African Americans and Their Families Need Paid Sick Days

JANUARY 2017

Everyone gets sick, and everyone needs time to recover. Yet more than 7.3 million black workers – nearly 40 percent of black workers – in the United States cannot earn a single paid sick day, forcing them to choose between their health and the health of their families and their economic security when they get sick or need to care for a sick loved one.¹ The consequences can be devastating. It is past time for a national paid sick days standard that would protect the well-being of African Americans and all working families.

Too Many African Americans are Forced to Choose Between Their Jobs and Their Health or Their Families

A lack of paid sick days threatens African Americans' job security.

- ➤ Thirty-eight percent of African Americans including 41 percent of black men and 36 percent of black women – cannot earn a single paid sick day.² When illness strikes, they must risk their jobs and financial stability by staying home, or their health and the health of their communities by going to work.
- Job loss due to illness is a serious threat for black families without paid sick days. Nationally, nearly one in four adults report having lost a job or being told they would lose a job for taking time off due to illness or to care for a sick family member.³ Coupled with the fact that African Americans who are unemployed typically search for more than

"90 percent of African Americans support paid sick days legislation."

— National Opinion Research Center at the University of Chicago, 2010

three months for a new job, job loss is a risk many black workers cannot afford to take.⁴

Getting sick can have serious economic consequences for African Americans without paid sick days.

- ➤ On average, black workers are paid less and have less savings and access to wealth than white workers. More than 30 percent of black households have no net savings or assets to draw on during an unexpected loss of income.⁵ As of 2015, more than one in five black families (22 percent) were living in poverty.⁶
- Just a few days of lost pay is equivalent to losing an entire month's worth of groceries or health care expenses for a typical family without paid sick days.⁷ Since

African American workers are paid less, on average, than white workers, a loss of income can add up even more quickly. 8

Many black workers risk their health because they can't earn paid sick days.

- Workers without paid sick days are less likely to go to the doctor or access preventive care.⁹ This barrier to accessing care can be especially harmful to African Americans, who are 60 percent more likely to have diabetes than their white peers and have substantially higher mortality rates from stroke, heart disease and breast cancer.¹⁰
- Since the passage of the Affordable Care Act, 2.3 million previously uninsured black adults have gained health coverage.¹¹ However, in order to fully realize the benefits of health insurance, many African Americans still need job-protected time to seek care.

When black parents and caregivers are denied paid sick days, their entire families suffer.

- The vast majority (80 percent) of African Americans with children under 18 were in the labor force in 2015,¹² and 81 percent of black mothers are primary breadwinners for their families. These working parents need time to care for their children when they get sick and time to take them for check-ups and immunizations.¹³
- African Americans tend to have significant adult and elder care responsibilities. One in five African Americans serves as a caregiver to an adult family member or someone close to them, and a majority of these caregivers (52 percent) work full time.¹⁴ Black family caregivers who are denied paid sick days face additional and sometimes impossible barriers to taking time away from work to accompany their loved ones to doctor's appointments, administer medication or deal with a medical emergency.

Black Workers and Their Families Deserve a Solution

A national paid sick days law would enable millions of working people, including African Americans, to earn job-protected paid sick days. Currently, seven states (Arizona, Connecticut, California, Massachusetts, Oregon, Vermont and Washington) and 32 localities have – or will soon have – paid sick days laws in place,¹⁵ and a growing body of evidence shows that existing laws are working well.¹⁶ Black workers are often at the center of campaigns to pass these laws, joining advocates for workers, women and children, as well as public health experts, to win these important protections.

The Healthy Families Act would set a national paid sick days standard. For businesses with 15 or more employees, the Healthy Families Act would enable working people to earn up to seven job-protected paid sick days each year to recover from short-term illness, provide care for a sick family member, access preventive care or seek assistance related to domestic violence, sexual assault or stalking. Workers in businesses with fewer than 15 employees would earn up to seven job-protected unpaid sick days each year to be used for the same reasons, unless their employers choose to offer paid sick days. People across the United States – and especially African Americans – should have a fair shot at getting the care they need or caring for a loved one. Learn more at **PaidSickDays.org**.

¹ U.S. Census Bureau. (2014). American Community Survey 1-Year Estimates 2014, Sex by Age by Employment Status for the Population 16 Years and Over (Black or African American Alone), Table C23002B. Retrieved 17 January 2017, from

https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_14_1YR_C23002B&prodType=table; Xia, J., Hayes, J., Gault, B., & Nguyen, H. (2016, February). Paid Sick Days Access and Usage Rates Vary by Race/Ethnicity, Occupation, and Earnings. Institute for Women's Policy Research Publication. Retrieved 17 January 2017,

from http://www.iwpr.org/publications/pubs/paid-sick-days-access-and-usage-rates-vary-by-race-ethnicity-occupation-and-earnings#sthash.2EEKh9Fj.dpuf (Unpublished calculation based on the number of Black workers in the civilian labor force multiplied by the percent of employed black workers without paid sick days)

2 Xia, J., Hayes, J., Gault, B., & Nguyen, H. (2016, February). Paid Sick Days Access and Usage Rates Vary by Race/Ethnicity, Occupation, and Earnings. Institute for Women's Policy Research Publication. Retrieved 17 January 2017, from http://www.iwpr.org/publications/pubs/paid-sick-days-access-and-usage-rates-vary-by-race-ethnicity-occupation-and-earnings#sthash.2EEKh9Fj.dpuf

3 Smith, T. W., & Kim, J. (2010, June). Paid Sick Days: Attitudes and Experiences (p. 6). Public Welfare Foundation and National Opinion Research Center at the University of Chicago Publication. Retrieved 17 January 2017, from http://www.nationalpartnership.org/research-library/work-family/psd/paid-sick-days-attitudes-and-experiences.pdf

4 U.S. Bureau of Labor Statistics. (2016, October 7). A-36: Unemployed persons by age, sex, race, Hispanic or Latino ethnicity, marital status, and duration of unemployment. Retrieved 17 January 2017, from http://www.bls.gov/web/empsit/cpseea36.htm

5 Corporation for Enterprise Development. (2016). Assets & Opportunity Scorecard: Extreme Asset Poverty Rate. Retrieved 17 January 2017, from

http://scorecard.assets and opport unity.org/latest/measure/extreme-asset-poverty-rate

6 U.S. Census Bureau. (2016). 2015 American Community Survey 1-Year Estimates, Table S0201: Selected Population Profile in The United States. Retrieved 17 January 2017, from http://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_15_1YR_S0201&prodType=table

7 Green, A., Filion, K., & Gould, E. (2011, June 29). The need for paid sick days: The lack of a federal policy further erodes family economic security. Economic Policy Institute Publication. Retrieved 17 January 2017, from http://www.epi.org/publication/the_need_for_paid_sick_days/

8 Black women who hold full-time, year-round jobs in the United States are paid, on average, just 63 cents for every dollar paid to white, non-Hispanic men while black men are paid just 72 cents for every dollar paid to white, non-Hispanic men. U.S. Census Bureau. (2016). *Current Population Survey, Annual Social and Economic (ASEC) Supplement: Table PINC-05: Work Experience in 2015 – People 15 Years Old and Over by Total Money Earnings in 2015, Age, Race, Hispanic Origin, and Sex.* Retrieved 17 January 2017, from http://www.census.gov/data/tables/time-series/demo/income-poverty/cps-pinc/pinc-05.html (Unpublished calculation based on the median annual wages of white, non-Hispanic men, black women and black men who worked full time, year-round in 2015)

9 Peipins, L. A., Soman, A., Berkowitz, Z., & White, M. C. (2012, July 12). The lack of paid sick leave as a barrier to cancer screening and medical care-seeking: results from the National Health Interview Survey. BMC Public Health, 12(520). Retrieved 17 January 2017, from http://www.biomedcentral.com/content/pdf/1471-2458-12-520.pdf

10 Families USA. (2014, April). African American Health Disparities Compared to Non-Hispanic Whites. Retrieved 17 January 2017, from http://familiesusa.org/product/africanamerican-health-disparities-compared-to-non-hispanic-whites

11 U.S. Department of Health and Human Services. (2015, September 16). The ACA is Working for the African American Community. Retrieved 17 January 2017, from http://www.hhs.gov/healthcare/facts-and-features/fact-sheets/aca-working-african-american-community/index.html

12 Dunn, D. (2016, September 22). Personal communication. (Unpublished calculation from U.S. Bureau of Labor Statistics data)

13 National Partnership for Women & Families. (2015, August). Healthy Kids, Healthy Schools: The Case for a National Paid Sick Days Standard. Retrieved 17 January 2017, from http://www.nationalpartnership.org/research-library/work-family/psd/healthy-kids-healthy-schools-the-case-for-paid-sick-days.pdf

14 National Alliance for Caregiving. (2015, June). Caregiving in the U.S. 2015. National Alliance for Caregiving and AARP Public Policy Institute Publication. Retrieved 17 January 2017, from http://www.caregiving.org/wp-content/uploads/2015/05/2015_CaregivingintheUS_Final-Report-June-4_WEB.pdf

15 National Partnership for Women & Families. (2016, September 13). Current Paid Sick Days Laws. Retrieved 17 January 2017, from

http://www.national partnership.org/research-library/work-family/psd/paid-sick-days-low-cost-high-reward.pdf

16 National Partnership for Women & Families. (2015, November). Paid Sick Days: Low Cost, High Reward for Workers, Employers and Communities. Retrieved 17 January 2017, from http://www.nationalpartnership.org/research-library/work-family/psd/paid-sick-days-low-cost-high-reward.pdf

The National Partnership for Women & Families is a nonprofit, nonpartisan advocacy group dedicated to promoting fairness in the workplace, access to quality health care and policies that help women and men meet the dual demands of work and family. More information is available at NationalPartnership.org.

Founded in 1909, the NAACP is the nation's oldest and largest civil rights organization. Its members throughout the United States and the world are the premier advocates for civil rights in their communities, conducting voter mobilization and monitoring equal opportunity in the public and private sectors. More information is available at NAACP.org.

© 2017 National Partnership for Women & Families and NAACP. All rights reserved.