

**PAID SICK LEAVE PROVISIONS
IN MAJOR UNION CONTRACTS,
1959**

Bulletin No. 1282

**UNITED STATES DEPARTMENT OF LABOR
James P. Mitchell, Secretary**

**BUREAU OF LABOR STATISTICS
Ewan Clague, Commissioner**

PAID SICK LEAVE PROVISIONS IN MAJOR UNION CONTRACTS, 1959

Bulletin No. 1282

November 1960

**UNITED STATES DEPARTMENT OF LABOR
James P. Mitchell, Secretary**

**BUREAU OF LABOR STATISTICS
Ewan Clague, Commissioner**

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington 25, D.C. - Price 30 cents

Preface

This bulletin deals with paid sick leave plans in collective bargaining agreements which are designed to protect workers against wage loss due to off-the-job illness or injury. Uniform and graduated paid sick leave plans are analyzed with regard to length of service required to receive benefits, benefit period, amount of benefit, waiting period before benefits commenced, accumulation of unused sick leave, pay for unused sick leave, medical evidence, excluded illnesses and injuries, and supplements to accident and sickness insurance and workmen's compensation.

Because of the basic similarity of purpose between paid sick leave and accident and sickness insurance, and the difficulty of defining each in exclusive terms, distinguishing features are pointed out in this study.

A total of 1,594 major collective bargaining agreements each covering 1,000 or more workers, exclusive of railroad and airline agreements, were studied for paid sick leave. The 7.2 million workers covered by these agreements represented approximately half of all workers estimated to be under agreements in the United States, exclusive of railroad and airline agreements. The provisions of these agreements do not necessarily reflect policy in smaller collective bargaining situations. The agreements studied were part of the file of current agreements maintained by the Bureau of Labor Statistics for public and governmental use in accordance with section 211 of the Labor Management Relations Act, 1947.

In addition to an analysis of sick leave provisions, this bulletin also includes a number of clauses illustrating the provisions of various sick leave plans. Minor editorial changes were made in some clauses to enhance clarity and irrelevant parts were omitted where feasible. Several entire sick leave plans are reproduced in the appendix and the names of the employer and union that negotiated the contract from which the plans were excerpted are also given.

This report was prepared in the Bureau's Division of Wage and Industrial Relations by Henry S. Rosenbloom under the supervision of Harry P. Cohany.

Contents

	Page
Introduction	1
Scope of study	1
Prevalence of paid sick leave	2
Eligibility and benefits	4
Minimum service requirements	4
Uniform plans	4
Graduated plans, minimum benefits	7
Graduated plans, maximum benefits	10
Waiting period	13
Unused sick leave	15
Accumulation of paid sick leave	15
Pay for sick leave at end of benefit year	18
Pay for sick leave at job termination	19
Medical control and discipline	20
Medical evidence	20
Discipline for abuse of sick leave	22
Excluded illnesses and injuries	23
Sick leave supplements	24
Accident and sickness insurance	24
Workmen's compensation	24
 Tables:	
1. Paid sick leave plans in major collective bargaining agreements by industry	3
2. Minimum service required for paid sick leave in major collec- tive bargaining agreements by industry group	5
3. Uniform paid sick leave benefits in major collective bargaining agreements by selected industries	6
4. Minimum benefits under graduated paid sick leave plans in major collective bargaining agreements by selected industries	8
5. Maximum benefits under graduated paid sick leave plans in major collective bargaining agreements by selected industries	11
6. Maximum benefits under graduated paid sick leave plans in major collective bargaining agreements by length of service required	12
7. Waiting period before paid sick leave benefits begin in major col- lective bargaining agreements by industry group	14
8. Accumulation of paid sick leave in major collective bargaining agreements by industry group	16
9. Pay for unused sick leave at end of benefit year in major col- lective bargaining agreements by industry group	18
10. Pay for unused sick leave at time of job termination in major collective bargaining agreements by industry group	19
11. Medical evidence required to receive paid sick leave benefits in major collective bargaining agreements by industry group	20
12. Method of paying sick leave supplements to workmen's compen- sation in major collective bargaining agreements by indus- try group	25
 Appendix: Selected collective bargaining provisions	 27

Paid Sick Leave Provisions in Major Union Contracts, 1959

Introduction

Paid sick leave, one of the older fringe benefits, has always been more prevalent among office workers than among plant or production workers. During the past two decades, as various types of supplementary benefits for production workers have developed and spread, protection against wage loss due to off-the-job illness or injury has largely taken the form of insured accident and sickness benefits in health and welfare programs, rather than sick leave. Thus, far more wage earners are now covered by accident and sickness insurance than by formal sick leave programs. In addition to the growth of voluntary insurance coverage, four States have enacted temporary disability laws providing wage-loss protection in nonoccupational disabilities.¹

Because of the variety of provisions found among sick leave and accident and sickness benefit plans, and because of their basic similarity of purpose, it is difficult to define each type of plan in exclusive terms. The following tabulations may serve as a current guide for distinguishing between sick leave and accident and sickness plans where such a distinction is needed, as it was for this study.²

Scope of Study

This study of sick leave plans under collective bargaining is based on an analysis of 1,594 major collective bargaining agreements, each covering 1,000 or more workers, or virtually all agreements of this size in effect in the United States, exclusive of those relating to railroads and airlines.³ The 7.2 million workers covered by these agreements represented almost half of all workers estimated to be under agreements in the United States, exclusive of railroads and airline agreements. Of these 7.2 million workers, approximately 4.4 million were covered by 996 agreements in manufacturing industries, and nearly 3 million were covered by 598 agreements in nonmanufacturing.

Seventy-five percent of the agreements were in effect after January 1, 1959. The rest either had expired in late 1958 or did not list a specific termination date.

The analysis of sick leave plans is limited to the features set forth in the basic collective bargaining agreement. Provisions contained in separate documents, which may or may not have been negotiated, were not analyzed. Because of this, the extent of sick leave may be understated in this study.

¹ Rhode Island (1942), California (1946), New Jersey (1948), and New York (1949).

² Health and Insurance Plans Under Collective Bargaining: Accident and Sickness Benefits, Fall 1958 (BLS Bull. 1250) provides a basis for comparing sick leave provisions in agreements and accident and sickness benefits in collectively bargained health and welfare programs. Later footnotes will emphasize the major differences.

³ The Bureau does not maintain a file of railroad and airline agreements, hence their omission from this study.

Distinguishing features of accident and sickness and paid sick leave plans

Item	Accident and sickness benefits	Paid sick leave
Method of financing -----	Typically through purchase of insurance; sometimes self-insured, that is, paid out of a fund to which contributions had been made.	Never provided through insurance—a payroll item.
Source of financing -----	May be financed by employer only, by employer and workers jointly, or by workers alone.	Financed by employer as a wage item.
Amount of benefit -----	Full pay rarely, if ever, provided. Benefits may vary by earnings level, but not by length of service.	Full pay, or combination of full and partial pay, usually provided. Partial pay sometimes provided. Rate of pay may sometimes vary by length of service.
Benefit period -----	Commonly for 26 weeks, and rarely for less than 13 weeks, per year or per disability. Usually same for all workers covered by plan.	Ranges from 1 day to a full year, but typically less than 13 weeks. Frequently varies by length of service.
Credit for unused portion of benefit -----	No credit to workers covered in terms of additional leave or pay. No accumulation of unused portion from year to year.	Workers may be paid for unused sick leave or may be allowed to accumulate unused leave from year to year.
Administration -----	Administered by insurance company, or employer, or by the two jointly. Standardized insurance rules and procedures tend to prevail.	Administered by employer. Rules established by employer or jointly by employer and union.

Prevalence of Paid Sick Leave

Provisions for paid sick leave were found in 322 agreements, covering about 1.4 million workers, or approximately a fifth of the agreements and agreement coverage studied (table 1). Paid sick leave provisions were more prevalent in nonmanufacturing agreements (32 percent) than in manufacturing (13 percent). Utilities and communications industries combined accounted for almost 40 percent of the total number of sick leave plans analyzed.

Table 1. Paid sick leave plans in major collective bargaining agreements by industry, 1959

Industry	Number studied		Agreements providing paid sick leave									
			Total		Uniform plans		Graduated plans by length of service		Reference to paid sick leave but details not available		Other ¹	
	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers
All industries -----	1,594	7,225.2	322	1,410.2	128	517.3	149	698.7	35	83.7	10	110.5
Manufacturing -----	996	4,370.6	130	610.5	66	297.0	50	244.0	9	22.2	5	47.4
Ordnance -----	12	28.2	6	16.3	4	13.1	2	3.3	-	-	-	-
Food and kindred products -----	118	395.0	26	115.6	10	17.7	16	97.9	-	-	-	-
Tobacco manufactures -----	11	27.8	1	1.3	1	1.3	-	-	-	-	-	-
Textile mill products -----	36	89.5	-	-	-	-	-	-	-	-	-	-
Apparel and other finished textile products -----	45	477.0	-	-	-	-	-	-	-	-	-	-
Lumber and wood products, except furniture -----	11	34.0	-	-	-	-	-	-	-	-	-	-
Furniture and fixtures -----	18	29.9	-	-	-	-	-	-	-	-	-	-
Paper and allied products -----	46	102.9	6	8.7	6	8.7	-	-	-	-	-	-
Printing, publishing, and allied industries -----	30	64.7	2	3.5	-	-	-	2	3.5	-	-	-
Chemicals and allied products -----	51	103.6	15	27.0	6	11.6	5	10.1	4	5.3	-	-
Products of petroleum and coal -----	16	54.7	6	25.4	-	-	4	15.0	2	10.5	-	-
Rubber products -----	24	132.1	-	-	-	-	-	-	-	-	-	-
Leather and leather products -----	21	70.4	1	1.3	-	-	1	1.3	-	-	-	-
Stone, clay, and glass products -----	32	93.2	2	3.3	1	1.5	1	1.8	-	-	-	-
Primary metal industries -----	123	724.0	4	15.2	1	1.6	3	13.6	-	-	-	-
Fabricated metal products -----	50	139.2	4	39.3	2	2.3	-	-	-	2	37.0	
Machinery, except electrical -----	107	252.3	5	6.0	2	2.2	2	2.4	-	-	1	1.4
Electrical machinery -----	98	430.6	14	80.9	13	76.4	-	-	-	-	1	4.5
Transportation equipment -----	110	1,044.4	33	256.3	19	156.8	12	92.1	1	3.0	1	4.5
Instruments and related products -----	24	56.7	5	10.7	1	3.9	4	6.8	-	-	-	-
Miscellaneous manufacturing industries -----	13	20.9	-	-	-	-	-	-	-	-	-	-
Nonmanufacturing -----	598	2,854.6	192	799.7	62	220.3	99	454.7	26	61.5	5	63.2
Mining, crude petroleum, and natural gas production -----	16	261.1	2	4.0	1	1.2	-	-	1	2.8	-	-
Transportation ² -----	106	567.7	25	59.9	14	39.2	9	18.3	1	1.1	1	1.4
Communications -----	73	545.2	63	470.9	4	41.2	49	351.9	6	16.1	4	61.8
Utilities: Electric and gas -----	75	196.7	60	140.6	13	48.9	32	62.4	15	29.4	-	-
Wholesale trade -----	11	21.7	3	5.5	2	2.7	1	2.8	-	-	-	-
Retail trade -----	85	215.9	27	75.1	19	47.6	5	15.3	3	12.2	-	-
Hotels and restaurants -----	35	184.4	3	21.8	3	21.8	-	-	-	-	-	-
Services -----	49	174.3	8	20.8	5	16.7	3	4.1	-	-	-	-
Construction -----	142	678.3	-	-	-	-	-	-	-	-	-	-
Miscellaneous nonmanufacturing industries -----	6	9.4	1	1.1	1	1.1	-	-	-	-	-	-

¹ Includes 5 manufacturing and 1 nonmanufacturing agreements which provided sick leave for a minority of employees and 4 communications agreements which contained both uniform and graduated plans that covered different groups of employees.

² Excludes railroad and airline industries.

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

In several industries—textile mill products, apparel, lumber, furniture, rubber, miscellaneous manufacturing, and construction—no major contract contained provisions for paid sick leave. Uniform benefit periods (number of days allowed) for all employees fulfilling minimum service requirements were established by 128 agreements.⁴ In 149 agreements, sick leave benefits were graduated by length of service, that is, the longer the service the higher the benefits.⁵ In 10 agreements, sick leave plans either covered a minority of employees or a uniform plan applied to one group of employees and a graduated plan to another group. Thirty-five contracts referred to paid sick leave, but the basic agreements did not describe the plans. In some of these instances, the details of the plans may not have been subject to union-management negotiation. In any case, only 277 of the 322 plans were susceptible to analysis in detail.

Eligibility and Benefits

Minimum service requirements.—Of the 277 sick leave plans analyzed, approximately 3 out of 5 required a year or more of service for eligibility (table 2).⁶ Service requirements of a year or more for paid sick leave were most common in the following industries: Communications (chiefly graduated plans), electrical machinery (chiefly uniform plans), food (chiefly graduated plans), transportation equipment, transportation, utilities, and trade. No service requirements (no minimum requirements in the case of graduated plans) were stipulated in 29 plans; presumably, workers were eligible for benefits upon employment or after serving a probationary period and qualifying as regular employees.

Uniform Plans.—The number of days of paid sick leave provided workers under 128 uniform plans ranged from 2 to 20 a year (table 3). About half of the plans provided fewer than 8 days.⁷ Five days was stipulated in about a third (38) of the agreements, including 13 in the transportation equipment industry.

Under most sick leave plans, full pay was provided for the entire benefit period.⁸ In only 19 agreements benefits at less than full pay for the entire

⁴ Although benefits under uniform sick leave plans typically vary by earnings level, under uniform accident and sickness plans, the same dollar amount is paid to each worker regardless of earnings level.

⁵ Many accident and sickness insurance plans are also graduated, but, unlike sick leave, insured plans are graduated according to earnings, not service. Op. cit., p. 6.

⁶ In contrast, only 4 of 232 accident and sickness plans studied required a year of service for eligibility; none required more. Op. cit., p. 5.

⁷ Among 123 uniform accident and sickness benefit plans, more than half provided benefits for up to 26 weeks per disability and none for less than 13 weeks. Op. cit., p. 9.

⁸ Weekly benefits provided by 123 uniform accident and sickness plans ranged from less than \$15 to \$65 a week, with the median plan paying \$35. Op. cit., p. 8.

In June 1959, gross average weekly earnings were as follows:

All manufacturing	\$ 91.17
Food and kindred products	85.69
Paper and allied products	94.60
Chemicals and allied products	100.43
Electrical machinery	90.58
Transportation equipment	109.06
Electric and gas utilities	105.37
Retail trade (except eating and drinking places)	67.79

Table 2. Minimum service required for paid sick leave in major collective bargaining agreements by industry group, 1959

Minimum service requirements	(Workers in thousands)					
	All industries		Manufacturing		Nonmanufacturing	
	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers
Uniform plans.....	128	517.3	66	297.0	62	220.3
No service requirements stipulated	13	35.3	4	8.8	9	26.5
2 months.....	5	10.3	5	10.3	-	-
3 months.....	10	50.2	6	32.3	4	17.9
4 months.....	5	16.1	3	9.6	2	6.5
6 months.....	11	26.5	4	15.0	7	11.5
12 months.....	63	255.0	27	140.2	36	114.9
24 months.....	15	103.6	12	62.8	3	40.8
Other ¹	6	20.4	5	18.1	1	2.3
Graduated plans.....	149	698.7	50	244.0	99	454.7
No service requirements stipulated	16	44.4	3	12.8	13	31.6
1 month.....	1	2.0	1	2.0	-	-
2 months.....	2	3.4	2	3.4	-	-
3 months.....	5	10.9	2	6.6	3	4.3
6 months.....	26	53.7	3	4.5	23	49.2
12 months.....	62	268.0	38	211.0	24	57.1
24 months.....	34	309.3	-	-	34	309.3
Other ²	3	7.1	1	3.8	2	3.3
All uniform and graduated plans...	277	1,216.0	146	541.0	161	675.0
No service requirements stipulated	29	79.7	7	21.6	22	58.1
1 month.....	1	2.0	1	2.0	-	-
2 months.....	7	13.7	7	13.7	-	-
3 months.....	15	61.1	8	38.9	7	22.2
4 months.....	5	16.1	3	9.6	2	6.5
6 months.....	37	80.2	7	19.5	30	60.7
12 months.....	125	523.0	65	351.1	60	171.9
24 months.....	49	412.9	12	62.8	37	350.1
Other ³	9	27.5	6	21.9	3	5.6

¹ Includes 2 agreements in which qualifying service varied for different classifications of employees; 2 agreements which required that the employee receive pay for at least 90 straight-time hours per month in order to accrue 12 hours of sick leave per month; and 2 agreements of which 1 required 7 years and the other 10 years of service.

² Includes 1 agreement in which qualifying service varied for hourly and weekly rated employees; 1 agreement which required only 9 calendar days of service; and 1 agreement which specified 36 months of service.

³ See footnotes 1 and 2 above.

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

period, or for part, were indicated (usually half pay or pay for half days). Three agreements stipulated fixed dollar amounts.

Illustrative clauses providing uniform benefits at full pay follow:

Employees . . . covered by this agreement who have at least 1 year of service, shall receive 10 working days of sick leave with pay per year . . .

* * *

In the event of an employee's absence from work because of occupational or nonoccupational sickness or accident . . . an employee shall be entitled to 6 days of sick and accident leave with pay during each year of service to be carried at the rate of one-half day for each month of active service.

Table 3. Uniform paid sick leave benefits in major collective bargaining agreements by selected industries, 1959¹

Industry	(Workers in thousands)									
	Total uniform plans		Number of days per year							
	Agree-ments	Workers	3 days and less		5 days		6 days		7 days	
Agree-ments			Workers	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers	
All industries -----	128	517.3	6	19.5	38	188.4	12	53.1	6	24.5
Manufacturing -----	66	297.0	5	17.3	28	145.6	6	37.2	-	-
Food and kindred products-----	10	17.7	1	1.3	1	2.5	1	2.5	-	-
Paper and allied products-----	6	8.7	-	-	4	5.7	-	-	-	-
Chemicals and allied products-----	6	11.6	1	1.6	2	3.0	-	-	-	-
Electrical machinery-----	13	76.4	1	2.9	1	12.0	-	-	-	-
Transportation equipment-----	19	156.8	1	10.4	13	108.2	3	26.8	-	-
Other manufacturing industries-----	12	25.8	1	1.1	7	14.3	2	7.9	-	-
Nonmanufacturing -----	62	220.3	1	2.2	10	42.8	6	15.9	6	24.5
Transportation ² -----	14	39.2	1	2.2	³ 1	2.3	2	6.5	5	17.0
Utilities: Electric and gas-----	13	48.9	-	-	-	-	-	-	1	7.5
Retail trade-----	19	47.6	-	-	⁴ 1	4.0	3	7.4	-	-
Services-----	5	16.7	-	-	2	10.8	1	2.0	-	-
Other nonmanufacturing industries-----	11	68.0	-	-	6	25.7	-	-	-	-
	Number of days per year—Continued									
	8, 9, and 10 days		12 days		13 and 14 days		15 days through 20 days		Other ⁵	
All industries -----	13	40.3	16	34.5	5	17.7	5	18.1	27	121.4
Manufacturing -----	4	13.0	-	-	1	1.0	4	10.0	18	73.0
Food and kindred products-----	1	1.5	-	-	⁶ 1	1.0	-	-	5	8.9
Paper and allied products-----	1	1.8	-	-	-	-	-	-	1	1.3
Chemicals and allied products-----	-	-	-	-	-	-	3	7.0	-	-
Electrical machinery-----	-	-	-	-	-	-	-	-	11	61.6
Transportation equipment-----	1	8.5	-	-	-	-	1	3.0	-	-
Other manufacturing industries-----	1	1.2	-	-	-	-	-	-	1	1.3
Nonmanufacturing -----	9	27.4	16	34.5	4	16.7	1	8.1	9	48.4
Transportation ² -----	1	4.5	3	5.8	-	-	-	-	1	1.0
Utilities: Electric and gas-----	6	20.6	-	-	4	16.7	-	-	2	4.1
Retail trade-----	⁷ 1	1.0	⁷ 12	26.2	-	-	-	-	2	9.0
Services-----	-	-	1	2.5	-	-	-	-	1	1.4
Other nonmanufacturing industries-----	1	1.3	-	-	-	-	⁸ 1	8.1	3	32.9

¹ All benefits are at full pay unless otherwise indicated.

² Excludes railroad and airline industries.

³ Benefits were provided at the rate of \$12 per day.

⁴ Benefits were provided at two-thirds of salary or wages.

⁵ Includes 13 agreements, covering 93,350 employees, which provided 3 or 5 days of paid sick leave per illness, depending on the length of disability (with additional benefits contained in documents outside the basic agreements); 3 agreements which varied the benefits for different categories of employees; 2 agreements which specified different pay rates for portions of the benefit period; 2 agreements which provided benefits for time lost due to occupational injury and credit to the employer if workmen's compensation was awarded; 2 agreements in the fishing industry which provided sick pay until the employee was able to work or was hospitalized; 1 agreement which provided 3 months and another 13 weeks per disability; and 3 agreements stipulating various other provisions.

⁶ The employee received the commission from his route less the salary paid the person serving the route.

⁷ Benefits were stipulated as "half days" which were interpreted as full days at half pay.

⁸ Benefits were stipulated as 75 percent of wages.

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

Pay for each full day of sick leave for a full-time employee means pay for 1 standard workday at the employee's base rate of pay. An employee's base rate of pay does not include overtime, shift differential, or any other premium pay . . .

* * *

The employer agrees to grant 10 days of sick leave during the contract year which shall not exceed 80 hours at the straight-time hourly rate . . .

Examples of provisions granting less than full pay for the entire benefit period, or parts of it, are reproduced below:

In each contract year each employee having 1 year or more of employment with the employer and/or his predecessors shall, in the event he is kept from work because of sickness or injury, be entitled to an aggregate of 5 days' sick leave at two-thirds of his regular salary or wages . . .

* * *

All employees covered by this agreement who have been continuously employed by their employer for a period of at least 1 year shall be entitled to 12 one-half days' sick leave with pay per year . . .

* * *

Paid sick leave shall consist of compensation at the rate of 80 percent of full pay for each of the first 3 working days of each such leave and 100 percent of full pay (8 hours per day at the employee's regular straight-time rate) for each working day thereafter . . .

Benefits on a per disability basis were indicated in several agreements:

The sick pay allowance shall be payable for each period the employee is prevented by such disability from performing any and every duty pertaining to the employee's occupation, provided, however, that no more than 13 weeks' benefits shall be paid for any one disability.

Graduated Plans, Minimum Benefits.—Graduated sick leave plans—those which varied benefits among workers based on length of service—were on the whole more complex than uniform plans. For employees eligible for the minimum provided by these plans, less than two-fifths of the 149 graduated plans provided the type of benefit common under uniform plans; that is, a specified number of days per year at full pay (table 4). These periods ranged from 1 to 21 days, with more than half providing 5 days or less.

Table 4. Minimum benefits under graduated paid sick leave plans in major collective bargaining agreements by selected industries, 1959

Industry	Total graduated plans		Number of days per year							
			Benefit days at one rate of pay							
			Full pay							
			2 days and less		3 and 4 days		5 days		6 and 10 days	
			Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers
All industries	149	698.7	6	30.8	13	32.4	15	26.3	10	16.7
Manufacturing	50	244.0	4	25.2	6	20.9	2	2.7	4	5.7
Food and kindred products	16	97.9	-	-	-	-	-	-	-	-
Chemicals and allied products	5	10.1	-	-	-	-	-	-	1	1.1
Transportation equipment	12	92.1	4	25.2	3	15.9	-	-	1	1.2
Other manufacturing industries	17	44.0	-	-	3	5.0	2	2.7	2	3.4
Nonmanufacturing	99	454.7	2	5.6	7	11.5	13	23.6	6	11.0
Transportation ¹	9	18.3	-	-	1	1.2	2	3.3	-	-
Communications	49	351.9	-	-	1	1.0	1	1.7	-	-
Utilities: Electric and gas	32	62.4	1	1.8	5	9.4	7	13.1	4	7.2
Retail trade	5	15.3	1	3.8	-	-	-	-	1	2.5
Other nonmanufacturing industries	4	6.9	-	-	-	-	3	5.6	1	1.3
Number of days per year—Continued										
Benefit days at one rate of pay—Continued										
Full pay—Continued			Less than full pay		Benefit days at different rates of pay		Benefit days provided per disability		Other ²	
12 days or more										
All industries	8	57.9	8	17.2	29	130.6	43	334.6	17	52.4
Manufacturing	4	49.4	7	15.7	17	101.2	3	7.9	3	15.4
Food and kindred products	1	3.4	2	8.0	13	86.5	-	-	-	-
Chemicals and allied products	-	-	1	1.0	1	1.4	³ 2	6.6	-	-
Transportation equipment	3	46.0	-	-	-	-	-	-	1	3.8
Other manufacturing industries	-	-	4	6.7	3	13.4	³ 1	1.3	2	11.6
Nonmanufacturing	4	8.5	1	1.5	12	29.4	40	326.7	14	37.0
Transportation ¹	1	1.2	-	-	-	-	-	-	5	12.6
Communications	-	-	1	1.5	3	5.2	40	326.7	3	15.9
Utilities: Electric and gas	3	7.3	-	-	6	15.2	-	-	6	8.6
Retail trade	-	-	-	-	3	9.0	-	-	-	-
Other nonmanufacturing industries	-	-	-	-	-	-	-	-	-	-

¹ Excludes railroad and airline industries.

² Includes 7 agreements which provided different benefits to different groups of employees in which 1 agreement provided different pay rates for portions of the benefit period; 2 agreements which gave the employee the balance of his pay period; 2 agreements which stipulated that the first 5 days of benefits were paid per illness occurring in 7 consecutive calendar days and additional days were given in the benefit year if illness extended beyond this time; 1 agreement which provided 61 hours of sick leave; 1 agreement which called for different benefits at less than full pay, depending on when the employee entered the bargaining unit; 1 which granted 2 work-weeks plus unused vacation allowance; 1 which provided 5 days plus other benefits not specified in the agreement; 1 which gave benefits per disability to some classifications of employees; and 1 agreement which provided up to 10 days per disability, with the employee required to make up part of the used sick leave by working.

³ Sick leave payments were at less than full pay.

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

In eight contracts in which all sick leave was provided at less than full pay, minimum benefit periods up to 65 days were found, as follows:

Benefit period and rate of pay	Agreements	Workers
1 day, \$8 per day -----	1	1,400
10 days, 75 percent of pay -----	1	1,500
10 days, 65 percent of pay -----	1	2,500
10 days, schedule of benefits varies with hourly rate -----	1	2,000
10 days, half pay -----	1	1,300
60 days, half pay -----	1	2,000
65 days, schedule of benefits varies with hourly rate -----	1	1,000
65 days, 70 percent of pay -----	1	5,500

In 16 agreements, both full and partial pay benefit periods were provided; in 13 agreements (meatpacking) partial pay was provided for all leave, but the rates of pay varied. The combined duration in these 29 agreements ranged from 4 to 65 days. The specific allowances were as follows:

Benefit period and rate of pay	Agreements	Workers
4 days; 2 full pay, 2 half pay -----	2	4,350
10 days; 5 full pay, 5 half pay -----	1	1,850
15 days; 5 full pay, 10 half pay -----	4	6,400
20 days; 10 full pay, 10 half pay -----	4	12,000
30 days; 20 full pay, 10 half pay -----	1	10,500
30 days; 10 full pay, 20 half pay -----	1	1,000
40 days; 20 full pay, 20 half pay -----	1	1,400
60 days; 30 full pay, 30 half pay -----	1	5,400
65 days; 20 full pay, 45 half pay -----	1	1,200
65 days; 45 at 65 percent pay, 10 at 60 percent pay, 5 at 55 percent pay and 5 at 50 percent pay -----	13	86,450

Of the 43 graduated plans which established the benefit period on a disability rather than a year basis, 40 were in communications agreements. An illustrative clause follows:

Regular employees having 2 or more years of net credited service shall be paid for sickness absence occurring during the first 7 calendar days of such absence, in accordance with the following:

- (a) For employees having 2 years but less than 5 years of net credited service, payment begins with the third consecutive scheduled working day of such absence, and sickness absence payments shall be limited to a maximum of 3 days in the 7-day period.
- (b) For employees having 5 years but less than 10 years of net credited service, payment begins with the second consecutive scheduled working day of such absence, and sickness absence payments shall be limited to a maximum of 4 days in the 7-day period.
- (c) For employees having 10 or more years of net credited service, payment begins with the first scheduled working day of such absence, and sickness absence payments shall be limited to a maximum of 5 days in the 7-day period.

Graduated Plans, Maximum Benefits.—Maximum paid sick leave under graduated plans, where specified on a per year basis, ranged from 3 days per year to a high of 260 days (table 5). Among the 41 agreements which compensated employees eligible for maximum sick leave on a per disability basis, 26 agreements provided 5 days per disability for employees with 10 or more years of service (table 6).⁹

In 19 plans, primarily in the meatpacking industry, the maximum amount of leave was not specified. Generally, these plans granted 2 weeks' pay for each year of service:

Employees qualifying under the foregoing . . . shall be entitled to sick benefits for a period equal to the greater of 13 weeks or 2 weeks for each year of such continuous service, which amount shall be reduced by payment made for other absences occurring during the 12 months immediately preceding the starting date of the current absence.

Maximum benefits in those agreements which provided less than full pay for the entire absence, or stipulated different rates for parts of the leave period, were as follows:

Entire benefit period at less than full pay	Agreements	Workers
10 days, \$8 per day -----	1	1,400
60 days, 75 percent of pay -----	1	1,500
100 days, schedule of benefits varies with hourly rate -----	1	1,000
130 days, 70 percent of pay -----	1	2,000
130 days, schedule of benefits varies with hourly rate -----	1	2,000
260 days, 80 percent of pay -----	1	1,800
Benefit periods at different rates of pay		
60 days; 30 full pay, 30 half pay -----	1	2,900
80 days; 35 full pay, 45 half pay -----	1	2,500
90 days; 40 full pay, 50 at 75 percent of pay -----	1	1,150
102 days; 12 full pay, 90 at 60 percent of pay -----	1	1,200
130 days; 65 full pay, 65 half pay -----	2	6,500
135 days; 45 full pay, 90 half pay -----	1	1,050
150 days; 75 full pay, 75 half pay -----	1	1,850
180 days; 90 full pay, 90 half pay -----	1	5,400
210 days; 70 full pay, 140 half pay -----	1	1,000
240 days; 80 full pay, 160 half pay -----	1	2,600
260 days; 130 full pay, 130 half pay -----	5	8,450
260 days; 65 full pay, 195 half pay -----	1	1,200
260 days; 60 full pay, 200 half pay -----	3	13,350
8 months; 4 full pay, 4 half pay -----	1	1,450

⁹ Among 97 graduated accident and sickness insurance plans studied, about two-thirds provided benefits for up to 26 weeks per disability and none for less than 13 weeks. Op. cit., p.12.

Table 5. Maximum benefits under graduated paid sick leave plans in major collective bargaining agreements by selected industries, 1959

(Workers in thousands)

Industry	Total graduated plans		Number of days per year												
			Benefit days at one rate of pay												
			Full pay												
			3 days		5 days		8 and 9 days		10 days		15 days		20 days		
Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers		
All industries	149	698.7	2	16.8	6	23.8	3	3.7	7	15.8	4	5.5	5	11.2	
Manufacturing	50	244.0	2	16.8	6	23.8	1	1.1	2	5.6	3	4.5	1	5.2	
Food and kindred products	16	97.9	-	-	-	-	-	-	-	-	-	-	-	-	
Chemicals and allied products	5	16.1	-	-	-	-	-	-	-	-	1	1.1	-	-	
Transportation equipment	12	92.1	2	16.8	4	20.5	-	-	1	3.8	-	-	1	5.2	
Other manufacturing industries	17	44.0	-	-	2	3.3	1	1.1	1	1.8	2	3.4	-	-	
Nonmanufacturing	99	454.7	-	-	-	-	2	2.6	5	10.2	1	1.0	4	6.0	
Transportation ¹	9	18.3	-	-	-	-	-	-	1	1.2	-	-	1	2.2	
Communications	49	351.9	-	-	-	-	-	-	-	-	1	1.0	-	-	
Utilities: Electric and gas	32	62.4	-	-	-	-	1	1.3	2	2.5	-	-	3	3.8	
Retail trade	5	15.3	-	-	-	-	-	-	1	3.8	-	-	-	-	
Other nonmanufacturing industries	4	6.9	-	-	-	-	1	1.3	1	2.8	-	-	-	-	
			Number of days per year—Continued												
			Benefit days at one rate of pay—Continued				Benefit days at different rates of pay		Benefit days provided per disability		No maximum specified		Other ³		
			Full pay—Continued		Less than full pay										
			21 days or more ²												
All industries			15	40.9	6	9.7	21	50.6	41	323.6	19	101.3	20	96.1	
Manufacturing			3	8.0	4	6.4	4	14.8	2	6.6	17	97.0	5	54.4	
Food and kindred products			1	3.4	-	-	-	-	-	-	⁴ 15	94.5	-	-	
Chemicals and allied products			-	-	1	1.0	1	1.4	⁴ 2	6.6	-	-	-	-	
Transportation equipment			1	3.0	-	-	-	-	-	-	-	-	3	42.8	
Other manufacturing industries			1	1.6	3	5.4	3	13.4	-	-	⁴ 2	2.6	2	11.6	
Nonmanufacturing			12	32.9	2	3.3	17	35.9	39	317.0	2	4.3	15	41.7	
Transportation ¹			-	-	-	-	2	2.4	-	-	-	-	5	12.6	
Communications			1	9.8	1	1.5	4	6.9	⁵ 39	317.0	-	-	3	15.9	
Utilities: Electric and gas			10	20.6	1	1.8	7	16.4	-	-	1	2.8	7	13.3	
Retail trade			1	2.5	-	-	3	9.0	-	-	-	-	-	-	
Other nonmanufacturing industries			-	-	-	-	1	1.3	-	-	1	1.5	-	-	

¹ Excludes railroad and airline industries.

² In this category 1 agreement each provided 21, 25, 50, 65, 82, 90, 100, 130, 150, 220, and 260 days, and 2 agreements each provided 40, and 120 days.

³ Includes 7 agreements which provide different benefits to different groups of employees; 2 agreements which stipulated that the employee receive the balance of his pay period plus 13 pay periods; 2 agreements which provided that the first 5 days of benefits were paid per illness occurring in 7 consecutive calendar days and additional days were given in the benefit year if illness extended beyond this time; 2 agreements which specified benefits, parts of which were not contained in the agreements; 2 which gave benefits that could not be defined exactly and covered the waiting period until additional benefits were paid under an insurance plan; 1 agreement which provided up to 2 weeks per disability with the employee required to make up part of the used sick leave by working; 1 which gave 15 weeks plus unused vacation allowance; 1 which gave benefits per illness to only some classifications of employees; 1 agreement which specified 118 hours of benefits; 1 agreement which provided additional paid sick leave benefits for the service of the employee during which time he had no unexcused absences or absences due to sickness.

⁴ Sick leave payments were at less than full pay or portions were at different pay rates.

⁵ In a large number of agreements additional benefits were contained in documents other than the basic agreements.

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

Table 6. Maximum benefits under graduated paid sick leave plans in major collective bargaining agreements by length of service required, 1959

(Workers in thousands)

Highest service step	Total graduated plans		Number of days per year											
			Benefit days at one rate of pay											
			Full pay											
			3 days		5 days		8 and 9 days		10 days		15 days		20 days	
Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers	
Total graduated plans -----	149	698.7	2	16.8	6	23.8	3	3.7	7	15.8	4	5.5	5	11.2
2 years -----	9	20.9	-	-	-	-	1	1.3	1	1.4	-	-	-	-
3 years -----	4	20.7	2	16.8	-	-	1	1.1	1	2.8	-	-	-	-
5 years -----	21	113.5	-	-	6	23.8	-	-	1	1.8	1	1.1	-	-
7 years -----	2	3.3	-	-	-	-	-	-	1	1.2	-	-	1	2.2
10 years -----	49	311.6	-	-	-	-	1	1.3	2	4.9	3	4.4	1	1.8
12 years -----	3	11.8	-	-	-	-	-	-	-	-	-	-	1	5.2
15 years -----	10	34.3	-	-	-	-	-	-	-	-	-	-	1	1.0
20 years -----	9	21.7	-	-	-	-	-	-	-	-	-	-	-	-
25 years -----	10	26.9	-	-	-	-	-	-	-	-	-	-	1	1.0
No maximum specified -----	19	101.3	-	-	-	-	-	-	-	-	-	-	-	-
Other ¹ -----	13	32.9	-	-	-	-	-	-	1	3.8	-	-	-	-
			Number of days per year—Continued											
			Benefit days at one rate of pay—Continued				Benefit days at different rates of pay		Benefit days provided per disability		No maximum specified		Other ³	
		Full pay—Continued		Less than full pay										
		21 days and over ²												
Total graduated plans -----		15	40.9	6	9.7	21	50.6	41	323.6	19	101.3	20	96.1	
2 years -----		1	2.2	-	-	-	-	5	14.8	-	-	1	1.2	
3 years -----		-	-	-	-	-	-	-	-	-	-	-	-	
5 years -----		-	-	1	1.0	2	6.5	6	68.0	-	-	4	11.4	
7 years -----		-	-	-	-	-	-	-	-	-	-	-	-	
10 years -----		1	2.7	2	3.4	9	23.0	26	217.4	-	-	4	52.8	
12 years -----		1	3.0	-	-	-	-	1	3.6	-	-	-	-	
15 years -----		2	5.9	1	2.0	3	5.5	3	19.9	-	-	-	-	
20 years -----		2	3.6	1	1.5	3	3.3	-	-	-	-	3	13.4	
25 years -----		2	11.0	1	1.8	3	9.4	-	-	-	-	3	3.7	
No maximum specified -----		-	-	-	-	-	-	-	-	19	101.3	-	-	
Other ¹ -----		6	12.6	-	-	1	3.0	-	-	-	-	5	13.6	

¹ Includes 3 agreements under which service varied for different groups of employees; 2 agreements which required 35 years of service; 2 which required 30 years of service; 1 agreement each stipulated 9, 11, 16, and 26 years of service; and 2 agreements provided maximum benefits to those employees with more than 1 but less than 2 years of service.

² See table 5, footnote 2.

³ See table 5, footnote 3.

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

One unique plan permitted the supplementing of maximum benefits by credits earned for perfect attendance:

An employee having 5 or more years of continuous service shall receive the following maximum sick leave benefits—63 days of full pay followed by 21 days at half pay for each 12-month period of service up to 231 days at half pay.

Such an employee with 5 or more years of continuous service shall have added to the above sick leave benefits 1 day at full pay for each 3-month period of past continuous service (since January 1, 1947) during which he did not have any unexcused absences or absences due to sickness. These additional sick leave benefits shall accumulate in the future at the rate of 1 day at full pay for each full calendar quarter year.

One agreement provided that vacation allowances could be used to supplement paid sick leave benefits:

Effective for the period of this Agreement, the following annual sick leave policy shall apply:

Employees having less than 2 years' seniority—no sick leave and all absences to be charged to unused vacation allowance to extent of allowance.

Employees having 2 years but less than 5 years' seniority—2 workweeks (80 hours) at full pay in any 1 calendar year, plus unused vacation allowance . . .

Waiting Period.—Under slightly more than half (152) of all paid sick leave plans studied, a short waiting period, seldom exceeding 3 days, was provided before an absent employee became eligible for sick leave payments (table 7). No such waiting period was stipulated in 125 agreements where, presumably, payments begin with the first day of absence; that is, a 1-day absence would be paid for.¹⁰

In 62 agreements the waiting period decreased with the seniority of the employee. The bulk of these clauses were found in the telephone and in the meatpacking industries and frequently read as follows:

¹⁰ Among accident and sickness insurance plans, the most common practice was to start benefits immediately for accidents, but after 7 days for sickness. About 10 percent of the plans studied started sick benefits after 3 days; immediate coverage was uncommon. Op. cit., p. 14.

Any employee who has more than 1 year and less than 5 years' continuous service shall have a waiting period consisting of 7 consecutive days, beginning with his first day of absence due to physical disability, before he shall become eligible to receive sick benefits. Any employee who has 5 or more years of service shall have no waiting period.

Table 7. Waiting period before paid sick leave benefits begin in major collective bargaining agreements by industry group, 1959

Waiting period	(Workers in thousands)					
	All industries		Manufacturing		Nonmanufacturing	
	Agree- ments	Workers	Agree- ments	Workers	Agree- ments	Workers
All agreements with uniform and graduated sick leave plans -----	277	1,216.0	116	541.0	161	675.0
No waiting period stipulated -----	125	493.0	64	314.3	61	178.6
Benefit begins—						
After 1 day -----	8	17.2	2	2.7	6	14.6
After 1 day or when hospitalized -----	1	4.0	-	-	1	4.0
After 2 days -----	17	32.4	2	2.4	15	30.0
After 2 days or immediately if disability lasts a stated length of time -----	16	97.4	13	64.3	3	33.1
After 2 days or when hospitalized -----	1	4.5	-	-	1	4.5
After 3 days -----	14	47.5	6	29.0	8	18.5
After 3 days or immediately if disability lasts a stated length of time -----	3	7.6	3	7.6	-	-
After 3 days or when hospitalized -----	4	7.0	4	7.0	-	-
After 4, 5, and 7 days -----	4	5.8	2	2.5	2	3.3
Waiting period decreased with seniority -----	62	445.0	15	93.7	47	351.3
Waiting period varied for different groups of employees -----	3	5.6	1	3.1	2	2.5
Other ¹ -----	19	49.4	4	14.5	15	34.9

¹ Includes 2 agreements in which provision was made to accrue an allowance for nonabsence to be applied against the waiting period; 2 agreements which provided that the waiting period depended on the date hired and the number of absences within a calendar year; 1 agreement which provided that the waiting period decreased with length of disability; and 14 agreements in which various other provisions were given.

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

In 19 agreements, primarily in the electrical machinery industry, the waiting period was eliminated (i. e., payments were made retroactive to the first day of leave) if the disability lasted beyond a stated length of time.

A variety of unique clauses were noted in 19 agreements. For example, a few contracts linked the length of the waiting period to the employee's attendance record, to his seniority and the number of yearly absences, or to other factors:

. . . all employees . . . will be entitled to sick leave with regular pay for such periods of illness beginning with the second

day of each absence . . . (a) when the employee has not been absent on sick leave with pay for a continuous calendar period of 3 months preceding the illness, he shall accrue a 1 day allowance of paid sick leave to apply against the waiting period.

* * *

Employees hired on or after July 1, 1954, shall have a non-compensable 1-day waiting period in the case of each sickness absence occurring during the first 3 years of their employment. Employees with less than 10 years' service time shall have a noncompensable 1-day waiting period in the case of each sickness absence occurring within a calendar year which is in excess of 5 separate sickness absences in the calendar year.

* * *

In case of absence due to illness of the employe (including off duty injury), the allowance set forth above shall become payable beginning with the third day of absence, except that no waiting period shall apply (1) in case of injury on duty, (2) for illness certified by a licensed physician or company doctor as being of 5 or more days' duration . . . and, (3) for the first two absences due to illness of the employe (providing they are full-days off duty) exclusive of the exemptions (1) and (2) above mentioned.

* * *

Regular employees who have received no benefits due to illness during their last 12 months of credited service will be eligible to receive benefits beginning with the first day of absence due to illness or injury. Regular employees who have received benefits due to illness or injury during the past 12 months of credited service will not be eligible to receive benefits until they have been absent 2 workdays without pay, unless at the start of their absence they have accumulated a balance of 180 days of sick leave . . .

* * *

Payment will be made for time so lost beginning with the fourth scheduled workday of any one continuous absence (except that 2 consecutive scheduled off days falling within such 3-day waiting period shall be counted as 1 day of the waiting period) . . .

Unused Sick Leave

Accumulation of Paid Sick Leave.¹¹—Provisions which allowed the buildup of sick leave reserves, either indefinitely or up to a limit, were found

¹¹ Accident and sickness insurance is noncumulative.

in 79 agreements (table 8). Seven of these clauses contained no limit to accumulation, as in the following examples:

Thirteen days [paid sick leave] with full pay are allowed each year. There is no limit on the amount which may be accumulated.

* * *

. . . For each year of continuous service with the company subsequent to December 1, 1946, 10 days per year fully cumulative to the extent unused from year to year.

Where accumulation was limited, the maximum number of days ranged from 5 to 180.

Table 8. Accumulation of paid sick leave in major collective bargaining agreements by industry group, 1959

Provisions for accumulation	(Workers in thousands)					
	All industries		Manufacturing		Nonmanufacturing	
	Agreements	Workers	Agreements	Workers	Agreements	Workers
All uniform and graduated plans ---	277	1,216.0	116	541.0	161	675.0
No provision for accumulation -----	178	974.6	86	452.4	92	522.3
Accumulation specifically prohibited -----	20	44.0	4	8.8	16	35.2
Accumulation specified -----	79	197.4	26	79.8	53	117.6
Unlimited -----	7	24.2	1	3.4	6	20.8
Limited to--						
5 to 7 days -----	3	23.6	2	21.4	1	2.2
10 days -----	7	27.3	7	27.3	-	-
25 days -----	5	6.8	5	6.8	-	-
30 days -----	9	16.1	4	7.1	5	9.0
35 to 50 days -----	3	7.3	-	-	3	7.3
60 days -----	12	26.2	-	-	¹ 12	26.2
65 to 84 days -----	3	5.3	-	-	3	5.3
90 to 99 days -----	5	8.0	2	2.8	3	5.2
100 days -----	3	4.3	-	-	3	4.3
110 to 120 days -----	2	2.3	-	-	2	2.3
180 days -----	1	8.1	-	-	1	8.1
Varied by seniority -----	5	7.8	-	-	5	7.8
Other ² -----	14	30.4	5	11.1	9	19.3

¹ Accumulation for each agreement was 60 "half days," which was interpreted as 60 days at half pay.

² Includes 4 agreements which placed a time limit on the use of accumulated sick leave; 2 agreements under which accumulations varied depending on the employee's classification; 2 agreements which allowed a 6-day accumulation to be applied toward the waiting period only; 2 agreements under which sick leave could be accumulated after a minimum amount of service; 1 agreement which provided for accumulation of not more than 10 days in any 1 year; 1 which increased total accumulation if less than a specified amount of leave was used during a benefit year; 1 which provided different amounts of accumulation for the main and supplemental sick leave; and 1 in which the provision regarding accumulation was not clear.

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

Approximately 7 out of 10 sick leave plans made no reference to accumulation (178 agreements) and thus, presumably, allowed for none or contained a specific ban on accumulation (20 agreements).

In a few agreements, the extent of accumulation was determined by an employee's seniority; in others, no accumulation was allowed beyond a designated time limit:

Employees will be allowed to accumulate unused days of paid absence shown above for a period not to exceed 2 calendar years. Under this rule, the accumulated unused paid absent days at any time for an employee cannot exceed two times the number to which he is entitled under the foregoing heading, "Number of days allowed per calendar year," 30 days maximum, except those employees who have completed 20 or more years of service will be permitted to accumulate unused days of paid absence allowance up to a total of 45 days.

* * *

All employees covered by this agreement shall be entitled to 12 days' sick leave with full pay annually after 1 year of service. After 4 years of service sick leave shall be cumulative up to 24 days . . .

* * *

Sick leave to which an employee becomes entitled during a contract year but which is not used in such contract year may be accumulated and used in either or both of the next 2 succeeding contract years. Thus, by way of examples only, sick leave to which an employee became entitled during the contract year of 1957-58 but not used in said contract year would be available for use in 1958-59 and/or 1959-60.

In some cases, accumulated sick leave could be applied against the waiting period, or it could be exchanged for cash payments:

When the employe has not been absent on sick leave with pay for a continuous calendar period of 3 months preceding the illness, he shall accrue a 1-day allowance of paid sick leave to apply against the waiting period and may accrue additional 1-day allowances of paid sick leave directly proportional to the number of 3 months' periods of continuous service an employe has worked not to exceed a maximum of 3 working days.

* * *

. . . In the event that an employee has not absorbed such sick leave at the end of each calendar year of this agreement said employee shall have the option of receiving payments for the unused portion of the sick leave or of carrying over the unused portion into the following year. Such carryover, however, shall not permit the accumulation of more than 10 days in any 1 year, and at the end of such carryover the unabsorbed or unused carryover portion shall be paid to the employee . . .

A unique "bonus" arrangement was noted in one agreement:

. . . at the end of each calendar year employees who have used less than 40 hours of their accumulated sick leave credit in that calendar year will receive a bonus credit equal to one-half of the difference between 40 credit hours and the number of sick leave credit hours used; subject to a maximum accumulation of total sick leave credits of 540 hours. New employees shall be eligible for this bonus at the end of the calendar year following their first full year of employment.

Pay for Sick Leave at end of Benefit Year.—Pay for all or some portion of unused sick leave was stipulated in 38 agreements (table 9), as in the following examples:

When an employee has more than 10 days' sick leave to his credit at the end of any anniversary year, the employer may pay such employee at his current rate of pay the amount in excess of 10 days.

* * *

On the computation date, each employee shall be entitled to pay for the days of sick leave and accident leave to which he becomes entitled . . . and which remain unused by the computation date . . .

* * *

Table 9. Pay for unused sick leave at end of benefit year in major collective bargaining agreements by industry group, 1959

Provisions for unused sick leave at end of benefit year	(Workers in thousands)					
	All industries		Manufacturing		Nonmanufacturing	
	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers
All agreements with uniform and graduated paid sick leave plans	277	1,216.0	116	541.0	161	675.0
No provision for pay for unused sick leave	236	1,016.8	80	356.9	156	659.8
No pay for unused portion (specific provision).....	3	11.1	2	10.0	1	1.1
Pay for unused portion provided	29	155.2	27	144.2	2	11.0
Pay for excess over allowed accumulation	5	14.1	5	14.1	-	-
Other ¹	4	19.0	2	15.9	2	3.1

¹ Includes 2 agreements which gave employees the choice of being paid for the unused portion of sick leave or accumulating to a specified amount; 1 agreement which stated that the employer might pay the employee for sick leave beyond a given accumulation; and 1 agreement which stipulated that the unused portion of sick leave was to be added to the employee's vacation.

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

Only three agreements specifically mentioned that unused leave would not be paid for:

Sick benefits are not cumulative from year to year, nor convertible to cash bonus.

The vast majority of the sick leave plans (236 out of 277) made no reference to pay for unused leave.

Pay for Sick Leave at Job Termination.—Pay for unused sick leave to workers whose employment was terminated was provided for in 34 of the 277 sick leave plans (table 10). Generally, a worker was paid for his total accrual, but in a few cases a ceiling was established:

If an employee has earned sick leave and has not taken same prior to terminating his employment with the company, including termination by quitting, discharge, military service, and layoff due to reduction in force because of lack of work, then he shall be paid 8 hours' pay at the employee's then rate of pay for each day of sick leave not used.

* * *

Payment of unused sick leave shall be limited to compensation for $\frac{1}{2}$ of the retirants' sick leave, not to exceed 30 sick leave days.

* * *

Accumulated sick and injury leave in excess of 6 days shall be paid to an employee who is severed from the active payroll for any cause except leave of absence.

Table 10. Pay for unused sick leave at time of job termination in major collective bargaining agreements by industry group, 1959

Provisions for unused sick leave at termination of employment	(Workers in thousands)					
	All industries		Manufacturing		Nonmanufacturing	
	Agreements	Workers	Agreements	Workers	Agreements	Workers
All agreements with uniform and graduated paid sick leave plans	277	1,216.0	116	541.0	161	675.0
No provision for payment of unused sick leave at employee's termination	209	936.2	81	356.0	128	580.3
No pay for unused portion (specific provision)	34	101.6	11	40.1	23	61.4
Pay for unused portion provided ¹ ..	27	148.6	20	118.5	7	30.1
Pay for less than unused portion provided	4	5.7	2	3.4	2	2.3
Other ²	3	24.0	2	23.0	1	1.0

¹ This category covers all types of termination, e. g., retirement, disability, layoff, and entry into the armed forces.

² Details were not clear in 1 agreement; another agreement provided that the amount vary with the seniority of the employee; a third agreement provided that the employee, after 20 years of service, would receive pay for less than the unused portion of paid sick leave.

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

Among the agreements not providing for such payments, 34 had a specific provision relating to nonpayment:

Separation from the payroll by reason of quit, discharge, layoff, or any other form of separation will immediately cancel sick benefits.

* * *

All benefits under this plan [paid sick leave] close immediately when employment with the company is terminated for any reason.

Medical Control and Discipline

Medical Evidence.—Requirements for the submission of medical evidence before an employee became eligible for sick leave payments were specified in three-fifths of the plans (table 11).¹²

Table 11. Medical evidence required to receive paid sick leave benefits in major collective bargaining agreements by industry group, 1959

Provisions for medical evidence	(Workers in thousands)					
	All industries		Manufacturing		Nonmanufacturing	
	Agree-ments	Workers	Agree-ments	Workers	Agree-ments	Workers
All agreements with uniform and graduated paid sick leave plans	277	1,216.0	116	541.0	161	675.0
No provision for medical evidence	111	659.2	37	231.3	74	427.9
Doctor's certificate required	47	194.6	29	105.9	18	88.7
Company examination required	12	52.4	6	37.4	6	15.0
Doctor's certificate and company examination required	4	6.8	2	2.8	2	4.0
Doctor's certificate and/or company examination may be required	47	116.7	15	45.4	32	71.3
Doctor's certificate required and company may require examination	12	22.5	1	1.4	11	21.2
General evidence ¹	36	140.2	24	111.8	12	28.5
Other ²	8	23.7	2	5.1	6	18.6

¹ These agreements provided for "acceptable medical evidence," "reasonable proof satisfactory to the company," and "according to the judgement of a physician." They were ambiguous as to who was responsible for obtaining medical evidence as between the employee and the company or even if a physician's statement was required.

² Includes 3 agreements which stipulated that a doctor's certificate would be required for absence beyond a specified number of days, also, under certain circumstances, medical evidence might be required for the previous days of absence; 2 agreements required a doctor's certificate or a company examination; and of the remaining 3 agreements, 1 required a doctor's certificate for extended sick leave benefits only; another, required that a joint committee of the union and management visit the employee if there were any doubt by management as to the validity of the sick leave claim; and the remaining agreement required that the employee present satisfactory evidence of inability to work and/or the company might require an examination.

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

¹² Under accident and sickness plans, with few exceptions, disabled workers are required to be under a physician's care in order to collect benefits and in many cases the disability had to be attested to by the physician. Op. cit., p. 1.

Under 75 agreements, either a doctor's certificate, a company examination, or both, was necessary as proof of absence because of illness.

In order to receive benefits under the above schedule the employee must present a doctor's certificate certifying to his illness.

* * *

All sick and injury leave is subject to verification by the company's medical department . . .

* * *

The employee shall submit to the company evidence in writing that he was unable to work on certain calendar dates because of sickness or off-the-job accidents for which he claims sick leave with pay. Such statements shall be certified to by the attending doctor and approved by the company physician or physicians . . .

* * *

In order to receive paid sick leave benefits under this plan the operator shall submit to the company medical evidence of his disability from a company physician or other bona fide licensed medical doctor . . . the company at its option may require a special examination of operator by a doctor to be designated by the company.

In 47 other agreements, the company reserved the right to request an examination or a doctor's certificate. For example:

The employer may request reasonable proof of such sickness, such as a doctor's certificate which must be furnished if requested, within 10 days after termination of any period of illness.

* * *

The employee must report absence because of illness on the first day, and furnish a doctor's certificate, if requested by the company. The company may require, as a condition for making payment for such illness, that the employee be examined by a doctor named by the company, such examination to be at company's expense.

In many agreements the person responsible for obtaining medical evidence was not clearly designated nor was it always certain that a physician's statement was required, as in the following examples:

- (a) When employees are absent because of disability due to sickness or noncompensable accident, and when such absences and their continuation are supported by acceptable medical evidence, part wage payments shall be made in accordance with the terms and conditions hereinafter set forth.

* * *

Company may require satisfactory evidence of an employee's illness or disability before sick leave will be granted . . .

Under several other agreements, medical evidence was necessary only if the absence lasted beyond a specified number of days. However, in cases where the company suspected malingering, proof of illness for the entire leave period was required, as in the following examples:

All employees must supply a doctor's certificate covering disabilities of more than 3 days' duration. He must be treated by the doctor at least every 7 days thereafter or furnish a statement that it is not necessary. In the cases of individual employees, the company reserves the right to notify the employee with copy to the union, that, because of his reported sickness record, a doctor's certificate will be required covering all days of illness as a condition for payment of sick leave.

* * *

Medical evidence of disability will be required after the first 2 days of sickness to be eligible for any benefits. However in cases where there appears to be an abuse of this sickness benefit privilege, the company may request medical evidence of the first 2 days of sickness. The company at its option may require an examination of the employee by a doctor to be designated and paid for by the company. Medical evidence will be accepted from any medical practitioner accepted by the State Department of Labor and Industries.

A unique clause was noted in one agreement which provided for a joint union-management committee to verify sick leave claims.

A committee comprised of union and management with equal representation shall jointly visit any employee claiming sickness or injury, where there is any doubt by management as to the valid claim of said employee, as to sickness or injury. The findings of this committee shall be final subject to review by the union business agent and a representative of the company . . . Any employee taking unfair advantage of this clause will be liable to immediate discharge without notice or pay in lieu of notice.

Discipline for Abuse of Sick Leave.—A number of agreements provided for disciplinary measures against employees for making false claims for sick leave.

. . . An employee found to have abused his sick leave privileges shall be subject to discipline by the company.

* * *

The company reserves the right to withhold benefit payments to any employee who is guilty of submitting a false claim or of abuse of the privileges covered and may take disciplinary action including discharge.

* * *

Any operator found to have abused the sickness benefit privileges by falsification or misrepresentation shall therefore be subject to disciplinary action and reduction or elimination of sickness benefits, and shall further restore to the company amounts paid to him for period of sick absence.

Excluded Illnesses and Injuries.—Sixty sick leave plans excluded absences due to certain disabilities and/or injuries (other than occupational). Among the exclusions listed were disabilities due to the use of intoxicants (32 plans) and narcotics (24), and those resulting from venereal disease (23), misconduct (32), violation of laws (16), or self-inflicted injury (21). Nine agreements excluded absences due to pregnancy, and in two the exclusions referred to mental disorders.

The following clauses contain examples of exclusions from paid sick leave.

No benefits shall be payable for any period of disability due to pregnancy or resulting childbirth, miscarriage or abortion, and for any period of disability due to wilfully or intentionally self-inflicted injury, or to injuries sustained in the perpetration by the individual of a high misdemeanor. No sick leave will be allowed for illness or because of accident as a consequence of working for an employer other than the company or working for remuneration through self-employment.

* * *

Sick benefits will not be paid when absence is due to use of drugs, venereal disease, willful misconduct, or any other self-induced disability, or under the influence of intoxicating liquors . . .

* * *

Employees who are absent because of an illness or off-duty accident resulting either from gross negligence on the part of the employee or from activity incident to employment, as defined by the Pennsylvania Workmen's Compensation Act, with an employer other than the company, shall not receive absence pay allowance. Absences falling in this category may be illustrated as follows:

- (1) Absences resulting from sunburn, except that, where a doubt exists as to the employee's gross negligence, payment will be made for the first such absence.
- (2) Absences resulting from injury received during any altercation in which the employee is the aggressor.
- (3) Absences resulting from the use of intoxicants.
- (4) Absences resulting from other reasons which may be from time to time mutually agreed upon between the company and the union grievance committee.

* * *

. . . No sick payments will be made for . . . states of nervousness or mental disease.

Sick Leave Supplements

Accident and Sickness Insurance.—The relation between paid sick leave and insured accident and sickness benefits was specifically described in only 16 agreements. In six agreements, an employee received the difference between the amount payable under accident and sickness insurance and paid sick leave, and in one agreement he could, for the same absence, receive compensation under both plans. The other agreements allowed sick leave to be applied against the waiting period under accident and sickness plans.

If an employee becomes entitled to payment for sick leave, there shall be deducted therefrom payment made on account of the particular illness under (1) the company's group accident and sickness plan . . .

* * *

The sick benefits provided for herein shall be less any amount or amounts of disability benefits which may be provided for through State or Federal legislation or increased weekly benefits provided in the group insurance plan.

* * *

The company agrees that payment of wages during absence from work as a result of sickness or injury . . . shall be made regardless of any group accident, health benefit insurance, or workmen's compensation insurance that may be paid to such employees.

* * *

No part of the . . . sick leave pay shall be payable for or applicable to any days of absence due to sickness or accident for which the employee is paid weekly sickness or accident indemnity under the insurance policy . . . provided, however, that if, either at the beginning or during any other portion of a disability, the employee is absent on days for which no such insurance benefits are payable, the sick leave and pay . . . provided for shall be payable for and applicable to such days.

Workmen's Compensation.—Paid sick leave is used only infrequently to supplement workmen's compensation payments required for occupational disabilities by State law.

Only one of the paid sick leave agreements stipulated sick leave payments in addition to workmen's compensation. (See third example cited under heading immediately preceding.) Forty-six specified that the legally required payments were to be deducted from sick leave; three of these also applied sick leave to the waiting period before workmen's compensation began, and in three others an employee's sick leave was reduced by less than the actual time used

(table 12). On the other hand, such supplements were specifically prohibited in 50 agreements. Many of these used funds other than sick leave payments to add to workmen's compensation.¹³

The company will pay an employee who is absent due to compensable injury the excess, if any, which he would have received under the sick benefit provisions had this injury been noncompensable over the payments he receives under the workmen's compensation law.

* * *

Salary continuance payments shall be reduced by the amount of any workmen's compensation payments that may be payable to an employee with respect to the period of salary continuance.

* * *

Table 12. Method of paying sick leave supplements to workmen's compensation in major collective bargaining agreements by industry group, 1959

Provision for paying supplements to workman's compensation	(Workers in thousands)					
	All industries		Manufacturing		Nonmanufacturing	
	Agreements	Workers	Agreements	Workers	Agreements	Workers
All agreements with uniform and graduated paid sick leave plans -----	277	1,216.0	116	541.0	161	675.0
No provision for paying supplements -----	¹ 170	920.5	73	395.4	97	525.1
Payment of supplements prohibited or supplements other than paid sick leave provided ----	50	151.9	21	87.0	29	64.9
Deducted workmen's compensation from paid sick leave ---	40	105.0	16	43.3	24	61.7
Paid for workmen's compensation waiting period and deducted workmen's compensation from paid sick leave -----	3	4.3	-	-	3	4.3
Deducted workmen's compensation from paid sick leave, but sick leave account charged for a smaller amount of time ----	3	4.3	-	-	3	4.3
Other ² -----	11	30.1	6	15.3	5	14.8

¹ Includes 10 agreements which also covered occupational disabilities, but did not specify the method of supplementing workmen's compensation benefits.

² Includes 4 agreements which provided that the full sick leave allowance be added to workmen's compensation and 2 agreements which covered the waiting period under special circumstances only; 2 contracts provided that sick leave supplement workmen's compensation at less than the hourly paid sick leave rate; the remaining agreements contained various other provisions.

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

¹³ Agreements which provided for supplements to workmen's compensation but did not also include paid sick leave plans are not accounted for in this study. More than a fourth of accident and sickness plans provided coverage for on-the-job disabilities. Op. cit., p. 17.

An employee with more than 5 years of service will receive a sick leave payment as provided for in sick leave section, during the compensable accident waiting period provided this waiting period is not paid for as required by the compensation law.

* * *

Sick leave will be allowed only in cases of bona fide illness of the employee, necessitating absence from work. It will not be allowed in cases of unexcused absence, nor in case the employee derives benefits under a workmen's compensation law.

* * *

Employees who are paid workmen's compensation and are entitled to sick leave will only be paid the difference between workmen's compensation and sick leave for the number of weeks that the employee is entitled to sick leave; this includes the waiting period. The amount so paid will not be charged against the employee's sick leave account.

The following is an example of a sick leave supplement that charged the sick leave account of the employee for a smaller amount of time than actually paid.

In the case of injury and disability arising out of and in the course of the employment, the employee shall receive under the provisions of this article, in addition to any benefits payable under workmen's compensation acts, sick leave pay for time lost, beginning with the first day of such absence, predicated upon length of continuous service as provided in the schedule of allowances set forth in this article under "Sick leave for personal illness," to the extent of the difference between the amount received under workmen's compensation acts and full wages (excluding overtime). Each day or fraction of a day of sick leave allowance paid in accordance with this section to supplement any amount paid under the provisions of workmen's compensation acts, shall be charged against earned sick leave allowances as payment of sick leave allowances for three-fifths of a working day.

Appendix

Selected Collective Bargaining Provisions

In order to illustrate the various elements of policy relating to paid sick leave provisions in major union contracts, entire sections of selected collective bargaining agreements are reproduced on the following pages. These should not be considered as model or typical provisions.

SAMPLE CLAUSES

From the agreement between
 The Southern New England Telephone Co.
 and the Connecticut Union of Telephone
 Workers, Inc. (Ind.)

Short period sickness for headquarters—all departments

6.01 Short Period Sickness

(a) General.—A supervisor shall be notified of absence due to sickness no later than the start of the day's scheduled work time whenever possible.

(b) A regular or provisionally regular full- or part-time employee shall receive normal pay for short periods of time off duty occasioned by personal sickness as indicated below. (Also see paragraph (c) which follows.)

During the first year of net credited service—None

During the second year of net credited service—5 working days

After 2 years of net credited service—10 working days during each service year.

In the case of a part-time employee, the length of the schedule on the absent days involved shall be considered as constituting a working day and payment shall be based on the length of the schedule on the particular days for which payment is to be made. However, in no case shall short period sickness payments be made for that portion of the absence which extends 1 full day or more beyond 7 consecutive calendar days.

(c) Consideration of Payment For Absence Beyond 10 Days.—It is understood that consideration will be given to payment for necessary incidental sickness absence beyond 10 days in a service year, where the circumstances warrant. Important factors in such cases would be the past record of attendance and the length of service.

(d) A company-recognized holiday is classed as a day of sickness when:

(1) The holiday falls on a scheduled working day on which the employee is required to work and he is absent because of sickness on that day.

(2) The holiday falls on a scheduled working day on which the employee is not required to work and he is absent because of sickness on the entire afternoon or session of the scheduled working day preceding and the entire morning or session of the scheduled working day following the holiday.

(e) No deduction shall be made from the short period sickness allowance of an employee for sickness on a company-recognized holiday, temporary layoff, excused absence, or leave of absence during the year; but a change shall be made in the service year on which it is computed, in cases where all or part of the absence is not credited.

From the agreement between
The Southern New England Telephone Co.
and the Connecticut Union of Telephone
Workers, Inc. (Ind.)—Continued

General—all departments

6.01 Payments Under the Employees' Benefit Plan For Extended Sickness or Accident Disability Not Arising Out Of and In The Course of Employment.

Payments for time off duty occasioned by personal sickness or accident not arising out of and in the course of employment by the company extending throughout 8 or more consecutive calendar days of absence of employees with 2 years or more of net credited service shall be made as specified in the Plan for Employees' Pensions, Disability Benefits, and Death Benefits. Such payments shall be made as of the eighth calendar day of absence as follows:

- (a) If term of employment has been less than 2 years of net credited service—no payments.
- (b) If term of employment has been 2 but less than 5 years of net credited service—full pay 4 weeks, half pay 9 weeks.
- (c) If term of employment has been 5 but less than 10 years of net credited service—full pay 13 weeks, half pay 13 weeks.
- (d) If term of employment has been 10 but less than 15 years of net credited service—full pay 13 weeks, half pay 39 weeks.
- (e) If term of employment has been 15 but less than 20 years of net credited service—full pay 26 weeks, half pay 26 weeks.
- (f) If term of employment has been 20 but less than 25 years of net credited service—full pay 39 weeks, half pay 13 weeks.
- (g) If term of employment has been 25 years or more of net credited service—full pay 52 weeks.

From the agreement between
The Dayton Power and Light Co.
and Utility Workers Union of
America (AFL-CIO)

Article IX

Pay while off duty because of illness or injury

Section 1. The purpose of this article shall be to provide regular employees greater economic security by providing wage allowances during those periods when such employees may be absent from work due to legitimate personal illness or injury or industrial illness or injury. No pay will be allowed for the first scheduled working day of any absence due to personal (as distinguished from industrial) illness or injury except that an employee with more than 1 year's service who has not had a lost day due to illness during the preceding 12 months prior to the day on which an illness occurs will be paid for the first day of one illness period. An employee may accumulate up to 3 such days of illness pay entitlements at any one time. Pay will not be allowed for any absence due to personal (as distinguished from industrial) illness or injury:

1. Resulting from the employee's own misconduct, such as violation of law, intoxication, venereal disease, use of drugs, willful self-inflicted injuries.
2. Sustained or contracted while working for an employer other than the company either as a contractor or an employee.

Employees who qualify will be paid during such absences in accordance with the following:

A. Personal Illness or Injury

Years of Seniority	Weeks at full pay (40 hrs.)	Weeks at half pay (20 hrs.)
6 months, less than 1 year -----	1	1
1 year, less than 2 years -----	2	2
2 years, less than 3 years -----	3	3
3 years, less than 4 years -----	4	4
4 years, less than 5 years -----	5	5
5 years, less than 6 years -----	6	6
6 years, less than 7 years -----	7	7
7 years, less than 8 years -----	8	8
8 years, less than 9 years -----	9	9
9 years, less than 10 years -----	10	10
10 years, and over -----	15	15

From the agreement between
The Dayton Power and Light Co.
and Utility Workers Union of
America (AFL-CIO)—Continued

A. Personal Illness or Injury—Continued

The above mentioned sick pay entitlement shall apply for any consecutive 12 months. Employees shall not be entitled to pay while off duty because of illness for longer periods than that to which they are entitled under the preceding table in any consecutive 12 months. Any employee who exhausts his entire sick-pay entitlement shall not be eligible to receive further sick pay until after he has returned to regular full-time employment.

B. Industrial Illness or Injury

Employees, irrespective of seniority, who are suffering from illness or injury attributable to causes arising from their employment, shall be paid the difference between the amount of compensation set by the Industrial Commission of Ohio and their regular straight-time hourly pay for a maximum of 20 consecutive weeks; employees, whose illness or injury so incurred in the course of employment continues beyond 20 weeks, shall be paid one-half the difference between the amount of compensation set by the Industrial Commission of Ohio and their regular straight-time hourly pay for a second period not to exceed 20 weeks; this entitlement shall apply to any consecutive 12 months beginning with the first full day of absence which is due to such injury or illness. Employees absent because of such illness or injury for longer than 12 consecutive months shall not qualify for further pay under this provision until after they have returned to regular full-time employment, except that they shall be paid such amounts as may be due under the Industrial Compensation Law.

Section 2. Wage allowances for Parts A and B of Section 1 shall be computed separately and neither one of the two shall be charged against the allowance of the other.

Section 3. The company may require employees claiming sick pay to furnish a certificate of disability from a reputable physician and/or other evidence satisfactory to the company covering each absence on sick pay.

Section 4. Any employees found to have abused the pay entitlement provided for in this Article IX through fraud, misrepresentation, or falsification shall be subject to disciplinary action.

Section 5. Sick pay covering an absence on account of illness, as herein provided for, shall be paid at the rate specified in Article XIX.

From the agreement between
 John Morrell and Co. and Amalgamated
 Meat Cutters and Butcher Workmen of
 North America (AFL-CIO)

XXIII

Sick Leave

Regular full-time employees with more than 1 year of continuous service, who are absent because they have become disabled to the extent that they are physically unable to work, and when such disability is supported by acceptable medical evidence, shall receive part-wage payments in accordance with the following plan:

(a) Waiting Period.—An employee who has more than 1 year and less than 5 years of continuous service shall have a waiting period of 7 consecutive days for each sick leave period. An employee who has 5 years or more of continuous service shall have no waiting period.

(b) Amount of Payment.—Sick leave payments for each period of disability shall be at the rate of 50 percent of wages for the first compensable week of such period of disability, 55 percent of wages for the second week, 60 percent of wages for the third and fourth weeks, and 65 percent of wages for the fifth week and all compensable weeks for such period of disability beyond the fifth. Where absence is terminated during any compensable week each day of absence in such week shall be compensated on the basis of one-fifth of the applicable rate of payment for such week. No more than the weekly benefit will be paid for 7 consecutive calendar days of absence, or less. Such one-fifth weekly benefits will be paid only for days on which the employee is scheduled to work; and, in computing sick leave payments, a full week is considered as 7 consecutive calendar days commencing with the first day of absence on which the employee is scheduled to work.

(c) Length of Compensable Disability.—Employees qualifying under the foregoing shall be entitled to 2 weeks of benefits for each year continuous service completed by the start of his absence, or 13 weeks, whichever is greater, which amount shall be reduced by payments made for other absences occurring during the 12 months immediately preceding the starting date of the current absence.

(d) Pregnancy.—In cases of normal disability due to pregnancy, sick leave payments will be limited to a maximum of 8 weeks. Illnesses arising out of pregnancy shall be treated on the same basis as any other illness.

(e) Workmen's Compensation.—Employees who are paid workmen's compensation and are entitled to sick leave will only be paid the difference between workmen's compensation and sick leave for the number of weeks that the employee is entitled to sick leave; this includes the waiting period. The amounts so paid will not be charged against the employee's sick leave account.

From the agreement between
John Morrell and Co. and Amalgamated
Meat Cutters and Butcher Workmen of
North America (AFL-CIO)—Continued

(f) Other Regulations.—The payment of sick leave will also be subject to the following regulations. Sick leave will not be paid:

- (1) Where sickness or accident is caused by, or is the result of, employee's own misconduct or gross negligence.
- (2) To an employee for such time as he receives vacation pay.
- (3) To employees during strike.
- (4) To employees who draw benefits for permanent and total disability, or who are retired on company pension.
- (5) During disabilities arising out of employment for wages, or other valuable considerations, in lieu of wages, for another employer.

The rules with respect to the determination of length of service requirements, notification to the company, the furnishing of medical evidence, and the payment of sick leave benefits in connection with periods of layoff, shall be determined by local practice or agreement.

From the agreement between
Rohr Aircraft Corporation, and
International Association of
Machinists (AFL-CIO)

Section 15

Sick Leave

15.01 Each employee who, after the signing of this agreement, completes 1 year of continuous service from his last date of hire thereafter shall be credited with 1 day of sick leave.

15.02 Each employee who, after the signing of this agreement, completes 2 years of continuous service from his last date of hire thereafter shall be credited with 2 days of sick leave.

15.03 Each employee who, after the signing of this agreement, completes 3 years of continuous service from his last date of hire thereafter shall be credited with 3 days of sick leave.

15.04 Each employee who, after the signing of this agreement, completes 4 years of continuous service from his last date of hire thereafter shall be credited with 4 days of sick leave.

15.05 Each employee who, after the signing of this agreement, completes 5 years of continuous service from his last date of hire thereafter shall be credited with 5 days of sick leave, and each anniversary date thereafter.

15.06 All eligible employees shall receive payment for their credited sick leave at their regular rate of pay 8 hours per day, except for third shift employees who shall receive 8 hours pay for 6¹/₂ hours worked at their regular rate.

15.07 Each employee who does not use his sick leave within 12 months after it is credited shall receive payment for his sick leave for each day of sick leave not used. An employee who leaves the employ of the company will be paid at the time he is terminated for any unused credited sick leave.

15.08 This sick leave shall be used for the purpose of reimbursing the employees for absence due to illness. An employee returning from sick leave must make a written request for sick leave payment on the day he returns to work and such workdays payable shall only be those immediately preceding the day on which such employee returned to work.

15.09 Employees will not accrue sick leave for each major portion of a month (a major portion of a month, computed from the anniversary date, shall be equivalent to 13 regularly scheduled workdays), while such employees are out on recall, or while on authorized or unauthorized leaves of absence. However, no employee shall be credited with sick leave for any fractional part of a year of continuous service.

From the agreement between
Food Employers Council, Inc. and
Independent Retail Operators, and
Retail Clerks International
Association (AFL-CIO)

Article XV

Sick Leave

A. Eligibility.—All employees covered by this agreement who have been continuously employed by their employer for a period of at least 1 year shall be entitled to 12 half days' sick leave with pay per year.

B. Accrual.—Sick leave shall be cumulative and beginning with the employee's first anniversary date of employment following the 1957 anniversary date of this agreement, unused sick leave from the previous year of employment shall accrue from year to year, not to exceed a maximum of 60 half days.

C. Payment.—A doctor's certificate or other authoritative verification of illness may be required by the employer. Said sick leave is to commence after the second workday's absence due to sickness or injury, and shall be paid for all full-time clerks, part-time clerks, and box boys, at the rate of one-half day's pay until such sick benefit allowance is used up.

D. Half Pay Defined.—For the purpose of this paragraph, half pay shall mean 4 hours' pay at the employee's regular classification rate for those days which the employee would have worked, had the disability not occurred, calculated at straight time. The waiting period herein provided, before half pay commences, shall apply for each illness, in case the sick benefit allowance has not been used up in previous illnesses.

E. Pro Rata.—Sick leave shall be paid to part-time employees, including box boys, on the basis set forth above on a pro rata of total hours worked during the year preceding the anniversary date as a ratio to 2,080 hours, but can accumulate only for a maximum of 5 years.

F. Not Convertible.—Sick leave benefits are not convertible to cash.

Recent BLS Industrial Relations Studies

Bull. No.	Title	Price
Agreement Provisions		
1272	Union Security and Checkoff Provisions in Major Union Contracts, 1958-1959.	20 cents
1266	Collective Bargaining Clauses: Company Pay for Time Spent on Union Business, October 1959.	35 cents
1251	Premium Pay for Night, Weekend, and Overtime Work in Major Union Contracts, 1958.	30 cents
1248	Paid Holiday Provisions in Major Union Contracts, 1958.	25 cents
1233	Paid Vacation Provisions in Major Union Contracts, 1957.	30 cents
1216	Collective Bargaining Clauses: Dismissal Pay. August 1957.	25 cents
1209	Analysis of Layoff, Recall, and Work-Sharing Procedures in Union Contracts. March 1957.	30 cents
1201	Collective Bargaining Clauses: Labor-Management Safety, Production, and Industry Stabilization Committees. December 1956.	30 cents
Employee-Benefit Plans		
1274	Health and Insurance Plans Under Collective Bargaining: Hospital Benefits, Early 1959.	30 cents
1259	Pension Plans Under Collective Bargaining: Part I. Vesting Provisions and Requirements for Early Retirement Part II. Involuntary Retirement Provisions, Late 1958.	25 cents
1250	Health and Insurance Plans Under Collective Bargaining: Accident and Sickness Benefits, Fall 1958.	25 cents
1236	Digest of One Hundred Selected Health and Insurance Plans Under Collective Bargaining, Early 1958.	\$1.25
1232	Digest of One Hundred Selected Pension Plans Under Collective Bargaining, Winter 1957-58.	45 cents
Union Activities		
1267	Directory of National and International Labor Unions in the United States, 1959.	45 cents
1263	Union Constitution Provisions: Trusteeship. November 1959.	30 cents
1239	Union Constitution Provisions: Election and Tenure of National and International Union Officers, 1958.	30 cents
General		
1225	A Guide to Labor-Management Relations in the United States. April 1958.	\$2.00
1225-1	Supplement No. 1. November 1958.	45 cents
1225-2	Supplement No. 2. July 1959.	45 cents