
U.S. LGBTQ PAID
LEAVE SURVEY

2018

HUMAN RIGHTS CAMPAIGN FOUNDATION
PUBLIC EDUCATION & RESEARCH
Mary Beth Maxwell
Ashland Johnson, Esq.
Mark Lee
Liam Miranda

https://www.hrc.org/

22018 U.S. LGBTQ Paid Leave Survey

In the 25 years since the Family
and Medical Leave Act (FMLA)
was signed into law, millions of
Americans have been able to
take unpaid time off from work to
manage significant life events.

While working in the U.S. Department of
Labor, I saw firsthand how FMLA protections
help working people in America welcome new
children into their homes and take care of
family members who are seriously ill. Gaining
access to medical leave has ensured that
many Americans don’t have to worry about
losing their jobs while fighting cancer or
recovering from a debilitating accident.

For too long, LGBTQ parents and families
found themselves outside of
this safety net. Throughout the
Obama Administration, the Human
Rights Campaign advocated
with the Department of Labor to
ensure that our families receive
equal access to these critical and
humane protections. Yet, despite the millions
of Americans who have benefitted from its
enactment, FMLA is not enough.

In 2018, the United States remains the
only developed country in the world without
some form of guaranteed paid leave. Many
employees — including those working in small

businesses or part-time — are ineligible to
take FMLA leave. Moreover, because FMLA
leave is unpaid, even those who are eligible
to take time off often cannot afford to do so.

LGBTQ people face heightened challenges
with respect to paid and unpaid leave,
including unique medical needs, unequal
relationship recognition, and unjust
employment discrimination. With these
concerns in mind, the Human Rights
Campaign Foundation’s Public Education &
Research team launched a groundbreaking
study to better understand how this issue
impacts our community. The results are
clear: LGBTQ Americans not only stand
to gain from paid leave, but the lack of
inclusive leave policies continues to harm
LGBTQ people and our loved ones.

As a country, we must do better to
support all Americans and families.

FOREWORD

No one should have to choose
between the people they love
and the job they need.

Mary Beth Maxwell
Senior Vice President for Programs,

Research, and Training
Human Rights Campaign Foundation

https://www.hrc.org/

32018 U.S. LGBTQ Paid Leave Survey

4
5 PAID LEAVE IS AN LGBTQ ISSUE

KEY FINDINGS

8 SURVEY RESULTS

15 WELCOMING OUR CHILDREN

20 CARING FOR OUR LOVED ONES

27 MANAGING OUR HEALTH

34 WHAT’S NEXT FOR PAID LEAVE

40 ABOUT THE STUDY

53 ACKNOWLEDGMENTS

47 APPENDIX

Table of Contents

https://www.hrc.org/

42018 U.S. LGBTQ Paid Leave Survey Key Findings

KEY FINDINGS
Access to leave is a critical concern
for LGBTQ working people.

Eighty-eight percent of respondents have
previously taken leave, considered taking leave,
and/or anticipate taking leave within the next
five years. Despite this widespread need, most
respondents do not have access to paid parental,
family care, or medical leave. Instead, many report
having to use sick days/vacation days, unpaid
leave, and/or quit their jobs in order to take time
off. Only 45 percent of respondents indicate
that their employers have LGBTQ-inclusive
leave policies. One in five respondents would be
afraid to request time off to care for a loved one
because it might disclose their LGBTQ identity.

Parental leave policies often fail
to recognize the full diversity
of LGBTQ parents.

One in four of respondents anticipates taking
time off to welcome a child within the next five
years. Many will have to take unpaid leave to do
so, as fewer than one-third of respondents have
access to paid parental leave. Employer policies
for welcoming a child still commonly exclude
LGBTQ families: only 48 percent of respondents
report that their employer’s policies cover new
parents of all genders equally, while just 49 percent
say that the policies are equally inclusive of
the many ways families can welcome a child,
including childbirth, adoption, or foster care.

Barriers to accessing family care leave
continue to negatively impact LGBTQ
working people and our loved ones.

Only 20 percent of respondents have access
to paid leave to care for a loved one, forcing
many to use sick days, vacation days, or unpaid
leave in order to be there for a loved one who
is seriously ill. Although most respondents have

immediate family members on whom they can
depend when faced with a significant health
challenge, many others rely on “chosen family”
who are often ineligible to take leave to care for
them. Forty-eight percent of respondents indicate
that they feel an increased responsibility to care
for loved ones whose own families have rejected
them because of their LGBTQ identities.

Medical leave is vital for LGBTQ
working people facing serious mental
or physical health challenges, especially
those with transgender-specific and
HIV-related health care needs.

Though 50 percent of respondents have
previously taken medical leave — a figure that
rises to 65 percent among those over the age
of 50 — many still do not have access to paid
time off for it. For LGBTQ working people
requesting leave for medically necessary
transgender-specific or HIV-related health care,
the barriers are significant. Many are hesitant
to even ask for leave, and for good reason:
those who have made requests were often then
viewed or treated differently and subjected
to harassment or inappropriate questions.

The right to paid leave is gaining
momentum, bolstered by the voices of
LGBTQ working people and our families.

LGBTQ people overwhelmingly support the right to
paid leave. Ninety-two percent of respondents say
they believe the United States should guarantee
paid leave for all Americans. Meanwhile, 92 percent
of respondents report that access to paid leave
would positively impact their lives and 82 percent
say it would make them feel more supported at
work. Many employers, and a handful of states,
have begun taking steps to ensure that working
people are able to access this critical safety net.

https://www.hrc.org/

52018 U.S. LGBTQ Paid Leave Survey

PAID LEAVE IS
AN LGBTQ ISSUE
Every year, millions of Americans make difficult
decisions about their jobs when facing some of
life’s most challenging moments and significant
events. Often, circumstances require working
people to take leave in order to care for
themselves or loved ones. When discussing
leave, we are generally referring to taking
time off work for the following reasons:

•	 Welcoming a child, including through
childbirth, surrogacy, adoption, foster
care, or other placement (parental leave)

•	 Caring for a loved one with a
serious medical condition, including
serving as a caregiver for a spouse,
child, or parent (family care leave)

•	 Managing our own health, including
undergoing treatment for a serious
health condition and/or recovering
from a physical or mental illness, injury,
or impairment (medical leave)

Under FMLA, many Americans are eligible to take up to 12 weeks of
unpaid leave each year for the above reasons with no threat of job loss.1
However, FMLA only covers approximately 60 percent of the American
workforce.2 Millions more are not covered by FMLA, including many
people who work for small businesses, work part-time, or have been
with their organizations for less than 12 months. Moreover, absent
additional benefits conferred by forward-thinking states and individual
employers, those who take time off through FMLA often must do so
without pay — a luxury that many families simply cannot afford.

of American working
people are eligible

for FMLA leave,
which is unpaid

Only

60%

1 United States Department of Labor. “FMLA (Family & Medical Leave).”
https://www.dol.gov/general/topic/benefits-leave/fmla

2 United States Department of Labor. “FMLA is Working.”
https://www.dol.gov/whd/fmla/survey/FMLA_Survey_factsheet.pdf

https://www.hrc.org/
https://www.dol.gov/general/topic/benefits-leave/fmla

https://www.dol.gov/general/topic/benefits-leave/fmla

https://www.dol.gov/whd/fmla/survey/FMLA_Survey_factsheet.pdf
https://www.dol.gov/whd/fmla/survey/FMLA_Survey_factsheet.pdf
https://www.dol.gov/general/topic/benefits-leave/fmla
https://www.dol.gov/whd/fmla/survey/FMLA_Survey_factsheet.pdf

62018 U.S. LGBTQ Paid Leave Survey Paid Leave Is an LGBTQ Issue

Without access to paid leave, too many Americans who take unpaid leave are thrown into
financial chaos and struggle to cover everyday expenses like groceries and rent without a
steady income. Those who do not qualify for FMLA protections may even be fired by their
employers or forced to quit their jobs in the process. These circumstances are particularly
stark when you consider that the reason individuals take leave is often heartwrenching.
Many are dealing with the serious illness of a loved one or their own life-threatening diagnosis.

“Most [LGBTQ

people] I know

have struggled

[to get] paid leave.

I’ve watched

a gay man be

denied time off

to travel and say

his final words

to his parents.

Oftentimes, we

cannot afford [it].”

Open-ended response
from a non-binary and

genderfluid survey
respondent from the South

Lesbian, gay, bisexual,
transgender, and queer people
are particularly vulnerable in the
absence of guaranteed paid leave.
This is especially true in states that lack explicit
protections for employment discrimination based
on sexual orientation and gender identity. LGBTQ
people are more likely to be living in poverty,3
mistreated in the workplace,4 and discriminated
against during the hiring process5 — making a request
for unpaid time off, without clear and enforceable
protocols, both impractical and unnavigable.

LGBTQ people may also be unable to take time off to
care for a loved one without “outing” their identities
or relationships at work, which may result in adverse
treatment and could cost them their jobs. Some fear
the stigma they could face if they reveal they need
to take time off for HIV-related care or transgender-
specific treatment. Too many others, especially
transgender people of color and those who are
low-income, may face other forms of anti-LGBTQ
discrimination, housing instability, and violence.
These hardships are likely to compound each other,
especially as individuals lose their steady source of
income and grapple with significant life events.

3 The Williams Institute. “New Patterns of Poverty in the Lesbian, Gay, and Bisexual Community.”
https://williamsinstitute.law.ucla.edu/wp-content/uploads/LGB-Poverty-Update-Jun-2013.pdf
4 Out and Equal Workplace Advocates. “2017 Workplace Equality Fact Sheet.” http://outandequal.org/2017-workplace-equality-fact-sheet
5 The Williams Institute. “Gender Identity and Sexual Orientation Discrimination in the Workplace: A Practice Guide.” https://williamsinstitute.law.ucla.edu/wp-content/uploads/
CH40-Discrimination-Against-LGBT-People-Sears-Mallory.pdf

https://www.hrc.org/
https://williamsinstitute.law.ucla.edu/wp-content/uploads/LGB-Poverty-Update-Jun-2013.pdf
http://outandequal.org/2017-workplace-equality-fact-sheet/
https://williamsinstitute.law.ucla.edu/wp-content/uploads/CH40-Discrimination-Against-LGBT-People-Sears-Mallory.pdf
https://williamsinstitute.law.ucla.edu/wp-content/uploads/CH40-Discrimination-Against-LGBT-People-Sears-Mallory.pdf
https://williamsinstitute.law.ucla.edu/wp-content/uploads/LGB-Poverty-Update-Jun-2013.pdf
http://outandequal.org/2017-workplace-equality-fact-sheet/
https://williamsinstitute.law.ucla.edu/wp-content/uploads/CH40-Discrimination-Against-LGBT-People-Sears-Mallory.pdf
https://williamsinstitute.law.ucla.edu/wp-content/uploads/CH40-Discrimination-Against-LGBT-People-Sears-Mallory.pdf

72018 U.S. LGBTQ Paid Leave Survey Paid Leave Is an LGBTQ Issue

THE 2018 U.S. LGBTQ
PAID LEAVE SURVEY
To study this critical issue, the Human Rights
Campaign Foundation launched a nationwide
survey to better understand LGBTQ working
people’s experiences with paid and unpaid
leave. The survey was designed to explore the
degree to which LGBTQ people have access
to paid or unpaid leave when undergoing
significant life events. Few initiatives have ever
sought to capture and quantify LGBTQ people’s
access to leave in these scenarios, let alone
examine the barriers to requesting it and the
community’s overall support for such policies.

The HRC Foundation Public Education &
Research team created and deployed a
45-question online survey to HRC social media
followers and other online users from December
1, 2017, to January 5, 2018. 5,433 LGBTQ
respondents representing all 50 states, aged
18-90, and of varying identities participated
in the survey. HRC also conducted a number
of follow-up phone and email interviews
with survey respondents, many of which are
featured in this report. For more information
about our methodology and respondent
profile, please refer to About the Survey on
page 40. Additional tables and survey results
can be found in the Appendix on page 47.

survey
respondents

says

“I would be afraid to

request time off to

take care of a loved

one because it might

disclose my LGBTQ

identity.”6

1
in

5

6 Percentage of respondents, n=4,528.
See appendix for further detail.

https://www.hrc.org/

82018 U.S. LGBTQ Paid Leave Survey

SURVEY
RESULTS

Like many working Americans,
LGBTQ people encounter life
events that require us to take
leave from work, including parental
leave, family care leave, or medical
leave. Eighty-eight percent of
survey respondents report that
they have prior experience with
these types of leave and/or they
anticipate taking leave for these
reasons in the next five years.7

PAID LEAVE IS CRITICAL
FOR LGBTQ PEOPLE AND
OUR FAMILIES

LGBTQ Adults’
Experience with
Taking Leave
(including parental, family care,
and/or medical leave)

7 Percentage of all respondents, n=5,029. Includes respondents that indicated they have previously taken leave,
considered but ultimately did not take leave, and/or anticipate taking leave in the next five years.

8 For more information about select all that apply questions and percentages
throughout the report, please see the appendix note on page 50.

Percentage of respondents, n=5,029. Respondents
were asked to select all that apply.8

64%

Considered but ultimately did not take leave

Anticipate taking leave in the next five years

Have never and do not anticipate needing
 to take leave in the next five years

Previously have taken leave

27%

49%

12%

https://www.hrc.org/

92018 U.S. LGBTQ Paid Leave Survey Survey Results

Unfortunately, LGBTQ people often cannot take the full amount of time they need to care
for family members or manage their own health. Among respondents who have previously
taken or considered taking leave, 65 percent took less than they wanted or needed.

In previous situations when I took leave or considered taking leave, I took less leave than I wanted or needed to.

Percentage of respondents who previously took leave and/or considered but ultimately did
not take leave, n=3,170. Note: Percentages may not add up to 100 due to rounding.

Strongly agree Agree Disagree Strongly disagree Don’t know

32% 33% 18% 9% 8%

https://www.hrc.org/

102018 U.S. LGBTQ Paid Leave Survey Survey Results

Reasons for Taking Less Leave Than Wanted or Needed

Percentage of respondents who took less leave than they wanted or needed to during prior experiences
taking and/or considering taking leave, n=2,061. Respondents were asked to select all that apply.

“Given my current financial

situation, it would not be

possible for me to take time

off from work without pay.”
71%

of survey
respondents

agree9

Financial concerns are the greatest factor forcing LGBTQ people to return to work early —
or forgo taking time off entirely. Sixty percent of respondents report taking less leave than
they needed because they could not afford to lose any more wages. Others felt additional
pressure from their supervisor or colleagues to return to work as soon as possible. More
than one-third of respondents say they didn’t have the option of taking more time off.

Feeling guilty about the impact on the
 workload of my team members

Pressure from my employer to
 return as soon as possible

Afraid of the repercussions at work
 from my supervisor

Didn’t have the option of taking more time off

Other

None of the above

Afraid of repercussions at work
 from my colleagues

Could not afford to lose any more wages 60%

45%

41%

40%

34%

26%

3%

2%

9 Percentage of respondents, n=4,523.
See appendix for further detail.

https://www.hrc.org/

112018 U.S. LGBTQ Paid Leave Survey Survey Results

AN INCOMPLETE SAFETY NET

Without nationwide paid leave protections,
many employers have taken it upon themselves
to fill the void by offering paid leave benefits,
recognizing that it is the right thing to do to
support employees and their families.

However, whether intentionally or unintentionally,
these benefits may not always be equally inclusive of
LGBTQ people, our diverse families, or our medical
needs. Parental leave policies may not equally
cover parents of all genders or those who become
new parents through surrogacy, adoption, or foster
care. Other employer policies may restrict family
care leave to legal guardians and their spouses,
while failing to cover domestic partners, other close
family members, and other primary caregivers for a
child, senior, or person with a disability. Finally, in
the absence of guaranteed protections under the
law, employers may offer paid leave as a benefit
but deny individual paid leave requests, forcing
employees to take unpaid time off, even when
they are seeking medically necessary care.

STORY

My boss treats me differently than

other employees in the office because

of my sexual orientation. He knows

I’m bisexual and has repeatedly

told me that he does not agree

with my “way of life.” Every time I’ve

requested leave, I’ve been denied.

When I tried to take time off to go to

doctor’s appointments to help manage

my HIV, I was repeatedly denied and

eventually had to take unpaid days.

He denied me again when I wanted

to welcome a child with my wife. Even

when I asked for a small amount of time

off to care for my grandmother who was

receiving treatment for cancer, I was

denied. He never once told me why.

It’s not just me — my coworker

requested only a week off for gender

confirmation surgery, and she was

denied. Now, she’s suing our boss.

We have a right to this time.

“I worry that taking leave

would have a negative impact

on my job or career.”
65% of survey

respondents
agree10

10 Percentage of respondents, n=4,527. See appendix for further detail.

Based on a true story shared by a woman-identified
survey respondent living in the South

https://www.hrc.org/

122018 U.S. LGBTQ Paid Leave Survey Survey Results

Even LGBTQ people who work for companies with generous paid leave policies may be
hesitant to request it. Asking for time off to care for a spouse or to pursue HIV- or transgender-
related health care may require revealing an identity or status to potentially biased colleagues.

Given that many states have yet to ban employment discrimination based on sexual
orientation or gender identity and there is no explicit federal law doing so,11

asking for time off can put LGBTQ people at risk of losing
their jobs or receiving adverse treatment from colleagues.

Only 45 percent of all survey respondents say that
their employer has LGBTQ-inclusive leave policies.

Percentage of respondents, n=4,526. N-values for industry subsets
vary, 155-610. The above only lists industries in the study with a
minimum of 150 respondents.

To learn how employers can provide leave policies that are inclusive
of all families, please refer to Evaluating Leave Policies for LGBTQ
Inclusion on page 38.

However, responses vary across industry:

Retail
Hospitality/

Food
Services

45%

32
%

Government Education Health Care

52% 49%52%

Business
Services

TechnologyFinancial
Services

Nonprofit

55% 55% 54%
64%

11 Human Rights Campaign. “State Maps of Laws & Policies: Employment.” https://www.hrc.org/state-maps/employment

https://www.hrc.org/
https://www.hrc.org/state-maps/employment
https://www.hrc.org/state-maps/employment
https://www.hrc.org/state-maps/employment

132018 U.S. LGBTQ Paid Leave Survey Survey Results

LGBTQ people face
a plethora of concerns
when considering
whether or not to
request leave.

To better understand these
complex decision-making
dynamics, we asked
respondents to rank the
concerns they would have if
they needed to request paid
or unpaid leave from work.

Sixty-five percent of
respondents indicate that
they would have financial
concerns, with 38 percent
indicating it would be their
number one concern.12

Concerns When
Requesting Leave

Note: Circle sizes are proportional.

Ranked by Borda count, n=4,461.
Respondents did not have to rank every choice.

In the Borda count method, each answer
choice earns points based on the order
in which respondents ranked it. For each
respondent, their number one concern earned
eight points (equal to the total number of
answer choices), their number two concern
earned seven points, their number three
concern earned six points, and so on — down
to their last-ranked concern, which earned one
point. Only choices that were ranked received
points. See page 47 in the Appendix for the
full count and detailed explanation.

Financial concerns
due to taking

unpaid time off

Being
sidelined at

work
(e.g., removed from projects,

denied promotion, etc.)

Losing
my job

Colleagues
being upset that

I took leave

Boss not seeing
my relationships/

family as valid
as non-LGBTQ

relationships/family

Colleagues
treating me differently

than they would
non-LGBTQ people

who took leave

Fearing that I
might out myself

as LGBTQ

Other concerns*

Examples of other concerns include:
Depleting paid vacation/sick leave
Fighting for access to leave
Hostile work environment due to LGBTQ-related issues
My physical safety at risk
My private information being shared with others without my consent
Fear of losing my health insurance

Only 22 percent of
respondents indicate that
they would not have any
of these concerns when
considering whether or
not to request leave.

12 Percentage of respondents, n=4,461.
See appendix for further detail.

Score: 21,018
Score: 11,659

Score: 7,947

Score: 7,472

Score: 7,021

Score: 4,340

Score: 303

Score: 11,881

https://www.hrc.org/

142018 U.S. LGBTQ Paid Leave Survey Survey Results

13 Percentage of respondents who previously took leave, n=2,839.
14 Percentage of respondents who previously took leave and agree that in previous situations when taking leave they took less than

they wanted or needed, n=1,707. Based on answer choices respondents indicated to be concerns when requesting leave.

Source: Pew Research Center. Americans Widely Support Paid Family and
Medical Leave But Differ Over Specific Policies. March 2017. http://www.

pewsocialtrends.org/2017/03/23/americans-widely-support-paid-family-and-
medical-leave-but-differ-over-specific-policies

A COMPARISON

In March 2017, Pew Research Center
conducted a nationally representative online
survey assessing access to and attitudes
about paid leave in the United States. A
comparison between this data set and our
2018 U.S. LGBTQ Paid Leave Survey suggests
that LGBTQ people may have heightened
concerns about taking leave from work.

Pew Research Center asked working
Americans who took leave whether they took
less time than they wanted or needed. Fifty-
six percent of those who took parental leave,
40 percent of those who took family care leave,
and 38 percent of those who took medical
leave reported this to be the case. Though
the 2018 U.S. LGBTQ Paid Leave Survey
did not distinguish between types of leave
when asking a similar question, 64 percent of
respondents in our survey who had previously

taken at least one type of leave said that they
took less time than they wanted or needed.13

Pew Research Center also asked why
respondents took less time off from work than
they wanted or needed. Sixty-nine percent
said they could not afford to lose more wages
or salary, 47 percent thought they might risk
losing their job, and 34 percent feared it
would hurt their chances for advancement.

In our study, 74 percent of LGBTQ working
people who reported taking less leave than
they wanted to cited financial concerns.
Fifty percent cited fear of losing their job,
and 51 percent were concerned about
being sidelined at work (e.g., removed
from projects, denied promotion, etc.).14

https://www.hrc.org/
http://www.pewsocialtrends.org/2017/03/23/americans-widely-support-paid-family-and-medical-leave-but
http://www.pewsocialtrends.org/2017/03/23/americans-widely-support-paid-family-and-medical-leave-but
http://www.pewsocialtrends.org/2017/03/23/americans-widely-support-paid-family-and-medical-leave-but
http://www.pewsocialtrends.org/2017/03/23/americans-widely-support-paid-family-and-medical-leave-but-differ-over-specific-policies/

152018 U.S. LGBTQ Paid Leave Survey

Open-ended response from a
queer-identified survey respondent

working in local government

Across the country,
countless LGBTQ parents
are raising children.
While data is still limited on LGBTQ
parenting, the Williams Institute estimates
that 37 percent of LGBTQ adults have
had a child at some point in their lives.15 In
addition, according to the 2010 U.S. Census,
households headed by same-sex couples are
approximately three times more likely than
those headed by opposite-sex couples to
include adopted children or stepchildren.16

WELCOMING OUR
CHILDREN
PARENTAL LEAVE

15 The Williams Institute. “LGBT Parenting in the United States.” http://williamsinstitute.law.ucla.edu/wp-content/uploads/LGBT-Parenting.pdf

16 United States Census Bureau. “Same-Sex Couple Households.” https://www.census.gov/prod/2011pubs/acsbr10-03.pdf

“[Lack of paid leave] is
one of the major reasons
I haven’t wanted to have
kids. I don’t think I could

afford to take unpaid
time off work.”

https://www.hrc.org/
http://williamsinstitute.law.ucla.edu/wp-content/uploads/LGBT-Parenting.pdf
https://www.census.gov/prod/2011pubs/acsbr10-03.pdf
http://williamsinstitute.law.ucla.edu/wp-content/uploads/LGBT-Parenting.pdf
https://www.census.gov/prod/2011pubs/acsbr10-03.pdf

162018 U.S. LGBTQ Paid Leave Survey Welcoming Our Children

Nearly one in four respondents to the 2018 U.S. LGBTQ Paid Leave Survey report
that they have previously taken time off to welcome a child. In addition, one-fourth of
respondents anticipate needing to take time off for this purpose in the next five years.

LGBTQ Adults’
Experience with
Taking Time Off to
Welcome a Child
(Parental Leave)

Percentage of respondents, n=3,499.
Respondents were asked to select all
that apply.

23%

Considered but ultimately did not take time off

Anticipate taking time off in the next five years

Have never and do not anticipate needing
 to take time off in the next five years

Previously have taken time off

4%

25%

54%

https://www.hrc.org/

172018 U.S. LGBTQ Paid Leave Survey Welcoming Our Children

Research studies show that parental leave can help
ensure parents have ample time to properly bond with their
new children, which is associated with positive physical
and mental health benefits17 for all parents regardless
of gender.18 This type of leave also results in better
outcomes for newborn children, who are more likely to
be breastfed, receive vaccinations, and be taken to the
doctor when their parents have access to parental leave.19

Under FMLA, qualifying employees may take unpaid
parental leave when welcoming a new child into their
homes. Concurrently, some employers offer paid
parental leave, including gender-restrictive versions
such as maternity leave or paternity leave.20 These
policies may — intentionally or unintentionally — exclude
LGBTQ families from coverage. For instance:

17 Schulte, Brigid. “How Much Paid Leave Is Enough?” Slate. http://www.slate.com/blogs/better_life_lab/2017/06/19/scientific_
research_on_optimal_length_of_paid_parental_leave.html

18 World Health Organization Regional Office for Europe. Fatherhood and Health outcomes in Europe. http://www.euro.who.int/__data/
assets/pdf_file/0017/69011/E91129.pdf

19 Wallace, Kelly and Jen Christensen. “The benefits of paid leave for children are real, majority of research says.” CNN. http://www.cnn.
com/2015/10/29/health/paid-leave-benefits-to-children-research/index.html

20 Note: Some employers, agencies, or laws define parental leave to also include other types of leave taken by parents, including
attending school events. Occasionally, others group parental leave and family care leave under a single overarching category called

“family leave.” For clarity, we have chosen to limit the scope of this section on parental leave to welcoming a new child, while caring for a
child with a serious health condition is discussed within the next section on family care leave.

21 Percentage of all respondents, n=4,824. See appendix for further detail.
22 Percentage of all respondents, n=4,828. See appendix for further detail.

•	 Some company policies guarantee paid time off for new birth mothers but provide little
or no time off for other new parents, including those whose partners give birth or who
become parents through other means, including surrogacy, adoption, or foster care. For
instance, a company that offers maternity leave for mothers may choose not to provide
the same or any time off for a gay father who welcomes a child through surrogacy.

•	 Policies may only allow time off to care for newborn children, while not providing adoptive
or foster parents the opportunity to bond with children adopted or placed at older ages.

•	 Other policies may require parents to have legal guardianship of a child in order
to take parental leave. Given that some states require a six-month waiting period
before an adoption can be finalized, LGBTQ employees may be denied time
off in the interim, even if they are a primary caregiver for a new child.

Less than half of survey respondents indicate that their organization’s leave policies are equally
inclusive of LGBTQ families. Only 48 percent say their employer’s policies cover new parents of all
genders equally.21 Similarly, just 49 percent report that their employer’s policies are equally inclusive
of the many ways families can welcome a child, including adoption, foster care, or other placement.22

https://www.hrc.org/
http://www.slate.com/blogs/better_life_lab/2017/06/19/scientific_research_on_optimal_length_of_paid_parental_leave.html
http://www.euro.who.int/__data/assets/pdf_file/0017/69011/E91129.pdf
http://www.cnn.com/2015/10/29/health/paid-leave-benefits-to-children-research/index.html
http://www.slate.com/blogs/better_life_lab/2017/06/19/scientific_research_on_optimal_length_of_paid_parental_leave.html
http://www.slate.com/blogs/better_life_lab/2017/06/19/scientific_research_on_optimal_length_of_paid_parental_leave.html
http://www.slate.com/blogs/better_life_lab/2017/06/19/scientific_research_on_optimal_length_of_paid_
http://www.euro.who.int/__data/assets/pdf_file/0017/69011/E91129.pdf
http://www.euro.who.int/__data/assets/pdf_file/0017/69011/E91129.pdf
http://www.cnn.com/2015/10/29/health/paid-leave-benefits-to-children-research/index.html
http://www.cnn.com/2015/10/29/health/paid-leave-benefits-to-children-research/index.html

182018 U.S. LGBTQ Paid Leave Survey Welcoming Our Children

STORY

Based on a true story from a woman-identified survey respondent living in the Midwest

When my wife got pregnant, I was thrilled! We’d tried for so long and our dream of being parents was finally coming true.
But when she had to stop working about three months into the pregnancy, I began to worry. Getting pregnant had been
expensive for us. We’d also just bought a house, paid for our wedding, and she was in graduate school. I had no idea
how we’d make it all work.

I wanted to ask my boss for time off, but I work in a Catholic hospital that only allows parental leave if you have “a legally
married spouse of the opposite sex.” I’d heard about federal laws like FMLA, but wasn’t sure if those applied to us.

I was so nervous the day I asked my boss if I was covered by FMLA. Though I’d been “out” for years, I still worried that it
would cost me my job. Her answer: “I don’t know if you’re covered. Let me know what you find out.”

Being with my wife and son was the most important thing to me — and it still is — so I did my homework. I read everything
I could and talked to people who had been there before. I learned that I could get 12 weeks off under FMLA and my job
would be safe, but, just like everyone else, that time would be unpaid unless I saved up my PTO. Not having
an income was not an option, so I started saving. By the time my son was born, I had four weeks.

When my son was finally born, he spent 20 days in the NICU. By the time he came
home, we only had a little over a week together. I will always regret not being able
to take more time off.

https://www.hrc.org/

192018 U.S. LGBTQ Paid Leave Survey Welcoming Our Children

Survey respondents were asked what they would do if they needed to take time off work to
welcome a child. Less than one in three respondents indicate that their employer provides paid
leave specifically for this purpose and that they are eligible to use it. For those without access
to this benefit, many are forced to use a combination of sick days and vacation days, or take
unpaid leave. Ten percent of respondents would claim short-term disability for pregnancy, which
is usually only available for the parent who is giving birth. Twenty-three percent of respondents
say they don’t know how they would take the time off from work, perhaps reflecting the lack
of knowledge regarding this topic and/or the limited options available to new parents.

The support we received from our
employers made the experience of
welcoming a child as meaningful
and rewarding as it’s meant to
be. All families deserve that,
no matter where they work.
Based on an interview conducted by HRC with a survey
respondent and their partner living in the South

STORY

If you needed to take time off from work to
welcome a child, what would you do?

Take unpaid leave

Claim short-term disability for pregnancy

My employer offers paid leave for this purpose
 specifically and I am eligible to use it

I would be forced to quit my job

Don’t know

Other

Use a combination of sick days/vacation days 38%

35%

31%

10%

23%

3%

3%

Percentage of respondents, n=4,819.
Respondents were asked to select all
that apply.

We welcomed baby Lily into our lives earlier this year and
we couldn’t be happier. She’s our first child and she is
beyond perfect. Though becoming a parent is never easy,
our employers both offer exceptionally progressive paid leave
programs that let us focus on the important stuff. We were able
to take paid leave for all of our fertility treatments and we got
six months of mostly paid parental leave between the two of us.

The time we had with our newborn daughter was crucial
for us as new parents. It allowed us to learn and grow
as a family. We learned what made her happy, how to

best care for her, and most importantly, the bonding time
we had with our daughter introduced us to the most
unbelievable feeling in the world — unconditional love.

https://www.hrc.org/

202018 U.S. LGBTQ Paid Leave Survey

CARING FOR OUR
LOVED ONES
FAMILY CARE LEAVE

For many LGBTQ working people and our families, family
care leave can help ensure that we will be there for loved
ones facing serious illnesses or medical conditions.

https://www.hrc.org/

212018 U.S. LGBTQ Paid Leave Survey Caring for Our Loved Ones

With family care leave, working people are
able to take time off to care for a loved one
with a serious health condition, including
a spouse, child, or parent. Examples might
include, but are not limited to, taking extended
and/or intermittent time off work to:

•	 Manage the health of a child
receiving treatment for a serious
illness like cancer or pneumonia

•	 Care for a recovering spouse after they
undergo a major operation or surgery

•	 Be there to ensure the dignity and
comfort of an aging parent who
is receiving end-of-life care

Forty-one percent of respondents indicate that
they have previously taken time off to care for
a loved one with a serious health condition.
This figure rises to 61 percent among survey
takers aged 50 and older.23 Meanwhile, nearly
one in three respondents anticipates taking
family care leave in the next five years.

LGBTQ Adults’ Experience
with Taking Time Off to
Care for a Loved One with
a Serious Health Condition
(Family Care Leave)

Percentage of respondents, n=3,631.
Respondents were asked to select all
that apply.

41%

Considered but ultimately did not take time off

Anticipate taking time off in the next five years

Have never and do not anticipate needing
to take time off in the next five years

Previously have taken time off

17%

32%

33%

23 Percentage of respondents age 50 and older, n=886.

https://www.hrc.org/

222018 U.S. LGBTQ Paid Leave Survey Caring for Our Loved Ones

If you needed to take time off from work to care for a loved one
with a serious health condition, what would you do?

Take unpaid leave

My employer offers paid leave for this purpose
 specifically and I am eligible to use it

I would be forced to quit my job

Other

Don’t know

Use a combination of sick days/vacation days 51%

50%

20%

7%

15%

4%

Percentage of respondents, n=4,865. Respondents were asked to select all that apply.

Percentage of all respondents, n=4,527. See appendix for further detail.

Paid family care leave is still a relatively
uncommon employee benefit; only 20 percent
of survey respondents report that their employer
offers paid leave for this purpose. As a result,
the majority of LGBTQ working people are
forced to use a combination of sick days,
vacation days, and unpaid leave. Unsurprisingly,
the potential loss of wages or employment
often limits the extent to which many LGBTQ
working people can be there for loved ones.

STORY

When my wife was receiving treatment
for breast cancer, my boss wouldn’t
let me take time off to care for her
until the labor union stepped in.

I’m a state employee and I had plenty of sick
and vacation time available. That’s not right.

Based on a true story from a woman-identified survey
respondent working in state government

of respondents report that because they have
limited options for paid leave, they are forced
to rely on other friends or family members to

care for their loved ones in times of need.
50%

https://www.hrc.org/

232018 U.S. LGBTQ Paid Leave Survey Caring for Our Loved Ones

Under FMLA, eligible working people
may take unpaid time off to care for
immediate family members, defined
to be a spouse, parent, or child. At
least 81 percent of respondents in the
study report that they would be called
upon to care for at least one immediate
family member should that person
experience a serious health condition.24

If the following loved ones in your life were to experience a serious health condition,
for whom do you anticipate having to be a caregiver?

Percentage of respondents, n=4,883. Respondents were asked to select all that apply.

41%

22% 20%
17% 15% 14% 13%

10%
7%

5% 4% 3% 2% 1% 1%
7%

62%

P
ar

en
t

S
po

us
e

C
hi

ld

S
ib

lin
g

S
ig

ni
fic

an
t o

th
er

C
lo

se
 fr

ie
nd

D
om

es
tic

 p
ar

tn
er

G
ra

nd
pa

re
nt

O
th

er
 re

la
tiv

e

R
oo

m
m

at
e

G
ra

nd
ch

ild

Le
ga

l g
ua

rd
ia

n

Le
ga

l w
ar

d

O
th

er

N
on

e
of

 th
e

 a
bo

ve

P
ar

en
t o

f a
pa

rt
ne

r/
sp

ou
se

/
do

m
es

tic
 p

ar
tn

er

C
hi

ld
 o

f a
pa

rt
ne

r/
sp

ou
se

/
do

m
es

tic
 p

ar
tn

er

24 Percentage of respondents, n=4,883. Includes respondents who
indicated that they would be responsible for caring for one or more
of the following immediate family members: parent, spouse, child,
child of a partner/spouse/domestic partner, legal guardian, and legal
ward. We say “at least” because this figure likely undercounts other
loved ones who may also otherwise qualify as a “parent” or “child”
based on existing Department of Labor FMLA guidance.

https://www.hrc.org/

242018 U.S. LGBTQ Paid Leave Survey Caring for Our Loved Ones

During the Obama Administration, the Department of Labor clarified FMLA protections to allow
employees who have “day-to-day” parental responsibilities for a child to claim unpaid leave to
care for that child, regardless of the legal or biological relationship.25 Similarly, the current rules
also allow employees to claim leave to care for any individual who previously served in a parental
capacity to them when the employee was a child.26

This existing guidance benefits all families, including those where a grandparent, aunt, uncle,
godparent, or other adult has been responsible for a child’s well-being at some point in their lives.
Moreover, it is particularly critical for LGBTQ working people who seek FMLA leave. LGBTQ youth
face disproportionate rates of familial rejection and homelessness and may be more likely to live
with an adult who is not their legal guardian, yet who serves as a de facto parent.27 And, given
the relatively recent progress in marriage equality and adoption rights, there are also countless
Americans who have been raised by a LGBTQ parent with whom they do not have a legal or
biological relationship.28 Especially in cases such as these, inclusive access to unpaid leave
through FMLA supports a diverse range of American families, including those who have already
endured significant societal barriers and inequalities.

However, this interpretation by the Department of Labor only applies to unpaid leave covered
under FMLA. Employers who offer paid leave may choose not to honor these inclusive
definitions when determining benefits for their employees. Some employers may also require
employees to show proof of a biological or legal relationship with an immediate family member
in order to claim paid time off.

STORY

My partner’s child attempted suicide, and I needed to be
there for both of them. But upon returning to work, I was

asked to bring in my domestic partnership paperwork or face
discipline for my absence. I know other straight colleagues

at work — married and unmarried — who have regularly
taken time off to care for a partner’s child, and their requests

went unchallenged. I was only away for one afternoon.

Based on a true story shared by a bisexual-identified
survey respondent living in the West

In response to the Supreme Court
ruling in United States v. Windsor, the
Department of Labor announced in
February 2015 that it was amending
the regulatory definition of spouse
for the purposes of FMLA to include
legally married same-sex couples.29
This decision ensures that eligible
employees in same-sex marriages

25 United States Department of Labor. “US Department of Labor clarifies FMLA definition of ‘son and daughter.’” https://www.dol.
gov/opa/media/press/WHD/WHD20100877.htm

26 United States Department of Labor Wage and Hour Division. “Fact Sheet #28F: Qualifying Reasons for Leave under the Family
and Medical Leave Act.” https://www.dol.gov/whd/regs/compliance/whdfs28f.htm

27 The Williams Institute. Serving Our Youth: Findings from a National Survey of Services Providers Working with Lesbian, Gay,
Bisexual and Transgender Youth Who Are Homeless or At Risk of Becoming Homeless. http://williamsinstitute.law.ucla.edu/wp-

content/uploads/Durso-Gates-LGBT-Homeless-Youth-Survey-July-2012.pdf
28 Human Rights Campaign. “Second Parent Adoption.” https://www.hrc.org/resources/second-parent-adoption

29 United States Department of Labor Wage and Hour Division. “Fact Sheet: Final Rule to Amend the Definition of Spouse in the
Family and Medical Leave Act Regulations.” https://www.dol.gov/whd/fmla/spouse/factsheet.htm

https://www.hrc.org/
https://www.dol.gov/opa/media/press/WHD/WHD20100877.htm
https://www.dol.gov/whd/regs/compliance/whdfs28f.htm
http://williamsinstitute.law.ucla.edu/wp-content/uploads/Durso-Gates-LGBT-Homeless-Youth-Survey-July-2012.pdf
https://www.hrc.org/resources/second-parent-adoption
https://www.dol.gov/whd/fmla/spouse/factsheet.htm
https://www.dol.gov/opa/media/press/WHD/WHD20100877.htm
https://www.dol.gov/opa/media/press/WHD/WHD20100877.htm
https://www.dol.gov/whd/regs/compliance/whdfs28f.htm
http://williamsinstitute.law.ucla.edu/wp-content/uploads/Durso-Gates-LGBT-Homeless-Youth-Survey-July-2012.pdf
http://williamsinstitute.law.ucla.edu/wp-content/uploads/Durso-Gates-LGBT-Homeless-Youth-Survey-July-2012.pdf
https://www.hrc.org/resources/second-parent-adoption
https://www.dol.gov/whd/fmla/spouse/factsheet.htm

252018 U.S. LGBTQ Paid Leave Survey Caring for Our Loved Ones

LGBTQ PEOPLE AND CHOSEN FAMILY

Many working people have additional caregiving
responsibilities beyond their immediate family,
including for those who may not qualify under FMLA
or their organization’s specific leave policies. These
individuals, sometimes called “chosen family,” include
other family members or loved ones who share a
deep bond like that of marriage, blood, or adoption.
Fifty-eight percent of respondents anticipate having
to be caregiver for at least one chosen family member
should they experience a serious health condition.31

Many LGBTQ people count on the love and support of
chosen family who affirm who they are, including their
sexual orientation and gender identity. Although 76
percent of respondents report that they would rely on
at least one immediate family member for care if they
were to experience a serious health condition requiring
time off work,32 61 percent say they would rely on
chosen family during those same circumstances.33

30 United States Department of Labor Wage and Hour Division. “Fact Sheet #28F: Qualifying
Reasons for Leave under the Family and Medical Leave Act.”
https://www.dol.gov/whd/regs/compliance/whdfs28f.htm
31 Percentage of respondents, n=4,883. Includes respondents who listed that they would be
responsible for caring for one or more of the following individuals who generally would not qualify as
an immediate family member under current existing Department of Labor FMLA guidance: domestic
partner, significant other, sibling, grandparent, grandchild, parent of a partner/spouse/domestic
partner, other relative, close friend, roommate, other.
32 Percentage of respondents, n=4,890. Includes respondents who indicated that they would rely on
at least one immediate family member for care.
33 Percentage of respondents, n=4,890. Includes respondents who indicated that they would rely on
at least one chosen family member for care.
34 Percentage of respondents, n=4,890.

33%
of respondents

say they only have
one person they

could rely on if they
were to experience

a serious health
condition requiring
time off from work.

6%
say they would have
no one to rely on.34

have access to unpaid family care leave to care for a seriously ill spouse. However, employers
may not to honor this decision when granting paid leave requests, especially in states that
lack employment discrimination protections based on sexual orientation and gender identity.
Moreover, those seeking time off to care for domestic partners may also face challenges
accessing both paid or unpaid leave, as the existing guidance only guarantees FMLA leave for
spouses.30 As leave rights advance, it will be crucial that fully inclusive definitions for immediate
family are codified so that they can continue to protect all Americans.

https://www.hrc.org/
https://www.dol.gov/whd/regs/compliance/whdfs28f.htm
https://www.dol.gov/whd/regs/compliance/whdfs28f.htm

262018 U.S. LGBTQ Paid Leave Survey Caring for Our Loved Ones

If you were to experience a serious health condition that required you to take
time off of work, which of these people would you rely on for care?

Percentage of respondents, n=4,890. Respondents were asked to select all that apply.

43%

26%
22%

18%
14%

8% 7%
5% 5% 5% 1% 1% 1% 1% 2% 6%

48%

P
ar

en
t

S
po

us
e

C
hi

ld

S
ib

lin
g

S
ig

ni
fic

an
t o

th
er

C
lo

se
 fr

ie
nd

D
om

es
tic

 p
ar

tn
er

G
ra

nd
pa

re
nt

O
th

er
 re

la
tiv

e

R
oo

m
m

at
e

G
ra

nd
ch

ild

Le
ga

l g
ua

rd
ia

n

Le
ga

l w
ar

d

O
th

er

N
on

e
of

 th
e

 a
bo

ve

C
hi

ld
 o

f a
pa

rt
ne

r/
sp

ou
se

/
do

m
es

tic
 p

ar
tn

er

P
ar

en
t o

f a
pa

rt
ne

r/
sp

ou
se

/
do

m
es

tic
 p

ar
tn

er

The lack of paid and unpaid leave coverage for chosen family can be particularly problematic for
LGBTQ people who have been rejected by their parents or other family members and are more
at risk of facing housing and economic instability. Indeed, 48 percent of survey respondents
indicate that they feel an increased responsibility to care for certain loved ones who lack support
because of familial rejection regarding their LGBTQ identities.35 These figures demonstrate how
many LGBTQ people lack the safety and support networks that are currently covered under FMLA
and other leave policies. They also emphasize the importance of fully inclusive leave policies.

35 Percentage of all respondents, n=4,529. See appendix for further detail.

https://www.hrc.org/

272018 U.S. LGBTQ Paid Leave Survey

For many Americans, medical leave serves as a
critical safety net when facing serious physical
and mental health challenges. In contrast to paid
sick days, which are typically designated to be
used for short-term illness like the cold or flu or
to undergo treatment for minor health conditions,
FMLA defines medical leave to cover serious health
conditions where an employee is unable to work.

Medical leave can include hospitalization or
recovery time from severe accidents or injuries,
as well as intermittent or extended time off to
seek treatment for a serious illness like cancer.
Fifty percent of respondents have previously taken
medical leave, a figure that rises to 65 percent
among respondents over the age of 50.36

LGBTQ Adults’ Experience
with Taking Time Off to
Manage a Serious Health
Condition (Medical Leave)

Percentage of respondents, n=3,892.
Respondents were asked to select all
that apply.

50%

20%

29%

33%

Considered but ultimately did not take time off

Anticipate taking time off in the next five years

Have never and do not anticipate needing
to take time off in the next five years

Previously have taken time off

MEDICAL LEAVE

MANAGING

36 Percentage of respondents age 50 and older, n=879.

OUR HEALTH

https://www.hrc.org/

282018 U.S. LGBTQ Paid Leave Survey Managing Our Health

If you needed to take time off from work to manage or recover
from a serious health condition, what would you do?

Take unpaid leave

Claim short-term disability

My employer offers paid leave for this purpose
 specifically and I am eligible to use it

I would be forced to quit my job

Other

Don’t know

Use a combination of sick days/vacation days 50%

42%

31%

29%

4%

5%

10%Percentage of respondents, n=4,837.
Respondents were asked to select all
that apply.

Those who seek medical leave often do so out of necessity in the face of some of life’s
most significant challenges. Unfortunately, because many employers still do not offer
paid medical leave, most Americans are forced to take medical leave without pay, often
exacerbating the financial challenges incurred from the rising cost of medical care.

Only 29 percent of respondents report that their employer offers paid leave specifically for
medical reasons and that they are eligible to use it. Meanwhile, 31 percent say that they
are able to claim partial wage replacement through short-term disability (e.g., through an
insurance plan paid for by their employer, themselves, or their state/jurisdiction). However,
many others report relying on sick days or vacation days to help cover the cost of time away
from work. A full 42 percent say they would have to take at least some unpaid leave.

Adding to the difficulties of taking unpaid time off and conquering a major illness or recovery,
many LGBTQ people face discrimination or stigma when claiming medical leave. Those seeking
medical treatment for HIV- or transgender-related care may worry that requesting time off will
out their status or identity to colleagues. In the many states that lack employment discrimination
protections for sexual orientation and gender identity,37 LGBTQ people may risk mistreatment or
even be fired after requesting leave.38

37 Human Rights Campaign. “State Maps of Laws & Policies: Employment.” https://www.hrc.org/state-maps/employment
38 HRC believes that Title VII of the Civil Rights Act of 1964 prohibits discrimination on the basis of sexual orientation and

gender identity and that courts have been trending towards that interpretation of federal law. However, the determinations by
federal courts have not been unanimous and the Supreme Court has yet to address the issue.

https://www.hrc.org/
https://www.hrc.org/state-maps/employment
https://www.hrc.org/state-maps/employment
https://www.hrc.org/state-maps/employment

292018 U.S. LGBTQ Paid Leave Survey Managing Our Health

PAID LEAVE AND PEOPLE
LIVING WITH HIV
Paid leave can provide a vital
health safety net for people
living with HIV (PLWH). PLWH
can live full, healthy lives if given
adequate support and access
to health care. However, PLWH
disproportionately live at or
below the federal poverty level,
and lifetime treatment costs of
HIV are estimated to exceed
$350,000 in the United States.39
Paid leave policies can benefit
PLWH and their caregivers in
real and meaningful ways,40

allowing them to take off the time
needed to see a doctor, adjust
to a new medication, or grapple
with a recent co-infection.

Unfortunately, PLWH continue to
face challenges when requesting
medical leave. Among respondents
who know someone who needed
to take time off for HIV-related
health care, 66 percent say that
the person faced barriers when
doing so. Forty-one percent know
someone who felt hesitant to
request time off, while 18 percent
say they know someone who
was denied time off.41

39 Centers for Disease Control and Prevention. “HIV Cost-effectiveness.
 https://www.cdc.gov/hiv/programresources/guidance/costeffectiveness/index.html

40 Human Rights Campaign. “Paid Leave is Critical for People Living With HIV.”
 https://www.hrc.org/blog/paid-leave-is-critical-for-people-living-with-hiv

41 Percentage of all respondents, n=1,356. Includes respondents who indicated that they personally felt hesitant to request time off
for HIV-related care, they personally have been denied time off for HIV-related care, they knew someone who felt hesitant to request
time off for HIV-related care, and/or they knew someone who was denied time off for HIV related care. Respondents were asked to

select all that apply.

STORY

I was diagnosed HIV positive in
1988. It was one of the scariest
times of my life, but my employer
and colleagues helped me get

through it. They made sure I could
take half days when I needed

them, and filled in for me when I
could not make it into the office.

I never took their support for granted
because I knew so many people,
especially back then, who did not

feel free to be “out” at work.

As soon as I was able, I went back to full-time work. In 2000,
I received another diagnosis: inclusion-body myositis, a

muscle disease with no known cure. Again, I was met with
an outpouring of support, love, and understanding at work.
My supervisor bought me a cane, a lift seat for my office, a

modified conference room, dictation text-to-speech software,
and a wheelchair — all out of pocket. I felt so loved.

But eventually, I couldn’t get into the office. I used all of my
accrued sick and vacation time and I was running out of

options. Then, the most wonderful thing happened — I learned
that my colleagues had donated their sick time to me.

When I was diagnosed with cancer in 2016, I again relied on a
combination of sick time, vacation time, and donated sick time

to get through chemotherapy. Thankfully, my supervisor allowed
me to work just enough hours to keep my health care benefits.

What I’ve been through is unique, both in terms of the scale
of my health problems and the level of support I received at
work. Until we can mandate that all employers be as kind
and generous as mine was, we need to make sure that

all working people have a built-in support system so they
can take care of themselves and the ones they love.

Based on an interview conducted by HRC with John,
pictured above, who has agreed to share his name and story

publicly so others can hear from his experience

https://www.hrc.org/
https://www.cdc.gov/hiv/programresources/guidance/costeffectiveness/index.html
https://www.hrc.org/blog/paid-leave-is-critical-for-people-living-with-hiv
https://www.cdc.gov/hiv/programresources/guidance/costeffectiveness/index.html
https://www.hrc.org/blog/paid-leave-is-critical-for-people-living-with-hiv

302018 U.S. LGBTQ Paid Leave Survey Managing Our Health

STORY

I requested time off from work to travel out-of-
state to access hormone replacement therapy.
Even though I asked my supervisor about it in

confidence, word spread quickly around the office.

People I barely knew suddenly
had the intimate details of what
was going on with my own body.

I faced invasive questions and extreme harassment
for something that should never have been shared.

Around the same time, a friend of mine was
considering whether to request time off for the
same purpose. She chose to sneak out of the
office for appointments in order to avoid what

happened to me, and I don’t blame her.

We shouldn’t have to live like this. Our
medical information should be kept
just as private as everyone else’s.

Based on an open-ended response from a
non-binary survey respondent living in the South

PAID LEAVE AND TRANSGENDER-RELATED HEALTH CARE

42 World Professional Association for Transgender Health. “Position Statement on Medical Necessity of Treatment,
Sex Reassignment, and Insurance Coverage in the U.S.A.”

http://www.wpath.org/site_page.cfm?pk_association_webpage_menu=1352&pk_association_webpage=3947
43 Human Rights Campaign. “Transition-Related Care is Medically Necessary, Not Cosmetic.”
https://www.hrc.org/blog/watch-transition-related-care-is-medically-necessary-not-cosmetic

44 Center of Excellence for Transgender Health. “Health insurance coverage issues for transgender people in the United States.”
http://transhealth.ucsf.edu/trans?page=guidelines-insurance

45 Jackson, Alyssa. “The high cost of being transgender.” CNN. http://www.cnn.com/2015/07/31/health/transgender-costs-irpt/index.html
46 National Center for Transgender Equality. The Report of the 2015 U.S. Transgender Survey.

https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
47 Ibid.

48 Percentage of all respondents who are knowledgeable about a transgender person’s workplace experience, n=1,593. Includes
respondents who indicated that they knew someone who felt hesitant to request time off for transgender-related care, and/or they knew

someone who was denied time off for transgender-related care. Respondents were asked to select all that apply.
49 Percentage of transgender and non-binary respondents who are knowledgeable about a transgender person’s workplace experience,

including their own or that of others, n=719. Respondents were asked to select all that apply.

Access to paid leave can be central to the well-being of transgender working people, especially
those who seek transition-related health care. Though there is a growing consensus42 among
medical associations and experts that transition-related care is medically necessary,43 some
employers and leave policies still fail to recognize these procedures as legitimate health needs.

Unfortunately, many insurance providers and plans still have exclusions preventing transgender
people from accessing this type of care.44 As a result, many people are forced to pay for
transition-related care out of pocket.45 Given that some procedures require recovery periods
lasting several weeks, even those transgender employees who have the option of taking unpaid
leave may not be able to afford the time off without pay.

Employment discrimination and stigma continue
to pose barriers for many transgender workers
across the country. Approximately one in four
transgender working people say they have
experienced mistreatment or harassment
at work in the past year due to their gender
identity.46 Many others face challenges
obtaining gainful employment or take steps
to conceal their identity at work to avoid anti-
transgender discrimination.47 These challenges
can give transgender working people pause when
considering whether to request medical leave for
transition-related care.

Among survey respondents who know someone
who needed to take time off work for transgender-
specific health care, 66 percent say the person
faced barriers.48 Meanwhile, among transgender
and non-binary respondents in this same subgroup,
45 percent have personally felt hesitant to request
time off for transgender-related health care, while
10 percent have been denied.49

https://www.hrc.org/
http://www.wpath.org/site_page.cfm?pk_association_webpage_menu=1352&pk_association_webpage=3947

https://www.hrc.org/blog/watch-transition-related-care-is-medically-necessary-not-cosmetic
http://transhealth.ucsf.edu/trans?page=guidelines-insurance
http://www.cnn.com/2015/07/31/health/transgender-costs-irpt/index.html
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
http://www.wpath.org/site_page.cfm?pk_association_webpage_menu=1352&pk_association_webpage=3947
https://www.hrc.org/blog/watch-transition-related-care-is-medically-necessary-not-cosmetic
http://transhealth.ucsf.edu/trans?page=guidelines-insurance
http://www.cnn.com/2015/07/31/health/transgender-costs-irpt/index.html
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf

312018 U.S. LGBTQ Paid Leave Survey Managing Our Health

Misinformation and misconceptions
are the most common challenges
for transgender people who wish to
access medical leave. Sixty percent
of respondents report that they or
someone they knew faced difficulty
when requesting time off because
of others’ lack of knowledge
about transgender-related health
care. Unfortunately, this lack of
awareness can create unsafe work
environments for transgender
people. Majorities also note that
transgender people who requested
time off for transgender-related
health care were viewed or treated
differently afterward (56 percent)
and/or were subjected to
harassment or inappropriate
questions (51 percent).

Challenges for Workers Who Faced Barriers When Requesting
Time Off from Work for Transgender-Related Health Care

Colleagues not viewing transgender-related health
 care as a valid reason to take medical leave

Being viewed or treated differently after
 requesting leave for this reason

Harassment or rude questions

Other

Don’t know

Being held back at work from
 promotions/advancement

Employer’s health insurance plan does not
 cover transgender-related health care

Worrying about being outed as
 transgender in the workplace

Others’ lack of knowledge about
 transgender-related health care 60%

56%

51%

50%

50%

47%

33%

5%

5%

STORY

In the production office where I worked, my superiors showed a
real lack of knowledge about transgender people. They were visibly
tense around me and treated me differently than other employees.

When I needed time off to go to required medical appointments, my
boss was visibly annoyed. I didn’t understand the problem as I had
sick days that I’d saved up. Still, he told me my appointments didn’t

count. I was angry but I had to see my doctor, so I took unpaid leave.

Later, when I needed a longer amount of time off to recover
from a transgender-related surgery, my boss told me I
wouldn’t have a job when I came back. I threatened to
sue him over it, and he walked back his initial threat.

As unpleasant as that conversation was, I thought we
had both moved on. But soon after, I received word that

the budgets were shrinking and I was being laid off. I
knew it wasn’t true. I handled the budgets and witnessed

the contrary — our budget was actually growing.

What I experienced was blatant discrimination based on my
identity as a transgender person. We need paid leave protections

for all people so that no one ever has to go through what I did.

Based on an HRC interview with Olive, a transgender woman

Percentage of respondents who personally experienced and/
or know somebody who has experienced barriers to requesting

leave from work for transgender-related health care, n=1,042.
Respondents were asked to select all that apply.

https://www.hrc.org/

322018 U.S. LGBTQ Paid Leave Survey

ACROSS THE COUNTRY, ADVOCATES AND ELECTED OFFICIALS
ARE SPEAKING OUT ABOUT PAID LEAVE
States That Have Passed Paid Leave Protections

“At the end of

the day, family

matters. Intimate

relationships matter.

And in this 24/7

world, let this state

make a statement

about what’s really

important. And

those relationships

are important. We

should be there

for one another,

especially in a family

environment.”

– New York Governor
Andrew Cuomo, making an

impassioned plea in support

of paid leave in his 2016 State

of the State address.51 Four

months later, Gov. Cuomo

executed the New York Paid

Family Leave Benefits Law,

establishing one of the most

comprehensive paid leave

programs in the country.52

Under the law, New Yorkers

can claim paid time off with

partial wage replacement for

events including parental

leave and family care leave.

Washington

California

Arizona

Maryland

New Jersey

Rhode
Island

New
York

Vermont

92%

“I believe the
United States

should
guarantee

paid leave for
all Americans.”

of respondents
agree.50

50 Percentage of respondents, n=4,543.
See appendix for further detail. 51 Governor Andrew M. Cuomo - New York State.

“Built to Lead: Governor Cuomo’s 2016 State of
the State and Budget Address.” https://www.
governor.ny.gov/news/video-transcript-built-lead-
governor-cuomos-2016-state-state-and-budget-
address
52 New York State. “New York State Paid Family
Leave.” https://www.ny.gov/programs/new-york-
state-paid-family-leave

As of January 2018, eight states
have enacted paid leave legislation
of some kind: Arizona, California,
Maryland, New Jersey, New York,
Rhode Island, Vermont, and
Washington. The District of Columbia
has also moved to provide paid leave
for eligible private sector employees,
becoming effective in 2020.

In the absence of federal
leave protections, many
states and localities have
begun taking steps to
help working people gain
access to paid leave.

https://www.hrc.org/
https://www.governor.ny.gov/news/video-transcript-built-lead-governor-cuomos-2016-state-state-and-budget-address
https://www.ny.gov/programs/new-york-state-paid-family-leave
https://www.ny.gov/programs/new-york-state-paid-family-leave
https://www.governor.ny.gov/news/video-transcript-built-lead-governor-cuomos-2016-state-state-and-budget-address
https://www.governor.ny.gov/news/video-transcript-built-lead-governor-cuomos-2016-state-state-and-budget-address
https://www.governor.ny.gov/news/video-transcript-built-lead-governor-cuomos-2016-state-state-and-budget-address
https://www.governor.ny.gov/news/video-transcript-built-lead-governor-cuomos-2016-state-state-and-budget-address
https://www.ny.gov/programs/new-york-state-paid-family-leave
https://www.ny.gov/programs/new-york-state-paid-family-leave

332018 U.S. LGBTQ Paid Leave Survey

Though policy specifics differ in every
jurisdiction listed above — worker eligibility,
leave duration, payment amount, and cost-
sharing details — each place has something
in common: elected officials, supportive
employers, and advocates who all recognize
that paid leave is good for families.

Despite this progress,
most LGBTQ Americans
still live in states lacking
paid leave protections.
Moving forward, we must call on
government leaders in all corners of the
country to take a stand with working
Americans and our loved ones.

“Too many middle- and

lower-income parents forgo

parental leave simply because

they can’t afford it. This law

will eliminate the terrible

choice many families face

between bonding with a new

child and paying the bills.”

– California State Senator Scott Wiener,

who introduced the San Francisco

Paid Parental Leave Ordinance during

his tenure on the city’s Board of

Supervisors.53 The ordinance, which

came into effect in January 2017, is

designed to work in concert with the

California Paid Family Leave program so

that eligible employees can receive 100

percent of their regular weekly income

when taking paid parental leave.54

53 SFGOV. “Frequently Asked Questions for San Francisco Paid Parental Leave Ordinance (PPLO).”
https://sfgov.org/olse/sites/default/files/FAQ%20March%202017.pdf

54 State of California Employment Development Department. “About Paid Family Leave.”
http://www.edd.ca.gov/Disability/About_PFL.htm

https://www.hrc.org/
https://sfgov.org/olse/sites/default/files/FAQ%20March%202017.pdf
https://sfgov.org/olse/sites/default/files/FAQ%20March%202017.pdf
http://www.edd.ca.gov/Disability/About_PFL.htm
https://sfgov.org/olse/sites/default/files/FAQ%20March%202017.pdf
http://www.edd.ca.gov/Disability/About_PFL.htm

342018 U.S. LGBTQ Paid Leave Survey

WHAT’S NEXT FOR
PAID LEAVE
ADVOCATING FOR LGBTQ FAMILIES

Achieving paid leave for
all requires advocacy
and education at every
level in our society.

Too many Americans are unaware of the lack of rights
afforded to workers with regard to taking time off for
significant life events, either paid or unpaid. Similarly,
LGBTQ people are often unfamiliar with their own
employer’s leave policies and how they may not be fully
inclusive of LGBTQ families or our medical needs. As paid
leave advocacy progresses in the coming years, we must
ensure that the needs of LGBTQ working people and our
loved ones are fully considered and equally protected.

https://www.hrc.org/

352018 U.S. LGBTQ Paid Leave Survey What’s Next for Paid Leave

55 Percentage of all respondents, n=4,535. See appendix for further detail.
56 United States Congress. “S.337 - FAMILY Act.” https://www.congress.gov/bill/115th-congress/senate-bill/337

What all of us can do:

Educate yourself about the laws regarding paid and unpaid leave in your state
and municipality. Access to paid and unpaid leave varies widely. Although a handful
of states and cities guarantee paid leave to people who work, the laws and benefits
programs often differ in coverage, duration, and eligibility. Only half of respondents
in this survey report that they are aware of the specifics of the laws regarding paid
leave in their state.55 Being informed about your rights can ensure that you and your
family are prepared to manage significant life events if and when they occur.

Talk to your colleagues and other loved ones about leave. Many working
people do not realize the rights conferred by FMLA, pending they meet the
eligibility criteria. Some may be unaware of their own employer’s paid and unpaid
leave policies. Helping others understand the importance of parental, family care,
and medical leave is the first step to advocating for access to paid leave.

Talk to your human resources department at work to make sure they understand
why inclusive leave policies are important to LGBTQ employees. Even if you do not
plan on taking certain types of leave in the near future, you can still work to make sure your
organization’s policies are fully inclusive of LGBTQ families and our medical needs. Due to
the lack of federal legislation, many employers draft their own paid leave policies to fill the
gap and may inadvertently fail to consider the needs of LGBTQ employees. By pointing out
any ways in which your employer’s policies can be more inclusive, you can enact change
that ensures your colleagues and future employees will be fully protected and supported.

Support inclusive paid leave legislation and policies (on all levels — federal, state,
and local). Paid leave is gaining momentum across the country, and a number of states
and cities have passed new laws protecting working people and our families in the
last 12 months. As these conversations continue to occur, it is critical that we educate
elected officials and business leaders that all American families need and value the right
to paid leave. You can do your part by turning out to vote for ballot initiatives, attending
town halls and public comment sessions, and expressing your support for pending
legislation such as the FAMILY Act.56 The FAMILY Act, which was introduced in the U.S.
Senate in February 2017, would provide working people access to 12 weeks of partial
income for FMLA-qualified leave under a federally managed insurance program.

https://www.hrc.org/
https://www.congress.gov/bill/115th-congress/senate-bill/337
https://www.congress.gov/bill/115th-congress/senate-bill/337

362018 U.S. LGBTQ Paid Leave Survey What’s Next for Paid Leave

Find out where your public officials stand
on paid leave and LGBTQ equality.
The rights and needs of LGBTQ families must
be part of the policy conversation as the paid
leave discussion moves forward. Elevating
these issues in your community will ensure that
they play a key role in the public dialogue.

Encourage your employer to support paid
leave. Many major corporations across the United
States have begun offering their own paid leave
benefits for employees. (See “Employers from
Many Industries Support Paid Leave” on page 39
to learn more.) Even if your employer is unable to
fully fund paid leave for its employees, they can
still stand in support of paid leave legislation that
has already begun appearing at federal, state,
and local levels. Many of these proposals have
cost-sharing measures written in to make offering
paid leave feasible for employers of all sizes.

Share your personal paid and unpaid leave
experiences with others. Armed with the facts
in this report, a great way to impact change is to
share your stories about paid and unpaid leave
with your friends, family, and fellow advocates.
If you are interested in sharing your story with
HRC, please contact research@hrc.org.

“I would feel more

supported at work

if I knew I could

take paid leave to

welcome a child,

care for a loved

one, or manage

a serious health

condition.”

According to a national poll commissioned
by the Human Rights Campaign, 70 percent
of likely voters support giving LGBTQ workers
paid family and medical leave without fear of
losing a paycheck or their job.

82%

70%

of survey
respondents agree57

57 Percentage of respondents, n=4,519.
See appendix for further detail.

HRC/Hart Research Poll on LGBTQ Equality Issues, December 2017.

https://www.hrc.org/
mailto:research%40hrc.org?subject=Paid%20Leave%20Report%20-%20Share%20My%20Story

372018 U.S. LGBTQ Paid Leave Survey What’s Next for Paid Leave

What employers can do:

Review your leave policies to make sure they are LGBTQ-inclusive. Please see
“Evaluating Leave Policies for LGBTQ Inclusion” on page 38 to learn more.

Make sure employees are educated about leave policies. Spell out your organization’s
leave policies in your employee handbook alongside other benefits and guidelines.
Make sure that human resources staff are prepared to answer questions regarding
leave. Often, when employees are looking up the specifics of their organization’s leave
policies, they are already facing stressful physical or emotional challenges. Being as
clear, specific, and supportive as possible can help employees better understand
their access to leave and feel more confident taking it when they need to.

Prepare managers to support their team members who need to take leave. Frontline
supervisors are often the first to learn that their team members may need to take leave. Even
if your organization offers inclusive leave benefits, employees may be afraid to inquire about
them out of fear of repercussions or discrimination. The more that managers understand
your organization’s policies regarding leave and the commitment to employee health and
well-being, the better that they can support employees undergoing significant life events.

https://www.hrc.org/

382018 U.S. LGBTQ Paid Leave Survey What’s Next for Paid Leave

Employers and employees alike can
use these guidelines to evaluate the
company’s current leave offerings for
LGBTQ inclusion:

Evaluate parental leave policies
for inclusive language:
Policies focused solely on “birth mothers” (e.g.,
maternity leave) exclude fathers, non-birth
mothers, and adoptive or foster parents, who are
all equally deserving of the time needed to bond
with a new child. Additionally, if a policy offers
additional time off and/or short-term disability for
“birth mothers” to allow for physical recovery from
childbirth, it may inadvertently leave out parents of
other genders who may also give birth, including
transgender men, non-binary individuals, and
people of other identities. Using the inclusive
term “birth parent” addresses this concern.

Evaluate family care leave policies:
What constitutes a “family member?”

Spouses: Ensure the definition of “spouse”
is inclusive of all legal spouses. Many
policies still define spouses as “opposite
sex” partners only. This is not in step with
the current law post-marriage equality.

EVALUATING LEAVE POLICIES FOR LGBTQ INCLUSION

Domestic partners: Policies should be inclusive of
domestic partners (both same- and opposite- sex).

Parents and children: Many American families
— but especially LGBTQ families — have parental
relationships and responsibilities that are outside of a
legal and/or biological relationship. We recommend
that employers follow existing Department of Labor
guidance for FMLA when offering paid or unpaid
leave benefits. This allows all employees with parent-
child relationships to claim parental and family care
leave for one another, regardless of legal or biological
standing. For further information on how this
supports LGBTQ families, please refer to page 24.

Chosen family: For a variety of reasons, there may
be instances where an employee must take time off
to care for a seriously ill loved one outside of the
relationships listed above, including a grandparent,
relative, or close friend. LGBTQ people may be
more likely to rely on and/or be responsible for
care for such chosen family members, who may
not have other immediate family who are able to
care for them. Although every case is unique, we
encourage employers to consider how they can
best support employees and their loved ones during
these sensitive situations. For more information
on chosen family, please refer to page 25.

Paid leave is a growing trend in employer-provided benefit packages across the country, allowing
employees to be with their families when they are needed most. Leading companies understand the
benefits that paid leave offers to their bottom line — including improved retention, productivity, and
competitiveness. As employers review these critical benefits, it is important to ensure they are equitable
for LGBTQ employees and their families. LGBTQ employees may also want to review their employer’s
or potential employer’s policies.

https://www.hrc.org/

392018 U.S. LGBTQ Paid Leave Survey What’s Next for Paid Leave

American employers across all sizes and industries are already finding ways to support their
employees with inclusive paid leave benefits:

Employers from Many
Industries Support Paid Leave

Adobe (Computer Software): Offers 16 weeks for paid parental leave for all

birth, adoptive, and foster parents, as well as 10 weeks for paid medical leave

that can be used in succession for a parent who gives birth; offers four weeks

for paid family care leave.

Deloitte LLP (Consulting and Business Services): Offers 16 weeks for paid

family care leave and 16 weeks for paid parental leave, with an additional

two months of short-term disability for a parent who gives birth.

IKEA (Home Furnishing): Offers up to four months for paid parental leave for

both hourly and salaried employees of all genders, inclusive of birth, adoptive,

and foster parents.

Levi Strauss & Co. (Apparel, Fashion, Textiles, Dept. Stores): Offers eight

weeks for paid parental leave for both hourly and salaried employees of all

genders, inclusive of birth, adoptive, and foster parents. The paid parental

leave benefit is in addition to existing short-term disability benefits for the

parent who gives birth.

Choice Hotels International, Inc. (Hotels, Resorts, and Casinos): Offers four

weeks of fully paid family care leave and parental leave, in addition to short-

term disability benefits for a parent who gives birth and an additional four

weeks of work transition time for the primary caregiver.

Each of these forward-thinking organizations has taken meaningful steps to support employees and

families. Each also received a perfect score of 100 in HRC’s 2018 Corporate Equality Index measuring

LGBTQ inclusion in the workplace.58 However, the vast majority of Americans still work for employers who

do not offer paid leave — including some that would not be able to afford doing so without cost-sharing

assistance from the government. Moreover, with employment discrimination protections differing across

state lines,59 many LGBTQ working people may face unjust repercussions for requesting paid leave, even if

their employer offers it as a benefit.

While we commend compassionate organizations that offer paid leave for their employees, we must also

continue to direct our energy toward laws and legislation to ensure that all families are protected and

treated equally.

LEVI STRAUSS & CO.

58 Human Rights Campaign. “Corporate Equality Index 2018.” https://www.hrc.org/campaigns/corporate-equality-index
59 Human Rights Campaign. “State Maps of Laws & Policies: Employment.” https://www.hrc.org/state-maps/employment

https://www.hrc.org/
https://www.hrc.org/campaigns/corporate-equality-index
https://www.hrc.org/state-maps/employment
https://www.hrc.org/campaigns/corporate-equality-index
https://www.hrc.org/state-maps/employment

402018 U.S. LGBTQ Paid Leave Survey

METHODOLOGY

This study was based on existing information
and legal data that highlight the need for
more inclusive paid leave policies in order to
best support LGBTQ people and families.

The HRC Foundation identified
three areas to be assessed:

How are LGBTQ people accessing
paid or unpaid leave?

Are there barriers that LGBTQ people
face when requesting time off from
work for significant life events?

Does the LGBTQ community support
inclusive paid leave policies?

To better understand these areas, the HRC
Foundation conducted a 45-question poll
of 5,433 LGBTQ people aged 18 or older.
Web-based interviews were conducted
from December 1, 2017 to January 5, 2018.
Respondents represent LGBTQ individuals
from all 50 states, the District of Columbia,
Puerto Rico, and other U.S. territories.

The survey was advertised through social media to
both HRC followers and a general LGBTQ online
audience. It was also promoted and shared by
other LGBTQ-focused and allied organizations.
Additional respondents were recruited via third-
party survey administration sites in order to soften
potential sampling bias. For more information on

our recruitment methodology, please see A Note
on Sampling LGBTQ Populations below.

All respondents self-identified as part of the
LGBTQ community60 by providing a qualifying
answer to at least one of the following questions:

Which of the following best represents your
gender? Please select all that apply.
Qualifying answer choices: agender,
genderqueer, genderfluid, non-binary,
questioning or unsure, and/or I use
another term. Respondents also qualified
if they selected both man and woman.

Do you identify as transgender?
Qualifying answer choices:
yes, don’t know/unsure.

How would you describe your sexual
orientation? Qualifying answer choices:
asexual, bisexual, gay, lesbian, pansexual, queer,
questioning/unsure, I use another term.

Following the survey, the HRC Foundation
reached out to 60 respondents for in-depth
interviews to gather more information about
their experiences with paid and unpaid leave.
The qualitative data gathered from these
interviews can be found throughout the report.

While this report provides an overview of the
survey data, it does not attempt to represent
all of the different intersectional experiences
across the LGBTQ community. The HRC
Foundation will be releasing future analyses
of this survey data exploring how different
experiences and identities interact to shape
a person’s ability to take time off from work.

ABOUT THE STUDY

60 Human Rights Campaign. “HRC Officially Adopts Use of “LGBTQ” to Reflect Diversity of Own Community.”
https://www.hrc.org/blog/hrc-officially-adopts-use-of-lgbtq-to-reflect-diversity-of-own-community

https://www.hrc.org/
https://www.hrc.org/blog/hrc-officially-adopts-use-of-lgbtq-to-reflect-diversity-of-own-community
https://www.hrc.org/blog/hrc-officially-adopts-use-of-lgbtq-to-reflect-diversity-of-own-community

412018 U.S. LGBTQ Paid Leave Survey About the Study

A NOTE ON SAMPLING
LGBTQ POPULATIONS

61 Human Rights Campaign. “Trump Administration Eliminates LGBTQ Data Collection From Census.”
https://www.hrc.org/blog/trump-administration-eliminates-lgbtq-data-collection-from-census

There are a variety of factors that make
accurate sampling challenging when studying
LGBTQ populations.

The United States lacks reliable data on
sexual orientation and gender identity. Without
comprehensive and accurate data on LGBTQ
people, such as that from the U.S. Census,61
it is challenging to define the overall LGBTQ
population and thus draw a representative
sample. This survey seeks instead to include
as many LGBTQ respondents as possible.

However, recruiting participants via social
media channels for a web-based survey may
disproportionately reach populations with
a certain set of privileges: internet access,
stable housing, and time to take the survey.
As such, web-based surveys may not reach
homeless, unemployed, or transient members
of the LGBTQ community. Though we can infer
that responses from these individuals would
highlight heightened rates of discrimination and
mistreatment, our sample may not fully represent
their voices within the broader narrative.

The utilization of social media advertising
can often fail to reach many LGBTQ people.
Popular methods of online targeting include
making an estimation about someone’s
LGBTQ identity based on their affinity for
LGBTQ organizations, attendance/interest in
LGBTQ-related events, and/or engagement
with LGBTQ cultural icons/trends. This
method can yield a disproportionately white,
higher income, and/or cisgender-identified
sample, as “mainstream” LGBTQ organizations
and culture may not be fully inclusive or

representative of people of color, lower
income, and/or transgender communities.
Based on the compounding effect that multiple
minority identities have on discriminatory
outcomes, many members of potentially
undersampled populations face greater
challenges in many facets of society, including
access to leave.

Finally, the survey questions themselves may
result in the underrepresentation of certain groups
of LGBTQ people. By requiring someone
to identify as a member of the LGBTQ
community in order to participate in a survey,
we may inadvertently dissuade or fail to reach
those who are not yet comfortable with their
LGBTQ identity. Many sampling and targeting
techniques only cater to LGBTQ people who
are visibly “out” about their identities, while failing
to reach those who may feel unsafe disclosing
their sexual orientation, gender identity, and/or
other personal information.

We made a conscious effort to to mitigate
the impact of these limitations by diversifying
recruitment strategies, involving movement
partners in outreach, employing third-party
survey panels to reach respondents, and
using sensitive question wording. However,
we feel it’s important to address the potential
shortcomings of our sampling methods
in the pursuit of transparency as well as
our commitment to continue bettering the
way that we conduct research in LGBTQ
communities. The HRC Foundation, along with
other researchers who study LGBTQ people,
must strive to continually better our sampling
and outreach procedures to reach the entire
LGBTQ community, especially those who are
often the most marginalized.

https://www.hrc.org/
https://www.hrc.org/blog/trump-administration-eliminates-lgbtq-data-collection-from-census
https://www.hrc.org/blog/trump-administration-eliminates-lgbtq-data-collection-from-census

422018 U.S. LGBTQ Paid Leave Survey

Woman

Nonbinary

Genderqueer

Genderfluid

Questioning or unsure

Agender

I use another term

Man 47%

44%

4%

4%

3%

3%

2%

1%

About the Study

RESPONDENT PROFILE

The 2018 U.S. LGBTQ Paid Leave Survey features responses from 5,433 adults
who identify broadly as lesbian, gay, bisexual, transgender, and/or queer.

This includes at least 1,121 transgender and non-binary respondents (21 percent),
including those who identify as agender, genderqueer, genderfluid, men, women,
non-binary, questioning, two spirit, and more. Participants range from ages 18 to 90,
with a mean age of 38. Sixteen percent of respondents indicate that they have a disability.62

Just over half of respondents work for a for-profit company, while many others
work at not-for-profits, in federal, state, or local governments, or are self-employed.
Participants represent a variety of sectors and industries.

Twenty-five percent of respondents are parents.63 Of these respondents,
78 percent have a child under 18.64 Eighty-nine percent of parents with children
under 18 have legal guardianship rights for all of their children.65

Gender

62 Percentage of all respondents, n=5,417.
63 Percentage of all respondents, n=5,431.
64 Percentage of parents, n=1,366.
65 Percentage of parents with a child under 18, n=1,060.

Percentage of respondents, n=5,433.
Respondents were asked to select all
that apply.

https://www.hrc.org/

432018 U.S. LGBTQ Paid Leave Survey Respondent Profile

Age

Sexual Orientation

Gay

40%

Straight/
Heterosexual

2%

Bisexual

16%

Asexual

2%

Lesbian

25%

Pansexual

5%

I use another
term

2%

Queer

7%

Questioning/
Unsure

1%

Percentage of respondents, n=5,433.
Percentages may not add up to 100
due to rounding.

Percentage of respondents, n=5,433.
Percentages may not add up to 100
due to rounding.

18-29 30-49 50-64 65+

32%

44%

20%

3%

https://www.hrc.org/

442018 U.S. LGBTQ Paid Leave Survey

White Hispanic,
Latinx or
Spanish

origin

Black or
African

American

Asian American
Indian or
Alaska
Native

Native
Hawaiian
or Other
Pacific
Islander

Middle
Eastern
or North
African

I use
another

term

64%

12% 10% 5% 4% 1% 1% 3%

Northeast South Midwest West

18%

36%

20%

25%

Respondent Profile

Location

Ethnoracial Identity

10%
of respondents
identify with
two or more
ethnoracial
identities

Percentage of respondents, n=5,423.
Respondents were asked to select all
that apply.

Percentage of respondents, n=5,365.
Percentages may not add up to 100
due to rounding; this chart does not
include five respondents living in
Puerto Rico and the U.S. Virgin Islands.

https://www.hrc.org/

452018 U.S. LGBTQ Paid Leave Survey Respondent Profile

Sector of Employment

For-profit company
or business

52%

Self-employed

7%

Other

5%

Not-for-profit
organization

19%

Local
government

5%

State
government

8%

Federal
government

4%

Employment Status

E
m

pl
oy

ed
 fu

ll-
tim

e

E
m

pl
oy

ed
 p

ar
t-

tim
e

S
el

f-
em

pl
oy

ed

H
om

em
ak

er

S
tu

de
nt

R
et

ire
d

C
ur

re
nt

ly
 u

ne
m

pl
oy

ed

O
th

er

64%

13% 14%
7% 2%

6% 5% 3%

Percentage of respondents, n=5,433.
Respondents were asked to select all
that apply.

Percentage of employed respondents,
n=4,361. Percentages may not add up
to 100 due to rounding.

https://www.hrc.org/

462018 U.S. LGBTQ Paid Leave Survey Respondent Profile

Industry

Annual Household Income

5%

1% 1%
4%

5%

16%16%

7%

2% 3% 3%

6%

2%
1%

9%

2%
1%

A
gr

ic
ul

tu
re

 a
nd

 m
in

in
g

B
us

in
es

s
se

rv
ic

es

D
ef

en
se

 a
nd

 a
er

os
pa

ce

E
du

ca
tio

n

E
ne

rg
y

an
d

ut
ili

tie
s

Fi
na

nc
ia

l s
er

vi
ce

s

G
ov

er
nm

en
t

H
ea

lth
 c

ar
e

H
os

pi
ta

lit
y/

fo
od

 s
er

vi
ce

s

Le
ga

l s
er

vi
ce

s

M
an

uf
ac

tu
rin

g

M
ed

ia
 a

nd
 e

nt
er

ta
in

m
en

t

R
ea

l e
st

at
e

an
d

 c
on

st
ru

ct
io

n

N
on

-p
ro

fit

R
el

ig
io

us

R
et

ai
l

S
ci

en
tif

ic
 o

r t
ec

hn
ic

al

Te
ch

no
lo

gy

Te
le

co
m

m
un

ic
at

io
ns

Tr
an

sp
or

ta
tio

n
an

d
st

or
ag

e

R
ec

re
at

io
n

an
d

le
is

ur
e

5%

1%
2%

1%

8%

O
th

er

Percentage of respondents, n=4,370. Percentages may not add up to 100 due to rounding.

$15,000 - $24,999

$25,000 - $49,999

$50,000 - $74,999

$75,000 - $99,999

$150,000 - $199,999

$200,000 or higher

$100,000 - $149,999

Under $15,000 11%

10%

22%

18%

13%

15%

5%

6%
Percentage of respondents, n=5,324.
Percentages may not add up to 100
due to rounding.

https://www.hrc.org/

472018 U.S. LGBTQ Paid Leave Survey

APPENDIX

Ranked by Borda count, n=4,461. Respondents did not have to rank every choice.

The chart above shows rankings and total scores for respondent concerns using the Borda count method, where each answer
choice earns points based on the order in which respondents ranked it. Each respondent’s top answer choice (the most
serious concern) receives a maximum score of n points, where n is equal to the total number of options (in this case, n=8).
Each subsequent choice receives one less point than the one ranked ahead of it. Unranked answer choices receive zero points.

For instance, if a respondent’s ranked choices were 1) being sidelined at work, 2) losing my job, and 3)
financial concerns due to taking unpaid time off, those answer choices would receive eight, seven, and six
points, respectively. These points would be added to the Borda count score for each answer choice.

A total of 3,604 valid respondents ranked at least one concern. Respondents also had the option of selecting
“None of the above are concerns to me regarding requesting paid or unpaid leave” in a question directly
following the ranking. 981 respondents selected that option. Respondents who both ranked a concern and
selected “none of the above” in the following question were removed from the analysis (n=124).

With a total of 4,461 valid respondents and eight answer choices, the maximum score possible for any option (e.g., if
every respondent ranked the same answer choice as their number one concern) is equal to 35,688 points (4,461 x 8).

Count per rank Total
Borda
Count

1 2 3 4 5 6 7 8
Financial concerns
due to taking
unpaid time off

1,692 686 280 119 60 42 19 1 2,899 21,018

Being sidelined
at work

390 565 526 194 103 68 31 2 1,879 11,881

Losing my job 564 536 321 178 69 67 50 2 1,787 11,659
Colleagues being
upset that I am
taking leave

189 335 310 242 135 103 85 1 1,400 7,947

Boss not seeing
my relationships/
family as valid
as non-LGBTQ
relationships/family

277 269 254 169 156 96 45 2 1,268 7,472

Colleagues treating
me differently than
they would non-
LGBTQ people
who took leave

181 248 263 230 188 97 32 2 1,241 7,021

Fearing that I
might out myself
as LGBTQ

170 141 119 91 59 82 168 6 836 4,340

Other concerns 17 6 10 7 1 5 1 9 56 303

I. Concerns about requesting leave (Borda count)
“If you were to request paid or unpaid leave (e.g., to welcome a child, care for a loved one, or manage
a serious health condition), what concerns would you have? Please drag the concerns to rank them
(with “1” being the most serious), only ranking options which are concerns to you.”

https://www.hrc.org/

482018 U.S. LGBTQ Paid Leave Survey Appendix

II. Concerns about requesting leave (percentage of respondents)
Because respondents only ranked answer choices that concerned them, it is also possible to calculate
the percentage of respondents who indicated each answer choice was a concern.

Being sidelined at work (e.g., removed from
 projects, denied promotion, etc.)

Losing my job

Colleagues being upset that I am taking leave

Other concerns

None of the above

Fearing that I might out myself as LGBTQ

Colleagues treating me differently than they
 would non-LGBTQ people who took leave

Boss not seeing my relationship/family as
valid as non-LGBTQ relationships/family

Financial concerns due to taking unpaid time off 65%

42%

40%

28%

31%

28%

19%

1%

22%

Percentage of respondents, n=4,461.

If you were to request paid or unpaid leave (e.g., to welcome a child, care for a loved one,
or manage a serious health condition), what concerns would you have?

https://www.hrc.org/

492018 U.S. LGBTQ Paid Leave Survey Appendix

III. Detailed responses to opinion questions

Percentages may not add up to 100 due to rounding.

Question Strongly
agree

Agree Disagree
Strongly
disagree

Don’t
know

n

My employer’s leave policies for welcoming
a child cover parents of all genders
equally (e.g., equal time off for maternity,
paternity, and other parental leave).

26% 22% 12% 10% 29% 4824

My employer’s leave policies are equally
inclusive of the many ways families can welcome
a child (e.g., same coverage for childbirth,
adoption, foster care, or other placement).

25% 24% 11% 8% 32% 4828

My employer has LGBTQ-inclusive leave policies. 21% 24% 13% 10% 32% 4526
Given my current financial situation, it
would not be possible for me to take
time off from work without pay.

41% 30% 17% 7% 6% 4523

I would be afraid to request time to take
care of a loved one because it might
disclose my LGBTQ identity.

8% 12% 27% 45% 8% 4528

Having the ability to take paid leave
would positively impact my life.

65% 26% 2% 1% 5% 4531

I would feel more supported at work if I knew I
could take paid leave to welcome a child, care for
a loved one, or manage a serious health condition.

51% 31% 6% 3% 10% 4519

I feel increased responsibility to care for certain
loved ones due to their lack of support from their
families/friends due to their LGBTQ identities.

20% 28% 25% 11% 17% 4529

Without paid leave, I fear that someday I may have
to choose between my loved ones and my job.

31% 32% 17% 9% 11% 4527

I believe the United States should
guarantee paid leave for all Americans.

75% 18% 3% 1% 4% 4543

I am aware of the specifics of the laws
regarding paid leave in my state.

17% 33% 23% 9% 18% 4535

I worry that taking leave would have a
negative impact on my job or career.

28% 38% 20% 8% 7% 4527

Because my options for paid leave are limited, I am
forced to rely on other friends or family members
to care for my loved ones in times of need.

17% 33% 24% 11% 15% 4527

https://www.hrc.org/

502018 U.S. LGBTQ Paid Leave Survey Appendix

V. Additional stories
In addition to the stories featured above in this report, the HRC Foundation heard from thousands of
survey respondents who recounted their experiences taking parental, family care, and medical leave.
Some of the accounts below have been edited slightly to provide clarity. All of them — whether positive or
negative — demonstrate how important access to paid leave can be for LGBTQ families.	

IV. Select all that apply questions
Select all that apply questions were utilized throughout the survey to capture a diversity of
experiences while being mindful of survey length and participant fatigue.

When reporting these questions, many charts add up to well over 100 percent due to each participant’s ability to
select multiple answer choices. In these instances, the percentages shown are equal to the number of respondents
who selected a certain answer choice divided by the total number of respondents who answered the question.

Parental Leave

My employer requested that I use sick days or unpaid FMLA leave, even though I had been with
the company for six years. My son has special needs and I recently had to quit my job to care for
him because I didn’t have any time left that I could use to care for his needs.

When my wife and I adopted our two children,
neither of us were able to claim maternity leave.

Lesbian-identified survey respondent living in the South

We did not have any paid parental leave available to us when we started our family through
foster care. Welcoming a child into our home was extremely challenging due to this.

Gay-identified survey respondent living in the South

My wife had a hard time at work when she went to her supervisors to request parental leave.
She’s a police officer and they kept asking her if she was adopting or how she could possibly
be having a child without being pregnant. Meanwhile, many of her male coworkers took leave
when their wives gave birth and didn’t get questioned in the same way.

Bisexual-identified survey respondent living in the Northeast

When I sought time off for parental leave, my HR manager let me know
right away what our policies were and printed them out for me.

Lesbian-identified survey respondent living in the West

She also helped me submit my leave request and made sure
I felt that this was in no way a detriment to my position in the
company or in any way viewed negatively.

https://www.hrc.org/

512018 U.S. LGBTQ Paid Leave Survey Appendix

Family Care Leave

In 2017, I needed to take time off from work for 12 consecutive weeks to care for my husband who had foot surgery.
He was unable to bear weight on his right foot. I was able to fund the first four weeks of my unpaid FMLA leave with
vacation, personal, and holiday time which I had accumulated. During the last eight weeks, however, I had to rely on
savings and credit cards to meet my expenses since I was not working.

Gay-identified survey respondent living in the Northeast

When my father was sick in the hospital, I was forced to work or else be terminated. My father passed away a few
days later and I ended up losing my job for missed shifts while at his bedside. Meanwhile, another employee lost her
mother in the same week. She was given paid leave and complete support from our colleagues. They even asked me
to donate money to put in a card to help her with any lost wages she might have. I gave without hesitation but couldn’t
help to feel like it was a slap in the face. Not one person cared that I was also grieving.

It might sound petty, but I know that I was treated completely differently because of my sexual orientation. This was one
of many employers to “let me go” based on my sexual orientation. This happens every day in America and I am proud to
stand up for others and never silence myself in fear of bigotry.

Gay-identified survey respondent living in the Midwest

I have had to take FMLA for my child several times. It helps me keep my job, but it does not guarantee pay while I’m out of work.

Pansexual-identified survey respondent living in the South

Living paycheck to paycheck, it is difficult to afford to do so.

I am fortunate; my husband is paid well and I am self-employed. When I needed to take time away from my self-employment
to be with my sister who had a stroke, I immediately flew to be by her side. She lived only 10 days.

If I had to seek permission from work or ration my time off from work, I might not have been able to be with her for those last
10 days. Those are days I never would have gotten back.

Gay-identified survey respondent living in the West

None of us should have to make the decision to go or not go based on our employment.

Prior to my retirement from employment with my state government, my spouse suffered a traumatic brain injury that
required several months of in-patient hospital care before he was well enough to return home. I was able to take as
much time off as I needed to be with him, and consequently was away from my job for three months.

Thankfully, I was a long-time state government employee and working in a state that had a robust domestic partner law
at the time, so there was no problem with taking the time off.

We still have much work to do to even the field for LGBTQ people who may need to take time away from work to care
for their spouse or partner.

Survey respondent living in the West who identifies as a transgender man

I recognize my experience has probably been significantly better than others facing a
similar medical challenge who are not living or working in areas where such benefits
are the norm.

https://www.hrc.org/

522018 U.S. LGBTQ Paid Leave Survey Appendix

Medical Leave

My employer offers several health insurance plans that cover transition-related health care and a very generous
short-term disability policy that allowed me to take four paid weeks off to recover from top surgery.

However, our HR personnel in charge of granting my leave didn’t handle my request with as much sensitivity as I had
expected. My surgeon’s office intentionally didn’t disclose the exact nature of the surgery I was having, just that I was
undergoing intensive surgery and would have limitations that would prevent me from doing my regular job duties. Our HR
personnel initially denied my request for medical leave because they needed to know the “exact procedure” I was having.

The initial denial occurred roughly one week before I was scheduled to have surgery and start my medical leave and
did not leave me enough time to 1) figure out why they needed what I felt were unnecessary details about a very
personal surgery and 2) communicate that I felt this request was inappropriate and attempt to have my leave approved
without disclosing personal details about my upcoming surgery.

Survey respondent living in the Northeast who identifies as a transgender man

I had no intention of outing myself as transgender to our HR office and I felt that their
request was inappropriate as my surgeon’s office had provided all of the necessary
details regarding my limitations that would affect my job.

I was left feeling powerless and just had my surgeon’s office give them the details
they were requesting even though it made me feel deeply uncomfortable.

My husband is trans and has been unable to effectively manage his transition due to work. He is hesitant to take time
off because he works in a small office and thinks he will be scrutinized by his coworkers. He recently switched offices
and his new insurance doesn’t cover transgender health care. This causes him a lot of frustration, sadness, and stress.
That stress, in turn, causes his chronic illnesses to flare-up which causes even more issues at work.

Survey respondent living in the West who identifies as a queer woman

I had a very difficult time accessing this type of care locally and have had to travel to
get consistent access to hormones (I’m FTM) and to competent counseling from a
provider conversant in trans-related and specifically transition-related issues.

My employer has been incredibly understanding regarding taking time off for trans-related health and mental health care.

My boss has been so kind and understanding about this; I can’t even express my gratitude.

Survey respondent living in the Midwest who identifies as a transgender man

It was a very positive experience for me and I feel fortunate to have
had the opportunity to take the leave I needed.

I took two months of leave when I was initially diagnosed with AIDS in 2012. My company was very supportive
of my need to take the time off. They did not ask why and all they needed was my doctor’s word.

I am also fortunate to live in a state that provides short-term disability.

Gay-identified survey respondent living in the West

https://www.hrc.org/

532018 U.S. LGBTQ Paid Leave Survey

ACKNOWLEDGMENTS
Human Rights Campaign Foundation Public Education & Research

The HRC Foundation’s Public Education & Research Program spearheads a wide variety of LGBTQ advocacy and outreach
campaigns, working to ensure that the HRC Foundation’s resources and programs are timely, impactful, and inclusive.
In addition to publishing resource guides, informational materials, and reports, the team conducts original quantitative
and qualitative research exploring the lived experiences of LGBTQ people. The program also collaborates with academic
researchers and provides guidance to other HRC initiatives in support of efforts to advance LGBTQ equality and well-being.

Mary Beth Maxwell
Senior Vice President for Programs, Research, and Training

A longtime leader in social justice movements,
Mary Beth (M.B.) Maxwell leads the HRC Foundation’s
public education and programmatic initiatives covering a
wide range of issues affecting LGBTQ people in the United
States and around the globe. Her portfolio includes the
programs focused on the workplace, children and youth,
LGBTQ families, health and aging, HIV and AIDS, religion
and faith, and LGBTQ issues abroad.

M.B. previously served in the Obama Administration as
the Principal Deputy Assistant Secretary for Policy at the
U.S. Department of Labor where she was a key figure in
shaping the Administration’s policy agenda for working
families, including raising the minimum wage, expanding
paid leave, ensuring labor standards for home care workers,
and advocating for collective bargaining rights and workers’
voice in the workplace. She played a lead role in the
Administration’s many accomplishments for LGBTQ workers.
Prior to joining the Obama Administration, M.B. was the
Founding Executive Director of American Rights at Work,
a leading voice for modernizing and reforming our nation’s
labor laws. She has also served in various other senior-level
positions at Jobs with Justice, NARAL Pro-Choice America,
and the United States Student Association.

Ashland Johnson, Esq.
Director of Public Education & Research

As Director of Public Education & Research, Ashland
Johnson shapes HRC’s approach to generating research
and educational campaigns. As a civil rights advocate,
she focuses on the intersection of law, policy, and public
education with an emphasis on engaging underserved
communities. Several key issue areas include health
equity, sports equality, economic justice, trans inclusion,
reproductive justice, and racial justice.

Ashland is a graduate of Furman University where she
played Division I women’s basketball. She graduated with
a J.D. from the University of Georgia School of Law as

a National Point Scholar and a Bill and Anne Shepherd
Equal Rights Scholar. In 2016, she was named as one of
the best LGBTQ lawyers under 40 by the National LGBT
Bar Association. Ashland currently serves on the Board of
Directors of the Point Foundation.

Mark Lee
Senior Writer, Public Education & Research

Mark Lee serves as project manager, content strategist,
and editor for a wide range of LGBTQ-focused public
education campaigns and research studies within the
HRC Foundation, including surveys, polls, op-eds, blogs,
reports, guides and other resources. Prior to joining
HRC, Mark was the Manager of Research & Strategic
Insights at Government Executive Media Group, leading
a team that studied policy implementation and federal
agency management. He has authored governmentwide
workforce studies on diversity & inclusion and telework
initiatives, presenting at major conferences and for agency
leaders within the U.S. Office of Personnel Management,
Department of Labor, and General Services Administration.
Mark holds a degree in business administration from the
UC Berkeley Haas School of Business.

Liam Miranda
Senior Research Manager, Public Education & Research

Liam Miranda conducts, synthesizes, and collaborates on
research and data analysis that helps shape and strengthen
the HRC Foundation’s public education and programmatic
work. Liam was formerly the Research and Program Manager
at Athlete Ally — where he designed, led, and organized
around research initiatives exploring the intersection of sports
and LGBTQ equality. He is also involved in principal data
analysis and/or collection for a variety of projects — ranging
from assessing the FDA’s LGBTQ public health campaigns
to increasing diversity and equity in nonprofit leadership.
Liam is a former student-athlete and holds a degree with
distinction in psychology with minors in both neuroscience
and philosophy from Duke University.

https://www.hrc.org/

542018 U.S. LGBTQ Paid Leave Survey Acknowledgments

Acknowledgments

This project reflects the collaborative efforts of various HRC team members and builds upon the work
of paid leave advocates fighting to advance inclusive policies for all families.

Thank you to Breanna Diaz, Andrea Levario, Robin Maril, David Stacy, and Sarah Warbelow who
provided critical legal and policy expertise. Thank you to Beck Bailey and Deena Fidas for their
guidance on workplace equality and inclusive best practices for employers. Thank you to Liz Halloran,
Sarah McBride, Hayley Miller, and Carolyn Simon for their communications and digital strategy efforts.

Additional thanks to Jay Brown, Hillary Hearn, Carmen Miller, and Ashley Taylor for their contributions
and efforts leading up to this report.

ABOUT THE HRC FOUNDATION
The Human Rights Campaign Foundation improves the lives of lesbian, gay, bisexual,
transgender, and queer (LGBTQ) people by working to increase understanding
and encourage the adoption of LGBTQ-inclusive policies and practices.

We build support for LGBTQ people among families and friends, co-workers and employers,
pastors and parishioners, doctors and teachers, neighbors, and the general public. Through
our programs and projects, we are enhancing the lived experiences of LGBTQ people and
their families, as we change hearts and minds across America and around the globe.

The HRC Foundation is a nonprofit, tax-exempt 501(c)(3) organization.

To learn more about the HRC Foundation’s efforts in paid leave,
please visit hrc.org/campaigns/supporting-paid-leave.

https://www.hrc.org/
http://www.hrc.org/campaigns/supporting-paid-leave

As the largest civil rights organization working to achieve equality for
lesbian, gay, bisexual, transgender, and queer Americans, the Human
Rights Campaign represents a force of more than 3 million members and
supporters nationwide — all committed to making HRC’s vision a reality.

HRC envisions a world where lesbian, gay,
bisexual, transgender, and queer people are
embraced as full members of society at home,
at work, and in every community.

https://www.hrc.org/

