

THE HIGH COSTS OF NOT PROVIDING SEXUAL HARASSMENT TRAINING

According to the **Equal Employment Opportunity Commission (EEOC)**:

7,514

sexual harassment claims were received in 2019, the second highest in the last six years.

\$68.2M

was collected from Employers in 2019, up 20% from the previous year & nearly twice the \$35 million paid in 2014
(not including monies awarded in litigation)

The EEOC also warns that organizational culture is a “**key driver of harassment**,” and recommends training as “**an essential component of an anti-harassment effort**.” When Sexual Harassment Prevention Training is absent or ineffective, businesses may incur significant costs that weigh heavily on their bottom line.

THE HARD COSTS

BRAND DAMAGE

\$1.2
billion

Average loss per firm in market capitalization for companies with the highest incidences of sexual harassment.

19.9%

Percentage by which companies with highest incidences of sexual harassment **underperform** the U.S. stock market

LEGAL FEES

\$125,000

Estimated cost to small and mid-sized companies to defend and settle harassment claims

TIME

275

Average number of **days for internal resolution** of sexual harassment claims not resulting in legal fees

EMPLOYEE TURNOVER

\$22,500
per employee

Average damage in **lost productivity** and **employee turnover** due to sexual harassment

ADDITIONAL COSTS

Sexual harassment doesn't just affect the bottom line, it also takes a huge toll on employee engagement and productivity. Business leaders have reported these additional sexual harassment costs to companies:

23%

Lower Morale

23%

Decreased Engagement

18%

Decline in Productivity

15%

Increased hostile work environments

13%

Higher Turnover

Still, 37% of employees say their companies foster sexual harassment

The Worry-Free Sexual Harassment Training Solution: Once & For All

Media Partners' multi-award-winning Once & For All: Stopping Sexual Harassment at Work is now legally vetted and the only sexual harassment preventing training that is absolutely worry-free for businesses. The program comes with a 200% compliance guarantee and is continuously updated so your company is protected, even when laws change.

Learn more about Once & For All [here](#).

Data Sources: EEOC, University of Manitoba, SHRM, Compli

media partners