

Out & Equal Workplace Summit

**“Building Corporate Community
Partnerships with LGBT Asian
Americans / South Asians”**

PRESENTERS

Glenn D. Magpantay, Esq. Executive
Director of the National Queer Asian
Pacific Islander Alliance (NQAPIA)

Clara Yoon Founder, API Project of
PFLAG NYC and a proud Korean mother
of a transgender, bisexual son

Michael Dumlao, Chair of LGBT Forum
“GLOBE of Booz Allen Hamilton

About Asian Americans

18 Million - Asian American population in the US

56% - Asian American population growth

Fastest growing minority group and increasing segment of the LGBT community

By 2060, **one out of ten** Americans will be of Asian descent.

Asians **largest set of new immigrants** to US (legal and undocumented).

Workshop Objectives

- learn ways that LGBT ERGs can be more inclusive of racial diversity,
- explore allyship with Asian American ERG/ BRG/ affinity groups, and
- explore challenges for employees at the intersection of sexual orientation/gender-identity, race/ ethnicity
- share ideas about effective and mutually beneficial corporate /community partnerships

Building Bridges Across
LGBTQ and Asian Affinity
Groups
With Visibility

Introduction

<https://www.linkedin.com/in/clara-yoon>

Email: cyoon@pflagnyc.org

- Mother of Bisexual, Transgender Son
- First generation Korean immigrant
- Woman Technologist
- 20+ years of experience in corporate environment
- Co-chair of Ally Program in LGBT Network Steering Committee at Goldman Sachs
- Member of Asian Professional Network at Goldman Sachs
- Founder of API Rainbow Parents in PFLAG New York City chapter
- Board Member of PFLAG NYC

Challenges of Being LGBTQ in Asian Community

- Keeping things private
- “Save face” for the family name
- English is not the first language for most families
- A false belief that LGBT individuals have a choice
- Strong religious community in certain ethnic groups
- Lack of role model in the API community & workplace

Behind the Scene Approach

- Explicit conversation with Asian Professional Network leadership on LGBTQ topics
- Create awareness and visibility around Asian LGBTQ challenges with LGBT Network leadership
- Grass root, informal approach first as trial/pilot
- Personal connection to build trust and relationship
- Be mindful about confidentiality factor

Building Bridge with Visibility

Annual Lunar New Year for All march in Chinatown –
Invite Asian Professional Network to march with API
LGBTQ contingent

Building Bridge with Visibility

George Takei as guest speaker in one of Asian American Heritage Month events at GS

Building Bridge with Visibility

Marsha Aizumi, a mother of transgender son, as guest speaker in one of the Pride Month events at GS

Best Practices

- Leverage diversity calendar i.e. Asian Heritage Month in May, Pride Month in June, Coming Out Day in October
- Create visibility through the company's website with articles & blog post
- Look for intersectionality opportunities in every aspect of employee engagement
- Partner with local API LGBTQ organizations and clubs in universities and NQAPIA / API Parents Group

**National Queer
Asian Pacific
Islander Alliance
(NQAPIA)**

About NQAPIA

- The National Queer Asian Pacific Islander Alliance is a **federation** of LGBTQ Asian American, South Asian, Southeast Asian and Pacific Islander **organizations**.
- We build a world where every LGBT API is **fully accepted in their families, jobs, places of worship, and communities**.
- **Signature Programs**
 1. Convenings & Trainings
 2. Advocacy – A national voice
 3. Promote LGBT AAPI Visibility

Corporate & Community Partnerships

- **Networking Receptions** for LGBT Asian/ South Asian Professionals in Corporate, Finance, Law – NY, DC, SF
- **Community Catalyst Awards Dinners** – NY, DC, Boston
- **Nat'l Conferences** triennial:
 - Trainings on Career Advancement and Professional Development
- **ERG Alliances** between LGBT and APA for
 - APA Heritage Month (May)
 - LGBT Pride Month (June)
- **Marketing**-Combined reach
 - 19,539 on email
 - 27,611 on facebook

Allyship: LGBT API Family Acceptance

- **Workshops** of API Parents who love their LGBT Children
- **Video** Public Service Announcement (PSA)
 - Bilingual in 7 Asian languages
 - Aired on ethnic TV – **13.9 million** viewers
 - 37K on social media
- **Multilingual Leaflets** for Parents
 - **20** Asian languages
 - New trans leaflet

QUESTIONS FOR

Glenn D. Magpantay, Esq. Executive Director of the National Queer Asian Pacific Islander Alliance (NQAPIA)

Clara Yoon Founder, API Project of PFLAG NYC and a proud Korean mother of a transgender, bisexual son

Michael Dumlao, Chair of LGBT Forum
“GLOBE of Booz Allen Hamilton