

NEWS RELEASE

For release 10:00 a.m. (EDT) Tuesday, July 26, 2011

USDL-11-1112

Technical information: (202) 691-6199 • NCSinfo@bls.gov • www.bls.gov/ebs

Media contact: (202) 691-5902 • PressOffice@bls.gov

EMPLOYEE BENEFITS IN THE UNITED STATES – MARCH 2011

Paid leave benefits continued to be the most widely available benefit offered by employers, with paid vacations available to 91 percent of full-time workers in private industry in March 2011, the Bureau of Labor Statistics reported today. Access to these benefits, however, varied by employee and establishment characteristics. In private industry, paid vacation benefits were available to only 37 percent of part-time workers. Paid sick leave was available to 75 percent of full-time workers and 27 percent of part-time workers. (See chart 1.) Paid vacations were available to 90 percent of workers earning wages in the highest 10th percent of private industry employees and only to 38 percent of workers in the lowest 10 percent of private industry wage earners. Access to paid sick leave benefits ranged from 21 percent for the lowest wage category to 87 percent for the highest wage category. (See chart 2.) These data are from the National Compensation Survey (NCS), which provides comprehensive measures of compensation cost trends and incidence and provisions of employee benefit plans.

Chart 1. Full- and part-time workers: Access to selected paid leave benefits, private industry, March 2011
In percent

Chart 2. High- and low-wage earners: Access to selected paid leave benefits, private industry, March 2011 In percent

For unmarried domestic partner benefits, about half the workers in state and local government have access to survivor benefits, as compared to 7 percent of the workers in private industry, reflecting in part the difference in the availability of defined benefit plans between these groups. Thirty-three percent of state and local government workers and 29 percent of private sector workers have access to health care benefits for unmarried domestic partners of the same sex. Access to benefits varies by employer and employee characteristics and by whether the unmarried domestic partner is of the same or opposite sex.

Unmarried Domestic Partner Data

For the first time, the National Compensation Survey produced data on employer-provided benefits available to unmarried domestic partners. Two tables show these benefits. Table 7 has information on survivor benefits in defined benefit retirement plans. Table 8 has data on health care benefits. See the Technical Note for additional information on unmarried domestic partner definitions and data.

Additional findings include:

- Sixty-four percent of all private industry employees had access to retirement benefits, compared with 90 percent of state and local government employees. Eighty-five percent of state and local government employees actually participated in a retirement plan, compared with 49 percent of private industry workers. (See table 1.)
- Medical care benefits were available to 69 percent of private industry workers, compared with 87 percent among state and local government workers. About half of private industry workers participated in a medical plan, compared with about three-quarters of state and local government workers. (See table 2.)
- Full-time workers in state and local government had a high rate of access to employer-provided benefits. Retirement and medical benefits were offered to 99 percent and paid sick leave to 98 percent of full-time workers. By comparison, only 73 percent of full-time employees in private industry had access to retirement benefits, 85 percent to medical care, and 75 percent to paid sick leave. (See tables 1, 2, and 6.)
- For single coverage, employers paid 88 percent of the medical care premiums for full-time state and local government workers and 80 percent of the medical care premiums for full-time private industry workers. For family coverage, employers paid 71 percent of the medical care premiums for full-time workers in state and local government and 69 percent in private industry. (See tables 3 and 4.)
- Paid sick leave was available to approximately two-thirds of workers. Nearly 9 out of 10 state and local government workers had access, compared with approximately 6 of 10 private industry workers. (See table 6.)

More information can be obtained by calling (202) 691-6199, sending e-mail to NCSinfo@bls.gov, or by visiting the BLS Internet site, http://www.bls.gov/ebs/home.htm. Regional information offices, listed on the Internet site, http://www.bls.gov/bls/regncon.htm, also are available to answer any of your questions.

NOTE

More information will be published in early fall, including March 2011 data for civilian, private industry, and state and local government workers on the incidence and provisions of health care benefits, retirement benefits, life insurance, short-term and long-term disability benefits, paid holidays and vacations, and other selected benefits.

In addition, new editions of *Program Perspectives* will be published featuring the latest benefits data. *Program Perspectives* brings together employee benefits information from various National Compensation Survey publications into one convenient and easy-to-read format. For the latest benefit publications, see: http://www.bls.gov/ncs/ebs.

TECHNICAL NOTE

Data in this release are from the National Compensation Survey (NCS), conducted by the U.S. Department of Labor, Bureau of Labor Statistics (BLS). This release contains March 2011 data on civilian, private industry, and state and local government workers in the United States. Under the NCS program, information on the incidence and provision of benefits is published in several stages. This news release provides data on the incidence of (access to and participation in) selected benefits and the share of premiums paid by employers and employees for medical care. An extensive number of tables on the incidence of selected benefits will be available in the annual bulletin to be published in early fall, 2011. Data on detailed provisions of health insurance in state and local government for 2011 will be available in 2012. Previous publications containing information on employee benefits for private industry and State and local government workers are available on the BLS website http://www.bls.gov/ncs/ebs.

Calculation details

Averages for occupations within an establishment were used to produce estimates for worker groups averaging hourly pay within the six earnings percentiles: Lowest 10 percent, lowest 25 percent, second 25 percent, third 25 percent, highest 25 percent, and highest 10 percent. The percentiles are computed using earnings reported for individual workers in sampled establishment jobs and their scheduled hours of work. Establishments in the survey may report only individual worker earnings for each sampled job. For the calculation of percentile estimates, the individual worker hourly earnings are appropriately weighted and then arrayed from lowest to highest.

The published 10th, 25th, 50th, 75th, and 90th percentiles designate position in the earnings distribution within each published occupation. At the 50th percentile, the median, half of the hours are paid the same as or more than the rate shown in the data tables, and half are paid the same as or less than the rate shown. At the 25th percentile, one-fourth of the hours are paid the same as or less than the rate shown. At the 75th percentile, one-fourth are paid the same as or more than the rate shown. The 10th and 90th percentiles follow the same logic. The percentile values are based on wages published in the bulletin *National Compensation Survey: Occupational Earnings in the United States, 2010* (Bulletin 2753). Values corresponding to the percentiles used in the tables are as follows:

		Hour	ly wage perce	entiles	
Characteristics	10	25	50	75	90
			(median)		
Civilian workers	\$8.50	\$11.17	\$16.73	\$26.25	\$39.33
Private industry workers	\$8.25	\$10.69	\$15.87	\$24.81	\$37.89
State and local government	\$11.77	\$15.52	\$22.27	\$33.01	\$45.31

The tables on employer and employee medical premiums (tables 3 and 4) include participants in all medical plans, with calculations for both single and family coverage. The calculations are not based on actual decisions regarding medical coverage made by employees within the occupations. Rather, the premium calculations are based on the assumption that all employees in the occupation have identical coverage.

Unmarried domestic partner benefits

A domestic partnership is usually understood to mean two unrelated, unmarried adults who share the same household. In order to qualify for domestic partner benefits, an employee may need to demonstrate that his or her 'eligible partner' meets certain criteria set by the employer. The employer determines who is a domestic partner. Employers are also not required to offer benefits, regardless of whether or not their State recognizes domestic partners.

Analysis of unmarried domestic partner data on defined benefit survivor benefits must take into account the percent of workers who have access to defined benefit plans. For example, employees in private industry have less access to defined benefit plans (20 percent in 2010) than State and local government employees (84 percent in 2010). As a result, approximately 35 percent of private industry employees with access to a defined benefit plan have a plan that provides domestic partner benefits for same sex partners, while the figure in state and local government is 60 percent.

Health care

Health care is a collective term for preventative and protective coverage for the following measures: medical, dental, vision, and outpatient prescription drug plans. If workers have access to or participate in at least one of these benefits, they are considered as having access to or participating in health care.

Medical care

Medical care plans provide services or payments for services rendered in the hospital or by a qualified medical care provider.

Take-up rates

Take-up rates are the percentage of workers with access to a plan who participate in the plan. They are computed by using the number of workers participating in a plan divided by the number of workers with access to the plan, multiplied by 100, and rounded to the nearest one percent. Since the computation of take-up rates is based on the number of workers collected rather than rounded percentage estimates, the take-up rates in the tables may not equal the ratio of participation to access estimates.

Leave benefits for teachers

Primary, secondary, and special education teachers typically have a work schedule of 37 or 38 weeks per year. Because of this work schedule, they are generally not offered vacation or holidays. In many cases, the time off during winter and spring breaks during the school year is not considered vacation days for the purposes of this survey.

Survey scope

The March 2011 NCS benefits survey represented about 120 million civilian workers; of this number, about 101 million were private industry workers and 19 million, state and local government workers (see Appendix table 2).

Survey response

The March 2011 benefits survey included a sample of 17,585 establishments. The definitions in Appendix table 1 are as follows:

Responding. The establishment provided information on at least one usable occupation. An occupation is classified as usable if the following data are present: earnings, occupational characteristics (full- vs. part-time schedule, union vs. nonunion status, and time vs. incentive pay type), and work schedule.

Refused or unable to provide data. The establishment did not provide earnings, occupational characteristics, and work schedule data for any occupation.

Out of business or not in survey scope. The establishment is no longer in operation. Establishments not in the survey scope include farm and private households, the self-employed, the Federal government, and locations of an establishment that are not in the sampled area. Also excluded are establishments with no workers within the survey scope. For example, an establishment where all the workers are also owners would be excluded.

Obtaining information

For research articles on employee benefits, see the Monthly Labor Review or Compensation and Working Conditions Online at the BLS Web sites http://www.bls.gov/opub/mlr/home.htm and http://www.bls.gov/opub/cwc/home.htm. For further technical information, see Chapter 8, "National Compensation Measures," of the BLS Handbook of Methods at: http://www.bls.gov/opub/hom/pdf/homch8.pdf and http://www.bls.gov/opub/hom/homch8_a.htm.

Table 1. Retirement benefits: Access, participation, and take-up rates, National Compensation Survey, March 2011

		Civilian ³		I	Private industr	/	State a	and local gover	nment
Characteristics	Access	Participation	Take-up rate	Access	Participation	Take-up rate	Access	Participation	Take-up rate
All workers	68	55	80	64	49	76	90	85	95
Worker characteristics									
Management, professional, and related	83	74	88	80	68	85	92	87	95
Management, business, and financial	86	78	91	84	75	90			
Professional and related	82	72	88	78	65	83	92	87	95
Teachers	86	81	94	_	_	_	91	86	95
Primary, secondary, and special education	_							_	
school teachers	95	90	96	_	_	_	99	95	96
Registered nurses	83	69	83	_		_		_	_
Service	47	31	66	40	22	56	84	79	95
Protective service	74	62	84	49	24	50	91	87	96
Sales and office	71	55	78	69	52	76	90	86	95
Sales and related	66	44	67	66	44	66	_	_	_
Office and administrative support	73	61	84	71	58	81	92	87	95
Natural resources, construction, and maintenance	65	53	81	62	49	79	94	90	96
Construction, extraction, farming, fishing, and									
forestry	63	50	80	59	45	76	_	-	_
Installation, maintenance, and repair	68	57	83	66		82	_	_	_
Production, transportation, and material moving	67	52	78	66	51	77	87	84	96
Production	67	53	79	67	53	79	_	_	_
Transportation and material moving	66	51	77	65	49	76	-	-	_
Full time	78	65	84	73	59	80	99	94	95
Part time	38	22	58	37	20	54	41	37	91
Union	93	88	94	90	83	93	97	92	95
Nonunion	64	49	77	61	45	74	84	79	95
Average wage within the following categories:4									
Lowest 25 percent	41	23	56	39	19	50	74	70	94
Lowest 10 percent	29	12	40	28	10	35	60	56	94
Second 25 percent	70	54	78	66	48	73	94	89	95
Third 25 percent	78	67	86	74	61	83	95	91	96
Highest 25 perecent	88	80	91	84	75	89	98	93	95
Highest 10 percent	90	83	92	87	79	90	97	92	94
÷ ,					1				

Table 1. Retirement benefits: Access, participation, and take-up rates, National Compensation Survey, March 2011—Continued

		Civilian ³		F	Private industry	/	State a	and local gover	nment
Characteristics	Access	Participation	Take-up rate	Access	Participation	Take-up rate	Access	Participation	Take-up rate
Establishment characteristics									
Goods-producing industries	73	61	83	73	60	83	-	_	_
Service-providing industries Education and health services Educational services Elementary and secondary schools Junior colleges, colleges, and universities Health care and social assistance Hospitals Public administration 1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	67 79 87 91 88 73 90 90 51 46 64 84 79	54 67 82 86 80 56 78 86 33 44 72 62 81	80 85 93 95 91 77 87 95 71 72 69 85 79	62 71 73 - 90 71 - - 49 45 62 81 77 86	47 55 63 - 79 54 - 34 32 41 66 59 76	75 77 86 - 88 76 - - 69 70 66 82 76 88	90 91 91 92 86 93 95 90 78 73 87 91 87	85 86 87 88 80 86 86 86 87 75 70 84 87 84	95 95 96 93 92 90 95 96 95 96 95
Geographic areas									
New England Middle Atlantic East North Central West North Central South Atlantic East South Central West South Central Mountain Pacific	63 70 70 70 69 71 67 68 65	53 58 57 58 52 56 52 53	83 83 82 83 76 80 78 78	60 66 68 66 64 65 63 65	48 53 53 53 46 47 45 48	80 80 79 80 72 73 72 74	84 92 85 89 91 92 90 89	81 85 81 81 85 89 87 86	97 92 95 91 93 96 98 97

¹ Includes defined benefit pension plans and defined contribution retirement plans. Workers are considered as having access or as participating if they have access to or participating in at least one of these plan types.

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.

³ Includes workers in the private nonfarm economy except those in private households, and workers in the public sector, except the federal government. See Technical Note for further explanation.

⁴ The categories are based on the average wage for each occupation surveyed, which may include workers with earnings both above and below the threshold. The average wages are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 2. Medical care benefits: Access, participation, and take-up rates, 1 National Compensation Survey, March 2011

		Civilian ²		ı	Private industr	y	State a	and local gover	nment
Characteristics	Access	Participation	Take-up rate	Access	Participation	Take-up rate	Access	Participation	Take-up rate
All workers	72	54	75	69	51	73	87	72	83
Worker characteristics									
Management, professional, and related	88	68	78 70	87	66	77	89	73	82
Management, business, and financial Professional and related	94 85	73 67	78 78	94 83	72 64	76 77	- 89	73	- 82
Teachers	85	68	80	63	04	11	89	73	82 82
Primary, secondary, and special education	03	00	80	_	_	_	09	13	02
school teachers	95	77	81	_	_	_	98	81	82
Registered nurses	82	63	77	_	_	_	_	"-	_
Service	48	33	70	42	27	65	81	68	84
Protective service	72	58	81	47	32	68	88	76	86
Sales and office	72	52	72	71	50	70	88	73	82
Sales and related	63	42	67	63	42	66	_	_	_
Office and administrative support	78	58	74	76		73	89	73	82
Natural resources, construction, and maintenance	77	59	77	75	56	75	95	82	86
Construction, extraction, farming, fishing, and									
forestry	71	57	80	69	54	79	_	_	_
Installation, maintenance, and repair	83	61	73	81	58	72	_	_	_
Production, transportation, and material moving	76	59	78	75	58	77	82	69	84
Production	82	65	80	82	65	80	_	_	_
Transportation and material moving	70	53	76	69	52	75	_	_	_
Full time	88	67	77	85		75	99	82	83
Part time	24	14	58	23	13	57	26	18	69
Union	93	77	82	92	75	82	95	78	82
Nonunion	69	50	73	67	48	72	81	67	83
Average wage within the following categories:3									
Lowest 25 percent	39	24	62	36		59	69	57	82
Lowest 10 percent	22	12	56	20	11	53	54	43	81
Second 25 percent	77	56	73	74	53	71	91	77	84
Third 25 percent	87	69	79	85		77	94	79	84
Highest 25 perecent	93	74	80	91	71	79	97	79	81
Highest 10 percent	94	75	79	93	73	79	97	79	82

Table 2. Medical care benefits: Access, participation, and take-up rates,¹ National Compensation Survey, March 2011—Continued

		Civilian ²		ſ	Private industr	/	State a	and local gover	nment
Characteristics	Access	Participation	Take-up rate	Access	Participation	Take-up rate	Access	Participation	Take-up rate
Establishment characteristics	-			-					
Goods-producing industries	85	69	81	85	68	81	_	_	_
Service-providing industries Education and health services Educational services Elementary and secondary schools Junior colleges, colleges, and universities Health care and social assistance Hospitals Public administration 1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	70 79 86 88 87 75 89 88 57 53 69 86 82 90	52 60 69 70 72 54 71 74 42 38 51 66 60 71	74 76 80 79 82 73 80 85 73 72 74 77 74	66 74 78 - 90 73 - - 56 53 68 84 81 89	47 53 56 - 70 52 - - 41 38 50 63 58	71 72 73 - 78 72 - 72 71 73 74 72 77	87 89 88 89 86 91 94 88 74 67 84 89 85	72 72 72 73 75 77 74 63 57 72 74 71	83 81 80 84 83 82 85 85 85 86 82 84
Geographic areas									
New England	70 73 72 70 73 79 71 72 72	51 57 54 53 53 62 53 52 56	72 78 75 75 72 79 74 72 77	68 71 71 67 69 74 67 70	47 53 53 50 48 55 48 49 52	70 76 75 74 70 74 72 71 76	84 87 79 84 90 95 90 87	68 77 61 66 75 86 74 65 75	81 88 77 79 84 91 82 75 83

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.

are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2010." See Technical Note for more details.

² Includes workers in the private nonfarm economy except those in private households, and workers in the public sector, except the federal government. See Technical Note for further explanation.
³ The categories are based on the average wage for each occupation surveyed, which

The categories are based on the average wage for each occupation surveyed, which may include workers with earnings both above and below the threshold. The average wages

Table 3. Medical plans: Share of premiums paid by employer and employee for single coverage, National Compensation Survey, March 2011

Employer share of premium Employer share of premium		Civili	an ¹	Private	industry		nd local nment
Worker characteristics 81 19 80 20 88 12 Wanagement, professional, and related 83 17 81 19 88 12 Management, business, and financial 82 18 80 20 - - - - Professional and related 83 17 81 19 88 12 Teachers 87 13 - - 89 11 Primary, secondary, and special education school teachers 88 12 - - 89 11 Primary, secondary, and special education school teachers 88 12 - - 89 11 Primary, secondary, and special education school teachers 88 12 - - 88 12 Registered nurses 81 19 - - - - 8 12 Registered nurses 81 19 7 2 8 12 Service 81 19 7 <	Characteristics	share of	share of	share of	share of	share of	share of
Management, professional, and related 83 17 81 19 88 12 Management, business, and financial 82 18 80 20 - - Professional and related 83 17 81 19 88 12 Teachers 87 13 - - 89 11 Primary, secondary, and special education school teachers 88 12 - - 88 12 Registered nurses 81 19 -		81	19	80	20	88	12
Management, business, and financial 82 18 80 20 — — Professional and related 83 17 81 19 88 12 Teachers 87 13 — — 89 11 Primary, secondary, and special education school teachers 88 12 — — 88 12 Registered nurses 81 19 78 22 88 12 Protective service 85 15 75 25 88 12 Sales and office 79 21 78 22 88 12 Sales and related 75 25 75 25 75 25 — — Office and administrative support 81 19 79 21 88 12 Natural resources, construction, and maintenance 82 18 81 19 89 11 Construction, extraction, farming, fishing, and forestry 81 19 80 20	Worker characteristics						
Professional and related 83 17 81 19 88 12 Teachers 87 13 -				-	_	88	12
Teachers		_				_	_
Primary, secondary, and special education school teachers 88 12 - - 88 12 Registered nurses 81 19 -				81	19		
school teachers 88 12 — — 88 12 Registered nurses 81 19 78 22 88 12 Service 81 19 78 22 88 12 Protective service 85 15 75 25 88 12 Sales and office 79 21 78 22 89 11 Sales and related 75 25 75 25 — — Office and administrative support 81 19 79 21 88 12 Natural resources, construction, and maintenance 82 18 81 19 79 21 88 12 Natural resources, construction, farming, fishing, and forestry 83 17 82 18 19 89 11 Installation, maintenance, and repair 81 19 80 20 — — Production, transportation, and material moving 81 19 81 19<		87	13	_	_	89	11
Registered nurses							
Service				_	_	88	12
Protective service 85 15 75 25 88 12 Sales and office 79 21 78 22 89 11 Sales and related 75 25 75 25 7 25 75 25 - <td< td=""><td>•</td><td>_</td><td>_</td><td>_</td><td>_</td><td></td><td>_</td></td<>	•	_	_	_	_		_
Sales and office 79 21 78 22 89 11 Sales and related 75 25 75 25 - - Office and administrative support 81 19 79 21 88 12 Natural resources, construction, and maintenance 82 18 81 19 89 11 Construction, extraction, farming, fishing, and forestry 83 17 82 18 - - Installation, maintenance, and repair 81 19 80 20 - - Production, transportation, and material moving 81 19 81 19 88 12 Production 81 19 81 19 8 12 Transportation and material moving 81 19 81 19 - - Full time 82 18 80 20 88 12 Part time 82 18 80 20 88 12 Union 89 11 89 11 89 11 Nouncion 79 21 78 22 88 12 Average wage within the following categories:2 78 22			_				
Sales and related 75 25 75 25 - - Office and administrative support 81 19 79 21 88 12 Natural resources, construction, and maintenance 82 18 81 19 89 11 Construction, extraction, farming, fishing, and forestry 83 17 82 18 - - Installation, maintenance, and repair 81 19 80 20 - - Production, transportation, and material moving 81 19 81 19 88 12 Production 81 19 81 19 - - - Transportation and material moving 81 19 81 19 - - - Full time 82 18 80 20 88 12 Part time 78 22 77 23 84 16 Union 89 11 89 11 89 11 Nouncion 79 21 78 22 88 <td< td=""><td></td><td></td><td>_</td><td></td><td></td><td></td><td></td></td<>			_				
Office and administrative support 81 19 79 21 88 12 Natural resources, construction, and maintenance Construction, extraction, farming, fishing, and forestry 83 17 82 18 -				-		89	11
Natural resources, construction, and maintenance Construction, extraction, farming, fishing, and forestry 82 18 81 19 89 11 Construction, extraction, farming, fishing, and forestry 83 17 82 18 – – Installation, maintenance, and repair 81 19 80 20 – – Production, transportation, and material moving 81 19 81 19 81 19 8 12 Production 81 19 81 19 8 12 – <				_	_		
Construction, extraction, farming, fishing, and forestry	• • • • • • • • • • • • • • • • • • • •	_	_				
Installation, maintenance, and repair	Construction, extraction, farming, fishing, and					89	11
Production, transportation, and material moving 81 19 81 19 88 12 Production 81 19 81 19 - - - Transportation and material moving 81 19 81 19 - - - Full time 82 18 80 20 88 12 Part time 78 22 77 23 84 16 Union 89 11 89 11 89 11 Nonunion 79 21 78 22 88 12 Lowest 25 percent 78 22 76 24 88 12 Lowest 10 percent 75 25 72 28 89 11 Second 25 percent 80 20 78 22 89 11 Third 25 percent 82 18 80 20 89 11 Highest 25 percent 83 17 82 18 88 12	•			_	_	_	_
Production 81 19 81 19 -			_				_
Transportation and material moving 81 19 81 19 - - - Full time 82 18 80 20 88 12 Part time 78 22 77 23 84 16 Union 89 11 89 11 89 11 Nonunion 79 21 78 22 88 12 Average wage within the following categories: ² 2 76 24 88 12 Lowest 25 percent 75 25 72 28 89 11 Second 25 percent 80 20 78 22 89 11 Third 25 percent 82 18 80 20 89 11 Highest 25 percent 83 17 82 18 88 12		_	_			88	12
Full time	Production	81	_	81	19	_	_
Part time 78 22 77 23 84 16 Union 89 11 89 11 89 11 Nonunion 79 21 78 22 88 12 Average wage within the following categories: ² 2 76 24 88 12 Lowest 25 percent 75 25 72 28 89 11 Second 25 percent 80 20 78 22 89 11 Third 25 percent 82 18 80 20 89 11 Highest 25 percent 83 17 82 18 88 12	Transportation and material moving	81	19	81	19	_	_
Union 89 11 89 11 89 11 89 11 89 11 89 11 89 11 89 11 89 11 89 12 11 89 12	Full time	82	18	80	20	88	12
Nonunion 79 21 78 22 88 12 Average wage within the following categories: ² Lowest 25 percent 78 22 76 24 88 12 Lowest 10 percent 75 25 72 28 89 11 Second 25 percent 80 20 78 22 89 11 Third 25 percent 82 18 80 20 89 11 Highest 25 percent 83 17 82 18 88 12	Part time	78	22	77	23	84	16
Nonunion 79 21 78 22 88 12 Average wage within the following categories: ² Lowest 25 percent 78 22 76 24 88 12 Lowest 10 percent 75 25 72 28 89 11 Second 25 percent 80 20 78 22 89 11 Third 25 percent 82 18 80 20 89 11 Highest 25 percent 83 17 82 18 88 12	Union	89	11	89	11	89	11
Lowest 25 percent 78 22 76 24 88 12 Lowest 10 percent 75 25 72 28 89 11 Second 25 percent 80 20 78 22 89 11 Third 25 percent 82 18 80 20 89 11 Highest 25 percent 83 17 82 18 88 12			1				12
Lowest 25 percent 78 22 76 24 88 12 Lowest 10 percent 75 25 72 28 89 11 Second 25 percent 80 20 78 22 89 11 Third 25 percent 82 18 80 20 89 11 Highest 25 percent 83 17 82 18 88 12	Average wage within the following categories: ²						
Lowest 10 percent 75 25 72 28 89 11 Second 25 percent 80 20 78 22 89 11 Third 25 percent 82 18 80 20 89 11 Highest 25 percent 83 17 82 18 88 12		78	22	76	24	88	12
Second 25 percent 80 20 78 22 89 11 Third 25 percent 82 18 80 20 89 11 Highest 25 percent 83 17 82 18 88 12	Lowest 10 percent	75	25	72	28	89	11
Highest 25 perecent	Second 25 percent	80	20	78	22	89	11
Highest 25 perecent		82	18	80	20	89	11
		83	17	82	18	88	12
	Highest 10 percent	84	16	82	18	90	10

Table 3. Medical plans: Share of premiums paid by employer and employee for single coverage, National Compensation Survey, March 2011—Continued

	Civili	an ¹	Private	industry		nd local nment
Characteristics	Employer share of premium	Employee share of premium	Employer share of premium	Employee share of premium	Employer share of premium	Employee share of premium
Establishment characteristics						
Goods-producing industries	82	18	82	18	_	_
Service-providing industries	81	19	79	21	88	12
Education and health services	84	16	80	20	88	12
Educational services	87	13	80	20	88	12
Elementary and secondary schools	88	12	_		88	12
Junior colleges, colleges, and universities	86	14	79	21	89	11
Health care and social assistance	81	19	81	19	85	15
Hospitals	81	19	_	_	85	15
Public administration	89	11	_	_	89	11
1 to 99 workers	80	20	79	21	91	9
1 to 49 workers	80	20	79	21	91	9
50 to 99 workers	79	21	78	22	90	10
100 workers or more	82	18	80	20	88	12
100 to 499 workers	80	20	79	21	89	11
500 workers or more	84	16	81	19	88	12
Geographic areas						
New England	79	21	77	23	86	14
Middle Atlantic	83	17	81	19	91	9
East North Central	82	18	80	20	90	10
West North Central	83	17	80	20	92	8
South Atlantic	80	20	77	23	88	12
East South Central	80	20	77	23	88	12
West South Central	81	19	80	20	86	14
Mountain	81	19	79	21	89	11
Pacific	83	17	82	18	86	14

¹ Includes workers in the private nonfarm economy except those in private households, and workers in the public sector, except the federal government. See Technical Note for further explanation.
² The categories are based on the average wage for each

Occupational Earnings in the United States, 2010." See Technical Note for more details.

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

Table 4. Medical plans: Share of premiums paid by employer and employee for family coverage, National Compensation Survey, March 2011

	Civili	an ¹	Private	industry		nd local nment
Characteristics	Employer share of premium	Employee share of premium	Employer share of premium	Employee share of premium	Employer share of premium	Employee share of premium
All workers participating in family coverage medical plans	70	30	69	31	71	29
Worker characteristics						
Management, professional, and related	71 71 70 67 66 72 66 74 68 65 69 69	29 29 30 33 34 28 34 26 32 35 31 31 32 30 27 26	71 70 71 - 63 62 67 65 68 68 68	29 30 29 - 37 38 33 35 32 32 32 34 31 27 27	70 	30 - 31 31 33 - 27 23 27 - 27 27 27
Transportation and material moving	72	28	72	28	_	_
Full timePart time	70 70	30 30	69 70	31 30	71 71	29 29
Union	82 66	18 34	83 67	17 33	80 64	20 36
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 perecent Highest 10 percent	63 62 67 70 73 75	37 38 33 30 27 25	63 61 66 69 73 74	37 39 34 31 27 26	64 58 74 71 75 80	36 42 26 29 25 20

Table 4. Medical plans: Share of premiums paid by employer and employee for family coverage, National Compensation Survey, March 2011—Continued

	Civili	an ¹	Private	industry		nd local nment
Characteristics	Employer share of premium	Employee share of premium	Employer share of premium	Employee share of premium	Employer share of premium	Employee share of premium
Establishment characteristics						
Goods-producing industries	73	27	73	27	_	_
Service-providing industries Education and health services Educational services Elementary and secondary schools Junior colleges, colleges, and universities Health care and social assistance Hospitals Public administration 1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	69 67 67 65 70 68 74 78 64 64 65 72 70	31 33 33 35 30 32 26 22 36 36 36 35 28 30 26	68 67 64 - 69 67 - - 64 63 65 73 70 76	32 33 36 - 31 33 - - 36 37 35 27 30 24	71 68 67 66 71 72 73 78 71 72 70 72 72 72	29 32 33 34 29 28 27 22 29 28 30 28 28 28
Geographic areas						
New England Middle Atlantic East North Central West North Central South Atlantic East South Central West South Central Mountain Pacific	74 76 75 71 65 62 62 67	26 24 25 29 35 38 38 33 30	72 73 73 72 64 65 65 67 68	28 27 27 28 36 35 35 33 32	82 89 85 69 66 54 52 66 77	18 11 15 31 34 46 48 34 23

¹ Includes workers in the private nonfarm economy except those in private households, and workers in the public sector, except the federal government. See Technical Note for further explanation.
² The categories are based on the average wage for each

Occupational Earnings in the United States, 2010." See Technical Note for more details.

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

Table 5. Life insurance benefits: Access, participation, and take-up rates, National Compensation Survey, March 2011

		Civilian ²		ı	Private industr	y	State a	and local gover	nment
Characteristics	Access	Participation	Take-up rate	Access	Participation	Take-up rate	Access	Participation	Take-up rate
All workers	61	59	97	58	56	97	80	78	97
Worker characteristics									
Management, professional, and related	78 85 75 75	76 84 74 73	98 98 98 98	77 85 73 –	76 84 72 –	98 99 98 –	81 - 80 79	78 - 77 77	97 - 97 97
school teachers Registered nurses Service Protective service Sales and office Sales and related Office and administrative support Natural resources, construction, and maintenance	82 72 38 72 60 48 66 61	81 71 36 69 57 45 65 59	98 98 95 96 96 92 97 96	- 31 54 58 48 64 58	- 29 49 55 44 62 55	94 90 96 92 97	86 - 75 84 81 - 81 90	84 - 73 83 79 - 79 89	98 - 97 98 98 - 98 99
Construction, extraction, farming, fishing, and forestry	53 68 65 71 59	51 66 63 69 57	96 97 97 97 97	49 66 64 71 58	46 64 62 69 56	95 97 97 97 96	- 76 - -	- - 75 - -	- 99 - -
Full time	76 15	74 14	97 91	73 14	71 13	97 91	90 23	88 21	98 94
Union Nonunion	85 57	83 55	98 96	83 55	81 53	98 96	86 74	85 72	98 97
Average wage within the following categories:3 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 perecent Highest 10 percent	28 15 64 75 83 87	26 14 62 73 82 85	92 91 96 97 98 98	25 13 61 71 81 85	22 12 59 69 80 84	91 90 95 97 99	62 46 84 85 89	60 44 82 84 87 86	97 95 97 98 97

Table 5. Life insurance benefits: Access, participation, and take-up rates,¹ National Compensation Survey, March 2011—Continued

		Civilian ²		ſ	Private industry	/	State a	and local gover	rnment
Characteristics	Access	Participation	Take-up rate	Access	Participation	Take-up rate	Access	Participation	Take-up rate
Establishment characteristics									
Goods-producing industries	72	70	97	72	70	97	_	-	_
Service-providing industries Education and health services Educational services Elementary and secondary schools Junior colleges, colleges, and universities Health care and social assistance Hospitals Public administration 1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	59 69 77 77 83 63 85 82 42 38 55 78 70 85	57 67 75 75 80 61 84 80 40 36 54 76 68 84	97 97 98 98 96 97 98 98 95 97 97 96 98	55 62 68 - 86 61 - - 41 37 55 76 70 86	53 61 67 - 85 60 - - 39 35 53 74 67 84	96 98 99 97 - 96 95 97 96 99	80 80 79 78 82 83 89 82 64 63 66 82 73 85	77 77 77 77 77 80 85 80 62 61 64 80 72 83	97 97 98 94 97 97 98 97 96 98 97 98 97
Geographic areas New England Middle Atlantic East North Central West North Central South Atlantic East South Central West South Central Mountain Pacific	60 60 63 61 69 61 55	58 59 63 61 59 66 58 58 53	97 99 96 97 97 96 95 95	58 56 64 60 57 64 58 57 51	56 55 61 58 55 62 54 54 49	98 98 97 97 97 96 94 95	72 84 78 78 83 85 76 84 76	69 83 74 77 80 80 75 82 75	95 99 95 99 97 94 98 98

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.

are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2010." See Technical Note for more details.

² Includes workers in the private nonfarm economy except those in private households, and workers in the public sector, except the federal government. See Technical Note for further explanation.
³ The categories are based on the average wage for each occupation surveyed, which

³ The categories are based on the average wage for each occupation surveyed, which may include workers with earnings both above and below the threshold. The average wages

Table 6. Selected paid leave benefits: Access, National Compensation Survey, March 2011

		Civilian ¹		Р	rivate indust	ry	State ar	nd local gove	ernment
Characteristics	Paid sick leave	Paid vacation	Paid personal leave	Paid sick leave	Paid vacation	Paid personal leave	Paid sick leave	Paid vacation	Paid personal leave
All workers	67	74	42	63	77	38	89	60	59
Worker characteristics									
Management, professional, and related	87	74	59	86	87	56	90	43	64
Management, business, and financial	91	94	59	91	96	59	_	_	_
Professional and related	85	67	59	83	83	55	90	36	65
Teachers	84	17	64	_	-		88	12	69
Primary, secondary, and special education	0.	• • •	0.						
school teachers	94	12	75	_	_	_	96	9	78
Registered nurses	81	82	63	_	_	_	_	_	, ,
Service	50	61	28	43	58	24	84	75	51
Protective service	69	77	42	39	62	25	89	87	53
Sales and office	68	80	42	66	79	41	90	85	54
Sales and related	56	69	33	55	69	33	_	_	_
Office and administrative support	76	86	48	74	86	46	91	86	55
Natural resources, construction, and maintenance	56	81	28	51	80	26	94	94	45
Construction, extraction, farming, fishing, and	30	01	20	31	00]]	43
forestry	44	72	22	38	69	19	_	_	_
Installation, maintenance, and repair	67	91	35	64	90	33			
Production, transportation, and material moving	55	82	33	54	83	32	87	63	59
Production	55	90	31	54	90	31	0,	05	
Transportation and material moving	56	74	35	54	75	33	_	_	_
Transportation and material moving	30	74	33	54	75	33	_	_	_
Full time	79	87	48	75	91	45	98	67	64
Part time	28	35	20	27	37	19	41	21	29
Union	84	74	59	71	90	49	97	57	70
Nonunion	64	74	38	62	76	37	83	62	49
Average wage within the following categories: ²									
Lowest 25 percent	36	53	21	32	51	18	75	56	44
Lowest 10 percent	23	40	13	21	38	11	62	41	37
Second 25 percent	69	83	43	66	84	41	93	84	57
Third 25 percent	79	89	47	74	90	43	94	70	63
Highest 25 percent	88	78	60	85	89	56	96	36	71
Highest 10 percent	90	75 75	61	87	90	58	98	34	64
riightest to percent	90	75	01	07	90	36	90	34	04

Table 6. Selected paid leave benefits: Access, National Compensation Survey, March 2011—Continued

	Civilian ¹		Private industry			State and local government			
Characteristics	Paid sick leave	Paid vacation	Paid personal leave	Paid sick leave	Paid vacation	Paid personal leave	Paid sick leave	Paid vacation	Paid personal leave
Establishment characteristics									
Goods-producing industries	56	88	31	56	88	31	_	_	_
Service-providing industries	69	72	43	64	75	40	89	59	59
Education and health services	83	66	58	78	80	54	90	43	64
Educational services	87	40	61	76	57	46	90	36	65
Elementary and secondary schools	90	27	70	_	_	_	91	27	72
Junior colleges, colleges, and universities	86	68	47	82	72	54	88	66	43
Health care and social assistance	79	84	55	78	84	55	91	90	55
Hospitals	89	90	70	_	_	_	93	93	49
Public administration	89	88	53	_	_	_	89	88	53
1 to 99 workers	55	70	28	54	70	27	78	66	44
1 to 49 workers	53	68	25	52	68	25	72	68	37
50 to 99 workers	60	75	35	58	76	33	87	64	56
100 workers or more	78	79	54	73	86	51	91	59	61
100 to 499 workers	69	79	47	67	82	45	87	59	60
500 workers or more	86	78	61	82	90	60	92	59	61
Geographic areas									
New England	72	71	49	70	75	44	84	48	81
Middle Atlantic	71	74	52	67	76	49	90	58	70
East North Central	62	74	44	58	78	41	85	52	63
West North Central	66	72	34	61	76	30	89	56	50
South Atlantic	65	77	40	60	79	36	93	68	56
East South Central	65	76	38	58	78	38	92	67	38
West South Central	68	75	39	64	80	35	86	52	59
Mountain	66	74	38	63	77	35	84	55	52
Pacific	69	74	37	65	75	33	93	68	58

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

Survey: Occupational Earnings in the United States, 2010." See Technical Note for more details.

² The categories are based on the average wage for each occupation surveyed, which may include workers with earnings both above and below the threshold. The average wages are based on the estimates published in the "National Compensation

Table 7. Defined benefit retirement survivor benefits: Access¹ for unmarried domestic partners, National Compensation Survey, March 2011

Characteristics	Civilian ²		Private industry		State and local government	
Citalacteristics	Same sex	Opposite sex	Same sex	Opposite sex	Same sex	Opposite sex
All workers	14	14	7	7	50	49
Worker characteristics						
Management, professional, and related	24	23	11	10	54	52
Management, business, and financial	21	20	15	14	_	_
Professional and related	25	24	9	9	54	53
Teachers	43	41	_	_	54	51
Primary, secondary, and special education						
school teachers	50	49	_	_	57	56
Registered nurses	16	15	_	_	_	_
Service	9	9	3	3	42	42
Protective service	28	27	3	3	45	44
Sales and office	12	11	8	7	52	51
Sales and related	5	4	4	4	_	_
Office and administrative support	16	15	10	9	53	53
Natural resources, construction, and maintenance	12	11	8	7	46	46
Construction, extraction, farming, fishing, and						
forestry	11	11	6	6	-	_
Installation, maintenance, and repair	13	12	10	9	-	_
Production, transportation, and material moving	10	9	8	7	40	41
Production	6	5	6	4	_	_
Transportation and material moving	13	13	11	10	_	_
Full time	17	16	9	8	55	54
Part time	6	6	4	4	21	21
Union	38	36	25	22	54	51
Nonunion	10	10	6	5	47	48
Average wage within the following categories:3						
Lowest 25 percent	4	4	2	2	38	38
Lowest 10 percent	1	1	1	1	30	30
Second 25 percent	11	11	5	5	51	50
Third 25 percent	17	16	9	8	52	52
Highest 25 perecent	27	26	15	14	59	57
Highest 10 percent	28	26	16	15	61	55

Table 7. Defined benefit retirement survivor benefits: Access¹ for unmarried domestic partners, National Compensation Survey, March 2011—Continued

Characteristics	Civilian ²		Private industry		State and local government	
	Same sex	Opposite sex	Same sex	Opposite sex	Same sex	Opposite sex
Establishment characteristics Goods-producing industries	7	6	6	6	_	_
Service-providing industries	16 24 44 49 37 11 20	15 24 42 48 35 10 20 48	8 7 4 - 6 8 -	7 7 3 - 5 8 -	50 53 54 53 55 43 39 49	49 51 52 52 53 44 42 48
1 to 99 workers	5 4 7 23 12 33	4 4 7 22 12 32	3 3 5 12 7 19	3 3 4 12 7 18	34 31 40 52 42 56	34 31 39 51 42 54
Geographic areas New England Middle Atlantic East North Central West North Central South Atlantic East South Central West South Central Mountain Pacific	11 17 7 - 13 19 14 14 24	10 15 6 8 13 19 14 14 23	8 9 7 5 6 5 5 6 12	7 8 5 4 6 5 5 6 12	32 61 - 46 67 57 61 84	27 54 - 46 68 58 60 82

The percentage of workers with access to the benefit reflects both the availability of the benefit and the employer's policy on providing the benefit to unmarried domestic partners. For example, this table shows that 14 percent of all civilian workers have access to a defined benefit retirement plan that provided survivor benefits for unmarried domestic partners. Data from March 2010 show that 31 percent of civilian workers had access to a defined benefit retirement plan.

retirement plan.

² Includes workers in the private nonfarm economy except those in private households, and workers in the public sector, except the federal government. See Technical Note for further explanation.

³ The categories are based on the average wage for each occupation surveyed, which may include workers with earnings both above and below the threshold. The average wages are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 8. Health care benefits: Access¹ for unmarried domestic partners, National Compensation Survey, March 2011

Characteristics	Civil	lian ²	Private industry		State and local government	
Onal actensities	Same sex	Opposite sex	Same sex	Opposite sex	Same sex	Opposite sex
All workers	30	25	29	25	33	28
Worker characteristics						
Management, professional, and related	42	36	46	38	34	29
Management, business, and financial	50	43	52	45	_	_
Professional and related	40	33	43	35	34	29
Teachers	31	26	_	_	31	26
Primary, secondary, and special education						
school teachers	28	24	_	_	30	25
Registered nurses	31	24	_	_	_	_
Service	19	15	17	14	30	24
Protective service	29	20	20	10	35	26
Sales and office	30	26	30	26	36	31
Sales and related	24	20	24	20		_
Office and administrative support	34	30	34	29	37	32
Natural resources, construction, and maintenance	23	18	22	18	29	22
Construction, extraction, farming, fishing, and						
forestry	17	17	16	16	_	_
Installation, maintenance, and repair	29	20	29	20	_	_
Production, transportation, and material moving	25	21	25	21	29	26
Production	24	20	24	20		_
Transportation and material moving	26	22	26	22	_	_
Transportation and material moving						
Full time	37	31	36	31	37	31
Part time	10	8	9	8	13	12
Union	49	38	46	31	53	45
Nonunion	27	23	28	24	17	14
Average within the fellowing paternaise.3						
Average wage within the following categories: ³		_		_	4-	40
Lowest 25 percent		9	11	9	15	13
Lowest 10 percent		5	6	4	8	7
Second 25 percent	26	23	26	23	35	29
Third 25 percent	37	31	35	30	37	31
Highest 25 perecent		40	50	41	47	39
Highest 10 percent	57	48	59	49	57	49

Table 8. Health care benefits: Access¹ for unmarried domestic partners, National Compensation Survey, March 2011—Continued

Characteristics	Civilian ²		Private industry		State and local government	
	Same sex	Opposite sex	Same sex	Opposite sex	Same sex	Opposite sex
Establishment characteristics Goods-producing industries	27	23	27	24	_	_
Service-providing industries Education and health services Educational services Elementary and secondary schools Junior colleges, colleges, and universities Health care and social assistance Hospitals Public administration	31 30 33 28 49 28 34	25 26 27 24 37 25 26 31	30 29 38 - 58 28 -	25 25 29 - 43 24 -	33 32 32 28 43 35 36 37	28 27 26 24 33 31 32 31
1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	18 17 23 41 32 49	16 15 20 33 28 38	18 17 23 42 34 54	16 15 20 34 30 41	16 12 22 36 22 40	15 11 21 30 19 34
Geographic areas New England	37 34 22 19 21 17 19 41	33 28 14 16 16 12 18 34	38 31 22 20 22 21 20 39 52	33 24 15 16 18 14 19 33 48	34 54 23 - 12 2 10 51 84	28 49 - - 7 3 11 36 82

¹ The percentage of workers with access to the benefit reflects both the availability of the benefit and the employer's policy on providing the benefit to unmarried domestic partners. For example, this table shows that 30 percent of all civilian workers have access to a health care plan that provide coverage for unmarried same sex domestic partners. Data from March 2010 show that 74 percent of civilian workers had access to a health care plan.

civilian workers had access to a health care plan.

² Includes workers in the private nonfarm economy except those in private households, and workers in the public sector, except the federal government. See Technical Note for further explanation.

³ The categories are based on the average wage for each occupation surveyed, which may include workers with earnings both above and below the threshold. The average wages are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Appendix table 1. Survey establishment response, National Compensation Survey, March 2011

Establishments	Total	Private industry	State and local governments
Total in sampling frame ¹	5,167,424	4,950,028	217,397
Total in sample		15,566 8,727 4,343 2,496	2,019 1,748 248 23

¹ The list of establishments from which the survey sample was selected (sampling frame) was developed from State unemployment insurance reports and is based on the 2007 North American Industry Classification System (NAICS). For private industries, an establishment is usually a single

physical location. For State and local governments, an establishment is defined as all locations of a government entity.

NOTE: Because of rounding, sums of individual items may not equal totals.

Appendix table 2. Number of workers¹ represented, National Compensation Survey, March 2011

Occupational group ²	Civilian workers	Private industry workers	State and local government workers
All workers	9,362,500 25,673,100 6,190,800 4,128,500 26,83,500 26,216,500 3,024,800 31,364,800 11,452,500 19,912,300 9,401,500 4,746,700 4,654,800 17,707,600	100,764,900 24,576,700 7,785,200 16,791,500 — — 22,190,000 1,214,300 28,600,200 11,303,100 17,297,100 8,443,700 4,217,700 4,226,000 16,954,300	18,961,200 10,459,000
Production Transportation and material moving	8,534,300 9,173,300	8,416,300 8,538,000	<u>-</u> -

¹ The number of workers represented by the survey are rounded to the nearest 100. Estimates of the number of workers provide a description of the size and composition of the labor force included in the survey. Estimates are not intended, however, for comparison to other statistical series to measure employment trends or levels.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no estimates for this characteristic are provided in this publication.

 $^{^{2}\,}$ The 2000 Standard Occupational Classification system is used to classify workers.