National Compensation Survey: Health Plan Provisions in State and Local Government in the United States, 2011

U.S. Department of Labor Hilda L. Solis, Secretary

U.S. Bureau of Labor Statistics John M. Galvin, Acting Commissioner March 2012

Bulletin 2772

Contents

Overview

Tables

Health plan provisions

- Medical care benefits
- <u>Fee-for-service plans</u>
- Health maintenance organizations
- Selected benefits by type of plan
- High-deductible and non-high-deductible health plans
- Mental health care and substance abuse treatment benefits
- Outpatient prescription drug benefits
- **Dental care benefits**
- <u>Vision care benefits</u>

Technical note

Appendix table 1: Survey establishment response

Appendix table 2: Number of workers represented

Overview

The National Compensation Survey (NCS) provides comprehensive measures of compensation cost trends, the incidence of benefits, and detailed benefit provisions. This bulletin presents estimates of the detailed provisions of employer-provided health plans in state and local government in 2011. Under the NCS program, information on the incidence and provision of benefits is published in stages. An earlier bulletin provided 2011 NCS data for civilian, state and local government, and private industry workers, on the incidence of (access to and participation in) selected benefits and detailed provisions of paid holidays, life insurance plans, and some other benefit plans, as well as on employer and employee shares of contributions to medical care premiums and their average amounts. Similar data for civilian, private industry and state and local government workers for March 2012 will be issued later this year.

The bulletin of detailed benefit provisions this year includes health tables for state and local government. Similar health tables for private industry are scheduled to be published in the winter of 2012-2013.

For more information on these data and recent and historical NCS benefits data, call the information line at (202) 691–6199 or send email. Information is made available to sensory-impaired individuals upon request (Voice phone: (202) 691–5200; Federal Relay Service: 1 (800) 877–8339). Data requests also may be sent to U.S. Bureau of Labor Statistics, Division of Compensation Data Analysis and Planning, 2 Massachusetts Avenue NE, Room 4175, Washington, DC 20212. Material in this publication is in the public domain and, with appropriate credit, may be reproduced without permission.

Table 1. Medical care benefits: Plan type, state and local government workers, National Compensation Survey, 2011

				Fee-fo	r-service plan		
Characteristics	Total	Total	Traditional	Preferred provider organization	Point of service plan	Exclusive provider organization	Not determinable
All workers	100	73	1	62	5	4	-
Worker characteristic							
Management, professional, and related	100	73	2	62	5	4	-
Professional and related	100	73	2	62	5	4	_
Teachers	100	75	2	65	5	3	_
Primary, secondary, and special education							
school teachers	100	76	2	65	5	3	_
Service	100	72	1	62	4	5	_
Protective service	100	69	l <u> </u>	59	3	5	_
Sales and office	100	70]	60	3 4	5	_
	100	70	_	59	4	5	_
Office and administrative support			_		4	5	_
Natural resources, construction, and maintenance	100	75	_	65			_
Production, transportation, and material moving	100	74	_	64	4	4	_
Full time	100	73	2	62	5	4	_
Part time	100	68	_	56	7	4	-
Union	100	63	2	54	4	4	_
Nonunion	100	82	1	70	6	5	_
Average wage within the following categories:1							
Lowest 25 percent	100	82	_	70	5	5	_
Lowest 10 percent	100	83	_	71	6	5	_
Second 25 percent	100	72	_	62	4	5	_
Third 25 percent	100	73	2	61	5	4	_
Highest 25 percent	100	66	1	57	4	4	_
Highest 10 percent	100	60	2	52	4	2	
righest to percent	100	60		52	4	2	_
Establishment characteristic							
Service-providing industries	100	73	2	62	5	5	=
Education and health services	100	75	2	64	5	4	-
Educational services	100	75	2	65	4	4	-
Elementary and secondary schools	100	75	2	65	4	4	-
Junior colleges, colleges, and universities	100	75	_	66	_	5	-
Health care and social assistance	100	75	_	53	15	5	_
Hospitals	100	74	_	48	20	4	_
Public administration	100	67	1	58	3	5	-
1 to 99 workers	100	83	_	70	_	7	_
1 to 49 workers	100	83	_	69	_	<u>'</u> _	_
50 to 99 workers	100	83	_	71	_	5	
100 workers or more	100	71	1	61	_ 5	4	_
			1	72	5	4	_
100 to 499 workers 500 workers or more	100 100	82 68	1	72 57	5	4	-
State government	100	72		62		7	
Local government	100	73	2	62	6	4	-
LUCAI YUVEIIIIIEIIL	100	13		62	ا م	4	_

Table 1. Medical care benefits: Plan type, state and local government workers, National Compensation Survey, 2011—Continued

		Health mainte	nance organ	ization
Characteristics	Total	Traditional	Open access	Not determinable
All workers	27	23	5	_
Worker characteristic				
Management, professional, and related	27 27	22 22	5 5	_
Teachers	25	20	5	-
school teachers	24	19	5	-
Service	28	23	5	_
Protective service	31	25	7	_
Sales and office	30	25	5	_
Office and administrative support	30	25	5	_
Natural resources, construction, and maintenance	25	20	5	_
Production, transportation, and material moving	26	20	6	-
Full time	27	22	5	_
Part time	32	28	4	-
Union	37	31	6	_
Nonunion	18	15	4	-
Average wage within the following categories:1				
Lowest 25 percent	18	15	4	_
Lowest 10 percent	17	13	-	-
Second 25 percent	28	23	4	-
Third 25 percent	27	22	5	_
Highest 25 percent	34	28	6	_
Highest 10 percent	40	33	7	_
Establishment characteristic				
Service-providing industries	27	23	5	_
Education and health services	25	20	5	_
Educational services	25	20	4	_
Elementary and secondary schools	25	20	5	_
Junior colleges, colleges, and universities	25	22	3	_
Health care and social assistance	25	19	_	_
Hospitals	26	18	_	_
Public administration	33	27	5	=
1 to 99 workers	17	13	_	_
1 to 49 workers	17	14	_	_
50 to 99 workers	17	13	_	_
100 workers or more	29	24	5	_
100 to 499 workers		15	4	_
500 workers or more	18 32	27	5	_
2	28	26	2	
State government				

Table 1. Medical care benefits: Plan type, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-service plan								
Characteristics	Total	Total	Traditional	Preferred provider organization	Point of service plan	Exclusive provider organization	Not determinable			
Geographic area										
New England	100	54	_	37	_	_	_			
Middle Atlantic	100	72	3	66	_	1	_			
East North Central	100	77	-	70	_	2	-			
West North Central	100	89	-	73	_	-	-			
South Atlantic	100	73	_	59	_	8	-			
West South Central	-	86	(²)	75	_	-	_			
Mountain	100	71	-	46	-	19	_			
Pacific	100	45	_	37	_	3	_			

Table 1. Medical care benefits: Plan type, state and local government workers, National Compensation Survey, 2011—Continued

	Health maintenance organization								
Characteristics	Total	Traditional	Open access	Not determinable					
Geographic area									
New England	46	36	_	_					
Middle Atlantic	28	20	8	_					
East North Central		21	_	_					
West North Central		-	5	_					
South Atlantic		22	5	_					
West South Central	14	11	3	_					
Mountain	29	23	_	-					
Pacific	55	51	4	_					

¹ 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.
² Less than 0.5.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

Table 1. Standard errors for medical care benefits: Plan type, state and local government workers, National Compensation Survey, 2011

			Fee-fo	r-service plan		
Characteristics	Total	Traditional	Preferred provider organization	Point of service plan	Exclusive provider organization	Not determinable
All workers	0.9	0.3	1.2	0.7	0.4	_
Worker characteristic						
Management, professional, and related	1.1	0.3	1.3	1.0	0.4	-
Professional and related	1.1	0.3	1.4	1.0	0.5	-
Teachers	1.3	0.5	1.6	1.3	0.5	-
Primary, secondary, and special education						
school teachers	1.4	0.5	1.8	1.5	0.6	-
Service	1.6	0.3	1.8	0.7	0.9	-
Protective service	2.3	-	2.4	0.9	1.6	-
Sales and office	1.6	_	2.1	0.9	0.7	-
Office and administrative support	1.6	_	2.2	0.9	0.7	-
Natural resources, construction, and maintenance	2.0	_	2.8	_	_	-
Production, transportation, and material moving	3.1	-	3.5	1.1	1.1	-
Full time	1.0	0.3	1.2	0.7	0.5	
Part time	3.4	0.3	4.4	2.1	1.2	-
Jnion	1.1	0.4	1.3	0.8	0.6	
Nonunion	1.1	0.4	1.3	1.0	0.6	_
Average wage within the following categories:1	1.5		2.0	4.4	4.4	
Lowest 25 percent	2.7	_	2.0 3.8	1.1 1.9	1.1	
Lowest 10 percent		_			1.4 0.7	'
Second 25 percent	1.4	- 0.4	1.9	0.9		,
Third 25 percent	1.4	0.4	1.9	1.4	0.7	
Highest 25 percent	1.0	0.3	1.1	0.6	0.4	-
Highest 10 percent	1.6	0.4	1.7	1.0	0.5	-
Establishment characteristic						
Service-providing industries	1.0	0.3	1.2	0.7	0.4	-
Education and health services	1.0	0.4	1.5	0.9	0.5	-
Educational services	1.2	0.4	1.6	0.8	0.6	-
Elementary and secondary schools	1.2	0.5	1.5	0.9	0.6	
Junior colleges, colleges, and universities	2.6	-	4.0	-	1.3	-
Health care and social assistance	2.7	-	3.3	2.8	0.7	
Hospitals	3.5	_	4.4	4.0	0.8	
Public administration	1.6	0.2	1.8	0.7	0.8	-
to 99 workers	2.3	_	2.7	_	1.9	
1 to 49 workers	2.8	_	4.2	-	_	,
50 to 99 workers	2.5	_	3.2	-	1.3	
100 workers or more	1.0	0.3	1.3	0.7	0.4	
100 to 499 workers	1.6	_	1.9	1.3	0.8	,
500 workers or more	1.2	0.3	1.5	0.8	0.5	
State government	2.0	_	2.6	_	1.1	,
Local government	0.9	0.3	1.2	0.8	0.4	
J-	2.0	0.0		5.5	0	

Table 1. Standard errors for medical care benefits: Plan type, state and local government workers, National Compensation Survey, 2011—Continued

	Health maintenance organization								
Characteristics	Total	Traditional	Open access	Not determinable					
All workers	0.9	0.9	0.4	-					
Worker characteristic									
Management, professional, and related	1.1	1.0	0.4	_					
Professional and related	1.1	1.0	0.5	_					
Teachers	1.3	1.2	0.6	_					
Primary, secondary, and special education									
school teachers	1.4	1.1	0.8	_					
Service	1.6	1.5	0.7	_					
Protective service	2.3	2.0	1.1	_					
Sales and office	1.6	1.5	0.8	-					
Office and administrative support	1.6	1.5	0.7	_					
Natural resources, construction, and maintenance	2.0	1.7	1.2	_					
Production, transportation, and material moving	3.1	2.9	1.7	_					
Full time	1.0	0.9	0.4	_					
Part time	3.4	3.1	0.9	_					
Union	1.1	0.9	0.6	_					
Nonunion	1.2	1.3	0.6	_					
Average wage within the following categories: ¹									
Lowest 25 percent	1.5	1.5	0.6	_					
Lowest 10 percent	2.7	2.5	0.0	_					
Second 25 percent	1.4	1.3	0.6	_					
Third 25 percent	1.4	1.4	0.7	_					
Highest 25 percent	1.0	0.9	0.6	_					
Highest 10 percent	1.6	1.4	1.0	_					
Establishment characteristic									
Establishment characteristic									
Service-providing industries	1.0	0.9	0.4	_					
Education and health services	1.0	0.9	0.5	-					
Educational services	1.2	1.1	0.5	-					
Elementary and secondary schools	1.2	1.0	0.6	_					
Junior colleges, colleges, and universities	2.6	2.4	0.6	-					
Health care and social assistance	2.7	1.7	-	-					
Hospitals	3.5	2.3	-	-					
Public administration	1.6	1.6	0.8	_					
1 to 99 workers	2.3	2.0	_	_					
1 to 49 workers	2.8	2.4	-	_					
50 to 99 workers	2.5	2.2	-	_					
100 workers or more	1.0	0.9	0.4	_					
100 to 499 workers	1.6	1.6	0.7	_					
	1.2	1.1	0.5	_					
500 workers or more									
500 workers or more	2.0	1.9	0.7	_					

Table 1. Standard errors for medical care benefits: Plan type, state and local government workers, National Compensation Survey, 2011—Continued

			Fee-fo	r-service plan		
Characteristics	Total	Traditional	Preferred provider organization	Point of service plan	Exclusive provider organization	Not determinable
Geographic area						
New England	7.6		4.2	-	_	-
Middle Atlantic	1.4	0.5	2.2	_	0.3	_
East North Central	3.6	_	3.7	_	0.7	_
West North Central	3.0	_	7.7	_	. =	_
South Atlantic	2.3		2.2	_	1.0	_
West South Central	2.1	(2)	3.8	_		-
Mountain	4.5	_	5.6	_	4.7	_
Pacific	2.0	-	2.2	_	0.9	_

Table 1. Standard errors for medical care benefits: Plan type, state and local government workers, National Compensation Survey, 2011—Continued

	Health maintenance organization								
Characteristics	Total	Traditional	Open access	Not determinable					
Geographic area									
New England	7.6	6.4	_	_					
Middle Atlantic	1.4	0.9	0.8	_					
East North Central	3.6	2.9	-	_					
West North Central		-	1.2	_					
South Atlantic	2.3	3.1	1.1	_					
West South Central		2.2	0.6	_					
Mountain	4.5	4.1	_	_					
Pacific	2.0	1.9	0.4	_					

¹ 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.

² Less than 0.05.

Table 2. Medical care benefits: Plan characteristics, state and local government workers, National Compensation Survey, 2011

		Plan netw	vork	Allow non-	emergency networ	services outside k	Require	e primary ca	are physician
Characteristics	Yes	No	Not determinable	Yes	No	Not determinable	Yes	No	Not determinable
All workers	99	1	-	71	29	-	33	67	-
Worker characteristic									
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	98 98 98	2 2 2	- - -	72 73 75	28 27 25	- - -	34 33 31	66 67 69	- - -
Service	98 99 99 98 98 99	2 1 - - -	- - - - -	76 71 69 68 68 74 73	24 29 31 32 32 26 27		30 34 36 34 35 31 30	70 66 64 66 65 69 70	- - - - -
Full time	98 99	2 -	- - -	72 67	28 33		33 40	67 60	- - -
Union	98 99	2 1	- -	63 79	37 21	_ _	41 26	59 74	- -
Average wage within the following categories:1 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	99 100 98 98 99	- - - 2 1 2	- - - - -	79 82 70 72 67 63	21 18 30 28 33 37	- - - -	25 25 33 34 39 43	75 75 67 66 61 57	- - - - -
Establishment characteristic									
Service-providing industries	98 98 98 99 98 99	2 2 2 2 - - 1	- - - - -	71 74 74 72 75 76 67	29 26 26 26 28 25 24 33	- - - - -	33 32 30 30 29 42 47 37	67 68 70 70 71 58 53 63	- - - - - -
1 to 99 workers	98 98 98 99 99	- - 1 1	- - - - -	78 76 80 71 80 68	22 24 20 29 20 32	- - - -	24 24 24 35 24 38	76 76 76 65 76 62	- - - -
State government	99 98	_ 2	_ 	67 73	33 27	_	33 34	67 66	-

Table 2. Medical care benefits: Plan characteristics, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics		Plan netv	/ork	Allow non-	emergency networ	services outside k	Require primary care physician		
Cnaracteristics	Yes	No	Not determinable	Yes	No	Not determinable	Yes	No	Not determinable
Geographic area									
New England	98	_	_	56	44	-	56	44	_
Middle Atlantic	97	3	_	76	24	-	29	71	-
East North Central		_	-	75	25	-	23	77	-
West North Central		_	_	84	16	-	_	81	-
South Atlantic		_	-	69	31	-	38	62	_
West South Central		(²)	_	88	12	_	23	77	_
Mountain		_	_	54	46	-	34	66	_
Pacific	99	-	_	45	55	_	61	39	_

¹ 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.
² Less than 0.5.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

Table 2. Standard errors for medical care benefits: Plan characteristics, state and local government workers, National Compensation Survey, 2011

Observatoristics		Plan netw	ork	Allow non-e	emergency networ	services outside k	Require	primary ca	are physician
Characteristics	Yes	No	Not determinable	Yes	No	Not determinable	Yes	No	Not determinable
ıll workers	0.3	0.3	_	1.0	1.0	_	1.1	1.1	
Worker characteristic									
Management, professional, and related	0.3	0.3	_	1.1	1.1	_	1.3	1.3	
Professional and related	0.3	0.3	_	1.2	1.2	-	1.3	1.3	
Teachers	0.5	0.5	_	1.4	1.4	-	1.5	1.5	
Primary, secondary, and special education									
school teachers	0.5	0.5	_	1.3	1.3	-	1.6	1.6	
Service	0.3	0.3	_	1.6	1.6	-	1.7	1.7	
Protective service	0.2	-	_	2.4	2.4	-	2.3	2.3	
ales and office	0.8	-	_	1.9	1.9	-	1.8	1.8	
Office and administrative support	0.8	_	_	1.9	1.9	_	1.9	1.9	
latural resources, construction, and maintenance	1.0	_	_	2.6	2.6	_	2.4	2.4	
Production, transportation, and material moving	0.9	-	_	3.0	3.0	-	3.0	3.0	
ull time	0.3	0.3	_	1.0	1.0	_	1.2	1.2	
Part time	0.6	-	_	3.5	3.5	_	4.1	4.1	
nion	0.4	0.4	_	1.1	1.1	_	1.2	1.2	
lonunion	0.2	0.2	_	1.4	1.4	-	1.7	1.7	
verage wage within the following categories:1									
Lowest 25 percent	0.3	-	_	1.8	1.8	-	1.9	1.9	
Lowest 10 percent	0.2	-	_	3.0	3.0	-	3.6	3.6	
Second 25 percent	0.6	-	_	1.6	1.6	-	1.6	1.6	
Third 25 percent	0.4	0.4	_	1.7	1.7	-	1.7	1.7	
Highest 25 percent	0.3	0.3	_	0.9	0.9	-	1.1	1.1	
Highest 10 percent	0.4	0.4	_	1.5	1.5	-	1.6	1.6	
Establishment characteristic									
ervice-providing industries	0.3	0.3	_	1.0	1.0	_	1.1	1.1	
Education and health services	0.4	0.4	_	1.2	1.2	-	1.3	1.3	
Educational services	0.4	0.4	_	1.3	1.3	-	1.4	1.4	
Elementary and secondary schools	0.5	0.5	-	1.3	1.3	-	1.4	1.4	
Junior colleges, colleges, and universities	8.0	-	_	3.1	3.1	-	3.3	3.3	
Health care and social assistance	1.0	-	_	2.2	2.2	-	3.1	3.1	
Hospitals	1.5	-	_	3.0	3.0	-	4.2	4.2	
Public administration	0.2	0.2	_	1.7	1.7	-	1.6	1.6	
to 99 workers	0.9	-	_	2.7	2.7	_	2.7	2.7	
1 to 49 workers	0.5	-	_	3.9	3.9	-	3.8	3.8	
50 to 99 workers	2.0	-	_	2.7	2.7	-	3.7	3.7	
00 workers or more	0.3	0.3	_	1.1	1.1	-	1.1	1.1	
100 to 499 workers	0.5	-	_	1.8	1.8	-	1.8	1.8	
500 workers or more	0.3	0.3	_	1.2	1.2	-	1.4	1.4	
tate government	0.7	_	_	2.0	2.0	_	2.2	2.2	
ocal government	0.3	0.3	_	1.0	1.0	_	1.2	1.2	

Table 2. Standard errors for medical care benefits: Plan characteristics, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics		Plan netw	ork .	Allow non-	emergency networ	services outside k	Require primary care physician		
Cnaracteristics	Yes	No	Not determinable	Yes	No	Not determinable	Yes	No	Not determinable
Geographic area New England	1.2 0.5	- 0.5	_	6.5 1.2	6.5 1.2	1	4.8 1.8	4.8 1.8	
South Atlantic West South Central West South Central West South Central Mountain Pacific	0.3 0.8 2.2 0.3 (²) 2.1 0.3	(²)	- - - - -	2.9 4.3 2.8 2.3 5.7 2.2	2.9 4.3 2.8 2.3 5.7 2.2	-	3.3 - 2.4 3.9 5.2 2.2	3.3 5.8 2.4 3.9 5.2 2.2	-

¹ 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.
² Less than 0.05.

Table 3. Medical care benefits: Amount of lifetime maximum, state and local government workers, National Compensation Survey, 2011

		With		Amount	of lifetime m	aximum				Not
Characteristics	Total	lifetime maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	Unlimited maximum	Other	Not determin- able
All workers	100	22	\$1,000,000	\$2,000,000	\$2,000,000	\$5,000,000	\$5,000,000	76	_	-
Worker characteristic										
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	100 100 100	22 23 24	1,000,000 1,000,000 –	2,000,000 2,000,000 2,000,000	2,000,000	5,000,000 5,000,000 -	5,000,000 5,000,000 5,000,000	76 76 74	- - -	- - -
school teachers	100 100 100 100 100 100 100	25 22 22 19 18 23 23	1,000,000 1,000,000 1,000,000 1,000,000 1,000,000	2,000,000 2,000,000 - 2,000,000 2,000,000 - 2,000,000	2,000,000 2,000,000 2,000,000 2,000,000	5,000,000 5,000,000 - 5,000,000 5,000,000 5,000,000	5,000,000 5,000,000 5,000,000 5,000,000 5,000,000	72 76 75 79 80 75 72	- - - - -	- 2 2 2 2 2 5
Full timePart time	100 100	22 19	1,000,000	2,000,000 2,000,000		5,000,000 3,000,000	5,000,000 5,000,000	76 78	- -	- 2
Union	100 100	18 26	1,000,000 1,000,000	2,000,000 2,000,000		5,000,000 5,000,000	5,000,000 5,000,000	80 73	_ _	- -
Average wage within the following categories:1 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	100 100 100 100 100 100	23 25 22 22 20 13	1,000,000 1,000,000 1,000,000 1,000,000 1,000,000	2,000,000 2,000,000 — 2,000,000 2,000,000 2,000,000	2,000,000 2,000,000 2,000,000 2,000,000	5,000,000 5,000,000 5,000,000 - 5,000,000 5,000,000	5,000,000 5,000,000 5,000,000 5,000,000 5,000,000	74 73 76 76 78 86	- - - - -	- 2 1 - - 1
Establishment characteristic Service-providing industries	100 100 100 100 100 100 100	22 23 22 24 17 25 24 21	1,000,000 1,000,000 - - 1,000,000 1,000,000 1,000,000	2,000,000 2,000,000 2,000,000 2,000,000 2,000,000	2,000,000 2,000,000 2,000,000	5,000,000 5,000,000 5,000,000 5,000,000 - 5,000,000 - 5,000,000	5,000,000 5,000,000 5,000,000 5,000,000 5,000,000	76 76 76 74 83 74 75	- - - - - - -	- - - - 1 1 2
1 to 99 workers	100 100 100 100 100 100	27 21 35 21 27 19	1,000,000 1,000,000 - 1,000,000 1,000,000 1,000,000	2,000,000 - 2,000,000 2,000,000 2,000,000 2,000,000	2,000,000 2,000,000	5,000,000 5,000,000 5,000,000 5,000,000 5,000,000	5,000,000 5,000,000 5,000,000 5,000,000 5,000,000	71 78 61 77 71 79	- - - - -	2 (²) 3 - - 2
State government	100 100	14 25	1,000,000	2,000,000 2,000,000	2,000,000 2,000,000	2,000,000 5,000,000	5,000,000 5,000,000	85 73	- -	(²) -

Table 3. Medical care benefits: Amount of lifetime maximum, state and local government workers, National Compensation Survey, 2011—Continued

		\ \ \':4 -		Amount	of lifetime m	aximum				NI-4
Characteristics	Total	With lifetime maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	Unlimited maximum	Other	Not determin- able
Geographic area										
New England	100	-	_	_	_	-	_	93	_	_2
Middle Atlantic	100		\$1,000,000		\$2,000,000		_	94	_	(2)
East North Central	100	35		\$2,000,000	_	\$5,000,000		63	_	_
West North Central	100	29	1,000,000	_	_	5,000,000	5,000,000	69	-	2
South Atlantic	100	25	1,500,000	2,000,000	2,000,000	_	5,000,000	74	-	(2)
West South Central	_	27	1,000,000	_	2,000,000	5,000,000	5,000,000	70	_	3
Mountain	100	44	2,000,000	2,000,000	2,000,000	2,000,000	5,000,000	54	_	2
Pacific	100	15	2,000,000	2,000,000	2,000,000	-	5,000,000	82	_	3

¹ 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.
² Less than 0.5.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

Table 3. Standard errors for medical care benefits: Amount of lifetime maximum, state and local government workers, National Compensation Survey, 2011

	\A/:41-		Amoun	t of lifetime ma	ximum				NI-4
Characteristics	With lifetime maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	Unlimited maximum	Other	Not determin- able
All workers	1.2	\$0	\$0	\$0	\$0	\$0	1.2	_	-
Worker characteristic									
Management, professional, and related	1.4 1.5 1.8	277,489 138,744 -	0 0 0	0 0 0	0 0 -	0 0 0	1.3 1.4 1.8	- - -	- - -
Primary, secondary, and special education school teachers	1.9 1.7	_ 0	0 277,489	0	1,411,515 1,240,967	0	1.9 1.7	_ _	- 0.4
Protective service	2.7 1.8 1.7 2.8 3.0	0 0 0 0 -	138,744 0 - 0	0 0 0 0	- 0 339,853 0 392,428	0 0 0 0	2.6 1.7 1.7 2.8 3.3	- - - -	0.7 0.5 0.5 1.0 1.6
Full time	1.3 3.5	0 –	0 0	0	0 672,588	0 0	1.2 3.5	_ _	_ 1.0
Union	1.4 1.9	0	0	0	0	0 0	1.4 1.8	- -	- -
Average wage within the following categories:1 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	1.8 2.9 1.8 1.9 1.3	0 138,744 0 169,926 294,321	0 98,107 - 0 0	0 0 0 0 0	0 392,428 0 - 0 0	0 0 0 0 0	1.7 2.8 1.7 1.9 1.3 1.3	- - - - -	- 1.1 0.5 - - 0.5
Establishment characteristic									
Service-providing industries	1.2 1.4 1.5 1.6 3.6 3.2 3.9 2.2	0 196,214 - - 0 0	0 0 0 0 - -	0 0 0 0 0 0 353,730 0	0 0 0 0 - 554,977 - 196,214	0 0 0 0 0 0	1.2 1.4 1.5 1.6 3.6 3.2 4.0 2.2	- - - - - -	- - - 0.6 0.9 0.5
1 to 99 workers	3.1 3.8 5.0 1.2 3.0 1.4	0 0 - 0 0	98,107 - 0 0 138,744 0	0 - 0 0 0	0 0 0 0 0	0 0 0 0 0	2.8 3.5 4.3 1.2 2.9 1.4	- - - -	0.9 0.5 1.9 - 0.4
State government	2.7 1.2	0	0 0	0	98,107 0	0	2.7 1.1	_ _	0.2

Table 3. Standard errors for medical care benefits: Amount of lifetime maximum, state and local government workers, National Compensation Survey, 2011—Continued

	\ \ /:4b		Amour	t of lifetime ma	ximum				Not
Characteristics	With lifetime maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	Unlimited maximum	Other	Not determin- able
Geographic area									
New England Middle Atlantic	1.3	- \$0	_	- \$0	_	_	3.2 1.3	_	1.4
East North Central	2.5	ΨO -	\$0	ΨO —	\$0	\$0	2.3	_	- 0.1
West North Central	6.4	0	-	_	0	0	6.5	-	0.9
South Atlantic	3.9	240,312	0	0	_	0	4.0	-	0.3
West South Central	3.5	0	_	0	0	0	2.5	-	1.2
Mountain	2.9	0	0	0	0	1,109,955	3.6	-	1.3
Pacific	3.5	310,242	0	0		0	3.1	_	1.4

¹ 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 4. Medical care benefits: Eligibility requirements, state and local government workers, National Compensation Survey, 2011

					Ser	vice requiremen	nt			
Characteristics	Total	With service requirement	1 month	2 months	3 months	Greater than 3 months	Not determinable	Median service requirement (in months)	With no service requirement	Not determinable
All workers	100	46	35	7	4	_	_	1	45	9
Worker characteristic										
Management, professional, and related	100 100 100	44 43 41	35 34 33	6 6 6	2 2 1	_ _ _	_ _ _	1 1 1	47 48 49	9 9 10
Primary, secondary, and special education school teachers Service	100 100 100 100	41 49 49 46	33 34 33 34	6 8 9 5	1 7 7 6	_ _ _ _	(¹) - -	1 1 1 1	47 43 41 46	12 8 9
Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving	100 100 100	45 52 57	34 35 39	6 9 -	5 7 7	- - -	_ _ 1	1 1 1	46 37 34	9 10 9
Full timePart time	100 100	46 36	35 30	7 2	4 –	_ _	_ 1	1	45 54	9 10
Union Nonunion	100 100	36 56	24 45	8 5	3 5	(¹) -	(¹) -	1	51 39	13 5
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	100 100 100 100 100 100	56 59 46 47 39	42 44 35 35 29 23	6 - 6 6 8 8	7 9 5 5 2 2	- - - - -	(1) - - - -	1 1 1 1 1 1	38 37 45 46 50 54	6 4 9 8 12 13
Establishment characteristic										
Service-providing industries	100 100 100 100 100 100 100	46 44 42 42 39 58 65 48	35 35 34 34 34 41 47 34	6 6 6 - 6 3 7	4 3 1 2 - 11 15 7	- - - - - -	- - - - - -	1 1 1 1 1 1 1	45 48 49 46 59 38 31 43	9 9 12 2 4 4 9
1 to 99 workers	100 100 100 100 100 100	56 55 58 45 49 43	40 37 44 34 36 33	9 - - 6 7 6	- - - 4 5 3	- - - - -	(¹) 1 - - -	1 1 1 1 1	40 38 42 46 44 47	4 7 1 9 7 10
State government	100 100	41 48	34 35	7 6	- 6	_ _	_ _	1	58 40	1 12

Table 4. Medical care benefits: Eligibility requirements, state and local government workers, National Compensation Survey, 2011—Continued

(All workers participating in medical care plans = 100 percent)

					Ser	vice requireme	nt			
Characteristics	Total	With service requirement	1 month	2 months	3 months	Greater than 3 months	Not determinable	Median service requirement (in months)	With no service requirement	Not determinable
Geographic area										
New England	100	36	_	18	_	_	1	_	47	17
Middle Atlantic	100	32	9	18	_	_	1	2	60	8
East North Central	100	40	31	2	7	-	_	1	51	10
West North Central		59	47	_	-	_	_	1	36	5
South Atlantic	100	46	36	_	5	-	-	1	46	8
Mountain	100	43	33	_	-	-	3	1	_	-
Pacific	100	28	25	-	-	_	(1)	1	57	15

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

¹ Less than 0.5.
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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 4. Standard errors for medical care benefits: Eligibility requirements, state and local government workers, National Compensation Survey, 2011

				Ser	vice requireme	nt			
Characteristics	With service requirement	1 month	2 months	3 months	Greater than 3 months	Not determinable	Median service requirement (in months)	With no service requirement	Not determinable
All workers	1.8	1.5	0.8	0.5	_	_	0.0	2.1	0.7
Worker characteristic									
Management, professional, and related	2.0	1.7	0.8	0.4	-	_	0.0	2.3	0.8
Professional and related		1.7	0.9	0.4	_	_	0.0	2.3	0.9
Teachers	2.0	1.9	0.8	0.2	_	-	0.0	2.4	1.2
Primary, secondary, and special education school teachers	2.0	1.9	1.0	0.3	_	0.2	0.0	2.5	1.4
Service	2.3	2.0	1.0	1.2	_	_	0.0	2.6	0.9
Protective service		3.1	1.6	1.7	_	_	0.0	3.4	1.5
Sales and office		2.1	0.9	1.0	_	_	0.0	2.5	1.0
Office and administrative support	2.3	2.1	0.9	0.9	_	_	0.0	2.5	1.1
Natural resources, construction, and maintenance	3.0	2.5	1.9	1.2	_	_	0.0	3.2	2.1
Production, transportation, and material moving	4.0	3.9	_	1.3	-	1.0	0.0	3.8	2.1
Full time	1.9	1.6	0.8	0.5	_	_	0.0	2.2	0.7
Part time	3.4	3.1	0.5	_	-	0.6	0.0	4.1	2.5
Union	1.6	1.5	0.8	0.6	0.1	0.2	0.0	1.8	1.1
Nonunion	3.2	2.5	1.2	0.8	-	-	0.0	3.4	0.6
Average wage within the following categories:1									
Lowest 25 percent		3.0	1.4	1.2	_	_	0.0	4.0	0.8
Lowest 10 percent		4.9	-	2.0	_	0.3	0.0	5.8	1.1
Second 25 percent		2.0	1.2	0.9	_	_	0.0	2.1	1.0
Third 25 percent	2.1	2.1	0.9	0.6	_	_	0.0	2.2	0.9
Highest 25 percent		1.4	0.7	0.4	_	-	0.0	2.0	1.1
Highest 10 percent	1.9	1.6	1.0	0.4	-	_	0.0	2.2	1.5
Establishment characteristic									
Service-providing industries		1.5	0.8	0.5	-		0.0	2.1	0.7
Education and health services		1.8	0.9	0.5	_	_	0.0	2.6	1.0
Educational services	2.3	1.8	0.9	0.3	_	_	0.0	2.7	1.1
Elementary and secondary schools	1.9	1.7	1.0	0.4	_	_	0.0	2.6	1.4
Junior colleges, colleges, and universities	6.2	6.2	_	_	_	_	0.0	6.3	0.6
Health care and social assistance	4.0	3.3	1.5	3.0	_	_	0.0	4.0	1.1
Hospitals	4.3	4.2	0.7	4.1	_	_	0.0	4.2	0.7
Public administration	2.5	2.3	1.0	1.2	-	-	0.0	2.5	1.0
1 to 99 workers		3.5	2.3	_	_	0.4	0.0	3.7	1.5
1 to 49 workers	4.2	4.1	-	-	_	0.7	0.0	4.4	2.5
50 to 99 workers		5.1	-	-	_	-	0.0	5.9	0.3
100 workers or more		1.6	0.7	0.5	_	-	0.0	2.2	0.8
100 to 499 workers		2.9	1.4	1.2	_	-	0.0	3.3	1.0
500 workers or more	2.0	1.8	0.7	0.6	-	-	0.0	2.3	1.0
State government		3.7	1.5	_	_	_	0.0	4.2	0.5
Local government	1.6	1.5	0.7	0.7	_	_	0.0	2.1	1.0

Table 4. Standard errors for medical care benefits: Eligibility requirements, state and local government workers, National Compensation Survey, 2011—Continued

				Ser	vice requiremer	nt			
Characteristics	With service requirement	1 month	2 months	3 months	Greater than 3 months	Not determinable	Median service requirement (in months)	With no service requirement	Not determinable
Geographic area									
New England	4.5	_	4.7	_	_	0.6	_	6.1	2.5
Middle Atlantic	2.3	1.1	1.9	_	_	0.4	0.0	3.0	1.5
East North Central		3.7	0.5	1.7	_	_	0.0	3.9	1.4
West North Central		7.9	-	-	_	-	0.0	3.4	2.3
South Atlantic		3.9	-	1.2	_	-	0.0	4.9	1.6
Mountain	9.3	6.9	_	-	-	3.0	0.0	-	-
Pacific	2.8	2.5	-	-	_	0.1	0.0	2.7	1.4

¹ 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 5. Medical care benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011

Characteristics	Hospital room and board	Inpatient surgery	Outpatient surgery	Physician office visit	Skilled nursing facility	Home health care	Hospice care
All workers	99	98	98	100	82	83	80
Worker characteristic							
Management, professional, and related	100	99	99	100	82	83	80
Professional and related	100	99	99	100	82	84	80
Teachers	99	99	99	100	80	82	78
Primary, secondary, and special education							
school teachers	99	99	99	100	79	80	_ _
Service	99	98	98	100	83	85	81
Protective service	99	98	98	100	83	85	80
Sales and office	99	98	98	100	82	85	80
Office and administrative support	99	98	98	100	82	85	80
Natural resources, construction, and maintenance	99	98	98	100	74	79	_
Production, transportation, and material moving	98	97	97	100	75	_	_
Full time	99	98	98	100	82	83	79
Part time	100	100	99	100	77	86	82
Union	99	98	98	100	83	82	77
Nonunion	99	99	99	100	80	85	82
Average wage within the following categories:1							
Lowest 25 percent	99	98	98	100	80	85	82
Lowest 10 percent	98	98	98	100	80	86	84
Second 25 percent	99	99	99	100	81	85	79
Third 25 percent	99	99	99	100	83	83	80
Highest 25 percent	100	98	98	100	82	81	78
Highest 10 percent	100	99	99	100	82	82	79
Establishment characteristic							
Service-providing industries	99	98	98	100	82	83	80
Education and health services	100	99	99	100	81	84	80
Educational services	100	99	99	100	80	83	79
Elementary and secondary schools	99	99	99	100	80	81	77
Junior colleges, colleges, and universities	100	99	99	100	83	91	85
Health care and social assistance	100	99	99	100	83	85	86
Hospitals	100	99	99	100	81	87	85
Public administration	98	98	98	100	84	84	79
1 to 99 workers	97	97	97	100	_	_	_
1 to 49 workers	97	97	97	100	79	80	79
50 to 99 workers	-	_	_	100	-	-	-
100 workers or more	99	99	99	100	82	84	80
100 to 499 workers	99	99	99	100	82	83	81
500 workers or more	100	99	99	100	83	84	80
State government	100	99	99	100	88	90	90
Local government	99	98	98	100	79	81	50
			00				

Table 5. Medical care benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Hospital room and board	Inpatient surgery	Outpatient surgery	Physician office visit	Skilled nursing facility	Home health care	Hospice care
Geographic area							
New England	99	99	99	100	85	79	76
Middle Atlantic	100	97	97	100	91	83	85
East North Central	99	98	98	100	75	82	_
West North Central	99	99	99	100	_	84	_
South Atlantic	99	99	99	100	87	88	84
West South Central	100	99	99	100	78	81	79
Mountain	100	100	100	100	_	_	_
Pacific	99	99	99	100	84	84	_

¹ 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 5. Standard errors for medical care benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011

Characteristics	Hospital room and board	Inpatient surgery	Outpatient surgery	Physician office visit	Skilled nursing facility	Home health care	Hospice care
All workers	0.2	0.2	0.2	0.1	1.5	1.1	1.2
Worker characteristic							
Management, professional, and related	0.1	0.2	0.2	0.1	1.6	1.4	1.3
Professional and related	0.1	0.2	0.2	0.1	1.7	1.4	1.3
Teachers	0.2	0.3	0.3	0.1	2.0	1.9	1.8
Primary, secondary, and special education							
school teachers	0.3	0.4	0.4	0.2	2.1	2.2	. .
Service	0.4	0.4	0.4	$\binom{1}{i}$	1.5	1.2	1.2
Protective service	0.5	0.5	0.5	(1)	2.1	1.9	2.2
Sales and office	0.4	0.4	0.4	0.1	1.9	1.5	2.0
Office and administrative support	0.4	0.5	0.5	0.1	1.9	1.4	2.1
Natural resources, construction, and maintenance	0.6	0.6	0.6	(¹)	3.2	2.4	-
Production, transportation, and material moving	1.1	1.1	1.1	0.1	2.9	-	-
Full time	0.2	0.3	0.3	0.1	1.4	1.1	1.1
Part time	(1)	0.3	0.3	(1)	5.9	2.9	3.0
Union	0.2	0.2	0.2	(1)	1.6	1.4	1.4
Nonunion	0.4	0.4	0.4	0.1	2.0	1.3	1.5
Average wage within the following categories:2							
Lowest 25 percent	0.6	0.6	0.6	0.1	2.3	1.4	1.5
Lowest 10 percent	1.3	1.3	1.3	(1)	3.2	1.9	1.8
Second 25 percent	0.3	0.3	0.3	(1)	1.8	1.2	1.7
Third 25 percent	0.3	0.3	0.3	(1)	1.6	1.4	1.4
Highest 25 percent	0.2	0.3	0.3	0.1	1.7	1.6	1.5
Highest 10 percent	0.1	0.2	0.2	(1)	2.0	1.3	1.6
Establishment characteristic							
Service-providing industries	0.2	0.2	0.2	0.1	1.5	1.1	1.2
Education and health services	0.2	0.2	0.2	0.1	2.0	1.6	1.4
Educational services	0.2	0.3	0.3	0.1	2.1	1.7	1.6
Elementary and secondary schools	0.2	0.4	0.4	0.1	1.9	2.1	2.0
Junior colleges, colleges, and universities	0.3	0.4	0.4	(¹)	5.0	2.0	3.4
Health care and social assistance	(1)	0.1	0.1	(1)	2.9	2.1	2.7
Hospitals	(1)	0.2	0.2	(¹)	3.5	2.5	3.6
Public administration	0.6	0.6	0.6	0.1	1.7	1.5	1.8
1 to 99 workers	1.1	1.1	1.1	(¹)	_	_	_
1 to 49 workers	1.6	1.6	1.6	(1)	3.9	3.7	3.8
50 to 99 workers	-	-	_	(¹)	_	_	-
100 workers or more	0.2	0.2	0.2	0.1	1.5	1.1	1.2
100 to 499 workers	0.5	0.5	0.5	(¹)	1.9	1.5	1.8
500 workers or more	0.1	0.2	0.2	0.1	1.8	1.3	1.5
State government	0.1	0.2	0.2	(1)	2.6	1.3	2.2
Local government	0.3	0.3	0.3	0.1	1.5	1.3	l _

Table 5. Standard errors for medical care benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Hospital room and board	Inpatient surgery	Outpatient surgery	Physician office visit	Skilled nursing facility	Home health care	Hospice care
Geographic area							
New England	0.8	0.7	0.7	(¹)	3.2	5.8	4.0
Middle Atlantic	0.1	0.2	0.2	(1)	1.6	1.1	1.7
East North Central		8.0	8.0	(¹)	3.4	2.6	_
West North Central		0.5	0.5	0.3	_	3.6	-
South Atlantic	0.4	0.4	0.4	(¹)	1.8	1.6	1.9
West South Central	0.4	0.9	0.9	0.5	3.4	3.7	4.1
Mountain	(1)	(1)	(1)	(1)	_	-	_
Pacific	0.4	0.5	0.5	(1)	2.9	2.5	-

details.

 $^{^1}$ Less than 0.05. 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: Occupational Earnings in the United States, 2010." See Technical Note for more

Table 6. Medical care benefits: Coverage for selected services by type of plan, state and local government workers, National Compensation Survey, 2011

		All plan	ıs	F	ee-for-servi	ce plan	Health i	maintenance	e organization
Characteristics	Adult physical exam	Well baby care ¹	Adult immunization and inoculation	Adult physical exam	Well baby care ¹	Adult immunization and inoculation	Adult physical exam	Well baby care ¹	Adult immunization and inoculation
All workers	85	84	70	84	84	70	87	86	_
Worker characteristic									
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	86 86 85	85 85 84	72 71 70	85 86 85	85 85 84	72 72 71	87 87 85	86 86 85	- - -
school teachers Service Protective service Sales and office Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving	85 83 80 84 84 88	83 83 83 83 83 84 83	- - 71 70 69	85 81 78 82 82 88	82 82 83 83 83 83 83	69 - 70 69 69	85 86 84 89 89 87 87	85 86 82 83 83 85 88	- - - - -
Full time	85 87	84 86	70 -	84 85	84 83	70 70	87 91	85 94	
Union	81 89	81 87	- 76	77 90	78 88	- 77	88 86	86 85	
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	87 89 84 87 83 79	86 87 83 87 81 81	73 77 69 72 - -	86 88 84 87 80	85 86 83 88 80 –	72 75 69 73 –	91 94 86 86 87 85	89 93 84 86 85 85	- - - - -
Establishment characteristic Service-providing industries	85 87 87 85 90 88 88	84 85 86 83 92 84 80	70 72 72 72 - 85 72 70	84 87 87 85 92 85 85 78	83 85 85 83 93 83 78	70 72 73 68 88 67 –	87 87 86 86 84 96 95	85 87 86 85 89 90 85 84	- - - - - - -
1 to 99 workers	83 82 85 85 86 86	84 85 83 84 85 84	72 - 72 70 69 -	82 81 83 85 86 84	82 84 81 84 85 83	70 - 69 70 69 71	90 87 95 87 88 87	93 90 98 85 88 84	- - - - -
State government	94 82	95 80	88 -	94 81	95 79	88 -	95 84	95 82	

Table 6. Medical care benefits: Coverage for selected services by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		All plan	S	F	ee-for-servi	ce plan	Health maintenance organization		
Characteristics	Adult physical exam	Well baby care ¹	Adult immunization and inoculation	Adult physical exam	Well baby care ¹	Adult immunization and inoculation	Adult physical exam	Well baby care ¹	Adult immunization and inoculation
Geographic area									
New England	91	88	_	88	88	57	95	89	_
Middle Atlantic	78	_	_	_	_	_	92	88	_
East North Central	-	-	-	77	_	-	_	_	_
West North Central	85	77	71	85	75	70	90	93	_
South Atlantic	93	88	70	96	92	72	85	79	_
West South Central	93	95	87	92	95	87	98	96	_
Mountain	-	-	-	80	-	-	_	84	-
Pacific	81	87	83	70	84	77	90	89	_

¹ Provides preventive pediatric care, routine pediatric care, and routine pediatric immunization

United States, 2010." See Technical Note for more details.

Provides preventive pediatric care, rouns pe

Table 6. Standard errors for medical care benefits: Coverage for selected services by type of plan, state and local government workers, National Compensation Survey, 2011

		All plar	ns	F	ee-for-servi	ce plan	Health maintenance organization		
Characteristics	Adult physical exam	Well baby care ¹	Adult immunization and inoculation	Adult physical exam	Well baby care ¹	Adult immunization and inoculation	Adult physical exam	Well baby care ¹	Adult immunization and inoculation
All workers	0.9	0.9	1.3	1.1	1.2	1.6	1.1	1.2	_
Worker characteristic									
Management, professional, and related	1.1 1.1 1.3	1.1 1.1 1.4	1.5 1.5 1.7	1.4 1.3 1.5	1.4 1.4 1.7	1.8 1.9 2.1	1.2 1.3 1.7	1.5 1.6 2.3	_ _ _
school teachers	1.3 1.5 2.2 1.8 1.7 1.8 2.1	1.7 1.2 1.9 1.6 1.6 2.2 2.8		1.7 1.9 2.9 2.4 2.3 2.1 2.5	2.0 1.6 2.5 2.0 1.9 2.8 3.6	2.3 - - 3.0 2.9 3.6	2.0 1.9 3.1 1.6 1.6 2.7 4.9	2.6 1.9 3.1 2.1 2.1 2.9 4.5	- - - - - -
Full time Part time	1.0	0.9 2.6	1.3	1.2	1.2 3.5	1.6 4.2	1.1 2.8	1.2 2.8	_ _ _
Union	1.4 0.9	1.3 1.1	_ 2.1	1.9 1.0		2.3	1.3 1.8	1.4 1.7	_ _
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	1.4 1.6 1.4 1.2 1.3	1.3 2.0 1.3 0.9 1.4 1.3	2.1 2.8 1.8 1.6 –	1.5 1.9 1.7 1.4 1.6	1.6 2.3 1.5 1.0 1.8	2.4 3.2 2.2 2.0 –	2.0 2.2 1.6 1.7 1.3	2.2 2.4 1.6 1.8 1.7 1.9	- - - - - -
Establishment characteristic Service-providing industries	0.9 1.0 1.1 1.3 2.0 2.4 3.4	0.9 1.3 1.3 1.6 1.8 3.0 4.3 1.3	1.3 1.6 1.6 - 2.5 3.2 4.0	1.1 1.1 1.3 1.6 1.7 3.2 4.5 2.6	1.2 1.6 1.5 2.0 1.6 3.9 5.6	1.6 1.9 1.9 2.2 2.4 3.4	1.1 1.4 1.6 1.9 3.6 1.2 1.8 1.4	1.2 1.8 2.1 2.7 3.1 1.9 2.8 1.5	- - - - - - -
1 to 99 workers	2.4 3.5 3.4 1.0 1.7 1.1	2.4 3.3 2.9 1.0 1.6 1.1	3.1 - 4.5 1.4 2.5 -	2.7 3.8 4.0 1.2 1.8 1.3	2.8 3.8 3.5 1.3 1.8 1.5	3.6 - 5.1 1.6 2.6 2.0	4.6 7.5 2.4 1.1 3.0 1.2	4.4 7.3 1.9 1.2 2.9 1.2	- - - - - -
State government	1.9 1.0	0.9 1.2	1.9 -	2.5 1.1	1.2 1.4	2.5	1.0 1.6	0.8 1.8	_

Table 6. Standard errors for medical care benefits: Coverage for selected services by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		All plan	ıs	F	ee-for-servi	ce plan	Health maintenance organization			
Characteristics	Adult physical exam	Well baby care ¹	Adult immunization and inoculation	Adult physical exam	Well baby care ¹	Adult immunization and inoculation	Adult physical exam	Well baby care ¹	Adult immunization and inoculation	
Geographic area										
New England	2.7	5.2	_	2.5	5.9	9.1	2.6	7.6	_	
Middle Atlantic	1.3	_	_	_	_	_	0.8	0.9	_	
East North Central	_	_	_	3.1	_	-	_	_	_	
West North Central	2.8	4.4	4.9	2.6	4.7	5.1	5.4	3.0	_	
South Atlantic	1.0	1.4	4.4	0.6	1.3	5.3	2.7	2.8	_	
West South Central	1.9	1.9	3.2	2.1	2.0	3.5	2.2	2.3	_	
Mountain	-	-	-	6.4	_	-	_	3.7	_	
Pacific	4.1	2.4	3.0	7.2	3.6	4.9	2.0	2.1	_	

¹ Provides preventive pediatric care, routine pediatric care, and routine pediatric immunization

Provides preventive pediatric care, rounte pediatric sare, and sare, and sare pediatric sare, and pounger.

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 7. Medical care benefits: Median copayment per visit for selected services by type of plan, state and local government workers, National Compensation Survey, 2011

(Includes all workers participating in plans with specified copayments)

	Ho	spital room a	and board		Physician off	ice visit		Outpatient s	urgery
Characteristics	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations
All workers	\$200	\$200	\$250	\$20	\$20	\$15	\$30	\$30	\$50
Worker characteristic									
Management, professional, and related	200 200 200	200 200 200	250 250 250	20 20 20	20 20 20	15 15 15	30 35	30 30	50 50 50
Primary, secondary, and special education school teachers	200	200	250	20	20	15	50	_	_
Service	200 200 200 200 200	200 200 200 200	250 250 250 250	20 15 20 20	20 20 20 20	15 15 15 15	- 30 30	30 - 25 30	50 50 50 40
Natural resources, construction, and maintenance Production, transportation, and material moving	200	_	275 200	20 15	20 15	15 15	30	30	_ _
Full time Part time	200 250	200 200	250 250	20 20	20 20	15 15	30	30	50 50
Union	200 200	200 200	_ 250	15 25	15 25	15 15	30 -	30 30	50 -
Average wage within the following categories:1 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	200 - 200 200 - 200	200 200 200 200 200 200 150	250 250 250 250 250 250	20 25 20 20 15 15	20 25 20 20 20 15	– 20 15 15 15 15	- 30 30 35 30	30 - 30 30 30 25	- 50 50 - -
Establishment characteristic Service-providing industries	200 200 200 200 250 200 200 200	200 200 200 200 - 200 150 200	250 250 250 250 250 250 200 200 250	20 20 20 20 20 20 20 20	20 20 20 20 20 20 20 20	15 15 15 15 15 15 15 15	30 - - - 30 35 30	30 - - - 30 30 25	50 50 50 50 50 50 - 45
1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	200 200 - 200 200 200	200 200 - 200 200 200	- - 250 250 250	20 20 20 20 20 20 20	20 20 - 20 20 20	15 15 15 15 15 15	- - 30 - 30	- - 30 - 30	- - 50 - 50
State government	250 200	200 200	250 250	20 20	20 20	15 15	30 30	30 30	_ 50

Table 7. Medical care benefits: Median copayment per visit for selected services by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

(Includes all workers participating in plans with specified copayments)

	Но	spital room a	and board		Physician offi	ce visit	Outpatient surgery			
Characteristics	All plans	All plans Fee-for- service maintenand plans organization		All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations	
Geographic area										
New England	\$250	\$250	\$250	_	\$15	\$10	\$100	-	_	
Middle Atlantic	100	_	100	\$15	15	15	20	\$20	\$50	
East North Central	275	300	275	20	20	15	150	_	150	
West North Central	180	180	125	20	20	15	100	100	50	
South Atlantic	250	250	250	20	20	15	25	25	_	
West South Central	150	150	500	25	_	25	100	100	250	
Mountain	-	200	500	20	_	25	40	_	_	
Pacific	250	200	250	15	20	15	20	-	15	

¹ 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 7. Standard errors for medical care benefits: Median copayment per visit for selected services by type of plan, state and local government workers, National Compensation Survey, 2011

	Hos	pital room an	nd board	Р	hysician offic	e visit	(Outpatient su	rgery
Characteristics	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations
All workers	\$0	\$0	\$0	\$0	\$0	\$0	\$2	\$0	\$2
Worker characteristic									
Management, professional, and related	10 0 0 0 14 49	0 0 0 0 4 25	0 0 0 0	0 0 0 0 3 4	0 0 0 0	0 0 0 0	4 8 - 14 - -	0 1 - - 4	7 8 5 - 0 3
Sales and office Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving	0 0 11 -	21 14 - -	0 0 21 57	1 2 2 0	0 0 0 4	0 0 0	4 4 3 -	4 8 3 -	8 11 - -
Full timePart time	0 38	0 60	0	0 4	0 0	0	1 -	0 -	3 11
Union Nonunion	55 0	53 0		0 5	0	0	0 –	6 9	9 -
Average wage within the following categories:1 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	35 - 0 0 - 0	0 0 10 0 14 17	0 5 0 0 14 10	0 5 0 0 0	4 4 0 0 3 0	- 5 0 0 0	- - 0 1 8 3	6 - 3 3 4 5	- - 10 0 - -
Establishment characteristic Service-providing industries	0 0 0 14 0 43 53	0 0 0 0 - 20 36 15	0 0 0 0 0 14 31 34	0 0 0 0 3 0 0	0 0 0 0 5 (²) 4 0	0 0 0 0 0 0	2 - - - 3 7 3	0 - - - 1 3 5	4 12 9 14 14 - 10 4
1 to 99 workers	0 0 - 0 0 17	0 19 - 0 14 0	- - 0 0	0 0 1 2 0 3	2 2 - 0 0	0 0 0 0 0	- - 1 - 0	- - - 1 - 6	- - - 2 - 0
State government Local government	10 0	0 0	0 67	3 0	0	0	4 2	0 2	11

Table 7. Standard errors for medical care benefits: Median copayment per visit for selected services by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	Hos	pital room ar	nd board	Р	hysician offic	e visit	Outpatient surgery			
Characteristics	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations	
Geographic area										
New England	\$0	\$0	\$0	-	\$0	\$0	\$9	-	_	
Middle Atlantic		-	0	\$0	0	3	0	\$0	\$0	
East North Central		65	75	5	1	0	0	_	0	
West North Central	31	21	0	0	1	3	24	0	0	
South Atlantic	37	63	0	3	6	0	0	0	_	
West South Central	0	10	0	0	-	0	0	0	59	
Mountain	-	50	0	0	_	0	10	_	_	
Pacific	0	55	0	0	0	0	4	_	2	

¹ 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.
² Less than 0.5.

Table 8. Medical care benefits: Median number of days or visits covered per year for selected services by type of plan, state and local government workers, National Compensation Survey, 2011

(Includes all workers participating in plans with specified day limits)

	S	killed nursin	g facility		Home healt	h care
Characteristics	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations
All workers	100	100	100	100	100	100
Worker characteristic						
Management, professional, and related	100 100 100	100 100 100	100 100 100	100 100 90	100 100 90	100 100 100
Service	100 100 100	100 - 100	100 100 100	100 100 100	90 100 100	100 100 100
Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving	100 100 100	100 90 90	100 100 –	100 90 –	100 90 100	100 - -
Full time Part time	100 100	100 100	100 100	100 100	100 100	100 100
Union Nonunion	100 100	100 90	100 100	100 90	100 90	100 60
Average wage within the following categories:1 Lowest 25 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	100 100	- 100 100 100 120	100 100 100 100 100	90 100 100 100 100	90 100 100 100 100	100 - 100 100
Establishment characteristic						
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	100 100 100 100 100 100 - 100	100 100 100 100 100 100 -	100 100 100 100 100 100 100 100	100 100 100 90 100 100 90 100	100 90 90 90 120 100 100	100 100 100 100 90 - - 100
1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	100 - 100 100 100	- 100 100 100	100 - 100 100 100 100	- 60 - 100 90 100	90 - 100 90 100	- - 100 - 100
State government Local government	100	100 100	100 100	100 90	120 90	60 100

Table 8. Medical care benefits: Median number of days or visits covered per year for selected services by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

(Includes all workers participating in plans with specified day limits)

	S	Skilled nursin	g facility	Home health care				
Characteristics	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations		
Geographic area								
New England	100	_	100	_	_	_		
Middle Atlantic	_	_	120	120	120	_		
East North Central	120	120	120	_	90	60		
West North Central	-	-	-	60	60	60		
South Atlantic	100	100	100	90	100	60		
West South Central	60	60	_	120	120	_		
Mountain	-	_	100	_	_	60		
Pacific	100	-	100	100	120	100		

¹ 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. Standard errors for medical care benefits: Median number of days or visits covered per year for selected services by type of plan, state and local government workers, National Compensation Survey, 2011

	S	killed nursin	g facility		Home healtl	n care
Characteristics	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for-se-rvice plans	Health maintenance organizations
All workers	0.0	0.0	0.0	5.5	10.0	0.0
Worker characteristic						
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	0.0 0.0 0.0	0.0 0.0 0.0	0.0 0.0 0.0	2.8 10.6 3.9	6.5 14.4 3.9	2.0 8.1 8.8
school teachers	0.0	2.0	0.0	12.6	15.9	11.1
Service	0.0 0.0 0.0 0.0	10.2 - 5.9 5.5	0.0 0.0 0.0 0.0	11.4 13.5 11.1 7.3	11.1 15.6 14.0 9.6	0.0 15.3 4.8 6.2
Natural resources, construction, and maintenance Production, transportation, and material moving	3.4 0.0	8.6 18.1	0.0	10.7	10.4 14.3	- -
Full time	0.0 0.0	2.8 0.0	0.0 0.0	7.8 0.0	12.3 3.9	0.0 0.0
Union	0.0 7.1	12.4 11.1	0.0 0.0	0.0 6.2	3.4 11.8	0.0 0.0
Average wage within the following categories:1 Lowest 25 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	7.8 0.0 0.0 0.0 0.0	- 5.5 0.0 0.0 19.9	0.0 0.0 0.0 0.0 0.0	6.2 0.0 11.1 0.0 0.0	4.5 0.0 8.1 2.8 0.0	0.0 - 0.0 0.0
Establishment characteristic						
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	0.0 0.0 0.0 0.0 0.0 0.0 -	0.0 0.0 0.0 3.4 0.0 21.6 - 7.6	0.0 0.0 0.0 0.0 0.0 0.0 17.9 0.0	5.5 12.9 13.0 4.8 19.6 10.9 12.4 0.0	10.0 12.1 10.0 12.7 7.8 7.6 12.6 0.0	0.0 0.0 0.0 0.0 10.9 - - 9.4
1 to 99 workers	- 10.9 - 0.0 0.0 0.0	- - 0.0 9.2 0.0	0.0 - 0.0 0.0 0.0 0.0	- 16.6 - 2.0 2.8 0.0	9.9 - 5.9 2.0 0.0	- - 0.0 - 0.0
State government	0.0	0.0 8.8	0.0 0.0	27.5 7.1	5.5 0.0	0.0

Table 8. Standard errors for medical care benefits: Median number of days or visits covered per year for selected services by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	S	Skilled nursin	g facility		Home healt	h care
Characteristics	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for-se- rvice plans	Health maintenance organizations
Geographic area						
New England	0.0	_	0.0	_	_	_
Middle Atlantic	_	_	0.0	11.1	13.6	_
East North Central		20.2	0.0	_	0.0	14.1
West North Central	_	_	_	0.0	0.0	0.0
South Atlantic	0.0	0.0	0.0	13.3	5.5	0.0
West South Central	0.0	0.0	-	21.1	18.0	_
Mountain	_	_	22.2	_	_	0.0
Pacific	0.0	_	0.0	0.0	24.3	0.0

¹ 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 9. Fee-for-service plans: Summary of selected features, state and local government workers, National Compensation Survey, 2011

	A	Annual ded	uctible		Coinsura	nce	Annual	out-of-pock	et maximum
Characteristics	Yes	No	Not determinable	Yes	No	Not determinable	Yes	No	Not determinable
All workers	94	5	(¹)	69	31	_	80	20	(1)
Worker characteristic									
Management, professional, and related	94 95 96	5 5 4	(1) (1) (1)	71 70 70	29 30 30	- - -	81 80 80	19 19 20	(¹) (¹) (¹)
school teachers	96 96	3 4	(¹) -	69 67	31 33		79 78	21 21	(¹) 1
Protective service	95 94 93 96 89	5 6 6 – 10	(1) (1) -	64 68 68 66 62	36 32 32 34 38	- - - -	78 81 81 79 75	21 19 19 20 25	1 1 1 1
Full time	94 97	5 -	(¹)	69 58	31 42	_ _	80 78	20 22	1 (¹)
Union	92 96	7 4	(¹) (¹)	51 82	49 18	_ _	65 91	34 9	1 (¹)
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	96 96 94 93 95	- - 6 7 5 -	- (1) (1) (1) (1)	77 82 69 70 61 48	23 18 31 30 39 52	- - - - -	86 89 79 80 75 64	13 11 21 20 25 36	(1) (1) 1 1 (1) (1)
Establishment characteristic Service-providing industries	94 95 95 96 93 94 96 94	5 5 5 3 - - 6	(1) (1) (1) (1) 	69 71 71 71 72 69 69 66	31 29 29 29 28 31 31 34	- - - - - -	80 81 81 79 85 84 86 78	20 19 19 20 15 16 14 21	(1) (1) (1) 1 - (1) (1)
1 to 99 workers	92 92 92 95 97 94	- - - 5 - 6	- - (¹) - (¹)	74 79 67 68 67 69	26 21 33 32 33 31	- - - - -	82 83 81 80 81 79	17 - 19 20 19 21	1 - (¹) 1 (¹)
State government	90 96	_ 4	(¹)	70 69	30 31		82 79	18 20	(¹) 1

Table 9. Fee-for-service plans: Summary of selected features, state and local government workers, National Compensation Survey, 2011—Continued

	ı	Annual ded	uctible		Coinsura	nce	Annual out-of-pocket maximum			
Characteristics	Yes	No	Not determinable	Yes	No	Not determinable	Yes	No	Not determinable	
Geographic area										
New England Middle Atlantic East North Central	97	- 3 2	(¹)	- - 63	81 86 37	- - -	- 32 81	51 68 17	(¹)	
West North Central	96 97 99	- - -	- - -	88 80 96	12 20 4	- - -	89 90 92	- 10 -	(¹)	
Mountain Pacific	72 82	- 18	_ _	61 84	- 16	_ _	74 90	_	_ _	

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

¹ Less than 0.5.
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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 9. Standard errors for fee-for-service plans: Summary of selected features, state and local government workers, National Compensation Survey, 2011

	A	Annual ded	uctible		Coinsura	nce	Annual	out-of-pock	ket maximum
Characteristics	Yes	No	Not determinable	Yes	No	Not determinable	Yes	No	Not determinable
All workers	0.9	0.9	0.1	1.8	1.8	-	1.5	1.5	0.2
Worker characteristic									
Management, professional, and related	1.1	1.1	0.1	1.6	1.6	_	1.5	1.5	0.1
Professional and related	1.0	1.0	0.1	1.7	1.7	-	1.6	1.6	0.1
Teachers	0.8	8.0	0.1	2.0	2.0	-	1.9	1.9	0.2
Primary, secondary, and special education									
school teachers	0.8	8.0	0.1	2.2	2.2	-	2.2	2.2	0.2
Service	8.0	0.8	-	2.5	2.5	-	1.9	1.8	0.4
Protective service	1.0	1.0	-	3.9	3.9	-	3.1	3.0	0.7
Sales and office	1.3	1.3	0.1	3.0	3.0	-	2.4	2.4	0.3
Office and administrative support	1.4	1.4	0.1	3.0	3.0	_	2.3	2.3	0.3
Natural resources, construction, and maintenance	2.4	_	_	4.0	4.0	-	2.9	2.9	0.5
Production, transportation, and material moving	2.2	2.2	0.8	5.1	5.1	-	4.2	4.3	0.5
Full time	0.9	0.9	0.1	1.7	1.7	_	1.5	1.5	0.2
Part time	1.3	_	_	5.6	5.6	-	3.7	3.7	(1)
Union	1.5	1.5	0.1	2.9	2.9	_	2.7	2.6	0.3
Nonunion	0.8	8.0	0.1	2.3	2.3	-	1.5	1.5	0.1
Average wage within the following categories: ²									
Lowest 25 percent	1.4	_	_	3.3	3.3	_	2.2	2.3	0.2
Lowest 10 percent	1.5	_	_	4.3	4.3	_	3.0	3.0	0.1
Second 25 percent	1.4	1.4	0.1	2.5	2.5	_	2.2	2.2	0.3
Third 25 percent	1.1	1.1	0.1	2.1	2.1	_	1.6	1.6	0.2
Highest 25 percent	0.8	0.8	0.1	1.7	1.7	_	1.7	1.7	0.2
Highest 10 percent	1.7	-	-	2.6	2.6	-	2.8	2.8	0.2
Establishment characteristic									
Service-providing industries	0.9	0.9	0.1	1.8	1.8	_	1.5	1.5	0.2
Education and health services	1.0	1.0	0.1	1.8	1.8	-	1.6	1.6	0.2
Educational services	0.9	0.9	0.1	2.0	2.0	_	1.8	1.8	0.2
Elementary and secondary schools	0.8	0.8	0.1	2.1	2.1	_	2.2	2.2	0.3
Junior colleges, colleges, and universities	2.7	_	_	5.6	5.6	_	3.1	3.1	_
Health care and social assistance	2.7	_	_	3.3	3.3	_	2.6	2.6	0.1
Hospitals	3.4	_	_	3.8	3.8	_	1.9	1.9	0.1
Public administration	1.8	1.8	-	2.6	2.6	-	2.0	1.9	0.4
1 to 99 workers	2.4	_	_	4.3	4.3	_	4.3	4.3	0.5
1 to 49 workers	3.8	_	_	6.1	6.1	_	5.1	_	-
50 to 99 workers	3.0	_	_	5.5	5.5	_	4.7	4.7	_
100 workers or more	0.8	0.8	0.1	1.7	1.7	_	1.4	1.3	0.1
100 to 499 workers	1.1	-	-	2.7	2.7	_	2.3	2.3	0.4
500 workers or more	1.0	1.0	0.1	2.0	2.0	_	1.7	1.7	0.1
	1.0	1.0	5.1	2.0	2.0				
State government	2.9	_	_	3.8	3.8	_	2.6	2.6	0.1
Local government	0.7	0.7	0.1	1.7	1.7	_	1.6	1.6	0.2

Table 9. Standard errors for fee-for-service plans: Summary of selected features, state and local government workers, National Compensation Survey, 2011—Continued

	,	Annual dedu	uctible		Coinsura	nce	Annual	out-of-pock	et maximum
Characteristics	Yes	No	Not determinable	Yes	No	Not determinable	Yes	No	Not determinable
Geographic area									
New England	4.3	_	_	_	10.2	_	_	11.8	_
Middle Atlantic	0.2	0.3	0.1	_	5.1	-	4.5	4.5	0.1
East North Central	0.8	0.5	0.4	3.4	3.4	-	2.7	2.8	8.0
West North Central	4.7	-	-	2.2	2.2	-	6.1	-	_
South Atlantic	1.1	-	-	4.3	4.3	-	2.9	2.9	0.1
West South Central	0.5	-	-	1.1	1.1	-	3.8	-	_
Mountain	6.1	-	_	12.6	-	-	14.2	_	_
Pacific	5.0	5.0	_	4.3	4.3	-	3.9	-	_

 $^{^1}$ Less than 0.05. 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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 10. Fee-for-service plans: Type and amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011

		With deductible									
			With fixed	deductible	,	With variable of	deductible			Med	.
Characteristics	Total	Total with	Total with	Median	Total with	Median	deductible a	mount	Other	With no deductible	Not determinable
		deductible	fixed deductible	deductible amount	variable deductible	In-network	Out-of- network	Point-of- service	deductible		
All workers	100	94	31	\$500	62	\$500	\$600	-	1	5	(1)
Worker characteristic											
Management, professional, and related	100	94	31	500	62	500	600	-	1	5	(1)
Professional and related	100	95	31	500	63	500	600	-	1	5	(1)
Teachers	100	96	31	500	63	500	500	\$250	2	4	(1)
Primary, secondary, and special education	100	96	31	500	64	500	500	250	1	3	(1)
school teachers	100	96	31	500	66	500	600	250		4	(')
Protective service	100	95	_	_	65	500	500	_	l _	5	_
Sales and office	100	94	_	_	59	500	_	_	l _	6	(1)
Office and administrative support	100	93	_	_	59	500	700	_	-	7	(1)
Natural resources, construction, and maintenance	100	96	_	_	59	500	600	_	-	_	
Production, transportation, and material moving	100	89	-	_	62	500	-	_	-	10	1
Full time	100	94	31	500	63	500	600		,	5	(¹)
Part time	100	97	-	- 500	52	500	500	_			
										_	.4.
Union Nonunion	100 100	92 96	29 -	_	63 62	250 600	1,000	250 -	1 –	7 4	(¹) (¹)
Average wage within the following categories: ²											
Lowest 25 percent	100	96	_	_	62	600	1,000	_	-	_	_
Lowest 10 percent	100	96	_	_	63	_	_	_	-	_	_
Second 25 percent	100	94	_	_	63	500	700	500	-	6	(¹)
Third 25 percent	100	93	-	_	62	500	500	250	-	7	$\binom{1}{1}$
Highest 25 percent	100	95	-	_	62	350	500	_	-	5	(1)
Highest 10 percent	100	94	-	-	68	350	300	-	-	_	_
Establishment characteristic											
Service-providing industries	100	94	31	500	62	500	600	_	1	5	(¹)
Education and health services	100	95	31	500	63	500	700	_	1	5	(1)
Educational services	100	95	31	500	63	500	650	_	1	5	$\binom{1}{2}$
Elementary and secondary schools	100	96	32	500	63	500	600		1	3	(1)
Junior colleges, colleges, and universities	100	93	-	_	64	_	750	500	-	-	_
Health care and social assistance	100	94	_	_	58	500	4 000	_	-	_	_
Hospitals Public administration	100 100	96 94		_	59 61	_	1,000 500	500	1 [_ 6	_
Table administration	100	0-1			01		000	000			
1 to 99 workers	100	92	_	_	56	500	1,000	_	-	-	_
1 to 49 workers	100	92	_	-	57	500	1,150	-	-	-	_
50 to 99 workers	100	92	_	-	54	-	-	_	l -	-	- (1)
100 workers or more	100	95	30	500	63	500	500	_	1	5	(1)
100 to 499 workers 500 workers or more	100 100	97 94	29	500	62 64	500 500	500 600	_		- 6	(1)
JOO WOLKELS OF HIGHE	100	94	29	300	04	300	600	_	'	"	(')
State government	100	90	_		64		600	1,000		-	
Local government	100	96	33	500	62	500	600	-	1	4	(1)

Table 10. Fee-for-service plans: Type and amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011—Continued

					With dedu	ıctible							
			With fixed	deductible		With variable of	deductible			With no	Net		
Characteristics	Total	Total with	Total with deductible		Total with Median Total		Total with	with Median deductible amount			Other	deductible	Not determinable
		deductible	fixed deductible	deductible amount	variable deductible	In-network	Out-of- network	Point-of- service	deductible				
Geographic area													
New England	100	87	_	_	64	\$250	\$250	-	_	_			
Middle Atlantic East North Central	100 100	97 97	10	\$250	87 74	250 250	500	\$350	_	3 2	(')		
West North Central	100	96	_	_	58	500			_	_			
South Atlantic	100	97	-	-	62	600		-	-	-	-		
West South Central Mountain	100 100	99 72	_	_	65 50	500	750		_	_	_		
Pacific	100	82	60	-	-	_	_	-	_	18	-		

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

¹ Less than 0.5.
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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 10. Standard errors for fee-for-service plans: Type and amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011

				With dedu	ıctible					
		With fixed	deductible		With variable of	deductible			With no	Not
Characteristics	Total with deductible	Total with	Median	Total with	Median o	deductible a	mount	Other deductible	deductible	determinable
	deddelible	fixed deductible	deductible amount	variable deductible	In-network	Out-of- network	Point-of- service	deddelible		
All workers	0.9	2.0	\$57	2.1	\$0	\$99	-	0.3	0.9	0.1
Worker characteristic										
Management, professional, and related Professional and related Teachers	1.1 1.0 0.8	2.3 2.4 2.3	0 0 0	2.2 2.4 2.4	0 0 65	111 110 96	- - \$24	0.3 0.3 0.4	1.1 1.0 0.8	0.1 0.1 0.1
Primary, secondary, and special education school teachers	0.8	2.5	0	2.6	62	86	28	0.4	0.8	0.1
Service Protective service Sales and office Office and administrative support	0.8 1.0 1.3 1.4	- - - -	- - -	2.5 3.7 3.3 3.4	0 114 37 76 147	95 78 - 169 137	- - -	- - -	0.8 1.0 1.3 1.4	0.1 0.1
Natural resources, construction, and maintenance Production, transportation, and material moving	2.4 2.2	_	_ _	3.3 3.5	20	137	_	_	2.2	0.8
Full time	0.9 1.3	2.0	41 -	2.0 5.3	0 64	98 123	_ _	0.3	0.9	0.1 -
Union Nonunion	1.5 0.8	1.7	_ _	2.0 3.2	45 74	_ 45	0 -	0.2 -	1.5 0.8	0.1 0.1
Average wage within the following categories:1 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	1.4 1.5 1.4 1.1 0.8 1.7	- - - - -	- - - - -	3.1 3.9 2.8 2.5 1.8 2.9	111 - 0 35 31 33	104 - 123 109 113 89	- 39 0 -	- - - - -	- 1.4 1.1 0.8	- 0.1 0.1 0.1
Establishment characteristic										
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	0.9 1.0 0.9 0.8 2.7 2.7 3.4 1.8	2.1 2.6 2.6 2.3 - - -	60 0 0 0 - - -	2.1 2.6 2.6 2.4 5.9 4.8 5.3 3.0	0 73 96 94 - 0 -	99 106 119 118 72 – 262 44	- - - 0 - - 0	0.3 0.3 0.3 0.3 - - -	0.9 1.0 0.9 0.8 - - 1.8	0.1 0.1 0.1 0.1 - -
1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	2.4 3.8 3.0 0.8 1.1 1.0	- 2.0 - 2.5	- - 45 - 91	3.8 5.7 5.6 2.2 2.5 2.6	124 111 - 29 81 24	104 200 – 141 140 148	- - - - -	- - 0.3 - 0.1	- - 0.8 - 1.0	- - 0.1 - 0.1
State government	2.9 0.7	_ 1.9	0	4.4 1.8	0	168 81	0 –	0.3	0.7	0.1

Table 10. Standard errors for fee-for-service plans: Type and amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011—Continued

				With dedu	ıctible					
		With fixed	deductible	,	With variable of	deductible			With no	Not
Characteristics	Total with deductible	Total with	otal with Median		Median o	deductible a	mount	Other	deductible	determinable
	deductible	fixed deductible	deductible amount	variable deductible	In-network	Out-of- network	Point-of- service	deductible		
Geographic area										
New England	4.3	-	-	5.5	\$0	\$0	-	_	-	-
Middle Atlantic	0.2	2.8	\$53	2.8	0		_	_	0.3	0.1
East North Central		_	_	2.5 8.9	99	15 296	\$81	_	0.5	0.4
South Atlantic		_	_	4.5	0	211	_	_	_	_
West South Central		_	_	3.0	Ö	204	_	_	_	_
Mountain			-	6.8	_	-	-	_	l _=	-
Pacific	5.0	4.9	-	-	_	_	-	_	5.0	-

¹ 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 11. Fee-for-service plans: Amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011

				Amour	t of annual dec	luctible			
Characteristics	Total	With deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no deductible	Not determinable
All workers	100	94	\$175	\$250	\$500	_	\$1,500	5	(1)
Worker characteristic									
Management, professional, and related	100	94	200	250	500	_	1,500	5	(1)
Professional and related	100	95	_	250	500	\$900	1,500	5	(1)
Teachers	100	96	_	250	500	1,000	1,500	4	(1)
Primary, secondary, and special education						,	,		\
school teachers	100	96	150	250	500	1,000	1,500	3	(1)
Service	100	96	150	250	500		1,500	4	\ <u>'</u>
Protective service	100	95	140	225	_	_		5	_
Sales and office	100	94	200	250	500	_	1,300	6	(1)
Office and administrative support	100	93	200	250	500	900	1,300	7	(1)
Natural resources, construction, and maintenance	100	96		_	350	_	1,500	· _	' _
Production, transportation, and material moving	100	89	_	300	500	1,000	-	10	1
Full time	100	94	200	250	500	_	1,500	5	(1)
Part time	100	97	150	200	-	-	-	-	_
Union	100	92	100	200	300	500	1.200	7	(1)
Nonunion	100	96	200	300	500	1,000	1,500	4	(1)
Average wage within the following categories: ²									
Lowest 25 percent	100	96	200	_	500	1,000	1,500	_	_
Lowest 10 percent	100	96	200	_	_	1,000	2,000	_	_
Second 25 percent	100	94	_	250	500	750	1,300	6	(1)
Third 25 percent	100	93	200	250	500	800	1,500	7	(1)
Highest 25 percent	100	95	150	250	400	750	1,500	5	(1)
Highest 10 percent	100	94	100	250	350	-	1,000	-	\ <u></u>
Establishment characteristic									
Service-providing industries	100	94	175	250	500	_	1,500	5	(1)
Education and health services	100	95	200	250	500	1,000	1,500	5	(1)
Educational services	100	95	-	250	500	1,000	1,500	5	(1)
Elementary and secondary schools	100	96	-	250	500	1,000	1,500	3	(1)
Junior colleges, colleges, and universities	100	93	-	250	400	_	1,000	_	
Health care and social assistance	100	94	200	250	500	_	_	_	_
Hospitals	100	96	_	_	500	1,000	1,500	_	_
Public administration	100	94	150	250	400	600	1,500	6	-
1 to 99 workers	100	92	150	250	500	1,000	_	_	_
1 to 49 workers	100	92	150	250	500	1,000	_	<u> </u>	_
50 to 99 workers	100	92	750	250	500	1,000	2,000	_	_
100 workers or more	100	95	200	250	500	- 1,000	1,500	5	(1)
100 to 499 workers	100	97	200	250	500	_	1,500	l -	' _'
500 workers or more	100	94	200	250	500	_	1,500	6	(¹)
State government	100	90		250	350		1,000	_	_
Local government	100	96	200	250	500	1,000	1,500	4	(1)
2000. 9070111110111	100	30	200	230	300	1,000	1,500		'

Table 11. Fee-for-service plans: Amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011—Continued

				Amoun	t of annual ded	luctible			
Characteristics	Total	With deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no deductible	Not determinable
Geographic area									
New England	100	87	\$100	_	\$250	_	\$1,500	_	_
Middle Atlantic	100	97	100	_	250	_	1,000	3	(1)
East North Central	100	97	100	\$200	250	_	_	2	1
West North Central	100	96	150	225	500	_	1,500	-	-
South Atlantic	100	97	225	250	500	\$600	1,250	-	-
West South Central	100	99	250	500	500	1,000	2,000	-	_
Mountain	100	72	250	-	500	_	-	-	-
Pacific	100	82	_	225	_	500	1,000	18	_

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

¹ Less than 0.5.
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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 11. Standard errors for fee-for-service plans: Amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011

			Amoun	t of annual ded	uctible			
Characteristics	With deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no deductible	Not determinable
All workers	0.9	\$49	\$0	\$0	-	\$140	0.9	0.1
Worker characteristic								
Management, professional, and related	1.1 1.0 0.8	34 - -	0 0 0	0 0 0	- \$210 209	155 200 175	1.1 1.0 0.8	0.1 0.1 0.1
Primary, secondary, and special education school teachers	0.8	34	0	0	173	49	0.8	0.1
Protective service Sales and office	0.8 1.0 1.3	25 33 0	0 35 0	0 - 95	- - -	319 - 164	0.8 1.0 1.3	- 0.1
Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving	1.4 2.4 2.2	0 - -	0 - 29	64 74 0	233 - 0	206 174 –	1.4 - 2.2	0.1 - 0.8
Full time	0.9 1.3	31 41	0 27	0 -	-	172 -	0.9 -	0.1
Union	1.5 0.8	0 34	0 32	45 25	0 24	240 0	1.5 0.8	0.1 0.1
Average wage within the following categories:1 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	1.4 1.5 1.4 1.1 0.8 1.7	7 54 - 0 42 20	- 8 0 5 36	0 - 56 0 111 11	55 0 152 209 159	330 220 314 226 283 121	- 1.4 1.1 0.8	- 0.1 0.1 0.1
Establishment characteristic								
Service-providing industries	0.9 1.0 0.9 0.8 2.7 2.7 3.4 1.8	49 44 - - 17 - 45	0 0 0 13 24 38 - 13	0 0 0 0 115 0 0 88	_ 202 184 180 - - 226 126	101 185 260 49 0 - 49 315	0.9 1.0 0.9 0.8 - - - 1.8	0.1 0.1 0.1 0.1 - -
1 to 99 workers	2.4 3.8 3.0 0.8 1.1 1.0	33 41 - 25 - 0	0 26 12 0 10	0 29 20 22 60 29	184 - 272 - - -	- 330 271 322 276	- - 0.8 - 1.0	- - 0.1 - 0.1
State government	2.9 0.7	_ 51	5 0	77 0	_ 234	20 0	_ 0.7	- 0.1

Table 11. Standard errors for fee-for-service plans: Amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011—Continued

			Amoun	it of annual ded	luctible			
Characteristics	With deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no deductible	Not determinable
Geographic area								
New England	4.3	\$0	-	\$0	_	\$55	-	_
Middle Atlantic	0.2	0	-	0	_	0	0.3	0.1
East North Central		0	\$0	25	-	-	0.5	0.4
West North Central	4.7	10	48	0	_	0	_	_
South Atlantic		0	54	123	\$122	42	-	_
West South Central	0.5	74	78	0	231	422	-	_
Mountain	6.1	40	_	103	_	_	_	_
Pacific	5.0	_	43	-	0	242	5.0	_

¹ 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 12. Fee-for-service plans: Type and amount of annual family deductible, state and local government workers, National Compensation Survey, 2011

					With ded	luctible					
			With fixed	deductible		With variable	deductible			1454	N
Characteristics	Total	Total with	Total with	Median	Total with	Median	deductible a	mount	Other	With no deductible	Not determinable
		deductible	fixed deductible	deductible amount	variable deductible	In-network	Out-of- network	Point-of- service	deductible		
All workers	100	92	30	\$1,000	61	-	\$1,500	-	1	8	(¹)
Worker characteristic											
Management, professional, and related Professional and related	100 100	93 93	30 30	1,000 1,000	61 62	_ _	1,500 1,500	_ _	1 1	7 7	(¹) (¹)
Teachers	100	94	30	1,000	62	\$1,200	1,500	\$500	2	6	(1)
Primary, secondary, and special education											, ,
school teachers	100	94	31	1,000	62	1,200	1,400	500	1	5	(1)
Service	100	93	-	-	64	1,000	1,500	_	-	7	_
Protective service	100 100	91 92	-	-	63 58	900	1,500	_	-	9 8	(1)
Sales and office Office and administrative support	100	92	_	_	58 58	1.500	1,500 1,500	_	_	9	(1)
Natural resources, construction, and maintenance	100	92	_	_	58 58	1,000	1,500	1,000	_	9	(')
Production, transportation, and material moving	100	85	_	_	61	1,000	1,500	1,000	_	14	1
. roudeners, transportations, and material morning init		00			0.		1,000				•
Full time	100	92	30	1,000	61	_	1,500	_	1	8	(1)
Part time	100	95	-	-	52	1,000	1,500	-	-	_	-
Union	100	91	28	800	61	750	800	500	1	9	(1)
Nonunion	100	93	20	-	61	1,800	-	_		7	(1)
						,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,					, ,
Average wage within the following categories:2											
Lowest 25 percent	100	94	-	-	61	1,500	_	_	-	-	_
Lowest 10 percent	100	93	-	-	63	2,000		_	-	_	
Second 25 percent	100	92	-	-	62	_	1,500		-	8	(1)
Third 25 percent	100	90	-	_	61	_	1,500	500	-	10	(1) (1)
Highest 25 percent	100	93	-	-	61	1,000	1,000	_	-	7	(,)
Highest 10 percent	100	93	_	_	67	900	750	-	_	_	_
Establishment characteristic											
Service-providing industries	100	92	30	1,000	61	_	1,500	_	1	8	(¹)
Education and health services	100	93	31	1,000	62	_	1,500	_	1	6	(1)
Educational services	100	94	30	1,000	62	_	1,500	_	1	6	(1)
Elementary and secondary schools	100	95	31	1,000	62	_	1,500	_	1	5	(1)
Junior colleges, colleges, and universities	100	91	-	-	63	_	-	1,000	-	-	-
Health care and social assistance	100	92	-	-	57	_	2,000	_	-	_	_
Hospitals	100	94	-	-	59	1,500	2,000		-	_	_
Public administration	100	91	-	-	59	900	1,500	1,500	-	9	_
1 to 99 workers	100	88	_	_	55	1,500	_	_	_	_	_
1 to 49 workers	100	88	-	_	57	_	2,700	_	-	-	_
50 to 99 workers	100	88	-	_	53	1,500	1,800	_	-	-	_
100 workers or more	100	93	30	1,000	62	1,050	1,500	_	1	7	(1)
100 to 499 workers	100	94	-	-	60	1,000	1,500	_	-	6	
500 workers or more	100	92	29	1,000	63	-	1,500	-	1	8	(1)
State government	100	88	_		61	_	1,500	3,000	_	_	_
Local government	100	94	32	1,000	61	1,200		3,000	_ 1	6	(¹)
3		0.		.,500	0.	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	.,				()

Table 12. Fee-for-service plans: Type and amount of annual family deductible, state and local government workers, National Compensation Survey, 2011—Continued

					With ded	luctible					
			With fixed	deductible		With variable	deductible			Male e e	NI-4
Characteristics	Total	Total with	Total with	tal with Median		Median	Median deductible amount			With no deductible	Not determinable
		deductible	fixed deductible	deductible amount	variable deductible	In-network	Out-of- network	Point-of- service	deductible		
Geographic area											
New England	100	85	_	-	63	\$750	\$500	-	-	_	
Middle AtlanticEast North Central	100 100	93 97	10	_	83 74	500 600	500 1,000	\$700	_	7	(')
West North Central	100	96	_	-	58	1,200	- 1,000	ψ/ σσ -	_	_	-
South Atlantic	100	95	-	-	61	1,800	2 000	-	-	_	_
West South Central Mountain	100 100	96 69	_	_	63 47	1,050 1,000	2,000	_	_	4	
Pacific	100	81	60	\$900	-	-	-	-	-	19	-

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

¹ Less than 0.5.
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: Occupational Earnings in the United States, 2010." See Technical Note for more

Table 12. Standard errors for fee-for-service plans: Type and amount of annual family deductible, state and local government workers, National Compensation Survey, 2011

				With de	ductible					
		With fixed	deductible		With variable	e deductible			With no	Not
Characteristics	Total with deductible	Total with	Median	Total with	Media	n deductible a	mount	Other deductible	deductible	determinable
	deductible	fixed deductible	deductible amount	variable deductible	In-network	Out-of- network	Point-of- service	deductible		
All workers	1.2	2.1	\$0	2.0	-	\$0	-	0.3	1.2	0.1
Worker characteristic										
Management, professional, and related Professional and related Teachers	1.2 1.1 1.2	2.3 2.4 2.3	0 0 130	2.2 2.3 2.4	- - \$263	0 0 69	- - \$128	0.3 0.3 0.4	1.2 1.1 1.2	0.1 0.1 0.1
Primary, secondary, and special education school teachers	1.3 1.4	2.5	229	2.6 2.5	249 238	223 59	142	0.4	1.3 1.4	0.1
Protective service Sales and office Office and administrative support Natural resources, construction, and maintenance	2.1 1.5 1.5 3.9	- - - -	- - -	3.7 3.3 3.3 3.8	94 - 399 257	68 268 344 187	- - - 114	- - - -	2.1 1.4 1.5 – 2.7	0.1 0.1 - 0.8
Production, transportation, and material moving Full time Part time	2.7 1.2 1.9	2.0	0	3.5 2.0 5.3	- - 52	434 0 343	- -	0.3	1.2	0.8
Union	1.5 1.2	1.7	164 —	2.0 3.1	142 296	37 -	20 –	0.2	1.5 1.2	0.1 0.1
Average wage within the following categories:1 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	1.7 1.6 1.6 1.3 1.1	- - - -	- - - -	3.1 3.9 2.8 2.5 1.8 2.9	416 350 - 139 213	- 209 0 80 202	- - 91 - -	- - - - -	- 1.6 1.2 1.1	- 0.1 0.1 0.1
Establishment characteristic										
Service-providing industries	1.2 1.1 1.0 1.1 2.6 3.0 3.5 2.1	2.1 2.6 2.6 2.3 - -	20 81 68 288 - - -	2.1 2.6 2.6 2.4 5.9 4.7 5.3 2.9	- - - - - 177 127	0 241 169 120 – 251 159 0	- - - 0 - - 0	0.3 0.3 0.3 0.3 - - -	1.2 1.1 1.0 1.1 - - 2.1	0.1 0.1 0.1 0.1 - -
1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	2.9 4.3 3.6 1.0 1.7 1.1	- - 2.0 - 2.4	- - 0 - 0	3.8 5.7 5.6 2.1 2.2 2.6	323 - 439 216 203 -	- 766 356 0 34	- - - -	- - 0.3 - 0.1	- - 1.0 1.7 1.1	- - 0.1 - 0.1
State government	3.0 1.1	_ 1.9	_ 0	4.4 1.7	_ 328	0 82	0 –	0.3	_ 1.1	0.1

Table 12. Standard errors for fee-for-service plans: Type and amount of annual family deductible, state and local government workers, National Compensation Survey, 2011—Continued

				With de	ductible					
		With fixed	deductible		With variable	e deductible			With no	NI-4
Characteristics	Total with deductible	Total with	Median	Total with	Media	n deductible a	mount	Other	deductible	Not determinable
	deductible	fixed deductible	deductible amount	variable deductible	In-network	Out-of- network	Point-of- service	deductible		
Geographic area										
New England	5.3	_	_	6.7	\$0	\$90	_	_	_	_
Middle Atlantic		2.8	_	2.3	0	0	_	-	1.2	0.1
East North Central	0.7 4.7	_	_	2.5 8.9	105 92	88	\$65	-	0.5	0.4
South Atlantic	1.8	_	_	5.0	92		_	_		_
West South Central		_	_	3.1	144	184	_	_	1.1	_
Mountain	9.4	_	_	4.8	88	_	_	-	_	_
Pacific	4.9	4.5	\$155	_	_		-	_	4.9	-

¹ 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 13. Fee-for-service plans: Amount of annual family deductible, state and local government workers, National Compensation Survey, 2011

			Amount of annual deductible						
Characteristics	Total	With deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no deductible	Not determinable
All workers	100	92	\$400	\$600	\$1,000	\$2,000	\$3,000	8	(1)
Worker characteristic									
Management, professional, and related	100	93	400	600	1,000	2,000	3,000	7	(1)
Professional and related	100	93	400	600	1,000	2,000	3,000	7	(1)
Teachers	100	94	400	500	1,050	2,000	3,000	6	(1)
Primary, secondary, and special education					,	,	.,		\
school teachers	100	94	300	500	1,200	2,000	_	5	(1)
Service	100	93	_	500	1,000	2,000	3,000	7	\ <u></u>
Protective service	100	91	300	500	900	1,500	2,500	9	_
Sales and office	100	92	400	500	1,000	2,000	3,000	8	(1)
Office and administrative support	100	91	400	600	1,000	2,000	3,000	9	1 (1)
Natural resources, construction, and maintenance	100	92	400	_	900	1,800	3,000	-	' _
Production, transportation, and material moving	100	85	-	690	1,425	2,400	3,000	14	1
Full time	100	92	400	600	1,000	2,000	3,000	8	(1)
Part time	100	95	400	450	1,000	_	_	_	
Union	100	91	250	400	750	1.050	2.500	9	(1)
Nonunion	100	93	450	700	1,500	2,000	3,000	7	(1)
Average wage within the following categories: ²									
Lowest 25 percent	100	94	450	600	1,425	2,000	3,000	_	_
Lowest 10 percent	100	93	450	900	1,800	2,000	4,500	_	_
Second 25 percent	100	92	_	500	1,000	1,800	3,000	8	(1)
Third 25 percent	100	90	400	600	1,000	1,950	3,000	10	1
Highest 25 percent	100	93	300	500	1,000	1,800	3,000	7	1 71
Highest 10 percent	100	93	300	500	900	1,500	2,400	_	
Establishment characteristic									
Service-providing industries	100	92	400	600	1,000	2,000	3,000	8	(1)
Education and health services	100	93	400	600	1,050	2,000	3,000	6	[(¹)
Educational services	100	94	400	600	1,050	2,000	3,000	6	(1)
Elementary and secondary schools	100	95	400	600	1,200	2,000	3,000	5	(1)
Junior colleges, colleges, and universities	100	91	450	_	1,050	2,000	2,400	_	l `-
Health care and social assistance	100	92	400	600	1,000	2,250	_	_	_
Hospitals	100	94	400	700	1,200	2,250	3,000	_	_
Public administration	100	91	-	500	900	1,500	3,000	9	-
1 to 99 workers	100	88	300	600	_	2,000	_	_	_
1 to 49 workers	100	88	300	690	_	1,800	3,000	_	_
50 to 99 workers	100	88	300	-	1,500	3,000	- 0,000	_	_
100 workers or more	100	93	400	600	1,000	2,000	3,000	7	(1)
100 to 499 workers	100	94	300	500	1,000	2,000	3,000	6	' _
500 workers or more	100	92	400	600	1,000	2,000	3,000	8	(¹)
State government	100	88	400	500	900	1,800	2,400	_	_
Local government	100	94	400	600	1,000	2,000	3,000	6	(¹)

Table 13. Fee-for-service plans: Amount of annual family deductible, state and local government workers, National Compensation Survey, 2011—Continued

				Amoun	nt of annual dec	luctible			
Characteristics	Total	With deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no deductible	Not determinable
Geographic area									
New England	100	85	\$200	_	\$750	_	\$3,000	_	_
Middle Atlantic	100	93	200	-	500	\$1,000	2,000	7	(1)
East North Central	100	97	200	\$400	600	1,500	4,400	2	1
West North Central	100	96	300	500	1,000	2,000	_	-	_
South Atlantic	100	95	450	_	_	1,800	2,750	-	-
West South Central	100	96	750	1,050		2,400	4,000	4	-
Mountain	100	69	_	900	1,000	2,000	3,000	-	-
Pacific	100	81	-	600	900	-	2,600	19	_

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

¹ Less than 0.5.
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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 13. Standard errors for fee-for-service plans: Amount of annual family deductible, state and local government workers, National Compensation Survey, 2011

			Amoun	t of annual ded	uctible			
Characteristics	With deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no deductible	Not determinable
All workers	1.2	\$10	\$96	\$34	\$131	\$0	1.2	0.1
Worker characteristic								
Management, professional, and related Professional and related Teachers	1.2 1.1 1.2	0 20 119	68 90 128	140 176 216	142 104 96	0 0 196	1.2 1.1 1.2	0.1 0.1 0.1
Primary, secondary, and special education school teachers	1.3	81	113	200	78	.7	1.3	0.1
Service Protective service Sales and office	1.4 2.1 1.5	32 42	104 74 123	14 68 33	202 328 136	49 512 158	1.4 2.1 1.4	- - 0.1
Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving	1.5 3.9 2.7	44 107	115 - 131	84 148 302	88 322 191	143 0 0	1.5 - 2.7	0.1 - 0.8
Full time	1.2	10	79	104	113	0	1.2	0.1
Part time	1.9	71 53	94 69	91	212	307	1.5	0.1
Nonunion	1.2	46	97	31	0	0	1.2	0.1
Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent	1.7 1.6 1.6 1.3 1.1	10 78 - 10 39	139 202 80 133 98 32	330 409 10 83 20	0 442 302 179 198	91 1,293 0 0 49	- 1.6 1.2 1.1	- 0.1 0.1 0.1
Highest 10 percent Establishment characteristic	1.8	33	32	145	393	140	_	_
Service-providing industries	1.2 1.1 1.0 1.1 2.6 3.0 3.5 2.1	0 0 102 49 52 44	96 40 55 36 - 79 82 34	46 200 239 212 234 104 233 78	119 55 88 68 204 429 362 386	0 0 720 472 - 525 59	1.2 1.1 1.0 1.1 - - 2.1	0.1 0.1 0.1 0.1 - -
1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers	2.9 4.3 3.6 1.0 1.7	60 90 84 0 44	149 91 - 116 54	- 361 29 52	272 248 510 167 355	403 - 0 0	- - 1.0 1.7	- - 0.1 -
500 workers or more	1.1 3.0 1.1	10 39 31	63 66 0	73 174 190	169 271 40	0 469 49	1.1 _ 1.1	0.1 - 0.1

Table 13. Standard errors for fee-for-service plans: Amount of annual family deductible, state and local government workers, National Compensation Survey, 2011—Continued

			Amour	it of annual ded	luctible			
Characteristics	With deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no deductible	Not determinable
Geographic area								
New England	5.3	\$0	_	\$0	_	\$0	-	-
Middle Atlantic	1.2	33	_	0	\$177	49	1.2	0.1
East North Central	0.7	23	\$0	135	210	1,207	0.5	0.4
West North Central	4.7	0	140	0	475	_	_	_
South Atlantic		0	_	_	39	170	-	-
West South Central	1.1	157	0	0	310	807	1.1	-
Mountain	9.4	_	107	98	445	843	_	_
Pacific	4.9	-	65	161	-	524	4.9	_

¹ 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 14. Fee-for-service plans: Coinsurance percentage, state and local government workers, National Compensation Survey, 2011

(All workers participating in fee-for-service plans with coinsurance = 100 percent)

		Fixed coi	nsurance		Variable co	insurance		
Characteristics	Total	VA/SAIS ESSES AI	Median	\\/\(\daggeright)	Median o	coinsurance pe	rcentage	With other
		With fixed coinsurance	coinsurance percentage	With variable coinsurance	In-network	Out-of- network	Point-of- service	coinsurance
All workers	100	_	-	89	80	60	95	_
Worker characteristic								
Management, professional, and related Professional and related Teachers	100 100 100	<u> </u>	- -	88 88 86	80 80 80	60 60 60	100 100 90	-
Primary, secondary, and special education school teachers	100	_	_	84	80	60	90	_
Service	100 100 100	_ 10 _	80 -	89 90 90	80 80 80	60 60 60	100 100 95	- -
Office and administrative support	100 100 100	– 10 13	- 80 80	89 90 87	80 85 85	60 60 70	95 85 90	-
Full time	100	_	-	89	80	60	90	-
Part time	100 100	12	80	88 83	90 100	60 70	100	-
Nonunion	100	_	_	91	80	60	90	=
Lowest 25 percent	100 100	_ _	_ _	91 91 90	80 80 80	60 60 60	95 90	- -
Second 25 percent Third 25 percent Highest 25 percent	100 100 100	_ _ _	_ _ _	89 84	80 90	60 70	90 90 100	- -
Highest 10 percent Establishment characteristic	100	13	80	87	100	70	100	_
Service-providing industries	100	_	-	89	80	60	100	-
Education and health services Educational services Elementary and secondary schools	100 100 100	_ _ _	_ _ _	88 87 85	80 80 80	60 60 60	100 90 90	_ _ _
Junior colleges, colleges, and universities Health care and social assistance Hospitals	100 100 100	7 8 9	80 80 80	93 92 91	80 80 80	60 60 60	90 100 100	_ _ _
Public administration	100	10	80	90	85	60	100	-
1 to 99 workers	100 100 100	_ _ _ _	- - -	89 88 89	80 80 80	60 60 60	85 100 85	- -
100 workers or more 100 to 499 workers 500 workers or more	100 100 100	11 9 12	80 80 80	89 91 88	80 80 80	60 60 60	100 100 100	- - -
State government	100 100	_	-	92 87	80 80	60 60	100	-

Table 14. Fee-for-service plans: Coinsurance percentage, state and local government workers, National Compensation Survey, 2011—Continued

(All workers participating in fee-for-service plans with coinsurance = 100 percent)

		Fixed coi	nsurance		Variable co	insurance		
Characteristics	Total	With fixed	Median	With variable	Median o	coinsurance pe	rcentage	With other
	coinsurance		coinsurance percentage	coinsurance	In-network	Out-of- network	Point-of- service	coinsurance
Geographic area								
New England	100	-	-	73	100	80	100	_
Middle Atlantic East North Central	100 100	_	_	63 94	100	70 70	100 80	_
West North Central	100	_	_	84	80	60	90	_
South Atlantic	100	12	80	88	80	60	90	_
West South Central		-	_	97	80	60	100	_
Mountain	100	_	_	76	80	60	85	_
Pacific	100	11	80	89	80	60	100	_

¹ 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.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

Table 14. Standard errors for fee-for-service plans: Coinsurance percentage, state and local government workers, National Compensation Survey, 2011

	Fixed coi	nsurance		Variable co	nsurance		
Characteristics	\\/:\ -::	Median	\A/i4b = -i = b l =	Median o	oinsurance per	centage	With other
	With fixed coinsurance	coinsurance percentage	With variable coinsurance	In-network	Out-of- network	Point-of- service	coinsurance
All workers	_	-	1.7	2.4	0.0	8.7	-
Worker characteristic							
Management, professional, and related	- -	- -	2.1 2.3 2.8	1.4 2.4 3.8	0.0 0.0 0.0	14.3 12.8 1.0	- - -
Primary, secondary, and special education school teachers	_	_	3.1	2.4	0.0	4.8	_
Service	2.8 -	_ 12.2 _	2.1 2.8 2.1	1.4 4.5 2.9	0.0 0.0 0.0	0.0 0.0 6.1	- - -
Office and administrative support	2.3	0.0	2.3 2.3	3.3 5.7	0.0 5.5	6.2 8.4	- -
Production, transportation, and material moving Full time	2.5	0.0	2.5	7.5 1.7	0.0	5.4	_
Part time	2.6	0.0	2.6	10.6	0.0	1.7	-
Union	_ _	- -	2.5 1.7	12.3 0.0	0.0 0.0	1.4 2.6	- -
Average wage within the following categories: ¹ Lowest 25 percent	_	_	1.6	0.0	0.0	8.5	_
Lowest 10 percent Second 25 percent Third 25 percent	_ _	- -	2.1 1.9 2.3	0.0 1.4 0.0	0.0 0.0 0.0	13.3 9.8 2.8	_ _
Highest 25 percent	- 2.2	- 0.0	2.3 2.3 2.2	0.0 0.0 2.0	1.0 0.0	0.0 0.0	_ _ _
Establishment characteristic							
Service-providing industries Education and health services Educational services	- -	- -	1.8 2.2 2.4	2.6 0.0 2.8	0.0 0.0 0.0	12.0 12.9 3.1	- -
Elementary and secondary schools Junior colleges, colleges, and universities	- 1.8	- 0.0	2.8 1.8	1.0 7.5	0.0 0.0	9.3 3.8	- - -
Health care and social assistance Hospitals Public administration	1.8 1.8 2.0	0.0 0.0 0.0	1.8 1.8 2.0	1.0 0.0 5.9	0.0 0.0 0.0	0.0 1.0 5.7	- - -
1 to 99 workers	_ _	-	2.3 3.6	0.0 0.0	0.0 0.0	16.8 0.0	_ _
50 to 99 workers	- 1.9 2.3	- 0.0 0.0	3.7 1.9 2.3	6.3 4.0 4.9	0.0 0.0 6.9	22.6 13.2 12.6	- -
500 workers or more	2.3	0.0	2.3	5.3	0.0	13.8	_
State government	_ _	-	1.7 1.9	2.8 4.2	0.0 0.0	7.6 8.6	_ -

Table 14. Standard errors for fee-for-service plans: Coinsurance percentage, state and local government workers, National Compensation Survey, 2011—Continued

	Fixed coi	nsurance						
Characteristics	Mith fived	Median	\\/ith variable	Median o	With other coinsurance			
	With fixed coinsurance	coinsurance percentage	With variable coinsurance	In-network	Out-of- network	Point-of- service	Comsulative	
Geographic area								
New England Middle Atlantic	_	_	20.4	0.0	0.0	0.0	_	
Middle Atlantic	_	-	14.8	0.0	7.7	0.0	_	
East North Central	_	_	0.9 6.6	0.0 0.0	0.0 5.4	6.1 0.0	_	
South Atlantic	2.1	0.0	2.1	0.0	0.0	2.8	_	
West South Central		0.0	0.9	0.0	0.0	6.0	_	
Mountain	_	_	6.0	7.0	7.1	10.2	_	
Pacific	2.4	0.0	2.4	5.4	0.0	2.8	_	

¹ 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 15. Fee-for-service plans: Amount of annual individual out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011

		\Mith out of		Amount of	f out-of-pocket	maximum		Mith no out of	
Characteristics	Total	With out-of- pocket maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no out-of- pocket maximum	Not determinable
All workers	100	80	\$500	\$1,000	\$1,750	\$2,500	\$2,750	20	(1)
Worker characteristic									
Management, professional, and related Professional and related	100 100	81 80	500 500	1,000 1,000	1,900 1,850	2,500 2,500	2,750 2,750	19 19	(1) (1)
Teachers Primary, secondary, and special education	100	80	500	1,000	1,850	2,500	3,000	20	(1)
school teachers	100	79	500	1,000	1,850	2,500	3,000	21	(1)
Service	100	78	500	1,000	1,500	2,500	2,750	21	1
Protective service	100 100	78 81	500 600	1,000 1,000	1,500 1,750	2,250 2,500	2,750 2,750	21 19	1
Office and administrative support	100	81	550	1,000	1,750	2,500	2,750	19	1
Natural resources, construction, and maintenance	100	78	500	1,000	1,500	2,000	2,750	20	
Production, transportation, and material moving	100	75 75	500	900	1,500	2,000	3,000	25	1
Full time	100	80	500	1,000	1,750	2,500	2,750	20	1
Part time	100	78	-	1,000	1,650	2,150	3,250	22	(1
Union	100	65	400	750	1,400	2,000	2,500	34	. 1
Nonunion	100	91	800	1,200	2,000	2,500	2,900	9	(1)
Average wage within the following categories:2	100	86	800		2 000	2 500	0.750	40	(1)
Lowest 25 percent	100	89	900	1.150	2,000 2.000	2,500 2,500	2,750 2,750	13	(1
Lowest 10 percent Second 25 percent	100	79	500	1,130	1,700	2,300	2,750	21	('
Third 25 percent	100	80	600	1,000	1,850	2,500	2,750	20	
Highest 25 percent	100	75	400	900	1,500	2,300	3,000	25	(1
Highest 10 percent	100	64	400	750	1,500	2,250	2,750	36	(1
	100	04	400	750	1,500	2,150	2,750	30	(
Establishment characteristic									
Service-providing industries	100	80	500	1,000	1,750	2,500	2,750	20	(1
Education and health services	100	81	600	1,000	2,000	2,500	3,000	19	(1
Educational services	100	81	600	1,000	2,000	2,500	3,000	19	(.
Elementary and secondary schools	100	79	500	1,000	2,000	2,500	3,000	20 15	
Junior colleges, colleges, and universities Health care and social assistance	100 100	85 84	750	1,000	2,000	2,500	2,750	16	- / 1
	100	84 86	_	1,000	1,700	2,000	3,000	16	(1
Hospitals		78	500	1,275	1,850	2,300	3,000	21	()
Public administration	100	78	500	1,000	1,500	2,250	2,650	21	
1 to 99 workers	100	81	800	1,000	2,000	2,300	2,750	18	•
1 to 49 workers	100	82	950	1,050	2,000	2,350	2,750	-	-
50 to 99 workers	100	80	_	1,000	1,500	2,000	2,500	20	ļ <u>.</u> -
100 workers or more	100	79	500	1,000	1,700	2,500	2,800	20	(1
100 to 499 workers	100	81	_	950	1,500	2,200	2,500	19	
500 workers or more	100	79	600	1,000	1,900	2,500	3,000	21	(1
State government	100	82	750	1,000	1,750	2,300	2,500	18	(1
Local government	100	79	500	1,000	1,750	2,500	3,000	20	1

Table 15. Fee-for-service plans: Amount of annual individual out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011—Continued

		With out-of- pocket maximum		Amount o	f out-of-pocket	maximum		\A/:4b	
Characteristics	Total		10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no out-of- pocket maximum	Not determinable
Geographic area									
New England	100	_	_	_	_	_	_	51	_
Middle Atlantic	100	32	\$400	\$400	\$400	\$750	\$1,750	68	(1)
East North Central	100	81	400	600	1,250	2,000	2,500	17	2
West North Central	100	89	500	900	1,275	2,000	2,500	_	_
South Atlantic	100	90	1,200	1,400	2,000	2,750	3,000	10	(1)
West South Central	100	92	1,000	2,000	2,000	2,300	3,000	_	_
Mountain	100	74	1,000	1,500	2,000	2,500	_	-	_
Pacific	100	90	950	1,000	1,750	2,500	3,500	-	_

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

Less than 0.5.
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 15. Standard errors for fee-for-service plans: Amount of annual individual out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011

	\\/:4b4 -£		Amount of	f out-of-pocket	maximum		With no out-of-	
Characteristics	With out-of- pocket maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	pocket maximum	Not determinable
All workers	1.5	\$25	\$0	\$150	\$189	\$81	1.5	0.2
Worker characteristic								
Management, professional, and related	1.5	93	0	225	136	202	1.6	0.1
Professional and related	1.6	25	0	233	126	250	1.6	0.1
Teachers	1.9	0	0	282	71	337	1.9	0.2
Primary, secondary, and special education								
school teachers	2.2	57	0	327	96	170	2.2	0.2
Service	1.9	0	0	206	188	75	1.9	0.4
Protective service	3.1	28	35	88	205	148	3.0	0.7
Sales and office	2.4	115	29	218	252	161	2.4	0.3
Office and administrative support	2.3	85	0	257	211	247	2.3	0.3
Natural resources, construction, and maintenance	3.2	14	20	50	410	72	3.2	0.5
Production, transportation, and material moving $\ \ldots$	4.2	85	83	45	251	355	4.3	0.5
Full time	1.5	22	0	147	184	53	1.5	0.2
Part time	3.7	_	57	431	430	362	3.7	(1)
Union	2.7	0	51	121	0	0	2.6	0.3
Nonunion	1.5	108	216	0	Ö	219	1.5	0.1
Average wage within the following categories:2								
Lowest 25 percent	2.2	92	-	55	86	121	2.3	0.2
Lowest 10 percent	3.0	108	331	151	0	311	3.0	0.1
Second 25 percent	2.3	38	0	226	258	29	2.3	0.3
Third 25 percent	1.6	99	0	248	90	57	1.6	0.2
Highest 25 percent	1.7	0	112	0	222	181	1.7	0.2
Highest 10 percent	2.8	0	40	101	343	180	2.8	0.2
Establishment characteristic								
Service-providing industries	1.5	37	0	153	189	105	1.5	0.2
Education and health services	1.6	114	0	277	86	235	1.6	0.2
Educational services	1.8	134	0	216	55	310	1.8	0.2
Elementary and secondary schools	2.2	0	0	243	0	69	2.2	0.3
Junior colleges, colleges, and universities	3.1	10	55	338	139	242	3.1	-
Health care and social assistance	2.6	-	285	216	278	208	2.6	0.1
Hospitals	1.9	-	136	261	321	708	1.9	0.1
Public administration	2.1	20	16	20	249	182	2.0	0.4
1 to 99 workers	4.4	189	0	335	159	180	4.4	0.5
1 to 49 workers	5.1	45	277	98	161	0	-	_
50 to 99 workers	5.0	_	0	363	260	0	5.0	_
100 workers or more	1.4	0	0	188	158	221	1.3	0.1
100 to 499 workers	2.3	_	146	39	305	0	2.3	0.4
500 workers or more	1.7	149	89	250	52	126	1.7	0.1
State government	2.6	0	81	381	292	274	2.6	0.1
Local government	1.7	0	0	150	129	49	1.7	0.2

Table 15. Standard errors for fee-for-service plans: Amount of annual individual out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011—Continued

	With out-of-		Amount of		With no out-of-				
Characteristics	pocket maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	pocket maximum	Not determinable	
Geographic area									
New England	_	_	_	_	_	_	11.8	_	
Middle Atlantic	4.5	\$0	\$0	\$102	\$98	\$247	4.5	0.1	
East North Central	2.9	20	129	64	382	90	3.1	0.8	
West North Central	6.4	0	247	346	364	20	-	_	
South Atlantic	2.9	199	0	0	108	350	2.9	0.1	
West South Central	3.8	92	147	0	73	208	-	_	
Mountain	14.2	184	202	0	486	_	-	_	
Pacific	3.9	91	260	141	0	193	-	_	

¹ Less than 0.05.
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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 16. Fee-for-service plans: Amount of annual family out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011

		\A/{4 4 -4		Amount of	f out-of-pocket	maximum		With no	
Characteristics	Total	With out-of- pocket maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	out-of- pocket maximum	Not determinable
All workers	100	64	\$1,000	\$2,200	\$3,250	\$5,300	\$8,250	35	(¹)
Worker characteristic									
Management, professional, and related	100	65	1,000	2,400	3,500	6,000	8,250	35	(1)
Professional and related	100	64	1,000	2,100	3,500	6,000	8,250	36	1 (1)
Teachers	100	63	1,000	2,000	3,500	6,000	8,250	37	1 7
Primary, secondary, and special education	100	00	1,000	2,000	0,000	0,000	0,200	0,	\
school teachers	100	63	1,000	2,000	3,500	6,000	8,250	37	(1)
Service	100	62	1,000	2,000	3,000	5,000	8,000	37	\ 1
Protective service	100	64	1,000	2,000	3,000	5,000	7,500	35	
Sales and office	100	64	1,400	2,550	3,250	5,000	8,250	35	
Office and administrative support	100	64	1,300	2,550	3,200	5,000	8,250	36	
Natural resources, construction, and maintenance	100	65	1,000	2,000	3,000	5,000	8,250	34	
Production, transportation, and material moving	100	65	1,000	1,800	3,000	4,500	6,750	34	
rioduction, transportation, and material moving	100	0.5	1,000	1,000	3,000	4,500	0,730	34	'
Full time	100	64	1,000	2,100	3,250	5.250	8,250	35	1
Part time	100	59	1,800	2,550	4,000	6,000	9,000	41	(1)
			,	,	,	.,	.,		\ /
Union	100	56	1,000	1,500	3,000	4,000	6,000	43	1
Nonunion	100	70	1,650	2,600	4,000	6,000	8,250	30	(¹)
A									
Average wage within the following categories:2	400	0.4	4.500	0.550	0.500	0.000	0.050		(1)
Lowest 25 percent	100	64	1,500	2,550	3,500	6,000	8,250	35	(')
Lowest 10 percent	100	59	1,800	2,550	4,000	6,000	8,250	41	(1)
Second 25 percent	100	64	1,200	2,500	3,000	5,000	8,250	35] 1
Third 25 percent	100	65	1,200	2,550	3,500	6,000	8,250	35	1 1
Highest 25 percent	100	63	1,000	1,650	3,000	5,000	7,000	36	(1)
Highest 10 percent	100	54	1,000	1,500	3,000	5,000	6,700	46	(1)
Establishment characteristic									
Service-providing industries	100	64	1.000	2,100	3,250	5.300	8,250	36	(1)
Education and health services	100	63	1,200	2,200	3,600	6,000	8,250	37	1 1
Educational services	100	62	1,000	2,000	3,600	6,000	8,250	38	1
Elementary and secondary schools	100	63	1.000	2.000	3,600	6.000	8,250	36	l ` í
Junior colleges, colleges, and universities	100	57	1,500	2,300	3,850	6,450	8,250	43	
Health care and social assistance	100	71	1,900	2,600	3,500	5,300	9.000	29	(1)
Hospitals	100	68	2,190	2,800	4,000	6.000	10,000	32	1
Public administration	100	66	1,000	2,000	3,000	4,500	7,000	33	` 1
1 to 99 workers	100	68	1,800	2,600	3,250	4,500	8,250	32	1
1 to 49 workers	100	67	1,800	2,600	3,250	_	8,250	_	-
50 to 99 workers	100	68	_	2,800	3,000	4,000	6,000	32	-
100 workers or more	100	63	1,000	2,100	3,200	5,500	8,250	36	(1)
100 to 499 workers	100	65	1,000	1,800	3,000	4,500	7,500	34	` í
500 workers or more	100	63	1,100	2,500	3,600	6,000	8,250	37	(1)
0						- 0.5			,,,
State government	100	60	1,500	2,550	3,000	5,000	7,500	40	(¹)
Local government	100	65	1,000	2,000	3,500	6,000	8,250	34	1

Table 16. Fee-for-service plans: Amount of annual family out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011—Continued

		With out-of-		Amount o	f out-of-pocket	maximum		With no	
Characteristics	Total	pocket maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	out-of- pocket maximum	Not determinable
Geographic area									
New England	100	_	_	_	_	_	_	60	_
Middle Atlantic	100	29	\$1,000	\$1,000	\$1,000	\$1,500	\$3,250	71	(1)
East North Central	100	77	800	1,500	2,600	4,000	6,000	21	2
West North Central	100	86	1,000	1,800	3,000	4,000	6,000	_	_
South Atlantic	100	85	2,400	2,950	4,000	8,250	8,250	15	(1)
West South Central	100	61	2,950	3,900	6,000	6,450	8,000	-	-
Mountain	100	-	_	_	_	_	_	_	-
Pacific	100	79	2,500	3,000	4,000	5,100	8,250	_	-

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

¹ Less than 0.5.
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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 16. Standard errors for fee-for-service plans: Amount of annual family out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011

	1400		Amount of	f out-of-pocket	maximum		With no	
Characteristics	With out-of- pocket maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	out-of- pocket maximum	Not determinable
All workers	2.6	\$76	\$316	\$244	\$764	\$317	2.6	0.2
Worker characteristic								
Management, professional, and related	2.6	168	394	187	119	139	2.6	0.1
Professional and related	2.8	20	293	231	325	324	2.8	0.1
Teachers	3.0	0	114	291	0	69	3.0	0.2
Primary, secondary, and special education								
school teachers	3.1	0	145	361	0	110	3.1	0.2
Service	3.0	Ö	81	0	185	552	3.1	0.4
Protective service	3.9	0	136	93	344	671	4.1	0.
Sales and office	3.7	369	73	333	596	834	3.7	0.:
Office and administrative support	3.7	302	207	300	601	797	3.7	0.:
Natural resources, construction, and maintenance	3.8	0	196	212	574	511	3.8	0
		-			-	_		
Production, transportation, and material moving	5.0	225	184	0	613	1,203	5.1	0.8
Full time	2.7	48	311	271	710	350	2.7	0.3
Part time	5.6	471	138	245	375	1,506	5.6	(1
Jnion	2.7	0	268	55	450	153	2.7	0.3
Nonunion	3.9	234	126	29	0	0	3.9	0.
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent	4.2 6.8 3.2	128 182 227	43 344 266	441 486 284	256 0 215	0 269	4.3 6.8 3.2	0.2 0.1 0.3
Second 25 percent						384		
Third 25 percent	2.8	162	333	418	39	0	2.8	0.:
Highest 25 percent	2.3	0	159	0	0	251	2.3	0.2
Highest 10 percent	3.0	0	116	0	774	440	3.1	0.3
Establishment characteristic								
Service-providing industries	2.6	104	325	251	734	367	2.7	0.2
Education and health services	3.3	196	382	267	0	85	3.3	0.3
Educational services	3.5	166	301	375	0	85	3.6	0.:
Elementary and secondary schools	3.3	0	71	407	0	69	3.3	0.3
Junior colleges, colleges, and universities	9.1	59	516	784	0	868	9.1	
Health care and social assistance	3.7	102	59	263	778	2.009	3.7	0.
Hospitals	4.3	350	256	0	239	2,726	4.3	0.
Public administration	2.7	0	102	ő	555	1,006	2.8	0.4
1 to 99 workers	4.6	379	360	232	991	646	4.7	0.5
1 to 49 workers	5.6	139	522	606	991	040	4.7	0.
		139			F00	-	-	-
50 to 99 workers	5.7	_	408	540	589	306	5.7	
100 workers or more	2.6	0	200	288	728	441	2.6	0.1
100 to 499 workers	3.7	0	269	39	620	913	3.8	0.4
500 workers or more	3.0	158	212	393	106	98	3.0	0.
State government	5.1	0	158	243	372	951	5.1	0.1
Local government	2.5	0	86	333	717	184	2.5	0.2

Table 16. Standard errors for fee-for-service plans: Amount of annual family out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011—Continued

	\A(!4 4 - f		Amount o	f out-of-pocket	maximum		With no		
Characteristics	With out-of- pocket maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	out-of- pocket maximum	Not determinable	
Geographic area									
New England	-	-	-	-	-	_ 	13.5	_	
Middle Atlantic East North Central	4.3 2.9	\$0 97	\$0 198	\$0 24	\$0 477	\$483 717	4.3 3.0	0.1 0.8	
West North Central		97	487	136	675	1,128	3.0	0.0	
South Atlantic		287	179	98	1,907	0	3.4	0.1	
West South Central	4.4	341	548	0	108	660	_	-	
Mountain	_	-	_	_	-	_	_	_	
Pacific	4.5	287	0	758	519	1,128	_	_	

Less than 0.05.
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 17. Fee-for-service plans: Coverage for selected services, state and local government workers, National Compensation Survey, 2011

Characteristics	Hospital room and board	Inpatient surgery	Outpatient surgery	Physician office visit	Skilled nursing facility	Home health care	Hospice care
All workers	99	99	99	100	81	84	82
Worker characteristic							
Management, professional, and related	99	99	99	100	81	83	82
Professional and related	100	99	99	100	81	84	82
Teachers	99	99	99	100	79	82	80
Primary, secondary, and special education							
school teachers	99	98	98	100	78	80	78
Service	99	98	98	100	82	86	84
Protective service	98	98	98	100	82	86	81
Sales and office	99	98	98	100	82	86	83
Office and administrative support	99	98	98	100	82	86	83
Natural resources, construction, and maintenance	98	98	98	100	71	80	78
Production, transportation, and material moving	97	97	97	100	74	76	_
Full time	99	99	99	100	81	84	82
Part time	100	99	99	100	72	84	84
Union	99	99	99	100	82	81	79
Nonunion	99	98	98	100	80 80	86	84
Average wage within the following categories:1							
Lowest 25 percent	99	98	98	100	80	86	84
Lowest 10 percent	97	97	97	100	80	87	86
Second 25 percent	99	99	99	100	80	85	81
Third 25 percent	99	99	99	100	83	84	82
Highest 25 percent	99	99	99	100	80	81	80
Highest 10 percent	100	99	99	100	82	82	83
Establishment characteristic							
Service-providing industries	99	99	99	100	81	84	82
Education and health services	99	99	99	100	80	84	82
Educational services	99	99	99	100	80	83	82
Elementary and secondary schools	99	98	98	100	80	81	79
Junior colleges, colleges, and universities	100	100	100	100	82	93	90
Health care and social assistance	100	100	100	100	79	85	87
Hospitals	100	100	100	100	78	86	85
Public administration	98	98	98	100	83	85	82
1 to 99 workers	96	96	96	100	_	80	78
1 to 49 workers	97	97	97	100	- 79	82	81
50 to 99 workers		-	_	100	-	02	"_
100 workers or more	99	99	99	100	82	84	82
100 to 499 workers	99	99	99	100	83	84	83
500 workers or more	100	99	99	100	82	85	82
State government	100	100	100	100	86	92	92
Local government	99	98	98	100	79	81	78
		36	30				

Table 17. Fee-for-service plans: Coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Hospital room and board	Inpatient surgery	Outpatient surgery	Physician office visit	Skilled nursing facility	Home health care	Hospice care
Geographic area							
New England	99	99	99	100	85	84	81
Middle Atlantic	100	99	99	100	90	84	92
East North Central	98	98	98	100	73	80	_
West North Central	99	99	99	100	_	83	_
South Atlantic	99	99	99	100	89	91	86
West South Central	100	99	99	_	82	85	83
Mountain	100	100	100	100	_	_	_
Pacific	99	98	98	100	-	81	_

¹ 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 17. Standard errors for fee-for-service plans: Coverage for selected services, state and local government workers, National Compensation Survey, 2011

All workers	 	surgery	Outpatient surgery	Physician office visit	nursing facility	Home health care	Hospice care
	0.3	0.3	0.3	0.1	1.8	1.3	1.2
Worker characteristic							
Management, professional, and related		0.3	0.3	0.1	2.0	1.7	1.5
Professional and related	0.2	0.3	0.3	0.1	2.1	1.7	1.6
Teachers	0.3	0.4	0.4	0.2	2.4	2.3	2.1
Primary, secondary, and special education							
school teachers	0.3	0.5	0.5	0.2	2.6	2.7	2.5
Service	0.5	0.5	0.5	$\binom{1}{i}$	2.1	1.5	1.4
Protective service		0.7	0.7	(1)	2.7	2.2	2.5
Sales and office	0.5	0.5	0.5	0.1	2.1	1.5	1.9
Office and administrative support	0.5	0.6	0.6	0.1	2.1	1.6	2.0
Natural resources, construction, and maintenance	0.7	0.7	0.7	(1)	3.9	2.7	2.9
Production, transportation, and material moving	1.4	1.4	1.4	0.2	3.6	4.2	-
Full time	0.3	0.3	0.3	0.1	1.7	1.3	1.2
Part time	0.1	0.4	0.4	(1)	7.9	3.8	3.9
Jnion	0.3	0.3	0.3	0.1	2.1	1.8	1.8
Nonunion	0.4	0.5	0.5	0.1	2.2	1.5	1.6
Average wage within the following categories:2							
Lowest 25 percent	0.7	0.8	0.8	0.1	2.7	1.4	1.4
Lowest 10 percent	1.6	1.6	1.6	(1)	3.7	2.1	1.8
Second 25 percent	- 1	0.5	0.5	(1)	2.3	1.3	1.7
Third 25 percent		0.3	0.3	0.1	1.9	1.5	1.5
Highest 25 percent	0.2	0.4	0.4	0.2	2.2	2.2	2.0
Highest 10 percent	0.2	0.3	0.3	(¹)	2.6	1.7	1.8
Establishment characteristic							
Service-providing industries	0.3	0.3	0.3	0.1	1.8	1.3	1.3
Education and health services	0.2	0.3	0.3	0.1	2.4	1.8	1.6
Educational services	0.2	0.4	0.4	0.1	2.6	2.1	1.9
Elementary and secondary schools	0.3	0.5	0.5	0.2	2.4	2.7	2.4
Junior colleges, colleges, and universities	0.4	0.4	0.4	(1)	6.0	1.6	3.4
Health care and social assistance	(1)	(1)	(1)	(1)	3.6	2.7	2.7
Hospitals	(1)	(¹)	(¹)	(1)	4.4	3.2	3.5
Public administration	0.8	0.8	0.8	0.1	2.2	1.7	2.0
1 to 99 workers	1.3	1.3	1.3	(¹)	_	3.0	2.8
1 to 49 workers		1.9	1.9	(1)	4.3	3.6	3.7
50 to 99 workers	-	_	_	[(¹)	_	_	_
100 workers or more	1	0.3	0.3	0.1	1.9	1.4	1.3
100 to 499 workers	0.6	0.6	0.6	(1)	2.1	1.6	1.9
500 workers or more	0.1	0.3	0.3	0.1	2.4	1.8	1.7
State government	0.2	0.2	0.2	(1)	3.4	0.9	2.0
Local government	1	0.5	0.5	0.1	1.8	1.7	1.6

Table 17. Standard errors for fee-for-service plans: Coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Hospital room and board	Inpatient surgery	Outpatient surgery	Physician office visit	Skilled nursing facility	Home health care	Hospice care
Geographic area							
New England	1.4	1.4	1.4	(1)	3.2	2.8	4.7
Middle Atlantic	0.1	0.1	0.1	(1)	2.3	1.3	2.0
East North Central		1.1	1.1	(¹)	4.0	3.4	_
West North Central		0.5	0.5	0.3	_	3.8	_
South Atlantic	0.4	0.4	0.4	(¹)	1.6	1.6	1.6
West South Central	0.4	1.0	1.0		3.0	3.3	3.8
Mountain	(1)	(1)	(1)	(1)	_	-	_
Pacific	0.9	1.0	1.0	(1)	_	2.9	-

details.

 $^{^1}$ Less than 0.05. 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: Occupational Earnings in the United States, 2010." See Technical Note for more

Table 18. Fee-for-service plans: Coverage for mental health care and substance abuse treatment, state and local government workers, National Compensation Survey, 2011

(All workers participating in fee-for-service plans = 100 percent)

Characteristics	Inpatient mental health care	Outpatient mental health care	Inpatient substance abuse detoxification	Inpatient substance abuse rehabilitation	Outpatient substance abuse rehabilitation
All workers	98	91	98	88	89
Worker characteristic					
Management, professional, and related	98	92	98	89	90
Professional and related	98	93	98	90	91
Teachers	98	92	98	91	91
Primary, secondary, and special education school teachers	98	91	98	90	90
Service	98	91	98	87	89
Protective service	97	90	98	84	
		90	98	87	87 89
Sales and office		_ ~_		86	
Office and administrative support	98 97	91 89	98 97	87	88 86
Natural resources, construction, and maintenance	-			_	
Production, transportation, and material moving	95	88	94	84	85
Full time	98	91	98	88	89
Part time	100	95	99	91	93
Union	98	92	99	89	90
Nonunion	98	91	97	87	89
Average wage within the following categories:1					
Lowest 25 percent	97	90	97	85	88
Lowest 10 percent	96	90	95	87	88
Second 25 percent	98	92	98	88	89
Third 25 percent	99	93	98	89	91
Highest 25 percent		91	98	89	89
Highest 10 percent	99	92	99	90	90
Establishment characteristic					
Service-providing industries	98	92	98	88	89
Education and health services	99	93	98	90	91
Educational services	98	93	98	91	92
Elementary and secondary schools	98	92	98	89	90
Junior colleges, colleges, and universities	100	97	99	95	97
Health care and social assistance	99	91	97	83	84
Hospitals	99	87	96	82	81
Public administration	97	89	97	85	87
1 to 99 workers	96	88	96	84	84
1 to 49 workers	96	90	96	85	87
50 to 99 workers	97	86	95	82	80
100 workers or more	98	92	98	89	90
100 to 499 workers	97	92	98	88	91
500 workers or more	99	92	98	89	90
State government	100	95	100	92	95
Local government	97	90	97	86	87
	,				

Table 18. Fee-for-service plans: Coverage for mental health care and substance abuse treatment, state and local government workers, National Compensation Survey, 2011—Continued

(All workers participating in fee-for-service plans = 100 percent)

Characteristics	Inpatient mental health care	Outpatient mental health care	Inpatient substance abuse detoxification	Inpatient substance abuse rehabilitation	Outpatient substance abuse rehabilitation
Geographic area					
New England	98	94	99	90	91
Middle Atlantic	100	97	100	95	97
East North Central	96	90	98	89	88
West North Central	98	89	97	95	89
South Atlantic	99	89	99	82	87
West South Central	96	93	95	92	91
Mountain	98	91	99	84	86
Pacific	99	88	99	79	80

¹ 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.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20102011.htm.

Table 18. Standard errors for fee-for-service plans: Coverage for mental health care and substance abuse treatment, state and local government workers, National Compensation Survey, 2011

Characteristics	Inpatient mental health care	Outpatient mental health care	Inpatient substance abuse detoxification	Inpatient substance abuse rehabilitation	Outpatient substance abuse rehabilitation
All workers	0.4	1.0	0.3	1.1	1.0
Worker characteristic					
Management, professional, and related	0.4	1.2	0.4	1.3	1.3
Professional and related		1.1	0.5	1.2	1.1
Teachers	0.5	1.2	0.5	1.3	1.2
Primary, secondary, and special education					
school teachers	0.6	1.5	0.7	1.6	1.5
Service	0.6	1.2	0.6	1.9	1.2
Protective service	1.0	1.8	0.9	3.2	1.9
Sales and office		1.3	0.7	1.5	1.4
Office and administrative support	0.8	1.3	0.8	1.5	1.5
Natural resources, construction, and maintenance	1.0	2.1	1.0	2.0	2.2
Production, transportation, and material moving $\ \ldots$	1.8	2.6	2.1	3.1	2.9
Full time	0.5	1.0	0.4	1.1	1.0
Part time		1.7	0.6	2.7	1.9
Union	0.5	1.1	0.4	1.2	1.1
Nonunion	0.7	1.3	0.5	1.6	1.3
Average wage within the following categories:1					
Lowest 25 percent	0.9	1.4	0.8	2.0	1.3
Lowest 10 percent		2.1	1.5	2.3	2.1
Second 25 percent	0.5	1.2	0.4	1.4	1.4
Third 25 percent		1.1	0.4	1.2	1.2
Highest 25 percent	0.5	1.5	0.4	1.4	1.5
Highest 10 percent	0.3	1.4	0.3	1.3	1.3
Establishment characteristic					
Service-providing industries	0.4	1.0	0.4	1.1	1.0
Education and health services	0.4	1.0	0.5	1.3	1.1
Educational services	0.5	1.2	0.5	1.3	1.2
Elementary and secondary schools	0.6	1.5	0.6	1.6	1.5
Junior colleges, colleges, and universities	0.4	1.2	0.4	1.7	1.2
Health care and social assistance	0.8	2.8	2.1	3.5	3.7
Hospitals	1.1	4.3	3.1	5.1	5.5
Public administration	1.0	1.9	0.9	2.1	2.0
1 to 99 workers	1.4	2.5	1.5	2.5	2.7
1 to 49 workers	2.1	2.8	2.1	3.2	3.2
50 to 99 workers	1.6	3.9	2.2	4.2	5.0
100 workers or more		1.1	0.4	1.3	1.1
100 to 499 workers	0.9	1.3	0.7	1.8	1.4
500 workers or more	0.4	1.3	0.5	1.5	1.4
State government	0.2	1.9	0.2	2.5	1.9
Local government	0.6	1.2	0.5	1.1	1.1
		l			

Table 18. Standard errors for fee-for-service plans: Coverage for mental health care and substance abuse treatment, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Inpatient mental health care	Outpatient mental health care	Inpatient substance abuse detoxification	Inpatient substance abuse rehabilitation	Outpatient substance abuse rehabilitation
Geographic area					
New England	1.4	1.2	1.4	1.5	2.3
Middle Atlantic		1.1	0.1	1.9	0.9
East North Central	1.3	3.5	1.0	3.1	3.3
West North Central	1.3	2.7	1.2	1.6	2.7
South Atlantic	0.4	3.3	0.4	4.0	3.3
West South Central	2.2	2.4	1.5	2.2	2.5
Mountain	1.4	5.4	1.4	3.9	3.8
Pacific	0.7	2.7	0.8	3.1	3.1

¹ 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.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20102011.htm.

Table 19. Health maintenance organizations: Summary of selected features, state and local government workers, National Compensation Survey, 2011

	,	Annual ded	uctible		Coinsura	nce	Annual	out-of-pock	ket maximum
Characteristics	Yes	No	Not determinable	Yes	No	Not determinable	Yes	No	Not determinable
All workers	26	74	(¹)	11	89	_	69	31	(1)
Worker characteristic									
Management, professional, and related	25	75	_	11	89	_	70	30	(1)
Professional and related	26	74	-	10	90	_	68	31	(1)
Teachers	28	72	-	9	91	_	67	33	-
Primary, secondary, and special education									
school teachers	30	70	-	10	90	-	67	33	-
Service	27	73	_	12	88	_	65	35	(1
Protective service	28	72	_	11	89	-	62	38	(1
Sales and office	25	75	(¹)	13	87	_	72	27	· 1
Office and administrative support	25	75	\ \ \ \ \ \	14	86	_	72	27	1
Natural resources, construction, and maintenance	29	70	\ \ \ \ \ \ \		87	_	69	30	
Production, transportation, and material moving	17	79	4	-	92	-	53	40	\ 7
Full time	26	74	(¹)	12	88	_	69	31	(1)
Part time	18	82	_	8	92	_	68	32	1
Union	22	78	(1)	6	94	_	64	36	1
Nonunion	33	67	, ,	22	78	-	78	22	_
Average wage within the following categories: ²									
Lowest 25 percent	29	70	1	17	83	-	79	20	1
Lowest 10 percent	37	63	_	_	77	_	90	_	-
Second 25 percent	25	75	(1)	13	87	_	69	31	(1
Third 25 percent	28	71	(1)	13	87	-	68	32	· 1
Highest 25 percent	23	77	(1 j	7	93	_	65	35	(1
Highest 10 percent	19	81	, ,	4	96	_	62	38	(1)
Establishment characteristic									
Service-providing industries	25	74	(1)	11	89	_	68	31	(1)
Education and health services	27	73	-	10	90	-	70	30	[(1)
Educational services	26	74	-	8	92	-	69	31	-
Elementary and secondary schools	27	73	-	10	90	-	69	31	-
Junior colleges, colleges, and universities	21	79	-	_	97	-	69	31	-
Health care and social assistance	36	64	-	26	74	-	77	22	1
Hospitals	-	_	_	_	_	_	70	28	2
Public administration	24	76	-	13	87	-	67	33	-
1 to 99 workers	37	63	_	28	72	_	83	17	-
1 to 49 workers	29	71	-	-	74	-	75	_	-
50 to 99 workers	47	53	-	30	70	-	93	7	-
100 workers or more	25	75	(1)	10	90	-	67	32	(1
100 to 499 workers	29	71	` -	9	91	_	66	34	· -
500 workers or more	24	76	(1)	10	90	-	68	32	·
State government	21	78	(1)	9	91	_	75	24	1
Local government	27	73	(1)	13	87	_	66	34	(1)

Table 19. Health maintenance organizations: Summary of selected features, state and local government workers, National Compensation Survey, 2011—Continued

	,	Annual dedu	uctible		Coinsura	nce	Annual out-of-pocket maximum		
Characteristics	Yes	No	Not determinable	Yes	No	Not determinable	Yes	No	Not determinable
Geographic area									
New England	26	73	1	_	99	_	32	66	3
Middle Atlantic	26	74	_	_	100	_	14	86	_
East North Central	28	72	_	12	88	_	41	59	(1)
West North Central	57	43	-	37	63	-	92	_	-
South Atlantic	34	66	_	22	78	_	77	23	_
West South Central	28	72	-	_	80	-	93	7	-
Mountain	47	50	3	36	64	_	83	_	_
Pacific	10	90	_	-	98	_	95	4	(1)

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

¹ Less than 0.5.
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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 19. Standard errors for health maintenance organizations: Summary of selected features, state and local government workers, National Compensation Survey, 2011

	A	nnual ded	uctible		Coinsura	nce	Annual out-of-pocket maximum			
Characteristics	Yes	No	Not determinable	Yes	No	Not determinable	Yes	No	Not determinable	
All workers	1.6	1.6	0.2	1.2	1.2	-	2.0	2.0	0.3	
Worker characteristic										
Management, professional, and related	1.8	1.8	_	1.3	1.3	_	2.6	2.6	0.1	
Professional and related	1.8	1.8	-	1.3	1.3	-	2.6	2.6	0.1	
Teachers	2.4	2.4	_	1.7	1.7	_	2.8	2.8	_	
Primary, secondary, and special education										
school teachers	2.8	2.8	_	1.7	1.7	_	3.0	3.0	_	
Service	2.3	2.3	_	1.7	1.7	_	2.5	2.5	0.2	
Protective service	3.3	3.3	_	2.1	2.1	_	3.5	3.5	(1)	
Sales and office	3.0	3.0	0.2	2.5	2.5	_	3.1	3.2	0.5	
Office and administrative support	2.9	2.9	0.2	2.4	2.4	_	3.0	3.1	0.5	
Natural resources, construction, and maintenance	4.4	4.4	0.3		4.2	_	4.4	4.4	0.5	
Production, transportation, and material moving	4.0	5.0	3.4	-	4.2	-	6.3	6.3	4.2	
Full time	1.7	1.7	0.2	1.2	1.2	_	2.0	2.0	0.3	
Part time	2.9	2.9	-	2.1	2.1	-	4.7	4.5	0.8	
Union	1.4	1.4	0.2	0.7	0.7	_	1.8	1.8	0.4	
Nonunion	4.0	4.0	-	3.4	3.4	-	2.9	2.9	_	
Average wage within the following categories: ²										
	2.0	4.0	1.0	2.0	3.0		2.5	2.2	4.0	
Lowest 25 percent	3.9	4.0	1.0	3.0		-		2.3	1.0	
Lowest 10 percent	7.4	7.4	-	- 4.0	7.1	-	3.2	-	_	
Second 25 percent	2.3	2.3	0.1	1.8	1.8	-	2.6	2.6	0.1	
Third 25 percent	2.8	2.8	0.1	2.0	2.0	-	2.6	2.8	0.6	
Highest 25 percent	1.5	1.5	(1)	1.1	1.1	-	2.0	2.0	0.1	
Highest 10 percent	2.3	2.3	-	1.2	1.2	-	2.8	2.7	0.2	
Establishment characteristic										
Service-providing industries	1.6	1.6	0.2	1.2	1.2	_	2.0	2.0	0.3	
Education and health services	1.8	1.8	_	1.4	1.4	_	2.2	2.2	0.2	
Educational services	1.8	1.8	_	1.2	1.2	_	2.3	2.3	-	
Elementary and secondary schools	2.3	2.3	_	1.5	1.5	_	2.2	2.2	_	
Junior colleges, colleges, and universities	3.4	3.4	_	_	2.0	_	5.2	5.2	_	
Health care and social assistance	6.3	6.3	_	5.3	5.3	_	3.5	3.0	1.2	
Hospitals	-	_	_	_	_	_	5.0	4.4	1.7	
Public administration	2.4	2.4	-	1.9	1.9	-	2.8	2.8	-	
1 to 99 workers	6.6	6.6	_	6.9	6.9	_	4.7	4.7	_	
1 to 49 workers	7.1	7.1	_	3.0	8.5	_	8.1		_	
50 to 99 workers	9.6	9.6	_	8.3	8.3	_	1.5	1.5	_	
100 workers or more	1.6	1.5	0.2	1.1	1.1	_	2.1	2.1	0.3	
100 to 499 workers	3.7	3.7	0.2	2.1	2.1		5.4	5.4	0.5	
500 workers or more	1.7	1.7	0.2	1.2	1.2	-	2.4	2.4	0.3	
300 WORKERS OF THOSE	1.7	1.7	0.2	1.2	1.2	-	2.4	2.4	0.3	
State government	2.9	2.9	0.2	1.3	1.3	_	4.4	4.5	0.7	
Local government	1.8	1.8	0.2	1.4	1.4	_	1.7	1.7	0.3	

Table 19. Standard errors for health maintenance organizations: Summary of selected features, state and local government workers, National Compensation Survey, 2011—Continued

	,	Annual dedu	uctible		Coinsura	nce	Annual out-of-pocket maximum			
Characteristics	Yes	No	Not determinable	Yes	No	Not determinable	Yes	No	Not determinable	
Geographic area										
New England Middle Atlantic East North Central West North Central South Atlantic West South Central Mountain Pacific	6.4 2.3 3.0 12.3 6.6 8.3 8.2 1.3	6.1 2.3 3.0 12.3 6.6 8.3 8.3 1.3	0.8 - - - - 2.8	- 2.7 8.3 5.1 - 6.1	1.4 0.3 2.7 8.3 5.1 7.9 6.1 1.0	- - - - -	4.0 3.3 11.1 5.1 3.1 1.4 5.4 0.9	5.3 3.3 11.1 - 3.1 1.4 - 0.8	2.6 - 0.2 - - - - 0.3	

Less than 0.05.
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 20. Health maintenance organizations: Amount of annual individual out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011

Characteristics All workers	Total	With out-of- pocket maximum	10th percentile	25th percentile	50th percentile	75th	90th	With no out-of- pocket	Not determinable
Worker characteristic Management, professional, and related	100	68			(median)	percentile	percentile	maximum	determinable
Management, professional, and related			\$1,000	\$1,350	\$1,500	\$2,000	\$3,000	31	(1)
	100	70	1,000	1,500	1,500	2,000	3,000	30	(1)
Professional and related	100	68	1.000	1,500	1,500	2,000	3,000	32	(1)
Teachers	100	67	1,000	1,500	1,500	2,000	3,000	33	(/
Primary, secondary, and special education			.,	.,	.,	_,,,,,	-,,,,,		
school teachers	100	67	_	1,500	1,500	2,300	3,000	33	_
Service	100	65	1,000	1,300	1,500	2,000	3,000	35	(1)
Protective service	100	62	-,000	1,300	1,500	2,000	3,000	38	(1)
Sales and office	100	72	750	1,200	1,500	2,000	3,000	27	ìí
Office and administrative support	100	72	_	1,000	1,500	2,000	3,000	27	1
Natural resources, construction, and maintenance	100	69	1,000	1,500	1,500	2,500	3,000	30	1
Production, transportation, and material moving	100	53	-	1,000	1,500	1,500	1,750	40	7
Full time	100	68	1,000	1,350	1,500	2,000	3,000	31	(1)
Part time	100	68	1,000	1,350	1,500	1,500	2,000	32	1
Union	100	64	_	1,300	1.500	1,750	3.000	36	1
Nonunion	100	78	1,000	1,500	1,500	2,000	3,000	22	-
Average wage within the following categories: ²									
Lowest 25 percent	100	79	1,000	1,500	1,500	2,500	3,000	20	1
Lowest 10 percent	100	90	-	1,500	2,000	2,500	3,000	-	_
Second 25 percent	100	68	-	1,300	1,500	2,000	3,000	31	(1)
Third 25 percent	100	68	1,000	1,300	1,500	2,000	3,000	32	1
Highest 25 percent	100	65	1,000	1,500	1,500	2,000	3,000	35	(1)
Highest 10 percent	100	62	-	1,200	1,500	1,500	2,500	38	(1)
Establishment characteristic									
Service-providing industries	100	68	1,000	1,350	1,500	2,000	3,000	31	(1)
Education and health services	100	70	1,000	1,350	1,500	2,000	3,000	30	(1)
Educational services	100	69	1,000	1,500	1,500	2,000	3,000	31	-
Elementary and secondary schools	100	69	1,000	1,500	1,500	2,300	3,000	31	_
Junior colleges, colleges, and universities	100	69	-	1,000	1,500	2,000	3,000	31	-
Health care and social assistance	100	77	-	1,200	1,500	1,500	_	22	1
Hospitals	100	70	-	1,300	1,500	_	_	28	2
Public administration	100	66	-	1,300	1,500	2,000	3,000	34	-
1 to 99 workers	100	83	_	1,500	1,500	_	3,000	17	_
1 to 49 workers	100	75	_	1,500	1,500	2,300	3,000	"_	_
50 to 99 workers	100	93	500	,	1,650	,	3,000	7	_
100 workers or more	100	67	1,000	1,350	1,500	2,000	3,000	32	(1)
100 to 499 workers	100	66	500	1,300	1,500	2,000	3,000	34	\
500 workers or more	100	68	1,000	1,400	1,500	2,000	3,000	32	1
State government	100	75	_	1,500	1,500	1,700	3,000	24	. 1
Local government	100	66	1,000	1,350	1,500	2,000	3,000	34	(1)

Table 20. Health maintenance organizations: Amount of annual individual out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011—Continued

		With out-of-		Amount o	f out-of-pocket	maximum		\A/:4b = 4 - 4	
Characteristics	Total		10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no out-of- pocket maximum	Not determinable
Geographic area									
New England	100	32	\$500	\$500	_	_	_	66	3
Middle Atlantic	100	14	400	400	\$440	\$1,000	\$1,500	86	_
East North Central	100	41	1,300	1,300	1,500	2,950	3,000	59	(1)
West North Central	100	92	750	_	2,000	2,500	3,000	-	· <u>-</u>
South Atlantic	100	77	1,000	1,500	1,500	2,000	3,400	23	-
West South Central	100	93	1,500	1,750	2,500	3,000	3,500	7	_
Mountain	100	83	1,000	2,000	_	3,000	4,000	-	
Pacific	100	95	1,000	1,500	1,500	1,500	1,650	5	(1)

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

¹ Less than 0.5.
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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 20. Standard errors for health maintenance organizations: Amount of annual individual out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011

			Amount	of out-of-pocke	t maximum			
Characteristics	With out-of- pocket maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no out-of- pocket maximum	Not determinable
All workers	2.0	\$135	\$174	\$0	\$0	\$0	2.0	0.3
Worker characteristic								
Management, professional, and related	2.6 2.6	0	137 183	0	0	0	2.6 2.6	0.1
Professional and related		-		· ·	374	0		0.1
Teachers	2.8	0	62	0	374	0	2.8	•
Primary, secondary, and special education	3.0		100	0	433	0	2.0	
school teachers	2.5	246	123 126	0	433	39	3.0 2.5	0.:
Service	2.5 3.5	240	322	0	59	484	2.5	(1
Protective service	3.5	206	303	0	0	1 404	3.5	0.
Sales and office Office and administrative support	3.0	206	282	0	0		3.2	0.:
	4.4	240	202 81	0	277		4.4	0.:
Natural resources, construction, and maintenance Production, transportation, and material moving	6.3	240	205	0	0	313	6.3	4.:
-roduction, transportation, and material moving	0.5	_	205	U	U	313	0.3	4.4
Full time	2.0	149	175	0	0	0	2.0	0.3
Part time	4.7	258	184	0	0	0	4.5	0.
art uno	7	200	10-1	J	Ü		1.0	0.0
Jnion	1.8	_	167	0	251	99	1.8	0.4
Nonunion	2.9	0	112	0	301	0	2.9	· -
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	2.5 3.2 2.6 2.7 2.0 2.8	110 - - 0 39 -	50 40 336 201 154 207	39 597 0 0 0	481 592 312 339 285 0	0 0 179 0 69 200	2.3 - 2.6 2.8 2.0 2.7	1.0 - 0.1 0.6 0.1
Establishment characteristic								
Service-providing industries	2.0	175	172	0	0	0	2.0	0.3
Education and health services	2.2	199	129	0	0	0	2.2	0.3
Educational services	2.3	0	109	0	252	Ö	2.3	0.2
Elementary and secondary schools	2.2	ő	0	0	415	Ĭ	2.2	-
Junior colleges, colleges, and universities	5.2	_	166	0	363	392	5.2	
Health care and social assistance	3.5	_	248	147	55	_	3.0	1.3
Hospitals	5.0	_	231	164	_	_	4.4	1.
Public administration	2.8	_	347	0	105	398	2.8	
1 to 99 workers	4.7	_	126	137	_	0	4.7	-
1 to 49 workers	8.1	_	0	82	646	0	-	
50 to 99 workers	1.5	140	_	172	_	0	1.5	
100 workers or more	2.1	39	138	0	0	0	2.1	0.3
100 to 499 workers	5.4	44	223	0	236	0	5.4	
500 workers or more	2.4	0	170	0	0	40	2.3	0.
0			000				. <u></u> .	
State government	4.4	_	280	0	163	429	4.5	0.
Local government	1.7	0	168	0	0	0	1.7	0.3

Table 20. Standard errors for health maintenance organizations: Amount of annual individual out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011—Continued

	With out-of-		Amount	of out-of-pocket	t maximum		\A/:4b 4 -4	
Characteristics	pocket maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no out-of- pocket maximum	Not determinable
Geographic area								
New England	4.0	\$0	\$28	_	_	_	5.3	2.6
Middle Atlantic	3.3	0	0	\$109	\$0	\$0	3.3	-
East North Central	11.1	177	0	29	837	0	11.1	0.2
West North Central	5.1	0	-	495	0	0	-	_
South Atlantic	3.1	55	108	287	308		3.1	_
West South Central	1.4	0	435	139	0	658	1.4	_
Mountain	5.4	250	439	_	580	1,131	-	_
Pacific	0.8	0	177	0	0	123	0.8	0.3

¹ Less than 0.05.
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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 21. Health maintenance organizations: Amount of annual family out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011

All workers	100 100 100 100 100	With out-of- pocket maximum 67 68 67 66	10th percentile \$2,000 2,000 2,000	25th percentile \$3,000	50th percentile (median) \$3,000	75th percentile \$4,500	90th percentile \$6,000	With no out-of- pocket maximum	Not determinable
Worker characteristic Management, professional, and related	100 100 100	68 67	2,000	. ,	\$3,000	\$4,500	\$6,000	33	(¹)
Management, professional, and related	100 100 100	67							
Professional and related	100 100 100	67							
Professional and related	100 100 100	67		3,000	3,000	4,500	6,000	32	(1)
Teachers Primary, secondary, and special education school teachers Service Protective service	100			3,000	3,000	4,500	6,000	33	(1)
Primary, secondary, and special education school teachers	100		2,000	3,000	3,000	5,000	6,000	34	\ _
Service			_,,,,,	-,	-,	5,555	-,		
Service Protective service		66	2,000	3,000	3,000	5,000	6,000	34	_
Protective service	100	63	2.000	3,000	3,000	4,500	6,000	36	(1)
	100	60	2,000	3,000	3,000	4,000	6,000	40	(1)
Sales and office	100	70	1,500	3,000	3,000	4,500	6,000	29	\ 1
Office and administrative support	100	70	1,500	3,000	3,000	4,500	6,000	29	1
Natural resources, construction, and maintenance	100	66	2,000	3,000	3,000	6,000	7,000	34	1
Production, transportation, and material moving	100	52	-	-	3,000	3,000	4,500	41	7
Full time	100	67	2,000	3,000	3,000	4,500	6,000	33	(1)
Part time	100	68	-	3,000	3,000	-	4,500	32	1
Union	100	62	_	3.000	3.000	4.500	6.000	37	1
Nonunion	100	75	2,000	3,000	3,000	4,950	7,000	25	-
Average wage within the following categories: ²									
Lowest 25 percent	100	76	-	3,000	3,000	5,000	6,000	23	1
Lowest 10 percent	100	86	2,700	3,000	4,000	5,250	6,000	14	.=-
Second 25 percent	100	68	-	3,000	3,000	4,500	6,000	32	(1)
Third 25 percent	100	65	2,000	3,000	3,000	4,850	6,000	34	1
Highest 25 percent	100	63	2,000	3,000	3,000	4,000	6,000	36	(1)
Highest 10 percent	100	60	-	3,000	3,000	3,000	5,600	40	(1)
Establishment characteristic									
Service-providing industries	100	67	2,000	3,000	3,000	4,500	6,000	33	(1)
Education and health services	100	68	2,000	3,000	3,000	4,500	6,000	32	(¹)
Educational services	100	68	2,000	3,000	3,000	4,950	6,000	32	-
Elementary and secondary schools	100	67	2,000	3,000	3,000	5,000	6,000	33	_
Junior colleges, colleges, and universities	100	69	-	3,000	3,000	4,000	6,000	31	-
Health care and social assistance	100	72	-	2,400	3,000	3,000	6,000	27	1
Hospitals	100	63	1,500	2,600	3,000	3,000	6,000	35	2
Public administration	100	65	-	3,000	3,000	4,000	6,000	35	-
1 to 99 workers	100	79	_	3,000	3,000	5,250	6,000	21	_
1 to 49 workers	100	71	_	3,000	3,000	5,250	6,000		_
50 to 99 workers	100	90	1,000		3,500	5,000	6,000	-	_
100 workers or more	100	66	2,000	3,000	3,000	4,500	6,000	34	(¹)
100 to 499 workers	100	66	1,000	2,700	3,000	4,950	6,000	34	
500 workers or more	100	66	2,000	3,000	3,000	4,500	6,000	34	1
State government	100	75	_	3,000	3,000	4,000	6,000	25	_1
Local government	100	64	2,000	3,000	3,000	4,500	6,000	36	(1)

Table 21. Health maintenance organizations: Amount of annual family out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011—Continued

		With out-of-		Amount o	f out-of-pocket	maximum		Mith no out of	
Characteristics	Total	pocket maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no out-of- pocket maximum	Not determinable
Geographic area									
New England	100	32	\$1,000	\$1,000	-	_	_	66	3
Middle Atlantic	100	14	· / –	800	\$1,000	\$2,000	\$3,000	86	_
East North Central	100	39	2,600	2,600	3,000	6,000	6,000	61	(¹)
West North Central	100	78	1,500	-	-	4,000	5,000	_	· -
South Atlantic	100	74	2,400	3,000	3,000	4,850	8,000	26	_
West South Central	100	90	3,000	3,500	5,000	6,000		-	_
Mountain	100	78	3,000	_	4,500	7,500		-	
Pacific	100	95	2,000	3,000	3,000	3,000	4,950	5	(1)

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

¹ Less than 0.5.
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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 21. Standard errors for health maintenance organizations: Amount of annual family out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011

	N		Amount of	out-of-pocket	maximum		145	
Characteristics	With out-of- pocket maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no out-of- pocket maximum	Not determinable
All workers	2.1	\$427	\$0	\$0	\$59	\$0	2.1	0.3
Worker characteristic								
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	2.6 2.7 2.8	0 0 111	0 0 0	0 0 0	225 108 288	0 0 0	2.6 2.7 2.8	0.1 0.1 -
Service	3.0 2.5 3.6 3.3 3.1 4.6 6.3	460 482 562 153 177 584	0 198 111 351 453 78	0 0 0 0 0 0	29 714 658 474 623 900 0	340 78 886 0 0 1,536 566	3.0 2.5 3.7 3.4 3.2 4.6 6.3	- 0.2 (¹) 0.5 0.5 0.5 4.2
Full time	2.1 4.7	446 -	0 201	0	226 -	0	2.1 4.5	0.3 0.8
Union	1.9 3.2	_ 506	136 0	0 0	680 341	0 1,243	1.9 3.2	0.4
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	2.7	- 44 - 159 98 -	0 0 492 0 0 211	196 1,119 0 0 0	364 1,012 510 422 340 0	0 196 0 0 0 953	2.8 3.9 2.7 2.9 2.1 2.8	1.0 - 0.1 0.6 0.1 0.2
Establishment characteristic								
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	2.1 2.3 2.4 2.2 5.2 4.2 5.8 2.9	470 450 111 136 - - 428	0 0 0 0 0 215 344 0	0 0 0 0 0 195 381	0 491 312 0 428 0 428 450	0 0 0 0 196 785 877 0	2.1 2.2 2.4 2.2 5.2 3.8 5.4 2.9	0.3 0.2 - - 1.2 1.7
1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	5.6 8.9 3.2 2.2 5.5 2.5	- 266 225 96 0	0 0 - 0 346 0	325 340 754 0 0	708 1,037 736 98 714 170	0 0 0 0 0	5.6 - - 2.2 5.5 2.4	- - 0.3 - 0.3
State government	4.4 1.8	_ 270	0 0	0	643 206	0	4.4 1.8	0.7 0.3

Table 21. Standard errors for health maintenance organizations: Amount of annual family out-of-pocket maximum, state and local government workers, National Compensation Survey, 2011—Continued

	With out-of-		Amount o	f out-of-pocket	maximum		\A/:4b 4 4		
Characteristics	pocket maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no out-of- pocket maximum	Not determinable	
Geographic area									
New England	4.0	\$0	\$55	_	_	_	5.3	2.6	
Middle Atlantic		_	0	\$235	\$0	\$0	3.3	-	
East North Central		424	0	0	0	0	10.8	0.2	
West North Central		0	-	-	0	0	-	_	
South Atlantic	4.0	618	0	629	345	2,177	4.0	_	
West South Central		0	877	0	0	1,181	-	-	
Mountain	6.0	0	-	855	260	1,319	-	-	
Pacific	1.0	0	0	0	0	484	0.9	0.3	

¹ Less than 0.05.
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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 22. Health maintenance organizations: Coverage for selected services, state and local government workers, National Compensation Survey, 2011

Characteristics	Hospital room and board	Inpatient surgery	Outpatient surgery	Physician office visit	Skilled nursing facility	Home health care
All workers	100	98	98	100	84	82
Worker characteristic						
Management, professional, and related	100	98	98	100	84	83
Professional and related	100	98	98	100	84	83
Teachers	100	99	99	100	80	82
Primary, secondary, and special education	400					
school teachers	100	99	99	100	79	81
Service	100	99	99	100	86	84
Protective service	99	99 97	99 97	100	85 83	84
Sales and office	100		• •	100		82
Office and administrative support	100 99	97 98	97 98	100 100	84 81	83 77
Production, transportation, and material moving	99	98	98	100	01	''
Froduction, transportation, and material moving	99	90	90	100	_	_
Full time	100	98	98	100	83	82
Part time	100	100	100	100	90	89
T GIT GITTO	100	100	100	100		
Union	100	97	97	100	84	82
Nonunion	100	99	99	100	83	83
Average wage within the following categories:1						
Lowest 25 percent	100	98	98	100	80	79
Lowest 10 percent	100	100	100	100	_	_
Second 25 percent	100	98	98	100	84	84
Third 25 percent	99	97	97	100	83	82
Highest 25 percent	100	98	98	100	85	83
Highest 10 percent	100	98	98	100	84	83
Establishment characteristic						
Service-providing industries	100	98	98	100	84	82
Education and health services	100	99	99	100	83	83
Educational services	100	99	99	100	81	83
Elementary and secondary schools	100	99	99	100	79	82
Junior colleges, colleges, and universities	100	98	98	100	86	85
Health care and social assistance	100	98	98	100	92	86
Hospitals	100	97	97	100	90	90
Public administration	99	97	97	100	86	84
	,			,		
1 to 99 workers	100	99	99	100	79	_
1 to 49 workers	100	99	99	100		_
50 to 99 workers	100 100	100 98	100 98	100 100	79	- 83
100 workers or more	99	98 98	98	100	84 82	63
100 to 499 workers 500 workers or more	100	98 98	98	100	82 84	84
200 MOLVEIS OF HIGHE	100	90	90	100	04	04
State government	100	97	97	100	94	86
Local government	100	98	98	100	79	81
<u> </u>	. 30	30		. 30		

Table 22. Health maintenance organizations: Coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Hospital room and board	Inpatient surgery	Outpatient surgery	Physician office visit	Skilled nursing facility	Home health care
Geographic area						
New England	100	99	99	100	84	_
Middle Atlantic	100	90	91	100	94	81
East North Central	100	100	100	100	83	86
West North Central	95	95	95	100	_	94
South Atlantic	99	99	99	100	80	82
West South Central	100	100	100	100	_	_
Mountain	100	100	100	100	82	85
Pacific	100	100	100	100	87	87

¹ 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 22. Standard errors for health maintenance organizations: Coverage for selected services, state and local government workers, National Compensation Survey, 2011

	-					
Characteristics	Hospital room and board	Inpatient surgery	Outpatient surgery	Physician office visit	Skilled nursing facility	Home health care
All workers	0.2	0.2	0.2	(¹)	1.7	1.6
Worker characteristic						
Management, professional, and related	0.1 0.1 (¹)	0.2 0.2 0.2	0.2 0.2 0.2	(1) (1) (1)	1.9 1.9 3.0	1.7 1.8 2.5
Primary, secondary, and special education school teachers	(1) 0.4 0.7	0.2 0.4 0.7	0.2 0.4 0.7	(1) (1)	2.6 2.0 3.0	2.3 2.0 3.0
Sales and office Office and administrative support Natural resources, construction, and maintenance	0.7 0.2 0.2 0.5	0.7 0.8 0.8 0.8	0.7 0.8 0.8 0.8	(1) (1) (1)	2.9 2.6 3.6	2.6 2.2 3.7
Production, transportation, and material moving	1.0	1.4	1.4	(1)	-	-
Full time	0.2 (1)	0.3 (1)	0.3 0.1	(¹) (¹)	1.7 3.0	1.6 3.4
UnionNonunion	0.1 0.5	0.3 0.5	0.3 0.5	(¹) (¹)	1.9 2.8	1.8 2.4
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	(1) (1) 0.3 0.5 (1) (1)	0.7 (¹) 0.4 0.5 0.2 0.4	0.7 (¹) 0.4 0.5 0.2 0.4	(1) (1) (1) (1) (1) (1)	3.8 - 1.8 2.4 2.1 3.2	3.7 - 2.0 2.6 1.6 2.4
Establishment characteristic						
Service-providing industries	0.2 (1) (1) (1) (1) (1) (1) (1) (1)	0.2 0.2 0.3 0.2 0.9 0.5 0.8 0.7	0.2 0.2 0.3 0.2 0.9 0.5 0.8 0.7	(1) (1) (1) (1) (1) (1) (1) (1)	1.7 2.1 2.4 2.4 4.2 3.1 4.4 2.1	1.6 1.9 2.2 2.1 4.1 2.9 4.1 2.2
1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	(1) (1) (1) 0.2 0.4 0.2	0.3 0.5 (¹) 0.3 0.8 0.3	0.3 0.5 (¹) 0.3 0.8 0.3	(1) (1) (1) (1) (1) (1)	5.2 - 4.5 1.7 3.6 1.8	- - 1.5 - 1.5
State government	(¹) 0.2	0.3 0.3	0.3 0.3	(1) (1)	2.1 2.0	2.9 1.8

Table 22. Standard errors for health maintenance organizations: Coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Hospital room and board	Inpatient surgery	Outpatient surgery	Physician office visit	Skilled nursing facility	Home health care
Geographic area New England Middle Atlantic East North Central	$\binom{1}{1}$	0.9 0.6 0.1	0.9 0.6 0.1	(1) (1) (1)	4.5 0.7 4.0	- 1.7 3.2
West North Central South Atlantic West South Central Mountain Pacific	0.8 (1)	2.5 0.8 (¹) (¹) 0.5	2.5 0.8 (¹) (¹) 0.5	(1) (1) (1) (1) (1)	5.1 - 4.8 3.2	3.2 3.6 - 3.7 2.9

¹ Less than 0.05.
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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 23. Health maintenance organizations: Coverage for mental health care and substance abuse treatment, state and local government workers, National Compensation Survey, 2011

Characteristics	Inpatient mental health	Outpatient mental health	Inpatient substance abuse	Inpatient substance abuse	Outpatient substance abuse
Characteriories	care	care	detoxification	rehabilitation	rehabilitation
All workers	99	91	99	85	87
Worker characteristic					
Management, professional, and related		92	99	86	88
Professional and related		92	100	87	88
Teachers Primary, secondary, and special education	99	90	100	86	87
school teachers	99	91	99	85	87
Service		91	99	85	86
Protective service		92	99	83	87
Sales and office	99	90	99	84	84
Office and administrative support	1	90	99	84	84
Natural resources, construction, and maintenance	97	92	99	84	91
Production, transportation, and material moving	93	88	94	_	84
Full time	99	91	99	85	87
Part time	100	91	100	92	89
Union	1	90	99	84	84
Nonunion	98	94	99	88	93
Average wage within the following categories:1					
Lowest 25 percent	99	92	99	87	88
Lowest 10 percent	100	94	100	84	88
Second 25 percent		92	99	85	88
Third 25 percent		90	98	84	86
Highest 25 percent		91	99	85	86
Highest 10 percent	99	89	100	85	83
Establishment characteristic					
Service-providing industries		91	99	85	87
Education and health services		91	100	86	87
Educational services		90	99	86	87
Elementary and secondary schools		89	. 99	84	86
Junior colleges, colleges, and universities		93	100	92	90
Health care and social assistance	1	97	100	88	87
Hospitals		95	100	84	81
Public administration	99	92	99	86	87
1 to 99 workers		97	100	96	97
1 to 49 workers		100	100	100	100
50 to 99 workers		94	100	92	94
100 workers or more		91	99	84	86
100 to 499 workers	1	93	99	89	92
500 workers or more	99	90	99	84	85
State government		99	100	98	99
Local government	98	l 88	99	80	l 82

Table 23. Health maintenance organizations: Coverage for mental health care and substance abuse treatment, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Inpatient mental health care	Outpatient mental health care	Inpatient substance abuse detoxification	Inpatient substance abuse rehabilitation	Outpatient substance abuse rehabilitation
Geographic area					
New England	96	97	97	94	96
Middle Atlantic	99	_	100	94	_
East North Central	100	97	100	97	97
West North Central	95	95	95	95	95
South Atlantic	98	91	98	79	88
West South Central	95	91	97	90	90
Mountain	99	90	100	86	90
Pacific	100	95	100	_	85

¹ 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 23. Standard errors for health maintenance organizations: Coverage for mental health care and substance abuse treatment, state and local government workers, National Compensation Survey, 2011

Characteristics	Inpatient mental health care	Outpatient mental health care	Inpatient substance abuse detoxification	Inpatient substance abuse rehabilitation	Outpatient substance abuse rehabilitation
All workers	0.4	0.8	0.3	1.3	1.0
Worker characteristic					
Management, professional, and related Professional and related	0.4 0.3	0.9 0.9	0.3 0.3	1.3 1.5	1.1 1.1
Teachers Primary, secondary, and special education	0.5	1.2	0.3	2.2	1.7
school teachers	0.7	1.6	0.5	2.1	1.6
Service	0.5 0.7	1.3 1.9	0.5	2.4	1.8 2.5
Protective service	-	1.9	0.7 0.4	3.4	2.5
Office and administrative support		1.7	0.4	2.1	2.3
Natural resources, construction, and maintenance	1.0	2.2	0.5	3.1	2.3
Production, transportation, and material moving	2.5	3.7	2.3	-	4.3
Full time	0.4	0.8	0.3	1.4	1.0
Part time	(1)	1.6	(1)	3.0	2.5
Union	0.4 0.8	0.8 1.5	0.3 0.7	1.3 1.9	1.0 1.5
			J		
Average wage within the following categories:2					
Lowest 25 percent		1.5	0.5	2.4	2.1
Lowest 10 percent		1.3	(¹)	4.4	4.3
Second 25 percent		1.1 1.5	0.4	1.7	1.3
Third 25 percent		0.9	0.8	2.4	1.7
Highest 10 percent		1.4	0.3	1.8	1.9
Establishment characteristic					
Service-providing industries	0.4	0.8	0.3	1.3	1.0
Education and health services	0.4	0.9	0.3	1.5	1.1
Educational services	0.5	1.1	0.4	1.7	1.4
Elementary and secondary schools		1.4	0.5	2.0	1.4
Junior colleges, colleges, and universities	$\binom{1}{1}$	2.7	$\begin{pmatrix} 1 \\ 1 \end{pmatrix}$	3.7	3.5
Health care and social assistance		0.4	(1)	2.9	2.9
Hospitals Public administration	\ ,	0.8 1.2	(1) 0.4	4.2 1.8	4.3 1.5
Tubile autilitistration		1.2		1.0	1.5
1 to 99 workers		2.8	(1)	2.9	2.8
1 to 49 workers	(1)	(¹)	(1)	0.5	(¹)
50 to 99 workers	\ ,	6.4	(1)	6.6	6.4
100 workers or more		0.9	0.3	1.4	1.1
100 to 499 workers 500 workers or more	0.9 0.5	2.9 0.8	0.4	3.0 1.5	2.9
			_		
State government Local government		0.5 1.1	0.5 0.4	0.9 1.8	0.5 1.2

Table 23. Standard errors for health maintenance organizations: Coverage for mental health care and substance abuse treatment, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Inpatient mental health care	Outpatient mental health care	Inpatient substance abuse detoxification	Inpatient substance abuse rehabilitation	Outpatient substance abuse rehabilitation
Geographic area					
New England	3.7	2.1	2.4	4.7	2.4
Middle Atlantic	0.5	_	(¹)	1.1	_
East North Central	0.2	1.4	0.2	0.9	1.4
West North Central	2.5	2.5	2.5	2.5	2.5
South Atlantic	0.9	1.9	0.9	4.2	2.5
West South Central	3.4	5.3	2.6	5.4	5.4
Mountain	0.7	5.1	(1)	5.8	5.2
Pacific	0.1	1.5	(1)	_	1.7

Less than 0.05.
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 24. Hospital room and board benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	20	79	-	1
Worker characteristic				
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	20 20 20	80 79 79	- -	(²) (²) 1
school teachers Service Protective service Sales and office Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving	21 21 21 21 21 17 26	78 78 78 78 78 82 71	- - - -	1 1 1 1 1 1 2
Full time	20 25	79 75	_ _	1 (²)
Union	35 6	65 93	- -	1 1
Average wage within the following categories:3 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent Establishment characteristic	19 30	90 94 80 80 69 58	 - - -	1 2 1 1 (²) (²)
Service-providing industries	19 19	79 81 81 78 88 78 78 76	- - - - -	1 (2) (2) 1 (2) - - 2
1 to 99 workers	8 7 - 22 20 22	89 90 - 78 79 77	 - - - -	3 3 - 1 1 (²)
State government Local government	16 22	84 77	_ _	(²) 1

Table 24. Hospital room and board benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	-service plan		H	lealth mainte	nance organi	zation
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	13	86	-	1	39	61	-	(²)
Worker characteristic								
Management, professional, and related	13 13 13	86 86 86	- - -	1 (²) 1	38 39 41	61 61 59	_ _ _	(²) (²)
school teachers Service Protective service Sales and office	14 14 13 13	85 85 85 86	- - - -	1 1 2 1	44 38 38 41	56 61 61 59	- - -	(²) 1
Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving	13 10 19	86 88 78	- - -	1 2 3	42 38 48	58 62 51	_ _ _	(2) (2) 1 1
Full time	13 17	86 83	_ _	1 (²)	39 43	61 57	_ _	(²) (²)
Union	27 3	73 96	_ _	1	48 20	51 79	_ _	(²)
Average wage within the following categories: ³ Lowest 25 percent	5 - 12 13 21 33	93 95 87 86 79 67	- - - - -	1 3 1 1 1 (²)	24 - 37 34 49 55	76 91 63 65 51 45	- - - -	(2) 1 (2) (2)
Establishment characteristic Service-providing industries	13 13 12 14 8 15 15	86 87 87 86 92 85 85	- - - - -	1 1 1 1 (²) - 2	39 39 38 43 24 40 40 38	61 61 62 57 76 60 60 61	 - - -	(2) - - - - - - 1
1 to 99 workers	5 3 - 14 14 15	91 93 - 85 85 85	- - - - -	4 3 - 1 1 (²)	25 26 24 40 47 39	75 74 76 60 52 61	- - - - -	(²)
State government	10 14	90 84	_ _	(²) 1	30 43	70 57	_ _	(²)

Table 24. Hospital room and board benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

Geographic area New England	Full verage	Coverage with limits ¹	No coverage	Not determinable
New England				
Middle Atlantic				
South Atlantic	37 64 15 – 5	63 36 84 95 94 99 96	- - - - -	1 (2) 1 1 1 (2)

Table 24. Hospital room and board benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization				
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable	
Geographic area									
New England	24	74	_	1	51	49	_	-	
Middle Atlantic	68	32	_	(²)	52	47	_	(²)	
East North Central	10	88	_	2	31	69	_	-	
West North Central	_	99	_	1	_	61	_	5	
South Atlantic	3	97	_	1	13	86	_	1	
West South Central	_	99	_	(²)	_	98	_	-	
Mountain	-	100	_	-	_	89	_	-	
Pacific	-	91	_	1	61	39	_	-	

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services

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

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

are rendered.

2 Less than 0.5.

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 24. Standard errors for hospital room and board benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

	All plans							
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable				
All workers	0.7	0.7	-	0.2				
Worker characteristic								
Management, professional, and related	0.9	0.9	_	0.1				
Professional and related Teachers	0.9 1.2	0.9 1.2	_	0.1 0.2				
Primary, secondary, and special education school teachers	1.3	1.3	_	0.2				
Service	1.2	1.1	_	0.4				
Protective service	1.7	1.6	_	0.5				
Sales and office	1.5	1.5	-	0.4				
Office and administrative support	1.4	1.4	-	0.4				
Natural resources, construction, and maintenance	1.7	1.8	_	0.6				
Production, transportation, and material moving	2.9	2.9	_	1.1				
Full time	0.7 2.8	0.7 2.8	_	0.2 (²)				
r art une	2.0	2.0		()				
Union	1.2	1.2	-	0.2				
Nonunion	0.5	0.6	-	0.4				
Average wage within the following categories: ³								
Lowest 25 percent	0.8	0.9	_	0.6				
Lowest 10 percent	1.0	1.4	_	1.3				
Second 25 percent	1.1	1.0	-	0.3				
Third 25 percent	1.1	1.1	_	0.3				
Highest 25 percent Highest 10 percent	1.3 2.0	1.3 2.0	_	0.2 0.1				
Establishment characteristic								
Service-providing industries	0.7	0.7	_	0.2				
Education and health services	0.9	0.9	-	0.2				
Educational services	0.9	1.0	-	0.2				
Elementary and secondary schools	1.0	1.1	_	0.2				
Junior colleges, colleges, and universities Health care and social assistance	1.4 2.5	1.4 2.5	_	0.3				
Hospitals	3.0	3.0	_	_				
Public administration	1.2	1.2	_	0.6				
1 to 99 workers	1.2	1.5	_	1.1				
1 to 49 workers	1.4	2.0	_	1.6				
50 to 99 workers	_	_	-	_				
100 workers or more	0.8	0.8	-	0.2				
100 to 499 workers	1.9	1.9	-	0.5				
500 workers or more	1.0	1.0	-	0.1				
State government	1.3	1.3	_	0.1				
Local government	0.8	0.8		0.3				

Table 24. Standard errors for hospital room and board benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.7	0.7	-	0.3	1.5	1.5	_	0.2
Worker characteristic								
Management, professional, and related	0.8	0.8	_	0.2	1.8	1.8	_	0.1
Professional and related	0.9	0.9	_	0.2	1.7	1.7	_	0.1
Teachers	1.3	1.3	_	0.3	2.1	2.1	_	-
Primary, secondary, and special education								
school teachers	1.4	1.4	_	0.3	2.4	2.4	_	_
Service	1.0	1.0	_	0.5	2.7	2.7	_	0.4
Protective service	1.7	1.8	_	0.7	4.0	4.0	_	0.7
Sales and office		1.6		0.5	2.8	2.8		0.2
Office and administrative support	1.0	1.3	_	0.5	2.0	2.8	_	0.2
	1.3		-			-	-	0.2
Natural resources, construction, and maintenance	_	1.9	_	0.7	4.1	4.0	_	
Production, transportation, and material moving	3.1	3.2	_	1.4	6.0	6.1	_	1.0
Full time	0.7	0.7	_	0.3	1.5	1.5	_	0.2
Part time	2.9	2.9	-	0.1	4.1	4.1	_	(2)
Union	1.3	1.4	_	0.3	1.7	1.6	_	0.1
Nonunion	0.4	0.6	-	0.4	1.8	1.8	_	0.5
Average wage within the following categories: ³								
Lowest 25 percent	0.7	0.8	_	0.7	2.7	2.7	_	_
Lowest 10 percent		1.6	_	1.6		3.2	_	_
Second 25 percent		1.0	_	0.5	2.4	2.4	_	0.3
Third 25 percent		1.3		0.3	2.2	2.2		0.5
Highest 25 percent		1.4	_	0.3	1.7	1.7	_	(2
Highest 10 percent	2.4	2.4	_	0.2	2.3	2.3	_	(2
Establishment characteristic								
Service-providing industries	0.7	0.7	_	0.3	1.5	1.5	_	0.2
Education and health services	0.9	0.9	_	0.2	1.8	1.8	_	-
Educational services		0.9	_	0.2	1.8	1.8	_	_
Elementary and secondary schools	1.1	1.1		0.3	2.0	2.0		
Junior colleges, colleges, and universities	1.0	1.1	_	0.3	3.2	3.2	_	_
	_		_	0.4	-	-	_	_
Health care and social assistance	2.5	2.5	_	-	5.2	5.2	_	-
Hospitals Public administration	3.0 1.1	3.0 1.3	_	0.8	7.2 2.7	7.2 2.7	_	0.4
				0.0				0.
1 to 99 workers	0.9	1.6	-	1.3	4.8	4.8	-	-
1 to 49 workers	1.0	2.1	-	1.9	7.0	7.0	-	-
50 to 99 workers	-	_	-	_	5.7	5.7	-	-
100 workers or more	0.8	0.8	_	0.2	1.7	1.7	_	0.2
100 to 499 workers	1.9	1.9	_	0.6	5.0	5.0	_	0.4
500 workers or more	-	0.9	-	0.1	1.8	1.8	-	0.2
Chata any arrament	4.0	4.0		0.0		2.4		(2
State government		1.0	-	0.2	3.4	3.4	-	
Local government	0.9	0.9	_	0.4	1.4	1.4	_	0.2

Table 24. Standard errors for hospital room and board benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans							
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable				
Geographic area								
New England	3.4	3.7 3.3 2.0 2.3 0.8 0.5 2.0 2.3	- - - -	0.8 0.1 0.7 0.5 0.4 0.4 -				

Table 24. Standard errors for hospital room and board benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization				
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable	
Geographic area									
New England	5.4	4.2	_	1.4	6.2	6.2	_	_	
Middle Atlantic	4.7	4.6	_	0.1	2.5	2.5	_	(²)	
East North Central	1.9	2.1	_	0.9	4.5	4.5	_	` _	
West North Central	_	0.5	_	0.5	_	11.5	_	2.5	
South Atlantic	0.5	0.6	_	0.4	2.3	2.2	_	0.8	
West South Central	-	0.5	_	0.4	_	1.7	_	_	
Mountain	_	0.3	_	_	_	6.7	_	_	
Pacific	-	2.9	-	0.9	1.9	1.9	-	-	

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services 2 Less than 0.05.
3 The categories are based on the average wage for each occupation surveyed, which

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

may include workers with earnings both above and below the threshold. The average wages

Table 25. Inpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	22	76	-	2
Worker characteristic				
Management, professional, and related	22	77	_	1
Professional and related Teachers	21 21	77 78	_	1
Primary, secondary, and special education school teachers	21	78	_	1
Service	22	76	_	2
Protective service	25	73	-	2
Sales and office	23	75	-	2
Office and administrative support Natural resources, construction, and maintenance	24 21	74 77		2
Production, transportation, and material moving	27	70	_	3
Full timePart time	22 25	76 74	- -	2 (²)
Union	34	65	_	2
Nonunion	11	87	-	1
Average wage within the following categories: ³ Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	9 22 22 30	86 89 77 77 68 59	- - - -	2 2 1 1 2 1
Establishment characteristic				
Service-providing industries	20 20	76 78 79 78 82 77 77	- - - -	2 1 1 1 1 1 1 1 2
1 to 99 workers	11 12 - 24 23 24	86 85 - 75 76 75	- - - - -	3 3 - 1 1
State government Local government	22 22	77 76	_ _	1 2

Table 25. Inpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization				
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable	
All workers	12	86	-	1	48	50	-	2	
Worker characteristic									
Management, professional, and related	12	87	_	1	48	50	_	2	
Professional and related	12	87	_	1	48	51	_	2	
Teachers	11	87	_	1	48	51	_	1	
Primary, secondary, and special education									
school teachers	12	86	_	2	50	49	_	1	
Service	12	86	_	2	48	51	_	1	
Protective service	13	85	_	2	51	48	_	1	
Sales and office	12	86	_	2	48	49	_	3	
Office and administrative support	13	86	_	2	50	47	_	3	
	13	86	_	2	47	1	_	2	
Natural resources, construction, and maintenance			_			51	_		
Production, transportation, and material moving	17	79	_	3	56	42	-	2	
Full time	13	86	_	1	48	50	_	2	
Part time	11	89	-	1	57	43	_	(²)	
Union	21	78	_	1	55	43	-	3	
Nonunion	6	93	_	2	35	64	_	1	
Average wage within the following categories: ³	_			_				_	
Lowest 25 percent	6	92	_	2	38	61	_	2	
Lowest 10 percent	6	92	_	3	25	75	_	_	
Second 25 percent	12	87	_	1	48	50	_	2	
Third 25 percent	14	85	_	1	43	55	_	3	
Highest 25 percent	17	81	_	1	55	43	_	2	
Highest 10 percent	25	74	-	1	59	38	-	2	
Establishment characteristic									
Service-providing industries	12	86	_	1	48	50	_	2	
Education and health services	12	87	_	1	47	51	_	1	
Educational services	11	88	_	1	48	51	_	1	
Elementary and secondary schools	11	87	_	2	51	48	_	1	
Junior colleges, colleges, and universities	9	90	_	(2)	40	58	_	2	
Health care and social assistance	15	85	_	(2)	44	54	_	2	
Hospitals	14	85	_	(2)	44	53	_	3	
Public administration	13	85	_	2	49	48	_	3	
1 to 99 workers	_	90	-	4	30	70	_	1	
1 to 49 workers	_	89	_	3	32	66	_	1	
50 to 99 workers	_	_	_	_	26	74	_	-	
100 workers or more	13	86	_	1	50	48	_	2	
100 to 499 workers	15	83	_	1	55	43	_	2	
500 workers or more	12	87	_	1	48	49	_	2	
State government	4.4	06		(²)	44	F2		3	
State government Local government	14 12	86 86	_	(2)	44 50	53 49	_	3 2	

Table 25. Inpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans							
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable				
Geographic area								
New England	40	59	_	1				
Middle Atlantic	47	50	-	3				
East North Central	17	81	-	2				
West North Central	_	92	-	1				
South Atlantic	16	84	_	1				
West South Central	_	98	-	1				
Mountain	19	81	_	_				
Pacific	42	57	_	1				

Table 25. Inpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	Fee-for-service plan				Health maintenance organization				
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable	
Geographic area									
New England	30	69	_	1	51	47	_	1	
Middle Atlantic	45	54	_	1	51	39	_	10	
East North Central	12	85	_	2	33	67	_	(2)	
West North Central	-	96	_	1	_	61	_	5	
South Atlantic	5	95	_	1	45	55	_	1	
West South Central	_	98	_	1	_	97	_	_	
Mountain	20	80	_	_	_	84	_	_	
Pacific	-	90	-	2	69	30	-	(2)	

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services

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

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

are rendered.

2 Less than 0.5.

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 25. Standard errors for inpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

Worker characteristic 1.0 1.0 - 0.2 Professional and related 1.0 1.0 - 0.2 Teachers 1.2 1.3 - 0.3 Primary, secondary, and special education school teachers 1.3 1.4 - 0.4 Service 1.9 1.9 - 0.5 Sales and office 1.7 1.6 - 0.4 Office and administrative support 1.7 1.6 - 0.4 Office and administrative support 1.7 1.6 - 0.4 Natural resources, construction, and maintenance 2.2 2.2 2 - 0.6 Full time 0.9 0.9 0.9 - 0.3 Full time 0.9 0.9 - 0.3 Part time 3.1 3.1 - 0.2 Nounion 1.2 1.2 2 - 0.6 Nounion 1.0 1.0 1.0 - 0.4			Al	l plans	
Worker characteristic 1.0 1.0 - 0.2 Professional and related 1.0 1.0 - 0.2 Teachers 1.2 1.3 - 0.3 Primary, secondary, and special education school teachers 1.3 1.4 - 0.4 Service 1.9 1.9 - 0.5 Sales and office 1.7 1.6 - 0.4 Office and administrative support 1.7 1.6 - 0.4 Office and administrative support 1.7 1.6 - 0.4 Natural resources, construction, and maintenance 2.2 2.2 2 - 0.6 Full time 0.9 0.9 0.9 - 0.3 Full time 0.9 0.9 - 0.3 Part time 3.1 3.1 - 0.2 Nounion 1.2 1.2 2 - 0.6 Nounion 1.0 1.0 1.0 - 0.4	Characteristics			-	
Management, professional, and related	All workers	0.9	0.9	-	0.2
Professional and related	Worker characteristic				
Teachers		-	-	-	0.2
Primary, secondary, and special education school teachers 1.3 1.4 - 0.4 Service 1.4 1.3 - 0.4 Protective service 1.9 1.9 0.5 Sales and office 1.7 1.6 - 0.4 Office and administrative support 1.7 1.7 - 0.5 Natural resources, construction, and maintenance 2.2 2.2 2.2 - 0.6 Production, transportation, and material moving 3.1 3.2 - 1.1 Full time 0.9 0.9 - 0.3 Part time 3.1 3.1 3.1 - 0.3 Union 1.2 1.2 - 0.2 Nonunion 1.0 1.0 - 0.4 Average wage within the following categories:3 - - 1.2 1.2 - 0.6 Lowest 25 percent 1.9 1.7 - 1.3 1.2 - 0.6 Lowest 25 percent <td< td=""><td></td><td>-</td><td></td><td>-</td><td></td></td<>		-		-	
Service	Primary, secondary, and special education			_	
Sales and office 1.7 1.6 — 0.4 Office and administrative support 1.7 1.7 — 0.5 Natural resources, construction, and maintenance 2.2 2.2 — 0.6 Production, transportation, and material moving 3.1 3.2 — 1.1 Full time 0.9 0.9 — 0.3 Part time 3.1 3.1 — 0.3 Union 1.2 1.2 — 0.2 Nonunion 1.0 1.0 — 0.4 Average wage within the following categories:3 — 0.4 — 0.4 Lowest 25 percent 1.0 1.0 — 0.4 Lowest 10 percent 1.9 1.7 — 1.3 Second 25 percent 1.3 1.4 — 0.3 Highest 25 percent 1.3 1.4 — 0.3 Highest 25 percent 1.2 1.2 — 0.2 Establishment characteristic Service-providing industries 0.9 0.9 — 0.2 Education and health services 1.0 1.1 — 0.2 Educational services 1.0 1.1 — 0.2 Educa				_	0.4
Office and administrative support 1.7 1.7 — 0.5 Natural resources, construction, and maintenance 2.2 2.2 — 0.6 Production, transportation, and material moving 3.1 3.2 — 1.1 Full time 0.9 0.9 — 0.3 Part time 3.1 3.1 — 0.3 Union 1.2 1.2 — 0.2 Nonunion 1.0 1.0 — 0.4 Average wage within the following categories:3 Lowest 25 percent 1.2 1.2 — 0.2 Lowest 10 percent 1.9 1.7 — 1.3 Second 25 percent 1.3 1.2 — 0.3 Highest 25 percent 1.3 1.4 — 0.3 Highest 10 percent 1.9 1.9 — 0.2 Establishment characteristic Service-providing industries 0.9 0.9 — 0.2 Education and health services 1.1 1.1 — 0.3 Elementary and secondary schools 1.1 1.1 — 0.3 Healt	Protective service	1.9		_	0.5
Natural resources, construction, and maintenance 2.2 2.2 — 0.6 Production, transportation, and material moving 3.1 3.2 — 1.1 Full time 0.9 0.9 — 0.3 Part time 3.1 3.1 3.1 — 0.3 Union 1.2 1.2 — 0.2 Nonunion 1.0 1.0 — 0.4 Average wage within the following categories:3 — 1.2 1.2 — 0.4 Lowest 25 percent 1.9 1.7 — 1.3 1.2 — 0.6			-	-	0.4
Production, transportation, and material moving 3.1 3.2 -				_	
Full time				_	
Part time 3.1 3.1 - 0.3 Union 1.2 1.2 - 0.2 Nonunion 1.0 1.0 - 0.4 Average wage within the following categories:3 - 0.4 Lowest 25 percent 1.2 1.2 - 0.6 Lowest 10 percent 1.9 1.7 - 1.3 Second 25 percent 1.3 1.2 - 0.3 Third 25 percent 1.3 1.4 - 0.3 Highest 25 percent 1.2 1.2 - 0.3 Highest 10 percent 1.9 1.9 - 0.2 Establishment characteristic Service-providing industries 0.9 0.9 - 0.2 Education and health services 1.0 1.1 - 0.2 Education als evrices 1.0 1.1 - 0.2 Educational services 1.1 1.1 - 0.4 Junior colleges, colleges, and universities 2.3 2.4 - 0.4 Health care and social assistance	Froduction, transportation, and material moving	3.1	3.2	_	1.1
Union	Full time	0.9	0.9	_	0.3
Nonunion	Part time	3.1	3.1	-	0.3
Nonunion	Union	1.2	1.0		0.2
Average wage within the following categories:3 Lowest 25 percent				_	
Lowest 25 percent	TOTAL	1.0	1.0		0.1
Lowest 10 percent	Average wage within the following categories:3				
Second 25 percent 1.3 1.2 — 0.3 Third 25 percent 1.3 1.4 — 0.3 Highest 25 percent 1.2 1.2 — 0.3 Highest 10 percent 1.9 1.9 — 0.2 Establishment characteristic Service-providing industries Education and health services 1.0 1.1 — 0.2 Education and health services 1.1 1.1 — 0.2 Educational services 1.1 1.1 — 0.2 Health care and social assistance 2.7 2.7 — 0.1 Hospitals 3.5				-	0.6
Third 25 percent 1.3 1.4 - 0.3 Highest 25 percent 1.2 1.2 - 0.3 Highest 10 percent 1.9 1.9 - 0.2 Establishment characteristic Service-providing industries Education and health services 1.0 1.1 - 0.2 Educational services 1.1 1.1 - 0.2 Elementary and secondary schools 1.1 1.1 - 0.4 Junior colleges, colleges, and universities 2.3 2.4 - 0.4 Health care and social assistance 2.7 2.7 - 0.1 Hospitals 3.5 3.5 - 0.2 Public administration 1.3 1.4 - 0.6 1 to 99 workers 3.1 3.6 - 1.6 50 to 99 workers 3.1 3.6 - 1.6 50 to 99 workers - - - - 100 workers or more 0.9 </td <td></td> <td></td> <td></td> <td>_</td> <td></td>				_	
Highest 25 percent				_	
Highest 10 percent					
Service-providing industries 0.9 0.9 - 0.2 Education and health services 1.0 1.1 - 0.2 Educational services 1.1 1.1 - 0.3 Elementary and secondary schools 1.1 1.1 - 0.4 Junior colleges, colleges, and universities 2.3 2.4 - 0.4 Health care and social assistance 2.7 2.7 - 0.1 Hospitals 3.5 3.5 - 0.2 Public administration 1.3 1.4 - 0.6 1 to 99 workers 1.8 2.1 - 1.1 1 to 49 workers 3.1 3.6 - 1.6 50 to 99 workers - - - - 100 workers or more 0.9 0.9 - 0.2 100 to 499 workers 2.0 1.9 - 0.5 500 workers or more 1.0 1.0 - 0.2 State government 1.6 1.6 - 0.2				_	0.2
Education and health services 1.0 1.1 - 0.2 Educational services 1.1 1.1 1.1 - 0.3 Elementary and secondary schools 1.1 1.1 1.1 - 0.4 Junior colleges, colleges, and universities 2.3 2.4 - 0.4 Health care and social assistance 2.7 2.7 - 0.1 Hospitals 3.5 3.5 - 0.2 Public administration 1.3 1.4 - 0.6 1 to 99 workers 1.8 2.1 - 1.1 1 to 49 workers 3.1 3.6 - 1.6 50 to 99 workers - - - - 100 workers or more 0.9 0.9 - 0.2 100 to 499 workers 2.0 1.9 - 0.5 500 workers or more 1.0 1.0 - 0.2 State government 1.6 1.6 - 0.2	Establishment characteristic				
Education and health services 1.0 1.1 - 0.2 Educational services 1.1 1.1 1.1 - 0.3 Elementary and secondary schools 1.1 1.1 1.1 - 0.4 Junior colleges, colleges, and universities 2.3 2.4 - 0.4 Health care and social assistance 2.7 2.7 - 0.1 Hospitals 3.5 3.5 - 0.2 Public administration 1.3 1.4 - 0.6 1 to 99 workers 1.8 2.1 - 1.1 1 to 49 workers 3.1 3.6 - 1.6 50 to 99 workers - - - - 100 workers or more 0.9 0.9 - 0.2 100 to 499 workers 2.0 1.9 - 0.5 500 workers or more 1.0 1.0 - 0.2 State government 1.6 1.6 - 0.2	Coming providing industries	0.0	0.0		0.2
Educational services 1.1 1.1 - 0.3 Elementary and secondary schools 1.1 1.1 1.1 - 0.4 Junior colleges, colleges, and universities 2.3 2.4 - 0.4 Health care and social assistance 2.7 2.7 - 0.1 Hospitals 3.5 3.5 - 0.2 Public administration 1.3 1.4 - 0.6 1 to 99 workers 1.8 2.1 - 1.1 1 to 49 workers 3.1 3.6 - 1.6 50 to 99 workers - - - - 100 workers or more 0.9 0.9 - 0.2 100 to 499 workers 2.0 1.9 - 0.5 500 workers or more 1.0 1.0 - 0.2 State government 1.6 1.6 - 0.2				_	
Elementary and secondary schools 1.1 1.1 - 0.4 Junior colleges, colleges, and universities 2.3 2.4 - 0.4 Health care and social assistance 2.7 2.7 - 0.1 Hospitals 3.5 3.5 - 0.2 Public administration 1.3 1.4 - 0.6 1 to 99 workers 1.8 2.1 - 1.1 1 to 49 workers 3.1 3.6 - 1.6 50 to 99 workers - - - - 100 workers or more 0.9 0.9 - 0.2 100 to 499 workers 2.0 1.9 - 0.5 500 workers or more 1.0 1.0 - 0.2 State government 1.6 1.6 - 0.2		-		_	0.3
Health care and social assistance 2.7 2.7 - 0.1 Hospitals 3.5 3.5 - 0.2 Public administration 1.3 1.4 - 0.6 1 to 99 workers 1.8 2.1 - 1.1 1 to 49 workers 3.1 3.6 - 1.6 50 to 99 workers - - - - 100 workers or more 0.9 0.9 - 0.2 100 to 499 workers 2.0 1.9 - 0.5 500 workers or more 1.0 1.0 - 0.2 State government 1.6 1.6 - 0.2		1.1	1.1	_	0.4
Hospitals 3.5 3.5 - 0.2		_		_	0.4
Public administration 1.3 1.4 - 0.6 1 to 99 workers 1.8 2.1 - 1.1 1 to 49 workers 3.1 3.6 - 1.6 50 to 99 workers - - - - 100 workers or more 0.9 0.9 - 0.2 100 to 499 workers 2.0 1.9 - 0.5 500 workers or more 1.0 1.0 - 0.2 State government 1.6 1.6 - 0.2				-	0.1
1 to 99 workers 1.8 2.1 - 1.1 1 to 49 workers 3.1 3.6 - 1.6 50 to 99 workers - - - - 100 workers or more 0.9 0.9 - 0.2 100 to 499 workers 2.0 1.9 - 0.5 500 workers or more 1.0 1.0 - 0.2 State government 1.6 1.6 - 0.2				_	
1 to 49 workers 3.1 3.6 - 1.6 50 to 99 workers - - - - 100 workers or more 0.9 0.9 - 0.2 100 to 499 workers 2.0 1.9 - 0.5 500 workers or more 1.0 1.0 - 0.2 State government 1.6 1.6 - 0.2	Public administration	1.3	1.4	_	0.6
50 to 99 workers - - - - - - - - 0.2 - 0.2 1.0 - 0.2 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.2	1 to 99 workers	1.8	2.1	_	1.1
100 workers or more 0.9 0.9 - 0.2 100 to 499 workers 2.0 1.9 - 0.5 500 workers or more 1.0 1.0 - 0.2 State government 1.6 1.6 - 0.2	1 to 49 workers	3.1	3.6	_	1.6
100 to 499 workers 2.0 1.9 - 0.5 500 workers or more 1.0 1.0 - 0.2 State government 1.6 1.6 - 0.2				-	_
500 workers or more 1.0 1.0 - 0.2 State government 1.6 1.6 - 0.2				_	0.2
State government				_	
	200 MOLVEIS OF HIGHE	1.0	1.0	_	0.2
local government 0.9 1.0 0.3	State government	1.6	1.6	_	0.2
0.5	Local government	0.9	1.0	-	0.3

Table 25. Standard errors for inpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		H	lealth mainte	nance organi	zation
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.8	0.8	-	0.3	1.7	1.7	_	0.2
Worker characteristic								
Management, professional, and related	0.9	0.9	_	0.3	1.9	1.9	_	0.2
Professional and related	0.9	1.0	_	0.3	1.9	1.9	-	0.2
Teachers	1.3	1.3	_	0.4	2.2	2.2	_	0.2
Primary, secondary, and special education								
school teachers	1.4	1.5	_	0.5	2.5	2.5	_	0.2
Service	1.1	1.1	_	0.5	2.6	2.7	_	0.4
Protective service	1.7	1.8	_	0.7	4.2	4.2	_	0.7
Sales and office	1.5	1.5	_	0.5	3.2	3.1	_	0.8
Office and administrative support	1.6	1.6	_	0.6	3.0	3.0	_	0.8
Natural resources, construction, and maintenance	2.5	2.6	_	0.7	4.6	4.6	_	0.8
Production, transportation, and material moving	3.1	3.2	-	1.4	6.7	6.6	-	1.4
Full time	0.8 2.5	0.8 2.5	_	0.3 0.4	1.7 4.3	1.7 4.3	_	0.3
r art time	2.5	2.5	_	0.4	4.5	4.5		()
Union	1.5	1.5	_	0.3	1.7	1.7	_	0.3
Nonunion	0.7	0.8	_	0.5	3.4	3.4	_	0.5
Nonunion	0.7	0.0		0.5	0.4	0.4		0.0
Average wage within the following categories:3								
Lowest 25 percent	1.2	1.3	_	0.8	3.3	3.3	_	0.7
Lowest 10 percent	1.7	1.8	_	1.6	5.6	5.6	_	-
Second 25 percent	1.0	1.1	_	0.5	2.4	2.3	_	0.4
Third 25 percent	1.3	1.3	_	0.3	3.0	3.1	_	0.5
Highest 25 percent	1.3	1.4	_	0.3	1.7	1.7	_	0.3
Highest 10 percent	2.5	2.5	_	0.4	2.3	2.3	_	0.4
Establishment characteristic								
Service-providing industries	0.8	0.8		0.3	1.7	1.7		0.2
			_		1.7	1.7	_	0.2
Education and health services Educational services	1.0 1.0	1.0 1.1	-	0.3 0.4	1.9	1.9	-	0.2
	1.0	1.1	-	0.4	1.8 2.1	2.1	-	0.3
Elementary and secondary schools	2.1	2.1	_	0.5	3.2	3.2	_	0.2
Junior colleges, colleges, and universities			_	(²)		_	_	
Health care and social assistance	3.1	3.1	_	(2)	5.2	5.2	_	0.5
Hospitals Public administration	4.1 1.3	4.1 1.5	_	0.8	7.1 3.0	7.2 3.0	_	0.8 0.7
								• • •
1 to 99 workers	_	2.5	_	1.3	4.5	4.6	_	0.3
1 to 49 workers	_	4.3	_	1.9	5.8	6.0	_	0.5
50 to 99 workers	_		_	-	5.8	5.8	_	-
100 workers or more	0.9	0.9	_	0.3	1.7	1.7	_	0.3
100 to 499 workers	2.0	2.0	_	0.6	5.0	4.9	_	0.8
500 workers or more	0.9	1.0	_	0.3	1.9	1.9	_	0.3
	3.0	1.0		0.0	1.0	'		0.0
State government	1.4	1.4	_	0.2	3.5	3.6	_	0.3
State government				0.5	1.8	1.8		

Table 25. Standard errors for inpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans							
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable				
Geographic area								
New England Middle Atlantic East North Central West North Central South Atlantic West South Central Mountain Pacific	5.4 2.8 1.8 - 2.5 - 4.0 2.6	4.8 2.8 2.1 2.3 2.5 1.0 4.0 2.8	- - - - -	0.7 0.2 0.8 0.5 0.4 0.9				

Table 25. Standard errors for inpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization				
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable	
Geographic area									
New England	7.6	6.6	_	1.4	6.8	6.9	_	0.9	
Middle Atlantic	4.1	4.0	_	0.1	2.3	2.5	_	0.6	
East North Central	2.0	2.4	_	1.1	4.7	4.7	_	0.1	
West North Central	_	1.2	_	0.5	_	11.5	_	2.5	
South Atlantic	0.7	0.8	_	0.4	6.3	6.2	_	0.8	
West South Central	-	1.1	_	1.0	_	1.8	_	_	
Mountain	4.7	4.7	_	-	_	6.7	_	_	
Pacific	_	2.9	-	1.0	2.3	2.3	_	0.5	

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services

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

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

² Less than 0.05.
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 26. Outpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	14	85	-	2
Worker characteristic				
Management, professional, and related	13 13 14	85 85 85	_ _	1 1 1
Primary, secondary, and special education school teachers	14	84	_	1
Service Protective service	14 16	84 82	_	2 2
Sales and office Office and administrative support	14 15	84 83	_	2 2
Natural resources, construction, and maintenance Production, transportation, and material moving	11 18	87 79	-	2 3
Full time	14 15	85 85	- -	2 1
Union	20 7	78 91	- -	2
Average wage within the following categories: ³ Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	6 14 13 19	90 92 85 86 80 75	- - - -	2 2 1 1 2
Establishment characteristic	14	05		2
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	13 13	85 86 86 85 89 86 85 83		1 1 1 1 1 1 1 2
1 to 99 workers	5 6 - 15 17	92 91 - 84 82	- - - -	3 3 - 1 1
500 workers or more	14	84	_	1
State government Local government	11 15	88 84	_ _	1 2

Table 26. Outpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		H	lealth mainte	nance organi	zation
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	9	90	_	1	27	71	_	2
Worker characteristic								
Management, professional, and related	9	90	_	1	26	72	_	2
Professional and related Teachers	9 9	90 90	_ _	1	26 28	72 72	-	2
Primary, secondary, and special education school teachers	10	88	_	2	27	72	_	1
Service	8	90	-	2	28	70	_	1
Protective service	10 9	89 90	_	2 2	30 28	69 69	-	1
Office and administrative support	9	89	-	2	29	68	_	3
Natural resources, construction, and maintenance Production, transportation, and material moving	6 12	92 85	_	2	27 38	71 60	-	2 2
Full time	9	90	_	1	27	71	_	2
Part time	9	90	-	1	27	73	_	(2)
Union	15	83	-	1	29	68	-	3
Nonunion	4	95	_	2	23	76	_	1
Average wage within the following categories: ³ Lowest 25 percent	4	94		2	25	73		2
Lowest 10 percent	-	94	_	3	19	81	_	(²)
Second 25 percent	8	90	_	1	29	70	_	2
Third 25 percent	9	90	_	1	23	74	_	3
Highest 25 percent Highest 10 percent	13 18	86 81	_	1	30 33	68 65		2
Establishment characteristic								
Service-providing industries	9	90	_	1	27	71	_	2
Education and health services	9	90	_	1	27	72	_	1
Educational services	8	90	_	1	27	71	_	1
Elementary and secondary schools	10	89	_	2 (²)	27	72	_	1
Junior colleges, colleges, and universities Health care and social assistance	4 11	96 89	_	(2)	29 21	69 77	_	2
Hospitals	11	90	_	(2)	29	68	_	3
Public administration	9	89	_	2	28	69	_	3
1 to 99 workers	4	93	_	4	10	89	_	
1 to 49 workers	5	92	_	3	_	87	-	•
50 to 99 workers	_		-	-	8	92	-	-
100 workers or more	9	89	-	1	28	70	-	2
100 to 499 workers	12 8	86	_	1	35 27	63	_	2
500 workers or more	8	91	_	1	21	71	_	_
State government	7 9	93 89	_	(²) 2	22 29	75 69	_	3
Local government	9	89	_	2	29	69	_	2

Table 26. Outpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans							
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable				
Geographic area								
New England Middle Atlantic East North Central West North Central South Atlantic West South Central Mountain Pacific	32 34 15 - 10 - 6	66 63 83 92 90 98 94	- - - - -	1 3 2 1 1 1				

Table 26. Outpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization				
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable	
Geographic area									
New England	22	76	_	1	44	54	_	1	
Middle Atlantic	31	69	_	1	42	48	_	9	
East North Central	11	87	_	2	30	70	_	(2)	
West North Central	_	96	_	1	_	61	_	5	
South Atlantic	4	96	_	1	26	73	_	1	
West South Central	_	98	_	1	_	99	_	_	
Mountain	_	95	_	-	_	90	_	_	
Pacific	_	92	_	2	22	77	_	(2)	

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services

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

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

are rendered.

2 Less than 0.5.

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 26. Standard errors for outpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

	All plans						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable			
All workers	0.7	0.7	-	0.2			
Worker characteristic							
Management, professional, and related	0.8	0.8	_	0.2			
Professional and related	0.8	0.8	-	0.2			
Teachers	1.0	1.1	-	0.3			
Primary, secondary, and special education	4.0	4.0		0.4			
school teachers	1.2	1.2	-	0.4			
Service	1.0	1.0	-	0.4			
Protective service	1.6	1.7	-	0.5			
Sales and office	1.4	1.5	-	0.4			
Office and administrative support	1.5 1.4	1.5 1.5	-	0.5 0.6			
Natural resources, construction, and maintenance Production, transportation, and material moving	2.7	2.7	_	1.1			
Production, transportation, and material moving	2.1	2.1	_	1.1			
Full time	0.7	0.7	_	0.3			
Part time	2.6	2.6	-	0.3			
Union	1.0	1.0	_	0.2			
Nonunion	0.8	0.8	-	0.4			
Average wage within the following categories: ²							
Lowest 25 percent	0.9	1.0	_	0.6			
Lowest 10 percent	1.4	1.5	_	1.3			
Second 25 percent	1.1	1.1	_	0.3			
Third 25 percent	1.0	1.0	-	0.3			
Highest 25 percent	0.9	1.0	_	0.3			
Highest 10 percent	1.4	1.4	-	0.2			
Establishment characteristic							
Service-providing industries	0.7	0.7	_	0.2			
Education and health services	8.0	0.9	-	0.2			
Educational services	0.9	0.9	-	0.3			
Elementary and secondary schools	1.0	1.0	-	0.4			
Junior colleges, colleges, and universities	1.6	1.6	-	0.4			
Health care and social assistance	2.4	2.4	-	0.1			
Hospitals	3.0	3.0	-	0.2			
Public administration	1.2	1.2	-	0.6			
1 to 99 workers	0.6	1.2	_	1.1			
1 to 49 workers	8.0	1.6	-	1.6			
50 to 99 workers	_	-	-	-			
100 workers or more	0.7	0.7	-	0.2			
100 to 499 workers	1.9	1.8	-	0.5			
500 workers or more	0.7	0.7	-	0.2			
State government	1.3	1.3	-	0.2			

Table 26. Standard errors for outpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		F	lealth mainte	nance organi	zation
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.7	0.7	-	0.3	1.2	1.2	-	0.2
Worker characteristic								
Management, professional, and related	0.8	0.8	_	0.3	1.3	1.3	_	0.2
Professional and related	0.8	0.9	_	0.3	1.3	1.4	-	0.2
Teachers	1.2	1.2	_	0.4	1.8	1.9	-	0.2
Primary, secondary, and special education								
school teachers	1.3	1.4	_	0.5	2.2	2.2	_	0.2
Service	0.9	1.0	_	0.5	2.2	2.2	_	0.4
Protective service	1.5	1.6	_	0.7	3.6	3.7	_	0.7
Sales and office	1.2	1.2	_	0.5	3.1	3.0	_	0.8
Office and administrative support	1.2	1.3	_	0.6	3.1	3.1	_	0.8
Natural resources, construction, and maintenance	1.5	1.6	_	0.7	3.3	3.4	_	0.8
Production, transportation, and material moving	2.9	2.9	-	1.4	5.4	5.3	-	1.4
Full time	0.7 2.5	0.7 2.5	_	0.3 0.4	1.2 4.9	1.2 4.9	-	0.3 0.1
T dit tillo	2.0	2.0		0.4	4.5	7.5		0.1
Union	1.2	1.2	_	0.3	1.5	1.5	_	0.3
Nonunion	0.6	0.7	_	0.5	2.7	2.6	_	0.5
TVOIGHOH	0.0	0.7		0.0	2.7	2.0		0.5
Average wage within the following categories: ²								
Lowest 25 percent	0.7	0.9	_	0.8	3.3	3.2	_	0.7
Lowest 10 percent	- O.7	1.6	_	1.6	5.0	5.0	_	(³)
Second 25 percent	0.9	1.0	_	0.5	2.3	2.3	_	0.4
Third 25 percent	1.1	1.2	_	0.3	1.6	1.7	_	0.5
Highest 25 percent	1.1	1.2	_	0.3	1.0	1.3	_	0.2
Highest 10 percent	2.2	2.3	_	0.4	1.6	1.6	_	0.4
riighest to percent	2.2	2.3	_	0.3	1.0	1.0	_	0.4
Establishment characteristic								
Service-providing industries	0.7	0.7	_	0.3	1.2	1.2	_	0.2
Education and health services	0.8	0.9	_	0.3	1.7	1.7	_	0.2
Educational services	0.9	0.9	_	0.4	1.7	1.8	_	0.3
Elementary and secondary schools	1.0	1.1	_	0.5	2.1	2.1	_	0.2
Junior colleges, colleges, and universities	1.1	1.2	_	0.4	2.9	3.0	_	0.9
Health care and social assistance	3.0	3.0	_	(3)	4.1	4.0	_	0.5
Hospitals	_	3.9	_	(3)	5.5	5.5	_	0.8
Public administration	1.2	1.4	-	0.8	2.7	2.7	-	0.7
1 to 99 workers	0.6	1.5		1.3	2.7	2.8		0.3
			-		2.7		-	
1 to 49 workers	0.6	2.1	-	1.9	2.0	4.4 2.0	-	0.5
50 to 99 workers	_		-	_			-	_
100 workers or more	0.8	0.8	-	0.3	1.3	1.3	-	0.3
100 to 499 workers	2.0	1.9	-	0.6	5.0	4.8	-	0.8
500 workers or more	0.8	0.8	-	0.3	1.3	1.3	-	0.3
Ctata gayaramant	0.9	0.9	_	0.2	3.5	3.4	_	0.3
State government	0.9	0.9		0.5	1.3	1.3		0.3

Table 26. Standard errors for outpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans						
Characteristics	Full coverage			Not determinable			
Geographic area							
New England	2.7 1.8	3.8 2.7 2.0 2.3 1.4 0.9	- - - -	0.7 0.2 0.8 0.5 0.4 0.9			
Pacific	1.2	1.2 1.9	-	0.5			

Table 26. Standard errors for outpatient surgery benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	5.4	4.9	_	1.4	5.4	5.4	_	0.9
Middle Atlantic	3.7	3.6	_	0.1	2.1	2.2	_	0.6
East North Central	1.9	2.3	_	1.1	4.5	4.5	_	0.1
West North Central	-	1.2	_	0.5	_	11.5	-	2.5
South Atlantic	0.5	0.6	_	0.4	4.0	4.0	_	0.8
West South Central	_	1.1	_	1.0	_	0.6	_	_
Mountain	_	0.7	_	-	_	3.5	_	_
Pacific	_	2.9	_	1.0	1.6	1.6	_	0.5

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services are rendered.

Earnings in the United States, 2010." See Technical Note for more details. $^3\,$ Less than 0.05.

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

pay a specific similarity.

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: Occupational

Table 27. Physician office visit benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	2	98	-	(²)
Worker characteristic				
Management, professional, and related	2	98	_	(2)
Professional and related	2	98	-	(2) (2)
Teachers	2	98	-	(2)
Primary, secondary, and special education				(2)
school teachers	2	98	-	(2)
Service	2 2	98	-	(-)
Protective service		98	_	(2)
Sales and office Office and administrative support	2	98 98	_	(2)
• • • • • • • • • • • • • • • • • • • •	_		_	(-)
Natural resources, construction, and maintenance	2	98 98	_	(2)
Production, transportation, and material moving		90	_	(-)
Full time	2	98	_	(2)
Part time	4	96	_	
Union	4	96		(²)
Nonunion	(²)	100		(2)
Average wage within the following categories:3 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	2	99 100 98 98 97 96	- - - - -	(2) (2) (2) (2) (2)
Establishment characteristic				
Service-providing industries	2	98	_	(2)
Education and health services	2	98	_	(2)
Educational services	2	98	_	(2)
Elementary and secondary schools	2	97	_	(2)
Junior colleges, colleges, and universities	1	99	_	(2)
Health care and social assistance	_	99	-	_
Hospitals	_	98	-	
Public administration	2	98	-	(2)
1 to 99 workers	_	100	_	_
1 to 49 workers	_	100	-	_
50 to 99 workers	_	100	-	_
100 workers or more	2	98	-	(2)
100 to 499 workers	_	99	-	
500 workers or more	3	97	-	(2)
State government		100		
Local government	3	97	-	(²)
Loodi government		31	-	()

Table 27. Physician office visit benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		H	lealth mainte	nance organi	zation
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	1	99	_	(²)	5	95	-	-
Worker characteristic								
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	- - -	99 99 99	-	(²) (²) (²)	5 5 5	95 95 95		- - -
school teachers Service Protective service Sales and office Office and administrative support	- - - -	99 99 100 100 100	- - -	(2) (2) - (2) (2)	5 6 5 - 5	95 94 95 94 95	1 - 1 - 1	- - - -
Natural resources, construction, and maintenance Production, transportation, and material moving	- -	99 100	_	(2)	5 -	95 93	_	- -
Full time	- -	99 97	- -	(²) -	5 8	95 92	- -	- -
Union Nonunion	_ _	99 100	_ _	(²) (²)	7 -	93 99	_ _	-
Average wage within the following categories: ³ Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent Establishment characteristic	- - - - -	99 100 99 100 99 99		(2) (2) (2) (2) (2)	4 - 5 6 6 8	96 100 95 94 94 92		- - - - -
Service-providing industries	1 - - - - - -	99 99 99 99 100 100 100	- - - - -	(2) (2) (2) (2) (2) (5 5 5 6 3 - - 6	95 95 95 94 97 96 94	- - - - -	- - - - - -
1 to 99 workers	- - - 1 - -	100 100 100 99 99	- - - -	(²)	- - - 6 - 7	100 100 100 94 99 93	- - - -	- - - - -
State government	_ _	100 99	- -	(²)	- 7	100 93	_ _	-

Table 27. Physician office visit benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable			
Geographic area							
New England	_	99	_	_			
Middle Atlantic	9	91	_				
East North Central	-	98	_	(²)			
West North Central	-	100	_	(2)			
South Atlantic	-	100	_	_			
West South Central	-	100	_	(2)			
Mountain	-	100	_				
Pacific	-	98	_	-			

Table 27. Physician office visit benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	_	99	_	_	_	100	_	-
Middle Atlantic	_	99	_	_	29	71	_	-
East North Central	_	98	_	(2)	4	96	_	-
West North Central	_	100	-	(2)	_	99	_	-
South Atlantic	_	100	_	_	_	99	_	-
West South Central	_	_	-	-	_	100	_	-
Mountain	_	100	_	_	_	100	_	-
Pacific	_	97	_	_	1	99	_	-

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services

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

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

are rendered.

2 Less than 0.5.

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 27. Standard errors for physician office visit benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.2	0.2	-	0.1
Worker characteristic				
Management, professional, and related	0.2	0.2	_	0.1
Professional and related	0.3	0.3	-	0.1
Teachers	0.3	0.3	-	0.1
Primary, secondary, and special education	0.0	0.4		0.0
school teachers	0.3 0.2	0.4 0.2	-	0.2 (²)
Protective service	0.2	0.2	_	(-)
Sales and office	0.5	0.3	_	0.1
Office and administrative support	0.5	0.5		0.1
Natural resources, construction, and maintenance	0.5	0.5	_	0.1
Production, transportation, and material moving	0.5	0.5	_	0.1
r reduction, transportation, and material moving	0.0	0.0		0.1
Full time	0.2	0.2	_	0.1
Part time	0.8	0.8	_	_
				_
Union	0.3	0.3	-	(2)
Nonunion	0.1	0.1	-	0.1
Average wage within the following categories: ³				
Lowest 25 percent	0.2	0.2	_	0.1
Lowest 10 percent	-	0.2	_	(2)
Second 25 percent	0.3	0.3	_	(²)
Third 25 percent	0.2	0.2	_	(2)
Highest 25 percent	0.3	0.3	_	0.1
Highest 10 percent	0.4	0.4	-	-
Establishment characteristic				
Service-providing industries	0.2	0.2	_	0.1
Education and health services	0.2	0.3	_	0.1
Educational services	0.3	0.3	_	0.1
Elementary and secondary schools	0.4	0.4	_	0.1
Junior colleges, colleges, and universities	0.1	0.1	-	(2)
Health care and social assistance	_	0.5	_	` _
Hospitals	_	0.7	_	_
Public administration	0.2	0.2	-	0.1
1 to 99 workers		(²)		
1 to 49 workers	_	(2)	_ [_
50 to 99 workers	_	(²)	_	_
100 workers or more	0.2	0.2	_	0.1
100 to 499 workers	-	0.2	_	-
500 workers or more	0.2	0.2	-	0.1
Ctata assument				
State government	0.2	0.1 0.2	-	0.1
		U.Z		0.1

Table 27. Standard errors for physician office visit benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	-service plan		H	Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable	
All workers	0.2	0.2	-	0.1	0.3	0.3	_	_	
Worker characteristic									
Management, professional, and related	_	0.3	_	0.1	0.3	0.3	_	_	
Professional and related	_	0.3	_	0.1	0.4	0.4	_	_	
Teachers	_	0.4	_	0.2	0.5	0.5	_	_	
Primary, secondary, and special education									
school teachers	_	0.4	_	0.2	0.6	0.6	_	_	
Service	l –	0.3	_	(²)	0.8	0.8	_	_	
Protective service	l –	(2)	_	, <u>,</u>	1.0	1.0	_	_	
Sales and office	_	0.1	_	0.1	_	1.9	_	_	
Office and administrative support	_	0.1	_	0.1	1.6	1.6	_	_	
Natural resources, construction, and maintenance	_	0.7	_	_	1.3	1.3	_	_	
Production, transportation, and material moving	_	0.3	-	0.2	_	2.3	_	_	
Full time	-	0.2 0.9	_	0.1	0.3 1.3	0.3 1.3	_	-	
rait une	_	0.9	_	_	1.3	1.3	_	_	
Union	_	0.4	_	0.1	0.3	0.3	_	_	
Nonunion	-	0.1	-	0.1	-	0.3	-	-	
Average wage within the following categories: ³									
Lowest 25 percent	_	0.2	-	0.1	0.7	0.7	_	_	
Lowest 10 percent	_	0.2	_	(2)	_	0.4	_	_	
Second 25 percent	_	0.3	_	(2)	0.6	0.6	_	_	
Third 25 percent	_	0.2	_	0.1	0.7	0.7	_	_	
Highest 25 percent	-	0.4	-	0.2	0.3	0.3	-	_	
Highest 10 percent	_	0.5	_	_	0.5	0.5	_	_	
Establishment characteristic									
Service-providing industries	0.2	0.2	_	0.1	0.3	0.3	_	_	
Education and health services	-	0.3	-	0.1	0.4	0.4	-	_	
Educational services	-	0.4	-	0.1	0.4	0.4	-	_	
Elementary and secondary schools	-	0.5	-	0.2	0.5	0.5	-	_	
Junior colleges, colleges, and universities	_	(²)	_	(2)	0.4	0.4	_	_	
Health care and social assistance	-	(2)	-	-	_	1.7	-	_	
Hospitals	-	(2)	-	-	_	2.4	-	_	
Public administration	-	0.2	-	0.1	0.6	0.6	-	-	
1 to 99 workers	_	(2)	_	_	_	(²)	_	_	
1 to 49 workers	-	(²)	-	_	_	0.1	-	_	
50 to 99 workers		(²)	-	_	-	(²)	-	_	
100 workers or more	0.2	0.2	-	0.1	0.3	0.3	-	_	
100 to 499 workers	-	0.3	-	_	_	0.6	-	_	
500 workers or more	_	0.3	-	0.1	0.4	0.4	-	-	
State government	_	(2)	_	_	_	0.3	_	_	
	•	0.3		0.1	0.4	0.4	1		

Table 27. Standard errors for physician office visit benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable			
Geographic area							
New England Middle Atlantic East North Central West North Central South Atlantic West South Central Mountain Pacific	0.6 - - -	0.6 0.6 0.7 0.3 0.1 0.5 (²)	- - - - - -	(2) 0.3 - 0.5 -			

Table 27. Standard errors for physician office visit benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	_	1.1	_	_	_	0.1	_	_
Middle Atlantic	_	0.3	_	_	1.5	1.5	_	_
East North Central	_	0.9	_	(2)	1.2	1.2	-	-
West North Central	-	0.3	_	0.3	_	0.8	-	_
South Atlantic	-	(2)	_	-	_	0.3	-	_
West South Central	_	_	_	-	_	(2)	-	-
Mountain	-	(²)	_	-	_	(2)	-	_
Pacific	_	1.5	-	-	0.3	0.3	-	-

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services

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

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

² Less than 0.05.
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 28. Skilled nursing facility benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

Characteristics All workers	Full coverage	Coverage		
All workers	coverage	with limits ¹	No coverage	Not determinable
	5	77	4	14
Worker characteristic				
Management, professional, and related	5	77	4	14
Professional and related	5	77	4	15
Teachers	4	75	4	16
Primary, secondary, and special education		7.5		
school teachers	4	75	_	_
Service	6	77	4	13
Protective service	7	76	4	13
Sales and office	5	77 77	4	13
Office and administrative support	5	77	5	13
Natural resources, construction, and maintenance	5 4	69 71	6	_ 19
Production, transportation, and material moving	4	/ 1	٥	19
Full time	5	77	4	14
Part time	3	74	_	-
	Ĭ			
Union	8	75	2	15
Nonunion	2	78	6	14
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent	1	78 79 76 77	6 - 5 4	15 - 14 13
Highest 25 percent	6	76	3	15
Highest 10 percent	8	75	-	-
Establishment characteristic				
Service-providing industries	5	77	4	14
Education and health services	4	76	4	15
Educational services	4	76	4	15
Elementary and secondary schools		76	3	18
Junior colleges, colleges, and universities	5	78	-	_
Health care and social assistance	6	76	_	_
Hospitals	8	73	-	_
Public administration	6	78	3	12
1 to 99 workers	_	_	_	_
1 to 49 workers	_	74	_	18
50 to 99 workers	_	'-	_	-
100 workers or more	5	77	4	13
100 to 499 workers	6	77	3	15
500 workers or more	5	78	5	13
State government	8	81	-	-
Local government	4	75	3	18

Table 28. Skilled nursing facility benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		H	Health maintenance organization				
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable		
All workers	4	77	5	14	8	76	1	15		
Worker characteristic										
Management, professional, and related	4	78	4	14	7	76	1	15		
Professional and related	3	78	5	14	7	76	1	15		
Teachers	3	76	5	16	8	72	2	18		
Primary, secondary, and special education	_				_					
school teachers	3	75	_	-	7	72	1	19		
Service	5	77	5	12	9	77	_	_		
Protective service	6	76	5	12	11	74	_	-		
Sales and office	4	78	6	12	8	75	_	_		
Office and administrative support	4	78	6	12	8	75	_	_		
Natural resources, construction, and maintenance	3	69	_	_	11	69	_	-		
Production, transportation, and material moving	2	72	8	18	-	-	-	_		
Full time	4	77	5	14	8	75	1	15		
Part time	_	69	-	16	-	86	-	10		
Union	8	74	3	15	8	76	1	15		
Nonunion	1	79	7	13	8	75	3	15		
Average wage within the following categories: ²	1	70				70				
Lowest 25 percent	1	79	_	-	8	72	_	_		
Lowest 10 percent		80	_	13	_		_	_		
Second 25 percent	4	76	6	14	9	76	_	-		
Third 25 percent	5	78	5	12	7	76	2	15		
Highest 25 percent	5	76	4	16	8	77	1	14		
Highest 10 percent	6	76	_	_	10	73	_	_		
Establishment characteristic										
Service-providing industries	4	77	5	14	8	76	1	15		
Education and health services	3	77	5	15	7	75	2	16		
Educational services	3	77	5	15	8	73	2	17		
Elementary and secondary schools	3	77	3	17	7	72	2	19		
Junior colleges, colleges, and universities	3	79	_	_	10	76	_	_		
Health care and social assistance	7	72	_	_	3	89	_	_		
Hospitals	9	69	_	_	_	86	_	10		
Public administration	5	78	4	12	9	78	-	_		
1 to 99 workers	_	_	_	_	9	70	_	_		
1 to 49 workers	-	75	_	18	_	_	_	_		
50 to 99 workers	-	-	_	_	_	77	_	17		
100 workers or more	4	78	5	13	8	76	1	15		
100 to 499 workers	5	78	3	14	9	72	_	_		
500 workers or more	4	78	6	12	8	77	1	14		
State government	7	80	_	_	11	83	_	_		
Local government	3	76	4	17	7	72	2	19		
•										

Table 28. Skilled nursing facility benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable			
Geographic area							
New England	_	82	-	15			
Middle Atlantic	-	_	-	-			
East North Central	5	70	_	-			
South Atlantic	4	83	3	11			
West South Central	-	78	3	18			
Mountain	_	_	_	_			
Pacific	3	81	_	-			

Table 28. Skilled nursing facility benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	Fee-for-service plan				Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	_	82	-	15	_	83	_	16
Middle Atlantic	_	_	_	_	13	81	_	_
East North Central	_	71	_	19	16	66	_	_
South Atlantic	_	89	2	-	13	67	4	16
West South Central	_	82	4	14	_	-	_	_
Mountain	-	_	-	_	_	80	_	15
Pacific	-	_	-	_	4	83	_	_

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services are rendered.

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

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

pay a specific amount (deductions of copayment) below terminations. Buying a serior content of 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

Table 28. Standard errors for skilled nursing facility benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		All plans						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable				
All workers	0.3	1.5	0.8	1.1				
Worker characteristic								
Management, professional, and related	0.4	1.6	0.7	1.3				
Professional and related	0.4	1.7	0.8	1.2				
Teachers Primary, secondary, and special education school teachers	0.6	2.0	1.1	1.6				
Service	0.0	1.7	0.9	1.1				
Protective service	1.4	2.4	1.0	1.7				
Sales and office	0.7	2.1	1.0	1.6				
Office and administrative support	0.8	2.1	1.1	1.5				
Natural resources, construction, and maintenance	0.8	3.1		_				
Production, transportation, and material moving	0.7	3.0	1.5	2.8				
Full time	0.4	1.4	0.7	1.1				
Part time	0.9	5.7	-	-				
Union	0.6	1.7	0.4	1.4				
Nonunion	0.4	2.0	1.4	1.3				
Average wage within the following categories:2								
Lowest 25 percent	0.4	2.3	1.6	1.5				
Lowest 10 percent		3.2		_				
Second 25 percent	0.7	2.0	1.0	1.4				
Third 25 percent Highest 25 percent		1.7 1.6	0.8 0.7	1.2 1.6				
Highest 10 percent	0.3	1.9	-	-				
Establishment characteristic								
Service-providing industries	0.3	1.5	0.8	1.1				
Education and health services	0.4	2.0	1.1	1.4				
Educational services	0.4	2.1	1.2	1.6				
Elementary and secondary schools	0.4	1.9	0.7	1.8				
Junior colleges, colleges, and universities Health care and social assistance	0.7 0.9	5.2 3.0	_	_				
Hospitals	1.5	3.7	_	_				
Public administration	0.7	1.8	0.7	1.5				
1 to 99 workers	_	_	_	_				
1 to 49 workers	_	4.3	_	3.6				
50 to 99 workers	_		_					
100 workers or more	0.3	1.5	0.8	1.1				
100 to 499 workers 500 workers or more	1.0 0.4	2.2 1.7	0.7 0.9	1.7 1.3				
State government	0.9	3.0						
Local government	0.9	1.4	0.6	1.3				
	0.4	1.4	5.0	1.0				

Table 28. Standard errors for skilled nursing facility benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.4	1.9	1.1	1.2	0.8	1.6	0.2	1.6
Worker characteristic								
Management, professional, and related	0.4	2.0	1.0	1.5	0.8	1.7	0.3	1.8
Professional and related	0.5	2.1	1.1	1.5	0.8	1.8	0.3	1.8
Teachers	0.7	2.4	1.4	1.9	1.0	2.6	0.6	2.8
Primary, secondary, and special education								
school teachers	0.8	2.6	_	_	1.0	2.4	0.3	2.0
Service	0.9	2.3	1.3	1.4	1.3	2.3	_	
Protective service	1.7	3.1	1.5	2.1	2.3	3.7	_	-
Sales and office	0.8	2.4	1.4	1.6	1.6	2.9	_	
Office and administrative support	0.8	2.4	1.5	1.6	1.7	2.7	_	
Natural resources, construction, and maintenance	0.5	4.0	_	_	2.8	4.0	_	
Production, transportation, and material moving	0.5	3.6	2.0	3.3	-	-	-	-
Full time	0.4	1.8 7.6	0.9	1.2 3.6	0.8	1.6 3.5	0.2	1. ⁻ 3.0
rait uille	_	7.0	_	3.0	_	3.3	_	3.0
Union	0.8	2.2	0.7	1.8	0.7	2.0	0.2	1.9
Nonunion	0.1	2.3	1.7	1.3	1.8	2.4	0.6	2.7
Average wage within the following categories: ² Lowest 25 percent	0.3	2.7	_		1.6	3.5		_
Lowest 10 percent	0.5	3.7	_	2.1	1.0	3.5	_	
Second 25 percent	0.8	2.5	1.3	1.7	1.3	2.0		
	0.8	2.3	1.1	1.3	1.0	2.0	0.5	2.4
Third 25 percent	0.7	2.2	1.1	2.1	0.9	1.9	0.3	1.9
Highest 10 percent	0.8	2.6	-	2.1	1.3	2.6	-	-
Establishment characteristic								
Service-providing industries	0.4	1.9	1.1	1.2	0.8	1.6	0.2	1.6
Education and health services	0.5	2.5	1.3	1.7	0.6	2.0	0.4	2.0
Educational services	0.5	2.6	1.5	1.9	0.7	2.3	0.5	2.3
Elementary and secondary schools	0.6	2.4	0.9	2.2	0.8	2.3	0.4	2.4
Junior colleges, colleges, and universities	0.6	6.3	0.0		1.4	4.2	-	
Health care and social assistance	1.2	3.8	_	_	0.9	3.1	_	_
Hospitals	1.9	4.6	_	_	0.5	4.4	_	4.4
Public administration	0.8	2.2	1.0	1.7	1.6	2.1	_	
1 to 99 workers	_	_	_	_	2.3	5.6	_	
1 to 49 workers	_	4.9	_ [3.9	2.3] 5.0	_	
50 to 99 workers		1 4.5		3.5	_	4.6	_	6.
100 workers or more	0.4	2.0	1.1	1.3	0.8	1.6	0.2	1.0
100 to 499 workers	1.1	2.0	0.9	1.8	2.8	4.2	0.2	1.
500 workers or more	0.4	2.4	1.4	1.6	0.7	1.7	0.2	1.
JUU WUIKEIS UI IIIUIE	0.4	2.3	1.4	1.0	0.7	1./	0.2	1.0
State government	1.0	3.9			1.8	2.5		
Local government	0.4	1.8	0.8	1.5	0.9	2.1	0.4	1.9

Table 28. Standard errors for skilled nursing facility benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable			
Geographic area New England	_	3.4	_	3.2			
Middle Atlantic	_		_	_			
East North Central	0.9	3.2	_	-			
South Atlantic	0.8	1.6	0.5	1.8			
Mountain	_	3.4	0.9	3.6			
Pacific	0.7	2.8	_	_			

Table 28. Standard errors for skilled nursing facility benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	Fee-for-service plan				Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	_	3.9	_	3.2	_	4.4	_	4.5
Middle Atlantic	-	-	-	-	1.8		-	_
East North Central	_	3.9	_	3.3	3.1	6.2	_	_
South Atlantic	_	1.6	0.5	-	2.7	4.2	1.1	4.6
West South Central	_	3.0	1.1	3.1	_	_	_	_
Mountain	_	-	_	-	_	4.7	_	3.7
Pacific	_	_	_	_	1.0	3.2	_	-

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services are rendered.

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

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

are rendered.

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 29. Home health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

Characteristics		All plans						
	Full coverage	Coverage with limits ¹	No coverage	Not determinable				
All workers	. 17	66	3	13				
Worker characteristic								
Management, professional, and related		66	4	13				
Professional and related		66	3	13				
Teachers	. 17	65	3	15				
Primary, secondary, and special education school teachers	17	63	3	17				
Service		67	3	12				
Protective service		66	2	13				
Sales and office		67	3	12				
Office and administrative support		67	3	12				
Natural resources, construction, and maintenance	11	68	4	17				
Production, transportation, and material moving		-	_	_				
Full time	. 17	67	4	13				
Part time		63	-	-				
Union	. 27	55	4	14				
Nonunion	. 8	77	_	-				
Average wage within the following categories: ²								
Lowest 25 percent	. 10	75	2	13				
Lowest 10 percent		80	-	_				
Second 25 percent		69	3	12				
Third 25 percent		67	4	13				
Highest 25 percent		58	4	14				
Highest 10 percent	. 32	51	5	13				
Establishment characteristic								
Service-providing industries	. 17	66	3	13				
Education and health services	. 16	67	3	13				
Educational services	. 16	67	3	14				
Elementary and secondary schools		64	3	16				
Junior colleges, colleges, and universities		78	3	6				
Health care and social assistance		69	4	10				
Hospitals Public administration		71 65	4 4	9 12				
1 to 99 workers								
1 to 49 workers		73	_	_				
100 workers or more	-	66	4	12				
100 to 499 workers		66	3	14				
500 workers or more		66	4	12				
State government	. 17	73	5	5				
Local government		64	3	16				

Table 29. Home health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		H	lealth mainte	nance organi	zation
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	10	74	4	13	35	47	3	15
Worker characteristic								
Management, professional, and related	10	73	4	13	36	47	3	14
Professional and related	11	73	4	13	35	48	3	14
Teachers	11	71	3	15	35	47	3	16
Primary, secondary, and special education							_	
school teachers	12	68	_	-	36	45	2	17
Service	11	75	3	11	34	50	3	13
Protective service	11	75			37	47	3	13
Sales and office	10	76	3	11	36	46	4	15
Office and administrative support	10	76	3	11	37	46	4	13
Natural resources, construction, and maintenance	6	74	4	17	29	48	_	_
Production, transportation, and material moving	12	63	6	19	_	-	_	_
Full time	10	74	4	13	35	47	3	15
Part time	16	69	-	_	39	50	-	_
Union	20	61	5	14	37	45	4	14
Nonunion	2	83	_	_	30	52	2	15
Average wage within the following categories: ²								
Lowest 25 percent	5	81	_	_	32	47	_	_
Lowest 10 percent	_	84	_	11	_		_	_
Second 25 percent	9	76	3	11	35	48	3	14
Third 25 percent	10	74	4	12	32	50	4	15
Highest 25 percent	16	65	5	15	38	45	4	13
Highest 10 percent	26	56	6	12	40	42	4	13
Establishment characteristic								
Service-providing industries	10	74	4	13	35	47	3	15
Education and health services	10	74	4	13	35	48	2	15
Educational services	10	74	3	13	35	47	2	15
Elementary and secondary schools	12	69	_	-	35	47	2	16
Junior colleges, colleges, and universities	5	88	3	5	36	49	_	-
Health care and social assistance	10	75	_	_	34	52	3	11
Hospitals	12	74	_	_	28	62	-	
Public administration	11	73	3	12	35	48	4	13
1 to 99 workers	2	78	_	_	_	_	_	_
1 to 49 workers	_	81		15	_	[_]		_
100 workers or more	11	73		12	35	48	3	14
100 to 499 workers	10	73	3	13	35	-0	5	"4
500 workers or more	12	73	4	11	32	52	4	12
	_		_				_	
State government	5 12	87 69	5 3	4 16	46 30	40 50	5 2	9 17
Loodi gotoriilloit	'2	09		10	30		2	''

Table 29. Home health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable			
Geographic area							
New England	33	46	_	_			
Middle Atlantic	47	36	13	4			
East North Central	11	70	-	_			
West North Central	_	79	-	16			
South Atlantic	11	78	2	10			
West South Central	_	80	_	18			
Mountain	_	_	_	_			
Pacific	27	57	_	_			

Table 29. Home health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	-service plan		Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	22	63	_	_	_	_	_	_
Middle Atlantic	51	33	12	4	38	43	13	6
East North Central	8	73	_	_	24	62	_	_
West North Central	-	80	_	17	_	76	_	6
South Atlantic	-	88	_	9	33	49	4	14
West South Central	-	85	-	14	_	_	_	_
Mountain	_	-	_	-	23	62	_	15
Pacific	-	77	-	19	46	41	_	13

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services are rendered.

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

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

are rendered.

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

Table 29. Standard errors for home health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		All plans						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable				
All workers	0.8	1.3	0.4	1.0				
Worker characteristic								
Management, professional, and related	0.9	1.6	0.6	1.1				
Professional and related	0.9	1.7	0.7	1.1				
Teachers	1.2	2.2	0.8	1.6				
Primary, secondary, and special education school teachers	1.3	2.5	0.0	1.7				
Service	1.3	2.5 1.5	0.9 0.4	1.7				
Protective service	1.2	2.4	0.4	1.7				
Sales and office	1.6	1.8	0.7	1.7				
Office and administrative support	1.4	1.8	0.5	1.4				
Natural resources, construction, and maintenance	1.4	3.0	0.5	2.3				
Production, transportation, and material moving	1.5	5.0	0.0	2.5				
Froduction, transportation, and material moving	_	_	_	_				
Full time	0.8	1.3	0.5	1.0				
Part time	3.1	3.4	-	_				
Union	1.0	1.5	0.2	1.4				
Nonunion	0.9	1.6	-	_				
Average wage within the following categories: ²								
Lowest 25 percent	0.9	1.7	0.6	1.2				
Lowest 10 percent		2.1	-					
Second 25 percent		1.4	0.4	1.2				
Third 25 percent		1.8	0.5	1.3				
Highest 25 percent		1.7	0.6	1.5				
Highest 10 percent	2.2	2.3	0.5	1.3				
Establishment characteristic								
Service-providing industries		1.3	0.5	1.0				
Education and health services		1.7	0.8	1.2				
Educational services	1.0	2.0	8.0	1.4				
Elementary and secondary schools		2.4	0.9	1.7				
Junior colleges, colleges, and universities	1.4	2.4	0.7	1.9				
Health care and social assistance	2.1	2.9	0.8	2.0				
Hospitals		3.3	0.6	2.5				
Public administration	1.1	1.6	0.6	1.4				
1 to 99 workers	_	_	_	_				
1 to 49 workers	1.2	4.2	_	_				
100 workers or more	0.9	1.3	0.5	1.0				
100 to 499 workers	1.8	2.2	0.6	1.5				
500 workers or more	1.0	1.5	0.6	1.2				
State government	1.2	1.7	0.5	1.1				
Local government	0.9	1.6	0.5	1.2				
-								

Table 29. Standard errors for home health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		F	lealth mainte	nance organi	zation
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.7	1.5	0.6	1.1	1.9	2.0	0.3	1.6
Worker characteristic								
Management, professional, and related	0.8	1.9	0.8	1.3	2.3	2.3	0.3	1.8
Professional and related	0.8	1.9	0.8	1.3	2.3	2.3	0.5	1.8
Teachers	1.1	2.6	1.0	1.8	2.9	2.3	0.7	2.5
Primary, secondary, and special education								
school teachers	1.3	3.1	-	-	2.7	2.7	0.6	2.3
Service	1.1	1.9	0.5	1.3	2.8	2.9	0.7	1.9
Protective service	1.9	2.8	-	-	4.0	4.3	1.0	2.9
Sales and office	1.7	2.1	0.6	1.5	3.4	3.3	0.4	2.6
Office and administrative support	1.5	2.0	0.7	1.5	3.3	3.2	0.4	2.3
Natural resources, construction, and maintenance	1.4	3.3	0.5	2.7	3.9	5.0	_	_
Production, transportation, and material moving	3.5	4.3	1.6	3.6	_	-	-	_
Full time	0.7	1.5	0.6	1.1	2.0	2.0	0.3	1.6
Part time	2.9	4.4	-	-	4.8	3.8	-	_
Union	1.2	2.1	0.3	1.7	1.9	2.2	0.3	1.8
Nonunion	0.6	1.7	-	-	3.5	3.0	0.3	2.3
Average wage within the following categories: ²								
Lowest 25 percent	0.8	1.7	_	_	3.2	3.6	_	_
Lowest 10 percent	_	2.2	_	1.6	_	_	_	_
Second 25 percent	0.8	1.6	0.5	1.3	2.8	2.7	0.4	2.0
Third 25 percent	1.2	2.1	0.7	1.3	3.0	3.2	0.7	2.5
Highest 25 percent	1.2	2.2	0.8	2.0	2.2	2.1	0.4	1.7
Highest 10 percent	2.2	3.0	0.6	1.6	3.1	2.4	0.6	2.5
Establishment characteristic								
Service-providing industries	0.7	1.5	0.6	1.1	2.0	2.0	0.3	1.6
Education and health services	0.8	2.1	0.9	1.4	2.2	2.0	0.5	1.9
Educational services	0.9	2.3	1.0	1.7	2.3	2.1	0.6	2.2
Elementary and secondary schools	1.1	2.9	-	_	2.5	2.3	0.4	2.2
Junior colleges, colleges, and universities	0.6	1.9	0.5	1.4	3.5	3.2	_	_
Health care and social assistance	2.4	3.7	-	_	4.5	4.6	0.5	2.9
Hospitals	2.9	4.3	-	_	5.9	5.8	_	_
Public administration	1.1	2.0	0.6	1.5	3.1	3.3	0.8	2.1
1 to 99 workers	0.6	3.1	_	_	_	_	_	_
1 to 49 workers	_	3.9	-	3.3	_	-	-	_
100 workers or more	0.8	1.6	0.6	1.1	2.0	2.1	0.3	1.5
100 to 499 workers	1.8	2.3	0.7	1.4	_	-	-	_
500 workers or more	0.9	1.8	0.8	1.4	2.3	2.4	0.4	1.5
State government	0.8	1.3	0.5	0.7	3.5	3.5	0.8	2.8
Local government	0.9	2.0	0.7	1.5	2.0	2.3	0.5	1.7

Table 29. Standard errors for home health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans							
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable				
Geographic area								
New England Middle Atlantic East North Central West North Central South Atlantic West South Central Mountain Pacific	3.0	7.1 3.3 3.0 3.5 2.6 3.9 - 2.7	0.6 - 0.4 -	- 0.8 - 3.6 1.6 3.6				

Table 29. Standard errors for home health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization				
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable	
Geographic area									
New England	6.2	7.8	-	_	_	-	_	_	
Middle Atlantic	4.0	4.4	0.6	1.0	2.1	3.0	1.5	0.9	
East North Central	1.9	3.4	_	-	5.0	7.1	_	_	
West North Central	_	4.8	_	3.8	_	14.6	_	3.2	
South Atlantic	_	2.2	_	1.6	7.3	5.1	1.0	3.1	
West South Central	_	3.4	_	3.1	_	_	_	_	
Mountain	_	_	_	_	3.6	4.5	_	3.7	
Pacific	-	3.7	-	2.9	2.9	3.1	-	2.9	

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services are rendered.

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

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

are rendered.

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 30. Hospice benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans			Fee-for-	service plan	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	22	57	4	17	14	68	4	14
Worker characteristic								
Management, professional, and related	22	58	4	16	13	68	4	14
Professional and related	22	58	4	16	13	69	4	14
Teachers	20	58	4	18	12	69	4	16
Primary, secondary, and special education					44	07	4	40
school teachers	23	-	3	- 15	11 14	67 69	4	18
Service Protective service	23 26	58 54	3	15	17	64	3	13
	23	54 56	4	10	17	69	4	13
Sales and office	23	56	_	_			4	13
Office and administrative support	24	36	_	_	15 10	68 68	_	_
Natural resources, construction, and maintenance	_	_	_	_	10	00	_	_
Full time	22	57	4	17	14	68	4	14
Part time	26	57	_	-	13	71	-	-
Union	32	45	4	19	21	58	4	17
Nonunion	13	69	4	14	8	76	4	12
Average wage within the following categories: ²								
Lowest 25 percent	14	68	3	15	9	76	3	13
Lowest 10 percent	11	74	_	_	7	80	_	_
Second 25 percent	23	57	_	_	14	67	5	14
Third 25 percent	21	58	4	16	14	68	_	_
Highest 25 percent	29	49	4	18	17	63	4	16
Highest 10 percent	37	42	4	17	24	59	4	13
Establishment characteristic								
Service-providing industries	22	57	4	17	14	68	4	14
Education and health services	20	60	4	16	12	70	4	14
Educational services	20	59	4	17	11	70	4	15
Elementary and secondary schools	20	57	3	19	11	68	3	18
Junior colleges, colleges, and universities	20	66	-	_	14	76	_	-
Health care and social assistance	24	62	_	_	17	69	_	_
Hospitals	23	62	_	_	16	69	_	-
Public administration	26	53	4	17	17	65	-	_
1 to 99 workers	_	_	_	_	9	68	_	_
1 to 49 workers	14	65	-	_	_	71	-	15
100 workers or more	23	57	4	16	14	68	4	14
100 to 499 workers	22	59	4	15	15	68	4	13
500 workers or more	24	56	_	_	14	68	_	_
State government	30	60	_	_	22	70	-	_
Local government	_	_	-	_	10	68	4	18

Table 30. Hospice benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Al	l plans		Fee-for-service plan			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England Middle Atlantic South Atlantic West South Central	36 37 18 -	40 48 66 78	- - 3 -	- 13 18	28 36 12 -	57	- - 2 -	- 12 14

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services are rendered.

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

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

are rendered.

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: Occupational

Table 30. Standard errors for hospice benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans			Fee-for-	service plan	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	1.0	1.3	0.8	1.0	0.9	1.4	0.9	1.1
Worker characteristic								
Management, professional, and related	1.1	1.6	0.8	1.2	1.0	1.8	1.1	1.3
Professional and related	1.1	1.6	0.8	1.2	1.0	1.8	1.1	1.3 1.9
Primary, secondary, and special education	1.3	2.2	0.9	1.7	1.2	2.5 2.8	1.1	2.3
school teachers	1.7	1.8	0.9	1.2	1.2	1.9	1.1 0.8	2.3 1.3
Protective service	2.5	2.7	1.1	2.0	2.7	3.4	0.0	-
Sales and office	1.5	2.1	_		1.5	2.3	1.3	1.5
Office and administrative support	1.6	2.1	_	_	1.5	2.4	-	-
Natural resources, construction, and maintenance	-	-	-	-	2.1	3.1	-	-
Full time	1.0 3.1	1.3 3.9	0.8	1.0	0.9 3.0	1.5 4.3	0.9 -	1.1
Union	1.2	1.5	1.0	1.4	1.3	1.9	1.0	1.8
Nonunion	1.2	1.8	0.9	1.2	1.0	1.8	1.1	1.2
Average wage within the following categories:2								
Lowest 25 percent	1.5	1.9	0.7	1.2	1.6	1.8	0.7	1.2
Lowest 10 percent	2.3 1.4	2.8 1.9	_	_	1.9	2.6	- 4 4	- 1.2
Second 25 percent	1.4	1.9	1.0	1.4	1.4 1.1	2.1 1.8	1.4	1.3
Highest 25 percent	1.3	1.6	0.7	1.6	1.3	2.0	0.9	2.0
Highest 10 percent	2.1	2.4	0.7	1.5	2.3	3.1	1.2	1.6
Establishment characteristic								
Service-providing industries	1.0	1.3	0.8	1.0	0.9	1.4	0.9	1.1
Education and health services	1.2	1.8	0.9	1.3	1.1	2.1	0.9	1.5
Educational services	1.3	2.2	0.8	1.6	1.2	2.4	0.9	1.8
Elementary and secondary schools Junior colleges, colleges, and universities	1.2 3.5	2.2 5.1	0.7	1.8	1.0 4.0	2.6 5.6	0.8	2.2
Health care and social assistance	2.3	3.1		_	2.4	3.5	_	_
Hospitals	2.9	3.8	_	_	3.1	4.2	_	_
Public administration	1.5	1.8	1.1	1.6	1.4	2.3	-	-
1 to 99 workers	_	-	_	_	2.3	3.5	_	-
1 to 49 workers	3.2	4.7				5.1		3.3
100 workers or more	1.1	1.4	1.0	1.1	1.0	1.6	1.1	1.2
100 to 499 workers 500 workers or more	2.0 1.2	2.4 1.7	1.0	1.6	1.8 1.1	2.5 1.9	1.2	1.5
			_	_			_	_
State government Local government	2.3	2.9	-	_	2.8 0.9	3.2 1.7	- 0.8	_ 1.5
Loodi government					0.9	1.7	0.0	1.5

Table 30. Standard errors for hospice benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		A	II plans		Fee-for-service plan			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	6.7 2.9 2.8 -	7.4 3.2 2.4 4.0	- - 0.5 -	- 1.9 3.5	7.7 3.4 2.0	9.2 3.9 2.5 3.8	- - 0.5 -	- 1.6 3.0

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services are rendered.

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

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

are rendered.

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 31. Inpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	12	86	-	_
Worker characteristic				
Management, professional, and related	12 12 11	87 87 87	- - -	1 1 1
Primary, secondary, and special education school teachers	12	87	_	2
Service	11	87	_	_
Protective service	13	85	_	_
Sales and office	13	85	_	_
Office and administrative support	13	85	-	_
Natural resources, construction, and maintenance	12	85	_	3
Production, transportation, and material moving	14	80	_	_
Full time Part time	12 13	86 87	-	(²)
Union	20	78	_	_
Nonunion	4	94	_	_
Average wage within the following categories:3 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent		93 94 86 87 81	- - -	- 4 - - 2
Highest 10 percent	25	75	_	1
Establishment characteristic				
Service-providing industries	11 11	86 88 88 87 92 86 86 84	- - - - -	- 1 1 2 (²) 1 1 -
1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	6 5 7 13 10 14	91 92 90 86 87 85	- - - - -	- - 3 - 3 -
State government	13 12	87 86	<u> </u>	(²)

Table 31. Inpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	-service plan		H	lealth mainte	nance organi	zation
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	6	92	_	-	29	70	_	_
Worker characteristic								
Management, professional, and related	6 6 6	93 93 92	- - -	2 2 2	28 28 27	71 71 72	- - -	1 1 1
school teachers	6 5 6 5	92 92 91 93	- - -	2 2 3 2	28 27 28 32	71 72 72 66	- - -	1 - - -
Office and administrative support	5 7 7	93 90 88	- - -	2 3 -	33 29 33	65 69 59	- - -	_ 3 _
Full time	6 -	92 95	- -	(²)	29 30	70 70	-	(²)
Union	11 2	88 96	_ _	2 –	36 14	63 84	- -	_ 2
Average wage within the following categories:3 Lowest 25 percent	2 - 6 6 9 14	95 94 92 92 90 85	- - - -	3 4 - 1 2	16 - 27 27 36 40	84 95 71 71 63 60	- - - -	- - - 1 1
Establishment characteristic Service-providing industries	6 6 5 6 4 7 - 6	92 93 93 92 96 91 91	- - - - -	- 1 2 2 (²) 1 1 3	29 27 26 28 21 30 28 30	70 73 73 71 79 70 72 69	- - - - -	- 1 1 1 - - -
1 to 99 workers	2 - 5 6 7 6	94 96 92 92 90 93	- - - - -	- 4 3 2 3 1	23 24 21 29 25 30	77 76 79 69 74 68	- - - - -	- - - 1 1
State government	6 6	94 92	_ _	(²) -	31 28	69 70	_ _	(²) -

Table 31. Inpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans							
Characteristics	' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '		No coverage	Not determinable				
Geographic area								
New England Middle Atlantic East North Central West North Central South Atlantic West South Central Mountain Pacific	26 24 10 - 4 - - 30	71 76 87 94 95 95 95	- - - - -	3 - 3 3 1 4 1				

Table 31. Inpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization				
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable	
Geographic area									
New England	23	76	_	2	31	65	_	4	
Middle Atlantic	20	80	-	(²)	34	65	_	-	
East North Central	7	90	-	4	21	79	_	(2)	
West North Central	-	97	-	2	_	64	_	5	
South Atlantic	3	97	-	1	9	90	_	2	
West South Central	_	95	-	4	_	94	_	5	
Mountain	-	98	-	2	_	89	_	1	
Pacific	_	93	-	1	49	51	_	(²)	

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services

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

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

are rendered.

2 Less than 0.5.

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 31. Standard errors for inpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.6	0.6	-	-
Worker characteristic				
Management, professional, and related	0.7	0.7	_	0.3
Professional and related Teachers	0.7 0.9	0.8 1.0	_	0.3 0.4
Primary, secondary, and special education	0.9	1.0	_	0.4
school teachers	1.1	1.1	_	0.5
Service	0.8	0.8	-	_
Protective service	1.2	1.4	-	_
Sales and office	1.0	1.1	_	_
Office and administrative support	1.1	1.2	_	_
Natural resources, construction, and maintenance	1.4 2.2	1.7	_	0.8
Production, transportation, and material moving	2.2	2.8	_	_
Full time	0.5	0.6	_	_
Part time	2.4	2.4	_	0.1
Union	0.9	0.9	_	_
Nonunion	0.5	0.7	_	_
Average wage within the following categories: ³				
Lowest 25 percent	0.6	0.9	_	_
Lowest 10 percent		1.3	_	1.3
Second 25 percent	0.9	0.9	_	_
Third 25 percent		0.8	_	_
Highest 25 percent		1.0	-	0.4
Highest 10 percent	1.7	1.7	_	0.2
Establishment characteristic				
Service-providing industries		0.6	_	_
Education and health services		0.8	_	0.3
Educational services	0.8	0.8	-	0.4
Elementary and secondary schools		1.0	_	0.5
Junior colleges, colleges, and universities	1.2	1.3	_	0.3
Health care and social assistance Hospitals	1.9 2.4	2.0 2.5	_	0.6 0.9
Public administration		1.0	_	0.9
4 to 00 workers	0.0			
1 to 99 workers		1.4 1.8	_	_
1 to 49 workers 50 to 99 workers		2.0	-	1.4
100 workers or more	0.6	0.6	_	1.4
100 to 499 workers		1.4		0.8
500 workers or more	0.7	0.7	_	-
State government	1.1	1.1	_	0.2
Local government	0.6	0.8		-
	0.0	0.0		

Table 31. Standard errors for inpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	-service plan		F	lealth mainte	nance organi	zation
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.5	0.6	_	-	1.4	1.5	_	-
Worker characteristic								
Management, professional, and related	0.6	0.7	_	0.4	1.6	1.6	_	0.4
Professional and related	0.7	0.8	_	0.5	1.6	1.6	-	0.3
Teachers	0.8	0.9	_	0.5	1.9	1.9	_	0.5
Primary, secondary, and special education								
school teachers	1.0	1.1	_	0.6	2.1	2.0	_	0.7
Service	0.5	0.8	_	0.6	2.3	2.3	_	_
Protective service	1.0	1.4	_	1.0	3.2	3.2	_	_
Sales and office	0.7	1.0	_	0.7	2.6	2.7	_	_
Office and administrative support	0.8	1.1	_	0.8	2.7	2.7	_	_
Natural resources, construction, and maintenance	1.4	1.8	_	1.0	4.1	4.2	_	1.0
Production, transportation, and material moving	1.5	2.5	-		5.6	6.1	-	
Full time	0.5	0.6 1.7	_	- 0.2	1.4 4.8	1.4 4.8	_	- (²)
i ait time	_	1.7	_	0.2	4.0	4.0	_	()
Union	0.8	0.8	_	0.5	1.8	1.8	_	_
Nonunion	0.4	0.8	_	0.0	1.5	1.7	_	0.8
THO I CONTROL TO THE PARTY OF T	0.1	0.0			1.0			0.0
Average wage within the following categories:3								
Lowest 25 percent	0.5	0.9	_	0.9	2.1	2.2	_	_
Lowest 10 percent	0.0	1.5	_	1.5		2.1	_	_
Second 25 percent	0.7	0.8	_	1.0	2.4	2.4	_	_
Third 25 percent	0.7	0.7	_	0.4	1.8	1.9	_	_
Highest 25 percent	0.9	1.0	_	0.5	2.0	2.0	_	0.5
Highest 10 percent	1.5	1.5	_	0.3	2.9	2.8	_	0.3
Establishment characteristic								
Service-providing industries	0.5	0.6			1.4	1.5		
Education and health services	0.5	0.8	_	0.4	1.4	1.5	_	0.4
Educational services	0.7	0.8	_	0.4	1.7	1.7	_	0.4
			_		1.0		_	
Elementary and secondary schools	0.9	1.0	_	0.6		1.7	_	0.6
Junior colleges, colleges, and universities	0.7	0.8	_	0.4	3.4	3.4	_	_
Health care and social assistance	1.9	2.0	_	0.8	4.8	4.8	_	_
Hospitals Public administration	0.7	2.8 1.2	_	1.1 1.0	6.7 2.1	6.7 2.2	_	_
T ubile definitionation	0.7	1.2		1.0	2.1	2.2		
1 to 99 workers	0.5	1.5	_	_	3.9	3.9	_	_
1 to 49 workers] 3.5	2.1	_	2.1	4.9	4.9	_	_
50 to 99 workers	1.2	2.1]	1.6	5.5	5.5] _[_
100 workers or more	0.5	0.6	[_]	0.4	1.5	1.6	_	_
100 to 499 workers	1.2	1.5]	0.4	4.4	4.5	_	0.9
500 workers or more	0.5	0.6	_	0.9	1.7	1.8	_	0.9
OOO MOLKGIS OF HIGHE	0.5	0.6	_	0.4	''	1.0	_	_
State government	0.5	0.5	_	0.2	3.4	3.4	_	0.5
Local government	0.6	0.8	_	-	1.4	1.4	_	-
J -		3.0						

Table 31. Standard errors for inpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable			
Geographic area							
New England	4.8	4.3	_	1.8			
Middle Atlantic	1.6	1.7	_	_			
East North Central	1.6	1.7	_	1.0			
West North Central	_	2.5	_	1.2			
South Atlantic	0.5	0.6	_	0.4			
West South Central	_	2.2	_	2.1			
Mountain	_	1.3	_	1.1			
Pacific	2.2	2.2	_	0.4			

Table 31. Standard errors for inpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	Fee-for-service plan				Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	5.7	4.5	_	1.4	6.5	7.3	_	3.7
Middle Atlantic	1.8	1.8	_	0.1	3.3	3.3	_	_
East North Central	1.8	2.0	_	1.3	3.4	3.4	_	0.2
West North Central	-	1.3	_	1.3	_	12.2	_	2.5
South Atlantic	0.5	0.6	_	0.4	1.6	1.6	_	0.9
West South Central	-	2.3	_	2.2	_	3.9	_	3.4
Mountain	-	1.5	_	1.4	_	6.1	_	0.7
Pacific	_	2.4	_	0.7	2.6	2.6	_	0.1

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services

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

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

² Less than 0.05.
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 32. Outpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	2	89	-	-
Worker characteristic				
Management, professional, and related		90	-	-
Professional and related	2	90	_	_
Teachers	3	89	_	_
Primary, secondary, and special education school teachers	3	88		9
Service	2	89	_	9
Protective service	_	89		9
Sales and office	_	90	_	9
Office and administrative support	_	89	_	9
Natural resources, construction, and maintenance	4	86	_	10
Production, transportation, and material moving $\ \ldots$	_	86	-	12
Full time	2	89	-	_
Part time	_	91	_	5
Union	3	88	_	_
Nonunion	_	91	-	8
Average wage within the following categories: ²				
Lowest 25 percent	_	89	_	9
Lowest 10 percent	_	90	-	9
Second 25 percent		90	(3)	_
Third 25 percent		91	-	-
Highest 25 percent		88	_	_
Highest 10 percent	4	87	_	_
Establishment characteristic				
Service-providing industries		89	_	_
Education and health services		90	-	_
Educational services	3	90	-	_
Elementary and secondary schools	3	88	-	9
Junior colleges, colleges, and universities	-	95	_	3
Health care and social assistance	_	92	_	6
Hospitals Public administration	2	88 88	_	8 -
44.00	/3.			
1 to 99 workers	(3)	89	_	_
1 to 49 workers	_	92	-	8 13
50 to 99 workers	2	87 89	_	13
100 to 499 workers	2	90		_
500 workers or more	2	89	_	_
State government	_	95	_	3
Local government	2	87	_	_
	L			

Table 32. Outpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		H	lealth mainte	nance organi	zation
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	1	90	_	-	3	88	-	-
Worker characteristic								
Management, professional, and related	1 1 2	91 91 91		- - 8	3 4 5	88 88 85	- 1	- - -
school teachers	2	89 90 88	- -	9 8 10	5 - 2	86 88 90	- -	9
Sales and office	1	91 90 86	- - -	- - 11	_ _ _	86 86 87	_ _ _	9 9 8
Production, transportation, and material moving	_	86	-	12	_	86	_	11
Full timePart time	1 -	90 92	- -	_ 4	4 -	88 89	_ _	_ 9
Union	3 –	89 91	- -	- 8	4 –	85 93	- -	_ 5
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	- - 2 1 2 4	89 89 90 92 89	- - - -	9 9 - - - 8	- - - 2 5 5	90 93 88 88 87 84	- - - -	8 6 8 - -
Establishment characteristic Service-providing industries	2 2 2 (³) - -	90 91 91 90 97 91 87 88		- 7 8 3 7 9	3 - 5 5 - - - 2	88 86 85 84 88 94 92 90	- - - - -	- 9 - 11 6 3 5
1 to 99 workers	- - 2 - 1	88 90 85 90 89 91	- - - -	12 10 14 - 8	- - 4 - 4	96 99 93 87 91 86	- - - - -	3 - 6 - 7
State government	(³) 2	95 88	-		_ 3	96 84	_	<u> </u>

Table 32. Outpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable			
Geographic area							
New England Middle Atlantic East North Central West North Central South Atlantic West South Central Mountain Pacific	- 5 3 - - - 1	93 85 89 87 88 93 91	- - - - -	5 - 8 10 10 7 9			

Table 32. Outpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	Fee-for-service plan				Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	_	89	_	6	_	97	_	3
Middle Atlantic	_	93	_	2	_	_	_	_
East North Central	_	88	_	10	_	92	_	3
West North Central	_	88	-	11	_	81	_	5
South Atlantic	_	87	_	10	_	89	_	8
West South Central	_	93	_	6	_	91	_	9
Mountain	_	91	_	9	_	90	_	10
Pacific	-	88	-	12	2	93	-	5

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services are rendered.

Earnings in the United States, 2010." See Technical Note for more details. $^3\,$ Less than 0.5.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

are rendered.

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

Table 32. Standard errors for outpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

	All plans					
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable		
All workers	0.3	0.8	-	-		
Worker characteristic						
Management, professional, and related	0.3	1.0	_	_		
Professional and related	0.3	0.9	-	_		
Teachers	0.5	1.0	-	-		
Primary, secondary, and special education						
school teachers	0.6	1.2	-	1.2		
Service	0.5	1.0	-	_		
Protective service	_	1.6	-	1.4		
Sales and office	_	1.2	-	1.1		
Office and administrative support	1.0	1.2 1.9	-	1.2 1.6		
Natural resources, construction, and maintenance Production, transportation, and material moving	1.0	2.1	_	2.1		
Production, transportation, and material moving	_	2.1	_	2.1		
Full time	0.3	0.8	_	-		
Part time	_	1.6	-	0.9		
Union	0.6	0.9	_	_		
Nonunion	-	1.2	-	1.1		
Average wage within the following categories: ²						
Lowest 25 percent	_	1.2	_	1.1		
Lowest 10 percent	_	1.7	_	1.7		
Second 25 percent	_	1.1	0.1	_		
Third 25 percent	0.3	1.1	-	_		
Highest 25 percent	0.5	1.1	-	-		
Highest 10 percent	0.7	1.2	-	_		
Establishment characteristic						
Service-providing industries	0.3	0.8	_	_		
Education and health services	0.5	0.9	-	-		
Educational services	0.5	1.0	-	-		
Elementary and secondary schools	0.5	1.3	-	1.2		
Junior colleges, colleges, and universities	_	1.4	-	1.1		
Health care and social assistance	-	2.0	-	1.8		
Hospitals		3.0	-	2.7		
Public administration	0.5	1.4	-	_		
1 to 99 workers	0.1	2.1	_	_		
1 to 49 workers	_	2.3	_	2.3		
50 to 99 workers	_	3.4	-	3.4		
100 workers or more	0.4	8.0	-	_		
	0.6	1.3	-	_		
100 to 499 workers						
	0.6	0.9	-	_		
100 to 499 workers		0.9 1.5	- -	1.4		

Table 32. Standard errors for outpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.3	1.0	-	-	0.7	1.0	-	-
Worker characteristic								
Management, professional, and related	0.4	1.3	_	_	0.5	1.1	_	_
Professional and related	0.4	1.1	-	_	0.6	1.2	_	_
Teachers	0.5	1.3	_	1.2	1.1	1.9	_	_
Primary, secondary, and special education								
school teachers	0.7	1.5	_	1.5	1.3	1.8	_	1.6
Service	_	1.3	_	1.2	_	1.6	_	1.3
Protective service	_	2.0	_	1.8	0.6	2.1	_	
Sales and office	0.2	1.3		1.0	0.0	3.1		2.0
Office and administrative support	0.2	1.3	-	_	_	3.0	_	1.8
•••	J 0.2		-	_	_		_	
Natural resources, construction, and maintenance	_	2.4	-	2.1	_	2.7	-	2.2
Production, transportation, and material moving	_	2.6	-	2.5	_	3.3	_	3.9
Full time	0.3	1.0	-	_	0.7	1.0	-	_
Part time	_	2.0	-	1.2	_	2.4	-	1.6
Union	0.6	1.1	_	_	1.1	1.3	_	_
Nonunion	_	1.4	-	1.4	-	1.6	-	1.4
Average wage within the following categories: ²								
Lowest 25 percent	_	1.4	_	1.4	_	2.1	_	1.4
Lowest 10 percent	_	2.1	_	2.1	_	1.5	_	1.3
Second 25 percent	0.5	1.2		-	_	2.1	_	1.1
	0.3	1.2	_		0.4	1.5	_	'-'
Third 25 percent			_	_	-		_	_
Highest 25 percent		1.5	-	_	0.7	1.3	_	_
Highest 10 percent	0.9	1.7	-	1.4	0.9	1.6	_	_
Establishment characteristic								
Service-providing industries	0.3	1.0	_	_	0.7	1.0	_	_
Education and health services	0.4	1.1	_	_	_	1.5	_	0.9
Educational services	0.4	1.2	_	1.2	1.1	1.5	_	_
Elementary and secondary schools	0.6	1.6	_	1.5	1.0	1.7	_	1.4
Junior colleges, colleges, and universities	0.1	1.2	_	1.2	_	3.6	_	2.4
Health care and social assistance	0.1	2.8	_	2.3	_	3.8	_	0.4
Hospitals	_	4.3	_	3.6	_	5.6	_	0.4
Public administration	_	2.0	_	1.9	0.4	1.3	_	0.6
1 to 99 workers	-	2.5	∣	2.4	-	2.8	_	2.8
1 to 49 workers	-	2.8	-	2.8	_	0.8	_	_
50 to 99 workers	-	3.9	∣ _l	3.9	_	6.4	_	6.4
100 workers or more	0.3	1.1	_	_	0.8	1.1	_	_
100 to 499 workers		1.5	_	1.3	-	2.9	_	2.9
500 workers or more	0.4	1.3	_	-	1.0	1.1	-	
			i		l .	1	1	
	(3)	19	_	_	_	23	_	_
State government Local government	(³) 0.4	1.9 1.2	-	-	- 0.5	2.3 1.2	-	_

Table 32. Standard errors for outpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable			
Geographic area							
New England Middle Atlantic East North Central West North Central South Atlantic West South Central Mountain Pacific	1.1 0.8 – –	2.1 1.1 2.8 3.7 2.4 2.3 5.1 1.6	- - - - -	1.4 - 2.8 2.2 2.3 2.5 5.1 1.5			

Table 32. Standard errors for outpatient mental health care benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	_	2.1	-	1.2	_	2.4	_	2.1
Middle AtlanticEast North Central	_	1.0 3.5	_	1.1 3.5	-	2.2	_	_ 1.4
West North Central	_	3.0	_	2.6	-	15.7	_	2.5
South Atlantic	_	3.4	-	3.3	_	2.3	_	1.8
West South Central	_	2.4 5.4	_	2.5	_	5.3 5.1	_	5.3
Mountain	_	2.6	_	5.4 2.7	0.4	1.7	-	5.1 1.5

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services are rendered.

Earnings in the United States, 2010.* See Technical Note for more details. $^3\,$ Less than 0.05.

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

pay a specific similarity.

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: Occupational

Table 33. Inpatient substance abuse detoxification benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	14	84	_	-
Worker characteristic				
Management, professional, and related	14	85	_	-
Professional and related Teachers	13 13	85 86	_	_
Primary, secondary, and special education			_	_
school teachers	13 14	85 84	_	_
Protective service	15	83	_	2
Sales and office	15	84	_	_
Office and administrative support	15	83	-	_
Natural resources, construction, and maintenance	12	85	-	_
Production, transportation, and material moving	19	75	_	_
Full time	14	84	_	_
Part time	14	85	-	1
Union	23	76	_	_
Nonunion	5	93	-	-
Average wage within the following categories:3				
Lowest 25 percent	5	92	_	-
Lowest 10 percent		93	_	4
Second 25 percent	13 14	86 85	_	_ 2
Third 25 percent Highest 25 percent		78		_
Highest 10 percent	29	71	_	_
Establishment characteristic				
Service-providing industries		84	_	_
Education and health services	12	86	_	-
Educational services	12 13	87	_	_
Elementary and secondary schools Junior colleges, colleges, and universities	9	85 90	_	(²)
Health care and social assistance	14	83	_	3
Hospitals	14	83	_	3
Public administration	16	82	_	2
1 to 99 workers	7	89	_	_
1 to 49 workers	5	91	-	_
50 to 99 workers	9	87	_	_
100 workers or more	15 13	84 85	_	_ 2
500 workers or more	15	83	_	_
State government	15	84	_	(²)
Local government	13	84	_	

Table 33. Inpatient substance abuse detoxification benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		F	lealth mainte	nance organi	zation
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	8	90	_	_	30	69	_	1
Worker characteristic								
Management, professional, and related		91	_	_	29	70	_	1
Professional and related		91	_	_	30	70	_	(2)
Teachers	8	91	_	_	30	70	_	(2)
Primary, secondary, and special education								
school teachers	8	90	_	_	30	69	_	1
Service	8	90	_	_	28	71	_	1
Protective service	9	89	_	2	29	70	_	1
Sales and office	7	90	_	-	31	68	_	1
Office and administrative support	8	90	_	-	32	67	_	1
Natural resources, construction, and maintenance	7	90	_	_	28	70	_	1
Production, transportation, and material moving	13	81	-	-	35	59	-	6
Full time	8	90	_	_	30	70	_	_1
Part time	-	93	_	1	31	69	_	(2)
Union	15	83	_	_	37	62	_	1
Nonunion	2	95	-	_	15	84	_	1
Average wage within the following categories: ³								
Lowest 25 percent	2	94	_	_	16	84	_	1
Lowest 10 percent		93	_	5		93	_	
Second 25 percent		90	_] _	26	73		1
Third 25 percent	-	90	_	2		70	_	2
	_		_		38	61	_	
Highest 25 percent	20	86 80	_	_	42	58	_	(2
Establishment characteristic								, ,
Service-providing industries	8	90	_	_	30	70	_	1
Education and health services		91	_	_	28	72	_	12
Educational services		92	_	_	28	72	_	' 1
Elementary and secondary schools		91	_	_	30	69		
Junior colleges, colleges, and universities	5	94	_	1	21	79	_	'
Health care and social assistance		86	_	3		73	_	_
		85	_	3	22	78	_	_
Hospitals Public administration	9	89	_	3	31	68	_	1
	_							
1 to 99 workers		93	_	_	27	73	_	-
1 to 49 workers		96	_	4	28	72	_	-
50 to 99 workers	-	89	_	_	24	76	_	-
100 workers or more	-	90	_	-	30	69	_	1
100 to 499 workers		88	_	2	28	72	_	1
500 workers or more	8	90	-	_	30	69	_	1
State government		91	-	(²)	31	69	_	(2)
Local government	8	90	_	_	29	70	_	1 1

Table 33. Inpatient substance abuse detoxification benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable			
Geographic area							
New England Middle Atlantic East North Central West North Central South Atlantic West South Central Mountain Pacific	26 38 11 2 5 - - 28	72 62 88 95 94 95 96 71	- - - -	2 (²) 2 - 1 3 1			

Table 33. Inpatient substance abuse detoxification benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	-service plan		Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	20	79	_	1	33	64	_	3
Middle Atlantic	35	64	_	(²)	46	54	_	_
East North Central	7	91	_	` 2	22	78	_	(2)
West North Central	-	97	-	2	18	77	_	5
South Atlantic	3	97	-	1	9	89	_	2
West South Central	-	95	-	4	_	96	_	3
Mountain	-	98	-	1	_	90	_	-
Pacific	-	93	-	1	47	53	_	-

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services

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

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

are rendered.

2 Less than 0.5.

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 33. Standard errors for inpatient substance abuse detoxification benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.7	0.7	-	_
Worker characteristic				
Management, professional, and related	0.7	0.8	-	_
Professional and related	0.7	0.8	-	_
Teachers Primary, secondary, and special education school teachers	0.9	0.9	_	_
Service	1.0	1.1	_	_
Protective service	1.5	1.6	_	0.7
Sales and office	1.0	1.1	-	-
Office and administrative support	1.1	1.2	_	_
Natural resources, construction, and maintenance Production, transportation, and material moving	1.3 3.0	1.5 3.5	_	_
Froduction, transportation, and material moving	3.0	3.5	_	_
Full time	0.6	0.7	_	_
Part time	2.2	2.3	_	0.4
Union	1.1	1.1	_	_
Nonunion	0.5	0.6	_	_
Average wage within the following categories:3 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	0.9 0.9 1.0	0.8 1.4 0.8 0.9 1.0	- - -	1.3 - 0.3 -
Establishment characteristic				
Service-providing industries Education and health services	0.7 0.7	0.7 0.8	-	_ _ _
Educational services	0.7	0.8	_	_
Elementary and secondary schools	0.8	0.9	-	-
Junior colleges, colleges, and universities	1.1	1.1	_	0.3
Health care and social assistance Hospitals	2.0 2.5	2.4 3.3	_	1.6 2.4
Public administration	1.0	1.1	_	0.6
1 to 99 workers	1.1 1.2 1.7 0.7 1.5 0.7	1.6 2.0 2.5 0.7 1.5 0.9	- - - -	- - - - 0.6
State government Local government	0.9 0.8	1.0 0.8	<u>-</u>	0.2

Table 33. Standard errors for inpatient substance abuse detoxification benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	-service plan		Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.6	0.7	_	-	1.4	1.4	-	0.3
Worker characteristic								
Management, professional, and related	0.6	0.7	_	_	1.7	1.7	_	0.3
Professional and related	0.7	0.8	-	-	1.7	1.7	-	0.3
Teachers	0.8	1.0	_	-	2.0	2.1	_	0.4
Primary, secondary, and special education								
school teachers	1.0	1.1	-	_	2.0	2.0	_	0.5
Service	0.9	1.0	_	_	2.2	2.2	_	0.5
Protective service	1.4	1.7	_	0.9	3.2	3.2	_	0.7
Sales and office	1.0	1.2	_	_	2.1	2.3	_	0.4
Office and administrative support	1.0	1.3	-	_	2.2	2.3	_	0.5
Natural resources, construction, and maintenance	1.3	1.6	_	_	3.8	3.8	_	0.5
Production, transportation, and material moving $\ \ldots \ .$	3.0	3.5	-	_	6.1	6.5	_	2.3
Full time	0.6	0.7	-	_	1.3	1.4	-	0.3
Part time	_	2.1	-	0.6	4.4	4.4	_	(2)
Union	1.2	1.2	_	_	1.6	1.7	_	0.3
Nonunion	0.4	0.6	-	-	1.6	1.6	-	0.7
Average wage within the following categories: ³	0.5	0.9			4.0	1.0		0.5
Lowest 25 percent	0.5		_	-	1.8	1.9	_	0.5
Lowest 10 percent		1.6	_	1.5	- 4 7	2.7	_	_
Second 25 percent		0.9	_	-	1.7	1.8	_	0.4
Third 25 percent		0.9	_	0.4	2.1	2.2	_	0.6
Highest 25 percent	0.9 2.0	1.0 2.0		_	1.9 2.5	1.9 2.6	_	0.3 0.3
	2.0	2.0		_	2.5	2.0		0.3
Establishment characteristic								
Service-providing industries		0.7	_	_	1.4	1.4	_	0.3
Education and health services	0.7	0.9	-	_	1.5	1.5	_	0.3
Educational services		0.8	-	_	1.6	1.7	_	0.4
Elementary and secondary schools	0.8	1.0	_	_	1.7	1.8	_	0.5
Junior colleges, colleges, and universities	0.8	0.9	_	0.4	2.3	2.3	-	-
Health care and social assistance	2.1	2.8	_	2.1	3.3	3.3	-	-
Hospitals	2.9	4.1	_	3.1	4.1	4.1	-	_
Public administration	0.9	1.3	-	0.9	2.2	2.2	_	0.4
1 to 99 workers	0.6	1.7	_	_	4.9	4.9	_	_
1 to 49 workers	-	2.1	-	2.1	7.1	7.1	_	-
50 to 99 workers		2.7	-	_	5.7	5.7	_	-
100 workers or more	0.7	0.8	_	_	1.5	1.5	_	0.3
100 to 499 workers	1.6	1.6	-	0.7	4.3	4.3	_	0.4
500 workers or more	0.6	0.8	-	_	1.7	1.7	-	0.4
State government	0.6	0.7	_	0.2	2.8	2.9	_	0.5
Local government		0.9	_	-	1.4	1.4	_	0.5
] 3.0] 3.5			1.4	'		0.7

Table 33. Standard errors for inpatient substance abuse detoxification benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans						
Characteristics	Full Coverage with limits1		No coverage	Not determinable			
Geographic area							
New England Middle Atlantic East North Central West North Central	4.7 2.7 1.8 0.4	4.3 2.6 1.9 1.2	- - -	1.3 0.1 0.7			
South Atlantic	0.7 - - 2.4	0.7 1.5 1.2 2.4	- - -	0.4 1.6 1.0			

Table 33. Standard errors for inpatient substance abuse detoxification benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	5.1	3.8	_	1.4	6.2	7.2	_	2.4
Middle Atlantic	3.9	3.9	_	0.1	2.8	2.8	_	_
East North Central	1.9	2.1	_	1.0	3.7	3.8	_	0.2
West North Central	-	1.2	-	1.2	4.6	6.6	_	2.5
South Atlantic	0.5	0.6	-	0.4	1.8	1.9	_	0.9
West South Central	-	1.7	-	1.8	_	3.1	_	2.6
Mountain	-	1.5	-	1.4	_	6.1	-	_
Pacific	_	2.4	-	0.7	2.8	2.8	_	_

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services

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

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

² Less than 0.05.
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 34. Inpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	12	75	3	10
Worker characteristic				
Management, professional, and related	12 12 11	77 77 79	3 3 3	9 9 8
Service	12 13 12 13 13 10	74 70 74 73 76 69	3 3 3	- - 11 11 11
Full time	12 12	75 79	3 -	10
Union	20 4	68 83	2 4	11 9
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent Establishment characteristic	- 11 12 17	81 84 76 76 70 64	- 3 3 3 2	- 11 10 9 10
Service-providing industries	12 11 10 11 9 14 13	75 78 79 77 85 70 70	3 3 3 3 - 4 - 3	10 8 8 9 - 12 -
1 to 99 workers	6 4 8 12 11 13	80 83 76 75 77 74	- - 3 4 3	- - 10 8 10
State government Local government	15 11	79 74	- 3	- 12

Table 34. Inpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		H	lealth mainte	nance organi	zation
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	7	80	3	9	23	62	2	12
Worker characteristic								
Management, professional, and related	7 7 7	82 82 84	3 3 -	8 8 -	23 23 23	63 64 63	2 2 -	12 12 -
school teachers	7 7 8	82 79 76	- - -	- - -	22 23 24	63 63 59	- 3 -	- 12 -
Sales and office Office and administrative support Natural resources, construction, and maintenance	7 7 7	80 79 80	4 4 -	10 10 -	25 26 21	59 58 63	2 2 -	13 14 -
Production, transportation, and material moving Full time	11	73 80	3	9	23	62	3	13
Part time	_	86	_	5	28	64	_	8
Union Nonunion	14 2	75 85	- 4	9	29 12	55 76	2 4	14 8
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	2 - 7 8 12 19	83 85 81 81 77 71	- - 3 3 3 2	- 10 9 8 8 8	13 - 21 23 29 30	74 79 64 61 57 55	- - 3 - 2 -	- 14 12 - 13
Establishment characteristic Service-providing industries	7 7 6 7 6 10 11 8	80 83 84 82 89 73 72 77	3333 5	9 7 7 8 - 13 -	23 22 22 23 19 24 19 25	62 64 64 61 74 63 65 61	2 2 - 2 - - 3	13 12 - 14 - - - 12
1 to 99 workers	3 - 5 8 9 8	81 84 77 80 79 81	- - 3 4 3	- 13 - 8 8 9	22 23 21 23 21 24	74 76 71 61 68 60	- - 2 - 2	- - 13 - 14
State government	9 7	83 80	- 3	_ 11	29 21	69 59	- 3	_ 17

Table 34. Inpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans						
Characteristics	Full coverage			Not determinable			
Geographic area							
New England Middle Atlantic East North Central West North Central South Atlantic West South Central Mountain	22 33 10 2 4	69 61 81 93 77 91 83	- - 1 - -	- - 4 - 7 14			
Pacific	22	56	3	19			

Table 34. Inpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	23	67	_	_	22	72	_	6
Middle Atlantic	33	62	-	_	33	60	_	_
East North Central	7	82	-	_	20	77	_	3
West North Central	-	95	1	-	18	77	_	5
South Atlantic	2	80	-	-	9	70	_	-
West South Central	_	92	-	6	_	88	_	9
Mountain	_	84	-	15	_	79	_	13
Pacific	-	75	-	18	_	-	-	_

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services are rendered.

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

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

are rendered.

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

Table 34. Standard errors for inpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.6	1.1	0.5	0.9
Worker characteristic				
Management, professional, and related	0.6	1.2	0.4	1.1
Professional and related	0.7	1.2	0.5	0.9
Teachers	0.8	1.4	0.7	1.0
Primary, secondary, and special education				
school teachers	0.9	1.6	0.8	1.1
Service	0.9	1.8	-	-
Protective service	1.3	2.6		
Sales and office	0.9	1.6	0.6	1.3
Office and administrative support	1.0	1.7	0.6	1.3
Natural resources, construction, and maintenance	1.0	1.9	0.8	1.5
Production, transportation, and material moving	2.7	3.3	-	_
Full time	0.6	1.1	0.5	0.9
Part time	2.2	3.0	-	-
Union	0.9	1.3	0.5	0.9
Nonunion	0.4	1.5	0.9	1.2
Average wage within the following categories:2 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	0.5 - 0.8 0.8 0.8 1.4	1.8 2.2 1.3 1.5 1.3 1.7	- 0.5 0.5 0.5 0.6	1.9 1.2 1.3 1.0 1.0
Establishment characteristic				
Service-providing industries	0.6	1.1	0.5	0.9
Education and health services	0.7	1.3	0.5	0.9
Educational services	0.7	1.4	0.6	1.0
Elementary and secondary schools	0.7	1.5	0.6	1.2
Junior colleges, colleges, and universities	1.1	2.0		_
Health care and social assistance	2.0	3.5	1.0	2.6
Hospitals	2.5	4.9		
Public administration	1.0	1.7	0.8	1.6
1 to 99 workers	0.8	2.2	_	_
1 to 49 workers	0.8	2.6	_	_
50 to 99 workers	1.5	3.9	_	_
100 workers or more	0.6	1.2	0.5	1.0
100 to 499 workers	1.4	2.1	1.0	1.3
500 workers or more	0.6	1.4	0.5	1.1
State government	0.9	1.8	_	_
Local government	0.7	1.2	0.5	1.0
<u> </u>			-	

Table 34. Standard errors for inpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		F	lealth mainte	nance organi	zation
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.6	1.3	0.7	0.9	1.1	1.5	0.5	1.2
Worker characteristic								
Management, professional, and related	0.6	1.4	0.6	1.2	1.4	1.6	0.4	1.2
Professional and related	0.7	1.4	0.6	1.1	1.7	1.8	0.4	1.4
Teachers	0.8	1.6	-	-	2.2	2.3	_	_
Primary, secondary, and special education								
school teachers	0.9	1.8	-	-	1.9	2.8	_	_
Service	0.8	2.1	_	_	2.3	2.8	0.9	2.0
Protective service	1.3	3.4	_	_	3.3	4.1	_	_
Sales and office	0.9	1.8	0.8	1.4	1.9	2.7	0.5	2.2
Office and administrative support	1.0	1.9	0.8	1.5	2.0	2.7	0.5	2.2
Natural resources, construction, and maintenance	1.2	2.3	_	_	2.4	4.3	_	_
Production, transportation, and material moving $\ \ldots$	2.9	3.7	-	-	-	-	_	_
Full time	0.6	1.3 3.3	0.7	0.9 1.3	1.1 4.7	1.6 4.7	0.5	1.3 3.0
Part ume	_	3.3	_	1.3	4.7	4.7	_	3.0
Union	1.1	1.6	_	_	1.5	1.9	0.4	1.4
Nonunion	0.4	1.6	1.0	1.3	1.3	2.1	0.9	1.7
Average wage within the following categories: ²	0.5	0.4			4.4	0.7		
Lowest 25 percent	0.5	2.1	-	-	1.4	2.7	_	_
Lowest 10 percent	_	2.4		2.1	_	5.2	_	4.3
Second 25 percent		1.6	0.5	1.3	1.7	2.1	0.9	1.4
Third 25 percent	0.7	1.5	0.7	1.0	1.9	2.7	. =	
Highest 10 percent	0.9 2.0	1.7 2.4	0.6	1.3 1.3	1.5 2.1	1.7 2.5	0.5	1.1
Highest 10 percent	2.0	2.4	0.6	1.3	2.1	2.5	_	_
Establishment characteristic								
Service-providing industries	0.6	1.3	0.7	0.9	1.1	1.5	0.5	1.2
Education and health services	0.7	1.5	0.6	1.0	1.5	2.0	0.5	1.3
Educational services	0.6	1.5	0.7	1.1	1.7	2.2	-	_
Elementary and secondary schools	0.8	1.8	0.8	1.5	1.8	2.7	0.5	1.9
Junior colleges, colleges, and universities	0.9	2.0	-	-	2.4	3.9	_	_
Health care and social assistance	2.1	4.0	1.3	3.4	3.2	5.3	_	_
Hospitals	2.9	5.7	_	_	4.0	7.3	_	_
Public administration	0.9	2.2	-	-	2.2	2.5	0.7	1.5
1 to 99 workers	0.6	2.6	_	_	3.7	4.6	_	_
1 to 49 workers	_	3.3	_	3.2	4.6	4.6	-	_
50 to 99 workers	1.3	4.4	_	_	5.5	8.2	_	_
100 workers or more	0.7	1.5	0.7	1.0	1.3	1.6	0.5	1.3
100 to 499 workers	1.5	2.3	1.1	1.4	3.4	4.3	-	_
500 workers or more	0.6	1.6	0.7	1.2	1.3	1.8	0.6	1.4
State government	0.7	2.5	_	_	2.7	2.9	_	_
Local government	0.7	1.4	0.6	1.0	1.1	2.9	0.5	1.8
Loodi governinent	0.0	1.4	0.0	1.0	1.1	2.0	0.5	1.0

Table 34. Standard errors for inpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable			
Geographic area							
New England Middle Atlantic East North Central West North Central South Atlantic	3.7 2.3 1.6 0.4 0.5	4.2 2.5 2.5 1.6 3.5	- - 0.1	- - 1.4			
West South Central	0.5 - - 2.1	3.5 2.3 3.6 3.1	- - 0.8	2.5 3.3 1.6			

Table 34. Standard errors for inpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	5.9	5.4	_	_	4.2	6.5	_	4.7
Middle Atlantic	3.6	3.9	_	_	3.1	3.4	_	_
East North Central	1.9	3.1	_	_	3.4	3.6	_	0.9
West North Central	_	1.6	0.1	_	4.6	6.6	_	2.5
South Atlantic	0.5	3.9	_	_	1.6	3.8	_	_
West South Central	-	2.3	_	2.4	_	5.7	_	5.3
Mountain	_	4.1	_	3.4	_	7.6	_	5.6
Pacific	-	4.9	-	2.8	-	-	-	_

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services are rendered.

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

are rendered.

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 35. Outpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	4	85	1	11
Worker characteristic				
Management, professional, and related	3	86	1	10
Professional and related Teachers	4	86 86	1 –	9
Primary, secondary, and special education				
school teachers	4	85	-	_
Service	4	84	_	_
Protective service	5	83	_	_
Sales and office Office and administrative support	3 3	84 84	_	_
Natural resources, construction, and maintenance	4	83	_	_
Production, transportation, and material moving	-	79	_	14
. roudelen, transportation, and material morning init				
Full time	4	85	1	11
Part time	-	89	-	7
Union	6	82	_	_
Nonunion	1	88	1	10
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	- 3	86 87 85 87 82 80	- - - -	- 11 - - -
Establishment characteristic				
Service-providing industries	4	85	1	11
Education and health services	4	86	_	_
Educational services	4	87	-	-
Elementary and secondary schools	4	85	_	-
Junior colleges, colleges, and universities	_	93	_	4
Health care and social assistance Hospitals	_	82 78	_	13 16
Public administration	4	83	_	-
1 to 99 workers	(³)	86	-	-
1 to 49 workers		89	-	11
50 to 99 workers	(³)	82 85	_ 1	_ 10
100 workers or more	4	85	1	10
500 workers or more	4 4	84	1	11
			<u> </u>	
State government		94	-	
Local government	4	82	1	13
	L			

Table 35. Outpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	-service plan		F	lealth mainte	nance organi	ization
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	4	86	1	10	3	83	_	_
Worker characteristic								
Management, professional, and related	4 4 4	87 87 88	- - -	- - -	3 3 5	85 84 82	- - -	_ _ _
school teachers	4 4 5	86 85 82	- - -	- - -	5 4 3	82 83 84	- - -	- - -
Sales and office Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving	3 3 - -	86 85 83 79	- - - -	- - 13 13	- - -	81 81 85 79	- - -	15 15 9 16
Full time Part time	4 –	85 91	1 –	10 5	3 -	83 86	- -	_ 11
Union	7 1	83 88	_ _	-	5 -	79 91	_ _	_ 6
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	- 3 3 6 10	87 87 86 87 83 80	- - - - -	11 10 - - -	- - 2 4 4	85 87 84 84 82 79	- - - - - -	12 12 11 - -
Establishment characteristic Service-providing industries	4 3 3 4 2 3 - 5	86 88 89 86 95 81 78	1 - - - - -	10 - - 3 3 - 15	3 - 5 5 - - - 2	83 82 82 81 85 85 78 85	- - - - - - -	- 12 - 9 12 18
1 to 99 workers	- - 4 4 4	84 87 80 86 86	- - - - -	15 13 17 - -	(³) - - 4 - 4	97 100 93 82 89 81	- - - - -	3 - 6 - 8
State government	3 4	92 83	_ 1	5 12	_ 4	97 78	_ _	<u> </u>

Table 35. Outpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area				
New England	_	91	_	6
Middle Atlantic	16	75	_	_
East North Central	4	86	_	10
West North Central	-	87	_	10
South Atlantic	_	86	_	11
West South Central	-	91	_	7
Mountain	-	87	_	12
Pacific	1	81	_	_

Table 35. Outpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	-service plan		Health maintenance organization			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	_	89	_	9	_	93	_	4
Middle Atlantic	19	78	_	3	_	_	_	_
East North Central	-	85	_	12	7	89	_	3
West North Central	-	88	-	11	_	81	_	5
South Atlantic	-	85	_	11	_	86	_	11
West South Central	-	91	-	7	_	90	_	9
Mountain	_	86	_	13	_	90	_	10
Pacific	-	80	-	18	2	83	-	-

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services are rendered.

Earnings in the United States, 2010." See Technical Note for more details. $^3\,$ Less than 0.5.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

are rendered.

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

Table 35. Standard errors for outpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011

		Al	l plans	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.4	0.8	0.2	0.7
Worker characteristic				
Management, professional, and related Professional and related	0.4 0.4	1.0 1.0	0.2 0.2	0.9 0.8
Teachers	0.5	1.2	_	_
Service	0.6 0.6 0.9	1.3 1.2 1.9	_	_
Sales and office	0.9 0.8 0.9	1.4 1.4	_ _ _	- - -
Natural resources, construction, and maintenance Production, transportation, and material moving	1.0	2.0 2.7	-	- 2.1
Full time	0.4	0.9 1.9	0.2	0.8 1.3
Union	0.7 0.3	1.1 1.1	- 0.3	- 1.1
Average wage within the following categories:2 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	- 0.7 0.5	1.2 1.9 1.2 1.2 1.2	- - - - -	1.8 - - - -
Establishment characteristic Service-providing industries	0.5 0.5	0.9 1.0 1.1 1.3 1.4 2.8 4.0	0.2 - - - - - -	0.7 - - 1.2 2.7 4.0
1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	0.1 - 0.1 0.5 1.0 0.5	2.3 2.6 4.3 0.9 1.5	- - 0.2 - 0.2	2.6 - 0.8 - 0.9
State government Local government	0.7 0.5	1.4 1.1	- 0.3	0.9

Table 35. Standard errors for outpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

All workers			Fee-for-	service plan		F	lealth mainte	nance organi	zation
Worker characteristic Management, professional, and related 0.4 1.3 - - 0.6 1.4 - Professional and related 0.5 1.2 - - 0.6 1.4 - Primary, secondary, and special education school teachers 0.6 1.6 - - 1.0 2.3 - Pricective service 0.8 1.5 - - 1.0 2.0 - Profective service 1.3 2.4 - 0.8 2.5 - Sales and office 0.5 1.5 - - 0.8 2.5 - Sales and office 0.5 1.5 - - 3.1 - 2.2 Sales and office 0.5 1.5 - - 3.1 - 2.2 Volution 0.6 1.6 - - 2.2 - 2.9 - Full time 0.5 1.1 0.2 1.0 0.7 1.1 -	Characteristics								Not determinable
Management, professional, and related	All workers	0.5	1.1	0.2	1.0	0.8	1.1	_	-
Professional and related	Worker characteristic								
Teachers	Management, professional, and related	0.4	1.3	_	_	0.6	1.4	_	_
Primary, secondary, and special education school teachers	Professional and related	0.5	1.2	_	_	0.6	1.4	_	_
school teachers 0.6 1.6 - - 1.2 2.3 - Protective service 1.3 2.4 - - 0.8 2.5 - Sales and office 0.5 1.5 - - 0.8 2.5 - Office and administrative support 0.6 1.6 - - 3.1 - 2.2 Natural resources, construction, and maintenance - 2.5 - 2.2 - 2.9 - 2.2 Production, transportation, and material moving - 3.5 - 2.6 - 4.1 - 4 Full time - - 3.5 - 2.6 - 4.1 - 4 Full time - - 1.1 0.2 1.0 0.7 1.1 - 2.2 - 2.6 - 4.1 - - 1.1 4 - - 1.1 4 - - 1.1 -	Teachers	0.5	1.4	_	_	1.0	2.3	_	_
Service	Primary, secondary, and special education								
Protective service	school teachers	0.6	1.6	_	_	1.2	2.3	_	_
Sales and office	Service	0.8	1.5	_	_	1.0	2.0	_	_
Office and administrative support 0.6 1.6 - - 2.2 - 2.9 - 2.0 2.0 4.1 - 4.1 - 4.1 - 4.1 - 4.1 - 4.1 - 4.1 - 4.1 - 4.1 - - 2.0 - 1.1 4.4 - - 1.6 - 1.1 - - 2.0 - 1.6 - 1.1 - - 1.1 - - 1.1 - - 1.1 - - 2.0 - - 1.0 - - 1.0 - - 1.0 - - 1.0 -	Protective service	1.3	2.4	_	_	0.8	2.5	_	_
Natural resources, construction, and maintenance	Sales and office	0.5	1.5	_	_	_	3.1	_	2.3
Natural resources, construction, and maintenance				_	_	_	3.1	_	2.1
Froduction, transportation, and material moving	• • • • • • • • • • • • • • • • • • • •	_		_	2.2	_	2.9	_	2.3
Part time		_		-	2.6	_	4.1	-	4.1
Union		0.5		0.2	1.0	0.7		_	_
Nonunion Nonunion No.3	Part time	_	2.3	_	1.4	_	3.0	-	2.5
Nonunion Nonunion No.3	Union	0.9	1.4	_	_	1.1	1.4	_	_
Lowest 25 percent	Nonunion	0.3	1.4	-	_	_	1.6	-	1.4
Lowest 10 percent	Average wage within the following categories: ²								
Second 25 percent	Lowest 25 percent	_	1.4	_	1.3	_	2.7	_	2.1
Third 25 percent	Lowest 10 percent	_	2.2	_	2.1	_	4.3	_	4.3
Highest 25 percent	Second 25 percent	0.6	1.4	_	_	_	2.1	_	1.3
Highest 25 percent	Third 25 percent	0.6	1.4	_	_	0.5	1.7	_	_
Highest 10 percent 1.6 2.0 - - 0.7 2.2 -			1.6	_	_	0.6	1.3	_	_
Service-providing industries 0.5 1.1 0.2 1.0 0.8 1.2 — Education and health services 0.4 1.2 — — 1.7 — 0.0 Educational services 0.4 1.2 — — 1.7 — 0.0 Elementary and secondary schools 0.5 1.6 — — 1.0 1.9 — Junior colleges, colleges, and universities 0.5 1.6 — — 1.0 1.9 — Health care and social assistance 0.9 3.8 — — — 4.0 — 2 Hospitals — — 5.6 — 5.0 — 4.4 — 4 Public administration 0.8 2.1 — — 0.5 1.5 — 1 to 99 workers — — 2.7 — 2.7 0.1 2.8 — 2 1 to 49 workers — — 3.2 — — 0.1 — 50 to 99 workers or more — 0.5			2.0	_	_	0.7	2.2	-	-
Education and health services 0.4 1.2 - - 1.7 - 0.0 Educational services 0.4 1.3 - - 1.2 1.8 - Elementary and secondary schools 0.5 1.6 - - 1.0 1.9 - Junior colleges, colleges, and universities 0.2 1.2 - 1.0 1.9 - Health care and social assistance 0.9 3.8 - - - 4.5 - 2 Hospitals - - 5.6 - 5.0 - 6.4 - 4 Public administration 0.8 2.1 - - 0.5 1.5 - 1 to 99 workers - - 2.7 - 2.7 0.1 2.8 - 2 1 to 49 workers - - 3.2 - 0.1 - - - - 0.1 - - - - - - - - - - - - - - -	Establishment characteristic								
Educational services 0.4 1.3 - - 1.2 1.8 - Elementary and secondary schools 0.5 1.6 - - 1.0 1.9 - Junior colleges, colleges, and universities 0.2 1.2 - 1.2 - 4.0 - 2 Health care and social assistance 0.9 3.8 - - - 4.5 - 2 Hospitals - - 5.6 - 5.0 - 6.4 - 4 Public administration 0.8 2.1 - - 0.5 1.5 - 1 to 99 workers - - 2.7 - 2.7 0.1 2.8 - 2 1 to 49 workers - - 3.2 - 3.2 - 0.1 - 50 to 99 workers - - 5.0 - 4.8 - 6.4 - 6 100 workers or more 0.5 1.2 - - 0.8 1.2 - 100 workers or more	Service-providing industries	0.5	1.1	0.2	1.0	0.8	1.2	_	_
Elementary and secondary schools 0.5				-	_	-		_	0.9
Junior colleges, colleges, and universities 0.2 1.2 - 1.2 - 4.0 - 2 Health care and social assistance 0.9 3.8 - - - 4.5 - 2 Hospitals - 5.6 - 5.0 - 6.4 - 4 Public administration 0.8 2.1 - - 0.5 1.5 - 1 to 99 workers - - 2.7 - 2.7 0.1 2.8 - 2 1 to 49 workers - - 3.2 - 3.2 - 0.1 - 50 to 99 workers - 5.0 - 4.8 - 6.4 - 6 100 workers or more 0.5 1.2 - - 0.8 1.2 - 100 workers or more 0.5 1.4 - - 1.0 1.4 - 500 workers or more 0.5 1.4 - - 1.0 1.4 - 100 workers or more 0.5 1.4 -<	Educational services			-	_			_	-
Health care and social assistance 0.9 3.8 - - - 4.5 - 2 Hospitals - - 5.6 - 5.0 - 6.4 - 4 Public administration 0.8 2.1 - - 0.5 1.5 - - 1 to 99 workers - - 2.7 - 2.7 0.1 2.8 - 2 1 to 49 workers - - 3.2 - 3.2 - 0.1 - 50 to 99 workers - - 5.0 - 4.8 - 6.4 - 6 100 workers or more 0.5 1.2 - - 0.8 1.2 - 100 workers or more 0.5 1.4 - - 0.9 - 2.9 - 2.9 - 2.9 - 2.9 - 2.9 - 2.0 - 1.0 1.4 - - 1.0 1.4 - - 1.0 1.4 - - - 1.0 <	Elementary and secondary schools		1.6	-	_	1.0	1.9	_	-
Hospitals -	Junior colleges, colleges, and universities	0.2	1.2	_	1.2	_	4.0	_	2.9
Public administration 0.8 2.1 - - 0.5 1.5 - 1 to 99 workers - 2.7 - 2.7 0.1 2.8 - 2 1 to 49 workers - 3.2 - 3.2 - 0.1 - 50 to 99 workers - 5.0 - 4.8 - 6.4 - 6 100 workers or more 0.5 1.2 - - 0.8 1.2 - 100 to 499 workers 1.2 1.8 - - - 2.9 - 2 500 workers or more 0.5 1.4 - - 1.0 1.4 - State government 0.3 1.9 - 1.9 - 2.3 -	Health care and social assistance	0.9	3.8	_	_	_	4.5	_	2.8
1 to 99 workers - 2.7 - 2.7 0.1 2.8 - 2 1 to 49 workers - 3.2 - 3.2 - 0.1 - 50 to 99 workers - 5.0 - 4.8 - 6.4 - 6 100 workers or more 0.5 1.2 - - 0.8 1.2 - 100 to 499 workers 1.2 1.8 - - - 2.9 - 2 500 workers or more 0.5 1.4 - - 1.0 1.4 - State government 0.3 1.9 - 1.9 - 2.3 -	Hospitals	_	5.6	_	5.0	_	6.4	_	4.3
1 to 49 workers - 3.2 - 0.1 - 50 to 99 workers - 5.0 - 4.8 - 6.4 - 6 100 workers or more 0.5 1.2 - - 0.8 1.2 - 100 to 499 workers 1.2 1.8 - - - 2.9 - 2 500 workers or more 0.5 1.4 - - 1.0 1.4 - State government 0.3 1.9 - 1.9 - 2.3 -	Public administration	0.8	2.1	-	_	0.5	1.5	-	_
1 to 49 workers - 3.2 - 0.1 - 50 to 99 workers - 5.0 - 4.8 - 6.4 - 6 100 workers or more 0.5 1.2 - - 0.8 1.2 - 100 to 499 workers 1.2 1.8 - - - 2.9 - 2 500 workers or more 0.5 1.4 - - 1.0 1.4 - State government 0.3 1.9 - 1.9 - 2.3 -	1 to 99 workers	_	2.7	_	2.7	0.1	2.8	_	2.8
50 to 99 workers - 5.0 - 4.8 - 6.4 - 6 100 workers or more 0.5 1.2 - - 0.8 1.2 - 100 to 499 workers 1.2 1.8 - - - 2.9 - 2 500 workers or more 0.5 1.4 - - 1.0 1.4 - State government 0.3 1.9 - 1.9 - 2.3 -			3.2	_	3.2	_	0.1	_	_
100 workers or more 0.5 1.2 - - 0.8 1.2 - 100 to 499 workers 1.2 1.8 - - - 2.9 - 2.9 500 workers or more 0.5 1.4 - - 1.0 1.4 - State government 0.3 1.9 - 1.9 - 2.3 -				_		_	_	_	6.4
100 to 499 workers 1.2 1.8 - - - 2.9 - 2 500 workers or more 0.5 1.4 - - 1.0 1.4 - State government 0.3 1.9 - 1.9 - 2.3 -				_	_	0.8	_	_	-
500 workers or more 0.5 1.4 - - 1.0 1.4 - State government 0.3 1.9 - 1.9 - 2.3 -				_	_	-		_	2.9
				-	_	1.0	_	_	
Local government	State government			_	1.9	_	2.3	_	_
	Local government	0.6	1.2	0.3	1.1	0.5	1.4	_	-

Table 35. Standard errors for outpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	All plans						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable			
Geographic area							
New England Middle Atlantic East North Central West North Central South Atlantic West South Central Mountain	2.2 1.0 - -	3.2 2.3 2.6 3.7 2.3 2.6	- - - -	2.2 - 2.6 2.2 2.3 2.5			
Pacific	0.2	3.6 1.8	-	3.3			

Table 35. Standard errors for outpatient substance abuse rehabilitation benefits: Extent of coverage by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Fee-for-	service plan		н	Health maintenance organization		
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	_	2.3	_	2.3	_	4.8	_	2.4
Middle Atlantic	3.2	3.2	_	0.9	_	_	_	_
East North Central	-	3.3	_	3.3	2.0	2.1	_	1.4
West North Central	-	3.0	_	2.6	_	15.7	_	2.5
South Atlantic	-	3.4	_	3.3	_	2.8	_	2.4
West South Central	-	2.6	_	2.5	_	5.4	_	5.3
Mountain	-	3.8	_	3.3	_	5.2	_	5.2
Pacific	_	3.0	_	2.9	0.2	1.7	_	-

¹ Limits may be set in terms of dollar or day ceiling on benefits, a requirement that the participant pay a percentage of costs (coinsurance), or a requirement that the participant pay a specific amount (deductible or copayment) before reimbursement begins or services are rendered.

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

pay a specific similarity.

are rendered.

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

Table 36. High deductible and non-high deductible health plans: Summary of plan types, state and local government workers, National Compensation Survey, 2011

Characteristics	High deductible health plans	Non-high deductible health plans
All workers	8	91
Worker characteristic		
Management, professional, and related	8 8 9	91 91 90
school teachers Service Protective service Sales and office Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving	10 7 7 7 7 8 8	89 92 93 92 92 91 87
Full time	8 7	91 93
Union	4 11	95 88
Average wage within the following categories: ³ Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent Establishment characteristic	10 14 7 8 7 3	88 84 93 91 93 96
Service-providing industries	8 8 8 10 4 8 - 7	91 91 91 89 95 92 92
1 to 99 workers	11 - 16 7 8 7	87 91 82 92 90 92
State government	4 9	95 90

Table 36. High deductible and non-high deductible health plans: Summary of plan types,2 state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	High deductible health plans	Non-high deductible health plans
Geographic area		
New England	_	96
Middle Atlantic	_	99
East North Central	9	88
West North Central	13	84
South Atlantic	8	90
West South Central	16	83
Mountain	_	88
Pacific	_	97

A high deductible health plan (HDHP) is a health plan which typically has a higher deductible and lower premium than a traditional health plan. An individual plan must have a minimum deductible of \$1,200 to be classified as a HDHP. Normally the plan includes catastrophic coverage to protect against large medical expenses, but the insured is responsible for routine out-of-pocket expenses.

² The sum of the columns may not equal

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.

² The sum of the columns may not equal 100 since only plans with fixed, variable, or no deductibles are included. Plans with other deductible formulas are not included. ³ The categories are based on the average

Table 36. Standard errors for high deductible and non-high deductible health plans: Summary of plan types, state and local government workers, National Compensation Survey, 2011

Characteristics	High deductible health plans	Non-high deductible health plans
All workers	0.7	0.7
Worker characteristic		
Management, professional, and related	0.8	0.8
Professional and related	0.8	0.8
Teachers	1.0	1.1
Primary, secondary, and special education		
school teachers	1.3	1.3
Service	1.0	1.1
Protective service	1.4	1.4
Sales and office	0.9	1.1
Office and administrative support		1.1
Natural resources, construction, and maintenance	1.4	1.4
	2.3	2.4
Production, transportation, and material moving	2.3	2.4
Full time	0.7	0.7
Part time	1.8	1.8
T GIT GITTO	1.0	1.0
Union	0.6	0.6
Nonunion	1.0	1.1
THO TURNOT	1.0	
Average wage within the following categories: ²		
Lowest 25 percent	1.2	1.4
Lowest 10 percent		2.9
Second 25 percent	0.7	0.7
Third 25 percent		1.0
Highest 25 percent		0.8
Highest 10 percent	0.4	0.5
Establishment characteristic		
Service-providing industries	0.7	0.7
Education and health services		0.9
Educational services	0.9	1.0
Elementary and secondary schools		1.2
Junior colleges, colleges, and universities		1.2
Health care and social assistance	1.5	1.5
Hospitals	1.5	1.8
Public administration	1.0	1.0
1 to 99 workers	2.2	2.1
1 to 49 workers	l –	2.3
50 to 99 workers	3.9	3.8
100 workers or more	0.7	0.7
100 to 499 workers	1.1	1.4
500 workers or more	0.8	0.8
State government		0.7
Local government	0.9	0.9
	l	

Table 36. Standard errors for high deductible¹ and non-high deductible health plans: Summary of plan types, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	High deductible health plans	Non-high deductible health plans		
Geographic area		4.7		
New England Middle Atlantic	_	1.7		
East North Central	2.4	0.6		
West North Central	2.4	3.1		
South Atlantic	1.6	1.9		
West South Central	2.8	2.8		
Mountain	-	4.8		
Pacific	-	1.2		

¹ A high deductible health plan (HDHP) is a health plan which typically has a higher deductible and lower premium than a traditional health plan. An individual plan must have a minimum deductible of \$1,200 to be classified as a HDHP. Normally the plan includes catastrophic coverage to protect against large medical expenses, but the insured is responsible for routine out-of-pocket expenses.

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.

expenses.

² The categories are based on the average wage for each occupation surveyed, which may include workers with earnings both above

Table 37. High deductible health plans: Amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011

(Includes workers participating in high deductible health plans)

	Amount of annual deductible							
Characteristics	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile			
All workers	\$1,200	\$1,500	\$2,000	\$2,500	\$3,000			
Worker characteristic								
Management, professional, and related	1,200	1,500	2,000	2,500	3,000			
	1,200	1,500	2,000	2,500	3,000			
	1,200	1,500	2,000	2,400	3,000			
school teachers Service Protective service Sales and office Office and administrative support	1,200	1,500	2,000	2,400	3,000			
	1,200	1,500	2,000	2,500	3,000			
	1,200	1,500	2,000	2,500	-			
	1,200	1,300	2,000	2,500	3,000			
	1,200	1,300	1,800	2,500	3,000			
Natural resources, construction, and maintenance Production, transportation, and material moving	1,250	1,500	_	2,500	3,000			
	1,200	1,500	_	2,500	2,500			
Full time	1,200 1,500	1,500 1,500	2,000 2,000	2,500 -	3,000			
Union	1,250	1,500	2,000	2,500	3,000			
	1,200	1,500	2,000	2,500	3,000			
Average wage within the following categories:2 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	1,200	1,500	2,000	2,500	3,000			
	1,200	1,500	2,000	2,500	-			
	1,250	1,500	1,800	2,500	3,000			
	1,200	1,300	1,500	2,400	3,000			
	1,200	1,300	2,000	2,500	3,000			
	1,200	1,250	1,500	2,300	-			
Establishment characteristic								
Service-providing industries	1,200 1,200 1,200 1,200 1,250 1,500 1,200	1,500 1,500 1,500 1,500 1,250 1,500 1,500	2,000 2,000 1,800 2,000 1,550 2,500 2,000 2,000	2,500 2,500 2,400 2,500 2,000 3,000 2,500 2,500	3,000 3,000 3,000 3,000 - 3,000 - 3,000 2,500			
100 workers or more	1,200	1,500	1,800	2,500	3,000			
	1,200	1,500	2,400	3,000	-			
	1,200	1,300	1,500	2,300	3,000			
State government	1,200	1,250	1,700	2,500	3,000			
	1,200	1,500	2,000	2,500	3,000			

Table 37. High deductible health plans: Amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011—Continued

(Includes workers participating in high deductible health plans)

	Amount of annual deductible							
Characteristics	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile			
Geographic area								
East North Central West North Central South Atlantic West South Central	\$1,500 1,200 1,200 1,200	\$2,000 1,500 1,250 1,250	\$2,500 1,500 1,500 2,000	\$3,000 2,500 2,000 2,400	\$3,000 3,000 2,500			

A high deductible health plan (HDHP) is a health plan which typically has a higher deductible and lower premium than a traditional health plan. An individual plan must have a minimum deductible of \$1,200 to be classified as a HDHP. Normally the plan includes catastrophic coverage to protect against large medical expenses, but the insured is responsible for routine out-of-pocket expenses.

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.

expenses.

² The categories are based on the average wage for each occupation surveyed, which may include workers with earnings

Table 37. Standard errors for high deductible health plans: Amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011

		Amoun	t of annual de	ductible	
Characteristics	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile
All workers	\$0	\$96	\$332	\$20	\$0
Worker characteristic					
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	0 0 0	149 185 334	279 307 485	98 115 284	0 0 196
school teachers	0 0 0 14 14	293 230 255 136 111	489 502 411 449 397	211 0 98 0 0	219 0 - 344 329
Natural resources, construction, and maintenance Production, transportation, and material moving	47 22	39 0	- -	244 135	0
Full time	0	192 71	373 290	20 -	0 -
UnionNonunion	22 0	39 281	392 395	0 44	0
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	20 52 64 0 0	39 10 0 117 227 100	39 98 329 59 120 179	0 294 0 501 186 492	0 - 533 349 0 -
Establishment characteristic					
Service-providing industries	0 0 0 0 47 0 34	96 126 359 301 110 0	332 278 351 405 148 106 595	20 78 197 164 257 636 140	0 0 277 170 - 0
1 to 99 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	10 196 0 0	0 0 282 78 223	113 233 354 404 224	55 473 44 572 361	139 636 0 - 597
State government	37 0	98 68	231 288	68 20	439 0

Table 37. Standard errors for high deductible health plans: Amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011—Continued

	Amount of annual deductible							
Characteristics	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile			
Geographic area								
East North Central West North Central South Atlantic West South Central	\$0 294 73 0	\$537 0 0 35	\$0 311 0 565	\$519 405 452 347	- \$0 519 310			

¹ A high deductible health plan (HDHP) is a health plan which typically has a higher deductible and lower premium than a traditional health plan. An individual plan must have a minimum deductible of \$1,200 to be classified as a HDHP. Normally the plan includes catastrophic coverage to protect against large medical expenses, but the insured is responsible for routine out-of-pocket

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.

expenses.

² The categories are based on the average wage for each occupation surveyed, which may include workers with earnings

Table 38. Non-high deductible health plans: Amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011

(All workers participating in non-high deductible health plans = 100 percent)

				Amoun	it of annual ded	luctible		
Characteristics	Total	With deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no deductible
All workers	100	73	\$150	\$250	\$350	\$500	\$1,000	27
Worker characteristic								
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	100 100 100	74 75 77	150 150 –	250 250 250	350 350 -	600 600 600	1,000 1,000 1,000	26 25 23
school teachers	100 100 100 100 100 100	78 74 72 71 71 77	150 - 200 200 -	250 225 225 250 250 200	500 400 350 350 350 300	600 500 500 500 500 500	1,000 1,000 750 1,000 1,000	22 26 28 29 29 29
Production, transportation, and material moving Full time	100 100	68 74	- 150	250 250	400 350	500 575	1,000 1,000	32 26
Part time	100	70	-	-	300	500	-	30
Union Nonunion	100 100	65 82	100 200	200 250	250 500	500 600	600 1,000	35 18
Average wage within the following categories:1 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	100 100 100 100 100 100	82 84 73 73 69 63	200 200 150 150 100	250 300 200 250 225 200	500 500 350 350 345 300	600 1,000 500 500 500 500	1,000 1,000 1,000 1,000 850	18 16 27 27 31 37
Establishment characteristic								
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	100 100 100 100 100 100 100	73 76 76 77 74 78 80 69	150 150 150 - - 150 150	250 250 250 250 250 200 200 225	350 400 - 500 350 350 350 300	500 600 600 600 – 500 575 500	1,000 1,000 1,000 1,000 1,000 - 1,000	27 24 24 23 26 22 20 31
1 to 99 workers	100 100 100 100 100 100	81 80 81 73 83 69	140 150 – 150 –	250 250 225 250 225 250	500 350 350 350 350	600 600 - 500 500 600	1,000 1,000 1,000 1,000 1,000 1,000	19 20 19 27 17 31
State government	100 100	69 75	_ 150	250 250	350 -	600 500	1,000 1,000	31 25

Table 38. Non-high deductible health plans: Amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011—Continued

(All workers participating in non-high deductible health plans = 100 percent)

				Amoun	t of annual ded	luctible		
Characteristics	Total	With deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no deductible
Geographic area								
New England	100	57	\$100	-	\$250	\$250	_	43
Middle Atlantic	100	77	100		250	-		23
East North Central	100	80	100	\$200	250	400	\$500	20
South Atlantic	100	78	200	250	-	600	800	22
West South Central	100	87	250	350	500	500	750	13
Mountain	100	61	250	300	_	500	1,000	39
Pacific	100	40	-	225	300	500	-	60

¹ 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.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

Table 38. Standard errors for non-high deductible health plans: Amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011

			Amour	nt of annual ded	uctible		
Characteristics	With deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no deductible
All workers	1.2	\$5	\$8	\$36	\$148	\$97	1.2
Worker characteristic							
Management, professional, and related	1.3 1.3 1.4	10 0 -	0 0 0	49 88 -	71 53 20	109 63 45	1.3 1.3 1.4
school teachers	1.3 1.5 2.0 1.9 1.9	- 10 - 29 43	16 32 31 11 20	128 86 67 37 43	20 119 0 101 133	90 59 111 152 106	1.3 1.5 2.0 1.9 1.9
Natural resources, construction, and maintenance Production, transportation, and material moving	2.2 3.8	_ _	5 29	26 118	20 60	- 42	2.2 3.8
Full time	1.2 3.6	11 -	0 -	42 80	91 0	78 -	1.2 3.6
Union Nonunion	1.2 1.6	0 24	0 20	0 78	0 96	90 0	1.2 1.6
Average wage within the following categories:1 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	2.0 2.9 1.9 1.6 1.1	47 42 5 23 9 0	10 50 49 0 31 43	115 42 28 26 44 53	140 200 106 141 0 20	0 0 186 184 219	2.0 2.9 1.9 1.6 1.1
Establishment characteristic Service-providing industries	1.2 1.3 1.3 1.2 3.3 3.2 4.1 1.9	5 10 17 - - 26 3 38	8 0 5 10 40 12 29	37 113 - 72 91 0 55 61	149 40 28 20 - 88 163 0	100 20 0 77 0 - 145	1.2 1.3 1.3 1.2 3.3 3.2 4.1 1.9
1 to 99 workers	3.0 4.3 4.2 1.2 1.9 1.3	37 34 - 10 -	0 0 37 13 27 7	- 132 95 34 43 48	93 59 - 139 20 100	111 174 96 118 178 154	3.0 4.3 4.2 1.2 1.9 1.3
State government	3.1 1.0	_ 15	23 5	10 -	127 130	182 87	3.1 1.0

Table 38. Standard errors for non-high deductible health plans: Amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011—Continued

			Amoun	t of annual ded	uctible		
Characteristics	With deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no deductible
Geographic area							
New England	6.0	\$0	-	\$0	\$0	-	6.0
Middle Atlantic		0	-	0	_	-	1.0
East North Central South Atlantic	3.4	0	\$35	30	87	\$145	3.4 3.4
West South Central	3.4 2.5	/	0	_	0	67	3.4 2.5
Mountain	5.2	0	34	_	0	272	5.2
Pacific	1.8	-	42	40	0	-	1.8

¹ 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 39. Mental health care and substance abuse treatment benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011

Characteristics	Inpatient mental health care	Outpatient mental health care	Inpatient substance abuse detoxification	Inpatient substance abuse rehabilitation	Outpatient substance abuse rehabilitation
All workers	98	91	98	87	89
Worker characteristic					
Management, professional, and related	99	92	99	88	89
Professional and related	99	92	99	89	90
Teachers	99	92	99	90	90
Primary, secondary, and special education					
school teachers	98	91	98	89	89
Service	98	91	98	86	88
Protective service	98	91	98	83	87
Sales and office	98	91	98	86	88
Office and administrative support	98	91	98	86	87
Natural resources, construction, and maintenance	97	90	98	86	87
Production, transportation, and material moving	94	88	94	82	85
Full time	98	91	98	87	88
Part time	100	94	99	91	92
rait tille	100	94	99	91	92
Union	99	91	99	87	88
Nonunion	98	92	98	87	89
Average wage within the following categories:1					
Lowest 25 percent	98	90	97	86	88
Lowest 10 percent	96	91	96	87	88
Second 25 percent	98	92	98	87	89
Third 25 percent	98	92	98	88	90
Highest 25 percent	98	91	99	88	88
Highest 10 percent	99	91	99	88	87
Establishment characteristic					
Service-providing industries	98	91	98	87	89
Education and health services	99	92	99	89	90
Educational services	99	92	99	89	91
Elementary and secondary schools	98	91	98	88	89
Junior colleges, colleges, and universities	100	96	100	94	95
Health care and social assistance	99	92	97	84	85
Hospitals	99	89	97	83	81
Public administration	98	90	98	85	87
1 to 00 workers	0.7			00	00
1 to 49 workers	97 97	90 92	96 97	86 87	86 89
50 to 99 workers	97	92 87	96	84	83
100 workers or more	97	92	96	84 87	83
		_		_	
100 to 499 workers	97	92	98	88	91
500 workers or more	99	91	99	87	88
State government	100	96	100	94	97
Local government	98	89	98	85	85

Table 39. Mental health care and substance abuse treatment benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Inpatient mental health care	Outpatient mental health care	Inpatient substance abuse detoxification	Inpatient substance abuse rehabilitation	Outpatient substance abuse rehabilitation
Geographic area					
New England	97	95	98	92	94
Middle Atlantic	100	91	100	95	90
East North Central	97	92	98	91	90
West North Central	97	89	97	95	89
South Atlantic	99	90	99	81	88
West South Central	96	93	96	92	91
Mountain	99	91	99	85	87
Pacific	100	92	100	78	83

¹ 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.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20102011.htm.

Table 39. Standard errors for mental health care and substance abuse treatment benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011

Characteristics	Inpatient mental health care	Outpatient mental health care	Inpatient substance abuse detoxification	Inpatient substance abuse rehabilitation	Outpatient substance abuse rehabilitation
All workers	0.4	0.8	0.3	1.0	0.8
Worker characteristic					
Management, professional, and related	0.3	1.0	0.3	1.1	1.0
Professional and related		0.8	0.4	1.0	0.9
Teachers	0.4	1.0	0.4	1.2	1.0
Primary, secondary, and special education			_		
school teachers	0.5	1.2	0.5	1.3	1.2
Service	0.5	1.0	0.4	1.7	1.1
Protective service	0.7	1.4	0.7	2.6	1.6
Sales and office	0.5	1.1	0.5	1.3	1.2
Office and administrative support	0.6	1.1	0.6	1.4	1.2
Natural resources, construction, and maintenance	0.8	1.6	0.8	1.6	1.7
Production, transportation, and material moving $\ \ldots$	1.5	2.1	1.7	2.6	2.3
Full time	0.4	0.8	0.3	1.0	0.8
Part time		1.2	0.4	2.2	1.5
Union	0.3	0.8	0.3	0.9	0.8
Nonunion	1	1.1	0.4	1.4	1.1
Average wage within the following categories:1					
Lowest 25 percent	0.7	1.1	0.7	1.7	1.1
Lowest 10 percent		1.7	1.3	2.0	1.8
Second 25 percent	1	0.9	0.3	1.2	1.0
Third 25 percent		1.0	0.3	1.4	1.1
Highest 25 percent		1.1	0.3	1.0	1.1
Highest 10 percent		1.0	0.2	1.2	1.2
Establishment characteristic					
Service-providing industries	0.4	0.8	0.3	1.0	0.8
Education and health services	0.3	0.8	0.4	1.1	0.9
Educational services	0.4	0.9	0.4	1.1	0.9
Elementary and secondary schools	0.5	1.2	0.5	1.3	1.2
Junior colleges, colleges, and universities		1.2	0.3	1.6	1.3
Health care and social assistance	0.6	2.1	1.6	2.8	2.9
Hospitals		3.2	2.4	4.0	4.3
Public administration	0.7	1.3	0.6	1.7	1.4
1 to 99 workers		2.1	1.2	2.1	2.3
1 to 49 workers		2.3	1.7	2.6	2.6
50 to 99 workers		3.4	1.9	3.7	4.3
100 workers or more		0.8	0.3	1.1	0.9
100 to 499 workers	0.8	1.2	0.6	1.6	1.3
500 workers or more	0.3	0.9	0.4	1.3	1.0
State government		1.4	0.2	1.8	1.4
Local government	0.5	1.0	0.4	1.0	0.9

Table 39. Standard errors for mental health care and substance abuse treatment benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Inpatient mental health care Outpatier mental health care		Inpatient substance abuse detoxification	Inpatient substance abuse rehabilitation	Outpatient substance abuse rehabilitation
Geographic area					
New England	1.8	1.4	1.3	2.7	2.2
Middle Atlantic	0.2	0.9	0.1	1.4	0.8
East North Central	1.0	2.8	0.7	2.5	2.6
West North Central	1.2	2.3	1.1	1.4	2.3
South Atlantic	0.4	2.3	0.4	3.7	2.2
West South Central	2.1	2.3	1.4	2.2	2.5
Mountain	1.1	5.1	1.0	3.7	3.6
Pacific	0.4	1.5	0.3	1.7	1.8

¹ 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.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20102011.htm.

Table 40. Mental health care benefits: Median number of days or visits¹covered per year for selected services by type of plan, state and local government workers, National Compensation Survey, 2011

(Includes all workers participating in plans with specified day limits)

		Inpatient of	care		Outpatient	care
Characteristics	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations
All workers	30	30	30	30	30	26
Worker characteristic						
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	30 30 30	30 30 30	30 30 30	30 26 26	30 26 26	26 26 26
school teachers	30 30 30 30 30 30 30 30	30 30 30 30 30 30 30	30 30 30 30 30 30 30	26 30 30 30 30 30 30	26 30 30 30 30 30 30	26 30 - 25 - - 20
Full time	30 30	30 30	30 30	30 20	30 -	26 20
Union	30 30	30 30	30 30	30 30	30 30	30 26
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	30 30 30	30 30 30 30 30 30	30 30 30 30 30 30	30 30 30 30 30 30	30 30 30 30 30 30	- 20 26 30 30
Establishment characteristic						
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	30 30 30 30 30	30 30 30 30 30 30 30 30	30 30 30 30 30 30 30 30	30 26 26 26 20 26 30 30	30 26 26 26 20 26 30 30	26 30 26 30 - - -
1 to 99 workers		30 30 30 30 30 30	30 30 - 30 30 30	24 26 24 30 30 30	24 - 20 30 30 30	26 - - 26 30 25
State government	30 30	30 30	30 30	30 30	30 30	30 26

Table 40. Mental health care benefits: Median number of days or visits covered per year for selected services by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

(Includes all workers participating in plans with specified day limits)

		Inpatient of	care	Outpatient care			
Characteristics	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations	
Geographic area							
New England	_	60	30	20	24	20	
Middle Atlantic	30	30	35	30	38	-	
East North Central	30	30	30	30	30	20	
West North Central	30	30	30	45	_	52	
South Atlantic	30	30	31	-	-	26	
West South Central	30	30	30	30	30	20	
Mountain	30	30	30	20	20	30	
Pacific	30	30	_	20	-	20	

United States, 2010." See Technical Note for more details.

¹ This table includes data from some plans that were obtained from employers prior to the effective date of the Mental Health Parity and Addiction Equity Act of 2008.

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 "Nicklean" Companyation Survey. Occupational Exprises in the in the "National Compensation Survey: Occupational Earnings in the

Table 40. Standard errors for mental health care benefits: Median number of days or visits¹covered per year for selected services by type of plan, state and local government workers, National Compensation Survey, 2011

		Inpatient of	care	Outpatient care				
Characteristics	All plans	Fee-for-se- rvice plans	Health maintenance organizations	All plans	Fee-for-se-rvice plans	Health maintenance organizations		
All workers	0.0	0.0	0.0	2.1	1.6	3.8		
Worker characteristic								
Management, professional, and related Professional and related Teachers Primary, secondary, and special education school teachers	0.0 0.0 0.0	0.0 0.0 0.0	0.0 0.0 0.0	5.4 5.3 4.8 4.5	5.0 5.3 4.7 4.4	4.6 4.9 5.6 4.8		
Service	0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0	0.2 0.4 0.0 0.0	0.0 1.1 4.8 4.2	0.0 1.1 2.1 2.2	3.5 - 6.3 -		
Natural resources, construction, and maintenance Production, transportation, and material moving	0.0	0.0	2.3 0.0	0.0 8.0	0.0 6.7	3.7		
Full time	0.0 0.0	0.0 0.0	0.0 0.0	1.8 2.0	1.4	5.1 0.0		
Union	0.0 0.0	0.0 0.0	0.0 0.0	0.0 5.1	0.8 4.6	7.8 3.2		
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0 4.6	5.9 5.9 5.3 2.1 0.0 0.0	4.9 5.1 3.8 2.1 0.0 0.0	- 2.9 4.8 0.8 6.5		
Establishment characteristic								
Service-providing industries	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 4.6 3.1	2.2 4.5 4.0 4.5 4.1 6.4 0.8 0.0	1.8 4.2 4.3 4.7 4.5 5.3 2.4 0.0	3.8 4.1 5.4 5.9 - - -		
1 to 99 workers	0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 - 0.0 1.0 0.0	5.8 7.5 5.4 0.0 0.0 0.8	6.1 - 5.7 0.0 0.8 0.0	3.9 - - 6.2 2.8 6.3		
State government Local government	0.0 0.0	0.0 0.0	0.0 0.0	2.8 2.7	3.1 2.2	7.2 3.9		

Table 40. Standard errors for mental health care benefits: Median number of days or visits¹covered per year for selected services by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

		Inpatient of	care	Outpatient care			
Characteristics	All plans	Fee-for-se- rvice plans	Health maintenance organizations	All plans	Fee-for-se- rvice plans	Health maintenance organizations	
Geographic area							
New England	_	0.0	0.0	5.6	2.5	3.4	
Middle Atlantic	0.0	1.4	0.0	1.0	10.2	_	
East North Central	0.0	0.0	0.0	0.0	4.3	0.0	
West North Central	0.0	0.0	0.0	12.4	_	0.0	
South Atlantic	0.0	0.0	1.3	-	-	7.2	
West South Central	0.0	0.0	0.0	4.1	1.4	0.0	
Mountain	0.0	0.0	0.0	0.0	0.0	0.0	
Pacific	0.0	0.0	_	0.0	_	0.0	

¹ This table includes data from some plans that were obtained from employers prior to the effective date of the Mental Health Parity and Addiction Equity Act of 2008.
² The categories are based on the average wage for each occupation surveyed, which may include workers with earnings both above and below

United States, 2010." See Technical Note for more details.

the threshold. The average wages are based on the estimates published in the "National Compensation Survey: Occupational Earnings in the

Table 41. Substance abuse treatment benefits: Median number of days¹ covered per year for selected services by type of plan, state and local government workers, National Compensation Survey, 2011

(Includes all workers participating in plans with specified day limits)

	In	patient detox	kification	Ir	npatient reha	bilitation	0	utpatient reha	abilitation
Characteristics	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations
All workers	30	30	30	30	30	30	30	30	_
Worker characteristic									
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	30 30 30	30 30 30	30 30 30	30 30 30	30 30 30	30 30 30	30 30 30	30 30 30	52 52 52
school teachers Service	30 30 30 30 30 30 30	30 30 30 30 30 30	30 30 30 30 30 30 30	30 30 30 30 30 30 30	30 30 30 30 30 30 30	30 30 30 30 30 30 -	30 30 30 30 30 30 40	30 30 30 30 30 30 42	- 40 - 30 30 - 24
Full time	30 30	30 30	30	30 30	30 30	30 30	30 30	30 30	-
Union Nonunion	30 30	30 30	30 30	30 30	30 30	30 30	46 30	45 30	60 30
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	30 30 30 30 30 30 30	30 30 30 30 30 30	30 - 30 30 30 30	30 30 30 30 30 30	30 30 30 30 30 30	30 - 30 30 30 30	30 30 30 30 30 35 40	30 26 30 30 30 30	30 30 - 30 60 60
Establishment characteristic									
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	30 30 30 30 30 30 30 30	30 30 30 30 30 30 30 30	30 30 30 30 - 30 - 30	30 30 30 30 30 30 30 30	30 30 30 30 30 30 30	30 30 30 30 30 30 30	30 30 30 30 30 30 30 30	30 30 30 30 - 30 30 30	- 52 52 - 60 60 60 32
1 to 99 workers	30 30 30 30 30 30 30	30 30 30 30 30 30	- - 30 30 30	30 30 30 30 30 30	30 30 30 30 30 30	30 30 30 30 30 30	30 30 - 30 30 30	30 30 - 30 30 30	26 - - 45 - 50
State government	30 30	30 30	30	30 30	30 30	30 30	30 30	30 30	40

Table 41. Substance abuse treatment benefits: Median number of days1 covered per year for selected services by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

(Includes all workers participating in plans with specified day limits)

	Ir	Inpatient detoxification			npatient reha	bilitation	0	Outpatient rehabilitation			
Characteristics	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations		
Geographic area											
New England	_	_	30	_	_	_	24	24	24		
Middle Atlantic	30	30	30	30	30	30	60	60	_		
East North Central	30	30	_	30	30	30	30	30	20		
West North Central	30	30	30	30	30	30	_	30	52		
South Atlantic	30	_	30	30	30	30	30	_	32		
West South Central	30	30	_	30	30	30	30	30	30		
Mountain	30	30	_	_	_	30	-	20	30		
Pacific	30	30	30	30	30	_	_	_	_		

¹ This table includes data from some plans that were obtained from employers prior to the

United States, 2010." See Technical Note for more details.

effective date of the Mental Health Parity and Addiction Equity Act of 2008.

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

Table 41. Standard errors for substance abuse treatment benefits: Median number of days¹ covered per year for selected services by type of plan, state and local government workers, National Compensation Survey, 2011

	In	patient detox	kification	Ir	npatient reha	bilitation	0	utpatient reha	abilitation
Characteristics	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations
All workers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	_
Worker characteristic									
Management, professional, and related	0.0 0.0 0.0	0.0 0.0 0.0	0.0 0.0 0.0	0.0 0.0 0.0	0.0 0.0 0.0	0.0 0.0 0.0	0.0 0.0 1.6	0.0 0.0 0.0	10.2 9.3 9.7
school teachers Service Protective service Sales and office Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving	0.0 0.0 0.0 0.0 0.0 0.0 7.1	0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0	1.0 0.0 0.0 0.0 0.0 0.0	6.6 0.0 0.0 0.0 0.0 4.0 10.8	3.1 0.0 0.0 0.0 0.0 8.6 7.2	11.7 - 3.8 3.4 - 4.9
Full timePart time	0.0 0.0	0.0 0.0	0.0	0.0 0.0	0.0 0.0	0.0 0.0	0.0 0.0	0.0 0.0	_ _
Union Nonunion	0.0 0.0	0.0 0.0	0.0 0.0	0.0 0.0	0.0 0.0	0.0 0.0	4.1 1.4	3.4 2.6	17.4 6.3
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0	0.0 - 0.0 0.0 0.0 2.2	0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0	0.0 - 0.0 0.0 0.0 1.7	0.0 6.2 0.0 0.0 7.2 7.6	0.8 4.7 0.0 0.0 0.0 1.3	1.8 3.4 - 1.7 4.4 0.0
Establishment characteristic Service-providing industries	0.0 0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 - 0.0	0.0 0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 8.0 0.0 0.0	0.0 0.8 0.8 1.6 - 2.5 0.0	- 10.0 8.0 - 12.5 0.0 0.0 3.7
1 to 99 workers 1 to 49 workers 50 to 99 workers 100 workers or more 100 to 499 workers 500 workers or more	0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0	0.0 - - 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 2.8 0.0 0.0	2.2 3.6 - 0.0 0.0 0.0	0.8 1.4 - 0.0 0.0 0.0	0.0 - - 10.9 - 10.9
State government	0.0 0.0	0.0 0.0	0.0	0.0 0.0	0.0 0.0	0.0 0.0	0.0 0.0	0.0 0.0	_ 11.2

Table 41. Standard errors for substance abuse treatment benefits: Median number of days¹ covered per year for selected services by type of plan, state and local government workers, National Compensation Survey, 2011—Continued

	Ir	Inpatient detoxification			npatient rehal	bilitation	0	Outpatient rehabilitation			
Characteristics	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations	All plans	Fee-for- service plans	Health maintenance organizations		
Geographic area											
New England	_	_	0.0	_	_	_	0.0	5.6	4.7		
Middle Atlantic	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	_		
East North Central	0.0	0.0	_	0.0	0.0	0.0	0.0	0.0	0.0		
West North Central	0.0	0.0	0.0	0.0	0.0	0.0	_	4.2	0.0		
South Atlantic	0.0	_	0.0	0.0	0.0	0.6	5.0	_	2.4		
West South Central	0.0	0.0	_	0.0	0.0	0.0	0.0	0.0	0.0		
Mountain	0.0	0.0	_	_	-	0.0	-	5.6	0.0		
Pacific	0.0	0.0	0.0	0.0	0.0	-	_	_	_		

¹ This table includes data from some plans that were obtained from employers prior to the effective date of the Mental Health Parity and Addiction Equity Act of 2008.
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: Occupational Earnings in the

United States, 2010." See Technical Note for more details.

Table 42. Outpatient prescription drug benefits:¹ Type of coverage, state and local government workers, National Compensation Survey, 2011

(All workers participating in outpatient prescription drug plans = 100 percent)

Characteristics	Generic drugs	Brand-name drugs	Mail order drugs	Coverage for formulary drugs ²
All workers	100	100	85	78
Worker characteristic				
Management, professional, and related	100	100	85	78
Professional and related	100	100	84	76
Teachers	100	100	84	74
Primary, secondary, and special education				
school teachers	100	100	82	70
Service	100	100	86	78
Protective service	100	100	85	75
Sales and office	100	100	87	81
Office and administrative support	100	100	88	81
Natural resources, construction, and maintenance	100	99	79	83
Production, transportation, and material moving	100	100	84	76
Full time	100	100	85	78
Part time	100	99	85	76
Union	100	100	88	68
Nonunion	100	100	82	88
Average wage within the following categories:3				
Lowest 25 percent		100	83	86
Lowest 10 percent		100	81	88
Second 25 percent	100	100	85	80
Third 25 percent		100	85	82
Highest 25 percent	100	100	86	70
Highest 10 percent	100	100	89	65
Establishment characteristic				
Service-providing industries	100	100	85	78
Education and health services	100	100	84	78
Educational services	100	100	85	77
Elementary and secondary schools	100	100	83	72
Junior colleges, colleges, and universities	100	100	90	90
Health care and social assistance	100	100	82	84
Hospitals	100	100	80	85
Public administration	100	100	87	79
1 to 99 workers	100	100	75	84
1 to 49 workers	100	100	77	80
50 to 99 workers	100	100	73	89
100 workers or more	100	100	86	78
100 to 499 workers	100	99	83	75
500 workers or more	100	100	87	79
State government	100	100	90	92
Local government	100	100	83	73
	. 50	100	00	

Table 42. Outpatient prescription drug benefits: Type of coverage, state and local government workers, National Compensation Survey, 2011—Continued

(All workers participating in outpatient prescription drug plans = 100 percent)

Characteristics	Generic drugs	Brand-name drugs	Mail order drugs	Coverage for formulary drugs ²
Geographic area				
New England	100	100	84	89
Middle Atlantic	100	99	92	68
East North Central	100	100	83	66
West North Central	100	100	71	76
South Atlantic	100	100	86	89
West South Central	100	100	82	92
Mountain	100	100	94	84
Pacific	100	100	92	64

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.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20102011.htm.

Outpatient prescription drug benefits include both stand-alone drug plans and prescription drug benefits included as part of a medical plan.
These are both generic and brand names drugs approved by the health care provider. Drugs not approved by the health care provider are nonformulary drugs, for which enrollees receive less generous benefits, such as a higher copayment per prescription.
The categories are based on the average wage for each

Table 42. Standard errors for outpatient prescription drug benefits: Type of coverage, state and local government workers, National Compensation Survey, 2011

Characteristics	Generic drugs	Brand-name drugs	Mail order drugs	Coverage for formulary drugs ²
All workers	(3)	0.1	1.5	1.0
Worker characteristic				
Management, professional, and related	(3) (3) (3)	0.1 0.1 0.1	1.5 1.6 1.9	1.1 1.2 1.6
school teachers	(3) (3) (3) (3) (3) (3) (3)	0.1 0.2 (³) 0.1 0.1 0.3 0.2	2.0 2.0 2.4 1.9 1.8 3.3 2.7	1.9 1.6 2.4 1.5 1.6 1.9 3.6
Full time	(³)	0.1 0.6	1.4 5.7	1.0 3.5
Union	(³) (³)	0.2 (³)	1.1 2.8	1.3 1.1
Average wage within the following categories:4 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	(3) (3) (3)	0.2 (³) 0.1 0.1 0.1	3.1 4.3 1.6 1.5 1.3	1.8 3.1 1.4 1.6 1.3 2.0
Establishment characteristic Service-providing industries	(3) (3)	0.1 0.1 0.2 0.2 0.1 (3) (3) (3)	1.5 2.1 2.1 1.8 4.1 3.3 4.2 1.7	1.0 1.2 1.3 1.5 1.3 2.2 3.1 1.5
1 to 99 workers	(3) (3) (3) (3) (3) (3)	0.1 0.2 (³) 0.1 0.3 0.1	2.4 4.0 3.5 1.6 2.1 1.9	2.9 4.8 2.7 1.0 2.5 1.0
State government	(³) (³)	(³) 0.1	2.8 1.3	0.7 1.3

Table 42. Standard errors for outpatient prescription drug benefits: Type of coverage, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Generic drugs	Brand-name drugs	Mail order drugs	Coverage for formulary drugs ²
Geographic area New England Middle Atlantic East North Central West North Central South Atlantic West South Central Mountain Pacific	(3) (3) (3) (3)	0.1 0.5 (3) 0.2 0.1 (3) (3) (3)	5.9 2.0 2.6 4.6 2.4 3.5 2.9 0.9	2.0 3.1 3.1 3.0 1.9 1.7 2.9 1.9

¹ Outpatient prescription drug benefits include both stand-alone drug plans and prescription drug benefits included

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.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20102011.htm.

stand-alone drug plans and prescription drug benefits included as part of a medical plan.

² These are both generic and brand names drugs approved by the health care provider. Drugs not approved by the health care provider are nonformulary drugs, for which enrollees receive less generous benefits, such as a higher copayment per prescription.

³ Less than 0.05.

Less than 0.05.
 The categories are based on the average wage for each

Table 43. Outpatient prescription drug benefits:¹ Copayment provisions, state and local government workers, National Compensation Survey, 2011

(All workers participating in outpatient prescription drug plans with a generic drug or brand-name drug provision = 100 percent)

		Gener	ic drugs ²			Brand-na	ame drugs ³	
Characteristics	Copayment	No copayment	Not determinable	Median copayment per prescription	Copayment	No copayment	Not determinable	Median copayment per prescription
All workers	85	14	1	\$10	89	10	1	\$25
Worker characteristic								
Management, professional, and related	84	14	1	10	88	11	1	25
Professional and related	84	15	1	10	87	11	1	25
Teachers	83	16	1	10	86	12	2	25
Primary, secondary, and special education								
school teachers	82	16	2	10	86	12	2	25
Service	86	13	1	10	91	8	1	25
Protective service	88	11	1	10	92	7	1	25
Sales and office	87	12	1	10	90	9	1	25
Office and administrative support	87	12	1	10	90	9	1	25
Natural resources, construction, and maintenance	87	12	1	10	90	9	1	25
Production, transportation, and material moving	82	15	2	10	89	8	3	20
Full time	85	14	1	10	89	10	1	25
Part time	86	13	(4)	10	92	7	1	25
rait uille	00	13	()	10	92	,	Į.	25
Union	84	15	1	7	90	8	2	20
Nonunion	86	13	1	10	87	11	1	30
Average wage within the following categories:5	07	4.4		40	00		•	
Lowest 25 percent	87	11	1	10	89	9	2	30
Lowest 10 percent	89	8	3	10	90	8	3	30
Second 25 percent	86	13	1	10	89	10	1	25
Third 25 percent	86	14	1	10	89	10	1	25
Highest 25 percent	83	15	1	10	88	10	2	20
Highest 10 percent	83	15	2	8	88	9	2	20
Establishment characteristic								
Service-providing industries	85	14	1	10	89	10	1	25
Education and health services	84	14	1	10	88	11	1	25
Educational services	84	15	1	10	87	12	2	25
Elementary and secondary schools	83	15	2	10	87	11	2	25
Junior colleges, colleges, and universities	87	_	_	10	87	_	_	25
Health care and social assistance	87	13	(4)	9	91	9	(4)	25
Hospitals	87	13	(4)	9	90	10	(4)	25
Public administration	87	12	` 1	10	92	7	<u> </u>	25
1 to 00 workers	82	16	2	10	85	13	2	25
1 to 99 workers	80	19	1	10	83	16	4	25
50 to 99 workers	85	13	2	10	88	10	2	30
100 workers or more	85	13	1	10	89	9	1	25
100 to 499 workers	85	14	2	10	87	11	2	25
500 workers or more	86	13	1	10	90	9	1	25
	30		·		30			
State government	91 83	9 16	(4)	10 10	91 88	9 10	(4)	25 25

Table 43. Outpatient prescription drug benefits: Copayment provisions, state and local government workers, National Compensation Survey, 2011—Continued

(All workers participating in outpatient prescription drug plans with a generic drug or brand-name drug provision = 100 percent)

		Gener	ic drugs²			Brand-na	ame drugs ³	
Characteristics	Copayment	No copayment	Not determinable	Median copayment per prescription	Copayment	No copayment	Not determinable	Median copayment per prescription
Geographic area New England	92 68	_ 32	- 1	\$10 5	94 87	4 12	1	\$20 15
East North Central West North Central South Atlantic West South Central Mountain Pacific	84 71 92 87 89 92	13 27 7 12 –	3 3 1 1 -	10 10 10 10 10 10	86 70 93 91 88 92	27 6 8 - 7	- 3 1 1 - 1	24 25 30 30 25

¹ Outpatient prescription drug benefits include both stand-alone drug plans and prescription

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.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

drug benefits included as part of a medical plan.

All workers participating in an outpatient prescription drug plan with a generic drug provision

 ³ All workers participating in an outpatient prescription drug plan with a brand-name drug provision equals 100 percent.
 4 Less than 0.5.
 5 The categories are based on the average wage for each occupation surveyed, which may

Table 43. Standard errors for outpatient prescription drug benefits:¹ Copayment provisions, state and local government workers, National Compensation Survey, 2011

		Gener	ic drugs			Brand-na	ame drugs	
Characteristics	Copayment	No copayment	Not determinable	Median copayment per prescription	Copayment	No copayment	Not determinable	Median copayment per prescription
All workers	0.9	0.9	0.3	\$0	0.9	0.9	0.3	\$0
Worker characteristic								
Management, professional, and related Professional and related Teachers	1.2 1.3 1.5	1.2 1.3 1.5	0.3 0.3 0.4	0 0 0	1.2 1.3 1.4	1.2 1.3 1.3	0.3 0.3 0.4	0 0 0
Primary, secondary, and special education school teachers	1.6 1.1	1.6 1.0	0.4 0.4	0	1.4 1.0	1.4 0.9	0.4 0.4	0
Protective service	1.6 1.6 1.4	1.6 1.4 1.3	0.6 0.5 0.4	0 0 0	1.4 1.3 1.3	1.3 1.1 1.2	0.6 0.5 0.4	3 0 0
Natural resources, construction, and maintenance Production, transportation, and material moving	2.2 3.1	2.2 2.9	0.3 0.8	0 (2)	2.2 2.3	2.2	0.3 0.8	0
Full timePart time	0.9 2.1	0.9 2.0	0.3 0.2	0 1	1.0 2.0	1.0 1.9	0.3 0.2	0 6
Union Nonunion	0.8 1.7	0.8 1.6	0.3 0.4	1 0	0.8 1.7	0.7 1.6	0.3 0.4	0
Average wage within the following categories: ³ Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	1.6 2.8 1.1 1.3 1.2 1.7	1.3 2.2 1.1 1.2 1.3 1.6	0.6 1.6 0.3 0.3 0.3	0 0 0 0 (²)	1.5 2.8 1.1 1.3 1.2 1.6	1.3 2.2 1.2 1.2 1.5	0.6 1.6 0.4 0.3 0.3	0 3 0 0
Establishment characteristic								
Service-providing industries	0.9 1.3 1.4 1.3 4.2 2.3 2.8 1.3	0.9 1.3 1.4 1.3 - 2.3 2.9 1.3	0.3 0.3 0.3 0.4 - (⁴) (⁴) 0.3	0 0 0 0 0 2 2	0.9 1.3 1.4 1.2 4.3 2.3 3.0	0.9 1.3 1.4 1.1 - 2.3 3.0	0.3 0.3 0.3 0.5 - (⁴) (⁴) 0.3	0 0 0 0 6 5 5
1 to 99 workers	1.9 2.9 2.5 1.0 2.0 1.2	2.2 2.8 3.2 0.9 1.8 1.1	0.8 0.8 1.6 0.3 0.6 0.3	0 0 0 0	1.7 2.9 2.2 1.0 1.9 1.3	2.0 2.8 2.9 1.0 1.6 1.3	0.8 0.8 1.6 0.3 0.7 0.3	4 3 7 0 0
State government Local government	2.2	2.2	0.1 0.4	1 0	2.3 0.9	2.3 0.9	0.1 0.4	0

Table 43. Standard errors for outpatient prescription drug benefits:1 Copayment provisions, state and local government workers, National Compensation Survey, 2011—Continued

		Gener	ric drugs		Brand-name drugs				
Characteristics	Copayment	No copayment	Not determinable	Median copayment per prescription	Copayment	No copayment	Not determinable	Median copayment per prescription	
Geographic area									
New England	1.5	_	-	\$0	0.9	0.8	0.9	\$0	
Middle Atlantic	2.1	2.2	0.4	0	3.3	3.3	0.4	0	
East North Central	3.8	3.9	1.0	0	3.6	_	_	5	
West North Central	3.8	4.3	1.9	0	4.0	4.6	1.9	0	
South Atlantic	0.7	0.7	0.1	0	0.6	0.6	0.1	0	
West South Central	1.7	1.1	1.1	0	1.6	0.9	1.1	0	
Mountain	2.7	_	_	0	3.0	_	_	5	
Pacific	1.0	0.7	0.4	0	0.7	0.6	0.4	-	

¹ Outpatient prescription drug benefits include both stand-alone drug plans and prescription drug benefits included as part of a medical plan.

² Less than 0.5.

United States, 2010." See Technical Note for more details.

Less than 0.05.

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

Less than 0.5.
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

Table 44. Dental care benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011

					Orthodontia	
Characteristics	Preventive services	Basic services	Major services	Total	Employee and dependent	Dependent only
All workers	100	100	96	76	48	29
Worker characteristic						
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	100 100 99	100 100 100	97 97 97	76 74 73	47 47 44	28 28 29
school teachers	99 100 100 100 100	100 100 100 100 100	97 94 93 96 96	71 76 76 77 77	43 48 49 50 50	28 29 27 28 27
Natural resources, construction, and maintenance Production, transportation, and material moving	100 100 100	100 100 100	97 96	79 79	46 46	34 32
Full time	100 100	100 100	96 95	76 76	47 55	29 21
Union	100 100	100 100	97 95	78 73	47 48	31 25
Average wage within the following categories:1 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	100 100 100 100 100 99	100 100 100 100 100	94 95 95 96 98 98	70 71 78 78 77 78	46 47 48 49 47	25 24 30 29 30 32
Establishment characteristic						
Service-providing industries	100 100 100 99 100 100 100	100 100 100 100 100 100 100 100	96 97 97 97 97 95 95	76 73 74 69 87 71 71 80	48 46 46 44 52 47 46 52	29 27 28 26 35 24 25 28
1 to 99 workers	100 100 100 100 100 100	100 100 100 100 100 100	90 85 96 97 98 96	70 69 72 77 67 80	37 33 43 49 40 52	33 36 29 28 28 29
State government	100 100	100 100	96 96	89 71	54 45	34 27

Table 44. Dental care benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

				Orthodontia				
Characteristics	Preventive services	Basic services	Major services	Total	Employee and dependent	Dependent only		
Geographic area								
New England	100	100	99	60	39	20		
Middle Atlantic	100	100	98	87	44	42		
East North Central	99	100	93	86	37	50		
West North Central		100	94	80	39	41		
South Atlantic		100	94	63	37	26		
East South Central	100	100	92	71	_	_		
West South Central	100	100	92	77	53	24		
Mountain	100	100	98	74	_	_		
Pacific	100	100	99	75	64	11		

¹ 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.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

Table 44. Standard errors for dental care benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011

					Orthodontia	
Characteristics	Preventive services	Basic services	Major services	Total	Employee and dependent	Dependent only
All workers	0.1	(1)	0.8	1.4	1.5	1.7
Worker characteristic						
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	0.2 0.2 0.3	(1) (1) (1)	0.9 0.8 0.7	1.6 1.8 2.1	1.6 1.7 2.4	1.4 1.6 2.5
school teachers	0.4 (1) (1) (1) (1) (1) (1)	(1) (1) (1) (1) (1) (1) (1) (1)	0.8 1.6 2.5 1.1 1.1 1.1	2.5 2.1 2.7 2.6 2.7 3.2 3.5	2.5 2.2 3.1 3.3 3.3 5.2 3.4	2.8 2.4 3.1 3.3 3.5 5.1 3.3
Full time	0.1 (¹)	(¹) (¹)	0.7 1.9	1.5 3.0	1.6 4.4	1.7 3.8
Union	0.1 (¹)	(¹) (¹)	0.6 1.3	1.2 2.6	1.8 2.5	1.9 2.1
Average wage within the following categories: ² Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	0.1 (¹) (¹) 0.2 0.2 0.3	(1) (1) (1) (1) (1) (1) (1)	1.4 2.4 1.3 1.1 0.6 0.6	3.0 4.8 2.1 1.6 1.4 1.6	3.0 4.7 2.2 2.0 1.7 2.3	2.6 3.8 2.5 2.0 1.6 2.4
Establishment characteristic						
Service-providing industries	0.1 0.2 0.2 (1) (1) (1) (1)	(1) (1) (1) (1) (1) (1) (1) (1) (1)	0.8 0.7 0.7 0.7 1.6 2.4 2.9	1.4 1.9 1.9 2.1 2.9 3.9 5.3 2.0	1.5 1.9 2.0 2.1 4.4 3.9 5.3 2.2	1.7 1.9 1.9 2.0 4.0 3.4 4.6 2.4
1 to 99 workers	(1) (1) (1) 0.1 0.3 0.1	(1) (1) (1) (1) (1) (1)	2.8 5.0 2.1 0.8 0.7 1.0	3.7 6.0 5.1 1.5 3.3 1.5	4.2 5.5 5.9 1.6 3.0 1.7	3.9 5.5 6.1 1.7 3.0 1.7
State government Local government	(¹) 0.1	(¹)	2.0 0.6	2.3 1.5	2.7 1.7	2.7 2.0

Table 44. Standard errors for dental care benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

				Orthodontia				
Characteristics	Preventive services	Basic services	Major services	Total	Employee and dependent	Dependent only		
Geographic area New England	(1)	(1)	1.0	7.9	7.6	4.6		
Middle Atlantic East North Central West North Central	(1) 0.4 (1)	(1) (1) (1)	1.2 3.5 3.3	0.7 1.9 7.5	3.5 2.9 8.1	3.6 2.2 9.4		
South Atlantic East South Central West South Central Mountain	(1) (1)	(1) (1) (1)	1.4 5.8 4.4 0.2	5.9 6.6 5.2 4.8	4.0 - 6.0	3.4 - 4.4		
Pacific	0.2	(1)	0.5	1.5	1.9	1.8		

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

 $^{^{1}}$ Less than 0.05. 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: Occupational Earnings in the United States, 2010." See Technical Note for more details.

Table 45. Dental care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011

		Preven	tive services			Basic	services	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	12	88	_	(²)	4	96	-	_
Worker characteristic								
Management, professional, and related	11	89	_	(²)	3	97	_	_
Professional and related	10	89	_	(2)	3	97	_	-
Teachers	9	90	-	1	3	97	_	-
Primary, secondary, and special education								
school teachers	8	91	_	1	3	97	_	_
Service	13	87	_	(²)	5	95	_	_
Protective service	15	85	_	(2)	8	92	_	_
Sales and office	13	87	_	(2)	4	96	_	_
Office and administrative support	13	87	_	(2)	4	96	_	_
Natural resources, construction, and maintenance	10	90	_	()	4	96	_	_
Production, transportation, and material moving	16	84	-	(²)	_	91	-	-
Full time	12	88	_	(²)	4	96	-	_
Part time	11	89	_	(2)	_	95	_	_
Union	13	86	_	(²)	5	95	_	-
Nonunion	10	90	_	(2)	2	98	_	-
Average wage within the following categories: ³								
Lowest 25 percent	11	89	_	(2)	_	97	_	-
Lowest 10 percent	8	92	_	(²)	_	100	_	_
Second 25 percent	13	87	_	(2)	5	95	_	_
Third 25 percent	12	88	_	(2)	5	95	_	_
Highest 25 percent	11	88	_	(2)	4	96	_	_
Highest 10 percent	13	87	-	1	4	96	_	-
Establishment characteristic								
Service-providing industries	12	88	_	(2)	4	96	_	_
Education and health services	11	89	-	(2)	3	97	_	-
Educational services	10	90	-	(2)	3	97	_	-
Elementary and secondary schools	10	89	-	` í	3	97	_	-
Junior colleges, colleges, and universities	9	91	_	_	2	98	_	-
Health care and social assistance	15	85	_	_	_	96	_	_
Hospitals	14	86	_	_	3	97	_	_
Public administration	14	86	-	(2)	6	94	_	-
1 to 99 workers	11	89	_	_	_	94	_	_
1 to 49 workers	_	89	-	_	_	91	_	-
50 to 99 workers	_	89	-	_	_	97	_	-
100 workers or more	12	88	-	(²)	4	96	_	-
100 to 499 workers	9	91	-	(2)	_	96	_	-
500 workers or more	13	87	_	(2)	4	96	_	-
State government	14	86	_	-	4	96	_	_
Local government	11	89		(²)	4	96	1	l .

Table 45. Dental care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

		Majo	r services	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	2	95	2	2
Worker characteristic				
Management, professional, and related	2 2	95	2	2
Professional and related Teachers	2	95 96	2 2	1
Primary, secondary, and special education			_	,
school teachers	1 2	96 93	_	_
Protective service	_	91	_	2
Sales and office	-	94	_	1
Office and administrative support	_	94	_	1
Natural resources, construction, and maintenance	-	96	-	2
Production, transportation, and material moving	_	94	-	3
Full time	1	95	2	2
Part time	_	91	-	3
Union	2	95	2	1
Nonunion	(2)	94	3	2
Average wage within the following categories: ³				
Lowest 25 percent	_	94	_	1
Lowest 10 percent		95	-	1
Second 25 percent		94	_	_
Third 25 percent	2 2	94	2	2
Highest 25 percent Highest 10 percent	2	96 96		-
Establishment characteristic				
Service-providing industries		95	2	2
Education and health services	1	95	2	1
Educational services	1 1	96	2	1
Elementary and secondary schools Junior colleges, colleges, and universities	1	96 95	2	1 2
Health care and social assistance	_	94	_	1
Hospitals	_	94	_	1
Public administration	2	94	-	-
1 to 99 workers	_	89	_	2
1 to 49 workers	-	85	-	2
50 to 99 workers	_	94	-	2
100 workers or more	2	95	2	2
100 to 499 workers 500 workers or more	2	97 95	2	1 2
State government	1	05		
State government Local government	2	95 95	2	1
Looki government		33		'

Table 45. Dental care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

		Prevent	tive services		Basic services			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	_	87	_	_	_	97	_	_
Middle Atlantic	19	81	_	(²)	11	89	_	_
East North Central	7	93	_	1	_	98	_	_
West North Central	-	100	_	-	_	100	-	-
South Atlantic	20	80	_	(²)	_	98	_	_
East South Central	-	90	_	-	_	100	_	_
West South Central	_	99	_	_	_	100	_	_
Mountain	-	92	_	(2)	_	100	_	_
Pacific	13	87	_	(2)	7	93	_	-

Table 45. Dental care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

	Major services							
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable				
Geographic area								
New England	_	99	_	-				
Middle Atlantic	2	96	_	_				
East North Central	-	92	3	_				
West North Central	-	94	_	2				
South Atlantic	-	94	5	_				
East South Central	-	92	_	8				
West South Central	-	92	_	3				
Mountain	_	98	_	1				
Pacific	4	95	_	-				

Coverage for dental procedures may be subject to scheduled allowance, deductible, or coinsurance provisions, in addition to maximum dollar limitations.
 Less than 0.5.
 The categories are based on the average wage for each occupation surveyed, which may include workers with

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

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

earnings both above and below the threshold. The average wages are based on the estimates published in the "National Compensation Survey: Occupational Earnings in

Table 45. Standard errors for dental care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011

		Preven	tive services		Basic services			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	0.8	0.8	_	0.1	0.5	0.5	_	-
Worker characteristic								
Management, professional, and related	0.9	0.9	_	0.2	0.3	0.3	_	_
Professional and related	0.9	0.9	_	0.2	0.4	0.4	-	_
Teachers	0.9	0.9	-	0.3	0.4	0.4	_	-
Primary, secondary, and special education								
school teachers	1.1	1.1	-	0.4	0.4	0.4	_	-
Service	1.7	1.7	_	(2)	1.4	1.4	_	_
Protective service	2.2	2.2	_	(2)	2.2	2.2	_	_
Sales and office	1.6	1.6	-	(2)	1.0	1.0	-	_
Office and administrative support	1.7	1.7	-	(2)	1.0	1.0	-	_
Natural resources, construction, and maintenance	1.4	1.4	-	- (2)	0.9	0.9	_	_
Production, transportation, and material moving	3.4	3.4	_	(2)	_	2.8	_	_
Full time	0.8	0.8	-	0.1	0.4	0.4	-	_
Part time	2.5	2.5	-	(2)	_	2.3	_	-
Union	1.0	1.0	_	0.1	0.7	0.7	_	_
Nonunion	1.2	1.2	-	(2)	0.4	0.4	-	_
Average wage within the following categories: ³ Lowest 25 percent	1.8	1.8	_	0.1	_	0.9	_	_
Lowest 10 percent	2.4	2.4	_	(²)	_	0.2	_	_
Second 25 percent	1.4	1.4	_	(²)	0.9	0.9	_	_
Third 25 percent	1.1	1.1	_	0.2	0.7	0.7	_	_
Highest 25 percent	0.8	0.8	_	0.2	0.4	0.4	_	_
Highest 10 percent	1.1	1.1	-	0.3	0.5	0.5	-	_
Establishment characteristic								
Service-providing industries	0.8	0.9	_	0.1	0.5	0.5	_	_
Education and health services	1.1	1.1	-	0.1	0.4	0.4	_	_
Educational services	1.0	1.0	-	0.2	0.3	0.3	_	_
Elementary and secondary schools	1.2	1.2	_	0.2	0.4	0.4	_	_
Junior colleges, colleges, and universities	1.7	1.7	-	_	0.3	0.3	-	_
Health care and social assistance	3.1	3.1	-	_	_	1.6	-	_
Hospitals	3.2	3.2	-		0.9	0.9	_	_
Public administration	1.3	1.3	-	(2)	1.0	1.0	-	_
1 to 99 workers	3.0	3.0	_	_	_	2.5	_	_
1 to 49 workers	_	4.4	_	_	_	4.4	_	_
50 to 99 workers	_	4.0	-	_	_	1.2	_	_
100 workers or more	0.8	0.9	-	0.1	0.4	0.4	_	_
100 to 499 workers	1.6	1.6	-	0.3	_	1.4	_	_
500 workers or more	1.0	1.0	-	0.1	0.5	0.5	_	_
State government	2.0	2.0	_	_	1.0	1.0	_	_
Local government	0.8	0.8	_	0.1	0.5	0.5	_	_
3	5.0	3.0		0	0.0	5.0		

Table 45. Standard errors for dental care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

Worker characteristic 0.3 0.9 0.3 0.8 Professional and related 0.3 0.9 0.4 0.7 Teachers 0.4 0.8 0.6 0.4 Primary, secondary, and special education school teachers 0.4 0.9 - Service 0.4 1.4 - - Protective service - 2.2 - 0.9 Sales and office - 1.4 - 0.5 Office and administrative support - 1.5 - 0.6 Natural resources, construction, and maintenance - 1.2 - 0.8 Production, transportation, and material moving - 1.9 - 1.1 Full time 0.2 0.8 0.4 0.6 Part time - 3.1 - 1.5 Union 0.5 0.8 0.4 0.5 Nonunion 0.1 1.3 - 0.5 Nouncion 0.1 1.3 - <th></th> <th colspan="7">Major services</th>		Major services						
Worker characteristic 0.3 0.9 0.3 0.8 Professional and related 0.3 0.9 0.4 0.7 Teachers 0.4 0.8 0.6 0.4 Primary, secondary, and special education school teachers 0.4 0.9 - Service 0.4 1.4 - - Protective service - 2.2 - 0.9 Sales and office - 1.4 - 0.5 Office and administrative support - 1.5 - 0.6 Natural resources, construction, and maintenance - 1.2 - 0.8 Production, transportation, and material moving - 1.9 - 1.1 Full time 0.2 0.8 0.4 0.6 Part time - 3.1 - 1.5 Union 0.5 0.8 0.4 0.5 Nonunion 0.1 1.3 - 0.5 Average wage within the following categories: ³ -	Characteristics			-				
Management, professional, and related 0.3 0.9 0.3 0.8 Professional and related 0.3 0.9 0.4 0.7 Teachers 0.4 0.8 0.6 0.4 Primary, secondary, and special education school teachers 0.4 0.9 — — Service — 0.4 1.4 — — Protective service — 2.2 — 0.9 Sales and office — 1.4 — 0.5 Office and administrative support — 1.5 — 0.6 Natural resources, construction, and maintenance — 1.2 — 0.8 Production, transportation, and maintenance — 1.2 — 0.8 Putting transportation, and maintenance	All workers	0.3	0.8	0.4	0.6			
Professional and related 0.3 0.9 0.4 0.7 Teachers 0.4 0.8 0.6 0.4 Primary, secondary, and special education school teachers 0.4 0.9 - Protective service 0.4 1.4 - Protective service - 1.5 - 0.6 Office and administrative support - 1.5 - 0.6 Natural resources, construction, and maintenance - 1.2 - 0.8 Production, transportation, and material moving - 1.9 - 1.1 Full time 0.2 0.8 0.4 0.6 Part time - 3.1 - 1.5 Nonunion 0.5 0.8 0.4 0.5 Nonunion 0.1 1.3 0.8 1.0 Average wage within the following categories: ³ - 1.3 - 0.5 Lowest 25 percent - 2.4 - 0.8 Highest 25 percent 0.4 1.3 - - 0.5 Highest 25 percent 0.4 0.7 0.4 0.5 Highest 25 percent 0.4 0.7 0.4 0.5 Highest 10 percent 0.6 0.8 - - Establishment characteristic 0.3 0.8 0.5 0.6 Education and health services 0.3 0.8 0.5 0.6 Elementary and secondary schools 0.3 0.8 0.5 0.6 Junior colleges, colleges, and universities - 1.7 - 1.6 Health care and social assistance - 2.4 - 0.8 Hospitals - 2.9 - 0.9 1 to 49 workers - 2.9 - 0.9 1 to 49 workers - 2.9 - 0.9 1 to 49 workers - 0.9 - 0.5 500 workers or more 0.3 0.8 0.4 0.5 O.5 O.9 State government 0.1 2.0 - - - State government 0.1 0.1 0.5 0.9	Worker characteristic							
Teachers					0.8			
Primary, secondary, and special education school teachers			I	_				
school teachers 0.4 0.9 — Service 0.4 1.4 — — Protective service — 2.2 — 0.9 Sales and office — 1.4 — 0.5 Office and administrative support — 1.5 — 0.6 Natural resources, construction, and maintenance — 1.2 — 0.8 Production, transportation, and material moving — 1.9 — 1.1 Full time — 0.2 0.8 0.4 0.6 Part time — 3.1 — 1.5 Union 0.5 0.8 0.4 0.6 Part time — 3.1 — 1.5 Union 0.5 0.8 0.4 0.6 Nonunion 0.1 1.3 0.8 0.4 0.5 Lowest 25 percent — 1.3 — 0.5 0.8 1.0 0.8 — 0.8 1.2 <		0.4	0.8	0.6	0.4			
Service		l .						
Protective service				-	-			
Sales and office — 1.4 — 0.5 Office and administrative support — 1.5 — 0.6 Natural resources, construction, and maintenance — 1.2 — 0.8 Production, transportation, and material moving — 1.9 — 1.1 Full time — 0.2 0.8 0.4 0.6 Part time — 3.1 — 1.5 Union 0.5 0.8 0.4 0.5 Nonunion 0.1 1.3 0.8 1.0 Average wage within the following categories:3 — 1.3 — 0.5 Lowest 25 percent — 2.4 — 0.8 Second 25 percent — 0.4 1.3 — — Highest 25 percent — 0.4 0.7 0.4 0.5 Highest 25 percent — 0.6 0.8 — — Establishment characteristic Service-providing industries — 0.3 0.8 0.4 0.6 Education and health services<		0.4	I	-				
Office and administrative support - 1.5 - 0.6 Natural resources, construction, and maintenance - 1.2 - 0.8 Production, transportation, and material moving - 1.9 - 1.1 Full time 0.2 0.8 0.4 0.6 Part time - 3.1 - 1.5 Union 0.5 0.8 0.4 0.6 Nonunion 0.1 1.3 0.8 1.0 Average wage within the following categories:3 - 1.3 0.8 1.0 Lowest 25 percent - 2.4 - 0.8 Lowest 10 percent - 2.4 - 0.8 Second 25 percent 0.4 1.3 - - 0.5 1.2 0.6 0.9 Highest 25 percent 0.4 0.7 0.4 0.5 1.2 0.6 0.9 - - Establishment characteristic Service-providing industries 0.3 0.8 0.5		_	I	-				
Natural resources, construction, and maintenance Production, transportation, and material moving — 1.2 — 0.8 0.4 0.6 0.6 Part time — 1.1 — 1.1 1.1 — 1.1 — 1.1 — 1.1 — 1.1 — 1.1 — 1.1 — 1.1 — 1.1 — 1.2 — 1.2 — 1.2 — 1.2 — 1.2 — 1.5 —<		_		-				
Production, transportation, and material moving		_		-				
Full time		_	I	-				
Part time — 3.1 — 1.5 Union 0.5 0.8 0.4 0.5 Nonunion 0.1 1.3 0.8 1.0 Average wage within the following categories:3 — — 1.3 0.8 1.0 Lowest 25 percent — 2.4 — 0.8 0.6 0.8 — — 0.6 0.8 — — 0.6 0.9 — — 0.6 0.9 — — 0.6 0.9 — — 0.4 0.7 0.4 0.5 0.6 0.9 — — — — — 0.6 0.9 — — — — 0.6 0.9 — — — 0.8 — — — 0.8 — — — 0.8 — — — 0.8 — — — 0.6 0.8 — — — 0.6 0.8 — — 0.6 0.8 — — 0.6 0.8 — 0.6 0.8 0.5 0.6	Production, transportation, and material moving	_	1.9	-	1.1			
Part time - 3.1 - 1.5 Union 0.5 0.8 0.4 0.5 Nonunion 0.1 1.3 0.8 1.0 Average wage within the following categories:3 - 0.1 1.3 0.8 1.0 Lowest 25 percent - 2.4 - 0.8 0.8 - 0.8 - 0.8 0.9 - 0.8 - - 0.4 1.3 - - 0.8 0.9 - 0.6 0.9 - - 0.6 0.9 - - - 0.6 0.9 - - - 0.6 0.9 - - - 0.8 - - - - 0.8 - - - - - 0.6 0.8 -	Full time	0.2	0.8	0.4	0.6			
Nonunion		_		-	1.5			
Nonunion	Union	0.5	0.8	0.4	0.5			
Average wage within the following categories: ³ Lowest 25 percent			I					
Service-providing industries 0.3 0.8 0.4 0.6 Education and health services 0.3 0.8 0.5 0.6 Educational services 0.3 0.7 0.4 0.6 Elementary and secondary schools 0.3 0.8 0.5 0.6 Junior colleges, colleges, and universities - 1.7 - 1.6 Health care and social assistance - 2.4 - 0.8 Hospitals - 2.9 - 1.3 Public administration 0.4 1.3 - - 1 to 99 workers - 2.9 - 0.9 1 to 49 workers - 5.0 - 1.2 50 to 99 workers - 2.3 - 1.3 100 workers or more 0.3 0.8 0.4 0.7 100 to 499 workers - 0.9 - 0.5 500 workers or more 0.3 1.0 0.5 0.9 State government 0.1 2.0 - - -	Lowest 10 percent	0.4 0.5 0.4	2.4 1.3 1.2 0.7		0.5 0.8 - 0.9 0.5			
Education and health services 0.3 0.8 0.5 0.6 Educational services 0.3 0.7 0.4 0.6 Elementary and secondary schools 0.3 0.8 0.5 0.6 Junior colleges, colleges, and universities - 1.7 - 1.6 Health care and social assistance - 2.4 - 0.8 Hospitals - 2.9 - 1.3 Public administration 0.4 1.3 - - 1 to 99 workers - 2.9 - 0.9 1 to 49 workers - 5.0 - 1.2 50 to 99 workers - 2.3 - 1.3 100 workers or more 0.3 0.8 0.4 0.7 100 to 499 workers - 0.9 - 0.5 500 workers or more 0.3 1.0 0.5 0.9 State government 0.1 2.0 - - -	Establishment characteristic							
Education and health services 0.3 0.8 0.5 0.6 Educational services 0.3 0.7 0.4 0.6 Elementary and secondary schools 0.3 0.8 0.5 0.6 Junior colleges, colleges, and universities - 1.7 - 1.6 Health care and social assistance - 2.4 - 0.8 Hospitals - 2.9 - 1.3 Public administration 0.4 1.3 - - 1 to 99 workers - 2.9 - 0.9 1 to 49 workers - 5.0 - 1.2 50 to 99 workers - 2.3 - 1.3 100 workers or more 0.3 0.8 0.4 0.7 100 to 499 workers - 0.9 - 0.5 500 workers or more 0.3 1.0 0.5 0.9 State government 0.1 2.0 - - -	Service-providing industries	0.3	0.8	0.4	0.6			
Elementary and secondary schools 0.3 0.8 0.5 0.6 Junior colleges, colleges, and universities - 1.7 - 1.6 Health care and social assistance - 2.4 - 0.8 Hospitals - 2.9 - 1.3 Public administration 0.4 1.3 - - 1 to 99 workers - 2.9 - 0.9 1 to 49 workers - 5.0 - 1.2 50 to 99 workers - 2.3 - 1.3 100 workers or more 0.3 0.8 0.4 0.7 100 to 499 workers - 0.9 - 0.5 500 workers or more 0.3 1.0 0.5 0.9 State government 0.1 2.0 - - -	Education and health services	0.3	0.8	0.5	0.6			
Junior colleges, colleges, and universities - 1.7 - 1.6 Health care and social assistance - 2.4 - 0.8 Hospitals - 2.9 - 1.3 Public administration 0.4 1.3 - - 1 to 99 workers - 2.9 - 0.9 1 to 49 workers - 5.0 - 1.2 50 to 99 workers - 2.3 - 1.3 100 workers or more 0.3 0.8 0.4 0.7 100 to 499 workers - 0.9 - 0.5 500 workers or more 0.3 1.0 0.5 0.9 State government 0.1 2.0 - - -	Educational services		0.7		0.6			
Health care and social assistance		0.3		0.5	0.6			
Hospitals		_		-	1.6			
Public administration 0.4 1.3 - - 1 to 99 workers - 5.0 - 1.2 50 to 99 workers - 2.3 - 1.3 100 workers or more 0.3 0.8 0.4 0.7 100 to 499 workers - 0.9 - 0.5 500 workers or more 0.3 1.0 0.5 0.9 State government 0.1 2.0 - - -		_		-	0.8			
1 to 99 workers				-	1.3			
1 to 49 workers - 5.0 - 1.2 50 to 99 workers - 2.3 - 1.3 100 workers or more 0.3 0.8 0.4 0.7 100 to 499 workers - 0.9 - 0.5 500 workers or more 0.3 1.0 0.5 0.9 State government 0.1 2.0 - -	Public administration	0.4	1.3	-	_			
50 to 99 workers - 2.3 - 1.3 100 workers or more 0.3 0.8 0.4 0.7 100 to 499 workers - 0.9 - 0.5 500 workers or more 0.3 1.0 0.5 0.9 State government 0.1 2.0 - - -	1 to 99 workers	_	-	_	0.9			
100 workers or more 0.3 0.8 0.4 0.7 100 to 499 workers - 0.9 - 0.5 500 workers or more 0.3 1.0 0.5 0.9 State government 0.1 2.0 - - -	1 to 49 workers	-	5.0	-	1.2			
100 to 499 workers - 0.9 - 0.5 500 workers or more 0.3 1.0 0.5 0.9 State government 0.1 2.0 - - -		-	-	-	1.3			
500 workers or more 0.3 1.0 0.5 0.9 State government 0.1 2.0 - -		0.3		0.4	0.7			
State government					0.5			
	500 workers or more	0.3	1.0	0.5	0.9			
Local government	State government	0.1	2.0	_	_			
	Local government	0.4	0.8	0.5	0.4			

Table 45. Standard errors for dental care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

		Prevent	ive services		Basic services			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	_	4.2	_	_	_	1.1	_	_
Middle Atlantic	1.7	1.7	_	(²)	1.8	1.8	_	_
East North Central	1.4	1.5	_	0.4	_	0.8	_	_
West North Central	_	0.1	_	_	_	(²)	_	_
South Atlantic	3.6	3.6	_	(2)	_	0.8	_	_
East South Central	-	5.7	_	-	_	(2)	_	_
West South Central	_	1.2	_	_	_	(²)	_	_
Mountain	_	3.5	_	0.2	_	0.2	_	_
Pacific	1.2	1.2	_	0.2	1.1	1.1	_	_

Table 45. Standard errors for dental care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

	Major services						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable			
Geographic area							
New England	_	1.0	_	_			
Middle Atlantic	0.6	0.7	_	_			
East North Central		3.6	0.6	_			
West North Central	-	3.3	-	2.2			
South Atlantic		1.4	1.3	_			
East South Central		5.8	_	5.8			
West South Central	_	4.4	_	2.9			
Mountain	_	0.2	_	1.0			
Pacific	1.0	1.5	_	_			

the United States, 2010." See Technical Note for more

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

¹ Coverage for dental procedures may be subject to scheduled allowance, deductible, or coinsurance provisions, in addition to maximum dollar limitations.
² Less than 0.05.
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

Table 46. Dental care benefits: Coverage for orthodontia, state and local government workers, National Compensation Survey, 2011

		Emp	oloyee and de	ependent	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Median ² percent of covered charges
All workers	_	48	50	2	50
Worker characteristic					
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	- - -	47 47 44	50 51 53	3 2 3	50 50 50
school teachers Service Protective service Sales and office	- - - -	43 48 49 50	54 51 50 49	3 2 1 2	50 50 50 50
Office and administrative support	- - -	50 46 46	49 52 50	2 2 3	50 50 50
Full timePart time	- -	47 55	51 40	2 5	50 50
Union Nonunion	- -	47 48	50 50	3 1	50 50
Average wage within the following categories: ³ Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	- - - - -	46 47 48 49 47	52 51 50 50 50 52	2 2 2 1 3 2	50 50 50 50 50 50
Establishment characteristic					
Service-providing industries	- - - - - -	48 46 46 44 52 47 46 52	50 51 51 52 47 53 54 47	2 3 3 5 (⁴) - - 1	50 50 50 50 50 50 50 50
1 to 99 workers	- - - - -	37 33 43 49 40 52	60 66 52 49 58 46	3 1 5 2 2 2	50 50 50 50 50 50
State government	_ _	54 45	45 52	(⁴) 3	50 50

Table 46. Dental care benefits: Coverage for orthodontia, state and local government workers, National Compensation Survey, 2011—Continued

			Dependent of	only		
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Median ² percent of covered charges	Median ² lifetime maximum
All workers	_	29	69	-	50	\$1,500
Worker characteristic						
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	- - -	28 28 29	69 70 68	- - 3	50 50 50	1,500 1,500 1,300
school teachers Service Protective service Sales and office Office and administrative support	- - - -	28 29 27 28 27	69 70 71 71 71	3 - - 2 2	50 50 50 50 50	1,200 1,500 1,500 1,500 1,500
Natural resources, construction, and maintenance Production, transportation, and material moving	_ _	34 32	65 66	_ _	50 50	1,500 1,500
Full timePart time	- -	29 21	69 74	_ 5	50 50	1,500 1,500
Union	_ _	31 25	66 74	- -	50 50	1,500 1,500
Average wage within the following categories: ³ Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	- -	25 24 30 29 30 32	73 74 68 70 67 66	2 2 - - - -	50 50 50 50 50 50	1,500 1,500 1,500 1,500 1,500 1,500
Establishment characteristic						
Service-providing industries	- - - - - -	28 27 28 26 35 24 25 28	69 70 68 70 65 76 75 71	(4)	50 50 50 50 50 50 50 50	1,500 1,500 1,500 1,250 1,500 1,500 1,500 1,500
1 to 99 workers	- - - - -	33 36 29 28 28 28	64 63 66 70 70 70	3 1 5 - 2	50 50 50 50 50 50	1,500 1,500 1,500 1,500 1,500 1,500
State government	_ _	34 26	66 71	(⁴)	50 50	1,500 1,500

Table 46. Dental care benefits: Coverage for orthodontia, state and local government workers, National Compensation Survey, 2011—Continued

	Employee and dependent								
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Median ² percent of covered charges				
Geographic area									
New England	_	39	60	(4)	50				
Middle Atlantic	-	44	54	· 2	50				
East North Central	_	37	62	1	60				
West North Central		39	60	2	50				
South Atlantic		37	62	1	50				
East South Central	l	42	51	8	50				
West South Central	_	53	45	2	50				
Mountain	_	59	41	1	50				
Pacific	_	64	31	5	50				

Table 46. Dental care benefits: Coverage for orthodontia, state and local government workers, National Compensation Survey, 2011—Continued

			Dependent	only		
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Median ² percent of covered charges	Median ² lifetime maximum
Geographic area						
New England	_	20	78	2	50	\$1,200
Middle Atlantic	_	42	56	_	50	1,840
East North Central	_	50	49	1	50	1,500
West North Central		41	59		50	1,500
South Atlantic		26	73	(4)	50	1,500
East South Central		_	63	8	_	1,000
West South Central		24	75	2	50	1,500
Mountain	_	_	84	1	_	1,500
Pacific	_	11	85	5	50	1,500

 $^{^{\}rm 1}$ Coverage for orthodontia care benefits may be subject to scheduled allowance, deductible, or coinsurance provisions, in addition to maximum

States, 2010." See Technical Note for more details.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

dollar amounts.

2 Medians include only those plans that have the specified provision.

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

⁴ Less than 0.5.

Table 46. Standard errors for dental care benefits: Coverage for orthodontia, state and local government workers, National Compensation Survey, 2011

		Emp	oloyee and de	ependent	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Median ² percent of covered charges
All workers	_	1.5	1.5	0.3	0.0
Worker characteristic					
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	- - -	1.6 1.7 2.4	1.6 1.7 2.4	0.4 0.5 0.6	0.0 0.0 0.0
school teachers Service Protective service Sales and office Office and administrative support Natural resources, construction, and maintenance	- - - - -	2.5 2.2 3.1 3.3 3.3 5.2	2.5 2.2 3.0 3.3 3.3 5.0	0.8 0.4 0.5 0.4 0.4 0.9	0.0 0.0 0.0 0.0 0.0 0.0
Production, transportation, and material moving Full time	_ _	3.4 1.6	3.4 1.5	1.0 0.3	0.0
Part time Union	_	4.4 1.8	4.5 1.8	1.3 0.4	0.0
Nonunion	_	2.5	2.4	0.4	0.0
Average wage within the following categories: ³ Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	- - -	3.0 4.7 2.2 2.0 1.7 2.3	3.0 4.6 2.2 1.9 1.8 2.3	0.6 1.1 0.4 0.4 0.4 0.5	0.0 0.0 0.0 0.0 0.0 0.0
Establishment characteristic					
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	_	1.5 1.9 2.0 2.1 4.4 3.9 5.3 2.2	1.5 1.9 2.0 2.1 4.4 3.9 5.3 2.2	0.3 0.4 0.5 0.7 0.4 - - 0.3	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
1 to 99 workers	- - - - - -	4.2 5.5 5.9 1.6 3.0 1.7	4.5 5.5 6.2 1.6 3.0 1.7	1.9 0.7 3.8 0.3 0.6 0.4	0.0 0.0 0.0 0.0 0.0 0.0
State government		2.7 1.7	2.7 1.7	0.2 0.4	0.0 0.0

Table 46. Standard errors for dental care benefits: Coverage for orthodontia, state and local government workers, National Compensation Survey, 2011—Continued

			Dependent	only		
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Median ² percent of covered charges	Median ² lifetime maximum
All workers	_	1.7	1.7	-	0.0	\$0
Worker characteristic						
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	- - -	1.4 1.6 2.5	1.4 1.6 2.5	_ _ 0.6	0.0 0.0 0.0	0 0 234
school teachers	- - - -	2.8 2.4 3.1 3.3 3.5	2.8 2.5 3.2 3.3 3.5	0.8 - - 0.4 0.4	0.0 0.0 0.0 0.0 0.0	70 0 0 0
Natural resources, construction, and maintenance Production, transportation, and material moving	_ _ _	5.1 3.3	5.1 3.3	- - -	0.0 0.0	0
Full time	- -	1.7 3.8	1.7 4.1	1.3	0.0 0.0	0 212
Union	- -	1.9 2.1	1.9 2.2	- -	0.0 0.0	0
Average wage within the following categories:3 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	- - -	2.6 3.8 2.5 2.0 1.6 2.4	2.7 4.1 2.5 2.0 1.6 2.4	0.6 1.1 - - -	0.0 0.0 0.0 0.0 0.0 0.0	0 0 0 0 0 91
Establishment characteristic						
Service-providing industries	- - - -	1.7 1.9 1.9 2.0 4.0 3.4 4.6 2.4	1.7 1.8 1.9 2.0 4.1 3.4 4.6 2.5	- - - 0.4 - -	0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 0 20 116 0 0 0
1 to 99 workers	-	3.9 5.5 6.1 1.7 3.0 1.7	4.1 5.4 6.5 1.7 3.0 1.8	1.9 0.7 3.8 - 0.6	0.0 0.0 0.0 0.0 0.0 0.0	0 0 172 0 0
State government Local government	_ _	2.7 2.0	2.7 2.0	0.2	0.0 0.0	0

Table 46. Standard errors for dental care benefits: Coverage for orthodontia, state and local government workers, National Compensation Survey, 2011—Continued

		Emp	oloyee and de	ependent	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Median ² percent of covered charges
Geographic area					
New England	_	7.6	7.9	0.3	0.0
Middle Atlantic	_	3.5	3.5	0.3	13.5
East North Central	_	2.9	3.1	0.7	11.8
West North Central		8.1	7.5	1.3	0.0
South Atlantic		4.0	3.9	0.4	0.0
East South Central	_	12.0	10.9	5.8	0.0
West South Central	_	6.0	6.4	1.2	0.0
Mountain	_	4.2	4.2	0.4	0.0
Pacific	_	1.9	1.9	0.6	0.0

Table 46. Standard errors for dental care benefits: Coverage for orthodontia, state and local government workers, National Compensation Survey, 2011—Continued

			Dependent	only		
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Median ² percent of covered charges	Median ² lifetime maximum
Geographic area						
New England	_	4.6	5.3	1.1	0.0	\$0
Middle Atlantic	_	3.5	3.6	_	0.0	496
East North Central	_	2.2	2.2	0.7	0.0	0
West North Central	_	9.4	9.4	-	0.0	0
South Atlantic		3.4	3.4	0.2	0.0	0
East South Central	_	_	13.2	5.8	_	0
West South Central		4.4	4.1	1.2	0.0	103
Mountain	_	_	6.0	0.4	_	0
Pacific	_	1.8	1.9	0.6	0.0	196

 $^{^{\}rm 1}$ Coverage for orthodontia care benefits may be subject to scheduled allowance, deductible, or coinsurance provisions, in addition to maximum dollar amounts. $^{\rm 2}$

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

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

Note: Medians include only those plans that have specified provision 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

Table 47. Dental care benefits: Median percent of covered charges paid by plan for selected services, state and local government workers, National Compensation Survey, 2011

(Includes all workers participating in dental care plans)

Management, professional, and related	Characteristics	Preventive services ¹	Basic services ²	Major services ³
Management, professional, and related 100 80 50 Professional and related 100 80 50 Teachers 100 80 50 Primary, secondary, and special education school teachers 100 80 50 Service 100 80 50 Protective service 100 80 50 Sales and office 100 80 50 Office and administrative support 100 80 50 Natural resources, construction, and maintenance 100 80 50 Production, transportation, and material moving 100 80 50 Full time 100 80 50 Part time 100 80 50 Union 100 80 50 Nonunion 100 80 50 Average wage within the following categories:4 100 80 50 Lowest 25 percent 100 80 50 Lowest 25 percent 100 80	All workers	100	80	50
Professional and related	Worker characteristic			
Teachers	Management, professional, and related	100	80	50
Primary, secondary, and special education school teachers	Professional and related	100	80	50
school teachers 100 80 50 Protective service 100 80 50 Sales and office 100 80 50 Office and administrative support 100 80 50 Natural resources, construction, and maintenance 100 80 50 Production, transportation, and material moving 100 80 50 Full time 100 80 50 Full time 100 80 50 Part time 100 80 50 Union 100 80 50 Nonunion 100 80 50 Average wage within the following categories:4 100 80 50 Lowest 25 percent 100 80 50 Lowest 20 percent 100 80 50 Second 25 percent 100 80 50 Highest 10 percent 100 80 50 Highest 10 percent 100 80 50 Establi	Teachers	100	80	50
Service 100 80 50 Protective service 100 80 50 Sales and office 100 80 50 Office and administrative support 100 80 50 Natural resources, construction, and maintenance 100 80 50 Production, transportation, and material moving 100 80 50 Full time 100 80 50 Part time 100 80 50 Union 100 80 50 Nonunion 100 80 50 Average wage within the following categories:4 100 80 50 Lowest 10 percent 100 80 50 Second 25 percent 100 80 50 Highest 25 percent 100 80 50 Highest 10 percent 100 80 50 Establishment characteristic Service-providing industries 100 80 50 Education and health services 100 <	Primary, secondary, and special education			
Protective service 100 80 50 Sales and office 100 80 50 Office and administrative support 100 80 50 Natural resources, construction, and maintenance 100 80 50 Production, transportation, and material moving 100 80 50 Full time 100 80 50 Part time 100 80 50 Union 100 80 50 Nonunion 100 80 50 Average wage within the following categories:4 100 80 50 Lowest 25 percent 100 80 50 Lowest 10 percent 100 80 50 Third 25 percent 100 80 50 Highest 25 percent 100 80 50 Highest 10 percent 100 80 50 Establishment characteristic 50 50 50 Eucaction and health services 100 80 50 <td>school teachers</td> <td>100</td> <td>80</td> <td>50</td>	school teachers	100	80	50
Sales and office 100 80 50 Office and administrative support 100 80 50 Natural resources, construction, and maintenance 100 80 50 Production, transportation, and material moving 100 80 50 Full time 100 80 50 Part time 100 80 50 Union 100 80 50 Nonunion 100 80 50 Average wage within the following categories:4 4 4 4 Lowest 25 percent 100 80 50 Lowest 10 percent 100 80 50 Second 25 percent 100 80 50 Highest 25 percent 100 80 50 Highest 10 percent 100 80 50 Establishment characteristic 8 50 Service-providing industries 100 80 50 Education and health services 100 80 50	Service	100	80	50
Office and administrative support 100 80 50 Natural resources, construction, and maintenance 100 80 50 Production, transportation, and material moving 100 80 50 Full time 100 80 50 Part time 100 80 50 Union 100 80 50 Nonunion 100 80 50 Average wage within the following categories: ⁴ 100 80 50 Lowest 25 percent 100 80 50 Lowest 10 percent 100 80 50 Second 25 percent 100 80 50 Highest 25 percent 100 80 50 Highest 10 percent 100 80 50 Establishment characteristic 50 80 50 Education and health services 100 80 50 Educational services 100 80 50 Elementary and secondary schools 100 80	Protective service	100	80	50
Natural resources, construction, and maintenance 100 80 50 Production, transportation, and material moving 100 80 50 Full time 100 80 50 Part time 100 80 50 Union 100 80 50 Nonunion 100 80 50 Average wage within the following categories:4 Lowest 25 percent 100 80 50 Lowest 10 percent 100 80 50 50 Lowest 10 percent 100 80 50 50 Highest 25 percent 100 80 50 50 Highest 10 percent 100 80 50 50 Highest 10 percent 100 80 50 50 Establishment characteristic 80 50 50 Education and health services 100 80 50 Educational services 100 80 50 Junior colleges, colleges, and universities 100	Sales and office	100	80	50
Production, transportation, and material moving 100 80 50 Full time 100 80 50 Part time 100 80 50 Union 100 80 50 Nonunion 100 80 50 Average wage within the following categories: ⁴ Lowest 25 percent 100 80 50 Lowest 10 percent 100 80 50 Second 25 percent 100 80 50 Highest 25 percent 100 80 50 Highest 10 percent 100 80 50 Highest 10 percent 100 80 50 Establishment characteristic 100 80 50 Education and health services 100 80 50 Education alservices 100 80 50 Elementary and secondary schools 100 80 50 Junior colleges, colleges, and universities 100 80 50 Hospitals 100 80 <td>Office and administrative support</td> <td>100</td> <td>80</td> <td>50</td>	Office and administrative support	100	80	50
Production, transportation, and material moving 100 80 50 Full time 100 80 50 Part time 100 80 50 Union 100 80 50 Nonunion 100 80 50 Average wage within the following categories: ⁴ Lowest 25 percent 100 80 50 Lowest 10 percent 100 80 50 Second 25 percent 100 80 50 Highest 25 percent 100 80 50 Highest 10 percent 100 80 50 Highest 10 percent 100 80 50 Establishment characteristic 100 80 50 Education and health services 100 80 50 Education alservices 100 80 50 Elementary and secondary schools 100 80 50 Junior colleges, colleges, and universities 100 80 50 Hospitals 100 80 <td>Natural resources, construction, and maintenance</td> <td>100</td> <td>80</td> <td>50</td>	Natural resources, construction, and maintenance	100	80	50
Part time 100 80 50 Union 100 80 50 Nonunion 100 80 50 Average wage within the following categories:4 4 4 Lowest 25 percent 100 80 50 Lowest 10 percent 100 80 50 Second 25 percent 100 80 50 Highest 25 percent 100 80 50 Highest 10 percent 100 80 50 Establishment characteristic 50 80 50 Education and health services 100 80 50 Education and health services 100 80 50 Elementary and secondary schools 100 80 50 Health care and social assistance 100 80 50 Hospitals 100 80 50 Public administration 100 80 50 1 to 49 workers 100 80 50 1 to 99 workers <		100	80	50
Union 100 80 50 Nonunion 100 80 50 Average wage within the following categories:4 20 20 Lowest 25 percent 100 80 50 Lowest 10 percent 100 80 50 Second 25 percent 100 80 50 Highest 25 percent 100 80 50 Highest 10 percent 100 80 50 Highest 10 percent 100 80 50 Education and health services 100 80 50 Education and health services 100 80 50 Educational services 100 80 50 Elementary and secondary schools 100 80 50 Junior colleges, colleges, and universities 100 80 50 Health care and social assistance 100 80 50 Hospitals 100 80 50 Public administration 100 80 50 <t< td=""><td>Full time</td><td>100</td><td>80</td><td>50</td></t<>	Full time	100	80	50
Nonunion 100 80 50 Average wage within the following categories:4 100 80 50 Lowest 10 percent 100 80 50 Second 25 percent 100 80 50 Third 25 percent 100 80 50 Highest 25 percent 100 80 50 Highest 10 percent 100 80 50 Establishment characteristic 50 80 50 Education and health services 100 80 50 Educational services 100 80 50 Elementary and secondary schools 100 80 50 Health care and social assistance 100 80 50 Hospitals 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 100 workers or more 100 80 50 100 workers or more 100 80 50	Part time	100	80	50
Average wage within the following categories:4 Lowest 25 percent	Union	100	80	50
Lowest 25 percent 100 80 50 Lowest 10 percent 100 80 50 Second 25 percent 100 80 50 Third 25 percent 100 80 50 Highest 25 percent 100 80 50 Highest 10 percent 100 80 50 Establishment characteristic 100 80 50 Education and health services 100 80 50 Educational services 100 80 50 Elementary and secondary schools 100 80 50 Junior colleges, colleges, and universities 100 80 50 Health care and social assistance 100 80 50 Hospitals 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 49 workers 100 80 50 100 workers or more 100 80 50	Nonunion	100	80	50
Lowest 10 percent 100 80 50 Second 25 percent 100 80 50 Third 25 percent 100 80 50 Highest 25 percent 100 80 50 Highest 10 percent 100 80 50 Establishment characteristic Service-providing industries 100 80 50 Education and health services 100 80 50 Educational services 100 80 50 Elementary and secondary schools 100 80 50 Junior colleges, colleges, and universities 100 80 50 Health care and social assistance 100 80 50 Hospitals 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 workers or more 100 80	Average wage within the following categories: ⁴			
Second 25 percent 100 80 50 Third 25 percent 100 80 50 Highest 25 percent 100 80 50 Highest 10 percent 100 80 50 Establishment characteristic Service-providing industries 100 80 50 Education and health services 100 80 50 Educational services 100 80 50 Elementary and secondary schools 100 80 50 Junior colleges, colleges, and universities 100 80 50 Health care and social assistance 100 80 50 Hospitals 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 99 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 worker	Lowest 25 percent	100	80	50
Third 25 percent 100 80 50 Highest 25 percent 100 80 50 Highest 10 percent 100 80 50 Establishment characteristic Service-providing industries 100 80 50 Education and health services 100 80 50 Educational services 100 80 50 Elementary and secondary schools 100 80 50 Junior colleges, colleges, and universities 100 80 50 Health care and social assistance 100 80 50 Hospitals 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 99 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or m	Lowest 10 percent	100	80	50
Highest 25 percent 100 80 50 Highest 10 percent 100 80 50 Establishment characteristic Service-providing industries 100 80 50 Education and health services 100 80 50 Educational services 100 80 50 Elementary and secondary schools 100 80 50 Junior colleges, colleges, and universities 100 80 50 Health care and social assistance 100 80 50 Hospitals 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 500 workers or more 100 80 50 500 workers or more	Second 25 percent	100	80	50
Highest 10 percent 100 80 50 Establishment characteristic Service-providing industries 100 80 50 Education and health services 100 80 50 Educational services 100 80 50 Elementary and secondary schools 100 80 50 Junior colleges, colleges, and universities 100 80 50 Health care and social assistance 100 80 50 Hospitals 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50	Third 25 percent	100	80	50
Establishment characteristic Service-providing industries 100 80 50 Education and health services 100 80 50 Educational services 100 80 50 Elementary and secondary schools 100 80 50 Junior colleges, colleges, and universities 100 80 50 Health care and social assistance 100 80 50 Public administration 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50		100		50
Service-providing industries 100 80 50 Education and health services 100 80 50 Educational services 100 80 50 Elementary and secondary schools 100 80 50 Junior colleges, colleges, and universities 100 80 50 Health care and social assistance 100 80 50 Hospitals 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50	Highest 10 percent	100	80	50
Education and health services 100 80 50 Educational services 100 80 50 Elementary and secondary schools 100 80 50 Junior colleges, colleges, and universities 100 80 50 Health care and social assistance 100 80 50 Public administration 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50	Establishment characteristic			
Education and health services 100 80 50 Educational services 100 80 50 Elementary and secondary schools 100 80 50 Junior colleges, colleges, and universities 100 80 50 Health care and social assistance 100 80 50 Public administration 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50	Service-providing industries	100	80	50
Elementary and secondary schools 100 80 50 Junior colleges, colleges, and universities 100 80 50 Health care and social assistance 100 80 50 Hospitals 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50		100	80	50
Junior colleges, colleges, and universities 100 80 50 Health care and social assistance 100 80 50 Hospitals 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50	Educational services	100	80	50
Junior colleges, colleges, and universities 100 80 50 Health care and social assistance 100 80 50 Hospitals 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50	Elementary and secondary schools	100	80	50
Health care and social assistance 100 80 50 Hospitals 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50		100	80	50
Hospitals 100 80 50 Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50		100	80	50
Public administration 100 80 50 1 to 99 workers 100 80 50 1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50		100	80	50
1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50				50
1 to 49 workers 100 80 50 50 to 99 workers 100 80 50 100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50	1 to 99 workers	100	80	50
100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50				50
100 workers or more 100 80 50 100 to 499 workers 100 80 50 500 workers or more 100 80 50 State government 100 80 50	50 to 99 workers	100	80	50
500 workers or more 100 80 50 State government 100 80 50		100	80	50
500 workers or more 100 80 50 State government 100 80 50	100 to 499 workers	100	80	50
		100	80	50
	State government	100	80	50
		100	80	50

Table 47. Dental care benefits: Median percent of covered charges paid by plan for selected services, state and local government workers, National Compensation Survey, 2011—Continued

(Includes all workers participating in dental care plans)

Characteristics	Preventive services ¹	Basic services ²	Major services ³
Geographic area			
New England Middle Atlantic East North Central West North Central South Atlantic East South Central West South Central West South Central Mountain Pacific	100 100 100 100	80 80 80 80 80 80 80	50 50 50 50 50 50 50 50

Preventive services include routine exams, cleanings, and x-rays, and other preventive care.
Basic services include fillings, dental surgery,

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.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20102011.htm.

periodontal care (treatment for gum disease), and endodontics (root canal therapy).

³ Major services include procedures such as

crowns and prosthetics (replacement of missing teeth with bridgework or dentures).

4 The categories are based on the average wage for each occupation surveyed, which may include

Table 47. Standard errors for dental care benefits: Median percent of covered charges paid by plan for selected services, state and local government workers, National Compensation Survey, 2011

Characteristics	Preventive services ¹	Basic services ²	Major services ³
All workers	0.0	0.0	0.0
Worker characteristic			
Management, professional, and related	0.0	0.0	0.0
Professional and related	0.0	0.0	0.0
Teachers	0.0	0.0	0.0
Primary, secondary, and special education			
school teachers	0.0	0.0	0.0
Service	0.0	0.0	0.0
Protective service	0.0	0.0	0.0
Sales and office	0.0	0.0	0.0
Office and administrative support	0.0	0.0	0.0
Natural resources, construction, and maintenance	0.0	0.0	0.0
Production, transportation, and material moving	0.0	0.0	0.0
Full time	0.0	0.0	0.0
Part time	0.0	0.0	0.0
Union	0.0	0.0	0.0
Nonunion	0.0	0.0	0.0
Average wage within the following categories:4			
Lowest 25 percent	0.0	0.0	0.0
Lowest 10 percent	0.0	0.0	0.0
Second 25 percent	0.0	0.0	0.0
Third 25 percent	0.0	0.0	0.0
Highest 25 percent	0.0	0.0	0.0
Highest 10 percent	0.0	0.0	0.0
Establishment characteristic			
Service-providing industries	0.0	0.0	0.0
Education and health services	0.0	0.0	0.0
Educational services	0.0	0.0	0.0
Elementary and secondary schools	0.0	0.0	0.0
Junior colleges, colleges, and universities	0.0	0.0	0.0
Health care and social assistance	0.0	0.0	0.0
Hospitals	0.0	0.0	0.0
Public administration	0.0	0.0	0.0
1 to 99 workers	0.0	0.0	0.0
1 to 49 workers	0.0	0.0	0.0
50 to 99 workers	0.0	0.0	0.0
100 workers or more	0.0	0.0	0.0
100 to 499 workers	0.0	0.0	0.0
500 workers or more	0.0	0.0	0.0
State government	0.0	0.0	0.0
Local government	0.0	0.0	0.0
	0.0	0.0	0.0

Table 47. Standard errors for dental care benefits: Median percent of covered charges paid by plan for selected services, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Preventive services ¹	Basic services ²	Major services ³
Geographic area			
New England	0.0	0.0	0.0
Middle Atlantic	0.0	0.0	8.8
East North Central	0.0	0.0	13.3
West North Central	0.0	0.0	0.0
South Atlantic	0.0	0.0	0.0
East South Central	0.0	0.0	0.0
West South Central	0.0	0.0	0.0
Mountain	0.0	0.0	0.0
Pacific	0.0	0.0	0.0

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.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20102011.htm.

Preventive services include routine exams, cleanings, and x-rays, and other preventive care.
 Basic services include fillings, dental surgery, periodontal care (treatment for gum disease), and endodontics (root canal therapy).
 Major services include procedures such as crowns and prosthetics (replacement of missing teeth with bridgework or dentures).

 The categories are based on the average wage for each occupation surveyed, which may include

Table 48. Dental care benefits: Amount of annual individual deductible,¹ state and local government workers, National Compensation Survey, 2011

		Med		Amount of a	ınnual individua	al deductible		With no	
Characteristics	Total	With annual individual deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	annual individual deductible	Not determinable
All workers	100	60	\$25	\$25	\$50	\$50	\$50	38	2
Worker characteristic									
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	100 100 100	60 59 56	25 25 25	25 25 25	50 50 50	50 50 50	50 50 50	38 39 41	2 2 3
school teachers	100 100 100 100	53 62 64 58	25 25 25 25	25 25 25 25	50 50 50 50	50 50 50 50	50 50 50 50	43 37 36 41	4 1 (²) 1
Office and administrative support	100 100 100	57 66 50	25 25 25	25 25 25	50 50 50	50 50 50	50 - 50	41 33 47	1 2 3
Full timePart time	100 100	60 58	25 25	25 -	50 50	50 50	50 -	38 40	2 2
Union Nonunion	100 100	49 77	25 25	25 25	50 50	50 50	50 50	49 22	2
Average wage within the following categories:3 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	100 100 100 100 100 100	70 74 60 63 53 47	25 25 25 25 25 25 25	25 25 25 25 25 25 25	50 50 50 50 50 50	50 50 50 50 50 50	50 50 50 50 50 50	29 26 39 35 44 49	2 (²) 1 1 2 4
Establishment characteristic Service-providing industries	100 100 100 100 100 100 100	60 59 57 54 68 66 64 63	25 25 25 25 25 25 25 25 25	25 25 25 25 25 25 25 25	50 50 50 50 50 50 50 50	50 50 50 50 50 50 50 50	50 50 50 50 50 50 50 50	39 39 40 43 32 32 33 36	2 2 2 3 (²) 2 3 1
1 to 99 workers	100 100 100 100 100 100	71 70 73 59 62 58	25 25 25 25 25 25 25	25 25 50 25 25 25	50 - 50 50 50 50	50 50 50 50 50 50	50 50 50 50 50 50	28 30 25 39 36 41	1 (²) 2 2 2 2
State government	100 100	69 56	25 25	25 25	50 50	50 50	50 50	31 41	_ 2

Table 48. Dental care benefits: Amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011—Continued

	Total	With annual individual deductible		Amount of a	nnual individua	Il deductible		With no annual individual deductible	
Characteristics			10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile		Not determinable
Geographic area									
New England	100	41	\$25	\$25	\$25	\$50	\$50	56	3
Middle Atlantic	100	30	25	25	_	50	50	70	(2)
East North Central	100	61	25	25	50	50	100	35	4
West North Central	100	73	25	25	_	50	50	_	_
South Atlantic	100	82	25	25	50	50	50	18	1
East South Central	100	99	25	_	50	50	50	_	_
West South Central	100	82	25	25	50	50	50	16	3
Mountain	100	77	25	50	50	50	50	_	_
Pacific	100	52	25	-	50	50	50	47	2

¹ Amount of deductible is for each insured individual and excludes separate deductibles for orthodontic procedures. A single deductible may not apply to all covered dental procedures. If separate deductibles applied to different procedures, the sum of the deductible amounts was tabulated.

² Less than 0.5.

2010." See Technical Note for more details.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at provisions, and related terms, see the www.bls.gov/ncs/ebs/glossary20102011.htm.

Less than 0.5.
 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,

Table 48. Standard errors for dental care benefits: Amount of annual individual deductible,¹ state and local government workers, National Compensation Survey, 2011

	1400		Amount of a	nnual individua	al deductible		With no	
Characteristics	With annual individual deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	annual individual deductible	Not determinable
All workers	1.6	\$0	\$0	\$0	\$0	\$0	1.5	0.4
Worker characteristic								
Management, professional, and related	1.6	0	0	0	0	0	1.6	0.4
Professional and related	1.7	0	ol	0	0	o	1.6	0.4
Teachers	2.0	o	ol	0	0	o	1.9	0.6
Primary, secondary, and special education			-					
school teachers	2.2	0	ol	0	0	ol	2.2	0.7
Service	2.3	o	o	0	0	0	2.2	0.4
Protective service	3.0	0	ol	0	0	o	3.0	0.3
Sales and office	2.8	o	o	0	0	0	2.8	0.5
Office and administrative support	2.8	0	o	0	0	0	2.8	0.5
Natural resources, construction, and maintenance	3.4	o	o	0	0	_	3.4	0.7
Production, transportation, and material moving	4.1	0	0	0	0	0	4.1	0.5
Full time	1.5	0	0	0	0	0	1.5	0.3
Part time	5.1	0	-	0	0	-	4.0	1.6
Union	1.7	0	ol	0	0	ol	1.7	0.5
Nonunion	2.3	0	0	0	0	0	2.2	0.3
Average wage within the following categories:2								
Lowest 25 percent	2.7	0	0	0	0	0	2.5	0.5
Lowest 10 percent	4.2	0	0	0	0	0	4.2	0.2
Second 25 percent	2.7	0	0	0	0	0	2.6	0.4
Third 25 percent	2.0	0	0	0	0	0	1.9	0.4
Highest 25 percent	1.7	0	0	0	0	0	1.6	0.5
Highest 10 percent	2.1	0	0	0	0	0	2.0	0.8
Establishment characteristic								
Service-providing industries	1.6	0	o	0	0	0	1.5	0.4
Education and health services	2.3	0	0	0	0	0	2.2	0.6
Educational services	2.1	0	0	0	0	0	2.0	0.5
Elementary and secondary schools	1.9	0	0	0	0	8	1.8	0.6
Junior colleges, colleges, and universities	6.2	0	0	0	0	0	6.2	0.2
Health care and social assistance	5.7	0	0	0	0	0	5.6	1.7
Hospitals	7.9	0	-1	0	0	0	7.7	2.5
Public administration	1.8	0	0	0	0	0	1.8	0.3
1 to 99 workers	4.6	0	5	0	0	0	4.6	0.7
1 to 49 workers	7.8	0	0	_	0	0	7.9	0.4
50 to 99 workers	5.1	0	8	0	0	0	5.0	1.4
100 workers or more	1.6	0	0	0	0	0	1.5	0.4
100 to 499 workers	3.0	0	0	0	0	0	3.0	0.7
500 workers or more	2.1	0	0	0	0	0	2.2	0.4
State government	4.8	0	0	0	0	0	4.8	_
Local government	1.3	0	0	0	0	0	1.3	0.5

Table 48. Standard errors for dental care benefits: Amount of annual individual deductible, state and local government workers, National Compensation Survey, 2011—Continued

	With annual		Amount of a	nnual individua	I deductible		With no		
Characteristics	With annual individual deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	annual individual deductible	Not determinable	
Geographic area									
New England	4.6	\$0	\$0	\$0	\$0	\$0	4.7	0.8	
Middle Atlantic	4.0	0	0	-	0	0	4.1	0.1	
East North Central	3.9	0	0	13	0	20	3.8	1.2	
West North Central		0	0	-	0	0	-	_	
South Atlantic	2.9	0	0	0	0	0	2.9	0.1	
East South Central	0.7	0	_	0	0	0	_	_	
West South Central	4.7	0	0	0	0	0	4.3	2.2	
Mountain	4.8	0	0	0	0	0	_	_	
Pacific	2.0	0	-	0	0	0	1.9	1.1	

¹ Amount of deductible is for each insured individual and excludes separate deductibles for orthodontic procedures. A single deductible may not apply to all covered dental procedures. If separate deductibles applied to different procedures, the sum of the deductible amounts was tabulated.

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

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

tabulated. 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

Table 49. Dental care benefits: Amount of annual family deductible,¹ state and local government workers, National Compensation Survey, 2011

		\A <i>li</i> 4b =====1		Amount of	annual family	deductible		\A('Al	
Characteristics	Total	With annual family deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no annual family deductible	Not determinable
All workers	100	46	\$75	\$75	\$150	\$150	\$150	52	2
Worker characteristic									
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	100 100 100	45 45 43	- - -	75 75 75	150 150 –	150 150 150	150 150 150	53 53 54	2 2 3
school teachers	100 100	42 49	_ 75	75 75	_ 150	150 150	150 150	54 50	4
Protective service	100 100 100 100 100	52 45 45 50 38	75 75 75 75 –	75 75 75 75 75	150 150 150 - -	150 150 150 150 150	150 150 150 150 150	48 54 54 49 59	(²) 1 1 2 3
Full time	100 100	46 39	75 75	75 100	150 150	150 150	150 150	52 60	2 2
Union	100 100	37 59	75 75	75 75	150 150	150 150	150 150	60 40	2 1
Average wage within the following categories:3 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	100 100 100 100 100 100	53 56 45 50 40 34	75 75 75 75 75 50	75 75 75 75 75 75	150 150 150 150 - 100	150 150 150 150 150 150	150 150 150 150 150	46 44 54 49 57 62	2 (²) 1 1 2 4
Establishment characteristic									
Service-providing industries	100 100 100 100 100 100 100	46 44 42 41 43 54 52	75 - 50 - 50 75 75 75	75 75 75 75 75 – 75 75	150 - - - - 150 150	150 150 150 150 150 150 150 150	150 150 150 150 150 150 150 150	53 54 56 56 57 44 46 48	2 2 2 3 (²) 2 3 1
1 to 99 workers	100 100 100 100 100 100	53 48 60 45 47 45	75 75 75 75 75 75	- 75 - 75 75 75	150 - 150 150 150 150	150 150 150 150 150 150	150 150 150 150 150	45 52 38 53 51 54	1 (²) 2 2 2 2
State government	100 100	51 44	- 75	– 75	150 -	150 150	150 150	49 54	_ 2

Table 49. Dental care benefits: Amount of annual family deductible, state and local government workers, National Compensation Survey, 2011—Continued

	Total	With annual family deductible		Amount of	annual family	deductible		With no annual family deductible	
Characteristics			10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile		Not determinable
Geographic area									
New England	100	30	\$75	\$75	_	\$150	\$150	67	3
Middle Atlantic	100	29	50	_	\$75	150	150	71	(2)
East North Central	100	42	_	75	_	150	150	54	4
West North Central	100	57	_	75	_	150	150	-	_
South Atlantic	100	71	75	75	100	150	150	28	1
East South Central	100	87	75	_	150	150	150	-	_
West South Central	100	47	75	-	150	150	150	51	3
Mountain	100	64	_	_	150	150	150	_	_
Pacific	100	34	75	100	150	150	150	64	2

¹ Amount of deductible excludes separate deductibles for orthodontic procedures. A deductible may not apply to all covered dental procedures. If separate deductibles applied to different procedures, the sum of the deductible amounts was tabulated.

² Less than 0.5.

2010." See Technical Note for more details.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at provisions, and related terms, see the www.bls.gov/ncs/ebs/glossary20102011.htm.

 $^{^2}$ Less than 0.5. 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,

Table 49. Standard errors for dental care benefits: Amount of annual family deductible,¹ state and local government workers, National Compensation Survey, 2011

	Med		Amount of	annual family	deductible		1000	
Characteristics	With annual family deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no annual family deductible	Not determinable
All workers	2.0	\$0	\$0	\$0	\$0	\$0	1.9	0.4
Worker characteristic								
Management, professional, and related	2.0	_	0	17	0	0	2.0	0.4
Professional and related	2.2	_	0	43	0	0	2.1	0.4
Teachers	2.4	_	0	_	0	0	2.4	0.6
Primary, secondary, and special education								
school teachers	2.5	_	0	_	0	0	2.5	0.7
Service	2.7	0	5	0	0	0	2.6	0.4
Protective service	3.7	0	18	0	0	0	3.7	0.3
Sales and office	2.8	0	0	0	0	0	2.7	0.5
Office and administrative support	2.8	0	0	0	0	0	2.7	0.5
Natural resources, construction, and maintenance	4.2	0	0	_	0	0	4.2	0.7
Production, transportation, and material moving	3.8	_	0	_	0	0	3.8	0.5
Full time	1.9	0	0	0	0	0	1.9	0.3
Part time	5.0	0	27	0	0	0	4.2	1.6
Union	1.7	0	0	10	0	0	1.7	0.5
Nonunion	3.4	Ö	ő	14	Ö	0	3.4	0.3
Average wage within the following categories:2								
Lowest 25 percent	3.5	0	0	0	0	0	3.3	0.5
Lowest 10 percent	4.7	0	0	0	0	0	4.7	0.2
Second 25 percent	2.6	0	0	22	0	0	2.6	0.4
Third 25 percent	2.5	16	0	0	0	0	2.4	0.4
Highest 25 percent	1.9	18	0	_	0	0	1.9	0.5
Highest 10 percent	2.1	12	0	0	0	0	2.0	0.8
Establishment characteristic								
Service-providing industries	2.0	0	0	0	0	0	1.9	0.4
Education and health services	2.7	-	0	_	0	0	2.7	0.6
Educational services	2.6	13	0	_	0	0	2.6	0.5
Elementary and secondary schools	2.3	_	0	_	0	0	2.3	0.6
Junior colleges, colleges, and universities	7.2	0	-	_	0	0	7.2	0.2
Health care and social assistance	5.7	0	-	0	0	0	5.7	1.7
Hospitals	7.2	0	22	0	0	0	7.2	2.5
Public administration	2.2	0	7	0	0	0	2.2	0.3
1 to 99 workers	4.5	0	_	0	0	0	4.5	0.7
1 to 49 workers	7.2	0	0	_	0	0	7.3	0.4
50 to 99 workers	5.1	15	_	0	0	0	5.1	1.4
100 workers or more	2.0	0	0	14	0	0	1.9	0.4
100 to 499 workers	2.9	0	0	34	0	0	2.8	0.7
500 workers or more	2.2	11	0	17	0	0	2.2	0.4
State government	4.5	-	_	0	0	0	4.5	-
Local government	1.8	0	0		0	0	1.7	0.5

Table 49. Standard errors for dental care benefits: Amount of annual family deductible,¹ state and local government workers, National Compensation Survey, 2011—Continued

	\\(\frac{1}{2} = \frac{1}{2} =		Amount of	annual family	deductible		\A/:4b		
Characteristics	With annual family deductible	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no annual family deductible	Not determinable	
Geographic area									
New England	4.9	\$0	\$0	-	\$0	\$0	5.3	0.8	
Middle Atlantic	4.1	0	-	\$10	0	0	4.1	0.1	
East North Central	3.0	_	0	-	0	0	3.2	1.2	
West North Central		_	0	-	0	0	_	_	
South Atlantic	3.7	0	0	29	0	0	3.6	0.1	
East South Central		0	_	0	0	0	_	_	
West South Central		0	-	0	0	0	8.0	2.2	
Mountain	11.2	_	_	0	0	0	_	_	
Pacific	2.7	0	0	0	0	0	2.4	1.1	

¹ Amount of deductible excludes separate deductibles for orthodontic procedures. A

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

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

Amount of deductible excludes separate deductibles for orthodoritic procedures. A deductible may not apply to all covered dental procedures. If separate deductibles applied to different procedures, the sum of the deductible amounts was tabulated.

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: Occupational Earnings

Table 50. Dental care benefits: Amount of annual plan maximum,¹ state and local government workers, National Compensation Survey, 2011

				Amount o	of annual plan n	naximum		\A/ith ==	
Characteristics	Total	With annual maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no annual maximum	Not determinable
All workers	100	85	\$1,000	\$1,000	\$1,500	\$2,000	\$2,000	14	1
Worker characteristic									
Management, professional, and related	100 100 100	86 86 85	1,000 1,000 1,000	1,000 1,000 1,000	1,500 1,500 1,500	2,000 2,000 1,750	2,000 2,000 2,000	13 13 12	2 2 2
Primary, secondary, and special education school teachers	100	85	1,000	1,000	1,500	1,750	2,000	12	3
Service	100 100 100 100	84 82 84	1,000 1,000 1,000 1,000	1,000 1,000 1,000 1,000	1,500 1,500 1,500 1,500	2,000 2,000 2,000 2,000	2,200 2,000 2,000 2,000	15 17 15 16	1 1 1
Natural resources, construction, and maintenance Production, transportation, and material moving	100 100	87 78	1,000 1,000	1,000 1,000	1,500 1,500	2,000 1,750	2,500 2,000	12 20	1 2
Full time	100 100	85 84	1,000 1,000	1,000 1,250	1,500 1,500	2,000 2,000	2,000 2,000	14 15	1 1
Union	100 100	82 89	1,000 1,000	1,200 1,000	1,500 1,500	2,000 1,750	2,500 2,000	17 10	2
Average wage within the following categories:2 Lowest 25 percent	100	86	1,000	1,000	1,500	1,800	2,000	13	1
Lowest 10 percent	100 100 100 100	87 85 84 85	1,000 1,000 1,000 1,000	1,000 1,000 1,000 1,200	1,500 1,500 1,500 1,500	1,750 2,000 2,000 2,000	2,000 2,000 2,200 2,500	11 15 15 14	2 1 1 2
Highest 10 percent	100	82	1,000	1,300	1,500	2,000	2,500	16	2
Establishment characteristic									
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	100 100 100 100 100 100 100	85 86 86 84 89 86 88	1,000 1,000 1,000 1,000 1,000 1,000 1,000 1,000	1,000 1,000 1,000 1,000 1,200 1,000 1,000 1,000	1,500 1,500 1,500 1,500 1,500 1,500 1,500 1,500	2,000 2,000 2,000 1,750 2,000 2,000 1,750 2,000	2,000 2,000 2,000 2,000 2,500 2,500 2,000 2,000	14 13 13 13 11 14 11	1 2 2 (³) (³) (³)
1 to 99 workers	100 100 100 100 100 100	87 82 92 85 90 83	1,000 1,000 1,000 1,000 1,000 1,000	1,000 1,000 1,000 1,000 1,000 1,000	1,500 1,500 1,500 1,500 1,500 1,500	1,750 2,000 1,750 2,000 2,000 2,000	2,000 2,000 2,000 2,000 2,000 2,500	12 - 6 14 9 16	2 - 1 1 1 1
State government	100 100	87 84	1,000 1,000	1,200 1,000	1,700 1,500	2,000 1,750	2,500 2,000	13 14	_ 2

Table 50. Dental care benefits: Amount of annual plan maximum, state and local government workers, National Compensation Survey, 2011—Continued

				Amount o	of annual plan r	naximum		Mith no	
Characteristics	Total	With annual maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no annual maximum	Not determinable
Geographic area									
New England	100	81	\$1,000	\$1,000	\$1,000	\$1,500	\$2,000	16	3
Middle Atlantic	100	79	1,000	1,000	1,700	2,500	2,500	21	1
East North Central	100	89	1,000	1,000	1,500	1,500	2,500	9	2
West North Central	100	96	_	1,000	1,500	1,500	1,800	_	_
South Atlantic	100	85	1,000	1,000	1,500	2,000	2,000	14	2
East South Central	100	91	1,000	1,000	1,000	1,500	1,800	_	_
West South Central	100	80	1,000	1,250	1,500	2,000	2,000	15	5
Mountain	100	93	1,000	1,500	1,500	2,000	2,000	7	(3)
Pacific	100	81	1,000	1,500	1,750	2,000	2,200	19	(3)

¹ Includes all covered dental procedures except orthodontia. Coverage for dental procedures may be subject to scheduled allowance, deductible, or coinsurance provisions, in addition to annual plan maximum. If separate annual maximums applied to different dental procedures, the sum of the

2010." See Technical Note for more details.

3 Less than 0.5.

NOTE: Because of rounding, sums of individual items may not equal totals. Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

maximum was tabulated.

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: Occupational Earnings in the United States,

Table 50. Standard errors for dental care benefits: Amount of annual plan maximum,¹ state and local government workers, National Compensation Survey, 2011

			Amount of	of annual plan n	naximum		NAC:	
Characteristics	With annual maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	With no annual maximum	Not determinable
All workers	0.9	\$0	\$0	\$0	\$0	\$0	0.8	0.2
Worker characteristic								
Management, professional, and related	1.0	0	0	0	0	0	0.9	0.3
Professional and related	1.0	0	0	0	0	0	1.0	0.3
Teachers	1.3	0	0	0	94	0	1.2	0.5
Primary, secondary, and special education								
school teachers	1.5	0	0	0	20	0	1.5	0.6
Service	1.9	0	130	0	0	327	1.9	0.4
Protective service	2.7	0	68	0	155	0	2.7	0.7
Sales and office	1.6	0	197	100	0	0	1.6	0.3
Office and administrative support	1.7	0	96	39	0	0	1.7	0.3
Natural resources, construction, and maintenance	2.0	0	0	39	0	0	2.0	0.5
Production, transportation, and material moving	3.5	0	39	0	252	20	3.5	0.4
Full time	0.9	0	0	0	0	20	0.8	0.2
Part time	2.7	0	131	34	0	94	2.5	0.7
Union	1.0	0	35	0	0	0	1.0	0.3
Nonunion	1.2	Ö	0	Ö	257	Ö	1.1	0.2
Average wage within the following categories:2								
Lowest 25 percent	1.8	0	0	0	242	0	1.7	0.5
Lowest 10 percent	2.5	0	0	0	264	170	2.4	0.9
Second 25 percent	1.3	0	0	0	0	0	1.2	0.3
Third 25 percent	1.3	0	0	0	0	392	1.2	0.4
Highest 25 percent	0.9	0	0	0	0	456	0.9	0.3
Highest 10 percent	1.2	0	217	29	0	0	1.2	0.4
Establishment characteristic								
Service-providing industries	0.9	0	0	0	0	0	0.8	0.2
Education and health services	1.2	0	0	0	130	0	1.2	0.4
Educational services	1.2	0	0	0	147	0	1.2	0.4
Elementary and secondary schools	1.3	0	0	0	327	0	1.3	0.6
Junior colleges, colleges, and universities	2.1	0	275	200	39	521	2.1	0.2
Health care and social assistance	2.3	0	0	0	290	572	2.3	0.2
Hospitals	1.7	0	0	0	187	580	1.7	0.3
Public administration	1.3	0	141	33	0	235	1.3	0.4
1 to 99 workers	2.9	0	0	0	69	0	2.8	0.9
1 to 49 workers	5.0	0	0	0	282	0	_	_
50 to 99 workers	2.2	0	0	39	0	0	1.8	1.3
100 workers or more	0.9	0	0	0	0	132	0.9	0.2
100 to 499 workers	1.7	0	0	0	313	0	1.7	0.6
500 workers or more	1.0	0	206	0	0	382	1.0	0.3
State government	1.5	0	287	44	0	0	1.5	_
Local government	0.9	0	0	0	182	0	0.8	0.3

Table 50. Standard errors for dental care benefits: Amount of annual plan maximum,¹ state and local government workers, National Compensation Survey, 2011—Continued

			Amount o	of annual plan r	naximum		With no	Not determinable	
Characteristics	With annual maximum	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	annual maximum		
Geographic area									
New England	4.9	\$0	\$0	\$235	\$0	\$0	4.7	0.7	
Middle Atlantic	1.8	0	118	42	510	0	1.8	0.1	
East North Central	2.1	0	118	0	0	393	1.9	0.6	
West North Central		-	0	289	147	204	-	_	
South Atlantic	2.3	0	0	249	434	0	2.3	0.3	
East South Central	5.8	0	0	196	0	438	-	_	
West South Central	5.2	0	323	49	0	0	3.9	3.1	
Mountain	1.3	246	0	0	0	0	1.3	0.2	
Pacific	1.4	0	0	0	0	113	1.5	0.2	

¹ Includes all covered dental procedures except orthodontia. Coverage for dental procedures may be subject to scheduled allowance, deductible, or coinsurance provisions, in addition to annual plan maximum. If separate annual maximums applied to different dental procedures, the sum of the maximum was tabulated.

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

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

sum of the maximum was tabulated.

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

Table 51. Vision care benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011

Characteristics	Eye exams	Glasses	Contact lenses ¹
All workers	100	100	92
Worker characteristic			
Management, professional, and related	100	100	93
Professional and related	100	100	93
Teachers	100	100	95
Primary, secondary, and special education			
school teachers	100	100	96
Service	100	100	92
Protective service	100	100	93
Sales and office	100	100	92
Office and administrative support	100	100	92
Natural resources, construction, and maintenance	100	100	95
Production, transportation, and material moving	100	100	85
Full time	100	100	92
Part time	100	100	96
Union	100	100	92
Nonunion	100	100	94
Average wage within the following categories: ²			
Lowest 25 percent	100	100	96
Lowest 10 percent	100	100	96
Second 25 percent	100	100	91
Third 25 percent	100	100	90
Highest 25 percent	100	100	93
Highest 10 percent	100	100	93
Establishment characteristic			
Service-providing industries	100	100	92
Education and health services	100	100	94
Educational services	100	100	94
Elementary and secondary schools	100	100	95
Junior colleges, colleges, and universities	100	100	92
Health care and social assistance	100	100	89
Hospitals	100	100	93
Public administration	100	100	91
1 to 99 workers	100	100	94
1 to 49 workers	100	100	98
50 to 99 workers	100	100	90
100 workers or more	100	100	92
100 to 499 workers	100	100	95
500 workers or more	100	100	91
State government	100	100	86

Table 51. Vision care benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Eye exams	Glasses	Contact lenses ¹
Geographic area			
New England	100	100	93
Middle Atlantic	100	100	79
East North Central	100	100	99
South Atlantic	100	100	85
West South Central	100	100	91
Mountain	100	100	97
Pacific	100	100	97

¹ Includes plans that provide coverage for elective purchase of contact lenses; medically necessary contact lenses (for cataract surgery, for necessary contact lenses (for cataract surgery, for example) normally are provided under the surgical portion of a medical plan and are not described in this table.

2 The categories are based on the average wage for each occupation surveyed, which may include

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.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20102011.htm.

workers with earnings both above and below the

Table 51. Standard errors for vision care benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011

Characteristics	Eye exams	Glasses	Contact lenses ¹
All workers	(2)	0.1	0.8
Worker characteristic			
Management, professional, and related Professional and related Teachers Primary, secondary, and special education	(2) (2) (2)	0.1 0.1 0.1	0.9 1.0 1.0
Service	(2) (2) (2) (2) (2) (2) (2)	0.2 0.1 (²) (²) (²) (²) 0.2	1.1 1.6 1.8 1.0 1.0 2.1 3.1
Full time	(²)	(²) 0.1	0.8 1.9
Union	(²)	(²) 0.2	0.9 1.2
Average wage within the following categories:3 Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	(2) (2)	(2) 0.2 0.1 (2) 0.1 (2)	1.3 1.9 1.6 1.1 0.7 0.9
Establishment characteristic			
Service-providing industries	(2) (2)	0.1 0.1 0.1 0.1 (²) (²) (²) (²)	0.8 1.0 0.9 1.0 2.1 3.1 1.5
1 to 99 workers	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) 0.1 (2) 0.1	2.5 1.2 4.9 0.7 1.8 0.8
State government	(²) (²)	(²) 0.1	2.6 0.7

Table 51. Standard errors for vision care benefits: Coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Eye exams	Glasses	Contact lenses ¹
Geographic area		(²)	5.8
Middle Atlantic East North Central South Atlantic	(²) (²)	(2) 0.1 0.4	2.6 1.0 5.1
West South Central	()	0.4 0.1 (²)	4.3 2.4
Pacific	(²)	(2)	0.5

¹ Includes plans that provide coverage for elective purchase of contact lenses; medically necessary contact lenses (for cataract surgery, for example) normally are provided under the surgical portion of a medical plan and are not described in

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.

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20102011.htm.

polition of a medical pian and also has assessed in this stable.

2 Less than 0.05.

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

Table 52. Vision care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011

All workers	101 17 17 17 17 17 17 19 19 19 19 19 19 16 17 16 17 17 17 17 17 17 17 17 17 17 17 17 17	84 84 82 79 81 82 83 83 75 83 81 81 81 88	No coverage	Not determinable	Full coverage	Coverage with limits¹ 96 95 95 94 96 98 98 98 96 98 98 98 98 98 98 98 98	No coverage	Not determinable
Worker characteristic Management, professional, and related	166 188 211 199 188 177 177 255 177 199 122 188 — 166 177	84 84 82 79 81 82 83 83 75 83 81 81 88 82 76		- - - - - - - - - -		95 95 94 96 98 98 96 98 97 96 98		
Management, professional, and related	166 188 211 199 188 177 177 255 177 199 12	84 82 79 81 82 83 83 75 83 81 81 88 82 76		- - - - - - - - - -		95 94 96 98 98 96 96 98 97 96 98 98		
Professional and related Teachers Primary, secondary, and special education school teachers Service Protective service Sales and office Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving Full time Part time Union Nonunion Average wage within the following categories:4 Lowest 25 percent Lowest 10 percent Second 25 percent Highest 25 percent Highest 10 percent Establishment characteristic Service-providing industries Education and health services Educational services Elementary and secondary schools Junior colleges, colleges, and universities Health care and social assistance Hospitals	166 188 211 199 188 177 177 255 177 199 12	84 82 79 81 82 83 83 75 83 81 81 88 82 76		- - - - - - - - -		95 94 96 98 98 96 96 98 97 96 98 98		
Teachers Primary, secondary, and special education school teachers Service Protective service Sales and office Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving Union Nonunion Nonunion Nonunion Nonunion Nonunion Second 25 percent Lowest 10 percent Second 25 percent Highest 25 percent Highest 10 percent Second 25 percent Highest 10 percent Second	18 21 19 18 17 17 25 17 19 19 12	82 79 81 82 83 83 83 75 83 81 81 88 82 76		- - - - - - -		94 96 98 96 96 98 97 96 98		
Primary, secondary, and special education school teachers Service	21 19 18 17 17 17 25 17 19 12 18 —————————————————————————————————	79 81 82 83 83 83 75 83 81 81 81 88		- - - - - - - -		96 98 98 96 96 98 97 96 98	-	
school teachers	19 18 17 17 17 25 17 19 12 18 	81 82 83 83 83 75 83 81 81 88 82 76		- - - - - -		98 98 96 96 98 97 96 98 98	-	
Service	19 18 17 17 17 25 17 19 12 18 	81 82 83 83 83 75 83 81 81 88 82 76	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	- - - - - -		98 98 96 96 98 97 96 98 98	-	
Protective service Sales and office Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving Full time Part time Union Nonunion Average wage within the following categories: Lowest 25 percent Lowest 10 percent Second 25 percent Highest 25 percent Highest 25 percent Establishment characteristic Service-providing industries Education and health services Educational services Elementary and secondary schools Junior colleges, colleges, and universities Health care and social assistance Hospitals	18 17 17 17 25 17 19 19 12 18 	82 83 83 83 75 83 81 81 88 82 76		- - - - - - -		98 96 98 97 96 98 93	-	
Sales and office Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving Full time Part time Union Nonunion Average wage within the following categories: Lowest 10 percent Lowest 10 percent Second 25 percent Highest 25 percent Highest 25 percent Highest 10 percent Setablishment characteristic Service-providing industries Education and health services Educational services Elementary and secondary schools Junior colleges, colleges, and universities Health care and social assistance Hospitals	17 17 17 25 17 19 19 12 18 - 16 17	83 83 75 83 81 81 88 82 76 84	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	- - - - - -	2 - - - - - -	96 96 98 97 96 98 93	-	
Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving Full time	17 17 25 17 19 19 12 18 - 16 17	83 83 75 83 81 81 88 82 76 84		- - - - -	-	96 98 97 96 98 93	-	
Natural resources, construction, and maintenance Production, transportation, and material moving Full time	177 255 177 199 12 18 - 16 17	83 75 83 81 81 88 82 76 84		- - - -	- - - - -	98 97 96 98 98 93	-	
Production, transportation, and material moving Full time	25 17 19 19 12 18 - 16 17	75 83 81 81 88 82 76 84		- - - -	- - - -	97 96 98 98 93	- - - -	
Full time Part time Union	17 19 19 12 18 - 16 17	83 81 81 88 88 82 76 84		- - - -	- - - -	96 98 98 93	- - - -	
Part time Union	19 19 12 18 - 16 17	81 81 88 82 76 84	- - -	- - -	- - -	98 98 93	- - -	
Union Nonunion Average wage within the following categories: Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent Establishment characteristic Service-providing industries Education and health services Educational services Elementary and secondary schools Junior colleges, colleges, and universities Health care and social assistance Hospitals	19 12 18 - 16 17	81 88 82 76 84	-	- - -	- - -	98 93	- - -	
Nonunion Average wage within the following categories: ⁴ Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent Establishment characteristic Service-providing industries Education and health services Educational services Lementary and secondary schools Junior colleges, colleges, and universities Health care and social assistance Hospitals	18 - 16 17	88 82 76 84	- - - -	- - -	- -	93	- -	
Average wage within the following categories: ⁴ Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent Establishment characteristic Service-providing industries Education and health services Educational services Lementary and secondary schools Junior colleges, colleges, and universities Health care and social assistance Hospitals	18 - 16 17	88 82 76 84	- - -	- - -	-	93	- -	
Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent Establishment characteristic Service-providing industries Education and health services Educational services Elementary and secondary schools Junior colleges, colleges, and universities Health care and social assistance Hospitals	16 17	76 84	- - -	- -	_	95	_	
Establishment characteristic Service-providing industries	17 13	83	- - -	- - -	- - - -	95 97 95 97	- - -	
Education and health services	10					01		
Educational services Elementary and secondary schools Junior colleges, colleges, and universities Health care and social assistance Hospitals	17	83	_	_	_	96	_	
Elementary and secondary schools Junior colleges, colleges, and universities Health care and social assistance Hospitals	16	84	_	_	_	94	-	
Junior colleges, colleges, and universities Health care and social assistance Hospitals	18	82	-	_	_	93	-	
Health care and social assistance Hospitals	22	78	_	_	_	95	-	
Hospitals	5	95	_	_	_	86	-	
	_	96	_	_	_	100	-	
	_	92	_	_	_	100	-	
Public administration	17	83	-	_	1	99	-	
1 to 99 workers	15	85	_	_	_	100	_	
1 to 49 workers	18		_	_	_	100	_	
50 to 99 workers	12		<u> </u>	_	_	100	_	
100 workers or more	17	83	<u> </u>	_		96	_	
100 to 499 workers			-	_		98	_	
500 workers or more	าน						_	
	19 17	83	_	_	_	95	-1	
State government		83	-	-	-	95 94	-	

Table 52. Vision care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

		Conta	act lenses ²	
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	1	91	7	1
Worker characteristic				
Management, professional, and related Professional and related Teachers	1 1 -	91 92 94	7 7 4	(3) (3)
Primary, secondary, and special education school teachers	_ _	94 90	4 8	
Protective service	- - -	92 91 90	6 6 7	_ _ _
Natural resources, construction, and maintenance Production, transportation, and material moving	_ _	95 84	- 14	1 –
Full time	1 -	91 94	7 -	1 -
Union	1 1	90 92	8 6	1 (³)
Average wage within the following categories:4 Lowest 25 percent	- - 2 - 2 -	96 96 89 89 91	- - 8 9 7 7	(³) 1 - (³)
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 1 2 2 - - -	91 92 93 93 92 89 93 89	7 6 5 5 8 11 - 8	1 (3) (3) (3) - - -
1 to 99 workers	- - 1 1 - 2	94 98 89 91 93 90	- - 7 - 8	1 - 2 (³) 1 (³)
State government	_ 2	86 93	14 5	_ 1

Table 52. Vision care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

		Eye exams				Glasses			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable	
Geographic area New England Middle Atlantic East North Central	35 21 22	65 79 78		-	- - 3	100 89 97	-	- - -	
South Atlantic West South Central Mountain Pacific	23 - - 15	77 97 95 85	_ _ _ _	- - -	- - -	90 100 100 99	- - - -	- - - -	

Table 52. Vision care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

	Contact lenses ²						
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable			
Geographic area							
New England	_	83	_	1			
Middle Atlantic	_	77	21	-			
East North Central	-	97	_	1			
South Atlantic	-	82	_	_			
West South Central	-	91	_	(3)			
Mountain	-	97	_	-			
Pacific	-	96	2	-			

¹ Includes plans subject to copayment, cash allowance,

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

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

and retail discount.

² Includes plans that provide coverage for elective purchase of contact lenses; medically necessary contact lenses (for cataract surgery, for example) normally are provided under the surgical portion of a medical plan and

are not described in this table.

3 Less than 0.5.

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

Table 52. Standard errors for vision care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011

		Eye	exams		Glasses			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
All workers	1.4	1.4	_	-	_	1.4	_	_
Worker characteristic								
Management, professional, and related	1.7	1.7	_	_	_	2.1	_	_
Professional and related	1.9	1.9	_	_	_	2.2	_	_
Teachers	2.4	2.4	_	_	_	2.5	_	_
Primary, secondary, and special education								
school teachers	3.0	3.0	_	_	_	1.8	_	_
Service	2.3	2.3	_	_	0.3	0.3	_	_
Protective service	2.8	2.8	_	_	0.4	0.4	_	_
Sales and office	2.2	2.2	_	_	0.7	1.9	_	_
Office and administrative support	2.2	2.2]	_	_	2.0	_	_
Natural resources, construction, and maintenance	3.0	3.0	_	_	_	1.1	_	_
Production, transportation, and material moving	4.1	4.1	_	_	_	1.1	_	_
Trouveller, transportation, and material moving init								
Full time	1.4	1.4	-	_	_	1.5	_	_
Part time	4.1	4.1	-	_	_	1.4	_	_
Union	1.9	1.9	_	_	_	0.9	_	_
Nonunion	1.9	1.9	_	_	_	3.9	_	_
_								
Average wage within the following categories: ³								
Lowest 25 percent	2.9	2.9	-	_	-	2.4	_	_
Lowest 10 percent		8.2	-	_	_	4.3	_	-
Second 25 percent		2.2	-	_	_	0.8	_	-
Third 25 percent	2.2	2.2	_	_	_	2.5	_	-
Highest 25 percent	1.6	1.6	-	-	-	1.0	-	-
Highest 10 percent	1.1	1.1	-	_	-	1.2	-	_
Establishment characteristic								
Service-providing industries	1.4	1.4	_	_	_	1.5	_	_
Education and health services	2.0	2.0	_	_	_	2.7	_	_
Educational services	2.3	2.3	_	_	_	3.1	_	_
Elementary and secondary schools	2.9	2.9	_	_	_	1.9	_	_
Junior colleges, colleges, and universities	1.3	1.3	_	_	_	10.9	_	_
Health care and social assistance	_	1.6	_	_	_	(4)	_	_
Hospitals	_	3.0	_	_	_	(4)	_	_
Public administration	2.1	2.1	-	_	0.3	0.3	_	_
						, 4.		
1 to 99 workers	2.6	2.6	-	_	-	(4)	-	-
1 to 49 workers		4.2	-	_	-	0.1	_	-
50 to 99 workers	2.8	2.8	-	_	-	(4)	_	-
100 workers or more	1.4	1.4	-	_	-	1.6	_	_
100 to 499 workers	3.9	3.9	-	_	-	0.9	-	-
500 workers or more	1.6	1.6	-	_	_	2.1	_	-
State government	1.7	1.7	_	_	_	4.9	_	_
Local government	1.6	1.6	_	_	0.8	0.8	_	_
	1	1.0			5.0	0.0		

Table 52. Standard errors for vision care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

	Contact lenses ²					
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable		
All workers	0.3	0.9	0.8	0.2		
Worker characteristic						
Management, professional, and related	0.3	0.9	0.9	0.1		
Professional and related	0.3	1.0	1.0	0.1		
Teachers Primary, secondary, and special education	_	1.0	1.0	_		
school teachers	_	1.2	1.2	_		
Service	_	1.8	1.6	_		
Protective service	_	2.2	1.7	_		
Sales and office	_	1.3	0.7	_		
Office and administrative support	_	1.3	0.7	_		
Natural resources, construction, and maintenance	_	2.1	-	0.4		
Production, transportation, and material moving	-	3.2	3.1	-		
Full time	0.3	0.9	0.8	0.2		
Part time	-	2.0	-	-		
Union	0.4	1.0	0.8	0.3		
Nonunion	0.2	1.3	1.2	0.2		
Average wage within the following categories: ³						
Lowest 25 percent	_	1.3	-	0.2		
Lowest 10 percent		1.9		_		
Second 25 percent	0.5	1.7	1.5	0.5		
Third 25 percent Highest 25 percent		1.2 0.8	1.0 0.7	0.1		
Highest 10 percent	- 0.4	1.0	0.7	-		
Establishment characteristic						
Service-providing industries	0.3	0.9	0.8	0.2		
Education and health services	0.4	1.1	1.0	(4)		
Educational services	0.5	1.0	0.9	(4)		
Elementary and secondary schools	0.6	1.1	1.0	0.1		
Junior colleges, colleges, and universities	_	2.1	2.1	_		
Health care and social assistance Hospitals	_	3.1 1.5	3.1	_		
Public administration	_	1.3	1.0	=		
1 to 99 workers	_	2.5	_	0.9		
1 to 49 workers	_	1.2	_	-		
50 to 99 workers	_	4.9	_	2.0		
100 workers or more	0.3	8.0	0.7	0.2		
100 to 499 workers	-	1.7	_	0.7		
500 workers or more	0.3	0.9	0.8	0.2		
		0.9 2.6 0.7	0.8 2.6 0.6	0.2 - 0.3		

Table 52. Standard errors for vision care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

	Eye exams				Glasses			
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable	Full coverage	Coverage with limits ¹	No coverage	Not determinable
Geographic area								
New England	8.7	8.7	_	_	_	(4)	_	_
Middle Atlantic	3.0	3.0	-	_	_	6.6	-	_
East North Central	4.2	4.2	-	_	0.8	0.8	_	_
South Atlantic	5.1	5.1	-	_	_	4.2	_	_
West South Central	_	2.0	-	-	_	0.1	-	-
Mountain	_	3.0	-	-	_	(4)	-	-
Pacific	2.1	2.1	_	_	_	0.6	_	-

Table 52. Standard errors for vision care benefits: Extent of coverage for selected services, state and local government workers, National Compensation Survey, 2011—Continued

	Contact lenses ²					
Characteristics	Full coverage	Coverage with limits ¹	No coverage	Not determinable		
Geographic area						
New England	_	8.9		1.8		
Middle Atlantic	-	2.8	2.5	-		
East North Central		1.8	_	1.0		
South Atlantic		5.0	_	_		
West South Central	-	4.3	_	0.2		
Mountain	-	2.4	_	-		
Pacific	_	0.7	0.3	_		

¹ Includes plans subject to copayment, cash allowance, and retail discount.
² Includes plans that provide coverage for elective

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

4 Less than 0.05.

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

purchase of contact lenses; medically necessary contact lenses (for cataract surgery, for example) normally are provided under the surgical portion of a medical plan and

are not described in this table.

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

Table 53. Vision care benefits: Median copayments for selected services, state and local government workers, National Compensation Survey, 2011

(Includes all workers participating in vision care plans)

Characteristics	Eye exams	Glasses
All workers	\$10	\$20
Worker characteristic		
Management, professional, and related	10	20
Professional and related	10	20
Teachers	10	20
Primary, secondary, and special education		
school teachers	10	20
Service	10 10	20
Sales and office	10	20
Office and administrative support	10	20
Natural resources, construction, and maintenance	10	20
Production, transportation, and material moving	10	15
Troduction, transportation, and material moving		10
Full time	10	20
Part time	10	20
Union	10	18
Nonunion	10	20
Average wage within the following categories:1		
Lowest 25 percent	10	20
Lowest 10 percent	15	20
Second 25 percent	10	20
Third 25 percent	10	20
Highest 25 percent	10	20
Highest 10 percent	10	25
Establishment characteristic		
Service-providing industries	10	20
Education and health services	10	20
Educational services	10	25
Elementary and secondary schools	10	20
Junior colleges, colleges, and universities	10	25
Health care and social assistance	10	20
Hospitals	10	20
Public administration	10	_
1 to 99 workers	10	20
1 to 49 workers	10	20
50 to 99 workers	10	20
100 workers or more	10	20
100 to 499 workers	10	20
500 workers or more	10	20
State government	10	25
Local government	10	18

Table 53. Vision care benefits: Median copayments for selected services, state and local government workers, National Compensation Survey, 2011—Continued

(Includes all workers participating in vision care plans)

Characteristics	Eye exams	Glasses	
Coographia			
Geographic area New England	\$10	\$25	
Middle AtlanticEast North Central	10	9 20	
South Atlantic	15	20 25	
MountainPacific	10 10	20 25	

¹ 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.

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

Table 53. Standard errors for vision care benefits: Median copayments for selected services, state and local government workers, National Compensation Survey, 2011

Characteristics	Eye exams	Glasses
All workers	\$0	\$0
Worker characteristic		
Management, professional, and related	0	2
Professional and related	0	0 5
Primary, secondary, and special education school teachers	0	6
Service	Ö	5
Protective service	0	_
Sales and office	0	0
Office and administrative support	0	0
Production, transportation, and material moving	0	4
Full diese	0	
Full time	0	0 2
ran time	U	2
Union	0	4
Nonunion	0	2
Average wage within the following categories:1		
Lowest 25 percent	0	3
Lowest 10 percent	3	3
Second 25 percent	0	0
Third 25 percent	0	0
Highest 10 percent	0	0 7
Highest 10 percent	0	·
Establishment characteristic		
Service-providing industries	0	0
Education and health services	0	6
Educational services	0	2
Elementary and secondary schools Junior colleges, colleges, and universities	0	6
Health care and social assistance	1	0
Hospitals	2	0
Public administration	0	_
1 to 99 workers	0	0
1 to 49 workers	0	2
50 to 99 workers	0	0
100 workers or more	0	0
100 to 499 workers	0	0
500 workers or more	0	0
State government	0	0
Local government	0	4

Table 53. Standard errors for vision care benefits: Median copayments for selected services, state and local government workers, National Compensation Survey, 2011—Continued

Characteristics	Eye exams	Glasses
Geographic area		
New England Middle Atlantic East North Central South Atlantic West South Central Mountain Pacific	\$0 - 0 0 1 0	\$0 0 0 0 0 6

¹ 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.

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

Table 54. Vision care benefits: Coverage for lasik surgery, state and local government workers, National Compensation Survey, 2011

		Lasik s	urgery ¹	
Characteristics	Full coverage	Coverage with limits ²	No coverage	Not determinable
All workers	-	11	88	1
Worker characteristic				
Management, professional, and related	_	12	87	1
Professional and related	-	11	88	1
Teachers	_	10	89	1
Primary, secondary, and special education			00	_
school teachers	_	9	90	1
Service	_	9	90	1
Protective service	_	9	90	2
Sales and office Office and administrative support	_	12 12	87 87	1
	_	13	-	2
Natural resources, construction, and maintenance Production, transportation, and material moving	_	13	85 91	4
Froduction, transportation, and material moving	_	_	31	4
Full time	_	11	88	1
Part time	_	13	86	1
			00	
Union	_	7	92	1
Nonunion	_	20	79	1
Average wage within the following categories: ³ Lowest 25 percent Lowest 10 percent Second 25 percent Third 25 percent Highest 25 percent Highest 10 percent	- - - - -	15 - 12 11 9 10	83 83 86 88 90 89	2 1 1 1 1 1
Establishment characteristic				
Service-providing industries	_	11	88	1
Education and health services	_	13	87	1
Educational services	-	13	86	1
Elementary and secondary schools	_	10	89	1
Junior colleges, colleges, and universities	_	25	75	_
Health care and social assistance	_	_	91	_
Hospitals Public administration	_	9	93 90	_ 1
Public administration	_	9	90	ı
1 to 99 workers	_	_	85	4
1 to 49 workers	_	_	80	3
50 to 99 workers	_	_	90	6
100 workers or more	_	11	88	1
100 to 499 workers	_	5	94	1
100 to 433 Workers		۱	0.0	
500 workers or more	-	13	86	
500 workers or more	-			
	-	13 15 10	85 89	(⁴)

Table 54. Vision care benefits: Coverage for lasik surgery, state and local government workers, National Compensation Survey, 2011—Continued

	Lasik surgery ¹						
Characteristics	Full coverage	Coverage with limits ²	No coverage	Not determinable			
Geographic area							
New England	-	_	66	1			
Middle Atlantic East North Central	-	_	94 92	(4)			
South Atlantic	_	_	85	(4)			
West South Central	_	48	44	8			
Mountain	_	_	81				
Pacific	_	9	91	(4)			

 $^{^{1}\,}$ Lasik surgery is an elective surgical procedure that is capable of correcting a wide range of nearsightedness, farsightedness, and astignatism.

Includes plans subject to copayment, cash allowance, and

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

4 Less than 0.5.

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

retail discount.

3 The categories are based on the average wage for each which may include workers with earnings 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 54. Standard errors for vision care benefits: Coverage for lasik surgery, state and local government workers, National Compensation Survey, 2011

	Lasik surgery ¹				
Characteristics	Full coverage	Coverage with limits ²	No coverage	Not determinable	
All workers	_	1.2	1.3	0.4	
Worker characteristic					
Management, professional, and related	-	1.5	1.5	0.4	
Professional and related	_	1.4	1.5	0.4	
Teachers Primary, secondary, and special education	_	2.0	2.0	0.6	
school teachers	_	2.3	2.4	0.6	
Service	-	1.6	1.7	0.6	
Protective service	_	2.3	2.5	1.0	
Sales and office	_	2.4	2.5	0.4	
Office and administrative support	_	2.4	2.5	0.4	
Natural resources, construction, and maintenance Production, transportation, and material moving		2.7	3.1 2.7	1.2 2.3	
		4.0	4.0	0.4	
Full time		1.2 2.1	1.3 2.4	0.4 0.8	
Union	_	1.1	1.2	0.4	
Nonunion	_	2.5	2.6	0.6	
Average wage within the following categories: ³					
Lowest 25 percent	_	3.3	3.7	0.8	
Lowest 10 percent	_	_	7.0	1.0	
Second 25 percent		1.9	1.9	0.6	
Third 25 percent	_	1.9	2.0	0.4	
Highest 25 percent	-	1.2	1.2	0.4	
Highest 10 percent	_	1.8	1.9	0.5	
Establishment characteristic					
Service-providing industries	_	1.2	1.3	0.4	
Education and health services	_	1.7	1.7	0.4	
Educational services	_	1.9	1.9	0.5	
Elementary and secondary schools	_	2.3	2.3	0.6	
Junior colleges, colleges, and universities	-	4.3	4.3	-	
Health care and social assistance	-	-	3.2	_	
Hospitals Public administration	_	1.9	1.7 2.1	0.6	
1 to 99 workers	_	-	4.6	2.0	
1 to 49 workers	_	-	7.2	1.7	
50 to 99 workers	_	1.3	4.8	4.0	
100 to 499 workers	_	1.3	1.3 1.2	0.3 0.6	
500 workers or more	_	1.5	1.6	0.6	
000 WOINGIS OF HIGHE	_	1.5	1.0	0.3	
State government	-	2.1	2.1	0.2	
Local government	_	1.5	1.6	0.5	

Table 54. Standard errors for vision care benefits: Coverage for lasik surgery, state and local government workers, National Compensation Survey, 2011—Continued

	Lasik surgery ¹			
Characteristics	Full coverage	Coverage with limits ²	No coverage	Not determinable
Geographic area				
New England	_	_	12.9	1.8
Middle Atlantic		_	1.8	0.3
East North Central		-	2.5	1.7
South Atlantic		-	6.1	0.4
West South Central	_	8.0	9.3	5.6
Mountain	-	_	8.0	_
Pacific	-	0.8	0.8	0.1

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

NOTE: Dashes indicate that no data were reported or that data do 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/glossary20102011.htm.

Lasik surgery is an elective surgical procedure that is capable of correcting a wide range of nearsightedness, farsightedness, and astigmatism.
 Includes plans subject to copayment, cash allowance, and retail discount.
 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

Technical note

Data in this bulletin are from the National Compensation Survey (NCS), which is conducted by the U.S. Bureau of Labor Statistics (BLS). The bulletin contains 2011 data on detailed employer-provided health benefit plan provisions for state and local government workers in the United States. Excluded from the 2011 survey are federal government workers. Previous publications containing information on employee benefits for civilian, private industry, and state and local government workers are available on the BLS website: http://www.bls.gov/ncs/ebs.

Calculation details

For data presented by wage levels, average hourly earnings for occupations within an establishment were used to produce estimates for worker groups within six earnings groupings: the lowest 10 percent, the lowest 25 percent, the second 25 percent, the third 25 percent, the highest 25 percent, and the highest 10 percent. Individual workers can fall into an earnings category different from the average for the occupation into which they are classified. The earnings categories are based on the average wage for each occupation surveyed, which may include workers both above and below the threshold. The categories are based on wages published in "National Compensation Survey: Occupational Earnings in the United States, 2010, Bulletin 2753 (U.S. Department of Labor, Bureau of Labor Statistics, May 2011). Values corresponding to the percentiles used in the tables are:

	Hourly wage percentile				
Characteristic	10	25	50 (median)	75	90
State and local government workers	\$11.77	\$15.52	\$22.27	\$33.01	\$45.31

Not determinable estimates

Some tables in this bulletin contain columns with estimates classified as "not determinable." The reasons for this classification may vary. In detailed provisions of employer-provided health care plans, the "not determinable" classification is used whenever partial information on a particular plan feature is available from the Summary Plan Description (SPD). The SPD is used as a primary source of information on the provisions of a health benefit plan. For example, in one of the tables, workers are classified as participating in four types of fee-for-service plans. Those workers that were known to be participating in a fee-for-service plan—but the plan type was either not specified or was specified but did not fit into any of the four categories used in the table—were classified in the "not determinable" category.

Another situation in which the "not determinable" classification may be used is when workers are participating in plans in which a provision is known to exist, but no information on the specific details of this provision is available from the SPD. For example, in one of the tables, all workers participate in fee-for-service plans. The majority of the workers that make up the base of this table participated in plans that specified a deductible, but a small percentage of workers participated in plans in which the deductible was mentioned but not described. These workers were classified in the "not determinable" category.

Interpreting the tables

The set of workers on which estimates in the tables are based is indicated by the statement directly under each table's title. For example, the statement may say, "All workers participating in medical care plans = 100 percent," or "All workers participating in fee-for-service plans = 100 percent." All estimates shown in the table are based on the set of workers specified in statements underneath the table title and on any subsets indicated by column headers.

Most of the estimates in this bulletin are expressed in terms of the percentage of workers participating in a particular benefit plan or the percentage covered by a specific provision. Some estimates, however, provide values other than percentages of workers. For example, they might

provide both the type and dollar amount of annual individual deductibles in fee-for-service plans. The base of this table is all workers participating in fee-for-service plans. The non-shaded estimates are percentage of workers by the type of deductible (e.g., fixed deductible, variable deductible, etc.). Shaded estimates are those that measure values other than the percentage of workers. Shading is only used when there is a mixture of percentages and dollar values.

Survey sample

The 2011 survey included a sample of approximately 2,000 establishments.

Data for the East South Central census division did not meet publication criteria for all tables except the dental care benefits tables, but are included in all estimates except those by geographic area.

Obtaining additional information

Information on the survey scope, sample design, data collection, survey estimation, reliability of estimates, technical references, and survey definitions is available in Chapter 8 of the *BLS Handbook of Methods*, http://www.bls.gov/opub/hom/homch8.htm. Definitions of major plans, key provisions, and related benefit terms used by the National Compensation Survey are provided in the Glossary of Employee Benefit Terms, http://www.bls.gov/ncs/ebs/glossary20102011.htm.

Appendix table 1. Survey establishment response, state and local government, National Compensation Survey, 2011

Establishments	Number of establishments	
Total in sampling frame ¹	215,811	
Total in sample	2,007 1,738 247 22	

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 state and local governments, an establishment is defined as all locations of a government entity.

Appendix table 2. Number of workers¹ represented, state and local government, National Compensation Survey, 2011

Occupational group ²	Estimated number of workers
All workers Management, professional, and related Professional and related Teachers Primary, secondary, and special education school teachers Service Protective service Sales and office Office and administrative support Natural resources, construction, and maintenance Production, transportation, and material moving	18,748,300 10,348,400 8,785,200 4,866,200 3,568,600 3,959,400 1,798,600 2,733,400 2,590,800 952,000 755,000

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.

levels.

² The 2000 Standard Occupational Classification system is used to classify workers.