Employer Costs for Employee Compensation Historical Listing (Quarterly), 2002-2003

Contents

	Page
Employer Costs for Employee Compensation, 2002-2003	1
Tables	
Employer costs per hour worked for employee compensation and costs as a percent of total compensation:	
Table 1. Civilian workers, by broad occupational group, 2002-2003	3
Table 2. State and local government workers, by broad occupational group and for service industries, 2002-2003	7
Table 3. Private industry workers, by broad occupational and industry group, 2002-2003	11
Table 4. Private industry workers, by major geographic region, 2002-2003	19
Table 5. Private industry workers, by bargaining status, 2002-2003	23
Table 6. Private industry workers, by establishment size, 2002-2003	25
Table 7. Civilian workers, by occupational and industry group, 2002-2003	29
Table 8. State and local government workers, by occupational and industry group, 2002-2003	42
Table 9. Private industry workers, by occupational and industry group, 2002-2003	55
Table 10. Private industry, full-time workers, by occupational and industry group, 2002-2003	73
Table 11. Private industry, part-time workers, by occupational and industry group, 2002-2003	88

Contents-Continued

	Page
Table 12. Private industry workers, goods-producing industries, by occupational group, 2002-2003	98
Table 13. Private industry workers, service-producing industries, by occupational group, 2002-2003	110
Table 14. Private industry workers, manufacturing, by occupational group, 2002-2003	122
Table 15. Private industry workers, nonmanufacturing, by occupational group, 2002-2003	134
Table 16. Private industry, union workers, for blue-collar workers and by major industry group, 2002-2003	146
Table 17. Private industry, nonunion workers, for blue-collar workers and by major industry group, 2002-2003	152
Table 18. Private industry workers, by broad occupational group and establishment size, 2002-2003	158
Table 19. Private industry workers, by broad industry group and establishment size, 2002-2003	166
Table 20. Private industry, health services, by occupational group, 2002-2003	174
Table 21. Private industry, transportation equipment manufacturing (SIC 37), by occupational group, 2002-2003	193
Table 22. Private industry, public utilities (SICs 48 and 49), by occupational group, 2002-2003	202

Bureau of Labor Statistics Office of Compensation and Working Conditions 2 Massachusetts Avenue, NE – Suite 4175 Washington, DC 20212-0001

EMPLOYER COSTS FOR EMPLOYEE COMPENSATION, 2002-2003

The following tables provide data on Employer Costs for Employee Compensation (ECEC), a Bureau of Labor Statistics (BLS) compensation measure. The ECEC measures the average hourly cost that employers pay for wages and salaries plus the cost per hour worked for benefits. Computed from data collected for the Employment Cost Index (ECI), a principal Federal economic indicator published by BLS, the ECEC provides a snapshot of the structure of compensation at a specific point in time. The ECI, in contrast, is a fixed employment-weighted index that tracks changes in labor costs, free from the influence of employment shifts among occupations and industries. Both the ECEC and the ECI are part of the BLS National Compensation Survey, which also provides information on occupational wage rates by locality and the incidence and provisions of employee benefits.

The ECEC is calculated by applying current, rather than fixed, employment weights to salary and benefit cost data from the establishments in the ECI survey. Estimates were published annually from 1986 through 2001 using payroll data that include March 12th as the reference period. Beginning in March 2002, data are available quarterly using payroll information including the 12th day of the survey months of March, June, September, and December.

The ECEC, like the ECI, defines wages and salaries as the hourly straight-time wage rate. For workers paid on an hourly basis, the wage rate is the cost per hour paid. For workers not paid on an hourly basis, straight-time earnings are divided by the scheduled hours corresponding to the earnings. Straight-time wage and salary rates are total earnings before payroll deductions and include production bonuses, incentive pay, commissions, and cost-of-living allowances. Not included in straight-time earnings are nonproduction bonuses such as lump-sum payments provided in place of wage increases, shift differentials, and premium pay for overtime and weekend work; these payments are included in the benefits component.

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

In comparing changes in the ECEC over time, users should be aware of several limitations of the data. The ECI sample, the source of these data, is systematically replaced by an area-based cross-industry sample replacement process. Changes over time in the ECEC are, therefore, affected both by changes in the employer costs for samples that continue from previous periods, and by changes in the samples of establishments.

Sampling changes may have an impact on cost changes estimated over a short time interval. Consequently, BLS advises caution in interpreting short-term comparisons of costs per hour worked.

The levels of employer costs for employee compensation shown in the following tables were calculated using different employment patterns for each successive time period. For example, the cost levels calculated in 2002 reflect employment patterns for that year, whereas the 2003 data reflect 2003 employment patterns. Therefore, changes in cost levels over time reflect both changing rates of compensation and changes in relative employment among occupations and industries with different rates of compensation. A measure of the change in rates of compensation that is not influenced by employment shifts among occupations and industries is provided by the Employment Cost Index.

Information on the ECEC is available from several sources. Information on how costs are calculated appears in "Measuring Trends in the Structure and Levels of Employer Costs for Employee Compensation," Compensation and Working Conditions, Summer 1997. A detailed explanation on how to analyze differences in year-to-year changes is available from "Analyzing Year-to-Year Changes in Employer Costs for Employee Compensation," Compensation and Working Conditions, Spring 1998. This article supplements an article from the Summer 1997 issue of Compensation and Working Conditions, "Explaining the Differential Growth Rates of the ECI and ECEC," which examined how differences in the construction of these measures contribute to differing trends.

Articles and other information on the ECEC may be obtained by calling (202) 691-6199, sending an e-mail message to ocltinfo@bls.gov, or visiting the Internet site http://www.bls.gov/ncs/ect/home.htm. Information will be made to sensory impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service Number: 1-800-877-8339.

Annual estimates for the Employer Costs for Employee Compensation series are available for the years 1986-2001. Information is available on the Internet site http://www.bls.gov/ncs/ect/home.htm, or by request.

Table 1. Civilian workers, by broad occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

All workers

All workers			Cost p	oer hour v	worked b	y year		
Compensation component		20	02				03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$23.15	\$23.20	\$23.44	\$23.66	\$23.93	\$24.19	\$24.48	\$24.59
Wages and salaries	16.76	16.78	16.93	17.06	17.17	17.35	17.52	17.56
Total benefits	6.39	6.41	6.51	6.60	6.76	6.84	6.97	7.03
Paid leave	1.59	1.59	1.60	1.62	1.63	1.63	1.64	1.65
Vacation	.74	.74	.75	.75	.76	.75	.76	.76
Holiday Sick	.54 .23	.54	.54	.55 .24	.55 .24	.55 .24	.56 .24	.56 .25
Other	.08	.08	.08	.08	.08	.08	.08	.08
Supplemental pay	.56	.55	.56	.56	.59	.59	.60	.59
Premium ¹	.22	.23	.23	.23	.23	.22	.23	.23
Shift differential	.06	.06	.06	.06	.06	.06	.06	.06
Nonproduction bonuses	.28	.27	.27	.28	.30	.30	.31	.30
Insurance	1.61	1.63	1.67	1.69	1.77	1.81	1.86	1.88
Life	.04	.04	.04	.04	.04	.04	.04	.04
Health Short-term disability ²	1.50 .04	1.52	1.55	1.58	1.65 .04	1.69	1.74	1.76
Long-term disability	.04	.03	.03	.04	.03	.03	.04	.03
Retirement and savings	.80	.78	.80	.82	.85	.86	.88	.90
Defined benefit	.42	.41	.42	.43	.46	.47	.49	.51
Defined contribution	.38	.38	.38	.39	.39	.39	.39	.39
Legally required benefits	1.80	1.82	1.85	1.86	1.89	1.93	1.95	1.96
Social Security ³	1.34	1.34	1.36	1.37	1.37	1.39	1.40	1.41
OASDI	1.07	1.07	1.08	1.09	1.10	1.11	1.12	1.12
Medicare	.27	.27	.27	.28	.28	.28	.28	.28
Federal unemployment insurance State unemployment insurance	.03	.03	.03	.03	.03	.03	.03	.03
Workers' compensation	.35	.36	.38	.38	.39	.41	.42	.42
Other benefits ⁴	.03	.03	.03	.04	.03	.04	.04	.04
			ercent of	total cor	npensati		ar 03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
	iviai.	Juli.	Зер.	Dec.	iviai.	Juli.	Зер.	Dec.
Total compensation	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries	72.4	72.3	72.2	72.1	71.8	71.7	71.6	71.4
Total benefits	27.6	27.6	27.8	27.9	28.2	28.3	28.5	28.6
Paid leave	6.9	6.9	6.8	6.8	6.8	6.7	6.7	6.7
Vacation	3.2	3.2	3.2	3.2	3.2 2.3	3.1	3.1	3.1
Holiday Sick	2.3 1.0	2.3 1.0	2.3 1.0	2.3 1.0	1.0	2.3 1.0	2.3 1.0	2.3 1.0
Other	.3	.3	.3	.3	.3	.3	.3	.3
Supplemental pay	2.4	2.4	2.4	2.4	2.5	2.4	2.5	2.4
Premium ¹	1.0	1.0	1.0	1.0	1.0	.9	.9	.9
Shift differential	.3	.3	.3	.3	.3	.2	.2	.2
Nonproduction bonuses	1.2	1.2	1.2	1.2	1.3	1.2	1.3	1.2
Insurance	7.0	7.0	7.1	7.1	7.4	7.5	7.6	7.6
InsuranceLife	7.0 .2	7.0 .2	7.1 .2	7.1 .2	7.4 .2	7.5 .2	.2	.2
InsuranceLifeHealth	7.0 .2 6.5	7.0 .2 6.6	7.1 .2 6.6	7.1 .2 6.7	7.4 .2 6.9	7.5 .2 7.0	.2 7.1	.2 7.2
Insurance Life Health Short-term disability ²	7.0 .2	7.0 .2 6.6 .2	7.1 .2 6.6 .2	7.1 .2	7.4 .2 6.9 .2	7.5 .2 7.0 .2	.2 7.1 .2	.2
Insurance	7.0 .2 6.5 .2	7.0 .2 6.6	7.1 .2 6.6	7.1 .2 6.7 .2	7.4 .2 6.9	7.5 .2 7.0	.2 7.1	.2 7.2 .2
Insurance	7.0 .2 6.5 .2 .1 3.5 1.8	7.0 .2 6.6 .2 .1 3.4 1.8	7.1 .2 6.6 .2 .1 3.4 1.8	7.1 .2 6.7 .2 .1 3.5 1.8	7.4 .2 6.9 .2 .1 3.6 1.9	7.5 .2 7.0 .2 .1 3.6 1.9	.2 7.1 .2 .1 3.6 2.0	.2 7.2 .2 .1 3.7 2.1
Insurance	7.0 .2 6.5 .2 .1 3.5 1.8 1.6	7.0 .2 6.6 .2 .1 3.4 1.8 1.6	7.1 .2 6.6 .2 .1 3.4 1.8 1.6	7.1 .2 6.7 .2 .1 3.5 1.8 1.6	7.4 .2 6.9 .2 .1 3.6 1.9	7.5 .2 7.0 .2 .1 3.6 1.9 1.6	.2 7.1 .2 .1 3.6 2.0 1.6	.2 7.2 .2 .1 3.7 2.1 1.6
Insurance Life Health Short-term disability ² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	7.0 .2 6.5 .2 .1 3.5 1.8 1.6 7.8	7.0 .2 6.6 .2 .1 3.4 1.8 1.6 7.8	7.1 .2 6.6 .2 .1 3.4 1.8 1.6 7.9	7.1 .2 6.7 .2 .1 3.5 1.8 1.6 7.9	7.4 .2 6.9 .2 .1 3.6 1.9 1.6 7.9	7.5 .2 7.0 .2 .1 3.6 1.9 1.6 8.0	.2 7.1 .2 .1 3.6 2.0 1.6 8.0	.2 7.2 .2 .1 3.7 2.1 1.6 8.0
Insurance Life Health Short-term disability ² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security ³	7.0 .2 6.5 .2 .1 3.5 1.8 1.6 7.8 5.8	7.0 .2 6.6 .2 .1 3.4 1.8 1.6 7.8 5.8	7.1 .2 6.6 .2 .1 3.4 1.8 1.6 7.9 5.8	7.1 .2 6.7 .2 .1 3.5 1.8 1.6 7.9 5.8	7.4 .2 6.9 .2 .1 3.6 1.9 1.6 7.9 5.7	7.5 .2 7.0 .2 .1 3.6 1.9 1.6 8.0 5.7	.2 7.1 .2 .1 3.6 2.0 1.6 8.0 5.7	.2 7.2 .2 .1 3.7 2.1 1.6 8.0 5.7
Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI	7.0 .2 6.5 .2 .1 3.5 1.8 1.6 7.8 5.8 4.6	7.0 .2 6.6 .2 .1 3.4 1.8 1.6 7.8 5.8 4.6	7.1 .2 6.6 .2 .1 3.4 1.8 1.6 7.9 5.8 4.6	7.1 .2 6.7 .2 .1 3.5 1.8 1.6 7.9 5.8 4.6	7.4 .2 6.9 .2 .1 3.6 1.9 1.6 7.9 5.7 4.6	7.5 .2 7.0 .2 .1 3.6 1.9 1.6 8.0 5.7 4.6	.2 7.1 .2 .1 3.6 2.0 1.6 8.0 5.7 4.6	.2 7.2 .2 .1 3.7 2.1 1.6 8.0 5.7 4.6
Insurance Life Health Short-term disability ² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security ³ OASDI Medicare	7.0 .2 6.5 .2 .1 3.5 1.8 1.6 7.8 5.8 4.6	7.0 .2 6.6 .2 .1 3.4 1.8 1.6 7.8 5.8 4.6	7.1 .2 6.6 .2 .1 3.4 1.8 1.6 7.9 5.8 4.6	7.1 .2 6.7 .2 .1 3.5 1.8 1.6 7.9 5.8 4.6 1.2	7.4 .2 6.9 .2 .1 3.6 1.9 1.6 7.9 5.7 4.6	7.5 .2 7.0 .2 .1 3.6 1.9 1.6 8.0 5.7 4.6 1.2	.2 7.1 .2 .1 3.6 2.0 1.6 8.0 5.7 4.6 1.1	.2 7.2 .2 .1 3.7 2.1 1.6 8.0 5.7 4.6 1.1
Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI	7.0 .2 6.5 .2 .1 3.5 1.8 1.6 7.8 5.8 4.6 1.2	7.0 .2 6.6 .2 .1 3.4 1.8 1.6 7.8 5.8 4.6	7.1 .2 6.6 .2 .1 3.4 1.8 1.6 7.9 5.8 4.6	7.1 .2 6.7 .2 .1 3.5 1.8 1.6 7.9 5.8 4.6	7.4 .2 6.9 .2 .1 3.6 1.9 1.6 7.9 5.7 4.6	7.5 .2 7.0 .2 .1 3.6 1.9 1.6 8.0 5.7 4.6	.2 7.1 .2 .1 3.6 2.0 1.6 8.0 5.7 4.6	.2 7.2 .2 .1 3.7 2.1 1.6 8.0 5.7 4.6
Insurance Life Health Short-term disability ² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security ³ OASDI Medicare Federal unemployment insurance	7.0 .2 6.5 .2 .1 3.5 1.8 1.6 7.8 5.8 4.6 1.2	7.0 .2 6.6 .2 .1 3.4 1.8 1.6 7.8 5.8 4.6 1.2	7.1 .2 6.6 .2 .1 3.4 1.8 1.6 7.9 5.8 4.6 1.2	7.1 .2 6.7 .2 .1 3.5 1.8 1.6 7.9 5.8 4.6 1.2	7.4 .2 6.9 .2 .1 3.6 1.9 1.6 7.9 5.7 4.6 1.2	7.5 .2 7.0 .2 .1 3.6 1.9 1.6 8.0 5.7 4.6 1.2	.2 7.1 .2 .1 3.6 2.0 1.6 8.0 5.7 4.6 1.1	.2 7.2 .2 .1 3.7 2.1 1.6 8.0 5.7 4.6 1.1

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

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

4 Includes severance pay and supplemental

and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

unemployment benefits.

Table 1. Civilian workers, by broad occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 --Continued

White-collar occupations

writte-conar occupations			Cost	per hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$28.02	\$28.07	\$28.33	\$28.48	\$28.85	\$29.32	\$29.71	\$29.81
Wages and salaries	20.57	20.62	20.78	20.86	21.03	21.35	21.58	21.63
Total benefits	7.45	7.46	7.55	7.62	7.82	7.97	8.13	8.19
Paid leave	2.07	2.09	2.09	2.11	2.11	2.12	2.14	2.15
Vacation	.94	.96	.96	.96	.96	.95	.96	.97
Holiday	.69	.70	.70	.70	.71	.71	.72	.73
Sick Other	.33 .11	.33	.33	.33	.34	.34	.34	.34
Supplemental pay	.59	.57	.57	.58	.62	.62	.64	.62
Premium ¹	.11	.12	.12	.12	.12	.11	.12	.11
Shift differential	.05	.05	.06	.06	.06	.06	.06	.06
Nonproduction bonuses	.42	.40	.40	.40	.44	.45	.46	.45
Insurance	1.84	1.86	1.89	1.91	2.01	2.08	2.13	2.17
Life	.06	.05	.06	.05	.06	.06	.06	.06
Health	1.70	1.72	1.75	1.77	1.86	1.93	1.98	2.02
Short-term disability ²	.04	.04	.04	.04	.04	.04	.05	.05
Long-term disability	.04	.05	.05	.05	.05	.05	.05	.05
Retirement and savings	.97	.95	.97	1.00	1.03	1.05	1.09	1.11
Defined benefit	.46	.43	.45	.46	.50	.51	.55	.57
Defined contribution	.52 1.94	.52 1.95	.53 1.98	1.99	.53 2.01	.54 2.06	.54 2.09	.54 2.09
Legally required benefits Social Security ³	1.60	1.60	1.62	1.63	1.64	1.67	1.68	1.69
OASDI	1.27	1.27	1.29	1.29	1.30	1.32	1.34	1.34
Medicare	.33	.33	.33	.34	.34	.34	.35	.35
Federal unemployment insurance	.03	.03	.03	.03	.03	.03	.03	.03
State unemployment insurance	.08	.08	.08	.08	.09	.10	.10	.10
Workers' compensation	.23	.24	.25	.25	.26	.27	.28	.28
Other benefits ⁴	.04	.04	.04	.04	.04	.05	.05	.05
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries	73.4	73.5	73.3	73.2	72.9	72.8	72.6	72.6
Total benefits	26.6	26.6	26.7	26.8	27.1	27.2	27.4	27.5
Paid leave	7.4	7.4	7.4	7.4	7.3	7.2	7.2	7.2
Vacation	3.4	3.4	3.4	3.4	3.3	3.2	3.2	3.3
Holiday Sick	2.5 1.2	2.5 1.2	2.5 1.2	2.5 1.2	2.5 1.2	2.4 1.2	2.4 1.1	2.4 1.1
Other	.4	.4	.4	.4	.4	.4	.4	.4
Supplemental pay	2.1	2.0	2.0	2.0	2.1	2.1	2.2	2.1
						.4	.4	.4
Premium ¹	.4	.4	.4	.4	.4	.4		
Premium ¹ Shift differential	.4 .2	.4	.4 .2	.4	.4	.2	.2	.2
Shift differential Nonproduction bonuses	.2 1.5	.2 1.4	.2 1.4	.2 1.4	.2 1.5	.2 1.5	.2 1.5	1.5
Shift differential Nonproduction bonuses Insurance	.2 1.5 6.6	.2 1.4 6.6	.2 1.4 6.7	.2 1.4 6.7	.2 1.5 7.0	.2 1.5 7.1	.2 1.5 7.2	1.5 7.3
Shift differential	.2 1.5 6.6 .2	.2 1.4 6.6 .2	.2 1.4 6.7 .2	.2 1.4 6.7 .2	.2 1.5 7.0 .2	.2 1.5 7.1 .2	.2 1.5 7.2 .2	1.5 7.3 .2
Shift differential	.2 1.5 6.6 .2 6.1	.2 1.4 6.6 .2 6.1	.2 1.4 6.7 .2 6.2	.2 1.4 6.7 .2 6.2	.2 1.5 7.0 .2 6.4	.2 1.5 7.1 .2 6.6	.2 1.5 7.2 .2 6.7	1.5 7.3 .2 6.8
Shift differential	.2 1.5 6.6 .2 6.1	.2 1.4 6.6 .2 6.1	.2 1.4 6.7 .2 6.2	.2 1.4 6.7 .2 6.2	.2 1.5 7.0 .2 6.4 .1	.2 1.5 7.1 .2 6.6	.2 1.5 7.2 .2 6.7	1.5 7.3 .2 6.8 .2
Shift differential	.2 1.5 6.6 .2 6.1 .1	.2 1.4 6.6 .2 6.1 .1	.2 1.4 6.7 .2 6.2 .1	.2 1.4 6.7 .2 6.2 .1	.2 1.5 7.0 .2 6.4 .1	.2 1.5 7.1 .2 6.6 .1	.2 1.5 7.2 .2 6.7 .2	1.5 7.3 .2 6.8 .2
Shift differential	.2 1.5 6.6 .2 6.1 .1 .1 3.5	.2 1.4 6.6 .2 6.1 .1 .2 3.4	.2 1.4 6.7 .2 6.2 .1 .2 3.4	.2 1.4 6.7 .2 6.2 .1 .2 3.5	.2 1.5 7.0 .2 6.4 .1 .2 3.6	.2 1.5 7.1 .2 6.6 .1 .2 3.6	.2 1.5 7.2 .2 6.7 .2 .2 .2	1.5 7.3 .2 6.8 .2 .2 .2
Shift differential	.2 1.5 6.6 .2 6.1 .1 .1 3.5	.2 1.4 6.6 .2 6.1 .1 .2 3.4 1.5	.2 1.4 6.7 .2 6.2 .1 .2 3.4 1.6	.2 1.4 6.7 .2 6.2 .1 .2 3.5 1.6	2 1.5 7.0 .2 6.4 .1 .2 3.6 1.7	.2 1.5 7.1 .2 6.6 .1 .2 3.6 1.7	.2 1.5 7.2 .2 6.7 .2 .2 .2 3.7 1.9	1.5 7.3 .2 6.8 .2 .2 .2 3.7 1.9
Shift differential	.2 1.5 6.6 .2 6.1 .1 .1 3.5	.2 1.4 6.6 .2 6.1 .1 .2 3.4 1.5	.2 1.4 6.7 .2 6.2 .1 .2 3.4 1.6 1.9	.2 1.4 6.7 .2 6.2 .1 .2 3.5	.2 1.5 7.0 .2 6.4 .1 .2 3.6 1.7	.2 1.5 7.1 .2 6.6 .1 .2 3.6	.2 1.5 7.2 .2 6.7 .2 .2 .2	1.5 7.3 .2 6.8 .2 .2 .2
Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ² Long-term disability Retirement and savings Defined benefit Defined contribution	.2 1.5 6.6 .2 6.1 .1 .1 3.5 1.6	.2 1.4 6.6 .2 6.1 .1 .2 3.4 1.5	.2 1.4 6.7 .2 6.2 .1 .2 3.4 1.6	.2 1.4 6.7 .2 6.2 .1 .2 3.5 1.6 1.9	2 1.5 7.0 .2 6.4 .1 .2 3.6 1.7	.2 1.5 7.1 .2 6.6 .1 .2 3.6 1.7	.2 1.5 7.2 .2 6.7 .2 .2 3.7 1.9	1.5 7.3 .2 6.8 .2 .2 .2 3.7 1.9
Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	.2 1.5 6.6 .2 6.1 .1 .1 3.5 1.6 1.9 6.9	.2 1.4 6.6 .2 6.1 .1 .2 3.4 1.5 1.9 6.9 5.7 4.5	.2 1.4 6.7 .2 6.2 .1 .2 3.4 1.6 1.9 7.0	.2 1.4 6.7 .2 6.2 .1 .2 3.5 1.6 1.9 7.0	.2 1.5 7.0 .2 6.4 .1 .2 3.6 1.7 1.8 7.0	.2 1.5 7.1 .2 6.6 .1 .2 3.6 1.7 1.8 7.0	.2 1.5 7.2 .2 6.7 .2 .2 3.7 1.9 1.8 7.0	1.5 7.3 .2 6.8 .2 .2 3.7 1.9 1.8 7.0
Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security ³ OASDI Medicare	.2 1.5 6.6 .2 6.1 .1 .1 3.5 1.6 1.9 6.9 5.7	.2 1.4 6.6 .2 6.1 .1 .2 3.4 1.5 1.9 6.9 5.7	.2 1.4 6.7 .2 6.2 .1 .2 3.4 1.6 1.9 7.0 5.7	.2 1.4 6.7 .2 6.2 .1 .2 3.5 1.6 1.9 7.0 5.7	.2 1.5 7.0 .2 6.4 .1 .2 3.6 1.7 1.8 7.0 5.7	.2 1.5 7.1 .2 6.6 .1 .2 3.6 1.7 1.8 7.0 5.7	.2 1.5 7.2 .2 6.7 .2 .2 3.7 1.9 1.8 7.0 5.7	1.5 7.3 .2 6.8 .2 .2 3.7 1.9 1.8 7.0 5.7
Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security ³ OASDI Medicare Federal unemployment insurance	.2 1.5 6.6 .2 6.1 .1 .3.5 1.6 1.9 6.9 5.7 4.5 1.2	.2 1.4 6.6 .2 6.1 .1 .2 3.4 1.5 1.9 6.9 5.7 4.5 1.2	.2 1.4 6.7 .2 6.2 .1 .2 3.4 1.6 1.9 7.0 5.7 4.6 1.2	.2 1.4 6.7 .2 6.2 .1 .2 3.5 1.6 1.9 7.0 5.7 4.5 1.2	.2 1.5 7.0 .2 6.4 .1 .2 3.6 1.7 1.8 7.0 5.7 4.5 1.2	.2 1.5 7.1 .2 6.6 .1 .2 3.6 1.7 1.8 7.0 5.7 4.5 1.2	.2 1.5 7.2 .2 6.7 .2 .2 3.7 1.9 1.8 7.0 5.7 4.5 1.2	1.5 7.3 .2 6.8 .2 .2 3.7 1.9 1.8 7.0 5.7 4.5 1.2
Shift differential	.2 1.5 6.6 .2 6.1 .1 .3.5 1.6 1.9 6.9 5.7 4.5 1.2	.2 1.4 6.6 .2 6.1 .1 .2 3.4 1.5 1.9 6.9 5.7 4.5 1.2	.2 1.4 6.7 .2 6.2 .1 .2 3.4 1.6 1.9 7.0 5.7 4.6 1.2	.2 1.4 6.7 .2 6.2 .1 .2 3.5 1.6 1.9 7.0 5.7 4.5 1.2	.2 1.5 7.0 .2 6.4 .1 .2 3.6 1.7 1.8 7.0 5.7 4.5 1.2	.2 1.5 7.1 .2 6.6 .1 .2 3.6 1.7 1.8 7.0 5.7 4.5 1.2 .1	.2 1.5 7.2 .2 6.7 .2 .2 3.7 1.9 1.8 7.0 5.7 4.5 1.2	1.5 7.3 .2 6.8 .2 .2 3.7 1.9 1.8 7.0 5.7 4.5 1.2 .1
Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security ³ OASDI Medicare Federal unemployment insurance	.2 1.5 6.6 .2 6.1 .1 .3.5 1.6 1.9 6.9 5.7 4.5 1.2	.2 1.4 6.6 .2 6.1 .1 .2 3.4 1.5 1.9 6.9 5.7 4.5 1.2	.2 1.4 6.7 .2 6.2 .1 .2 3.4 1.6 1.9 7.0 5.7 4.6 1.2	.2 1.4 6.7 .2 6.2 .1 .2 3.5 1.6 1.9 7.0 5.7 4.5 1.2	.2 1.5 7.0 .2 6.4 .1 .2 3.6 1.7 1.8 7.0 5.7 4.5 1.2	.2 1.5 7.1 .2 6.6 .1 .2 3.6 1.7 1.8 7.0 5.7 4.5 1.2	.2 1.5 7.2 .2 6.7 .2 .2 3.7 1.9 1.8 7.0 5.7 4.5 1.2	1.5 7.3 .2 6.8 .2 .2 3.7 1.9 1.8 7.0 5.7 4.5 1.2

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

regular work schedule (such as overtime, weekends, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁴ Includes severance pay and supplemental unemployment benefits.

Table 1. Civilian workers, by broad occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 --Continued

Blue-collar occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$20.41 14.14	\$20.66 14.30	\$20.86 14.40	\$20.97 14.44	\$21.21 14.52	\$21.38 14.63	\$21.62 14.75	\$21.76 14.81
Total benefits	6.27	6.36	6.47	6.53	6.69	6.75	6.86	6.95
Paid leave	1.20	1.20	1.22	1.23	1.25	1.25	1.26	1.27
Vacation	.60	.60	.61	.62	.62	.62	.63	.63
Holiday	.43	.43	.43	.44	.44	.44	.45	.45
Sick Other	.12	.12	.12	.13	.13	.13	.13	.13
Supplemental pay	.72	.72	.73	.74	.75	.75	.76	.77
Premium ¹	.50	.50	.51	.51	.52	.51	.52	.52
Shift differential	.07	.07	.07	.07	.07	.07	.07	.07
Nonproduction bonuses	.15	.16	.16	.16	.16	.17	.17	.18
Insurance	1.66	1.69	1.73	1.75	1.80	1.82	1.87	1.90
Life	.04	.04	.04	.04	.04	.04	.04	.04
Health	1.55	1.58	1.62	1.65	1.70	1.72	1.76	1.79
Short-term disability ² Long-term disability	.05 .02	.05	.05 .02	.05	.05	.04	.05	.06
Retirement and savings	.72	.73	.74	.74	.77	.76	.78	.79
Defined benefit	.43	.43	.45	.44	.47	.48	.50	.50
Defined contribution	.29	.30	.29	.30	.30	.28	.28	.29
Legally required benefits	1.95	1.98	2.02	2.03	2.09	2.14	2.17	2.18
Social Security ³	1.20	1.21	1.22	1.22	1.23	1.24	1.25	1.26
OASDI	.97 .23	.98	.99	.99	1.00	1.00	1.02	1.02
Medicare Federal unemployment insurance	.03	.23	.23	.23	.03	.03	.03	.03
State unemployment insurance	.10	.11	.11	.03	.12	.12	.12	.13
Workers' compensation	.62	.64	.66	.67	.71	.75	.76	.77
Other benefits ⁴	.03	.03	.03	.03	.03	.03	.03	.03
							1	
		P	ercent of	f total cor	npensati	on by yea	ar	
			ercent of	f total cor	npensati		ar 103	
	Mar.			f total cor	mpensati Mar.			Dec.
Total compensation	100.0	Jun. 100.0	02 Sep.	Dec.	Mar.	20 Jun. 100.0	Sep.	100.0
Wages and salaries	100.0 69.3	Jun. 100.0 69.2	02 Sep. 100.0 69.0	Dec.	Mar.	20 Jun. 100.0 68.4	Sep. 100.0 68.2	100.0 68.1
Wages and salaries Total benefits	100.0 69.3 30.7	Jun. 100.0 69.2 30.8	02 Sep. 100.0 69.0 31.0	Dec. 100.0 68.9 31.1	Mar. 100.0 68.5 31.5	20 Jun. 100.0 68.4 31.6	Sep. 100.0 68.2 31.7	100.0 68.1 31.9
Wages and salaries	100.0 69.3	Jun. 100.0 69.2	02 Sep. 100.0 69.0	Dec.	Mar.	20 Jun. 100.0 68.4	Sep. 100.0 68.2	100.0 68.1
Wages and salaries Total benefits Paid leave	100.0 69.3 30.7 5.9	Jun. 100.0 69.2 30.8 5.8	02 Sep. 100.0 69.0 31.0 5.8	Dec. 100.0 68.9 31.1 5.9	Mar. 100.0 68.5 31.5 5.9	20 Jun. 100.0 68.4 31.6 5.8	Sep. 100.0 68.2 31.7 5.8	100.0 68.1 31.9 5.8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick	100.0 69.3 30.7 5.9 2.9 2.1 .6	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 .6	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 .6	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 .6	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 .6	20 Jun. 100.0 68.4 31.6 5.8 2.9 2.1 .6	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 .6	100.0 68.1 31.9 5.8 2.9 2.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other	100.0 69.3 30.7 5.9 2.9 2.1 .6	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 .6	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 .6 .2	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 .6	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 .6 .2	20 Jun. 100.0 68.4 31.6 5.8 2.9 2.1 .6	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 .6 .2	100.0 68.1 31.9 5.8 2.9 2.1 .6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay	100.0 69.3 30.7 5.9 2.9 2.1 .6 .2 3.5	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 .6 .2 3.5	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 .6 .2 3.5	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 .6 .2 3.5	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 .6 .2 3.5	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 .6 .2 3.5	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 .6 .2 3.5	100.0 68.1 31.9 5.8 2.9 2.1 .6 .2 3.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹	100.0 69.3 30.7 5.9 2.9 2.1 .6 .2 3.5 2.4	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 6 .2 3.5 2.4	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 .6 .2 3.5 2.4	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 6 .2 3.5 2.4	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 6 .2 3.5 2.5	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 .6 .2 3.5 2.4	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 6 .2 3.5 2.4	100.0 68.1 31.9 5.8 2.9 2.1 .6 .2 3.5 2.4
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay	100.0 69.3 30.7 5.9 2.9 2.1 .6 .2 3.5	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 .6 .2 3.5	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 .6 .2 3.5	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 .6 .2 3.5	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 .6 .2 3.5	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 .6 .2 3.5	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 .6 .2 3.5	100.0 68.1 31.9 5.8 2.9 2.1 .6 .2 3.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹ Shift differential Nonproduction bonuses Insurance	100.0 69.3 30.7 5.9 2.9 2.1 .6 .2 3.5 2.4	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 6 .2 3.5 2.4 .3 8 8.2	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 6.2 3.5 2.4 3.8 8.3	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 .6 .2 3.5 2.4 .3	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 .6 2.2 3.5 2.5 .3	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 6.2 3.5 2.4 .3 8 8.5	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 .6 .2 3.5 2.4 .3	100.0 68.1 31.9 5.8 2.9 2.1 .6 .2 3.5 2.4
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Life	100.0 69.3 30.7 5.9 2.9 2.1 6 .2 3.5 2.4 .3 .7 8.1	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 6.6 .2 3.5 2.4 .3 .8 8.2	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 6.6 .2 3.5 2.4 .3 .8 8.3 .2	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 6.6 .2 3.5 2.4 .3 .8 8.3 .2	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 6.6 2.2 3.5 2.5 3.8 8.5 .2	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 6.6 .2 3.5 2.4 .3 .8 8.5 .2	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 6.2 3.5 2.4 3 8.6 6.2	100.0 68.1 31.9 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health	100.0 69.3 30.7 5.9 2.9 2.1 .6 .2 3.5 2.4 .3 .7 8.1 .2	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.2 2 7.6	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.8	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.9	Mar. 100.0 68.5 31.5 5.9 2.1 .6 .2 3.5 2.5 .3 .8 8.5 .2 8.0	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.5 .2 8.0	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.6 .2 8.1	100.0 68.1 31.9 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.7 .2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability²	100.0 69.3 30.7 5.9 2.1 .6 .2 3.5 2.4 .3 .7 8.1 .2 7.6	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.2 .7 6 .2 7.6	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.8	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.9	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 .6 .2 3.5 2.5 2.5 .3 .8 8.5 .2 8.0	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.5 .2 8.0 .2	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.6 .2 8.1	100.0 68.1 31.9 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.7 .2 8.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability	100.0 69.3 30.7 5.9 2.9 2.1 .6 .2 3.5 2.4 .3 .7 8.1 .2	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.2 .2 7.6 .2 .1	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.8 8.3 .2 1	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.9	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 .6 .2 3.5 2.5 .3 .8 8.5 .2 8.0 .2 .1	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.5 .2 8.0 .1	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.6 .2 8.1	100.0 68.1 31.9 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.7 .2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability²	100.0 69.3 30.7 5.9 2.9 2.1 .6 .2 3.5 2.4 .3 .7 8.1 .2 7.6 6	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.2 .7 6 .2 7.6	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.8	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.9 2 .1	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 .6 .2 3.5 2.5 2.5 .3 .8 8.5 .2 8.0	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.5 .2 8.0 .2	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.6 .2 8.1 .2 .1	100.0 68.1 31.9 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.7 .2 8.2 3.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution	100.0 69.3 30.7 5.9 2.1 .6 .2 3.5 2.4 .3 .7 8.1 .2 7.6 .2 .1 1.3.5 2.1	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.2 .2 .7 6 .2 .1 1.5	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.8 .2 .1 3.5 2.2 1.4	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.9 .2 .1 3.5 2.1 1.4	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 .6 .2 3.5 2.5 2.5 2.5 .3 .8 8.5 .2 2 .1 1 3.6 6 2.2 1.4	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.5 .2 8.0 .2 .1 3.6 6 2.2 1.3	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.6 .2 .1 1 3.6 2.3 1.3	100.0 68.1 31.9 5.8 2.1 .6 .2 3.5 2.4 .3 .8 8.7 .2 8.2 .3 .1 13.6 2.3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	100.0 69.3 30.7 5.9 2.1 .6 .2 3.5 2.4 .3 .7 8.1 .2 7.6 .2 .1 3.5 2.1 1.4 9.6	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.2 .2 7.6 .2 .1 3.5 2.1 1.5 9.6	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.8 8.3 .2 1.1 3.5 2.2 1.4 9.7	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.9 .2 .1 3.5 2.1 1.4	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 .6 .2 3.5 2.5 .3 .8 8.5 .2 8.0 .2 .1 3.6 2.2 1.4 9.9	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.5 .2 8.0 .2 .1 3.6 2.2 1.3 10.0	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.6 .2 .1 3.6 .2 .1 3.6 .2 1.3 10.0	100.0 68.1 31.9 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.7 .2 2 8.2 .3 .1 3.6 2.3 1.3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³	100.0 69.3 30.7 5.9 2.9 2.1 .6 .2 3.5 2.4 .3 .7 8.1 .2 7.6 .2 .1 3.5 2.1 1.9 6 .2 9 8.1 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 8 8.2 .2 7.6 .2 .1 3.5 2.1 1.5 9.6 5.9	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.8 8.3 .2 1.3 3.5 2.2 1.4 9.7 5.8	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.9 .2 .1 3.5 2.1 1.4 9.7 5.8	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 .6 .2 3.5 2.5 .3 .8 8.5 .2 8.0 .2 .1 3.6 2.2 1.4 9.9 5.8	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 8 8.5 .2 8.0 .2 .1 3.6 2.2 1.3 10.0 5.8	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 8.6 .2 8.1 .2 .1 3.6 2.3 1.3 10.0 5.8	100.0 68.1 31.9 5.8 2.9 2.1 .6 .2 3.5 2.4 .8 8.7 .2 8.2 .3 .1 3.6 2.3 1.3 10.0 5.8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI	100.0 69.3 30.7 5.9 2.9 2.1 .6 .2 3.5 2.4 .3 .7 8.1 .2 7.6 .2 .1 3.5 2.1 1.4 9.6 9.6 9.6 9.6 9.6 9.6 9.6 9.6 9.6 9.6	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 6.2 3.5 2.4 3.8 8.2 7.6 2.2 7.6 2.1 1.5 9.6 5.9 4.7	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 6.2 3.5 2.4 3.5 2.4 3.5 2.1 3.5 2.2 1.4 9.7 5.8	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 6.2 3.5 2.4 .3 8.3 .2 7.9 .2 1 3.5 2.1 1.4 9.7 5.8	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 6 .2 3.5 2.5 .3 8.5 .2 8.0 .2 1.1 3.6 2.2 1.4 9.9 5.8 4.7	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 6.2 3.5 2.4 3.8 8.5 .2 8.0 .2 1.3 3.6 2.2 1.3 10.0 5.8 4.7	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 6.2 3.5 2.4 3.8 8.6 .2 8.1 .2 8.1 3.6 2.3 1.3 10.0 5.8 4.7	100.0 68.1 31.9 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.7 .2 8.2 .3 .1 3.6 2.3 1.3 10.0 5.8 4.7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare	100.0 69.3 30.7 5.9 2.1 .6 .2 3.5 2.4 .3 .7 8.1 .2 7.6 .2 .1 3.5 2.1 1.4 9.6 5.9 9.9 9.9 9.9 9.9 9.9 9.9 9.9 9.9 9.9	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.2 .2 .7.6 .2 .1 1.5 9.6 5.9 4.7 1.1	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.8 .2 .1 3.5 2.2 1.4 9.7 5.8 4.7	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.9 .2 .1 1.4 9.7 5.8 4.7	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 .6 .2 3.5 2.5 2.5 2.5 .3 .8 8.5 .2 8.0 .2 1.1 3.6 2.2 1.4 9.9 5.8 4.7 1.1	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.5 .2 8.0 .2 .1 3.6 6.2 1.3 10.0 5.8 4.7	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.6 .2 8.1 .2 .1 3.6 2.3 1.3 10.0 5.8 4.7 1.1	100.0 68.1 31.9 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.7 .2 8.2 .3 .1 3.6 2.3 1.3 10.0 5.8 4.7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI	100.0 69.3 30.7 5.9 2.9 2.1 .6 .2 3.5 2.4 .3 .7 8.1 .2 7.6 .2 .1 3.5 2.1 1.4 9.6 9.6 9.6 9.6 9.6 9.6 9.6 9.6 9.6 9.6	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 6.2 3.5 2.4 3.8 8.2 7.6 2.2 7.6 2.1 1.5 9.6 5.9 4.7	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 6.2 3.5 2.4 3.5 2.4 3.5 2.1 3.5 2.2 1.4 9.7 5.8	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 6.2 3.5 2.4 .3 8.3 .2 7.9 .2 1 3.5 2.1 1.4 9.7 5.8	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 6 .2 3.5 2.5 .3 8.5 .2 8.0 .2 1.1 3.6 2.2 1.4 9.9 5.8 4.7	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 6.2 3.5 2.4 3.8 8.5 .2 8.0 .2 1.3 3.6 2.2 1.3 10.0 5.8 4.7	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 6.2 3.5 2.4 3.8 8.6 .2 8.1 .2 8.1 3.6 2.3 1.3 10.0 5.8 4.7	100.0 68.1 31.9 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.7 .2 8.2 .3 .1 3.6 2.3 1.3 10.0 5.8 4.7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 69.3 30.7 5.9 2.1 .6 .2 3.5 2.4 .3 .7 8.1 .2 .6 .2 .3 .5 .2 .1 .3 .5 .2 .1 .1 .2 .2 .4 .5 .2 .2 .4 .5 .6 .2 .7 .8 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1	Jun. 100.0 69.2 30.8 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.2 .2 7.6 .2 .1 1.5 9.6 5.9 4.7 1.1 .1	Sep. 100.0 69.0 31.0 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.8 .2 .1 3.5 2.1 4.7 5.8 4.7 1.1	Dec. 100.0 68.9 31.1 5.9 3.0 2.1 .6 .2 3.5 2.4 .3 .8 8.3 .2 7.9 .2 .1 1.4 9.7 5.8 4.7 1.1	Mar. 100.0 68.5 31.5 5.9 2.9 2.1 .6 .2 3.5 2.5 2.5 2.5 3 .8 8.5 .2 2 1.1 3.6 2.2 1.4 9.9 5.8 4.7 1.1 .1	Jun. 100.0 68.4 31.6 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.5 .2 1.1 3.6 2.2 1.3 10.0 5.8 4.7 1.1 .1	Sep. 100.0 68.2 31.7 5.8 2.9 2.1 .6 .2 3.5 2.4 .3 .8 8.6 .2 .1 1 3.6 2.3 1.3 10.0 5.8 4.7 1.1	100.0 68.1 31.9 5.8 2.1 .6 .2 3.5 2.4 .3 .8 8.7 .2 8.2 8.2 1.3 10.0 5.8 4.7 1.1

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

regular work schedule (such as overline, workshas, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁴ Includes severance pay and supplemental unemployment benefits.

Table 1. Civilian workers, by broad occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 --Continued

Service occupations

			Cost	per hour	worked b	y year		
Compensation component		20	02			20	03	
·	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹	\$13.09 9.60 3.49 .76 .34 .25 .13 .04 .25 .13	\$13.16 9.64 3.52 .76 .34 .24 .13 .04 .25	\$13.34 9.73 3.61 .77 .35 .25 .13 .04 .26	\$13.49 9.82 3.67 .78 .35 .25 .13 .04 .27	\$13.68 9.91 3.78 .79 .36 .26 .13 .04 .27	\$13.58 9.87 3.71 .77 .35 .25 .13 .04 .24	\$13.75 9.95 3.80 .78 .35 .25 .13 .04 .24	\$13.90 10.04 3.86 .79 .36 .26 .14 .04 .24
Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ² Long-term disability Retirement and savings Defined benefit	.05 .07 .88 .02 .84 .02 (³) .40	.05 .07 .90 .02 .85 .02 (³) .40	.05 .08 .93 .02 .88 .02 (³) .42	.05 .08 .96 .02 .91 .02 (³) .42	.05 .08 1.01 .02 .96 .02 (³) .44	.05 .07 1.02 .02 .97 .02 (³) .42	.05 .06 1.05 .02 1.00 .02 (³) .45	.05 .06 1.07 .02 1.02 .02 (³) .48
Defined contribution Defined contribution Legally required benefits Social Security ⁴ OASDI Medicare Federal unemployment insurance State unemployment insurance Workers' compensation Other benefits ⁵	.10 1.19 .79 .64 .16 .03 .08 .29	.10 1.20 .80 .64 .16 .03 .08 .30 (³)	.10 1.22 .81 .64 .16 .03 .08 .31	.10 1.24 .81 .65 .16 .03 .08 .32 (³)	.11 1.26 .82 .66 .16 .03 .09 .32 (³)	.10 1.25 .82 .65 .16 .03 .09 .32 (³)	.11 1.26 .82 .66 .16 .03 .09 .32	.31 1.27 .83 .66 .17 .03 .09 .32
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02	I		20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security⁴ OASDI Medicare Federal unemployment insurance State unemployment insurance Workers' compensation Other benefits5	26.7 5.8 2.6 1.9 1.0 .3 1.9 1.0 .4 .5 6.7 .2 (6) 3.1 2.3 .8 9.1 6.0 4.9 1.2 .6	100.0 73.3 26.7 5.8 2.6 1.8 1.0 .3 1.9 1.0 .4 .5 6.8 .2 (6) 3.0 2.3 .8 9.1 6.1 4.9 1.2 .2 6.5	100.0 72.9 27.1 5.8 2.6 1.9 1.0 .3 1.9 1.0 .4 .6 7.0 .1 (6) 3.1 2.3 .7 9.1 6.1 4.8 1.2 .2 .6 2.3 (6)	100.0 72.8 27.2 5.8 2.6 1.9 1.0 .3 2.0 1.0 .4 .6 7.1 .1 (6) 3.1 2.4 .7 9.2 6.0 4.8 1.2 .2 .6 2.4 (6)	100.0 72.4 27.6 5.8 2.6 1.9 1.0 .3 2.0 1.0 .4 .6 7.4 .1 7.0 3.2 2.4 .8 9.2 6.0 4.8 1.2 .7 2.3 (6)	100.0 72.7 27.3 5.7 2.6 1.8 1.0 .3 1.8 1.0 .4 .5 7.5 .1 7.1 (6) 3.1 2.3 .7 9.2 6.0 4.8 1.2 .2 .7 2.4 (6)	100.0 72.4 27.6 5.7 2.5 1.8 .9 .3 1.7 .9 .4 .4 7.6 .1 7.3 2.5 .8 9.2 6.0 4.8 1.2 .7 2.3 (6)	100.0 72.2 27.8 5.7 2.6 1.9 1.0 .3 1.7 .9 .4 .4 7.7 .1 7.3 .1 (6) 3.5 2.7 .8 9.1 6.0 4.7 1.2 .6 2.3 (6)

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

regular work schedule (such as overline, weekends, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

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

⁴ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁵ Includes severance pay and supplemental unemployment benefits.

⁶ Less than .05 percent.

Table 2. State and local government workers, by broad occupational group and for service industries: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

All workers

			Cost	oer hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$31.29 22.14	\$31.20 22.00	\$31.89 22.40	\$32.32 22.68	\$32.62 22.85	\$32.99 23.14	\$33.62 23.42	\$33.91 23.56
Total benefits	9.15	9.20	9.49	9.63	9.77	9.85	10.20	10.35
Paid leave	2.43	2.45	2.49	2.49	2.51	2.52	2.55	2.58
Vacation	.84	.85	.87	.86	.87	.87	.87	.88
Holiday	.80	.80	.81	.82	.82	.83	.85	.86
Sick	.61	.61	.61	.62	.63	.63	.63	.64
OtherSupplemental pay	.19 .26	.19 .27	.19 .28	.20	.20	.19	.20	.20 .29
Premium ¹	.13	.13	.13	.13	.13	.13	.13	.13
Shift differential	.06	.06	.06	.06	.06	.06	.06	.06
Nonproduction bonuses	.08	.08	.09	.10	.11	.12	.10	.10
Insurance	2.82	2.85	2.96	3.02	3.12	3.16	3.32	3.39
Life Health	.06 2.69	.06 2.72	.05 2.83	2.89	.06 2.99	3.03	.06 3.19	.06 3.26
Short-term disability ²	.03	.04	.04	.04	.04	.03	.03	.03
Long-term disability	.03	.03	.04	.04	.04	.04	.04	.04
Retirement and savings	1.74	1.72	1.81	1.84	1.85	1.86	1.99	2.03
Defined benefit	1.51	1.50	1.57	1.59	1.61	1.62	1.75	1.79
Defined contribution	.23 1.84	1.84	.23 1.89	.25 1.92	.24 1.93	1.94	1.98	.24 1.99
Legally required benefits Social Security ³	1.46	1.45	1.69	1.50	1.52	1.53	1.55	1.56
OASDI	1.13	1.12	1.15	1.16	1.17	1.18	1.20	1.20
Medicare	.33	.33	.34	.34	.35	.35	.35	.36
Federal unemployment insurance	(4)	(4)	(4)	(4)	(4)	(4)	(4)	(4)
State unemployment insurance Workers' compensation	.04 .34	.04	.04	.04	.04	.04	.05	.05
Other benefits ⁵	.06	.35	.36	.37	.36	.06	.38	.38 .07
				l		l	1	
		Р	ercent of	f total cor	npensati	on by yea	ar	
			ercent of	f total cor	mpensati		ar 103	
	Mar.			f total cor	mpensation			Dec.
Total compensation	Mar.	20 Jun. 100.0	02 Sep.		Mar.	20 Jun. 100.0	03 Sep.	100.0
Wages and salaries	100.0 70.8	Jun. 100.0 70.5	02 Sep. 100.0 70.2	Dec.	Mar.	20 Jun. 100.0 70.1	Sep. 100.0 69.7	100.0 69.5
Wages and salaries Total benefits	100.0 70.8 29.2	Jun. 100.0 70.5 29.5	02 Sep. 100.0 70.2 29.8	Dec. 100.0 70.2 29.8	Mar. 100.0 70.0 30.0	Jun. 100.0 70.1 29.9	Sep. 100.0 69.7 30.3	100.0 69.5 30.5
Wages and salaries Total benefits Paid leave	100.0 70.8 29.2 7.8	Jun. 100.0 70.5 29.5 7.9	02 Sep. 100.0 70.2 29.8 7.8	Dec. 100.0 70.2 29.8 7.7	Mar. 100.0 70.0 30.0 7.7	Jun. 100.0 70.1 29.9 7.6	Sep. 100.0 69.7 30.3 7.6	100.0 69.5 30.5 7.6
Wages and salaries Total benefits	100.0 70.8 29.2	Jun. 100.0 70.5 29.5	02 Sep. 100.0 70.2 29.8	Dec. 100.0 70.2 29.8	Mar. 100.0 70.0 30.0	Jun. 100.0 70.1 29.9	Sep. 100.0 69.7 30.3	100.0 69.5 30.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick	100.0 70.8 29.2 7.8 2.7 2.6 1.9	Jun. 100.0 70.5 29.5 7.9 2.7 2.6 2.0	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9	Dec. 100.0 70.2 29.8 7.7 2.7 2.5 1.9	Mar. 100.0 70.0 30.0 7.7 2.7 2.5 1.9	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9	100.0 69.5 30.5 7.6 2.6 2.5 1.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other	100.0 70.8 29.2 7.8 2.7 2.6 1.9	Jun. 100.0 70.5 29.5 7.9 2.7 2.6 2.0	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 .6	Dec. 100.0 70.2 29.8 7.7 2.7 2.5 1.9 .6	Mar. 100.0 70.0 30.0 7.7 2.7 2.5 1.9 .6	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9	100.0 69.5 30.5 7.6 2.6 2.5 1.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay	100.0 70.8 29.2 7.8 2.7 2.6 1.9 .6	Jun. 100.0 70.5 29.5 7.9 2.6 2.0 .6	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 .6 .9	Dec. 100.0 70.2 29.8 7.7 2.7 2.5 1.9 .6 .9	Mar. 100.0 70.0 30.0 7.7 2.7 2.5 1.9 .6 .9	Jun. 100.0 70.1 29.9 7.6 2.5 1.9 .6	Sep. 100.0 69.7 30.3 7.6 2.5 1.9 .6	100.0 69.5 30.5 7.6 2.6 2.5 1.9 .6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other	100.0 70.8 29.2 7.8 2.7 2.6 1.9	Jun. 100.0 70.5 29.5 7.9 2.7 2.6 2.0	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 .6	Dec. 100.0 70.2 29.8 7.7 2.7 2.5 1.9 .6	Mar. 100.0 70.0 30.0 7.7 2.7 2.5 1.9 .6	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9	100.0 69.5 30.5 7.6 2.6 2.5 1.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹	100.0 70.8 29.2 7.8 2.7 2.6 1.9 .6 .8 .4 .2	Jun. 100.0 70.5 29.5 7.9 2.7 2.6 2.0 .6 .9	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 .6 .9 .4 .2 .3	Dec. 100.0 70.2 29.8 7.7 2.7 2.5 1.9 .6 .9	Mar. 100.0 70.0 30.0 7.7 2.5 1.9 .6 .9 .4 .2 .3	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9 .6 .9 .4 .2	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3	100.0 69.5 30.5 7.6 2.6 2.5 1.9 .6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹ Shift differential Nonproduction bonuses Insurance	100.0 70.8 29.2 7.8 2.7 2.6 1.9 .6 .8 .4 .2 .3	Jun. 100.0 70.5 29.5 7.9 2.7 2.6 2.0 .6 .9 .4 .2 .3 9.1	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 .6 .9 .4 .2 .3 9.3	Dec. 100.0 70.2 29.8 7.7 2.7 2.5 1.9 .6 .9 .4 .2 2 .3 9.3	Mar. 100.0 70.0 30.0 7.7 2.7 2.5 1.9 .6 .9 .4 .2 .3 9.6	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .4 9.6	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 9.9	100.0 69.5 30.5 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹ Shiff differential Nonproduction bonuses Insurance Life	100.0 70.8 29.2 7.8 2.7 2.6 1.9 .6 .8 .4 .2 .3 9.0	Jun. 100.0 70.5 29.5 7.9 2.7 2.6 2.0 6 9 .4 .2 3 9.1	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 6 .9 .4 .2 .3 9.3	Dec. 100.0 70.2 29.8 7.7 2.7 2.5 1.9 6 .9 .4 .2 .3 9.3	Mar. 100.0 70.0 30.0 7.7 2.7 2.5 1.9 6 .9 .4 .2 .3 9.6 .2	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .4 .9 .6 .2	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 9.9	100.0 69.5 30.5 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 10.0
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health	100.0 70.8 29.2 7.8 2.7 2.6 1.9 .6 .8 .4 .2 .3 .9.0 .2 8.6	Jun. 100.0 70.5 29.5 7.9 2.6 2.0 .6 .9 .4 .2 .3 .9.1 .2 8.7	Sep. 100.0 70.2 29.8 7.8 2.5 1.9 .6 .9 .4 .2 .3 9.3 9.3 .2 8.9	Dec. 100.0 70.2 29.8 7.7 2.5 1.9 .6 .9 .4 .2 .3 9.3 9.3	Mar. 100.0 70.0 30.0 7.7 2.5 1.9 .6 .9 .4 .2 .3 9.6 .2 9.2	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .4 9.6 .2 9.2	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 9.9 .2 9.5	100.0 69.5 30.5 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 10.0 .2 9.6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability	100.0 70.8 29.2 7.8 2.7 2.6 1.9 .6 .8 .4 .2 .3 9.0 .2 8.6 .1	Jun. 100.0 70.5 29.5 7.9 2.7 2.6 2.0 6 9 .4 .2 3 9.1	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 6 .9 .4 .2 .3 9.3	Dec. 100.0 70.2 29.8 7.7 2.7 2.5 1.9 6 .9 .4 .2 .3 9.3	Mar. 100.0 70.0 30.0 7.7 2.7 2.5 1.9 .6 .9 .4 .2 .3 9.6 .2 9.2 .1 .1	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .4 .9 .6 .2	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 9.9 .2 9.5 .1 .1	100.0 69.5 30.5 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 10.0
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings	100.0 70.8 29.2 7.8 2.7 2.6 1.9 .6 .8 .4 .2 .3 9.0 .2 8.6 .1 1.5	Jun. 100.0 70.5 29.5 7.9 2.7 2.6 2.0 .6 .9 .4 .2 2.3 9.1 .2 8.7 .1 5.5	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 .6 .9 .4 .2 .3 9.3 .2 8.9 .1 .1 5.7	Dec. 100.0 70.2 29.8 7.7 2.7 2.5 1.9 .6 .9 .4 .2 .3 9.3 .2 8.9 .1 .1 5.7	Mar. 100.0 70.0 30.0 7.7 2.7 2.5 1.9 .6 .9 .4 .2 .3 9.6 .2 9.2 .1 .1 5.7	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .4 9.6 .2 9.2 .1 1.5.6	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 9.9 .2 9.5 .1 .1 5.9	100.0 69.5 30.5 7.6 2.5 1.9 .6 .9 .4 .2 .3 10.0 .2 9.6 .1 .1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability² Retirement and savings Defined benefit	100.0 70.8 29.2 7.8 2.7 2.6 1.9 .6 .8 .4 .2 .3 9.0 .2 8.6 .1 .1 .5,6 4.8	Jun. 100.0 70.5 29.5 7.9 2.7 2.6 2.0 .6 .9 .4 .2 3 9.1 .2 8.7 .1 .1 5.5 4.8	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 .6 .9 .4 .2 .3 .9.3 .2 8.9 .1 .1 .5.7 4.9	Dec. 100.0 70.2 29.8 7.7 2.7 2.5 1.9 .6 .9 .4 .2 .3 .9.3 .2 8.9 .1 .1 .5.7 4.9	Mar. 100.0 70.0 30.0 7.7 2.7 2.5 1.9 .6 .9 .4 .2 .3 .9.6 .2 .9.2 .1 .1 .5.7 4.9	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .4 .9.6 .2 .9.2 .1 .1 .5.6 4.9	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 9.9 .2 9.5 .1 .1 .5.9 5.2	100.0 69.5 30.5 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 10.0 .2 9.6 .1 .1 6.0 5.3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution	100.0 70.8 29.2 7.8 2.7 2.6 1.9 .6 .8 .4 .2 .3 9.0 2 8.6 .1 .1 5.6 4.8	Jun. 100.0 70.5 29.5 7.9 2.6 2.0 6 9 4 2 3 9.1 2.8 7 1 1.5 4.8	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 .6 .9 .4 .2 .3 9.3 .2 2.8 9 .1 .1 5.7 4.9	Dec. 100.0 70.2 29.8 7.7 2.5 1.9 .6 .9 .4 .2 .3 9.3 .2 2.8 9 .1 .1 5.7 4.9 .8	Mar. 100.0 70.0 30.0 7.7 2.5 1.9 .6 .9 .4 .2 .3 9.6 .2 .1 .1 5.7 4.9	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .4 9.6 .2 .1 .1 5.6 4.9 .7	Sep. 100.0 69.7 30.3 7.6 2.5 1.9 .6 .9 .4 .2 .3 9.9 .2 9.5 .1 .1 5.9 5.2	100.0 69.5 30.5 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 10.0 .2 9.6 .1 .1 6.5 9.6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability² Retirement and savings Defined benefit	100.0 70.8 29.2 7.8 2.7 2.6 1.9 .6 .8 .4 .2 .3 9.0 .2 8.6 .1 .1 .5,6 4.8	Jun. 100.0 70.5 29.5 7.9 2.7 2.6 2.0 .6 .9 .4 .2 3 9.1 .2 8.7 .1 .1 5.5 4.8	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 .6 .9 .4 .2 .3 .9.3 .2 8.9 .1 .1 .5.7 4.9	Dec. 100.0 70.2 29.8 7.7 2.7 2.5 1.9 .6 .9 .4 .2 .3 .9.3 .2 8.9 .1 .1 .5.7 4.9	Mar. 100.0 70.0 30.0 7.7 2.7 2.5 1.9 .6 .9 .4 .2 .3 .9.6 .2 .9.2 .1 .1 .5.7 4.9	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .4 .9.6 .2 .9.2 .1 .1 .5.6 4.9	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 9.9 .2 9.5 .1 .1 .5.9 5.2	100.0 69.5 30.5 7.6 2.6 2.5 1.9 .6 .9 .4 .2 3 10.0 .2 9.6 .1 .1 6.0 5.3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI	100.0 70.8 29.2 7.8 2.7 2.6 1.9 .6 .8 .4 .2 .3 9.0 .2 8.6 .1 .1 .5.6 4.8 .7 5.9 4.7	Jun. 100.0 70.5 29.5 7.9 2.7 2.6 2.0 .6 .9 .4 .2 3 9.1 .2 8.7 .1 5.5 4.8 .7 5.9 4.6 3.6	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 .6 .9 .4 .2 .3 9.3 .2 8.9 .1 1.7 4.9 .7 5.7 4.6 3.6	Dec. 100.0 70.2 29.8 7.7 2.7 2.5 1.9 .6 .9 .4 .2 .3 9.3 .2 8.9 .1 .1 5.7 4.9 .8 5.9 4.6 3.6	Mar. 100.0 70.0 30.0 7.7 2.7 2.5 1.9 .6 .9 .4 .2 .3 9.6 .2 9.2 .1 .1 5.7 4.9 .7 5.9 4.7 3.6	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .4 9.6 .2 9.2 .1 5.6 4.9 .7 5.9 4.6 3.6	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 9.9 .2 9.5 .1 .1 5.9 5.2 .7 5.9 4.6 3.6	100.0 69.5 30.5 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 10.0 .2 9.6 .1 .1 6.0 5.3 .7 5.9 4.6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare	100.0 70.8 29.2 7.8 2.7 2.6 1.9 .6 .8 .4 .2 .3 9.0 .2 8.6 .1 .1 5.6 4.8 .7	Jun. 100.0 70.5 29.5 7.9 2.6 2.0 6.6 9 4.2 3.3 9.1 .2 8.7 .1 .1 5.5 4.8 .7 5.9 4.6 3.6 6 1.1	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 .6 .9 .4 .2 .3 9.3 .2 8.9 .1 .1 5.7 4.9 .7 5.9 4.6 3.6 3.1 1.1	Dec. 100.0 70.2 29.8 7.7 2.5 1.9 .6 .9 .4 .2 .3 9.3 .2 8.9 .1 .1 5.7 4.9 .8 5.9 4.6 3.6 3.1	Mar. 100.0 70.0 30.0 7.7 2.5 1.9 .6 .9 .4 .2 .3 9.6 .2 9.2 .1 .1 5.7 4.9 .7 5.9 4.7 3.6 1.1	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .4 9.6 .2 .1 .1 5.6 4.9 .7 5.9 4.6 3.6 6 1.1	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 9.9 .2 9.5 .1 .1 5.9 5.9 4.6 3.6 3.1 1.0	100.0 69.5 30.5 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 10.0 .2 9.6 .1 .1 6.0 5.3 .7 5.9 4.6 3.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 70.8 29.2 7.8 22.7 2.6 1.9 .6 .8 .4 .2 .3 9.0 .2 8.6 .1 .1 5.6 4.8 .7 5.9 4.7 3.6 6 4.8	Jun. 100.0 70.5 29.5 7.9 2.6 2.0 6.6 9 4 22 8.7 1 1.5 54.8 7 5.9 4.6 3.6 6 1.1 (6)	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 .6 .9 .4 .2 .3 9.3 .2 8.9 .1 .1 5.7 4.9 .7 5.9 4.6 3.6 6 1.1 (6)	Dec. 100.0 70.2 29.8 7.7 2.5 1.9 .6 .9 .4 .2 .3 9.3 .2 8.9 .1 .1 5.7 4.9 8 5.9 4.6 3.6 6 1.1 (6)	Mar. 100.0 70.0 30.0 7.7 2.5 1.9 .6 .9 .4 .2 .3 9.6 .2 9.2 .1 .1 5.7 4.9 .7 5.9 4.7 3.6 6 1.1 (6)	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9 .6 .9 .4 9.6 .2 .1 .1 5.6 4.9 .7 5.9 4.6 3.6 1.1 (6)	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 9.9 .2 9.5 .1 .1 5.9 5.9 4.6 3.6 6 1.0 (6)	100.0 69.5 30.5 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 10.0 .2 9.6 .1 .1 6.0 5.3 .7 5.9 4.6 3.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare	100.0 70.8 29.2 7.8 2.7 2.6 1.9 .6 .8 .4 .2 .3 9.0 .2 8.6 .1 .1 5.6 4.8 .7	Jun. 100.0 70.5 29.5 7.9 2.6 2.0 6.6 9 4.2 3.3 9.1 .2 8.7 .1 .1 5.5 4.8 .7 5.9 4.6 3.6 6 1.1	Sep. 100.0 70.2 29.8 7.8 2.7 2.5 1.9 .6 .9 .4 .2 .3 9.3 .2 8.9 .1 .1 5.7 4.9 .7 5.9 4.6 3.6 3.1 1.1	Dec. 100.0 70.2 29.8 7.7 2.5 1.9 .6 .9 .4 .2 .3 9.3 .2 8.9 .1 .1 5.7 4.9 .8 5.9 4.6 3.6 3.1	Mar. 100.0 70.0 30.0 7.7 2.5 1.9 .6 .9 .4 .2 .3 9.6 .2 9.2 .1 .1 5.7 4.9 .7 5.9 4.7 3.6 1.1	Jun. 100.0 70.1 29.9 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .4 9.6 .2 .1 .1 5.6 4.9 .7 5.9 4.6 3.6 6 1.1	Sep. 100.0 69.7 30.3 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 9.9 .2 9.5 .1 .1 5.9 5.9 4.6 3.6 3.1 1.0	100.0 69.5 30.5 7.6 2.6 2.5 1.9 .6 .9 .4 .2 .3 10.0 .2 9.6 .1 .1 6.0 5.3 .7 5.9 4.6 3.5

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

regular work schedule (such as overtime, weekends, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is comprised of an Old-Age, Survivors, and Disability

Insurance (OASDI) portion and a Medicare portion.

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

5 Includes severance pay and supplemental unemployment benefits.

6 Less than .05 percent.

Table 2. State and local government workers, by broad occupational group and for service industries: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

White-collar occupations

			Cost	per hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$34.78 25.21	\$34.64 25.05	\$35.43 25.55	\$35.92 25.88	\$36.20 26.02	\$36.75 26.45	\$37.47 26.80	\$37.78 26.97
Total benefits	9.57	9.58	9.88	10.04	10.18	10.31	10.67	10.82
Paid leave	2.53	2.54	2.58	2.59	2.60	2.63	2.65	2.69
Vacation Holiday	.78 .84	.80 .84	.81 .85	.81 .86	.81 .86	.82	.82	.83 .90
Sick	.70	.70	.70	.71	.71	.72	.72	.73
Other	.21	.21	.21	.22	.22	.22	.22	.22
Supplemental pay	.15	.15	.16	.18	.19	.19	.17	.18
Premium ¹ Shift differential	.04 .04	.05	.05	.05	.05	.04	.05	.05 .04
Nonproduction bonuses	.04	.04	.04	.04	.10	.04	.04	.04
Insurance	2.98	3.01	3.12	3.18	3.28	3.34	3.52	3.59
Life	.06	.06	.06	.06	.06	.06	.06	.06
Health	2.86	2.89	2.99	3.05	3.15	3.21	3.39	3.46
Short-term disability ²	.02	.02	.02	.02	.02	.02	.02	.02
Long-term disability	.04 1.87	1.85	1.94	1.99	2.00	2.01	.04 2.14	.04 2.15
Retirement and savings Defined benefit	1.61	1.59	1.67	1.71	1.71	1.73	1.85	1.87
Defined contribution	.26	.25	.27	.28	.28	.28	.29	.28
Legally required benefits	1.96	1.96	2.01	2.04	2.05	2.08	2.12	2.14
Social Security ³	1.66	1.65	1.69	1.71	1.73	1.75	1.77	1.79
OASDI	1.28	1.27	1.31	1.32	1.33	1.35	1.36	1.38
Medicare Federal unemployment insurance	.38 (⁴)	.37	(4)	(4)	.39 (⁴)	(4)	.40 (⁴)	.41 (⁴)
State unemployment insurance	.04	.04	.04	.04	.04	.04	.05	.05
Workers' compensation	.27	.27	.28	.29	.28	.28	.30	.30
Other benefits ⁵	.07	.07	.07	.07	.07	.07	.07	.07
			l	l		l		l
		P	ercent of	total cor	npensati	on by yea	ar	
			Percent of	f total cor	npensati		ar 03	
	Mar.			f total cor	npensati Mar.			Dec.
Total compensation	100.0	Jun. 100.0	02 Sep.	Dec.	Mar.	20 Jun. 100.0	03 Sep.	100.0
Wages and salaries	100.0 72.5	Jun. 100.0 72.3	02 Sep. 100.0 72.1	Dec. 100.0 72.0	Mar.	20 Jun. 100.0 72.0	03 Sep. 100.0 71.5	100.0 71.4
Wages and salaries Total benefits	100.0 72.5 27.5	Jun. 100.0 72.3 27.7	02 Sep. 100.0 72.1 27.9	Dec. 100.0 72.0 28.0	Mar. 100.0 71.9 28.1	20 Jun. 100.0 72.0 28.1	03 Sep. 100.0 71.5 28.5	100.0 71.4 28.6
Wages and salaries	100.0 72.5	Jun. 100.0 72.3	02 Sep. 100.0 72.1	Dec. 100.0 72.0	Mar.	20 Jun. 100.0 72.0	03 Sep. 100.0 71.5	100.0 71.4
Wages and salaries Total benefits Paid leave	100.0 72.5 27.5 7.3	Jun. 100.0 72.3 27.7 7.3	02 Sep. 100.0 72.1 27.9 7.3	Dec. 100.0 72.0 28.0 7.2	Mar. 100.0 71.9 28.1 7.2	20 Jun. 100.0 72.0 28.1 7.2	03 Sep. 100.0 71.5 28.5 7.1	100.0 71.4 28.6 7.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick	100.0 72.5 27.5 7.3 2.2 2.4 2.0	Jun. 100.0 72.3 27.7 7.3 2.3 2.4 2.0	Sep. 100.0 72.1 27.9 7.3 2.3 2.4 2.0	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0	Mar. 100.0 71.9 28.1 7.2 2.2 2.4 2.0	20 Jun. 100.0 72.0 28.1 7.2 2.2 2.4 2.0	03 Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9	100.0 71.4 28.6 7.1 2.2 2.4 1.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other	100.0 72.5 27.5 7.3 2.2 2.4 2.0	Jun. 100.0 72.3 27.7 7.3 2.3 2.4 2.0	Sep. 100.0 72.1 27.9 7.3 2.3 2.4 2.0 .6	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 .6	Mar. 100.0 71.9 28.1 7.2 2.2 2.4 2.0 .6	20 Jun. 100.0 72.0 28.1 7.2 2.2 2.4 2.0 .6	Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 .6	100.0 71.4 28.6 7.1 2.2 2.4 1.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay	100.0 72.5 27.5 7.3 2.2 2.4 2.0 .6	Jun. 100.0 72.3 27.7 7.3 2.3 2.4 2.0 .6 .4	Sep. 100.0 72.1 27.9 7.3 2.3 2.4 2.0 .6 .5	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 .6 .5	Mar. 100.0 71.9 28.1 7.2 2.2 2.4 2.0 .6 .5	20 Jun. 100.0 72.0 28.1 7.2 2.2 2.4 2.0 .6	Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 .6 .5	100.0 71.4 28.6 7.1 2.2 2.4 1.9 .6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other	100.0 72.5 27.5 7.3 2.2 2.4 2.0	Jun. 100.0 72.3 27.7 7.3 2.3 2.4 2.0	Sep. 100.0 72.1 27.9 7.3 2.3 2.4 2.0 .6	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 .6	Mar. 100.0 71.9 28.1 7.2 2.2 2.4 2.0 .6	20 Jun. 100.0 72.0 28.1 7.2 2.2 2.4 2.0 .6	Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 .6	100.0 71.4 28.6 7.1 2.2 2.4 1.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹	100.0 72.5 27.5 7.3 2.2 2.4 2.0 .6 .4	Jun. 100.0 72.3 27.7 7.3 2.3 2.4 2.0 .6 .4 .1	Sep. 100.0 72.1 27.9 7.3 2.3 2.4 2.0 6.5 .1	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 .6 .5 .1	Mar. 100.0 71.9 28.1 7.2 2.2 2.4 2.0 .6 .5 .1	20 Jun. 100.0 72.0 28.1 7.2 2.2 2.4 2.0 6.5	Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 6 5 .1	100.0 71.4 28.6 7.1 2.2 2.4 1.9 .6 .5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹ Shift differential Nonproduction bonuses Insurance	100.0 72.5 27.5 7.3 2.2 2.4 2.0 .6 .4 .1 .1 .2 8.6	Jun. 100.0 72.3 27.7 7.3 2.3 2.4 2.0 .6 .4 .1 .1 .2 8.7	Sep. 100.0 72.1 27.9 7.3 2.3 2.4 2.0 .6 .5 .1 .1 .2 8.8	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 .6 .5 .1 .1 .3 8.9	Mar. 100.0 71.9 28.1 7.2 2.2 2.4 2.0 .6 .5 .1 .1 .3 9.1	20 Jun. 100.0 72.0 28.1 7.2 2.2 2.4 2.0 .6 .5 .1 .1	Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.4	100.0 71.4 28.6 7.1 2.2 2.4 1.9 .6 .5 .1 .1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life	100.0 72.5 27.5 7.3 2.2 2.4 2.0 .6 .4 .1 .1 .2 8.6	Jun. 100.0 72.3 27.7 7.3 2.3 2.4 2.0 6 .4 .1 .1 .2 8.7 .2	Sep. 100.0 72.1 27.9 7.3 2.3 2.4 2.0 6.5 .1 .1 .2 8.8	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 6.5 .1 1 3.8.9	Mar. 100.0 71.9 28.1 7.2 2.2 2.4 2.0 6 .5 .1 .1 .3 9.1	20 Jun. 100.0 72.0 28.1 7.2 2.2 2.4 2.0 .6 .5 .1 .1 .1 .3 .9.1	03 Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 6 .5 .1 .1 .2 9.4 .2	100.0 71.4 28.6 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health	100.0 72.5 27.5 7.3 2.2 2.4 2.0 .6 .4 .1 .1 .2 8.6 .2 8.2	Jun. 100.0 72.3 27.7 7.3 2.4 2.0 .6 .4 .1 .1 .2 8.7	Sep. 100.0 72.1 27.9 7.3 2.4 2.0 .6 .5 .1 .1 .2 8.8	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 6 5 1 .1 .3 8.9 2 8.5	Mar. 100.0 71.9 28.1 7.2 2.2 2.4 2.0 .6 .5 .1 .1 .3 9.11 .2 8.7	200 Jun. 100.0 72.0 28.1 7.2 2.4 2.0 .6 .5 .1 .1 .3 9.1 .2 8.7	Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.4	100.0 71.4 28.6 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.5 .2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life	100.0 72.5 27.5 7.3 2.2 2.4 2.0 .6 .4 .1 .1 .2 8.6	Jun. 100.0 72.3 27.7 7.3 2.3 2.4 2.0 6 .4 .1 .1 .2 8.7 .2	Sep. 100.0 72.1 27.9 7.3 2.3 2.4 2.0 6.5 .1 .1 .2 8.8	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 6.5 .1 1 3.8.9	Mar. 100.0 71.9 28.1 7.2 2.2 2.4 2.0 6 .5 .1 .1 .3 9.1	20 Jun. 100.0 72.0 28.1 7.2 2.2 2.4 2.0 .6 .5 .1 .1 .1 .3 .9.1	03 Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 6 .5 .1 .1 .2 9.4 .2	100.0 71.4 28.6 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings	100.0 72.5 27.5 7.3 2.2 2.4 2.0 .6 .4 .1 .1 .2 8.6 .2 8.2 .1	Jun. 100.0 72.3 27.7 7.3 2.3 2.4 2.0 .6 .4 .1 .1 .2 8.7 .2 8.3 .1 .1 5.3	Sep. 100.0 72.1 27.9 7.3 2.3 2.4 2.0 .6 .5 .1 .1 .2 8.8 .2 8.4 .1 .5.5	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 .6 .5 .1 .1 .3 8.9 .2 8.5 .1 .1 .5.5	Mar. 100.0 71.9 28.1 7.2 2.2 2.4 2.0 .6 .5 .1 .1 .3 9.1 .2 8.7 .1 .1 5.5	20 Jun. 100.0 72.0 28.1 7.2 2.2 2.4 2.0 .6 .5 .1 .1 .3 9.1 .2 8.7 .1 .1 5.5	03 Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.4 .2 9.0 .1 .1 5.7	100.0 71.4 28.6 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.5 .2 9.2 .1 .1 .5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit	100.0 72.5 27.5 7.3 2.2 2.4 2.0 .6 .4 .1 .1 .2 8.6 .2 8.2 .1 .1 5.4	Jun. 100.0 72.3 27.7 7.3 2.3 2.4 2.0 6 .4 .1 .1 .2 8.7 .2 8.3 .1 .1 .5.3 4.6	Sep. 100.0 72.1 27.9 7.3 2.3 2.4 2.0 6 .5 .1 .1 .2 8.8 .2 8.4 .1 .1 .5.5 4.7	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 .6 .5 .1 .1 .3 8.9 .2 8.5 .1 .1 .5.5 4.8	Mar. 100.0 71.9 28.1 7.2 2.2 2.4 2.0 .6 .5 .1 .1 .3 9.1 .2 8.7 .1 .1 5.5 4.7	20 Jun. 100.0 72.0 28.1 7.2 2.2 2.4 2.0 .6 .5 .1 .1 .3 .9.1 .2 8.7 .1 .1 .5 .4	03 Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.4 .2 9.0 .1 .1 5.7 4.9	100.0 71.4 28.6 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.5 .2 9.2 .1 .1 5.7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution	100.0 72.5 27.5 7.3 22.2 2.4 2.0 .6 .4 .1 .1 .2 8.6 .2 8.2 .1 .1 5.4 6.7	Jun. 100.0 72.3 27.7 7.3 2.4 2.0 .6 4.1 .1 .2 8.7 .2 8.3 .1 .1 5.3 4.6 .7	Sep. 100.0 72.1 27.9 7.3 2.4 2.0 .6 .5 .1 .1 .2 8.8 .2 8.4 .1 .1 5.5 4.7	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 .6 .5 .1 .1 .3 8.9 .2 8.5 .1 .1 .5 .5 4.8	Mar. 100.0 71.9 28.1 7.2 2.4 2.0 .6 .5 .1 .1 .3 9.1 .2 8.7 .1 .1 .5.5 4.7	Jun. 100.0 72.0 28.1 7.2 2.4 2.0 .6 .5 .1 .1 .3 9.1 .2 8.7 .1 .1 .5.5 4.7	Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.4 .2 9.0 .1 .1 5.7 4.9	100.0 71.4 28.6 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.2 9.2 .1 .1 .5 7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	100.0 72.5 27.5 7.3 2.2 2.4 2.0 .6 .4 .1 .1 .2 8.6 .2 8.2 .1 .1 5.4 4.4 6.7	Jun. 100.0 72.3 27.7 7.3 2.3 2.4 2.0 .6 .4 .1 .2 8.7 .2 8.7 .2 8.3 .1 .1 5.3 4.6 .7 5.7	Sep. 100.0 72.1 27.9 7.3 2.3 2.4 2.0 .6 .5 .1 .1 .2 8.8 .2 8.4 .1 .1 5.5 4.7	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 .6 .5 .1 .1 .3 8.9 .2 8.5 .1 .1 5.5 4.8 8 5.7	Mar. 100.0 71.9 28.1 7.2 2.4 2.0 .6 .5 .1 .3 9.1 .2 8.7 .1 5.5 4.7 .8 5.7	Jun. 100.0 72.0 28.1 7.2 2.4 2.0 .6 .5 .1 .3 9.1 .2 8.7 .1 .1 5.5 4.7 .8 5.7	Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.4 .2 9.4 .2 9.0 .1 .1 5.7 4.9 .8 5.7	100.0 71.4 28.6 7.1 22.4 1.9 .6 .5 .1 .1 .2 9.5 .2 9.5 .2 .1 .1 5.7 4.9 .7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution	100.0 72.5 27.5 7.3 22.2 2.4 2.0 .6 .4 .1 .1 .2 8.6 .2 8.2 .1 .1 5.4 6.7	Jun. 100.0 72.3 27.7 7.3 2.4 2.0 .6 4.1 .1 .2 8.7 .2 8.3 .1 .1 5.3 4.6 .7	Sep. 100.0 72.1 27.9 7.3 2.4 2.0 .6 .5 .1 .1 .2 8.8 .2 8.4 .1 .1 5.5 4.7	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 .6 .5 .1 .1 .3 8.9 .2 8.5 .1 .1 .5 .5 4.8	Mar. 100.0 71.9 28.1 7.2 2.4 2.0 .6 .5 .1 .1 .3 9.1 .2 8.7 .1 .1 .5.5 4.7	Jun. 100.0 72.0 28.1 7.2 2.4 2.0 .6 .5 .1 .1 .3 9.1 .2 8.7 .1 .1 .5.5 4.7	Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.4 .2 9.0 .1 .1 5.7 4.9	100.0 71.4 28.6 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.2 9.2 .1 .1 .5 7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare	100.0 72.5 27.5 7.3 22.2 2.4 2.0 .6 .4 .1 .1 .2 8.6 .2 .2 8.2 .1 .1 5.4 6 .7 5.6 4.8 3.7 1.1	Jun. 100.0 72.3 27.7 7.3 2.3 2.4 2.0 .6 .4 .1 .1 .2 8.7 .2 8.3 .1 .1 5.3 4.6 .7 5.7 4.8 3.7	Sep. 100.0 72.1 27.9 7.3 2.4 2.0 .6 .5 .1 .1 .2 8.8 .2 8.4 .1 .1 5.5 4.7 .8 5.7 4.8 3.7 1.1	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 .6 .5 .1 .1 .3 8.9 .2 8.5 .1 .1 5.5 4.8 8 5.7 4.8 3.7	Mar. 100.0 71.9 28.1 7.2 2.4 2.0 .6 .5 .1 .1 .3 9.1 .2 8.7 .1 .1 5.5 4.7 .8 5.7 4.8 3.7 1.1	Jun. 100.0 72.0 28.1 7.2 2.4 2.0 .6 .5 .1 .1 .3 9.1 .2 8.7 .1 .1 5.5 4.7 .8 5.7 4.8 3.7 1.1	Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.4 .2 9.4 .2 9.0 .1 .1 5.7 4.9 .8 5.7 4.7 3.6 6 1.1	100.0 71.4 28.6 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.2 9.2 .1 .1 5.7 4.7 5.7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 72.5 27.5 7.3 22.2 2.4 2.0 .6 .4 .1 .1 .2 8.6 .2 .2 8.2 .1 .1 5.6 4.8 3.7 1.1 (⁶)	Jun. 100.0 72.3 27.7 7.3 2.3 2.4 2.0 .6 .4 .1 .1 .2 8.7 .2 8.3 .1 .1 5.3 4.6 .7 5.7 4.8 3.7 1.1 (6)	Sep. 100.0 72.1 27.9 7.3 2.3 2.4 2.0 .6 .5 .1 .1 .2 8.8 .2 8.4 .1 .1 5.5 4.7 .8 5.7 4.8 3.7 1.1 (6)	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 .6 .5 .1 .1 .3 8.9 .2 8.5 .1 .1 5.5 4.8 8.7 4.8 3.7 1.1 (6)	Mar. 100.0 71.9 28.1 7.2 2.4 2.0 .6 .5 .1 .1 .3 9.1 .2 8.7 .1 .5.5 4.7 .8 5.7 4.8 3.7 1.1 (6)	Jun. 100.0 72.0 28.1 7.2 2.4 2.0 .6 .5 .1 .1 .3 9.1 .2 8.7 .1 .1 5.5 4.7 .8 5.7 4.8 3.7 1.1 (6)	Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.4 .2 9.0 .1 .1 5.7 4.9 .8 5.7 4.7 3.6 6 1.1 (6)	100.0 71.4 28.6 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.5 .2 9.2 .1 .1 5.7 4.9 .7 5.7 4.7 1.1 (6)
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare	100.0 72.5 27.5 7.3 22.2 2.4 2.0 .6 .4 .1 .1 .2 8.6 .2 .2 8.2 .1 .1 5.4 6 .7 5.6 4.8 3.7 1.1	Jun. 100.0 72.3 27.7 7.3 2.3 2.4 2.0 .6 .4 .1 .1 .2 8.7 .2 8.3 .1 .1 5.3 4.6 .7 5.7 4.8 3.7	Sep. 100.0 72.1 27.9 7.3 2.4 2.0 .6 .5 .1 .1 .2 8.8 .2 8.4 .1 .1 5.5 4.7 .8 5.7 4.8 3.7 1.1	Dec. 100.0 72.0 28.0 7.2 2.3 2.4 2.0 .6 .5 .1 .1 .3 8.9 .2 8.5 .1 .1 5.5 4.8 8 5.7 4.8 3.7	Mar. 100.0 71.9 28.1 7.2 2.4 2.0 .6 .5 .1 .1 .3 9.1 .2 8.7 .1 .1 5.5 4.7 .8 5.7 4.8 3.7 1.1	Jun. 100.0 72.0 28.1 7.2 2.4 2.0 .6 .5 .1 .1 .3 9.1 .2 8.7 .1 .1 5.5 4.7 .8 5.7 4.8 3.7 1.1	Sep. 100.0 71.5 28.5 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.4 .2 9.4 .2 9.0 .1 .1 5.7 4.9 .8 5.7 4.7 3.6 6 1.1	100.0 71.4 28.6 7.1 2.2 2.4 1.9 .6 .5 .1 .1 .2 9.2 9.2 .1 .1 5.7 4.7 5.7

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

regular work schedule (such as overtime, weekends, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is comprised of an Old-Age, Survivors, and Disability

Insurance (OASDI) portion and a Medicare portion.

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

5 Includes severance pay and supplemental unemployment benefits.

6 Less than .05 percent.

Table 2. State and local government workers, by broad occupational group and for service industries: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service occupations

Compensation				Cost	per hour	worked b	y year		
Total compensation			20	002			20	03	
Wages and salaries	· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total benefits	Total compensation	\$23.50		\$24.26		\$24.63	\$24.54	\$25.01	
Paid leave			l .		1	1	ı		
Vacation					1	1	ı	l .	
Holiclay					1	1	ı	l .	1
Sick			l .		1	1	ı	l .	
Other 15 16 15 15 15 15 16 60 <t< td=""><td>•</td><td>1</td><td></td><td></td><td></td><td>_</td><td>l</td><td></td><td>_</td></t<>	•	1				_	l		_
Supplemental pay			l .				ı	l .	
Premium1			l .		1		ı	l .	1
Shift differential					1	1	ı		1
Nonproduction bonuses						1	ı	l .	
Insurance					1	1	ı		1
Life					1	1	ı		1
Health			l .		1	1	ı		
Long-term disability			l .		1	-	ı	l .	-
Long-term disability					1	1	ı		_
Retirement and savings	•		l .		1	1	ı	l .	1
Defined contribution		1.54	1.58	1.65	1.65	1.67	1.66	1.86	1.95
Legally required benefits			l .		1	1	ı		1
Social Security3	Defined contribution	.10	.10	.11	.11	.12	.12	.12	.13
OASDI 73 74 74 75 74 74 75 76 Medicare 23 23 23 23 24	Legally required benefits	1.50	1.53	1.57	1.58	1.58	1.58	1.58	1.60
Medicare C4 C4 C4 C4 C4 C4 C4 C	Social Security ³	.96	.97	.98	.98	.98	.97	.99	1.00
Federal unemployment insurance	OASDI			.74	.75			.75	
State unemployment insurance .04 .05 .05 .05 .05 .06 .07 .07 Workers' compensation .50 .52 .54 .55 .55 .55 .52 .53 .56 .06				.23				.24	
Morkers' compensation So So So So So So So		` '							
Description Color Color			l .		1		ı		1
Percent of total compensation by year			l .			1			1
Name	Other benefits ⁵	.06	.06	.06	.06	.06	.06	.06	.06
Mar. Jun. Sep. Dec. Mar. Jun. Sep. Dec.			P	Percent of	f total cor	mpensati	on by yea	ar	
Total compensation			20	002			20	03	
Wages and salaries 65.1 65.0 64.4 64.3 64.2 64.3 63.5 63.5 Total benefits 34.9 35.0 35.5 35.7 35.8 35.7 36.4 36.5 Paid leave 9.4 9.4 9.3 9.3 9.2 9.2 9.1 Vacation 4.0 4.0 4.0 4.0 4.0 4.0 3.9 3.0 3.0 3		Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total benefits 34.9 35.0 35.5 35.7 35.8 35.7 36.4 36.5 Paid leave 9.4 9.4 9.3 9.3 9.3 9.2 9.2 9.1 Vacation 4.0 4.0 4.0 4.0 4.0 4.0 3.9 3.0 3	Total compensation	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Paid leave 9.4 9.4 9.3 9.3 9.3 9.2 9.2 9.1 Vacation 4.0 4.0 4.0 4.0 4.0 4.0 3.9 3.9 3.9 3.9 Holiday 3.0		65.1	65.0	64.4	64.3	64.2	64.3	63.5	63.5
Vacation 4.0 4.0 4.0 4.0 4.0 3.9 3.9 3.9 Holiday 3.0					1				
Holiday 3.0		-			1	1	ı		-
Sick 1.7 1.2 <td></td> <td></td> <td>l .</td> <td></td> <td></td> <td>1</td> <td></td> <td>l .</td> <td></td>			l .			1		l .	
Other 6 .7 .6 .5 .5 .5 .5 .5 .5 .6 .6 .6 .6 .7 .7 .7 .7 .7 .6 .6 .6 .6 .7 .7 .7 .7 .7 .6 .6 .6 .6 .7 .7 .7 .7 .7 .6 .6 .6 .6 .7 .7 .7 .7 .7 .6 .6 .6 .6 .7 .7 .7 .7 .6 .6 .6 .6 .7 .7 .7 .7 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6 .6 .		1			1		ı		
Supplemental pay			l .		1		ı	l .	
Premium1 1.2 1.3 1.2 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.		1			1	I	ı		
Shift differential .6 .5 .5 .5 .5 .6 .6 Nonproduction bonuses .6 .6 .7 .7 .7 .7 .6 .6 Insurance 9.9 10.0 10.3 10.4 10.6 11.0 10.9 Life 2		1			1	1	ı		1
Nonproduction bonuses					1	1	ı		
Insurance 9.9 10.0 10.3 10.4 10.6 10.6 11.0 10.9			l .		1		ı	l .	1
Life .2 .			l .		1	1	ı	-	1
Health			l .			1		l .	1
Short-term disability2 .3 .4 .4 .4 .4 .3 .3 .3 Long-term disability .1									
Long-term disability .1 <td></td> <td></td> <td></td> <td></td> <td>1</td> <td>1</td> <td>ı</td> <td>l .</td> <td></td>					1	1	ı	l .	
Retirement and savings 6.6 6.6 6.8 6.8 6.8 6.8 7.4 7.7 Defined benefit 6.1 6.1 6.3 6.3 6.3 6.9 7.2 Defined contribution .4 .4 .5 .5 .5 .5 .5 Legally required benefits 6.4 6.4 6.5 6.5 6.4 6.4 6.3 6.3 Social Security ³ 4.1 4.1 4.0 4.0 4.0 4.0 4.0 3.9 OASDI 3.1 3.1 3.1 3.1 3.1 3.0 3.0 3.0 Medicare 1.0 1.0 9 9 1.0 1.0 1.0 9 Federal unemployment insurance (6) <td< td=""><td>Long-term disability</td><td>.1</td><td>l .</td><td></td><td></td><td>1</td><td></td><td></td><td></td></td<>	Long-term disability	.1	l .			1			
Defined benefit 6.1 6.1 6.3 6.3 6.3 6.3 6.3 6.9 7.2 Defined contribution .4 .4 .5 </td <td></td> <td></td> <td>l .</td> <td></td> <td>1</td> <td>1</td> <td>ı</td> <td>l .</td> <td>1</td>			l .		1	1	ı	l .	1
Defined contribution .4 .4 .5 .5 .5 .5 .5 Legally required benefits 6.4 6.4 6.5 6.5 6.5 6.4 6.4 6.3 6.3 Social Security³ 4.1 4.1 4.0 4.0 4.0 4.0 4.0 3.9 OASDI 3.1 3.1 3.1 3.1 3.0 3.0 3.0 3.0 Medicare 1.0 1.0 9 .9 1.0 1.0 1.0 9 Federal unemployment insurance (6) <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>ı</td> <td></td> <td></td>							ı		
Legally required benefits 6.4 6.4 6.5 6.5 6.4 6.4 6.3 6.3 Social Security³ 4.1 4.1 4.0 4.0 4.0 4.0 4.0 4.0 3.9 OASDI 3.1 3.1 3.1 3.1 3.1 3.0 3.0 3.0 3.0 Medicare 1.0 1.0 9 .9 1.0 1.0 1.0 .9 Federal unemployment insurance (6)		1	l .		1	1	ı	l .	1
Social Security³ 4.1 4.1 4.0							ı		
OASDI 3.1 3.1 3.1 3.1 3.0 <td< td=""><td>Social Security³</td><td>4.1</td><td>4.1</td><td></td><td></td><td>4.0</td><td>4.0</td><td></td><td></td></td<>	Social Security ³	4.1	4.1			4.0	4.0		
Federal unemployment insurance (6) (7) (7) (2)		3.1	3.1	3.1	3.1	3.0	3.0	3.0	3.0
State unemployment insurance .2 .2 .2 .2 .2 .2 .2 .3 .3 Workers' compensation 2.1 2.2 2.2 2.3 2.2 2.2 2.1 2.1				.9	.9				.9
State unemployment insurance .2 .2 .2 .2 .2 .2 .2 .3 .3 Workers' compensation 2.1 2.2 2.2 2.3 2.2 2.2 2.1 2.1	Federal unemployment insurance	(⁶)	(6)	(⁶)	(6)	(6)	(⁶)	(6)	(6)
			.2			.2	.2	.3	
Other benefits ^b						1	ı		1
	Other benefits ⁵	.3	.3	.2	.2	.2	.2	.2	.2

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

regular work schedule (such as overtime, weekends, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is comprised of an Old-Age, Survivors, and Disability

Insurance (OASDI) portion and a Medicare portion.

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

5 Includes severance pay and supplemental unemployment benefits.

6 Less than .05 percent.

Table 2. State and local government workers, by broad occupational group and for service industries: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service industries

			Cost	per hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation		\$32.72	\$33.46	\$33.87	\$34.13	\$34.24	\$34.85	\$35.01
Wages and salaries	23.92	23.84	24.29	24.54	24.66	24.70	24.99	25.07
Total benefits		8.89	9.17	9.33	9.47	9.54	9.86	9.95
Paid leave	2.23	2.22	2.27	2.28	2.30	2.31	2.33	2.35
Vacation	.62	.62	.64	.64	.65	.65	.65	.66
Holiday	.75 .66	.75 .66	.76 .66	.77 .67	.77 .67	.77 .68	.79 .68	.80
Sick Other	.20	.20	.20	.20	.20	.00	.00	.09
Supplemental pay		.18	.18	.20	.21	.21	.19	.20
Premium ¹	.06	.06	.06	.06	.06	.06	.06	.06
Shift differential	.05	.05	.05	.05	.05	.05	.05	.05
Nonproduction bonuses	.06	.06	.07	.09	.10	.10	.08	.08
Insurance	2.82	2.85	2.97	3.03	3.12	3.17	3.34	3.39
Life	.05	.06	.05	.05	.06	.05	.06	.06
Health	2.71	2.74	2.85	2.92	3.00	3.05	3.22	3.27
Short-term disability ²		.02	.02	.02	.02	.02	.02	.02
Long-term disability	.04	.04	.04	.04	.04	.04	.04	.04
Retirement and savings	1.73	1.70	1.77	1.82	1.84	1.84	1.94	1.94
Defined benefit	1.51	1.50	1.55	1.60	1.61	1.61	1.70	1.70
Defined contribution	.22	.20	.22	.23	.23	.23	.23	.24
Legally required benefits	1.86	1.86	1.92	1.93	1.94	1.95	1.99	2.00
Social Security ³	1.57	1.56	1.60	1.62	1.63	1.63	1.65	1.66
OASDI	1.21	1.21	1.24	1.25	1.26	1.27	1.28	1.28
Medicare	.35	.35	.36	36	.37	.37	.37	.37
Federal unemployment insurance	(4)	(4)	(4)	(4)	(4)	(4)	(4)	(4)
State unemployment insurance	.03	.04	.04	.04	.04	.04	.04	.05
Workers' compensation	.25	.26	.27	.27	.27	.27	.29	.29
Other benefits ⁵	.07	.07	.07	.07	.07	.07	.07	.07
		F	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	1
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries	72.9	72.9	72.6	72.5	72.3	72.1	71.7	71.6
Total benefits	27.1	27.2	27.4	27.5	27.7	27.9	28.3	28.4
Paid leave	6.8	6.8	6.8	6.7	6.7	6.7	6.7	6.7
Vacation	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9
Holiday	2.3	2.3	2.3	2.3	2.3	2.2	2.3	2.3
Sick	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0
Other	.6	.6	.6	.6	.6	.6	.6	.6
Supplemental pay	.5	.6	.5	.6	.6	.6	.5	.6
Premium ¹ Shift differential	.2 .2	.2 .2	.2 .1	.2 .1	.2	.2 .1	.2	.2
Nonproduction bonuses	.2	.2	.1	.3	.3	.3	.2	.1
Insurance	8.6	8.7	8.9	8.9	9.1	9.3	9.6	9.7
Life		.2	.1	.1	.2	9.3	.2	.2
Health		8.4	8.5	8.6	8.8	8.9	9.2	9.3
Short-term disability ²		.1	.1	.1	.1	.1	.1	.1
Long-term disability	.1	.1	.1	1 .1	.1	1 .1	.1	.1
Retirement and savings		5.2	5.3	5.4	5.4	5.4	5.6	5.5
Defined benefit	4.6	4.6	4.6	4.7	4.7	4.7	4.9	4.9
Defined contribution		.6	.7	.7	.7	.7	.7	.7
Legally required benefits		5.7	5.7	5.7	5.7	5.7	5.7	5.7
Social Security ³	4.8	4.8	4.8	4.8	4.8	4.8	4.7	4.7
OASDI	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
Medicare	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1
Federal unemployment insurance	(⁶)	(6)	(6)	(6)	(6)	(6)	(6)	(6)
State unemployment insurance		1. ` .1	.1	.1	.1	` .´1	` .´1	.1
Workers' compensation		.8	.8	.8	.8	.8	.8	.8
Other benefits ⁵	.2	.2	.2	.2	.2	.2	.2	.2

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

regular work schedule (such as overtime, weekends, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is comprised of an Old-Age, Survivors, and Disability

Insurance (OASDI) portion and a Medicare portion.

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

5 Includes severance pay and supplemental unemployment benefits.

6 Less than .05 percent.

Table 3. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

All workers

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$21.71 15.80	\$21.83 15.90	\$22.01 16.00	\$22.14 16.08	\$22.37 16.15	\$22.61 16.31	\$22.84 16.46	\$22.92 16.49
Total benefits	5.90	5.94	6.01	6.07	6.22	6.30	6.38	6.43
Paid leave	1.44	1.44	1.45	1.47	1.47	1.46	1.48	1.48
Vacation	.72	.72	.73	.74	.74	.73	.73	.74
Holiday	.49	.49	.49	.50	.50	.50	.51	.51
Sick	.17	.17	.17	.17	.17	.17	.17	.18
OtherSupplemental pay	.06 .62	.06	.06 .60	.06	.06 .64	.06	.06 .65	.06 .64
Premium ¹	.24	.24	.24	.24	.25	.24	.25	.24
Shift differential	.06	.06	.06	.06	.06	.06	.06	.06
Nonproduction bonuses	.32	.30	.30	.31	.33	.33	.34	.34
Insurance	1.40	1.42	1.45	1.46	1.52	1.57	1.59	1.62
Life	.04	.04	.04	.04	.04	.04	.04	.04
Health	1.29	1.31	1.34	1.35	1.41	1.45	1.48	1.50
Short-term disability ²	.04	.04	.04	.04	.04	.04	.04	.05
Long-term disability	.03	.03	.03	.03	.03	.03	.03	.03
Retirement and savings	.63	.62	.63	.64	.67	.67	.68	.70
Defined benefit Defined contribution	.23 .40	.22	.23 .41	.22 .42	.25 .42	.26 .42	.27 .42	.28 .42
Legally required benefits	1.80	1.82	1.84	1.85	1.89	1.93	1.95	1.96
Social Security ³	1.32	1.32	1.33	1.34	1.35	1.37	1.38	1.38
OASDI	1.06	1.06	1.07	1.08	1.08	1.10	1.11	1.11
Medicare	.26	.26	.26	.26	.27	.27	.27	.27
Federal unemployment insurance	.03	.03	.03	.03	.03	.03	.03	.03
State unemployment insurance	.10	.10	.10	.10	.11	.11	.11	.11
Workers' compensation	.35	.37	.38	.38	.40	.41	.42	.43
Other benefits ⁴	.03	.03	.03	.03	.03	.03	.03	.03
		P	ercent of	f total cor	npensati	on by yea	ar	
			ercent of	f total cor	npensati		ar 103	
	Mar.			f total cor	npensati Mar.			Dec.
Total compensation	100.0	Jun. 100.0	02 Sep.	Dec.	Mar.	20 Jun. 100.0	Sep.	100.0
Wages and salaries	100.0 72.8	Jun. 100.0 72.8	02 Sep. 100.0 72.7	Dec. 100.0 72.6	Mar.	20 Jun. 100.0 72.1	Sep. 100.0 72.1	100.0 71.9
Wages and salaries Total benefits	100.0 72.8 27.2	Jun. 100.0 72.8 27.2	02 Sep. 100.0 72.7 27.3	Dec. 100.0 72.6 27.4	Mar. 100.0 72.2 27.8	20 Jun. 100.0 72.1 27.9	Sep. 100.0 72.1 27.9	100.0 71.9 28.1
Wages and salaries Total benefits Paid leave	100.0 72.8 27.2 6.6	Jun. 100.0 72.8 27.2 6.6	02 Sep. 100.0 72.7 27.3 6.6	Dec. 100.0 72.6 27.4 6.6	Mar. 100.0 72.2 27.8 6.6	20 Jun. 100.0 72.1 27.9 6.5	Sep. 100.0 72.1 27.9 6.5	100.0 71.9 28.1 6.5
Wages and salaries Total benefits Paid leave Vacation	100.0 72.8 27.2	Jun. 100.0 72.8 27.2	02 Sep. 100.0 72.7 27.3	Dec. 100.0 72.6 27.4	Mar. 100.0 72.2 27.8	20 Jun. 100.0 72.1 27.9	Sep. 100.0 72.1 27.9	100.0 71.9 28.1
Wages and salaries Total benefits Paid leave	100.0 72.8 27.2 6.6 3.3	Jun. 100.0 72.8 27.2 6.6 3.3	Sep. 100.0 72.7 27.3 6.6 3.3	Dec. 100.0 72.6 27.4 6.6 3.3	Mar. 100.0 72.2 27.8 6.6 3.3	20 Jun. 100.0 72.1 27.9 6.5 3.2	Sep. 100.0 72.1 27.9 6.5 3.2	100.0 71.9 28.1 6.5 3.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other	100.0 72.8 27.2 6.6 3.3 2.3 .8	Jun. 100.0 72.8 27.2 6.6 3.3 2.2 .8 .3	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 .8 .3	Dec. 100.0 72.6 27.4 6.6 3.3 2.3 .8 .3	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3	20 Jun. 100.0 72.1 27.9 6.5 3.2 2.2 .8	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7	100.0 71.9 28.1 6.5 3.2 2.2 .8 .3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay	100.0 72.8 27.2 6.6 3.3 2.3 .8 .3 2.9	Jun. 100.0 72.8 27.2 6.6 3.3 2.2 .8 .3 2.7	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 .8 .3 2.7	Dec. 100.0 72.6 27.4 6.6 3.3 2.3 .8 .3 2.8	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3 2.9	20 Jun. 100.0 72.1 27.9 6.5 3.2 2.2 2.8 .3 2.8	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8	100.0 71.9 28.1 6.5 3.2 2.2 .8 .3 2.8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹	100.0 72.8 27.2 6.6 3.3 2.3 .8 .3 2.9 1.1	Jun. 100.0 72.8 27.2 6.6 3.3 2.2 .8 .3 2.7 1.1	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 .8 .3 2.7 1.1	Dec. 100.0 72.6 27.4 6.6 3.3 2.8 .3 2.8 1.1	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3 2.9 1.1	Jun. 100.0 72.1 27.9 6.5 3.2 2.2 .8 .3 2.8 1.1	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8 1.1	100.0 71.9 28.1 6.5 3.2 2.2 .8 .3 2.8 1.0
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential	100.0 72.8 27.2 6.6 3.3 2.3 .8 .3 2.9 1.1	Jun. 100.0 72.8 27.2 6.6 3.3 2.2 .8 .3 2.7 1.1	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 .8 .3 2.7 1.1	Dec. 100.0 72.6 27.4 6.6 3.3 2.3 .8 .3 2.8 1.1	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3 2.9 1.1 .3	Jun. 100.0 72.1 27.9 6.5 3.2 2.2 .8 .3 2.8 1.1	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8 1.1 .3	100.0 71.9 28.1 6.5 3.2 2.2 .8 .3 2.8 1.0
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹ Shift differential Nonproduction bonuses	100.0 72.8 27.2 6.6 3.3 2.3 .8 .3 2.9 1.1 .3	Jun. 100.0 72.8 27.2 6.6 3.3 2.2 .8 .3 2.7 1.1 .3 1.4	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 8 .3 2.7 1.1 .3 1.4	Dec. 100.0 72.6 27.4 6.6 3.3 2.3 .8 .3 2.8 1.1 .3 1.4	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3 2.9 1.1 .3 1.5	Jun. 100.0 72.1 27.9 6.5 3.2 2.2 2.8 .3 2.8 1.1 .3 1.5	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8 1.1 .3 1.5	100.0 71.9 28.1 6.5 3.2 2.2 .8 .3 2.8 1.0 .3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential	100.0 72.8 27.2 6.6 3.3 2.3 .8 .3 2.9 1.1	Jun. 100.0 72.8 27.2 6.6 3.3 2.2 .8 .3 2.7 1.1	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 8 .3 2.7 1.1 .3 1.4 6.6	Dec. 100.0 72.6 27.4 6.6 3.3 2.3 .8 .3 2.8 1.1	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3 2.9 1.1 .3	20 Jun. 100.0 72.1 27.9 6.5 3.2 2.2 .8 .3 2.8 1.1 .3 1.5 6.9	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8 1.1 .3 1.5 7.0	100.0 71.9 28.1 6.5 3.2 2.2 .8 .3 2.8 1.0
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health	100.0 72.8 27.2 6.6 3.3 2.3 .8 .3 2.9 1.1 .3 1.5 6.4	Jun. 100.0 72.8 27.2 6.6 3.3 2.2 8 .3 2.7 1.1 .3 1.4 6.5	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 8 .3 2.7 1.1 .3 1.4	Dec. 100.0 72.6 27.4 6.6 3.3 2.8 3 2.8 1.1 3 1.4 6.6	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3 2.9 1.1 .3 1.5 6.8	Jun. 100.0 72.1 27.9 6.5 3.2 2.2 2.8 .3 2.8 1.1 .3 1.5	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8 1.1 .3 1.5	100.0 71.9 28.1 6.5 3.2 2.2 .8 .3 2.8 1.0 .3 1.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability²	100.0 72.8 27.2 6.6 3.3 2.3 .8 .3 2.9 1.1 .3 1.5 6.4 .2 5.9	Jun. 100.0 72.8 27.2 6.6 3.3 2.2 .8 .3 2.7 1.1 .3 1.4 6.5 .2 6.0 .2	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 .8 .3 2.7 1.1 .3 1.4 6.6 .2 6.1	Dec. 100.0 72.6 27.4 6.6 3.3 2.3 8 3 2.8 1.1 3 1.4 6.6 6.2	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3 2.9 1.1 .3 1.5 6.8 .2 6.3	Jun. 100.0 72.1 27.9 6.5 3.2 2.2 2.8 .3 2.8 1.1 .3 1.5 6.9 .2 6.4	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8 1.1 .3 1.5 7.0	100.0 71.9 28.1 6.5 3.2 2.2 .8 .3 2.8 1.0 .3 1.5 7.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability	100.0 72.8 27.2 6.6 3.3 2.3 .8 .3 2.9 1.1 .3 1.5 6.4 .2 5.9 2	Jun. 100.0 72.8 27.2 6.6 3.3 2.7 1.1 .3 1.4 6.5 .2 6.0 .2 .1	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 .8 .3 2.7 1.1 .3 1.4 6.6 .2 6.1 .2 .1	Dec. 100.0 72.6 27.4 6.6 3.3 2.8 3.2 8 1.1 3 1.4 6.6 2 6.1 2 1.1	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3 2.9 1.1 .3 1.5 6.8 .2 6.3 .2 .1	Jun. 100.0 72.1 27.9 6.5 3.2 2.8 .3 2.8 1.1 .3 1.5 6.9 .2 6.4 .2 .1	Sep. 100.0 72.1 27.9 6.5 3.2 2.8 1.1 .3 1.5 7.0 .2 6.5 2.1	100.0 71.9 28.1 6.5 3.2 2.2 2.8 3 1.5 7.1 .2 6.5 5.3 2.8 1.0 3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings	100.0 72.8 27.2 6.6 3.3 2.3 8 .3 2.9 1.1 .3 1.5 6.4 .2 5.9 .2	Jun. 100.0 72.8 27.2 6.6 3.3 2.7 1.1 3.1 4.6.5 .2 6.0 .2 .1 2.8	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 8 .3 2.7 1.1 .3 1.4 6.6 .2 6.1 .2 9	Dec. 100.0 72.6 27.4 6.6 3.3 2.8 3.2 8 1.1 3.1 4 6.6 .2 6.1 .2 1 2.9	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 8 .3 2.9 1.1 .3 1.5 6.8 .2 6.3 .2 1 3.0	20 Jun. 100.0 72.1 27.9 6.5 3.2 2.2 8 3 2.8 1.1 3.1 6.9 .2 6.4 .2 .1 3.0	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8 1.1 .3 1.5 7.0 .2 6.5 .2 .1 3.0	100.0 71.9 28.1 6.5 3.2 2.2 8 .3 2.8 1.0 .3 1.5 7.1 .2 6.5 .2 .2 1.3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit	100.0 72.8 27.2 6.6 3.3 2.3 8 .3 2.9 1.1 .3 6.4 .2 5.9 .2 .1 1.2,9	Jun. 100.0 72.8 27.2 6.6 3.3 2.2 8.3 2.7 1.1 3 1.4 6.5 .2 6.0 .2 .1 2.8 1.0	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 .8 3 2.7 1.1 .3 1.4 6.6 .2 6.1 .2 1.0	Dec. 100.0 72.6 27.4 6.6 3.3 2.3 8.8 3.1 3.1 6.6 6.2 6.1 2.2 1.0	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 3 2.9 1.1 .3 1.5 6.8 .2 6.3 .2 1.1 3.0 1.1	Jun. 100.0 72.1 27.9 6.5 3.2 2.2 8.3 2.8 1.1 .3 1.5 6.9 .2 6.4 .2 .1 3.0 1.1	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8 1.1 .3 1.5 7.0 .2 6.5 .2 .1 3.0 1.2	100.0 71.9 28.1 6.5 3.2 2.8 .3 2.8 1.0 .3 1.5 7.1 .2 6.5 .2 .1 3.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution	100.0 72.8 27.2 6.6 3.3 2.3 .8 .3 2.9 1.1 .3 1.5 6.4 .2 5.9 .2 .1 1.2 1.1	Jun. 100.0 72.8 27.2 6.6 3.3 2.2 .8 .3 2.7 1.1 .3 1.4 6.5 .2 6.0 .2 .1 2.8 1.0 1.8	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 .8 .3 2.7 1.1 .3 1.4 6.6 .2 .1 2.9 1.0 1.9	Dec. 100.0 72.6 27.4 6.6 3.3 2.3 8 3.1 3.1 4.4 6.6 2.2 6.1 2.9 1.0 1.9	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3 2.9 1.1 .3 1.5 6.8 .2 .1 3.0 1.1 1.9	Jun. 100.0 72.1 27.9 6.5 3.2 2.2 2.8 3 1.5 6.9 2.6.4 2.1 3.0 1.1 1.9	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8 1.1 .3 1.5 7.0 .2 6.5 .2 .1 3.0 1.2 1.8	100.0 71.9 28.1 6.5 3.2 2.2 .8 .3 2.8 1.0 .3 1.5 7.1 .2 6.5 .2 .1 3.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	100.0 72.8 27.2 6.6 3.3 2.3 8 .3 2.9 1.1 .3 6.4 .2 5.9 .2 .1 1.2,9	Jun. 100.0 72.8 27.2 6.6 3.3 2.7 1.1 .3 1.4 6.5 .2 6.0 .2 .1 2.8 1.0 1.8 8.3	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 .8 .3 2.7 1.1 .3 1.4 6.6 .2 .1 2.9 1.0 1.9 8.4	Dec. 100.0 72.6 27.4 6.6 3.3 2.8 .3 2.8 1.1 .3 1.4 6.6 .2 6.1 2.9 1.0 1.9 8.4	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3 2.9 1.1 .3 1.5 6.8 .2 6.3 .2 .1 3.0 1.1 1.9 8.4	Jun. 100.0 72.1 27.9 6.5 3.2 2.8 .3 2.8 1.1 .3 1.5 6.9 .2 6.4 .2 .1 3.0 1.1 1.9 8.5	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8 1.1 .3 1.5 7.0 .2 6.5 .2 .1 3.0 1.2 1.8 8.5	100.0 71.9 28.1 6.5 3.2 2.2 .8 .3 2.8 1.0 .3 1.5 7.1 .2 6.5 .2 .1 1.3 1.5 7.1 .2 1.5 7.1 .2 1.5 1.5 8.6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution	100.0 72.8 27.2 6.6 3.3 2.3 .8 .3 2.9 1.1 .3 1.5 6.4 .2 5.9 .2 .1 1.2,9 1.1 1.8 8.3	Jun. 100.0 72.8 27.2 6.6 3.3 2.2 .8 .3 2.7 1.1 .3 1.4 6.5 .2 6.0 .2 .1 2.8 1.0 1.8	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 .8 .3 2.7 1.1 .3 1.4 6.6 .2 .1 2.9 1.0 1.9	Dec. 100.0 72.6 27.4 6.6 3.3 2.3 8 3.1 3.1 4.4 6.6 2.2 6.1 2.9 1.0 1.9	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3 2.9 1.1 .3 1.5 6.8 .2 .1 3.0 1.1 1.9	Jun. 100.0 72.1 27.9 6.5 3.2 2.2 2.8 3 1.5 6.9 2.6.4 2.1 3.0 1.1 1.9	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8 1.1 .3 1.5 7.0 .2 6.5 .2 .1 3.0 1.2 1.8	100.0 71.9 28.1 6.5 3.2 2.2 .8 .3 2.8 1.0 .3 1.5 7.1 .2 6.5 .2 .1 3.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare	100.0 72.8 27.2 6.6 3.3 2.3 .8 .3 2.9 1.1 .3 1.5 6.4 .2 5.9 2 .1 2.9 1.1 1.8 8.3 6.4	Jun. 100.0 72.8 27.2 6.6 3.3 2.7 1.1 3 1.4 6.5 .2 6.0 .2 .1 2.8 1.0 1.8 8.3 6.0	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 .8 .3 2.7 1.1 .3 1.4 6.6 .2 6.1 .2 .9 1.0 1.9 8.4 6.0	Dec. 100.0 72.6 27.4 6.6 3.3 2.8 3.3 2.8 1.1 3.1 4 6.6 2.2 6.1 2.9 1.0 1.9 8.4 6.1	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3 2.9 1.1 .3 1.5 6.8 .2 6.3 .2 .1 3.0 1.1 1.9 8.4 6.0	20 Jun. 100.0 72.1 27.9 6.5 3.2 2.8 .3 2.8 1.1 .3 1.5 6.9 .2 6.4 .2 .1 3.0 1.1 1.9 8.5 6.1	Sep. 100.0 72.1 27.9 6.5 3.2 2.8 1.1 3.0 1.5 7.0 2.1 3.0 1.2 1.8 8.5 6.0	100.0 71.9 28.1 6.5 3.2 2.2 2.8 .3 2.8 1.0 .3 1.5 7.1 .2 6.5 2.1 3.1 1.2 1.8 8.6 6.0
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 72.8 27.2 6.6 3.3 2.3 .8 .3 2.9 1.1 .3 1.5 6.4 .2 5.9 .2 .1 1.8 8.3 6.1 4.9 9 1.1,1	Jun. 100.0 72.8 27.2 6.6 3.3 2.2 .8 .3 2.7 1.1 .3 1.4 6.5 .2 6.0 .2 .1 2.8 1.0 1.8 8.3 6.0 4.9 1.2	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 .8 .3 2.7 1.1 .3 1.4 6.6 .2 .1 2.9 1.0 1.9 8.4 6.0 4.9 1.2 .1	Dec. 100.0 72.6 27.4 6.6 3.3 2.3 8 .3 2.8 1.1 .3 1.4 6.6 .2 6.1 2.9 1.0 1.9 8.4 6.1 4.9 1.2 .1	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3 2.9 1.1 .3 1.5 6.8 .2 .1 3.0 1.1 1.9 8.4 6.0 4.8 1.2 .1	Jun. 100.0 72.1 27.9 6.5 3.2 2.2 2.8 .3 2.8 1.1 .3 1.5 6.9 .2 6.4 .2 .1 3.0 1.1 1.9 8.5 6.1 4.9 1.2	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8 1.1 .3 1.5 7.0 .2 6.5 .2 .1 3.0 1.2 1.8 8.5 6.0 4.9 1.2	100.0 71.9 28.1 6.5 3.2 2.2 2.8 3 2.8 1.0 .3 1.5 7.1 .2 6.5 .2 .1 3.1 1.2 1.8 8.6 6.0 4.8 1.2 .1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance State unemployment insurance	100.0 72.8 27.2 6.6 3.3 2.3 .8 .3 2.9 1.1 .3 1.5 6.4 .2 5.9 1.1 1.8 8.3 6.1 4.9 1.2	Jun. 100.0 72.8 27.2 6.6 3.3 2.7 1.1 .3 1.4 6.5 .2 6.0 .2 .1 2.8 1.0 1.8 8.3 6.0 4.9 1.2 .1	Sep. 100.0 72.7 27.3 6.6 3.3 2.7 1.1 .3 1.4 6.6 .2 6.1 2.9 1.0 1.9 8.4 6.0 4.9 1.2 .1 .5	Dec. 100.0 72.6 27.4 6.6 3.3 2.8 3.3 2.8 1.1 3.3 1.4 6.6 2.2 6.1 2.9 1.0 1.9 8.4 6.1 4.9 1.2 1.5	Mar. 100.0 72.2 27.8 6.6 3.3 2.9 1.1 .3 1.5 6.8 .2 6.3 .2 .1 3.0 1.1 1.9 8.4 6.0 4.8 1.2 .1 .5	20 Jun. 100.0 72.1 27.9 6.5 3.2 2.8 .3 2.8 1.1 .3 1.5 6.9 .2 6.4 .2 .1 3.0 1.1 1.9 8.5 6.1 4.9 1.2 .1	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8 1.1 .3 1.5 7.0 .2 6.5 2.1 3.0 1.2 1.8 8.5 6.0 4.9 1.2 .1	100.0 71.9 28.1 6.5 3.2 2.2 2.8 .3 2.8 1.0 .3 1.5 7.1 .2 6.5 .2 .1 3.1 1.2 1.8 8.6 6.0 4.8 1.2 .1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 72.8 27.2 6.6 3.3 2.3 .8 .3 2.9 1.1 .3 1.5 6.4 .2 5.9 .2 .1 1.8 8.3 6.1 4.9 9 1.1,1	Jun. 100.0 72.8 27.2 6.6 3.3 2.2 .8 .3 2.7 1.1 .3 1.4 6.5 .2 6.0 .2 .1 2.8 1.0 1.8 8.3 6.0 4.9 1.2	Sep. 100.0 72.7 27.3 6.6 3.3 2.2 .8 .3 2.7 1.1 .3 1.4 6.6 .2 .1 2.9 1.0 1.9 8.4 6.0 4.9 1.2 .1	Dec. 100.0 72.6 27.4 6.6 3.3 2.3 8 .3 2.8 1.1 .3 1.4 6.6 .2 6.1 2.9 1.0 1.9 8.4 6.1 4.9 1.2 .1	Mar. 100.0 72.2 27.8 6.6 3.3 2.2 .8 .3 2.9 1.1 .3 1.5 6.8 .2 .1 3.0 1.1 1.9 8.4 6.0 4.8 1.2 .1	Jun. 100.0 72.1 27.9 6.5 3.2 2.2 2.8 .3 2.8 1.1 .3 1.5 6.9 .2 6.4 .2 .1 3.0 1.1 1.9 8.5 6.1 4.9 1.2	Sep. 100.0 72.1 27.9 6.5 3.2 2.2 .7 .3 2.8 1.1 .3 1.5 7.0 .2 6.5 .2 .1 3.0 1.2 1.8 8.5 6.0 4.9 1.2	100.0 71.9 28.1 6.5 3.2 2.2 2.8 3 2.8 1.0 .3 1.5 7.1 .2 6.5 .2 .1 3.1 1.2 1.8 8.6 6.0 4.8 1.2 .1

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

regular work schedule (such as overline, workshas, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁴ Includes severance pay and supplemental unemployment benefits.

Table 3. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

White-collar occupations

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$26.43 19.48	\$26.60 19.62	\$26.74 19.71	\$26.77 19.70	\$27.10 19.84	\$27.55 20.14	\$27.86 20.34	\$27.92 20.36
Total benefits	6.95	6.98	7.03	7.07	7.26	7.42	7.52	7.56
Paid leave	1.97	1.98	1.99	2.00	2.00	1.99	2.01	2.02
Vacation	.98	.99	.99	1.00	1.00	.99	1.00	1.00
Holiday	.66	.66	.67	.67	.67	.67	.68	.68
Sick	.24 .08	.24	.25	.25	.25	.25	.25	.25
Other Supplemental pay	.69	.66	.08 .66	.08	.08	.09	.09 .75	.09 .73
Premium ¹	.13	.13	.13	.13	.14	.13	.13	.13
Shift differential	.06	.06	.06	.06	.06	.06	.07	.06
Nonproduction bonuses	.50	.47	.47	.48	.53	.53	.55	.54
Insurance	1.57	1.60	1.62	1.62	1.71	1.78	1.80	1.83
Life	.05	.05	.05	.05	.05	.05	.05	.05
Health	1.42	1.45	1.47	1.47	1.56	1.62	1.65	1.67
Short-term disability ²	.05	.05	.05	.05	.05	.05	.05	.05
Long-term disability	.04 .76	.05 .74	.05 .76	.05	.05 .79	.05	.05 .84	.05 .86
Retirement and savings Defined benefit	.19	.17	.17	.17	.79	.03	.23	.26
Defined contribution	.57	.58	.59	.59	.59	.60	.60	.60
Legally required benefits	1.93	1.95	1.97	1.98	2.00	2.05	2.08	2.08
Social Security ³	1.58	1.59	1.60	1.61	1.62	1.65	1.67	1.67
OASDI	1.26	1.27	1.28	1.28	1.29	1.32	1.33	1.33
Medicare	.32	.32	.32	.32	.33	.33	.33	.34
Federal unemployment insurance	.03	.03	.03	.03	.03	.03	.03	.03
State unemployment insurance	.09	.09	.09	.09	.10	.11	.11	.11
Workers' compensation Other benefits ⁴	.22	.23	.24 .04	.25 .04	.25 .04	.26 .04	.27 .04	.27 .04
Other benefits	.03	.03	.04	.04	.04	.04	.04	.04
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	02 Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	100.0	Jun.	Sep.	100.0	100.0	Jun. 100.0	Sep.	100.0
Wages and salaries	100.0 73.7	Jun. 100.0 73.8	Sep. 100.0 73.7	100.0 73.6	100.0 73.2	Jun. 100.0 73.1	Sep. 100.0 73.0	100.0 72.9
Wages and salaries Total benefits	100.0 73.7 26.3	Jun. 100.0 73.8 26.2	Sep. 100.0 73.7 26.3	100.0 73.6 26.4	100.0 73.2 26.8	Jun. 100.0 73.1 26.9	Sep. 100.0 73.0 27.0	100.0 72.9 27.1
Wages and salaries Total benefits Paid leave	100.0 73.7 26.3 7.5	Jun. 100.0 73.8 26.2 7.4	Sep. 100.0 73.7 26.3 7.4	100.0 73.6 26.4 7.5	100.0 73.2 26.8 7.4	Jun. 100.0 73.1 26.9 7.2	Sep. 100.0 73.0 27.0 7.2	100.0 72.9 27.1 7.2
Wages and salaries Total benefits Paid leave Vacation	100.0 73.7 26.3	Jun. 100.0 73.8 26.2	Sep. 100.0 73.7 26.3	100.0 73.6 26.4	100.0 73.2 26.8	Jun. 100.0 73.1 26.9	Sep. 100.0 73.0 27.0	100.0 72.9 27.1
Wages and salaries Total benefits Paid leave	100.0 73.7 26.3 7.5 3.7	Jun. 100.0 73.8 26.2 7.4 3.7	Sep. 100.0 73.7 26.3 7.4 3.7	100.0 73.6 26.4 7.5 3.7	100.0 73.2 26.8 7.4 3.7	Jun. 100.0 73.1 26.9 7.2 3.6	Sep. 100.0 73.0 27.0 7.2 3.6	100.0 72.9 27.1 7.2 3.6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other	100.0 73.7 26.3 7.5 3.7 2.5 .9	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 9 .3	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3	100.0 73.6 26.4 7.5 3.7 2.5 .9	100.0 73.2 26.8 7.4 3.7 2.5 .9	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3	100.0 72.9 27.1 7.2 3.6 2.4 .9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3 2.7	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5 .5	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5 .5	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .5	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3 2.7 .5	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5 .5	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5 .5 .2	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .5	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3 2.7 .5 .3	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹ Shift differential Nonproduction bonuses	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5 .2	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .5 .2	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5 .2	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3 2.7 .5 .3 2.0	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5 .2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5 .5 .2	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5 .5 .2	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .5	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3 2.7 .5 .3	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5 .2 1.9	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5 .5 .5 .2 1.8 6.0	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5 .2 2.0 6.3	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.5	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3 2.7 .5 3 2.0 6.5	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability²	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5 .2 1.9 5.9 .2	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.0 .2 5.5 .2	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5 .2 1.8 6.1 .2 5.5 .2	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .2 1.8 6.1 .2 5.5	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5 .2 2.0 6.3 .2 5.8	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.5 .2 5.9	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3 2.7 .5 .3 2.0 6.5 .2 5.9	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.6 .2 6.0
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5 .2 1.9 5.9 .2 5.4	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.0 .2 5.5 .2 2.2	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1 .2 5.5 .2 .2	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1 .2 5.5 .2	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5 .2 2.0 6.3 .2 5.8	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.5 .2 5.9 .2 2.2	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 9 3 2.7 .5 .3 2.0 6.5 .2 5.9 .2	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.6 .2 6.0
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5 .2 1.9 .2 5.4 .2 2.9	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 9 3 2.5 .5 .2 1.8 6.0 .2 5.5 .2 2.8	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 9 .3 2.5 .5 .2 1.8 6.1 .2 5.5 .2 2.8	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1 .2 5.5 .2	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5 .2 2.0 6.3 .2 5.8 .2	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 9 3 2.6 .5 .2 1.9 6.5 .2 5.9 .2 3.0	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 9 3 2.7 .5 3 2.0 6.5 .2 5.9 .2 3.0	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.6 .2 6.0 .2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5 .2 1.9 5.9 .2 5.4 .2 .2	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.0 .2 5.5 .2 2.8 .6	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1 .2 5.5 .2 2 2.8 .6	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1 .2 5.5 .2 2.9	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5 .2 2.0 6.3 .2 5.8 .2 2.9	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.5 .2 5.9 .2 3.0 .8	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3 2.7 .5 .3 2.0 6.5 .2 5.9 .2 3.0 .8	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.0 .2 6.0 .2 .3 1.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5 .2 1.9 5.9 2.5 4.2 2.2 2.9	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.0 .2 5.5 .2 2 2.8 6 2.2	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1 .2 5.5 .2 2 2.8 6 2.2	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .2 1.8 6.1 .2 5.5 .2 2 5.5 .2	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5 .2 2.0 6.3 .2 2.5 5.8 .2 .2 2.9	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.5 .2 2.9 .2 3.0 .8 2.2	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3 2.7 .5 .3 2.0 6.5 .2 .2 .2 3.0 .8 2.2	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.6 .2 6.0 .2 .2 3.1 .9 2.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5 .2 1.9 5.9 .2 5.4 .2 .2	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.0 .2 5.5 .2 2.8 .6	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1 .2 5.5 .2 2 2.8 .6	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1 .2 5.5 .2 2.9	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5 .2 2.0 6.3 .2 5.8 .2 2.9	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.5 .2 5.9 .2 3.0 .8	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3 2.7 .5 .3 2.0 6.5 .2 5.9 .2 3.0 .8	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.0 .2 6.0 .2 .3 1.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5 .2 1.9 5.9 .2 5.4 .2 .2 2.9 .7.7	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.0 .2 5.5 .2 2.8 .6 .6 2.7 3	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5 .2 1.8 6.1 .2 5.5 .2 2.8 .6 6.2 2.7 4	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1 .2 5.5 .2 .2 2.9 .6 6.1	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5 .2 2.0 6.3 .2 5.8 .2 .2 2.9 .8	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.5 .2 5.9 .2 2 3.0 .8 8 2.2 7.4	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3 2.7 .5 .3 2.0 6.5 .2 5.9 .2 .2 3.0 8 2.2 7.5	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.6 .2 .2 3.1 .9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare	100.0 73.7 26.3 7.5 2.5 .9 .3 2.6 .5 .2 1.9 5.4 .2 .2 2.2 2.9 .7 2.2 7.3 6.0 4.8	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.0 .2 5.5 .2 2.8 .6 2.2 7.3 6.0 4.8 1.2	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1 .2 5.5 .2 2.8 .6 2.2 7.4 6.0 4.8 1.2	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1 .2 2.2 2.9 .6 2.2 7.4 6.0 4.8 1.2	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5 .2 2.0 6.3 .2 2.2 2.9 8 2.2 2.9 4.8	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.5 .2 2.9 .2 3.0 .8 2.2 7.4 6.0 4.8 1.2	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3 2.7 .5 .3 2.0 6.5 .2 5.9 .2 .2 3.0 .8 2.2 7.5 6.0 4.8 1.2	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.0 .2 .2 3.1 .9 2.1 7.4 6.0 4.8 1.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5 .2 1.9 5.9 .2 5.4 .2 .2 2.9 7.3 6.0 4.8 1.2	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.0 .2 2.8 .6 2.2 7.3 6.0 4.8 1.2	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1 .2 2.2 2.8 6.0 4.8 6.0 4.8 1.2 .1	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .2 1.8 6.1 .2 5.5 .2 .2 2.9 .6 6.0 4.8 8.1 1.2	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5 .2 2.0 6.3 .2 2.5 .2 2.0 4.8 .2 2.9 .4 6.0 4.8 1.2	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.5 .2 2.2 3.0 8 2.2 7.4 6.0 4.8 1.2	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3 2.7 .5 .3 2.0 6.5 .2 2.2 3.0 8 2.2 7.5 6.0 4.8 1.2	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.6 .2 2.2 3.1 .9 2.1 7.4 6.0 4.8 1.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance State unemployment insurance	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5 .2 1.9 5.9 .2 5.4 .2 2.9 .7 2.2 2.9 .7 2.2 1.3	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 9 3 2.5 5.2 1.8 6.0 .2 5.5 .2 2.8 .6 2.2 7.3 6.0 4.8 1.2 .1	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 9 .3 2.5 .5 .2 1.8 6.1 .2 5.5 .2 2.8 .6 2.2 7.4 6.0 4.8 1.2 .1	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1 .2 5.5 .2 .2 2.9 .6 2.2 2.9 .6 4.8 1.2	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5 .2 2.0 6.3 .2 5.2 2.9 .8 2.2 2.9 .8 2.7 4.6.0 4.8 1.2	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.5 .2 5.9 .2 2.2 3.0 .8 2.2 7.4 6.0 4.8 1.2 .1	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 9 3 2.7 .5 3 2.0 6.5 .2 5.9 .2 2.2 3.0 8 2.2 7.5 6.0 4.8 1.2 .1	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.6 .2 .2 3.1 .9 2.1 7.4 6.0 4.8 1.2 .1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 73.7 26.3 7.5 3.7 2.5 .9 .3 2.6 .5 .2 1.9 5.9 .2 5.4 .2 2.9 .7 2.2 2.9 .7 2.2 1.3	Jun. 100.0 73.8 26.2 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.0 .2 2.8 .6 2.2 7.3 6.0 4.8 1.2	Sep. 100.0 73.7 26.3 7.4 3.7 2.5 .9 .3 2.5 .5 .2 1.8 6.1 .2 2.2 2.8 6.0 4.8 6.0 4.8 1.2 .1	100.0 73.6 26.4 7.5 3.7 2.5 .9 .3 2.5 .2 1.8 6.1 .2 5.5 .2 .2 2.9 .6 6.0 4.8 8.1 1.2	100.0 73.2 26.8 7.4 3.7 2.5 .9 .3 2.7 .5 .2 2.0 6.3 .2 2.5 .2 2.0 4.8 .2 2.9 .4 6.0 4.8 1.2	Jun. 100.0 73.1 26.9 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.5 .2 2.2 3.0 8 2.2 7.4 6.0 4.8 1.2	Sep. 100.0 73.0 27.0 7.2 3.6 2.4 .9 .3 2.7 .5 .3 2.0 6.5 .2 2.2 3.0 8 2.2 7.5 6.0 4.8 1.2	100.0 72.9 27.1 7.2 3.6 2.4 .9 .3 2.6 .5 .2 1.9 6.6 .2 2.2 3.1 .9 2.1 7.4 6.0 4.8 1.2

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

regular work schedule (such as overline, workshas, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁴ Includes severance pay and supplemental unemployment benefits.

Table 3. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$20.15 14.01	\$20.40 14.17	\$20.59 14.26	\$20.68 14.30	\$20.92 14.38	\$21.08 14.48	\$21.32 14.62	\$21.45 14.67
Total benefits	6.14	6.23	6.32	6.38	6.54	6.60	6.70	6.78
Paid leave	1.13	1.14	1.15	1.16	1.17	1.17	1.18	1.19
Vacation	.58	.58	.59	.59	.60	.59	.60	.60
Holiday	.41	.41	.41	.42	.42	.42	.43	.43
Sick Other	.10 .05	.10	.10 .05	.10	.11	.11	.05	.11
Supplemental pay	.74	.74	.75	.76	.77	.77	.78	.79
Premium ¹	.51	.51	.52	.52	.53	.52	.53	.53
Shift differential	.07	.07	.07	.07	.07	.07	.07	.07
Nonproduction bonuses	.16	.16	.16	.17	.17	.17	.18	.19
Insurance	1.59	1.62	1.66	1.68	1.72	1.74	1.78	1.81
Life	.04	.04	.04	.04	.04	.04	.04	.04
Health	1.48	1.52	1.55	1.57	1.61	1.64	1.67	1.69
Short-term disability ² Long-term disability	.05 .02	.05	.05 .02	.05	.05	.05	.05	.06
Retirement and savings	.69	.70	.70	.71	.74	.73	.74	.75
Defined benefit	.39	.40	.41	.40	.43	.44	.45	.46
Defined contribution	.30	.30	.30	.30	.31	.29	.29	.30
Legally required benefits	1.96	2.00	2.04	2.05	2.11	2.16	2.19	2.20
Social Security ³	1.20	1.21	1.22	1.22	1.23	1.24	1.25	1.26
OASDI	.97	.98	.99	.99	1.00	1.01	1.02	1.02
Medicare Federal unemployment insurance	.23	.23	.23	.23	.23	.24	.03	.24
State unemployment insurance	.03	.03	.03	.03	.12	.13	.13	.13
Workers' compensation	.63	.65	.67	.68	.72	.76	.78	.78
Other benefits ⁴	.03	.03	.03	.03	.03	.03	.03	.03
		F	ercent of	total cor	npensati	on by yea	ar	
			ercent of	f total cor	mpensati		ar 03	
	Mar.			f total cor	npensati Mar.			Dec.
Total compensation	100.0	Jun. 100.0	02 Sep.	Dec.	Mar.	20 Jun. 100.0	03 Sep.	100.0
Wages and salaries	100.0 69.5	Jun. 100.0 69.5	02 Sep. 100.0 69.3	Dec.	Mar.	20 Jun. 100.0 68.7	03 Sep. 100.0 68.6	100.0 68.4
Wages and salaries Total benefits	100.0 69.5 30.5	Jun. 100.0 69.5 30.5	02 Sep. 100.0 69.3 30.7	Dec. 100.0 69.1 30.9	Mar. 100.0 68.7 31.3	20 Jun. 100.0 68.7 31.3	03 Sep. 100.0 68.6 31.4	100.0 68.4 31.6
Wages and salaries Total benefits Paid leave	100.0 69.5 30.5 5.6	Jun. 100.0 69.5 30.5 5.6	02 Sep. 100.0 69.3 30.7 5.6	Dec. 100.0 69.1 30.9 5.6	Mar. 100.0 68.7 31.3 5.6	20 Jun. 100.0 68.7 31.3 5.6	03 Sep. 100.0 68.6 31.4 5.5	100.0 68.4 31.6 5.5
Wages and salaries Total benefits	100.0 69.5 30.5	Jun. 100.0 69.5 30.5	02 Sep. 100.0 69.3 30.7	Dec. 100.0 69.1 30.9	Mar. 100.0 68.7 31.3	20 Jun. 100.0 68.7 31.3	03 Sep. 100.0 68.6 31.4	100.0 68.4 31.6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick	100.0 69.5 30.5 5.6 2.9 2.0	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5	Dec. 100.0 69.1 30.9 5.6 2.9	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5	20 Jun. 100.0 68.7 31.3 5.6 2.8 2.0	03 Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5	100.0 68.4 31.6 5.5 2.8 2.0
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other	100.0 69.5 30.5 5.6 2.9 2.0 .5	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5	20 Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5	03 Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5	100.0 68.4 31.6 5.5 2.8 2.0 .5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay	100.0 69.5 30.5 5.6 2.9 2.0 .5 .2	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5 .2 3.6	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7	20 Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2	Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7	100.0 68.4 31.6 5.5 2.8 2.0 .5 .2 3.7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹	100.0 69.5 30.5 5.6 2.9 2.0 .5 .2 3.7 2.5	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 2.5	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5 .2 3.6 2.5	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7 2.5	Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5	Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5	100.0 68.4 31.6 5.5 2.8 2.0 .5 .2 3.7 2.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential	100.0 69.5 30.5 5.6 2.9 2.0 .5 .2 3.7 2.5	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 2.5 .3	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5 .2 3.6 2.5 .3	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5 .3	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7 2.5 .3	Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5 .3	Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5 .3	100.0 68.4 31.6 5.5 2.8 2.0 .5 .2 3.7 2.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹	100.0 69.5 30.5 5.6 2.9 2.0 .5 .2 3.7 2.5	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 2.5	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5 .2 3.6 2.5	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7 2.5	Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5	Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5	100.0 68.4 31.6 5.5 2.8 2.0 .5 .2 3.7 2.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Life	100.0 69.5 30.5 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8 7.9	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 2.5 3.8	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5 .2 3.6 2.5 3.8	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8	Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5 .3 .8	Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .8	100.0 68.4 31.6 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .9 8.4
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health	100.0 69.5 30.5 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 7.9	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 2.5 .3 .8 7.9 2 7.5	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5 .2 3.6 2.5 .3 .8 8.1 .2 7.5	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.1 .2 7.6	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.2 7.7	Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8	Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8	100.0 68.4 31.6 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .9 8.4 .2 7.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability²	100.0 69.5 30.5 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 7.9 .2 7.3	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 2.5 .3 .8 7.9 .2 7.5	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5 .2 3.6 2.5 .3 .8 8.1 .2 7.5 .2	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.1 .2 7.6 .2	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.2 .2 7.7	Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8	Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8	100.0 68.4 31.6 5.5 2.0 .5 .2 3.7 2.5 .3 .9 8.4 .2 7.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability	100.0 69.5 30.5 5.6 2.9 2.0 .5 .2 3.7 2.5 3.8 7.9 .2 7.3 .2	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 2.5 .3 8 7.9 .2 7.5 .2 .1	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5 .2 3.6 2.5 .3 .8 8.1 .2 7.5 .2 .1	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.1 .2 7.6 .2 .1	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.2 .2 7.7 .2 .1	Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 2.1	03 Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5 3.8 8.3 .2 7.8 2.1	100.0 68.4 31.6 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .9 8.4 .2 7.9 3.3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings	100.0 69.5 30.5 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 8 7.9 .2 7.3 .2 1	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 2.5 .3 8 7.9 .2 7.5 .2 1 3.4	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5 .2 3.6 2.5 .3 .8 8.1 .2 7.5 .2 .1 3.4	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.1 .2 7.6 .2 .1 3.4	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 5.2 3.7 2.5 3.8 8.2 .2 7.7 .2 1 3.5	20 Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 .2 .1 3.5	03 Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 .2 .1 3.5	100.0 68.4 31.6 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .9 8.4 .2 7.9 3 .1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability	100.0 69.5 30.5 5.6 2.9 2.0 .5 .2 3.7 2.5 3.8 7.9 .2 7.3 .2	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 2.5 .3 8 7.9 .2 7.5 .2 .1	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5 .2 3.6 2.5 .3 .8 8.1 .2 7.5 .2 .1	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.1 .2 7.6 .2 .1	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.2 .2 7.7 .2 .1	Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 2.1	03 Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5 3.8 8.3 .2 7.8 2.1	100.0 68.4 31.6 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .9 8.4 .2 7.9 3.3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	100.0 69.5 30.5 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 7.9 .2 7.3 .2 1.3	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 2.5 .3 .8 7.9 .2 7.5 .2 1 3.4 2.0	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5 .2 3.6 2.5 .3 .8 8.1 .2 7.5 .2 1 3.4 2.0	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.1 .2 7.6 .2 .1 3.4 1.9	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.2 .2 7.7 .2 .1 3.5 2.1	Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 .2 1 3.5 2.1	03 Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 .2 1 3.5 2.1	100.0 68.4 31.6 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .9 8.4 .2 7.9 .3 .1 3.5 2.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³	100.0 69.5 30.5 5.6 2.9 2.0 .5 .2 3.7 2.5 3.8 7.9 .2 7.3 2.5 1.3 4.1,9 1.9 1.5 6.0	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 2.5 .3 8 7.9 .2 7.5 .2 1 3.4 2.0 1.5 9.8 5.9	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5 .2 3.6 2.5 .3 .8 8.1 .2 7.5 .2 .1 3.4 2.0 1.5 9.9	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.1 .2 7.6 .2 .1 3.4 1.9 1.5 9.9	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.2 .2 7.7 .2 .1 3.5 2.1 1.5 10.1	Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 8.3 .2 1.1 3.5 2.1 1.4 10.2 5.9	Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 8.3 .2 1.1 3.5 2.1 1.4 10.3 5.9	100.0 68.4 31.6 5.5 2.0 .5 .2 3.7 2.5 .3 .9 8.4 .2 7.9 3.1 1.3.5 2.1 1.0.3 5.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI	100.0 69.5 30.5 5.6 2.9 2.5 .2 3.7 2.5 .3 .8 7.9 .2 7.3 .2 1 3.4 1.9 1.5 9.6 0.0 4.8	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 2.5 .3 8 7.9 .2 7.5 .2 2 7.5 .2 1 3.4 2.0 1.5 9.8 5.9 4.8	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5 .2 3.6 2.5 .3 .8 8.1 .2 7.5 .2 .1 3.4 2.0 1.5 9.9 5.9 4.8	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.1 .2 7.6 .2 .1 3.4 1.9 1.5 9.9 4.8	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.2 .2 7.7 .2 .1 3.5 2.1 1.5 10.1 5.9 4.8	Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 2.1 1.4 10.2 5.9 4.8	Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 2.1 1.4 10.3 5.9 4.8	100.0 68.4 31.6 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .9 8.4 .2 7.9 3 .1 3.5 2.1 1.4 10.3 5.9 4.8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare	100.0 69.5 30.5 5.6 2.0 .5 .2 3.7 2.5 .3 .8 7.9 .2 7.3 .2 .1 3.4 1.5 9.7 6.0 4.8	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 2.5 .3 .8 7.9 .2 7.5 .2 .1 3.4 2.0 1.5 9.8 5.9 4.8 1.1	Sep. 100.0 69.3 30.7 5.6 2.9 2.5 3.8 8.1 2.7 7.5 .2 1.1 3.4 2.0 1.5 9.9 4.8 1.1	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.1 .2 7.6 .2 .1 3.49 1.5 9.9 4.8 1.1	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.2 2 .2 .1 1.5 10.1 5.9 4.8 1.1	Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 .2 .1 1.4 10.2 5.9 4.8 1.1	Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 .2 .1 1.4 10.3 5.9 4.8 1.1	100.0 68.4 31.6 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .9 8.4 2.7.9 .3 .1 1.3.5 2.1 1.4 10.3 5.9 4.8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 69.5 30.5 5.6 2.9 2.5 .2 3.7 2.5 .3 .8 7.9 .2 .2 7.3 .2 .1 3.4 1.9 9.7 6.0 4.8	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 5.3 .8 7.9 .2 7.5 .2 .1 3.4 2.0 1.5 9.8 5.9 4.8 1.1 .1	Sep. 100.0 69.3 30.7 5.6 2.9 2.0 .5 .2 3.6 2.5 .3 .8 8.1 .2 7.5 .2 .1 3.4 2.0 1.5 9.9 5.9 4.8 1.1	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.1 .2 7.6 .2 .1 3.4 1.9 9.9 5.9 4.8 1.1	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.2 .2 7.7 .2 .1 1.5 2.1 1.5 10.1 5.9 4.8 1.1 .1	Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 .2 .1 1.4 10.2 5.9 4.8 1.1 .1	Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 2.1 1.3.5 2.1 1.4 10.3 5.9 4.8 1.1	100.0 68.4 31.6 5.5 2.0 .5 .2 3.7 2.5 .3 .9 8.4 .2 7.9 .3 .1 1.3 5.2 11.4 10.3 5.9 4.8 11.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare	100.0 69.5 30.5 5.6 2.0 .5 .2 3.7 2.5 .3 .8 7.9 .2 7.3 .2 .1 3.4 1.5 9.7 6.0 4.8	Jun. 100.0 69.5 30.5 5.6 2.8 2.0 .5 .2 3.6 2.5 .3 .8 7.9 .2 7.5 .2 .1 3.4 2.0 1.5 9.8 5.9 4.8 1.1	Sep. 100.0 69.3 30.7 5.6 2.9 2.5 3.8 8.1 2.7 7.5 .2 1.1 3.4 2.0 1.5 9.9 4.8 1.1	Dec. 100.0 69.1 30.9 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.1 .2 7.6 .2 .1 3.49 1.5 9.9 4.8 1.1	Mar. 100.0 68.7 31.3 5.6 2.9 2.0 .5 .2 3.7 2.5 .3 .8 8.2 2 .2 .1 1.5 10.1 5.9 4.8 1.1	Jun. 100.0 68.7 31.3 5.6 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 .2 .1 1.4 10.2 5.9 4.8 1.1	Sep. 100.0 68.6 31.4 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .8 8.3 .2 7.8 .2 .1 1.4 10.3 5.9 4.8 1.1	100.0 68.4 31.6 5.5 2.8 2.0 .5 .2 3.7 2.5 .3 .9 8.4 2.7.9 .3 .1 1.3.5 2.1 1.4 10.3 5.9 4.8

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

regular work schedule (such as overline, workshas, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁴ Includes severance pay and supplemental unemployment benefits.

Table 3. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service occupations

			Cost	per hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$10.95 8.42	\$10.99 8.45	\$11.15 8.54	\$11.25 8.62	\$11.41 8.68	\$11.37 8.68	\$11.47 8.75	\$11.54 8.79
Total benefits	2.53	2.54	2.60	2.64	2.73	2.69	2.72	2.75
Paid leave	.46	.46	.47	.47	.48	.47	.47	.47
Vacation	.22	.22	.22	.22	.23	.23	.23	.23
Holiday	.15	.15	.15	.15	.16	.15	.15	.15
Sick	.07	.07	.07	.07	.08	.07	.08	.08
OtherSupplemental pay	.02 .19	.02	.02 .19	.02	.02	.02 .17	.02	.02 .17
Premium ¹	.09	.09	.19	.10	.10	.09	.09	.09
Shift differential	.03	.09	.04	.04	.04	.03	.09	.03
Nonproduction bonuses	.06	.06	.06	.06	.06	.04	.04	.04
Insurance	59	.60	.62	.63	.68	.70	.71	.72
Life	(²)	(2)	(²)	(2)	(2)	(²)	(²)	(2)
Health	.56	.57	.59) 60	` .65	.67	.68	.69
Short-term disability ³	(²)	(²)	(²)	(2)	(²)	(²)	(²)	(2)
Long-term disability	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
Retirement and savings	.16	.16	.17	.17	.18	.17	.17	.18
Defined benefit	.06	.06	.07	.07	.07	.07	.07	.07
Defined contribution	.10	.10	.10	.10	.10	.10	.10	.10
Legally required benefits	1.13	1.14	1.16	1.17	1.19	1.19	1.20	1.20
Social Security ⁴	.76	.76	.77	.78	.79	.78	.79	.79
OASDI Medicare	.62 .14	.62	.63 .15	.63	.64 .15	.64 .15	.64 .15	.64 .15
Federal unemployment insurance	.04	.04	.04	.04	.04	.04	.04	.04
State unemployment insurance	.08	.08	.08	.08	.09	.09	.09	.10
Workers' compensation	.25	.26	.27	.27	.28	.27	.28	.28
Other benefits ⁵	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
		P	ercent of	f total cor	nnensati	on hy ve:	ar	
				f total cor	npensati			
	Mar	20	02			20	03	Dec
	Mar.			Dec.	mpensati Mar.			Dec.
Total compensation	100.0	Jun. 100.0	02 Sep.	Dec.	Mar.	20 Jun. 100.0	03 Sep.	100.0
Wages and salaries	100.0 76.9	Jun. 100.0 76.9	02 Sep. 100.0 76.6	Dec. 100.0 76.6	Mar.	20 Jun. 100.0 76.3	03 Sep. 100.0 76.3	100.0 76.2
Wages and salaries Total benefits	100.0 76.9 23.1	Jun. 100.0 76.9 23.1	02 Sep. 100.0 76.6 23.3	Dec. 100.0 76.6 23.5	Mar. 100.0 76.1 23.9	20 Jun. 100.0 76.3 23.7	03 Sep. 100.0 76.3 23.7	100.0 76.2 23.8
Wages and salaries Total benefits Paid leave	100.0 76.9 23.1 4.2	Jun. 100.0 76.9 23.1 4.2	02 Sep. 100.0 76.6 23.3 4.2	Dec. 100.0 76.6 23.5 4.2	Mar. 100.0 76.1 23.9 4.2	20 Jun. 100.0 76.3 23.7 4.1	03 Sep. 100.0 76.3 23.7 4.1	100.0 76.2 23.8 4.1
Wages and salaries Total benefits Paid leave Vacation	100.0 76.9 23.1 4.2 2.0	Jun. 100.0 76.9 23.1 4.2 2.0	Sep. 100.0 76.6 23.3 4.2 2.0	Dec. 100.0 76.6 23.5 4.2 2.0	Mar. 100.0 76.1 23.9 4.2 2.0	20 Jun. 100.0 76.3 23.7 4.1 2.0	03 Sep. 100.0 76.3 23.7 4.1 2.0	100.0 76.2 23.8 4.1 2.0
Wages and salaries Total benefits Paid leave Vacation Holiday	100.0 76.9 23.1 4.2 2.0 1.4	Jun. 100.0 76.9 23.1 4.2 2.0 1.4	Sep. 100.0 76.6 23.3 4.2 2.0 1.3	Dec. 100.0 76.6 23.5 4.2 2.0 1.3	Mar. 100.0 76.1 23.9 4.2 2.0 1.4	20 Jun. 100.0 76.3 23.7 4.1 2.0 1.3	Sep. 100.0 76.3 23.7 4.1 2.0 1.3	100.0 76.2 23.8 4.1 2.0 1.3
Wages and salaries Total benefits Paid leave Vacation	100.0 76.9 23.1 4.2 2.0 1.4	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 .6	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7	20 Jun. 100.0 76.3 23.7 4.1 2.0 1.3 .6	03 Sep. 100.0 76.3 23.7 4.1 2.0 1.3	100.0 76.2 23.8 4.1 2.0 1.3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick	100.0 76.9 23.1 4.2 2.0 1.4	Jun. 100.0 76.9 23.1 4.2 2.0 1.4	Sep. 100.0 76.6 23.3 4.2 2.0 1.3	Dec. 100.0 76.6 23.5 4.2 2.0 1.3	Mar. 100.0 76.1 23.9 4.2 2.0 1.4	20 Jun. 100.0 76.3 23.7 4.1 2.0 1.3	Sep. 100.0 76.3 23.7 4.1 2.0 1.3	100.0 76.2 23.8 4.1 2.0 1.3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other	100.0 76.9 23.1 4.2 2.0 1.4 .6	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 .6 .2	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6 .2	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7	20 Jun. 100.0 76.3 23.7 4.1 2.0 1.3 .6	Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7	100.0 76.2 23.8 4.1 2.0 1.3 .7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6 .2 1.7	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2 1.8 .9	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9	20 Jun. 100.0 76.3 23.7 4.1 2.0 1.3 .6 .2 1.5	Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹ Shift differential Nonproduction bonuses	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 4 .5	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6 .2 1.7 .9 4 .5	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2 1.8 .9 .4	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4	Jun. 100.0 76.3 23.7 4.1 2.0 1.3 .6 .2 1.5 .8 .3 .4	Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹ Shift differential Nonproduction bonuses Insurance	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 6.6 2.2 1.7 .8 .4 .5 5.5	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6 .2 1.7 .9 .4 .5 5.6	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2 1.8 .9 .4 .5 5.6	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4 .5 6.0	Jun. 100.0 76.3 23.7 4.1 2.0 1.3 .6 .2 1.5 .8 .3 .4 .4 .6.2	Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 .6.2	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹ Shift differential Nonproduction bonuses Insurance Life	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.5	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 6.6 2.2 1.7 .8 .4 .5 5.5	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6 .2 1.7 .9 .4 .5 5.6	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2 1.8 .9 .4 .5 5.6	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4 .5 6.0	Jun. 100.0 76.3 23.7 4.1 2.0 1.3 .6 .2 1.5 .8 .3 .4 .4 .6.2	Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 .62 (6)	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .6.2 (⁶)
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.4 (6)	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.5 (6) 5.2	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6 .2 1.7 .9 .4 .5 5.6 (6) 5.3	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2 1.8 .9 .4 .5 5.6 (6) 5.3	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4 .5 6.0 (6) 5.7	Jun. 100.0 76.3 23.7 4.1 2.0 1.3 .6 .2 1.5 .8 .3 .4 6.2 (6) 5.9	Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 .6.2 (6) 5.9	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 .6.2 (⁶)
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.4 (⁶)	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 6 .2 1.7 .8 4 .5 5.5 (6) 5.2 (6)	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6 .2 1.7 .9 .4 .5 5.6 (6) 5.3 (6)	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 6 .2 1.8 .9 .4 .5 5.6 (6) 5.3 (6)	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4 .5 6.0 (6) 5.7 (6)	20 Jun. 100.0 76.3 23.7 4.1 2.0 1.3 6.2 1.5 .8 .3 .4 6.2 (⁶) 5.9 (⁶)	03 Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .6.2 (6) 5.9 (6)	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 .6.2 (⁶) 6.0 (⁶)
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³ Long-term disability	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.4 (⁶) 5.1 (⁶)	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.5 (6) 5.2 (6) (6)	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6 .2 1.7 .9 .4 .5 5.6 (6) 5.3 (6)	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2 1.8 .9 .4 .5 5.6 (6) 5.3 (6) (6)	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4 .5 6.0 (6) 5.7 (6) (6)	Jun. 100.0 76.3 23.7 4.1 2.0 1.3 .6 .2 1.5 .8 .3 .4 6.2 (6) 5.9 (6) (6)	03 Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 6.2 (6) 59 (6) (6)	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 .62 (6) (6)
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³ Long-term disability Retirement and savings	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.4 (6) 5.1 (6) (6)	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 6 .2 1.7 .8 .4 .5 5.5 (6) 5.2 (6) (6) 1.5	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 6 .2 1.7 .9 .4 .5 5.6 (6) 5.3 (6) (6) 1.5	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2 1.8 .9 .4 .5 5.6 (6) 5.3 (6) (6) 1.5	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4 .5 6.0 (6) 5.7 (6) (6) 1.6	200 Jun. 100.0 76.3 23.7 4.1 2.0 1.3 6.2 1.5 .8 .3 .4 6.2 (6) 5.9 (6) (6) 1.5	03 Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .6.2 (6) 5.9 (6) (6) 1.5	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .6.2 (⁶) 6.0 (⁶) (⁶)
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³ Long-term disability	100.0 76.9 23.1 4.2 2.0 1.4 6 .2 1.7 .8 .4 .5 5.4 (⁶) 5.1 (⁶) (⁶) (⁶)	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 6.2 1.7 .8 .4 .5 5.5 (6) 5.2 (6) (6) (1.5 .5	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 6 2.2 1.7 .9 4 .5 5.6 (6) 5.3 (6) (6) 1.5 .6	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2 1.8 .9 .4 .5 5.6 (6) 5.3 (6) (6) 1.5 .6	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4 .5 6.0 (6) 5.7 (6) (6) 1.6 .6	Jun. 100.0 76.3 23.7 4.1 2.0 1.3 6.6 2 1.5 .8 .3 4.6.2 (6) 5.9 (6) (6) (1.5 .6	03 Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .6.2 (6) 5.9 (6) (6) (6) 1.5 .6	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 .6.2 (6) (6) (6) (6)
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³ Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.4 (6) 5.1 (6) (6)	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 6 .2 1.7 .8 .4 .5 5.5 (6) 5.2 (6) (6) 1.5	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 6 .2 1.7 .9 .4 .5 5.6 (6) 5.3 (6) (6) 1.5	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2 1.8 .9 .4 .5 5.6 (6) 5.3 (6) (6) 1.5	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4 .5 6.0 (6) 5.7 (6) (6) 1.6	200 Jun. 100.0 76.3 23.7 4.1 2.0 1.3 6.2 1.5 .8 .3 .4 6.2 (6) 5.9 (6) (6) 1.5	03 Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .6.2 (6) 5.9 (6) (6) 1.5	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .6.2 (⁶) 6.0 (⁶) (⁶)
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³ Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.4 (6) (6) (6) 1.5 .9	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.5 (6) (5) (6) (6) 1.5 .9	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6 .2 1.7 .9 .4 .5 5.6 (6) (6) (6) 1.5 .6 .9	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2 1.8 .9 .4 .5 5.6 (6) (6) (6) 1.5 .6 .9	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4 .5 6.0 (6) (6) (6) 1.6 .6 .9	Jun. 100.0 76.3 23.7 4.1 2.0 1.3 .6 .2 1.5 .8 .3 .4 6.2 (6) (5.9 (6) (6) 1.5 .6 .9	Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 6.2 (6) (5.9 (6) (6) 1.5 .6 .9	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 .6.2 (6) (6) (6) (6) (6) .6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³ Long-term disability Retirement and savings Defined benefit Defined contribution	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.4 (6) (6) 1.5 .5 .9	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.5 (6) (5.2 (6) (6) 1.5 .5 .9 10.4	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6 .2 1.7 .9 .4 .5 5.6 (6) (6) 1.5 .6 .9 10.4	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2 1.8 .9 .4 .5 5.6 (6) (6) 1.5 .6 .9 10.4	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4 .5 6.0 (6) 5.7 (6) (6) 1.6 .6 .9 10.4	Jun. 100.0 76.3 23.7 4.1 2.0 1.3 .6 .2 1.5 .8 .3 .4 6.2 (6) (5) (6) (6) 1.5 .6 .9 10.5	Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 6.2 (6) (5.9 (6) (6) 1.5 .6 .9 10.5	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 .6.2 (⁶) (⁶) (⁶) (⁶) 1.6 .6 .9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³ Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security⁴ OASDI Medicare	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.4 (6) (6) 1.5 .5 .9	Jun. 100.0 76.9 23.1 4.2 2.0 1.4.6 .2 1.7 .8 .4 .5 5.5 (6) 5.5 (6) 1.5 .5 9 10.4 6.9	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6 .2 1.7 .9 .4 .5 5.6 (6) 5.3 (6) 1.5 .6 .9 10.4 6.9	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 6 .2 1.8 .9 .4 .5 5.6 (6) 5.3 (6) 1.5 .6 .9 10.4 6.9	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4 .5 6.0 (6) 5.7 (6) 6.6 .6 .9 10.4 6.9	Jun. 100.0 76.3 23.7 4.1 2.0 1.3 .6 .2 1.5 .8 .3 .4 6.2 (6) 5.9 (6) 1.5 .6 .9 10.5 6.9	Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 6.2 (6) 5.9 (6) 1.5 .6 .9 10.5 6.9	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 .6.2 (6) (6) (6) (6) 1.6 .6 .9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³ Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security⁴ OASDI Medicare Federal unemployment insurance	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.4 (6) (6) 1.5 .9 10.3 6.9 5.7 1.3	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 4 .5 5.5 (6) (6) 1.5 .5 .9 10.4 6.9 5.6 1.3 .4	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6 .2 1.7 .9 .4 .5 5.6 (6) (6) 1.5 .6 .9 10.4 6.9 5.7 1.3 .4	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2 1.8 .9 .4 .5 5.6 (6) (6) 1.5 .6 .9 10.4 6.9 5.6 1.3	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4 .5 6.0 (6) 5.7 (6) (6) 1.6 .6 .9 10.4 6.9 5.6 1.3	Jun. 100.0 76.3 23.7 4.1 2.0 1.3 .6 .2 1.5 .8 .3 .4 6.2 (6) (6) (6) 1.5 .6 .9 10.5 6.9 5.6 1.3 .4	Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 6.2 (6) (6) (6) 1.5 .6 .9 10.5 6.9 5.6 1.3 .3	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 .6.2 (6) (6) (6) (6) 1.6 .6 .9 10.4 6.8 5.5 1.3 .3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³ Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security⁴ OASDI Medicare Federal unemployment insurance State unemployment insurance	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 4 .5 5.4 (6) (6) 1.5 .5 .9 10.3 6.9 5.7 1.3	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.5 (6) (6) 1.5 .5 .9 10.4 6.9 5.6 1.3 .4 .7	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6 .2 1.7 .9 .4 .5 5.6 (6) 5.3 (6) (1.5 .6 .9 10.4 6.9 5.7 1.3 .4 .7	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2 1.8 .9 .4 .5 5.6 (6) 5.3 (6) (6) 1.5 .6 .9 10.4 6.9 5.6 1.3 .4	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4 .5 6.0 (6) 5.7 (6) (6) 1.6 .6 .9 10.4 6.9 5.6 1.3 .4 .8	20 Jun. 100.0 76.3 23.7 4.1 2.0 1.3 .6 .2 1.5 .8 .3 .4 6.2 (6) 5.9 (6) 1.5 .6 .9 10.5 6.9 5.6 1.3 .4 .8	Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 6.2 (6) (5) (6) 1.5 .6 .9 10.5 6.9 5.6 1.3 .3 .8	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 6.2 (6) (6) (6) 1.6 .6 .9 10.4 6.8 5.5 1.3 .3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³ Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security⁴ OASDI Medicare Federal unemployment insurance	100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 4 .5 5.4 (6) (6) 1.5 .5 .9 10.3 6.9 5.7 1.3	Jun. 100.0 76.9 23.1 4.2 2.0 1.4 .6 .2 1.7 .8 .4 .5 5.5.6 (6) (6) 1.5 .9 10.4 6.9 5.6 1.3	Sep. 100.0 76.6 23.3 4.2 2.0 1.3 .6 .2 1.7 .9 .4 .5 5.6 (6) (6) 1.5 .6 .9 10.4 6.9 5.7 1.3	Dec. 100.0 76.6 23.5 4.2 2.0 1.3 .6 .2 1.8 .9 .4 .5 5.6 (6) (6) 1.5 .6 .9 10.4 6.9 5.6 1.3	Mar. 100.0 76.1 23.9 4.2 2.0 1.4 .7 .2 1.8 .9 .4 .5 6.0 (6) 5.7 (6) (6) 1.6 .6 .9 10.4 6.9 5.6 1.3	Jun. 100.0 76.3 23.7 4.1 2.0 1.3 .6 .2 1.5 .8 .3 .4 6.2 (6) (6) (6) 1.5 .6 .9 10.5 6.9 5.6 1.3 .4	Sep. 100.0 76.3 23.7 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 6.2 (6) (6) (6) 1.5 .6 .9 10.5 6.9 5.6 1.3 .3	100.0 76.2 23.8 4.1 2.0 1.3 .7 .2 1.5 .8 .3 .3 .6.2 (6) (6) (6) (6) 1.6 .6 .9 10.4 6.8 5.5 1.3 .3

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

regular work schedule (such as overline, weekends, and holidays).

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

³ Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

⁴ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁵ Includes severance pay and supplemental unemployment benefits.

⁶ Less than .05 percent.

Table 3. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Goods-producing industries¹

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$25.44 17.47	\$25.57 17.58	\$25.64 17.60	\$25.88 17.72	\$26.25 17.78	\$26.54 18.00	\$26.79 18.13	\$26.92 18.18
Total benefits	7.96	7.98	8.04	8.17	8.47	8.54	8.66	8.73
Paid leave	1.66	1.65	1.66	1.70	1.71	1.73	1.74	1.74
Vacation	.86	.85	.86	.87	.88	.89	.89	.90
Holiday	.60	.59	.60	.61	.62	.63	.63	.63
Sick Other	.12	.13	.13	.13	.13	.14	.14	.14 .08
Supplemental pay	1.11	1.06	1.07	1.09	1.17	1.12	1.14	1.14
Premium ²	.54	.54	.55	.55	.57	.55	.55	.56
Shift differential	.08	.08	.08	.08	.08	.09	.09	.09
Nonproduction bonuses	.49	.44	.45	.46	.51	.48	.50	.50
Insurance	2.01	2.03	2.05	2.08	2.15	2.18	2.22	2.25
Life	.06	.06	.06	.06	.06	.06	.06	.06
Health Short-term disability ³	1.84	1.86	1.88	1.91	1.98	2.02	2.05	2.08
Long-term disability	.08	.08	.07	.07	.07	.07	.08	.08
Retirement and savings	.88	.89	.89	.91	.98	1.00	1.02	1.04
Defined benefit	.42	.44	.44	.45	.51	.53	.55	.56
Defined contribution	.46	.46	.45	.46	.47	.47	.47	.48
Legally required benefits	2.25	2.29	2.31	2.33	2.40	2.44	2.47	2.49
Social Security ⁴	1.49	1.50	1.50	1.51	1.52	1.54	1.56	1.56
OASDI	1.20	1.21	1.21	1.22	1.23	1.24	1.25	1.26
Medicare Federal unemployment insurance	.29	.29	.29	.29	.30	.30	.30	.30
State unemployment insurance	.12	.12	.12	.12	.14	.14	.14	.15
Workers' compensation	.61	.64	.66	.67	.71	.73	.74	.76
Other benefits ⁵	.05	.06	.06	.07	.06	.07	.07	.07
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20		f total cor	mpensati		ar 103	
	Mar.			f total cor	npensati Mar.			Dec.
Total compensation	100.0	20 Jun. 100.0	02 Sep.	Dec.	Mar.	20 Jun. 100.0	Sep.	100.0
Wages and salaries	100.0 68.7	Jun. 100.0 68.8	02 Sep. 100.0 68.6	Dec.	Mar.	20 Jun. 100.0 67.8	Sep. 100.0 67.7	100.0 67.5
Wages and salaries Total benefits	100.0 68.7 31.3	Jun. 100.0 68.8 31.2	02 Sep. 100.0 68.6 31.4	Dec. 100.0 68.5 31.6	Mar. 100.0 67.7 32.3	20 Jun. 100.0 67.8 32.2	Sep. 100.0 67.7 32.3	100.0 67.5 32.4
Wages and salaries Total benefits Paid leave	100.0 68.7 31.3 6.5	Jun. 100.0 68.8 31.2 6.5	02 Sep. 100.0 68.6 31.4 6.5	Dec. 100.0 68.5 31.6 6.6	Mar. 100.0 67.7 32.3 6.5	20 Jun. 100.0 67.8 32.2 6.5	Sep. 100.0 67.7 32.3 6.5	100.0 67.5 32.4 6.5
Wages and salaries Total benefits Paid leave Vacation	100.0 68.7 31.3	Jun. 100.0 68.8 31.2	02 Sep. 100.0 68.6 31.4	Dec. 100.0 68.5 31.6	Mar. 100.0 67.7 32.3	20 Jun. 100.0 67.8 32.2	Sep. 100.0 67.7 32.3	100.0 67.5 32.4
Wages and salaries Total benefits Paid leave	100.0 68.7 31.3 6.5 3.4 2.4	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 .5	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 .5	Dec. 100.0 68.5 31.6 6.6 3.4	Mar. 100.0 67.7 32.3 6.5 3.4	20 Jun. 100.0 67.8 32.2 6.5 3.4 2.4 .5	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5	100.0 67.5 32.4 6.5 3.3 2.3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other	100.0 68.7 31.3 6.5 3.4 2.4 .5	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 .5	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 .5	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 .5	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 .5	20 Jun. 100.0 67.8 32.2 6.5 3.4 2.4 .5	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5	100.0 67.5 32.4 6.5 3.3 2.3 .5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay	100.0 68.7 31.3 6.5 3.4 2.4 .5 .3	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 .5 .3 4.1	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 .5 .3 4.2	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 .5 .3 4.2	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 .5 .3 4.5	20 Jun. 100.0 67.8 32.2 6.5 3.4 2.4 2.5 .3 4.2	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5 .3 4.3	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ²	100.0 68.7 31.3 6.5 3.4 2.4 .5 .3 4.4 2.1	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 .5 .3 4.1 2.1	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 .5 .3 4.2 2.1	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 .5 .3 4.2 2.1	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 .5 .3 4.5 2.2	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 .5 .3 4.2 2.1	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5 3 4.3 2.1	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ² Shift differential	100.0 68.7 31.3 6.5 3.4 2.4 .5 .3 4.4 2.1	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 .5 .3 4.1 2.1	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 .5 .3 4.2 2.1 .3	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 .5 .3 4.2 2.1 .3	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 .5 .3 4.5 2.2 .3	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 .5 .3 4.2 2.1	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5 3 4.3 2.1 .3	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ² Shift differential Nonproduction bonuses	100.0 68.7 31.3 6.5 3.4 2.4 .5 .3 4.4 2.1 .3	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 .5 .3 4.1 2.1 .3 1.7	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 .5 .3 4.2 2.1 .3 1.8	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 .5 .3 4.2 2.1 .3 1.8	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 .5 .3 4.5 2.2 .3 1.9	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 .5 .3 4.2 2.1 .3 1.8	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5 .3 4.3 2.1 .3	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1 .3 1.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ² Shift differential	100.0 68.7 31.3 6.5 3.4 2.4 .5 .3 4.4 2.1	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 .5 .3 4.1 2.1	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 .5 .3 4.2 2.1 .3	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 .5 .3 4.2 2.1 .3	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 .5 .3 4.5 2.2 .3	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 .5 .3 4.2 2.1	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5 3 4.3 2.1 .3	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1 .3 1.9 8.4
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ² Shift differential Nonproduction bonuses Insurance Life Health	100.0 68.7 31.3 6.5 3.4 2.4 .5 3 4.4 2.1 .3 1.9 7.9	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 .5 .3 4.1 2.1 3.7 7.9 9 .2 7.3	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 .5 .3 4.2 2.1 .3 1.8 8.0 0 .2 7.3	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 .5 .3 4.2 2.1 .3 1.8 8.0 0 .2 7.4	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 2.5 2.2 3 1.9 8.2 7.5	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 2.5 3 4.2 2.1 3 1.8 8.2 2 7.6	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5 .3 4.3 2.1 .3 1.9 8.3 .2 7.7	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1 .3 1.9 8.4 .2 7.7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ² Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ³	100.0 68.7 31.3 6.5 3.4 2.4 .5 .3 4.4 2.1 .3 1.9 7.9 .2 .2	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 .5 .3 4.1 2.1 .3 1.7 7.9 .2 7.3 .3	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 .5 .3 4.2 2.1 .3 1.8 8.0 .2 7.3 .3	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 .5 .3 4.2 2.1 .3 1.8 8.0 .2 7.4 .3	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 .5 .3 4.5 2.2 .3 1.9 8.2 .2 7.5 .3	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 .5 .3 4.2 2.1 .3 1.8 8.2 .7.6 .3	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5 .3 4.3 2.1 .3 1.9 8.3 .2 7.7	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1 .3 1.9 8.4 .2 7.7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium² Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³ Long-term disability	100.0 68.7 31.3 6.5 3.4 2.4 .5 .3 4.4 2.1 .3 1.9 7.9 .2 7.2 3 .3	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 5.3 4.1 2.1 3 1.7 7.9 2 7.3 3 .1	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 .5 .3 4.2 2.1 3 1.8 8.0 .2 7.3 3 .1	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 .5 .3 4.2 2.1 .3 1.8 8.0 .2 7.4 .3 .1	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 .5 .3 4.5 2.2 .3 1.9 8.2 .2 7.5 .3 .1	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 2.5 .3 4.2 2.1 .3 1.8 8.2 .2 7.6 3 .1	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5 .3 1.9 8.3 .2 7.7 3.1	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1 .3 1.9 8.4 .2 7.7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ² Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ³ Long-term disability Retirement and savings	100.0 68.7 31.3 6.5 3.4 2.4 .5 .3 4.4 2.1 .3 1.9 7.9 .2 7.2 .3 .1 3.5	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 5.3 4.1 2.1 3.7 7.9 .2 7.3 3.1 3.5	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 5.3 4.2 2.1 .3 1.8 8.0 .2 7.3 .3 .1 3.5	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 5.3 4.2 2.1 .3 1.8 8.0 .2 7.4 .3 3.1 3.5	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 .5 .3 4.5 2.2 .3 1.9 8.2 .2 7.5 .3 .1 3.7	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 5.3 4.2 2.1 3.8 8.2 7.6 3.1 3.8	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 5.3 4.3 2.1 3.9 8.3 .2 7.7 3.3 1.9 8.3 3.1 3.8	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1 .3 1.9 8.4 .2 7.7 .3 .1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ² Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ³ Long-term disability Retirement and savings Defined benefit	100.0 68.7 31.3 6.5 3.4 2.4 .5 .3 4.4 2.1 .3 1.9 7.9 .2 7.2 3 .3	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 5.5 .3 4.1 2.1 .3 1.7 7.9 .2 7.3 .3 .1 3.5 1.7	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 5.3 4.2 2.1 3.8 8.0 .2 7.3 .3 .1 1.5 1.7	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 5.3 4.2 2.1 3.8 8.0 .2 7.4 .3 1.8 3.5 1.7	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 .5 .3 4.5 2.2 .3 1.9 8.2 .2 7.5 .3 .1	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 2.5 .3 4.2 2.1 .3 1.8 8.2 .2 7.6 3 .1	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5 .3 1.9 8.3 .2 7.7 3.1	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1 .3 1.9 8.4 .2 7.7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium² Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³ Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	100.0 68.7 31.3 6.5 3.4 2.4 5 .3 4.4 2.1 .3 1.9 7.9 .2 7.2 .3 .1 3.5 1.7	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 5.3 4.1 2.1 3.7 7.9 .2 7.3 3.1 3.5	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 5.3 4.2 2.1 .3 1.8 8.0 .2 7.3 .3 .1 3.5	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 5.3 4.2 2.1 .3 1.8 8.0 .2 7.4 .3 3.1 3.5	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 .5 3 4.5 2.2 .3 1.9 8.2 .7.5 .3 .1 3.7	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 5.3 4.2 2.1 3.8 8.2 7.6 3.3 1.8 8.2 2.7 6.3 3.1 3.8 2.0	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 5.3 4.3 2.1 3.9 8.3 .2 7.7 .3 1.9 8.3 .2 7.7 .3 .1 3.8 2.1	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1 .3 1.9 8.4 .2 7.7 .3 .1 1.3 .2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium² Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³ Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security⁴	100.0 68.7 31.3 6.5 3.4 2.4 2.5 .3 4.4 2.1 3.9 7.9 .2 7.2 3.1 3.5 1.7 1.8 8.8	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 5.3 4.1 2.1 3.7 7.9 2 7.3 3.1 3.5 1.7 1.8 9.0 5.9	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 .5 .3 4.2 2.1 3.3 1.8 8.0 .2 7.3 3.1 3.5 1.7 1.8 9.0 5.9	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 .5 .3 4.2 2.1 .3 1.8 8.0 .2 7.4 .3 .1 3.5 1.7 1.8 9.0 5.8	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 .5 .3 4.5 2.2 7.5 3.1 3.7 1.9 1.8 9.1 5.8	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 .5 .3 4.2 2.1 .3 1.8 8.2 .2 7.6 .3 .1 3.8 2.0 1.8 9.2 5.8	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5 .3 4.3 2.1 3.8 2.1 3.8 2.1 1.8 9.2 5.8	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1 .3 1.9 8.4 .2 7.7 .3 .1 3.9 2.1 1.8 9.2 5.8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ² Shift differential Nonproduction bonuses Insurance Life Health Short-term disability Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security ⁴ OASDI	100.0 68.7 31.3 6.5 3.4 2.4 .5 .3 4.4 2.1 .3 1.9 7.9 .2 7.2 .3 .1 3.5 1.7 1.8 8.8 8.8 8.9	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 5.3 4.1 2.1 3.1 7.9 .2 7.3 3.1 3.5 1.7 1.8 9.0 5.9 4.7	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 5.3 4.2 2.1 .3 1.8 8.0 .2 7.3 .3 .1 3.5 1.7 1.8 9.0 5.9 4.7	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 5.3 4.2 2.1 .3 1.8 8.0 .2 7.4 .3 3.5 1.7 1.8 9.0 5.8 4.7	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 .5 .3 4.5 2.2 .3 1.9 8.2 .2 7.5 .3 .1 3.7 1.9 1.8 9.1 5.8	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 .5 .3 4.2 2.1 .3 1.8 8.2 .2 7.6 .3 .1 3.8 2.0 1.8 9.2 5.8 4.7	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 5.3 4.3 2.1 3.8 2.7 7.7 3.8 2.1 1.8 9.2 5.8 4.7	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1 .3 1.9 8.4 .2 7.7 .3 .1 3.9 2.1 1.8 9.2 5.8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ² Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ³ Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security ⁴ OASDI Medicare	100.0 68.7 31.3 6.5 3.4 2.4 2.1 .3 1.9 7.9 2 7.2 .3 .1 1.8 8.8 5.9 4.7	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 .5 .3 4.1 2.1 .3 1.7 7.9 .2 7.3 .3 .1 3.5 1.7 1.8 9.0 5.9 4.7 1.1	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 .5 .3 1.8 8.0 .2 2.1 .3 1.8 8.0 .2 7.3 .3 .1 1.7 1.8 9.0 5.9 4.7 1.1	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 .5 .3 4.2 2.1 .3 1.8 8.0 .2 7.4 .3 .1 3.5 1.7 1.8 9.0 5.8 4.7 1.1	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 2.5 3 1.9 8.2 7.5 3.1 3.7 1.9 1.8 9.1 5.8 4.7 1.1	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 2.5 3 1.8 8.2 2.1 3 1.8 8.2 7.6 3.1 3.8 9.2 5.8 4.7 1.1	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5 .3 1.9 8.3 2.1 .3 1.9 8.3 2.1 1.8 9.2 5.8 4.7 1.1	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1 .3 1.9 8.4 2.7.7 .3 .1 1.8 9.2 5.4 4.7 1.8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ² Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ³ Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security ⁴ OASDI Medicare Federal unemployment insurance	100.0 68.7 31.3 6.5 3.4 2.4 2.5 .3 4.4 2.1 .3 1.9 7.9 .2 2.7 2.3 .1 3.5 1.7 1.8 8.8 5.9 4.7	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 5.5 .3 4.1 2.1 .3 1.7 7.9 .2 7.3 .3 .1 3.5 1.7 1.8 9.0 5.9 4.7 1.1	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 .5 .3 4.2 2.1 .3 1.8 8.0 .2 7.3 .3 .1 1.5 1.7 1.8 9.0 5.9 4.7 1.1	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 .5 .3 4.2 2.1 .3 1.8 8.0 .2 7.4 .3 .1 3.5 1.7 1.8 9.0 5.8 4.7 1.1	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 2.5 .3 4.5 2.2 .3 1.9 8.2 .2 7.5 .3 .1 3.7 1.9 1.8 9.1 5.8 4.7 1.1 .1	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 .5 .3 1.8 8.2 .2 7.6 .3 .1 3.8 2.0 1.8 9.2 5.8 4.7 1.1 .1	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5 .3 1.9 8.3 .2 7.7 .3 .1 3.8 2.1 1.8 9.2 5.8 4.7 1.1	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1 .3 1.9 8.4 .2 7.7 .3 .1 1.8 9.2 5.8 4.7 1.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ² Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ³ Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security ⁴ OASDI Medicare	100.0 68.7 31.3 6.5 3.4 2.4 2.1 .3 1.9 7.9 2 7.2 .3 .1 1.8 8.8 5.9 4.7	Jun. 100.0 68.8 31.2 6.5 3.3 2.3 .5 .3 4.1 2.1 .3 1.7 7.9 .2 7.3 .3 .1 3.5 1.7 1.8 9.0 5.9 4.7 1.1	Sep. 100.0 68.6 31.4 6.5 3.4 2.3 .5 .3 1.8 8.0 .2 2.1 .3 1.8 8.0 .2 7.3 .3 .1 1.7 1.8 9.0 5.9 4.7 1.1	Dec. 100.0 68.5 31.6 6.6 3.4 2.4 .5 .3 4.2 2.1 .3 1.8 8.0 .2 7.4 .3 .1 3.5 1.7 1.8 9.0 5.8 4.7 1.1	Mar. 100.0 67.7 32.3 6.5 3.4 2.4 2.5 3 1.9 8.2 7.5 3.1 3.7 1.9 1.8 9.1 5.8 4.7 1.1	Jun. 100.0 67.8 32.2 6.5 3.4 2.4 2.5 3 1.8 8.2 2.1 3 1.8 8.2 7.6 3.1 3.8 9.2 5.8 4.7 1.1	Sep. 100.0 67.7 32.3 6.5 3.3 2.4 .5 .3 1.9 8.3 2.1 .3 1.9 8.3 2.1 1.8 9.2 5.8 4.7 1.1	100.0 67.5 32.4 6.5 3.3 2.3 .5 .3 4.2 2.1 .3 1.9 8.4 2.7.7 .3 .1 1.8 9.2 5.4 4.7 1.8

¹ Includes mining, and construction,

Includes mining, construction, and manufacturing.

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

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

⁴ The total employer's cost for Social Security is comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion. ⁵ Includes severance pay and supplemental unemployment benefits.

Table 3. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service-producing industries¹

Dervice-producing industries			Cost	per hour	worked b	y year		
Compensation component		20	02			20	103	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation		\$20.77 15.41 5.36 1.38 .69 .46 .18 .06 .47 .16 .05 .26 1.25	\$20.98 15.55 5.43 1.39 .69 .47 .18 .06 .47 .16 .05 .26 1.28	\$21.11 15.62 5.49 1.41 .70 .47 .18 .06 .48 .16 .05 .27 1.29	\$21.30 15.70 5.60 1.40 .70 .47 .18 .06 .50 .16 .05 .28 1.35	\$21.53 15.85 5.68 1.39 .68 .47 .18 .06 .50 .16 .06 .29 1.40	\$21.76 16.00 5.76 1.41 .69 .47 .18 .06 .51 .16 .06	\$21.82 16.02 5.80 1.41 .69 .47 .19 .06 .51 .16 .05 .30 1.44
Health Short-term disability ³ Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security ⁴ OASDI Medicare Federal unemployment insurance State unemployment insurance Workers' compensation Other benefits ⁵	1.13 .03 .03 .56 .17	1.16 .03 .03 .55 .16 .39 1.69 1.28 1.02 .25 .03 .09	1.18 .03 .03 .56 .16 .40 1.71 1.29 1.03 .25 .03 .09	1.19 .03 .03 .57 .16 .41 1.72 1.30 1.04 .26 .03 .09	1.25 .03 .03 .58 .18 .40 1.75 1.30 1.04 .26 .03 .10 .32	1.29 .03 .03 .59 .19 .40 1.78 1.32 1.06 .26 .03 .10 .33	1.32 .04 .03 .59 .19 .40 1.80 1.33 1.07 .26 .03 .11 .33	1.34 .04 .03 .61 .21 .40 1.81 1.33 1.07 .26 .03 .10
			ercent of	f total cor	mpensati			
	Mar.	Jun.	02 Sep.	Dec.	Mar.	Jun.	03 Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium² Shift differential Nonproduction bonuses Insurance Life Health Short-term disability³ Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security⁴ OASDI Medicare Federal unemployment insurance State unemployment insurance Workers' compensation Other benefits5	100.0 74.2 25.8 6.6 3.3 2.2 .9 .3 2.3 8.2 1.3 5.9 .2 5.5 .1 .1 2.7 .8 1.9 8.1 6.1 4.9 9.1	100.0 74.2 25.8 6.6 3.3 2.2 .9 .3 2.3 8.2 1.3 6.0 .2 5.6 .1 .1 2.6 8 1.9 8.1 6.2 4.9 1.2 .1 .4 1.4	100.0 74.1 25.9 6.6 3.3 2.2 .9 .3 2.2 8.2 1.2 6.1 .1 2.7 .8 1.9 8.2 6.1 4.9 1.2 .1 .4 1.4	100.0 74.0 26.0 6.7 3.3 2.2 .9 .3 2.3 8.2 1.3 6.1 .2 5.6 .1 .1 2.7 .8 8.1 6.2 4.9 1.2 .1 .4	100.0 73.7 26.3 6.6 3.3 2.2 .8 .3 2.3 6.3 .2 5.9 .1 .1 2.7 .8 1.9 8.2 6.1 4.9 9.1 2.5 5.1	100.0 73.6 26.4 6.5 3.2 2.2 .8 .3 2.3 .7 .3 1.3 6.5 .2 6.0 .1 .1 2.7 .9 8.3 6.1 4.9 1.9	100.0 73.5 26.5 6.5 3.2 2.2 .8 .3 2.3 7.3 1.4 6.5 .2 .1 2.7 .9 1.8 8.3 6.1 4.9 1.2 .1 .5 .5	100.0 73.4 26.6 6.5 3.2 2.2 .9 .3 2.3 .7 .2 1.4 6.6 .2 6.1 .2 .1 1 2.8 1.0 1.8 8.3 6.1 4.9 1.2 .1 .5 1.6 .1

¹ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.
² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).
³ Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

⁴ The total employer's cost for Social Security is comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion. ⁵ Includes severance pay and supplemental unemployment benefits.

Table 3. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Manufacturing industries

			Cost	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$25.20 17.19	\$25.30 17.24	\$25.33 17.22	\$25.58 17.33	\$26.02 17.43	\$26.29 17.60	\$26.57 17.73	\$26.59 17.73
Total benefits	8.01	8.05	8.11	8.24	8.59	8.69	8.84	8.86
Paid leave	1.91	1.92	1.92	1.96	1.97	1.99	2.00	2.00
Vacation	.97	.97	.97	.99	1.00	.99	1.00	1.00
Holiday	.70	.70	.70	.71	.73	.73	.74	.74
Sick Other	.14 .10	.15	.15 .10	.15	.16 .10	.17	.17 .10	.17 .10
Supplemental pay	1.13	1.11	1.13	1.15	1.23	1.17	1.21	1.19
Premium ¹	.56	.57	.57	.58	.60	.58	.58	.58
Shift differential	.11	.11	.11	.11	.11	.12	.12	.12
Nonproduction bonuses	.46	.43	.45	.46	.51	.48	.52	.49
Insurance	2.11	2.12	2.15	2.18	2.27	2.31	2.35	2.37
Life Health	.06 1.92	.06 1.94	.06 1.97	1.99	.07 2.08	.06 2.12	.06 2.16	.06 2.18
Short-term disability ²	.08	.08	.08	.08	.08	.08	.09	.09
Long-term disability	.04	.04	.04	.04	.04	.04	.04	.04
Retirement and savings	.74	.76	.74	.77	.86	.91	.93	.96
Defined benefit	.30	.31	.31	.32	.41	.44	.45	.46
Defined contribution Legally required benefits	.44 2.05	.44 2.07	.43 2.08	.44 2.10	.45 2.18	.47 2.22	.48 2.24	.50 2.24
Social Security ³	1.48	1.48	1.48	1.49	1.51	1.53	1.54	1.54
OASDI	1.19	1.19	1.19	1.20	1.21	1.23	1.24	1.24
Medicare	.29	.29	.29	.29	.29	.30	.30	.30
Federal unemployment insurance	.03	.03	.03	.03	.03	.03	.03	.03
State unemployment insurance	.11	.11	.11	.11	.13	.14	.14	.14
Workers' compensation Other benefits ⁴	.43 .07	.46	.46 .09	.47 .09	.51 .08	.52 .09	.53 .10	.53 .10
		.00		.00				
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	02 Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	100.0	Jun. 100.0	Sep.	100.0	100.0	Jun.	Sep.	100.0
Wages and salaries	100.0 68.2	Jun. 100.0 68.1	Sep. 100.0 68.0	100.0 67.7	100.0 67.0	Jun. 100.0 66.9	Sep. 100.0 66.7	100.0 66.7
Wages and salaries Total benefits	100.0 68.2 31.8	Jun. 100.0 68.1 31.8	Sep. 100.0 68.0 32.0	100.0 67.7 32.2	100.0 67.0 33.0	Jun. 100.0 66.9 33.1	Sep. 100.0 66.7 33.3	100.0 66.7 33.3
Wages and salaries	100.0 68.2	Jun. 100.0 68.1	Sep. 100.0 68.0	100.0 67.7	100.0 67.0	Jun. 100.0 66.9	Sep. 100.0 66.7	100.0 66.7
Wages and salaries Total benefits Paid leave Vacation Holiday	100.0 68.2 31.8 7.6 3.8 2.8	Jun. 100.0 68.1 31.8 7.6 3.8 2.8	Sep. 100.0 68.0 32.0 7.6 3.8 2.8	100.0 67.7 32.2 7.7 3.9 2.8	100.0 67.0 33.0 7.6 3.8 2.8	Jun. 100.0 66.9 33.1 7.6 3.8 2.8	Sep. 100.0 66.7 33.3 7.5 3.8 2.8	100.0 66.7 33.3 7.5 3.8 2.8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick	100.0 68.2 31.8 7.6 3.8 2.8 .6	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6	100.0 67.7 32.2 7.7 3.9 2.8 .6	100.0 67.0 33.0 7.6 3.8 2.8 .6	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 .6	100.0 66.7 33.3 7.5 3.8 2.8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other	100.0 68.2 31.8 7.6 3.8 2.8 .6	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 6 .4	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6 .4	100.0 67.7 32.2 7.7 3.9 2.8 .6	100.0 67.0 33.0 7.6 3.8 2.8 .6	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6 .4	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 6 .4	100.0 66.7 33.3 7.5 3.8 2.8 .6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay	100.0 68.2 31.8 7.6 3.8 2.8 .6 .4 4.5	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6 .4 4.4	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6 .4 4.5	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5	100.0 67.0 33.0 7.6 3.8 2.8 .6 .4	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6 .4 4.5	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.6	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other	100.0 68.2 31.8 7.6 3.8 2.8 .6	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 6 .4	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6 .4	100.0 67.7 32.2 7.7 3.9 2.8 .6	100.0 67.0 33.0 7.6 3.8 2.8 .6	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6 .4	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 6 .4	100.0 66.7 33.3 7.5 3.8 2.8 .6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses	100.0 68.2 31.8 7.6 3.8 2.8 .6 .4 4.5 2.2 .4	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6 4.4 2.3 .4 1.7	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6 4 4.5 2.3 .4 1.8	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5 2.3 .4	100.0 67.0 33.0 7.6 3.8 2.8 .6 .4 4.7 2.3 .4 2.0	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6 4 4.5 2.2 .5 1.8	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.6 2.2 .5 2.0	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5 2.2 .5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance	100.0 68.2 31.8 7.6 3.8 2.8 .6 .4 4.5 2.2 .4 1.8 8.4	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6 .4 4.4 2.3 .4 1.7 8.4	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6 .4 4.5 2.3 .4 1.8 8.5	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5 2.3 .4 1.8 8.5	100.0 67.0 33.0 7.6 3.8 2.8 .6 .4 4.7 2.3 .4 2.0 8.7	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.8	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.6 2.2 .5 2.0 8.8	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Life	100.0 68.2 31.8 7.6 3.8 2.8 .6 .4 4.5 2.2 .4 1.8 8.4	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6 4 4.4 2.3 .4 1.7 8.4	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6 4 4.5 2.3 .4 1.8 8.5	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5 2.3 .4 1.8 8.5	100.0 67.0 33.0 7.6 3.8 2.8 6 .4 4.7 2.3 .4 2.0 8.7	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 6.4 4.5 2.2 5.5 1.8 8.8 8.8	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.6 2.2 .5 2.0 8.8 .2	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health	100.0 68.2 31.8 7.6 3.8 2.8 .6 4 4.5 2.2 .4 1.8 8.4 .6	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6 4.4 2.3 .4 1.7 8.4 .2 7.7	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6 4.4 5.2.3 .4 1.8 8.5 .2 7.8	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5 2.3 .4 1.8 8.5 .2 7.8	100.0 67.0 33.0 7.6 3.8 2.8 .6 .4 4.7 2.3 .4 2.0 8.7 .3	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6 4 4.5 2.2 .5 1.8 8.8 8 .2 8.1	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 .6 4.4 4.6 2.2 .5 2.0 8.8 .2 8.1	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.9 .2 8.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability²	100.0 68.2 31.8 7.6 3.8 2.8 .6 .4 4.5 2.2 .4 1.8 8.4	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6 4 4.4 2.3 .4 1.7 8.4	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6 4 4.5 2.3 .4 1.8 8.5	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5 2.3 .4 1.8 8.5	100.0 67.0 33.0 7.6 3.8 2.8 6 .4 4.7 2.3 .4 2.0 8.7	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 6.4 4.5 2.2 5.5 1.8 8.8 8.8	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.6 2.2 .5 2.0 8.8 .2	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings	100.0 68.2 31.8 7.6 3.8 2.8 .6 .4 4.5 2.2 .4 1.8 8.4 .2 7.6 3.3 2.2 2.9	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 6.4 4.4 2.3 .4 1.7 8.4 .2 7.7 3 2 3.0	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 6.4 4.5 2.3 .4 1.8 8.5 .2 7.8 3.2 2.9	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5 2.3 .4 4.5 2.3 .4 8.5 .2 7.8 3.3	100.0 67.0 33.0 7.6 3.8 2.8 .6 .4 4.7 2.3 .4 2.0 8.7 .3 8.0 .3 3.3	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 6.4 4.5 2.2 5.5 1.8 8.8 .2 8.1 3 2.2 3.5	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 6.4 4.6 2.2 5.5 2.0 8.8 .2 8.1 3.3 2.3.5	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.9 .2 8.2 .3 3.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit	100.0 68.2 31.8 7.6 3.8 2.8 6.4 4.5 2.2 .4 1.8 8.4 .2 7.6 3 2.2 7.6 3.2	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6 4 4.4 2.3 .4 1.7 8.4 .2 7.7 3.0 1.2	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6 4 4.5 2.3 .4 1.8 8.5 .2 7.8 .3 .2 2.9 1.2	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5 2.3 .4 1.8 8.5 .2 7.8 .3 .2 7.8 .3	100.0 67.0 33.0 7.6 3.8 2.8 .6 .4 4.7 2.3 .4 2.0 8.7 .3 8.0 3.2 2.3.3	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.8 .2 8.1 .3 .2 3.5 1.7	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.6 2.2 .5 2.0 8.8 .2 8.1 .3 .2 3.5 1.7	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.9 .2 8.2 .3 .3 2.3 1.7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution	100.0 68.2 31.8 7.6 3.8 2.8 .6 .4 4.5 2.2 .4 1.8 8.4 .2 7.6 .3 .2 2.9 1.7	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6 4.4 4.4 2.3 .4 1.7 8.4 2.7.7 .3 .2 3.0 1.2 1.7	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6 4 4.5 2.3 .4 1.8 8.5 .2 7.8 .3 .2 2.9 1.7	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5 2.3 .4 1.8 8.5 .2 7.8 .3 .2 3.0 1.3	100.0 67.0 33.0 7.6 3.8 2.8 .6 .4 4.7 2.0 8.7 .3 8.0 .3 .2 3.3 1.6	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6 4 4.5 2.2 .5 1.8 8.8 .2 8.1 .3 .2 3.5 1.7	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 .6 4.4 4.6 2.2 .5 2.0 8.8 .2 8.1 .3 .2 3.5 1.7	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.9 .2 8.2 .3 .2 3.1 7.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	100.0 68.2 31.8 7.6 3.8 2.8 .6 .4 4.5 2.2 .4 1.8 8.4 .2 7.6 3 .2 2.9 1.2 2.9 1.7	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6 4 4.4 2.3 .4 1.7 8.4 .2 7.7 3 .2 3.0 1.2 1.7 8.2	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6 .4 4.5 2.3 .4 1.8 8.5 .2 7.8 .3 .2 2.9 1.7 8.2	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5 2.3 .4 1.8 8.5 .2 7.8 .3 .2 3.0 1.3 1.7 8.2	100.0 67.0 33.0 7.6 3.8 2.8 .6 .4 4.7 2.0 8.7 .3 8.0 .3 .2 3.3 1.6 6.1,7	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.8 .2 8.1 .3 .2 3.5 1.7 1.8	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.6 2.2 .5 2.0 8.8 8.2 8.1 .3 .2 3.5 1.7 1.8 8.4	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.9 .2 8.2 3.6 1.7 1.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution	100.0 68.2 31.8 7.6 3.8 2.8 .6 .4 4.5 2.2 .4 1.8 8.4 .2 7.6 .3 .2 2.9 1.7	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6 4.4 4.4 2.3 .4 1.7 8.4 2.7.7 .3 .2 3.0 1.2 1.7	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6 4 4.5 2.3 .4 1.8 8.5 .2 7.8 .3 .2 2.9 1.7	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5 2.3 .4 1.8 8.5 .2 7.8 .3 .2 3.0 1.3	100.0 67.0 33.0 7.6 3.8 2.8 .6 .4 4.7 2.0 8.7 .3 8.0 .3 .2 3.3 1.6	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6 4 4.5 2.2 .5 1.8 8.8 .2 8.1 .3 .2 3.5 1.7	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 .6 4.4 4.6 2.2 .5 2.0 8.8 .2 8.1 .3 .2 3.5 1.7	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.9 .2 8.2 .3 .2 3.1 7.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³	100.0 68.2 31.8 7.6 3.8 2.8 .6 .4 4.5 2.2 .4 1.8 8.4 .2 7.6 3.3 .2 2.9 1.2 1.7 8.1	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6 4.4 4.4 2.3 .4 1.7 8.4 .2 7.7 .3 .2 3.0 1.2 1.7 8.2 5.8	Sep. 100.0 68.0 7.6 3.8 2.8 6.4 4.5 2.3 .4 1.8 8.5 .2 7.8 3.2 2.9 1.2 1.7 8.2 5.8	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5 2.3 .4 1.8 8.5 .2 7.8 3.0 1.3 1.7 8.2 5.8	100.0 67.0 33.0 7.6 3.8 2.8 .6 .4 4.7 2.3 4.2.0 8.7 .3 8.0 .3 .2 3.3 1.6 1.7 8.4	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.8 .2 8.1 .3 .2 3.5 1.7 1.8 8.4	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 6.4 4.6 2.2 5.5 2.0 8.8 .2 8.1 .3 .2 3.5 1.7 1.8 8.4 5.8	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.9 .2 8.2 3.2 3.6 1.7 1.9 9.8 4.5 9.8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 68.2 31.8 7.6 3.8 2.8 .6 .4 4.5 2.2 7.6 .3 .2 2.9 1.7 8.1 5.9 4.7 1.2	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6 4.4 4.4 2.3 .4 1.7 8.4 2.7,7 .3 .2 3.0 1.2 1.7 8.2 5.8 4.7 1.1	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6 4.4 4.5 2.3 .4 1.8 8.5 .2 7.8 .3 .2 2.9 9.1 1.7 8.2 5.8 4.7 1.1	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5 2.3 .4 1.8 8.5 .2 7.8 .3 .2 3.0 1.7 8.2 5.8 4.7	100.0 67.0 33.0 7.6 3.8 2.8 .6 .4 4.7 2.0 8.7 .3 .2 3.3 1.6 1.7 8.4 5.8 4.7	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6 4 4.5 2.2 .5 1.8 8.8 .2 8.1 .3 .2 3.5 1.7 1.8 8.4 5.8 4.7 1.1	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.6 2.2 .5 2.0 8.8 .2 8.1 .3 .2 3.5 1.7 1.8 8.4 5.8 4.7 1.1	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.9 .2 8.2 3.3 .2 3.6 1.7 1.9 8.4 5.8 4.7 1.1
Wages and salaries Total benefits Paid leave	100.0 68.2 31.8 7.6 3.8 2.8 .6 .4 4.5 2.2 7.6 3 .2 2.9 1.2 1.7 8.1 5.9 4.7 1.2	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6 4.4 4.4 2.3 .4 1.7 8.4 .2 7.7 .3 .2 3.0 1.2 1.7 8.2 5.8 4.7 1.1 .1	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 6.4 4.5 2.3 .4 1.8 8.5 .2 7.8 3.2 2.9 1.2 1.7 8.2 5.8 4.7 1.1 .1	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5 2.3 .4 1.8 8.5 .2 7.8 .3 .2 3.0 1.3 1.7 8.2 5.8 4.7	100.0 67.0 33.0 7.6 3.8 2.8 .6 .4 4.7 2.0 8.7 .3 8.0 .3 .2 3.3 1.6 1.7 8.4 5.8 4.7	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.8 .2 8.1 .3 .2 3.5 1.7 1.8 8.4 4.7 1.1 .1 .5	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 6.4 4.6 2.2 5.5 2.0 8.8 .2 8.1 3.2 3.5 1.7 1.8 8.4 5.8 4.7 1.1 .5	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.9 .2 3.6 1.7 1.9 8.4 5.8 4.7 1.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 68.2 31.8 7.6 3.8 2.8 .6 .4 4.5 2.2 7.6 .3 .2 2.9 1.7 8.1 5.9 4.7 1.2	Jun. 100.0 68.1 31.8 7.6 3.8 2.8 .6 4.4 4.4 2.3 .4 1.7 8.4 2.7,7 .3 .2 3.0 1.2 1.7 8.2 5.8 4.7 1.1	Sep. 100.0 68.0 32.0 7.6 3.8 2.8 .6 4.4 4.5 2.3 .4 1.8 8.5 .2 7.8 .3 .2 2.9 9.1 1.7 8.2 5.8 4.7 1.1	100.0 67.7 32.2 7.7 3.9 2.8 .6 .4 4.5 2.3 .4 1.8 8.5 .2 7.8 .3 .2 3.0 1.7 8.2 5.8 4.7	100.0 67.0 33.0 7.6 3.8 2.8 .6 .4 4.7 2.0 8.7 .3 .2 3.3 1.6 1.7 8.4 5.8 4.7	Jun. 100.0 66.9 33.1 7.6 3.8 2.8 .6 4 4.5 2.2 .5 1.8 8.8 .2 8.1 .3 .2 3.5 1.7 1.8 8.4 5.8 4.7 1.1	Sep. 100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.6 2.2 .5 2.0 8.8 .2 8.1 .3 .2 3.5 1.7 1.8 8.4 5.8 4.7 1.1	100.0 66.7 33.3 7.5 3.8 2.8 .6 .4 4.5 2.2 .5 1.8 8.9 .2 8.2 3.3 .2 3.6 1.7 1.9 8.4 5.8 4.7 1.1

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

regular work schedule (such as overline, workshas, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁴ Includes severance pay and supplemental unemployment benefits.

Table 3. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Nonmanufacturing industries¹

Normandiacturing industries			Cost	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ² Shift differential Nonproduction bonuses Insurance Life	5.51 1.35 .67 .45 .17 .05 .52 .18 .05 .29 1.27	\$21.20 15.65 5.55 1.36 .68 .45 .17 .05 .51 .18 .05 .28 1.30	\$21.41 15.78 5.63 1.36 .68 .46 .17 .05 .51 .19 .05 .27 1.32 .04	\$21.53 15.85 5.68 1.38 .69 .46 .18 .05 .52 .18 .05 .28 1.33 .04	\$21.71 15.92 5.79 1.38 .69 .46 .18 .05 .54 .19 .05 .30 1.39	\$21.95 16.08 5.87 1.37 .68 .46 .18 .05 .54 .18 .05 .31 1.43 .04	\$22.17 16.23 5.94 1.38 .69 .46 .18 .06 .555 .19 .05 .31 1.46 .04	\$22.26 16.26 5.99 1.39 .69 .47 .18 .06 .55 .18 .05 .31 1.48
Health Short-term disability ³	1.17 .03 .03 .61 .21 .40 1.75 1.29 1.03 .25 .03 .09	1.20 .03 .60 .20 .40 1.77 1.30 1.04 .26 .03 .09	1.22 .03 .03 .62 .21 .40 1.80 1.31 1.05 .26 .03 .09	1.23 .03 .62 .21 .41 1.81 1.32 1.06 .26 .03 .09	1.29 .03 .03 .63 .22 .41 1.84 1.32 1.06 .26 .03 .10	1.33 .03 .03 .63 .23 .41 1.87 1.34 1.07 .26 .03 .11 .39	1.35 .04 .03 .64 .40 1.90 1.35 1.08 .27 .03 .11 .40	1.37 .04 .03 .66 .25 .40 1.90 1.35 1.09 .27 .03 .11 .41
		P	ercent of	f total cor	mpensati	on by yea	ar	
	Mar.	Jun.	02 Sep.	Dec.	Mar.	Jun.	03 Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ² Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ³ Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security ⁴ OASDI Medicare Federal unemployment insurance State unemployment insurance State unemployment insurance	100.0 73.8 26.2 6.4 3.2 2.1 .8 .2 2.5 .9 .2 1.4 6.0 .2 5.6 .1 .1	100.0 73.8 26.2 6.4 3.2 2.1 .8 .2 2.4 .8 .2 1.3 6.1 .1 2.5.7 .1 .1 2.8 .9 1.9 8.3 6.1 4.9	100.0 73.7 26.3 6.4 3.2 2.1 .8 .2 2.4 .9 .2 1.3 6.2 2.5.7 .1 .1 2.9 1.0 1.9 8.4 6.1 1.2 1.2	100.0 73.6 26.4 6.4 3.2 2.1 .8 .2 2.4 .8 .2 1.3 6.2 5.7 .1 .1 2.9 1.0 1.9 8.4 6.1 4.9 1.2 .1	100.0 73.3 26.7 6.4 3.2 2.1 .8 .2 2.5 .9 .2 1.4 6.4 .2 5.9 .1 .1 2.9 1.0 1.9 8.5 6.1 4.9	100.0 73.3 26.7 6.2 3.1 2.5 .8 .2 2.55 .8 .2 1.4 6.5 .2 6.1 .1 2.9 1.0 1.9 8.5 6.1 4.9 1.2 .1	100.0 73.2 26.8 6.2 3.1 .8 .3 2.5 .9 .2 1.4 6.6 .2 6.1 .2 .1 1.8 8.6 6.1 1.8	100.0 73.0 26.9 6.2 3.1 .8 .3 2.5 .8 .2 1.4 6.6 .2 .2 .1 3.0 1.1 1.8 8.5 6.1 4.9 1.2 .1

¹ Includes all industries except manufacturing.
² Includes premium pay for work in addition to the regular work schedule (such as overtime, weekends, and holidays).
³ Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.
⁴ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁵ Includes severance pay and supplemental unemployment benefits.

Table 4. Private industry workers, by major geographic region: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

Northeast

Nortneast			Cost p	per hour	worked b	y year		
Compensation component		20	002			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$25.00	\$25.03	\$25.20	\$25.36	\$25.70	\$25.24	\$25.58	\$25.70
Wages and salaries	17.97	17.97	18.04	18.15	18.30	17.94	18.19	18.27
Total benefits	7.04	7.06	7.16	7.22	7.40	7.30	7.39	7.43
Paid leave	1.83	1.82	1.84	1.86	1.87	1.75	1.78	1.78
Vacation	.92	.91	.93	.93	.94	.85	.86	.86
Holiday Sick	.62 .22	.61 .22	.62	.62	.63 .22	.61 .22	.62	.62 .22
Other	.08	.08	.08	.08	.08	.08	.08	.08
Supplemental pay	.77	.75	.75	.75	.81	.81	.82	.81
Premium ¹	.22	.22	.22	.22	.22	.22	.22	.22
Shift differential	.06	.06	.06	.06	.06	.07	.07	.07
Nonproduction bonuses	.49	.47	.46	.47	.52	.52	.53	.52
Insurance	1.62	1.65	1.70	1.70	1.77	1.78	1.80	1.81
Life	.05	.05	.05	.05	.05	.05	.05	.05
Health	1.48	1.52	1.56	1.57	1.63	1.64	1.65	1.67
Short-term disability ²	.06	.05	.06	.05	.05	.06	.06	.06
Long-term disability	.03	.03	.03	.03	.03	.03	.04	.04
Retirement and savings	.80 .27	.79	.82	.83	.85	.83	.83	.85
Defined benefit Defined contribution	.53	.27	.28 .54	.28	.29	.52	.52	.33
Legally required benefits	1.98	.53 2.00	2.02	2.04	.56 2.07	2.10	2.12	2.14
Social Security ³	1.47	1.47	1.48	1.50	1.51	1.51	1.53	1.54
OASDI	1.17	1.17	1.18	1.19	1.20	1.21	1.23	1.23
Medicare	.30	.30	.30	.30	.31	.30	.30	.31
Federal unemployment insurance	.03	.03	.03	.03	.03	.03	.03	.03
State unemployment insurance	.14	.14	.14	.14	.15	.15	.16	.16
Workers' compensation	.34	.35	.36	.37	.38	.40	.40	.41
Other benefits ⁴	.04	.04	.04	.04	.04	.04	.04	.04
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	002			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries	71.9	71.8	71.6	71.6	71.2	71.1	71.1	71.1
Total benefits	28.2	28.2	28.4	28.5	28.8	28.9	28.9	28.9
Paid leave	7.3	7.3	7.3	7.3	7.3	6.9	7.0	6.9
Vacation	3.7	3.6	3.7	3.7	3.7	3.4	3.4	3.3
Holiday	2.5	2.4	2.5	2.4	2.5	2.4	2.4	2.4
Sick	.9	.9	.9	.9	.9	.9	.9	.9
Other	.3	.3	.3	.3	.3	.3	.3	.3
Supplemental pay Premium ¹	3.1	3.0	3.0	3.0	3.2	3.2	3.2	3.2
Shift differential	.9 .2	.9 .2	.9 .2	.9	.9	.9	.9 .3	.9 .3
Nonproduction bonuses	2.0	1.9	1.8	.2 1.9	.2 2.0	.3 2.1	2.1	2.0
Insurance		6.6	6.7	6.7	6.9	7.1	7.0	7.0
Life	.2	.2	.2	.2	.2	.2	.2	.2
Health		6.1	6.2	6.2	6.3	6.5	6.5	6.5
Short-term disability ²	.2	.2	.2	.2	.2	.2	.2	.2
Long-term disability	.1	.1	.1	.1	.1	.1	.2	.2
Retirement and savings		3.2	3.3	3.3	3.3	3.3	3.2	3.3
Defined benefit	1.1	1.1	1.1	1.1	1.1	1.2	1.2	1.3
Defined contribution	2.1	2.1	2.1	2.2	2.2	2.1	2.0	2.0
Legally required benefits		8.0	8.0	8.0	8.1	8.3	8.3	8.3
Social Security ³		5.9	5.9	5.9	5.9	6.0	6.0	6.0
OASDI	4.7	4.7	4.7	4.7	4.7	4.8	4.8	4.8
Medicare	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2
Federal unemployment insurance State unemployment insurance	.1 .6	.1 .6	.1 .6	.1	.1 .6	.1 .6	.1 .6	.1 .6
Workers' compensation		1.4	1.4	1.5	1.5	1.6	1.6	1.6
		.2	.2	.2	.2	.2	.2	.2
Other benefits ⁴	.2							

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

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

4 Includes severance pay and supplemental

unemployment benefits.

and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

Table 4. Private industry workers, by major geographic region: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

South

			Cost	per hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$19.49 14.34	\$19.64 14.47	\$19.73 14.52	\$19.77 14.54	\$19.95 14.60	\$20.24 14.81	\$20.47 14.94	\$20.52 14.97
Total benefits	5.14	5.17	5.21	5.24	5.35	5.43	5.53	5.56
Paid leave	1.24	1.25	1.24	1.25	1.27	1.27	1.29	1.29
Vacation	.62	.63	.62	.63	.64	.64	.65 .44	.64 .44
Holiday Sick	.42 .14	.42	.42	.42	.43 .15	.44	.15	.15
Other	.05	.05	.05	.05	.05	.05	.05	.05
Supplemental pay	.50	.49	.50	.50	.50	.51	.53	.52
Premium ¹	.22	.22	.22	.22	.22	.22	.22	.22
Shift differential	.04	.04	.04	.04	.05	.05	.05	.05
Nonproduction bonuses	.24	.23	.23	.24	.24	.24	.26	.25
Insurance	1.25	1.27	1.28	1.29	1.35	1.38	1.41	1.43
Life Health	.04 1.14	1.16	.04 1.17	1.18	.04 1.24	.04 1.27	.04 1.29	.04 1.32
Short-term disability ²	.04	.04	.04	.04	.04	.04	.04	.04
Long-term disability	.03	.03	.03	.03	.03	.03	.03	.03
Retirement and savings	.52	.51	.51	.51	.53	.54	.55	.57
Defined benefit	.17	.16	.16	.16	.17	.18	.19	.21
Defined contribution	.35	.35	.35	.35	.35	.36	.36	.37
Legally required benefits	1.61	1.64	1.65	1.65	1.67	1.70	1.72	1.72
Social Security ³	1.20	1.21	1.22	1.22	1.23	1.25	1.26	1.26
OASDI Medicare	.97 .23	.98 .24	.98 .24	.98 .24	.99 .24	1.00	1.01	1.01 .24
Federal unemployment insurance	.03	.03	.03	.03	.03	.03	.03	.03
State unemployment insurance	.06	.07	.07	.07	.07	.08	.08	.08
Workers' compensation	.31	.33	.34	.33	.34	.35	.35	.35
Other benefits ⁴	.02	.02	.03	.03	.03	.02	.02	.02
		F	ercent of	total cor	npensati	on by yea	ar	<u> </u>
			ercent of	f total cor	mpensati		ar 03	
	Mar.			f total cor	npensation			Dec.
Total compensation	100.0	Jun.	Sep.	Dec.	Mar.	20 Jun. 100.0	03 Sep.	100.0
Wages and salaries	100.0 73.6	Jun. 100.0 73.7	02 Sep. 100.0 73.6	Dec. 100.0 73.5	Mar.	20 Jun. 100.0 73.2	03 Sep. 100.0 73.0	100.0 73.0
Wages and salaries Total benefits	100.0 73.6 26.4	Jun. 100.0 73.7 26.3	02 Sep. 100.0 73.6 26.4	Dec. 100.0 73.5 26.5	Mar. 100.0 73.2 26.8	20 Jun. 100.0 73.2 26.8	03 Sep. 100.0 73.0 27.0	100.0 73.0 27.1
Wages and salaries Total benefits Paid leave	100.0 73.6 26.4 6.4	Jun. 100.0 73.7 26.3 6.4	Sep. 100.0 73.6 26.4 6.3	Dec. 100.0 73.5 26.5 6.3	Mar. 100.0 73.2 26.8 6.4	20 Jun. 100.0 73.2 26.8 6.3	03 Sep. 100.0 73.0 27.0 6.3	100.0 73.0 27.1 6.3
Wages and salaries Total benefits Paid leave Vacation	100.0 73.6 26.4 6.4 3.2	Jun. 100.0 73.7 26.3 6.4 3.2	Sep. 100.0 73.6 26.4 6.3 3.1	Dec. 100.0 73.5 26.5 6.3 3.2	Mar. 100.0 73.2 26.8 6.4 3.2	Jun. 100.0 73.2 26.8 6.3 3.2	03 Sep. 100.0 73.0 27.0 6.3 3.2	100.0 73.0 27.1 6.3 3.1
Wages and salaries Total benefits Paid leave	100.0 73.6 26.4 6.4	Jun. 100.0 73.7 26.3 6.4	Sep. 100.0 73.6 26.4 6.3	Dec. 100.0 73.5 26.5 6.3	Mar. 100.0 73.2 26.8 6.4	20 Jun. 100.0 73.2 26.8 6.3	03 Sep. 100.0 73.0 27.0 6.3	100.0 73.0 27.1 6.3
Wages and salaries Total benefits Paid leave Vacation Holiday	100.0 73.6 26.4 6.4 3.2 2.2	Jun. 100.0 73.7 26.3 6.4 3.2 2.1	Sep. 100.0 73.6 26.4 6.3 3.1 2.1	Dec. 100.0 73.5 26.5 6.3 3.2 2.1	Mar. 100.0 73.2 26.8 6.4 3.2 2.2	20 Jun. 100.0 73.2 26.8 6.3 3.2 2.2	Sep. 100.0 73.0 27.0 6.3 3.2 2.1	100.0 73.0 27.1 6.3 3.1 2.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 .8 .3 2.5	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 .8 .3 2.5	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 8 .3 2.5	Jun. 100.0 73.2 26.8 6.3 3.2 2.2 .7 .2 2.5	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 .2 2.6	100.0 73.0 27.1 6.3 3.1 2.1 .7 .2 2.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6 1.1	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 .8 3 2.5 1.1	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 .8 .3 2.5 1.1	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5 1.1	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 .8 3 2.5 1.1	Jun. 100.0 73.2 26.8 6.3 3.2 2.2 2.7 .2 2.5 1.1	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 2.6 1.1	100.0 73.0 27.1 6.3 3.1 2.1 .7 .2 2.5 1.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6 1.1	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 .8 .3 2.5 1.1	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 .8 .3 2.5 1.1	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5 1.1	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 .8 .3 2.5 1.1 .3	Jun. 100.0 73.2 26.8 6.3 3.2 2.2 .7 .2.5 1.1	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 .2 2.6 1.1	100.0 73.0 27.1 6.3 3.1 2.1 .7 .2 2.5 1.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6 1.1	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 .8 .3 2.5 1.1	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 .8 .3 2.5 1.1 .2	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5 1.1 .2	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 8 .3 2.5 1.1 .3 1.2	Jun. 100.0 73.2 26.8 6.3 3.2 2.2 7 .2 2.5 1.1	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 .2 2.6 1.1 .2 1.3	100.0 73.0 27.1 6.3 3.1 2.1 .7 .2 2.5 1.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6 1.1	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 .8 .3 2.5 1.1	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 .8 .3 2.5 1.1	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5 1.1	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 .8 .3 2.5 1.1 .3	Jun. 100.0 73.2 26.8 6.3 3.2 2.2 7 .2 2.5 1.1 .2 6.8	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 .2 2.6 1.1	100.0 73.0 27.1 6.3 3.1 2.1 .7 .2 2.5 1.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6 1.1 .2 1.2 6.4 .2 5.8	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 .8 .3 2.5 1.1 .2 1.2 6.5 .2	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 .8 .3 2.5 1.1 .2 1.2 6.5 .2	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5 1.1 .2 6.5	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 .8 .3 2.5 1.1 .3 1.2 6.8 .2 6.2	Jun. 100.0 73.2 26.8 6.3 3.2 2.2 .7 .2 2.5 1.1 .2 1.2 6.8 .2 6.3	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 .2 2.6 1.1 .2 1.3 6.9	100.0 73.0 27.1 6.3 3.1 2.1 .7 .2 2.5 1.1 .2 1.2 7.0 2.6
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability²	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6 1.1 .2 1.2 6.4 .2 5.8	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 .8 .3 2.5 1.1 .2 6.5 .2 5.9	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 .8 .3 2.5 1.1 .2 1.2 6.5 .2 5.9	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5 1.1 .2 6.5 .2 6.0 .2	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 2.8 .3 2.5 1.1 .3 1.2 6.8 .2 6.2	Jun. 100.0 73.2 26.8 6.3 3.2 2.2 2.5 1.1 .2 6.8 .2 6.8 .2 6.3	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 .2 2.6 1.1 .2 1.3 6.9 .2 6.3 .2	100.0 73.0 27.1 6.3 3.1 2.1 .7 .2 2.5 1.1 .2 1.2 7.0 .2 6.4
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6 1.1 .2 6.4 .2 5.8 8	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 .8 .3 2.5 1.1 .2 6.5 .2 5.9 .2 .2	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 .8 .3 2.5 1.1 .2 6.5 .2 5.9 .2 .2	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5 1.1 .2 6.5 .2 6.0 .2	Mar. 100.0 73.2 26.8 6.4 3.2 2.8 .3 2.5 1.1 .3 1.2 6.8 .2 6.2 .2	20 Jun. 100.0 73.2 26.8 6.3 3.2 2.2 .7 .2 2.5 1.1 .2 6.8 .2 6.3 .2 .1	03 Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 .2 2.6 1.1 .2 1.3 6.9 .2 6.3 2.1 .1	100.0 73.0 27.1 6.3 3.1 .7 .2 2.5 1.1 .2 1.2 7.0 .2 6.4 4.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6 1.1 .2 6.4 .2 5.8 .2 .2	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 .8 .3 2.5 1.1 .2 1.2 6.5 .2 5.9 .2 2.6	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 8 .3 2.5 1.1 .2 1.2 6.5 .2 5.9 .2 2.6	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5 1.1 .2 6.5 .2 6.0 .2 2.6	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 8 .3 2.5 1.1 .3 1.2 6.8 .2 6.2 .2 2.7	20 Jun. 100.0 73.2 26.8 6.3 3.2 2.2 .7 .2 2.5 1.1 .2 6.8 .2 6.3 .2 1.2 1.2 1.2	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 .2 2.6 1.1 .2 1.3 6.9 .2 6.3 .2 1 2.7	100.0 73.0 27.1 6.3 3.1 2.1 .7 .2 2.5 1.1 .2 7.0 .2 6.4 .2 .1 2.8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability² Retirement and savings Defined benefit	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6 1.1 .2 1.2 6.4 .2 5.8 .2 .2 .2,7	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 8 3 2.5 1.1 .2 6.5 .2 5.9 .2 2.6 .8	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 8 3 2.5 1.1 .2 6.5 .2 5.9 .2 2.6 .8	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5 1.1 .2 6.5 .2 6.0 .2 2.6 .8	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 8 3 2.5 1.1 .3 1.2 6.8 .2 6.2 2.7	20 Jun. 100.0 73.2 26.8 6.3 3.2 2.2 .7 .2 2.5 1.1 .2 6.8 .2 6.3 .2 1.2 6.8 .2 9.2 9.3 9.3 9.3 9.3 9.3 9.3 9.3 9.3	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 7 .2 2.6 1.1 .2 6.3 6.9 .2 6.3 .2 1.7 .9	100.0 73.0 27.1 6.3 3.1 .7 .2 2.5 1.1 .2 7.0 .2 6.4 .2 .1 1.2.8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6 1.1 .2 6.4 .2 5.8 .2 .2	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 .8 .3 2.5 1.1 .2 1.2 6.5 .2 2.6 5.9 .2 2.6 .8 1.8	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 .8 .3 2.5 1.1 .2 1.2 6.5 .2 2.6 .8 1.8	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5 1.1 .2 1.2 6.5 .2 2.6 6.0 .2 2.6 .8 1.8	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 8 .3 2.5 1.1 .3 1.2 6.8 .2 6.2 .2 2.7	20 Jun. 100.0 73.2 26.8 6.3 3.2 2.2 .7 .2 2.5 1.1 .2 6.8 .2 6.3 .2 1.2 1.2 1.2	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 .2 2.6 1.1 .2 1.3 6.9 .2 6.3 .2 1 2.7	100.0 73.0 27.1 6.3 3.1 2.1 .7 .2 2.5 1.1 .2 7.0 .2 6.4 .2 .1 2.8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability² Retirement and savings Defined benefit	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6 1.1 .2 1.2 6.4 .2 5.8 .2 .2 .2 .7	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 8 3 2.5 1.1 .2 6.5 .2 5.9 .2 2.6 .8	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 8 3 2.5 1.1 .2 6.5 .2 5.9 .2 2.6 .8	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5 1.1 .2 6.5 .2 6.0 .2 2.6 .8	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 8 .3 2.5 1.1 .3 1.2 6.8 .2 2.2 2.7 .9 1.8	Jun. 100.0 73.2 26.8 6.3 3.2 2.2 .7 .2 2.5 1.1 .2 1.2 6.8 .2 .1 1.2 6.8 .2 1.1 2.7 .9 1.8	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 .2 2.6 1.1 .2 1.3 6.9 .2 .1 2.7 .9 1.8	100.0 73.0 27.1 6.3 3.1 .7 .2 2.5 1.1 .2 1.2 7.0 2 6.4 .2 .1 2.8 1.0
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability² Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI	100.0 73.6 26.4 6.4 3.2 2.7 .3 2.6 1.1 .2 6.4 .2 5.8 .2 2.7 .9 1.8 8.3 6.2 5.0	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 8 .3 2.5 1.1 .2 1.2 6.5 .2 2.6 .8 1.8 8.4 6.2 5.0	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 8 3 2.5 1.1 .2 1.2 6.5 .2 2.6 .8 1.8 8.4 6.2 5.0	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 8 .3 2.5 1.1 .2 6.5 .2 6.0 .2 2.6 .8 1.8 8.3 6.2 5.0	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 8 .3 2.5 1.1 .3 1.2 6.8 .2 6.2 .2 2.7 .9 1.8 8.4 6.2 5.0	Jun. 100.0 73.2 26.8 6.3 3.2 2.2 7 .2 2.5 1.1 .2 6.8 .2 6.3 .2 2.7 .9 1.8 8.4 6.2 4.9	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 .2 2.6 1.1 .2 1.3 6.9 .2 6.3 .2 2.1 2.7 .9 1.8 8.4 6.2 4.9	100.0 73.0 27.1 6.3 3.1 2.1 .7 .2 2.5 1.1 .2 1.2 7.0 .2 6.4 .2 .1 2.8 1.0 1.8 8.4 6.1 4.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6 1.1 .2 1.2 6.4 .2 2.2 2.7 .9 1.8 8.3 6.2 5.0 1.2	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 .8 .3 2.5 1.1 .2 1.2 6.5 .2 2.6 .8 1.8 8.4 6.2 5.0 1.2	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 2.1 2.1 2.2 6.5 2.2 2.6 8 1.8 8.4 6.2 5.0 1.2	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5 1.1 .2 1.2 6.0 .2 2.6 .8 1.8 8.3 6.2 5.0 1.2	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 2.8 3 2.5 1.1 .3 1.2 6.2 .2 .2 2.7 .9 1.8 8.4 6.2 5.0 1.2	Jun. 100.0 73.2 26.8 6.3 3.2 2.2 .7 .2 2.5 1.1 .2 1.2 6.3 .2 .1 2.7 .9 1.8 8.4 6.2 4.9 1.2	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 .2 2.6 1.1 .2 1.3 6.9 .2 .1 2.7 .9 1.8 8.4 6.2 4.9 1.2	100.0 73.0 27.1 6.3 3.1 2.1 .7 .2 2.5 1.1 .2 1.2 7.0 2 6.4 .2 .1 2.8 1.0 1.8 8.4 6.1 4.9 1.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6 1.1 .2 1.2 6.4 .2 2.7 .9 1.8 8.3 6.2 5.0 1.2	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 .8 .3 2.5 1.1 .2 6.5 .2 2.6 .8 1.8 8.4 6.2 5.0 1.2 .2	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 .8 .3 2.5 1.1 .2 1.2 6.5 .2 2.6 .8 1.8 8.4 6.2 5.0 1.2 .2	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5 1.1 .2 6.5 .2 2.6 .8 .8 1.8 8.3 6.2 5.0 1.2 2.2	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 2.8 .3 2.5 1.1 .3 1.2 6.8 .2 2.7 .9 1.8 8.4 6.2 5.0 1.2 .2	Jun. 100.0 73.2 26.8 6.3 3.2 2.5 7 .2 2.5 1.1 .2 6.8 .2 .1 2.7 .9 1.8 8.4 6.2 4.9 1.2 .1	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 .2 2.6 1.1 .2 1.3 6.9 .2 .1 2.7 .9 1.8 8.4 6.2 4.9 1.2 .1	100.0 73.0 27.1 6.3 3.1 2.1 .7 .2 2.5 1.1 .2 1.2 7.0 .2 6.4 .2 .1 2.8 1.0 1.8 8.4 6.1 4.9 1.2 .1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare	100.0 73.6 26.4 6.4 3.2 2.2 .7 .3 2.6 1.1 .2 1.2 6.4 .2 2.2 2.7 .9 1.8 8.3 6.2 5.0 1.2	Jun. 100.0 73.7 26.3 6.4 3.2 2.1 .8 .3 2.5 1.1 .2 1.2 6.5 .2 2.6 .8 1.8 8.4 6.2 5.0 1.2	Sep. 100.0 73.6 26.4 6.3 3.1 2.1 2.1 2.1 2.2 6.5 2.2 2.6 8 1.8 8.4 6.2 5.0 1.2	Dec. 100.0 73.5 26.5 6.3 3.2 2.1 .8 .3 2.5 1.1 .2 1.2 6.0 .2 2.6 .8 1.8 8.3 6.2 5.0 1.2	Mar. 100.0 73.2 26.8 6.4 3.2 2.2 2.8 3 2.5 1.1 .3 1.2 6.2 .2 .2 2.7 .9 1.8 8.4 6.2 5.0 1.2	Jun. 100.0 73.2 26.8 6.3 3.2 2.2 .7 .2 2.5 1.1 .2 1.2 6.3 .2 .1 2.7 .9 1.8 8.4 6.2 4.9 1.2	Sep. 100.0 73.0 27.0 6.3 3.2 2.1 .7 .2 2.6 1.1 .2 1.3 6.9 .2 .1 2.7 .9 1.8 8.4 6.2 4.9 1.2	100.0 73.0 27.1 6.3 3.1 2.1 .7 .2 2.5 1.1 .2 1.2 7.0 2 6.4 .2 .1 2.8 1.0 1.8 8.4 6.1 4.9 1.2

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

regular work schedule (such as overline, workshas, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁴ Includes severance pay and supplemental unemployment benefits.

Table 4. Private industry workers, by major geographic region: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Midwest

			Cost	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$21.25 15.29	\$21.38 15.38	\$21.62 15.54	\$21.83 15.68	\$22.40 16.03	\$22.82 16.34	\$22.88 16.34	\$23.11 16.50
Total benefits	5.96	6.00	6.08	6.15	6.37	6.49	6.54	6.61
Paid leave	1.35	1.36	1.38	1.40	1.42	1.45	1.44	1.45
Vacation	.68	.68	.69	.70	.71	.72	.72	.72
Holiday	.47 .14	.47 .14	.48	.49 .14	.50 .15	.50 .15	.50 .15	.50 .15
Sick Other	.07	.07	.07	.07	.13	.13	.07	.07
Supplemental pay	.73	.72	.71	.72	.77	.72	.73	.74
Premium ¹	.30	.31	.30	.31	.32	.29	.30	.30
Shift differential	.08	.08	.08	.09	.09	.08	.08	.08
Nonproduction bonuses	.35	.33	.33	.33	.36	.34	.35	.36
Insurance	1.47	1.50	1.52	1.54	1.61	1.68	1.71	1.73
Life Health	.04 1.35	1.38	1.40	.04 1.42	.04 1.48	.04 1.55	.04 1.59	.04 1.60
Short-term disability ²	.05	.05	.05	.05	.05	.05	.05	.05
Long-term disability	.03	.03	.04	.04	.04	.04	.03	.03
Retirement and savings	.63	.62	.64	.64	.69	.72	.72	.74
Defined benefit	.28	.27	.28	.28	.32	.34	.34	.35
Defined contribution	.35	.35	.36	.37	.36	.38	.38	.38
Legally required benefits	1.75	1.76	1.79	1.80	1.84	1.88	1.89	1.90
Social Security ³ OASDI	1.29 1.04	1.29 1.04	1.31 1.05	1.32 1.06	1.34 1.07	1.36 1.09	1.36 1.09	1.37 1.10
Medicare	.25	.25	.26	.26	.27	.27	.27	.27
Federal unemployment insurance	.03	.03	.03	.03	.03	.03	.03	.03
State unemployment insurance	.09	.09	.09	.09	.10	.11	.11	.11
Workers' compensation	.34	.35	.36	.36	.37	.37	.39	.39
Other benefits ⁴	.03	.03	.04	.04	.04	.04	.04	.04
		P	ercent of	total cor	npensati	on by yea	ar	
			ercent of	total cor	npensati		o3	
	Mar.			total cor	npensation			Dec.
Total compensation	Mar.	20	02			20	03	Dec.
Total compensationWages and salaries		Jun.	02 Sep.	Dec.	Mar.	20 Jun.	03 Sep.	
Wages and salaries Total benefits	100.0 72.0 28.0	Jun. 100.0 71.9 28.1	02 Sep. 100.0 71.9 28.1	Dec. 100.0 71.8 28.2	Mar. 100.0 71.6 28.4	20 Jun. 100.0 71.6 28.4	03 Sep. 100.0 71.4 28.6	100.0 71.4 28.6
Wages and salaries Total benefits Paid leave	100.0 72.0 28.0 6.4	Jun. 100.0 71.9 28.1 6.4	02 Sep. 100.0 71.9 28.1 6.4	Dec. 100.0 71.8 28.2 6.4	Mar. 100.0 71.6 28.4 6.3	20 Jun. 100.0 71.6 28.4 6.4	03 Sep. 100.0 71.4 28.6 6.3	100.0 71.4 28.6 6.3
Wages and salaries Total benefits Paid leave Vacation	100.0 72.0 28.0 6.4 3.2	Jun. 100.0 71.9 28.1 6.4 3.2	Sep. 100.0 71.9 28.1 6.4 3.2	Dec. 100.0 71.8 28.2 6.4 3.2	Mar. 100.0 71.6 28.4 6.3 3.2	20 Jun. 100.0 71.6 28.4 6.4 3.2	03 Sep. 100.0 71.4 28.6 6.3 3.1	100.0 71.4 28.6 6.3 3.1
Wages and salaries Total benefits Paid leave Vacation Holiday	100.0 72.0 28.0 6.4 3.2 2.2	Jun. 100.0 71.9 28.1 6.4 3.2 2.2	Sep. 100.0 71.9 28.1 6.4 3.2 2.2	Dec. 100.0 71.8 28.2 6.4 3.2 2.2	Mar. 100.0 71.6 28.4 6.3 3.2 2.2	20 Jun. 100.0 71.6 28.4 6.4 3.2 2.2	03 Sep. 100.0 71.4 28.6 6.3 3.1 2.2	100.0 71.4 28.6 6.3 3.1 2.2
Wages and salaries Total benefits Paid leave Vacation	100.0 72.0 28.0 6.4 3.2 2.2	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 .7	Sep. 100.0 71.9 28.1 6.4 3.2 2.2 .6	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 .6	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 .7	20 Jun. 100.0 71.6 28.4 6.4 3.2 2.2 .7	03 Sep. 100.0 71.4 28.6 6.3 3.1	100.0 71.4 28.6 6.3 3.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick	100.0 72.0 28.0 6.4 3.2 2.2	Jun. 100.0 71.9 28.1 6.4 3.2 2.2	Sep. 100.0 71.9 28.1 6.4 3.2 2.2	Dec. 100.0 71.8 28.2 6.4 3.2 2.2	Mar. 100.0 71.6 28.4 6.3 3.2 2.2	20 Jun. 100.0 71.6 28.4 6.4 3.2 2.2	03 Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7	100.0 71.4 28.6 6.3 3.1 2.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹	100.0 72.0 28.0 6.4 3.2 2.2 .7	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 .7	Sep. 100.0 71.9 28.1 6.4 3.2 2.2 .6 .3	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 .6 .3	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 .7	20 Jun. 100.0 71.6 28.4 6.4 3.2 2.2 .7	03 Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential	100.0 72.0 28.0 6.4 3.2 2.2 .7 .3 3.4 1.4	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 .7 .3 3.4 1.4	Sep. 100.0 71.9 28.1 6.4 3.2 2.2 .6 .3 3.3 1.4	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 .6 .3 3.3 1.4	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 7 3 3.4 1.4	Jun. 100.0 71.6 28.4 6.4 3.2 2.2 .7 .3 3.2 1.3 .4	Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7 .3 3.2 1.3 .3	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses	100.0 72.0 28.0 6.4 3.2 2.2 .7 .3 3.4 1.4 .4	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 .7 .3 3.4 1.4 1.5	Sep. 100.0 71.9 28.1 6.4 3.2 2.2 6.3 3.3 1.4 4 1.5	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 .6 .3 3.3 1.4 .4 1.5	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 .7 .3 3.4 1.4 1.6	Jun. 100.0 71.6 28.4 6.4 3.2 2.2 .7 .3 3.2 1.3 .4 1.5	Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7 .3 3.2 1.5	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.3 .3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance	100.0 72.0 28.0 6.4 3.2 2.2 .7 .3 3.4 1.4 .4 1.6 6.9	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 7 .3 3.4 1.4 .4 .5 7.0	Sep. 100.0 71.9 28.1 6.4 3.2 2.2 6. 3 3.3 1.4 .4 .5 7.0	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 6.6 .3 3.3 1.4 .4 1.5 7.1	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 7 .3 3.4 1.4 .4 .6 7.2	Jun. 100.0 71.6 28.4 6.4 3.2 2.2 7 .3 3.2 1.3 .4 1.5 7.4	Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7 .3 3.2 1.3 .3 1.5 7.5	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.3 .3 1.6 7.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹ Shift differential Nonproduction bonuses Insurance Life	100.0 72.0 28.0 6.4 3.2 2.2 .7 .3 3.4 1.4 4.6 6.9	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 .7 .3 3.4 1.4 .4 1.5 7.0 .2	Sep. 100.0 71.9 28.1 6.4 3.2 2.2 6.6 3 3.3 1.4 4 1.5 7.0 .2	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 6.3 3.3 1.4 4.5 7.1	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 7 .3 3.4 1.4 .4 1.6 7.2 .2	Jun. 100.0 71.6 28.4 6.4 3.2 2.2 .7 .3 3.2 1.3 .4 1.5 7.4	03 Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7 .3 3.2 1.3 .3 1.5 7.5	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.3 .3 1.6 7.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance	100.0 72.0 28.0 6.4 3.2 2.2 .7 .3 3.4 1.4 .4 1.6 6.9	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 7 .3 3.4 1.4 .4 .5 7.0	Sep. 100.0 71.9 28.1 6.4 3.2 2.2 6. 3 3.3 1.4 .4 .5 7.0	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 6.6 .3 3.3 1.4 .4 1.5 7.1	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 7 .3 3.4 1.4 .4 .6 7.2	Jun. 100.0 71.6 28.4 6.4 3.2 2.2 7 .3 3.2 1.3 .4 1.5 7.4	Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7 .3 3.2 1.3 .3 1.5 7.5	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.3 .3 1.6 7.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability	100.0 72.0 28.0 6.4 3.2 2.2 .7 .3 3.4 1.4 .4 1.6 6.9 .2 6.4	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 .7 .3 3.4.4 4.4 1.5 7.0 0 .2 6.5	Sep. 100.0 71.9 28.1 6.4 3.2 2.2 .6 .3 3.3 1.4 .4 1.5 7.0 0 .2 6.5	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 .6 .3 3.3 1.4 .4 1.5 7.1 .2 6.5	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 .7 .3 3.44 .4 1.6 7.2 6.6	Jun. 100.0 71.6 28.4 6.4 3.2 2.2 .7 .3 3.2 1.3 .4 1.5 7.4 6.8	Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7 .3 3.2 1.5 7.5 7.5 6.9	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.3 .3 1.6 7.5 .2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings	100.0 72.0 28.0 6.4 3.2 2.2 .7 .3 3.4 1.4 .4 6.9 .2 6.4 .2	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 .7 .3 3.4 1.4 .4 .5 7.0 .2 6.5 .2 .1 2.9	Sep. 100.0 71.9 28.1 6.4 3.2 2.2 6.6 .3 3.3 1.4 .4 .4 .5 7.0 .2 6.5 .2 3.0	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 6.3 3.3 1.4 4.5 7.1 2 6.5 2.2 2.9	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 .7 .3 3.4 1.4 .4 .6 7.2 .2 6.6 .2 .2 3.1	Jun. 100.0 71.6 28.4 6.4 3.2 2.2 .7 .3 3.2 1.3 .4 1.5 7.4 .2 6.8 .2 .2 3.2	03 Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7 .3 3.2 1.3 .3 1.5 7.5 .2 6.9 .2 .1 3.1	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.3 .3 1.6 7.5 .2 6.9 .2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit	100.0 72.0 28.0 6.4 3.2 2.2 .7 .3 3.4.4 .4 1.6 6.9 .2 6.4 .2 .1 3.0	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 .7 .3 3.4 1.4 .4 1.5 7.0 .2 6.5 .2 .1 2.9 1.3	Sep. 100.0 71.9 28.1 6.4 3.2 2.2 6.6 3 3.3 1.4 4 1.5 7.0 2 6.5 2 3.0 1.3	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 6.6 3 3.3 1.4 4 1.5 7.1 .2 6.5 .2 2.9 1.3	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 7 .3 3.4 1.4 4.6 7.2 2 6.6 .2 2 3.1 1.4	Jun. 100.0 71.6 28.4 6.4 3.2 2.2 .7 .3 3.2 1.3 .4 1.5 7.4 .2 6.8 .2 .2 3.2 1.5	03 Sep. 100.0 71.4 28.6 6.3 3.1 2.2 7 .3 3.2 1.3 .3 1.5 7.5 .2 6.9 .2 .1 3.1 1.5	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.3 .3 1.6 7.5 .2 6.9 .2 .1 3.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution	100.0 72.0 28.0 6.4 3.2 2.2 .7 .3 3.4 1.6 6.9 .2 6.4 .2 .1 3.0 1.3	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 .7 .3 3.4 1.5 7.0 .2 6.5 .2 .1 2.9 1.3 1.6	Sep. 100.0 71.9 28.1 6.4 3.2 2.2 6.6 .3 3.3 1.4 4.5 7.0 2.2 6.5 .2 2.3 3.0 1.3 1.7	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 2.6 3 3.3 1.4 4 1.5 7.1 2 6.5 2 2 9 1.3 1.7	Mar. 100.0 71.6 28.4 6.3 3.2 2.7 .3 3.4 1.4 1.6 7.2 2.6 6.6 .2 .2 3.1 1.4 1.6	Jun. 100.0 71.6 28.4 6.4 3.2 2.7 .3 3.2 1.5 7.4 2.6 8 .2 2.2 3.2 1.5 1.7	Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7 .3 3.2 1.5 7.5 .2 6.9 .2 .1 3.1 1.5 1.7	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.3 .3 1.6 7.5 2 6.9 .2 .1 3.2 1.3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	100.0 72.0 28.0 6.4 3.2 2.2 2.7 .3 3.4 1.6 6.9 .2 6.4 2.2 1.3 0.0 1.3 1.6 8.2	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 .7 .3 3.4 1.4 1.5 7.0 .2 6.5 .2 .1 2.9 1.3 1.6 8.2	Sep. 100.0 71.9 28.1 6.4 3.2 2.6 .3 3.3 1.4 1.5 7.0 .2 6.5 .2 .2 3.0 1.3 1.7 8.3	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 2.6 .3 3.3 1.4 1.5 7.1 .2 6.5 .2 2.9 1.3 1.7 8.2	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 .7 .3 3.4 1.6 7.2 .6 6.2 .2 3.1 1.4 1.6 8.2	Jun. 100.0 71.6 28.4 6.4 3.2 2.7 .3 3.2 1.3 4 1.5 7.4 .2 6.8 .2 .2 3.2 1.7 8.2	Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7 .3 3.2 1.5 7.5 .2 6.9 .2 .1 3.1 1.5 1.7 8.3	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.6 7.5 .2 6.9 .2 .1 3.2 1.6 8.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³	100.0 72.0 28.0 6.4 3.2 2.2 .7 .3 3.4 1.6 6.9 .2 6.4 .2 .1 3.0 1.3 1.6 8.2 6.1	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 7 .3 3.4 1.4 4 1.5 7.0 .2 6.5 .2 .1 2.9 1.3 1.6 8.2 6.0	Sep. 100.0 71.9 28.1 6.4 3.2 2.6 .3 3.3 1.4 4.5 7.0 .2 6.5 2.2 3.0 1.3 1.7 8.3 6.1	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 6.6 .3 3.3 1.4 4.5 7.1 .2 6.5 2.2 2.9 1.3 1.7 8.2 6.0	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 7 .3 3.4 1.4 1.6 7.2 2 6.6 2 2 3.1 1.4 1.6 8.2 6.0	Jun. 100.0 71.6 28.4 6.4 3.2 2.2 7 .3 3.2 1.3 .4 1.5 7.4 .2 6.8 .2 .2 3.2 1.5 1.7 8.2 6.0	Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7 .3 3.2 1.5 7.5 .2 6.9 .1 3.1 1.5 1.7 8.3 5.9	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.6 7.5 .2 6.9 2 .1 3.2 1.5 6.8 2 5.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	100.0 72.0 28.0 6.4 3.2 2.2 2.7 .3 3.4 1.6 6.9 .2 6.4 2.2 1.3 0.0 1.3 1.6 8.2	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 .7 .3 3.4 1.4 1.5 7.0 .2 6.5 .2 .1 2.9 1.3 1.6 8.2	Sep. 100.0 71.9 28.1 6.4 3.2 2.6 .3 3.3 1.4 1.5 7.0 .2 6.5 .2 .2 3.0 1.3 1.7 8.3	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 2.6 .3 3.3 1.4 1.5 7.1 .2 6.5 .2 2.9 1.3 1.7 8.2	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 .7 .3 3.4 1.6 7.2 .6 6.2 .2 3.1 1.4 1.6 8.2	Jun. 100.0 71.6 28.4 6.4 3.2 2.7 .3 3.2 1.3 4 1.5 7.4 .2 6.8 .2 .2 3.2 1.7 8.2	Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7 .3 3.2 1.5 7.5 .2 6.9 .2 .1 3.1 1.5 1.7 8.3	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.6 7.5 .2 6.9 .2 .1 3.2 1.6 8.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 72.0 28.0 6.4 3.2 2.2 .7 .3 3.4 1.4 .4 .6 6.9 .2 6.4 .2 .1 3.0 1.3 1.6 8.2 .1 4.4	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 .7 .3 3.4 1.4 .4 1.5 7.0 .2 6.5 .2 .1 2.9 1.3 1.6 8.2 6.0 4.9	Sep. 100.0 71.9 28.1 6.4 3.2 2.6 .3 3.3 1.4 .4 .5 7.0 .2 6.5 .2 3.0 1.3 1.7 8.3 6.1 4.9	Dec. 100.0 71.8 28.2 6.4 3.2 2.6 .3 3.3 1.4 .4 .1.5 7.1 .2 6.5 .2 2.9 1.3 1.7 8.2 6.0 4.9	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 .7 .3 3.4 1.4 .4 6.6 7.2 .2 6.6 .2 3.1 1.4 1.6 8.2 6.0 4.8	Jun. 100.0 71.6 28.4 6.4 3.2 2.2 .7 .3 3.2 1.3 .4 1.5 7.4 .2 6.8 .2 2.2 1.5 1.7 8.2 6.0 4.8	Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7 .3 3.2 1.3 .3 1.5 7.5 .2 6.9 .2 .1 3.1 1.5 1.7 8.3 5.9 4.8	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.3 .3 1.6 7.5 .2 .1 3.2 6.9 .2 .1 3.2 5.9 4.8 8.2 5.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance State unemployment insurance	100.0 72.0 28.0 6.4 3.2 2.2 2.7 .3 3.4 1.6 6.9 .2 6.4 .2 .1 3.0 1.3 1.6 8.2 6.1 4.9 1.2	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 7 .3 3.4 1.4 1.5 7.0 .2 6.5 .2 .1 2.9 1.3 1.6 8.2 6.0 4.9 1.2 .1	Sep. 100.0 71.9 28.1 6.4 3.2 2.6 .3 3.3 1.4 1.5 7.0 .2 6.5 2.2 3.0 1.3 1.7 8.3 6.1 4.9 1.2 1.4	Dec. 100.0 71.8 28.2 6.4 3.2 2.6 .3 3.3 1.4 1.5 7.1 .2 6.5 2.2 2.9 1.3 1.7 8.2 6.0 4.9 1.2 .1	Mar. 100.0 71.6 28.4 6.3 3.2 2.2 .7 .3 3.4 1.4 1.6 7.2 2.6 6.0 2.2 3.1 1.4 1.6 8.2 6.0 4.8 1.2 1.4	Jun. 100.0 71.6 28.4 6.4 3.2 2.2 7 .3 3.2 1.3 4 1.5 7.4 .2 6.8 .2 .2 3.2 1.7 8.2 6.0 4.8 1.2 .1 .5	Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7 .3 3.2 1.5 7.5 .2 6.9 .1 3.1 1.5 1.7 8.3 5.9 4.8 1.2 .1 .5	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.6 7.5 .2 6.9 .2 .1 3.2 1.6 8.2 5.9 4.8 1.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 72.0 28.0 6.4 3.2 2.2 .7 .3 3.4 1.6 6.9 .2 .1 3.0 1.3 1.6 8.2 6.1 4.9 1.2	Jun. 100.0 71.9 28.1 6.4 3.2 2.2 .7 .3 3.4 1.4 1.5 7.0 .2 6.5 .2 .1 2.9 1.3 1.6 8.2 6.0 4.9 1.2 .1	Sep. 100.0 71.9 28.1 6.4 3.2 2.2 6.3 3.3 1.4 1.5 7.0 2.2 6.5 2.2 3.0 1.3 1.7 8.3 6.1 4.9 1.2 1.1	Dec. 100.0 71.8 28.2 6.4 3.2 2.2 2.6 .3 3.3 1.4 1.5 7.1 .2 6.5 .2 2.9 1.3 1.7 8.2 6.0 4.9 1.2 .1	Mar. 100.0 71.6 28.4 6.3 3.2 2.7 .3 3.4 1.4 1.6 7.2 2.6 6.6 .2 3.1 1.4 1.6 8.2 6.0 4.8 1.2 .1	Jun. 100.0 71.6 28.4 6.4 3.2 2.7 .3 3.2 1.5 7.4 .2 6.8 .2 .2 3.5 1.7 8.2 6.0 4.8 1.2 .1	Sep. 100.0 71.4 28.6 6.3 3.1 2.2 .7 .3 3.2 1.5 7.5 .2 6.9 .2 .1 1.5 1.7 8.3 5.9 4.8 1.2 .1	100.0 71.4 28.6 6.3 3.1 2.2 .6 .3 3.2 1.3 .3 1.6 7.5 .2 .1 3.2 6.9 .2 .1 3.2 5.9 4.8 8.2 5.9

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

regular work schedule (such as overline, workshas, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁴ Includes severance pay and supplemental unemployment benefits.

Table 4. Private industry workers, by major geographic region: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

West

			Cost	per hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$22.68 16.68	\$22.82 16.78	\$23.04 16.92	\$23.20 16.99	\$23.07 16.74	\$23.68 17.16	\$24.01 17.39	\$23.89 17.22
Total benefits	5.99	6.05	6.12	6.21	6.34	6.52	6.62	6.67
Paid leave	1.48	1.49	1.50	1.52	1.48	1.52	1.54	1.55
Vacation	.74	.74	.75	.76	.74	.76	.78	.78
Holiday	.51	.51	.51	.52	.50	.51	.51	.52
Sick Other	.19 .05	.19	.19 .05	.19	.19	.19	.19	.20 .05
Supplemental pay	.52	.52	.51	.54	.57	.58	.59	.57
Premium ¹	.23	.24	.24	.24	.25	.24	.25	.24
Shift differential	.05	.05	.05	.05	.05	.05	.05	.05
Nonproduction bonuses	.24	.23	.23	.25	.27	.29	.29	.29
Insurance	1.35	1.38	1.40	1.41	1.48	1.54	1.57	1.59
Life	.04	.04	.04	.04	.04	.03	.03	.04
Health	1.26	1.29	1.31	1.32	1.39	1.45	1.47	1.49
Short-term disability	.03	.03	.03	.03	.02	.03	.03	.03
Long-term disability Retirement and savings	.65	.65	.03	.03	.69	.70	.03	.73
Defined benefit	.22	.22	.22	.22	.25	.25	.27	.29
Defined contribution	.43	.43	.43	.45	.44	.45	.44	.44
Legally required benefits	1.97	1.99	2.04	2.05	2.11	2.17	2.20	2.22
Social Security ³	1.39	1.40	1.41	1.42	1.40	1.43	1.45	1.44
OASDI	1.12	1.12	1.13	1.14	1.12	1.15	1.17	1.16
Medicare	.27	.27	.28	.28	.27	.28	.28	.28
Federal unemployment insurance State unemployment insurance	.03	.03	.03	.03	.03	.03	.03	.03
Workers' compensation	.43	.45	.48	.49	.55	.58	.59	.61
Other benefits ⁴	.02	.02	.02	.02	.02	.02	.02	.02
		Р	ercent of	total cor	mpensati	on by yea	ar	
			ercent of	f total cor	npensati		o3	
	Mar.			Dec.	mpensati Mar.			Dec.
Total compensation	100.0	20 Jun. 100.0	02 Sep.	Dec.	Mar.	20 Jun. 100.0	03 Sep.	100.0
Wages and salaries	100.0 73.5	Jun. 100.0 73.5	02 Sep. 100.0 73.4	Dec.	Mar.	20 Jun. 100.0 72.5	03 Sep. 100.0 72.4	100.0 72.1
Wages and salaries Total benefits	100.0 73.5 26.4	Jun. 100.0 73.5 26.5	02 Sep. 100.0 73.4 26.6	Dec. 100.0 73.2 26.8	Mar. 100.0 72.6 27.5	20 Jun. 100.0 72.5 27.5	03 Sep. 100.0 72.4 27.6	100.0 72.1 27.9
Wages and salaries Total benefits Paid leave	100.0 73.5	Jun. 100.0 73.5	02 Sep. 100.0 73.4	Dec.	Mar.	20 Jun. 100.0 72.5	03 Sep. 100.0 72.4	100.0 72.1
Wages and salaries Total benefits	100.0 73.5 26.4 6.5	Jun. 100.0 73.5 26.5 6.5	02 Sep. 100.0 73.4 26.6 6.5	Dec. 100.0 73.2 26.8 6.6	Mar. 100.0 72.6 27.5 6.4	20 Jun. 100.0 72.5 27.5 6.4	03 Sep. 100.0 72.4 27.6 6.4	100.0 72.1 27.9 6.5
Wages and salaries Total benefits Paid leave Vacation Holiday Sick	100.0 73.5 26.4 6.5 3.3 2.2	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 .8	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 .8	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 .8	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 .8	20 Jun. 100.0 72.5 27.5 6.4 3.2 2.2 .8	03 Sep. 100.0 72.4 27.6 6.4 3.2 2.1 .8	100.0 72.1 27.9 6.5 3.3 2.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other	100.0 73.5 26.4 6.5 3.3 2.2 .8	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 .8 .2	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 .8 .2	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 .8	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 .8 .2	20 Jun. 100.0 72.5 27.5 6.4 3.2 2.2 .8	03 Sep. 100.0 72.4 27.6 6.4 3.2 2.1 .8	100.0 72.1 27.9 6.5 3.3 2.2 .8
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay	100.0 73.5 26.4 6.5 3.3 2.2 .8 .2 2.3	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 2.3	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 .8 .2 2.2	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 .8 .2 2.3	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 .8 .2 2.5	Jun. 100.0 72.5 27.5 6.4 3.2 2.2 .8 .2 2.4	Sep. 100.0 72.4 27.6 6.4 3.2 2.1 .8 .2 2.5	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹	100.0 73.5 26.4 6.5 3.3 2.2 .8 .2 2.3 1.0	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 .8 .2 2.3 1.1	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 .8 .2 2.2 1.0	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 .8 .2 2.3 1.0	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 8 .2 2.5 1.1	Jun. 100.0 72.5 27.5 6.4 3.2 2.2 .8 .2 2.4 1.0	Sep. 100.0 72.4 27.6 6.4 3.2 2.1 .8 .2 2.5 1.0	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4 1.0
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay	100.0 73.5 26.4 6.5 3.3 2.2 .8 .2 2.3	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 2.3	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 .8 .2 2.2	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 .8 .2 2.3	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 .8 .2 2.5	Jun. 100.0 72.5 27.5 6.4 3.2 2.2 .8 .2 2.4	Sep. 100.0 72.4 27.6 6.4 3.2 2.1 .8 .2 2.5	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹ Shift differential Nonproduction bonuses Insurance	100.0 73.5 26.4 6.5 3.3 2.2 .8 .2 2.3 1.0	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 .8 .2 2.3 1.1	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 8 .2 2.2 1.0 6.1	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 .8 .2.2 1.0 .2	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 .8 .2 1.1 .2	Jun. 100.0 72.5 27.5 6.4 3.2 2.2 .8 .2 2.4 1.0	Sep. 100.0 72.4 27.6 6.4 3.2 2.1 .8 .2 2.5 1.0	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4 1.0
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Life	100.0 73.5 26.4 6.5 3.3 2.2 8 .2 2.3 1.0 .2 1.1 6.0	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 2.3 1.1 .2 1.0 6.0 .2	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 8.8 .2 2.2 1.0 6.1 .2	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 .8 2.2 2.3 1.0 .2 1.1 6.1 .2	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 2.5 1.1 .2 1.2 6.4 .2	20 Jun. 100.0 72.5 27.5 6.4 3.2 2.2 2.8 8.2 2.4 1.0 .2 1.2 6.5 .1	03 Sep. 100.0 72.4 27.6 6.4 3.2 2.1 .8 .2 2.5 1.0 .2 1.2 6.5 .1	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4 1.0 .2 1.2 6.7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health	100.0 73.5 26.4 6.5 3.3 2.2 .8 .2 2.3 1.0 .2 1.1 6.0 .2 5.6	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 .8 .2 2.3 1.1 .2 1.0 6.0 .2 5.7	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 .8 .2 2.2 2.2 1.0 6.1 .2 5.7	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 .8 .2 2.3 1.0 .2 1.1 6.1 .2 5.7	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 .8 .2 2.5 1.1 .2 1.2 6.4	20 Jun. 100.0 72.5 27.5 6.4 3.2 2.2 .8 .2 2.4 1.0 .2 1.2 6.5 .1 6.1	Sep. 100.0 72.4 27.6 6.4 3.2 2.1 .8 .2 2.5 1.0 .2 1.2 6.5 .1 6.1	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4 1.0 .2 1.2 6.7 .2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability²	100.0 73.5 26.4 6.5 3.3 2.2 .8 .2 2.3 1.0 .2 1.1 6.0 .2 5.6	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 2.3 1.1 .2 1.0 6.0 .2 5.7	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 2.2 1.0 6.1 .2 5.7 .1	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 2.3 1.0 2 1.1 6.1 2.2 5.7	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 2.5 1.1 .2 6.4 .2 6.0 .1	Jun. 100.0 72.5 27.5 6.4 3.2 2.2 2.4 1.0 .2 1.2 6.5 .1 6.1	Sep. 100.0 72.4 27.6 6.4 3.2 2.1 .8 .2 2.5 1.0 .2 6.5 .1 6.1	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4 1.0 .2 1.2 6.7 .2 6.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability	100.0 73.5 26.4 6.5 3.3 2.2 2.3 1.0 .2 1.1 6.0 .2 5.6	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 .8 .2 2.3 1.1 .2 1.0 6.0 .2 5.7 .1	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 2.2 1.0 6.1 .2 5.7 .1	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 2.3 1.0 6.1 6.1 .2 5.7 .1	Mar. 100.0 72.6 27.5 6.4 3.2 2.5 1.1 .2 6.4 .2 6.0 .1	Jun. 100.0 72.5 27.5 6.4 3.2 2.2 8 .2 2.4 1.0 0 2 6.5 .1 6.1 .1	Sep. 100.0 72.4 27.6 6.4 3.2 2.1 .8 .2 2.5 1.0 .2 1.2 6.5 .1 6.1 .1	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4 1.0 6.7 .2 6.7 .2 6.7
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability²	100.0 73.5 26.4 6.5 3.3 2.2 .8 .2 2.3 1.0 .2 1.1 6.0 .2 5.6	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 2.3 1.1 .2 1.0 6.0 .2 5.7	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 2.2 1.0 6.1 2.2 5.7	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 2.3 1.0 2 1.1 6.1 2.2 5.7	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 2.5 1.1 .2 6.4 .2 6.0 .1	Jun. 100.0 72.5 27.5 6.4 3.2 2.2 2.4 1.0 .2 1.2 6.5 .1 6.1	Sep. 100.0 72.4 27.6 6.4 3.2 2.1 .8 .2 2.5 1.0 .2 6.5 .1 6.1	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4 1.0 .2 1.2 6.7 .2 6.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution	100.0 73.5 26.4 6.5 3.3 2.2 .8 .2 2.3 1.0 .2 1.1 6.0 .2 5.6 .1	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 8 .2 2.3 1.1 .2 1.0 6.0 .2 5.7 .1 1 2.8	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 2.2 1.0 6.1 .2 5.7 .1 1.2.8	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 8 .2 2.3 1.0 .2 1.1 6.1 .2 5.7 .1 1.2.9	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 8.2 2.5 1.1 .2 6.4 .2 6.0 .1 .1 3.0	20 Jun. 100.0 72.5 27.5 6.4 3.2 2.2 8.2 2.4 1.0 .2 1.2 6.5 .1 6.1 .1 3.0	03 Sep. 100.0 72.4 27.6 6.4 3.2 2.1 8 .2 2.5 1.0 .2 1.2 6.5 .1 6.1 .1 3.0	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4 1.0 .2 1.2 6.7 .2 6.2 .1 .1 .1 3.1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	100.0 73.5 26.4 6.5 3.3 2.2 2.3 1.0 .2 1.1 6.0 .2 5.6 .1 .1 2.9 1.0 8.7	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 2.3 1.1 .2 1.0 6.0 .2 5.7 .1 .1 2.8 1.0 1.9 8.7	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 2.2 1.0 6.1 2.2 5.7 .1 2.8 1.0 1.9 8.9	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 2.3 1.0 .2 1.1 6.1 .2 5.7 .1 .1 2.9 .9 9.9 8.8	Mar. 100.0 72.6 27.5 6.4 3.2 2.5 1.1 .2 6.4 .2 6.0 .1 .1 3.0 1.1 1.9 9.1	20 Jun. 100.0 72.5 27.5 6.4 3.2 2.8 .2 2.4 1.0 .2 6.5 .1 6.1 .1 3.0 1.1 1.9 9.2	Sep. 100.0 72.4 27.6 6.4 3.2 2.5 1.0 2 6.5 1.1 6.1 1.1 3.0 1.1 1.8 9.2	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4 1.0 .2 1.2 6.7 .2 6.2 .1 .1 3.1 1.2 9.3
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³	100.0 73.5 26.4 6.5 3.3 2.2 2.3 1.0 .2 1.1 6.0 .2 5.6 .1 .1 2.9 1.0 1.9 8.7 6.1	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 8 .2 2.3 1.1 2 1.0 6.0 .2 5.7 .1 .1 2.8 1.0 1.9 8.7 6.1	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 2.2 1.0 6.1 .2 5.7 .1 .1 2.8 1.0 1.9 8.9 6.1	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 2.3 1.0 2 1.1 6.1 .2 5.7 .1 .1 2.9 .9 1.9 8.8 6.1	Mar. 100.0 72.6 27.5 6.4 3.2 2.5 1.1 2 6.4 .2 6.0 .1 .1 3.0 1.1 1.9 9.1 6.1	20 Jun. 100.0 72.5 27.5 6.4 3.2 2.2 8 .2 2.4 1.0 2 1.2 6.5 .1 6.1 .1 3.0 1.1 1.9 9.2 6.0	Sep. 100.0 72.4 27.6 6.4 3.2 2.5 1.0 2 1.2 6.5 .1 6.1 .1 3.0 1.1 1.8 9.2 6.0	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4 1.0 .2 6.7 .2 6.7 .2 6.2 .1 .1 3.1 1.2 1.8 9.3 6.0
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI	100.0 73.5 26.4 6.5 3.3 2.2 .8 .2 2.3 1.0 .2 5.6 .1 .1 2.9 1.0 1.9 8.7 6.1	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 8 .2 2.3 1.1 .2 1.0 6.0 .2 5.7 .1 2.8 1.0 1.9 8.7 6.1 4.9	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 8.2 2.2 1.0 6.1 .2 5.7 .1 2.8 1.0 1.9 8.9 6.1 4.9	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 2.3 1.0 .2 1.1 6.1 .2 5.7 .1 2.9 .9 1.9 8.8 6.1 4.9	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 8 .2 2.5 1.1 .2 6.4 .2 6.0 .1 3.0 1.1 1.9 9.1 6.1 4.9	Jun. 100.0 72.5 27.5 6.4 3.2 2.2 8 .2 2.4 1.0 .2 1.2 6.5 .1 6.1 .1 3.0 1.1 1.9 9.2 6.0 4.9	Sep. 100.0 72.4 27.6 6.4 3.2 2.1 8 2.2 5 1.0 .2 1.2 6.5 .1 6.1 .1 3.0 1.1 1.8 9.2 6.0 4.9	100.0 72.1 27.9 6.5 3.3 2.2 2.4 1.0 2 1.2 6.7 .2 6.2 1.1 3.1 1.2 1.8 9.3 6.0 4.9
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare	100.0 73.5 26.4 6.5 3.3 2.2 2.8 .2 2.3 1.0 .2 1.1 6.0 .2 5.6 .1 .1 2.9 1.0 1.9 8.7 6.1	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 2.3 1.1 .2 1.0 6.0 .2 5.7 .1 .1 2.8 1.0 1.9 8.7 6.1 4.9 1.2	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 2.2 1.0 6.1 .1 .1 2.8 1.0 1.9 8.9 6.1 4.9 1.2	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 2.8 2.2 1.1 6.1 2.9 1.9 8.8 6.1 4.9 1.2	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 2.5 1.1 .2 1.2 6.0 .1 1.1 3.0 1.1 1.9 9.1 6.1 4.9	Jun. 100.0 72.5 27.5 6.4 3.2 2.2 2.8 .2 2.4 1.0 .2 1.2 6.5 .1 6.1 .1 1.9 9.2 6.0 4.9 1.2	Sep. 100.0 72.4 27.6 6.4 3.2 2.1 .8 .2 2.5 1.0 .2 1.2 6.5 .1 6.1 .1 .1 3.0 1.1 1.8 9.2 6.0 4.9 1.2	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4 1.0 .2 1.2 6.2 .1 .1 3.1 1.2 1.8 9.3 6.0 4.9 1.2
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 73.5 26.4 6.5 3.3 2.2 2.3 1.0 .2 1.1 6.0 .2 5.6 .1 .1 2.9 1.0 1.9 8.7 6.1 4.9 1.9	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 2.3 1.1 .2 1.0 6.0 .2 5.7 .1 .1 2.8 1.0 1.9 8.7 6.1 4.9 1.2 .1	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 2.2 1.0 6.1 2.5 7 .1 1.8 1.0 1.9 8.9 6.1 4.9 1.2 .1	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 2.3 1.0 .2 1.1 6.1 .2 5.7 .1 .1 2.9 9.9 1.9 8.8 6.1 4.9 1.2 .1	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 2.5 1.1 .2 6.4 .2 6.0 .1 .1 3.0 1.1 1.9 9.1 6.1 4.9 9.1 6.1	Jun. 100.0 72.5 27.5 6.4 3.2 2.2 2.4 1.0 6.5 .1 6.1 .1 3.0 1.1 1.9 9.2 6.0 4.9 1.2 .1	Sep. 100.0 72.4 27.6 6.4 3.2 2.1 .8 .2 2.5 1.0 .2 6.5 .1 .1 .1 3.0 1.1 1.8 9.2 6.0 4.9 1.2 .1	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4 1.0 .2 1.2 6.7 .2 6.2 .1 .1 1.1 1.2 1.8 9.3 6.0 4.9 1.2 .1
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare	100.0 73.5 26.4 6.5 3.3 2.2 2.8 .2 2.3 1.0 .2 1.1 6.0 .2 5.6 .1 .1 2.9 1.0 1.9 8.7 6.1	Jun. 100.0 73.5 26.5 6.5 3.2 2.2 2.3 1.1 .2 1.0 6.0 .2 5.7 .1 .1 2.8 1.0 1.9 8.7 6.1 4.9 1.2	Sep. 100.0 73.4 26.6 6.5 3.3 2.2 2.2 1.0 6.1 .1 .1 2.8 1.0 1.9 8.9 6.1 4.9 1.2	Dec. 100.0 73.2 26.8 6.6 3.3 2.2 2.8 2.2 1.1 6.1 2.9 1.9 8.8 6.1 4.9 1.2	Mar. 100.0 72.6 27.5 6.4 3.2 2.2 2.5 1.1 .2 1.2 6.0 .1 1.1 3.0 1.1 1.9 9.1 6.1 4.9	Jun. 100.0 72.5 27.5 6.4 3.2 2.2 2.8 .2 2.4 1.0 .2 1.2 6.5 .1 6.1 .1 1.9 9.2 6.0 4.9 1.2	Sep. 100.0 72.4 27.6 6.4 3.2 2.1 .8 .2 2.5 1.0 .2 1.2 6.5 .1 6.1 .1 .1 3.0 1.1 1.8 9.2 6.0 4.9 1.2	100.0 72.1 27.9 6.5 3.3 2.2 .8 .2 2.4 1.0 .2 1.2 6.2 .1 .1 3.1 1.2 1.8 9.3 6.0 4.9 1.2

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

regular work schedule (such as overline, workshas, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁴ Includes severance pay and supplemental unemployment benefits.

Table 5. Private industry workers, by bargaining status: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

Union

Union			<u> </u>					
Compensation			Cost p	per hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$29.42	\$29.66	\$30.06	\$30.29	\$30.68	\$31.18	\$31.64	\$31.82
Wages and salaries	19.33	19.47	19.69	19.86	19.95	20.23	20.47	20.56
Total benefits	10.09	10.19	10.37	10.43	10.72	10.96	11.18	11.26
Paid leave	2.08	2.09	2.13	2.16	2.19	2.23	2.26	2.26
Vacation	1.08	1.07	1.10	1.11	1.13	1.15	1.16	1.16
Holiday Sick	.68 .23	.68 .24	.69 .24	.70 .25	.71 .25	.72 .26	.72 .27	.73 .27
Other	.10	.10	.10	.10	.10	.10	.10	.10
Supplemental pay	1.08	1.04	1.05	1.06	1.11	1.08	1.10	1.12
Premium ¹	.66	.67	.67	.68	.70	.68	.69	.69
Shift differential	.16	.16	.16	.17	.17	.17	.18	.18
Nonproduction bonuses	.26	.21	.21	.22	.24	.23	.23	.25
Insurance Life	2.76 .07	2.84	2.90	2.91	2.99	3.11	3.20	3.22
Health	2.57	2.65	2.70	2.71	2.80	2.91	2.99	3.01
Short-term disability ²	.08	.08	.08	.08	.08	.08	.09	.10
Long-term disability	.05	.05	.05	.05	.05	.05	.05	.05
Retirement and savings	1.64	1.65	1.68	1.67	1.73	1.76	1.78	1.80
Defined benefit	1.16	1.16	1.20	1.18	1.24	1.28	1.31	1.31
Defined contribution Legally required benefits	.48 2.46	.49 2.49	.49 2.54	.49 2.55	.49 2.61	.48 2.71	.48 2.76	.49 2.78
Social Security ³	1.65	1.65	1.67	1.68	1.70	1.73	1.76	1.77
OASDI	1.33	1.33	1.35	1.36	1.37	1.40	1.42	1.43
Medicare	.32	.32	.32	.32	.33	.34	.34	.34
Federal unemployment insurance	.03	.03	.03	.03	.03	.03	.03	.03
State unemployment insurance	.13	.13	.13	.13	.15	.16	.16	.16
Workers' compensation Other benefits ⁴	.65 .07	.67 .08	.71 .08	.71	.74	.78 .07	.81 .07	.82 .08
		.00	.00	.00	.00	.07	.07	.00
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries	65.7	65.6	65.5	65.6	65.0	64.9	64.7	64.6
Total benefits	34.3	34.4	34.5	34.4	34.9	35.2	35.3	35.4
Paid leave	7.1	7.0	7.1	7.1	7.1	7.2	7.1	7.1
Vacation Holiday	3.7 2.3	3.6 2.3	3.7 2.3	3.7 2.3	3.7 2.3	3.7 2.3	3.7 2.3	3.6 2.3
Sick	.8	.8	.8	.8	.8	.8	.9	.8
Other	.3	.3	.3	.3	.3	.3	.3	.3
Supplemental pay	3.7	3.5	3.5	3.5	3.6	3.5	3.5	3.5
Premium ¹	2.2	2.3	2.2	2.2	2.3	2.2	2.2	2.2
Shift differential Nonproduction bonuses	.5 .9	.5 .7	.5 .7	.6 .7	.6	.5	.6 .7	.6 .8
Insurance	9.4	9.6	9.6	9.6	.8 9.7	.7 10.0	10.1	10.1
Life	.2	.2	.2	.2	.2	.2	.2	.2
Health	8.7	8.9	9.0	8.9	9.1	9.3	9.5	9.5
Short-term disability ²	.3	.3	.3	.3	.3	.3	.3	.3
Long-term disability	.2	.2	.2	.2	.2	.2	.2	.2
Retirement and savings	5.6	5.6	5.6	5.5	5.6	5.6	5.6	5.7
Defined benefit Defined contribution	3.9 1.6	3.9 1.7	4.0 1.6	3.9 1.6	4.0 1.6	4.1 1.5	4.1 1.5	4.1 1.5
Legally required benefits	8.4	8.4	8.4	8.4	8.5	8.7	8.7	8.7
Social Security ³	5.6	5.6	5.6	5.5	5.5	5.5	5.6	5.6
OASDI	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
Medicare	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1
Federal unemployment insurance	.1	.1	.1	.1 .4	.1	.1	.1	.1 .5
State unemployment insurance Workers' compensation	.4 2.2	.4 2.3	.4 2.4	2.3	.5 2.4	.5 2.5	.5 2.6	2.6

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

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

4 Includes severance pay and supplemental

unemployment benefits.

and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

The total employer's cost for Social Security is

Table 5. Private industry workers, by bargaining status: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 --Continued

Nonunion

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$20.79 15.38	\$20.88 15.46	\$21.03 15.55	\$21.16 15.62	\$21.36 15.69	\$21.59 15.85	\$21.81 15.99	\$21.85 16.00
Total benefits	5.41	5.42	5.48	5.54	5.67	5.74	5.82	5.85
Paid leave	1.36	1.36	1.37	1.39	1.38	1.37	1.39	1.39
Vacation	.68	.68	.68	.69	.69	.68	.68	.68
Holiday	.47	.47	.47	.48	.48	.48	.48	.48
Sick	.16	.16	.16	.16	.16	.16	.16	.17
Other Supplemental pay	.06 .56	.06 .55	.06 .55	.06	.05 .59	.06 .58	.06	.06 .59
Premium ¹	.19	.19	.19	.19	.20	.19	.19	.19
Shift differential	.04	.04	.05	.05	.05	.05	.05	.05
Nonproduction bonuses	.33	.31	.31	.32	.34	.34	.36	.35
Insurance	1.23	1.25	1.27	1.28	1.34	1.38	1.40	1.42
Life	.04	.04	.04	.04	.04	.04	.04	.04
Health	1.13	1.15	1.17	1.18	1.24	1.28	1.30	1.31
Short-term disability ²	.04	.04	.03	.03	.03	.04	.04	.04
Long-term disability Retirement and savings	.03 .51	.03	.03 .51	.03	.03 .54	.03	.03	.03
Defined benefit	.12	.11	.11	.11	.13	.14	.15	.16
Defined contribution	.39	.39	.40	.41	.41	.41	.41	.41
Legally required benefits	1.72	1.74	1.76	1.77	1.80	1.83	1.85	1.86
Social Security ³	1.28	1.28	1.29	1.30	1.31	1.32	1.33	1.33
OASDI	1.03	1.03	1.04	1.04	1.05	1.06	1.07	1.07
Medicare	.25	.25	.26	.26	.26	.26	.26	.26
Federal unemployment insurance State unemployment insurance	.03	.03	.03	.03	.03 .10	.03	.03	.03
Workers' compensation	.32	.33	.34	.34	.36	.37	.38	.38
Other benefits ⁴	.02	.02	.02	.02	.02	.02	.03	.03
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries	74.0	74.0	73.9	73.8	73.5	73.4	73.3	73.2
Total benefits Paid leave	26.0 6.5	26.0 6.5	26.1 6.5	26.2 6.6	26.5	26.6 6.3	26.7 6.4	26.8 6.4
Vacation	3.3	3.3	3.2	3.3	6.5 3.2	3.1	3.1	3.1
Holiday	2.3	2.3	2.2			2.2	2.2	2.2
			Z.Z	2.3	2.2		2.2	
Sick	.8	.8	.8	2.3	2.2 .7	.7	.7	.8
Other	.3	.8 .3	.8 .3	.8 .3	.7 .2	.7 .3	.7 .3	.8 .3
OtherSupplemental pay	.3 2.7	.8 .3 2.6	.8 .3 2.6	.8 .3 2.6	.7 .2 2.8	.7 .3 2.7	.7 .3 2.8	.8 .3 2.7
Other Supplemental pay Premium ¹	.3 2.7 .9	.8 .3 2.6 .9	.8 .3 2.6 .9	.8 .3 2.6 .9	.7 .2 2.8 .9	.7 .3 2.7 .9	.7 .3 2.8 .9	.8 .3 2.7 .9
Other Supplemental pay Premium ¹ Shift differential	.3 2.7 .9 .2	.8 .3 2.6 .9	.8 .3 2.6 .9	.8 .3 2.6 .9	.7 .2 2.8 .9	.7 .3 2.7 .9	.7 .3 2.8 .9	.8 .3 2.7 .9
Other	.3 2.7 .9 .2 1.6	.8 .3 2.6 .9 .2 1.5	.8 .3 2.6 .9 .2 1.5	.8 .3 2.6 .9 .2 1.5	.7 .2 2.8 .9 .2 1.6	.7 .3 2.7 .9 .2 1.6	.7 .3 2.8 .9 .2 1.7	.8 .3 2.7 .9 .2 1.6
Other	.3 2.7 .9 .2 1.6 5.9	.8 .3 2.6 .9 .2 1.5 6.0	.8 .3 2.6 .9 .2 1.5 6.0	.8 .3 2.6 .9 .2 1.5 6.0	.7 .2 2.8 .9 .2 1.6 6.3	.7 .3 2.7 .9 .2 1.6 6.4	.7 .3 2.8 .9 .2 1.7 6.4	.8 .3 2.7 .9 .2 1.6 6.5
Other	.3 2.7 .9 .2 1.6	.8 .3 2.6 .9 .2 1.5	.8 .3 2.6 .9 .2 1.5	.8 .3 2.6 .9 .2 1.5	.7 .2 2.8 .9 .2 1.6	.7 .3 2.7 .9 .2 1.6	.7 .3 2.8 .9 .2 1.7	.8 .3 2.7 .9 .2 1.6
Other	.3 2.7 .9 .2 1.6 5.9 .2 5.4	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.5	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6	.7 .2 2.8 .9 .2 1.6 6.3 .2 5.8	.7 .3 2.7 .9 .2 1.6 6.4 .2 5.9	.7 .3 2.8 .9 .2 1.7 6.4 .2 6.0	.8 .3 2.7 .9 .2 1.6 6.5 .2 6.0
Other	.3 2.7 .9 .2 1.6 5.9 .2 5.4 .2	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.5 .2	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6	.7 .2 2.8 .9 .2 1.6 6.3 .2 5.8 .1	.7 .3 2.7 .9 .2 1.6 6.4 .2 5.9 .2	.7 .3 2.8 .9 .2 1.7 6.4 .2 6.0 .2	.8 .3 2.7 .9 .2 1.6 6.5 .2 6.0 .2
Other	.3 2.7 .9 .2 1.6 5.9 .2 5.4 .2 .1 2.5	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.5 .2 .1	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.4	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.5	.7 .2 2.8 .9 .2 1.6 6.3 .2 5.8 .1 .1 2.5	.7 .3 2.7 .9 .2 1.6 6.4 .2 5.9 .2 .1 2.5	.7 .3 2.8 .9 .2 1.7 6.4 .2 6.0 .2 .1 2.6	.8 .3 2.7 .9 .2 1.6 6.5 .2 6.0 .2 .1
Other	.3 2.7 .9 .2 1.6 5.9 .2 5.4 .2 .1 2.5	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.5 .2 .1 2.4	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.4	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.5	.7 .2 2.8 .9 .2 1.6 6.3 .2 5.8 .1 .1 2.5	.7 .3 2.7 .9 .2 1.6 6.4 .2 5.9 .2 .1 2.5	.7 .3 2.8 .9 .2 1.7 6.4 .2 6.0 .2 .1 2.6 .7	.8 .3 2.7 .9 .2 1.6 6.5 .2 6.0 .2 .1 2.6
Other	.3 2.7 .9 .2 1.6 5.9 .2 5.4 .2 .1 2.5 .6	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.5 .2 .1 2.4 .5	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.4 .5	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.5 .5	.7 .2 2.8 .9 .2 1.6 6.3 .2 5.8 .1 .1 2.5 .6	.7 .3 2.7 .9 .2 1.6 6.4 .2 5.9 .2 .1 2.5 .6	.7 .3 2.8 .9 .2 1.7 6.4 .2 6.0 .2 .1 2.6 .7	.8 .3 2.7 .9 .2 1.6 6.5 .2 6.0 .2 .1 2.6 .7
Other Supplemental pay Premium1 Shift differential Nonproduction bonuses Insurance Life Health Short-term disability2 Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	.3 2.7 .9 .2 1.6 5.9 .2 5.4 .2 .1 2.5	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.5 .2 .1 2.4	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.4	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.5	.7 .2 2.8 .9 .2 1.6 6.3 .2 5.8 .1 .1 2.5	.7 .3 2.7 .9 .2 1.6 6.4 .2 5.9 .2 .1 2.5	.7 .3 2.8 .9 .2 1.7 6.4 .2 6.0 .2 .1 2.6 .7	.8 .3 2.7 .9 .2 1.6 6.5 .2 6.0 .2 .1 2.6
Other	.3 2.7 .9 .2 1.6 5.9 .2 5.4 .2 .1 2.5 .6 1.9 8.3	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.5 .2 .1 2.4 .5 1.9 8.3	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.4 .5 1.9 8.4	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.5 .5 1.9 8.4	.7 .2 2.8 .9 .1.6 6.3 .2 5.8 .1 .1 2.5 .6 1.9 8.4	.7 .3 2.7 .9 .2 1.6 6.4 .2 5.9 .2 .1 2.5 .6 1.9 8.5	.7 .3 2.8 .9 .2 1.7 6.4 .2 6.0 .2 .1 2.6 .7 1.9 8.5	.8 .3 2.7 .9 .1.6 6.5 .2 6.0 .2 .1 2.6 .7 1.9 8.5
Other	.3 2.7 .9 .2 1.6 5.9 .2 5.4 .2 .1 2.5 .6 1.9 8.3 6.2 5.0	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.5 .2 .1 2.4 .5 1.9 8.3 6.1 4.9	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.4 .5 1.9 8.4 6.1	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.5 .5 1.9 8.4 6.1 4.9	.7 .2 2.8 .9 .2 1.6 6.3 .2 5.8 .1 .1 2.5 .6 1.9 8.4 6.1 4.9	.7 .3 2.7 .9 .2 1.6 6.4 .2 5.9 .2 .1 2.5 .6 1.9 8.5 6.1 4.9	.7 .3 2.8 .9 .2 1.7 6.4 .2 6.0 .2 .1 2.6 .7 1.9 8.5 6.1 4.9	.8 .3 2.7 .9 .2 1.6 6.5 .2 6.0 .2 .1 2.6 .7 1.9 8.5 6.1 4.9
Other Supplemental pay Premium1 Shift differential Nonproduction bonuses Insurance Life Health Short-term disability2 Long-term disability Retirement and savings Defined contribution Legally required benefit Social Security3 OASDI Medicare Federal unemployment insurance	.3 2.7 .9 .2 1.6 5.9 .2 5.4 .2 .1 2.5 .6 6.1 9 8.3 6.2 5.0 1.2	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.5 .2 .1 2.4 .5 1.9 8.3 6.1 4.9 1.2	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.4 .5 1.9 8.4 6.1 4.9 1.2	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.5 1.9 8.4 6.1 4.9 1.2	.7 .2 2.8 .9 .2 1.6 6.3 .2 5.8 .1 .1 2.5 .6 6.1 4.9 8.4 6.1 4.9 1.2	.7 .3 2.7 .9 .2 1.6 6.4 .2 5.9 .2 .1 2.5 .6 6.1 4.9 8.5 6.1	.7 .3 2.8 .9 .2 1.7 6.4 .2 6.0 .2 .1 2.6 .7 1.9 8.5 6.1 4.9 1.2	.8 .3 2.7 .9 .2 1.6 6.5 .2 .1 2.6 .7 1.9 8.5 6.1 4.9 1.2
Other	.3 2.7 .9 .2 1.6 5.9 .2 5.4 .2 .1 2.5 .6 1.9 8.3 6.2 5.0 1.2	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.5 .2 .1 2.4 .5 1.9 8.3 6.1 4.9 1.2	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.4 .5 1.9 8.4 6.1 4.9 1.2	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.5 .5 1.9 8.4 6.1 4.9 1.2	.7 .2 2.8 .9 .2 1.6 6.3 .2 5.8 .1 .1 2.5 .6 1.9 8.4 6.1 4.9 1.2	.7 .3 2.7 .9 .2 1.6 6.4 .2 5.9 .1 2.5 .6 1.9 8.5 6.1 4.9 1.2	.7 .3 2.8 .9 .2 1.7 6.4 .2 6.0 .2 .1 1.2 6.7 1.9 8.5 6.1 4.9 1.2	.8 .3 2.7 .9 .2 1.6 6.5 .2 6.0 .2 .1 2.6 .7 1.9 8.5 6.1 4.9 1.2
Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	.3 2.7 .9 .2 1.6 5.9 .2 5.4 .2 .1 2.5 .6 6.1 9 8.3 6.2 5.0 1.2	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.5 .2 .1 2.4 .5 1.9 8.3 6.1 4.9 1.2	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.4 .5 1.9 8.4 6.1 4.9 1.2	.8 .3 2.6 .9 .2 1.5 6.0 .2 5.6 .1 .1 2.5 1.9 8.4 6.1 4.9 1.2	.7 .2 2.8 .9 .2 1.6 6.3 .2 5.8 .1 .1 2.5 .6 6.1 4.9 8.4 6.1 4.9 1.2	.7 .3 2.7 .9 .2 1.6 6.4 .2 5.9 .2 .1 2.5 .6 6.1 4.9 8.5 6.1	.7 .3 2.8 .9 .2 1.7 6.4 .2 6.0 .2 .1 2.6 .7 1.9 8.5 6.1 4.9 1.2	.8 .3 2.7 .9 .2 1.6 6.5 .2 .1 2.6 .7 1.9 8.5 6.1 4.9 1.2

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

regular work schedule (such as overline, workshas, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁴ Includes severance pay and supplemental unemployment benefits.

Table 6. Private industry workers, by establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

Establishments with 1-99 workers

Establishments with 1-99 workers			Cost	oer hour v	worked b	y year		
Compensation		20	02				03	
component	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation		\$18.59	\$18.80	\$18.87	\$18.93	\$19.04	\$19.20	\$19.29
Wages and salaries		13.95	14.09	14.12	14.12	14.22	14.32	14.38
Total benefits Paid leave		4.64 1.05	4.71 1.07	4.75 1.08	4.81 1.05	4.82 1.02	4.88 1.03	4.91 1.04
Vacation		.53	.53	.54	.53	.50	.50	.50
Holiday	_	.37	.37	.37	.36	.36	.37	.37
Sick		.13	.13	.13	.13	.13	.13	.13
Other		.04	.04	.04	.04	.04	.04	.04
Supplemental pay		.45	.45	.46	.48	.48	.48	.49
Premium ¹	.18	.19 (²)	.19 (²)	.19	.19 (²)	.18	.19	.19
Shift differential Nonproduction bonuses		.25	.25	.26	.28	.02	.02	.02
Insurance		1.05	1.08	1.08	1.12	1.15	1.16	1.18
Life	.03	.03	.03	.03	.03	.03	.03	.03
Health	.96	.98	1.01	1.01	1.05	1.08	1.09	1.11
Short-term disability ³	.02	.02	.02	.02	.02	.02	.03	.03
Long-term disability	.02	.02	.02	.02	.02	.02	.02	.02
Retirement and savings Defined benefit		.41	.42 .13	.43	.42	.41 .12	.41 .12	.42
Defined contribution	.30	.29	.29	.31	.30	.29	.29	.13
Legally required benefits		1.66	1.69	1.70	1.73	1.76	1.78	1.78
Social Security ⁴		1.16	1.17	1.17	1.16	1.18	1.19	1.19
OASDI	.92	.93	.94	.94	.93	.95	.96	.96
_ Medicare	_	.23	.23	.23	.23	.23	.23	.23
Federal unemployment insurance		.03	.03	.03	.03	.03	.03	.04
State unemployment insurance Workers' compensation		.09	.09 .40	.09	.10 .42	.11	.11	.11 .45
Other benefits ⁵	(2)	(2)	(2)	(2)	(2)	(2)	(2)	(2)
		. ,			, ,		, ,	
				total cor	npensati			
	Mar.		02	Dec.	Mar.	Jun.	03	Dec.
	IVIAI.	Jun.	Sep.	Dec.	IVIAI.	Juli.	Sep.	Dec.
Total compensation	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries		75.0	74.9	74.8	74.6	74.7	74.6	74.5
Total benefits		25.0	25.1	25.2	25.4	25.3	25.4	25.5
Paid leaveVacation		5.6 2.9	5.7 2.8	5.7 2.9	5.5 2.8	5.4 2.6	5.4 2.6	5.4 2.6
Holiday	1	2.0	2.0	2.0	1.9	1.9	1.9	1.9
Sick		.7	.7	.7	.7	.7	.7	.7
Other		.2	.2	.2	.2	.2	.2	.2
Supplemental pay		2.4	2.4	2.4	2.5	2.5	2.5	2.5
Premium ¹ Shift differential	1.0 (⁶)	.9	1.0	1.0 .1				
Nonproduction bonuses	1.5	1.3	1.3	1.4	1.5	1.4	1.5	1.5
Insurance		5.6	5.7	5.7	5.9	6.0	6.0	6.1
Life		.2	.2	.2	.2	.2	.2	.2
Health	5.2	5.3	5.4	5.4	5.5	5.7	5.7	5.8
Short-term disability ³		.1	.1	.1	.1	.1	.2	.2
Long-term disability		.1 2.2	.1 2.2	2.3	.1 2.2	.1 2.2	.1 2.1	.1 2.2
Retirement and savings Defined benefit		.6	.7	2.3	.7	.6	.6	.7
Defined contribution		1.6	1.5	1.6	1.6	1.5	1.5	1.5
Legally required benefits	8.9	8.9	9.0	9.0	9.1	9.2	9.3	9.2
Social Security ⁴	6.2	6.2	6.2	6.2	6.1	6.2	6.2	6.2
	5.0	5.0	5.0	5.0	4.9	5.0	5.0	5.0
OASDI				1.2	1.2	1.2	1.2	1.2
Medicare		1.2	1.2	ı				1
MedicareFederal unemployment insurance	.2	.2	.2	.2	.2	.2	.2	.2
Medicare Federal unemployment insurance State unemployment insurance	.2 .5	l .		ı		.2 .6		.2 .6
MedicareFederal unemployment insurance	.2 .5	.2 .5	.2 .5	.2 .5	.2 .5	.2	.2 .6	.2

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

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁵ Includes severance pay and supplemental

Cost per hour worked is \$0.01 or less.

³ Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

⁴ The total employer's cost for Social Security is

unemployment benefits.

6 Less than .05 percent.

Table 6. Private industry workers, by establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 --Continued

Establishments with 100 or more workers

			Cost	er hour	worked b	y year			
Compensation component		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation	\$25.48	\$25.73	\$25.84	\$26.00	\$26.42	\$26.82	\$27.15	\$27.21	
Wages and salaries	18.07	18.23	18.28	18.38	18.54	18.78	18.98	18.98	
Total benefits	7.41	7.50	7.55	7.62	7.88	8.04	8.17	8.23	
Paid leave	1.89	1.91	1.91	1.93	1.96	1.98	2.00	2.01	
Vacation		.96	.95	.97	.98	1.00	1.01	1.01	
Holiday		.64	.64	.65	.66	.67	.67	.68	
Sick Other	.22	.22	.22	.22	.23	.23	.23	.23	
Supplemental pay	.79	.78	.79	.79	.83	.83	.85	.83	
Premium ¹	.31	.31	.31	.31	.32	.31	.32	.31	
Shift differential		.11	.11	.11	.12	.11	.11	.11	
Nonproduction bonuses	.37	.36	.36	.37	.39	.40	.42	.41	
Insurance	1.83	1.87	1.89	1.91	2.00	2.06	2.10	2.13	
Life	.06	.06	.06	.06	.06	.05	.05	.05	
Health	1.67	1.70	1.73	1.74	1.84	1.89	1.93	1.96	
Short-term disability ²	.06	.06	.06	.06	.06	.06	.07	.07	
Long-term disability		.05	.05	.05	.05	.05	.05	.05	
Retirement and savings		.88	.89	.90	.95	.99	1.01	1.04	
Defined benefit Defined contribution	.35	.34	.35 .54	.35	.40 .55	.42	.44	.47 .57	
Legally required benefits	.53 1.98	.54 2.01	2.03	.55 2.04	2.08	.57 2.13	.56 2.15	2.16	
Social Security ³	1.51	1.53	1.53	1.55	1.57	1.58	1.60	1.60	
OASDI	1.21	1.23	1.23	1.24	1.26	1.27	1.29	1.29	
Medicare	.30	.30	.30	.30	.31	.31	.32	.32	
Federal unemployment insurance	.03	.03	.03	.03	.03	.03	.03	.03	
State unemployment insurance	.10	.10	.10	.10	.11	.12	.12	.12	
Workers' compensation	.33	.35	.36	.36	.37	.39	.40	.40	
Other benefits ⁴	.05	.05	.06	.05	.05	.06	.06	.06	
	Percent of total compensation by year								
			ercent of	total coi	npensau	on by yea	ar		
			02	TOTAL COL	npensau		103	ı	
	Mar.			Dec.	Mar.			Dec.	
Total compensation	100.0	20 Jun. 100.0	02 Sep.	Dec.	Mar.	20 Jun. 100.0	903 Sep.	100.0	
Wages and salaries	100.0 70.9	Jun. 100.0 70.9	02 Sep. 100.0 70.7	Dec.	Mar.	20 Jun. 100.0 70.0	Sep. 100.0 69.9	100.0 69.8	
Wages and salaries Total benefits	100.0 70.9 29.1	Jun. 100.0 70.9 29.1	02 Sep. 100.0 70.7 29.2	Dec. 100.0 70.7 29.3	Mar. 100.0 70.2 29.8	Jun. 100.0 70.0 30.0	Sep. 100.0 69.9 30.1	100.0 69.8 30.2	
Wages and salaries Total benefits Paid leave	100.0 70.9 29.1 7.4	Jun. 100.0 70.9 29.1 7.4	Sep. 100.0 70.7 29.2 7.4	Dec. 100.0 70.7 29.3 7.4	Mar. 100.0 70.2 29.8 7.4	Jun. 100.0 70.0 30.0 7.4	Sep. 100.0 69.9 30.1 7.4	100.0 69.8 30.2 7.4	
Wages and salaries Total benefits Paid leave Vacation	100.0 70.9 29.1 7.4 3.7	Jun. 100.0 70.9 29.1 7.4 3.7	Sep. 100.0 70.7 29.2 7.4 3.7	Dec. 100.0 70.7 29.3 7.4 3.7	Mar. 100.0 70.2 29.8 7.4 3.7	20 Jun. 100.0 70.0 30.0 7.4 3.7	Sep. 100.0 69.9 30.1 7.4 3.7	100.0 69.8 30.2 7.4 3.7	
Wages and salaries Total benefits Paid leave Vacation Holiday	100.0 70.9 29.1 7.4 3.7 2.5	Jun. 100.0 70.9 29.1 7.4 3.7 2.5	Sep. 100.0 70.7 29.2 7.4 3.7 2.5	Dec. 100.0 70.7 29.3 7.4 3.7 2.5	Mar. 100.0 70.2 29.8 7.4 3.7 2.5	20 Jun. 100.0 70.0 30.0 7.4 3.7 2.5	Sep. 100.0 69.9 30.1 7.4 3.7 2.5	100.0 69.8 30.2 7.4 3.7 2.5	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick	100.0 70.9 29.1 7.4 3.7	Jun. 100.0 70.9 29.1 7.4 3.7 2.5	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8	Mar. 100.0 70.2 29.8 7.4 3.7 2.5	20 Jun. 100.0 70.0 30.0 7.4 3.7 2.5	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 .8	100.0 69.8 30.2 7.4 3.7 2.5	
Wages and salaries Total benefits Paid leave Vacation Holiday	100.0 70.9 29.1 7.4 3.7 2.5	Jun. 100.0 70.9 29.1 7.4 3.7 2.5	Sep. 100.0 70.7 29.2 7.4 3.7 2.5	Dec. 100.0 70.7 29.3 7.4 3.7 2.5	Mar. 100.0 70.2 29.8 7.4 3.7 2.5	20 Jun. 100.0 70.0 30.0 7.4 3.7 2.5	Sep. 100.0 69.9 30.1 7.4 3.7 2.5	100.0 69.8 30.2 7.4 3.7 2.5	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other	100.0 70.9 29.1 7.4 3.7 2.5 .9	200 Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8 .3	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3	20 Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 .8 .3	100.0 69.8 30.2 7.4 3.7 2.5 .8	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1 1.2	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8 .3 3.0 1.2 .4	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1 1.2 .5	Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1 1.2 .4	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 .8 .3 3.1 1.2	100.0 69.8 30.2 7.4 3.7 2.5 .8 .3 3.1 1.1	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1 1.2 .4	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2 .4 1.4	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 1.4	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8 .3 3.0 1.2 .4 1.4	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1 1.2 2.5 1.5	Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 1.5	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 .8 .3 3.1 1.2 .4 1.5	100.0 69.8 30.2 7.4 3.7 2.5 8 .3 3.1 1.1 .4	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹ Shift differential Nonproduction bonuses Insurance	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1 1.2 .4	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2 .4 1.4 7.3	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 1.4 7.3	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8 .3 3.0 1.2 .4 1.4 7.3	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1 1.2 .5 7.6	Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 1.5 7.7	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 8 .3 3.1 1.2 .4 1.5 7.7	100.0 69.8 30.2 7.4 3.7 2.5 .8 .3 3.1 1.1 .4 1.5 7.8	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1 1.2 .4 1.5 7.2	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 9 .3 3.0 1.2 .4 1.4 7.3 .2	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 9 .3 3.1 1.2 .4 1.4 7.3 .2	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 8 .3 3.0 1.2 .4 1.4 7.3 .2	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 9 3 3.1 1.2 .5 7.6 .2	20 Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 1.5 7.7	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 8 3 3.1 1.2 4 1.5 7.7 .2	100.0 69.8 30.2 7.4 3.7 2.5 .8 .3 3.1 1.1 .4 1.5 7.8	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1 1.2 .4 1.5 7.2 2.6.6	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2 .4 1.4 7.3 .2 6.6	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 1.4 7.3 .2 6.7	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8 .3 3.0 1.2 .4 1.4 7.3 .2 6.7	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1 1.2 .5 1.5 7.6 .2 7.0	Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 1.5 7.7 .2 7.0	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 .8 .3 3.1 1.2 .4 1.5 7.7 .2 7.1	100.0 69.8 30.2 7.4 3.7 2.5 .8 .3 3.1 1.1 .4 1.5 7.8 .2	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability²	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1 1.5 7.2 .2 6.6	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2 .4 1.4 7.3 .2 6.6 .2	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1.1 1.2 4 1.4 7.3 .2 6.7	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8 .3 3.0 1.2 .4 1.4 7.3 .2 6.7	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1. 1.2 .5 1.5 7.6 .2 7.0 .2	Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1.1 1.2 4 1.5 7.7 .2 7.0 .2	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 .8 .3 3.1 1.2 .4 1.5 7.7 .2 7.1 .3	100.0 69.8 30.2 7.4 3.7 2.5 .8 .3 3.1 1.1 .4 1.5 7.8 .2 .2 7.2	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ² Long-term disability	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1 1.2 .4 1.5 7.2 .2 6.6 .2	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2 .4 7.3 .2 6.6 6.2 .2	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 7.3 .2 6.7 .2 .2	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8 .3 3.0 1.2 .4 7.3 .2 6.7 .2 .2	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1 1.2 .5 7.6 .2 7.0 .2 .2	Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1 1.2 4 1.5 7.7 .2 7.0 .2 .2	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 .8 .3 3.1 1.2 .4 1.5 7.7 .2 7.1 .3 .2	100.0 69.8 30.2 7.4 3.7 2.5 8 .3 3.1 1.1 4 1.5 7.8 2 7.2 3.2	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability²	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1 1.2 .4 1.5 7.2 .2 6.6 .2 .2	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2 .4 1.4 7.3 .2 6.6 .2	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1.1 1.2 4 1.4 7.3 .2 6.7	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8 .3 3.0 1.2 .4 1.4 7.3 .2 6.7	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1. 1.2 .5 1.5 7.6 .2 7.0 .2	Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1.1 1.2 4 1.5 7.7 .2 7.0 .2	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 .8 .3 3.1 1.2 .4 1.5 7.7 .2 7.1 .3	100.0 69.8 30.2 7.4 3.7 2.5 .8 .3 3.1 1.1 .4 1.5 7.8 .2 .2 7.2	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium ¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability ² Long-term disability Retirement and savings	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1.1 1.2 .4 1.5 7.2 6.6 .2 .2 .3.5	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2 .4 1.4 7.3 .2 6.6 .2 .2 3.4	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 7.3 .2 6.7 .2 3.4	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 8 .3 3.0 1.2 .4 1.4 7.3 .2 6.7 .2 3.5	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1 1.2 .5 1.5 7.6 .2 7.0 .2 2.2 3.6	20 Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 1.5 7.7 .2 7.0 .2 3.7	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 8 .3 3.1 1.2 .4 1.5 7.7 .2 7.1 .3 .2 3.7	100.0 69.8 30.2 7.4 3.7 2.5 8 .3 3.1 1.1 .4 1.5 7.8 .2 7.2 3.3	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1 1.5 7.2 .2 6.6 .2 .2 .2 3.5 1.4 2.1	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2 .4 1.4 7.3 .2 6.6 .2 .2 .2 .3.4 1.3	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 1.4 7.3 .2 6.7 .2 3.4 1.4	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8 .3 3.0 1.2 .4 1.4 7.3 .2 6.7 .2 3.5 1.3	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1 1.2 .5 7.6 .2 7.0 .2 2 3.6 1.5	Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 1.5 7.7 .2 7.0 .2 3.7 1.6	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 8 .3 3.1 1.2 .4 1.5 7.7 .2 7.1 .3 2 3.7 1.6	100.0 69.8 30.2 7.4 3.7 2.5 8 .3 3.1 1.1 .4 1.5 7.8 .2 7.2 3.3 2.3 3.8	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1 1.2 .4 4.1.5 7.2 .2 6.6 .2 .2 3.5 1.4 2.1 7.8	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2 4 1.4 7.3 .2 6.6 .2 .2 3.4 1.3 2.1 7.8 5.9	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1 1.2 4 7.3 .2 6.7 .2 3.4 1.4 2.1 7.9 5.9	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8 .3 3.0 1.2 .4 1.4 7.3 .2 6.7 .2 .2 3.5 1.3 2.1 7.8 6.0	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1 1.2 .5 7.6 .2 7.0 .2 2.2 3.6 1.5 2.1 7.9 5.9	Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1 1.2 4 1.5 7.7 .2 7.0 .2 2 3.7 1.6 2.1 7.9 5.9	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 .8 .3 3.1 1.2 .4 1.5 7.7 .2 7.1 .3 .2 3.7 1.6 2.1 7.9 5.9	100.0 69.8 30.2 7.4 3.7 2.5 .8 .3 3.1 1.1 .4 4.1.5 7.8 .2 7.2 3.8 1.7 2.1 7.9 5.9	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability² Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1 1.2 .4 1.5 7.2 .2 6.6 .2 .2 3.5 1.4 2.1 7.8 9	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2 .4 1.4 7.3 .2 6.6 .2 .3.4 1.3 2.1 7.8 5.9 4.8	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 1.4 7.3 .2 6.7 .2 3.4 1.4 2.1 7.9 5.9 4.8	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 8 .3 3.0 1.2 .4 1.4 7.3 .2 6.7 .2 2 3.5 1.3 2.1 7.8 6.0 4.8	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1 1.2 .5 1.5 7.6 .2 7.0 .2 2.2 3.6 1.5 2.1 7.9 5.9 4.8	Jun. 100.0 70.0 30.0 7.4 3.7 2.5 9 .3 3.1 1.2 .4 1.5 7.7 .2 7.0 .2 2.2 3.7 1.6 2.1 7.9 5.9 4.7	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 8 .3 3.1 1.2 .4 1.5 7.7 .2 7.1 .3 .2 3.7 1.6 2.1 7.9 4.8	100.0 69.8 30.2 7.4 3.7 2.5 8 .3 3.1 1.1 .4,5 7.8 .2 7.2 .3 3.2 3.8 1.7 2.1 7.9 5.9 4.7	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability² Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1.1 1.5 7.2 .2 6.6 .2 .2 .2 3.5 1.4 2.1 7.8 5.9	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2 .4 1.4 7.3 .2 6.6 .2 .2 3.4 1.3 2.1 7.8 5.9 4.8	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 1.4 7.3 .2 6.7 .2 .2 3.4 1.4 7.9 5.9 4.8 1.2	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8 .3 3.0 1.2 .4 1.4 7.3 .2 6.7 .2 .2 3.5 1.3 2.1 7.8 6.0 4.8 1.2	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1 1.2 .5 1.5 7.6 .2 7.0 .2 2.3 6.6 1.5 2.1 7.9 5.9 4.8 1.2	Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1 1.2 .4 1.5 7.7 .2 7.0 .2 2.2 3.7 1.6 2.1 7.9 5.9 4.7	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 .8 .3 3.1 1.2 .4 1.5 7.7 .2 7.1 .3 .2 3.7 1.6 2.1 7.9 5.9 4.8 1.2	100.0 69.8 30.2 7.4 3.7 2.5 .8 .3 3.1 1.1 .4 1.5 7.8 .2 7.2 3.8 2.7 2.1 7.9 5.9 4.7 1.2	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1 1.5 7.2 .2 6.6 .2 .2 .2 3.5 1.4 2.1 7.8 5.9 4.7	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2 .4 1.4 7.3 .2 6.6 .2 .2 3.4 1.3 2.1 7.8 5.9 4.8 1.2 .1	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1.1 1.2 6.7 .2 .2 3.4 1.4 7.3 .2 1.7 9 5.9 4.8 1.2 .1	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8 .3 3.0 1.2 .4 1.4 7.3 .2 6.7 .2 .2 3.5 1.3 2.1 7.8 6.0 4.8 1.2 .1	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1.1 1.2 .5 1.5 7.6 .2 7.0 .2 .2 3.6 1.5 2.1 7.9 5.9 4.8 1.2 .1	Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1.1 1.5 7.7 .2 7.0 .2 .2 3.7 1.6 2.1 7.9 5.9 4.7 1.2 .1	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 .8 .3 3.1.1 1.2 .4 1.5 7.7 .2 7.1 .3 .2 3.7 1.6 2.1 7.9 5.9 4.8 1.2 .1	100.0 69.8 30.2 7.4 3.7 2.5 .8 .3 3.1 1.1 1.5 7.8 .2 7.2 3.8 1.7 2.1 7.9 5.9 4.7	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance State unemployment insurance	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1 1.5 7.2 .2 6.6 .2 .2 3.5 1.4 2.1 7.8 5.9 4.7	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2 4 1.4 7.3 .2 6.6 .2 .2 3.4 1.3 1.7 8 5.9 4.8 1.2 .1	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1 1.2 4 7.3 .2 6.7 .2 .2 3.4 1.4 7.9 5.9 4.8 1.2 1.4 4.4	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8 .3 3.0 1.2 .4 1.4 7.3 .2 6.7 .2 .2 3.5 1.3 2.1 7.8 6.0 4.8 1.2 .1	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1 1.2 2 .5 7.6 .2 7.0 .2 .2 3.6 1.5 2.1 7.9 5.9 4.8 1.2 .1	Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1 1.2 2 7.0 .2 2 3.7 1.6 2.1 7.9 5.9 4.7 1.2 1.4	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 .8 .3 3.1 1.2 2 7.1 .3 .2 3.7 1.6 2.1 7.9 5.9 4.8 1.2 .1	100.0 69.8 30.2 7.4 3.7 2.5 .8 .3 3.1 1.1 4 1.5 7.8 .2 7.2 3.8 1.7 2.1 5.9 4.7 1.2	
Wages and salaries Total benefits Paid leave Vacation Holiday Sick Other Supplemental pay Premium¹ Shift differential Nonproduction bonuses Insurance Life Health Short-term disability² Long-term disability Retirement and savings Defined benefit Defined contribution Legally required benefits Social Security³ OASDI Medicare Federal unemployment insurance	100.0 70.9 29.1 7.4 3.7 2.5 .9 .4 3.1.1 1.5 7.2 6.6 .2 .2 .2 3.5 1.4 2.1 7.8 5.9 4.7	Jun. 100.0 70.9 29.1 7.4 3.7 2.5 .9 .3 3.0 1.2 .4 1.4 7.3 .2 6.6 .2 .2 3.4 1.3 2.1 7.8 5.9 4.8 1.2 .1	Sep. 100.0 70.7 29.2 7.4 3.7 2.5 .9 .3 3.1.1 1.2 6.7 .2 .2 3.4 1.4 7.3 .2 1.7 9 5.9 4.8 1.2 .1	Dec. 100.0 70.7 29.3 7.4 3.7 2.5 .8 .3 3.0 1.2 .4 1.4 7.3 .2 6.7 .2 .2 3.5 1.3 2.1 7.8 6.0 4.8 1.2 .1	Mar. 100.0 70.2 29.8 7.4 3.7 2.5 .9 .3 3.1.1 1.2 .5 1.5 7.6 .2 7.0 .2 .2 3.6 1.5 2.1 7.9 5.9 4.8 1.2 .1	Jun. 100.0 70.0 30.0 7.4 3.7 2.5 .9 .3 3.1.1 1.5 7.7 .2 7.0 .2 .2 3.7 1.6 2.1 7.9 5.9 4.7 1.2 .1	Sep. 100.0 69.9 30.1 7.4 3.7 2.5 .8 .3 3.1.1 1.2 .4 1.5 7.7 .2 7.1 .3 .2 3.7 1.6 2.1 7.9 5.9 4.8 1.2 .1	100.0 69.8 30.2 7.4 3.7 2.5 .8 .3 3.1 1.1 1.5 7.8 .2 7.2 3.8 1.7 2.1 7.9 5.9 4.7	

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

regular work schedule (such as overline, workshas, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁴ Includes severance pay and supplemental unemployment benefits.

Table 6. Private industry workers, by establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 --Continued

Establishments with 100-499 workers

			Cost	er hour	worked b	y year			
Compensation component		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation	\$21.99	\$22.36	\$22.32	\$22.40	\$22.62	\$23.02	\$23.23	\$23.49	
Wages and salaries	15.87	16.10	16.04	16.07	16.15	16.41	16.53	16.71	
Total benefits	6.12	6.25	6.28	6.34	6.47	6.61	6.70	6.78	
Paid leave	1.47	1.49	1.46	1.50	1.51	1.53	1.54	1.55	
Vacation	.73	.75	.73	.75	.75	.77	.78	.78	
Holiday	.50	.51	.50	.52	.52	.53	.53	.53	
Sick	.16	.16	.16	.17	.17	.17	.17	.17	
Other	.07	.07	.07	.07	.07	.07	.07	.07	
Supplemental pay Premium ¹	.68 .27	.68 .28	.68 .29	.67 .27	.68 .28	.66 .27	.69 .27	.68 .27	
Shift differential	.07	.26	.07	.07	.26	.06	.06	.06	
Nonproduction bonuses	.33	.32	.32	.33	.33	.33	.36	.35	
Insurance	1.52	1.57	1.60	1.62	1.69	1.75	1.78	1.81	
Life	.04	.04	.04	.04	.04	.04	.04	.04	
Health	1.40	1.45	1.47	1.49	1.56	1.61	1.64	1.67	
Short-term disability ²	.04	.04	.05	.05	.05	.05	.06	.06	
Long-term disability	.03	.03	.04	.04	.04	.04	.03	.03	
Retirement and savings	.63	.64	.65	.65	.66	.69	.70	.74	
Defined benefit	.24	.23	.24	.24	.26	.28	.30	.32	
Defined contribution	.39	.41	.41	.41	.41	.42	.41	.41	
Legally required benefits	1.80	1.84	1.85	1.86	1.90	1.94	1.96	1.98	
Social Security ³	1.32	1.34	1.35	1.35	1.36	1.37	1.38	1.40	
OASDI	1.06	1.08	1.08	1.09	1.09	1.10	1.11	1.13	
Medicare	.26	.26	.26	.27	.27	.27	.27	.27	
Federal unemployment insurance	.03	.03	.03	.03	.03	.03	.03	.03	
State unemployment insurance	.11	.11	.11	.11	.12	.13	.13	.13	
Workers' compensation	.34	.36	.37	.37	.39	.41	.41	.42	
Other benefits ⁴	.02	.03	.03	.03	.03	.03	.03	.03	
		P	ercent of	total cor	mpensati	on by yea	ar		
		20	02			20	2003		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
Wages and salaries	72.2	72.0	71.9	71.7	71.4	71.3	71.2	71.1	
Total benefits	27.8	28.0	28.1	28.3	28.6	28.7	28.8	28.9	
Paid leave	6.7	6.7	6.5	6.7	6.7	6.6	6.6	6.6	
Vacation	3.3	3.4	3.3	3.3	3.3	3.3	3.4	3.3	
Holiday	2.3	2.3	2.2	2.3	2.3	2.3	2.3	2.3	
Sick	.7	.7	.7	.8	.8	.7	.7	.7	
Other	.3	.3	.3	.3	.3	.3	.3	.3	
Supplemental pay	3.1	3.0	3.0	3.0	3.0	2.9	3.0	2.9	
Premium ¹ Shift differential	1.2	1.3	1.3	1.2	1.2	1.2	1.2	1.1	
Nonproduction bonuses	.3 1.5	1.4	.3 1.4	.3 1.5	.3 1.5	1.4	.3 1.5	.3 1.5	
Insurance	6.9	7.0	7.2	7.2	7.5	7.6	7.7	7.7	
Life	.2	.2	.2	.2	.2	.2	.2	.2	
Health	6.4	6.5	6.6	6.7	6.9	7.0	7.1	7.1	
Short-term disability ²	.2	.2	.2	.2	.2	.2	.3	.3	
Long-term disability	.1	.1	.2	.2	.2	.2	.1	.1	
Retirement and savings	2.9	2.9	2.9	2.9	2.9	3.0	3.0	3.2	
Defined benefit	1.1	1.0	1.1	1.1	1.1	1.2	1.3	1.4	
Defined contribution	1.8	1.8	1.8	1.8	1.8	1.8	1.8	1.7	
Legally required benefits	8.2	8.2	8.3	8.3	8.4	8.4	8.4	8.4	
Social Security ³	6.0	6.0	6.0	6.0	6.0	6.0	5.9	6.0	
OASDI	4.8	4.8	4.8	4.9	4.8	4.8	4.8	4.8	
Medicare	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.1	
Federal unemployment insurance	.1	.1	.1	.1	.1	.1	.1	.1	
State unemployment insurance	.5	.5	.5	.5	.5	.6	.6	.6	
Workers' compensation		1.6	1.7	1.7	1.7	1.8	1.8	1.8	
Other benefits ⁴	.1	.1	.1	.1	.1	.1	.1	.1	
	i	1	1				1	1	

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

regular work schedule (such as overline, workshas, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁴ Includes severance pay and supplemental unemployment benefits.

Table 6. Private industry workers, by establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 --Continued

Establishments with 500 or more workers

			Cost	er hour	worked b	y year					
Compensation component		20	02			20	003				
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.			
Total compensation	\$29.79	\$29.88	\$30.16	\$30.29	\$30.94	\$31.36	\$31.82	\$31.67			
Wages and salaries		20.85	21.04	21.14	21.39	21.62	21.90	21.71			
Total benefits	9.00	9.03	9.12	9.15	9.55	9.74	9.92	9.96			
Paid leave	2.42	2.43	2.45	2.45	2.50	2.52	2.55	2.56			
Vacation	1.21	1.22	1.23	1.23	1.26	1.27	1.29	1.29			
Holiday Sick	.81 .28	.81 .29	.81 .29	.81 .29	.83	.84	.85	.85 .31			
Other	.12	.12	.12	.12	.11	.11	.12	.12			
Supplemental pay	.93	.92	.92	.93	1.01	1.02	1.03	1.02			
Premium ¹	.35	.35	.35	.35	.37	.36	.37	.36			
Shift differential	.16	.16	.16	.17	.17	.18	.18	.17			
Nonproduction bonuses	.42	.41	.41	.41	.47	.48	.49	.48			
Insurance	2.20	2.23	2.25	2.25	2.37	2.42	2.49	2.52			
Life	.07	.07	.07	.07	.07	.07	.07	.07			
Health	1.99	2.02	2.04	2.04	2.17	2.22	2.27	2.30			
Short-term disability ²	.08	.08	.08	.07	.07	.07	.08	.08			
Long-term disability	.06	.06	.06	.06	.06	.06	.07	.07			
Retirement and savings	1.18	1.17	1.18	1.19	1.29	1.34	1.37	1.40			
Defined benefit Defined contribution	.49 .70	.47	.47 .71	.47	.56	.59 .75	.62	.64 .75			
Legally required benefits	2.19	.70 2.21	2.23	.72 2.25	.73 2.30	2.35	.75 2.39	2.37			
Social Security ³	1.75	1.75	1.77	1.78	1.81	1.84	1.86	1.85			
OASDI	1.40	1.40	1.42	1.43	1.45	1.47	1.49	1.48			
Medicare	.35	.35	.35	.35	.36	.36	.37	.37			
Federal unemployment insurance	.03	.03	.03	.03	.03	.03	.03	.03			
State unemployment insurance	.09	.09	.09	.09	.10	.11	.11	.11			
Workers' compensation	.33	.34	.35	.35	.36	.37	.38	.38			
Other benefits ⁴	.08	.08	.08	.08	.08	.09	.09	.10			
	Percent of total compensation by year										
		20	02		2003						
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.			
Total compensation	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0			
Wages and salaries	69.8	69.8	69.8	69.8	69.1	68.9	68.8	68.6			
Total benefits	30.2	30.2	30.2	30.2	30.9	31.1	31.2	31.4			
Paid leave	8.1	8.1	8.1	8.1	8.1	8.0	8.0	8.1			
Vacation	4.1	4.1	4.1	4.1	4.1	4.0	4.1	4.1			
Holiday Sick	2.7 .9	2.7 1.0	2.7 1.0	2.7 1.0	2.7 1.0	2.7 1.0	2.7 1.0	2.7 1.0			
Other	.4	1.0	.4	1.0	.4	1.0	1.0	1.0			
Supplemental pay	3.1	3.1	3.1	3.1	3.3	3.3	3.2	3.2			
Premium ¹	1.2	1.2	1.2	1.2	1.2	1.1	1.2	1.1			
Shift differential	.5	.5	.5	.6	.5	.6	.6	.5			
Nonproduction bonuses	1.4	1.4	1.4	1.4	1.5	1.5	1.5	1.5			
Insurance	7.4	7.5	7.5	7.4	7.7	7.7	7.8	8.0			
Life	.2	.2	.2	.2	.2	.2	.2	.2			
Health	6.7	6.8	6.8	6.7	7.0	7.1	7.1	7.3			
Short-term disability ²		.3	.3	.2	.2	.2	.3	.3			
Long-term disability	.2	.2	.2	.2	.2	.2	.2	.2			
Retirement and savings Defined benefit	4.0 1.6	3.9 1.6	3.9 1.6	3.9 1.6	4.2 1.8	4.3 1.9	4.3 1.9	4.4 2.0			
Defined contribution	2.3	2.3	2.4	2.4	2.4	2.4	2.4	2.0			
Legally required benefits	7.4	7.4	7.4	7.4	7.4	7.5	7.5	7.5			
Social Security ³	5.9	5.9	5.9	5.9	5.9	5.9	5.8	5.8			
OASDI	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7			
Medicare	1.2	1.2	1.2	1.2	1.2	1.1	1.2	1.2			
Federal unemployment insurance	.1	.1	.1	.1	.1	.1	.1	.1			
State unemployment insurance	.3	.3	.3	.3	.3	.4	.3	.3			
Workers' compensation	1.1	1.1	1.2	1.2	1.2	1.2	1.2	1.2			
Other benefits ⁴	.3	.3	.3	.3	.3	.3	.3	.3			

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

regular work schedule (such as overline, workshas, and holidays).

² Short-term disability includes all insured, self-insured, and state-mandated plans that provide benefits for each disability, including unfunded plans.

³ The total employer's cost for Social Security is

comprised of an Old-Age, Survivors, and Disability Insurance (OASDI) portion and a Medicare portion.

⁴ Includes severance pay and supplemental unemployment benefits.

Table 7. Civilian workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

Professional specialty and technical occupations

	Cost per hour worked by year								
Compensation component		20	02			20	03		
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	27.69 9.70 2.78 .56 2.36 1.49	\$37.44 27.71 9.73 2.81 .57 2.37 1.46 2.46 .06	\$38.02 28.09 9.93 2.84 .56 2.44 1.51 2.52 .06	\$38.51 28.38 10.12 2.87 .60 2.48 1.57 2.54 .06	\$38.73 28.41 10.33 2.85 .65 2.59 1.61 2.55 .06	\$39.20 28.78 10.42 2.80 .66 2.66 1.62 2.62 .07	\$39.77 29.15 10.62 2.82 .66 2.75 1.66 2.66 .07	\$39.97 29.25 10.72 2.86 .65 2.81 1.68 2.67	
		P	ercent of	f total cor	npensati	on by yea	ar		
		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	74.1 25.9 7.4 1.5 6.3 4.0	100.0 74.0 26.0 7.5 1.5 6.3 3.9 6.6	100.0 73.9 26.1 7.5 1.5 6.4 4.0 6.6	100.0 73.7 26.3 7.5 1.6 6.4 4.1 6.6	100.0 73.4 26.7 7.4 1.7 6.7 4.2 6.6	100.0 73.4 26.6 7.1 1.7 6.8 4.1 6.7	100.0 73.3 26.7 7.1 1.7 6.9 4.2 6.7	100.0 73.2 26.8 7.2 1.6 7.0 4.2 6.7	

¹ Includes severance pay and supplemental unemployment benefits.

Table 7. Civilian workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty occupations

	Cost per hour worked by year								
Compensation component		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	29.83 10.22 2.96 .52 2.47 1.64	\$40.10 29.86 10.24 2.99 .54 2.48 1.59 2.57 .07	\$40.74 30.27 10.47 3.03 .53 2.56 1.66 2.62 .07	\$41.17 30.51 10.66 3.05 .57 2.60 1.73 2.64 .07	\$41.50 30.61 10.88 3.04 .63 2.71 1.77 2.66 .07	\$41.77 30.83 10.95 2.95 .65 2.79 1.76 2.72 .08	\$42.47 31.26 6 11.20 6 2.98 6 2.91 6 1.82 2 2.77 .08 ear	\$42.65 31.35 11.30 3.02 .63 2.96 1.84 2.78	
		P	ercent of	total cor	npensati	on by yea	ar		
		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	74.5 25.5 7.4 1.3 6.2 4.1	100.0 74.5 25.5 7.5 1.3 6.2 4.0 6.4	100.0 74.3 25.7 7.4 1.3 6.3 4.1 6.4	100.0 74.1 25.9 7.4 1.4 6.3 4.2 6.4	100.0 73.8 26.2 7.3 1.5 6.5 4.3 6.4	100.0 73.8 26.2 7.1 1.6 6.7 4.2 6.5	100.0 73.6 26.4 7.0 1.5 6.9 4.3 6.5	100.0 73.5 26.5 7.1 1.5 6.9 4.3 6.5	

¹ Includes severance pay and supplemental unemployment benefits.

Table 7. Civilian workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Nurses

1141000										
	Cost per hour worked by year									
Compensation component		20	02			20	03			
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	24.43 9.31 2.74 1.18 1.80 1.00	\$34.20 24.79 9.41 2.75 1.21 1.84 .98 2.62 .02	\$34.51 25.02 9.49 2.77 1.21 1.84 .99 2.65 .02	\$34.86 25.27 9.59 2.79 1.25 1.85 1.00 2.68 .02	\$35.48 25.58 9.90 2.84 1.31 1.99 1.04 2.71 .02	\$36.16 26.07 10.09 2.84 1.38 2.07 1.03 2.74 .02	\$37.00 26.76 10.24 2.87 1.39 2.09 1.06 2.80 .02	\$36.74 26.25 10.49 3.03 1.34 2.19 1.13 2.77		
		P	ercent of	f total cor	npensati	on by yea	ar			
		20	02			20	03			
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	72.4 27.6 8.1 3.5 5.3 3.0	100.0 72.5 27.5 8.0 3.5 5.4 2.9 7.7	100.0 72.5 27.5 8.0 3.5 5.3 2.9 7.7	100.0 72.5 27.5 8.0 3.6 5.3 2.9 7.7	100.0 72.1 27.9 8.0 3.7 5.6 2.9 7.6	100.0 72.1 27.9 7.9 3.8 5.7 2.8 7.6	100.0 72.3 27.7 7.8 3.8 5.6 2.9 7.6	100.0 71.4 28.6 8.2 3.6 6.0 3.1 7.5		

¹ Includes severance pay and supplemental unemployment benefits.

Table 7. Civilian workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Teachers

	Cost per hour worked by year								
			Cost	per nour v	worked b	y year			
Compensation component		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	31.98 9.91 2.21 .08 2.93 2.24	\$41.55 31.70 9.85 2.20 .08 2.93 2.20 2.35 .09	\$42.76 32.50 10.26 2.26 .09 3.05 2.31 2.46 .09	\$43.32 32.84 10.48 2.27 .11 3.12 2.41 2.48 .09	\$43.53 32.93 10.60 2.28 .11 3.19 2.42 2.50 .09	\$44.03 33.28 10.76 2.31 .12 3.27 2.42 2.54 .09	\$44.88 33.79 11.09 2.33 .10 3.46 2.51 2.60 .10	\$45.11 33.93 11.18 2.35 .10 3.50 2.51 2.62 .09	
		P	ercent of	f total cor	npensati	on by yea	ar		
		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation	76.3 23.7 5.3 .2 7.0 5.3	100.0 76.3 23.7 5.3 .2 7.1 5.3 5.7	100.0 76.0 24.0 5.3 .2 7.1 5.4 5.8 .2	100.0 75.8 24.2 5.2 .3 7.2 5.6 5.7 .2	100.0 75.6 24.4 5.2 .3 7.3 5.6 5.7	100.0 75.6 24.4 5.2 .3 7.4 5.5 5.8 .2	100.0 75.3 24.7 5.2 .2 7.7 5.6 5.8 .2	100.0 75.2 24.8 5.2 .2 7.8 5.6 5.8 .2	

¹ Includes severance pay and supplemental unemployment benefits.

Table 7. Civilian workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Technical occupations

recrifical occupations										
	Cost per hour worked by year									
Compensation component	2002					20	03			
·	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	\$28.49 20.52 7.97 2.18 .67 1.98 1.00 2.11 .02	\$28.71 20.65 8.06 2.20 .68 2.02 1.02 2.12 .02	\$29.08 20.92 8.17 2.23 .66 2.06 1.01 2.18 .03	\$29.42 21.13 8.29 2.25 .68 2.09 1.04 2.21	\$29.24 20.81 8.42 2.19 .74 2.19 1.08 2.19 .03	\$30.18 21.61 8.57 2.26 .72 2.18 1.11 2.27 .03	\$30.33 21.76 8.57 2.26 .71 2.20 1.08 2.29 .03	\$30.52 21.83 8.69 2.30 .70 2.27 1.11 2.29 .02		
		Р	ercent of	total cor	npensati	on by yea	ar			
		20	02			20	03			
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹		100.0 71.9 28.1 7.7 2.4 7.0 3.6 7.4	100.0 71.9 28.1 7.7 2.3 7.1 3.5 7.5	100.0 71.8 28.2 7.6 2.3 7.1 3.5 7.5	100.0 71.2 28.8 7.5 2.5 7.5 3.7 7.5	100.0 71.6 28.4 7.5 2.4 7.2 3.7 7.5	100.0 71.7 28.3 7.5 2.3 7.3 3.6 7.6	100.0 71.5 28.5 7.5 2.3 7.4 3.6 7.5		

¹ Includes severance pay and supplemental unemployment benefits.

Table 7. Civilian workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Executive, administrative, and managerial occupations

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$42.20	\$42.41	\$42.30	\$42.56	\$43.54	\$43.74	\$44.37	\$44.76
Wages and salaries	30.30	30.53	30.43	30.59	31.24	31.33	31.67	31.94
Total benefits	11.90	11.88	11.87	11.97	12.30	12.41	12.70	12.82
Paid leave	3.65	3.70	3.66	3.71	3.72	3.72	3.78	3.81
Supplemental pay	1.50	1.37	1.37	1.36	1.47	1.41	1.47	1.44
Insurance	2.39	2.45	2.43	2.46	2.60	2.70	2.76	2.81
Retirement and savings	1.56	1.52	1.55	1.57	1.60	1.67	1.72	1.77
Legally required benefits		2.78	2.79	2.79	2.82	2.83	2.87	2.89
Other benefits ¹	.06	.07	.08	.08	.08	.09	.09	.09
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
-	400.0	400.0	400.0	400.0	400.0	400.0	400.0	400.0
Total compensation		100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries Total benefits	71.8 28.2	72.0 28.0	71.9 28.1	71.9 28.1	71.8 28.2	71.6 28.4	71.4 28.6	71.4 28.6
	8.6	8.7	8.7	8.7	28.2 8.5	26.4 8.5	26.6 8.5	8.5
Paid leave Supplemental pay		3.2	3.2	3.2	3.4	3.2	3.3	3.2
Insurance		5.8	5.7	5.8	6.0	6.2	6.2	6.3
Retirement and savings		3.6	3.7	3.7	3.7	3.8	3.9	4.0
Legally required benefits		6.6	6.6	6.6	6.5	6.5	6.5	6.5
Other benefits ¹	.1	.2	.2	.2	.2	.2	.2	.2

¹ Includes severance pay and supplemental unemployment benefits.

Table 7. Civilian workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Administrative support, including clerical occupations

			Cost	oer hour	worked b	y year							
Compensation component		20	02			20	03						
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.					
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	13.17 5.25 1.33 .34 1.62 .57	\$18.50 13.24 5.26 1.33 .33 1.65 .55 1.37	\$18.66 13.31 5.34 1.34 .34 1.69 .57 1.38 .03	\$18.74 13.36 5.37 1.35 .33 1.70 .57 1.39	\$18.98 13.45 5.52 1.36 .35 1.77 .59 1.42	\$19.22 13.58 5.65 1.38 .36 1.83 .61 1.45	\$19.42 13.68 5.75 1.39 .37 1.87 .63 1.46	\$19.50 13.72 5.78 1.40 .36 1.89 .64 1.47					
		F	ercent of	total cor	npensati	on by yea	ar						
		20	02			20	03						
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.					
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	71.5 28.5 7.2 1.8 8.8 3.1	100.0 71.6 28.4 7.2 1.8 8.9 3.0 7.4	100.0 71.3 28.6 7.2 1.8 9.1 3.1 7.4	100.0 71.3 28.7 7.2 1.8 9.1 3.0 7.4	100.0 70.9 29.1 7.2 1.8 9.3 3.1 7.5	100.0 70.7 29.4 7.2 1.9 9.5 3.2 7.5	100.0 70.4 29.6 7.2 1.9 9.6 3.2 7.5	100.0 70.4 29.6 7.2 1.8 9.7 3.3 7.5					

¹ Includes severance pay and supplemental unemployment benefits.

Table 7. Civilian workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service industries

Service industries								
			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
·	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	\$24.82 18.49 6.33 1.75 .32 1.62 .84 1.78 .02	\$24.63 18.35 6.29 1.74 .33 1.61 .80 1.78 .02	\$25.01 18.59 6.41 1.76 .32 1.66 .83 1.82 .02	\$25.46 18.88 6.58 1.80 .34 1.71 .88 1.84 .02	\$25.41 18.76 6.65 1.77 .35 1.78 .87 1.85 .02	\$25.53 18.83 6.70 1.74 .36 1.83 .86 1.88 .02	\$25.99 19.14 6.85 1.76 .36 1.89 .89 1.91	\$26.00 19.11 6.89 1.77 .36 1.92 .90 1.92
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹		100.0 74.5 25.5 7.1 1.3 6.5 3.2 7.2	100.0 74.3 25.6 7.0 1.3 6.6 3.3 7.3	100.0 74.2 25.8 7.1 1.3 6.7 3.5 7.2	100.0 73.8 26.2 7.0 1.4 7.0 3.4 7.3	100.0 73.8 26.2 6.8 1.4 7.2 3.4 7.4	100.0 73.6 26.4 6.8 1.4 7.3 3.4 7.3	100.0 73.5 26.5 6.8 1.4 7.4 3.5 7.4

¹ Includes severance pay and supplemental unemployment benefits.

Table 7. Civilian workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Health services

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	18.11 6.84 2.15 .50 1.60 .72	\$24.94 18.09 6.85 2.13 .50 1.62 .71 1.86 (²)	\$25.13 18.21 6.93 2.16 .51 1.64 .73 1.88 (²)	\$25.47 18.45 7.02 2.19 .52 1.65 .74 1.91 (²)	\$25.69 18.52 7.18 2.18 .54 1.75 .76 1.93 (²)	\$24.69 17.84 6.85 1.92 .59 1.74 .67 1.92 (²)	\$25.05 18.10 6.95 1.95 .59 1.77 .68 1.95 (²)	\$25.23 18.21 7.02 1.96 .60 1.79 .70 1.96 (²)
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	72.6 27.4 8.6 2.0 6.4 2.9	100.0 72.5 27.5 8.5 2.0 6.5 2.8 7.5 (³)	100.0 72.5 27.6 8.6 2.0 6.5 2.9 7.5 (³)	100.0 72.4 27.6 8.6 2.0 6.5 2.9 7.5 (³)	100.0 72.1 27.9 8.5 2.1 6.8 3.0 7.5 (³)	100.0 72.3 27.7 7.8 2.4 7.0 2.7 7.8 (³)	100.0 72.3 27.7 7.8 2.4 7.1 2.7 7.8 (³)	100.0 72.2 27.8 7.8 2.4 7.1 2.8 7.8 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 7. Civilian workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Hospitals

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
•	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$26.94	\$27.28	\$27.63	\$27.98	\$28.39	\$28.51	\$28.91	\$29.15
Wages and salaries		19.11	19.34	19.59	19.76	19.81	20.06	20.17
Total benefits		8.17	8.29	8.39	8.63	8.70	8.86	8.98
Paid leave		2.38	2.42	2.44	2.46	2.48	2.53	2.55
Supplemental pay	.74	.76	.77	.79	.83	.85	.85	.86
Insurance		2.11	2.14	2.18	2.31	2.35	2.40	2.45
Retirement and savings	.86	.86	.88	.89	.90	.90	.92	.95
Legally required benefits		2.04	2.06	2.09	2.11	2.10	2.14	2.1
Other benefits ¹	.02	.02	.02	.02	.02	.02	.02	.02
		Percent of total compensation by year						
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
T-4-1	400.0	400.0	400.0	400.0	400.0	400.0	400.0	400.0
Total compensation		100.0 70.1	100.0 70.0	100.0 70.0	100.0 69.6	100.0 69.5	100.0 69.4	100.0 69.2
Wages and salaries Total benefits	29.9	29.9	30.0	30.0	30.4	30.5	30.6	30.8
Paid leave		8.7	8.8	8.7	8.7	8.7	8.8	8.7
Supplemental pay		2.8	2.8	2.8	2.9	3.0	2.9	3.0
Insurance		7.7	7.7	7.8	8.1	8.2	8.3	8.4
Retirement and savings		3.2	3.2	3.2	3.2	3.2	3.2	3.3
Legally required benefits		7.5	7.5	7.5	7.4	7.4	7.4	7.4
Other benefits ¹		.1	.1	.1	.1	.1	.1	.1

¹ Includes severance pay and supplemental unemployment benefits.

Table 7. Civilian workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Educational services

			Coot	oer hour v	uarlaad b			
			Cost p	ber nour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	24.70 8.65 2.13 .11 2.68 1.73	\$33.38 24.73 8.65 2.12 .10 2.72 1.71 1.93 .06	\$34.20 25.25 8.95 2.18 .11 2.82 1.78 2.00 .06	\$34.57 25.45 9.12 2.20 .13 2.87 1.84 2.02 .06	\$34.78 25.54 9.24 2.21 .13 2.96 1.85 2.03 .06	\$34.93 25.62 9.31 2.21 .14 3.01 1.84 2.05 .06	\$35.58 25.96 9.61 2.24 .12 3.16 1.93 2.10 .06	\$35.79 26.08 9.71 2.26 .13 3.21 1.94 2.12 .06
		F	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	74.1 25.9 6.4 .3 8.0 5.2	100.0 74.1 25.9 6.4 .3 8.1 5.1 5.8 .2	100.0 73.8 26.2 6.4 .3 8.2 5.2 5.8 .2	100.0 73.6 26.4 6.4 .4 8.3 5.3 5.8 .2	100.0 73.4 26.6 6.4 .4 8.5 5.3 5.8 .2	100.0 73.3 26.7 6.3 .4 8.6 5.3 5.9	100.0 73.0 27.0 6.3 .3 8.9 5.4 5.9	100.0 72.9 27.1 6.3 .4 9.0 5.4 5.9

¹ Includes severance pay and supplemental unemployment benefits.

Table 7. Civilian workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Elementary and secondary education

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	.08 2.91 1.61	\$32.64 24.29 8.35 1.86 .08 2.92 1.60 1.79 .09	\$33.49 24.88 8.61 1.90 .08 3.03 1.65 1.85 .09	\$33.83 25.04 8.79 1.92 .11 3.11 1.70 1.86 .09	\$34.04 25.12 8.92 1.92 .12 3.20 1.71 1.88 .09	\$34.16 25.15 9.01 1.93 .12 3.26 1.72 1.89 .09	\$34.93 25.55 9.38 1.96 .10 3.48 1.82 1.93 .10	\$35.09 25.63 9.46 1.97 .11 3.53 1.82 1.95 .09
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	74.4 25.5 5.7 .2 8.9	100.0 74.4 25.6 5.7 .2 8.9 4.9 5.5	100.0 74.3 25.7 5.7 .2 9.0 4.9 5.5	100.0 74.0 26.0 5.7 .3 9.2 5.0 5.5	100.0 73.8 26.2 5.6 .4 9.4 5.0 5.5	100.0 73.6 26.4 5.6 .4 9.5 5.0 5.5	100.0 73.1 26.9 5.6 .3 10.0 5.2 5.5	100.0 73.0 27.0 5.6 .3 10.1 5.2 5.6 .3

¹ Includes severance pay and supplemental unemployment benefits.

Table 7. Civilian workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Higher education

nigher education								
			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
'	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	9.44 2.66 .14 2.42 2.02 2.19	\$35.81 26.32 9.49 2.68 .13 2.47 2.02 2.18 (²)	\$36.34 26.57 9.78 2.72 .15 2.60 2.06 2.24 (²)	\$36.67 26.77 9.90 2.74 .15 2.60 2.15 2.26 (²)	\$36.89 26.85 10.05 2.74 .16 2.73 2.14 2.27 (²)	\$37.49 27.30 10.19 2.77 .16 2.79 2.13 2.33 (²)	\$37.98 27.62 10.36 2.79 .16 2.82 2.21 2.37 (²)	\$38.11 27.65 10.46 2.82 .15 2.87 2.22 2.39 (²)
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	7.5 .4 6.8	100.0 73.5 26.5 7.5 .4 6.9 5.6 6.1 (³)	100.0 73.1 26.9 7.5 .4 7.2 5.7 6.2 (³)	100.0 73.0 27.0 7.5 .4 7.1 5.9 6.2 (³)	100.0 72.8 27.2 7.4 .4 7.4 5.8 6.2 (³)	100.0 72.8 27.2 7.4 .4 7.4 5.7 6.2 (³)	100.0 72.7 27.3 7.3 .4 7.4 5.8 6.2 (³)	100.0 72.6 27.4 7.4 .4 7.5 5.8 6.3 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 8. State and local government workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

Professional specialty and technical occupations

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation		\$40.42 30.09	\$41.45 30.74	\$41.96 31.07	\$42.24 31.21	\$43.08 31.87	\$43.98 32.36	\$44.29 32.52
Wages and salaries Total benefits Paid leave	10.33	10.33	10.71 2.55	10.90	11.03 2.56	11.20	11.62 2.63	11.77
Supplemental payInsurance	.16	.17 3.15	.17 3.28	.19 3.35	.20 3.44	.21 3.50	.19 3.73	.20 3.80
Retirement and savingsLegally required benefits	2.23 2.22	2.20 2.22	2.31 2.30	2.39 2.32	2.40 2.33	2.42 2.37	2.54 2.42	2.56 2.44
Other benefits ¹	.09	.09	.09	.10	.10	.09	.10	.10
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation		100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries Total benefits		74.4 25.6	74.2 25.8	74.0 26.0	73.9 26.1	74.0 26.0	73.6 26.4	73.4 26.6
Paid leave		6.2	6.2	6.1	6.1	6.1	6.0	6.1
Supplemental pay		.4 7.8	.4 7.9	.5 8.0	.5 8.1	.5 8.1	.4 8.5	8.6
Retirement and savings	5.5	5.4	5.6	5.7	5.7	5.6	5.8	5.8
Legally required benefits Other benefits ¹		5.5	5.5 2	5.5 2	5.5 2	5.5 2	5.5 2	5.5
Legally required benefits Other benefits ¹	5.5 .2	5.5 .2	5.5 .2	5.5 .2	5.5 .2	5.5 .2	5.5 .2	

¹ Includes severance pay and supplemental unemployment benefits.

Table 8. State and local government workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty occupations

			Cost	oer hour v	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$41.82	\$41.78	\$42.85	\$43.32	\$43.59	\$44.51	\$45.48	\$45.64
Wages and salaries		31.24	31.91	32.21	32.36	33.08	33.60	33.66
Total benefits		10.54	10.93	11.11	11.24	11.42	11.88	11.98
Paid leave		2.51	2.56	2.56	2.57	2.63	2.65	2.68
Supplemental pay	.14	.14	.15	.17	.18	.19	.17	.17
Insurance		3.24	3.38	3.44	3.52	3.59	3.84	3.89
Retirement and savings	2.31	2.28	2.40	2.48	2.50	2.51	2.65	2.65
Legally required benefits		2.27	2.35	2.36	2.37	2.42	2.47	2.49
Other benefits ¹	.09	.10	.10	.10	.10	.10	.11	.10
	Percent of total compensation by year							
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Tatal assessmentiae	400.0	400.0	400.0	400.0	400.0	400.0	400.0	400.0
Total compensation		100.0 74.8	100.0 74.5	100.0 74.4	100.0 74.2	100.0 74.3	100.0 73.9	100.0 73.8
Wages and salaries Total benefits	25.2	25.2	25.5	25.6	25.8	25.7	26.1	26.2
Paid leave		6.0	6.0	5.9	5.9	5.9	5.8	5.9
Supplemental pay		.3	.4	.4	.4	.4	.4	.4
Insurance		7.8	7.9	7.9	8.1	8.1	8.4	8.5
Retirement and savings		5.5	5.6	5.7	5.7	5.6	5.8	5.8
Legally required benefits		5.4	5.5	5.4	5.4	5.4	5.4	5.5
Other benefits ¹		.2	.2	.2	.2	.2	.2	.2

¹ Includes severance pay and supplemental unemployment benefits.

Table 8. State and local government workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Teachers

			Cost p	er hour	worked b	y year			
Compensation component		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	33.69 10.70 2.34 .07 3.31 2.53	\$44.37 33.69 10.69 2.35 .07 3.32 2.51 2.33 .11	\$45.48 34.36 11.11 2.39 .08 3.49 2.64 2.41	\$45.83 34.53 11.30 2.40 .10 3.55 2.72 2.42 .12	\$45.97 34.57 11.41 2.40 .12 3.62 2.73 2.43 .12	\$46.21 34.69 11.52 2.42 .12 3.69 2.73 2.44 .11	\$47.11 35.20 11.90 2.44 .10 3.91 2.84 2.50 .12	\$47.21 35.23 11.98 2.47 .10 3.95 2.83 2.51	
	Percent of total compensation by year								
		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	75.9 24.1 5.3 .2 7.5 5.7	100.0 75.9 24.1 5.3 .2 7.5 5.7 5.3 .2	100.0 75.5 24.4 5.3 .2 7.7 5.8 5.3 .2	100.0 75.3 24.7 5.2 .2 7.7 5.9 5.3	100.0 75.2 24.8 5.2 .3 7.9 5.9 5.3	100.0 75.1 24.9 5.2 .3 8.0 5.9 5.3	100.0 74.7 25.3 5.2 .2 8.3 6.0 5.3	100.0 74.6 25.4 5.2 .2 8.4 6.0 5.3	

¹ Includes severance pay and supplemental unemployment benefits.

Table 8. State and local government workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Technical occupations

			Cost	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$26.59	\$26.57	\$27.15	\$27.48	\$27.74	\$27.75	\$27.83	\$28.76
Wages and salaries		18.33	18.69	18.81	18.93	18.92	19.00	19.43
Total benefits		8.24	8.46	8.67	8.81	8.83	8.83	9.33
Paid leave	2.40	2.40	2.44	2.44	2.45	2.47	2.46	2.64
Supplemental pay		.44	.45	.48	.49	.48	.48	.50
Insurance		2.22	2.31	2.44	2.54	2.53	2.51	2.75
Retirement and savings		1.39	1.39	1.40	1.40	1.41	1.44	1.55
Legally required benefits Other benefits ¹		1.74	1.81	1.86	1.89 .05	1.90	1.89	1.85
Other benefits:	.04	.05	.05	.05	.05	.05	.05	.05
	Percent of total compensation by year							
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Tatal assessment in	400.0	400.0	400.0	400.0	400.0	400.0	400.0	100.0
Total compensation		100.0 69.0	100.0 68.8	100.0 68.4	100.0 68.2	100.0 68.2	100.0 68.3	67.6
Wages and salaries Total benefits	31.0	31.0	31.2	31.6	31.8	31.8	31.7	32.4
Paid leave		9.0	9.0	8.9	8.8	8.9	8.8	9.2
Supplemental pay		1.7	1.7	1.7	1.8	1.7	1.7	1.7
Insurance		8.4	8.5	8.9	9.2	9.1	9.0	9.6
Retirement and savings		5.2	5.1	5.1	5.0	5.1	5.2	5.4
Legally required benefits		6.5	6.7	6.8	6.8	6.8	6.8	6.4
Other benefits ¹	.2	.2	.2	.2	.2	.2	.2	.2

¹ Includes severance pay and supplemental unemployment benefits.

Table 8. State and local government workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Executive, administrative, and managerial occupations

			Cost	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	11.85 4.03 .17 3.21 2.16 2.25	\$39.17 27.32 11.85 3.98 .17 3.31 2.13 2.23	\$39.81 27.71 12.10 4.02 .18 3.36 2.23 2.27	\$40.55 28.22 12.33 4.09 .20 3.41 2.27 2.31	\$40.88 28.35 12.53 4.10 .20 3.61 2.26 2.32	\$41.02 28.42 12.60 4.11 .20 3.65 2.27 2.33	\$41.58 28.64 12.94 4.16 .18 3.74 2.44 2.37	\$41.90 28.83 13.07 4.18 .18 3.80 2.49 2.38
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	69.9 30.1 10.2 .4 8.1 5.5	100.0 69.7 30.3 10.2 .4 8.5 5.4 5.7	100.0 69.6 30.4 10.1 .5 8.4 5.6 5.7	100.0 69.6 30.4 10.1 .5 8.4 5.6 5.7	100.0 69.3 30.7 10.0 .5 8.8 5.5 5.7	100.0 69.3 30.7 10.0 .5 8.9 5.5 5.7	100.0 68.9 31.1 10.0 .4 9.0 5.9 5.7	100.0 68.8 31.2 10.0 .4 9.1 5.9 5.7

¹ Includes severance pay and supplemental unemployment benefits.

Table 8. State and local government workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Administrative support, including clerical occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	13.41 6.73 1.82 .12 2.54 .96	\$20.34 13.51 6.82 1.84 .12 2.57 .98 1.27 .04	\$20.72 13.73 6.98 1.87 .13 2.64 1.01 1.30 .04	\$20.85 13.80 7.05 1.87 .13 2.70 1.00 1.31 .04	\$21.02 13.87 7.15 1.88 .14 2.77 1.01 1.32 .04	\$21.04 13.85 7.18 1.87 .14 2.83 1.01 1.31 .04	\$21.55 14.07 7.48 1.90 .13 2.96 1.11 1.34 .04	\$21.66 14.08 7.58 1.91 .13 3.03 1.10 1.36 .04
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	66.6 33.4 9.0 .6 12.6	100.0 66.4 33.5 9.0 .6 12.6 4.8 6.2	100.0 66.3 33.7 9.0 .6 12.7 4.9 6.3	100.0 66.2 33.8 9.0 .6 12.9 4.8 6.3	100.0 66.0 34.0 8.9 .7 13.2 4.8 6.3	100.0 65.8 34.1 8.9 .7 13.5 4.8 6.2	100.0 65.3 34.7 8.8 .6 13.7 5.2 6.2	100.0 65.0 35.0 8.8 .6 14.0 5.1 6.3

¹ Includes severance pay and supplemental unemployment benefits.

Table 8. State and local government workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	16.20 8.38 2.29 .39 2.70 1.26	\$24.76 16.27 8.49 2.30 .40 2.76 1.27 1.72 .04	\$25.30 16.53 8.78 2.35 .41 2.89 1.32 1.76 .04	\$25.50 16.57 8.93 2.36 .43 2.95 1.32 1.79 .08	\$25.73 16.68 9.05 2.38 .44 3.09 1.28 1.81 .04	\$25.82 16.75 9.07 2.38 .42 3.10 1.33 1.79 .04	\$26.16 16.83 9.32 2.41 .43 3.22 1.37 1.85 .04	\$26.46 16.94 9.52 2.43 .44 3.32 1.42 1.88 .04
				f total cor	npensati			
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	65.9 34.1 9.3 1.6 11.0 5.1	100.0 65.7 34.3 9.3 1.6 11.1 5.1 6.9	100.0 65.3 34.7 9.3 1.6 11.4 5.2 7.0	100.0 65.0 35.0 9.3 1.7 11.6 5.2 7.0	100.0 64.8 35.2 9.2 1.7 12.0 5.0 7.0	100.0 64.9 35.1 9.2 1.6 12.0 5.2 6.9	100.0 64.3 35.6 9.2 1.6 12.3 5.2 7.1	100.0 64.0 36.0 9.2 1.7 12.5 5.4 7.1

¹ Includes severance pay and supplemental unemployment benefits.

Table 8. State and local government workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Health services

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	17.48 8.55 2.60 .70 2.26 1.14	\$26.17 17.58 8.59 2.61 .70 2.28 1.12 1.84 .04	\$26.56 17.80 8.76 2.65 .71 2.38 1.14 1.85	\$26.94 18.04 8.90 2.68 .73 2.44 1.13 1.88 .04	\$27.20 18.20 9.00 2.71 .74 2.50 1.12 1.89 .04	\$27.20 18.19 9.02 2.74 .73 2.52 1.11 1.88 .04	\$27.66 18.37 9.29 2.77 .73 2.65 1.17 1.93 .04	\$27.89 18.53 9.36 2.80 .74 2.66 1.20 1.93
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	67.2 32.8 10.0 2.7 8.7 4.4	100.0 67.2 32.8 10.0 2.7 8.7 4.3 7.0	100.0 67.0 33.0 10.0 2.7 9.0 4.3 7.0	100.0 67.0 33.0 9.9 2.7 9.1 4.2 7.0	100.0 66.9 33.1 10.0 2.7 9.2 4.1 6.9	100.0 66.9 33.2 10.1 2.7 9.3 4.1 6.9	100.0 66.4 33.6 10.0 2.6 9.6 4.2 7.0	100.0 66.4 33.6 10.0 2.7 9.5 4.3 6.9

¹ Includes severance pay and supplemental unemployment benefits.

Table 8. State and local government workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Hospitals

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	2.68 .68 2.24 1.19	\$26.94 18.18 8.76 2.69 .68 2.26 1.18 1.91	\$27.35 18.40 8.95 2.74 .69 2.38 1.19 1.91	\$27.76 18.66 9.10 2.77 .70 2.45 1.18 1.94 .04	\$28.00 18.81 9.18 2.80 .72 2.51 1.17 1.94 .05	\$27.98 18.80 9.19 2.83 .69 2.53 1.15 1.94 .05	\$28.50 19.00 9.49 2.87 .69 2.67 1.22 1.99	\$28.73 19.16 9.57 2.90 .70 2.67 1.26 2.00 .04
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	67.4 32.5 10.0 2.5 8.4 4.5	100.0 67.5 32.5 10.0 2.5 8.4 4.4 7.1	100.0 67.3 32.7 10.0 2.5 8.7 4.4 7.0	100.0 67.2 32.8 10.0 2.5 8.8 4.3 7.0	100.0 67.2 32.8 10.0 2.6 9.0 4.2 6.9	100.0 67.2 32.8 10.1 2.5 9.0 4.1 6.9	100.0 66.7 33.3 10.1 2.4 9.4 4.3 7.0	100.0 66.7 33.3 10.1 2.4 9.3 4.4 7.0

¹ Includes severance pay and supplemental unemployment benefits.

Table 8. State and local government workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Educational services

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	\$34.17 25.23 8.94 2.15 .10 2.90 1.84 1.87	\$34.21 25.27 8.93 2.14 .10 2.92 1.82	\$35.00 25.76 9.24 2.19 .11 3.04 1.90	\$35.31 25.91 9.40 2.21 .12 3.10 1.95 1.94	\$35.52 25.99 9.53 2.22 .14 3.19 1.97 1.95	\$35.65 26.04 9.62 2.23 .14 3.25 1.97 1.95	\$36.30 26.36 9.94 2.25 .12 3.43 2.07 2.00	\$36.46 26.43 10.03 2.27 .12 3.48 2.07 2.01
Other benefits								.00
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	100.0 73.8 26.2 6.3 .3 8.5 5.4 5.5	100.0 73.9 26.1 6.3 .3 8.5 5.3 5.5	100.0 73.6 26.4 6.3 .3 8.7 5.4 5.5	100.0 73.4 26.6 6.3 .3 8.8 5.5 5.5	100.0 73.2 26.8 6.3 .4 9.0 5.5 5.5	100.0 73.0 27.0 6.3 .4 9.1 5.5 5.5	100.0 72.6 27.4 6.2 .3 9.4 5.7 5.5	100.0 72.5 27.5 6.2 .3 9.5 5.7 5.5

¹ Includes severance pay and supplemental unemployment benefits.

Table 8. State and local government workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Elementary and secondary education

			Cost	er hour v	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	.08	\$33.36 24.78 8.58 1.90 .08 3.05 1.68 1.77 .10	\$34.17 25.34 8.83 1.93 .08 3.17 1.73 1.83 .10	\$34.49 25.48 9.01 1.94 .10 3.24 1.78 1.84 .10	\$34.73 25.58 9.15 1.95 .12 3.34 1.79 1.85 .10	\$34.86 25.63 9.23 1.95 .12 3.40 1.81 1.86 .10	\$35.64 26.02 9.62 1.97 .10 3.63 1.91 1.90 .11	\$35.79 26.09 9.70 1.99 .10 3.68 1.91 1.91 .10
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	74.3 25.7 5.7 .2 9.1	100.0 74.3 25.7 5.7 .2 9.1 5.0 5.3	100.0 74.2 25.8 5.6 .2 9.3 5.1 5.4	100.0 73.9 26.1 5.6 .3 9.4 5.2 5.3 .3	100.0 73.7 26.3 5.6 .3 9.6 5.2 5.3 .3	100.0 73.5 26.5 5.6 .3 9.8 5.2 5.3	100.0 73.0 27.0 5.5 .3 10.2 5.4 5.3 .3	100.0 72.9 27.1 5.6 .3 10.3 5.3 5.3

¹ Includes severance pay and supplemental unemployment benefits.

Table 8. State and local government workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Higher education

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	2003 Jun. Sep. 388.20 \$38.60 27.60 27.86 10.59 10.74 2.87 2.90 1.19 .17 3.01 3.02 2.34 2.42 2.18 2.22 (2) (2) 1 by year 2003 Jun. Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	2.60 2.23	\$37.07 27.21 9.86 2.77 .15 2.64 2.21 2.09 (²)	\$37.59 27.39 10.20 2.82 .17 2.80 2.27 2.14 (²)	\$37.77 27.48 10.30 2.84 .17 2.81 2.33 2.14 (²)	\$38.03 27.56 10.47 2.84 .17 2.93 2.36 2.16 (²)	27.60 10.59 2.87 .19 3.01 2.34 2.18	3.02 2.42 2.22	\$38.68 27.82 10.86 2.93 .17 3.08 2.43 2.24 (²)
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	26.8 7.5	100.0 73.4 26.6 7.5 .4 7.1 6.0 5.6 (³)	100.0 72.9 27.1 7.5 .5 7.4 6.0 5.7 (³)	100.0 72.8 27.3 7.5 .5 7.4 6.2 5.7 (³)	100.0 72.5 27.5 7.5 .4 7.7 6.2 5.7	27.7 7.5 .5 7.9 6.1 5.7	72.2 27.8 7.5 .4 7.8 6.3 5.8	100.0 71.9 28.1 7.6 .4 8.0 6.3 5.8 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 8. State and local government workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Public administration

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits1	19.02 9.59 2.83 .42 2.76 1.78	\$28.79 19.12 9.67 2.85 .42 2.80 1.79 1.75 .06	\$29.27 19.30 9.97 2.87 .44 2.90 1.91 1.79 .06	\$29.57 19.44 10.14 2.90 .45 2.95 1.92 1.84 .08	\$29.95 19.66 10.29 2.92 .46 3.09 1.91 1.85 .06	\$30.91 20.54 10.37 2.93 .46 3.09 1.94 1.89 .06	\$31.67 20.82 10.85 2.97 .45 3.27 2.17 1.92 .06	\$32.22 21.10 11.13 3.03 .46 3.37 2.27 1.94 .06
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	66.5 33.5 9.9 1.5 9.6 6.2	100.0 66.4 33.6 9.9 1.5 9.7 6.2 6.1	100.0 65.9 34.1 9.8 1.5 9.9 6.5 6.1	100.0 65.7 34.3 9.8 1.5 10.0 6.5 6.2	100.0 65.6 34.4 9.7 1.5 10.3 6.4 6.2	100.0 66.5 33.5 9.5 1.5 10.0 6.3 6.1	100.0 65.7 34.3 9.4 1.4 10.3 6.9 6.1	100.0 65.5 34.5 9.4 1.4 10.5 7.0 6.0

¹ Includes severance pay and supplemental unemployment benefits.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

Professional specialty and technical occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	9.38 2.93 .76 1.97 1.12	\$36.00 26.56 9.44 2.95 .76 2.00 1.10 2.58 .04	\$36.40 26.84 9.56 2.98 .75 2.04 1.13 2.62 .05	\$36.80 27.06 9.74 3.03 .79 2.05 1.17 2.65 .05	\$36.94 26.97 9.97 3.00 .88 2.16 1.21 2.67 .05	\$37.24 27.22 10.02 2.89 .89 2.23 1.21 2.74 .05	\$37.65 27.53 10.11 2.91 .90 2.26 1.21 2.78 .05	\$37.79 27.60 10.20 2.95 .88 2.30 1.24 2.78 .05
			ercent of	total cor	npensati			
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	73.8 26.2 8.2 2.1 5.5 3.1	100.0 73.8 26.2 8.2 2.1 5.6 3.1 7.2	100.0 73.7 26.3 8.2 2.1 5.6 3.1 7.2	100.0 73.5 26.5 8.2 2.1 5.6 3.2 7.2	100.0 73.0 27.0 8.1 2.4 5.8 3.3 7.2	100.0 73.1 26.9 7.8 2.4 6.0 3.2 7.4	100.0 73.1 26.9 7.7 2.4 6.0 3.2 7.4	100.0 73.0 27.0 7.8 2.3 6.1 3.3 7.4

¹ Includes severance pay and supplemental unemployment benefits.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty occupations

Cost per hour worked by year								
	20	02			20	03		
Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
\$38.87	\$39.05	\$39.44	\$39.79	\$40.10	\$39.99	\$40.51	\$40.69 29.84	
10.01 3.27	10.06	10.18	10.38	10.65 3.36	10.64	10.77	10.86	
.78 1.97	.79 2.00	.77 2.05	.83 2.06	.93 2.17	.95 2.27	.96 2.30	.94 2.34	
1.20 2.73 .05	1.16 2.76 .05	1.20 2.79 .06	1.24 2.82 .06	1.29 2.85 .06	1.27 2.91 .06	1.29 2.96 .07	1.31 2.96 .06	
	P	ercent of	total cor	npensati	on by yea	ar	•	
	20	02			20	03		
Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
100.0 74.2 25.8 8.4 2.0 5.1 3.1 7.0	100.0 74.2 25.8 8.4 2.0 5.1 3.0 7.1	100.0 74.2 25.8 8.4 2.0 5.2 3.0 7.1	100.0 73.9 26.1 8.5 2.1 5.2 3.1 7.1	100.0 73.5 26.6 8.4 2.3 5.4 3.2 7.1	100.0 73.4 26.6 7.9 2.4 5.7 3.2 7.3	100.0 73.4 26.6 7.9 2.4 5.7 3.2 7.3	100.0 73.3 26.7 8.0 2.3 5.8 3.2 7.3	
	\$38.87 28.86 10.01 3.27 .78 1.97 1.20 2.73 .05 Mar. 100.0 74.2 25.8 8.4 2.0 5.1 3.1	Mar. Jun. \$38.87 \$39.05 28.86 28.99 10.01 10.06 3.27 3.29 78 .79 1.97 2.00 1.20 1.16 2.73 2.76 .05 .05 Mar. Jun. 100.0 100.0 74.2 74.2 25.8 25.8 8.4 8.4 2.0 2.0 5.1 3.1 3.1 3.0 7.0 7.1	## 2002 Mar. Jun. Sep.	Nar. Jun. Sep. Dec.	Name	Nar. Jun. Sep. Dec. Mar. Jun.	Name	

¹ Includes severance pay and supplemental unemployment benefits.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Technical occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	2.15	\$29.01 20.98 8.03 2.17 .71 1.99 .96 2.18 .02	\$29.36 21.23 8.13 2.20 .69 2.03 .96 2.23 .02	\$29.70 21.46 8.24 2.22 .71 2.04 .98 2.25 .02	\$29.45 21.09 8.36 2.15 .78 2.13 1.03 2.24 .02	\$30.54 22.01 8.53 2.22 .76 2.13 1.07 2.32 .02	\$30.70 22.17 8.53 2.23 .74 2.16 1.03 2.35 .02	\$30.76 22.16 8.60 2.25 .73 2.20 1.05 2.35 .02
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	72.4 27.6 7.5 2.4 6.8 3.3	100.0 72.3 27.7 7.5 2.4 6.9 3.3 7.5	100.0 72.3 27.7 7.5 2.4 6.9 3.3 7.6	100.0 72.3 27.7 7.5 2.4 6.9 3.3 7.6	100.0 71.6 28.4 7.3 2.6 7.2 3.5 7.6	100.0 72.1 27.9 7.3 2.5 7.0 3.5 7.6	100.0 72.2 27.8 7.3 2.4 7.0 3.4 7.7	100.0 72.0 28.0 7.3 2.4 7.2 3.4 7.6

¹ Includes severance pay and supplemental unemployment benefits.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Executive, administrative, and managerial occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	11.91 3.57 1.79 2.22 1.43	\$43.10 31.22 11.88 3.64 1.63 2.26 1.39 2.90	\$42.83 31.01 11.82 3.58 1.62 2.23 1.40 2.91 .08	\$42.99 31.10 11.89 3.63 1.61 2.25 1.42 2.90 .08	\$44.14 31.89 12.25 3.64 1.76 2.38 1.45 2.93 .09	\$44.33 31.96 12.37 3.63 1.67 2.49 1.54 2.94 .10	\$44.98 32.33 12.65 3.70 1.76 2.54 1.57 2.98 .10	\$45.39 32.63 12.76 3.73 1.72 2.59 1.61 3.01 .11
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	72.2 27.8 8.3 4.2 5.2 3.3	100.0 72.4 27.6 8.4 3.8 5.2 3.2 6.7	100.0 72.4 27.6 8.4 3.8 5.2 3.3 6.8	100.0 72.3 27.7 8.4 3.7 5.2 3.3 6.7	100.0 72.2 27.8 8.2 4.0 5.4 3.3 6.6	100.0 72.1 27.9 8.2 3.8 5.6 3.5 6.6	100.0 71.9 28.1 8.2 3.9 5.6 3.5 6.6	100.0 71.9 28.1 8.2 3.8 5.7 3.5 6.6

¹ Includes severance pay and supplemental unemployment benefits.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Sales occupations

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	12.79 3.59 .80 .31 .81	\$16.97 13.20 3.77 .85 .33 .87 .29 1.42 (²)	\$16.95 13.22 3.73 .83 .32 .86 .29 1.42 (²)	\$16.66 12.96 3.70 .81 .33 .86 .29 1.41 (²)	\$16.96 13.13 3.83 .83 .35 .90 .29 1.44 (²)	\$17.27 13.32 3.95 .85 .35 .94 .32 1.48 (²)	\$17.31 13.34 3.97 .83 .37 .95 .33 1.49 (²)	\$17.31 13.30 4.01 .81 .37 .97 .37 1.49 (²)
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	78.1 21.9 4.9 1.9 4.9 1.7	100.0 77.8 22.2 5.0 1.9 5.1 1.7 8.4 (³)	100.0 78.0 22.0 4.9 1.9 5.1 1.7 8.4 (³)	100.0 77.8 22.2 4.9 2.0 5.2 1.7 8.5 (³)	100.0 77.4 22.6 4.9 2.1 5.3 1.7 8.5 (³)	100.0 77.1 22.9 4.9 2.0 5.4 1.9 8.6 (³)	100.0 77.1 22.9 4.8 2.1 5.5 1.9 8.6 (³)	100.0 76.8 23.2 4.7 2.1 5.6 2.1 8.6 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Administrative support, including clerical occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	\$18.09 13.12 4.97 1.23 .39 1.45 .49 1.38	\$18.16 13.19 4.97 1.23 .37 1.49 .48 1.39 .02	\$18.28 13.24 5.04 1.24 .37 1.51 .49 1.40	\$18.35 13.28 5.06 1.25 .37 1.51 .49 1.41	\$18.59 13.38 5.22 1.26 .39 1.59 .51 1.44 .03	\$18.88 13.52 5.36 1.28 .40 1.64 .53 1.47	\$19.02 13.60 5.42 1.29 .41 1.66 .54 1.48	\$19.09 13.65 5.45 1.30 .41 1.67 .55 1.49
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	27.5 6.8 2.2 8.0 2.7	100.0 72.6 27.4 6.8 2.0 8.2 2.6 7.7	100.0 72.4 27.6 6.8 2.0 8.3 2.7 7.7	100.0 72.4 27.6 6.8 2.0 8.2 2.7 7.7	100.0 72.0 28.1 6.8 2.1 8.6 2.7 7.7	100.0 71.6 28.4 6.8 2.1 8.7 2.8 7.8	100.0 71.5 28.5 6.8 2.2 8.7 2.8 7.8	100.0 71.5 28.5 6.8 2.1 8.7 2.9 7.8

¹ Includes severance pay and supplemental unemployment benefits.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Precision production, craft, and repair occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	18.05 7.78 1.53 .88 1.88 1.03	\$26.29 18.35 7.94 1.54 .88 1.94 1.04 2.49	\$26.53 18.47 8.06 1.56 .89 1.96 1.05 2.56 .04	\$26.65 18.49 8.15 1.58 .90 1.99 1.06 2.58 .04	\$27.01 18.65 8.36 1.60 .91 2.03 1.11 2.66 .04	\$27.36 18.84 8.52 1.63 .93 2.09 1.09 2.74 .04	\$27.59 18.98 8.61 1.64 .94 2.11 1.10 2.77 .04	\$27.95 19.17 8.78 1.67 .95 2.17 1.13 2.82 .05
		F	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	69.9 30.1 5.9 3.4 7.3 4.0	100.0 69.8 30.2 5.9 3.3 7.4 4.0 9.5	100.0 69.6 30.4 5.9 3.4 7.4 4.0 9.6	100.0 69.4 30.6 5.9 3.4 7.5 4.0 9.7	100.0 69.0 31.0 5.9 3.4 7.5 4.1 9.8	100.0 68.9 31.1 6.0 3.4 7.6 4.0 10.0	100.0 68.8 31.2 5.9 3.4 7.6 4.0 10.0	100.0 68.6 31.4 6.0 3.4 7.8 4.0 10.1

¹ Includes severance pay and supplemental unemployment benefits.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Machine operators, assemblers, and inspectors occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
<u> </u>	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance	12.40 6.13 1.20	\$18.68 12.51 6.17 1.21 .97 1.73	\$18.67 12.51 6.16 1.21 .96	\$18.86 12.62 6.24 1.23 .97 1.77	\$19.20 12.72 6.48 1.25 1.00 1.82	\$19.36 12.83 6.53 1.24 .99 1.85	\$19.58 12.96 6.61 1.25 1.01 1.88	\$19.65 12.97 6.68 1.25 1.03 1.90
Retirement and savings Legally required benefits Other benefits ¹	.51	.51 1.71 .05	.49 1.71 .05	.51 1.72 .05	.57 1.79 .04	.57 1.84 .05	.58 1.86 .05	.59 1.86 .05
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	66.9 33.1 6.5 5.1 9.3 2.8	100.0 67.0 33.0 6.5 5.2 9.3 2.7 9.2	100.0 67.0 33.0 6.5 5.1 9.3 2.6 9.2	100.0 66.9 33.1 6.5 5.1 9.4 2.7 9.1	100.0 66.3 33.8 6.5 5.2 9.5 3.0 9.3	100.0 66.3 33.7 6.4 5.1 9.6 2.9 9.5	100.0 66.2 33.8 6.4 5.2 9.6 3.0 9.5	100.0 66.0 34.0 6.4 5.2 9.7 3.0 9.5

¹ Includes severance pay and supplemental unemployment benefits.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Transportation and material moving occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$20.01	\$20.10	\$20.34	\$20.28	\$20.35	\$20.68	\$20.91	\$20.88
Wages and salaries		13.89	14.04	14.01	14.01	14.26	14.36	14.34
Total benefits	6.14	6.21	6.31	6.27	6.35	6.42	6.54	6.5
Paid leave		1.01	1.03	1.02	1.01	1.02	1.03	1.03
Supplemental pay		.66	.67	.66	.68	.67	.69	.70
Insurance		1.63	1.67	1.67	1.68	1.70	1.75	1.7
Retirement and savings	.74	.75	.76	.74	.76	.75	.77	.7
Legally required benefits	2.10	2.13	2.15	2.15	2.19	2.26	2.28	2.2
Other benefits ¹	.03	.03	.03	.03	.03	.02	.02	.02
		P	ercent of	f total cor	npensati	on by yea	ar	•
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Tatal assessmentiae	400.0	400.0	400.0	400.0	400.0	400.0	400.0	400.0
Total compensation		100.0 69.1	100.0 69.0	100.0 69.1	100.0 68.8	100.0 69.0	100.0 68.7	100.0 68.7
Wages and salaries Total benefits		30.9	31.0	30.9	31.2	31.0	31.3	31.3
Paid leave		5.0	5.1	5.0	5.0	4.9	4.9	4.9
Supplemental pay		3.3	3.3	3.3	3.3	3.2	3.3	3.4
Insurance		8.1	8.2	8.2	8.3	8.2	8.4	8.4
Retirement and savings		3.7	3.7	3.6	3.7	3.6	3.7	3.7
Legally required benefits		10.6	10.6	10.6	10.8	10.9	10.9	10.9
Other benefits ¹	.1	.1	.1	.1	.1	.1	.1	.1

¹ Includes severance pay and supplemental unemployment benefits.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Handlers, equipment cleaners, helpers, and laborers

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	10.33 4.03 .63 .43 1.09 .37 1.50	\$14.52 10.42 4.10 .64 .43 1.11 .38 1.53 (²)	\$14.75 10.51 4.24 .65 .44 1.19 .40 1.57 (²)	\$14.86 10.58 4.29 .66 .44 1.20 .40 1.58 (²)	\$15.06 10.67 4.39 .66 .44 1.25 .40 1.63 (²)	\$15.01 10.65 4.36 .64 .42 1.21 .39 1.67 (²)	\$15.19 10.72 4.46 .64 .43 1.29 .41 1.69 (²)	\$15.26 10.76 4.50 .64 .43 1.30 .41 1.70 (²)
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	28.1 4.4 3.0 7.6 2.6 10.4	100.0 71.8 28.2 4.4 3.0 7.6 2.6 10.5 (³)	100.0 71.3 28.7 4.4 3.0 8.1 2.7 10.6 (³)	100.0 71.2 28.9 4.4 3.0 8.1 2.7 10.6 (³)	100.0 70.8 29.2 4.4 2.9 8.3 2.7 10.8 (³)	100.0 71.0 29.0 4.3 2.8 8.1 2.6 11.1	100.0 70.6 29.4 4.2 2.8 8.5 2.7 11.1 (³)	100.0 70.5 29.5 4.2 2.8 8.5 2.7 11.1 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Construction

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	17.83 7.52 .88 1.05 1.61 1.23	\$25.58 18.06 7.51 .89 .95 1.66 1.21 2.78 (²)	\$25.71 18.13 7.58 .90 .94 1.67 1.23 2.82 (²)	\$25.94 18.28 7.66 .91 .95 1.68 1.24 2.86 (²)	\$26.05 18.26 7.79 .90 1.02 1.69 1.23 2.94 (²)	\$26.43 18.59 7.84 .94 .98 1.71 1.20 3.00 (²)	\$26.55 18.71 7.84 .92 .96 1.71 1.19 3.05 (²)	\$26.92 18.87 8.05 .94 1.01 1.79 1.20 3.11 (²)
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	70.3 29.7 3.5 4.1 6.4 4.9	100.0 70.6 29.4 3.5 3.7 6.5 4.7 10.9	100.0 70.5 29.5 3.5 3.7 6.5 4.8 11.0	100.0 70.5 29.5 3.5 3.7 6.5 4.8 11.0	100.0 70.1 29.9 3.5 3.9 6.5 4.7 11.3 (³)	100.0 70.3 29.7 3.6 3.7 6.5 4.5 11.4	100.0 70.5 29.5 3.5 3.6 6.4 4.5 11.5 (³)	100.0 70.1 29.9 3.5 3.8 6.6 4.5 11.6 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Durables manufacturing

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	17.85 8.55 2.04 1.23 2.25 .78	\$26.46 17.91 8.56 2.04 1.19 2.26 .79 2.17 .11	\$26.57 17.98 8.59 2.05 1.20 2.28 .75 2.19 .12	\$26.84 18.10 8.74 2.09 1.24 2.31 .77 2.21 .12	\$27.53 18.28 9.25 2.13 1.40 2.42 .90 2.29 .12	\$27.86 18.46 9.40 2.14 1.35 2.49 .94 2.34 .12	\$28.08 18.57 9.52 2.15 1.37 2.54 .96 2.37 .13	\$28.23 18.63 9.60 2.16 1.39 2.57 .99 2.37 .13
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	67.6 32.4 7.7 4.7 8.5 3.0	100.0 67.7 32.4 7.7 4.5 8.5 3.0 8.2 .4	100.0 67.7 32.3 7.7 4.5 8.6 2.8 8.2 .5	100.0 67.4 32.6 7.8 4.6 8.6 2.9 8.2	100.0 66.4 33.6 7.7 5.1 8.8 3.3 8.3	100.0 66.3 33.7 7.7 4.8 8.9 3.4 8.4	100.0 66.1 33.9 7.7 4.9 9.0 3.4 8.4 .5	100.0 66.0 34.0 7.7 4.9 9.1 3.5 8.4 .5

¹ Includes severance pay and supplemental unemployment benefits.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Nondurables manufacturing

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	\$23.44 16.21 7.23 1.72 .99 1.89 .68 1.90	\$23.59 16.27 7.31 1.73 .98 1.91 .72 1.94	\$23.56 16.14 7.42 1.73 1.02 1.97 .72 1.94 .04	\$23.75 16.23 7.52 1.76 1.03 1.98 .76 1.95 .04	\$23.86 16.22 7.65 1.76 .98 2.06 .80 2.02 .04	\$24.04 16.36 7.68 1.76 .92 2.05 .87 2.03 .05	\$24.40 16.53 7.87 1.79 .99 2.08 .90 2.06	\$24.25 16.45 7.80 1.77 .90 2.09 .92 2.06 .05
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	30.8 7.3 4.2 8.1	100.0 69.0 31.0 7.3 4.2 8.1 3.1 8.2	100.0 68.5 31.5 7.3 4.3 8.4 3.1 8.2	100.0 68.3 31.7 7.4 4.3 8.3 3.2 8.2 .2	100.0 68.0 32.1 7.4 4.1 8.6 3.4 8.5	100.0 68.1 31.9 7.3 3.8 8.5 3.6 8.4	100.0 67.7 32.3 7.3 4.1 8.5 3.7 8.4	100.0 67.8 32.2 7.3 3.7 8.6 3.8 8.5

¹ Includes severance pay and supplemental unemployment benefits.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Transportation and public utilities

			Cost	per hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	20.29 9.37 2.17 1.08 2.29 1.39	\$29.88 20.57 9.31 2.21 .99 2.41 1.21 2.43 .05	\$30.22 20.72 9.50 2.25 1.00 2.47 1.25 2.49 .04	\$30.26 20.78 9.48 2.26 1.00 2.45 1.23 2.49 .04	\$30.34 20.77 9.57 2.29 .98 2.53 1.23 2.51 .04	\$31.07 21.23 9.84 2.33 1.01 2.60 1.28 2.57 .05	\$31.23 21.24 9.99 2.34 1.03 2.67 1.31 2.59 .05	\$31.35 21.32 10.03 2.35 1.05 2.67 1.32 2.59 .05
		F	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	68.4 31.6 7.3 3.6 7.7 4.7	100.0 68.8 31.2 7.4 3.3 8.1 4.0 8.1	100.0 68.6 31.4 7.4 3.3 8.2 4.1 8.2	100.0 68.7 31.3 7.5 3.3 8.1 4.1 8.2	100.0 68.5 31.5 7.5 3.2 8.3 4.1 8.3	100.0 68.3 31.7 7.5 3.3 8.4 4.1 8.3	100.0 68.0 32.0 7.5 3.3 8.5 4.2 8.3	100.0 68.0 32.0 7.5 3.3 8.5 4.2 8.3 .2

¹ Includes severance pay and supplemental unemployment benefits.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Wholesale trade

			Cost	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	.77 1.72 .62	\$23.94 17.18 6.75 1.53 .79 1.78 .63 1.98 .04	\$24.20 17.33 6.87 1.54 .79 1.83 .66 2.01	\$24.40 17.43 6.97 1.57 .81 1.85 .69 2.02 .04	\$24.75 17.59 7.16 1.57 .85 1.91 .72 2.05 .04	\$24.42 17.30 7.13 1.57 .77 1.94 .76 2.05 .03	\$24.01 16.87 7.14 1.52 .80 1.96 .77 2.05 .03	\$24.62 17.43 7.19 1.58 .75 1.97 .78 2.08 .03
		F	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	71.9 28.2 6.4 3.3 7.4 2.7	100.0 71.8 28.2 6.4 3.3 7.4 2.6 8.3	100.0 71.6 28.4 6.4 3.3 7.6 2.7 8.3	100.0 71.4 28.6 6.4 3.3 7.6 2.8 8.3 .2	100.0 71.1 28.9 6.3 3.4 7.7 2.9 8.3	100.0 70.8 29.2 6.4 3.2 7.9 3.1 8.4	100.0 70.3 29.7 6.3 3.3 8.2 3.2 8.5	100.0 70.8 29.2 6.4 3.0 8.0 3.2 8.4

¹ Includes severance pay and supplemental unemployment benefits.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Retail trade

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits1	9.35 2.44 .46 .16 .52	\$11.99 9.50 2.49 .47 .16 .54 .15 1.18 (²)	\$12.03 9.52 2.51 .47 .16 .54 .15 1.19 (²)	\$12.11 9.57 2.54 .47 .17 .56 .15 1.19 (²)	\$12.20 9.61 2.58 .47 .17 .57 .16 1.22 (²)	\$12.32 9.69 2.62 .47 .16 .59 .16 1.24 (²)	\$12.39 9.73 2.66 .47 .16 .60 .16 1.25 (²)	\$12.47 9.75 2.72 .48 .16 .62 .20 1.26 (²)
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	79.3 20.7 3.9 1.4 4.4 1.2	100.0 79.2 20.8 3.9 1.3 4.5 1.3 9.8 (³)	100.0 79.1 20.9 3.9 1.3 4.5 1.2 9.9 (³)	100.0 79.0 21.0 3.9 1.4 4.6 1.2 9.8 (³)	100.0 78.8 21.1 3.9 1.4 4.7 1.3 10.0 (³)	100.0 78.7 21.3 3.8 1.3 4.8 1.3 10.1 (³)	100.0 78.5 21.5 3.8 1.3 4.8 1.3 10.1 (³)	100.0 78.2 21.8 3.8 1.3 5.0 1.6 10.1 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Finance, insurance, and real estate

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits1	20.02 8.21 2.09 1.20 1.86 1.07	\$28.77 20.32 8.45 2.13 1.20 1.97 1.12 1.96 .07	\$28.96 20.45 8.51 2.14 1.19 1.99 1.12 1.97	\$28.82 20.33 8.49 2.16 1.19 1.98 1.10 1.98 .09	\$30.14 21.31 8.83 2.18 1.27 2.09 1.19 2.01 .10	\$31.25 22.09 9.17 2.24 1.35 2.17 1.25 2.06 .09	\$31.62 22.33 9.29 2.29 1.38 2.21 1.25 2.08 .09	\$31.62 22.29 9.33 2.28 1.36 2.24 1.26 2.09
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	70.9 29.1 7.4 4.2 6.6 3.8	100.0 70.6 29.4 7.4 4.2 6.8 3.9 6.8	100.0 70.6 29.4 7.4 4.1 6.9 3.9 6.8	100.0 70.5 29.5 7.5 4.1 6.9 3.8 6.9	100.0 70.7 29.3 7.2 4.2 6.9 3.9 6.7	100.0 70.7 29.3 7.2 4.3 6.9 4.0 6.6	100.0 70.6 29.4 7.2 4.4 7.0 4.0 6.6	100.0 70.5 29.5 7.2 4.3 7.1 4.0 6.6

¹ Includes severance pay and supplemental unemployment benefits.

Table 9. Private industry workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service industries

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	16.79 5.54 1.61 .37 1.24	\$22.28 16.75 5.53 1.61 .37 1.25 .54 1.76 (²)	\$22.53 16.93 5.61 1.61 .36 1.27 .56 1.79 (²)	\$22.86 17.13 5.73 1.65 .39 1.30 .58 1.81 (²)	\$22.68 16.91 5.77 1.61 .40 1.36 .57 1.82 (²)	\$22.80 17.00 5.81 1.56 .41 1.41 .56 1.86 (²)	\$23.22 17.31 5.91 1.59 .41 1.44 .56 1.89 (²)	\$23.18 17.25 5.93 1.59 .41 1.46 .57 1.89 (²)
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	75.2 24.8 7.2 1.7 5.6	100.0 75.2 24.8 7.2 1.7 5.6 2.4 7.9 (³)	100.0 75.1 24.9 7.1 1.6 5.6 2.5 7.9 (³)	100.0 74.9 25.1 7.2 1.7 5.7 2.5 7.9 (³)	100.0 74.6 25.4 7.1 1.8 6.0 2.5 8.0 (³)	100.0 74.6 25.5 6.8 1.8 6.2 2.5 8.2 (³)	100.0 74.5 25.5 6.8 1.8 6.2 2.4 8.1 (³)	100.0 74.4 25.6 6.9 1.8 6.3 2.5 8.2 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

All workers

			Cost p	oer hour	worked b	y year			
Compensation component		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	17.61 6.96 1.75 .75 1.69	\$24.76 17.74 7.01 1.76 .73 1.73 .77 1.99	\$24.94 17.84 7.09 1.77 .73 1.76 .78 2.02 .04	\$25.14 17.96 7.18 1.80 .74 1.78 .79 2.03 .04	\$25.37 18.02 7.36 1.80 .78 1.85 .82 2.07 .04	\$25.66 18.21 7.44 1.79 .77 1.90 .83 2.11	\$25.89 18.35 7.54 1.81 .79 1.94 .84 2.13 .04	\$26.02 18.42 7.60 1.81 .79 1.96 .86 2.14	
	03 .03 .04 .04 .04 .04 .04 .04 .04 .04 .04 .04								
		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	71.7 28.3 7.1 3.1 6.9 3.1	100.0 71.6 28.3 7.1 2.9 7.0 3.1 8.0	100.0 71.5 28.4 7.1 2.9 7.1 3.1 8.1	100.0 71.4 28.6 7.2 2.9 7.1 3.1 8.1	100.0 71.0 29.0 7.1 3.1 7.3 3.2 8.2	100.0 71.0 29.0 7.0 3.0 7.4 3.2 8.2	100.0 70.9 29.1 7.0 3.1 7.5 3.2 8.2	100.0 70.8 29.2 7.0 3.0 7.5 3.3 8.2	

¹ Includes severance pay and supplemental unemployment benefits.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

White-collar occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	8.03 2.34 .81 1.85 .91	\$29.78 21.69 8.09 2.37 .78 1.89 .89 2.11 .04	\$29.90 21.76 8.14 2.37 .77 1.92 .91 2.13 .05	\$30.00 21.79 8.22 2.39 .78 1.93 .92 2.14 .05	\$30.35 21.92 8.44 2.39 .85 2.03 .95 2.16 .05	\$30.72 22.17 8.56 2.37 .85 2.10 .99 2.21 .05	\$31.01 22.34 8.67 2.40 .87 2.13 1.00 2.23 .05	\$31.12 22.41 8.71 2.40 .86 2.16 1.02 2.23 .05
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	72.8 27.2 7.9 2.7 6.3 3.1	100.0 72.8 27.2 8.0 2.6 6.3 3.0 7.1	100.0 72.8 27.2 7.9 2.6 6.4 3.0 7.1	100.0 72.6 27.4 8.0 2.6 6.4 3.1 7.1	100.0 72.2 27.8 7.9 2.8 6.7 3.1 7.1	100.0 72.2 27.9 7.7 2.8 6.8 3.2 7.2	100.0 72.0 28.0 7.7 2.8 6.9 3.2 7.2	100.0 72.0 28.0 7.7 2.8 6.9 3.3 7.2

¹ Includes severance pay and supplemental unemployment benefits.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Sales occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	.47 1.24 .41	\$22.40 17.12 5.28 1.28 .49 1.33 .43 1.73	\$22.44 17.19 5.25 1.27 .48 1.32 .42 1.73	\$22.04 16.81 5.23 1.24 .50 1.33 .42 1.72	\$22.51 17.09 5.42 1.27 .54 1.40 .44 1.76	\$22.84 17.30 5.54 1.30 .54 1.43 .47 1.79 (²)	\$22.97 17.37 5.60 1.28 .56 1.46 .49 1.80 (²)	\$22.88 17.24 5.64 1.25 .56 1.49 .54 1.80 (²)
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	76.7 23.3 5.6 2.2 5.8 1.9	100.0 76.4 23.6 5.7 2.2 5.9 1.9 7.7	100.0 76.6 23.4 5.7 2.1 5.9 1.9 7.7	100.0 76.3 23.7 5.6 2.3 6.0 1.9 7.8	100.0 75.9 24.1 5.6 2.4 6.2 2.0 7.8	100.0 75.7 24.3 5.7 2.4 6.3 2.1 7.8 (³)	100.0 75.6 24.4 5.6 2.4 6.4 2.1 7.8 (³)	100.0 75.3 24.7 5.5 2.4 6.5 2.4 7.9 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Administrative support, including clerical occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	13.70 5.50 1.39 .43 1.65	\$19.35 13.81 5.54 1.40 .42 1.70 .55 1.44	\$19.46 13.85 5.61 1.41 .42 1.73 .56 1.45 .03	\$19.56 13.92 5.64 1.43 .42 1.73 .56 1.46 .03	\$19.82 14.02 5.81 1.44 .44 1.82 .58 1.49	\$20.03 14.12 5.91 1.46 .44 1.86 .60 1.52	\$20.15 14.18 5.97 1.46 .46 1.89 .61 1.53 .02	\$20.26 14.25 6.01 1.48 .45 1.90 .62 1.54 .03
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	71.4 28.6 7.2 2.2 8.6 2.9	100.0 71.4 28.6 7.2 2.2 8.8 2.8 7.4	100.0 71.2 28.8 7.2 2.2 8.9 2.9 7.5	100.0 71.2 28.8 7.3 2.1 8.8 2.9 7.5	100.0 70.7 29.3 7.3 2.2 9.2 2.9 7.5	100.0 70.5 29.5 7.3 2.2 9.3 3.0 7.6	100.0 70.4 29.6 7.2 2.3 9.4 3.0 7.6	100.0 70.3 29.7 7.3 2.2 9.4 3.1 7.6

¹ Includes severance pay and supplemental unemployment benefits.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations

			Cost p	er hour	worked b	y year			
Compensation component		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	14.68 6.59 1.23 .81 1.73 .75	\$21.55 14.85 6.69 1.24 .81 1.77 .76 2.08 .03	\$21.72 14.94 6.78 1.25 .82 1.79 .76 2.12 .03	\$21.87 15.01 6.86 1.27 .83 1.82 .77 2.13	\$22.12 15.10 7.03 1.28 .85 1.86 .80 2.20 .03	\$22.32 15.21 7.11 1.29 .85 1.89 .79 2.26 .04	\$22.55 15.35 7.21 1.30 .86 1.92 .80 2.28 .04	\$22.69 15.40 7.29 1.31 .87 1.95 .82 2.30	
	Percent of total compensation by year								
		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits¹	69.0 31.0 5.8 3.8 8.1 3.5	100.0 68.9 31.0 5.8 3.8 8.2 3.5 9.7	100.0 68.8 31.2 5.8 3.8 8.2 3.5 9.8	100.0 68.6 31.4 5.8 3.8 8.3 3.5 9.7	100.0 68.3 31.8 5.8 3.8 8.4 3.6 9.9	100.0 68.1 31.9 5.8 3.8 8.5 3.5 10.1	100.0 68.1 32.0 5.8 3.8 8.5 3.5 10.1	100.0 67.9 32.1 5.8 3.8 8.6 3.6 10.1	

¹ Includes severance pay and supplemental unemployment benefits.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service occupations

Service occupations								
			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	9.61 3.47 .73 .28 .95 .27 1.24	\$13.14 9.65 3.49 .73 .27 .97 .27 1.25 (²)	\$13.38 9.79 3.59 .74 .28 1.00 .28 1.28 (²)	\$13.54 9.89 3.65 .75 .29 1.02 .28 1.30 (²)	\$13.72 9.95 3.77 .76 .28 1.10 .30 1.32 (²)	\$13.64 9.91 3.74 .75 .25 1.14 .28 1.31 (²)	\$13.77 9.99 3.78 .76 .25 1.16 .28 1.33 (²)	\$13.92 10.08 3.83 .77 .25 1.18 .30 1.34 (²)
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	73.5 26.5 5.6 2.1 7.3 2.1 9.5	100.0 73.4 26.6 5.6 2.1 7.4 2.1 9.5 (³)	100.0 73.2 26.8 5.5 2.1 7.5 2.1 9.6 (³)	100.0 73.0 27.0 5.5 2.1 7.5 2.1 9.6 (³)	100.0 72.5 27.5 5.5 2.0 8.0 2.2 9.6 (³)	100.0 72.7 27.4 5.5 1.8 8.4 2.1 9.6 (³)	100.0 72.5 27.5 5.5 1.8 8.4 2.0 9.7 (³)	100.0 72.4 27.5 5.5 1.8 8.5 2.2 9.6 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Goods-producing industries¹

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	17.66 8.11 1.70 1.13 2.06 .89	\$27.22 18.37 8.85 1.79 1.18 2.28 1.04 2.50 .07	\$27.33 18.41 8.92 1.79 1.17 2.31 1.06 2.51					
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	68.5 31.5 6.6 4.4 8.0 3.5 8.8	100.0 68.6 31.4 6.5 4.2 8.0 3.5 8.9	100.0 68.5 31.5 6.5 4.2 8.1 3.5 9.0	100.0 68.3 31.7 6.6 4.3 8.1 3.5 9.0	100.0 67.6 32.4 6.6 4.5 8.3 3.8 9.1	100.0 67.6 32.4 6.6 4.3 8.3 3.8 9.2	100.0 67.5 32.5 6.6 4.3 8.4 3.8 9.2	100.0 67.4 32.6 6.5 4.3 8.5 3.9 9.2

¹ Includes mining, construction, and manufacturing.
² Includes severance pay and supplemental

unemployment benefits.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Construction

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	17.95 7.63 .89 1.07 1.64 1.26	\$25.81 18.19 7.62 .91 .97 1.70 1.23 2.80 (²)	\$25.92 18.24 7.68 .92 .96 1.71 1.25 2.83 (²)	\$26.14 18.38 7.76 .93 .97 1.71 1.26 2.88 (²)	\$26.27 18.37 7.90 .91 1.04 1.73 1.25 2.96 (²)	\$26.66 18.71 7.96 .96 1.00 1.75 1.23 3.01 (²)	\$26.79 18.83 7.96 .94 .98 1.75 1.22 3.07 (²)	\$27.16 18.99 8.18 .96 1.03 1.83 1.23 3.12 (²)
		F	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	100.0 70.2 29.8 3.5 4.2 6.4 4.9 10.8 (³)	100.0 70.5 29.5 3.5 3.8 6.6 4.8 10.8 (³)	100.0 70.4 29.6 3.5 3.7 6.6 4.8 10.9	100.0 70.3 29.7 3.6 3.7 6.5 4.8 11.0	100.0 69.9 30.1 3.5 4.0 6.6 4.8 11.3 (³)	100.0 70.2 29.9 3.6 3.8 6.6 4.6 11.3 (³)	100.0 70.3 29.7 3.5 3.7 6.5 4.6 11.5 (³)	100.0 69.9 30.1 3.5 3.8 6.7 4.5 11.5 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Manufacturing

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
•	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$25.57	\$25.68	\$25.73	\$25.98	\$26.41	\$26.77	\$27.07	\$27.07
Wages and salaries		17.46	17.45	17.56	17.65	17.87	18.01	18.00
Total benefits		8.22	8.28	8.41	8.76	8.90	9.06	9.07
Paid leave		1.96	1.97	2.00	2.02	2.04	2.06	2.06
Supplemental pay		1.14	1.16	1.18	1.26	1.21	1.25	1.23
Insurance		2.17	2.20	2.23	2.32	2.38	2.42	2.44
Retirement and savings	.75	.77	.75	.78	.87	.94	.96	.98
Legally required benefits		2.09	2.10	2.12	2.20	2.24	2.27	2.2
Other benefits ¹	.07	.08	.09	.09	.09	.09	.10	.10
	Percent of total compensation by year							
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
-	400.0	400.0	400.0	400.0	400.0	400.0	400.0	400.0
Total compensation		100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries Total benefits	68.0 32.0	68.0 32.0	67.8 32.2	67.6 32.4	66.8 33.2	66.8 33.2	66.5 33.5	66.5 33.5
Paid leave		7.6	7.7	7.7	7.6	7.6	7.6	7.6
Supplemental pay		4.4	4.5	4.5	4.8	4.5	4.6	4.5
Insurance		8.5	8.6	8.6	8.8	8.9	8.9	9.0
Retirement and savings		3.0	2.9	3.0	3.3	3.5	3.5	3.6
Legally required benefits		8.1	8.2	8.2	8.3	8.4	8.4	8.4
Other benefits ¹		.3	.3	.3	.3	.3	.4	.4

¹ Includes severance pay and supplemental unemployment benefits.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service-producing industries¹

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	\$24.11 17.59 6.52 1.77 .60 1.55 .73 1.85 .02	\$24.31 17.73 6.58 1.79 .59 1.60 .71 1.87	\$24.53 17.87 6.67 1.80 .58 1.63 .73 1.90 .03	\$24.72 17.97 6.75 1.82 .60 1.65 .74 1.91	\$24.92 18.03 6.88 1.82 .62 1.73 .75 1.94	\$25.17 18.20 6.97 1.80 .63 1.78 .76 1.98 .03	\$25.39 18.34 7.06 1.82 .64 1.81 .76 1.99	\$25.54 18.43 7.11 1.82 .64 1.83 .78 2.00
	Percent of total compensation by year							
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	100.0 73.0 27.0 7.3 2.5 6.4 3.0 7.7	100.0 72.9 27.1 7.4 2.4 6.6 2.9 7.7	100.0 72.8 27.2 7.3 2.4 6.6 3.0 7.7	100.0 72.7 27.3 7.4 2.4 6.7 3.0 7.7	100.0 72.4 27.6 7.3 2.5 6.9 3.0 7.8	100.0 72.3 27.7 7.2 2.5 7.1 3.0 7.9	100.0 72.2 27.8 7.2 2.5 7.1 3.0 7.8	100.0 72.2 27.8 7.1 2.5 7.2 3.1 7.8

¹ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.
² Includes severance pay and supplemental

unemployment benefits.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Transportation and public utilities

			Cost p	oer hour	worked b	y year						
Compensation component		20	02			20	03					
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.				
Total compensation	\$31.53	\$31.73	\$32.11	\$32.18	\$32.21	\$33.22	\$33.44	\$33.61				
Wages and salaries		21.82	21.99	22.08	22.05	22.68	22.72	22.83				
Total benefits		9.92	10.12	10.10	10.16	10.54	10.71	10.77				
Paid leave	2.38	2.42	2.46	2.48	2.50	2.57	2.59	2.60				
Supplemental pay	1.21	1.11	1.12	1.11	1.08	1.13	1.15	1.18				
Insurance	2.40	2.54	2.60	2.58	2.65	2.75	2.84	2.8				
Retirement and savings		1.30	1.33	1.31	1.30	1.37	1.39	1.4				
Legally required benefits		2.49	2.56	2.56	2.57	2.66	2.68	2.6				
Other benefits ¹	.05	.05	.05	.05	.05	.06	.06	.06				
		Р	ercent of	f total cor	npensati	on by yea	ar					
		20	02			20	03					
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.				
Total compensation	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0				
Wages and salaries		68.8	68.5	68.6	68.5	68.3	67.9	67.9				
Total benefits		31.3	31.5	31.4	31.5	31.7	32.0	32.0				
Paid leave		7.6	7.7	7.7	7.8	7.7	7.7	7.7				
Supplemental pay	-	3.5	3.5	3.4	3.4	3.4	3.4	3.5				
Insurance		8.0	8.1	8.0	8.2	8.3	8.5	8.5				
Retirement and savings	4.8	4.1	4.1	4.1	4.0	4.1	4.2	4.2				
Legally required benefits		7.8	8.0	8.0	8.0	8.0	8.0	8.0				
Other benefits ¹	.2	.2	.2	.2	.2	.2	.2	.2				

¹ Includes severance pay and supplemental unemployment benefits.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Wholesale trade

Wholesale trade								
			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	1.58 .79 1.82	\$24.89 17.82 7.07 1.63 .83 1.88 .66 2.02 .04	\$25.18 17.99 7.19 1.64 .83 1.94 .70 2.05 .04	\$25.34 18.05 7.29 1.67 .84 1.96 .72 2.06	\$25.76 18.25 7.51 1.68 .89 2.03 .77 2.10	\$25.38 17.90 7.47 1.68 .80 2.06 .80 2.09 .04	\$24.92 17.44 7.48 1.62 .84 2.08 .81 2.09 .03	\$25.58 18.04 7.54 1.68 .78 2.09 .83 2.12 .03
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	71.7 28.3 6.5 3.3 7.5 2.7	100.0 71.6 28.4 6.5 3.3 7.6 2.7 8.1	100.0 71.4 28.6 6.5 3.3 7.7 2.8 8.1	100.0 71.2 28.8 6.6 3.3 7.7 2.8 8.1	100.0 70.8 29.2 6.5 3.5 7.9 3.0 8.2	100.0 70.5 29.4 6.6 3.2 8.1 3.2 8.2 .2	100.0 70.0 30.0 6.5 3.4 8.3 3.3 8.4	100.0 70.5 29.5 6.6 3.0 8.2 3.2 8.3 .1

¹ Includes severance pay and supplemental unemployment benefits.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Retail trade

			Cost	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	11.74 3.39 .76 .23 .83	\$15.46 11.97 3.48 .77 .24 .87 .22 1.39 (²)	\$15.53 12.00 3.53 .77 .24 .89 .22 1.40 (²)	\$15.60 12.03 3.57 .78 .24 .91 .23 1.40 (²)	\$15.76 12.13 3.63 .78 .24 .93 .23 1.44 (²)	\$15.97 12.28 3.69 .78 .24 .96 .23 1.47 (²)	\$16.06 12.34 3.72 .80 .25 .96 .24 1.48 (²)	\$16.21 12.38 3.83 .80 .25 .98 .31 1.48 (²)
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	77.6 22.4 5.0 1.5 5.5 1.4	100.0 77.4 22.5 5.0 1.6 5.6 1.4 9.0 (³)	100.0 77.3 22.7 5.0 1.5 5.7 1.4 9.0 (³)	100.0 77.1 22.9 5.0 1.5 5.8 1.5 9.0 (³)	100.0 77.0 23.0 4.9 1.5 5.9 1.5 9.1 (³)	100.0 76.9 23.1 4.9 1.5 6.0 1.4 9.2 (³)	100.0 76.8 23.2 5.0 1.6 6.0 1.5 9.2 (³)	100.0 76.4 23.6 4.9 1.5 6.0 1.9 9.1 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Finance, insurance, and real estate

			Cost	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	21.25 8.89 2.29 1.33 2.02 1.17	\$30.71 21.56 9.15 2.33 1.32 2.14 1.23 2.05 .08	\$30.92 21.71 9.21 2.34 1.31 2.16 1.23 2.06 .11	\$30.75 21.56 9.19 2.36 1.31 2.15 1.20 2.07 .10	\$32.23 22.68 9.55 2.38 1.40 2.26 1.30 2.10 .11	\$33.41 23.53 9.88 2.45 1.48 2.34 1.36 2.16 .10	\$33.85 23.82 10.03 2.50 1.52 2.37 1.36 2.18 .10	\$33.81 23.75 10.05 2.49 1.49 2.41 1.38 2.18 .10
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	6.7 3.9	100.0 70.2 29.8 7.6 4.3 7.0 4.0 6.7	100.0 70.2 29.8 7.6 4.2 7.0 4.0 6.7	100.0 70.1 29.9 7.7 4.3 7.0 3.9 6.7	100.0 70.4 29.6 7.4 4.3 7.0 4.0 6.5	100.0 70.4 29.6 7.3 4.4 7.0 4.1 6.5	100.0 70.4 29.6 7.4 4.5 7.0 4.0 6.4	100.0 70.2 29.7 7.4 4.4 7.1 4.1 6.4 .3

¹ Includes severance pay and supplemental unemployment benefits.

Table 10. Private industry, full-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service industries

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits1	18.29 6.43 1.96 .41 1.51 .69	\$24.75 18.30 6.45 1.97 .40 1.51 .68 1.87 (²)	\$24.97 18.44 6.53 1.98 .39 1.55 .70 1.90 (²)	\$25.39 18.70 6.69 2.02 .42 1.58 .73 1.93 (²)	\$25.14 18.40 6.74 1.98 .44 1.67 .71 1.94 (²)	\$25.14 18.40 6.73 1.91 .45 1.71 .68 1.97 (²)	\$25.51 18.67 6.84 1.94 .45 1.75 .69 2.00 (²)	\$25.58 18.70 6.88 1.93 .46 1.77 .70 2.01 (²)
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	74.0 26.0 7.9 1.7 6.1 2.8	100.0 73.9 26.1 8.0 1.6 6.1 2.7 7.6 (³)	100.0 73.8 26.2 7.9 1.6 6.2 2.8 7.6 (³)	100.0 73.7 26.3 8.0 1.7 6.2 2.9 7.6 (³)	100.0 73.2 26.8 7.9 1.8 6.6 2.8 7.7	100.0 73.2 26.8 7.6 1.8 6.8 2.7 7.8 (³)	100.0 73.2 26.8 7.6 1.8 6.9 2.7 7.8 (³)	100.0 73.1 26.9 7.5 1.8 6.9 2.7 7.9 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 11. Private industry, part-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

All workers

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	2.38 .40 .18 .40	\$12.15 9.78 2.37 .39 .18 .40 .15 1.24 (²)	\$12.21 9.83 2.38 .38 .40 .16 1.25 (²)	\$12.30 9.90 2.40 .39 .19 .41 .16 1.26 (²)	\$12.41 9.96 2.45 .38 .20 .43 .16 1.29 (²)	\$12.41 9.95 2.46 .36 .19 .43 .16 1.31 (²)	\$12.66 10.15 2.52 .37 .19 .45 .17 1.34 (²)	\$12.49 10.00 2.50 .37 .17 .45 .17 1.33 (²)
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	19.6 3.3 1.5 3.3 1.2	100.0 80.5 19.5 3.2 1.5 3.3 1.2 10.2 (³)	100.0 80.5 19.5 3.1 1.5 3.3 1.3 10.2 (³)	100.0 80.5 19.5 3.2 1.5 3.3 1.3 10.2 (³)	100.0 80.3 19.7 3.1 1.6 3.5 1.3 10.4 (³)	100.0 80.2 19.8 2.9 1.5 3.5 1.3 10.6 (³)	100.0 80.2 19.9 2.9 1.5 3.6 1.3 10.6 (³)	100.0 80.1 20.0 3.0 1.4 3.6 1.4 10.6 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 11. Private industry, part-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

White-collar occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	2.96 .60 .24 .53	\$15.07 12.10 2.96 .59 .25 .54 .20 1.38 (²)	\$15.10 12.18 2.92 .57 .25 .49 .21 1.39 (²)	\$15.12 12.19 2.93 .57 .25 .49 .21 1.39 (²)	\$15.32 12.32 3.00 .57 .27 .52 .21 1.43 (²)	\$15.43 12.37 3.06 .55 .26 .54 .22 1.47 (²)	\$15.87 12.73 3.14 .56 .27 .55 .24 1.51 (²)	\$15.53 12.43 3.10 .57 .24 .56 .25 1.49 (²)
		Р	ercent of	total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	80.3 19.7 4.0 1.6 3.5	100.0 80.3 19.6 3.9 1.7 3.6 1.3 9.2 (³)	100.0 80.7 19.3 3.8 1.7 3.2 1.4 9.2 (³)	100.0 80.6 19.4 3.8 1.7 3.2 1.4 9.2 (³)	100.0 80.4 19.6 3.7 1.8 3.4 1.4 9.3 (³)	100.0 80.2 19.8 3.6 1.7 3.5 1.4 9.5 (³)	100.0 80.2 19.8 3.5 1.7 3.5 1.5 9.5 (³)	100.0 80.0 20.0 3.7 1.5 3.6 1.6 9.6 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 11. Private industry, part-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Sales occupations

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	\$9.14 7.53 1.60 .23 .09 .21 .10 .98 (²)	\$9.23 7.61 1.62 .23 .10 .21 .10 .99 (²)	\$9.27 7.65 1.62 .23 .10 .21 .10 .99 (²)	\$9.33 7.71 1.62 .23 .10 .21 .10 .99 (²)	\$9.29 7.66 1.63 .21 .10 .22 .09 1.00 (²)	\$9.38 7.69 1.69 .21 .10 .24 .10 1.04 (²)	\$9.44 7.73 1.71 .21 .10 .24 .11 1.05 (²)	\$9.47 7.74 1.73 .20 .09 .25 .14 1.05 (²)
		Р	ercent of	total cor	npensatio	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	100.0 82.4 17.5 2.5 1.0 2.3 1.1 10.7 (³)	100.0 82.4 17.6 2.5 1.1 2.3 1.1 10.7 (³)	100.0 82.5 17.5 2.5 1.1 2.3 1.1 10.7 (³)	100.0 82.6 17.4 2.5 1.1 2.3 1.1 10.6 (³)	100.0 82.5 17.5 2.3 1.1 2.4 1.0 10.8 (³)	100.0 82.0 18.0 2.2 1.1 2.6 1.1 11.1 (³)	100.0 81.9 18.1 2.2 1.1 2.5 1.2 11.1 (³)	100.0 81.7 18.3 2.1 1.0 2.6 1.5 11.1 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 11. Private industry, part-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Administrative support, including clerical occupations

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	10.72 2.76 .57 .19 .61	\$13.40 10.70 2.70 .55 .18 .61 .19 1.17 (²)	\$13.47 10.74 2.73 .53 .18 .62 .21 1.19 (²)	\$13.45 10.72 2.74 .53 .18 .63 .20 1.19 (²)	\$13.63 10.79 2.83 .54 .20 .66 .21 1.22 (²)	\$13.89 10.95 2.94 .54 .23 .68 .22 1.26	\$14.07 11.07 3.00 .55 .23 .70 .23 1.27 .02	\$13.99 11.02 2.97 .54 .22 .68 .24 1.27
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	79.5 20.5 4.2 1.4 4.5 1.5	100.0 79.9 20.1 4.1 1.3 4.6 1.4 8.7	100.0 79.7 20.3 3.9 1.3 4.6 1.6 8.8 (³)	100.0 79.7 20.4 3.9 1.3 4.7 1.5 8.8 (³)	100.0 79.2 20.8 4.0 1.5 4.8 1.5 9.0 (³)	100.0 78.8 21.2 3.9 1.7 4.9 1.6 9.1	100.0 78.7 21.3 3.9 1.6 5.0 1.6 9.0	100.0 78.8 21.2 3.9 1.6 4.9 1.7 9.1

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 11. Private industry, part-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations

bide-collar occupations								
			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
'	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	8.99 2.72 .36 .21 .53 .24 1.38	\$11.77 9.04 2.73 .36 .21 .53 .24 1.40 (²)	\$11.96 9.09 2.87 .35 .20 .64 .26 1.41 (²)	\$11.96 9.10 2.86 .35 .21 .64 .26 1.41 (²)	\$11.99 9.11 2.89 .34 .19 .67 .26 1.42 (²)	\$12.16 9.25 2.92 .33 .20 .65 .26 1.48 (²)	\$12.35 9.31 3.03 .34 .20 .73 .28 1.50 (²)	\$12.44 9.39 3.05 .33 .20 .73 .28 1.51 (²)
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	23.2 3.1 1.8 4.5 2.0 11.8	100.0 76.8 23.2 3.1 1.8 4.5 2.0 11.9 (³)	100.0 76.0 24.0 2.9 1.7 5.4 2.2 11.8 (³)	100.0 76.1 23.9 2.9 1.8 5.4 2.2 11.8 (³)	100.0 76.0 24.1 2.8 1.6 5.6 2.2 11.8 (³)	100.0 76.1 24.0 2.7 1.6 5.3 2.1 12.2 (³)	100.0 75.4 24.5 2.8 1.6 5.9 2.3 12.1	100.0 75.5 24.5 2.7 1.6 5.9 2.3 12.1 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 11. Private industry, part-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service occupations

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
<u> </u>	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	\$8.56 7.08 1.47 .16 .09 .18 .04 1.00 (²)	\$8.58 7.11 1.47 .15 .09 .18 .04 1.00 (²)	\$8.63 7.14 1.49 .15 .09 .19 .04 1.02 (²)	\$8.71 7.20 1.50 .16 .09 .19 .04 1.02 (²)	\$8.78 7.23 1.54 .16 .10 .20 .04 1.04 (²)	\$8.81 7.30 1.52 .15 .09 .20 .04 1.04 (²)	\$8.87 7.34 1.53 .15 .09 .21 .04 1.05 (²)	\$8.88 7.34 1.54 .15 .08 .22 .04 1.05 (²)
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	17.2 1.9	100.0 82.9 17.1 1.7 1.0 2.1 .5 11.7 (³)	100.0 82.7 17.3 1.7 1.0 2.2 .5 11.8 (³)	100.0 82.7 17.2 1.8 1.0 2.2 .5 11.7	100.0 82.3 17.5 1.8 1.1 2.3 .5 11.8 (³)	100.0 82.9 17.3 1.7 1.0 2.3 .5 11.8 (³)	100.0 82.8 17.2 1.7 1.0 2.4 .5 11.8 (³)	100.0 82.7 17.3 1.7 .9 2.5 .5 11.8 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 11. Private industry, part-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Goods-producing industries¹

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	10.79 2.82 .40 .16 .32 .32	\$13.56 10.82 2.74 .39 .16 .30 .28 1.61 (³)	\$13.87 10.97 2.90 .40 .16 .41 .28 1.65 (³)	\$13.78 10.85 2.93 .43 .14 .43 .30 1.63 (³)	\$13.89 10.87 3.02 .44 .17 .39 .33 1.69 (³)	\$13.35 10.63 2.72 .35 .16 .33 .20 1.69 (³)	\$13.39 10.66 2.72 .34 .16 .33 .21 1.68 (³)	\$13.46 10.71 2.75 .30 .14 .33 .21 1.76 (³)
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	79.3 20.7 2.9 1.2 2.4 2.4	100.0 79.8 20.2 2.9 1.2 2.2 2.1 11.9 (⁴)	100.0 79.1 20.9 2.9 1.2 3.0 2.0 11.9 (⁴)	100.0 78.7 21.3 3.1 1.0 3.1 2.2 11.8 (⁴)	100.0 78.3 21.7 3.2 1.2 2.8 2.4 12.2 (⁴)	100.0 79.6 20.4 2.6 1.2 2.5 1.5 12.7 (⁴)	100.0 79.6 20.3 2.5 1.2 2.5 1.6 12.5 (⁴)	100.0 79.6 20.4 2.2 1.0 2.5 1.6 13.1 (⁴)

⁴ Less than .05 percent.

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

Table 11. Private industry, part-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service-producing industries¹

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	9.73 2.36 .40 .18 .40 .15	\$12.11 9.75 2.36 .39 .18 .41 .15 1.23 (³)	\$12.16 9.79 2.37 .38 .18 .40 .15 1.24 (³)	\$12.26 9.87 2.39 .38 .19 .41 .15 1.25 (³)	\$12.37 9.93 2.44 .38 .20 .43 .15 1.28 (³)	\$12.38 9.93 2.45 .36 .19 .43 .16 1.30 (³)	\$12.64 10.13 2.51 .37 .19 .45 .17 1.33 (³)	\$12.47 9.97 2.49 .37 .17 .46 .17 1.31
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	80.4 19.5 3.3 1.5 3.3	100.0 80.5 19.5 3.2 1.5 3.4 1.2 10.2 (⁴)	100.0 80.5 19.5 3.1 1.5 3.3 1.2 10.2 (⁴)	100.0 80.5 19.5 3.1 1.5 3.3 1.2 10.2 (⁴)	100.0 80.3 19.7 3.1 1.6 3.5 1.2 10.3 (⁴)	100.0 80.2 19.8 2.9 1.5 3.5 1.3 10.5 (⁴)	100.0 80.1 19.9 2.9 1.5 3.6 1.3 10.5 (⁴)	100.0 80.0 20.0 3.0 1.4 3.7 1.4 10.5 (⁴)

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

 $^{^{3}}$ Cost per hour worked is \$0.01 or less. 4 Less than .05 percent.

Table 11. Private industry, part-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Retail trade industries

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	\$8.43 6.95 1.47 .16 .08 .20 .07 .96 (²)	\$8.48 7.00 1.48 .16 .08 .20 .07 .96 (²)	\$8.53 7.04 1.50 .16 .08 .20 .08 .97 (²)	\$8.64 7.12 1.52 .17 .09 .21 .08 .97 (²)	\$8.63 7.09 1.54 .16 .09 .21 .08 .99 (²)	\$8.74 7.16 1.58 .16 .08 .23 .08 1.02 (²)	\$8.79 7.18 1.61 .16 .08 .25 .09 1.03 (²)	\$8.83 7.20 1.64 .16 .08 .26 .11 1.03 (²)
		Р	ercent of	total cor	npensatio	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	100.0 82.4 17.4 1.9 .9 2.4 .8 11.4 (³)	100.0 82.5 17.5 1.9 .9 2.4 .8 11.3 (³)	100.0 82.5 17.6 1.9 .9 2.3 .9 11.4 (³)	100.0 82.4 17.6 2.0 1.0 2.4 .9 11.2 (³)	100.0 82.2 17.8 1.9 1.0 2.4 .9 11.5 (³)	100.0 81.9 18.1 1.8 .9 2.6 .9 11.7	100.0 81.7 18.3 1.8 .9 2.8 1.0 11.7	100.0 81.5 18.6 1.8 .9 2.9 1.2 11.7

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 11. Private industry, part-time workers, by occupational and industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service industries

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
<u>'</u>	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits1	12.50 2.98 .60 .26 .49	\$15.39 12.43 2.96 .58 .27 .50 .16 1.44 (²)	\$15.54 12.57 2.97 .57 .27 .49 .17 1.46 (²)	\$15.70 12.70 3.00 .57 .28 .50 .17 1.48 (²)	\$15.76 12.72 3.03 .55 .29 .51 .17 1.51 (²)	\$15.91 12.84 3.07 .54 .29 .52 .18 1.54 (²)	\$16.45 13.29 3.15 .56 .29 .53 .18 1.58 (²)	\$16.04 12.93 3.10 .56 .25 .54 .18 (2)
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	19.3 3.9 1.7 3.2 1.1	100.0 80.8 19.2 3.8 1.8 3.2 1.0 9.4 (³)	100.0 80.9 19.1 3.7 1.7 3.2 1.1 9.4 (³)	100.0 80.9 19.1 3.6 1.8 3.2 1.1 9.4 (³)	100.0 80.7 19.2 3.5 1.8 3.2 1.1 9.6 (³)	100.0 80.7 19.3 3.4 1.8 3.3 1.1 9.7 (³)	100.0 80.8 19.1 3.4 1.8 3.2 1.1 9.6 (³)	100.0 80.6 19.3 3.5 1.6 3.4 1.1 9.7 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 12. Private industry workers, goods-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

White-collar occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
·	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	10.26 2.80 1.50 2.38 1.04	\$34.54 24.35 10.18 2.81 1.32 2.41 1.05 2.50 .10	\$34.56 24.28 10.27 2.81 1.36 2.45 1.03 2.50 .12	\$34.75 24.35 10.40 2.87 1.37 2.46 1.07 2.51 .12	\$35.33 24.41 10.92 2.88 1.59 2.57 1.20 2.56 .12	\$35.39 24.53 10.87 2.87 1.45 2.58 1.26 2.59 .12	\$35.56 24.55 11.02 2.88 1.51 2.63 1.29 2.59 .12	\$35.52 24.54 10.98 2.86 1.45 2.66 1.30 2.59
		20	ercent of	total col	препѕаш	20		
				D	N4			D
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	70.2 29.8 8.1 4.4 6.9 3.0	100.0 70.5 29.5 8.1 3.8 7.0 3.0 7.2	100.0 70.3 29.7 8.1 3.9 7.1 3.0 7.2	100.0 70.1 29.9 8.3 3.9 7.1 3.1 7.2	100.0 69.1 30.9 8.2 4.5 7.3 3.4 7.2	100.0 69.3 30.7 8.1 4.1 7.3 3.6 7.3	100.0 69.0 31.0 8.1 4.2 7.4 3.6 7.3	100.0 69.1 30.9 8.1 4.1 7.5 3.7 7.3

¹ Includes severance pay and supplemental unemployment benefits.

Table 12. Private industry workers, goods-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty and technical occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	1.07 2.78	\$38.50 26.95 11.55 3.50 1.04 2.82 1.28 2.74 .17	\$38.65 27.01 11.65 3.53 1.06 2.86 1.24 2.76 .19	\$38.75 27.00 11.75 3.58 1.03 2.89 1.29 2.77 .20	\$39.56 27.13 12.43 3.58 1.30 2.99 1.54 2.82 .20	\$41.03 28.18 12.84 3.66 1.32 3.06 1.66 2.95 .19	\$41.23 28.35 12.87 3.67 1.24 3.10 1.70 2.95 .20	\$41.26 28.36 12.90 3.65 1.25 3.14 1.72 2.94 .18
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	70.1 29.9 9.1 2.8 7.3	100.0 70.0 30.0 9.1 2.7 7.3 3.3 7.1	100.0 69.9 30.1 9.1 2.7 7.4 3.2 7.1	100.0 69.7 30.3 9.2 2.7 7.5 3.3 7.1	100.0 68.6 31.4 9.0 3.3 7.6 3.9 7.1	100.0 68.7 31.3 8.9 3.2 7.5 4.0 7.2	100.0 68.8 31.2 8.9 3.0 7.5 4.1 7.2	100.0 68.7 31.3 8.8 3.0 7.6 4.2 7.1

¹ Includes severance pay and supplemental unemployment benefits.

Table 12. Private industry workers, goods-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	2.85 1.42	\$43.72 30.86 12.86 4.12 .99 2.90 1.55 3.06 .25	\$44.08 31.03 13.05 4.18 1.01 2.98 1.51 3.09 .28	\$44.19 31.03 13.17 4.24 .96 2.99 1.59 3.11 .29	\$45.09 31.11 13.99 4.23 1.35 3.08 1.89 3.15 .28	\$46.26 32.03 14.23 4.27 1.33 3.15 1.95 3.28 .26	\$46.53 32.24 14.29 4.28 1.28 3.19 1.99 3.29 .28	\$46.62 32.29 14.33 4.28 1.29 3.21 2.01 3.28 .26
		F	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	29.3 9.5	100.0 70.6 29.4 9.4 2.3 6.6 3.5 7.0	100.0 70.4 29.6 9.5 2.3 6.8 3.4 7.0	100.0 70.2 29.8 9.6 2.2 6.8 3.6 7.0	100.0 69.0 31.0 9.4 3.0 6.8 4.2 7.0	100.0 69.2 30.8 9.2 2.9 6.8 4.2 7.1	100.0 69.3 30.7 9.2 2.8 6.9 4.3 7.1	100.0 69.3 30.7 9.2 2.8 6.9 4.3 7.0

¹ Includes severance pay and supplemental unemployment benefits.

Table 12. Private industry workers, goods-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Technical occupations

·			Cost	per hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	2.46 1.12 2.67 .82	\$30.03 20.61 9.41 2.50 1.13 2.69 .85 2.21	\$30.09 20.66 9.43 2.51 1.14 2.68 .80 2.24 .06	\$30.12 20.60 9.52 2.52 1.15 2.73 .83 2.23 .06	\$30.82 20.84 9.98 2.56 1.24 2.86 .97 2.30	\$31.36 21.09 10.27 2.54 1.30 2.90 1.13 2.34 .06	\$31.43 21.18 10.25 2.54 1.17 2.94 1.18 2.34 .07	\$31.42 21.15 10.27 2.51 1.19 3.01 1.19 2.32 .05
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	68.7 31.3 8.3 3.8 9.0 2.8	100.0 68.6 31.3 8.3 3.8 9.0 2.8 7.4	100.0 68.7 31.3 8.3 3.8 8.9 2.7 7.4	100.0 68.4 31.6 8.4 3.8 9.1 2.8 7.4	100.0 67.6 32.4 8.3 4.0 9.3 3.1 7.5	100.0 67.3 32.7 8.1 4.1 9.2 3.6 7.5	100.0 67.4 32.6 8.1 3.7 9.4 3.8 7.4	100.0 67.3 32.7 8.0 3.8 9.6 3.8 7.4

¹ Includes severance pay and supplemental unemployment benefits.

Table 12. Private industry workers, goods-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Executive, administrative, and managerial occupations

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	33.06 14.62 3.81 3.40 2.62 1.47	\$47.30 33.17 14.13 3.81 2.80 2.65 1.41 3.39 .07	\$47.38 33.11 14.28 3.82 2.89 2.68 1.40 3.38 .10	\$47.66 33.09 14.57 3.94 2.99 2.69 1.45 3.39 .10	\$49.12 33.60 15.52 4.05 3.44 2.81 1.61 3.50 .12	\$47.37 32.46 14.91 3.90 2.91 2.87 1.70 3.39 .13	\$48.19 32.73 15.46 3.95 3.21 2.98 1.74 3.44 .14	\$48.23 32.90 15.33 3.92 3.03 3.02 1.78 3.45 .13
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	69.3 30.7 8.0 7.1 5.5 3.1	100.0 70.1 29.9 8.1 5.9 5.6 3.0 7.2	100.0 69.9 30.1 8.1 6.1 5.7 3.0 7.1	100.0 69.4 30.6 8.3 6.3 5.6 3.0 7.1	100.0 68.4 31.6 8.2 7.0 5.7 3.3 7.1	100.0 68.5 31.5 8.2 6.1 6.1 3.6 7.2	100.0 67.9 32.1 8.2 6.7 6.2 3.6 7.1	100.0 68.2 31.8 8.1 6.3 6.3 3.7 7.2

¹ Includes severance pay and supplemental unemployment benefits.

Table 12. Private industry workers, goods-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Administrative support, including clerical occupations

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	14.44 6.33 1.53 .69 1.95 .55	\$20.95 14.59 6.36 1.53 .66 1.97 .57 1.59	\$21.11 14.65 6.45 1.55 .70 2.01 .56 1.61	\$21.42 14.89 6.54 1.58 .71 2.01 .58 1.63 .03	\$21.80 14.95 6.85 1.60 .80 2.12 .62 1.68 .04	\$21.71 14.99 6.71 1.56 .72 2.07 .61 1.70 .04	\$21.86 15.07 6.80 1.56 .76 2.11 .62 1.69	\$21.91 15.09 6.81 1.56 .74 2.12 .62 1.70
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	69.5 30.5 7.4 3.3 9.4 2.6	100.0 69.6 30.4 7.3 3.2 9.4 2.7 7.6	100.0 69.4 30.6 7.3 3.3 9.5 2.7 7.6	100.0 69.5 30.5 7.4 3.3 9.4 2.7 7.6	100.0 68.6 31.4 7.3 3.7 9.7 2.8 7.7	100.0 69.0 30.9 7.2 3.3 9.5 2.8 7.8	100.0 68.9 31.1 7.1 3.5 9.7 2.8 7.7	100.0 68.9 31.1 7.1 3.4 9.7 2.8 7.8

¹ Includes severance pay and supplemental unemployment benefits.

Table 12. Private industry workers, goods-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations

			Cost	per hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits 1	15.03 7.12 1.24 .95 1.88 .83	\$22.39 15.19 7.20 1.24 .96 1.90 .84 2.22 .04	\$22.51 15.26 7.26 1.25 .96 1.91 .85 2.25 .04	\$22.76 15.39 7.37 1.28 .98 1.94 .86 2.28 .04	\$23.05 15.45 7.59 1.29 1.00 2.00 .91 2.35 .04	\$23.24 15.55 7.69 1.30 1.00 2.04 .90 2.40 .05	\$23.49 15.71 7.78 1.31 1.01 2.06 .92 2.44 .05	\$23.71 15.80 7.91 1.32 1.03 2.10 .94 2.47
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	67.9 32.1 5.6 4.3 8.5 3.7	100.0 67.8 32.2 5.5 4.3 8.5 3.8 9.9	100.0 67.8 32.3 5.6 4.3 8.5 3.8 10.0	100.0 67.6 32.4 5.6 4.3 8.5 3.8 10.0	100.0 67.0 32.9 5.6 4.3 8.7 3.9 10.2	100.0 66.9 33.1 5.6 4.3 8.8 3.9 10.3	100.0 66.9 33.1 5.6 4.3 8.8 3.9 10.4	100.0 66.6 33.4 5.6 4.3 8.9 4.0 10.4

¹ Includes severance pay and supplemental unemployment benefits.

Table 12. Private industry workers, goods-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Precision production, craft, and repair occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	18.38 8.35 1.42 .96 2.07 1.17	\$27.10 18.63 8.48 1.41 .96 2.11 1.21 2.74 .05	\$27.22 18.69 8.53 1.42 .96 2.11 1.22 2.78 .05	\$27.50 18.83 8.67 1.45 .98 2.14 1.22 2.82 .05	\$27.88 18.94 8.94 1.48 1.01 2.19 1.30 2.92 .05	\$28.24 19.15 9.09 1.49 1.01 2.24 1.30 2.99 .06	\$28.40 19.28 9.13 1.49 1.02 2.22 1.31 3.03 .06	\$28.83 19.48 9.34 1.52 1.03 2.30 1.34 3.09 .06
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	68.8 31.2 5.3 3.6 7.7	100.0 68.7 31.3 5.2 3.5 7.8 4.5 10.1	100.0 68.7 31.3 5.2 3.5 7.8 4.5 10.2	100.0 68.5 31.5 5.3 3.6 7.8 4.4 10.3	100.0 67.9 32.1 5.3 3.6 7.9 4.7 10.5	100.0 67.8 32.2 5.3 3.6 7.9 4.6 10.6	100.0 67.9 32.1 5.2 3.6 7.8 4.6 10.7	100.0 67.6 32.4 5.3 3.6 8.0 4.6 10.7

¹ Includes severance pay and supplemental unemployment benefits.

Table 12. Private industry workers, goods-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Machine operators, assemblers, and inspectors occupations

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	\$20.07 13.15 6.91 1.36 1.11 1.97 .61 1.81	\$20.19 13.24 6.95 1.37 1.13 1.98 .60 1.82	\$20.19 13.26 6.94 1.38 1.12 1.98 .58 1.82 .06	\$20.47 13.42 7.05 1.40 1.14 2.02 .59 1.84 .06	\$20.89 13.56 7.33 1.42 1.18 2.08 .68 1.92 .05	\$20.92 13.56 7.35 1.40 1.15 2.12 .68 1.95 .06	\$21.16 13.71 7.45 1.41 1.17 2.15 .68 1.97	\$21.26 13.72 7.54 1.42 1.20 2.18 .71 1.97
		Р	ercent of	total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	100.0 65.5 34.4 6.8 5.5 9.8 3.0 9.0	100.0 65.6 34.4 6.8 5.6 9.8 3.0 9.0	100.0 65.7 34.4 6.8 5.5 9.8 2.9 9.0	100.0 65.6 34.4 6.8 5.6 9.9 2.9 9.0	100.0 64.9 35.1 6.8 5.6 10.0 3.3 9.2	100.0 64.8 35.1 6.7 5.5 10.1 3.3 9.3	100.0 64.8 35.2 6.7 5.5 10.2 3.2 9.3	100.0 64.5 35.5 6.7 5.6 10.3 3.3 9.3

¹ Includes severance pay and supplemental unemployment benefits.

Table 12. Private industry workers, goods-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Transportation and material moving occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$23.67	\$23.99	\$24.36	\$24.58	\$24.94	\$25.14	\$25.41	\$25.61
Wages and salaries		15.91	16.13	16.23	16.32	16.35	16.45	16.54
Total benefits		8.08	8.23	8.35	8.62	8.79	8.97	9.07
Paid leave		1.19	1.23	1.27	1.30	1.33	1.32	1.35
Supplemental pay	1.11	1.15	1.14	1.14	1.20	1.23	1.23	1.26
Insurance	2.10	2.13	2.19	2.23	2.31	2.41	2.47	2.47
Retirement and savings	.96	.99	1.01	1.03	1.10	1.03	1.04	1.06
Legally required benefits	2.48	2.56	2.62	2.62	2.67	2.74	2.86	2.88
Other benefits ¹	.04	.04	.05	.05	.05	.05	.05	.05
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
	400.0	4000	4000		4000	4000	4000	
Total compensation		100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries	66.6	66.3	66.2	66.0	65.4	65.0	64.7	64.6
Total benefits		33.7	33.8	34.0 5.2	34.6 5.2	35.0 5.3	35.3 5.2	35.4 5.3
Paid leave Supplemental pay		5.0 4.8	5.0 4.7	4.6	4.8	4.9	4.8	4.9
Insurance		8.9	9.0	9.1	9.3	9.6	9.7	9.6
Retirement and savings		4.1	4.1	4.2	4.4	4.1	4.1	4.1
Legally required benefits		10.7	10.8	10.7	10.7	10.9	11.3	11.2
Other benefits ¹		.2	.2	.2	.2	.2	.2	.2

¹ Includes severance pay and supplemental unemployment benefits.

Table 12. Private industry workers, goods-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Handlers, equipment cleaners, helpers, and laborers

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits1	11.27 4.64 .65 .57 1.22 .46 1.73	\$16.03 11.34 4.69 .65 .56 1.22 .48 1.77 (²)	\$16.29 11.46 4.82 .67 .58 1.26 .50 1.81 (²)	\$16.44 11.55 4.89 .68 .59 1.28 .51 1.82 (²)	\$16.48 11.54 4.94 .68 .58 1.33 .46 1.88 (²)	\$16.63 11.67 4.97 .68 .57 1.32 .47 1.92 (²)	\$16.86 11.79 5.07 .67 .57 1.36 .50 1.95 (²)	\$16.89 11.81 5.08 .67 .57 1.35 .51 1.98 (²)
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	70.8 29.2 4.1 3.6 7.7 2.9	100.0 70.7 29.3 4.1 3.5 7.6 3.0 11.0 (³)	100.0 70.3 29.6 4.1 3.6 7.7 3.1 11.1 (³)	100.0 70.3 29.7 4.1 3.6 7.8 3.1 11.1 (³)	100.0 70.0 30.0 4.1 3.5 8.1 2.8 11.4 (³)	100.0 70.2 29.9 4.1 3.4 7.9 2.8 11.5 (³)	100.0 69.9 30.1 4.0 3.4 8.1 3.0 11.6 (³)	100.0 69.9 30.1 4.0 3.4 8.0 3.0 11.7 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 12. Private industry workers, goods-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	12.34 6.69 1.15 1.80 1.68	\$18.90 12.36 6.54 1.14 1.70 1.66 .43 1.57	\$19.37 12.63 6.73 1.16 1.81 1.70 .42 1.58 .05	\$19.88 12.75 7.14 1.18 2.16 1.71 .43 1.61	\$20.37 12.95 7.42 1.30 2.03 1.93 .50 1.61 .06	\$16.44 11.35 5.09 .92 .54 1.59 .48 1.51	\$16.76 11.47 5.30 .97 .57 1.70 .49 1.52 .06	\$16.79 11.56 5.23 .96 .54 1.65 .50 1.52
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	64.8 35.2 6.0 9.5 8.8	100.0 65.4 34.6 6.0 9.0 8.8 2.3 8.3	100.0 65.2 34.7 6.0 9.3 8.8 2.2 8.2	100.0 64.1 35.9 5.9 10.9 8.6 2.2 8.1	100.0 63.6 36.4 6.4 10.0 9.5 2.5 7.9	100.0 69.0 31.0 5.6 3.3 9.7 2.9 9.2	100.0 68.4 31.6 5.8 3.4 10.1 2.9 9.1	100.0 68.9 31.1 5.7 3.2 9.8 3.0 9.1

¹ Includes severance pay and supplemental unemployment benefits.

Table 13. Private industry workers, service-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

White-collar occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$25.37	\$25.56	\$25.74	\$25.78	\$26.08	\$26.52	\$26.84	\$26.92
Wages and salaries		19.00	19.12	19.13	19.27	19.56	19.78	19.8
Total benefits	6.52	6.56	6.61	6.65	6.81	6.96	7.06	7.1
Paid leave	1.86	1.88	1.88	1.89	1.89	1.88	1.90	1.9
Supplemental pay		.58	.57	.58	.62	.63	.65	.6
Insurance	-	1.49	1.51	1.51	1.60	1.67	1.69	1.7
Retirement and savings		.70	.72	.73	.74	.77	.78	.80
Legally required benefits	1.86	1.88	1.91	1.91	1.93	1.98	2.01	2.0
Other benefits ¹	.02	.03	.03	.03	.03	.03	.03	.03
		F	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
-	400.0	400.0	400.0	400.0	400.0	400.0	400.0	400.0
Total compensation		100.0	100.0 74.3	100.0 74.2	100.0 73.9	100.0 73.8	100.0 73.7	100.0 73.6
Wages and salaries Total benefits		74.3 25.7	25.7	25.8	26.1	26.2	26.3	26.4
Paid leave		7.4	7.3	7.3	7.2	7.1	7.1	7.1
Supplemental pay		2.3	2.2	2.2	2.4	2.4	2.4	2.4
Insurance		5.8	5.9	5.9	6.1	6.3	6.3	6.4
Retirement and savings		2.7	2.8	2.8	2.8	2.9	2.9	3.0
Legally required benefits		7.4	7.4	7.4	7.4	7.5	7.5	7.5
Other benefits1		.1	.1	.1	.1	.1	.1	.1

¹ Includes severance pay and supplemental unemployment benefits.

Table 13. Private industry workers, service-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty and technical occupations

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	26.38 9.03 2.84 .70 1.82	\$35.57 26.49 9.08 2.86 .72 1.86 1.07 2.55 .02	\$36.02 26.81 9.21 2.89 .69 1.90 1.11 2.60 .02	\$36.49 27.07 9.41 2.94 .76 1.92 1.14 2.63 .02	\$36.52 26.95 9.57 2.91 .82 2.02 1.16 2.64 .02	\$36.61 27.06 9.55 2.77 .82 2.09 1.13 2.71 .03	\$37.05 27.40 9.65 2.79 .84 2.12 1.13 2.75 .03	\$37.21 27.47 9.74 2.83 .81 2.16 1.15 2.76 .03
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	74.5 25.5 8.0 2.0 5.1 3.1	100.0 74.5 25.5 8.0 2.0 5.2 3.0 7.2	100.0 74.4 25.6 8.0 1.9 5.3 3.1 7.2	100.0 74.2 25.8 8.1 2.1 5.3 3.1 7.2	100.0 73.8 26.2 8.0 2.2 5.5 3.2 7.2	100.0 73.9 26.1 7.6 2.2 5.7 3.1 7.4	100.0 74.0 26.0 7.5 2.3 5.7 3.0 7.4	100.0 73.8 26.2 7.6 2.2 5.8 3.1 7.4

¹ Includes severance pay and supplemental unemployment benefits.

Table 13. Private industry workers, service-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	\$38.22 28.61 9.61 3.15 .74 1.84 1.16 2.69 .02	\$38.35 28.71 9.64 3.17 .76 1.87 1.10 2.71 .03	\$38.77 29.00 9.77 3.20 .74 1.91 1.15 2.75 .03	\$39.18 29.20 9.99 3.25 .81 1.93 1.19 2.78 .03	\$39.41 29.23 10.19 3.24 .87 2.04 1.20 2.81 .03	\$39.04 28.95 10.09 3.00 .89 2.14 1.17 2.86 .03	\$39.60 29.37 10.23 3.03 .91 2.17 1.18 2.91 .03	\$39.79 29.46 10.32 3.08 .88 2.21 1.20 2.92 .04
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	25.1 8.2	100.0 74.9 25.1 8.3 2.0 4.9 2.9 7.1	100.0 74.8 25.2 8.3 1.9 4.9 3.0 7.1	100.0 74.5 25.5 8.3 2.1 4.9 3.0 7.1	100.0 74.2 25.9 8.2 2.2 5.2 3.0 7.1	100.0 74.2 25.8 7.7 2.3 5.5 3.0 7.3	100.0 74.2 25.8 7.7 2.3 5.5 3.0 7.3	100.0 74.0 25.9 7.7 2.2 5.6 3.0 7.3

¹ Includes severance pay and supplemental unemployment benefits.

Table 13. Private industry workers, service-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Technical occupations

·			Cost p	per hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	20.92 7.61 2.08 .60 1.79 .97 2.15	\$28.78 21.06 7.72 2.10 .62 1.83 .99 2.17	\$29.19 21.35 7.83 2.13 .59 1.88 .99 2.23	\$29.60 21.65 7.95 2.16 .61 1.88 1.02 2.26 (²)	\$29.15 21.15 8.00 2.06 .68 1.97 1.05 2.22 (²)	\$30.37 22.21 8.16 2.16 .64 1.97 1.05 2.32 (²)	\$30.54 22.37 8.17 2.16 .66 1.99 1.00 2.35 (²)	\$30.62 22.38 8.25 2.20 .63 2.03 1.02 2.36 (²)
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	73.3 26.7 7.3 2.1 6.3 3.4	100.0 73.2 26.8 7.3 2.2 6.4 3.4 7.5	100.0 73.1 26.8 7.3 2.0 6.4 3.4 7.6	100.0 73.1 26.9 7.3 2.1 6.4 3.4 7.6 (³)	100.0 72.6 27.4 7.1 2.3 6.8 3.6 7.6 (³)	100.0 73.1 26.9 7.1 2.1 6.5 3.5 7.6 (³)	100.0 73.2 26.8 7.1 2.2 6.5 3.3 7.7 (³)	100.0 73.1 26.9 7.2 2.1 6.6 3.3 7.7

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 13. Private industry workers, service-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Executive, administrative, and managerial occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	11.29 3.51 1.42	\$42.14 30.77 11.37 3.60 1.36 2.17 1.38 2.78 .08	\$41.80 30.53 11.27 3.52 1.33 2.13 1.40 2.80 .08	\$41.99 30.67 11.32 3.56 1.31 2.16 1.41 2.79 .08	\$43.06 31.52 11.54 3.55 1.39 2.28 1.42 2.81 .09	\$43.64 31.85 11.79 3.57 1.39 2.41 1.50 2.83 .09	\$44.24 32.23 12.01 3.65 1.42 2.44 1.53 2.87 .10	\$44.75 32.57 12.18 3.69 1.42 2.49 1.58 2.91 .10
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	72.9 27.1 8.4 3.4 5.1	100.0 73.0 27.0 8.5 3.2 5.1 3.3 6.6	100.0 73.0 27.0 8.4 3.2 5.1 3.3 6.7	100.0 73.0 27.0 8.5 3.1 5.1 3.4 6.6	100.0 73.2 26.8 8.2 3.2 5.3 3.3 6.5	100.0 73.0 27.0 8.2 3.2 5.5 3.4 6.5	100.0 72.9 27.1 8.3 3.2 5.5 3.5 6.5	100.0 72.8 27.2 8.2 3.2 5.6 3.5 6.5

¹ Includes severance pay and supplemental unemployment benefits.

Table 13. Private industry workers, service-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Sales occupations

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	12.33 3.47 .77 .31 .79 .25	\$16.43 12.76 3.66 .82 .33 .84 .28 1.39 (²)	\$16.45 12.83 3.63 .81 .32 .83 .27 1.40 (²)	\$16.13 12.54 3.59 .78 .33 .83 .26 1.38 (²)	\$16.44 12.73 3.72 .80 .35 .88 .27 1.41 (²)	\$16.74 12.90 3.84 .82 .36 .91 .30 1.45 (²)	\$16.85 12.98 3.87 .80 .37 .92 .31 1.46 (²)	\$16.87 12.96 3.91 .78 .37 .94 .35 1.46 (²)
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	78.0 22.0 4.9 2.0 5.0 1.6	100.0 77.7 22.3 5.0 2.0 5.1 1.7 8.5 (³)	100.0 78.0 22.1 4.9 1.9 5.0 1.6 8.5 (³)	100.0 77.7 22.3 4.8 2.0 5.1 1.6 8.6 (³)	100.0 77.4 22.6 4.9 2.1 5.4 1.6 8.6 (³)	100.0 77.1 22.9 4.9 2.2 5.4 1.8 8.7 (³)	100.0 77.0 23.0 4.7 2.2 5.5 1.8 8.7 (³)	100.0 76.8 23.2 4.6 2.2 5.6 2.1 8.7 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 13. Private industry workers, service-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Administrative support, including clerical occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	12.95 4.79 1.20 .35 1.39 .48	\$17.80 13.00 4.79 1.19 .33 1.42 .46 1.36 .02	\$17.91 13.05 4.86 1.20 .33 1.45 .48 1.37	\$17.95 13.08 4.87 1.21 .33 1.45 .48 1.38	\$18.18 13.18 5.01 1.22 .34 1.52 .50 1.41 .02	\$18.50 13.33 5.18 1.25 .36 1.58 .52 1.44 .02	\$18.64 13.41 5.23 1.26 .37 1.61 .53 1.45 .02	\$18.72 13.46 5.26 1.27 .36 1.61 .54 1.46 .02
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	73.0 27.0 6.8 2.0 7.8 2.7	100.0 73.0 26.9 6.7 1.9 8.0 2.6 7.6	100.0 72.9 27.1 6.7 1.8 8.1 2.7 7.6	100.0 72.9 27.1 6.7 1.8 8.1 2.7 7.7	100.0 72.5 27.6 6.7 1.9 8.4 2.8 7.8	100.0 72.1 28.0 6.8 1.9 8.5 2.8 7.8	100.0 71.9 28.1 6.8 2.0 8.6 2.8 7.8	100.0 71.9 28.1 6.8 1.9 8.6 2.9 7.8

¹ Includes severance pay and supplemental unemployment benefits.

Table 13. Private industry workers, service-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	12.94 5.11 1.01 .52 1.29	\$18.27 13.08 5.19 1.03 .52 1.33 .54 1.76 .02	\$18.52 13.19 5.32 1.04 .52 1.39 .55 1.81 .02	\$18.48 13.15 5.33 1.03 .52 1.39 .55 1.81 .02	\$18.71 13.27 5.43 1.05 .53 1.42 .56 1.86 .02	\$18.85 13.38 5.47 1.04 .53 1.42 .54 1.92 .02	\$19.08 13.49 5.59 1.06 .54 1.49 .56 1.93 .02	\$19.13 13.52 5.62 1.06 .54 1.50 .56 1.93 (²)
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	71.7 28.3 5.6 2.9 7.1	100.0 71.6 28.4 5.6 2.8 7.3 3.0 9.6	100.0 71.2 28.7 5.6 2.8 7.5 3.0 9.8	100.0 71.2 28.8 5.6 2.8 7.5 3.0 9.8	100.0 70.9 29.0 5.6 2.8 7.6 3.0 9.9	100.0 71.0 29.0 5.5 2.8 7.5 2.9 10.2	100.0 70.7 29.3 5.6 2.8 7.8 2.9 10.1	100.0 70.7 29.4 5.5 2.8 7.8 2.9 10.1

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 13. Private industry workers, service-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Precision production, craft, and repair occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
<u>'</u>	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Fotal compensation	\$24.49	\$25.06	\$25.48	\$25.38	\$25.74	\$26.11	\$26.43	\$26.69
Wages and salaries		17.93	18.14	18.00	18.23	18.39	18.56	18.72
Total benefits	6.94	7.13	7.34	7.38	7.52	7.71	7.87	7.9
Paid leave		1.73	1.76	1.76	1.79	1.82	1.86	1.88
Supplemental pay		.77	.79	.78	.78	.81	.83	.84
Insurance		1.69	1.73	1.76	1.80	1.89	1.95	1.98
Retirement and savings	.81	.79	.81	.83	.83	.80	.81	.83
Legally required benefits	2.07	2.13	2.23	2.23	2.29	2.37	2.39	2.4
Other benefits ¹	.02	.02	.02	.02	.02	.02	.02	.02
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
	400.0	400.0	400.0	400.0	400.0	400.0	400.0	400.0
Total compensation		100.0 71.5	100.0 71.2	100.0	100.0 70.8	100.0 70.4	100.0 70.2	100.0 70.1
Wages and salaries Total benefits		28.5	28.8	70.9 29.1	29.2	29.5	29.8	29.9
Paid leave		6.9	6.9	6.9	7.0	7.0	7.0	7.0
Supplemental pay		3.1	3.1	3.1	3.0	3.1	3.1	3.1
Insurance		6.7	6.8	6.9	7.0	7.2	7.4	7.4
Retirement and savings		3.2	3.2	3.3	3.2	3.1	3.1	3.1
Legally required benefits		8.5	8.8	8.8	8.9	9.1	9.0	9.1
Other benefits ¹	.1	.1	.1	.1	.1	.1	.1	

¹ Includes severance pay and supplemental unemployment benefits.

Table 13. Private industry workers, service-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Transportation and material moving occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	13.37 5.67 .95 .54 1.48 .68	\$19.04 13.34 5.70 .96 .52 1.49 .69 2.02 .03	\$19.25 13.47 5.79 .97 .54 1.53 .69 2.03	\$19.13 13.41 5.72 .95 .53 1.52 .66 2.02 .03	\$19.15 13.40 5.75 .94 .54 1.51 .67 2.06 .03	\$19.52 13.71 5.81 .94 .53 1.51 .68 2.13 .02	\$19.74 13.82 5.91 .96 .54 1.56 .70 2.13	\$19.67 13.78 5.89 .95 .56 1.56 .70 2.11
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	70.2 29.8 5.0 2.8 7.8 3.6	100.0 70.1 29.9 5.0 2.7 7.8 3.6 10.6	100.0 70.0 30.1 5.0 2.8 7.9 3.6 10.5	100.0 70.1 29.9 5.0 2.8 7.9 3.5 10.6	100.0 70.0 30.0 4.9 2.8 7.9 3.5 10.8	100.0 70.2 29.8 4.8 2.7 7.7 3.5 10.9	100.0 70.0 29.9 4.9 2.7 7.9 3.5 10.8	100.0 70.1 29.9 4.8 2.8 7.9 3.6 10.7

¹ Includes severance pay and supplemental unemployment benefits.

Table 13. Private industry workers, service-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Handlers, equipment cleaners, helpers, and laborers

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	9.79 3.68 .62 .35 1.01	\$13.61 9.87 3.74 .63 .35 1.04 .32 1.39 (²)	\$13.84 9.95 3.89 .63 .35 1.14 .33 1.42 (²)	\$13.95 10.01 3.94 .64 .35 1.16 .34 1.44 (²)	\$14.23 10.16 4.07 .65 .36 1.20 .36 1.49 (²)	\$14.14 10.11 4.03 .62 .35 1.16 .35 1.54 (²)	\$14.31 10.16 4.15 .63 .35 1.25 .36 1.55 (²)	\$14.41 10.22 4.19 .63 .35 1.27 .37 1.56 (²)
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	72.7 27.3 4.6 2.6 7.5	100.0 72.5 27.5 4.6 2.6 7.6 2.4 10.2 (³)	100.0 71.9 28.1 4.6 2.5 8.2 2.4 10.3 (³)	100.0 71.8 28.2 4.6 2.5 8.3 2.4 10.3 (³)	100.0 71.4 28.6 4.6 2.5 8.4 2.5 10.5 (³)	100.0 71.5 28.5 4.4 2.5 8.2 2.5 10.9	100.0 71.0 29.0 4.4 2.4 8.7 2.5 10.8 (³)	100.0 70.9 29.1 4.4 2.4 8.8 2.6 10.8 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 13. Private industry workers, service-producing industries, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service occupations

Corvido cocupatione								
			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	8.36 2.47 .45 .17 .57 .16 1.12	\$10.88 8.40 2.48 .45 .16 .58 .16 1.13 (²)	\$11.03 8.48 2.54 .46 .17 .60 .16 1.15 (²)	\$11.13 8.56 2.57 .46 .17 .61 .16 1.16 (²)	\$11.29 8.62 2.67 .47 .17 .66 .17 1.19 (²)	\$11.32 8.65 2.67 .46 .17 .69 .16 1.18 (²)	\$11.41 8.72 2.70 .47 .17 .70 .17 1.19 (²)	\$11.48 8.76 2.72 .47 .17 .71 .17 1.20 (²)
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	77.2 22.8 4.2 1.6 5.3 1.5	100.0 77.2 22.8 4.1 1.5 5.3 1.5 10.4 (³)	100.0 76.9 23.0 4.2 1.5 5.4 1.5 10.4 (³)	100.0 76.9 23.1 4.1 1.5 5.5 1.4 10.4 (³)	100.0 76.4 23.6 4.2 1.5 5.8 1.5 10.5 (³)	100.0 76.4 23.6 4.1 1.5 6.1 1.4 10.4 (³)	100.0 76.4 23.7 4.1 1.5 6.1 1.5 10.4 (³)	100.0 76.3 23.7 4.1 1.5 6.2 1.5 10.5 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 14. Private industry workers, manufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

White-collar occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	24.57 10.26 2.98 1.28 2.46 1.01	\$35.05 24.74 10.32 3.01 1.17 2.49 1.05 2.46 .12	\$35.10 24.67 10.44 3.03 1.23 2.54 1.02 2.47 .15	\$35.16 24.62 10.54 3.08 1.23 2.55 1.06 2.47 .15	\$35.75 24.69 11.06 3.10 1.42 2.68 1.19 2.52 .15	\$35.81 24.71 11.10 3.07 1.29 2.72 1.32 2.56 .14	\$36.01 24.74 11.27 3.07 1.40 2.76 1.32 2.57 .15	\$35.89 24.73 11.16 3.05 1.27 2.78 1.35 2.56 .15
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	70.5 29.4 8.6 3.7 7.1 2.9	100.0 70.6 29.4 8.6 3.3 7.1 3.0 7.0	100.0 70.3 29.7 8.6 3.5 7.2 2.9 7.0	100.0 70.0 30.0 8.8 3.5 7.3 3.0 7.0	100.0 69.1 30.9 8.7 4.0 7.5 3.3 7.0	100.0 69.0 31.0 8.6 3.6 7.6 3.7 7.1	100.0 68.7 31.3 8.5 3.9 7.7 3.7 7.1	100.0 68.9 31.1 8.5 3.5 7.7 3.8 7.1

¹ Includes severance pay and supplemental unemployment benefits.

Table 14. Private industry workers, manufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty and technical occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
<u>'</u>	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	1.07 2.78 1.20	\$38.96 27.23 11.72 3.62 1.04 2.82 1.29 2.75 .19	\$39.12 27.30 11.83 3.66 1.05 2.87 1.25 2.78 .22	\$39.20 27.27 11.93 3.71 1.01 2.89 1.31 2.79 .22	\$40.08 27.45 12.63 3.71 1.31 3.01 1.53 2.85 .22	\$41.33 28.36 12.96 3.76 1.27 3.07 1.69 2.96 .21	\$41.53 28.51 13.03 3.76 1.24 3.11 1.72 2.97 .23	\$41.57 28.54 13.03 3.76 1.20 3.14 1.75 2.97 .20
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	70.0 30.0 9.3 2.8 7.2 3.1	100.0 69.9 30.1 9.3 2.7 7.2 3.3 7.1 .5	100.0 69.8 30.2 9.4 2.7 7.3 3.2 7.1 .6	100.0 69.6 30.4 9.5 2.6 7.4 3.3 7.1 .6	100.0 68.5 31.5 9.3 3.3 7.5 3.8 7.1	100.0 68.6 31.4 9.1 3.1 7.4 4.1 7.2	100.0 68.6 31.4 9.1 3.0 7.5 4.1 7.2 .6	100.0 68.7 31.3 9.0 2.9 7.6 4.2 7.1

¹ Includes severance pay and supplemental unemployment benefits.

Table 14. Private industry workers, manufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
<u>'</u>	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits 1		\$43.31 30.60 12.71 4.13 .95 2.85 1.48 3.04 .26	\$43.60 30.73 12.87 4.18 .94 2.93 1.44 3.08 .30	\$43.66 30.69 12.97 4.24 .87 2.93 1.52 3.09 .31	\$44.59 30.82 13.77 4.22 1.29 3.04 1.77 3.14 .30	\$45.74 31.66 14.08 4.26 1.26 3.11 1.90 3.26 .28	\$45.97 31.86 14.11 4.26 1.23 3.15 1.91 3.27 .29	\$46.03 31.91 14.12 4.27 1.21 3.17 1.94 3.26 .27
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	70.8 29.2 9.6 2.3 6.6 3.2	100.0 70.7 29.3 9.5 2.2 6.6 3.4 7.0	100.0 70.5 29.5 9.6 2.2 6.7 3.3 7.1	100.0 70.3 29.7 9.7 2.0 6.7 3.5 7.1	100.0 69.1 30.9 9.5 2.9 6.8 4.0 7.0	100.0 69.2 30.8 9.3 2.8 6.8 4.2 7.1 .6	100.0 69.3 30.7 9.3 2.7 6.9 4.2 7.1	100.0 69.3 30.7 9.3 2.6 6.9 4.2 7.1 .6

¹ Includes severance pay and supplemental unemployment benefits.

Table 14. Private industry workers, manufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Technical occupations

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	2.63	\$30.89 21.00 9.89 2.69 1.22 2.78 .95 2.21	\$31.04 21.11 9.94 2.72 1.25 2.76 .90 2.25 .07	\$31.09 21.06 10.04 2.73 1.25 2.82 .93 2.24	\$31.86 21.32 10.54 2.77 1.33 2.95 1.10 2.31 .07	\$32.12 21.48 10.64 2.71 1.27 2.98 1.27 2.33 .08	\$32.28 21.52 10.77 2.71 1.26 3.03 1.32 2.35 .09	\$32.31 21.55 10.76 2.72 1.18 3.07 1.36 2.37 .06
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	68.1 31.9 8.6 4.0 9.0 2.9	100.0 68.0 32.0 8.7 3.9 9.0 3.1 7.2	100.0 68.0 32.0 8.8 4.0 8.9 2.9 7.2	100.0 67.7 32.3 8.8 4.0 9.1 3.0 7.2	100.0 66.9 33.1 8.7 4.2 9.3 3.5 7.3	100.0 66.9 33.1 8.4 4.0 9.3 4.0 7.3	100.0 66.7 33.4 8.4 3.9 9.4 4.1 7.3	100.0 66.7 33.3 8.4 3.7 9.5 4.2 7.3

¹ Includes severance pay and supplemental unemployment benefits.

Table 14. Private industry workers, manufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Executive, administrative, and managerial occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	14.35 4.33 2.69	\$49.66 35.33 14.32 4.38 2.39 2.77 1.40 3.29 .10	\$49.80 35.23 14.56 4.40 2.58 2.82 1.35 3.27 .14	\$49.91 35.00 14.91 4.56 2.67 2.84 1.42 3.27 .15	\$51.53 35.72 15.81 4.70 2.90 3.02 1.63 3.40 .17	\$48.41 33.32 15.09 4.38 2.48 3.03 1.76 3.27 .18	\$49.40 33.69 15.71 4.42 2.93 3.12 1.76 3.30 .19	\$49.30 33.92 15.38 4.38 2.53 3.14 1.83 3.30 .19
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	29.1 8.8 5.4 5.5	100.0 71.1 28.8 8.8 4.8 5.6 2.8 6.6	100.0 70.7 29.2 8.8 5.2 5.7 2.7 6.6	100.0 70.1 29.9 9.1 5.3 5.7 2.8 6.6	100.0 69.3 30.7 9.1 5.6 5.9 3.2 6.6	100.0 68.8 31.2 9.0 5.1 6.3 3.6 6.8	100.0 68.2 31.8 8.9 5.9 6.3 3.6 6.7	100.0 68.8 31.2 8.9 5.1 6.4 3.7 6.7

¹ Includes severance pay and supplemental unemployment benefits.

Table 14. Private industry workers, manufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Administrative support, including clerical occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
·	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	6.55 1.61 .73 2.05	\$21.14 14.55 6.59 1.62 .69 2.08 .57 1.60 .03	\$21.38 14.68 6.70 1.65 .73 2.12 .54 1.63 .04	\$21.70 14.93 6.77 1.68 .74 2.11 .56 1.64 .04	15.02 7.14 1.70 .85 2.24 .60 1.70	\$22.29 15.18 7.11 1.67 .75 2.26 .66 1.73	\$22.43 15.24 7.19 1.67 .79 2.29 .66 1.72	\$22.42 15.24 7.18 1.67 .76 2.29 .66 1.72
		20		f total cor	npensau	20 20		
			02	ı		20	1	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	68.7 31.2 7.7 3.5 9.8 2.6	100.0 68.8 31.2 7.7 3.3 9.8 2.7 7.6	100.0 68.7 31.3 7.7 3.4 9.9 2.5 7.6	100.0 68.8 31.2 7.7 3.4 9.7 2.6 7.6	100.0 67.8 32.2 7.7 3.8 10.1 2.7 7.7	100.0 68.1 31.9 7.5 3.4 10.1 3.0 7.8 .2	100.0 67.9 32.1 7.4 3.5 10.2 2.9 7.7	100.0 68.0 32.0 7.4 3.4 10.2 2.9 7.7 .3

¹ Includes severance pay and supplemental unemployment benefits.

Table 14. Private industry workers, manufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations

Dide-collar occupations								
			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	1.44 1.05 1.95	\$21.12 14.04 7.07 1.45 1.06 1.96 .63 1.91	\$21.21 14.10 7.12 1.46 1.06 1.99 .62 1.93 .06	\$21.53 14.27 7.26 1.48 1.09 2.02 .65 1.95	\$21.95 14.41 7.54 1.50 1.13 2.10 .72 2.04	\$22.00 14.38 7.62 1.50 1.13 2.13 .73 2.06 .07	\$22.25 14.51 7.74 1.51 1.14 2.16 .76 2.10	\$22.39 14.56 7.83 1.52 1.16 2.19 .78 2.10 .07
		F	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	66.6 33.4 6.9 5.0 9.3 3.0	100.0 66.5 33.5 6.9 5.0 9.3 3.0 9.0	100.0 66.5 33.6 6.9 5.0 9.4 2.9 9.1	100.0 66.3 33.7 6.9 5.1 9.4 3.0 9.1	100.0 65.6 34.4 6.8 5.1 9.6 3.3 9.3	100.0 65.4 34.6 6.8 5.1 9.7 3.3 9.4	100.0 65.2 34.8 6.8 5.1 9.7 3.4 9.4	100.0 65.0 35.0 6.8 5.2 9.8 3.5 9.4

¹ Includes severance pay and supplemental unemployment benefits.

Table 14. Private industry workers, manufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Precision production, craft, and repair occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Fotal compensation	\$26.15	\$26.43	\$26.50	\$26.86	\$27.52	\$27.83	\$28.09	\$28.38
Wages and salaries		17.68	17.73	17.91	18.14	18.27	18.37	18.51
Total benefits		8.75	8.77	8.95	9.38	9.56	9.72	9.87
Paid leave		1.97	1.97	2.01	2.05	2.08	2.09	2.12
Supplemental pay		1.23	1.24	1.28	1.33	1.36	1.36	1.38
Insurance		2.27	2.27	2.33	2.43	2.46	2.48	2.53
Retirement and savings	.81	.85	.84	.86	.99	1.02	1.09	1.13
Legally required benefits		2.34	2.36	2.38	2.50	2.52	2.56	2.58
Other benefits ¹	.06	.08	.09	.09	.09	.12	.12	.13
		P	ercent of	f total cor	npensati	on by yea	ar	•
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
		400.0	4000		4000		4000	
Total compensation		100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries Total benefits	67.0	66.9	66.9	66.7	65.9	65.6 34.4	65.4	65.2 34.8
Paid leave		33.1 7.5	33.1 7.4	33.3 7.5	34.1 7.4	7.5	34.6 7.4	7.5
Supplemental pay	-	4.7	4.7	4.8	4.8	4.9	4.8	4.9
Insurance		8.6	8.6	8.7	8.8	8.8	8.8	8.9
Retirement and savings		3.2	3.2	3.2	3.6	3.7	3.9	4.0
Legally required benefits		8.9	8.9	8.9	9.1	9.1	9.1	9.1
Other benefits ¹		.3	.3	.3	.3	.4	.4	.5

¹ Includes severance pay and supplemental unemployment benefits.

Table 14. Private industry workers, manufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Machine operators, assemblers, and inspectors

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$20.01	\$20.14	\$20.14	\$20.43	\$20.84	\$20.88	\$21.11	\$21.21
Wages and salaries		13.19	13.20	13.37	13.51	13.51	13.66	13.66
Total benefits	6.91	6.95	6.94	7.05	7.33	7.36	7.45	7.55
Paid leave	1.37	1.38	1.38	1.41	1.43	1.40	1.41	1.42
Supplemental pay	1.11	1.13	1.12	1.14	1.18	1.15	1.17	1.2
Insurance		1.99	2.00	2.03	2.09	2.12	2.16	2.19
Retirement and savings		.60	.58	.60	.68	.69	.69	.7′
Legally required benefits	1.79	1.80	1.80	1.82	1.90	1.94	1.95	1.9
Other benefits ¹	.05	.06	.06	.06	.05	.06	.06	.06
		F	ercent of	f total cor	npensati	on by yea	ar	•
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total common stice	400.0	400.0	400.0	400.0	400.0	400.0	400.0	400.0
Total compensation		100.0 65.5	100.0 65.5	100.0 65.4	100.0 64.8	100.0 64.7	100.0 64.7	100.0 64.4
Wages and salaries Total benefits		34.5	34.5	34.5	35.2	35.2	35.3	35.6
Paid leave		6.9	6.9	6.9	6.9	6.7	6.7	6.7
Supplemental pay		5.6	5.6	5.6	5.7	5.5	5.5	5.7
Insurance		9.9	9.9	9.9	10.0	10.2	10.2	10.3
Retirement and savings		3.0	2.9	2.9	3.3	3.3	3.3	3.3
Legally required benefits		8.9	8.9	8.9	9.1	9.3	9.2	9.2
Other benefits ¹	.2	.3	.3	.3	.2	.3	.3	.3

¹ Includes severance pay and supplemental unemployment benefits.

Table 14. Private industry workers, manufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Transportation and material moving occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$21.45	\$21.47	\$21.81	\$22.25	\$22.67	\$22.77	\$23.06	\$23.35
Wages and salaries		14.41	14.63	14.88	14.98	14.83	14.86	14.99
Total benefits		7.06	7.18	7.36	7.70	7.94	8.20	8.36
Paid leave	1.33	1.33	1.37	1.41	1.42	1.45	1.45	1.46
Supplemental pay	.98	1.01	.99	1.03	1.09	1.18	1.17	1.23
Insurance		1.86	1.92	1.95	2.05	2.08	2.17	2.16
Retirement and savings		.60	.61	.66	.77	.83	.84	.88
Legally required benefits		2.18	2.21	2.24	2.29	2.33	2.49	2.54
Other benefits ¹	.07	.08	.08	.08	.08	.08	.08	.09
		F	ercent of	f total cor	npensati	on by yea	ar	•
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total commonstice	400.0	400.0	400.0	400.0	400.0	400.0	400.0	400.0
Total compensation		100.0 67.1	100.0 67.1	100.0 66.9	100.0 66.1	100.0 65.1	100.0 64.4	100.0 64.2
Wages and salaries Total benefits	32.8	32.9	32.9	33.1	34.0	34.9	35.6	35.8
Paid leave		6.2	6.3	6.3	6.3	6.4	6.3	6.3
Supplemental pay		4.7	4.5	4.6	4.8	5.2	5.1	5.3
Insurance		8.7	8.8	8.8	9.0	9.1	9.4	9.3
Retirement and savings		2.8	2.8	3.0	3.4	3.6	3.6	3.8
Legally required benefits	10.1	10.2	10.1	10.1	10.1	10.2	10.8	10.9
Other benefits ¹	.3	.4	.4	.4	.4	.4	.3	.4

¹ Includes severance pay and supplemental unemployment benefits.

Table 14. Private industry workers, manufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Handlers, equipment cleaners, helpers, and laborers

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	10.68 4.72 .85 .60 1.42 .36	\$15.51 10.73 4.78 .85 .59 1.42 .40 1.50 (²)	\$15.85 10.85 4.99 .89 .62 1.51 .42 1.54 (²)	\$16.08 10.97 5.11 .90 .65 1.54 .44 1.56 (²)	\$16.22 11.02 5.19 .90 .63 1.61 .38 1.65 (²)	\$16.07 10.90 5.18 .90 .62 1.60 .38 1.67 (²)	\$16.17 10.94 5.23 .90 .62 1.62 .40 1.68 (²)	\$16.16 10.94 5.22 .90 .60 1.60 .42 1.69 (²)
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	69.4 30.6 5.5 3.9 9.2 2.3	100.0 69.2 30.8 5.5 3.8 9.2 2.6 9.7 (³)	100.0 68.5 31.5 5.6 3.9 9.5 2.6 9.7 (³)	100.0 68.2 31.8 5.6 4.0 9.6 2.7 9.7 (³)	100.0 67.9 32.0 5.5 3.9 9.9 2.3 10.2 (³)	100.0 67.8 32.2 5.6 3.9 10.0 2.4 10.4 (³)	100.0 67.7 32.3 5.6 3.8 10.0 2.5 10.4 (³)	100.0 67.7 32.3 5.6 3.7 9.9 2.6 10.5 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 14. Private industry workers, manufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits		\$19.95 12.79 7.17 1.28 1.92 1.86 .49 1.57	\$20.45 13.09 7.36 1.30 2.04 1.89 .48 1.59	\$20.92 13.15 7.77 1.31 2.41 1.89 .49 1.61	\$21.49 13.40 8.09 1.44 2.27 2.14 .56 1.61	\$17.29 11.67 5.62 1.04 .61 1.86 .57 1.48	\$17.62 11.80 5.82 1.10 .63 1.97 .57 1.49	\$17.63 11.89 5.74 1.09 .61 1.91 .59 1.47
		<u> </u>	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	63.7 36.3 6.4 10.0 9.3 2.3	100.0 64.1 35.9 6.4 9.6 9.3 2.5 7.9	100.0 64.0 36.0 6.4 10.0 9.2 2.3 7.8 .3	100.0 62.9 37.1 6.3 11.5 9.0 2.3 7.7	100.0 62.4 37.6 6.7 10.6 10.0 2.6 7.5	100.0 67.5 32.5 6.0 3.5 10.8 3.3 8.6	100.0 67.0 33.0 6.2 3.6 11.2 3.2 8.5	100.0 67.4 32.6 6.2 3.5 10.8 3.3 8.3

¹ Includes severance pay and supplemental unemployment benefits.

Table 15. Private industry workers, nonmanufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

White-collar occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits¹	6.61 1.86 .63 1.47	\$25.75 19.10 6.64 1.88 .61 1.51 .71 1.90 .03	\$25.92 19.22 6.69 1.88 .60 1.53 .73 1.92 .03	\$25.97 19.23 6.73 1.89 .62 1.53 .74 1.93	\$26.27 19.38 6.89 1.89 .66 1.61 .76 1.95	\$26.71 19.67 7.04 1.88 .67 1.68 .78 2.00 .03	\$27.01 19.88 7.13 1.90 .68 1.70 .79 2.03 .03	\$27.09 19.90 7.19 1.91 .67 1.73 .81 2.03 .03
			ercent of	total cor	npensati			
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	74.1 25.9 7.3 2.5 5.8 2.9	100.0 74.2 25.8 7.3 2.4 5.9 2.8 7.4	100.0 74.2 25.8 7.3 2.3 5.9 2.8 7.4	100.0 74.0 25.9 7.3 2.4 5.9 2.8 7.4	100.0 73.8 26.2 7.2 2.5 6.1 2.9 7.4	100.0 73.6 26.4 7.0 2.5 6.3 2.9 7.5	100.0 73.6 26.4 7.0 2.5 6.3 2.9 7.5	100.0 73.5 26.5 7.1 2.5 6.4 3.0 7.5

¹ Includes severance pay and supplemental unemployment benefits.

Table 15. Private industry workers, nonmanufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty and technical occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	26.36 9.06 2.84 .71 1.84 1.11	\$35.56 26.46 9.10 2.85 .72 1.88 1.07 2.56 .02	\$36.00 26.77 9.24 2.88 .70 1.92 1.11 2.60 .02	\$36.47 27.03 9.43 2.93 .77 1.94 1.14 2.63 .02	\$36.50 26.91 9.60 2.90 .82 2.04 1.17 2.64 .02	\$36.63 27.05 9.58 2.77 .84 2.11 1.14 2.71 .03	\$37.07 27.39 9.68 2.79 .84 2.13 1.14 2.75 .03	\$37.23 27.45 9.77 2.83 .83 2.17 1.16 2.76 .03
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	74.4 25.6 8.0 2.0 5.2 3.1	100.0 74.4 25.6 8.0 2.0 5.3 3.0 7.2	100.0 74.4 25.7 8.0 1.9 5.3 3.1 7.2	100.0 74.1 25.9 8.0 2.1 5.3 3.1 7.2	100.0 73.7 26.3 7.9 2.2 5.6 3.2 7.2	100.0 73.8 26.2 7.6 2.3 5.8 3.1 7.4	100.0 73.9 26.1 7.5 2.3 5.7 3.1 7.4	100.0 73.7 26.2 7.6 2.2 5.8 3.1 7.4

¹ Includes severance pay and supplemental unemployment benefits.

Table 15. Private industry workers, nonmanufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty occupations

			Cost p	er hour	worked b	y year				
Compensation component		20	02			20	03			
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	28.66 9.67 3.16 .75 1.86 1.17	\$38.46 28.77 9.69 3.18 .76 1.89 1.12 2.72	\$38.89 29.06 9.83 3.21 .75 1.93 1.17 2.75	\$39.30 29.26 10.05 3.26 .82 1.95 1.21 2.78	\$39.53 29.28 10.25 3.25 .88 2.06 1.22 2.81	\$39.18 29.03 10.15 3.01 .90 2.15 1.18 2.86 .03	\$39.74 29.45 10.29 3.04 .92 2.18 1.20 2.91 .03	\$39.93 29.54 10.39 3.09 .90 2.22 1.22 2.92		
		l F	ercent of	total cor	npensati	sation by year				
		20	02			20	03			
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	74.8 25.2 8.2 2.0 4.9	100.0 74.8 25.2 8.3 2.0 4.9 2.9 7.1	100.0 74.7 25.3 8.3 1.9 5.0 3.0 7.1	100.0 74.5 25.6 8.3 2.1 5.0 3.1 7.1	100.0 74.1 25.9 8.2 2.2 5.2 3.1 7.1	100.0 74.1 25.9 7.7 2.3 5.5 3.0 7.3	100.0 74.1 25.9 7.6 2.3 5.5 3.0 7.3	100.0 74.0 26.0 7.7 2.3 5.6 3.1 7.3		

¹ Includes severance pay and supplemental unemployment benefits.

Table 15. Private industry workers, nonmanufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Technical occupations

			Cost	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	\$28.44 20.84 7.60 2.07 .61 1.81 .95 2.15 (²)	\$28.68 20.97 7.71 2.08 .62 1.85 .97 2.17	\$29.06 21.25 7.81 2.11 .60 1.90 .97 2.22 .02	\$29.45 21.53 7.93 2.14 .62 1.90 .99 2.26 (²)	\$29.04 21.05 7.99 2.05 .69 1.99 1.02 2.22 (²)	\$30.27 22.10 8.17 2.14 .67 1.99 1.03 2.32 (²)	\$30.43 22.27 8.16 2.14 .66 2.01 .98 2.35 (²)	\$30.50 22.27 8.23 2.17 .65 2.05 1.00 2.35 (²)
		F	ercent of	f total cor	npensati	on by yea	ar	•
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	73.3 26.7 7.3 2.1 6.4	100.0 73.1 26.9 7.3 2.2 6.5 3.4 7.6	100.0 73.1 26.9 7.3 2.1 6.5 3.3 7.6	100.0 73.1 26.9 7.3 2.1 6.5 3.4 7.7 (³)	100.0 72.5 27.5 7.1 2.4 6.9 3.5 7.6 (³)	100.0 73.0 27.0 7.1 2.2 6.6 3.4 7.7 (³)	100.0 73.2 26.8 7.0 2.2 6.6 3.2 7.7 (³)	100.0 73.0 27.0 7.1 2.1 6.7 3.3 7.7 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 15. Private industry workers, nonmanufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Executive, administrative, and managerial occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	30.29 11.55 3.46 1.66 2.14 1.44	\$42.16 30.63 11.53 3.53 1.52 2.19 1.38 2.84 .07	\$41.85 30.41 11.44 3.46 1.48 2.15 1.41 2.85 .07	\$42.06 30.57 11.48 3.51 1.47 2.17 1.42 2.85 .08	\$43.14 31.37 11.77 3.50 1.60 2.29 1.43 2.87 .08	\$43.73 31.76 11.97 3.52 1.55 2.41 1.51 2.89 .09	\$44.31 32.12 12.19 3.59 1.58 2.45 1.54 2.93 .09	\$44.82 32.44 12.38 3.63 1.60 2.50 1.58 2.96 .09
		Р	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	72.4 27.6 8.3 4.0 5.1 3.4	100.0 72.7 27.3 8.4 3.6 5.2 3.3 6.7	100.0 72.7 27.3 8.3 3.5 5.1 3.4 6.8	100.0 72.7 27.3 8.3 3.5 5.2 3.4 6.8	100.0 72.7 27.3 8.1 3.7 5.3 3.3 6.7	100.0 72.6 27.4 8.0 3.5 5.5 3.5 6.6	100.0 72.5 27.5 8.1 3.6 5.5 3.5 6.6	100.0 72.4 27.6 8.1 3.6 5.6 3.5 6.6

¹ Includes severance pay and supplemental unemployment benefits.

Table 15. Private industry workers, nonmanufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Sales occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	12.40 3.48 .77 .31 .79 .26	\$16.52 12.84 3.67 .82 .33 .85 .28 1.40 (²)	\$16.55 12.91 3.64 .81 .32 .84 .27 1.40 (²)	\$16.26 12.65 3.61 .78 .33 .83 .27 1.39 (²)	\$16.57 12.83 3.74 .80 .35 .88 .28 1.42 (²)	\$16.89 13.04 3.85 .82 .36 .91 .30 1.46 (²)	\$16.99 13.11 3.89 .80 .37 .92 .31 1.47 (²)	\$17.00 13.07 3.93 .79 .37 .94 .35 1.47 (²)
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	78.1 21.9 4.8	100.0 77.7 22.2 5.0 2.0 5.1 1.7 8.5 (³)	100.0 78.0 22.0 4.9 1.9 5.1 1.6 8.5 (³)	100.0 77.8 22.2 4.8 2.0 5.1 1.7 8.5 (³)	100.0 77.4 22.6 4.8 2.1 5.3 1.7 8.6 (³)	100.0 77.2 22.8 4.9 2.1 5.4 1.8 8.6 (³)	100.0 77.2 22.9 4.7 2.2 5.4 1.8 8.7 (³)	100.0 76.9 23.1 4.6 2.2 5.5 2.1 8.6 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 15. Private industry workers, nonmanufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Administrative support, including clerical occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
·	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	4.80 1.20 .35 1.39	\$17.86 13.05 4.81 1.19 .34 1.43 .47 1.37 .02	\$17.97 13.09 4.88 1.20 .34 1.45 .48 1.38 .02	\$18.01 13.12 4.89 1.21 .34 1.46 .48 1.39 .02	\$18.24 13.21 5.02 1.22 .34 1.52 .50 1.41 .02	\$18.53 13.35 5.17 1.25 .37 1.58 .52 1.45 .02	\$18.66 13.43 5.23 1.26 .37 1.60 .53 1.46 .02	\$18.75 13.48 5.27 1.26 .37 1.61 .54 1.47
	Percent of total compensation by year 2002 2003							
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	73.0 27.0 6.7 2.0 7.8 2.8	100.0 73.1 26.9 6.7 1.9 8.0 2.6 7.7	100.0 72.8 27.2 6.7 1.9 8.1 2.7 7.7	100.0 72.8 27.2 6.7 1.9 8.1 2.7 7.7	100.0 72.4 27.5 6.7 1.9 8.3 2.7 7.7	100.0 72.0 27.9 6.7 2.0 8.5 2.8 7.8	100.0 72.0 28.0 6.8 2.0 8.6 2.8 7.8	100.0 71.9 28.1 6.7 2.0 8.6 2.9 7.8

¹ Includes severance pay and supplemental unemployment benefits.

Table 15. Private industry workers, nonmanufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations

bide-collar occupations			Cost p	per hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	14.04 5.68 .97 .58 1.40 .72 2.00	\$20.03 14.24 5.79 .98 .58 1.44 .73 2.05	\$20.26 14.35 5.91 .99 .59 1.49 .74 2.09	\$20.23 14.31 5.92 .99 .58 1.50 .74 2.10	\$20.38 14.37 6.01 1.00 .58 1.52 .75 2.14 .02	\$20.61 14.54 6.07 1.00 .58 1.54 .72 2.21 (²)	\$20.85 14.67 6.17 1.02 .59 1.58 .73 2.24 (²)	\$20.97 14.74 6.24 1.02 .60 1.61 .74 2.26 (²)
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	71.2 28.8 4.9 2.9 7.1	100.0 71.1 28.9 4.9 2.9 7.2 3.6 10.2	100.0 70.8 29.2 4.9 2.9 7.4 3.7 10.3	100.0 70.7 29.3 4.9 2.9 7.4 3.7 10.4	100.0 70.5 29.5 4.9 2.8 7.5 3.7 10.5	100.0 70.5 29.5 4.9 2.8 7.5 3.5 10.7	100.0 70.4 29.6 4.9 2.8 7.6 3.5 10.7	100.0 70.3 29.8 4.9 2.9 7.7 3.5 10.8 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 15. Private industry workers, nonmanufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Precision production, craft, and repair occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	.75 1.74	\$26.24 18.59 7.65 1.38 .76 1.83 1.11 2.55 .02	\$26.54 18.74 7.81 1.41 .77 1.85 1.13 2.64 .02	\$26.57 18.71 7.86 1.42 .77 1.87 1.14 2.65 .02	\$26.82 18.84 7.98 1.44 .76 1.89 1.15 2.72 .02	\$27.20 19.04 8.17 1.47 .78 1.97 1.12 2.81 .02	\$27.42 19.19 8.23 1.49 .79 1.98 1.11 2.84 .02	\$27.81 19.40 8.41 1.51 .80 2.04 1.13 2.90 .02
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	70.9 29.1 5.3 2.9 6.8	100.0 70.8 29.2 5.3 2.9 7.0 4.2 9.7	100.0 70.6 29.4 5.3 2.9 7.0 4.3 9.9	100.0 70.4 29.6 5.3 2.9 7.0 4.3 10.0	100.0 70.2 29.8 5.4 2.8 7.0 4.3 10.1	100.0 70.0 30.0 5.4 2.9 7.2 4.1 10.3	100.0 70.0 30.0 5.4 2.9 7.2 4.0 10.4	100.0 69.8 30.2 5.4 2.9 7.3 4.1 10.4

¹ Includes severance pay and supplemental unemployment benefits.

Table 15. Private industry workers, nonmanufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Transportation and material moving occupations

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
'	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	13.79 6.02 .96 .61 1.57	\$19.91 13.82 6.09 .96 .61 1.60 .77 2.13 .02	\$20.14 13.95 6.19 .98 .62 1.64 .78 2.15	\$20.00 13.88 6.12 .96 .61 1.63 .75 2.14 .03	\$20.03 13.87 6.16 .96 .62 1.63 .76 2.17	\$20.40 14.18 6.22 .96 .60 1.65 .74 2.25	\$20.62 14.30 6.32 .98 .62 1.69 .76 2.26	\$20.56 14.26 6.30 .98 .63 1.69 .75 2.23 (²)
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	69.6 30.4 4.8 3.1 7.9 3.8	100.0 69.4 30.6 4.8 3.1 8.0 3.9 10.7	100.0 69.3 30.7 4.9 3.1 8.1 3.9 10.7	100.0 69.4 30.6 4.8 3.1 8.2 3.8 10.7	100.0 69.2 30.8 4.8 3.1 8.1 3.8 10.8	100.0 69.5 30.5 4.7 2.9 8.1 3.6 11.0	100.0 69.4 30.6 4.8 3.0 8.2 3.7 11.0	100.0 69.4 30.6 4.8 3.1 8.2 3.6 10.8 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 15. Private industry workers, nonmanufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Handlers, equipment cleaners, helpers, and laborers

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	10.24 3.84 .58 .38 1.00	\$14.25 10.34 3.91 .58 .39 1.02 .37 1.54 (²)	\$14.46 10.42 4.04 .58 .39 1.10 .39 1.57 (²)	\$14.54 10.47 4.07 .59 .38 1.11 .39 1.58 (²)	\$14.75 10.57 4.18 .60 .39 1.15 .40 1.63 (²)	\$14.75 10.59 4.16 .58 .38 1.12 .40 1.67 (²)	\$14.95 10.67 4.28 .58 .38 1.21 .41 1.69 (²)	\$15.04 10.72 4.33 .58 .39 1.23 .41 1.70 (²)
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	72.7 27.3 4.1 2.7 7.1	100.0 72.6 27.4 4.1 2.7 7.2 2.6 10.8 (³)	100.0 72.1 27.9 4.0 2.7 7.6 2.7 10.9	100.0 72.0 28.0 4.1 2.6 7.6 2.7 10.9	100.0 71.7 28.3 4.1 2.6 7.8 2.7 11.1	100.0 71.8 28.2 3.9 2.6 7.6 2.7 11.3 (³)	100.0 71.4 28.6 3.9 2.5 8.1 2.7 11.3 (³)	100.0 71.3 28.8 3.9 2.6 8.2 2.7 11.3 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 15. Private industry workers, nonmanufacturing, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service occupations

<u> </u>			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	8.36 2.47 .45 .17 .57	\$10.88 8.40 2.48 .45 .16 .58 .16 1.13 (²)	\$11.03 8.49 2.54 .46 .17 .60 .16 1.15 (²)	\$11.13 8.56 2.57 .46 .17 .61 .16 1.16 (²)	\$11.29 8.62 2.67 .47 .17 .66 .17 1.19 (²)	\$11.32 8.65 2.67 .46 .17 .69 .16 1.18 (²)	\$11.42 8.72 2.70 .47 .17 .70 .16 1.19 (²)	\$11.48 8.76 2.72 .47 .17 .71 .17 1.20 (²)
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	77.2 22.8 4.2 1.6 5.3 1.5	100.0 77.2 22.8 4.1 1.5 5.3 1.5 10.4 (³)	100.0 77.0 23.0 4.2 1.5 5.4 1.5 10.4 (³)	100.0 76.9 23.1 4.1 1.5 5.5 1.4 10.4 (³)	100.0 76.4 23.6 4.2 1.5 5.8 1.5 10.5 (³)	100.0 76.4 23.6 4.1 1.5 6.1 1.4 10.4 (³)	100.0 76.4 23.6 4.1 1.5 6.1 1.4 10.4 (³)	100.0 76.3 23.7 4.1 1.5 6.2 1.5 10.5 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 16. Private industry, union workers, for blue-collar workers and by major industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

Blue-collar occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
•	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$29.28	\$29.85	\$30.22	\$30.41	\$30.76	\$31.35	\$31.85	\$32.18
Wages and salaries		19.03	19.19	19.32	19.37	19.72	19.95	20.14
Total benefits		10.81	11.03	11.10	11.39	11.63	11.90	12.04
Paid leave		1.98	2.02	2.05	2.09	2.11	2.15	2.17
Supplemental pay	1.18	1.20	1.21	1.24	1.28	1.25	1.28	1.31
Insurance		2.99	3.06	3.08	3.16	3.28	3.39	3.43
Retirement and savings	1.80	1.87	1.90	1.87	1.95	1.98	2.02	2.04
Legally required benefits		2.67	2.73	2.74	2.80	2.90	2.96	2.9
Other benefits ¹	.10	.10	.10	.11	.10	.10	.10	.10
		F	ercent of	f total cor	npensati	on by yea	ar	•
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
-	400.0	400.0	100.0	400.0	400.0	400.0	400.0	400.0
Total compensation		100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries Total benefits	63.9 36.1	63.8 36.2	63.5 36.5	63.5 36.5	63.0 37.0	62.9 37.1	62.6 37.4	62.6 37.4
Paid leave		6.6	6.7	6.7	6.8	6.7	6.8	6.7
Supplemental pay		4.0	4.0	4.1	4.2	4.0	4.0	4.1
Insurance		10.0	10.1	10.1	10.3	10.5	10.6	10.7
Retirement and savings		6.3	6.3	6.1	6.3	6.3	6.3	6.3
Legally required benefits		8.9	9.0	9.0	9.1	9.3	9.3	9.3
Other benefits ¹		.3	.3	.4	.3	.3	.3	.3

¹ Includes severance pay and supplemental unemployment benefits.

Table 16. Private industry, union workers, for blue-collar workers and by major industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Goods-producing industries¹

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$31.04	\$31.47	\$31.78	\$32.09	\$32.67	\$33.39	\$33.91	\$34.37
Wages and salaries	19.56	19.88	20.02	20.20	20.31	20.75	21.01	21.25
Total benefits	11.48	11.60	11.76	11.90	12.35	12.64	12.90	13.12
Paid leave	1.99	1.98	2.02	2.06	2.10	2.14	2.17	2.21
Supplemental pay	1.65	1.57	1.58	1.62	1.74	1.69	1.73	1.77
Insurance	3.06	3.14	3.18	3.22	3.30	3.46	3.51	3.58
Retirement and savings		2.00	2.03	2.03	2.13	2.16	2.21	2.23
Legally required benefits		2.79	2.83	2.84	2.95	3.06	3.14	3.19
Other benefits ²	.12	.12	.13	.13	.12	.13	.13	.14
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation		100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries	63.0	63.2	63.0	62.9	62.2	62.1	62.0	61.8
Total benefits	37.0	36.9	37.0	37.1	37.8	37.9	38.0	38.2
Paid leave		6.3 5.0	6.4 5.0	6.4 5.0	6.4 5.3	6.4 5.1	6.4 5.1	6.4 5.1
Supplemental payInsurance		10.0	10.0	10.0	10.1	10.4	10.4	10.4
Retirement and savings		6.4	6.4	6.3	6.5	6.5	6.5	6.5
Legally required benefits		8.9	8.9	8.9	9.0	9.2	9.3	9.3
Other benefits ²	.4	.4	.4	.4	.4	.4	.4	.4
Stroi borionto								

¹ Includes mining, construction, and manufacturing.
² Includes severance pay and supplemental unemployment benefits.

Table 16. Private industry, union workers, for blue-collar workers and by major industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service-producing industries¹

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
·	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	19.16 9.09 2.15 .67 2.54 1.44	\$28.33 19.18 9.16 2.17 .65 2.63 1.40 2.27 .04	\$28.80 19.45 9.35 2.21 .66 2.69 1.43 2.33 .04	\$29.00 19.62 9.38 2.23 .66 2.69 1.41 2.35 .04	\$29.26 19.69 9.56 2.25 .67 2.78 1.45 2.37 .04	\$29.61 19.85 9.76 2.29 .64 2.86 1.47 2.45 .03	\$30.06 20.09 9.97 2.32 .66 2.97 1.49 2.50 .03	\$30.01 20.07 9.93 2.30 .66 2.96 1.49 2.49 .03
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	67.8 32.2 7.6 2.4 9.0 5.1	100.0 67.7 32.3 7.7 2.3 9.3 4.9 8.0	100.0 67.5 32.5 7.7 2.3 9.3 5.0 8.1	100.0 67.7 32.3 7.7 2.3 9.3 4.9 8.1	100.0 67.3 32.7 7.7 2.3 9.5 5.0 8.1	100.0 67.0 33.0 7.7 2.2 9.7 5.0 8.3	100.0 66.8 33.2 7.7 2.2 9.9 5.0 8.3	100.0 66.9 33.1 7.7 2.2 9.9 5.0 8.3 .1

¹ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.
² Includes severance pay and supplemental

unemployment benefits.

Table 16. Private industry, union workers, for blue-collar workers and by major industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Manufacturing industries

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Fotal compensation	\$27.94	\$28.21	\$28.36	\$28.87	\$29.63	\$30.04	\$30.71	\$30.95
Wages and salaries		17.96	18.08	18.37	18.58	18.72	19.06	19.11
Total benefits		10.25	10.28	10.50	11.06	11.32	11.65	11.84
Paid leave	2.28	2.28	2.29	2.33	2.38	2.40	2.46	2.49
Supplemental pay	1.57	1.61	1.61	1.69	1.78	1.77	1.81	1.89
Insurance		2.81	2.83	2.86	2.99	3.11	3.21	3.22
Retirement and savings		1.05	1.04	1.07	1.26	1.32	1.38	1.46
Legally required benefits	2.33	2.34	2.35	2.38	2.49	2.55	2.61	2.6
Other benefits ¹	.15	.16	.16	.17	.16	.17	.17	.18
		P	ercent of	f total cor	npensati	on by yea	ar	•
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Fatal acons aconting	400.0	400.0	400.0	400.0	400.0	400.0	400.0	400.0
Total compensation		100.0	100.0	100.0	100.0	100.0	100.0 62.1	100.0
Wages and salaries Total benefits		63.7 36.3	63.8 36.2	63.6 36.4	62.7 37.3	62.3 37.7	37.9	38.3
Paid leave		8.1	8.1	8.1	8.0	8.0	8.0	8.0
Supplemental pay		5.7	5.7	5.9	6.0	5.9	5.9	6.1
Insurance		10.0	10.0	9.9	10.1	10.4	10.5	10.4
Retirement and savings		3.7	3.7	3.7	4.3	4.4	4.5	4.7
Legally required benefits		8.3	8.3	8.2	8.4	8.5	8.5	8.4
Other benefits ¹		.6	.6	.6	.5	.6	.6	.6

¹ Includes severance pay and supplemental unemployment benefits.

Table 16. Private industry, union workers, for blue-collar workers and by major industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations in manufacturing industries

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	17.37 10.10 2.25 1.59 2.75 1.01	\$27.70 17.49 10.21 2.24 1.63 2.79 1.04 2.34 .16	\$27.84 17.59 10.25 2.25 1.63 2.81 1.04 2.36 .16	\$28.35 17.87 10.48 2.30 1.71 2.85 1.06 2.39 .17	\$29.07 18.06 11.00 2.34 1.78 2.97 1.25 2.51 .15	\$29.49 18.20 11.29 2.37 1.78 3.10 1.31 2.56 .16	\$30.18 18.54 11.65 2.44 1.84 3.20 1.37 2.63 .17	\$30.45 18.59 11.86 2.46 1.93 3.21 1.45 2.63 .18
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	63.3 36.8 8.2 5.8 10.0 3.7	100.0 63.1 36.9 8.1 5.9 10.1 3.8 8.4	100.0 63.2 36.8 8.1 5.9 10.1 3.7 8.5	100.0 63.0 37.0 8.1 6.0 10.1 3.7 8.4	100.0 62.1 37.8 8.0 6.1 10.2 4.3 8.6	100.0 61.7 38.3 8.0 6.0 10.5 4.4 8.7	100.0 61.4 38.6 8.1 6.1 10.6 4.5 8.7	100.0 61.1 38.9 8.1 6.3 10.5 4.8 8.6

¹ Includes severance pay and supplemental unemployment benefits.

Table 16. Private industry, union workers, for blue-collar workers and by major industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Nonmanufacturing industries¹

			Cost	er hour	worked b	y year	year							
Compensation component		20	02			20	03							
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.						
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	19.98 10.08 2.00 .87 2.76 1.90	\$30.27 20.10 10.17 2.01 .80 2.85 1.90 2.55 .04	\$30.79 20.38 10.41 2.06 .81 2.93 1.95 2.62 .04	\$30.89 20.49 10.40 2.08 .80 2.93 1.92 2.63 .04	\$31.12 20.54 10.58 2.11 .83 3.00 1.94 2.67 .04	\$31.67 20.86 10.81 2.15 .79 3.11 1.95 2.78 .03	\$32.03 21.05 10.98 2.17 .81 3.19 1.95 2.83 .03	\$32.18 21.15 11.02 2.17 .81 3.22 1.94 2.85						
		P	ercent of	total cor	npensati	on by yea	ar							
		20	02			20	03							
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.						
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	33.5 6.7 2.9 9.2	100.0 66.4 33.6 6.6 2.6 9.4 6.3 8.4	100.0 66.2 33.8 6.7 2.6 9.5 6.3 8.5	100.0 66.3 33.7 6.7 2.6 9.5 6.2 8.5	100.0 66.0 34.0 6.8 2.7 9.6 6.2 8.6	100.0 65.9 34.1 6.8 2.5 9.8 6.2 8.8	100.0 65.7 34.3 6.8 2.5 10.0 6.1 8.8	100.0 65.7 34.2 6.7 2.5 10.0 6.0 8.9						

¹ Includes all industries except manufacturing.
² Includes severance pay and supplemental unemployment benefits.

Table 17. Private industry, nonunion workers, for blue-collar workers and by major industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

Blue-collar occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	12.67 4.89 .89 .61 1.22 .37	\$17.69 12.78 4.91 .89 .61 1.23 .36 1.81 (²)	\$17.82 12.85 4.97 .90 .62 1.25 .36 1.84 (²)	\$17.88 12.86 5.02 .90 .62 1.27 .37 1.85 (²)	\$18.11 12.96 5.15 .91 .62 1.31 .39 1.91 (²)	\$18.15 12.99 5.16 .90 .63 1.29 .37 1.95 (²)	\$18.35 13.11 5.23 .91 .64 1.32 .38 1.97 (²)	\$18.37 13.10 5.27 .91 .64 1.34 .38 1.98 (²)
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	72.2 27.8 5.1 3.5 6.9	100.0 72.2 27.8 5.0 3.4 7.0 2.0 10.2 (³)	100.0 72.1 27.9 5.1 3.5 7.0 2.0 10.3 (³)	100.0 71.9 28.1 5.0 3.5 7.1 2.1 10.3 (³)	100.0 71.6 28.4 5.0 3.4 7.2 2.2 10.5 (³)	100.0 71.6 28.4 5.0 3.5 7.1 2.0 10.7 (³)	100.0 71.4 28.5 5.0 3.5 7.2 2.1 10.7 (³)	100.0 71.3 28.7 5.0 3.5 7.3 2.1 10.8 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 17. Private industry, nonunion workers, for blue-collar workers and by major industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Goods-producing industries¹

			Cost p	oer hour	worked b	worked by year							
Compensation component		20	02			20	03						
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.					
Total compensation	16.94 7.06 1.58 .97 1.74 .61 2.12	\$24.03 16.99 7.04 1.57 .93 1.74 .60 2.16	\$24.03 16.96 7.07 1.56 .94 1.75 .59 2.17	\$24.26 17.07 7.19 1.60 .96 1.78 .61 2.19	\$24.56 17.11 7.44 1.61 1.02 1.84 .68 2.25	\$24.78 17.29 7.49 1.63 .97 1.86 .70 2.28	\$25.00 17.41 7.59 1.63 .99 1.89 .72 2.30	\$24.98 17.38 7.60 1.62 .98 1.91 .73 2.31					
Other benefits ²	.04		05 .05										
		20	02			20	03						
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.					
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	70.6 29.4 6.6 4.0 7.3 2.5	100.0 70.7 29.3 6.5 3.9 7.2 2.5 9.0	100.0 70.6 29.4 6.5 3.9 7.3 2.5 9.0	100.0 70.4 29.6 6.6 4.0 7.3 2.5 9.0	100.0 69.7 30.3 6.6 4.2 7.5 2.8 9.2	100.0 69.8 30.2 6.6 3.9 7.5 2.8 9.2	100.0 69.6 30.4 6.5 4.0 7.6 2.9 9.2	100.0 69.6 30.4 6.5 3.9 7.6 2.9 9.2					

¹ Includes mining, construction, and manufacturing.
² Includes severance pay and supplemental

unemployment benefits.

Table 17. Private industry, nonunion workers, for blue-collar workers and by major industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service-producing industries¹

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	.46 1.11 .49	\$20.11 15.09 5.03 1.31 .46 1.13 .47 1.64 .02	\$20.30 15.21 5.09 1.32 .45 1.16 .49 1.66	\$20.43 15.28 5.15 1.34 .46 1.17 .50 1.67	\$20.60 15.35 5.25 1.33 .48 1.23 .50 1.69 .02	\$20.84 15.51 5.33 1.31 .49 1.27 .51 1.73	\$21.05 15.65 5.40 1.33 .50 1.29 .52 1.74	\$21.11 15.67 5.44 1.33 .50 1.31 .53 1.75
		F	ercent of	f total cor	npensati	on by yea	ar	ı
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	75.0 25.0 6.5 2.3 5.5 2.4	100.0 75.0 25.0 6.5 2.3 5.6 2.3 8.2	100.0 74.9 25.1 6.5 2.2 5.7 2.4 8.2	100.0 74.8 25.2 6.6 2.3 5.7 2.4 8.2	100.0 74.5 25.5 6.5 2.3 6.0 2.4 8.2	100.0 74.4 25.6 6.3 2.4 6.1 2.4 8.3	100.0 74.3 25.7 6.3 2.4 6.1 2.5 8.3	100.0 74.2 25.8 6.3 2.4 6.2 2.5 8.3

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

 $^{^{3}}$ Cost per hour worked is \$0.01 or less. 4 Less than .05 percent.

Table 17. Private industry, nonunion workers, for blue-collar workers and by major industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Manufacturing industries

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	17.03 7.47 1.81 1.02 1.94 .67	\$24.54 17.06 7.48 1.82 .98 1.94 .68 2.01	\$24.52 17.00 7.53 1.82 1.00 1.97 .66 2.01	\$24.70 17.06 7.64 1.86 1.01 2.00 .69 2.03 .07	\$25.05 17.12 7.93 1.87 1.08 2.08 .75 2.09	\$25.31 17.31 8.01 1.88 1.02 2.10 .81 2.13 .07	\$25.52 17.39 8.12 1.89 1.06 2.13 .82 2.15 .08	\$25.49 17.38 8.11 1.88 1.01 2.16 .83 2.15
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	69.5 30.5 7.4 4.2 7.9 2.7	100.0 69.5 30.5 7.4 4.0 7.9 2.8 8.2 .2	100.0 69.3 30.7 7.4 4.1 8.0 2.7 8.2 .3	100.0 69.1 30.9 7.5 4.1 8.1 2.8 8.2 .3	100.0 68.3 31.7 7.5 4.3 8.3 3.0 8.3	100.0 68.4 31.6 7.4 4.0 8.3 3.2 8.4	100.0 68.1 31.8 7.4 4.2 8.3 3.2 8.4	100.0 68.2 31.8 7.4 4.0 8.5 3.3 8.4

¹ Includes severance pay and supplemental unemployment benefits.

Table 17. Private industry, nonunion workers, for blue-collar workers and by major industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations in manufacturing industries

			Cost	oer hour	worked b	y year								
Compensation component		20	02			20	03							
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.						
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	12.69 5.87 1.14 .85 1.65 .48	\$18.67 12.76 5.91 1.15 .85 1.65 .48 1.76	\$18.70 12.77 5.93 1.15 .85 1.67 .47 1.77	\$18.96 12.91 6.04 1.18 .86 1.71 .49 1.79	\$19.25 13.02 6.23 1.19 .88 1.76 .52 1.86	\$19.15 12.93 6.22 1.17 .88 1.76 .51 1.88 .03	\$19.31 13.02 6.29 1.17 .88 1.78 .53 1.90	\$19.43 13.07 6.36 1.18 .88 1.81 .54 1.91						
		P	ercent of	f total cor	npensati	on by yea	ar							
		20	02			20	03							
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.						
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	68.4 31.6 6.1 4.6 8.9 2.6	100.0 68.3 31.7 6.2 4.6 8.8 2.6 9.4	100.0 68.3 31.7 6.1 4.5 8.9 2.5 9.5	100.0 68.1 31.9 6.2 4.5 9.0 2.6 9.4	100.0 67.6 32.4 6.2 4.6 9.1 2.7 9.7	100.0 67.5 32.5 6.1 4.6 9.2 2.7 9.8	100.0 67.4 32.6 6.1 4.6 9.2 2.7 9.8 .2	100.0 67.3 32.7 6.1 4.5 9.3 2.8 9.8 .2						

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 17. Private industry, nonunion workers, for blue-collar workers and by major industry group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Nonmanufacturing industries¹

			Cost	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	15.12 5.07 1.29 .49 1.12 .49	\$20.30 15.21 5.10 1.29 .48 1.14 .47 1.70	\$20.48 15.33 5.16 1.30 .48 1.16 .48 1.72	\$20.61 15.40 5.21 1.31 .49 1.17 .49 1.73	\$20.78 15.46 5.32 1.31 .51 1.23 .50 1.75 .02	\$21.01 15.62 5.39 1.29 .52 1.27 .51 1.79	\$21.22 15.77 5.46 1.31 .52 1.29 .51 1.81 .02	\$21.28 15.78 5.50 1.31 .52 1.31 .53 1.81
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	74.9 25.1 6.4 2.4 5.5 2.4	100.0 74.9 25.1 6.4 2.4 5.6 2.3 8.4	100.0 74.9 25.2 6.3 2.3 5.7 2.3 8.4	100.0 74.7 25.3 6.4 2.4 5.7 2.4 8.4	100.0 74.4 25.6 6.3 2.5 5.9 2.4 8.4	100.0 74.3 25.7 6.1 2.5 6.0 2.4 8.5	100.0 74.3 25.7 6.2 2.5 6.1 2.4 8.5	100.0 74.2 25.8 6.2 2.4 6.2 2.5 8.5

 ¹ Includes all industries except manufacturing.
 ² Includes severance pay and supplemental unemployment benefits.
 ³ Cost per hour worked is \$0.01 or less.

⁴ Less than .05 percent.

Table 18. Private industry workers, by broad occupational group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

White-collar occupations in establishments with 1-99 workers

			Cost	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	17.00 5.50 1.52 .56 1.21 .51	\$22.63 17.11 5.52 1.52 .53 1.24 .50 1.72 (²)	\$22.81 17.26 5.55 1.54 .51 1.24 .51 1.74 (²)	\$22.70 17.15 5.55 1.53 .53 1.23 .51 1.73 (²)	\$22.81 17.20 5.61 1.49 .58 1.28 .50 1.74 (²)	\$23.01 17.33 5.68 1.43 .57 1.36 .52 1.79 (²)	\$23.23 17.47 5.76 1.45 .58 1.38 .53 1.81 (²)	\$23.36 17.56 5.80 1.45 .59 1.40 .54 1.81 (²)
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	75.5 24.4 6.8 2.5 5.4	100.0 75.6 24.4 6.7 2.3 5.5 2.2 7.6 (³)	100.0 75.7 24.3 6.8 2.2 5.4 2.2 7.6 (³)	100.0 75.6 24.4 6.7 2.3 5.4 2.2 7.6 (³)	100.0 75.4 24.6 6.5 2.5 5.6 2.2 7.6 (³)	100.0 75.3 24.7 6.2 2.5 5.9 2.3 7.8 (³)	100.0 75.2 24.8 6.2 2.5 5.9 2.3 7.8 (³)	100.0 75.2 24.8 6.2 2.5 6.0 2.3 7.7 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 18. Private industry workers, by broad occupational group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

White-collar occupations in establishments with 100 or more workers

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits¹	22.00 8.42 2.42 .83 1.93 1.02	\$30.73 22.23 8.51 2.46 .81 1.98 1.00 2.20 .06	\$30.81 22.25 8.56 2.45 .81 2.01 1.02 2.21 .07	\$30.98 22.34 8.64 2.48 .81 2.03 1.03 2.23 .06	\$31.53 22.57 8.96 2.52 .87 2.14 1.09 2.27 .06	\$32.27 23.05 9.22 2.58 .89 2.21 1.15 2.33 .07	\$32.67 23.31 9.35 2.60 .92 2.24 1.16 2.36 .07	\$32.66 23.27 9.39 2.61 .88 2.27 1.20 2.36 .07
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	72.3 27.7 8.0 2.7 6.3	100.0 72.3 27.7 8.0 2.6 6.4 3.3 7.2	100.0 72.2 27.8 8.0 2.6 6.5 3.3 7.2	100.0 72.1 27.9 8.0 2.6 6.6 3.3 7.2	100.0 71.6 28.4 8.0 2.8 6.8 3.5 7.2	100.0 71.4 28.6 8.0 2.8 6.8 3.6 7.2	100.0 71.3 28.6 8.0 2.8 6.9 3.6 7.2	100.0 71.2 28.8 8.0 2.7 7.0 3.7 7.2

¹ Includes severance pay and supplemental unemployment benefits.

Table 18. Private industry workers, by broad occupational group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

White-collar occupations in establishments with 100-499 workers

			Cost	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	19.37 6.97 1.93 .71 1.61 .74	\$26.73 19.66 7.07 1.97 .69 1.67 .73 1.99 .04	\$26.57 19.49 7.08 1.92 .69 1.68 .74 1.99	\$26.76 19.58 7.18 1.99 .68 1.72 .75 2.01	\$27.19 19.80 7.39 2.01 .70 1.83 .77 2.04 .04	20.50 7.70 2.10 .71 1.91 .82 2.11 .04	\$28.40 20.62 7.78 2.10 .77 1.91 .82 2.13 .04	\$28.64 20.80 7.83 2.10 .72 1.95 .87 2.15 .04
				total cor	npensati			
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	73.6 26.5 7.3 2.7 6.1 2.8	100.0 73.6 26.4 7.4 2.6 6.2 2.7 7.4 .1	100.0 73.4 26.6 7.2 2.6 6.3 2.8 7.5	100.0 73.2 26.8 7.4 2.5 6.4 2.8 7.5	100.0 72.8 27.2 7.4 2.6 6.7 2.8 7.5	100.0 72.7 27.3 7.4 2.5 6.8 2.9 7.5	100.0 72.6 27.4 7.4 2.7 6.7 2.9 7.5	100.0 72.6 27.3 7.3 2.5 6.8 3.0 7.5

¹ Includes severance pay and supplemental unemployment benefits.

Table 18. Private industry workers, by broad occupational group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

White-collar occupations in establishments with 500 or more workers

			Cost	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	24.83 9.99 2.96 .95 2.28 1.32	\$34.99 24.96 10.03 2.98 .94 2.31 1.29 2.42 .09	\$35.29 25.15 10.14 3.00 .94 2.34 1.31 2.44 .09	\$35.26 25.14 10.12 2.98 .95 2.33 1.32 2.45 .09	\$35.80 25.30 10.50 3.02 1.04 2.45 1.41 2.50 .09	\$36.22 25.52 10.70 3.05 1.06 2.50 1.46 2.54 .09	\$36.83 25.94 10.89 3.09 1.07 2.56 1.49 2.58 .10	\$36.64 25.71 10.93 3.11 1.03 2.59 1.52 2.57 .10
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	6.5 3.8	100.0 71.3 28.7 8.5 2.7 6.6 3.7 6.9	100.0 71.3 28.7 8.5 2.7 6.6 3.7 6.9	100.0 71.3 28.7 8.5 2.7 6.6 3.7 6.9	100.0 70.7 29.3 8.4 2.9 6.8 3.9 7.0	100.0 70.5 29.5 8.4 2.9 6.9 4.0 7.0	100.0 70.4 29.6 8.4 2.9 7.0 4.0 7.0	100.0 70.2 29.8 8.5 2.8 7.1 4.1 7.0

¹ Includes severance pay and supplemental unemployment benefits.

Table 18. Private industry workers, by broad occupational group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations in establishments with 1-99 workers

			Cost	er hour	worked b	y year		
Compensation component		20	02			20	03	
<u> </u>	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	13.30 5.15 .85 .58 1.25 .52	\$18.51 13.35 5.16 .85 .56 1.27 .50 1.97 (²)	\$18.73 13.45 5.28 .87 .57 1.31 .51 2.02 (²)	\$18.91 13.54 5.37 .88 .58 1.34 .52 2.05 (²)	\$18.97 13.54 5.43 .87 .58 1.34 .52 2.10 (²)	\$18.96 13.59 5.37 .87 .57 1.32 .46 2.15 (²)	\$19.11 13.70 5.41 .88 .58 1.33 .45 2.17 (²)	\$19.20 13.73 5.47 .88 .58 1.36 .45 2.19 (²)
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	72.1 27.9 4.6 3.1 6.8 2.8	100.0 72.1 27.9 4.6 3.0 6.9 2.7 10.6 (³)	100.0 71.8 28.2 4.6 3.0 7.0 2.7 10.8 (³)	100.0 71.6 28.4 4.7 3.1 7.1 2.7 10.8 (³)	100.0 71.4 28.6 4.6 3.1 7.1 2.7 11.1 (³)	100.0 71.7 28.3 4.6 3.0 7.0 2.4 11.3 (³)	100.0 71.7 28.3 4.6 3.0 7.0 2.4 11.4 (³)	100.0 71.5 28.5 4.6 3.0 7.1 2.3 11.4 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 18. Private industry workers, by broad occupational group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations in establishments with 100 or more workers

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	\$22.19 14.86 7.33 1.46 .94 2.00 .89 1.98 .05	\$22.75 15.20 7.55 1.49 .97 2.06 .94 2.04 .06	\$22.89 15.27 7.62 1.49 .97 2.09 .94 2.06	\$22.81 15.21 7.60 1.50 .97 2.09 .93 2.04 .06	\$23.29 15.41 7.89 1.54 1.00 2.17 1.00 2.11 .05	\$23.69 15.58 8.11 1.55 1.02 2.25 1.05 2.17 .06	\$24.06 15.75 8.30 1.57 1.03 2.33 1.10 2.21 .06	\$24.23 15.84 8.40 1.58 1.05 2.35 1.12 2.23 .07
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	33.0 6.6 4.2 9.0	100.0 66.8 33.2 6.5 4.3 9.1 4.1 9.0	100.0 66.7 33.3 6.5 4.2 9.1 4.1 9.0	100.0 66.7 33.3 6.6 4.3 9.2 4.1 8.9	100.0 66.2 33.9 6.6 4.3 9.3 4.3 9.1	100.0 65.8 34.2 6.5 4.3 9.5 4.4 9.2	100.0 65.5 34.5 6.5 4.3 9.7 4.6 9.2	100.0 65.4 34.7 6.5 4.3 9.7 4.6 9.2

¹ Includes severance pay and supplemental unemployment benefits.

Table 18. Private industry workers, by broad occupational group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations in establishments with 100-499 workers

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	\$19.61 13.46 6.15 1.12 .77 1.72 .67 1.84 .02	\$20.33 13.90 6.43 1.15 .82 1.79 .73 1.92 .02	\$20.50 13.99 6.51 1.16 .82 1.83 .73 1.94 .03	\$20.29 13.85 6.44 1.16 .81 1.82 .71 1.91 .03	\$20.64 14.01 6.63 1.19 .82 1.89 .73 1.98 .03	\$20.88 14.10 6.78 1.18 .83 1.96 .76 2.02	\$21.18 14.25 6.93 1.19 .83 2.03 .80 2.05 .02	\$21.33 14.33 7.00 1.21 .84 2.04 .81 2.08 .02
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	3.9 8.8	100.0 68.4 31.6 5.7 4.0 8.8 3.6 9.4	100.0 68.2 31.8 5.7 4.0 8.9 3.6 9.5	100.0 68.3 31.7 5.7 4.0 9.0 3.5 9.4	100.0 67.9 32.1 5.8 4.0 9.2 3.5 9.6	100.0 67.5 32.5 5.7 4.0 9.4 3.6 9.7	100.0 67.3 32.7 5.6 3.9 9.6 3.8 9.7	100.0 67.2 32.8 5.7 3.9 9.6 3.8 9.8

¹ Includes severance pay and supplemental unemployment benefits.

Table 18. Private industry workers, by broad occupational group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations in establishments with 500 or more workers

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	\$26.14 16.99 9.15 1.99 1.19 2.44 1.24 2.20 .10	\$26.48 17.20 9.29 2.01 1.20 2.48 1.27 2.22 .10	\$26.58 17.25 9.33 2.01 1.21 2.49 1.26 2.24 .11	\$26.68 17.31 9.37 2.03 1.23 2.49 1.27 2.24 .11	\$27.47 17.60 9.87 2.10 1.30 2.62 1.42 2.32 .10	\$28.20 17.96 10.24 2.13 1.32 2.72 1.52 2.41 .13	\$28.59 18.13 10.47 2.15 1.35 2.81 1.57 2.45 .13	\$28.80 18.21 10.59 2.17 1.38 2.84 1.62 2.45 .14
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	4.6 9.3	100.0 65.0 35.1 7.6 4.5 9.4 4.8 8.4	100.0 64.9 35.1 7.6 4.6 9.4 4.7 8.4	100.0 64.9 35.1 7.6 4.6 9.3 4.8 8.4	100.0 64.1 35.9 7.6 4.7 9.5 5.2 8.4	100.0 63.7 36.3 7.6 4.7 9.6 5.4 8.5	100.0 63.4 36.6 7.5 4.7 9.8 5.5 8.6	100.0 63.2 36.8 7.5 4.8 9.9 5.6 8.5

¹ Includes severance pay and supplemental unemployment benefits.

Table 19. Private industry workers, by broad industry group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

Establishments with 1-99 workers in goods-producing¹ industries

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	15.64 6.42 1.03 .89 1.55 .69	\$21.81 15.52 6.29 1.01 .79 1.54 .65 2.28 (³)	\$21.88 15.51 6.38 1.03 .80 1.56 .67 2.30 (³)	\$22.28 15.76 6.53 1.05 .82 1.60 .69 2.35 (³)	\$22.60 15.85 6.74 1.06 .90 1.63 .71 2.42 (³)	\$22.44 15.91 6.53 1.07 .84 1.56 .63 2.43 (³)	\$22.53 15.98 6.55 1.08 .85 1.56 .60 2.47 (³)	\$22.73 16.07 6.66 1.09 .85 1.62 .61 2.49 (³)
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	70.9 29.1 4.7 4.0 7.0	100.0 71.2 28.8 4.6 3.6 7.1 3.0 10.5 (⁴)	100.0 70.9 29.2 4.7 3.7 7.1 3.1 10.5 (⁴)	100.0 70.7 29.3 4.7 3.7 7.2 3.1 10.5 (⁴)	100.0 70.1 29.8 4.7 4.0 7.2 3.1 10.7 (⁴)	100.0 70.9 29.1 4.8 3.7 7.0 2.8 10.8 (⁴)	100.0 70.9 29.1 4.8 3.8 6.9 2.7 11.0 (⁴)	100.0 70.7 29.3 4.8 3.7 7.1 2.7 11.0 (⁴)

⁴ Less than .05 percent.

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

Table 19. Private industry workers, by broad industry group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Establishments with 100 or more workers in goods-producing ¹ industries

			Cost	oer hour	worked b	y year			
Compensation component		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	\$28.00 18.87 9.13 2.14 1.28 2.37 1.02 2.24 .09	\$28.60 19.25 9.35 2.17 1.27 2.42 1.09 2.30	\$28.69 19.29 9.39 2.17 1.29 2.45 1.07 2.31	\$28.72 19.26 9.46 2.20 1.31 2.45 1.07 2.31	\$29.05 19.26 9.79 2.21 1.37 2.54 1.18 2.38	\$29.94 19.73 10.21 2.28 1.35 2.70 1.31 2.45	\$30.40 19.96 10.44 2.30 1.40 2.77 1.37 2.48	\$30.43 19.96 10.48 2.30 1.38 2.78 1.40 2.49	
	Percent of total compensation by year								
		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	32.6 7.6 4.6 8.5 3.6	100.0 67.3 32.7 7.6 4.4 8.5 3.8 8.0	100.0 67.2 32.7 7.6 4.5 8.5 3.7 8.1	100.0 67.1 32.9 7.7 4.6 8.5 3.7 8.0	100.0 66.3 33.7 7.6 4.7 8.7 4.1 8.2 .3	100.0 65.9 34.1 7.6 4.5 9.0 4.4 8.2 .4	100.0 65.7 34.3 7.6 4.6 9.1 4.5 8.2	100.0 65.6 34.4 7.6 4.5 9.1 4.6 8.2	

¹ Includes mining, construction, and manufacturing.
² Includes severance pay and supplemental

unemployment benefits.

Table 19. Private industry workers, by broad industry group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Establishments with 100-499 workers in goods-producing¹ industries

		-	Cost	per hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	\$23.74 16.11 7.62 1.54 1.18 2.05 .80 2.02 .03	\$24.40 16.52 7.88 1.56 1.19 2.13 .86 2.11	\$24.49 16.57 7.92 1.56 1.17 2.17 .85 2.12 .05	\$24.54 16.61 7.93 1.59 1.18 2.17 .83 2.11	\$24.55 16.51 8.05 1.58 1.16 2.24 .85 2.17	\$25.59 17.16 8.43 1.66 1.10 2.43 .94 2.25 .05	\$26.08 17.42 8.66 1.68 1.18 2.48 1.00 2.27	\$25.89 17.31 8.58 1.66 1.12 2.49 .99 2.27
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	67.9 32.1 6.5 5.0 8.6 3.4	100.0 67.7 32.3 6.4 4.9 8.7 3.5 8.6	100.0 67.7 32.3 6.4 4.8 8.9 3.5 8.7	100.0 67.7 32.3 6.5 4.8 8.8 3.4 8.6	100.0 67.3 32.8 6.4 4.7 9.1 3.5 8.8	100.0 67.1 32.9 6.5 4.3 9.5 3.7 8.8	100.0 66.8 33.2 6.4 4.5 9.5 3.8 8.7	100.0 66.9 33.1 6.4 4.3 9.6 3.8 8.8

¹ Includes mining, construction, and manufacturing.
² Includes severance pay and supplemental

unemployment benefits.

Table 19. Private industry workers, by broad industry group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Establishments with 500 or more workers in goods-producing¹ industries

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	21.95 10.81 2.81 1.38 2.71 1.27	\$33.32 22.32 11.00 2.85 1.37 2.76 1.34 2.51 .16	\$33.67 22.52 11.15 2.89 1.44 2.77 1.32 2.55 .18	\$33.64 22.38 11.26 2.93 1.45 2.79 1.36 2.55 .18	\$34.39 22.53 11.86 2.96 1.63 2.90 1.58 2.62 .17	\$34.91 22.67 12.24 2.98 1.64 3.01 1.73 2.68 .20	\$35.28 22.83 12.45 3.00 1.64 3.09 1.78 2.72 .21	\$35.72 23.03 12.68 3.04 1.69 3.12 1.87 2.75 .22
		F	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	67.0 33.0 8.6 4.2 8.3 3.9	100.0 67.0 33.0 8.6 4.1 8.3 4.0 7.5	100.0 66.9 33.1 8.6 4.3 8.2 3.9 7.6	100.0 66.5 33.5 8.7 4.3 8.3 4.0 7.6	100.0 65.5 34.5 8.6 4.7 8.4 4.6 7.6	100.0 64.9 35.1 8.5 4.7 8.6 5.0 7.7	100.0 64.7 35.3 8.5 4.6 8.8 5.0 7.7 .6	100.0 64.5 35.5 8.5 4.7 8.7 5.2 7.7 .6

¹ Includes mining, construction, and manufacturing.
² Includes severance pay and supplemental

unemployment benefits.

Table 19. Private industry workers, by broad industry group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Establishments with 1-99 workers in service-producing 1 industries

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
'	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	13.51 4.25 1.06 .38 .92 .37 1.51	\$17.87 13.60 4.27 1.06 .37 .95 .36 1.53 (³)	\$18.11 13.77 4.34 1.08 .37 .97 .36 1.56 (³)	\$18.15 13.77 4.37 1.08 .38 .97 .37 1.56	\$18.17 13.76 4.41 1.05 .39 1.01 .36 1.58 (³)	\$18.29 13.84 4.45 1.01 .40 1.06 .36 1.61	\$18.46 13.96 4.50 1.02 .40 1.08 .37 1.62 (³)	\$18.53 14.00 4.52 1.03 .41 1.08 .38 1.63 (³)
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	76.1 23.9 6.0 2.1 5.2 2.1	100.0 76.1 23.9 5.9 2.1 5.3 2.0 8.6 (⁴)	100.0 76.0 24.0 6.0 2.0 5.4 2.0 8.6 (⁴)	100.0 75.9 24.1 6.0 2.1 5.3 2.0 8.6 (⁴)	100.0 75.7 24.3 5.8 2.1 5.6 2.0 8.7 (⁴)	100.0 75.7 24.3 5.5 2.2 5.8 2.0 8.8 (⁴)	100.0 75.6 24.4 5.5 2.2 5.9 2.0 8.8 (⁴)	100.0 75.6 24.4 5.6 2.2 5.8 2.1 8.8 (⁴)

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

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

⁴ Less than .05 percent.

Table 19. Private industry workers, by broad industry group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Establishments with 100 or more workers in service-producing¹ industries

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	\$24.54 17.77 6.77 1.80 .61 1.62 .82 1.88 .03	\$24.67 17.86 6.81 1.81 .60 1.66 .80 1.90	\$24.79 17.91 6.88 1.81 .60 1.69 .82 1.92 .04	\$25.02 18.07 6.96 1.84 .61 1.71 .83 1.94	\$25.47 18.28 7.19 1.87 .64 1.81 .87 1.97	\$25.74 18.46 7.28 1.88 .64 1.83 .87 2.01	\$26.04 18.65 7.39 1.90 .66 1.87 .88 2.04	\$26.10 18.65 7.46 1.91 .64 1.91 .91 2.04
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	100.0 72.4 27.6 7.3 2.5 6.6 3.3 7.7	100.0 72.4 27.6 7.3 2.4 6.7 3.2 7.7	100.0 72.2 27.8 7.3 2.4 6.8 3.3 7.7	100.0 72.2 27.8 7.4 2.4 6.8 3.3 7.8	100.0 71.8 28.2 7.3 2.5 7.1 3.4 7.7	100.0 71.7 28.3 7.3 2.5 7.1 3.4 7.8 .2	100.0 71.6 28.4 7.3 2.5 7.2 3.4 7.8	100.0 71.5 28.6 7.3 2.5 7.3 3.5 7.8

¹ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.
² Includes severance pay and supplemental

unemployment benefits.

Table 19. Private industry workers, by broad industry group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Establishments with 100-499 workers in service-producing¹ industries

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	1.44 .50 1.34 .57	\$21.64 15.96 5.68 1.46 .50 1.38 .56 1.75	\$21.55 15.86 5.70 1.43 .51 1.39 .58 1.76	\$21.65 15.88 5.77 1.47 .49 1.42 .59 1.77	\$21.92 16.02 5.91 1.48 .51 1.50 .60 1.80 .02	\$22.15 16.16 5.99 1.49 .52 1.52 .61 1.83 .02	\$22.29 16.24 6.05 1.49 .53 1.54 .60 1.85	\$22.67 16.50 6.17 1.51 .53 1.58 .65 1.88 .02
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	73.8 26.2 6.7 2.3 6.3 2.7	100.0 73.8 26.2 6.7 2.3 6.4 2.6 8.1	100.0 73.6 26.5 6.6 2.4 6.5 2.7 8.2	100.0 73.3 26.7 6.8 2.3 6.6 2.7 8.2	100.0 73.1 27.0 6.8 2.3 6.8 2.7 8.2	100.0 73.0 27.0 6.7 2.3 6.9 2.8 8.3	100.0 72.9 27.1 6.7 2.4 6.9 2.7 8.3	100.0 72.8 27.2 6.7 2.3 7.0 2.9 8.3

¹ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.
² Includes severance pay and supplemental

unemployment benefits.

Table 19. Private industry workers, by broad industry group and establishment size: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Establishments with 500 or more workers in service-producing¹ industries

			Cost p	er hour	worked b	y year			
Compensation component		20	02			20	03		
·	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	20.32 8.27 2.26	\$28.52 20.27 8.25 2.26 .73 2.02 1.10 2.09 .05	\$28.84 20.48 8.36 2.28 .73 2.06 1.13 2.12	\$29.08 20.70 8.38 2.27 .74 2.06 1.13 2.14	\$29.69 20.98 8.72 2.33 .79 2.18 1.19 2.18 .05	\$30.09 21.24 8.85 2.36 .80 2.21 1.20 2.23 .05	\$30.60 21.58 9.02 2.39 .82 2.27 1.22 2.27 .05	\$30.25 21.24 9.01 2.40 .78 2.30 1.23 2.24	
	Percent of total compensation by year								
		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ²	71.0 28.9 7.9	100.0 71.1 28.9 7.9 2.6 7.1 3.9 7.3	100.0 71.0 29.0 7.9 2.5 7.1 3.9 7.4	100.0 71.2 28.8 7.8 2.5 7.1 3.9 7.4	100.0 70.7 29.4 7.8 2.7 7.3 4.0 7.3 .2	100.0 70.6 29.4 7.8 2.7 7.3 4.0 7.4	100.0 70.5 29.5 7.8 2.7 7.4 4.0 7.4 .2	100.0 70.2 29.8 7.9 2.6 7.6 4.1 7.4	

¹ Includes transportation, communication, and public utilities; wholesale and retail trade; finance, insurance, and real estate; and service industries.
² Includes severance pay and supplemental

unemployment benefits.

Table 20. Private industry, health services, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

All workers

All Workers								
			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	18.18 6.65 2.10 .48 1.53 .68	\$24.81 18.15 6.66 2.08 .48 1.55 .67 1.86 (²)	\$24.98 18.25 6.73 2.11 .48 1.56 .69 1.88 (²)	\$25.31 18.49 6.82 2.14 .50 1.57 .70 1.91 (²)	\$25.53 18.55 6.98 2.13 .52 1.67 .72 1.94 (²)	\$24.42 17.81 6.62 1.83 .57 1.65 .62 1.93 (²)	\$24.77 18.07 6.70 1.86 .58 1.67 .63 1.95 (²)	\$24.94 18.17 6.76 1.87 .58 1.70 .64 1.96 (²)
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	73.2 26.8 8.5 1.9 6.2 2.7	100.0 73.2 26.8 8.4 1.9 6.2 2.7 7.5 (³)	100.0 73.1 26.9 8.4 1.9 6.2 2.8 7.5 (³)	100.0 73.1 26.9 8.5 2.0 6.2 2.8 7.5 (³)	100.0 72.7 27.3 8.3 2.0 6.5 2.8 7.6 (³)	100.0 72.9 27.1 7.5 2.3 6.8 2.5 7.9 (³)	100.0 73.0 27.0 7.5 2.3 6.7 2.5 7.9 (³)	100.0 72.9 27.1 7.5 2.3 6.8 2.6 7.9 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, health services, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty and technical occupations

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	25.89 9.41 3.35 .77 1.82 .95 2.50	\$35.53 26.03 9.50 3.35 .79 1.86 .95 2.53 (²)	\$35.84 26.26 9.59 3.39 .79 1.86 .98 2.55 (²)	\$36.60 26.81 9.79 3.48 .81 1.87 1.00 2.61 (²)	\$36.88 26.88 10.00 3.45 .86 2.00 1.02 2.65 (²)	\$34.57 25.38 9.20 2.77 .96 1.95 .90 2.61 (²)	\$34.93 25.64 9.29 2.81 .96 1.97 .91 2.64 (²)	\$35.14 25.77 9.37 2.83 .97 2.00 .93 2.65 (²)
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	73.3 26.7 9.5 2.2 5.2 2.7	100.0 73.3 26.7 9.4 2.2 5.2 2.7 7.1 (³)	100.0 73.3 26.8 9.5 2.2 5.2 2.7 7.1 (³)	100.0 73.3 26.7 9.5 2.2 5.1 2.7 7.1 (³)	100.0 72.9 27.1 9.4 2.3 5.4 2.8 7.2 (³)	100.0 73.4 26.6 8.0 2.8 5.6 2.6 7.5 (³)	100.0 73.4 26.6 8.0 2.7 5.6 2.6 7.6 (³)	100.0 73.3 26.7 8.1 2.8 5.7 2.6 7.5 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, health services, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty occupations

			Cost p	er hour	worked b	ed by year						
Compensation component		20	02			20	03					
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.				
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	31.44 11.42 4.44 .87 1.99 1.24	\$42.99 31.51 11.48 4.42 .89 2.03 1.23 2.90 .02	\$43.27 31.69 11.58 4.46 .91 2.02 1.27 2.91 (²)	\$43.75 32.02 11.73 4.53 .92 2.01 1.29 2.95 .02	\$44.28 32.28 12.00 4.52 1.00 2.17 1.29 3.01 (²)	\$39.48 28.87 10.61 3.38 1.15 2.11 1.07 2.88 (²)	\$39.95 29.22 10.73 3.44 1.14 2.13 1.09 2.91 (²)	\$40.30 29.43 10.87 3.47 1.16 2.17 1.12 2.93				
		P	ercent of	f total cor	mpensati	on by yea	ar					
		20	02			20	03					
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.				
Total compensation	4.6	100.0 73.3 26.7 10.3 2.1 4.7 2.9 6.7 (³)	100.0 73.2 26.8 10.3 2.1 4.7 2.9 6.7 (³)	100.0 73.2 26.8 10.4 2.1 4.6 2.9 6.7 (³)	100.0 72.9 27.1 10.2 2.3 4.9 2.9 6.8 (³)	100.0 73.1 26.9 8.6 2.9 5.3 2.7 7.3 (³)	100.0 73.1 26.9 8.6 2.9 5.3 2.7 7.3 (³)	100.0 73.0 27.0 8.6 2.9 5.4 2.8 7.3 (³)				

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, health services, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Nurses

			Cost	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	23.79 9.34 2.84 1.10 1.84 .98	\$33.57 24.11 9.46 2.86 1.10 1.90 .96 2.63 (²)	\$33.94 24.39 9.55 2.88 1.12 1.89 .99 2.65 (²)	\$34.27 24.64 9.63 2.89 1.15 1.90 .99 2.68 (²)	\$34.96 24.99 9.97 2.93 1.22 2.07 1.01 2.73 (²)	\$35.08 25.02 10.06 2.91 1.36 2.12 .95 2.72 (²)	\$35.48 25.33 10.15 2.95 1.35 2.13 .96 2.74 (²)	\$35.77 25.49 10.29 2.99 1.37 2.17 1.00 2.75 (²)
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	71.8 28.2 8.6 3.3 5.6 3.0	100.0 71.8 28.2 8.5 3.3 5.7 2.9 7.8 (³)	100.0 71.9 28.1 8.5 3.3 5.6 2.9 7.8 (³)	100.0 71.9 28.1 8.4 3.4 5.5 2.9 7.8 (³)	100.0 71.5 28.5 8.4 3.5 5.9 2.9 7.8 (³)	100.0 71.3 28.7 8.3 3.9 6.0 2.7 7.8 (³)	100.0 71.4 28.6 8.3 3.8 6.0 2.7 7.7 (³)	100.0 71.3 28.8 8.4 3.8 6.1 2.8 7.7 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, health services, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Technical occupations

·			Cost r	per hour v	worked b	v vear		
Compensation component		20	02		Worked B		03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits1	17.26 6.28 1.65 .61 1.57 .50 1.95	\$23.80 17.42 6.37 1.67 .63 1.60 .51 1.96 (²)	\$24.23 17.77 6.47 1.72 .61 1.62 .52 1.99 (²)	\$24.73 18.17 6.56 1.73 .63 1.62 .52 2.05 (²)	\$24.96 18.19 6.77 1.74 .65 1.72 .60 2.06 (²)	\$26.88 19.90 6.98 1.81 .66 1.69 .64 2.18 (²)	\$27.10 20.06 7.05 1.83 .66 1.71 .64 2.21 (²)	\$27.14 20.08 7.05 1.82 .66 1.73 .64 2.20 (²)
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	73.4 26.7 7.0 2.6 6.7 2.1	100.0 73.2 26.8 7.0 2.6 6.7 2.1 8.2 (³)	100.0 73.3 26.7 7.1 2.5 6.7 2.1 8.2 (³)	100.0 73.5 26.5 7.0 2.5 6.6 2.1 8.3 (³)	100.0 72.9 27.1 7.0 2.6 6.9 2.4 8.3 (³)	100.0 74.0 26.0 6.7 2.5 6.3 2.4 8.1 (³)	100.0 74.0 26.0 6.8 2.4 6.3 2.4 8.2 (³)	100.0 74.0 26.0 6.7 2.4 6.4 2.4 8.1 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, health services, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Administrative support, including clerical occupations

			Cost	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	12.03 4.52 1.10 .23 1.41 .50 1.29	\$16.39 11.96 4.43 1.06 .22 1.39 .48 1.27 (²)	\$16.34 11.91 4.43 1.05 .22 1.40 .48 1.28 (²)	\$16.42 11.96 4.46 1.05 .23 1.41 .48 1.29 (²)	\$16.58 12.00 4.58 1.06 .23 1.48 .48 1.33 (²)	\$16.91 12.18 4.73 1.10 .26 1.54 .45 1.39 (²)	\$16.96 12.27 4.69 1.10 .26 1.51 .44 1.39 (²)	\$17.00 12.30 4.69 1.10 .26 1.50 .43 1.40 (²)
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	72.7 27.3 6.6 1.4 8.5 3.0	100.0 73.0 27.0 6.5 1.3 8.5 2.9 7.7	100.0 72.9 27.1 6.4 1.3 8.6 2.9 7.8 (³)	100.0 72.8 27.2 6.4 1.4 8.6 2.9 7.9 (³)	100.0 72.4 27.6 6.4 1.4 8.9 2.9 8.0 (³)	100.0 72.0 28.0 6.5 1.5 9.1 2.7 8.2 (³)	100.0 72.3 27.7 6.5 1.5 8.9 2.6 8.2 (³)	100.0 72.4 27.6 6.5 1.5 8.8 2.5 8.2 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, health services, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service occupations

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	3.72 .81 .29 1.10 .30	\$13.68 9.94 3.74 .81 .29 1.12 .29 1.22 (²)	\$13.79 10.03 3.76 .82 .29 1.12 .30 1.23 (²)	\$13.88 10.10 3.78 .82 .30 1.11 .30 1.25 (²)	\$14.17 10.22 3.95 .83 .30 1.22 .32 1.27 (²)	\$14.36 10.36 4.00 .87 .33 1.23 .30 1.28 (²)	\$14.62 10.54 4.08 .88 .33 1.26 .31 1.30 (²)	\$14.70 10.58 4.12 .87 .33 1.29 .31 1.31 (²)
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits¹	72.7 27.3 5.9 2.1 8.1 2.2	100.0 72.7 27.3 5.9 2.1 8.2 2.1 8.9 (³)	100.0 72.7 27.3 5.9 2.1 8.1 2.2 8.9 (³)	100.0 72.8 27.2 5.9 2.2 8.0 2.2 9.0 (³)	100.0 72.1 27.9 5.9 2.1 8.6 2.3 9.0 (³)	100.0 72.1 27.9 6.1 2.3 8.6 2.1 8.9 (³)	100.0 72.1 27.9 6.0 2.3 8.6 2.1 8.9 (³)	100.0 72.0 28.0 5.9 2.2 8.8 2.1 8.9 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, hospitals, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$26.99	\$27.36	\$27.70	\$28.04	\$28.48	\$28.64	\$29.01	\$29.25
Wages and salaries	19.09	19.33	19.57	19.81	19.98	20.05	20.31	20.41
Total benefits	7.90	8.03	8.13	8.23	8.50	8.59	8.71	8.84
Paid leave	2.27	2.30	2.34	2.36	2.38	2.40	2.45	2.47
Supplemental pay	.76	.78	.79	.81	.85	.89	.89	.90
Insurance	2.05	2.07	2.09	2.11	2.27	2.30	2.34	2.39
Retirement and savings	.78	.79	.81	.82	.83	.84	.85	.87
Legally required benefits	2.03	2.07	2.09	2.12	2.15	2.14	2.17	2.19
Other benefits ¹	.02	.02	.02	.02	.02	.02	.02	.02
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
	400.0	4000	4000		400.0	4000	4000	
Total compensation		100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries	70.7 29.3	70.7	70.6	70.6	70.2 29.8	70.0 30.0	70.0	69.8 30.2
Total benefits		29.3	29.4	29.4	29.8 8.4		30.0	8.4
Paid leave		8.4 2.9	8.4 2.9	8.4 2.9	3.0	8.4 3.1	8.4 3.1	3.1
Supplemental payInsurance		7.6	7.5	7.5	8.0	8.0	8.1	8.2
Retirement and savings		2.9	2.9	2.9	2.9	2.9	2.9	3.0
Legally required benefits		7.6	7.5	7.6	7.5	7.5	7.5	7.5
Other benefits ¹	.1	1.0	.1	1 .1	.1	.1	.1	1.1

¹ Includes severance pay and supplemental unemployment benefits.

Table 20. Private industry, hospitals, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty and technical occupations

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	23.62 9.49 2.85 1.09 2.13 .94	\$33.53 23.93 9.61 2.88 1.12 2.13 .94 2.52	\$34.01 24.25 9.76 2.93 1.13 2.16 .98 2.55 (²)	\$34.44 24.56 9.88 2.95 1.16 2.18 .99 2.59 (²)	\$35.00 24.79 10.21 2.99 1.23 2.35 1.01 2.62 (²)	\$35.17 24.87 10.30 3.03 1.27 2.38 1.01 2.61 (²)	\$35.63 25.19 10.44 3.10 1.25 2.40 1.02 2.65 (²)	\$35.97 25.37 10.60 3.13 1.28 2.45 1.06 2.67 (²)
		Р	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	71.3 28.7 8.6 3.3 6.4 2.8	100.0 71.4 28.7 8.6 3.3 6.4 2.8 7.5	100.0 71.3 28.7 8.6 3.3 6.4 2.9 7.5 (³)	100.0 71.3 28.7 8.6 3.4 6.3 2.9 7.5 (³)	100.0 70.8 29.2 8.5 3.5 6.7 2.9 7.5 (³)	100.0 70.7 29.3 8.6 3.6 6.8 2.9 7.4 (³)	100.0 70.7 29.3 8.7 3.5 6.7 2.9 7.4 (³)	100.0 70.5 29.5 8.7 3.6 6.8 2.9 7.4 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, hospitals, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty occupations

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
<u>'</u>	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	2.16 1.09	\$37.09 26.60 10.48 3.25 1.21 2.16 1.09 2.75	\$37.61 26.95 10.66 3.30 1.23 2.20 1.13 2.79	\$38.08 27.28 10.80 3.33 1.27 2.21 1.14 2.83 (²)	\$38.69 27.53 11.16 3.37 1.35 2.40 1.16 2.87 (²)	\$38.70 27.47 11.23 3.39 1.43 2.41 1.14 2.85 (²)	\$39.23 27.84 11.39 3.49 1.41 2.43 1.15 2.89 (²)	\$39.63 28.04 11.59 3.52 1.44 2.49 1.20 2.92
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	28.3 8.8 3.2 5.9 3.0	100.0 71.7 28.3 8.8 3.3 5.8 2.9 7.4	100.0 71.7 28.3 8.8 3.3 5.8 3.0 7.4 (³)	100.0 71.6 28.4 8.7 3.3 5.8 3.0 7.4 (³)	100.0 71.2 28.8 8.7 3.5 6.2 3.0 7.4 (³)	100.0 71.0 29.0 8.8 3.7 6.2 2.9 7.4 (³)	100.0 71.0 29.0 8.9 3.6 6.2 2.9 7.4 (³)	100.0 70.8 29.2 8.9 3.6 6.3 3.0 7.4

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, hospitals, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Nurses

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	10.25 3.15 1.31 2.08 1.03	\$35.98 25.64 10.34 3.18 1.32 2.09 1.03 2.71 .02	\$36.51 26.00 10.52 3.21 1.35 2.12 1.07 2.75 (²)	\$36.96 26.31 10.65 3.23 1.38 2.15 1.08 2.79 (²)	\$37.76 26.69 11.07 3.28 1.48 2.35 1.11 2.84 (²)	\$37.87 26.62 11.25 3.32 1.57 2.41 1.09 2.85 (²)	\$38.42 27.01 11.40 3.41 1.56 2.43 1.11 2.88 (²)	\$38.93 27.32 11.62 3.45 1.59 2.49 1.16 2.91 (²)
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	71.2 28.8 8.9 3.7 5.9 2.9	100.0 71.3 28.7 8.8 3.7 5.8 2.9 7.5	100.0 71.2 28.8 8.8 3.7 5.8 2.9 7.5 (³)	100.0 71.2 28.8 8.7 3.7 5.8 2.9 7.5 (³)	100.0 70.7 29.3 8.7 3.9 6.2 2.9 7.5 (³)	100.0 70.3 29.7 8.8 4.1 6.4 2.9 7.5 (³)	100.0 70.3 29.7 8.9 4.1 6.3 2.9 7.5 (³)	100.0 70.2 29.8 8.9 4.1 6.4 3.0 7.5 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, hospitals, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Technical occupations

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation		\$24.96	\$25.39	\$25.69	\$25.96	\$26.42	\$26.69	\$26.93
Wages and salaries Total benefits		17.47 7.49	17.79 7.60	18.00 7.69	18.08 7.87	18.42 7.99	18.63 8.06	18.76 8.17
Paid leave	1.95	1.98	2.03	2.05	2.06	2.13	2.15	2.18
Supplemental pay		.89	.89	.89	.92	.87	.86	.87
Insurance	2.05	2.04	2.06	2.10	2.21	2.30	2.31	2.36
Retirement and savings		.59	.62	.63	.63	.68	.70	.71
Legally required benefits Other benefits ¹		1.96 .02	1.99 .02	2.01 .02	2.02 .02	2.01 (²)	2.03 (²)	2.04 (²)
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits	70.0 30.0 7.9 3.5 8.3	100.0 70.0 30.0 7.9 3.6 8.2 2.4 7.9	100.0 70.1 29.9 8.0 3.5 8.1 2.4 7.8	100.0 70.1 29.9 8.0 3.5 8.2 2.5 7.8	100.0 69.6 30.3 7.9 3.5 8.5 2.4 7.8	100.0 69.7 30.2 8.1 3.3 8.7 2.6 7.6 (³)	100.0 69.8 30.2 8.1 3.2 8.7 2.6 7.6 (³)	100.0 69.7 30.3 8.1 3.2 8.8 2.6 7.6 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, hospitals, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Administrative support, including clerical occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	5.73 1.42 .36 2.03 .59	\$18.29 12.46 5.83 1.42 .36 2.09 .60 1.34 (²)	\$18.39 12.50 5.89 1.45 .37 2.10 .60 1.36 (²)	\$18.57 12.62 5.95 1.47 .37 2.12 .60 1.38 (²)	\$18.84 12.64 6.20 1.49 .39 2.28 .63 1.41 (²)	\$18.92 12.67 6.25 1.47 .39 2.37 .60 1.40 (²)	\$19.19 12.83 6.36 1.50 .39 2.43 .61 1.42 (²)	\$19.27 12.86 6.40 1.51 .40 2.44 .61 1.43 (²)
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	68.3 31.7 7.9 2.0 11.2 3.3	100.0 68.1 31.9 7.8 2.0 11.4 3.3 7.3 (³)	100.0 68.0 32.0 7.9 2.0 11.4 3.3 7.4 (³)	100.0 68.0 32.0 7.9 2.0 11.4 3.2 7.4 (³)	100.0 67.1 32.9 7.9 2.1 12.1 3.3 7.5 (³)	100.0 67.0 33.0 7.8 2.1 12.5 3.2 7.4 (³)	100.0 66.9 33.1 7.8 2.0 12.7 3.2 7.4 (³)	100.0 66.7 33.2 7.8 2.1 12.7 3.2 7.4 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, hospitals, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service occupations

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	10.60 5.05 1.09 .41 1.87 .39	\$15.91 10.73 5.18 1.10 .42 1.93 .40 1.31 (²)	\$16.05 10.82 5.22 1.13 .43 1.92 .42 1.33 (²)	\$16.20 10.93 5.27 1.14 .44 1.93 .41 1.34 (²)	\$16.50 11.03 5.46 1.15 .45 2.08 .43 1.35 (²)	\$16.57 11.06 5.51 1.17 .47 2.09 .44 1.34 (²)	\$16.76 11.17 5.59 1.18 .47 2.13 .45 1.35 (²)	\$16.98 11.26 5.71 1.20 .48 2.22 .45 1.36 (²)
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	67.7 32.3 7.0 2.6 11.9 2.5	100.0 67.4 32.6 6.9 2.6 12.1 2.5 8.2 (³)	100.0 67.4 32.5 7.0 2.7 12.0 2.6 8.3 (³)	100.0 67.5 32.5 7.0 2.7 11.9 2.5 8.3 (³)	100.0 66.8 33.1 7.0 2.7 12.6 2.6 8.2 (³)	100.0 66.7 33.3 7.1 2.8 12.6 2.7 8.1 (³)	100.0 66.6 33.4 7.0 2.8 12.7 2.7 8.1 (³)	100.0 66.3 33.6 7.1 2.8 13.1 2.7 8.0 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, nursing homes, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	11.91 4.14 1.08 .39 .97 .21	\$16.27 12.04 4.23 1.09 .39 1.00 .22 1.52 (²)	\$16.35 12.14 4.21 1.11 .39 .96 .22 1.52 (²)	\$16.51 12.26 4.25 1.11 .41 .97 .22 1.54 (²)	\$16.72 12.36 4.36 1.13 .41 1.02 .23 1.56 (²)	\$16.70 12.34 4.36 1.13 .41 1.02 .23 1.56 (²)	\$16.93 12.50 4.43 1.14 .42 1.04 .24 1.59 (²)	\$17.02 12.55 4.47 1.14 .42 1.06 .24 1.60 (²)
		P	ercent of	f total cor	mpensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	74.2 25.8 6.7 2.4 6.0	100.0 74.0 26.0 6.7 2.4 6.1 1.4 9.3 (³)	100.0 74.3 25.7 6.8 2.4 5.9 1.3 9.3 (³)	100.0 74.3 25.7 6.7 2.5 5.9 1.3 9.3 (³)	100.0 73.9 26.1 6.8 2.5 6.1 1.4 9.3 (³)	100.0 73.9 26.1 6.8 2.5 6.1 1.4 9.3 (³)	100.0 73.8 26.2 6.7 2.5 6.1 1.4 9.4 (³)	100.0 73.7 26.3 6.7 2.5 6.2 1.4 9.4 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, nursing homes, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty and technical occupations

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	17.59 5.95 1.59	\$23.90 17.85 6.05 1.62 .69 1.18 .35 2.21 (²)	\$24.05 18.08 5.97 1.66 .70 1.04 .36 2.20 (²)	\$24.33 18.32 6.01 1.64 .72 1.06 .36 2.23 (²)	\$24.59 18.45 6.14 1.67 .73 1.10 .37 2.26 (²)	\$25.75 19.30 6.45 1.78 .80 1.17 .38 2.33 (²)	\$26.17 19.63 6.54 1.80 .80 1.17 .38 2.39 (²)	\$26.33 19.74 6.59 1.81 .80 1.20 .39 2.40 (²)
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	74.7 25.3 6.8 2.9 4.9 1.4	100.0 74.7 25.3 6.8 2.9 4.9 1.5 9.2 (³)	100.0 75.2 24.8 6.9 2.9 4.3 1.5 9.1 (³)	100.0 75.3 24.7 6.7 3.0 4.4 1.5 9.2 (³)	100.0 75.0 25.0 6.8 3.0 4.5 1.5 9.2 (³)	100.0 75.0 25.0 6.9 3.1 4.5 1.5 9.0	100.0 75.0 25.0 6.9 3.1 4.5 1.5 9.1 (³)	100.0 75.0 25.0 6.9 3.0 4.6 1.5 9.1 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, nursing homes, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty occupations

Professional specially occupations			0 1					
			Cost p	er hour	могкеа в	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	20.10 6.93 1.97 .68 1.38 .44 2.45	\$27.35 20.31 7.04 1.99 .69 1.42 .45 2.49 (²)	\$27.24 20.49 6.75 2.03 .71 1.09 .46 2.46 (²)	\$27.65 20.87 6.78 1.99 .74 1.10 .46 2.49 (²)	\$27.89 21.01 6.88 2.01 .75 1.12 .46 2.53 (²)	\$29.80 22.38 7.42 2.21 .85 1.22 .49 2.64 (²)	\$30.31 22.84 7.48 2.24 .85 1.17 .51 2.70 (²)	\$30.51 22.96 7.56 2.25 .85 1.20 .53 2.72 (²)
		Р	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	7.3 2.5 5.1 1.6	100.0 74.3 25.7 7.3 2.5 5.2 1.6 9.1 (³)	100.0 75.2 24.8 7.5 2.6 4.0 1.7 9.0 (³)	100.0 75.5 24.5 7.2 2.7 4.0 1.7 9.0 (³)	100.0 75.3 24.7 7.2 2.7 4.0 1.6 9.1 (³)	100.0 75.1 24.9 7.4 2.9 4.1 1.6 8.9 (³)	100.0 75.4 24.7 7.4 2.8 3.9 1.7 8.9 (³)	100.0 75.3 24.8 7.4 2.8 3.9 1.7 8.9 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, nursing homes, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Technical occupations

			Cost p	er hour	worked b	y year			
Compensation component		20	02			20	03		
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	15.55 5.15 1.28 .70 .96 .26 1.94	\$21.04 15.82 5.22 1.31 .69 .98 .27 1.97 (²)	\$21.39 16.07 5.32 1.36 .69 1.01 .29 1.98 (²)	\$21.55 16.17 5.37 1.35 .70 1.02 .28 2.01 (²)	\$21.83 16.31 5.52 1.38 .72 1.08 .29 2.04 (²)	\$22.15 16.55 5.60 1.39 .75 1.12 .28 2.06 (²)	\$22.41 16.72 5.69 1.40 .76 1.17 .27 2.10	\$22.54 16.82 5.72 1.40 .75 1.19 .27 2.11 (²)	
	Percent of total compensation by year								
		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	75.1 24.9 6.2 3.4 4.6	100.0 75.2 24.8 6.2 3.3 4.7 1.3 9.4 (³)	100.0 75.1 24.9 6.4 3.2 4.7 1.4 9.3 (³)	100.0 75.0 24.9 6.3 3.2 4.7 1.3 9.3 (³)	100.0 74.7 25.3 6.3 3.3 4.9 1.3 9.3 (³)	100.0 74.7 25.3 6.3 3.4 5.1 1.3 9.3 (³)	100.0 74.6 25.4 6.2 3.4 5.2 1.2 9.4 (³)	100.0 74.6 25.4 6.2 3.3 5.3 1.2 9.4 (³)	

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 20. Private industry, nursing homes, by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service occupations

			Cost	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	8.96 3.26 .74 .32 .86 .15	\$12.37 9.04 3.33 .75 .32 .89 .16 1.20	\$12.46 9.12 3.34 .76 .33 .88 .16 1.20	\$12.58 9.20 3.38 .77 .33 .90 .16 1.22 (²)	\$12.76 9.28 3.48 .79 .33 .96 .17 1.24 (²)	\$12.78 9.30 3.48 .80 .32 .96 .17 1.24	\$12.92 9.38 3.53 .80 .32 .99 .17 1.26	\$12.96 9.40 3.56 .80 .32 1.00 .17 1.27 (²)
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹		100.0 73.1 26.9 6.1 2.6 7.2 1.3 9.7 (³)	100.0 73.2 26.8 6.1 2.6 7.1 1.3 9.6 (³)	100.0 73.1 26.9 6.1 2.6 7.2 1.3 9.7 (³)	100.0 72.7 27.3 6.2 2.6 7.5 1.3 9.7 (³)	100.0 72.8 27.2 6.3 2.5 7.5 1.3 9.7 (³)	100.0 72.6 27.3 6.2 2.5 7.7 1.3 9.8 (³)	100.0 72.5 27.5 6.2 2.5 7.7 1.3 9.8 (³)

 ¹ Includes severance pay and supplemental unemployment benefits.
 ² Cost per hour worked is \$0.01 or less.
 ³ Less than .05 percent.

Table 21. Private industry, transportation equipment manufacturing (SIC 37), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$34.42	\$34.86	\$34.89	\$35.57	\$36.75	\$36.21	\$37.14	\$37.52
Wages and salaries	22.48	22.82	22.87	23.21	23.41	22.66	23.27	23.34
Total benefits	11.94	12.04	12.02	12.36	13.34	13.56	13.87	14.19
Paid leave		2.97	2.98	3.08	3.08	3.11	3.17	3.21
Supplemental pay		1.97	1.98	2.11	2.48	2.47	2.55	2.68
Insurance	2.97	2.99	2.96	3.02	3.17	3.29	3.34	3.41
Retirement and savings		1.03	1.00	1.02	1.40	1.48	1.55	1.61
Legally required benefits		2.83	2.84	2.88	2.96	2.96	3.01	3.01
Other benefits ¹	.24	.24	.26	.26	.24	.25	.25	.26
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	103	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation		100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries	65.3	65.5	65.5	65.3	63.7	62.6	62.7	62.2
Total benefits	34.7	34.5	34.5	34.7	36.3	37.4	37.3	37.8
Paid leave		8.5	8.5	8.7	8.4	8.6	8.5	8.6 7.1
Supplemental payInsurance		5.7 8.6	5.7 8.5	5.9 8.5	6.7 8.6	6.8 9.1	6.9 9.0	9.1
Retirement and savings		3.0	2.9	2.9	3.8	4.1	9.0 4.2	4.3
Legally required benefits		8.1	8.1	8.1	8.1	8.2	8.1	8.0
Other benefits ¹	.7	.7	.7	.7	.7	.7	.7	.7
Other benefits	.,	.,	.,	.,	.,	''	.,	.,

¹ Includes severance pay and supplemental unemployment benefits.

Table 21. Private industry, transportation equipment manufacturing (SIC 37), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

White-collar occupations

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	13.73 4.48 1.34 3.20 1.31	\$46.04 32.16 13.88 4.50 1.33 3.25 1.33 3.28 .18	\$46.36 32.37 14.00 4.54 1.32 3.25 1.33 3.34 .22	\$46.73 32.49 14.24 4.68 1.37 3.27 1.35 3.36 .22	\$48.91 32.93 15.98 4.66 2.24 3.53 1.84 3.49 .22	\$46.12 30.39 15.73 4.47 2.09 3.62 1.90 3.44 .21	\$46.62 30.71 15.91 4.50 2.16 3.63 1.93 3.48 .21	\$47.07 31.05 16.03 4.52 2.15 3.68 1.96 3.50 .22
		P	ercent of	total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	69.7 30.3 9.9 3.0 7.1 2.9	100.0 69.9 30.1 9.8 2.9 7.1 2.9 7.1	100.0 69.8 30.2 9.8 2.8 7.0 2.9 7.2 .5	100.0 69.5 30.5 10.0 2.9 7.0 2.9 7.2 .5	100.0 67.3 32.7 9.5 4.6 7.2 3.8 7.1	100.0 65.9 34.1 9.7 4.5 7.8 4.1 7.5	100.0 65.9 34.1 9.7 4.6 7.8 4.1 7.5	100.0 66.0 34.1 9.6 4.6 7.8 4.2 7.4

¹ Includes severance pay and supplemental unemployment benefits.

Table 21. Private industry, transportation equipment manufacturing (SIC 37), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Professional specialty and technical occupations

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	003	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$46.58	\$46.98	\$47.53	\$47.80	\$50.35	\$49.28	\$49.81	\$49.81
Wages and salaries		32.41	32.84	32.90	33.48	32.54	32.94	32.99
Total benefits		14.57	14.68	14.90	16.87	16.74	16.87	16.82
Paid leave		4.90	4.96	5.11	5.10	4.98	5.02	4.99
Supplemental pay		1.11	1.07	1.09	2.11	2.10	2.11	2.09
Insurance		3.58	3.53	3.55	3.85	3.85	3.85	3.86
Retirement and savings	1.30	1.32	1.32	1.34	1.86	1.96	2.00	2.00
Legally required benefits	3.42	3.46	3.55	3.56	3.72	3.63	3.68	3.67
Other benefits ¹	.21	.20	.26	.26	.23	.22	.22	.22
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	003	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation		100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries		69.0	69.1	68.8	66.5	66.0	66.1	66.2
Total benefits		31.0	30.9	31.2	33.5	34.0	33.9	33.8
Paid leave		10.4	10.4	10.7	10.1	10.1	10.1	10.0 4.2
Supplemental pay		2.4	2.3 7.4	2.3 7.4	4.2 7.6	4.3 7.8	4.2	7.7
InsuranceRetirement and savings		7.6 2.8	2.8	2.8	3.7	4.0	7.7 4.0	4.0
Legally required benefits		7.4	7.5	7.4	7.4	7.4	7.4	7.4
Other benefits ¹				l	.5	.4	.4	.4
Other benefits!	.5	.4	.5	.5	.5	.4	.4	-

¹ Includes severance pay and supplemental unemployment benefits.

Table 21. Private industry, transportation equipment manufacturing (SIC 37), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Executive, administrative, and managerial occupations

			Cost p	er hour v	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	2.21 2.83	\$59.63 43.66 15.97 5.39 2.13 2.85 1.59 3.81 .20	\$59.84 43.71 16.13 5.36 2.19 2.94 1.59 3.84 .22	\$60.50 44.07 16.43 5.58 2.22 2.95 1.60 3.86 .22	\$62.98 44.49 18.49 5.56 3.31 3.13 2.28 3.98 .22	\$52.58 34.98 17.59 5.01 2.92 3.40 2.17 3.89 .21	\$53.14 35.20 17.94 5.01 3.18 3.42 2.21 3.91 .21	\$53.58 35.62 17.96 4.98 3.21 3.45 2.20 3.92 .21
	Percent of total compensation by year							
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	27.0 9.1 3.8 4.8	100.0 73.2 26.8 9.0 3.6 4.8 2.7 6.4	100.0 73.0 27.0 9.0 3.7 4.9 2.7 6.4	100.0 72.8 27.2 9.2 3.7 4.9 2.6 6.4	100.0 70.6 29.4 8.8 5.3 5.0 3.6 6.3	100.0 66.5 33.5 9.5 5.6 6.5 4.1 7.4	100.0 66.2 33.8 9.4 6.0 6.4 4.2 7.4	100.0 66.5 33.5 9.3 6.0 6.4 4.1 7.3

¹ Includes severance pay and supplemental unemployment benefits.

Table 21. Private industry, transportation equipment manufacturing (SIC 37), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations

			Cost p	oer hour	worked b	y year			
Compensation component		20	02			20	03		
'	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation	\$29.03	\$29.39	\$29.27	\$30.06	\$30.80	\$31.48	\$32.48	\$32.80	
Wages and salaries		18.24	18.22	18.63	18.76	18.97	19.61	19.52	
Total benefits		11.15	11.05	11.43	12.04	12.51	12.87	13.28	
Paid leave		2.21	2.21	2.28	2.31	2.46	2.51	2.55	
Supplemental pay	2.22	2.30	2.31	2.47	2.61	2.66	2.75	2.96	
Insurance		2.87	2.81	2.89	2.99	3.12	3.18	3.26	
Retirement and savings	.90	.88	.84	.86	1.18	1.28	1.36	1.44	
Legally required benefits	2.62	2.62	2.61	2.64	2.71	2.73	2.79	2.78	
Other benefits ¹	.27	.27	.27	.28	.24	.27	.27	.29	
		Р	Percent of total compensation by year						
		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total componentian	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
Total compensation Wages and salaries		62.1	62.2	62.0	60.9	60.3	60.4	59.5	
Total benefits		37.9	37.8	38.0	39.1	39.7	39.6	40.5	
Paid leave		7.5	7.6	7.6	7.5	7.8	7.7	7.8	
Supplemental pay	-	7.8	7.9	8.2	8.5	8.4	8.5	9.0	
Insurance		9.8	9.6	9.6	9.7	9.9	9.8	9.9	
Retirement and savings		3.0	2.9	2.9	3.8	4.1	4.2	4.4	
Legally required benefits		8.9	8.9	8.8	8.8	8.7	8.6	8.5	
Other benefits ¹		.9	.9	.9	.8	.9	.8	.9	

¹ Includes severance pay and supplemental unemployment benefits.

Table 21. Private industry, transportation equipment manufacturing (SIC 37), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Service occupations

<u> </u>			Cost	per hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	15.49 9.26 2.20 1.26 2.75 .80	\$27.10 16.95 10.15 2.51 1.43 2.82 .92 2.24 .24	\$29.66 18.16 11.50 2.60 1.78 3.33 1.02 2.46 .30	\$30.28 18.43 11.85 2.65 2.04 3.36 1.02 2.47 .30	\$30.90 18.43 12.47 2.66 2.07 3.54 1.48 2.42 .28	\$30.86 18.35 12.51 2.69 1.96 3.59 1.47 2.53 .27	\$31.20 18.56 12.64 2.71 1.96 3.67 1.49 2.55 .27	\$31.22 18.57 12.65 2.72 1.84 3.69 1.61 2.53 .27
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	62.6 37.4 8.9 5.1 11.1 3.2	100.0 62.5 37.5 9.3 5.3 10.4 3.4 8.3	100.0 61.2 38.8 8.8 6.0 11.2 3.4 8.3 1.0	100.0 60.9 39.1 8.8 6.7 11.1 3.4 8.2 1.0	100.0 59.6 40.4 8.6 6.7 11.5 4.8 7.8	100.0 59.5 40.5 8.7 6.4 11.6 4.8 8.2	100.0 59.5 40.5 8.7 6.3 11.8 4.8 8.2	100.0 59.5 40.5 8.7 5.9 11.8 5.2 8.1

¹ Includes severance pay and supplemental unemployment benefits.

Table 21. Private industry, aircraft manufacturing (SIC 3721), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$41.75	\$41.98	\$42.23	\$43.07	\$45.85	\$46.19	\$46.35	\$45.80
Wages and salaries	27.80	27.90	28.06	28.16	28.71	28.68	28.76	28.81
Total benefits	13.95	14.08	14.18	14.91	17.14	17.51	17.59	16.98
Paid leave	3.82	3.83	3.88	3.94	4.02	4.12	4.13	4.13
Supplemental pay	1.78	1.78	1.79	2.41	2.81	2.88	2.90	2.31
Insurance	3.51	3.58	3.60	3.60	4.18	4.25	4.24	4.25
Retirement and savings	1.41	1.46	1.47	1.46	2.40	2.47	2.51	2.51
Legally required benefits		3.20	3.22	3.27	3.50	3.55	3.56	3.51
Other benefits ¹	.22	.22	.23	.23	.23	.25	.25	.27
		P	ercent of	total cor	mpensati	on by yea	ar	
		20	02			20	103	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation		100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries	66.6	66.5	66.4	65.4	62.6	62.1	62.0	62.9
Total benefits	33.4	33.5	33.6	34.6	37.4	37.9	38.0	37.1
Paid leave		9.1	9.2	9.1	8.8	8.9	8.9	9.0
Supplemental pay	4.3	4.2	4.2	5.6	6.1	6.2	6.3	5.0
Insurance Retirement and savings		8.5 3.5	8.5 3.5	8.4 3.4	9.1 5.2	9.2 5.3	9.1 5.4	9.3 5.5
Legally required benefits		7.6	7.6	7.6	7.6	7.7	7.7	7.7
Other benefits ¹	.5	.5	.5	.5	.5	.5	.5	.6
Curior borionio	.5	.5	.5	.5	.5	.5	.5	.5

¹ Includes severance pay and supplemental unemployment benefits.

Table 21. Private industry, aircraft manufacturing (SIC 3721), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

White-collar occupations

			Cost p	oer hour	worked b	y year		
Compensation component		20	02			20	03	
· 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	30.64 14.34 4.36 1.28 3.60 1.56	\$45.15 30.68 14.47 4.37 1.27 3.68 1.60 3.33 .23	\$45.17 30.67 14.50 4.37 1.27 3.69 1.60 3.33 .23	\$45.54 30.74 14.81 4.47 1.46 3.70 1.60 3.35 .23	\$49.04 31.59 17.45 4.60 2.24 4.19 2.55 3.63 .24	\$48.77 31.10 17.67 4.67 2.28 4.23 2.60 3.64 .26	\$48.80 31.10 17.70 4.67 2.30 4.23 2.61 3.64 .26	\$48.72 31.17 17.56 4.66 2.13 4.23 2.61 3.63 .29
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits1	68.1 31.9 9.7 2.8 8.0 3.5	100.0 68.0 32.0 9.7 2.8 8.2 3.5 7.4	100.0 67.9 32.1 9.7 2.8 8.2 3.5 7.4	100.0 67.5 32.5 9.8 3.2 8.1 3.5 7.4	100.0 64.4 35.6 9.4 4.6 8.5 5.2 7.4	100.0 63.8 36.2 9.6 4.7 8.7 5.3 7.5	100.0 63.7 36.3 9.6 4.7 8.7 5.3 7.5	100.0 64.0 36.0 9.6 4.4 8.7 5.4 7.5

¹ Includes severance pay and supplemental unemployment benefits.

Table 21. Private industry, aircraft manufacturing (SIC 3721), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations

			Cost	oer hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Fotal compensation	\$36.56	\$37.02	\$37.57	\$39.15	\$40.77	\$42.15	\$42.51	\$41.18
Wages and salaries		23.59	23.91	24.05	24.11	24.86	25.05	25.10
Total benefits		13.44	13.66	15.09	16.67	17.29	17.46	16.08
Paid leave		2.98	3.07	3.07	3.08	3.22	3.25	3.26
Supplemental pay		2.60	2.65	3.99	3.77	3.89	3.91	2.62
Insurance		3.39	3.43	3.42	4.14	4.27	4.26	4.26
Retirement and savings	1.15	1.23	1.23	1.22	2.13	2.25	2.33	2.34
Legally required benefits	3.06	3.03	3.06	3.17	3.32	3.42	3.46	3.3
Other benefits ¹	.21	.21	.22	.22	.22	.24	.24	.24
		P	ercent of	f total cor	npensati	on by yea	ar	•
		20	02			20	103	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
	400.0	4000	4000		4000		4000	
Total compensation		100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries Total benefits	63.6 36.4	63.7 36.3	63.6	61.4	59.1 40.9	59.0 41.0	58.9 41.1	61.0
Paid leave		8.0	36.4 8.2	38.5 7.8	7.6	7.6	7.6	39.0 7.9
Supplemental pay		7.0	7.1	10.2	9.2	9.2	9.2	6.4
Insurance		9.2	9.1	8.7	10.2	10.1	10.0	10.3
Retirement and savings		3.3	3.3	3.1	5.2	5.3	5.5	5.7
Legally required benefits		8.2	8.1	8.1	8.1	8.1	8.1	8.2
Other benefits ¹		.6	.6	.6	.5	.6	.6	.6

¹ Includes severance pay and supplemental unemployment benefits.

Table 22. Private industry, public utilities (SICs 48 and 49), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003

			Cost p	er hour	worked b	y year		
Compensation component		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
Total compensation	\$34.19	\$34.41	\$35.03	\$35.26	\$35.50	\$37.26	\$37.68	\$37.85
Wages and salaries		23.10	23.39	23.55	23.70	24.63	24.75	24.88
Total benefits		11.31	11.64	11.72	11.80	12.63	12.93	12.97
Paid leave		3.23	3.31	3.33	3.37	3.42	3.48	3.50
Supplemental pay	1.62	1.48	1.51	1.52	1.51	1.87	1.93	1.94
Insurance		2.88	2.95	2.96	3.06	3.23	3.36	3.36
Retirement and savings	1.63	1.17	1.25	1.27	1.15	1.27	1.30	1.30
Legally required benefits		2.43	2.51	2.52	2.60	2.72	2.73	2.74
Other benefits ¹	.11	.12	.11	.12	.11	.12	.13	.13
		P	ercent of	f total cor	npensati	on by yea	ar	
		20	02			20	03	
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.
		4000	4000		4000		4000	
Total compensation		100.0	100.0	100.0	100.0	100.0	100.0	100.0
Wages and salaries Total benefits	66.5 33.5	67.1 32.9	66.8 33.2	66.8 33.2	66.8 33.2	66.1 33.9	65.7 34.3	65.7 34.3
Paid leave		9.4	9.4	9.4	9.5	9.2	9.2	9.2
Supplemental pay		4.3	4.3	4.3	4.3	5.0	5.1	5.1
Insurance		8.4	8.4	8.4	8.6	8.7	8.9	8.9
Retirement and savings		3.4	3.6	3.6	3.2	3.4	3.5	3.4
Legally required benefits		7.1	7.2	7.1	7.3	7.3	7.2	7.2
Other benefits ¹		.3	.3	.3	.3	.3	.3	.3

¹ Includes severance pay and supplemental unemployment benefits.

Table 22. Private industry, public utilities (SICs 48 and 49), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

White-collar occupations

			Cost p	oer hour	worked b	y year				
Compensation component		20	02		2003					
' 	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	23.22 11.49 3.12 1.70 2.46 1.69	\$34.72 23.62 11.10 3.17 1.52 2.80 1.06 2.40 .14	\$35.07 23.76 11.31 3.21 1.53 2.86 1.15 2.42 .14	\$35.29 23.92 11.37 3.23 1.54 2.87 1.17 2.43 .14	\$35.56 24.10 11.47 3.28 1.53 2.99 1.00 2.53 .14	\$37.47 25.18 12.29 3.31 2.06 3.05 1.10 2.63 .14	\$37.76 25.18 12.59 3.36 2.12 3.16 1.16 2.62 .16	\$37.92 25.30 12.62 3.36 2.13 3.17 1.16 2.63 .16		
		Р	ercent of	f total cor	mpensati	on by yea	ar			
		20	02			.14 .16 .1 on by year 2003				
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	66.9 33.1 9.0 4.9 7.1	100.0 68.0 32.0 9.1 4.4 8.1 3.1 6.9	100.0 67.8 32.2 9.2 4.4 8.2 3.3 6.9	100.0 67.8 32.2 9.2 4.4 8.1 3.3 6.9	100.0 67.8 32.3 9.2 4.3 8.4 2.8 7.1	100.0 67.2 32.8 8.8 5.5 8.1 2.9 7.0	100.0 66.7 33.3 8.9 5.6 8.4 3.1 6.9	100.0 66.7 33.3 8.9 5.6 8.4 3.1 6.9		

¹ Includes severance pay and supplemental unemployment benefits.

Table 22. Private industry, public utilities (SICs 48 and 49), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations

			Cost p	oer hour v	worked b	y year				
Compensation component		20	02			20	03			
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	22.21 11.59 3.33 1.50 2.70 1.54	\$34.45 22.55 11.90 3.41 1.45 3.08 1.39 2.50 .08	\$35.21 22.88 12.33 3.52 1.50 3.12 1.43 2.68 .07	\$35.45 23.01 12.43 3.55 1.50 3.15 1.46 2.70 .08	\$35.63 23.15 12.48 3.56 1.49 3.20 1.42 2.74 .07	\$37.09 23.78 13.31 3.65 1.55 3.56 1.56 2.90 .08	\$37.74 24.14 13.60 3.73 1.62 3.71 1.54 2.93 .08	\$37.95 24.30 13.65 3.75 1.62 3.72 1.54 2.93		
		Р	ercent of	total cor	npensati	on by yea	ar			
		20	02			20	1.56 1.54 1 2.90 2.93 2 .08 .08 2			
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	65.7 34.3 9.9 4.4 8.0 4.6 7.2	100.0 65.5 34.5 9.9 4.2 8.9 4.0 7.3	100.0 65.0 35.0 10.0 4.3 8.9 4.1 7.6	100.0 64.9 35.1 10.0 4.2 8.9 4.1 7.6	100.0 65.0 35.0 10.0 4.2 9.0 4.0 7.7	100.0 64.1 35.9 9.8 4.2 9.6 4.2 7.8	100.0 64.0 36.0 9.9 4.3 9.8 4.1 7.8	100.0 64.0 36.0 9.9 4.3 9.8 4.1 7.7		

¹ Includes severance pay and supplemental unemployment benefits.

Table 22. Private industry, communications (SIC 48), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

			Cost p	er hour	worked b	y year			
Compensation component		20	02			20	03		
•	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation	\$33.60	\$33.54	\$33.95	\$34.12	\$34.32	\$35.84	\$36.33	\$36.48	
Wages and salaries		22.89	23.09	23.22	23.38			24.56	
Total benefits		10.66	10.86	10.90	10.95	11.54	-	11.93	
Paid leave		3.15	3.22	3.23	3.28	3.30	3.35	3.35	
Supplemental pay	1.63	1.37	1.38	1.38	1.35	1.42	1.49	1.49	
Insurance		2.74	2.78	2.77	2.87	3.12	3.29	3.30	
Retirement and savings	1.65	.96	1.02	1.04	.88	1.04	1.08	1.09	
Legally required benefits		2.33	2.36	2.37	2.45	2.55	2.56	2.5	
Other benefits ¹	.10	.11	.11	.11	.11	.11	.12	.12	
		P	ercent of	f total cor	npensati	on by yea	ar		
		20	02			20	2003 Jun. Sep. [35.84 \$36.33 \$3 24.30 24.43 2 11.54 11.90 1 3.30 3.35 1.42 1.49 3.12 3.29 1.04 1.08 2.55 2.56 .11 .12 by year 2003 Jun. Sep. [100.0 100.0 1 67.8 67.2		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep. \$36.33 24.43 11.90 3.35 1.49 3.29 1.08 2.56 .12 ar 03 Sep. 100.0 67.2 32.8 9.2 4.1 9.1 3.0 7.0	Dec.	
-	400.0	400.0	400.0	400.0	400.0	400.0	400.0	400.0	
Total compensation		100.0 68.2	100.0 68.0	100.0 68.1	100.0 68.1			100.0	
Wages and salaries Total benefits	32.9	31.8	32.0	31.9	31.9			67.3 32.7	
Paid leave		9.4	9.5	9.5	9.6	-		9.2	
Supplemental pay		4.1	4.1	4.0	3.9		-	4.1	
Insurance		8.2	8.2	8.1	8.4			9.0	
Retirement and savings		2.9	3.0	3.0	2.6	-	-	3.0	
Legally required benefits		6.9	7.0	6.9	7.1			7.0	
Other benefits ¹		.3	.3	.3	.3	.3	.3	.3	

¹ Includes severance pay and supplemental unemployment benefits.

Table 22. Private industry, communications (SIC 48), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

White-collar occupations

			Cost p	er hour	worked b	y year				
Compensation component		20	02		2003					
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total compensation	\$33.77	\$33.49	\$33.70	\$33.84	\$34.05	\$35.12	\$35.35	\$35.53		
Wages and salaries		23.13	23.20	23.31	23.48	24.31		24.42		
Total benefits	11.06	10.36	10.50	10.53	10.56	10.80		11.11		
Paid leave		3.02	3.05	3.05	3.11	3.07	3.09	3.10		
Supplemental pay	1.68	1.37	1.36	1.36	1.33	1.35	1.41	1.41		
Insurance		2.62	2.66	2.65	2.78	2.87	3.02	3.02		
Retirement and savings	1.76	.93	1.01	1.03	.81	.91	.96	.97		
Legally required benefits	2.30	2.30	2.31	2.32	2.42	2.48	2.48	2.49		
Other benefits ¹	.11	.12	.11	.11	.11	.11	.13	.13		
		P	ercent of	total cor	npensati	on by yea	ar	•		
		20	02			20	3.07 3.09 1.35 1.41 2.87 3.02 2.91 96 2.48 2.48 1.11 1.13 2.00 2.00 2.00 2.00 2.00 2.00 2.00 2.0			
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep. \$35.35 24.26 11.09 3.09 1.41 3.02 .96 2.48 .13 ar 03 Sep.	Dec.		
	400.0	4000	4000	4000	400.0	4000	4000			
Total compensation		100.0	100.0	100.0	100.0			100.0		
Wages and salaries Total benefits		69.1 30.9	68.8 31.2	68.9 31.1	69.0 31.0	69.2 30.8		68.7 31.3		
Paid leave		9.0	9.1	9.0	9.1	8.7		8.7		
Supplemental pay		9.0 4.1	4.0	4.0	3.9	3.8	-	4.0		
Insurance		7.8	7.9	7.8	8.2	8.2		8.5		
Retirement and savings		2.8	3.0	3.0	2.4	2.6		2.7		
Legally required benefits		6.9	6.9	6.9	7.1	7.1		7.0		
Other benefits ¹		.4	.3	.3	.3	.3		1 .4		

¹ Includes severance pay and supplemental unemployment benefits.

Table 22. Private industry, communications (SIC 48), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations

			Cost	oer hour v	worked b	ed by year				
Compensation component		20	02		2003					
'	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total compensation	\$33.28	\$33.85	\$34.80	\$35.02	\$35.20	\$37.77	\$38.81	\$38.89		
Wages and salaries		22.38	22.95	23.10	23.23	24.33	24.89	24.93		
Total benefits		11.47	11.86	11.92	11.98			13.95		
Paid leave		3.51	3.69	3.72	3.73	3.89	3.99	4.00		
Supplemental pay	1.49	1.37	1.44	1.44	1.43	1.60	1.69	1.69		
Insurance		3.06	3.07	3.07	3.11	3.75	3.98	3.98		
Retirement and savings	1.33	1.03	1.05	1.06	1.06	1.38	1.39	1.39		
Legally required benefits		2.40	2.51	2.53	2.55	2.71	2.77	2.7		
Other benefits ¹	.09	.10	.10	.10	.10	.11	.11	.11		
		P	ercent of	f total cor	npensati	on by yea	ar	•		
		20	02			20	13.44 13.92 13 3.89 3.99 4 1.60 1.69 1 3.75 3.98 3 1.38 1.39 1 2.71 2.77 2 .11 .11 by year 2003 Jun. Sep. De 100.0 100.0 10			
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total componentian	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		
Total compensation		100.0 66.1	65.9	66.0	66.0			64.1		
Wages and salaries Total benefits	33.6	33.9	34.1	34.0	34.0	35.6	35.9	35.9		
Paid leave		10.4	10.6	10.6	10.6	10.3	10.3	10.3		
Supplemental pay		4.0	4.1	4.1	4.1	4.2	4.4	4.3		
Insurance		9.0	8.8	8.8	8.8	9.9	10.3	10.2		
Retirement and savings		3.0	3.0	3.0	3.0	3.7	3.6	3.6		
Legally required benefits		7.1	7.2	7.2	7.2	7.2	7.1	7.1		
Other benefits ¹		.3	.3	.3	.3	.3	.3	.3		

¹ Includes severance pay and supplemental unemployment benefits.

Table 22. Private industry, electric, gas, and sanitary services (SIC 49), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

			Cost	oer hour	worked b	y year				
Compensation component		20	02			20	03			
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	2.98 1.58	\$36.05 23.51 12.54 3.38 1.70 3.14 1.58 2.62 .13	\$37.07 23.96 13.11 3.48 1.77 3.28 1.67 2.78 .13	\$37.43 24.16 13.26 3.51 1.79 3.32 1.70 2.81	\$37.70 24.32 13.39 3.52 1.81 3.40 1.65 2.88 .13	\$39.90 25.22 14.68 3.65 2.72 3.44 1.68 3.05 .13	\$40.20 25.34 14.86 3.74 2.75 3.48 1.69 3.05 .15	\$40.41 25.50 14.91 3.76 2.77 3.49 1.70 3.05 .15		
		F	ercent of	total cor	npensati	on by yea	ar			
		20	02			20	3.05 3.05 3 .13 .15 3			
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	65.5 34.5 9.4 4.5 8.4 4.5	100.0 65.2 34.8 9.4 4.7 8.7 4.4 7.3	100.0 64.6 35.4 9.4 4.8 8.8 4.5 7.5	100.0 64.5 35.4 9.4 4.8 8.9 4.5 7.5	100.0 64.5 35.5 9.3 4.8 9.0 4.4 7.6 .3	100.0 63.2 36.8 9.1 6.8 8.6 4.2 7.6	100.0 63.0 37.0 9.3 6.8 8.7 4.2 7.6	100.0 63.1 36.9 9.3 6.9 8.6 4.2 7.5		

¹ Includes severance pay and supplemental unemployment benefits.

Table 22. Private industry, electric, gas, and sanitary services (SIC 49), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

White-collar occupations

			Cost	oer hour v	worked b	y year				
Compensation component		20	02			20	03			
'	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
Fotal compensation	\$37.52	\$38.19	\$38.83	\$39.25	\$39.63	\$44.02	\$44.48	\$44.55		
Wages and salaries		25.00	25.29	25.57	25.74			27.75		
Total benefits		13.19	13.54	13.67	13.89		_	16.80		
Paid leave		3.59	3.66	3.70	3.71	3.98	4.09	4.10		
Supplemental pay		1.94	2.01	2.03	2.08	4.04	4.11	4.14		
Insurance		3.32	3.41	3.44	3.55	3.56	3.57	3.59		
Retirement and savings	1.48	1.44	1.52	1.54	1.49	1.61	1.70	1.70		
Legally required benefits		2.69	2.72	2.75	2.85	3.03	3.04	3.02		
Other benefits ¹	.20	.21	.21	.20	.20	.21	.25	.25		
		P	ercent of	f total cor	npensati	on by yea	ar			
		20	02			20	2003 Jun. Sep. C 44.02 \$44.48 \$4 27.58 27.73 2 16.44 16.76 1 3.98 4.09 4.04 4.11 3.56 3.57 1.61 1.70 3.03 3.04 .21 .25 by year 2003 Jun. Sep. C 100.0 100.0 10			
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.		
		4000	4000		4000	4000	4000			
Total compensation		100.0	100.0	100.0	100.0			100.0		
Wages and salaries Total benefits	65.9	65.5	65.1	65.1	65.0	-		62.3 37.7		
Paid leave		34.5 9.4	34.9 9.4	34.8 9.4	35.0 9.4		_	9.2		
Supplemental pay		9.4 5.1	9.4 5.2	9.4 5.2	9.4 5.2		-	9.2		
Insurance		8.7	8.8	8.8	9.0	-	_	8.1		
Retirement and savings		3.8	3.9	3.9	3.8	-		3.8		
Legally required benefits		7.0	7.0	7.0	7.2	-		6.8		
Other benefits ¹		.5	.5	.5	.5			.6		

¹ Includes severance pay and supplemental unemployment benefits.

Table 22. Private industry, electric, gas, and sanitary services (SIC 49), by occupational group: employer costs per hour worked for employee compensation and costs as a percent of total compensation, 2002-2003 -- Continued

Blue-collar occupations

			Cost p	per hour	worked b	y year			
Compensation component		20	02			20	03		
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation Wages and salaries Total benefits Paid leave Supplemental pay Insurance Retirement and savings Legally required benefits Other benefits ¹	22.31 12.01 3.24 1.50 2.92 1.75	\$35.11 22.73 12.38 3.30 1.54 3.10 1.79 2.60 .05	\$35.63 22.81 12.82 3.34 1.56 3.18 1.83 2.86 .05	\$35.90 22.92 12.98 3.36 1.56 3.23 1.88 2.89	\$36.08 23.06 13.02 3.38 1.55 3.29 1.82 2.93 .05	\$36.39 23.22 13.18 3.40 1.51 3.37 1.75 3.09 .06	\$36.62 23.36 13.27 3.46 1.54 3.44 1.69 3.10 .05	\$36.97 23.64 13.34 3.49 1.55 3.44 1.70 3.10 .05	
		Р	ercent of	f total cor	npensati	on by yea	ar		
		20	02			5 .06 .05 .0 ation by year			
	Mar.	Jun.	Sep.	Dec.	Mar.	Jun.	Sep.	Dec.	
Total compensation	65.0 35.0 9.4 4.4 8.5 5.1	100.0 64.7 35.3 9.4 4.4 8.8 5.1 7.4	100.0 64.0 36.0 9.4 4.4 8.9 5.1 8.0	100.0 63.8 36.2 9.4 4.3 9.0 5.2 8.1	100.0 63.9 36.1 9.4 4.3 9.1 5.0 8.1	100.0 63.8 36.2 9.3 4.1 9.3 4.8 8.5	100.0 63.8 36.2 9.4 4.2 9.4 4.6 8.5	100.0 63.9 36.1 9.4 4.2 9.3 4.6 8.4	

¹ Includes severance pay and supplemental unemployment benefits.