

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

**THANK YOU FOR ORDERING A
SHRM CUSTOMIZED
PAID LEAVE BENCHMARKING REPORT**

Your report is based on the following criteria:

SELECTION CRITERIA

Industry: All Industries

Staff Size: All Sizes

SHRM Customized Human Capital,
Health Care, Employee Benefits
Prevalence, and Talent Acquisition
Reports are also available. Please visit our
website at shrm.org/benchmarks

LICENSE AGREEMENT FOR THE SHRM CUSTOMIZED BENCHMARKING REPORT

By opening and using this SHRM Customized Benchmarking Report (the “Report”), you (“User”) hereby agree as follows:

(i) That the Society for Human Resource Management is the exclusive copyright owner of the Report.

(ii) Provided that the required fee for use of the Report by User has been paid to SHRM, User has the right, by this License, to use the Report solely for the internal purposes of their employer (“Company”) or for the internal purposes of a single client of Company (“Single Client”), and to make or distribute copies of the Report to other employees within the Company or to employees within the Single Client, provided that such other Company employees or Single Client employees may only use the Report for the internal purposes of the Company or Single Client. Except as allowed above with respect to use by employees of Company for the internal purposes of Company or employees of Single Client for the internal purposes of Single Client, neither User, Company nor Single Client has any right to print, make or distribute any copies, in any media, of the Report.

(iii) Neither User, Company nor Single Client has any right to sell or sublicense, loan or otherwise convey or distribute the Report or any copies thereof in any media to any third parties outside of the Company or Single Client.

© 2017 Society for Human Resource Management. All rights reserved.

The Society for Human Resource Management (SHRM) is the world’s largest HR professional society, representing 285,000 members in more than 165 countries. For nearly seven decades, the Society has been the leading provider of resources serving the needs of HR professionals and advancing the practice of human resource management. SHRM has more than 575 affiliated chapters within the United States and subsidiary offices in China, India and United Arab Emirates. Visit us at shrm.org.

This publication may not be reproduced, stored in a retrieval system or transmitted in whole or in part, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the Society for Human Resource Management, 1800 Duke Street, Alexandria, VA 22314, USA.

Disclaimer

This report is published by the Society for Human Resource Management (SHRM). SHRM cannot accept responsibility for any errors or omissions or any liability resulting from the use or misuse of any such information.

TABLE OF CONTENTS

License Agreement for the SHRM Customized Benchmarking Report	1
A Guide to Your SHRM® Customized Benchmarking Report	3
Customized Tables Based on Your Criteria	5
Paid Leave Glossary of Metric Terms, Definitions and Calculations	32

A GUIDE TO YOUR SHRM® CUSTOMIZED BENCHMARKING REPORT

Understanding the Data

As you compare your own data against data from other organizations, please keep the following in mind:

1. This report is based on data derived from the SHRM Customized Benchmarking Database, which contains organizational data from a random sample of SHRM members. The report is designed to target companies that closely match the selected criteria to allow for a more focused and comparable analysis and interpretation. Therefore, any interpretations of these data should be kept within this context.
2. A deviation between your figure for any benchmarking measure and the comparative figure is not necessarily favorable or unfavorable; it is merely an indication that additional analyses may be needed. Benchmarking measures that relate more closely to the context of your organization's industry and organization staff size are more descriptive and meaningful than information that is more generic in nature, such as all industries combined. The larger

the discrepancy between your figure and those found in this report, the greater the need for additional scrutiny.

3. In cases where you determine that potentially serious deviations do exist, it may be helpful to go back and calculate the same benchmarking measure for your organization over the past several years to identify any trends that may exist.
4. The information in this report should be used as a tool for decision-making rather than an absolute standard. Because companies differ in their overall business strategy, location, staff size and other factors, any two companies can be well managed, yet some of their benchmarking measures may differ greatly. No decision should be made solely based on the results of any one study.

Working with the Data

The information in this report is designed to be a tool to help you evaluate decisions and activities that affect your organization. When reviewing these data, it is important

to realize that business strategy, organizational culture, leadership behaviors and industry pressures are just a few of the many factors that drive various organizational measures. Absolute measures are not meaningful in isolation—they should be compared with one or more measures to determine whether a satisfactory level exists. Other measures, for example, might be your organization’s past results in this area or comparatives based on organizational staff size, industry or geographic location.

Each table in the report contains customized benchmarks in aggregated form. There may be discrepancies between your organization’s benchmarks and the average or median numbers for a particular category. It is particularly helpful to communicate to stakeholders that just because your organization has benchmarks that are different from the average or median, it does not mean they are favorable or unfavorable. Rather, it may be the result of a particular total organizational strategy, special circumstances or other business initiatives

that cause differences with your organization’s benchmarks.

Notes

The data in this report were collected from November 2015 to January 2016 and reflect the previous 12 months.

The number of respondents, indicated by “n,” represents the organizations that responded to the specific benchmark. Therefore, the number of peer organizations may vary from benchmark to benchmark. The percentile is the percentage of responses in a group that have values less than or equal to that particular value. The median is the 50th percentile. The average, or mean, is the sum of the responses divided by the total number of responses.

Some benchmarks are less frequently collected by organizations or may be more difficult to obtain. Some data are not displayed when there are fewer than five organizations for a specific metric.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID TIME OFF (PTO) PLANS

	n	Offered	Not Offered
PTO leave plan for full-time employees	2,665	57%	43%
PTO leave plan for part-time employees	2,665	29%	71%
Unlimited PTO leave plan for full-time employees	1,521	4%	96%
Organizations allow employees to roll over unused PTO leave	1,326	77%	23%
Organizations pay any portion of unused PTO leave upon voluntary termination	1,273	85%	15%

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID TIME OFF PLANS

	n	PTO Leave Accrual
By anniversary date	303	22%
By calendar year	329	24%
By fiscal year	54	4%
By month	139	10%
By pay period	509	37%
By other time period	57	4%

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID TIME OFF PLANS

	n	25th Percentile	Median	75th Percentile	Average
Waiting period, in days, for newly hired employees to start accruing PTO	1,338	0	0	12	26
Waiting period, in days, for newly hired employees to be eligible to take PTO	1,399	0	30	90	59
PTO days advanced to newly hired employees	1,315	0	0	12	6
Average PTO days offered per year	163	7	15	20	18
Average PTO days offered per year to part-time employees	49	6	12	15	12
Maximum number of PTO days an employee can roll over into the following year	669	5	10	25	19
Percentage of employees who used all allotted PTO	653	33%	80%	95%	64%

* Metrics with a sample size (“n”) of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID TIME OFF PLANS

	n	25th Percentile	Median	75th Percentile	Average
PTO days for less than one year of service	948	8	14	17	13
PTO days for one year of service	1,055	10	15	18	15
PTO days for two years of service	1,047	12	15	18	15
PTO days for three years of service	1,041	13	15	20	16

* Metrics with a sample size ("n") of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID TIME OFF PLANS

	n	25th Percentile	Median	75th Percentile	Average
PTO days for four years of service	1,037	14	15	20	17
PTO days for five through nine years of service	1,060	16	20	23	20
PTO days for 10 through 19 years of service	1,020	20	25	28	24
PTO days for 20 or more years of service	966	21	25	30	26

* Metrics with a sample size ("n") of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID VACATION PLANS

	n	Offered	Not Offered
Paid vacation leave plan for full-time employees	2,454	58%	42%
Paid vacation leave plan for part-time employees	2,454	24%	76%
Unlimited paid vacation leave plan for full-time employees	1,403	2%	98%
Organizations allow employees to roll over unused paid vacation leave	1,294	68%	32%
Organizations pay any portion of unused paid vacation leave upon voluntary termination	1,255	91%	9%

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID VACATION PLANS

	n	Paid Vacation Leave Accrual
By anniversary date	331	25%
By calendar year	331	25%
By fiscal year	73	6%
By month	162	12%
By pay period	388	29%
By other time period	37	3%

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID VACATION PLANS

	n	25th Percentile	Median	75th Percentile	Average
Waiting period, in days, for newly hired employees to start accruing paid vacation leave	1,278	0	0	30	42
Waiting period, in days, for newly hired employees to be eligible to take paid vacation leave	1,313	0	90	180	100
Paid vacation days advanced to newly hired employees	1,260	0	0	10	4
Average paid vacation days offered per year	105	10	15	20	16
Average paid vacation days offered per year to part-time employees	28	7	10	15	11
Maximum number of paid vacation days an employee can roll over into the following year	657	5	12	30	19
Percentage of employees who used all allotted paid vacation leave	632	41%	85%	95%	68%

* Metrics with a sample size (“n”) of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID VACATION PLANS

	n	25th Percentile	Median	75th Percentile	Average
Paid vacation days for less than one year of service	983	5	10	10	8
Paid vacation days for one year of service	1,088	10	10	12	10
Paid vacation days for two years of service	1,079	10	10	12	11
Paid vacation days for three years of service	1,075	10	10	14	12

* Metrics with a sample size (“n”) of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID VACATION PLANS

	n	25th Percentile	Median	75th Percentile	Average
Paid vacation days for four years of service	1,072	10	10	15	12
Paid vacation days for five through nine years	1,085	14	15	17	15
Paid vacation days for 10 through 19 years of service	1,045	18	20	20	19
Paid vacation days for 20 or more years of service	1,019	20	20	25	22

* Metrics with a sample size ("n") of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID SICK LEAVE PLANS

	n	Offered	Not Offered
Paid sick leave plan for full-time employees	2,340	53%	47%
Paid sick leave plan for part-time employees	2,340	27%	73%
Unlimited paid sick leave plan for full-time employees	1,216	9%	91%
Organizations allow employees to roll over unused paid sick leave	1,119	63%	37%
Organizations pay any portion of unused paid sick leave upon voluntary termination	1,085	13%	87%

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID SICK LEAVE PLANS

	n	Paid Sick Leave Accrual
By anniversary date	134	12%
By calendar year	351	31%
By fiscal year	79	7%
By month	147	13%
By pay period	339	30%
By other time period	70	6%

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID SICK LEAVE PLANS

	n	25th Percentile	Median	75th Percentile	Average
Waiting period, in days, for newly hired employees to start accruing paid sick leave	1,064	0	0	7	22
Waiting period, in days, for newly hired employees to be eligible to take paid sick leave	1,178	0	30	90	50
Paid sick leave days advanced to newly hired employees	1,061	0	0	5	4
Average paid sick leave days offered per year	926	5	8	12	11
Average paid sick leave days offered per year to part-time employees	426	4	5	8	7
Maximum number of paid sick leave days an employee can roll over into the following year	354	8	30	72	46
Percentage of employees who used all allotted paid sick leave	421	10%	33%	80%	43%

* Metrics with a sample size ("n") of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID SICK LEAVE PLANS

	n	25th Percentile	Median	75th Percentile	Average
Paid sick leave days for less than one year of service	71	3	6	10	7
Paid sick leave days for one year of service	78	5	8	12	10
Paid sick leave days for two years of service	74	5	10	12	11
Paid sick leave days for three years of service	73	6	10	15	13

* Metrics with a sample size ("n") of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID SICK LEAVE PLANS

	n	25th Percentile	Median	75th Percentile	Average
Paid sick leave days for four years of service	71	6	10	15	14
Paid sick leave days for five through nine years of service	72	8	12	20	18
Paid sick leave days for 10 through 19 years of service	68	10	13	21	19
Paid sick leave days for 20 or more years of service	63	10	13	23	19

* Metrics with a sample size ("n") of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID PERSONAL LEAVE PLANS

	n	Offered	Not Offered
Paid personal leave plan for full-time employees	2,302	23%	77%
Paid personal leave plan for part-time employees	2,302	9%	91%
Unlimited paid personal leave plan for full-time employees	512	4%	96%
Organizations allow employees to roll over unused paid personal leave	482	20%	80%
Organizations pay any portion of unused paid personal leave upon voluntary termination	463	23%	77%

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID PERSONAL LEAVE PLANS

	n	Paid Personal Leave Accrual
By anniversary date	77	16%
By calendar year	206	43%
By fiscal year	72	15%
By month	27	6%
By pay period	57	12%
By other time period	45	9%

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID PERSONAL LEAVE PLANS

	n	25th Percentile	Median	75th Percentile	Average
Waiting period, in days, for newly hired employees to start accruing paid personal leave	447	0	0	30	37
Waiting period, in days, for newly hired employees to be eligible to take paid personal leave	475	0	30	90	68
Paid personal days advanced to newly hired employees	461	0	2	3	2
Average paid personal days offered per year to employees	381	2	3	5	4
Average paid personal days offered per year to part-time employees	140	2	2	4	4
Maximum number of paid personal days an employee can roll over into the following year	50	2	5	10	10
Percentage of employees who used all allotted paid personal leave	239	70%	95%	100%	75%

* Metrics with a sample size (“n”) of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID PERSONAL LEAVE PLANS

	n	25th Percentile	Median	75th Percentile	Average
Paid personal leave days for less than one year of service	39	1	4	15	8
Paid personal leave days for one year of service	44	2	6	15	9
Paid personal leave days for two years of service	42	2	5	15	9
Paid personal leave days for three years of service	44	3	8	19	10

* Metrics with a sample size ("n") of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID PERSONAL LEAVE PLANS

	n	25th Percentile	Median	75th Percentile	Average
Paid personal leave days for four years of service	42	2	9	19	12
Paid personal leave days for five through nine years of service	46	3	15	22	14
Paid personal leave days for 10 through 19 years of service	42	4	10	26	16
Paid personal leave days for 20 or more years of service	41	4	8	27	16

* Metrics with a sample size (“n”) of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID HOLIDAYS

	n	25th Percentile	Median	75th Percentile	Average
Paid holidays per year	2,234	6	8	10	7
Paid holidays per year for part-time employees	1,889	0	2	9	4
Floating holidays per year	653	1	1	2	2

* Metrics with a sample size (“n”) of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID BEREAVEMENT LEAVE

	n	Offered	Not Offered
Paid bereavement leave for full-time employees	2,277	88%	12%

	n	25th Percentile	Median	75th Percentile	Average
Days of paid bereavement leave for loss of a spouse	1,928	3	3	5	4
Days of paid bereavement leave for loss of a same-sex domestic partner	1,693	3	3	3	3
Days of paid bereavement leave for loss of an opposite-sex domestic partner	1,663	3	3	3	3

* Metrics with a sample size (“n”) of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID BEREAVEMENT LEAVE

	n	25th Percentile	Median	75th Percentile	Average
Days of paid bereavement leave for loss of a child	1,926	3	3	5	4
Days of paid bereavement leave for loss of a parent	1,919	3	3	3	3
Days of paid bereavement leave for loss of a sibling	1,886	3	3	3	3
Days of paid bereavement leave for loss of a grandparent	1,865	3	3	3	3
Days of paid bereavement leave for loss of a grandchild	1,811	3	3	3	3
Days of paid bereavement leave for loss of an extended family member	1,519	0	1	2	1

* Metrics with a sample size (“n”) of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID SABBATICAL LEAVE

	n	Offered	Not Offered
Paid sabbatical program for full-time employees	2,277	4%	96%

	n	25th Percentile	Median	75th Percentile	Average
Maximum number of paid sabbatical days available to eligible employees	73	25	90	184	132

* Metrics with a sample size (“n”) of less than 5 are not displayed.

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID CIVIC LEAVE

	n	Offered	Not Offered
Paid jury duty leave	2,276	75%	25%
Paid military leave	2,276	53%	47%
Paid leave to vote in elections	2,276	37%	63%

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID PARENTAL LEAVE

	n	Offered	Not Offered
Paid maternity leave prevalence	2,274	15%	85%
Paid paternity leave prevalence	2,274	14%	86%
Paid adoption leave prevalence	2,274	11%	89%

SHRM CUSTOMIZED PAID LEAVE BENCHMARKING REPORT

PAID PARENTAL LEAVE

	n	25th Percentile	Median	75th Percentile	Average
Paid maternity leave days	312	15	30	60	41
Paid paternity leave days	270	5	10	30	22
Paid adoption leave days	227	10	20	40	31

PAID LEAVE GLOSSARY OF METRIC TERMS, DEFINITIONS AND CALCULATIONS

Statistical Definitions

“ n ”

The letter “n” in tables and figures indicates the number of respondents to each question. In other words, when it is noted that n = 25, it indicates that the number of respondents was 25.

Percentile

The percentile is the percentage of responses in a group that have values less than or equal to that particular value. For example, when data are arranged from lowest to highest, the 25th percentile is the point at which 75% of the data are above it and 25% are below it. Conversely, the 75th percentile is the point at which 25% of the data are above it and 75% are below it.

Median (50th percentile)

The median is the midpoint of the set of numbers or values arranged in ascending order. It is recommended that the median is used as a basis for all interpretations of the

data when the average and median are discrepant.

Average

The average is the sum of the responses divided by the total number of responses. It is also known as the mean. This measure is affected more than the median by the occurrence of outliers (extreme values). For this reason, the average reported may be greater than the 75th percentile or less than the 25th percentile.

Paid Time Off (PTO) Plans

Paid time off plans

A paid time off (PTO) plan includes sick, vacation and personal days all in one plan. This excludes paid holidays such as Labor Day, Memorial Day and Thanksgiving.

PTO leave plan for full-time employees

This metric indicates the percentage of organizations offering a PTO plan to full-time employees.

PTO leave plan for part-time employees

This metric indicates the percentage of organizations offering a PTO plan to part-time employees.

Unlimited PTO leave plan for full-time employees

This metric indicates the percentage of organizations offering unlimited PTO to full-time employees.

Organizations allow employees to roll over unused PTO leave

This metric indicates the percentage of organizations that allow full-time employees to carry over unused PTO into the subsequent year.

Organizations pay any portion of unused PTO leave upon voluntary termination

This metric indicates the percentage of organizations that compensate full-time employees for unused PTO at the point of voluntary separation.

Organizations with PTO leave accrual by anniversary date

This metric indicates the percentage of organizations in which full-time employees accrue PTO leave annually by date of hire.

Organizations with PTO leave accrual by calendar year

This metric indicates the percentage of organizations in which full-time employees accrue PTO leave annually by the calendar year.

Organizations with PTO leave accrual by fiscal year

This metric indicates the percentage of organizations in which full-time employees accrue PTO leave annually by the fiscal year.

Organizations with PTO leave accrual by month

This metric indicates the percentage of organizations in which full-time employees accrue PTO leave monthly.

Organizations with PTO leave accrual by pay period

This metric indicates the percentage of organizations in which full-time employees accrue PTO leave by pay period.

Organizations with PTO leave accrual by other time period

This metric indicates the percentage of organizations in which full-time employees accrue PTO leave by methods different from those already listed.

Waiting period, in days, for newly hired employees to start accruing PTO

This metric indicates the period of time from the date of hire until the date a full-time employee begins to accrue PTO.

Waiting period, in days, for newly hired employees to be eligible to take PTO

This metric indicates the period of time from the date of hire until the date a full-time employee is able to use PTO.

PTO days advanced to newly hired employees

This metric indicates the amount of PTO days advanced to newly hired full-time employees before they have accrued PTO leave.

Average PTO days offered per year

This metric indicates the average amount of PTO days offered to full-time employees annually.

Average PTO days offered per year to part-time employees

This metric indicates the average amount of PTO days offered to part-time employees annually.

Maximum number of PTO days an employee can roll over into the following year

This metric indicates the maximum number of unused PTO days full-time employees can carry over into the subsequent year.

Percentage of employees who used all allotted PTO

This metric indicates the percentage of full-time employees who used all allotted PTO days in a given year.

PTO days for less than one year of service

This metric indicates the number of PTO days full-time employees with less than one year of service accrue annually.

PTO days for one year of service

This metric indicates the number of PTO days full-time employees with one year of service accrue annually.

PTO days for two years of service

This metric indicates the number of PTO days full-time employees with two years of service accrue annually.

PTO days for three years of service

This metric indicates the number of PTO days full-time employees with three years of service accrue annually.

PTO days for four years of service

This metric indicates the number of PTO days full-time employees with four years of service accrue annually.

PTO days for five through nine years of service

This metric indicates the average number of PTO days full-time employees with five through nine years of service accrue annually.

PTO days for 10 through 19 years of service

This metric indicates the average number of PTO days full-time employees with 10 through 19 years of service accrue annually.

PTO days for 20 or more years of service

This metric indicates the average number of PTO days full-time employees with 20 or more years of service accrue annually.

Paid Vacation Plans

Paid vacation plans

A paid vacation plan is a stand-alone plan that provides employees with paid leave from work, which is typically taken in increments of days or weeks. This excludes

paid holidays such as Labor Day, Memorial Day and Thanksgiving.

Paid vacation leave plan for full-time employees

This metric indicates the percentage of organizations offering a paid vacation plan to full-time employees.

Paid vacation leave plan for part-time employees

This metric indicates the percentage of organizations offering a paid vacation plan to part-time employees.

Unlimited paid vacation leave plan for full-time employees

This metric indicates the percentage of organizations offering unlimited paid vacation to full-time employees.

Organizations allow employees to roll over unused paid vacation leave

This metric indicates the percentage of organizations that allow full-time employees to carry over unused paid vacation into the subsequent year.

Organizations pay any portion of unused paid vacation leave upon voluntary termination

This metric indicates the percentage of organizations that compensate full-time employees for unused paid vacation at the point of voluntary separation.

Organizations with paid vacation leave accrual by anniversary date

This metric indicates the percentage of organizations that accrue full-time

employee paid vacation leave annually by date of hire.

Organizations with paid vacation leave accrual by calendar year

This metric indicates the percentage of organizations in which full-time employees accrue paid vacation leave annually by the calendar year.

Organizations with paid vacation leave accrual by fiscal year

This metric indicates the percentage of organizations in which full-time employees accrue paid vacation leave annually by the fiscal year.

Organizations with paid vacation leave accrual by month

This metric indicates the percentage of organizations in which full-time employees accrue paid vacation leave monthly.

Organizations with paid vacation leave accrual by pay period

This metric indicates the percentage of organizations in which full-time employees accrue paid vacation leave by pay period.

Organizations with paid vacation leave accrual by other time period

This metric indicates the percentage of organizations in which full-time employees accrue paid vacation leave by methods different from those already listed.

Waiting, period in days, for newly hired employees to start accruing paid vacation leave

This metric indicates the period of time from the date of hire until the date a full-

time employee begins to accrue paid vacation.

Waiting period, in days, for newly hired employees to be eligible to take paid vacation leave

This metric indicates the period of time from the date of hire until the date a full-time employee is able to use paid vacation.

Paid vacation days advanced to newly hired employees

This metric indicates the amount of paid vacation days advanced to newly hired full-time employees before they have accrued paid vacation leave.

Average paid vacation days offered per year

This metric indicates the average amount of paid vacation days offered to full-time employees annually.

Average paid vacation days offered per year to part-time employees

This metric indicates the average amount of paid vacation days offered to part-time employees annually.

Maximum number of paid vacation days an employee can roll over into the following year

This metric indicates the maximum number of unused paid vacation days full-time employees can carry over into the subsequent year.

Percentage of employees who used all allotted paid vacation leave

This metric indicates the percentage of full-time employees that used all allotted paid vacation leave days.

Paid vacation days for less than one year of service

This metric indicates the number of paid vacation days full-time employees with less than one year of service accrue annually.

Paid vacation days for one year of service

This metric indicates the number of paid vacation days full-time employees with one year of service accrue annually.

Paid vacation days for two years of service

This metric indicates the number of paid vacation days full-time employees with two years of service accrue annually.

Paid vacation days for three years of service

This metric indicates the number of paid vacation days full-time employees with three years of service accrue annually.

Paid vacation days for four years of service

This metric indicates the number of paid vacation days full-time employees with four years of service accrue annually.

Paid vacation days for five through nine years of service

This metric indicates the average number of paid vacation days full-time employees with five through nine years of service accrue annually.

Paid vacation days for 10 through 19 years of service

This metric indicates the average number of paid vacation days full-time employees with 10 through 19 years of service accrue annually.

Paid vacation days for 20 or more years of service

This metric indicates the average number of paid vacation days full-time employees with 20 or more years of service accrue annually.

Paid Sick Leave Plans

Paid sick leave plans

A paid sick leave plan is a stand-alone plan providing employees with paid leave for absences from work caused by illness or injury, appointments, and travel time to and from health care facilities. These plans sometimes provide paid leave for employees caring for immediate family members.

Paid sick leave plan for full-time employees

This metric indicates the percentage of organizations offering a paid sick leave plan to full-time employees.

Paid sick leave plan for part-time employees

This metric indicates the percentage of organizations offering a paid sick leave plan to part-time employees.

Unlimited paid sick leave plan for full-time employees

This metric indicates the percentage of organizations offering unlimited paid sick leave to full-time employees.

Organizations allow employees to roll over unused paid sick leave

This metric indicates the percentage of organizations that allow full-time employees to carry over unused paid sick leave into the subsequent year.

Organizations pay any portion of unused paid sick leave upon voluntary termination

This metric indicates the percentage of organizations that compensate full-time employees for unused paid sick leave at the point of voluntary separation.

Organizations with paid sick leave accrual by anniversary date

This metric indicates the percentage of organizations in which full-time employees accrue paid sick leave annually by date of hire.

Organizations with paid sick leave accrual by calendar year

This metric indicates the percentage of organizations in which full-time employees accrue paid sick leave annually by the calendar year.

Organizations with paid sick leave accrual by fiscal year

This metric indicates the percentage of organizations in which full-time employees

accrue paid sick leave annually by the fiscal year.

Organizations with paid sick leave accrual by month

This metric indicates the percentage of organizations in which full-time employees accrue paid sick leave monthly.

Organizations with paid sick leave accrual by pay period

This metric indicates the percentage of organizations in which full-time employees accrue paid sick leave by pay period.

Organizations with paid sick leave accrual by other time period

This metric indicates the percentage of organizations in which full-time employees accrue paid sick leave by methods different from those already listed.

Waiting period, in days, for newly hired employees to start accruing paid sick leave

This metric indicates the period of time from the date of hire until the date a full-time employee begins to accrue paid sick leave.

Waiting period, in days, for newly hired employees to be eligible to take paid sick leave

This metric indicates the period of time from the date of hire until the date a full-time employee is able to use paid sick leave.

Paid sick leave days advanced to newly hired employees

This metric indicates the amount of paid sick leave days advanced to newly hired full-

time employees before they have accrued paid sick leave.

Average paid sick leave days offered per year

This metric indicates the average amount of paid sick leave days offered to full-time employees annually.

Average paid sick leave days offered per year to part-time employees

This metric indicates the average amount of paid sick leave days offered to part-time employees annually.

Maximum number of paid sick leave days an employee can roll over into the following year

This metric indicates the maximum number of unused paid sick leave days full-time employees can carry over into the subsequent year.

Percentage of employees who used all allotted paid sick leave

This metric indicates the percentage of full-time employees that used all allotted paid sick leave days.

Paid sick leave days for less than one year of service

This metric indicates the number of paid sick leave days full-time employees with less than one year of service accrue annually.

Paid sick leave days for one year of service

This metric indicates the number of paid sick leave days full-time employees with one year of service accrue annually.

Paid sick leave days for two years of service

This metric indicates the number of paid sick leave days full-time employees with two years of service accrue annually.

Paid sick leave days for three years of service

This metric indicates the number of paid sick leave days full-time employees with three years of service accrue annually.

Paid sick leave days for four years of service

This metric indicates the number of paid sick leave days full-time employees with four years of service accrue annually.

Paid sick leave days for five through nine years of service

This metric indicates the average number of paid sick leave days full-time employees with five through nine years of service accrue annually.

Paid sick leave days for 10 through 19 years of service

This metric indicates the average number of paid sick leave days full-time employees with 10 through 19 years of service accrue annually.

Paid sick leave days for 20 or more years of service

This metric indicates the average number of paid sick leave days full-time employees with 20 or more years of service accrue annually.

Paid Personal Leave Plans

Paid personal leave plans

A paid personal leave plan provides employees with paid leave for any purpose an employee chooses or any purpose that may not be covered by a paid vacation or paid sick leave plan. This excludes paid holidays such as Labor Day, Memorial Day and Thanksgiving.

Paid personal leave plan for full-time employees

This metric indicates the percentage of organizations offering a paid personal leave plan to full-time employees.

Paid personal leave plan for part-time employees

This metric indicates the percentage of organizations offering a paid personal leave plan to part-time employees.

Unlimited paid personal leave plan for full-time employees

This metric indicates the percentage of organizations offering unlimited paid personal leave to full-time employees.

Organizations allow employees to roll over unused paid personal leave

This metric indicates the percentage of organizations that allow full-time employees to carry over unused paid personal leave into the subsequent year.

Organizations pay any portion of unused paid personal leave upon voluntary termination

This metric indicates the percentage of organizations that compensate full-time

employees for unused paid personal leave at the point of voluntary separation.

Organizations with paid personal leave accrual by anniversary date

This metric indicates the percentage of organizations in which full-time employees accrue paid personal leave annually by date of hire.

Organizations with paid personal leave accrual by calendar year

This metric indicates the percentage of organizations in which full-time employees accrue paid personal leave annually by the calendar year.

Organizations with paid personal leave accrual by fiscal year

This metric indicates the percentage of organizations in which full-time employees accrue paid personal leave annually by the fiscal year.

Organizations with paid personal leave accrual by month

This metric indicates the percentage of organizations in which full-time employees accrue paid personal leave monthly.

Organizations with paid personal leave accrual by pay period

This metric indicates the percentage of organizations in which full-time employees accrue paid personal leave by pay period.

Organizations with paid personal leave accrual by other time period

This metric indicates the percentage of organizations in which full-time employees

accrue paid personal leave by methods different from those already listed.

Waiting period, in days, for newly hired employees to start accruing paid personal leave

This metric indicates the period of time from the date of hire until the date a full-time employee begins to accrue paid personal leave.

Waiting period, in days, for newly hired employees to be eligible to take paid personal leave

This metric indicates the period of time from the date of hire until the date a full-time employee is able to use paid personal leave.

Paid personal leave days advanced to newly hired employees

This metric indicates the amount of paid personal leave days advanced to newly hired full-time employees before they have accrued personal leave.

Average paid personal leave days offered per year

This metric indicates the average amount of paid personal leave days offered to full-time employees annually.

Average paid personal leave days offered per year to part-time employees

This metric indicates the average amount of paid personal leave days offered to part-time employees annually.

Maximum number of paid personal leave days an employee can roll over into the following year

This metric indicates the maximum number of unused paid personal leave days full-time employees can carry over into the subsequent year.

Percentage of employees who used all allotted paid personal leave

This metric indicates the percentage of full-time employees that used all allotted paid personal leave days.

Paid personal leave days for less than one year of service

This metric indicates the number of paid personal leave days full-time employees with less than one year of service accrue annually.

Paid personal leave days for one year of service

This metric indicates the number of paid personal leave days full-time employees with one year of service accrue annually.

Paid personal leave days for two years of service

This metric indicates the number of paid personal leave days full-time employees with two years of service accrue annually.

Paid personal leave days for three years of service

This metric indicates the number of paid personal leave days full-time employees with three years of service accrue annually.

Paid personal leave days for four years of service

This metric indicates the number of paid personal leave days full-time employees with four years of service accrue annually.

Paid personal leave days for five through nine years of service

This metric indicates the average number of paid personal leave days full-time employees with five through nine years of service accrue annually.

Paid personal leave days for 10 through 19 years of service

This metric indicates the average number of paid personal leave days full-time employees with 10 through 19 years of service accrue annually.

Paid personal leave days for 20 or more years of service

This metric indicates the average number of paid personal leave days full-time employees with 20 or more years of service accrue annually.

Paid Holidays

Paid holidays per year

This metric indicates the number of paid holidays an organization offers full-time employees.

Paid holidays per year for part-time employees

This metric indicates the number of paid holidays an organization offers part-time employees.

Floating holidays per year

This metric indicates the number of floating holidays an organization offers employees in a calendar year. A floating holiday provides an employee paid time off to observe a holiday not observed by the organization.

Paid Bereavement Leave

Paid bereavement leave for full-time employees

This metric indicates the percentage of organizations offering bereavement leave for full-time employees. Bereavement leave provides paid time off from work for an employee to attend or arrange funeral or memorial services for a deceased individual.

Days of paid bereavement leave for loss of a spouse

This metric indicates the number of bereavement days provided to an employee for the death of a spouse.

Days of paid bereavement leave for loss of a same-sex domestic partner

This metric indicates the number of bereavement days provided to an employee for the death of a same-sex domestic partner.

Days of paid bereavement leave for loss of an opposite-sex domestic partner

This metric indicates the number of bereavement days provided to an employee for the death of an opposite-sex domestic partner.

Days of paid bereavement leave for loss of a child

This metric indicates the number of bereavement days provided to an employee for the death of a child.

Days of paid bereavement leave for loss of a parent

This metric indicates the number of bereavement days provided to an employee for the death of a parent.

Days of paid bereavement leave for loss of a sibling

This metric indicates the number of bereavement days provided to an employee for the death of a sibling.

Days of paid bereavement leave for loss of a grandparent

This metric indicates the number of bereavement days provided to an employee for the death of a grandparent.

Days of paid bereavement leave for loss of a grandchild

This metric indicates the number of bereavement days provided to an employee for the death of a grandchild.

Days of paid bereavement leave for loss of an extended family member

This metric indicates the number of bereavement days provided to an employee for the death of an extended family member (e.g., cousin, aunt, uncle, niece, nephew).

Paid Sabbatical Leave

Paid sabbatical leave

Sabbatical leave is paid time from work to accomplish professional development objectives.

Paid sabbatical program for full-time employees

This metric indicates the percentage of organizations that offer sabbatical leave to full-time employees.

Maximum number of paid sabbatical days available to eligible employees

This metric indicates the maximum number of paid days offered to full-time employees eligible for sabbatical leave.

Paid Civic Leave

Paid civic leave

Paid civic leave refers to paid time from work that is beyond what is required by law to perform civic obligations such as jury duty, military service or voter participation.

Paid jury duty leave

This metric indicates the percentage of organizations that offer paid leave for jury duty beyond what is required by law.

Paid military leave

This metric indicates the percentage of organizations that offer paid leave for military service beyond what is required by law.

Paid leave to vote in elections

This metric indicates the percentage of organizations that offer employees paid leave to vote in elections during the work day.

Paid Parental Leave

Paid maternity leave prevalence

The percentage of organizations that offer female employees paid time off for the birth of a child beyond what is required by law.

Paid paternity leave prevalence

The percentage of organizations that offer male employees paid time off for the birth of a child beyond what is required by law.

Paid adoption leave prevalence

The percentage of organizations that offer employees paid time off for the adoption of a child beyond what is required by law.

Paid maternity leave days

The number of days organizations offer female employees paid time off for the birth of a child beyond what is required by law.

Paid paternity leave days

The number of days organizations offer male employees paid time off for the birth of a child beyond what is required by law.

Paid adoption leave days

The number of days organizations offer employees paid time off for the adoption of a child beyond what is required by law.