

Employee and Worksite Perspectives of the Family and Medical Leave Act: Supplemental Results from the 2018 Surveys

July 2020

Submitted to:

Kuang-chi Chang
U.S. Department of Labor
The Chief Evaluation Office
200 Constitution Avenue, NW
Washington, DC 20210

Submitted by:

Abt Associates
6130 Executive Boulevard
Rockville, MD 20852

Authors:

Scott Brown
Jane Herr
Radha Roy
Jacob Alex Klerman

This report was prepared for the U.S. Department of Labor (DOL), Chief Evaluation Office by Abt Associates, under contract number DOLQ129633231/DOL-OPS-16-U-00141. The views expressed are those of the authors and should not be attributed to DOL, nor does mention of trade names, commercial products, or organizations imply endorsement of same by the U.S. government.

CONTENTS

Appendix A. Key Definitions..... 1

 A.1 Worksite FMLA Coverage Status 1

 A.2 Employee FMLA Eligibility Status..... 1

 A.3 Paid Leave State Status and New York State Paid Leave Classification..... 2

 A.4 Low-Wage Worker Status 3

Appendix B. Detailed Survey Results 4

List of Exhibits

Appendix Exhibit B1-1.	Demographic information on Employee Survey respondents	5
Appendix Exhibit B1-2.	Income, earnings, and employment information on Employee Survey respondents	6
Appendix Exhibit B1-3.	Description of worksites in 2018 Worksite Survey sample	7
Appendix Exhibit B2-1.	Percentage of employees eligible for FMLA and reasons for ineligibility, by demographics.....	8
Appendix Exhibit B2-2.	Simulated percentage of employees eligible for FMLA, based on minimum worksite size requirement	9
Appendix Exhibit B2-3.	Simulated percentage of employees eligible for FMLA, based on changes in minimum hours worked requirement.....	9
Appendix Exhibit B2-4.	Employee awareness of FMLA	10
Appendix Exhibit B2-5.	Percentage of employees eligible for FMLA, by self-reported and estimated FMLA eligibility and employee characteristic.....	11
Appendix Exhibit B2-6.	Employee knowledge of qualifying FMLA reasons.....	13
Appendix Exhibit B2-7.	Proportion of worksites that self-report being covered by FMLA.....	14
Appendix Exhibit B2-8.	Comparison of self-reported worksite FMLA coverage rates to estimated rates, by worksite and firm size and by industry	14
Appendix Exhibit B3-1.	Percentage of employees with access to leave, by whether worksite is covered by FMLA and reason for leave.....	15
Appendix Exhibit B3-2.	Average length of leave allowed (in business days) by worksites not covered by FMLA that allow leave for at least one qualifying FMLA reason by reason for leave	16
Appendix Exhibit B3-3.	FMLA-related policies at worksites not covered by FMLA	16
Appendix Exhibit B3-4.	Percentage of employees at worksites that allow leave for at least one qualifying FMLA reason and that are offered pay on leave, by whether worksite is covered by FMLA	17
Appendix Exhibit B3-5.	Paid leave benefits offered to employees, by whether all, some, or no employees at the worksite are offered benefit	17
Appendix Exhibit B3-6.	Percentage of employees at worksites that offer paid leave benefits to all employees at the worksite, by benefit type and whether worksite is covered by FMLA.....	18
Appendix Exhibit B3-7.	Percentage of employees offered paid leave where worksites offer leave to some but not all employees, by benefit type, employee tenure and type of staff	18
Appendix Exhibit B3-8.	Percentage of employees with access to paid leave, by type of leave and select subgroups	19
Appendix Exhibit B4-1.	Percentage of employees who took leave in the past 12 months for a qualifying FMLA reason, by select subgroups	20
Appendix Exhibit B4-2.	Percentage of employees who took leave in the past 12 months for a qualifying FMLA reason, by demographic characteristics.....	21
Appendix Exhibit B4-3.	Reasons for taking most recent leave in past 12 months.....	22
Appendix Exhibit B4-4.	Length of most recent and longest leave for a qualifying FMLA reason in past 12 months, by select subgroups	23

Appendix Exhibit B4-5.	Average length of most recent leave for a qualifying FMLA reason in past 12 months, by demographic characteristics (in business days)	24
Appendix Exhibit B4-6.	Average length of most recent leave taken in the past 12 months, by reason for leave	25
Appendix Exhibit B4-7.	Prevalence and length of intermittent leaves taken for most recent leave for a qualifying FMLA reason in past 12 months	26
Appendix Exhibit B4-8.	Medical reasons for taking intermittent leave	27
Appendix Exhibit B4-9.	Other household members' leave taking behavior for most recent leave	28
Appendix Exhibit B4-10.	Use and types of FMLA leave	29
Appendix Exhibit B5-1.	Percentage of employees receiving full, partial, or no pay while on most recent leave in the past 12 months, by select subgroups.....	30
Appendix Exhibit B5-2.	Percentage of employees receiving full, partial, or no pay while on most recent leave in the past 12 months, by duration of leave	30
Appendix Exhibit B5-3.	Source of pay received among all employees who received pay while on most recent leave in past 12 months, by select subgroups	31
Appendix Exhibit B5-4.	Source of pay received among all employees who received pay while on most recent leave in past 12 months, by duration of leave.....	31
Appendix Exhibit B5-5.	Health insurance benefits while on leave, by select subgroups	32
Appendix Exhibit B5-6.	Percentage of employees experiencing degrees of financial difficulty in “making ends meet” while on leave and methods used to cover lost earnings among employees who receive partial or no pay while on leave	33
Appendix Exhibit B5-7.	Reasons for returning to work among leave takers, by select subgroups	34
Appendix Exhibit B5-8.	Employment detail among employees who returned to work after taking leave, by select subgroups	35
Appendix Exhibit B5-9.	Percentage of employees reporting experiencing negative effects from taking leave, by select subgroups	36
Appendix Exhibit B6-1.	Percentage of employees with unmet need for leave in past 12 months for a qualifying FMLA reason, by select subgroups.....	37
Appendix Exhibit B6-2.	Rate of Unmet Need for Leave for a Qualifying FMLA Reason in the Past 12 Months, by Demographic Characteristics	38
Appendix Exhibit B6-3.	Reasons for Needing Leave Among Those With Unmet Need for Leave	40
Appendix Exhibit B6-4.	Reasons That Needed Leave Was Not Taken	41
Appendix Exhibit B6-5.	Actions Taken in Lieu of Taking Leave, By Select Subgroups.....	43
Appendix Exhibit B7-1.	Reasons for Denial of FMLA Leave Applications by Worksites Covered by FMLA	44
Appendix Exhibit B7-2.	Notification Practices and Timing Policies at Worksites Covered by FMLA	44
Appendix Exhibit B7-3.	Requirement for Medical Certification at Worksites Covered by FMLA.....	45

Appendix Exhibit B7-4.	Most Commonly Used Method to Cover Work When Employees Take Leave for a Week or Longer.....	46
Appendix Exhibit B7-5.	Methods Ever Used to Cover Work When Employees Take Leave, by Length of Leave	46
Appendix Exhibit B7-6.	Methods Used by Worksites to Track and Process Family and Medical Leave, By Whether Worksite is Covered or Not Covered by FMLA	47
Appendix Exhibit B7-7.	Worksite Ability to Deal With Different Types of Leave	47
Appendix Exhibit B7-8.	Percent of Covered Worksites Reporting Difficulty with Different Types of Leave, By Whether Worksite is Covered or Not Covered by FMLA	48
Appendix Exhibit B7-9.	Reported Ease of Complying with FMLA Among Worksites Covered by FMLA	48
Appendix Exhibit B7-10.	Reported Ease of Conducting Activities Related to FMLA Among Worksites Covered by FMLA.....	49
Appendix Exhibit B7-11.	Percent of Worksites Covered by FMLA Reporting FMLA Provisions are Helpful	49
Appendix Exhibit B7-12.	Worksites' Perceptions of Overall Effect of Complying With FMLA Among Worksites Covered by FMLA	50
Appendix Exhibit B7-13.	Percentage of Worksites Covered by FMLA Indicating FMLA Compliance Costs Have Increased Over Time, By Type of Cost.....	50
Appendix Exhibit B7-14.	Perceived Impact of Intermittent Leaves on Productivity, Profitability, and Employee Morale Among Worksites Covered by FMLA.....	51

Appendix A. Key Definitions

This appendix describes how key analysis variables used in this report were created to inform interpretation of the results presented in this appendix and in the main report. (Details on survey methodology, such as sampling design, response rates, and weighting, can be found in the separate Methodological Report volume.) Key topics include: definitions of worksite FMLA coverage (Section A.1), employee FMLA eligibility (Section A.2), definition of paid leave state status (Section A.3), and definition of low-wage workers (Section A.4)

A.1 Worksite FMLA Coverage Status

All worksites that are part of a private-sector employer (firm) of at least 50 employees are covered by FMLA.¹ However, a worksite covered by FMLA only has FMLA-eligible employees if there are at least 50 employees who work at the worksite or within 75 miles of the worksite. The definition for *estimated FMLA coverage* used in the 2018 Worksite Survey is the same as this definition used in the 2012 Worksite Survey based on firm size alone. A worksite is estimated to be covered if it reported the firm as having at least 50 employees.²

Worksites also were asked to self-report whether they were covered by FMLA. Unless otherwise noted, **2018 Worksite Survey analyses group worksites based on self-reported FMLA coverage** and not by estimated FMLA coverage based on reported firm size. A key reason for this decision is that worksites' self-reported coverage defined which set of survey questions a worksite received. Worksites that reported being covered by FMLA received a detailed set of questions on their FMLA policies and procedures and their experiences with FMLA. Those that reported that they were not covered (or that they were not sure of their coverage status) were asked an abbreviated set of questions about leave taking. (A separate set of core questions were asked of all worksites).

A.2 Employee FMLA Eligibility Status

Employees are eligible for FMLA if they work for an employer covered by FMLA and the individual (1) works at a worksite with at least 50 employees onsite or within 75 miles of the worksite, (2) has 12 months of tenure with the employer, and (3) has at least 1,250 hours of service for the employer in the last year (on average approximately 24 hours per week).³ FMLA-eligible employees may take up to 12 weeks of unpaid leave from work within a 12-month period for the following FMLA-qualifying reasons: (1) for their own serious health condition, (2) to care for an immediate family member (child, spouse,⁴ or parent) with a serious health condition, (3) for a new child (birth, adoption, or foster placement), and (4) for the military deployment of an immediate family member. FMLA-eligible employees may also take up to 26

¹ A private-sector employer is covered by the FMLA if it employs 50 or more employees (combined across all worksites) in 20 or more workweeks in the current or preceding calendar year. Public agencies (federal, state or local) and local education agencies (public school boards, public elementary and secondary schools, and private elementary and secondary schools) are covered regardless of the number of employees they employ. The Worksite Survey in the current and all prior survey waves samples only private-sector employers.

² For the purposes of the 1995 and 2000 FMLA survey reports, an establishment was instead considered “covered” only if it had at least 50 or more employees working onsite or within 75 miles such that the worksite was large enough to have FMLA-eligible employees. In the 2012 Worksite Survey, the definition of “covered worksite” dropped this requirement.

³ Special eligibility rules apply to airline flight crew employees.

⁴ In 2015 the regulatory definition of “spouse” was expanded to cover same-sex marriages, pursuant to a Supreme Court decision. In 2010, DOL issued public guidance on the application of “in loco parentis” to the definition of parent and child under the FMLA: <https://www.dol.gov/whd/regs/compliance/whdfs28c.pdf>.

weeks of unpaid leave per year to care for the serious injury or illness of an immediate family member who is a covered military service member.

For the 2018 Employee Survey, *estimated employee FMLA eligibility status* is based on the start of the 12-month reference period and employee information on their employment 12 months before the interview (worksites size, tenure, and usual hours worked).

For those employees who are employed at the time of the survey and have heard of FMLA, survey respondents were asked to self-report their FMLA eligibility.

In contrast to the results for the 2018 Worksite Survey analyses, **2018 Employee Survey analyses group employees by estimated FMLA eligibility**, rather than by employees' self-reported eligibility. We group results by estimated FMLA eligibility rather than self-reported eligibility. A key reason for this choice is that only a subset of employees were asked to self-report their eligibility.

A.3 Paid Leave State Status and New York State Paid Leave Classification

Although FMLA-eligible employees are guaranteed job-protected access to leave, federal policies do not require employers to offer pay to employees for FMLA-designated leave. FMLA does allow employers to require or employees to choose to use other types of paid leave concurrent with their FMLA leave, such as paid sick or vacation time. Some states offer paid family and medical leave to employees, termed *paid leave states* for this study in contrast to *non-paid leave states*. **For the purposes of this study, “paid leave states” include California, New Jersey, Rhode Island, and (starting in January 2018) New York.**

New York State is a special case, as its paid leave program went into effect on January 1, 2018, which was after the survey fielding period had started. In addition, both the 2018 Employee and 2018 Worksite Surveys collected information based on a 12-month reference period. **For study analyses, early New York State respondents are treated as being part of the “non-paid” sample, and later New York State respondents were treated as part of the “paid” sample.** Specifically, all New York State respondents whose information was collected for a 12-month period that began before July 1, 2017 are included in the “non-paid” sample, because the majority of their 12-month recall period occurred before paid leave went into effect on January 1, 2018. All respondents whose information was collected for a 12-month period beginning on or after July 1, 2017 were included in the “paid” sample, as the majority of their 12-month recall period occurred after paid leave went into effect.

An attractive approach would be to give each New York respondent a paid leave “weight” equal to the fraction of their reference period that fell after paid leave went into effect, rather than giving them a value of 0 or 1 for the “paid leave state” indicator variable. Using this approach, New York respondents would contribute to the paid leave state and not paid leave states in proportion to their time under each regime. This option is infeasible for privacy reasons because New York State respondents would be easily identifiable in the public use file. The New York sample is relatively small (about 6 percent of Employee Survey sample), and, for the Employee Survey sample, over 60 percent (64 percent) of New York respondents were surveyed in December 2018 or later. As a result, this analytic decision has little impact on the estimated results. For example, using the fractional approach gives an estimated leave-taking rate in the paid-leave sample of 14.8 percent, compared to 14.9 percent when we set the cut off at July 1, 2017 (see Chapter 5).⁵

⁵ Additional sensitivity analyses were performed: If the cut off is set at June 1, 2019, the estimate remains 14.9 percent; if set at August 1, 2019, the estimate is 14.8 percent. Finally, if all New York respondents who were interviewed before January 1, 2019 (after which the full 12-month reference period occurred with paid leave available) are excluded, the estimate remains 14.9 percent.

Although the District of Columbia, Washington, and Massachusetts have passed paid family leave laws, they were not included in the “paid leave” sample because **those laws had not gone into effect** at the time of survey fielding. Other states offer paid leave for a subset of reasons covered under FMLA (e.g., Hawaii’s program offering paid leave for a serious health condition, including disability due to pregnancy), but these states are not included in the “paid leave” sample because **the program does not offer pay for all leave reasons that qualify under FMLA**.

A.4 Low-Wage Worker Status

The 2018 Employee Survey oversampled households with annual incomes less than \$30,000 in order to capture responses from **low-wage workers, defined as those earning less than \$15 per hour**. For respondents who did not provide sufficient pay information to estimate their hourly wage, low-wage status is imputed based on demographics and employment information. The imputation model was fitted such that the mean predicted low-wage status matches the mean observed low-wage status among respondents with sufficient pay information to estimate hourly wages.

Appendix B. Detailed Survey Results

This section provides detailed survey results, including both more detailed information underlying exhibits presented in the technical report and additional exhibits not displayed in the technical report. Standard errors are presented in lieu of confidence intervals for parsimony. Where statistical tests are performed, exact p -values (rounded to three decimal places) are also provided.

Confidence intervals may be calculated from the standard errors presented in these tables by multiplying the standard error by the desired critical value (e.g., 1.96 for a 95 percent confidence interval) and then subtracting that value from the estimate to generate the lower bound and adding that value to the estimate to generate the upper bound. For example, to obtain the 95 percent confidence interval for the percent of employees who are eligible for FMLA in Supplemental Exhibit B2-1, multiplying the standard error of 1.7 by 1.96 gives a value of 3.332. Subtracting and adding 3.332 to the estimate of 56.2 gives a rounded 95 percent confidence interval of [52.9, 59.5]. A Public Use File of data from the 2018 Surveys is also available.

Response units (e.g., percentages, days) are generally labeled on the row of the response. An exception is when a series of response options are mutually exclusive and the response percentages add to 100 percent (some may not add to exactly 100 percent due to rounding). The general response category row is then colored in grey followed by a percent sign (e.g., Percentage of pay received while on leave (%)), and the individual response options do not have percentage signs (e.g., Full pay, Partial pay - more than half, Partial pay - half or less, No pay).

Appendix Exhibit B1-1. Demographic information on Employee Survey respondents

	Mean	SE ²
Female (%)	47.8	0.0
Education: (%)		
Less than high school graduate (including GED)	6.3	0.9
High school graduate	26.5	1.4
Some college	18.8	1.0
Associate's degree	10.6	0.9
Bachelor's degree	23.9	0.4
Graduate school	13.9	0.2
Hispanic (%)	17.4	0.0
Race (%)		
Caucasian-only	76.4	0.8
African American-only	12.9	0.2
Asian-only	6.0	0.6
Other (Native American, Pacific Islander, and more than one race)	4.7	1.1
Marital status: (%)		
Married	50.9	0.7
Living with a partner	9.1	0.9
Separated/Divorced/Widowed	13.5	1.4
Never married	26.5	2.1
Partner living outside home (%)	9.8	1.1
Number of children under 18 in respondent's care: (%)		
0	63.0	1.5
1	15.9	1.5
2 or more	21.2	1.2
Respondent is head of single-parent household ¹ (%)	7.8	0.8
Respondent is part of a dual-parent household ¹ (%)	28.9	1.2
One or more adults over 65 in respondent's care (%)	9.3	1.3
Live in paid leave state (%)	20.3	0.3
Region: (%)		
Northeast	17.5	0.6
South	35.3	1.2
Midwest	23.6	1.0
West	23.6	0.6
Average Age (years)	42.0	0.2

Notes: SE = Standard error. Percentages may not add to 100% due to rounding.

¹Single-parent status is among respondents who report at least one child aged younger than 18 in their care and is defined as those who report that they are not currently living with a partner and are never married, separated, divorced, widowed, or are married with a partner living outside the home; dual-parent status are those who report living with a partner or are married with the partner living inside the home..

²Where standard errors round to 0.0, all 95 percent confidence intervals rounded to one decimal place are the same as the point estimate.

Source: Source: Employee Survey S8b/D1, D5, D6, D7, D8, D10, D11, Zip (region is coded from employee reported zip code).

Sample: Sample size is 4,470 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B1-2. Income, earnings, and employment information on Employee Survey respondents

	Mean	SE
Own annual earnings¹:		
Average (\$)	55310.0	2274.0
Under \$20,000 (%)	18.0	1.4
\$20,000- \$29,999 (%)	12.5	1.2
\$30,000- \$39,999 (%)	13.0	1.2
\$40,000- \$49,999 (%)	8.6	0.7
\$50,000- \$74,999 (%)	20.8	1.4
\$75,000- \$99,999 (%)	13.6	1.2
\$100,000 or more (%)	13.4	1.2
Low-wage worker (earns < \$15/hour) (%)	29.8	1.4
Family annual income²:		
Average (\$)	94883.2	1829.2
Under \$20,000 (%)	7.1	1.0
\$20,000- \$29,999 (%)	4.7	0.6
\$30,000- \$39,999 (%)	5.9	0.7
\$40,000- \$49,999 (%)	9.0	1.0
\$50,000- \$74,999 (%)	18.6	1.4
\$75,000- \$99,999 (%)	13.3	1.0
\$100,000 or more (%)	41.4	0.9
Currently employed (%)	91.6	1.7
More than one job ³ (%)	11.9	1.4
Worked at least 24 hours per week at only/main job (%)	88.0	1.4
Government employee (%)	17.7	1.1
Represented by a union (%)	13.5	1.1
Contract worker (%)	10.3	1.2

Notes: SE = Standard error.

¹Respondents could report own earnings in multiple units (e.g., per hour vs. per year). To convert to annual pay weekly pay was multiplied by 52, bi-weekly pay by 26, twice-monthly pay by 24, and monthly pay by 12. Percentages may not add to 100% due to rounding.

²Respondents could report annual household income either as a single value, or in response to a set of questions identifying an income range. For those who provided range information, to calculate the overall average we use the midpoint of each category and \$150,000 for the top category. Percentages may not add to 100% due to rounding.

³Measured at the start of the 12-month reference period. Undefined for those who were not employed at that time.

Source: 2018 FMLA Employee Survey S8b/E0c, D3, D3a, D4a-j, E0b/g, E5, E10.

Sample: Sample size is 4,470 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B1-3. Description of worksites in 2018 Worksite Survey sample

	2018 2019 Weighted by number of worksites		2018 2019 Weighted by number of employees	
	Mean	SE ¹	Mean	SE
Number of employees at worksite: (%)				
Small (1-49 employees)	95.5	0.0	45.5	1.9
Medium (50-249 employees)	3.9	0.0	31.0	0.4
Large (250-999 employees)	0.5	0.0	14.2	0.3
Very large (1,000 or more employees)	0.1	0.0	9.4	1.7
Number of employees at entire organization	128.0	30.7	1,671.5	310.6
Employee characteristics at the worksite:				
Estimated percent eligible for FMLA (%)	68.1	1.7	63.3	1.1
Represented by a union (%)	1.2	0.5	4.2	0.5
Female (%)	46.1	1.7	50.1	0.8
Industry: (%)				
Manufacturing	13.6	0.0	16.6	1.0
Retail	20.3	0.0	22.7	0.7
Service	30.3	0.0	25.2	3.8
Other	35.8	0.0	35.5	3.6
Employs hourly workers earning less than \$15/hour (%)	27.1	2.0	31.9	2.1
Located in state offering paid family leave (%)	21.7	0.8	18.8	0.8
Firm has worksites with more than 50 employees in multiple states (%)	2.7	0.6	18.2	1.2
Region: (%)				
Northeast	19.1	1.6	19.7	1.1
South	35.3	1.9	32.4	1.5
Midwest	19.2	1.6	24.0	1.4
West	26.4	1.6	23.9	1.2

Notes: SE = Standard error. Percentages may not add to 100% due to rounding.

Estimated percent eligible for FMLA based on employees having worked for the organization at least one year and worked at least 1,250 hours in the past year.

¹Where standard errors round to 0.0, all 95 percent confidence intervals rounded to one decimal place are the same as the point estimate.

Source: 2018 FMLA Worksite Survey Q1, Q2, Q4, Q5, Q6, Q7, Q8, Q9, Q10, Q14, Screener.

Sample: Sample size is 2,206 worksites. Percentages are calculated excluding those respondents who did not respond to the given question.

Appendix Exhibit B2-1. Percentage of employees eligible for FMLA and reasons for ineligibility, by demographics

	Eligible		Ineligible because:					
			Insufficient tenure hours only		Too small worksite only		Both	
	Mean	SE	Mean	SE	Mean	SE	Mean	SE
All employees (%)	56.2	1.7	21.3	1.3	15.2	1.7	7.2	0.9
Sex:								
Female (%)	54.2	2.1	24.6	2.3	13.3	1.7	7.9	1.1
Male (%)	58.0	2.6	18.4	2.0	17.0	3.6	6.6	1.2
Education:								
Less than a high school diploma (including GED) (%)	42.1	10.8	25.6	7.0	22.5	7.2	9.8	5.5
High school diploma (%)	50.3	5.0	22.4	3.8	17.8	5.0	9.4	2.5
Some college or associate's degree (%)	60.5	2.6	19.3	2.1	11.7	1.4	8.4	1.5
Bachelor's degree or higher (%)	59.3	2.2	21.4	1.9	14.9	2.0	4.4	0.6
Race:								
White (%)	58.0	1.8	19.6	1.4	15.6	1.9	6.8	0.8
African American (%)	56.6	4.9	25.6	3.8	7.5	2.2	10.3	3.2
Asian (%)	53.2	12.1	24.4	15.7	15.2	6.4	7.2	3.2
Other (Native American, Pacific Islander, more than one race) (%)	45.0	7.9	29.8	8.8	16.0	6.6	9.2	5.5
Ethnicity:								
Hispanic (%)	52.4	5.4	24.2	3.9	15.8	6.2	7.6	2.5
Not Hispanic (%)	57.0	1.7	20.7	1.5	15.1	1.4	7.1	0.8
Marital status:								
Married (%)	60.8	2.1	17.2	1.7	17.4	1.9	4.6	0.6
Living with a partner (%)	59.6	5.2	20.9	4.6	11.3	4.2	8.2	3.0
Separated/Divorced/Widowed (%)	53.7	3.8	17.9	3.3	17.3	2.7	11.0	2.7
Never married (%)	47.0	4.2	32.2	3.9	11.4	5.7	9.5	2.2
One or more adults over 65 in respondent's care (%)	50.7	6.3	23.0	4.4	16.3	8.0	10.0	3.1
One or more children under 18 in respondent's care (%)	58.5	2.7	19.9	2.3	16.1	2.3	5.4	0.9
Respondent is head of single-parent household ¹ (%)	43.0	5.7	22.4	5.6	27.3	6.7	7.3	2.8
Respondent is part of dual-parent household ¹ (%)	63.0	2.9	19.4	2.4	13.5	2.4	4.1	0.8
Low wage status:								
Low-wage worker (earns < \$15/hr) (%)	38.3	3.6	31.5	3.7	15.3	2.5	14.9	2.8
Non-low-wage worker (%)	62.9	2.2	17.5	1.4	15.2	2.4	4.3	0.6
Number of jobs:								
One job only (%)	56.4	1.7	20.5	1.5	15.6	1.4	7.5	0.9
More than one job (%)	54.6	6.2	28.2	5.4	12.3	7.9	4.9	1.9
Paid leave state status:								
State offers paid family leave (%)	55.7	4.2	22.0	3.2	17.3	3.1	4.9	1.1
State does not offer paid family leave (%)	56.4	2.2	21.1	1.6	14.7	2.1	7.8	1.2

Notes: SE = Standard error. Employees are eligible for FMLA if (1) they work at a worksite that employs at least 50 employees onsite and/or within 75 miles of the worksite, (2) they have worked for that employer for at least 12 months, and (3) they have at least 1,250 hours of service in the prior 12 months (total hours worked are estimated based on usual weekly hours). Calculations include only those respondents who provide full information on tenure, hours worked, and worksite size.

Eligibility rates and reported number of jobs reflect information at the start of the 12-month survey reference period. Calculations exclude those who were not employed at that time.

Paid leave state status reflects location at the time of the interview, and low-wage status is based on the current job and earnings at the time of the interview.

¹Single-parent status is among respondents who report at least one child aged younger than 18 in their care and is defined as those who report that they are not currently living with a partner and are never married, separated, divorced, widowed, or are married with a partner living outside the home; dual-parent status are those who report living with a partner or are married with the partner living inside the home..

Source: 2018 FMLA Employee Survey S8, S8b/D1, S9b, D5, D6, D7, D8, D10, D11, E0, E1, paid leave state indicator.

Sample: Sample size is 4,093 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B2-2. Simulated percentage of employees eligible for FMLA, based on minimum worksite size requirement

Minimum number of employees within 75 miles of worksite maintaining 12 months tenure and 1,250 hours in the last year	Eligible	SE
20 employees (%)	60.7	1.7
30 employees (%)	58.7	1.7
50 employees (%)	55.7	1.7

Notes: SE = Standard error. Estimated eligibility rates reflect information at the start of the 12-month survey reference period. Calculations exclude those who were not employed at that time.

Source: 2018 FMLA Employee Survey S9b, E0, E1.

Sample: Sample size is 4,125 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B2-3. Simulated percentage of employees eligible for FMLA, based on changes in minimum hours worked requirement

Minimum number of hours worked in last year for employees at worksite with 50 or more employees within 75 miles of worksite and maintaining 12 months tenure	Eligible	SE
15+ hours per week (%)	58.2	1.7
24+ hours per week (%)	55.7	1.7
30+ hours per week (%)	54.6	1.7

Notes: SE = Standard error. Estimated eligibility rates reflect information at the start of the 12-month survey reference period. Calculations exclude those who were not employed at that time. The hours worked per week are designed to correspond to formal annual hours requirements of 1,250 hours of service per year (24+ hours per week), 780 hours per year (15+ hours per week), and 1,560 hours per year (30+ hours per week).

Source: 2018 FMLA Employee Survey S9b, E0, E1.

Sample: Sample size is 4,125 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B2-4. Employee awareness of FMLA

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Have heard of the federal FMLA (%)	76.1	1.3	85.3	1.6	67.7	2.6	<.001	76.8	3.6	75.9	1.7	0.842	60.3	4.4	82.8	2.1	<.001
Among respondents who have heard of FMLA, how employee learned about FMLA:																	
Media (%)	37.9	1.8	34.7	2.3	41.3	3.0	0.077	46.6	4.0	35.7	1.9	0.012	35.8	3.4	38.6	2.1	0.506
Coworker (%)	43.7	2.3	51.4	2.9	34.2	2.8	<.001	44.0	3.5	43.6	2.7	0.923	36.5	3.6	45.9	2.8	0.034
Employer or Human Resource department (%)	69.5	2.1	79.0	1.9	58.6	3.9	<.001	64.8	4.5	70.8	2.8	0.326	63.0	3.6	71.6	2.5	0.041
Saw a poster (%)	31.6	2.0	33.9	2.4	29.1	3.0	0.186	33.8	3.9	31.1	2.3	0.536	36.0	3.7	30.3	2.2	0.172
Family member (%)	30.7	1.8	30.9	2.7	30.5	3.1	0.926	28.5	3.3	31.3	2.1	0.471	37.7	4.1	28.6	1.8	0.033
Friend or neighbor (%)	19.8	1.6	20.2	2.0	18.2	2.0	0.450	17.5	2.6	20.4	1.9	0.348	24.6	3.6	18.3	1.5	0.076
Union (%)	9.7	1.0	12.2	1.5	6.1	1.3	0.002	11.3	2.4	9.3	1.3	0.464	8.7	1.8	10.0	1.2	0.553
Other (%)	9.9	1.1	8.9	1.7	11.3	1.5	0.294	10.8	3.2	9.7	1.0	0.728	9.5	1.5	10.0	1.4	0.810

Notes: SE = Standard error, *p*= *p*-value for two-sided statistical test of differences between two preceding estimates.

Columns may sum to >100% since respondent could select more than one category.

Source: 2018 FMLA Employee Survey E2, E3.

Sample: Sample size is 4,443 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B2-5. Percentage of employees eligible for FMLA, by self-reported and estimated FMLA eligibility and employee characteristic

	Self reported FMLA eligibility		Estimated FMLA eligibility	
	Mean	SE	Mean	SE
All employees (%)	87.8	1.3	61.3	2.0
Sex:				
Female (%)	85.2	1.9	58.9	2.0
Male (%)	90.1	1.4	63.5	3.5
Education:				
Less than a high school diploma (including GED) (%)	94.7	2.3	43.8	10.2
High school diploma (%)	83.8	4.3	58.1	5.5
Some college or associate's degree (%)	88.3	1.5	66.4	3.1
Bachelor's degree or higher (%)	88.8	1.3	61.2	2.3
Race:				
White (%)	87.0	1.5	62.2	2.2
African American (%)	91.9	3.4	63.1	5.2
Asian (%)	91.6	5.8	52.8	11.0
Other (Native American, Pacific Islander, more than one race) (%)	78.3	8.6	60.0	10.3
Ethnicity:				
Hispanic (%)	90.7	3.2	57.5	7.7
Not Hispanic (%)	87.3	1.2	61.9	1.8
Marital status:				
Married (%)	89.1	1.3	64.2	2.7
Living with a partner (%)	88.0	3.8	64.2	6.3
Separated/Divorced/Widowed (%)	82.7	2.8	57.5	4.8
Never married (%)	87.0	2.8	55.2	5.1
One or more adults over 65 in respondent's care (%)	86.4	3.0	56.9	5.6
One or more children under 18 in respondent's care (%)	89.2	1.8	62.5	2.9
Respondent is head of single-parent household ¹ (%)	80.3	6.1	48.6	6.4
Respondent is part of dual-parent household ¹ (%)	91.0	1.6	66.2	3.0
Low wage status:				
Low-wage worker (earns < \$15/hr) (%)	74.9	3.1	43.1	3.5
Non-low-wage worker (%)	91.1	1.1	66.4	2.6
Number of jobs:				
One job only (%)	88.7	1.2	62.5	1.7
More than one job (%)	80.5	4.3	51.5	7.4
Paid leave state status:				
State offers paid family leave (%)	89.5	1.9	61.9	3.8
State does not offer paid family leave (%)	87.4	1.4	61.1	2.5

Notes: SE = Standard error. Estimated FMLA eligibility is based on employee-reported employment tenure, hours worked, and worksite size. Self-reported FMLA eligibility is based on a yes/no employee response to whether they are entitled to leave under FMLA on their main job. Both calculations include only those respondents who have heard of FMLA and were employed at the time of the interview. Employee self-reported eligibility reflects eligibility at the time of the interview, whereas estimated FMLA eligibility reflects eligibility 12 months earlier, at the start of the 12-month survey reference period. Some respondents who were ineligible for FMLA because of insufficient tenure at the start of the 12-month reference period will be eligible by the time of the survey; other respondents who have changed jobs in that 12 months will have lost eligibility by the time of the survey.

Because all employment information collected at the time of the interview is for the current employer, worksite size will only change if the employee has changed location within the firm or the worksite has changed its workforce size in the last 12 months.

Calculations include only those respondents who have heard of FMLA.

Paid leave state status reflects location at the time of the interview, and low-wage status is based on the current job and earnings at the time of the interview.

¹Single-parent status is among respondents who report at least one child aged younger than 18 in their care and is defined as those who report that they are not currently living with a partner and are never married, separated, divorced, widowed, or are married with a partner living outside the home; dual-parent status are those who report living with a partner or are married with the partner living inside the home..

Source: 2018 FMLA Employee Survey S8, S8b/D1, S9b, D5, D6, D7, D8, D10, D11, E0, E1, E2, E6, paid leave state indicator.

Sample: Sample size is 3,333 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B2-6. Employee knowledge of qualifying FMLA reasons

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Percent of respondents who correctly answered that FMLA applies to the following covered reasons:																	
Care of a newborn (%)	93.5	1.4	96.1	1.3	89.3	2.8	0.017	96.5	1.4	92.7	1.6	0.052	88.3	3.9	95.1	1.2	0.096
Care of an adopted child or foster child (%)	91.1	1.7	92.6	1.9	91.2	3.0	0.683	90.5	3.9	91.2	1.8	0.850	87.1	3.2	92.4	1.9	0.148
Employee's own serious health condition (%)	93.7	1.5	96.6	1.2	89.0	3.1	0.020	91.5	2.4	94.2	1.8	0.367	90.2	3.2	94.6	1.8	0.232
Care of a child with a serious health condition (%)	96.5	1.1	97.6	0.9	94.8	2.6	0.299	95.8	2.4	96.6	1.2	0.749	97.2	2.2	96.3	1.3	0.740
Care of a spouse with a serious health condition (%)	96.6	0.7	97.5	0.7	95.5	1.4	0.207	97.2	1.0	96.4	0.9	0.624	93.9	1.8	97.4	0.7	0.078
Care of a same-sex spouse with a serious health condition (%)	81.2	2.0	81.0	3.0	80.9	3.1	0.979	87.2	3.3	79.9	2.2	0.056	79.6	3.5	81.6	2.2	0.619
Care of a parent with a serious health condition (%)	88.1	2.6	89.9	4.4	85.9	3.6	0.521	91.1	2.7	87.3	3.5	0.443	87.1	3.3	88.4	3.2	0.781
Care of a military service member, or related to the deployment of a military service member (%)	76.4	2.5	78.9	3.0	73.8	4.3	0.327	77.5	5.1	76.0	2.9	0.806	71.3	6.2	77.7	2.7	0.341
Percent of respondents who correctly answered that FMLA does not apply to the following reasons:																	
Eldercare of a parent or spouse ¹ (%)	14.3	5.0	7.4	4.0	22.6	9.0	0.083	6.7	2.7	16.9	6.5	0.130	13.7	3.9	14.5	6.6	0.915
Care of a grandparent with a serious health condition (%)	40.5	3.0	38.4	3.7	43.3	5.2	0.434	34.8	6.7	42.0	3.8	0.401	39.6	6.4	40.7	3.4	0.876
Care of a grandchild with a serious health condition (%)	44.0	3.1	37.7	3.7	53.5	5.8	0.039	35.5	6.2	46.4	3.7	0.147	50.7	6.1	42.0	3.8	0.248
Care of a sibling with a serious health condition (%)	35.9	3.2	33.8	4.8	41.1	4.6	0.303	44.3	5.9	34.0	3.5	0.125	35.0	6.6	36.2	3.3	0.869

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates.

Each respondent was asked about only 4 of the 12 categories listed.

¹Eldercare is care provided for an adult aged 65 or older with age-related physical or mental impairments not related to a serious health condition.

Source: FMLA 2018 Employee Survey E4a.

Sample: Sample size is 1,764 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B2-7. Proportion of worksites that self-report being covered by FMLA

	FMLA Coverage	
	Mean	SE
All worksites (%)	23.8	1.7
Industry:		
Manufacturing (%)	22.0	3.3
Retail (%)	25.2	3.3
Service (%)	22.5	3.4
Other (%)	24.7	3.4

Notes: SE = Standard error. All results are weighted by number of worksites.

Source: 2018 FMLA Worksite Survey Q4, Q17.

Sample: Sample size is 2,198 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B2-8. Comparison of self-reported worksite FMLA coverage rates to estimated rates, by worksite and firm size and by industry

	Self Reported Covered by FMLA		Estimated Covered by FMLA	
	Mean	SE	Mean	SE
All worksites (%)	23.8	1.7	9.8	0.9
Worksite and firm size:				
Worksite has 50+ employees within 75 miles (%)	87.6	3.0	100.0	0.0
Firm has 50+ employees but worksite has < 50 employees within 75 miles (%)	65.5	14.3	100.0	0.0
Firm has < 50 employees (%)	17.4	1.7	0.0	0.0
Industry:				
Manufacturing (%)	22.0	3.3	8.7	1.5
Retail (%)	25.2	3.3	14.8	2.4
Service (%)	22.5	3.4	10.3	2.2
Other (%)	24.7	3.4	7.1	1.2

Notes: SE = Standard error. Statistical tests not performed because self-reported FMLA coverage and estimated FMLA coverage are for the same sample. All results are weighted by number of worksites. Estimated FMLA covered status determined based on worksite report of number of employees at firm.

Source: 2018 FMLA Worksite Survey Q1, Q2, Q3, Q4, Q5, Q17.

Sample: Sample size is 2,206 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B3-1. Percentage of employees with access to leave, by whether worksite is covered by FMLA and reason for leave

Reason for leave	Worksite allows leave					Worksite allows leave, but depends on circumstances					Worksite does not allow leave				
	Covered by FMLA		Not covered by FMLA		<i>p</i>	Covered by FMLA		Not covered by FMLA		<i>p</i>	Covered by FMLA		Not covered by FMLA		<i>p</i>
	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
For an employee's own serious health condition (excluding pregnancy-related reasons) (%)	96.7	0.8	51.1	2.9	0.000	0.7	0.4	30.0	2.6	0.000	2.6	0.6	18.9	2.0	0.000
For a pregnancy-related reason (%)	96.1	0.8	45.9	2.7	0.000	1.1	0.5	36.8	2.6	0.000	2.8	0.6	17.3	1.8	0.000
For the care of a newborn (%)	95.5	0.9	43.2	2.7	0.000	1.5	0.6	37.1	2.6	0.000	3.0	0.6	19.7	2.0	0.000
For an adoption or foster care placement (%)	91.3	1.1	33.2	2.6	0.000	3.9	0.8	42.7	2.9	0.000	4.8	0.8	24.2	2.4	0.000
For the care of a child with a serious health condition (%)	94.1	1.0	44.9	2.7	0.000	1.0	0.5	34.2	2.6	0.000	4.9	0.8	21.0	2.1	0.000
For the care of a spouse or parent with a serious health condition (%)	93.2	1.1	41.0	2.7	0.000	1.0	0.5	37.2	2.7	0.000	5.8	0.9	21.8	2.2	0.000
For the eldercare of a parent or spouse ¹ (%)	80.0	1.5	36.3	2.7	0.000	7.3	0.9	42.0	3.0	0.000	12.8	1.4	21.7	2.2	0.001

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates.

All results are weighted by number of employees at the worksite. Covered by FMLA and Not covered by FMLA based on worksite self-report of whether FMLA applies to the worksite. Row percentages add to 100% within Covered by FMLA and Not covered by FMLA columns, respectively, though percentages displayed may not add to 100% due to rounding.

¹Eldercare is care provided for adults aged 65 or older with age-related physical or mental impairments, not related to a serious health condition. The FMLA allows eligible employees to take FMLA leave for the care of a parent with age-related physical or mental impairments, if the parent's condition qualifies as a serious health condition under the FMLA.

Source: 2018 FMLA Worksite Survey Q16, Q17.

Sample: Sample size is 2,178 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question. Sample sizes may vary for items due to non-response.

Appendix Exhibit B3-2. Average length of leave allowed (in business days) by worksites not covered by FMLA that allow leave for at least one qualifying FMLA reason by reason for leave

Reason for leave	Worksite allows leave		Worksite allows leave, but depends on circumstances	
	Mean	SE	Mean	SE
For an employee's own serious health condition (excluding pregnancy-related reasons)	39.9	3.7	14.5	2.7
For a pregnancy-related reason	45.0	3.6	11.9	2.6
For the care of a newborn	41.1	2.8	14.1	2.6
For an adoption or foster care placement	42.8	3.5	20.3	2.8
For the care of a child with a serious health condition	37.5	3.8	12.5	2.6
For the care of a spouse or parent with a serious health condition	38.2	4.0	12.2	2.6
For the care of a military service member with a serious injury or illness, or for reasons related to the deployment of a military service member	41.0	4.2	16.4	3.3
For the eldercare of a parent or spouse ¹	40.1	4.4	13.4	3.0

Notes: SE = Standard error. All results are weighted by number of employees at the worksite. FMLA covered status based on worksite self-report.

¹Eldercare is care provided for an adult aged 65 or older with age-related physical or mental impairments, not related to a serious health condition. The FMLA allows eligible employees to take FMLA leave for the care of a parent with age-related physical or mental impairments, if the parent's condition qualifies as a serious health condition under the FMLA.

Source: 2018 FMLA Worksite Survey Q16, Q17, Q57_1.

Sample: Sample size is 395 worksites. Averages are calculated including only those respondents who provided a valid response to the given question. Sample sizes may vary for items due to non-response.

Appendix Exhibit B3-3. FMLA-related policies at worksites not covered by FMLA

FMLA related policies	Mean	SE
Worksite has a written policy for taking leave for a qualifying FMLA reason (%)	23.3	2.7
Worksite guarantees the same or equivalent job upon return (%)	79.6	2.9
Worksites' policies for continuing health benefits while employees are on leave for a qualifying FMLA reason: (%)		
Continue health benefits	48.0	3.5
Do not continue health benefits	6.5	1.6
No health benefits offered	45.5	3.6
Average time notification needed for foreseeable absence (days)	5.3	0.6
Minimum time increment permitted to take leave for FMLA reason (days)	4.7	0.8

Notes: SE = Standard error. All results are weighted by number of worksites. FMLA covered status based on worksite self-report.

Source: 2018 FMLA Worksite Survey Q16x_2, Q16X_3, Q16x_4, Q57_2, Q57_3.

Sample: Sample size is 452 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B3-4. Percentage of employees at worksites that allow leave for at least one qualifying FMLA reason and that are offered pay on leave, by whether worksite is covered by FMLA

Worksites pay policies for leave for a qualifying FMLA reason:	All worksites		Covered by FMLA		Not covered by FMLA		p
	Mean	SE	Mean	SE	Mean	SE	
Worksites that allow leave for any qualifying FMLA reason (%)	81.8	1.2	97.2	0.7	52.6	2.9	<.001
Pay policy if allow leave for any qualifying FMLA reason: (%)							
Provide no pay	44.6	1.8	43.5	2.3	47.7	3.0	0.272
Provide full pay	17.6	1.3	14.7	1.4	25.7	3.3	0.002
Provide partial pay	15.6	1.4	15.9	1.8	14.9	3.2	0.733
Other pay policy	22.1	1.2	26.0	1.6	11.7	2.3	<.001

Notes: SE = Standard error, p = p-value for two-sided statistical test of differences between two preceding estimates.

All results are weighted by number of employees at the worksite. Percentages may not add to 100 percent due to rounding. Pay is only employer-provided pay and does not include any state assistance provided to employees.

Source: 2018 FMLA Worksite Survey Q16, Q16X_5.

Sample size is 2,179 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B3-5. Paid leave benefits offered to employees, by whether all, some, or no employees at the worksite are offered benefit

	Proportion of employees at worksite offered paid leave					
	All employees		Some employees		No employees	
	Mean	SE	Mean	SE	Mean	SE
Paid sick leave (%)	42.0	1.9	40.0	1.5	18.0	1.4
Paid disability leave (%)	23.1	1.4	25.0	1.3	51.8	1.6
Paid vacation (%)	43.9	2.0	47.3	1.6	8.9	0.8
Paid maternity leave (%)	18.8	1.5	17.9	1.2	63.4	1.8
Paid paternity leave (%)	13.4	1.1	13.2	1.1	73.4	1.4
Paid leave for another family member's illness or medical care (%)	14.2	1.1	14.1	1.2	71.8	1.3
Paid leave for eldercare (%)	7.9	0.8	8.3	0.9	83.8	1.2
Flex time (%)	11.7	1.1	18.5	1.2	69.9	1.6

Notes: SE = Standard error. All results are weighted by number of employees at the worksite. Row percentages may not add to 100% due to rounding. Statistics for paid sick time and vacation include the proportion of worksites that offer "paid time off" (PTO).

Eldercare is care provided for individuals aged 65 or older with age-related physical or mental impairments not related to a serious health condition

Source: 2018 FMLA Worksite Survey Q11.

Sample: Sample size is 2,189 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B3-6. Percentage of employees at worksites that offer paid leave benefits to all employees at the worksite, by benefit type and whether worksite is covered by FMLA

	All		Covered by FMLA		Not covered by FMLA		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE	
Paid sick leave (%)	42.0	1.9	50.3	2.5	41.6	2.7	0.015
Paid disability leave (%)	23.1	1.4	27.1	1.7	15.7	1.9	0.000
Paid vacation (%)	43.9	2.0	51.3	2.4	43.0	2.8	0.014
Paid maternity leave (%)	18.8	1.5	20.5	1.7	15.6	2.1	0.053
Paid paternity leave (%)	13.4	1.1	13.7	1.3	13.0	2.0	0.764
Paid leave for another family member's illness or medical care (%)	14.2	1.1	13.6	1.3	15.2	1.9	0.485
Paid leave for eldercare (%)	7.9	0.8	7.7	0.9	8.4	1.6	0.703
Flex time (%)	11.7	1.1	8.4	1.2	17.8	2.2	0.000
Any other paid time off (%)	15.9	1.3	16.1	1.6	15.4	1.8	0.770

Notes: SE = Standard error of the mean, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates.

All results are weighted by number of employees at the worksite.

Statistics for Paid sick leave and Paid vacation include the proportion of worksites that offer "paid time off" (PTO).

Eldercare is care provided for an adult aged 65 or older with age-related physical or mental impairments not related to a serious health condition.

Source: 2018 FMLA Worksite Survey Q11, Q11.1, Q17.

Sample: Sample size is 2,189 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B3-7. Percentage of employees offered paid leave where worksites offer leave to some but not all employees, by benefit type, employee tenure and type of staff

Type of leave offered by worksite	Offered to all employees with sufficient tenure		If not offered to employees sufficient tenure, type of staff offered paid leave:					
			Senior managers/professional staff		Hourly staff		Part time staff	
	Mean	SE	Mean	SE	Mean	SE	Mean	SE
Paid sick leave (%)	50.4	2.9	88.9	1.8	79.9	2.4	60.4	2.8
Paid disability leave (%)	44.8	3.3	85.3	2.3	75.8	2.8	54.9	3.3
Paid vacation (%)	65.6	2.5	94.6	1.1	90.3	1.4	20.1	3.2
Paid maternity leave (%)	47.0	4.2	83.1	3.4	74.8	3.7	56.2	4.0
Paid paternity leave (%)	48.5	4.7	81.1	4.0	69.9	4.7	56.9	4.6
Paid leave for another family member's illness or medical care (%)	43.6	4.2	79.1	3.6	68.3	4.2	54.0	4.2
Paid leave for eldercare (%)	42.3	5.3	73.0	5.0	63.1	5.7	53.7	5.6
Flex time (%)	41.0	3.9	74.2	3.7	57.6	3.9	49.8	4.2
Any other paid time off (%)	50.2	3.8	82.0	2.8	76.6	3.0	59.1	3.8

Notes: SE = Standard error of the mean, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates.

All results are weighted by number of employees at the worksite.

Statistics for Paid sick leave and Paid vacation include the proportion of worksites that offer "paid time off" (PTO).

Eldercare is care provided for an adult aged 65 or older with age-related physical or mental impairments, not related to a serious health condition.

Source: 2018 FMLA Worksite Survey Q11, Q11.1, Q11.2, Q11.3.

Sample: Sample size is 859 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B3-8. Percentage of employees with access to paid leave, by type of leave and select subgroups

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Own illness/medical care (%)	72.8	1.6	82.5	1.5	62.2	2.9	<.001	72.8	3.3	72.9	1.6	0.980	52.2	3.7	80.1	1.4	<.001
Illness/medical care of family member (%)	58.4	1.7	68.7	2.2	46.1	2.7	<.001	57.5	3.8	58.6	1.8	0.795	38.7	3.8	65.4	2.0	<.001
Childcare (not related to health) (%)	35.8	1.6	42.7	2.1	28.3	2.6	<.001	35.8	3.4	35.8	1.8	0.988	23.1	3.4	40.3	2.2	<.001
Eldercare ¹ (%)	37.8	2.5	46.8	2.4	27.0	4.9	<.001	41.0	3.3	37.0	3.0	0.398	23.5	4.0	42.9	2.6	<.001

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates. Question only asked of employees who are employed at the time of the survey.

¹Eldercare is care provided for adults aged 65 or older with age-related physical or mental impairments not related to a serious health condition.

Source: 2018 FMLA Employee Survey E8.

Sample: Sample size is 3,963 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B4-1. Percentage of employees who took leave in the past 12 months for a qualifying FMLA reason, by select subgroups

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Employees who took leave in past 12 months (%)	15.3	0.9	16.8	1.2	13.1	1.5	0.057	14.9	2.0	15.4	0.9	0.803	18.0	2.4	14.1	0.9	0.133
Among employees who took leave in the past 12 months:																	
Average number of leaves taken	1.6	0.1	1.7	0.1	1.5	0.1	0.194	1.5	0.2	1.6	0.1	0.394	1.7	0.1	1.6	0.1	0.446
Proportion who took more than one leave (%)	32.4	2.2	34.0	3.1	29.7	3.5	0.367	21.1	4.6	35.3	2.6	0.009	33.9	4.3	31.6	2.5	0.634

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates.

Rate of leave taking does not include those respondents who reported taking leave for a reason that does not qualify for FMLA (e.g., for a non-immediate family member or for eldercare, which is care provided for an adult aged 65 or older with age-related physical or mental impairments not related to a serious health condition).

Source: 2018 FMLA Employee Survey S11, A4.

Sample: Sample size is 4,470 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B4-2. Percentage of employees who took leave in the past 12 months for a qualifying FMLA reason, by demographic characteristics

	All employees		Eligible for FMLA		Ineligible for FMLA		Paid leave state		Non paid leave state	
	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE
All employees (%)	15.3	0.9	16.8	1.2	13.1	1.5	14.9	2.0	15.4	0.9
Sex:										
Female (%)	16.9	1.3	18.8	1.7	14.7	1.8	14.5	2.4	17.5	1.5
Male (%)	13.8	1.2	15.2	1.8	11.5	1.8	15.2	3.1	13.4	1.4
Education:										
Less than a high school diploma (including GED) (%)	22.9	5.0	32.2	11.8	15.2	4.4	15.5	6.6	24.9	6.0
High school diploma (%)	19.3	3.3	22.9	3.9	15.9	4.4	25.2	7.1	17.5	2.9
Some college or associate's degree (%)	14.6	1.4	15.2	2.3	13.8	2.1	9.5	2.7	15.6	1.5
Bachelor's degree or higher (%)	11.7	1.1	12.9	1.6	9.7	1.4	10.2	1.9	12.1	1.2
Race:										
White (%)	14.3	0.9	16.0	1.4	12.5	1.2	14.1	2.3	14.3	1.0
African American (%)	19.0	2.8	18.3	2.9	17.1	3.4	12.7	5.2	19.9	3.1
Asian (%)	13.3	3.4	15.3	4.2	6.9	3.4	13.8	3.9	12.9	4.8
Other (Native American, Pacific Islander, more than one race) (%)	20.4	5.0	25.5	7.2	16.9	7.8	28.5	13.0	17.3	4.5
Ethnicity:										
Hispanic (%)	18.4	3.8	20.1	4.5	17.2	5.5	19.5	4.3	17.8	4.6
Not Hispanic (%)	14.6	0.8	16.2	1.2	12.1	1.1	12.5	1.8	15.0	0.8
Marital status:										
Married (%)	16.8	1.1	18.4	1.6	13.4	1.7	17.8	3.0	16.5	1.3
Living with a partner (%)	17.3	3.0	16.5	4.0	18.1	5.2	9.1	4.1	20.0	3.3
Separated/Divorced/Widowed (%)	13.4	2.0	14.2	3.1	13.3	2.7	12.0	4.1	13.7	2.1
Never married (%)	12.5	2.7	13.9	3.5	11.3	3.1	13.1	3.7	12.4	2.9
One or more adults over 65 in respondent's care (%)	17.4	2.9	20.4	3.7	13.5	4.1	18.6	5.5	17.0	3.1
One or more children under 18 in respondent's care (%)	21.2	1.6	21.9	2.0	19.8	2.7	17.5	3.0	22.0	1.7
Respondent is head of single-parent household ¹ (%)	28.6	4.7	25.5	4.9	30.6	8.0	30.7	9.8	28.2	4.9
Respondent is part of dual-parent household ¹ (%)	18.9	1.6	20.8	2.1	15.7	2.0	13.9	2.4	20.0	1.8
Low wage status:										
Low-wage worker (earns < \$15/hr) (%)	18.0	2.4	23.8	4.5	15.1	2.2	17.6	4.6	18.1	2.5
Non-low-wage worker (%)	14.1	0.9	15.3	1.3	11.8	1.6	14.1	2.0	14.1	0.9
Number of jobs:										
One job only (%)	14.9	0.9	16.8	1.3	12.4	1.4	15.2	2.2	14.9	0.9
More than one job (%)	17.2	2.8	17.6	3.2	17.6	4.5	11.9	3.9	18.7	3.4

Notes: SE = Standard error.

Rate of leave taking does not include those respondents who reported taking leave for a reason that does not qualify for FMLA (e.g., for a non-immediate family member or for eldercare, which is care provided to an adult aged 65 years or older with age-related physical or mental impairments not related to a serious health condition).

¹Single-parent status is among respondents who report at least one child aged younger than 18 in their care and is defined as those who report that they are not currently living with a partner and are never married, separated, divorced, widowed, or are married with a partner living outside the home; dual-parent status are those who report living with a partner or are married with the partner living inside the home.

Source: 2018 FMLA Employee Survey S8, S8b/D1, S9b, S11, D5, D6, D7, D8, D10, D11.

Sample: Sample size is 4,470 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B4-3. Reasons for taking most recent leave in past 12 months

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Medical reason for taking leave: (%)																	
Own illness	50.5	2.4	51.5	2.9	48.9	4.0	0.566	55.7	6.1	49.2	2.8	0.356	52.1	4.9	49.6	2.6	0.649
Related to a new child ¹	25.3	2.3	20.8	2.1	31.8	4.5	0.023	22.7	5.4	26.0	2.6	0.590	22.0	3.8	27.1	2.5	0.206
Child's health condition	4.8	0.8	5.8	1.2	3.9	1.2	0.285	0.9	0.6	5.7	1.0	<.001	2.5	1.0	6.0	1.1	0.021
Care of an FMLA-covered adult's health condition (care recipient less than 65 years old) ²	9.3	2.0	12.2	3.2	5.2	1.2	0.037	11.6	3.4	8.8	2.4	0.507	12.1	5.7	7.8	1.1	0.469
Care of an elderly FMLA-covered adult's health condition (care recipient 65 years or older)	4.5	0.8	5.0	0.9	4.1	1.3	0.500	3.1	1.4	4.8	0.8	0.251	4.7	1.4	4.4	0.9	0.859
Care of a non-FMLA-covered individual	5.3	1.0	4.4	1.2	6.1	1.8	0.426	4.8	2.1	5.4	1.1	0.789	6.0	2.2	4.9	1.0	0.640
Nature of health condition: (%)																	
A one-time health matter	42.9	2.7	43.9	3.7	40.1	4.5	0.523	51.4	7.9	40.8	3.0	0.232	39.6	5.6	44.9	2.6	0.381
Injury or illness that now requires routine scheduled care	13.0	1.7	14.4	2.0	11.2	3.0	0.342	11.6	3.8	13.3	1.7	0.648	8.1	2.3	15.8	1.8	0.003
Ongoing health condition	27.6	3.2	26.7	4.2	30.7	5.1	0.536	23.5	6.7	28.6	3.6	0.491	38.5	6.1	21.4	2.6	0.007
To provide eldercare ³	2.1	0.7	2.4	0.8	2.0	1.4	0.787	1.9	1.1	2.2	0.8	0.803	0.9	0.3	2.9	1.0	0.064
Other	14.4	1.7	12.6	2.1	16.0	3.0	0.355	11.7	3.6	15.0	1.8	0.383	13.0	2.9	15.1	2.1	0.551

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates. Column estimates within panel may not add to 100% due to rounding.

Care recipient is defined as the person for whom the respondent indicated needing to take leave.

¹Leaves related to a new child include pregnancy-related serious health conditions, miscarriage, and care for or bonding with a newborn, a newly adopted child, or a newly placed foster child.

²Care of a non-elderly (under 65) adult's health condition includes leaves arising from a parent, spouse, or domestic partner's serious health condition as well as the deployment of a military family member.

³Eldercare is care provided for individuals aged 65 or older with age-related physical or mental impairments not related to a serious health condition.

Source: 2018 FMLA Employee Survey A5, A8, A10.

Sample: Sample size is 1,805 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B4-4. Length of most recent and longest leave for a qualifying FMLA reason in past 12 months, by select subgroups

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Most recent leave in last 12 months:																	
Average business days	28.3	1.3	28.5	1.7	26.9	2.2	0.578	29.6	3.5	28.0	1.4	0.674	30.7	2.7	27.0	1.4	0.232
≤ 10 days (%)	40.0	2.6	41.1	3.3	38.8	4.9	0.702	38.8	6.4	40.3	2.6	0.826	33.8	5.1	43.1	2.7	0.106
11-40 days (%)	36.3	2.8	36.9	3.6	37.5	4.1	0.906	40.4	7.2	35.4	3.0	0.529	39.8	6.4	34.6	2.7	0.462
41-60 days (%)	10.9	1.6	9.6	1.6	10.3	3.6	0.867	5.7	2.1	12.1	2.0	0.029	12.1	3.8	10.2	1.6	0.643
61+ days (%)	12.8	1.5	12.4	1.9	13.4	2.8	0.764	15.1	4.0	12.3	1.6	0.514	14.2	3.4	12.1	1.5	0.560
Longest leave in last 12 months if ≥ 3 weeks (if different from most recent leave):																	
Average business days	42.5	5.9	45.2	7.3	43.3	8.6	0.875	28.2	4.8	45.7	6.5	0.020	43.1	6.5	42.3	7.2	0.922
15-40 days (%)	65.6	10.7	62.6	13.1	58.7	19.5	0.870	88.6	12.8	60.5	11.9	0.080	53.9	13.8	69.3	11.9	0.333
41-60 days (%)	8.0	4.0	9.8	5.4	2.0	2.9	0.200	7.9	10.7	8.1	4.5	0.990	10.1	7.6	7.4	4.8	0.759
61+ days (%)	26.3	9.5	27.6	11.7	39.3	20.0	0.626	3.5	5.6	31.4	10.8	0.017	36.0	14.0	23.3	10.2	0.420

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates.

Length of leave listed in business days. Respondents could report length of leave in multiple units (hours, days, weeks, months). We convert responses into business days by assuming 8 hours per day, 5 days per week, and 22.5 days per month. For most recent leave, length of leave among employees who are currently on leave is imputed by doubling their reported length of leave. Because the longest FMLA-allowed leave is 6 months within a 12-month period, duration of leave was truncated at 6 months.

Calculations exclude those respondents who reported taking leave for a reason that does not qualify for FMLA (e.g., for a non-immediate family member or for eldercare, which is care provided for an adult aged 65 or older with age-related physical or mental impairments not related to a serious health condition).

Source: 2018 FMLA Employee Survey A3, A19.

Sample: Sample size is 1,516 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B4-5. Average length of most recent leave for a qualifying FMLA reason in past 12 months, by demographic characteristics (in business days)

	All employees		Eligible for FMLA		Ineligible for FMLA		Paid leave state		Non paid leave state	
	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE
All employees	28.3	1.3	28.5	1.7	26.9	2.2	29.6	3.5	28.0	1.4
Sex:										
Female	35.2	2.1	35.1	3.0	33.6	3.0	43.6	6.5	33.8	2.2
Male	21.2	1.4	22.2	1.7	19.3	2.6	20.8	3.0	21.4	1.7
Education:										
Less than a high school diploma (including GED)	28.6	5.6	28.9	8.4	33.1	8.6	14.6	6.2	31.1	6.6
High school diploma	30.2	3.2	28.2	4.1	32.3	4.7	27.0	5.7	31.4	3.8
Some college or associate's degree	26.4	2.4	27.0	3.1	19.9	2.3	36.6	9.9	25.3	2.4
Bachelor's degree or higher	28.0	1.8	29.8	2.4	24.4	2.3	34.4	5.0	26.5	1.9
Race:										
White	27.9	1.4	28.5	1.9	26.0	2.4	27.3	3.2	28.0	1.5
African American	27.3	3.2	27.1	5.1	25.0	3.5	51.1	10.7	25.2	3.1
Asian	30.4	8.8	29.5	9.4	27.6	13.3	44.8	14.4	15.4	5.1
Other (Native American, Pacific Islander, more than one race)	30.3	6.7	40.9	11.8	20.4	7.2	17.5	9.0	38.5	9.4
Ethnicity:										
Hispanic	26.3	3.2	26.4	4.0	25.9	6.3	23.7	3.7	27.9	5.1
Not Hispanic	28.9	1.3	29.0	1.9	27.2	2.2	35.2	4.9	28.0	1.4
Marital status:										
Married	28.3	1.7	28.2	2.2	27.2	2.8	29.4	5.2	28.1	1.8
Living with a partner	31.4	4.2	34.6	5.5	29.0	7.6	47.6	20.0	28.9	3.8
Separated/Divorced/Widowed	31.3	3.3	29.3	5.0	32.7	5.0	42.8	7.5	29.6	3.5
Never married	24.8	3.0	24.7	4.5	23.1	4.1	19.0	3.5	26.7	3.8
One or more adults over 65 in respondent's care	20.8	2.1	19.7	2.9	22.4	3.6	25.9	4.7	19.3	2.5
One or more children under 18 in respondent's care	29.9	2.0	30.9	2.5	26.5	3.2	32.5	6.0	29.5	2.0
Respondent is head of single-parent household ¹	35.2	5.2	46.8	9.5	27.3	5.6	22.2	6.9	38.5	6.1
Respondent is part of dual-parent household ¹	28.2	2.0	28.0	2.1	26.0	3.4	38.8	7.0	26.6	1.8
Low wage status:										
Low-wage worker (earns < \$15/hr)	30.7	2.7	29.0	4.4	32.1	4.2	22.1	4.1	32.3	3.1
Non-low-wage worker	27.0	1.4	28.3	1.7	23.1	1.8	32.6	4.4	25.7	1.4
Number of jobs:										
One job only	28.9	1.4	28.5	1.9	29.4	2.5	28.7	3.4	28.9	1.6
More than one job	21.9	2.8	28.3	4.3	15.0	2.7	22.8	9.6	21.8	2.7

Notes: SE = Standard error.

Calculations exclude those respondents who reported taking leave for a reason that does not qualify for FMLA (e.g., for a non-immediate family member or for eldercare, which is care provided for an adult aged 65 years or older with age-related physical or mental impairments not related to a serious health condition).

¹Single-parent status is among respondents who report at least one child aged younger than 18 in their care and is defined as those who report that they are not currently living with a partner and are never married, separated, divorced, widowed, or are married with a partner living outside the home; dual-parent status are those who report living with a partner or are married with the partner living inside the home.

Source: 2018 FMLA Employee Survey S8, S8b/D1, S9b, A3, A19, D5, D6, D7, D8, D10, D11.

Sample: Sample size is 1,516 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B4-6. Average length of most recent leave taken in the past 12 months, by reason for leave

	Own Illness		Related to new child ¹		Child's health condition		Care of FMLA covered non-elderly adult's serious health condition (age < 65) ²		Care of FMLA covered elderly adult's serious health condition (age 65+)		Care of non-FMLA covered individual	
	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE
Average business days of leave taken	28.9	1.8	35.9	3.1	10.9	2.6	18.8	3.1	19.7	2.4	12.5	2.5

Notes: SE = Standard error.

Tables on reasons for needing leave include all leave takers, including those who took leave for reasons that are ineligible under FMLA.

Length of leave among employees who are currently on leave is imputed by doubling their reported length of leave.

Because the longest FMLA-allowed leave is 6 months within a 12-month period, duration of leave was truncated at 6 months.

¹Leaves related to a new child include pregnancy-related serious health conditions, miscarriage, and care for or bonding with a newborn, a newly adopted child, or a newly placed foster child.

²Care of a non-elderly (under 65) adult's health condition includes leaves arising from a parent, spouse, or domestic partner's health condition as well as the deployment of a military family member.

Source: 2018 FMLA Employee Survey A5, A8, A10, A19.

Sample: Sample size is 896 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B4-7. Prevalence and length of intermittent leaves taken for most recent leave for a qualifying FMLA reason in past 12 months

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Percent of leave takers who took leave on an intermittent basis (multiple occasions for the same condition) (%)	31.4	2.6	32.1	3.3	32.0	4.6	0.994	25.4	6.8	32.8	2.8	0.325	35.1	5.8	29.3	2.3	0.348
Among leaves taken intermittently:¹																	
Average number of occasions of time off for the same condition	6.8	0.8	8.4	1.2	3.8	0.5	<.001	4.3	1.5	7.2	0.9	0.104	7.1	1.6	6.6	1.0	0.793
2 occasions of time off (%)	41.1	5.4	33.9	6.2	53.3	7.9	0.044	63.3	15.4	36.7	5.1	0.100	43.0	11.2	40.0	5.0	0.802
3-5 occasions of time off (%)	34.8	4.2	34.0	5.7	37.6	6.7	0.702	21.9	9.6	37.4	4.8	0.176	25.5	7.0	40.2	4.6	0.084
6+ occasions of time off (%)	24.1	6.5	32.2	8.5	9.1	3.5	0.007	14.8	10.3	26.0	6.9	0.315	31.5	14.2	19.8	3.3	0.412
Among leaves taken intermittently, length of leave:¹																	
Average business days	20.9	1.8	19.9	2.2	23.0	3.3	0.450	16.7	3.1	21.7	2.0	0.211	22.9	3.2	19.7	2.1	0.418
≤ 10 days (%)	44.7	5.0	49.5	7.7	35.1	8.3	0.261	43.6	14.3	44.9	5.4	0.935	40.3	10.6	47.5	5.3	0.559
11-40 days (%)	40.4	6.0	38.4	8.5	45.0	8.5	0.596	54.0	14.7	37.8	6.6	0.323	41.1	13.7	39.9	5.8	0.939
41-60 days (%)	8.5	3.2	4.8	1.6	14.6	8.2	0.242	0.9	0.9	10.0	3.8	0.026	14.6	8.2	4.7	1.5	0.237
61+ days (%)	6.4	1.9	7.3	2.5	5.2	3.1	0.603	1.5	1.9	7.3	2.2	0.043	4.0	2.6	7.9	2.6	0.260

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates.

Calculations exclude those respondents who reported taking leave for a reason that does not qualify for FMLA (for a non-covered family member or for eldercare, which is care of an individual 65 years or older with age-related physical or mental impairments not related to a serious health condition).

¹Column percentages may not add to 100% due to rounding.

Source: 2018 FMLA Employee Survey A3, A14, A15, A19.

Sample: Sample size is 1,696 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B4-8. Medical reasons for taking intermittent leave

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Medical reason for taking intermittent leave: (%)																	
Own illness	46.7	5.0	46.7	6.4	46.3	7.6	0.971	37.6	12.5	48.5	5.5	0.435	56.0	11.6	40.9	4.7	0.245
Related to a new child ¹	12.8	3.6	10.3	2.8	17.8	8.1	0.371	32.1	14.9	8.8	2.1	0.116	5.2	2.3	17.4	5.3	0.036
Child's health condition	8.8	1.9	10.1	2.7	8.3	3.0	0.660	0.6	0.7	10.4	2.3	<.001	3.5	1.9	12.0	2.7	0.011
Care of an FMLA-covered adult's health condition (care recipient less than 65 years old) ²	13.3	5.8	17.4	8.8	7.3	2.5	0.267	9.7	6.9	14.1	6.5	0.630	19.0	13.5	9.9	2.3	0.499
Care of an elderly FMLA-covered adult's health condition (care recipient 65 years or older)	9.0	1.9	9.4	2.2	8.8	3.7	0.876	6.5	4.3	9.5	2.0	0.503	8.5	3.5	9.2	2.3	0.870
Care of a non-FMLA-covered individual	9.5	2.2	6.1	2.0	11.5	4.9	0.322	13.5	7.3	8.7	2.3	0.537	7.8	4.0	10.6	2.6	0.549
Nature of health condition for intermittent leave: (%)																	
A one-time health matter	24.3	3.9	25.1	5.2	23.7	6.4	0.867	34.5	13.4	22.8	3.9	0.408	21.2	8.1	26.5	3.5	0.552
Injury or illness that now requires routine scheduled care	15.4	3.2	17.6	3.8	13.6	5.7	0.531	12.5	9.0	15.9	3.1	0.698	4.6	2.2	22.9	4.3	<.001
Ongoing health condition	40.4	5.5	42.0	7.6	38.8	8.9	0.789	32.1	11.0	41.6	6.0	0.459	59.1	10.0	27.3	3.5	0.003
To provide eldercare ³	4.1	1.6	4.8	1.8	3.4	3.5	0.727	4.7	3.4	4.0	1.8	0.848	1.3	0.8	6.0	2.4	0.056
Other	15.8	3.0	10.6	2.7	20.5	5.7	0.133	16.2	9.7	15.8	2.9	0.964	13.8	5.5	17.2	3.8	0.620

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates. Column percentages within panel may not add to 100% due to rounding.

Tables on reasons for needing leave include all leave takers, including those who took leave for reasons that are ineligible under FMLA.

Care recipient is defined as the person for whom the respondent indicated needing to take leave.

¹Leaves related to a new child include pregnancy-related serious health conditions, miscarriage, and care for or bonding with a newborn, a newly adopted child, or a newly placed foster child.

²Care of a non-elderly (under 65) adult's health condition includes leaves arising from a parent, spouse, or domestic partner's health condition as well as the deployment of a military family member.

³Eldercare is care provided for an adult aged 65 or older with age-related physical or mental impairments not related to a serious health condition.

Source: 2018 FMLA Employee Survey A5, A8, A10.

Sample: Sample size is 553 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B4-9. Other household members' leave taking behavior for most recent leave

	All leave takers		Own Illness		Related to new child¹		Child's health condition		Care of FMLA covered non elderly adult's serious health condition (age < 65)²		Care of FMLA covered elderly adult's serious health condition (age 65+)		Care of non FMLA covered individual	
	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE
Another household member took leave from work for the same reason (%)	25.1	2.1	13.4	2.7	50.0	5.3	29.3	7.5	20.6	6.6	17.0	6.1	28.4	8.7
Of these:³														
Other household member's leave was at a different time (%)	20.9	3.7	38.6	9.3	11.5	4.8	32.2	14.8	27.7	13.7	20.2	16.0	3.6	3.0
Other household member's leave was at the same time (partially or in full) (%)	79.1	3.7	61.4	9.3	88.5	4.8	67.8	14.8	72.3	13.7	79.8	16.0	96.4	3.0

Notes: SE = Standard error. Tables on reasons for needing leave include all leave takers, including those who took leave for reasons that are ineligible under FMLA.

¹Leaves related to a new child include pregnancy-related serious health conditions, miscarriage, and care for or bonding with a newborn, a newly adopted child, or a newly placed foster child.

²Care of a non-elderly (under 65) adult's health condition includes leaves arising from a parent, spouse, or domestic partner's health condition as well as the deployment of a military family member.

³Column percentages in this panel may not add to 100% due to rounding.

Source: 2018 FMLA Employee Survey A5, A8, A10, A19, A19b, A19d.

Sample: Sample size is 1,771 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B4-10. Use and types of FMLA leave

	All worksites		Covered by FMLA		Not covered by FMLA		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE	
Percent of worksites that had any leave by employees for a qualifying FMLA reason (%)	25.6	1.8	32.6	3.2	23.4	2.2	0.017
Percent of employees who took leave for a qualifying FMLA reason in the past 12 months ¹ (%)	6.9	0.3	7.0	0.4	6.6	0.6	0.544
Among worksites covered by FMLA:							
Percent of worksites that report any intermittent leave among employees (%)	n/a	n/a	15.8	2.7	n/a	n/a	n/a
Percent of leave takers that took intermittent leave ¹ (%)	n/a	n/a	26.2	1.5	n/a	n/a	n/a
Average percent of granted leaves for a qualifying FMLA reason that were taken on an intermittent basis:¹ (%)							
None	n/a	n/a	1.3	0.6	n/a	n/a	n/a
1-5%	n/a	n/a	27.3	2.8	n/a	n/a	n/a
6-10%	n/a	n/a	9.9	1.7	n/a	n/a	n/a
11-15%	n/a	n/a	5.9	1.3	n/a	n/a	n/a
16-20%	n/a	n/a	7.6	1.6	n/a	n/a	n/a
21-50%	n/a	n/a	28.4	2.3	n/a	n/a	n/a
More than 50%	n/a	n/a	19.5	2.1	n/a	n/a	n/a
Among worksites covered by FMLA that had any leave takers:							
Percent of worksites that report employees not returning after taking FMLA leave (%)	n/a	n/a	18.3	3.4	n/a	n/a	n/a
Percent of employees that took leave and chose not to return to work ¹ (%)	n/a	n/a	18.1	2.2	n/a	n/a	n/a

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates, n/a = not applicable (only applies to worksites covered by FMLA).

¹Results weighted by number of employees at the worksites; all other results are weighted by number of worksites. Results in this panel may not add to 100% due to rounding.

Source: 2018 FMLA Worksite Survey Q2, Q19, Q21, Q21b, Q23, Q24, Q58.

Sample: Sample size is 2,153 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B5-1. Percentage of employees receiving full, partial, or no pay while on most recent leave in the past 12 months, by select subgroups

Amount of pay received while on most recent leave: (%)	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Full pay (%)	42.2	3.1	50.9	3.7	34.8	4.4	0.003	46.7	6.5	41.2	3.3	0.434	21.9	4.4	52.6	3.0	<.001
Partial pay, 75 to <100%	4.1	0.8	4.4	0.8	4.2	1.8	0.905	7.3	3.5	3.4	0.7	0.275	1.6	0.8	5.4	1.2	0.005
Partial pay, 50 to < 75%	9.4	1.5	10.9	2.3	9.1	2.3	0.580	15.7	6.5	8.1	1.3	0.256	4.5	1.3	11.9	2.2	0.005
Partial pay, 25 to <50%	5.5	2.4	7.8	3.8	2.4	1.2	0.177	3.0	1.9	6.0	2.8	0.374	7.0	6.3	4.7	1.3	0.720
Partial pay, >0 to <25%	5.3	1.1	6.5	1.7	3.8	1.8	0.327	6.6	3.4	5.0	1.2	0.663	4.4	1.6	5.8	1.6	0.532
No pay (%)	33.6	3.2	19.5	2.4	45.7	4.9	<.001	20.7	4.2	36.2	4.0	0.013	60.7	6.6	19.6	1.9	<.001

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates. Column percentages may not add to 100% due to rounding.

Source: 2018 FMLA Employee Survey A43, A43a-g.

Sample: Sample size is 1,625 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B5-2. Percentage of employees receiving full, partial, or no pay while on most recent leave in the past 12 months, by duration of leave

Amount of pay received while on most recent leave: (%)	All leaves		Leave ≤ 10 business days		Leave 11 40 business days		Leave 41 60 business days		Leave 61+ business days	
	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE
Full pay	42.2	3.1	66.4	3.5	33.8	4.7	22.0	6.1	22.1	4.2
Partial pay, 75 to <100%	4.1	0.8	2.5	0.9	5.0	1.9	4.9	2.2	7.8	2.9
Partial pay, 50 to < 75%	9.4	1.5	4.2	1.1	8.7	2.6	22.7	7.9	11.9	3.4
Partial pay, 25 to <50%	5.5	2.4	1.4	0.6	9.1	6.6	8.6	7.2	10.7	3.3
Partial pay, >0 to <25%	5.3	1.1	0.3	0.5	7.6	2.6	5.5	2.5	18.0	5.4
No pay	33.6	3.2	25.1	3.0	35.7	5.0	36.3	10.5	29.4	4.7

Notes: SE = Standard error. Column percentages may not add to 100% due to rounding.

Length of leave among employees who are currently on leave is imputed by doubling their reported length of leave.

Because the longest FMLA-allowed leave is 6 months within a 12-month period, duration of leave was truncated at 6 months.

Source: 2018 FMLA Employee Survey A3, A19, A43, A43a-g.

Sample: Sample size is 1,625 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B5-3. Source of pay received among all employees who received pay while on most recent leave in past 12 months, by select subgroups

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Vacation leave (%)	40.9	3.0	42.7	3.8	36.6	5.1	0.339	33.5	6.3	43.1	3.3	0.183	53.8	8.2	36.9	2.7	0.053
Sick leave (%)	50.5	3.0	53.2	3.9	45.9	5.3	0.292	41.1	8.5	53.4	3.4	0.202	55.7	9.0	49.0	3.3	0.495
Flex time (%)	7.2	1.5	5.6	1.3	10.6	4.2	0.271	6.7	2.5	7.4	1.8	0.831	6.3	2.8	7.5	1.8	0.722
Temporary disability (%)	29.5	3.7	27.9	3.6	31.8	7.4	0.593	42.7	8.9	25.4	3.2	0.050	34.0	9.6	28.1	3.3	0.537
State-paid family leave (%)	7.6	1.3	8.0	1.7	5.2	1.9	0.287	19.6	4.6	3.9	1.0	<.001	8.3	3.1	7.3	1.4	0.763
Paid time off (%)	32.5	2.7	30.2	2.7	37.0	5.7	0.266	32.1	7.0	32.7	2.8	0.935	22.9	5.8	35.3	3.2	0.084

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates.

Columns may sum to more than 100% because respondents could report receiving more than one type of pay while on leave.

Source: 2018 FMLA Employee Survey A43h.

Sample: Sample size is 1,203 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B5-4. Source of pay received among all employees who received pay while on most recent leave in past 12 months, by duration of leave

	All leaves		Leave ≤ 10 business days		Leave 11 40 business days		Leave 41 60 business days		Leave 61+ business days	
	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE
Vacation leave (%)	40.9	3.0	38.4	4.1	34.5	8.4	50.6	8.3	57.7	7.8
Sick leave (%)	50.5	3.0	60.4	3.9	41.0	6.4	42.0	8.7	53.7	7.0
Flex time (%)	7.2	1.5	8.3	3.2	6.7	2.5	8.5	3.6	6.4	3.2
Temporary disability (%)	29.5	3.7	11.2	4.2	33.4	6.5	48.6	7.7	53.3	7.5
State-paid family leave (%)	7.6	1.3	2.9	1.4	7.1	2.4	13.6	6.0	18.1	4.9
Paid time off (%)	32.5	2.7	33.4	4.3	34.4	5.7	36.2	9.1	27.1	7.4

Notes: SE = Standard error. Columns may sum to more than 100% because respondents could report receiving more than one type of pay while on leave.

Source: 2018 FMLA Employee Survey A3, A19, A43h.

Sample: Sample size is 1,203 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B5-5. Health insurance benefits while on leave, by select subgroups

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Health insurance benefits status among employees on leave for at least one month: (%)																	
Kept all	71.0	3.7	87.1	2.8	53.7	7.0	<.001	86.8	6.3	66.2	5.1	0.031	48.2	7.0	86.7	2.6	<.001
Lost part	3.3	1.7	1.3	0.8	7.5	4.9	0.222	0.7	0.6	4.1	2.2	0.136	6.7	4.3	1.0	0.6	0.201
Lost all	2.3	0.7	1.7	0.8	4.1	1.5	0.154	0.7	0.5	2.8	0.8	0.039	3.5	1.7	1.5	0.6	0.257
Did not have this benefit	23.4	3.2	10.0	2.5	34.7	6.3	<.001	11.8	6.0	26.8	4.4	0.085	41.6	6.8	10.8	2.5	<.001

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates. Column percentages may not add to 100% due to rounding.

Source: 2018 FMLA Employee Survey A44.

Sample: Sample size is 808 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B5-6. Percentage of employees experiencing degrees of financial difficulty in “making ends meet” while on leave and methods used to cover lost earnings among employees who receive partial or no pay while on leave

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
How difficult was it for you to “make ends meet” during your leave? (%) ¹																	
Much more difficult than before the leave	30.5	2.9	28.6	4.0	33.5	4.8	0.440	21.2	6.5	32.2	3.2	0.131	37.2	5.4	23.9	3.5	0.054
Somewhat more difficult than before leave	36.4	3.6	33.8	5.3	40.1	5.4	0.385	37.5	6.7	36.2	4.0	0.867	33.8	5.3	39.0	4.4	0.415
The same as before leave	30.3	4.0	35.8	6.2	23.7	4.6	0.121	36.6	8.5	29.2	4.8	0.489	26.2	7.6	34.4	3.9	0.355
Somewhat easier than before leave	1.3	0.8	1.3	1.1	0.7	0.7	0.619	1.2	0.9	1.4	0.9	0.900	1.2	1.0	1.5	1.0	0.805
Much easier than before leave	1.4	0.7	0.5	0.4	1.9	1.4	0.348	3.5	2.3	1.0	0.6	0.274	1.6	1.1	1.2	0.7	0.701
Methods used to cover lost wages or salary during leave: ²																	
Used savings had earmarked for this situation (%)	42.7	4.3	46.9	6.2	41.2	4.9	0.431	53.8	8.7	40.7	4.8	0.176	37.7	7.3	47.4	4.7	0.260
Used savings earmarked for something else (%)	34.3	4.3	38.9	6.2	27.0	5.2	0.075	35.3	7.9	34.2	4.7	0.892	37.5	7.8	31.4	3.5	0.454
Borrowed money (%)	31.2	3.8	28.2	5.0	32.6	4.9	0.528	24.9	6.4	32.3	4.2	0.331	41.1	6.0	21.6	3.1	0.002
Went on public assistance (%)	16.6	2.7	11.2	2.5	21.7	4.6	0.037	7.8	3.1	18.2	3.2	0.030	26.0	5.1	7.8	1.7	<.001
Limited spending (%)	76.0	3.9	73.8	7.1	82.8	3.9	0.277	81.8	7.7	75.0	4.5	0.459	71.7	7.1	80.0	3.5	0.298
Put off paying bills (%)	27.4	2.6	25.2	4.1	29.0	4.4	0.554	29.7	6.8	27.0	2.9	0.724	27.0	4.3	27.8	3.2	0.882
Cut leave time short (%)	26.6	2.7	23.8	3.6	30.5	4.8	0.263	21.6	6.9	27.5	3.0	0.438	24.3	3.9	28.7	4.0	0.452
Something else (%)	8.4	2.0	5.6	1.8	12.0	4.2	0.164	6.3	3.5	8.7	2.3	0.565	5.9	1.5	10.6	3.4	0.213

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates.

¹Columns in first panel may not add to 100% due to rounding.

²Columns in second panel may sum to more than 100% because respondents could report more than one way to cover lost wages or salary.

Source: 2018 FMLA Employee Survey A53, A54.

Sample: Sample size is 905 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B5-7. Reasons for returning to work among leave takers, by select subgroups

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Did not return to work (%)	4.4	1.4	2.1	0.7	7.9	3.7	0.114	2.7	1.5	4.8	1.7	0.347	8.8	3.5	2.0	0.6	0.051
Among employees who received less than full pay, would have taken longer leave if they received additional pay (%)	56.3	3.8	64.5	5.5	49.5	5.3	0.048	60.0	9.1	55.3	4.1	0.639	55.4	6.2	57.3	4.4	0.794
Reasons for returning to work after leave:¹																	
Wanted to get back to work (%)	68.6	2.8	68.1	4.0	71.4	4.2	0.588	78.7	4.9	66.1	3.2	0.034	69.9	7.3	67.9	2.3	0.789
Used up all the leave time allowed (%)	29.9	2.2	31.6	2.8	26.3	3.7	0.237	23.8	5.1	31.3	2.7	0.225	31.0	5.2	29.3	2.4	0.778
Felt pressured by boss or co-workers to return (%)	18.7	2.5	18.5	2.9	18.7	4.2	0.972	32.7	8.6	15.3	1.8	0.039	22.9	5.2	16.5	2.4	0.246
Had too much work to do to stay away longer (%)	23.7	2.2	22.4	2.7	26.2	4.3	0.446	29.7	7.0	22.2	2.2	0.308	17.9	3.9	26.6	2.5	0.055
Someone else took over care-giving responsibilities (%)	27.7	3.5	31.6	4.6	22.8	5.7	0.237	30.1	8.5	27.2	3.9	0.748	25.8	7.8	28.4	3.5	0.754
No longer needed to be on leave (%)	69.2	3.1	72.5	3.8	66.3	5.6	0.360	71.0	7.2	68.8	3.3	0.775	60.3	6.9	73.8	2.6	0.066
Doctor told you that you were ready to return to work (%)	63.3	4.0	73.9	3.5	56.4	7.5	0.042	68.4	8.5	62.1	4.3	0.494	49.1	6.9	72.7	3.2	0.002
Care recipient's doctor told you that it was safe for you to return to work (%)	33.1	3.5	36.7	4.9	31.8	6.7	0.585	35.1	11.1	32.7	3.8	0.842	37.9	9.6	31.1	3.6	0.516
Did not want to lose your seniority or potential for job advancement (%)	18.0	2.3	13.6	2.3	26.0	5.2	0.033	26.8	7.7	15.8	2.2	0.172	15.6	4.2	19.2	3.0	0.508

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates.

Care recipient is defined as the person for whose care the respondent indicated needing to take leave.

¹Columns in second panel may sum to more than 100% because respondents could report more than one reason for returning to work.

Source: 2018 FMLA Employee Survey A55, A59, A62.

Sample: Sample size is 1,444 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B5-8. Employment detail among employees who returned to work after taking leave, by select subgroups

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Among employees who returned to work: (%)																	
Returned to same employer	96.4	1.1	99.0	0.6	97.9	0.8	0.265	94.7	2.5	96.8	1.2	0.445	91.6	2.9	98.8	0.4	0.014
Started with new employer	3.6	1.1	1.0	0.6	2.1	0.8	0.265	5.3	2.5	3.2	1.2	0.445	8.4	2.9	1.2	0.4	0.014
If returned to same employer, position returned to: (%)																	
Same position	94.3	1.4	93.3	2.2	95.3	1.7	0.517	85.4	7.0	96.3	0.8	0.129	90.4	4.2	96.0	1.0	0.206
Similar position	2.3	0.6	2.2	0.6	2.6	1.2	0.797	3.6	1.9	2.0	0.6	0.423	2.9	1.0	2.0	0.7	0.475
Better position	1.1	0.4	0.8	0.3	1.6	1.0	0.457	1.0	0.6	1.1	0.5	0.867	0.2	0.2	1.5	0.5	0.036
Worse position	2.4	1.4	3.6	2.2	0.5	0.4	0.174	10.0	7.1	0.6	0.3	0.187	6.5	4.2	0.5	0.3	0.157
If returned to same employer in a different position: (%)																	
Chose a different position	25.6	10.3	16.4	10.3	47.6	13.9	0.068	6.5	13.8	43.4	9.3	0.037	10.0	11.6	43.8	10.2	0.035
Worksite asked	19.7	9.4	14.1	10.4	34.5	13.3	0.205	12.5	17.0	26.3	8.7	0.434	17.0	18.2	22.8	9.6	0.764
Assigned a different position	54.7	16.0	69.5	17.8	17.9	9.1	0.009	80.9	25.8	30.4	8.0	0.057	73.0	26.0	33.4	10.2	0.146

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates. Column percentages within panel may not sum to 100% due to rounding.

Source: 2018 FMLA Employee Survey A59, A63, A64.

Sample: Sample size is 1,382 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B5-9. Percentage of employees reporting experiencing negative effects from taking leave, by select subgroups

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Lost job (%)	9.2	2.1	5.3	1.7	14.4	4.3	0.039	8.5	5.0	9.4	2.1	0.862	17.9	4.5	4.6	1.4	0.003
Lost seniority or potential for advancement (%)	12.2	2.0	7.9	1.4	18.2	4.5	0.033	6.2	2.2	13.6	2.5	0.043	16.8	3.7	9.7	2.0	0.066
Revealed personal information about personal/family relationships (%)	37.0	2.3	34.2	3.0	41.6	4.5	0.196	40.3	6.4	36.2	2.4	0.559	35.9	4.4	37.5	2.5	0.747
Revealed personal information about own health, or health of care recipient (%)	56.0	3.0	54.6	3.8	57.7	5.1	0.603	50.0	6.6	57.5	3.0	0.249	58.4	5.2	54.7	3.3	0.509
Was treated differently because of the reason took leave (%)	20.8	3.0	18.5	3.0	24.8	5.2	0.239	28.7	8.0	18.8	2.5	0.196	25.9	4.4	18.0	3.1	0.087
Other outcome (%)	9.1	1.5	9.3	2.1	9.6	2.7	0.934	13.0	5.3	8.1	1.5	0.390	8.5	2.2	9.4	2.2	0.776

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates.

Care recipient is defined as the person for whom the respondent indicated needing to take leave.

Source: 2018 FMLA Employee Survey A23.

Sample: Sample size is 1,767 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B6-1. Percentage of employees with unmet need for leave in past 12 months for a qualifying FMLA reason, by select subgroups

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Employees with unmet need for leave in the past 12 months (%)	6.9	0.7	6.3	0.6	7.8	1.2	0.185	7.7	1.6	6.7	0.7	0.520	9.1	1.6	6.0	0.6	0.044
Among employees with unmet need for FMLA qualifying leave in the past 12 months:																	
Number of leaves needed	2.5	0.2	2.3	0.2	2.6	0.4	0.513	2.1	0.4	2.6	0.2	0.300	2.9	0.4	2.2	0.1	0.105
Needed more than one leave (%)	55.4	3.7	54.1	4.4	54.9	6.0	0.915	36.7	10.0	61.0	4.2	0.031	63.7	5.5	50.0	4.4	0.051

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates. Unmet need means needed to take leave but did not take leave at all for this reason. Rate of leave needing does not include those respondents who reported needing leave for a reason that does not qualify for FMLA (e.g., for a non-immediate family member).

Source: 2018 FMLA Employee Survey S12, B4.

Sample: Sample size is 4,470 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B6-2. Rate of Unmet Need for Leave for a Qualifying FMLA Reason in the Past 12 Months, by Demographic Characteristics

	All employees		Eligible for FMLA		Ineligible for FMLA		Paid leave state		Non paid leave state	
	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE
All employees (%)	6.9	0.7	6.3	0.6	7.8	1.2	7.7	1.6	6.7	0.7
Sex:										
Female (%)	8.5	1.0	8.3	1.2	8.7	1.4	9.0	2.5	8.3	1.0
Male (%)	5.5	0.7	4.6	0.6	7.0	1.6	6.5	1.9	5.3	0.6
Education:										
Less than a high school diploma (including GED) (%)	13.6	2.8	17.1	5.9	12.0	3.7	10.3	5.3	14.4	3.4
High school diploma (%)	8.7	2.0	9.2	2.0	8.0	2.7	10.8	3.9	8.1	1.9
Some college or associate's degree (%)	7.4	0.9	5.5	0.8	10.5	2.1	10.1	4.0	6.8	0.8
Bachelor's degree or higher (%)	4.2	0.4	3.9	0.6	4.7	0.9	3.5	0.8	4.4	0.6
Race:										
White (%)	6.2	0.6	5.5	0.6	7.3	1.2	8.2	1.8	5.7	0.6
African American (%)	11.2	2.0	11.3	2.5	11.0	2.8	6.3	3.4	12.0	2.3
Asian (%)	5.6	1.9	5.7	2.4	4.7	2.8	3.5	1.5	7.8	3.6
Other (Native American, Pacific Islander, more than one race) (%)	11.8	4.2	8.4	3.5	14.5	7.6	19.6	13.0	8.8	2.8
Ethnicity:										
Hispanic (%)	9.6	2.2	7.2	1.7	12.6	3.9	9.8	3.1	9.4	2.6
Not Hispanic (%)	6.4	0.5	6.1	0.5	6.7	1.0	6.8	1.7	6.3	0.5
Marital status:										
Married (%)	6.4	0.6	6.0	0.7	7.2	1.2	8.0	2.1	6.0	0.6
Living with a partner (%)	7.9	1.4	8.1	2.1	6.4	1.8	2.7	1.5	9.6	1.8
Separated/Divorced/Widowed (%)	6.8	1.1	8.1	1.6	5.8	1.7	7.4	2.7	6.7	1.3
Never married (%)	7.5	2.0	4.7	1.0	10.0	3.2	9.3	3.6	7.0	2.1
One or more adults over 65 in respondent's care (%)	11.0	2.1	13.3	3.0	9.1	2.4	14.4	3.8	10.1	2.3
One or more children under 18 in respondent's care (%)	10.6	1.2	9.8	1.2	11.9	2.1	13.8	3.3	9.9	1.1
Respondent is head of single-parent household ¹ (%)	15.7	3.6	12.2	3.1	17.2	5.7	30.5	11.7	12.3	2.8
Respondent is part of dual-parent household ¹ (%)	9.0	1.0	9.1	1.3	9.8	1.7	9.2	1.9	9.0	1.1

	All employees		Eligible for FMLA		Ineligible for FMLA		Paid leave state		Non paid leave state	
	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE
Low wage status:										
Low-wage worker (earns < \$15/hr) (%)	9.1	1.6	11.4	2.3	8.5	1.8	12.6	4.4	8.5	1.5
Non-low-wage worker (%)	6.0	0.6	5.1	0.5	7.4	1.4	6.3	1.4	5.9	0.6
Number of jobs:										
One job only (%)	6.3	0.6	6.0	0.6	6.8	1.1	7.1	1.7	6.1	0.6
More than one job (%)	11.2	2.0	8.6	1.5	14.2	4.0	11.7	3.4	11.1	2.4

Notes: SE = Standard error. Unmet need means needed to take leave but did not take leave at all for this reason. Rate of leave needing does not include those respondents who reported taking leave for a reason that does not qualify for FMLA (e.g., for a non-immediate family member).

¹Single-parent status is among respondents who report at least one child aged younger than 18 in their care and is defined as those who report that they are not currently living with a partner and are never married, separated, divorced, widowed, or are married with a partner living outside the home; dual-parent status are those who report living with a partner or are married with the partner living inside the home.

Source: 2018 FMLA Employee Survey S8, S8b/D1, S9b, S12, D5, D6, D7, D8, D10, D11.

Sample: Sample size is 4,470 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B6-3. Reasons for Needing Leave Among Those With Unmet Need for Leave

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE			
Medical reason for needing leave: (%)																	
Own illness	50.5	3.2	45.3	3.9	58.0	5.6	0.076	46.9	9.0	51.5	3.3	0.641	55.7	5.6	47.0	3.7	0.200
Related to a new child ¹	12.3	1.5	12.7	2.1	11.5	3.0	0.753	5.7	3.3	14.2	1.7	0.025	10.8	2.5	13.3	2.3	0.490
Child's health condition	8.0	1.4	8.8	1.9	4.7	1.6	0.104	1.9	1.8	9.7	1.8	0.004	8.7	2.8	7.5	1.6	0.726
Care of an FMLA-covered adult's health condition (care recipient less than 65 years old) ²	15.1	2.7	14.0	2.6	16.8	5.2	0.617	26.3	9.5	11.8	2.2	0.143	12.1	2.8	17.0	3.8	0.280
Care of an elderly FMLA-covered adult's health condition (care recipient 65 years or older)	7.5	1.7	12.7	3.4	2.4	1.0	0.005	12.3	4.3	6.1	1.9	0.198	6.0	2.1	8.5	2.5	0.456
Care of a non-FMLA-covered individual	7.4	1.3	8.0	1.7	6.5	2.1	0.571	6.7	2.8	7.6	1.5	0.772	8.3	2.8	6.8	1.3	0.618
Nature of medical condition: (%)																	
A one-time health matter	28.7	3.7	29.7	4.5	27.6	5.9	0.767	14.8	5.4	32.8	4.0	0.004	22.7	4.5	32.5	4.7	0.111
Injury or illness that now requires routine scheduled care	10.1	1.9	12.3	2.4	8.4	3.1	0.303	6.3	3.0	11.2	2.2	0.172	6.3	2.2	12.5	2.7	0.077
Ongoing health condition	40.8	3.9	37.4	4.4	42.1	6.8	0.576	48.9	10.3	38.4	3.7	0.329	52.6	6.8	33.1	4.1	0.015
To provide eldercare ³	3.8	0.9	5.6	1.6	1.7	0.8	0.027	2.9	1.5	4.0	1.1	0.554	3.9	1.7	3.7	0.9	0.904
Other	16.7	3.0	14.9	2.5	20.2	5.7	0.372	27.0	10.4	13.6	2.2	0.209	14.4	3.4	18.2	4.2	0.474

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates. Column percentages within panel may not add to 100% due to rounding.

Tables on reasons for needing leave include all leave needers, including both employees eligible and ineligible for FMLA and both those whose reason for needing leave is a qualifying FMLA reason and those who need leave to care for a non-qualifying reason (e.g., non-immediate family member's serious health condition).

Care recipient is defined as the person for whom the respondent indicated needing to take leave.

¹Leaves related to a new child include pregnancy related health reasons prior to delivery, pregnancy-related health reasons and care for a newborn, miscarriage, care for a newborn, care for a newly adopted child, care for a newly placed foster child, bonding with newborn, bonding with newly adopted child, and bonding with newly-placed foster child.

²Care of a non-elderly (under 65) adult's health condition includes leaves arising from a parent, spouse, or domestic partner's health condition as well as the deployment of a military family member.

³Eldercare is care provided for an adult aged 65 or older with age-related physical or mental impairments, not related to a serious health condition.

Source: 2018 FMLA Employee Survey B7, B9, B11.

Sample: Sample size is 908 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B6-4. Reasons That Needed Leave Was Not Taken

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Reason needed leave was not taken by employee:																	
Couldn't afford to take an unpaid leave (%)	66.0	3.8	62.1	3.9	68.3	6.2	0.372	59.8	9.0	67.8	3.4	0.365	74.0	6.1	60.7	4.3	0.062
Unaware of the availability of leave (%)	18.1	2.5	13.7	2.4	23.9	4.8	0.061	14.3	5.0	19.2	2.9	0.412	17.8	3.3	18.2	3.7	0.941
Wanted to save your leave time (%)	32.5	3.0	31.7	3.4	33.8	5.3	0.732	21.8	6.7	35.6	3.4	0.080	23.9	4.0	38.2	4.0	0.010
Ineligible (%)	26.8	3.0	23.1	3.1	28.7	5.2	0.355	18.0	5.5	29.3	3.6	0.103	29.7	4.3	24.8	3.7	0.364
Thought that the person you wanted to take leave to care for was not considered a covered family member (%)	14.0	2.3	11.7	2.3	16.6	4.3	0.315	12.4	4.1	14.4	2.7	0.688	16.1	3.4	12.5	3.1	0.454
Thought that the health condition did not qualify (%)	24.4	3.2	18.3	2.6	31.8	6.1	0.047	28.4	8.7	23.2	3.0	0.561	21.6	3.9	26.2	4.8	0.475
Worksite denied request (%)	19.4	2.8	17.4	2.8	19.7	4.3	0.637	7.2	3.1	22.9	3.5	0.002	24.8	4.4	15.8	3.5	0.118
Worksite's process for taking leave was too complicated (%)	22.4	2.7	22.9	3.2	21.7	4.7	0.844	18.3	5.4	23.6	3.4	0.439	17.5	3.5	25.7	4.0	0.136
Unable to meet worksite's notice requirement for taking leave (%)	15.7	2.6	13.4	2.5	19.4	4.9	0.279	10.9	4.5	17.1	3.1	0.256	17.1	3.5	14.8	3.7	0.659
Thought might lose job (%)	45.1	4.1	39.4	3.9	49.4	6.5	0.159	33.0	7.2	48.6	5.1	0.101	59.1	6.2	35.8	4.1	<.001
Thought would lose seniority or potential for job advancement (%)	30.3	3.1	27.8	3.1	35.3	6.0	0.286	27.5	8.7	31.1	3.3	0.712	35.5	5.8	26.8	3.5	0.206
Work is too important (%)	33.4	3.4	32.3	3.5	33.7	6.0	0.848	33.2	8.6	33.5	3.4	0.969	33.9	4.8	33.1	4.3	0.898
Made alternative work arrangements such as flex time, telecommuting/working offsite (%)	16.6	2.4	17.6	3.0	16.3	3.9	0.791	9.9	3.9	18.5	2.9	0.098	11.9	2.6	19.7	3.7	0.101
Worried about revealing personal information about your family or personal relationships (%)	22.1	2.6	21.4	2.6	24.7	4.7	0.536	9.5	3.4	25.7	3.2	<.001	18.0	3.5	24.8	3.5	0.165
Worried about revealing personal information about your own health or the health of your care recipient (%)	21.9	2.4	21.5	2.6	23.1	4.5	0.762	11.7	4.2	24.8	2.9	0.014	22.3	3.8	21.6	3.3	0.896
Thought you would be treated differently because of the reason you needed to take leave (%)	35.4	3.4	35.3	3.2	37.8	5.9	0.686	33.5	8.2	36.0	3.4	0.772	31.6	4.7	38.0	4.8	0.365

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Other reason (%)	21.5	2.7	21.2	3.3	22.7	4.8	0.804	20.3	5.8	21.8	3.1	0.821	18.6	4.4	23.4	3.6	0.417
If respondent did not take leave because they were ineligible for leave:																	
Ineligible because only worked part-time (%)	16.0	4.1	12.0	5.9	20.1	6.1	0.341	23.1	11.8	13.9	4.7	0.499	28.9	8.4	8.9	4.5	0.047
Ineligible because of insufficient tenure (%)	24.4	5.1	16.3	6.7	31.6	7.7	0.107	40.0	12.3	19.9	5.8	0.160	39.9	9.6	15.8	4.6	0.023

Notes: SE = Standard error, *p*= p-value for two-sided statistical test of differences between two preceding estimates.

Columns may sum to >100% since respondent could select more than one category.

Calculations include all leave needers, including those who needed leave for reasons that are ineligible under FMLA (e.g., for a non-immediate family member).

Care recipient is defined as the person for whom the respondent indicated needing to take leave.

Source: 2018 FMLA Employee Survey B15, B16, B17.

Sample: Sample size is 903 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B6-5. Actions Taken in Lieu of Taking Leave, By Select Subgroups

	All employees		Eligible for FMLA		Ineligible for FMLA		<i>p</i>	Paid leave state		Non paid leave state		<i>p</i>	Low wage worker		Non low wage worker		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE		Mean	SE	Mean	SE		Mean	SE	Mean	SE	
Respondent or care recipient forewent medical treatment (%)	39.1	3.7	33.4	4.3	43.6	6.6	0.209	25.9	8.8	43.3	3.8	0.076	37.5	5.8	40.2	4.7	0.715
Respondent or care recipient postponed treatment (%)	43.9	4.1	44.3	4.8	43.7	6.8	0.936	32.9	8.9	47.4	4.1	0.116	46.6	6.4	42.2	4.9	0.557
Someone else in the family took leave (%)	35.7	4.7	33.4	5.5	43.2	9.7	0.386	22.2	11.1	40.8	5.3	0.141	35.9	7.3	35.6	6.1	0.969
Someone else took over care-giving responsibilities (%)	53.6	5.7	55.9	6.7	53.7	10.6	0.857	43.3	14.0	57.3	5.8	0.362	55.4	8.7	52.7	7.1	0.803
Paid for childcare (%)	26.9	6.0	27.6	8.4	28.6	7.7	0.932	37.4	15.0	25.6	6.4	0.469	34.0	12.5	22.3	6.9	0.389
Paid for eldercare (%)	12.8	5.9	11.0	7.1	11.0	8.2	0.998	14.7	9.6	11.7	7.6	0.792	15.6	11.7	11.4	6.4	0.732
Other solution (%)	27.5	3.2	33.8	4.2	21.8	5.1	0.077	21.0	6.5	29.4	3.7	0.264	23.2	5.2	30.4	4.2	0.297

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates.

Columns may sum to >100% since respondent could select more than one category.

Calculations include all leave needers, including those who needed leave for reasons that are ineligible under FMLA (e.g., for a non-immediate family member).

Care recipient is defined as the person for whom the respondent indicated needing to take leave.

Eldercare is care provided for individuals aged 65 or older with age-related physical or mental impairments, not related to a serious health condition.

Source: 2018 FMLA Employee Survey B20.

Sample: Sample size is 762 employees. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B7-1. Reasons for Denial of FMLA Leave Applications by Worksites Covered by FMLA

	Mean	SE
Percent of leaves for a qualifying FMLA reason that are given with notice from employees consistent with worksite's policies: (%)		
All	65.5	5.0
Most	25.0	4.7
Some	7.5	3.0
None	1.9	1.2
Percent of worksites that reported denying any FMLA leave applications (%)	3.5	0.7
Among worksites who denied an FMLA leave application in the last 12 months, reason for denial: (%)		
Used entire time allotment covered by FMLA	27.4	5.6
The employee's care recipient was not a qualifying family member under the FMLA	14.5	3.4
Because the medical condition did not meet the criteria for a serious health condition under the FMLA	21.8	5.0
Did not meet notice requirements	29.5	12.7

Notes: SE = Standard error. All results are weighted by number of worksites. Column percentages within panel may not add to 100% due to rounding.

Source: 2018 FMLA Worksite Survey Q25, Q27, Q28.

Sample: Sample size is 1514 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B7-2. Notification Practices and Timing Policies at Worksites Covered by FMLA

FMLA notification practices and timing policies	Mean	SE
Worksites' notification practices:		
Worksites that provide eligible employees with written guidance on how the Act is coordinated with existing leave and benefits policies (%)	59.4	3.9
Worksites that provide eligible employees with written notice of how much of the leave taken was counted as leave for qualifying FMLA reason (%)	50.5	4.0
Worksites that require eligible employees to use their paid leave before taking unpaid leave (%)	38.4	3.6
Worksites that ever offer eligible employees alternative work arrangements instead of leave (%)	33.1	3.8
Worksite FMLA timing policies:		
Average time notification needed for foreseeable absence (days)	8.2	0.8
Minimum time increment permitted to take leave for FMLA reason (days)	6.6	1.3
Policy on intermittent leave for shift workers: (%)¹		
Rejoin mid-shift	43.2	5.5
Require entire shift as leave	7.8	2.7
Depends on supervisor	8.9	2.6
No shift workers at worksite	40.1	5.5

Notes: SE = Standard error. All results are weighted by number of worksites.

¹Column percentages within panel may not add to 100% due to rounding.

Source: 2018 FMLA Worksite Survey Q16X_2, Q16X_4, Q22, Q44.

Sample: Sample size is 1,526 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B7-3. Requirement for Medical Certification at Worksites Covered by FMLA

	Mean	SE
Frequency that worksite requires medical certification for FMLA designated leave: (%)¹		
Always	50.3	3.8
Often	8.9	2.2
Half the time	1.5	0.9
Rarely	12.2	2.6
Never	27.2	3.3
For worksites that do not always require medical certification, aspect of FMLA leave application that generates need for certification:²		
Length of time for which leave was requested (%)	52.9	8.3
Nature of the medical condition for which leave is requested (%)	62.3	8.5
Supervisor request (%)	23.6	8.1
Care is for employee's family member (%)	28.0	7.2
Care is for employee's own serious health condition (%)	39.9	8.1
Other reason (%)	9.6	5.7
If ever require medical certification, does worksite contact employees' health providers as part of certification process?: (%)¹		
Yes	14.9	3.8
No	53.9	4.7
It depends	31.2	4.2
Frequency that worksite requires medical recertification for FMLA designated leave: (%)¹		
Less frequently than every 6 months	22.2	3.6
Every 6 months	26.1	4.2
More frequently than every 6 months	13.1	2.7
Never	38.6	4.5
Number of medical certifications:		
Number of medical certifications accepted at worksite as complete and sufficient	6.7	1.3
Number of medical certifications that were returned to employee to provide additional information	0.9	0.1
Worksite pays for certification costs of:²		
Initial medical certification (%)	11.2	3.3
Recertification (%)	11.2	3.3
Second or third certifications (%)	8.5	2.7
Fitness for duty certification (%)	14.5	3.7
Insufficient certification correction (%)	6.6	2.7

Notes: SE = Standard error. All results are weighted by number of worksites.

¹Column percentages within panel may not add to 100% due to rounding

²Column percentages may sum to >100% since respondent could select more than one category.

Source: 2018 FMLA Worksite Survey Q26, Q26a, Q34, Q34a, Q35, Q37, Q39.

Sample: Sample size is 1,530 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B7-4. Most Commonly Used Method to Cover Work When Employees Take Leave for a Week or Longer

Method most frequently used by worksites to cover work when employees take leaves of a week or longer: (%)	Percent of worksites	
	Mean	SE
Assign work temporarily to other employees	57.5	2.4
Hire a temporary replacement	5.9	1.4
Call-in an employee on vacation	0.5	0.4
Hire a permanent replacement	1.0	0.4
Put the work on hold until the employee returns from leave	12.8	1.7
Have the employee perform some work while on leave	3.3	1.0
Cover work some other way	18.9	2.1

Notes: SE = Standard error. All results are weighted by number of worksites.

Source: 2018 FMLA Worksite Survey Q61bX.

Sample: Sample size is 1,981 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B7-5. Methods Ever Used to Cover Work When Employees Take Leave, by Length of Leave

Method used to cover work	Among worksites that use the given method, percent reporting ever using the method for leaves of the following length:									
	Overall ¹		Leave for week or longer		Scheduled leave for ≤ 1 day		Unscheduled leave for ≤ 1 day		Other leave circumstance	
	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE
Assign work temporarily to other employees (%)	65.1	2.1	88.5	1.9	56.5	2.4	58.2	2.5	18.5	2.0
Hire a temporary replacement (%)	32.3	2.0	51.9	3.7	10.0	2.1	7.6	1.8	24.1	3.2
Call-in an employee on vacation (%)	13.4	1.5	48.4	6.1	14.9	4.2	23.2	4.7	18.2	4.5
Hire a permanent replacement (%)	13.6	1.4	27.3	4.6	2.6	1.6	2.3	1.5	22.2	4.3
Put the work on hold until the employee returns from leave (%)	42.2	2.1	45.2	3.0	69.3	3.4	69.2	3.4	19.7	2.7
Have the employee perform some work while on leave (%)	23.4	1.9	64.9	3.9	26.5	4.2	28.2	4.3	13.6	3.4
Cover work some other way (%)	41.9	2.1	76.0	2.9	42.6	3.3	43.0	3.4	18.6	2.8

Notes: SE = Standard error.

All results are weighted by number of worksites.

¹The "Overall" column reports the proportion of worksites that report "Yes" or "Depends" to using the method listed; among those respondents, the subsequent columns report the proportion that use the given method per length of leave.

Rows may sum to >100% since respondent could select more than one category.

Source: 2018 FMLA Worksite Survey Q61X, Q61AX.

Sample: Sample size is 2,187 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B7-6. Methods Used by Worksites to Track and Process Family and Medical Leave, By Whether Worksite is Covered or Not Covered by FMLA

	All worksites		Covered by FMLA		Not covered by FMLA		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE	
Methods used to track family and medical leave: (%)							
Computer software	9.6	1.3	7.6	1.9	10.2	1.6	0.315
Designated person in human resources	17.0	1.5	31.1	3.3	12.4	1.6	0.000
Both computer software and designed HR person	8.6	1.1	23.8	3.0	3.7	0.8	0.000
Other method for tracking leave for a qualifying reason	5.5	1.1	9.3	2.2	4.3	1.2	0.033
Do not track family and medical leave	59.3	2.2	28.2	3.8	69.4	2.4	0.000
Methods used to process FMLA requests: (%)							
Processed internally	84.7	2.1	87.6	3.0	82.7	2.9	0.246
Outsourced to a third party	11.5	2.0	11.1	2.9	11.8	2.8	0.870
Other method	3.8	1.0	1.3	0.6	5.6	1.6	0.013

Notes: SE = Standard error, *p* = *p*-value for two-sided statistical test of differences between two preceding estimates.

All results are weighted by number of worksites. Column percentages within panel may not sum to 100% due to rounding.

Source: 2018 FMLA Worksite Survey S8, Q68.

Sample: Sample size is 2,174 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B7-7. Worksite Ability to Deal With Different Types of Leave

Percent of worksites reporting ease/difficulty of dealing with	Very easy		Somewhat easy		Neither easy nor difficult		Somewhat difficult		Very difficult	
	Mean	SE	Mean	SE	Mean	SE	Mean	SE	Mean	SE
Planned long-term leave for a family or medical reason (%)	19.4	2.0	24.2	2.2	n/a	n/a	27.0	1.8	29.4	2.2
Planned short-term leave (%)	29.4	2.2	36.2	2.1	n/a	n/a	23.6	1.8	10.8	1.5
Planned intermittent leave (%)	27.8	2.3	34.7	2.3	n/a	n/a	24.7	1.8	12.9	1.7
Unplanned intermittent leave (%)	19.1	1.9	22.3	2.0	n/a	n/a	33.3	2.4	25.3	2.0
Unscheduled leave for any duration (%)	15.9	1.8	21.3	2.0	n/a	n/a	35.6	2.1	27.1	2.0
Among covered worksites who report any intermittent leaves:¹										
Ease of administering intermittent leaves (%)	20.0	8.8	19.8	6.2	28.5	6.6	24.6	5.8	7.0	2.5

Notes: SE = Standard error. All results are weighted by number of worksites. Row percentages may not add to 100% due to rounding. n/a = Response option not provided for this question.

Source: 2018 FMLA Worksite Survey Q21a, Q67.

Sample: Sample size is 2,149 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B7-8. Percent of Covered Worksites Reporting Difficulty with Different Types of Leave, By Whether Worksite is Covered or Not Covered by FMLA

Type of leave	All worksites		Covered by FMLA		Not covered by FMLA		<i>p</i>
	Mean	SE	Mean	SE	Mean	SE	
Planned long-term leave for a family or medical reason (%)	56.4	2.4	45.4	3.7	59.9	2.8	0.001
Planned short-term leave (%)	34.3	2.1	26.5	3.3	36.9	2.6	0.012
Planned intermittent leave (%)	37.6	2.1	31.8	3.5	39.5	2.6	0.088
Unplanned intermittent leave (%)	58.6	2.4	55.5	3.8	59.6	2.8	0.371
Unscheduled leave for any duration (%)	62.8	2.4	60.2	3.8	63.6	2.8	0.449
Among covered worksites who report any intermittent leaves:							
Ease of administering intermittent leaves (%)	n/a	n/a	31.7	6.3	n/a	n/a	n/a

Notes: SE = Standard error, *p* = p-value for two-sided statistical test of differences between two preceding estimates, n/a = not applicable.

All results are weighted by number of worksites

"Difficulty" indicates that respondents reported that the type of leave is somewhat or very difficult.

Source: 2018 FMLA Worksite Survey Q21a, Q67.

Sample: Sample size is 2,149 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B7-9. Reported Ease of Complying with FMLA Among Worksites Covered by FMLA

	Percent of worksites	
	Mean	SE
Very easy	45.2	3.8
Somewhat easy	24.0	3.4
Neither easy nor difficult	22.5	3.5
Somewhat difficult	6.7	1.7
Very difficult	1.6	1.0

Notes: SE = Standard error. All results are weighted by number of worksites. Column may not sum to 100% due to rounding.

Source: 2018 FMLA Worksite Survey Q52.

Sample: Sample size is 1,540 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B7-10. Reported Ease of Conducting Activities Related to FMLA Among Worksites Covered by FMLA

Ease of conducting following activities	Very easy		Somewhat easy		Somewhat difficult		Very difficult	
	Mean	SE	Mean	SE	Mean	SE	Mean	SE
Coordinating your leave and attendance policies with FMLA (%)	44.6	4.4	36.1	4.3	14.2	2.8	5.0	2.4
Coordinating your leave policies with Americans with Disabilities Act (ADA) requirements (%)	39.3	4.5	31.9	4.0	21.0	3.4	7.7	2.6
Coordinating your leave policies with state leave policies or laws (%)	41.3	4.5	36.3	4.4	14.5	2.8	7.9	2.6
Coordinating your leave policies with local (city or county) leave policies or laws (%)	43.1	4.7	33.5	4.4	17.4	3.6	6.0	2.5
Coordinating FMLA with your Collective Bargaining Agreement (%)	13.9	7.8	24.9	13.6	28.1	15.9	33.2	22.4
Administering FMLA's notification, designation, and certification requirements (%)	39.3	4.3	41.0	4.0	14.7	2.9	5.0	2.2
Determining if a health condition is a serious health condition under FMLA (%)	38.3	4.4	41.9	4.0	16.3	2.7	3.6	2.1

Notes: SE = Standard error. All results are weighted by number of worksites. Row percentages may add to more than 100% due to rounding. Exhibit only includes responses that indicated the question was applicable (excludes N/A responses).

Source: 2018 FMLA Worksite Survey Q50.

Sample: Sample size is 1,436 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B7-11. Percent of Worksites Covered by FMLA Reporting FMLA Provisions are Helpful

FMLA Provision	Percent of worksites reporting provision is helpful	
	Mean	SE
The exception for highly paid key employees (%)	36.3	3.7
Medical certifications for a serious health condition (%)	52.1	3.7
Second and third medical opinions (%)	34.5	3.8
Advance notice of foreseeable leave (%)	54.7	3.7
Transfer to alternative position (%)	39.0	3.6
Medical re-certification (%)	45.4	3.9
The fitness-for-duty certification for employees (%)	45.2	4.0
Certification of leave for a reason related to the deployment, or a serious injury or illness of, a military service member (%)	39.2	3.8

Notes: SE = Standard error. All results are weighted by number of worksites.

Helpful includes both respondents indicating the provision is "Somewhat helpful" or "Very helpful."

Source: 2018 FMLA Worksite Survey Q51.

Sample: Sample size is 1,505 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B7-12. Worksites' Perceptions of Overall Effect of Complying With FMLA Among Worksites Covered by FMLA

Overall effect of complying with FMLA	Percentage of worksites	
	Mean	SE
Very positive	19.2	3.2
Somewhat positive	12.3	2.9
Neither positive nor negative	65.1	3.9
Somewhat negative	1.9	0.4
Very negative	1.6	1.0

Notes: SE = Standard error. All results are weighted by number of worksites.

In half of the sample, the response option of "neither positive nor negative" was listed last; in the other half it was listed in the middle. These statistics combine the responses for the full sample.

Source: 2018 FMLA Worksite Survey Q56.

Sample: Sample size is 1,517 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B7-13. Percentage of Worksites Covered by FMLA Indicating FMLA Compliance Costs Have Increased Over Time, By Type of Cost

FMLA cost	Percent of worksites with increased compliance costs	
	Mean	SE
Administrative costs	22.0	3.1
Cost of continuing benefits during leave	18.2	3.0
Hiring/training costs	11.6	2.3
Other costs ¹	3.8	1.6

Notes: SE = Standard error.

All results are weighted by number of worksites.

¹"Other costs" reports the proportion of worksites that reported any "other costs" (question Q49d) or "any additional costs" (question Q49e).

Source: 2018 FMLA Worksite Survey Q49.

Sample: Sample size is 1,495 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.

Appendix Exhibit B7-14. Perceived Impact of Intermittent Leaves on Productivity, Profitability, and Employee Morale Among Worksites Covered by FMLA

Impact of leaves taken on an intermittent basis have the following impact:	Percent of worksites	
	Mean	SE
Impact on productivity: (%)		
No impact	59.2	8.0
Positive impact	5.2	3.2
Some positive, some negative impacts	23.0	6.8
Negative impact	12.7	3.1
Impact on profitability: (%)		
No impact	75.8	6.1
Positive impact	4.1	3.2
Some positive, some negative impacts	8.7	4.1
Negative impact	11.4	3.2
Impact on morale: (%)		
No impact	55.7	8.3
Positive impact	18.6	7.9
Some positive, some negative impacts	18.2	5.8
Negative impact	7.5	2.3

Notes: SE = Standard error. All results are weighted by number of worksites. Column percentages within panel may not sum to 100% due to rounding.

Source: 2018 FMLA Worksite Survey Q54, Q54a, Q55, Q55a, Q55c, Q55d.

Sample: Sample size is 647 worksites. Percentages are calculated including only those respondents who provided a valid response to the given question.