

For release 10:00 a.m. (EST) Wednesday, March 10, 2010

USDL-10-0283

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

EMPLOYER COSTS FOR EMPLOYEE COMPENSATION – DECEMBER 2009

Private industry employers spent an average of \$27.42 per hour worked for total employee compensation in December 2009, the U.S. Bureau of Labor Statistics reported today. Wages and salaries averaged \$19.41 per hour worked and accounted for 70.8 percent of these costs, while benefits averaged \$8.00 and accounted for the remaining 29.2 percent. Total compensation costs for **state and local government** workers averaged \$39.60 per hour worked in December 2009. Total employer compensation costs for **civilian** workers, which include private industry and state and local government workers, averaged \$29.37 per hour worked in December 2009. (See chart 1.)

Employer Costs for Employee Compensation (ECEC), a product of the National Compensation Survey, measures employer costs for wages, salaries, and employee benefits for nonfarm private and state and local government workers.

Chart 1. Employer costs per hour worked: civilian, private industry, and state and local government workers, December 2009

Cost per hour worked

Chart 2. Employer costs per hour worked: paid leave benefit costs by selected occupational groups, private industry, December 2009

Cost per hour worked

Private industry employer costs for paid leave benefits averaged \$1.86 per hour worked. **Private industry** paid leave benefit costs were highest for management, professional, and related occupations, \$4.05 per hour, or 8.4 percent of total compensation, in December 2009. Costs were lowest among service occupations, 58 cents or 4.2 percent of total compensation. (See chart 2 and table 5.) Included in this amount were employer costs for vacations, holidays, sick leave, and personal leave. Paid leave benefit costs are often directly linked to wages; therefore, higher paid occupations or industries will typically show higher estimates for this compensation component.

Civilian

Civilian employer costs averaged \$2.54 per hour worked for **insurance** benefits (life, health, and disability insurance), or 8.7 percent of total compensation. In addition to insurance, the other benefit categories were: **paid leave** (vacation, holiday, sick leave, and personal leave), which averaged \$2.04 (6.9 percent of total compensation); **supplemental pay** (overtime and premium, shift differentials, and nonproduction bonuses), which averaged 74 cents per hour worked (2.5 percent); **retirement and savings**, which averaged \$1.29 per hour (4.4 percent); and **legally required benefits** (Social Security, Medicare, unemployment insurance, and workers' compensation), which averaged \$2.27 per hour worked (7.7 percent). (See table A and table 1.)

Private industry

Private industry employer costs for **paid leave** averaged \$1.86 per hour worked (6.8 percent of total compensation), **supplemental pay** averaged 82 cents (3.0 percent), **insurance** benefits averaged \$2.15 (7.8 percent), **retirement and savings** averaged 92 cents (3.4 percent), and **legally required benefits** averaged \$2.25 (8.2 percent) per hour worked. (See table A and table 5.)

Paid leave costs in private industry

Employer cost for **paid leave** benefits averaged \$2.71 per hour worked for union workers, significantly higher than the \$1.76 per hour average for nonunion workers. (See table 5.)

Paid leave costs in goods-producing industries were \$2.08, greater than the average for service-providing industries, \$1.81, in December 2009. The average cost per hour worked for paid leave in service-providing industries ranged from \$3.83 in information to 38 cents in leisure and hospitality. (See table 6.)

Among the nine census divisions, **paid leave** costs ranged from \$2.49 in the New England division to \$1.30 in the East South Central division. (See table 7.)

Paid leave costs varied widely by establishment size in private industry. Paid leave costs for establishments with fewer than 100 workers were \$1.26 per hour worked versus \$1.93 for establishments with 100 to 499 employees and \$3.37 with 500 employees or more. (See table 8.)

For information on **paid leave** provisions, see *National Compensation Survey: Employee Benefits in the United States, March 2009*, at <http://www.bls.gov/ncs/ebs/benefits/2009/benefits.htm>.

Legally required benefits costs in private industry

The average cost for **legally required benefits** was \$2.25 per hour worked in private industry (8.2 percent of total compensation) in December 2009. Legally required benefits costs are often directly linked to wages; therefore, higher paid occupations or industries will typically show higher estimates for this compensation component.

Employer costs for **legally required benefits** varied by occupation, industry, bargaining status, and establishment size. The average cost per hour worked for legally required benefits ranged from \$3.36 per hour worked for management, professional, and related occupations to service occupations at \$1.38 per hour. The proportion of total compensation represented by legally required benefits ranged from 10.2 percent for natural resources, construction, and maintenance workers to 7.0 percent for management, professional, and related workers. (See table 5.)

Table A. Relative importance of employer costs for employee compensation, December 2009

Compensation component	Civilian workers	Private industry	State and local government
Wages and salaries	69.8%	70.8%	65.9%
Benefits	30.2	29.2	34.1
Paid leave	6.9	6.8	7.6
Supplemental pay	2.5	3.0	0.8
Insurance	8.7	7.8	11.6
Health benefits	8.2	7.3	11.2
Retirement and savings	4.4	3.4	8.1
Defined benefit	2.6	1.4	7.2
Defined contribution	1.7	2.0	0.8
Legally required	7.7	8.2	6.0

The Employer Costs for Employee Compensation for March 2010 is scheduled to be released on Wednesday, June 9, 2010, at 10:00 a.m. (EDT).

Employer Costs for Employee Compensation data on total compensation, wages and salaries, and benefits in private industry are produced annually for 15 metropolitan areas. Metropolitan area data will be included in the March 2010 news release published in June. For further information about metropolitan area ECEC estimates see: “BLS Introduces New Employer Costs for Employee Compensation Data for Private Industry Workers in 15 Metropolitan Areas,” at <http://www.bls.gov/opub/cwc/cm20090921ar01p1.htm>.

Supplemental tables with occupational, establishment size, and bargaining status series for detailed industries are available at <http://www.bls.gov/ncs/ect/sp/ecsuptc.pdf> and <http://www.bls.gov/ncs/ect/sp/ecsuptc13.pdf>.

Relative standard errors for all cost estimates in the most recent news release and supplementary tables are available at <ftp://ftp.bls.gov/pub/special.requests/ocwc/ect/ececrse.pdf> and <http://www.bls.gov/ncs/ect/sp/ecsuptc13.pdf>.

Historical ECEC data are available in three listings, all available at <http://www.bls.gov/ect/#tables>. The first historical listing covers data for the March reference periods from 1986 to 2001. These data use the Standard Industrial Classification (SIC) and Census of Population occupational classification systems. The second listing contains data for the March, June, September, and December reference periods from March 2002 to December 2003. These data are also based on the SIC and Census of Population occupational classification systems. The final listing includes data for March 2004 to the current reference period. These are based on the North American Industry Classification System (NAICS) and Standard Occupational Classification (SOC) systems.

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

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

TECHNICAL NOTE

Employer Costs for Employee Compensation (ECEC) measures the average cost to employers for wages and salaries and benefits per employee hour worked.

ECEC includes the civilian economy, which includes data from both private industry and state and local government. Excluded from private industry are the self-employed and farm and private household workers. Federal government workers are excluded from the public sector. The private industry series and the state and local government series provide data for the two sectors separately.

The cost levels for this quarter were collected from a probability sample of approximately 64,000 occupations selected from a sample of about 13,400 establishments in private industry and approximately 11,700 occupations from a sample of about 1,800 establishments in state and local government. The private industry sample is rotated over approximately 5 years, which makes the sample more representative of the economy and reduces respondent burden. 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 sample is replaced on a cross-area, cross-industry basis. Data are collected for the pay period including the 12th day of the survey months of March, June, September, and December.

Comparing private and public sector data

Compensation cost levels in state and local government should not be directly compared with levels in private industry. Differences between these sectors stem from factors such as variation in work activities and occupational structures. Manufacturing and sales, for example, make up a large part of private industry work activities but are rare in state and local government. Professional and administrative support occupations (including teachers) account for two-thirds of the state and local government workforce, compared with one-half of private industry.

ECEC quarterly publication focus

ECEC news releases are published quarterly, providing civilian, private industry, and state and local government cost per hour estimates as well as additional detail on a specific compensation cost topic of interest. This quarter focuses on paid leave and legally required benefits costs in private industry.

Topics of news releases for the upcoming reference periods are as follows:

- March 2010—Health benefit costs in private industry
- June 2010—Retirement and savings benefit costs in private industry
- September 2010—Compensation costs in state and local government

ECEC detailed information and measures

For detailed information on the Employer Costs for Employee Compensation, see *Chapter 8. National Compensation Measures* of the BLS Handbook of Methods at: <http://www.bls.gov/opub/hom/pdf/homch8.pdf>.

Table 1. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by major occupational and industry group, December 2009

Compensation component	Occupational group							
	All workers ¹		Management, professional, and related		Sales and office		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$29.37	100.0	\$48.17	100.0	\$22.13	100.0	\$16.17	100.0
Wages and salaries	20.49	69.8	33.77	70.1	15.66	70.7	11.50	71.1
Total benefits	8.88	30.2	14.41	29.9	6.47	29.3	4.67	28.9
Paid leave	2.04	6.9	3.83	8.0	1.46	6.6	0.90	5.6
Vacation	0.98	3.3	1.80	3.7	0.71	3.2	0.43	2.7
Holiday	0.64	2.2	1.17	2.4	0.47	2.1	0.28	1.8
Sick	0.32	1.1	0.66	1.4	0.21	0.9	0.15	0.9
Personal	0.10	0.3	0.21	0.4	0.07	0.3	0.04	0.2
Supplemental pay	0.74	2.5	1.22	2.5	0.48	2.2	0.29	1.8
Overtime and premium ⁴	0.25	0.8	0.16	0.3	0.14	0.6	0.17	1.0
Shift differentials	0.06	0.2	0.10	0.2	0.02	0.1	0.05	0.3
Nonproduction bonuses	0.43	1.5	0.96	2.0	0.32	1.4	0.07	0.4
Insurance	2.54	8.7	3.78	7.9	2.10	9.5	1.38	8.5
Life	0.05	0.2	0.10	0.2	0.03	0.2	0.02	0.1
Health	2.40	8.2	3.54	7.3	2.01	9.1	1.33	8.2
Short-term disability	0.05	0.2	0.07	0.1	0.03	0.2	0.02	0.1
Long-term disability	0.04	0.1	0.08	0.2	0.03	0.1	(⁵)	(⁶)
Retirement and savings	1.29	4.4	2.41	5.0	0.72	3.3	0.63	3.9
Defined benefit	0.78	2.6	1.44	3.0	0.33	1.5	0.48	3.0
Defined contribution	0.51	1.7	0.97	2.0	0.40	1.8	0.14	0.9
Legally required benefits	2.27	7.7	3.17	6.6	1.72	7.8	1.47	9.1
Social Security and Medicare	1.67	5.7	2.65	5.5	1.31	5.9	0.96	6.0
Social Security ⁷	1.33	4.5	2.09	4.3	1.05	4.8	0.77	4.8
Medicare	0.34	1.1	0.56	1.2	0.25	1.1	0.19	1.2
Federal unemployment insurance	0.03	0.1	0.02	(⁶)	0.03	0.1	0.03	0.2
State unemployment insurance	0.13	0.5	0.13	0.3	0.13	0.6	0.11	0.7
Workers' compensation	0.44	1.5	0.37	0.8	0.25	1.1	0.36	2.3

See footnotes at end of table.

Table 1. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by major occupational and industry group, December 2009 — Continued

Compensation component	Occupational group				Industry group			
	Natural resources, construction, and maintenance		Production, transportation, and material moving		Goods-producing ²		Service-providing ³	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$31.02	100.0	\$23.75	100.0	\$32.17	100.0	\$28.89	100.0
Wages and salaries	21.00	67.7	15.89	66.9	21.60	67.1	20.30	70.3
Total benefits	10.02	32.3	7.86	33.1	10.57	32.9	8.59	29.7
Paid leave	1.69	5.5	1.43	6.0	2.10	6.5	2.03	7.0
Vacation	0.88	2.8	0.73	3.1	1.12	3.5	0.96	3.3
Holiday	0.55	1.8	0.50	2.1	0.75	2.3	0.63	2.2
Sick	0.18	0.6	0.16	0.7	0.18	0.6	0.34	1.2
Personal	0.08	0.3	0.04	0.2	0.05	0.2	0.11	0.4
Supplemental pay	0.95	3.1	0.81	3.4	1.20	3.7	0.66	2.3
Overtime and premium ⁴	0.64	2.1	0.51	2.1	0.57	1.8	0.19	0.7
Shift differentials	0.05	0.2	0.09	0.4	0.09	0.3	0.06	0.2
Nonproduction bonuses	0.26	0.9	0.21	0.9	0.54	1.7	0.41	1.4
Insurance	2.74	8.8	2.49	10.5	3.01	9.4	2.46	8.5
Life	0.06	0.2	0.04	0.2	0.07	0.2	0.05	0.2
Health	2.57	8.3	2.35	9.9	2.81	8.7	2.33	8.1
Short-term disability	0.08	0.3	0.06	0.2	0.09	0.3	0.04	0.1
Long-term disability	0.03	0.1	0.05	0.2	0.05	0.1	0.04	0.1
Retirement and savings	1.57	5.1	0.90	3.8	1.37	4.3	1.27	4.4
Defined benefit	1.09	3.5	0.53	2.2	0.76	2.4	0.78	2.7
Defined contribution	0.48	1.6	0.37	1.5	0.61	1.9	0.49	1.7
Legally required benefits	3.06	9.9	2.23	9.4	2.89	9.0	2.17	7.5
Social Security and Medicare	1.77	5.7	1.36	5.7	1.85	5.7	1.64	5.7
Social Security ⁷	1.43	4.6	1.09	4.6	1.49	4.6	1.30	4.5
Medicare	0.34	1.1	0.26	1.1	0.36	1.1	0.33	1.2
Federal unemployment insurance	0.03	0.1	0.03	0.1	0.03	0.1	0.03	0.1
State unemployment insurance	0.18	0.6	0.16	0.7	0.20	0.6	0.12	0.4
Workers' compensation	1.09	3.5	0.68	2.9	0.81	2.5	0.38	1.3

¹ Includes workers in the private nonfarm economy excluding households and the public sector excluding the Federal government.

² Includes mining, construction, and manufacturing. The agriculture, forestry, farming, and hunting sector is excluded.

³ Includes utilities; wholesale trade; retail trade; transportation and warehousing; 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 premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

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

⁶ Less than .05 percent.

⁷ Comprises the Old-Age, Survivors, and Disability Insurance (OASDI) program.

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

Table 2. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Civilian workers, by occupational and industry group, December 2009

Series	Total compensation	Wages and salaries	Benefit costs					
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits
Cost per hour worked								
Civilian workers ¹	\$29.37	\$20.49	\$8.88	\$2.04	\$0.74	\$2.54	\$1.29	\$2.27
Occupational group								
Management, professional, and related	48.17	33.77	14.41	3.83	1.22	3.78	2.41	3.17
Management, business, and financial	54.53	37.78	16.75	4.99	1.93	3.84	2.44	3.56
Professional and related	45.84	32.30	13.54	3.41	0.96	3.76	2.40	3.02
Teachers ²	52.49	37.69	14.80	2.70	0.14	4.99	3.96	3.00
Primary, secondary, and special education school teachers	51.18	36.36	14.82	2.44	0.16	5.50	3.98	2.74
Registered nurses	47.18	33.21	13.97	3.91	1.50	3.35	1.76	3.46
Sales and office	22.13	15.66	6.47	1.46	0.48	2.10	0.72	1.72
Sales and related	20.57	15.36	5.22	1.10	0.55	1.36	0.49	1.71
Office and administrative support	23.06	15.84	7.22	1.67	0.43	2.54	0.86	1.72
Service	16.17	11.50	4.67	0.90	0.29	1.38	0.63	1.47
Natural resources, construction, and maintenance	31.02	21.00	10.02	1.69	0.95	2.74	1.57	3.06
Construction, extraction, farming, fishing, and forestry ³	30.99	20.77	10.22	1.27	1.02	2.61	1.92	3.40
Installation, maintenance, and repair	31.06	21.25	9.81	2.13	0.88	2.87	1.21	2.72
Production, transportation, and material moving	23.75	15.89	7.86	1.43	0.81	2.49	0.90	2.23
Production	24.16	16.11	8.05	1.57	0.95	2.62	0.71	2.20
Transportation and material moving	23.37	15.69	7.68	1.31	0.67	2.37	1.07	2.25
Industry group								
Education and health services	34.06	23.83	10.23	2.41	0.43	3.29	1.81	2.29
Educational services	41.87	29.12	12.75	2.64	0.15	4.50	3.03	2.43
Elementary and secondary schools	41.87	28.92	12.95	2.27	0.15	4.91	3.30	2.31
Junior colleges, colleges, and universities	44.41	30.95	13.46	3.67	0.14	4.10	2.82	2.73
Health care and social assistance	28.33	19.95	8.38	2.25	0.64	2.40	0.91	2.19
Hospitals	36.14	24.38	11.76	3.18	1.09	3.51	1.42	2.57
Percent of total compensation								
Civilian workers ¹	100.0	69.8	30.2	6.9	2.5	8.7	4.4	7.7
Occupational group								
Management, professional, and related	100.0	70.1	29.9	8.0	2.5	7.9	5.0	6.6
Management, business, and financial	100.0	69.3	30.7	9.1	3.5	7.0	4.5	6.5
Professional and related	100.0	70.5	29.5	7.4	2.1	8.2	5.2	6.6
Teachers ²	100.0	71.8	28.2	5.2	0.3	9.5	7.6	5.7
Primary, secondary, and special education school teachers	100.0	71.0	29.0	4.8	0.3	10.7	7.8	5.4
Registered nurses	100.0	70.4	29.6	8.3	3.2	7.1	3.7	7.3
Sales and office	100.0	70.7	29.3	6.6	2.2	9.5	3.3	7.8
Sales and related	100.0	74.6	25.4	5.4	2.7	6.6	2.4	8.3
Office and administrative support	100.0	68.7	31.3	7.2	1.9	11.0	3.7	7.5
Service	100.0	71.1	28.9	5.6	1.8	8.5	3.9	9.1
Natural resources, construction, and maintenance	100.0	67.7	32.3	5.5	3.1	8.8	5.1	9.9
Construction, extraction, farming, fishing, and forestry ³	100.0	67.0	33.0	4.1	3.3	8.4	6.2	11.0
Installation, maintenance, and repair	100.0	68.4	31.6	6.9	2.8	9.2	3.9	8.7
Production, transportation, and material moving	100.0	66.9	33.1	6.0	3.4	10.5	3.8	9.4
Production	100.0	66.7	33.3	6.5	3.9	10.9	2.9	9.1
Transportation and material moving	100.0	67.1	32.9	5.6	2.9	10.1	4.6	9.6
Industry group								
Education and health services	100.0	70.0	30.0	7.1	1.3	9.6	5.3	6.7
Educational services	100.0	69.6	30.4	6.3	0.3	10.7	7.2	5.8
Elementary and secondary schools	100.0	69.1	30.9	5.4	0.4	11.7	7.9	5.5
Junior colleges, colleges, and universities	100.0	69.7	30.3	8.3	0.3	9.2	6.3	6.2
Health care and social assistance	100.0	70.4	29.6	7.9	2.3	8.5	3.2	7.7
Hospitals	100.0	67.5	32.5	8.8	3.0	9.7	3.9	7.1

¹ Includes workers in the private nonfarm economy excluding households and the public sector excluding the Federal government.

² Includes postsecondary teachers; primary, secondary, and special education teachers; and other teachers and instructors.

³ Farming, fishing, and forestry occupations were combined with

construction and extraction occupational group as of December 2006.

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

Table 3. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government workers, by major occupational and industry group, December 2009

Compensation component	Occupational group ¹								Industry group	
	All workers		Management, professional, and related		Sales and office		Service		Service-providing ²	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$39.60	100.0	\$48.15	100.0	\$27.57	100.0	\$29.37	100.0	\$39.64	100.0
Wages and salaries	26.11	65.9	32.96	68.5	16.94	61.4	17.72	60.3	26.15	66.0
Total benefits	13.49	34.1	15.19	31.5	10.63	38.6	11.65	39.7	13.49	34.0
Paid leave	2.99	7.6	3.33	6.9	2.49	9.0	2.61	8.9	2.99	7.5
Vacation	1.13	2.9	1.13	2.3	1.12	4.0	1.13	3.8	1.13	2.8
Holiday	0.90	2.3	0.95	2.0	0.79	2.9	0.84	2.9	0.89	2.3
Sick	0.76	1.9	0.96	2.0	0.48	1.8	0.52	1.8	0.76	1.9
Personal	0.21	0.5	0.29	0.6	0.10	0.4	0.12	0.4	0.21	0.5
Supplemental pay	0.33	0.8	0.25	0.5	0.20	0.7	0.55	1.9	0.33	0.8
Overtime and premium ³	0.17	0.4	0.08	0.2	0.11	0.4	0.36	1.2	0.17	0.4
Shift differentials	0.04	0.1	0.03	0.1	0.02	0.1	0.09	0.3	0.04	0.1
Nonproduction bonuses	0.12	0.3	0.14	0.3	0.07	0.3	0.11	0.4	0.12	0.3
Insurance	4.61	11.6	5.11	10.6	4.21	15.3	3.71	12.6	4.61	11.6
Life	0.09	0.2	0.12	0.3	0.05	0.2	0.04	0.2	0.09	0.2
Health	4.45	11.2	4.90	10.2	4.11	14.9	3.62	12.3	4.45	11.2
Short-term disability	0.02	0.1	0.03	0.1	0.02	0.1	0.02	0.1	0.02	0.1
Long-term disability	0.05	0.1	0.06	0.1	0.03	0.1	0.03	0.1	0.05	0.1
Retirement and savings	3.19	8.1	3.78	7.9	2.00	7.3	2.83	9.6	3.19	8.1
Defined benefit	2.86	7.2	3.38	7.0	1.77	6.4	2.60	8.9	2.86	7.2
Defined contribution	0.33	0.8	0.41	0.8	0.23	0.8	0.22	0.8	0.33	0.8
Legally required benefits	2.36	6.0	2.71	5.6	1.72	6.3	1.96	6.7	2.36	6.0
Social Security and Medicare	1.84	4.7	2.25	4.7	1.33	4.8	1.29	4.4	1.84	4.7
Social Security ⁴	1.43	3.6	1.74	3.6	1.06	3.8	1.00	3.4	1.43	3.6
Medicare	0.42	1.0	0.52	1.1	0.28	1.0	0.29	1.0	0.42	1.1
Federal unemployment insurance	(⁵)	(⁶)	(⁵)	(⁶)	(⁵)	(⁶)	(⁵)	(⁶)	(⁵)	(⁶)
State unemployment insurance	0.07	0.2	0.06	0.1	0.06	0.2	0.07	0.3	0.07	0.2
Workers' compensation	0.45	1.1	0.39	0.8	0.33	1.2	0.60	2.0	0.45	1.1

¹ This table presents data for the three major occupational groups in State and local government: management, professional, and related occupations, including teachers; sales and office occupations, including clerical workers; and service occupations, including police and firefighters.

² Service-providing industries, which include health and educational services, employ a large part of the State and local government workforce.

³ Includes premium pay for work in addition to the regular work schedule

(such as overtime, weekends, and holidays).

⁴ Comprises the Old-Age, Survivors, and Disability Insurance (OASDI) program.

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

⁶ Less than .05 percent.

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

Table 4. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: State and local government workers, by occupational and industry group, December 2009

Series	Total compensation	Wages and salaries	Benefit costs					
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits
Cost per hour worked								
State and local government workers	\$39.60	\$26.11	\$13.49	\$2.99	\$0.33	\$4.61	\$3.19	\$2.36
Occupational group								
Management, professional, and related	48.15	32.96	15.19	3.33	0.25	5.11	3.78	2.71
Professional and related	47.32	32.54	14.78	3.01	0.23	5.12	3.77	2.64
Teachers ¹	54.85	38.83	16.02	2.79	0.13	5.63	4.54	2.93
Primary, secondary, and special education school teachers	53.72	37.93	15.79	2.54	0.15	5.96	4.39	2.76
Sales and office	27.57	16.94	10.63	2.49	0.20	4.21	2.00	1.72
Office and administrative support	27.77	17.02	10.75	2.53	0.20	4.28	2.03	1.72
Service	29.37	17.72	11.65	2.61	0.55	3.71	2.83	1.96
Industry group								
Education and health services	41.70	28.39	13.31	2.71	0.20	4.84	3.22	2.34
Educational services	42.68	29.26	13.42	2.63	0.14	4.93	3.37	2.34
Elementary and secondary schools	42.47	29.14	13.33	2.31	0.15	5.10	3.48	2.28
Junior colleges, colleges, and universities	43.67	29.85	13.82	3.66	0.13	4.42	3.06	2.54
Health care and social assistance	34.83	22.28	12.55	3.28	0.62	4.23	2.15	2.28
Hospitals	36.73	23.55	13.18	3.50	0.74	4.43	2.16	2.36
Public administration	37.49	23.14	14.36	3.59	0.55	4.38	3.41	2.42
Percent of total compensation								
State and local government workers	100.0	65.9	34.1	7.6	0.8	11.6	8.1	6.0
Occupational group								
Management, professional, and related	100.0	68.5	31.5	6.9	0.5	10.6	7.9	5.6
Professional and related	100.0	68.8	31.2	6.4	0.5	10.8	8.0	5.6
Teachers ¹	100.0	70.8	29.2	5.1	0.2	10.3	8.3	5.3
Primary, secondary, and special education school teachers	100.0	70.6	29.4	4.7	0.3	11.1	8.2	5.1
Sales and office	100.0	61.4	38.6	9.0	0.7	15.3	7.3	6.3
Office and administrative support	100.0	61.3	38.7	9.1	0.7	15.4	7.3	6.2
Service	100.0	60.3	39.7	8.9	1.9	12.6	9.6	6.7
Industry group								
Education and health services	100.0	68.1	31.9	6.5	0.5	11.6	7.7	5.6
Educational services	100.0	68.6	31.4	6.2	0.3	11.6	7.9	5.5
Elementary and secondary schools	100.0	68.6	31.4	5.4	0.4	12.0	8.2	5.4
Junior colleges, colleges, and universities	100.0	68.4	31.6	8.4	0.3	10.1	7.0	5.8
Health care and social assistance	100.0	64.0	36.0	9.4	1.8	12.1	6.2	6.5
Hospitals	100.0	64.1	35.9	9.5	2.0	12.0	5.9	6.4
Public administration	100.0	61.7	38.3	9.6	1.5	11.7	9.1	6.5

¹ Includes postsecondary teachers; primary, secondary, and special education teachers; and other teachers and instructors.

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

Table 5. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group and bargaining unit status, December 2009

Compensation component	Occupational group							
	All workers		Management, professional, and related		Sales and office		Service	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$27.42	100.0	\$48.19	100.0	\$21.60	100.0	\$13.66	100.0
Wages and salaries	19.41	70.8	34.12	70.8	15.53	71.9	10.32	75.5
Total benefits	8.00	29.2	14.07	29.2	6.07	28.1	3.34	24.5
Paid leave	1.86	6.8	4.05	8.4	1.36	6.3	0.58	4.2
Vacation	0.95	3.5	2.09	4.3	0.67	3.1	0.30	2.2
Holiday	0.60	2.2	1.26	2.6	0.44	2.1	0.18	1.3
Sick	0.23	0.8	0.53	1.1	0.18	0.8	0.08	0.6
Personal	0.08	0.3	0.17	0.4	0.06	0.3	0.02	0.2
Supplemental pay	0.82	3.0	1.64	3.4	0.50	2.3	0.24	1.8
Overtime and premium ¹	0.26	1.0	0.19	0.4	0.14	0.7	0.13	1.0
Shift differentials	0.07	0.2	0.13	0.3	0.02	0.1	0.04	0.3
Nonproduction bonuses	0.49	1.8	1.32	2.7	0.34	1.6	0.07	0.5
Insurance	2.15	7.8	3.20	6.6	1.90	8.8	0.93	6.8
Life	0.04	0.2	0.08	0.2	0.03	0.2	(²)	(³)
Health	2.01	7.3	2.94	6.1	1.80	8.3	0.90	6.6
Short-term disability	0.05	0.2	0.09	0.2	0.04	0.2	0.02	0.1
Long-term disability	0.04	0.1	0.09	0.2	0.03	0.1	(²)	(³)
Retirement and savings	0.92	3.4	1.81	3.8	0.60	2.8	0.21	1.5
Defined benefit	0.38	1.4	0.60	1.2	0.18	0.9	0.08	0.6
Defined contribution	0.55	2.0	1.21	2.5	0.41	1.9	0.13	0.9
Legally required benefits	2.25	8.2	3.36	7.0	1.72	8.0	1.38	10.1
Social Security and Medicare	1.63	6.0	2.82	5.9	1.30	6.0	0.90	6.6
Social Security ⁴	1.31	4.8	2.25	4.7	1.05	4.9	0.73	5.4
Medicare	0.32	1.2	0.57	1.2	0.25	1.2	0.17	1.3
Federal unemployment insurance	0.03	0.1	0.03	0.1	0.03	0.2	0.04	0.3
State unemployment insurance	0.15	0.5	0.15	0.3	0.14	0.6	0.12	0.9
Workers' compensation	0.44	1.6	0.36	0.7	0.24	1.1	0.32	2.3

See footnotes at end of table.

Table 5. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major occupational group and bargaining unit status, December 2009 — Continued

Compensation component	Occupational group				Bargaining unit status			
	Natural resources, construction, and maintenance		Production, transportation, and material moving		Union		Nonunion	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$30.77	100.0	\$23.49	100.0	\$36.62	100.0	\$26.37	100.0
Wages and salaries	21.05	68.4	15.80	67.3	22.75	62.1	19.04	72.2
Total benefits	9.72	31.6	7.69	32.7	13.88	37.9	7.33	27.8
Paid leave	1.55	5.0	1.40	5.9	2.71	7.4	1.76	6.7
Vacation	0.82	2.7	0.72	3.1	1.41	3.8	0.90	3.4
Holiday	0.51	1.6	0.49	2.1	0.80	2.2	0.57	2.2
Sick	0.14	0.5	0.14	0.6	0.37	1.0	0.21	0.8
Personal	0.08	0.2	0.04	0.2	0.14	0.4	0.07	0.3
Supplemental pay	0.99	3.2	0.82	3.5	1.13	3.1	0.78	3.0
Overtime and premium ¹	0.66	2.2	0.52	2.2	0.73	2.0	0.21	0.8
Shift differentials	0.04	0.1	0.09	0.4	0.17	0.5	0.05	0.2
Nonproduction bonuses	0.28	0.9	0.21	0.9	0.23	0.6	0.52	2.0
Insurance	2.57	8.4	2.40	10.2	4.50	12.3	1.88	7.1
Life	0.06	0.2	0.04	0.2	0.08	0.2	0.04	0.2
Health	2.40	7.8	2.25	9.6	4.21	11.5	1.76	6.7
Short-term disability	0.08	0.3	0.06	0.2	0.13	0.4	0.04	0.2
Long-term disability	0.03	0.1	0.05	0.2	0.08	0.2	0.04	0.1
Retirement and savings	1.46	4.8	0.84	3.6	2.42	6.6	0.75	2.9
Defined benefit	0.95	3.1	0.46	2.0	1.70	4.7	0.23	0.9
Defined contribution	0.51	1.7	0.37	1.6	0.71	1.9	0.53	2.0
Legally required benefits	3.14	10.2	2.23	9.5	3.11	8.5	2.16	8.2
Social Security and Medicare	1.79	5.8	1.35	5.8	1.99	5.4	1.59	6.0
Social Security ⁴	1.45	4.7	1.09	4.7	1.61	4.4	1.28	4.9
Medicare	0.34	1.1	0.26	1.1	0.39	1.1	0.31	1.2
Federal unemployment insurance	0.03	0.1	0.03	0.1	0.03	0.1	0.03	0.1
State unemployment insurance	0.19	0.6	0.17	0.7	0.21	0.6	0.14	0.5
Workers' compensation	1.14	3.7	0.68	2.9	0.88	2.4	0.39	1.5

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

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

³ Less than .05 percent.

⁴ Comprises the Old-Age, Survivors, and Disability

Insurance (OASDI) program.

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

Table 6. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, December 2009

Compensation component	Goods-producing ¹						Service-providing ²					
	All goods-producing ¹		Construction		Manufacturing		All service-providing ³		Trade, transportation, and utilities		Information	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$32.14	100.0	\$31.23	100.0	\$31.92	100.0	\$26.43	100.0	\$23.26	100.0	\$41.22	100.0
Wages and salaries	21.60	67.2	21.67	69.4	21.22	66.5	18.96	71.7	16.51	71.0	28.26	68.5
Total benefits	10.54	32.8	9.56	30.6	10.70	33.5	7.47	28.3	6.75	29.0	12.97	31.5
Paid leave	2.08	6.5	1.14	3.6	2.44	7.6	1.81	6.9	1.40	6.0	3.83	9.3
Vacation	1.11	3.5	0.64	2.0	1.28	4.0	0.92	3.5	0.72	3.1	1.96	4.8
Holiday	0.74	2.3	0.39	1.3	0.88	2.7	0.57	2.1	0.44	1.9	1.02	2.5
Sick	0.17	0.5	0.08	0.3	0.21	0.7	0.24	0.9	0.19	0.8	0.48	1.2
Personal	0.05	0.2	0.03	0.1	0.06	0.2	0.08	0.3	0.05	0.2	0.37	0.9
Supplemental pay	1.21	3.8	1.08	3.5	1.21	3.8	0.74	2.8	0.55	2.3	1.13	2.7
Overtime and premium ⁶	0.57	1.8	0.62	2.0	0.53	1.7	0.20	0.7	0.26	1.1	0.36	0.9
Shift differentials	0.09	0.3	(⁴)	(⁵)	0.13	0.4	0.06	0.2	0.02	0.1	0.06	0.1
Nonproduction bonuses	0.55	1.7	0.46	1.5	0.55	1.7	0.48	1.8	0.26	1.1	0.70	1.7
Insurance	3.00	9.3	2.27	7.3	3.25	10.2	1.97	7.5	1.94	8.4	3.65	8.9
Life	0.07	0.2	0.06	0.2	0.07	0.2	0.04	0.1	0.03	0.1	0.05	0.1
Health	2.80	8.7	2.14	6.8	3.03	9.5	1.85	7.0	1.84	7.9	3.36	8.1
Short-term disability	0.09	0.3	0.06	0.2	0.10	0.3	0.05	0.2	0.03	0.1	0.18	0.4
Long-term disability	0.04	0.1	0.02	0.1	0.05	0.2	0.04	0.2	0.04	0.2	0.07	0.2
Retirement and savings	1.36	4.2	1.60	5.1	1.17	3.7	0.83	3.1	0.82	3.5	1.47	3.6
Defined benefit	0.74	2.3	1.04	3.3	0.56	1.8	0.30	1.1	0.37	1.6	0.54	1.3
Defined contribution	0.62	1.9	0.56	1.8	0.61	1.9	0.53	2.0	0.45	1.9	0.94	2.3
Legally required benefits	2.89	9.0	3.47	11.1	2.63	8.2	2.12	8.0	2.03	8.7	2.88	7.0
Social Security and Medicare	1.85	5.8	1.80	5.8	1.84	5.8	1.59	6.0	1.38	5.9	2.41	5.8
Social Security ⁷	1.49	4.6	1.46	4.7	1.49	4.7	1.28	4.8	1.11	4.8	1.93	4.7
Medicare	0.36	1.1	0.34	1.1	0.36	1.1	0.31	1.2	0.27	1.1	0.48	1.2
Federal unemployment insurance	0.03	0.1	0.03	0.1	0.03	0.1	0.03	0.1	0.04	0.2	0.03	0.1
State unemployment insurance	0.20	0.6	0.25	0.8	0.18	0.6	0.14	0.5	0.14	0.6	0.16	0.4
Workers' compensation	0.81	2.5	1.38	4.4	0.57	1.8	0.36	1.4	0.49	2.1	0.28	0.7

See footnotes at end of table.

Table 6. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group, December 2009 — Continued

Compensation component	Service-providing ²									
	Financial activities		Professional and business services		Education and health services		Leisure and hospitality		Other services	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$36.39	100.0	\$33.05	100.0	\$29.29	100.0	\$11.99	100.0	\$24.35	100.0
Wages and salaries	24.70	67.9	24.02	72.7	20.98	71.6	9.49	79.2	18.06	74.2
Total benefits	11.69	32.1	9.04	27.3	8.31	28.4	2.49	20.8	6.29	25.8
Paid leave	2.97	8.2	2.30	7.0	2.23	7.6	0.38	3.1	1.53	6.3
Vacation	1.51	4.1	1.20	3.6	1.09	3.7	0.21	1.8	0.71	2.9
Holiday	0.91	2.5	0.76	2.3	0.68	2.3	0.12	1.0	0.57	2.3
Sick	0.41	1.1	0.27	0.8	0.34	1.2	0.03	0.3	0.20	0.8
Personal	0.15	0.4	0.07	0.2	0.12	0.4	(⁴)	(⁵)	0.05	0.2
Supplemental pay	1.90	5.2	1.18	3.6	0.57	2.0	0.12	1.0	0.51	2.1
Overtime and premium ⁶	0.15	0.4	0.20	0.6	0.21	0.7	0.06	0.5	0.15	0.6
Shift differentials	(⁴)	(⁵)	0.03	0.1	0.20	0.7	(⁴)	(⁵)	(⁴)	(⁵)
Nonproduction bonuses	1.74	4.8	0.94	2.9	0.17	0.6	0.05	0.5	0.35	1.4
Insurance	2.92	8.0	2.07	6.3	2.31	7.9	0.63	5.2	1.49	6.1
Life	0.06	0.2	0.06	0.2	0.03	0.1	(⁴)	(⁵)	0.07	0.3
Health	2.71	7.4	1.90	5.8	2.19	7.5	0.60	5.0	1.36	5.6
Short-term disability	0.09	0.3	0.06	0.2	0.04	0.1	(⁴)	(⁵)	0.03	0.1
Long-term disability	0.06	0.2	0.05	0.2	0.05	0.2	(⁴)	(⁵)	0.03	0.1
Retirement and savings	1.48	4.1	0.96	2.9	0.93	3.2	0.10	0.9	0.65	2.7
Defined benefit	0.53	1.5	0.31	0.9	0.28	1.0	0.02	0.2	0.27	1.1
Defined contribution	0.95	2.6	0.65	2.0	0.65	2.2	0.08	0.7	0.38	1.6
Legally required benefits	2.42	6.6	2.53	7.7	2.26	7.7	1.26	10.5	2.11	8.6
Social Security and Medicare	2.06	5.7	1.97	6.0	1.77	6.0	0.85	7.1	1.51	6.2
Social Security ⁷	1.63	4.5	1.58	4.8	1.42	4.9	0.69	5.8	1.22	5.0
Medicare	0.43	1.2	0.40	1.2	0.34	1.2	0.16	1.4	0.29	1.2
Federal unemployment insurance	0.03	0.1	0.03	0.1	0.03	0.1	0.04	0.3	0.03	0.1
State unemployment insurance	0.14	0.4	0.16	0.5	0.13	0.4	0.12	1.0	0.13	0.5
Workers' compensation	0.19	0.5	0.36	1.1	0.35	1.2	0.25	2.1	0.44	1.8

¹ Includes mining, construction, and manufacturing. The agriculture, forestry, farming, and hunting sector is excluded.

² Includes utilities; wholesale trade; retail trade; transportation and warehousing; 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.

³ Includes utilities; wholesale trade; retail trade; transportation and warehousing; 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; and other services, except public administration.

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

⁵ Less than .05 percent.

⁶ Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).

⁷ Comprises the Old-Age, Survivors, and Disability Insurance (OASDI) program.

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

Table 7. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by census region and division, December 2009

Compensation component	Census region and division ¹									
	Northeast		Northeast divisions				South		South divisions	
	Cost	Percent	New England		Middle Atlantic		Cost	Percent	South Atlantic	
			Cost	Percent	Cost	Percent			Cost	Percent
Total compensation	\$31.87	100.0	\$33.67	100.0	\$31.17	100.0	\$24.47	100.0	\$25.41	100.0
Wages and salaries	22.05	69.2	23.25	69.1	21.57	69.2	17.66	72.2	18.36	72.3
Total benefits	9.82	30.8	10.41	30.9	9.60	30.8	6.81	27.8	7.05	27.7
Paid leave	2.35	7.4	2.49	7.4	2.29	7.4	1.59	6.5	1.69	6.6
Vacation	1.17	3.7	1.26	3.7	1.13	3.6	0.81	3.3	0.85	3.3
Holiday	0.75	2.3	0.82	2.4	0.72	2.3	0.52	2.1	0.55	2.2
Sick	0.31	1.0	0.29	0.9	0.31	1.0	0.20	0.8	0.21	0.8
Personal	0.13	0.4	0.12	0.4	0.13	0.4	0.07	0.3	0.07	0.3
Supplemental pay	1.25	3.9	1.61	4.8	1.11	3.6	0.66	2.7	0.63	2.5
Overtime and premium ²	0.26	0.8	0.26	0.8	0.26	0.8	0.25	1.0	0.24	0.9
Shift differentials	0.07	0.2	0.07	0.2	0.07	0.2	0.06	0.3	0.07	0.3
Nonproduction bonuses	0.92	2.9	1.28	3.8	0.77	2.5	0.35	1.4	0.32	1.3
Insurance	2.49	7.8	2.50	7.4	2.48	8.0	1.84	7.5	1.90	7.5
Life	0.05	0.2	0.06	0.2	0.05	0.1	0.04	0.2	0.04	0.2
Health	2.32	7.3	2.32	6.9	2.31	7.4	1.71	7.0	1.77	7.0
Short-term disability	0.08	0.2	0.07	0.2	0.08	0.3	0.04	0.2	0.05	0.2
Long-term disability	0.05	0.1	0.06	0.2	0.04	0.1	0.04	0.2	0.04	0.2
Retirement and savings	1.17	3.7	1.18	3.5	1.16	3.7	0.76	3.1	0.80	3.2
Defined benefit	0.47	1.5	0.44	1.3	0.49	1.6	0.27	1.1	0.27	1.1
Defined contribution	0.69	2.2	0.74	2.2	0.68	2.2	0.49	2.0	0.53	2.1
Legally required benefits	2.57	8.1	2.63	7.8	2.55	8.2	1.96	8.0	2.04	8.0
Social Security and Medicare	1.86	5.8	1.97	5.8	1.82	5.8	1.49	6.1	1.54	6.1
Social Security ³	1.49	4.7	1.57	4.7	1.45	4.7	1.20	4.9	1.24	4.9
Medicare	0.37	1.2	0.40	1.2	0.36	1.2	0.29	1.2	0.30	1.2
Federal unemployment insurance	0.03	0.1	0.03	0.1	0.03	0.1	0.03	0.1	0.03	0.1
State unemployment insurance	0.23	0.7	0.23	0.7	0.23	0.7	0.08	0.3	0.09	0.3
Workers' compensation	0.45	1.4	0.40	1.2	0.47	1.5	0.36	1.5	0.38	1.5

See footnotes at end of table.

Table 7. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by census region and division, December 2009 — Continued

Compensation component	Census region and division ¹									
	South divisions				Midwest		Midwest divisions			
	East South Central		West South Central		Cost	Percent	East North Central		West North Central	
	Cost	Percent	Cost	Percent			Cost	Percent	Cost	Percent
Total compensation	\$21.02	100.0	\$24.59	100.0	\$26.10	100.0	\$26.75	100.0	\$24.73	100.0
Wages and salaries	15.00	71.3	17.79	72.4	18.31	70.1	18.68	69.8	17.52	70.8
Total benefits	6.03	28.7	6.79	27.6	7.79	29.9	8.07	30.2	7.21	29.2
Paid leave	1.30	6.2	1.58	6.4	1.73	6.6	1.80	6.7	1.59	6.4
Vacation	0.68	3.3	0.81	3.3	0.91	3.5	0.94	3.5	0.86	3.5
Holiday	0.42	2.0	0.52	2.1	0.56	2.2	0.59	2.2	0.50	2.0
Sick	0.14	0.7	0.19	0.8	0.19	0.7	0.19	0.7	0.18	0.7
Personal	0.06	0.3	0.06	0.2	0.07	0.3	0.08	0.3	0.05	0.2
Supplemental pay	0.54	2.5	0.78	3.2	0.71	2.7	0.75	2.8	0.63	2.6
Overtime and premium ²	0.23	1.1	0.28	1.1	0.27	1.0	0.29	1.1	0.24	1.0
Shift differentials	0.07	0.3	0.05	0.2	0.08	0.3	0.08	0.3	0.06	0.3
Nonproduction bonuses	0.23	1.1	0.44	1.8	0.36	1.4	0.38	1.4	0.33	1.3
Insurance	1.84	8.7	1.74	7.1	2.28	8.7	2.38	8.9	2.08	8.4
Life	0.05	0.2	0.04	0.2	0.05	0.2	0.05	0.2	0.04	0.2
Health	1.71	8.1	1.62	6.6	2.14	8.2	2.23	8.3	1.96	7.9
Short-term disability	0.05	0.2	0.04	0.2	0.06	0.2	0.06	0.2	0.04	0.2
Long-term disability	0.03	0.2	0.04	0.1	0.04	0.2	0.04	0.2	0.04	0.2
Retirement and savings	0.56	2.7	0.79	3.2	0.91	3.5	0.93	3.5	0.86	3.5
Defined benefit	0.23	1.1	0.30	1.2	0.40	1.5	0.43	1.6	0.33	1.4
Defined contribution	0.33	1.6	0.49	2.0	0.51	1.9	0.49	1.8	0.53	2.1
Legally required benefits	1.80	8.5	1.90	7.7	2.16	8.3	2.21	8.3	2.05	8.3
Social Security and Medicare	1.32	6.3	1.48	6.0	1.56	6.0	1.59	6.0	1.48	6.0
Social Security ³	1.07	5.1	1.19	4.8	1.25	4.8	1.28	4.8	1.19	4.8
Medicare	0.25	1.2	0.29	1.2	0.30	1.2	0.31	1.2	0.29	1.2
Federal unemployment insurance	0.03	0.2	0.03	0.1	0.03	0.1	0.03	0.1	0.03	0.1
State unemployment insurance	0.09	0.4	0.08	0.3	0.16	0.6	0.16	0.6	0.14	0.6
Workers' compensation	0.36	1.7	0.31	1.3	0.41	1.6	0.42	1.6	0.40	1.6

See footnotes at end of table.

Table 7. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by census region and division, December 2009 — Continued

Compensation component	Census region and division ¹					
	West		West divisions			
	Cost	Percent	Mountain		Pacific	
			Cost	Percent	Cost	Percent
Total compensation	\$29.41	100.0	\$26.28	100.0	\$30.76	100.0
Wages and salaries	20.99	71.4	19.07	72.6	21.82	70.9
Total benefits	8.42	28.6	7.21	27.4	8.94	29.1
Paid leave	1.96	6.7	1.67	6.3	2.09	6.8
Vacation	1.03	3.5	0.86	3.3	1.10	3.6
Holiday	0.62	2.1	0.54	2.0	0.65	2.1
Sick	0.26	0.9	0.21	0.8	0.28	0.9
Personal	0.06	0.2	0.06	0.2	0.06	0.2
Supplemental pay	0.79	2.7	0.75	2.9	0.80	2.6
Overtime and premium ²	0.26	0.9	0.21	0.8	0.29	0.9
Shift differentials	0.06	0.2	0.05	0.2	0.06	0.2
Nonproduction bonuses	0.47	1.6	0.49	1.9	0.46	1.5
Insurance	2.16	7.4	1.85	7.1	2.30	7.5
Life	0.04	0.1	0.04	0.2	0.04	0.1
Health	2.05	7.0	1.74	6.6	2.18	7.1
Short-term disability	0.04	0.1	0.03	0.1	0.04	0.1
Long-term disability	0.04	0.1	0.04	0.1	0.04	0.1
Retirement and savings	0.97	3.3	0.79	3.0	1.04	3.4
Defined benefit	0.43	1.4	0.29	1.1	0.48	1.6
Defined contribution	0.54	1.8	0.50	1.9	0.56	1.8
Legally required benefits	2.54	8.6	2.15	8.2	2.71	8.8
Social Security and Medicare	1.75	6.0	1.57	6.0	1.83	5.9
Social Security ³	1.41	4.8	1.26	4.8	1.47	4.8
Medicare	0.35	1.2	0.31	1.2	0.36	1.2
Federal unemployment insurance	0.03	0.1	0.03	0.1	0.03	0.1
State unemployment insurance	0.16	0.6	0.11	0.4	0.18	0.6
Workers' compensation	0.59	2.0	0.43	1.6	0.66	2.2

¹ The States 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.

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

³ Comprises the Old-Age, Survivors, and Disability Insurance (OASDI) program.

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

Table 8. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by establishment employment size, December 2009

Compensation component	1-99 workers						100 workers or more					
	1-99 workers		1-49 workers		50-99 workers		100 workers or more		100-499 workers		500 workers or more	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$22.82	100.0	\$22.10	100.0	\$24.98	100.0	\$32.70	100.0	\$27.91	100.0	\$39.13	100.0
Wages and salaries	16.81	73.7	16.43	74.3	17.96	71.9	22.41	68.5	19.60	70.2	26.18	66.9
Total benefits	6.01	26.3	5.67	25.7	7.02	28.1	10.29	31.5	8.32	29.8	12.95	33.1
Paid leave	1.26	5.5	1.19	5.4	1.49	6.0	2.54	7.8	1.93	6.9	3.37	8.6
Vacation	0.63	2.8	0.59	2.7	0.74	3.0	1.32	4.1	0.99	3.5	1.78	4.5
Holiday	0.43	1.9	0.41	1.9	0.50	2.0	0.78	2.4	0.63	2.2	1.00	2.5
Sick	0.15	0.6	0.14	0.6	0.18	0.7	0.33	1.0	0.23	0.8	0.45	1.1
Personal	0.05	0.2	0.05	0.2	0.06	0.2	0.11	0.3	0.08	0.3	0.15	0.4
Supplemental pay	0.63	2.8	0.61	2.8	0.69	2.7	1.03	3.1	0.76	2.7	1.39	3.6
Overtime and premium ¹	0.19	0.8	0.17	0.8	0.26	1.1	0.34	1.0	0.31	1.1	0.39	1.0
Shift differentials	0.02	0.1	(²)	(³)	0.03	0.1	0.12	0.4	0.07	0.3	0.20	0.5
Nonproduction bonuses	0.42	1.9	0.43	2.0	0.39	1.6	0.56	1.7	0.38	1.4	0.81	2.1
Insurance	1.52	6.7	1.39	6.3	1.90	7.6	2.87	8.8	2.39	8.6	3.51	9.0
Life	0.03	0.1	0.03	0.1	0.04	0.2	0.06	0.2	0.05	0.2	0.07	0.2
Health	1.43	6.3	1.31	5.9	1.79	7.2	2.67	8.2	2.24	8.0	3.26	8.3
Short-term disability	0.03	0.1	0.03	0.1	0.04	0.2	0.08	0.2	0.06	0.2	0.10	0.3
Long-term disability	0.02	0.1	0.02	0.1	0.03	0.1	0.06	0.2	0.04	0.1	0.09	0.2
Retirement and savings	0.56	2.5	0.51	2.3	0.73	2.9	1.33	4.1	0.94	3.4	1.86	4.8
Defined benefit	0.20	0.9	0.18	0.8	0.29	1.2	0.58	1.8	0.38	1.4	0.84	2.2
Defined contribution	0.36	1.6	0.33	1.5	0.45	1.8	0.76	2.3	0.56	2.0	1.02	2.6
Legally required benefits	2.03	8.9	1.97	8.9	2.20	8.8	2.52	7.7	2.30	8.2	2.81	7.2
Social Security and Medicare	1.40	6.1	1.36	6.2	1.52	6.1	1.90	5.8	1.64	5.9	2.26	5.8
Social Security ⁴	1.13	4.9	1.10	5.0	1.22	4.9	1.53	4.7	1.32	4.7	1.81	4.6
Medicare	0.27	1.2	0.27	1.2	0.29	1.2	0.38	1.2	0.32	1.2	0.45	1.2
Federal unemployment insurance	0.04	0.2	0.04	0.2	0.03	0.1	0.03	0.1	0.03	0.1	0.03	0.1
State unemployment insurance	0.15	0.7	0.15	0.7	0.15	0.6	0.15	0.4	0.15	0.6	0.13	0.3
Workers' compensation	0.44	1.9	0.42	1.9	0.50	2.0	0.44	1.3	0.47	1.7	0.39	1.0

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

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

³ Less than .05 percent.

⁴ Comprises the Old-Age, Survivors, and Disability Insurance (OASDI) program.

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

Table 9. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, goods-producing and service-providing industries, by occupational group, December 2009

Series	Total compensation	Wages and salaries	Benefit costs					
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits
Cost per hour worked								
All workers in private industry	\$27.42	\$19.41	\$8.00	\$1.86	\$0.82	\$2.15	\$0.92	\$2.25
Management, professional, and related	48.19	34.12	14.07	4.05	1.64	3.20	1.81	3.36
Management, business, and financial	54.91	38.30	16.61	4.96	2.27	3.58	2.14	3.65
Professional and related	45.04	32.16	12.87	3.62	1.35	3.03	1.65	3.23
Sales and office	21.60	15.53	6.07	1.36	0.50	1.90	0.60	1.72
Sales and related	20.53	15.36	5.17	1.09	0.56	1.33	0.48	1.71
Office and administrative support	22.33	15.65	6.67	1.53	0.47	2.27	0.67	1.72
Service	13.66	10.32	3.34	0.58	0.24	0.93	0.21	1.38
Natural resources, construction, and maintenance	30.77	21.05	9.72	1.55	0.99	2.57	1.46	3.14
Construction, extraction, farming, fishing, and forestry ¹	30.81	20.87	9.94	1.09	1.08	2.43	1.83	3.52
Installation, maintenance, and repair	30.73	21.24	9.49	2.02	0.91	2.71	1.09	2.76
Production, transportation, and material moving	23.49	15.80	7.69	1.40	0.82	2.40	0.84	2.23
Production	23.97	16.02	7.95	1.54	0.95	2.59	0.68	2.19
Transportation and material moving	23.01	15.58	7.43	1.26	0.69	2.22	1.00	2.27
All workers, goods-producing industries²	32.14	21.60	10.54	2.08	1.21	3.00	1.36	2.89
Management, professional, and related	56.13	38.50	17.64	5.04	2.01	4.14	2.57	3.87
Sales and office	27.44	19.24	8.20	1.88	0.77	2.53	0.84	2.19
Natural resources, construction, and maintenance	31.52	21.27	10.26	1.24	1.14	2.62	1.76	3.49
Production, transportation, and material moving	25.42	16.57	8.84	1.65	1.08	2.97	0.80	2.34
All workers, service-providing industries³	26.43	18.96	7.47	1.81	0.74	1.97	0.83	2.12
Management, professional, and related	47.18	33.57	13.61	3.92	1.59	3.09	1.71	3.30
Sales and office	21.21	15.28	5.92	1.32	0.49	1.85	0.58	1.69
Service	13.58	10.28	3.30	0.57	0.23	0.92	0.20	1.37
Natural resources, construction, and maintenance	29.83	20.79	9.05	1.93	0.81	2.51	1.10	2.71
Production, transportation, and material moving	21.90	15.16	6.74	1.18	0.61	1.93	0.87	2.15
Percent of total compensation								
All workers in private industry	100.0	70.8	29.2	6.8	3.0	7.8	3.4	8.2
Management, professional, and related	100.0	70.8	29.2	8.4	3.4	6.6	3.8	7.0
Management, business, and financial	100.0	69.8	30.2	9.0	4.1	6.5	3.9	6.6
Professional and related	100.0	71.4	28.6	8.0	3.0	6.7	3.7	7.2
Sales and office	100.0	71.9	28.1	6.3	2.3	8.8	2.8	8.0
Sales and related	100.0	74.8	25.2	5.3	2.7	6.5	2.3	8.3
Office and administrative support	100.0	70.1	29.9	6.9	2.1	10.2	3.0	7.7
Service	100.0	75.5	24.5	4.2	1.8	6.8	1.5	10.1
Natural resources, construction, and maintenance	100.0	68.4	31.6	5.0	3.2	8.4	4.8	10.2
Construction, extraction, farming, fishing, and forestry ¹	100.0	67.7	32.3	3.5	3.5	7.9	5.9	11.4
Installation, maintenance, and repair	100.0	69.1	30.9	6.6	3.0	8.8	3.5	9.0
Production, transportation, and material moving	100.0	67.3	32.7	5.9	3.5	10.2	3.6	9.5
Production	100.0	66.8	33.2	6.4	4.0	10.8	2.8	9.2
Transportation and material moving	100.0	67.7	32.3	5.5	3.0	9.6	4.3	9.9
All workers, goods-producing industries²	100.0	67.2	32.8	6.5	3.8	9.3	4.2	9.0
Management, professional, and related	100.0	68.6	31.4	9.0	3.6	7.4	4.6	6.9
Sales and office	100.0	70.1	29.9	6.8	2.8	9.2	3.0	8.0
Natural resources, construction, and maintenance	100.0	67.5	32.5	3.9	3.6	8.3	5.6	11.1
Production, transportation, and material moving	100.0	65.2	34.8	6.5	4.2	11.7	3.2	9.2
All workers, service-providing industries³	100.0	71.7	28.3	6.9	2.8	7.5	3.1	8.0
Management, professional, and related	100.0	71.1	28.9	8.3	3.4	6.5	3.6	7.0
Sales and office	100.0	72.1	27.9	6.2	2.3	8.7	2.7	7.9
Service	100.0	75.7	24.3	4.2	1.7	6.8	1.5	10.1
Natural resources, construction, and maintenance	100.0	69.7	30.3	6.5	2.7	8.4	3.7	9.1
Production, transportation, and material moving	100.0	69.2	30.8	5.4	2.8	8.8	4.0	9.8

¹ Farming, fishing, and forestry occupations were combined with construction and extraction occupational group as of December 2006.

² Includes mining, construction, and manufacturing. The agriculture, forestry, farming, and hunting sector is excluded.

³ Includes utilities; wholesale trade; retail trade; transportation and warehousing; 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; and other services, except public administration.

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

Table 10. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by industry group, December 2009

Series	Total compensation	Wages and salaries	Benefit costs					
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits
Cost per hour worked								
All workers, goods-producing industries¹	\$32.14	\$21.60	\$10.54	\$2.08	\$1.21	\$3.00	\$1.36	\$2.89
Construction	31.23	21.67	9.56	1.14	1.08	2.27	1.60	3.47
Manufacturing	31.92	21.22	10.70	2.44	1.21	3.25	1.17	2.63
Aircraft manufacturing ²	58.66	37.54	21.12	5.74	3.15	5.60	2.63	4.00
All workers, service-providing industries³	26.43	18.96	7.47	1.81	0.74	1.97	0.83	2.12
Trade, transportation, and utilities	23.26	16.51	6.75	1.40	0.55	1.94	0.82	2.03
Wholesale trade	29.76	20.80	8.96	2.00	0.95	2.52	1.04	2.45
Retail trade	17.12	12.93	4.19	0.79	0.28	1.20	0.34	1.57
Transportation and warehousing	32.84	21.58	11.26	2.32	0.79	3.48	1.76	2.91
Utilities	52.61	33.10	19.51	4.86	1.88	4.81	4.22	3.75
Information	41.22	28.26	12.97	3.83	1.13	3.65	1.47	2.88
Financial activities	36.39	24.70	11.69	2.97	1.90	2.92	1.48	2.42
Finance and insurance	39.24	26.27	12.97	3.30	2.24	3.21	1.73	2.50
Credit intermediation and related activities	33.84	23.03	10.81	2.89	1.37	2.91	1.44	2.20
Insurance carriers and related activities	37.77	25.74	12.03	3.18	1.16	3.34	1.81	2.53
Real estate and rental and leasing	25.88	18.94	6.93	1.76	0.63	1.87	0.56	2.13
Professional and business services	33.05	24.02	9.04	2.30	1.18	2.07	0.96	2.53
Professional and technical services	43.17	31.04	12.13	3.31	1.90	2.68	1.25	2.99
Administrative and waste services	21.00	15.93	5.07	0.95	0.48	1.19	0.48	1.97
Education and health services	29.29	20.98	8.31	2.23	0.57	2.31	0.93	2.26
Educational services	38.72	28.58	10.14	2.70	0.15	2.81	1.72	2.77
Junior colleges, colleges, and universities	45.73	32.89	12.84	3.68	0.16	3.54	2.39	3.07
Health care and social assistance	27.74	19.74	8.01	2.15	0.64	2.23	0.80	2.18
Leisure and hospitality	11.99	9.49	2.49	0.38	0.12	0.63	0.10	1.26
Accommodation and food services	11.27	8.95	2.32	0.32	0.11	0.58	0.09	1.21
Other services	24.35	18.06	6.29	1.53	0.51	1.49	0.65	2.11
Percent of total compensation								
All workers, goods-producing industries¹	100.0	67.2	32.8	6.5	3.8	9.3	4.2	9.0
Construction	100.0	69.4	30.6	3.6	3.5	7.3	5.1	11.1
Manufacturing	100.0	66.5	33.5	7.6	3.8	10.2	3.7	8.2
Aircraft manufacturing ²	100.0	64.0	36.0	9.8	5.4	9.5	4.5	6.8
All workers, service-providing industries³	100.0	71.7	28.3	6.9	2.8	7.5	3.1	8.0
Trade, transportation, and utilities	100.0	71.0	29.0	6.0	2.3	8.4	3.5	8.7
Wholesale trade	100.0	69.9	30.1	6.7	3.2	8.5	3.5	8.2
Retail trade	100.0	75.5	24.5	4.6	1.6	7.0	2.0	9.2
Transportation and warehousing	100.0	65.7	34.3	7.1	2.4	10.6	5.4	8.9
Utilities	100.0	62.9	37.1	9.2	3.6	9.1	8.0	7.1
Information	100.0	68.5	31.5	9.3	2.7	8.9	3.6	7.0
Financial activities	100.0	67.9	32.1	8.2	5.2	8.0	4.1	6.6
Finance and insurance	100.0	66.9	33.1	8.4	5.7	8.2	4.4	6.4
Credit intermediation and related activities	100.0	68.1	31.9	8.5	4.1	8.6	4.3	6.5
Insurance carriers and related activities	100.0	68.2	31.8	8.4	3.1	8.9	4.8	6.7
Real estate and rental and leasing	100.0	73.2	26.8	6.8	2.4	7.2	2.1	8.2
Professional and business services	100.0	72.7	27.3	7.0	3.6	6.3	2.9	7.7
Professional and technical services	100.0	71.9	28.1	7.7	4.4	6.2	2.9	6.9
Administrative and waste services	100.0	75.9	24.1	4.5	2.3	5.7	2.3	9.4
Education and health services	100.0	71.6	28.4	7.6	2.0	7.9	3.2	7.7
Educational services	100.0	73.8	26.2	7.0	0.4	7.2	4.4	7.2
Junior colleges, colleges, and universities	100.0	71.9	28.1	8.0	0.4	7.7	5.2	6.7
Health care and social assistance	100.0	71.1	28.9	7.8	2.3	8.0	2.9	7.9
Leisure and hospitality	100.0	79.2	20.8	3.1	1.0	5.2	0.9	10.5
Accommodation and food services	100.0	79.4	20.6	2.9	0.9	5.2	0.8	10.8
Other services	100.0	74.2	25.8	6.3	2.1	6.1	2.7	8.6

¹ Includes mining, construction, and manufacturing. The agriculture, forestry, farming, and hunting sector is excluded.

² Data are available beginning with December 2006.

³ Includes utilities; wholesale trade; retail trade; transportation and warehousing; 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; and other services, except public administration.

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

Table 11. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by occupational group and full-time and part-time status, December 2009

Series	Total compensation	Wages and salaries	Benefit costs					
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits
Cost per hour worked								
All full-time workers in private industry	\$31.45	\$21.88	\$9.57	\$2.32	\$1.01	\$2.61	\$1.15	\$2.48
Management, professional, and related	49.93	35.05	14.89	4.35	1.74	3.43	1.96	3.41
Management, business, and financial	55.52	38.62	16.90	5.06	2.32	3.65	2.19	3.67
Professional and related	46.87	33.08	13.79	3.97	1.42	3.31	1.83	3.26
Sales and office	24.86	17.52	7.34	1.74	0.65	2.33	0.74	1.87
Sales and related	26.77	19.58	7.19	1.70	0.87	1.88	0.71	2.03
Office and administrative support	23.92	16.51	7.41	1.76	0.54	2.56	0.76	1.79
Service	16.44	11.78	4.66	0.94	0.38	1.49	0.33	1.52
Natural resources, construction, and maintenance	31.21	21.22	9.98	1.62	1.03	2.65	1.53	3.15
Construction, extraction, farming, fishing, and forestry ¹	31.13	20.99	10.14	1.13	1.10	2.49	1.91	3.51
Installation, maintenance, and repair	31.29	21.46	9.82	2.13	0.96	2.82	1.13	2.78
Production, transportation, and material moving	25.21	16.78	8.42	1.60	0.91	2.64	0.93	2.33
Production	24.79	16.43	8.36	1.63	1.01	2.76	0.73	2.24
Transportation and material moving	25.72	17.23	8.49	1.57	0.80	2.50	1.19	2.43
All part-time workers in private industry	15.28	11.99	3.29	0.47	0.24	0.75	0.25	1.58
Management, professional, and related	35.81	27.57	8.24	1.87	0.97	1.58	0.76	3.05
Professional and related	36.02	27.63	8.39	1.91	1.01	1.63	0.77	3.07
Sales and office	13.32	10.48	2.84	0.38	0.13	0.78	0.22	1.33
Sales and related	11.65	9.35	2.30	0.23	0.11	0.57	0.15	1.25
Office and administrative support	15.72	12.11	3.61	0.59	0.16	1.10	0.32	1.44
Service	10.78	8.81	1.97	0.19	0.10	0.35	0.09	1.24
Production, transportation, and material moving	14.88	10.85	4.03	0.35	0.35	1.20	0.36	1.77
Transportation and material moving	15.31	10.90	4.41	0.36	0.38	1.42	0.44	1.81
Percent of total compensation								
All full-time workers in private industry	100.0	69.6	30.4	7.4	3.2	8.3	3.6	7.9
Management, professional, and related	100.0	70.2	29.8	8.7	3.5	6.9	3.9	6.8
Management, business, and financial	100.0	69.6	30.4	9.1	4.2	6.6	3.9	6.6
Professional and related	100.0	70.6	29.4	8.5	3.0	7.1	3.9	7.0
Sales and office	100.0	70.5	29.5	7.0	2.6	9.4	3.0	7.5
Sales and related	100.0	73.1	26.9	6.4	3.3	7.0	2.7	7.6
Office and administrative support	100.0	69.0	31.0	7.4	2.3	10.7	3.2	7.5
Service	100.0	71.6	28.4	5.7	2.3	9.1	2.0	9.2
Natural resources, construction, and maintenance	100.0	68.0	32.0	5.2	3.3	8.5	4.9	10.1
Construction, extraction, farming, fishing, and forestry ¹	100.0	67.4	32.6	3.6	3.5	8.0	6.1	11.3
Installation, maintenance, and repair	100.0	68.6	31.4	6.8	3.1	9.0	3.6	8.9
Production, transportation, and material moving	100.0	66.6	33.4	6.4	3.6	10.5	3.7	9.2
Production	100.0	66.3	33.7	6.6	4.1	11.1	2.9	9.0
Transportation and material moving	100.0	67.0	33.0	6.1	3.1	9.7	4.6	9.5
All part-time workers in private industry	100.0	78.5	21.5	3.1	1.6	4.9	1.6	10.3
Management, professional, and related	100.0	77.0	23.0	5.2	2.7	4.4	2.1	8.5
Professional and related	100.0	76.7	23.3	5.3	2.8	4.5	2.1	8.5
Sales and office	100.0	78.7	21.3	2.8	1.0	5.9	1.7	10.0
Sales and related	100.0	80.2	19.8	1.9	0.9	4.9	1.3	10.7
Office and administrative support	100.0	77.0	23.0	3.8	1.0	7.0	2.0	9.1
Service	100.0	81.7	18.3	1.8	0.9	3.3	0.8	11.5
Production, transportation, and material moving	100.0	72.9	27.1	2.4	2.4	8.1	2.4	11.9
Transportation and material moving	100.0	71.2	28.8	2.4	2.5	9.3	2.9	11.8

¹ Farming, fishing, and forestry occupations were combined with construction and extraction occupational group as of December 2006.

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

Table 12. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by industry group and full-time and part-time status, December 2009

Series	Total compensation	Wages and salaries	Benefit costs					
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits
Cost per hour worked								
All full-time workers in private industry	\$31.45	\$21.88	\$9.57	\$2.32	\$1.01	\$2.61	\$1.15	\$2.48
Goods-producing ¹	32.51	21.76	10.75	2.14	1.24	3.07	1.39	2.90
Construction	31.55	21.74	9.81	1.18	1.12	2.36	1.67	3.47
Manufacturing	32.31	21.43	10.88	2.49	1.23	3.32	1.20	2.64
Service-providing ²	31.14	21.91	9.23	2.37	0.94	2.48	1.08	2.36
Trade, transportation, and utilities	27.87	19.48	8.39	1.91	0.71	2.39	1.08	2.30
Information	43.70	29.79	13.91	4.14	1.22	3.95	1.59	3.01
Financial activities	39.11	26.35	12.75	3.28	2.11	3.17	1.64	2.55
Professional and business services	36.68	26.32	10.36	2.76	1.32	2.42	1.15	2.70
Education and health services	31.05	21.89	9.16	2.55	0.62	2.64	1.05	2.30
Leisure and hospitality	15.42	11.56	3.86	0.76	0.24	1.23	0.19	1.44
Other services	28.26	20.21	8.05	2.02	0.70	2.07	0.92	2.34
All part-time workers in private industry	15.28	11.99	3.29	0.47	0.24	0.75	0.25	1.58
Service-providing ²	15.17	11.90	3.27	0.47	0.24	0.75	0.25	1.56
Trade, transportation, and utilities	13.49	10.22	3.27	0.33	0.20	0.99	0.29	1.47
Professional and business services	17.85	14.36	3.49	0.35	0.58	0.60	0.16	1.81
Education and health services	24.22	18.36	5.86	1.30	0.44	1.37	0.57	2.17
Leisure and hospitality	9.32	7.89	1.43	0.08	0.03	0.16	0.03	1.13
Percent of total compensation								
All full-time workers in private industry	100.0	69.6	30.4	7.4	3.2	8.3	3.6	7.9
Goods-producing ¹	100.0	66.9	33.1	6.6	3.8	9.5	4.3	8.9
Construction	100.0	68.9	31.1	3.7	3.6	7.5	5.3	11.0
Manufacturing	100.0	66.3	33.7	7.7	3.8	10.3	3.7	8.2
Service-providing ²	100.0	70.4	29.6	7.6	3.0	8.0	3.5	7.6
Trade, transportation, and utilities	100.0	69.9	30.1	6.8	2.6	8.6	3.9	8.3
Information	100.0	68.2	31.8	9.5	2.8	9.0	3.6	6.9
Financial activities	100.0	67.4	32.6	8.4	5.4	8.1	4.2	6.5
Professional and business services	100.0	71.8	28.2	7.5	3.6	6.6	3.1	7.4
Education and health services	100.0	70.5	29.5	8.2	2.0	8.5	3.4	7.4
Leisure and hospitality	100.0	75.0	25.0	4.9	1.6	8.0	1.3	9.3
Other services	100.0	71.5	28.5	7.2	2.5	7.3	3.2	8.3
All part-time workers in private industry	100.0	78.5	21.5	3.1	1.6	4.9	1.6	10.3
Service-providing ²	100.0	78.4	21.6	3.1	1.6	4.9	1.6	10.3
Trade, transportation, and utilities	100.0	75.7	24.3	2.5	1.4	7.4	2.1	10.9
Professional and business services	100.0	80.5	19.5	1.9	3.2	3.3	0.9	10.1
Education and health services	100.0	75.8	24.2	5.4	1.8	5.7	2.4	9.0
Leisure and hospitality	100.0	84.6	15.4	0.9	0.3	1.7	0.4	12.1

¹ Includes mining, construction, and manufacturing. The agriculture, forestry, farming, and hunting sector is excluded.

² Includes utilities; wholesale trade; retail trade; transportation and warehousing; 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; and other services, except public administration.

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

Table 13. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by major industry group and establishment employment size and bargaining unit status, December 2009

Series	Total compensation	Wages and salaries	Benefit costs					
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits
Cost per hour worked								
All workers, goods-producing industries¹ ..	\$32.14	\$21.60	\$10.54	\$2.08	\$1.21	\$3.00	\$1.36	\$2.89
1-99 workers	27.28	19.25	8.03	1.28	0.85	2.19	0.92	2.80
1-49 workers	26.19	18.79	7.39	1.16	0.77	1.91	0.78	2.77
50-99 workers	29.78	20.30	9.48	1.53	1.02	2.81	1.23	2.88
100 workers or more	36.56	23.73	12.82	2.82	1.54	3.74	1.76	2.97
100-499 workers	31.69	20.82	10.88	2.09	1.20	3.35	1.46	2.79
500 workers or more	43.35	27.81	15.54	3.85	2.01	4.29	2.17	3.22
Union	38.85	23.16	15.69	2.37	1.59	5.04	3.07	3.63
Nonunion	30.52	21.22	9.30	2.02	1.12	2.51	0.94	2.71
All workers, service-providing industries² ..	26.43	18.96	7.47	1.81	0.74	1.97	0.83	2.12
1-99 workers	22.00	16.37	5.64	1.26	0.59	1.40	0.50	1.89
1-49 workers	21.42	16.04	5.38	1.19	0.59	1.31	0.46	1.83
50-99 workers	23.86	17.42	6.44	1.48	0.61	1.69	0.62	2.05
100 workers or more	31.77	22.09	9.68	2.48	0.91	2.66	1.23	2.41
100-499 workers	26.99	19.30	7.69	1.89	0.65	2.16	0.81	2.18
500 workers or more	38.15	25.80	12.34	3.26	1.25	3.33	1.79	2.71
Union	35.54	22.54	12.99	2.88	0.91	4.24	2.10	2.86
Nonunion	25.60	18.63	6.97	1.71	0.72	1.76	0.72	2.05
Percent of total compensation								
All workers, goods-producing industries¹ ..	100.0	67.2	32.8	6.5	3.8	9.3	4.2	9.0
1-99 workers	100.0	70.6	29.4	4.7	3.1	8.0	3.4	10.3
1-49 workers	100.0	71.8	28.2	4.4	2.9	7.3	3.0	10.6
50-99 workers	100.0	68.2	31.8	5.1	3.4	9.4	4.1	9.7
100 workers or more	100.0	64.9	35.1	7.7	4.2	10.2	4.8	8.1
100-499 workers	100.0	65.7	34.3	6.6	3.8	10.6	4.6	8.8
500 workers or more	100.0	64.2	35.8	8.9	4.6	9.9	5.0	7.4
Union	100.0	59.6	40.4	6.1	4.1	13.0	7.9	9.3
Nonunion	100.0	69.5	30.5	6.6	3.7	8.2	3.1	8.9
All workers, service-providing industries² ..	100.0	71.7	28.3	6.9	2.8	7.5	3.1	8.0
1-99 workers	100.0	74.4	25.6	5.7	2.7	6.4	2.3	8.6
1-49 workers	100.0	74.9	25.1	5.6	2.7	6.1	2.2	8.6
50-99 workers	100.0	73.0	27.0	6.2	2.5	7.1	2.6	8.6
100 workers or more	100.0	69.5	30.5	7.8	2.9	8.4	3.9	7.6
100-499 workers	100.0	71.5	28.5	7.0	2.4	8.0	3.0	8.1
500 workers or more	100.0	67.6	32.4	8.6	3.3	8.7	4.7	7.1
Union	100.0	63.4	36.6	8.1	2.6	11.9	5.9	8.1
Nonunion	100.0	72.8	27.2	6.7	2.8	6.9	2.8	8.0

¹ Includes mining, construction, and manufacturing. The agriculture, forestry, farming, and hunting sector is excluded.

² Includes utilities; wholesale trade; retail trade; transportation and warehousing; 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; and other services, except public administration.

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

Table 14. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry health care and social assistance workers, by industry and occupational group, December 2009

Series	Total compensation	Wages and salaries	Benefit costs					
			Total	Paid leave	Supplemental pay	Insurance	Retirement and savings	Legally required benefits
Cost per hour worked								
Health care and social assistance	\$27.74	\$19.74	\$8.01	\$2.15	\$0.64	\$2.23	\$0.80	\$2.18
Management, professional, and related	39.67	28.32	11.35	3.35	0.97	2.83	1.24	2.96
Registered nurses	47.23	33.32	13.91	4.00	1.59	3.19	1.62	3.51
Sales and office	21.94	15.32	6.62	1.60	0.38	2.30	0.67	1.67
Service	16.07	11.47	4.60	0.97	0.37	1.47	0.33	1.45
Hospitals	36.03	24.55	11.48	3.11	1.16	3.32	1.27	2.61
Management, professional, and related	44.35	30.66	13.68	3.98	1.48	3.49	1.55	3.18
Registered nurses	47.98	32.92	15.05	4.25	1.97	3.63	1.72	3.49
Service	20.33	13.06	7.27	1.44	0.70	2.83	0.72	1.58
Nursing and residential care facilities	19.93	14.60	5.33	1.32	0.43	1.45	0.29	1.84
Management, professional, and related	31.01	22.98	8.03	2.24	0.69	1.95	0.52	2.63
Service	14.88	10.78	4.10	0.88	0.35	1.21	0.18	1.48
Nursing care facilities¹	21.57	15.84	5.74	1.46	0.53	1.50	0.29	1.95
Management, professional, and related	33.94	25.45	8.49	2.42	0.84	1.87	0.50	2.86
Service	15.75	11.29	4.45	0.99	0.43	1.31	0.19	1.53
Percent of total compensation								
Health care and social assistance	100.0	71.1	28.9	7.8	2.3	8.0	2.9	7.9
Management, professional, and related	100.0	71.4	28.6	8.4	2.4	7.1	3.1	7.5
Registered nurses	100.0	70.5	29.5	8.5	3.4	6.8	3.4	7.4
Sales and office	100.0	69.8	30.2	7.3	1.7	10.5	3.0	7.6
Service	100.0	71.4	28.6	6.1	2.3	9.2	2.0	9.1
Hospitals	100.0	68.1	31.9	8.6	3.2	9.2	3.5	7.2
Management, professional, and related	100.0	69.1	30.9	9.0	3.3	7.9	3.5	7.2
Registered nurses	100.0	68.6	31.4	8.9	4.1	7.6	3.6	7.3
Service	100.0	64.3	35.7	7.1	3.5	13.9	3.5	7.8
Nursing and residential care facilities	100.0	73.3	26.7	6.6	2.2	7.3	1.4	9.2
Management, professional, and related	100.0	74.1	25.9	7.2	2.2	6.3	1.7	8.5
Service	100.0	72.5	27.5	5.9	2.4	8.1	1.2	9.9
Nursing care facilities¹	100.0	73.4	26.6	6.8	2.4	6.9	1.4	9.0
Management, professional, and related	100.0	75.0	25.0	7.1	2.5	5.5	1.5	8.4
Service	100.0	71.7	28.3	6.3	2.7	8.3	1.2	9.7

¹ Data are available beginning with December 2006.

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