
Transmission of material in this release is embargoed until USDL-09-0874
8:30 a.m. (EDT) Friday, July 31, 2009

Technical information: (202) 691-6199 • NCSinfo@bls.gov • www.bls.gov/ect
Media contact: (202) 691-5902 • PressOffice@bls.gov

(NOTE: Employment Cost Index data from June 2009 through September 2010 have been found
to contain errors in several data series and will be corrected in the public database available on
the BLS website. This news release will not be corrected. The primary errors are in wage and
salary data for State and local government public administration. Additional series are subject to
correction as well. For further information see: www.bls.gov/bls/eci_corrections_111910.htm.)

EMPLOYMENT COST INDEX – JUNE 2009

Compensation costs for civilian workers increased 0.4 percent, seasonally adjusted, for the 3-month
period ending June 2009, the U.S. Bureau of Labor Statistics reported today. Wages and salaries—
which make up about 70 percent of compensation—also increased 0.4 percent for the 3-month period
ending June 2009. Benefit costs—which make up the remaining 30 percent of compensation—
increased 0.3 percent.

Civilian Worker Data

Compensation costs for civilian workers increased 1.8 percent for the 12-month period ending June
2009. This was smaller than the 3.1 percent increase for the 12-month period ending in June 2008.
Wages and salaries increased 1.8 percent for the current 12-month period, slowing from a 3.2 percent
increase for the 12-month period ending in June 2008. Benefit costs rose 1.8 percent, down from a 2.9
percent increase for the 12-month period ending June 2008.

Private Industry Worker Data

Compensation costs for private industry workers increased 1.5 percent for the 12-month period ending
June 2009. This is the smallest percent change published for this series since it began in 1980. The

3.0

3.5

4.0

4.5

5.0

Jun-07 Sep-07 Dec-07 M ar-08 Jun-08 Sep-08 Dec-08 M ar-09 Jun-09

Percent change

Chart 2. Employment Cost Index, 12-month percent
change, not seasonally adjusted, private industry
workers, health benefits, June 2007-June 2009

Percent change

0.0

0.2

0.4

0.6

0.8

1.0

Jun-07 Sep-07 Dec-07 M ar-08 Jun-08 Sep-08 Dec-08 M ar-09 Jun-09

Chart 1. Employment Cost Index, 3-month percent
change, seasonally adjusted, civilian workers,
compensation, June 2007-June 2009

- 2 -

deceleration of cost increases was evident in both wages and salaries as well as benefits, registering the
smallest increases published in the series history. The wage and salary series, which began in 1975,
increased 1.6 percent for the current 12-month period. The cost of benefits, which has been measured
since 1980, increased 1.3 percent for the 12-month period ending June 2009. Employer costs for health
benefits increased 4.4 percent for the 12-month period ending June 2009. In June 2008, the 12-month
percent change was 4.2 percent.

Among occupational groups, compensation cost increases for private industry workers for the 12-
month period ending June 2009 ranged from 0.7 percent for sales and office workers to 2.0 percent for
both production, transportation, and material moving occupations and service occupations.

Among industries, compensation cost increases for private industry workers for the current 12-month
period ranged from 0.6 percent for financial activities to 2.5 percent for the leisure and hospitality
industry.

The Employment Cost Index for September 2009 is scheduled to be released on Friday,
October 30, 2009, at 8:30 a.m. (EDT).

Beginning with the September 2009 news release, estimates for metropolitan areas, currently published
online, will be incorporated into this release.

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

For detailed information on the Employment Cost Index, see Chapter 8. National Compensation
Measures of the BLS Handbook of Methods at: www.bls.gov/opub/hom/pdf/homch8.pdf.

BLS news releases, including the ECI, are available through an e-mail subscription service at:
www.bls.gov/bls/list.htm.

Table A. Major series of the Employment Cost Index

(Percent change)

CIVILIAN WORKERS
1

Compensation
2

………………… 0.3 0.4 3.1 2.9 2.6 2.1 1.8

Wages and salaries…….……. 0.3 0.4 3.2 3.1 2.7 2.2 1.8
Benefits….…………….……. 0.5 0.3 2.9 2.6 2.2 2.0 1.8

PRIVATE INDUSTRY

Compensation
2

………………… 0.2 0.2 3.0 2.8 2.4 1.9 1.5

Wages and salaries…….……. 0.2 0.2 3.1 2.9 2.6 2.0 1.6
Benefits….…………….……. 0.2 0.2 2.6 2.4 2.0 1.6 1.3

STATE AND LOCAL
GOVERNMENT

Compensation
2

………………… 0.8 1.0 3.5 3.4 3.0 3.1 3.2

Wages and salaries…….……. 0.7 1.0 3.4 3.5 3.1 3.0 3.0

Benefits….…………….……. 1.1 1.0 3.5 3.3 2.9 3.4 3.6

1
 Includes private industry and state and local government.

2
 Includes wages and salaries and benefits.

Category

3-month, seasonally adjusted

 June.
2009

12-month, not seasonally adjusted

Dec.
2008

Mar.
2009

Mar. 2009 June.2009
 June.
2008

Sep.
2008

- 3 -

TECHNICAL NOTE

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 changes 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. 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 personal
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 year-end,
referral, and attendance bonuses); insurance benefits—life, health, short-term disability, and long-term
disability; retirement and savings benefits—defined benefit and defined contribution plans; and legally
required benefits—Social Security, Medicare, federal and state unemployment insurance, and workers’
compensation.

The ECI provides data for the civilian economy, which includes the total private nonfarm
economy excluding private 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.

Sample establishments are classified by industry categories based on the 2007 North American
Industry Classification System (NAICS). All industries are classified into two sectors—goods-
producing and service-providing. Within a sample establishment, specific job categories are selected
and classified into about 800 occupational classifications according to the 2000 Standard Occupational
Classification (SOC) system. Individual occupations are combined to represent one of ten intermediate
aggregations, such as professional and related occupations, or one of five higher-level aggregations
such as management, professional, and related occupations. Both the NAICS and the SOC classification
systems are defined by the U.S. Office of Management and Budget (OMB). For more detailed
information on NAICS and SOC, including background definitions, see the BLS Web sites:
www.bls.gov/bls/naics.htm and www.bls.gov/soc/home.htm.

To be included in the ECI, employees in occupations must receive cash payments from the
establishment for services performed and the establishment must pay the employer’s portion of
Medicare taxes on that individual’s wages. Major exclusions from the survey are the self-employed,
individuals who set their own pay (for example, proprietors, owners, major stockholders, and partners
in unincorporated firms), volunteers, unpaid workers, family members being paid token wages,
individuals receiving long-term disability compensation, and U.S. citizens working overseas.

Data for the June 2009 reference period were collected from a probability sample of
approximately 63,200 occupational observations selected from a sample of about 13,300 establishments
in private industry and approximately 11,700 occupations from a sample of about 1,900 establishments
in state and local governments. The state and local government sample, which is replaced less
frequently than the private industry sample, was replaced in its entirety in September 2007. The private
industry sample is rotated over approximately 5 years, which makes the sample more representative of

- 4 -

the economy and reduces respondent burden. Data are collected for the pay period including the 12th
day of the survey months of March, June, September, and December. The sample is replaced on a
cross-area, cross-industry basis.

Fixed employment weights are used each reference period 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 occupational series indexes. Beginning with March 2006 estimates, 2002 fixed
employment weights from the Bureau’s Occupational Employment Statistics survey were introduced.

For the series based on bargaining status, census region and division, and for series excluding
incentive paid occupations, fixed employment data are not available. The employment weights are
reallocated within these series for each reference period based on the current ECI sample. The nursing
care facilities indexes in private industry are estimated using fixed-employment weights derived from
staffing patterns estimated from the four-digit industry NAICS group 6231, nursing care facilities, a
sub-industry of the larger industry group, nursing and residential care facilities (NAICS 623). The
indexes for these series, consequently, are not strictly comparable with those for the aggregate,
occupational, and industry series. A fuller explanation of the calculation of index numbers appears in
chapter 8 of the BLS Handbook of Methods, at the web site www.bls.gov/opub/hom/pdf/homch8.pdf.

Beginning with the release of the March 2006 data, indexes were rebased to December
2005=100 from June 1989=100. The percentage changes shown in the current- and constant-dollar
historical tables were calculated from the rebased indexes. Thus, changes may differ from those
originally published because of rounding.

The ECI state and local government sample consists of 152 areas that represent the Nation's 361
metropolitan statistical areas and 573 micropolitan statistical areas as defined by OMB in December
2003 and the remaining portions of the 50 states. The private industry estimates started the conversion
to December 2003 OMB areas definitions in the December 2008 reference period with replacement of
one-fifth of the sample under the new area definitions.

Seasonally adjusted data for selected ECI series began with the December 1990 ECI release.
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. The seasonal adjustment factors are
recalculated once per year. The March release contains data reflecting the newly updated seasonal
adjustment factors. The historical data for the last five years are then revised based on the newly
estimated factors. The seasonal factors for 2009 and revised seasonally adjusted indexes for the past 5
years are available at www.bls.gov/ect/ectsfact.htm or upon request.

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 one 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.

The ECI uses standard errors to evaluate published series. To assist users in ascertaining the
reliability of series, the standard errors for all estimates (excluding seasonally adjusted series) are

- 5 -

available on the BLS Web site at www.bls.gov/ect/ectvar.htm shortly after the 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. An important consideration when choosing a series for escalation is the sampling error.
For more information, see www.bls.gov/ect/escalator.htm.

More detailed information on the ECI is available from several sources. These include a chapter,
“National Compensation Measures,” (www.bls.gov/opub/hom/pdf/homch8.pdf) from the BLS
Handbook of Methods, and several articles published in the Monthly Labor Review and Compensation
and Working Conditions. The articles and other descriptive pieces are available at
www.bls.gov/ect/#publications, by calling (202) 691-6199, or sending e-mail to NCSinfo@bls.gov.

Historical ECI data, using industry categories based on the Standard Industrial Classification
(SIC) System and classifying jobs into occupational classifications according to the Census of
Population, are available dating from the first publication of each series to December 2005 at:
www.bls.gov/web/echistry.pdf. Data are also available for series based on the 2002 and 2007 North
American Industry Classification Systems (NAICS) and the 2000 Standard Occupational Classification
(SOC) beginning in March 2001, using December 2005=100 as the base period at:
www.bls.gov/web/echistrynaics.pdf.

In addition, constant-dollar ECI series derived from the Consumer Price Index for All Urban
Consumers (CPI-U) are available. The constant-dollar series are calculated by converting the CPI-U to
the same base as the ECI. The ECI for each reference period is then divided by the converted CPI-U for
the same reference period. The CPI-U U.S. City Average All Items is used to compute all series except
for the regional estimates, which use corresponding CPI regional data.

Supplemental data from the ECI, providing 12-month percent changes in employer costs for
health insurance in private industry, are also available at www.bls.gov/ect/sp/echealth.pdf.

The costs per hour worked of compensation components, based on data from the ECI, are
published in a separate news release titled "Employer Costs for Employee Compensation" (ECEC). The
next ECEC release is scheduled for 10:00 AM EDT, Thursday, September 10, 2009. Historical ECEC
data are available in summary documents. Both the release and historical data are available at
www.bls.gov/ect, by email to NCSinfo@bls.gov, or by calling (202) 691-6199. Since the ECEC is
calculated with current employment weights rather than the fixed weights used in computing the ECI,
year-to-year changes in the cost levels usually differ from those in the ECI.

- 6 -

Table 1. Employment Cost Index for total compensation1, by occupational group and industry

(Seasonally adjusted)

Occupational group and industry

Indexes (Dec.
2005 = 100) Percent changes for 3-months ended–

Mar.
2009

June
2009

Sep.
2007

Dec.
2007

Mar.
2008

June
2008

Sep.
2008

Dec.
2008

Mar.
2009

June
2009

Civilian workers

All workers2 .. 109.9 110.3 0.8 0.8 0.7 0.7 0.6 0.6 0.3 0.4

Industry

Goods-producing industries3 108.0 108.1 .6 .8 .9 .6 .5 .5 .3 .1
Manufacturing ... 106.4 106.6 .3 .8 .7 .5 .5 .4 .4 .2

Service-providing industries4 110.4 110.8 .9 .8 .8 .7 .6 .5 .4 .4
Education and health services 111.8 112.6 .8 .9 .8 .8 .7 .5 .8 .7

Education services ... 112.0 112.9 .9 .9 .8 1.0 .7 .5 .9 .8
Elementary and secondary schools 112.1 113.0 .9 .7 .9 1.0 .7 .6 .9 .8
Junior colleges, colleges,
universities, and professional schools 111.7 112.7 .9 1.3 .7 .8 .8 .2 .9 .9

Health care and social assistance5 111.6 112.3 .8 .9 .6 .8 .5 .5 .6 .6
Hospitals ... 111.6 112.4 .8 .9 .7 .9 .7 .7 .6 .7
Nursing and residential care facilities 110.2 110.9 .6 .8 .8 .9 .7 .6 .5 .6

Public administration .. 112.9 114.1 .9 1.1 .5 .7 .9 .4 .9 1.1

Private industry workers

All workers .. 109.3 109.5 .8 .9 .7 .7 .6 .5 .2 .2

Occupational group

Management, professional, and related 110.3 110.4 .9 .8 .8 .7 .6 .6 .1 .1
Management, business, and financial 109.4 109.4 1.0 .8 .8 .7 .7 .6 -.5 .0
Professional and related 110.9 111.1 .7 .8 .7 .7 .7 .5 .5 .2

Sales and office .. 108.1 108.1 .7 1.0 .6 .6 .4 .2 .1 .0
Sales and related .. 104.7 104.3 .5 1.3 .2 .5 -.1 -.3 -.8 -.4
Office and administrative support 110.4 110.9 .7 .8 .7 .6 .8 .5 .5 .5

Natural resources, construction, and maintenance 110.0 110.2 1.0 .9 .8 .5 .7 .6 .3 .2
Construction, extraction, farming, fishing, and
forestry .. 111.1 111.2 .9 1.1 1.1 .6 .6 .7 .1 .1

Installation, maintenance, and repair 108.6 108.9 1.1 .7 .6 .2 .8 .7 .5 .3

Production, transportation, and material moving 107.7 108.0 .6 .7 .9 .5 .5 .4 .7 .3
Production .. 107.1 107.5 .4 .8 .7 .5 .6 .4 .8 .4
Transportation and material moving 108.4 108.8 .8 .7 .9 .6 .4 .6 .3 .4

Service occupations ... 110.7 110.9 1.1 .7 .7 .8 .6 .4 .8 .2

Industry

Goods-producing industries3 108.0 108.1 .6 .9 .9 .5 .6 .5 .3 .1
Construction ... 111.0 111.0 .9 1.1 1.0 .8 .5 .7 -.2 .0
Manufacturing ... 106.4 106.6 .3 .8 .7 .5 .5 .4 .4 .2

Aircraft manufacturing 92.5 93.0 -2.9 -.1 2.9 .6 .9 .1 1.6 .5

Service-providing industries6 109.8 110.0 .9 .8 .7 .7 .6 .5 .2 .2
Trade, transportation, and utilities 107.9 108.0 .5 1.0 .6 .9 .3 .1 .3 .1

Wholesale trade .. 107.1 106.9 -.3 1.2 .2 1.5 -.1 -.2 .2 -.2
Retail trade ... 108.5 108.7 1.1 1.0 .7 .7 .5 .0 .4 .2
Transportation and warehousing 107.4 107.7 .4 .4 1.0 .6 .3 .6 .2 .3
Utilities .. 109.6 110.4 .8 1.0 .4 1.0 .5 1.3 .1 .7

Information .. 107.8 107.3 .3 .6 -.2 -.2 1.1 .5 .2 -.5
Financial activities .. 106.7 107.6 1.1 .6 .6 .5 .3 .1 -.7 .8

Finance and insurance 106.7 107.8 1.1 .9 .2 .6 .3 .0 -.9 1.0
Credit intermediation and related
activities .. 106.4 107.2 .9 1.3 .3 .8 .5 .4 -.6 .8

Insurance carriers and related activities 109.1 109.4 1.2 .1 1.1 .3 .7 .3 .5 .3

See footnotes at end of table.

- 7 -

Table 1. Employment Cost Index for total compensation1, by occupational group and industry — Continued

(Seasonally adjusted)

Occupational group and industry

Indexes (Dec.
2005 = 100) Percent changes for 3-months ended–

Mar.
2009

June
2009

Sep.
2007

Dec.
2007

Mar.
2008

June
2008

Sep.
2008

Dec.
2008

Mar.
2009

June
2009

Industry

Professional and business services 111.8 111.8 1.0 0.8 1.0 0.7 1.0 0.9 0.0 0.0
Professional, scientific, and technical services 114.1 113.9 1.1 .8 1.3 .8 1.1 1.2 -.2 -.2
Administrative and support and waste
management and remediation services 109.9 110.1 1.0 .9 .8 .6 .9 .6 .4 .2

Education and health services 111.5 112.0 .9 .9 .7 .8 .6 .5 .7 .4
Education services ... 112.1 112.6 .8 1.1 .7 1.3 1.1 .4 .8 .4

Junior colleges, colleges,
universities, and professional schools 112.5 113.0 .9 1.1 .7 1.4 1.1 .4 .9 .4

Health care and social assistance5 111.4 111.9 .9 .9 .7 .6 .5 .5 .7 .4
Hospitals ... 111.4 112.1 .8 .8 .7 .9 .8 .8 .5 .6
Nursing and residential care facilities 109.9 110.2 .8 .7 .8 .7 .8 .6 .5 .3

Leisure and hospitality .. 112.2 112.1 1.3 .6 .7 .5 1.1 .7 .7 -.1
Accommodation and food services 113.0 112.8 1.4 .5 .8 .6 1.1 .7 .8 -.2

Other services, except public administration 110.7 110.5 1.0 .9 .6 .6 .5 .5 .4 -.2

State and local government workers

All workers .. 112.4 113.5 .9 .9 .7 .8 .8 .6 .8 1.0

Industry

Education and health services 112.1 113.2 .8 .9 .7 1.0 .7 .5 .8 1.0
Education services ... 112.0 112.9 .9 .9 .8 .9 .6 .5 1.0 .8

Schools ... 112.0 112.9 .9 .9 .8 .9 .6 .5 1.0 .8
Elementary and secondary schools 112.2 113.0 .9 .7 .8 1.1 .6 .6 1.0 .7

Health care and social assistance5 113.3 115.1 .3 1.1 .5 1.2 1.0 .9 -.1 1.6
Hospitals ... 112.3 113.8 .7 .8 .8 .8 .5 .6 .9 1.3

Public administration .. 112.9 114.1 .9 1.1 .5 .7 .9 .4 .9 1.1

1 Includes wages, salaries, and employer costs for employee benefits.
2 Includes workers in the private nonfarm economy except those in

private households, and workers in the public sector, except the federal
government. See "Technical note" for further explanation.

3 Includes mining, construction, and manufacturing.
4 Includes the following industries: wholesale trade; retail trade;

transportation and warehousing; utilities; information; finance and insurance;
real estate and rental and leasing; professional and technical services;
management of companies and enterprises; administrative and waste
services; educational services; health care and social assistance; arts,
entertainment and recreation; accommodation and food services; other

services, except public administration; and public administration.
5 Includes ambulatory health care services and social assistance, not

shown separately.
6 Includes the following industries: wholesale trade; retail trade;

transportation and warehousing; utilities; information; finance and insurance;
real estate and rental and leasing; professional, scientific, and technical
services; management of companies and enterprises; administrative and
support and waste management and remediation services; education
services; health care and social assistance; arts, entertainment, and
recreation; accommodation and food services; and other services, except
public administration.

- 8 -

Table 2. Employment Cost Index for wages and salaries, by occupational group and industry

(Seasonally adjusted)

Occupational group and industry

Indexes (Dec.
2005 = 100) Percent changes for 3-months ended–

Mar.
2009

June
2009

Sep.
2007

Dec.
2007

Mar.
2008

June
2008

Sep.
2008

Dec.
2008

Mar.
2009

June
2009

Civilian workers

All workers1 .. 110.0 110.4 0.9 0.8 0.7 0.7 0.7 0.5 0.3 0.4

Industry

Goods-producing industries2 109.3 109.4 .8 .8 .8 .7 .6 .6 .1 .1
Manufacturing ... 108.1 108.3 .6 .7 .8 .7 .7 .6 .2 .2

Service-providing industries3 110.2 110.7 .9 .8 .7 .8 .6 .5 .4 .5
Education and health services 111.1 111.9 .9 .8 .8 .9 .7 .5 .6 .7

Education services ... 110.7 111.5 1.0 .9 .8 .9 .9 .4 .7 .7
Elementary and secondary schools 110.5 111.3 .9 .8 .9 1.0 .8 .5 .6 .7
Junior colleges, colleges,
universities, and professional schools 110.9 111.9 1.1 1.2 .7 .8 .7 .3 .7 .9

Health care and social assistance4 111.7 112.3 .9 .8 .9 .6 .6 .5 .7 .5
Hospitals ... 112.0 112.7 .9 .8 .8 1.0 .8 .8 .6 .6
Nursing and residential care facilities 110.3 110.9 1.1 .6 .9 .7 .8 .6 .5 .5

Public administration .. 111.2 112.5 .9 .8 .7 .6 1.0 .4 .8 1.2

Private industry workers

All workers .. 109.8 110.0 .9 .8 .8 .7 .6 .5 .2 .2

Occupational group

Management, professional, and related 110.9 111.1 .9 .8 .9 .7 .7 .7 .1 .2
Management, business, and financial 110.1 110.1 .9 .7 .9 .7 .7 .8 -.3 .0
Professional and related 111.6 111.8 .8 .7 .9 .7 .7 .7 .4 .2

Sales and office .. 108.1 108.2 .6 1.0 .5 .7 .4 .2 .0 .1
Sales and related .. 104.8 104.4 .3 1.3 .3 .5 -.1 -.5 -.9 -.4
Office and administrative support 110.5 111.0 .7 .8 .7 .7 .7 .6 .6 .4

Natural resources, construction, and maintenance 110.7 111.0 1.0 .9 1.0 .6 .7 .8 .1 .3
Construction, extraction, farming, fishing, and
forestry .. 111.5 111.6 .9 1.2 1.3 .6 .7 .7 -.1 .1

Installation, maintenance, and repair 109.8 110.2 1.2 .7 .8 .7 .7 .9 .5 .4

Production, transportation, and material moving 108.3 108.7 .6 .7 .9 .7 .7 .5 .4 .4
Production5 ... 108.1 108.4 .6 .7 .8 .7 .8 .5 .4 .3
Transportation and material moving 108.6 109.1 .8 .6 1.0 .7 .6 .5 .2 .5

Industry

Goods-producing industries2 109.3 109.4 .8 .8 .8 .7 .6 .6 .1 .1
Construction ... 111.3 111.3 .9 .9 1.1 .7 .5 .7 .0 .0
Manufacturing ... 108.1 108.3 .6 .7 .8 .7 .7 .6 .2 .2

Aircraft manufacturing 109.8 110.6 .2 .8 .9 .7 .8 .9 .8 .7

Service-providing industries6 110.0 110.2 .9 .8 .7 .7 .6 .5 .3 .2
Trade, transportation, and utilities 107.9 108.1 .2 1.0 .5 1.1 .2 .1 .4 .2

Retail trade ... 108.5 108.9 .8 1.0 .6 .9 .4 .0 .5 .3
Transportation and warehousing 107.4 107.8 .2 .5 .9 .7 .6 .5 .4 .4
Utilities .. 111.1 111.7 .9 .9 .9 .8 .3 .5 1.1 .5

Information .. 107.8 108.0 .4 .4 -.2 .8 1.0 .6 .0 .2
Financial activities .. 106.6 107.6 1.2 .5 .7 .3 .3 .0 -1.0 .9

Finance and insurance 106.9 108.0 1.3 .7 .5 .3 .2 .0 -1.2 1.0
Credit intermediation and related
activities .. 105.9 106.3 1.1 1.2 .2 .5 .5 .4 -.5 .4

Insurance carriers and related
activities5 .. 109.5 109.7 1.5 -.4 1.2 .2 .6 .3 .2 .2

Professional and business services 112.2 112.0 .9 .9 1.2 .8 1.0 1.0 .1 -.2
Professional, scientific, and technical services 114.2 113.8 1.0 .9 1.5 .8 1.2 1.2 .0 -.4

See footnotes at end of table.

- 9 -

Table 2. Employment Cost Index for wages and salaries, by occupational group and industry — Continued

(Seasonally adjusted)

Occupational group and industry

Indexes (Dec.
2005 = 100) Percent changes for 3-months ended–

Mar.
2009

June
2009

Sep.
2007

Dec.
2007

Mar.
2008

June
2008

Sep.
2008

Dec.
2008

Mar.
2009

June
2009

Industry

Administrative and support and waste
management and remediation services 110.3 110.5 1.0 1.0 0.7 0.6 1.1 0.5 0.4 0.2

Education and health services 111.4 112.0 .9 .9 .8 .7 .6 .5 .7 .5
Education services ... 111.3 111.8 .7 1.3 .7 1.0 1.1 .3 .6 .4

Junior colleges, colleges,
universities, and professional schools 111.4 111.9 .8 1.1 .7 .9 1.2 .2 .8 .4

Health care and social assistance4 111.5 112.0 1.0 .8 .8 .6 .5 .5 .8 .4
Hospitals ... 111.8 112.4 .9 .8 .9 1.0 .8 .8 .6 .5

Leisure and hospitality .. 113.1 113.0 1.5 .6 .7 .4 1.3 .8 .7 -.1
Accommodation and food services 113.6 113.4 1.6 .6 .8 .6 1.2 .8 .7 -.2

Other services, except public administration 111.3 111.2 1.2 1.0 .7 .5 .5 .5 .5 -.1

State and local government workers

All workers .. 111.0 112.1 1.0 .8 .8 .8 .9 .5 .7 1.0

Industry

Education and health services 110.8 111.8 1.0 .9 .8 .9 .8 .5 .5 .9
Education services ... 110.5 111.4 1.1 .9 .8 .9 .8 .5 .6 .8

Schools ... 110.5 111.4 1.1 .9 .8 .9 .8 .5 .6 .8
Elementary and secondary schools 110.5 111.3 .9 .9 .8 1.0 .9 .5 .7 .7

Health care and social assistance4 113.1 115.1 .6 1.1 .7 1.1 1.3 .8 -.4 1.8
Hospitals ... 112.7 114.3 .7 1.0 1.0 .7 .7 .7 .5 1.4

Public administration .. 111.2 112.5 .9 .8 .7 .6 1.0 .4 .8 1.2

1 Includes workers in the private nonfarm economy except those in
private households, and workers in the public sector, except the federal
government. See "Technical note" for further explanation.

2 Includes mining, construction, and manufacturing.
3 Includes the following industries: wholesale trade; retail trade;

transportation and warehousing; utilities; information; finance and insurance;
real estate and rental and leasing; professional and technical services;
management of companies and enterprises; administrative and waste
services; educational services; health care and social assistance; arts,
entertainment and recreation; accommodation and food services; other
services, except public administration; and public administration.

4 Includes ambulatory health care services and social assistance, not
shown separately.

5 Seasonally adjusted indexes and 3-month percent changes for these
series are being published for the first time with the 2009 seasonal adjustment
 revisions. Historical data for these series are published beginning with March
2004.

6 Includes the following industries: wholesale trade; retail trade;
transportation and warehousing; utilities; information; finance and insurance;
real estate and rental and leasing; professional, scientific, and technical
services; management of companies and enterprises; administrative and
support and waste management and remediation services; education
services; health care and social assistance; arts, entertainment, and
recreation; accommodation and food services; and other services, except
public administration.

- 10 -

Table 3. Employment Cost Index for benefits, by occupational group and industry

(Seasonally adjusted)

Occupational group and industry

Indexes (Dec.
2005 = 100) Percent changes for 3-months ended–

Mar.
2009

June
2009

Sep.
2007

Dec.
2007

Mar.
2008

June
2008

Sep.
2008

Dec.
2008

Mar.
2009

June
2009

Civilian workers

All workers1 .. 109.7 110.0 0.8 0.8 0.6 0.6 0.6 0.5 0.5 0.3

Private industry workers

All workers .. 108.1 108.3 .7 1.0 .6 .4 .6 .4 .2 .2

Occupational group

Management, professional, and related 108.6 108.7 .7 .9 .7 .7 .6 .4 -.3 .1

Sales and office .. 108.1 108.0 1.0 .8 .6 .4 .5 .3 .3 -.1

Natural resources, construction, and maintenance 108.4 108.5 .8 .8 .6 .0 .7 .4 .6 .1

Production, transportation, and material moving 106.4 106.8 .4 .9 .7 .1 .3 .2 1.3 .4

Service occupations ... 109.6 109.8 1.0 .8 .6 .7 .4 .3 .6 .2

Industry

Goods-producing industries2 105.4 105.6 .3 1.0 .6 .3 .2 .4 .5 .2
Manufacturing ... 103.4 103.6 -.1 .9 .6 -.1 .2 .2 .8 .2

Aircraft manufacturing 74.1 74.2 -7.4 -1.5 6.4 .3 1.3 -1.4 3.0 .2

Service-providing industries3 109.2 109.3 1.0 .8 .5 .6 .6 .4 .1 .1

State and local government workers

All workers .. 115.3 116.5 .9 1.1 .5 .9 .6 .7 1.1 1.0

1 Includes workers in the private nonfarm economy except those in
private households, and workers in the public sector, except the federal
government. See "Technical note" for further explanation.

2 Includes mining, construction, and manufacturing.
3 Includes the following industries: wholesale trade; retail trade;

transportation and warehousing; utilities; information; finance and insurance;

real estate and rental and leasing; professional, scientific, and technical
services; management of companies and enterprises; administrative and
support and waste management and remediation services; education
services; health care and social assistance; arts, entertainment, and
recreation; accommodation and food services; and other services, except
public administration.

- 11 -

Table 4. Employment Cost Index for total compensation1, for civilian workers, by occupational group and
industry

(Not seasonally adjusted)

Occupational group and industry

Indexes (Dec. 2005 = 100) Percent changes for–

June
2008

Mar.
2009

June
2009

3-months ended– 12-months ended–

June
2008

Mar.
2009

June
2009

June
2008

Mar.
2009

June
2009

Civilian workers

All workers2 .. 108.3 109.9 110.3 0.7 0.4 0.4 3.1 2.1 1.8
Excluding incentive paid occupations3 108.5 110.5 110.8 .6 .5 .3 3.2 2.5 2.1

Occupational group

Management, professional, and related 109.0 110.9 111.1 .6 .5 .2 3.3 2.4 1.9
Management, business, and financial 108.9 110.0 110.1 .6 .2 .1 3.5 1.7 1.1
Professional and related 109.0 111.3 111.6 .6 .5 .3 3.1 2.7 2.4

Sales and office .. 107.7 108.4 108.7 .8 .1 .3 2.8 1.5 .9
Sales and related .. 106.1 104.3 104.5 1.0 -1.1 .2 2.4 -.7 -1.5
Office and administrative support 108.6 110.8 111.3 .6 .7 .5 2.9 2.6 2.5

Natural resources, construction, and maintenance 108.4 110.1 110.7 .6 .3 .5 3.1 2.2 2.1
Construction, extraction, farming, fishing, and
forestry .. 109.6 111.0 111.6 1.0 .2 .5 3.7 2.3 1.8

Installation, maintenance, and repair 107.0 109.1 109.5 .3 .5 .4 2.5 2.2 2.3

Production, transportation, and material moving 106.2 108.0 108.5 .6 .7 .5 2.6 2.3 2.2
Production .. 105.3 107.2 107.7 .5 .9 .5 2.4 2.3 2.3
Transportation and material moving 107.3 108.9 109.5 .7 .5 .6 2.8 2.2 2.1

Service occupations ... 109.1 111.5 111.9 .6 .8 .4 3.4 2.9 2.6

Industry

Goods-producing industries4 106.8 108.0 108.2 .7 .5 .2 2.8 1.8 1.3
Manufacturing ... 105.1 106.5 106.7 .4 .6 .2 2.1 1.7 1.5

Service-providing industries5 108.5 110.3 110.6 .6 .5 .3 3.1 2.3 1.9
Education and health services 109.2 111.7 112.2 .6 .5 .4 3.5 2.9 2.7

Education services ... 108.9 111.8 112.1 .6 .4 .3 3.8 3.2 2.9
Elementary and secondary schools 108.8 111.9 112.1 .6 .4 .2 3.6 3.4 3.0
Junior colleges, colleges,
universities, and professional schools 109.0 111.5 112.1 .5 .5 .5 3.9 2.8 2.8

Health care and social assistance6 109.6 111.7 112.2 .6 .8 .4 3.3 2.6 2.4
Hospitals ... 109.2 111.7 112.3 .7 .8 .5 3.3 3.0 2.8
Nursing and residential care facilities 108.2 110.3 110.8 .8 .6 .5 3.0 2.8 2.4

Public administration .. 110.1 113.0 113.8 .4 .9 .7 3.3 3.0 3.4

1 Includes wages, salaries, and employer costs for employee benefits.
2 Includes workers in the private nonfarm economy except those in

private households, and workers in the public sector, except the federal
government. See "Technical note" for further explanation.

3 The index for this series is not strictly comparable with other series in
this table. See "Technical note" for further explanation.

4 Includes mining, construction, and manufacturing.
5 Includes the following industries: wholesale trade; retail trade;

transportation and warehousing; utilities; information; finance and
insurance; real estate and rental and leasing; professional and technical
services; management of companies and enterprises; administrative and
waste services; educational services; health care and social assistance;
arts, entertainment and recreation; accommodation and food services;
other services, except public administration; and public administration.

6 Includes ambulatory health care services and social assistance, not
shown separately.

- 12 -

Table 5. Employment Cost Index for total compensation1, for private industry workers, by occupational group
and industry

(Not seasonally adjusted)

Occupational group and industry

Indexes (Dec. 2005 = 100) Percent changes for–

June
2008

Mar.
2009

June
2009

3-months ended– 12-months ended–

June
2008

Mar.
2009

June
2009

June
2008

Mar.
2009

June
2009

Private industry workers

All workers .. 108.0 109.3 109.6 0.7 0.4 0.3 3.0 1.9 1.5
Excluding incentive paid occupations2 108.3 110.0 110.2 .7 .5 .2 3.1 2.2 1.8

Occupational group

Management, professional, and related 108.9 110.4 110.5 .7 .5 .1 3.2 2.1 1.5
Excluding incentive paid occupations2 108.9 110.5 110.5 .7 .4 .0 3.2 2.2 1.5

Management, business, and financial 108.7 109.6 109.7 .6 .1 .1 3.4 1.5 .9
Excluding incentive paid occupations2 108.9 110.2 110.1 .6 .2 -.1 3.5 1.8 1.1

Professional and related ... 109.0 111.0 111.1 .6 .6 .1 2.9 2.5 1.9

Sales and office .. 107.5 107.9 108.3 .8 .0 .4 2.7 1.2 .7
Excluding incentive paid occupations2 108.5 110.3 110.6 .6 .5 .3 3.1 2.3 1.9

Sales and related .. 106.2 104.3 104.5 1.1 -1.1 .2 2.5 -.7 -1.6
Excluding incentive paid occupations2 108.5 109.9 110.0 .6 .2 .1 3.6 1.9 1.4

Office and administrative support 108.5 110.5 110.9 .6 .8 .4 2.9 2.5 2.2

Natural resources, construction, and maintenance 108.3 109.9 110.3 .7 .3 .4 3.1 2.1 1.8
Construction, extraction, farming, fishing, and
forestry .. 109.7 110.9 111.5 1.0 .1 .5 3.8 2.1 1.6

Installation, maintenance, and repair 106.6 108.6 108.9 .3 .5 .3 2.4 2.2 2.2

Production, transportation, and material moving 106.0 107.7 108.1 .5 .7 .4 2.6 2.1 2.0
Excluding incentive paid occupations2 105.9 107.9 108.3 .5 .8 .4 2.5 2.4 2.3

Production .. 105.2 107.1 107.6 .4 .9 .5 2.3 2.2 2.3
Excluding incentive paid occupations2 105.2 107.2 107.7 .5 .8 .5 2.3 2.4 2.4

Transportation and material moving 107.2 108.4 108.9 .8 .5 .5 3.0 1.9 1.6

Service occupations ... 108.7 110.7 110.9 .8 .8 .2 3.3 2.7 2.0

Industry and occupational group

Goods-producing industries3 106.8 107.9 108.2 .7 .4 .3 2.8 1.7 1.3
Excluding incentive paid occupations2 106.9 108.3 108.5 .6 .5 .2 2.8 1.9 1.5

Management, professional, and related 106.6 106.8 106.7 .5 .2 -.1 2.7 .7 .1
Sales and office .. 106.3 107.3 107.4 1.1 .2 .1 2.5 2.1 1.0
Natural resources, construction, and
maintenance ... 109.0 110.4 110.9 .8 .0 .5 3.5 2.1 1.7

Production, transportation, and material moving 105.3 107.0 107.5 .5 .8 .5 2.3 2.1 2.1

Construction ... 110.1 110.9 111.2 1.1 .0 .3 4.0 1.8 1.0

Manufacturing ... 105.1 106.5 106.7 .4 .6 .2 2.1 1.7 1.5
Management, professional, and related 105.2 105.7 105.7 .3 .3 .0 1.8 .8 .5
Sales and office .. 106.1 107.3 107.1 1.0 .3 -.2 2.8 2.2 .9
Natural resources, construction, and
maintenance ... 104.5 106.6 107.1 -.1 .6 .5 2.1 1.9 2.5

Production, transportation, and material
moving .. 105.0 106.7 107.2 .5 .9 .5 2.3 2.1 2.1

Aircraft manufacturing .. 89.9 92.6 92.9 .2 1.4 .3 .3 3.2 3.3

See footnotes at end of table.

- 13 -

Table 5. Employment Cost Index for total compensation1, for private industry workers, by occupational group
and industry — Continued

(Not seasonally adjusted)

Occupational group and industry

Indexes (Dec. 2005 = 100) Percent changes for–

June
2008

Mar.
2009

June
2009

3-months ended– 12-months ended–

June
2008

Mar.
2009

June
2009

June
2008

Mar.
2009

June
2009

Service-providing industries4 108.5 109.8 110.1 0.7 0.4 0.3 3.1 1.9 1.5
Excluding incentive paid occupations2 108.7 110.6 110.8 .6 .5 .2 3.1 2.4 1.9

Management, professional, and related 109.3 111.1 111.2 .7 .5 .1 3.2 2.4 1.7
Sales and office .. 107.7 108.0 108.4 .8 .0 .4 2.8 1.1 .6
Natural resources, construction, and

maintenance ... 107.3 109.0 109.5 .6 .6 .5 2.7 2.2 2.1
Production, transportation, and material moving 107.0 108.5 109.0 .6 .6 .5 2.9 2.0 1.9
Service occupations ... 108.7 110.7 111.0 .7 .8 .3 3.2 2.6 2.1

Trade, transportation, and utilities 107.3 107.8 108.1 1.1 .3 .3 3.0 1.6 .7
Excluding incentive paid occupations2 107.8 109.3 109.7 .8 .6 .4 3.3 2.2 1.8

Wholesale trade .. 107.2 107.1 106.9 1.4 .3 -.2 2.5 1.3 -.3
Excluding incentive paid occupations2 108.0 109.6 109.9 .6 .5 .3 3.0 2.0 1.8

Retail trade ... 107.6 108.3 108.8 .9 .2 .5 3.6 1.6 1.1
Excluding incentive paid occupations2 108.1 109.7 110.0 .7 .5 .3 3.6 2.2 1.8

Transportation and warehousing 106.4 107.4 107.9 .8 .5 .5 2.3 1.7 1.4
Utilities .. 108.1 109.6 110.9 1.5 .6 1.2 3.2 2.9 2.6

Information .. 106.2 107.7 107.5 .1 .3 -.2 .6 1.5 1.2

Financial activities .. 107.3 106.8 107.9 .5 -.3 1.0 2.6 .0 .6
Excluding incentive paid occupations2 108.2 109.4 109.8 .7 .6 .4 2.9 1.9 1.5

Finance and insurance 107.7 106.9 108.1 .7 -.3 1.1 2.7 -.1 .4
Credit intermediation and related

activities .. 106.4 106.6 107.6 .9 .1 .9 3.2 1.0 1.1
Excluding incentive paid occupations2 109.2 110.4 111.1 .9 .3 .6 3.8 2.0 1.7

Insurance carriers and related activities 107.9 109.1 109.7 .5 .8 .5 2.8 1.6 1.7
Excluding incentive paid occupations2 107.9 109.7 110.4 .9 1.1 .6 3.0 2.6 2.3

Real estate and rental and leasing 105.7 106.6 106.9 .2 .0 .3 2.6 1.0 1.1
Excluding incentive paid occupations2 108.5 109.9 110.0 .4 .3 .1 3.0 1.7 1.4

Professional and business services 109.9 111.9 111.9 .8 .3 .0 3.8 2.7 1.8
Professional, scientific, and technical services ... 111.9 114.3 114.1 .7 .4 -.2 4.1 2.9 2.0
Administrative and support and waste

management and remediation services 108.0 109.9 110.2 .8 .5 .3 3.1 2.6 2.0

Education and health services 109.4 111.5 111.9 .7 .8 .4 3.5 2.7 2.3
Education services ... 109.1 111.9 112.0 .9 .5 .1 4.0 3.5 2.7

Junior colleges, colleges, universities, and
professional schools 109.5 112.4 112.5 1.1 .7 .1 4.2 3.8 2.7

Health care and social assistance5 109.4 111.5 111.9 .6 .9 .4 3.3 2.5 2.3
Hospitals ... 109.1 111.5 112.0 .8 .7 .4 3.3 3.0 2.7
Nursing and residential care facilities 107.8 109.9 110.2 .7 .5 .3 2.9 2.6 2.2

Nursing care facilities2 108.0 110.1 110.3 .7 .6 .2 3.2 2.7 2.1

Leisure and hospitality .. 109.3 112.2 112.0 .3 .7 -.2 3.1 2.9 2.5
Accommodation and food services 110.0 113.0 112.6 .5 .8 -.4 3.4 3.2 2.4

Other services, except public administration 109.4 110.8 110.8 .6 .8 .0 3.1 1.9 1.3

1 Includes wages, salaries, and employer costs for employee benefits.
2 The index for this series is not strictly comparable with other series in

this table. See "Technical note" for further explanation.
3 Includes mining, construction, and manufacturing.
4 Includes the following industries: wholesale trade; retail trade;

transportation and warehousing; utilities; information; finance and insurance;
real estate and rental and leasing; professional, scientific, and technical

services; management of companies and enterprises; administrative and
support and waste management and remediation services; education
services; health care and social assistance; arts, entertainment, and
recreation; accommodation and food services; and other services, except
public administration.

5 Includes ambulatory health care services and social assistance, not
shown separately.

- 14 -

Table 6. Employment Cost Index for total compensation1, for private industry workers, by bargaining status
and census region and division

(Not seasonally adjusted)

Bargaining status and census region and division

Indexes (Dec. 2005 = 100) Percent changes for–

June
2008

Mar.
2009

June
2009

3-months ended– 12-months ended–

June
2008

Mar.
2009

June
2009

June
2008

Mar.
2009

June
2009

Bargaining status

Union .. 106.7 109.1 109.8 0.8 1.0 0.6 2.7 3.0 2.9
Goods-producing industries2 105.6 108.0 108.9 1.0 1.0 .8 2.7 3.3 3.1

Manufacturing ... 101.7 104.4 104.8 .3 1.6 .4 1.7 3.0 3.0
Service-providing industries3 107.5 109.9 110.6 .5 1.0 .6 2.7 2.7 2.9

Nonunion .. 108.3 109.4 109.6 .7 .3 .2 3.0 1.8 1.2
Goods-producing industries2 107.1 107.9 108.0 .6 .2 .1 2.8 1.3 .8

Manufacturing ... 106.2 107.1 107.3 .6 .3 .2 2.4 1.4 1.0
Service-providing industries3 108.6 109.8 110.0 .8 .4 .2 3.1 1.9 1.3

Census region and division4

Northeast .. 108.1 109.8 110.2 .7 .3 .4 2.9 2.2 1.9
New England .. 107.1 109.9 110.2 .4 .4 .3 2.2 3.0 2.9
Middle Atlantic .. 108.6 109.8 110.2 .7 .3 .4 3.1 1.9 1.5

South .. 108.5 109.8 110.1 .6 .5 .3 3.0 1.9 1.5
South Atlantic ... 109.1 110.3 110.7 .6 .5 .4 2.9 1.7 1.5
East South Central ... 107.2 108.5 108.7 .7 .5 .2 3.3 1.9 1.4
West South Central .. 108.2 109.4 109.5 .8 .4 .1 3.2 2.0 1.2

Midwest .. 107.0 107.9 108.1 .9 .3 .2 2.7 1.8 1.0
East North Central .. 106.5 107.0 107.3 .9 .0 .3 2.3 1.4 .8
West North Central ... 108.4 109.9 110.2 1.0 .8 .3 3.9 2.4 1.7

West ... 108.4 109.9 110.1 .6 .5 .2 3.3 1.9 1.6
Mountain ... 109.4 110.5 110.6 .9 .1 .1 4.0 1.9 1.1
Pacific ... 108.1 109.7 109.9 .5 .5 .2 3.1 2.0 1.7

1 Includes wages, salaries, and employer costs for employee benefits.
2 Includes mining, construction, and manufacturing.
3 Includes the following industries: wholesale trade; retail trade;

transportation and warehousing; utilities; information; finance and
insurance; real estate and rental and leasing; professional, scientific, and
technical services; management of companies and enterprises;
administrative and support and waste management and remediation
services; education services; health care and social assistance; arts,
entertainment, and recreation; accommodation and food services; and
other services, except public administration.

4 The states (including the District of Columbia) that comprise the
census divisions are: New England: Connecticut, Maine, Massachusetts,
New Hampshire, Rhode Island, and Vermont; Middle Atlantic: New Jersey,

New York, and Pennsylvania; South Atlantic: Delaware, District of
Columbia, Florida, Georgia, Maryland, North Carolina, South Carolina,
Virginia, and West Virginia; East South Central: Alabama, Kentucky,
Mississippi, and Tennessee; West South Central: Arkansas, Louisiana,
Oklahoma, and Texas; East North Central: Illinois, Indiana, Michigan, Ohio,
and Wisconsin; West North Central: Iowa, Kansas, Minnesota, Missouri,
Nebraska, North Dakota, and South Dakota; Mountain: Arizona, Colorado,
Idaho, Montana, Nevada, New Mexico, Utah, and Wyoming; and Pacific:
Alaska, California, Hawaii, Oregon, and Washington.

NOTE: The indexes for these series are not strictly comparable to those
for the aggregate, occupation, and industry series. (See "Technical
note" for further information.)

- 15 -

Table 7. Employment Cost Index for total compensation1, for State and local government workers, by
occupational group and industry

(Not seasonally adjusted)

Occupational group and industry

Indexes (Dec. 2005 = 100) Percent changes for–

June
2008

Mar.
2009

June
2009

3-months ended– 12-months ended–

June
2008

Mar.
2009

June
2009

June
2008

Mar.
2009

June
2009

State and local government workers

All workers .. 109.4 112.3 112.9 0.5 0.6 0.5 3.5 3.1 3.2

Occupational group

Management, professional, and related 109.3 112.0 112.6 .5 .4 .5 3.7 2.9 3.0
Professional and related 109.1 111.9 112.4 .5 .4 .4 3.6 3.0 3.0

Sales and office .. 109.3 112.4 113.0 .5 1.0 .5 2.9 3.3 3.4
Office and administrative support 109.8 112.8 113.3 .5 .9 .4 3.2 3.2 3.2

Service occupations ... 110.0 113.4 114.0 .3 .9 .5 3.5 3.4 3.6

Industry

Education and health services 109.1 111.9 112.4 .5 .4 .4 3.6 3.0 3.0
Education services ... 108.8 111.8 112.1 .4 .5 .3 3.6 3.1 3.0

Schools2 ... 108.8 111.8 112.1 .4 .5 .3 3.7 3.1 3.0
Elementary and secondary schools 108.8 112.0 112.2 .5 .5 .2 3.6 3.4 3.1

Health care and social assistance3 111.1 113.3 114.8 .9 .1 1.3 3.3 2.9 3.3
Hospitals ... 109.7 112.4 113.5 .5 1.0 1.0 3.2 2.9 3.5

Public administration .. 110.1 113.0 113.8 .4 .9 .7 3.3 3.0 3.4

1 Includes wages, salaries, and employer costs for employee benefits.
2 Includes elementary and secondary schools; junior colleges;

colleges, universities, and professional schools.

3 Includes ambulatory health care services and social assistance, not
shown separately.

- 16 -

Table 8. Employment Cost Index for wages and salaries, for civilian workers, by occupational group and
industry

(Not seasonally adjusted)

Occupational group and industry

Indexes (Dec. 2005 = 100) Percent changes for–

June
2008

Mar.
2009

June
2009

3-months ended– 12-months ended–

June
2008

Mar.
2009

June
2009

June
2008

Mar.
2009

June
2009

Civilian workers

All workers1 .. 108.4 110.0 110.4 0.7 0.4 0.4 3.2 2.2 1.8
Excluding incentive paid occupations2 108.6 110.7 111.0 .7 .5 .3 3.3 2.7 2.2

Occupational group

Management, professional, and related 109.0 111.0 111.2 .7 .5 .2 3.4 2.6 2.0
Management, business, and financial 109.0 110.4 110.5 .7 .3 .1 3.4 2.0 1.4
Professional and related 109.0 111.2 111.5 .6 .5 .3 3.5 2.7 2.3

Sales and office .. 107.7 108.1 108.6 .9 .0 .5 2.8 1.3 .8
Sales and related .. 106.6 104.3 104.7 1.3 -1.2 .4 2.6 -.9 -1.8
Office and administrative support 108.5 110.6 111.2 .6 .7 .5 3.0 2.6 2.5

Natural resources, construction, and maintenance 109.0 110.7 111.2 .8 .1 .5 3.7 2.4 2.0
Construction, extraction, farming, fishing, and
forestry .. 109.9 111.4 111.8 .8 .1 .4 4.0 2.2 1.7

Installation, maintenance, and repair 107.8 110.0 110.5 .7 .4 .5 3.3 2.8 2.5

Production, transportation, and material moving 106.9 108.5 109.0 .8 .5 .5 2.9 2.3 2.0
Production .. 106.5 108.2 108.7 .8 .7 .5 2.8 2.4 2.1
Transportation and material moving 107.3 108.8 109.5 .7 .3 .6 3.0 2.1 2.1

Service occupations ... 108.7 111.2 111.6 .6 .8 .4 3.2 3.0 2.7

Industry

Goods-producing industries3 108.0 109.2 109.5 .8 .2 .3 3.2 2.0 1.4
Manufacturing ... 106.7 108.1 108.4 .8 .4 .3 2.7 2.1 1.6

Service-providing industries4 108.5 110.2 110.5 .7 .5 .3 3.2 2.3 1.8
Education and health services 108.7 111.0 111.4 .6 .5 .4 3.6 2.8 2.5

Education services ... 107.9 110.5 110.7 .6 .3 .2 3.8 3.0 2.6
Elementary and secondary schools 107.5 110.4 110.5 .5 .3 .1 3.6 3.2 2.8
Junior colleges, colleges,
universities, and professional schools 108.4 110.7 111.2 .5 .4 .5 3.9 2.6 2.6

Health care and social assistance5 109.6 111.7 112.2 .6 .7 .4 3.5 2.6 2.4
Hospitals ... 109.4 112.0 112.6 .9 .6 .5 3.6 3.3 2.9
Nursing and residential care facilities 108.1 110.3 110.9 .7 .5 .5 3.2 2.7 2.6

Public administration .. 108.6 111.3 112.3 .4 .8 .9 3.2 2.9 3.4

1 Includes workers in the private nonfarm economy except those in
private households, and workers in the public sector, except the federal
government. See "Technical note" for further explanation.

2 The index for this series is not strictly comparable with other series in
this table. See "Technical note" for further explanation.

3 Includes mining, construction, and manufacturing.
4 Includes the following industries: wholesale trade; retail trade;

transportation and warehousing; utilities; information; finance and

insurance; real estate and rental and leasing; professional and technical
services; management of companies and enterprises; administrative and
waste services; educational services; health care and social assistance;
arts, entertainment and recreation; accommodation and food services;
other services, except public administration; and public administration.

5 Includes ambulatory health care services and social assistance, not
shown separately.

- 17 -

Table 9. Employment Cost Index for wages and salaries, for private industry workers, by occupational group and
industry

(Not seasonally adjusted)

Occupational group and industry

Indexes (Dec. 2005 = 100) Percent changes for–

June
2008

Mar.
2009

June
2009

3-months ended– 12-months ended–

June
2008

Mar.
2009

June
2009

June
2008

Mar.
2009

June
2009

Private industry workers

All workers .. 108.4 109.8 110.1 0.7 0.4 0.3 3.1 2.0 1.6
Excluding incentive paid occupations1 108.7 110.6 110.8 .7 .5 .2 3.3 2.5 1.9

Occupational group

Management, professional, and related 109.3 111.1 111.1 .7 .5 .0 3.3 2.4 1.6
Excluding incentive paid occupations1 109.3 111.2 111.2 .7 .5 .0 3.3 2.5 1.7

Management, business, and financial 109.0 110.3 110.3 .7 .3 .0 3.3 1.9 1.2
Excluding incentive paid occupations1 109.3 111.0 110.9 .8 .3 -.1 3.4 2.4 1.5

Professional and related ... 109.5 111.6 111.8 .7 .6 .2 3.3 2.7 2.1

Sales and office .. 107.7 107.9 108.3 .9 -.1 .4 2.8 1.1 .6
Excluding incentive paid occupations1 108.7 110.6 111.0 .6 .5 .4 3.3 2.4 2.1

Sales and related .. 106.6 104.3 104.7 1.2 -1.3 .4 2.5 -.9 -1.8
Excluding incentive paid occupations1 109.1 110.6 110.9 .7 .2 .3 4.1 2.1 1.6

Office and administrative support 108.5 110.6 111.1 .7 .8 .5 2.9 2.7 2.4

Natural resources, construction, and maintenance 109.0 110.6 111.0 .8 .1 .4 3.7 2.3 1.8
Construction, extraction, farming, fishing, and
forestry .. 110.1 111.4 111.7 .8 -.1 .3 4.1 2.0 1.5

Installation, maintenance, and repair 107.6 109.7 110.2 .7 .4 .5 3.3 2.7 2.4

Production, transportation, and material moving 106.8 108.3 108.8 .8 .5 .5 2.9 2.2 1.9
Excluding incentive paid occupations1 106.7 108.6 109.0 .7 .6 .4 2.8 2.5 2.2

Production .. 106.4 108.1 108.5 .8 .7 .4 2.7 2.4 2.0
Excluding incentive paid occupations1 106.3 108.2 108.6 .8 .6 .4 2.6 2.6 2.2

Transportation and material moving 107.4 108.5 109.2 .8 .2 .6 3.2 1.9 1.7

Service occupations ... 108.8 111.0 111.2 .8 .8 .2 3.3 2.9 2.2

Industry and occupational group

Goods-producing industries2 108.0 109.2 109.5 .8 .2 .3 3.2 2.0 1.4
Excluding incentive paid occupations1 108.2 109.7 109.9 .7 .3 .2 3.1 2.1 1.6

Management, professional, and related 108.4 109.3 109.3 .6 .5 .0 2.9 1.5 .8
Sales and office .. 107.2 108.1 108.3 1.3 .2 .2 3.0 2.2 1.0
Natural resources, construction, and
maintenance ... 109.6 111.1 111.4 .7 -.2 .3 3.8 2.1 1.6

Production, transportation, and material moving 106.6 108.0 108.5 .9 .4 .5 2.8 2.2 1.8

Construction ... 110.0 111.2 111.4 .9 .1 .2 3.8 2.0 1.3

Manufacturing ... 106.7 108.1 108.4 .8 .4 .3 2.7 2.1 1.6
Management, professional, and related 107.2 108.4 108.5 .5 .6 .1 2.5 1.6 1.2
Sales and office .. 106.9 108.2 108.2 1.3 .1 .0 3.6 2.6 1.2
Natural resources, construction, and
maintenance ... 107.1 108.8 109.2 .3 -.2 .4 2.7 1.9 2.0

Production, transportation, and material
moving .. 106.3 107.7 108.2 .9 .4 .5 2.6 2.2 1.8

Aircraft manufacturing .. 107.4 110.5 111.0 .4 2.2 .5 2.5 3.3 3.4

See footnotes at end of table.

- 18 -

Table 9. Employment Cost Index for wages and salaries, for private industry workers, by occupational group and
industry — Continued

(Not seasonally adjusted)

Occupational group and industry

Indexes (Dec. 2005 = 100) Percent changes for–

June
2008

Mar.
2009

June
2009

3-months ended– 12-months ended–

June
2008

Mar.
2009

June
2009

June
2008

Mar.
2009

June
2009

Service-providing industries3 108.6 110.0 110.3 0.8 0.4 0.3 3.1 2.1 1.6
Excluding incentive paid occupations1 108.9 110.9 111.1 .8 .5 .2 3.4 2.7 2.0

Management, professional, and related 109.4 111.4 111.5 .7 .5 .1 3.3 2.6 1.9
Sales and office .. 107.7 107.9 108.3 .8 -.1 .4 2.7 1.0 .6
Natural resources, construction, and

maintenance ... 108.0 109.9 110.5 1.0 .5 .5 3.5 2.8 2.3
Production, transportation, and material moving 107.1 108.6 109.3 .8 .5 .6 3.0 2.2 2.1
Service occupations ... 108.8 111.0 111.3 .7 .8 .3 3.3 2.8 2.3

Trade, transportation, and utilities 107.2 107.8 108.2 1.2 .4 .4 2.8 1.8 .9
Excluding incentive paid occupations1 107.8 109.5 110.0 .9 .6 .5 3.1 2.5 2.0

Wholesale trade .. 107.2 106.8 106.5 1.9 .4 -.3 2.3 1.5 -.7
Excluding incentive paid occupations1 108.3 109.9 110.1 .8 .5 .2 2.9 2.3 1.7

Retail trade ... 107.6 108.3 108.9 1.1 .2 .6 3.3 1.8 1.2
Excluding incentive paid occupations1 108.0 109.8 110.3 .8 .5 .5 3.3 2.5 2.1

Transportation and warehousing 106.0 107.2 107.9 1.0 .3 .7 2.2 2.1 1.8
Utilities .. 109.3 111.0 112.0 1.2 1.3 .9 3.6 2.8 2.5

Information .. 106.3 107.8 108.1 .9 .3 .3 1.3 2.4 1.7

Financial activities .. 107.7 106.8 107.9 .5 -.4 1.0 2.7 -.4 .2
Excluding incentive paid occupations1 108.8 110.1 110.3 .6 .6 .2 3.0 1.9 1.4

Finance and insurance 108.4 107.1 108.5 .5 -.5 1.3 2.7 -.7 .1
Credit intermediation and related

activities .. 106.0 106.1 106.8 .8 .3 .7 2.9 .9 .8
Excluding incentive paid occupations1 109.5 111.1 111.3 .7 .6 .2 3.7 2.2 1.6

Insurance carriers and related activities 108.5 109.4 110.0 .6 .6 .5 2.6 1.4 1.4
Excluding incentive paid occupations1 108.3 109.9 110.6 1.1 .9 .6 2.8 2.6 2.1

Real estate and rental and leasing 104.7 105.6 105.8 .2 -.1 .2 2.2 1.1 1.1
Excluding incentive paid occupations1 107.8 109.4 109.2 .4 .4 -.2 2.5 1.9 1.3

Professional and business services 110.0 112.3 112.2 .8 .4 -.1 3.9 2.9 2.0
Professional, scientific, and technical services ... 111.7 114.4 114.0 .8 .4 -.3 4.3 3.2 2.1
Administrative and support and waste

management and remediation services 108.3 110.2 110.7 .8 .5 .5 3.3 2.6 2.2

Education and health services 109.2 111.4 111.8 .6 .7 .4 3.4 2.6 2.4
Education services ... 108.6 111.1 111.2 .6 .3 .1 3.8 3.0 2.4

Junior colleges, colleges, universities, and
professional schools 108.4 111.2 111.3 .6 .5 .1 3.6 3.2 2.7

Health care and social assistance4 109.4 111.5 111.9 .6 .8 .4 3.4 2.6 2.3
Hospitals ... 109.2 111.8 112.3 .9 .6 .4 3.6 3.3 2.8
Nursing and residential care facilities 108.1 110.3 110.6 .7 .5 .3 3.1 2.7 2.3

Nursing care facilities1 108.1 110.2 110.5 .7 .6 .3 3.1 2.6 2.2

Leisure and hospitality .. 109.9 113.1 112.8 .2 .7 -.3 3.3 3.1 2.6
Accommodation and food services 110.4 113.7 113.2 .4 .8 -.4 3.7 3.4 2.5

Other services, except public administration 109.9 111.4 111.4 .6 .9 .0 3.6 2.0 1.4

1 The index for this series is not strictly comparable with other series in
this table. See "Technical note" for further explanation.

2 Includes mining, construction, and manufacturing.
3 Includes the following industries: wholesale trade; retail trade;

transportation and warehousing; utilities; information; finance and insurance;
real estate and rental and leasing; professional, scientific, and technical
services; management of companies and enterprises; administrative and

support and waste management and remediation services; education
services; health care and social assistance; arts, entertainment, and
recreation; accommodation and food services; and other services, except
public administration.

4 Includes ambulatory health care services and social assistance, not
shown separately.

- 19 -

Table 10. Employment Cost Index for wages and salaries, for private industry workers, by bargaining status and
census region and division

(Not seasonally adjusted)

Bargaining status and census region and division

Indexes (Dec. 2005 = 100) Percent changes for–

June
2008

Mar.
2009

June
2009

3-months ended– 12-months ended–

June
2008

Mar.
2009

June
2009

June
2008

Mar.
2009

June
2009

Bargaining status

Union .. 106.7 108.8 109.6 1.1 0.6 0.7 2.9 3.1 2.7
Goods-producing industries1 106.4 108.2 108.8 1.1 .5 .6 2.7 2.9 2.3

Manufacturing ... 104.4 106.0 106.4 1.0 .5 .4 1.9 2.5 1.9
Service-providing industries2 106.9 109.2 110.1 1.0 .8 .8 3.0 3.2 3.0

Nonunion .. 108.7 110.0 110.2 .7 .4 .2 3.2 1.9 1.4
Goods-producing industries1 108.4 109.5 109.7 .6 .2 .2 3.2 1.7 1.2

Manufacturing ... 107.3 108.6 108.9 .7 .4 .3 3.0 1.9 1.5
Service-providing industries2 108.8 110.1 110.3 .8 .4 .2 3.2 2.0 1.4

Census region and division3

Northeast .. 108.2 109.9 110.3 .7 .3 .4 3.0 2.2 1.9
New England .. 107.6 110.5 110.6 .5 .2 .1 2.7 3.2 2.8
Middle Atlantic .. 108.4 109.7 110.1 .7 .3 .4 3.1 2.0 1.6

South .. 109.1 110.4 110.7 .9 .4 .3 3.3 2.1 1.5
South Atlantic ... 109.5 110.8 111.3 .8 .5 .5 3.2 2.0 1.6
East South Central ... 107.9 109.2 109.5 .7 .2 .3 3.3 1.9 1.5
West South Central .. 108.8 110.1 110.2 .9 .3 .1 3.3 2.1 1.3

Midwest .. 107.5 108.4 108.6 1.1 .4 .2 3.0 2.0 1.0
East North Central .. 107.0 107.5 107.7 1.1 .1 .2 2.5 1.6 .7
West North Central ... 108.9 110.7 110.8 .9 .9 .1 4.2 2.6 1.7

West ... 108.9 110.5 110.8 .6 .4 .3 3.3 2.0 1.7
Mountain ... 109.9 111.1 111.4 .9 .1 .3 4.2 2.0 1.4
Pacific ... 108.6 110.3 110.6 .5 .5 .3 3.1 2.0 1.8

1 Includes mining, construction, and manufacturing.
2 Includes the following industries: wholesale trade; retail trade;

transportation and warehousing; utilities; information; finance and
insurance; real estate and rental and leasing; professional, scientific, and
technical services; management of companies and enterprises;
administrative and support and waste management and remediation
services; education services; health care and social assistance; arts,
entertainment, and recreation; accommodation and food services; and
other services, except public administration.

3 The states (including the District of Columbia) that comprise the
census divisions are: New England: Connecticut, Maine, Massachusetts,
New Hampshire, Rhode Island, and Vermont; Middle Atlantic: New Jersey,
New York, and Pennsylvania; South Atlantic: Delaware, District of

Columbia, Florida, Georgia, Maryland, North Carolina, South Carolina,
Virginia, and West Virginia; East South Central: Alabama, Kentucky,
Mississippi, and Tennessee; West South Central: Arkansas, Louisiana,
Oklahoma, and Texas; East North Central: Illinois, Indiana, Michigan, Ohio,
and Wisconsin; West North Central: Iowa, Kansas, Minnesota, Missouri,
Nebraska, North Dakota, and South Dakota; Mountain: Arizona, Colorado,
Idaho, Montana, Nevada, New Mexico, Utah, and Wyoming; and Pacific:
Alaska, California, Hawaii, Oregon, and Washington.

NOTE: The indexes for these series are not strictly comparable to those
for the aggregate, occupation, and industry series. (See "Technical
note" for further information.)

- 20 -

Table 11. Employment Cost Index for wages and salaries, for State and local government workers, by
occupational group and industry

(Not seasonally adjusted)

Occupational group and industry

Indexes (Dec. 2005 = 100) Percent changes for–

June
2008

Mar.
2009

June
2009

3-months ended– 12-months ended–

June
2008

Mar.
2009

June
2009

June
2008

Mar.
2009

June
2009

State and local government workers

All workers .. 108.2 110.9 111.5 0.5 0.5 0.5 3.4 3.0 3.0

Occupational group

Management, professional, and related 108.2 110.7 111.2 .6 .3 .5 3.7 2.9 2.8
Professional and related 108.1 110.6 111.1 .6 .3 .5 3.7 2.9 2.8

Sales and office .. 107.9 110.5 111.2 .5 .7 .6 3.0 2.9 3.1
Office and administrative support 108.3 111.0 111.6 .5 .8 .5 3.1 3.0 3.0

Service occupations ... 108.6 112.0 112.7 .3 1.0 .6 3.2 3.4 3.8

Industry

Education and health services 108.1 110.7 111.1 .6 .2 .4 3.7 3.0 2.8
Education services ... 107.7 110.4 110.7 .5 .3 .3 3.7 3.0 2.8

Schools1 ... 107.7 110.4 110.7 .5 .3 .3 3.7 3.0 2.8
Elementary and secondary schools 107.5 110.3 110.5 .6 .2 .2 3.6 3.2 2.8

Health care and social assistance2 111.0 113.1 114.8 .8 -.3 1.5 3.5 2.7 3.4
Hospitals ... 110.3 112.8 114.0 .5 .6 1.1 3.6 2.7 3.4

Public administration .. 108.6 111.3 112.3 .4 .8 .9 3.2 2.9 3.4

1 Includes elementary and secondary schools; junior colleges;
colleges, universities, and professional schools.

2 Includes ambulatory health care services and social assistance, not
shown separately.

- 21 -

Table 12. Employment Cost Index for benefits, by occupational group, industry, and bargaining status

(Not seasonally adjusted)

Occupational group, industry, and bargaining status

Indexes (Dec. 2005 = 100) Percent changes for–

June
2008

Mar.
2009

June
2009

3-months ended– 12-months ended–

June
2008

Mar.
2009

June
2009

June
2008

Mar.
2009

June
2009

Civilian workers

All workers1 .. 108.1 109.7 110.0 0.5 0.5 0.3 2.9 2.0 1.8

Private industry workers

All workers .. 107.0 108.2 108.4 .5 .5 .2 2.6 1.6 1.3

Occupational group

Management, professional, and related 107.9 108.8 108.8 .6 .3 .0 2.9 1.4 .8

Sales and office .. 107.0 108.0 108.1 .5 .2 .1 2.6 1.4 1.0

Natural resources, construction, and maintenance 107.0 108.2 108.8 .5 .5 .6 2.1 1.6 1.7

Production, transportation, and material moving 104.5 106.4 106.8 .1 1.2 .4 2.1 1.9 2.2

Service occupations ... 108.5 109.7 110.0 .8 .8 .3 3.2 2.0 1.4

Industry

Goods-producing industries2 104.4 105.4 105.7 .4 .7 .3 2.2 1.3 1.2
Manufacturing ... 102.2 103.5 103.6 -.1 1.0 .1 1.2 1.2 1.4

Aircraft manufacturing 71.3 73.4 73.5 .3 .1 .1 -2.9 3.2 3.1

Service-providing industries3 108.1 109.3 109.5 .5 .4 .2 2.8 1.6 1.3

Bargaining status

Union .. 106.6 109.5 110.3 .0 1.6 .7 2.4 2.7 3.5
Nonunion .. 107.1 107.9 108.0 .6 .3 .1 2.7 1.3 .8

State and local government workers

All workers .. 111.8 115.2 115.8 .4 .9 .5 3.5 3.4 3.6

1 Includes workers in the private nonfarm economy except those in
private households, and workers in the public sector, except the federal
government. See "Technical note" for further explanation.

2 Includes mining, construction, and manufacturing.
3 Includes the following industries: wholesale trade; retail trade;

transportation and warehousing; utilities; information; finance and

insurance; real estate and rental and leasing; professional, scientific, and
technical services; management of companies and enterprises;
administrative and support and waste management and remediation
services; education services; health care and social assistance; arts,
entertainment, and recreation; accommodation and food services; and
other services, except public administration.

