

EXHIBIT 3

SEXUAL ORIENTATION *and the* FEDERAL WORKPLACE

Policy and Perception

A Report to the President and Congress of the United States
by the U.S. Merit Systems Protection Board

MAY 2014

THE CHAIRMAN

U.S. MERIT SYSTEMS PROTECTION BOARD
1615 M Street, NW
Washington, DC 20419-0001

The President
President of the Senate
Speaker of the House of Representatives

Dear Sirs:

In accordance with the requirements of 5 U.S.C. § 1204(a)(3), it is my honor to submit this U.S. Merit Systems Protection Board (MSPB) report, *Sexual Orientation and the Federal Workplace: Policy and Perception*. The purpose of our study was to examine Federal employee perceptions of workplace treatment based on sexual orientation, review how Federal workplace protections from sexual orientation discrimination evolved, and determine if further action is warranted to communicate or clarify those protections.

Since 1980, the U.S. Office of Personnel Management has interpreted the tenth Prohibited Personnel Practice (5 U.S.C. § 2302(b)(10)), which bars discrimination in Federal personnel actions based on conduct that does not adversely affect job performance, to prohibit sexual orientation discrimination. As this prohibition has neither been specifically expressed in statute nor affirmed in judicial decision, it has been subject to alternate interpretations. Executive Order 13087 prohibited sexual orientation discrimination in Federal employment but provided no enforceable rights or remedies for Federal employees who allege they are the victims of sexual orientation discrimination. Any ambiguity in the longstanding policy prohibiting sexual orientation discrimination in the Federal workplace would be resolved by legislation making that prohibition explicit. Such legislation could grant Federal employees who allege they are victims of sexual orientation discrimination access to the same remedies as those who allege discrimination on other bases.

Federal employee respondents to MSPB surveys perceived that sexual orientation discrimination occurred about as often as discrimination based on national origin and marital status or violations of veteran's preference. Lesbian, gay, bisexual, and transgender (LGBT) Federal employee perceptions of the workplace are generally less positive than their colleagues. We found, however, that in some agencies for at least some issues, LGBT employee perceptions were as positive as those of other employees. We recommend that Federal agencies review their management policies to ensure they are inclusive and fair to all employees and that agencies better communicate the prohibitions against sexual orientation discrimination in the Federal workplace.

Respectfully,

A handwritten signature in black ink, appearing to read "Susan Tsui Grundmann", with a long horizontal line extending to the right.

Susan Tsui Grundmann

Enclosure

U.S. Merit Systems Protection Board

Susan Tsui Grundmann, *Chairman*

Anne M. Wagner, *Vice Chairman*

Mark A. Robbins, *Member*

Office of Policy and Evaluation

Director

James M. Read

Deputy Director

James J. Tsugawa

Project Manager

Doug Nierle

Project Analysts

J. Peter Leeds, Ph.D.

Sharon Roth

U.S. Merit Systems Protection Board

The U.S. Merit Systems Protection Board (MSPB) is an independent, quasi-judicial executive branch agency. Its mission is to protect the Merit System Principles and promote an effective Federal workforce free of Prohibited Personnel Practices. MSPB carries out its statutory responsibilities primarily by adjudicating Federal employee appeals and by conducting studies of the Federal merit systems.

Occasionally, MSPB study topics overlap with matters that may come before it in its adjudicatory role. This report is issued solely under MSPB's studies function—neither its findings nor its recommendations are an official opinion of MSPB in its adjudicatory role.

Table of Contents

Executive Summary	i
Historical Foundations: Discrimination to Accommodation	1
Background.....	1
Legislative Investigation	3
Civil Service Policy.....	9
Judicial Response	12
Steps Toward Inclusion	17
Change in Civil Service Policy	17
Prohibited Personnel Practices	18
Executive Order 13087.....	22
Federal Employee Benefit Programs	23
The Tenth Prohibited Personnel Practice: Employee Perceptions	27
Discrimination Based on Off-Duty Conduct.....	27
Discrimination Based on Sexual Orientation.....	28
Relationship to Employee Engagement.....	29
Communicating the Policy of Non-Discrimination.....	31
LGBT Employee 2012 FEVS Results	33
LGBT Employee Demographics.....	34
LGBT Employee Perceptions of the Federal Workplace	36
The Current State of Protection from Sexual Orientation Discrimination	45
Recommendations	49
Appendix: Methods	53

Executive Summary

Background

Prior to 1975, Federal Government policy considered an individual's sexual orientation when determining suitability for Federal employment. Although we will never know the exact number of individuals who were denied employment or who had their employment terminated based on their actual or assumed sexual orientation, one estimate places this number between 7,000 and 10,000 in the 1950's alone. It is impossible to determine the number of individuals who may not have sought Federal employment due to the knowledge that their sexual orientation made them ineligible for selection.

The tenth Prohibited Personnel Practice (PPP) (5 U.S.C. § 2302(b)(10)) codified in 1978 bars discrimination in Federal personnel actions based on conduct that does not adversely affect job performance. This prohibition was first interpreted to bar sexual orientation discrimination in 1980 by the U.S. Office of Personnel Management (OPM). As this prohibition has been neither specifically expressed in statute nor affirmed in judicial decision, it has been subject to alternate interpretations.

An executive order signed in 1998 affirmed the policy of non-discrimination based on sexual orientation in Federal employment. As this executive order was only a statement of policy, it provided no enforceable rights for employees who believed they had been discriminated against due to their sexual orientation.

In 2012, OPM's annual Federal Employee Viewpoint Survey (FEVS) for the first time asked Federal employees to self-identify their sexual orientation. The resulting large-scale data set presents an opportunity to examine lesbian, gay, bisexual, and transgender¹ (LGBT) employee perceptions of the Federal workplace for the first time.

¹ "Transgender" is an umbrella term that groups together a variety of people whose gender identity differs from their birth sex (Pew Research Center, *A Survey of LGBT Americans—Attitudes, Experiences and Values in Changing Times*, Washington, D.C., June 13, 2013, p. 15). Issues faced by transgender individuals in the workplace are frequently included in research regarding lesbian, gay, and bisexual (LGB) individuals. Although some data that we present include the perceptions of transgender employees and our recommendations may also pertain to those individuals, the focus of this report is on sexual orientation. Issues relating to transgender employees in the workplace are sufficiently different from those facing LGB employees as to require separate, focused research.

Study Purpose

The purpose of MSPB's inquiry was to:

- Review the evolution of Federal employment policy based on sexual orientation;
- Examine the perceptions of Federal employees of workplace treatment based on sexual orientation;
- Examine the perceptions of LGBT Federal employees of their workplace and how these perceptions differ, if at all, from perceptions of other employees; and
- Determine if further action is warranted to communicate or clarify Federal workplace protections from sexual orientation discrimination.

Findings

There are encouraging signs that the history of sexual orientation discrimination discussed in this report is being overcome. For example, LGBT employees appear to be represented in the supervisory, managerial, and executive ranks in the same proportion as they are in the overall Federal workforce. In addition, similar percentages of heterosexual and LGBT Federal employees agree that PPPs are not tolerated in the workplace.

Federal Employee Perceptions of Sexual Orientation Discrimination.

In a 2010 MSPB survey of Federal employees, three percent of respondents reported that sexual orientation discrimination had occurred in their workplace. This was a similar percentage of employees who perceived other PPP's had occurred including discrimination based on national origin or marital status and violations of veteran's preference laws. An additional one percent of respondents to the survey reported being the direct target of sexual orientation discrimination.

As we would expect, employees who perceived themselves to be the target of such discrimination were far less engaged in their work than other employees. Employees who perceived such discrimination had occurred but were not personally affected by the discrimination were also less engaged in their work than employees who did not believe such discrimination had occurred. That sexual orientation discrimination may affect individuals beyond the direct targets of such discrimination reinforces the importance of keeping the workplace free from this practice.

In response to the 2010 MSPB survey, 81 percent of supervisory respondents and 68 percent of non-supervisory respondents agreed that their organizations have made it clear that they prohibit sexual orientation discrimination. This means that almost one-fifth of supervisors and almost one-third of non-supervisors did not agree that their agencies have made it clear that they prohibit discrimination based on sexual orientation.

LGBT Federal Employee Perceptions of the Workplace.

OPM has previously reported that, according to 2012 FEVS results, LGBT Federal employee perceptions of the workplace are generally less positive than those of other employees. Our further analysis of 2012 FEVS data revealed that, in some agencies for at least some workplace issues LGBT employee perceptions were as positive about the workplace as those of their heterosexual colleagues. This suggests that agencies may be able to create more inclusive cultures, resulting in a more positive atmosphere in the workplace.

Recommendations

Although the interpretation that the tenth PPP prohibits sexual orientation discrimination in the Federal workplace has been generally accepted, it remains an interpretation. Any ambiguity in the longstanding policy prohibiting sexual orientation discrimination would be resolved by legislation making that prohibition explicit. Such legislation could grant Federal employees who allege they are victims of sexual orientation discrimination access to the same remedies as those who allege discrimination on other bases.

Given the differences we found in workplace perceptions between LGBT and heterosexual employees within different agencies, agencies should review their management programs, policies, and procedures to ensure that they are inclusive and fair to all employees. The disparity we found among different groups of employees regarding the extent to which they believe their organization has made it clear that it prohibits sexual orientation discrimination suggests that agencies can improve their communication of that prohibition to employees.

Historical Foundations: Discrimination to Accommodation

This chapter summarizes the institutionalized sexual orientation discrimination that Federal employees experienced in the past. We begin with this historical view to educate the Federal employees who may be unaware of this history. The following chapter outlines the steps that have been taken to correct these discriminatory employment policies.

Background

Although the public campaign against employing gays and lesbians in the Federal civil service during the 1950's and 1960's may be the best known example of sexual orientation discrimination in Federal employment, that era certainly was not the beginning of such discrimination. For instance, the founder of the earliest documented homosexual² rights organization in America was dismissed from the Post Office Department in 1925 for being homosexual.³

By the middle of the twentieth century, the Federal Government had long required its employees to be of good moral character—a standard that excluded known homosexuals,⁴ who were commonly referred to during this period as “sexual perverts” or “moral perverts.”⁵ Homosexuality was classified as a mental disorder by the American Psychiatric Association until it was removed from its Diagnostic and Statistical Manual of Mental Disorders in 1973.⁶

² In this historical discussion, we use the term “homosexual” as it was the norm at the time and used by our many sources. In other chapters, we use the terms “LGBT,” “lesbian,” “gay,” and “bisexual,” as today “homosexual” is seen by some as an outdated term that, historically, was used to “pathologize” gay and lesbian individuals (University of California, Davis LGBT Resource Center Glossary at www.lgbtcenter.ucdavis.edu/lgbt-education/lgbtqia-glossary).

³ Gregory B. Lewis, “Lifting the Ban on Gays in the Civil Service: Federal Policy Toward Gay and Lesbian Employees since the Cold War,” *Public Administration Review*, September/October 1997, p. 387. This organization was the Society for Human Rights founded by Henry Gerber and chartered by the State of Illinois on December 10, 1924 (Jonathan Katz, *Gay American History—Lesbians and Gay Men in the U.S.A.*, Thomas Y. Crowell Company, New York, 1976, pp. 385-393; and St. Sukie de la Croix, *Chicago Whispers: A History of LGBT Chicago Before Stonewall*, The University of Wisconsin Press, Madison, 2012, pp. 82-84).

⁴ Lewis, op. cit., p. 387.

⁵ See, for example, David K. Johnson, *The Lavender Scare: The Cold War Persecution of Gays and Lesbians in the Federal Government*, The University of Chicago Press, Chicago, 2006, p. 6.

⁶ American Psychiatric Association, *Diagnostic and Statistical Manual of Mental Disorders*, 1952, pp. 38-39. In 1975, the American Psychological Association adopted a resolution supporting this change (J.J. Conger, “Proceedings of the American Psychological Association, Incorporated for the Year 1974: Minutes of the Annual Meeting of the Council of Representatives,” *American Psychologist*, June 1975, pp. 620-651). Today, all major professional mental health organizations have affirmed that homosexuality is not a mental disorder (American Psychiatric Association website, www.psychiatry.org/lgbt-sexual-orientation).

In the 1950's, many highly-placed Government and political leaders of both major parties believed that sexual subversion paralleled political subversion. For example, in a 1950 newsletter, the Republican National Chairman asserted that "sexual perverts" who had infiltrated the Government were "perhaps as dangerous as the actual Communists." The Chairman said he was elevating the "homosexual angle" to the national political level partially due to the difficulties encountered by newspapers and other commentators "in adequately presenting the facts while respecting the decency of their American audience." If not for these difficulties, "the country would be more aroused over this tragic angle."⁷

Some officials believed the country was already very concerned. In July 1950, three of President Truman's top advisors warned him that the country was more concerned about homosexuals in the Federal civil service than about Communists.⁸ Perhaps the country had been paying attention to the debates in Congress, where the issue was frequently discussed on both the House and Senate floors. The issue received so much Congressional attention that one Congressman commented, "I do not know what homosexuals are, but I never saw anybody get as much free advertising in the Congress of the United States in all of my life."⁹

Federal Bureau of Investigation (FBI) Director J. Edgar Hoover also associated communism with homosexuality. According to one historian, the connection seemed self-evident to Director Hoover—both Communists and homosexuals "had clandestine and compartmented lives. They inhabited secret underground communities. They used coded language. Hoover believed, as did his peers, that both were uniquely susceptible to sexual entrapment and blackmail by foreign intelligence services."¹⁰

These beliefs were undoubtedly fueled by the exposure of a Soviet spy ring within the British intelligence and diplomatic services in 1951. The five members of the ring had been recruited by the Soviet Union while they were either teachers or students at Cambridge University in the 1930's and had risen to important posts in the British Government during World War II. Some of the group were stationed in America with access to the Central Intelligence Agency (CIA) and the Pentagon. When the first two members of the ring were exposed, they were able to disappear behind the Iron Curtain. Two of the group were homosexual and one was bisexual.¹¹

⁷ "Perverts Called Government Peril," *The New York Times*, April 19, 1950, p. 25.

⁸ Johnson, op. cit., p. 2.

⁹ Id., p. 6. The Congressman was Representative George Christopher of Missouri.

¹⁰ Tim Weiner, *Enemies: A History of the FBI*, Random House Trade Paperback, 2013, p. 175.

¹¹ Id., pp. 174-175. See also, Julian E. Barnes, "The Third Man," *U.S. News and World Report*, January 27-February 3, 2003, pp. 61-62; and Andrew Pierce and Stephen Adams, "Anthony Blunt: Confessions of Spy Who Passed Secrets to Russia During the War," *The Telegraph*, July 22, 2009. The members of the ring were Donald Maclean, Guy Burgess, John Cairncross, Kim Philby, and Anthony Blunt. Although two members of the group defected in 1951, suspicion was cast on the remaining members until the last of the group confessed to his involvement in 1964.

Consequently, anti-homosexual fervor was fed by the fear of Communism which laid the groundwork for the purges of homosexual employees within the Federal civilian service, beginning in earnest in 1950 and continuing throughout the Cold War.¹² Examples of the efforts of both the legislative and executive branches to rid the civil service of homosexuals are discussed below, as is the judicial response to those efforts. (See **Figure 1** for a timeline of the events that are discussed in this report.)

Legislative Investigation

The Subcommittee on Investigations, Senate Committee on Expenditures in the Executive Departments, released a report entitled *Employment of Homosexuals and Other Sex Perverts in Government*¹³ in December 1950. That inquiry was spurred in part by the testimony of a State Department official earlier that year before a Senate appropriations subcommittee that 91 “sex perverts” had been allowed to resign from that Department in the previous 3 years.¹⁴ The Subcommittee on Investigations was alarmed to discover that some of these employees had actually found employment with other Federal agencies.

The Subcommittee on Investigations had three objectives in launching their inquiry: (1) to determine the number of homosexuals and other “sex perverts” employed by the Government; (2) to consider reasons why homosexuals were unsuitable for employment; and (3) to examine whether the methods used to keep homosexuals out of Government jobs were effective.¹⁵ The subcommittee findings in these three areas are summarized below.

Number of Homosexuals Employed.

At the time of the Subcommittee on Investigations’ report, the U.S. Civil Service Commission (CSC) functioned as the centralized personnel management instrument of the Federal civilian service. CSC regulations had been in effect for many years providing that “criminal, infamous, dishonest, immoral or notoriously disgraceful conduct, which include[d] homosexuality, or other types of sex perversion,” were sufficient grounds for denying appointment to, or removing individuals from, the Federal service.¹⁶

¹² Randolph W. Baxter, “‘Homo-Hunting’ in the Early Cold War: Senator Kenneth Wherry and the Homophobic Side of McCarthyism,” *Nebraska History*, Fall 2003, p. 119.

¹³ S. Rep. No. 81-241 (1950).

¹⁴ Lewis, op. cit., p. 388. See also Johnson, op. cit., p. 17. Twenty-two of these 91 employees found employment in other agencies. Following these hearings, the U.S. Civil Service Commission initiated investigations on these 22 employees and obtained resignations in all but 1 case (Johnson, op. cit., p. 81).

¹⁵ S. Rep. No. 81-241, op. cit., p. 1.

¹⁶ Id., p. 8.

Figure 1. Timeline of major events discussed in this report.

Based on these regulations, according to CSC records, the Subcommittee on Investigations inquiry revealed that between January 1947 and August 1950 approximately 1,700 applicants were denied Federal employment because they had a record of homosexuality or other “sex perversion.”¹⁷ In addition, from January 1947 through October 1950 civilian agencies handled 574 cases involving charges of homosexuality or other types of “sex perversion” among Federal employees. Of these 574 employees, 207 had been dismissed and 213 had resigned from Federal employment. The remainder of the cases were either pending or the charges were not substantiated.¹⁸

The subcommittee report took Federal agencies to task for not addressing the issue of homosexuals in the Federal service more proactively. Of the 574 cases mentioned above, only 192 arose in the 3 years prior to the widespread publicity given to the issue by the appropriations subcommittee in April 1950. In the 7 months after those hearings, 382 cases were handled. According to the subcommittee, “These figures clearly indicate[d] that many of the civilian agencies of the Government were either negligent or otherwise failed to discover many of the homosexuals in their employ until after this situation was brought to light as the result of Congressional action.”¹⁹

Suitability of Homosexuals.

The Subcommittee on Investigations determined that “homosexuals and other sex perverts were not proper persons to be employed in Government for two reasons—first, they [were] generally unsuitable, and second, they constitute[d] security risks.”²⁰ Much rhetoric revolved around the security risk it was believed that homosexuals posed to the Government. Experts testified before Congress that “moral perverts” were bad security risks because they were susceptible to blackmail due to the threat of exposure of their moral weakness.²¹ Even absent security issues, the subcommittee report indicated it believed that homosexuals were inherently unsuitable for Federal employment.

In describing the unsuitability of homosexuals for Government employment, the Subcommittee on Investigations asserted that it was generally believed that those who engaged in acts of perversion lacked the emotional stability of other persons and those perversions weakened the moral fiber to such an extent that they were not suitable for positions of responsibility.²² In addition, the subcommittee believed homosexuals tended to surround themselves with other homosexuals, and if such a person were to attain a position where he could influence hiring in the Federal service, “it is almost inevitable that he will attempt to place other homosexuals

¹⁷ *Id.*, p. 9.

¹⁸ *Id.*, pp. 7-8.

¹⁹ *Id.*, p. 8.

²⁰ *Id.*, p. 3.

²¹ Lewis, *op. cit.*, p. 388.

²² S. Rep. No. 81-241, *op. cit.*, p. 4.

in Government jobs.”²³ Finally, the subcommittee’s investigation concluded that “perverts will frequently attempt to entice normal individuals to engage in perverted practices,” and other employees should not be subjected to such influences while in Government service.²⁴ In short, “One homosexual can pollute a Government office.”²⁵

Some questioned whether homosexuals alone deserved this intense focus, given that many people could be deemed unsuitable for Federal service based either on security or general concerns. In a series of *New York Post* articles in July 1950, the Senate Minority Leader examined this topic. When told that some observers would consider promiscuous heterosexuals security risks, or that reckless gamblers or alcoholics might be entangled by blackmail, the Senator responded, “You can stretch the security risk further if you want to, but right now I want to start with the homosexuals. When we get through with them, then we’ll see what comes next.”²⁶

Methods to Keep Homosexuals Out of the Civil Service.

According to the Subcommittee on Investigations, Federal agencies were not doing enough to remove “sex perverts” from the civil service for a variety of reasons. The subcommittee contended that agencies and personnel officers were acting without regard to the CSC rules, there was confusion about how such cases should be handled, and some officials actually condoned employing homosexuals, especially in cases where their activities were carried out in ways that did not result in public scandal or notoriety. It was the subcommittee’s determination that officials who adopted this last viewpoint “based their conclusions on the false premise that what a Government employee did outside of the office on his own time, particularly if his actions did not involve his fellow employees or his work, was his own business.”²⁷

One of the CSC rules that agencies were apparently disregarding was the requirement that the real reason that an employee resigned or was dismissed be recorded in the employee’s personnel file. Some agencies that fired or removed homosexuals concealed the fact that such persons were hired in the first place by not noting the real reason for their dismissal in the personnel file—nor did the agencies notify the CSC (as required) of the real reason for the dismissal. Thus, a homosexual might be forced out of one department but remain able to obtain employment in another. The subcommittee noted that the CSC had recently expanded its program of inspecting agency personnel files to prevent this type of violation.²⁸

²³ Id.

²⁴ Id.

²⁵ Id.

²⁶ Katz, op. cit., p. 96. The Senator was Kenneth Wherry of Nebraska who led the Senate appropriations subcommittee investigative effort referenced earlier in this chapter.

²⁷ S. Rep. No. 81-241, op. cit., p. 10.

²⁸ Id., pp. 10-11.

A method that the Subcommittee on Investigations identified as being underused in the effort to prevent the employment of homosexuals in the Federal Government was the use of police records to identify such persons. During the 1960's, 49 of the 50 States prohibited private, consensual homosexual activity—only Illinois allowed such conduct between adults.²⁹ The subcommittee noted that the FBI had recently obtained all available police records of persons charged with perverted sex offenses within the District of Columbia and furnished that information to the CSC. In addition, the FBI had begun furnishing to the CSC the criminal records of all persons arrested throughout the country on charges of sex perversion who were known to be Federal civil servants. The CSC then forwarded the information to the employing agencies and followed up with the agencies to determine what action had been taken in each case.³⁰

The question of whether homosexual Federal employees were being dismissed solely for breaking laws is a difficult one. As we have seen, the major issues the subcommittee seemed to have with homosexual employees centered on security risk and general unsuitability—not law breaking. Criminal conduct was certainly a basis for disqualification from Federal employment, but the CSC applied this standard based on public mores. For example, as recently as 1969, the CSC declined to apply the standard to fornication and adultery because it believed a large portion of society did not regard these offenses as morally repugnant.³¹ Likewise, the CSC investigated lesbianism less vigorously than male homosexuality because, in the CSC's opinion, the public found lesbianism considerably less repugnant.³² In any event, Federal employees in Illinois (where homosexual acts between consenting adults had been decriminalized) were also disqualified from the civil service. Therefore, the fact that homosexual acts were criminalized does not seem to be the controlling factor that barred participants in such acts from Federal employment.³³

Although the subcommittee report pointed out that the CSC and other Federal agencies were to follow certain procedures in removing “sex perverts” or other undesirable employees from the Federal service, the hysteria of the era is evident in one of its conclusions:

There is no place in the United States Government for persons who violate the laws or the accepted standards of morality, or who otherwise bring disrepute to the Federal service by infamous or scandalous personal conduct. Such persons are not suitable for Government positions and in the case of doubt the American people are entitled to have errors of judgment on the part of their officials, if there must be errors, resolved on the side of caution.³⁴

²⁹ “Government Employment and the Homosexual (*Norton v. Macy, Morrison v. State Board of Education*),” *St. John's Law Review*, December 1970, p. 303. In 1961, Illinois became the first State to abandon its sodomy law when it adopted a comprehensive revision to its criminal code. That revision followed the 1955 recommendations of the American Law Institute, a group of distinguished law professors and lawyers (*Lawrence v. Texas*, 539 U.S. 558 (2003)).

³⁰ S. Rep. No. 81-241, op. cit., p. 13.

³¹ “Government-Created Employment Disabilities of the Homosexual,” *Harvard Law Review*, June 1969, p. 1742.

³² *Id.*

³³ *Id.*

³⁴ S. Rep. No. 81-241, op. cit., p. 19.

Even though this particular investigation resulted only in a more efficient bureaucratic response and not additional legislation barring homosexuals from Federal employment does not mean that Congress never used the power of legislation to prod the bureaucratic efforts along. As early as 1946, Congress had attached what came to be known as “McCarran riders” to agency appropriations bills. This gave the heads of those agencies absolute discretion to dismiss any Federal employee if it was “deemed necessary in the interest of national security.” Adding McCarran riders to some agency appropriations was specifically designed to help those agencies remove homosexuals.³⁵ In 1950 Congress extended this summary dismissal power to 11 Federal agencies and authorized the President to extend it further if he deemed necessary.³⁶

Civil Service Policy

Pressure to rid the civil service of homosexuals also emanated from within the executive branch. In response to this pressure, efforts to purge homosexual employees increased with prominent roles played by the CSC and the FBI. A brief overview of these CSC and FBI efforts will be examined below, after a discussion of the executive orders that came to require those efforts.

Executive Orders.

The effort to weed disloyal or subversive persons out of the civil service began on March 21, 1947, when President Truman signed Executive Order 9835, *Prescribing Procedures for the Administration of an Employees Loyalty Program in the Executive Branch of the Government*. This executive order prompted the largest Government investigation up to that point in American history. In implementing Executive Order 9835, the FBI ran background checks on more than two million Government employees. It launched deep investigations into the personal lives and political beliefs of more than 14,000 of those employees. The program would unearth no Soviet spies in the Government, but the hunt for the disloyal and subversive spread throughout the American political system.³⁷

Under pressure from those in Congress who believed he was soft on Communists in the Government, President Truman issued Executive Order 10241 in April 1951, which made it easier to question a civil servant’s loyalty, and thus easier to remove them.³⁸ Previously, under Executive Order 9835, to dismiss an individual, there had to be “reasonable grounds for belief that the person [was] disloyal.” Under Executive Order 10241, there only had to be a “reasonable doubt” of loyalty. The earlier order implied the need for an official to have an

³⁵ Johnson, op. cit., pp. 83-84; quoting Senators Homer Ferguson of Michigan and Styles Bridges of New Hampshire and Congressmen John J. Rooney of New York and Arthur Miller of Nebraska.

³⁶ Id., p. 84.

³⁷ Weiner, op. cit., p. 149.

³⁸ Landon R. Y. Storrs, *The Second Red Scare and the Unmaking of the New Deal Left*, Princeton University Press, Princeton, 2013, p. 111. Executive Order 10241 was titled, *Amending Executive Order No. 9835 Entitled, “Prescribing Procedures for the Administration of an Employees Loyalty Program in the Executive Branch of the Government.”*

actual belief of disloyalty, while the latter order only required some doubt, without that doubt rising to the level of belief.³⁹ Nearly 3,000 Federal employees who had been cleared under the old standard had their cases reopened as a result of this new standard.⁴⁰

Two years later, President Eisenhower instituted a stringent standard for retention in Executive Order 10450, *Security Requirements for Government Employees*, which he signed on April 27, 1953. He ordered that the Federal Government could only employ and retain employees when it was “clearly consistent with the interests of national security.” Executive Order 10450 also, for the first time, listed sexual perversion as a condition that demanded removal from the Federal service.⁴¹ During the first year that Executive Order 10450 was in effect, 618 civil servants were terminated or resigned in accordance with its requirements due to sex perversion.⁴² An additional 222 Federal employees were terminated or resigned due to sex perversion during the second year that the executive order was in effect.⁴³

Federal Bureau of Investigation Activities.

To deal with the perceived threat that homosexuals posed to the Government, the FBI escalated its Sex Deviates Program in mid-1951. As part of this program, the FBI contacted universities and police departments across the country to alert them to the subversive homosexual threat. They sought to drive “homosexuals from every institution of government, higher learning, and law enforcement in the nation. The FBI’s files on American homosexuals grew to 300,000 pages over the next 25 years before they were destroyed.”⁴⁴

At an October 1960 National Security Council meeting, President Eisenhower spent almost an hour discussing with Director Hoover how the Government could be cleansed of the homosexual threat once and for all. The meeting followed closely on the heels of the defection of two National Security Agency (NSA) code breakers to the Soviet Union. The code breakers were rumored to be homosexuals—an assumption that was unsupported by NSA records declassified 50 years later. At the meeting, it was agreed that the FBI would develop and maintain a central list of homosexuals against which inquiries could be directed concerning current Government employees or individuals who might apply for Government jobs.⁴⁵

³⁹ Compare Executive Order 9835 Part V (“The standard for the refusal of employment or the removal from employment in an executive department or agency on grounds relating to loyalty shall be that, on all the evidence, reasonable grounds exist for *belief that the person involved is disloyal* to the Government of the United States.”) with Executive Order 10241 (“The standard for the refusal of employment or the removal from employment in an executive department or agency on grounds relating to loyalty shall be that, on all the evidence, there is a *reasonable doubt as to the loyalty of the person* involved to the Government of the United States.”). (Italics added.)

⁴⁰ Storrs, op. cit., p. 111.

⁴¹ Lewis, op. cit., p. 389.

⁴² The actual period of time covered was May 28, 1953, through June 30, 1954. U.S. Civil Service Commission, *1954 Annual Report*, Washington, D.C., 1954, p. 135.

⁴³ Terminations or resignations for sex perversion totaled 840 for the time period May 28, 1953, through June 30, 1955. “Risk Dismissals are Put at 3,614,” *The New York Times*, September 27, 1955, p. 30.

⁴⁴ Weiner, op. cit., pp. 175-176.

⁴⁵ Id., pp. 213-214.

Even though the Sex Deviates Program collected information about homosexuals and Executive Order 10450 banned homosexuals from Federal service, equating this “sexual perversion” with membership in the Communist Party, sabotage, espionage, mental illness, and drug addiction as behaviors constituting dangers to national security, there had never before been a central list at the FBI of American homosexuals. Now there was.⁴⁶

U.S. Civil Service Commission Policies.

CSC policy regarding the suitability of homosexuals for Federal employment echoed the findings of the Senate Subcommittee on Investigations. Throughout the 1960’s, the application for Federal employment asked all applicants, “Have you ever had, or have you now, homosexual tendencies?”⁴⁷ Suitability determinations seemed to hinge on how notorious the CSC believed the homosexual conduct under question was. In 1966, the Chairman of the CSC stated its policy for determining suitability for employment:

Persons about whom there is evidence that they have engaged in or solicited others to engage in homosexual or sexually perverted acts with them, without evidence of rehabilitation, are not suitable for Federal employment. In acting on such cases the Commission will consider arrest records, court records, or records of conviction for some form of homosexual conduct or sexual perversion; or medical evidence, admissions, or other credible information that the individual has engaged in or solicited others to engage in such acts with him. Evidence showing that a person has homosexual tendencies, standing alone, is insufficient to support a rating of unsuitability on the ground of immoral conduct.⁴⁸

The Chairman also stated that determinations of suitability for employment encompassed the total impact that an applicant had on the job. Among the pertinent considerations regarding the suitability of homosexuals were the revulsion of other employees by homosexual conduct and the resulting disruption of service efficiency; the apprehension of other employees of homosexual advances or assaults; the offense to members of the public who were required to transact business with known “sexual deviates;” the possibility that Government offices would be used to foster homosexual activity, particularly among the youth; and that Government funds or authority would be used to further conduct that was offensive to both the mores and laws of society.⁴⁹

⁴⁶ Id., pp. 214-215.

⁴⁷ Johnson, op. cit., pp. 196. This question was asked on the Report of Medical History (Standard Form 89) portion of the application for employment.

⁴⁸ Letter from John W. Macy, Jr., Chairman, U.S. Civil Service Commission, to The Mattachine Society of Washington, (Feb. 25, 1966), p. 1. As cited in *Perry v. Schwarzenegger*, 704 F.Supp. 2d 921, 1004 (N.D. Cal. 2010) and accessed at www.kamenypapers.org.

⁴⁹ Id., p. 2.

The CSC, the Chairman asserted, applied the standard against criminal, infamous, dishonest, immoral, or notoriously disgraceful conduct uniformly to all suitability investigations. That is, as long as sexual behavior among consenting adults remained truly private, it was not the subject of an inquiry.⁵⁰ If an applicant's sexual behavior, be it homosexual or heterosexual, became public by any means, however, an inquiry into suitability could be warranted.⁵¹ If, for example, an applicant for employment proclaimed that he engaged in homosexual conduct, the CSC would be required to find him unsuitable for Federal employment.⁵² "The same would be true of an avowed adulterer, or one who engages in incest, illegal fornication, prostitution, or other sexual acts which are criminal and offensive to our mores and our general sense of propriety."⁵³ It is ironic that when "once their secretiveness had made homosexuals potential blackmail victims, now their very openness created a danger."⁵⁴

The CSC's Director of Personnel Investigations stated in a 1969 interview that homosexual employees had never been found to be less efficient than their heterosexual counterparts. Their exclusion from employment was because many people continued to regard the presence of homosexual employees in the civil service as repugnant and the CSC disqualified them to retain public confidence. That official predicted, however, that there might come a time when the general public might view homosexuals without repugnance—then, and only then, would the CSC admit homosexuals to the civil service.⁵⁵

Judicial Response

During the 1950's, the courts followed the doctrine that "since Federal employment was not a right, the Government could impose essentially any conditions it chose on that employment."⁵⁶ Veterans who happened to be homosexuals had an additional protection in that they could not be dismissed unless their dismissal promoted the efficiency of the service. The courts typically gave great deference to Federal Government agencies in determining exactly what promoted or harmed efficiency.⁵⁷

For example, in *Dew v. Halaby*,⁵⁸ the U.S. Court of Appeals for the District of Columbia Circuit upheld the dismissal of a veteran who had worked as an air traffic controller for almost 2 years before the agency discovered evidence of prior specific homosexual acts—in the files of

⁵⁰ *Id.*, p. 3.

⁵¹ *Id.*

⁵² *Id.*

⁵³ *Id.*

⁵⁴ Johnson, *op. cit.*, p. 204.

⁵⁵ *Harvard Law Review*, *op. cit.*, pp. 1741-1742.

⁵⁶ Lewis, *op. cit.*, p. 391.

⁵⁷ *Id.*

⁵⁸ 317 F.2d 582 (D.C. Cir. 1963).

an earlier CIA security clearance investigation. Dew was allowed to resign from the CIA, after which he received an appointment with the Civil Aeronautics Board. The acts for which Dew was dismissed occurred 8 years prior to his removal—when he was 18 or 19 years old.⁵⁹

The Board of Appeals and Review of the CSC concurred with Dew’s removal, reasoning that it was in the public interest and promoted the efficiency of the service to remove “employees who have committed such acts and who would not have been selected for appointment had the facts been known prior to appointment.”⁶⁰ The Appeals Examiner observed that even though it is possible that Dew’s “homosexual acts might have no relation to his competence and ability to perform the duties of his position...To require employees to work with persons who have committed acts that are repugnant to the established and accepted standards of decency and morality can only have a disrupting effect upon the morals and efficiency of any organization.”⁶¹ The District of Columbia Circuit Court agreed with this assessment.

By 1965, however, at least one court had begun to rethink the latitude that the Government had in proscribing who was and who was not suitable for employment. In *Scott v. Macy*,⁶² the District of Columbia Circuit Court found that, “It does not at all follow that because the Constitution does not guarantee a right to public employment, [the Government] may resort to any scheme for keeping people out of such employment...One may not have a constitutional right to go to Baghdad, but the Government may not prohibit one from going there unless by means consonant with due process of law.”⁶³

Scott had completed a Federal civil service examination and was notified that he had qualified for certain positions subject to further investigation. During this investigation, Scott refused to comment on information in the CSC’s possession that indicated he was a homosexual, stating the issue was not pertinent to his job performance. Subsequently, the CSC disqualified Scott for employment for immoral conduct. Scott requested specification of how, when, and where he had conducted himself immorally in order to answer the broad allegation of “immoral conduct.” The Board of Appeals and Review of the CSC responded only that “the record disclosed convincing evidence that you have engaged in homosexual conduct, which is considered contrary to generally-recognized and accepted standards of morality.”⁶⁴

The District of Columbia Circuit Court ruled that by excluding Scott from the vast field of Federal employment due to an “immoral conduct” charge, the CSC had also stigmatized him in such a way as to jeopardize his ability to find employment elsewhere. The CSC “must at

⁵⁹ Id. at 583.

⁶⁰ Id. at 587.

⁶¹ Id.

⁶² 349 F.2d 182 (D.C. Cir. 1965).

⁶³ Id. at 183.

⁶⁴ Id. at 182-183.

least specify the conduct it finds ‘immoral’ and state why that conduct related to ‘occupational competence or fitness.’⁶⁵ Although the Court ruled for Scott in this instance, the ruling did not preclude the CSC from excluding Scott from eligibility for employment based on some more specific grounds rather than the vague finding of “immoral conduct.”⁶⁶

The CSC attempted to do just that—by disqualifying Scott from consideration for employment for his refusal to give testimony in response to the issue of his alleged homosexuality. Scott once again appealed to the District of Columbia Circuit Court, which again ruled in his favor. The majority of the Court was unconvinced that his failure to give testimony—and not his alleged homosexuality—was the reason that the CSC actually disqualified Scott.⁶⁷ The Court’s decision restored Scott to his original status, as one eligible to be considered for Federal employment.⁶⁸

In its decision, the Court commented on the CSC rules and regulations governing the suitability of homosexuals for public service. The Court found at least three inconsistencies with the CSC’s policy that homosexuals were not suitable for Federal employment. First, it appeared to the Court that any homosexual act or solicitation was disqualifying except if one abandoned the practice at some point. Second, in appraising an applicant’s conduct, the CSC included a number of pertinent considerations, including “the total impact of the applicant upon the job,” which, to the Court, seemed consistent not only with past but also with present and continuing homosexual acts. Finally, the Court noted that the CSC stated that:

such acts, even though wholly private in nature, are contrary to the criminal laws in virtually all jurisdictions, and that, of necessity therefore, they must be considered to be “immoral conduct.” Under this last, it would appear that the only relevant consideration, as contrasted with those which have just been enumerated, is whether an applicant has been or is now committing homosexual acts. The [CSC] then is at some pains to deny that it either does, or can, inquire into private sexual conduct. In its words, “as long as it remains truly private, that is, it remains undisclosed to all but the participants, it is not the subject of an inquiry.” But where for some reason it attracts public notice, the [CSC] will ask, and presumably will disqualify, if either there is a refusal to respond or an admission of a homosexual act. Qualification for Federal employment thus appears to turn not upon whether one is a law violator but whether one gets caught.⁶⁹

⁶⁵ Id. at 184-185.

⁶⁶ Id. at 185.

⁶⁷ *Scott v. Macy*, 402 F.2d 644, 647 (D.C. Cir. 1968).

⁶⁸ Id. at 645.

⁶⁹ Id. at 649.

The CSC policy regarding the suitability of this one type of law breaker seemed to conflict with the way it viewed violations of criminal law in general. That is, to determine suitability, the CSC took into account a variety of matters concerning the law breaking, including the nature and seriousness of the offense, how long ago it occurred, whether it was an isolated or repeat offense, the age of the offender at the time, and the type of position for which the person was applying. “Accordingly, after all the facts [had] been gathered and evaluated, if the applicant [was] considered a good risk offender, his application [would] be rated eligible.”⁷⁰

In 1969 the District of Columbia Circuit Court ruled in *Norton v. Macy*⁷¹ that, because it found no reasonable connection between the evidence presented of Norton’s alleged homosexual acts and the efficiency of the service, Norton (who was a veteran) had been unlawfully discharged.⁷² The mere fact that an employee was a homosexual or had participated in homosexual acts was no longer presumed to automatically harm the efficiency of the service. The Court found that the “notion that it could be an appropriate function of the Federal bureaucracy to enforce the majority’s conventional codes of conduct in the private lives of its employees is at war with elementary concepts of liberty, privacy, and diversity.”⁷³ The Court found, however, that there were still a number of ways homosexual conduct might affect the efficiency of the service, including the potential for blackmail, especially where classified information was involved. Moreover, homosexuality “may in some circumstances be evidence of an unstable personality unsuited for certain kinds of work.” In addition, according to the Court, if an employee were to make offensive overtures on the job or if his conduct was notorious, the reaction of other employees or the public would be at least broadly relevant to the efficiency of the service.⁷⁴

The decision in *Norton* had little immediate effect on either the CSC or other courts, as both continued to find a routine connection between homosexuality and harm to the efficiency of the service.⁷⁵ The CSC complained that the *Norton* decision had placed an “unwarranted burden on the executive branch” by requiring it to prove a connection between employees’ off-duty conduct and their Government duties.⁷⁶ It was not until 1973 that a class action suit (*Society for Individual Rights, Inc. v. Hampton*)⁷⁷ provided the impetus for CSC policies to change. In that case, the U. S. District Court for the Northern District of California followed the holding in *Norton* that employees who were discharged solely because they were homosexuals were discharged improperly.⁷⁸ The Court rejected the CSC’s view that employing such persons

⁷⁰ Id. U.S. Civil Service Commission Federal Personnel Manual System, Section 2-4(a) (2), Inst. 85, Jan. 27, 1967; as referenced in the decision.

⁷¹ 417 F.2d 1161 (D.C. Cir. 1969).

⁷² Id. at 1162.

⁷³ Id. at 1165.

⁷⁴ Id. at 1166.

⁷⁵ Lewis, op. cit., p. 392.

⁷⁶ Johnson, op. cit., p. 209.

⁷⁷ 63 F.R.D. 399 (N.D. Cal. 1973), *aff’d on other grounds*, 528 F.2d 905 (9th Cir. 1975).

⁷⁸ Id. at 400.

would bring the Government service into “public contempt.” The Court held that neither the CSC nor its Board of Appeals and Review had even tried to meet the standard for dismissal set forth in *Norton*—that an employee could only be dismissed for immoral behavior if the behavior actually impaired the efficiency of the service.⁷⁹

There are few reliable figures regarding the number of employees dismissed from, or applicants denied entry to, Federal employment due to their homosexuality beyond those presented in this chapter. One estimate places the number of real or suspected homosexuals who lost their civil service jobs in the 1950’s between 7,000 and 10,000.⁸⁰ It is unlikely that we will ever know how many people were affected by these policies.⁸¹ In *Society for Individual Rights, Inc.*, the CSC was asked to disclose the number of persons who had been discharged annually from the Federal service solely on the grounds of homosexual conduct. The CSC declined to provide that number, claiming that the request was “burdensome and oppressive.” The Court interpreted this response to mean that the number of persons discharged on this basis per year was so large that it would be burdensome and oppressive to count them in order to answer what the Court believed to be a proper interrogatory.⁸²

⁷⁹ *Id.* at 401. For an example of the separation of an employee based on off-duty misconduct that adversely affected the efficiency of the service being upheld, see *Brown v. Department of the Navy*, 229 F.3d 1356 (Fed. Cir. 2000).

⁸⁰ Baxter, *op. cit.*, p. 128.

⁸¹ Lewis, *op. cit.*, p. 389.

⁸² *Society*, 63 F.R.D. at 402.

Steps Toward Inclusion

The changing posture of the courts concerning the employment of homosexuals in the Federal Government paralleled what the CSC perceived as a gradual change in public attitudes. For example, in a 1971 editorial, *The Washington Post* observed that the barring of homosexuals from sensitive Federal jobs due to the fear of blackmail had often been a pretext for denying them employment. Homosexuals had valuable gifts and insights to bring to Federal employment, the editorial continued, so their persecution was as senseless as it was unjust. Private sexual behavior was none of the Government's business as long as it did not affect an employee's independence and reliability, and, like anyone else, homosexuals had "a right to privacy, a right to opportunity, and a right to serve their country."⁸³

Changes in CSC hiring policies regarding sexual orientation that occurred in the 1970's are described below. Subsequent developments in Federal employment policies (also discussed below) included protections afforded employees under the PPPs codified in 1978, a 1998 executive order affirming the Federal policy of not discriminating based on sexual orientation, and recent changes to expand the availability of certain benefits to the same-sex domestic partners and spouses of Federal employees.

Change in Civil Service Policy

As the opinions of the courts began to change in the late 1960's and into the 1970's, the CSC moved to change its policies regarding hiring homosexual individuals. The CSC noted, however, that although public attitudes about what consenting adults did in private were changing, Federal employees did not have the right to debauch their fellow workers, debase their agencies, or bring disgrace to the Government.⁸⁴

In 1971 the CSC observed that the emergence in the law of protections for private conduct protected people who would have been terminated for that same conduct just a few years before. The CSC harkened back to a time when "'living in sin' was widely considered to be exactly that. Employers didn't approve of it at all—it was bad for the organization's reputation—and employees who got caught got out, on request, more or less as a matter of course. Things are different now." The CSC warned, however, that these changes in attitudes or opinions did "not mean that indiscreet, promiscuous, notorious, criminal, or illegal conduct will not support disciplinary actions. It will and does."⁸⁵

⁸³ "Fairness for Homosexuals," *The Washington Post*, February 2, 1971, p. A14.

⁸⁴ U.S. Civil Service Commission, *Challenge and Change: 85th Annual Report*, Washington, D.C., 1968, p. 38.

⁸⁵ U.S. Civil Service Commission, *A Pace Setting Year for Personnel Management: 88th Annual Report*, Washington, D.C., 1971, pp. 48-49.

It was not until July 1975 that the CSC announced a new approach to determining the suitability of homosexual applicants for Federal employment. The CSC stated that the new guidelines were a significant change from past policies and were a result of court decisions requiring that persons not be disqualified from Federal employment based solely on homosexual conduct. The new guidelines applied the same standards to evaluating sexual conduct, whether heterosexual or homosexual. Although applicants could no longer “be found unsuitable based on unsubstantiated conclusions concerning possible embarrassment for the Federal service, a person may be dismissed or found unsuitable where the evidence exists that sexual conduct affects job fitness.”⁸⁶

This change in policy was not absolute, however—the CIA and FBI were exempted from its requirements. Even with this limitation, at least one observer pointed out that the greatest impact of the new guidelines was likely to be the influence they had on other employers, both public and private, across the country.⁸⁷

Prohibited Personnel Practices

On October 13, 1978, President Carter signed into law the Civil Service Reform Act (CSRA) of 1978.⁸⁸ The CSRA was the first major overhaul of the Federal personnel system since the creation of the CSC almost 100 years earlier.⁸⁹ For the first time, the CSRA codified a set of Merit System Principles (MSPs). Federal personnel management would henceforth be administered in accordance with these MSPs. In addition, the CSRA statutorily defined 11 PPPs that, if not avoided, would undermine the integrity of the merit system.⁹⁰

The Tenth Prohibited Personnel Practice.

One PPP enumerated by the CSRA was a prohibition on discriminating against Federal employees or applicants for conduct which was not directly related to their job duties. The tenth PPP states:

Any employee who has authority to take, direct others to take, recommend, or approve any personnel action, shall not, with respect to such authority... discriminate for or against any employee or applicant for employment on the basis of conduct which does not adversely affect the performance of the employee or applicant or the performance of others; except that nothing

⁸⁶ “Homosexual Hiring is Revised by U.S.,” *The New York Times*, July 4, 1975, p. 45.

⁸⁷ “Shedding Blinders,” *The New York Times*, July 16, 1975, p. 36.

⁸⁸ Pub. L. No. 95-454, 92 Stat. 1111.

⁸⁹ Office of Special Counsel, U.S. Merit Systems Protection Board, *Protecting the Integrity of the Merit System: A Legislative History of the Merit System Principles, Prohibited Personnel Practices and the Office of the Special Counsel*, 1985, p. vii.

⁹⁰ Two additional PPPs have since been defined, one by the Veterans Employment Opportunity Act of 1998 (Pub. L. No. 105-339, 112 Stat. 3182) and one by the Whistleblower Protection Enhancement Act of 2012 (Pub. L. No. 112-199, 126 Stat. 1465).

in this paragraph shall prohibit an agency from taking into account in determining suitability or fitness any conviction of the employee or applicant for any crime under the laws of any State, of the District of Columbia, or of the United States.⁹¹

Neither the Administration's original version of the bill nor the Senate's version included this particular PPP—the House of Representatives amended the bill to add it. A conference report that explained how the differing Senate and House versions of the bill were reconciled noted that, as with conduct, convictions that had no bearing on an employee's or applicant's duties or performance could not be the basis for discrimination.⁹² The original House version of the tenth PPP defined only certain types of convictions that could be considered in determining suitability or fitness—those for any crime of violence or moral turpitude.⁹³ Thus, as first drafted, the only convictions that could be taken into account when determining fitness or suitability were those for violent offenses or for a wide range of offenses that might include homosexuality.⁹⁴ The language in the bill was changed from “any crime of violence or moral turpitude” to “any crime” by the conference committee.⁹⁵

The CSRA also altered the structure of the administration of Federal civilian personnel management. It abolished the CSC and designated the newly created MSPB as its successor agency. The CSRA transferred most of the original functions of the CSC to the newly created OPM.⁹⁶ MSPB retained only those functions of the former CSC relating to hearing and adjudicating employee appeals. The CSRA established an Office of Special Counsel (OSC) within MSPB to operate as its independent investigative and prosecutorial arm. The 1989 Whistleblower Protection Act made OSC an independent agency created to receive, investigate, and prosecute allegations of PPPs.

After passage of the CSRA and the enumeration of the PPPs, OPM Director Alan K. Campbell issued a memorandum which affirmed that Federal employees were prohibited from discriminating based on conduct that did not adversely affect job performance. That 1980 memorandum stated that Federal employees or applicants for employment were protected from actions based on or inquiries into matters such as religious, community, or social affiliations or sexual orientation.⁹⁷ The tenth PPP and OPM's interpretation of that PPP to bar sexual orientation discrimination rejected the Subcommittee on Investigations' earlier conclusion that it was a “false premise that what a Government employee did outside of the office on his own time, particularly if his actions did not involve his fellow employees or his work, was his own business.”⁹⁸

⁹¹ 5 U.S.C. § 2302(b)(10).

⁹² S. Rep. No. 95-1272, p. 131 (1978) (Conf. Rep.).

⁹³ H.R. 11280 95th Cong. (1978), § 2302(b)(10).

⁹⁴ See for example: Margot Canady, “‘Who is a Homosexual?’ The Consolidation of Sexual Identities in Mid-Twentieth-Century American Immigration Law,” *Law and Social Inquiry*, Spring 2003, p. 359.

⁹⁵ S. Rep. No. 95-1272, op. cit., p. 131.

⁹⁶ Office of the Special Counsel, op. cit., p. 121.

⁹⁷ Lewis, op. cit., p. 393.

⁹⁸ S. Rep. No. 81-241, op. cit., p. 10.

An early example of an agency arriving at a similar conclusion for its internal operations occurred at the U.S. Department of Justice in March 1983. At that time, the Assistant Attorney General for Legal Counsel issued a memorandum opinion stating that an Assistant United States Attorney (AUSA) “may not be terminated solely on the basis of his homosexuality, in the absence of a reasonable showing that his homosexuality has adversely affected his job performance.”⁹⁹ The opinion noted that the authority to remove the AUSA was limited, in part, by the tenth PPP,¹⁰⁰ and that it was doubtful that a nexus could be demonstrated between the AUSA’s homosexuality and his job performance because the AUSA had consistently received superior performance ratings.¹⁰¹

In 1994 Director James B. King reiterated OPM’s policy stance, writing that “OPM has long taken the position that [the tenth PPP] applies directly to discrimination on the basis of sexual orientation.”¹⁰² In 1997 OPM again advised agencies that Federal employees were protected against actions taken for non-job related conduct including sexual orientation. OPM recommended that agencies issue a strong management statement that clearly defined this policy, communicate to employees the avenues of redress available if they believed they were subject to discriminatory actions, and review this policy in orientation sessions for new employees.¹⁰³

Federal employees or applicants who believe they have been the subject of a PPP, including sexual orientation discrimination, can file a complaint with OSC. OSC examiners determine whether such complaints contain evidence of a prohibited activity warranting further inquiry. If OSC investigators find sufficient evidence to prove a violation, OSC can seek corrective action, disciplinary action, or both. If OSC is unable to obtain corrective action voluntarily, it may also be obtained by OSC through litigation before MSPB.¹⁰⁴

In 2013, as a part of its ongoing retrospective analysis of existing regulations, OPM proposed changes to certain nondiscriminatory provisions found in Title 5 of the Code of Federal Regulations.¹⁰⁵ These proposed changes were based partly on OPM’s interpretation of 5 U.S.C. § 2302(b)(10) to update and provide consistency among various nondiscrimination provisions. The proposed regulations would include sexual orientation as a nondiscriminatory factor in

⁹⁹ Theodore B. Olson, “Termination of an Assistant United States Attorney on Grounds Related to His Acknowledged Homosexuality,” *Opinions of the Office of Legal Counsel of the United States Department of Justice*, Volume 7, 1983, p. 46.

¹⁰⁰ *Id.*, p. 47.

¹⁰¹ *Id.*, p. 46.

¹⁰² Lewis, *op. cit.*, p. 393.

¹⁰³ Rosalie A. Cameron Memorandum for Directors of Personnel, “Policy Statement on Discrimination on the Basis of Conduct Which Does Not Adversely Affect the Performance of Employees or Applicants for Employment,” March 10, 1997.

¹⁰⁴ 5 U.S.C. § 1214(b) and (h). See also OSC Form 53 (March 2008). For an example of such a complaint, see OSC Press Release PR03 13, “U.S. Office of Special Counsel Secures Corrective and Disciplinary Action in Case of Federal Job Applicant Denied Job Because of His Homosexuality,” June 20, 2003. Accessed at www.osc.gov.

¹⁰⁵ Nondiscrimination Provisions (Proposed rule), 78 Fed. Reg. 54,434 (September 4, 2013).

competitive Federal employment practices, agency merit promotion programs, the selection of Federal employees for training and to receive student loan repayments, and in the operation of merit personnel systems in accordance with the Intergovernmental Personnel Act of 1970. The changes would provide uniform nondiscrimination provisions to the extent permitted by law and, as such, would provide no new avenues of redress for allegations of discrimination.

The Twelfth Prohibited Personnel Practice.

Regarding what is today the twelfth PPP, the Senate report for S. 2640, which became the CSRA, stated that the PPP prohibits:¹⁰⁶

[A]ny other action which violates any law rule, or regulation implementing, or relating to, the merit system principles constitutes a prohibited personnel practice. This provision was added by the committee in order to make unlawful those actions which are inconsistent with merit system principles, but which do not fall within the [other] categories of personnel practices. Such actions may lead to appropriate discipline. For example, should a supervisor take action against an employee or applicant, without having proper regard for the individual's privacy or constitutional rights, such an action could result in dismissal, fine, reprimand, or other discipline for the supervisor.¹⁰⁷

OSC has interpreted the twelfth PPP as protecting an employee from adverse actions if such actions are taken because the employee exercised a constitutional right. In *Special Counsel v. Lynn*, OSC sought disciplinary action against two Department of Agriculture officials under 5 U.S.C. § 2302(b)(10) and (12) for proposing and deciding to remove an employee for exercising his First Amendment rights. MSPB ultimately dismissed the complaint at OSC's request because the employing agency implemented discipline on its own, rendering any OSC action duplicative.¹⁰⁸

The recognition of constitutional rights regarding sexual orientation has evolved since passage of the CSRA and now includes the right to engage in sexual conduct with members of the same sex.¹⁰⁹ Thus, in addition to the tenth PPP, the twelfth PPP may also be pertinent to the rights of lesbian, gay, and bisexual Federal employees.

¹⁰⁶ 5 U.S.C. § 2302(b)(12).

¹⁰⁷ S. Rep. 95-969, pp. 22-23 (1978 U.S.C.C.A.N. 2723, 2745).

¹⁰⁸ *Special Counsel v. Lynn*, 29 M.S.P.R. 666, 668-670 (1986). At the time of this case, what is now 5 U.S.C. § 2302(b)(12) was numbered (b)(11).

¹⁰⁹ See *Lawrence*, 539 U.S. at 567 (holding that "[w]hen sexuality finds overt expression in intimate conduct with another person, the conduct can be but one element in a personal bond that is more enduring. The liberty protected by the Constitution allows homosexual persons the right to make this choice."). MSPB has not yet received a case in which the constitutional right to such private conduct has been raised with respect to 5 U.S.C. § 2302(b)(12).

Executive Order 13087

On May 28, 1998, President Clinton signed Executive Order 13087, *Further Amendment to Executive Order 11478, Equal Employment Opportunity in the Federal Government*, the first executive order to state the policy of non-discrimination based on sexual orientation in Federal employment.¹¹⁰ By 1998 most individual Federal agencies had issued policies that prohibited such discrimination.¹¹¹ The executive order provided a uniform policy by adding sexual orientation to the list of categories for which discrimination in Federal employment was prohibited (e.g., race, color, religion, sex, national origin, disability, and age).¹¹²

Executive Order 13087 set the stage for positive action by all units of the Federal Government to ensure that the Federal workplace was free from sexual orientation discrimination.¹¹³ It did not, however, establish enforceable rights or remedies for employees who believed they had been discriminated against, such as the ability to proceed before the Equal Employment Opportunity Commission (EEOC). Those rights can only be granted through legislation.¹¹⁴ To underscore this point, President Clinton issued another executive order in May 2000, amending Executive Order 11478 by stating that no rights or benefits were conferred “enforceable in law or equity against the United States or its representatives.”¹¹⁵ Although some agencies have developed parallel equal employment opportunity (EEO) complaint procedures that allow Federal employees to file EEO complaints based on allegations of sexual orientation discrimination within their agencies,¹¹⁶ as noted, such complaints cannot proceed on that basis before EEOC.

In June 1999 OPM Director Janice R. Lachance issued guidance to agencies entitled *Addressing Sexual Orientation Discrimination in Federal Civilian Employment—A Guide to Employees’ Rights*. This guidance discussed Executive Order 13087 and gave Federal employees information on how they could obtain assistance if they believed they had been discriminated against based on their sexual orientation. The avenues OPM reviewed for such assistance were rooted in 5 U.S.C. § 2302(b)(10) and mirror those discussed in this chapter.¹¹⁷

¹¹⁰ An earlier executive order signed by President Clinton barred denying security clearances to Federal employees or contractors based solely on their sexual orientation. See Executive Order 12968, *Access to Classified Information*, August 2, 1995.

¹¹¹ Statement on Signing an Executive Order on Equal Employment Opportunity in the Federal Government, 34 Weekly Comp. Pres. Docs. 994 (May 28, 1998).

¹¹² As provided for by Executive Order 11478, August 8, 1969.

¹¹³ Equal Employment Opportunity Commission Fact Sheet FSE/16, *Discrimination Based on Sexual Orientation, Status as a Parent, Marital Status and Political Affiliation*, accessed at www.eeoc.gov/eeoc/publications/index.cfm.

¹¹⁴ Statement on Signing an Executive Order on Equal Employment Opportunity in the Federal Government, op. cit.

¹¹⁵ Executive Order 13152, *Further Amendment to Executive Order 11478, Equal Employment Opportunity in Federal Government*, May 2, 2000.

¹¹⁶ Equal Employment Opportunity Commission Fact Sheet FSE/16, op. cit.

¹¹⁷ Accessed at www.chcoc.gov/transmittals.

Federal Employee Benefit Programs

In 2007 the first Senate-confirmed openly gay United States ambassador resigned his post because he believed the principles of equality that his country promoted abroad were not being implemented at home. The ambassador's partner was not eligible for training that the State Department provided to ambassadorial spouses, the department did not bear the cost of his partner's transportation to his placements abroad, and his partner did not receive other benefits and allowances given to spouses of other ambassadors.¹¹⁸

In June 2009, President Obama issued a memorandum intended to address the conditions the ambassador cited as reasons for his resignation and to promote the workplace equality of all LGBT Federal employees.¹¹⁹ The memorandum announced that certain Federal benefits available to the spouses of heterosexual Federal employees would be extended to the same-sex domestic partners of Federal employees. The memorandum directed the heads of all Federal agencies to conduct a review of other benefits they offered to determine what authority existed to extend them as well.¹²⁰

In addition, the President stated, many "top employers in the private sector already offer benefits to the same-sex partners of their employees; those companies recognize that offering partner benefits helps them compete for and retain the brightest and most talented employees. The Federal Government is at a disadvantage on that score right now, and change is long overdue."¹²¹

Changes to Federal Employee Benefits.

Changes to Federal benefits that occurred in response to the June 2009 memorandum or in response to a second Presidential memorandum the following year¹²² include:

- Extending the coverage of child-care subsidies to the children of same-sex domestic partners of lower-income Federal employees.¹²³

¹¹⁸ Statement on Signing a Memorandum on Federal Benefits and Non-Discrimination and Support of Domestic Partners Benefits and Obligations Legislation, Daily Comp. Pres. Docs., 2009 DCPD No. 00476, p. 1 (June 17, 2009). The ambassador was Michael Guest.

¹¹⁹ Id.

¹²⁰ Memorandum of June 17, 2009, Federal Benefits and Non-Discrimination, 74 Fed. Reg. 29,393 (June 22, 2009).

¹²¹ Statement on Signing a Memorandum on Federal Benefits and Non-Discrimination and Support of Domestic Partners Benefits and Obligations Legislation, op. cit., p. 2.

¹²² Memorandum of June 2, 2010, Extension of Benefits to Same-Sex Domestic Partners of Federal Employees, 75 Fed. Reg. 32,247 (June 8, 2010).

¹²³ Agency Use of Appropriated Funds for Child Care Costs for Lower Income Employees (Final rule), 77 Fed. Reg. 42,905 (July 20, 2012).

- Clarifying that a Federal employee's domestic partner and children qualify as family members for access to agency alcohol and drug abuse counseling programs.¹²⁴
- Establishing that an employee's same-sex domestic partner qualifies as a family member for purposes of eligibility for noncompetitive appointment based on overseas employment.¹²⁵
- Amending regulations to add same-sex domestic partners to the class of people for which an insurable interest is presumed to exist.¹²⁶
- Revising regulations to ensure that the same-sex domestic partners of Federal employees and their children have access to evacuation pay and to the separate maintenance allowance for duty at Johnston Island.¹²⁷
- Amending guidance that grants 24 hours of unpaid leave to Federal employees to cover educational activities, routine medical needs, and elderly relatives' health or care needs to include an employee's same-sex domestic partner or the partner's children.¹²⁸
- Modifying the definitions of family member and immediate relative for purposes of the use of sick leave, funeral leave, voluntary leave transfer, voluntary leave bank, and emergency leave transfer.¹²⁹
- Amending the Federal Travel Regulations so that employees and their domestic partners and children can obtain the available benefits including certain travel, relocation, and subsistence payments.¹³⁰
- Expanding the eligibility to apply for long-term care insurance to the same-sex domestic partners of Federal employees and annuitants.¹³¹

¹²⁴ Id.

¹²⁵ Noncompetitive Appointment of Certain Former Overseas Employees (Final rule), 77 Fed. Reg. 42,902 (July 20, 2012).

¹²⁶ Presumption of Insurable Interest for Same-Sex Domestic Partners (Final rule), 77 Fed. Reg. 42,909 (July 20, 2012).

¹²⁷ Change in Definitions; Evacuation Pay and the Separate Maintenance Allowance at Johnston Island (Final rule), 77 Fed. Reg. 42,903 (July 20, 2012).

¹²⁸ John Berry Memorandum for Chief Human Capital Officers, "Extension of 24-Hour LWOP Family Support Policy to Same-Sex Domestic Partners of Federal Employees," September 10, 2010. Accessed at www.chcoc.gov/transmittals.

¹²⁹ Absence and Leave; Definitions of Family Member, Immediate Relative, and Related Terms (Final rule), 75 Fed. Reg. 33,491 (June 14, 2010).

¹³⁰ Federal Travel Regulation (FTR); Terms and Definitions for "Dependent", "Domestic Partner", "Domestic Partnership", and "Immediate Family" (Final rule), 76 Fed. Reg. 59,914 (September 28, 2011).

¹³¹ Federal Long Term Care Insurance Program: Eligibility Changes (Final rule), 75 Fed. Reg. 30,267 (June 1, 2010).

This list is included not only to enumerate the changes that have recently taken place concerning Federal employee benefits but also to give the reader some insight into the daily job-related obstacles that LGBT Federal employees and their partners faced prior to these changes.¹³²

In June 2013, two days after the U.S. Supreme Court ruled Section 3 of the Defense of Marriage Act¹³³ unconstitutional,¹³⁴ OPM announced that it would extend certain benefits to Federal employees and annuitants legally married to a spouse of the same sex. Among these benefits were health insurance, life insurance, and retirement benefits. This meant that, for example, the legally married same-sex spouses of Federal employees for the first time were eligible for coverage under the Federal Employees Health Benefits Program, as were the children of same-sex marriages.¹³⁵

In addition to changes in employment policies and the extension of employee benefits, OPM has incorporated sexual orientation in its guidance regarding agency diversity programs. For example, in its November 2011 guidance for the development of agency diversity and inclusion strategic plans, OPM noted that the Federal Government should strive to be the “Nation’s model employer by leveraging diversity and fostering inclusion to deliver the best public service.”¹³⁶ The guidance defined diversity, including sexual orientation, “as a collection of individual attributes that together help agencies pursue organizational objectives efficiently and effectively.”¹³⁷ Such inclusive policies also can be found in some private sector organizations, as discussed below.

Private Sector Inclusion Policies.

A majority of Fortune 500 companies include sexual orientation (88 percent) and gender identity (57 percent) in their non-discrimination policies. In addition, the majority of these companies (62 percent) offer equivalent medical benefits to spouses and partners.¹³⁸ Private

¹³² For further information on the extension of benefits, see John Berry Report for the President, “Extending Federal Employment Benefits to Same-Sex Domestic Partners of Federal Employees,” April 1, 2011.

¹³³ Pub. L. No. 104-199, 110 Stat. 2419 and 2420.

¹³⁴ *United States v. Windsor*, 133 S. Ct. 2675, 2696 (2013).

¹³⁵ Elaine Kaplan Memorandum for Heads of Executive Departments and Agencies, “Guidance on the Extension of Benefits to Married Gay and Lesbian Federal Employees, Annuitants, and Their Families,” June 28, 2013. Accessed at www.chcoc.gov/transmittals. See also, Federal Employees Health Benefits Program and Federal Employees Dental and Vision Insurance Program: Expanding Coverage of Children; Federal Flexible Benefits Plan: Pre-Tax Payment of Health Benefits Premiums: Conforming Amendments (Final rule), 78 Fed. Reg. 64,873 (October 30, 2013). For an example of litigation involving these benefits changes, see, *Hara v. Office of Personnel Management*, No. 2009-3141 (Fed. Cir. Sep. 16, 2013) vacating MSPB’s decision that the Defense of Marriage Act barred grant of a survivor annuity and remanding the case to MSPB for proceedings consistent with *Windsor*.

¹³⁶ U.S. Office of Personnel Management, *Guidance for Agency-Specific Diversity and Inclusion Strategic Plans*, November 2011, p. 4.

¹³⁷ *Id.*, p. 3.

¹³⁸ Human Rights Campaign Foundation, *Corporate Equality Index 2013*, Washington, D.C., 2012, p. 8.

sector policies that are inclusive of LGBT individuals are indeed important as only 21 States and the District of Columbia have State laws that provide protection from sexual orientation discrimination in employment.¹³⁹

Such policies are responsive to the concerns of many LGBT individuals, who increasingly view equal employment rights as an important priority, as well as to the attitudes of a majority of the general public. According to a 2013 report from the Pew Research Center, when asked to rate the importance of different LGBT-related policy priorities, 57 percent of LGBT survey respondents said equal employment rights should be a top priority. Results of this survey showed that LGBT individuals considered equal employment rights more important than legally-sanctioned same-sex marriage, prevention and treatment of HIV/AIDS, and adoption rights for same-sex couples.¹⁴⁰ According to the Gallup organization, by 2008, support for the principle of equal employment rights of LGBT individuals among the general adult population had held steady at 89 percent for several years.¹⁴¹

Besides issues of equality and fairness, there are other reasons that companies provide protections and offer comparable benefits to their LGBT employees. Many top companies believe that embracing diversity in the workplace makes them better employers and better providers of services to their customers.¹⁴²

Inclusive policies may assist in attracting top LGBT talent, but businesses are also concluding that younger employees and applicants who are not members of such groups may care about a business culture that supports women, minorities, and LGBT employees.¹⁴³ Not only are some companies trying to appeal to LGBT customers by touting their inclusive policies, they are also cognizant that many heterosexual customers favor strong diversity practices as well.¹⁴⁴ Some companies champion widely diverse work groups because they create more innovative products and bring more ideas and different approaches to the table. Others implement such policies because organizations that include many different perspectives are better able to find more efficient ways to operate and different ways to grow.¹⁴⁵

¹³⁹ U.S. Government Accountability Office, *Sexual Orientation and Gender Identity Employment Discrimination: Overview of State Statutes and Complaint Data*, GAO-10-135R, October 1, 2009.

¹⁴⁰ Pew Research Center, op. cit., p. 108. Based on a nationally representative 2013 online research panel of 398 gay men, 277 lesbians, 479 bisexuals, and 43 transgender individuals.

¹⁴¹ Lydia Saad, "Americans Evenly Divided on Morality of Homosexuality," Gallup, Inc., June 2008. Accessed at www.gallup.com/poll/108115/Americans-Evenly-Divided-Morality-Homosexuality.aspx. Based on telephone interviews with 1,017 adults across the country in 2008.

¹⁴² Brief of 278 businesses; law and professional firms; trade and civic organizations; and cities, counties and the United States Conference of Mayors as *amici curiae* for respondent in *Windsor* at 35.

¹⁴³ Diane Cadrain, "Sexual Equity in the Workplace," *HR Magazine*, September 2008, pp. 44-50.

¹⁴⁴ Ronald J. Alsop, "Pride vs. Prejudice," *Workforce Management*, March 2011, p. 42.

¹⁴⁵ Cadrain, op. cit. Although many studies support the link between LGBT-supportive policies and workforce outcomes, none provide direct quantitative estimates of that link to the bottom line (M.V. Lee Badgett, Laura E. Durso, Angeliki Kastanis, and Christy Mallory, "The Business Impact of LGBT-Supportive Workplace Policies," The Williams Institute, UCLA School of Law, May 2013).

The Tenth Prohibited Personnel Practice: Employee Perceptions

Through its Merit Principles Survey (MPS), MSPB has collected data on Federal employee perceptions of discrimination on a variety of bases, including off-duty conduct and sexual orientation.¹⁴⁶ In 2010 the MPS also asked how well Federal employees believe their organizations communicate the prohibition on sexual orientation discrimination in the Federal workplace. This chapter summarizes the results of these surveys and explores how Federal employee perceptions of the occurrence of discrimination may be related to how engaged they are in their work. The following chapter presents a discussion of LGBT Federal employee attitudes about the workplace.

Discrimination Based on Off-Duty Conduct

In 2010 only two percent of Federal employee respondents to the MPS said that they had been personally affected by discrimination based on off-duty conduct that was entirely unrelated to the job (see **Table 1**).¹⁴⁷ This was a similar percentage to those respondents who perceived that they had been personally affected by other PPPs such as discrimination based on national origin or marital status, being influenced to withdraw from competition for a position, or an agency official practicing nepotism. In addition, six percent of MPS 2010 respondents said that discrimination based on off-duty conduct had occurred in their work unit but that they were not personally affected by it.¹⁴⁸

¹⁴⁶ Survey data regarding employee perceptions of discrimination cannot be equated with actual incidents of discrimination. Survey responses reflect the respondent's interpretation of events. Respondents may have differing ideas about what constitutes discrimination that not only differ from each other but also differ from any legal definition of discrimination. Nevertheless, the survey data presented in this chapter represent Federal employee perceptions and attitudes that may affect virtually every aspect of an employee's daily work life from effectively accomplishing tasks to contributing to a positive work environment.

¹⁴⁷ The MPS 2010 was distributed to 71,970 full-time, permanent Federal employees in 24 agencies. We received valid responses from 42,020 individuals, for a response rate of 58 percent. For more information about this survey, see: U.S. Merit Systems Protection Board, *Federal Employee Engagement: The Motivating Potential of Job Characteristics and Rewards*, December 2012.

¹⁴⁸ U.S. Merit Systems Protection Board, *Prohibited Personnel Practices: Employee Perceptions*, Washington, D.C., August 2011, pp. 35-36.

Table 1. Percent agreement with the MPS 2010 item: In the past two years, an agency official (e.g. supervisor, manager, senior leader, etc.) in my work unit has discriminated against someone in a personnel action on the basis of off-duty conduct which was entirely unrelated to the job.¹⁴⁹

	Agreement
I was personally affected by this	2%
This has occurred in my work unit, but I was not personally affected by this	6%

Discrimination Based on Sexual Orientation

In response to the MPS in 2005, 2007, and 2010,¹⁵⁰ only about one percent of respondents reported being personally denied a job or job benefit (or otherwise being discriminated against) due to their sexual orientation.¹⁵¹ About three percent of MPS 2010 respondents perceived that sexual orientation discrimination had occurred in their work unit but such discrimination did not personally affect them. This is a similar percentage of employees who perceived other PPP’s had occurred, including discrimination based on national origin and marital status or violations of veteran’s preference laws.¹⁵² Given the history of sexual orientation discrimination in Federal employment described earlier in this report, such low reported perceptions of continuing discrimination are indeed welcome.

This low rate of perceived sexual orientation discrimination is consistent with the results of OPM’s 2012 FEVS. Although the FEVS did not ask directly about respondent experiences with discrimination, it asked whether respondents agreed that PPPs are not tolerated. A similar percentage of heterosexual employees and LGBT employees agreed with this statement (see **Table 2**). Leaving aside a discussion of the broader implications of only about two-thirds of Federal employees agreeing with this statement, it would appear that the experiences of heterosexual and LGBT employees concerning PPPs are similar. (More results from the 2012 FEVS are presented in the next chapter.)

¹⁴⁹ Id., p. 36.

¹⁵⁰ The MPS 2005 was distributed to about 74,000 full-time, permanent Federal employees in 24 agencies. We received valid responses from 36,926 individuals for a response rate of approximately 50 percent. For more information about the MPS 2005, see: U.S. Merit Systems Protection Board, *Accomplishing Our Mission: Results of the Merit Principles Survey 2005*, February 2007. The MPS 2007 was distributed to 68,789 full-time, permanent, Federal employees in 30 agencies. We received valid responses from 41,577 individuals, for a response rate of 60 percent. For more information about the MPS 2007, see: U.S. Merit Systems Protection Board, *Managing for Engagement – Communication, Connection, and Courage*, July 2009. See note 147 for information about the MPS 2010.

¹⁵¹ The wording of these survey questions has changed over the years: The MPS 2005 asked: “In the past 2 years, do you feel you have been denied a job, promotion, pay or other job benefit because of unlawful discrimination based upon sexual orientation?” The MPS 2007 asked: “In the past 2 years, have you been denied a job, promotion, pay increase, or other job benefit because of unlawful discrimination based on sexual orientation?” The MPS 2010 asked: “In the past two years, an agency official (e.g. supervisor, manager, senior leader, etc.) in my work unit has discriminated in favor or against someone in a personnel action based upon sexual orientation.” The one percent figure refers to affirmative responses to these questions. See, for example, U.S. Merit Systems Protection Board, *Prohibited Personnel Practices: Employee Perceptions*, Washington, D.C., August 2011, p. 34.

¹⁵² U.S. Merit Systems Protection Board, *Prohibited Personnel Practices: Employee Perceptions*, Washington, D.C., August 2011, pp. 35-36.

Table 2. Percent agreement with the FEVS 2012 item: Prohibited Personnel Practices (for example, illegally discriminating for or against any employee/applicant, obstructing a person’s right to compete for employment, knowingly violating veterans’ preference requirements) are not tolerated.¹⁵³

	Agreement
Heterosexual employees	67%
LGBT employees	64%

Data regarding the incidence of perceived sexual orientation discrimination among Federal employees are not easily comparable to data in other employment sectors. This is because the data discussed in this section either refer to perceptions of all Federal employees regarding sexual orientation discrimination, or the data refer to LGBT Federal employee perceptions regarding the occurrence of the broader PPPs. We have no data on the specific question of whether LGBT Federal employees believe they have been the victims of sexual orientation discrimination.

Other surveys based in other employment sectors have asked lesbian, gay, and bisexual (LGB) individuals about their experience with job discrimination. For example, one 2009 study based on a national probability sample found 10 percent of LGB individuals reported being discriminated against due to their perceived sexual orientation.¹⁵⁴ In addition, a 2013 national survey found that 26 percent of gay men, 23 percent of lesbians, and 15 percent of bisexuals believed they had been treated unfairly by an employer because they were or were perceived to be lesbian, gay, or bisexual.¹⁵⁵

Relationship to Employee Engagement

Previous MSPB research found a relationship between the engagement level of Federal employees and certain desirable agency outcomes. That research defined employee engagement as a heightened connection between employees and their work, their organization, or the people they work for or with. We found that in Federal agencies where more employees were engaged, better program results were produced, employees used less sick leave, fewer employees filed EEO complaints, and there were lower rates of work-related injury or illness.¹⁵⁶

¹⁵³ FEVS question 38, *2012 Federal Employee Viewpoint Survey Results—Report by Demographics*, U.S. Office of Personnel Management, p. 112.

¹⁵⁴ Gregory M. Herek, “Hate Crimes and Stigma-Related Experiences Among Sexual Minority Adults in the United States: Prevalence Estimates from a National Probability Sample,” *Journal of Interpersonal Violence*, January 2009, pp. 54-74. Based on a 2005 survey of 662 lesbian, gay, and bisexual individuals.

¹⁵⁵ Pew Research Center, op. cit., p. 42.

¹⁵⁶ U.S. Merit Systems Protection Board, *The Power of Federal Employee Engagement*, Washington, D.C., September 2008.

There are many factors from one’s intrinsic motivation to the culture of one’s organization that may affect the engagement level of an employee. We expected employees who perceived that they have been the victims of outright discrimination or any other PPP to be less engaged in their work than those who did not harbor those perceptions. Further MSPB examination of the MPS 2010 results confirmed this expectation and showed that the effects were not limited to employees who perceived that they had been the specific targets of such practices. Employees who believed these practices were occurring in the work unit but who were not directly affected were also typically less engaged than other employees.¹⁵⁷

As with PPPs in general, survey respondents who believed they were personally affected by sexual orientation discrimination were far less engaged than respondents who did not believe sexual orientation discrimination had occurred in their work unit (see **Table 3**). Survey respondents who were not personally affected by sexual orientation discrimination but believed it had happened in their work unit were also less engaged.

Table 3. Level of employee engagement based on responses to the MPS 2010 item: In the past two years, an agency official (e.g. supervisor, manager, senior leader, etc.) in my work unit has discriminated in favor or against someone in a personnel action based upon sexual orientation.

	<i>Engaged</i>	<i>Not engaged</i>
I was personally affected by this	12%	64%
This has occurred in my work unit but I was not personally affected by this	13%	46%
This has not occurred in my work unit	53%	9%

Remaining respondents fell into the “somewhat engaged” category

PPPs should be avoided because to commit one is to violate the law, and the offender may be subject to adverse action, up to and including removal from the Federal service.¹⁵⁸ In noting that employees who do not perceive PPPs are occurring are far more engaged, however, we present a solid business case for avoiding PPPs. As with the perception of any PPP, the negative effects of sexual orientation discrimination spread wider than the individual directly affected—other employees in the work unit see what is happening and their level of engagement may decrease. When levels of employee engagement drop, organizational results and other positive outcomes are likely to suffer.

¹⁵⁷ U.S. Merit Systems Protection Board, *Prohibited Personnel Practices: Employee Perceptions*, Washington, D.C., August 2011, pp. 37-38.

¹⁵⁸ 5 U.S.C. § 1215(a)(3)(A).

Communicating the Policy of Non-Discrimination

The Notification and Federal Employee Antidiscrimination and Retaliation Act.

In 2002 Congress enacted the Notification and Federal Employee Antidiscrimination and Retaliation Act,¹⁵⁹ which requires agencies to provide notification to Federal employees of their rights and protections regarding discrimination and retaliation.¹⁶⁰ OPM's regulations that implemented this act provided sample language for agencies to use for this notification, including:

A Federal agency cannot discriminate against an employee or applicant with respect to the terms, conditions or privileges of employment on the basis of race, color, religion, sex, national origin, age, disability, marital status or political affiliation...If you believe that you have been the victim of unlawful discrimination on the basis of race, color, religion, sex, national origin or disability, you must contact an...EEO counselor within 45 calendar days[.]¹⁶¹

When the OPM regulations were proposed, several commenters suggested that the regulations be expanded to cover the tenth PPP and Executive Order 13087, which would include sexual orientation discrimination as a form of prohibited discrimination. OPM concluded, however:

[T]he No FEAR Act does not directly refer to 5 U.S.C. 2302(b)(10) as a law covered by the Act or refer to Executive Order 13087 (or 11478) as being covered by the Act. The regulations address those matters directly identified in the No FEAR Act. Therefore, the suggestion is not adopted.¹⁶²

Congressional action to specifically prohibit sexual orientation discrimination in Federal employment would undoubtedly provide greater visibility to this issue. Absent this visibility, Federal agencies may have to play a greater role in communicating the requirements of Executive Order 13087 than they may have to play regarding other types of discrimination that are specifically prohibited by legislation. The notification that Federal agencies are required to provide to their employees by the No FEAR Act could have been a method to provide such guidance regarding sexual orientation discrimination.

¹⁵⁹ Pub. L. No. 107-174. Also known as the "No FEAR Act."

¹⁶⁰ For further information, see U.S. Equal Employment Opportunity Commission, *Questions and Answers: No FEAR Act*, accessed at www.eeoc.gov/eeoc/statistics/nofear/qanda.cfm.

¹⁶¹ Implementation of Title II of the Notification and Federal Employee Antidiscrimination and Retaliation Act of 2002—Notification and Training (Final rule), 71 Fed. Reg. 41,098 (Jul. 20, 2006). See regulations at 5 C.F.R. § 724.202.

¹⁶² *Id.*, p. 41,095.

Agency Communication.

Although some agencies may include sexual orientation as part of the required No FEAR Act training, we wanted to know how effective agencies have been in communicating to employees the policy of non-discrimination based on sexual orientation in the Federal workplace. To this end, the MPS 2010 asked Federal employees whether their organization has made it clear that it prohibits sexual orientation discrimination. Among nonsupervisory employees, 68 percent agreed that their organizations had made this policy clear, while 81 percent of supervisors agreed. Among all employees, agreement with this statement varied across agencies from 58 percent to 82 percent (see **Table 4**).

Table 4. Percent agreement with the MPS 2010 item: My organization has made it clear that it prohibits discrimination based on a person’s sexual orientation.

	Agreement
Supervisors	81%
Non-supervisors	68%
Agency with most agreement	82%
Agency with least agreement	58%

Typically, 81 percent of supervisors agreeing with a positive statement would seem like a good result for most types of survey questions. In this case, however, it means that nearly one in every five supervisors—who make important decisions regarding their employees every day—did not report that their organizations have made it clear that supervisors are prohibited from engaging in sexual orientation discrimination.

Unfortunately, because we have no data on the extent to which survey respondents have been notified of the prohibition on other forms of discrimination, we cannot place these survey results into a proper context.¹⁶³ If, however, survey results showed that about one-fifth of Federal supervisors (and over one-third of some agency workforces) did not agree that their organizations have made it clear that they prohibit discrimination on any other another basis (sex, religion, or disability, for example), it would rightly raise concern.

¹⁶³ The MPS 2010 asked respondents whether their agency had educated them about what their rights would be if they disclosed wrongdoing—another activity required by the No FEAR Act. Only 55 percent of respondents agreed they had received such education, see U.S. Merit Systems Protection Board, *Blowing the Whistle: Barriers to Federal Employees Making Disclosures*, Washington, D.C., November, 2011, p. 14.

LGBT Employee 2012 FEVS Results

This chapter presents results from OPM's 2012 FEVS. The FEVS is a tool used by OPM and Federal agencies to provide annual snapshots of employees' perceptions of whether characteristics of successful organizations are present in their organizations. After a pilot study in 2011, the full 2012 FEVS asked respondents for the first time to self-identify as heterosexual or straight, as lesbian or gay, as bisexual, as transgender, or to indicate that they preferred not to self-identify their sexual orientation.¹⁶⁴

Over 687,000 Federal employees from 82 agencies responded to the 2012 FEVS, for a response rate of 46 percent.¹⁶⁵ For the current study, OPM made data from the 40 largest agencies available for review. To ensure the confidentiality of respondents from smaller agencies, OPM consolidated respondent data from the remaining 42 agencies into a single small agency category.¹⁶⁶ Unless otherwise indicated, the data presented in this chapter represent MSPB analysis of weighted results of the 2012 FEVS.¹⁶⁷

Results of the 2012 FEVS form the first large-scale data set that exists regarding the LGBT Federal workforce. Therefore, we present the demographic data made available for review below to give an initial picture of some of the characteristics of the LGBT portion of the Federal workforce.¹⁶⁸ After this demographic data is presented, we discuss LGBT Federal employee perceptions of the workplace.

¹⁶⁴ Data received from OPM for analysis were collapsed into the following three categories: heterosexual or straight, LGBT, I prefer not to say. Although issues related to gender identity fall outside the scope of this report, 2012 FEVS data made available by OPM for review included perceptions of transgender employees.

¹⁶⁵ U.S. Office of Personnel Management, *2012 Federal Employee Viewpoint Survey Results—Governmentwide Management Report*, p. 2. For more information about the FEVS, including obtaining survey data, see www.fedview.opm.gov.

¹⁶⁶ Employees of the very smallest agencies were not asked demographic questions including their sexual orientation to protect their privacy (U.S. Office of Personnel Management, *2012 Federal Employee Viewpoint Survey Results—Technical Report*, p. 40; and 2012 FEVS Small Agency Management Reports noting that agencies that had 50 or more survey-eligible employees had the option to include the demographic section on the 2012 FEVS).

¹⁶⁷ For an explanation of OPM's 2012 FEVS weighting strategy, see *2012 Federal Employee Viewpoint Survey Results—Technical Report*, op. cit., pp. 24-25.

¹⁶⁸ OPM adheres to a strict practice of not releasing data that would compromise the privacy of any survey respondent group so the number of demographic variables made available for analysis was limited.

LGBT Employee Demographics

As shown in **Table 5**, about two percent of the respondents to the 2012 FEVS self-identified as LGBT. This means the 2012 FEVS measured the attitudes of over 13,500 Federal employees who self-identified as LGBT.¹⁶⁹ By comparison, other studies have estimated the percentage of adults in the United States who identify as LGBT at between three and four percent of the adult population.¹⁷⁰

Table 5. FEVS LGBT respondent proportion of various demographic categories.¹⁷¹

Respondents	Heterosexual or straight	LGBT	I prefer not to say
All*	87.0%	2.2%	10.8%
By gender:			
Male	88.2%	2.3%	9.5%
Female	85.7%	2.2%	12.1%
By supervisory status:			
Supervisory**	87.1%	2.4%	10.5%
Non-supervisory***	87.0%	2.2%	10.8%
By age group:			
39 and younger	88.5%	2.9%	8.6%
40-49	87.4%	2.5%	10.0%
50 and older	86.5%	1.7%	11.7%

* 2012 Federal Employee Viewpoint Survey Results—Governmentwide Management Report, op. cit., p. 28.

** Includes supervisors, managers, and executives.

*** Includes non-supervisors and team leaders.

¹⁶⁹ 2012 Federal Employee Viewpoint Survey Results—Governmentwide Management Report, op. cit., p. 28.

¹⁷⁰ Gary J. Gates, “How many people are lesbian, gay, bisexual, and transgender?,” The Williams Institute, UCLA School of Law, April 2011, estimating 3.5 percent of adults identify as lesbian, gay, or bisexual, and 0.3 percent identify as transgender. See also, Gary J. Gates and Frank Newport, “LGBT Percentage Highest in D.C., Lowest in North Dakota,” Gallup.com, February 15, 2013, estimating the nationwide average of adults who identify as LGBT at 3.5 percent.

¹⁷¹ Unweighted 2012 FEVS results.

About 11 percent of 2012 FEVS respondents declined to identify their sexual orientation. Among agency workforces, the percentage that declined to identify their sexual orientation ranged from 8 percent to 18 percent.¹⁷² Employees may have a number of reasons for not sharing this information, ranging from belief that it is no one's business to fear that the information will not be kept confidential. Employees who believe their workplace is less than safe or supportive may be unwilling to share this information. Our analysis of the 2012 FEVS results showed that the greatest determinant in whether respondents disclosed their sexual orientation was related to their global satisfaction. Respondents were more receptive to disclosing their sexual orientation if they were highly satisfied with their work, their workplace, and their organizational leadership.

One previous nationally representative survey of the workplace attitudes of LGBT employees found that 72 percent of those employees would self-disclose their sexual orientation or gender identity along with other demographic information in an anonymous human resources survey. Unfortunately, we do not know what percentage of LGBT Federal employees declined to self-identify their sexual orientation on the 2012 FEVS. According to the same national survey, two-thirds of LGBT employees said one reason they are not open about their sexual orientation to everyone at work is because they believe "it's nobody's business." That survey also found that this belief was closely tied to a negative workplace climate—employees who believed their sexual orientation was nobody's business were most likely to feel unaccepted by coworkers.¹⁷³

Although the differences in percentages were small, it appears that younger employees were more willing to disclose their sexual orientation on the 2012 FEVS than were older employees. As can be seen in **Table 5**, about 9 percent of respondents age 39 and younger, as opposed to about 12 percent of respondents age 50 and older, declined to identify their sexual orientation.

The two percent figure who self-identified as LGBT was fairly stable across the other 2012 FEVS demographic items that OPM provided for review. For example, (as shown in **Table 5**) two to three percent of both genders, both supervisory statuses, and all age groups self-identified as LGBT. We noted in the previous chapter that similar percentages of 2012 FEVS heterosexual respondents and LGBT respondents agreed that PPPs are not tolerated. That LGBT employees appear to be represented in the supervisory, managerial, and executive ranks in the same proportion as they are in the overall workforce may be another indication that discrimination against LGBT individuals in Federal employment is being remedied.

¹⁷² U.S. Office of Personnel Management, *2012 Federal Employee Viewpoint Survey Results—Report on Demographic Questions by Agency*, pp. 16-20.

¹⁷³ Human Rights Campaign Foundation, *Degrees of Equality—A National Study Examining Workplace Climate for LGBT Employees*, Washington, D.C., 2009, pp. 15, 33. Based on a 2008 survey of 761 LGBT individuals.

LGBT Employee Perceptions of the Federal Workplace

OPM has previously published data on LGBT Federal employee perceptions of the workplace through a number of indices OPM tracks as a part of the FEVS process. These findings are summarized below as are the findings from our agency-based analysis of the 2012 FEVS results.

2012 FEVS Indices.

The 2012 FEVS included six indices that provide a consistent method for Federal agencies to assess different facets of their workforces. Four of these indices provide metrics for assessing agency management of human capital as provided for by the Human Capital Assessment and Accountability Framework (HCAAF).¹⁷⁴ These four indices are: Leadership and Knowledge Management, Results-Oriented Performance Culture, Talent Management, and Job Satisfaction. The remaining two FEVS indices are Global Satisfaction (a combination of employees' satisfaction with their job, their pay, and their organization, and their willingness to recommend their organization as a good place to work) and Employee Engagement (which consists of three additional indices: Leaders Lead, Supervisors, and Intrinsic Work Experiences).¹⁷⁵ This measure of employee engagement was developed by OPM through the FEVS process and is different than MSPB's measure of employee engagement discussed earlier in this report.

The scores for each of these indices for LGBT and non-LGBT employees are listed in **Table 6**. OPM calculated these scores by averaging the percent positive responses on the survey items within each index.¹⁷⁶ As reported by OPM, employees who self-identified as LGBT responded less positively than non-LGBT employees across all indices.

¹⁷⁴ For more information on HCAAF, see www.opm.gov/policy-data-oversight/human-capital-management/.

¹⁷⁵ *2012 Federal Employee Viewpoint Survey Results—Governmentwide Management Report*, op. cit., pp. 5-13.

¹⁷⁶ *Id.*, p. 34.

Table 6. 2012 FEVS indices scores for self-identified LGBT and non-LGBT respondents.¹⁷⁷

Index	<i>Average of percent positive responses</i>	
	LGBT	Not LGBT
Human Capital Assessment and Accountability Framework		
Leadership and Knowledge Management	56	62
Results-Oriented Performance Culture	50	54
Talent Management	55	60
Job Satisfaction	62	67
Employee Engagement	62	67
Leaders Lead	50	56
Supervisors	68	72
Intrinsic Work Experiences	67	72
Global Satisfaction	59	65

The differences between the FEVS index scores for LGBT and non-LGBT respondents only range between four and six percentage points. Although these differences are small, those small differences become more important because there is a pattern of less positive LGBT responses across all of the indices. The indices listed in **Table 6** include 47 separate questions from the 2012 FEVS. The pattern of less positive LGBT responses across the indices also holds for those underlying questions—LGBT respondents had less positive attitudes on each of those 47 questions. The difference in LGBT and non-LGBT positive responses to those questions ranged from one to eight percentage points, with an average difference of five percentage points.¹⁷⁸

¹⁷⁷ Id., p. 22.

¹⁷⁸ For lists of questions comprising each index, see *2012 Federal Employee Viewpoint Survey Results—Governmentwide Management Report*, op. cit., pp. 41-57. For LGBT and non-LGBT responses to those questions, see *2012 Federal Employee Viewpoint Survey Results—Report by Demographics*, op. cit., pp. 1-211.

Agency Differences.

We examined the generally less positive perceptions of the LGBT Federal workforce described in the previous section to see if they varied depending on the employing agency. Our examination of the 2012 FEVS results revealed that, in some agencies, there was a small but statistically significant relationship between survey responses on the LGBT item and how strongly respondents endorsed other items on the survey. For the questions for which this relationship existed, LGBT employee attitudes were less positive than heterosexual employee attitudes. In other agencies, status on the LGBT item had no effect on how strongly (or weakly) LGBT employees endorsed other survey items.

Our analysis focused on 3 clusters of questions from the 2012 FEVS (16 questions in all) that we grouped into the following categories: Leadership, Work Environment, and Training.¹⁷⁹ The results of our analysis are discussed in the remainder of this section and show that, in some agencies for these survey items, LGBT perceptions are generally less positive than their heterosexual colleagues while in other agencies LGBT employee perceptions of these three workplace components are very similar to the perceptions of heterosexual employees.¹⁸⁰

Leadership. **Table 7** lists the questions included in the Leadership Cluster. The Leadership questions involve how employees view the effectiveness of the management above the level of their immediate supervisor. Effective leaders set a vision for the organization, empower employees to make the vision a reality, respond to employee concerns, and ultimately play a large role in how satisfied employees are with the organization.

Table 7. 2012 FEVS Leadership Cluster questions.

- 30. Employees have a feeling of personal empowerment with respect to work processes.
- 41. I believe the results of this survey will be used to make my agency a better place to work.
- 57. Managers review and evaluate the organization's progress toward meeting its goals and objectives.
- 58. Managers promote communication among different work units (for example, about projects, goals, needed resources).
- 59. Managers support collaboration across work units to accomplish work objectives.
- 60. Overall, how good a job do you feel is being done by the manager directly above your immediate supervisor/team leader?
- 61. I have a high level of respect for my organization's senior leaders.
- 62. Senior leaders demonstrate support for Work/Life programs.
- 71. Considering everything, how satisfied are you with your organization?

¹⁷⁹ These three groupings and their component 2012 FEVS questions merely illustrate that differences exist in the attitudes of LGBT employees across different agencies—differences may exist in other areas as well.

¹⁸⁰ See the Appendix for further information about how we determined the effect of the 2012 FEVS LGBT item on other survey items, why we selected these 16 questions to discuss, and why we placed questions in selected groups.

As can be seen in **Figure 2**, there were differences in perception between LGBT and heterosexual employees regarding leadership within some agencies. There were other agencies, however, where LGBT employee and heterosexual employee attitudes about leadership were very similar. For example, **Figure 3** shows that the attitudes among LGBT and heterosexual employees in the National Aeronautics and Space Administration (NASA), concerning the questions within the Leadership Cluster, were almost identical.

Figure 2. Percent positive responses to Leadership Cluster questions among heterosexual and LGBT respondents within selected agencies with a significant LGBT effect for each question.¹⁸¹

Figure 3. Percent positive responses to Leadership Cluster questions among heterosexual and LGBT respondents in NASA.

¹⁸¹ Data represent four agencies with at least 100 FEVS respondents who self-identified as LGBT.

Work Environment. **Table 8** lists the questions included in the Work Environment Cluster. The Work Environment Cluster questions involve how employees perceive the physical conditions in which they work, whether they are prepared for security threats, and whether the work environment promotes diversity and values reports of wrongdoing.

Table 8. 2012 FEVS Work Environment Cluster questions.

14. Physical conditions (for example, noise level, temperature, lighting, cleanliness in the workplace) allow employees to perform their jobs well.
17. I can disclose a suspected violation of any law, rule or regulation without fear of reprisal.
34. Policies and programs promote diversity in the workplace (for example, recruiting minorities and women, training in awareness of diversity issues, mentoring).
36. My organization has prepared employees for potential security threats.

As can be seen in **Figure 4**, there were differences in perception between LGBT and heterosexual employees regarding the work environment within some agencies. There were other agencies, however, where LGBT employee and heterosexual employee attitudes about the work environment were very similar. For example, **Figure 5** shows that the attitudes among LGBT and heterosexual employees in the General Services Administration (GSA), concerning the questions within the Work Environment Cluster, were almost identical.

Figure 4. Percent positive responses to Work Environment Cluster questions among heterosexual and LGBT respondents within selected agencies with a significant LGBT effect for each question.¹⁸²

¹⁸² Data represent three agencies with at least 100 FEVS respondents who self-identified as LGBT.

Figure 5. Percent positive responses to Work Environment Cluster questions among heterosexual and LGBT respondents in GSA.

Training. **Table 9** lists the questions included in the Training Cluster. Beyond satisfaction with training and whether employees’ training needs are assessed, the Training Cluster includes whether employees believe they have enough information to do their job well.

Table 9. 2012 FEVS Training Cluster questions.

2. I have enough information to do my job well.
18. My training needs are assessed.
68. How satisfied are you with the training you receive for your present job?

As with our previous two clusters, there were differences in perception between LGBT and heterosexual employees regarding training within some agencies (see **Figure 6**). Again, we observe that there were some agencies where LGBT employee and heterosexual employee attitudes about training were very similar. For example, **Figure 7** shows the percentage of positive attitudes of LGBT and heterosexual employees in the Department of Health and Human Services (HHS) for the questions in the Training Cluster. Regarding these questions, attitudes among these two groups of employees within HHS were almost identical.

Figure 6. Percent positive responses to Training Cluster questions among heterosexual and LGBT respondents within selected agencies with a significant LGBT effect for each question.¹⁸³

Figure 7. Percent positive responses to Training Cluster questions among heterosexual and LGBT respondents in HHS.

¹⁸³ Data represent one agency with at least 100 FEVS respondents who self-identified as LGBT.

Research has identified some factors that could cause LGBT employees to view their workplace less positively than other individuals. Although neither previous MSPB surveys nor the FEVS have asked if LGBT respondents have self-disclosed their sexual orientation at work, one nationally representative survey found that 51 percent of LGBT workers hide their LGBT identity from most people at work.¹⁸⁴ The consequences of hiding one's LGBT identity may include having to lie daily about one's personal life and being unable to participate honestly in everyday conversations at work which may hinder trust and cohesion with one's coworkers and superiors.¹⁸⁵ Whether due to the workplace climate or other reasons, the belief that one must conceal such an integral part of oneself in the workplace may reduce employees' ability to perform their best, as well as their attitudes about the workplace (as measured by instruments such as the FEVS).¹⁸⁶

A number of other factors could contribute to these less positive attitudes as well. In addition to perceiving outright discrimination, if LGBT employees perceive non-inclusiveness either in the policies of their managers or the attitudes of their coworkers, we would expect them to harbor less positive attitudes about the workplace. It is also understandable for Federal employees to have less positive attitudes if they perceive employment protections as confusing or inadequate, or they believe employee benefits are administered inequitably.

Future researchers or agencies themselves may undertake studies to determine why differences exist in some agencies for some FEVS questions. This level of detailed inquiry was beyond the scope of the current study. We note, however, that individual characteristics of agencies such as organizational culture and management practices can contribute to any employee's positive or negative perceptions about the workplace. It is safe to say that these same characteristics play a part in LGBT employee perceptions of the workplace as well.

¹⁸⁴ Human Rights Campaign Foundation, 2009, op. cit., p. 11.

¹⁸⁵ Id., p. 5.

¹⁸⁶ U.S. Merit Systems Protection Board, "Religion in the Workplace: Moving Beyond Nondiscrimination and Accommodation," *Issues of Merit*, July 2011, p. 5.

The Current State of Protection from Sexual Orientation Discrimination

In completing this study we encountered a number of peculiarities in how Federal employment policy regarding sexual orientation discrimination evolved. In 2005 legislation was introduced in the House of Representatives to dispel any confusion that may have existed regarding the protections from sexual orientation discrimination in the Federal workplace—so we are not alone in noting the ambiguity that surrounds this topic.¹⁸⁷ We briefly summarize below the current state of protection from sexual orientation discrimination in the Federal workplace.

Federal Government Policy.

It is the policy of the Federal Government that sexual orientation discrimination is prohibited in Federal employment. As significant a step as the signing of Executive Order 13087 was in stating the policy of non-discrimination based on sexual orientation, however, it was just that—a policy statement. It provided for no enforceable rights for employees who believe they are victims of sexual orientation discrimination. Employees have no individual right of action to independently seek review from the EEOC for claims of sexual orientation discrimination.¹⁸⁸

Prohibited Personnel Practices.

The tenth PPP prohibits discriminating based on conduct that does not adversely affect an employee's performance. Since 1980 OPM has interpreted this prohibition to include sexual orientation discrimination. Therefore, Federal employees are free to petition OSC if they believe they have been discriminated against on this basis. If OSC finds enough evidence of wrongdoing it may petition the agency in question for corrective action.

Federal employees may raise the tenth PPP as an affirmative defense in an otherwise appealable action before MSPB. It is important to remember, however, that although OSC will accept a complaint alleging discrimination based on sexual orientation under the tenth PPP, neither MSPB nor the courts have resolved whether sexual orientation alone is enough to prevail under 5 U.S.C. § 2302(b)(10).¹⁸⁹

¹⁸⁷ H.R. 3128, 109th Cong. (2005). This legislation was not passed by either house of Congress.

¹⁸⁸ EEOC has jurisdiction over employment discrimination codified in a number of laws prohibiting discrimination based on race, color, sex, religion, national origin, age, disability, and genetic information. See 29 C.F.R. § 1614.101 (a) and (b).

¹⁸⁹ *Mahaffey v. Department of Agriculture*, 105 M.S.P.R. 347, ¶ 24 (2007) and Matthew S. Bajko, "Federal Agency Quietly Reasserts Pro-Gay Policy," *The Bay Area Reporter*, September 24, 2009.

Differing Interpretations.

In 2004 the Special Counsel determined that the protections found at 5 U.S.C. § 2302(b)(10) did *not* extend to sexual orientation discrimination. At that time, OSC was accepting claims based on sexual orientation discrimination but was evaluating them to see if some other standard applied.¹⁹⁰ The White House subsequently issued a statement affirming that President Bush believed “that no Federal employee should be subject to unlawful discrimination, and Federal agencies will fully enforce the law against discrimination, including discrimination based on sexual orientation.”¹⁹¹ It was the confusion raised by these events that the bill introduced in the House of Representatives in 2005 (discussed in the introduction to this chapter) was meant to dispel.¹⁹²

Senator Daniel K. Akaka observed during a Senate committee hearing in 2009 that OSC had recently updated its website to once again explain that sexual orientation discrimination *was* actually a PPP subject to investigation by OSC. According to Senator Akaka, Federal employees had been provided inaccurate and inconsistent guidance on this issue.¹⁹³

Agency Policies.

Some agencies have developed procedures that parallel agency EEO complaint processes to hear employee complaints of sexual orientation discrimination.¹⁹⁴ These procedures undoubtedly provide a valuable avenue for the airing and resolution of such complaints. The existence of these parallel procedures, however, may lead to confusion. For example, employees may assume that the basis for their sexual orientation discrimination complaint is rooted in statute similar to other matters brought into the agency EEO process. Employees may also assume that the avenues of redress available for allegations of sexual orientation discrimination outside of agency processes are similar to those available to employees alleging discrimination on other bases. Both of these assumptions are false.

No FEAR Act.

In 2002 Congress enacted the No FEAR Act, which requires agencies to notify Federal employees of their rights and protections regarding discrimination and retaliation. The No FEAR Act did not, however, require for employees to be notified of the protections that exist from sexual orientation discrimination, and consequently neither did OPM’s implementing regulations.

¹⁹⁰ Christopher Lee, “Official Says Law Doesn’t Cover Gays,” *The Washington Post*, May 25, 2005, p. A25; and Stephen Barr, “Bills Would Affirm Anti-Bias Laws Cover Sexual Orientation,” *The Washington Post*, May 15, 2007, p. D4.

¹⁹¹ Wayne Washington, “White House, Counsel Split on Gay Rights—Official Had Questioned Antidiscrimination Law,” *Boston Globe*, April 1, 2004. p. A4.

¹⁹² H.R. Rep. No. 109-313 (2005).

¹⁹³ “Domestic Partner Benefits: Fair Policy and Good Business for the Federal Government,” Hearing before the Committee on Homeland Security and Governmental Affairs United States Senate, S. Hrg. 111-758, October 15, 2009, p. 29.

¹⁹⁴ Some employees may have other protections or avenues of redress within their agencies by virtue of negotiated collective bargaining agreements.

Court and EEOC Decisions.

The Supreme Court has held that whether a victim of discrimination is gay or bisexual does not preclude a claim under Title VII of the Civil Rights Act of 1964. In two separate cases, the court ruled that Title VII claims can proceed if lesbian, gay, or bisexual individuals can demonstrate that they were the victims of unlawful sex discrimination in the form of sexual harassment or gender stereotyping. Therefore, these individuals may be protected under Title VII if they are discriminated against based on sex, but they are not protected under current law if they claim discrimination based on sexual orientation.¹⁹⁵

EEOC has also ruled that lesbian, gay, and bisexual individuals may also experience sex discrimination.¹⁹⁶ For example, it has ruled that an ongoing pattern of referring to an individual as “gay” can be pervasive enough to rise to the level of sexual harassment¹⁹⁷ and that sex discrimination may include adverse actions taken because of an individual’s failure to conform to sex-stereotypes.¹⁹⁸

¹⁹⁵ Congressional Research Service, *Sexual Orientation and Gender Identity Discrimination in Employment: A Legal Analysis of the Employment Non-Discrimination Act (ENDA)*, July 15, 2013, p. 4. See *Oncale v. Sundowner Offshore Services*, 523 U.S. 75 (1998) and *Price Waterhouse v. Hopkins*, 490 U.S. 228 (1989).

¹⁹⁶ U.S. Equal Employment Opportunity Commission, *Processing Complaints of Discrimination by Lesbian, Gay, Bisexual, and Transgender (LGBT) Federal Employees*. Accessed at www.eeoc.gov/federal/directives/lgbt_complaint_processing.cfm.

¹⁹⁷ See, e.g., *Brooker v. U.S. Postal Service*, EEOC Appeal No. 0120112085 (2013).

¹⁹⁸ See, e.g., *Veretto v. U.S. Postal Service*, EEOC Appeal No. 0120110873 (2011).

Recommendations

Given the history of sexual orientation discrimination in Federal employment, it is encouraging that so few Federal employees perceive that such discrimination occurs today. More research will be needed to determine the more relevant point—how many LGB employees believe such discrimination occurs (as well as how many transgender Federal employees believe gender identity discrimination occurs). It is also encouraging that LGBT Federal employees appear to be represented among the supervisory and managerial cadre at a rate comparable to their representation in non-supervisory positions. We note, however, that there are issues inherent in the existing protections from sexual orientation discrimination as well as in the communication of those protections.

The recent nominees to lead the agencies that deal with Federal employment policy and the prosecution of allegations of PPPs—OPM and OSC—have typically been asked as part of the Senatorial confirmation process whether they agree with the interpretation that the tenth PPP bars sexual orientation discrimination.¹⁹⁹ This practice illustrates the fundamental limitation of current policy—the existence and enforcement of protections against sexual orientation discrimination in Federal employment depend on interpretation. Any ambiguity in the longstanding policy prohibiting sexual orientation discrimination would be resolved by legislation making that prohibition explicit. Such legislation could grant Federal employees who allege they are victims of sexual orientation discrimination access to the same remedies as those who allege discrimination on other bases.

MSPB recommends the following actions be taken to further the inclusion of LGBT employees in the Federal workplace:

Federal Agencies Should:

- As required by OPM's *Guidance for Agency-Specific Diversity and Inclusion Strategic Plans*, review their management programs, policies, and procedures to

¹⁹⁹ See, for example, (a) "Nominations of Othoniel Armendariz to be a Member of the Federal Labor Relations Authority and Kay Coles James to be Director of the Office of Personnel Management," Hearing before the Committee on Governmental Affairs United States Senate, S. Hrg. 107-128, June 21, 2001, p. 89. (b) "Nominations of Hon. Linda M. Springer, to be Director, U.S. Office of Personnel Management; Hon. Laura A. Cordero, to be Associate Judge, Superior Court of the District of Columbia; and Hon. Noel Anketell Kramer, to be Associate Judge, District of Columbia Court of Appeals," Hearing before the Committee on Homeland Security and Governmental Affairs United States Senate, S. Hrg. 109-156, June 15, 2005, p. 61. (c) "Nomination of Carolyn N. Lerner to be Special Counsel, Office of Special Counsel," Hearing before the Committee on Homeland Security and Governmental Affairs United States Senate, S. Hrg. 112-218, March 10, 2011, p. 37.

ensure they are inclusive, transparent, and fair to all employees—and that they are perceived as such by employees. OPM’s guidance provides specific steps that agencies may take to complete this analysis.²⁰⁰

- Support employee affinity groups focused on LGBT issues. In addition to signaling to all employees that the workplace is open and inclusive, agency sponsored LGBT affinity groups may be consulted when management policies are developed or changed. Such groups can also assist with recruitment efforts, mentoring, and other retention-focused activities.²⁰¹
- Remain vigilant against PPPs and other activities including instances of sexual orientation discrimination that may undermine the actual or perceived integrity of agency human resources programs. Although the percentage of employees reporting violations of the MSPs or instances of PPPs are low, Federal agencies should seek to further reduce the incidence of illegal behaviors through education, appropriate redress mechanisms, and accountability for employees who abuse personnel authorities, commit PPPs, or tolerate such actions.²⁰²
- Provide training for (and on-going communication to) all employees regarding the prohibition on discriminating based on an employee’s or an applicant’s sexual orientation. Such training could be part of agency general diversity and inclusion instruction. The procedures for filing a complaint if employees believe they have been discriminated against on this basis should be included in agency training and communication efforts. In addition, these topics should be addressed as part of the training provided to new supervisors.
- Monitor the attitudes and perceptions of LGBT employees through FEVS data, other survey instruments, or employee focus groups to ascertain whether agency diversity and inclusion efforts are successful.

The Office of Personnel Management Should:

- Continue to include an item regarding sexual orientation and gender identity in future Federal Employee Viewpoint Surveys. Such data can assist agencies in crafting more inclusive management policies and can be used to benchmark employee attitudes across agencies.
- Consider adding an item to the FEVS regarding employee perceptions of whether they have been discriminated against and, if so, on what basis they believe that discrimination occurred. The results of this survey item will fill an important gap in our understanding of LGBT issues across the civilian service.

²⁰⁰ U.S. Office of Personnel Management, *Guidance for Agency-Specific Diversity and Inclusion Strategic Plans*, November 2011, p. 16.

²⁰¹ Human Rights Campaign Foundation, 2012, op. cit., p. 33.

²⁰² U.S. Merit Systems Protection Board, *The Federal Government: A Model Employer or a Work in Progress? Perspectives from 25 Years of the Merit Principles Survey*, September 2008, p. 55.

Managers and Supervisors Should:

- Foster an inclusive work environment that is open to and accepting of all employees by managing in accordance with the MSPs while avoiding PPPs. The extent to which managers and supervisors discharge their authority in accordance with these ideals can influence the extent to which LGBT employees believe they are accepted in the workplace.²⁰³

Federal Employees Should:

- Make the effort to understand individual differences and work effectively with colleagues regardless of those differences. In most organizations, an employee who is merely tolerated, or left to his or her own, is unlikely to remain, much less thrive. The benefits of diversity—bringing a range of perspectives to bear on agency problems, courses of action, and how those actions may be perceived—can only be realized when employees work proactively to attain those benefits.²⁰⁴

It can be challenging to work with individuals whose interests, values, or beliefs differ from our own. We acknowledge these challenges can be uncomfortable for employees. It is imperative, however, that personal discomfort—with the differences themselves, or with the effort needed to bridge them—not be allowed to interfere with the sharing of work-related information and the accomplishment of work unit and agency goals.²⁰⁵

Future Researchers Should:

- Review the protections afforded transgender Federal employees, their attitudes toward those protections, and their perceptions of the work environment. These steps will help determine what additional actions, if any, should be taken to make the Federal workplace more inclusive of these individuals.

These recommendations are intended to promote the management of civilian Federal employees in accordance with the MSPs while being free from PPPs. The MSPs state that all employees and applicants for Federal employment should receive fair and equitable treatment with proper regard for their privacy and constitutional rights, and should be protected against arbitrary action and personal favoritism.²⁰⁶ They also require that the Federal Government's recruitment policies strive for a workforce that is representative of all segments of society.²⁰⁷ A commitment to equal opportunity, diversity, and inclusion is critical to achieving this goal.

²⁰³ Human Rights Campaign Foundation, 2009, op. cit., p. 37.

²⁰⁴ U.S. Merit Systems Protection Board, *Women in the Federal Government: Ambitions and Achievements*, Washington, D.C., May 2011, p. 60.

²⁰⁵ Id.

²⁰⁶ 5 U.S.C. § 2301(b)(2) and (8).

²⁰⁷ 5 U.S.C. § 2301(b)(1).

Not only is attaining a diverse, qualified workforce one of the cornerstones of the merit-based civil service, as “the nation’s largest employer, the Federal Government has a special obligation to lead by example.”²⁰⁸

²⁰⁸ Executive Order 13583, *Establishing a Coordinated Government-Wide Initiative to Promote Diversity and Inclusion in the Federal Workforce*, August 18, 2011.

Appendix: Methods

We used a number of processes to determine if the way people responded to the 2012 FEVS LGBT item affected the way they responded to other FEVS questions, and whether differences between LGBT and non-LGBT respondents were statistically significant within and between agencies. If being LGBT made no significant difference to a question's positivity or negativity, we concluded that the question did not vary by sexual orientation. If, however, a question's answer depended on whether one was LGBT, heterosexual, or declined to self-identify, then we concluded that sentiments expressed on this question varied significantly based on one's sexual orientation. In this way, we measured the effect of being LGBT on responses to questions and clusters of questions and could compare these effects across agencies.

We compiled a list of FEVS questions where the LGBT effect was statistically significant for any agency. We found 22 FEVS questions that showed a small but statistically significant LGBT effect for at least 16 different agencies. In our estimation, if an FEVS question showed a statistically significant LGBT effect in more than 15 agencies, the effect had occurred in enough agencies to warrant discussion in the report—some of these items were statistically significant in as many as 23 agencies. For ease of discussion, we classified these 22 questions into various groups that we had earlier identified through a factor analysis, also based on the FEVS LGBT question.

Factor analysis is commonly used to determine how many latent variables underlie a set of questions such as the responses to the 2012 FEVS. It is also used to explain the variation among many original variables (all of the items in the 2012 FEVS, for example) using fewer newly created variables (the factors). In this way, the factor analysis process condenses large numbers of questions into a smaller, more manageable set of factors. Factor analysis is also used to define the substantive content or meaning of each of the factors or latent variables.²⁰⁹

We determined that, if 3 or more of these 22 questions fell into a single factor, the factor would be further analyzed and discussed in the report. Of these 22 questions, 16 fell into 3 of our factors—Leadership (9 questions), Work Environment (4 questions), and Training (3 questions). These three factors are discussed in the text of the report. The remaining six FEVS questions were spread across five other factors, meaning each of those factors had less than our three-question threshold for being further analyzed or discussed in the report.

²⁰⁹ Robert F. DeVellis, *Scale Development Theory and Applications* (2nd ed.), Sage Publications, Thousand Oaks, CA, 2003, pp. 103-104.

Analyses of survey results that are presented in this report exclude “don’t know/not applicable” responses to focus on those who reported an opinion in response to a survey question.

All data that are presented in this report have been rounded either to the nearest percentage or to the nearest tenth of a percentage. This may cause some within-item data to appear not to total 100 percent.

In addition to the sources cited in the text of the report, our study was informed by OPM responses to a MSPB questionnaire regarding the current status and possible future of employment protections based on sexual orientation in the Federal workplace. We also sought input from knowledgeable individuals within the Federal EEO community and academia.

U.S. MERIT SYSTEMS PROTECTION BOARD
1615 M STREET, N.W.
WASHINGTON, DC 20419

OFFICIAL BUSINESS
PENALTY FOR PRIVATE USE \$300

PRSRT STD
U.S. POSTAGE AND FEES PAID
WASHINGTON DC
PERMIT NO. G-113

SEXUAL ORIENTATION
and the
FEDERAL WORKPLACE
Policy and Perception