EWS United States Department of Labor

Bureau of Labor Statistics Washington, D.C. 20212

Technical Contact:

(202) 691-6199 ocltinfo@bls.gov

Media Contact:

(202) 691-5902 hoyle k@bls.gov

Internet address:

http://www.bls.gov/ncs/ect/home.htm

USDL: 02-239

TRANSMISSION OF MATERIAL IN THIS RELEASE IS EMBARGOED UNTIL 8:30 A.M. (EDT),

THURSDAY, APRIL 25, 2002

EMPLOYMENT COST INDEX—MARCH 2002

The Employment Cost Index for total compensation increased 3.9 percent (civilian workers, not seasonally adjusted) for the year ended March 2002, the U.S. Department of Labor's Bureau of Labor Statistics reported today. The Employment Cost Index (ECI), a component of the National Compensation Survey, measures changes in compensation costs, which include wages, salaries, and employer costs for employee benefits.

Quarterly changes, seasonally adjusted

On a seasonally adjusted basis, the 3-month increase in compensation costs for civilian workers (nonfarm private industry plus State and local government) was 0.8 percent during the December 2001-March 2002 period, following a gain of 1.0 percent in September-December 2001. Wages and salaries increased 0.8 percent during the December 2001-March 2002 period, following a 0.9 percent increase during the previous 3-month period. Benefit costs rose 1.0 percent during the March quarter, following a 1.2 percent gain in the December quarter.

Table A. 3-month percent changes in Employment Cost Index, seasonally adjusted

were in a month person shanges in zimpro jinem cost mash, seasonan j aujustus												
	June	Sep.	Dec.	Mar.	June	Sep.	Dec.	Mar.				
Compensation Component	2000	2000	2000	2001	2001	2001	2001	2002				
Civilian workers												
Compensation costs	1.0	0.9	0.9	1.1	1.0	1.0	1.0	0.8				
Wages and salaries	1.0	0.9	0.8	1.0	1.0	0.8	0.9	0.8				
Benefit costs	1.2	1.0	1.1	1.2	1.1	1.5	1.2	1.0				
Private industry												
Compensation costs	1.2	1.0	0.9	1.1	1.0	0.9	1.0	0.9				
Wages and salaries	1.0	0.9	0.8	1.0	1.0	0.7	0.9	0.9				
Benefit costs	1.3	1.2	1.1	1.3	1.1	1.4	1.3	1.1				
State and local government												
Compensation costs	0.7	0.5	1.0	1.0	1.1	1.4	0.6	0.7				
Wages and salaries	0.8	0.8	0.9	0.9	1.0	1.0	0.7	0.7				
Benefit costs	0.5	0.1	0.9	1.1	1.2	2.2	0.8	0.7				

NOTE

This release incorporates new seasonal adjustment factors. See page 3 for details.

The 3-month increase in compensation costs for private industry workers was 0.9 percent during the December 2001-March 2002 period, following an increase of 1.0 percent during the previous 3-month period. The gain in wages and salaries was 0.9 percent in the quarter ended in March, identical to the change in the previous 3-month period. Benefit costs showed a 3-month rise of 1.1 percent during the March quarter, compared with a 1.3 percent gain during the December quarter. (See tables A and 1.)

Compensation costs for State and local government workers increased 0.7 percent during the December 2001-March 2002 period; in the September-December 2001 period, the increase was 0.6 percent. Wages and salaries rose 0.7 percent in the quarter ended in March, identical to the increase of the previous quarter. Benefit costs rose 0.7 percent during the March quarter; in the December quarter, the increase was 0.8 percent.

Over-the-year changes, not seasonally adjusted

Compensation costs for civilian workers (not seasonally adjusted) increased 3.9 percent for the 12 months ended in March 2002 to 158.4 (June 1989=100). This compares with over-the-year increases of 4.1 percent in March 2001 and 4.3 percent in March 2000. Compensation costs in private industry rose 3.9 percent in the year ended March 2002, compared with increases of 4.2 percent in March 2001 and 4.6 percent in March 2000. In State and local government, compensation costs increased 3.9 percent for the year ended March 2002; over-the-year increases were 3.3 percent in March 2001 and 3.6 percent in March 2000. (See tables B, 2, and 3.)

Nonfarm private industry

In private industry, wages and salaries rose 3.5 percent for the year ended March 2002, after increasing 3.8 percent in the year ended March 2001. (See tables B and 6.) Benefit costs for private industry workers increased 4.8 percent for the year ended in March 2002, compared with an increase of 5.0 percent in March 2001. (See chart A and tables B and 8.)

In private industry, over-the-year compensation cost increases were 4.0 percent for white-collar occupations, 3.6 percent for blue-collar occupations, and 4.3 percent for service occupations. Among the occupational groups, increases in compensation costs ranged from 3.3 percent for professional specialty and technical workers to 4.5 percent for executive, administrative, and managerial employees. (See table 3.)

Table B. 12-month percent changes in Employment Cost Index, not seasonally adjusted

	Mar.	Mar.	Mar.	Mar.	Mar.	Mar.
Compensation Component	1997	1998	1999	2000	2001	2002
Civilian workers						
Compensation costs	2.9	3.3	3.0	4.3	4.1	3.9
Wages and salaries	3.3	3.7	3.3	4.0	3.8	3.5
Benefit costs	2.0	2.2	2.3	5.0	4.7	4.9
Private industry						
Compensation costs	3.0	3.5	3.0	4.6	4.2	3.9
Wages and salaries	3.4	4.0	3.3	4.2	3.8	3.5
Benefit costs	2.0	2.3	2.2	5.5	5.0	4.8
State and local government						
Compensation costs	2.5	2.5	2.9	3.6	3.3	3.9
Wages and salaries	2.8	2.8	2.9	3.8	3.5	3.4
Benefit costs	2.0	1.7	2.8	3.2	2.8	5.0

For the year ended March 2002, the compensation cost increase was 3.6 percent for goods-producing industries, compared with a 4.1 percent increase for the year ended March 2001. The over-the-year increase in compensation for service-producing industries was 4.0 percent, compared with a 4.3 percent increase for the year ended March 2001. Among service-producing industry divisions, the 12-month increases ranged from 3.2 percent for retail trade to 6.6 percent for banking, savings and loan, and other credit agencies. (See table 3.)

Compensation costs for union workers rose 4.7 percent over the year, greater than the 3.8 percent increase for nonunion workers. In service-producing industries, union compensation increased 5.7 percent, greater than the 3.8 percent increase for nonunion workers. In goods-producing industries, the increases for both union and nonunion workers were 3.7 percent. Among the four geographic regions, increases in compensation costs ranged from 3.4 percent in the South to 4.4 percent in the Northeast. (See table 4.)

State and local government

In State and local government, the March 2002 over-the-year increase in wages and salaries was 3.4 percent, compared with a gain of 3.5 percent for March 2001. The 12-month gain in benefit costs for March 2002 was 5.0 percent, significantly higher than the 2.8 percent gain for March 2001. (See tables B, 5, and 8.)

NOTES:

This release incorporates annual revisions in seasonally adjusted Employment Cost Index (ECI) data for total compensation, wages and salaries, and benefit costs. Seasonally adjusted data for 1997-2001 were revised to reflect updated seasonal factors. The new seasonal factors and historical listing containing revised seasonally adjusted indexes are available on the Internet site http://www.bls.gov/ect/home.htm or upon request.

The ECI for June 2002 is scheduled to be released Thursday, July 25, 2002, at 8:30 a.m. (EDT).

ECI data are available on the Compensation Cost Trends page at http://www.bls.gov/ncs/ect/home.htm. To access data using Anonymous FTP, use the Internet address ftp://ftp.bls.gov.

For technical assistance in using the BLS Internet site, send e-mail to webmaster@bls.gov. For ECI data requests, send e-mail to ocltinfo@bls.gov.

The ECI news release is available through an e-mail subscription service. See the subscription link on http://www.bls.gov/ncs/ect/home.htm or http://www.bls.gov/ncs/ect/home.htm or http://www.bls.gov/bls/newsrels.htm.

News releases and other information are available from the BLS fax-on-demand service. To request a document fax, call (202) 691-6325. To request a catalog of available documents, select option 2 at the initial voice prompt. To request data found in this news release, enter the following codes:

Text	4110
Tables 1-4	4115
Tables 5-7	4120
Table 8	4125
Explanatory notes	4190

Employment Cost Index

Chart A. Changes in wages and salaries and benefit costs, private industry

Wages & salaries Benefits

12-month percent change

Chart B. Changes in compensation, seasonally adjusted and not seasonally adjusted, private industry

Seasonally adjusted Not seasonally adjusted

3-month percent change 3.5 3 2.5 2 1.5 1 0.5 0 96 98 86 88 90 92 94 00 02

Chart C. Changes in benefit costs by bargaining status, private industry

Union Non-union

12-month percent change

Chart D. Changes in benefit costs by industry sector, private industry

Goods-producing Service-producing

90

92

94

96

86 88

Table 1. Employment Cost Index for total compensation¹, wages and salaries, and benefit costs by industry and occupational group

(Seasonally adjusted data)

		s (June =100)			Percent of	changes fo	or 3-month	s ended-		
Industry and occupational group	Dec. 2001	Mar. 2002	Jun. 2000	Sep. 2000	Dec. 2000	Mar. 2001	Jun. 2001	Sep. 2001	Dec. 2001	Mar. 2002
TOTAL COMPENSATION										
Civilian workers	156.9 154.9 157.3	158.2 156.0 158.7	1.0 .7 1.2	0.9 .5 1.0	0.9 1.0 .9	1.1 1.0 1.1	1.0 1.1 1.0	1.0 1.4 .9	1.0 .6 1.0	0.8 .7 .9
Industry										
Goods producing ² Construction Manufacturing Durables Nondurables	154.8 153.3 154.8 155.6 153.6	156.2 154.3 156.4 156.8 155.6	1.2 1.3 1.1 1.2 .9	1.0 1.4 1.0 .9 1.2	.6 1.4 .5 .6	1.1 1.0 1.1 .9 1.4	.9 1.1 .9 .8 1.0	.8 1.0 .6 .7 .5	.9 1.2 1.0 1.0	.9 .7 1.0 .8 1.3
Service producing ³ Transportation and public utilities Wholesale trade Retail trade Finance, insurance, and real estate ⁴ Services	158.6 155.8 159.4 153.8 161.3 161.2	159.9 157.3 162.2 153.4 165.2 162.6	1.1 1.2 .8 1.0 .7 1.2	1.0 1.2 .5 1.0 1.4 1.0	1.0 .8 1.4 .8 .3 1.0	1.1 1.3 .7 1.0 1.4	1.0 1.2 1.4 .6 1.0	1.0 .7 .8 .8 .9	1.1 1.6 .4 2.1 .2	.8 1.0 1.8 3 2.4
Nonmanufacturing	157.9	159.2	1.2	1.1	1.0	1.1	1.0	1.0	1.1	.8
Occupational group										
White collar	160.5 152.2 154.4	161.8 153.6 156.2	1.2 1.0 1.1	1.0 1.0 .8	.9 .9 1.1	1.1 1.0 1.2	1.0 .7 .8	.9 1.1 1.0	1.2 .9 1.4	.8 .9 1.2
WAGES AND SALARIES										
Civilian workers	153.4 153.4 153.4	154.7 154.5 154.8	1.0 .8 1.0	.9 .8 .9	.8 .9 .8	1.0 .9 1.0	1.0 1.0 1.0	.8 1.0 .7	.9 .7 .9	.8 .7 .9
Industry										
Goods producing ^{2,4} Construction Manufacturing ⁴ Durables ⁴ Nondurables	150.5 146.6 151.7 152.6 150.5	151.7 147.1 153.1 153.9 151.7	1.2 1.2 1.0 1.2 .9	.9 1.2 .9 1.0	.6 1.2 .5 .8 .3	1.2 .9 1.4 1.2 1.2	1.1 1.0 1.0 1.0 1.1	.6 1.0 .5 .7	.7 1.1 .7 .7	.8 .3 .9 .9
Service producing ³	154.7 149.2 154.6 151.2 156.0 158.3	156.1 150.7 157.7 150.8 160.3 159.4	1.0 .9 .9 .9 .5	1.0 .9 .3 .9 1.5	.9 .8 1.2 .8 .0	.9 1.1 .5 .8 1.5 1.2	.9 1.2 1.3 .5 .5	.9 .7 .1 .7 .8 1.2	1.0 1.8 .3 1.7 .1	.9 1.0 2.0 3 2.8 .7
Nonmanufacturing	153.7	155.0	1.0	1.0	.9	.9	.9	.9	1.1	.8

See footnotes at end of table.

 $\label{thm:cost_substitute} \textbf{Table 1. Employment Cost Index for total compensation}^1, wages and salaries, and benefit costs by industry and occupational group — Continued$

(Seasonally adjusted data)

		s (June =100)			Percent of	changes fo	r 3-month	s ended–		
Industry and occupational group	Dec. 2001	Mar. 2002	Jun. 2000	Sep. 2000	Dec. 2000	Mar. 2001	Jun. 2001	Sep. 2001	Dec. 2001	Mar. 2002
WAGES AND SALARIES-Continued										
Occupational group										
White collar	156.3 148.3 150.6	157.7 149.6 152.0	1.1 1.0 1.1	0.9 1.0 .7	0.8 .6 1.0	1.0 1.3 1.0	0.9 .9 .8	0.7 1.1 .8	1.0 .5 1.3	0.9 .9 .9
BENEFIT COSTS										
Civilian workers	165.3 158.5 166.8	166.9 159.6 168.6	1.2 .5 1.3	1.0 .1 1.2	1.1 .9 1.1	1.2 1.1 1.3	1.1 1.2 1.1	1.5 2.2 1.4	1.2 .8 1.3	1.0 .7 1.1
Industry										
Goods producing ²	163.1 161.0	165.4 163.2	1.3 1.1	1.2 1.0	.6 .2	.9 .8	.8 .6	1.0 .7	1.4 1.4	1.4 1.4
Service producing ³	169.0	170.4	1.3	1.3	1.4	1.4	1.3	1.6	1.2	.8
Nonmanufacturing	169.4	170.8	1.4	1.3	1.4	1.5	1.3	1.5	1.3	.8
Occupational group										
White collar	172.0 159.4 166.1	173.1 162.3 168.8	1.4 .9 1.3	1.4 1.0 1.2	1.1 .8 1.3	1.6 .9 1.9	1.4 .3 1.0	1.4 1.3 1.4	1.5 .8 1.7	.6 1.8 1.6

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

⁴ No identifiable seasonality was found for this series.

¹ Includes wages, salaries, and employer costs for employee benefits. Includes mining, construction, and manufacturing. Includes transportation, communication, and public utilities; wholesale and

Table 2. Employment Cost Index for total compensation¹ for civilian and State and local government workers by industry and occupational group

	Indexes	(June 19	89=100)		F	Percent ch	anges for-	_	
Industry and occupational group		_		3 m	onths end	ed-	12 n	nonths end	ded-
	Mar. 2001	Dec. 2001	Mar. 2002	Mar. 2001	Dec. 2001	Mar. 2002	Mar. 2001	Dec. 2001	Mar. 2002
Civilian workers Excluding sales occupations	152.5 152.5	156.8 156.8	158.4 158.4	1.3 1.3	0.8 .8	1.0 1.0	4.1 4.2	4.1 4.2	3.9 3.9
Industry									
Goods producing ² Manufacturing Service producing ³ Services	150.7 151.3 153.0 154.3	154.4 154.6 157.6 159.0	156.3 156.6 159.1 160.2	1.3 1.3 1.3 1.2	.8 .8 .8	1.2 1.3 1.0 .8	4.0 3.6 4.0 4.3	3.8 3.5 4.3 4.3	3.7 3.5 4.0 3.8
Health services Hospitals Educational services Public administration ⁴	152.5 153.2 151.7 150.6	158.3 160.0 156.6 155.2	160.5 162.3 157.1 156.5	1.2 1.3 .7 1.6	1.0 1.1 .3 .9	1.4 1.4 .3 .8	4.5 4.7 3.5 3.4	5.0 5.8 4.0 4.7	5.2 5.9 3.6 3.9
Nonmanufacturing	152.6	157.2	158.7	1.3	.8	1.0	4.1	4.3	4.0
Occupational group									
White collar	154.4 154.7 153.2 156.6 155.3 148.2 152.0	158.9 159.2 157.5 161.2 160.0 152.0 156.9	160.5 160.9 158.5 163.7 162.0 153.7 158.4	1.2 1.4 1.3 1.3 1.6 1.2 1.3	.8 .7 .5 1.0 .8 .6 1.2	1.0 1.1 .6 1.6 1.3 1.1	4.0 4.3 4.4 4.1 4.5 3.9 4.1	4.2 4.3 4.1 4.3 4.7 3.8 4.6	4.0 4.0 3.5 4.5 4.3 3.7 4.2
State and local government	150.3	155.2	156.1	.9	.6	.6	3.3	4.2	3.9
Industry									
Services Excluding schools Health services Hospitals Educational services Schools Elementary and secondary Colleges and universities Public administration ⁴	149.9 150.1 152.1 152.2 149.6 149.9 148.5 153.7 150.6	154.9 156.1 158.6 159.1 154.5 154.8 153.1 159.6 155.2	155.5 157.9 160.4 160.7 154.8 155.1 153.4 160.0 156.5	.7 .9 .3 .1 .6 .6 .3 1.3	.3 1.0 1.0 1.1 .3 .3 .2 .4	.4 1.2 1.1 1.0 .2 .2 .2 .3 .8	3.2 3.4 3.3 2.9 3.2 3.2 2.8 4.3 3.4	4.0 4.9 4.6 4.7 3.9 3.9 3.4 5.2 4.7	3.7 5.2 5.5 5.6 3.5 3.3 4.1 3.9
Occupational group									
White collar Professional specialty and technical Executive, administrative, and	149.5 148.4	154.4 153.2	155.2 153.6	.8 .7	.5 .3	.5	3.2 3.0	4.1 3.9 4.6	3.8 3.5
managerial	152.4 150.7 148.6 155.3	157.6 155.6 153.2 160.5	159.5 156.9 154.0 161.5	1.1 .9 1.0 1.6	.8 .9 1.1 .9	1.2 .8 .5 .6	3.7 3.3 3.4 3.9	4.6 4.1 4.1 5.0	4.7 4.1 3.6 4.0

Includes wages, salaries, and employer costs for employee benefits.
 Includes mining, construction, and manufacturing.
 Includes transportation, communication, and public utilities;
 wholesale and retail trade; finance, insurance, and real estate; service

industries; and public administration.

⁴ Includes executive, legislative, judicial, administrative, and regulatory activities of State and local governments, SICs 91 through 96.

 $\label{thm:continuous} \textbf{Table 3. Employment Cost Index for total compensation} ^{1} \ \text{for private industry workers, by industry and occupational group}$

	Indexes	(June 19	89=100)	Percent changes for-							
Industry and occupational group				3 m	onths end	ed-	12 n	nonths end	ded-		
industry and occupational group	Mar. 2001	Dec. 2001	Mar. 2002	Mar. 2001	Dec. 2001	Mar. 2002	Mar. 2001	Dec. 2001	Mar. 2002		
Private industry workers Excluding sales occupations	153.0 153.0	157.2 157.2	158.9 159.0	1.4 1.4	0.8 .8	1.1 1.1	4.2 4.4	4.2 4.2	3.9 3.9		
Industry											
Goods producing ² Excluding sales White collar Excluding sales Blue collar	150.7 150.1 154.5 153.0 148.2	154.4 153.7 158.1 156.5 151.9	156.2 155.5 160.1 158.4 153.6	1.3 1.3 1.7 1.7 1.0	.8 .8 .8 .8	1.2 1.2 1.3 1.2 1.1	4.1 4.1 4.3 4.4 3.8	3.8 3.7 4.1 4.0 3.5	3.6 3.6 3.6 3.5 3.6		
Construction	148.2	153.0	154.1	1.0	.9	.7	5.3	4.3	4.0		
Manufacturing White collar Excluding sales Blue collar Durables Aircraft manufacturing (SIC 3721) White collar Blue collar Nondurables	151.3 154.2 152.2 149.1 151.8 159.8 157.3 161.9 150.4	154.6 156.9 154.7 152.7 155.3 163.4 159.0 169.1 153.2	156.6 159.1 156.7 154.6 156.9 167.5 163.3 172.6 156.0	1.3 1.8 1.7 .9 1.1 2.9 4.0 .9	.8 .6 .9 .8 1.9 1.7 2.3	1.3 1.4 1.3 1.2 1.0 2.5 2.7 2.1 1.8	3.6 4.0 4.1 3.3 3.6 5.7 7.3 2.6 3.8	3.5 3.6 3.3 3.3 3.5 5.2 5.2 5.4 3.7	3.5 3.2 3.0 3.7 3.4 4.8 3.8 6.6 3.7		
Service producing ³ Excluding sales White collar Excluding sales Blue collar Service	153.8 154.6 155.8 157.5 147.7 149.6	158.2 159.0 160.3 162.2 151.4 154.2	159.9 160.9 162.1 164.1 153.2 155.9	1.4 1.6 1.4 1.5 1.7	.8 .8 .8 .3 1.3	1.1 1.2 1.1 1.2 1.2 1.1	4.3 4.7 4.4 4.8 4.2 4.2	4.3 4.5 4.3 4.6 4.2 4.3	4.0 4.1 4.0 4.2 3.7 4.2		
Transportation and public utilities Transportation	150.5 145.4 157.3 158.3 156.0	155.5 151.1 161.5 163.4 159.1	157.3 152.5 163.9 166.0 161.3	1.5 1.0 2.1 2.3 1.7	1.3 2.0 .5 .4	1.2 .9 1.5 1.6 1.4	4.6 3.6 5.9 6.7 4.8	4.9 5.0 4.8 5.6 3.7	4.5 4.9 4.2 4.9 3.4		
Wholesale and retail trade	151.0 152.6 155.1 156.9 148.7 147.3	155.5 157.1 159.5 160.6 153.2 150.9 151.7	156.5 157.5 161.9 162.3 153.5 152.4 152.9	1.1 1.3 .5 1.3 1.4 2.0	1.2 1.1 .6 .4 1.5 .8 1.3	.6 .3 1.5 1.1 .2 1.0	3.7 4.2 3.4 4.9 3.8 5.4 4.3	4.1 4.3 3.3 3.7 4.5 4.5 5.0	3.6 3.2 4.4 3.4 3.2 3.5 4.7		
Finance, insurance, and real estate Excluding sales Banking, savings and loan, and other	157.9 161.2	161.3 165.0	165.2 169.8	1.4 1.8	.2 .2	2.4 2.9	3.9 4.5	3.6 4.2	4.6 5.3		
credit agenciesInsurance	170.8 157.6 155.6	174.3 161.3 159.4	182.1 164.0 163.0	2.6 1.5 1.6	6 .9 .9	4.5 1.7 2.3	5.0 5.1 4.1	4.7 3.9 4.1	6.6 4.1 4.8		
Services Business services Health services Hospitals Nursing homes Educational services Colleges and universities	156.5 160.5 152.7 153.5 – 162.3 162.2	161.0 166.2 158.4 160.3 – 167.6 167.5	162.6 166.3 160.6 162.8 - 168.5 168.1	1.6 1.3 1.4 1.6 1.8 1.5	.6 .6 1.0 1.2 .9 .7	1.0 .1 1.4 1.6 1.4 .5	4.8 4.1 4.7 5.3 6.6 5.4 4.9	4.5 4.9 5.2 6.1 5.1 4.8 5.2	3.9 3.6 5.2 6.1 4.7 3.8 3.6		

See footnotes at end of table.

 $\label{thm:continuous} \textbf{Table 3. Employment Cost Index for total compensation} ^1 \ \text{for private industry workers, by industry and occupational group } \textbf{— Continued}$

	Indexes	(June 19	89=100)		F	Percent ch	anges for-	-	
Industry and occupational group	N.4	Dec.	Mar.	3 m	onths end	ed-	12 months ended-		
	Mar. 2001		2002	Mar. 2001	Dec. 2001	Mar. 2002	Mar. 2001	Dec. 2001	Mar. 2002
Industry–Continued									
Nonmanufacturing industries	153.1	157.6	159.3	1.3	0.8	1.1	4.4	4.3	4.0
White collar	155.8	160.5	162.2	1.4	.9	1.1	4.4	4.4	4.1
Excluding sales	157.5	162.3	164.2	1.5	.9	1.2	4.9	4.6	4.3
Blue collar	146.9	150.6	152.2	1.5	.3	1.1	4.5	4.0	3.6
Service	149.5	154.1	155.9	1.2	1.3	1.2	4.2	4.3	4.3
Occupational group									
White collar	155.7	160.1	161.9	1.4	.9	1.1	4.3	4.2	4.0
Excluding sales	156.5	160.9	162.8	1.6	.8	1.2	4.8	4.4	4.0
Professional specialty and technical	156.3	160.3	161.5	1.7	.7	.7	5.3	4.3	3.3
Executive, administrative, and									
managerial	157.3	161.8	164.4	1.3	1.0	1.6	4.1	4.2	4.5
Sales	152.3	156.7	157.7	.6	1.1	.6	2.3	3.5	3.5
Administrative support, including									
clerical	156.1	160.8	162.8	1.8	.8	1.2	4.8	4.8	4.3
Blue collar	148.2	151.9	153.6	1.2	.6	1.1	3.9	3.8	3.6
Precision production, craft, and repair	148.7	152.5	153.7	1.4	.5	.8	4.5	4.0	3.4
Machine operators, assemblers, and									
inspectors	148.3	151.5	153.6	1.0	.7	1.4	3.0	3.2	3.6
Transportation and material moving	142.6	146.3	148.7	1.1	.5	1.6	3.7	3.7	4.3
Handlers, equipment cleaners, helpers,							0	0	
and laborers	152.2	156.5	158.7	1.2	1.0	1.4	4.0	4.1	4.3
Service	150.0	154.8	156.4	1.3	1.4	1.0	4.2	4.5	4.3
Production and nonsupervisory									
occupations ⁴	151.4	155.5	157.1	1.3	.8	1.0	4.2	4.0	3.8

NOTE: Dashes indicate data not available.

Includes wages, salaries, and employer costs for employee benefits.
 Includes mining, construction, and manufacturing.
 Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service

 $^{^4\,}$ This series has the same industry and occupational coverage as the Hourly Earnings Index, which was discontinued in January 1989.

Table 4. Employment Cost Index for total compensation for private industry workers, by bargaining status, region, and area

	Indexes	(June 19	39=100)		F	Percent ch	anges for-	-	
Bargaining status, region, and area	Man	Date	Mar.	3 m	onths end	ed-	12 months ended-		
	Mar. 2001	Dec. 2001	2002	Mar. 2001	Dec. 2001	Mar. 2002	Mar. 2001	Dec. 2001	Mar. 2002
Bargaining status									
Union	147.9	153.1	154.8	0.7	1.4	1.1	3.4	4.2	4.7
Blue-collar occupations	145.9	150.0	151.7	.6	.9	1.1	3.4	3.4	4.0
Goods-producing industries ²	147.9	151.8	153.4	.4	.8	1.1	3.2	3.1	3.7
Service-producing industries ³	147.6	154.2	156.0	.8	2.0	1.2	3.6	5.3	5.7
Manufacturing Blue-collar occupations Nonmanufacturing	147.9 147.3 147.3	151.4 150.9 153.5	153.4 152.5 155.0	.3 .2 .8	1.0 1.0 1.6	1.3 1.1 1.0	2.4 2.4 4.0	2.7 2.7 5.0	3.7 3.5 5.2
Nonunion	153.8 149.4	157.8 152.9	159.6 154.7	1.5 1.5	.7 .5	1.1 1.2	4.3 4.2	4.1 3.9	3.8 3.5
Goods-producing industries ²	151.6 154.4	155.3 158.6	157.2 160.3	1.5 1.4	.8 .7	1.2 1.1	4.3 4.3	4.0 4.1	3.7 3.8
Manufacturing	152.4 149.9 153.9	155.5 153.5 158.2	157.6 155.6 159.9	1.7 1.3 1.4	.7 .9 .8	1.4 1.4 1.1	4.0 3.8 4.4	3.7 3.7 4.2	3.4 3.8 3.9
Region ⁴									
Northeast	151.6 151.1 154.8 154.3	156.3 154.6 158.6 159.4	158.3 156.2 161.1 160.4	.9 1.7 1.0 1.6	.7 .7 .8 1.1	1.3 1.0 1.6 .6	3.6 4.2 4.0 5.0	4.0 4.0 3.5 5.0	4.4 3.4 4.1 4.0
Area									
Metropolitan Other	153.1 152.1	157.4 155.6	159.1 157.5	1.4 1.2	.9 .5	1.1 1.2	4.2 4.2	4.2 3.5	3.9 3.6

¹ Includes wages, salaries, and employer costs for employee benefits.

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.

NOTE: The indexes for these series are not strictly comparable to those for the aggregate, occupation, and industry series.

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 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,

Table 5. Employment Cost Index for wages and salaries for civilian and State and local government workers, by industry and occupational group

	Indexes	(June 19	89=100)		F	Percent ch	anges for-	-	
Industry and occupational group		_		3 m	onths end	ed-	12 n	nonths end	ded-
	Mar. 2001	Dec. 2001	Mar. 2002	Mar. 2001	Dec. 2001	Mar. 2002	Mar. 2001	Dec. 2001	Mar. 2002
Civilian workers	149.5 149.4	153.4 153.4	154.8 154.8	1.1 1.2	0.7 .7	0.9 .9	3.8 4.0	3.7 3.9	3.5 3.6
Industry									
Goods producing ¹ Manufacturing Service producing ² Services Health services Hospitals Educational services Public administration ³ Nonmanufacturing Occupational group White collar Excluding sales Professional specialty and technical Executive, administrative, and managerial Administrative support, including clerical Blue collar	147.0 148.5 150.5 152.6 149.8 148.8 150.5 147.6 149.7 151.7 152.1 151.1 154.0 151.6 144.7	150.5 151.7 154.5 157.1 155.5 155.5 155.1 151.6 153.8 155.6 156.1 155.1 158.1 155.7 148.5	151.8 153.1 155.9 158.1 157.3 157.2 155.3 152.5 155.0 157.0 157.6 155.6	1.2 1.4 1.1 1.0 1.0 1.0 .6 1.0 1.1 1.0 1.1 1.0	.7 .7 .6 1.2 1.3 .3 .9 .8	.9 .9 .6 1.2 1.1 .1 .6 .8	4.0 3.9 3.8 4.1 4.2 4.3 3.6 3.6 3.8 4.0 4.3	3.6 3.5 3.8 4.0 4.9 5.6 3.7 3.8 3.8 3.7 3.7 4.1 3.9	3.3 3.1 3.6 3.6 5.0 5.6 3.2 3.3 3.5 3.5 3.6 3.0 4.4 3.8 3.5
Service	148.6	153.0	154.2	1.0	1.2	.8	3.9	4.0	3.8
State and local government	149.3	153.7	154.4	.7	.5	.5	3.5	3.6	3.4
Industry									
Services Excluding schools Health services Hospitals Educational services Schools Elementary and secondary Colleges and universities Public administration ³ Occupational group	149.5 149.1 149.9 149.5 149.5 149.7 149.0 151.4 147.6	154.2 154.9 155.8 155.7 154.0 154.1 153.1 156.7 151.6	154.6 156.7 157.8 157.7 154.2 154.3 153.4 156.8 152.5	.5 .8 .4 .2 .5 .5 .3 1.3	.3 1.1 1.0 1.0 .3 .2 .2 .1	.3 1.2 1.3 1.3 .1 .1 .2 .1	3.4 3.3 3.2 2.9 3.5 3.5 3.1 4.5 3.6	3.7 4.7 4.4 4.4 3.6 3.5 3.1 4.8 3.8	3.4 5.1 5.3 5.5 3.1 3.0 3.6 3.3
	140.0	153.3	152.0	7	4	4	2.4	3.6	22
White collar Professional specialty and technical Executive, administrative, and managerial Administrative support, including clerical Blue collar Service	149.0 149.1 150.1 147.0 146.0 152.8	153.3 153.4 155.1 150.9 150.8 157.4	153.9 153.6 156.6 151.9 151.6 158.3	.7 .6 .9 .5 .6 1.1	.4 .3 .8 .7 1.1 .8	.4 .1 1.0 .7 .5	3.4 3.3 3.6 3.2 3.2 4.4	3.6 3.5 4.2 3.2 3.9 4.1	3.3 3.0 4.3 3.3 3.8 3.6

 $^{^{1}}$ Includes mining, construction, and manufacturing. 2 Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; service

industries; and public administration.

³ Includes executive, legislative, judicial, administrative, and regulatory activities of State and local governments, SICs 91 through 96.

Table 6. Employment Cost Index for wages and salaries for private industry workers by industry and occupational group

	Indexes	(June 19	89=100)	Percent changes for-							
Industry and occupational group		_		3 m	onths end	ed-	12 n	nonths end	ded-		
modelly and occupational group	Mar. 2001	Dec. 2001	Mar. 2002	Mar. 2001	Dec. 2001	Mar. 2002	Mar. 2001	Dec. 2001	Mar. 2002		
Private industry workers Excluding sales occupations	149.4 149.5	153.3 153.3	154.7 154.9	1.2 1.3	0.8 .7	0.9 1.0	3.8 4.2	3.8 3.9	3.5 3.6		
Industry											
Goods producing ¹ Excluding sales White collar Excluding sales Blue collar	147.0 146.3 150.5 148.9 144.7	150.5 149.7 153.6 151.7 148.4	151.7 150.9 155.0 152.9 149.6	1.2 1.2 1.2 1.2 1.1	.7 .7 .7 .6	.8 .9 .8	4.0 4.1 3.8 4.0 4.1	3.7 3.5 3.3 3.1 3.7	3.2 3.1 3.0 2.7 3.4		
Construction	142.1	146.3	147.0	1.0	.8	.5	4.5	4.0	3.4		
Manufacturing	148.5 151.1 149.1 146.4 149.0 154.3 149.8 160.3 147.5	151.7 153.3 151.0 150.3 152.6 158.3 152.2 167.4 150.2	153.1 154.9 152.3 151.7 153.9 161.4 155.9 169.0 151.9	1.4 1.3 1.1 1.2 1.2 1.8 2.5 .6 1.4	.7 .3 .8 .7 1.1 .9 1.5	.9 1.0 .9 .9 .9 2.0 2.4 1.0	3.9 3.6 3.8 4.0 4.2 5.5 5.4 5.6 3.4	3.5 2.7 2.4 3.9 3.6 4.4 4.1 5.1 3.3	3.1 2.5 2.1 3.6 3.3 4.6 4.1 5.4 3.0		
Service producing ² Excluding sales White collar Excluding sales Blue collar Service	150.5 151.3 152.5 154.3 144.3 146.1	154.5 155.5 156.5 158.6 148.1 150.2	156.1 157.2 158.2 160.4 149.4 151.6	1.1 1.3 1.1 1.3 1.5	.8 .8 .9 .4 1.2	1.0 1.1 1.1 1.1 .9	3.8 4.1 3.8 4.4 3.7 3.5	3.8 4.1 3.7 4.1 4.1 3.7	3.7 3.9 3.7 4.0 3.5 3.8		
Transportation and public utilities Transportation Public utilities Communications Electric, gas, and sanitary services	143.7 139.8 148.7 149.2 148.1	149.2 145.7 153.6 155.2 151.7	150.5 147.4 154.3 155.3 153.0	1.0 .9 1.1 1.2 1.0	1.7 2.2 1.1 1.2	.9 1.2 .5 .1	3.8 3.6 3.8 4.0 3.6	4.8 5.1 4.4 5.3 3.5	4.7 5.4 3.8 4.1 3.3		
Wholesale and retail trade Excluding sales Wholesale trade Excluding sales Retail trade General merchandise stores Food stores	148.4 150.7 151.6 154.9 146.9 143.8 143.3	152.1 154.6 154.8 157.9 150.7 146.5 146.7	153.0 154.8 157.2 159.4 150.9 147.9 148.0	.7 1.1 .0 1.1 1.2 1.1	1.0 1.0 .5 .3 1.3 .5	.6 .1 1.6 .9 .1 1.0	3.2 3.8 2.8 4.7 3.4 4.4 4.8	3.2 3.8 2.1 3.1 3.8 3.0 3.6	3.1 2.7 3.7 2.9 2.7 2.9 3.3		
Finance, insurance, and real estate Excluding sales Banking, savings and loan, and other	153.9 156.6	156.0 159.1	160.3 164.5	1.5 1.6	.1 .0	2.8 3.4	3.5 4.3	2.8 3.2	4.2 5.0		
credit agencies	169.4 152.4 148.3	171.7 155.0 151.2	181.2 157.1 154.3	2.2 1.1 1.2	9 .9 .9	5.5 1.4 2.1	4.6 4.7 3.6	3.6 2.8 3.2	7.0 3.1 4.0		
Services Business services Health services Hospitals Nursing homes Educational services Colleges and universities	153.8 158.2 149.8 148.5 - 155.4 154.1	158.2 163.7 155.4 155.4 - 160.6 159.6	159.5 164.0 157.3 157.1 - 161.2 159.9	1.3 1.4 1.1 1.2 1.7 .7	.7 .6 1.2 1.4 1.1 .6	.8 .2 1.2 1.1 1.4 .4	4.3 4.1 4.4 4.7 6.2 4.4 3.5	4.2 4.9 4.9 5.9 5.1 4.1 4.4	3.7 3.7 5.0 5.8 4.7 3.7 3.8		

See footnotes at end of table.

 $\label{thm:cost_loss} \textbf{Table 6. Employment Cost Index for wages and salaries for private industry workers by industry and occupational group — Continued$

	Indexes	(June 19	89=100)		F	Percent ch	anges for-	-	
Industry and occupational group	Mar.	Dec.	Mar.	3 m	onths end	ed-	12 months ended-		
, , ,	2001	2001	2002	Mar. 2001	Dec. 2001	Mar. 2002	Mar. 2001	Dec. 2001	Mar. 2002
ndustry-Continued									
Nonmanufacturing industries	149.5	153.5	155.0	1.1	0.9	1.0	3.9	3.8	3.7
White collar	152.3	156.4	158.0	1.1	.9	1.0	4.0	3.9	3.7
Excluding sales	153.9	158.3	160.1	1.3	.9	1.1	4.4	4.2	4.0
Blue collar	142.8	146.4	147.5	1.3	.4	.8	3.9	3.9	3.3
Service	146.0	150.1	151.4	.9	1.3	.9	3.6	3.7	3.7
Occupational group									
White collar	152.3	156.1	157.7	1.1	.8	1.0	3.9	3.7	3.5
Excluding sales	153.0	156.9	158.6	1.3	.8	1.1	4.3	3.8	3.7
Professional specialty and technical	152.1	155.9	156.7	1.3	.7	.5	4.8	3.8	3.0
Executive, administrative, and									
managerial	154.7	158.6	161.3	1.1	.9	1.7	3.7	3.7	4.3
Sales	149.2	152.6	153.6	.3	.9	.7	1.7	2.6	2.9
Administrative support, including									
clerical	152.3	156.5	158.2	1.5	.8	1.1	4.3	4.3	3.9
Blue collar	144.6	148.3	149.6	1.3	.5	.9	4.0	3.9	3.5
Precision production, craft, and repair	144.6	148.4	149.2	1.3	.5	.5	4.1	3.9	3.2
Machine operators, assemblers, and	_								
inspectors	145.6	149.0	150.5	1.3	.6	1.0	3.5	3.7	3.4
Transportation and material moving	139.5	142.8	144.8	1.4	.5	1.4	4.0	3.8	3.8
Handlers, equipment cleaners, helpers,								0.0	0.0
and laborers	148.0	152.4	154.2	1.2	.9	1.2	4.4	4.2	4.2
Service	146.4	150.6	152.0	1.0	1.3	.9	3.8	3.9	3.8
Production and nonsupervisory									
occupations ³	147.7	151.5	152.7	1.2	.8	.8	3.9	3.8	3.4

Hourly Earnings Index, which was discontinued in January 1989.

NOTE: Dashes indicate data not available.

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 This series has the same industry and occupational coverage as the

Table 7. Employment Cost Index for wages and salaries for private industry workers by bargaining status, region, and area

Bargaining status, region, and area	Indexes (June 1989=100)			Percent changes for-					
	Mar. 2001	Dec. 2001	Mar. 2002	3 months ended-			12 months ended-		
				Mar. 2001	Dec. 2001	Mar. 2002	Mar. 2001	Dec. 2001	Mar. 2002
Bargaining status									
Union	142.1	147.4	148.4	0.6	1.6	0.7	3.6	4.4	4.4
Blue-collar occupations	140.3	144.7	145.6	.8	1.0	.6	3.8	4.0	3.8
Goods-producing industries ¹	142.4	146.3	147.2	.8	.7	.6	3.8	3.5	3.4
Service-producing industries ²	142.2	148.9	150.0	.5	2.4	.7	3.3	5.2	5.5
Manufacturing	143.9 143.0 141.1	148.0 147.0 147.1	149.0 147.8 148.1	.9 .9 .5	.9 .8 1.9	.7 .5 .7	3.7 3.8 3.4	3.8 3.7 4.8	3.5 3.4 5.0
Nonunion	150.8 147.1	154.4 150.5	155.9 151.9	1.2 1.5	.7 .3	1.0 .9	3.9 4.0	3.6 3.9	3.4 3.3
Goods-producing industries ¹	148.8 151.4	152.1 155.1	153.5 156.7	1.4 1.2	.7 .6	.9 1.0	4.1 3.8	3.6 3.7	3.2 3.5
Manufacturing Blue-collar occupations Nonmanufacturing	150.1 148.7 150.7	153.1 152.6 154.4	154.7 154.3 155.9	1.4 1.4 1.2	.6 .9 .7	1.0 1.1 1.0	3.9 4.1 3.9	3.4 4.1 3.7	3.1 3.8 3.5
Region ³									
Northeast	147.3 148.3 150.9 151.3	151.7 151.2 154.7 156.0	153.5 152.5 157.1 156.4	.9 1.4 .9 1.4	.7 .7 .7 1.1	1.2 .9 1.6 .3	3.5 3.7 3.9 4.6	3.9 3.3 3.4 4.6	4.2 2.8 4.1 3.4
Area									
Metropolitan Other	149.8 147.4	153.7 150.5	155.1 151.7	1.2 1.0	.9 .5	.9 .8	4.0 3.7	3.9 3.1	3.5 2.9

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.

NOTE: The indexes for these series are not strictly comparable to those for the aggregate, occupation, and industry series.

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 The regional coverage is as follows: Northeast: Connecticut, Maine,
Northeast: Vork Pennsylvania, 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,

Table 8. Employment Cost Index for benefits for civilian, State and local government, and private industry workers by industry, occupational group, and bargaining status

Industry, occupational group, and bargaining status	Indexes (June 1989=100)			Percent changes for-					
	Mar. 2001	Dec. 2001	Mar. 2002	3 months ended-			12 months ended-		
				Mar. 2001	Dec. 2001	Mar. 2002	Mar. 2001	Dec. 2001	Mar. 2002
Civilian workers State and local government Private industry	159.7 152.3 161.5	165.1 158.4 166.7	167.5 159.9 169.3	1.8 1.4 1.8	0.9 .7 .9	1.5 .9 1.6	4.7 2.8 5.0	5.2 5.5 5.1	4.9 5.0 4.8
Industry									
Goods producing ¹ Service producing ²	158.5 162.6	162.6 168.4	165.8 170.7	1.5 2.0	1.1 .8	2.0 1.4	4.1 5.6	4.1 5.6	4.6 5.0
Manufacturing	157.1 171.4 175.0 165.0 162.9	160.4 174.4 175.0 172.4 168.8	163.7 180.7 180.7 179.5 171.1	1.5 5.1 7.5 1.4 2.0	1.2 3.7 3.6 3.8 .8	2.1 3.6 3.3 4.1 1.4	3.2 5.9 11.6 -2.5 5.8	3.6 6.9 7.5 6.0 5.7	4.2 5.4 3.3 8.8 5.0
Occupational group									
White collar	165.2 155.7 159.5	171.2 159.2 166.0	173.5 162.2 168.9	2.3 1.0 2.0	1.0 .6 1.7	1.3 1.9 1.7	5.7 3.8 5.8	6.0 3.3 6.1	5.0 4.2 5.9
Bargaining status									
Union Nonunion	158.5 162.0	163.4 167.2	166.5 169.7	.6 2.1	.9 .8	1.9 1.5	3.1 5.5	3.7 5.4	5.0 4.8

wholesale and retail trade; finance, insurance, and real estate; and service

Includes mining, construction, and manufacturing.
 Includes transportation, communication, and public utilities;

EXPLANATORY NOTES

The Employment Cost Index (ECI) is a measure of the change in the cost of labor, free from the influence of employment shifts among occupations and industries. The compensation series includes changes in wages and salaries and employer costs for employee benefits. The wage and salary series and the benefit cost series provide the change for the two components of compensation.

Wages and salaries are defined as the hourly straight-time wage rate or, for workers not paid on an hourly basis, straight-time earnings divided by the corresponding hours. Straight-time wage and salary rates are total earnings before payroll deductions, excluding premium pay for overtime and for work on weekends and holidays, shift differentials, and nonproduction bonuses such as lump-sum payments provided in lieu of wage increases. Production bonuses, incentive earnings, commission payments, and cost-of-living adjustments are included in straight-time wage and salary rates.

Benefits covered by the ECI are: Paid leave--vacations, holidays, sick leave, and other leave; supplemental pay--premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays), shift differentials, and nonproduction bonuses (such as referral bonuses and lump-sum payments provided in lieu of wage increases); insurance benefits--life, health, short-term disability, and long-term disability; retirement and savings benefits--defined benefit and defined contribution plans; legally required benefits--social security, medicare, Federal and State unemployment insurance, and workers' compensation; and other benefits--severance pay and supplemental unemployment plans.

The ECI provides data for the civilian economy, which includes the total private nonfarm economy excluding households and the public sector excluding the Federal government. The private industry series and the State and local government series provide data for the two sectors separately.

Data for this quarter were collected from a probability sample of approximately 29,800 occupational observations within about 7,200 sample establishments in private industry and approximately 3,800 occupations within about 800 sample establishments in State and local governments. Data are collected for the pay period including the 12th day of the survey months of March, June, September, and December.

The sampled establishments are classified by industry categories based on the 1987 Standard Industrial Classification (SIC), as defined by the U.S. Office of Management and Budget. Details on the sample design are included in the bulletin, Employment Cost Indexes, 1975-99, (Bulletin 2532). Within an establishment, specific job categories are selected and classified into about 500 occupational classifications according to the 1990 Census of Population. Individual occupations are combined into broader occupational groups. Fixed employment weights are used each quarter to calculate the most aggregate series – civilian, private, and State and local government. These fixed weights are also used to derive all of the industry and occupation series indexes. Since March 1995, 1990 employment counts, primarily from the Bureau's Occupational Employment Statistics survey, have been used. For more information on these topics, see the articles, "Introducing New Weights for the Employment Cost Index," in the June 1985 issue of the Monthly Labor Review and "Introducing 1990 Weights for the Employment Cost Index" in the June 1995 issue of Compensation and Working Conditions.

For the series based on bargaining status, region, and area size, employment data are not available. The employment weights are reallocated within these series each quarter based on the current ECI sample. The indexes for these series, consequently, are not strictly comparable to those for the aggregate, industry, and occupation series. A fuller explanation of the calculation of index numbers appears in an article, "Estimation Procedures for the Employment Cost Index," in the May 1982 issue of the Monthly Labor Review. Beginning with the March 1990 ECI release, indexes were rebased to June 1989=100. A description of the rebasing is included in the article "Employment Cost Index Rebased to June 1989," in the April 1990 issue of the Monthly Labor Review.

Beginning with the December 1990 ECI release, seasonally adjusted data are available for selected ECI series. Seasonal adjustment removes the effects of events that follow a more or less regular pattern each year. These adjustments make nonseasonal patterns easier to identify. For more information on the methodology used to seasonally adjust ECI series, see the bulletin, Employment Cost Indexes, 1975-99, (Bulletin 2532). The seasonal adjustment factors are recalculated once a year. The March release contains data reflecting the

newly updated seasonal adjustment factors. The historical data for the last five years are revised based on the newly estimated factors. The seasonal factors for 2002 and revised seasonally adjusted indexes for the past five years are available on the Internet site (http://www.bls.gov/ncs/ect/home.htm) or upon request.

The ECI sample is rotated over approximately five years, which makes the sample more representative and reduces respondent burden. The sample is replaced on a cross-area, cross-industry basis.

Because the ECI is a sample survey, it is subject to sampling errors. Sampling errors 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. It can be used to measure the precision with which an estimate from a particular sample approximates the expected result of all possible samples. The 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. The chances are about 90 out of 100 that this difference would be less than 1.6 times the standard error. The 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.

Because standard errors vary from quarter to quarter, the ECI uses a five-year moving average of standard errors to evaluate published series. To assist users in ascertaining the reliability of series, the five-year moving average of standard errors for all estimates (excluding seasonally adjusted series) will be available on the Internet site (http://www.bls.gov/ncs/ect/home.htm) shortly after publication of the news release.

When determining data to be used in contract negotiations, it is important to note that differences by bargaining status may be due to factors other than union status, such as occupational and industry mix. For example, union occupations tend to be concentrated in blue-collar occupations within manufacturing industries. Thus, differences between blue-collar and white-collar pay or differences in manufacturing versus nonmanufacturing industries could explain such differences. An important consideration when choosing a series for escalation is the number of workers covered. Series with smaller numbers of workers may have larger sampling errors or be dominated by a smaller number of employers.

More detailed information on the ECI is available from several sources. These include an historical bulletin-Employment Cost Indexes, 1975-99, (Bulletin 2532), a chapter, "National Compensation Measures," in the BLS Handbook of Methods (Bulletin 2490), and several articles published in the Monthly Labor Review and Compensation and Working Conditions. The bulletin is available from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402, or Bureau of Labor Statistics, Publications Sales Center, P.O. Box 2145, Chicago, Illinois 60690, (312) 353-1880. Reprints of the articles and other descriptive pieces are available upon request by calling (202) 691-6199 or sending e-mail to (ocltinfo@bls.gov). Current and historical data are available at the web site: (http://www.bls.gov/ncs/ect/home.htm).

The costs per hour worked of compensation components, based on March data from the ECI, are published in a separate news release titled "Employer Costs for Employee Compensation - March 2001." Historical data and related articles are included in the bulletin, Employer Costs for Employee Compensation, 1986-99, (Bulletin 2526). An historical summary from 1986 through 2001 is also available on the Internet site (http://www.bls.gov/ncs/ect/home.htm) or upon request. Data for March 2002 are scheduled to be released this summer. The cost levels are calculated with current employment weights, rather than the fixed 1990 weights used in computing the ECI. Therefore, year-to-year changes in the cost levels usually differ from those in the ECI.

Information in this release will be made available to sensory impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service Number: 1-800-877-8339.