

Vacations:

A Luxury or A Necessity?

There are approximately 122 million full-time workers in the U.S., which amounts to approximately 500 million unused vacation days each year.¹

53% of Americans feel vacation-deprived¹

When they do take time off, they're staying at home.

26% of employees did not go out of town on their vacation last year.²

Failing to get away comes at a price:

Why aren't employees getting away?

68% said the reason was cost.²

Here's what our survey² respondents spent on their last vacation:

If they charged it to a credit card, they may still be paying for it.³

\$2,000 Vacation
18% APR
+ Minimum Payments

10+ Years to Pay Off

While the memories will last for years to come, the payments shouldn't.

Financial stress can counter the positive effects of vacation.

43% of employees worry about financial stress at work.²

Encourage employees to get away and offer resources that help them pay.

To learn more, download the white paper, **"The Power of Vacations: Helping Employees Achieve Better Work-Life Balance,"** available at Info.PurchasingPower.com/Getaway

Sources:
¹ Expedia.com 2015, Vacation deprivation study
² 2016 Harris Poll
³ CreditCards.com, Summer vacation mistakes that can cost you

"Purchasing Power" is a registered trademark, of Purchasing Power, LLC. Other trademarks or registered trademarks used are the property of their respective owners. ©2016, Purchasing Power, LLC. All rights reserved.