The North Carolina Paralegal Association, Inc.

2012 Paralegal Utilization and Compensation Survey

¹The data for this survey was collected from July 1, 2012 through August 26, 2012, via a web based survey form. Data from the survey form was compiled and analyzed electronically. Responses are anonymous.

This survey has been compiled from information provided by members of the North Carolina Paralegal Association, Inc. ("NCPA") and other paralegals in the State of North Carolina who are not members of NCPA. No attempt has been made by NCPA to independently verify the information provided to it by such persons. The information contained herein may or may not be representative of the salaries, benefits, or other job-related aspects of work as a paralegal in North Carolina. The survey is based upon information supplied to NCPA by paralegals who responded to the Survey Questionnaire. No expressed or implied representation, warranty, or guarantee is made by NCPA concerning the accuracy, completeness, statistical sampling method, or use for any particular purpose of the data presented in this survey.

Total Number of participants in the survey was 155. Not every participant answered all questions. The number of participants who responded to each question is recorded below.

Table of Contents

	Page
Respondents/Region	2-3
Education/Certification	
General Employment/ Work Environment	
Compensation/Benefits	16-23
Travel	24
Technology	25-29
Job Status	30-31
Association Memberships	32-33

Job Description

	Responses	Percentage
Legal Secretary	2	1.3
Legal Assistant	11	7.1
Paralegal	117	76.00
Paralegal Manager	5	3.2
Paralegal Educator	0	0
Law Student/	0	0
Legal Clerk	0	0
Intern	0	0
Bookkeeper	0	0
Runner / File Clerk /	1	7
Receptionist	I	.1
Other	18	11.7
Total	154	100%

Percentage

Age of Respondents

	Responses	Percentage
Under 21	0	0
21-25	2	1.3
26-30	8	5.2
31-35	15	9.8
36-40	19	12.4
41-45	21	13.8
46-50	16	10.5
51-55	44	28.7
56-60	15	9.8
Over 60	13	8.5
Total	153	100%

Sex

	Responses	Percentage
Male	2	1.4
Female	140	98.6
Total	142	100%

2

Legal Secretary

Legal AssistantParalegal

Paralegal Manager

Paralegal Educator
Law Student/
Legal Clerk
Intern
Bookkeeper

Runner / File Clerk /

Receptionist

Other

The North Carolina Paralegal Association, Inc.

In what county do you work? (The top five counties are highlighted.)

<u>County</u>	<u>Responses</u>	Percentage	<u>County</u>	<u>Responses</u>	Percentage
Alamance	8	5.20	Johnston	0	0
Avery	0	0	Lee	3	1.96
Brunswick	1	.66	Lenoir	0	0
Buncombe	6	3.92	Lincoln	1	.66
Burke	2	1.30	Macon	0	0
Cabarrus	1	.66	Mecklenburg	24	15.68
Caldwell	0	0	Moore	1	.66
Carteret	0	0	New Hanover	0	0
Catawba	3	1.96	Onslow	0	0
Chatham	1	.66	Orange	3	1.96
Cleveland	1	.66	Pitt	0	0
Craven	1	.66	Randolph	1	.66
Cumberland	2	1.30	Rockingham	0	0
Davidson	3	1.96	Rowan	1	.66
Durham	13	8.50	Surry	2	1.30
Forsyth	9	5.88	Wake	29	18.95
Gaston	5	3.27	Wilson	0	0
Guilford	30	19.60	York, SC	1	.66
Harnett	1	.66	Total	153	100%
Iredell	0	0			

What General Education do you have (excluding paralegal education)?

	Responses	Percentage
High School/GED	5	3.3
Some College	23	15
Associate's Degree	38	24.84
Bachelor's Degree	75	49.02
Master's Degree	11	7.19
Doctorate	1	.65
Total	153	100%

What law-related educational background do you have?

	Responses	Percentage
No formal training	0	0
On-the-job training	22	14.38
Paralegal classes (not in a formal paralegal program)	11	7.19
Paralegal certificate	44	28.76
Associate's degree paralegal program	52	33.99
Bachelor's degree paralegal program	6	3.92
Post-Baccalaureate paralegal program (earned after a Bachelor's degree in another field)	14	9.16
Master's degree paralegal program	0	0
Law School	2	1.3
Other	2	1.3
Total	153	100%

Are you a North Carolina Certified Paralegal (NCCP), certified by the North Carolina State Bar Board of Paralegal Certification?

	Responses	Percentage
Yes	112	72.73
No	42	27.27
Total	154	100%

If yes, were you grandfathered in through education and/or experience or did you take the NCCP exam through the NC State Board of Paralegal Certification?

	Responses	Percentage
Grandfathered	95	85.6
Exam	16	14.4
Total	111	100%

Have you ever taken the Certified Legal Assistant (CLA) or Certified Paralegal (CP) exam through the National Association of Legal Assistants (NALA)?

	Responses	Percentage
Yes	31	20.13
Νο	82	53.25
No, but considering it	41	26.62
Total	154	100%

If you have taken the exam, how many of the total five sections have you passed?

	Responses	Percentage
None	4	4
One	0	0
Тwo	0	0
Three	0	0
Four	0	0
All Five	26	25.7
Not Applicable	71	70.3
Total	101	100%

If you have obtained the CLA/CP designation, have you also achieved either the Certified Legal Assistant Specialist (CLAS) designation or the Advanced Paralegal Certification (ACP – *not* APC) designation?

	Responses	Percentage
CLAS	8	6.4
ACP	5	4
Neither, but considering it	20	16
Not Applicable	92	73.6
Total	125	100%

If you obtained the CLAS, in what legal specialty or specialties have you obtained this certification? (<u>116 Respondents</u>. There are more responses here because each specialty was recorded as one response, but a single respondent could have chosen more than one answer.)

	Responses	Percentage
Civil Litigation	4	3.45
Corporation and Business Law	5	4.31
Criminal	0	0
Probate	2	1.72
Real Estate	9	7.76
Bankruptcy	0	0
Intellectual Property	0	0
Not Applicable	100	86.2
Total Responses	120	
Percentage is based on number of Respondents,		
not Responses.		

If you obtained the ACP, in what area(s) do you have advanced certification? (<u>110 Respondents</u>. There are more responses here because each specialty was recorded as one response, but a single respondent could have chosen more than one answer.)

	Responses	Percentage
Contracts Management/ Contracts Administration	1	.9
Discovery	1	.9
Trial Practice	1	.9
Alternative Dispute Resolution	0	0
Personal Injury – Core Course	0	0
Personal Injury – Eight Practice Area Courses	0	0
Criminal Litigation	1	.9
Real Estate Principles	2	1.8
Land Use	0	0
Trademarks	2	1.8
Commercial Bankruptcy	0	0
Business Organization: Incorporated Entities	1	.9
Business Organization: Non-corporate Entities	1	.9
Social Security Disability	0	0
Not Applicable	102	92.7
Total Responses	112	
Percentage is based on number of Respondents, not Responses.		

Have you ever taken the Paralegal Core Competency Exam (PCCE) through the National Federation of Paralegal Associations Inc.?

	Responses	Percentage
Yes	0	0
Νο	130	87.2
No, but considering it	19	12.8
Total	149	100%

If yes, have you ever taken the Paralegal Advanced Competency Exam (PACE)?

	Responses	Percentage
Yes	0	0
No	84	87.5
No, but considering it	12	12.5
Total	96	100%

Would you be interested in an NCCP/CLA/CP review course to assist in preparing for the state or national paralegal exam, as well as counting toward CLE credits?

	Responses	Percentage
Yes	81	55.5
No	65	44.5
Total	146	100%

If yes, how many times a year would you like the review course to be offered?

	Responses	Percentage
Once	14	16.1
Twice	53	60.9
More	20	23
Total	87	100%

In what location would you prefer to attend a review course?

	Responses	Percentage
Eastern NC	23	17.56
Central NC	44	33.59
Western NC	19	14.5
Other	0	0
Not Applicable	45	34.35
Total	131	100%

If you are a student or new paralegal, would you like a paralegal mentor?

	Responses	Percentage
Yes	20	13.61
No	11	7.48
Not Applicable	116	78.91
Total	147	100%

If you are a working paralegal or paralegal educator, would you be willing to mentor a student or new paralegal?

	Responses	Percentage
Yes	48	33.57
No	61	42.66
Not Applicable	34	23.77
Total	143	100%

Percentage

Total year(s) of experience as a paralegal/legal assistant.

	Responses	Percentage
Less than 1 year	11	7.69
1-5 years	18	12.59
6-10 years	18	12.59
11-15 years	21	14.68
16-20 years	22	15.38
21-25 years	24	16.78
26-30 years	14	9.8
Over 30 years	15	10.49
Total	143	100%

Where did you find your current position?

	Responses	Percentage
Classified Ad	2	1.39
Newspaper	17	11.88
Solicited Resume	3	2.1
Unsolicited Resume	11	7.7
Employment Agency	16	11.19
School placement office	2	1.4
Internship	5	3.5
List serve	1	.7
Job fair	1	.7
Federal Work Study	1	.7
NCPA Career Center	1	.7
Guilford Paralegal Association Job Bank	1	.7
Internet	28	19.58
Networking (including friends, family, co-workers, other professionals, etc.)	53	37.06
Self-employed	1	.7
Total	143	100%

- Classified Ad Newspaper
- Solicited Resume
- Unsolicited Resume
- Employment Agency
- School placement office
- Internship
- List serve
- Job fair
- Federal Work Study
- NCPA Career Center
- Guilford Paralegal Assn Job Bank
- Internet
- Networking (including friends, family, co-workers, other professionals, etc.)
- Self-employed

In what environment do you work?

	Responses	Percentage
Private Firm	82	55.41
Government <i>(Federal, State, Local)</i>	24	16.22
Corporation	24	16.22
Non-profit	1	.68
Health/Medical Field	6	4.05
Bank	3	2.02
Insurance Company	0	0
Legal Services	3	2.02
Educational System	2	1.35
Self-Employed	2	1.35
Other	1	.68
Total	148	100%

In which area of law do you primarily work? <u>(150 Respondents</u>. There are more responses here because each area of law was recorded as one response, but a single respondent could have chosen multiple answers.) The top five areas of law are highlighted.

	<u>Responses</u>	%age
Administrative	25	16.67
Banking/Finance/Taxes	5	3.33
Bankruptcy	19	12.67
Civil	59	<u>39.33</u>
Commercial Lending	2	1.33
Consumer	3	2.00
Construction	2	1.33
Contract	37	24.67
Corporate	43	28.67
Criminal	21	14.00
Court System	7	4.67
Defense	14	9.33
Elder	7	4.67
Employment	18	12.00
Environmental	8	5.33
Estate/Probate/Trust	36	24.00
Family	20	13.33
Health Care	7	4.67
Immigration	5	3.33
Insurance	11	7.33

	<u>Responses</u>	<u>%age</u>
Intellectual Property/Patent	6	4.00
International Business	1	.67
Legislation/Government	7	4.67
Litigation	61	40.67
Medical Malpractice	9	6.00
Non-profit Corporation,	14	9.33
Foundation, or Association		
Personal Injury/Disability	22	14.67
Product Liability	6	4.00
Real Estate – Residential	26	17.33
Real Estate - Commercial	22	14.67
Securities/Antitrust	5	3.33
Social Security	5	3.33
Student	3	2.00
Тах	5	3.33
Worker's Compensation	10	6.67
Other	<u>19</u>	12.67
Total Responses	570	
(Percentage is based on numbe of Respondents, not Responses		

Time spent with your current employer.

	Responses	Percentage
Less than 1 year	27	18.24
1-5 years	39	26.35
6-10 years	33	22.3
11-15 years	21	14.19
16-20 years	10	6.76
21-25 years	10	6.76
26-30 years	6	4.05
Over 30 years	2	1.35
Total	148	100%

Do you have promotion potential in your present firm or company?

	Responses	Percentage
Yes	27	18.24
No	105	70.95
Don't know	16	10.81
Total	148	100%

How many attorneys work in your office?

	Responses	Percentage
5 or less	65	44.83
6-10	26	17.93
11-20	20	13.79
21-49	18	12.41
50-74	3	2.07
Greater than 75	13	8.97
Total	145	100%

How many paralegals work in your office?

	Responses	Percentage
5 or less	93	65.03
6 to 10	24	16.78
11 to 20	13	9.09
21 to 49	7	4.9
50 to 74	2	1.4
Greater than 75	4	2.8
Total	143	100%

How many support staff work in your office? (secretaries, paralegals, runners, reception, copy center, billing department, IS/IT, Human Resources, etc.)

	Responses	Percentage
5 or less	74	51.75
6-10	24	16.78
11-20	18	12.59
21-49	9	6.29
50-74	11	7.69
Greater than 75	7	4.9
Total	143	100%

How many attorneys or individuals do you report to or regularly assist?

	Responses	Percentage
1	41	28.08
2-5	77	52.74
6-10	16	10.96
Over 10	2	1.37
Not directly assigned to any attorney(s) or individual (s)	10	6.85
Total	146	100%

What type of secretarial support do you have?

	Responses	Percentage
Personal secretary	1	.68
Share a secretary with paralegals	1	.68
Share a secretary with attorneys	30	20.3
Word processing/secretarial pool	3	2.02
None	110	74.3
Other	3	2.02
Total	148	100%

What is your office space?

	Responses	Percentage
Open area	14	9.59
Cubicle in open area	41	28.08
Partitioned space only	3	2.05
Share office with another	11	7.53
Private office with window	42	28.77
Private office with no window	29	19.87
Work from home	2	1.37
Work from home and office	2	1.37
Other	2	1.37
Total	146	100%

Are you in a supervisory position?

	Responses	Percentage
Yes, over other paralegals	5	3.42
Yes, over other staff	10	6.85
Yes, over other paralegals and staff	4	2.74
I am in law office management	3	2.06
No	124	84.93
Total	146	100%

By whom are you supervised?

	Responses	Percentage
One or more attorneys	106	73.1
Office administrator	10	6.9
Paralegal manager	3	2.07
Management committee	0	0
Department head	12	8.28
General Counsel	4	2.76
No overall supervision	4	2.76
Other	6	4.13
Total	145	100%

Describe how you receive work assignments.

	Responses	Percentage
From within specific departments	7	4.9
From one or more specific attorneys	79	55.24
From attorneys at large	15	10.49
For certain types of matters	10	7
From paralegal manager	4	2.8
From office administrator	2	1.39
No definite assignment structure	12	8.39
Other	14	9.79
Total	143	100%

Which of the following job duties do you perform? (<u>146 Respondents</u>. There are more responses here because each task was recorded as one response, but a single respondent could have chosen multiple tasks.) The top five job duties are highlighted.

	Responses	Percentage
Documentation preparation, drafting, and/or review	132	90.41
Drafting correspondence	133	91.09
Client conferences/witness interviews	74	50.68
Deposition preparation, scheduling and/or attendance	62	42.46
Legal, medical, or general research	100	68.49
Title searches/legal descriptions	48	32.87
Trial preparation, including exhibits and/or attendance	66	45.20
at court hearings and conferences		
Word processing	115	78.76
File maintenance	118	80.82
Preparation of billing	43	29.45
Timekeeping for self and/or attorney(s)	69	47.26
Library maintenance	20	13.69
Tracking legislation	19	13.01
Prepare closing packages	23	15.75
Travel arrangements	31	21.23
Secretarial support	57	39.04
Messenger runs	33	22.60
Courthouse or other filings	77	52.73
Training	35	23.97
Negotiations/settlements	26	17.80
Underwriting	2	1.36
Preparation of tax returns	5	3.42
UCC searches	36	24.65
Obtaining EINs	27	18.49
Information Systems/Information Technology support	27	18.49
Database Maintenance	46	31.50
Other	8	5.47
Total Responses	1,432	
(Percentage is based on number of Respondents, not Responses.)		

Does your employer provide a receptionist?

	Responses	Percentage
Yes	81	55.86
Yes, but not their primary task	18	12.41
No	46	31.73
Total	145	100%

Does your employer provide a runner/messenger?

	Responses	Percentage
Yes	44	30.14
Yes, but not their primary task	14	9.59
No	88	60.27
Total	146	100%

Does your employer provide a person to manage closed files?

	Responses	Percentage
Yes	31	21.23
Yes, but not their primary task	29	19.86
No	86	58.91
Total	146	100%

How are your closed files maintained?

	Responses	Percentage
Hard copy	56	38.62
Scanned electronically	12	8.28
Both	77	53.10
Total	145	100%

Does your employer provide an in-house copy center with specific staff hired to manage and/or work only in the copy center?

	Responses	Percentage
Yes	26	17.93
No	119	82.07
Total	145	100%

Does your employer provide a fireproof safe for original wills and estate planning documents?

	Responses	Percentage
Yes	57	43.85
No	73	56.15
Total	130	100%

Do you attend client meetings, depositions, hearings, mediations, or trials?

	Responses	Percentage
Yes, frequently	30	20.41
Yes, occasionally	68	46.26
No	49	33.33
Total	147	100%

Do you represent clients at administrative hearings?

	Responses	Percentage
Yes, frequently	1	.69
Yes, occasionally	3	2.08
No	140	97.23
Total	144	100%

Do you bill your time?

	Responses	Percentage
Yes	62	48.82
No	65	51.18
Total	127	100%

If so, what is your hourly billing rate?

	Responses	Percentage
Less than \$50.00	1	1.64
\$50.00 - \$75.00	13	21.31
\$76.00 - \$100.00	8	13.11
\$101.00 - \$125.00	20	32.79
\$126.00 - \$150.00	13	21.31
Over \$150.00	6	9.84
Total	61	100%

Are you required to bill a certain number of hours per year?

	Responses	Percentage
Yes	20	15.15
No	112	84.85
Total	132	100%

Copyright 2012

Total

Almost every day

Rarely or never

At least once weekly

At least once monthly

What is the average number of hours you work per week?

Under 35 a week	11	7.53
35-40	89	60.96
41-50	/1	28.00

Responses

Total	146	100%
61 or more	0	0
51-60	5	3.42
41-50	41	28.09
35-40	89	60.96

r's

Responses

51-60	5	3.42
61 or more	0	0
Total	146	100%
How frequently do you work in excess of employer normal working hours?		

100%

Percentage

Percentage

17

11.72

19.31

29.66

39.31

100%

	Responses	Percentage
Less than \$20,000	2	1.38
\$20,000 - \$24,999	10	6.85
\$25,000 - \$29,999	9	6.16
\$30,000 - \$34,999	17	11.65
\$35,000 - \$39,999	18	12.33
\$40,000 - \$44,999	16	10.96
\$45,000 - \$49,999	18	12.33
\$50,000 - \$54,999	11	7.53
\$55,000 - \$59,999	11	7.53
\$60,000 - \$64,999	9	6.16
\$65,000 - \$69,999	5	3.42
\$70,000 and above	20	13.7
Total	146	100%

What is your gross salary?

Percentage

17

28

43

57

145

Are you classified as exempt or non-exempt?

	Responses	Percentage
Exempt	44	32.6
Non-exempt	91	67.4
Total	135	100%

Are you compensated for overtime?

	Responses	Percentage
Always	80	54.42
Sometimes	11	7.48
Never	39	26.53
Not Applicable	17	11.57
Total	147	100%

If you answered "always" or "sometimes" to the previous question, is the compensation in the form of:

	Responses	Percentage
Money	48	48.98
Time off	21	21.43
Combination of money		
and time off	27	27.55
Other	2	2.04
Total	98	100%

Do you receive an annual bonus, monetary or otherwise?

	Responses	Percentage
Yes	88	59.86
No	59	40.14
Total	147	100%

Percentage

If yes, what is your bonus based on?

	Responses	Percentage
Firm/company success	34	37.36
Percentage of salary	11	12.09
Merit/performance/ evaluation	11	12.09
Holiday	17	18.68
Billable hours	0	0
Years of service	3	3.3
The General Assembly	3	3.3
Managing partner/ personal attorney	3	3.3
Combination of company and/or personal performance and/or years of service	2	2.19
Other	7	7.69
Total	91	100%

If you receive a bonus, what is the average amount of your bonus?

	Responses	Percentage
Less than \$500	26	31.71
\$500 - \$999	9	10.98
\$1000 - \$1499	10	12.19
\$1500 - \$2999	9	10.98
\$3000 - \$4999	24	29.26
\$5000 and above	4	4.88
Total	82	100%

If you receive a non-monetary bonus, what type of bonus is it?

	Responses	Percentage
Gift card	7	44.44
Extra vacation time	8	38.89
Other	3	16.67
Total	18	100%

Have you received a raise in the past year?

	Responses	Percentage
Yes	54	37.24
No	91	62.76
Total	145	100%

If yes, what was the percentage increase?

	Responses	Percentage
Less than 3%	47	52.22
3-5%	29	32.22
5-9%	7	7.78
10-15%	6	6.67
Above 15%	1	1.11
Total	90	100%

If you have received a raise in the last year, what was the dollar increase?

	Responses	Percentage
Less than \$1000	29	32.22
\$1000 - \$2999	38	42.23
\$3000 - \$4999	18	20
\$5000 - \$6999	2	2.22
\$7000 and above	3	3.33
Total	90	100%

Do you participate in pro bono work?

	Responses	Percentage
Yes	37	25.17
No	110	74.83
Total	147	100%

What benefits are paid in whole or in part by your employer? (<u>146 Respondents</u>. There are more responses here because each benefit was recorded as one response, but a single respondent could have chosen multiple answers.) The top five benefits are highlighted.

	Responses	%age
Health insurance	124	<mark>84.93</mark>
Dental insurance	75	<mark>51.40</mark>
Vision insurance	63	43.15
Life insurance	94	64.38
Maternity leave	42	28.77
Short-term disability	59	40.41
Long-term disability	54	36.99
Parking	36	24.66
Child care	4	2.74
Exercise/wellness faci	lity 17	11.64
Pension/profit sharing	45	30.82
401(k) or IRA	94	64.38
Employee stock	10	6.85
purchase plan (ESPP)	
Stock options	4	2.74
Flexible Spending plan	1 42	28.77
Tuition reimbursement	t 36	24.66

If your firm offers a pension, profit sharing, 401(k), IRA, or other savings plan, do you participate in it?

	Responses	Percentage
Yes	108	83.08
No	12	9.23
No, but plan to	10	7.69
Total	130	100%

Does your employer contribute to a pension, profit sharing, 401(k), IRA, or other savings plan on your behalf?

	Responses	Percentage
Yes	113	80.14
No	28	19.86
Total	141	100%

If your employer does contribute, what percentage of your salary is their contribution based on?

	Responses	Percentage
A percentage of my salary	34	28.81
Flat amount	3	2.54
Matches a portion of my own contribution	64	54.24
Other	17	14.41
Total	118	100%

Resp	onses	%age
Free representation on	24	16.44
personal legal matters		
Leased or firm-owned vehicle	0	0
Laptop	25	17.12
Cell phone	9	6.16
Blackberry	9	6.16
SmartPhone	9	6.16
(iPhone, Droid, etc.)		
iPad	3	2.05
Kindle	0	0
Family benefits	41	28.08
(Health insurance, etc.)		
Flexible schedule	54	36.99
Work from home	30	20.55
Other	4	2.74
Total Reponses	1007	
(Percentage is based on number		

of Respondents, not Responses.)

How many paid all purpose days off per year do you receive (including vacation, sick. personal, holidays, etc.)?

	Responses	Percentage
None	9	6.16
1-5	2	1.37
6-10	13	8.9
11-15	27	18.49
16-20	35	23.98
21-25	25	17.12
Greater than 25	35	23.98
Total	146	100%

Is this paid time off accruable?

	Responses	Percentage
Yes	88	64.71
No	48	35.29
Total	136	100%

If yes, what is the maximum number of days that are accruable?

	Responses	Percentage
1-5	17	17.89
6-10	13	13.69
Greater than 10	65	68.42
Total	95	100%

Which of the following are provided by your employer? (<u>122 Respondents</u>. There are more responses here because each category was recorded as one response, but a single respondent could have chosen multiple answers.)

	Responses	Percentage
In-house CLE/seminars	50	40.98
Outside CLE/seminars	2	1.64
Career path programs	10	8.2
Paralegal retreat	8	6.56
Paralegal and staff retreat	9	7.38
Gift and/or lunch for Admin. Professionals Day	57	46.72
Holiday luncheons	70	57.38
Personal Days	52	42.62
Part-time employment	21	17.21
Other	4	3.28
Total Responses	283	
Percentage is based on number of Respondents, not Responses.		

For what expenses are you reimbursed, in whole or in part, relating to association meetings and seminars? (<u>140 Respondents</u>. There are more responses here because each category was recorded as one response, but a single respondent could have chosen multiple answers.)

	Responses	Percentage
Membership dues	90	64.29
Certification testing fee(s)	44	31.43
Seminar Registration	97	69.29
Lodging	66	47.14
Transportation	53	37.86
Mileage	87	62.14
Meals	58	41.43
None	29	20.71
Other	3	2.14
Total Responses	527	
Percentage is based on number of Respondents, not Responses.		

When attending seminars, are you required to take personal days?

	Responses	Percentage
Yes	11	8.03
No	126	91.97
Total	137	100%

In providing reimbursement for seminars, does your employer:

	Responses	Percentage
Have a set budget only	22	16.42
Have a range to work with	21	15.67
Decide on a case-by-case basis	65	48.51
My employer does not reimburse for seminars	26	19.40
Total	134	100%

Do you travel on the job?

	Responses	Percentage
Yes, frequently	5	3.42
Yes, occasionally	61	41.78
No	80	54.8
Total	146	100%

If you travel, what is the average number of days per year that you travel?

	Responses	Percentage
1-5	30	46.15
6-10	18	27.7
Over 10	17	26.15
Total	65	100%

Where do you travel?

	Responses	Percentage
Within NC only	50	71.43
Throughout the southeast	4	5.71
Throughout the U.S.	16	22.86
Internationally	0	0
Total	70	100%

When traveling, for which expenses are you reimbursed? (<u>69 Respondents</u>. There are more responses here because each category was recorded as one response, but a single respondent could have chosen multiple answers.)

	Responses	Percentage
Lodging	41	59.42
Transportation	38	55.07
Mileage	67	97.1
Meals	41	59.42
Other	2	2.9
Total Responses	189	
Percentage is based on number of Respondents,		
<mark>not Responses.</mark>		

Does your employer have an internal Information Systems/Information Technology person or department?

	Responses	Percentage
Yes	92	62.59
No	55	37.41
Total	147	100%

If so, do they offer training?

	Responses	Percentage
Yes	71	70.3
No	30	29.7
Total	101	100

If yes, what kind of training is offered? (<u>73 Respondents</u>. There are more responses here because each category was recorded as one response, but a single respondent could have chosen multiple answers.)

	Responses	Percentage
Orientation	27	36.98
Training Manual	13	17.80
Orientation and Training Manual	19	26.02
Periodic training classes	49	67.12
One-on-one training as needed	41	56.16
Help Desk phone support	49	67.12
Web-based training	2	2.73
Total	200	
Percentage is based on number of Respondents, not Responses.		

Does your employer provide you remote access from home?

	Responses	Percentage
Yes	85	57.82
No	54	36.74
No, but considering it	8	5.44
Total	147	100%

Does your employer have an internal Intranet website?

	Responses	Percentage
Yes	96	67.13
No	43	30.07
No, but considering it	4	2.8
Total	143	100

Does your employer keep backups of electronic files in an off-site location, such as a disaster recovery building and/or through an Internet "cloud" software, such as Carbonite, Mozy, or another external backup program?

	Responses	Percentage
Yes	94	64.38
No	16	10.96
No, but considering it	6	4.11
Don't know	30	20.55
Total	146	100%

Does your employer use a metadata software program that strips identifying information and all draft versions from electronic documents to maintain confidentiality and integrity before sending files via email?

	Responses	Percentage
Yes	49	34.03
No	43	29.86
No, but considering it	6	4.17
Don't know	46	31.94
Total	144	100%

Does your employer use any of the following office management software, and if so, which program(s)?

	Responses	Percentage	
Elite Information Systems	5	6.67	
Other	9	12.00	
None	4	5.33	
Don't Know	57	76.00	
Total Responses75100%			
Categories with only one response are included in Other.			

Does your employer use any of the following case management software, and if so, which programs(s)? (<u>92 Respondents</u>. There are more responses here because each program was recorded as one response, but a single respondent could have chosen multiple answers.)

	Responses	Percentage	
Abacus Law	3	3.26	
Amicus Attorney	5	5.43	
Case Notebook	2	2.17	
Collection Master	2	2.17	
Eclipse	2	2.17	
InfoShare	3	3.26	
Needles	4	4.34	
PracticeMaster	5	5.43	
ProLaw	4	4.34	
Summation	10	10.86	
Time Matters	8	8.69	
Other	11	11.95	
None	4	4.34	
Don't know	40	43.47	
Total Responses 103			
Percentage is based on number of Respondents,			
not Responses. Categories with only one response			
are included in Other.			

Does your employer use any of the following document management software, and if so, which programs(s)?

	Responses	Percentage
HotDocs	2	2.86
Hummingbird DM / PC DOCS	9	12.86
Worldox	7	10.00
Other	5	7.14
None	3	4.28
Don't know	44	62.86
Total Responses	70	100%
Categories with only one response are included in Other.		

Does your employer use any of the following timekeeping software, and if so, which programs(s)?

	Responses	Percentage
Client Profiles (Aderant)	3	3.9
Juris Suite	3	3.9
Orion	2	2.6
PC Law	2	2.6
Quickbooks	2	2.6
TABS or Tabs e	15	19.48
Timeslips	7	9.09
Other	9	11.68
None	3	3.9
Don't know	31	40.25
Total Responses	77	100%
Categories with only one response are included in Other.		

Does your individual department use practice specific software; i.e., bankruptcy, real estate, estate planning, litigation, corporate, etc.?

	Responses	Percentage
Yes	35	25.00
No	76	54.29
No, but considering it	6	4.29
Don't know	23	16.42
Total	140	100%

Does your firm use digital forensic analysis to recover evidence from electronic documents for use in e-Discovery?

	Responses	Percentage
Yes	15	10.71
No	83	59.29
No, but considering it	5	3.57
Don't know	37	26.43
Total	140	100%

Do you have access to Westlaw, Lexis, or other software-based research tools?

	Responses	Percentage
Yes	113	77.93
No	32	22.07
Total	145	100%

If yes, does your employer provide training to these programs?

	Responses	Percentage
Yes	70	56.91
No	53	43.09
Total	123	100%

Percentage

Are you currently unemployed?

	Responses	Percentage
Yes, but currently job searching	7	4.67
Yes, by choice	4	2.67
Νο	137	91.33
No, but will be soon	2	1.33
Total	150	100%

Do you have a current, updated resume?

	Responses	Percentage
Yes	119	77.27
No	35	22.73
Total	154	100%

Do you use LinkedIn?

	Responses	Percentage
Yes	84	55.26
No	68	44.74
Total	152	100%

In the next 12 months, do you plan to look for a new job within the paralegal profession?

	Responses	Percentage
Yes	40	27.03
No	108	72.97
Total	148	100%

Copyright 2012

If yes, please indicate why you are planning to leave your current paralegal position. (<u>38 Respondents</u>. There are more responses here because each category was recorded as one response, but a single respondent could have chosen multiple answers.)

	Responses	Percentage
Firm merger/	3	7.89
impending layoffs	0	7.00
General loss of	6	15.79
job security		
Changing specialties	4	10.53
Contributions	9	23.68
not recognized		
Low pay	20	52.63
Not challenged	15	39.47
Relocating	6	15.79
Unhappy with	8	21.05
employer	0	21.00
Unhappy with	4	10.53
supervisor		
Unhappy with	6	15.79
coworker(s)		
Unhappy with specific responsibilities	3	7.89
	6	15.79
Other	Ŭ,	15.79
Total 90		
Percentage is based on number of Respondents, not		
Responses. Categories with only one response are		
included in Other.		

Percentage

- Firm merger/ impending layoffs
- General loss of job security
- Changing specialties
- Contributions not recognized
- Low pay
- Not challenged
- Relocating
- Unhappy with employer
- Unhappy with supervisor
- Unhappy with coworker(s)
- Unhappy with specific responsibilities

Other

Are you a member of the North Carolina Paralegal Association, Inc. (NCPA)?

	Responses	Percentage
Yes	124	80.52
No	30	19.48
Total	154	100%

Note: NCPA does not administer the NCCP exam. The North Carolina State Bar Board of Paralegal Certification (www.nccertifiedparalegal.org) administers this exam. You do not need to be an NCCP to become an NCPA member.

Would you be interested in volunteering with NCPA?

	Responses	Percentage
Yes, please contact me	20	14.39
Νο	24	17.27
Already a volunteer	95	68.34
Total	139	100%

Note: Those that responded with an interest in volunteering will be contacted by someone from NCPA.

If yes, what type of position would you be interested in? (<u>24 Respondents</u>. There are more responses here because each position was recorded as one response, but a single respondent could have chosen multiple answers.)

	Responses	Percentage
Board Member	6	25.00
District Director	2	8.33
Finance	1	4.16
Technology	0	0
Seminar planning	7	29.16
Public Relations/Editor	1	4.16
NC Bar or NALA liaison	6	25.00
Ethics	4	16.66
Survey	2	8.33
Historian	1	4.16
Pro Bono	7	29.16
Mentoring	9	37.5
Long-range planning	0	0
Other	0	0
Total Responses 46		
Percentage is based on number of Respondents,		
not Responses.		

Have you attended any NCPA seminars in the past three years?

	Responses	Percentage
Yes	77	50.00
No	77	50.00
Total	154	100%

Are you a member of any other paralegal or legal assistant association(s)? (<u>103 Respondents</u>. There are more responses here because each association was recorded as one response, but a single respondent could have chosen multiple answers.) The top five associations are highlighted.

	Responses	Percentage
American Bar Association	10	9.7
Alamance County Paralegal Association	2	1.94
American Association for Paralegal Education	0	0
Asheville Area Paralegal Association	3	2.91
Catawba County Paralegal Association, Inc.	6	5.82
Coastal Carolina Community College Paralegal Society	0	0
Cumberland County Paralegal Association	1	.97
Guilford County Paralegal Association	<mark>15</mark>	<mark>14.56</mark>
Metrolina Paralegal Association	<mark>13</mark>	<mark>12.62</mark>
NALSthe Association for Legal Professionals	2	1.94
National Association of Legal Assistants (NALA)	<mark>29</mark>	<mark>28.15</mark>
National Federation of Paralegal Associations Inc.	3	2.91
North Carolina Advocates for Justice Legal Assistants Division	9	8.73
North Carolina Bar Association's Paralegal Division	<mark>52</mark>	<mark>50.48</mark>
North Carolina Legal Support Staff	1	.97
North Carolina Notary Public Association	<mark>13</mark>	<mark>12.62</mark>
Pitt County Paralegal Association	0	0
Research Triangle Paralegal Association	5	4.85
Raleigh-Wake Paralegal Association	4	3.88
Other	0	0
Total Responses	168	
Percentage is based on number of Respondents, not Responses. Categor response are shown so that all known associations are represented.	pries with no respor	nse or only one

What Long Range planning suggestions do you have for NCPA?

(No responses were provided to this question.)

Judy F. Reins, CLA, NCCP 2012 Survey Chair