

NEWS RELEASE

For release 10:00 a.m. (EDT) Thursday, September 8, 2011

USDL-11-1305

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 – JUNE 2011

Private industry employers spent an average of \$28.13 per hour worked for employee compensation in June 2011, the U.S. Bureau of Labor Statistics reported today. Wages and salaries averaged \$19.81 per hour worked and accounted for 70.4 percent of these costs, while benefits averaged \$8.32 and accounted for the remaining 29.6 percent. Total compensation costs for **state and local government** workers averaged \$40.40 per hour worked in June 2011. Total compensation costs for **civilian** workers, which include private industry and state and local government workers, averaged \$29.98 per hour worked in June 2011.

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: retirement and savings benefit costs by selected occupational groups, private industry, June 2011

Chart 2. Employer costs per hour worked: defined benefit and defined contribution retirement and savings costs by establishment employment size, private industry, June 2011

Retirement and savings benefit costs in private industry

In June 2011, average costs in **private industry** for **retirement and savings** benefits were \$1.03 per hour worked, or 3.7 percent of total compensation. Costs varied by occupational group. Private industry retirement and savings benefit costs for management, professional, and related occupations were \$2.08 per hour, or 4.1 percent of total compensation in June 2011. Costs were lowest among

service occupations, 22 cents or 1.6 percent of total compensation. (See chart 1 and table 5.) Included in this amount were employer costs for **defined benefit** and **defined contribution** plans. Employer costs for retirement and savings plans are affected by several factors, including the percentage of employees that participate in the plans offered by their employer. (The National Compensation Survey produces comprehensive data on the percentage of workers with access to and that participate in retirement plans. Data for March 2011 are available at http://www.bls.gov/news.release/pdf/ebs2.pdf).

In June 2011, the average cost per hour worked for **defined benefit** plans—retirement plans that typically specify a benefit based on age, years of service, and earnings—was 46 cents (1.6 percent of total compensation). The average cost for **defined contribution** plans—retirement plans usually based on employer contributions to individual employee accounts—was 57 cents (2.0 percent of total compensation). (See table 5.)

Retirement and savings costs were higher, both in amount and as a proportion of total compensation, for **union workers** (\$2.92 and 7.7 percent of total compensation) than for **nonunion workers** (83 cents and 3.1 percent of total compensation). Defined benefit plan costs were significantly higher for union workers (\$2.22 and 5.8 percent of compensation) than for nonunion workers (28 cents and 1.0 percent of compensation). Defined contribution costs for union workers were higher (71 cents) compared to nonunion workers (55 cents), but the proportion of total compensation was similar. (See table 5.)

Retirement and savings costs were higher per hour worked in **goods-producing industries** (\$1.70 and 5.1 percent of total compensation) than in **service-providing industries** (89 cents and 3.3 percent of total compensation). Within goods-producing industries, retirement and savings costs averaged \$1.71 per hour in construction and \$1.57 per hour in manufacturing. Costs in service-providing industries varied widely, ranging from 12 cents in leisure and hospitality to \$1.69 in the financial activities industry. (See table 6.)

Retirement and savings costs increased, both in cost per hour worked and proportion of total compensation, with establishment size. **Establishments with fewer than 100 workers** averaged 61 cents (2.6 percent of total compensation). **Establishments with 100 to 499 workers** averaged \$1.03 per hour (3.6 percent) worked, significantly less than establishments with 500 workers or more which averaged \$2.18 (5.4 percent). Defined benefit costs ranged from 23 cents per hour worked for establishments with under 100 workers to \$1.14 per hour worked for 500 workers or more. Defined contribution costs also showed increases by establishment size from 38 cents per hour worked for 1 to 99 workers to \$1.04 per hour worked for 500 workers or more. (See chart 2 and table 8.)

Full-time workers in private industry averaged \$1.30 per hour worked (4.0 percent of total compensation) for retirement and savings, significantly higher than 26 cents for **part-time workers** (1.6 percent). (See table 11.)

Benefit costs in private industry

Private industry employer costs for **paid leave** (vacation, holiday, sick leave, and personal leave) averaged \$1.90 per hour worked (6.7 percent of total compensation), **supplemental pay** (overtime and premium, shift differentials, and nonproduction bonuses) averaged 80 cents (2.8 percent), **insurance** benefits (life, health, and disability insurance) averaged \$2.27 (8.1 percent), and **legally required benefits** (Social Security, Medicare, unemployment insurance, and workers' compensation) averaged \$2.33 (8.3 percent). (See table A and table 5.)

Table A. Relative importance of employer costs for employee compensation, June 2011

Compensation component	Civilian workers	Private industry	State and local government
Wages and salaries	69.4%	70.4%	65.4%
Benefits	30.6	29.6	34.6
Paid leave	6.9	6.7	7.5
Supplemental pay	2.4	2.8	0.8
Insurance	8.9	8.1	12.0
Health benefits	8.4	7.6	11.6
Retirement and savings	4.6	3.7	8.2
Defined benefit	2.8	1.6	7.4
Defined contribution	1.8	2.0	0.8
Legally required	7.8	8.3	6.1

The Employer Costs for Employee Compensation for September 2011 is scheduled to be released on Wednesday, December 7, 2011, at 10:00 a.m. (EST).

Employer Costs for Employee Compensation data on total compensation, wages and salaries, and benefits in private industry are produced annually in the March reference period for 15 metropolitan areas. The most recent metropolitan area data were included in the March 2011 news release published in June 2011. 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/ecsuphst.pdf and http://www.bls.gov/ncs/ect/sp/ecsuptc19.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/ecsuprse.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. A 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 most recent 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 62,100 occupations selected from a sample of about 12,700 establishments in private industry and approximately 11,500 occupations from a sample of about 1,800 establishments in state and local government. 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 retirement and savings costs in private industry. Topics of news releases for the upcoming reference periods are as follows:

- September 2011—Compensation costs in state and local government
- December 2011—Paid leave and legally required benefit costs in private industry

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, June 2011

				Occupation	onal group			
Compensation component		ull kers ¹	profes ar	ement, sional, nd ated	aı	iles nd iice	Ser	rvice
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$29.98	100.0	\$50.07	100.0	\$22.67	100.0	\$16.38	100.0
Wages and salaries	20.80	69.4	34.95	69.8	15.94	70.3	11.65	71.1
Total benefits	9.17	30.6	15.12	30.2	6.73	29.7	4.73	28.9
Paid leave	2.07 1.00 0.64 0.32 0.11	6.9 3.3 2.1 1.1 0.4	3.99 1.89 1.18 0.69 0.23	8.0 3.8 2.4 1.4 0.5	1.47 0.72 0.47 0.21 0.07	6.5 3.2 2.1 0.9 0.3	0.89 0.42 0.28 0.14 0.04	5.5 2.6 1.7 0.9 0.3
Supplemental pay	0.73 0.24 0.06 0.42	2.4 0.8 0.2 1.4	1.20 0.14 0.11 0.95	2.4 0.3 0.2 1.9	0.46 0.14 0.02 0.30	2.1 0.6 0.1 1.3	0.30 0.17 0.05 0.08	1.8 1.0 0.3 0.5
Insurance Life	2.66 0.05 2.52 0.05 0.04	8.9 0.2 8.4 0.2 0.1	4.02 0.10 3.77 0.07 0.08	8.0 0.2 7.5 0.1 0.2	2.23 0.03 2.13 0.03 0.03	9.8 0.1 9.4 0.1 0.1	1.38 0.02 1.34 (⁵) (⁵)	8.4 0.1 8.2 (⁶) (⁶)
Retirement and savings Defined benefit Defined contribution	1.37 0.85 0.53	4.6 2.8 1.8	2.60 1.55 1.05	5.2 3.1 2.1	0.77 0.35 0.42	3.4 1.6 1.8	0.64 0.50 0.14	3.9 3.0 0.8
Legally required benefits Social Security and Medicare Social Security ⁷ Medicare Federal unemployment insurance State unemployment insurance Workers' compensation	2.35 1.69 1.34 0.34 0.03 0.19 0.44	7.8 5.6 4.5 1.1 0.1 0.6 1.5	3.30 2.72 2.15 0.58 0.02 0.18 0.38	6.6 5.4 4.3 1.2 (⁶) 0.4 0.8	1.80 1.33 1.07 0.26 0.03 0.19 0.25	7.9 5.8 4.7 1.1 0.1 0.8 1.1	1.53 0.98 0.78 0.19 0.03 0.17 0.36	9.4 6.0 4.8 1.2 0.2 1.0 2.2

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, June 2011 — Continued

	•		, ,	• ′				
		Occupation	onal group			Industr	y group	
Compensation component	Natural resources, construction, and maintenance		Production, transportation, and material moving			ods- icing ²		vice- ding ³
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$31.52	100.0	\$24.20	100.0	\$33.28	100.0	\$29.40	100.0
Wages and salaries	21.25	67.4	15.96	65.9	22.01	66.1	20.59	70.0
Total benefits	10.27	32.6	8.25	34.1	11.27	33.9	8.81	30.0
Paid leave Vacation Holiday Sick Personal	1.69 0.87 0.55 0.18 0.08	5.4 2.8 1.7 0.6 0.3	1.42 0.72 0.49 0.16 0.06	5.9 3.0 2.0 0.7 0.2	2.12 1.12 0.75 0.19 0.06	6.4 3.4 2.2 0.6 0.2	2.06 0.98 0.62 0.34 0.12	7.0 3.3 2.1 1.2 0.4
Supplemental pay Overtime and premium ⁴ Shift differentials Nonproduction bonuses	0.90 0.64 0.05 0.22	2.9 2.0 0.1 0.7	0.84 0.51 0.08 0.24	3.5 2.1 0.3 1.0	1.31 0.56 0.08 0.67	3.9 1.7 0.3 2.0	0.63 0.19 0.06 0.38	2.1 0.6 0.2 1.3
Insurance Life Health Short-term disability Long-term disability	2.83 0.05 2.66 0.08 0.03	9.0 0.2 8.5 0.3 0.1	2.65 0.04 2.51 0.05 0.05	10.9 0.2 10.3 0.2 0.2	3.15 0.07 2.96 0.08 0.05	9.5 0.2 8.9 0.2 0.1	2.57 0.05 2.44 0.04 0.04	8.7 0.2 8.3 0.1 0.1
Retirement and savings	1.72 1.23 0.48	5.4 3.9 1.5	1.03 0.68 0.35	4.2 2.8 1.4	1.71 1.05 0.66	5.1 3.2 2.0	1.31 0.81 0.50	4.5 2.8 1.7
Legally required benefits Social Security and Medicare Social Security ⁷ Medicare Federal unemployment insurance State unemployment insurance Workers' compensation	3.14 1.78 1.44 0.34 0.03 0.25 1.08	10.0 5.6 4.6 1.1 0.1 0.8 3.4	2.31 1.36 1.10 0.26 0.03 0.23 0.68	9.5 5.6 4.5 1.1 0.1 1.0 2.8	2.97 1.87 1.50 0.37 0.03 0.29 0.79	8.9 5.6 4.5 1.1 0.1 0.9 2.4	2.24 1.65 1.32 0.34 0.03 0.18 0.38	7.6 5.6 4.5 1.1 0.1 0.6 1.3

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

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

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.

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, June 2011

					Benef	it costs		
Series	Total compen- sation	Wages and salaries	Total	Paid leave	Supple- mental pay	Insurance	Retire- ment and savings	Legally required benefits
				Cost per h	our worked	t l		
Civilian workers ¹	\$29.98	\$20.80	\$9.17	\$2.07	\$0.73	\$2.66	\$1.37	\$2.35
Occupational group								
Management, professional, and related	50.07	34.95	15.12	3.99	1.20	4.02	2.60	3.30
Management, business, and financial Professional and related	57.61 47.22	39.60 33.20	18.01 14.03	5.20 3.53	2.11 0.86	4.13 3.98	2.81 2.52	3.76 3.13
Teachers ² Primary, secondary, and special	53.39	38.23	15.16	2.71	0.14	5.30	3.93	3.08
education school teachers	53.76	38.04	15.72	2.48	0.15	5.99	4.20	2.90
Registered nurses Sales and office	48.55 22.67	33.79 15.94	14.76 6.73	3.94 1.47	1.55 0.46	3.73 2.23	2.00 0.77	3.54 1.80
Sales and related	21.17	15.74	5.43	1.15	0.51	1.47	0.53	1.78
Office and administrative support	23.54	16.05	7.49	1.66	0.44	2.67	0.91	1.81
Service Natural resources, construction, and	16.38	11.65	4.73	0.89	0.30	1.38	0.64	1.53
maintenance	31.52	21.25	10.27	1.69	0.90	2.83	1.72	3.14
Construction, extraction, farming, fishing,								
and forestry ³ Installation, maintenance, and repair	31.55 31.49	21.11 21.40	10.44 10.09	1.28 2.13	0.94 0.86	2.68 2.99	2.06 1.35	3.48
Production, transportation, and material	31.49	21.40	10.09	2.13	0.00	2.99	1.33	2.11
moving	24.20	15.96	8.25	1.42	0.84	2.65	1.03	2.3
Production	24.94	16.31	8.63	1.57	1.02	2.75	0.99	2.31
Transportation and material moving	23.52	15.63	7.89	1.29	0.68	2.56	1.06	2.31
Industry group								
Education and health services	34.67	24.22	10.44	2.45	0.44	3.36	1.84	2.36
Educational services	42.50	29.48	13.02	2.63	0.15	4.68	3.06	2.50
Elementary and secondary schools Junior colleges, colleges, and	42.54	29.34	13.19	2.26	0.15	5.14	3.27	2.37
universities	45.72	31.67	14.05	3.79	0.14	4.23	3.05	2.85
Health care and social assistance	29.48	20.74	8.74	2.32	0.64	2.49	1.03	2.26
Hospitals	37.59	25.11	12.48	3.27	1.10	3.83	1.62	2.66
			Pe	rcent of tota	al compens	ation		
Civilian workers ¹	100.0	69.4	30.6	6.9	2.4	8.9	4.6	7.8
Occupational group		00	00.0	0.0		0.0		
Management, professional, and related Management, business, and financial	100.0 100.0	69.8 68.7	30.2 31.3	8.0 9.0	2.4 3.7	8.0 7.2	5.2 4.9	6.6 6.5
Professional and related	100.0	70.3	29.7	7.5	1.8	8.4	5.3	6.6
Teachers ²	100.0	71.6	28.4	5.1	0.3	9.9	7.4	5.8
Primary, secondary, and special	100.0	70.0	20.2	1.6	0.2	111	7.0	5.4
education school teachers Registered nurses	100.0	70.8 69.6	29.2 30.4	4.6 8.1	0.3 3.2	11.1	7.8 4.1	7.3
Sales and office	100.0	70.3	29.7	6.5	2.1	9.8	3.4	7.9
Sales and related	100.0	74.4	25.6	5.4	2.4	6.9	2.5	8.4
Office and administrative support Service	100.0 100.0	68.2 71.1	31.8 28.9	7.0 5.5	1.9 1.8	11.3 8.4	3.9 3.9	7.7 9.4
Natural resources, construction, and	100.0		20.0	0.0		"	0.0	
maintenance	100.0	67.4	32.6	5.4	2.9	9.0	5.4	10.0
Construction, extraction, farming, fishing, and forestry ³	100.0	66.9	33.1	4.1	3.0	8.5	6.5	11.0
Installation, maintenance, and repair	100.0	68.0	32.0	6.8	2.7	9.5	4.3	8.8
Production, transportation, and material	400-							
moving Production	100.0 100.0	65.9 65.4	34.1 34.6	5.9 6.3	3.5 4.1	10.9 11.0	4.2 4.0	9.5 9.2
Transportation and material moving	100.0	66.4	33.6	5.5	2.9	10.9	4.5	9.8
Industry group								
Education and health services	100.0	69.9	30.1	7.1	1.3	9.7	5.3	6.8
Educational services	100.0	69.4	30.6	6.2	0.3	11.0	7.2	5.9
Elementary and secondary schools Junior colleges, colleges, and	100.0	69.0	31.0	5.3	0.4	12.1	7.7	5.6
universities	100.0	69.3	30.7	8.3	0.3	9.2	6.7	6.2
Health care and social assistance	100.0	70.4	29.6	7.9	2.2	8.4	3.5	7.7
Hospitals	100.0	66.8	33.2	8.7	2.9	10.2	4.3	7.1

¹ Includes workers in the private nonfarm economy excluding

construction and extraction occupational group as of December

households and the public sector excluding the Federal government.

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

Farming, fishing, and forestry occupations were combined with

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, June 2011

				Occupatio	nal group ¹				Industr	y group
Compensation component	All workers		Management, professional, and related		Sales and office		Service		Service-p	providing ²
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$40.40	100.0	\$49.07	100.0	\$27.97	100.0	\$30.58	100.0	\$40.45	100.0
Wages and salaries	26.41	65.4	33.38	68.0	17.01	60.8	18.25	59.7	26.46	65.4
Total benefits	13.99	34.6	15.69	32.0	10.96	39.2	12.33	40.3	14.00	34.6
Paid leave	3.03	7.5 2.8	3.36	6.8 2.3	2.48 1.10	8.9	2.69	8.8 3.8	3.02	7.5 2.8
Vacation Holiday	1.15 0.88	2.8	1.14 0.92	1.9	0.78	4.0 2.8	1.17 0.86	2.8	1.14 0.88	2.8
Sick	0.78	1.9	1.00	2.0	0.49	1.7	0.54	1.8	0.79	1.9
Personal	0.22	0.5	0.30	0.6	0.11	0.4	0.12	0.4	0.22	0.5
Supplemental pay	0.34	0.8	0.24	0.5	0.20	0.7	0.57	1.9	0.34	0.8
Overtime and premium ³	0.18	0.4	0.07	0.1	0.11	0.4	0.38	1.2	0.17	0.4
Shift differentials	0.05 0.11	0.1 0.3	0.03 0.14	0.1 0.3	0.02 0.06	0.1 0.2	0.09 0.11	0.3 0.4	0.05 0.12	0.1 0.3
Insurance	4.83	12.0	5.38	11.0	4.34	15.5	3.95	12.9	4.84	12.0
Life	0.08	0.2	0.12	0.2	0.04	0.2	0.04	0.1	0.08	0.2
Health	4.68	11.6	5.18	10.6	4.24	15.2	3.86	12.6	4.69	11.6
Short-term disability	0.03	0.1	0.03	0.1	0.03	0.1	0.02	0.1	0.03	0.1
Long-term disability	0.04	0.1	0.05	0.1	0.03	0.1	0.02	0.1	0.04	0.1
Retirement and savings	3.32	8.2	3.88	7.9	2.09	7.5	3.06	10.0	3.32	8.2
Defined benefit	3.00	7.4	3.48	7.1	1.86	6.7	2.85	9.3	3.00	7.4
Defined contribution	0.32	0.8	0.40	0.8	0.23	0.8	0.21	0.7	0.32	0.8
Legally required benefits	2.47	6.1	2.83	5.8	1.85	6.6	2.06	6.7	2.47	6.1
Social Security and Medicare	1.87	4.6	2.28	4.7	1.34	4.8	1.34	4.4	1.87	4.6
Social Security ⁴	1.45 0.42	3.6	1.76	3.6	1.06	3.8	1.03	3.4	1.45	3.6
Medicare Federal unemployment insurance	(⁵)	1.0 (⁶)	0.53 (⁵)	(6)	0.28 (⁵)	1.0 (⁶)	0.30 (⁵)	1.0 (⁶)	0.42 (⁵)	1.0 (⁶)
State unemployment insurance	0.11	` '	0.10	0.2	0.16	, ,	0.10	` '	0.11	0.3
Workers' compensation	0.11	0.3	0.10	0.2	0.16	0.6 1.2	0.10	0.3 2.0	0.11	1.2
	0.10	'	0.10	0.0	0.00	'	0.02		0.10	۰.۰

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)

Cost per hour worked is \$0.01 or less.

⁶ Less than .05 percent.

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, June 2011

					Benef	it costs		
Series	Total compen- sation	Wages and salaries	Total	Paid leave	Supple- mental pay	Insurance	Retire- ment and savings	Legally required benefits
				Cost per h	our worked	t		
State and local government workers	\$40.40	\$26.41	\$13.99	\$3.03	\$0.34	\$4.83	\$3.32	\$2.47
Occupational group								
Management, professional, and related	49.07	33.38	15.69	3.36	0.24	5.38	3.88	2.83
Professional and related		32.92	15.17	3.03	0.23	5.37	3.82	2.71
Teachers ¹	55.59	39.30	16.29	2.80	0.23	5.89	4.44	3.02
	33.39	39.30	10.29	2.00	0.14	3.09	4.44	3.02
Primary, secondary, and special	FC 40	20.00	10.75	2.57	0.45	6 40	4.64	2.92
education school teachers	56.43	39.68	16.75	2.57	0.15	6.48	4.64	
Sales and office	27.97	17.01	10.96	2.48	0.20	4.34	2.09	1.85
Office and administrative support	28.24	17.12	11.13	2.52	0.20	4.42	2.14	1.86
Service	30.58	18.25	12.33	2.69	0.57	3.95	3.06	2.06
Industry group								
Education and health services	42.48	28.81	13.68	2.71	0.21	5.07	3.27	2.41
Educational services	43.55	29.79	13.76	2.62	0.15	5.14	3.41	2.42
Elementary and secondary schools	43.18	29.60	13.57	2.29	0.16	5.34	3.44	2.35
Junior colleges, colleges, and	43.10	29.00	13.57	2.29	0.10	3.34	3.44	2.33
	45.00	20.72	44.54	204	0.40	1 46	2.20	2.00
universities		30.72	14.51	3.84	0.13	4.46	3.38	2.69
Health care and social assistance	35.71	22.53	13.18	3.27	0.61	4.61	2.35	2.33
Hospitals		24.00	14.02	3.53	0.74	4.95	2.39	2.42
Public administration	38.64	23.53	15.11	3.65	0.55	4.65	3.64	2.61
			Pe	rcent of tota	al compens	ation		
State and local government workers	100.0	65.4	34.6	7.5	0.8	12.0	8.2	6.1
Occupational group								
Management, professional, and related	100.0	68.0	32.0	6.8	0.5	11.0	7.9	5.8
Professional and related	100.0	68.5	31.5	6.3	0.5	11.2	8.0	5.6
Teachers ¹	100.0	70.7	29.3	5.0	0.2	10.6	8.0	5.4
Primary, secondary, and special]						
education school teachers	100.0	70.3	29.7	4.5	0.3	11.5	8.2	5.2
Sales and office	100.0	60.8	39.2	8.9	0.7	15.5	7.5	6.6
Office and administrative support	100.0	60.6	39.4	8.9	0.7	15.6	7.6	6.6
					-			
Service	100.0	59.7	40.3	8.8	1.9	12.9	10.0	6.7
Industry group								
Education and health services	100.0	67.8	32.2	6.4	0.5	11.9	7.7	5.7
Educational services	100.0	68.4	31.6	6.0	0.3	11.8	7.8	5.6
Elementary and secondary schools	100.0	68.6	31.4	5.3	0.4	12.4	8.0	5.4
Junior colleges, colleges, and								
universities	100.0	67.9	32.1	8.5	0.3	9.9	7.5	6.0
Health care and social assistance	100.0	63.1	36.9	9.2	1.7	12.9	6.6	6.5
Hospitals	100.0	63.1	36.9	9.3	2.0	13.0	6.3	6.4
Public administration	100.0	60.9	39.1	9.5	1.4	12.0	9.4	6.8

 $^{^{\}rm 1}$ Includes postsecondary teachers; primary, secondary, and special education teachers; and other teachers and instructors.

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, June 2011

				Occupation	nal group			
Compensation component		All kers	profes aı	ement, sional, nd ated	aı	les nd ice	Ser	vice
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$28.13	100.0	\$50.47	100.0	\$22.18	100.0	\$13.93	100.0
Wages and salaries	19.81	70.4	35.59	70.5	15.84	71.4	10.51	75.4
Total benefits	8.32	29.6	14.88	29.5	6.34	28.6	3.43	24.6
Paid leave	1.90 0.97 0.60 0.24 0.09	6.7 3.4 2.1 0.8 0.3	4.24 2.19 1.29 0.56 0.20	8.4 4.3 2.6 1.1 0.4	1.38 0.68 0.44 0.18 0.07	6.2 3.1 2.0 0.8 0.3	0.58 0.29 0.18 0.08 0.03	4.2 2.1 1.3 0.6 0.2
Supplemental pay Overtime and premium ¹ Shift differentials Nonproduction bonuses	0.80 0.26 0.07 0.47	2.8 0.9 0.2 1.7	1.59 0.18 0.14 1.28	3.2 0.3 0.3 2.5	0.49 0.14 0.02 0.33	2.2 0.6 0.1 1.5	0.25 0.13 0.05 0.07	1.8 0.9 0.3 0.5
Insurance Life	2.27 0.04 2.14 0.05 0.04	8.1 0.2 7.6 0.2 0.2	3.47 0.09 3.21 0.08 0.10	6.9 0.2 6.4 0.2 0.2	2.03 0.03 1.94 0.03 0.03	9.2 0.1 8.7 0.2 0.1	0.93 (²) 0.90 (²) (²)	6.7 (³) 6.5 (³) (³)
Retirement and savings Defined benefit Defined contribution	1.03 0.46 0.57	3.7 1.6 2.0	2.08 0.77 1.31	4.1 1.5 2.6	0.65 0.21 0.43	2.9 1.0 2.0	0.22 0.09 0.12	1.6 0.7 0.9
Legally required benefits Social Security and Medicare Social Security ⁴ Medicare Federal unemployment insurance State unemployment insurance Workers' compensation	2.33 1.65 1.33 0.33 0.03 0.21 0.43	8.3 5.9 4.7 1.2 0.1 0.7 1.5	3.49 2.90 2.30 0.60 0.03 0.21 0.35	6.9 5.7 4.6 1.2 0.1 0.4 0.7	1.79 1.32 1.07 0.26 0.03 0.19 0.24	8.1 6.0 4.8 1.2 0.2 0.9 1.1	1.44 0.91 0.74 0.17 0.04 0.18 0.31	10.3 6.6 5.3 1.2 0.3 1.3 2.2

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, June 2011 — Continued

		Occupation	nal group		Bargaining unit status					
Compensation component	Natural resources, construction, and maintenance		transpo ar mat	uction, ortation, nd erial ving	Un	ion	Nonunion			
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent		
Total compensation	\$31.22	100.0	\$23.94	100.0	\$38.19	100.0	\$27.06	100.0		
Wages and salaries	21.27	68.1	15.85	66.2	23.13	60.6	19.45	71.9		
Total benefits	9.94	31.9	8.08	33.8	15.06	39.4	7.60	28.1		
Paid leave Vacation Holiday Sick Personal	1.54 0.81 0.51 0.14 0.08	4.9 2.6 1.6 0.5 0.3	1.39 0.72 0.48 0.14 0.05	5.8 3.0 2.0 0.6 0.2	2.74 1.41 0.81 0.38 0.15	7.2 3.7 2.1 1.0 0.4	1.81 0.92 0.57 0.22 0.08	6.7 3.4 2.1 0.8 0.3		
Supplemental pay Overtime and premium ¹ Shift differentials Nonproduction bonuses	0.93 0.66 0.04 0.23	3.0 2.1 0.1 0.7	0.86 0.52 0.09 0.25	3.6 2.2 0.4 1.1	1.18 0.75 0.17 0.26	3.1 2.0 0.5 0.7	0.76 0.20 0.06 0.50	2.8 0.8 0.2 1.8		
Insurance Life	2.66 0.05 2.50 0.08 0.03	8.5 0.2 8.0 0.3 0.1	2.56 0.04 2.42 0.06 0.05	10.7 0.2 10.1 0.2 0.2	5.01 0.08 4.70 0.14 0.09	13.1 0.2 12.3 0.4 0.2	1.98 0.04 1.86 0.04 0.04	7.3 0.1 6.9 0.1 0.1		
Retirement and savings	1.60 1.09 0.51	5.1 3.5 1.6	0.97 0.62 0.35	4.1 2.6 1.5	2.92 2.22 0.71	7.7 5.8 1.9	0.83 0.28 0.55	3.1 1.0 2.0		
Legally required benefits Social Security and Medicare Social Security ⁴ Medicare Federal unemployment insurance State unemployment insurance Workers' compensation	3.21 1.80 1.46 0.34 0.03 0.27 1.12	10.3 5.8 4.7 1.1 0.1 0.9 3.6	2.31 1.36 1.10 0.26 0.03 0.24 0.68	9.6 5.7 4.6 1.1 0.1 1.0 2.8	3.21 2.02 1.63 0.39 0.03 0.27 0.89	8.4 5.3 4.3 1.0 0.1 0.7 2.3	2.23 1.61 1.29 0.32 0.03 0.20 0.38	8.3 6.0 4.8 1.2 0.1 0.7 1.4		

Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).
 Cost per hour worked is \$0.01 or less.
 Less than .05 percent.
 Comprises the Old-Age, Survivors, and Disability

Insurance (OASDI) program.

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, June 2011

			Goods-p	roducing ¹					Service-p	providing ²		
Compensation component	All goods- producing ¹				acturing	All service-providing ²		Trade, transportation, and utilities		Information		
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$33.26	100.0	\$31.77	100.0	\$33.04	100.0	\$27.05	100.0	\$23.84	100.0	\$42.73	100.0
Wages and salaries	22.02	66.2	22.01	69.3	21.49	65.1	19.34	71.5	16.76	70.3	29.10	68.1
Total benefits	11.24	33.8	9.76	30.7	11.54	34.9	7.71	28.5	7.08	29.7	13.63	31.9
Paid leave	2.10	6.3	1.17	3.7	2.45	7.4	1.85	6.8	1.43	6.0	3.91	9.2
	1.12	3.4	0.63	2.0	1.28	3.9	0.94	3.5	0.73	3.1	2.01	4.7
	0.74	2.2	0.41	1.3	0.87	2.6	0.57	2.1	0.44	1.8	1.04	2.4
Sick	0.19	0.6	0.09	0.3	0.22	0.7	0.25	0.9	0.19	0.8	0.49	1.1
Personal	0.06	0.2	0.04	0.1	0.07	0.2	0.10	0.4	0.07	0.3	0.38	0.9
Supplemental pay	1.32	4.0	0.98	3.1	1.39	4.2	0.69	2.5	0.56	2.4	1.15	2.7
	0.56	1.7	0.63	2.0	0.52	1.6	0.19	0.7	0.26	1.1	0.34	0.8
	0.08	0.3	(⁴)	(⁵)	0.12	0.4	0.06	0.2	0.02	0.1	0.06	0.1
	0.67	2.0	0.35	1.1	0.75	2.3	0.43	1.6	0.28	1.2	0.76	1.8
Insurance Life Health Short-term disability Long-term disability	3.14	9.5	2.38	7.5	3.42	10.3	2.09	7.7	2.12	8.9	4.02	9.4
	0.07	0.2	0.05	0.2	0.07	0.2	0.04	0.1	0.04	0.2	0.06	0.1
	2.95	8.9	2.25	7.1	3.21	9.7	1.97	7.3	2.01	8.4	3.73	8.7
	0.08	0.2	0.06	0.2	0.09	0.3	0.04	0.2	0.03	0.1	0.16	0.4
	0.05	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 Defined benefit Defined contribution	1.70	5.1	1.71	5.4	1.57	4.8	0.89	3.3	0.87	3.6	1.59	3.7
	1.03	3.1	1.13	3.6	0.90	2.7	0.34	1.3	0.43	1.8	0.55	1.3
	0.67	2.0	0.58	1.8	0.67	2.0	0.54	2.0	0.44	1.8	1.04	2.4
Legally required benefits Social Security and Medicare Social Security ⁶ Medicare Federal unemployment insurance State unemployment insurance Workers' compensation	2.98	8.9	3.51	11.1	2.72	8.2	2.19	8.1	2.10	8.8	2.97	6.9
	1.87	5.6	1.82	5.7	1.85	5.6	1.61	5.9	1.39	5.8	2.45	5.7
	1.50	4.5	1.47	4.6	1.49	4.5	1.29	4.8	1.12	4.7	1.96	4.6
	0.37	1.1	0.35	1.1	0.36	1.1	0.32	1.2	0.27	1.1	0.49	1.2
	0.03	0.1	0.03	0.1	0.03	0.1	0.03	0.1	0.04	0.2	0.03	0.1
	0.29	0.9	0.35	1.1	0.27	0.8	0.19	0.7	0.19	0.8	0.22	0.5
	0.79	2.4	1.32	4.2	0.56	1.7	0.36	1.3	0.48	2.0	0.26	0.6

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, June 2011 — Continued

					Service-p	providing ²				
Compensation component	Financial	l activities	Professional and business services		Education and health services		Leisure and hospitality		Other s	services
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent
Total compensation	\$38.62	100.0	\$33.84	100.0	\$30.13	100.0	\$12.35	100.0	\$24.75	100.0
Wages and salaries	25.96	67.2	24.64	72.8	21.56	71.6	9.74	78.9	18.27	73.8
Total benefits	12.66	32.8	9.19	27.2	8.57	28.4	2.61	21.1	6.48	26.2
Paid leave Vacation Holiday Sick Personal Supplemental pay Overtime and premium ³ Shift differentials Nonproduction bonuses	0.93 0.45 0.16 2.01 0.14 (⁴)	8.1 4.1 2.4 1.2 0.4 5.2 0.4 (⁵) 4.8	2.41 1.23 0.78 0.29 0.10 0.87 0.19 0.03 0.65	7.1 3.6 2.3 0.9 0.3 2.6 0.6 0.1 1.9	2.29 1.14 0.67 0.35 0.14 0.57 0.21 0.21 0.15	7.6 3.8 2.2 1.2 0.5 1.9 0.7 0.7 0.5	0.41 0.23 0.13 0.04 0.02 0.13 0.07 (⁴) 0.05	3.3 1.9 1.0 0.3 0.1 1.0 0.6 (⁵) 0.4	1.49 0.68 0.55 0.20 0.06 0.54 0.13 (⁴) 0.40	6.0 2.7 2.2 0.8 0.2 2.2 0.5 (⁵) 1.6
Life Health Short-term disability Long-term disability	0.06 3.06 0.10	0.1 7.9 0.3 0.2	0.06 2.09 0.05 0.05	0.2 6.2 0.2 0.2	0.03 2.25 0.03 0.05	0.1 7.5 0.1 0.2	0.60 (⁴) 0.60 (⁴) (⁴)	(⁵) 4.8 (⁵) (⁵)	0.05 1.48 0.03 0.03	0.2 6.0 0.1 0.1
Retirement and savings Defined benefit Defined contribution	1.69 0.69 1.00	4.4 1.8 2.6	1.02 0.36 0.67	3.0 1.1 2.0	1.01 0.30 0.70	3.3 1.0 2.3	0.12 0.04 0.08	1.0 0.3 0.6	0.69 0.30 0.39	2.8 1.2 1.6
Legally required benefits Social Security and Medicare Social Security ⁶ Medicare Federal unemployment insurance State unemployment insurance Workers' compensation	1.69 0.45 0.03 0.20	6.6 5.5 4.4 1.2 0.1 0.5	2.64 2.01 1.61 0.40 0.03 0.24 0.36	7.8 6.0 4.8 1.2 0.1 0.7 1.1	2.32 1.79 1.44 0.35 0.03 0.16 0.35	7.7 5.9 4.8 1.2 0.1 0.5	1.33 0.87 0.70 0.16 0.04 0.17 0.25	10.7 7.0 5.7 1.3 0.3 1.4 2.0	2.18 1.52 1.22 0.29 0.03 0.21 0.41	8.8 6.1 4.9 1.2 0.1 0.9 1.7

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.

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

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

⁵ Less than .05 percent.

⁶ Comprises the Old-Age, Survivors, and Disability Insurance (OASDI)

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, June 2011

				Cen	sus regio	n and divis	ion ¹			
O-manage the s	Norti	heast		Northeas	t divisions		So	uth	South o	divisions
Compensation component	Cost	Percent	New E	ngland	Middle	Atlantic	Cost	Percent	South	Atlantic
			Cost	Percent	Cost	Percent			Cost	Percent
Total compensation	\$32.20	100.0	\$33.27	100.0	\$31.79	100.0	\$24.94	100.0	\$25.36	100.0
Wages and salaries	22.30	69.3	23.44	70.5	21.87	68.8	17.88	71.7	18.32	72.2
Total benefits	9.90	30.7	9.83	29.5	9.92	31.2	7.06	28.3	7.04	27.8
Paid leave Vacation Holiday Sick Personal Supplemental pay Overtime and premium ² Shift differentials Nonproduction bonuses	2.35 1.17 0.74 0.32 0.13 1.03 0.25 0.07 0.71	7.3 3.6 2.3 1.0 0.4 3.2 0.8 0.2 2.2	2.41 1.22 0.78 0.29 0.12 0.92 0.24 0.07 0.60	7.2 3.7 2.3 0.9 0.4 2.8 0.7 0.2 1.8	2.33 1.15 0.72 0.33 0.14 1.07 0.25 0.07 0.75	7.3 3.6 2.3 1.0 0.4 3.4 0.8 0.2 2.4	1.62 0.82 0.52 0.20 0.08 0.72 0.26 0.07 0.39	6.5 3.3 2.1 0.8 0.3 2.9 1.0 0.3 1.6	1.66 0.84 0.53 0.21 0.08 0.61 0.23 0.07 0.31	6.6 3.3 2.1 0.8 0.3 2.4 0.9 0.3 1.2
Insurance Life	2.68 0.05 2.50 0.08 0.05	8.3 0.2 7.8 0.2 0.2	2.64 0.05 2.46 0.07 0.06	7.9 0.2 7.4 0.2 0.2	2.69 0.05 2.52 0.08 0.05	8.5 0.1 7.9 0.3 0.1	1.92 0.04 1.80 0.04 0.04	7.7 0.2 7.2 0.2 0.1	1.92 0.04 1.80 0.04 0.04	7.6 0.2 7.1 0.2 0.2
Retirement and savings	1.20 0.53 0.67	3.7 1.6 2.1	1.18 0.49 0.69	3.5 1.5 2.1	1.21 0.54 0.67	3.8 1.7 2.1	0.78 0.30 0.49	3.1 1.2 1.9	0.77 0.26 0.51	3.1 1.0 2.0
Legally required benefits Social Security and Medicare Social Security ³ Medicare Federal unemployment insurance State unemployment insurance Workers' compensation	2.63 1.86 1.49 0.37 0.03 0.29 0.44	8.2 5.8 4.6 1.2 0.1 0.9 1.4	2.68 1.95 1.56 0.39 0.03 0.31 0.39	8.0 5.9 4.7 1.2 0.1 0.9 1.2	2.62 1.83 1.46 0.37 0.03 0.29 0.47	8.2 5.7 4.6 1.1 0.1 0.9 1.5	2.02 1.50 1.21 0.29 0.03 0.14 0.35	8.1 6.0 4.9 1.2 0.1 0.6 1.4	2.07 1.53 1.23 0.30 0.03 0.14 0.37	8.2 6.0 4.9 1.2 0.1 0.6 1.4

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, June 2011 — Continued

				Cen	sus regio	n and divis	sion ¹				
		South o	livisions		Mid	west	Midwest divisions				
Compensation component		South ntral	West South Central		Cost	Percent	East Nor	th Central		North ntral	
	Cost	Percent	Cost	Percent			Cost	Percent	Cost	Percent	
Total compensation	\$22.70	100.0	\$25.26	100.0	\$27.45	100.0	\$27.74	100.0	\$26.84	100.0	
Wages and salaries	16.02	70.6	18.01	71.3	19.08	69.5	19.10	68.9	19.03	70.9	
Total benefits	6.69	29.4	7.25	28.7	8.37	30.5	8.63	31.1	7.81	29.1	
Paid leave Vacation Holiday Sick Personal Supplemental pay Overtime and premium ² Shift differentials Nonproduction bonuses Insurance Life Health	1.43 0.74 0.46 0.16 0.07 0.62 0.26 0.08 0.29 2.02 0.05 1.91	6.3 3.3 2.0 0.7 0.3 2.7 1.1 0.3 1.3 8.9 0.2 8.4	1.62 0.82 0.53 0.20 0.07 0.94 0.30 0.06 0.58	6.4 3.2 2.1 0.8 0.3 3.7 1.2 0.2 2.3 7.4 0.2 6.9	1.80 0.96 0.57 0.19 0.08 0.74 0.27 0.08 0.39 2.43 0.04 2.29	6.6 3.5 2.1 0.7 0.3 2.7 1.0 0.3 1.4 8.9 0.2 8.3	1.82 0.95 0.58 0.19 0.10 0.80 0.27 0.09 0.44 2.53 0.04 2.38	6.6 3.4 2.1 0.7 0.3 2.9 1.0 0.3 1.6 9.1 0.2 8.6	1.77 0.98 0.53 0.20 0.06 0.25 0.06 0.29 2.22 0.04 2.08	6.6 3.7 2.0 0.7 0.2 2.2 0.9 0.2 1.1 8.3 0.1 7.8	
Short-term disability	0.04 0.04	0.2 0.2	0.03 0.03	0.1 0.1	0.05 0.05	0.2 0.2	0.06 0.04	0.2 0.2	0.04 0.06	0.1 0.2	
Retirement and savings Defined benefit Defined contribution	0.68 0.29 0.39	3.0 1.3 1.7	0.84 0.36 0.49	3.3 1.4 1.9	1.15 0.60 0.55	4.2 2.2 2.0	1.21 0.68 0.52	4.3 2.5 1.9	1.04 0.42 0.62	3.9 1.6 2.3	
Legally required benefits		8.5 6.2 5.0 1.2 0.1 0.6 1.5	1.99 1.51 1.21 0.30 0.03 0.13 0.31	7.9 6.0 4.8 1.2 0.1 0.5	2.25 1.60 1.28 0.31 0.03 0.22 0.40	8.2 5.8 4.7 1.1 0.1 0.8 1.5	2.27 1.61 1.30 0.31 0.03 0.22 0.41	8.2 5.8 4.7 1.1 0.1 0.8 1.5	2.18 1.56 1.25 0.31 0.04 0.20 0.39	8.1 5.8 4.6 1.2 0.1 0.8 1.4	

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, June 2011 — Continued

	Census region and division ¹									
Compensation	W	est	West divisions							
component	Cost	Percent	Mou	ntain	Pacific					
			Cost	Percent	Cost	Percent				
Total compensation	\$30.12	100.0	\$28.10	100.0	\$31.02	100.0				
Wages and salaries	21.32	70.8	20.31	72.3	21.77	70.2				
Total benefits	8.80	29.2	7.80	27.7	9.25	29.8				
Paid leave Vacation Holiday Sick Personal	2.01 1.04 0.62 0.27 0.08	6.7 3.5 2.1 0.9 0.2	1.84 0.95 0.56 0.24 0.09	6.6 3.4 2.0 0.9 0.3	2.09 1.08 0.65 0.28 0.07	6.7 3.5 2.1 0.9 0.2				
Supplemental pay Overtime and premium ² Shift differentials Nonproduction bonuses	0.78 0.24 0.05 0.48	2.6 0.8 0.2 1.6	0.69 0.21 0.04 0.44	2.5 0.7 0.2 1.6	0.81 0.26 0.06 0.50	2.6 0.8 0.2 1.6				
Insurance Life Health Short-term disability Long-term disability	2.28 0.04 2.16 0.03 0.04	7.6 0.1 7.2 0.1 0.1	2.05 0.06 1.92 0.03 0.04	7.3 0.2 6.8 0.1 0.2	2.39 0.03 2.27 0.04 0.04	7.7 0.1 7.3 0.1 0.1				
Retirement and savings Defined benefit Defined contribution	1.12 0.51 0.60	3.7 1.7 2.0	0.98 0.34 0.63	3.5 1.2 2.3	1.18 0.59 0.59	3.8 1.9 1.9				
Legally required benefits Social Security and Medicare Social Security ³ Medicare Federal unemployment insurance State unemployment insurance Workers' compensation	2.61 1.76 1.41 0.35 0.03 0.23 0.59	8.7 5.8 4.7 1.2 0.1 0.8 1.9	2.23 1.64 1.30 0.33 0.03 0.17 0.40	7.9 5.8 4.6 1.2 0.1 0.6 1.4	2.78 1.82 1.46 0.36 0.03 0.26 0.67	9.0 5.9 4.7 1.2 0.1 0.8 2.2				

¹ The States that comprise the census divisions England: are: New 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.

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, June 2011

			1-99 v	vorkers			100 workers or more						
Compensation component			1-49 v	vorkers	50-99 \	workers		rkers or ore	100-499	workers		rkers or ore	
	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	Cost	Percent	
Total compensation	\$23.25	100.0	\$22.47	100.0	\$25.65	100.0	\$33.76	100.0	\$28.77	100.0	\$40.68	100.0	
Wages and salaries	17.16	73.8	16.74	74.5	18.44	71.9	22.87	67.7	20.10	69.8	26.70	65.6	
Total benefits	6.09	26.2	5.73	25.5	7.21	28.1	10.90	32.3	8.68	30.2	13.98	34.4	
Paid leave	1.29	5.6	1.21	5.4	1.56	6.1	2.59	7.7	1.97	6.9	3.44	8.5	
Vacation	0.64	2.8	0.60	2.7	0.78	3.0	1.35	4.0	1.01	3.5	1.81	4.5	
Holiday Sick	0.43 0.16	1.9 0.7	0.41 0.14	1.8 0.6	0.51 0.20	2.0 0.8	0.78 0.33	2.3 1.0	0.63 0.24	2.2 0.8	1.00 0.46	2.5 1.1	
Personal	0.16	0.7	0.14	0.6	0.20	0.8	0.33	0.4	0.24	0.8	0.46	0.4	
Supplemental pay	0.52	2.2	0.49	2.2	0.63	2.4	1.12	3.3	0.76	2.6	1.61	4.0	
Supplemental pay Overtime and premium ¹	0.19	0.8	0.17	0.7	0.24	1.0	0.34	1.0	0.30	1.1	0.38	0.9	
Shift differentials	0.02	0.1	(²)	(3)	0.03	0.1	0.13	0.4	0.07	0.2	0.21	0.5	
Nonproduction bonuses	0.32	1.4	0.31	1.4	0.35	1.4	0.65	1.9	0.39	1.3	1.02	2.5	
Insurance	1.57	6.8	1.45	6.4	1.94	7.6	3.08	9.1	2.54	8.8	3.83	9.4	
Life	0.03	0.1	0.03	0.1	0.04	0.1	0.06	0.2	0.05	0.2	0.07	0.2	
Health	1.48	6.4	1.37	6.1	1.83	7.1	2.89	8.6	2.39	8.3	3.57	8.8	
Short-term disability	0.03 0.02	0.1 0.1	0.03	0.1 0.1	0.04 0.03	0.2 0.1	0.07 0.06	0.2 0.2	0.06 0.04	0.2 0.1	0.10	0.2	
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	0.61	2.6	0.53	2.4	0.85	3.3	1.51	4.5	1.03	3.6	2.18	5.4	
Defined benefit	0.23	1.0	0.20	0.9	0.34	1.3	0.73	2.2	0.43	1.5	1.14	2.8	
Defined contribution	0.38	1.6	0.33	1.5	0.51	2.0	0.78	2.3	0.60	2.1	1.04	2.6	
Legally required benefits	2.10	9.0	2.05	9.1	2.23	8.7	2.59	7.7	2.37	8.2	2.91	7.2	
Social Security and Medicare	1.42	6.1	1.38	6.2	1.53	6.0	1.93	5.7	1.66	5.8	2.29	5.6	
Social Security ⁴	1.14	4.9	1.11	5.0	1.23	4.8	1.54	4.6	1.33	4.6	1.83	4.5	
Medicare	0.28	1.2	0.27	1.2	0.30	1.2	0.38	1.1	0.33	1.1	0.46	1.1	
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	0.21	0.9	0.21	0.9	0.21	0.8	0.21	0.6	0.22	0.8	0.19	0.5	
Workers' compensation	0.43	1.9	0.43	1.9	0.46	1.8	0.43	1.3	0.45	1.6	0.40	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.

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, June 2011

			Benefit costs							
Series	Total compen- sation	Wages and salaries	Total	Paid leave	Supple- mental pay	Insurance	Retire- ment and savings	Legally required benefits		
	Cost per hour worked									
II workers in private industry	\$28.13	\$19.81	\$8.32	\$1.90	\$0.80	\$2.27	\$1.03	\$2.33		
·										
Management, professional, and related	50.47	35.59	14.88	4.24	1.59	3.47	2.08	3.49		
Management, business, and financial	58.24	40.33	17.91	5.21	2.47	3.88	2.54	3.82		
Professional and related	46.79	33.34	13.45	3.78	1.18	3.28	1.87	3.34		
Sales and office	22.18	15.84	6.34	1.38	0.49	2.03	0.65	1.79		
Sales and related	21.14	15.75	5.39	1.14	0.51	1.45	0.51	1.78		
Office and administrative support	22.86	15.90	6.96	1.53	0.47	2.42	0.73	1.80		
Service	13.93	10.51	3.43	0.58	0.25	0.93	0.22	1.44		
Natural resources, construction, and maintenance	31.22	21.27	9.94	1.54	0.93	2.66	1.60	3.21		
Construction, extraction, farming, fishing, and forestry ¹	31.36	21.21	10.14	1.10	0.98	2.51	1.96	3.59		
Installation, maintenance, and repair	31.07	21.33	9.73	2.01	0.88	2.82	1.22	2.81		
Production, transportation, and material moving	23.94	15.85	8.08	1.39	0.86	2.56	0.97	2.31		
Production	24.76	16.22	8.54	1.54	1.02	2.71	0.97	2.30		
Transportation and material moving	23.14	15.50	7.64	1.23	0.70	2.41	0.98	2.32		
All workers, goods-producing industries ²	33.26	22.02	11.24	2.10	1.32	3.14	1.70	2.98		
Management, professional, and related	59.95	40.08	19.87	5.22	2.79	4.45	3.38	4.03		
Sales and office	28.23	19.56	8.67	1.92	0.71	2.79	0.94	2.31		
Natural resources, construction, and maintenance	32.14	21.58	10.56	1.23	1.06	2.71	2.01	3.56		
Production, transportation, and material moving	26.05	16.71	9.34	1.63	1.12	3.07	1.11	2.42		
All workers, service-providing industries ³	27.05	19.34	7.71	1.85	0.69	2.09	0.89	2.19		
Management professional and related	49.24	25.00	4404	4.40	1 444	2.25	1.01	2.42		
Management, professional, and related		35.00	14.24	4.12	1.44	3.35	1.91	3.42		
Sales and office	21.77	15.59	6.18	1.34	0.47	1.98	0.63	1.76		
Service	13.85	10.47	3.38	0.58	0.24	0.92	0.21	1.44		
Natural resources, construction, and maintenance	30.03	20.88	9.15	1.95	0.77	2.59	1.07	2.77		
Production, transportation, and material moving	22.15	15.13	7.02	1.18	0.63	2.13	0.86	2.22		
			Pe	rcent of tota	al compens	ation		1		
I workers in private industry	100.0	70.4	29.6	6.7	2.8	8.1	3.7	8.3		
Management, professional, and related	100.0	70.5	29.5	8.4	3.2	6.9	4.1	6.9		
Management, business, and financial	100.0	69.2	30.8	9.0	4.2	6.7	4.4	6.6		
Professional and related	100.0	71.3	28.7	8.1	2.5	7.0	4.0	7.1		
Sales and office	100.0	71.3	28.6	6.2	2.2	9.2	2.9	8.1		
Sales and related	100.0	74.5	25.5	5.4	2.4	6.8	2.4	8.4		
Office and administrative support	100.0	69.5	30.5	6.7	2.1	10.6	3.2	7.9		
Service	100.0	75.4	24.6	4.2	1.8	6.7	1.6	10.3		
Natural resources, construction, and maintenance	100.0	68.1	31.9	4.9	3.0	8.5	5.1	10.3		
Construction, extraction, farming, fishing, and forestry ¹	100.0	67.7	32.3	3.5	3.1	8.0	6.3	11.4		
Installation, maintenance, and repair	100.0	68.7	31.3	6.5	2.8	9.1	3.9	9.0		
Production, transportation, and material moving	100.0	66.2	33.8	5.8	3.6	10.7	4.1	9.6		
Production	100.0	65.5	34.5	6.2	4.1	10.9	3.9	9.3		
Transportation and material moving	100.0	67.0	33.0	5.3	3.0	10.4	4.2	10.0		
All workers, goods-producing industries ²	100.0	66.2	33.8	6.3	4.0	9.5	5.1	8.9		
Management, professional, and related	100.0	66.9	33.1	8.7	4.6	7.4	5.6	6.7		
Sales and office	100.0	69.3	30.7	6.8	2.5	9.9	3.3	8.2		
Natural resources, construction, and maintenance Production, transportation, and material moving	100.0 100.0	67.1 64.1	32.9 35.9	3.8 6.3	3.3 4.3	8.4 11.8	6.2 4.2	11.1 9.3		
All workers, service-providing industries ³	100.0	71.5	28.5	6.8	2.5	7.7	3.3	8.1		
Management, professional, and related	100.0	71.1	28.9	8.4	2.9	6.8	3.9	6.9		
Sales and office	100.0	71.6	28.4	6.2	2.2	9.1	2.9	8.1		
Service	100.0	75.6	24.4	4.2	1.7	6.7	1.5	10.4		
				6 5				0.2		
Natural resources, construction, and maintenance	100.0	69.5	30.5	6.5	2.6	8.6	3.6	9.2		

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,

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.

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

Table 10. Employer costs per hour worked for employee compensation and costs as a percent of total compensation: Private industry workers, by industry group, June 2011

					Benef	t costs						
Series	Total compen- sation	Wages and salaries	Total	Paid leave	Supple- mental pay	Insurance	Retire- ment and savings	Legally required benefits				
	Cost per hour worked											
							4.					
All workers, goods-producing industries ¹	\$33.26	\$22.02	\$11.24	\$2.10	\$1.32	\$3.14	\$1.70	\$2.98				
Construction	31.77	22.01	9.76	1.17	0.98	2.38	1.71	3.51				
Manufacturing	33.04	21.49	11.54	2.45	1.39	3.42	1.57	2.72				
Aircraft manufacturing ²	65.02	39.34	25.69	5.88	3.22	6.18	6.34	4.07				
II workers, service-providing industries ³	27.05	19.34	7.71	1.85	0.69	2.09	0.89	2.19				
Trade, transportation, and utilities	23.84	16.76	7.08	1.43	0.56	2.12	0.87	2.10				
Wholesale trade	30.87	21.45	9.41	2.06	0.98	2.65	1.20	2.53				
Retail trade	17.39	13.03	4.35	0.81	0.28	1.30	0.35	1.62 3.01				
Transportation and warehousing	33.38 56.57	21.65 34.52	11.73 22.04	2.32 5.02	0.85 2.11	3.97 5.22	1.58 5.78	3.01				
UtilitiesInformation	56.57 42.73	34.52 29.10	13.63	3.91	1.15	4.02	5.78 1.59	2.97				
Financial activities	38.62	25.96	12.66	3.12	2.01	3.27	1.69	2.55				
Finance and insurance	41.62	27.53	14.09	3.48	2.37	3.60	2.03	2.61				
Credit intermediation and related activities	35.61	23.77	11.84	3.40	1.47	3.32	1.73	2.31				
Insurance carriers and related activities	39.31	26.35	12.96	3.32	1.24	3.69	2.07	2.63				
Real estate and rental and leasing	27.86	20.34	7.53	1.86	0.74	2.09	0.49	2.34				
Professional and business services	33.84	24.64	9.19	2.41	0.87	2.26	1.02	2.64				
Professional and technical services	43.99	31.90	12.09	3.53	1.14	2.97	1.33	3.12				
Administrative and waste services	21.65	16.39	5.26	1.01	0.48	1.27	0.42	2.08				
Education and health services	30.13	21.56	8.57	2.29	0.57	2.37	1.01	2.32				
Educational services	38.40	28.26	10.14	2.67	0.13	2.88	1.65	2.79				
Junior colleges, colleges, and universities	46.64	33.42	13.22	3.68	0.16	3.80	2.44	3.15				
Health care and social assistance	28.92	20.58	8.34	2.24	0.64	2.30	0.91	2.25				
Leisure and hospitality	12.35	9.74	2.61	0.41	0.13	0.62	0.12	1.33				
Accommodation and food services	11.38	9.06	2.32	0.33	0.11	0.53	0.10	1.26				
Other services	24.75	18.27	6.48	1.49	0.54	1.58	0.69	2.18				
	Percent of total compensation											
III workers, goods-producing industries ¹	100.0	66.2	33.8	6.3	4.0	9.5	5.1	8.9				
Construction	100.0	69.3	30.7	3.7	3.1	7.5	5.4	11.1				
Manufacturing	100.0	65.1	34.9	7.4	4.2	10.3	4.8	8.2				
Aircraft manufacturing ²	100.0	60.5	39.5	9.0	5.0	9.5	9.8	6.3				
III workers, service-providing industries ³	100.0	71.5	28.5	6.8	2.5	7.7	3.3	8.1				
Trade, transportation, and utilities	100.0	70.3	29.7	6.0	2.4	8.9	3.6	8.8				
Wholesale trade	100.0	69.5	30.5	6.7	3.2	8.6	3.9	8.2				
Retail trade	100.0	75.0	25.0	4.7	1.6	7.5	2.0	9.3				
Transportation and warehousing	100.0	64.9	35.1	7.0	2.6	11.9	4.7	9.0				
Utilities	100.0	61.0	39.0	8.9	3.7	9.2	10.2	6.9				
Information	100.0	68.1	31.9	9.2	2.7	9.4	3.7	6.9				
Financial activities	100.0	67.2	32.8	8.1	5.2	8.5	4.4	6.6				
Finance and insurance	100.0	66.1	33.9	8.4	5.7	8.7	4.9	6.3				
Credit intermediation and related activities	100.0	66.7	33.3	8.5	4.1	9.3	4.9	6.5				
	100.0	67.0	33.0	8.5	3.2	9.4	5.3	6.7				
Insurance carriers and related activities	100.0	73.0	27.0	6.7	2.7	7.5	1.8	8.4				
Real estate and rental and leasing	1000	72.8	27.2 27.5	7.1	2.6	6.7	3.0	7.8				
Real estate and rental and leasing Professional and business services	100.0	70 -		8.0	2.6	6.7	3.0 1.9	7.1 9.6				
Real estate and rental and leasing	100.0	72.5			0 0			. 4h				
Real estate and rental and leasing	100.0 100.0	75.7	24.3	4.7	2.2	5.9						
Real estate and rental and leasing	100.0 100.0 100.0	75.7 71.6	24.3 28.4	4.7 7.6	1.9	7.9	3.3	7.7				
Real estate and rental and leasing	100.0 100.0 100.0 100.0	75.7 71.6 73.6	24.3 28.4 26.4	4.7 7.6 7.0	1.9 0.3	7.9 7.5	3.3 4.3	7.7 7.3				
Real estate and rental and leasing	100.0 100.0 100.0 100.0 100.0	75.7 71.6 73.6 71.6	24.3 28.4 26.4 28.4	4.7 7.6 7.0 7.9	1.9 0.3 0.4	7.9 7.5 8.1	3.3 4.3 5.2	7.7 7.3 6.7				
Real estate and rental and leasing	100.0 100.0 100.0 100.0 100.0 100.0	75.7 71.6 73.6 71.6 71.2	24.3 28.4 26.4 28.4 28.8	4.7 7.6 7.0 7.9 7.7	1.9 0.3 0.4 2.2	7.9 7.5 8.1 7.9	3.3 4.3 5.2 3.2	7.7 7.3 6.7 7.8				
Real estate and rental and leasing	100.0 100.0 100.0 100.0 100.0 100.0 100.0	75.7 71.6 73.6 71.6 71.2 78.9	24.3 28.4 26.4 28.4 28.8 21.1	4.7 7.6 7.0 7.9 7.7 3.3	1.9 0.3 0.4 2.2 1.0	7.9 7.5 8.1 7.9 5.0	3.3 4.3 5.2 3.2 1.0	7.7 7.3 6.7 7.8 10.7				
Real estate and rental and leasing	100.0 100.0 100.0 100.0 100.0 100.0	75.7 71.6 73.6 71.6 71.2	24.3 28.4 26.4 28.4 28.8	4.7 7.6 7.0 7.9 7.7	1.9 0.3 0.4 2.2	7.9 7.5 8.1 7.9	3.3 4.3 5.2 3.2	7.7 7.3 6.7 7.8 10.7 11.1 8.8				

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

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.

warehousing; information; finance and insurance; real estate and rental and leasing; professional and technical services; management of companies

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, June 2011

					Benef	it costs					
Series	Total compen- sation	Wages and salaries	Total	Paid leave	Supple- mental pay	Insurance	Retire- ment and savings	Legall require benefi			
	Cost per hour worked										
II full-time workers in private industry	\$32.52	\$22.46	\$10.07	\$2.40	\$1.00	\$2.80	\$1.30	\$2.5			
Management, professional, and related	52.49	36.59	15.90	4.62	1.73	3.73	2.28	3.5			
Management, business, and financial	58.45	40.33	18.11	5.30	2.50	3.92	2.58	3.8			
Professional and related	49.13	34.47	14.66	4.24	1.29	3.63	2.10	3.3			
Sales and office	25.78	18.02	7.76	1.80	0.64	2.55	0.81	1.9			
Sales and related	27.98	20.40	7.59	1.79	0.82	2.08	0.77	2.1			
	l	l		1	I						
Office and administrative support	24.71	16.86	7.85	1.80	0.56	2.78	0.83	1.8			
Service	16.93	12.08	4.85	0.97	0.39	1.56	0.35	1.5			
Natural resources, construction, and maintenance	31.78	21.54	10.24	1.61	0.97	2.76	1.68	3.:			
Construction, extraction, farming, fishing, and forestry ¹	31.82	21.46	10.36	1.14	1.01	2.57	2.05	3.			
Installation, maintenance, and repair	31.73	21.62	10.11	2.13	0.93	2.96	1.27	2.			
Production, transportation, and material moving	25.70	16.86	8.84	1.59	0.97	2.78	1.10	2.			
Production	25.60	16.63	8.97	1.64	1.08	2.88	1.03	2.			
Transportation and material moving	25.83	17.14	8.69	1.53	0.83	2.67	1.19	2.			
Il part-time workers in private industry	15.58	12.24	3.34	0.46	0.21	0.77	0.26	1.0			
Management, professional, and related	37.18	29.00	8.18	1.77	0.71	1.75	0.80	3.			
Professional and related	36.26	28.24	8.02	1.74	0.66	1.73	0.79	3.			
Sales and office	13.48	10.59	2.90	0.37	0.12	0.77	0.26	1.			
Sales and related	11.70	9.34	2.36	0.25	0.09	0.57	0.16	1.			
Office and administrative support	15.85	12.24	3.61	0.53	0.15	1.03	0.38	1.			
Service	10.93	8.94	2.00	0.20	0.13	0.30	0.08	1.			
Production, transportation, and material moving	15.22	10.89	4.33	0.20	0.31	1.46	0.32	1.			
Transportation and material moving	15.68	10.94	4.74	0.41	0.33	1.72	0.39	1.			
	Percent of total compensation										
Il full-time workers in private industry	100.0	69.0	31.0	7.4	3.1	8.6	4.0	7.			
Management, professional, and related	100.0	69.7	30.3	8.8	3.3	7.1	4.3	6.			
Management, business, and financial	100.0	69.0	31.0	9.1	4.3	6.7	4.4	6			
Professional and related	100.0	70.2	29.8	8.6	2.6	7.4	4.3	6			
Sales and office	100.0	69.9	30.1	7.0	2.5	9.9	3.1	7			
Sales and related	100.0	72.9	27.1	6.4	2.9	7.4	2.7	7			
Office and administrative support	100.0	68.2	31.8	7.3	2.3	11.3	3.3	7			
Service	100.0	71.3	28.7	5.7	2.3	9.2	2.1	9			
Natural resources, construction, and maintenance	100.0	67.8	32.2	5.1	3.1	8.7	5.3	10			
Construction, extraction, farming, fishing, and forestry ¹	100.0	67.4	32.6	3.6	3.2	8.1	6.4	11			
Installation, maintenance, and repair	100.0	68.1	31.9	6.7	2.9	9.3	4.0	8			
, , , , , , , , , , , , , , , , , , ,	100.0	l	34.4	6.2	I		4.0	9			
Production, transportation, and material moving	l	65.6		1	3.8	10.8					
Production Transportation and material moving	100.0 100.0	65.0 66.4	35.0 33.6	6.4 5.9	4.2 3.2	11.2 10.3	4.0 4.6	9			
Il part-time workers in private industry	100.0	78.6	21.4	3.0	1.3	4.9	1.6	10.			
Management, professional, and related	100.0	78.0	22.0	4.8	1.9	4.7	2.2	8			
Professional and related	100.0	l		1	1.8	1	2.2	8			
		77.9	22.1	4.8		4.8		1			
Sales and office	100.0	78.5	21.5	2.7	0.9	5.7	1.9	10			
Sales and related	100.0	79.8	20.2	2.1	0.8	4.9	1.4	11			
Office and administrative support	100.0	77.2	22.8	3.4	0.9	6.5	2.4	9			
Service	100.0	81.7	18.3	1.8	1.0	2.8	0.8	11.			
Production, transportation, and material moving	100.0	71.5	28.5	2.5	2.1	9.6	2.1	12			
Transportation and material moving	100.0	69.8	30.2	2.6	2.1	10.9	2.5	12			

 $^{^{\}rm 1}$ Farming, fishing, and forestry occupations were combined with construction and extraction occupational group as of December 2006.

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, June 2011

					Benef	it costs	costs				
Series	Total compen- sation	Wages and salaries	Total	Paid leave	Supple- mental pay	Insurance	Retire- ment and savings	Legally required benefits			
	Cost per hour worked										
All full-time workers in private industry	\$32.52	\$22.46	\$10.07	\$2.40	\$1.00	\$2.80	\$1.30	\$2.57			
Goods-producing ¹	33.69	22.22	11.47	2.16	1.35	3.23	1.75	2.99			
Construction	32.21	22.20	10.01	1.21	1.02	2.47	1.79	3.52			
Manufacturing	33.44	21.70	11.74	2.50	1.41	3.49	1.61	2.73			
Service-providing ²	32.18	22.53	9.65	2.47	0.90	2.67	1.17	2.44			
Trade, transportation, and utilities		19.86	8.84	1.94	0.76	2.60	1.16	2.38			
Information	46.00	31.14	14.86	4.29	1.27	4.41	1.75	3.14			
Financial activities	40.91	27.33	13.58	3.40	2.20	3.48	1.84	2.65			
Professional and business services	37.95	27.25	10.70	2.94	1.01	2.67	1.25	2.83			
Education and health services		22.45	9.55	2.68	0.62	2.76	1.14	2.35			
Leisure and hospitality	16.24	12.10	4.14	0.85	0.24	1.29	0.23	1.52			
Other services	28.97	20.51	8.47	2.04	0.77	2.25	1.01	2.39			
All part-time workers in private industry	15.58	12.24	3.34	0.46	0.21	0.77	0.26	1.65			
Service-providing ²	15.51	12.18	3.33	0.47	0.21	0.77	0.26	1.63			
Trade, transportation, and utilities	14.10	10.55	3.55	0.39	0.17	1.16	0.29	1.53			
Professional and business services	18.02	14.60	3.42	0.36	0.34	0.64	0.15	1.92			
Education and health services	24.97	19.12	5.85	1.22	0.44	1.29	0.65	2.25			
Leisure and hospitality	9.45	7.99	1.46	0.09	0.04	0.12	0.03	1.18			
			Pe	rcent of tota	al compens	ation					
All full-time workers in private industry	100.0	69.0	31.0	7.4	3.1	8.6	4.0	7.9			
Goods-producing ¹	100.0	66.0	34.0	6.4	4.0	9.6	5.2	8.9			
Construction	100.0	68.9	31.1	3.7	3.2	7.7	5.5	10.9			
Manufacturing	100.0	64.9	35.1	7.5	4.2	10.4	4.8	8.2			
Service-providing ²	100.0	70.0	30.0	7.7	2.8	8.3	3.6	7.6			
Trade, transportation, and utilities	100.0	69.2	30.8	6.8	2.6	9.1	4.0	8.3			
Information	100.0	67.7	32.3	9.3	2.8	9.6	3.8	6.8			
Financial activities	100.0	66.8	33.2	8.3	5.4	8.5	4.5	6.5			
Professional and business services	100.0	71.8	28.2	7.7	2.7	7.0	3.3	7.5			
Education and health services	100.0	70.1	29.9	8.4	1.9	8.6	3.6	7.3			
Leisure and hospitality	100.0	74.5	25.5	5.2	1.5	8.0	1.4	9.4			
Other services	100.0	70.8	29.2	7.1	2.7	7.8	3.5	8.2			
All part-time workers in private industry	100.0	78.6	21.4	3.0	1.3	4.9	1.6	10.6			
Service-providing ²	100.0	78.5	21.5	3.0	1.3	5.0	1.7	10.5			
Trade, transportation, and utilities	100.0	74.8	25.2	2.8	1.2	8.2	2.1	10.9			
Professional and business services	100.0	81.0	19.0	2.0	1.9	3.6	0.9	10.7			
Education and health services	100.0	76.6	23.4	4.9	1.7	5.2	2.6	9.0			
Leisure and hospitality	100.0	84.5	15.5	0.9	0.4	1.3	0.4	12.5			

waste services; educational services; health care and social assistance; arts, entertainment and recreation; accommodation and food services; and other services, except public administration.

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

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, June 2011

Series	Total compen- sation	Wages and salaries	Total	Paid leave	Supple- mental pay	Insurance	Retire- ment and savings	Legally required benefits
				Cost per h	our worked	i		
All workers, goods-producing industries ¹	\$33.26	\$22.02	\$11.24	\$2.10	\$1.32	\$3.14	\$1.70	\$2.98
1-99 workers	27.78	19.49	8.29	1.28	0.85	2.24	1.02	2.90
1-49 workers	26.77	19.05	7.72	1.15	0.78	1.99	0.90	2.91
50-99 workers	30.27	20.59	9.68	1.61	1.01	2.87	1.31	2.89
100 workers or more	37.92	24.16	13.76	2.81	1.72	3.91	2.28	3.04
100-499 workers	32.45	21.35	11.10	2.11	1.15	3.47	1.51	2.86
500 workers or more	45.56	28.09	17.47	3.77	2.52	4.53	3.36	3.30
Union	41.05	23.73	17.32	2.33	1.64	5.40	4.26	3.69
Nonunion	31.46	21.62	9.84	2.05	1.25	2.62	1.11	2.81
All workers, service-providing industries 2	27.05	19.34	7.71	1.85	0.69	2.09	0.89	2.19
1-99 workers	22.46	16.75	5.71	1.30	0.46	1.45	0.54	1.96
1-49 workers	21.77	16.37	5.40	1.22	0.44	1.36	0.47	1.91
50-99 workers	24.66	17.98	6.69	1.55	0.54	1.75	0.75	2.09
100 workers or more	32.71	22.54	10.17	2.54	0.96	2.87	1.32	2.48
100-499 workers	27.84	19.78	8.06	1.94	0.66	2.31	0.91	2.24
500 workers or more	39.45	26.35	13.10	3.36	1.38	3.65	1.89	2.81
Union	36.72	22.82	13.91	2.95	0.94	4.81	2.24	2.96
Nonunion	26.24	19.05	7.19	1.76	0.67	1.86	0.77	2.13
			Pe	rcent of tota	al compens	ation		
All workers, goods-producing industries 1	100.0	66.2	33.8	6.3	4.0	9.5	5.1	8.9
1-99 workers	100.0	70.2	29.8	4.6	3.1	8.1	3.7	10.4
1-49 workers	100.0	71.1	28.9	4.3	2.9	7.4	3.4	10.9
50-99 workers	100.0	68.0	32.0	5.3	3.3	9.5	4.3	9.5
100 workers or more	100.0	63.7	36.3	7.4	4.5	10.3	6.0	8.0
100-499 workers	100.0	65.8	34.2	6.5	3.5	10.7	4.6	8.8
500 workers or more	100.0	61.7	38.3	8.3	5.5	9.9	7.4	7.2
Union	100.0	57.8	42.2	5.7	4.0	13.1	10.4	9.0
Nonunion	100.0	68.7	31.3	6.5	4.0	8.3	3.5	8.9
All workers, service-providing industries 2	100.0	71.5	28.5	6.8	2.5	7.7	3.3	8.1
1-99 workers	100.0	74.6	25.4	5.8	2.1	6.5	2.4	8.7
1-49 workers	100.0	75.2	24.8	5.6	2.0	6.3	2.2	8.8
50-99 workers	100.0	72.9	27.1	6.3	2.2	7.1	3.0	8.5
100 workers or more	100.0	68.9	31.1	7.8	2.9	8.8	4.0	7.6
100-499 workers	100.0	71.0	29.0	7.0	2.4	8.3	3.3	8.1
500 workers or more	100.0	66.8	33.2	8.5	3.5	9.3	4.8	7.1
Union	100.0	62.1	37.9	8.0	2.6	13.1	6.1	8.1
Nonunion	100.0	72.6	27.4	6.7	2.5	7.1	3.0	8.1

 $^{^{1}}$ Includes mining, construction, and manufacturing. The agriculture, forestry, farming, and hunting sector is excluded. 2 Includes utilities; wholesale trade; retail trade; transportation

waste services; educational services; health care and social assistance; arts, entertainment and recreation; accommodation and food services; and other services, except public administration.

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

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, June 2011

					Benef	it costs					
Series	Total compen- sation	Wages and salaries	Total	Paid leave	Supple- mental pay	Insurance	Retire- ment and savings	Legally required benefits			
	Cost per hour worked										
Health care and social assistance	\$28.92	\$20.58	\$8.34	\$2.24	\$0.64	\$2.30	\$0.91	\$2.25			
Management, professional, and related Registered nurses Sales and office Service	42.20 48.58 21.97 16.69	30.13 33.86 15.40 11.89	12.07 14.71 6.57 4.81	3.56 4.04 1.56 1.01	0.96 1.64 0.37 0.40	3.02 3.59 2.18 1.51	1.47 1.86 0.74 0.35	3.07 3.58 1.72 1.54			
Hospitals	37.51	25.32	12.18	3.22	1.17	3.61	1.47	2.70			
Management, professional, and related Registered nurses Service	45.98 49.23 21.17	31.56 33.63 13.36	14.42 15.59 7.81	4.08 4.31 1.50	1.47 1.88 0.76	3.79 3.86 3.09	1.81 1.98 0.81	3.27 3.56 1.66			
Nursing and residential care facilities	20.58	15.02	5.55	1.36	0.45	1.57	0.29	1.88			
Management, professional, and related Service	31.97 15.32	23.72 11.01	8.26 4.30	2.30 0.90	0.68 0.37	2.08 1.32	0.54 0.18	2.66 1.53			
Nursing care facilities ¹	22.23	16.25	5.98	1.50	0.53	1.63	0.30	2.02			
Management, professional, and related Service	34.51 16.22	25.88 11.54	8.63 4.67	2.44 1.01	0.80 0.45	1.99 1.42	0.50 0.20	2.90 1.60			
			Pe	rcent of tota	al compens	ation					
Health care and social assistance	100.0	71.2	28.8	7.7	2.2	7.9	3.2	7.8			
Management, professional, and related Registered nurses Sales and office Service	100.0 100.0 100.0 100.0	71.4 69.7 70.1 71.2	28.6 30.3 29.9 28.8	8.4 8.3 7.1 6.0	2.3 3.4 1.7 2.4	7.2 7.4 9.9 9.0	3.5 3.8 3.3 2.1	7.3 7.4 7.8 9.2			
Hospitals	100.0	67.5	32.5	8.6	3.1	9.6	3.9	7.2			
Management, professional, and related Registered nurses Service	100.0 100.0 100.0	68.6 68.3 63.1	31.4 31.7 36.9	8.9 8.8 7.1	3.2 3.8 3.6	8.3 7.8 14.6	3.9 4.0 3.8	7.1 7.2 7.8			
Nursing and residential care facilities	100.0	73.0	27.0	6.6	2.2	7.6	1.4	9.1			
Management, professional, and related Service	100.0 100.0	74.2 71.9	25.8 28.1	7.2 5.9	2.1 2.4	6.5 8.6	1.7 1.2	8.3 10.0			
Nursing care facilities ¹	100.0	73.1	26.9	6.7	2.4	7.3	1.4	9.1			
Management, professional, and related Service	100.0 100.0	75.0 71.2	25.0 28.8	7.1 6.2	2.3 2.8	5.8 8.8	1.4 1.2	8.4 9.9			

¹ Data are available beginning with December 2006.