

Table 2. Standard errors for retirement benefits: Access, participation, and take-up rates,¹ State and local government workers, National Compensation Survey, March 2009

Characteristics	All retirement benefits ²			Defined benefit			Defined contribution		
	Access	Participation	Take-up rate	Access	Participation	Take-up rate	Access	Participation	Take-up rate
All workers	0.6	0.7	0.4	0.9	0.8	1.0	1.5	1.1	2.6
Worker characteristics									
Management, professional, and related	0.6	0.6	0.5	0.9	1.0	1.1	1.7	1.3	3.1
Professional and related	0.6	0.6	0.5	0.9	1.1	1.2	1.7	1.3	3.2
Teachers	0.8	0.8	0.4	1.1	1.1	0.9	1.7	1.3	3.8
Primary, secondary, and special education school teachers	0.4	0.5	0.4	0.5	0.6	0.4	1.7	1.0	4.8
Registered nurses	1.8	2.4	1.5	4.0	4.0	3.9	4.7	3.9	6.0
Service	1.3	1.5	0.6	1.6	1.7	0.7	1.7	1.2	2.6
Protective service	1.0	1.3	0.9	2.0	2.1	1.1	2.7	2.0	3.7
Sales and office	1.4	1.5	0.5	1.9	1.6	1.4	2.1	1.7	3.3
Office and administrative support	1.3	1.4	0.5	1.8	1.5	1.4	2.2	1.8	3.5
Natural resources, construction, and maintenance	1.9	2.0	0.6	2.8	2.7	0.8	3.3	2.2	4.1
Production, transportation, and material moving ...	4.2	4.0	0.8	4.4	4.3	0.8	3.3	2.7	5.6
Full time	0.3	0.5	0.4	0.8	0.9	1.0	1.7	1.2	2.6
Part time	1.8	1.7	1.3	1.8	1.7	1.5	1.0	0.6	4.3
Union	0.3	0.5	0.4	0.4	0.7	0.8	1.8	1.5	3.9
Nonunion	1.0	1.1	0.7	1.5	1.3	1.3	2.0	1.3	3.0
Wage percentiles: ³									
Lowest 10 percent	2.5	2.7	1.6	3.3	3.6	1.7	2.4	1.8	4.6
Lowest 25 percent	1.5	1.6	0.8	1.9	2.0	0.8	2.1	1.4	2.9
Second 25 percent	0.6	0.9	0.6	1.0	1.4	1.6	2.2	1.9	3.6
Third 25 percent	1.0	1.1	0.5	1.4	1.4	1.2	2.0	1.2	2.9
Highest 25 percent	0.3	0.5	0.4	0.8	1.0	0.9	1.6	1.3	2.9
Highest 10 percent	0.4	0.6	0.5	1.5	1.9	1.6	2.4	1.9	3.8
Establishment characteristics									
Service-providing industries	0.6	0.7	0.4	0.9	0.8	1.0	1.5	1.1	2.6
Education and health services	0.5	0.7	0.5	0.9	1.2	1.6	1.8	1.4	3.3
Educational services	0.6	0.7	0.5	0.7	1.2	1.4	1.8	1.3	3.5
Elementary and secondary schools	0.5	0.5	0.3	0.5	0.6	0.3	1.5	0.9	4.3
Junior colleges, colleges, and universities	1.9	2.4	1.7	2.7	3.4	5.7	4.3	3.3	4.4
Health care and social assistance	1.2	1.9	1.8	3.8	3.2	4.1	3.5	3.4	4.3
Hospitals	1.6	2.5	2.3	4.9	4.1	6.8	4.4	4.0	4.3
Public administration	1.2	1.3	0.6	1.5	1.6	0.7	2.3	1.7	3.7
1 to 99 workers	2.1	2.3	1.0	2.9	3.0	1.1	2.7	2.4	3.9
1 to 49 workers	3.5	3.7	1.5	4.2	4.3	1.9	3.1	2.8	5.8
50 to 99 workers	2.2	2.3	0.9	3.3	3.3	0.9	4.1	3.3	5.7
100 workers or more	0.5	0.6	0.4	0.9	0.9	1.1	1.6	1.2	2.8
100 to 499 workers	1.2	1.2	0.5	1.6	1.6	0.5	2.4	1.8	4.0
500 workers or more	0.5	0.7	0.5	0.9	1.2	1.4	1.8	1.3	3.0

See footnotes at end of table.

Table 2. Standard errors for retirement benefits: Access, participation, and take-up rates,¹ State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	All retirement benefits ²			Defined benefit			Defined contribution		
	Access	Participation	Take-up rate	Access	Participation	Take-up rate	Access	Participation	Take-up rate
State government	1.0	1.6	1.1	1.6	2.6	3.2	3.1	2.8	4.8
Local government	0.6	0.7	0.4	0.9	0.9	0.4	1.3	0.9	2.4
Geographic areas									
New England	1.9	2.1	1.6	1.8	2.1	1.7	1.5	1.2	10.4
Middle Atlantic	0.7	1.7	1.5	0.7	2.2	2.7	3.1	1.9	1.9
East North Central	1.8	1.8	0.5	2.2	2.1	0.6	3.7	3.6	7.9
West North Central	2.0	2.7	1.3	6.4	4.9	9.0	7.5	6.8	6.9
South Atlantic	1.2	1.3	1.0	1.2	0.9	1.0	4.0	1.4	3.8
East South Central	3.4	4.2	2.2	4.9	4.5	2.1	5.6	3.0	11.7
West South Central	1.9	1.9	0.4	1.6	1.6	0.2	2.1	1.9	4.2
Mountain	2.0	1.7	1.2	2.9	3.1	0.8	3.9	3.7	6.9
Pacific	1.1	1.4	0.9	1.8	2.0	1.1	3.5	3.4	2.4

¹ The take-up rate is an estimate of the percentage of workers with access to a plan who participate in the plan, rounded for presentation. See Technical Note for more details.

² Includes defined benefit pension plans and defined contribution retirement plans. The total is less than the sum of the individual items because some employees had access to and participated in both types of plans.

³ The percentile groupings are based on the average wage for each occupation

surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 3. Standard errors for defined benefit retirement plans: Employee contribution requirement and method of contribution, State and local government workers, National Compensation Survey, March 2009

Characteristics	Employee contribution required	Fixed percent of earnings ¹			Employee contribution not required
		Total	Mean fixed percent of earnings	Median fixed percent of earnings	
All workers	2.0	2.0	0.1	0.0	2.0
Worker characteristics					
Management, professional, and related	2.1	2.1	0.1	0.0	2.1
Professional and related	2.0	2.0	0.1	0.0	2.0
Teachers	2.1	2.2	0.1	0.1	2.1
Primary, secondary, and special education school teachers	2.2	2.2	0.1	0.1	2.2
Registered nurses	4.9	4.9	0.4	0.7	4.9
Service	2.1	2.2	0.1	0.2	2.1
Protective service	2.9	3.1	0.1	0.4	2.9
Sales and office	2.6	2.7	0.1	0.2	2.6
Office and administrative support	2.6	2.7	0.1	0.4	2.6
Natural resources, construction, and maintenance	2.9	3.0	0.2	0.5	2.9
Production, transportation, and material moving	3.0	3.4	0.2	0.3	3.0
Full time	2.0	2.1	0.1	0.0	2.0
Part time	2.2	2.6	0.2	0.1	2.2
Union	2.3	2.3	0.1	0.4	2.3
Nonunion	2.4	2.5	0.1	0.0	2.4
Wage percentiles: ²					
Lowest 10 percent	3.4	3.7	0.2	0.8	3.4
Lowest 25 percent	2.4	2.5	0.1	0.1	2.4
Second 25 percent	2.6	2.6	0.1	0.2	2.6
Third 25 percent	2.6	2.6	0.1	0.3	2.6
Highest 25 percent	1.6	1.7	0.1	0.1	1.6
Highest 10 percent	1.7	1.9	0.1	0.3	1.7
Establishment characteristics					
Service-providing industries	2.0	2.0	0.1	0.0	2.0
Education and health services	1.9	1.9	0.1	0.0	1.9
Educational services	1.9	2.0	0.1	0.0	1.9
Elementary and secondary schools	2.0	2.1	0.1	0.0	2.0
Junior colleges, colleges, and universities	3.3	3.5	0.2	0.4	3.3
Health care and social assistance	4.4	4.4	0.3	0.8	4.4
Hospitals	5.4	5.5	0.3	0.7	5.4
Public administration	3.0	3.0	0.1	0.0	3.0
1 to 99 workers	3.2	3.2	0.3	0.1	3.2
1 to 49 workers	2.9	3.0	0.3	0.3	2.9
50 to 99 workers	4.9	5.0	0.4	0.4	4.9
100 workers or more	2.0	2.0	0.1	0.0	2.0
100 to 499 workers	2.9	3.0	0.1	0.1	2.9
500 workers or more	2.2	2.2	0.1	0.0	2.2

See footnotes at end of table.

Table 3. Standard errors for defined benefit retirement plans: Employee contribution requirement and method of contribution, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Employee contribution required	Fixed percent of earnings ¹			Employee contribution not required
		Total	Mean fixed percent of earnings	Median fixed percent of earnings	
State government	3.6	3.4	0.2	0.0	3.6
Local government	1.7	1.8	0.1	0.0	1.7
Geographic areas					
New England	0.2	4.8	0.2	0.8	0.2
Middle Atlantic	1.4	1.3	0.2	0.0	1.4
East North Central	5.5	5.4	0.2	0.1	5.5
West North Central	2.2	2.2	0.4	0.5	2.2
South Atlantic	6.0	6.1	0.1	0.0	6.0
East South Central	2.4	2.4	0.4	1.8	2.4
West South Central	—	—	—	—	—
Mountain	—	—	—	—	—
Pacific	5.5	5.3	0.2	0.0	5.5

¹ The employee contributes a fixed percentage of his or her earnings to the retirement plan.

² The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical

Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 4. Standard errors for defined benefit retirement plans: Open and frozen plans, State and local government workers, National Compensation Survey, March 2009

Characteristics	Open plans ¹	Frozen plans ²
All workers	0.9	0.9
Worker characteristics		
Management, professional, and related	1.0	1.0
Professional and related	0.9	0.9
Teachers	0.9	0.9
Primary, secondary, and special education school teachers	0.9	0.9
Registered nurses	2.8	2.8
Service	1.0	1.0
Protective service	1.6	1.6
Sales and office	1.4	1.4
Office and administrative support	1.3	1.3
Natural resources, construction, and maintenance	0.9	0.9
Production, transportation, and material moving ...	2.3	2.3
Full time	0.9	0.9
Part time	1.5	1.5
Union	1.3	1.3
Nonunion	0.8	0.8
Wage percentiles: ³		
Lowest 10 percent	1.1	1.1
Lowest 25 percent	1.0	1.0
Second 25 percent	1.3	1.3
Third 25 percent	1.0	1.0
Highest 25 percent	1.0	1.0
Highest 10 percent	1.6	1.6
Establishment characteristics		
Service-providing industries	0.9	0.9
Education and health services	0.8	0.8
Educational services	0.8	0.8
Elementary and secondary schools	0.9	0.9
Junior colleges, colleges, and universities	1.7	1.7
Health care and social assistance	2.0	2.0
Hospitals	2.5	2.5
Public administration	1.5	1.5
1 to 99 workers	1.2	1.2
1 to 49 workers	1.4	1.4
50 to 99 workers	1.9	1.9
100 workers or more	0.9	0.9
100 to 499 workers	1.7	1.7
500 workers or more	0.8	0.8

See footnotes at end of table.

Table 4. Standard errors for defined benefit retirement plans: Open and frozen plans, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Open plans ¹	Frozen plans ²
State government	2.0	2.0
Local government	0.7	0.7
Geographic areas		
New England	3.1	3.1
Middle Atlantic	1.0	1.0
East North Central	2.0	2.0
West North Central	—	—
South Atlantic	0.5	0.5
East South Central	0.3	—
West South Central	2.4	2.4
Mountain	—	—
Pacific	3.8	3.8

¹ Plans open to new participants.

² Plans closed to new workers or plans that cease accruals for some or all plan participants.

³ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United

States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009-.htm.

Table 5. Standard errors for defined benefit frozen retirement plans:¹ Benefits accrual, State and local government workers, National Compensation Survey, March 2009

Characteristics	Retirement benefit accrual ²	
	All existing participants continue to accrue benefits	No existing participants continue to accrue benefits
All workers	0.3	0.3
Worker characteristics		
Management, professional, and related	0.4	0.4
Professional and related	0.5	0.5
Teachers	0.0	–
Primary, secondary, and special education school teachers	0.0	–
Registered nurses	0.0	–
Protective service	0.0	–
Sales and office	0.0	–
Office and administrative support	0.0	–
Natural resources, construction, and maintenance	0.0	–
Production, transportation, and material moving ...	0.0	–
Full time	0.3	0.3
Part time	0.0	–
Union	0.0	–
Nonunion	1.1	1.1
Wage percentiles: ³		
Highest 25 percent	0.1	–
Highest 10 percent	0.0	–
Establishment characteristics		
Service-providing industries	0.3	0.3
Education and health services	0.4	0.4
Educational services	0.0	–
Elementary and secondary schools	0.0	–
Junior colleges, colleges, and universities	0.0	–
Public administration	0.0	–
1 to 99 workers	0.0	–
1 to 49 workers	0.0	–
50 to 99 workers	0.0	–
100 workers or more	0.3	0.3
500 workers or more	0.4	–

See footnotes at end of table.

Table 5. Standard errors for defined benefit frozen retirement plans:¹ Benefits accrual, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Retirement benefit accrual ²	
	All existing participants continue to accrue benefits	No existing participants continue to accrue benefits
State government	0.4	—
Geographic areas		
New England	0.0	—
Middle Atlantic	0.0	—
East North Central	0.0	—
West North Central	0.0	—
Mountain	0.0	—
Pacific	0.0	—

¹ Plans closed to new workers or plans that cease accruals for some or all plan participants.

² Benefit accruals are for existing participants since the plan was closed to new workers or stopped accruing benefits.

³ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National

Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

**Table 6. Standard errors for defined benefit frozen retirement plans:¹
Selected attributes, State and local government workers, National
Compensation Survey, March 2009**

Characteristics	Time since plan closed to new workers or stopped accruing benefits		
	1 year	2 to 5 years	Greater than 5 years
All workers	0.3	1.6	1.7
Worker characteristics			
Management, professional, and related	0.4	1.6	1.7
Professional and related	0.5	1.0	1.1
Teachers	—	0.9	0.9
Primary, secondary, and special education school teachers	—	1.3	1.3
Registered nurses	—	—	14.0
Service	—	—	2.1
Protective service	—	—	3.7
Sales and office	—	—	3.0
Office and administrative support	—	—	3.4
Natural resources, construction, and maintenance Production, transportation, and material moving ...	—	—	0.0
Full time	0.3	1.7	1.8
Part time	—	—	0.2
Union	—	0.7	0.7
Nonunion	—	—	6.1
Wage percentiles: ²			
Lowest 10 percent	—	—	8.9
Lowest 25 percent	—	—	5.5
Second 25 percent	—	—	2.4
Third 25 percent	—	—	2.5
Highest 25 percent	—	1.0	1.0
Highest 10 percent	—	—	1.0
Establishment characteristics			
Service-providing industries	0.3	1.6	1.7
Education and health services	0.4	1.0	1.1
Educational services	—	0.9	0.9
Elementary and secondary schools	—	0.6	0.6
Junior colleges, colleges, and universities	—	—	4.2
Health care and social assistance	—	—	4.7
Hospitals	—	—	6.2
Public administration	—	—	4.3
1 to 99 workers	—	—	6.4
1 to 49 workers	—	—	15.8
50 to 99 workers	—	—	2.5
100 workers or more	0.3	1.3	1.4
100 to 499 workers	—	—	4.1
500 workers or more	—	—	0.9

See footnotes at end of table.

**Table 6. Standard errors for defined benefit frozen retirement plans:¹
Selected attributes, State and local government workers, National
Compensation Survey, March 2009—Continued**

Characteristics	Time since plan closed to new workers or stopped accruing benefits		
	1 year	2 to 5 years	Greater than 5 years
State government	—	—	6.0
Local government	—	—	0.9
Geographic areas			
New England	—	—	0.5
Middle Atlantic	—	—	0.6
East North Central	—	—	1.1
West North Central	—	—	0.1
South Atlantic	—	—	4.4
West South Central	—	—	13.6
Mountain	—	—	0.0
Pacific	—	—	3.7

¹ Plans closed to new workers or plans that cease accruals for some or all plan participants.

² The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States,

2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 7. Standard errors for defined benefit frozen retirement plans:¹ Plan alternatives, State and local government workers, National Compensation Survey, March 2009

Characteristics	Alternatives to frozen plans available	Alternatives for employees in frozen plans ²		
		New defined benefit plan	Enhanced existing defined contribution plan	New defined contribution plan
All workers	0.0	1.2	0.3	–
Worker characteristics				
Management, professional, and related	0.0	1.2	0.4	–
Professional and related	0.0	1.3	0.5	–
Teachers	0.0	0.9	–	–
Primary, secondary, and special education school teachers	0.0	1.3	–	3.4
Registered nurses	0.0	0.7	–	–
Service	0.0	3.2	0.4	–
Protective service	0.0	5.0	–	–
Sales and office	0.0	3.3	–	9.4
Office and administrative support	0.0	3.4	–	9.6
Natural resources, construction, and maintenance	0.0	3.1	–	–
Production, transportation, and material moving	0.0	1.0	–	–
Full time	0.0	1.3	0.3	–
Part time	0.0	1.5	–	–
Union	0.0	1.2	–	–
Nonunion	0.0	2.5	1.2	5.1
Wage percentiles: ³				
Lowest 10 percent	0.0	8.7	–	–
Lowest 25 percent	0.0	2.6	0.5	–
Second 25 percent	0.0	1.7	–	–
Third 25 percent	0.0	2.4	–	–
Highest 25 percent	0.0	1.3	–	–
Highest 10 percent	0.0	1.2	–	–
Establishment characteristics				
Service-providing industries	0.0	1.2	0.3	–
Education and health services	0.0	1.1	0.5	4.0
Educational services	0.0	1.2	–	3.5
Elementary and secondary schools	0.0	1.3	–	3.0
Junior colleges, colleges, and universities	0.0	2.5	–	–
Health care and social assistance	0.0	3.2	–	–
Hospitals	0.0	4.5	–	1.1
Public administration	0.0	2.3	–	–
1 to 99 workers	0.0	6.5	–	10.1
1 to 49 workers	0.0	15.8	–	–
50 to 99 workers	0.0	1.2	–	–
100 workers or more	0.0	1.1	0.3	–
100 to 499 workers	0.0	3.0	–	–
500 workers or more	0.0	0.9	–	5.2

See footnotes at end of table.

Table 7. Standard errors for defined benefit frozen retirement plans:¹ Plan alternatives, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Alternatives to frozen plans available	Alternatives for employees in frozen plans ²		
		New defined benefit plan	Enhanced existing defined contribution plan	New defined contribution plan
State government	0.0	3.3	—	—
Local government	0.0	1.0	0.3	3.5
Geographic areas				
New England	0.0	2.3	—	—
Middle Atlantic	0.0	0.7	—	0.7
East North Central	0.0	5.1	—	—
West North Central	0.0	11.1	—	—
South Atlantic	0.0	7.7	—	6.8
West South Central	0.0	6.3	—	—
Mountain	0.0	2.6	—	—
Pacific	0.0	0.6	—	14.7

¹ Plans closed to new workers or plans that cease accruals for some or all plan participants.

² The sum of the individual components may be greater than the total because some employers offer more than one alternative.

³ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in

the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 8. Standard errors for defined contribution retirement plans: Selected attributes, State and local government workers, National Compensation Survey, March 2009

Characteristics	Employee contribution		Employee contribution option	
	Required	Not required	Pretax	Not pretax
All workers	3.2	3.2	2.2	2.2
Worker characteristics				
Management, professional, and related	3.9	3.9	2.8	2.8
Professional and related	4.0	4.0	2.9	2.9
Teachers	5.2	5.2	3.5	3.5
Primary, secondary, and special education school teachers	7.2	7.2	6.0	6.0
Registered nurses	6.3	6.3	5.4	5.4
Service	3.7	3.7	3.1	3.1
Protective service	5.9	5.9	5.4	5.4
Sales and office	4.6	4.6	2.6	2.6
Office and administrative support	4.8	4.8	2.6	2.6
Natural resources, construction, and maintenance	5.4	5.4	5.7	5.7
Production, transportation, and material moving	7.5	7.5	–	–
Full time	3.3	3.3	2.3	2.3
Part time	4.5	4.5	4.4	4.4
Union	5.4	5.4	4.0	4.0
Nonunion	2.8	2.8	2.2	2.2
Wage percentiles: ¹				
Lowest 10 percent	5.0	5.0	4.3	4.3
Lowest 25 percent	3.2	3.2	2.6	2.6
Second 25 percent	5.2	5.2	3.0	3.0
Third 25 percent	4.1	4.1	3.8	3.8
Highest 25 percent	3.7	3.7	2.8	2.8
Highest 10 percent	4.5	4.5	3.5	3.5
Establishment characteristics				
Service-providing industries	3.2	3.2	2.3	2.3
Education and health services	4.2	4.2	2.9	2.9
Educational services	5.1	5.1	3.6	3.6
Elementary and secondary schools	5.8	5.8	5.1	5.1
Junior colleges, colleges, and universities	6.3	6.3	4.1	4.1
Health care and social assistance	4.9	4.9	3.5	3.5
Hospitals	5.7	5.7	4.3	4.3
Public administration	4.8	4.8	3.6	3.6
1 to 99 workers	5.6	5.6	–	–
1 to 49 workers	6.9	6.9	–	–
50 to 99 workers	8.2	8.2	–	–
100 workers or more	3.6	3.6	2.5	2.5
100 to 499 workers	5.9	5.9	1.8	1.8
500 workers or more	3.7	3.7	2.9	2.9

See footnotes at end of table.

Table 8. Standard errors for defined contribution retirement plans: Selected attributes, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Employee contribution		Employee contribution option	
	Required	Not required	Pretax	Not pretax
State government	6.3	6.3	3.7	3.7
Local government	2.7	2.7	2.5	2.5
Geographic areas				
Middle Atlantic	4.7	4.7	6.7	6.7
East North Central	7.6	7.6	2.9	2.9
South Atlantic	5.2	5.2	6.4	6.4
East South Central	6.4	6.4	—	—
West South Central	2.8	2.8	2.8	2.8
Mountain	11.6	11.6	—	—
Pacific	7.5	7.5	6.0	6.0

¹ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 9. Standard errors for health care benefits: Access, participation, and take-up rates,¹ State and local government workers, National Compensation Survey, March 2009

Characteristics	Medical care			Dental care			Vision care		
	Access	Participation	Take-up rate	Access	Participation	Take-up rate	Access	Participation	Take-up rate
All workers	0.5	0.7	0.6	1.4	1.3	0.6	1.3	1.1	1.3
Worker characteristics									
Management, professional, and related	0.6	0.9	0.8	1.4	1.4	0.6	1.4	1.2	1.5
Professional and related	0.6	1.0	0.8	1.4	1.3	0.7	1.4	1.3	1.6
Teachers	0.7	1.1	0.9	1.8	1.6	0.8	1.6	1.5	1.8
Primary, secondary, and special education school teachers	0.5	1.1	1.1	1.9	1.7	0.9	1.8	1.8	1.9
Registered nurses	1.9	3.5	3.1	4.5	3.8	3.7	4.7	3.9	4.2
Service	1.3	1.3	0.8	1.8	1.7	0.9	1.7	1.4	1.5
Protective service	1.1	1.3	0.9	2.7	2.5	1.1	2.7	2.5	2.4
Sales and office	1.4	1.6	1.0	2.5	2.4	1.1	2.3	1.9	2.1
Office and administrative support	1.3	1.5	1.0	2.5	2.4	1.1	2.2	1.9	2.3
Natural resources, construction, and maintenance Production, transportation, and material moving ...	1.8	1.8	1.0	3.7	3.4	1.8	3.3	2.6	2.9
4.1	4.2	1.8	3.8	3.5	2.1	3.4	3.1	3.1	
Full time	0.2	0.6	0.6	1.5	1.4	0.5	1.4	1.2	1.3
Part time	2.0	1.3	2.6	1.4	1.2	2.2	1.2	1.0	3.0
Union	0.4	0.9	0.9	1.7	1.5	0.7	1.6	1.5	1.0
Nonunion	0.9	1.0	0.9	1.8	1.6	0.8	1.8	1.3	2.7
Wage percentiles: ²									
Lowest 10 percent	2.7	2.4	2.1	2.0	1.6	2.8	1.4	1.0	4.1
Lowest 25 percent	1.4	1.4	1.3	1.7	1.5	1.5	1.6	1.2	2.6
Second 25 percent	0.8	1.0	0.7	2.4	2.2	0.8	1.9	1.6	1.7
Third 25 percent	0.7	1.1	0.9	2.1	1.9	0.7	2.0	1.7	1.5
Highest 25 percent	0.3	0.9	0.8	1.3	1.2	0.7	1.4	1.4	1.4
Highest 10 percent	0.4	1.3	1.3	1.8	1.8	1.1	1.9	2.1	1.6
Establishment characteristics									
Service-providing industries	0.5	0.7	0.6	1.4	1.3	0.5	1.3	1.1	1.3
Education and health services	0.5	0.8	0.8	1.5	1.4	0.7	1.5	1.3	1.8
Educational services	0.6	1.0	0.9	1.8	1.6	0.8	1.6	1.4	1.8
Elementary and secondary schools	0.5	1.0	1.1	1.7	1.5	0.9	1.5	1.4	2.0
Junior colleges, colleges, and universities	1.5	2.4	2.1	4.5	4.0	1.4	4.1	3.8	2.6
Health care and social assistance	1.6	2.2	1.9	3.3	3.0	2.6	3.4	3.3	3.8
Hospitals	1.4	2.6	2.5	4.1	3.5	3.5	4.1	4.0	5.6
Public administration	1.1	1.3	0.8	2.3	2.1	0.9	1.9	1.6	1.9
1 to 99 workers	2.2	2.4	1.5	3.4	3.1	1.7	2.9	2.6	2.2
1 to 49 workers	3.3	3.6	2.5	4.4	4.1	2.9	3.3	2.8	3.4
50 to 99 workers	1.9	2.5	1.8	3.6	3.6	2.2	4.5	4.3	3.0
100 workers or more	0.5	0.7	0.7	1.4	1.3	0.6	1.3	1.1	1.4
100 to 499 workers	1.2	1.3	0.8	2.4	2.2	0.9	2.4	2.2	1.6
500 workers or more	0.5	0.8	0.8	1.7	1.5	0.7	1.5	1.3	1.7

See footnotes at end of table.

Table 9. Standard errors for health care benefits: Access, participation, and take-up rates,¹ State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Medical care			Dental care			Vision care		
	Access	Participation	Take-up rate	Access	Participation	Take-up rate	Access	Participation	Take-up rate
State government	0.7	1.2	0.9	3.3	3.0	1.0	2.9	2.4	2.4
Local government	0.6	0.8	0.8	1.3	1.2	0.7	1.3	1.1	1.3
Geographic areas									
New England	2.2	4.1	3.5	3.7	3.4	1.4	4.1	3.7	2.2
Middle Atlantic	1.2	1.1	0.6	2.3	2.7	1.1	4.2	4.3	1.3
East North Central	1.7	1.9	1.5	2.7	2.5	1.7	3.6	3.1	1.8
West North Central	2.4	0.8	2.2	6.7	5.5	1.2	2.3	1.9	9.3
South Atlantic	1.5	1.6	1.5	4.3	3.9	1.1	3.6	1.8	4.4
East South Central	2.3	4.2	4.0	3.4	2.6	6.0	2.3	1.7	6.6
West South Central	1.6	1.7	1.1	3.2	3.1	2.4	2.3	2.0	3.1
Mountain	1.7	2.1	2.3	4.2	3.7	1.7	9.4	7.9	3.4
Pacific	0.9	2.0	1.5	1.1	1.7	1.0	2.0	2.4	1.1

See footnotes at end of table.

Table 9. Standard errors for health care benefits: Access, participation, and take-up rates,¹ State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Outpatient prescription drug coverage		
	Access	Participation	Take-up rate
All workers	0.6	0.7	0.6
Worker characteristics			
Management, professional, and related	0.6	0.9	0.8
Professional and related	0.7	1.0	0.8
Teachers	0.8	1.1	0.9
Primary, secondary, and special education school teachers	0.6	1.1	1.1
Registered nurses	2.2	3.7	3.1
Service	1.3	1.3	0.8
Protective service	1.3	1.5	0.9
Sales and office	1.5	1.7	1.0
Office and administrative support	1.4	1.6	1.0
Natural resources, construction, and maintenance	1.6	1.8	1.1
Production, transportation, and material moving ...	4.2	4.2	1.8
Full time	0.3	0.6	0.6
Part time	2.0	1.3	2.6
Union	0.4	0.8	0.8
Nonunion	0.9	1.0	0.9
Wage percentiles: ²			
Lowest 10 percent	2.8	2.4	2.1
Lowest 25 percent	1.5	1.5	1.3
Second 25 percent	0.9	1.1	0.7
Third 25 percent	0.8	1.1	0.9
Highest 25 percent	0.5	0.8	0.8
Highest 10 percent	0.5	1.3	1.2
Establishment characteristics			
Service-providing industries	0.6	0.7	0.6
Education and health services	0.6	0.8	0.8
Educational services	0.6	1.0	0.9
Elementary and secondary schools	0.6	1.0	1.1
Junior colleges, colleges, and universities	1.5	2.5	2.1
Health care and social assistance	2.2	2.8	1.9
Hospitals	2.5	3.5	2.6
Public administration	1.2	1.3	0.8
1 to 99 workers	2.2	2.3	1.5
1 to 49 workers	3.4	3.6	2.5
50 to 99 workers	2.1	3.1	2.2
100 workers or more	0.5	0.7	0.7
100 to 499 workers	1.4	1.5	0.8
500 workers or more	0.5	0.8	0.8

See footnotes at end of table.

Table 9. Standard errors for health care benefits: Access, participation, and take-up rates,¹ State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Outpatient prescription drug coverage		
	Access	Participation	Take-up rate
State government	0.7	1.2	0.9
Local government	0.7	0.8	0.8
Geographic areas			
New England	2.5	3.8	3.2
Middle Atlantic	1.6	1.4	0.6
East North Central	1.7	1.8	1.5
West North Central	2.6	1.3	2.0
South Atlantic	1.6	1.7	1.5
East South Central	2.2	4.2	4.0
West South Central	2.0	1.9	1.2
Mountain	1.7	2.0	2.2
Pacific	0.9	1.8	1.5

¹ The take-up rate is an estimate of the percentage of workers with access to a plan who participate in the plan, rounded for presentation. See Technical Note for more details.

² The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile

values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 10. Standard errors for medical care benefits: Share of premiums paid by employer and employee, State and local government workers, National Compensation Survey, March 2009

Characteristics	Single coverage		Family coverage	
	Employer share	Employee share	Employer share	Employee share
All workers	0.3	0.3	0.8	0.8
Worker characteristics				
Management, professional, and related	0.4	0.4	0.9	0.9
Professional and related	0.4	0.4	0.9	0.9
Teachers	0.5	0.5	1.0	1.0
Primary, secondary, and special education school teachers	0.5	0.5	1.1	1.1
Registered nurses	1.3	1.3	1.9	1.9
Service	0.4	0.4	1.1	1.1
Protective service	0.6	0.6	1.0	1.0
Sales and office	0.7	0.7	1.1	1.1
Office and administrative support	0.7	0.7	1.1	1.1
Natural resources, construction, and maintenance	0.5	0.5	1.4	1.4
Production, transportation, and material moving	0.7	0.7	1.6	1.6
Full time	0.3	0.3	0.8	0.8
Part time	0.8	0.8	2.1	2.1
Union	0.4	0.4	0.8	0.8
Nonunion	0.5	0.5	1.3	1.3
Wage percentiles: ¹				
Lowest 10 percent	1.0	1.0	2.5	2.5
Lowest 25 percent	0.6	0.6	1.4	1.4
Second 25 percent	0.5	0.5	1.0	1.0
Third 25 percent	0.4	0.4	1.1	1.1
Highest 25 percent	0.4	0.4	0.7	0.7
Highest 10 percent	0.5	0.5	1.0	1.0
Establishment characteristics				
Service-providing industries	0.3	0.3	0.8	0.8
Education and health services	0.4	0.4	1.0	1.0
Educational services	0.5	0.5	1.1	1.1
Elementary and secondary schools	0.5	0.5	1.0	1.0
Junior colleges, colleges, and universities	1.1	1.1	3.3	3.3
Health care and social assistance	1.0	1.0	1.4	1.4
Hospitals	1.4	1.4	1.9	1.9
Public administration	0.4	0.4	0.7	0.7
1 to 99 workers	0.7	0.7	1.5	1.5
1 to 49 workers	1.0	1.0	2.0	2.0
50 to 99 workers	0.9	0.9	2.0	2.0
100 workers or more	0.4	0.4	0.8	0.8
100 to 499 workers	0.6	0.6	1.7	1.7
500 workers or more	0.4	0.4	0.9	0.9

See footnotes at end of table.

Table 10. Standard errors for medical care benefits: Share of premiums paid by employer and employee, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Single coverage		Family coverage	
	Employer share	Employee share	Employer share	Employee share
State government	0.7	0.7	1.7	1.7
Local government	0.4	0.4	0.8	0.8
Geographic areas				
New England	1.6	1.6	0.3	0.3
Middle Atlantic	0.8	0.8	0.9	0.9
East North Central	0.6	0.6	1.3	1.3
West North Central	1.6	1.6	1.9	1.9
South Atlantic	0.9	0.9	1.7	1.7
East South Central	1.1	1.1	5.2	5.2
West South Central	1.2	1.2	1.7	1.7
Mountain	1.6	1.6	1.8	1.8
Pacific	0.7	0.7	0.7	0.7

¹ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See

Technical Note for more details.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 11. Standard errors for medical care benefits, single coverage: Employer and employee premiums by employee contribution requirement, State and local government workers, National Compensation Survey, March 2009

Characteristics	Total	Employee contribution not required		Employee contribution required		
	Average flat monthly employer premium	Percent of participating employees	Average flat monthly employer premium	Percent of participating employees	Average flat monthly employer premium	Average flat monthly employee contribution
All workers	\$4.94	1.7	\$8.88	1.7	\$5.02	\$1.74
Worker characteristics						
Management, professional, and related	6.13	1.7	10.47	1.7	6.12	2.28
Professional and related	6.31	1.7	10.87	1.7	6.11	2.49
Teachers	6.81	1.8	10.69	1.8	8.20	3.19
Primary, secondary, and special education school teachers	8.16	2.1	13.60	2.1	9.76	3.55
Registered nurses	13.32	4.8	32.88	4.8	13.14	6.29
Service	5.38	2.2	9.81	2.2	6.30	2.43
Protective service	7.67	3.0	14.67	3.0	8.94	3.14
Sales and office	7.20	2.9	15.91	2.9	5.43	2.49
Office and administrative support	7.39	2.9	16.40	2.9	5.68	2.58
Natural resources, construction, and maintenance	9.50	3.2	16.66	3.2	9.78	3.37
Production, transportation, and material moving ...	8.68	4.0	14.59	4.0	10.70	3.08
Full time	4.96	1.8	8.76	1.8	5.15	1.76
Part time	16.35	3.9	35.07	3.9	13.60	7.38
Union	6.14	1.8	11.89	1.8	5.92	2.35
Nonunion	5.54	2.6	7.21	2.6	6.70	2.28
Wage percentiles: ¹						
Lowest 10 percent	5.87	5.1	5.93	5.1	8.63	6.86
Lowest 25 percent	5.96	3.1	10.10	3.1	6.66	3.32
Second 25 percent	6.53	2.4	13.77	2.4	5.81	2.17
Third 25 percent	5.55	2.0	10.25	2.0	6.61	2.43
Highest 25 percent	6.73	1.5	11.24	1.5	6.58	2.52
Highest 10 percent	9.27	1.7	15.31	1.7	8.09	3.21
Establishment characteristics						
Service-providing industries	4.99	1.7	8.89	1.7	5.07	1.77
Education and health services	5.18	1.9	8.72	1.9	5.70	2.56
Educational services	5.43	1.9	9.19	1.9	6.26	2.97
Elementary and secondary schools	6.60	2.0	11.17	2.0	7.91	3.80
Junior colleges, colleges, and universities	7.30	5.0	13.19	5.0	8.85	4.35
Health care and social assistance	11.21	4.8	23.74	4.8	10.24	2.37
Hospitals	13.60	6.1	22.65	6.1	14.95	3.39
Public administration	7.48	2.2	17.71	2.2	5.51	2.05
1 to 99 workers	14.76	4.0	18.90	4.0	15.47	3.08
1 to 49 workers	9.99	5.6	16.64	5.6	12.63	4.54
50 to 99 workers	28.84	4.5	31.68	4.5	31.20	5.29
100 workers or more	4.65	1.8	8.52	1.8	5.08	1.86
100 to 499 workers	11.37	2.9	19.32	2.9	10.55	3.36
500 workers or more	4.59	1.8	7.51	1.8	5.14	2.13

See footnotes at end of table.

Table 11. Standard errors for medical care benefits, single coverage: Employer and employee premiums by employee contribution requirement, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Total	Employee contribution not required		Employee contribution required		
	Average flat monthly employer premium	Percent of participating employees	Average flat monthly employer premium	Percent of participating employees	Average flat monthly employer premium	Average flat monthly employee contribution
State government	\$9.73	3.6	\$30.89	3.6	\$5.47	\$2.36
Local government	5.62	1.7	8.13	1.7	6.70	2.36
Geographic areas						
New England	13.56	6.2	24.82	6.2	10.98	7.01
Middle Atlantic	5.05	4.0	7.77	4.0	12.65	4.05
East North Central	17.32	2.6	36.20	2.6	14.21	3.26
West North Central	15.46	7.7	15.27	7.7	14.12	10.59
South Atlantic	7.83	4.0	12.89	4.0	9.29	3.24
East South Central	21.11	8.0	15.40	8.0	29.97	8.98
West South Central	5.38	6.1	8.59	6.1	6.82	5.35
Mountain	14.76	8.3	26.44	8.3	22.98	10.20
Pacific	17.38	2.9	30.91	2.9	13.90	3.43

¹ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 12. Standard errors for medical care benefits, single coverage: Employee participation by type of contribution, State and local government workers, National Compensation Survey, March 2009

Characteristics	Single coverage						
	Total with contributory coverage	Flat dollar amount	Composite rate ¹	Varies ²	Flexible benefits ³	Percent of earnings	Exists, but unknown
All workers	0.0	1.3	(⁴)	1.0	0.5	(⁴)	0.6
Worker characteristics							
Management, professional, and related	0.0	1.4	(⁴)	1.2	0.6	(⁴)	0.7
Professional and related	0.0	1.3	(⁴)	1.1	0.5	–	0.8
Teachers	0.0	1.7	0.1	1.2	–	–	1.2
Primary, secondary, and special education school teachers	0.0	2.0	0.1	1.3	–	–	1.5
Registered nurses	0.0	4.3	–	3.9	–	–	1.8
Service	0.0	2.1	–	1.5	0.4	–	1.0
Protective service	0.0	2.9	–	2.2	0.3	–	1.5
Sales and office	0.0	1.9	–	1.4	1.1	–	0.7
Office and administrative support	0.0	1.7	–	1.3	0.7	–	0.7
Natural resources, construction, and maintenance	0.0	2.8	–	2.3	0.4	–	1.2
Production, transportation, and material moving ...	0.0	2.2	–	1.6	–	–	1.0
Full time	0.0	1.3	(⁴)	1.0	0.5	(⁴)	0.6
Part time	0.0	3.8	–	2.2	0.6	–	–
Union	0.0	1.6	0.1	1.1	0.6	–	0.9
Nonunion	0.0	1.7	–	1.5	0.7	–	0.6
Wage percentiles: ⁵							
Lowest 10 percent	0.0	3.1	–	1.9	–	–	2.5
Lowest 25 percent	0.0	2.3	0.3	1.7	1.4	(⁴)	1.1
Second 25 percent	0.0	1.9	–	1.7	0.5	–	0.6
Third 25 percent	0.0	1.6	–	1.0	0.4	–	0.8
Highest 25 percent	0.0	1.4	(⁴)	1.2	0.7	–	0.9
Highest 10 percent	0.0	2.2	–	1.7	0.4	–	1.9
Establishment characteristics							
Service-providing industries	0.0	1.3	(⁴)	1.0	0.4	(⁴)	0.6
Education and health services	0.0	1.4	(⁴)	1.2	0.3	(⁴)	0.7
Educational services	0.0	1.4	(⁴)	1.2	0.3	(⁴)	0.8
Elementary and secondary schools	0.0	1.7	0.2	1.3	0.5	–	1.2
Junior colleges, colleges, and universities	0.0	3.3	–	3.1	–	–	–
Health care and social assistance	0.0	3.4	–	3.2	–	–	0.9
Hospitals	0.0	3.7	–	3.6	–	–	–
Public administration	0.0	2.6	–	1.7	0.9	–	1.2
1 to 99 workers	0.0	3.7	–	3.6	2.1	–	2.3
1 to 49 workers	0.0	5.1	–	5.7	2.3	–	–
50 to 99 workers	0.0	3.1	–	1.9	–	–	0.5
100 workers or more	0.0	1.2	(⁴)	1.0	0.4	(⁴)	0.6
100 to 499 workers	0.0	2.5	–	2.2	0.6	–	1.0
500 workers or more	0.0	1.4	0.2	1.0	0.5	(⁴)	0.8

See footnotes at end of table.

Table 12. Standard errors for medical care benefits, single coverage: Employee participation by type of contribution, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Single coverage						
	Total with contributory coverage	Flat dollar amount	Composite rate ¹	Varies ²	Flexible benefits ³	Percent of earnings	Exists, but unknown
State government	0.0	2.8	—	2.5	1.1	—	0.4
Local government	0.0	1.3	0.2	0.9	0.4	(⁴)	0.9
Geographic areas							
New England	0.0	2.8	—	—	—	—	—
Middle Atlantic	0.0	4.0	—	2.3	—	0.1	—
East North Central	0.0	3.6	—	2.4	—	—	1.7
West North Central	0.0	7.1	—	—	—	—	—
South Atlantic	0.0	1.3	—	0.3	—	—	0.8
East South Central	0.0	5.3	—	—	—	—	—
West South Central	0.0	4.4	—	—	—	—	1.9
Mountain	0.0	6.8	—	—	1.1	—	—
Pacific	0.0	2.6	—	2.2	0.5	—	1.1
Average monthly employer premium ⁶	\$5.02	\$5.27	\$112.26	\$11.73	\$14.99	\$19.52	\$19.55

¹ A composite rate is a set contribution covering more than one benefit area, for example, health care and life insurance. Cost data for individual plans cannot be determined.

² Based on worker attributes. For example, employee contributions may vary based on earnings, length of service, or age.

³ Amount varies by options selected under a "cafeteria plan" or employer-sponsored reimbursement account.

⁴ Less than 0.05.

⁵ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the

threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

⁶ Average premium is for all workers.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 13. Standard errors for medical care benefits, family coverage: Employer and employee premiums by employee contribution requirement, State and local government workers, National Compensation Survey, March 2009

Characteristics	Total	Employee contribution not required		Employee contribution required		
	Average flat monthly employer premium	Percent of participating employees	Average flat monthly employer premium	Percent of participating employees	Average flat monthly employer premium	Average flat monthly employee contribution
All workers	\$12.17	0.7	\$16.78	0.7	\$13.02	\$8.81
Worker characteristics						
Management, professional, and related	13.47	0.9	21.63	0.9	14.26	10.68
Professional and related	14.00	1.0	23.86	1.0	14.72	10.83
Teachers	16.29	1.3	29.85	1.3	17.76	15.21
Primary, secondary, and special education school teachers	18.23	1.5	35.42	1.5	19.58	16.29
Registered nurses	46.35	1.6	59.28	1.6	49.84	16.11
Service	16.84	1.1	20.41	1.1	18.64	9.62
Protective service	18.58	1.7	38.82	1.7	20.39	9.60
Sales and office	18.80	1.8	44.36	1.8	18.91	10.10
Office and administrative support	19.13	1.5	44.26	1.5	19.45	10.16
Natural resources, construction, and maintenance	23.12	1.6	46.58	1.6	22.22	16.23
Production, transportation, and material moving ...	27.42	3.1	49.33	3.1	29.42	17.38
Full time	12.24	0.7	15.95	0.7	13.23	9.22
Part time	44.41	2.8	114.67	2.8	40.87	26.95
Union	12.04	1.2	16.39	1.2	14.33	15.07
Nonunion	18.10	0.4	51.79	0.4	18.32	12.16
Wage percentiles: ¹						
Lowest 10 percent	36.42	0.8	96.48	0.8	36.39	21.32
Lowest 25 percent	20.98	0.9	33.31	0.9	21.72	11.43
Second 25 percent	16.73	1.0	30.59	1.0	17.19	11.10
Third 25 percent	17.06	1.0	30.65	1.0	18.26	12.34
Highest 25 percent	12.77	1.1	22.19	1.1	13.53	11.31
Highest 10 percent	16.04	1.4	24.79	1.4	19.24	14.75
Establishment characteristics						
Service-providing industries	12.29	0.7	16.24	0.7	13.19	8.89
Education and health services	14.37	0.8	21.68	0.8	15.29	12.82
Educational services	14.84	1.0	22.10	1.0	15.78	14.21
Elementary and secondary schools	14.73	1.1	22.61	1.1	15.18	15.71
Junior colleges, colleges, and universities	40.50	1.5	79.08	1.5	41.80	30.18
Health care and social assistance	29.68	1.3	42.16	1.3	32.12	11.79
Hospitals	39.27	1.8	52.43	1.8	42.77	13.19
Public administration	13.04	1.0	25.38	1.0	13.93	8.15
1 to 99 workers	28.15	1.7	80.85	1.7	29.31	14.98
1 to 49 workers	30.56	2.1	94.70	2.1	32.21	19.43
50 to 99 workers	38.58	2.2	105.70	2.2	40.05	20.53
100 workers or more	12.69	0.8	15.76	0.8	13.76	9.52
100 to 499 workers	29.74	1.9	32.99	1.9	31.94	14.15
500 workers or more	12.60	0.7	16.59	0.7	13.93	12.17

See footnotes at end of table.

Table 13. Standard errors for medical care benefits, family coverage: Employer and employee premiums by employee contribution requirement, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Total	Employee contribution not required		Employee contribution required		
	Average flat monthly employer premium	Percent of participating employees	Average flat monthly employer premium	Percent of participating employees	Average flat monthly employer premium	Average flat monthly employee contribution
State government	\$23.21	1.0	\$66.62	1.0	\$23.95	\$14.71
Local government	12.87	0.9	17.42	0.9	13.61	9.80
Geographic areas						
New England	20.30	2.5	62.60	2.5	19.51	10.85
Middle Atlantic	15.42	4.0	16.25	4.0	26.71	12.18
East North Central	34.37	2.6	51.04	2.6	35.54	14.36
West North Central	34.72	2.7	101.43	2.7	27.54	28.27
South Atlantic	25.44	0.4	163.14	0.4	25.23	24.53
East South Central	51.52	0.1	66.72	0.1	51.57	45.45
West South Central	23.58	—	—	—	—	—
Mountain	39.03	2.2	149.21	2.2	38.08	17.16
Pacific	15.85	1.3	38.69	1.3	13.79	12.79

¹ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 14. Standard errors for medical care benefits, family coverage: Employee participation by type of contribution, State and local government workers, National Compensation Survey, March 2009

Characteristics	Family coverage					
	Total with contributory coverage	Flat dollar amount	Varies ¹	Flexible benefits ²	Percent of earnings	Exists, but unknown
All workers	0.0	1.0	0.8	0.3	(³)	0.6
Worker characteristics						
Management, professional, and related	0.0	1.3	1.0	0.4	(³)	0.8
Professional and related	0.0	1.2	1.0	0.4	(³)	0.8
Teachers	0.0	1.5	0.9	0.5	–	1.1
Primary, secondary, and special education school teachers	0.0	1.7	1.0	0.7	–	1.4
Registered nurses	0.0	3.7	3.2	–	–	1.5
Service	0.0	1.4	1.2	0.2	–	0.8
Protective service	0.0	2.3	1.9	–	–	1.1
Sales and office	0.0	1.3	0.9	0.8	–	0.8
Office and administrative support	0.0	1.3	0.9	0.5	–	0.8
Natural resources, construction, and maintenance	0.0	2.1	1.9	0.5	–	1.2
Production, transportation, and material moving	0.0	2.3	1.4	–	–	1.7
Full time	0.0	1.0	0.8	0.4	(³)	0.6
Part time	0.0	3.6	1.7	0.4	–	–
Union	0.0	1.3	0.9	–	–	1.1
Nonunion	0.0	1.3	1.2	0.5	–	0.5
Wage percentiles: ⁴						
Lowest 10 percent	0.0	2.3	1.3	–	–	1.9
Lowest 25 percent	0.0	1.7	1.2	0.9	(³)	0.9
Second 25 percent	0.0	1.4	1.3	0.3	–	0.5
Third 25 percent	0.0	1.3	0.8	0.3	–	0.9
Highest 25 percent	0.0	1.3	1.0	0.6	–	0.9
Highest 10 percent	0.0	1.7	1.4	0.2	–	0.7
Establishment characteristics						
Service-providing industries	0.0	1.0	0.8	0.3	(³)	0.6
Education and health services	0.0	1.4	1.0	0.3	(³)	1.0
Educational services	0.0	1.5	0.9	0.3	(³)	1.1
Elementary and secondary schools	0.0	1.8	1.0	0.4	(³)	1.5
Junior colleges, colleges, and universities	0.0	2.5	2.3	–	–	0.7
Health care and social assistance	0.0	2.8	2.6	–	–	0.7
Hospitals	0.0	3.0	2.7	–	–	1.2
Public administration	0.0	2.0	1.3	0.7	–	1.0
1 to 99 workers	0.0	2.9	2.5	1.4	–	1.4
1 to 49 workers	0.0	4.1	–	1.5	–	2.4
50 to 99 workers	0.0	2.9	2.2	–	–	1.1
100 workers or more	0.0	0.9	0.7	0.3	(³)	0.8
100 to 499 workers	0.0	1.9	1.6	0.4	–	1.0
500 workers or more	0.0	1.2	0.8	0.4	(³)	0.9

See footnotes at end of table.

Table 14. Standard errors for medical care benefits, family coverage: Employee participation by type of contribution, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Family coverage					
	Total with contributory coverage	Flat dollar amount	Varies ¹	Flexible benefits ²	Percent of earnings	Exists, but unknown
State government	0.0	2.5	2.1	0.9	—	—
Local government	0.0	0.9	0.7	0.3	(³)	0.9
Geographic areas						
New England	0.0	3.0	—	—	—	—
Middle Atlantic	0.0	3.3	2.3	—	0.1	1.7
East North Central	0.0	2.7	1.8	—	—	1.6
West North Central	0.0	4.7	—	—	—	1.9
South Atlantic	0.0	0.8	0.2	—	—	0.6
East South Central	0.0	4.3	—	—	—	—
West South Central	0.0	3.4	—	—	—	1.9
Mountain	0.0	4.3	—	0.3	—	—
Pacific	0.0	2.0	2.0	0.4	—	1.5
Average monthly employer premium ⁵	\$13.02	\$15.07	\$26.74	\$43.06	\$8.55	\$52.54

¹ Based on worker attributes. For example, employee contributions may vary based on earnings, length of service, or age.

² Amount varies by options selected under a "cafeteria plan" or employer-sponsored reimbursement account.

³ Less than 0.05.

⁴ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational

Earnings in the United States, 2008." See Technical Note for more details.

⁵ Average premium is for all workers.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 15. Standard errors for medical care benefits: Employee contributions for single and family coverage, State and local government workers, National Compensation Survey, March 2009

Characteristics	Single coverage ¹					Family coverage ¹				
	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile
All workers	\$0.49	\$2.21	\$2.79	\$3.23	\$7.57	\$3.58	\$7.23	\$11.43	\$9.57	\$24.72
Worker characteristics										
Management, professional, and related	1.15	3.49	4.17	5.16	7.65	7.99	7.27	12.24	17.25	31.96
Professional and related	0.83	3.37	4.97	6.97	6.43	8.70	6.85	13.70	13.91	36.36
Teachers	1.30	3.34	4.41	6.54	10.93	6.61	12.20	45.79	11.43	35.73
Primary, secondary, and special education school teachers	1.86	3.63	3.83	6.96	6.79	6.59	17.11	19.80	20.70	51.13
Registered nurses	7.10	8.38	10.14	15.46	10.06	12.73	25.07	47.06	37.61	40.11
Service	0.98	3.16	3.73	4.59	7.59	3.10	13.98	13.52	25.70	7.65
Protective service	2.14	4.63	4.44	4.43	13.64	2.55	7.87	17.48	16.78	30.26
Sales and office	1.10	0.93	1.62	3.92	6.92	2.44	3.65	17.34	43.63	16.57
Office and administrative support	1.24	0.86	1.54	4.37	7.18	5.63	6.44	18.36	42.22	14.77
Natural resources, construction, and maintenance	1.97	1.80	3.40	4.56	8.45	11.07	11.42	17.11	33.57	22.68
Production, transportation, and material moving	2.64	2.32	5.28	2.81	7.67	14.14	13.87	27.68	51.20	53.78
Full time	0.56	2.24	2.83	2.79	7.52	4.12	7.43	11.03	9.22	27.70
Part time	3.45	3.44	7.12	17.60	26.27	7.53	11.60	49.14	57.87	41.66
Union	1.20	2.15	4.02	4.21	8.51	3.30	8.75	1.09	17.20	49.65
Nonunion	1.51	3.62	3.98	4.46	4.51	15.37	12.51	19.92	22.71	28.52
Establishment characteristics										
Service-providing industries	0.56	2.24	2.78	3.33	7.43	3.62	7.27	11.45	10.07	25.11
Education and health services	1.39	2.97	5.25	5.93	7.45	7.95	6.05	20.27	18.32	38.56
Educational services	1.52	2.97	6.48	7.84	10.09	7.76	9.71	47.98	14.84	38.54
Elementary and secondary schools	1.04	2.61	3.44	6.76	9.08	5.06	12.84	15.82	21.56	58.88
Junior colleges, colleges, and universities	4.43	5.50	7.75	5.53	15.68	11.83	21.15	55.36	93.97	24.38
Health care and social assistance	7.05	4.45	5.16	7.83	8.71	17.23	15.56	34.09	11.95	56.90
Hospitals	9.18	5.17	3.51	9.66	13.96	17.16	22.13	28.81	27.39	53.82
Public administration	1.10	3.16	1.36	4.00	7.21	4.59	5.17	12.54	13.36	18.16
1 to 99 workers	2.72	5.71	4.16	3.98	9.08	8.01	13.34	30.37	30.56	36.75
1 to 49 workers	6.77	9.27	9.50	4.97	15.92	13.05	20.11	69.41	38.65	65.52
50 to 99 workers	3.62	10.44	5.32	7.54	10.77	11.00	11.30	32.23	31.78	53.17
100 workers or more	0.56	2.30	2.85	4.09	7.73	3.70	8.57	12.27	13.68	27.27
100 to 499 workers	2.14	3.21	6.66	5.91	14.12	17.13	17.78	24.11	43.08	34.20
500 workers or more	0.99	2.42	2.79	3.73	9.89	6.15	9.82	14.94	11.94	52.10
State government	7.24	5.80	6.06	7.08	4.25	35.49	15.37	18.71	58.07	36.80
Local government	0.60	1.90	2.13	4.81	6.63	4.38	8.21	13.40	11.30	32.12

See footnotes at end of table.

Table 15. Standard errors for medical care benefits: Employee contributions for single and family coverage, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Single coverage ¹					Family coverage ¹				
	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile
Geographic areas										
New England	\$2.59	\$4.88	\$2.06	\$23.54	\$9.06	\$18.02	\$9.25	\$19.32	\$23.46	\$37.56
Middle Atlantic	3.74	5.55	0.00	0.66	48.78	9.35	24.90	5.25	20.23	31.75
East North Central	8.01	0.46	3.54	7.83	7.56	5.08	3.43	4.15	56.96	46.73
West North Central	2.27	8.56	9.71	7.81	51.47	32.73	39.87	34.52	59.64	58.56
South Atlantic	2.84	2.11	5.05	5.03	7.72	11.71	3.60	11.79	0.00	59.20
East South Central	0.31	6.66	7.97	13.77	47.77	28.54	59.14	116.26	37.59	14.58
West South Central	6.09	5.33	5.71	7.10	35.14	45.24	7.72	13.57	40.93	87.51
Mountain	0.35	2.79	7.36	5.24	77.00	7.42	4.18	34.64	65.56	54.55
Pacific	1.19	2.90	4.59	6.12	13.38	9.51	11.36	12.29	29.54	87.80

¹ The 10th, 25th, 50th, 75th, and 90th percentiles designate position within each published series. For example, at the 50th percentile or median, half of participating workers pay the same as or more than the premium shown, and half pay the same as or less than the premium shown. At the 25th percentile, one-fourth of participating workers pay the same or less than the premium shown. The remaining percentiles follow the same

logic.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 16. Standard errors for insurance benefits: Access, participation, and take-up rates,¹ State and local government workers, National Compensation Survey, March 2009

Characteristics	Life insurance			Short-term disability			Long-term disability		
	Access	Participation	Take-up rate	Access	Participation	Take-up rate	Access	Participation	Take-up rate
All workers	1.1	1.1	0.4	1.1	1.0	1.5	1.7	1.6	0.7
Worker characteristics									
Management, professional, and related	1.1	1.2	0.4	1.2	1.1	1.7	1.7	1.6	0.8
Professional and related	1.1	1.1	0.4	1.1	1.0	1.8	1.7	1.7	0.9
Teachers	1.2	1.3	0.4	1.4	1.1	3.6	2.1	2.0	1.1
Primary, secondary, and special education school teachers	1.4	1.4	0.2	1.6	1.2	5.5	2.4	2.4	1.0
Registered nurses	2.5	2.6	1.0	3.3	2.9	4.8	4.9	4.8	1.0
Service	1.7	1.6	0.5	1.5	1.4	1.3	1.6	1.6	1.3
Protective service	1.6	1.6	0.5	2.5	2.3	1.3	2.3	2.1	1.5
Sales and office	2.1	2.1	0.6	2.0	2.0	1.1	2.6	2.6	0.6
Office and administrative support	2.1	2.0	0.6	1.9	1.8	1.1	2.6	2.6	0.6
Natural resources, construction, and maintenance	2.2	2.2	0.4	3.3	3.2	2.7	4.0	4.0	0.8
Production, transportation, and material moving ...	4.3	4.2	0.7	2.0	2.0	0.4	3.3	3.2	1.5
Full time	1.1	1.1	0.4	1.2	1.1	1.6	1.9	1.8	0.7
Part time	1.4	1.2	1.7	1.2	1.2	0.3	1.2	1.2	1.5
Union	1.2	1.3	0.3	1.2	1.0	2.6	1.8	1.8	0.9
Nonunion	1.5	1.5	0.7	1.5	1.4	0.8	2.2	2.1	0.7
Wage percentiles: ²									
Lowest 10 percent	2.7	2.5	1.3	1.7	1.6	1.9	2.5	2.5	0.9
Lowest 25 percent	1.9	1.8	0.7	1.5	1.4	1.2	2.3	2.3	1.2
Second 25 percent	1.5	1.5	0.7	1.7	1.7	1.4	2.3	2.3	0.9
Third 25 percent	1.4	1.4	0.4	1.5	1.4	1.5	2.0	2.0	0.6
Highest 25 percent	1.0	1.0	0.3	1.1	1.0	1.8	1.7	1.6	1.0
Highest 10 percent	1.1	1.2	0.6	1.6	1.6	0.2	2.3	2.3	0.5
Establishment characteristics									
Service-providing industries	1.1	1.1	0.4	1.1	1.0	1.5	1.7	1.6	0.7
Education and health services	1.1	1.1	0.6	1.3	1.0	2.7	2.0	2.0	0.9
Educational services	1.2	1.1	0.6	1.4	1.1	3.2	2.0	2.0	1.1
Elementary and secondary schools	1.3	1.3	0.2	1.6	1.2	4.3	2.0	1.9	1.2
Junior colleges, colleges, and universities	2.0	2.0	2.2	2.7	2.6	1.6	5.1	4.8	1.9
Health care and social assistance	2.3	2.4	0.9	3.1	2.7	3.2	4.2	4.2	0.5
Hospitals	1.5	1.9	1.2	4.3	3.7	5.1	5.6	5.5	0.6
Public administration	1.9	1.8	0.5	1.8	1.7	0.5	1.8	1.8	0.9
1 to 99 workers	2.9	3.0	0.8	2.5	2.5	0.4	3.7	3.8	1.0
1 to 49 workers	4.3	4.4	0.9	3.8	3.7	0.6	4.5	4.5	0.7
50 to 99 workers	4.1	4.0	1.1	3.5	3.5	0.0	4.3	4.4	2.0
100 workers or more	1.0	1.0	0.5	1.1	1.0	1.6	1.7	1.7	0.8
100 to 499 workers	2.2	2.3	0.4	1.6	1.5	1.1	2.7	2.7	0.5
500 workers or more	1.0	0.9	0.6	1.3	1.1	2.0	1.8	1.8	1.0

See footnotes at end of table.

Table 16. Standard errors for insurance benefits: Access, participation, and take-up rates,¹ State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Life insurance			Short-term disability			Long-term disability		
	Access	Participation	Take-up rate	Access	Participation	Take-up rate	Access	Participation	Take-up rate
State government	2.3	2.2	1.3	2.5	2.5	0.7	3.4	3.3	1.2
Local government	1.2	1.2	0.2	1.0	0.9	2.1	1.6	1.6	0.8
Geographic areas									
New England	2.4	2.4	0.7	1.0	1.0	0.0	3.6	3.2	1.8
Middle Atlantic	1.5	1.6	0.2	2.5	2.5	0.2	1.8	1.7	0.6
East North Central	2.1	2.3	1.4	1.6	1.6	0.6	2.8	2.8	1.3
West North Central	3.9	4.1	0.4	2.9	2.9	3.9	9.1	9.4	0.7
South Atlantic	2.6	2.5	0.9	3.7	3.1	6.1	4.7	4.4	2.1
East South Central	7.1	6.0	3.7	—	—	—	5.9	5.6	3.0
West South Central	3.1	3.3	0.5	1.5	1.5	0.5	2.2	2.2	1.7
Mountain	2.3	3.0	1.2	5.7	5.7	0.0	9.1	9.7	3.1
Pacific	2.7	2.7	0.4	2.0	2.0	0.2	1.7	1.7	0.4

¹ The take-up rate is an estimate of the percentage of workers with access to a plan who participate in the plan, rounded for presentation. See Technical Note for more details.

² The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey:

Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 17. Standard errors for life insurance plans: Employee contribution requirement, State and local government workers, National Compensation Survey, March 2009

Characteristics	Employee contribution not required	Employee contribution required
All workers	1.5	1.5
Worker characteristics		
Management, professional, and related	1.6	1.6
Professional and related	1.5	1.5
Teachers	1.3	1.3
Primary, secondary, and special education school teachers	1.1	1.1
Service	1.7	1.7
Protective service	1.8	1.8
Sales and office	1.8	1.8
Office and administrative support	1.9	1.9
Natural resources, construction, and maintenance	1.8	1.8
Production, transportation, and material moving ...	1.6	1.6
Full time	1.5	1.5
Part time	1.8	1.8
Union	0.7	0.7
Nonunion	2.7	2.7
Wage percentiles: ¹		
Lowest 25 percent	3.0	3.0
Second 25 percent	1.8	1.8
Third 25 percent	1.4	1.4
Highest 25 percent	1.0	1.0
Highest 10 percent	1.7	1.7
Establishment characteristics		
Service-providing industries	1.5	1.5
Education and health services	2.0	2.0
Educational services	2.1	2.1
Elementary and secondary schools	1.4	1.4
Health care and social assistance	2.5	2.5
Hospitals	3.0	3.0
Public administration	1.6	1.6
1 to 99 workers	1.7	1.7
1 to 49 workers	2.0	2.0
50 to 99 workers	2.5	2.5
100 workers or more	1.6	1.6
100 to 499 workers	2.3	2.3
500 workers or more	1.8	1.8

See footnotes at end of table.

Table 17. Standard errors for life insurance plans: Employee contribution requirement, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Employee contribution not required	Employee contribution required
State government	3.9	3.9
Local government	0.9	0.9
Geographic areas		
New England	5.7	5.7
Middle Atlantic	0.8	0.8
East North Central	3.2	3.2
West North Central	1.9	1.9
South Atlantic	2.3	2.3
West South Central	1.9	1.9
Mountain	2.3	2.3
Pacific	0.4	0.4

¹ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See

Technical Note for more details.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 18. Standard errors for life insurance plans: Method of benefit payment, State and local government workers, National Compensation Survey, March 2009

Characteristics	Basic life insurance method of payment				
	Fixed multiple of earnings	Variable multiple of earnings	Flat dollar amount	Variable dollar amount	Other
All workers	2.1	0.3	1.9	0.7	0.3
Worker characteristics					
Management, professional, and related	2.3	0.4	2.1	0.8	0.4
Professional and related	2.3	0.4	2.2	0.8	0.3
Teachers	2.4	0.4	2.4	1.0	0.2
Primary, secondary, and special education school teachers	2.5	0.4	2.6	1.2	0.3
Registered nurses	4.7	–	4.5	–	–
Service	2.4	0.5	2.3	1.0	0.4
Protective service	3.4	0.8	3.3	1.7	0.8
Sales and office	2.6	0.5	2.3	1.4	0.5
Office and administrative support	2.5	0.5	2.3	1.2	0.4
Natural resources, construction, and maintenance	3.6	0.5	3.2	1.8	–
Production, transportation, and material moving	3.7	0.9	4.5	–	–
Full time	2.1	0.3	1.9	0.7	0.3
Part time	4.0	0.8	3.8	0.9	0.7
Union	1.8	0.2	1.6	0.8	0.2
Nonunion	3.2	0.5	2.9	1.1	0.5
Wage percentiles: ¹					
Lowest 10 percent	4.1	–	4.3	0.7	0.5
Lowest 25 percent	3.3	0.3	3.2	1.1	0.6
Second 25 percent	2.6	0.4	2.4	0.8	0.5
Third 25 percent	2.7	0.6	2.3	1.2	0.5
Highest 25 percent	1.7	0.3	1.7	0.7	0.2
Highest 10 percent	2.8	0.3	2.6	0.8	0.1
Establishment characteristics					
Service-providing industries	2.1	0.3	1.9	0.7	0.3
Education and health services	2.4	0.4	2.4	0.9	0.2
Educational services	2.7	0.4	2.6	1.0	0.2
Elementary and secondary schools	2.4	0.3	2.4	1.2	0.3
Junior colleges, colleges, and universities	6.3	1.4	6.1	1.5	0.9
Health care and social assistance	3.7	–	3.6	0.5	–
Hospitals	4.6	–	4.4	–	–
Public administration	2.8	0.6	2.7	0.8	0.6
1 to 99 workers	4.0	0.1	4.4	1.3	1.7
1 to 49 workers	5.1	–	5.9	2.2	3.0
50 to 99 workers	5.0	–	4.9	–	–
100 workers or more	2.2	0.3	1.9	0.7	0.2
100 to 499 workers	3.9	0.3	3.7	0.8	–
500 workers or more	2.3	0.4	2.1	0.9	0.2

See footnotes at end of table.

Table 18. Standard errors for life insurance plans: Method of benefit payment, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Basic life insurance method of payment				
	Fixed multiple of earnings	Variable multiple of earnings	Flat dollar amount	Variable dollar amount	Other
State government	4.3	0.8	4.0	1.2	0.8
Local government	1.8	0.3	1.7	0.8	0.2
Geographic areas					
New England	4.1	—	5.4	—	—
Middle Atlantic	3.1	0.1	3.4	0.8	—
East North Central	3.8	—	3.5	1.0	—
West North Central	9.3	—	8.5	2.7	—
South Atlantic	5.4	0.7	3.8	2.8	1.3
East South Central	11.7	—	—	—	—
West South Central	3.1	—	3.0	—	—
Mountain	6.2	—	8.3	—	—
Pacific	1.7	0.8	1.8	1.1	—

¹ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 19. Standard errors for life insurance plans: Fixed multiple of earnings benefit formulas, State and local government workers, National Compensation Survey, March 2009

Characteristics	Multiple of earnings amounts ¹				Mean multiple of earnings	Median multiple of earnings
	1.0 times earnings	Over 1.0 and under 2.0 times earnings	2.0 times earnings	Greater than 2.0 times earnings		
All workers	3.3	2.4	3.4	2.3	0.0	0.1
Worker characteristics						
Management, professional, and related	4.0	–	3.5	–	0.1	0.0
Professional and related	4.1	–	3.6	–	0.1	0.0
Teachers	4.8	2.9	4.5	2.1	0.1	0.0
Primary, secondary, and special education school teachers	5.1	3.4	4.8	0.5	0.0	0.1
Registered nurses	9.1	5.0	–	–	0.2	–
Service	4.1	2.3	4.4	1.8	0.1	–
Protective service	5.6	–	5.2	–	0.1	–
Sales and office	3.8	3.5	–	–	0.0	0.4
Office and administrative support	4.0	3.4	–	–	0.0	0.3
Natural resources, construction, and maintenance	5.6	4.0	3.8	2.5	0.1	0.0
Production, transportation, and material moving ...	5.8	–	4.9	–	0.1	0.0
Full time	3.3	2.5	3.4	2.2	0.0	0.1
Part time	7.1	5.8	–	–	0.1	0.4
Union	3.2	2.7	1.7	1.9	0.0	0.0
Nonunion	4.5	–	5.0	–	0.1	0.0
Wage percentiles: ²						
Lowest 10 percent	8.6	7.0	–	–	0.1	0.0
Lowest 25 percent	5.9	4.4	6.0	0.9	0.1	0.3
Second 25 percent	3.6	3.4	–	–	0.1	0.3
Third 25 percent	3.9	2.7	–	–	0.1	–
Highest 25 percent	3.2	2.3	2.8	2.6	0.0	0.0
Highest 10 percent	4.4	3.4	–	–	0.1	0.0
Establishment characteristics						
Service-providing industries	3.3	2.4	3.4	2.3	0.0	0.1
Education and health services	4.8	–	4.9	–	0.1	0.0
Educational services	4.9	–	5.4	–	0.1	0.0
Elementary and secondary schools	4.9	3.2	4.8	0.3	0.0	0.0
Junior colleges, colleges, and universities	8.0	–	10.2	–	0.1	–
Health care and social assistance	7.6	4.3	–	–	0.1	–
Hospitals	10.2	3.7	–	–	0.2	0.0
Public administration	4.3	3.3	2.9	1.9	0.0	0.1
1 to 99 workers	8.0	8.0	4.3	1.4	0.1	–
1 to 49 workers	7.8	7.9	–	–	0.1	0.0
50 to 99 workers	10.7	10.2	1.6	–	0.1	0.3
100 workers or more	3.6	2.3	3.6	2.5	0.1	0.1
100 to 499 workers	4.4	4.1	5.1	2.9	0.1	0.0
500 workers or more	4.5	–	4.4	–	0.1	0.2

See footnotes at end of table.

Table 19. Standard errors for life insurance plans: Fixed multiple of earnings benefit formulas, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Multiple of earnings amounts ¹				Mean multiple of earnings	Median multiple of earnings
	1.0 times earnings	Over 1.0 and under 2.0 times earnings	2.0 times earnings	Greater than 2.0 times earnings		
State government	5.9	4.9	—	—	0.1	0.0
Local government	3.1	2.3	2.7	0.9	0.0	0.4
Geographic areas						
New England	8.9	8.0	—	—	0.2	—
Middle Atlantic	5.1	4.7	2.7	3.7	0.1	0.0
East North Central	6.0	2.1	—	—	0.1	0.0
West North Central	7.1	—	4.3	—	0.2	0.0
South Atlantic	5.6	—	5.4	—	0.1	0.3
East South Central	—	—	17.1	—	0.2	0.4
West South Central	5.5	7.7	—	—	0.0	0.1
Mountain	8.7	—	—	—	0.1	0.0
Pacific	5.4	—	—	0.7	0.1	0.0

¹ Includes participants in plans in which insurance equaled a multiple of earnings plus or minus a specified amount. Includes multiple of earnings not shown separately.

² The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational

Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 20. Standard errors for life insurance plans: Flat-dollar amount benefit formulas,¹ State and local government workers, National Compensation Survey, March 2009

Characteristics	Flat dollar amounts ²				
	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile
All workers	\$0.00	\$0.00	\$0.00	\$1,155.82	\$0.00
Worker characteristics					
Management, professional, and related	0.00	0.00	0.00	7,084.55	0.00
Professional and related	0.00	0.00	0.00	6,663.93	0.00
Teachers	4,046.28	0.00	468.61	0.00	0.00
Primary, secondary, and special education school teachers	3,182.14	0.00	3,068.94	0.00	0.00
Registered nurses	765.25	0.00	5,577.63	12,352.48	0.00
Service	0.00	0.00	1,147.87	5,513.28	0.00
Protective service	0.00	3,116.28	6,880.12	5,558.86	0.00
Sales and office	0.00	0.00	1,645.72	6,897.83	0.00
Office and administrative support	0.00	0.00	5,166.58	6,149.80	0.00
Natural resources, construction, and maintenance	1,746.42	0.00	0.00	4,095.73	0.00
Production, transportation, and material moving	1,334.62	0.00	441.81	3,124.10	0.00
Full time	0.00	0.00	0.00	3,481.50	0.00
Part time	2,258.23	5,815.23	4,277.85	0.00	0.00
Union	0.00	0.00	0.00	0.00	0.00
Nonunion	0.00	0.00	0.00	1,104.54	2,060.49
Establishment characteristics					
Service-providing industries	0.00	0.00	0.00	644.05	0.00
Education and health services	0.00	0.00	0.00	6,118.97	0.00
Educational services	156.20	0.00	0.00	7,457.87	0.00
Elementary and secondary schools	3,722.79	0.00	5,099.44	8,026.34	0.00
Junior colleges, colleges, and universities	0.00	2,980.20	1,913.11	8,642.12	0.00
Health care and social assistance	0.00	0.00	7,326.66	2,066.40	0.00
Hospitals	0.00	0.00	4,554.12	10,594.71	0.00
Public administration	0.00	220.91	1,306.90	5,522.68	0.00
1 to 99 workers	0.00	0.00	5,061.62	0.00	3,124.10
1 to 49 workers	0.00	0.00	2,066.40	0.00	14,203.49
50 to 99 workers	0.00	0.00	4,058.32	6,941.90	2,209.07
100 workers or more	0.00	0.00	0.00	0.00	0.00
100 to 499 workers	3,443.60	0.00	0.00	5,250.25	0.00
500 workers or more	0.00	0.00	0.00	0.00	0.00
State government	0.00	0.00	6,832.07	781.02	0.00
Local government	1,352.77	0.00	0.00	3,118.24	0.00

See footnotes at end of table.

Table 20. Standard errors for life insurance plans: Flat-dollar amount benefit formulas,¹ State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Flat dollar amounts ²				
	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile
Geographic areas					
New England	\$0.00	\$0.00	\$962.91	\$0.00	\$8,175.06
Middle Atlantic	0.00	8,870.05	0.00	0.00	0.00
East North Central	2,375.39	2,816.03	3,829.41	0.00	0.00
West North Central	0.00	4,396.69	1,352.77	12,641.99	0.00
South Atlantic	1,711.14	0.00	3,380.13	7,158.21	0.00
West South Central	0.00	5,896.61	0.00	1,781.01	1,147.87
Mountain	0.00	3,313.61	0.00	7,062.12	0.00
Pacific	0.00	0.00	5,061.62	11,199.37	0.00

¹ Includes participants in plans providing a fixed benefit amount. Dollar amounts can be a flat amount or can vary by the employee's earnings or length of service.

² The 10th, 25th, 50th, 75th, and 90th percentiles designate position within each published series. For example, at the 50th percentile or median, half of participating workers receive the same as or more than the amount shown, and half receive the same as or less than the amount shown. At the 25th percentile,

one-fourth of participating workers receive the same or less than the amount shown. The remaining percentiles follow the same logic.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 21. Standard errors for short-term disability plans: Method of funding, State and local government workers, National Compensation Survey, March 2009

Characteristics	Non-commercially insured ¹	Commercially insured	Legally required	Other
All workers	2.2	1.7	0.9	1.9
Worker characteristics				
Management, professional, and related	2.5	1.7	0.9	1.9
Professional and related	3.0	1.9	1.1	2.5
Teachers	4.1	2.6	1.8	3.2
Primary, secondary, and special education school teachers	5.6	3.6	–	–
Registered nurses	8.4	7.5	–	–
Service	3.3	2.9	1.7	2.8
Protective service	6.1	5.2	–	–
Sales and office	3.5	2.9	1.1	4.0
Office and administrative support	3.3	3.0	1.1	3.3
Natural resources, construction, and maintenance	6.5	6.1	–	–
Production, transportation, and material moving ...	6.5	5.9	–	–
Full time	2.3	1.8	0.8	2.0
Part time	5.4	2.0	2.6	4.2
Union	2.6	1.9	1.5	1.5
Nonunion	3.6	2.6	0.3	3.5
Wage percentiles: ²				
Lowest 10 percent	5.8	6.1	1.0	5.8
Lowest 25 percent	4.3	3.6	0.8	4.0
Second 25 percent	2.9	2.4	0.9	2.2
Third 25 percent	3.2	2.4	0.9	3.2
Highest 25 percent	2.1	1.8	1.4	0.9
Highest 10 percent	2.3	2.5	1.9	1.6
Establishment characteristics				
Service-providing industries	2.2	1.7	0.9	1.9
Education and health services	3.0	2.0	0.9	2.6
Educational services	3.5	2.3	1.0	3.0
Elementary and secondary schools	4.2	2.8	1.2	4.0
Junior colleges, colleges, and universities	3.8	–	1.8	–
Health care and social assistance	4.9	–	2.2	–
Hospitals	7.3	–	–	2.5
Public administration	3.8	3.2	1.4	2.1
1 to 99 workers	6.9	8.8	–	–
1 to 49 workers	10.9	–	–	2.6
50 to 99 workers	–	9.4	–	–
100 workers or more	2.3	1.5	1.0	1.8
100 to 499 workers	5.5	4.2	2.3	3.4
500 workers or more	2.3	1.5	0.8	1.9

See footnotes at end of table.

Table 21. Standard errors for short-term disability plans: Method of funding, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Non-commercially insured ¹	Commercially insured	Legally required	Other
State government	2.0	1.7	1.2	—
Local government	2.6	2.1	1.0	2.7
Geographic areas				
New England	11.1	10.5	—	—
Middle Atlantic	3.3	1.7	3.0	2.3
East North Central	4.8	5.5	—	6.8
West North Central	—	10.3	—	—
South Atlantic	7.1	3.8	—	—
West South Central	11.2	10.8	—	—
Mountain	4.2	4.8	—	—
Pacific	3.1	2.1	—	—

¹ Employer assumes all risks and expenses of providing the benefit.

² The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more

details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 22. Standard errors for short-term and long-term disability plans: Employee contribution requirement, State and local government workers, National Compensation Survey, March 2009

Characteristics	Employee contribution required	Employee contribution not required
All workers	1.1	1.1
Worker characteristics		
Management, professional, and related	0.9	0.9
Professional and related	1.0	1.0
Teachers	1.2	1.2
Primary, secondary, and special education school teachers	1.7	1.7
Service	2.3	2.3
Protective service	4.3	4.3
Sales and office	2.5	2.5
Office and administrative support	2.5	2.5
Natural resources, construction, and maintenance	3.0	3.0
Full time	1.2	1.2
Part time	2.2	2.2
Union	1.6	1.6
Nonunion	1.4	1.4
Wage percentiles: ¹		
Lowest 25 percent	2.0	2.0
Second 25 percent	1.7	1.7
Third 25 percent	1.4	1.4
Highest 25 percent	1.1	1.1
Highest 10 percent	1.1	1.1
Establishment characteristics		
Service-providing industries	1.2	1.2
Education and health services	1.4	1.4
Educational services	1.0	1.0
Elementary and secondary schools	1.3	1.3
Junior colleges, colleges, and universities	0.9	0.9
Health care and social assistance	4.7	4.7
Hospitals	5.8	5.8
Public administration	1.9	1.9
1 to 99 workers	3.0	3.0
100 workers or more	1.2	1.2
100 to 499 workers	3.1	3.1
500 workers or more	1.1	1.1

See footnotes at end of table.

Table 22. Standard errors for short-term and long-term disability plans: Employee contribution requirement, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Employee contribution required	Employee contribution not required
State government	1.9	1.9
Local government	1.3	1.3
Geographic areas		
New England	—	0.0
Middle Atlantic	3.2	3.2
East North Central	3.9	3.9
West South Central	—	0.0
Mountain	3.6	3.6
Pacific	1.5	1.5

¹ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 23. Standard errors for short-term disability plans: Method of benefit payment, State and local government workers, National Compensation Survey, March 2009

Characteristics	Flat dollar amounts	Dollar amount varies	Fixed percent of earnings	Percent varies by earnings	Other
All workers	0.5	0.1	1.4	1.1	0.5
Worker characteristics					
Management, professional, and related	0.6	0.1	1.5	1.2	0.6
Professional and related	0.7	0.1	1.7	1.2	0.7
Teachers	1.3	–	2.9	1.7	1.1
Primary, secondary, and special education school teachers	–	–	4.1	2.7	1.6
Registered nurses	–	–	2.4	–	–
Service	1.1	–	2.9	2.7	0.3
Protective service	–	–	5.5	–	–
Sales and office	0.5	–	2.4	2.1	1.4
Office and administrative support	0.6	–	2.6	2.1	1.5
Natural resources, construction, and maintenance	–	–	3.9	3.4	–
Production, transportation, and material moving ...	–	–	5.1	–	–
Full time	0.6	0.1	1.5	1.2	0.6
Part time	1.3	–	3.0	2.8	–
Union	0.8	0.2	1.9	1.2	0.8
Nonunion	0.4	–	2.0	2.0	0.4
Wage percentiles: ¹					
Lowest 10 percent	–	–	2.1	–	–
Lowest 25 percent	1.0	–	1.9	1.3	0.9
Second 25 percent	1.1	–	2.7	2.4	0.7
Third 25 percent	0.6	–	1.3	1.1	0.3
Highest 25 percent	0.6	0.2	2.2	1.6	1.0
Highest 10 percent	–	0.4	3.7	2.7	–
Establishment characteristics					
Service-providing industries	0.5	0.1	1.4	1.1	0.5
Education and health services	0.7	0.2	1.6	1.1	0.8
Educational services	0.8	0.2	1.9	1.3	1.0
Elementary and secondary schools	1.1	0.3	2.4	1.4	1.4
Junior colleges, colleges, and universities	–	–	3.3	3.2	–
Health care and social assistance	–	–	1.9	1.4	–
Hospitals	–	–	1.5	1.4	–
Public administration	0.9	–	2.3	2.0	–
1 to 99 workers	–	–	3.7	–	–
1 to 49 workers	–	–	4.9	–	–
50 to 99 workers	–	–	3.5	–	–
100 workers or more	0.5	0.1	1.5	1.2	0.5
100 to 499 workers	–	–	2.6	1.9	–
500 workers or more	0.5	–	1.7	1.4	0.7

See footnotes at end of table.

Table 23. Standard errors for short-term disability plans: Method of benefit payment, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Flat dollar amounts	Dollar amount varies	Fixed percent of earnings	Percent varies by earnings	Other
State government	—	—	2.6	2.6	—
Local government	0.8	0.2	1.6	1.1	0.7
Geographic areas					
New England	—	—	8.1	—	—
Middle Atlantic	1.1	—	1.8	0.1	1.1
East North Central	1.1	—	2.9	2.2	—
West North Central	—	—	9.8	—	—
South Atlantic	—	—	3.8	3.8	—
East South Central	—	—	21.3	—	—
West South Central	—	—	5.9	—	—
Mountain	—	—	4.4	—	—
Pacific	1.0	0.4	3.4	2.2	1.5

¹ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 24. Standard errors for short-term disability plans: Duration of benefits, State and local government workers, National Compensation Survey, March 2009

Characteristics	Fixed duration	Number of weeks ¹					Duration varies
		10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	
All workers	1.8	7.0	1.4	0.0	0.0	0.0	1.8
Worker characteristics							
Management, professional, and related	1.9	7.7	1.7	0.0	5.8	0.0	1.9
Professional and related	2.1	1.8	1.3	0.0	9.2	0.0	2.1
Teachers	3.1	1.4	1.7	0.0	4.8	0.0	3.1
Primary, secondary, and special education school teachers	4.2	0.6	0.3	0.0	0.0	0.0	4.2
Service	2.9	7.3	1.4	0.0	0.0	0.0	2.9
Protective service	3.2	6.7	1.3	0.0	0.0	5.6	3.2
Sales and office	2.4	5.9	2.3	0.0	0.0	0.2	2.4
Office and administrative support	2.5	6.3	2.3	0.0	0.0	0.4	2.5
Natural resources, construction, and maintenance	3.1	5.5	1.7	0.0	20.2	0.0	3.1
Production, transportation, and material moving	6.4	4.7	4.8	0.0	19.9	0.0	6.4
Full time	1.7	6.2	1.6	0.0	3.5	0.0	1.7
Part time	4.2	1.4	0.0	0.0	0.0	18.9	4.2
Union	2.3	4.6	0.2	0.0	0.0	0.0	2.3
Nonunion	2.0	2.3	1.4	0.0	8.7	0.0	2.0
Establishment characteristics							
Service-providing industries	1.8	7.1	1.4	0.0	0.0	0.0	1.8
Education and health services	2.5	0.4	2.0	0.0	30.4	0.0	2.5
Educational services	2.9	1.1	1.5	0.0	9.8	0.0	2.9
Elementary and secondary schools	3.7	1.1	1.7	0.0	0.0	0.0	3.7
Junior colleges, colleges, and universities	1.9	0.6	0.0	0.0	4.1	0.0	1.9
Health care and social assistance	2.0	2.3	0.0	0.0	0.0	26.9	2.0
Public administration	1.7	8.7	2.4	0.0	0.0	6.5	1.7
1 to 99 workers:							
1 to 49 workers	1.7	1.1	2.1	0.0	10.9	0.0	1.7
100 workers or more	1.8	6.7	1.3	0.0	0.0	0.0	1.8
100 to 499 workers	3.2	2.0	2.8	0.0	0.0	5.0	3.2
500 workers or more	1.9	1.0	1.3	0.0	1.6	0.0	1.9
State government	0.9	22.6	1.2	0.0	0.0	0.0	0.9
Local government	2.4	4.8	1.9	0.0	5.2	0.0	2.4

See footnotes at end of table.

Table 24. Standard errors for short-term disability plans: Duration of benefits, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Fixed duration	Number of weeks ¹					Duration varies
		10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	
Geographic areas							
Middle Atlantic	2.6	0.0	0.0	0.0	0.0	0.0	2.6
East North Central	7.2	8.1	1.0	0.0	0.6	0.0	7.2
South Atlantic	1.5	0.3	0.9	26.5	0.0	0.0	1.5

¹ The 10th, 25th, 50th, 75th, and 90th percentiles designate position within each published series. For example, at the 50th percentile or median, half of the participating workers receive the same as or more than the benefit shown, and half receive the same as or less than the benefit shown. At the 25th percentile, one-fourth of the participating workers receive the same or less

than the benefit shown. The remaining percentiles follow the same logic.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 25. Standard errors for short-term disability plans: Fixed percent of earnings, State and local government workers, National Compensation Survey, March 2009

Characteristics	Fixed percent of earnings					Mean fixed percent of earnings	Median fixed percent of earnings
	50 percent	51 to 59 percent	60 percent	61 to 69 percent	Greater than 69 percent		
All workers	2.5	0.6	2.4	1.5	1.6	0.6	0.0
Worker characteristics							
Management, professional, and related	2.6	0.9	2.8	1.4	1.9	0.7	0.0
Professional and related	2.7	0.9	2.6	1.7	2.3	0.8	0.0
Teachers	3.5	0.8	2.7	2.1	2.9	1.2	0.0
Primary, secondary, and special education school teachers	4.9	1.2	2.9	2.7	3.6	1.3	2.9
Registered nurses	5.7	–	8.2	–	–	1.1	0.7
Service	3.4	0.7	3.5	2.7	1.5	0.7	0.0
Protective service	6.0	–	6.0	4.5	2.9	1.2	0.0
Sales and office	3.7	1.5	4.0	3.2	1.9	0.7	0.0
Office and administrative support	3.8	1.6	3.8	2.7	1.9	0.7	0.0
Natural resources, construction, and maintenance	6.6	–	5.1	–	–	2.4	0.0
Production, transportation, and material moving ...	6.7	–	7.4	4.9	–	1.3	0.0
Full time	2.6	0.5	2.5	1.5	1.6	0.6	0.0
Part time	5.9	3.4	–	3.5	–	1.2	1.9
Union	1.9	0.9	3.3	2.6	2.0	0.5	0.0
Nonunion	4.0	0.9	3.4	1.4	2.7	1.1	4.5
Wage percentiles: ¹							
Lowest 10 percent	6.1	2.4	5.7	–	–	1.7	3.9
Lowest 25 percent	4.9	1.0	4.4	3.2	3.6	1.5	0.0
Second 25 percent	3.9	0.8	3.9	2.1	1.7	0.8	0.0
Third 25 percent	3.5	0.7	3.3	2.0	1.6	0.6	0.0
Highest 25 percent	1.7	1.3	2.1	1.7	2.1	0.6	0.0
Highest 10 percent	2.3	1.6	2.4	2.1	2.5	0.9	2.9
Establishment characteristics							
Service-providing industries	2.6	0.6	2.4	1.5	1.6	0.6	0.0
Education and health services	3.3	1.0	2.2	1.8	2.6	1.1	0.0
Educational services	3.6	1.0	2.0	1.9	3.1	1.3	2.4
Elementary and secondary schools	4.0	0.8	2.3	2.4	2.8	1.0	1.5
Junior colleges, colleges, and universities	5.0	3.9	3.5	–	–	4.0	3.4
Health care and social assistance	3.2	–	5.4	4.9	–	0.6	0.0
Hospitals	–	–	6.4	6.5	–	0.8	0.0
Public administration	3.6	0.7	4.4	2.9	1.7	0.7	0.0
1 to 99 workers	9.0	–	6.6	–	0.9	1.3	0.0
1 to 49 workers	10.6	–	8.3	–	–	1.7	11.3
50 to 99 workers	–	–	10.5	7.5	2.3	1.5	0.0
100 workers or more	2.3	0.7	2.6	1.4	1.8	0.7	0.0
100 to 499 workers	4.7	–	6.5	3.5	–	1.1	0.0
500 workers or more	2.4	0.7	2.2	1.2	2.0	0.8	0.0

See footnotes at end of table.

Table 25. Standard errors for short-term disability plans: Fixed percent of earnings, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Fixed percent of earnings					Mean fixed percent of earnings	Median fixed percent of earnings
	50 percent	51 to 59 percent	60 percent	61 to 69 percent	Greater than 69 percent		
State government	2.9	1.9	5.7	—	—	1.6	0.0
Local government	2.9	0.5	1.9	1.9	1.6	0.6	0.0
Geographic areas							
New England	—	—	—	3.1	10.3	6.5	—
Middle Atlantic	3.6	0.7	1.7	4.3	1.1	0.7	0.0
East North Central	7.3	—	6.1	—	3.2	1.3	11.0
West North Central	—	—	—	—	—	2.6	6.1
South Atlantic	5.3	—	3.9	1.2	2.1	1.1	0.0
West South Central	—	—	10.0	—	—	2.3	0.0
Mountain	—	—	7.5	—	8.8	1.7	6.4
Pacific	2.9	3.6	6.2	—	—	0.5	2.0

¹ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

**Table 26. Standard errors for long-term disability plans:
Employee contribution requirement, State and local
government workers, National Compensation Survey, March
2009**

Characteristics	Employee contribution required	Employee contribution not required
All workers	2.2	2.2
Worker characteristics		
Management, professional, and related	1.9	1.9
Professional and related	1.9	1.9
Teachers	2.6	2.6
Primary, secondary, and special education school teachers	3.1	3.1
Registered nurses	4.5	4.5
Service	2.5	2.5
Protective service	3.4	3.4
Sales and office	2.8	2.8
Office and administrative support	2.9	2.9
Full time	2.2	2.2
Part time	4.0	4.0
Union	2.5	2.5
Nonunion	2.5	2.5
Wage percentiles: ¹		
Lowest 25 percent	4.8	4.8
Second 25 percent	2.3	2.3
Third 25 percent	2.9	2.9
Highest 25 percent	1.9	1.9
Highest 10 percent	3.2	3.2
Establishment characteristics		
Service-providing industries	2.2	2.2
Education and health services	2.4	2.4
Educational services	2.6	2.6
Elementary and secondary schools	3.3	3.3
Junior colleges, colleges, and universities	4.4	4.4
Health care and social assistance	3.7	3.7
Public administration	2.8	2.8
100 workers or more	1.9	1.9
100 to 499 workers	3.1	3.1
500 workers or more	2.2	2.2

See footnotes at end of table.

**Table 26. Standard errors for long-term disability plans:
Employee contribution requirement, State and local
government workers, National Compensation Survey, March
2009—Continued**

Characteristics	Employee contribution required	Employee contribution not required
State government	4.1	4.1
Local government	2.6	2.6
Geographic areas		
Middle Atlantic	1.7	1.7
East North Central	3.4	3.4
West North Central	3.0	3.0
South Atlantic	1.3	1.3
Mountain	11.4	11.4

¹ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See

Technical Note for more details.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 27. Standard errors for long-term disability plans: Method of benefit payment, State and local government workers, National Compensation Survey, March 2009

Characteristics	Fixed percent of earnings	Percent varies by earnings	Flat dollar amounts	Other
All workers	2.5	2.6	0.2	0.4
Worker characteristics				
Management, professional, and related	2.6	—	0.3	—
Professional and related	2.6	—	0.4	—
Teachers	1.7	—	—	—
Primary, secondary, and special education school teachers	1.5	—	—	—
Registered nurses	7.4	—	—	—
Service	2.3	2.3	—	—
Protective service	2.0	2.0	—	—
Sales and office	3.9	—	—	—
Office and administrative support	4.1	—	—	—
Natural resources, construction, and maintenance	2.0	—	—	—
Production, transportation, and material moving ...	2.4	—	—	—
Full time	2.5	2.6	(¹)	0.4
Part time	3.0	2.7	—	—
Union	2.6	—	0.5	—
Nonunion	2.6	2.6	—	—
Wage percentiles: ²				
Lowest 10 percent	1.5	—	—	—
Lowest 25 percent	2.1	2.1	—	—
Second 25 percent	4.9	—	—	—
Third 25 percent	2.7	2.7	—	—
Highest 25 percent	1.7	—	0.4	—
Highest 10 percent	3.6	—	—	—
Establishment characteristics				
Service-providing industries	2.6	2.6	0.2	0.4
Education and health services	3.6	—	0.4	—
Educational services	2.9	—	0.4	—
Elementary and secondary schools	1.2	0.6	—	—
Junior colleges, colleges, and universities	10.5	—	—	—
Health care and social assistance	8.2	—	—	—
Hospitals	10.5	—	—	—
Public administration	2.1	2.1	—	—
1 to 99 workers	2.3	2.3	—	—
1 to 49 workers	3.1	—	—	—
50 to 99 workers	3.2	—	—	—
100 workers or more	2.9	—	0.3	—
100 to 499 workers	1.2	0.8	—	—
500 workers or more	3.9	—	—	0.6

See footnotes at end of table.

Table 27. Standard errors for long-term disability plans: Method of benefit payment, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Fixed percent of earnings	Percent varies by earnings	Flat dollar amounts	Other
State government	9.1	—	—	—
Local government	0.7	0.4	0.3	0.5
Geographic areas				
New England	1.7	—	—	—
Middle Atlantic	2.3	0.7	—	—
East North Central	4.4	—	—	—
West North Central	13.3	—	—	—
South Atlantic	1.1	—	—	—
East South Central	9.0	—	—	—
West South Central	2.2	—	—	—
Mountain	1.2	—	—	—
Pacific	2.3	—	—	—

¹ Less than 0.05.

² The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See

Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 28. Standard errors for long-term disability plans: Fixed percent of earnings, State and local government workers, National Compensation Survey, March 2009

Characteristics	Fixed percent of earnings					Mean fixed percent of earnings	Median fixed percent of earnings
	Less than 60 percent	60 percent	61 to 66 percent	67 percent	Greater than 67 percent		
All workers	1.9	2.3	2.1	1.8	1.1	0.4	0.0
Worker characteristics							
Management, professional, and related	1.9	2.5	2.4	1.7	1.5	0.5	0.3
Professional and related	2.0	2.7	2.6	1.8	1.8	0.6	0.7
Teachers	2.3	3.0	2.9	2.0	2.5	0.7	3.0
Primary, secondary, and special education school teachers	2.6	3.5	3.3	2.5	2.4	0.8	3.8
Registered nurses	4.7	6.8	4.3	–	–	0.8	0.0
Service	3.3	3.6	2.2	1.8	1.4	0.5	0.0
Protective service	4.5	5.5	3.5	–	–	0.7	0.0
Sales and office	2.9	3.3	3.4	2.5	0.5	0.5	0.0
Office and administrative support	2.9	3.3	3.5	2.6	0.5	0.5	0.0
Natural resources, construction, and maintenance	3.0	6.0	5.6	–	–	0.7	0.0
Production, transportation, and material moving ...	5.3	6.3	4.3	–	–	1.1	0.0
Full time	1.8	2.4	2.2	1.8	1.0	0.4	0.0
Part time	6.2	5.5	3.2	–	–	1.2	0.0
Union	2.7	2.0	1.9	2.8	1.8	0.7	0.0
Nonunion	1.9	3.4	3.3	1.9	0.8	0.3	0.0
Wage percentiles: ¹							
Lowest 10 percent	4.4	6.4	4.2	–	–	0.7	0.0
Lowest 25 percent	3.0	4.3	3.8	3.1	1.2	0.6	0.0
Second 25 percent	2.9	3.0	2.9	2.2	1.0	0.5	0.0
Third 25 percent	2.2	3.1	2.6	2.4	1.2	0.5	0.0
Highest 25 percent	2.0	2.5	2.5	1.4	2.0	0.6	0.0
Highest 10 percent	2.6	3.8	2.6	1.5	1.6	0.5	0.0
Establishment characteristics							
Service-providing industries	1.9	2.3	2.2	1.8	1.1	0.4	0.0
Education and health services	2.1	2.5	2.3	1.8	1.5	0.5	0.0
Educational services	2.4	2.5	2.6	2.0	1.7	0.6	2.6
Elementary and secondary schools	2.9	2.7	3.1	2.2	1.9	0.7	3.4
Junior colleges, colleges, and universities	2.9	4.5	2.8	–	–	0.5	0.0
Health care and social assistance	4.9	6.1	–	–	–	0.8	0.0
Hospitals	6.7	7.4	–	–	–	1.2	0.0
Public administration	3.0	3.5	3.1	2.4	–	0.5	0.0
1 to 99 workers	4.0	6.2	5.7	3.7	2.4	0.7	0.5
1 to 49 workers	–	7.7	8.2	3.7	–	1.3	5.3
50 to 99 workers	–	7.5	–	–	2.6	0.8	0.0
100 workers or more	1.8	2.2	2.1	1.8	1.1	0.4	0.0
100 to 499 workers	3.3	3.9	2.7	3.0	1.8	0.7	0.0
500 workers or more	1.8	2.5	2.5	2.0	1.2	0.5	0.0

See footnotes at end of table.

Table 28. Standard errors for long-term disability plans: Fixed percent of earnings, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Fixed percent of earnings					Mean fixed percent of earnings	Median fixed percent of earnings
	Less than 60 percent	60 percent	61 to 66 percent	67 percent	Greater than 67 percent		
State government	3.1	4.5	3.5	2.4	—	0.4	0.0
Local government	2.1	2.2	2.2	1.9	1.2	0.5	0.0
Geographic areas							
New England	—	6.4	—	—	—	1.9	7.4
Middle Atlantic	1.3	5.1	—	2.7	—	0.6	0.0
East North Central	5.8	3.1	3.0	1.8	3.5	1.6	12.9
West North Central	—	8.0	—	—	—	1.1	0.0
South Atlantic	2.0	5.3	5.7	0.6	—	0.4	1.2
East South Central	—	10.3	2.0	—	—	1.4	0.0
West South Central	—	5.7	—	—	—	0.6	0.0
Mountain	—	7.5	5.6	7.8	—	0.9	0.0
Pacific	2.6	3.8	3.5	2.9	—	0.5	0.0

¹ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 29. Standard errors for long-term disability plans: Maximum benefit amounts, State and local government workers, National Compensation Survey, March 2009

Characteristics	With maximum benefit amount	Maximum benefit amount ¹					With no maximum benefit amount
		10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	
All workers	2.5	\$845.44	\$495.50	\$0.00	\$366.14	\$567.74	2.5
Worker characteristics							
Management, professional, and related	2.6	1,026.88	122.50	0.00	207.75	762.85	2.6
Professional and related	2.8	786.75	293.09	0.00	626.08	633.55	2.8
Teachers	3.1	644.15	462.81	0.00	892.66	1,239.74	3.1
Primary, secondary, and special education school teachers	3.6	632.99	690.30	664.98	414.73	313.58	3.6
Registered nurses	4.9	1,607.01	624.82	0.00	1,185.99	619.92	4.9
Service	3.4	454.39	657.06	0.00	807.90	534.76	3.4
Protective service	5.5	859.13	769.31	0.00	1,181.91	349.28	5.5
Sales and office	3.3	1,019.89	540.41	156.20	0.00	541.11	3.3
Office and administrative support	3.4	1,022.07	653.12	135.28	0.00	648.77	3.4
Natural resources, construction, and maintenance	5.5	1,336.90	855.14	206.64	924.12	344.36	5.5
Production, transportation, and material moving ...	6.2	1,208.14	269.44	1,105.09	1,162.34	1,028.11	6.2
Full time	2.5	922.84	634.53	0.00	301.26	547.83	2.5
Part time	5.5	642.07	702.92	0.00	994.85	774.91	5.5
Union	2.7	293.13	279.15	0.00	919.20	872.23	2.7
Nonunion	3.0	2,127.60	141.92	312.41	276.79	856.46	3.0
Establishment characteristics							
Service-providing industries	2.5	774.51	508.30	0.00	482.06	657.50	2.5
Education and health services	2.9	716.85	182.83	0.00	696.96	800.31	2.9
Educational services	3.2	585.82	548.33	0.00	511.28	1,202.80	3.2
Elementary and secondary schools	3.6	726.56	974.63	634.32	180.40	622.28	3.6
Junior colleges, colleges, and universities	4.8	628.91	943.46	773.18	698.57	0.00	4.8
Health care and social assistance	4.3	1,822.38	475.08	0.00	1,348.26	462.06	4.3
Hospitals	4.6	1,170.50	390.51	0.00	1,123.70	761.25	4.6
Public administration	3.4	1,211.70	388.65	0.00	0.00	796.49	3.4
1 to 99 workers	5.3	78.10	706.96	960.88	0.00	1,299.88	5.3
1 to 49 workers	6.5	0.00	1,176.21	1,250.91	156.20	680.88	6.5
50 to 99 workers	7.3	756.44	512.47	579.22	312.41	1,461.16	7.3
100 workers or more	2.4	721.68	514.55	0.00	789.89	1,137.75	2.4
100 to 499 workers	4.4	639.75	238.75	0.00	398.25	340.35	4.4
500 workers or more	2.5	676.14	712.44	0.00	938.02	462.06	2.5
State government	4.1	2,338.96	1,006.99	0.00	800.31	573.93	4.1
Local government	2.7	702.77	419.87	0.00	404.37	852.93	2.7

See footnotes at end of table.

Table 29. Standard errors for long-term disability plans: Maximum benefit amounts, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	With maximum benefit amount	Maximum benefit amount ¹					With no maximum benefit amount
		10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	
Geographic areas							
Middle Atlantic	5.9	\$1,554.71	\$900.72	\$0.00	\$809.79	\$481.46	5.9
East North Central	6.0	653.45	452.35	89.36	855.06	659.40	6.0
West North Central	11.0	156.20	534.02	0.00	224.33	309.96	11.0
South Atlantic	2.9	31.24	2,409.53	0.00	234.31	0.00	2.9
Mountain	9.0	732.67	0.00	777.11	667.31	1,787.85	9.0
Pacific	4.2	604.58	683.03	78.10	2,495.62	0.00	4.2

¹ The 10th, 25th, 50th, 75th, and 90th percentiles designate position within each published series. For example, at the 50th percentile or median, half of the participating workers receive the same as or more than the benefit shown, and half receive the same as or less than the benefit shown. At the 25th percentile, one-fourth of the participating workers receive the same or less than the benefit shown. The remaining percentiles follow the same logic.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 30. Standard errors for leave benefits: Access, State and local government workers, National Compensation Survey, March 2009

Characteristics	Paid holidays	Paid sick leave	Paid vacations	Paid jury duty leave
All workers	0.9	0.6	0.8	0.6
Worker characteristics				
Management, professional, and related	1.3	0.7	1.1	0.8
Professional and related	1.5	0.8	1.1	0.8
Teachers	1.8	0.9	1.2	0.7
Primary, secondary, and special education school teachers	1.8	1.0	1.3	0.7
Registered nurses	3.2	1.9	3.2	3.6
Service	1.3	1.2	1.3	1.1
Protective service	1.5	1.0	1.2	1.0
Sales and office	1.3	1.2	1.4	1.3
Office and administrative support	1.4	1.1	1.3	1.2
Natural resources, construction, and maintenance	1.6	1.8	1.7	1.9
Production, transportation, and material moving	2.8	2.9	3.7	4.2
Full time	1.0	0.3	0.8	0.6
Part time	1.6	1.7	1.8	2.0
Union	1.1	0.4	1.2	0.5
Nonunion	1.4	0.9	1.2	1.0
Wage percentiles: ¹				
Lowest 10 percent	2.2	2.6	2.2	2.2
Lowest 25 percent	1.4	1.4	1.6	1.5
Second 25 percent	1.0	0.9	1.1	0.8
Third 25 percent	1.9	1.1	2.0	1.3
Highest 25 percent	1.6	0.6	1.2	0.4
Highest 10 percent	2.3	0.4	1.9	0.7
Establishment characteristics				
Service-providing industries	0.9	0.6	0.8	0.6
Education and health services	1.2	0.6	1.2	0.8
Educational services	1.3	0.6	1.4	0.6
Elementary and secondary schools	1.4	0.8	1.1	0.7
Junior colleges, colleges, and universities	1.8	1.7	2.6	1.5
Health care and social assistance	1.7	1.7	1.6	4.3
Hospitals	1.5	1.7	1.3	6.1
Public administration	1.2	1.2	1.2	1.2
1 to 99 workers	2.3	2.1	2.4	2.3
1 to 49 workers	3.7	3.4	3.6	3.6
50 to 99 workers	2.4	1.8	2.9	2.6
100 workers or more	1.0	0.5	0.9	0.6
100 to 499 workers	1.9	1.1	1.8	1.3
500 workers or more	1.0	0.5	1.0	0.8

See footnotes at end of table.

Table 30. Standard errors for leave benefits: Access, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Paid holidays	Paid sick leave	Paid vacations	Paid jury duty leave
State government	1.0	0.9	1.1	1.5
Local government	0.9	0.7	0.9	0.7
Geographic areas				
New England	4.8	3.2	3.6	2.5
Middle Atlantic	1.5	0.7	1.8	0.9
East North Central	2.0	2.0	1.8	1.4
West North Central	3.1	2.1	3.2	2.8
South Atlantic	2.4	1.1	2.0	1.6
East South Central	4.5	1.7	3.3	3.7
West South Central	3.6	2.0	2.5	2.1
Mountain	3.4	2.9	3.4	2.6
Pacific	1.4	1.0	2.1	0.8

¹ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United

States, 2008." See Technical Note for more details.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 31. Standard errors for paid holidays: Number of days provided, State and local government workers, National Compensation Survey, March 2009

Characteristics	Paid holidays											Mean number of days	Median number of days
	Less than 6 days	6 days	7 days	8 days	9 days	10 days	11 days	12 days	13 days	14 days	Greater than 14 days		
All workers	0.4	0.6	0.6	0.7	1.2	1.1	1.6	1.1	0.8	0.5	0.8	0.1	0.0
Worker characteristics													
Management, professional, and related	0.7	1.2	0.8	0.7	1.5	1.3	2.1	1.2	1.1	0.6	0.6	0.1	0.0
Professional and related	0.8	1.3	1.0	0.8	1.3	1.4	2.3	1.2	1.3	0.8	0.6	0.1	0.0
Teachers	1.9	3.2	2.2	1.2	1.8	2.0	2.7	1.5	1.9	2.1	1.8	0.3	0.2
Primary, secondary, and special education school teachers	2.5	4.6	–	–	1.0	2.7	2.8	1.5	–	–	1.4	0.4	1.3
Registered nurses	2.5	2.4	2.0	–	2.1	–	–	4.1	2.3	1.3	1.2	0.3	1.1
Service	0.3	0.8	0.6	0.6	1.2	1.3	1.5	1.6	1.3	0.7	1.4	0.1	0.3
Protective service	0.2	–	0.4	0.6	2.1	2.3	2.3	2.8	1.9	1.1	0.9	0.1	0.3
Sales and office	0.5	0.5	0.6	0.9	1.6	1.5	2.1	2.0	1.2	0.7	1.8	0.1	0.8
Office and administrative support	0.5	0.5	0.6	0.9	1.7	1.5	2.1	2.0	1.2	0.7	1.8	0.1	1.0
Natural resources, construction, and maintenance	–	0.5	0.4	–	1.9	2.6	3.7	2.5	1.6	0.7	1.3	0.1	0.0
Production, transportation, and material moving	2.4	1.2	–	1.9	2.0	3.3	4.2	2.5	1.9	–	1.7	0.2	0.0
Full time	0.4	0.6	0.5	0.6	1.2	1.1	1.7	1.2	0.8	0.5	0.8	0.1	0.0
Part time	2.0	–	2.0	–	1.8	2.6	2.6	1.9	2.1	0.8	1.5	0.3	1.0
Union	0.6	1.1	0.7	0.4	1.3	1.0	1.7	1.5	1.1	0.6	0.7	0.1	0.3
Nonunion	0.6	0.7	0.7	1.3	1.6	1.8	2.0	1.4	1.1	0.7	1.3	0.1	0.0
Wage percentiles: ¹													
Lowest 10 percent	1.2	1.8	1.7	2.5	1.8	3.0	2.3	2.5	1.3	–	–	0.3	0.3
Lowest 25 percent	0.9	0.9	0.9	1.8	1.5	1.7	1.8	1.8	1.0	0.5	1.8	0.2	0.2
Second 25 percent	0.3	0.4	0.5	0.6	1.7	1.3	2.5	1.8	1.2	0.5	1.8	0.1	0.1
Third 25 percent	0.6	1.3	0.4	0.5	1.2	1.6	2.0	1.4	1.4	1.1	0.6	0.1	0.0
Highest 25 percent	1.1	1.2	1.3	0.7	1.1	1.3	1.8	1.3	1.1	0.8	1.3	0.2	0.6
Highest 10 percent	1.6	0.5	1.1	1.3	1.8	2.7	3.1	1.5	1.5	1.4	1.3	0.2	1.0
Establishment characteristics													
Service-providing industries	0.4	0.6	0.6	0.7	1.2	1.1	1.6	1.1	0.8	0.5	0.8	0.1	0.0
Education and health services	0.8	1.1	1.0	1.3	0.9	1.6	2.7	1.0	0.9	0.8	1.4	0.2	0.0
Educational services	1.0	1.2	1.2	1.5	1.0	1.8	2.4	1.0	1.0	1.0	1.7	0.2	0.0
Elementary and secondary schools	1.3	1.8	1.2	0.7	1.0	1.6	1.6	1.0	1.3	1.3	1.2	0.2	1.0
Junior colleges, colleges, and universities	1.0	0.2	–	–	2.5	–	–	2.5	1.7	1.4	4.1	0.3	0.9
Health care and social assistance	1.7	2.4	1.8	1.8	1.2	2.6	–	2.4	1.6	0.9	–	0.2	0.4
Hospitals	–	3.3	2.6	2.7	1.2	0.8	–	3.0	2.0	1.0	1.1	0.3	1.1
Public administration	(²)	–	–	0.3	2.4	1.8	1.7	2.1	1.3	0.5	0.6	0.1	0.7
1 to 99 workers	0.8	0.8	1.2	1.5	2.4	3.0	3.2	2.4	1.8	0.9	0.8	0.1	0.1
1 to 49 workers	–	–	–	2.3	1.9	4.0	4.1	3.5	2.2	0.8	1.3	0.1	0.0
50 to 99 workers	1.8	–	2.6	–	4.9	2.7	4.0	2.8	2.5	1.7	0.7	0.2	0.8
100 workers or more	0.5	0.7	0.6	0.8	1.2	1.2	1.7	1.2	0.8	0.5	0.8	0.1	0.0
100 to 499 workers	1.1	0.9	1.5	0.8	1.6	2.5	2.2	2.0	1.6	0.7	0.9	0.2	0.0
500 workers or more	0.5	0.9	0.5	1.0	1.3	1.3	2.2	1.3	0.9	0.6	1.1	0.1	0.7

See footnotes at end of table.

Table 31. Standard errors for paid holidays: Number of days provided, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Paid holidays											Mean number of days	Median number of days
	Less than 6 days	6 days	7 days	8 days	9 days	10 days	11 days	12 days	13 days	14 days	Greater than 14 days		
State government	0.2	(²)	—	—	2.9	2.5	4.2	2.7	1.3	0.6	2.0	0.1	0.8
Local government	0.6	0.9	0.8	0.6	0.7	1.2	1.2	0.9	0.8	0.6	0.5	0.1	0.0
Geographic areas													
New England	—	—	1.5	—	—	3.7	2.7	6.6	5.4	0.9	1.2	0.1	0.0
Middle Atlantic	0.2	—	0.6	—	0.3	—	2.3	2.0	1.6	0.5	0.9	0.2	0.0
East North Central	1.7	1.0	0.9	0.7	3.0	3.1	1.6	3.5	1.2	1.1	0.9	0.2	0.0
West North Central	1.1	1.2	—	—	—	2.8	—	—	1.3	0.2	—	0.3	0.9
South Atlantic	0.5	1.9	0.6	0.7	—	1.7	3.5	2.9	1.6	1.5	—	0.2	0.0
East South Central	3.4	2.7	—	—	1.5	—	2.2	—	2.1	0.9	—	0.6	1.1
West South Central	0.7	1.9	1.5	1.5	0.9	3.3	3.5	2.4	1.4	1.7	3.7	0.3	0.2
Mountain	—	—	—	—	1.5	6.3	5.3	2.0	—	—	—	0.4	0.0
Pacific	0.8	—	0.7	—	—	1.7	1.8	1.4	2.2	1.1	0.9	0.2	0.2

¹ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

² Less than 0.05.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 32. Standard errors for paid sick leave: Type of provision, State and local government workers, National Compensation Survey, March 2009

Characteristics	Sick leave provision		
	Fixed number of days per year ¹	As needed ²	Other basis ³
All workers	1.1	0.5	1.0
Worker characteristics			
Management, professional, and related	1.3	0.6	1.1
Professional and related	1.4	0.7	1.2
Teachers	1.6	0.6	1.5
Primary, secondary, and special education school teachers	1.9	0.7	1.8
Registered nurses	4.7	–	–
Service	1.4	0.5	1.3
Protective service	2.1	0.9	1.9
Sales and office	1.6	0.8	1.3
Office and administrative support	1.6	0.8	1.4
Natural resources, construction, and maintenance	2.6	0.7	2.5
Production, transportation, and material moving ...	3.6	1.5	3.8
Full time	1.1	0.4	1.0
Part time	2.9	1.7	2.6
Union	1.3	0.6	1.3
Nonunion	1.7	0.7	1.5
Wage percentiles: ⁴			
Lowest 10 percent	2.2	0.7	2.2
Lowest 25 percent	1.7	0.5	1.7
Second 25 percent	1.4	0.7	1.3
Third 25 percent	1.6	0.6	1.4
Highest 25 percent	1.2	0.8	1.0
Highest 10 percent	1.7	1.4	1.0
Establishment characteristics			
Service-providing industries	1.1	0.5	1.0
Education and health services	1.5	0.6	1.3
Educational services	1.6	0.5	1.5
Elementary and secondary schools	1.8	0.6	1.7
Junior colleges, colleges, and universities	2.6	0.8	2.3
Health care and social assistance	3.5	2.9	3.2
Hospitals	4.8	1.7	4.9
Public administration	1.4	0.8	1.3
1 to 99 workers	3.0	1.7	2.8
1 to 49 workers	4.0	2.0	3.9
50 to 99 workers	4.3	–	–
100 workers or more	1.2	0.5	1.1
100 to 499 workers	1.8	1.2	1.6
500 workers or more	1.4	0.5	1.3

See footnotes at end of table.

Table 32. Standard errors for paid sick leave: Type of provision, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Sick leave provision		
	Fixed number of days per year ¹	As needed ²	Other basis ³
State government	1.7	1.1	1.3
Local government	1.3	0.5	1.2
Geographic areas			
New England	4.4	—	—
Middle Atlantic	1.1	0.9	0.9
East North Central	3.0	2.0	2.9
West North Central	3.9	1.3	3.0
South Atlantic	4.0	0.9	3.4
East South Central	3.2	—	3.7
West South Central	3.0	0.9	2.9
Mountain	4.3	—	—
Pacific	1.3	1.5	0.9

¹ Employees earn or accrue a specified number of sick leave days per year. This number may vary by length of service.

² Plan does not specify maximum number of days.

³ Includes sick leave plans, such as those available as part of consolidated leave plans, which may also provide vacations, personal leave, etc.

⁴ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the

threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table. 33 Standard errors for paid sick leave: Number of annual days by service requirement,¹ State and local government workers, National Compensation Survey, March 2009

Characteristics	Paid sick leave days by length of service ²					Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 29 days	Greater than 29 days		
After 1 year							
All workers	1.8	1.0	1.6	1.1	(³)	0.2	0.0
Full time	1.8	1.0	1.7	1.1	(³)	0.2	0.0
Part time	2.3	1.6	3.1	2.9	–	0.3	0.7
Union	2.0	0.9	1.9	1.5	(³)	0.2	0.0
Nonunion	2.1	1.5	2.2	1.3	–	0.2	0.0
1 to 99 workers	1.9	2.4	3.0	2.7	–	0.3	0.0
1 to 49 workers	2.8	3.9	4.3	3.6	–	0.5	0.0
50 to 99 workers	2.6	3.1	4.1	3.6	–	0.4	0.0
100 workers or more	1.9	1.1	1.8	1.2	(³)	0.2	0.0
100 to 499 workers	1.7	1.9	2.3	2.1	–	0.3	0.0
500 workers or more	2.3	1.3	2.1	1.3	(³)	0.3	0.0
After 5 years							
All workers	1.8	1.0	1.7	1.3	(³)	0.2	0.0
Full time	1.8	1.0	1.8	1.3	(³)	0.2	0.0
Part time	2.2	1.7	3.0	2.8	–	0.3	0.6
Union	2.0	0.9	1.8	1.7	(³)	0.2	0.0
Nonunion	2.1	1.6	2.5	1.4	–	0.2	0.0
1 to 99 workers	1.9	2.3	3.6	3.1	–	0.3	0.0
1 to 49 workers	–	3.8	4.6	3.7	–	0.5	0.0
50 to 99 workers	2.6	3.1	4.7	4.6	–	0.4	0.0
100 workers or more	2.0	1.1	1.9	1.3	(³)	0.2	0.0
100 to 499 workers	1.7	2.0	2.7	2.7	–	0.3	0.0
500 workers or more	2.3	1.3	2.1	1.5	(³)	0.3	0.0

See footnotes at end of table.

Table. 33 Standard errors for paid sick leave: Number of annual days by service requirement,¹ State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Paid sick leave days by length of service ²					Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 29 days	Greater than 29 days		
After 10 years							
All workers	1.8	1.6	2.0	1.3	(³)	0.2	0.0
Full time	1.8	1.7	2.0	1.2	(³)	0.2	0.0
Part time	2.2	1.7	3.1	2.7	—	0.3	0.4
Union	2.0	0.9	1.9	1.6	(³)	0.3	0.0
Nonunion	2.1	3.0	2.7	1.4	—	0.2	0.0
1 to 99 workers	1.9	2.2	3.3	2.9	—	0.3	0.0
1 to 49 workers	—	3.7	4.8	3.6	—	0.5	0.0
50 to 99 workers	2.6	3.1	4.5	4.4	—	0.4	0.0
100 workers or more	2.0	1.8	2.0	1.3	(³)	0.2	0.0
100 to 499 workers	1.7	2.0	2.6	2.6	—	0.3	0.0
500 workers or more	2.3	2.2	2.3	1.4	(³)	0.3	0.0
After 20 years							
All workers	1.8	1.6	2.0	1.2	0.2	0.2	0.0
Full time	1.8	1.7	2.0	1.2	0.2	0.2	0.0
Part time	2.2	1.7	3.1	2.7	—	0.3	0.5
Union	2.0	0.9	1.9	1.5	0.4	0.3	0.0
Nonunion	2.1	3.0	2.7	1.4	—	0.2	0.0
1 to 99 workers	1.9	2.2	3.3	3.0	—	0.3	0.0
1 to 49 workers	—	3.7	4.8	3.8	—	0.5	0.0
50 to 99 workers	2.6	3.1	4.5	4.4	—	0.4	0.0
100 workers or more	2.0	1.8	2.0	1.3	0.3	0.2	0.0
100 to 499 workers	1.7	2.0	2.7	2.5	0.7	0.3	0.0
500 workers or more	2.3	2.2	2.2	1.3	—	0.3	0.0

¹ Employees either are granted a specific number of days after completion of the indicated length of service or accrue days during the next 12-month period. The total number of days is assumed to be available for use immediately upon completion of the service interval. Periods of service are chosen arbitrarily and do not necessarily reflect individual provisions for progression.

² Employees eligible for paid sick leave but who have not fulfilled the

minimum service requirement are included as receiving 0 days.

³ Less than 0.05.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 34. Standard errors for paid vacations: Number of annual days by service requirement,¹ State and local government workers, National Compensation Survey, March 2009

Characteristics	Paid vacations days by length of service ²						Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 19 days	20 to 24 days	Greater than 24 days		
After 1 year								
All workers	1.0	0.8	1.4	1.7	0.9	0.2	0.2	0.0
Full time	1.0	0.8	1.4	1.8	0.9	0.2	0.2	0.0
Part time	2.2	3.4	4.8	1.8	–	–	0.5	0.0
Union	0.6	1.1	1.6	1.0	0.6	0.2	0.1	0.3
Nonunion	1.7	0.9	2.2	2.8	1.6	0.3	0.3	0.0
1 to 99 workers	1.8	2.7	3.3	1.7	0.9	–	0.3	0.2
1 to 49 workers	–	4.0	4.9	2.5	1.3	–	0.4	0.1
50 to 99 workers	1.8	3.0	4.4	2.3	1.2	–	0.3	0.9
100 workers or more	1.0	0.9	1.5	1.8	1.1	0.2	0.2	0.0
100 to 499 workers	1.1	2.0	2.6	2.3	1.5	–	0.3	1.4
500 workers or more	1.2	0.9	1.6	2.1	1.2	0.3	0.3	0.0
After 5 years								
All workers	0.5	0.5	1.3	1.2	1.8	0.4	0.2	0.0
Full time	0.5	0.5	1.4	1.3	1.8	0.4	0.2	0.0
Part time	–	2.1	4.7	3.6	–	2.2	0.5	0.8
Union	0.3	1.0	1.3	1.5	0.7	0.6	0.1	0.0
Nonunion	0.9	0.4	2.0	1.8	2.9	0.6	0.3	0.0
1 to 99 workers	–	1.3	2.9	3.6	1.1	–	0.3	0.0
1 to 49 workers	–	1.3	3.7	4.5	1.6	–	0.4	0.0
50 to 99 workers	–	–	4.6	5.1	1.2	–	0.3	0.0
100 workers or more	0.6	0.5	1.4	1.3	2.0	0.5	0.2	0.0
100 to 499 workers	0.5	0.7	2.3	2.3	1.9	0.8	0.2	0.0
500 workers or more	0.7	0.6	1.6	1.5	2.4	0.7	0.2	0.0

See footnotes at end of table.

Table 34. Standard errors for paid vacations: Number of annual days by service requirement,¹ State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Paid vacations days by length of service ²						Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 19 days	20 to 24 days	Greater than 24 days		
After 10 years								
All workers	0.5	0.3	0.8	1.6	1.6	0.7	0.2	0.0
Full time	0.5	0.3	0.8	1.7	1.6	0.7	0.2	0.0
Part time	1.8	1.6	2.1	4.7	3.6	2.2	0.5	1.1
Union	0.3	0.8	0.8	1.7	1.3	0.9	0.2	0.0
Nonunion	0.9	0.2	1.3	2.4	2.6	0.9	0.3	0.0
1 to 99 workers	—	—	2.0	3.0	2.7	0.9	0.3	1.2
1 to 49 workers	—	—	2.8	4.3	3.8	1.3	0.5	1.2
50 to 99 workers	—	—	2.7	4.8	3.6	1.0	0.3	1.8
100 workers or more	0.6	0.3	0.8	1.7	1.6	0.8	0.2	0.0
100 to 499 workers	0.5	0.4	2.0	3.1	2.1	1.2	0.2	0.1
500 workers or more	0.7	0.5	0.9	2.0	2.0	1.0	0.2	0.0
After 20 years								
All workers	0.5	0.3	0.7	0.9	1.7	1.6	0.2	0.0
Full time	0.5	0.3	0.7	0.9	1.7	1.6	0.2	0.1
Part time	1.8	1.2	2.0	2.9	5.2	2.7	0.5	0.0
Union	(³)	0.7	0.8	0.8	2.2	1.9	0.2	0.8
Nonunion	0.9	0.2	1.1	1.5	2.6	2.4	0.3	0.6
1 to 99 workers	—	—	2.1	2.1	2.8	3.0	0.4	0.1
1 to 49 workers	—	1.5	2.9	2.8	3.8	3.4	0.6	1.1
50 to 99 workers	—	—	2.4	3.7	4.2	4.7	0.5	0.6
100 workers or more	0.6	0.4	0.7	1.0	1.9	1.7	0.2	0.2
100 to 499 workers	—	0.3	1.6	2.1	2.7	2.3	0.3	0.7
500 workers or more	0.7	0.5	0.6	1.2	2.3	2.0	0.2	0.8

¹ Employees either are granted a specific number of days after completion of the indicated length of service or accrue days during the next 12-month period. The total number of days is assumed to be available for use immediately upon completion of the service interval. Periods of service are chosen arbitrarily and do not necessarily reflect individual provisions for progression. Fractional vacation amounts were rounded to the nearest full number of days.

² Employees eligible for paid vacations but who have not fulfilled the minimum

service requirement are included as receiving 0 days.

³ Less than 0.05.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 35. Standard errors for quality of life benefits: Access, State and local government workers, National Compensation Survey, March 2009

Characteristics	Childcare ¹	Flexible workplace	Subsidized commuting	Wellness programs	Employee assistance programs
All workers	1.3	1.1	1.0	1.7	1.4
Worker characteristics					
Management, professional, and related	1.3	1.1	1.0	1.7	1.4
Professional and related	1.2	0.9	1.0	1.6	1.5
Teachers	1.3	0.7	0.8	1.9	1.5
Primary, secondary, and special education school teachers	0.9	0.3	0.5	1.9	1.5
Registered nurses	2.6	–	3.6	4.2	3.2
Service	1.3	1.2	0.9	2.0	1.7
Protective service	1.5	1.0	1.3	2.7	2.5
Sales and office	2.0	1.7	1.8	2.6	2.4
Office and administrative support	2.1	1.8	1.8	2.5	2.4
Natural resources, construction, and maintenance	2.5	0.8	1.8	3.9	2.4
Production, transportation, and material moving ...	1.5	–	2.3	3.7	4.7
Full time	1.4	1.3	1.0	1.7	1.5
Part time	1.4	0.6	1.2	2.3	2.3
Union	1.1	0.5	1.0	1.6	1.2
Nonunion	2.0	1.9	1.1	2.4	2.2
Wage percentiles: ²					
Lowest 10 percent	2.4	–	1.0	2.7	3.5
Lowest 25 percent	1.9	1.4	0.8	2.4	2.4
Second 25 percent	2.0	2.0	1.8	2.2	2.0
Third 25 percent	1.4	0.8	1.3	2.0	1.7
Highest 25 percent	1.0	0.7	0.8	1.7	1.4
Highest 10 percent	1.6	1.5	1.5	2.5	1.6
Establishment characteristics					
Service-providing industries	1.3	1.1	1.0	1.7	1.4
Education and health services	1.8	1.5	1.5	2.0	1.9
Educational services	2.0	–	1.2	2.1	1.9
Elementary and secondary schools	0.9	0.2	0.5	1.8	1.5
Junior colleges, colleges, and universities	7.3	–	–	6.6	6.7
Health care and social assistance	2.7	–	3.8	2.7	2.9
Hospitals	4.0	–	–	3.1	2.9
Public administration	1.7	1.7	1.1	2.1	1.8
1 to 99 workers	1.2	1.2	1.1	3.0	3.6
1 to 49 workers	1.3	1.6	1.8	4.6	4.5
50 to 99 workers	2.3	0.8	0.4	4.4	5.2
100 workers or more	1.4	1.2	1.0	1.8	1.4
100 to 499 workers	1.2	0.6	1.1	2.4	2.5
500 workers or more	1.6	1.6	1.4	2.0	1.6

See footnotes at end of table.

Table 35. Standard errors for quality of life benefits: Access, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Childcare ¹	Flexible workplace	Subsidized commuting	Wellness programs	Employee assistance programs
State government	4.2	—	3.5	4.4	3.9
Local government	0.6	0.3	0.5	1.5	1.4
Geographic areas					
New England	3.0	—	—	4.4	4.1
Middle Atlantic	0.9	—	0.7	3.2	2.5
East North Central	0.8	0.5	2.1	2.4	2.0
West North Central	—	—	—	4.7	6.4
South Atlantic	2.3	—	1.1	4.2	2.1
East South Central	—	—	1.0	10.6	10.0
West South Central	1.9	1.0	0.4	4.3	4.1
Mountain	3.0	1.7	2.4	9.9	3.6
Pacific	2.8	0.8	1.2	2.5	1.8

¹ A workplace program that provides for either the full or partial cost of caring for an employee's children in a nursery, day care center, or a baby sitter in facilities either on or off the employer's premises.

² The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National

Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 36. Standard errors for financial benefits: Access, State and local government workers, National Compensation Survey, March 2009

Characteristics	Health savings account	Section 125 cafeteria benefits			Pre-tax savings with no employer contributions	Financial planning
		Flexible benefits	Dependent care reimbursement account	Health care reimbursement account		
All workers	1.3	1.5	1.5	1.5	1.3	1.3
Worker characteristics						
Management, professional, and related	1.4	1.5	1.7	1.6	1.3	1.5
Professional and related	1.5	1.6	1.7	1.5	1.4	1.5
Teachers	1.6	1.9	2.0	1.8	1.7	1.4
Primary, secondary, and special education school teachers	1.6	2.2	2.3	1.9	2.0	1.8
Registered nurses	3.6	4.3	3.5	3.4	4.0	4.7
Service	1.4	1.5	1.7	1.9	2.0	1.4
Protective service	2.2	2.5	2.9	2.8	2.8	2.7
Sales and office	1.7	2.2	2.3	2.6	2.2	2.2
Office and administrative support	1.8	2.2	2.4	2.6	2.1	2.3
Natural resources, construction, and maintenance	3.2	3.0	3.0	3.5	3.9	2.3
Production, transportation, and material moving ...	3.4	3.2	3.6	3.4	4.2	2.4
Full time	1.4	1.6	1.6	1.7	1.4	1.4
Part time	1.9	1.8	1.7	2.3	2.0	1.4
Union	1.2	1.8	1.8	1.7	1.7	1.4
Nonunion	2.0	2.1	1.9	2.3	1.8	1.6
Wage percentiles: ¹						
Lowest 10 percent	2.3	1.7	2.3	2.9	2.8	1.8
Lowest 25 percent	1.8	2.1	1.8	2.4	2.0	1.3
Second 25 percent	1.8	1.8	2.1	2.3	2.2	2.1
Third 25 percent	1.6	2.0	2.3	2.1	1.8	2.0
Highest 25 percent	1.4	1.7	1.6	1.4	1.5	1.1
Highest 10 percent	1.6	1.9	2.0	2.0	2.5	1.5
Establishment characteristics						
Service-providing industries	1.3	1.5	1.5	1.5	1.3	1.3
Education and health services	1.8	1.7	1.9	1.8	1.4	1.6
Educational services	1.8	1.8	2.1	2.0	1.6	1.5
Elementary and secondary schools	1.5	1.9	2.3	1.9	1.7	1.5
Junior colleges, colleges, and universities	5.8	4.2	6.6	6.2	3.4	4.0
Health care and social assistance	3.1	2.8	3.3	3.1	3.0	4.4
Hospitals	3.7	4.4	4.5	3.8	4.2	5.8
Public administration	1.5	1.9	2.1	2.1	1.9	2.0
1 to 99 workers	2.1	2.5	2.7	2.7	3.5	1.8
1 to 49 workers	2.6	3.0	3.5	3.7	4.5	2.7
50 to 99 workers	3.4	3.9	4.7	4.9	3.8	3.1
100 workers or more	1.3	1.6	1.6	1.6	1.2	1.3
100 to 499 workers	1.7	2.4	2.3	2.5	2.1	2.2
500 workers or more	1.5	1.8	1.8	1.7	1.6	1.4

See footnotes at end of table.

Table 36. Standard errors for financial benefits: Access, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Health savings account	Section 125 cafeteria benefits			Pre-tax savings with no employer contributions	Financial planning
		Flexible benefits	Dependent care reimbursement account	Health care reimbursement account		
State government	3.7	2.9	3.5	3.6	2.3	3.6
Local government	1.0	1.4	1.6	1.5	1.4	1.0
Geographic areas						
New England	2.6	2.8	4.0	4.8	4.2	4.4
Middle Atlantic	0.8	4.2	3.5	3.3	3.5	0.8
East North Central	3.4	2.1	2.6	2.3	2.3	2.3
West North Central	5.0	5.7	5.4	3.8	5.7	7.5
South Atlantic	3.3	3.7	2.9	2.2	3.1	2.9
East South Central	10.5	7.4	7.1	10.9	6.5	—
West South Central	2.8	4.1	2.9	2.6	2.5	3.6
Mountain	3.9	10.2	10.1	10.8	7.5	2.7
Pacific	1.8	3.0	3.4	3.2	3.3	3.4

¹ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical

Note for more details.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 37. Standard errors for health-related benefits: Access, State and local government workers, National Compensation Survey, March 2009

Characteristics	Long-term care insurance ¹	Retiree health care benefits ²	
		Under age 65	Age 65 and over
All workers	1.4	1.4	1.4
Worker characteristics			
Management, professional, and related	1.4	1.4	1.4
Professional and related	1.5	1.4	1.4
Teachers	1.5	1.5	1.5
Primary, secondary, and special education school teachers	1.7	1.6	1.8
Registered nurses	4.2	3.3	4.2
Service	1.6	1.8	1.8
Protective service	2.5	2.8	3.0
Sales and office	2.4	2.8	2.7
Office and administrative support	2.4	2.8	2.7
Natural resources, construction, and maintenance	2.4	3.2	3.3
Production, transportation, and material moving	2.8	3.8	3.9
Full time	1.5	1.5	1.5
Part time	1.4	2.3	2.3
Union	1.4	1.4	1.5
Nonunion	2.1	2.2	2.2
Wage percentiles: ³			
Lowest 10 percent	2.4	3.2	2.9
Lowest 25 percent	1.9	2.5	2.3
Second 25 percent	2.2	2.2	2.2
Third 25 percent	1.5	1.6	1.7
Highest 25 percent	1.5	1.3	1.3
Highest 10 percent	2.1	1.8	1.6
Establishment characteristics			
Service-providing industries	1.4	1.5	1.4
Education and health services	2.0	1.6	1.6
Educational services	2.0	1.6	1.6
Elementary and secondary schools	1.6	1.5	1.5
Junior colleges, colleges, and universities	6.1	4.2	4.2
Health care and social assistance	4.3	3.6	4.4
Hospitals	5.7	4.9	5.9
Public administration	1.5	2.0	1.9
1 to 99 workers	2.0	3.3	3.1
1 to 49 workers	2.3	3.9	3.8
50 to 99 workers	3.5	5.1	4.9
100 workers or more	1.5	1.4	1.4
100 to 499 workers	1.7	2.7	2.5
500 workers or more	1.9	1.4	1.5

See footnotes at end of table.

Table 37. Standard errors for health-related benefits: Access, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Long-term care insurance ¹	Retiree health care benefits ²	
		Under age 65	Age 65 and over
State government	4.4	2.8	2.8
Local government	1.0	1.5	1.4
Geographic areas			
New England	—	2.7	2.2
Middle Atlantic	0.6	1.1	1.6
East North Central	2.7	3.0	2.9
West North Central	—	5.4	6.7
South Atlantic	3.0	2.2	2.6
East South Central	—	11.2	10.6
West South Central	2.1	2.7	2.6
Mountain	2.7	5.7	4.6
Pacific	2.2	3.9	3.4

¹ A health plan that provides long-term (more than 1 year) custodial care, home care, or nursing home care.

² A health plan that provides coverage to a retiree beyond what is mandated by COBRA or other health continuation laws.

³ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the

"National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 38. Standard errors for nonproduction bonuses: Access, State and local government workers, National Compensation Survey, March 2009

Characteristics	All nonproduction bonuses ¹	Employee recognition bonus	End-of-year bonus	Holiday bonus	Payment in lieu of benefits bonus	Longevity bonus	Referral bonus	Other bonus ²
All workers	1.3	0.4	0.3	0.3	0.8	0.5	0.2	0.8
Worker characteristics								
Management, professional, and related	1.3	0.5	0.2	0.2	0.9	0.5	0.1	1.0
Professional and related	1.3	0.5	(³)	0.3	0.9	0.6	0.1	0.9
Teachers	1.4	0.7	–	–	1.2	0.5	–	1.0
Primary, secondary, and special education school teachers	1.8	0.8	–	–	1.4	0.7	–	1.3
Registered nurses	4.3	1.2	–	1.7	2.7	1.8	–	2.2
Service	1.9	0.9	–	0.6	1.1	0.9	–	1.3
Protective service	2.9	1.8	–	1.0	1.7	1.7	–	2.5
Sales and office	1.8	0.5	0.5	0.6	1.2	0.9	0.2	1.1
Office and administrative support	1.8	0.5	0.6	0.5	1.2	0.9	0.2	1.2
Natural resources, construction, and maintenance	3.0	0.9	1.0	–	1.5	1.6	–	1.6
Production, transportation, and material moving ...	3.3	0.7	–	–	2.0	1.0	–	1.6
Full time	1.4	0.4	0.3	0.3	0.9	0.6	0.2	1.0
Part time	1.1	0.2	0.4	0.5	0.8	0.4	–	0.7
Union	1.5	0.5	–	–	1.4	0.5	–	0.8
Nonunion	1.7	0.5	0.5	0.5	0.5	0.8	0.4	1.2
Wage percentiles: ⁴								
Lowest 10 percent	2.1	(³)	–	0.9	0.8	0.9	–	1.0
Lowest 25 percent	1.7	0.2	0.6	0.6	0.7	0.8	(³)	0.9
Second 25 percent	2.0	0.8	0.5	0.3	1.1	1.0	0.7	1.4
Third 25 percent	1.8	0.6	0.3	0.5	1.2	0.9	0.2	1.3
Highest 25 percent	1.3	0.6	(³)	(³)	1.1	0.4	0.2	0.9
Highest 10 percent	1.5	0.6	–	–	1.1	0.6	(³)	1.0
Establishment characteristics								
Service-providing industries	1.3	0.4	0.3	0.3	0.8	0.5	0.2	0.8
Education and health services	1.3	0.4	0.2	0.3	1.0	0.5	0.1	0.8
Educational services	1.3	0.4	–	–	1.1	0.6	–	0.8
Elementary and secondary schools	1.6	0.5	–	–	1.3	0.6	–	1.0
Junior colleges, colleges, and universities	2.7	0.7	–	–	1.3	1.2	–	1.7
Health care and social assistance	4.1	0.9	1.0	1.7	1.9	0.9	0.9	1.8
Hospitals	5.3	0.6	–	2.6	2.7	1.0	1.3	1.9
Public administration	2.1	0.9	–	0.5	1.4	1.1	0.6	2.0
1 to 99 workers	3.0	0.3	2.0	1.3	1.2	1.9	–	1.5
1 to 49 workers	3.7	0.2	2.3	2.1	1.5	2.3	–	2.3
50 to 99 workers	3.9	0.6	–	–	2.2	2.4	–	1.5
100 workers or more	1.3	0.4	(³)	0.2	0.9	0.5	0.2	0.9
100 to 499 workers	2.5	0.3	0.5	0.8	1.5	1.2	0.2	1.3
500 workers or more	1.4	0.5	–	–	1.0	0.5	0.3	1.0

See footnotes at end of table.

Table 38. Standard errors for nonproduction bonuses: Access, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	All nonproduction bonuses ¹	Employee recognition bonus	End-of-year bonus	Holiday bonus	Payment in lieu of benefits bonus	Longevity bonus	Referral bonus	Other bonus ²
State government	3.2	1.1	—	—	2.1	1.5	0.8	2.7
Local government	1.3	0.3	0.4	0.4	0.9	0.5	(³)	0.7
Geographic areas								
New England	3.4	—	—	—	2.0	2.6	—	4.5
Middle Atlantic	2.5	—	(³)	—	1.4	0.9	—	1.1
East North Central	3.6	0.4	—	—	2.4	1.6	—	1.1
West North Central	4.3	—	0.4	—	2.2	—	—	2.1
South Atlantic	2.2	1.4	—	1.0	1.2	1.1	1.1	2.9
West South Central	3.2	0.7	—	1.2	1.7	1.0	—	2.4
Mountain	6.1	—	—	—	—	1.2	—	—
Pacific	2.5	0.8	—	—	3.1	0.5	—	1.3

¹ The sum of the individual components may be greater than the total because some employees may have access to more than one type of nonproduction bonus.

² Includes all other bonuses provided to employees and not published separately.

³ Less than 0.05.

⁴ The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the

"National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.

Table 39. Standard errors for benefit combinations: Access, State and local government workers, National Compensation Survey, March 2009

Characteristics	Medical care and retirement benefits				Medical care and life insurance			
	Medical care and retirement benefits	Medical care and no retirement benefits	Retirement benefits and no medical care benefits	No medical care and no retirement benefits	Medical care benefits and life insurance	Medical care benefits and no life insurance	Life insurance and no medical care benefits	No medical care and no life insurance
All workers	0.6	0.3	0.3	0.5	1.1	1.0	0.2	0.5
Worker characteristics								
Management, professional, and related	0.6	0.4	0.3	0.5	1.2	1.1	0.2	0.5
Professional and related	0.6	0.2	0.4	0.5	1.1	1.1	0.2	0.6
Teachers	0.8	0.2	0.4	0.7	1.3	1.1	0.2	0.7
Primary, secondary, and special education school teachers	0.6	—	—	0.4	1.4	1.4	(¹)	0.5
Registered nurses	1.9	—	—	1.7	2.7	2.0	—	—
Service	1.4	0.4	0.5	1.2	1.7	1.0	0.3	1.3
Protective service	1.1	—	—	1.0	1.7	1.1	0.3	1.0
Sales and office	1.6	0.7	0.6	1.2	2.2	1.6	0.4	1.3
Office and administrative support	1.5	—	—	1.1	2.2	1.6	0.4	1.3
Natural resources, construction, and maintenance	2.0	1.0	0.5	1.6	2.2	—	—	1.9
Production, transportation, and material moving ...	4.2	—	1.7	—	4.2	1.9	1.3	4.2
Full time	0.3	0.2	0.2	0.1	1.1	1.0	(¹)	0.2
Part time	1.6	1.4	1.4	1.9	1.3	1.6	0.8	2.0
Union	0.4	0.1	0.3	0.3	1.2	1.2	0.3	0.3
Nonunion	1.0	0.5	0.4	0.8	1.6	1.3	0.2	0.8
Wage percentiles: ²								
Lowest 10 percent	2.8	1.0	1.2	2.3	2.7	1.7	0.5	2.7
Lowest 25 percent	1.6	0.6	0.7	1.3	1.9	1.4	0.4	1.4
Second 25 percent	0.9	0.3	0.6	0.6	1.5	1.3	0.2	0.8
Third 25 percent	1.2	0.8	0.4	0.5	1.5	1.3	—	—
Highest 25 percent	0.4	0.2	0.2	0.3	1.0	0.9	0.2	0.3
Highest 10 percent	0.4	0.4	0.3	0.3	1.1	1.0	0.3	0.5
Establishment characteristics								
Service-providing industries	0.6	0.3	0.3	0.5	1.1	1.0	0.2	0.5
Education and health services	0.5	0.3	0.4	0.4	1.1	1.1	0.2	0.5
Educational services	0.6	0.4	0.4	0.5	1.2	1.2	0.2	0.5
Elementary and secondary schools	0.6	0.2	0.4	0.4	1.3	1.3	0.2	0.5
Junior colleges, colleges, and universities	1.8	1.5	0.6	1.3	2.0	1.5	0.4	1.5
Health care and social assistance	1.7	0.8	1.2	1.0	2.4	2.2	—	—
Hospitals	1.7	1.2	0.4	1.2	1.7	1.6	—	—
Public administration	1.3	0.6	0.5	1.0	1.9	1.5	0.2	1.1
1 to 99 workers	2.5	1.4	1.5	1.6	2.9	2.1	0.9	2.1
1 to 49 workers	3.9	2.2	2.3	2.8	4.2	—	—	3.3
50 to 99 workers	2.4	1.3	1.2	1.7	3.9	3.2	0.8	2.0
100 workers or more	0.5	0.2	0.2	0.4	1.1	1.0	0.1	0.4
100 to 499 workers	1.2	0.4	0.4	1.1	2.2	1.8	0.2	1.1
500 workers or more	0.5	0.3	0.3	0.4	0.9	0.9	0.2	0.5

See footnotes at end of table.

Table 39. Standard errors for benefit combinations: Access, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Medical care and retirement benefits				Medical care and life insurance			
	Medical care and retirement benefits	Medical care and no retirement benefits	Retirement benefits and no medical care benefits	No medical care and no retirement benefits	Medical care benefits and life insurance	Medical care benefits and no life insurance	Life insurance and no medical care benefits	No medical care and no life insurance
State government	0.9	—	—	0.7	2.3	2.3	(1)	0.7
Local government	0.7	0.3	0.3	0.5	1.2	0.9	0.2	0.6
Geographic areas								
New England	2.5	0.7	1.7	1.6	2.4	—	—	2.3
Middle Atlantic	1.3	—	—	0.6	1.9	0.9	1.0	0.8
East North Central	2.0	—	—	1.3	2.1	1.5	0.6	1.6
West North Central	2.4	—	—	1.6	4.1	—	—	2.0
South Atlantic	1.4	0.2	0.2	1.4	2.7	—	—	1.5
East South Central	3.8	—	—	1.7	7.0	—	—	2.3
West South Central	1.9	0.6	0.5	1.6	3.1	2.5	(1)	1.6
Mountain	1.8	—	—	1.8	2.6	—	—	1.5
Pacific	0.8	0.2	0.6	1.2	2.8	2.9	—	—

See footnotes at end of table.

Table 39. Standard errors for benefit combinations: Access, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Defined benefit retirement and medical care benefits				Defined contribution retirement and medical care benefits			
	Defined benefit and medical care benefits	Defined benefit and no medical care benefits	Medical care benefits and no defined benefit	No defined benefit and no medical care benefits	Defined contribution and medical care benefits	Defined contribution and no medical care benefits	Medical care benefits and no defined contribution	No defined contribution and no medical care benefits
All workers	0.9	0.2	0.7	0.5	1.5	0.1	1.4	0.5
Worker characteristics								
Management, professional, and related	0.9	0.3	0.7	0.5	1.7	0.1	1.7	0.5
Professional and related	0.9	0.4	0.7	0.5	1.6	0.1	1.7	0.6
Teachers	1.1	0.4	0.8	0.7	1.7	(¹)	1.7	0.7
Primary, secondary, and special education school teachers	0.6	—	—	0.4	1.7	—	1.7	—
Registered nurses	4.1	—	3.1	—	4.6	—	4.8	—
Service	1.7	0.5	1.1	1.2	1.7	0.2	1.9	1.3
Protective service	2.1	0.4	1.7	1.0	2.7	0.3	2.7	1.0
Sales and office	2.0	0.3	1.3	1.3	2.2	0.5	2.0	1.2
Office and administrative support	1.8	0.3	1.2	1.3	2.2	0.6	2.0	1.2
Natural resources, construction, and maintenance	2.8	0.3	1.9	1.8	3.2	—	3.8	—
Production, transportation, and material moving ...	4.3	—	2.4	—	3.2	—	4.0	—
Full time	0.8	0.1	0.8	0.2	1.7	(¹)	1.7	0.2
Part time	1.5	1.4	1.5	1.8	0.9	0.6	1.8	2.0
Union	0.5	0.3	0.3	0.3	1.8	(¹)	1.8	0.4
Nonunion	1.5	0.3	1.3	0.8	2.0	0.3	1.9	0.8
Wage percentiles: ²								
Lowest 10 percent	3.2	1.2	2.1	2.4	2.1	0.6	3.4	2.6
Lowest 25 percent	1.9	0.7	1.3	1.3	2.0	0.4	2.2	1.4
Second 25 percent	1.2	0.6	0.9	0.5	2.2	(¹)	2.1	0.9
Third 25 percent	1.4	0.4	1.2	0.6	2.0	0.2	1.9	0.7
Highest 25 percent	0.8	0.2	0.7	0.3	1.5	(¹)	1.5	0.3
Highest 10 percent	1.5	0.3	1.5	0.3	2.3	—	2.3	—
Establishment characteristics								
Service-providing industries	0.9	0.2	0.7	0.5	1.5	0.1	1.4	0.5
Education and health services	0.8	0.4	0.8	0.4	1.8	0.1	1.9	0.5
Educational services	0.7	0.4	0.6	0.5	1.8	(¹)	1.8	0.6
Elementary and secondary schools	0.6	0.4	0.3	0.4	1.5	(¹)	1.5	0.5
Junior colleges, colleges, and universities	2.4	0.7	2.6	1.3	4.3	—	4.5	—
Health care and social assistance	3.8	—	3.3	—	3.4	0.3	3.6	1.5
Hospitals	4.8	—	4.8	—	4.4	0.4	4.5	1.2
Public administration	1.5	0.4	0.9	1.0	2.2	0.3	2.2	1.1
1 to 99 workers	3.0	1.2	2.2	2.0	2.4	0.9	3.1	1.9
1 to 49 workers	4.2	1.7	2.8	3.1	2.6	1.5	4.0	3.0
50 to 99 workers	3.4	1.2	3.0	1.7	4.1	—	3.9	—
100 workers or more	0.8	0.2	0.8	0.4	1.6	0.1	1.5	0.5
100 to 499 workers	1.6	0.4	1.1	1.1	2.3	0.2	2.4	1.1
500 workers or more	0.8	0.3	0.9	0.4	1.8	0.1	1.9	0.5

See footnotes at end of table.

Table 39. Standard errors for benefit combinations: Access, State and local government workers, National Compensation Survey, March 2009—Continued

Characteristics	Defined benefit retirement and medical care benefits				Defined contribution retirement and medical care benefits			
	Defined benefit and medical care benefits	Defined benefit and no medical care benefits	Medical care benefits and no defined benefit	No defined benefit and no medical care benefits	Defined contribution and medical care benefits	Defined contribution and no medical care benefits	Medical care benefits and no defined contribution	No defined contribution and no medical care benefits
State government	1.5	—	1.5	—	3.1	—	3.3	—
Local government	0.9	0.3	0.7	0.5	1.3	0.2	1.2	0.6
Geographic areas								
New England	2.4	1.8	0.6	1.6	—	—	2.3	2.2
Middle Atlantic	0.9	0.5	0.4	0.9	3.9	—	3.1	—
East North Central	2.0	0.9	2.0	1.2	3.6	0.4	2.7	1.8
West North Central	6.0	—	—	1.9	7.0	—	7.7	—
South Atlantic	1.3	0.2	0.6	1.4	4.1	(¹)	3.8	1.5
East South Central	5.1	—	—	1.7	5.6	—	4.8	—
West South Central	1.7	0.4	1.0	1.6	2.0	0.3	1.6	1.7
Mountain	2.9	0.8	2.5	1.8	3.9	0.5	4.6	1.8
Pacific	1.7	0.5	1.4	1.0	3.5	0.2	3.2	1.0

¹ Less than 0.05.

² The percentile groupings are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The percentile values are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2008." See Technical Note for more details.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20082009.htm.