4.3	7.6	.6
Executive, administrative, and managerial	100.0	68.3	31.7	10.6	2.6	6.5	4.2	7.2	.5
Blue-collar occupations	100.0	57.0	43.0	7.8	7.6	10.8	5.5	9.8	1.5
Service occupations	100.0	52.8	47.2	8.6	9.1	10.1	6.3	10.1	3.1
Aircraft manufacturing (SIC 3721)	100.0	66.6	33.4	9.0	3.1	8.1	4.6	8.3	.3
White-collar occupations	100.0	68.4	31.6	9.4	2.0	7.3	4.7	8.0	.2
Blue-collar occupations	100.0	63.2	36.8	8.2	5.4	9.7	4.5	8.8	.2
Public utilities (SIC's 48, 49)	100.0	69.7	30.3	8.7	2.7	7.7	3.4	7.5	.3
White-collar occupations	100.0	70.6	29.4	8.5	2.3	7.5	3.3	7.4	.3
Blue-collar occupations	100.0	67.7	32.3	9.0	3.7	8.2	3.6	7.6	.2
Communications (SIC 48)	100.0	71.0	29.0	8.0	2.6	7.7	2.8	7.5	.2
White-collar occupations	100.0	71.7	28.3	7.9	2.4	7.4	2.7	7.6	.3
Blue-collar occupations	100.0	68.8	31.2	8.3	3.5	8.6	3.2	7.3	.1
Electric, gas, and sanitary services (SIC 49)	100.0	68.0	32.0	9.5	2.9	7.8	4.2	7.4	.3
White-collar occupations	100.0	68.9	31.1	9.5	2.1	7.7	4.4	7.0	.4
Blue-collar occupations	100.0	66.8	33.2	9.4	3.8	8.0	3.9	7.8	.2

¹ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 33. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by major occupational group, March 1996

Compensation component	Civilian workers		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$18.68	100.0	\$22.52	100.0	\$17.28	100.0	\$10.17	100.0
Wages and salaries	13.36	71.5	16.40	72.8	11.73	67.9	7.38	72.6
Total benefits	5.32	28.5	6.12	27.2	5.56	32.1	2.79	27.4
Paid leave	1.24	6.6	1.61	7.1	1.02	5.9	.57	5.6
Vacation57	3.0	.70	3.1	.53	3.0	.26	2.5
Holiday42	2.2	.54	2.4	.35	2.0	.18	1.7
Sick19	1.0	.27	1.2	.09	.5	.10	1.0
Other06	.3	.09	.4	.04	.2	.03	.3
Supplemental pay45	2.4	.46	2.1	.61	3.5	.18	1.8
Premium ¹18	1.0	.10	.4	.40	2.3	.09	.9
Shift differential05	.3	.05	.2	.07	.4	.04	.4
Nonproduction bonuses21	1.1	.31	1.4	.14	.8	.04	.4
Insurance	1.27	6.8	1.45	6.4	1.37	7.9	.64	6.2
Life05	.2	.06	.2	.05	.3	.02	.2
Health	1.17	6.3	1.33	5.9	1.27	7.4	.60	5.9
Sickness and accident03	.2	.03	.1	.04	.2	.02	.2
Long-term disability02	.1	.03	.1	(²)	(²)	(²)	(²)
Retirement and savings75	4.0	.92	4.1	.68	3.9	.37	3.6
Defined benefit51	2.7	.60	2.7	.49	2.8	.31	3.1
Defined contribution23	1.3	.32	1.4	.19	1.1	.05	.5
Legally required benefits	1.59	8.5	1.65	7.3	1.85	10.7	1.03	10.1
Social Security ³	1.07	5.7	1.27	5.7	.99	5.7	.61	6.0
OASDI86	4.6	1.01	4.5	.80	4.7	.49	4.8
Medicare21	1.1	.26	1.2	.19	1.1	.12	1.2
Federal unemployment insurance03	.1	.03	.1	.03	.2	.03	.3
State unemployment insurance11	.6	.10	.5	.13	.7	.09	.9
Workers' compensation38	2.1	.25	1.1	.70	4.1	.30	3.0
Other benefits ⁴03	.1	.03	.1	.03	.2	(²)	(²)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 34. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by occupational and industry group, March 1996

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Civilian workers	\$18.68	\$13.36	\$5.32	\$1.24	\$0.45	\$1.27	\$0.75	\$1.59	\$0.03
Occupational group									
White-collar occupations	22.52	16.40	6.12	1.61	.46	1.45	.92	1.65	.03
Professional specialty and technical	30.82	22.55	8.27	2.12	.58	1.87	1.51	2.14	.05
Professional specialty	32.60	23.95	8.65	2.21	.61	1.96	1.64	2.19	.05
Nurses	28.69	20.87	7.82	2.13	1.08	1.46	.78	2.36	(²)
Teachers	35.50	26.82	8.68	1.75	.07	2.28	2.46	2.08	.04
Technical	24.24	17.36	6.88	1.83	.48	1.53	1.05	1.94	.05
Executive, administrative, and managerial	33.05	23.81	9.24	2.89	.76	1.84	1.39	2.30	.05
Administrative support, including clerical	15.17	10.73	4.44	1.12	.27	1.32	.55	1.17	.02
Blue-collar occupations	17.28	11.73	5.56	1.02	.61	1.37	.68	1.85	.03
Service occupations	10.17	7.38	2.79	.57	.18	.64	.37	1.03	(²)
Industry group									
Services	19.54	14.37	5.16	1.29	.30	1.23	.83	1.50	(²)
Health services	18.34	13.21	5.12	1.39	.45	1.20	.56	1.51	(²)
Hospitals	21.71	15.10	6.61	1.91	.68	1.65	.71	1.64	.02
Educational services	27.70	20.34	7.37	1.73	.09	2.02	1.85	1.65	.03
Elementary and secondary education	27.33	20.12	7.21	1.53	.06	2.16	1.88	1.54	.04
Higher education	29.29	21.38	7.91	2.13	.15	1.83	1.92	1.88	(²)
Percent of total compensation									
Civilian workers	100.0	71.5	28.5	6.6	2.4	6.8	4.0	8.5	0.1
Occupational group									
White-collar occupations	100.0	72.8	27.2	7.1	2.1	6.4	4.1	7.3	.1
Professional specialty and technical	100.0	73.2	26.8	6.9	1.9	6.1	4.9	6.9	.2
Professional specialty	100.0	73.5	26.5	6.8	1.9	6.0	5.0	6.7	.1
Nurses	100.0	72.7	27.3	7.4	3.8	5.1	2.7	8.2	(²)
Teachers	100.0	75.6	24.4	4.9	.2	6.4	6.9	5.9	.1
Technical	100.0	71.6	28.4	7.5	2.0	6.3	4.3	8.0	.2
Executive, administrative, and managerial	100.0	72.0	28.0	8.7	2.3	5.6	4.2	7.0	.2
Administrative support, including clerical	100.0	70.7	29.3	7.4	1.8	8.7	3.6	7.7	.1
Blue-collar occupations	100.0	67.9	32.1	5.9	3.5	7.9	3.9	10.7	.2
Service occupations	100.0	72.6	27.4	5.6	1.8	6.2	3.6	10.1	(²)
Industry group									
Services	100.0	73.6	26.4	6.6	1.5	6.3	4.2	7.7	(²)
Health services	100.0	72.1	27.9	7.6	2.4	6.5	3.1	8.2	(²)
Hospitals	100.0	69.6	30.4	8.8	3.1	7.6	3.3	7.6	.1
Educational services	100.0	73.4	26.6	6.2	.3	7.3	6.7	6.0	.1
Elementary and secondary education	100.0	73.6	26.4	5.6	.2	7.9	6.9	5.7	.1
Higher education	100.0	73.0	27.0	7.3	.5	6.2	6.5	6.4	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 35. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by selected characteristics,¹ March 1996

Compensation component	All workers in State and local governments		White-collar occupations		Service occupations		Service industries	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$25.73	100.0	\$28.56	100.0	\$18.92	100.0	\$26.98	100.0
Wages and salaries	17.95	69.8	20.43	71.5	12.09	63.9	19.43	72.0
Total benefits	7.77	30.2	8.13	28.5	6.83	36.1	7.55	28.0
Paid leave	1.99	7.8	2.08	7.3	1.72	9.1	1.83	6.8
Vacation68	2.7	.65	2.3	.73	3.8	.51	1.9
Holiday65	2.5	.69	2.4	.55	2.9	.62	2.3
Sick51	2.0	.57	2.0	.33	1.7	.54	2.0
Other15	.6	.17	.6	.11	.6	.16	.6
Supplemental pay22	.9	.14	.5	.42	2.2	.15	.6
Premium ²11	.4	.04	.1	.22	1.2	.05	.2
Shift differential05	.2	.04	.1	.11	.6	.05	.2
Nonproduction bonuses06	.2	.06	.2	.09	.5	.05	.2
Insurance	2.07	8.1	2.19	7.7	1.73	9.2	2.09	7.7
Life05	.2	.05	.2	.04	.2	.05	.2
Health	1.98	7.7	2.09	7.3	1.66	8.8	2.00	7.4
Sickness and accident02	.1	.02	.1	.02	.1	(³)	(³)
Long-term disability02	.1	.03	.1	(³)	(³)	.02	.1
Retirement and savings	1.90	7.4	2.02	7.1	1.71	9.0	1.88	7.0
Defined benefit	1.76	6.9	1.86	6.5	1.65	8.7	1.72	6.4
Defined contribution13	.5	.16	.6	.06	.3	.15	.6
Legally required benefits	1.56	6.1	1.67	5.8	1.22	6.4	1.58	5.8
Social Security ⁴	1.21	4.7	1.37	4.8	.78	4.1	1.30	4.8
OASDI95	3.7	1.07	3.7	.61	3.2	1.02	3.8
Medicare26	1.0	.30	1.0	.17	.9	.28	1.0
Federal unemployment insurance	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
State unemployment insurance04	.2	.04	.1	.05	.3	.04	.1
Workers' compensation31	1.2	.26	.9	.38	2.0	.24	.9
Other benefits ⁵03	.1	.03	.1	.03	.1	.03	.1

¹ This table presents data for the two major occupational groups in State and local governments: White-collar occupations, largely professional occupations, including teachers; and service occupations, including police and firefighters; and one major industry group, services. The service industries, which include health and educational services, employ a large part of the State and local government workforce.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ Cost per hour worked is \$0.01 or less.

⁴ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 36. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by occupational and industry group, March 1996

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
State and local government workers	\$25.73	\$17.95	\$7.77	\$1.99	\$0.22	\$2.07	\$1.90	\$1.56	\$0.03
Occupational group									
White-collar occupations	28.56	20.43	8.13	2.08	.14	2.19	2.02	1.67	.03
Professional specialty and technical	33.81	24.86	8.95	2.07	.16	2.32	2.44	1.92	.04
Professional speciality	35.14	25.97	9.17	2.08	.13	2.39	2.55	1.98	.04
Teachers	37.56	28.14	9.43	1.92	.06	2.52	2.84	2.05	.05
Executive, administrative, and managerial	32.81	22.72	10.09	3.29	.18	2.25	2.40	1.96	(²)
Administrative support, including clerical	16.55	10.93	5.61	1.51	.09	1.92	1.04	1.05	(²)
Blue-collar occupations	20.88	13.56	7.32	1.95	.36	1.97	1.51	1.50	.03
Service occupations	18.92	12.09	6.83	1.72	.42	1.73	1.71	1.22	.03
Industry group									
Services	26.98	19.43	7.55	1.83	.15	2.09	1.88	1.58	.03
Health services	21.86	14.49	7.37	2.26	.57	1.79	1.18	1.56	.02
Hospitals	22.29	14.88	7.41	2.32	.55	1.74	1.21	1.56	.03
Educational services	28.21	20.59	7.62	1.74	.09	2.13	2.03	1.60	.03
Elementary and secondary education	28.04	20.58	7.45	1.59	.06	2.23	1.99	1.55	.04
Higher education	29.25	21.08	8.17	2.16	.17	1.89	2.17	1.77	(²)
Public administration	23.39	15.24	8.15	2.31	.31	2.01	2.03	1.46	.03
Percent of total compensation									
State and local government workers	100.0	69.8	30.2	7.8	0.9	8.1	7.4	6.1	0.1
Occupational group									
White-collar occupations	100.0	71.5	28.5	7.3	.5	7.7	7.1	5.8	.1
Professional specialty and technical	100.0	73.5	26.5	6.1	.5	6.9	7.2	5.7	.1
Professional speciality	100.0	73.9	26.1	5.9	.4	6.8	7.2	5.6	.1
Teachers	100.0	74.9	25.1	5.1	.2	6.7	7.6	5.4	.1
Executive, administrative, and managerial	100.0	69.2	30.8	10.0	.5	6.8	7.3	6.0	(²)
Administrative support, including clerical	100.0	66.1	33.9	9.1	.5	11.6	6.3	6.3	(²)
Blue-collar occupations	100.0	64.9	35.1	9.3	1.7	9.4	7.2	7.2	.1
Service occupations	100.0	63.9	36.1	9.1	2.2	9.2	9.0	6.4	.1
Industry group									
Services	100.0	72.0	28.0	6.8	.6	7.7	7.0	5.8	.1
Health services	100.0	66.3	33.7	10.3	2.6	8.2	5.4	7.1	.1
Hospitals	100.0	66.8	33.2	10.4	2.5	7.8	5.4	7.0	.1
Educational services	100.0	73.0	27.0	6.2	.3	7.6	7.2	5.7	.1
Elementary and secondary education	100.0	73.4	26.6	5.7	.2	8.0	7.1	5.5	.1
Higher education	100.0	72.1	27.9	7.4	.6	6.5	7.4	6.1	(²)
Public administration	100.0	65.1	34.9	9.9	1.3	8.6	8.7	6.2	.1

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 37. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, March 1996

Compensation component	All workers in private industry		Goods-producing ¹		Service-producing ²		Manufacturing		Nonmanufacturing	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.49	100.0	\$21.27	100.0	\$16.28	100.0	\$20.99	100.0	\$16.69	100.0
Wages and salaries	12.58	71.9	14.38	67.6	12.01	73.7	14.13	67.3	12.23	73.3
Total benefits	4.91	28.1	6.89	32.4	4.27	26.3	6.86	32.7	4.46	26.7
Paid leave	1.12	6.4	1.43	6.7	1.02	6.2	1.60	7.6	1.00	6.0
Vacation55	3.2	.76	3.6	.49	3.0	.83	4.0	.49	2.9
Holiday38	2.2	.51	2.4	.34	2.1	.58	2.8	.33	2.0
Sick14	.8	.11	.5	.15	.9	.12	.6	.14	.8
Other05	.3	.05	.2	.05	.3	.06	.3	.05	.3
Supplemental pay49	2.8	.85	4.0	.38	2.3	.88	4.2	.40	2.4
Premium ³20	1.1	.42	2.0	.13	.8	.42	2.0	.15	.9
Shift differential06	.3	.07	.3	.05	.3	.09	.4	.05	.3
Nonproduction bonuses24	1.4	.36	1.7	.20	1.2	.37	1.8	.21	1.3
Insurance	1.14	6.5	1.67	7.8	.97	5.9	1.72	8.2	1.00	6.0
Life04	.3	.06	.3	.04	.2	.06	.3	.04	.2
Health	1.04	5.9	1.52	7.2	.88	5.4	1.56	7.5	.92	5.5
Sickness and accident03	.2	.06	.3	.03	.2	.07	.3	.03	.2
Long-term disability02	.1	.02	.1	.02	.1	.02	.1	.02	.1
Retirement and savings55	3.1	.80	3.7	.47	2.9	.71	3.4	.51	3.0
Defined benefit30	1.7	.48	2.3	.24	1.5	.42	2.0	.27	1.6
Defined contribution25	1.4	.32	1.5	.23	1.4	.29	1.4	.24	1.4
Legally required benefits	1.59	9.1	2.08	9.8	1.44	8.8	1.86	8.9	1.53	9.2
Social Security ⁴	1.05	6.0	1.22	5.8	.99	6.1	1.22	5.8	1.01	6.0
OASDI84	4.8	.99	4.6	.79	4.9	.98	4.7	.81	4.8
Medicare21	1.2	.24	1.1	.20	1.2	.24	1.1	.20	1.2
Federal unemployment insurance03	.2	.03	.1	.03	.2	.03	.1	.03	.2
State unemployment insurance12	.7	.16	.7	.11	.6	.13	.6	.11	.7
Workers' compensation40	2.3	.67	3.2	.31	1.9	.48	2.3	.38	2.3
Other benefits ⁵03	.2	.07	.3	(⁶)	(⁶)	.08	.4	(⁶)	(⁶)

¹ Includes mining, construction, and manufacturing.

² Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

³ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

⁴ The total employer's cost for Social Security is comprised of an OASDI

portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

⁶ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 38. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group, March 1996

Compensation component	All workers in private industry		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.49	100.0	\$21.10	100.0	\$17.04	100.0	\$8.61	100.0
Wages and salaries	12.58	71.9	15.44	73.2	11.61	68.1	6.53	75.9
Total benefits	4.91	28.1	5.66	26.8	5.44	31.9	2.07	24.1
Paid leave	1.12	6.4	1.50	7.1	.95	5.6	.36	4.2
Vacation55	3.2	.72	3.4	.51	3.0	.18	2.1
Holiday38	2.2	.51	2.4	.34	2.0	.11	1.3
Sick14	.8	.20	1.0	.07	.4	.06	.7
Other05	.3	.07	.3	.04	.2	.02	.2
Supplemental pay49	2.8	.54	2.6	.63	3.7	.14	1.6
Premium ¹20	1.1	.12	.6	.41	2.4	.07	.8
Shift differential06	.3	.06	.3	.07	.4	.03	.4
Nonproduction bonuses24	1.4	.37	1.8	.15	.9	.04	.4
Insurance	1.14	6.5	1.28	6.1	1.33	7.8	.45	5.2
Life04	.3	.06	.3	.05	.3	(²)	(²)
Health	1.04	5.9	1.16	5.5	1.23	7.2	.41	4.8
Sickness and accident03	.2	.04	.2	.04	.2	.02	.2
Long-term disability02	.1	.03	.2	(²)	(²)	(²)	(²)
Retirement and savings55	3.1	.66	3.1	.62	3.6	.13	1.5
Defined benefit30	1.7	.30	1.4	.42	2.5	.08	.9
Defined contribution25	1.4	.36	1.7	.20	1.2	.05	.6
Legally required benefits	1.59	9.1	1.64	7.8	1.87	11.0	1.00	11.6
Social Security ³	1.05	6.0	1.25	5.9	.99	5.8	.58	6.8
OASDI84	4.8	1.00	4.7	.80	4.7	.47	5.5
Medicare21	1.2	.25	1.2	.19	1.1	.11	1.3
Federal unemployment insurance03	.2	.03	.1	.03	.2	.03	.4
State unemployment insurance12	.7	.12	.6	.13	.8	.09	1.1
Workers' compensation40	2.3	.24	1.1	.72	4.2	.29	3.3
Other benefits ⁴03	.2	.03	.1	.03	.2	(²)	(²)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 39. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by region and bargaining status, March 1996

Compensation component	Region ¹								Bargaining status			
	Northeast		South		Midwest		West		Union		Nonunion	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$20.57	100.0	\$15.62	100.0	\$16.30	100.0	\$18.78	100.0	\$23.31	100.0	\$16.61	100.0
Wages and salaries	14.58	70.9	11.36	72.7	11.59	71.1	13.72	73.1	14.93	64.1	12.23	73.6
Total benefits	5.98	29.1	4.26	27.3	4.71	28.9	5.06	26.9	8.38	35.9	4.39	26.4
Paid leave	1.45	7.1	.93	6.0	1.02	6.2	1.18	6.3	1.63	7.0	1.04	6.3
Vacation69	3.3	.47	3.0	.52	3.2	.58	3.1	.89	3.8	.50	3.0
Holiday49	2.4	.32	2.0	.35	2.2	.40	2.1	.49	2.1	.36	2.2
Sick20	1.0	.11	.7	.11	.6	.15	.8	.17	.7	.13	.8
Other07	.4	.04	.3	.04	.2	.05	.3	.07	.3	.05	.3
Supplemental pay61	3.0	.38	2.4	.51	3.2	.52	2.8	.84	3.6	.44	2.7
Premium ²19	.9	.18	1.2	.23	1.4	.19	1.0	.54	2.3	.15	.9
Shift differential06	.3	.04	.2	.07	.4	.07	.4	.13	.5	.04	.3
Nonproduction bonuses36	1.7	.16	1.0	.22	1.3	.27	1.4	.17	.7	.25	1.5
Insurance	1.42	6.9	1.01	6.5	1.12	6.9	1.05	5.6	2.24	9.6	.97	5.8
Life05	.3	.04	.3	.04	.3	.04	.2	.08	.4	.04	.2
Health	1.28	6.2	.92	5.9	1.03	6.3	.97	5.2	2.05	8.8	.88	5.3
Sickness and accident06	.3	.03	.2	.03	.2	.02	.1	.08	.3	.03	.2
Long-term disability02	.1	.02	.1	.02	.1	.02	.1	.02	.1	.02	.1
Retirement and savings63	3.1	.50	3.2	.55	3.3	.53	2.8	1.32	5.7	.43	2.6
Defined benefit30	1.5	.27	1.7	.32	2.0	.29	1.5	1.06	4.5	.18	1.1
Defined contribution33	1.6	.23	1.5	.22	1.4	.24	1.3	.27	1.1	.25	1.5
Legally required benefits	1.85	9.0	1.42	9.1	1.48	9.1	1.75	9.3	2.28	9.8	1.49	9.0
Social Security ³	1.20	5.8	.94	6.0	.98	6.0	1.14	6.1	1.28	5.5	1.01	6.1
OASDI96	4.7	.76	4.9	.79	4.9	.91	4.9	1.04	4.4	.81	4.9
Medicare24	1.2	.19	1.2	.19	1.2	.22	1.2	.25	1.1	.20	1.2
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.1	.03	.2
State unemployment insurance18	.9	.07	.5	.11	.7	.13	.7	.16	.7	.11	.7
Workers' compensation44	2.1	.37	2.4	.36	2.2	.45	2.4	.81	3.5	.33	2.0
Other benefits ⁴03	.1	.02	.1	.03	.2	.03	.1	.07	.3	.02	.1

¹ The regional coverage is as follows: Northeast: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 40. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, March 1996

Compensation component	All workers in private industry		1-99 workers		100 or more workers					
	Cost	Percent	Cost	Percent	Total		100-499 workers		500 or more workers	
					Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.49	100.0	\$14.85	100.0	\$20.09	100.0	\$16.61	100.0	\$24.03	100.0
Wages and salaries	12.58	71.9	11.09	74.7	14.05	69.9	11.90	71.6	16.49	68.6
Total benefits	4.91	28.1	3.76	25.3	6.04	30.1	4.72	28.4	7.55	31.4
Paid leave	1.12	6.4	.77	5.2	1.46	7.2	1.03	6.2	1.94	8.1
Vacation55	3.2	.37	2.5	.73	3.6	.51	3.0	.98	4.1
Holiday38	2.2	.27	1.8	.48	2.4	.36	2.1	.63	2.6
Sick14	.8	.10	.6	.18	.9	.12	.7	.24	1.0
Other05	.3	.03	.2	.07	.3	.05	.3	.09	.4
Supplemental pay49	2.8	.36	2.4	.63	3.1	.50	3.0	.77	3.2
Premium ¹20	1.1	.13	.8	.27	1.3	.24	1.4	.31	1.3
Shift differential06	.3	(²)	(²)	.10	.5	.06	.4	.14	.6
Nonproduction bonuses24	1.4	.22	1.5	.26	1.3	.21	1.3	.32	1.3
Insurance	1.14	6.5	.80	5.4	1.47	7.3	1.15	6.9	1.82	7.6
Life04	.3	.03	.2	.06	.3	.04	.3	.07	.3
Health	1.04	5.9	.74	5.0	1.33	6.6	1.05	6.3	1.65	6.9
Sickness and accident03	.2	.02	.1	.05	.3	.04	.2	.06	.3
Long-term disability02	.1	(²)	(²)	.03	.1	.02	.1	.04	.2
Retirement and savings55	3.1	.34	2.3	.75	3.7	.49	3.0	1.03	4.3
Defined benefit30	1.7	.16	1.1	.43	2.2	.26	1.6	.63	2.6
Defined contribution25	1.4	.18	1.2	.31	1.6	.23	1.4	.41	1.7
Legally required benefits	1.59	9.1	1.48	10.0	1.70	8.5	1.52	9.1	1.90	7.9
Social Security ³	1.05	6.0	.92	6.2	1.17	5.8	.98	5.9	1.38	5.7
OASDI84	4.8	.74	5.0	.94	4.7	.79	4.8	1.11	4.6
Medicare21	1.2	.18	1.2	.23	1.1	.19	1.2	.27	1.1
Federal unemployment insurance03	.2	.03	.2	.03	.1	.03	.2	.03	.1
State unemployment insurance12	.7	.12	.8	.12	.6	.12	.7	.11	.5
Workers' compensation40	2.3	.41	2.8	.38	1.9	.38	2.3	.38	1.6
Other benefits ⁴03	.2	(²)	(²)	.05	.2	.02	.1	.08	.3

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age,

Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 41. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational and industry group, and full-time and part-time status, March 1996

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All full-time workers in private industry	\$20.01	\$14.16	\$5.85	\$1.38	\$0.60	\$1.40	\$0.67	\$1.76	\$0.03
White-collar occupations	23.53	17.00	6.53	1.79	.63	1.52	.78	1.77	.04
Sales	18.89	14.45	4.44	.93	.57	1.01	.40	1.51	(²)
Administrative support, including clerical	15.88	11.20	4.68	1.18	.34	1.38	.52	1.24	.02
Blue-collar occupations	17.96	12.13	5.83	1.04	.68	1.45	.67	1.96	.04
Service occupations	10.87	7.88	2.99	.63	.22	.76	.22	1.15	(²)
Goods-producing industries ³	21.54	14.53	7.01	1.46	.87	1.70	.81	2.10	.07
Construction	21.88	15.01	6.87	.73	.71	1.46	1.08	2.89	(²)
Manufacturing	21.25	14.28	6.97	1.63	.90	1.75	.72	1.88	.09
Service-producing industries ⁴	19.33	14.00	5.33	1.35	.48	1.27	.61	1.61	.02
Transportation and public utilities	25.82	17.42	8.40	2.01	.64	2.17	1.23	2.31	.03
Wholesale trade	19.88	14.53	5.35	1.24	.49	1.35	.51	1.74	.02
Retail trade	12.43	9.60	2.82	.58	.22	.63	.18	1.21	(²)
Finance, insurance, and real estate	23.87	16.93	6.94	1.78	.95	1.63	.89	1.66	.04
Services	19.58	14.26	5.32	1.45	.43	1.23	.61	1.59	(²)
All part-time workers in private industry	9.19	7.38	1.82	.25	.15	.27	.13	1.03	(²)
White-collar occupations	11.71	9.41	2.30	.39	.22	.37	.17	1.15	(²)
Sales	7.79	6.25	1.54	.22	.13	.25	.11	.83	(²)
Administrative support, including clerical	10.19	8.18	2.01	.36	.13	.36	.16	.99	(²)
Blue-collar occupations	9.37	7.22	2.14	.21	.17	.34	.24	1.18	(²)
Service occupations	6.41	5.23	1.19	.11	.06	.14	.03	.84	(²)
Goods-producing industries ³	10.92	8.61	2.32	.30	.21	.27	.12	1.41	(²)
Service-producing industries ⁴	9.15	7.34	1.80	.25	.14	.27	.13	1.02	(²)
Retail trade	6.68	5.42	1.27	.13	.09	.17	.07	.80	(²)
Service industries	11.18	8.99	2.19	.34	.19	.32	.13	1.20	(²)
Percent of total compensation									
All full-time workers in private industry	100.0	70.8	29.2	6.9	3.0	7.0	3.4	8.8	0.2
White-collar occupations	100.0	72.3	27.7	7.6	2.7	6.4	3.3	7.5	.2
Sales	100.0	76.5	23.5	4.9	3.0	5.4	2.1	8.0	(²)
Administrative support, including clerical	100.0	70.5	29.5	7.5	2.1	8.7	3.3	7.8	.1
Blue-collar occupations	100.0	67.5	32.5	5.8	3.8	8.1	3.7	10.9	.2
Service occupations	100.0	72.5	27.5	5.8	2.0	7.0	2.0	10.6	(²)
Goods-producing industries ³	100.0	67.4	32.6	6.8	4.0	7.9	3.8	9.7	.3
Construction	100.0	68.6	31.4	3.3	3.2	6.7	4.9	13.2	(²)
Manufacturing	100.0	67.2	32.8	7.7	4.2	8.3	3.4	8.8	.4
Service-producing industries ⁴	100.0	72.4	27.6	7.0	2.5	6.5	3.2	8.3	.1
Transportation and public utilities	100.0	67.5	32.5	7.8	2.5	8.4	4.8	8.9	.1
Wholesale trade	100.0	73.1	26.9	6.2	2.5	6.8	2.6	8.8	.1
Retail trade	100.0	77.3	22.7	4.6	1.8	5.0	1.5	9.7	(²)
Finance, insurance, and real estate	100.0	70.9	29.1	7.5	4.0	6.8	3.7	7.0	.2
Services	100.0	72.8	27.2	7.4	2.2	6.3	3.1	8.1	(²)
All part-time workers in private industry	100.0	80.2	19.8	2.7	1.6	2.9	1.4	11.2	(²)
White-collar occupations	100.0	80.4	19.6	3.3	1.9	3.1	1.5	9.8	(²)
Sales	100.0	80.2	19.8	2.9	1.7	3.2	1.4	10.6	(²)
Administrative support, including clerical	100.0	80.3	19.7	3.6	1.3	3.5	1.6	9.7	(²)
Blue-collar occupations	100.0	77.1	22.9	2.2	1.9	3.6	2.6	12.6	(²)
Service occupations	100.0	81.5	18.5	1.7	.9	2.2	.5	13.2	(²)
Goods-producing industries ³	100.0	78.8	21.2	2.8	1.9	2.5	1.1	12.9	(²)
Service-producing industries ⁴	100.0	80.3	19.7	2.7	1.6	2.9	1.4	11.1	(²)
Retail trade	100.0	81.1	18.9	2.0	1.4	2.5	1.0	12.0	(²)
Service industries	100.0	80.4	19.6	3.1	1.7	2.9	1.2	10.7	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 42. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by occupational and industry group, March 1996

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$17.49	\$12.58	\$4.91	\$1.12	\$0.49	\$1.14	\$0.55	\$1.59	\$0.03
Occupational group									
White-collar occupations	21.10	15.44	5.66	1.50	.54	1.28	.66	1.64	.03
Professional specialty and technical	29.19	21.25	7.94	2.17	.83	1.64	1.00	2.25	.05
Professional specialty	30.80	22.49	8.31	2.30	.95	1.68	1.01	2.32	.05
Technical	24.84	17.90	6.94	1.83	.52	1.54	.97	2.04	.05
Executive, administrative, and managerial	33.12	24.07	9.05	2.80	.90	1.75	1.16	2.38	.06
Sales	14.34	11.09	3.25	.64	.39	.70	.28	1.23	(²)
Administrative support, including clerical	14.93	10.69	4.23	1.05	.30	1.21	.46	1.20	.02
Blue-collar occupations	17.04	11.61	5.44	.95	.63	1.33	.62	1.87	.03
Precision production, craft, and repair	22.12	15.10	7.02	1.31	.74	1.64	.86	2.41	.05
Machine operators, assemblers, and inspectors	15.48	10.22	5.27	.99	.76	1.43	.47	1.56	.05
Transportation and material moving	16.96	11.62	5.34	.83	.54	1.25	.74	1.97	(²)
Handlers, equipment cleaners, helpers, and laborers	12.07	8.48	3.59	.50	.39	.85	.41	1.43	(²)
Service occupations	8.61	6.53	2.07	.36	.14	.45	.13	1.00	(²)
Industry group									
Goods-producing industries ³	21.27	14.38	6.89	1.43	.85	1.67	.80	2.08	.07
Construction	21.59	14.86	6.73	.71	.69	1.41	1.05	2.86	(²)
Manufacturing	20.99	14.13	6.86	1.60	.88	1.72	.71	1.86	.08
Durables	22.50	14.92	7.58	1.74	1.05	1.90	.75	2.01	.12
Nondurables	18.88	13.03	5.85	1.40	.65	1.47	.65	1.64	.03
Service-producing industries ⁴	16.28	12.01	4.27	1.02	.38	.97	.47	1.44	(²)
Transportation and public utilities	24.22	16.51	7.71	1.79	.58	1.97	1.15	2.20	.03
Wholesale trade	19.04	13.98	5.06	1.16	.47	1.25	.48	1.68	(²)
Retail trade	9.54	7.50	2.04	.35	.16	.40	.12	1.00	(²)
Finance, insurance, and real estate	22.59	16.12	6.48	1.64	.86	1.51	.82	1.61	.04
Services	17.18	12.76	4.42	1.13	.36	.97	.48	1.48	(²)
Percent of total compensation									
All workers in private industry	100.0	71.9	28.1	6.4	2.8	6.5	3.1	9.1	0.2
Occupational group									
White-collar occupations	100.0	73.2	26.8	7.1	2.6	6.1	3.1	7.8	.1
Professional specialty and technical	100.0	72.8	27.2	7.4	2.9	5.6	3.4	7.7	.2
Professional specialty	100.0	73.0	27.0	7.5	3.1	5.4	3.3	7.5	.2
Technical	100.0	72.1	27.9	7.4	2.1	6.2	3.9	8.2	.2
Executive, administrative, and managerial	100.0	72.7	27.3	8.5	2.7	5.3	3.5	7.2	.2
Sales	100.0	77.3	22.7	4.5	2.7	4.9	2.0	8.6	(²)
Administrative support, including clerical	100.0	71.6	28.4	7.0	2.0	8.1	3.1	8.0	.1
Blue-collar occupations	100.0	68.1	31.9	5.6	3.7	7.8	3.6	11.0	.2
Precision production, craft, and repair	100.0	68.3	31.7	5.9	3.3	7.4	3.9	10.9	.2
Machine operators, assemblers, and inspectors	100.0	66.0	34.0	6.4	4.9	9.2	3.0	10.1	.3
Transportation and material moving	100.0	68.5	31.5	4.9	3.2	7.4	4.4	11.6	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	70.3	29.7	4.1	3.2	7.1	3.4	11.9	(²)
Service occupations	100.0	75.9	24.1	4.2	1.6	5.2	1.5	11.6	(²)
Industry group									
Goods-producing industries ³	100.0	67.6	32.4	6.7	4.0	7.8	3.7	9.8	.3
Construction	100.0	68.8	31.2	3.3	3.2	6.5	4.9	13.2	(²)
Manufacturing	100.0	67.3	32.7	7.6	4.2	8.2	3.4	8.9	.4
Durables	100.0	66.3	33.7	7.7	4.7	8.4	3.3	8.9	.5
Nondurables	100.0	69.0	31.0	7.4	3.4	7.8	3.5	8.7	.2
Service-producing industries ⁴	100.0	73.7	26.3	6.2	2.3	5.9	2.9	8.8	(²)
Transportation and public utilities	100.0	68.2	31.8	7.4	2.4	8.1	4.7	9.1	.1
Wholesale trade	100.0	73.4	26.6	6.1	2.5	6.6	2.5	8.8	(²)
Retail trade	100.0	78.6	21.4	3.7	1.6	4.2	1.3	10.5	(²)
Finance, insurance, and real estate	100.0	71.3	28.7	7.2	3.8	6.7	3.6	7.1	.2
Services	100.0	74.3	25.7	6.6	2.1	5.6	2.8	8.6	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 43. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry goods-producing and service-producing workers, by occupational group, March 1996

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, goods-producing industries²	\$21.27	\$14.38	\$6.89	\$1.43	\$0.85	\$1.67	\$0.80	\$2.08	\$0.07
White-collar occupations	28.52	20.01	8.51	2.39	.97	1.90	.96	2.19	.10
Professional specialty and technical	34.93	24.28	10.66	3.17	1.37	2.28	1.19	2.51	.14
Professional specialty	37.51	26.18	11.32	3.38	1.55	2.34	1.27	2.65	.14
Technical	27.51	18.78	8.73	2.54	.83	2.10	.99	2.12	.15
Executive, administrative, and managerial	37.24	26.49	10.75	3.13	1.17	2.05	1.37	2.91	.12
Administrative support, including clerical	16.43	11.40	5.03	1.19	.50	1.45	.47	1.37	.06
Blue-collar occupations	18.59	12.28	6.31	1.06	.81	1.59	.74	2.05	.06
Precision production, craft, and repair	23.35	15.54	7.81	1.29	.87	1.81	1.06	2.70	.08
Machine operators, assemblers, and inspectors	16.25	10.57	5.69	1.07	.84	1.58	.52	1.61	.06
Transportation and material moving	18.36	12.03	6.32	.98	.88	1.59	.82	2.04	(³)
Handlers, equipment cleaners, helpers, and laborers	14.01	9.47	4.54	.57	.55	1.12	.57	1.72	(³)
Service occupations	14.43	9.58	4.85	.92	.77	1.21	.38	1.46	.10
All workers, service-producing industries⁴	16.28	12.01	4.27	1.02	.38	.97	.47	1.44	(³)
White-collar occupations	19.95	14.73	5.21	1.36	.48	1.18	.61	1.56	.02
Professional specialty and technical	27.93	20.58	7.35	1.95	.72	1.50	.96	2.19	.03
Professional specialty	29.31	21.67	7.64	2.05	.82	1.53	.96	2.25	.03
Technical	24.29	17.72	6.58	1.68	.46	1.42	.97	2.02	.03
Executive, administrative, and managerial	31.85	23.32	8.53	2.70	.81	1.66	1.09	2.22	.05
Sales	14.07	10.91	3.15	.61	.38	.67	.27	1.21	(³)
Administrative support, including clerical	14.71	10.59	4.11	1.03	.27	1.18	.46	1.17	(³)
Blue-collar occupations	15.08	10.75	4.33	.81	.40	1.00	.46	1.64	(³)
Precision production, craft, and repair	20.24	14.43	5.80	1.35	.54	1.39	.54	1.98	(³)
Transportation and material moving	16.44	11.46	4.98	.78	.42	1.12	.71	1.95	(³)
Handlers, equipment cleaners, helpers, and laborers	10.98	7.93	3.05	.46	.29	.70	.32	1.27	(³)
Service occupations	8.46	6.45	2.00	.35	.12	.43	.12	.98	(³)
Percent of total compensation									
All workers, goods-producing industries²	100.0	67.6	32.4	6.7	4.0	7.8	3.7	9.8	0.3
White-collar occupations	100.0	70.2	29.8	8.4	3.4	6.7	3.4	7.7	.4
Professional specialty and technical	100.0	69.5	30.5	9.1	3.9	6.5	3.4	7.2	.4
Professional specialty	100.0	69.8	30.2	9.0	4.1	6.2	3.4	7.1	.4
Technical	100.0	68.3	31.7	9.2	3.0	7.6	3.6	7.7	.5
Executive, administrative, and managerial	100.0	71.1	28.9	8.4	3.1	5.5	3.7	7.8	.3
Administrative support, including clerical	100.0	69.4	30.6	7.2	3.0	8.8	2.9	8.4	.4
Blue-collar occupations	100.0	66.1	33.9	5.7	4.3	8.6	4.0	11.0	.3
Precision production, craft, and repair	100.0	66.5	33.5	5.5	3.7	7.7	4.6	11.6	.3
Machine operators, assemblers, and inspectors	100.0	65.0	35.0	6.6	5.2	9.7	3.2	9.9	.4
Transportation and material moving	100.0	65.6	34.4	5.3	4.8	8.7	4.5	11.1	(³)
Handlers, equipment cleaners, helpers, and laborers	100.0	67.6	32.4	4.0	3.9	8.0	4.0	12.3	(³)
Service occupations	100.0	66.4	33.6	6.4	5.4	8.4	2.6	10.1	.7
All workers, service-producing industries⁴	100.0	73.7	26.3	6.2	2.3	5.9	2.9	8.8	(³)
White-collar occupations	100.0	73.9	26.1	6.8	2.4	5.9	3.1	7.8	.1
Professional specialty and technical	100.0	73.7	26.3	7.0	2.6	5.4	3.4	7.8	.1
Professional specialty	100.0	73.9	26.1	7.0	2.8	5.2	3.3	7.7	.1
Technical	100.0	72.9	27.1	6.9	1.9	5.9	4.0	8.3	.1
Executive, administrative, and managerial	100.0	73.2	26.8	8.5	2.6	5.2	3.4	7.0	.1
Sales	100.0	77.6	22.4	4.4	2.7	4.8	1.9	8.6	(³)
Administrative support, including clerical	100.0	72.0	28.0	7.0	1.9	8.0	3.1	8.0	(³)
Blue-collar occupations	100.0	71.3	28.7	5.4	2.7	6.6	3.1	10.9	(³)
Precision production, craft, and repair	100.0	71.3	28.7	6.7	2.7	6.9	2.7	9.8	(³)
Transportation and material moving	100.0	69.7	30.3	4.7	2.5	6.8	4.3	11.9	(³)
Handlers, equipment cleaners, helpers, and laborers	100.0	72.2	27.8	4.2	2.7	6.4	2.9	11.6	(³)
Service occupations	100.0	76.3	23.7	4.1	1.4	5.0	1.4	11.6	(³)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Cost per hour worked is \$0.01 or less.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 44. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry manufacturing and nonmanufacturing workers, by occupational group, March 1996

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, manufacturing industries	\$20.99	\$14.13	\$6.86	\$1.60	\$0.88	\$1.72	\$0.71	\$1.86	\$0.08
White-collar occupations	28.75	20.20	8.55	2.50	.88	1.93	.97	2.16	.11
Professional specialty and technical	34.65	24.19	10.46	3.17	1.19	2.29	1.16	2.51	.13
Professional specialty	36.89	25.90	10.99	3.35	1.31	2.34	1.23	2.63	.13
Technical	27.90	19.04	8.86	2.62	.85	2.12	.97	2.15	.14
Executive, administrative, and managerial	37.72	26.91	10.81	3.37	1.07	2.05	1.41	2.75	.14
Administrative support, including clerical	16.69	11.54	5.15	1.27	.47	1.47	.48	1.39	.07
Blue-collar occupations	17.58	11.45	6.12	1.20	.89	1.63	.60	1.73	.07
Precision production, craft, and repair	22.67	14.71	7.96	1.73	1.12	1.95	.85	2.18	.13
Machine operators, assemblers, and inspectors	16.16	10.51	5.66	1.07	.83	1.58	.51	1.60	.06
Transportation and material moving	17.60	11.57	6.02	1.08	.89	1.65	.63	1.77	(²)
Handlers, equipment cleaners, helpers, and laborers	13.65	9.08	4.57	.75	.68	1.25	.46	1.41	.02
Service occupations	15.55	10.09	5.46	1.07	.90	1.39	.45	1.52	.12
All workers, nonmanufacturing industries	16.69	12.23	4.46	1.00	.40	1.00	.51	1.53	(²)
White-collar occupations	20.11	14.82	5.28	1.37	.50	1.20	.62	1.58	.02
Professional specialty and technical	28.06	20.64	7.42	1.96	.76	1.51	.97	2.19	.03
Professional specialty	29.50	21.76	7.74	2.07	.88	1.54	.97	2.26	.03
Technical	24.27	17.69	6.59	1.68	.46	1.43	.97	2.02	.03
Executive, administrative, and managerial	32.11	23.44	8.67	2.68	.86	1.68	1.10	2.30	.05
Sales	14.12	10.94	3.17	.62	.39	.67	.27	1.21	(²)
Administrative support, including clerical	14.72	10.59	4.12	1.02	.28	1.18	.45	1.17	(²)
Blue-collar occupations	16.67	11.71	4.96	.78	.45	1.12	.64	1.97	(²)
Precision production, craft, and repair	21.87	15.28	6.59	1.12	.57	1.50	.86	2.52	.02
Transportation and material moving	16.82	11.63	5.19	.78	.47	1.16	.76	2.02	(²)
Handlers, equipment cleaners, helpers, and laborers	11.64	8.32	3.32	.43	.31	.74	.40	1.44	(²)
Service occupations	8.46	6.46	2.00	.35	.12	.43	.12	.99	(²)
Percent of total compensation									
All workers, manufacturing industries	100.0	67.3	32.7	7.6	4.2	8.2	3.4	8.9	0.4
White-collar occupations	100.0	70.3	29.7	8.7	3.0	6.7	3.4	7.5	.4
Professional specialty and technical	100.0	69.8	30.2	9.1	3.4	6.6	3.4	7.2	.4
Professional specialty	100.0	70.2	29.8	9.1	3.5	6.4	3.3	7.1	.4
Technical	100.0	68.2	31.8	9.4	3.1	7.6	3.5	7.7	.5
Executive, administrative, and managerial	100.0	71.4	28.6	8.9	2.8	5.4	3.7	7.3	.4
Administrative support, including clerical	100.0	69.1	30.9	7.6	2.8	8.8	2.9	8.3	.4
Blue-collar occupations	100.0	65.2	34.8	6.8	5.0	9.3	3.4	9.9	.4
Precision production, craft, and repair	100.0	64.9	35.1	7.7	4.9	8.6	3.7	9.6	.6
Machine operators, assemblers, and inspectors	100.0	65.0	35.0	6.6	5.1	9.8	3.2	9.9	.4
Transportation and material moving	100.0	65.8	34.2	6.1	5.0	9.4	3.6	10.1	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	66.5	33.5	5.5	5.0	9.2	3.3	10.3	.1
Service occupations	100.0	64.9	35.1	6.9	5.8	8.9	2.9	9.8	.8
All workers, nonmanufacturing industries	100.0	73.3	26.7	6.0	2.4	6.0	3.0	9.2	(²)
White-collar occupations	100.0	73.7	26.3	6.8	2.5	5.9	3.1	7.9	.1
Professional specialty and technical	100.0	73.5	26.5	7.0	2.7	5.4	3.5	7.8	.1
Professional specialty	100.0	73.8	26.2	7.0	3.0	5.2	3.3	7.7	.1
Technical	100.0	72.9	27.1	6.9	1.9	5.9	4.0	8.3	.1
Executive, administrative, and managerial	100.0	73.0	27.0	8.3	2.7	5.2	3.4	7.2	.1
Sales	100.0	77.5	22.5	4.4	2.8	4.8	1.9	8.6	(²)
Administrative support, including clerical	100.0	72.0	28.0	6.9	1.9	8.0	3.1	8.0	(²)
Blue-collar occupations	100.0	70.2	29.8	4.7	2.7	6.7	3.8	11.8	(²)
Precision production, craft, and repair	100.0	69.9	30.1	5.1	2.6	6.9	3.9	11.5	.1
Transportation and material moving	100.0	69.1	30.9	4.6	2.8	6.9	4.5	12.0	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	71.5	28.5	3.7	2.6	6.4	3.4	12.4	(²)
Service occupations	100.0	76.3	23.7	4.1	1.4	5.0	1.4	11.6	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 45. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by bargaining status, and major industry and occupational group, March 1996

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All union workers, private industry	\$23.31	\$14.93	\$8.38	\$1.63	\$0.84	\$2.24	\$1.32	\$2.28	\$0.07
Blue-collar occupations	23.70	14.90	8.80	1.51	1.00	2.32	1.42	2.47	.08
Goods-producing industries ²	23.91	14.85	9.06	1.47	1.13	2.44	1.40	2.50	.11
Service-producing industries ³	22.75	15.00	7.76	1.77	.57	2.05	1.25	2.08	.03
Manufacturing	21.22	13.08	8.14	1.62	1.24	2.22	.92	2.01	.14
Blue-collar occupations	21.12	12.93	8.18	1.57	1.28	2.23	.94	2.03	.14
Nonmanufacturing	24.48	15.97	8.51	1.63	.62	2.25	1.55	2.43	.03
All nonunion workers, private industry	16.61	12.23	4.39	1.04	.44	.97	.43	1.49	.02
Blue-collar occupations	14.47	10.33	4.14	.74	.48	.95	.31	1.64	.02
Goods-producing industries ²	20.35	14.21	6.14	1.41	.76	1.40	.59	1.93	.05
Service-producing industries ³	15.63	11.71	3.93	.94	.36	.86	.39	1.37	(⁴)
Manufacturing	20.91	14.49	6.42	1.59	.77	1.55	.64	1.81	.06
Blue-collar occupations	15.85	10.73	5.11	1.02	.70	1.35	.43	1.58	.04
Nonmanufacturing	15.79	11.79	4.00	.93	.38	.86	.39	1.43	(⁴)
Percent of total compensation									
All union workers, private industry	100.0	64.1	35.9	7.0	3.6	9.6	5.7	9.8	0.3
Blue-collar occupations	100.0	62.9	37.1	6.4	4.2	9.8	6.0	10.4	.3
Goods-producing industries ²	100.0	62.1	37.9	6.2	4.7	10.2	5.9	10.5	.5
Service-producing industries ³	100.0	65.9	34.1	7.8	2.5	9.0	5.5	9.1	.1
Manufacturing	100.0	61.6	38.4	7.6	5.8	10.4	4.3	9.5	.7
Blue-collar occupations	100.0	61.2	38.8	7.4	6.1	10.5	4.4	9.6	.7
Nonmanufacturing	100.0	65.2	34.8	6.7	2.5	9.2	6.3	9.9	.1
All nonunion workers, private industry	100.0	73.6	26.4	6.3	2.7	5.8	2.6	9.0	.1
Blue-collar occupations	100.0	71.4	28.6	5.1	3.3	6.5	2.1	11.3	.1
Goods-producing industries ²	100.0	69.8	30.2	6.9	3.7	6.9	2.9	9.5	.3
Service-producing industries ³	100.0	74.9	25.1	6.0	2.3	5.5	2.5	8.8	(⁴)
Manufacturing	100.0	69.3	30.7	7.6	3.7	7.4	3.1	8.6	.3
Blue-collar occupations	100.0	67.7	32.3	6.4	4.4	8.5	2.7	10.0	.2
Nonmanufacturing	100.0	74.7	25.3	5.9	2.4	5.4	2.5	9.0	(⁴)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 46. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, and major industry and occupational group, March 1996

Industry and occupational group, and employment size	Total compensation	Wages and salaries	Benefit costs						Other benefits ¹
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	
Cost per hour worked									
All workers in private industry	\$17.49	\$12.58	\$4.91	\$1.12	\$0.49	\$1.14	\$0.55	\$1.59	\$0.03
1-99 workers	14.85	11.09	3.76	.77	.36	.80	.34	1.48	(²)
100 or more workers	20.09	14.05	6.04	1.46	.63	1.47	.75	1.70	.05
100-499 workers	16.61	11.90	4.72	1.03	.50	1.15	.49	1.52	.02
500 or more workers	24.03	16.49	7.55	1.94	.77	1.82	1.03	1.90	.08
Goods-producing industries ³	21.27	14.38	6.89	1.43	.85	1.67	.80	2.08	.07
1-99 workers	18.56	13.02	5.54	.88	.60	1.16	.63	2.27	(²)
100 or more workers	22.73	15.11	7.62	1.72	.99	1.94	.89	1.98	.10
100-499 workers	19.49	13.13	6.36	1.26	.81	1.69	.68	1.88	.03
500 or more workers	26.11	17.18	8.94	2.21	1.17	2.21	1.11	2.07	.17
Service-producing industries ⁴	16.28	12.01	4.27	1.02	.38	.97	.47	1.44	(²)
1-99 workers	14.08	10.69	3.39	.75	.31	.73	.28	1.32	(²)
100 or more workers	18.88	13.56	5.32	1.33	.46	1.25	.68	1.57	.02
100-499 workers	15.38	11.36	4.02	.93	.37	.92	.41	1.36	(²)
500 or more workers	23.02	16.15	6.87	1.81	.57	1.63	1.00	1.82	.04
White-collar occupations	21.10	15.44	5.66	1.50	.54	1.28	.66	1.64	.03
1-99 workers	18.09	13.64	4.45	1.10	.46	.98	.42	1.48	(²)
100 or more workers	23.95	17.15	6.80	1.88	.63	1.56	.88	1.80	.05
100-499 workers	19.88	14.61	5.27	1.34	.53	1.23	.58	1.57	.02
500 or more workers	27.60	19.42	8.17	2.35	.72	1.86	1.16	2.01	.08
Blue-collar occupations	17.04	11.61	5.44	.95	.63	1.33	.62	1.87	.03
1-99 workers	15.28	10.90	4.38	.65	.40	.95	.42	1.94	(²)
100 or more workers	18.58	12.22	6.36	1.21	.83	1.66	.79	1.81	.06
100-499 workers	16.37	11.06	5.31	.94	.65	1.40	.59	1.71	.02
500 or more workers	21.59	13.80	7.80	1.58	1.06	2.02	1.07	1.95	.11
Percent of total compensation									
All workers in private industry	100.0	71.9	28.1	6.4	2.8	6.5	3.1	9.1	0.2
1-99 workers	100.0	74.7	25.3	5.2	2.4	5.4	2.3	10.0	(²)
100 or more workers	100.0	69.9	30.1	7.2	3.1	7.3	3.7	8.5	.2
100-499 workers	100.0	71.6	28.4	6.2	3.0	6.9	3.0	9.1	.1
500 or more workers	100.0	68.6	31.4	8.1	3.2	7.6	4.3	7.9	.3
Goods-producing industries ³	100.0	67.6	32.4	6.7	4.0	7.8	3.7	9.8	.3
1-99 workers	100.0	70.1	29.9	4.7	3.2	6.2	3.4	12.2	(²)
100 or more workers	100.0	66.5	33.5	7.6	4.4	8.6	3.9	8.7	.4
100-499 workers	100.0	67.4	32.6	6.5	4.2	8.7	3.5	9.7	.2
500 or more workers	100.0	65.8	34.2	8.5	4.5	8.5	4.2	7.9	.6
Service-producing industries ⁴	100.0	73.7	26.3	6.2	2.3	5.9	2.9	8.8	(²)
1-99 workers	100.0	75.9	24.1	5.3	2.2	5.2	2.0	9.4	(²)
100 or more workers	100.0	71.8	28.2	7.1	2.5	6.6	3.6	8.3	.1
100-499 workers	100.0	73.9	26.1	6.0	2.4	6.0	2.7	8.9	(²)
500 or more workers	100.0	70.2	29.8	7.9	2.5	7.1	4.3	7.9	.2
White-collar occupations	100.0	73.2	26.8	7.1	2.6	6.1	3.1	7.8	.1
1-99 workers	100.0	75.4	24.6	6.1	2.5	5.4	2.3	8.2	(²)
100 or more workers	100.0	71.6	28.4	7.8	2.6	6.5	3.7	7.5	.2
100-499 workers	100.0	73.5	26.5	6.8	2.7	6.2	2.9	7.9	.1
500 or more workers	100.0	70.4	29.6	8.5	2.6	6.7	4.2	7.3	.3
Blue-collar occupations	100.0	68.1	31.9	5.6	3.7	7.8	3.6	11.0	.2
1-99 workers	100.0	71.3	28.7	4.3	2.6	6.2	2.8	12.7	(²)
100 or more workers	100.0	65.8	34.2	6.5	4.4	8.9	4.3	9.7	.3
100-499 workers	100.0	67.6	32.4	5.7	4.0	8.6	3.6	10.4	.1
500 or more workers	100.0	63.9	36.1	7.3	4.9	9.3	5.0	9.0	.5

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 47. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry health services workers, by industry and occupational group, March 1996

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Health services	\$18.24	\$13.34	\$4.90	\$1.30	\$0.43	\$1.14	\$0.51	\$1.51	(²)
Professional specialty and technical	25.36	18.71	6.65	1.82	.73	1.37	.66	2.06	(²)
Professional specialty	28.91	21.25	7.66	2.21	.93	1.51	.71	2.28	(²)
Nurses	28.38	20.46	7.92	2.21	1.12	1.55	.71	2.32	(²)
Technical	20.23	15.04	5.19	1.26	.45	1.16	.58	1.73	(²)
Administrative support, including clerical	14.46	10.30	4.16	1.05	.27	1.15	.56	1.13	(²)
Service occupations	11.25	8.18	3.06	.71	.25	.78	.24	1.08	(²)
Hospitals	21.55	15.16	6.39	1.80	.71	1.63	.57	1.66	\$.02
Professional specialty and technical	26.48	18.78	7.70	2.19	1.06	1.69	.68	2.06	.02
Professional specialty	28.88	20.57	8.31	2.38	1.22	1.72	.72	2.26	.02
Nurses	29.48	20.86	8.62	2.39	1.42	1.74	.74	2.32	(²)
Technical	20.14	14.04	6.09	1.70	.66	1.60	.56	1.55	.02
Administrative support, including clerical	15.30	10.53	4.77	1.25	.29	1.59	.45	1.17	.02
Service occupations	13.56	9.22	4.34	1.05	.42	1.49	.32	1.06	(²)
Nursing homes	11.54	8.58	2.96	.71	.22	.60	.12	1.30	(²)
Professional specialty and technical	17.91	13.43	4.48	1.16	.41	.69	.21	2.01	(²)
Professional specialty	20.24	15.35	4.89	1.35	.36	.74	.22	2.22	(²)
Technical	15.99	11.86	4.13	1.00	.46	.64	.20	1.83	(²)
Service occupations	9.43	6.93	2.50	.54	.19	.56	.09	1.11	(²)
Percent of total compensation									
Health services	100.0	73.1	26.9	7.1	2.4	6.2	2.8	8.3	(²)
Professional specialty and technical	100.0	73.8	26.2	7.2	2.9	5.4	2.6	8.1	(²)
Professional specialty	100.0	73.5	26.5	7.7	3.2	5.2	2.5	7.9	(²)
Nurses	100.0	72.1	27.9	7.8	4.0	5.5	2.5	8.2	(²)
Technical	100.0	74.4	25.6	6.2	2.2	5.8	2.8	8.5	(²)
Administrative support, including clerical	100.0	71.3	28.7	7.2	1.8	7.9	3.9	7.8	(²)
Service occupations	100.0	72.8	27.2	6.3	2.2	7.0	2.1	9.6	(²)
Hospitals	100.0	70.4	29.6	8.3	3.3	7.6	2.6	7.7	.1
Professional specialty and technical	100.0	70.9	29.1	8.3	4.0	6.4	2.6	7.8	.1
Professional specialty	100.0	71.2	28.8	8.2	4.2	5.9	2.5	7.8	.1
Nurses	100.0	70.8	29.2	8.1	4.8	5.9	2.5	7.9	(²)
Technical	100.0	69.7	30.3	8.4	3.3	8.0	2.8	7.7	.1
Administrative support, including clerical	100.0	68.8	31.2	8.1	1.9	10.4	3.0	7.6	.1
Service occupations	100.0	68.0	32.0	7.7	3.1	11.0	2.4	7.8	(²)
Nursing homes	100.0	74.4	25.6	6.1	1.9	5.2	1.0	11.3	(²)
Professional specialty and technical	100.0	75.0	25.0	6.5	2.3	3.8	1.1	11.2	(²)
Professional specialty	100.0	75.8	24.2	6.7	1.8	3.7	1.1	11.0	(²)
Technical	100.0	74.2	25.8	6.3	2.9	4.0	1.2	11.5	(²)
Service occupations	100.0	73.5	26.5	5.7	2.0	5.9	.9	11.8	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 48. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry transportation equipment manufacturing and public utilities workers, by industry and occupational group, March 1996

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Transportation equipment manufacturing (SIC 37)	\$29.81	\$18.11	\$11.69	\$2.55	\$1.70	\$2.92	\$1.47	\$2.71	\$0.35
White-collar occupations	35.76	23.67	12.08	3.48	1.13	2.72	1.71	2.79	.25
Professional specialty and technical	39.81	26.76	13.05	3.82	1.07	2.85	1.95	3.09	.27
Executive, administrative, and managerial	41.32	27.36	13.96	4.42	1.50	2.78	1.91	3.09	.25
Blue-collar occupations	26.64	15.29	11.35	2.05	1.96	3.00	1.32	2.66	.37
Service occupations	32.27	16.14	16.13	3.05	3.00	3.57	2.14	3.19	1.18
Aircraft manufacturing (SIC 3721)	34.09	21.79	12.30	3.13	1.68	2.86	1.82	2.72	.10
White-collar occupations	36.23	23.72	12.51	3.49	1.34	2.72	2.09	2.80	.06
Blue-collar occupations	30.52	18.60	11.92	2.53	2.29	3.10	1.36	2.57	.08
Public utilities (SIC's 48, 49)	27.12	18.30	8.82	2.51	.82	2.49	.98	1.96	.06
White-collar occupations	26.86	18.42	8.44	2.50	.66	2.42	.92	1.87	.07
Blue-collar occupations	28.01	18.44	9.57	2.59	1.07	2.65	1.09	2.13	.04
Communications (SIC 48)	25.92	17.61	8.31	2.42	.85	2.46	.69	1.82	.07
White-collar occupations	25.27	17.42	7.85	2.31	.73	2.31	.67	1.75	.08
Blue-collar occupations	28.12	18.49	9.63	2.77	1.14	2.89	.76	2.01	.06
Electric, gas, and sanitary services (SIC 49)	28.97	19.36	9.61	2.65	.78	2.54	1.42	2.19	.04
White-collar occupations	30.53	20.71	9.82	2.94	.51	2.66	1.48	2.16	.06
Blue-collar occupations	27.91	18.40	9.51	2.44	1.00	2.44	1.37	2.24	.02
Percent of total compensation									
Transportation equipment manufacturing (SIC 37)	100.0	60.8	39.2	8.6	5.7	9.8	4.9	9.1	1.2
White-collar occupations	100.0	66.2	33.8	9.7	3.2	7.6	4.8	7.8	.7
Professional specialty and technical	100.0	67.2	32.8	9.6	2.7	7.2	4.9	7.8	.7
Executive, administrative, and managerial	100.0	66.2	33.8	10.7	3.6	6.7	4.6	7.5	.6
Blue-collar occupations	100.0	57.4	42.6	7.7	7.3	11.3	4.9	10.0	1.4
Service occupations	100.0	50.0	50.0	9.5	9.3	11.1	6.6	9.9	3.7
Aircraft manufacturing (SIC 3721)	100.0	63.9	36.1	9.2	4.9	8.4	5.3	8.0	.3
White-collar occupations	100.0	65.5	34.5	9.6	3.7	7.5	5.8	7.7	.2
Blue-collar occupations	100.0	60.9	39.1	8.3	7.5	10.2	4.5	8.4	.3
Public utilities (SIC's 48, 49)	100.0	67.5	32.5	9.3	3.0	9.2	3.6	7.2	.2
White-collar occupations	100.0	68.6	31.4	9.3	2.5	9.0	3.4	7.0	.3
Blue-collar occupations	100.0	65.8	34.2	9.3	3.8	9.5	3.9	7.6	.1
Communications (SIC 48)	100.0	67.9	32.1	9.3	3.3	9.5	2.7	7.0	.3
White-collar occupations	100.0	69.0	31.0	9.1	2.9	9.1	2.7	6.9	.3
Blue-collar occupations	100.0	65.8	34.2	9.8	4.1	10.3	2.7	7.1	.2
Electric, gas, and sanitary services (SIC 49)	100.0	66.8	33.2	9.2	2.7	8.8	4.9	7.6	.1
White-collar occupations	100.0	67.8	32.2	9.6	1.7	8.7	4.8	7.1	.2
Blue-collar occupations	100.0	65.9	34.1	8.8	3.6	8.7	4.9	8.0	.1

¹ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 49. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by major occupational group, March 1995

Compensation component	Civilian workers		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$18.21	100.0	\$21.83	100.0	\$16.91	100.0	\$9.98	100.0
Wages and salaries	12.98	71.2	15.87	72.7	11.39	67.3	7.22	72.3
Total benefits	5.24	28.8	5.97	27.3	5.53	32.7	2.76	27.7
Paid leave	1.21	6.7	1.56	7.1	1.00	5.9	.57	5.7
Vacation55	3.0	.68	3.1	.52	3.1	.26	2.6
Holiday41	2.3	.52	2.4	.35	2.1	.18	1.8
Sick19	1.0	.27	1.2	.09	.6	.10	1.0
Other06	.3	.09	.4	.04	.2	.03	.3
Supplemental pay43	2.4	.44	2.0	.59	3.5	.17	1.7
Premium ¹18	1.0	.09	.4	.39	2.3	.09	.9
Shift differential05	.3	.05	.2	.07	.4	.04	.4
Nonproduction bonuses20	1.1	.30	1.4	.13	.7	.04	.4
Insurance	1.28	7.0	1.45	6.6	1.38	8.1	.65	6.5
Life04	.2	.06	.3	.04	.3	.02	.2
Health	1.19	6.5	1.34	6.1	1.29	7.6	.62	6.2
Sickness and accident04	.2	.05	.2	.04	.3	(²)	(²)
Retirement and savings70	3.9	.86	3.9	.65	3.8	.34	3.4
Legally required benefits	1.58	8.7	1.63	7.5	1.87	11.1	1.02	10.2
Social Security ³	1.05	5.7	1.24	5.7	.98	5.8	.60	6.0
Federal unemployment insurance03	.2	.03	.1	.03	.2	.03	.3
State unemployment insurance11	.6	.11	.5	.13	.8	.09	.9
Workers' compensation38	2.1	.24	1.1	.70	4.1	.30	3.0
Other benefits ⁴03	.2	.03	.1	.04	.2	(²)	(²)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 50. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by occupational and industry group, March 1995

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Civilian workers	\$18.21	\$12.98	\$5.24	\$1.21	\$0.43	\$1.28	\$0.70	\$1.58	\$0.03
Occupational group									
White-collar occupations	21.83	15.87	5.97	1.56	.44	1.45	.86	1.63	.03
Professional specialty and technical	29.77	21.83	7.93	2.06	.45	1.88	1.42	2.09	.05
Professional speciality	31.59	23.28	8.31	2.13	.44	1.97	1.57	2.15	.05
Nurses	27.58	20.12	7.46	1.99	1.03	1.41	.71	2.30	(²)
Teachers	34.07	25.72	8.35	1.63	.07	2.20	2.34	2.08	.03
Technical	23.29	16.71	6.58	1.79	.47	1.56	.89	1.84	.04
Executive, administrative, and managerial	32.32	23.12	9.21	2.77	.94	1.82	1.32	2.30	.05
Administrative support, including clerical	14.84	10.48	4.36	1.09	.26	1.31	.50	1.17	.02
Blue-collar occupations	16.91	11.39	5.53	1.00	.59	1.38	.65	1.87	.04
Service occupations	9.98	7.22	2.76	.57	.17	.65	.34	1.02	(²)
Industry group									
Services	19.10	14.01	5.09	1.27	.27	1.27	.77	1.49	.02
Health services	18.01	13.00	5.00	1.36	.47	1.18	.48	1.50	(²)
Hospitals	21.14	14.83	6.31	1.81	.64	1.62	.62	1.60	.02
Educational services	26.64	19.50	7.14	1.65	.08	1.98	1.76	1.64	.02
Elementary and secondary education	26.37	19.36	7.01	1.48	.06	2.10	1.79	1.56	.03
Higher education	28.11	20.43	7.68	2.05	.12	1.85	1.83	1.82	(²)
Percent of total compensation									
Civilian workers	100.0	71.2	28.8	6.7	2.4	7.0	3.9	8.7	0.2
Occupational group									
White-collar occupations	100.0	72.7	27.3	7.1	2.0	6.6	3.9	7.5	.1
Professional specialty and technical	100.0	73.4	26.6	6.9	1.5	6.3	4.8	7.0	.2
Professional speciality	100.0	73.7	26.3	6.7	1.4	6.2	5.0	6.8	.2
Nurses	100.0	73.0	27.0	7.2	3.7	5.1	2.6	8.3	(²)
Teachers	100.0	75.5	24.5	4.8	.2	6.5	6.9	6.1	.1
Technical	100.0	71.8	28.2	7.7	2.0	6.7	3.8	7.9	.2
Executive, administrative, and managerial	100.0	71.5	28.5	8.6	2.9	5.6	4.1	7.1	.2
Administrative support, including clerical	100.0	70.6	29.4	7.3	1.8	8.8	3.4	7.9	.1
Blue-collar occupations	100.0	67.3	32.7	5.9	3.5	8.1	3.8	11.1	.2
Service occupations	100.0	72.3	27.7	5.7	1.7	6.5	3.4	10.2	(²)
Industry group									
Services	100.0	73.4	26.6	6.7	1.4	6.7	4.0	7.8	.1
Health services	100.0	72.2	27.8	7.5	2.6	6.6	2.7	8.4	(²)
Hospitals	100.0	70.2	29.8	8.6	3.0	7.7	2.9	7.6	.1
Educational services	100.0	73.2	26.8	6.2	.3	7.4	6.6	6.2	.1
Elementary and secondary education	100.0	73.4	26.6	5.6	.2	7.9	6.8	5.9	.1
Higher education	100.0	72.7	27.3	7.3	.4	6.6	6.5	6.5	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 51. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by selected characteristics,¹ March 1995

Compensation component	All workers in State and local governments		White-collar occupations		Service occupations		Service industries	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$24.86	100.0	\$27.60	100.0	\$18.39	100.0	\$25.92	100.0
Wages and salaries	17.31	69.6	19.69	71.3	11.77	64.0	18.60	71.7
Total benefits	7.56	30.4	7.91	28.7	6.62	36.0	7.32	28.3
Paid leave	1.95	7.9	2.03	7.4	1.70	9.3	1.78	6.9
Vacation68	2.7	.64	2.3	.72	3.9	.51	2.0
Holiday63	2.5	.66	2.4	.54	2.9	.59	2.3
Sick49	2.0	.55	2.0	.34	1.8	.52	2.0
Other16	.6	.18	.7	.11	.6	.17	.6
Supplemental pay22	.9	.14	.5	.40	2.2	.15	.6
Premium ²11	.4	.04	.2	.22	1.2	.05	.2
Shift differential05	.2	.03	.1	.10	.5	.04	.2
Nonproduction bonuses06	.3	.06	.2	.08	.5	.06	.2
Insurance	2.03	8.2	2.14	7.8	1.72	9.4	2.04	7.9
Life05	.2	.05	.2	.04	.2	.05	.2
Health	1.95	7.8	2.05	7.4	1.66	9.0	1.95	7.5
Sickness and accident04	.1	.04	.1	.03	.2	.03	.1
Retirement and savings	1.78	7.1	1.90	6.9	1.57	8.6	1.77	6.8
Legally required benefits	1.55	6.3	1.67	6.0	1.19	6.5	1.57	6.0
Social Security ³	1.19	4.8	1.36	4.9	.76	4.1	1.29	5.0
Federal unemployment insurance	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)	(⁴)
State unemployment insurance04	.2	.05	.2	.04	.2	.04	.2
Workers' compensation31	1.2	.26	.9	.38	2.1	.23	.9
Other benefits ⁵02	.1	.03	.1	.03	.1	.02	.1

¹ This table presents data for the two major occupational groups in State and local governments: White-collar occupations, largely professional occupations, including teachers; and service occupations, including police and firefighters; and one major industry group, services. The service industries, which include health and educational services, employ a large part of the State and local government workforce.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Cost per hour worked is \$0.01 or less.

⁵ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 52. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by occupational and industry group, March 1995

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
State and local government workers	\$24.86	\$17.31	\$7.56	\$1.95	\$0.22	\$2.03	\$1.78	\$1.55	\$0.02
Occupational group									
White-collar occupations	27.60	19.69	7.91	2.03	.14	2.14	1.90	1.67	.03
Professional specialty and technical	32.63	23.91	8.72	2.01	.15	2.27	2.32	1.93	.04
Professional speciality	33.88	24.95	8.93	2.02	.13	2.33	2.41	1.99	.04
Teachers	36.30	27.11	9.19	1.82	.07	2.46	2.73	2.07	.04
Executive, administrative, and managerial	32.02	22.08	9.94	3.28	.18	2.25	2.26	1.97	(²)
Administrative support, including clerical	15.99	10.59	5.40	1.47	.09	1.84	.95	1.03	(²)
Blue-collar occupations	20.12	12.99	7.13	1.92	.36	1.93	1.39	1.51	.02
Service occupations	18.39	11.77	6.62	1.70	.40	1.72	1.57	1.19	.03
Industry group									
Services	25.92	18.60	7.32	1.78	.15	2.04	1.77	1.57	.02
Health services	21.11	14.13	6.98	2.16	.51	1.71	1.08	1.50	.02
Hospitals	21.42	14.46	6.96	2.20	.49	1.65	1.09	1.51	.02
Educational services	27.09	19.67	7.41	1.70	.08	2.09	1.91	1.60	.03
Elementary and secondary education	26.89	19.67	7.22	1.52	.06	2.16	1.89	1.56	.03
Higher education	28.29	20.17	8.12	2.22	.15	1.93	2.04	1.77	(²)
Public administration	22.82	14.94	7.89	2.27	.31	1.97	1.88	1.43	.03
Percent of total compensation									
State and local government workers	100.0	69.6	30.4	7.9	0.9	8.2	7.1	6.3	0.1
Occupational group									
White-collar occupations	100.0	71.3	28.7	7.4	.5	7.8	6.9	6.0	.1
Professional specialty and technical	100.0	73.3	26.7	6.2	.5	6.9	7.1	5.9	.1
Professional speciality	100.0	73.6	26.4	6.0	.4	6.9	7.1	5.9	.1
Teachers	100.0	74.7	25.3	5.0	.2	6.8	7.5	5.7	.1
Executive, administrative, and managerial	100.0	69.0	31.0	10.2	.6	7.0	7.1	6.1	(²)
Administrative support, including clerical	100.0	66.2	33.8	9.2	.5	11.5	5.9	6.4	(²)
Blue-collar occupations	100.0	64.6	35.4	9.6	1.8	9.6	6.9	7.5	.1
Service occupations	100.0	64.0	36.0	9.3	2.2	9.4	8.6	6.5	.1
Industry group									
Services	100.0	71.7	28.3	6.9	.6	7.9	6.8	6.0	.1
Health services	100.0	66.9	33.1	10.2	2.4	8.1	5.1	7.1	.1
Hospitals	100.0	67.5	32.5	10.3	2.3	7.7	5.1	7.1	.1
Educational services	100.0	72.6	27.4	6.3	.3	7.7	7.1	5.9	.1
Elementary and secondary education	100.0	73.2	26.8	5.7	.2	8.0	7.0	5.8	.1
Higher education	100.0	71.3	28.7	7.9	.5	6.8	7.2	6.2	(²)
Public administration	100.0	65.5	34.5	10.0	1.3	8.6	8.2	6.3	.1

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 53. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, March 1995

Compensation component	All workers in private industry		Goods-producing ¹		Service-producing ²		Manufacturing		Nonmanufacturing	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.10	100.0	\$20.75	100.0	\$15.88	100.0	\$20.47	100.0	\$16.29	100.0
Wages and salaries	12.25	71.6	13.97	67.3	11.67	73.5	13.72	67.0	11.89	73.0
Total benefits	4.85	28.4	6.78	32.7	4.20	26.5	6.74	33.0	4.39	27.0
Paid leave	1.09	6.4	1.37	6.6	1.00	6.3	1.54	7.5	.98	6.0
Vacation54	3.1	.73	3.5	.47	3.0	.80	3.9	.47	2.9
Holiday37	2.2	.49	2.4	.33	2.1	.57	2.8	.33	2.0
Sick14	.8	.11	.5	.14	.9	.12	.6	.14	.8
Other05	.3	.04	.2	.05	.3	.05	.2	.04	.3
Supplemental pay47	2.8	.78	3.7	.37	2.3	.80	3.9	.39	2.4
Premium ³19	1.1	.40	1.9	.12	.7	.40	2.0	.14	.8
Shift differential05	.3	.07	.3	.05	.3	.09	.4	.05	.3
Nonproduction bonuses23	1.3	.31	1.5	.20	1.3	.30	1.5	.21	1.3
Insurance	1.15	6.7	1.66	8.0	.98	6.2	1.72	8.4	1.02	6.2
Life04	.3	.06	.3	.04	.2	.06	.3	.04	.2
Health	1.06	6.2	1.53	7.4	.90	5.7	1.58	7.7	.94	5.8
Sickness and accident04	.3	.07	.3	.04	.2	.07	.4	.04	.2
Retirement and savings52	3.0	.82	4.0	.41	2.6	.75	3.7	.46	2.8
Legally required benefits	1.59	9.3	2.08	10.0	1.43	9.0	1.86	9.1	1.53	9.4
Social Security ⁴	1.02	6.0	1.21	5.8	.96	6.1	1.21	5.9	.98	6.0
Federal unemployment insurance03	.2	.03	.1	.03	.2	.03	.1	.03	.2
State unemployment insurance12	.7	.16	.8	.11	.7	.14	.7	.12	.7
Workers' compensation39	2.3	.67	3.2	.30	1.9	.48	2.3	.37	2.3
Other benefits ⁵03	.2	.07	.4	(⁶)	(⁶)	.09	.4	.02	.1

¹ Includes mining, construction, and manufacturing.

² Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

³ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

⁴ The total employer's cost for Social Security is comprised of an OASDI

portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

⁶ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 54. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group, March 1995

Compensation component	All workers in private industry		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.10	100.0	\$20.50	100.0	\$16.69	100.0	\$8.39	100.0
Wages and salaries	12.25	71.6	14.98	73.0	11.28	67.6	6.35	75.7
Total benefits	4.85	28.4	5.53	27.0	5.42	32.4	2.04	24.3
Paid leave	1.09	6.4	1.45	7.1	.94	5.6	.36	4.2
Vacation54	3.1	.69	3.4	.50	3.0	.17	2.0
Holiday37	2.2	.49	2.4	.33	2.0	.11	1.3
Sick14	.8	.20	1.0	.07	.4	.06	.7
Other05	.3	.06	.3	.03	.2	.02	.2
Supplemental pay47	2.8	.52	2.5	.60	3.6	.13	1.5
Premium ¹19	1.1	.11	.5	.40	2.4	.06	.7
Shift differential05	.3	.05	.3	.07	.4	.03	.4
Nonproduction bonuses23	1.3	.36	1.7	.13	.8	.03	.4
Insurance	1.15	6.7	1.29	6.3	1.34	8.0	.45	5.4
Life04	.3	.06	.3	.04	.3	(²)	(²)
Health	1.06	6.2	1.18	5.7	1.25	7.5	.43	5.1
Sickness and accident04	.3	.06	.3	.05	.3	(²)	(²)
Retirement and savings52	3.0	.61	3.0	.60	3.6	.11	1.3
Legally required benefits	1.59	9.3	1.62	7.9	1.90	11.4	.99	11.8
Social Security ³	1.02	6.0	1.22	6.0	.98	5.9	.57	6.7
Federal unemployment insurance03	.2	.03	.2	.03	.2	.04	.4
State unemployment insurance12	.7	.12	.6	.14	.8	.10	1.1
Workers' compensation39	2.3	.24	1.2	.72	4.3	.28	3.4
Other benefits ⁴03	.2	.03	.2	.04	.2	(²)	(²)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 55. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by region and bargaining status, March 1995

Compensation component	Region ¹								Bargaining status			
	Northeast		South		Midwest		West		Union		Nonunion	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$20.09	100.0	\$15.31	100.0	\$15.89	100.0	\$18.35	100.0	\$22.40	100.0	\$16.26	100.0
Wages and salaries	14.25	70.9	11.04	72.1	11.24	70.8	13.39	73.0	14.42	64.3	11.90	73.2
Total benefits	5.84	29.1	4.27	27.9	4.65	29.2	4.96	27.0	7.99	35.7	4.35	26.8
Paid leave	1.40	7.0	.93	6.1	.99	6.2	1.14	6.2	1.55	6.9	1.02	6.3
Vacation67	3.3	.46	3.0	.50	3.1	.56	3.0	.84	3.8	.49	3.0
Holiday48	2.4	.31	2.1	.35	2.2	.39	2.1	.49	2.2	.36	2.2
Sick19	.9	.11	.7	.11	.7	.15	.8	.16	.7	.13	.8
Other07	.4	.04	.3	.04	.2	.04	.2	.06	.3	.04	.3
Supplemental pay57	2.8	.42	2.7	.47	2.9	.45	2.5	.73	3.3	.43	2.6
Premium ²18	.9	.19	1.2	.21	1.3	.17	.9	.49	2.2	.14	.9
Shift differential06	.3	.04	.3	.06	.4	.06	.3	.12	.5	.04	.3
Nonproduction bonuses33	1.6	.19	1.2	.20	1.2	.22	1.2	.12	.5	.24	1.5
Insurance	1.39	6.9	1.01	6.6	1.15	7.3	1.11	6.0	2.24	10.0	.98	6.0
Life05	.3	.04	.3	.04	.3	.04	.2	.07	.3	.04	.2
Health	1.29	6.4	.92	6.0	1.06	6.7	1.03	5.6	2.09	9.3	.90	5.5
Sickness and accident05	.2	.04	.3	.05	.3	.04	.2	.08	.4	.04	.2
Retirement and savings62	3.1	.46	3.0	.49	3.1	.51	2.8	1.15	5.1	.42	2.6
Legally required benefits	1.82	9.1	1.44	9.4	1.50	9.4	1.72	9.4	2.24	10.0	1.49	9.2
Social Security ³	1.17	5.8	.93	6.1	.96	6.1	1.11	6.0	1.23	5.5	.99	6.1
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.1	.03	.2
State unemployment insurance18	.9	.08	.5	.12	.8	.13	.7	.16	.7	.12	.7
Workers' compensation41	2.0	.38	2.5	.36	2.3	.44	2.4	.72	3.2	.34	2.1
Other benefits ⁴03	.1	.02	.1	.04	.3	.03	.1	.08	.3	.02	.1

¹ The regional coverage is as follows: Northeast: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 56. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, March 1995

Compensation component	All workers in private industry		1-99 workers		100 or more workers					
	Cost	Percent	Cost	Percent	Total		100-499 workers		500 or more workers	
					Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.10	100.0	\$14.58	100.0	\$19.44	100.0	\$16.30	100.0	\$22.85	100.0
Wages and salaries	12.25	71.6	10.81	74.1	13.58	69.9	11.62	71.3	15.72	68.8
Total benefits	4.85	28.4	3.77	25.9	5.85	30.1	4.68	28.7	7.13	31.2
Paid leave	1.09	6.4	.77	5.3	1.39	7.2	1.01	6.2	1.81	7.9
Vacation54	3.1	.37	2.5	.69	3.6	.49	3.0	.91	4.0
Holiday37	2.2	.27	1.9	.47	2.4	.35	2.2	.60	2.6
Sick14	.8	.10	.7	.17	.9	.12	.8	.22	1.0
Other05	.3	.03	.2	.06	.3	.05	.3	.07	.3
Supplemental pay47	2.8	.35	2.4	.58	3.0	.51	3.1	.66	2.9
Premium ¹19	1.1	.12	.9	.25	1.3	.23	1.4	.27	1.2
Shift differential05	.3	(²)	(²)	.10	.5	.06	.3	.14	.6
Nonproduction bonuses23	1.3	.22	1.5	.24	1.2	.22	1.3	.25	1.1
Insurance	1.15	6.7	.82	5.7	1.45	7.5	1.14	7.0	1.80	7.9
Life04	.3	.03	.2	.05	.3	.04	.3	.07	.3
Health	1.06	6.2	.77	5.3	1.34	6.9	1.05	6.5	1.65	7.2
Sickness and accident04	.3	.03	.2	.06	.3	.05	.3	.08	.4
Retirement and savings52	3.0	.33	2.3	.69	3.5	.48	2.9	.91	4.0
Legally required benefits	1.59	9.3	1.48	10.2	1.69	8.7	1.53	9.4	1.87	8.2
Social Security ³	1.02	6.0	.91	6.2	1.13	5.8	.97	6.0	1.31	5.7
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.1
State unemployment insurance12	.7	.12	.8	.12	.6	.13	.8	.11	.5
Workers' compensation39	2.3	.42	2.8	.37	1.9	.39	2.4	.35	1.5
Other benefits ⁴03	.2	(²)	(²)	.05	.3	.02	.1	.08	.3

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age,

Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 57. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational and industry group, and full-time and part-time status, March 1995

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All full-time workers in private industry	\$19.44	\$13.71	\$5.73	\$1.33	\$0.57	\$1.40	\$0.63	\$1.76	\$0.04
White-collar occupations	22.84	16.49	6.35	1.72	.59	1.52	.73	1.75	.04
Sales	17.86	13.54	4.32	.91	.50	1.03	.38	1.49	.02
Administrative support, including clerical	15.55	10.95	4.60	1.16	.33	1.39	.47	1.24	.02
Blue-collar occupations	17.51	11.74	5.78	1.02	.65	1.44	.64	1.98	.05
Service occupations	10.49	7.60	2.89	.60	.20	.77	.20	1.12	(²)
Goods-producing industries ³	21.07	14.14	6.92	1.41	.79	1.70	.84	2.10	.08
Construction	21.38	14.62	6.76	.68	.68	1.43	1.00	2.95	(²)
Manufacturing	20.78	13.90	6.88	1.57	.82	1.76	.77	1.88	.09
Service-producing industries ⁴	18.70	13.52	5.18	1.30	.46	1.27	.54	1.60	.02
Transportation and public utilities	24.66	16.75	7.92	1.96	.65	2.05	.91	2.32	.02
Wholesale trade	19.46	14.08	5.38	1.25	.51	1.33	.56	1.70	.02
Retail trade	12.25	9.40	2.85	.58	.24	.63	.17	1.23	(²)
Finance, insurance, and real estate	22.69	15.96	6.73	1.68	1.00	1.58	.81	1.62	.04
Services	18.85	13.75	5.10	1.37	.36	1.26	.54	1.56	.02
All part-time workers in private industry	8.98	7.17	1.81	.25	.14	.28	.10	1.02	(²)
White-collar occupations	11.34	9.05	2.29	.39	.22	.39	.15	1.14	(²)
Sales	7.57	6.07	1.50	.22	.11	.25	.08	.84	(²)
Administrative support, including clerical	10.21	8.12	2.09	.36	.16	.40	.17	1.00	(²)
Blue-collar occupations	9.16	7.06	2.11	.20	.16	.38	.19	1.16	(²)
Service occupations	6.24	5.08	1.16	.11	.05	.13	.02	.85	(²)
Goods-producing industries ³	10.80	8.37	2.43	.26	.27	.44	.10	1.36	(²)
Service-producing industries ⁴	8.91	7.13	1.78	.25	.14	.28	.10	1.01	(²)
Retail trade	6.52	5.29	1.23	.13	.07	.17	.05	.81	(²)
Service industries	11.27	8.98	2.29	.38	.21	.36	.12	1.21	(²)
Percent of total compensation									
All full-time workers in private industry	100.0	70.5	29.5	6.9	2.9	7.2	3.3	9.0	0.2
White-collar occupations	100.0	72.2	27.8	7.5	2.6	6.7	3.2	7.7	.2
Sales	100.0	75.8	24.2	5.1	2.8	5.8	2.1	8.3	.1
Administrative support, including clerical	100.0	70.4	29.6	7.4	2.1	8.9	3.0	8.0	.1
Blue-collar occupations	100.0	67.0	33.0	5.8	3.7	8.2	3.7	11.3	.3
Service occupations	100.0	72.4	27.6	5.7	1.9	7.3	1.9	10.7	(²)
Goods-producing industries ³	100.0	67.1	32.9	6.7	3.8	8.1	4.0	10.0	.4
Construction	100.0	68.4	31.6	3.2	3.2	6.7	4.7	13.8	(²)
Manufacturing	100.0	66.9	33.1	7.6	3.9	8.5	3.7	9.0	.4
Service-producing industries ⁴	100.0	72.3	27.7	7.0	2.5	6.8	2.9	8.5	.1
Transportation and public utilities	100.0	67.9	32.1	7.9	2.6	8.3	3.7	9.4	.1
Wholesale trade	100.0	72.4	27.6	6.4	2.6	6.8	2.9	8.8	.1
Retail trade	100.0	76.7	23.3	4.7	1.9	5.2	1.4	10.0	(²)
Finance, insurance, and real estate	100.0	70.3	29.7	7.4	4.4	7.0	3.6	7.1	.2
Services	100.0	72.9	27.1	7.3	1.9	6.7	2.8	8.3	.1
All part-time workers in private industry	100.0	79.9	20.1	2.8	1.6	3.2	1.2	11.4	(²)
White-collar occupations	100.0	79.8	20.2	3.4	1.9	3.5	1.3	10.1	(²)
Sales	100.0	80.2	19.8	3.0	1.4	3.3	1.0	11.1	(²)
Administrative support, including clerical	100.0	79.5	20.5	3.5	1.6	4.0	1.7	9.8	(²)
Blue-collar occupations	100.0	77.0	23.0	2.2	1.7	4.2	2.1	12.7	(²)
Service occupations	100.0	81.4	18.6	1.7	.9	2.0	.4	13.6	(²)
Goods-producing industries ³	100.0	77.5	22.5	2.4	2.5	4.1	.9	12.6	(²)
Service-producing industries ⁴	100.0	80.0	20.0	2.8	1.6	3.1	1.2	11.4	(²)
Retail trade	100.0	81.1	18.9	2.0	1.1	2.6	.8	12.4	(²)
Service industries	100.0	79.7	20.3	3.4	1.9	3.2	1.1	10.7	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 58. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by occupational and industry group, March 1995

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$17.10	\$12.25	\$4.85	\$1.09	\$0.47	\$1.15	\$0.52	\$1.59	\$0.03
Occupational group									
White-collar occupations	20.50	14.98	5.53	1.45	.52	1.29	.61	1.62	.03
Professional specialty and technical	28.19	20.65	7.54	2.10	.63	1.67	.91	2.17	.05
Professional specialty	29.95	22.04	7.91	2.22	.68	1.71	.96	2.27	.06
Technical	23.76	17.15	6.60	1.78	.50	1.57	.79	1.92	.04
Executive, administrative, and managerial	32.43	23.36	9.06	2.67	1.11	1.73	1.12	2.37	.06
Sales	13.63	10.47	3.16	.63	.34	.71	.26	1.22	(²)
Administrative support, including clerical	14.64	10.47	4.17	1.02	.30	1.22	.42	1.20	.02
Blue-collar occupations	16.69	11.28	5.42	.94	.60	1.34	.60	1.90	.04
Precision production, craft, and repair	21.70	14.72	6.98	1.28	.72	1.67	.82	2.44	.06
Machine operators, assemblers, and inspectors	15.22	9.93	5.29	.97	.70	1.43	.53	1.58	.07
Transportation and material moving	16.97	11.42	5.55	.88	.56	1.31	.65	2.14	(²)
Handlers, equipment cleaners, helpers, and laborers	11.62	8.18	3.44	.48	.36	.83	.35	1.41	(²)
Service occupations	8.39	6.35	2.04	.36	.13	.45	.11	.99	(²)
Industry group									
Goods-producing industries ³	20.75	13.97	6.78	1.37	.78	1.66	.82	2.08	.07
Construction	21.03	14.42	6.61	.66	.67	1.41	.96	2.90	(²)
Manufacturing	20.47	13.72	6.74	1.54	.80	1.72	.75	1.86	.09
Durables	22.29	14.64	7.65	1.68	.95	2.00	.86	2.03	.13
Nondurables	17.99	12.48	5.51	1.33	.59	1.33	.60	1.62	.03
Service-producing industries ⁴	15.88	11.67	4.20	1.00	.37	.98	.41	1.43	(²)
Transportation and public utilities	23.24	15.91	7.33	1.76	.59	1.88	.86	2.22	.02
Wholesale trade	18.60	13.54	5.06	1.16	.49	1.23	.52	1.65	(²)
Retail trade	9.32	7.30	2.02	.35	.15	.40	.11	1.01	(²)
Finance, insurance, and real estate	21.39	15.15	6.24	1.54	.90	1.45	.74	1.56	.04
Services	16.92	12.53	4.39	1.12	.32	1.03	.43	1.47	(²)
Percent of total compensation									
All workers in private industry	100.0	71.6	28.4	6.4	2.8	6.7	3.0	9.3	0.2
Occupational group									
White-collar occupations	100.0	73.0	27.0	7.1	2.5	6.3	3.0	7.9	.2
Professional specialty and technical	100.0	73.3	26.7	7.4	2.2	5.9	3.2	7.7	.2
Professional specialty	100.0	73.6	26.4	7.4	2.3	5.7	3.2	7.6	.2
Technical	100.0	72.2	27.8	7.5	2.1	6.6	3.3	8.1	.2
Executive, administrative, and managerial	100.0	72.0	28.0	8.2	3.4	5.3	3.4	7.3	.2
Sales	100.0	76.8	23.2	4.6	2.5	5.2	1.9	9.0	(²)
Administrative support, including clerical	100.0	71.5	28.5	7.0	2.0	8.3	2.9	8.2	.1
Blue-collar occupations	100.0	67.6	32.4	5.6	3.6	8.0	3.6	11.4	.2
Precision production, craft, and repair	100.0	67.8	32.2	5.9	3.3	7.7	3.8	11.2	.3
Machine operators, assemblers, and inspectors	100.0	65.2	34.8	6.4	4.6	9.4	3.5	10.4	.5
Transportation and material moving	100.0	67.3	32.7	5.2	3.3	7.7	3.8	12.6	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	70.4	29.6	4.2	3.1	7.2	3.0	12.1	(²)
Service occupations	100.0	75.7	24.3	4.2	1.5	5.4	1.3	11.8	(²)
Industry group									
Goods-producing industries ³	100.0	67.3	32.7	6.6	3.7	8.0	4.0	10.0	.4
Construction	100.0	68.6	31.4	3.1	3.2	6.7	4.6	13.8	(²)
Manufacturing	100.0	67.0	33.0	7.5	3.9	8.4	3.7	9.1	.4
Durables	100.0	65.7	34.3	7.6	4.3	9.0	3.9	9.1	.6
Nondurables	100.0	69.4	30.6	7.4	3.3	7.4	3.3	9.0	.2
Service-producing industries ⁴	100.0	73.5	26.5	6.3	2.3	6.2	2.6	9.0	(²)
Transportation and public utilities	100.0	68.5	31.5	7.6	2.5	8.1	3.7	9.6	.1
Wholesale trade	100.0	72.8	27.2	6.2	2.6	6.6	2.8	8.9	(²)
Retail trade	100.0	78.3	21.7	3.7	1.6	4.3	1.2	10.9	(²)
Finance, insurance, and real estate	100.0	70.8	29.2	7.2	4.2	6.8	3.5	7.3	.2
Services	100.0	74.1	25.9	6.6	1.9	6.1	2.5	8.7	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 59. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry goods-producing and service-producing workers, by occupational group, March 1995

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, goods-producing industries²	\$20.75	\$13.97	\$6.78	\$1.37	\$0.78	\$1.66	\$0.82	\$2.08	\$0.07
White-collar occupations	27.37	19.25	8.13	2.24	.83	1.83	.99	2.13	.09
Professional specialty and technical	33.21	23.18	10.03	2.99	.99	2.25	1.23	2.43	.14
Professional specialty	35.66	25.06	10.59	3.21	1.12	2.30	1.27	2.55	.15
Technical	26.54	18.06	8.48	2.38	.63	2.10	1.14	2.12	.12
Executive, administrative, and managerial	36.39	25.79	10.60	2.95	1.25	2.03	1.43	2.84	.09
Administrative support, including clerical	15.97	11.12	4.85	1.14	.43	1.36	.51	1.36	.05
Blue-collar occupations	18.24	11.95	6.29	1.03	.76	1.60	.76	2.07	.07
Precision production, craft, and repair	23.23	15.34	7.90	1.27	.85	1.87	1.06	2.74	.09
Machine operators, assemblers, and inspectors	15.97	10.27	5.69	1.04	.76	1.57	.60	1.64	.08
Transportation and material moving	18.05	11.61	6.45	.95	.87	1.65	.80	2.15	.03
Handlers, equipment cleaners, helpers, and laborers	13.41	9.09	4.32	.53	.51	1.07	.49	1.71	(³)
Service occupations	14.32	9.47	4.86	.88	.62	1.36	.50	1.41	.09
All workers, service-producing industries⁴	15.88	11.67	4.20	1.00	.37	.98	.41	1.43	(³)
White-collar occupations	19.39	14.29	5.10	1.32	.46	1.20	.55	1.54	.02
Professional specialty and technical	27.06	20.08	6.98	1.90	.55	1.54	.84	2.11	.03
Professional specialty	28.64	21.35	7.29	1.99	.58	1.58	.89	2.20	.04
Technical	23.18	16.97	6.21	1.66	.47	1.47	.72	1.88	.02
Executive, administrative, and managerial	31.16	22.59	8.58	2.59	1.06	1.64	1.01	2.22	.05
Sales	13.36	10.29	3.07	.60	.33	.68	.25	1.20	(³)
Administrative support, including clerical	14.43	10.37	4.07	1.00	.28	1.20	.40	1.17	(³)
Blue-collar occupations	14.66	10.39	4.27	.81	.40	1.00	.39	1.67	(³)
Precision production, craft, and repair	19.39	13.78	5.61	1.30	.51	1.35	.46	1.98	(³)
Transportation and material moving	16.52	11.35	5.18	.85	.43	1.17	.59	2.14	(³)
Handlers, equipment cleaners, helpers, and laborers	10.57	7.64	2.93	.45	.28	.69	.27	1.23	(³)
Service occupations	8.24	6.28	1.97	.34	.12	.43	.10	.98	(³)
Percent of total compensation									
All workers, goods-producing industries²	100.0	67.3	32.7	6.6	3.7	8.0	4.0	10.0	0.4
White-collar occupations	100.0	70.3	29.7	8.2	3.0	6.7	3.6	7.8	.3
Professional specialty and technical	100.0	69.8	30.2	9.0	3.0	6.8	3.7	7.3	.4
Professional specialty	100.0	70.3	29.7	9.0	3.1	6.5	3.6	7.1	.4
Technical	100.0	68.1	31.9	9.0	2.4	7.9	4.3	8.0	.4
Executive, administrative, and managerial	100.0	70.9	29.1	8.1	3.4	5.6	3.9	7.8	.2
Administrative support, including clerical	100.0	69.6	30.4	7.1	2.7	8.5	3.2	8.5	.3
Blue-collar occupations	100.0	65.5	34.5	5.7	4.2	8.8	4.2	11.4	.4
Precision production, craft, and repair	100.0	66.0	34.0	5.5	3.7	8.1	4.6	11.8	.4
Machine operators, assemblers, and inspectors	100.0	64.3	35.7	6.5	4.8	9.8	3.8	10.3	.5
Transportation and material moving	100.0	64.3	35.7	5.2	4.8	9.1	4.4	11.9	.1
Handlers, equipment cleaners, helpers, and laborers	100.0	67.8	32.2	4.0	3.8	8.0	3.6	12.7	(³)
Service occupations	100.0	66.1	33.9	6.1	4.3	9.5	3.5	9.9	.6
All workers, service-producing industries⁴	100.0	73.5	26.5	6.3	2.3	6.2	2.6	9.0	(³)
White-collar occupations	100.0	73.7	26.3	6.8	2.4	6.2	2.8	8.0	.1
Professional specialty and technical	100.0	74.2	25.8	7.0	2.0	5.7	3.1	7.8	.1
Professional specialty	100.0	74.5	25.5	7.0	2.0	5.5	3.1	7.7	.1
Technical	100.0	73.2	26.8	7.2	2.0	6.3	3.1	8.1	.1
Executive, administrative, and managerial	100.0	72.5	27.5	8.3	3.4	5.3	3.3	7.1	.2
Sales	100.0	77.0	23.0	4.5	2.5	5.1	1.9	9.0	(³)
Administrative support, including clerical	100.0	71.8	28.2	7.0	1.9	8.3	2.8	8.1	(³)
Blue-collar occupations	100.0	70.9	29.1	5.6	2.7	6.8	2.6	11.4	(³)
Precision production, craft, and repair	100.0	71.1	28.9	6.7	2.6	7.0	2.4	10.2	(³)
Transportation and material moving	100.0	68.7	31.3	5.1	2.6	7.1	3.6	12.9	(³)
Handlers, equipment cleaners, helpers, and laborers	100.0	72.3	27.7	4.3	2.6	6.6	2.6	11.6	(³)
Service occupations	100.0	76.1	23.9	4.2	1.4	5.2	1.2	11.8	(³)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Cost per hour worked is \$0.01 or less.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 60. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry manufacturing and nonmanufacturing workers, by occupational group, March 1995

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, manufacturing industries	\$20.47	\$13.72	\$6.74	\$1.54	\$0.80	\$1.72	\$0.75	\$1.86	\$0.09
White-collar occupations	27.62	19.47	8.15	2.36	.75	1.87	.97	2.10	.09
Professional specialty and technical	32.80	23.01	9.79	2.98	.85	2.26	1.14	2.43	.12
Professional specialty	35.00	24.74	10.26	3.18	.94	2.31	1.18	2.53	.13
Technical	26.62	18.16	8.46	2.43	.61	2.13	1.06	2.13	.11
Executive, administrative, and managerial	37.42	26.63	10.79	3.26	1.16	2.11	1.46	2.69	.11
Administrative support, including clerical	16.19	11.27	4.92	1.23	.40	1.35	.52	1.37	.06
Blue-collar occupations	17.34	11.20	6.14	1.17	.82	1.65	.66	1.76	.08
Precision production, craft, and repair	22.82	14.70	8.12	1.73	1.06	2.04	.92	2.22	.14
Machine operators, assemblers, and inspectors	15.90	10.22	5.68	1.05	.76	1.57	.60	1.63	.08
Transportation and material moving	17.48	11.23	6.25	1.04	.89	1.72	.66	1.90	.04
Handlers, equipment cleaners, helpers, and laborers	12.94	8.65	4.29	.70	.60	1.21	.42	1.34	.02
Service occupations	15.37	9.96	5.41	1.01	.70	1.56	.58	1.46	.10
All workers, nonmanufacturing industries	16.29	11.89	4.39	.98	.39	1.02	.46	1.53	.02
White-collar occupations	19.55	14.38	5.18	1.33	.48	1.21	.56	1.56	.02
Professional specialty and technical	27.22	20.16	7.06	1.91	.58	1.55	.87	2.12	.04
Professional specialty	28.85	21.46	7.40	2.01	.63	1.58	.92	2.21	.04
Technical	23.21	16.96	6.25	1.66	.48	1.47	.74	1.88	.02
Executive, administrative, and managerial	31.33	22.64	8.69	2.55	1.09	1.65	1.04	2.30	.05
Sales	13.38	10.30	3.08	.60	.33	.68	.25	1.20	(²)
Administrative support, including clerical	14.45	10.37	4.08	1.00	.29	1.20	.41	1.18	(²)
Blue-collar occupations	16.22	11.33	4.89	.77	.44	1.11	.56	2.00	(²)
Precision production, craft, and repair	21.18	14.72	6.45	1.07	.55	1.49	.78	2.54	.02
Transportation and material moving	16.84	11.47	5.37	.84	.48	1.20	.65	2.20	(²)
Handlers, equipment cleaners, helpers, and laborers	11.24	8.04	3.20	.42	.30	.72	.33	1.43	(²)
Service occupations	8.24	6.28	1.97	.34	.12	.43	.10	.98	(²)
Percent of total compensation									
All workers, manufacturing industries	100.0	67.0	33.0	7.5	3.9	8.4	3.7	9.1	0.4
White-collar occupations	100.0	70.5	29.5	8.6	2.7	6.8	3.5	7.6	.3
Professional specialty and technical	100.0	70.2	29.8	9.1	2.6	6.9	3.5	7.4	.4
Professional specialty	100.0	70.7	29.3	9.1	2.7	6.6	3.4	7.2	.4
Technical	100.0	68.2	31.8	9.1	2.3	8.0	4.0	8.0	.4
Executive, administrative, and managerial	100.0	71.2	28.8	8.7	3.1	5.6	3.9	7.2	.3
Administrative support, including clerical	100.0	69.6	30.4	7.6	2.5	8.3	3.2	8.5	.4
Blue-collar occupations	100.0	64.6	35.4	6.8	4.7	9.5	3.8	10.1	.5
Precision production, craft, and repair	100.0	64.4	35.6	7.6	4.7	9.0	4.0	9.7	.6
Machine operators, assemblers, and inspectors	100.0	64.3	35.7	6.6	4.8	9.8	3.7	10.2	.5
Transportation and material moving	100.0	64.3	35.7	6.0	5.1	9.8	3.8	10.9	.2
Handlers, equipment cleaners, helpers, and laborers	100.0	66.8	33.2	5.4	4.6	9.4	3.2	10.4	.2
Service occupations	100.0	64.8	35.2	6.6	4.6	10.1	3.8	9.5	.7
All workers, nonmanufacturing industries	100.0	73.0	27.0	6.0	2.4	6.2	2.8	9.4	.1
White-collar occupations	100.0	73.5	26.5	6.8	2.5	6.2	2.9	8.0	.1
Professional specialty and technical	100.0	74.1	25.9	7.0	2.1	5.7	3.2	7.8	.1
Professional specialty	100.0	74.4	25.6	7.0	2.2	5.5	3.2	7.7	.2
Technical	100.0	73.1	26.9	7.1	2.0	6.3	3.2	8.1	.1
Executive, administrative, and managerial	100.0	72.3	27.7	8.1	3.5	5.3	3.3	7.3	.2
Sales	100.0	77.0	23.0	4.5	2.5	5.1	1.9	9.0	(²)
Administrative support, including clerical	100.0	71.8	28.2	6.9	2.0	8.3	2.8	8.1	(²)
Blue-collar occupations	100.0	69.9	30.1	4.7	2.7	6.9	3.4	12.3	(²)
Precision production, craft, and repair	100.0	69.5	30.5	5.1	2.6	7.0	3.7	12.0	.1
Transportation and material moving	100.0	68.1	31.9	5.0	2.8	7.1	3.8	13.1	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	71.5	28.5	3.7	2.6	6.4	3.0	12.7	(²)
Service occupations	100.0	76.2	23.8	4.1	1.4	5.2	1.2	11.8	(²)

¹ Includes severance pay and supplemental unemployment benefits.
² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 61. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by bargaining status, and major industry and occupational group, March 1995

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All union workers, private industry	\$22.40	\$14.42	\$7.99	\$1.55	\$0.73	\$2.24	\$1.15	\$2.24	\$0.08
Blue-collar occupations	23.07	14.43	8.64	1.47	.91	2.34	1.31	2.51	.10
Goods-producing industries ²	23.67	14.57	9.10	1.46	1.02	2.52	1.44	2.52	.14
Service-producing industries ³	21.23	14.27	6.96	1.63	.47	1.99	.87	1.98	.02
Manufacturing	21.40	13.00	8.41	1.63	1.11	2.36	1.09	2.05	.18
Blue-collar occupations	21.28	12.75	8.53	1.58	1.17	2.40	1.11	2.08	.19
Nonmanufacturing	22.98	15.23	7.75	1.51	.52	2.17	1.18	2.35	.02
All nonunion workers, private industry	16.26	11.90	4.35	1.02	.43	.98	.42	1.49	.02
Blue-collar occupations	14.14	10.01	4.13	.72	.48	.94	.31	1.66	.02
Goods-producing industries ²	19.72	13.75	5.96	1.34	.69	1.36	.60	1.92	.05
Service-producing industries ³	15.32	11.40	3.92	.93	.36	.88	.37	1.37	(⁴)
Manufacturing	20.14	13.97	6.17	1.51	.69	1.49	.64	1.79	.06
Blue-collar occupations	15.39	10.44	4.96	.97	.65	1.28	.43	1.60	.03
Nonmanufacturing	15.48	11.49	3.99	.92	.38	.88	.37	1.43	(⁴)
Percent of total compensation									
All union workers, private industry	100.0	64.3	35.7	6.9	3.3	10.0	5.1	10.0	0.3
Blue-collar occupations	100.0	62.5	37.5	6.4	3.9	10.2	5.7	10.9	.4
Goods-producing industries ²	100.0	61.6	38.4	6.2	4.3	10.6	6.1	10.6	.6
Service-producing industries ³	100.0	67.2	32.8	7.7	2.2	9.4	4.1	9.3	.1
Manufacturing	100.0	60.7	39.3	7.6	5.2	11.0	5.1	9.6	.8
Blue-collar occupations	100.0	59.9	40.1	7.4	5.5	11.3	5.2	9.8	.9
Nonmanufacturing	100.0	66.3	33.7	6.6	2.3	9.5	5.1	10.2	.1
All nonunion workers, private industry	100.0	73.2	26.8	6.3	2.6	6.0	2.6	9.2	.1
Blue-collar occupations	100.0	70.8	29.2	5.1	3.4	6.6	2.2	11.7	.1
Goods-producing industries ²	100.0	69.8	30.2	6.8	3.5	6.9	3.0	9.8	.3
Service-producing industries ³	100.0	74.4	25.6	6.1	2.3	5.7	2.4	9.0	(⁴)
Manufacturing	100.0	69.4	30.6	7.5	3.4	7.4	3.2	8.9	.3
Blue-collar occupations	100.0	67.8	32.2	6.3	4.2	8.3	2.8	10.4	.2
Nonmanufacturing	100.0	74.2	25.8	6.0	2.4	5.7	2.4	9.2	(⁴)

¹ Includes severance pay and supplemental unemployment benefits.
² Includes mining, construction, and manufacturing.
³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 62. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, and major industry and occupational group, March 1995

Industry and occupational group, and employment size	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$17.10	\$12.25	\$4.85	\$1.09	\$0.47	\$1.15	\$0.52	\$1.59	\$0.03
1-99 workers	14.58	10.81	3.77	.77	.35	.82	.33	1.48	(²)
100 or more workers	19.44	13.58	5.85	1.39	.58	1.45	.69	1.69	.05
100-499 workers	16.30	11.62	4.68	1.01	.51	1.14	.48	1.53	.02
500 or more workers	22.85	15.72	7.13	1.81	.66	1.80	.91	1.87	.08
Goods-producing industries ³	20.75	13.97	6.78	1.37	.78	1.66	.82	2.08	.07
1-99 workers	17.94	12.56	5.38	.82	.56	1.15	.60	2.24	.02
100 or more workers	22.26	14.72	7.54	1.67	.89	1.94	.94	1.99	.10
100-499 workers	19.06	12.79	6.27	1.23	.81	1.61	.69	1.89	.03
500 or more workers	25.37	16.60	8.77	2.10	.97	2.26	1.18	2.09	.17
Service-producing industries ⁴	15.88	11.67	4.20	1.00	.37	.98	.41	1.43	(²)
1-99 workers	13.83	10.42	3.41	.76	.31	.75	.27	1.32	(²)
100 or more workers	18.14	13.06	5.08	1.26	.44	1.23	.57	1.55	.02
100-499 workers	15.12	11.12	4.01	.92	.38	.94	.38	1.38	.02
500 or more workers	21.59	15.28	6.31	1.66	.51	1.57	.78	1.75	.03
White-collar occupations	20.50	14.98	5.53	1.45	.52	1.29	.61	1.62	.03
1-99 workers	17.66	13.24	4.42	1.09	.43	1.01	.42	1.47	(²)
100 or more workers	23.01	16.51	6.49	1.77	.59	1.54	.78	1.76	.05
100-499 workers	19.55	14.30	5.26	1.32	.56	1.22	.55	1.58	.03
500 or more workers	26.03	18.45	7.58	2.16	.62	1.82	.99	1.92	.06
Blue-collar occupations	16.69	11.28	5.42	.94	.60	1.34	.60	1.90	.04
1-99 workers	14.96	10.59	4.37	.64	.42	.96	.40	1.93	(²)
100 or more workers	18.19	11.87	6.32	1.19	.76	1.66	.77	1.87	.07
100-499 workers	15.91	10.71	5.20	.91	.62	1.36	.57	1.73	.02
500 or more workers	21.21	13.40	7.80	1.57	.94	2.06	1.03	2.06	.14
Percent of total compensation									
All workers in private industry	100.0	71.6	28.4	6.4	2.8	6.7	3.0	9.3	0.2
1-99 workers	100.0	74.1	25.9	5.3	2.4	5.7	2.3	10.2	(²)
100 or more workers	100.0	69.9	30.1	7.2	3.0	7.5	3.5	8.7	.3
100-499 workers	100.0	71.3	28.7	6.2	3.1	7.0	2.9	9.4	.1
500 or more workers	100.0	68.8	31.2	7.9	2.9	7.9	4.0	8.2	.3
Goods-producing industries ³	100.0	67.3	32.7	6.6	3.7	8.0	4.0	10.0	.4
1-99 workers	100.0	70.0	30.0	4.5	3.1	6.4	3.3	12.5	.1
100 or more workers	100.0	66.1	33.9	7.5	4.0	8.7	4.2	9.0	.5
100-499 workers	100.0	67.1	32.9	6.4	4.3	8.5	3.6	9.9	.2
500 or more workers	100.0	65.4	34.6	8.3	3.8	8.9	4.6	8.2	.7
Service-producing industries ⁴	100.0	73.5	26.5	6.3	2.3	6.2	2.6	9.0	(²)
1-99 workers	100.0	75.3	24.7	5.5	2.2	5.4	2.0	9.5	(²)
100 or more workers	100.0	72.0	28.0	7.0	2.4	6.8	3.1	8.6	.1
100-499 workers	100.0	73.5	26.5	6.1	2.5	6.2	2.5	9.1	.1
500 or more workers	100.0	70.8	29.2	7.7	2.3	7.3	3.6	8.1	.1
White-collar occupations	100.0	73.0	27.0	7.1	2.5	6.3	3.0	7.9	.2
1-99 workers	100.0	75.0	25.0	6.2	2.4	5.7	2.4	8.3	(²)
100 or more workers	100.0	71.8	28.2	7.7	2.6	6.7	3.4	7.6	.2
100-499 workers	100.0	73.1	26.9	6.8	2.8	6.3	2.8	8.1	.2
500 or more workers	100.0	70.9	29.1	8.3	2.4	7.0	3.8	7.4	.2
Blue-collar occupations	100.0	67.6	32.4	5.6	3.6	8.0	3.6	11.4	.2
1-99 workers	100.0	70.8	29.2	4.3	2.8	6.4	2.7	12.9	(²)
100 or more workers	100.0	65.3	34.7	6.5	4.2	9.1	4.2	10.3	.4
100-499 workers	100.0	67.3	32.7	5.7	3.9	8.5	3.6	10.9	.1
500 or more workers	100.0	63.2	36.8	7.4	4.4	9.7	4.9	9.7	.7

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 63. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry health services workers, by industry and occupational group, March 1995

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Health services	\$17.99	\$13.17	\$4.82	\$1.27	\$0.47	\$1.13	\$0.43	\$1.51	(²)
Professional specialty and technical	24.89	18.45	6.44	1.78	.74	1.33	.54	2.03	(²)
Professional specialty	28.27	20.96	7.31	2.13	.88	1.44	.60	2.24	\$.02
Nurses	27.41	19.98	7.43	2.04	1.09	1.46	.58	2.25	.02
Technical	19.73	14.63	5.10	1.24	.53	1.16	.45	1.71	(²)
Administrative support, including clerical	14.17	10.00	4.17	1.01	.35	1.20	.50	1.10	(²)
Service occupations	11.06	8.03	3.04	.68	.28	.77	.19	1.11	(²)
Hospitals	21.06	14.93	6.12	1.70	.68	1.61	.48	1.63	.02
Professional specialty and technical	25.58	18.33	7.25	2.05	.98	1.63	.57	1.99	.02
Professional specialty	27.90	20.17	7.74	2.21	1.10	1.62	.61	2.18	.02
Nurses	28.35	20.40	7.95	2.18	1.28	1.63	.61	2.23	.02
Technical	19.40	13.46	5.94	1.63	.68	1.68	.44	1.49	.02
Administrative support, including clerical	14.91	10.33	4.58	1.18	.30	1.55	.39	1.13	(²)
Service occupations	13.24	8.93	4.31	.99	.40	1.56	.29	1.06	(²)
Nursing homes	11.30	8.33	2.96	.69	.23	.58	.12	1.34	(²)
Professional specialty and technical	17.61	13.11	4.50	1.11	.42	.67	.20	2.10	(²)
Professional specialty	19.59	14.87	4.73	1.27	.36	.69	.20	2.21	(²)
Technical	15.95	11.65	4.30	.98	.47	.64	.20	2.01	(²)
Service occupations	9.19	6.70	2.49	.52	.20	.54	.09	1.14	(²)
Percent of total compensation									
Health services	100.0	73.2	26.8	7.1	2.6	6.3	2.4	8.4	(²)
Professional specialty and technical	100.0	74.1	25.9	7.2	3.0	5.3	2.2	8.2	(²)
Professional specialty	100.0	74.1	25.9	7.6	3.1	5.1	2.1	7.9	.1
Nurses	100.0	72.9	27.1	7.4	4.0	5.3	2.1	8.2	.1
Technical	100.0	74.1	25.9	6.3	2.7	5.9	2.3	8.7	(²)
Administrative support, including clerical	100.0	70.6	29.4	7.1	2.5	8.5	3.5	7.8	(²)
Service occupations	100.0	72.5	27.5	6.2	2.5	6.9	1.8	10.0	(²)
Hospitals	100.0	70.9	29.1	8.1	3.2	7.7	2.3	7.7	.1
Professional specialty and technical	100.0	71.7	28.3	8.0	3.8	6.4	2.2	7.8	.1
Professional specialty	100.0	72.3	27.7	7.9	3.9	5.8	2.2	7.8	.1
Nurses	100.0	72.0	28.0	7.7	4.5	5.7	2.1	7.9	.1
Technical	100.0	69.4	30.6	8.4	3.5	8.7	2.3	7.7	.1
Administrative support, including clerical	100.0	69.3	30.7	7.9	2.0	10.4	2.6	7.6	(²)
Service occupations	100.0	67.5	32.5	7.5	3.0	11.8	2.2	8.0	(²)
Nursing homes	100.0	73.8	26.2	6.1	2.1	5.2	1.1	11.8	(²)
Professional specialty and technical	100.0	74.5	25.5	6.3	2.4	3.8	1.1	11.9	(²)
Professional specialty	100.0	75.9	24.1	6.5	1.8	3.5	1.0	11.3	(²)
Technical	100.0	73.0	27.0	6.1	3.0	4.0	1.2	12.6	(²)
Service occupations	100.0	72.9	27.1	5.7	2.2	5.9	.9	12.4	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 64. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry transportation equipment manufacturing and public utilities workers, by industry and occupational group, March 1995

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Transportation equipment manufacturing (SIC 37)	\$31.37	\$18.07	\$13.29	\$2.60	\$1.58	\$3.67	\$2.14	\$2.87	\$0.43
White-collar occupations	32.94	22.02	10.92	3.03	.78	3.08	1.36	2.59	.08
Professional specialty and technical	34.27	23.13	11.14	3.18	.64	3.10	1.40	2.75	.07
Executive, administrative, and managerial	39.94	27.80	12.14	3.85	.63	3.41	1.29	2.91	.05
Blue-collar occupations	30.70	16.40	14.30	2.42	1.93	3.92	2.47	2.99	.58
Service occupations	30.61	16.22	14.39	2.30	1.77	4.24	2.56	2.72	.79
Aircraft manufacturing (SIC 3721)	30.66	20.28	10.38	2.72	.89	2.83	1.38	2.53	.03
White-collar occupations	31.78	21.52	10.26	2.98	.46	2.78	1.52	2.48	.04
Blue-collar occupations	29.06	18.47	10.59	2.32	1.57	2.88	1.19	2.60	.02
Public utilities (SIC's 48, 49)	26.51	17.97	8.54	2.47	.79	2.39	.89	1.96	.04
White-collar occupations	26.55	18.23	8.33	2.47	.72	2.35	.85	1.89	.05
Blue-collar occupations	27.12	18.00	9.13	2.55	.93	2.53	.98	2.12	.02
Communications (SIC 48)	25.38	17.28	8.10	2.36	.85	2.34	.68	1.83	.05
White-collar occupations	25.03	17.20	7.83	2.25	.84	2.26	.65	1.79	.05
Blue-collar occupations	27.27	18.13	9.14	2.73	.94	2.68	.77	1.99	.03
Electric, gas, and sanitary services (SIC 49)	28.18	18.99	9.20	2.65	.70	2.46	1.21	2.15	.03
White-collar occupations	29.91	20.49	9.43	2.97	.47	2.54	1.28	2.11	.05
Blue-collar occupations	27.00	17.88	9.12	2.40	.92	2.40	1.16	2.22	(²)
Percent of total compensation									
Transportation equipment manufacturing (SIC 37)	100.0	57.6	42.4	8.3	5.0	11.7	6.8	9.1	1.4
White-collar occupations	100.0	66.8	33.2	9.2	2.4	9.3	4.1	7.9	.2
Professional specialty and technical	100.0	67.5	32.5	9.3	1.9	9.0	4.1	8.0	.2
Executive, administrative, and managerial	100.0	69.6	30.4	9.7	1.6	8.5	3.2	7.3	.1
Blue-collar occupations	100.0	53.4	46.6	7.9	6.3	12.8	8.0	9.7	1.9
Service occupations	100.0	53.0	47.0	7.5	5.8	13.8	8.4	8.9	2.6
Aircraft manufacturing (SIC 3721)	100.0	66.2	33.8	8.9	2.9	9.2	4.5	8.2	.1
White-collar occupations	100.0	67.7	32.3	9.4	1.5	8.8	4.8	7.8	.1
Blue-collar occupations	100.0	63.5	36.4	8.0	5.4	9.9	4.1	9.0	.1
Public utilities (SIC's 48, 49)	100.0	67.8	32.2	9.3	3.0	9.0	3.4	7.4	.1
White-collar occupations	100.0	68.6	31.4	9.3	2.7	8.8	3.2	7.1	.2
Blue-collar occupations	100.0	66.3	33.7	9.4	3.4	9.3	3.6	7.8	.1
Communications (SIC 48)	100.0	68.1	31.9	9.3	3.4	9.2	2.7	7.2	.2
White-collar occupations	100.0	68.7	31.3	9.0	3.3	9.0	2.6	7.1	.2
Blue-collar occupations	100.0	66.5	33.5	10.0	3.4	9.8	2.8	7.3	.1
Electric, gas, and sanitary services (SIC 49)	100.0	67.4	32.6	9.4	2.5	8.7	4.3	7.6	.1
White-collar occupations	100.0	68.5	31.5	9.9	1.6	8.5	4.3	7.1	.2
Blue-collar occupations	100.0	66.2	33.8	8.9	3.4	8.9	4.3	8.2	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 65. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by major occupational group, March 1994

Compensation component	Civilian workers		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$18.30	100.0	\$21.87	100.0	\$17.08	100.0	\$9.96	100.0
Wages and salaries	12.95	70.8	15.82	72.3	11.38	66.6	7.17	72.0
Total benefits	5.35	29.2	6.05	27.7	5.70	33.4	2.79	28.0
Paid leave	1.23	6.7	1.57	7.2	1.02	6.0	.58	5.8
Vacation56	3.0	.68	3.1	.52	3.1	.26	2.6
Holiday42	2.3	.53	2.4	.36	2.1	.18	1.8
Sick19	1.1	.28	1.3	.10	.6	.10	1.0
Other07	.4	.09	.4	.05	.3	.03	.3
Supplemental pay40	2.2	.40	1.8	.57	3.3	.16	1.6
Premium ¹17	1.0	.09	.4	.39	2.3	.08	.9
Shift differential05	.3	.05	.2	.07	.4	.04	.4
Nonproduction bonuses18	1.0	.26	1.2	.11	.7	.03	.3
Insurance	1.37	7.5	1.54	7.1	1.48	8.7	.68	6.8
Life05	.3	.06	.3	.05	.3	.02	.2
Health	1.27	7.0	1.43	6.6	1.38	8.1	.65	6.6
Sickness and accident05	.3	.05	.2	.05	.3	(²)	(²)
Retirement and savings73	4.0	.89	4.1	.67	3.9	.36	3.6
Pensions63	3.5	.76	3.5	.59	3.4	.34	3.4
Savings and thrift09	.5	.13	.6	.08	.5	(²)	(²)
Legally required benefits	1.58	8.6	1.60	7.3	1.91	11.2	1.01	10.1
Social Security ³	1.03	5.6	1.21	5.5	.98	5.7	.59	5.9
Federal unemployment insurance03	.1	.03	.1	.03	.2	.03	.3
State unemployment insurance11	.6	.11	.5	.14	.8	.08	.8
Workers' compensation39	2.1	.24	1.1	.72	4.2	.30	3.0
Other benefits ⁴04	.2	.04	.2	.05	.3	(²)	(²)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 66. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by occupational and industry group, March 1994

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Civilian workers	\$18.30	\$12.95	\$5.35	\$1.23	\$0.40	\$1.37	\$0.73	\$1.58	\$0.04
Occupational group									
White-collar occupations	21.87	15.82	6.05	1.57	.40	1.54	.89	1.60	.04
Professional specialty and technical	30.02	21.91	8.11	2.07	.42	2.02	1.54	2.01	.05
Professional specialty	31.91	23.40	8.51	2.13	.42	2.12	1.73	2.07	.05
Nurses	27.17	19.65	7.52	1.99	1.02	1.46	.82	2.21	.02
Teachers	34.76	26.16	8.61	1.61	.04	2.44	2.55	1.92	.04
Technical	23.42	16.71	6.71	1.88	.45	1.68	.85	1.81	.03
Executive, administrative, and managerial	31.24	22.41	8.83	2.69	.72	1.84	1.21	2.24	.14
Administrative support, including clerical	14.87	10.38	4.49	1.12	.26	1.41	.51	1.17	.02
Blue-collar occupations	17.08	11.38	5.70	1.02	.57	1.48	.67	1.91	.05
Service occupations	9.96	7.17	2.79	.58	.16	.68	.36	1.01	(²)
Industry group									
Services	19.36	14.11	5.24	1.29	.28	1.36	.83	1.47	.02
Health services	17.99	12.95	5.04	1.36	.44	1.23	.51	1.48	(²)
Hospitals	20.57	14.37	6.20	1.75	.62	1.63	.60	1.58	.02
Educational services	27.73	20.19	7.54	1.69	.06	2.21	1.97	1.57	.03
Elementary and secondary education	28.10	20.40	7.70	1.60	.04	2.39	2.11	1.51	.04
Higher education	28.14	20.60	7.54	1.91	.11	1.97	1.83	1.72	(²)
Percent of total compensation									
Civilian workers	100.0	70.8	29.2	6.7	2.2	7.5	4.0	8.6	0.2
Occupational group									
White-collar occupations	100.0	72.3	27.7	7.2	1.8	7.1	4.1	7.3	.2
Professional specialty and technical	100.0	73.0	27.0	6.9	1.4	6.7	5.1	6.7	.2
Professional specialty	100.0	73.3	26.7	6.7	1.3	6.6	5.4	6.5	.2
Nurses	100.0	72.3	27.7	7.3	3.7	5.4	3.0	8.1	.1
Teachers	100.0	75.2	24.8	4.6	.1	7.0	7.3	5.5	.1
Technical	100.0	71.4	28.6	8.0	1.9	7.2	3.6	7.7	.1
Executive, administrative, and managerial	100.0	71.7	28.3	8.6	2.3	5.9	3.9	7.2	.4
Administrative support, including clerical	100.0	69.8	30.2	7.5	1.7	9.5	3.4	7.8	.1
Blue-collar occupations	100.0	66.6	33.4	6.0	3.3	8.7	3.9	11.2	.3
Service occupations	100.0	72.0	28.0	5.8	1.6	6.8	3.6	10.1	(²)
Industry group									
Services	100.0	72.9	27.1	6.6	1.4	7.0	4.3	7.6	.1
Health services	100.0	72.0	28.0	7.6	2.5	6.8	2.8	8.3	(²)
Hospitals	100.0	69.8	30.2	8.5	3.0	7.9	2.9	7.7	.1
Educational services	100.0	72.8	27.2	6.1	.2	8.0	7.1	5.7	.1
Elementary and secondary education	100.0	72.6	27.4	5.7	.2	8.5	7.5	5.4	.1
Higher education	100.0	73.2	26.8	6.8	.4	7.0	6.5	6.1	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 67. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by selected characteristics,¹ March 1994

Compensation component	All workers in State and local governments		White-collar occupations		Service occupations		Service industries	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$25.27	100.0	\$28.60	100.0	\$17.71	100.0	\$26.94	100.0
Wages and salaries	17.57	69.5	20.38	71.2	11.25	63.6	19.25	71.5
Total benefits	7.71	30.5	8.22	28.8	6.45	36.4	7.69	28.5
Paid leave	1.94	7.7	2.05	7.2	1.66	9.4	1.80	6.7
Vacation65	2.6	.61	2.1	.70	4.0	.48	1.8
Holiday62	2.5	.67	2.3	.51	2.9	.59	2.2
Sick50	2.0	.57	2.0	.33	1.9	.54	2.0
Other17	.7	.20	.7	.11	.6	.19	.7
Supplemental pay20	.8	.12	.4	.39	2.2	.14	.5
Premium ²11	.4	.04	.1	.21	1.2	.05	.2
Shift differential05	.2	.03	.1	.11	.6	.04	.2
Nonproduction bonuses05	.2	.05	.2	.07	.4	.04	.2
Insurance	2.15	8.5	2.31	8.1	1.73	9.8	2.24	8.3
Life05	.2	.05	.2	.04	.2	.05	.2
Health	2.06	8.2	2.22	7.7	1.67	9.4	2.16	8.0
Sickness and accident04	.1	.04	.1	.02	.1	.04	.1
Retirement and savings	1.90	7.5	2.11	7.4	1.53	8.6	1.97	7.3
Pensions	1.88	7.4	2.09	7.3	1.52	8.6	1.96	7.3
Savings and thrift02	.1	.02	.1	(³)	(³)	.02	.1
Legally required benefits	1.49	5.9	1.60	5.6	1.12	6.3	1.50	5.6
Social Security ⁴	1.12	4.4	1.28	4.5	.71	4.0	1.20	4.5
Federal unemployment insurance	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
State unemployment insurance04	.2	.05	.2	.04	.2	.04	.2
Workers' compensation31	1.2	.27	.9	.36	2.1	.25	.9
Other benefits ⁵03	.1	.03	.1	.02	.1	.03	.1

¹ This table presents data for the two major occupational groups in State and local governments: White-collar occupations, largely professional occupations, including teachers; and service occupations, including police and firefighters; and one major industry group, services. The service industries, which include health and educational services, employ a large part of the State and local government workforce.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ Cost per hour worked is \$0.01 or less.

⁴ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 68. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by occupational and industry group, March 1994

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
State and local government workers	\$25.27	\$17.57	\$7.71	\$1.94	\$0.20	\$2.15	\$1.90	\$1.49	\$0.03
Occupational group									
White-collar occupations	28.60	20.38	8.22	2.05	.12	2.31	2.11	1.60	.03
Professional specialty and technical	34.04	24.90	9.15	2.03	.13	2.52	2.60	1.83	.04
Professional specialty	35.31	25.93	9.38	2.04	.10	2.60	2.72	1.88	.05
Teachers	37.22	27.77	9.45	1.78	.04	2.72	2.97	1.90	.04
Executive, administrative, and managerial	31.81	22.04	9.77	3.19	.15	2.20	2.37	1.85	.02
Administrative support, including clerical	16.10	10.53	5.58	1.50	.09	1.94	1.01	1.02	(²)
Blue-collar occupations	19.42	12.49	6.93	1.78	.36	1.94	1.34	1.49	.02
Service occupations	17.71	11.25	6.45	1.66	.39	1.73	1.53	1.12	.02
Industry group									
Services	26.94	19.25	7.69	1.80	.14	2.24	1.97	1.50	.03
Health services	20.03	13.37	6.65	2.05	.52	1.60	1.08	1.39	.02
Hospitals	20.28	13.64	6.64	2.08	.50	1.56	1.07	1.41	.02
Educational services	28.60	20.67	7.93	1.75	.07	2.37	2.17	1.54	.03
Elementary and secondary education	28.78	20.82	7.96	1.65	.05	2.48	2.23	1.51	.05
Higher education	28.94	20.91	8.03	2.03	.13	2.15	2.07	1.65	(²)
Public administration	22.11	14.47	7.64	2.19	.29	1.90	1.86	1.37	.02
Percent of total compensation									
State and local government workers	100.0	69.5	30.5	7.7	0.8	8.5	7.5	5.9	0.1
Occupational group									
White-collar occupations	100.0	71.2	28.8	7.2	.4	8.1	7.4	5.6	.1
Professional specialty and technical	100.0	73.1	26.9	6.0	.4	7.4	7.6	5.4	.1
Professional specialty	100.0	73.4	26.6	5.8	.3	7.4	7.7	5.3	.1
Teachers	100.0	74.6	25.4	4.8	.1	7.3	8.0	5.1	.1
Executive, administrative, and managerial	100.0	69.3	30.7	10.0	.5	6.9	7.4	5.8	.1
Administrative support, including clerical	100.0	65.4	34.6	9.3	.6	12.1	6.3	6.3	(²)
Blue-collar occupations	100.0	64.3	35.7	9.2	1.9	10.0	6.9	7.7	.1
Service occupations	100.0	63.6	36.4	9.4	2.2	9.8	8.6	6.3	.1
Industry group									
Services	100.0	71.5	28.5	6.7	.5	8.3	7.3	5.6	.1
Health services	100.0	66.8	33.2	10.2	2.6	8.0	5.4	7.0	.1
Hospitals	100.0	67.3	32.7	10.2	2.5	7.7	5.3	7.0	.1
Educational services	100.0	72.3	27.7	6.1	.2	8.3	7.6	5.4	.1
Elementary and secondary education	100.0	72.4	27.6	5.7	.2	8.6	7.8	5.3	.2
Higher education	100.0	72.3	27.7	7.0	.4	7.4	7.1	5.7	(²)
Public administration	100.0	65.5	34.5	9.9	1.3	8.6	8.4	6.2	.1

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 69. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, March 1994

Compensation component	All workers in private industry		Goods-producing ¹		Service-producing ²		Manufacturing		Nonmanufacturing	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.08	100.0	\$20.85	100.0	\$15.82	100.0	\$20.72	100.0	\$16.19	100.0
Wages and salaries	12.14	71.1	13.87	66.5	11.56	73.1	13.69	66.1	11.76	72.6
Total benefits	4.94	28.9	6.98	33.5	4.26	26.9	7.03	33.9	4.43	27.4
Paid leave	1.11	6.5	1.38	6.6	1.02	6.4	1.55	7.5	1.00	6.2
Vacation54	3.2	.72	3.5	.48	3.1	.79	3.8	.48	3.0
Holiday38	2.2	.50	2.4	.34	2.2	.57	2.7	.33	2.1
Sick14	.8	.11	.5	.15	.9	.13	.6	.14	.9
Other05	.3	.05	.3	.05	.3	.06	.3	.05	.3
Supplemental pay44	2.6	.71	3.4	.36	2.2	.72	3.5	.38	2.3
Premium ³19	1.1	.40	1.9	.12	.7	.40	1.9	.14	.8
Shift differential06	.3	.08	.4	.05	.3	.10	.5	.04	.3
Nonproduction bonuses20	1.2	.23	1.1	.19	1.2	.22	1.1	.19	1.2
Insurance	1.23	7.2	1.85	8.9	1.03	6.5	1.96	9.5	1.06	6.5
Life05	.3	.07	.4	.04	.2	.08	.4	.04	.2
Health	1.14	6.7	1.70	8.1	.95	6.0	1.79	8.6	.98	6.0
Sickness and accident05	.3	.08	.4	.04	.2	.09	.4	.04	.2
Retirement and savings52	3.0	.85	4.1	.41	2.6	.81	3.9	.45	2.8
Pensions41	2.4	.68	3.3	.32	2.0	.63	3.1	.35	2.2
Savings and thrift11	.6	.17	.8	.09	.6	.17	.8	.09	.6
Legally required benefits	1.60	9.4	2.08	10.0	1.44	9.1	1.87	9.0	1.53	9.5
Social Security ⁴	1.02	5.9	1.20	5.8	.95	6.0	1.20	5.8	.97	6.0
Federal unemployment insurance03	.2	.03	.1	.03	.2	.03	.1	.03	.2
State unemployment insurance13	.7	.17	.8	.11	.7	.16	.8	.12	.7
Workers' compensation41	2.4	.68	3.2	.32	2.0	.48	2.3	.39	2.4
Other benefits ⁵04	.2	.11	.5	.02	.1	.12	.6	.02	.1

¹ Includes mining, construction, and manufacturing.

² Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

³ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

⁴ The total employer's cost for Social Security is comprised of an OASDI

portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 70. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group, March 1994

Compensation component	All workers in private industry		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.08	100.0	\$20.26	100.0	\$16.92	100.0	\$8.38	100.0
Wages and salaries	12.14	71.1	14.72	72.7	11.31	66.8	6.33	75.5
Total benefits	4.94	28.9	5.54	27.3	5.62	33.2	2.05	24.5
Paid leave	1.11	6.5	1.46	7.2	.97	5.7	.36	4.3
Vacation54	3.2	.70	3.4	.51	3.0	.17	2.0
Holiday38	2.2	.49	2.4	.35	2.1	.12	1.4
Sick14	.8	.21	1.0	.08	.5	.06	.7
Other05	.3	.07	.3	.04	.2	(¹)	(¹)
Supplemental pay44	2.6	.47	2.3	.58	3.4	.12	1.4
Premium ²19	1.1	.10	.5	.39	2.3	.06	.7
Shift differential06	.3	.05	.3	.07	.4	.03	.4
Nonproduction bonuses20	1.2	.31	1.5	.12	.7	.02	.3
Insurance	1.23	7.2	1.36	6.7	1.45	8.6	.47	5.6
Life05	.3	.06	.3	.05	.3	(¹)	(¹)
Health	1.14	6.7	1.25	6.2	1.35	8.0	.45	5.4
Sickness and accident05	.3	.06	.3	.06	.3	(¹)	(¹)
Retirement and savings52	3.0	.59	2.9	.63	3.7	.12	1.4
Pensions41	2.4	.44	2.2	.54	3.2	.10	1.2
Savings and thrift11	.6	.15	.8	.09	.5	(¹)	(¹)
Legally required benefits	1.60	9.4	1.60	7.9	1.94	11.4	.98	11.7
Social Security ³	1.02	5.9	1.20	5.9	.98	5.8	.56	6.7
Federal unemployment insurance03	.2	.03	.2	.03	.2	.04	.4
State unemployment insurance13	.7	.12	.6	.15	.9	.09	1.1
Workers' compensation41	2.4	.24	1.2	.74	4.4	.29	3.4
Other benefits ⁴04	.2	.05	.2	.05	.3	(¹)	(¹)

¹ Cost per hour worked is \$0.01 or less.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 71. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by region and bargaining status, March 1994

Compensation component	Region ¹								Bargaining status			
	Northeast		South		Midwest		West		Union		Nonunion	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$20.03	100.0	\$15.05	100.0	\$16.26	100.0	\$18.08	100.0	\$23.26	100.0	\$16.04	100.0
Wages and salaries	14.13	70.5	10.85	72.1	11.34	69.8	13.01	72.0	14.76	63.4	11.70	72.9
Total benefits	5.90	29.5	4.20	27.9	4.91	30.2	5.06	28.0	8.51	36.6	4.34	27.1
Paid leave	1.43	7.1	.94	6.3	1.03	6.4	1.12	6.2	1.66	7.1	1.02	6.3
Vacation68	3.4	.46	3.1	.52	3.2	.55	3.0	.90	3.9	.48	3.0
Holiday49	2.4	.32	2.1	.36	2.2	.38	2.1	.53	2.3	.36	2.2
Sick19	.9	.12	.8	.11	.7	.15	.8	.16	.7	.14	.8
Other07	.4	.04	.3	.04	.3	.04	.2	.08	.3	.04	.3
Supplemental pay53	2.6	.36	2.4	.46	2.8	.46	2.5	.75	3.2	.39	2.4
Premium ²19	.9	.17	1.1	.21	1.3	.19	1.1	.50	2.1	.14	.8
Shift differential06	.3	.04	.3	.06	.4	.06	.3	.14	.6	.04	.3
Nonproduction bonuses28	1.4	.15	1.0	.19	1.2	.21	1.1	.11	.5	.21	1.3
Insurance	1.48	7.4	1.04	6.9	1.29	7.9	1.18	6.5	2.46	10.6	1.03	6.4
Life06	.3	.04	.3	.05	.3	.04	.2	.08	.3	.04	.3
Health	1.37	6.9	.95	6.3	1.19	7.3	1.10	6.1	2.28	9.8	.94	5.9
Sickness and accident05	.3	.05	.3	.05	.3	.04	.2	.10	.4	.04	.2
Retirement and savings61	3.0	.42	2.8	.55	3.4	.52	2.9	1.23	5.3	.40	2.5
Pensions49	2.5	.32	2.2	.46	2.8	.39	2.1	1.12	4.8	.29	1.8
Savings and thrift12	.6	.10	.7	.09	.6	.13	.7	.12	.5	.11	.7
Legally required benefits	1.83	9.1	1.42	9.4	1.53	9.4	1.72	9.5	2.30	9.9	1.48	9.2
Social Security ³	1.16	5.8	.91	6.0	.97	5.9	1.08	6.0	1.27	5.5	.97	6.1
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.1	.03	.2
State unemployment insurance18	.9	.09	.6	.12	.8	.13	.7	.17	.7	.12	.7
Workers' compensation42	2.1	.38	2.5	.38	2.3	.48	2.7	.75	3.2	.35	2.2
Other benefits ⁴03	.1	.02	.1	.06	.3	.07	.4	.11	.5	.03	.2

¹ The regional coverage is as follows: Northeast: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 72. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, March 1994

Compensation component	All workers in private industry		1-99 workers		100 or more workers					
	Cost	Percent	Cost	Percent	Total		100-499 workers		500 or more workers	
					Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.08	100.0	\$14.58	100.0	\$19.45	100.0	\$15.88	100.0	\$23.35	100.0
Wages and salaries	12.14	71.1	10.72	73.5	13.48	69.3	11.37	71.6	15.79	67.6
Total benefits	4.94	28.9	3.86	26.5	5.97	30.7	4.51	28.4	7.56	32.4
Paid leave	1.11	6.5	.78	5.4	1.42	7.3	.99	6.2	1.89	8.1
Vacation54	3.2	.37	2.6	.70	3.6	.47	3.0	.95	4.1
Holiday38	2.2	.28	1.9	.48	2.5	.35	2.2	.62	2.7
Sick14	.8	.10	.7	.17	.9	.12	.8	.23	1.0
Other05	.3	.03	.2	.07	.3	.05	.3	.09	.4
Supplemental pay44	2.6	.34	2.3	.54	2.8	.40	2.5	.69	3.0
Premium ¹19	1.1	.13	.9	.24	1.3	.20	1.3	.29	1.2
Shift differential06	.3	(²)	(²)	.10	.5	.05	.3	.15	.6
Nonproduction bonuses20	1.2	.20	1.4	.20	1.0	.14	.9	.25	1.1
Insurance	1.23	7.2	.90	6.2	1.55	8.0	1.12	7.0	2.01	8.6
Life05	.3	.03	.2	.06	.3	.04	.3	.08	.3
Health	1.14	6.7	.84	5.7	1.42	7.3	1.03	6.5	1.84	7.9
Sickness and accident05	.3	.03	.2	.07	.3	.04	.3	.09	.4
Retirement and savings52	3.0	.33	2.3	.70	3.6	.45	2.8	.96	4.1
Pensions41	2.4	.27	1.9	.54	2.8	.34	2.1	.76	3.2
Savings and thrift11	.6	.06	.4	.16	.8	.11	.7	.21	.9
Legally required benefits	1.60	9.4	1.49	10.2	1.70	8.7	1.50	9.5	1.91	8.2
Social Security ³	1.02	5.9	.90	6.1	1.13	5.8	.94	5.9	1.33	5.7
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.1
State unemployment insurance13	.7	.13	.9	.12	.6	.13	.8	.12	.5
Workers' compensation41	2.4	.43	3.0	.38	2.0	.39	2.5	.37	1.6
Other benefits ⁴04	.2	(²)	(²)	.07	.3	.05	.3	.09	.4

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age,

Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 73. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational and industry group, and full-time and part-time status, March 1994

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All full-time workers in private industry	\$19.28	\$13.52	\$5.77	\$1.33	\$0.52	\$1.48	\$0.63	\$1.75	\$0.05
White-collar occupations	22.42	16.12	6.30	1.71	.54	1.59	.69	1.72	.06
Sales	18.20	13.73	4.48	.94	.53	1.10	.40	1.49	(²)
Administrative support, including clerical	15.47	10.80	4.67	1.17	.32	1.47	.46	1.23	.02
Blue-collar occupations	17.68	11.74	5.95	1.05	.62	1.55	.67	2.01	.05
Service occupations	10.43	7.57	2.86	.58	.18	.79	.19	1.11	(²)
Service-producing industries ³	18.48	13.30	5.18	1.30	.44	1.30	.52	1.60	.02
Retail trade	11.89	9.09	2.80	.59	.21	.63	.15	1.20	(²)
Services	18.65	13.53	5.11	1.36	.37	1.28	.53	1.56	.02
All part-time workers in private industry	8.80	6.97	1.83	.27	.14	.30	.11	1.02	(²)
White-collar occupations	10.99	8.72	2.27	.41	.20	.40	.15	1.11	(²)
Sales	7.40	5.92	1.48	.23	.10	.25	.08	.81	(²)
Administrative support, including clerical	9.90	7.79	2.11	.37	.12	.44	.16	1.00	(²)
Blue-collar occupations	9.40	7.06	2.33	.24	.17	.47	.20	1.25	(²)
Service occupations	6.18	5.00	1.18	.11	.05	.13	.03	.85	(²)
Service-producing industries ³	8.72	6.91	1.81	.26	.13	.29	.11	1.01	(²)
Retail trade	6.35	5.12	1.23	.14	.07	.16	.06	.80	(²)
Service industries	11.10	8.79	2.31	.38	.21	.39	.13	1.20	(²)
Percent of total compensation									
All full-time workers in private industry	100.0	70.1	29.9	6.9	2.7	7.7	3.2	9.1	0.3
White-collar occupations	100.0	71.9	28.1	7.6	2.4	7.1	3.1	7.7	.2
Sales	100.0	75.4	24.6	5.2	2.9	6.0	2.2	8.2	(²)
Administrative support, including clerical	100.0	69.8	30.2	7.5	2.1	9.5	3.0	7.9	.1
Blue-collar occupations	100.0	66.4	33.6	5.9	3.5	8.8	3.8	11.4	.3
Service occupations	100.0	72.6	27.4	5.6	1.7	7.5	1.9	10.7	(²)
Service-producing industries ³	100.0	72.0	28.0	7.0	2.4	7.0	2.8	8.6	.1
Retail trade	100.0	76.4	23.6	4.9	1.8	5.3	1.3	10.1	(²)
Services	100.0	72.6	27.4	7.3	2.0	6.9	2.8	8.4	.1
All part-time workers in private industry	100.0	79.2	20.8	3.0	1.5	3.4	1.2	11.6	(²)
White-collar occupations	100.0	79.3	20.7	3.7	1.8	3.6	1.4	10.1	(²)
Sales	100.0	80.0	20.0	3.2	1.3	3.4	1.1	11.0	(²)
Administrative support, including clerical	100.0	78.7	21.3	3.8	1.2	4.5	1.6	10.1	(²)
Blue-collar occupations	100.0	75.2	24.8	2.6	1.8	5.0	2.1	13.3	(²)
Service occupations	100.0	80.9	19.1	1.9	.9	2.1	.5	13.7	(²)
Service-producing industries ³	100.0	79.2	20.8	3.0	1.5	3.4	1.2	11.6	(²)
Retail trade	100.0	80.6	19.4	2.1	1.1	2.5	.9	12.7	(²)
Service industries	100.0	79.2	20.8	3.5	1.8	3.5	1.2	10.8	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 74. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by occupational and industry group, March 1994

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$17.08	\$12.14	\$4.94	\$1.11	\$0.44	\$1.23	\$0.52	\$1.60	\$0.04
Occupational group									
White-collar occupations	20.26	14.72	5.54	1.46	.47	1.36	.59	1.60	.05
Professional specialty and technical	27.66	20.14	7.52	2.10	.61	1.74	.91	2.11	.05
Professional specialty	29.25	21.40	7.85	2.20	.67	1.75	.97	2.21	.06
Technical	23.95	17.19	6.76	1.89	.47	1.71	.78	1.89	.03
Executive, administrative, and managerial	31.13	22.50	8.63	2.59	.84	1.76	.95	2.33	.16
Sales	13.82	10.56	3.26	.65	.36	.75	.27	1.22	(²)
Administrative support, including clerical	14.66	10.36	4.29	1.05	.29	1.32	.42	1.19	.02
Blue-collar occupations	16.92	11.31	5.62	.97	.58	1.45	.63	1.94	.05
Precision production, craft, and repair	21.74	14.63	7.11	1.30	.70	1.75	.84	2.46	.05
Machine operators, assemblers, and inspectors	16.04	10.30	5.74	1.04	.71	1.64	.61	1.65	.09
Transportation and material moving	17.08	11.41	5.67	.93	.49	1.38	.67	2.17	.03
Handlers, equipment cleaners, helpers, and laborers	11.96	8.29	3.67	.54	.35	.93	.36	1.48	(²)
Service occupations	8.38	6.33	2.05	.36	.12	.47	.12	.98	(²)
Industry group									
Goods-producing industries ³	20.85	13.87	6.98	1.38	.71	1.85	.85	2.08	.11
Construction	20.59	14.14	6.45	.64	.61	1.38	.91	2.91	(²)
Manufacturing	20.72	13.69	7.03	1.55	.72	1.96	.81	1.87	.12
Durables	22.47	14.52	7.95	1.72	.83	2.25	.94	2.01	.19
Nondurables	18.42	12.60	5.82	1.32	.57	1.58	.64	1.70	.03
Service-producing industries ⁴	15.82	11.56	4.26	1.02	.36	1.03	.41	1.44	.02
Transportation and public utilities	24.58	16.68	7.89	1.96	.54	2.08	.94	2.34	.03
Wholesale trade	18.42	13.11	5.31	1.20	.48	1.42	.47	1.72	.02
Retail trade	9.17	7.14	2.03	.37	.14	.40	.11	1.01	(²)
Finance, insurance, and real estate	21.02	15.04	5.99	1.50	.81	1.43	.68	1.52	.05
Services	16.79	12.37	4.42	1.12	.33	1.06	.43	1.47	.02
Percent of total compensation									
All workers in private industry	100.0	71.1	28.9	6.5	2.6	7.2	3.0	9.4	0.2
Occupational group									
White-collar occupations	100.0	72.7	27.3	7.2	2.3	6.7	2.9	7.9	.2
Professional specialty and technical	100.0	72.8	27.2	7.6	2.2	6.3	3.3	7.6	.2
Professional specialty	100.0	73.2	26.8	7.5	2.3	6.0	3.3	7.6	.2
Technical	100.0	71.8	28.2	7.9	2.0	7.1	3.3	7.9	.1
Executive, administrative, and managerial	100.0	72.3	27.7	8.3	2.7	5.7	3.1	7.5	.5
Sales	100.0	76.4	23.6	4.7	2.6	5.4	2.0	8.8	(²)
Administrative support, including clerical	100.0	70.7	29.3	7.2	2.0	9.0	2.9	8.2	.1
Blue-collar occupations	100.0	66.8	33.2	5.7	3.4	8.6	3.7	11.4	.3
Precision production, craft, and repair	100.0	67.3	32.7	6.0	3.2	8.1	3.9	11.3	.2
Machine operators, assemblers, and inspectors	100.0	64.2	35.8	6.5	4.5	10.2	3.8	10.3	.6
Transportation and material moving	100.0	66.8	33.2	5.5	2.9	8.1	3.9	12.7	.2
Handlers, equipment cleaners, helpers, and laborers	100.0	69.3	30.7	4.5	2.9	7.8	3.0	12.4	(²)
Service occupations	100.0	75.5	24.5	4.3	1.4	5.6	1.4	11.7	(²)
Industry group									
Goods-producing industries ³	100.0	66.5	33.5	6.6	3.4	8.9	4.1	10.0	.5
Construction	100.0	68.7	31.3	3.1	3.0	6.7	4.4	14.1	(²)
Manufacturing	100.0	66.1	33.9	7.5	3.5	9.5	3.9	9.0	.6
Durables	100.0	64.6	35.4	7.7	3.7	10.0	4.2	8.9	.9
Nondurables	100.0	68.4	31.6	7.2	3.1	8.6	3.4	9.2	.1
Service-producing industries ⁴	100.0	73.1	26.9	6.4	2.2	6.5	2.6	9.1	.1
Transportation and public utilities	100.0	67.9	32.1	8.0	2.2	8.5	3.8	9.5	.1
Wholesale trade	100.0	71.2	28.8	6.5	2.6	7.7	2.6	9.4	.1
Retail trade	100.0	77.9	22.1	4.0	1.6	4.4	1.2	11.0	(²)
Finance, insurance, and real estate	100.0	71.5	28.5	7.1	3.8	6.8	3.2	7.2	.2
Services	100.0	73.6	26.4	6.7	2.0	6.3	2.6	8.8	.1

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 75. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry goods-producing and service-producing workers, by occupational group, March 1994

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, goods-producing industries²	\$20.85	\$13.87	\$6.98	\$1.38	\$0.71	\$1.85	\$0.85	\$2.08	\$0.11
White-collar occupations	26.29	18.32	7.98	2.16	.62	2.08	.90	2.04	.17
Professional specialty and technical	30.23	20.75	9.48	2.68	.75	2.44	1.29	2.24	.09
Professional specialty	33.29	23.06	10.22	2.95	.84	2.52	1.43	2.38	.11
Technical	24.30	16.25	8.04	2.16	.57	2.29	1.00	1.95	.06
Executive, administrative, and managerial	37.34	26.52	10.81	3.20	.79	2.32	1.17	2.84	.50
Administrative support, including clerical	16.23	11.03	5.20	1.15	.44	1.73	.49	1.37	.03
Blue-collar occupations	18.75	12.14	6.62	1.08	.75	1.77	.83	2.12	.08
Precision production, craft, and repair	23.69	15.51	8.18	1.31	.84	2.04	1.13	2.77	.08
Machine operators, assemblers, and inspectors	16.98	10.75	6.22	1.12	.79	1.80	.70	1.71	.11
Transportation and material moving	18.81	12.04	6.77	1.01	.76	1.77	.92	2.23	.08
Handlers, equipment cleaners, helpers, and laborers	13.59	9.04	4.55	.58	.47	1.18	.52	1.77	.03
Service occupations	15.47	10.36	5.11	.97	.42	1.45	.68	1.52	.07
All workers, service-producing industries³	15.82	11.56	4.26	1.02	.36	1.03	.41	1.44	.02
White-collar occupations	19.26	14.13	5.14	1.35	.45	1.24	.54	1.53	.03
Professional specialty and technical	27.13	20.01	7.12	1.99	.58	1.59	.84	2.09	.04
Professional specialty	28.48	21.09	7.40	2.05	.64	1.60	.88	2.18	.05
Technical	23.87	17.41	6.46	1.82	.45	1.57	.73	1.87	.02
Executive, administrative, and managerial	29.26	21.29	7.97	2.40	.86	1.59	.89	2.17	.06
Sales	13.44	10.29	3.15	.62	.35	.72	.26	1.19	(⁴)
Administrative support, including clerical	14.38	10.25	4.13	1.03	.26	1.25	.41	1.16	(⁴)
Blue-collar occupations	14.70	10.30	4.40	.84	.38	1.07	.38	1.72	(⁴)
Precision production, craft, and repair	19.10	13.44	5.66	1.28	.51	1.37	.45	2.04	(⁴)
Transportation and material moving	16.38	11.15	5.23	.90	.38	1.23	.56	2.14	(⁴)
Handlers, equipment cleaners, helpers, and laborers	11.01	7.85	3.16	.52	.28	.79	.27	1.31	(⁴)
Service occupations	8.21	6.23	1.97	.34	.11	.45	.10	.97	(⁴)
Percent of total compensation									
All workers, goods-producing industries²	100.0	66.5	33.5	6.6	3.4	8.9	4.1	10.0	0.5
White-collar occupations	100.0	69.7	30.3	8.2	2.4	7.9	3.4	7.8	.7
Professional specialty and technical	100.0	68.6	31.4	8.9	2.5	8.1	4.3	7.4	.3
Professional specialty	100.0	69.3	30.7	8.9	2.5	7.6	4.3	7.2	.3
Technical	100.0	66.9	33.1	8.9	2.4	9.4	4.1	8.0	.3
Executive, administrative, and managerial	100.0	71.0	29.0	8.6	2.1	6.2	3.1	7.6	1.3
Administrative support, including clerical	100.0	68.0	32.0	7.1	2.7	10.7	3.0	8.4	.2
Blue-collar occupations	100.0	64.7	35.3	5.7	4.0	9.4	4.4	11.3	.4
Precision production, craft, and repair	100.0	65.5	34.5	5.5	3.6	8.6	4.8	11.7	.4
Machine operators, assemblers, and inspectors	100.0	63.3	36.7	6.6	4.6	10.6	4.1	10.1	.6
Transportation and material moving	100.0	64.0	36.0	5.4	4.0	9.4	4.9	11.9	.4
Handlers, equipment cleaners, helpers, and laborers	100.0	66.5	33.5	4.2	3.4	8.7	3.9	13.0	.2
Service occupations	100.0	67.0	33.0	6.3	2.7	9.4	4.4	9.8	.5
All workers, service-producing industries³	100.0	73.1	26.9	6.4	2.2	6.5	2.6	9.1	.1
White-collar occupations	100.0	73.3	26.7	7.0	2.3	6.5	2.8	7.9	.1
Professional specialty and technical	100.0	73.8	26.2	7.3	2.1	5.9	3.1	7.7	.1
Professional specialty	100.0	74.0	26.0	7.2	2.2	5.6	3.1	7.6	.2
Technical	100.0	72.9	27.1	7.6	1.9	6.6	3.0	7.8	.1
Executive, administrative, and managerial	100.0	72.8	27.2	8.2	2.9	5.4	3.0	7.4	.2
Sales	100.0	76.6	23.4	4.6	2.6	5.4	1.9	8.9	(⁴)
Administrative support, including clerical	100.0	71.3	28.7	7.2	1.8	8.7	2.8	8.1	(⁴)
Blue-collar occupations	100.0	70.1	29.9	5.7	2.6	7.3	2.6	11.7	(⁴)
Precision production, craft, and repair	100.0	70.3	29.7	6.7	2.6	7.2	2.4	10.7	(⁴)
Transportation and material moving	100.0	68.1	31.9	5.5	2.3	7.5	3.4	13.1	(⁴)
Handlers, equipment cleaners, helpers, and laborers	100.0	71.3	28.7	4.7	2.5	7.1	2.4	11.9	(⁴)
Service occupations	100.0	75.9	24.1	4.2	1.3	5.4	1.2	11.8	(⁴)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 76. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry manufacturing and nonmanufacturing workers, by occupational group, March 1994

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, manufacturing industries	\$20.72	\$13.69	\$7.03	\$1.55	\$0.72	\$1.96	\$0.81	\$1.87	\$0.12
White-collar occupations	26.45	18.40	8.05	2.27	.56	2.15	.90	1.98	.19
Professional specialty and technical	29.46	20.35	9.10	2.65	.50	2.48	1.20	2.21	.07
Professional specialty	32.23	22.53	9.70	2.91	.48	2.56	1.34	2.35	.07
Technical	24.12	16.17	7.95	2.15	.55	2.32	.94	1.94	.05
Executive, administrative, and managerial	39.36	27.83	11.53	3.62	.87	2.45	1.26	2.68	.64
Administrative support, including clerical	16.47	11.15	5.33	1.22	.43	1.78	.49	1.38	.03
Blue-collar occupations	18.21	11.60	6.60	1.23	.80	1.88	.76	1.83	.09
Precision production, craft, and repair	24.13	15.38	8.76	1.82	1.04	2.40	1.08	2.31	.10
Machine operators, assemblers, and inspectors	16.98	10.75	6.22	1.13	.78	1.80	.70	1.71	.11
Transportation and material moving	18.60	11.93	6.67	1.15	.72	1.89	.85	1.98	.08
Handlers, equipment cleaners, helpers, and laborers	13.32	8.70	4.63	.74	.53	1.37	.47	1.49	.04
Service occupations	16.11	10.66	5.45	1.06	.45	1.58	.75	1.54	.08
All workers, nonmanufacturing industries	16.19	11.76	4.43	1.00	.38	1.06	.45	1.53	.02
White-collar occupations	19.41	14.22	5.19	1.35	.46	1.26	.55	1.55	.03
Professional specialty and technical	27.32	20.09	7.22	2.00	.63	1.60	.86	2.09	.04
Professional specialty	28.73	21.20	7.52	2.07	.71	1.61	.90	2.19	.05
Technical	23.92	17.42	6.50	1.83	.45	1.58	.74	1.88	.02
Executive, administrative, and managerial	29.37	21.36	8.01	2.37	.83	1.61	.89	2.25	.06
Sales	13.50	10.33	3.17	.62	.35	.73	.26	1.20	(²)
Administrative support, including clerical	14.39	10.25	4.14	1.03	.27	1.25	.41	1.17	(²)
Blue-collar occupations	16.03	11.10	4.93	.79	.42	1.15	.53	2.01	.02
Precision production, craft, and repair	20.70	14.31	6.39	1.07	.55	1.47	.74	2.53	.03
Transportation and material moving	16.71	11.28	5.43	.88	.43	1.26	.62	2.22	.02
Handlers, equipment cleaners, helpers, and laborers	11.54	8.17	3.37	.48	.29	.80	.33	1.48	(²)
Service occupations	8.21	6.23	1.97	.34	.11	.45	.10	.97	(²)
Percent of total compensation									
All workers, manufacturing industries	100.0	66.1	33.9	7.5	3.5	9.5	3.9	9.0	0.6
White-collar occupations	100.0	69.6	30.4	8.6	2.1	8.1	3.4	7.5	.7
Professional specialty and technical	100.0	69.1	30.9	9.0	1.7	8.4	4.1	7.5	.2
Professional specialty	100.0	69.9	30.1	9.0	1.5	7.9	4.2	7.3	.2
Technical	100.0	67.0	33.0	8.9	2.3	9.6	3.9	8.0	.2
Executive, administrative, and managerial	100.0	70.7	29.3	9.2	2.2	6.2	3.2	6.8	1.6
Administrative support, including clerical	100.0	67.7	32.3	7.4	2.6	10.8	3.0	8.4	.2
Blue-collar occupations	100.0	63.7	36.3	6.8	4.4	10.3	4.2	10.1	.5
Precision production, craft, and repair	100.0	63.7	36.3	7.6	4.3	9.9	4.5	9.6	.4
Machine operators, assemblers, and inspectors	100.0	63.3	36.7	6.6	4.6	10.6	4.1	10.1	.6
Transportation and material moving	100.0	64.1	35.9	6.2	3.9	10.2	4.6	10.7	.4
Handlers, equipment cleaners, helpers, and laborers	100.0	65.3	34.7	5.5	4.0	10.3	3.5	11.2	.3
Service occupations	100.0	66.2	33.8	6.6	2.8	9.8	4.7	9.5	.5
All workers, nonmanufacturing industries	100.0	72.6	27.4	6.2	2.3	6.5	2.8	9.5	.1
White-collar occupations	100.0	73.2	26.8	7.0	2.4	6.5	2.8	8.0	.1
Professional specialty and technical	100.0	73.6	26.4	7.3	2.3	5.8	3.1	7.7	.2
Professional specialty	100.0	73.8	26.2	7.2	2.5	5.6	3.1	7.6	.2
Technical	100.0	72.8	27.2	7.6	1.9	6.6	3.1	7.8	.1
Executive, administrative, and managerial	100.0	72.7	27.3	8.1	2.8	5.5	3.0	7.7	.2
Sales	100.0	76.5	23.5	4.6	2.6	5.4	1.9	8.9	(²)
Administrative support, including clerical	100.0	71.2	28.8	7.1	1.9	8.7	2.9	8.1	(²)
Blue-collar occupations	100.0	69.3	30.7	4.9	2.6	7.2	3.3	12.5	.1
Precision production, craft, and repair	100.0	69.1	30.9	5.2	2.7	7.1	3.6	12.2	.2
Transportation and material moving	100.0	67.5	32.5	5.3	2.6	7.5	3.7	13.3	.1
Handlers, equipment cleaners, helpers, and laborers	100.0	70.8	29.2	4.1	2.5	6.9	2.9	12.8	(²)
Service occupations	100.0	75.9	24.1	4.2	1.3	5.4	1.2	11.8	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 77. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by bargaining status, and major industry and occupational group, March 1994

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All union workers, private industry	\$23.26	\$14.76	\$8.51	\$1.66	\$0.75	\$2.46	\$1.23	\$2.30	\$0.11
Blue-collar occupations	24.18	14.84	9.35	1.63	.92	2.65	1.42	2.59	.14
Goods-producing industries ²	25.19	15.22	9.98	1.62	1.01	2.90	1.60	2.64	.20
Service-producing industries ³	21.50	14.34	7.17	1.68	.51	2.06	.90	1.99	.03
Manufacturing	23.68	14.10	9.58	1.80	1.10	2.88	1.33	2.25	.22
Blue-collar occupations	23.77	14.05	9.72	1.80	1.13	2.93	1.35	2.28	.23
Nonmanufacturing	23.01	15.15	7.86	1.57	.54	2.21	1.18	2.33	.04
All nonunion workers, private industry	16.04	11.70	4.34	1.02	.39	1.03	.40	1.48	.03
Blue-collar occupations	13.74	9.76	3.98	.68	.43	.92	.28	1.65	(⁴)
Goods-producing industries ²	19.20	13.36	5.84	1.29	.59	1.45	.56	1.87	.08
Service-producing industries ³	15.19	11.25	3.94	.94	.34	.91	.35	1.38	.02
Manufacturing	19.59	13.54	6.06	1.45	.57	1.61	.61	1.73	.09
Blue-collar occupations	14.87	10.13	4.73	.89	.60	1.25	.41	1.57	(⁴)
Nonmanufacturing	15.34	11.33	4.00	.93	.36	.91	.36	1.43	.02
Percent of total compensation									
All union workers, private industry	100.0	63.4	36.6	7.1	3.2	10.6	5.3	9.9	0.5
Blue-collar occupations	100.0	61.3	38.7	6.7	3.8	11.0	5.9	10.7	.6
Goods-producing industries ²	100.0	60.4	39.6	6.4	4.0	11.5	6.3	10.5	.8
Service-producing industries ³	100.0	66.7	33.3	7.8	2.3	9.6	4.2	9.2	.1
Manufacturing	100.0	59.5	40.5	7.6	4.6	12.2	5.6	9.5	.9
Blue-collar occupations	100.0	59.1	40.9	7.6	4.8	12.3	5.7	9.6	1.0
Nonmanufacturing	100.0	65.8	34.2	6.8	2.3	9.6	5.1	10.1	.2
All nonunion workers, private industry	100.0	72.9	27.1	6.3	2.4	6.4	2.5	9.2	.2
Blue-collar occupations	100.0	71.0	29.0	5.0	3.1	6.7	2.0	12.0	(⁴)
Goods-producing industries ²	100.0	69.6	30.4	6.7	3.1	7.6	2.9	9.7	.4
Service-producing industries ³	100.0	74.1	25.9	6.2	2.2	6.0	2.3	9.1	.1
Manufacturing	100.0	69.1	30.9	7.4	2.9	8.2	3.1	8.8	.4
Blue-collar occupations	100.0	68.2	31.8	6.0	4.0	8.4	2.8	10.6	(⁴)
Nonmanufacturing	100.0	73.9	26.1	6.1	2.3	5.9	2.3	9.3	.1

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 78. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, and major industry and occupational group, March 1994

Industry and occupational group, and employment size	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$17.08	\$12.14	\$4.94	\$1.11	\$0.44	\$1.23	\$0.52	\$1.60	\$0.04
1-99 workers	14.58	10.72	3.86	.78	.34	.90	.33	1.49	(²)
100 or more workers	19.45	13.48	5.97	1.42	.54	1.55	.70	1.70	.07
100-499 workers	15.88	11.37	4.51	.99	.40	1.12	.45	1.50	.05
500 or more workers	23.35	15.79	7.56	1.89	.69	2.01	.96	1.91	.09
Goods-producing industries ³	20.85	13.87	6.98	1.38	.71	1.85	.85	2.08	.11
1-99 workers	18.17	12.60	5.57	.83	.57	1.31	.59	2.24	.03
100 or more workers	22.26	14.54	7.72	1.68	.77	2.14	.98	2.00	.15
100-499 workers	18.35	12.50	5.85	1.15	.57	1.57	.63	1.82	.11
500 or more workers	26.11	16.55	9.56	2.19	.97	2.70	1.32	2.18	.19
Service-producing industries ⁴	15.82	11.56	4.26	1.02	.36	1.03	.41	1.44	.02
1-99 workers	13.80	10.31	3.49	.77	.29	.81	.27	1.33	(²)
100 or more workers	18.13	12.99	5.15	1.30	.43	1.27	.56	1.56	.03
100-499 workers	14.80	10.88	3.92	.91	.33	.92	.37	1.37	.02
500 or more workers	21.94	15.40	6.55	1.74	.55	1.67	.78	1.78	.04
White-collar occupations	20.26	14.72	5.54	1.46	.47	1.36	.59	1.60	.05
1-99 workers	17.68	13.17	4.51	1.12	.42	1.09	.40	1.47	(²)
100 or more workers	22.49	16.06	6.43	1.76	.52	1.60	.76	1.72	.07
100-499 workers	18.70	13.71	4.98	1.27	.40	1.22	.50	1.50	.09
500 or more workers	25.94	18.20	7.74	2.20	.63	1.93	1.00	1.92	.06
Blue-collar occupations	16.92	11.31	5.62	.97	.58	1.45	.63	1.94	.05
1-99 workers	14.79	10.37	4.42	.65	.40	1.04	.41	1.91	.02
100 or more workers	18.94	12.19	6.75	1.28	.75	1.84	.84	1.96	.08
100-499 workers	15.82	10.72	5.10	.90	.55	1.31	.56	1.76	(²)
500 or more workers	22.86	14.03	8.83	1.75	1.00	2.51	1.18	2.21	.18
Percent of total compensation									
All workers in private industry	100.0	71.1	28.9	6.5	2.6	7.2	3.0	9.4	0.2
1-99 workers	100.0	73.5	26.5	5.4	2.3	6.2	2.3	10.2	(²)
100 or more workers	100.0	69.3	30.7	7.3	2.8	8.0	3.6	8.7	.3
100-499 workers	100.0	71.6	28.4	6.2	2.5	7.0	2.8	9.5	.3
500 or more workers	100.0	67.6	32.4	8.1	3.0	8.6	4.1	8.2	.4
Goods-producing industries ³	100.0	66.5	33.5	6.6	3.4	8.9	4.1	10.0	.5
1-99 workers	100.0	69.3	30.7	4.6	3.2	7.2	3.2	12.3	.2
100 or more workers	100.0	65.3	34.7	7.5	3.5	9.6	4.4	9.0	.7
100-499 workers	100.0	68.1	31.9	6.3	3.1	8.5	3.5	9.9	.6
500 or more workers	100.0	63.4	36.6	8.4	3.7	10.3	5.1	8.4	.7
Service-producing industries ⁴	100.0	73.1	26.9	6.4	2.2	6.5	2.6	9.1	.1
1-99 workers	100.0	74.7	25.3	5.6	2.1	5.9	2.0	9.7	(²)
100 or more workers	100.0	71.6	28.4	7.2	2.4	7.0	3.1	8.6	.2
100-499 workers	100.0	73.5	26.5	6.2	2.2	6.2	2.5	9.2	.1
500 or more workers	100.0	70.2	29.8	7.9	2.5	7.6	3.6	8.1	.2
White-collar occupations	100.0	72.7	27.3	7.2	2.3	6.7	2.9	7.9	.2
1-99 workers	100.0	74.5	25.5	6.3	2.4	6.2	2.2	8.3	(²)
100 or more workers	100.0	71.4	28.6	7.8	2.3	7.1	3.4	7.6	.3
100-499 workers	100.0	73.3	26.7	6.8	2.1	6.5	2.7	8.0	.5
500 or more workers	100.0	70.2	29.8	8.5	2.4	7.5	3.8	7.4	.2
Blue-collar occupations	100.0	66.8	33.2	5.7	3.4	8.6	3.7	11.4	.3
1-99 workers	100.0	70.1	29.9	4.4	2.7	7.0	2.7	12.9	.1
100 or more workers	100.0	64.4	35.6	6.7	4.0	9.7	4.4	10.4	.4
100-499 workers	100.0	67.8	32.2	5.7	3.5	8.3	3.5	11.1	(²)
500 or more workers	100.0	61.4	38.6	7.7	4.4	11.0	5.2	9.7	.8

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 79. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry health services workers, by industry and occupational group, March 1994

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Health services	\$18.01	\$13.06	\$4.94	\$1.31	\$0.46	\$1.23	\$0.43	\$1.51	(²)
Professional specialty and technical	24.95	18.28	6.67	1.86	.77	1.43	.57	2.02	\$.02
Professional specialty	28.39	20.86	7.53	2.18	.91	1.55	.64	2.22	.03
Nurses	27.21	19.66	7.55	2.01	1.09	1.52	.67	2.24	.02
Technical	18.96	13.78	5.18	1.29	.51	1.22	.46	1.68	(²)
Administrative support, including clerical	13.90	9.76	4.14	.99	.26	1.34	.46	1.08	(²)
Service occupations	10.81	7.76	3.05	.67	.25	.84	.19	1.09	(²)
Hospitals	20.65	14.57	6.08	1.66	.65	1.65	.47	1.63	.02
Professional specialty and technical	25.08	17.92	7.16	2.00	.95	1.64	.55	2.00	.02
Professional specialty	27.25	19.66	7.59	2.14	1.05	1.62	.59	2.16	.02
Nurses	27.77	19.95	7.82	2.11	1.24	1.62	.60	2.23	.02
Technical	19.15	13.18	5.97	1.62	.69	1.67	.43	1.55	.02
Administrative support, including clerical	14.82	10.13	4.69	1.19	.29	1.67	.39	1.14	.02
Service occupations	13.14	8.80	4.33	.97	.39	1.59	.29	1.07	.02
Nursing homes	11.06	8.15	2.91	.66	.23	.57	.10	1.34	(²)
Professional specialty and technical	17.41	12.96	4.45	1.10	.43	.63	.16	2.12	(²)
Professional specialty	19.50	14.86	4.64	1.24	.39	.59	.17	2.24	(²)
Technical	15.68	11.38	4.29	.98	.46	.66	.16	2.03	(²)
Service occupations	8.87	6.45	2.41	.49	.19	.53	.08	1.12	(²)
Percent of total compensation									
Health services	100.0	72.5	27.5	7.2	2.5	6.8	2.4	8.4	(²)
Professional specialty and technical	100.0	73.3	26.7	7.4	3.1	5.7	2.3	8.1	.1
Professional specialty	100.0	73.5	26.5	7.7	3.2	5.5	2.3	7.8	.1
Nurses	100.0	72.3	27.7	7.4	4.0	5.6	2.4	8.2	.1
Technical	100.0	72.7	27.3	6.8	2.7	6.4	2.4	8.9	(²)
Administrative support, including clerical	100.0	70.2	29.8	7.1	1.9	9.6	3.3	7.8	(²)
Service occupations	100.0	71.8	28.2	6.2	2.3	7.7	1.7	10.1	(²)
Hospitals	100.0	70.6	29.4	8.0	3.2	8.0	2.3	7.9	.1
Professional specialty and technical	100.0	71.5	28.5	8.0	3.8	6.5	2.2	8.0	.1
Professional specialty	100.0	72.1	27.9	7.9	3.8	6.0	2.2	7.9	.1
Nurses	100.0	71.8	28.2	7.6	4.5	5.9	2.2	8.0	.1
Technical	100.0	68.8	31.2	8.5	3.6	8.7	2.2	8.1	.1
Administrative support, including clerical	100.0	68.4	31.6	8.0	2.0	11.2	2.6	7.7	.1
Service occupations	100.0	67.0	33.0	7.4	3.0	12.1	2.2	8.1	.2
Nursing homes	100.0	73.7	26.3	6.0	2.1	5.1	.9	12.1	(²)
Professional specialty and technical	100.0	74.4	25.6	6.3	2.5	3.6	.9	12.2	(²)
Professional specialty	100.0	76.2	23.8	6.4	2.0	3.0	.9	11.5	(²)
Technical	100.0	72.6	27.4	6.3	3.0	4.2	1.0	12.9	(²)
Service occupations	100.0	72.8	27.2	5.5	2.2	5.9	.9	12.7	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 80. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry transportation equipment manufacturing workers, by industry and occupational group, March 1994

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Transportation equipment manufacturing (SIC 37)	\$30.67	\$17.78	\$12.89	\$2.48	\$1.52	\$3.78	\$2.17	\$2.57	\$0.38
White-collar occupations	31.98	21.37	10.61	2.90	.73	2.95	1.53	2.38	.11
Professional specialty and technical	33.29	22.64	10.65	3.04	.57	2.91	1.50	2.52	.10
Executive, administrative, and managerial	38.66	26.70	11.96	3.63	.54	3.17	1.83	2.71	.07
Blue-collar occupations	30.13	16.12	14.01	2.30	1.91	4.15	2.48	2.66	.51
Service occupations	28.51	15.72	12.79	2.05	1.30	4.54	2.06	2.39	.45
Aircraft manufacturing (SIC 3721)	29.34	19.53	9.82	2.54	1.05	2.70	1.27	2.23	.03
White-collar occupations	30.33	20.67	9.67	2.80	.55	2.65	1.42	2.20	.04
Blue-collar occupations	28.01	17.91	10.10	2.14	1.83	2.75	1.06	2.30	.02
Percent of total compensation									
Transportation equipment manufacturing (SIC 37)	100.0	58.0	42.0	8.1	4.9	12.3	7.1	8.4	1.2
White-collar occupations	100.0	66.8	33.2	9.1	2.3	9.2	4.8	7.5	.4
Professional specialty and technical	100.0	68.0	32.0	9.1	1.7	8.7	4.5	7.6	.3
Executive, administrative, and managerial	100.0	69.1	30.9	9.4	1.4	8.2	4.7	7.0	.2
Blue-collar occupations	100.0	53.5	46.5	7.6	6.3	13.8	8.2	8.8	1.7
Service occupations	100.0	55.1	44.9	7.2	4.6	15.9	7.2	8.4	1.6
Aircraft manufacturing (SIC 3721)	100.0	66.5	33.5	8.6	3.6	9.2	4.3	7.6	.1
White-collar occupations	100.0	68.1	31.9	9.2	1.8	8.8	4.7	7.2	.1
Blue-collar occupations	100.0	63.9	36.1	7.6	6.5	9.8	3.8	8.2	.1

¹ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 81. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by major occupational group, March 1993

Compensation component	Civilian workers		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.88	100.0	\$21.23	100.0	\$16.58	100.0	\$10.04	100.0
Wages and salaries	12.68	70.9	15.38	72.4	11.08	66.8	7.25	72.2
Total benefits	5.20	29.1	5.86	27.6	5.50	33.2	2.79	27.8
Paid leave	1.22	6.8	1.55	7.3	1.02	6.1	.58	5.8
Vacation55	3.1	.67	3.1	.52	3.1	.26	2.6
Holiday41	2.3	.52	2.4	.36	2.2	.18	1.8
Sick19	1.1	.27	1.3	.10	.6	.11	1.0
Other07	.4	.09	.4	.05	.3	.03	.3
Supplemental pay39	2.2	.38	1.8	.55	3.3	.17	1.7
Premium ¹17	1.0	.09	.4	.38	2.3	.09	.9
Shift differential05	.3	.04	.2	.06	.4	.05	.5
Nonproduction bonuses17	.9	.25	1.2	.11	.7	.03	.3
Insurance	1.32	7.4	1.48	7.0	1.42	8.6	.69	6.8
Life05	.3	.06	.3	.05	.3	.02	.2
Health	1.22	6.8	1.37	6.5	1.31	7.9	.65	6.5
Sickness and accident05	.3	.05	.3	.06	.4	.02	.2
Retirement and savings70	3.9	.87	4.1	.61	3.7	.35	3.5
Pensions61	3.4	.74	3.5	.53	3.2	.34	3.4
Savings and thrift09	.5	.12	.6	.08	.5	(²)	(²)
Legally required benefits	1.53	8.6	1.54	7.3	1.84	11.1	1.00	10.0
Social Security ³	1.00	5.6	1.17	5.5	.96	5.8	.58	5.8
Federal unemployment insurance03	.2	.03	.1	.03	.2	.03	.3
State unemployment insurance10	.6	.10	.4	.13	.8	.08	.8
Workers' compensation38	2.1	.24	1.1	.68	4.1	.30	3.0
Other benefits ⁴04	.2	.04	.2	.06	.4	(²)	(²)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 82. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by occupational and industry group, March 1993

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Civilian workers	\$17.88	\$12.68	\$5.20	\$1.22	\$0.39	\$1.32	\$0.70	\$1.53	\$0.04
Occupational group									
White-collar occupations	21.23	15.38	5.86	1.55	.38	1.48	.87	1.54	.04
Professional specialty and technical	29.33	21.41	7.92	2.05	.42	1.94	1.51	1.96	.04
Executive, administrative, and managerial	30.48	21.98	8.50	2.65	.67	1.76	1.19	2.13	.10
Administrative support, including clerical	14.36	10.05	4.31	1.08	.25	1.35	.50	1.12	.02
Blue-collar occupations	16.58	11.08	5.50	1.02	.55	1.42	.61	1.84	.06
Service occupations	10.04	7.25	2.79	.58	.17	.69	.35	1.00	(²)
Industry group									
Services	18.91	13.80	5.11	1.26	.27	1.29	.83	1.43	.02
Health services	17.55	12.66	4.88	1.36	.44	1.16	.49	1.42	(²)
Hospitals	19.74	13.83	5.91	1.69	.60	1.54	.56	1.51	(²)
Educational services	26.87	19.56	7.32	1.63	.08	2.09	1.95	1.53	.03
Elementary and secondary education	27.24	19.78	7.46	1.54	.08	2.25	2.09	1.47	.04
Higher education	27.39	20.02	7.37	1.86	.10	1.91	1.81	1.68	(²)
Percent of total compensation									
Civilian workers	100.0	70.9	29.1	6.8	2.2	7.4	3.9	8.6	0.2
Occupational group									
White-collar occupations	100.0	72.4	27.6	7.3	1.8	7.0	4.1	7.3	.2
Professional specialty and technical	100.0	73.0	27.0	7.0	1.4	6.6	5.1	6.7	.1
Executive, administrative, and managerial	100.0	72.1	27.9	8.7	2.2	5.8	3.9	7.0	.3
Administrative support, including clerical	100.0	70.0	30.0	7.5	1.7	9.4	3.4	7.8	.1
Blue-collar occupations	100.0	66.8	33.2	6.1	3.3	8.6	3.7	11.1	.4
Service occupations	100.0	72.2	27.8	5.8	1.7	6.8	3.5	10.0	(²)
Industry group									
Services	100.0	73.0	27.0	6.7	1.4	6.8	4.4	7.6	.1
Health services	100.0	72.2	27.8	7.8	2.5	6.6	2.8	8.1	(²)
Hospitals	100.0	70.0	30.0	8.6	3.0	7.8	2.8	7.7	(²)
Educational services	100.0	72.8	27.2	6.1	.3	7.8	7.3	5.7	.1
Elementary and secondary education	100.0	72.6	27.4	5.7	.3	8.3	7.7	5.4	.1
Higher education	100.0	73.1	26.9	6.8	.4	7.0	6.6	6.2	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 83. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by selected characteristics,¹ March 1993

Compensation component	All workers in State and local governments		White-collar occupations		Service occupations		Service industries	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$24.44	100.0	\$27.67	100.0	\$17.04	100.0	\$26.02	100.0
Wages and salaries	17.00	69.6	19.72	71.3	10.83	63.5	18.58	71.4
Total benefits	7.44	30.4	7.95	28.7	6.21	36.5	7.44	28.6
Paid leave	1.86	7.6	1.98	7.1	1.58	9.3	1.74	6.7
Vacation62	2.5	.59	2.1	.66	3.9	.47	1.8
Holiday60	2.5	.64	2.3	.49	2.9	.57	2.2
Sick48	2.0	.55	2.0	.32	1.9	.52	2.0
Other16	.7	.19	.7	.11	.6	.18	.7
Supplemental pay21	.9	.14	.5	.37	2.2	.16	.6
Premium ²10	.4	.04	.2	.20	1.2	.05	.2
Shift differential04	.2	.03	.1	.10	.6	.04	.2
Nonproduction bonuses07	.3	.07	.2	.07	.4	.07	.3
Insurance	2.02	8.3	2.17	7.8	1.65	9.7	2.12	8.1
Life05	.2	.06	.2	.04	.2	.05	.2
Health	1.93	7.9	2.07	7.5	1.59	9.3	2.03	7.8
Sickness and accident04	.2	.05	.2	.03	.2	.04	.2
Retirement and savings	1.87	7.6	2.08	7.5	1.50	8.8	1.95	7.5
Pensions	1.85	7.6	2.06	7.4	1.49	8.7	1.94	7.5
Savings and thrift02	.1	.02	.1	(³)	(³)	(³)	(³)
Legally required benefits	1.44	5.9	1.55	5.6	1.09	6.4	1.45	5.6
Social Security ⁴	1.09	4.5	1.25	4.5	.69	4.1	1.16	4.5
Federal unemployment insurance	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
State unemployment insurance04	.2	.05	.2	.04	.2	.04	.2
Workers' compensation30	1.2	.26	.9	.35	2.1	.25	.9
Other benefits ⁵03	.1	.03	.1	.02	.1	.03	.1

¹ This table presents data for the two major occupational groups in State and local governments: White-collar occupations, largely professional occupations, including teachers; and service occupations, including police and firefighters; and one major industry group, services. The service industries, which include health and educational services, employ a large part of the State and local government workforce.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ Cost per hour worked is \$0.01 or less.

⁴ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 84. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by occupational and industry group, March 1993

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
State and local government workers	\$24.44	\$17.00	\$7.44	\$1.86	\$0.21	\$2.02	\$1.87	\$1.44	\$0.03
Occupational group									
White-collar occupations	27.67	19.72	7.95	1.98	.14	2.17	2.08	1.55	.03
Professional specialty and technical	32.91	24.07	8.83	1.95	.16	2.37	2.54	1.77	.04
Executive, administrative, and managerial	30.66	21.26	9.39	3.07	.15	2.02	2.35	1.80	.02
Administrative support, including clerical	15.59	10.18	5.41	1.44	.09	1.85	1.01	.99	.02
Blue-collar occupations	18.78	12.13	6.65	1.71	.35	1.84	1.32	1.42	(²)
Service occupations	17.04	10.83	6.21	1.58	.37	1.65	1.50	1.09	.02
Industry group									
Services	26.02	18.58	7.44	1.74	.16	2.12	1.95	1.45	.03
Health services	19.31	12.91	6.41	1.97	.50	1.56	1.02	1.33	.02
Hospitals	19.60	13.20	6.40	2.01	.49	1.53	1.02	1.34	.02
Educational services	27.68	20.00	7.68	1.69	.09	2.24	2.15	1.49	.03
Elementary and secondary education	27.88	20.18	7.70	1.59	.08	2.32	2.21	1.46	.04
Higher education	28.13	20.29	7.84	1.97	.12	2.07	2.06	1.61	(²)
Public administration	21.35	14.02	7.33	2.10	.28	1.79	1.80	1.32	.03
Percent of total compensation									
State and local government workers	100.0	69.6	30.4	7.6	0.9	8.3	7.6	5.9	0.1
Occupational group									
White-collar occupations	100.0	71.3	28.7	7.1	.5	7.8	7.5	5.6	.1
Professional specialty and technical	100.0	73.2	26.8	5.9	.5	7.2	7.7	5.4	.1
Executive, administrative, and managerial	100.0	69.4	30.6	10.0	.5	6.6	7.7	5.9	.1
Administrative support, including clerical	100.0	65.3	34.7	9.3	.6	11.9	6.5	6.3	.1
Blue-collar occupations	100.0	64.6	35.4	9.1	1.9	9.8	7.0	7.6	(²)
Service occupations	100.0	63.5	36.5	9.3	2.2	9.7	8.8	6.4	.1
Industry group									
Services	100.0	71.4	28.6	6.7	.6	8.1	7.5	5.6	.1
Health services	100.0	66.8	33.2	10.2	2.6	8.1	5.3	6.9	.1
Hospitals	100.0	67.3	32.7	10.2	2.5	7.8	5.2	6.8	.1
Educational services	100.0	72.2	27.8	6.1	.3	8.1	7.8	5.4	.1
Elementary and secondary education	100.0	72.4	27.6	5.7	.3	8.3	7.9	5.3	.1
Higher education	100.0	72.1	27.9	7.0	.4	7.4	7.3	5.7	(²)
Public administration	100.0	65.7	34.3	9.8	1.3	8.4	8.4	6.2	.1

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 85. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, March 1993

Compensation component	All workers in private industry		Goods-producing ¹		Service-producing ²		Manufacturing		Nonmanufacturing	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$16.70	100.0	\$20.22	100.0	\$15.51	100.0	\$20.09	100.0	\$15.85	100.0
Wages and salaries	11.90	71.3	13.54	67.0	11.34	73.1	13.35	66.4	11.54	72.8
Total benefits	4.80	28.7	6.67	33.0	4.17	26.9	6.74	33.6	4.31	27.2
Paid leave	1.11	6.6	1.38	6.8	1.01	6.5	1.52	7.6	1.00	6.3
Vacation54	3.2	.72	3.5	.48	3.1	.78	3.9	.48	3.0
Holiday38	2.3	.50	2.5	.34	2.2	.56	2.8	.33	2.1
Sick14	.8	.11	.6	.15	1.0	.13	.6	.14	.9
Other05	.3	.05	.3	.05	.3	.06	.3	.05	.3
Supplemental pay42	2.5	.67	3.3	.34	2.2	.71	3.5	.35	2.2
Premium ³19	1.1	.39	1.9	.12	.8	.39	1.9	.14	.9
Shift differential05	.3	.08	.4	.04	.3	.10	.5	.04	.3
Nonproduction bonuses19	1.1	.21	1.0	.18	1.2	.23	1.1	.18	1.1
Insurance	1.19	7.2	1.74	8.6	1.01	6.5	1.86	9.3	1.03	6.5
Life05	.3	.07	.3	.04	.3	.08	.4	.04	.3
Health	1.10	6.6	1.59	7.9	.93	6.0	1.69	8.4	.95	6.0
Sickness and accident05	.3	.08	.4	.04	.3	.09	.4	.04	.3
Retirement and savings48	2.9	.77	3.8	.39	2.5	.72	3.6	.43	2.7
Pensions38	2.3	.60	3.0	.31	2.0	.55	2.7	.34	2.1
Savings and thrift10	.6	.17	.8	.08	.5	.17	.9	.09	.5
Legally required benefits	1.55	9.3	1.99	9.8	1.40	9.0	1.79	8.9	1.49	9.4
Social Security ⁴99	5.9	1.17	5.8	.93	6.0	1.16	5.8	.95	6.0
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.2
State unemployment insurance11	.7	.15	.8	.10	.7	.14	.7	.11	.7
Workers' compensation39	2.3	.63	3.1	.31	2.0	.44	2.2	.38	2.4
Other benefits ⁵04	.2	.12	.6	(⁶)	(⁶)	.14	.7	.02	.1

¹ Includes mining, construction, and manufacturing.
² Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.
³ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).
⁴ The total employer's cost for Social Security is comprised of an OASDI

portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.
⁵ Includes severance pay and supplemental unemployment benefits.
⁶ Cost per hour worked is \$0.01 or less.
 Note: The sum of individual items may not equal totals due to rounding.

Table 86. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group, March 1993

Compensation component	All workers in private industry		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$16.70	100.0	\$19.67	100.0	\$16.43	100.0	\$8.54	100.0
Wages and salaries	11.90	71.3	14.32	72.8	11.01	67.0	6.48	75.9
Total benefits	4.80	28.7	5.35	27.2	5.42	33.0	2.06	24.1
Paid leave	1.11	6.6	1.44	7.3	.97	5.9	.36	4.3
Vacation54	3.2	.69	3.5	.50	3.1	.18	2.1
Holiday38	2.3	.49	2.5	.35	2.1	.12	1.3
Sick14	.8	.21	1.1	.08	.5	.06	.7
Other05	.3	.06	.3	.04	.3	(¹)	(¹)
Supplemental pay42	2.5	.44	2.2	.56	3.4	.12	1.4
Premium ²19	1.1	.10	.5	.38	2.3	.07	.8
Shift differential05	.3	.05	.2	.07	.4	.03	.4
Nonproduction bonuses19	1.1	.29	1.5	.11	.7	.02	.3
Insurance	1.19	7.2	1.32	6.7	1.39	8.5	.48	5.6
Life05	.3	.06	.3	.05	.3	(¹)	(¹)
Health	1.10	6.6	1.20	6.1	1.28	7.8	.45	5.3
Sickness and accident05	.3	.06	.3	.06	.4	(¹)	(¹)
Retirement and savings48	2.9	.57	2.9	.56	3.4	.11	1.2
Pensions38	2.3	.42	2.2	.47	2.9	.09	1.1
Savings and thrift10	.6	.15	.7	.09	.5	(¹)	(¹)
Legally required benefits	1.55	9.3	1.54	7.8	1.87	11.4	.98	11.5
Social Security ³99	5.9	1.16	5.9	.96	5.8	.56	6.5
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.4
State unemployment insurance11	.7	.11	.5	.14	.9	.09	1.1
Workers' compensation39	2.3	.23	1.2	.70	4.3	.29	3.4
Other benefits ⁴04	.2	.04	.2	.07	.4	(¹)	(¹)

¹ Cost per hour worked is \$0.01 or less.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 87. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by region and bargaining status, March 1993

Compensation component	Region ¹								Bargaining status			
	Northeast		South		Midwest		West		Union		Nonunion	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$19.44	100.0	\$14.81	100.0	\$15.93	100.0	\$17.43	100.0	\$21.86	100.0	\$15.76	100.0
Wages and salaries	13.78	70.9	10.74	72.5	11.09	69.6	12.55	72.0	13.98	64.0	11.52	73.1
Total benefits	5.66	29.1	4.07	27.5	4.84	30.4	4.87	28.0	7.88	36.0	4.24	26.9
Paid leave	1.40	7.2	.94	6.4	1.04	6.6	1.09	6.3	1.58	7.2	1.02	6.5
Vacation66	3.4	.47	3.2	.52	3.3	.53	3.1	.84	3.9	.48	3.1
Holiday48	2.5	.32	2.1	.36	2.3	.37	2.1	.51	2.3	.35	2.2
Sick20	1.0	.11	.8	.12	.7	.15	.8	.16	.7	.14	.9
Other07	.4	.04	.3	.04	.3	.04	.2	.07	.3	.04	.3
Supplemental pay50	2.6	.33	2.2	.48	3.0	.42	2.4	.73	3.3	.37	2.3
Premium ²18	.9	.17	1.1	.21	1.3	.19	1.1	.48	2.2	.13	.8
Shift differential06	.3	.04	.3	.06	.4	.05	.3	.13	.6	.04	.2
Nonproduction bonuses26	1.3	.12	.8	.21	1.3	.18	1.0	.13	.6	.20	1.3
Insurance	1.42	7.3	.99	6.7	1.26	7.9	1.17	6.7	2.25	10.3	1.00	6.4
Life06	.3	.04	.3	.05	.3	.05	.3	.08	.4	.04	.3
Health	1.31	6.7	.91	6.1	1.15	7.2	1.08	6.2	2.07	9.5	.92	5.8
Sickness and accident05	.3	.04	.3	.06	.4	.04	.2	.10	.5	.04	.3
Retirement and savings58	3.0	.41	2.7	.49	3.1	.49	2.8	1.03	4.7	.38	2.4
Pensions48	2.4	.31	2.1	.40	2.5	.36	2.1	.93	4.3	.28	1.8
Savings and thrift11	.6	.10	.7	.09	.6	.13	.7	.11	.5	.10	.7
Legally required benefits	1.73	8.9	1.38	9.3	1.50	9.4	1.66	9.5	2.14	9.8	1.44	9.1
Social Security ³	1.12	5.8	.89	6.0	.95	6.0	1.04	6.0	1.22	5.6	.95	6.0
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.1	.03	.2
State unemployment insurance16	.8	.08	.6	.12	.7	.12	.7	.16	.7	.11	.7
Workers' compensation39	2.0	.36	2.5	.37	2.3	.47	2.7	.67	3.1	.34	2.2
Other benefits ⁴03	.1	.02	.1	.08	.5	.05	.3	.14	.7	.02	.1

¹ The regional coverage is as follows: Northeast: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 88. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, March 1993

Compensation component	All workers in private industry		1-99 workers		100 or more workers					
	Cost	Percent	Cost	Percent	Total		100-499 workers		500 or more workers	
					Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$16.70	100.0	\$14.56	100.0	\$18.52	100.0	\$15.21	100.0	\$21.92	100.0
Wages and salaries	11.90	71.3	10.75	73.8	12.88	69.5	10.92	71.8	14.89	68.0
Total benefits	4.80	28.7	3.81	26.2	5.64	30.5	4.29	28.2	7.02	32.0
Paid leave	1.11	6.6	.81	5.5	1.36	7.3	.96	6.3	1.78	8.1
Vacation54	3.2	.38	2.6	.67	3.6	.46	3.0	.89	4.1
Holiday38	2.3	.28	2.0	.46	2.5	.33	2.2	.58	2.7
Sick14	.8	.10	.7	.17	.9	.12	.8	.22	1.0
Other05	.3	.03	.2	.06	.3	.04	.3	.08	.4
Supplemental pay42	2.5	.33	2.2	.51	2.7	.36	2.4	.66	3.0
Premium ¹19	1.1	.13	.9	.24	1.3	.20	1.3	.27	1.2
Shift differential05	.3	(²)	(²)	.09	.5	.05	.3	.14	.6
Nonproduction bonuses19	1.1	.19	1.3	.18	1.0	.11	.7	.25	1.1
Insurance	1.19	7.2	.89	6.1	1.46	7.9	1.07	7.0	1.86	8.5
Life05	.3	.04	.2	.06	.3	.04	.3	.07	.3
Health	1.10	6.6	.82	5.6	1.33	7.2	.98	6.4	1.69	7.7
Sickness and accident05	.3	.03	.2	.07	.4	.04	.3	.09	.4
Retirement and savings48	2.9	.32	2.2	.63	3.4	.42	2.8	.83	3.8
Pensions38	2.3	.27	1.8	.48	2.6	.33	2.2	.63	2.9
Savings and thrift10	.6	.05	.4	.15	.8	.10	.6	.20	.9
Legally required benefits	1.55	9.3	1.47	10.1	1.62	8.7	1.44	9.5	1.80	8.2
Social Security ³99	5.9	.89	6.1	1.08	5.8	.91	6.0	1.25	5.7
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.1
State unemployment insurance11	.7	.12	.8	.11	.6	.12	.8	.11	.5
Workers' compensation39	2.3	.42	2.9	.37	2.0	.38	2.5	.35	1.6
Other benefits ⁴04	.2	(²)	(²)	.07	.4	.04	.3	.10	.5

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 89. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational and industry group, and full-time and part-time status, March 1993

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All full-time workers in private industry	\$18.54	\$13.04	\$5.50	\$1.30	\$0.49	\$1.41	\$0.57	\$1.68	\$0.05
White-collar occupations	21.60	15.57	6.03	1.67	.49	1.53	.66	1.64	.04
Sales	17.08	12.88	4.21	.91	.45	1.05	.36	1.42	(²)
Administrative support, including clerical	14.88	10.40	4.49	1.13	.30	1.41	.45	1.17	.02
Blue-collar occupations	17.08	11.38	5.70	1.03	.60	1.47	.59	1.93	.07
Service occupations	10.14	7.44	2.69	.54	.16	.72	.16	1.10	(²)
Service-producing industries ³	17.71	12.78	4.93	1.25	.40	1.24	.48	1.53	.02
Retail trade	11.34	8.62	2.72	.55	.22	.64	.14	1.17	(²)
Services	18.01	13.12	4.89	1.31	.34	1.20	.51	1.51	.02
All part-time workers in private industry	9.00	7.12	1.89	.30	.16	.31	.11	1.01	(²)
White-collar occupations	10.99	8.71	2.28	.44	.22	.37	.15	1.10	(²)
Sales	7.10	5.66	1.44	.24	.09	.23	.09	.79	(²)
Administrative support, including clerical	9.94	7.91	2.03	.38	.12	.41	.14	.97	(²)
Blue-collar occupations	9.38	6.97	2.42	.28	.18	.53	.19	1.24	(²)
Service occupations	6.36	5.17	1.20	.13	.07	.15	.03	.81	(²)
Service-producing industries ³	8.88	7.02	1.86	.29	.16	.31	.11	.99	(²)
Retail trade	6.57	5.28	1.30	.17	.08	.19	.06	.79	(²)
Service industries	11.09	8.78	2.32	.41	.24	.37	.12	1.17	(²)
Percent of total compensation									
All full-time workers in private industry	100.0	70.4	29.6	7.0	2.6	7.6	3.1	9.0	0.3
White-collar occupations	100.0	72.1	27.9	7.7	2.3	7.1	3.1	7.6	.2
Sales	100.0	75.4	24.6	5.3	2.6	6.2	2.1	8.3	(²)
Administrative support, including clerical	100.0	69.8	30.2	7.6	2.0	9.5	3.0	7.9	.1
Blue-collar occupations	100.0	66.6	33.4	6.1	3.5	8.6	3.5	11.3	.4
Service occupations	100.0	73.4	26.6	5.3	1.6	7.1	1.6	10.9	(²)
Service-producing industries ³	100.0	72.2	27.8	7.1	2.3	7.0	2.7	8.7	.1
Retail trade	100.0	76.0	24.0	4.8	2.0	5.6	1.2	10.3	(²)
Services	100.0	72.8	27.2	7.3	1.9	6.7	2.8	8.4	.1
All part-time workers in private industry	100.0	79.1	20.9	3.3	1.7	3.4	1.2	11.2	(²)
White-collar occupations	100.0	79.2	20.8	4.0	2.0	3.4	1.3	10.0	(²)
Sales	100.0	79.6	20.4	3.4	1.3	3.2	1.3	11.2	(²)
Administrative support, including clerical	100.0	79.6	20.4	3.8	1.2	4.1	1.4	9.8	(²)
Blue-collar occupations	100.0	74.3	25.7	3.0	1.9	5.6	2.0	13.2	(²)
Service occupations	100.0	81.2	18.8	2.0	1.0	2.4	.5	12.8	(²)
Service-producing industries ³	100.0	79.0	21.0	3.3	1.8	3.5	1.2	11.2	(²)
Retail trade	100.0	80.3	19.7	2.6	1.2	2.9	1.0	12.0	(²)
Service industries	100.0	79.1	20.9	3.7	2.2	3.3	1.1	10.6	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 90. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by occupational and industry group, March 1993

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$16.70	\$11.90	\$4.80	\$1.11	\$0.42	\$1.19	\$0.48	\$1.55	\$0.04
Occupational group									
White-collar occupations	19.67	14.32	5.35	1.44	.44	1.32	.57	1.54	.04
Professional specialty and technical	27.13	19.76	7.37	2.11	.59	1.69	.88	2.07	.03
Executive, administrative, and managerial	30.45	22.14	8.31	2.55	.78	1.71	.94	2.20	.12
Sales	13.32	10.15	3.17	.66	.31	.74	.26	1.18	(²)
Administrative support, including clerical	14.14	10.02	4.12	1.02	.28	1.26	.40	1.14	.02
Blue-collar occupations	16.43	11.01	5.42	.97	.56	1.39	.56	1.87	.07
Precision production, craft, and repair	21.05	14.21	6.84	1.29	.67	1.69	.77	2.36	.07
Machine operators, assemblers, and inspectors	15.50	10.03	5.47	1.02	.69	1.54	.50	1.59	.13
Transportation and material moving	16.40	10.96	5.43	.92	.49	1.28	.61	2.10	.03
Handlers, equipment cleaners, helpers, and laborers	11.78	8.14	3.64	.56	.35	.94	.34	1.44	.02
Service occupations	8.54	6.48	2.06	.36	.12	.48	.11	.98	(²)
Industry group									
Goods-producing industries ³	20.22	13.54	6.67	1.38	.67	1.74	.77	1.99	.12
Construction	19.71	13.64	6.07	.63	.53	1.22	.89	2.78	(²)
Manufacturing	20.09	13.35	6.74	1.52	.71	1.86	.72	1.79	.14
Durables	21.88	14.21	7.67	1.72	.82	2.18	.81	1.91	.24
Nondurables	17.75	12.23	5.53	1.27	.56	1.44	.60	1.63	.02
Service-producing industries ⁴	15.51	11.34	4.17	1.01	.34	1.01	.39	1.40	(²)
Transportation and public utilities	24.07	16.39	7.68	1.96	.53	2.04	.84	2.28	.03
Wholesale trade	18.12	12.92	5.20	1.19	.45	1.41	.44	1.67	.03
Retail trade	9.28	7.18	2.10	.38	.16	.45	.11	1.00	(²)
Finance, insurance, and real estate	20.27	14.52	5.75	1.51	.71	1.44	.64	1.43	.03
Services	16.34	12.07	4.27	1.10	.32	1.00	.42	1.43	(²)
Percent of total compensation									
All workers in private industry	100.0	71.3	28.7	6.6	2.5	7.2	2.9	9.3	0.2
Occupational group									
White-collar occupations	100.0	72.8	27.2	7.3	2.2	6.7	2.9	7.8	.2
Professional specialty and technical	100.0	72.8	27.2	7.8	2.2	6.2	3.2	7.6	.1
Executive, administrative, and managerial	100.0	72.7	27.3	8.4	2.6	5.6	3.1	7.2	.4
Sales	100.0	76.2	23.8	5.0	2.4	5.6	2.0	8.9	(²)
Administrative support, including clerical	100.0	70.9	29.1	7.2	2.0	8.9	2.8	8.1	.1
Blue-collar occupations	100.0	67.0	33.0	5.9	3.4	8.5	3.4	11.4	.4
Precision production, craft, and repair	100.0	67.5	32.5	6.1	3.2	8.0	3.6	11.2	.3
Machine operators, assemblers, and inspectors	100.0	64.7	35.3	6.6	4.4	9.9	3.2	10.3	.9
Transportation and material moving	100.0	66.9	33.1	5.6	3.0	7.8	3.7	12.8	.2
Handlers, equipment cleaners, helpers, and laborers	100.0	69.1	30.9	4.7	3.0	8.0	2.8	12.2	.2
Service occupations	100.0	75.9	24.1	4.3	1.4	5.6	1.2	11.5	(²)
Industry group									
Goods-producing industries ³	100.0	67.0	33.0	6.8	3.3	8.6	3.8	9.8	.6
Construction	100.0	69.2	30.8	3.2	2.7	6.2	4.5	14.1	(²)
Manufacturing	100.0	66.4	33.6	7.6	3.5	9.3	3.6	8.9	.7
Durables	100.0	64.9	35.1	7.9	3.8	10.0	3.7	8.7	1.1
Nondurables	100.0	68.9	31.1	7.2	3.2	8.1	3.4	9.2	.1
Service-producing industries ⁴	100.0	73.1	26.9	6.5	2.2	6.5	2.5	9.0	(²)
Transportation and public utilities	100.0	68.1	31.9	8.2	2.2	8.5	3.5	9.5	.1
Wholesale trade	100.0	71.3	28.7	6.6	2.5	7.8	2.4	9.2	.2
Retail trade	100.0	77.3	22.7	4.1	1.7	4.8	1.2	10.8	(²)
Finance, insurance, and real estate	100.0	71.6	28.4	7.5	3.5	7.1	3.1	7.0	.1
Services	100.0	73.9	26.1	6.7	1.9	6.1	2.5	8.7	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 91. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry goods-producing and service-producing workers, by occupational group, March 1993

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, goods-producing industries²	\$20.22	\$13.54	\$6.67	\$1.38	\$0.67	\$1.74	\$0.77	\$1.99	\$0.12
White-collar occupations	25.65	17.99	7.67	2.16	.56	1.98	.91	1.93	.13
Professional specialty and technical	29.35	20.29	9.06	2.63	.57	2.39	1.26	2.15	.06
Executive, administrative, and managerial	37.37	26.81	10.57	3.34	.80	2.12	1.24	2.67	.39
Administrative support, including clerical	15.75	10.74	5.01	1.13	.41	1.65	.47	1.31	.02
Blue-collar occupations	18.03	11.74	6.29	1.06	.73	1.65	.72	2.02	.11
Precision production, craft, and repair	22.61	14.88	7.73	1.28	.81	1.91	.99	2.64	.10
Machine operators, assemblers, and inspectors	16.20	10.37	5.84	1.08	.75	1.66	.56	1.64	.16
Transportation and material moving	18.29	11.77	6.51	.97	.77	1.63	.88	2.20	.07
Handlers, equipment cleaners, helpers, and laborers	13.30	8.86	4.44	.59	.47	1.15	.50	1.68	.05
Service occupations	15.27	10.18	5.09	.97	.45	1.43	.61	1.49	.14
All workers, service-producing industries³	15.51	11.34	4.17	1.01	.34	1.01	.39	1.40	(⁴)
White-collar occupations	18.65	13.69	4.96	1.32	.42	1.20	.51	1.48	.02
Professional specialty and technical	26.65	19.65	7.00	2.00	.59	1.53	.79	2.06	.03
Executive, administrative, and managerial	28.36	20.73	7.63	2.32	.78	1.59	.85	2.05	.04
Sales	12.99	9.92	3.07	.63	.31	.71	.25	1.16	(⁴)
Administrative support, including clerical	13.85	9.89	3.96	1.00	.25	1.19	.39	1.11	.02
Blue-collar occupations	14.48	10.12	4.37	.87	.37	1.07	.36	1.68	(⁴)
Precision production, craft, and repair	18.92	13.29	5.62	1.32	.47	1.39	.46	1.97	.02
Transportation and material moving	15.65	10.65	5.01	.90	.38	1.14	.50	2.06	.02
Handlers, equipment cleaners, helpers, and laborers	10.95	7.74	3.21	.54	.28	.83	.24	1.30	(⁴)
Service occupations	8.37	6.39	1.98	.35	.11	.46	.09	.97	(⁴)
Percent of total compensation									
All workers, goods-producing industries²	100.0	67.0	33.0	6.8	3.3	8.6	3.8	9.8	0.6
White-collar occupations	100.0	70.1	29.9	8.4	2.2	7.7	3.5	7.5	.5
Professional specialty and technical	100.0	69.1	30.9	9.0	1.9	8.1	4.3	7.3	.2
Executive, administrative, and managerial	100.0	71.7	28.3	8.9	2.1	5.7	3.3	7.2	1.1
Administrative support, including clerical	100.0	68.2	31.8	7.2	2.6	10.5	3.0	8.3	.2
Blue-collar occupations	100.0	65.1	34.9	5.9	4.0	9.2	4.0	11.2	.6
Precision production, craft, and repair	100.0	65.8	34.2	5.6	3.6	8.4	4.4	11.7	.4
Machine operators, assemblers, and inspectors	100.0	64.0	36.0	6.7	4.7	10.2	3.4	10.1	1.0
Transportation and material moving	100.0	64.4	35.6	5.3	4.2	8.9	4.8	12.0	.4
Handlers, equipment cleaners, helpers, and laborers	100.0	66.6	33.4	4.5	3.6	8.6	3.8	12.6	.4
Service occupations	100.0	66.7	33.3	6.3	3.0	9.4	4.0	9.8	.9
All workers, service-producing industries³	100.0	73.1	26.9	6.5	2.2	6.5	2.5	9.0	(⁴)
White-collar occupations	100.0	73.4	26.6	7.1	2.3	6.5	2.7	7.9	.1
Professional specialty and technical	100.0	73.7	26.3	7.5	2.2	5.8	3.0	7.7	.1
Executive, administrative, and managerial	100.0	73.1	26.9	8.2	2.7	5.6	3.0	7.2	.2
Sales	100.0	76.4	23.6	4.8	2.4	5.5	1.9	9.0	(⁴)
Administrative support, including clerical	100.0	71.4	28.6	7.2	1.8	8.6	2.8	8.0	.1
Blue-collar occupations	100.0	69.8	30.2	6.0	2.5	7.4	2.5	11.6	(⁴)
Precision production, craft, and repair	100.0	70.3	29.7	7.0	2.5	7.4	2.4	10.4	.1
Transportation and material moving	100.0	68.0	32.0	5.8	2.4	7.3	3.2	13.2	.1
Handlers, equipment cleaners, helpers, and laborers	100.0	70.7	29.3	4.9	2.6	7.6	2.2	11.9	(⁴)
Service occupations	100.0	76.3	23.7	4.2	1.4	5.4	1.1	11.6	(⁴)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 92. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry manufacturing and nonmanufacturing workers, by occupational group, March 1993

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, manufacturing industries	\$20.09	\$13.35	\$6.74	\$1.52	\$0.71	\$1.86	\$0.72	\$1.79	\$0.14
White-collar occupations	25.82	18.00	7.82	2.24	.56	2.08	.90	1.89	.15
Professional specialty and technical	28.97	20.03	8.94	2.62	.49	2.42	1.22	2.13	.05
Executive, administrative, and managerial	38.66	27.52	11.14	3.63	.90	2.35	1.22	2.53	.50
Administrative support, including clerical	16.02	10.85	5.18	1.20	.43	1.72	.48	1.32	.03
Blue-collar occupations	17.52	11.24	6.28	1.20	.79	1.76	.64	1.75	.14
Precision production, craft, and repair	23.02	14.73	8.29	1.76	1.02	2.27	.91	2.16	.17
Machine operators, assemblers, and inspectors	16.19	10.34	5.84	1.08	.75	1.66	.56	1.63	.16
Transportation and material moving	17.86	11.61	6.24	1.11	.73	1.68	.74	1.89	.09
Handlers, equipment cleaners, helpers, and laborers	13.10	8.56	4.54	.74	.55	1.33	.42	1.43	.07
Service occupations	15.97	10.53	5.44	1.05	.50	1.56	.67	1.52	.16
All workers, nonmanufacturing industries	15.85	11.54	4.31	1.00	.35	1.03	.43	1.49	.02
White-collar occupations	18.80	13.80	5.00	1.33	.42	1.21	.52	1.49	.02
Professional specialty and technical	26.76	19.71	7.06	2.01	.61	1.54	.81	2.06	.03
Executive, administrative, and managerial	28.70	21.00	7.71	2.32	.76	1.57	.88	2.13	.04
Sales	13.00	9.93	3.07	.63	.31	.71	.25	1.16	(²)
Administrative support, including clerical	13.86	9.90	3.96	.99	.25	1.19	.39	1.12	.02
Blue-collar occupations	15.65	10.84	4.81	.81	.40	1.12	.50	1.96	(²)
Precision production, craft, and repair	20.13	13.96	6.16	1.07	.50	1.42	.70	2.45	.02
Transportation and material moving	16.02	10.80	5.22	.87	.43	1.17	.57	2.16	.02
Handlers, equipment cleaners, helpers, and laborers	11.38	8.01	3.37	.50	.29	.82	.31	1.44	(²)
Service occupations	8.37	6.39	1.98	.35	.11	.46	.09	.97	(²)
Percent of total compensation									
All workers, manufacturing industries	100.0	66.4	33.6	7.6	3.5	9.3	3.6	8.9	0.7
White-collar occupations	100.0	69.7	30.3	8.7	2.2	8.1	3.5	7.3	.6
Professional specialty and technical	100.0	69.1	30.9	9.1	1.7	8.3	4.2	7.4	.2
Executive, administrative, and managerial	100.0	71.2	28.8	9.4	2.3	6.1	3.2	6.5	1.3
Administrative support, including clerical	100.0	67.7	32.3	7.5	2.7	10.8	3.0	8.2	.2
Blue-collar occupations	100.0	64.2	35.8	6.8	4.5	10.1	3.6	10.0	.8
Precision production, craft, and repair	100.0	64.0	36.0	7.7	4.4	9.8	3.9	9.4	.7
Machine operators, assemblers, and inspectors	100.0	63.9	36.1	6.7	4.7	10.3	3.4	10.0	1.0
Transportation and material moving	100.0	65.0	35.0	6.2	4.1	9.4	4.2	10.6	.5
Handlers, equipment cleaners, helpers, and laborers	100.0	65.3	34.7	5.6	4.2	10.2	3.2	10.9	.5
Service occupations	100.0	65.9	34.1	6.6	3.1	9.8	4.2	9.5	1.0
All workers, nonmanufacturing industries	100.0	72.8	27.2	6.3	2.2	6.5	2.7	9.4	.1
White-collar occupations	100.0	73.4	26.6	7.1	2.3	6.4	2.8	7.9	.1
Professional specialty and technical	100.0	73.6	26.4	7.5	2.3	5.8	3.0	7.7	.1
Executive, administrative, and managerial	100.0	73.1	26.9	8.1	2.6	5.5	3.1	7.4	.2
Sales	100.0	76.4	23.6	4.8	2.4	5.5	1.9	9.0	(²)
Administrative support, including clerical	100.0	71.4	28.6	7.1	1.8	8.6	2.8	8.1	.1
Blue-collar occupations	100.0	69.3	30.7	5.2	2.6	7.2	3.2	12.5	(²)
Precision production, craft, and repair	100.0	69.4	30.6	5.3	2.5	7.1	3.5	12.2	.1
Transportation and material moving	100.0	67.4	32.6	5.5	2.7	7.3	3.6	13.5	.1
Handlers, equipment cleaners, helpers, and laborers	100.0	70.4	29.6	4.4	2.5	7.2	2.7	12.6	(²)
Service occupations	100.0	76.3	23.7	4.2	1.4	5.4	1.1	11.6	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 93. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by bargaining status, and major industry and occupational group, March 1993

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All union workers, private industry	\$21.86	\$13.98	\$7.88	\$1.58	\$0.73	\$2.25	\$1.03	\$2.14	\$0.14
Blue-collar occupations	23.16	14.31	8.85	1.61	.92	2.47	1.22	2.44	.20
Goods-producing industries ²	24.21	14.70	9.51	1.62	1.06	2.70	1.37	2.47	.28
Service-producing industries ³	20.02	13.42	6.60	1.54	.47	1.89	.77	1.89	.03
Manufacturing	22.84	13.66	9.18	1.77	1.14	2.70	1.08	2.13	.35
Blue-collar occupations	22.94	13.64	9.30	1.77	1.18	2.74	1.08	2.16	.37
Nonmanufacturing	21.32	14.15	7.17	1.47	.51	2.00	1.01	2.15	.03
All nonunion workers, private industry	15.76	11.52	4.24	1.02	.37	1.00	.38	1.44	.02
Blue-collar occupations	13.35	9.49	3.85	.68	.40	.90	.26	1.61	(⁴)
Goods-producing industries ²	18.75	13.12	5.63	1.29	.53	1.39	.55	1.81	.06
Service-producing industries ³	14.92	11.07	3.85	.94	.32	.89	.34	1.34	(⁴)
Manufacturing	19.07	13.23	5.84	1.43	.55	1.55	.58	1.66	.07
Blue-collar occupations	14.36	9.84	4.51	.87	.56	1.20	.37	1.50	(⁴)
Nonmanufacturing	15.07	11.17	3.90	.93	.33	.89	.34	1.39	(⁴)
Percent of total compensation									
All union workers, private industry	100.0	64.0	36.0	7.2	3.3	10.3	4.7	9.8	0.7
Blue-collar occupations	100.0	61.8	38.2	6.9	4.0	10.7	5.3	10.5	.9
Goods-producing industries ²	100.0	60.7	39.3	6.7	4.4	11.2	5.7	10.2	1.2
Service-producing industries ³	100.0	67.0	33.0	7.7	2.4	9.4	3.8	9.4	.2
Manufacturing	100.0	59.8	40.2	7.8	5.0	11.8	4.7	9.3	1.5
Blue-collar occupations	100.0	59.5	40.5	7.7	5.1	11.9	4.7	9.4	1.6
Nonmanufacturing	100.0	66.4	33.6	6.9	2.4	9.4	4.7	10.1	.2
All nonunion workers, private industry	100.0	73.1	26.9	6.5	2.3	6.4	2.4	9.1	.1
Blue-collar occupations	100.0	71.1	28.9	5.1	3.0	6.7	1.9	12.0	(⁴)
Goods-producing industries ²	100.0	70.0	30.0	6.9	2.8	7.4	2.9	9.6	.3
Service-producing industries ³	100.0	74.2	25.8	6.3	2.2	6.0	2.3	9.0	(⁴)
Manufacturing	100.0	69.4	30.6	7.5	2.9	8.1	3.1	8.7	.4
Blue-collar occupations	100.0	68.6	31.4	6.0	3.9	8.3	2.6	10.5	(⁴)
Nonmanufacturing	100.0	74.1	25.9	6.2	2.2	5.9	2.3	9.2	(⁴)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 94. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, and major industry and occupational group, March 1993

Industry and occupational group, and employment size	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supple- mental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$16.70	\$11.90	\$4.80	\$1.11	\$0.42	\$1.19	\$0.48	\$1.55	\$0.04
1-99 workers	14.56	10.75	3.81	.81	.33	.89	.32	1.47	(²)
100 or more workers	18.52	12.88	5.64	1.36	.51	1.46	.63	1.62	.07
100-499 workers	15.21	10.92	4.29	.96	.36	1.07	.42	1.44	.04
500 or more workers	21.92	14.89	7.02	1.78	.66	1.86	.83	1.80	.10
Goods-producing industries ³	20.22	13.54	6.67	1.38	.67	1.74	.77	1.99	.12
1-99 workers	17.18	12.12	5.07	.79	.47	1.17	.51	2.12	(²)
100 or more workers	21.71	14.25	7.46	1.67	.78	2.03	.90	1.92	.17
100-499 workers	17.66	12.06	5.60	1.11	.56	1.48	.60	1.76	.09
500 or more workers	25.46	16.27	9.18	2.18	.98	2.53	1.18	2.07	.25
Service-producing industries ⁴	15.51	11.34	4.17	1.01	.34	1.01	.39	1.40	(²)
1-99 workers	13.98	10.45	3.53	.81	.30	.82	.27	1.32	(²)
100 or more workers	17.07	12.26	4.81	1.22	.39	1.20	.50	1.48	.02
100-499 workers	14.17	10.43	3.74	.89	.28	.89	.35	1.31	.02
500 or more workers	20.18	14.22	5.96	1.58	.50	1.53	.66	1.66	.03
White-collar occupations	19.67	14.32	5.35	1.44	.44	1.32	.57	1.54	.04
1-99 workers	17.46	13.03	4.43	1.13	.40	1.07	.39	1.43	(²)
100 or more workers	21.46	15.36	6.10	1.70	.48	1.52	.71	1.63	.06
100-499 workers	17.81	13.11	4.70	1.23	.33	1.16	.48	1.43	.08
500 or more workers	24.64	17.33	7.31	2.11	.61	1.83	.92	1.81	.04
Blue-collar occupations	16.43	11.01	5.42	.97	.56	1.39	.56	1.87	.07
1-99 workers	14.17	10.02	4.16	.63	.36	.97	.36	1.83	(²)
100 or more workers	18.41	11.87	6.53	1.27	.74	1.76	.73	1.91	.12
100-499 workers	15.38	10.42	4.96	.89	.53	1.27	.53	1.73	(²)
500 or more workers	21.98	13.59	8.39	1.71	.99	2.34	.98	2.12	.26
Percent of total compensation									
All workers in private industry	100.0	71.3	28.7	6.6	2.5	7.2	2.9	9.3	0.2
1-99 workers	100.0	73.8	26.2	5.5	2.2	6.1	2.2	10.1	(²)
100 or more workers	100.0	69.5	30.5	7.3	2.7	7.9	3.4	8.7	.4
100-499 workers	100.0	71.8	28.2	6.3	2.4	7.0	2.8	9.5	.3
500 or more workers	100.0	68.0	32.0	8.1	3.0	8.5	3.8	8.2	.5
Goods-producing industries ³	100.0	67.0	33.0	6.8	3.3	8.6	3.8	9.8	.6
1-99 workers	100.0	70.5	29.5	4.6	2.7	6.8	3.0	12.3	(²)
100 or more workers	100.0	65.6	34.4	7.7	3.6	9.3	4.1	8.8	.8
100-499 workers	100.0	68.3	31.7	6.3	3.2	8.4	3.4	10.0	.5
500 or more workers	100.0	63.9	36.1	8.6	3.8	9.9	4.6	8.1	1.0
Service-producing industries ⁴	100.0	73.1	26.9	6.5	2.2	6.5	2.5	9.0	(²)
1-99 workers	100.0	74.7	25.3	5.8	2.1	5.9	2.0	9.5	(²)
100 or more workers	100.0	71.8	28.2	7.2	2.3	7.0	2.9	8.7	.1
100-499 workers	100.0	73.6	26.4	6.3	2.0	6.3	2.5	9.2	.1
500 or more workers	100.0	70.5	29.5	7.8	2.5	7.6	3.3	8.2	.2
White-collar occupations	100.0	72.8	27.2	7.3	2.2	6.7	2.9	7.8	.2
1-99 workers	100.0	74.6	25.4	6.5	2.3	6.1	2.3	8.2	(²)
100 or more workers	100.0	71.6	28.4	7.9	2.2	7.1	3.3	7.6	.3
100-499 workers	100.0	73.6	26.4	6.9	1.8	6.5	2.7	8.0	.4
500 or more workers	100.0	70.3	29.7	8.5	2.5	7.4	3.7	7.4	.2
Blue-collar occupations	100.0	67.0	33.0	5.9	3.4	8.5	3.4	11.4	.4
1-99 workers	100.0	70.7	29.3	4.5	2.5	6.9	2.5	12.9	(²)
100 or more workers	100.0	64.5	35.5	6.9	4.0	9.6	4.0	10.4	.7
100-499 workers	100.0	67.7	32.3	5.8	3.5	8.3	3.4	11.2	(²)
500 or more workers	100.0	61.8	38.2	7.8	4.5	10.7	4.4	9.6	1.2

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 95. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry aircraft manufacturing workers, by occupational group, March 1993

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Aircraft manufacturing (SIC 3721)	\$28.62	\$18.68	\$9.94	\$2.45	\$1.43	\$2.64	\$1.23	\$2.15	\$0.04
White-collar occupations	29.62	19.81	9.81	2.70	.93	2.62	1.38	2.13	.06
Blue-collar occupations	27.32	17.09	10.23	2.08	2.23	2.66	1.02	2.21	.02
Percent of total compensation									
Aircraft manufacturing (SIC 3721)	100.0	65.3	34.7	8.6	5.0	9.2	4.3	7.5	0.1
White-collar occupations	100.0	66.9	33.1	9.1	3.1	8.8	4.7	7.2	.2
Blue-collar occupations	100.0	62.6	37.4	7.6	8.2	9.8	3.7	8.1	.1

¹ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 96. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by major occupational group, March 1992

Compensation component	Civilian workers		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.27	100.0	\$20.43	100.0	\$16.01	100.0	\$9.87	100.0
Wages and salaries	12.33	71.4	14.90	72.9	10.80	67.4	7.12	72.2
Total benefits	4.94	28.6	5.54	27.1	5.21	32.6	2.75	27.8
Paid leave	1.20	7.0	1.52	7.4	.99	6.2	.59	6.0
Vacation55	3.2	.66	3.2	.50	3.1	.28	2.8
Holiday40	2.3	.51	2.5	.35	2.2	.18	1.8
Sick19	1.1	.27	1.3	.09	.6	.10	1.0
Other07	.4	.09	.4	.05	.3	.03	.3
Supplemental pay36	2.1	.33	1.6	.55	3.4	.17	1.7
Premium ¹17	1.0	.09	.4	.37	2.3	.08	.9
Shift differential05	.3	.04	.2	.06	.4	.05	.5
Nonproduction bonuses14	.8	.19	.9	.11	.7	.03	.3
Insurance	1.23	7.1	1.37	6.7	1.32	8.2	.65	6.6
Life05	.3	.06	.3	.05	.3	.02	.2
Health	1.13	6.6	1.27	6.2	1.22	7.6	.61	6.2
Sickness and accident05	.3	.05	.2	.06	.3	.02	.2
Retirement and savings67	3.9	.82	4.0	.57	3.6	.37	3.8
Pensions59	3.4	.71	3.5	.50	3.1	.36	3.6
Savings and thrift08	.5	.12	.6	.07	.4	(²)	(²)
Legally required benefits	1.46	8.5	1.47	7.2	1.75	10.9	.96	9.8
Social Security ³98	5.7	1.14	5.6	.93	5.8	.57	5.7
Federal unemployment insurance03	.2	.03	.1	.03	.2	.03	.3
State unemployment insurance09	.5	.08	.4	.12	.7	.07	.7
Workers' compensation35	2.0	.21	1.0	.63	3.9	.29	3.0
Other benefits ⁴02	.1	.02	.1	.03	.2	(²)	(²)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 97. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by occupational and industry group, March 1992

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Civilian workers	\$17.27	\$12.33	\$4.94	\$1.20	\$0.36	\$1.23	\$0.67	\$1.46	\$0.02
Occupational group									
White-collar occupations	20.43	14.90	5.54	1.52	.33	1.37	.82	1.47	.02
Professional specialty and technical	27.49	20.13	7.35	1.97	.39	1.74	1.36	1.85	.03
Executive, administrative, and managerial	29.49	21.47	8.02	2.63	.52	1.63	1.19	2.02	.03
Administrative support, including clerical	13.90	9.77	4.13	1.07	.23	1.27	.47	1.07	(²)
Blue-collar occupations	16.01	10.80	5.21	.99	.55	1.32	.57	1.75	.03
Service occupations	9.87	7.12	2.75	.59	.17	.65	.37	.96	(²)
Industry group									
Services	18.14	13.28	4.86	1.25	.26	1.18	.79	1.36	(²)
Health services	17.05	12.22	4.83	1.47	.43	1.07	.43	1.42	(²)
Hospitals	19.68	13.78	5.90	1.82	.64	1.37	.53	1.53	(²)
Educational services	25.73	18.80	6.94	1.57	.08	1.91	1.89	1.46	.03
Elementary and secondary education	26.07	18.97	7.11	1.48	.08	2.07	2.03	1.41	.04
Higher education	26.23	19.30	6.93	1.80	.10	1.68	1.74	1.61	(²)
Percent of total compensation									
Civilian workers	100.0	71.4	28.6	7.0	2.1	7.1	3.9	8.5	0.1
Occupational group									
White-collar occupations	100.0	72.9	27.1	7.4	1.6	6.7	4.0	7.2	.1
Professional specialty and technical	100.0	73.2	26.8	7.2	1.4	6.3	5.0	6.7	.1
Executive, administrative, and managerial	100.0	72.8	27.2	8.9	1.7	5.5	4.0	6.9	.1
Administrative support, including clerical	100.0	70.3	29.7	7.7	1.7	9.2	3.4	7.7	(²)
Blue-collar occupations	100.0	67.4	32.6	6.2	3.4	8.2	3.6	10.9	.2
Service occupations	100.0	72.2	27.8	6.0	1.7	6.6	3.8	9.8	(²)
Industry group									
Services	100.0	73.2	26.8	6.9	1.5	6.5	4.4	7.5	(²)
Health services	100.0	71.7	28.3	8.6	2.5	6.3	2.5	8.3	(²)
Hospitals	100.0	70.0	30.0	9.3	3.3	6.9	2.7	7.8	(²)
Educational services	100.0	73.0	27.0	6.1	.3	7.4	7.4	5.7	.1
Elementary and secondary education	100.0	72.7	27.3	5.7	.3	8.0	7.8	5.4	.1
Higher education	100.0	73.6	26.4	6.8	.4	6.4	6.6	6.1	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 98. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by selected characteristics,¹ March 1992

Compensation component	All workers in State and local governments		White-collar occupations		Service occupations		Service industries	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$23.49	100.0	\$26.55	100.0	\$16.52	100.0	\$24.92	100.0
Wages and salaries	16.39	69.8	18.99	71.5	10.54	63.8	17.85	71.7
Total benefits	7.09	30.2	7.56	28.5	5.99	36.2	7.06	28.3
Paid leave	1.80	7.7	1.90	7.2	1.53	9.3	1.68	6.7
Vacation60	2.6	.57	2.1	.65	3.9	.46	1.8
Holiday58	2.5	.62	2.3	.47	2.9	.55	2.2
Sick47	2.0	.53	2.0	.31	1.9	.50	2.0
Other15	.7	.18	.7	.11	.6	.17	.7
Supplemental pay21	.9	.14	.5	.36	2.2	.15	.6
Premium ²10	.4	.04	.2	.20	1.2	.05	.2
Shift differential04	.2	.03	.1	.10	.6	.04	.2
Nonproduction bonuses07	.3	.07	.3	.06	.4	.06	.3
Insurance	1.84	7.8	1.96	7.4	1.53	9.2	1.92	7.7
Life05	.2	.06	.2	.04	.3	.05	.2
Health	1.75	7.4	1.86	7.0	1.46	8.8	1.83	7.3
Sickness and accident04	.2	.04	.2	.03	.2	.04	.1
Retirement and savings	1.82	7.8	2.03	7.6	1.46	8.8	1.90	7.6
Pensions	1.81	7.7	2.02	7.6	1.44	8.7	1.89	7.6
Savings and thrift	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Legally required benefits	1.40	6.0	1.50	5.7	1.09	6.6	1.40	5.6
Social Security ⁴	1.07	4.6	1.22	4.6	.69	4.2	1.14	4.6
Federal unemployment insurance	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
State unemployment insurance04	.1	.04	.1	.03	.2	.03	.1
Workers' compensation28	1.2	.24	.9	.36	2.2	.22	.9
Other benefits ⁵02	.1	.03	.1	.02	.1	.03	.1

¹ This table presents data for the two major occupational groups in State and local governments: White-collar occupations, largely professional occupations, including teachers; and service occupations, including police and firefighters; and one major industry group, services. The service industries, which include health and educational services, employ a large part of the State and local government workforce.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ Cost per hour worked is \$0.01 or less.

⁴ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 99. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by occupational and industry group, March 1992

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
State and local government workers	\$23.49	\$16.39	\$7.09	\$1.80	\$0.21	\$1.84	\$1.82	\$1.40	\$0.02
Occupational group									
White-collar occupations	26.55	18.99	7.56	1.90	.14	1.96	2.03	1.50	.03
Professional specialty and technical	31.50	23.10	8.40	1.87	.16	2.14	2.48	1.71	.04
Executive, administrative, and managerial	29.86	20.84	9.02	2.98	.14	1.81	2.31	1.76	.02
Administrative support, including clerical	15.03	9.90	5.13	1.41	.09	1.68	.99	.95	(²)
Blue-collar occupations	18.06	11.69	6.38	1.67	.34	1.70	1.26	1.39	.02
Service occupations	16.52	10.54	5.99	1.53	.36	1.53	1.46	1.09	.02
Industry group									
Services	24.92	17.85	7.06	1.68	.15	1.92	1.90	1.40	.03
Health services	18.42	12.45	5.98	1.90	.49	1.32	.98	1.27	.02
Hospitals	18.80	12.77	6.02	1.94	.48	1.31	.98	1.29	.02
Educational services	26.55	19.25	7.30	1.63	.09	2.04	2.09	1.43	.03
Elementary and secondary education	26.73	19.38	7.35	1.53	.08	2.14	2.16	1.41	.04
Higher education	26.95	19.59	7.36	1.91	.12	1.82	1.96	1.54	(²)
Public administration	20.76	13.69	7.07	2.03	.28	1.64	1.77	1.32	.02
Percent of total compensation									
State and local government workers	100.0	69.8	30.2	7.7	0.9	7.8	7.8	6.0	0.1
Occupational group									
White-collar occupations	100.0	71.5	28.5	7.2	.5	7.4	7.6	5.7	.1
Professional specialty and technical	100.0	73.3	26.7	5.9	.5	6.8	7.9	5.4	.1
Executive, administrative, and managerial	100.0	69.8	30.2	10.0	.5	6.1	7.7	5.9	.1
Administrative support, including clerical	100.0	65.9	34.1	9.4	.6	11.2	6.6	6.3	(²)
Blue-collar occupations	100.0	64.7	35.3	9.2	1.9	9.4	7.0	7.7	.1
Service occupations	100.0	63.8	36.2	9.3	2.2	9.2	8.8	6.6	.1
Industry group									
Services	100.0	71.7	28.3	6.7	.6	7.7	7.6	5.6	.1
Health services	100.0	67.6	32.4	10.3	2.7	7.1	5.3	6.9	.1
Hospitals	100.0	68.0	32.0	10.3	2.6	7.0	5.2	6.9	.1
Educational services	100.0	72.5	27.5	6.1	.3	7.7	7.9	5.4	.1
Elementary and secondary education	100.0	72.5	27.5	5.7	.3	8.0	8.1	5.3	.2
Higher education	100.0	72.7	27.3	7.1	.4	6.8	7.3	5.7	(²)
Public administration	100.0	66.0	34.0	9.8	1.4	7.9	8.5	6.4	.1

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 100. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, March 1992

Compensation component	All workers in private industry		Goods-producing ¹		Service-producing ²		Manufacturing		Nonmanufacturing	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$16.14	100.0	\$19.38	100.0	\$14.99	100.0	\$19.20	100.0	\$15.34	100.0
Wages and salaries	11.58	71.8	13.17	68.0	11.02	73.5	12.93	67.4	11.23	73.2
Total benefits	4.55	28.2	6.21	32.0	3.97	26.5	6.26	32.6	4.11	26.8
Paid leave	1.09	6.8	1.33	6.9	1.01	6.7	1.47	7.7	1.00	6.5
Vacation54	3.3	.69	3.6	.48	3.2	.75	3.9	.48	3.1
Holiday37	2.3	.48	2.5	.33	2.2	.54	2.8	.32	2.1
Sick14	.9	.11	.6	.15	1.0	.12	.6	.14	.9
Other05	.3	.05	.3	.05	.3	.06	.3	.05	.3
Supplemental pay39	2.4	.64	3.3	.30	2.0	.67	3.5	.31	2.0
Premium ³18	1.1	.37	1.9	.12	.8	.37	1.9	.13	.9
Shift differential05	.3	.08	.4	.04	.3	.10	.5	.04	.3
Nonproduction bonuses15	1.0	.19	1.0	.14	.9	.20	1.1	.14	.9
Insurance	1.12	6.9	1.60	8.2	.95	6.3	1.70	8.9	.96	6.3
Life05	.3	.07	.4	.04	.3	.07	.4	.04	.3
Health	1.02	6.3	1.45	7.5	.87	5.8	1.55	8.1	.88	5.8
Sickness and accident05	.3	.07	.4	.04	.2	.08	.4	.04	.2
Retirement and savings46	2.9	.70	3.6	.38	2.5	.65	3.4	.41	2.7
Pensions36	2.3	.55	2.8	.30	2.0	.49	2.6	.33	2.2
Savings and thrift10	.6	.16	.8	.08	.5	.16	.8	.08	.5
Legally required benefits	1.47	9.1	1.89	9.7	1.33	8.9	1.71	8.9	1.41	9.2
Social Security ⁴96	6.0	1.13	5.8	.90	6.0	1.13	5.9	.92	6.0
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.2
State unemployment insurance10	.6	.13	.7	.09	.6	.12	.6	.09	.6
Workers' compensation36	2.2	.58	3.0	.28	1.9	.42	2.2	.34	2.2
Other benefits ⁵02	.1	.05	.3	(⁶)	(⁶)	.06	.3	(⁶)	(⁶)

¹ Includes mining, construction, and manufacturing.

² Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

³ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

⁴ The total employer's cost for Social Security is comprised of an OASDI

portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

⁶ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 101. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group, March 1992

Compensation component	All workers in private industry		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$16.14	100.0	\$18.95	100.0	\$15.88	100.0	\$8.43	100.0
Wages and salaries	11.58	71.8	13.90	73.4	10.74	67.7	6.38	75.7
Total benefits	4.55	28.2	5.05	26.6	5.13	32.3	2.05	24.3
Paid leave	1.09	6.8	1.43	7.5	.94	5.9	.39	4.6
Vacation54	3.3	.68	3.6	.49	3.1	.20	2.4
Holiday37	2.3	.48	2.5	.34	2.1	.11	1.4
Sick14	.9	.21	1.1	.08	.5	.06	.7
Other05	.3	.07	.4	.04	.3	.02	.2
Supplemental pay39	2.4	.37	2.0	.56	3.5	.12	1.5
Premium ¹18	1.1	.10	.5	.38	2.4	.06	.7
Shift differential05	.3	.05	.2	.07	.4	.03	.4
Nonproduction bonuses15	1.0	.22	1.2	.11	.7	.03	.3
Insurance	1.12	6.9	1.23	6.5	1.29	8.1	.45	5.4
Life05	.3	.06	.3	.05	.3	(²)	(²)
Health	1.02	6.3	1.12	5.9	1.19	7.5	.42	5.0
Sickness and accident05	.3	.05	.3	.06	.4	.02	.2
Retirement and savings46	2.9	.53	2.8	.53	3.3	.14	1.6
Pensions36	2.3	.39	2.1	.45	2.9	.12	1.5
Savings and thrift10	.6	.14	.7	.07	.5	(²)	(²)
Legally required benefits	1.47	9.1	1.47	7.7	1.77	11.2	.94	11.1
Social Security ³96	6.0	1.12	5.9	.93	5.9	.54	6.4
Federal unemployment insurance03	.2	.03	.2	.03	.2	.04	.4
State unemployment insurance10	.6	.09	.5	.12	.8	.08	.9
Workers' compensation36	2.2	.20	1.1	.64	4.1	.28	3.3
Other benefits ⁴02	.1	.02	.1	.04	.2	(²)	(²)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 102. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by region and bargaining status, March 1992

Compensation component	Region ¹								Bargaining status			
	Northeast		South		Midwest		West		Union		Nonunion	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$18.84	100.0	\$14.52	100.0	\$15.47	100.0	\$16.26	100.0	\$21.09	100.0	\$15.22	100.0
Wages and salaries	13.41	71.2	10.58	72.8	10.93	70.6	11.82	72.7	13.63	64.6	11.21	73.6
Total benefits	5.43	28.8	3.94	27.2	4.54	29.4	4.45	27.3	7.46	35.4	4.01	26.4
Paid leave	1.42	7.6	.94	6.5	1.01	6.5	1.05	6.4	1.56	7.4	1.01	6.6
Vacation67	3.5	.47	3.2	.51	3.3	.51	3.1	.83	4.0	.48	3.2
Holiday47	2.5	.31	2.2	.35	2.2	.36	2.2	.49	2.3	.35	2.3
Sick21	1.1	.11	.8	.11	.7	.14	.8	.16	.8	.14	.9
Other08	.4	.04	.3	.04	.3	.04	.3	.07	.3	.05	.3
Supplemental pay43	2.3	.32	2.2	.43	2.8	.38	2.3	.73	3.5	.32	2.1
Premium ²18	1.0	.17	1.1	.20	1.3	.18	1.1	.48	2.3	.13	.8
Shift differential07	.4	.04	.3	.05	.3	.04	.3	.12	.6	.04	.2
Nonproduction bonuses18	1.0	.11	.8	.18	1.2	.15	.9	.12	.6	.16	1.0
Insurance	1.36	7.2	.94	6.5	1.15	7.4	1.04	6.4	2.06	9.8	.94	6.2
Life06	.3	.04	.3	.05	.3	.04	.3	.07	.4	.04	.3
Health	1.25	6.6	.86	5.9	1.05	6.8	.96	5.9	1.89	9.0	.86	5.7
Sickness and accident05	.3	.04	.3	.06	.4	.04	.2	.10	.5	.04	.2
Retirement and savings55	2.9	.38	2.6	.49	3.2	.44	2.7	.99	4.7	.36	2.4
Pensions46	2.4	.29	2.0	.40	2.6	.32	2.0	.89	4.2	.27	1.7
Savings and thrift09	.5	.10	.7	.09	.6	.12	.7	.09	.4	.10	.6
Legally required benefits	1.65	8.8	1.34	9.3	1.42	9.2	1.53	9.4	2.05	9.7	1.37	9.0
Social Security ³	1.09	5.8	.88	6.1	.93	6.0	.97	6.0	1.18	5.6	.92	6.0
Federal unemployment insurance03	.2	.03	.2	.04	.2	.03	.2	.03	.2	.03	.2
State unemployment insurance12	.6	.08	.5	.11	.7	.10	.6	.14	.6	.09	.6
Workers' compensation36	1.9	.34	2.3	.32	2.1	.43	2.6	.62	3.0	.31	2.0
Other benefits ⁴02	.1	.02	.1	.03	.2	(⁵)	(⁵)	.07	.3	(⁵)	(⁵)

¹ The regional coverage is as follows: Northeast: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.
² Includes premium pay for work in addition to the regular work schedule (such as

overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

⁵ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 103. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, March 1992

Compensation component	All workers in private industry		1-99 workers		100 or more workers					
	Cost	Percent	Cost	Percent	Total		100-499 workers		500 or more workers	
					Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$16.14	100.0	\$13.95	100.0	\$18.06	100.0	\$15.03	100.0	\$21.23	100.0
Wages and salaries	11.58	71.8	10.36	74.3	12.66	70.1	10.82	72.0	14.58	68.7
Total benefits	4.55	28.2	3.59	25.7	5.40	29.9	4.21	28.0	6.64	31.3
Paid leave	1.09	6.8	.77	5.6	1.37	7.6	.99	6.6	1.77	8.4
Vacation54	3.3	.37	2.6	.68	3.8	.48	3.2	.89	4.2
Holiday37	2.3	.27	1.9	.45	2.5	.34	2.3	.57	2.7
Sick14	.9	.10	.7	.17	1.0	.13	.8	.22	1.0
Other05	.3	.03	.3	.06	.4	.04	.3	.08	.4
Supplemental pay39	2.4	.30	2.2	.46	2.6	.34	2.3	.59	2.8
Premium ¹18	1.1	.12	.9	.23	1.3	.20	1.3	.27	1.3
Shift differential05	.3	(²)	(²)	.09	.5	.04	.3	.14	.6
Nonproduction bonuses15	1.0	.17	1.2	.14	.8	.10	.6	.19	.9
Insurance	1.12	6.9	.83	5.9	1.37	7.6	1.06	7.1	1.69	8.0
Life05	.3	.03	.2	.06	.3	.04	.3	.08	.4
Health	1.02	6.3	.76	5.5	1.25	6.9	.98	6.5	1.53	7.2
Sickness and accident05	.3	.03	.2	.06	.3	.04	.3	.08	.4
Retirement and savings46	2.9	.31	2.2	.60	3.3	.41	2.7	.80	3.8
Pensions36	2.3	.26	1.9	.45	2.5	.31	2.1	.60	2.8
Savings and thrift10	.6	.05	.3	.14	.8	.09	.6	.20	.9
Legally required benefits	1.47	9.1	1.37	9.8	1.56	8.6	1.40	9.3	1.73	8.2
Social Security ³96	6.0	.85	6.1	1.06	5.8	.90	6.0	1.22	5.7
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.1
State unemployment insurance10	.6	.10	.7	.10	.5	.10	.7	.09	.4
Workers' compensation36	2.2	.38	2.7	.34	1.9	.36	2.4	.33	1.5
Other benefits ⁴02	.1	(²)	(²)	.03	.2	(²)	(²)	.06	.3

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age,

Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 104. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by occupational and industry group status, March 1992

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$16.14	\$11.58	\$4.55	\$1.09	\$0.39	\$1.12	\$0.46	\$1.47	\$0.02
Occupational group									
White-collar occupations	18.95	13.90	5.05	1.43	.37	1.23	.53	1.47	.02
Professional specialty and technical	25.20	18.45	6.75	2.03	.52	1.51	.73	1.93	.02
Executive, administrative, and managerial	29.42	21.62	7.81	2.56	.60	1.59	.94	2.08	.03
Sales	13.26	10.24	3.03	.66	.23	.72	.27	1.14	(²)
Administrative support, including clerical	13.69	9.74	3.95	1.01	.26	1.20	.38	1.09	(²)
Blue-collar occupations	15.88	10.74	5.13	.94	.56	1.29	.53	1.77	.04
Precision production, craft, and repair	20.30	13.86	6.44	1.26	.67	1.53	.73	2.21	.04
Machine operators, assemblers, and inspectors	14.98	9.79	5.19	.99	.68	1.46	.47	1.53	.07
Transportation and material moving	16.15	10.87	5.28	.92	.51	1.22	.57	2.04	.02
Handlers, equipment cleaners, helpers, and laborers	11.41	7.95	3.46	.54	.34	.87	.33	1.36	(²)
Service occupations	8.43	6.38	2.05	.39	.12	.45	.14	.94	(²)
Industry group									
Goods-producing industries ³	19.38	13.17	6.21	1.33	.64	1.60	.70	1.89	.05
Construction	18.91	13.34	5.56	.62	.50	1.10	.81	2.54	(²)
Manufacturing	19.20	12.93	6.26	1.47	.67	1.70	.65	1.71	.06
Durables	20.77	13.77	7.00	1.64	.79	1.95	.73	1.80	.09
Nondurables	17.10	11.82	5.28	1.24	.51	1.37	.56	1.58	.02
Service-producing industries ⁴	14.99	11.02	3.97	1.01	.30	.95	.38	1.33	(²)
Transportation and public utilities	22.91	15.72	7.19	1.87	.50	1.81	.83	2.15	.03
Wholesale trade	17.67	12.70	4.97	1.15	.48	1.29	.44	1.59	.02
Retail trade	9.07	7.00	2.07	.38	.17	.44	.12	.95	(²)
Finance, insurance, and real estate	19.95	14.58	5.38	1.57	.31	1.48	.65	1.35	.02
Services	15.59	11.56	4.03	1.09	.30	.90	.38	1.35	(²)
Percent of total compensation									
All workers in private industry	100.0	71.8	28.2	6.8	2.4	6.9	2.9	9.1	0.1
Occupational group									
White-collar occupations	100.0	73.4	26.6	7.5	2.0	6.5	2.8	7.7	.1
Professional specialty and technical	100.0	73.2	26.8	8.0	2.1	6.0	2.9	7.7	.1
Executive, administrative, and managerial	100.0	73.5	26.5	8.7	2.0	5.4	3.2	7.1	.1
Sales	100.0	77.2	22.8	5.0	1.7	5.4	2.0	8.6	(²)
Administrative support, including clerical	100.0	71.2	28.8	7.4	1.9	8.8	2.8	7.9	(²)
Blue-collar occupations	100.0	67.7	32.3	5.9	3.5	8.1	3.3	11.2	.2
Precision production, craft, and repair	100.0	68.3	31.7	6.2	3.3	7.6	3.6	10.9	.2
Machine operators, assemblers, and inspectors	100.0	65.3	34.7	6.6	4.5	9.8	3.1	10.2	.4
Transportation and material moving	100.0	67.3	32.7	5.7	3.1	7.5	3.6	12.6	.1
Handlers, equipment cleaners, helpers, and laborers	100.0	69.7	30.3	4.7	2.9	7.7	2.9	12.0	(²)
Service occupations	100.0	75.7	24.3	4.6	1.5	5.4	1.6	11.1	(²)
Industry group									
Goods-producing industries ³	100.0	68.0	32.0	6.9	3.3	8.2	3.6	9.7	.3
Construction	100.0	70.6	29.4	3.3	2.6	5.8	4.3	13.4	(²)
Manufacturing	100.0	67.4	32.6	7.7	3.5	8.9	3.4	8.9	.3
Durables	100.0	66.3	33.7	7.9	3.8	9.4	3.5	8.7	.4
Nondurables	100.0	69.1	30.9	7.2	3.0	8.0	3.3	9.3	.1
Service-producing industries ⁴	100.0	73.5	26.5	6.7	2.0	6.3	2.5	8.9	(²)
Transportation and public utilities	100.0	68.6	31.4	8.2	2.2	7.9	3.6	9.4	.1
Wholesale trade	100.0	71.9	28.1	6.5	2.7	7.3	2.5	9.0	.1
Retail trade	100.0	77.2	22.8	4.2	1.8	4.9	1.3	10.5	(²)
Finance, insurance, and real estate	100.0	73.1	26.9	7.9	1.5	7.4	3.2	6.8	.1
Services	100.0	74.2	25.8	7.0	2.0	5.8	2.4	8.7	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 105. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry goods-producing and service-producing workers, by occupational group, March 1992

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, goods-producing industries²	\$19.38	\$13.17	\$6.21	\$1.33	\$0.64	\$1.60	\$0.70	\$1.89	\$0.05
White-collar occupations	24.51	17.43	7.08	2.07	.49	1.80	.83	1.86	.04
Professional specialty and technical	27.87	19.60	8.27	2.51	.48	2.11	1.07	2.04	.06
Executive, administrative, and managerial	35.15	25.57	9.58	3.16	.71	1.93	1.16	2.58	.05
Administrative support, including clerical	15.15	10.43	4.72	1.10	.37	1.52	.45	1.25	.02
Blue-collar occupations	17.22	11.36	5.86	1.02	.71	1.51	.65	1.91	.05
Precision production, craft, and repair	21.61	14.44	7.17	1.24	.81	1.70	.91	2.46	.05
Machine operators, assemblers, and inspectors	15.52	10.04	5.49	1.04	.73	1.56	.51	1.57	.07
Transportation and material moving	17.55	11.39	6.16	.95	.78	1.51	.80	2.09	.03
Handlers, equipment cleaners, helpers, and laborers	12.86	8.70	4.16	.58	.45	1.05	.45	1.61	.02
Service occupations	14.55	9.78	4.77	.95	.46	1.36	.55	1.39	.05
All workers, service-producing industries³	14.99	11.02	3.97	1.01	.30	.95	.38	1.33	(⁴)
White-collar occupations	17.92	13.25	4.67	1.31	.35	1.13	.48	1.40	(⁴)
Professional specialty and technical	24.60	18.19	6.41	1.92	.53	1.38	.66	1.91	(⁴)
Executive, administrative, and managerial	27.46	20.27	7.20	2.36	.56	1.47	.87	1.91	.03
Sales	12.92	9.99	2.92	.63	.23	.69	.25	1.12	(⁴)
Administrative support, including clerical	13.40	9.61	3.79	.99	.24	1.14	.36	1.06	(⁴)
Blue-collar occupations	14.18	9.96	4.22	.85	.37	1.01	.37	1.60	(⁴)
Precision production, craft, and repair	18.46	13.04	5.41	1.29	.47	1.30	.47	1.86	.02
Transportation and material moving	15.59	10.67	4.92	.91	.40	1.10	.49	2.01	(⁴)
Handlers, equipment cleaners, helpers, and laborers	10.56	7.51	3.04	.52	.27	.77	.26	1.22	(⁴)
Service occupations	8.27	6.30	1.98	.38	.11	.43	.13	.93	(⁴)
Percent of total compensation									
All workers, goods-producing industries²	100.0	68.0	32.0	6.9	3.3	8.2	3.6	9.7	0.3
White-collar occupations	100.0	71.1	28.9	8.4	2.0	7.3	3.4	7.6	.2
Professional specialty and technical	100.0	70.3	29.7	9.0	1.7	7.6	3.8	7.3	.2
Executive, administrative, and managerial	100.0	72.7	27.3	9.0	2.0	5.5	3.3	7.3	.1
Administrative support, including clerical	100.0	68.8	31.2	7.3	2.4	10.1	3.0	8.2	.2
Blue-collar occupations	100.0	66.0	34.0	5.9	4.1	8.8	3.8	11.1	.3
Precision production, craft, and repair	100.0	66.8	33.2	5.7	3.7	7.9	4.2	11.4	.2
Machine operators, assemblers, and inspectors	100.0	64.7	35.3	6.7	4.7	10.1	3.3	10.1	.5
Transportation and material moving	100.0	64.9	35.1	5.4	4.5	8.6	4.5	11.9	.2
Handlers, equipment cleaners, helpers, and laborers	100.0	67.7	32.3	4.5	3.5	8.1	3.5	12.6	.1
Service occupations	100.0	67.2	32.8	6.5	3.2	9.4	3.8	9.5	.3
All workers, service-producing industries³	100.0	73.5	26.5	6.7	2.0	6.3	2.5	8.9	(⁴)
White-collar occupations	100.0	73.9	26.1	7.3	1.9	6.3	2.7	7.8	(⁴)
Professional specialty and technical	100.0	74.0	26.0	7.8	2.1	5.6	2.7	7.8	(⁴)
Executive, administrative, and managerial	100.0	73.8	26.2	8.6	2.0	5.4	3.2	7.0	.1
Sales	100.0	77.4	22.6	4.9	1.7	5.4	2.0	8.7	(⁴)
Administrative support, including clerical	100.0	71.7	28.3	7.4	1.8	8.5	2.7	7.9	(⁴)
Blue-collar occupations	100.0	70.2	29.8	6.0	2.6	7.2	2.6	11.3	(⁴)
Precision production, craft, and repair	100.0	70.7	29.3	7.0	2.6	7.0	2.5	10.1	.1
Transportation and material moving	100.0	68.4	31.6	5.8	2.5	7.1	3.1	12.9	(⁴)
Handlers, equipment cleaners, helpers, and laborers	100.0	71.2	28.8	4.9	2.5	7.3	2.4	11.5	(⁴)
Service occupations	100.0	76.1	23.9	4.6	1.4	5.2	1.5	11.2	(⁴)

¹ Includes severance pay and supplemental unemployment benefits.
² Includes mining, construction, and manufacturing.
³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 106. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry manufacturing and nonmanufacturing workers, by occupational group, March 1992

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, manufacturing industries	\$19.20	\$12.93	\$6.26	\$1.47	\$0.67	\$1.70	\$0.65	\$1.71	\$0.06
White-collar occupations	24.44	17.30	7.15	2.14	.49	1.88	.79	1.80	.04
Professional specialty and technical	27.45	19.27	8.18	2.50	.46	2.13	1.03	2.00	.06
Executive, administrative, and managerial	35.59	25.83	9.76	3.39	.74	2.08	1.08	2.44	.04
Administrative support, including clerical	15.47	10.56	4.91	1.17	.38	1.61	.46	1.26	.03
Blue-collar occupations	16.75	10.89	5.87	1.15	.77	1.62	.59	1.67	.07
Precision production, craft, and repair	22.02	14.31	7.71	1.70	1.01	2.01	.86	2.05	.09
Machine operators, assemblers, and inspectors	15.50	10.01	5.48	1.04	.73	1.57	.51	1.56	.08
Transportation and material moving	17.22	11.25	5.98	1.08	.76	1.55	.72	1.82	.05
Handlers, equipment cleaners, helpers, and laborers	12.66	8.41	4.25	.73	.51	1.23	.38	1.37	.03
Service occupations	15.18	10.10	5.09	1.03	.51	1.47	.60	1.43	.06
All workers, nonmanufacturing industries	15.34	11.23	4.11	1.00	.31	.96	.41	1.41	(²)
White-collar occupations	18.12	13.39	4.73	1.32	.35	1.13	.49	1.42	(²)
Professional specialty and technical	24.74	18.28	6.46	1.93	.53	1.39	.67	1.92	.02
Executive, administrative, and managerial	27.95	20.61	7.34	2.36	.56	1.47	.91	2.00	.03
Sales	12.98	10.04	2.94	.63	.23	.70	.26	1.13	(²)
Administrative support, including clerical	13.41	9.62	3.79	.99	.24	1.13	.36	1.06	(²)
Blue-collar occupations	15.22	10.63	4.59	.79	.40	1.05	.48	1.85	(²)
Precision production, craft, and repair	19.47	13.64	5.83	1.05	.51	1.30	.66	2.29	.02
Transportation and material moving	15.88	10.78	5.10	.88	.45	1.14	.54	2.09	(²)
Handlers, equipment cleaners, helpers, and laborers	11.00	7.80	3.20	.48	.28	.76	.31	1.36	(²)
Service occupations	8.28	6.30	1.98	.38	.11	.43	.13	.93	(²)
Percent of total compensation									
All workers, manufacturing industries	100.0	67.4	32.6	7.7	3.5	8.9	3.4	8.9	0.3
White-collar occupations	100.0	70.8	29.2	8.8	2.0	7.7	3.2	7.4	.2
Professional specialty and technical	100.0	70.2	29.8	9.1	1.7	7.8	3.8	7.3	.2
Executive, administrative, and managerial	100.0	72.6	27.4	9.5	2.1	5.8	3.0	6.8	.1
Administrative support, including clerical	100.0	68.2	31.8	7.6	2.5	10.4	3.0	8.2	.2
Blue-collar occupations	100.0	65.0	35.0	6.9	4.6	9.7	3.5	10.0	.4
Precision production, craft, and repair	100.0	65.0	35.0	7.7	4.6	9.1	3.9	9.3	.4
Machine operators, assemblers, and inspectors	100.0	64.6	35.4	6.7	4.7	10.1	3.3	10.1	.5
Transportation and material moving	100.0	65.3	34.7	6.3	4.4	9.0	4.2	10.6	.3
Handlers, equipment cleaners, helpers, and laborers	100.0	66.4	33.6	5.7	4.1	9.7	3.0	10.8	.2
Service occupations	100.0	66.5	33.5	6.8	3.3	9.7	4.0	9.4	.4
All workers, nonmanufacturing industries	100.0	73.2	26.8	6.5	2.0	6.3	2.7	9.2	(²)
White-collar occupations	100.0	73.9	26.1	7.3	1.9	6.3	2.7	7.8	(²)
Professional specialty and technical	100.0	73.9	26.1	7.8	2.1	5.6	2.7	7.8	.1
Executive, administrative, and managerial	100.0	73.8	26.2	8.5	2.0	5.3	3.3	7.1	.1
Sales	100.0	77.3	22.7	4.9	1.8	5.4	2.0	8.7	(²)
Administrative support, including clerical	100.0	71.7	28.3	7.3	1.8	8.5	2.7	7.9	(²)
Blue-collar occupations	100.0	69.8	30.2	5.2	2.7	6.9	3.2	12.2	(²)
Precision production, craft, and repair	100.0	70.1	29.9	5.4	2.6	6.7	3.4	11.8	.1
Transportation and material moving	100.0	67.9	32.1	5.5	2.8	7.2	3.4	13.2	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	70.9	29.1	4.4	2.5	6.9	2.8	12.4	(²)
Service occupations	100.0	76.1	23.9	4.6	1.4	5.2	1.5	11.2	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 107. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by bargaining status, and major industry and occupational group, March 1992

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All union workers, private industry	\$21.09	\$13.63	\$7.46	\$1.56	\$0.73	\$2.06	\$0.99	\$2.05	\$0.07
Blue-collar occupations	22.03	13.83	8.19	1.52	.90	2.22	1.14	2.30	.10
Goods-producing industries ²	23.01	14.23	8.78	1.55	1.04	2.42	1.27	2.36	.14
Service-producing industries ³	19.57	13.16	6.42	1.56	.48	1.77	.76	1.81	.02
Manufacturing	21.62	13.20	8.42	1.68	1.11	2.41	1.01	2.04	.16
Blue-collar occupations	21.67	13.17	8.50	1.67	1.14	2.44	1.01	2.07	.17
Nonmanufacturing	20.80	13.87	6.93	1.49	.52	1.87	.98	2.06	.02
All nonunion workers, private industry	15.22	11.21	4.01	1.01	.32	.94	.36	1.37	(⁴)
Blue-collar occupations	13.01	9.30	3.71	.67	.40	.86	.24	1.53	(⁴)
Goods-producing industries ²	18.08	12.79	5.29	1.26	.50	1.30	.50	1.72	.02
Service-producing industries ³	14.38	10.74	3.64	.94	.27	.83	.32	1.26	(⁴)
Manufacturing	18.31	12.84	5.47	1.39	.51	1.44	.52	1.58	.02
Blue-collar occupations	13.86	9.54	4.31	.85	.55	1.14	.34	1.43	(⁴)
Nonmanufacturing	14.55	10.85	3.70	.93	.28	.83	.33	1.32	(⁴)
Percent of total compensation									
All union workers, private industry	100.0	64.6	35.4	7.4	3.5	9.8	4.7	9.7	0.3
Blue-collar occupations	100.0	62.8	37.2	6.9	4.1	10.1	5.2	10.5	.5
Goods-producing industries ²	100.0	61.8	38.2	6.7	4.5	10.5	5.5	10.3	.6
Service-producing industries ³	100.0	67.2	32.8	8.0	2.5	9.1	3.9	9.3	.1
Manufacturing	100.0	61.0	39.0	7.8	5.1	11.2	4.7	9.5	.8
Blue-collar occupations	100.0	60.8	39.2	7.7	5.3	11.2	4.6	9.6	.8
Nonmanufacturing	100.0	66.7	33.3	7.1	2.5	9.0	4.7	9.9	.1
All nonunion workers, private industry	100.0	73.6	26.4	6.6	2.1	6.2	2.4	9.0	(⁴)
Blue-collar occupations	100.0	71.5	28.5	5.2	3.1	6.6	1.9	11.7	(⁴)
Goods-producing industries ²	100.0	70.7	29.3	6.9	2.7	7.2	2.8	9.5	.1
Service-producing industries ³	100.0	74.7	25.3	6.5	1.9	5.8	2.3	8.8	(⁴)
Manufacturing	100.0	70.1	29.9	7.6	2.8	7.9	2.9	8.6	.1
Blue-collar occupations	100.0	68.9	31.1	6.1	3.9	8.2	2.5	10.3	(⁴)
Nonmanufacturing	100.0	74.6	25.4	6.4	2.0	5.7	2.3	9.1	(⁴)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 108. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, and major industry and occupational group, March 1992

Industry and occupational group, and employment size	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$16.14	\$11.58	\$4.55	\$1.09	\$0.39	\$1.12	\$0.46	\$1.47	\$0.02
1-99 workers	13.95	10.36	3.59	.77	.30	.83	.31	1.37	(²)
100 or more workers	18.06	12.66	5.40	1.37	.46	1.37	.60	1.56	.03
100-499 workers	15.03	10.82	4.21	.99	.34	1.06	.41	1.40	(²)
500 or more workers	21.23	14.58	6.64	1.77	.59	1.69	.80	1.73	.06
Goods-producing industries ³	19.38	13.17	6.21	1.33	.64	1.60	.70	1.89	(²)
1-99 workers	16.50	11.76	4.74	.76	.45	1.07	.48	1.96	(²)
100 or more workers	20.86	13.89	6.97	1.63	.74	1.86	.82	1.85	.07
100-499 workers	16.99	11.72	5.27	1.09	.55	1.40	.54	1.69	(²)
500 or more workers	24.40	15.88	8.52	2.12	.91	2.29	1.07	1.99	.13
Service-producing industries ⁴	14.99	11.02	3.97	1.01	.30	.95	.38	1.33	(²)
1-99 workers	13.35	10.03	3.32	.78	.27	.77	.27	1.23	(²)
100 or more workers	16.71	12.06	4.65	1.25	.33	1.13	.49	1.42	(²)
100-499 workers	14.18	10.43	3.75	.95	.25	.92	.35	1.27	(²)
500 or more workers	19.55	13.89	5.65	1.59	.42	1.37	.65	1.59	.02
White-collar occupations	18.95	13.90	5.05	1.43	.37	1.23	.53	1.47	.02
1-99 workers	16.58	12.48	4.11	1.06	.34	.99	.36	1.35	(²)
100 or more workers	20.89	15.07	5.82	1.73	.40	1.43	.67	1.57	.02
100-499 workers	17.58	12.97	4.61	1.30	.29	1.17	.46	1.39	(²)
500 or more workers	23.86	16.96	6.90	2.12	.50	1.66	.87	1.73	.03
Blue-collar occupations	15.88	10.74	5.13	.94	.56	1.29	.53	1.77	.04
1-99 workers	13.79	9.80	3.99	.63	.37	.91	.35	1.71	(²)
100 or more workers	17.70	11.56	6.14	1.22	.72	1.62	.68	1.83	.06
100-499 workers	14.94	10.20	4.74	.86	.53	1.21	.49	1.64	(²)
500 or more workers	21.04	13.21	7.84	1.65	.96	2.13	.92	2.06	.13
Percent of total compensation									
All workers in private industry	100.0	71.8	28.2	6.8	2.4	6.9	2.9	9.1	0.1
1-99 workers	100.0	74.3	25.7	5.6	2.2	5.9	2.2	9.8	(²)
100 or more workers	100.0	70.1	29.9	7.6	2.6	7.6	3.3	8.6	.2
100-499 workers	100.0	72.0	28.0	6.6	2.3	7.1	2.7	9.3	(²)
500 or more workers	100.0	68.7	31.3	8.4	2.8	8.0	3.8	8.2	.3
Goods-producing industries ³	100.0	68.0	32.0	6.9	3.3	8.2	3.6	9.7	.3
1-99 workers	100.0	71.3	28.7	4.6	2.8	6.5	2.9	11.9	(²)
100 or more workers	100.0	66.6	33.4	7.8	3.5	8.9	3.9	8.9	.4
100-499 workers	100.0	69.0	31.0	6.4	3.2	8.3	3.2	9.9	(²)
500 or more workers	100.0	65.1	34.9	8.7	3.7	9.4	4.4	8.2	.5
Service-producing industries ⁴	100.0	73.5	26.5	6.7	2.0	6.3	2.5	8.9	(²)
1-99 workers	100.0	75.2	24.8	5.8	2.0	5.7	2.0	9.2	(²)
100 or more workers	100.0	72.2	27.8	7.5	2.0	6.8	2.9	8.5	(²)
100-499 workers	100.0	73.5	26.4	6.7	1.8	6.5	2.5	9.0	(²)
500 or more workers	100.0	71.1	28.9	8.1	2.2	7.0	3.3	8.2	.1
White-collar occupations	100.0	73.4	26.6	7.5	2.0	6.5	2.8	7.7	.1
1-99 workers	100.0	75.2	24.8	6.4	2.1	6.0	2.2	8.1	(²)
100 or more workers	100.0	72.1	27.9	8.3	1.9	6.8	3.2	7.5	.1
100-499 workers	100.0	73.8	26.2	7.4	1.6	6.7	2.6	7.9	(²)
500 or more workers	100.0	71.1	28.9	8.9	2.1	7.0	3.6	7.2	.1
Blue-collar occupations	100.0	67.7	32.3	5.9	3.5	8.1	3.3	11.2	.2
1-99 workers	100.0	71.1	28.9	4.6	2.7	6.6	2.6	12.4	(²)
100 or more workers	100.0	65.3	34.7	6.9	4.1	9.2	3.8	10.3	.4
100-499 workers	100.0	68.3	31.7	5.8	3.5	8.1	3.3	11.0	(²)
500 or more workers	100.0	62.8	37.2	7.8	4.6	10.1	4.4	9.8	.6

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 109. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry aircraft manufacturing workers, by occupational group, March 1992

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Aircraft manufacturing (SIC 3721)	\$26.97	\$18.02	\$8.95	\$2.33	\$1.17	\$2.39	\$1.05	\$1.98	\$0.03
White-collar occupations	28.10	19.18	8.91	2.59	.77	2.34	1.20	1.98	.04
Blue-collar occupations	25.42	16.35	9.07	1.95	1.82	2.46	.82	2.00	.02
Percent of total compensation									
Aircraft manufacturing (SIC 3721)	100.0	66.8	33.2	8.6	4.3	8.9	3.9	7.3	0.1
White-collar occupations	100.0	68.3	31.7	9.2	2.7	8.3	4.3	7.0	.1
Blue-collar occupations	100.0	64.3	35.7	7.7	7.2	9.7	3.2	7.9	.1

¹ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 110. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by major occupational group, March 1991

Compensation component	Civilian workers		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$16.45	100.0	\$19.50	100.0	\$15.31	100.0	\$9.31	100.0
Wages and salaries	11.81	71.8	14.28	73.2	10.44	68.2	6.75	72.5
Total benefits	4.65	28.2	5.23	26.8	4.87	31.8	2.56	27.5
Paid leave	1.16	7.0	1.47	7.5	.95	6.2	.56	6.0
Vacation53	3.2	.65	3.3	.49	3.2	.26	2.8
Holiday38	2.3	.49	2.5	.33	2.2	.17	1.8
Sick18	1.1	.25	1.3	.09	.6	.10	1.1
Other06	.4	.08	.4	.04	.3	.03	.3
Supplemental pay33	2.0	.29	1.5	.52	3.4	.16	1.7
Premium ¹16	1.0	.08	.4	.36	2.3	.08	.9
Shift differential05	.3	.04	.2	.06	.4	.04	.4
Nonproduction bonuses12	.8	.16	.8	.10	.7	.04	.4
Insurance	1.10	6.7	1.24	6.3	1.17	7.7	.57	6.1
Life05	.3	.06	.3	.04	.3	.02	.2
Health	1.01	6.1	1.13	5.8	1.08	7.1	.53	5.7
Sickness and accident04	.3	.04	.2	.05	.3	.02	.2
Retirement and savings65	4.0	.81	4.2	.54	3.5	.37	4.0
Pensions57	3.5	.70	3.6	.47	3.1	.35	3.8
Savings and thrift08	.5	.11	.6	.07	.4	.02	.2
Legally required benefits	1.39	8.4	1.40	7.2	1.66	10.8	.90	9.7
Social Security ²94	5.7	1.10	5.6	.90	5.9	.53	5.7
Federal unemployment insurance03	.2	.03	.1	.03	.2	.03	.3
State unemployment insurance08	.5	.08	.4	.10	.7	.07	.7
Workers' compensation32	1.9	.19	1.0	.59	3.8	.26	2.8
Other benefits ³02	.1	(.4)	(.4)	.02	.1	(.4)	(.4)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

³ Includes severance pay and supplemental unemployment benefits.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 111. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by occupational and industry group, March 1991

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Civilian workers	\$16.45	\$11.81	\$4.65	\$1.16	\$0.33	\$1.10	\$0.65	\$1.39	\$0.02
Occupational group									
White-collar occupations	19.50	14.28	5.23	1.47	.29	1.24	.81	1.40	(²)
Professional specialty and technical	25.96	19.09	6.87	1.90	.32	1.54	1.35	1.74	.02
Executive, administrative, and managerial	28.23	20.66	7.57	2.52	.46	1.46	1.18	1.93	.03
Administrative support, including clerical	13.38	9.44	3.94	1.04	.22	1.17	.47	1.02	(²)
Blue-collar occupations	15.31	10.44	4.87	.95	.52	1.17	.54	1.66	.02
Service occupations	9.31	6.75	2.56	.56	.16	.57	.37	.90	(²)
Industry group									
Services	17.02	12.53	4.49	1.18	.22	1.05	.76	1.28	(²)
Health services	16.75	12.00	4.76	1.52	.41	.99	.50	1.33	(²)
Hospitals	18.63	13.12	5.51	1.72	.62	1.22	.52	1.42	(²)
Educational services	24.58	18.01	6.57	1.48	.09	1.70	1.88	1.40	.02
Elementary and secondary education	25.03	18.29	6.74	1.40	.08	1.84	2.05	1.34	.03
Higher education	24.74	18.22	6.52	1.69	.11	1.51	1.65	1.55	(²)
Percent of total compensation									
Civilian workers	100.0	71.8	28.2	7.0	2.0	6.7	4.0	8.4	0.1
Occupational group									
White-collar occupations	100.0	73.2	26.8	7.5	1.5	6.3	4.2	7.2	(²)
Professional specialty and technical	100.0	73.5	26.5	7.3	1.2	5.9	5.2	6.7	.1
Executive, administrative, and managerial	100.0	73.2	26.8	8.9	1.6	5.2	4.2	6.8	.1
Administrative support, including clerical	100.0	70.6	29.4	7.8	1.6	8.8	3.5	7.6	(²)
Blue-collar occupations	100.0	68.2	31.8	6.2	3.4	7.7	3.5	10.8	.1
Service occupations	100.0	72.5	27.5	6.0	1.7	6.1	4.0	9.7	(²)
Industry group									
Services	100.0	73.6	26.4	6.9	1.3	6.2	4.5	7.5	(²)
Health services	100.0	71.6	28.4	9.1	2.4	5.9	3.0	8.0	(²)
Hospitals	100.0	70.4	29.6	9.2	3.3	6.6	2.8	7.6	(²)
Educational services	100.0	73.3	26.7	6.0	.4	6.9	7.6	5.7	.1
Elementary and secondary education	100.0	73.1	26.9	5.6	.3	7.3	8.2	5.4	.1
Higher education	100.0	73.7	26.3	6.8	.5	6.1	6.7	6.3	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 112. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by selected characteristics,¹ March 1991

Compensation component	All workers in State and local governments		White-collar occupations		Service occupations		Service industries	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$22.31	100.0	\$25.07	100.0	\$16.02	100.0	\$23.69	100.0
Wages and salaries	15.52	69.6	17.86	71.2	10.30	64.3	16.96	71.6
Total benefits	6.79	30.4	7.21	28.8	5.72	35.7	6.73	28.4
Paid leave	1.75	7.8	1.85	7.4	1.49	9.3	1.59	6.7
Vacation60	2.7	.58	2.3	.62	3.9	.44	1.9
Holiday55	2.5	.59	2.4	.46	2.8	.52	2.2
Sick44	2.0	.50	2.0	.31	1.9	.47	2.0
Other15	.7	.17	.7	.10	.6	.17	.7
Supplemental pay21	.9	.14	.5	.37	2.3	.16	.7
Premium ²10	.4	.04	.2	.20	1.2	.05	.2
Shift differential04	.2	.03	.1	.09	.6	.04	.2
Nonproduction bonuses07	.3	.07	.3	.08	.5	.07	.3
Insurance	1.63	7.3	1.73	6.9	1.34	8.3	1.72	7.2
Life05	.2	.06	.2	.04	.2	.05	.2
Health	1.54	6.9	1.63	6.5	1.27	7.9	1.64	6.9
Sickness and accident03	.1	.04	.1	.03	.2	.03	.1
Retirement and savings	1.85	8.3	2.04	8.2	1.49	9.3	1.92	8.1
Pensions	1.84	8.2	2.03	8.1	1.48	9.2	1.91	8.1
Savings and thrift	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
Legally required benefits	1.34	6.0	1.43	5.7	1.03	6.4	1.32	5.6
Social Security ⁴	1.04	4.6	1.18	4.7	.67	4.2	1.09	4.6
Federal unemployment insurance	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)
State unemployment insurance03	.1	.03	.1	.02	.2	.03	.1
Workers' compensation26	1.2	.21	.8	.33	2.0	.20	.8
Other benefits ⁵02	.1	.02	.1	.02	.1	.02	.1

¹ This table presents data for the two major occupational groups in State and local governments: White-collar occupations, largely professional occupations, including teachers; and service occupations, including police and firefighters; and one major industry group, services. The service industries, which include health and educational services, employ a large part of the State and local government workforce.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ Cost per hour worked is \$0.01 or less.

⁴ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 113. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government, by occupational and industry group, March 1991

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
State and local government workers	\$22.31	\$15.52	\$6.79	\$1.75	\$0.21	\$1.63	\$1.85	\$1.34	\$0.02
Occupational group									
White-collar occupations	25.07	17.86	7.21	1.85	.14	1.73	2.04	1.43	.02
Professional specialty and technical	21.06	13.13	7.93	2.11	.63	1.48	2.38	1.31	.03
Professional speciality	20.11	13.32	6.79	2.02	.26	1.41	1.81	1.26	.02
Executive, administrative, and managerial	28.36	19.66	8.70	2.85	.12	1.65	2.36	1.70	.02
Administrative support, including clerical	14.37	9.54	4.82	1.33	.09	1.46	1.03	.90	(²)
Blue-collar occupations	17.66	11.39	6.27	1.61	.35	1.56	1.35	1.38	(²)
Service occupations	16.02	10.30	5.72	1.49	.37	1.34	1.49	1.03	.02
Industry group									
Services	23.69	16.96	6.73	1.59	.16	1.72	1.92	1.32	.02
Health services	17.87	12.03	5.84	1.82	.45	1.26	1.09	1.20	(²)
Hospitals	18.17	12.32	5.85	1.86	.45	1.22	1.08	1.21	.02
Educational services	25.40	18.45	6.94	1.53	.10	1.83	2.10	1.37	.02
Elementary and secondary education	25.70	18.72	6.98	1.45	.08	1.89	2.18	1.35	.03
Higher education	25.42	18.38	7.03	1.79	.15	1.67	1.94	1.49	(²)
Public administration	20.11	13.32	6.79	2.02	.26	1.41	1.81	1.26	.02
Percent of total compensation									
State and local government workers	100.0	69.6	30.4	7.8	0.9	7.3	8.3	6.0	0.1
Occupational group									
White-collar occupations	100.0	71.2	28.8	7.4	.5	6.9	8.2	5.7	.1
Professional specialty and technical	100.0	62.3	37.7	10.0	3.0	7.0	11.3	6.2	.1
Professional speciality	100.0	66.2	33.8	10.0	1.3	7.0	9.0	6.3	.1
Executive, administrative, and managerial	100.0	69.3	30.7	10.1	.4	5.8	8.3	6.0	.1
Administrative support, including clerical	100.0	66.4	33.6	9.2	.6	10.2	7.2	6.3	(²)
Blue-collar occupations	100.0	64.5	35.5	9.1	2.0	8.8	7.6	7.8	(²)
Service occupations	100.0	64.3	35.7	9.3	2.3	8.3	9.3	6.4	.1
Industry group									
Services	100.0	71.6	28.4	6.7	.7	7.2	8.1	5.6	.1
Health services	100.0	67.3	32.7	10.2	2.5	7.1	6.1	6.7	(²)
Hospitals	100.0	67.8	32.2	10.2	2.5	6.7	6.0	6.7	.1
Educational services	100.0	72.7	27.3	6.0	.4	7.2	8.3	5.4	.1
Elementary and secondary education	100.0	72.8	27.2	5.6	.3	7.4	8.5	5.2	.1
Higher education	100.0	72.3	27.7	7.0	.6	6.6	7.6	5.9	(²)
Public administration	100.0	66.2	33.8	10.0	1.3	7.0	9.0	6.3	.1

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 114. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, March 1991

Compensation component	All workers in private industry		Goods-producing ¹		Service-producing ²		Manufacturing		Nonmanufacturing	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$15.40	100.0	\$18.48	100.0	\$14.31	100.0	\$18.22	100.0	\$14.67	100.0
Wages and salaries	11.14	72.3	12.70	68.7	10.58	74.0	12.40	68.1	10.81	73.7
Total benefits	4.27	27.7	5.78	31.3	3.72	26.0	5.81	31.9	3.86	26.3
Paid leave	1.05	6.8	1.27	6.9	.97	6.8	1.38	7.6	.96	6.6
Vacation52	3.4	.66	3.6	.47	3.3	.71	3.9	.47	3.2
Holiday35	2.3	.46	2.5	.32	2.2	.50	2.8	.31	2.1
Sick13	.8	.11	.6	.14	1.0	.12	.7	.13	.9
Other05	.3	.05	.3	.05	.3	.05	.3	.04	.3
Supplemental pay36	2.3	.63	3.4	.26	1.8	.67	3.7	.28	1.9
Premium ³17	1.1	.35	1.9	.11	.8	.36	2.0	.13	.9
Shift differential05	.3	.08	.4	.04	.3	.09	.5	.04	.3
Nonproduction bonuses13	.9	.20	1.1	.11	.8	.21	1.2	.11	.8
Insurance	1.01	6.5	1.41	7.6	.86	6.0	1.51	8.3	.88	6.0
Life05	.3	.06	.3	.04	.3	.07	.4	.04	.3
Health92	6.0	1.28	6.9	.79	5.5	1.37	7.5	.80	5.5
Sickness and accident04	.3	.07	.4	.03	.2	.07	.4	.03	.2
Retirement and savings44	2.9	.66	3.6	.36	2.5	.60	3.3	.40	2.7
Pensions35	2.2	.50	2.7	.29	2.0	.44	2.4	.32	2.2
Savings and thrift10	.6	.15	.8	.07	.5	.16	.9	.08	.5
Legally required benefits	1.40	9.1	1.78	9.7	1.26	8.8	1.62	8.9	1.34	9.1
Social Security ⁴92	6.0	1.09	5.9	.86	6.0	1.08	5.9	.88	6.0
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.2
State unemployment insurance09	.6	.12	.6	.08	.6	.11	.6	.09	.6
Workers' compensation33	2.1	.54	2.9	.25	1.8	.39	2.2	.31	2.1
Other benefits ⁵	(⁶)	(⁶)	.03	.2	(⁶)	(⁶)	.04	.2	(⁶)	(⁶)

¹ Includes mining, construction, and manufacturing.

² Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

³ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

⁴ The total employer's cost for Social Security is comprised of an OASDI

portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

⁶ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 115. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group, March 1991

Compensation component	All workers in private industry		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$15.40	100.0	\$18.15	100.0	\$15.15	100.0	\$7.82	100.0
Wages and salaries	11.14	72.3	13.40	73.8	10.37	68.4	5.96	76.3
Total benefits	4.27	27.7	4.75	26.2	4.78	31.6	1.85	23.7
Paid leave	1.05	6.8	1.38	7.6	.91	6.0	.35	4.5
Vacation52	3.4	.67	3.7	.47	3.1	.18	2.3
Holiday35	2.3	.46	2.5	.32	2.1	.10	1.3
Sick13	.8	.19	1.1	.07	.5	.05	.7
Other05	.3	.06	.3	.04	.3	(¹)	(¹)
Supplemental pay36	2.3	.32	1.8	.54	3.5	.11	1.4
Premium ²17	1.1	.09	.5	.36	2.4	.05	.7
Shift differential05	.3	.05	.3	.06	.4	.03	.4
Nonproduction bonuses13	.9	.18	1.0	.11	.7	.03	.3
Insurance	1.01	6.5	1.12	6.2	1.15	7.6	.39	5.0
Life05	.3	.06	.3	.04	.3	(¹)	(¹)
Health92	6.0	1.02	5.6	1.06	7.0	.36	4.6
Sickness and accident04	.3	.05	.3	.05	.3	.02	.2
Retirement and savings44	2.9	.52	2.9	.49	3.2	.12	1.6
Pensions35	2.2	.38	2.1	.42	2.8	.10	1.3
Savings and thrift10	.6	.14	.8	.07	.5	.02	.3
Legally required benefits	1.40	9.1	1.39	7.7	1.68	11.1	.88	11.2
Social Security ³92	6.0	1.08	5.9	.90	5.9	.51	6.5
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.4
State unemployment insurance09	.6	.09	.5	.11	.7	.08	1.0
Workers' compensation33	2.1	.18	1.0	.60	3.9	.25	3.2
Other benefits ⁴	(¹)	(¹)	(¹)	(¹)	.02	.2	(¹)	(¹)

¹ Cost per hour worked is \$0.01 or less.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 116. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by region and bargaining status, March 1991

Compensation component	Region ¹								Bargaining status			
	Northeast		South		Midwest		West		Union		Nonunion	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.56	100.0	\$13.68	100.0	\$15.05	100.0	\$15.97	100.0	\$19.76	100.0	\$14.56	100.0
Wages and salaries	12.65	72.1	10.03	73.3	10.70	71.1	11.62	72.8	13.02	65.9	10.78	74.0
Total benefits	4.91	27.9	3.65	26.7	4.35	28.9	4.34	27.2	6.75	34.1	3.79	26.0
Paid leave	1.31	7.4	.87	6.4	1.03	6.9	1.04	6.5	1.43	7.2	.98	6.7
Vacation61	3.5	.44	3.2	.55	3.6	.51	3.2	.77	3.9	.47	3.2
Holiday44	2.5	.29	2.1	.34	2.3	.36	2.3	.45	2.3	.33	2.3
Sick19	1.1	.10	.8	.10	.7	.13	.8	.15	.8	.13	.9
Other07	.4	.04	.3	.04	.3	.03	.2	.06	.3	.04	.3
Supplemental pay39	2.2	.30	2.2	.40	2.7	.35	2.2	.69	3.5	.29	2.0
Premium ²18	1.0	.16	1.1	.20	1.3	.17	1.0	.47	2.4	.12	.8
Shift differential06	.4	.04	.3	.05	.4	.04	.3	.11	.6	.04	.3
Nonproduction bonuses15	.8	.10	.7	.15	1.0	.14	.9	.10	.5	.14	1.0
Insurance	1.18	6.7	.83	6.1	1.05	7.0	1.01	6.3	1.78	9.0	.86	5.9
Life05	.3	.04	.3	.05	.3	.04	.3	.07	.3	.04	.3
Health	1.08	6.2	.76	5.5	.95	6.3	.92	5.8	1.63	8.2	.78	5.4
Sickness and accident04	.2	.03	.3	.06	.4	.04	.3	.09	.4	.03	.2
Retirement and savings50	2.8	.35	2.6	.49	3.3	.45	2.8	.87	4.4	.36	2.5
Pensions41	2.3	.25	1.8	.41	2.7	.33	2.1	.78	4.0	.26	1.8
Savings and thrift09	.5	.10	.8	.08	.6	.11	.7	.09	.4	.10	.7
Legally required benefits	1.52	8.7	1.28	9.4	1.35	9.0	1.49	9.3	1.93	9.8	1.30	8.9
Social Security ³	1.04	5.9	.84	6.1	.90	6.0	.96	6.0	1.13	5.7	.88	6.1
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.2	.03	.2
State unemployment insurance11	.6	.07	.5	.10	.7	.10	.6	.12	.6	.09	.6
Workers' compensation31	1.8	.33	2.4	.29	1.9	.40	2.5	.55	2.8	.28	1.9
Other benefits ⁴02	.1	(⁵)	(⁵)	.02	.1	(⁵)	(⁵)	.05	.2	(⁵)	(⁵)

¹ The regional coverage is as follows: Northeast: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

² Includes premium pay for work in addition to the regular work schedule (such as

overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

⁵ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 117. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, March 1991

Compensation component	All workers in private industry		1-99 workers		100 or more workers					
	Cost	Percent	Cost	Percent	Total		100-499 workers		500 or more workers	
					Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$15.40	100.0	\$13.38	100.0	\$17.34	100.0	\$14.31	100.0	\$20.60	100.0
Wages and salaries	11.14	72.3	10.00	74.7	12.23	70.5	10.32	72.1	14.28	69.3
Total benefits	4.27	27.7	3.38	25.3	5.11	29.5	3.99	27.9	6.32	30.7
Paid leave	1.05	6.8	.77	5.7	1.32	7.6	.95	6.7	1.72	8.3
Vacation52	3.4	.38	2.8	.66	3.8	.46	3.2	.87	4.2
Holiday35	2.3	.27	2.0	.44	2.5	.33	2.3	.55	2.7
Sick13	.8	.09	.7	.17	1.0	.12	.9	.22	1.1
Other05	.3	.03	.2	.06	.3	.04	.3	.08	.4
Supplemental pay36	2.3	.26	1.9	.45	2.6	.32	2.3	.58	2.8
Premium ¹17	1.1	.12	.9	.23	1.3	.19	1.3	.27	1.3
Shift differential05	.3	(²)	(²)	.09	.5	.04	.3	.14	.7
Nonproduction bonuses13	.9	.14	1.0	.13	.7	.09	.6	.17	.8
Insurance	1.01	6.5	.74	5.5	1.26	7.3	.98	6.9	1.56	7.6
Life05	.3	.03	.3	.06	.3	.04	.3	.07	.4
Health92	6.0	.68	5.1	1.14	6.6	.90	6.3	1.40	6.8
Sickness and accident04	.3	.02	.2	.06	.3	.04	.3	.08	.4
Retirement and savings44	2.9	.32	2.4	.56	3.2	.40	2.8	.74	3.6
Pensions35	2.2	.28	2.1	.41	2.4	.29	2.0	.54	2.6
Savings and thrift10	.6	.04	.3	.15	.8	.10	.7	.19	.9
Legally required benefits	1.40	9.1	1.29	9.7	1.50	8.6	1.33	9.3	1.68	8.2
Social Security ³92	6.0	.82	6.1	1.02	5.9	.87	6.1	1.19	5.8
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.1
State unemployment insurance09	.6	.09	.7	.09	.5	.09	.6	.09	.4
Workers' compensation33	2.1	.34	2.5	.31	1.8	.33	2.3	.30	1.4
Other benefits ⁴	(²)	(²)	(²)	(²)	.02	.1	(²)	(²)	.04	.2

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age,

Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 118. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by occupational and industry group, March 1991

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$15.40	\$11.14	\$4.27	\$1.05	\$0.36	\$1.01	\$0.44	\$1.40	(²)
Occupational group									
White-collar occupations	18.15	13.40	4.75	1.38	.32	1.12	.52	1.39	(²)
Professional specialty and technical	23.79	17.54	6.24	1.95	.40	1.35	.74	1.79	\$.02
Executive, administrative, and managerial	28.15	20.85	7.30	2.43	.53	1.41	.90	1.99	.03
Sales	12.90	10.00	2.90	.65	.23	.67	.25	1.10	(²)
Administrative support, including clerical	13.17	9.41	3.76	.99	.24	1.12	.36	1.04	(²)
Blue-collar occupations	15.15	10.37	4.78	.91	.54	1.15	.49	1.68	.02
Precision production, craft, and repair	19.24	13.26	5.98	1.18	.64	1.34	.68	2.11	.03
Machine operators, assemblers, and inspectors	14.24	9.46	4.78	.94	.66	1.30	.41	1.44	.04
Transportation and material moving	15.56	10.59	4.97	.92	.48	1.12	.57	1.86	(²)
Handlers, equipment cleaners, helpers, and laborers	10.94	7.69	3.25	.53	.32	.79	.31	1.30	(²)
Service occupations	7.82	5.96	1.85	.35	.11	.39	.12	.88	(²)
Industry group									
Goods-producing industries ³	18.48	12.70	5.78	1.27	.63	1.41	.66	1.78	.03
Construction	18.32	13.08	5.23	.68	.47	.94	.77	2.36	.02
Manufacturing	18.22	12.40	5.81	1.38	.67	1.51	.60	1.62	.04
Durables	19.59	13.18	6.41	1.54	.77	1.70	.65	1.71	.05
Nondurables	16.36	11.36	5.00	1.18	.52	1.25	.54	1.49	.02
Service-producing industries ⁴	14.31	10.58	3.72	.97	.26	.86	.36	1.26	(²)
Transportation and public utilities	22.09	15.14	6.95	1.83	.43	1.71	.85	2.10	.02
Wholesale trade	17.10	12.37	4.72	1.12	.45	1.18	.45	1.51	.02
Retail trade	8.81	6.82	1.98	.38	.16	.41	.12	.92	(²)
Finance, insurance, and real estate	19.04	14.02	5.01	1.54	.30	1.29	.57	1.29	.02
Services	14.70	10.98	3.72	1.03	.24	.82	.36	1.26	(²)
Percent of total compensation									
All workers in private industry	100.0	72.3	27.7	6.8	2.3	6.5	2.9	9.1	(²)
Occupational group									
White-collar occupations	100.0	73.8	26.2	7.6	1.8	6.2	2.9	7.7	(²)
Professional specialty and technical	100.0	73.8	26.2	8.2	1.7	5.7	3.1	7.5	.1
Executive, administrative, and managerial	100.0	74.1	25.9	8.6	1.9	5.0	3.2	7.1	.1
Sales	100.0	77.5	22.5	5.1	1.8	5.2	1.9	8.5	(²)
Administrative support, including clerical	100.0	71.4	28.6	7.5	1.8	8.5	2.8	7.9	(²)
Blue-collar occupations	100.0	68.4	31.6	6.0	3.5	7.6	3.2	11.1	.2
Precision production, craft, and repair	100.0	68.9	31.1	6.2	3.3	7.0	3.5	11.0	.2
Machine operators, assemblers, and inspectors	100.0	66.4	33.6	6.6	4.6	9.1	2.9	10.1	.3
Transportation and material moving	100.0	68.0	32.0	5.9	3.1	7.2	3.6	12.0	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	70.3	29.7	4.8	2.9	7.2	2.8	11.9	(²)
Service occupations	100.0	76.3	23.7	4.5	1.4	5.0	1.6	11.2	(²)
Industry group									
Goods-producing industries ³	100.0	68.7	31.3	6.9	3.4	7.6	3.6	9.7	.2
Construction	100.0	71.4	28.6	3.7	2.6	5.1	4.2	12.9	.1
Manufacturing	100.0	68.1	31.9	7.6	3.7	8.3	3.3	8.9	.2
Durables	100.0	67.3	32.7	7.9	4.0	8.7	3.3	8.7	.2
Nondurables	100.0	69.4	30.6	7.2	3.2	7.7	3.3	9.1	.1
Service-producing industries ⁴	100.0	74.0	26.0	6.8	1.8	6.0	2.5	8.8	(²)
Transportation and public utilities	100.0	68.5	31.5	8.3	2.0	7.7	3.9	9.5	.1
Wholesale trade	100.0	72.4	27.6	6.5	2.6	6.9	2.7	8.8	.1
Retail trade	100.0	77.5	22.5	4.3	1.8	4.7	1.3	10.4	(²)
Finance, insurance, and real estate	100.0	73.7	26.3	8.1	1.6	6.8	3.0	6.8	.1
Services	100.0	74.7	25.3	7.0	1.6	5.6	2.5	8.6	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 119. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry goods-producing and service-producing workers, by occupational group, March 1991

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, goods-producing industries²	\$18.48	\$12.70	\$5.78	\$1.27	\$0.63	\$1.41	\$0.66	\$1.78	\$0.03
White-collar occupations	23.65	16.89	6.76	2.02	.52	1.63	.80	1.76	.03
Professional specialty and technical	26.40	18.71	7.70	2.36	.46	1.86	1.06	1.91	.05
Executive, administrative, and managerial	34.22	24.81	9.40	3.11	.88	1.79	1.17	2.42	.04
Administrative support, including clerical	14.59	10.14	4.46	1.09	.37	1.37	.42	1.19	.02
Blue-collar occupations	16.32	10.94	5.38	.95	.68	1.31	.59	1.81	.03
Precision production, craft, and repair	20.30	13.73	6.57	1.12	.77	1.44	.84	2.35	.04
Machine operators, assemblers, and inspectors	14.72	9.69	5.03	.99	.71	1.38	.43	1.48	.04
Transportation and material moving	16.67	11.08	5.59	.90	.71	1.28	.76	1.91	.02
Handlers, equipment cleaners, helpers, and laborers	12.40	8.52	3.88	.58	.41	.93	.43	1.52	(³)
Service occupations	14.12	9.56	4.56	.94	.48	1.21	.54	1.35	.03
All workers, service-producing industries⁴	14.31	10.58	3.72	.97	.26	.86	.36	1.26	(³)
White-collar occupations	17.13	12.75	4.38	1.26	.29	1.03	.47	1.33	(³)
Professional specialty and technical	23.18	17.27	5.90	1.85	.38	1.23	.67	1.76	(³)
Executive, administrative, and managerial	26.12	19.52	6.59	2.20	.42	1.28	.82	1.85	.03
Sales	12.54	9.74	2.81	.62	.22	.64	.24	1.07	(³)
Administrative support, including clerical	12.89	9.27	3.63	.97	.22	1.07	.35	1.02	(³)
Blue-collar occupations	13.70	9.66	4.04	.85	.36	.95	.36	1.52	(³)
Precision production, craft, and repair	17.83	12.63	5.20	1.26	.46	1.21	.46	1.80	(³)
Transportation and material moving	15.10	10.39	4.72	.93	.39	1.06	.49	1.85	(³)
Handlers, equipment cleaners, helpers, and laborers	10.12	7.23	2.89	.50	.27	.71	.24	1.18	(³)
Service occupations	7.66	5.87	1.79	.34	.10	.37	.11	.87	(³)
Percent of total compensation									
All workers, goods-producing industries²	100.0	68.7	31.3	6.9	3.4	7.6	3.6	9.7	0.2
White-collar occupations	100.0	71.4	28.6	8.5	2.2	6.9	3.4	7.4	.1
Professional specialty and technical	100.0	70.9	29.1	9.0	1.7	7.0	4.0	7.2	.2
Executive, administrative, and managerial	100.0	72.5	27.5	9.1	2.6	5.2	3.4	7.1	.1
Administrative support, including clerical	100.0	69.5	30.5	7.5	2.5	9.4	2.9	8.1	.1
Blue-collar occupations	100.0	67.0	33.0	5.8	4.2	8.1	3.6	11.1	.2
Precision production, craft, and repair	100.0	67.6	32.4	5.5	3.8	7.1	4.2	11.6	.2
Machine operators, assemblers, and inspectors	100.0	65.8	34.2	6.7	4.8	9.4	2.9	10.0	.3
Transportation and material moving	100.0	66.5	33.5	5.4	4.3	7.7	4.6	11.4	.1
Handlers, equipment cleaners, helpers, and laborers	100.0	68.7	31.3	4.7	3.3	7.5	3.5	12.2	(³)
Service occupations	100.0	67.7	32.3	6.7	3.4	8.6	3.8	9.5	.2
All workers, service-producing industries⁴	100.0	74.0	26.0	6.8	1.8	6.0	2.5	8.8	(³)
White-collar occupations	100.0	74.4	25.6	7.4	1.7	6.0	2.7	7.7	(³)
Professional specialty and technical	100.0	74.5	25.5	8.0	1.7	5.3	2.9	7.6	(³)
Executive, administrative, and managerial	100.0	74.8	25.2	8.4	1.6	4.9	3.1	7.1	.1
Sales	100.0	77.6	22.4	5.0	1.8	5.1	1.9	8.5	(³)
Administrative support, including clerical	100.0	71.9	28.1	7.5	1.7	8.3	2.7	7.9	(³)
Blue-collar occupations	100.0	70.5	29.5	6.2	2.6	6.9	2.6	11.1	(³)
Precision production, craft, and repair	100.0	70.8	29.2	7.1	2.6	6.8	2.6	10.1	(³)
Transportation and material moving	100.0	68.8	31.2	6.2	2.6	7.0	3.2	12.2	(³)
Handlers, equipment cleaners, helpers, and laborers	100.0	71.4	28.6	4.9	2.6	7.0	2.3	11.6	(³)
Service occupations	100.0	76.7	23.3	4.4	1.3	4.9	1.5	11.3	(³)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Cost per hour worked is \$0.01 or less.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 120. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry manufacturing and nonmanufacturing workers, by occupational group, March 1991

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, manufacturing industries	\$18.22	\$12.40	\$5.81	\$1.38	\$0.67	\$1.51	\$0.60	\$1.62	\$0.04
White-collar occupations	23.38	16.63	6.75	2.02	.53	1.69	.78	1.71	.03
Professional specialty and technical	25.80	18.28	7.53	2.33	.47	1.83	.98	1.88	.04
Executive, administrative, and managerial	34.34	24.89	9.45	3.18	.86	1.91	1.14	2.31	.04
Administrative support, including clerical	14.71	10.10	4.61	1.12	.39	1.45	.44	1.19	.02
Blue-collar occupations	15.83	10.43	5.39	1.09	.74	1.43	.52	1.58	.04
Precision production, craft, and repair	20.67	13.59	7.08	1.60	.96	1.77	.77	1.94	.05
Machine operators, assemblers, and inspectors	14.69	9.67	5.02	.99	.71	1.38	.43	1.47	.04
Transportation and material moving	16.38	10.78	5.60	1.02	.72	1.37	.69	1.77	.03
Handlers, equipment cleaners, helpers, and laborers	12.17	8.15	4.03	.69	.50	1.11	.37	1.35	.02
Service occupations	14.26	9.64	4.62	.97	.48	1.24	.56	1.34	.03
All workers, nonmanufacturing industries	14.67	10.81	3.86	.96	.28	.88	.40	1.34	(²)
White-collar occupations	17.36	12.91	4.45	1.29	.29	1.04	.48	1.35	(²)
Professional specialty and technical	23.37	17.39	5.97	1.87	.38	1.25	.69	1.77	(²)
Executive, administrative, and managerial	26.68	19.89	6.79	2.26	.45	1.29	.85	1.91	.03
Sales	12.60	9.79	2.82	.62	.22	.65	.25	1.08	(²)
Administrative support, including clerical	12.93	9.30	3.63	.97	.22	1.07	.35	1.02	(²)
Blue-collar occupations	14.66	10.32	4.34	.78	.39	.95	.47	1.75	(²)
Precision production, craft, and repair	18.62	13.11	5.51	1.01	.50	1.16	.64	2.18	.02
Transportation and material moving	15.34	10.54	4.81	.90	.42	1.06	.54	1.89	(²)
Handlers, equipment cleaners, helpers, and laborers	10.57	7.56	3.01	.48	.26	.69	.29	1.29	(²)
Service occupations	7.66	5.87	1.79	.34	.10	.37	.11	.87	(²)
Percent of total compensation									
All workers, manufacturing industries	100.0	68.1	31.9	7.6	3.7	8.3	3.3	8.9	0.2
White-collar occupations	100.0	71.1	28.9	8.6	2.3	7.2	3.3	7.3	.1
Professional specialty and technical	100.0	70.8	29.2	9.0	1.8	7.1	3.8	7.3	.2
Executive, administrative, and managerial	100.0	72.5	27.5	9.2	2.5	5.6	3.3	6.7	.1
Administrative support, including clerical	100.0	68.7	31.3	7.6	2.7	9.8	3.0	8.1	.1
Blue-collar occupations	100.0	65.9	34.1	6.9	4.7	9.0	3.3	10.0	.2
Precision production, craft, and repair	100.0	65.7	34.3	7.7	4.6	8.5	3.7	9.4	.2
Machine operators, assemblers, and inspectors	100.0	65.8	34.2	6.7	4.9	9.4	2.9	10.0	.3
Transportation and material moving	100.0	65.8	34.2	6.2	4.4	8.4	4.2	10.8	.2
Handlers, equipment cleaners, helpers, and laborers	100.0	66.9	33.1	5.6	4.1	9.1	3.0	11.1	.1
Service occupations	100.0	67.6	32.4	6.8	3.4	8.7	3.9	9.4	.2
All workers, nonmanufacturing industries	100.0	73.7	26.3	6.6	1.9	6.0	2.7	9.1	(²)
White-collar occupations	100.0	74.4	25.6	7.4	1.7	6.0	2.8	7.7	(²)
Professional specialty and technical	100.0	74.4	25.6	8.0	1.6	5.3	3.0	7.6	(²)
Executive, administrative, and managerial	100.0	74.6	25.4	8.5	1.7	4.8	3.2	7.2	.1
Sales	100.0	77.6	22.4	5.0	1.8	5.1	1.9	8.5	(²)
Administrative support, including clerical	100.0	71.9	28.1	7.5	1.7	8.2	2.7	7.9	(²)
Blue-collar occupations	100.0	70.4	29.6	5.3	2.6	6.5	3.2	11.9	(²)
Precision production, craft, and repair	100.0	70.4	29.6	5.4	2.7	6.2	3.4	11.7	.1
Transportation and material moving	100.0	68.7	31.3	5.8	2.7	6.9	3.5	12.3	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	71.5	28.5	4.6	2.5	6.5	2.7	12.2	(²)
Service occupations	100.0	76.7	23.3	4.4	1.3	4.9	1.5	11.3	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 121. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by bargaining status, and major industry and occupational group, March 1991

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All union workers, private industry	\$19.76	\$13.02	\$6.75	\$1.43	\$0.69	\$1.78	\$0.87	\$1.93	\$0.05
Blue-collar occupations	21.11	13.50	7.61	1.47	.87	1.99	1.05	2.18	.06
Goods-producing industries ²	21.85	13.85	7.99	1.46	1.00	2.12	1.14	2.19	.08
Service-producing industries ³	18.23	12.41	5.83	1.41	.45	1.54	.68	1.74	.02
Manufacturing	20.26	12.66	7.60	1.59	1.06	2.09	.85	1.93	.09
Blue-collar occupations	20.29	12.62	7.67	1.58	1.08	2.12	.85	1.95	.09
Nonmanufacturing	19.51	13.20	6.30	1.35	.49	1.62	.88	1.93	.02
All nonunion workers, private industry	14.56	10.78	3.79	.98	.29	.86	.36	1.30	(⁴)
Blue-collar occupations	12.40	8.93	3.48	.65	.38	.76	.23	1.45	(⁴)
Goods-producing industries ²	17.30	12.29	5.00	1.20	.50	1.16	.49	1.64	.02
Service-producing industries ³	13.74	10.32	3.42	.91	.23	.77	.32	1.19	(⁴)
Manufacturing	17.47	12.31	5.16	1.31	.52	1.30	.51	1.50	.02
Blue-collar occupations	13.24	9.17	4.07	.80	.54	1.03	.33	1.37	(⁴)
Nonmanufacturing	13.92	10.44	3.49	.90	.24	.76	.32	1.25	(⁴)
Percent of total compensation									
All union workers, private industry	100.0	65.9	34.1	7.2	3.5	9.0	4.4	9.8	0.2
Blue-collar occupations	100.0	64.0	36.0	6.9	4.1	9.4	5.0	10.3	.3
Goods-producing industries ²	100.0	63.4	36.6	6.7	4.6	9.7	5.2	10.0	.4
Service-producing industries ³	100.0	68.0	32.0	7.7	2.5	8.4	3.7	9.5	.1
Manufacturing	100.0	62.5	37.5	7.8	5.2	10.3	4.2	9.5	.4
Blue-collar occupations	100.0	62.2	37.8	7.8	5.3	10.4	4.2	9.6	.4
Nonmanufacturing	100.0	67.7	32.3	6.9	2.5	8.3	4.5	9.9	.1
All nonunion workers, private industry	100.0	74.0	26.0	6.7	2.0	5.9	2.5	8.9	(⁴)
Blue-collar occupations	100.0	72.0	28.0	5.2	3.1	6.2	1.9	11.7	(⁴)
Goods-producing industries ²	100.0	71.1	28.9	7.0	2.9	6.7	2.8	9.5	.1
Service-producing industries ³	100.0	75.1	24.9	6.6	1.7	5.6	2.3	8.7	(⁴)
Manufacturing	100.0	70.4	29.6	7.5	3.0	7.4	2.9	8.6	.1
Blue-collar occupations	100.0	69.2	30.8	6.1	4.1	7.8	2.5	10.3	(⁴)
Nonmanufacturing	100.0	75.0	25.0	6.5	1.7	5.5	2.3	9.0	(⁴)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 122. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, and major industry and occupational group, March 1991

Industry and occupational group, and employment size	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$15.40	\$11.14	\$4.27	\$1.05	\$0.36	\$1.01	\$0.44	\$1.40	(²)
1-99 workers	13.38	10.00	3.38	.77	.26	.74	.32	1.29	(²)
100 or more workers	17.34	12.23	5.11	1.32	.45	1.26	.56	1.50	\$.02
100-499 workers	14.31	10.32	3.99	.95	.32	.98	.40	1.33	(²)
500 or more workers	20.60	14.28	6.32	1.72	.58	1.56	.74	1.68	.04
Goods-producing industries ³	18.48	12.70	5.78	1.27	.63	1.41	.66	1.78	.03
1-99 workers	15.66	11.23	4.44	.74	.47	.88	.48	1.85	(²)
100 or more workers	20.01	13.50	6.51	1.56	.72	1.69	.75	1.75	.05
100-499 workers	16.27	11.34	4.94	1.05	.50	1.29	.49	1.59	(²)
500 or more workers	23.41	15.46	7.95	2.02	.91	2.05	.99	1.89	.08
Service-producing industries ⁴	14.31	10.58	3.72	.97	.26	.86	.36	1.26	(²)
1-99 workers	12.85	9.71	3.14	.77	.21	.71	.28	1.16	(²)
100 or more workers	16.00	11.59	4.41	1.21	.31	1.04	.46	1.37	(²)
100-499 workers	13.43	9.86	3.57	.91	.24	.84	.35	1.21	(²)
500 or more workers	19.00	13.61	5.39	1.55	.40	1.27	.59	1.56	.02
White-collar occupations	18.15	13.40	4.75	1.38	.32	1.12	.52	1.39	(²)
1-99 workers	15.93	12.08	3.86	1.06	.26	.90	.38	1.26	(²)
100 or more workers	20.14	14.59	5.56	1.67	.38	1.32	.64	1.51	.02
100-499 workers	17.11	12.61	4.50	1.28	.28	1.11	.46	1.35	(²)
500 or more workers	22.79	16.31	6.48	2.01	.47	1.51	.80	1.65	.03
Blue-collar occupations	15.15	10.37	4.78	.91	.54	1.15	.49	1.68	.02
1-99 workers	13.30	9.51	3.79	.62	.37	.80	.37	1.63	(²)
100 or more workers	16.88	11.17	5.71	1.17	.69	1.48	.61	1.72	.04
100-499 workers	14.08	9.68	4.40	.82	.49	1.10	.45	1.53	(²)
500 or more workers	20.25	12.96	7.28	1.60	.93	1.93	.79	1.96	.08
Percent of total compensation									
All workers in private industry	100.0	72.3	27.7	6.8	2.3	6.5	2.9	9.1	(²)
1-99 workers	100.0	74.7	25.3	5.7	1.9	5.5	2.4	9.7	(²)
100 or more workers	100.0	70.5	29.5	7.6	2.6	7.3	3.2	8.6	.1
100-499 workers	100.0	72.1	27.9	6.7	2.3	6.9	2.8	9.3	(²)
500 or more workers	100.0	69.3	30.7	8.3	2.8	7.6	3.6	8.2	.2
Goods-producing industries ³	100.0	68.7	31.3	6.9	3.4	7.6	3.6	9.7	.2
1-99 workers	100.0	71.7	28.3	4.8	3.0	5.6	3.1	11.8	(²)
100 or more workers	100.0	67.5	32.5	7.8	3.6	8.5	3.8	8.7	.2
100-499 workers	100.0	69.7	30.3	6.4	3.1	8.0	3.0	9.8	(²)
500 or more workers	100.0	66.0	34.0	8.6	3.9	8.8	4.2	8.1	.4
Service-producing industries ⁴	100.0	74.0	26.0	6.8	1.8	6.0	2.5	8.8	(²)
1-99 workers	100.0	75.6	24.4	6.0	1.6	5.5	2.2	9.0	(²)
100 or more workers	100.0	72.4	27.6	7.5	2.0	6.5	2.9	8.6	(²)
100-499 workers	100.0	73.4	26.6	6.8	1.8	6.3	2.6	9.0	(²)
500 or more workers	100.0	71.6	28.4	8.1	2.1	6.7	3.1	8.2	.1
White-collar occupations	100.0	73.8	26.2	7.6	1.8	6.2	2.9	7.7	(²)
1-99 workers	100.0	75.8	24.2	6.7	1.6	5.6	2.4	7.9	(²)
100 or more workers	100.0	72.4	27.6	8.3	1.9	6.6	3.2	7.5	.1
100-499 workers	100.0	73.7	26.3	7.5	1.6	6.5	2.7	7.9	(²)
500 or more workers	100.0	71.6	28.4	8.8	2.1	6.6	3.5	7.3	.1
Blue-collar occupations	100.0	68.4	31.6	6.0	3.5	7.6	3.2	11.1	.2
1-99 workers	100.0	71.5	28.5	4.7	2.8	6.0	2.7	12.2	(²)
100 or more workers	100.0	66.2	33.8	6.9	4.1	8.7	3.6	10.2	.2
100-499 workers	100.0	68.8	31.2	5.8	3.5	7.8	3.2	10.9	(²)
500 or more workers	100.0	64.0	36.0	7.9	4.6	9.5	3.9	9.7	.4

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 123. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry aircraft manufacturing workers, by occupational group, March 1991

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Aircraft manufacturing (SIC 3721)	\$25.30	\$17.11	\$8.19	\$2.27	\$1.22	\$2.07	\$0.73	\$1.88	\$0.02
White-collar occupations	26.37	18.30	8.08	2.49	.83	2.01	.85	1.88	.02
Blue-collar occupations	23.78	15.35	8.43	1.92	1.87	2.16	.55	1.90	.02
Percent of total compensation									
Aircraft manufacturing (SIC 3721)	100.0	67.6	32.4	9.0	4.8	8.2	2.9	7.4	0.1
White-collar occupations	100.0	69.4	30.6	9.4	3.1	7.6	3.2	7.1	.1
Blue-collar occupations	100.0	64.6	35.4	8.1	7.9	9.1	2.3	8.0	.1

¹ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 124. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, March 1990

Compensation component	All workers in private industry		Goods-producing ¹		Service-producing ²		Manufacturing		Nonmanufacturing	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$14.96	100.0	\$17.55	100.0	\$13.97	100.0	\$17.33	100.0	\$14.32	100.0
Wages and salaries	10.84	72.4	12.14	69.2	10.34	74.0	11.86	68.4	10.56	73.7
Total benefits	4.13	27.6	5.41	30.8	3.63	26.0	5.47	31.6	3.76	26.3
Paid leave	1.03	6.9	1.19	6.8	.96	6.9	1.31	7.6	.95	6.6
Vacation51	3.4	.62	3.5	.47	3.3	.67	3.9	.47	3.3
Holiday34	2.3	.43	2.4	.31	2.2	.48	2.7	.31	2.2
Sick13	.8	.10	.6	.14	1.0	.12	.7	.13	.9
Other04	.3	.04	.2	.05	.3	.05	.3	.04	.3
Supplemental pay37	2.5	.61	3.5	.28	2.0	.65	3.7	.29	2.0
Premium ³17	1.1	.34	1.9	.10	.7	.34	2.0	.12	.8
Shift differential05	.3	.07	.4	.04	.3	.09	.5	.03	.2
Nonproduction bonuses16	1.0	.20	1.2	.14	1.0	.22	1.3	.14	1.0
Insurance92	6.1	1.26	7.2	.79	5.6	1.37	7.9	.80	5.6
Retirement and savings45	3.0	.61	3.5	.39	2.8	.56	3.3	.42	2.9
Pensions36	2.4	.48	2.7	.31	2.2	.42	2.4	.34	2.4
Savings and thrift09	.6	.14	.8	.07	.5	.14	.8	.08	.5
Legally required benefits	1.35	9.0	1.70	9.7	1.21	8.7	1.54	8.9	1.29	9.0
Social Security ⁴89	6.0	1.03	5.9	.84	6.0	1.02	5.9	.86	6.0
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.2
State unemployment insurance09	.6	.13	.8	.08	.6	.12	.7	.09	.6
Workers' compensation31	2.1	.50	2.8	.23	1.7	.36	2.1	.29	2.0
Other benefits ⁵	(⁶)	(⁶)	.03	.2	(⁶)	(⁶)	.04	.2	(⁶)	(⁶)

¹ Includes mining, construction, and manufacturing.

² Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

³ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

⁴ The total employer's cost for Social Security is comprised of an OASDI

portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

⁶ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 125. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group, March 1990

Compensation component	All workers in private industry		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$14.96	100.0	\$17.59	100.0	\$14.57	100.0	\$7.66	100.0
Wages and salaries	10.84	72.4	12.99	73.8	10.04	68.9	5.84	76.2
Total benefits	4.13	27.6	4.60	26.2	4.53	31.1	1.82	23.8
Paid leave	1.03	6.9	1.35	7.7	.86	5.9	.36	4.7
Vacation51	3.4	.65	3.7	.46	3.1	.19	2.4
Holiday34	2.3	.45	2.6	.30	2.1	.11	1.4
Sick13	.8	.19	1.1	.07	.5	.06	.7
Other04	.3	.06	.4	.03	.2	(¹)	(¹)
Supplemental pay37	2.5	.34	1.9	.53	3.6	.12	1.6
Premium ²17	1.1	.09	.5	.34	2.3	.05	.7
Shift differential05	.3	.04	.2	.06	.4	.03	.4
Nonproduction bonuses16	1.0	.21	1.2	.13	.9	.04	.5
Insurance92	6.1	1.02	5.8	1.03	7.0	.38	4.9
Retirement and savings45	3.0	.54	3.1	.47	3.2	.13	1.7
Pensions36	2.4	.40	2.3	.41	2.8	.11	1.4
Savings and thrift09	.6	.14	.8	.06	.4	.02	.3
Legally required benefits	1.35	9.0	1.34	7.6	1.62	11.1	.82	10.8
Social Security ³89	6.0	1.04	5.9	.87	6.0	.49	6.5
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.4
State unemployment insurance09	.6	.09	.5	.12	.8	.07	.9
Workers' compensation31	2.1	.16	.9	.56	3.9	.22	2.9
Other benefits ⁴	(¹)	(¹)	(¹)	(¹)	.02	.2	(¹)	(¹)

¹ Cost per hour worked is \$0.01 or less.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 126. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by region and bargaining status, March 1990

Compensation component	Region ¹								Bargaining status			
	Northeast		South		Midwest		West		Union		Nonunion	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$17.02	100.0	\$13.22	100.0	\$14.62	100.0	\$15.73	100.0	\$18.78	100.0	\$14.22	100.0
Wages and salaries	12.27	72.1	9.73	73.6	10.38	71.0	11.48	73.0	12.47	66.4	10.52	74.0
Total benefits	4.75	27.9	3.49	26.4	4.24	29.0	4.25	27.0	6.30	33.6	3.70	26.0
Paid leave	1.28	7.5	.85	6.4	1.00	6.9	1.02	6.5	1.35	7.2	.96	6.8
Vacation60	3.5	.43	3.2	.53	3.6	.50	3.2	.73	3.9	.47	3.3
Holiday42	2.5	.29	2.2	.33	2.3	.36	2.3	.43	2.3	.33	2.3
Sick18	1.1	.10	.8	.10	.7	.13	.8	.14	.7	.13	.9
Other07	.4	.04	.3	.04	.2	.03	.2	.05	.3	.04	.3
Supplemental pay39	2.3	.30	2.3	.45	3.0	.36	2.3	.66	3.5	.31	2.2
Premium ²17	1.0	.15	1.1	.19	1.3	.16	1.0	.44	2.3	.11	.8
Shift differential06	.4	.04	.3	.05	.3	.04	.2	.11	.6	.03	.2
Nonproduction bonuses16	.9	.12	.9	.20	1.4	.16	1.0	.12	.6	.16	1.1
Insurance	1.07	6.3	.77	5.8	.97	6.6	.92	5.8	1.56	8.3	.79	5.6
Retirement and savings54	3.2	.34	2.6	.48	3.3	.47	3.0	.84	4.5	.37	2.6
Pensions45	2.6	.25	1.9	.41	2.8	.37	2.3	.78	4.1	.28	2.0
Savings and thrift10	.6	.09	.7	.07	.5	.11	.7	.07	.4	.10	.7
Legally required benefits	1.45	8.5	1.22	9.2	1.32	9.0	1.46	9.3	1.83	9.8	1.25	8.8
Social Security ³	1.00	5.9	.81	6.1	.87	5.9	.93	5.9	1.08	5.7	.86	6.0
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.2	.03	.2
State unemployment insurance10	.6	.07	.5	.11	.7	.10	.6	.13	.7	.09	.6
Workers' compensation28	1.7	.29	2.2	.28	1.9	.40	2.5	.52	2.7	.27	1.9
Other benefits ⁴	(⁵)	(⁵)	(⁵)	(⁵)	.02	.2	(⁵)	(⁵)	.05	.2	(⁵)	(⁵)

¹ The regional coverage is as follows: Northeast: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

² Includes premium pay for work in addition to the regular work schedule (such as

overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

⁵ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 127. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, March 1990

Compensation component	All workers in private industry		1-99 workers		100 or more workers					
	Cost	Percent	Cost	Percent	Total		100-499 workers		500 or more workers	
					Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$14.96	100.0	\$13.08	100.0	\$16.82	100.0	\$13.82	100.0	\$20.02	100.0
Wages and salaries	10.84	72.4	9.77	74.7	11.89	70.7	10.02	72.5	13.90	69.4
Total benefits	4.13	27.6	3.31	25.3	4.93	29.3	3.81	27.5	6.12	30.6
Paid leave	1.03	6.9	.74	5.6	1.31	7.8	.94	6.8	1.70	8.5
Vacation51	3.4	.37	2.8	.65	3.9	.46	3.3	.86	4.3
Holiday34	2.3	.26	2.0	.43	2.6	.32	2.3	.55	2.7
Sick13	.8	.09	.7	.17	1.0	.12	.9	.22	1.1
Other04	.3	.03	.2	.06	.3	.04	.3	.08	.4
Supplemental pay37	2.5	.30	2.3	.44	2.6	.31	2.3	.57	2.9
Premium ¹17	1.1	.11	.9	.22	1.3	.18	1.3	.26	1.3
Shift differential05	.3	(²)	(²)	.08	.5	.04	.3	.13	.7
Nonproduction bonuses16	1.0	.18	1.3	.14	.8	.09	.6	.19	.9
Insurance92	6.1	.69	5.2	1.15	6.8	.88	6.3	1.44	7.2
Retirement and savings45	3.0	.33	2.6	.57	3.4	.39	2.8	.76	3.8
Pensions36	2.4	.29	2.2	.42	2.5	.29	2.1	.57	2.8
Savings and thrift09	.6	.04	.3	.14	.8	.10	.7	.19	1.0
Legally required benefits	1.35	9.0	1.25	9.6	1.44	8.6	1.28	9.3	1.61	8.0
Social Security ³89	6.0	.80	6.1	.99	5.9	.84	6.0	1.15	5.7
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.2
State unemployment insurance09	.6	.09	.7	.09	.6	.10	.7	.09	.5
Workers' compensation31	2.1	.32	2.5	.29	1.7	.31	2.2	.27	1.4
Other benefits ⁴	(²)	(²)	(²)	(²)	.02	.1	(²)	(²)	.04	.2

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 128. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by occupational and industry group, March 1990

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$14.96	\$10.84	\$4.13	\$1.03	\$0.37	\$0.92	\$0.45	\$1.35	(²)
Occupational group									
White-collar occupations	17.59	12.99	4.60	1.35	.34	1.02	.54	1.34	(²)
Professional specialty and technical	23.27	17.07	6.20	1.92	.44	1.29	.80	1.74	\$.02
Executive, administrative, and managerial	26.61	19.65	6.96	2.30	.61	1.29	.89	1.85	.02
Sales	12.12	9.46	2.66	.63	.17	.60	.24	1.01	(²)
Administrative support, including clerical	12.64	9.08	3.56	.95	.25	.98	.37	1.00	(²)
Blue-collar occupations	14.57	10.04	4.53	.86	.53	1.03	.47	1.62	.02
Precision production, craft, and repair	18.34	12.73	5.61	1.12	.62	1.18	.65	2.01	.03
Machine operators, assemblers, and inspectors	13.47	9.04	4.43	.88	.64	1.13	.38	1.36	.04
Transportation and material moving	15.41	10.62	4.79	.88	.46	1.03	.54	1.87	(²)
Handlers, equipment cleaners, helpers, and laborers	10.61	7.45	3.16	.51	.33	.73	.31	1.27	(²)
Service occupations	7.66	5.84	1.82	.36	.12	.38	.13	.82	(²)
Industry group									
Goods-producing industries ³	17.55	12.14	5.41	1.19	.61	1.26	.61	1.70	.03
Construction	17.42	12.55	4.87	.63	.46	.83	.71	2.22	.02
Manufacturing	17.33	11.86	5.47	1.31	.65	1.37	.56	1.54	.04
Durables	18.56	12.54	6.02	1.45	.77	1.52	.60	1.64	.05
Nondurables	15.59	10.89	4.69	1.12	.48	1.15	.52	1.40	.02
Service-producing industries ⁴	13.97	10.34	3.63	.96	.28	.79	.39	1.21	(²)
Transportation and public utilities	21.48	14.74	6.74	1.77	.43	1.55	.93	2.03	.02
Wholesale trade	17.45	12.65	4.80	1.23	.46	1.12	.51	1.47	.02
Retail trade	8.52	6.62	1.90	.37	.16	.38	.13	.86	(²)
Finance, insurance, and real estate	18.04	13.35	4.69	1.49	.25	1.16	.54	1.23	(²)
Services	14.41	10.75	3.67	1.02	.30	.74	.39	1.21	(²)
Percent of total compensation									
All workers in private industry	100.0	72.4	27.6	6.9	2.5	6.1	3.0	9.0	(²)
Occupational group									
White-collar occupations	100.0	73.8	26.2	7.7	1.9	5.8	3.1	7.6	(²)
Professional specialty and technical	100.0	73.3	26.7	8.2	1.9	5.5	3.5	7.5	.1
Executive, administrative, and managerial	100.0	73.9	26.1	8.6	2.3	4.8	3.3	7.0	.1
Sales	100.0	78.0	22.0	5.2	1.4	5.0	2.0	8.4	(²)
Administrative support, including clerical	100.0	71.8	28.2	7.5	2.0	7.8	2.9	7.9	(²)
Blue-collar occupations	100.0	68.9	31.1	5.9	3.6	7.0	3.2	11.1	.2
Precision production, craft, and repair	100.0	69.4	30.6	6.1	3.4	6.4	3.6	10.9	.2
Machine operators, assemblers, and inspectors	100.0	67.1	32.9	6.5	4.8	8.4	2.8	10.1	.3
Transportation and material moving	100.0	68.9	31.1	5.7	3.0	6.7	3.5	12.1	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	70.2	29.8	4.8	3.1	6.9	2.9	11.9	(²)
Service occupations	100.0	76.2	23.8	4.7	1.6	4.9	1.7	10.8	(²)
Industry group									
Goods-producing industries ³	100.0	69.2	30.8	6.8	3.5	7.2	3.5	9.7	.2
Construction	100.0	72.0	28.0	3.6	2.6	4.8	4.1	12.7	.1
Manufacturing	100.0	68.4	31.6	7.6	3.7	7.9	3.3	8.9	.2
Durables	100.0	67.6	32.4	7.8	4.1	8.2	3.2	8.8	.3
Nondurables	100.0	69.9	30.1	7.2	3.1	7.4	3.9	9.0	.1
Service-producing industries ⁴	100.0	74.0	26.0	6.9	2.0	5.6	2.8	8.7	(²)
Transportation and public utilities	100.0	68.6	31.4	8.3	2.0	7.2	4.3	9.5	.1
Wholesale trade	100.0	72.5	27.5	7.1	2.6	6.4	2.9	8.4	.1
Retail trade	100.0	77.7	22.3	4.3	1.8	4.5	1.5	10.1	(²)
Finance, insurance, and real estate	100.0	74.0	26.0	8.3	1.4	6.4	3.0	6.8	(²)
Services	100.0	74.6	25.4	7.0	2.1	5.2	2.7	8.4	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 129. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry goods-producing and service-producing workers, by occupational group, March 1990

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, goods-producing industries²	\$17.55	\$12.14	\$5.41	\$1.19	\$0.61	\$1.26	\$0.61	\$1.70	\$0.03
White-collar occupations	22.44	16.06	6.38	1.91	.51	1.51	.77	1.67	.03
Professional specialty and technical	25.32	17.98	7.34	2.28	.40	1.76	.98	1.87	.04
Executive, administrative, and managerial	32.05	23.31	8.75	2.92	.81	1.67	1.12	2.21	.03
Administrative support, including clerical	14.02	9.74	4.28	1.03	.42	1.23	.42	1.15	.02
Blue-collar occupations	15.52	10.50	5.02	.89	.66	1.15	.55	1.73	.04
Precision production, craft, and repair	19.31	13.21	6.10	1.05	.74	1.26	.78	2.23	.04
Machine operators, assemblers, and inspectors	13.83	9.17	4.66	.92	.70	1.22	.40	1.38	.05
Transportation and material moving	16.30	10.93	5.36	.87	.68	1.18	.71	1.91	.02
Handlers, equipment cleaners, helpers, and laborers	11.88	8.23	3.65	.53	.41	.81	.38	1.51	(³)
Service occupations	13.49	9.15	4.34	.91	.50	1.14	.48	1.29	.03
All workers, service-producing industries⁴	13.97	10.34	3.63	.96	.28	.79	.39	1.21	(³)
White-collar occupations	16.64	12.38	4.25	1.24	.31	.93	.49	1.27	(³)
Professional specialty and technical	22.79	16.85	5.94	1.83	.45	1.17	.76	1.70	(³)
Executive, administrative, and managerial	24.84	18.46	6.38	2.10	.55	1.16	.81	1.74	(³)
Sales	11.70	9.15	2.55	.60	.17	.57	.23	.98	(³)
Administrative support, including clerical	12.32	8.93	3.40	.93	.21	.93	.36	.97	(³)
Blue-collar occupations	13.33	9.44	3.89	.83	.36	.86	.37	1.47	(³)
Precision production, craft, and repair	16.94	12.03	4.91	1.24	.45	1.06	.47	1.68	(³)
Transportation and material moving	15.05	10.49	4.56	.89	.37	.97	.47	1.85	(³)
Handlers, equipment cleaners, helpers, and laborers	9.81	6.96	2.85	.49	.28	.69	.26	1.12	(³)
Service occupations	7.50	5.75	1.75	.35	.11	.35	.12	.81	(³)
Percent of total compensation									
All workers, goods-producing industries²	100.0	69.2	30.8	6.8	3.5	7.2	3.5	9.7	0.2
White-collar occupations	100.0	71.6	28.4	8.5	2.3	6.7	3.4	7.4	.1
Professional specialty and technical	100.0	71.0	29.0	9.0	1.6	7.0	3.9	7.4	.2
Executive, administrative, and managerial	100.0	72.7	27.3	9.1	2.5	5.2	3.5	6.9	.1
Administrative support, including clerical	100.0	69.5	30.5	7.4	3.0	8.8	3.0	8.2	.1
Blue-collar occupations	100.0	67.7	32.3	5.7	4.2	7.4	3.5	11.2	.2
Precision production, craft, and repair	100.0	68.4	31.6	5.4	3.8	6.5	4.0	11.5	.2
Machine operators, assemblers, and inspectors	100.0	66.3	33.7	6.6	5.1	8.8	2.9	10.0	.3
Transportation and material moving	100.0	67.1	32.9	5.3	4.2	7.2	4.4	11.7	.1
Handlers, equipment cleaners, helpers, and laborers	100.0	69.3	30.7	4.5	3.5	6.8	3.2	12.7	(³)
Service occupations	100.0	67.8	32.2	6.7	3.7	8.4	3.6	9.5	.3
All workers, service-producing industries⁴	100.0	74.0	26.0	6.9	2.0	5.6	2.8	8.7	(³)
White-collar occupations	100.0	74.4	25.6	7.5	1.9	5.6	3.0	7.6	(³)
Professional specialty and technical	100.0	73.9	26.1	8.0	2.0	5.2	3.3	7.5	(³)
Executive, administrative, and managerial	100.0	74.3	25.7	8.4	2.2	4.7	3.3	7.0	(³)
Sales	100.0	78.2	21.8	5.1	1.5	4.8	2.0	8.4	(³)
Administrative support, including clerical	100.0	72.4	27.6	7.5	1.7	7.5	2.9	7.9	(³)
Blue-collar occupations	100.0	70.8	29.2	6.2	2.7	6.4	2.8	11.0	(³)
Precision production, craft, and repair	100.0	71.0	29.0	7.3	2.6	6.3	2.7	9.9	(³)
Transportation and material moving	100.0	69.7	30.3	5.9	2.5	6.5	3.1	12.3	(³)
Handlers, equipment cleaners, helpers, and laborers	100.0	71.0	29.0	5.0	2.9	7.0	2.7	11.4	(³)
Service occupations	100.0	76.6	23.4	4.6	1.5	4.7	1.7	10.8	(³)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Cost per hour worked is \$0.01 or less.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 130. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry manufacturing and nonmanufacturing workers, by occupational group, March 1990

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, manufacturing industries	\$17.33	\$11.86	\$5.47	\$1.31	\$0.65	\$1.37	\$0.56	\$1.54	\$0.04
White-collar occupations	22.44	15.97	6.46	1.94	.51	1.58	.76	1.64	.03
Professional specialty and technical	25.03	17.76	7.27	2.27	.41	1.76	.93	1.86	.04
Executive, administrative, and managerial	32.53	23.59	8.93	3.02	.79	1.81	1.14	2.13	.03
Administrative support, including clerical	14.19	9.72	4.47	1.08	.47	1.31	.44	1.16	.02
Blue-collar occupations	14.94	9.92	5.02	1.02	.72	1.27	.47	1.50	.04
Precision production, craft, and repair	19.36	12.86	6.50	1.49	.92	1.54	.68	1.83	.05
Machine operators, assemblers, and inspectors	13.81	9.15	4.66	.92	.70	1.22	.39	1.38	.05
Transportation and material moving	16.00	10.61	5.39	.99	.69	1.28	.64	1.77	.02
Handlers, equipment cleaners, helpers, and laborers	11.66	7.82	3.84	.65	.50	1.01	.33	1.33	.02
Service occupations	13.65	9.23	4.42	.94	.49	1.17	.49	1.29	.04
All workers, nonmanufacturing industries	14.32	10.56	3.76	.95	.29	.80	.42	1.29	(²)
White-collar occupations	16.82	12.52	4.31	1.26	.32	.94	.50	1.29	(²)
Professional specialty and technical	22.90	16.92	5.98	1.85	.45	1.18	.78	1.71	(²)
Executive, administrative, and managerial	25.25	18.75	6.50	2.13	.57	1.17	.83	1.79	(²)
Sales	11.77	9.20	2.57	.60	.17	.57	.24	.99	(²)
Administrative support, including clerical	12.36	8.96	3.40	.92	.21	.93	.36	.98	(²)
Blue-collar occupations	14.30	10.13	4.17	.75	.39	.85	.47	1.70	(²)
Precision production, craft, and repair	17.89	12.67	5.22	.97	.49	1.02	.64	2.08	.02
Transportation and material moving	15.26	10.62	4.64	.86	.40	.97	.51	1.89	(²)
Handlers, equipment cleaners, helpers, and laborers	10.27	7.33	2.94	.46	.28	.64	.30	1.25	(²)
Service occupations	7.50	5.75	1.75	.35	.11	.35	.12	.81	(²)
Percent of total compensation									
All workers, manufacturing industries	100.0	68.4	31.6	7.6	3.7	7.9	3.3	8.9	0.2
White-collar occupations	100.0	71.2	28.8	8.7	2.3	7.0	3.4	7.3	.1
Professional specialty and technical	100.0	71.0	29.0	9.1	1.6	7.0	3.7	7.4	.2
Executive, administrative, and managerial	100.0	72.5	27.5	9.3	2.4	5.6	3.5	6.6	.1
Administrative support, including clerical	100.0	68.5	31.5	7.6	3.3	9.2	3.1	8.2	.1
Blue-collar occupations	100.0	66.4	33.6	6.8	4.8	8.5	3.1	10.1	.3
Precision production, craft, and repair	100.0	66.4	33.6	7.7	4.7	7.9	3.5	9.5	.3
Machine operators, assemblers, and inspectors	100.0	66.3	33.7	6.7	5.1	8.9	2.9	10.0	.3
Transportation and material moving	100.0	66.3	33.7	6.2	4.3	8.0	4.0	11.1	.1
Handlers, equipment cleaners, helpers, and laborers	100.0	67.1	32.9	5.6	4.3	8.7	2.8	11.4	.1
Service occupations	100.0	67.6	32.4	6.9	3.6	8.6	3.6	9.5	.3
All workers, nonmanufacturing industries	100.0	73.7	26.3	6.6	2.0	5.6	2.9	9.0	(²)
White-collar occupations	100.0	74.4	25.6	7.5	1.9	5.6	3.0	7.6	(²)
Professional specialty and technical	100.0	73.9	26.1	8.1	2.0	5.2	3.4	7.5	(²)
Executive, administrative, and managerial	100.0	74.2	25.8	8.5	2.3	4.6	3.3	7.1	(²)
Sales	100.0	78.2	21.8	5.1	1.5	4.8	2.0	8.4	(²)
Administrative support, including clerical	100.0	72.5	27.5	7.5	1.7	7.5	2.9	7.9	(²)
Blue-collar occupations	100.0	70.8	29.2	5.2	2.7	6.0	3.3	11.9	(²)
Precision production, craft, and repair	100.0	70.8	29.2	5.4	2.7	5.7	3.6	11.6	.1
Transportation and material moving	100.0	69.6	30.4	5.6	2.6	6.3	3.4	12.4	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	71.4	28.6	4.5	2.7	6.3	2.9	12.1	(²)
Service occupations	100.0	76.6	23.4	4.6	1.5	4.7	1.7	10.8	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 131. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by bargaining status, and major industry and occupational group, March 1990

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All union workers, private industry	\$18.78	\$12.47	\$6.30	\$1.35	\$0.66	\$1.56	\$0.84	\$1.83	\$0.05
Blue-collar occupations	20.05	12.94	7.11	1.38	.84	1.75	1.00	2.07	.07
Goods-producing industries ²	20.61	13.20	7.41	1.36	.97	1.85	1.06	2.08	.09
Service-producing industries ³	17.39	11.93	5.46	1.35	.43	1.34	.68	1.64	(⁴)
Manufacturing	19.07	12.03	7.04	1.49	1.03	1.83	.77	1.82	.10
Blue-collar occupations	19.05	11.97	7.07	1.47	1.04	1.85	.77	1.84	.10
Nonmanufacturing	18.62	12.71	5.92	1.28	.47	1.42	.88	1.84	.02
All nonunion workers, private industry	14.22	10.52	3.70	.96	.31	.79	.37	1.25	(⁴)
Blue-collar occupations	12.12	8.75	3.37	.63	.39	.70	.24	1.41	(⁴)
Goods-producing industries ²	16.52	11.78	4.73	1.14	.49	1.06	.46	1.58	(⁴)
Service-producing industries ³	13.47	10.10	3.36	.90	.25	.71	.35	1.15	(⁴)
Manufacturing	16.72	11.80	4.92	1.25	.52	1.20	.49	1.44	.02
Blue-collar occupations	12.63	8.77	3.86	.76	.54	.94	.30	1.31	(⁴)
Nonmanufacturing	13.64	10.22	3.42	.89	.26	.70	.35	1.21	(⁴)
Percent of total compensation									
All union workers, private industry	100.0	66.4	33.6	7.2	3.5	8.3	4.5	9.8	0.2
Blue-collar occupations	100.0	64.5	35.5	6.9	4.2	8.7	5.0	10.3	.3
Goods-producing industries ²	100.0	64.0	36.0	6.6	4.7	9.0	5.1	10.1	.4
Service-producing industries ³	100.0	68.6	31.4	7.8	2.5	7.7	3.9	9.5	(⁴)
Manufacturing	100.0	63.1	36.9	7.8	5.4	9.6	4.1	9.6	.5
Blue-collar occupations	100.0	62.9	37.1	7.7	5.4	9.7	4.0	9.7	.5
Nonmanufacturing	100.0	68.2	31.8	6.9	2.5	7.6	4.7	9.9	.1
All nonunion workers, private industry	100.0	74.0	26.0	6.8	2.2	5.6	2.6	8.8	(⁴)
Blue-collar occupations	100.0	72.2	27.8	5.2	3.2	5.8	1.9	11.7	(⁴)
Goods-producing industries ²	100.0	71.3	28.7	6.9	3.0	6.4	2.8	9.6	(⁴)
Service-producing industries ³	100.0	75.0	25.0	6.7	1.9	5.3	2.6	8.5	(⁴)
Manufacturing	100.0	70.6	29.4	7.5	3.1	7.2	2.9	8.6	.1
Blue-collar occupations	100.0	69.4	30.6	6.0	4.3	7.5	2.4	10.4	(⁴)
Nonmanufacturing	100.0	74.9	25.1	6.6	1.9	5.1	2.5	8.9	(⁴)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 132. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment size, and major industry and occupational group, March 1990

Industry and occupational group, and employment size	Total compen- sation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supple- mental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$14.96	\$10.84	\$4.13	\$1.03	\$0.37	\$0.92	\$0.45	\$1.35	(²)
1-99 workers	13.08	9.77	3.31	.74	.30	.69	.33	1.25	(²)
100 or more workers	16.82	11.89	4.93	1.31	.44	1.15	.57	1.44	\$.02
100-499 workers	13.82	10.02	3.81	.94	.31	.88	.39	1.28	(²)
500 or more workers	20.02	13.90	6.12	1.70	.57	1.44	.76	1.61	.04
Goods-producing industries ³	17.55	12.14	5.41	1.19	.61	1.26	.61	1.70	.03
1-99 workers	15.13	10.92	4.21	.70	.44	.82	.46	1.77	(²)
100 or more workers	18.93	12.83	6.09	1.47	.71	1.51	.70	1.67	.05
100-499 workers	15.66	10.94	4.72	1.02	.50	1.17	.48	1.55	(²)
500 or more workers	22.03	14.63	7.40	1.90	.90	1.83	.90	1.78	.09
Service-producing industries ⁴	13.97	10.34	3.63	.96	.28	.79	.39	1.21	(²)
1-99 workers	12.56	9.48	3.09	.75	.26	.65	.30	1.12	(²)
100 or more workers	15.68	11.38	4.30	1.22	.30	.96	.49	1.32	(²)
100-499 workers	12.91	9.56	3.35	.91	.22	.73	.34	1.15	(²)
500 or more workers	18.83	13.46	5.37	1.58	.38	1.21	.67	1.51	.02
White-collar occupations	17.59	12.99	4.60	1.35	.34	1.02	.54	1.34	(²)
1-99 workers	15.52	11.73	3.79	1.03	.32	.82	.40	1.22	(²)
100 or more workers	19.50	14.15	5.35	1.65	.36	1.21	.67	1.44	.02
100-499 workers	16.39	12.15	4.24	1.26	.26	.97	.46	1.28	(²)
500 or more workers	22.22	15.90	6.32	1.99	.45	1.42	.85	1.58	.02
Blue-collar occupations	14.57	10.04	4.53	.86	.53	1.03	.47	1.62	.02
1-99 workers	12.97	9.33	3.64	.59	.37	.73	.37	1.57	(²)
100 or more workers	16.15	10.75	5.40	1.13	.68	1.32	.57	1.66	.04
100-499 workers	13.62	9.41	4.21	.81	.49	1.00	.41	1.50	(²)
500 or more workers	19.20	12.36	6.83	1.52	.92	1.70	.76	1.85	.09
Percent of total compensation									
All workers in private industry	100.0	72.4	27.6	6.9	2.5	6.1	3.0	9.0	(²)
1-99 workers	100.0	74.7	25.3	5.6	2.3	5.2	2.6	9.6	(²)
100 or more workers	100.0	70.7	29.3	7.8	2.6	6.8	3.4	8.6	.1
100-499 workers	100.0	72.5	27.5	6.8	2.3	6.3	2.8	9.3	(²)
500 or more workers	100.0	69.4	30.6	8.5	2.9	7.2	3.8	8.0	.2
Goods-producing industries ³	100.0	69.2	30.8	6.8	3.5	7.2	3.5	9.7	.2
1-99 workers	100.0	72.2	27.8	4.6	2.9	5.4	3.1	11.7	(²)
100 or more workers	100.0	67.8	32.2	7.8	3.7	8.0	3.7	8.8	.3
100-499 workers	100.0	69.9	30.1	6.5	3.2	7.4	3.1	9.9	(²)
500 or more workers	100.0	66.4	33.6	8.6	4.1	8.3	4.1	8.1	.4
Service-producing industries ⁴	100.0	74.0	26.0	6.9	2.0	5.6	2.8	8.7	(²)
1-99 workers	100.0	75.4	24.6	6.0	2.1	5.2	2.4	8.9	(²)
100 or more workers	100.0	72.6	27.4	7.8	1.9	6.1	3.2	8.4	(²)
100-499 workers	100.0	74.0	26.0	7.0	1.7	5.7	2.6	8.9	(²)
500 or more workers	100.0	71.5	28.5	8.4	2.0	6.4	3.6	8.0	.1
White-collar occupations	100.0	73.8	26.2	7.7	1.9	5.8	3.1	7.6	(²)
1-99 workers	100.0	75.6	24.4	6.6	2.1	5.3	2.6	7.8	(²)
100 or more workers	100.0	72.6	27.4	8.5	1.9	6.2	3.4	7.4	.1
100-499 workers	100.0	74.1	25.9	7.7	1.6	5.9	2.8	7.8	(²)
500 or more workers	100.0	71.6	28.4	9.0	2.0	6.4	3.8	7.1	.1
Blue-collar occupations	100.0	68.9	31.1	5.9	3.6	7.0	3.2	11.1	.2
1-99 workers	100.0	71.9	28.1	4.6	2.8	5.6	2.9	12.1	(²)
100 or more workers	100.0	66.5	33.5	7.0	4.2	8.2	3.5	10.3	.3
100-499 workers	100.0	69.1	30.9	5.9	3.6	7.3	3.0	11.0	(²)
500 or more workers	100.0	64.4	35.6	7.9	4.8	8.9	4.0	9.6	.4

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 133. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry aircraft manufacturing workers, by occupational group, March 1990

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Aircraft manufacturing (SIC 3721)	\$24.17	\$16.32	\$7.84	\$2.16	\$1.27	\$1.84	\$0.76	\$1.79	(²)
White-collar occupations	25.51	17.71	7.80	2.40	.87	1.82	.89	1.81	(²)
Blue-collar occupations	22.22	14.26	7.96	1.80	1.93	1.88	.56	1.79	(²)
Percent of total compensation									
Aircraft manufacturing (SIC 3721)	100.0	67.5	32.4	8.9	5.3	7.6	3.1	7.4	(²)
White-collar occupations	100.0	69.4	30.6	9.4	3.4	7.1	3.5	7.1	(²)
Blue-collar occupations	100.0	64.2	35.8	8.1	8.7	8.5	2.5	8.1	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 134. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, March 1989

Compensation component	All workers in private industry		Goods-producing ¹		Service-producing ²		Manufacturing		Nonmanufacturing	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$14.28	100.0	\$17.21	100.0	\$13.12	100.0	\$17.16	100.0	\$13.46	100.0
Wages and salaries	10.38	72.7	11.90	69.2	9.78	74.5	11.71	68.2	10.00	74.3
Total benefits	3.90	27.3	5.30	30.8	3.35	25.5	5.45	31.8	3.46	25.7
Paid leave	1.00	7.0	1.20	7.0	.92	7.0	1.33	7.7	.91	6.8
Vacation50	3.5	.62	3.6	.45	3.4	.68	3.9	.45	3.3
Holiday34	2.4	.43	2.5	.30	2.3	.49	2.8	.30	2.2
Sick12	.9	.10	.6	.13	1.0	.12	.7	.13	.9
Other04	.3	.04	.2	.04	.3	.04	.3	.04	.3
Supplemental pay34	2.4	.60	3.5	.23	1.8	.65	3.8	.25	1.8
Premium ³17	1.2	.37	2.2	.09	.7	.40	2.3	.11	.8
Shift differential05	.3	.08	.5	.03	.3	.10	.6	.03	.2
Nonproduction bonuses12	.8	.15	.8	.10	.8	.15	.9	.11	.8
Insurance85	6.0	1.28	7.4	.68	5.2	1.40	8.1	.70	5.2
Retirement and savings42	2.9	.57	3.3	.36	2.7	.54	3.2	.39	2.9
Pensions34	2.4	.45	2.6	.30	2.3	.41	2.4	.32	2.4
Savings and thrift08	.6	.12	.7	.06	.5	.13	.8	.07	.5
Legally required benefits	1.27	8.9	1.61	9.3	1.14	8.7	1.48	8.6	1.21	9.0
Social Security ⁴84	5.9	1.00	5.8	.77	5.9	1.00	5.9	.79	5.9
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.2
State unemployment insurance11	.8	.16	.9	.09	.7	.15	.9	.10	.7
Workers' compensation27	1.9	.41	2.4	.21	1.6	.29	1.7	.26	1.9
Other benefits ⁵02	.1	.05	.3	(⁶)	(⁶)	.05	.3	(⁶)	(⁶)

¹ Includes mining, construction, and manufacturing.

² Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

³ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

⁴ The total employer's cost for Social Security is comprised of an OASDI

portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

⁶ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 135. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group, March 1989

Compensation component	All workers in private industry		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$14.28	100.0	\$16.57	100.0	\$14.35	100.0	\$7.16	100.0
Wages and salaries	10.38	72.7	12.29	74.2	9.91	69.1	5.50	76.8
Total benefits	3.90	27.3	4.28	25.8	4.44	30.9	1.66	23.2
Paid leave	1.00	7.0	1.31	7.9	.87	6.1	.34	4.8
Vacation50	3.5	.63	3.8	.46	3.2	.18	2.5
Holiday34	2.4	.43	2.6	.31	2.2	.10	1.4
Sick12	.9	.19	1.1	.07	.5	.05	.7
Other04	.3	.06	.3	.03	.2	(¹)	(¹)
Supplemental pay34	2.4	.29	1.7	.53	3.7	.10	1.4
Premium ²17	1.2	.09	.5	.37	2.5	.05	.7
Shift differential05	.3	.04	.2	.07	.5	.03	.4
Nonproduction bonuses12	.8	.16	1.0	.09	.6	.02	.3
Insurance85	6.0	.92	5.5	1.02	7.1	.32	4.5
Retirement and savings42	2.9	.50	3.0	.45	3.1	.11	1.6
Pensions34	2.4	.38	2.3	.40	2.8	.09	1.3
Savings and thrift08	.6	.12	.7	.05	.4	.02	.3
Legally required benefits	1.27	8.9	1.25	7.6	1.53	10.7	.78	10.9
Social Security ³84	5.9	.96	5.8	.84	5.9	.46	6.4
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.4
State unemployment insurance11	.8	.10	.6	.14	.9	.08	1.2
Workers' compensation27	1.9	.15	.9	.48	3.4	.20	2.8
Other benefits ⁴02	.1	(¹)	(¹)	.03	.2	(¹)	(¹)

¹ Cost per hour worked is \$0.01 or less.

² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 136. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by region and bargaining status, March 1989

Compensation component	Region ¹								Bargaining status			
	Northeast		South		Midwest		West		Union		Nonunion	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$16.18	100.0	\$12.53	100.0	\$14.28	100.0	\$14.98	100.0	\$18.24	100.0	\$13.48	100.0
Wages and salaries	11.69	72.3	9.24	73.7	10.16	71.2	11.02	73.6	12.10	66.4	10.03	74.4
Total benefits	4.48	27.7	3.29	26.3	4.12	28.8	3.96	26.4	6.13	33.6	3.45	25.6
Paid leave	1.26	7.8	.82	6.5	1.00	7.0	1.01	6.7	1.32	7.3	.94	7.0
Vacation59	3.7	.41	3.3	.53	3.7	.50	3.3	.71	3.9	.46	3.4
Holiday42	2.6	.28	2.2	.33	2.3	.35	2.3	.44	2.4	.32	2.4
Sick18	1.1	.10	.8	.10	.7	.14	.9	.12	.7	.13	.9
Other07	.4	.03	.3	.03	.2	.03	.2	.05	.3	.04	.3
Supplemental pay38	2.3	.28	2.3	.41	2.9	.29	1.9	.68	3.8	.27	2.0
Premium ²18	1.1	.16	1.2	.22	1.5	.15	1.0	.46	2.5	.11	.9
Shift differential06	.4	.04	.3	.05	.4	.04	.3	.12	.7	.03	.2
Nonproduction bonuses14	.8	.09	.7	.14	1.0	.10	.7	.10	.5	.12	.9
Insurance98	6.1	.71	5.6	.94	6.6	.83	5.5	1.52	8.3	.72	5.3
Retirement and savings49	3.0	.35	2.8	.45	3.1	.44	2.9	.76	4.2	.35	2.6
Pensions40	2.5	.26	2.1	.38	2.7	.35	2.3	.69	3.8	.27	2.0
Savings and thrift09	.5	.09	.7	.07	.5	.08	.6	.07	.4	.08	.6
Legally required benefits	1.36	8.4	1.13	9.0	1.28	9.0	1.40	9.3	1.77	9.7	1.17	8.7
Social Security ³93	5.8	.75	6.0	.84	5.9	.87	5.8	1.03	5.7	.80	5.9
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.2	.03	.2
State unemployment insurance12	.7	.09	.7	.13	.9	.12	.8	.15	.8	.10	.7
Workers' compensation25	1.5	.24	1.9	.24	1.7	.37	2.5	.48	2.6	.23	1.7
Other benefits ⁴02	.1	(⁵)	(⁵)	.04	.3	(⁵)	(⁵)	.06	.3	(⁵)	(⁵)

¹ The regional coverage is as follows: Northeast: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.
² Includes premium pay for work in addition to the regular work schedule (such as

overtime, weekends, and holidays).
³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.
⁴ Includes severance pay and supplemental unemployment benefits.
⁵ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 137. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by occupational and industry group, March 1989

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$14.28	\$10.38	\$3.90	\$1.00	\$0.34	\$0.85	\$0.42	\$1.27	\$0.02
Occupational group									
White-collar occupations	16.57	12.29	4.28	1.31	.29	.92	.50	1.25	(²)
Professional specialty and technical	21.79	16.11	5.67	1.83	.37	1.14	.69	1.63	.02
Executive, administrative, and managerial	25.22	18.75	6.48	2.24	.46	1.19	.82	1.74	.02
Sales	11.39	8.91	2.48	.60	.16	.51	.24	.96	(²)
Administrative support, including clerical	12.03	8.64	3.38	.93	.22	.89	.38	.95	(²)
Blue-collar occupations	14.35	9.91	4.44	.87	.53	1.02	.45	1.53	.03
Precision production, craft, and repair	17.70	12.40	5.30	1.10	.62	1.12	.57	1.84	.04
Machine operators, assemblers, and inspectors	13.59	9.04	4.55	.93	.65	1.21	.40	1.31	.05
Transportation and material moving	15.06	10.42	4.64	.89	.43	.97	.53	1.80	(²)
Handlers, equipment cleaners, helpers, and laborers	10.51	7.40	3.11	.52	.33	.69	.31	1.25	(²)
Service occupations	7.16	5.50	1.66	.34	.10	.32	.11	.78	(²)
Industry group									
Goods-producing industries ³	17.21	11.90	5.30	1.20	.60	1.28	.57	1.61	.05
Construction	16.70	12.20	4.50	.62	.40	.75	.67	2.05	.02
Manufacturing	17.16	11.71	5.45	1.33	.65	1.40	.54	1.48	.05
Durables	18.42	12.44	5.98	1.44	.73	1.60	.55	1.58	.08
Nondurables	15.33	10.65	4.68	1.16	.54	1.10	.53	1.34	.02
Service-producing industries ⁴	13.12	9.78	3.35	.92	.23	.68	.36	1.14	(²)
Transportation and public utilities	20.20	13.97	6.23	1.65	.43	1.35	.84	1.94	.03
Wholesale trade	16.50	12.10	4.41	1.16	.41	.97	.47	1.37	.02
Retail trade	8.10	6.31	1.79	.36	.14	.33	.13	.83	(²)
Finance, insurance, and real estate	17.11	12.76	4.35	1.39	.28	.98	.53	1.16	(²)
Services	13.44	10.09	3.35	1.01	.20	.66	.36	1.12	(²)
Percent of total compensation									
All workers in private industry	100.0	72.7	27.3	7.0	2.4	6.0	2.9	8.9	0.1
Occupational group									
White-collar occupations	100.0	74.2	25.8	7.9	1.7	5.5	3.0	7.6	(²)
Professional specialty and technical	100.0	74.0	26.0	8.4	1.7	5.2	3.2	7.5	.1
Executive, administrative, and managerial	100.0	74.3	25.7	8.9	1.8	4.7	3.3	6.9	.1
Sales	100.0	78.3	21.7	5.3	1.4	4.5	2.1	8.4	(²)
Administrative support, including clerical	100.0	71.9	28.1	7.7	1.8	7.4	3.2	7.9	(²)
Blue-collar occupations	100.0	69.1	30.9	6.1	3.7	7.1	3.1	10.7	.2
Precision production, craft, and repair	100.0	70.1	29.9	6.2	3.5	6.4	3.2	10.4	.2
Machine operators, assemblers, and inspectors	100.0	66.6	33.4	6.8	4.8	8.9	3.0	9.6	.4
Transportation and material moving	100.0	69.2	30.8	5.9	2.9	6.4	3.5	11.9	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	70.4	29.6	5.0	3.2	6.6	2.9	11.9	(²)
Service occupations	100.0	76.8	23.2	4.8	1.4	4.5	1.6	10.9	(²)
Industry group									
Goods-producing industries ³	100.0	69.2	30.8	7.0	3.5	7.4	3.3	9.3	.3
Construction	100.0	73.1	26.9	3.7	2.4	4.5	4.0	12.3	.1
Manufacturing	100.0	68.2	31.8	7.7	3.8	8.1	3.2	8.6	.3
Durables	100.0	67.5	32.5	7.8	3.9	8.7	3.0	8.6	.4
Nondurables	100.0	69.5	30.5	7.5	3.5	7.2	3.5	8.7	.1
Service-producing industries ⁴	100.0	74.5	25.5	7.0	1.8	5.2	2.7	8.7	(²)
Transportation and public utilities	100.0	69.2	30.8	8.1	2.1	6.7	4.1	9.6	.1
Wholesale trade	100.0	73.3	26.7	7.1	2.5	5.9	2.8	8.3	.1
Retail trade	100.0	77.9	22.1	4.4	1.7	4.1	1.6	10.2	(²)
Finance, insurance, and real estate	100.0	74.6	25.4	8.1	1.6	5.7	3.1	6.8	(²)
Services	100.0	75.1	24.9	7.5	1.5	4.9	2.7	8.4	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 138. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry goods-producing and service-producing workers, by occupational group, March 1989

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, goods-producing industries²	\$17.21	\$11.90	\$5.30	\$1.20	\$0.60	\$1.28	\$0.57	\$1.61	\$0.05
White-collar occupations	21.36	15.29	6.07	1.85	.43	1.44	.71	1.59	.04
Professional specialty and technical	23.92	17.06	6.86	2.18	.43	1.64	.78	1.77	.06
Executive, administrative, and managerial	28.63	20.90	7.73	2.55	.66	1.51	.94	2.03	.04
Administrative support, including clerical	13.75	9.49	4.27	1.08	.31	1.26	.48	1.10	.03
Blue-collar occupations	15.46	10.48	4.98	.92	.67	1.20	.52	1.62	.05
Precision production, craft, and repair	18.56	12.84	5.71	1.02	.75	1.23	.66	1.99	.06
Machine operators, assemblers, and inspectors	14.03	9.26	4.77	.96	.70	1.30	.42	1.33	.06
Transportation and material moving	16.44	11.01	5.43	.91	.69	1.21	.69	1.89	.04
Handlers, equipment cleaners, helpers, and laborers	12.28	8.46	3.81	.58	.44	.87	.41	1.50	.02
Service occupations	13.24	8.56	4.68	.94	.62	1.41	.46	1.20	.06
All workers, service-producing industries³	13.12	9.78	3.35	.92	.23	.68	.36	1.14	(⁴)
White-collar occupations	15.59	11.68	3.91	1.19	.25	.81	.46	1.18	(⁴)
Professional specialty and technical	21.14	15.83	5.32	1.73	.35	.98	.66	1.58	(⁴)
Executive, administrative, and managerial	24.05	18.01	6.04	2.13	.39	1.08	.78	1.65	.02
Sales	11.06	8.68	2.38	.57	.16	.48	.22	.93	(⁴)
Administrative support, including clerical	11.68	8.47	3.21	.90	.20	.82	.36	.92	(⁴)
Blue-collar occupations	12.82	9.13	3.69	.82	.33	.76	.36	1.41	(⁴)
Precision production, craft, and repair	16.37	11.71	4.65	1.22	.42	.96	.42	1.61	.02
Transportation and material moving	14.56	10.20	4.35	.89	.34	.88	.48	1.76	(⁴)
Handlers, equipment cleaners, helpers, and laborers	9.49	6.79	2.71	.49	.27	.59	.25	1.10	(⁴)
Service occupations	7.02	5.43	1.59	.33	.09	.30	.11	.77	(⁴)
Percent of total compensation									
All workers, goods-producing industries²	100.0	69.2	30.8	7.0	3.5	7.4	3.3	9.3	0.3
White-collar occupations	100.0	71.6	28.4	8.7	2.0	6.7	3.3	7.5	.2
Professional specialty and technical	100.0	71.3	28.7	9.1	1.8	6.9	3.3	7.4	.2
Executive, administrative, and managerial	100.0	73.0	27.0	8.9	2.3	5.3	3.3	7.1	.1
Administrative support, including clerical	100.0	69.0	31.0	7.9	2.3	9.1	3.5	8.0	.2
Blue-collar occupations	100.0	67.8	32.2	5.9	4.4	7.8	3.4	10.5	.3
Precision production, craft, and repair	100.0	69.2	30.8	5.5	4.1	6.6	3.6	10.7	.3
Machine operators, assemblers, and inspectors	100.0	66.0	34.0	6.9	5.0	9.3	3.0	9.5	.4
Transportation and material moving	100.0	67.0	33.0	5.6	4.2	7.4	4.2	11.5	.2
Handlers, equipment cleaners, helpers, and laborers	100.0	68.9	31.1	4.7	3.6	7.1	3.3	12.3	.1
Service occupations	100.0	64.6	35.4	7.1	4.6	10.6	3.5	9.1	.5
All workers, service-producing industries³	100.0	74.5	25.5	7.0	1.8	5.2	2.7	8.7	(⁴)
White-collar occupations	100.0	74.9	25.1	7.7	1.6	5.2	3.0	7.6	(⁴)
Professional specialty and technical	100.0	74.9	25.1	8.2	1.7	4.6	3.1	7.5	(⁴)
Executive, administrative, and managerial	100.0	74.9	25.1	8.9	1.6	4.5	3.3	6.8	.1
Sales	100.0	78.5	21.5	5.2	1.5	4.4	2.0	8.4	(⁴)
Administrative support, including clerical	100.0	72.5	27.5	7.7	1.7	7.0	3.1	7.8	(⁴)
Blue-collar occupations	100.0	71.2	28.8	6.4	2.6	6.0	2.8	11.0	(⁴)
Precision production, craft, and repair	100.0	71.6	28.4	7.4	2.6	5.8	2.6	9.9	.1
Transportation and material moving	100.0	70.1	29.9	6.1	2.3	6.0	3.3	12.1	(⁴)
Handlers, equipment cleaners, helpers, and laborers	100.0	71.5	28.5	5.1	2.9	6.2	2.6	11.6	(⁴)
Service occupations	100.0	77.4	22.6	4.7	1.2	4.2	1.5	11.0	(⁴)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 139. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry manufacturing and nonmanufacturing workers, by occupational group, March 1989

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, manufacturing industries	\$17.16	\$11.71	\$5.45	\$1.33	\$0.65	\$1.40	\$0.54	\$1.48	\$0.05
White-collar occupations	21.54	15.32	6.23	1.92	.43	1.51	.74	1.58	.05
Professional specialty and technical	23.81	16.96	6.85	2.19	.42	1.64	.78	1.76	.06
Executive, administrative, and managerial	28.92	21.02	7.90	2.67	.64	1.57	1.00	1.96	.05
Administrative support, including clerical	13.93	9.42	4.51	1.12	.35	1.37	.53	1.10	.03
Blue-collar occupations	15.13	10.04	5.09	1.05	.75	1.34	.45	1.44	.06
Precision production, craft, and repair	18.83	12.62	6.20	1.37	1.00	1.53	.54	1.69	.08
Machine operators, assemblers, and inspectors	14.02	9.24	4.78	.97	.70	1.31	.42	1.33	.06
Transportation and material moving	16.17	10.67	5.50	1.13	.68	1.42	.53	1.70	.05
Handlers, equipment cleaners, helpers, and laborers	12.21	8.15	4.06	.74	.52	1.10	.36	1.32	.03
Service occupations	13.44	8.61	4.83	.98	.64	1.47	.48	1.20	.07
All workers, nonmanufacturing industries	13.46	10.00	3.46	.91	.25	.70	.39	1.21	(²)
White-collar occupations	15.75	11.79	3.95	1.20	.26	.82	.46	1.20	(²)
Professional specialty and technical	21.23	15.88	5.35	1.73	.36	1.00	.67	1.59	(²)
Executive, administrative, and managerial	24.30	18.18	6.12	2.13	.41	1.09	.78	1.69	.02
Sales	11.12	8.73	2.39	.57	.16	.49	.22	.94	(²)
Administrative support, including clerical	11.74	8.53	3.21	.90	.20	.82	.36	.92	(²)
Blue-collar occupations	13.74	9.81	3.93	.74	.36	.76	.45	1.60	(²)
Precision production, craft, and repair	17.12	12.29	4.84	.96	.43	.92	.58	1.92	.03
Transportation and material moving	14.83	10.37	4.46	.85	.38	.87	.53	1.82	(²)
Handlers, equipment cleaners, helpers, and laborers	10.04	7.19	2.85	.46	.28	.58	.29	1.23	(²)
Service occupations	7.02	5.43	1.59	.33	.09	.30	.11	.77	(²)
Percent of total compensation									
All workers, manufacturing industries	100.0	68.2	31.8	7.7	3.8	8.1	3.2	8.6	0.3
White-collar occupations	100.0	71.1	28.9	8.9	2.0	7.0	3.4	7.3	.2
Professional specialty and technical	100.0	71.2	28.8	9.2	1.8	6.9	3.3	7.4	.2
Executive, administrative, and managerial	100.0	72.7	27.3	9.2	2.2	5.4	3.5	6.8	.2
Administrative support, including clerical	100.0	67.6	32.4	8.1	2.5	9.9	3.8	7.9	.2
Blue-collar occupations	100.0	66.4	33.6	6.9	5.0	8.9	3.0	9.5	.4
Precision production, craft, and repair	100.0	67.0	33.0	7.3	5.3	8.1	2.9	9.0	.4
Machine operators, assemblers, and inspectors	100.0	65.9	34.1	6.9	5.0	9.3	3.0	9.5	.4
Transportation and material moving	100.0	66.0	34.0	7.0	4.2	8.8	3.3	10.5	.3
Handlers, equipment cleaners, helpers, and laborers	100.0	66.7	33.3	6.1	4.2	9.0	2.9	10.8	.2
Service occupations	100.0	64.1	35.9	7.3	4.8	10.9	3.6	8.9	.5
All workers, nonmanufacturing industries	100.0	74.3	25.7	6.8	1.8	5.2	2.9	9.0	(²)
White-collar occupations	100.0	74.9	25.1	7.6	1.7	5.2	2.9	7.6	(²)
Professional specialty and technical	100.0	74.8	25.2	8.2	1.7	4.7	3.1	7.5	(²)
Executive, administrative, and managerial	100.0	74.8	25.2	8.8	1.7	4.5	3.2	7.0	.1
Sales	100.0	78.5	21.5	5.2	1.5	4.4	2.0	8.4	(²)
Administrative support, including clerical	100.0	72.6	27.4	7.7	1.7	6.9	3.1	7.9	(²)
Blue-collar occupations	100.0	71.4	28.6	5.4	2.6	5.6	3.3	11.7	(²)
Precision production, craft, and repair	100.0	71.8	28.2	5.6	2.5	5.4	3.4	11.2	.2
Transportation and material moving	100.0	69.9	30.1	5.7	2.6	5.9	3.6	12.3	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	71.6	28.4	4.6	2.8	5.7	2.9	12.2	(²)
Service occupations	100.0	77.4	22.6	4.7	1.2	4.2	1.5	11.0	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 140. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by bargaining status, and major industry and occupational group, March 1989

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All union workers, private industry	\$18.24	\$12.10	\$6.13	\$1.32	\$0.68	\$1.52	\$0.76	\$1.77	\$0.06
Blue-collar occupations	19.44	12.60	6.84	1.36	.85	1.70	.87	1.98	.08
Goods-producing industries ²	19.78	12.72	7.06	1.33	.95	1.85	.89	1.94	.11
Service-producing industries ³	16.70	11.49	5.21	1.32	.42	1.20	.64	1.61	.02
Manufacturing	18.54	11.79	6.75	1.42	1.01	1.85	.63	1.72	.12
Blue-collar occupations	18.52	11.77	6.75	1.41	1.02	1.85	.63	1.73	.12
Nonmanufacturing	18.02	12.33	5.70	1.26	.46	1.29	.85	1.82	.03
All nonunion workers, private industry	13.48	10.03	3.45	.94	.27	.72	.35	1.17	(⁴)
Blue-collar occupations	11.70	8.51	3.19	.62	.37	.66	.23	1.30	(⁴)
Goods-producing industries ²	16.12	11.56	4.57	1.14	.45	1.04	.44	1.47	.02
Service-producing industries ³	12.65	9.55	3.10	.87	.21	.62	.32	1.07	(⁴)
Manufacturing	16.52	11.67	4.85	1.28	.48	1.19	.50	1.37	.03
Blue-collar occupations	12.40	8.65	3.75	.76	.54	.93	.30	1.21	(⁴)
Nonmanufacturing	12.80	9.66	3.14	.86	.22	.61	.32	1.12	(⁴)
Percent of total compensation									
All union workers, private industry	100.0	66.4	33.6	7.3	3.8	8.3	4.2	9.7	0.3
Blue-collar occupations	100.0	64.8	35.2	7.0	4.4	8.8	4.5	10.2	.4
Goods-producing industries ²	100.0	64.3	35.7	6.7	4.8	9.3	4.5	9.8	.6
Service-producing industries ³	100.0	68.8	31.2	7.9	2.5	7.2	3.8	9.6	.1
Manufacturing	100.0	63.6	36.4	7.7	5.4	10.0	3.4	9.3	.6
Blue-collar occupations	100.0	63.5	36.5	7.6	5.5	10.0	3.4	9.3	.6
Nonmanufacturing	100.0	68.4	31.6	7.0	2.5	7.1	4.7	10.1	.1
All nonunion workers, private industry	100.0	74.4	25.6	7.0	2.0	5.3	2.6	8.7	(⁴)
Blue-collar occupations	100.0	72.7	27.3	5.3	3.1	5.6	2.0	11.1	(⁴)
Goods-producing industries ²	100.0	71.7	28.3	7.1	2.8	6.4	2.8	9.1	.1
Service-producing industries ³	100.0	75.5	24.5	6.9	1.6	4.9	2.6	8.5	(⁴)
Manufacturing	100.0	70.7	29.3	7.8	2.9	7.2	3.0	8.3	.2
Blue-collar occupations	100.0	69.8	30.2	6.1	4.3	7.5	2.4	9.7	(⁴)
Nonmanufacturing	100.0	75.5	24.5	6.7	1.7	4.8	2.5	8.8	(⁴)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 141. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry aircraft manufacturing workers, by occupational group, March 1989

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
Aircraft manufacturing (SIC 3721)	\$22.67	\$15.66	\$7.01	\$2.08	\$0.93	\$1.61	\$0.68	\$1.69	\$0.02
White-collar occupations	24.05	17.10	6.96	2.33	.50	1.61	.80	1.70	.02
Blue-collar occupations	20.64	13.50	7.14	1.71	1.62	1.62	.49	1.69	(²)
Percent of total compensation									
Aircraft manufacturing (SIC 3721)	100.0	69.1	30.9	9.2	4.1	7.1	3.0	7.5	0.1
White-collar occupations	100.0	71.1	28.9	9.7	2.1	6.7	3.3	7.1	.1
Blue-collar occupations	100.0	65.4	34.6	8.3	7.8	7.8	2.4	8.2	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 142. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, March 1988

Compensation component	All workers in private industry		Goods-producing ¹		Service-producing ²		Manufacturing		Nonmanufacturing	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$13.79	100.0	\$16.42	100.0	\$12.72	100.0	\$16.26	100.0	\$13.08	100.0
Wages and salaries	10.02	72.7	11.42	69.6	9.45	74.3	11.18	68.8	9.69	74.1
Total benefits	3.77	27.3	5.00	30.4	3.27	25.7	5.07	31.2	3.39	25.9
Paid leave97	7.0	1.13	6.9	.91	7.1	1.25	7.7	.89	6.8
Vacation48	3.5	.58	3.5	.44	3.5	.63	3.9	.44	3.4
Holiday33	2.4	.42	2.5	.29	2.3	.47	2.9	.29	2.2
Sick12	.9	.10	.6	.13	1.0	.11	.7	.12	.9
Other04	.3	.04	.2	.04	.3	.04	.2	.04	.3
Supplemental pay33	2.4	.55	3.3	.24	1.9	.58	3.5	.25	1.9
Premium ³17	1.2	.35	2.1	.10	.8	.36	2.2	.11	.9
Shift differential04	.3	.07	.4	.03	.2	.09	.5	.03	.2
Nonproduction bonuses12	.8	.13	.8	.11	.9	.13	.8	.11	.9
Insurance78	5.6	1.11	6.8	.64	5.0	1.20	7.4	.66	5.0
Retirement and savings45	3.3	.61	3.7	.39	3.0	.57	3.5	.42	3.2
Pensions38	2.8	.51	3.1	.33	2.6	.46	2.8	.36	2.7
Savings and thrift07	.5	.10	.6	.06	.4	.11	.7	.06	.4
Legally required benefits	1.22	8.8	1.55	9.5	1.08	8.5	1.43	8.8	1.16	8.9
Social Security ⁴81	5.9	.96	5.8	.75	5.9	.95	5.9	.76	5.8
Federal unemployment insurance03	.2	.03	.2	.03	.3	.03	.2	.03	.3
State unemployment insurance12	.8	.18	1.1	.09	.7	.18	1.1	.10	.7
Workers' compensation24	1.7	.37	2.3	.18	1.5	.26	1.6	.23	1.8
Other benefits ⁵02	.2	.04	.3	(⁶)	(⁶)	.05	.3	(⁶)	(⁶)

¹ Includes mining, construction, and manufacturing.

² Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

³ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

⁴ The total employer's cost for Social Security is comprised of an OASDI

portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

⁶ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 143. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group, March 1988

Compensation component	All workers in private industry		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$13.79	100.0	\$15.97	100.0	\$13.87	100.0	\$6.76	100.0
Wages and salaries	10.02	72.7	11.84	74.1	9.59	69.2	5.20	76.9
Total benefits	3.77	27.3	4.13	25.9	4.27	30.8	1.56	23.1
Paid leave97	7.0	1.26	7.9	.85	6.1	.32	4.8
Vacation48	3.5	.61	3.8	.44	3.2	.17	2.5
Holiday33	2.4	.41	2.6	.31	2.2	.10	1.4
Sick12	.9	.18	1.1	.07	.5	.04	.7
Other04	.3	.05	.3	.03	.2	.02	.2
Supplemental pay33	2.4	.29	1.8	.50	3.6	.09	1.3
Premium ¹17	1.2	.08	.5	.36	2.6	.04	.6
Shift differential04	.3	.03	.2	.06	.5	.02	.3
Nonproduction bonuses12	.8	.17	1.1	.08	.6	.02	.4
Insurance78	5.6	.83	5.2	.93	6.7	.30	4.4
Retirement and savings45	3.3	.54	3.4	.48	3.4	.11	1.6
Pensions38	2.8	.43	2.7	.44	3.1	.09	1.4
Savings and thrift07	.5	.10	.7	.04	.3	.02	.2
Legally required benefits	1.22	8.8	1.20	7.5	1.48	10.7	.74	11.0
Social Security ²81	5.9	.92	5.8	.82	5.9	.43	6.4
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.5
State unemployment insurance12	.8	.10	.6	.15	1.1	.09	1.3
Workers' compensation24	1.7	.13	.8	.44	3.2	.18	2.7
Other benefits ³02	.2	.02	.1	.03	.2	(⁴)	(⁴)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

³ Includes severance pay and supplemental unemployment benefits.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 144. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by region and bargaining status, March 1988

Compensation component	Region ¹								Bargaining status			
	Northeast		South		Midwest		West		Union		Nonunion	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$15.50	100.0	\$12.23	100.0	\$13.71	100.0	\$14.59	100.0	\$18.16	100.0	\$12.90	100.0
Wages and salaries	11.19	72.2	9.06	74.1	9.75	71.1	10.69	73.2	12.04	66.3	9.61	74.5
Total benefits	4.31	27.8	3.17	25.9	3.96	28.9	3.90	26.8	6.12	33.7	3.29	25.5
Paid leave	1.18	7.6	.80	6.6	.98	7.1	1.00	6.9	1.35	7.4	.89	6.9
Vacation57	3.6	.40	3.3	.51	3.7	.49	3.4	.72	4.0	.43	3.4
Holiday40	2.6	.27	2.2	.33	2.4	.34	2.3	.44	2.4	.30	2.4
Sick16	1.0	.10	.8	.10	.7	.14	.9	.12	.7	.12	.9
Other06	.4	.03	.2	.03	.2	.03	.2	.06	.3	.03	.3
Supplemental pay38	2.4	.27	2.2	.39	2.8	.28	1.9	.64	3.5	.26	2.0
Premium ²17	1.1	.15	1.2	.22	1.6	.15	1.0	.45	2.5	.11	.9
Shift differential05	.3	.03	.3	.05	.3	.03	.2	.10	.6	.03	.2
Nonproduction bonuses16	1.0	.09	.7	.13	.9	.10	.7	.08	.4	.12	1.0
Insurance86	5.5	.64	5.2	.87	6.4	.81	5.5	1.45	8.0	.64	5.0
Retirement and savings55	3.5	.37	3.0	.46	3.3	.45	3.1	.86	4.8	.36	2.8
Pensions46	3.0	.31	2.5	.40	2.9	.38	2.6	.81	4.4	.29	2.3
Savings and thrift08	.5	.07	.5	.06	.4	.07	.5	.06	.3	.07	.6
Legally required benefits	1.33	8.6	1.08	8.8	1.22	8.9	1.35	9.3	1.76	9.7	1.11	8.6
Social Security ³88	5.7	.73	6.0	.81	5.9	.85	5.8	1.02	5.6	.76	5.9
Federal unemployment insurance04	.3	.03	.2	.03	.2	.03	.2	.04	.2	.03	.3
State unemployment insurance13	.8	.09	.7	.14	1.0	.12	.8	.17	.9	.10	.8
Workers' compensation24	1.5	.22	1.8	.20	1.5	.34	2.3	.43	2.4	.20	1.6
Other benefits ⁴02	.1	(⁵)	(⁵)	.04	.3	(⁵)	(⁵)	.06	.3	(⁵)	(⁵)

¹ The regional coverage is as follows: Northeast: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

² Includes premium pay for work in addition to the regular work schedule (such as

overtime, weekends, and holidays).

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

⁵ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 145. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by occupational and industry group, March 1988

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$13.79	\$10.02	\$3.77	\$0.97	\$0.33	\$0.78	\$0.45	\$1.22	\$0.02
Occupational group									
White-collar occupations	15.97	11.84	4.13	1.26	.29	.83	.54	1.20	.02
Professional specialty and technical	20.85	15.36	5.49	1.77	.38	.98	.81	1.52	.02
Executive, administrative, and managerial	23.74	17.69	6.05	2.07	.46	1.05	.81	1.64	.02
Sales	10.86	8.42	2.44	.59	.16	.52	.24	.90	.02
Administrative support, including clerical	11.53	8.32	3.21	.89	.21	.79	.38	.92	.02
Blue-collar occupations	13.87	9.59	4.27	.85	.50	.93	.48	1.48	.03
Precision production, craft, and repair	17.32	12.14	5.18	1.05	.61	1.05	.63	1.81	.04
Machine operators, assemblers, and inspectors	12.95	8.69	4.26	.90	.59	1.06	.41	1.26	.05
Transportation and material moving	14.40	9.96	4.44	.87	.41	.91	.53	1.71	.02
Handlers, equipment cleaners, helpers, and laborers	10.14	7.11	3.03	.52	.31	.66	.34	1.19	(²)
Service occupations	6.76	5.20	1.56	.32	.09	.30	.11	.74	(²)
Industry group									
Goods-producing industries ³	16.42	11.42	5.00	1.13	.55	1.11	.61	1.55	.04
Construction	16.23	11.90	4.33	.57	.41	.70	.65	1.98	.02
Manufacturing	16.26	11.18	5.07	1.25	.58	1.20	.57	1.43	.05
Durables	17.44	11.85	5.60	1.36	.64	1.38	.61	1.54	.07
Nondurables	14.55	10.23	4.32	1.10	.49	.94	.51	1.26	.02
Service-producing industries ⁴	12.72	9.45	3.27	.91	.24	.64	.39	1.08	(²)
Transportation and public utilities	20.50	13.90	6.60	1.81	.46	1.44	1.03	1.83	.03
Wholesale trade	15.72	11.59	4.13	1.10	.37	.86	.47	1.32	(²)
Retail trade	8.00	6.18	1.82	.38	.14	.36	.14	.79	.02
Finance, insurance, and real estate	16.00	11.91	4.09	1.31	.29	.84	.52	1.12	(²)
Services	12.98	9.78	3.20	.96	.22	.57	.37	1.08	(²)
Percent of total compensation									
All workers in private industry	100.0	72.7	27.3	7.0	2.4	5.6	3.3	8.8	0.2
Occupational group									
White-collar occupations	100.0	74.1	25.9	7.9	1.8	5.2	3.4	7.5	.1
Professional specialty and technical	100.0	73.7	26.3	8.5	1.8	4.7	3.9	7.3	.1
Executive, administrative, and managerial	100.0	74.5	25.5	8.7	2.0	4.4	3.4	6.9	.1
Sales	100.0	77.5	22.5	5.4	1.5	4.8	2.2	8.3	.2
Administrative support, including clerical	100.0	72.2	27.8	7.7	1.8	6.9	3.3	8.0	.1
Blue-collar occupations	100.0	69.2	30.8	6.1	3.6	6.7	3.4	10.7	.2
Precision production, craft, and repair	100.0	70.1	29.9	6.0	3.5	6.1	3.6	10.4	.3
Machine operators, assemblers, and inspectors	100.0	67.1	32.9	6.9	4.6	8.2	3.1	9.7	.4
Transportation and material moving	100.0	69.2	30.8	6.0	2.8	6.3	3.7	11.9	.1
Handlers, equipment cleaners, helpers, and laborers	100.0	70.1	29.9	5.1	3.1	6.5	3.3	11.7	(²)
Service occupations	100.0	76.9	23.1	4.8	1.3	4.4	1.6	11.0	(²)
Industry group									
Goods-producing industries ³	100.0	69.6	30.4	6.9	3.3	6.8	3.7	9.5	.3
Construction	100.0	73.3	26.7	3.5	2.5	4.3	4.0	12.2	.1
Manufacturing	100.0	68.8	31.2	7.7	3.5	7.4	3.5	8.8	.3
Durables	100.0	67.9	32.1	7.8	3.6	7.9	3.5	8.8	.4
Nondurables	100.0	70.3	29.7	7.5	3.4	6.5	3.5	8.7	.1
Service-producing industries ⁴	100.0	74.3	25.7	7.1	1.9	5.0	3.0	8.5	(²)
Transportation and public utilities	100.0	67.8	32.2	8.8	2.3	7.0	5.0	8.9	.2
Wholesale trade	100.0	73.7	26.3	7.0	2.4	5.5	3.0	8.4	(²)
Retail trade	100.0	77.2	22.8	4.7	1.7	4.5	1.8	9.8	.2
Finance, insurance, and real estate	100.0	74.5	25.5	8.2	1.8	5.2	3.3	7.0	(²)
Services	100.0	75.4	24.6	7.4	1.7	4.4	2.9	8.3	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 146. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry goods-producing and service-producing workers, by occupational group, March 1988

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, goods-producing industries²	\$16.42	\$11.42	\$5.00	\$1.13	\$0.55	\$1.11	\$0.61	\$1.55	\$0.04
White-collar occupations	20.41	14.70	5.71	1.75	.39	1.23	.79	1.52	.04
Professional specialty and technical	22.76	16.28	6.48	2.03	.39	1.40	.93	1.67	.06
Executive, administrative, and managerial	27.24	19.91	7.32	2.43	.59	1.33	1.01	1.92	.04
Administrative support, including clerical	12.91	9.01	3.90	1.00	.27	1.05	.51	1.06	.03
Blue-collar occupations	14.76	10.06	4.70	.87	.62	1.06	.53	1.58	.05
Precision production, craft, and repair	17.83	12.36	5.48	.95	.71	1.11	.71	1.95	.05
Machine operators, assemblers, and inspectors	13.25	8.84	4.41	.92	.62	1.12	.42	1.28	.05
Transportation and material moving	15.93	10.69	5.24	.88	.64	1.13	.69	1.86	.04
Handlers, equipment cleaners, helpers, and laborers	11.80	8.17	3.63	.56	.41	.79	.40	1.46	(³)
Service occupations	12.33	8.14	4.19	.85	.51	1.17	.44	1.15	.07
All workers, service-producing industries⁴	12.72	9.45	3.27	.91	.24	.64	.39	1.08	(³)
White-collar occupations	15.04	11.24	3.80	1.16	.27	.74	.49	1.13	.02
Professional specialty and technical	20.28	15.09	5.19	1.69	.37	.86	.77	1.48	(³)
Executive, administrative, and managerial	22.58	16.95	5.63	1.95	.42	.96	.74	1.54	.02
Sales	10.47	8.12	2.35	.55	.17	.50	.23	.88	.02
Administrative support, including clerical	11.23	8.17	3.06	.86	.19	.74	.36	.89	(³)
Blue-collar occupations	12.57	8.91	3.65	.81	.33	.75	.40	1.34	(³)
Precision production, craft, and repair	16.49	11.80	4.69	1.21	.43	.95	.50	1.58	.03
Transportation and material moving	13.81	9.68	4.13	.86	.32	.83	.47	1.65	(³)
Handlers, equipment cleaners, helpers, and laborers	9.10	6.45	2.65	.49	.25	.58	.30	1.02	(³)
Service occupations	6.61	5.12	1.50	.31	.08	.27	.10	.73	(³)
Percent of total compensation									
All workers, goods-producing industries²	100.0	69.6	30.4	6.9	3.3	6.8	3.7	9.5	0.3
White-collar occupations	100.0	72.0	28.0	8.6	1.9	6.0	3.9	7.4	.2
Professional specialty and technical	100.0	71.5	28.5	8.9	1.7	6.1	4.1	7.3	.3
Executive, administrative, and managerial	100.0	73.1	26.9	8.9	2.2	4.9	3.7	7.1	.2
Administrative support, including clerical	100.0	69.8	30.2	7.7	2.1	8.1	3.9	8.2	.2
Blue-collar occupations	100.0	68.2	31.8	5.9	4.2	7.2	3.6	10.7	.3
Precision production, craft, and repair	100.0	69.3	30.7	5.3	4.0	6.2	4.0	10.9	.3
Machine operators, assemblers, and inspectors	100.0	66.7	33.3	6.9	4.7	8.4	3.1	9.7	.4
Transportation and material moving	100.0	67.1	32.9	5.5	4.0	7.1	4.4	11.7	.2
Handlers, equipment cleaners, helpers, and laborers	100.0	69.2	30.8	4.7	3.5	6.7	3.4	12.4	(³)
Service occupations	100.0	66.0	34.0	6.9	4.2	9.5	3.5	9.4	.5
All workers, service-producing industries⁴	100.0	74.3	25.7	7.1	1.9	5.0	3.0	8.5	(³)
White-collar occupations	100.0	74.7	25.3	7.7	1.8	4.9	3.2	7.5	.1
Professional specialty and technical	100.0	74.4	25.6	8.4	1.8	4.3	3.8	7.3	(³)
Executive, administrative, and managerial	100.0	75.1	24.9	8.6	1.9	4.2	3.3	6.8	.1
Sales	100.0	77.6	22.4	5.3	1.6	4.8	2.2	8.4	.2
Administrative support, including clerical	100.0	72.7	27.3	7.7	1.7	6.6	3.2	8.0	(³)
Blue-collar occupations	100.0	70.9	29.1	6.5	2.7	6.0	3.2	10.6	(³)
Precision production, craft, and repair	100.0	71.5	28.5	7.3	2.6	5.7	3.1	9.6	.2
Transportation and material moving	100.0	70.1	29.9	6.2	2.3	6.0	3.4	11.9	(³)
Handlers, equipment cleaners, helpers, and laborers	100.0	70.9	29.1	5.4	2.7	6.4	3.3	11.2	(³)
Service occupations	100.0	77.4	22.6	4.7	1.2	4.1	1.6	11.0	(³)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Cost per hour worked is \$0.01 or less.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 147. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry manufacturing and nonmanufacturing workers, by occupational group, March 1988

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers, manufacturing industries	\$16.26	\$11.18	\$5.07	\$1.25	\$0.58	\$1.20	\$0.57	\$1.43	\$0.05
White-collar occupations	20.53	14.67	5.86	1.80	.39	1.28	.83	1.51	.04
Professional specialty and technical	22.44	15.99	6.45	2.02	.39	1.40	.92	1.65	.06
Executive, administrative, and managerial	27.66	20.11	7.55	2.56	.58	1.38	1.11	1.87	.04
Administrative support, including clerical	13.08	8.96	4.12	1.04	.29	1.14	.55	1.07	.03
Blue-collar occupations	14.30	9.58	4.72	1.00	.67	1.16	.44	1.39	.05
Precision production, craft, and repair	17.81	12.04	5.78	1.30	.89	1.35	.53	1.64	.07
Machine operators, assemblers, and inspectors	13.25	8.83	4.42	.92	.62	1.12	.42	1.28	.05
Transportation and material moving	15.55	10.36	5.18	1.08	.61	1.27	.53	1.65	.05
Handlers, equipment cleaners, helpers, and laborers	11.78	7.94	3.84	.72	.46	.97	.35	1.31	.02
Service occupations	12.48	8.19	4.30	.88	.53	1.22	.45	1.15	.07
All workers, nonmanufacturing industries	13.08	9.69	3.39	.89	.25	.66	.42	1.16	(²)
White-collar occupations	15.21	11.37	3.84	1.17	.27	.75	.49	1.15	.02
Professional specialty and technical	20.43	15.20	5.24	1.71	.37	.88	.78	1.49	(²)
Executive, administrative, and managerial	22.79	17.10	5.69	1.95	.44	.97	.73	1.58	.02
Sales	10.54	8.18	2.36	.55	.17	.50	.23	.88	.02
Administrative support, including clerical	11.28	8.21	3.06	.86	.19	.74	.36	.90	(²)
Blue-collar occupations	13.52	9.60	3.92	.72	.37	.75	.51	1.55	.02
Precision production, craft, and repair	17.08	12.20	4.88	.92	.46	.90	.68	1.89	.03
Transportation and material moving	14.14	9.87	4.27	.82	.36	.83	.53	1.72	(²)
Handlers, equipment cleaners, helpers, and laborers	9.63	6.86	2.78	.45	.26	.57	.33	1.15	(²)
Service occupations	6.62	5.12	1.50	.31	.08	.27	.10	.73	(²)
Percent of total compensation									
All workers, manufacturing industries	100.0	68.8	31.2	7.7	3.5	7.4	3.5	8.8	0.3
White-collar occupations	100.0	71.5	28.5	8.8	1.9	6.2	4.1	7.3	.2
Professional specialty and technical	100.0	71.3	28.7	9.0	1.7	6.2	4.1	7.4	.3
Executive, administrative, and managerial	100.0	72.7	27.3	9.3	2.1	5.0	4.0	6.8	.2
Administrative support, including clerical	100.0	68.5	31.5	7.9	2.2	8.7	4.2	8.2	.3
Blue-collar occupations	100.0	67.0	33.0	7.0	4.7	8.1	3.1	9.7	.4
Precision production, craft, and repair	100.0	67.6	32.4	7.3	5.0	7.6	3.0	9.2	.4
Machine operators, assemblers, and inspectors	100.0	66.6	33.4	7.0	4.7	8.5	3.1	9.7	.4
Transportation and material moving	100.0	66.6	33.3	6.9	3.9	8.2	3.4	10.6	.3
Handlers, equipment cleaners, helpers, and laborers	100.0	67.4	32.6	6.1	3.9	8.2	3.0	11.2	.2
Service occupations	100.0	65.6	34.4	7.0	4.3	9.7	3.6	9.2	.6
All workers, nonmanufacturing industries	100.0	74.1	25.9	6.8	1.9	5.0	3.2	8.9	(²)
White-collar occupations	100.0	74.7	25.3	7.7	1.8	4.9	3.2	7.6	.1
Professional specialty and technical	100.0	74.4	25.6	8.4	1.8	4.3	3.8	7.3	(²)
Executive, administrative, and managerial	100.0	75.0	25.0	8.6	1.9	4.3	3.2	6.9	.1
Sales	100.0	77.6	22.4	5.3	1.6	4.8	2.2	8.4	.2
Administrative support, including clerical	100.0	72.8	27.2	7.7	1.7	6.6	3.2	8.0	(²)
Blue-collar occupations	100.0	71.0	29.0	5.4	2.7	5.5	3.8	11.5	.1
Precision production, craft, and repair	100.0	71.4	28.6	5.4	2.7	5.3	4.0	11.1	.2
Transportation and material moving	100.0	69.8	30.2	5.8	2.6	5.9	3.7	12.2	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	71.2	28.8	4.7	2.7	5.9	3.5	11.9	(²)
Service occupations	100.0	77.4	22.6	4.7	1.2	4.1	1.6	11.0	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 148. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by bargaining status, and major industry and occupational group, March 1988

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All union workers, private industry	\$18.16	\$12.04	\$6.12	\$1.35	\$0.64	\$1.45	\$0.86	\$1.76	\$0.06
Blue-collar occupations	18.91	12.23	6.68	1.34	.79	1.59	.94	1.93	.08
Goods-producing industries ²	19.31	12.42	6.89	1.29	.89	1.69	.96	1.95	.10
Service-producing industries ³	17.03	11.66	5.37	1.40	.39	1.22	.77	1.57	.02
Manufacturing	17.91	11.46	6.45	1.38	.91	1.67	.66	1.71	.11
Blue-collar occupations	17.87	11.42	6.45	1.36	.93	1.67	.64	1.72	.11
Nonmanufacturing	18.34	12.44	5.90	1.33	.44	1.30	1.01	1.79	.03
All nonunion workers, private industry	12.90	9.61	3.29	.89	.26	.64	.36	1.11	(⁴)
Blue-collar occupations	11.13	8.16	2.97	.58	.35	.58	.23	1.24	(⁴)
Goods-producing industries ²	15.23	11.01	4.22	1.07	.41	.88	.46	1.39	.02
Service-producing industries ³	12.13	9.15	2.98	.84	.22	.56	.33	1.02	(⁴)
Manufacturing	15.52	11.06	4.46	1.19	.42	.99	.52	1.30	.02
Blue-collar occupations	11.54	8.16	3.38	.71	.46	.77	.29	1.14	(⁴)
Nonmanufacturing	12.29	9.28	3.02	.82	.23	.56	.33	1.07	(⁴)
Percent of total compensation									
All union workers, private industry	100.0	66.3	33.7	7.4	3.5	8.0	4.8	9.7	0.3
Blue-collar occupations	100.0	64.7	35.3	7.1	4.2	8.4	5.0	10.2	.4
Goods-producing industries ²	100.0	64.3	35.7	6.7	4.6	8.8	5.0	10.1	.5
Service-producing industries ³	100.0	68.5	31.5	8.2	2.3	7.1	4.5	9.2	.1
Manufacturing	100.0	64.0	36.0	7.7	5.1	9.3	3.7	9.6	.6
Blue-collar occupations	100.0	63.9	36.1	7.6	5.2	9.4	3.6	9.6	.6
Nonmanufacturing	100.0	67.8	32.2	7.2	2.4	7.1	5.5	9.8	.2
All nonunion workers, private industry	100.0	74.5	25.5	6.9	2.0	5.0	2.8	8.6	(⁴)
Blue-collar occupations	100.0	73.3	26.7	5.2	3.1	5.2	2.0	11.1	(⁴)
Goods-producing industries ²	100.0	72.3	27.7	7.0	2.7	5.8	3.0	9.1	.1
Service-producing industries ³	100.0	75.4	24.6	6.9	1.8	4.6	2.7	8.4	(⁴)
Manufacturing	100.0	71.3	28.7	7.7	2.7	6.4	3.4	8.4	.2
Blue-collar occupations	100.0	70.7	29.3	6.2	4.0	6.7	2.5	9.9	(⁴)
Nonmanufacturing	100.0	75.5	24.5	6.7	1.8	4.5	2.7	8.7	(⁴)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 149. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, March 1987

Compensation component	All workers in private industry		Goods-producing ¹		Service-producing ²		Manufacturing		Nonmanufacturing	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$13.42	100.0	\$15.86	100.0	\$12.41	100.0	\$15.51	100.0	\$12.80	100.0
Wages and salaries	9.83	73.2	11.12	70.1	9.29	74.8	10.77	69.5	9.55	74.6
Total benefits	3.60	26.8	4.74	29.9	3.12	25.2	4.73	30.5	3.26	25.4
Paid leave93	6.9	1.09	6.8	.87	7.0	1.21	7.8	.85	6.6
Vacation46	3.5	.55	3.5	.43	3.4	.61	4.0	.42	3.3
Holiday31	2.3	.40	2.5	.28	2.2	.45	2.9	.27	2.1
Sick12	.9	.10	.6	.12	1.0	.11	.7	.12	.9
Other03	.3	.03	.2	.04	.3	.04	.2	.03	.3
Supplemental pay32	2.4	.53	3.3	.23	1.8	.52	3.4	.25	2.0
Premium ³16	1.2	.33	2.1	.09	.7	.34	2.2	.11	.8
Shift differential04	.3	.07	.4	.02	.2	.08	.5	.02	.2
Nonproduction bonuses12	.9	.13	.8	.11	.9	.10	.7	.12	1.0
Insurance72	5.4	1.02	6.4	.60	4.8	1.06	6.8	.62	4.8
Retirement and savings48	3.6	.64	4.1	.41	3.3	.58	3.8	.45	3.5
Pensions42	3.1	.56	3.5	.36	2.9	.49	3.2	.40	3.1
Savings and thrift06	.5	.08	.5	.05	.4	.09	.6	.05	.4
Legally required benefits	1.13	8.4	1.43	9.0	1.01	8.1	1.31	8.5	1.08	8.4
Social Security ⁴75	5.6	.88	5.6	.69	5.6	.87	5.6	.71	5.6
Federal unemployment insurance03	.2	.03	.2	.03	.3	.03	.2	.03	.2
State unemployment insurance12	.9	.18	1.1	.10	.8	.17	1.1	.10	.8
Workers' compensation21	1.6	.32	2.0	.16	1.3	.23	1.5	.20	1.6
Other benefits ⁵02	.1	.04	.2	(⁶)	(⁶)	.04	.3	(⁶)	(⁶)

¹ Includes mining, construction, and manufacturing.

² Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

³ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

⁴ The total employer's cost for Social Security is comprised of an OASDI

portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

⁶ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 150. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group, March 1987

Compensation component	All workers in private industry		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$13.42	100.0	\$15.56	100.0	\$13.43	100.0	\$6.43	100.0
Wages and salaries	9.83	73.2	11.61	74.6	9.38	69.8	4.96	77.2
Total benefits	3.60	26.8	3.95	25.4	4.05	30.2	1.47	22.8
Paid leave93	6.9	1.20	7.7	.82	6.1	.30	4.7
Vacation46	3.5	.58	3.8	.43	3.2	.15	2.4
Holiday31	2.3	.39	2.5	.30	2.2	.09	1.4
Sick12	.9	.17	1.1	.06	.5	.04	.7
Other03	.3	.05	.3	.03	.2	.02	.2
Supplemental pay32	2.4	.28	1.8	.47	3.5	.08	1.3
Premium ¹16	1.2	.08	.5	.34	2.5	.04	.7
Shift differential04	.3	.03	.2	.06	.5	.02	.3
Nonproduction bonuses12	.9	.18	1.1	.07	.5	.02	.3
Insurance72	5.4	.77	4.9	.87	6.4	.27	4.2
Retirement and savings48	3.6	.57	3.7	.50	3.7	.12	1.9
Pensions42	3.1	.48	3.1	.47	3.5	.11	1.7
Savings and thrift06	.5	.10	.6	.03	.2	(²)	(²)
Legally required benefits	1.13	8.4	1.12	7.2	1.37	10.2	.69	10.7
Social Security ³75	5.6	.85	5.5	.75	5.6	.39	6.1
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.5
State unemployment insurance12	.9	.11	.7	.15	1.1	.10	1.5
Workers' compensation21	1.6	.11	.7	.39	2.9	.16	2.5
Other benefits ⁴02	.1	.02	.1	.03	.2	(²)	(²)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for

Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Note: The sum of individual items may not equal totals due to rounding.

Table 151. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by occupational and industry group, March 1987

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$13.42	\$9.83	\$3.60	\$0.93	\$0.32	\$0.72	\$0.48	\$1.13	\$0.02
Occupational group									
White-collar occupations	15.56	11.61	3.95	1.20	.28	.77	.57	1.12	.02
Professional specialty and technical	19.81	14.66	5.15	1.66	.32	.92	.85	1.40	(²)
Executive, administrative, and managerial	23.81	17.86	5.95	1.99	.54	.98	.88	1.55	.02
Administrative support, including clerical	10.94	7.91	3.04	.85	.20	.72	.42	.85	(²)
Blue-collar occupations	13.43	9.38	4.05	.82	.47	.87	.50	1.37	.03
Precision production, craft, and repair	16.85	11.92	4.93	.98	.57	.99	.69	1.67	.04
Machine operators, assemblers, and inspectors	12.44	8.44	4.00	.89	.55	.93	.42	1.17	.04
Transportation and material moving	13.83	9.65	4.17	.85	.39	.84	.50	1.58	(²)
Handlers, equipment cleaners, helpers, and laborers	9.81	6.93	2.89	.51	.29	.63	.36	1.08	(²)
Service occupations	6.43	4.96	1.47	.30	.08	.27	.12	.69	(²)
Industry group									
Goods-producing industries ³	15.86	11.12	4.74	1.09	.53	1.02	.64	1.43	.04
Manufacturing	15.51	10.77	4.73	1.21	.52	1.06	.58	1.31	.04
Durables	16.75	11.51	5.24	1.33	.57	1.21	.65	1.41	.06
Nondurables	13.72	9.72	4.01	1.04	.46	.84	.49	1.17	(²)
Service-producing industries ⁴	12.41	9.29	3.12	.87	.23	.60	.41	1.01	(²)
Transportation and public utilities	20.24	13.77	6.47	1.75	.51	1.32	1.17	1.70	.03
Wholesale trade	15.15	11.24	3.91	1.05	.35	.80	.49	1.21	(²)
Retail trade	7.85	6.07	1.78	.37	.15	.35	.14	.74	.02
Services	12.34	9.34	3.00	.91	.19	.53	.37	1.00	(²)
Percent of total compensation									
All workers in private industry	100.0	73.2	26.8	6.9	2.4	5.4	3.6	8.4	0.1
Occupational group									
White-collar occupations	100.0	74.6	25.4	7.7	1.8	4.9	3.7	7.2	.1
Professional specialty and technical	100.0	74.0	26.0	8.4	1.6	4.6	4.3	7.0	(²)
Executive, administrative, and managerial	100.0	75.0	25.0	8.4	2.3	4.1	3.7	6.5	.1
Administrative support, including clerical	100.0	72.3	27.7	7.7	1.8	6.5	3.8	7.8	(²)
Blue-collar occupations	100.0	69.8	30.2	6.1	3.5	6.4	3.7	10.2	.2
Precision production, craft, and repair	100.0	70.8	29.2	5.8	3.4	5.9	4.1	9.9	.2
Machine operators, assemblers, and inspectors	100.0	67.9	32.1	7.1	4.4	7.5	3.3	9.4	.3
Transportation and material moving	100.0	69.8	30.2	6.1	2.8	6.1	3.6	11.5	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	70.6	29.4	5.2	3.0	6.5	3.7	11.0	(²)
Service occupations	100.0	77.2	22.8	4.7	1.3	4.2	1.9	10.7	(²)
Industry group									
Goods-producing industries ³	100.0	70.1	29.9	6.8	3.3	6.4	4.1	9.0	.2
Manufacturing	100.0	69.5	30.5	7.8	3.4	6.8	3.8	8.5	.3
Durables	100.0	68.7	31.3	8.0	3.4	7.3	3.9	8.4	.4
Nondurables	100.0	70.8	29.2	7.6	3.3	6.1	3.5	8.6	(²)
Service-producing industries ⁴	100.0	74.8	25.2	7.0	1.8	4.8	3.3	8.1	(²)
Transportation and public utilities	100.0	68.0	32.0	8.6	2.5	6.5	5.8	8.4	.1
Wholesale trade	100.0	74.2	25.8	6.9	2.3	5.3	3.3	8.0	(²)
Retail trade	100.0	77.3	22.7	4.8	1.9	4.5	1.8	9.5	.2
Services	100.0	75.7	24.3	7.4	1.5	4.3	3.0	8.1	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 152. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by bargaining status, and major industry and occupational group, March 1987

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All union workers, private industry	\$17.58	\$11.83	\$5.75	\$1.27	\$0.58	\$1.32	\$0.90	\$1.63	\$0.05
Blue-collar occupations	18.23	12.06	6.17	1.26	.70	1.41	.95	1.79	.07
Goods-producing industries ²	18.44	12.18	6.26	1.20	.78	1.46	.95	1.79	.09
Manufacturing	16.99	11.09	5.91	1.35	.81	1.41	.67	1.56	.10
Blue-collar occupations	16.94	11.04	5.89	1.34	.83	1.41	.65	1.57	.10
All nonunion workers, private industry	12.54	9.40	3.14	.86	.26	.60	.39	1.03	(³)
Blue-collar occupations	10.60	7.80	2.81	.55	.34	.54	.24	1.12	(³)
Goods-producing industries ²	14.73	10.66	4.07	1.04	.42	.82	.51	1.27	(³)
Manufacturing	14.83	10.63	4.20	1.15	.39	.90	.54	1.20	(³)
Blue-collar occupations	11.01	7.84	3.17	.69	.43	.70	.29	1.05	(³)
Percent of total compensation									
All union workers, private industry	100.0	67.3	32.7	7.2	3.3	7.5	5.1	9.3	0.3
Blue-collar occupations	100.0	66.1	33.9	6.9	3.8	7.7	5.2	9.8	.4
Goods-producing industries ²	100.0	66.0	34.0	6.5	4.2	7.9	5.2	9.7	.5
Manufacturing	100.0	65.2	34.8	8.0	4.8	8.3	3.9	9.2	.6
Blue-collar occupations	100.0	65.2	34.8	7.9	4.9	8.3	3.8	9.3	.6
All nonunion workers, private industry	100.0	75.0	25.0	6.8	2.1	4.7	3.1	8.2	(³)
Blue-collar occupations	100.0	73.5	26.5	5.2	3.2	5.1	2.3	10.5	(³)
Goods-producing industries ²	100.0	72.4	27.6	7.0	2.8	5.6	3.4	8.6	(³)
Manufacturing	100.0	71.7	28.3	7.8	2.6	6.1	3.7	8.1	(³)
Blue-collar occupations	100.0	71.2	28.8	6.3	3.9	6.4	2.6	9.6	(³)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 153. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, March 1986

Compensation component	All workers in private industry		Goods-producing ¹		Service-producing ²		Manufacturing		Nonmanufacturing	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$13.25	100.0	\$15.58	100.0	\$12.25	100.0	\$15.30	100.0	\$12.62	100.0
Wages and salaries	9.67	73.0	10.91	70.0	9.13	74.6	10.60	69.3	9.38	74.3
Total benefits	3.58	27.0	4.67	30.0	3.11	25.4	4.69	30.7	3.24	25.7
Paid leave93	7.0	1.09	7.0	.86	7.0	1.21	7.9	.84	6.6
Vacation46	3.5	.56	3.6	.42	3.4	.61	4.0	.41	3.3
Holiday32	2.4	.40	2.6	.29	2.3	.45	3.0	.28	2.2
Sick11	.9	.10	.6	.12	1.0	.11	.7	.11	.9
Other03	.2	.03	.2	.03	.3	.04	.2	.03	.2
Supplemental pay30	2.3	.50	3.2	.21	1.7	.50	3.3	.24	1.9
Premium ³16	1.2	.31	2.0	.10	.8	.32	2.1	.11	.9
Shift differential04	.3	.07	.4	.03	.2	.08	.5	.03	.2
Nonproduction bonuses10	.7	.13	.8	.08	.7	.10	.7	.10	.8
Insurance73	5.5	1.00	6.4	.62	5.1	1.05	6.8	.64	5.0
Retirement and savings50	3.8	.67	4.3	.43	3.5	.61	4.0	.46	3.7
Legally required benefits	1.11	8.4	1.38	8.9	.99	8.1	1.28	8.4	1.05	8.3
Social Security ⁴74	5.6	.86	5.5	.68	5.6	.85	5.6	.70	5.6
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.2	.03	.2
State unemployment insurance12	.9	.18	1.2	.10	.8	.18	1.2	.11	.8
Workers' compensation19	1.5	.29	1.9	.15	1.2	.22	1.4	.19	1.5
Other benefits ⁵02	.1	.03	.2	(⁶)	(⁶)	.04	.3	(⁶)	(⁶)

¹ Includes mining, construction, and manufacturing.

² Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

³ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

⁴ The total employer's cost for Social Security is comprised of an OASDI

portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

⁶ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 154. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group, March 1986

Compensation component	All workers in private industry		White-collar		Blue-collar		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$13.25	100.0	\$15.34	100.0	\$13.34	100.0	\$6.59	100.0
Wages and salaries	9.67	73.0	11.41	74.4	9.30	69.7	5.01	76.0
Total benefits	3.58	27.0	3.93	25.6	4.04	30.3	1.58	24.0
Paid leave93	7.0	1.18	7.7	.83	6.2	.34	5.1
Vacation46	3.5	.57	3.7	.44	3.3	.15	2.3
Holiday32	2.4	.40	2.6	.30	2.3	.11	1.7
Sick11	.9	.16	1.1	.07	.5	.06	.9
Other03	.2	.04	.3	.02	.2	.02	.3
Supplemental pay30	2.3	.25	1.6	.47	3.6	.10	1.5
Premium ¹16	1.2	.09	.6	.34	2.5	.05	.7
Shift differential04	.3	.03	.2	.06	.5	.03	.4
Nonproduction bonuses10	.7	.14	.9	.07	.5	.02	.4
Insurance73	5.5	.77	5.0	.87	6.5	.33	5.0
Retirement and savings50	3.8	.62	4.0	.51	3.8	.12	1.8
Legally required benefits	1.11	8.4	1.10	7.2	1.33	10.0	.69	10.5
Social Security ²74	5.6	.84	5.5	.75	5.6	.40	6.1
Federal unemployment insurance03	.2	.03	.2	.03	.2	.03	.4
State unemployment insurance12	.9	.11	.7	.16	1.2	.10	1.6
Workers' compensation19	1.5	.10	.7	.35	2.6	.15	2.3
Other benefits ³02	.1	.02	.1	.03	.2	(⁴)	(⁴)

¹ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

² The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

³ Includes severance pay and supplemental unemployment benefits.

⁴ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Table 155. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by occupational and industry group, March 1986

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All workers in private industry	\$13.25	\$9.67	\$3.58	\$0.93	\$0.30	\$0.73	\$0.50	\$1.11	\$0.02
Occupational group									
White-collar occupations	15.34	11.41	3.93	1.18	.25	.77	.62	1.10	.02
Professional specialty and technical	19.72	14.53	5.19	1.61	.30	.97	.94	1.36	.02
Executive, administrative, and managerial	22.23	16.82	5.42	1.86	.40	.87	.80	1.47	.02
Administrative support, including clerical	10.31	7.40	2.91	.78	.18	.69	.43	.81	(²)
Blue-collar occupations	13.34	9.30	4.04	.83	.47	.87	.51	1.33	.03
Precision production, craft, and repair	16.66	11.83	4.83	1.00	.56	.97	.65	1.62	.03
Machine operators, assemblers, and inspectors	11.72	7.99	3.72	.79	.49	.85	.44	1.13	.04
Transportation and material moving	12.84	8.99	3.84	.79	.36	.84	.47	1.36	(²)
Handlers, equipment cleaners, helpers, and laborers	10.69	7.37	3.32	.62	.35	.75	.41	1.17	.02
Service occupations	6.59	5.01	1.58	.34	.10	.33	.12	.69	(²)
Industry group									
Goods-producing industries ³	15.58	10.91	4.67	1.09	.50	1.00	.67	1.38	.03
Manufacturing	15.30	10.60	4.69	1.21	.50	1.05	.61	1.28	.04
Durables	16.54	11.30	5.25	1.33	.56	1.21	.70	1.38	.06
Nondurables	13.48	9.59	3.89	1.03	.42	.81	.48	1.14	(²)
Service-producing industries ⁴	12.25	9.13	3.11	.86	.21	.62	.43	.99	(²)
Transportation and public utilities	19.87	13.56	6.32	1.72	.47	1.22	1.21	1.67	.02
Wholesale trade	15.40	11.39	4.01	1.03	.29	.93	.51	1.23	.02
Retail trade	7.82	6.04	1.77	.38	.14	.35	.15	.74	.02
Services	12.26	9.23	3.04	.91	.19	.58	.38	.96	(²)
Percent of total compensation									
All workers in private industry	100.0	73.0	27.0	7.0	2.3	5.5	3.8	8.4	0.1
Occupational group									
White-collar occupations	100.0	74.4	25.6	7.7	1.6	5.0	4.0	7.2	.1
Professional specialty and technical	100.0	73.7	26.3	8.2	1.5	4.9	4.7	6.9	.1
Executive, administrative, and managerial	100.0	75.6	24.4	8.3	1.8	3.9	3.6	6.6	.1
Administrative support, including clerical	100.0	71.8	28.2	7.5	1.8	6.7	4.2	7.9	(²)
Blue-collar occupations	100.0	69.7	30.3	6.2	3.6	6.5	3.8	10.0	.2
Precision production, craft, and repair	100.0	71.0	29.0	6.0	3.3	5.8	3.9	9.7	.2
Machine operators, assemblers, and inspectors	100.0	68.2	31.8	6.7	4.2	7.2	3.7	9.6	.3
Transportation and material moving	100.0	70.1	29.9	6.1	2.8	6.6	3.7	10.6	(²)
Handlers, equipment cleaners, helpers, and laborers	100.0	69.0	31.0	5.8	3.3	7.0	3.9	10.9	.1
Service occupations	100.0	76.0	24.0	5.1	1.5	5.0	1.8	10.5	(²)
Industry group									
Goods-producing industries ³	100.0	70.0	30.0	7.0	3.2	6.4	4.3	8.9	.2
Manufacturing	100.0	69.3	30.7	7.9	3.3	6.8	4.0	8.4	.3
Durables	100.0	68.3	31.7	8.0	3.4	7.3	4.3	8.3	.4
Nondurables	100.0	71.1	28.9	7.6	3.1	6.0	3.6	8.5	(²)
Service-producing industries ⁴	100.0	74.6	25.4	7.0	1.7	5.1	3.5	8.1	(²)
Transportation and public utilities	100.0	68.2	31.8	8.6	2.4	6.2	6.1	8.4	.1
Wholesale trade	100.0	74.0	26.0	6.7	1.9	6.0	3.3	8.0	.1
Retail trade	100.0	77.3	22.7	4.9	1.8	4.5	1.9	9.4	.2
Services	100.0	75.3	24.7	7.4	1.5	4.8	3.1	7.9	(²)

¹ Includes severance pay and supplemental unemployment benefits.

² Cost per hour worked is \$0.01 or less.

³ Includes mining, construction, and manufacturing.

⁴ Includes transportation, communication, and public utilities; wholesale and

retail trade; finance, insurance, and real estate; and service industries.

Note: The sum of individual items may not equal totals due to rounding.

Table 156. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by bargaining status, and major industry and occupational group, March 1986

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ¹
Cost per hour worked									
All union workers, private industry	\$16.79	\$11.32	\$5.47	\$1.23	\$0.54	\$1.24	\$0.87	\$1.54	\$0.05
Blue-collar occupations	17.70	11.75	5.95	1.27	.67	1.35	.92	1.69	.06
Goods-producing industries ²	17.92	11.78	6.15	1.20	.76	1.43	.97	1.70	.09
Manufacturing	16.64	10.80	5.84	1.34	.79	1.39	.73	1.48	.10
Blue-collar occupations	16.56	10.75	5.82	1.33	.81	1.39	.70	1.49	.10
All nonunion workers, private industry	12.39	9.26	3.12	.85	.24	.61	.41	1.00	(³)
Blue-collar occupations	10.32	7.60	2.71	.53	.34	.54	.22	1.08	(³)
Goods-producing industries ²	14.56	10.53	4.03	1.04	.39	.81	.54	1.24	(³)
Manufacturing	14.69	10.51	4.17	1.15	.37	.89	.56	1.19	(³)
Blue-collar occupations	10.77	7.66	3.11	.67	.42	.69	.29	1.04	(³)
Percent of total compensation									
All union workers, private industry	100.0	67.4	32.6	7.4	3.2	7.4	5.2	9.2	0.3
Blue-collar occupations	100.0	66.4	33.6	7.2	3.8	7.6	5.2	9.5	.4
Goods-producing industries ²	100.0	65.7	34.3	6.7	4.3	8.0	5.4	9.5	.5
Manufacturing	100.0	64.9	35.1	8.1	4.8	8.4	4.4	8.9	.6
Blue-collar occupations	100.0	64.9	35.1	8.0	4.9	8.4	4.3	9.0	.6
All nonunion workers, private industry	100.0	74.8	25.2	6.9	1.9	4.9	3.3	8.1	(³)
Blue-collar occupations	100.0	73.7	26.3	5.1	3.3	5.3	2.2	10.4	(³)
Goods-producing industries ²	100.0	72.3	27.7	7.1	2.7	5.6	3.7	8.5	(³)
Manufacturing	100.0	71.6	28.4	7.8	2.5	6.1	3.8	8.1	(³)
Blue-collar occupations	100.0	71.1	28.9	6.2	3.9	6.4	2.7	9.7	(³)

¹ Includes severance pay and supplemental unemployment benefits.

² Includes mining, construction, and manufacturing.

³ Cost per hour worked is \$0.01 or less.

Note: The sum of individual items may not equal totals due to rounding.

Appendix A. Description of the Survey, Estimation Methods, and Measures of Data Reliability

The Employer Costs for Employee Compensation (ECEC) estimates are based on data collected for the Employment Cost Index (ECI) survey. Unlike the ECI, ECEC estimates are weighted by the current industry and occupational employment mix.

Sample design

Establishment sample. Beginning in 1997, the method of selecting samples changed from an industry-based sample to an area-based sample. The sample of establishments for the 1986-96 ECEC surveys was drawn on a probability basis by industry from State unemployment insurance and supplementary files. In 1997, the majority of the sample was industry based; however, a small portion was area based. Each year the proportion of the sample that is area based will increase until the new sample design is fully implemented. Establishments were classified in industry categories, based on the 1987 Standard Industrial Classification (SIC), as defined by the U.S. Office of Management and Budget. In most cases, establishments were categorized at the 2-digit SIC level, such as business services or electrical machinery manufacturing. Establishments were systematically selected with probability of selection proportionate to their relative employment size within the industry. Wage and salary and benefit information was collected from each establishment.

The sample will be completely replaced over approximately a 5-year period in order to reduce respondent burden and to keep the sample frame current. The total sample replacement is gradual, with portions replaced on a continual basis. In addition, a sample of newly created establishments will be selected annually to represent establishments that have recently come into existence.

Occupational sample. After the sample of establishments is selected, occupations at the most narrowly defined level are sampled in each establishment. The occupations within establishments are sampled on a probability-proportionate-to-employment basis.

Occupational sampling is completed by a BLS representative during a personal visit in which initial wage and salary and benefit information is collected. A specific number of narrowly defined occupations (between four and eight) is selected,

depending on establishment employment size. Each occupation selected is classified into one of the following 10 major occupational groups: Professional specialty; technical; executive, administrative, and managerial; sales; administrative support, including clerical; precision production, craft, and repair; machine operators, assemblers, and inspectors; transportation and material moving; handlers, equipment cleaners, helpers, and laborers; and service occupations.

The survey's occupational classification system was originally based on the classification system used in the 1970 Census of Population. Beginning in June 1986, occupations were redefined, according to the classification system used in the 1980 census, which is based on the Standard Occupational Classification (SOC) system.⁸

Collection methods

BLS representatives initiate data collection during a visit to the sample reporting unit. Wage and salary and benefit information is summarized in a report that is sent to the respondent each quarter to review and report changes. Changes are usually reported by mail, fax, or telephone. Data are collected for the pay period including the 12th day of the survey months—March, June, September, and December. The data for March of each year are used for the ECEC estimates.

Collecting wage and salary data. During the initial visit and in each subsequent quarterly update an establishment is in the ECI sample, BLS representatives collect the average hourly straight-time wage rate of each of the sampled occupations.

Collecting benefit cost data. Benefit costs are measured as a cost at a particular point in time, rather than in the form of a past expenditure.⁹ The ECI uses the current-cost approach. That is, annual costs are calculated based on the current price

⁸ For a discussion of the change in the classification system and the effect of the change on ECI estimates, see Albert E. Schwenk, "Introducing New Weights for the Employment Cost Index," *Monthly Labor Review*, June 1985, pp. 22-27. When 1990 weights were introduced in March 1995, there were essentially no changes in the occupational classification system. See Albert E. Schwenk, "Introducing 1990 Weights for the Employment Cost Index," *Compensation and Working Conditions*, June 1995, pp. 1-5.

⁹ See Felicia Nathan, "Analyzing Employer Costs for Wages, Salaries, and Benefits," *Monthly Labor Review*, October 1987, pp. 3-11.

of benefits and current plan provisions. The annual cost is then divided by the annual hours worked to yield the cost per hour worked for each benefit.

The information needed to calculate benefit costs depends on the specific benefit plan. However, the following examples explain, for some basic plans, what type of information is collected and how the costs are calculated.

Example 1. Each employee in the selected occupation receives 10 paid holidays, with 8 hours of straight-time pay for each holiday. The hourly wage is \$10. All employees work 2,000 hours per year.

The annualized current cost in this example is the number of paid holidays provided under current plan provisions (10) times the rate at which each holiday is paid (8 hours of straight-time pay). This annualized current cost is then divided by the annual hours worked (2,000) to yield the current cost per hour worked. Thus, the current cost is:

$$10 \times (8 \times \$10) = \$800;$$

$$\$800 / 2,000 = \$.40 \text{ per hour worked}$$

Example 2. A health benefits plan is provided to all employees in the selected occupation. The monthly premium, paid entirely by the company, is \$120 per employee. Each employee works 2,000 hours per year.

The annualized current cost in this example is the monthly premium (\$120) times 12 months. This annualized current cost is then divided by the number of annual hours worked (2,000) to yield the current cost per hour worked. Thus, the current cost is:

$$\$120 \times 12 = \$1,440;$$

$$\$1,440 / 2,000 = \$.72 \text{ per hour worked}$$

Computation of employer costs for employee compensation

Prior to computing the average cost level estimates at the aggregate levels, wages and salaries are converted to a straight-time hourly rate, and benefit costs are converted to the cost per hour worked. (See the section on collecting benefit cost data.)

To compute average current cost level estimates at higher levels of industry and occupation aggregation, current industry and occupational employment weights are required. To compute the March 1998 cost levels, for example, March 1998 industry employment figures from the BLS Current Employment Statistics (CES) program were used in conjunction with the sample weights of the establishment occupations in the March 1998 ECI sample. (Employment figures from the CES sample survey were adjusted using data from a complete count of establishments: First quarter 1997 Employment, Wages, and Contributions Report, known as the ES-202 Report.) Sample weights are ECI estimates of the occupational employment, reflecting both employment in each establishment occupation

surveyed and the probability of selection of that establishment occupation.

For the March 1997 estimates, Standard Industrial Classification (SIC) coding changes that were introduced with the 1996 CES benchmark were not incorporated into estimates for that year. Some establishments in Motor freight transportation and warehousing (SIC 42), Transportation by air (SIC 45), and Transportation services (SIC 47), were reclassified into Air courier services (SIC 4513). The employment estimates used reflect the employment counts as they would have been if the SIC coding changes had not been made. This was done so that the employment counts would be consistent with the weighted costs (which could not be converted to the new coding structure that year) used in the calculation of these costs levels. Because of the potential impact on the 1997 estimate for the transportation and public utilities series, that series was not published in 1997. However, these data were used in the calculation of higher level series service-producing industries, nonmanufacturing, and all workers. These SIC coding changes were introduced into the ECEC with the March 1998 estimates.

For more information on the SIC coding changes, see "BLS Establishment Estimates Revised to Incorporate March 1996 Benchmarks" in the June 1997 issue of *Employment and Earnings*.

The procedure for estimating the compensation costs at aggregate levels involves two steps. The first step applies the ECEC sample weights to compute a cost for each benefit in each major occupational group within every 2-digit industry (for example, paid vacations for sales workers in transportation equipment manufacturing). The formula for the first step is:

$$\bar{Y}_{b,k,o} = \frac{\sum_j (Y_{b,k,o,j} * SW_j)}{\sum_j (SW_j)}$$

where:

$\bar{Y}_{b,k,o}$ is the cost level estimate for wages or a specific benefit b in industry group k, occupation group o (weighted with sample weights);

\sum_j is the sum of all establishments;

$Y_{b,k,o,j}$ is the average wage rate or cost per hour worked for a benefit b, industry group k, occupation group o, establishment j; and

SW_j is the sample weight of the establishment occupation.

The second step allocates the industry weights from the CES program over the major occupational groups, using the em-

ployment of the groups as estimated from the ECI sample. The second step is applied as the costs at the detailed levels (for example, major occupational group/2-digit industry) are aggregated to calculate the published costs.

The formula for the second step is:

$$C_{b,k,o} = \frac{\sum (IE_{k,o} * Y_{b,k,o})}{\sum IE_{k,o}}$$

where:

$C_{b,k,o}$ is the weighted cost level estimate of a benefit for an occupation in industry k (weighted with both ECI sample weights and CES industry employment);

$IE_{k,o}$ is industry/occupation employment data from CES and ECI; the occupational employment within an industry is estimated by using the ECI sample data to allocate the occupational distribution of CES industry employment; and

$\bar{Y}_{b,k,o}$ is the weighted cost level estimate for a benefit in industry k, for occupation o (weighted with sample weights).

Reliability of the estimates

There are two types of errors—sampling and nonsampling—possible in the estimates from the ECEC, as well as in any other sample survey.

Sampling errors. These are differences that occur between the results computed from a sample of observations and those computed from all observations in the population. The estimates derived from different samples selected using the same sample design may differ from each other.

A measure of the variation among these differing estimates is the standard error. The standard error can be used to measure the precision with which an estimate from a particular sample approximates the expected result of all possible samples. Chances are about 68 out of 100 that an estimate from the survey differs from a complete population figure by less than the standard error. Chances are about 90 out of 100 that this difference will be less than 1.6 times the standard error. Statements of comparisons appearing in this publication are significant at a 1.6 standard error level or better, unless otherwise indicated. This means that for differences cited, the estimated difference is greater than 1.6 times the standard error of the difference. Standard errors (expressed as ratios to the cost estimate, or relative errors) for all 1998 published estimates of employer costs for employee compensation are provided in tables A-1 through A-16.

For information on using ECEC data to measure changes over time, see Albert E. Schwenk, "Measuring Trends in the Structure of Levels of Employer Costs for Employee Compensation" and Michael K. Lettau, Mark A. Lowenstein, and Aaron T. Cushner, "Explaining the Differential Growth Rates of the ECI and the ECEC," *Compensation and Working Con-*

ditions, Summer 1997, pp. 3-14 and pp. 15-23; and Martha A. C. Walker and Bruce J. Bergman, "Analyzing Year-to-Year Changes in Employer Costs for Employee Compensation," *Compensation and Working Conditions*, Spring 1998, pp. 17-27. These articles are reprinted in Appendix C of this bulletin.

The method used for computing the standard errors for the ECEC is called "balanced repeated replication". Each industry sample is divided into a number of variance strata, and the sample in each variance stratum is divided into half-samples. The cost level or percent change estimates are replicated 64 times, using the data from one half-sample from each stratum instead of the data from both half-samples.

The formula used for calculating the variances and, in turn, the standard errors, is:

$$VAR X = \frac{\sum_{i=1}^{64} [x_i - x_0]^2}{64}$$

where:

X is cost levels estimate

i is the replicate

x_i is the ith half-sample estimate for the same cell, and

x_0 is the full sample level estimate for some cell.

Nonsampling errors. These errors have a number of potential sources. The primary sources are (1) survey nonresponse and (2) data collection and processing errors, such as incorrect information provided by respondents; definitional difficulties; and errors in recording, coding, and processing data obtained.

Nonsampling errors are not measured. However, procedures for reducing nonsampling errors are in place, through several quality assurance programs. Quality assurance programs include the use of data collection reinterviews, observed interviews, computer edits of the data, and systematic professional review of the reports on which the data are recorded. These programs serve as a training device to provide feedback to the field staff on errors. They also provide information on sources of error which can be remedied by improved collection instructions or data processing edits. Field economists are also extensively trained to maintain high data collection standards.

Because not all sample units respond to the ECI survey, nonresponse adjustment is required. For permanent refusals identified during initial data collection, weights of responding units are adjusted to reflect nonresponse by similar establishments. For temporary nonresponses for wage data during update quarters, or if some benefit data are missing, missing data are imputed on the basis of information provided by similar establishments.

Table A-1. Relative errors¹ for employer costs per hour worked for employee compensation: Civilian workers, by major occupational group, March 1998

(Relative error in percent)

Compensation component	Civilian workers		White-collar		Blue-collar		Service	
	Cost	Relative error	Cost	Relative error	Cost	Relative error	Cost	Relative error
Total compensation	\$19.76	0.7	\$23.84	0.9	\$17.85	1.2	\$11.03	1.7
Wages and salaries	14.30	.7	17.52	.9	12.29	1.0	8.13	1.5
Total benefits	5.47	1.0	6.32	1.1	5.55	1.7	2.90	2.9
Paid leave	1.30	1.4	1.69	1.6	1.03	2.0	.60	4.1
Vacation pay60	1.5	.75	1.8	.52	2.4	.27	5.0
Holiday pay44	1.7	.57	2.1	.36	2.0	.20	4.1
Sick leave19	1.6	.28	1.7	.10	4.4	.10	4.3
Other leave pay07	2.1	.09	2.4	.04	7.2	.03	6.6
Supplemental pay51	5.0	.54	9.1	.67	3.1	.19	7.1
Premium pay20	2.7	.11	5.9	.44	3.1	.10	5.9
Shift pay05	5.0	.04	5.7	.07	5.4	.04	15.5
Nonproduction bonuses26	9.9	.39	12.6	.16	7.8	.05	10.5
Insurance	1.25	1.3	1.43	1.5	1.32	2.5	.64	3.7
Life insurance05	2.4	.06	2.5	.05	5.2	(²)	5.7
Health insurance	1.15	1.3	1.31	1.5	1.22	2.5	.60	3.7
Sickness and accident insurance03	3.6	.04	5.2	.04	4.3	.02	11.6
Long-term disability insurance02	3.8	.03	4.1	.02	8.8	(²)	10.1
Retirement and savings75	2.0	.92	2.1	.68	4.5	.37	6.5
Defined benefit plans47	2.8	.53	2.7	.46	5.9	.31	7.7
Defined contribution plans28	3.1	.39	3.5	.22	5.1	.06	10.0
Legally required benefits	1.63	.7	1.72	.8	1.82	1.3	1.08	2.0
Social Security	1.15	.8	1.36	.9	1.04	1.1	.69	2.0
OASDI ³92	.8	1.08	.9	.84	1.1	.55	2.0
Medicare23	.8	.28	1.0	.20	1.0	.14	1.8
Federal unemployment insurance03	.7	.03	1.1	.03	.8	.03	2.5
State unemployment insurance10	2.1	.10	3.0	.12	2.8	.09	5.8
Workers' compensation35	2.0	.23	3.0	.63	2.8	.27	3.5
Other benefits ⁴03	11.4	.03	15.9	.03	10.5	(²)	17.6

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Table A-2. Relative errors¹ for employer costs per hour worked for employee compensation: Civilian workers, by occupational and industry group, March 1998

(Relative error in percent)

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
Civilian workers	\$19.76	\$14.30	\$5.47	\$1.30	\$0.51	\$1.25	\$0.75	\$1.63	\$0.03
Relative error7	.7	1.0	1.4	5.0	1.3	2.0	.7	11.4
Occupational group									
White-collar occupations	\$23.84	\$17.52	\$6.32	\$1.69	\$.54	\$1.43	\$.92	\$1.72	\$.03
Relative error9	.9	1.1	1.6	9.1	1.5	2.1	.8	15.9
Professional specialty and technical	\$31.56	\$23.34	\$8.22	\$2.16	\$.63	\$1.80	\$1.42	\$2.16	\$.05
Relative error	1.5	1.4	2.3	2.2	24.7	1.8	3.3	1.5	20.2
Professional	\$33.69	\$25.01	\$8.68	\$2.27	\$.64	\$1.90	\$1.57	\$2.25	\$.05
Relative error	1.6	1.6	2.4	2.7	31.4	2.3	4.1	1.8	25.0
Nurses	\$28.59	\$20.88	\$7.71	\$2.29	\$.97	\$1.39	\$.78	\$2.27	(³)
Relative error	1.7	1.6	3.0	4.3	8.9	6.2	6.6	2.8	28.8
Teachers	\$36.24	\$27.57	\$8.67	\$1.82	\$.08	\$2.25	\$2.37	\$2.09	\$.06
Relative error	2.7	2.8	3.0	4.9	13.3	3.2	4.8	3.2	36.7
Technical	\$23.96	\$17.34	\$6.61	\$1.79	\$.60	\$1.43	\$.89	\$1.86	\$.04
Relative error	2.3	2.6	2.5	3.0	6.9	3.5	5.9	2.3	19.0
Executive, administrative, and managerial	\$34.39	\$24.85	\$9.54	\$2.99	\$.99	\$1.77	\$1.38	\$2.36	\$.05
Relative error	1.7	1.8	2.0	2.5	9.0	2.6	4.7	1.6	24.6
Administrative support, including clerical	\$16.09	\$11.47	\$4.62	\$1.17	\$.32	\$1.34	\$.56	\$1.22	\$.02
Relative error9	.8	1.5	1.6	6.1	3.1	3.1	.9	11.3
Blue-collar occupations	\$17.85	\$12.29	\$5.55	\$1.03	\$.67	\$1.32	\$.68	\$1.82	\$.03
Relative error	1.2	1.0	1.7	2.0	3.1	2.5	4.5	1.3	10.5
Service occupations	\$11.03	\$8.13	\$2.90	\$.60	\$.19	\$.64	\$.37	\$1.08	(³)
Relative error	1.7	1.5	2.9	4.1	7.1	3.7	6.5	2.0	17.6
Industry group									
Services	\$20.81	\$15.49	\$5.32	\$1.36	\$.37	\$1.22	\$.79	\$1.56	\$.02
Relative error	1.5	1.4	2.0	2.9	16.3	2.2	3.0	1.1	18.8
Health services	\$19.25	\$14.11	\$5.14	\$1.47	\$.47	\$1.13	\$.55	\$1.52	(³)
Relative error	3.1	2.9	4.1	4.3	8.9	7.0	8.7	2.3	20.8
Hospitals	\$22.29	\$15.76	\$6.53	\$1.95	\$.66	\$1.52	\$.69	\$1.68	\$.02
Relative error	1.9	1.9	2.3	2.7	3.7	3.7	4.8	1.8	24.3
Educational services	\$29.40	\$21.73	\$7.67	\$1.83	\$.10	\$2.09	\$1.89	\$1.72	\$.04
Relative error	1.5	1.6	1.6	2.5	8.4	2.2	3.0	2.1	30.1
Elementary and secondary education	\$28.82	\$21.38	\$7.45	\$1.61	\$.07	\$2.25	\$1.83	\$1.62	\$.06
Relative error	1.8	1.8	2.2	4.1	15.6	2.8	4.1	3.0	34.0
Higher education	\$31.46	\$23.10	\$8.36	\$2.29	\$.15	\$1.85	\$2.10	\$1.96	(³)
Relative error	2.8	3.3	2.1	3.2	7.7	2.1	3.9	2.6	16.6

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² Includes severance pay and supplemental unemployment benefits.

³ Cost per hour worked is \$0.01 or less.

Table A-3. Relative errors¹ for employer costs per hour worked for employee compensation: State and local government workers, by selected characteristics,² March 1998

(Relative error in percent)

Compensation component	All workers in State and local governments		White-collar occupations		Service occupations		Service industries	
	Cost	Relative error	Cost	Relative error	Cost	Relative error	Cost	Relative error
Total compensation	\$27.28	1.4	\$30.34	1.6	\$20.10	3.6	\$28.62	1.6
Wages and salaries	19.19	1.4	21.89	1.6	12.97	3.0	20.80	1.7
Total benefits	8.10	1.9	8.45	1.7	7.13	4.9	7.82	1.6
Paid leave	2.11	1.9	2.19	2.3	1.85	4.9	1.91	2.4
Vacation pay72	2.3	.67	2.9	.78	6.1	.52	3.2
Holiday pay69	3.2	.73	4.4	.60	4.5	.65	5.1
Sick leave53	2.1	.61	2.3	.35	3.8	.57	2.5
Other leave pay16	3.3	.18	3.2	.12	9.4	.17	3.5
Supplemental pay23	7.1	.14	5.7	.45	13.6	.15	5.3
Premium pay11	7.0	.04	8.8	.24	11.6	.05	7.1
Shift pay05	12.6	.04	10.7	.12	23.4	.05	8.3
Nonproduction bonuses07	8.8	.06	10.1	.09	18.0	.05	12.0
Insurance	2.15	2.1	2.27	2.3	1.79	4.2	2.17	2.4
Life insurance05	3.6	.06	4.9	.04	6.3	.05	5.7
Health insurance	2.05	2.2	2.17	2.3	1.71	4.2	2.08	2.4
Sickness and accident insurance02	11.8	.02	11.6	.03	29.1	.02	12.6
Long-term disability insurance03	11.5	.03	13.3	(³)	18.9	.03	15.8
Retirement and savings	1.94	3.0	2.07	3.0	1.73	7.2	1.90	3.0
Defined benefit plans	1.80	2.9	1.90	2.8	1.67	7.5	1.74	2.8
Defined contribution plans14	9.7	.17	10.0	.06	25.4	.15	10.4
Legally required benefits	1.63	2.1	1.74	2.4	1.27	3.8	1.64	2.3
Social Security	1.28	2.4	1.46	2.7	.83	4.5	1.38	2.8
OASDI ⁴	1.00	2.7	1.13	3.1	.64	5.0	1.08	3.2
Medicare28	1.7	.32	2.0	.19	3.7	.30	2.0
Federal unemployment insurance	(³)	18.9	(³)	21.5	(³)	20.5	(³)	20.2
State unemployment insurance04	5.7	.04	6.2	.05	12.3	.03	7.9
Workers' compensation30	3.0	.25	3.1	.39	5.4	.22	2.9
Other benefits ⁵04	23.0	.04	27.5	.03	24.4	.05	29.5

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² This table presents data for the two major occupational groups in State and local governments: White-collar occupations, largely professional occupations, including teachers; and service occupations, including police and firefighters; and one major industry group, services. The

service industries, which include health and educational services, employ a large part of the State and local government workforce.

³ Cost per hour worked is \$0.01 or less.

⁴ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

Table A-4. Relative errors¹ for employer costs per hour worked for employee compensation: State and local government workers, by occupational and industry group, March 1998

(Relative error in percent)

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
State and local government workers	\$27.28	\$19.19	\$8.10	\$2.11	\$0.23	\$2.15	\$1.94	\$1.63	\$0.04
Relative error	1.4	1.4	1.9	1.9	7.1	2.1	3.0	2.1	23.0
Occupational group									
White-collar occupations	\$30.34	\$21.89	\$8.45	\$2.19	\$.14	\$2.27	\$2.07	\$1.74	\$.04
Relative error	1.6	1.6	1.7	2.3	5.7	2.3	3.0	2.4	27.5
Professional specialty and technical	\$35.76	\$26.54	\$9.22	\$2.15	\$.16	\$2.41	\$2.45	\$2.00	\$.06
Relative error	1.8	1.8	2.4	3.9	7.4	2.4	4.0	3.2	29.9
Professional	\$37.14	\$27.70	\$9.44	\$2.16	\$.14	\$2.47	\$2.54	\$2.05	\$.07
Relative error	1.8	1.8	2.4	4.2	9.7	2.5	4.1	3.3	31.1
Teachers	\$39.88	\$30.13	\$9.75	\$2.01	\$.07	\$2.62	\$2.84	\$2.14	\$.08
Relative error	1.5	1.6	2.1	4.9	16.3	2.6	3.7	3.4	37.4
Executive, administrative, and managerial	\$34.50	\$24.01	\$10.49	\$3.47	\$.17	\$2.33	\$2.47	\$2.03	(³)
Relative error	2.6	2.8	2.5	4.6	12.6	4.9	4.6	3.0	21.6
Administrative support, including clerical	\$17.48	\$11.60	\$5.88	\$1.59	\$.09	\$1.98	\$1.10	\$1.10	\$.02
Relative error	1.4	1.4	1.8	3.0	9.1	3.2	3.7	2.4	25.1
Blue-collar occupations	\$22.08	\$14.38	\$7.70	\$2.09	\$.39	\$2.06	\$1.58	\$1.56	\$.03
Relative error	2.7	2.4	3.8	4.6	7.6	4.6	7.8	5.3	17.5
Service occupations	\$20.10	\$12.97	\$7.13	\$1.85	\$.45	\$1.79	\$1.73	\$1.27	\$.03
Relative error	3.6	3.0	4.9	4.9	13.6	4.2	7.2	3.8	24.4
Industry group									
Services	\$28.62	\$20.80	\$7.82	\$1.91	\$.15	\$2.17	\$1.90	\$1.64	\$.05
Relative error	1.6	1.7	1.6	2.4	5.3	2.4	3.0	2.3	29.5
Health services	\$22.20	\$14.95	\$7.25	\$2.26	\$.57	\$1.72	\$1.10	\$1.57	\$.03
Relative error	3.3	3.2	3.7	4.2	7.1	8.4	8.0	4.6	19.1
Hospitals	\$22.81	\$15.43	\$7.38	\$2.35	\$.55	\$1.70	\$1.14	\$1.61	\$.03
Relative error	3.0	3.0	3.3	4.4	7.6	4.3	6.6	4.3	21.8
Educational services	\$29.97	\$22.03	\$7.93	\$1.84	\$.09	\$2.23	\$2.06	\$1.67	\$.05
Relative error	1.7	1.9	1.8	2.9	8.9	2.6	3.4	2.6	32.8
Elementary and secondary education	\$29.57	\$21.88	\$7.68	\$1.67	\$.06	\$2.34	\$1.94	\$1.61	\$.06
Relative error	1.9	1.9	2.3	4.3	15.3	3.0	4.3	3.3	34.1
Higher education	\$31.53	\$22.86	\$8.66	\$2.31	\$.17	\$1.94	\$2.39	\$1.85	(³)
Relative error	4.1	4.9	2.7	3.6	9.9	3.3	5.2	4.2	34.6
Public administration	\$24.73	\$16.24	\$8.49	\$2.46	\$.34	\$2.05	\$2.10	\$1.52	\$.03
Relative error	3.0	2.7	4.1	3.8	14.8	4.0	6.1	4.6	24.5

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² Includes severance pay and supplemental unemployment benefits.

³ Cost per hour worked is \$0.01 or less.

Table A-5. Relative errors¹ for employer costs per hour worked for employee compensation: Private industry workers, by major industry group, March 1998

(Relative error in percent)

Compensation component	All workers in private industry		Goods-producing ²		Service-producing ³		Manufacturing		Nonmanufacturing	
	Cost	Relative error	Cost	Relative error	Cost	Relative error	Cost	Relative error	Cost	Relative error
Total compensation	\$18.50	0.9	\$22.26	1.5	\$17.31	1.1	\$22.29	1.8	\$17.66	1.0
Wages and salaries	13.47	.9	15.35	1.3	12.88	1.1	15.22	1.7	13.09	1.0
Total benefits	5.02	1.2	6.91	2.0	4.42	1.5	7.07	2.2	4.57	1.5
Paid leave	1.16	1.7	1.47	2.2	1.07	2.2	1.68	2.6	1.05	2.2
Vacation pay58	1.7	.76	2.5	.52	2.3	.86	2.6	.51	2.3
Holiday pay40	2.0	.53	2.3	.36	2.7	.62	2.7	.35	2.6
Sick leave14	2.5	.11	5.3	.14	2.6	.13	6.5	.14	2.5
Other leave pay05	3.0	.06	4.8	.05	4.0	.07	4.9	.05	3.9
Supplemental pay56	5.5	.85	4.4	.47	8.1	.91	5.2	.48	7.4
Premium pay22	2.9	.47	4.0	.14	4.0	.48	4.6	.16	3.6
Shift pay05	4.8	.07	5.7	.04	6.6	.09	5.8	.04	6.6
Nonproduction bonuses29	10.3	.30	9.8	.29	13.3	.34	11.1	.28	12.6
Insurance	1.10	1.6	1.62	2.7	.94	1.9	1.70	2.7	.97	2.0
Life insurance04	2.9	.06	4.4	.04	4.0	.06	4.4	.04	3.7
Health insurance	1.00	1.6	1.48	2.8	.85	1.9	1.54	2.8	.88	2.0
Sickness and accident insurance04	3.7	.06	6.2	.03	4.6	.07	5.4	.03	4.9
Long-term disability insurance02	4.1	.02	7.2	.02	4.7	.02	7.5	.02	4.6
Retirement and savings55	2.9	.82	5.4	.46	3.4	.76	5.9	.50	3.4
Defined benefit plans24	4.8	.45	8.1	.18	5.1	.40	9.5	.21	5.1
Defined contribution plans30	3.4	.37	5.3	.28	4.4	.36	5.6	.29	4.2
Legally required benefits	1.63	.7	2.09	1.6	1.48	.8	1.93	1.8	1.56	.7
Social Security	1.12	.8	1.30	1.3	1.07	1.0	1.30	1.6	1.08	.9
OASDI ⁴90	.7	1.05	1.3	.86	.9	1.05	1.6	.87	.9
Medicare22	.9	.25	1.3	.21	1.2	.25	1.7	.21	1.1
Federal unemployment insurance03	.7	.03	.7	.03	.9	.03	.8	.03	.8
State unemployment insurance11	2.2	.14	4.2	.10	2.6	.12	3.9	.11	2.5
Workers' compensation36	2.2	.63	4.1	.28	2.0	.48	4.6	.33	2.3
Other benefits ⁵03	12.5	.07	19.6	(⁶)	8.9	.08	20.6	(⁶)	8.8

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² Includes mining, construction, and manufacturing.

³ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and

service industries.

⁴ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁵ Includes severance pay and supplemental unemployment benefits.

⁶ Cost per hour worked is \$0.01 or less.

Table A-6. Relative errors¹ for employer costs per hour worked for employee compensation: Private industry workers, by major occupational group, March 1998

(Relative error in percent)

Compensation component	All workers in private industry		White-collar		Blue-collar		Service	
	Cost	Relative error	Cost	Relative error	Cost	Relative error	Cost	Relative error
Total compensation	\$18.50	0.9	\$22.38	1.2	\$17.56	1.3	\$9.37	1.8
Wages and salaries	13.47	.9	16.54	1.2	12.15	1.1	7.25	1.7
Total benefits	5.02	1.2	5.84	1.5	5.41	1.9	2.12	3.0
Paid leave	1.16	1.7	1.57	2.1	.96	2.4	.38	5.3
Vacation pay58	1.7	.77	2.1	.50	2.7	.18	6.2
Holiday pay40	2.0	.54	2.5	.34	2.3	.12	5.8
Sick leave14	2.5	.20	2.7	.07	4.8	.06	7.5
Other leave pay05	3.0	.07	3.6	.04	8.4	.02	7.9
Supplemental pay56	5.5	.63	9.6	.69	3.1	.14	5.4
Premium pay22	2.9	.13	6.2	.45	3.1	.08	6.4
Shift pay05	4.8	.04	6.6	.07	5.5	.03	12.9
Nonproduction bonuses29	10.3	.46	13.0	.17	7.9	.04	12.1
Insurance	1.10	1.6	1.24	1.9	1.27	2.8	.43	5.7
Life insurance04	2.9	.06	3.2	.05	5.5	(²)	8.4
Health insurance	1.00	1.6	1.11	2.0	1.17	2.9	.40	5.7
Sickness and accident insurance04	3.7	.04	5.5	.04	4.4	.02	12.0
Long-term disability insurance02	4.1	.03	4.2	.02	9.4	(²)	10.6
Retirement and savings55	2.9	.66	3.1	.62	5.3	.13	8.0
Defined benefit plans24	4.8	.22	5.4	.39	7.4	.06	11.0
Defined contribution plans30	3.4	.44	3.8	.23	5.3	.06	11.5
Legally required benefits	1.63	.7	1.71	.7	1.83	1.3	1.04	2.2
Social Security	1.12	.8	1.34	1.0	1.04	1.1	.66	2.0
OASDI ³90	.7	1.07	.9	.84	1.1	.53	2.0
Medicare22	.9	.27	1.2	.20	1.1	.13	2.1
Federal unemployment insurance03	.7	.03	.9	.03	.8	.04	2.4
State unemployment insurance11	2.2	.11	3.1	.12	2.8	.10	5.9
Workers' compensation36	2.2	.23	3.7	.64	2.8	.24	4.3
Other benefits ⁴03	12.5	.03	17.8	.03	11.0	(²)	19.7

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Table A-7. Relative errors¹ for employer costs per hour worked for employee compensation: Private industry workers, by region and bargaining status, March 1998

(Relative error in percent)

Compensation component	Region ²								Bargaining status			
	Northeast		South		Midwest		West		Union		Nonunion	
	Cost	Relative error	Cost	Relative error	Cost	Relative error	Cost	Relative error	Cost	Relative error	Cost	Relative error
Total compensation	\$20.38	2.5	\$16.45	1.7	\$18.15	2.4	\$19.94	2.8	\$23.59	2.5	\$17.80	1.1
Wages and salaries	14.70	2.3	12.14	1.6	12.99	2.0	14.75	2.8	15.38	2.3	13.21	1.0
Total benefits	5.68	3.3	4.31	2.2	5.16	4.0	5.18	3.2	8.22	3.1	4.58	1.4
Paid leave	1.40	4.3	.97	2.7	1.13	3.4	1.23	5.8	1.57	3.8	1.11	2.0
Vacation pay67	4.2	.49	3.0	.58	3.9	.60	5.8	.85	4.3	.54	2.1
Holiday pay49	5.2	.33	2.9	.39	3.0	.43	6.4	.51	3.9	.39	2.3
Sick leave19	4.6	.12	4.2	.11	5.8	.15	7.0	.14	8.3	.14	2.5
Other leave pay06	5.6	.04	4.0	.05	5.4	.05	11.3	.07	6.3	.05	3.5
Supplemental pay58	6.7	.42	5.4	.70	17.6	.56	6.9	.95	5.1	.51	7.2
Premium pay20	6.7	.21	5.7	.27	5.3	.19	6.4	.60	4.9	.17	3.7
Shift pay05	10.3	.03	8.9	.06	7.0	.05	12.3	.14	8.0	.04	5.2
Nonproduction bonuses33	11.3	.18	9.2	.36	33.0	.33	10.8	.21	10.3	.30	11.5
Insurance	1.28	4.5	.96	3.2	1.14	3.4	1.05	4.8	2.15	3.3	.96	1.9
Life insurance05	8.7	.04	4.6	.05	4.5	.04	7.1	.08	4.5	.04	3.5
Health insurance	1.15	4.4	.87	3.3	1.04	3.4	.97	4.8	1.97	3.3	.86	1.9
Sickness and accident insurance06	8.3	.03	7.2	.04	6.0	.02	14.1	.08	6.3	.03	4.3
Long-term disability insurance02	9.2	.02	7.6	.02	8.4	.02	9.7	.02	10.8	.02	4.2
Retirement and savings60	6.9	.48	5.5	.60	5.9	.54	7.0	1.29	5.5	.45	3.1
Defined benefit plans24	9.7	.22	9.8	.29	8.2	.23	9.8	1.00	6.3	.14	5.3
Defined contribution plans35	6.3	.26	5.6	.31	6.8	.31	8.9	.29	8.7	.31	3.8
Legally required benefits	1.80	1.9	1.46	1.5	1.55	1.8	1.78	1.9	2.18	2.4	1.55	.8
Social Security	1.21	2.0	1.02	1.6	1.10	1.9	1.21	2.2	1.33	2.3	1.09	.9
OASDI ³97	2.0	.82	1.6	.88	1.8	.97	2.1	1.07	2.3	.88	.9
Medicare24	2.2	.20	1.6	.21	2.5	.24	2.6	.25	2.4	.22	1.1
Federal unemployment insurance03	1.5	.03	1.1	.03	2.1	.03	2.2	.03	1.3	.03	.8
State unemployment insurance17	2.9	.06	3.8	.10	4.9	.13	5.6	.14	3.6	.11	2.3
Workers' compensation38	4.9	.34	4.7	.32	4.4	.41	5.4	.69	4.7	.31	2.6
Other benefits ⁴03	23.7	.02	27.5	.04	11.5	.02	15.0	.08	16.3	.02	14.4

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² The regional coverage is as follows: Northeast: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; South: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee,

Texas, Virginia, and West Virginia; Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and West: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Table A-8. Relative errors¹ for employer costs per hour worked for employee compensation: Private industry workers, by establishment employment size, March 1998

(Relative error in percent)

Compensation component	All workers in private industry		1-99 workers		100 or more workers					
	Cost	Relative error	Cost	Relative error	Total		100-499 workers		500 or more workers	
					Cost	Relative error	Cost	Relative error	Cost	Relative error
Total compensation	\$18.50	0.9	\$15.92	1.5	\$21.20	1.4	\$17.52	2.1	\$25.56	1.9
Wages and salaries	13.47	.9	12.01	1.3	15.01	1.3	12.67	1.8	17.78	1.9
Total benefits	5.02	1.2	3.91	2.4	6.19	1.8	4.85	3.1	7.78	2.1
Paid leave	1.16	1.7	.81	2.6	1.53	2.3	1.08	3.7	2.07	2.6
Vacation pay58	1.7	.39	2.9	.77	2.4	.53	3.9	1.05	2.7
Holiday pay40	2.0	.29	3.4	.51	2.4	.37	3.7	.68	2.9
Sick leave14	2.5	.09	3.6	.18	3.2	.13	5.7	.24	3.5
Other leave pay05	3.0	.03	5.7	.07	3.8	.05	9.0	.09	3.2
Supplemental pay56	5.5	.43	13.5	.69	3.9	.57	8.4	.84	5.3
Premium pay22	2.9	.15	5.0	.29	3.4	.25	6.2	.34	3.7
Shift pay05	4.8	(²)	10.7	.09	5.0	.05	10.8	.13	4.4
Nonproduction bonuses29	10.3	.27	21.2	.32	7.8	.27	16.4	.37	11.5
Insurance	1.10	1.6	.80	3.0	1.42	2.3	1.11	4.0	1.78	2.4
Life insurance04	2.9	.03	5.4	.06	3.2	.04	4.8	.07	3.6
Health insurance	1.00	1.6	.73	3.0	1.28	2.3	1.01	4.1	1.59	2.4
Sickness and accident insurance04	3.7	.02	7.1	.05	5.0	.04	7.4	.08	5.7
Long-term disability insurance02	4.1	(²)	6.8	.03	5.4	.02	8.9	.04	6.7
Retirement and savings55	2.9	.35	5.1	.75	3.8	.51	6.2	1.04	4.3
Defined benefit plans24	4.8	.13	7.6	.37	6.6	.20	10.8	.56	7.3
Defined contribution plans30	3.4	.23	6.2	.39	4.3	.31	6.6	.48	5.1
Legally required benefits	1.63	.7	1.51	1.3	1.75	1.2	1.57	2.1	1.97	1.4
Social Security	1.12	.8	1.00	1.2	1.25	1.2	1.06	2.0	1.48	1.6
OASDI ³90	.7	.80	1.2	1.01	1.2	.85	2.0	1.19	1.5
Medicare22	.9	.20	1.5	.25	1.3	.21	2.2	.29	1.9
Federal unemployment insurance03	.7	.03	1.2	.03	1.1	.03	1.5	.03	1.3
State unemployment insurance11	2.2	.11	2.8	.11	3.7	.12	6.0	.10	2.8
Workers' compensation36	2.2	.36	3.7	.35	3.3	.36	5.0	.35	3.6
Other benefits ⁴03	12.5	(²)	16.3	.05	14.4	(²)	13.9	.08	16.6

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² Cost per hour worked is \$0.01 or less.

³ The total employer's cost for Social Security is comprised of an OASDI portion and a Medicare portion. OASDI is the abbreviation for Old-Age, Survivors, and Disability Insurance.

⁴ Includes severance pay and supplemental unemployment benefits.

Table A-9. Relative errors¹ for employer costs per hour worked for employee compensation: Private industry workers, by major occupational and industry group, and full-time and part-time status, March 1998

(Relative error in percent)

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
All full-time workers in private industry ...	\$20.95	\$15.03	\$5.93	\$1.42	\$0.68	\$1.34	\$0.67	\$1.78	\$0.03
Relative error9	.9	1.2	1.6	6.0	1.4	2.7	.8	12.5
White-collar occupations	\$24.75	\$18.07	\$6.67	\$1.85	\$.73	\$1.44	\$.78	\$1.84	\$.04
Relative error	1.3	1.3	1.7	2.0	10.5	1.7	3.2	.9	17.9
Sales	\$20.27	\$15.70	\$4.57	\$.99	\$.56	\$.95	\$.46	\$1.60	\$.02
Relative error	2.7	2.9	3.3	4.1	13.9	4.0	7.7	1.8	26.7
Administrative support, including clerical ..	\$16.66	\$11.89	\$4.76	\$1.22	\$.39	\$1.35	\$.51	\$1.27	\$.02
Relative error	1.0	1.0	1.6	1.9	6.3	2.3	4.3	1.0	12.6
Blue-collar occupations	\$18.48	\$12.70	\$5.77	\$1.05	\$.75	\$1.38	\$.66	\$1.91	\$.04
Relative error	1.3	1.1	1.9	2.2	3.1	2.8	4.9	1.4	11.1
Service occupations	\$11.39	\$.838	\$3.02	\$.63	\$.23	\$.77	\$.21	\$1.17	(³)
Relative error	2.3	2.0	3.5	5.0	5.4	5.8	8.4	2.3	20.5
Goods-producing industries ⁴	\$22.58	\$15.53	\$7.05	\$1.51	\$.87	\$1.66	\$.85	\$2.10	\$.07
Relative error	1.5	1.4	2.1	2.3	4.5	2.7	5.4	1.6	19.6
Construction	\$22.06	\$15.71	\$6.35	\$.70	\$.61	\$1.32	\$1.05	\$2.66	(³)
Relative error	4.2	3.7	6.2	10.0	8.5	9.9	12.4	4.3	47.1
Manufacturing	\$22.60	\$15.40	\$7.19	\$1.72	\$.93	\$1.74	\$.78	\$1.93	\$.08
Relative error	1.8	1.8	2.2	2.6	5.2	2.7	5.9	1.7	20.5
Service-producing industries ⁵	\$20.26	\$14.81	\$5.44	\$1.38	\$.60	\$1.20	\$.59	\$1.65	\$.02
Relative error	1.2	1.2	1.5	2.0	9.1	1.4	3.1	.9	8.9
Transportation and public utilities	\$25.33	\$17.49	\$7.84	\$1.90	\$.71	\$1.95	\$1.08	\$2.15	\$.04
Relative error	2.8	2.9	3.0	5.0	5.9	3.1	5.4	2.9	11.0
Wholesale trade	\$21.63	\$15.68	\$5.95	\$1.37	\$.67	\$1.41	\$.65	\$1.83	\$.02
Relative error	3.5	3.9	3.9	4.8	8.3	4.7	7.9	3.3	31.8
Retail trade	\$13.32	\$10.33	\$2.99	\$.64	\$.27	\$.62	\$.19	\$1.27	(³)
Relative error	1.9	1.9	2.9	3.5	11.1	4.8	7.2	1.9	50.1
Finance, insurance, and real estate	\$25.56	\$18.02	\$7.54	\$1.89	\$1.27	\$1.64	\$.97	\$1.73	\$.05
Relative error	2.2	2.4	2.8	2.7	13.5	2.6	4.7	1.6	12.3
Services	\$20.42	\$15.10	\$5.32	\$1.46	\$.52	\$1.13	\$.55	\$1.64	(³)
Relative error	2.3	2.1	3.1	3.7	20.7	2.3	5.6	1.2	19.1
All part-time workers in private industry ..	\$10.01	\$.810	\$1.90	\$.27	\$.15	\$.27	\$.14	\$1.08	(³)
Relative error	2.0	1.8	3.7	7.0	8.0	12.1	11.9	1.8	21.8
White-collar occupations	\$12.52	\$10.14	\$2.38	\$.43	\$.20	\$.38	\$.18	\$1.18	(³)
Relative error	2.5	2.3	4.8	7.9	9.8	17.5	9.2	2.4	23.4
Sales	\$.803	\$.657	\$1.46	\$.19	\$.12	\$.20	\$.10	\$.84	(³)
Relative error	1.9	1.7	4.4	7.8	9.1	13.5	13.7	1.9	55.2
Administrative support, including clerical ..	\$11.53	\$9.10	\$2.43	\$.43	\$.21	\$.57	\$.18	\$1.05	(³)
Relative error	3.8	2.5	11.4	10.0	26.1	39.1	14.2	3.0	39.6
Blue-collar occupations	\$.986	\$.754	\$2.32	\$.22	\$.24	\$.40	\$.25	\$1.21	(³)
Relative error	3.1	2.5	6.7	10.2	10.5	13.8	27.1	4.3	45.7

See footnotes at end of tables.

Table A-9. Relative errors¹ for employer costs per hour worked for employee compensation: Private industry workers, by major occupational and industry group, and full-time and part-time status, March 1998 — Continued

(Relative error in percent)

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
Part-time workers in private industry									
Service occupations	\$7.41	\$6.15	\$1.26	\$0.12	\$0.06	\$0.11	\$0.05	\$0.91	(³)
Relative error	3.1	3.2	3.8	11.7	11.2	14.8	25.3	3.3	60.9
Goods-producing industries ⁴	\$12.21	\$9.52	\$2.69	\$0.25	\$0.30	\$0.27	\$0.12	\$1.74	(³)
Relative error	9.7	8.0	17.2	32.3	59.6	32.4	41.8	15.4	69.1
Service-producing industries ⁵	\$9.93	\$8.06	\$1.88	\$0.27	\$0.14	\$0.27	\$0.14	\$1.05	(³)
Relative error	2.0	1.9	3.6	7.2	7.2	12.5	12.1	1.7	23.7
Retail trade	\$7.37	\$6.04	\$1.33	\$0.13	\$0.08	\$0.17	\$0.07	\$0.87	(³)
Relative error	2.6	2.6	4.0	7.1	10.5	13.5	13.1	2.8	57.2
Service industries	\$12.47	\$10.18	\$2.29	\$0.40	\$0.19	\$0.33	\$0.16	\$1.22	(³)
Relative error	3.1	2.7	6.1	10.4	10.1	23.1	15.3	2.5	34.0

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² Includes severance pay and supplemental unemployment benefits.

³ Cost per hour worked is \$0.01 or less.

⁴ Includes mining, construction, and manufacturing.

⁵ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

Table A-10. Relative errors¹ for employer costs per hour worked for employee compensation: Private industry workers, by occupational and industry groups, March 1998

(Relative error in percent)

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
All workers in private industry	\$18.50	\$13.47	\$5.02	\$1.16	\$0.56	\$1.10	\$0.55	\$1.63	\$0.03
Relative error9	.9	1.2	1.7	5.5	1.6	2.9	.7	12.5
Occupational group									
White-collar occupations	\$22.38	\$16.54	\$5.84	\$1.57	\$.63	\$1.24	\$.66	\$1.71	\$.03
Relative error	1.2	1.2	1.5	2.1	9.6	1.9	3.1	.7	17.8
Professional specialty and technical	\$29.54	\$21.80	\$7.75	\$2.17	\$.86	\$1.50	\$.93	\$2.24	\$.04
Relative error	2.0	1.8	3.4	2.7	26.9	2.3	3.8	1.7	26.1
Professional	\$31.60	\$23.38	\$8.21	\$2.33	\$.94	\$1.55	\$.98	\$2.37	\$.04
Relative error	2.3	2.2	3.9	3.3	33.8	3.2	4.6	2.2	33.1
Technical	\$24.26	\$17.72	\$6.54	\$1.76	\$.64	\$1.38	\$.80	\$1.93	\$.04
Relative error	2.7	2.9	2.9	3.5	7.3	4.0	6.9	2.5	20.5
Executive, administrative, and managerial	\$34.37	\$25.02	\$9.35	\$2.89	\$1.16	\$1.65	\$1.16	\$2.43	\$.06
Relative error	2.0	2.1	2.4	2.8	9.3	2.8	6.6	1.9	26.1
Sales	\$15.56	\$12.19	\$3.38	\$.68	\$.39	\$.66	\$.32	\$1.31	(³)
Relative error	2.4	2.5	3.3	4.2	12.6	4.3	6.4	1.8	25.2
Administrative support, including clerical	\$15.83	\$11.44	\$4.39	\$1.09	\$.36	\$1.22	\$.45	\$1.24	\$.02
Relative error	1.0	.9	1.8	1.8	6.4	3.8	4.1	1.0	12.4
Blue-collar occupations	\$17.56	\$12.15	\$5.41	\$.96	\$.69	\$1.27	\$.62	\$1.83	\$.03
Relative error	1.3	1.1	1.9	2.4	3.1	2.8	5.3	1.3	11.0
Precision production, craft, and repair ..	\$23.06	\$16.01	\$7.04	\$1.33	\$.84	\$1.58	\$.90	\$2.35	\$.05
Relative error	2.0	1.7	2.9	3.4	4.5	4.6	6.8	1.8	11.2
Machine operators, assemblers, and inspectors	\$16.42	\$11.02	\$5.40	\$1.01	\$.84	\$1.40	\$.51	\$1.59	\$.05
Relative error	2.3	1.9	3.5	4.3	5.2	4.2	7.6	2.4	20.4
Transportation and material moving	\$17.50	\$12.19	\$5.31	\$.88	\$.61	\$1.22	\$.61	\$1.97	(³)
Relative error	3.3	3.0	4.4	5.3	6.9	5.8	12.4	3.6	21.3
Handlers, equipment cleaners, helpers, and laborers	\$12.46	\$8.84	\$3.61	\$.53	\$.43	\$.83	\$.40	\$1.41	(³)
Relative error	2.2	1.8	3.7	5.2	6.6	5.2	10.9	2.5	26.3
Service occupations	\$9.37	\$7.25	\$2.12	\$.38	\$.14	\$.43	\$.13	\$1.04	(³)
Relative error	1.8	1.7	3.0	5.3	5.4	5.7	8.0	2.2	19.7
Industry group									
Goods-producing industries ⁴	\$22.26	\$15.35	\$6.91	\$1.47	\$.85	\$1.62	\$.82	\$2.09	\$.07
Relative error	1.5	1.3	2.0	2.2	4.4	2.7	5.4	1.6	19.6
Construction	\$21.71	\$15.51	\$6.21	\$.68	\$.60	\$1.28	\$1.01	\$2.63	(³)
Relative error	4.1	3.6	6.0	9.7	8.5	9.8	12.3	4.2	47.1
Manufacturing	\$22.29	\$15.22	\$7.07	\$1.68	\$.91	\$1.70	\$.76	\$1.93	\$.08
Relative error	1.8	1.7	2.2	2.6	5.2	2.7	5.9	1.8	20.6
Durables	\$24.03	\$16.17	\$7.85	\$1.85	\$1.08	\$1.89	\$.84	\$2.08	\$.12
Relative error	2.2	2.3	2.6	3.5	6.1	3.3	8.1	2.1	23.1
Nondurables	\$19.74	\$13.82	\$5.91	\$1.44	\$.67	\$1.43	\$.65	\$1.69	\$.02
Relative error	3.3	2.9	4.3	4.0	10.5	5.3	7.7	3.4	21.1

See footnotes at end of tables.

Table A-10. Relative errors¹ for employer costs per hour worked for employee compensation: Private industry workers, by occupational and industry groups, March 1998 — Continued

(Relative error in percent)

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
Industry group									
Service-producing industries ⁵	\$17.31	\$12.88	\$4.42	\$1.07	\$0.47	\$0.94	\$0.46	\$1.48	(³)
Relative error	1.1	1.1	1.5	2.2	8.1	1.9	3.4	.8	8.9
Transportation and public utilities	\$23.46	\$16.26	\$7.20	\$1.68	\$.65	\$1.76	\$1.01	\$2.05	\$.04
Relative error	2.6	2.9	2.5	4.4	5.6	2.5	7.2	2.9	10.7
Wholesale trade	\$20.88	\$15.20	\$5.68	\$1.30	\$.63	\$1.33	\$.62	\$1.78	\$.02
Relative error	3.5	3.9	3.8	4.9	8.1	4.5	7.8	3.2	31.4
Retail trade	\$10.33	\$8.17	\$2.16	\$.38	\$.18	\$.40	\$.13	\$1.07	(³)
Relative error	1.6	1.5	2.6	3.5	9.5	5.3	6.3	1.7	46.6
Finance, insurance, and real estate	\$24.18	\$17.15	\$7.03	\$1.75	\$1.17	\$1.52	\$.90	\$1.66	\$.04
Relative error	2.1	2.2	2.8	2.7	13.3	2.7	4.7	1.5	12.3
Services	\$18.38	\$13.84	\$4.54	\$1.19	\$.44	\$.92	\$.45	\$1.53	(³)
Relative error	2.1	1.9	3.0	4.1	18.1	3.5	5.8	1.1	19.3

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² Includes severance pay and supplemental unemployment benefits.

³ Cost per hour worked is \$0.01 or less.

⁴ Includes mining, construction, and manufacturing.

⁵ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

Table A-11. Relative errors¹ for employer costs per hour worked for employee compensation: Goods-producing and service-producing industry workers, by occupational group, March 1998

(Relative error in percent)

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
All workers, goods-producing industries³	\$22.26	\$15.35	\$6.91	\$1.47	\$0.85	\$1.62	\$0.82	\$2.09	\$0.07
Relative error	1.5	1.3	2.0	2.2	4.4	2.7	5.4	1.6	19.6
White-collar occupations	\$29.71	\$21.27	\$8.44	\$2.47	\$0.75	\$1.86	\$1.01	\$2.25	\$0.09
Relative error	2.4	2.4	2.9	3.2	12.8	3.5	9.1	2.9	41.5
Professional specialty and technical	\$35.69	\$25.62	\$10.07	\$3.21	\$0.77	\$2.20	\$1.12	\$2.63	\$0.13
Relative error	2.3	2.4	2.5	3.0	20.3	3.8	6.3	3.2	41.9
Professional	\$38.63	\$27.93	\$10.70	\$3.54	\$0.73	\$2.31	\$1.19	\$2.81	\$0.13
Relative error	2.8	2.9	3.1	3.5	23.7	4.5	7.9	4.1	53.2
Technical	\$27.07	\$18.86	\$8.21	\$2.25	\$0.90	\$1.90	\$0.93	\$2.09	\$0.14
Relative error	2.6	2.5	3.9	5.7	15.0	3.8	8.2	3.0	27.5
Executive, administrative, and managerial	\$40.03	\$28.54	\$11.49	\$3.41	\$1.13	\$2.14	\$1.74	\$2.96	\$0.11
Relative error	4.5	4.5	5.7	5.9	20.7	5.6	18.3	5.0	62.0
Administrative support, including clerical	\$16.84	\$11.95	\$4.89	\$1.17	\$0.49	\$1.40	\$0.42	\$1.38	\$0.04
Relative error	3.3	2.8	5.2	5.7	16.8	6.6	8.0	3.8	34.2
Blue-collar occupations	\$19.42	\$13.09	\$6.33	\$1.07	\$0.89	\$1.53	\$0.76	\$2.04	\$0.05
Relative error	1.9	1.6	2.6	3.1	4.0	3.4	6.1	2.0	12.3
Precision production, craft, and repair	\$24.26	\$16.48	\$7.78	\$1.30	\$0.99	\$1.74	\$1.06	\$2.61	\$0.07
Relative error	2.4	2.0	3.5	4.7	5.5	5.6	8.0	2.3	13.3
Machine operators, assemblers, and inspectors	\$17.36	\$11.48	\$5.88	\$1.10	\$0.94	\$1.55	\$0.58	\$1.66	\$0.06
Relative error	2.5	2.1	3.7	4.6	5.2	4.3	8.2	2.7	20.7
Transportation and material moving	\$19.06	\$12.75	\$6.30	\$0.99	\$0.93	\$1.47	\$0.74	\$2.15	(⁴)
Relative error	5.7	4.9	7.8	11.1	9.0	10.4	20.9	6.2	35.4
Handlers, equipment cleaners, helpers, and laborers	\$14.09	\$9.77	\$4.32	\$0.57	\$0.52	\$1.02	\$0.53	\$1.66	\$0.02
Relative error	3.9	3.0	6.3	7.4	9.9	8.3	15.6	4.9	24.8
Service occupations	\$16.48	\$10.86	\$5.62	\$1.09	\$0.86	\$1.39	\$0.53	\$1.68	\$0.08
Relative error	9.2	7.6	13.3	15.4	21.2	15.9	26.0	9.2	38.9
All workers, service-producing industries⁵	\$17.31	\$12.88	\$4.42	\$1.07	\$0.47	\$0.94	\$0.46	\$1.48	(⁴)
Relative error	1.1	1.1	1.5	2.2	8.1	1.9	3.4	.8	8.9
White-collar occupations	\$21.25	\$15.81	\$5.44	\$1.43	\$0.61	\$1.14	\$0.61	\$1.63	\$0.02
Relative error	1.4	1.3	1.8	2.6	10.9	2.2	3.4	.8	9.8
Professional specialty and technical	\$28.16	\$20.94	\$7.23	\$1.94	\$0.88	\$1.35	\$0.88	\$2.16	\$0.02
Relative error	2.5	2.1	4.4	3.5	32.0	2.7	4.7	2.0	22.3
Professional	\$29.95	\$22.32	\$7.63	\$2.05	\$0.99	\$1.38	\$0.93	\$2.26	\$0.02
Relative error	2.9	2.7	5.2	4.4	39.1	3.8	5.7	2.5	24.2
Technical	\$23.70	\$17.49	\$6.21	\$1.66	\$0.58	\$1.28	\$0.77	\$1.90	\$0.02
Relative error	3.2	3.5	3.3	4.0	8.2	4.4	8.6	3.0	23.3
Executive, administrative, and managerial	\$32.96	\$24.15	\$8.81	\$2.76	\$1.16	\$1.53	\$1.01	\$2.29	\$0.05
Relative error	2.6	2.7	2.8	3.5	10.6	3.4	4.4	2.3	14.5

See footnotes at end of tables.

Table A-11. Relative errors¹ for employer costs per hour worked for employee compensation: Goods-producing and service-producing industry workers, by occupational group, March 1998 — Continued

(Relative error in percent)

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
Service-producing industries⁵									
Sales	\$15.28	\$11.99	\$3.29	\$0.66	\$0.38	\$0.64	\$0.31	\$1.28	(⁴)
Relative error	2.4	2.5	3.4	4.3	13.1	4.4	6.5	1.8	26.6
Administrative support, including clerical	\$15.68	\$11.37	\$4.31	\$1.08	\$0.34	\$1.20	\$0.46	\$1.22	\$.02
Relative error	1.1	1.0	2.0	2.1	7.3	4.2	4.8	1.0	11.8
Blue-collar occupations	\$15.32	\$11.03	\$4.29	\$0.82	\$0.46	\$0.97	\$0.45	\$1.59	(⁴)
Relative error	1.6	1.4	2.5	3.1	4.2	3.5	9.1	1.7	21.2
Precision production, craft, and repair	\$21.04	\$15.23	\$5.81	\$1.38	\$0.58	\$1.30	\$0.63	\$1.92	\$.02
Relative error	2.4	2.4	3.0	3.2	5.0	4.5	9.3	2.2	16.2
Transportation and material moving	\$16.93	\$11.99	\$4.94	\$0.83	\$0.50	\$1.13	\$0.57	\$1.91	(⁴)
Relative error	3.9	3.6	5.2	6.2	8.9	7.0	13.3	4.1	30.7
Handlers, equipment cleaners, helpers, and laborers	\$11.65	\$8.38	\$3.27	\$0.51	\$0.38	\$0.74	\$0.34	\$1.28	(⁴)
Relative error	2.5	2.0	4.7	6.6	8.9	6.2	15.3	2.7	44.7
Service occupations	\$9.21	\$7.16	\$2.04	\$0.36	\$0.13	\$0.41	\$0.12	\$1.03	(⁴)
Relative error	1.9	1.7	3.1	5.6	6.7	6.0	8.4	2.3	20.5

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² Includes severance pay and supplemental unemployment benefits.

³ Includes mining, construction, and manufacturing.

⁴ Cost per hour worked is \$0.01 or less.

⁵ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

Table A-12. Relative errors¹ for employer costs per hour worked for employee compensation: Manufacturing and nonmanufacturing industry workers, by occupational group, March 1998

(Relative error in percent)

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
All workers, manufacturing industries	\$22.29	\$15.22	\$7.07	\$1.68	\$0.91	\$1.70	\$0.76	\$1.93	\$0.08
Relative error	1.8	1.7	2.2	2.6	5.2	2.7	5.9	1.8	20.6
White-collar occupations	\$30.31	\$21.59	\$8.72	\$2.63	\$.78	\$1.93	\$1.05	\$2.23	\$.10
Relative error	2.9	2.9	3.3	3.6	14.5	3.8	9.8	3.1	44.3
Professional specialty and technical	\$35.75	\$25.57	\$10.18	\$3.25	\$.79	\$2.24	\$1.13	\$2.63	\$.14
Relative error	2.4	2.5	2.5	3.0	21.5	3.8	6.0	3.4	43.3
Professional	\$38.45	\$27.70	\$10.75	\$3.55	\$.74	\$2.33	\$1.19	\$2.80	\$.14
Relative error	2.9	3.0	3.2	3.6	25.1	4.6	7.6	4.4	55.8
Technical	\$27.64	\$19.17	\$8.46	\$2.35	\$.93	\$1.96	\$.96	\$2.12	\$.14
Relative error	2.7	2.6	4.1	6.0	15.9	3.7	8.6	3.2	28.2
Executive, administrative, and managerial	\$41.78	\$29.67	\$12.11	\$3.78	\$1.23	\$2.23	\$1.91	\$2.83	\$.14
Relative error	5.5	5.6	6.6	6.9	23.6	5.6	20.6	4.3	69.1
Administrative support, including clerical	\$17.15	\$12.07	\$5.09	\$1.26	\$.49	\$1.44	\$.45	\$1.40	\$.05
Relative error	3.7	3.1	5.9	6.4	14.0	7.7	9.1	4.4	34.6
Blue-collar occupations	\$18.65	\$12.34	\$6.31	\$1.25	\$.97	\$1.60	\$.63	\$1.79	\$.07
Relative error	1.9	1.7	2.6	3.2	4.4	3.3	5.3	2.1	12.7
Precision production, craft, and repair	\$24.39	\$15.93	\$8.45	\$1.91	\$1.31	\$1.96	\$.87	\$2.27	\$.13
Relative error	2.4	2.4	3.0	4.0	6.7	3.8	5.5	2.2	14.0
Machine operators, assemblers, and inspectors	\$17.27	\$11.42	\$5.85	\$1.10	\$.93	\$1.54	\$.57	\$1.64	\$.06
Relative error	2.5	2.1	3.7	4.6	5.2	4.3	8.2	2.6	20.8
Transportation and material moving	\$18.30	\$12.40	\$5.90	\$1.09	\$.84	\$1.45	\$.57	\$1.93	\$.02
Relative error	6.7	6.0	8.9	13.9	12.3	12.1	21.9	7.9	40.9
Handlers, equipment cleaners, helpers, and laborers	\$14.12	\$9.57	\$4.56	\$.76	\$.60	\$1.25	\$.50	\$1.41	\$.03
Relative error	4.4	3.3	7.2	8.4	12.6	9.4	14.1	3.8	25.8
Service occupations	\$17.67	\$11.45	\$6.22	\$1.25	\$.97	\$1.55	\$.59	\$1.78	\$.09
Relative error	9.4	8.0	13.0	14.7	21.2	15.6	26.2	9.1	38.8
All workers, nonmanufacturing industries	\$17.66	\$13.09	\$4.57	\$1.05	\$.48	\$.97	\$.50	\$1.56	(³)
Relative error	1.0	1.0	1.5	2.2	7.4	2.0	3.4	.7	8.8
White-collar occupations	\$21.37	\$15.90	\$5.48	\$1.44	\$.61	\$1.15	\$.61	\$1.65	\$.02
Relative error	1.3	1.3	1.7	2.5	10.6	2.2	3.3	.8	9.5
Professional specialty and technical	\$28.27	\$21.02	\$7.25	\$1.95	\$.87	\$1.35	\$.89	\$2.16	\$.02
Relative error	2.5	2.1	4.4	3.5	31.6	2.7	4.6	2.0	21.3
Professional	\$30.12	\$22.45	\$7.67	\$2.07	\$.99	\$1.38	\$.93	\$2.27	\$.02
Relative error	2.8	2.6	5.1	4.3	38.7	3.8	5.6	2.5	22.9
Technical	\$23.65	\$17.45	\$6.20	\$1.65	\$.58	\$1.27	\$.77	\$1.90	\$.03
Relative error	3.1	3.4	3.3	3.9	8.0	4.4	8.5	3.0	22.5
Executive, administrative, and managerial	\$33.06	\$24.20	\$8.86	\$2.74	\$1.14	\$1.55	\$1.02	\$2.36	\$.04
Relative error	2.4	2.5	2.7	3.3	10.2	3.4	4.9	2.3	13.7

See footnotes at end of tables.

Table A-12. Relative errors¹ for employer costs per hour worked for employee compensation: Manufacturing and nonmanufacturing industry workers, by occupational group, March 1998 — Continued

(Relative error in percent)

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
Nonmanufacturing industries									
Sales	\$15.34	\$12.03	\$3.30	\$0.66	\$0.38	\$0.65	\$0.31	\$1.29	(³)
Relative error	2.4	2.5	3.3	4.3	13.0	4.4	6.6	1.8	25.9
Administrative support, including clerical	\$15.67	\$11.37	\$4.30	\$1.07	\$0.34	\$1.20	\$0.46	\$1.22	(³)
Relative error	1.1	1.0	1.9	2.0	7.1	4.1	4.6	1.0	11.7
Blue-collar occupations	\$16.86	\$12.04	\$4.82	\$0.77	\$0.51	\$1.06	\$0.61	\$1.86	(³)
Relative error	1.7	1.4	2.7	3.2	3.9	4.5	8.0	1.6	18.9
Precision production, craft, and repair	\$22.47	\$16.04	\$6.42	\$1.07	\$0.63	\$1.41	\$0.92	\$2.38	\$0.02
Relative error	2.6	2.1	4.2	5.1	6.0	7.0	9.2	2.3	22.3
Transportation and material moving	\$17.32	\$12.15	\$5.17	\$0.83	\$0.56	\$1.17	\$0.62	\$1.98	(³)
Relative error	3.8	3.4	5.1	5.7	8.0	6.9	13.4	4.1	26.3
Handlers, equipment cleaners, helpers, and laborers	\$12.05	\$8.67	\$3.39	\$0.48	\$0.39	\$0.73	\$0.38	\$1.40	(³)
Relative error	2.6	2.0	4.5	6.4	7.5	6.4	14.2	2.9	42.7
Service occupations	\$9.21	\$7.16	\$2.04	\$0.36	\$0.13	\$0.41	\$0.12	\$1.03	(³)
Relative error	1.9	1.7	3.1	5.5	6.6	6.0	8.3	2.3	20.5

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² Includes severance pay and supplemental unemployment benefits.

³ Cost per hour worked is \$0.01 or less.

Table A-13. Relative errors¹ for employer costs per hour worked for employee compensation: Private industry workers, by bargaining status, and major industry and occupational group, March 1998

(Relative error in percent)

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
All union workers, private industry	\$23.59	\$15.38	\$8.22	\$1.57	\$0.95	\$2.15	\$1.29	\$2.18	\$0.08
Relative error	2.5	2.3	3.1	3.8	5.1	3.3	5.5	2.4	16.3
Blue-collar occupations	\$24.86	\$15.75	\$9.12	\$1.58	\$1.15	\$2.35	\$1.54	\$2.40	\$.10
Relative error	2.2	2.0	2.8	3.4	5.4	2.9	5.8	2.5	16.5
Goods-producing industries	\$25.37	\$16.01	\$9.36	\$1.58	\$1.22	\$2.46	\$1.50	\$2.46	\$.13
Relative error	3.2	3.1	3.8	5.4	6.2	3.7	6.9	3.3	19.0
Service-producing industries	\$21.94	\$14.78	\$7.16	\$1.56	\$.69	\$1.86	\$1.09	\$1.93	\$.03
Relative error	3.7	3.5	4.5	5.8	8.5	4.8	8.0	3.2	19.4
Manufacturing	\$22.75	\$14.20	\$8.55	\$1.74	\$1.33	\$2.22	\$1.00	\$2.10	\$.16
Relative error	3.6	3.4	4.6	5.6	6.9	4.3	8.3	3.4	19.6
Blue-collar occupations	\$22.62	\$13.98	\$8.64	\$1.69	\$1.40	\$2.22	\$1.04	\$2.12	\$.17
Relative error	3.3	2.7	4.7	5.5	7.1	4.6	8.1	3.4	19.5
Nonmanufacturing	\$24.10	\$16.09	\$8.01	\$1.47	\$.71	\$2.10	\$1.46	\$2.23	\$.03
Relative error	3.5	3.2	4.3	5.3	7.8	4.6	7.1	3.4	18.7
All nonunion workers, private industry	\$17.80	\$13.21	\$4.58	\$1.11	\$.51	\$.96	\$.45	\$1.55	\$.02
Relative error	1.1	1.0	1.4	2.0	7.2	1.9	3.1	.8	14.4
Blue-collar occupations	\$15.13	\$10.96	\$4.17	\$.75	\$.54	\$.91	\$.31	\$1.64	(³)
Relative error	1.5	1.3	2.3	3.5	4.5	3.7	5.3	1.7	27.7
Goods-producing industries	\$21.27	\$15.14	\$6.13	\$1.43	\$.73	\$1.35	\$.61	\$1.97	\$.04
Relative error	1.9	1.9	2.4	3.2	6.8	3.1	6.9	2.0	29.2
Service-producing industries	\$16.89	\$12.71	\$4.18	\$1.02	\$.45	\$.85	\$.41	\$1.44	(³)
Relative error	1.2	1.2	1.7	2.4	9.5	2.2	3.7	.8	9.8
Manufacturing	\$22.13	\$15.56	\$6.57	\$1.66	\$.77	\$1.53	\$.69	\$1.87	\$.05
Relative error	2.5	2.5	2.9	3.8	8.2	3.5	7.8	2.3	31.8
Blue-collar occupations	\$16.73	\$11.54	\$5.19	\$1.04	\$.76	\$1.30	\$.43	\$1.62	\$.03
Relative error	2.4	2.2	3.4	4.5	7.2	4.8	6.3	2.5	36.0
Nonmanufacturing	\$17.00	\$12.78	\$4.22	\$1.00	\$.46	\$.85	\$.40	\$1.49	(³)
Relative error	1.1	1.1	1.6	2.3	8.8	2.1	3.5	.9	9.7

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² Includes severance pay and supplemental unemployment benefits.

³ Cost per hour worked is \$0.01 or less.

Table A-14. Relative errors¹ for employer costs per hour worked for employee compensation: Private industry workers, by establishment employment size, and major industry and occupational group, March 1998

(Relative error in percent)

Industry and occupational group, and employment size	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
All workers in private industry	\$18.50	\$13.47	\$5.02	\$1.16	\$0.56	\$1.10	\$0.55	\$1.63	\$0.03
Relative error9	.9	1.2	1.7	5.5	1.6	2.9	.7	12.5
1-99 workers	\$15.92	\$12.01	\$3.91	\$.81	\$.43	\$.80	\$.35	\$1.51	(³)
Relative error	1.5	1.3	2.4	2.6	13.5	3.0	5.1	1.3	16.3
100 or more workers	\$21.20	\$15.01	\$6.19	\$1.53	\$.69	\$1.42	\$.75	\$1.75	\$.05
Relative error	1.4	1.3	1.8	2.3	3.9	2.3	3.8	1.2	14.4
100-499 workers	\$17.52	\$12.67	\$4.85	\$1.08	\$.57	\$1.11	\$.51	\$1.57	(³)
Relative error	2.1	1.8	3.1	3.7	8.4	4.0	6.2	2.1	13.9
500 or more workers	\$25.56	\$17.78	\$7.78	\$2.07	\$.84	\$1.78	\$1.04	\$1.97	\$.08
Relative error	1.9	1.9	2.1	2.6	5.3	2.4	4.3	1.4	16.6
Goods-producing industries ⁴	\$22.26	\$15.35	\$6.91	\$1.47	\$.85	\$1.62	\$.82	\$2.09	\$.07
Relative error	1.5	1.3	2.0	2.2	4.4	2.7	5.4	1.6	19.6
1-99 workers	\$18.54	\$13.40	\$5.13	\$.80	\$.54	\$1.10	\$.58	\$2.10	(³)
Relative error	3.2	2.7	4.9	5.8	8.5	7.6	12.0	3.4	37.1
100 or more workers	\$24.70	\$16.62	\$8.08	\$1.90	\$1.05	\$1.96	\$.99	\$2.09	\$.10
Relative error	1.9	1.8	2.4	2.8	4.8	2.9	6.7	1.9	21.4
100-499 workers	\$20.61	\$14.10	\$6.52	\$1.32	\$.88	\$1.62	\$.74	\$1.94	\$.02
Relative error	3.8	3.4	5.0	5.9	8.9	5.3	10.8	3.8	25.7
500 or more workers	\$28.63	\$19.05	\$9.58	\$2.46	\$1.21	\$2.29	\$1.22	\$2.23	\$.18
Relative error	2.8	2.9	2.9	3.9	5.5	3.0	8.5	2.3	22.6
Service-producing industries ⁵	\$17.31	\$12.88	\$4.42	\$1.07	\$.47	\$.94	\$.46	\$1.48	(³)
Relative error	1.1	1.1	1.5	2.2	8.1	1.9	3.4	.8	8.9
1-99 workers	\$15.32	\$11.69	\$3.63	\$.81	\$.41	\$.73	\$.30	\$1.37	(³)
Relative error	1.6	1.5	2.7	2.8	17.4	2.7	5.6	1.4	19.4
100 or more workers	\$19.72	\$14.33	\$5.39	\$1.38	\$.54	\$1.19	\$.66	\$1.61	\$.02
Relative error	1.8	1.7	2.2	3.1	5.4	3.0	4.2	1.3	10.6
100-499 workers	\$16.37	\$12.14	\$4.24	\$.99	\$.45	\$.92	\$.43	\$1.43	(³)
Relative error	2.6	2.3	3.9	4.8	12.5	5.3	7.2	2.3	15.3
500 or more workers	\$24.03	\$17.15	\$6.89	\$1.88	\$.66	\$1.53	\$.95	\$1.84	\$.04
Relative error	2.4	2.5	2.7	3.5	7.5	3.0	3.7	1.9	14.0
White-collar occupations	\$22.38	\$16.54	\$5.84	\$1.57	\$.63	\$1.24	\$.66	\$1.71	\$.03
Relative error	1.2	1.2	1.5	2.1	9.6	1.9	3.1	.7	17.8
1-99 workers	\$19.18	\$14.57	\$4.61	\$1.15	\$.55	\$.95	\$.44	\$1.52	(³)
Relative error	1.9	1.7	3.2	3.0	21.4	3.2	5.4	1.4	18.1
100 or more workers	\$25.54	\$18.48	\$7.05	\$1.99	\$.71	\$1.52	\$.88	\$1.90	\$.05
Relative error	1.6	1.6	1.8	2.6	7.2	2.5	4.1	1.1	21.6
100-499 workers	\$21.22	\$15.61	\$5.61	\$1.43	\$.65	\$1.24	\$.60	\$1.67	\$.02
Relative error	2.6	2.4	3.8	4.5	14.0	4.8	7.5	2.2	15.1
500 or more workers	\$29.53	\$21.14	\$8.39	\$2.50	\$.76	\$1.79	\$1.14	\$2.12	\$.07
Relative error	2.0	2.1	2.2	2.7	10.2	2.7	4.4	1.5	27.1

See footnotes at end of tables.

Table A-14. Relative errors¹ for employer costs per hour worked for employee compensation: Private industry workers, by establishment employment size, and major industry and occupational group, March 1998 — Continued

(Relative error in percent)

Industry and occupational group, and employment size	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
Blue-collar occupations	\$17.56	\$12.15	\$5.41	\$0.96	\$0.69	\$1.27	\$0.62	\$1.83	\$0.03
Relative error	1.3	1.1	1.9	2.4	3.1	2.8	5.3	1.3	11.0
1-99 workers	\$16.10	\$11.68	\$4.42	\$0.67	\$0.49	\$0.96	\$0.43	\$1.86	(³)
Relative error	2.2	1.7	3.6	4.1	5.1	5.9	9.8	2.4	30.9
100 or more workers	\$18.99	\$12.62	\$6.37	\$1.24	\$0.89	\$1.57	\$0.80	\$1.80	\$0.06
Relative error	2.0	1.6	2.9	3.1	4.3	3.4	6.4	1.9	12.4
100-499 workers	\$16.83	\$11.58	\$5.25	\$0.96	\$0.67	\$1.29	\$0.60	\$1.71	(³)
Relative error	2.9	2.4	4.3	5.2	6.0	5.2	9.4	3.0	23.9
500 or more workers	\$21.89	\$14.01	\$7.88	\$1.61	\$1.18	\$1.96	\$1.07	\$1.93	\$0.13
Relative error	2.6	2.2	3.6	3.8	5.0	4.1	7.3	2.2	13.7

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² Includes severance pay and supplemental unemployment benefits.

³ Cost per hour worked is \$0.01 or less.

⁴ Includes mining, construction, and manufacturing.

⁵ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.

Table A-15. Relative errors¹ for employer costs per hour worked for employee compensation: Private industry health services workers, by industry and occupational group, March 1998

(Relative error in percent)

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
Health services	\$18.90	\$14.01	\$4.89	\$1.37	\$0.45	\$1.06	\$0.48	\$1.51	(³)
Relative error	3.5	3.2	4.8	5.1	10.2	8.3	10.7	2.5	32.7
Professional specialty and technical	\$25.90	\$19.36	\$6.54	\$1.91	\$0.70	\$1.25	\$0.66	\$2.02	(³)
Relative error	3.1	3.2	3.4	5.3	7.7	5.0	12.7	1.6	41.5
Professional	\$29.51	\$22.05	\$7.46	\$2.28	\$0.82	\$1.34	\$0.76	\$2.25	(³)
Relative error	3.9	4.1	4.5	7.2	8.5	6.3	15.0	1.8	38.7
Nurses	\$28.21	\$20.72	\$7.48	\$2.22	\$1.04	\$1.33	\$0.65	\$2.24	(³)
Relative error	1.9	1.8	3.1	4.3	8.0	6.2	8.7	1.5	39.7
Technical	\$20.08	\$15.01	\$5.07	\$1.33	\$0.50	\$1.10	\$0.49	\$1.66	(³)
Relative error	2.8	2.9	4.3	6.2	11.3	7.1	20.7	2.5	57.7
Administrative support, including clerical	\$15.57	\$10.97	\$4.60	\$1.20	\$0.30	\$1.37	\$0.54	\$1.17	(³)
Relative error	3.8	2.5	8.9	5.7	20.5	25.9	15.7	2.5	48.8
Service occupations	\$11.13	\$8.38	\$2.75	\$0.64	\$0.24	\$0.64	\$0.22	\$1.01	(³)
Relative error	2.9	2.0	7.1	9.9	10.2	10.2	18.6	3.1	38.4
Hospitals	\$22.15	\$15.85	\$6.31	\$1.85	\$0.69	\$1.48	\$0.57	\$1.70	(³)
Relative error	2.3	2.2	2.7	3.3	4.5	4.7	6.0	1.9	39.7
Professional specialty and technical	\$27.15	\$19.56	\$7.58	\$2.23	\$0.99	\$1.57	\$0.69	\$2.09	(³)
Relative error	2.4	2.3	3.1	3.5	5.6	5.9	7.0	1.9	43.2
Professional	\$29.79	\$21.64	\$8.15	\$2.42	\$1.12	\$1.56	\$0.75	\$2.29	(³)
Relative error	2.4	2.3	3.1	3.8	6.0	6.8	7.8	1.9	39.3
Nurses	\$29.78	\$21.42	\$8.36	\$2.44	\$1.33	\$1.54	\$0.71	\$2.32	(³)
Relative error	1.9	1.8	2.5	3.1	6.0	6.3	7.0	1.8	40.3
Technical	\$20.93	\$14.67	\$6.25	\$1.78	\$0.67	\$1.60	\$0.56	\$1.63	(³)
Relative error	2.9	2.8	3.8	5.9	6.0	6.5	8.7	2.5	65.1
Administrative support, including clerical	\$15.69	\$11.01	\$4.68	\$1.37	\$0.30	\$1.40	\$0.43	\$1.18	(³)
Relative error	1.9	1.7	2.9	5.0	8.1	4.5	4.8	2.0	50.6
Service occupations	\$13.20	\$9.05	\$4.15	\$1.00	\$0.43	\$1.34	\$0.33	\$1.04	(³)
Relative error	2.1	2.0	3.4	3.5	7.6	5.9	6.0	2.1	54.1
Nursing homes	\$12.82	\$9.70	\$3.12	\$0.79	\$0.27	\$0.63	\$0.16	\$1.27	(³)
Relative error	2.0	1.9	2.6	3.6	6.3	5.6	9.3	1.8	44.2
Professional specialty and technical	\$18.86	\$14.45	\$4.40	\$1.14	\$0.43	\$0.73	\$0.22	\$1.88	(³)
Relative error	2.3	2.4	3.0	5.3	9.0	5.2	13.1	2.3	57.6
Professional	\$20.85	\$16.16	\$4.68	\$1.24	\$0.36	\$0.78	\$0.25	\$2.05	(³)
Relative error	3.3	3.6	4.7	8.3	14.3	10.0	18.7	3.4	62.1
Technical	\$17.02	\$12.88	\$4.15	\$1.04	\$0.50	\$0.68	\$0.19	\$1.72	(³)
Relative error	2.1	2.0	3.9	6.5	8.8	9.6	14.1	2.9	81.9
Service occupations	\$10.19	\$7.61	\$2.58	\$0.60	\$0.23	\$0.58	\$0.13	\$1.05	(³)
Relative error	1.6	1.5	2.6	3.5	6.1	6.1	12.3	1.7	52.7

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times minus the standard error contains the "true" cost.

² Includes severance pay and supplemental unemployment benefits.

³ Cost per hour worked is \$0.01 or less.

Table A-16. Relative errors¹ for employer costs per hour worked for employee compensation: Transportation equipment manufacturing and public utilities workers, by industry and occupational group, March 1998

(Relative error in percent)

Series	Total compensation	Wages and salaries	Benefit costs						
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits	Other benefits ²
Transportation equipment manufacturing (SIC 37)	\$32.34	\$20.23	\$12.11	\$2.83	\$1.78	\$2.85	\$1.57	\$2.76	\$0.32
Relative error	3.6	3.1	4.8	4.0	9.1	5.3	7.9	2.0	16.9
White-collar occupations	\$37.68	\$25.95	\$11.73	\$3.72	\$.89	\$2.63	\$1.50	\$2.80	\$.19
Relative error	5.4	5.9	5.5	6.4	10.0	4.5	7.6	4.5	11.8
Professional specialty and technical	\$42.58	\$29.81	\$12.77	\$4.17	\$.90	\$2.74	\$1.63	\$3.15	\$.18
Relative error	4.3	6.1	1.9	3.5	10.5	2.6	4.5	1.8	13.0
Executive, administrative, and managerial	\$41.90	\$28.95	\$12.95	\$4.45	\$.95	\$2.66	\$1.71	\$3.00	\$.19
Relative error	7.4	8.0	6.8	7.7	16.7	4.7	11.8	3.6	24.5
Blue-collar occupations	\$29.22	\$17.02	\$12.20	\$2.30	\$2.25	\$2.96	\$1.60	\$2.71	\$.38
Relative error	4.1	2.7	6.2	5.6	8.3	6.9	10.0	4.3	20.3
Service occupations	\$34.69	\$18.45	\$16.24	\$3.17	\$3.27	\$3.31	\$2.16	\$3.40	\$.93
Relative error	5.4	5.2	6.3	10.0	13.3	6.4	16.0	8.6	33.1
Aircraft manufacturing (SIC 3721) ..	\$34.27	\$23.32	\$10.95	\$3.23	\$1.08	\$2.48	\$1.42	\$2.69	\$.04
Relative error	1.5	1.7	1.8	2.6	5.4	2.1	5.6	1.5	15.5
White-collar occupations	\$36.97	\$25.68	\$11.30	\$3.52	\$.77	\$2.48	\$1.61	\$2.88	\$.04
Relative error	1.8	1.9	2.4	2.4	9.4	2.1	6.3	1.9	20.2
Blue-collar occupations	\$29.56	\$19.24	\$10.32	\$2.72	\$1.63	\$2.49	\$1.08	\$2.35	\$.05
Relative error	1.9	1.9	2.4	3.2	4.2	3.2	10.6	1.8	20.5
Public utilities (SIC's 48, 49)	\$27.72	\$19.11	\$8.61	\$2.36	\$.81	\$2.24	\$1.13	\$1.98	\$.08
Relative error	2.2	2.3	2.7	3.2	5.3	4.4	6.4	1.7	12.9
White-collar occupations	\$27.57	\$19.20	\$8.37	\$2.34	\$.67	\$2.19	\$1.11	\$1.96	\$.11
Relative error	2.9	2.9	3.3	3.9	9.7	5.2	4.2	2.4	13.6
Blue-collar occupations	\$28.44	\$19.19	\$9.25	\$2.46	\$1.09	\$2.41	\$1.19	\$2.04	\$.05
Relative error	1.8	1.7	3.3	2.6	4.7	4.2	12.6	2.2	16.3
Communications (SIC 48)	\$25.14	\$17.64	\$7.51	\$2.01	\$.69	\$2.04	\$.87	\$1.81	\$.09
Relative error	3.8	3.7	4.2	5.6	8.9	3.1	7.8	2.9	19.5
White-collar occupations	\$24.69	\$17.44	\$7.25	\$1.97	\$.61	\$1.96	\$.81	\$1.81	\$.10
Relative error	4.2	3.8	5.0	6.2	12.9	4.3	7.4	3.2	19.4
Blue-collar occupations	\$26.85	\$18.43	\$8.41	\$2.18	\$.93	\$2.35	\$1.06	\$1.85	\$.05
Relative error	2.6	3.1	3.5	3.9	5.0	4.2	8.0	4.1	24.6
Electric, gas, and sanitary services (SIC 49)	\$32.15	\$21.64	\$10.51	\$2.98	\$1.00	\$2.59	\$1.58	\$2.28	\$.08
Relative error	1.1	1.9	3.0	2.6	4.4	9.3	9.8	1.3	9.5
White-collar occupations	\$34.00	\$23.12	\$10.88	\$3.17	\$.80	\$2.70	\$1.79	\$2.31	\$.11
Relative error	2.7	4.1	1.8	2.9	13.4	11.1	3.6	3.2	13.0
Blue-collar occupations	\$30.16	\$20.01	\$10.14	\$2.77	\$1.26	\$2.48	\$1.34	\$2.25	\$.05
Relative error	2.8	1.6	5.7	2.7	8.0	7.4	22.8	1.8	21.9

¹ The relative error is the standard error expressed as a percent of the cost. One can be 90-percent confident that the interval around the cost estimate bounded by 1.6 times plus and 1.6 times

minus the standard error contains the "true" cost.

² Includes severance pay and supplemental unemployment benefits.

Appendix B. Classification by Industry, Occupation, Geographic Region, Bargaining Status, and Area Size

BLS and other Federal agencies follow common systems to classify establishments and occupations by industry and occupational group, geographic region, bargaining status, and area size. This appendix briefly describes these classification systems, as they apply to the ECI and ECEC.

Industry

Establishments in the ECI survey are classified in industry categories on the basis of the 1987 *Standard Industrial Classi-*

fication (SIC) Manual maintained by the Office of Management and Budget. An establishment is an economic unit, usually at a single physical location, where business is conducted or where services or industrial operations are performed. SIC designation is normally based on the primary activity of the establishment.

The industry categories for which data are available from the ECI are composed of the following groups of industries, as defined by the SIC manual:

Industry category	SIC codes
Civilian	10-94
State and local governments	10-94
Private industry	10-89
Goods-producing industries	10-39
Construction	15-17
Manufacturing	20-39
Durables	24,25,32-39
Aircraft manufacturing	3721
Nondurables	20-23,26-31
Service-producing industries	40-89
Transportation and public utilities	40-49
Transportation	40-47
Public utilities	48-49
Communications	48
Electric, gas, and sanitary services	49
Wholesale and retail trade	50-59
Wholesale trade	50-51
Retail trade	52-59
General merchandise stores	53
Food stores	54
Finance, insurance and real estate	60-67
Banking, savings and loan, other credit	
Agencies	60-61
Insurance	63-64
Service industries	70-89
Business services	73
Health services	80
Nursing homes	805
Hospitals	806
Educational services	82
Schools	821,822
Elementary and secondary education	821
Higher education	822
Public administration	90-95

Occupation

In March 1995, the ECI began to classify occupations into categories defined for the 1990 Census of Population, which in turn uses Standard Occupational Classification (SOC) occupational groupings. (Prior to March 1995, all occupations in the ECI were classified in categories defined for the 1980 Census, also using SOC groupings.) The following table shows the types of occupations that comprise each of the major occupational groups. (In all cases, supervisors are included with the occupation supervised.)

Professional specialty occupations

- Engineers, architects, and surveyors
- Mathematical and computer scientists
- Natural scientists
- Health diagnosing occupations (physicians, dentists, etc.)
- Health assessment and treating occupations (registered nurses, pharmacists, physical therapists, etc.)
- Teachers
- Librarians, archivists, and curators
- Social scientists and urban planners
- Social, recreation, and religious workers
- Lawyers and judges
- Writers, authors, entertainers, and athletes

Technical occupations

- Health technologists and technicians
- Engineering and related technologists and technicians
- Science technicians
- Miscellaneous technicians

Executive, administrative, and managerial occupations

Sales occupations

- Sales workers
- Sales representatives
- Cashiers

Administrative support including clerical occupations

- Computer equipment operators
- Secretaries, stenographers, and typists
- Information clerks
- Records processing clerks
- Duplicating, mail, and other office machine operators
- Material recording, scheduling, and distribution clerks
- Adjusters and investigators

Precision production, craft, and repair occupations

- Mechanics and repairers
- Construction trades occupations

- Extractive occupations
- Precision metalworking, woodworking, textile, apparel, and other materials occupations
- Precision inspectors, testers, and related occupations
- Plant and system operators

Machine operators, assemblers, and inspectors

- Metalworking, plastic working, and woodworking machine operators
- Printing machine operators
- Textile, apparel, and finishing machine operators
- Machine operators, other materials
- Fabricators, assemblers, and hand working occupations
- Production inspectors, testers, samplers, and weighers

Transportation and material moving occupations

- Motor vehicle operators
- Railroad and water transportation operators
- Moving equipment operators

Handlers, equipment cleaners, helpers, and laborers

Service occupations

- Protective service occupations
- Food service occupations
- Health service occupations (e.g., health aides and nursing aides)
- Cleaning and building service occupations
- Personal service occupations (e.g., barbers, hairdressers, and ushers)

NOTE: *White collar* includes the following: Professional specialty; technical; executive, administrative, and managerial; sales; and administrative support, including clerical. *Blue collar* includes: Precision production, craft, and repair; machine operators, assemblers, and inspectors; transportation and material moving; and handlers, equipment cleaners, helpers, and laborers. *Production and nonsupervisory* includes all workers except white-collar in goods-producing industries and executive, administrative, and managerial in service-producing industries.

Geographic region

The four regions for which ECEC data are published correspond to the four census regions. The State composition of those regions is as follows:

Northeast—Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont; *South*—Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia; *Midwest*—Illinois,

Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin; and *West*—Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.

Bargaining status

Union status is determined separately for each occupation in an establishment. An occupation is considered union if all of the following conditions are met:

- A labor organization is recognized as the bargaining agent for workers in the occupation.

- Wage and salary rates are determined through collective bargaining or negotiations.
- Settlement terms, which must include wage provisions and may include benefit provisions, are embodied in a signed, mutually binding collective bargaining agreement. (Not all employees of the respective occupation need to belong to the union.)

Area size

Each establishment is classified as within or outside a metropolitan area. This classification is based on the metropolitan area definitions of the U.S. Office of Management and Budget.

Appendix C. Survey Data in BLS Research Articles

The tables published in this bulletin present the major findings of the Employer Costs of Employee Compensation data series. Survey data are also available in BLS research articles, news releases, special bulletins and reports, and electronic media. Articles based on the ECI and the ECEC are published occasionally in the Bureau's *Monthly Labor Review* and *Compensation and Working Conditions* periodicals. The following articles about the ECEC are presented here:

Walker, Martha A.C., and Bergman, Bruce J., "Analyzing Year-to-Year Changes in Employer Costs for Employee Compensation," *Compensation and Working Conditions*, Spring 1998, pp. 17-27.

Schwenk, Albert E., "Measuring Trends in the Structure and Levels of Employer Costs for Employee Compensation," *Compensation and Working Conditions*, Summer 1997, pp. 3-14.

Lettau, Michael K., Lowenstein, Mark A., and Cushner, Aaron T., "Explaining the Differential Growth Rates of the ECI and ECEC," *Compensation and Working Conditions*, Summer 1997, pp. 15-23.

Shelly, Wayne, "Compensation Cost Levels by Establishment Employment Size," *Compensation and Working Conditions*, August 1991, pp. 1-7.

Brinkley, Mark A., "Employer Costs for Employee Compensation to Include Information on Part-time and Full-time Workers," *Compensation and Working Conditions*, June 1994, pp. 1-11.

Schwenk, Albert E., "Introducing 1990 Weights for the Employment Cost Index," *Compensation and Working Conditions*, June 1995, pp. 1-5.