Additional Suggested Template Language from Family Equality Council
Leave Eligibility for Step-Children:

____ supports the Department’s explicit inclusion of the children of same-sex spouses as stepchildren for purposes of leave eligibility under the FMLA looking to the laws of the state of the parent’s marriage, rather than the laws of the state of residence to determine eligibility. We commend the Department for taking these steps to ensure that all same-sex stepparents will be treated the same way as any different-sex stepparents would be. However, in light of these proposed changes, we would like to underscore the importance of the continued inclusion and usage of the in loco parentis standard for determining eligibility of a child and an adult to take leave to care for one another. Under the existing FMLA regulations, in loco parentis has been applied broadly, including both adults currently providing care for a child as well as those persons who cared for a child when the child was below the age of eighteen. Given the patchwork nature of today’s marriage and parental recognition laws, this language helps ensure that families of all kinds have access to leave under FMLA to care for one another.

In loco parentis focuses on the relevant relationship between an adult and child, while eligibility based on the stepparent/stepchild relationship looks to the unrelated relationship between a child’s parents. Determining eligibility to care for a stepparent or stepchild by looking to the relationship between the parents puts children and parents at risk of losing eligibility to care for one another in the event of the dissolution of the marriage, death of the non-stepparent, or other instances of dissolution of a legal relationship. Alternatively, recognizing parents standing in loco parentis to a child ensures that a child and person providing day-to-day care will continue to be eligible to take leave to care for one another based solely on the relationship they share.

Again, we commend the Department for applying the state of celebration rule to its interpretation of who qualifies as a stepparent or stepchild under FMLA. We urge the Department to clarify that this rule will not affect Administrator’s Interpretation No. 2010-3, both in how parents may be determined to stand in loco parentis, and in recognizing that more than two adults may stand in loco parentis to a child.

LGBT Demographics and Statistics:

· Despite the stereotype that the LGBT community lives only in large cities and along the coasts, we in fact know that LGBT individuals, families, and same-sex couples live in 93% of counties and 100% of states. LGBT families make their homes throughout rural, suburban, and urban communities.
· According to the U.S. Census Bureau, there are approximately 594,000 same-sex couple households in the U.S. About 70,000 of these couples are married, with 90,000 more with non-marital legal recognition, such as civil unions or domestic partnerships.

· There are approximately 3 million LGBT adults in the U.S. who have raised or are currently raising approximately 6 million children.

· Alternatively, around 19% of same-sex couples are raising children.

· The ten states with the highest proportion of LGBT adults raising children are all states without marriage equality or sexual orientation and gender identity protections in employment, housing, and public accommodations.

· The highest proportion of same-sex couples are raising children in Mississippi, followed by Wyoming, Alaska, Texas, Louisiana, Oklahoma, Kansas, Alabama, Montana, South Dakota, and South Carolina.
· Currently, same-sex couples have the ability to marry in only 19 states and the District of Columbia, meaning that only about 44% of the U.S. population lives in a state where they could legally marry a same-sex partner.

· There are currently a projected 5.4 million LGBT workers in the United States. On average, these workers make less than straight workers, and their families face higher rates of poverty than the general population.
· 15% of gay couples and 24% of lesbian couples report living in poverty, making access to financial and social supports so important for these families.

· FMLA access for LGBT families is especially important because health disparities faced by the LGBT community may increase the community’s likelihood of facing a serious medical condition, and the need to care for a family member.
· Furthermore, LGBT families may face hurdles in accessing medical care, making the support of a spouse, child, or other family member during a serious injury or illness that much more important.

· LGBT patients have reported that doctors in their area lacked cultural competency to care for them, and some were refused care outright. This discrimination and lack of cultural competency was experienced at incredibly high levels for transgender patients.
