

Table 32. Standard errors for leave benefits: Access, civilian workers,¹ National Compensation Survey, March 2013

Characteristics	Paid holidays	Paid sick leave	Paid vacations	Paid personal leave	Paid funeral leave	Paid jury duty leave	Paid military leave	Family leave	
								Paid	Unpaid
All workers	0.7	0.6	0.7	0.7	0.8	0.7	0.7	0.5	0.5
Worker characteristics									
Management, professional, and related	0.8	0.7	0.8	1.0	0.8	0.9	1.0	0.9	0.7
Management, business, and financial	0.8	1.1	0.8	1.6	1.4	1.2	1.4	1.3	1.1
Professional and related	1.0	0.9	1.1	1.1	0.8	1.0	1.2	1.0	0.8
Teachers	1.9	1.0	1.8	1.6	1.3	1.3	1.5	1.2	0.9
Primary, secondary, and special education school teachers	2.3	1.0	2.1	1.9	1.6	1.6	1.8	1.7	0.6
Registered nurses	1.6	1.8	1.8	3.0	1.6	1.8	3.3	2.9	1.6
Service	1.9	1.7	1.7	1.2	1.7	1.7	1.2	0.7	1.5
Protective service	2.5	2.4	2.4	2.8	2.6	2.6	2.9	1.6	1.9
Sales and office	0.7	0.8	0.8	1.1	0.8	0.9	0.8	0.6	0.8
Sales and related	1.2	1.2	1.1	1.3	1.2	1.4	1.2	0.7	0.9
Office and administrative support	0.9	1.1	1.1	1.3	1.0	1.1	1.1	0.8	0.9
Natural resources, construction, and maintenance	1.3	1.7	1.3	1.3	1.7	1.5	1.6	0.8	1.7
Construction, extraction, farming, fishing, and forestry	2.3	2.5	2.3	1.9	2.2	2.1	1.9	1.1	2.0
Installation, maintenance, and repair	1.4	2.4	1.3	1.9	2.8	2.3	2.2	1.1	2.6
Production, transportation, and material moving ...	1.4	1.5	1.4	1.5	1.8	1.7	1.4	0.8	1.5
Production	1.1	2.0	1.1	1.6	2.0	2.0	1.7	1.2	1.4
Transportation and material moving	2.0	1.9	1.9	1.9	2.2	2.2	2.0	0.8	2.2
Full time	0.5	0.6	0.5	0.9	0.9	0.7	0.8	0.6	0.5
Part time	1.3	1.1	1.6	0.8	1.3	1.2	0.8	0.4	1.0
Union	0.9	1.2	0.9	1.2	1.0	1.0	1.3	1.0	0.7
Nonunion	0.8	0.7	0.8	0.8	0.9	0.8	0.7	0.6	0.6
Average wage within the following categories: ²									
Lowest 25 percent	1.5	1.3	1.4	0.9	1.4	1.4	0.9	0.5	1.1
Lowest 10 percent	2.3	1.7	2.2	1.0	1.7	1.7	1.1	0.6	1.9
Second 25 percent	0.8	0.9	0.8	1.1	1.3	1.3	1.2	0.7	1.1
Third 25 percent	0.6	0.9	0.6	1.0	0.9	1.0	1.0	0.8	0.7
Highest 25 percent	0.8	0.7	0.8	1.0	0.9	0.9	0.9	0.8	0.7
Highest 10 percent	0.9	0.6	1.0	1.4	1.0	0.9	1.4	1.3	0.9
Establishment characteristics									
Goods-producing industries	0.8	1.6	0.9	1.3	1.4	1.2	1.4	0.9	1.1
Service-providing industries	0.8	0.7	0.8	0.8	0.9	0.8	0.8	0.5	0.6
Education and health services	1.4	1.3	1.4	1.4	1.0	1.4	1.7	1.1	1.0
Educational services	1.3	0.8	1.3	1.6	1.0	0.8	1.2	1.0	0.7
Elementary and secondary schools	1.4	0.8	1.2	1.5	1.3	0.7	1.2	1.3	0.7
Junior colleges, colleges, and universities	1.5	1.4	2.1	2.5	1.3	1.1	2.6	1.6	0.9
Healthcare and social assistance	1.9	2.1	1.9	2.3	1.8	2.1	2.6	1.7	1.7
Hospitals	0.8	1.1	0.7	2.6	1.5	1.7	2.9	2.4	0.7
Public administration	1.4	1.4	1.4	2.3	1.6	1.4	1.8	1.9	1.3

See footnotes at end of table.

Table 32. Standard errors for leave benefits: Access, civilian workers,¹ National Compensation Survey, March 2013—Continued

Characteristics	Paid holidays	Paid sick leave	Paid vacations	Paid personal leave	Paid funeral leave	Paid jury duty leave	Paid military leave	Family leave	
								Paid	Unpaid
1 to 99 workers	1.1	1.1	1.1	1.1	1.1	1.0	0.7	0.7	1.0
1 to 49 workers	1.2	1.3	1.3	1.4	1.2	1.3	0.9	0.7	1.2
50 to 99 workers	2.0	1.9	1.8	1.9	2.0	2.3	1.7	1.1	1.5
100 workers or more	0.7	0.6	0.6	0.9	0.8	0.7	0.9	0.7	0.5
100 to 499 workers	1.0	1.2	1.0	1.4	1.3	1.3	1.2	0.8	0.8
500 workers or more	0.9	0.9	0.8	1.1	1.1	0.9	1.2	1.0	0.7
Geographic areas									
New England	2.8	1.9	2.6	1.5	4.2	3.0	4.1	1.2	3.8
Middle Atlantic	1.5	2.0	2.2	2.4	2.3	1.9	2.4	1.4	0.8
East North Central	1.9	1.8	1.4	1.9	1.6	1.5	1.6	1.0	1.1
West North Central	1.4	2.2	2.2	1.7	3.5	2.4	2.9	3.3	2.8
South Atlantic	1.7	1.5	1.3	1.7	1.7	1.9	1.5	1.0	1.1
East South Central	1.2	3.2	2.7	2.5	4.8	4.4	0.8	1.6	3.0
West South Central	1.5	1.8	1.6	2.2	1.4	1.7	1.7	1.8	1.1
Mountain	1.7	1.8	1.7	2.0	2.8	3.1	3.6	1.7	1.3
Pacific	2.6	1.6	2.6	1.8	1.3	1.3	1.2	1.6	1.0

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

² Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with earnings both above and below the threshold. The categories were formed using percentile

estimates generated using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 33. Standard errors for paid holidays: Number of days provided, civilian workers,¹ National Compensation Survey, March 2013

Characteristics	Paid holidays												Mean number of days	Median number of days
	Less than 5 days	5 days	6 days	7 days	8 days	9 days	10 days	11 days	12 days	13 days	14 days	Greater than 14 days		
All workers	0.4	0.3	0.7	0.7	0.5	0.5	0.6	0.5	0.3	0.3	0.2	0.2	(²)	0.0
Worker characteristics														
Management, professional, and related	0.5	0.2	1.1	0.9	0.8	0.8	1.0	1.1	0.6	0.5	0.4	0.4	0.1	0.2
Management, business, and financial	0.4	0.2	0.8	1.2	1.2	1.0	1.1	1.2	0.9	0.5	0.4	0.3	0.1	0.4
Professional and related	0.6	0.3	1.5	1.1	1.0	0.9	1.2	1.2	0.7	0.8	0.4	0.6	0.1	0.0
Teachers	1.5	0.5	1.5	1.9	1.9	1.8	2.3	2.3	1.0	1.9	2.1	3.2	0.3	0.0
Primary, secondary, and special education school teachers	2.6	0.9	2.6	2.8	–	1.6	2.0	3.6	1.4	–	–	–	0.5	0.7
Registered nurses	2.1	–	5.1	2.4	1.7	1.7	1.6	1.3	0.8	–	0.2	–	0.3	0.9
Service	1.6	0.7	2.1	1.3	1.3	0.9	1.0	0.5	0.5	0.5	0.3	0.5	0.1	0.0
Protective service	1.6	0.2	3.1	2.8	1.9	2.7	1.6	1.6	1.9	1.6	0.8	1.1	0.2	0.4
Sales and office	0.6	0.3	0.9	1.0	0.6	0.6	0.7	0.4	0.4	0.3	0.2	0.2	0.1	(²)
Sales and related	1.3	0.7	1.4	1.2	0.8	0.7	0.6	0.6	0.2	0.2	–	–	0.1	0.0
Office and administrative support	0.4	0.3	1.2	1.2	0.7	0.8	0.9	0.5	0.6	0.4	0.2	0.3	0.1	0.0
Natural resources, construction, and maintenance	0.8	0.8	1.9	1.4	1.0	1.0	1.2	0.8	0.8	0.4	0.1	0.3	0.1	0.0
Construction, extraction, farming, fishing, and forestry	1.6	0.9	3.1	2.3	1.7	1.9	1.7	1.2	0.7	0.2	0.1	0.4	0.1	0.0
Installation, maintenance, and repair	0.7	1.1	2.6	1.7	1.1	0.9	1.8	1.1	1.2	0.6	0.2	0.5	0.1	0.0
Production, transportation, and material moving ...	0.7	0.6	1.3	0.9	1.1	0.8	1.1	0.9	0.7	0.4	0.4	0.3	0.1	0.0
Production	0.8	0.5	1.6	1.0	1.6	1.2	1.5	1.2	0.8	–	–	0.5	0.1	0.7
Transportation and material moving	1.1	1.0	1.9	1.5	1.6	1.0	1.4	1.0	0.9	0.5	0.2	0.4	0.1	0.2
Full time	0.4	0.2	0.7	0.8	0.5	0.5	0.6	0.5	0.4	0.3	0.2	0.2	(²)	0.0
Part time	1.7	0.7	1.9	1.2	0.8	0.4	0.9	0.6	0.2	0.4	0.1	0.2	0.1	0.0
Union	0.5	0.2	0.9	0.6	0.9	0.9	1.0	1.1	0.9	0.7	0.6	0.6	0.1	0.0
Nonunion	0.5	0.3	0.8	0.8	0.6	0.5	0.7	0.5	0.3	0.3	0.2	0.2	0.1	0.1
Average wage within the following categories: ³														
Lowest 25 percent	1.3	0.7	1.4	1.0	0.8	0.7	0.8	0.6	0.6	0.2	0.2	0.2	0.1	0.0
Lowest 10 percent	2.9	1.6	2.8	1.4	1.5	1.5	1.0	0.8	–	0.1	–	–	0.2	0.3
Second 25 percent	0.5	0.3	1.4	0.9	0.7	0.5	0.7	0.5	0.4	0.3	0.2	0.2	0.1	0.6
Third 25 percent	0.4	0.3	0.9	1.0	0.8	0.8	0.8	0.7	0.5	0.4	0.3	0.5	0.1	0.0
Highest 25 percent	0.4	0.2	0.7	0.8	0.6	0.9	0.9	0.9	0.7	0.6	0.4	0.4	0.1	0.5
Highest 10 percent	0.7	0.1	1.0	0.8	0.8	1.1	1.2	1.2	0.9	1.0	0.4	0.6	0.1	0.0
Establishment characteristics														
Goods-producing industries	0.6	0.5	1.2	1.0	1.1	1.0	1.3	0.9	0.8	0.5	0.6	0.4	0.1	0.0
Service-providing industries	0.5	0.3	0.8	0.8	0.6	0.6	0.6	0.5	0.3	0.3	0.2	0.3	0.1	0.0
Education and health services	0.9	0.4	2.0	1.7	1.0	0.8	1.4	1.2	0.5	0.9	0.4	0.8	0.1	0.5
Educational services	0.7	0.5	0.6	1.0	1.3	0.9	1.5	2.0	0.8	1.3	0.9	1.2	0.1	0.0
Elementary and secondary schools	1.3	0.7	1.2	1.2	1.3	1.1	1.6	1.7	1.0	1.9	1.4	1.3	0.2	0.7
Junior colleges, colleges, and universities	0.5	0.2	0.3	0.8	2.9	1.5	2.3	4.1	1.4	1.4	1.4	1.9	0.2	1.1
Healthcare and social assistance	1.4	0.6	2.8	2.5	1.4	1.2	1.7	1.1	0.5	1.2	0.2	0.8	0.2	0.0
Hospitals	0.8	–	5.1	2.2	1.5	1.3	1.8	–	1.1	2.5	0.1	–	0.2	0.0
Public administration	0.1	0.1	–	–	0.5	3.0	1.9	2.1	2.4	1.6	0.9	0.4	0.1	0.2

See footnotes at end of table.

Table 33. Standard errors for paid holidays: Number of days provided, civilian workers,¹ National Compensation Survey, March 2013—Continued

Characteristics	Paid holidays												Mean number of days	Median number of days
	Less than 5 days	5 days	6 days	7 days	8 days	9 days	10 days	11 days	12 days	13 days	14 days	Greater than 14 days		
1 to 99 workers	0.7	0.5	1.2	1.4	0.7	0.6	0.7	0.6	0.4	0.4	0.2	0.3	0.1	0.0
1 to 49 workers	0.8	0.7	1.6	1.6	0.8	0.7	0.7	0.8	0.5	0.4	0.3	0.4	0.1	0.0
50 to 99 workers	1.2	0.4	1.5	1.4	1.1	1.3	1.7	0.8	0.8	0.9	—	—	0.1	1.1
100 workers or more	0.5	0.2	0.8	0.6	0.7	0.7	0.9	0.7	0.5	0.4	0.3	0.2	0.1	0.0
100 to 499 workers	0.7	0.4	1.0	1.0	0.9	1.0	1.1	0.7	0.6	0.5	0.3	0.2	0.1	0.0
500 workers or more	0.7	0.2	1.1	0.8	0.8	0.9	1.1	1.3	0.7	0.5	0.4	0.4	0.1	0.0
Geographic areas														
New England	1.8	0.7	3.1	2.9	1.1	3.0	3.2	1.6	0.8	1.4	0.2	0.4	0.2	0.1
Middle Atlantic	1.5	1.0	1.2	2.6	0.9	0.8	1.3	0.5	0.6	0.4	0.6	0.5	0.1	0.1
East North Central	0.9	0.5	1.7	1.2	1.1	1.1	1.0	0.7	0.8	0.7	0.5	0.9	0.1	0.1
West North Central	0.7	0.4	5.3	2.8	2.3	1.1	1.4	—	1.1	0.4	—	0.2	0.2	0.4
South Atlantic	0.8	0.7	1.4	1.0	1.1	1.3	1.3	0.8	0.7	0.6	0.4	0.2	0.1	1.0
East South Central	2.5	0.7	1.8	2.3	1.7	1.2	4.4	2.5	1.1	0.4	0.2	1.2	0.2	0.2
West South Central	1.0	1.0	1.9	1.2	1.3	1.4	1.8	1.9	1.3	1.1	0.3	0.5	0.1	1.0
Mountain	2.1	1.0	1.4	1.5	2.0	—	3.0	1.3	0.4	0.6	—	0.6	0.1	0.0
Pacific	1.0	0.3	1.0	1.9	2.0	1.2	1.3	1.4	1.3	0.9	0.6	0.7	0.1	0.8

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

² Less than 0.05.

³ Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with earnings both above and below the threshold. The categories were formed using percentile estimates generated

using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 34. Standard errors for paid sick leave: Type of provision, civilian workers,¹ National Compensation Survey, March 2013

Characteristics	Sick leave provision		
	Fixed number of days per year ²	As needed ³	As part of consolidated leave plan ⁴
All workers	0.8	0.6	0.7
Worker characteristics			
Management, professional, and related	1.0	0.6	0.8
Management, business, and financial	1.3	1.1	1.0
Professional and related	1.3	0.7	1.1
Teachers	1.3	1.2	1.0
Primary, secondary, and special education school teachers	1.7	1.6	1.3
Registered nurses	3.5	0.4	3.6
Service	2.2	2.3	1.7
Protective service	2.7	1.1	2.6
Sales and office	1.1	0.5	1.0
Sales and related	1.7	0.8	1.3
Office and administrative support	1.4	0.6	1.3
Natural resources, construction, and maintenance	2.4	2.1	1.4
Installation, maintenance, and repair	3.3	3.2	1.7
Production, transportation, and material moving:			
Production	2.2	0.5	2.1
Full time	0.8	0.5	0.7
Union	0.9	0.4	0.8
Nonunion	1.0	0.7	0.8
Average wage within the following categories: ⁵			
Lowest 25 percent	1.6	1.1	1.6
Second 25 percent	1.6	1.5	1.2
Third 25 percent	1.0	0.5	0.9
Highest 25 percent	1.0	0.6	0.8
Highest 10 percent	1.6	0.9	1.1
Service-providing industries	0.9	0.7	0.8
Education and health services	1.5	0.5	1.4
Educational services	1.0	0.5	0.8
Elementary and secondary schools	1.2	0.5	1.1
Junior colleges, colleges, and universities	1.3	0.9	1.0
Healthcare and social assistance	2.7	0.9	2.6
Hospitals	3.3	0.2	3.3
Public administration	1.5	0.7	1.3
1 to 99 workers	1.6	1.4	1.3

See footnotes at end of table.

Table 34. Standard errors for paid sick leave: Type of provision, civilian workers,¹ National Compensation Survey, March 2013—Continued

Characteristics	Sick leave provision		
	Fixed number of days per year ²	As needed ³	As part of consolidated leave plan ⁴
1 to 49 workers	2.0	1.8	1.6
50 to 99 workers	2.2	0.8	2.3
100 workers or more	1.0	0.4	0.8
100 to 499 workers	1.7	0.7	1.4
500 workers or more	1.3	0.4	1.3
Geographic areas			
New England	2.3	1.0	3.0
Middle Atlantic	1.3	0.8	1.0
East North Central	2.4	1.2	2.0
West North Central	4.6	—	—
South Atlantic	2.3	0.6	2.0
East South Central	2.6	1.2	3.3
West South Central	2.1	0.6	2.5
Mountain	2.0	1.0	1.8
Pacific	1.8	1.1	1.3

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

² Employees earn or accrue a specified number of sick leave days per year. This number may vary by length of service.

³ Plan does not specify maximum number of days.

⁴ A consolidated leave plan provides a single amount of time-off for workers to use for multiple purposes, such as vacation, illness, or personal business.

⁵ Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with earnings both above and below the threshold. The categories were formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 35. Standard errors for paid sick leave: Number of annual days by service requirement,¹ civilian workers,² National Compensation Survey, March 2013

Characteristics	Paid sick leave days by length of service ³					Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 29 days	Greater than 29 days		
After 1 year							
All workers	0.8	0.8	0.8	0.5	0.2	0.1	(⁴)
Full time	0.8	0.8	0.9	0.5	0.2	0.2	(⁴)
Union	1.3	1.3	1.7	1.2	0.2	0.2	0.0
Nonunion	0.9	0.9	0.9	0.4	0.2	0.2	0.0
1 to 99 workers	1.7	1.7	1.3	0.3	0.2	0.3	0.0
1 to 49 workers	2.0	1.9	1.4	0.4	0.2	0.3	0.0
50 to 99 workers	2.6	2.8	2.2	–	–	0.4	0.7
100 workers or more	0.8	1.0	1.0	0.7	0.2	0.2	0.5
100 to 499 workers	1.3	1.4	1.3	0.6	0.2	0.2	(⁴)
500 workers or more	1.1	1.4	1.6	1.0	0.3	0.3	0.0
After 5 years							
All workers	0.7	0.8	0.8	0.4	0.2	0.2	0.1
Full time	0.8	0.8	0.9	0.5	0.2	0.2	0.7
Union	1.1	1.3	1.6	1.2	0.3	0.3	(⁴)
Nonunion	0.9	0.9	0.9	0.4	0.2	0.2	(⁴)
1 to 99 workers	1.6	1.7	1.3	0.3	0.3	0.3	0.3
1 to 49 workers	2.0	2.0	1.4	0.5	0.3	0.4	0.1
50 to 99 workers	2.6	2.8	2.2	–	–	0.8	1.2
100 workers or more	0.8	1.0	1.1	0.6	0.3	0.2	0.4
100 to 499 workers	1.3	1.4	1.4	0.6	0.4	0.3	(⁴)
500 workers or more	1.0	1.5	1.7	0.9	0.4	0.3	0.0

See footnotes at end of table.

Table 35. Standard errors for paid sick leave: Number of annual days by service requirement,¹ civilian workers,² National Compensation Survey, March 2013—Continued

Characteristics	Paid sick leave days by length of service ³					Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 29 days	Greater than 29 days		
After 10 years							
All workers	0.7	0.8	0.8	0.5	0.2	0.2	0.4
Full time	0.8	0.8	0.8	0.5	0.2	0.3	0.5
Union	1.1	1.3	1.6	1.2	0.3	0.4	(⁴)
Nonunion	0.9	0.9	0.8	0.4	0.2	0.3	(⁴)
1 to 99 workers	1.6	1.7	1.3	0.4	0.3	0.4	0.5
1 to 49 workers	2.0	1.9	1.4	0.5	0.3	0.4	0.2
50 to 99 workers	2.6	2.8	2.2	—	—	1.2	0.9
100 workers or more	0.7	1.0	1.0	0.7	0.3	0.2	0.5
100 to 499 workers	1.3	1.4	1.4	0.6	0.4	0.4	(⁴)
500 workers or more	1.0	1.5	1.6	1.0	0.4	0.4	0.0
After 20 years							
All workers	0.7	0.8	0.8	0.5	0.2	0.3	0.5
Full time	0.8	0.8	0.8	0.5	0.2	0.3	0.5
Union	1.1	1.3	1.8	1.3	0.5	0.4	(⁴)
Nonunion	0.9	0.9	0.9	0.4	0.2	0.3	(⁴)
1 to 99 workers	1.6	1.7	1.3	0.4	0.3	0.4	0.5
1 to 49 workers	2.0	2.0	1.5	0.5	0.3	0.4	0.3
50 to 99 workers	2.4	2.7	2.2	—	—	1.2	0.9
100 workers or more	0.7	1.0	1.0	0.7	0.3	0.3	0.7
100 to 499 workers	1.3	1.4	1.4	0.6	0.4	0.5	(⁴)
500 workers or more	1.0	1.5	1.6	1.1	0.4	0.5	0.0

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

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

³ Employees eligible for paid sick leave but who have not fulfilled the minimum service requirement are included as receiving 0 days.

⁴ Less than 0.05.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 36. Standard errors for paid sick leave: Carryover provisions, civilian workers,¹ National Compensation Survey, March 2013

Characteristics	Carryover provision ²			No carryover provision
	Total	Unlimited accumulation	Limit on days accumulated	
All workers	1.0	0.9	0.8	1.0
Worker characteristics				
Management, professional, and related	1.3	1.4	1.1	1.3
Management, business, and financial	1.4	1.2	1.6	1.4
Professional and related	1.6	1.8	1.3	1.6
Teachers	1.6	2.3	2.0	1.6
Primary, secondary, and special education school teachers	1.6	2.6	2.3	1.6
Registered nurses	2.7	3.4	3.6	2.7
Service	2.6	1.5	2.1	2.6
Protective service	3.7	3.5	2.7	3.7
Sales and office	1.2	1.0	1.1	1.2
Sales and related	2.1	0.9	2.0	2.1
Office and administrative support	1.4	1.4	1.2	1.4
Natural resources, construction, and maintenance	2.0	1.3	1.9	2.0
Installation, maintenance, and repair	2.6	1.3	2.7	2.6
Production, transportation, and material moving:				
Production	2.7	1.3	2.4	2.7
Full time	1.0	1.0	0.8	1.0
Union	1.6	1.8	1.1	1.6
Nonunion	1.2	1.0	1.0	1.2
Average wage within the following categories: ³				
Lowest 25 percent	2.0	1.4	2.0	2.0
Second 25 percent	1.6	1.5	1.5	1.6
Third 25 percent	1.6	1.4	1.0	1.6
Highest 25 percent	1.0	1.0	1.0	1.0
Highest 10 percent	1.7	1.5	1.8	1.7
Service-providing industries	1.0	1.0	0.9	1.0
Education and health services	1.7	2.0	1.6	1.7
Educational services	1.1	1.8	1.6	1.1
Elementary and secondary schools	1.3	2.2	2.1	1.3
Junior colleges, colleges, and universities	1.6	3.7	3.1	1.6
Healthcare and social assistance	3.2	3.6	3.2	3.2
Hospitals	1.9	3.3	3.3	1.9
Public administration	1.2	2.7	2.4	1.2
1 to 99 workers	1.4	1.2	1.1	1.4

See footnotes at end of table.

Table 36. Standard errors for paid sick leave: Carryover provisions, civilian workers,¹ National Compensation Survey, March 2013—Continued

Characteristics	Carryover provision ²			No carryover provision
	Total	Unlimited accumulation	Limit on days accumulated	
1 to 49 workers	2.1	1.6	1.6	2.1
50 to 99 workers	2.9	1.7	2.7	2.9
100 workers or more	1.2	1.2	1.1	1.2
100 to 499 workers	1.8	1.2	1.7	1.8
500 workers or more	1.8	1.7	1.2	1.8
Geographic areas				
New England	4.1	2.1	3.1	4.1
Middle Atlantic	1.4	2.2	1.8	1.4
East North Central	2.2	1.2	2.2	2.2
West North Central	3.9	3.8	2.3	3.9
South Atlantic	2.1	2.4	2.6	2.1
East South Central	3.1	5.2	3.9	3.1
West South Central	3.1	2.2	2.3	3.1
Mountain	3.6	4.1	4.2	3.6
Pacific	3.1	2.5	1.4	3.1

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

² Plans that allow employees to accumulate unused sick leave from year to year.

³ Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with earnings both above and

below the threshold. The categories were formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 38. Standard errors for paid vacations: Number of annual days by service requirement,¹ civilian workers,² National Compensation Survey, March 2013

Characteristics	Paid vacation days by length of service ³						Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 19 days	20 to 24 days	Greater than 24 days		
After 1 year								
All workers	0.3	0.7	0.7	0.5	0.4	0.2	0.1	0.0
Full time	0.3	0.7	0.7	0.5	0.4	0.2	0.1	0.0
Part time	1.6	2.1	1.6	0.7	0.7	0.3	0.2	0.0
Union	0.5	1.6	2.1	0.8	0.5	0.5	0.1	0.0
Nonunion	0.4	0.9	0.7	0.6	0.4	0.2	0.1	0.0
1 to 99 workers	0.6	1.1	1.1	0.8	0.6	0.2	0.2	0.9
1 to 49 workers	0.7	1.5	1.3	0.9	0.7	0.2	0.2	1.7
50 to 99 workers	1.0	1.9	2.1	1.4	—	—	0.2	1.7
100 workers or more	0.3	0.8	0.8	0.7	0.5	0.2	0.1	0.0
100 to 499 workers	0.6	1.2	1.2	0.8	0.7	0.3	0.1	0.0
500 workers or more	0.5	1.0	1.2	1.1	0.8	0.3	0.1	0.8
After 5 years								
All workers	0.2	0.4	0.7	0.7	0.5	0.4	0.1	0.0
Full time	0.1	0.4	0.7	0.7	0.6	0.4	0.1	0.0
Part time	1.2	1.6	2.1	1.6	0.8	0.6	0.2	0.0
Union	0.1	0.7	1.3	1.6	0.5	0.8	0.2	0.0
Nonunion	0.2	0.4	0.8	0.8	0.6	0.5	0.1	0.0
1 to 99 workers	0.4	0.8	1.1	1.1	0.7	0.6	0.1	1.3
1 to 49 workers	0.6	1.0	1.3	1.5	0.8	0.7	0.2	0.8
50 to 99 workers	0.3	1.3	1.8	1.8	1.3	1.1	0.2	1.4
100 workers or more	0.2	0.4	0.8	0.9	0.8	0.6	0.1	0.0
100 to 499 workers	0.3	0.6	1.2	1.4	1.1	0.6	0.1	0.0
500 workers or more	0.1	0.5	0.9	1.1	1.2	0.9	0.2	0.0

See footnotes at end of table.

Table 38. Standard errors for paid vacations: Number of annual days by service requirement,¹ civilian workers,² National Compensation Survey, March 2013—Continued

Characteristics	Paid vacation days by length of service ³						Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 19 days	20 to 24 days	Greater than 24 days		
After 10 years								
All workers	0.2	0.3	0.5	0.7	0.5	0.5	0.1	0.0
Full time	0.1	0.3	0.5	0.7	0.6	0.5	0.1	0.0
Part time	1.2	1.4	1.6	1.8	1.2	1.0	0.3	0.0
Union	0.1	0.6	0.8	1.5	1.0	1.1	0.2	0.0
Nonunion	0.2	0.4	0.6	0.8	0.6	0.6	0.1	0.0
1 to 99 workers	0.4	0.7	1.1	1.3	0.9	0.7	0.2	0.0
1 to 49 workers	0.5	1.0	1.5	1.6	1.0	0.9	0.2	0.0
50 to 99 workers	0.3	1.2	1.6	2.0	1.9	1.2	0.3	0.0
100 workers or more	0.2	0.3	0.5	0.9	0.7	0.7	0.1	0.7
100 to 499 workers	0.3	0.5	0.7	1.2	1.0	0.8	0.2	0.0
500 workers or more	0.1	0.4	0.6	1.2	1.1	1.1	0.2	(⁴)
After 20 years								
All workers	0.2	0.3	0.6	0.6	0.6	0.6	0.1	0.0
Full time	0.1	0.3	0.6	0.6	0.7	0.7	0.1	0.0
Part time	1.2	1.4	1.5	1.9	1.8	1.3	0.3	0.6
Union	0.1	0.6	0.6	1.0	1.5	1.3	0.2	1.0
Nonunion	0.2	0.4	0.6	0.7	0.7	0.7	0.1	0.0
1 to 99 workers	0.4	0.7	1.1	1.1	1.0	0.9	0.2	0.1
1 to 49 workers	0.5	1.0	1.4	1.4	1.2	0.9	0.3	0.0
50 to 99 workers	0.3	1.2	1.7	1.7	1.9	1.8	0.3	0.0
100 workers or more	0.2	0.3	0.4	0.6	0.9	0.9	0.1	0.0
100 to 499 workers	0.3	0.5	0.6	1.0	1.0	1.0	0.3	0.0
500 workers or more	0.1	0.3	0.3	0.8	1.3	1.4	0.2	0.6

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

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

³ Employees eligible for paid vacations but who have not fulfilled the minimum

service requirement are included as receiving 0 days. Estimates include plans that are exclusively for paid vacation and vacation plans that are part of a consolidated leave plan that provides a single amount of time-off for workers to use for multiple purposes.

⁴ Less than 0.05.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 39. Standard errors for consolidated leave plans:¹ Access, civilian workers,² National Compensation Survey, March 2013

Characteristics	With consolidated leave plan					With no consolidated leave plan				
	Access	Paid days by length of service (Mean number of days)				Access	Paid vacation days by length of service (Mean number of days)			
		1 year	5 years	10 years	20 years		1 year	5 years	10 years	20 years
All workers	0.8	0.2	0.2	0.2	0.2	0.8	0.1	0.1	0.1	0.2
Worker characteristics										
Management, professional, and related	1.2	0.3	0.3	0.3	0.4	1.2	0.1	0.1	0.1	0.2
Management, business, and financial	1.1	0.5	0.3	0.4	0.4	1.1	0.2	0.1	0.1	0.2
Professional and related	1.6	0.3	0.3	0.4	0.4	1.6	0.2	0.2	0.2	0.2
Teachers	5.0	2.1	2.1	2.0	2.0	5.0	0.6	0.7	0.7	0.9
Registered nurses	2.9	0.4	0.6	0.7	0.8	2.9	0.4	0.5	0.6	0.7
Service	1.7	0.5	0.5	0.6	0.7	1.7	0.2	0.2	0.3	0.3
Protective service	2.8	1.0	1.3	1.4	1.3	2.8	0.3	0.3	0.3	0.5
Sales and office	1.0	0.3	0.3	0.3	0.3	1.0	0.1	0.1	0.1	0.2
Sales and related	1.0	0.5	0.5	0.6	0.6	1.0	0.1	0.1	0.1	0.2
Office and administrative support	1.4	0.3	0.3	0.4	0.4	1.4	0.1	0.2	0.2	0.2
Natural resources, construction, and maintenance	1.1	0.6	0.7	0.8	0.9	1.1	0.1	0.1	0.2	0.3
Construction, extraction, farming, fishing, and forestry	2.2	0.8	0.8	1.0	1.0	2.2	0.2	0.2	0.3	0.3
Installation, maintenance, and repair	1.3	0.7	1.0	1.0	1.1	1.3	0.2	0.2	0.3	0.4
Production, transportation, and material moving ...	1.0	0.4	0.4	0.5	0.5	1.0	0.1	0.1	0.1	0.4
Production	1.4	0.4	0.5	0.6	0.7	1.4	0.1	0.1	0.2	0.6
Transportation and material moving	1.4	0.7	0.7	0.7	0.7	1.4	0.1	0.1	0.2	0.3
Full time	0.8	0.2	0.2	0.2	0.3	0.8	0.1	0.1	0.1	0.2
Part time	1.5	0.5	0.5	0.6	0.6	1.5	0.1	0.2	0.2	0.3
Union	0.9	0.5	1.3	1.6	1.7	0.9	0.1	0.1	0.1	0.2
Nonunion	0.9	0.2	0.2	0.2	0.2	0.9	0.1	0.1	0.1	0.2
Average wage within the following categories: ³										
Lowest 25 percent	1.3	0.5	0.5	0.6	0.6	1.3	0.2	0.2	0.2	0.2
Lowest 10 percent	1.6	1.2	1.2	1.4	1.5	1.6	0.2	0.3	0.4	0.5
Second 25 percent	1.1	0.4	0.3	0.4	0.4	1.1	0.1	0.1	0.2	0.3
Third 25 percent	0.9	0.3	0.3	0.4	0.4	0.9	0.1	0.1	0.1	0.2
Highest 25 percent	1.2	0.3	0.3	0.3	0.4	1.2	0.1	0.1	0.1	0.1
Highest 10 percent	1.4	0.4	0.4	0.5	0.6	1.4	0.2	0.1	0.1	0.2
Establishment characteristics										
Goods-producing industries	1.1	0.3	0.4	0.4	0.5	1.1	0.1	0.1	0.1	0.4
Service-providing industries	0.9	0.2	0.2	0.2	0.3	0.9	0.1	0.1	0.1	0.1
Education and health services	2.0	0.3	0.3	0.4	0.5	2.0	0.3	0.3	0.3	0.3
Educational services	0.9	0.9	1.1	1.1	1.2	0.9	0.3	0.3	0.2	0.3
Elementary and secondary schools	1.2	0.9	0.9	0.9	1.0	1.2	0.2	0.2	0.2	0.3
Junior colleges, colleges, and universities	1.0	1.3	1.6	1.3	1.2	1.0	0.4	0.4	0.3	0.3
Healthcare and social assistance	2.4	0.4	0.3	0.4	0.5	2.4	0.3	0.4	0.4	0.5
Hospitals	3.1	0.4	0.5	0.6	0.7	3.1	0.4	0.3	0.3	0.3
Public administration	1.2	0.4	0.6	0.9	1.0	1.2	0.2	0.2	0.2	0.2

See footnotes at end of table.

Table 39. Standard errors for consolidated leave plans:¹ Access, civilian workers,² National Compensation Survey, March 2013—Continued

Characteristics	With consolidated leave plan					With no consolidated leave plan				
	Access	Paid days by length of service (Mean number of days)				Access	Paid vacation days by length of service (Mean number of days)			
		1 year	5 years	10 years	20 years		1 year	5 years	10 years	20 years
1 to 99 workers	1.2	0.4	0.4	0.5	0.5	1.2	0.1	0.1	0.1	0.2
1 to 49 workers	1.4	0.5	0.5	0.6	0.6	1.4	0.1	0.1	0.2	0.2
50 to 99 workers	1.9	0.6	0.5	0.6	0.7	1.9	0.2	0.2	0.2	0.3
100 workers or more	1.0	0.2	0.2	0.3	0.3	1.0	0.1	0.1	0.1	0.2
100 to 499 workers	1.2	0.4	0.3	0.3	0.4	1.2	0.1	0.1	0.2	0.3
500 workers or more	1.6	0.3	0.3	0.4	0.4	1.6	0.2	0.1	0.1	0.1
Geographic areas										
New England	1.7	0.9	0.8	0.9	1.0	1.7	0.3	0.4	0.4	0.5
Middle Atlantic	2.0	0.6	0.7	0.6	0.7	2.0	0.2	0.1	0.1	0.1
East North Central	1.8	0.4	0.3	0.4	0.5	1.8	0.2	0.1	0.2	0.2
West North Central	1.7	0.4	0.4	0.4	0.6	1.7	0.5	0.4	0.6	1.6
South Atlantic	1.5	0.5	0.4	0.4	0.4	1.5	0.2	0.2	0.2	0.3
East South Central	2.9	1.1	0.9	0.7	0.8	2.9	0.7	0.5	0.5	0.4
West South Central	3.1	0.9	0.9	1.0	1.0	3.1	0.1	0.2	0.3	0.2
Mountain	3.1	0.6	0.6	0.6	0.7	3.1	0.2	0.3	0.2	0.3
Pacific	2.2	0.5	0.6	0.9	1.0	2.2	0.1	0.1	0.1	0.2

¹ A consolidated leave plan provides a single amount of time-off for workers to use for multiple purposes, such as vacation, illness, or personal business. Those with no consolidated leave plan often have separate leave plans for different purposes.

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

³ Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with

earnings both above and below the threshold. The categories were formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 32. Standard errors for leave benefits: Access, private industry workers, National Compensation Survey, March 2013

Characteristics	Paid holidays	Paid sick leave	Paid vacations	Paid personal leave	Paid funeral leave	Paid jury duty leave	Paid military leave	Family leave	
								Paid	Unpaid
All workers	0.8	0.7	0.8	0.8	0.9	0.8	0.7	0.6	0.6
Worker characteristics									
Management, professional, and related	0.8	1.0	0.8	1.3	1.1	1.2	1.2	1.2	1.0
Management, business, and financial	0.8	1.2	0.7	1.7	1.6	1.3	1.5	1.5	1.2
Professional and related	1.2	1.4	1.1	1.5	1.2	1.5	1.5	1.4	1.1
Service	2.2	1.8	1.9	1.4	1.9	1.8	1.3	0.8	1.7
Protective service	5.2	5.3	5.2	5.3	5.1	5.4	3.9	2.0	4.3
Sales and office	0.7	0.8	0.8	1.2	0.9	1.0	0.9	0.6	0.8
Sales and related	1.2	1.2	1.2	1.3	1.2	1.5	1.3	0.7	0.9
Office and administrative support	0.9	1.2	1.1	1.5	1.1	1.2	1.1	0.9	1.0
Natural resources, construction, and maintenance	1.4	1.9	1.4	1.3	1.9	1.7	1.6	0.9	1.9
Construction, extraction, farming, fishing, and forestry	2.6	2.7	2.6	2.1	2.4	2.4	2.1	1.2	2.2
Installation, maintenance, and repair	1.5	2.6	1.4	1.9	3.1	2.5	2.4	1.1	2.8
Production, transportation, and material moving	1.5	1.6	1.5	1.6	1.8	1.8	1.4	0.8	1.5
Production	1.1	2.1	1.1	1.7	2.0	2.0	1.7	1.3	1.4
Transportation and material moving	2.1	2.0	2.0	2.0	2.3	2.3	2.0	0.8	2.3
Full time	0.6	0.8	0.5	1.0	1.1	0.8	0.9	0.7	0.6
Part time	1.5	1.1	1.7	0.9	1.4	1.3	0.9	0.4	1.1
Union	1.1	2.2	1.1	1.7	1.8	1.8	2.0	1.1	1.4
Nonunion	0.9	0.8	0.9	0.9	1.0	0.9	0.7	0.6	0.6
Average wage within the following categories: ¹									
Lowest 25 percent	1.7	1.3	1.4	0.9	1.5	1.4	0.9	0.5	1.3
Lowest 10 percent	2.3	1.8	2.2	1.1	1.9	2.0	1.3	0.7	2.2
Second 25 percent	0.9	1.1	1.0	1.2	1.3	1.4	1.2	0.7	1.0
Third 25 percent	0.6	1.0	0.7	1.1	1.1	1.1	1.0	0.8	0.8
Highest 25 percent	0.8	0.9	0.7	1.3	1.2	1.2	1.1	1.1	0.8
Highest 10 percent	0.8	0.8	0.7	1.6	1.3	1.2	1.6	1.8	1.2
Establishment characteristics									
Goods-producing industries	0.8	1.6	0.9	1.3	1.4	1.3	1.4	0.8	1.1
Construction	2.1	2.1	2.2	1.7	2.0	2.0	1.5	1.1	2.6
Manufacturing	0.7	2.0	0.7	1.6	1.6	1.6	1.8	1.1	1.0
Service-providing industries	0.9	0.8	1.0	0.9	1.1	1.0	0.9	0.6	0.7
Trade, transportation, and utilities	1.0	1.1	1.0	1.1	1.3	1.2	1.1	0.6	0.7
Wholesale trade	1.0	2.2	1.2	2.8	2.6	2.2	2.4	1.7	1.8
Retail trade	1.2	1.3	1.2	1.3	1.3	1.4	1.4	0.5	0.9
Transportation and warehousing	2.7	3.1	1.9	3.6	3.3	2.9	3.0	1.7	2.9
Utilities	0.2	5.4	0.4	7.4	2.6	2.6	5.1	4.5	1.0

See footnotes at end of table.

Table 32. Standard errors for leave benefits: Access, private industry workers, National Compensation Survey, March 2013—Continued

Characteristics	Paid holidays	Paid sick leave	Paid vacations	Paid personal leave	Paid funeral leave	Paid jury duty leave	Paid military leave	Family leave	
								Paid	Unpaid
Information	1.4	1.6	1.1	2.9	2.5	2.1	3.3	2.8	1.0
Financial activities	0.9	1.3	0.9	2.3	1.5	1.5	1.9	1.4	1.2
Finance and insurance	0.3	0.6	0.4	2.2	0.9	1.0	1.8	1.5	0.8
Credit intermediation and related activities	0.5	1.3	0.5	2.8	1.5	1.7	2.5	1.8	0.8
Insurance carriers and related activities	0.7	1.6	0.7	2.3	1.8	1.7	3.4	3.0	1.5
Real estate and rental and leasing	3.3	4.9	3.3	5.2	5.4	5.1	3.8	3.4	3.9
Professional and business services	2.1	2.3	2.0	3.0	2.8	2.6	2.0	2.0	2.4
Professional and technical services	1.5	2.4	1.7	3.8	3.3	3.0	3.0	2.6	3.1
Administrative and waste services	4.1	5.0	3.5	3.8	3.8	4.0	3.4	2.3	4.3
Educational and health services	1.8	1.9	1.8	2.1	1.6	1.9	2.3	1.6	1.5
Educational services	2.8	2.9	2.7	3.9	3.4	3.0	2.1	1.2	2.5
Junior colleges, colleges, and universities	1.4	1.4	1.3	2.2	1.1	1.1	2.1	1.8	1.3
Healthcare and social assistance	2.0	2.1	2.0	2.4	1.9	2.2	2.6	1.8	1.8
Leisure and hospitality	2.8	2.4	2.8	2.0	2.4	2.4	1.5	1.0	2.6
Accommodation and food services	3.0	2.6	3.2	2.2	2.6	2.6	1.7	0.9	3.0
Other services	4.3	3.1	3.7	3.0	3.5	3.6	2.4	2.1	2.5
1 to 99 workers	1.2	1.1	1.1	1.1	1.1	1.0	0.7	0.7	1.0
1 to 49 workers	1.2	1.3	1.3	1.4	1.3	1.3	0.9	0.7	1.2
50 to 99 workers	2.2	2.0	1.9	2.0	2.1	2.4	1.6	1.2	1.6
100 workers or more	0.8	0.9	0.7	1.1	1.0	0.9	1.1	0.8	0.7
100 to 499 workers	1.1	1.3	1.1	1.6	1.4	1.4	1.2	0.9	0.9
500 workers or more	1.0	1.3	1.0	1.6	1.6	1.4	1.7	1.4	1.0
Geographic areas									
New England	3.3	2.1	2.8	1.7	4.9	3.6	4.4	1.6	4.4
Middle Atlantic	1.8	2.3	2.6	2.8	2.8	2.2	2.6	1.6	0.9
East North Central	2.1	2.1	1.7	2.3	2.0	1.9	2.2	1.0	1.4
West North Central	2.0	3.2	2.3	1.8	4.5	2.7	2.6	2.9	3.3
South Atlantic	1.8	1.7	1.5	1.7	2.0	2.1	1.4	1.1	1.3
East South Central	1.8	4.0	2.3	3.6	6.0	5.7	1.2	1.1	3.9
West South Central	1.8	2.2	2.0	2.4	1.9	2.0	1.7	2.1	1.3
Mountain	2.2	1.9	1.7	2.2	2.8	3.0	3.4	1.6	1.6
Pacific	2.9	1.8	2.8	2.3	1.7	1.7	1.6	2.2	1.3

¹ Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with earnings both above and below the threshold. The categories were formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 33. Standard errors for paid holidays: Number of days provided, private industry workers, National Compensation Survey, March 2013

Characteristics	Paid holidays												Mean number of days	Median number of days
	Less than 5 days	5 days	6 days	7 days	8 days	9 days	10 days	11 days	12 days	13 days	14 days	Greater than 14 days		
All workers	0.5	0.3	0.7	0.8	0.6	0.5	0.6	0.4	0.3	0.2	0.2	0.2	>0	1
Worker characteristics														
Management, professional, and related	0.5	0.2	1.3	1.1	1.0	0.9	1.2	1.1	0.7	0.5	0.3	0.5	>0	>0
Management, business, and financial	0.5	0.2	1.0	1.3	1.3	1.1	1.2	1.3	1.0	0.5	0.4	0.3	>0	0
Professional and related	0.7	0.3	1.9	1.3	1.3	1.1	1.5	1.2	0.7	0.7	0.4	0.8	>0	>0
Service	2.0	0.9	2.5	1.7	1.6	1.1	1.1	0.3	0.6	0.1	0.4	0.4	>0	0
Protective service	–	–	7.4	6.7	–	–	1.4	0.4	1.0	0.1	0.1	–	>0	0
Sales and office	0.6	0.4	1.0	1.1	0.6	0.6	0.7	0.4	0.4	0.2	0.1	0.2	>0	0
Sales and related	1.4	0.7	1.4	1.2	0.8	0.7	0.6	0.6	0.2	0.2	–	–	>0	0
Office and administrative support	0.5	0.3	1.3	1.4	0.8	0.8	1.0	0.5	0.5	0.4	0.2	0.3	>0	0
Natural resources, construction, and maintenance	0.9	0.9	2.2	1.6	1.1	1.1	1.4	0.8	0.8	0.4	–	–	>0	0
Construction, extraction, farming, fishing, and forestry	1.9	1.0	3.7	2.7	1.9	2.2	2.1	0.9	0.4	–	–	0.2	>0	1
Installation, maintenance, and repair	0.8	1.2	2.9	1.8	1.2	1.0	1.9	1.2	1.3	0.6	–	–	>0	0
Production, transportation, and material moving ...	0.7	0.6	1.3	1.0	1.1	0.8	1.1	0.9	0.7	–	–	0.3	>0	0
Production	0.8	0.6	1.7	1.0	1.6	1.2	1.5	1.2	0.8	–	–	0.5	>0	1
Transportation and material moving	1.1	1.0	1.9	1.5	1.7	1.1	1.5	0.9	1.0	0.5	–	–	>0	0
Full time	0.4	0.3	0.8	0.9	0.6	0.6	0.7	0.5	0.4	0.3	0.2	0.3	>0	0
Part time	1.8	0.8	2.0	1.3	0.8	0.5	1.0	0.5	0.2	0.2	–	–	>0	0
Union	0.7	0.3	1.4	1.0	1.5	1.1	1.5	1.3	0.9	0.8	0.8	0.8	>0	1
Nonunion	0.5	0.3	0.8	0.9	0.6	0.5	0.6	0.5	0.4	0.2	0.1	0.2	>0	0
Average wage within the following categories: ¹														
Lowest 25 percent	1.6	0.8	1.7	1.1	0.9	0.8	0.8	0.5	–	0.1	–	0.1	>0	0
Lowest 10 percent	3.5	1.8	3.1	1.5	1.7	–	0.7	–	–	–	–	–	>0	1
Second 25 percent	0.7	0.4	1.3	1.0	0.8	0.5	0.8	0.4	0.3	0.3	0.2	0.2	>0	0
Third 25 percent	0.5	0.3	1.2	1.1	0.9	0.8	0.9	0.7	0.5	0.5	0.3	0.5	>0	0
Highest 25 percent	0.4	0.2	0.8	0.9	0.7	1.0	0.9	0.9	0.7	0.5	0.3	0.4	>0	0
Highest 10 percent	–	–	1.1	0.9	1.0	1.2	1.3	1.4	1.0	0.7	0.4	0.6	>0	1
Establishment characteristics														
Goods-producing industries	0.6	0.5	1.2	1.0	1.2	1.0	1.3	0.9	0.8	0.5	0.7	0.4	>0	0
Construction	1.5	1.6	3.1	2.8	1.8	1.6	2.1	0.7	–	–	–	–	>0	>0
Manufacturing	0.7	0.4	1.5	0.9	1.4	1.3	1.6	1.2	1.1	0.8	0.9	0.5	>0	>0
Service-providing industries	0.6	0.3	1.0	0.9	0.7	0.6	0.7	0.5	0.4	0.2	0.2	0.3	>0	0
Trade, transportation, and utilities	0.9	0.7	1.2	1.0	0.9	0.6	0.7	0.6	0.6	0.4	0.2	0.2	>0	0
Wholesale trade	0.8	0.7	2.2	2.3	2.1	1.7	1.3	2.0	0.9	–	–	0.9	>0	>0
Retail trade	1.3	1.0	1.5	1.0	0.9	0.7	0.3	–	–	–	–	–	>0	0
Transportation and warehousing	1.6	1.7	2.5	2.5	3.1	1.3	2.2	1.7	–	–	–	–	>0	0
Utilities	–	–	–	–	–	3.8	6.7	–	2.5	–	–	–	>0	0

See footnotes at end of table.

Table 33. Standard errors for paid holidays: Number of days provided, private industry workers, National Compensation Survey, March 2013—Continued

Characteristics	Paid holidays												Mean number of days	Median number of days
	Less than 5 days	5 days	6 days	7 days	8 days	9 days	10 days	11 days	12 days	13 days	14 days	Greater than 14 days		
Information	—	—	3.3	3.2	2.6	2.4	2.3	1.4	1.2	0.2	—	—	>0	1
Financial activities	0.5	0.4	1.2	1.2	1.8	0.9	1.7	1.5	0.6	0.4	—	—	>0	1
Finance and insurance	0.2	0.1	0.8	0.8	1.8	1.1	1.7	0.6	0.5	0.2	—	—	>0	>0
Credit intermediation and related activities	0.3	0.3	1.3	0.8	2.0	1.1	2.5	0.9	0.5	—	—	—	>0	0
Insurance carriers and related activities	—	—	1.4	2.0	2.9	2.1	2.3	1.0	0.9	0.4	—	—	>0	1
Real estate and rental and leasing	—	1.4	4.3	4.9	4.1	1.6	—	—	2.4	—	—	—	>0	1
Professional and business services	1.1	0.4	3.0	1.7	1.7	2.2	1.6	1.4	1.0	0.4	—	—	>0	0
Professional and technical services	—	—	2.0	1.9	2.7	2.7	2.8	1.4	1.5	0.6	—	—	>0	1
Administrative and waste services	1.4	0.9	5.9	3.0	2.1	2.9	2.0	—	—	—	—	—	>0	1
Education and health services	1.4	0.6	2.7	2.5	1.4	1.1	2.0	0.9	0.4	0.9	0.3	1.0	>0	0
Educational services	0.1	1.1	0.5	1.8	1.7	1.2	3.5	1.5	1.7	1.3	1.2	3.0	>0	>0
Junior colleges, colleges, and universities	0.2	0.3	0.5	0.2	1.2	1.0	1.1	1.9	1.7	1.8	1.3	2.9	>0	>0
Healthcare and social assistance	1.6	0.7	3.0	2.7	1.5	1.3	1.9	1.0	—	1.0	—	0.9	>0	>0
Leisure and hospitality	4.4	1.6	2.9	2.9	2.5	1.3	—	0.7	—	—	—	—	>0	>0
Accommodation and food services	5.0	1.9	2.8	3.3	2.5	1.7	—	—	—	—	—	—	>0	1
Other services	2.1	2.8	3.1	3.0	3.4	1.2	2.3	1.1	1.1	—	—	—	>0	>0
1 to 99 workers	0.7	0.5	1.2	1.4	0.8	0.6	0.7	0.6	0.4	0.4	0.2	0.3	>0	0
1 to 49 workers	0.9	0.7	1.6	1.7	0.9	0.7	0.7	0.8	0.5	0.4	0.3	0.4	>0	0
50 to 99 workers	1.3	0.4	1.7	1.5	1.2	1.4	1.8	0.8	0.8	0.9	—	—	>0	0
100 workers or more	0.6	0.3	0.9	0.8	0.8	0.8	1.0	0.7	0.5	0.3	0.3	0.3	>0	0
100 to 499 workers	0.8	0.5	1.2	1.0	1.0	1.1	1.1	0.7	0.6	0.3	0.3	0.2	>0	1
500 workers or more	1.0	0.3	1.6	1.2	1.1	1.1	1.4	1.3	0.8	0.5	0.4	0.4	>0	0
Geographic areas														
New England	2.0	0.7	3.5	3.1	1.2	3.4	3.4	1.8	1.4	0.7	0.2	0.3	>0	1
Middle Atlantic	1.7	1.1	1.4	2.9	1.0	0.9	1.3	0.6	0.5	0.4	—	—	>0	0
East North Central	1.0	0.5	1.8	1.4	1.3	1.1	1.1	0.7	0.9	0.7	0.4	1.0	>0	>0
West North Central	0.9	0.4	5.8	2.6	2.4	1.1	1.5	1.5	0.4	0.5	—	—	>0	>0
South Atlantic	1.0	0.8	1.7	1.2	1.2	1.3	1.3	0.6	0.8	0.6	—	—	>0	0
East South Central	2.9	0.8	2.2	3.1	1.1	1.4	3.5	2.6	1.3	—	0.3	—	>0	1
West South Central	1.1	1.1	2.4	1.3	1.3	1.4	1.9	2.0	1.5	0.4	0.2	0.5	>0	0
Mountain	2.5	1.1	1.6	1.8	2.4	—	3.1	1.6	0.4	0.2	—	—	>0	1
Pacific	1.1	0.3	1.0	2.2	2.5	1.3	1.6	1.1	1.3	0.8	—	—	>0	0

¹ Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with earnings both above and below the threshold. The categories were formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

>0 Value too small to display.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 34. Standard errors for paid sick leave: Type of provision, private industry workers, National Compensation Survey, March 2013

Characteristics	Sick leave provision		
	Fixed number of days per year ¹	As needed ²	As part of consolidated leave plan ³
All workers	1.0	0.7	0.9
Worker characteristics			
Management, professional, and related	1.5	0.9	1.2
Management, business, and financial	1.5	1.2	1.2
Professional and related	2.0	1.0	1.8
Service	3.0	–	–
Protective service	7.8	–	–
Sales and office	1.3	0.5	1.1
Sales and related	1.7	0.8	1.3
Office and administrative support	1.6	0.7	1.5
Natural resources, construction, and maintenance	2.8	2.5	1.8
Installation, maintenance, and repair	3.7	–	–
Production, transportation, and material moving:			
Production	2.2	0.5	2.1
Full time	1.0	0.6	0.9
Nonunion	1.1	0.8	1.0
Average wage within the following categories: ⁴			
Second 25 percent	1.6	1.3	1.3
Third 25 percent	1.2	0.8	1.1
Highest 25 percent	1.3	0.8	1.0
Highest 10 percent	2.1	1.1	1.5
Establishment characteristics			
Goods-producing industries:			
Manufacturing	2.3	1.0	1.8
Service-providing industries	1.2	0.9	1.0
Trade, transportation, and utilities	1.4	0.6	1.2
Wholesale trade	3.2	2.0	2.3
Retail trade	1.6	0.8	1.4
Utilities	4.1	–	–
Information	3.5	2.8	2.9
Financial activities	1.9	0.6	2.0
Finance and insurance	2.0	0.7	2.1

See footnotes at end of table.

Table 34. Standard errors for paid sick leave: Type of provision, private industry workers, National Compensation Survey, March 2013—Continued

Characteristics	Sick leave provision		
	Fixed number of days per year ¹	As needed ²	As part of consolidated leave plan ³
Credit intermediation and related activities	2.3	0.7	2.3
Insurance carriers and related activities	3.6	1.2	3.7
Real estate and rental and leasing	5.2	1.5	5.6
Professional and business services	3.6	—	—
Professional and technical services	3.6	2.1	3.2
Education and health services	2.5	0.8	2.5
Educational services	2.3	1.4	1.9
Junior colleges, colleges, and universities	1.7	1.8	1.1
Healthcare and social assistance	2.9	1.0	2.8
Leisure and hospitality	4.9	1.4	4.7
Other services	4.9	2.9	4.0
1 to 99 workers	1.7	1.5	1.4
1 to 49 workers	2.1	1.9	1.6
50 to 99 workers	2.4	0.9	2.5
100 workers or more	1.4	0.6	1.1
100 to 499 workers	2.0	0.8	1.7
Geographic areas			
New England	2.4	1.5	3.5
Middle Atlantic	1.9	1.1	1.3
East North Central	2.7	1.4	2.5
West North Central	4.7	—	—
South Atlantic	2.9	0.8	2.5
East South Central	3.9	1.8	5.0
West South Central	3.0	0.6	3.3
Mountain	2.6	1.5	2.1
Pacific	2.2	1.3	1.6

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

² Plan does not specify maximum number of days.

³ A consolidated leave plan provides a single amount of time-off for workers to use for multiple purposes, such as vacation, illness, or personal business.

⁴ Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with

earnings both above and below the threshold. The categories were formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 35. Standard errors for paid sick leave: Number of annual days by service requirement,¹ private industry workers, National Compensation Survey, March 2013

Characteristics	Paid sick leave days by length of service ²					Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 29 days	Greater than 29 days		
After 1 year							
All workers	0.9	0.9	0.8	0.3	0.2	0.2	0.0
Full time	1.0	1.0	0.8	0.4	0.2	0.2	0.0
Nonunion	1.0	1.0	0.9	0.4	0.2	0.2	0.0
1 to 99 workers	1.8	1.8	1.3	0.3	0.3	0.3	0.0
1 to 49 workers	2.1	1.9	1.4	0.4	0.2	0.4	0.0
50 to 99 workers	2.8	3.1	2.2	–	–	0.5	0.0
100 workers or more	1.1	1.2	1.0	0.5	0.3	0.2	(³)
100 to 499 workers	1.6	1.7	1.5	0.6	0.2	0.2	0.0
After 5 years							
All workers	0.9	0.9	0.7	0.3	0.3	0.2	0.0
Full time	1.0	1.0	0.8	0.3	0.3	0.2	0.0
Nonunion	1.0	1.0	0.9	0.3	0.3	0.2	0.0
1 to 99 workers	1.7	1.8	1.3	0.3	0.3	0.4	0.0
1 to 49 workers	2.1	2.0	1.5	0.4	0.3	0.4	0.0
50 to 99 workers	2.8	3.1	2.2	–	–	0.9	(³)
100 workers or more	1.0	1.2	1.1	0.4	0.4	0.2	(³)
100 to 499 workers	1.6	1.7	1.6	0.4	0.5	0.3	0.0

See footnotes at end of table.

Table 35. Standard errors for paid sick leave: Number of annual days by service requirement,¹ private industry workers, National Compensation Survey, March 2013—Continued

Characteristics	Paid sick leave days by length of service ²					Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 29 days	Greater than 29 days		
After 10 years							
All workers	0.9	0.9	0.8	0.3	0.2	0.3	0.0
Full time	1.0	1.0	0.8	0.3	0.3	0.3	0.0
Nonunion	1.0	1.0	0.9	0.3	0.3	0.3	0.0
1 to 99 workers	1.8	1.8	1.3	0.3	0.3	0.5	0.0
1 to 49 workers	2.1	2.0	1.5	0.4	0.3	0.4	0.0
50 to 99 workers	2.9	3.1	2.2	—	—	1.4	(³)
100 workers or more	1.0	1.3	1.0	0.4	0.4	0.4	(³)
100 to 499 workers	1.6	1.7	1.6	0.4	0.5	0.4	0.0
After 20 years							
All workers	0.9	0.9	0.8	0.3	0.3	0.3	0.0
Full time	1.0	1.0	0.8	0.4	0.3	0.4	0.0
Nonunion	1.0	1.0	0.9	0.3	0.3	0.3	0.0
1 to 99 workers	1.8	1.8	1.3	0.4	0.3	0.5	0.0
1 to 49 workers	2.2	2.0	1.5	0.5	0.3	0.4	0.0
50 to 99 workers	2.7	3.0	2.2	—	—	1.4	(³)
100 workers or more	1.0	1.3	1.0	0.4	0.4	0.5	(³)
100 to 499 workers	1.6	1.7	1.6	0.4	0.5	0.6	0.0

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

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

minimum service requirement are included as receiving 0 days.

³ Less than 0.05.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 36. Standard errors for paid sick leave: Carryover provisions, private industry workers, National Compensation Survey, March 2013

Characteristics	Carryover provision ¹			No carryover provision
	Total	Unlimited accumulation	Limit on days accumulated	
All workers	1.2	0.8	1.0	1.2
Worker characteristics				
Management, professional, and related	1.8	1.4	1.6	1.8
Management, business, and financial	1.6	1.1	1.9	1.6
Professional and related	2.5	2.1	2.1	2.5
Service	3.3	1.1	3.0	3.3
Protective service	8.2	2.9	7.6	8.2
Sales and office	1.3	1.0	1.2	1.3
Sales and related	2.2	0.9	2.0	2.2
Office and administrative support	1.6	1.5	1.4	1.6
Natural resources, construction, and maintenance	2.2	0.9	2.2	2.2
Installation, maintenance, and repair	2.9	1.0	3.0	2.9
Production, transportation, and material moving:				
Production	2.7	1.3	2.4	2.7
Full time	1.1	0.8	1.0	1.1
Nonunion	1.3	0.9	1.1	1.3
Average wage within the following categories: ²				
Second 25 percent	2.0	2.0	1.9	2.0
Third 25 percent	1.9	0.9	1.4	1.9
Highest 25 percent	1.3	0.8	1.4	1.3
Highest 10 percent	2.3	1.3	2.4	2.3
Establishment characteristics				
Goods-producing industries:				
Manufacturing	2.3	1.2	2.0	2.3
Service-providing industries				
Trade, transportation, and utilities	1.3	0.9	1.1	1.3
Wholesale trade	1.5	0.6	1.5	1.5
Retail trade	2.6	1.5	2.5	2.6
Retail trade	2.3	1.0	2.2	2.3
Utilities	5.0	3.8	5.1	5.0
Information	4.0	2.2	3.6	4.0
Financial activities	2.0	1.3	1.7	2.0
Finance and insurance	2.1	1.1	2.1	2.1

See footnotes at end of table.

Table 36. Standard errors for paid sick leave: Carryover provisions, private industry workers, National Compensation Survey, March 2013—Continued

Characteristics	Carryover provision ¹			No carryover provision
	Total	Unlimited accumulation	Limit on days accumulated	
Credit intermediation and related activities	3.2	1.4	3.1	3.2
Insurance carriers and related activities	4.2	2.4	4.2	4.2
Real estate and rental and leasing	6.9	—	—	6.9
Professional and business services	3.5	1.5	3.0	3.5
Professional and technical services	4.2	2.0	4.3	4.2
Education and health services	3.2	3.3	3.1	3.2
Educational services	3.9	2.4	3.9	3.9
Junior colleges, colleges, and universities	2.4	1.5	2.5	2.4
Healthcare and social assistance	3.6	4.1	3.6	3.6
Leisure and hospitality	4.2	1.4	4.0	4.2
Other services	5.5	—	—	5.5
1 to 99 workers	1.4	1.2	1.1	1.4
1 to 49 workers	2.1	1.6	1.7	2.1
50 to 99 workers	3.0	0.8	2.8	3.0
100 workers or more	1.5	0.8	1.4	1.5
100 to 499 workers	2.2	1.1	2.1	2.2
Geographic areas				
New England	5.0	1.9	4.7	5.0
Middle Atlantic	1.8	1.7	2.1	1.8
East North Central	2.6	1.0	2.8	2.6
West North Central	3.2	0.8	3.1	3.2
South Atlantic	3.0	3.1	3.1	3.0
East South Central	4.1	4.0	4.5	4.1
West South Central	3.2	1.3	3.0	3.2
Mountain	4.6	3.0	3.8	4.6
Pacific	3.6	2.2	2.5	3.6

¹ Plans that allow employees to accumulate unused sick leave from year to year.

² Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with earnings both above and below the threshold. The categories were formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer

Costs for Employee Compensation - March 2013."

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 37. Standard errors for paid sick leave: Limit on days accumulated, private industry workers, National Compensation Survey, March 2013

Characteristics	Limit on paid sick leave days accumulated (in number of days) ¹					Mean number of days
	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	
All workers	1.5	0.0	0.0	1.8	6.6	1.5
Worker characteristics						
Management, professional, and related	0.3	1.0	4.0	12.1	10.8	2.4
Management, business, and financial	–	2.1	3.2	9.3	12.2	2.9
Professional and related	1.9	3.2	7.5	16.3	9.5	2.8
Service	0.3	2.7	4.5	2.3	24.0	3.4
Protective service	0.0	0.0	–	–	–	9.5
Sales and office	2.9	2.1	0.2	1.6	11.0	2.1
Sales and related	0.0	6.1	0.0	0.0	13.0	2.7
Office and administrative support	–	3.3	0.0	15.8	13.9	2.6
Natural resources, construction, and maintenance	0.7	1.7	6.6	17.5	3.5	4.1
Installation, maintenance, and repair	1.4	3.0	7.6	–	3.5	4.6
Production, transportation, and material moving:						
Production	0.0	2.6	3.0	0.0	13.2	1.8
Full time	–	0.2	0.0	0.0	2.3	1.6
Nonunion	1.8	0.2	3.9	0.0	16.6	1.4
Average wage within the following categories: ²						
Second 25 percent	–	1.8	0.0	11.9	6.9	1.6
Third 25 percent	1.8	0.6	0.0	2.8	14.4	1.9
Highest 25 percent	–	3.4	5.4	3.1	11.8	2.3
Highest 10 percent	–	4.4	11.4	14.7	10.0	3.9
Establishment characteristics						
Goods-producing industries:						
Manufacturing	0.0	1.1	1.7	6.5	–	3.9
Service-providing industries	0.0	2.4	0.0	3.3	12.3	1.6
Trade, transportation, and utilities	–	–	0.0	15.7	14.2	2.4
Wholesale trade	0.8	0.0	–	4.2	–	4.0
Retail trade	–	–	0.0	3.4	4.8	1.4
Utilities	0.0	14.3	13.3	0.0	8.1	3.6
Information	–	0.0	–	20.4	31.9	7.7
Financial activities	3.1	3.2	6.8	19.9	15.4	3.0
Finance and insurance	4.1	2.3	9.0	7.6	27.5	3.9

See footnotes at end of table.

Table 37. Standard errors for paid sick leave: Limit on days accumulated, private industry workers, National Compensation Survey, March 2013—Continued

Characteristics	Limit on paid sick leave days accumulated (in number of days) ¹					Mean number of days
	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	
Credit intermediation and related activities	0.0	4.7	8.4	—	22.6	4.1
Insurance carriers and related activities	2.7	—	—	6.9	—	10.2
Real estate and rental and leasing	—	—	—	—	—	5.9
Professional and business services	—	4.2	0.0	9.7	37.0	6.5
Professional and technical services	—	—	5.5	—	—	4.9
Education and health services	1.6	2.4	3.5	13.5	4.9	3.2
Educational services	2.4	4.8	1.6	7.2	24.8	4.7
Junior colleges, colleges, and universities	1.4	—	5.7	1.1	21.1	3.0
Healthcare and social assistance	3.0	2.9	10.3	8.3	12.5	3.8
Leisure and hospitality	0.9	0.0	—	—	1.6	4.2
Other services	—	—	—	—	—	5.6
1 to 99 workers	2.3	1.8	6.1	6.2	9.8	1.7
1 to 49 workers	—	2.3	4.6	8.2	10.8	2.0
50 to 99 workers	0.0	2.6	5.0	9.6	24.4	3.3
100 workers or more	0.5	2.3	0.0	9.6	5.3	2.0
100 to 499 workers	1.0	2.2	0.0	11.4	15.2	1.8
Geographic areas						
New England	—	—	3.4	—	7.1	5.4
Middle Atlantic	0.0	2.1	11.1	16.6	14.3	5.3
East North Central	—	3.3	0.0	9.7	7.3	3.1
West North Central	—	4.3	0.4	4.9	12.8	4.3
South Atlantic	2.1	1.5	1.9	3.8	20.5	2.6
East South Central	—	4.4	2.5	—	25.8	4.7
West South Central	0.8	—	6.7	6.3	16.5	4.7
Mountain	—	—	1.8	8.0	20.8	5.4
Pacific	1.2	2.0	0.7	0.6	8.8	3.7

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

² Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers

with earnings both above and below the threshold. The categories were formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 38. Standard errors for paid vacations: Number of annual days by service requirement,¹ private industry workers, National Compensation Survey, March 2013

Characteristics	Paid vacation days by length of service ²						Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 19 days	20 to 24 days	Greater than 24 days		
After 1 year								
All workers	0.4	0.8	0.7	0.5	0.4	0.2	0.1	0.0
Full time	0.3	0.9	0.8	0.6	0.5	0.2	0.1	0.0
Part time	1.7	2.1	1.6	0.7	0.7	0.4	0.2	0.0
Union	0.8	2.0	2.7	0.9	–	–	0.2	1.6
Nonunion	0.4	0.9	0.8	0.6	0.5	0.2	0.1	0.0
1 to 99 workers	0.7	1.1	1.2	0.8	0.6	0.2	0.2	1.5
1 to 49 workers	0.8	1.6	1.3	0.9	0.8	0.2	0.2	1.4
50 to 99 workers	1.1	2.0	2.3	1.4	–	–	0.2	1.5
100 workers or more	0.4	1.0	0.9	0.8	0.6	0.3	0.1	0.0
100 to 499 workers	0.6	1.3	1.2	0.8	0.7	0.4	0.2	0.0
500 workers or more	0.5	1.2	1.5	1.4	1.1	0.4	0.2	(³)
After 5 years								
All workers	0.2	0.4	0.8	0.7	0.5	0.4	0.1	0.0
Full time	0.1	0.4	0.8	0.8	0.6	0.5	0.1	0.0
Part time	1.3	1.7	2.3	1.6	0.8	0.6	0.2	0.0
Union	0.1	0.9	1.8	2.0	0.7	1.2	0.3	1.4
Nonunion	0.2	0.5	0.9	0.9	0.6	0.5	0.1	0.0
1 to 99 workers	0.4	0.8	1.1	1.2	0.7	0.6	0.2	1.1
1 to 49 workers	0.6	1.1	1.3	1.5	0.8	0.8	0.2	0.4
50 to 99 workers	0.3	1.3	1.9	1.9	1.4	1.1	0.2	1.0
100 workers or more	0.2	0.4	1.0	1.0	0.8	0.6	0.1	0.0
100 to 499 workers	0.3	0.6	1.3	1.5	1.1	0.6	0.2	0.2
500 workers or more	0.1	0.6	1.3	1.4	1.4	1.1	0.2	0.0

See footnotes at end of table.

Table 38. Standard errors for paid vacations: Number of annual days by service requirement,¹ private industry workers, National Compensation Survey, March 2013—Continued

Characteristics	Paid vacation days by length of service ²						Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 19 days	20 to 24 days	Greater than 24 days		
After 10 years								
All workers	0.2	0.3	0.6	0.8	0.6	0.5	0.1	0.0
Full time	0.1	0.3	0.6	0.8	0.7	0.6	0.1	0.0
Part time	1.3	1.5	1.7	2.0	1.3	1.0	0.3	0.0
Union	0.1	0.6	1.3	2.1	1.3	1.6	0.3	0.0
Nonunion	0.2	0.4	0.7	0.8	0.7	0.6	0.1	0.0
1 to 99 workers	0.4	0.7	1.2	1.4	0.9	0.7	0.2	0.0
1 to 49 workers	0.6	1.0	1.5	1.7	1.1	0.9	0.2	0.0
50 to 99 workers	0.3	1.2	1.7	2.1	2.0	1.3	0.3	0.0
100 workers or more	0.2	0.4	0.6	1.0	0.8	0.8	0.1	0.9
100 to 499 workers	0.3	0.5	0.8	1.3	1.1	0.9	0.2	0.0
500 workers or more	0.1	0.5	0.8	1.3	1.3	1.3	0.2	0.0
After 20 years								
All workers	0.2	0.4	0.6	0.6	0.7	0.7	0.1	0.0
Full time	0.1	0.3	0.7	0.7	0.7	0.8	0.1	0.0
Part time	1.3	1.5	1.6	1.9	1.8	1.4	0.3	1.1
Union	0.1	0.6	0.8	1.5	1.6	1.7	0.4	0.0
Nonunion	0.2	0.4	0.7	0.7	0.7	0.7	0.2	0.0
1 to 99 workers	0.4	0.7	1.1	1.1	1.1	0.9	0.2	(³)
1 to 49 workers	0.6	1.0	1.5	1.4	1.2	1.0	0.3	0.0
50 to 99 workers	0.3	1.2	1.8	1.7	2.0	1.9	0.4	0.0
100 workers or more	0.2	0.3	0.4	0.7	0.9	1.0	0.2	0.0
100 to 499 workers	0.3	0.5	0.6	1.1	1.1	1.1	0.3	0.0
500 workers or more	0.1	0.4	0.4	1.0	1.5	1.7	0.3	1.1

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

² Employees eligible for paid vacations but who have not fulfilled the minimum service requirement are included as receiving 0 days. Estimates include plans that are

exclusively for paid vacation and vacation plans that are part of a consolidated leave plan that provides a single amount of time-off for workers to use for multiple purposes.

³ Less than 0.05.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 39. Standard errors for consolidated leave plans:¹ Access, private industry workers, National Compensation Survey, March 2013

Characteristics	With consolidated leave plan					With no consolidated leave plan				
	Access	Paid days by length of service (Mean number of days)				Access	Paid vacation days by length of service (Mean number of days)			
		1 year	5 years	10 years	20 years		1 year	5 years	10 years	20 years
All workers	0.8	0.2	0.2	0.2	0.3	0.8	0.1	0.1	0.1	0.2
Worker characteristics										
Management, professional, and related	1.2	0.3	0.3	0.3	0.4	1.2	0.1	0.1	0.1	0.2
Management, business, and financial	1.2	0.5	0.4	0.4	0.4	1.2	0.2	0.1	0.1	0.2
Professional and related	1.8	0.3	0.4	0.4	0.4	1.8	0.1	0.2	0.2	0.3
Service	2.0	0.5	0.5	0.6	0.7	2.0	0.2	0.3	0.3	0.3
Protective service	6.7	1.3	1.8	1.8	1.5	6.7	0.4	0.9	1.0	1.1
Sales and office	1.0	0.3	0.3	0.3	0.3	1.0	0.1	0.1	0.1	0.2
Sales and related	1.0	0.5	0.5	0.6	0.6	1.0	0.1	0.1	0.1	0.2
Office and administrative support	1.5	0.3	0.3	0.4	0.4	1.5	0.1	0.2	0.2	0.2
Natural resources, construction, and maintenance	1.3	0.6	0.8	0.8	0.9	1.3	0.1	0.1	0.2	0.3
Construction, extraction, farming, fishing, and forestry	2.6	0.8	0.9	1.1	1.1	2.6	0.2	0.2	0.3	0.4
Installation, maintenance, and repair	1.5	0.8	1.1	1.1	1.2	1.5	0.2	0.2	0.3	0.4
Production, transportation, and material moving ...	1.0	0.4	0.5	0.5	0.5	1.0	0.1	0.1	0.1	0.4
Production	1.4	0.4	0.5	0.6	0.7	1.4	0.1	0.2	0.2	0.6
Transportation and material moving	1.5	0.7	0.7	0.7	0.7	1.5	0.1	0.1	0.2	0.3
Full time	0.9	0.2	0.2	0.3	0.3	0.9	0.1	0.1	0.1	0.2
Part time	1.6	0.5	0.5	0.6	0.6	1.6	0.1	0.2	0.2	0.3
Union	1.2	0.6	1.6	1.9	2.0	1.2	0.2	0.2	0.2	0.2
Nonunion	0.9	0.2	0.2	0.2	0.3	0.9	0.1	0.1	0.1	0.2
Average wage within the following categories: ²										
Lowest 25 percent	1.5	0.6	0.6	0.7	0.8	1.5	0.1	0.2	0.2	0.3
Lowest 10 percent	1.8	1.5	1.5	1.6	1.8	1.8	0.2	0.4	0.4	0.5
Second 25 percent	1.2	0.4	0.3	0.4	0.4	1.2	0.1	0.1	0.2	0.3
Third 25 percent	0.9	0.3	0.3	0.4	0.4	0.9	0.1	0.1	0.1	0.2
Highest 25 percent	1.2	0.3	0.3	0.3	0.4	1.2	0.1	0.1	0.1	0.2
Highest 10 percent	1.5	0.4	0.4	0.5	0.6	1.5	0.2	0.1	0.1	0.2
Establishment characteristics										
Goods-producing industries	1.1	0.3	0.4	0.4	0.5	1.1	0.1	0.1	0.1	0.4
Construction	2.5	0.8	0.9	1.1	1.2	2.5	0.2	0.2	0.2	0.3
Manufacturing	1.2	0.4	0.4	0.4	0.5	1.2	0.1	0.1	0.1	0.5
Service-providing industries	1.0	0.2	0.2	0.2	0.3	1.0	0.1	0.1	0.1	0.1
Trade, transportation, and utilities	0.9	0.4	0.3	0.4	0.4	0.9	0.1	0.1	0.1	0.2
Wholesale trade	2.1	0.5	0.5	0.6	0.8	2.1	0.2	0.2	0.3	0.3
Retail trade	1.0	0.5	0.6	0.6	0.6	1.0	0.1	0.1	0.1	0.2
Transportation and warehousing	2.6	0.9	0.7	0.9	1.1	2.6	0.2	0.3	0.4	0.5
Information	2.9	1.7	1.7	1.8	1.9	2.9	0.2	0.2	0.3	0.4

See footnotes at end of table.

Table 39. Standard errors for consolidated leave plans:¹ Access, private industry workers, National Compensation Survey, March 2013—Continued

Characteristics	With consolidated leave plan					With no consolidated leave plan				
	Access	Paid days by length of service (Mean number of days)				Access	Paid vacation days by length of service (Mean number of days)			
		1 year	5 years	10 years	20 years		1 year	5 years	10 years	20 years
Financial activities	1.9	0.3	0.3	0.3	0.3	1.9	0.2	0.1	0.1	0.2
Finance and insurance	1.8	0.2	0.2	0.2	0.2	1.8	0.2	0.1	0.1	0.2
Credit intermediation and related activities	2.2	0.4	0.4	0.5	0.4	2.2	0.2	0.2	0.2	0.2
Insurance carriers and related activities	3.4	0.3	0.3	0.2	0.2	3.4	0.3	0.3	0.4	0.5
Real estate and rental and leasing	6.0	1.1	1.0	1.0	1.2	6.0	0.2	0.4	0.4	0.5
Professional and business services	2.5	0.5	0.4	0.4	0.6	2.5	0.3	0.2	0.3	0.4
Professional and technical services	3.2	0.7	0.5	0.4	0.6	3.2	0.3	0.3	0.3	0.4
Administrative and waste services	4.7	0.9	0.9	1.0	0.9	4.7	0.3	0.3	0.5	0.6
Education and health services	2.4	0.4	0.3	0.4	0.5	2.4	0.3	0.3	0.4	0.4
Educational services	2.3	0.7	1.0	1.1	1.2	2.3	0.4	0.4	0.4	0.4
Junior colleges, colleges, and universities	1.4	0.7	0.9	0.8	0.9	1.4	0.3	0.3	0.4	0.4
Healthcare and social assistance	2.6	0.4	0.4	0.4	0.5	2.6	0.3	0.4	0.4	0.5
Leisure and hospitality	3.2	1.6	1.6	1.8	2.1	3.2	0.2	0.3	0.4	0.5
Accommodation and food services	3.0	1.8	1.8	2.0	2.4	3.0	0.2	0.3	0.4	0.5
Other services	3.4	1.5	1.6	1.6	1.8	3.4	0.4	0.4	0.5	0.5
1 to 99 workers	1.2	0.4	0.4	0.5	0.5	1.2	0.1	0.1	0.2	0.2
1 to 49 workers	1.4	0.5	0.5	0.6	0.6	1.4	0.1	0.1	0.2	0.2
50 to 99 workers	2.1	0.6	0.5	0.6	0.7	2.1	0.2	0.2	0.2	0.3
100 workers or more	1.1	0.2	0.3	0.3	0.3	1.1	0.1	0.1	0.1	0.2
100 to 499 workers	1.3	0.4	0.3	0.4	0.4	1.3	0.1	0.2	0.2	0.4
500 workers or more	1.9	0.3	0.3	0.4	0.4	1.9	0.2	0.1	0.1	0.2
Geographic areas										
New England	1.8	0.9	0.8	0.9	1.0	1.8	0.3	0.4	0.4	0.5
Middle Atlantic	2.2	0.6	0.7	0.6	0.7	2.2	0.2	0.1	0.1	0.1
East North Central	2.1	0.4	0.3	0.4	0.5	2.1	0.2	0.2	0.2	0.2
West North Central	2.1	0.6	0.5	0.5	0.7	2.1	0.3	0.3	0.6	1.7
South Atlantic	1.6	0.5	0.4	0.4	0.4	1.6	0.2	0.2	0.3	0.3
East South Central	3.9	1.0	0.8	0.6	0.7	3.9	0.4	0.3	0.3	0.3
West South Central	3.4	1.0	0.9	1.1	1.1	3.4	0.1	0.2	0.3	0.3
Mountain	3.1	0.6	0.6	0.6	0.7	3.1	0.1	0.3	0.2	0.3
Pacific	2.4	0.5	0.7	0.9	1.0	2.4	0.2	0.1	0.1	0.2

¹ A consolidated leave plan provides a single amount of time-off for workers to use for multiple purposes, such as vacation, illness, or personal business. Those with no consolidated leave plan often have separate leave plans for different purposes.

² Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with earnings both above and below the threshold. The categories were

formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 32. Standard errors for leave benefits: Access, State and local government workers, National Compensation Survey, March 2013

Characteristics	Paid holidays	Paid sick leave	Paid vacations	Paid personal leave	Paid funeral leave	Paid jury duty leave	Paid military leave	Family leave	
								Paid	Unpaid
All workers	1.0	0.6	1.0	1.3	1.0	0.8	1.1	1.1	0.6
Worker characteristics									
Management, professional, and related	1.5	0.8	1.3	1.4	1.1	0.8	1.0	1.1	0.6
Professional and related	1.6	0.8	1.4	1.4	1.2	0.8	1.0	1.2	0.6
Teachers	2.0	1.1	1.6	1.5	1.3	0.8	1.3	1.3	0.8
Primary, secondary, and special education school teachers	2.0	1.2	1.5	1.7	1.3	0.6	1.4	1.4	0.5
Service	1.4	1.4	1.5	2.2	1.4	1.3	1.7	1.3	1.1
Protective service	1.6	1.1	1.3	3.0	1.7	1.2	1.8	2.2	0.9
Sales and office	1.9	1.9	2.0	2.5	2.1	2.0	2.5	1.9	1.4
Office and administrative support	1.9	1.9	2.0	2.5	1.9	1.8	2.2	1.9	1.1
Natural resources, construction, and maintenance	1.7	1.9	1.9	3.1	2.4	2.2	2.7	2.0	2.0
Production, transportation, and material moving	3.0	3.1	4.0	4.8	4.8	4.8	4.6	2.6	2.2
Full time	1.0	0.4	0.9	1.4	0.9	0.7	1.0	1.1	0.4
Part time	2.1	2.3	2.1	1.8	2.8	2.6	2.5	1.6	2.3
Union	1.2	0.4	1.2	1.4	0.8	0.6	1.2	1.6	0.3
Nonunion	1.5	1.1	1.5	1.8	1.6	1.2	1.6	1.3	1.0
Average wage within the following categories: ¹									
Lowest 25 percent	1.5	1.6	1.8	2.0	1.8	1.8	2.0	1.6	1.2
Lowest 10 percent	2.4	2.8	2.7	2.5	2.4	2.5	2.9	2.0	2.0
Second 25 percent	0.8	0.8	1.1	2.0	1.3	0.8	1.3	1.4	0.7
Third 25 percent	2.0	1.5	2.0	2.1	1.7	1.7	1.8	1.5	1.4
Highest 25 percent	1.8	0.6	1.5	1.4	0.8	0.4	1.3	1.4	0.4
Highest 10 percent	2.8	0.5	2.6	2.2	0.9	0.8	1.6	1.6	0.4
Establishment characteristics									
Service-providing industries	1.0	0.6	1.0	1.3	1.0	0.8	1.1	1.1	0.6
Education and health services	1.4	0.8	1.4	1.6	1.4	1.0	1.2	1.3	0.5
Educational services	1.4	0.7	1.5	1.7	1.2	0.7	1.3	1.2	0.6
Elementary and secondary schools	1.5	1.0	1.3	1.5	1.3	0.6	1.2	1.4	0.7
Junior colleges, colleges, and universities	2.1	2.0	3.2	3.7	2.0	1.7	4.1	2.2	1.3
Healthcare and social assistance	3.2	3.1	3.1	4.4	4.8	5.0	4.0	4.2	1.8
Hospitals	1.5	1.6	1.5	5.9	6.1	6.4	4.4	6.1	2.1
Public administration	1.4	1.4	1.4	2.3	1.6	1.4	1.8	1.9	1.3
1 to 99 workers	3.0	2.8	3.1	3.2	3.0	3.1	3.7	2.1	2.6
1 to 49 workers	4.5	4.5	4.6	4.4	4.7	5.1	5.1	2.8	4.1
50 to 99 workers	2.8	1.8	3.3	4.9	2.2	2.2	4.1	3.1	2.3
100 workers or more	1.1	0.6	1.0	1.4	1.1	0.7	1.1	1.3	0.5
100 to 499 workers	2.3	1.3	2.0	2.5	2.2	1.7	2.4	2.1	1.1
500 workers or more	1.1	0.6	1.2	1.5	1.1	0.8	1.2	1.3	0.5

See footnotes at end of table.

Table 32. Standard errors for leave benefits: Access, State and local government workers, National Compensation Survey, March 2013—Continued

Characteristics	Paid holidays	Paid sick leave	Paid vacations	Paid personal leave	Paid funeral leave	Paid jury duty leave	Paid military leave	Family leave	
								Paid	Unpaid
State government	1.3	1.2	1.7	3.0	2.0	1.8	2.3	2.4	0.7
Local government	1.0	0.8	1.1	1.3	1.1	0.9	1.2	1.2	0.7
Geographic areas									
New England	3.6	3.0	3.1	1.7	3.5	1.7	3.6	3.0	2.2
Middle Atlantic	1.0	1.3	1.5	0.7	1.1	1.6	4.4	1.4	0.6
East North Central	2.4	2.6	1.8	2.5	2.5	1.9	3.2	2.1	2.2
West North Central	3.1	1.8	3.3	4.7	3.8	4.1	5.0	—	3.2
South Atlantic	2.5	1.2	2.3	3.4	3.0	1.6	2.2	2.9	1.0
East South Central	5.2	1.6	5.1	4.2	4.8	4.2	3.9	—	2.2
West South Central	3.7	2.2	2.9	5.1	3.7	3.0	2.9	1.8	1.8
Mountain	2.8	3.0	4.1	6.7	2.9	2.3	3.4	—	1.4
Pacific	2.1	1.3	2.9	3.2	1.7	1.5	1.7	3.1	0.8

¹ Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with earnings both above and below the threshold. The categories were formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 33. Standard errors for paid holidays: Number of days provided, State and local government workers, National Compensation Survey, March 2013

Characteristics	Paid holidays												Mean number of days	Median number of days
	Less than 5 days	5 days	6 days	7 days	8 days	9 days	10 days	11 days	12 days	13 days	14 days	Greater than 14 days		
All workers	0.5	0.2	0.4	0.6	0.6	1.4	1.3	1.8	1.3	1.3	0.6	0.5	0.1	0.0
Worker characteristics														
Management, professional, and related	0.7	0.3	0.7	0.8	0.9	1.7	1.3	2.5	1.4	1.8	0.8	0.5	0.1	0.0
Professional and related	0.9	0.4	1.0	1.0	1.1	1.6	1.3	2.8	1.5	2.2	0.9	0.5	0.1	0.0
Teachers	2.1	0.7	2.1	2.2	2.5	2.3	1.7	2.7	1.2	2.7	2.3	2.0	0.3	0.8
Primary, secondary, and special education school teachers	3.0	–	3.1	–	–	1.7	2.3	3.0	1.2	–	–	0.9	0.3	0.7
Service	1.0	0.2	0.5	0.6	0.5	1.5	1.7	1.6	1.8	1.8	0.8	1.5	0.2	0.1
Protective service	–	0.2	–	–	0.8	2.5	2.4	2.5	2.9	2.3	1.2	0.6	0.1	0.1
Sales and office	–	–	0.5	0.5	1.0	1.6	2.4	2.3	2.5	1.5	0.9	1.1	0.1	0.4
Office and administrative support	–	–	0.6	0.5	1.0	1.7	2.5	2.4	2.5	1.6	0.9	1.1	0.1	0.6
Natural resources, construction, and maintenance	–	–	0.6	–	1.9	1.9	2.7	3.3	2.5	1.3	0.7	1.7	0.2	0.0
Production, transportation, and material moving	2.3	–	–	2.5	2.3	1.6	3.8	4.7	3.0	2.0	1.4	1.9	0.3	0.0
Full time	0.5	0.2	0.5	0.5	0.5	1.4	1.3	1.9	1.4	1.3	0.7	0.5	0.1	0.0
Part time	1.6	0.7	1.1	1.7	–	1.9	2.3	3.3	2.1	–	1.3	1.5	0.2	0.7
Union	0.5	0.3	0.7	0.7	0.5	1.6	1.1	2.0	1.8	1.4	0.8	0.7	0.1	0.4
Nonunion	0.9	0.3	0.6	0.6	1.2	1.8	2.3	2.3	1.6	1.9	0.8	0.8	0.1	0.0
Average wage within the following categories: ¹														
Lowest 25 percent	1.5	0.6	0.7	0.7	1.6	1.8	2.8	2.0	1.8	1.4	0.8	1.2	0.2	0.0
Lowest 10 percent	–	1.2	1.2	1.3	2.2	2.1	3.5	2.7	2.0	1.3	1.1	–	0.5	1.1
Second 25 percent	0.3	0.2	0.4	0.6	0.9	1.6	1.3	2.6	1.8	1.6	0.7	1.4	0.1	0.1
Third 25 percent	0.6	–	1.1	–	0.8	2.0	1.7	2.6	1.8	1.7	1.3	0.6	0.1	0.0
Highest 25 percent	1.2	0.4	0.5	1.4	0.7	1.4	0.8	2.2	1.7	2.6	1.2	1.2	0.2	0.8
Highest 10 percent	1.4	–	–	0.6	1.5	2.3	1.1	3.9	2.0	5.1	1.6	2.0	0.2	0.2
Establishment characteristics														
Service-providing industries	0.5	0.2	0.4	0.6	0.6	1.4	1.3	1.8	1.3	1.3	0.6	0.5	0.1	0.0
Education and health services	0.8	0.4	0.9	1.0	1.4	1.0	1.6	3.0	1.2	1.9	1.0	1.0	0.1	0.0
Educational services	1.0	0.5	0.9	1.2	1.7	1.1	1.8	2.6	0.9	1.7	1.2	1.2	0.1	0.0
Elementary and secondary schools	1.4	0.8	1.4	1.2	1.3	1.1	1.7	1.8	0.8	2.0	1.5	1.1	0.2	0.7
Junior colleges, colleges, and universities	0.9	–	0.2	–	–	2.4	3.8	–	2.1	1.9	2.1	2.5	0.2	1.1
Healthcare and social assistance	–	–	2.5	1.5	1.0	1.5	2.2	–	4.3	–	1.0	–	0.3	0.7
Hospitals	–	–	–	2.4	–	1.4	–	–	5.3	–	0.4	–	0.4	1.1
Public administration	0.1	0.1	–	–	0.5	3.0	1.9	2.1	2.4	1.6	0.9	0.4	0.1	0.2
1 to 99 workers	–	–	0.9	1.4	2.4	2.6	2.5	3.7	3.0	1.8	1.1	0.5	0.2	0.0
1 to 49 workers	–	–	–	–	–	2.1	3.3	5.6	4.2	2.8	1.5	0.7	0.2	0.0
50 to 99 workers	–	–	2.0	2.7	–	–	–	4.4	4.0	2.3	–	–	0.3	0.9
100 workers or more	0.5	0.3	0.5	0.6	0.7	1.3	1.3	1.9	1.4	1.4	0.7	0.6	0.1	0.0
100 to 499 workers	1.4	0.7	0.9	1.3	0.8	1.5	2.1	2.6	2.2	3.5	1.2	0.9	0.2	0.0
500 workers or more	0.5	0.2	0.6	0.5	0.9	1.4	1.5	2.4	1.6	1.2	0.8	0.7	0.1	(²)

See footnotes at end of table.

Table 33. Standard errors for paid holidays: Number of days provided, State and local government workers, National Compensation Survey, March 2013—Continued

Characteristics	Paid holidays												Mean number of days	Median number of days
	Less than 5 days	5 days	6 days	7 days	8 days	9 days	10 days	11 days	12 days	13 days	14 days	Greater than 14 days		
State government	0.2	—	0.1	0.4	—	2.9	2.4	4.4	2.8	2.6	0.9	1.1	0.1	0.5
Local government	0.8	0.4	0.7	0.8	0.7	0.8	1.4	1.4	1.1	1.2	0.8	0.6	0.1	0.0
Geographic areas														
New England	—	—	—	—	—	—	—	—	7.6	—	—	—	0.2	0.0
Middle Atlantic	0.2	0.1	—	—	—	0.4	—	2.1	1.8	1.2	1.2	0.6	0.1	0.0
East North Central	1.6	—	—	1.2	0.9	2.7	2.6	2.2	3.4	1.8	1.6	0.8	0.2	0.0
West North Central	1.2	—	1.9	—	2.0	—	3.4	—	—	—	—	—	0.3	0.0
South Atlantic	0.5	—	1.2	—	0.8	—	1.9	3.7	3.2	2.5	1.6	0.9	0.2	0.0
East South Central	—	1.6	—	—	—	—	—	3.2	3.3	2.5	—	4.9	0.3	1.4
West South Central	—	—	1.7	1.3	1.0	1.3	2.1	4.3	3.0	7.1	2.1	1.3	0.5	1.0
Mountain	—	—	—	—	—	1.4	6.5	4.6	2.7	—	—	2.3	0.2	0.9
Pacific	—	—	—	—	0.4	—	2.0	3.0	2.4	2.9	2.1	0.9	0.2	0.9

¹ Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with earnings both above and below the threshold. The categories were formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

² Less than 0.05.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 34. Standard errors for paid sick leave: Type of provision, State and local government workers, National Compensation Survey, March 2013

Characteristics	Sick leave provision		
	Fixed number of days per year ¹	As needed ²	As part of consolidated leave plan ³
All workers	0.9	0.4	0.8
Worker characteristics			
Management, professional, and related	0.9	0.4	0.9
Professional and related	1.0	0.4	1.0
Teachers	1.2	0.5	1.1
Primary, secondary, and special education school teachers	1.4	0.6	1.3
Service	1.5	0.5	1.4
Protective service	2.1	0.8	1.9
Sales and office	1.6	0.9	1.3
Office and administrative support	1.6	0.9	1.3
Natural resources, construction, and maintenance	2.2	0.4	2.2
Production, transportation, and material moving ...	3.9	–	–
Full time	0.8	0.4	0.8
Part time	2.5	0.9	2.4
Union	1.0	0.5	0.9
Nonunion	1.4	0.4	1.3
Average wage within the following categories: ⁴			
Lowest 25 percent	1.6	0.4	1.7
Lowest 10 percent	2.5	0.5	2.4
Second 25 percent	1.1	0.6	1.0
Third 25 percent	1.6	0.8	1.4
Highest 25 percent	1.0	0.5	0.9
Highest 10 percent	1.2	0.7	0.9
Establishment characteristics			
Service-providing industries	0.9	0.4	0.8
Education and health services	1.0	0.4	1.0
Educational services	1.0	0.4	1.0
Elementary and secondary schools	1.3	0.5	1.2
Junior colleges, colleges, and universities	1.6	0.7	1.4
Healthcare and social assistance	3.1	0.6	3.1
Hospitals	4.5	0.9	4.6
Public administration	1.5	0.7	1.3
1 to 99 workers	2.5	1.7	2.4
1 to 49 workers	3.9	–	–
50 to 99 workers	4.2	–	–
100 workers or more	0.9	0.3	0.9
100 to 499 workers	1.6	0.7	1.8
500 workers or more	1.1	0.4	1.0

See footnotes at end of table.

Table 34. Standard errors for paid sick leave: Type of provision, State and local government workers, National Compensation Survey, March 2013—Continued

Characteristics	Sick leave provision		
	Fixed number of days per year ¹	As needed ²	As part of consolidated leave plan ³
State government	1.1	0.6	1.0
Local government	1.1	0.4	1.0
Geographic areas			
New England	1.5	—	—
Middle Atlantic	1.1	0.9	0.4
East North Central	2.4	0.8	2.6
West North Central	3.3	—	—
South Atlantic	2.3	—	—
East South Central	2.9	0.8	3.5
West South Central	3.1	—	—
Mountain	5.0	—	—
Pacific	2.1	1.3	1.8

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

² Plan does not specify maximum number of days.

³ A consolidated leave plan provides a single amount of time-off for workers to use for multiple purposes, such as vacation, illness, or personal business.

⁴ Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with

earnings both above and below the threshold. The categories were formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 35. Standard errors for paid sick leave: Number of annual days by service requirement,¹ State and local government workers, National Compensation Survey, March 2013

Characteristics	Paid sick leave days by length of service ²					Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 29 days	Greater than 29 days		
After 1 year							
All workers	0.9	1.1	1.7	1.6	0.1	0.2	0.0
Full time	0.9	1.2	1.7	1.6	0.1	0.2	0.0
Part time	–	1.9	2.8	2.5	–	0.3	0.6
Union	0.7	1.0	2.2	2.0	0.1	0.2	0.0
Nonunion	1.5	1.8	2.3	1.7	0.1	0.2	0.0
1 to 99 workers	–	4.8	4.4	3.1	–	0.3	(³)
1 to 49 workers	–	3.9	5.3	4.0	–	0.5	(³)
50 to 99 workers	2.1	–	7.8	5.2	–	0.5	1.2
100 workers or more	0.9	1.1	1.8	1.7	0.1	0.2	0.0
100 to 499 workers	–	1.9	2.6	2.3	–	0.3	0.0
500 workers or more	1.1	1.4	2.1	1.9	0.1	0.2	0.0
After 5 years							
All workers	0.9	1.1	1.7	1.5	0.1	0.2	0.0
Full time	0.9	1.2	1.7	1.6	0.1	0.2	0.0
Part time	–	2.0	2.7	2.4	–	0.2	1.0
Union	0.7	1.0	2.1	1.9	0.1	0.2	0.0
Nonunion	1.5	1.9	2.3	1.7	0.1	0.2	0.0
1 to 99 workers	–	4.9	4.9	3.3	–	0.3	(³)
1 to 49 workers	–	3.8	5.2	4.2	–	0.5	(³)
50 to 99 workers	–	–	8.4	5.7	–	0.5	0.6
100 workers or more	0.9	1.2	1.8	1.6	0.1	0.2	0.0
100 to 499 workers	–	2.0	2.8	2.7	–	0.3	0.0
500 workers or more	1.2	1.4	2.0	1.7	0.1	0.2	0.0

See footnotes at end of table.

Table 35. Standard errors for paid sick leave: Number of annual days by service requirement,¹ State and local government workers, National Compensation Survey, March 2013—Continued

Characteristics	Paid sick leave days by length of service ²					Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 29 days	Greater than 29 days		
After 10 years							
All workers	0.9	1.5	1.8	1.6	0.1	0.2	0.0
Full time	0.9	1.6	1.8	1.6	0.1	0.2	0.0
Part time	–	2.1	2.8	2.5	–	0.2	1.1
Union	0.7	1.0	2.1	1.9	0.1	0.2	0.0
Nonunion	1.5	2.7	2.4	1.8	0.2	0.2	0.0
1 to 99 workers	–	5.0	4.9	3.3	–	0.3	(³)
1 to 49 workers	–	3.8	5.4	4.2	–	0.5	(³)
50 to 99 workers	–	–	8.6	5.7	–	0.5	0.5
100 workers or more	0.9	1.6	1.8	1.7	0.1	0.2	0.0
100 to 499 workers	–	2.0	2.9	2.8	–	0.3	0.0
500 workers or more	1.2	1.9	2.1	1.8	0.1	0.2	0.0
After 20 years							
All workers	0.8	1.5	1.8	1.7	0.4	0.2	0.0
Full time	0.9	1.6	1.8	1.8	0.4	0.2	0.0
Part time	–	2.1	2.8	2.5	–	0.2	1.2
Union	0.6	1.0	2.2	2.1	0.7	0.2	0.0
Nonunion	1.5	2.7	2.4	1.8	0.2	0.2	0.0
1 to 99 workers	–	5.0	4.9	3.2	–	0.4	(³)
1 to 49 workers	–	3.8	5.4	4.0	–	0.6	(³)
50 to 99 workers	–	–	8.6	5.7	–	0.5	0.5
100 workers or more	0.9	1.6	1.9	1.8	0.4	0.2	0.0
100 to 499 workers	1.8	2.0	2.8	2.7	0.9	0.3	0.0
500 workers or more	1.1	1.9	2.1	1.9	0.3	0.2	0.0

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

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

minimum service requirement are included as receiving 0 days.

³ Less than 0.05.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 36. Standard errors for paid sick leave: Carryover provisions, State and local government workers, National Compensation Survey, March 2013

Characteristics	Carryover provision ¹			No carryover provision
	Total	Unlimited accumulation	Limit on days accumulated	
All workers	0.9	1.9	1.5	0.9
Worker characteristics				
Management, professional, and related	0.8	2.0	1.8	0.8
Professional and related	0.9	2.2	1.9	0.9
Teachers	1.1	2.3	2.1	1.1
Primary, secondary, and special education school teachers	1.2	2.6	2.4	1.2
Service	1.8	2.4	1.9	1.8
Protective service	2.7	3.5	3.0	2.7
Sales and office	1.5	2.9	2.5	1.5
Office and administrative support	1.4	2.9	2.6	1.4
Natural resources, construction, and maintenance	—	3.7	—	—
Production, transportation, and material moving ...	0.8	4.3	4.1	0.8
Full time	0.9	2.0	1.6	0.9
Part time	2.0	3.0	2.7	2.0
Union	0.7	1.7	1.6	0.7
Nonunion	1.6	3.0	2.2	1.6
Average wage within the following categories: ²				
Lowest 25 percent	2.3	3.1	2.0	2.3
Lowest 10 percent	—	4.4	—	—
Second 25 percent	1.0	2.6	2.3	1.0
Third 25 percent	1.3	2.4	2.0	1.3
Highest 25 percent	0.8	1.8	1.6	0.8
Highest 10 percent	1.1	2.2	1.9	1.1
Establishment characteristics				
Service-providing industries	0.9	1.9	1.5	0.9
Education and health services	1.0	2.0	1.7	1.0
Educational services	1.0	2.0	1.8	1.0
Elementary and secondary schools	1.1	2.2	2.2	1.1
Junior colleges, colleges, and universities	2.4	4.6	3.6	2.4
Healthcare and social assistance	2.6	5.3	4.3	2.6
Hospitals	—	6.7	—	—
Public administration	1.2	2.7	2.4	1.2
1 to 99 workers	2.9	5.2	4.0	2.9
1 to 49 workers	4.4	6.2	6.0	4.4
50 to 99 workers	2.8	7.9	6.7	2.8
100 workers or more	0.9	1.8	1.5	0.9
100 to 499 workers	1.8	3.5	3.0	1.8
500 workers or more	1.0	1.8	1.6	1.0

See footnotes at end of table.

Table 36. Standard errors for paid sick leave: Carryover provisions, State and local government workers, National Compensation Survey, March 2013—Continued

Characteristics	Carryover provision ¹			No carryover provision
	Total	Unlimited accumulation	Limit on days accumulated	
State government	1.7	3.5	2.8	1.7
Local government	0.9	1.9	1.6	0.9
Geographic areas				
New England	1.4	5.2	5.8	1.4
Middle Atlantic	1.6	2.1	1.4	1.6
East North Central	1.4	3.4	2.6	1.4
West North Central	1.4	7.3	6.8	1.4
South Atlantic	2.5	5.1	4.8	2.5
East South Central	—	9.0	—	—
West South Central	3.0	6.3	3.8	3.0
Mountain	—	9.0	—	—
Pacific	0.9	4.2	3.5	0.9

¹ Plans that allow employees to accumulate unused sick leave from year to year.

² Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with earnings both above and below the threshold. The categories were formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer

Costs for Employee Compensation - March 2013."

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 37. Standard errors for paid sick leave: Limit on days accumulated, State and local government workers, National Compensation Survey, March 2013

Characteristics	Limit on paid sick leave days accumulated ¹					Mean number of days
	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	
All workers	9.4	0.0	8.6	0.0	15.5	2.9
Worker characteristics						
Management, professional, and related	10.9	13.2	9.4	0.0	19.0	4.1
Professional and related	–	11.4	10.8	0.0	26.2	4.5
Teachers	–	11.5	11.8	0.3	22.1	5.6
Primary, secondary, and special education school teachers	–	14.3	13.6	7.4	8.3	6.6
Service	0.0	5.4	6.5	7.4	16.0	5.5
Protective service	–	–	28.1	37.3	24.8	8.9
Sales and office	7.8	0.0	16.7	20.5	5.1	6.2
Office and administrative support	8.3	0.0	15.5	22.4	4.2	6.3
Natural resources, construction, and maintenance	–	–	–	–	–	7.4
Production, transportation, and material moving	–	–	29.2	19.9	17.6	12.0
Full time	8.9	1.3	8.9	0.0	11.8	3.2
Part time	–	16.6	12.2	26.9	26.9	9.6
Union	10.2	0.0	8.0	4.1	5.9	3.9
Nonunion	6.5	0.6	18.0	8.5	32.0	4.2
Average wage within the following categories: ²						
Lowest 25 percent	0.0	1.6	3.5	1.7	20.6	4.9
Lowest 10 percent	–	–	–	–	–	6.2
Second 25 percent	8.7	8.1	6.0	0.0	14.9	4.8
Third 25 percent	7.2	14.4	3.5	0.0	5.3	6.1
Highest 25 percent	–	0.0	7.1	22.2	15.4	4.6
Highest 10 percent	4.4	13.4	0.0	21.2	23.5	4.9
Establishment characteristics						
Service-providing industries	8.9	0.0	10.6	0.0	14.6	3.0
Education and health services	10.3	9.9	9.5	2.1	17.8	4.1
Educational services	10.9	7.1	8.5	3.2	14.0	4.2
Elementary and secondary schools	12.9	14.0	13.1	4.3	6.2	5.3
Junior colleges, colleges, and universities	9.9	11.2	18.0	26.9	55.9	5.2
Healthcare and social assistance	15.7	0.5	–	16.4	–	13.8
Hospitals	–	–	–	–	–	10.9
Public administration	3.1	8.8	0.0	26.7	18.4	5.7
1 to 99 workers	4.5	4.4	7.7	0.3	3.1	5.5
1 to 49 workers	–	–	–	5.2	–	8.5
50 to 99 workers	0.0	–	10.9	–	42.7	7.4
100 workers or more	5.9	7.2	10.9	4.2	6.3	3.5
100 to 499 workers	9.0	14.4	0.0	0.0	24.1	6.4
500 workers or more	–	14.0	14.5	12.6	4.9	4.8

See footnotes at end of table.

Table 37. Standard errors for paid sick leave: Limit on days accumulated, State and local government workers, National Compensation Survey, March 2013—Continued

Characteristics	Limit on paid sick leave days accumulated ¹					Mean number of days
	10th percentile	25th percentile	50th percentile (median)	75th percentile	90th percentile	
State government	—	15.3	10.6	19.3	60.6	7.0
Local government	8.8	10.2	0.8	0.0	12.4	3.4
Geographic areas						
New England	18.0	0.0	31.3	15.5	28.8	8.5
Middle Atlantic	7.3	0.0	25.0	24.4	18.7	4.5
East North Central	8.8	8.6	1.2	6.6	74.5	8.0
West North Central	10.8	—	3.8	26.0	0.0	6.7
South Atlantic	—	—	9.5	0.0	3.6	7.5
East South Central	—	—	—	—	—	13.1
West South Central	6.5	—	18.1	—	—	10.8
Mountain	—	—	—	—	—	20.1
Pacific	—	26.5	7.9	—	40.5	10.6

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

² Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may

include workers with earnings both above and below the threshold. The categories were formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 38. Standard errors for paid vacations: Number of annual days by service requirement,¹ State and local government workers, National Compensation Survey, March 2013

Characteristics	Paid vacation days by length of service ²						Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 19 days	20 to 24 days	Greater than 24 days		
After 1 year								
All workers	0.7	0.8	1.6	1.7	1.0	0.2	0.2	0.0
Full time	0.7	0.8	1.7	1.7	1.0	0.3	0.2	0.0
Part time	2.0	2.4	5.9	–	2.5	–	0.4	0.4
Union	0.6	1.4	1.8	1.3	0.6	0.3	0.2	0.6
Nonunion	1.1	0.8	2.6	2.7	1.7	0.3	0.3	(³)
1 to 99 workers	–	2.7	3.3	2.2	1.1	–	0.3	1.3
1 to 49 workers	2.2	3.7	5.1	–	2.2	–	0.5	0.8
50 to 99 workers	1.9	3.0	3.9	3.7	–	–	0.4	0.2
100 workers or more	0.6	0.9	1.7	1.8	1.1	0.3	0.2	0.0
100 to 499 workers	1.3	2.3	3.4	2.8	1.3	0.1	0.3	1.2
500 workers or more	0.8	0.8	1.8	1.9	1.3	0.4	0.2	0.0
After 5 years								
All workers	0.3	0.6	1.5	1.4	1.7	0.5	0.2	0.0
Full time	0.3	0.6	1.6	1.5	1.8	0.6	0.2	0.0
Part time	1.1	2.0	5.8	5.9	–	–	0.4	1.3
Union	0.2	1.0	1.4	1.8	0.8	0.8	0.2	0.0
Nonunion	0.5	0.5	2.3	2.0	2.8	0.7	0.3	(³)
1 to 99 workers	–	1.5	3.6	4.2	1.6	–	0.3	0.0
1 to 49 workers	–	0.9	4.6	5.1	2.6	–	0.5	0.0
50 to 99 workers	–	–	4.3	5.6	1.3	–	0.4	0.0
100 workers or more	0.3	0.6	1.6	1.5	1.9	0.6	0.2	0.0
100 to 499 workers	0.5	1.2	3.8	3.7	1.6	1.1	0.3	0.0
500 workers or more	0.4	0.7	1.6	1.6	2.2	0.8	0.2	0.0

See footnotes at end of table.

Table 38. Standard errors for paid vacations: Number of annual days by service requirement,¹ State and local government workers, National Compensation Survey, March 2013—Continued

Characteristics	Paid vacation days by length of service ²						Mean number of days	Median number of days
	Less than 5 days	5 to 9 days	10 to 14 days	15 to 19 days	20 to 24 days	Greater than 24 days		
After 10 years								
All workers	0.3	0.4	0.9	1.8	1.6	0.7	0.2	(³)
Full time	0.3	0.4	0.9	1.8	1.6	0.8	0.2	(³)
Part time	—	1.4	3.1	5.9	2.7	—	0.4	0.6
Union	0.2	0.8	0.8	2.0	1.4	1.0	0.2	0.0
Nonunion	0.5	0.4	1.5	2.6	2.4	1.0	0.3	(³)
1 to 99 workers	—	—	2.7	4.2	3.0	1.4	0.4	0.9
1 to 49 workers	—	—	3.8	5.4	4.5	2.1	0.6	0.9
50 to 99 workers	—	—	2.5	6.0	3.2	2.7	0.5	1.8
100 workers or more	0.3	0.5	0.8	1.9	1.6	0.8	0.2	(³)
100 to 499 workers	—	—	1.8	3.3	2.2	1.5	0.4	0.2
500 workers or more	0.3	0.5	0.9	1.9	1.9	1.0	0.2	(³)
After 20 years								
All workers	0.3	0.4	0.7	1.3	1.7	1.6	0.2	0.1
Full time	0.3	0.4	0.7	1.4	1.8	1.6	0.2	0.2
Part time	—	—	2.4	2.7	6.4	3.2	0.6	0.7
Union	0.1	0.7	0.5	0.8	2.4	2.0	0.2	1.1
Nonunion	0.5	0.4	1.2	2.2	2.3	2.2	0.3	0.4
1 to 99 workers	—	—	2.7	4.1	3.4	3.4	0.5	0.4
1 to 49 workers	—	—	3.8	3.1	4.9	4.3	0.7	0.6
50 to 99 workers	—	—	2.4	—	6.2	5.8	0.8	1.0
100 workers or more	0.3	0.5	0.5	1.3	2.0	1.7	0.2	0.2
100 to 499 workers	—	—	1.6	3.4	3.5	3.2	0.4	0.6
500 workers or more	0.3	0.5	0.4	1.3	2.1	1.8	0.2	0.7

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

² Employees eligible for paid vacations but who have not fulfilled the minimum service requirement are included as receiving 0 days. Estimates include plans that are

exclusively for paid vacation and vacation plans that are part of a consolidated leave plan that provides a single amount of time-off for workers to use for multiple purposes.

³ Less than 0.05.

NOTE: Dash indicates no workers in this category or data did not meet publication criteria. For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.

Table 39. Standard errors for consolidated leave plans:¹ Access, State and local government workers, National Compensation Survey, March 2013

Characteristics	With consolidated leave plan					With no consolidated leave plan				
	Access	Paid days by length of service (Mean number of days)				Access	Paid vacation days by length of service (Mean number of days)			
		1 year	5 years	10 years	20 years		1 year	5 years	10 years	20 years
All workers	0.9	0.4	0.4	0.5	0.6	0.9	0.2	0.2	0.2	0.2
Worker characteristics										
Management, professional, and related	1.2	0.7	0.6	0.7	0.7	1.2	0.3	0.3	0.3	0.2
Professional and related	1.5	0.9	0.8	0.8	0.9	1.5	0.4	0.3	0.3	0.3
Service	1.4	0.8	0.7	0.9	1.0	1.4	0.2	0.2	0.2	0.3
Protective service	1.7	0.8	1.0	1.4	1.6	1.7	0.3	0.3	0.3	0.4
Sales and office	1.3	0.5	0.6	0.9	0.9	1.3	0.3	0.3	0.2	0.3
Office and administrative support	1.1	0.5	0.6	0.9	0.8	1.1	0.2	0.2	0.2	0.3
Natural resources, construction, and maintenance	1.6	1.1	1.1	1.2	1.3	1.6	0.3	0.3	0.2	0.3
Production, transportation, and material moving	2.3	1.5	1.4	1.9	2.0	2.3	0.5	0.4	0.4	0.4
Full time	1.0	0.5	0.4	0.5	0.6	1.0	0.2	0.2	0.2	0.2
Part time	3.0	1.3	1.6	2.4	2.7	3.0	0.5	0.3	0.3	0.5
Union	1.0	0.6	0.8	1.1	1.2	1.0	0.1	0.1	0.1	0.2
Nonunion	1.4	0.5	0.4	0.5	0.6	1.4	0.3	0.3	0.3	0.3
Average wage within the following categories: ²										
Lowest 25 percent	1.7	0.5	0.5	0.7	0.7	1.7	0.3	0.3	0.3	0.4
Lowest 10 percent	3.8	0.8	0.8	1.0	1.2	3.8	0.7	0.6	0.6	0.8
Second 25 percent	1.0	0.6	0.6	0.7	0.8	1.0	0.2	0.2	0.2	0.2
Third 25 percent	1.2	0.8	0.7	0.9	1.1	1.2	0.3	0.3	0.3	0.3
Highest 25 percent	1.5	1.0	1.2	1.1	1.0	1.5	0.2	0.2	0.2	0.3
Highest 10 percent	1.7	1.7	2.0	2.0	2.0	1.7	0.4	0.4	0.4	0.4
Establishment characteristics										
Service-providing industries	1.0	0.4	0.4	0.5	0.6	1.0	0.2	0.2	0.2	0.2
Education and health services	1.1	0.8	0.7	0.8	0.8	1.1	0.4	0.4	0.3	0.3
Educational services	0.7	2.3	2.9	2.7	2.6	0.7	0.4	0.4	0.3	0.3
Elementary and secondary schools	0.7	1.0	0.9	1.2	1.6	0.7	0.2	0.2	0.2	0.4
Junior colleges, colleges, and universities	1.4	2.9	3.5	2.9	2.3	1.4	0.7	0.6	0.5	0.5
Healthcare and social assistance	3.2	0.7	0.5	0.8	0.9	3.2	0.4	0.5	0.5	0.5
Hospitals	4.9	0.9	0.7	0.9	1.1	4.9	0.6	0.6	0.6	0.6
Public administration	1.2	0.4	0.6	0.9	1.0	1.2	0.2	0.2	0.2	0.2
1 to 99 workers	2.1	1.0	0.7	1.1	1.2	2.1	0.3	0.3	0.3	0.5
1 to 49 workers	2.7	1.5	1.1	1.6	2.2	2.7	0.4	0.4	0.5	0.7
50 to 99 workers	3.3	1.3	1.0	1.5	1.3	3.3	0.3	0.3	0.3	0.8
100 workers or more	1.0	0.5	0.5	0.6	0.7	1.0	0.2	0.2	0.2	0.2
100 to 499 workers	2.2	1.1	0.8	1.2	1.4	2.2	0.3	0.2	0.3	0.4
500 workers or more	1.1	0.5	0.6	0.7	0.7	1.1	0.3	0.3	0.2	0.2

See footnotes at end of table.

Table 39. Standard errors for consolidated leave plans:¹ Access, State and local government workers, National Compensation Survey, March 2013—Continued

Characteristics	With consolidated leave plan					With no consolidated leave plan				
	Access	Paid days by length of service (Mean number of days)				Access	Paid vacation days by length of service (Mean number of days)			
		1 year	5 years	10 years	20 years		1 year	5 years	10 years	20 years
State government	0.8	1.2	1.4	1.2	1.0	0.8	0.4	0.4	0.3	0.3
Local government	1.4	0.4	0.4	0.6	0.7	1.4	0.1	0.1	0.1	0.2
Geographic areas										
Middle Atlantic	0.8	1.4	1.3	1.7	1.5	0.8	0.3	0.4	0.3	0.3
East North Central	2.2	2.0	2.3	2.1	2.5	2.2	0.4	0.3	0.3	0.3
South Atlantic	1.3	0.7	0.6	0.8	1.2	1.3	0.3	0.3	0.3	0.3
East South Central	2.8	1.6	1.0	0.7	0.8	2.8	1.6	1.5	1.5	1.6
West South Central	2.9	1.1	0.9	1.3	1.3	2.9	0.3	0.4	0.4	0.4
Pacific	2.8	0.4	0.7	1.3	1.3	2.8	0.3	0.4	0.4	0.4

¹ A consolidated leave plan provides a single amount of time-off for workers to use for multiple purposes, such as vacation, illness, or personal business. Those with no consolidated leave plan often have separate leave plans for different purposes.

² Surveyed occupations are classified into wage categories based on the average wage for the occupation, which may include workers with earnings both above and below the threshold. The categories were

formed using percentile estimates generated using data from the National Compensation Survey publication, "Employer Costs for Employee Compensation - March 2013."

NOTE: For definitions of major plans, key provisions, and related terms, see the "Glossary of Employee Benefit Terms" at www.bls.gov/ncs/ebs/glossary20122013.htm.