

WORKPLACE EQUALITY FACTSHEET

- THE UNEMPLOYMENT RATE FOR THE LGBTQ COMMUNITY AS A WHOLE IS
 13% compared to 9% of non-lgbtq americans.⁴
- 27% OF TRANSGENDER PEOPLE WHO HELD OR APPLIED FOR A JOB IN THE LAST YEAR REPORTED BEING FIRED, NOT HIRED, OR DENIED A PROMOTION DUE TO THEIR GENDER IDENTITY.
- MORE THAN THREE-QUARTERS OF TRANSGENDER EMPLOYEES TAKE STEPS TO AVOID MISTREATMENT IN THE WORKPLACE. 6
- NEARLY 1 IN 10 LGBTQ EMPLOYEES HAVE LEFT A JOB BECAUSE THE ENVIRONMENT WAS UNWELCOMING.
- * 52.8% OF LGBTQ EMPLOYEES REPORT THAT DISCRIMINATION NEGATIVELY AFFECTED THEIR WORK ENVIRONMENT. 8
- LGBTQ EMPLOYEES WHO MAKE IT INTO SENIOR MANAGEMENT ARE MUCH MORE LIKELY TO BE OUT THAN CLOSETED: 71% COMPARED TO 28% OF THEIR CLOSETED COUNTERPARTS.
- * 51% OF LGBTQ INDIVIDUALS HAVE CONSIDERED MOVING TO A NEW LOCATION TO LIVE IN A COMMUNITY MORE ACCEPTING OF ALL SEXUAL ORIENTATIONS/GENDER IDENTITIES. 10

46%
OF LGBTQ WORKERS
REPORT BEING
CLOSETED AT WORK.1

ONE IN FOUR LGBTQ
EMPLOYEES REPORT
EXPERIENCING
EMPLOYMENT
DISCRIMINATION IN THE
LAST FIVE YEARS. 2

THE TRANSGENDER UNEMPLOYMENT RATE IS

NATIONAL AVERAGE. 3

3X
HIGHER THAN THE

FEDERAL & STATE POLICY LANDSCAPE

THERE IS NO FEDERAL LAW
BARRING EMPLOYMENT
DISCRIMINATION ON
THE BASIS OF SEXUAL
ORIENTATION OR GENDER
IDENTITY.

- 70% OF AMERICANS SUPPORT FEDERAL LAWS PROTECTING TRANSGENDER PEOPLE FROM EMPLOYMENT DISCRIMINATION, HOUSING, PUBLIC ACCOMMODATIONS, AND CREDIT.
- 81% OF AMERICANS BELIEVE THAT BUSINESSES SHOULD NOT BE ALLOWED TO DENY SERVICES TO PEOPLE BASED ON THEIR SEXUAL ORIENTATION (81%) OR GENDER IDENTITY (80%). 13
- 75% OF AMERICANS BELIEVE THAT BUSINESS SHOULD BE
 OPEN TO ALL and serve everyone on the same terms. 14
- THIS YEAR, DISCRIMINATION ON THE BASIS OF SEXUAL ORIENTATION AND GENDER IDENTITY BECAME BANNED IN THE HOUSE OF REPRESENTATIVES FOR THE FIRST TIME IN HISTORY. 15

STATES THAT PROHIBIT DISCRIMINATION BASED

ON SEXUAL ORIENTATION AND GENDER IDENTITY

- STATES THAT PROHIBIT DISCRIMINATION BASED ON SEXUAL ORIENTATION ONLY
- STATES WITHOUT PROHIBITIONS FOR DISCRIMINATION BASED ON SEXUAL ORIENTATION OR GENDER IDENTITY
- STATES THAT INTERPRET EXISTING PROHIBITION
 ON SEX DISCRIMINATION TO INCLUDE SEXUAL
 ORIENTATION AND/OR GENDER IDENTITY

WHY BUSINESSES & AGENCIES SHOULD CARE

LGBTO PEOPLE IN THE CLOSET AT WORK ARE 73% MORE LIKELY TO SAY THEY'LL LEAVE THEIR COMPANIES WITHIN THE NEXT THREE YEARS. 18

78% OF TRANSGENDER PEOPLE FELT MORE COMFORTABLE AT WORK AFTER THEIR TRANSITION. AND BELIEVE THEIR WORKPLACE PERFORMANCE IMPROVED. 19

BEING OUT AT WORK AND WELCOMED BY YOUR BOSS AND CO-WORKERS IS GOOD FOR EMPLOYEE MORALE AND THE BOTTOM LINE. 16

LGBTO-SUPPORTIVE POLICIES AND WORKPLACE CLIMATES ARE **LINKED TO LESS DISCRIMINATION**

AGAINST LGBTO EMPLOYEES AND MORE **OPENNESS ABOUT BEING LGBTO. LESS** DISCRIMINATION AND MORE OPENNESS. IN TURN. ARE ALSO LINKED TO GREATER JOB COMMITMENT. IMPROVED WORKPLACE RELATIONSHIPS, INCREASED JOB SATISFACTION. IMPROVED HEALTH OUTCOMES, AND INCREASED PRODUCTIVITY AMONG LGBTQ EMPLOYEES. 17

89%

SAY THEY ARE VERY LIKELY OR SOMEWHAT LIKELY TO WORK FOR A BUSINESS THAT DOES NOT DISCRIMINATE ON ALL THESE CHARACTERISTICS. 21

OF AMERICANS SAY THEY ARE **VERY LIKELY OR SOMEWHAT** LIKELY TO SUPPORT OR SHOP AT A BUSINESS THAT DOES NOT DISCRIMINATE ON SEXUAL **ORIENTATION OR GENDER IDENTITY. ALONG WITH RACE.** ETHNICITY, NATIONAL ORIGIN, SEX, RELIGION OR DISABILITY. 20

OF AMERICANS SAY THEY ARE LIKELY TO SHOP AT OR SUPPORT BUSINESSES THAT TAKE A PUBLIC STANCE IN SUPPORT OF **LGBTO EQUALITY.** 22

PROGRESS ON LGBTQ WORKPLACE EQUALITY

1996

FOR LESBIAN, GAY AND BISEXUAL EMPLOYEES:

2019

IN 1996, ONLY 4% OF FORTUNE 500 COMPANIES INCLUDED SEXUAL ORIENTATION IN THEIR NONDISCRIMINATION POLICIES. ²³

TODAY, 91% OF FORTUNE 500 COMPANIES WELCOME LESBIAN, GAY, AND BISEXUAL EMPLOYEES WITH INCLUSIVE POLICIES (THAT PROTECT AGAINST DISCRIMINATION BASED ON SEXUAL ORIENTATION). 24

2002

FOR TRANSGENDER EMPLOYEES:

2019

IN 2002, JUST 3% OF FORTUNE 500 COMPANIES HAD NONDISCRIMINATION PROTECTIONS THAT INCLUDED GENDER IDENTITY. 25

TODAY, 83% OF FORTUNE 500 COMPANIES INCLUDE GENDER IDENTITY IN NONDISCRIMINATION POLICIES. 25

SOURCES

- 1 HUMAN RIGHTS CAMPAIGN. (2018). A WORKPLACE DIVIDED: UNDERSTANDING THE CLIMATE FOR LGBTQ WORKERS. RETRIEVED FROM HTTPS://WWW.HRC.ORG/RESOURCES/A-WORKPLACE-DIVIDED-UNDERSTANDING-THE-CLIMATE-FOR-LGBTQ-WORKERS-NATIONWIDE
- THE WILLIAMS INSTITUTE. (2013, AUGUST 15). REPORT SHOWS CONTINUING HIGH LEVELS OF WORKPLACE DISCRIMINATION, IMPACTS PRODUCTIVITY AND HEALTH. RETRIEVED FROM HTTPS://WILLIAMSINSTITUTE.LAW. UCLA.EDU/PRESS/PRESS-RELEASES/REPORT-SHOWS-CONTINUING-HIGH-LEVELS-OF-WORKPLACE-DISCRIMINATION-IMPACTS-PRODUCTIVITY-AND-HEALTH/
- JAMES, S. E., HERMAN, J. L., RANKIN, S., KEISLING, M., MOTTET, L., & ANAFI, M. (2016). THE REPORT OF THE 2015 U.S. TRANSGENDER SURVEY. WASHINGTON, DC: NATIONAL CENTER FOR TRANSGENDER EQUALITY. HTTP:// WWW.TRANSEQUALITY.ORG/SITES/DEFAULT/FILES/DOCS/USTS/USTS%20FULL%20REPORT%20-%20FINAL%201.6.17.PDF
- 4 BELLIS, R. (2017, DECEMBER 13). LGBTQ WORKERS STILL FACE HIGHER UNEMPLOYMENT RATES. RETRIEVED FROM HTTPS://WWW.FASTCOMPANY.COM/40493319/LGBTQ-WORKERS-STILL-FACE-HIGHER-UNEMPLOYMENT-BATES
- JAMES, S. E., HERMAN, J. L., RANKIN, S., KEISLING, M., MOTTET, L., & ANAFI, M. (2016). THE REPORT OF THE 2015 U.S. TRANSGENDER SURVEY. WASHINGTON, DC: NATIONAL CENTER FOR TRANSGENDER EQUALITY. HTTP:// WWW.TRANSEQUALITY.ORG/SITES/DEFAULT/FILES/DOCS/USTS/USTS%20FULL%20REPORT%20-%20FINAL%201.6.17.PDF
- 6 IBID
- THE HUMAN RIGHTS CAMPAIGN. (2014). THE COST OF THE CLOSET. RETRIEVED FROM HTTP://HRC-ASSETS.S3-WEBSITE-US-EAST-1.AMAZONAWS.COM//FILES/ASSETS/RESOURCES/COST_OF_THE_CLOSET_MAY2014.PDF
- 8 SINGH, S., & DURSO, L. E. (2017, MAY 01). WIDESPREAD DISCRIMINATION CONTINUES TO SHAPE LGBT PEOPLE'S LIVES IN BOTH SUBTLE AND SIGNIFICANT WAYS. RETRIEVED FROM HTTPS://WWW.AMERICANPROGRESS. ORG/ISSUES/LGBT/NEWS/2017/05/02/429529/WIDESPREAD-DISCRIMINATION-CONTINUES-SHAPE-LGBT-PEOPLES-LIVES-SUBTLE-SIGNIFICANT-WAYS/
- 9 HEWLETT, S. A. (2014, AUGUST 22). THE COST OF CLOSETED EMPLOYEES. RETRIEVED FROM HTTPS://HBR.ORG/2011/07/THE-COST-OF-CLOSETED-EMPLOYEES
- 10 OUT & EQUAL WORKPLACE ADVOCATES, & THE HARRIS POLL. (2018, OCTOBER). "OPEN TO ALL" IN THE POST-MASTERPIECE ERA. RETRIEVED FROM HTTPS://THEHARRISPOLL.COM/WP-CONTENT/UPLOADS/2018/10/OUT_AND_EQUAL-PPT-SLIDES_COMPLETE-DATA.PDF
- THE WILLIAMS INSTITUTE. (2016). FOOD INSECURITY AND SNAP PARTICIPATION IN THE LGBT COMMUNITY. RETRIEVED FROM HTTPS://WILLIAMSINSTITUTE.LAW.UCLA.EDU/WP-CONTENT/UPLOADS/FOOD-INSECURITY-AND-SNAP-PARTICIPATION-IN-THE-LGBT-COMMUNITY.PDF
- 12 THE MOVEMENT ADVANCEMENT PROJECT. (2019). LGBTQ EQUALITY MAPS: NON-DISCRIMINATION LAWS. HTTP://WWW.LGBTMAP.ORG/EQUALITY-MAPS/NON_DISCRIMINATION_LAWS
- 13 THE HARRIS POLL. (2018, OCTOBER 04). AMERICANS SAY BUSINESSES SHOULD BE OPEN TO ALL AND THE GOVERNMENT NEEDS TO DO MORE TO PROTECT LGBTQ RIGHTS. RETRIEVED FROM HTTPS://THEHARRISPOLL.COM/AMERICANS-INSIST-THAT-BUSINESSES-SHOULD-BE-OPEN-TO-ALL-AND-THE-GOVERNMENT-NEEDS-TO-DO-MORE-TO-PROTECT-LGBTO-RIGHTS/
- 14 IBID
- 15 IBID.
- APPLEWHITE, J. S. (2019, JANUARY). NEW RULE BANS LGBTQ EMPLOYMENT DISCRIMINATION IN HOUSE OF REPRESENTATIVES. RETRIEVED FROM HTTPS://WWW.NBCNEWS.COM/FEATURE/NBC-OUT/NEW-RULE-BANS-LGBTQ-EMPLOYMENT-DISCRIMINATION-HOUSE-REPRESENTATIVES-N955851
- 17 THE WILLIAMS INSTITUTE. (2013, MAY). THE BUSINESS IMPACT OF LGBT POLICIES. RETRIEVED FROM HTTPS://WILLIAMSINSTITUTE.LAW.UCLA.EDU/WP-CONTENT/UPLOADS/BUSINESS-IMPACT-OF-LGBT-POLICIES-MAY-2013.PDF
- 18 IBID.
- 19 FORD, Z. (2011, JUNE). STUDY: EMPLOYEES WHO CAN COME OUT AT WORK 'FLOURISH,' CLOSETED WORKERS 'LANGUISH OR LEAVE'. RETRIEVED FROM HTTPS://THINKPROGRESS.ORG/STUDY-EMPLOYEES-WHO-CAN-COME-OUT-AT-WORK-FLOURISH-CLOSETED-WORKERS-LANGUISH-OR-LEAVE-633C31F0A408
- JAMES, S. E., HERMAN, J. L., RANKIN, S., KEISLING, M., MOTTET, L., & ANAFI, M. (2016). THE REPORT OF THE 2015 U.S. TRANSGENDER SURVEY. WASHINGTON, DC: NATIONAL CENTER FOR TRANSGENDER EQUALITY. HTTP:// WWW.TRANSEQUALITY.ORG/SITES/DEFAULT/FILES/DOCS/USTS/USTS%20FULL%20REPORT%20-%20FINAL%201.6.17.PDF
- THE HARRIS POLL. (2018, OCTOBER 04). AMERICANS SAY BUSINESSES SHOULD BE OPEN TO ALL AND THE GOVERNMENT NEEDS TO DO MORE TO PROTECT LGBTQ RIGHTS. RETRIEVED FROM HTTPS://THEHARRISPOLL.COM/AMERICANS-INSIST-THAT-BUSINESSES-SHOULD-BE-OPEN-TO-ALL-AND-THE-GOVERNMENT-NEEDS-TO-DO-MORE-TO-PROTECT-LGBTQ-RIGHTS/
- 22 IBID.
- 23 IBID
- 24 BERRY, S. (2013). OUT & EQUAL AT WORK: FROM CLOSET TO CORNER OFFICE. SAN FRANCISCO, CA: OUT & EQUAL WORKPLACE ADVOCATES.
- 25 THE HUMAN RIGHTS CAMPAIGN. (2018). THE CORPORATE EQUALITY INDEX 2018(PP. 1-135, REP.). WASHINGTON DC: HRC FOUNDATION. HTTPS://ASSETS2.HRC.ORG/FILES/ASSETS/RESOURCES/CEI-2018-FULLREPORT. PDF? GA=2.254117640.1886118702.1550096790-2043311751.1545341687
- MCBRIDE, S. (2016). HUMAN RIGHTS CAMPAIGN. RECORD NUMBER OF BUSINESSES EMBRACING LGBT-INCLUSIVE POLICIES. RETRIEVED FROM HTTP://WWW.HRC.ORG/BLOG/RECORD-NUMBER-OF-TOP-U.S.-BUSINESSES-EMBRACING-INCLUSIVE-POLICIES-FOR-LGBTQ