

Pregnant Workers Need the **Pregnant Workers Fairness Act**

MAY 2013

Despite existing protections, pregnant workers in this country still face discrimination. Pregnant workers are forced out of their jobs and denied reasonable accommodations that would enable them to continue working and supporting their families. The Pregnant Workers Fairness Act would help end this discrimination and promote the health and economic security of pregnant women, their babies and their families.

According to the most recent data, 62 percent of women in the United States who gave birth in a one-year period also worked during that time.¹ In Rhode Island, North Dakota, South Dakota and Wisconsin, nearly three quarters of women who gave birth were also in the labor force.² California had the greatest number of pregnant workers and new moms in the labor force (296,225 women). **The fact is, in every single state, the majority of women who gave birth in a one-year period were also in the labor force.**³

The data confirm what women, families, workers and employers across the country have long known: A significant number of women in the United States work while pregnant. Given that the majority of women are breadwinners and primary caregivers for their families, this means that helping to ensure that pregnant workers are treated equally is essential to working families and our economy. That is why the Pregnant Workers Fairness Act is urgently needed.

Women 16 to 50 Years Old who Gave Birth in a 12-Month Period and were in the Labor Force⁴

State	Total number of women who gave birth in past 12 months	Total number of women who gave birth in the past 12 months who were in the labor force	Percentage of pregnant and new moms who were in the labor force
National	4,216,387	2,600,379	62%
Alabama	68,661	42,217	61%
Alaska	12,826	7,166	56%
Arizona	88,217	48,287	55%
Arkansas	39,100	24,112	62%
California	520,619	296,225	57%
Colorado	71,690	43,767	61%
Connecticut	41,687	28,416	68%
Delaware	10,903	7,423	68%
District of Columbia	7,894	5,037	64%
Florida	217,289	137,899	63%
Georgia	142,821	87,878	62%

Hawaii	20,707	12,544	61%
Idaho	26,235	14,588	56%
Illinois	176,850	111,413	63%
Indiana	87,922	57,933	66%
Iowa	40,533	28,904	71%
Kansas	43,536	29,120	67%
Kentucky	57,772	36,461	63%
Louisiana	67,377	41,084	61%
Maine	14,642	9,959	68%
Maryland	80,601	55,300	69%
Massachusetts	79,564	53,923	68%
Michigan	126,772	82,372	65%
Minnesota	75,007	52,652	70%
Mississippi	43,230	26,619	62%
Missouri	80,283	52,713	66%
Montana	13,365	8,337	62%
Nebraska	28,115	20,015	71%
Nevada	38,049	22,657	60%
New Hampshire	14,618	10,211	70%
New Jersey	112,539	72,307	64%
New Mexico	29,516	16,619	56%
New York	247,445	151,411	61%
North Carolina	132,429	82,322	62%
North Dakota	9,643	7,103	74%
Ohio	146,054	96,220	66%
Oklahoma	52,824	30,658	58%
Oregon	48,688	29,715	61%
Pennsylvania	148,298	96,729	65%
Rhode Island	12,210	9,205	75%
South Carolina	65,943	42,154	64%
South Dakota	11,456	8,390	73%
Tennessee	96,075	61,875	64%
Texas	403,653	218,488	54%
Utah	52,721	26,511	50%
Vermont	6,429	4,509	70%
Virginia	108,589	69,527	64%
Washington	92,578	52,278	56%
West Virginia	19,854	10,622	54%
Wisconsin	74,677	53,943	72%
Wyoming	7,881	4,561	58%

1 U.S. Census Bureau. (2011). *American Community Survey 3 Year Estimates, Geographies: All States within United States, Table B13012: WOMEN 16 TO 50 YEARS WHO HAD A BIRTH IN THE PAST 12 MONTHS BY MARITAL STATUS AND LABOR FORCE STATUS*

Universe: Women 16 to 50 years, Retrieved 13 January 2013, from

http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_11_3YR_B13012&prodType=table. National Partnership for Women & Families calculation based on the total of unmarried and married women who have had births in the past 12 months who are in the labor force divided by the total number of women who have had a birth in the past 12 months.

2 Ibid.

3 Ibid.

4 Ibid.

© 2013 National Partnership for Women & Families. All rights reserved.