
1
Authors Partners

With a foreword by

Services & Advocacy
for Gay, Lesbian, Bisexual

&  Transgender Elders

ImProvIng the LIves of LgBt oLder AduLts
March 2010

©
 Big C

heese Photos on FotoSearch.com
. D

isclaim
er: the w

om
an in this photo is a m

odel and the im
age is being used for illustrative purposes only.


2

this report was authored by:

LgBt movement Advancement Project (mAP)
The LGBT Movement Advancement Project is an independent 
intellectual resource for the LGBT movement. MAP’s mission is 
to speed achievement of full social and political equality for 
LGBT people by providing strategic information, insights, and 
analyses that help increase and align resources for highest 
impact. For more information, go to www.lgbtmap.org.

services and Advocacy for gay, Lesbian, Bisexual and 
transgender elders (sAge)
SAGE is the world’s oldest and largest nonprofit agency 
dedicated to serving LGBT older people. Since its inception, 
SAGE has pioneered programs and services for the aging 
LGBT community, provided technical assistance and training 
to expand opportunities for LGBT older people across the 
country, and provided a national voice on LGBT aging issues. In 
2005, SAGE became the first official LGBT delegate at a White 
House Conference on Aging. In 2010, SAGE was awarded a 
3-year, $900,000 grant from the U.S. Department of Health and 
Human Services and the Administration on Aging to create 
the nation’s only national resource center on LGBT aging. For 
more information go to www.sageusa.org.

this report was developed in partnership with:

American society on Aging (AsA)
The American Society on Aging is an association of diverse 
individuals bound by a common goal: to support the 
commitment and enhance the knowledge and skills of those 
who seek to improve the quality of life of older adults and 
their families. The membership of ASA is a multidisciplinary 
array of professionals who are concerned with the physical, 
emotional, social, economic and spiritual aspects of aging. 
ASA’s 6000 members are researchers, practitioners, educators, 
business people and policymakers concerned with the 
physical, emotional, social, economic and spiritual aspects of 
aging. For more information go to www.asaging.org.

Center for American Progress (CAP)
The Center for American Progress is a think tank dedicated 
to improving the lives of Americans through ideas and 
action. CAP combines bold policy ideas with a modern 
communications platform to help shape the national debate. 
CAP is designed to provide long-term leadership and support 
to the progressive movement. CAP’s policy experts cover a 
wide range of issue areas, and often work across disciplines to 
tackle complex, interrelated issues such as national security, 
energy, and climate change. For more information see 
www.americanprogress.org.

national senior Citizen’s Law Center (nsCLC)
The National Senior Citizens Law Center works to promote 
the independence and well-being of low-income elderly and 
disabled Americans, especially women, people of color, and other 
disadvantaged minorities. NSCLC believes in publicly-funded 
safety net programs, and works to preserve and strengthen 
Medicaid, Medicare, Social Security and Supplemental Security 
Income. To guarantee fair treatment, NSCLS works for greater 
access to federal courts for citizens and for better enforcement 
of consumers’ legal rights in safety net programs. NSCLC works 
toward an America in which elderly people and people with 
disabilities can: live in dignity and safety, free of the worries and 
pain of poverty; afford health care to the end of their days; and 
contribute to their families and societies to the best of their 
abilities. For more information, see www.nsclc.org.

Contact Information

LgBt movement Advancement Project (mAP)
2215 Market Street
Denver, CO 80205
720-274-3263
www.lgbtmap.org

services and Advocacy for gay, Lesbian, Bisexual and 
transgender elders (sAge)
305 7th Avenue, 6th Floor
New York, NY  10001
212-741-2247
www.sageusa.org

mAP thanks the following funders, without whom 
this report would not have been possible.

Arcus Foundation
David Bohnett Foundation
David Dechman
Gill Foundation
Jim Hormel
Johnson Family Foundation
Amy Mandel and Katina Rodis
Weston Milliken
Kevin J. Mossier Foundation
Mona Pittenger
H. van Ameringen Foundation


3

tABLe of Contents

foreWord ...................................................................................................................................................................i

eXeCutIve summArY ................................................................................................................................................ii

IntroduCtIon ............................................................................................................................................................1

LgBt older Adults in Profile ...............................................................................................................................2

overvIeW: KeY ChALLenges fACIng LgBt eLders .............................................................................................4

Challenge 1 —effects of social stigma and Prejudice ...................................................................................4

Challenge 2 —reliance on Informal families of Choice ................................................................................6

Challenge 3 —unequal treatment under Laws, Programs and services ....................................................7

how the three Challenges Impede LgBt elders’ successful Aging ..............................................................10

At Issue: fInAnCIAL seCurItY for LgBt eLders ................................................................................................10

Assessing LgBt elders’ financial Well-Being ...................................................................................................11

unequal Impact: government Programs and LgBt elders’ finances...........................................................12

Social Security ...................................................................................................................................................................12

Medicaid and Long-Term Care .....................................................................................................................................15

Tax-Qualified Retirement Plans ....................................................................................................................................19

Employee Pensions/Defined-Benefit Plans ..............................................................................................................19

Retiree Health Insurance Benefits ...............................................................................................................................20

Estate Taxes ........................................................................................................................................................................22

Veterans’ Benefits .............................................................................................................................................................22

Inheritance Laws...............................................................................................................................................................23

recommendations: helping LgBt elders Achieve financial security .........................................................24

At Issue: heALth And heALth CAre ......................................................................................................................30

how the health Care system fails LgBt elders ...............................................................................................30

Inattention to LGBT Elders’ Health Disparities ........................................................................................................30

Limited Support for Family-of-Choice Caregivers .................................................................................................33

An Often Inhospitable Health Care Environment ..................................................................................................34

Failure of Nursing Homes to Protect LGBT Elders ..................................................................................................35

Exclusion of Families of Choice in Visitation and Medical Decision Making .................................................38

recommendations: helping LgBt elders Achieve good health and health Care .....................................40

At Issue: soCIAL suPPort And CommunItY engAgement ............................................................................48

Key obstacles to social support and Community engagement for LgBt elders ......................................48

Unwelcoming Mainstream Aging Programs............................................................................................................48

Isolation From the Broader LGBT Community ........................................................................................................49

Insufficient Opportunities to Contribute ..................................................................................................................49

Housing Discrimination..................................................................................................................................................50

recommendations: helping LgBt elders secure social support and Community engagement ...........51

for a large print version of this report, please visit www.lgbtmap.org or www.sageusa.org


4

BroAd-BAsed reCommendAtIons: BuILdIng the foundAtIon for ChAnge ..........................................54

Provide Immediate relief for LgBt elders .......................................................................................................54

1. Increase Funding for and Provision of LGBT Elder Programs .........................................................................54

2. Provide Immediate Access to Volunteer-Based Care ........................................................................................59

3. Provide Education, Tools, and Legal Services to LGBT Elders ........................................................................60

Create an effective LgBt Aging Infrastructure ................................................................................................60

4. Create and Support the Needed Advocacy Infrastructure .............................................................................60

5. Build a Strong Coalition of Allies.............................................................................................................................61

expand understanding of LgBt Aging Issues .................................................................................................63

6. Advocate for Greater Research on LGBT Older Adults .....................................................................................63

7. Create a National Public Discussion About LGBT Aging Issues .....................................................................63

ConCLusIon ................................................................................................................................................................64

summary of major report recommendations and Whom they help .........................................................64

APPendICes .................................................................................................................................................................70

glossary of Acronyms used in this report .......................................................................................................70

older Americans Act funding Priorities ...........................................................................................................71 

snapshot of LgBt nonprofits that Work in Aging or on Aging Issues .........................................................75 

Acknowledgements .............................................................................................................................................81


i

foreWord

As America’s 65+ population continues to grow in ways challenging our social and economic 
fabric as never before, this insightful report reveals the conditions facing America’s LGBT seniors.  The 
clear understanding of these challenges provided in Improving the Lives of LGBT Older Adults will aid 
policy makers striving to make sure all Americans can age successfully.  

Even as our country moves closer to insisting on fair treatment and full opportunity for all of our 
people, the effects of long-standing discrimination against the LGBT community remind us of how 
far we still have to go.

Myths about LGBT persons have long been an obstacle to justice.  Even as our society has overcome 
some damaging stereotypes, other myths linger and hold back progress.  Importantly, the report 
notes the mistaken belief that “LGBT people are more affluent than other Americans.”  

In fact, a lack of financial security is the fearful reality for a large percentage of LGBT older adults. 
This report makes a thoughtful and nuanced contribution to the public policy dialogue through its 
depiction of issues involving financial security, health and health care, and social and community 
support.  The report provides depth to a steadily growing pool of information. 

The special challenges facing many LGBT older adults must be kept in mind.  Whether it’s the 
problem of aging in isolation or the treatment of residents in institutionalized settings or other issues, 
many LGBT older adults often face special challenges.   This report can help government and nonprofit 
organizations address some of those challenges.  

From a holistic perspective, the report makes it clear that LGBT individuals and the LGBT community 
at-large have a major role to play in determining the degree to which policy and advocacy issues that 
affect LGBT older adults are given appropriate consideration.  Advocacy with and on behalf of LGBT 
older people will make a significant difference.

While many members of AARP are members of the LGBT community, the issues raised in this report 
extend beyond our membership and our organization.  It is not only a question of LGBT fairness—the 
issues raised involve the fair treatment of all Americans, and how our society will promote a secure 
retirement.  

This report will help to inform our country as we move forward to fulfill our highest ideals, 
appreciate our diversity, take care of each other, and ensure that all our citizens can age with dignity 
and purpose.

Tom Nelson 
  Chief Operating Officer


ii

eXeCutIve summArY
Although largely invisible until very recently, lesbian, gay, 

bisexual and transgender (LGBT) older adults make up a sig-
nificant (and growing) share of both the overall LGBT popula-
tion and the larger 65+ population. While confronted with the 
same challenges that face all people as they age, LGBT elders 
also face an array of unique barriers and inequalities that can 
stand in the way of a healthy and rewarding later life. The ad-
ditional challenges to successful aging faced by LGBT elders are 
gaining visibility with the aging of LGBT Baby Boomers, who are 
the first generation of LGBT people to have lived openly gay or 
transgender lives in large numbers. 

This report examines these additional challenges and 
how they make it harder for LGBT elders to achieve three key 
elements of successful aging: financial security, good health 
and health care, and social support and community engage-
ment. The report also offers detailed recommendations for 
eliminating—or at least reducing—inequities and improving 
the lives, and life chances, of LGBT older Americans.

overview: Key Challenges facing LgBt elders

As members of a legally and socially disfavored minor-
ity, LGBT elders face three unique circumstances that make 
successful aging more difficult for them than for their hetero-
sexual counterparts:

the effects of social stigma and prejudice, past and  •
present. Historical prejudice against today’s LGBT elders 
has disrupted their lives, their connections to their families 
of origin, their chance to have and raise their own chil-
dren, and their opportunities to earn a living and save for 
retirement. The stigma associated with being lesbian, gay, 
bisexual or transgender continues to stand in the way of 
full participation in community and society for many LGBT 
elders. It impedes full and equal access to important health 
and community services, programs and opportunities. 

reliance on informal “families of choice” for social con- •
nections, care and support. Today, about 80% of long-term 
care in the U.S. is provided by family members, and more than 
two-thirds of adults who receive long-term care at home de-
pend on family members as their only source of help. By con-
trast, LGBT elders are more likely to be single, childless, and 
estranged from biological family—relying on friends and 
community members as their chosen family. Official policies, 
laws and institutional regulations generally prioritize only le-
gal and biological family, and in many instances deny same-
sex partners, families of choice and other caregivers who do 
not fall into traditional categories many of the resources af-
forded to spouses and biological family members. 

unequal treatment under laws, programs and  •
services. Many laws, program and services fail to 
address—or create extra barriers to—social acceptance, 
financial security, and better health and well-being for 
LGBT elders. Safety net programs and laws intended 
to support and protect older Americans fail to provide 
equal protections for LGBT elders. In large part, this is 
because they either do not acknowledge or provide 
protections for LGBT elders’ partners and families of 
choice, or because they fail to recognize and address 
ongoing stigma and discrimination that result in 
substandard treatment of LGBT elders. 

The challenges identified above diminish LGBT elders’ 
prospects for successful aging by making it harder for LGBT 
elders to achieve financial security; good health and health 
care; and social and community support.

At Issue: financial security for LgBt elders

When many people think of LGBT elders, they mistakenly 
picture affluent individuals or couples living comfortable, ur-
ban lives. Contrary to the common stereotype, however, LGBT 
older adults as a group are poorer and less financially secure 
than American elders as a whole. 

The lifetime of discrimination faced by LGBT elders–
combined with the resulting effects on financial security–is 
compounded by major laws and safety net programs that fail 
to protect and support LGBT elders equally with their hetero-
sexual peers. Key programs and their impacts are:

social security. •  Despite paying into Social Security in 
the same manner as their heterosexual peers, LGBT elders 
are not equally eligible for Social Security benefits. The 
biggest difference in treatment: committed same-sex 
couples are denied the substantial spousal and survivor 
benefits provided to married couples.

medicaid and Long-term Care. •  For married heterosexual 
couples, Medicaid has exemptions to avoid requiring a healthy 
partner to live in poverty to qualify a spouse for long-term care. 
Unfortunately, these spousal impoverishment protections  
do not apply to same-sex couples and families of choice.

tax-Qualified retirement Plans. •  Despite positive 
changes in the law in recent years, LGBT elders still lack 
the same benefits as their heterosexual peers when it 
comes to the treatment of IRAs and similar plans. 

employee Pensions/defined-Benefit Plans. •  Employer 
policies regarding the Qualified Joint and Survivor Annuity 
(QJSA) or Qualified Pre-retirement Survivor Annuity (QPSA) 
deprive same-sex couples of needed financial protections 
for a surviving partner or chosen family member, though 


iii

these protections are available for heterosexual spouses. 

retiree health Insurance Benefits. •  Federal tax law cur-
rently allows an employer to provide health insurance to 
the heterosexual spouse of an employee or retired em-
ployee as a tax-free benefit; for same-sex couples, a part-
ner’s insurance benefits are treated as taxable income.

estate taxes. •  The federal government allows a surviving 
heterosexual spouse to inherit all of the couple’s assets 
without incurring any tax penalty. By contrast, federal and 
state laws require same-sex partners to pay inheritance 
taxes on some estates. 

veterans’ Benefits.  • The U.S. Department of Veterans 
Affairs provides a variety of benefits to veterans’ hetero-
sexual spouses, including pensions paid to the spouse 
of a service member killed in combat, medical care, and 
home loan guarantees. These benefits are not available to 
a same-sex partner.

Inheritance Laws.  • In most cases, LGBT elders must put 
in place a series of specific and often expensive legal ar-
rangements to try to ensure that financial decision mak-
ing and inheritance will pass to a partner or family-of-
choice member. 

Action is needed at both the federal and state levels to 
improve financial security for LGBT elders. Legal recognition 
of same-sex relationships at both the state and federal levels 
would address many of the inequities in government safety 
net programs. However, the uncertain timeline associated 
with this approach, coupled with the fact that it still would 
not help many single elders (both LGBT and heterosexual) 
who rely on families of choice, means we must also examine 
broader solutions.

At the federal level, many inequities could be addressed by 
adding and defining a category of person who is not a spouse 
(such as a permanent partner), but who would receive equal 
treatment to a spouse under various federal laws and safety 
net programs. While a specific state-by-state policy agenda is 
beyond the scope of this report, the report does outline broad 
state-level recommendations to advance equality on Medic-
aid rules, pension and domestic partnership benefits, estate 
and inheritance taxes, and more. 

At Issue: health and health Care

Health and health care become increasingly important is-
sues for people as they age. But LGBT elders often find it more 
difficult than others to receive the health care they need for 
five major reasons:

 LgBt elders’ health disparities are overlooked and ig-1. 
nored. Governments and service providers rarely track, 
and are largely unaware of, the health disparities of LGBT 
elders. For example, LGBT elders are more likely to delay 
getting needed care, and they have higher rates of HIV/
AIDS and chronic mental and physical conditions. 

 there is limited government and social support for 2. 
families of choice. LGBT elders rely on family-of-choice 
caregivers, who often do not receive the same legal or 
social recognition as biological family caregivers. 

 3. health care environments often are inhospitable to 
LgBt elders. Many professional caregivers are not ac-
cepting of, or trained to work with, LGBT elders. These 
providers may be hostile, discriminatory, or simply un-
aware that LGBT elders exist. 

 4. nursing homes often fail to protect LgBt elders. Nurs-
ing home rules, together with prejudice and hostile treat-
ment on the part of staff and fellow patients, can create 
unwelcoming environments for elders who are unable to 
advocate for themselves.

 visitation policies and medical decision-making laws 5. 
often exclude families of choice. Without complex and 
often expensive legal arrangements in place, LGBT elders’ 
partners or other loved ones may be shut out of medical 
decision making or denied visitation. 

Given the sheer size of the U.S. health care system and 
the complex network of state and federal laws that regulate it 
(which are notoriously difficult to reform), multiple approach-
es to improving health care for LGBT elders are needed. The 
recommendations to help LGBT and other elders achieve 
good health and health care center on state and local advo-
cacy (e.g., passing non-discrimination laws, including protec-
tions for LGBT elders in state health laws, changing state laws 
to more clearly recognize partners and families of choice for 
caregiving and medical decision-making) and provider edu-
cation and training.  

At Issue: social support and Community 
engagement

Despite a high level of resilience and strong connections 
to families of choice, social isolation has still been found to be 
higher among LGBT older adults than in the wider population 
of elders. In addition to being more likely to live alone, LGBT 
elders also are more likely to feel unwelcome in, or be unwel-
come in, health care and community settings. Research shows 
the harmful effects of this type of social isolation, including 
higher depression, poverty, re-hospitalization, delayed care-
seeking, poor nutrition and premature mortality. 


iv

Successful aging for LGBT elders depends on reducing 
their social isolation. This, in turn, requires addressing four ma-
jor obstacles to social support and community engagement 
for LGBT elders, as follows:

LgBt elders lack support from, and feel unwelcome  •
in, mainstream aging programs. Despite their need for 
strong social networks, LGBT people often feel unwelcome 
at senior centers, volunteer centers, or places of worship. Few 
such agencies engage in outreach to LGBT elders, nor are 
they prepared to address incidents of discrimination toward 
LGBT elders by workers and other clients.

LgBt elders lack support from, and feel unwelcome  •
in, the broader LgBt community. Several authors have 
commented that ageism is particularly strong within gay 
male communities. Researchers have also found that many 
older LGBT people feel disconnected from or unwelcomed 
by younger generations of LGBT people. While LGBT 
advocates and organizations are becoming more intentional 
about reaching out to, involving, and harnessing the talents 
of LGBT elders, there is still a great deal of work to be done 
to build bridges within the LGBT community.  

LgBt elders lack sufficient opportunities to contribute  •
and volunteer. Many LGBT older people are, or have the 
potential to be, powerful advocates for change. Not only 
can becoming active in this way reduce social isolation and 
provide a sense of purpose, adults who volunteer regularly 
have better physical and mental health and a lower risk of 
mortality. However, older adults as a whole lack sufficient 
opportunities for community engagement—and LGBT 
elders often feel unwelcome in, or are overlooked as 
potential volunteers for, existing volunteer programs. 

housing discrimination adds to the challenges LgBt  •
elders face in connecting to their communities. LGBT 
elders may be denied housing, including residency in 
mainstream retirement communities, based on their 
sexual orientation and gender identity and expression. 
This discrimination may separate LGBT elders from loved 
friends or partners, or push them into homelessness. 
LGBT elders may also feel the need to re-enter or stay in 
the closet in order to obtain or maintain housing.

Helping LGBT elders secure social support and community 
engagement requires action on many fronts. Mainstream aging 
services providers, for example, need to provide training to staff 
in cultural competency, while LGBT advocates should offer more 
programming directed at LGBT elders, plus more opportunities 
for them to become involved in advocacy and service provision. 
In addition, state and federal laws should be strengthened to 
prevent discrimination in housing based on sexual orientation.

Broad-Based recommendations: Building the 
foundation for Change

Much needs to change if we are to address the extra 
obstacles LGBT elders face to achieving financial security, good 
health and health care, and social support and community 
engagement. While the bulk of the report examines needed 
changes at an issue-by-issue level, the final section of the 
report examines the larger foundational changes that need to 
happen in order to support this work, and offers cross-cutting 
recommendations for improving conditions for LGBT elders. 
These broad-based recommendations include:

Provide immediate relief to LgBt elders. •  Improving 
conditions for LGBT elders will take time—time that some 
LGBT elders simply do not have. We must find a way to 
meet critical needs now, and we can do so by: 1) focusing 
on increasing funding for (and provision of ) LGBT elder 
programs; 2) helping to meet immediate care needs by 
providing access to volunteer caregivers; and 3) providing 
education, tools, and legal services to LGBT elders. 

Build an advocacy infrastructure and a strong coalition  •
of allies. The recommendations outlined in this report 
represent a major undertaking. Progress will not happen 
without investment in two key precursors to change: 
infrastructure to support the movement’s goals and 
sustain an effective advocacy effort; and new relationships 
and partnerships that can ensure broad-based support.

Increase understanding of LgBt elder issues through  •
research and public education. There is very little data 
available about LGBT older people. Advocates should 
encourage governments and agencies to collect LGBT 
data in appropriate federal, state and local studies and 
surveys. In addition, the use of real and personal stories 
can educate Americans and their elected officials about 
how current inequities affect the lives of LGBT older adults. 
Education on these issues also may help heterosexual 
elders become more accepting of LGBT older adults 
overall.

This report was intended to provide LGBT and mainstream 
aging organizations, Americans and their elected leaders with 
information, inspiration and ideas for improving the lives of 
LGBT older adults. As such, this report outlines why and how 
LGBT elders face additional obstacles to successful aging, 
and lays the groundwork for solutions that will benefit all 
Americans, whether young, old, heterosexual, or LGBT. 


1

IntroduCtIon
 Lesbian, gay, bisexual and transgender (LGBT) older adults 

are a largely invisible population. While there have always 
been LGBT elders, relatively few have been open about their 
sexual orientation until recent years.1

 Despite their relative invisibility, however, LGBT older 
adults make up a significant (and growing) share of the 
overall LGBT population and a significant share of the larger 
65+ population as well. And, while confronted with the same 
challenges that face all people as they age, LGBT elders also 
face an array of unique obstacles that can stand in the way of 
a healthy and rewarding later life. 

 Most Americans and their elected leaders are unaware of the 
many ways in which unequal treatment and ongoing social stigma 
can hurt and impoverish LGBT elders. Consider the older gay man 
who loses the family home when his partner requires long-term 
institutional care; a heterosexual spouse would be protected from 
the same fate under Medicaid rules. Or consider the lesbian elder 
who is forced to spend her last days alone in the hospital because 
the federal government will not grant family medical leave to a 
close friend who would otherwise take care of her at home. 

 Heterosexual older adults take for granted the acceptance 
and support of their family and peers, as well as the benefits, 
services and protections they receive under the law and 
through government, community and health services. LGBT 
elders, however, are not afforded the same acceptance, 
benefits, protections and services – and the lack of a level 
playing field can have real and lasting effects.

 Unequal treatment of LGBT elders can make it harder for 
them to achieve “successful aging” (a term used by gerontolo-
gists to describe life satisfaction and a sense of well-being in 
the face of growing older). This report examines the major 
challenges LGBT elders face in aging successfully. It then looks at 
how these challenges make it harder for LGBT elders to achieve 
three key elements of successful aging: financial security, good 
health and health care, and social support and community en-
gagement. Finally, the report offers detailed recommendations 
for eliminating, or at least reducing, inequities and improving 
the lives, and life chances, of LGBT older Americans.

 While the focus of this report is on individuals who are 
both older and LGBT, many of the recommended advocacy 
solutions would also help single elders, widows, widowers, 
and older heterosexual domestic partners. The report notes 
where these solutions could have broader impact. 

 This report does not address issues that more or less 
uniformly affect all LGBT people (such as hate crimes), nor 
does it attempt to analyze broader aging issues such as how 
to best finance Social Security. 

1  To avoid hostility and stigma, many LGBT elders are careful to hide their sexual orientation from 
others (or may disclose their sexual orientation only to a few trusted individuals). This lack of 
disclosure is commonly referred to as being “in the closet,” whereas LGBT people who are open 
with others about their sexual orientation are often referred to as “living openly,” being “out of the 
closet,” or simply being “out.” An LGBT person who is closeted might refer to his or her “roommate,” 
might not bring his or her partner to social events, and might avoid displaying family photos, 
whereas an openly LGBT person would reference and include the partner.

Key terms

Lesbian, gay, Bisexual and transgender (LgBt).  •
The terms lesbian, gay, and bisexual describe a person’s 
sexual orientation and collectively include women and 
men who are predominantly or sometimes attracted 
to individuals of the same sex. The term transgender is 
independent of sexual orientation and describes those 
whose gender identity (their inner sense of being male 
or female) and/or gender expression (their behavior, 
clothing, haircut, voice and body characteristics) do 
not match the stereotypes associated with the gender 
assigned to them at birth—and who often live as 
members of the “opposite sex.”

elders/older Adults.  • This report interchangeably uses 
both “elders” and “older adults” to refer to Americans 
age 65 and older. This terminology has the most 
widespread acceptance in the aging community. We 
note, however, that some aging advocates such as 
Old Lesbians Organizing for Change (OLOC) prefer to 
simply use the term “old.” 

 same-sex Partner(s). •  Since most same-sex couples 
cannot legally marry, we use the term “same-sex 
partners” to refer to same-sex couples in committed 
relationships including marriage, domestic 
partnerships, civil unions, or similar relationships that 
are not recognized under law. 

 spouse.  • Because the federal government does not 
recognize the marriages of same-sex couples, this 
report uses the term “spouse” to refer to the husband 
or wife in a legally married heterosexual couple. 

 families of Choice. •  Many LGBT elders rely on life 

partners, close friends, and other loved ones for 
caregiving and social support. Because these loved 
ones are not related by blood or recognized as family 
under the law, we refer to them as “families of choice.”

  • families of origin/Legal families. These terms refer 

to family members recognized under federal law, 
generally persons related in some manner by blood, 
marriage or adoption.


2

LgBt older Adults in Profile

 The challenges and inequities facing LGBT older adults 
are coming into sharper focus at a time when America’s overall 
older population is experiencing unprecedented growth. The 
65+ population in the United States, already 20% larger than 
the entire population of Canada, is expected to double in the 
next 30 years from 40.2 million to 80.0 million, as shown in 
Figure 1. This rate of growth is four times that of the population 
as a whole. Moreover, the “oldest old,”2 those age 85 or older, 
will experience a two-and-a-half-fold increase from 6.1 million 
today to a projected 15.4 million in 2040, putting increasing 
pressure on health and long-term care services.3

 Figure 2 illustrates the dramatic change in the distribution 
of American society by age and sex—from the “pyramid” 
shape prevalent until the mid-20th century (many young 
and few old people), to a “bottle” shape by 2030 (nearly equal 
cohorts by age). The brown/gold strip follows the “bulge” of 
76 million Baby Boomers4 who are just beginning to turn 65 
in 2010. Older adults are disproportionately women, with 
almost three women for every two men age 65+, and two 
women for every one man age 85+.5 The older population is 
also becoming increasingly diverse. Today, one in five older 
adults is Hispanic or non-Caucasian, a number projected to 
rise to almost one in three older adults by 2030.6

 Within this rapidly aging and increasingly diverse older 
America emerges a distinct population of LGBT older adults. 
There is no government data on LGBT elders, but UCLA’s 
Williams Institute on Sexual Orientation and the Law estimates 
that 4.1% of American adults identify themselves as lesbian, 
gay or bisexual (whether they are open or closeted in larger 
society). Thus we estimate that LGB people age 65 or older 
number 1.5 million today and will grow to nearly 3 million 
by 2030.7 Lesbians will likely be over-represented in these 
numbers, reflecting both general population trends and the 
decimation wrought by HIV/AIDS, which disproportionately 
affected gay men.8

Aging poses unique challenges for LGBT older adults. 
These challenges are gaining visibility with the aging of LGBT 
Baby Boomers, who came of age at a time of rising social 
acceptance of LGBT people and who are the first generation to 
have lived openly gay or transgender lives in large numbers.9  
With the first LGBT Baby Boomers now reaching age 65 as 
“out”10 individuals, new questions are being raised about 
inequities that can threaten LGBT elders’ financial security, 
health and overall well-being. These inequities create extra 
barriers that do not exist for heterosexual older adults. 

2 Because people are living much longer, distinctions are now sometimes made among the “young-
old” (65-74), “old-old” (75-84) and “oldest-old” (age 85+).

3 U.S. Census Bureau, U.S. Interim Projections by Age, Sex, Race, and Hispanic Origin, November 
18, 2004. 

4 The generation born in the 19 years following World War II (1946 to 1964).
5  There are 17.3 million men age 65+, compared to 22.9 million women age 65+; and 1.9 million 

men age 85+, compared to 3.9 million women age 85+. U.S. Census Bureau 2010 projections.
6  Administration on Aging’s webpage on diversity, http://www.aoa.gov/AoARoot/AoA_

Programs/Tools_Resources/diversity.aspx, accessed December 22, 2009.
7 It is difficult to estimate the number of LGBT people age 65 and over, given a lack of data, differing 

estimates by experts in related fields, and stigma that causes under-identification and under-
counting of older LGBT people. Many other sources use “the widespread assumption that between 
3% and 8% of the overall population is lesbian, gay, bisexual or transgender,” for an estimated 
1 million to 2.8 million LGBT elders. See, for example, the Technical Assistance Resource Center: 
Promoting Appropriate Long-Term Care Supports for LGBT Elders—Program Announcement and 
Grant Application Instructions, U.S. Administration on Aging, November 2009. 

8 Judith C. Barker, Gilbert Herdt, Brian de Vries, “Social Support in the Lives of Lesbians and Gay Men 
at Midlife and Later,” Sexuality Research & Social Policy: Journal of NSRC, June 2006 Vol. 3, No 2.

9  Ibid.
10 See footnote 1.

65-84Millions of people 85+

figure 1: u.s. Population Age 65 and over
From 1900 to 2050

Source: Through 2000: U.S. Census Bureau, Demographic Trends in the 20th Century, Census 2000 
Special Reports, CENSR-4, Table 5, November 2002; 2010 to 2050: Population Division, U.S. Census 
Bureau, Table 12. Projections of the Population by Age and Sex for the United States: 2010 to 2050 
(NP2008-T12), August 14, 2008

3.1 3.9
4.9 6.6 9.0 12.3

16.6
20.1

25.5
31.2

35.0

Today

Total

54.8

72.1

81.2
88.5

0.1 0.2 0.2 0.3 0.4
0.6

0.9
1.5

2.2
3.1

4.2

6.6

8.7
14.2

19.0

3.0 3.8 4.7 6.4 8.7 11.7 15.6 18.6 23.3 28.2 30.8

48.2

63.3 67.0 69.5

1900
1910

1920
1930

1940
1950

1960
1970

1980
1990

2000
2010

2020
2030

2040
2050

40.2

5.8

34.5


3

figure 2 (part 2 of 2): u.s. Population by sex

Age

80+
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

2000

male female

1% 2%

1% 2%

2% 3%

3% 3%

3% 4%

4% 4%

5% 5%

6% 6%

7% 7%

8% 8%

8% 8%

8% 7%

7% 7%

7% 7%

7% 7%

8% 7%

8% 7%

7% 7%

2030

male female

2% 3%

2% 3%

4% 4%

5% 5%

5% 6%

5% 6%

6% 6%

6% 6%

6% 6%

7% 6%

7% 7%

7% 6%

7% 6%

7% 6%

7% 6%

6% 6%

6% 6%

6% 6%

Male FemaleBaby Boomers

Source: 1900 data: Demographic Trends in the 20th Century [PDF] (CENSR-4) A Census 2000 Special Report ; All other data: Population Division of the Department of Economic and Social Affairs of the 
United Nations Secretariat, World Population Prospects: The 2008 Revision, http://esa.un.org/unpp 2

figure 2 (part 1 of 2): u.s. Population by sex

Age

80+
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

1900

male female

0% 0%

0% 0%

1% 1%

1% 1%

2% 2%

2% 2%

3% 3%

4% 4%

5% 4%

6% 5%

7% 6%

7% 7%

9% 9%

9% 10%

10% 10%

11% 11%

12% 12%

12% 12%

1970

male female

0% 1%

1% 1%

2% 2%

2% 3%

3% 4%

4% 4%

5% 5%

5% 5%

6% 6%

6% 6%

6% 5%

6% 6%

7% 7%

8% 8%

10% 9%

10% 10%

10% 9%

9% 8%

Male FemaleBaby Boomers


4

overvIeW: KeY ChALLenges fACIng 
LgBt eLders

 All older people face considerable challenges as they age, 
including the frustrations of coping with an aging body and, 
often, a prolonged period of frailty and dependency at the end 
of life. Older people also face the challenge of maintaining a 
valued place in society while aging. There may be gains, such 
as retirement leisure, but also losses, such as the increasing 
threat of chronic illness. Leaving a valued position in the 
workforce, losing parental authority as children leave home, 
and/or experiencing bereavement with the death of family 
or friends can create problems for those who are unable to 
establish new sources of meaning and satisfaction. Adding to 
these challenges, it is difficult to create new social networks if 
one is no longer engaged in work or wider community life. 

 As members of a legally and socially disfavored minority, 
LGBT elders face significant additional obstacles to successful 
aging that heterosexual older adults do not. Broadly speaking, 
three unique circumstances make successful aging more 
difficult for LGBT people (see Figure 3):

 The effects of social stigma and prejudice, past and  •
present.

 Reliance on informal families of choice for social  •
connections, care and support – at a time when 
government and other institutions largely define family 
based on marriage and biological kin.

Inequitable laws and programs that fail to address, or create  •
extra barriers to, social acceptance, financial security, and 
better health and well-being for LGBT elders. 

Challenge 1 — effects of 
social stigma and Prejudice

An individual’s quality of life in 
old age is influenced to a large extent 
by prior life experience, including 
the person’s formal education, 
occupational experience and social 
class. This “life course perspective on aging,” embraced by 
most gerontologists, asserts that the last stage of life reflects 
the conditions of living in all of the stages that came before it. 
Earlier life events can have long-lasting effects. For example, 
poverty differences among elders more often than not are 
the result of differences in life opportunities that took shape 
decades earlier. 

Historical prejudice against today’s LGBT elders has 
disrupted their lives, their connections to their families of origin, 
their propensity to have and raise their own children, and 
their opportunities to earn a living and save for retirement.11 
As illustrated in Figure 4, the current cohort of LGBT elders age 
65+ consists of individuals whose expressions of love have 
been labeled a psychiatric disorder (until the Diagnostic and 
Statistical Manual was changed in 1973), a criminal activity 
(until the last sodomy laws were struck down in 2003), anti-
family and immoral (still by many religious groups), and a 
security risk or morale threat (still by the U.S. military). These 
individuals have seen AIDS decimate their social networks 
and destroy their communities.12 They have felt increasingly 
unwelcome or invisible in LGBT communities as their bodies 
showed the effects of aging. 

Furthermore, today’s LGBT elders came of age at a 
time when being LGBT and old was viewed in an especially 
negative light. Douglas Kimmel, Tara Rose, Nancy Orel and 
Beverly Greene illustrate the historic prejudice and stigma 
experienced by LGBT elders:

“In the 1970s, often considered the early days of the modern 
gay movement in the U.S., there was little awareness of 
aging lesbians, gay men, bisexuals, and transgender people. 
… Most of the images of older gay people were not very 
positive at the time. … Gay and lesbian bars yielded negative 
images of old alcoholics mourning their lost youth. Perhaps 
most insidious was the belief that the gay life was for young 
people, who should enjoy it while they were still attractive. 
The stereotype used to disparage homosexuality was, ‘It 
may be fun when you’re young, but wait until you are old, 

figure 3: LgBt elders face unique Challenges to 
successful Aging

1. the effects of 
stigma, past and 
present

2. reliance on informal 
“families of choice” who lack 
social and legal recognition

3. unequal treatment 
under laws and programs 
for older adults

11 Barker, Herdt, and de Vries. (2006).
12 Brian de Vries, “Lesbian, Gay, Bisexual and Transgender Persons in Later Life,” in D. Carr (Ed.), 

Encyclopedia of the Life Course and Human Development (pp. 161-165), Farmington Hills, MI: Gale 
Publishing (2008). 


5

unwanted, and alone.’ Naturally, it was assumed that old 
lesbians and gays would have no spouses or children to care 
for them in their old age.”13

Researchers have pointed out that LGBT people are 
subjected to chronic stress related to their stigmatization 
and experiences of discrimination and violence.14 This 
“minority stress” has increased social isolation in LGBT older 
adults.15 Many of today’s LGBT elders, particularly those who 
faced severe prejudice in their lives, have chosen to remain 
deeply closeted, but doing so can have devastating effects 
of its own. For example, according to a 2001 study by the U.S. 
Administration on Aging, LGBT older adults are only 20% as 
likely as their heterosexual peers to access needed services 
such as senior centers, housing assistance, meal programs, 
food stamps, and other entitlements. The tendency among 
many LGBT elders to avoid mainstream service providers stems 
at least in part from a fear of these institutions—and a legacy 
of harsh discrimination that branded LGBT persons in earlier 
decades as criminals, sinners, and physically or mentally ill.16 

Judith C. Barker, Gilbert Herdt and Brian de Vries note

“Hiding from wider society the actual nature of one’s sexual 
identity and sexual relationships, concealing the depth 
of one’s emotional partnerships to particular people or 
gender groups, masking one’s participation in the activities 
associated with a sexual minority community, and 
obscuring the true nature of one’s identity and feelings in 
the mainstream world of family, school, and work, all have 
lifelong and serious consequences.” 17

Of course, it is not just past discrimination and prejudice 
that influence quality of life for LGBT elders. The social stigma 
associated with being lesbian, gay, bisexual or transgender 
continues to stand in the way of full participation in community 
and society for many LGBT elders, and full and equal access to 
important services and opportunities. For example, as openly 
LGBT elders seek services and care from aging and health 
services providers, they interact with staff and clients who 
may harbor longstanding prejudices or simply be unused to 
working with LGBT elders. Not surprisingly, about one-third of 
lesbian and gay male Baby Boomers (26% of lesbians and 32% 
of gay men) identify discrimination due to sexual orientation 
as their greatest concern about aging.18 

figure 4: A 70-year-old Lesbian has seen these events in her Lifetime

1948 (age 8) —
Alfred Kinsey’s 
research reveals that 
homosexuality is far 
more widespread 
than commonly 
believed

1962 (age 22) — 1st 
state, IL, decriminalizes 
private, consensual 
homosexual acts

2003 (age 63) — U.S. Supreme 
Court strikes down sodomy laws

MA Supreme Court rules that 
barring gays and lesbians from 
marriage “denies the dignity and 
equality of all individuals” and 
makes them 2nd-class citizens

2004 (age 65) — Legal 
same-sex weddings 
begin in MA

early 1980s (age 44) 
— AIDS crisis leads to 
new organizing and 
advocacy within the 
LGBT community

1973 (age 33) — American 
Psychiatric Association 
ceases designating 
homosexuality a mental 
disorder

2008 (age 68) — 
Marriage for same-sex 
couples is legal in CA 
for several months, 
until voters pass 
Proposition 8

1996 (age 56) — U.S. 
Supreme Court 
strikes down CO’s 
Amendment 2, which 
denied gays and 
lesbians protections 
against discrimination

1982 (age 42) — 1st 
state, WI, outlaws 
discrimination based 
on sexual orientation

1969 (age 29) — 
Stonewall riots 
against abusive police 
incite widespread 
protest for equal 
rights & acceptance

Source: InfoPlease.com; MAP analysis

1950 1960 1970 1980 1990 2000 2010

13 “Historical Context for Research on Lesbian, Gay, Bisexual and Transgender Aging,” in Douglas 
Kimmel, Tara Rose, and Steven David (Eds.), Lesbian, Gay, Bisexual and Transgender Aging: Research 
and Clinical Perspectives, 6th Edition, New York, Columbia University Press, 2006. 

14 Ilan H. Meyer, “Minority Stress and Mental Health in Gay Men,” Columbia University and The City 
University of New York, Journal of Health and Social Behavior, 1995, Vol. 36 (March): pp. 38-56.

15 L. Kuyper and T. Fokkema, “Loneliness Among Older Lesbian, Gay and Bisexual Adults: The Role of 
Minority Stress,” Archives of Sexual Behavior (epub ahead of print), 2009. While this study did not 
examine transgender adults, the experiences of LGBT service providers and anecdotal data from 
transgender adults support similar conclusions.

16 Douglas Kimmel, Tara Rose, and Steven David (Eds.), Lesbian, Gay, Bisexual and Transgender Aging: 
Research and Clinical Perspectives, 6th Edition, New York, Columbia University Press, 2006.

17 Barker, Herdt, and de Vries (2006).
18 MetLife Mature Market Institute, “Out and Aging The MetLife Study of Lesbian and Gay Baby 

Boomers,” November 2006.


6

Challenge 2 — reliance on 
Informal families of Choice

It is difficult to age well 
without social support.19 Some 
developmental psychologists use 
the metaphor of a convoy to 
describe the protective layer of 
family and friends who surround an individual and help him or 
her negotiate life challenges. In this metaphor, individuals are 
like ships traveling together through life’s sometimes turbulent 
waters, guiding and aiding each other along the way. 

When an individual is socially isolated,20 he or she is living 
without a robust convoy. For older adults, the health risks of 
this type of isolation can be profound.21 Individuals who are 
frequently lonely suffer higher rates of morbidity, mortality, 
infection, depression and cognitive decline. Older adults who 
feel most isolated report 65% more depressive symptoms 
than those who feel least isolated. The most isolated also are 
three times less likely than their least-isolated peers to report 
very good or excellent health.22

When older Americans begin to need some level of 
care, the hierarchy of people they can call on before turning 
completely to the professional, institutional system of long-
term care services has been established by tradition. First, 
they are expected to turn to their spouse and own children; 
second, to parents and siblings; and third, to in-laws and 
the spouse’s family. Fourth and last come friends and other 
informal caregivers. 

This informal hierarchy is seen in practice. Today, about 
80% of long-term care in the U.S. is provided by family 
members,23 and more than two-thirds of adults who receive 
long-term care at home depend on family members as their 
only source of help.24 This “family-first” hierarchy is codified 
and supported by official policies, laws and institutional 
regulations, which in many instances deny caregivers who 
do not fall into traditional categories many of the resources 
afforded to spouses and biological family members.25

Compared to other older people, LGBT elders rely far more 
heavily on non-traditional (and usually legally and socially 
unrecognized) caregivers. For example: 

  • LgBt elders rely less on spouses. Denied legal marriage 
except in a handful of states that acted only very 
recently on the issue, most LGB adults over age 60 are 
single, compared to only a third of heterosexual elders 
nationwide.26 A 2005-2007 New York study found that 
gay and bisexual men over age 50 were twice as likely 
to live alone as heterosexual men of the same age, while 

older lesbian and bisexual women were about a third 
more likely to live alone.27 In a 2006 study among those 
age 65 and older in the San Francisco Bay Area, almost 
three-quarters of gay men and almost half of lesbians 
reported their relationship status as single,28 while a Los 
Angeles study found that 75% of gay and lesbian elders 
lived alone.29 In the case of transgender people, medical 
providers for many years required candidates for sex 
reassignment surgery to divorce their spouses, move 
to a new place and construct a false personal history 
consistent with their new gender expression. These 
practices resulted in transgender people losing even 
more of their social and personal support systems than 
might otherwise have been the case.30

LgBt elders rely less on children.  • Social and legal 
impediments to family formation have left LGBT older 
adults significantly less likely to have children. In one 
San Francisco study, 90% of heterosexual seniors have 
children, but just 29% of LGBT seniors do.31 Similarly, a 
large New York study found that LGBT elders were four 
times less likely to have children to assist them.32

  • LgBt elders rely less on parents, siblings and in-
laws. Lack of acceptance by their biological families has 
estranged many LGBT elders from their surviving parents, 
siblings, aunts, uncles, nieces, nephews and cousins. 
Other LGBT individuals have attempted to maintain these 
relationships by staying deeply closeted. While perhaps 
preventing estrangement, this strategy has shut valued 
relatives out of an important aspect of the LGBT elder’s 
identity and could have practical effects (e.g., when an 

19 Kimmel, Rose and David (2006).
20 As indicated by living alone, having a small social network, low participation in social activities, 

a perceived lack of social support, and feelings of loneliness.
21 Erin York Cornwell and Linda J. Waite, “Social Disconnectedness, Perceived Isolation, and Health 

among Older Adults,” Journal of Health and Social Behavior, Vol. 50, March 2009.
22 “Few Friends Combined With Loneliness Linked To Poor Mental And Physical Health For Elderly,” 

Science Daily, March 19, 2009.
23 B. Coleman, S.M. Pandya, “Family Caregiving and Long-Term Care,” AARP Public Policy Institute, 

2002. Retrieved from http://assets.aarp.org/rgcenter/il/fs91_ltc.pdf.
24 Fact Sheet: Selected Caregiver Statistics, Family Caregiver Alliance, 2001. Retrieved from http://

www.caregiver.org/caregiver/jsp/print_friendly.jsp?nodeid=439
25 Barker, Herdt, anf de Vries (2006).
26 According to the U.S. Department of Health and Human Services, Administration on Aging 

(2008), 30% of heterosexual elders nationwide are single.
27 Community Health Survey, Bureau of Epidemiology Services, New York City Department of 

Health and Mental Hygiene, July 2008.
28 M. Adelman, J. Gurevitch, B. de Vries, and J. Blando, “Openhouse: Community Building and 

Research in the LGBT Aging Population,” in Kimmel, Rose and David (2006). Large community 
survey including 700 participants of at least 50 years of age.

29 D. Rosenfield, D., “Identity Work Among Lesbian and Gay Elderly,” Journal of Aging Studies Vol. 
13, 1999. 

30 Kimmel, Rose and David (2006).
31 Brian de Vries, “Aspects of Life and Death, Grief and Loss in Lesbian, Gay, Bisexual and Transgender 

Communities.”  In Kenneth J. Doka and Amy S. Tucci (Ed.), Living with Grief: Diversity in End-of-
Life Care, 2009.

32 SAGE and Hunter College Brookdale Center, “Assistive Housing for Elderly Gays and Lesbians in 
New York City,” October 1999.


7

LGBT elder cohabitating with a same-sex partner forgoes 
care offered by a sibling in order to remain closeted). 

 LgBt elders rely more on friends and other informal  •
caregivers. Because of the lack of kin-based social 
support, friendships become crucial social connections 
for many LGBT elders. By creating “families of choice,” 
these individuals form strong bonds with an inner circle of 
friends and others whom they can call in a time of need, 
often in response to alienation from biological kin.33

While LGBT elders are only half as likely as heterosexuals 
to have close relatives to call for help,34 they are more likely 
than the larger population to rely on families of choice. In a 
1999 study, about two-thirds of midlife and older gay men and 
lesbians identified a family of choice.35 About a third described 
their friends as equivalent to family; some felt that their friends 
were like family yet different; and others viewed their friends 
as family by default (“They’re all I have left”). Implicit to many 
was a sense of mutual dependence with families of choice. For 
example, one man said, “Gay people have to make their friends 
their family. If my brother and sister-in-law’s friends fell away, 
they’d still have their family. If my friends fell away, I would have 
nothing.” One woman said, “We need each other in a way that 
heterosexuals don’t. We’ve led a life of nobody being there.”36

While non-traditional caregivers are an important asset, 
relying exclusively on such caregivers presents tremendous 
challenges. Families of choice provide a partial, but not 
complete, solution to the social support needs of LGBT 
elders because they are not recognized as legitimate (and/
or preferred) providers of care by civil and social institutions 
and the law. For example, the Federal Family Medical Leave 
Act does not provide medical leave for a person who wishes 
to take care of a close friend or unmarried life partner, while 
caregiver support programs often do not recognize the 
families of LGBT elders. 

Another limitation of the family of choice when it comes to 
caregiving is that it is less likely to be intergenerational. Elderly 
people who rely on their families of origin as caregivers have the 
potential for support from children, grandchildren, nieces and 
nephews. By contrast, friends of LGBT older people are more 
likely to be roughly the same age – and, as a result, they may 
not necessarily be capable of providing long-term, extended 
care because they are facing health challenges of their own. 

Finally, it may be more difficult to rely on friends for 
longer-term or more intense forms of care, in comparison to 
relying on one’s family of origin. According to Barker, Herdt 
and de Vries:

“Close kin, spouses, or children especially feel a responsibility 
to provide care to family members, out of a sense of love 
or respect, a feeling of moral obligation, a long history 
of association, and gratitude for past favors and mutual 
aid. Kin—particularly close kin—are supposed to provide 
help for as long as necessary, often without tangible or 
immediate rewards, and to be willing to take on emotional 
and instrumental care including, if need be, intimate or 
personal care such as bathing or toileting. When based on 
feelings of moral obligation and responsibility, care [from 
biological family members] is expected to endure as long as 
necessary, for years even, until the kin’s capacity to provide 
technically competent care is far exceeded.”37

Challenge 3 — unequal 
treatment under Laws, 
Programs and services

The emergence of huge 
numbers of aging Americans raises 
new questions about roles and 
responsibilities in an aging society. 
How will major institutions—including federal, state and local 
governments, employers, and the family—meet the needs 
of vast numbers of elderly people? With the development of 
social welfare programs in the second half of the 20th century, 
the U.S. government assumed a crucial role in helping people 
age successfully by providing older people with income and 
expanded access to health care and social services (see sidebar 
on next page). Today, the portion of the federal budget spent 
on older Americans is 30% and rising. There is no denying that 
government action has had a decisive, positive effect on the 
well-being of today’s generation of older people.38

Unfortunately, safety net programs and laws intended 
to support and protect older Americans fail to provide equal 
protections for LGBT elders. In large part, this is because they 
either do not acknowledge or provide protections for LGBT 
elders’ partners and families of choice, or because they fail to 
recognize and address ongoing stigma and discrimination 
that result in substandard treatment of LGBT elders. We 
examine each of these problems in turn.

33 Brian de Vries, “Gays and Lesbians, Later Life,” Encyclopedia of the Life Course and Human 
Development, 2008.

34 SAGE and Hunter College Brookdale Center. 
35 B. de Vries and P. Hoctel, “The Family Friends of Older Gay Men and Lesbians”, in Teunis and Herdt 

(Eds.), Sexual Inequalities and Social Justice, Berkeley: University of California Press, pp.213-232.
36 Ibid. 
37 Barker, Herdt, and de Vries (2006).
38 Harry R. Moody, Aging Concepts and Controversies, 6th Edition, 2010.
39 Executive Office of the President, Office of Management and Budget, “The FY 2008 Performance 

Report of the Federal Government,” January 2009. http://www.whitehouse.gov/omb/
expectmore/2008Performance.pdf.


8

Key Federal Programs Serving Older Americans

social security (1935). The Social Security Act is the 
cornerstone of federal aging policy. Primarily thought of as 
a government pension program, Social Security provides 
(among other things) benefits to retirees and people with 
disabilities based on contributions to the program while 
they were working. Social Security can be expected to play 
an even more important role in the financial security of 
older Americans in the near future because of the decline 
in defined-benefit employer pensions and the low savings 
rate of the Baby Boom generation. A modest increase in 
the payroll tax would assure that all anticipated costs of 
the program would be met for the next 75 years. Federal 
spending on Social Security reached $650 billion in 2009.39

medicare (1965). Established under the Social Security Act, 
Medicare provides health insurance coverage to Americans 
age 65 and over. Medicare does not always pay for all medical 
costs (premiums, deductibles and co-insurance are not 
covered), so some elders elect to purchase supplemental 
coverage called a Medigap plan. Despite this incomplete 
coverage, Medicare spending is growing both in absolute 
terms and as a percent of the federal budget. Medicare’s 
growth is almost entirely due to an increase in health care 
costs as opposed to the effects of an aging population.40 
Total Medicare spending reached $425 billion in 2009.41

medicaid (1965). Established under the Social Security Act, 
Medicaid is the primary government funder of long-term 
care provided in nursing homes, assisted living facilities and 
via long-term home and community-based services (HCBS). 
Medicaid is a joint federal and state program and is the fastest-
growing component of state budgets. Nearly 40% of all 
Medicaid benefits go to the elderly, chiefly for nursing home 
care. Total Medicaid spending reached $224 billion in 2009.42

the older Americans Act (oAA) of 1965. This law created a 
national aging network of comprehensive services for older 
people, such as nutrition programs, senior citizen centers, 
home and community-based services, disease prevention/
health promotion services, elder rights programs, and the 
National Family Caregiver Support Program. These services 
are administered through the National Aging Network, 
which includes the federal Administration on Aging (see 
below), State Units on Aging (which plan and disburse 
federal OAA funds), and Area Agencies on Aging (generally 
based in city or county governments and responsible for 
planning and organizing local services). 

Key Federal Agencies Serving Older Americans

the department of health and human services (hhs) 
is a cabinet department of the U.S. government with the 
goal of protecting the health of all Americans and providing 
essential human services.

the Centers for medicare and medicaid services (Cms) 
is a federal agency within HHS that administers Medicare 
and works in partnership with state governments to 
administer Medicaid. CMS responsibilities also include 
setting quality standards for Medicaid-funded health 
service providers and long-term care facilities through its 
survey and certification process. The certification process 
is administered through the Joint Commission (formerly 
the Joint Commission on Accreditation of Health Care 
Organizations), an independent, nonprofit organization. 

the Administration on Aging (AoA) is a federal agency 
within HHS. Established under the Older Americans Act, 
AoA, among other things, awards federal OAA grants to 
state agencies on aging, administers national caregiver 
support programs, administers long-term care ombudsman 
programs, awards discretionary grants to aging research 
organizations, and participates in joint efforts with other 
agencies such as CMS in executing some elements of the 
Medicare program. The 2009 federal AoA budget was $1.3 
billion.43

the department of housing and urban development 
(hud) is a cabinet department of the U.S. government 
whose mission is to increase homeownership, support 
community development and increase access to affordable 
housing free from discrimination. HUD’s major programs 
include: Community Planning and Development (including 
affordable housing and homelessness programs); Housing 
(including Supportive Housing for the Elderly); and Fair 
Housing and Equal Opportunity (which enforces federal 
laws against discrimination against minority households).

the social security Administration (ssA) is an 
independent federal agency that administers the Old 
Age, Survivors and Disability Insurance (OASDI) program 
(commonly known as Social Security), as well as the 
Supplemental Security Income (SSI) program, a needs-
based program for people who are elderly or disabled. SSA 
also assists in enrollment for the Medicare program.

the u.s. government’s Increasing role in helping Americans Age successfully


9

 government laws and programs exclude LgBt part- •
ners. Many of the programs and laws designed to pro-
tect older Americans are founded on the presumption 
of marriage. Social Security provides extra benefits to 
spouses, for example, while estate tax law provides tax 
exemptions for estates passed between spouses. This 
marriage-centered approach hurts LGBT elders because 
only five states allow same-sex couples to marry.44 Fur-
thermore, the Defense of Marriage Act (DOMA) prevents 
the federal government from recognizing state marriages 
between LGBT individuals even when they do occur. The 
result: even legally married same-sex couples aren’t rec-
ognized under any of the myriad federal programs that 
provide safety and support for older Americans. From 
Social Security and Medicaid to 401(k)s, pensions, vet-
erans benefits, and employee benefits such as spousal 
health care coverage for retired workers, partnered LGBT 
elders face major disparities that have real and lasting 
impacts on their financial security and health and well-
being, when compared to heterosexual married couples.  

The inability of most same-sex couples to marry (and the 
federal government’s refusal to recognize their marriages 
when they occur) also has a profound negative emotional 
impact on LGBT elders. Research indicates that marriage 
can lead to better health and psychological and material 
well-being. Marriage also reduces the need to rely on for-
mal services and is the traditional basis for a broad range 
of informal support, especially among older men.45

  • government laws and programs do not recognize 
families of choice. Laws that presume close biological 
families also hurt LGBT elders. Rules surrounding every-
thing from hospital visitation to inheritance rights pri-
oritize blood relatives over beloved partners, friends and 
caregivers who happen not to be related by blood. This is 
true even though, for many LGBT elders, blood relatives 
may be non-existent, estranged or hostile. Because fami-
lies of choice receive very limited legal recognition, many 
LGBT elders put in place a series of complex and often ex-
pensive legal arrangements to protect the relationships 
they cherish. Others, however, cannot afford the neces-
sary legal documents and procedures, or do not know 
they need them (58% of Americans lack a basic will).46 
While the presumption of biological families dispropor-
tionately hurts LGBT elders, it also harms any older Ameri-
can (e.g., an older widow without children) who relies on 
a family of choice rather than a spouse or blood relative.  
 
 

  • government laws and programs fail to recognize and 
address stigma and discrimination. Advocates are still 
trying to gain basic protections for LGBT elders, such as 
a federal employment non-discrimination law and state 
non-discrimination laws that include public accommoda-
tions (which would cover nursing homes, senior centers, 
etc.) Even where legal protections exist, ensuring effective 
implementation and enforcement is an ongoing struggle; 
few aging services providers are aware of their responsibili-
ties under the law. Ironically, this historically sanctioned dis-
crimination against LGBT people creates a catch-22 where 
government agencies do not research or collect data on 
LGBT elders, but in turn use this very lack of data to argue 
against a documented need to better serve this popula-
tion. For example, while the Older Americans Act includes 
a focus on vulnerable populations, few Area Agencies on 
Aging explicitly recognize LGBT elders as vulnerable.

40 Congressional Budget Office, “The Long-Term Outlook for Health Care Spending,” 2007, http://
www.cbo.gov/ftpdocs/87xx/doc8758/11-13-lt-health.pdf.

41 Executive Office of the President, Office of Management and Budget (2009).
42 Ibid.
43 Administration on Aging website, accessed January 10, 2010, http://www.aoa.gov/AoARoot/

Press_Room/News/2009/12_18_09.aspx.
44 In Massachusetts, Connecticut, Iowa, Vermont, and New Hampshire, marriages for same-sex 

couples are legal and currently performed. New York and the District of Columbia recognize 
same-sex couples who were legally married in other states, but do not perform same-sex 
marriages within the state/district. Finally, California recognizes couples who were married 
between June 16, 2008 and November 4, 2008—i.e., after a Supreme Court decision granting 
same-sex marriage rights, but before a constitutional amendment in the November 2008 
election that again banned marriage for gay couples.

45 Ingrid Arnet Connidis, Family Ties and Aging, Second Edition, 2010.
46 Lawyers.com, “Many Americans Leave Loved Ones Vulnerable, Due to Lack of Estate Planning, 

New Survey Finds,” May 24, 2004, accessed February 16, 2010 at http://research.lawyers.com/
Estate-Planning-Survey.html. 

The federal government and most states exclude same-sex couples from laws and programs designed 
to protect older Americans. The older couples pictured above temporarily set aside these disparities to 
celebrate their long-time relationships at the 2008 Thunderstorm Pride March.


10

how the three Challenges Impede LgBt elders’ 
successful Aging

The next three sections of the report show in greater 
detail how the challenges identified above diminish LGBT 
elders’ prospects for successful aging. The report looks at 
problems and solutions in three key areas: financial security 
for LGBT elders; good health and health care; and social and 
community support (see Figure 5). Each section includes 
detailed analysis of the laws and attitudes that make successful 
aging more difficult for LGBT elders, plus recommendations to 
address these obstacles. 

At Issue: fInAnCIAL 
seCurItY for LgBt 
eLders

Government income programs, 
housing subsidies, and access to 
affordable health care and long-
term care all play a critical role in 
helping American elders avoid poverty. Most older Americans 
have minimal retirement savings; median household liquid 
assets for Americans total only $35,200.47 Even with important 
programs like Social Security in place, median annual income 
for Americans age 65+ is $38,304 for married couples, and 
only $15,928 for non-married elders.48

Furthermore, despite the supports available to them, 
many older Americans still do not escape poverty. About 10% 
of American elders live below the official poverty line of $9,944 

for an older individual, with another 6% classified as near-
poor, meaning their income falls under 125% of the poverty 
level.49 Combined, about one in six elders is poor or near-poor, 
and it remains to be seen how the recent economic crisis will 
impact these poverty rates. Also, older Americans may actually 
be poorer than these statistics suggest because the methods 
for determining the poverty level have not changed since the 
1950s. The prevailing methodology is based primarily on the 
cost of food and creates a flat poverty level that is applied 
uniformly to all age groups. Older Americans, however, spend 
a far higher percentage of their income on health care and 
prescription drugs, where costs have skyrocketed in recent 
years—so their living expenses often are higher than the 
general population. For example, a recent study by the New 
York City Center for Economic Opportunity, which modernized 
the methodology for determining poverty levels, found that 
32% of older New Yorkers lived in poverty, versus 18% when 
looking only at the official federal poverty line (although the 
same study found poverty rates for those under 18 remained 
more or less unchanged at 27% using either methodology).50

47 AARP, The State of 50+ America, 2007; excludes housing and certain other tangible benefits like 
real estate, vehicles, business property.

48 Office of Social Security Administration, Income of the Aged Chartbook, 2006, released October 
2009. Data is for households headed by a person age 65 or older.

49 U.S. Department of Health and Human Services, Administration on Aging, 2008. Poverty rate Is 
9.7%, and near-poor rate is an additional 6.4%.

50 “The CEO Poverty Measure,” The New York City Center for Economic Opportunity, August 2008 
working paper. 

figure 5: the three Challenges obstruct LgBt elders’ successful Aging

reduced financial security
• Inequitable state and federal safety net programs, 

e.g., Social Security benefits, Medicaid long-term care 
eligibillity/asset protection

• Inequitable treatment of retirement plans; employer 
pensions and health benefits; and inheritance

how Barriers Impede successful Aging

reduced health/health care
• Health disparities not adequately addressed
• Government provides limited caregiver support for 

families of choice
• Health care providers can be hostile or lack cultural 

competency
• Nursing homes leave LGBT elders especially vulnerable
• Medical decision-making laws exclude families of 

choice

reduced Community support
• Hostile or culturally incompetent treatment in services 

for the aged
• Isolation from LGBT community
• Discrimination in housing access

stigma

reliance on 
informal 

families of 
choice

unequal 
treatment 

under laws 
& programs

LgBt Barriers


11

An additional consideration in assessing the financial 
security of older Americans is the dramatic difference in 
financial status within the elderly population. The effects of 
race, gender and living alone can be profound, as shown in 
Figure 6. For example, elderly African Americans are more 
than three times as likely as elderly Caucasians to live in 
poverty, while elderly Hispanics are more likely than the older 
population as a whole to be poor and in need of long-term 
care. Elderly women also are highly vulnerable: nearly three 
out of four older Americans who fall below the poverty line are 
women,51 and retirement incomes for older women average 
only about 55% of that for comparable men. 

Assessing LgBt elders’ financial Well-Being 

When many people think of LGBT elders, they often 
picture affluent individuals or couples living comfortable, 
urban lives. Contrary to the common stereotype, however, 
LGBT older adults as a group are poorer and less financially 
secure than American elders as a whole. 

Many older LGBT people lived the majority of their working 
years in an era when discrimination was legal (as it still is in many 
parts of the country), job opportunities were limited, and the 
jobs available to LGBT people were less likely to include health 
benefits or pensions. For LGBT elders, a lifetime of employment 
discrimination translates into earnings disparities, reduced 
lifelong earnings, smaller Social Security payments, fewer 
opportunities to build pensions, and more limited access to 
health care than their heterosexual peers. Government safety 
net programs such as Social Security and Medicaid also often 
exclude and otherwise fail LGBT elders, creating further 
economic challenges in their later years. Additionally, living 
alone is a significant risk factor for poverty among all older adults. 
Because LGBT older adults are more likely to live alone than the 
general aging population, they are at a higher risk of poverty.

While no good data exist on poverty rates of transgender 
elders, independent analysis by UCLA’s Williams Institute 
shows that older gay and lesbian couples face higher poverty 
rates than married heterosexual couples (see Figure 7). Lesbian 
elders are particularly disadvantaged because of the combined 
effects of their sexual orientation and the gender gap in wages 
and savings. In fact, older lesbian couples are twice as likely to 
be poor as heterosexual couples.52 Older lesbian couples are 
also more likely than heterosexual couples to qualify for public 
assistance such as Supplemental Security Income (SSI) (72% 
more likely) or public assistance income (84% more likely).53

6.6%

5.6%

12.0%

9.7%

17.1%

7.4%

12.2%

11.3%

17.8%

23.2%

Living with family

men

White

All people 65+

Asian

Women

Central city

hispanic

Living alone

African American

figure 6: People Age 65+ Living Below the Poverty Level

Source: U.S. Administration on Aging, A Profile of Older Americans: 2008.

figure 7: rate of Poverty

4.6% 4.9%

9.1%

senior straight 
couples

senior gay
couples

senior lesbian 
couples

Source: Goldberg, Naomi G. “The Impact of Inequality for Same-Sex Partners in Employer-
Sponsored Retirement Plans,” The Williams Institute, May 2009

figure 8: Low Income Correlates with many
Problems faced by People 65+

< $20,000 income $50,000+ income

Source: 2009 Pew Research Center poll of adults age 65+: 285 with incomes <$20,000 and 273 
with incomes >$50,000.

36%

18%

33%

6%

31%

14%

28%

8%

27%

9%

13%

6%

memory 
loss

trouble 
paying bills

serious 
illness

feel lonely sad or 
depressed

feel 
unneeded

51 U.S. Department of Health and Human Services, Administration on Aging, 2008.
52 Goldberg (2009).
53 Ibid.


12

 Overall, 42% of all LGBT elders said “financial problems” 
are a big concern in their lives. One-third said they are poorly 
prepared for retirement, and 47% reported having less than 
$10,000 in savings and other assets. Fully 30% are concerned 
about meeting their housing and shelter needs.54 Not 
surprisingly, lesbians are more likely than gay men to worry 
about outliving their income (60% vs. 55%).55

Lack of financial security among elders dramatically 
impacts not only their standard of living, but also their mental 
and physical health. Almost all of the challenges of old age 
are felt more acutely by those in lower income groups, when 
compared to their peers at the higher end of the scale, as 
shown in Figure 8. Older adults with incomes under $20,000 
a year are three times as likely as those with incomes greater 
than $50,000 to say they experience loneliness or often feel 
sad or depressed. The lower-income group is also twice as 
likely to suffer memory loss or serious illness. 

unequal Impact: government Programs and 
LgBt elders’ finances

The lifetime of discrimination faced by LGBT elders–
combined with the resulting effects on financial security–are 
compounded by major laws and safety net programs that 
fail to protect and support LGBT elders equally with their 
heterosexual peers. As a result of this unequal treatment, it 
is more difficult for LGBT elders to achieve financial security 
for themselves or their partners, relative to the heterosexual 
population. In this section, we review how major laws and 
programs discriminate against LGBT older adults.

social security

Social Security is the single most important financial 
safety net program for older adults in the U.S. Almost all elder 
households (89%) receive Social Security, and almost a third 
of single retirees receive income only from Social Security (see 
Figure 9).56 The poorest fifth of retired couples rely on Social 
Security for 80% of their income.57 Lacking Social Security, the 
poverty rate among older adults would rise from just under 
10% to almost 50%.58

American elders are not automatically granted Social 
Security; rather, their eligibility and benefit amounts are based 

54 Alliance Healthcare Foundation, San Diego County LGBT Senior Healthcare Needs Assessment, 
2003.

55 MetLife Mature Market Institute (2006).
56 2006 Figures from “A Profile of Older Americans: 2008,” Administration on Aging, U.S. 

Department of Health and Human Services, 2008.
57 Ibid.
58 U.S. Department of Health and Human Services, Administration on Aging, 2008. Current poverty 

rate among elders is 9.7%, with an estimated 47% living below the poverty line were it not for 
Social Security.

military hero faces Job discrimination Based on 
gender transition

During her 25 years in the United States Army, Diane 
Schroer, retired from the Army as a Colonel, had been 
an Airborne Ranger, Special Forces officer, and winner of 
numerous decorations and medals. She was handpicked 
to lead a classified national security operation in which 
she reported directly to Vice President Cheney. 

When she retired in 2004, Schroer wanted to put her 
experience and knowledge of terrorism to good use and 
found employment as a terrorism and international crime 
research analyst with the Library of Congress. However, 
when Schroer told the Library that she was transgender, 
and wanted to begin work as a female, the job offer was 
rescinded and she found herself unemployed.

Despite Schroer’s knowledge, background, and hands-on 
experience tracking and targeting international terrorist 
organizations, the Library of Congress decided she was 
“no longer a good fit” because, among other reasons, 
they thought she would not be taken seriously by her 
peers or by Congress after her transition. 

“After risking my life for more than 25 years for my country, 
I was told that I was not worthy of the freedoms I worked 
so hard to protect,” Schroer said. “I want to be judged by 
my abilities rather than my gender.” 

On September 19, 2008, a federal court ruled that 
under Title VII of the Civil Rights Act of 1964 the Library 
of Congress had illegally discriminated against Schroer 
because of her sex. The court’s ruling was groundbreaking 
because it found that discriminating against someone 
for transitioning from one gender to another is sex 
discrimination under federal law. 

Today, Schroer is enjoying life with her partner and her 
dog, and is working for the government once again doing 
what she knows and loves—protecting her country.

Source: http://www.gillfoundation.org/equal-opportunity/career/aclu/

Diane Schroer stands before the Library of Congress, where her job offer was revoked after 
she came out as transgender. Many LGBT elders have faced such job discrimination over 
their lives, making it more difficult for them to save for retirement.


13

on how much they contribute to Social Security in the form 
of mandatory payroll taxes throughout their working lives. 
Despite paying into Social Security in the same manner as 
their heterosexual counterparts, LGBT elders are not equally 
eligible for Social Security benefits. The biggest difference 
in treatment between LGBT and heterosexual elders is that 
committed same-sex couples are denied the substantial Social 
Security benefits provided to married couples.59 The Social 
Security benefits denied to LGBT elders include the “spousal 
benefit,” the “survivor benefit” and the “death benefit.”

 The “spousal benefit” allows any person who has been  •
or is married to receive the greater of the Social Security 
benefit that he or she has earned over a lifetime, or 50% 
of the benefit that his or her past or current spouse has 
earned (the theory being that one spouse was caring for 
children and will have lower or no earnings). For example, 
a wife who has never worked may nonetheless claim $500 
monthly in Social Security if her husband receives $1,000 
monthly. At worst, the lack of spousal benefits can cost an 
LGBT elder up to $14,076 a year in lost benefits (assuming 
one partner earns the maximum monthly Social Security 
payout and the other does not qualify for Social Security 
due to lack of legal recognition).60

 The Social Security “survivor benefit” allows a surviving  •
heterosexual spouse (or ex-spouse) to receive the greater 
of his or her individual benefit or 100% of the spouse’s 
benefit amount. For example, the otherwise ineligible 
homemaker in the previous example receives $1,000 
monthly upon her husband’s death, whereas a lesbian 
widow without work history receives nothing.61 In 2004, 
the Human Rights Campaign (HRC) estimated the average 
annual impact of the lack of a survivor benefit on a gay 
man or lesbian who earned less than his or her deceased 
partner was $5,528.62 Given that the median income for 
households of single individuals over age 65 (including 
widows and widowers) is $15,928,63 this difference in So-
cial Security payments can literally mean the difference 
between a survival income and living in poverty. At worst, 
the lack of survivor benefits can cost an LGBT elder up 
to $28,152 a year in lost benefits (assuming one partner 
earned the maximum monthly Social Security payout 
and the other does not qualify for Social Security due to 
lack of legal recognition).64

 Social Security pays a one-time “death benefit” of $255  •
when a spouse dies, which often helps cover funeral and 
burial or cremation expenses.

Of the Social Security benefits denied LGBT elders, the 
lack of survivor benefits is the most harmful. Not only has the 

59 This is both because same-sex partners are seen as legal strangers under DOMA and because 
the Social Security Act’s current definitions of “wife” and “husband” rely on gender-specific 
pronouns (e.g., a person is a wife of an individual if she is married to him).

60 Assuming the worker retires at age 66 and receives the maximum benefit of $2,346 per month, 
the worker’s spouse would be eligible for a spousal benefit of $1,173 per month, or $14,076 
per year.

61 This is true even if the heterosexual couple is divorced, as long as they had been married at 
least 10 years.

62 $5,528 is the average difference in Social Security benefits between two same-sex partners. HRC 
provides the following example: If one partner earns $10,000 per year in Social Security income 
and the other earns $4,472 and the higher-income partner dies, the surviving heterosexual 
partner now gets the $10,000 per year while the surviving gay partner only gets the $4,472 
per year. Lisa Bennet and Gary J. Gates, “The Cost of Marriage Inequality to Gay, Lesbian and 
Bisexual Older Adults,” HRC Foundation Report, 2004.

63 Social Security Administration, “Income of the Population 55 or Older, 2006,” February 2009.
64 Assuming the worker retires at age 66 and receives the maximum benefit of $2,346 per month, 

the worker’s surviving spouse would be eligible for a survivor’s benefit of $2,346 per month, or 
$28,152 per year.

figure 9: Percent of households with high
reliance on social security Income

Married couples Single people

Source: 2006 Figures; “A Profile of Older Americans: 2008” Administration on Aging, U.S. 
Department of Health and Human Services, 2008.

52%

72%

20%

41%

12%

29%

ss is at least 
half of income

ss is at least 
90% of income

rely 100% 
on ss

figure 10: Annual social security Income of older Couples
2005/2006

$17,176

$14,116

$11,764

senior straight 
couples

senior gay
couples

senior lesbian 
couples

Source: Goldberg, Naomi G. “The Impact of Inequality for Same-Sex Partners in Employer-
Sponsored Retirement Plans,” The Williams Institute, May 2009


14

surviving partner just been widowed, but the legal invisibility 
of the partner’s relationship with the deceased may now leave 
him or her in financial crisis. 

Data show the grim effects of this unequal treatment—
lesbian couples receive an average of 31.5% less in Social 
Security, and gay couples receive 17.8% less, when compared 
to heterosexual couples (see Figure 10),65 yet same-sex and 
heterosexual couples are similarly dependent on Social Security 
to maintain a living-wage income. For example, in households 
where both partners are over age 65, Social Security accounts 
for 33.4% of the income of retired heterosexual couples, 31.1% 
of the income of retired gay male couples and 36.2% for retired 
lesbian couples.66

Over time, the effects of this unequal treatment 
compound, as shown in Figure 11, potentially leaving a same-

sex couple in poverty, while providing adequate financial 
security for a heterosexual couple with an identical initial 
financial situation. 

The inequities in Social Security benefits can also create 
significant hardship for single LGBT elders. Overall, single older 
adults are highly reliant on Social Security, with 41% of these 
adults relying on Social Security for 90% of their income.67 
While LGBT elders are much more likely than their heterosexual 
peers to be living alone, many were once in long-term 
committed relationships – and many are, in fact, widows or 
widowers. Any heterosexual elder who has been married for a 
minimum of 10 years and is not currently remarried is eligible 
for spousal and survivor benefits. However, LGBT elders are not 
eligible for benefits based on past committed relationships. 

figure 11: Compounding effects of social security Inequities Can Leave LgBt elders in Poverty 

Individual 
monthly 
social 
security 
Benefit

$1,0791

$1,0791

$264 
(sporadic 
work history 
at lower 
income)

$264 
(sporadic 
work history 
at lower 
income)

monthly 
social 
security 
with spousal 
Benefit

$1,079

$1,079

$540, half of 
Frank’s SS 
benefit

$264, not 
eligible for 
spousal  
benefit

Combined 
social 
security 
Benefit

$1,619/mo
($19,428/yr)

$1,343/mo
($16,116/yr)

Impact over 15 
Years (Assumes 
each Couple 
spends of $15,000/
Yr of their social 
security Income)2

• Save $4,428/yr
• Total Savings: 
 $66,420

• Save $1,116/yr
• Total Savings: 
 $16,740

george and 
Christine die 
— social security 
for maria and June

• Maria is eligible 
for survivor 
benefit

• SS is $1,079/mo or 
$12,948/yr

• Total savings of 
$66,420

• June is not eligible 
for survivor 
benefit

• SS continues 
at $264/mo or 
$3,168/yr

• Total savings of 
$16,740

financial outcome 
for maria and June 
(ongoing Cost of 
Living drops to 
$12,000)

• Maria can 
continue to live 
in her home 
indefinitely

• She also has 
access to 
modest savings 
for occasional 
emergencies or 
luxuries

• Within 2 years, 
June has no 
savings and can’t 
afford groceries 
and property 
taxes.

• She is forced to 
sell her home and, 
once the equity 
is depleted, apply 
for food stamps

Christine and June

George and Maria

Income at

29%
of poverty 
line, loses 
home, needs 
food stamps

Income at

120%
of poverty 
line, owns 
home, 
modest 
savings

1. The average Social Security payout for a retired worker.
2. Assumes each couple owns their home and has very modest expenses; however a similar scenario would arise where couples spend more but rely on other sources of income for those additional 

expenses (e.g., each couple spends $30,000 per year and relies on $15,000 of earned income). 

65 Goldberg (2009). Refers to households with at least one member age 65 or older.
66 Ibid. The Williams Institute used data from the American Community Survey; therefore, the data is slightly different from that of the Social Security Administration, but is still directionally correct. For 

example, the Williams Institute report states that Social Security provides 33.4% of the income for an average older heterosexual couple, while the Social Security Administration reports that Social 
Security provides 31.7% of income for an average older heterosexual couple.

67 2006 Figures from “A Profile of Older Americans: 2008,” Administration on Aging, U.S. Department of Health and Human Services, 2008.


15

medicaid and Long-term Care

While Medicare pays for much of the everyday health 
care costs of American older adults, it generally does not cover 
the costs of institutional care provided in nursing homes or 
assisted living facilities, nor does it cover long-term home and 
community-based services (HCBS).68 An older person requiring 
these long-term care services must pay for them privately, have 
long-term care insurance that pays for the care, or, lacking 
these resources, qualify for long-term care under Medicaid.69

Medicaid has been and still is the single largest funder of 
long-term care in the U.S.70 Until recently, Medicaid funding for 
long-term care focused almost exclusively on institutionalized 
care. However, Medicaid is increasingly shifting funds towards 
services that allow older Americans to “age in place” in 
their communities. Though still a relatively small portion of 
overall Medicaid long-term care funding, states are now 
authorized to provide in-home care services as long as they 
are no more costly than institutionalization.71 Therefore, HCBS 
have become an increasingly large part of state Medicaid 
services.72 This makes Medicaid relevant both to the 4% of 
older adults who live in institutional settings,73 and to the 
estimated 65%-70% of elders who will need some other form 
of long-term care services.74

Regardless of where services are provided, long-term 
care is costly. A year’s stay in a nursing home averages $68,000 
nationwide75 and in-home services cost an average $18,000 
per year, although these costs are often much higher for 
individuals needing more intensive in-home services.76 Only 
about 10% of all older adults have long-term care insurance,77 
and since most cannot afford to pay long-term care costs out 
of pocket, most older adults who require extended long-term 
care apply under Medicaid. 

Qualification rules vary by state, marital status, and the 
type of care received. Generally, however, elders are required 
to “spend down” income and assets on long-term care services 
until they are largely or almost entirely depleted. For married 
heterosexual applicants, Medicaid has exemptions to avoid 
requiring a healthy partner to live in poverty to qualify a spouse 
for long-term care. Under these rules, if one spouse needs long-
term care through Medicaid (the “long-term care beneficiary”), 
the other spouse (generally referred to as the “healthy spouse” 
or the “community spouse”)78 may keep the home, substantial 
assets and a living-wage income. Unfortunately, these spousal 
impoverishment protections do not apply to many types of family 
structures including same-sex couples, families of choice (such 
as two friends who own a home together), or elder heterosexual 
couples who live together but cannot afford to or choose not to 
marry. This different treatment is described below:

fewer Assets exempted in medicaid eligibility formulas 

For a heterosexual spouse to qualify for either institutional 
care or HCBS, Medicaid typically pools the couple’s assets and 
allows the community spouse to keep the greater of 100% of 
the assets up to $21,912, or 50% of the assets up to a maximum 
of $109,560.79 In contrast, an LGBT elder must always apply 
as a single person80 and is therefore only entitled to keep a 
mere $2,000 in countable assets. The same-sex community 
partner (a legal stranger under the law) can keep any and all 
assets in his or her own name, but is not entitled to any assets 
or property held by the partner receiving long-term care.81 
Whether this different treatment hurts or helps same-sex 
couples depends on their total assets and who owns them. 

68 According to longtermcare.gov, Medicare coverage of home health care is “limited to reasonable, 
necessary part-time or intermittent skilled nursing care and home health aide services, and 
some therapies that are ordered by your doctor and provided by Medicare-certified home 
health agency. Medicare does not pay for ongoing personal care or custodial care needs only 
(help with activities of daily living).” http://www.longtermcare.gov/LTC/Main_Site/Paying_
LTC/Costs_Of_Care/Costs_Of_Care.aspx#National.

69 There are other federal public programs, such as the Older Americans Act, or state-funded programs, that 
pay for some long-term care services, but Medicaid is by far the biggest public funder of long-term care. 

70 Over half (52%) of residents in nursing homes are Medicaid recipients. From Across the States: 
Profiles of Long-Term Care and Independent Living, AARP, 2009.

71 Note, however, that the availability of Medicaid HCBS is still somewhat restricted; as a result, 
many elders requiring in-home services pay out of pocket or receive these services through their 
local Area Agencies on Aging. Once long-term care needs become more extended, elders are 
more likely to require care through Medicaid.

72 Services covered include: case management, homemaker services, home health aides, personal 
care, adult day health, rehabilitation, respite care, day treatment, partial hospitalization services, 
psychosocial rehabilitation services, mental health and other services. From Gary Smith et. al., 
“Understanding Medicaid Home and Community Services: A Primer,” U.S. Department of Health 
and Human Services, October 2000.

73 In 2007, 4.4% of the 65+ population lived in institutional settings, 1.3% for age 65-74, 4.1% 
for age 75-84 and 15.1% for age 85+. From A Profile of Older Americans: 2008, Administration 
on Aging, U.S. Department of Health and Human Services, 2008. 

74 65% estimate is from P. Kemper et. al., “Long-term Care Over an Uncertain Future: What Can 
Current Retirees Expect?” Inquiry 2005; 42(4): pp. 335-350; 70% estimate is from the National 
Clearinghouse for Long-Term Care Information. http://www.longtermcare.gov/LTC/Main_Site/
Paying_LTC/Costs_Of_Care/Costs_Of_Care.aspx. According to the Kaiser Family Foundation: 
Medicaid/SCHIP: Medicaid’s Long-Term Care Beneficiaries: An Analysis of Spending Patterns, 
2006, http://www.kff.org/medicaid/7576.cfm, about 44% of Medicaid Long-Term Care 
spending was on nursing facilities while 41% was on home health and personal care services. 
HCBS now account for 65% of all Medicaid community-based long-term care spending.

75 National Center for Long-Term Care Information, http://www.longtermcare.gov/LTC/Main_
Site/Understanding_Long_Term_Care/Costs_Paying/index.aspx, 2008. Costs averaged $74,000 
in the MetLife Mature Market Institute study (2006).

76 National Clearinghouse for Long-Term Care Information (2008).
77 “Protecting The Value Of Long-Term Care Insurance,” Medical News Today, June 8, 2009.
78 The terminology of “institutionalized spouse” and “community spouse” is most common. 

However, it presumes a model where Medicaid assistance ends in institutionalization, as opposed 
to a HCBS model where both spouses remain in the community. Therefore, newer sources often 
use the term “healthy spouse” to refer to the spouse of a Medicaid recipient, thought this term is 
equally imperfect as the spouse of the Medicaid recipient may or may not be healthy.

79 These are 2009 asset limits; limits are adjusted annually. In most states, a couple with assets of $30,000 
would keep $21,912 while a couple with assets of $100,000 would keep $50,000, though note that 
rules vary somewhat by state (for example, some states allow the community spouse to keep 100% 
of the assets up to the $109,560 cap). For simplicity, we use the most typical state rules, rather than 
the exceptions, in our analysis. Note that spousal impoverishment protections are mandatory for 
spouses of institutionalized residents, but rules vary by state in terms of protections for spouses of 
HCBS recipients. Some states provide standard protections including a spousal allowance of up to 
$1,750 per month, and other states simply provide a spousal allowance at the minimum SSI level.

80 A same-sex partner must apply as single because, even if married, that marriage will not be recognized.
81 Non-countable assets include: personal possessions; one motor vehicle as long as it is used for 

transportation of the applicant or a household member; the applicant’s principal residence up to 
$500,000 in equity (though states may raise the equity limit up to $750,000, and states vary in whether 
the Medicaid applicant must prove a reasonable likelihood of being able to return home); prepaid 
funeral plans; a small amount of life insurance; and inaccessible assets such as certain types of trusts. 


16

Generally speaking, the current rules hurt the poorest 
same-sex couples (who make up the majority of couples) 
while protecting a wealthy minority of same-sex couples, as 
explained below. Medicaid rules:

  • hurt a same-sex community partner with individual 
assets under $21,912 (the most common scenario).82 
For example, Joe must enter an institution and he has 
$100,000 in assets. If Joe is heterosexual and his wife Sally 
has $20,000 in assets, Sally keeps $60,000 (half of the 
combined assets of $120,000).83 If Joe is gay, and his partner 
George has $20,000 in assets, George can only keep his 
own $20,000. George is $40,000 worse off than Sally.

 heLP a same-sex community partner with assets over  •
$109,560. For example, Joe must enter an institution and 
he has $50,000 in assets. If Joe is heterosexual and his wife 
Sally has $200,000 in assets, Sally can keep $109,560 (half 
of $250,000 is $125,000, but $109,560 is the maximum 
allowable under the law). If Joe is gay, and his partner 
George has $200,000 in assets, George can keep his own 
$200,000. George is $90,440 better off than Sally.

 may either hurt or heLP a same-sex community  •
partner with assets between these boundary scenarios. 
The same-sex community partner is hurt if he or she has 
fewer assets than the long-term care beneficiary, and helped 
if he or she has more assets. For example, Joe must enter an 
institution and he has $20,000 in assets. If Joe is heterosexual 
and his wife Sally has $50,000 in assets, Sally receives $35,000 
(half of $70,000). If Joe were gay and his partner George had 
$50,000 in assets, George could keep the $50,000 in his 
own name, making George $15,000 better off than Sally. 
However, if Joe had $100,000 in assets and Sally had $50,000, 
she could keep $75,000 (half of $150,000), whereas Joe’s 
partner George could still only keep the $50,000 in George’s 
name, making George $25,000 worse off than Sally.

When a heterosexual spouse enters a nursing home, the 
community spouse can keep the couple’s home (without 
equity limit), household goods, an automobile, and burial 
funds until his or her own death.84 In contrast, a same-sex 
community partner may lose the couple’s home, depending 
on who officially owns it. If the home is in the name of the 
community partner, it is fully protected since they are legal 
strangers. If the home is jointly owned, the couple risks losing 
the home, and Medicaid will almost certainly place a lien on 
the home, creating problems if the long-term care beneficiary 
dies or the community partner wants to move. If the home is 
in the name of the long-term care beneficiary, the community 
partner risks losing the home immediately and will certainly 
lose it upon the death of the partner in long-term care.

Note that this situation puts same-sex couples in a dilemma, 
since joint property ownership is often recommended for 
inheritance purposes, but may put a couple at risk of losing 
the home if one partner is institutionalized. Also, unlike a 
married couple, a same-sex couple cannot evade asset spend-
down rules or protect their home by transferring assets or 
property to the community partner. Medicaid will “look back” 
for five years for any asset transfers, and, if it finds these, evoke 
a “penalty period,” which in effect costs the applicant a sum 
equivalent to that of the asset transfer.85

See Figure 12 for an example of how current Medicaid 
spend-down rules can impoverish same-sex couples and 
leave them homeless. 

Less Income exempted in medicaid eligibility formulas 

To assess an individual’s eligibility for care, Medicaid 
only considers the income of the long-term care beneficiary 
(the community spouse can keep all of his or her individual 
income). Medicaid sets a maximum allowable personal 
income for the long-term care beneficiary and then requires 
the remaining income to pay for long-term care expenses. The 
income limit (known as the personal maintenance allowance) 
varies by state and type of care. For institutionalized care, 
on average, all but about $60 per month must go towards 
nursing home expenses.86 However, since HCBS recipients 
must cover their own living expenses, most states allow HCBS 
recipients to keep, at a minimum, the Supplemental Security 
Income (SSI) rate of $674 per month, though many allow 
higher maintenance allowances.87 

82 Given that the median older American household has financial assets of only $35,200, excluding 
home and property values (Across the States: Profiles of Long-Term Care and Independent Living, 
AARP, 2009), an LGBT community spouse might be expected to have individual median financial 
assets of half of this household amount, or $17,600. Therefore, we can infer that the majority of 
same-sex community spouses have less than $21,912 in assets and are hurt by the inequitable 
Medicaid spend-down requirements.

83 Note that this is the minimum amount Sally could keep. Some states would allow Sally to keep 
100% of the assets up to the legal maximum, or $109,560.

84 www.elderlawanswers.com
85 For example, if you live in a state where the average monthly cost of care has been determined 

to be $5,000, and you give away property worth $100,000 during the look-back period, you will 
be ineligible for benefits for 20 months ($100,000 ÷ $5,000 = 20).

86 The basic Medicaid rule for nursing home residents is that they must pay all of their income, minus 
certain deductions, to the nursing home. Deductions include a $60-a-month personal needs 
allowance (this amount may be somewhat higher or lower in particular states), a deduction 
for any uncovered medical costs (including medical insurance premiums), and, in the case of a 
married applicant, an allowance for the spouse who continues to live at home if he or she needs 
income support. A deduction may also be allowed for a dependent child living at home.

87 The income limit and methodology for setting it varies by state and is generally based on some 
multiple of the federal Supplemental Security Income (SSI) rate or federal poverty level.


17

For married couples, the rules are more generous than 
they are for single elders. Medicaid law generally allows a 
married person to keep his or her own personal maintenance 
allowance and to share some or all of his or her remaining 
income with the healthy spouse. This income sharing is 
capped at the maximum spousal allowance set by Medicaid, 
generally $1,750 per month.88

Therefore, a single HCBS recipient might only be allowed 
an income of $674 per month, while a couple in the same state 
might be able to keep $2,424 per month in joint income ($674 
for the Medicaid recipient and $1,750 for the healthy spouse). 
This profoundly disadvantages single elders because, while the 
cost of living for a couple averages only 35% higher than the cost 
of living for an individual,89 Medicaid might allow a heterosexual 
couple to keep over three-and-a-half times as much income.

Medicaid treats same-sex couples the same way as single 
elders. While heterosexual couples can use the income of the 
long-term care beneficiary to supplement the income of the 
community spouse, same-sex couples have no such option. 
So if George, who is heterosexual, earns $2,000 in monthly 
income and is married to Maria, who earns $750 in monthly 

income, Maria can use George’s income to supplement 
her own, leaving Maria at the maximum spousal allowance 
of $1,750 (her $750 in income plus $1,000 from George). 
However, if Christine, who is lesbian, earns $2,000 in income 
and was partnered with June, who earned $750 in income, 
June would only be left with her own $750 in income, leaving 
her well below the poverty line (see Figure 13).90 Once again, 
this different treatment only negatively impacts the poorest 
LGBT elders.91

figure 12: how medicaid Asset spend-down rules Can Impoverish same-sex Couples

Initial Assets
medicaid

spend-down
final Assets

• $25,000 in joint 
savings

• Home worth 
$90,000

• $25,000 in joint 
savings

• Home worth 
$90,000 in 
Christine’s name

• Maria can keep 
100% of first 
$21,912

• Maria can keep 
home

• Medicaid requires 
spend-down of half 
of the joint savings

• When Christine 
dies two years later, 
Medicaid sues June, 
who has inherited 
the home, for back 
costs, forcing sale of 
the home

Maria keeps:
• $21,912 in savings

• $90,000 home

• June keeps $12,500 
in savings

• June is homeless

George (l/t care recipient)
Maria (community spouse)

$22K
savings

$12.5K
savings

Christine (l/t care recipient)
June (community spouse)

88 Spousal allowance limits vary by state. $1,750 is the most typical limit for 2009, though the 
allowance may be as high as $2,739 per month for institutional care. Spousal allowances for 
the spouse of a HCBS recipient vary by state but generally fall between the SSI rate of $674 per 
month and the more typical limit of $1,750. Methodology for setting the allowance limit varies 
by state and often includes complicated formulas that incorporate the community spouse’s cost 
of housing.

   http://www.elderlawanswers.com/resources/article.asp?id=7228&Section=4&state.
89 MAP analysis based on the difference of the Federal Poverty Line in 2009 for an individual vs. a 

two-person household, as found at http://aspe.hhs.gov/poverty/09poverty.shtml.
90 For example, assume that Fred has $3,500 per month in retirement income while Tom only has 

$300 per month in retirement income. If Fred is institutionalized, Tom is not entitled to any of 
Fred’s income, and must live off of $300 per month. If Fred requires HCBS, Fred might be entitled 
to keep $674, leaving Fred and Tom to live on a combined income of $1,074 (Fred’s income plus 
Tom’s income). A heterosexual couple in an identical situation might be entitled to $2,424 per 
month ($674 plus the $1,750 spousal allowance). 

91 Wealthier couples or community spouses, whether LGBT or heterosexual, have sufficient income 
that they would not require (or be eligible for) the spousal income supplement.


18

Partner of Alzheimer’s Patient in danger of Losing 
Couple’s home of 44 Years

SAGE clients George, 79, and Ray, 83, have been together 
for 51 years, the last 44 of which they lived together in their 
New York City apartment. Ray’s health has deteriorated over 
the past six years as his Alzheimer’s disease interferes with 
daily activities and his relationship with George. Both fear 
that Ray may soon need to move to a nursing home so 
that his health can be monitored by professionals, leaving 
George in a precarious financial situation. 

Because the government does not recognize their 
relationship as the marriage they believe it to be, all of Ray’s 
income will go to the nursing facility, leaving George to live on his single income that is far lower than Ray’s. If the men 
were legally married under federal law, George would be eligible for spousal impoverishment protections. As it is, though, 
George will not be able to remain in their home on his own, forcing him to move into a smaller, less expensive apartment, 
or to accept a total stranger as a roommate in the home that Ray and George have shared, in every way, as a married 
couple. Both options are undesirable, but having no other choice, George has begun the search for a less expensive 
apartment as Ray is currently waitlisted at four nearby nursing facilities. 

figure 13: how medicaid Income rules Can Impoverish same-sex Couples

Initial monthly 
Income

how medicaid treats the 
Income given a $1,750 
spousal Income Allowance

final monthly 
Income of 
Community spouse

Income as Percent 
of federal Poverty 
Level

$2,000

$750

$2,000

$750

• $60 personal allowance
• $1,940 to pay for nursing 

home care

• Can keep $750 in income

• Maria has $1,750 in 
monthly income

• Only $940 of 
George’s monthly 
income pays for 
Medicaid

• June has $750 in 
monthly income

• A full $1,940 of 
Christine’s monthly 
income pays for 
Medicaid

George (l/t care recipient)
Maria (community spouse)

194%
(well above 

poverty line)

83%
(below poverty 

line)

Christine (l/t care recipient)
June (community spouse)

• $60 personal allowance
• $1,000 to supplement 

community spouse
• $940 goes to nursing 

home to defray Medicaid’s 
costs

• Can keep $750 in income


19

tax-Qualified retirement Plans

Tax-qualified retirement plans, such as IRAs, are one of the 
most common forms of retirement savings in the United States.92 
Under the Pension Protection Act of 2006 and the Worker, Retiree 
and Employer Recovery Act of 2008,93 “non-spouse” recipients 
can now inherit tax-qualified retirement plans without paying 
taxes on the entire lump sum amount during the year they 
receive the funds. They can instead withdraw the funds and 
pay taxes on them over the recipient’s lifetime, dramatically 
reducing their overall tax liability.94 Thus any “single” person 
(including a member of a state-sanctioned same-sex marriage, 
e.g., in Massachusetts) may designate a partner, relative, close 
friend or other loved one as beneficiary.

While the new law is certainly an improvement for 
LGBT and single elders, it still leaves some gaps. Surviving 
heterosexual spouses can leave inherited retirement accounts 
to grow tax-free until they reach age 70½, but “non-spouse”95 
beneficiaries cannot. Nor can “non-spouse” beneficiaries simply 
roll plan assets over into their own IRAs. Rather, they must 
start drawing down a minimum amount of funds each year 
beginning the year after the original accountholder dies.96 

Over time, this different treatment can have a significant 
impact on retirement savings and income, especially for those 
who inherit an account earlier in life. Take the example of a widow 
who inherits a $50,000 IRA at age 49½ and invests this amount 
for a 5% return. A heterosexual widow could use this account to 
draw $10,864 per year in after-tax income for 15 years starting at 
age 70½, while a lesbian widow could draw only $9,582 in after-
tax income for the same period—a difference of $1,282 per 
year.97 Using the same assumptions except changing the age 
of the widow to 39½, a heterosexual widow could draw down 
$17,696 per year in after-tax income, compared to $14,491 for a 
lesbian widow, a difference of $3,205 per year.98 See Figure 14.

employee Pensions/defined-Benefit Plans 

Pensions provide an important source of retirement 
income, with over 40% of older households receiving income 
from pension plans99 and 53% of workers age 50-64 having 
pension benefits in their current jobs.100 Under federal law, 
the pension of a married earner automatically defaults to the 
Qualified Joint and  Survivor and Annuity (QJSA) option, which 
makes the pension payable (albeit with a smaller monthly 
payment) over the lifetimes of both the earner and his or 
her spouse.101 A second option, the Qualified Pre-retirement 
Survivor Annuity (QPSA), allows the worker’s surviving spouse to 
receive the pension if the worker spouse dies before retiring.102

Employers may offer either or both options to coupled 
LGB employees, but most do not. Of employers surveyed 

92   Tax-qualified retirement plans include 401(K)s, 403(B)s, 457s and IRAs. These plans are eligible 
for favorable tax treatment. Contributions and earnings on those contributions are tax-deferred 
until withdrawn for each participant.

93   The PPA allowed companies to optionally offer these “inherited IRA” plans, while WRERA made 
it mandatory to offer these plans.

94 The beneficiary withdraws funds regularly in amounts based on the beneficiary’s life 
expectancy as dictated by the IRS life expectancy table—so a 50-year old beneficiary must 
withdraw 1/34th of the funds at age 50, 1/33rd of the funds at age 51, etc. See http://www.
irs.gov/pub/irs-pdf/p590.pdf for more information.

95  Note that married LGBT spouses are still considered unmarried under the current federal law.
96  Withdrawals must start the year after the death of the original account holder and the 

beneficiary must take a minimum distribution every year based on his or her life expectancy, 
whereas a heterosexual spouse could let the account grow tax free until age 70½.

97  MAP analysis. Assumes that the heterosexual widow invests the full amount at a 5% compounded 
return. At age 70½, she then decides to draw down the account in equal amounts over 15 
years, at a retirement marginal tax rate of 15%. By contrast, the same-sex  widow must start 
withdrawing from the account at age 50½ in accordance with the IRS life expectancy table. 
She pays 25% tax on these withdrawals until she retires at age 65, at which point her marginal 
tax rate drops to 15%. She puts the withdrawals in a savings account, where interest earnings 
are also taxed at 25% until age 65, then at 15%. Like the heterosexual widow, she earns a 
5% gross compounding rate of return on any principal. Also like the heterosexual, widow at 
age 70½, she then decides to draw down the remaining IRA in equal amounts over 15 years 
(at a retirement marginal tax rate of 15%) in addition to her retirement savings, which are 
not taxed beyond tax on interest earned (since she has already paid tax on these funds when 
initially withdrawn from the IRA). In this scenario, the heterosexual widow can take home 
$11,392 per year in after-tax income (combining withdrawals from the inherited IRA and her 
savings account), versus $10,061 for the same-sex partner. Scenario uses IRS life expectancy 
table found at http://www.irs.gov/pub/irs-pdf/p590.pdf.

98  Same analysis as above, except the lesbian widow must start withdrawing funds at a 25% tax 
rate at age 40½. 

99  Figures are for 2006. From “Fast Facts and Figures,” Social Security Administration, 2008.  In 
2006, 29% of older households received income from private pension plans and 14% received 
income from government pensions.

100 The State of 50+ America, AARP, 2007.
101  Single heterosexual elders may also receive pension or survivor income from an ex-spouse, 

e.g., as part of a divorce settlement or because the pension holder did not change the joint 
survivor option despite a break in the relationship.

102  If the worker spouse dies before retiring, the other spouse gets the pension in the year in which 
the deceased spouse would have started receiving the pension.

figure 14: difference in Annual retirement
Income from Inherited IrA

Annual Income from Inheritance Drawn Down from Age 65-80 

Heterosexual Widow Lesbian Widow

Age 49 1/2

$10,864
$9,582

Age 39 1/2

$17,696

$14,491

Age When Surviving Spouse Inherits IRA


20

for HRC’s 2010 Corporate Equality Index who offer defined-
benefit plans, only 56% of employers offered QJSAs for same-
sex partners, and only 45% offered them QPSAs.103 This is 
despite the fact that QJSAs are cost-neutral to the employer104 
and QPSAs increase the employer’s cost by only about 0.2% 
to 0.3%.105 For heterosexual couples, QJSAs are considered so 
important that they are the automatic default under federal 
law,106 and it is mandatory that employers offer QPSAs.

Lack of these options can deprive surviving partners in 
same-sex couples of needed pension income that is available 
to their heterosexual peers. Similarly, when these options are 
extended only to legally married spouses, it prevents single 
elders from protecting “non-spouse” loved ones such as 
friends, relatives or caregivers. 

Unfortunately, even if all same-sex couples were offered 
QJSAs tomorrow, these changes would likely come too late 
for elders who are already retired. This is because QJSAs must 
be elected before retirement so the payment amount can 
be reduced accordingly. It would likely be infeasible to offer 
these options retroactively. 

However, with more than half of workers age 50-65 today 
expecting to receive a pension from their current employers, 
QJSAs would allow them to protect those they love after 
retirement; and QPSAs would offer security to a loved one in 
case of death prior to retirement.

retiree health Insurance Benefits 

Federal tax law currently allows an employer to provide 
health insurance to the heterosexual spouse of an employee 
or retired employee as a tax-free benefit.107 However, when 
employers offer the same benefit to same-sex couples, federal 
law treats the value of the partner’s insurance as taxable income 
and the LGBT retiree then pays income taxes on this benefit.108 

Taxation of health benefits costs the average LGBT 
employee with domestic partner benefits $1,069 more per 
year in taxes than a married heterosexual employee with the 
same coverage.109 Because of these disparities, many same-
sex elders simply are not offered, or cannot afford to receive, 
domestic partner benefits. Slightly more than half (54%)110 
of large firms electively offer health insurance to domestic 
partners of LGB workers; for the overwhelming majority of 
these firms (88%), the cost of offering this insurance is less 
than 2% of total benefit costs.111 It is not clear how many of 
the employers with more expansive benefits offer health 
insurance benefits to retired employees, though almost one-
third of all large companies nationwide do so.112 

Regulation of employee benefits falls under the federal 
Employee Retirement Income Security Act (ERISA), which 
does not recognize same-sex domestic partners because of 
DOMA. Therefore, even states with marriage equality cannot 
require employers to offer benefits to same-sex couples 
(though employers can offer these benefits electively). 

103 Human Rights Campaign, “Corporate Equality Index 2010,” http://www.hrc.org/documents/
HRC_Corporate_Equality_Index_2010.pdf.

104 A simplified example illustrates how this works. Bob has a life expectancy of 15 years at 
retirement. His pension is $10,000 per year. Therefore, his company expects the cost of his 
pension to be $150,000 (15 x $10,000). Bob elects the QJSA so that his wife, Sue, will continue 
to receive income upon Bob’s death. The combined life expectancy for the couple is 20 years. 
Therefore, Bob and Sue now receive $7,500 per year in pension income, for an expected cost 
of $150,000 (20 x $7,500).

105 Gary A. Shulman, Qualified Domestic Relations Order Handbook, 2006, p 7-7. For example, 
participants who have this plan in place for 10 years would suffer only a 2-3% reduction in 
accrued benefits.

106 Employee Retirement Income Security Act as amended by the Retirement Equity Act of 1984. 
Note that for same-sex couples and elders, unless an employer electively chooses to offer QJSAs 
to same-sex couples, the default pension distribution is that of a “single” person, meaning 
most same-sex couples are not able to provide income protections for a surviving spouse.

107 At time of writing, health care reform includes debate on taxation of high-cost health care 
plans (e.g., plans costing over $25,000 annually).

108  When these benefits are offered, the IRS typically requires employers to determine a fair 
market value of the benefit, report it on the W-2 form, and then tax it.

109 Lee Badget, “Unequal Taxes on Equal Benefits: The Taxation of Domestic Partner Benefits,” 
Center for American Progress and The Williams Institute, December 2007.

110  SpecSummary: United States Salaried: 2007–2008, Hewitt Associates, 2007.
111 “Benefit Programs for Domestic Partners and Same-Sex Spouses,” Hewitt Associates, July 

2005.
112  According to the Kaiser Family Foundation, 31% of companies with 200 or more workers offer 

retiree health benefits to supplement Medicare for former employees age 65 and older.

defined-Contribution vs. defined-Benefit Plans

defined-Benefit Plan (traditional pension or fixed 
pension) – In these plans, an employee receives a set 
monthly amount upon retirement, guaranteed for life or 
for the joint lives of the employee and his or her spouse. 
This benefit may also include a cost-of-living increase each 
year during retirement. The monthly benefit amount is 
based on the participant’s wages and length of service.

defined-Contribution Plan – Most tax-qualified 
retirement plans, such as 401(K)s, are defined-
contribution plans. In these plans, which are becoming 
increasingly common, the employer and employee 
make pre-determined contributions to a participant’s 
account during employment, but with no guaranteed 
retirement benefit. The ultimate benefit is based 
exclusively on the contributions to, and investment 
earnings of, the plan. The benefit ceases when the 
account balance is depleted, regardless of the retiree’s 
age or circumstances.


21

trooper denied Pension of 15-Year Partner Killed in Line of duty

On Christmas Day 2009, Missouri State Highway Patrol 
Corporal Dennis Engelhard, 49, was killed by a car that lost 
control in the snow as Engelhard was placing flares near 
the scene of a minor accident. Official information released 
by the Highway Patrol described Engelhard as single.  
However, Engelhard, openly gay, left behind a partner of 15 
years, Kelly Glossip, who was not mentioned in the obituary 
or recognized at the funeral.

Glossip said his relationship with Engelhard was no 
secret—they lived together in a modest home they owned 
together, and Glossip was listed as Engelhard’s emergency 
contact. They also showed up together at a Fourth of July 
party attended by other troopers.  Glossip, on medical leave 
from his job in patient billing due to back problems, relied 
on Engelhard to help pay the mortgage and other bills, 
and to support a teenage son from a previous marriage. He 
now wonders how he will make ends meet.

If Engelhard had been married, his spouse would be 
entitled to lifetime survivor’s benefits from the state 
pension system—more than $28,000 a year. But neither 
the state Highway Patrol pension system nor Missouri law 
recognizes domestic partners. 

“The partner, plain and simple, is out of luck,” said state Rep. Mike Colona. “I’m outraged that that’s the situation, but it’s the 
status of the law.”

BackStoppers, which provides assistance to the families of local officers killed in the line of duty, gave $5,000 to Engelhard’s 
parents after he was killed. “The parents are the legal next of kin,” said BackStoppers director Ronald A. Battelle. The 
MASTERS, a fraternal organization for Missouri state troopers, also typically helps family of patrol members who die in the 
line of duty—including up to $50,000 in mortgage payments. However, at the time of this writing, the organization is still 
deliberating whether to provide assistance to Glossip. 

“We have never paid benefits to a girlfriend or boyfriend,” said Fred Mills, one of the group’s directors. “It’s always been 
spouse and/or children.”

Glossip still lives in the house he shared with Engelhard, and is dismayed at the fact that he has been unfairly treated.  “It just 
hurts so bad. I am his spouse — we loved each other,” he said. “I wouldn’t want anyone else to have to go through this.”

Source: www.stlouistoday.com, “Trooper’s Partner May Not Get Benefits,” January 30, 2010; and Associated Press (MO), “Late Highway Patrol Trooper’s Partner Laments Lack of Legal Protection,” 
February 1, 2010.

Kelly Glossip poses for a photo as he holds a picture of himself and longtime domestic partner 
Dennis Englehard, Friday, Jan. 29, 2010, in Robertsville, Mo. Glossip said he was both grieving 
a death and struggling financially after Englehard was killed in the line of duty, leaving Glossip 
with no right to his partner’s pension.

AP
 Ph

ot
o/

Je
ff 

Ro
be

rso
n


22

estate taxes

As of this writing, federal estate tax law is in flux. The 
current law expired in 2010, eliminating all federal estate 
taxes. However, unless Congress acts, estates over $1 million 
in assets will be subject to tax as of 2011.113

While only a small fraction of all estates are affected by 
the estate tax, the burden can be especially significant for, 
and grossly unfair to, higher-net-worth same-sex couples 
who are affected. The federal government allows a surviving 
heterosexual spouse to inherit all of the couple’s assets without 
incurring any tax penalty. By contrast, a same-sex partner pays 
taxes of 45% on any inheritance over the federal exemption 
limit. If the 2011 exemption limit is $1 million per individual, 
it will affect any same-sex couple with over $2 million in joint 
assets (home values are included in the estate valuation.)114 
UCLA’s Williams Institute estimates that, in 2011, same-sex 
couples affected by estate taxes will lose an average of $1.1 
million per couple due to inequitable laws.115

In addition to the federal estate tax, 23 states and the 
District of Columbia collect estate and/or inheritance taxes.116 
In all of these states, transfers of assets to a spouse are exempt 
from the tax—and in some states, transfers to children and 
close relatives are also exempt.117 Some of these states 
treat same-sex couples the same as heterosexual couples, 
and most states have an exclusion of at least $2 million per 
individual (or $4 million per couple), meaning any unfair 
taxation primarily affects higher-net-worth couples. However, 
a small number of states tax “non-spouse” asset transfers of 
much smaller amounts, as shown in the Table 1. For example, 
Ohio taxes estates over $338,333 and Pennsylvania has a 
4.5%-15% inheritance tax on all estate transfers between 
legal strangers,118 meaning the surviving same-sex partner 
could end up having to sell the home to pay the estate or 
inheritance tax. 

veteran’s Benefits

Over 25% of elders in the United States are military 
veterans.120 The U.S. Department of Veterans Affairs provides a 
variety of benefits to veterans’ heterosexual spouses, including 
pensions paid to the spouse of a service member killed in 
combat, medical care, and home loan guarantees. These 
benefits are not available to same-sex couples and impact gay 
and lesbian service members in three ways:

First, under Don’t Ask, Don’t Tell, gay and lesbian service  •
members may entirely lose the pension and other ben-
efits they have earned through long years of service after 
being unfairly discharged simply because of their sexual 
orientation. 

113  According to the Economic Growth and Tax Relief Reconciliation Act of 2001, the estate tax 
is repealed in 2010, but then the act “sunsets” in 2011 and the estate tax reappears with an 
applicable exclusion amount of $1 million per individual or $2 million per couple. However, 
under the Obama plan detailed during the 2008 campaign, the estate tax would be locked in 
permanently at the $3.5 million exemption rate, with estates above that value taxed at 45%. 
It is widely expected that this solution will be implemented before 2011.

114  Assuming a couple has $2 million in joint assets, upon death, the surviving partner is assumed to 
already own $1 million of the assets and to inherit the other $1 million of the assets. Therefore, 
a $1 million individual estate tax limit protects couples with up to $2 million in joint assets.

115 Michael D. Steinberger, “Federal Estate Tax Disadvantages for Same-Sex Couples,” Williams 
Institute, March 2009. This report notes that same-sex couples are also “excluded from Family-
owned Farm and Closely Held Business Provisions in the estate tax, further limiting their ability 
to transfer assets to their children.” The discussion of this provision is beyond the scope of this 
report.

116  An inheritance tax is an assessment made on the portion of an estate received by an individual 
(e.g., John inherits $75,000 and must pay tax on it). An estate tax is levied on an entire estate 
before it is distributed to individuals (e.g., George leaves an estate of $500,000; the state 
taxes this estate before distributing the remaining funds). As of 2009, the District of Columbia 
and the following states impose a separate state estate tax: Connecticut, Delaware, Illinois, 
Kansas, Maine, Maryland, Massachusetts, Minnesota, New Jersey, New York, North Carolina, 
Ohio, Oklahoma, Oregon, Rhode Island, Tennessee, Vermont, and Washington. The following 
states collect a state inheritance tax: Indiana, Iowa, Kentucky, Maryland, Nebraska, New 
Jersey and Pennsylvania. (Note that Maryland and New Jersey collect both state inheritance 
taxes and state estate taxes). http://wills.about.com/od/understandingestatetaxes/tp/
estateinheritancedeath.htm.

117  Retirementliving.com, http://www.retirementliving.com/RLtaxes.html.
118  As of 2009, the District of Columbia, Kansas, Maine, Maryland, Massachusetts, Minnesota, New 

Jersey, New York, Ohio, Oregon, Rhode Island and Tennessee all have estate taxes at or below $1 
million, and therefore, would have the greatest potential adverse consequence for LGBT elders 
bequeathing assets. See http://wills.about.com/od/stateestatetaxes/a/stateestatetaxchart.
htm. States such as Iowa provide equal treatment for married same-sex couples, but still 
tax gifts to families of choice at exemption levels lower than most other states. As of 2009, 
Indiana, Iowa, Kentucky, Maryland, Nebraska, New Jersey and Pennsylvania collect a state 
inheritance tax. Of these, all states exempt transfers between spouses, while only New Jersey 
and Maryland exempt transfers between same-sex partners. http://wills.about.com/od/
stateestatetaxes/a/inheritancetaxchart.htm.

119 This list does not include the District of Columbia, Iowa, Maine, Maryland, Massachusetts, and 
New Jersey, which have various lower-limit estate and inheritance taxes, but exempt same-sex 
married couples and/or domestic partners.

121 There were 9.2 million veterans aged 65 and older in 2008. Source: U.S. Department of 
Veterans Affairs, unpublished data. http://www.census.gov/Press-Release/www/releases/
archives/facts_for_features_special_editions/014342.html. Total population aged 65 and 
older in 2008 is 36.8 million.

state estate tax Limit Inheritance tax 

Indiana N/A 1% to 20%

Kansas $1 million N/A

Kentucky N/A 4% to 16%

Minnesota $1 million N/A

Nebraska N/A 1% to 18%

New York $1 million N/A

Ohio $338,333 N/A

Oregon $1 million N/A

Pennsylvania N/A 4.5% to 15%

Rhode Island $675,000 N/A

Tennessee $1 million N/A

table 1: Worst states for same-sex Couples
Passing on an estate119


23

Second, benefits available to heterosexual spouses of  •
veterans—such as bereavement counseling, death pen-
sions, vocational training, education, certain medical care, 
home loan guarantees, and a burial flag—are not avail-
able to same-sex partners. For example, a same-sex part-
ner would not receive dependency and indemnity com-
pensation of $1,154 per month if his or her partner was 
killed or totally disabled in the line of duty, despite this 
benefit being available to heterosexual spouses. Addi-
tionally, same-sex couples are not eligible for the needs-
based death benefit paid to an un-remarried surviving 
spouse of a deceased wartime veteran.121

Third, veterans’ hospitals fall under federal law and there- •
fore do not recognize same-sex partners or families of 
choice, raising issues around visitation rights and medi-
cal decision making if a veteran obtains medical services 
through these providers.122

Inheritance Laws

The death of a life partner is devastating for all elders. 
However, heterosexual spouses take for granted that, when 
one person passes, the couple’s relationship and the life they 
built together will be both recognized and valued under the 
law, and their life savings and family home will pass to the 
surviving spouse. Same-sex couples have no such assurance.

In most cases, same-sex couples must put in place a series 
of specific and often expensive legal arrangements to try to 
ensure that financial decision making and inheritance will pass 
to a partner. Common documents that specify inheritance 
include a will, a revocable living trust (which is more difficult 
to contest than a will), and a pour-over will (which ensures that 
anything left out of the living trust is included). A financial power 
of attorney designates someone who can act as a financial 
agent in case of incapacitation or death.123 Unfortunately, 
many elders are not aware of the need for these documents, 
while others do not have the means to seek professional help 
and may end up without the proper legal documents (or with 
documents that are improperly executed). 

Without these documents, a complex set of state laws, 
known as intestacy laws, automatically direct who will inherit 
property. Rules vary by state but generally prioritize spouses and 
then legal family members, meaning a life partner or members 
of a family of choice can be totally shut out of shared retirement 
savings and/or the family home. Same-sex couples who can 
legally marry in their state have the same right to inherit as 
heterosexual couples; and a few states, such as Colorado, provide 
mechanisms for domestic partners to designate each other to 
inherit property in the absence of a will. However, most state 
intestacy laws do not recognize domestic partner relationships. 

121  The deceased veteran must have been discharged from service under other than dishonorable 
conditions, and must have served at least 90 days of active military service, one day of which 
was during a war time period. If he or she entered active duty after September 7, 1980, 
generally he or she must have served at least 24 months or the full period for which called 
or ordered to active duty. A heterosexual surviving spouse receives this death benefit if his or 
her countable income is below a yearly limit set by law, currently $7,933 for a spouse without 
a dependent child. The yearly limit on income is set by Congress. The VA pays the difference 
between the spouse’s countable income and the annual rate of payment established by 
Congress. From U.S. Department of Veterans Affairs http://www.vba.va.gov/VBA.

122  This issue is discussed in greater detail in the Medical Decision Making section of this report. 
123 Financial powers of attorney can also be changed at any time, as long as a person is still of 

sound mind. Potential powers conferred on the agent include using assets to pay bills and 
other expenses; buying, selling, maintaining, and paying taxes on real estate or other property; 
collecting inherited property; collecting public benefits (e.g., Social Security, Medicare, 
veteran’s benefits); investing money in stocks and bonds and managing retirement accounts; 
making transactions with banks or other financial institutions; buying or selling insurance 
policies; and filing and paying taxes.

124  Tara Bernard and Ron Lieber, “The High Price of Being a Gay Couple,” New York Times, October 
2, 2009.

125  “$10,000 for Peace of Mind: Same-sex Couples Find Replicating Legal Protections of Marriage 
Costly,” McClatchy-Tribune News Service, January 21, 2010, drawn from: http://www.
cleveland.com/nation/index.ssf/2010/01/10000_for_peace_of_mind_same-s.html.

Legal documents Can Cost LgBt older Adults 
thousands

A recent New York Times analysis estimated that 
gay couples might spend “$5,500 more than their 
heterosexual counterparts on their additional 
paperwork,” including a revocable living trust, a pour-
over will, financial powers of attorney, health care proxies, 
living wills and a domestic partnership agreement.124

Real-life costs are often much higher. Legal documents 
for Illinois couple Stephen Lev and Chad Feltrin included 
four powers of attorney (two each); two privacy waivers 
that allow each access to the other’s medical records; 
two wills; and a trust for the property they own together. 
Similarly, Howard Wax and Robert Pooley, Jr., who have 
been together nine years, paid $10,000 for an attorney 
to help them draw up wills, trusts, and financial and 
medical powers of attorney that together approximated 
some of the legal protections of marriage. 

“I feel at least like we’re secure now,” said Wax. “It’s not 
perfect, but we’re OK.”125

Even with legal documents in place, LGBT elders, 
whether single or coupled, may face legal challenges 
from biological family members, incurring additional 
expense. 


24

LGBT legal services organizations have collected 
many stories of surviving partners of long-term same-sex 
relationships losing their homes and life savings to hostile 
and/or acquisitive members of the deceased partner’s family. 
Additionally, single LGBT elders who are estranged from their 
biological families may end up unintentionally leaving their 
life savings to relatives who disparaged them, rather than 
loved friends or trusted caregivers.

recommendations: helping LgBt elders Achieve 
financial security

Achieving financial security for LGBT elders will require the 
pursuit of a comprehensive advocacy agenda that explicitly 
focuses on an issue-by-issue approach to solving the inequities 
outlined above. LGBT advocacy organizations do not need to 
advance this agenda on their own. Many of the safety net gaps 
that affect LGBT elders also affect at least one of the following: 
elder heterosexual domestic partners, single elders, widows, 
widowers, or any elder outside the bounds of an existing, 
federally recognized marriage. Advocates of all stripes should 
therefore work together to build an inclusive agenda that 
improves the financial security of LGBT and other elders. 

The recommendations outlined below call for action 
at both the federal and state levels. Because many of the 

inequalities faced by older same-sex couples stem from a 
lack of relationship recognition, we consider efforts to secure 
relationship recognition rights and to overturn the federal 
DOMA127 as part of an LGBT aging agenda (though they 
are normally not explicitly recognized as such). While legal 
recognition of same-sex relationships would address many 
of the inequities in government safety net programs, the 
uncertain timeline associated with this approach, coupled 
with the fact that it still would not help many LGBT elders, 
means we must also examine broader ways to ensure that 
LGBT elders can achieve financial security.

At the federal level, many inequities could be addressed by 
adding and defining a category of person who is not a spouse, 
but who would be treated as a spouse (such as a permanent 
partner) under federal laws. This approach could cover all LGBT 
elders, whether or not they could legally marry, and could be 
used across myriad federal programs such as Social Security, 
Medicaid and more (see sidebar on next page).

126 Excerpted/adapted from Lambda Legal at http://www.lambdalegal.org/in-court/cases/
vasquez-v-hawthorne.html.

127  At the urging of LGBT advocates, Congress introduced a bill to repeal DOMA in September of 
2009. There are also three current federal lawsuits challenging DOMA, including Gill v. Office of 
Personnel Management, a lawsuit launched by Massachusetts against the federal government, 
and a case filed in the California federal court by Ted Olson and David Boies.

survivor Challenged for home and Assets of Partner of 28 Years

For 28 years, Frank Vasquez and Robert Schwerzler shared 
a life together in rural Washington state, including a home, 
business and other property. When Schwerzler died 
suddenly, leaving all of the couple’s property titled only in 
his name and no legal documents stipulating his wishes, 
Vasquez was left with no claim to the assets they had 
accumulated over the years. 

Schwerzler’s elderly siblings — his legal heirs — demanded 
that Vasquez move out of the house and turn over 
the business and all the couple’s other assets to them, 
contending that Schwerzler had not been gay and that 
Vasquez had been merely a boarder taking advantage of 
Schwerzler’s generosity. After a series of trials and legal 
appeals, the dispute was settled, with Vasquez retaining 
the ability to stay in his home but receiving no financial 
assets for his ongoing living expenses. He therefore ended 
up with only a small portion of what he would have 
received had Washington’s inheritance laws automatically 
recognized same-sex couples.126

Terry Barnett, the attorney for Frank Vasquez whose long-time companion died without a will, 
leaves the podium after presenting arguments to the state Supreme Court Tuesday, Feb. 13, 
2001 in Olympia, Washington.

AP
 Ph

ot
o/

La
ur

en
 M

cF
all

s


25

Due to the complexities of state law, a specific state-by-
state policy agenda is beyond the scope of this report. But 
generally speaking, there are opportunities at the state level 
to advance equality on Medicaid rules, pensions and domestic 
partnership benefits for government employees, estate and 
inheritance taxes, and inheritance rights. In addressing these 
issues, advocates in some states tend to opt for omnibus 
legislation that addresses several topics simultaneously. For 
example, Colorado’s 2009 Designated Beneficiary Agreement 
Act creates a registry that allows one person to designate 
another for one or all of a multitude of rights listed on a single 
form, without the cost of hiring a lawyer. The act entitles 
designated beneficiaries to certain inheritance protections, 
medical decision making, visitation rights, and decision making 
about disposition of remains—as well as adding several rights 
not previously available under Colorado law, such as the 
ability to file a wrongful death lawsuit on a partner’s behalf. 
In contrast, advocates in Maryland are tackling discrete issues 
separately, first securing passage of a bill that allows same-
sex partners who meet certain criteria to make medical and 
burial decisions for each other, and at the time of this writing, 
lobbying to pass a bill that exempts same-sex partners from 
a 10% state tax applied when someone other than a spouse 
inherits property.128

Even if a policy issue is unlikely to come up for debate 
in the near future, the important work of defining policy 
recommendations, building a coalition of supportive allies, 
and advancing policy priorities can start happening now. 
The advocacy agenda to help LGBT and other elders achieve 
financial security is summarized in Table 2.

Proposed Immigration statute offers a model 
for Including LgBt elders in federal safety net 
Programs

The Uniting American Families Act (UAFA) is a proposed 
bill that provides a model for including same-sex 
relationships in federal legislation. This bill, reintroduced 
in the House and Senate in February of 2009, aims to 
permit U.S. citizens and permanent residents to file a 
visa petition on behalf of their foreign national same-
sex “permanent partners,” allowing them to immigrate 
to the U.S. and adjust their status to become lawful 
permanent residents. 

To achieve this goal, the draft legislation seeks to add 
the term “permanent partner” to the sections of current 
immigration law that refer to married couples. However, 
the UAFA does not alter the federal definition of marriage, 
so it does not conflict with DOMA. 

UAFA provides a legal definition of a permanent partner 
as someone who is:

 In a committed, intimate relationship with another 1. 
individual age 18 or older in which both individuals 
intend a lifelong commitment; 

 Financially interdependent with the other individual; 2. 

Not married to, or in a permanent partnership with, 3. 
any other individual; 

 Unable to contract with the other individual a mar-4. 
riage cognizable under the law; and 

 Not a first, second, or third degree blood relation of 5. 
the other individual. 

UAFA provides one example of how advocates could 
pass laws protecting LGBT elders despite DOMA (i.e., by 
creating a new general definition of “permanent partner” 
which is recognized under federal law).  An alternative or 
complementary approach would be to recognize state 
civil unions and domestic partnerships as also creating 
“permanent partners.” 128 Maryland currently taxes inherited property at a rate of 10%, unless that property is passed to 

a spouse, child, parent, grandparent, stepchild/stepparent or sibling. 


26

Broad-Based financial security solutions

repeal domA  Advocate or litigate to repeal DOMA. DOMA repeal is critical to extending the federal safety net to  •
same-sex couples in states that provide marriage equality. 

 However, DOMA repeal provides an incomplete solution as it would: •

Only help the minority of LGBT elders who live in states where they can legally marry. •	

Not automatically result in equal treatment of same-sex couples by the federal government •	
(for example, some federal programs, such as Social Security, have an embedded opposite-sex 
definition of a spouse that is independent of DOMA and would still need to be changed).

gain marriage 
and relationship 
recognition state-
by-state

 Advocate state-by-state for marriage equality or other relationship recognition rights that extend  •
critical state-based legal protections to committed same-sex couples. 

 However, with DOMA in place, winning marriage rights in a state will not in and of itself address the  •
most pressing financial obstacles faced by older same-sex couples, which primarily relate to lack of 
relationship recognition by the federal government.

Pass the federal 
employment non-
discrimination Act 
(endA)

Advocate to pass ENDA, including protections based on gender identity and expression. This is  •
critical to securing the financial health of LGBT elders as lifetimes of employment discrimination 
result in lower earnings, lower savings, and lower Social Security benefits.

Failing passage of federal ENDA, advocate for state-based employment protections for LGBT people. •

social security solutions

revise the federal 
social security Act 
to provide benefits 
to domestic 
partners

Define and advocate for policy solutions that: •

Make “permanent partners,” “domestic partners” or those in “civil unions” eligible for spousal Social •	
Security benefits;129 

Update the Social Security Act (SSA) definitions of “wife” and “husband” so they no longer rely on •	
gender-specific pronouns.

This issue should be a stand-alone movement priority for LGBT advocates – meaning that advocacy  •
on Social Security solutions should not take a backseat to advocacy on marriage equality or other 
issues.  It should be a priority in its own right.

Note that the SSA’s different-sex definition of spouse means that DOMA repeal will not automatically  •
result in Social Security benefits for married same-sex couples.

medicaid solutions

revise the federal 
medicaid Act to 
extend financial 
protections to 
domestic partners 
and families of 
choice

Define and advocate for policy solutions that make “permanent partners,” “domestic partners,”  •
those in “civil unions,” or other financially interdependent individuals eligible for Medicaid spousal 
protections.

This could be done by adding domestic partners to the enumerated list of non-spousal persons •	
who may receive assets or income from a person who is spending down in order to qualify for 
Medicaid payment of long-term care.130 

For example, currently siblings who own a home together can transfer the home to the other sibling •	
without incurring a penalty, and a parent can transfer property to a disabled child, a child under 21, 
or an adult child who has lived with and provided care to the parent for the past two years.

As is the case with Social Security solutions (see above), this issue should be a stand-alone movement  •
priority for LGBT advocates.

Repeal of DOMA would secure equal treatment for married same-sex couples in the states with  •
marriage equality.

Massachusetts is currently suing the federal government over this issue, arguing in part that •	
DOMA requires the state to violate the constitutional rights of its citizens by treating married 
same-sex couples differently when determining Medicaid eligibility.

table 2: recommendations: helping LgBt elders Achieve financial security

129  This could be done both by creating a unique definition of domestic partner for this act for which any same-sex couples would qualify, and/or by recognizing formalized unions in other states (domestic 
partnerships, civil unions, marriages) as domestic partners for the purposes of Medicaid.

130  Ibid.


27

Advocate for 
states to electively 
extend spousal 
impoverishment 
protections to 
domestic partners 
and financially 
interdependent 
elders 131

 States, which under the Medicaid Act share costs with the federal government, can extend spousal  •
impoverishment protections to same-sex couples, domestic partners, and other financially interde-
pendent individuals at the state’s expense.

 For example, Massachusetts and Vermont extend spousal impoverishment protections to married same- •
sex couples, while Washington state passed legislation that prevents the recovery of assets transferred to 
a domestic partner where a similar asset transfer would have been allowed a heterosexual couple.132

Advocate for states 
to adopt broader 
interpretation of 
spend-down and 
cost recovery rules 
in order to protect 
same-sex couples 
and financially 
interdependent 
elders133 

 States can be encouraged to take maximum advantage of the flexibility in interpreting existing federal  •
Medicaid spend-down and cost recovery rules. For example, states may currently opt to:

Allow long-term care beneficiaries to keep their homes as long as they express an intent to return •	
home (rather than requiring medical proof of their ability to return home). This would allow a 
domestic partner or friend to remain in the home.

Allow an individual to qualify for Medicaid without having to sell and spend-down the assets of •	
a jointly owned home. (If a house is jointly-owned, one state might force the applicant to sell the 
home while another state might allow the healthy co-owner to continue living in the home.)

Avoid placing a lien on a jointly-owned home.•	

Not pursue the sale of a home for cost-recovery purposes when that home is jointly owned, or •	
when this type of cost-recovery would cause an “undue hardship” to a person living there. 

Medicaid rules allow an exception on cost-recovery that causes an “undue hardship,” but there is  •
limited federal guidance about what this means. Advocates can encourage states to more readily 
use the undue hardship clause to protect the homes of same-sex couples and families of choice 
(these regulatory changes can be made without an act of Congress). 

Washington State will be the first to explicitly adopt this broader reading of the law.•	

Maryland advocates are urging state leaders to allow long-term care beneficiaries to transfer •	
some assets and property to their community spouse, stop imposing liens on a home that is lived 
in by a community spouse, and stop seeking recovery from an estate of a deceased long-term 
care beneficiary during the lifetime of the surviving same-sex partner.            

Advocate for 
states to allow 
single recipients of 
medicaid-funded 
hCBs to retain a 
greater living wage

The minimum personal income allowable for a single or widowed HCBS recipient is often too low  •
to maintain a reasonable standard of living (while couples can keep much higher income levels).134 
This gross inequity has drawn the attention of the National Senior Citizen’s Law Center in addition 
to advocates in Washington state, who are pushing for higher income minimums for single HCBS 
applicants. These same advocates also want non-married applicants registered under the state’s 
domestic partnership law to be able to use their income to support low-income domestic partners 
in the same manner as legally married couples.

131  The complexities of state rules make a state-by-state recommendation beyond the scope of this report. The report recommendations outline where states have flexibility. State advocates should 
analyze their states’ Medicaid policies and identify opportunities for change

132 In Washington state, the legislature has enacted the following protections for domestic partners:  “The department shall establish procedures consistent with standards established by the federal 
department of health and human services and pursuant to 42 U.S.C. Sec. 1396p to waive recovery when such recovery would work an undue hardship.  The department shall recognize an undue 
hardship for a surviving domestic partner whenever recovery would not have been permitted if he or she had been a surviving spouse.  The department is not authorized to pursue recovery under such 
circumstances.” Wash. Rev. Code § 43.20B.080(5)(a); see also Wash. Admin. Code 388-527-2750(1)(c). 

133 Because Medicaid is a joint federal-state program, Congress and the federal Centers for Medicare and Medicaid Services (CMS) set out the main rules under which Medicaid operates. While each state runs 
its own program, it must conform to federal guidelines to receive federal money. Therefore, while the general framework for Medicaid is the same throughout the country, eligibility rules vary by state.

134 Despite the estimated cost of living for a couple being only 35% higher than the cost of living for an individual, Medicaid might allow a couple to keep over three-and-a-half times as much income. 
MAP analysis based on the difference of the Federal Poverty Line, 2009, for an individual versus a two-person household, as found at http://aspe.hhs.gov/poverty/09poverty.shtml.


28

135 ERISA allows employers operating in multiple states to follow one set of rules (rather than potentially 50 different sets of state rules). Therefore, even states with marriage equality cannot require 
employers to recognize same-sex married couples for pensions or other benefits since, under DOMA, ERISA does not currently recognize same-sex relationships.

136 ERISA does not provide a clear definition of “spouse”; therefore, without DOMA, the meaning of spouse would be based on state law. 
137  Employees designating a “non-spouse survivor” for a QPSA could be charged the 0.2-0.3% extra cost to also make this option cost-neutral to employers.  However, since same-sex couples either cannot 

marry or do not have their marriages recognized, employers should continue to provide QPSAs for same-sex domestic partners at no charge.
138 According to HRC’s website, http://www.hrc.org/laws_and_elections/5671.htm, “The bill would exclude the value of employer-provided health insurance for a domestic partner or other non-

spouse beneficiary from an eligible employee’s income, as it does for benefits provided for a spouse or dependent. This legislation does not mandate that employers provide coverage to non-spouse 
beneficiaries. Nor does it establish criteria for determining which beneficiaries qualify. … The bill simply eliminates the unfair taxation of benefits that employers choose to provide. The bill would 
also make clear that domestic partners or non-dependents can be included in pre-tax cafeteria plan elections, permit Voluntary Employees’ Beneficiary Associations (VEBAs) to provide full benefits to 
domestic partners and non-dependents, and extend Health Related Savings Accounts to cover domestic partners and other non-dependents. Finally, the bill would equalize the treatment of health 
coverage for spouses and for domestic partners and other non-dependents for payroll tax purpose.”

tax-Qualified retirement Plan solutions

Amend erIsA to 
allow “non-spouse” 
beneficiaries 
to draw down 
inherited IrAs on 
the same schedule 
as spousal 
beneficiaries

A coalition effort could be helpful on this issue as it affects all non-spouse beneficiaries. For example,  •
the mainstream aging community publicly led the recent advocacy campaign for the Pension 
Protection Act and the Worker, Retiree, and Employer Recovery Act, both of which significantly 
benefited non-spouse beneficiaries of tax-qualified plans. Both acts were passed under the Bush 
administration (an administration unfriendly to LGBT issues). 

Since ERISA supersedes state employment law, • 135 state advocacy is not useful here.

Repeal of DOMA would help secure equal treatment for married same-sex couples in the states with  •
marriage equality.136

employee Pension solutions

Amend erIsA to 
create a designated 
“non-spouse joint 
survivor” for QJsAs 
or QPsAs, and 
make it mandatory 
that businesses 
offer this option 
as part of their 
pension plans137

Amend ERISA so any person receiving a pension can electively choose any other individual for a  •
QJSA or QPSA (e.g., two friends should be able to designate each other).

Since ERISA supersedes state employment law, state advocacy is not useful here. •

Repeal of DOMA would secure equal treatment for married same-sex couples in the states with  •
marriage equality.

encourage 
employers to 
electively offer 
QJsAs and QPsAs 
to LgBt employees

Work with private employers, unions, state and local governments, and pension plan providers to  •
encourage them to electively offer QJSAs and QPSAs to same-sex partners and other financially 
interdependent individuals. 

HRC’s Corporate Equality Index tracks and holds private employers accountable in this effort. •

employee health Insurance / domestic Partner Benefits solutions

Advocate for 
federal legislation 
that provides equal 
treatment for 
domestic partner 
benefits

Advocate for federal legislation that would end the taxation of benefits provided for same-sex and  •
heterosexual domestic partners and other “non-spouse” beneficiaries (such as families of choice) 
under employers’ health plans. 

HRC, in coalition with a group of more than 50 major U.S. employers, has worked to define and advo- •
cate for such a bill, currently called “The Tax Equity for Domestic Partner and Health Plan Beneficiaries 
Act/Tax Equity for Health Plan Beneficiaries Act (DP Tax).”138 There are also efforts to pass provisions 
to this effect within larger health care reform efforts underway in 2010.

Repeal of DOMA would secure equal treatment for married same-sex couples in the states with  •
marriage equality.

Lobby relevant 
states to eliminate 
state taxes on 
domestic partner 
benefits

Advocates in relevant states can independently lobby to eliminate their state’s portion of the do- •
mestic partner benefits tax. Some states (such as New York) mimic federal tax guidelines and, by 
default, impose an additional state tax on domestic partner benefits. 

Unfortunately, state advocacy only eliminates the smallest (state) portion of the benefits tax in ad- •
dition to requiring a state-by-state effort. Conversely, eliminating domestic partner benefit taxation 
at the federal level under ERISA would resolve taxation at the state level in all states since ERISA 
supersedes state law.


29

Work with 
employers to 
electively offer 
domestic partner 
benefits

Work with governments, private employers, unions, and others to encourage employers to selectively  •
offer domestic partner benefits. Some employers have even considered increasing the salary of 
LGBT employees to help pay for their additional tax burden. 

HRC’s Corporate Equality Index tracks and promotes the success of this effort in private industry. •

estate tax solutions

Advocate for 
federal legislation 
that provides 
equal estate tax 
treatment for 
domestic partners

Define and advocate for policy solutions that exempt “permanent partners,” “domestic partners” or  •
those in “civil unions” from federal estate taxes. 

Repeal of DOMA would secure equal treatment for married same-sex couples in the states with  •
marriage equality.

Advocate for 
relevant states to 
eliminate state-
based estate and 
inheritance tax for 
domestic partners

Since estate and inheritance taxes vary, state advocates should analyze their laws and identify any  •
needed action. For example:

Advocates in Maryland helped pass a law to exempt domestic partners from the state’s 10% •	
inheritance tax, which also applied to the inheritance of jointly-owned homes.

veterans Benefits solutions

Advocate for 
federal legislation 
that provides equal 
treatment to the 
partners of LgBt 
veterans

Define and advocate for policy solutions that make veterans’ spousal benefits available to the  •
“permanent partner,” “domestic partner” or “civil union partner” of a veteran.

Repealing DOMA would secure equal treatment of married same-sex couples in the states with  •
marriage equality. 

Massachusetts is currently suing the federal government over this issue, arguing in part that •	
DOMA requires the state to violate the constitutional rights of its citizens by not allowing veterans’ 
same-sex partners to be buried in Massachusetts veterans’ cemeteries. 

fight for repeal of 
don’t Ask, don’t 
tell

Advocate to allow LGBT people to serve openly in the military, without fear of losing retirement ben- •
efits if discovered. (Not only does DADT unfairly discharge LGBT service members, it denies them the 
benefits they are due after their service to their country and creates a climate of fear that encourages 
elder veterans to stay in the closet.)

Inheritance/Power of Attorney solutions

Advocate in 
relevant states 
for more inclusive 
default intestacy 
laws

A state-by-state analysis of intestacy laws is beyond the scope of this report. State advocates should  •
analyze current laws and, where relevant, advocate to allow domestic partners to inherit without a 
will.

Advocate for 
relevant states 
to make it easier 
to designate a 
domestic partner 
or other loved one 
for inheritance

Advocates should define and advance policies that make it easy for elders to designate a domestic  •
partner or member of a family of choice. 

For example, the Colorado Domestic Partner registry allows individuals to fill out and submit a •	
form that, among other things, allows a person to designate another individual for inheritance 
purposes.


30

At Issue: heALth And 
heALth CAre

Health and health care become 
increasingly important issues for 
people as they age. Only a minority 
of elders in the United States feel 
their health is excellent or very 
good: 38.3% of all people 65+, 42.3% of those age 65-74, and 
33.8% of those age 75+.139 Forty-one percent of people age 
65+ have disabilities that affect their ability to accomplish the 
tasks of daily living.140

how the health Care system fails LgBt elders

LGBT elders often find it more difficult than others to 
receive the health care they need for five major reasons: 

 LgBt elders’ health disparities are overlooked and 1. 
ignored. Governments and service providers rarely track, 
and are largely unaware of, the health disparities of LGBT 
elders. For example, LGBT elders are more likely to delay 
getting needed care, and they have higher rates of HIV/
AIDS and chronic mental and physical conditions. 

 there is limited government and social support for 2. 
families of choice. LGBT elders rely on family-of-choice 
caregivers, who often do not receive the same legal or 
social recognition as biological family caregivers. 

 3. health care environments often are inhospitable to LgBt 
elders. Many professional caregivers are not accepting of, or 
trained to work with, LGBT elders. These providers may be hos-
tile, discriminatory, or simply unaware that LGBT elders exist. 

 nursing homes often fail to protect LgBt elders. 4. Nurs-
ing home rules, together with prejudice and hostile treat-
ment on the part of staff and fellow patients, can create 
unwelcoming environments for elders who are unable to 
advocate for themselves.

 visitation policies and medical decision-making laws 5. 
often exclude families of choice. Without complex and 
often expensive legal arrangements in place, LGBT elders’ 
partners or other loved ones may be shut out of medical 
decision making or denied visitation. 

The following section explains these issues in more detail and 
proposes solutions for addressing the most critical problems.

Inattention to LgBt elders’ health disparities

The federal government does not collect data about the 
health of LGBT older adults (or about the interactions between 
sexual orientation, gender identity and expression, and aging), 

and little research has been done on the topic. For example, 
the most widely referenced federal health survey, the National 
Health Interview Survey, excludes LGBT people. 

Data collected through the California Health Interview 
study,141 as well as a handful of private studies, nevertheless 
suggest that later life brings with it some unique physical and 
mental health issues for LGBT persons (see Figure 15). Many of 
these challenges are attributable to the cumulative effects of 
a lifetime of stigma. 

Due to factors such as low rates of health insurance 
coverage, high rates of stress due to systematic harassment and 
discrimination, and lack of cultural competency142 in the health 
care system, LGBT people are at a higher risk for cancer, mental 
illnesses, and other diseases, and are more likely to smoke, drink 
alcohol, use drugs, and engage in other risky behaviors. People 
who are both LGBT and members of a racial or ethnic minority 
often face the highest level of health disparities.143

Still, we can only estimate the full extent of LGBT health 
disparities due to a consistent lack of data collection. Among 
the key areas of disparity are access to health care, HIV/AIDS, 
mental health, and chronic physical conditions. 

Access to health Care

LGBT people are more likely to delay getting needed 
care and prescriptions, and are more likely to resort to visiting 
emergency rooms for care (see Figure 16). Since LGBT people 
often do not want to disclose their sexual orientation or gender 
identity in health care settings for fear of discrimination and 
provider bias, they are less likely to seek timely treatment. 

139 Across the States: Profiles of Long-Term Care and Independent Living, AARP, 2009.
140 Ibid.
141 The California Health Interview Study is one of the very few comprehensive, ongoing state-

level health surveys that regularly collect information on sexual orientation. Although this 
study cannot be generalized to the national LGB population, the Williams Institute estimates 
that LGB adults living in California make up about 15% of the national LGB population. 
Massachusetts is the only state to include a question on gender identity in its health survey.

142 The U.S. Department of Health and Human Services defines cultural competency as “a set of 
cultural behaviors and attitudes integrated into the practice methods of a system, agency, or 
its professionals that enables them to work effectively in cross-cultural situations.”

143 See “How to Close the LGBT Health Disparities Gap: Disparities by Race and Ethnicity,” Center for 
American Progress, December 2009.

77%

83%

67%

heterosexual

LgB

transgender

figure 15: heterosexual adults are more likely to report 
having excellent or very good overall health.

Source: Massachusetts Department of Public Health, The Health of Lesbian, Gay, Bisexual and 
Transgender (LGBT) Persons in Massachusetts, 2009.


31

LGBT people as a whole also are more likely to delay 
testing and screening for certain illnesses like heart disease 
and breast cancer. Transgender people who are visibly gender 
non-conforming face particular barriers as they access health 
services since they cannot hide their transgender status from 
hostile health care providers.

hIv/AIds

At the top of the list of health disparities facing LGBT 
elders is HIV/AIDS. One quarter of the 1.1 million Americans 
infected by HIV are over age 50.144 The number of new HIV 
diagnoses among people age 50 to 59 increased 32% from 
2004 to 2007.145 The portion of people living with AIDS who 
are older than 50 is now more than double that of people 
under age 24, due in part to life-saving and life-prolonging 
drug treatments.146 Yet there are almost no HIV prevention 
programs targeted at older adults; and doctors and other 
health care providers do not generally talk to their older 
patients about HIV/AIDS risks (or even sex in general). 

In the next 10 to 20 years, programs and institutions serving 
the elderly – everything from community senior centers to in-
home health aides to nursing homes and hospice facilities – will 
see a dramatic influx of people with HIV/AIDS. Management of 
HIV in older people is even more difficult than it is in younger 
people, due to older adults’ higher levels of chronic diseases and 
use of multiple medications. Researchers are still uncovering the 
long-term effects of drugs to treat HIV, and there is uncertainty 
about how HIV/AIDS drugs interact with other medications 
common in old age (for example, drugs to treat high blood 
pressure or high cholesterol). Similarly, experts have done very 
little research into “co-morbidity” – the impact of having HIV/
AIDS along with another serious illness in old age. 

Doctors are beginning to see patients who have been living 
with HIV/AIDS for many years suddenly develop multiple chronic 
conditions as they enter their late 50s and early 60s. Examples 
of these conditions are kidney failure, severe depression, cancer 
and osteoporosis — diseases and conditions normally associated 
with people in their late 70s and 80s. One study of HIV/AIDS 
and aging found that over half of HIV-positive older adults had 
depression, a portion much larger than the general population 

144 U.S. Centers for Disease Control, 2008.
145 Ibid.
146 Ibid.
147 David France, “Another Kind of AIDS Crisis: Why a Number of HIV Patients Are Aging Faster,” New York 

Magazine, November 1, 2009. http://nymag.com/health/features/61740/#ixzz0WPI6MeND.

the Long-term effects of Living with hIv

Most news accounts today call HIV a chronic, 
manageable disease. But patients who contracted the 
virus just a few years ago are showing signs of what’s 
being called premature aging. Early senility turns out 
to be an increasingly common problem. One large-
scale, multi-city study released its latest findings this 
summer that over half of the HIV-positive population is 
suffering some form of cognitive impairment. Doctors 
are also reporting a constellation of ailments in middle-
aged patients that are more typically seen at geriatric 
practices, in patients 80 and older. They range from 
bone loss to organ failure to arthritis. Making matters 
worse, HIV patients are registering higher rates of insulin 
resistance and cholesterol imbalances, and they suffer 
elevated rates of melanoma and kidney cancers and 
seven times the rate of other non-HIV-related cancers.

— New York magazine, November 2009147

Source: Center for American Progress analysis of 2007 California Health Interview Survey data.

29%

22%

17%

13%

heterosexual

LgB

transgender

heterosexual

LgB

figure 16 

LGB adults are more likely to delay or not seek medical care.
% of adults delaying or not seeking health care

LGB adults are more likely to delay or not get needed prescription medicine.
% of adults delaying or not getting prescriptions

24%

18%heterosexual

LgB

LGB adults are more likely to receive health care services in emergency rooms.
% of adults receiving ER care

Source: Center for American Progress analysis of 2007 California Health Interview Survey data.

Source: Center for American Progress analysis of 2007 California Health Interview Survey data; 
Transgender Law Center, State of Transgender California, March 2009.

30%

57%

62%heterosexual

LgB

Lesbian and bisexual women are less likely to receive mammograms.
% of women receiving a mammogram in past 2 years

Source: Center for American Progress, How to Close the LGBT Health Disparities Gap, 2009. Center 
for American Progress analysis of 2007 California Health Interview Survey data.


32

of older adults.148 Studies of surviving partners have shown 
evidence of survivor guilt, negative impacts on self-esteem 
and identity, and (especially among HIV-positive partners) 
deteriorated health, death anxiety, and suicidal ideation.149 

mental health

Numerous studies have shown that the LGBT population 
as a whole has higher rates of smoking, alcohol use, and 
drug use (see Figure 17). For example, a study undertaken in 
San Francisco found that prevailing rates of substance use 
(smoking, alcohol, illicit drugs), obesity, suicide, depression, 
and interpersonal violence were three to ten times higher 
among LGBT populations than in the general U.S. population. 

There is no reason to think that these mental health-related 
disparities would disappear in older populations, and service 
providers working with LGBT elders attest to the existence of 
significant substance abuse issues among this population. 
Furthermore, 24% of midlife lesbians and gay men reported at 
least one chronic condition, several of which were related to 
lifestyle factors, such as smoking, ingesting alcohol or taking 
illicit drugs—all known to be major ways lesbians and gay men 
cope with psychosocial stress, especially at younger ages.150

A 2006 study reported evidence of higher levels of 
depression and psychological distress among midlife and 
older lesbians and gay men, which the researchers attribute 
to the accumulated effect of a lifetime of stigma.151 “Minority 
stress,” defined as chronic stress related to stigmatization and 
actual experiences of discrimination and violence, has also 
been found to increase loneliness in LGB older adults.152 

Chronic Physical Conditions

Limited available studies also suggest higher levels of chronic 
and other health problems relative to the broader population 
(see Figure 18). One San Francisco study found LGBT people age 
50+ reporting problems such as asthma and diabetes at rates 
that were similar to those usually found among people a decade 
older (perhaps related to higher rates of substance abuse, 
obesity, and depression found in the same study).153 Adelman 
and colleagues, in their large community-based empirical study, 
found higher rates of chronic disease and disability (including 
HIV/AIDS) among older gay men,154 while another study notes 

148 S. Karpiak, R. Shippy, and M. Cantor, Research on Older Adults with HIV. New York: AIDS 
Community Research Initiative of America, 2006.

149  Dean Blevens and James L. Werth, Jr., “End-of-Life Issues for LGBT Older Adults,” in Douglas Kimmel, 
Tara Rose, and Steven David, editors, LGBT Aging:  Clinical Perspectives, 6th Edition, 2006.  Page 215. 

150  Barker, Herdt, and de Vries (2006).
151  Brian de Vries, “Gays and Lesbians, Later Life,” Encyclopedia of the Life Course and Human 

Development, 2008.
152 Kuyper and  Fokkema (2009).
153 Barker, Herdt, and de Vries (2006).
154 M. Adelman, J. Gurevitch, B. de Vries, and J. Blando, “Openhouse: Community Building and 

Research in the LGBT Aging Population,” in Kimmel, Rose and David (2006),pp. 247-264. 

20%

22%

9%

10%

heterosexual

LgB

heterosexual

LgB

figure 17 

LGB adults are more likely to experience psychological distress.
% of adults experiencing psychological distress in past year

LGB adults are more likely to need medication for emotional health issues.
% of adults needing medication for mental health

Transgender adults are much more likely to have suicide ideation.
% of adults reporting suicide ideation

LGB adults are more likely to have problems with alcohol abuse.
% of adults reporting alcohol abuse

LGB adults are more likely to smoke cigarettes.
% of adults who smoke

5%

44%

27%

2%

33%

16%

50%

24%

15%

heterosexual

LgB

transgender

heterosexual

LgB

transgender

heterosexual

LgB

transgender

Source: Center for American Progress, How to Close the LGBT Health Disparities Gap, 2009. Center 
for American Progress analysis of 2007 California Health Interview Survey data.

Source: Center for American Progress, How to Close the LGBT Health Disparities Gap, 2009. Center 
for American Progress analysis of 2007 California Health Interview Survey data.

Source: Center for American Progress, How to Close the LGBT Health Disparities Gap, 2009. Figures 
represent the simple averages of smoking rates from multiple surveys and reports: Center for 
American Progress analysis of 2005 California Health Interview Survey data and Massachusetts 
Department of Public Health, The Health of Lesbian, Gay, Bisexual and Transgender (LGBT) Persons 
in Massachusetts (2009).

Source: Center for American Progress, How to Close the LGBT Health Disparities Gap, 2009. 
Figures represent the simple averages of alcohol abuse rates from multiple surveys and reports: 
Movement Advancement Project, Advancing Transgender Equality (2009) and Center for American 
Progress analysis of 2007 California Health Interview Survey data.

Source: Center for American Progress, How to Close the LGBT Health Disparities Gap, 2009. 
Figures represent the simple averages of suicide ideation rates from multiple surveys and 
reports, including: Movement Advancement Project, Advancing Transgender Equality, 2009; and 
Massachusetts Department of Public Health, The Health of Lesbian, Gay, Bisexual and Transgender 
(LGBT) Persons in Massachusetts, 2009.


33

that older lesbian and bisexual women may suffer higher rates 
and earlier onset of common disorders such as diabetes and 
rheumatoid arthritis and certain illnesses such as cancer.155

Limited support for family-of-Choice Caregivers

About 65% to 70% of elders will need some form of long-
term care services;162 even minimal assistance might make 
the difference between aging in place in their home and 
community or having to enter a nursing home. As discussed 
earlier in this report, LGBT elders are less likely to have spouses, 
children or biological family members to provide this care. A 
national survey of lesbian and gay Baby Boomers surfaced 
concerns about where and how their future care needs might 
be met, with one in five lesbian and gay Boomers not sure 
who would provide care for them if the need arose.163 Several 
studies of LGBT older people have noted sizable numbers of 
respondents (10% to almost 25%) who were unable to identify 
someone on whom they could call in times of need.164

Government programs and laws that facilitate long-term 
care of loved ones at home generally presume that the care is 
provided by a spouse or biological kin. Yet if LGBT elders have 
anyone to care for them, those caregivers are often friends, 
rather than family. Such family-of-choice caregivers are often 
treated less favorably under the following laws:

the federal family and medical Leave Act (fmLA). •  The 
FMLA requires public and large private employers to grant 
up to 12 work weeks of unpaid annual leave to care for a 
spouse, child or parent (except in-laws) with a serious health 
condition. The FMLA gives these caregivers flexibility, leave 
and a job guarantee. However, LGBT caregivers caring 
for a partner or family-of-choice member risk losing their 
jobs. This exclusion may also prevent an LGBT elder from 
receiving needed care from a partner or loved one. 

 state laws on family and medical leave. •  Most state laws 
also do not recognize family-of-choice caregivers. However, 
state laws can and sometimes do raise the floor of medical 
leave requirements to cover LGBT elders. For example, the 
California Family Rights Act (CFRA) requires large employers 
to give 12 weeks of unpaid leave to care for a seriously ill 
domestic partner (registered domestic partners are entitled 
to the same benefits as heterosexual spouses). 

155 J.C. Barker, “Lesbian Aging: An Agenda for Social Research,” Gay and Lesbian Aging: Research and Future Directions, 2004, pp .29-72. 
156 Brian de Vries, “Aspects of Life and Death, Grief and Loss in Lesbian, Gay, Bisexual and Transgender Communities,” in Kenneth J. Doka and Amy S. Tucci (Eds.), Living with Grief: Diversity in End-of-Life Care, 2009.
157 Dahl, Marshall; Feldman, Jamie; Goldberg, Joshua, and Jaberi, Afshin, “Physical Aspects of Transgender Endocrine Therapy, Guidelines for Transgender Care,” 2006.
158  Moore, Wisniewski and Dobbs, “Endocrine Treatment of Transsexual People: A Review of Treatment Regimens, Outcomes, and Adverse Effects,” Journal of Clinical Endocrinology & Metabolism 88(8), 2003.
159  Ibid.
160 Dahl, Feldman et all (2006); van Kesteren, Asscheman, Megens, Gooren, “Mortality and Morbidity in Transsexual Subjects Treated with Cross-Sex Hormones,” (1997) 
161  Moore, Wisniewski and Dobbs, “Endocrine Treatment of Transsexual People: A Review of Treatment Regimens, Outcomes, and Adverse Effects,” Journal of Clinical Endocrinology & Metabolism 88(8), 2003.
162  See footnote 74. 
163  MetLife Mature Market Institute (2006).
164  Brian de Vries, “Aspects of Life and Death, Grief and Loss in Lesbian, Gay, Bisexual and Transgender Communities,” in Kenneth J. Doka and Amy S. Tucci (Eds.), Living with Grief: Diversity in End-of-Life Care, 2009.

health Issues for transgender elders 

Health issues for some transgender persons are likely 
rendered more complicated by the interaction of the 
aging body with the introduction of hormones for those 
who have transitioned from one biological gender to 
another.156 Long-term hormone use could interact with 
an aging body and related health issues and medications 
in ways that most health care providers do not know or 
understand. 

Very little is known about aging, disease and longevity 
among transgender people. Some clinicians are 
concerned about higher risk of diabetes among 
transgender people undergoing hormone therapy;157 

high rates of polycystic ovarian158 disease  and strokes 
among transgender men; 159 and hypertension risk160 and 
blood clots in transgender women using progesterone 
and estrogen.161 

One of the biggest known health issues for transgender 
elders is that Medicare generally does not cover 
transition-related care. This means transgender elders 
who have undergone years of hormone therapy may 
suddenly find they cannot afford this care, despite the 
fact that abruptly stopping hormone treatment may be 
both physically and emotionally traumatic. 

9%

6%heterosexual

LgB

figure 18 

LGB adults are more likely to have cancer.
% of adults ever diagnosed with cancer

Source: Center for American Progress, How to Close the LGBT Health Disparities Gap, 2009. Center 
for American Progress analysis of 2007 California Health Interview Survey data.


34

the national family Caregiver support Act (nfCsA). •  
The NFCSA provides federal funding for state programs 
that support family and other caregivers of older Ameri-
cans (by providing information, training, individual coun-
seling, support groups and respite care, among other 
things). This caregiver support is critical—half of supported 
caregivers surveyed said the care recipient would have re-
quired nursing home placement if not for this program.165 
Unfortunately, neither LGBT elders nor the local agencies 
that distribute NFCSA funds are aware that the broad lan-
guage of NFCSA means LGBT caregivers are largely cov-
ered and eligible for this support.166 Of the limited federal 
funds that are allocated to caregiver support programs, lo-
cal agencies have dedicated almost no funds to programs 
tailored to meet the needs of LGBT caregivers.167

An often Inhospitable health Care environment

When informal care by family and friends is not available, 
LGBT elders often must rely on professional caregivers. 
Caregiving services fall along a “continuum of care” (see Figure 
19). At the lighter end are interventions such as meals on 
wheels and friendly visitors who provide social support for an 
elder. Heavier interventions include nursing homes. Providers 
along this continuum—HCBS providers, pharmacists, medical 
and hospital staff, nursing home and assisted living facility 
staff—may be hostile towards LGBT elders, untrained to work 
with them, or unaware that that LGBT elders even exist. 

Past experiences of discrimination often make LGBT 
elders reluctant to disclose their sexual orientation to health 
care providers. LGBT elders also tend to withhold other 
information from providers and to avoid seeking medical care 
they need.169 For example, LGBT service providers note that 
even the assumption that an older man is being cared for by 
his “wife” may make a gay elder uncomfortable talking to a 
service provider. To ward off harassment, LGBT elders may “de-
gay” their homes before a HCBS caregiver arrives (e.g., hide 
family pictures or ask a same-sex partner to temporarily leave), 
a process that can be emotionally and physically trying for an 
older person with serious health care needs. 

In a large 2006 study, less than half of lesbian and gay 
Boomers were strongly confident that health care professionals 
would treat them with dignity and respect. A full 12% had 
absolutely no confidence that the health care system would 
treat them respectfully.170 LGBT elders’ concerns about health 
providers appear well founded:

Openhouse in San Francisco reports that mainstream  •
service providers often say they do not serve any LGBT 
elders and therefore have no problems related to cultural 
competency around LGBT issues.171

165 2007 Administration on Aging study of caregivers nationwide.
166 For the most part, the NFCSA recognizes caregivers may not be related by blood or marriage. 

According to the 2006 amendment to the Older Americans Act, “the term ‘family caregiver’ 
means an adult family member, or another individual, who is an informal provider of in-home 
and community care to an older individual.” This definition includes the family members of 
LGBT people, such as a partner, a partner’s children, or an LGBT elder’s non-biological, non-
adoptive children. It also includes caregivers who aren’t family members per se but are still 
full-time caregivers to older individuals.

167 SAGE, It’s About Time: LGBT Aging in a Changing World; SAGE Fourth National Conference on LGBT 
Aging Conference Report: Policy Recommendations, 2009. Currently, we know of only one grant, 
given to SAGE in the amount of $300,000, earmarked to support LGBT caregivers.

168  Note that many aging advocates use the term HCBS to refer specifically to services provided 
through Medicaid long-term care programs. We use the term here more broadly to describe 
any aging services provided in the home and in the community, either through Medicaid or 
through the Administration on Aging.

169 R. Klitzman and J. Greenberg, J., “Patterns of Communication between Gay and Lesbian Patients 
and their Health Care Providers,” Journal of Homosexuality 42, 2002.

170  MetLife Mature Market Institute (2006).

Older same-sex couples like these two SAGE volunteers are not granted leave to take care of one an-
other under federal law.

the Importance of home and Community Based 
services (hCBs)

Home and Community Based Services (HCBS)168 are 
one of the most important types of care for American 
elders. HCBS help elders with the tasks of daily living, 
and provide needed social interaction and support. 
HCBS are varied and can include:

Case management;  •

Information and outreach;  •

Transportation programs; •

In-home services such as meals, home repair, home  •
help and health aides; 

Community services including senior centers, social  •
programs, friendly visitor programs, recreational ac-
tivities, support groups, congregate meals, adult day 
care; employment and pension counseling; elder 
abuse prevention; and education. 

These services help elders age in place, receive needed 
nutrition, and combat loneliness, depression and other 
mental health challenges.  


35

A 2008 study by the Public Advocate of New York found  •
that in New York City’s health care facilities, “LGBT indi-
viduals experience hostility and discrimination in care,” 
and “concerns about homophobia and transphobia keep 
LGBT individuals from using health care services.”172

In a health disparities study conducted with over 3,500  •
LGBT people in New York, nearly 8.3% of the LGBT adults 
surveyed reported being neglected by a caregiver be-
cause of their sexual orientation or gender identity, and 
8.9% experienced financial exploitation or blackmail.173

A recent report notes that health providers “may lack  •
knowledge about transgender and intersex anatomy, 
health disparities affecting LGBT people, and appropriate 
behavior dealing with young, elderly and ‘closeted’ LGBT 
individuals.”174

The Movement Advancement Project’s recent report on  •
the transgender community shows that up to 39% of all 
transgender people face some type of harassment or dis-
crimination when seeking routine health care.175

Transgender people, in particular, fear discrimination by 
medical professionals. As noted by the Transgender Aging 
Network, “Trans individuals’ ‘non-congruent’ bodies may lead 
to embarrassing, disrespectful, and perhaps even hostile 
treatment. … These problems intensify as the trans person 
ages and begins to experience more acute and chronic 

conditions and disabilities. … Particularly worrisome to many 
trans elders is the prospect of needing intimate personal 
assistance from paid aides or, even worse, needing to reside 
in a nursing home.”176

failure of nursing homes to Protect LgBt elders

Just over 4% of American elders live in an institutional 
setting,177 and the numbers are likely higher for LGBT older 
adults. Service providers such as SAGE have anecdotal data 
that, due to the lack of family caregivers, LGBT elders often face 
earlier institutionalization than their heterosexual counterparts. 

LGBT elders in nursing homes and assisted living facilities 
are at particular risk of neglect and abuse, despite the fact that 
this treatment is in violation of federal law. Not only do LGBT 
elders face potentially hostile staff members, but there are other 

figure 19: support systems Across a Continuum of Care

Lighter intervention heavier intervention

•	Paid	or	unpaid	caregiver	– aide 
performs personal (but not health) care, 
e.g., bathing, dressing, grooming

•	Home	healthcare – trained professional 
(e.g., nurse) administers medications 
and measures health status

•	Mental	health	services – counseling 
or psychological support services by 
trained professional

•	Outpatient	medical	care	– checkups 
through therapeutic procedures short of 
hospital stay 

•	Adult	day	care – supervision of 
dependent elderly by professionals/
paraprofessionals

•	Board	and	care – residential placement 
providing meals, housekeeping and 
medication reminders

•	Intermediate	care	nursing	home	– 
facility with <24-hour supervision and 
nursing care

•	Skilled	nursing	facility	– home with 
24-hour services by registered nurses

•	Inpatient	hospital	care – admission as 
an inpatient at an acute care facility

•	Senior	center – social and recreational 
opportunities and meals at 

neighborhood sites

•	Telephone	reassurance – daily call 
with peer volunteer to monitor status 
and provide support

•	Meals-on-Wheels	– home delivery of 

meals

•	Friendly	visitor	– volunteer offers social 
companionship to elder

•	Handyman – visitor does small repairs 
and home maintenance

•	Homemaker – visitor does light 
housekeeping and food shopping

Source: Harry R. Moody, Aging Concepts and Controversies, 6th Edition, 2010.

171  Interview with Seth Kilbourne, ED of openhouse.
172 Public Advocate for the City of New York, Improving Lesbian, Gay, Bisexual and Transgender 

Access to Health Care at New York City Health and Hospital Corporation Facilities, 2008. 
173 Somjen Frazer for The Empire State Pride Agenda Foundation and the New York State Lesbian, 

Gay, Bisexual and Transgender Health and Human Services Network, LGBT Health and Human 
Services Needs In New York State, http://www.prideagenda.org/Portals/0/pdfs/LGBT%20
Health%20and%20Human%20Services%20Needs%20in%20New%20York%20State.pdf.

174 Public Advocate for the City of New York, Improving Lesbian, Gay, Bisexual and Transgender 
Access to Health Care at New York City Health and Hospital Corporation Facilities, 2008.  

175 Movement Advancement Project, “Advancing Transgender Equality,” 2009.
176 Loree Cook-Daniels, Transgender Elders and Significant Others, Friends, Family and Allies: A 

Primer for Service Providers and Advocates, Transgender Aging Network, 2007.  
177  In 2007, 4.4% of the 65+ population lived in institutional settings: 1.3% for age 65-74, 4.1% 

for 75-84 and 15.1% for 85+. A Profile of Older Americans: 2008, Administration on Aging, U.S. 
Department of Health and Human Services, 2008.


36

considerable challenges, including hostile fellow patients; denial 
of visits from families of choice or from friends the staff does 
not approve of;178 refusal to allow same-sex partners to room 
together; and refusal to involve families of choice in medical 
decision making, even when there are legal directives in place. 

Hostility from fellow patients may cause LGBT elders to 
withdraw or be excluded from social activities, compounding 
feelings of isolation and loneliness. Similarly, an LGBT elder 
might not feel comfortable having a same-sex partner or LGBT 
friends visit because it can lead to harassment by staff, other 
patients or patients’ families. For transgender individuals, staff 
members may refuse to place them in the sex-segregated 
ward that matches their gender identity; or they may refuse to 
respect the pronoun or clothing preferences of a trans elder. 

These issues become even more of a problem when 
patients are mentally or physically incapacitated and unable 
to advocate for themselves, especially since friends and 
family of institutionalized elders often are unable to monitor 
conditions and care. 

Few nursing home and assisted living providers have had 
any training in how to diffuse and counter hostility from other 
patients.179 Staff may deal with this harassment by placing 

patients in isolation. In one example, an openly gay man in a 
nursing home was regularly the target of protests from other 
patients (and their family members) on his floor. The facility 
moved him to a floor for patients with severe disabilities and/
or dementia. Without any family or friends to advocate for 
him, he eventually hanged himself.180

Nursing homes are regulated under the federal Nursing 
Home Reform Act,181 which requires all nursing homes 
receiving federal funds182 (usually through Medicare or 
Medicaid) to make available to residents written policies (also 
known as a “resident bill of rights”) describing the rights of 
residents, which must include:

178 In some long-term care facilities, visiting hours and care decisions are restricted to immediate 
family members, where “family” or “immediate family” is undefined. Therefore, decisions as to 
who may qualify as family are at the discretion of the facility operator. Even when it is illegal 
to do so, staff may deny visits with family members or friends of whom they do not approve 
of (e.g., a same-sex partner). The Nursing Home Reform Act says family members can visit at 
any time, and nursing homes can place only “reasonable” restrictions upon visits from others 
(assuming that the resident wants to see the visitor).

179 SAGE, It’s About Time: LGBT Aging in a Changing World; SAGE Fourth National Conference on LGBT 
Aging Conference Report: Policy Recommendations, 2009. 

180 Jane Gross, “Aging and Gay, and Facing Prejudice in Twilight,” New York Times, October 9, 2007.
181 A more detailed analysis of federal nursing home laws is available from the National Senior 

Citizens Law Center. See “Legal Protections for LGBT Seniors in Long-Term Care: A Preliminary 
Analysis of Federal and California Law,” NSCLC, 2009.

182 Almost all nursing homes receive federal funds. The requirements of the Nursing Home Reform 
Act apply to all residents of the facility, not just those who are the direct beneficiaries of the 
federal funds.

Patient sees Pervasive discrimination in health Care system

Amirah Watkins-Brown, 62, recalls growing up as a lesbian in 
Mississippi in the 1960s and 1970s. “It was crazy here,” she said. 
“Women were raped for being lesbians, seen as spinsters who 
simply had not found the ‘right man’ yet. And so when I did come 
out to my mother, she expressed fear for my safety and said, ‘I just 
don’t want you to get hurt.’”

Amirah remembers the first time that she felt discriminated against 
by a doctor. “We were talking, very cordially and friendly, [but] once 
he found out I was in a relationship with a woman, his demeanor 
totally changed,” she said. The doctor had been examining Amirah’s 
lymph nodes and neck with bare hands, but immediately put 
gloves on after learning that Amirah was a lesbian.  

Amirah began hearing similar stories from LGBT friends and realized the pervasiveness of discrimination against LGBT people 
seeking medical care. “These doctors and nurses and aides seriously need sensitivity training. I’ve heard it all: ‘The reason 
you have a yeast infection is because you’re a lesbian’ or, ‘The reason you have eczema or acne is because you’re gay.’ 

Amirah began volunteering at Chicago’s Howard Brown Health Clinic (a hospital specializing in LGBT health care) in the 1990s. 
She is also an advocate for safer-sex practices, speaking at health fairs in malls, schools, college campuses, and diversity expos.

Source: Grant, J., “Outing Age: Public Policy Issues Affecting Lesbian, Gay, Bisexual and Transgender Elders,” National Gay and Lesbian Task Force, 2010.


37

The right to choose one’s physician (thus allowing LGBT  •
elders to choose LGBT-friendly doctors);

The right to privacy, dignity and respect (which can help  •
shield LGBT patients from hostile nursing home staff or 
residents);

The right to use one’s own clothing and possessions (al- •
lowing transgender elders to dress as the gender they 
feel they are—though transgender patients might not 
feel comfortable doing so);

The right to be free from abuse and restraints; •
The right to voice grievances without retaliation; •
The right to receive any visitor of their choosing including  •
outside counsel/assistance if filing a grievance.

While these rights theoretically provide some protections, 
many LGBT elders still hide their identities, feel uncomfortable 
launching complaints, or are not well enough to self-
advocate.183 Additionally, many patients, families of choice, 
and facility staff are unaware of these federal protections.

Lesbian Couple suffers the Consequences of Inferior 
elder Care 

SAGE client Doloris, 74, shared a New York City apartment 
with Joan, her partner of almost a decade, until Joan’s 
illness forced her into a nursing facility. Once Joan was 
there, she and Doloris discovered a persistent trend that 
would haunt the two of them for the rest of their lives: a 
complete lack of cultural competency and sensitivity in 
dealing with LGBT older adults. 

Over the course of a year, Joan was admitted into three 
different nursing facilities, where her health needs were 
met with negligence and overall poor treatment. Joan 
suffered from a combination of severe dehydration, 
malnutrition, bed sores, and contracted legs, ultimately 
leaving her unable to walk. Although Doloris fought to 
have Joan returned to their home where Joan’s health 
needs would be attended to, the court-appointed 
guardian refused to intervene, and after being admitted 
to the hospital three different times, Joan passed. 

Compounding her grief, Doloris found herself suddenly 
facing the loss of the home she shared with her partner, as 
her landlord challenged her right to the apartment that 
her partner had leased. Although the two of them had 
a health care proxy and a signed domestic partnership 
agreement, Doloris’ clear rights to the apartment 
became misconstrued because of their lack of a joint 
checking account and inability to get the domestic 
partnership agreement registered before Joan’s passing. 
Additionally, one of the witnesses during the trial falsely 
testified to not knowing that Doloris or her partner were 
lesbians, sending a libelous blow to the validity of both 
her relationship and her rights to the apartment. 

Although she was aided by a lawyer from the Gay Men’s 
Health Crisis, Doloris ultimately lost her fight for the 
apartment, and she is now facing an impending eviction. 
She is currently contemplating an appeal, but few lawyers 
have expressed faith or interest in taking up her cause.

183 Alliance Healthcare Foundation, The San Diego County LGBT Senior Healthcare Needs Assessment, 
2003.

hostility forces Lesbian Woman to Leave nursing 
home

Even now, at 81 and with her memory beginning to fade, 
Gloria Donadello recalls her painful brush with prejudice at 
an assisted-living center in Santa Fe, N.M. Sitting with those 
she considered friends, “people were laughing and making 
certain kinds of comments, and I told them, ‘Please don’t do 
that, because I’m gay.’” 

The result of her outspokenness, Ms. Donadello said, was 
swift and merciless. “Everyone looked horrified,” she said. 
No longer included in conversation or welcome at meals, 
she plunged into depression. Medication did not help. 
With her emotional health deteriorating, Ms. Donadello 
moved into an adult community nearby that caters to 
gay men and lesbians. 

“I felt like I was a pariah,” she said, settled in her new home. 
“For me, it was a choice between life and death.”

— Excerpted from “Aging and Gay, and Facing 
Prejudice in Twilight,” New York Times, October 9, 2007


38

exclusion of families of Choice in visitation and 
medical decision making

Heterosexual spouses take for granted that they will have 
access to each other’s hospital rooms and be in charge of 
medical decision making, should one spouse be incapacitated. 
Same-sex couples have no such assurance. 

Unless an LGBT elder has specific and often expensive legal 
arrangements in place, most states give priority to opposite-
sex spouses and blood relatives for medical and long-term 
care decision making and visitation, rather than life partners 
or families of choice. HRC has categorized states by how they 
designate default medical decision makers as follows:184

tier 1 “ • LGBT-inclusive” states either offer marriage 
equality and treat heterosexual and same-sex spouses as 
equivalent, or they offer some other form of relationship 
recognition by placing a “domestic partner” on 
substantially equal footing to a heterosexual spouse.185

tier 2 “ • second-class status” states include “close friend” 
as a category on their surrogate lists, but it is usually 
one of the last relationships in the ranked list, meaning 
biological family will have priority over same-sex partners 
or families of choice.186

gay man held Involuntarily in nursing home While 
Partner dies

Clay, 75, and his partner Harold, 85, had been together for 
20 years and shared a home in Santa Rosa, California, with 
their two beloved cats. Although physically frail, Harold was 
mentally sharp and living at home until a fall in May 2009 
landed him in a nursing home. Although Clay was Harold’s 
designated medical decision-maker, the nursing home and 
the county workers handling Harold’s case refused to keep 
Clay informed or to consult him about Harold’s care. 

Soon after, the county went to court to establish control 
over Harold’s financial affairs, ostensibly so they could pay 
for Harold’s care. Although a court granted the county only 
very limited powers over Harold’s estate (and no power over 
Clay’s estate), the county workers took everything both 
Harold and Clay owned, and sold it all at auction, saying 
that it was impossible to tell what belonged to whom. Clay, 
who was home when the apartment was stripped bare, 
witnessed workers saying things like, “My wife would like 
this,” or “This would look great in my living room.” After selling 
their possessions, the county also gave up their apartment, 
sold Clay’s truck, and gave away their cats. When workers 
came to take the cats, Clay tried to protect them, but the 
workers laughed at him and pushed him to the ground.

At the same time, the staff at Harold’s nursing home stopped 
putting Clay’s calls through to him, isolating Clay from 
Harold. Soon after, Clay was also taken to the nursing home, 
where he was isolated from Harold and not allowed to even 
call him. After several weeks, the county put Clay into a 
different nursing home against his will, falsely claiming that 

Clay had dementia. The nursing home staff told Clay that 
he was not allowed to leave the premises. While Clay was 
kept in the second nursing home, Harold died. The county 
worker responsible for informing Clay that Harold had died 
asked a neighbor of Clay and Harold’s to do it for him, saying 
that he “did not want to deal with a gay boy.”

Clay was eventually released from the second nursing 
home and now lives in a different apartment in another 
town. He has been unable to get back anything from the 
home that he and Harold had shared, does not know what 
happened to their cats, and remains severely traumatized. 

The National Center for Lesbian Rights is assisting Clay’s 
attorney, Anne Dennis, with a lawsuit against the county, the 
auction company that sold Clay’s and Harold’s belongings, 
and the nursing home that placed Clay involuntarily.

184 Matthew Stiff, “Breaking Down Barriers: An Administrator’s Guide to State Law and Best Policy 
Practice for LGBT Healthcare Access,” Human Rights Campaign Foundation, May 2009.

185 States are California, Connecticut, D.C., Hawaii, Iowa, Maine, Maryland, Massachusetts, New 
Hampshire, New Jersey, New Mexico, Oregon, Vermont, Washington.

186 States are Alaska, Arizona, Delaware, Florida, Idaho, Illinois, Mississippi, New York, North 
Dakota, Pennsylvania, South Dakota, Tennessee, Utah, West Virginia, Wisconsin, Wyoming.


39

tier 3 “ • legal stranger” states do not include the “close 
friend” option; therefore, same-sex partners (or members 
of families of choice) in these states effectively have no 
chance to be designated as surrogate medical decision 
makers for their incapacitated partners/loved ones.187

Rules and terminology vary by state,188 but LGBT elders 
who want to designate their own medical decision makers 
generally need both a living will (a set of health care instructions 
that outline their wishes for treatment should they become 
incapacitated) and a health care power of attorney (which 
designates a trusted person to make medical decisions on 
their behalf should they become incapacitated). These two 
documents are often combined into an advance health care 
directive (AHD). See Figure 20.

While obtaining an AHD seems straightforward in theory, 
it is far less so in practice. First, many elders are not aware of 
the need for, or do not have the means to obtain, these types 
of legal documents. For example, only about half of all elders 
(both heterosexual and LGBT) have a living will.189 Second, 
medical providers and long-term care facilities often ignore 
or challenge the AHDs of LGBT people. There have been 
numerous incidents of hospitals disregarding legally-valid 
medical powers of attorney or AHDs, or prohibiting same-sex 
partners from visiting with one another, even in cases involving 
critical injuries and illnesses (see sidebar on following page).

While this is illegal, many LGBT people do not have the 
resources to challenge these actions, nor can these actions 
usually be challenged in the timeframe required during a 
medical emergency. Federal protections theoretically exist 
under the Patient Self-Determination Act (PSDA) of 1990, but 
the degree to which providers are aware of this law, or whether 
it is enforced, is unclear. The PSDA requires many hospitals, 
nursing homes, home health agencies, and other health care 
providers to: inquire whether a patient has an AHD upon 
admission (and to make a note of this in their medical records); 
provide information about AHDs and allow the patient to 
create one; and educate staff and affiliates about AHDs. 

In practice, to protect themselves, LGBT elders must 
remember to carry their AHDs with them at all times—if an 
individual is rushed to the hospital without these documents, 
a loved one can still legally be denied access (see sidebar on 
page 40). Finally, problems may arise when an elder travels 
out of state, as one state may not always recognize the health 
care directive of another state.

Similar issues arise over funeral decisions and disposition 
of remains, with states prioritizing blood relatives for these tasks 
unless an elder has appropriate legal documentation in place. 
Again, practices vary by state. Some states have a separate 
document or form that confers this authority, some allow an 
individual to confer this authority within another document 

Written statement of health care instructions, called (depending on jurisdiction) 
“health care directive,” “health care declaration” or “living will.” Provides instructions 
in case the subject individual becomes incapacitated, but generally does not 
designate a surrogate agent.

These are often 
combined into an 
advance health care 
directive (AHD), a single 
document that names 
a health care agent and 
provides instructions 
about care.

Formal designation of a person to make health care decisions, called “health 
care power of attorney,” “durable medical power of attorney” or “health care 
proxy.”  Allows individuals to name a trusted person to make medical decisions 
on their behalf if they become incapacitated (including hiring and firing medical 
personnel, granting visitation access, access to medical records, etc.).

figure 20: health-related Legal documents

187 States are Alabama, Arkansas, Georgia, Indiana, Kansas, Kentucky, Louisiana, Michigan, Minnesota, Missouri, Montana, Nebraska, Nevada, North Carolina, Ohio, Oklahoma, Rhode Island, South 
Carolina, Texas, Virginia.

188 State laws are not subject to DOMA; therefore, same-sex couples who can legally marry in their state are afforded the same legal protections as heterosexual couples. However, same-sex couples in 
other states, and single LGBT elders in all states, often face restricted access of loved ones such as life partners or other families of choice.

189 Information on all elders from Pew Research Center (2005), “More Americans Discussing – and Planning – End-of-Life Treatment,” which reports that 49% of those aged 63-77 and 58% of those aged 
78-92 have a living will. http://people-press.org/reports/pdf/266.pdf; information on LGBT Baby Boomers from The MetLife Mature Market Institute(2006); 51% of LGBT Baby Boomers have yet to 
complete wills or living wills.


40

such as the health care power of attorney or a will, and some 
states have weak protections for the deceased’s preferences 
and only respect their wishes if they have a prepaid funeral 
(e.g., West Virginia). Still other states essentially allow next 
of kin to challenge and override any decisions made by the 
individual (e.g., Michigan).190 

recommendations: helping LgBt elders Achieve 
good health and health Care

Given the sheer size of the U.S. health care system and 
the complex network of state and federal laws that regulate it 
(which are notoriously difficult to reform), multiple approaches 
to improving health care for LGBT elders are needed. The 
advocacy agenda to help LGBT and other elders achieve 
good health and health care is summarized in Table 3. Most 
of the recommendations center on state and local advocacy, 
education and training.  

Partner of 33 Years dies While man rushes home to 
retrieve documents

John Crisci and Michael Tartaglia were partners for 33 
years and thought they had obtained every protection 
available under Colorado law. But when Tartaglia died 
in January of 2004, Colorado law kept them apart, as 
shown in the following excerpt from the Denver Post: 

In the mountain home he designed and built with Tartaglia, 
John Crisci takes a moment to collect himself, his eyes 
welling up with tears, as he recalls once more the events of 
Jan. 8, 2004.

“It doesn’t get any easier no matter how many times you 
say it,” he manages, his voice wavering. This is a story Crisci 
has told to the Colorado legislature, to newspaper reporters 
and to various groups throughout the state.

When Tartaglia collapsed at the gym on his 70th birthday, 
Crisci was with him. But the legal papers documenting the 
couple’s relationship were at their home, 15 minutes away 
by car. So while an ambulance rushed Tartaglia to Denver’s 
St. Anthony Central Hospital, Crisci could not be with him, 
as any spouse would expect to be. 

“They just weren’t going to allow it,” Crisci said of the 
paramedics. Instead, he rushed home to retrieve his 
documents, then drove 30 minutes to the hospital, only to find 
his worst fears confirmed. Tartaglia was already dead.191

190 “Who Has the Right to Make Decisions About Your Funeral?” Funeral Consumers Alliance, http://
www.funerals.org/your-legal-rights/funeral-decision-rights,  accessed February 10, 2010.

191 Michael Mills, “Legal Rights for All Couples,” Denver Post, August 20, 2006.
192 h t t p : / / c a s e l a w. l p. f i n d l a w. c o m / s c r i p t s / g e t c a s e . p l ? c o u r t = w a & v o l = 2 0 0 8 _

app/607472MAJ&invol=4; referenced February 17, 2010.

Woman removed from dying Partner’s Bedside

In 2005, Sharon Reed, a resident of Washington state, 
was repeatedly told to leave her dying partner’s 
hospital room by a temporary night nurse at Seattle’s 
University of Washington Medical Center. Reed had all 
the legal directives to serve as the health care agent 
for her partner of 17 years, Jo Ann Ritchie. Through the 
documents, Ritchie authorized Reed “[t]o provide for 
companionship for me and to be accorded the status 
of a family member for purposes of visitation” and “to 
provide for such companionship for me as will meet my 
needs and preferences at a time when I am disabled or 
otherwise unable to arrange for such companionship.”   

“The day before Jo died, she told me, ‘I’m scared, don’t 
leave me,’” said Reed. “I promised I would stay with her, 
but every time I tried to see Jo, [the nurse] would scream 
at me to get out of the room, ‘You don’t belong here.’ 
She was very hostile from the beginning.”

Reed told ABCNews.com that she felt she had let her 
partner down at the end of life.  “Ours was the kind of 
relationship that had been a dream of a lifetime for both 
of us,” said Reed. “We had spent the last 17 years buying 
a home, raising a child, being successful in our careers, 
having loyal friends and sharing time with our families. 
…We absolutely adored each other and everybody 
knew it,” she said.

Source: caselaw.lp.findlaw.com,192 ABCnews.com


41

health disparity solutions

Collect and conduct research 
on LgBt elder health, mental 
health, and the long-term 
effects of hIv

Collect LGBT data in all federal and state studies and surveys on physical and mental  •
health. Ensure that these studies include age so LGBT health issues can be tracked over 
time and for various age cohorts. 

Advocate for medical research on the long-term effects of living with HIV/AIDS and  •
recommended treatments.

Provide training on health 
disparities

Provide training on LGBT elder health disparities, including HIV symptoms, medications,  •
interactions with other medications, and the need to talk to older patients about HIV 
prevention.

Provide coverage for LgBt 
elder medical needs

Advocate for Medicare and Medicaid to cover transition-related and routine care for  •
transgender elders. Though the American Medical Association explicitly calls on public 
and private insurers to cover all medically necessary services for transgender people, many 
insurance carriers routinely refuse coverage for medically necessary care by excluding 
“transgender-related services,” and such exclusions are frequently expanded by insurers and 
health care providers to prevent transgender people from accessing even routine care. 

Ensure coverage of procedures not normally associated with older men but common in  •
older men with HIV/AIDS (e.g., Medicare has rejected treatment for osteoporosis in men 
with HIV).

Mental health services should be covered at the same level as physical health services  •
since research has shown that the LGBT population is seriously impacted by mental 
health concerns and substance abuse issues due to the stress of living under pervasive 
discrimination.  

Do not deny coverage based on pre-existing conditions. Widespread employment  •
discrimination and lack of relationship recognition leave more LGBT elders without prior 
insurance coverage. They are thus disproportionately affected by practices that preclude 
or limit coverage based on pre-existing conditions. 

target hIv prevention 
programs to older people

Advocate for cities, states and the federal government to fund HIV prevention and  •
treatment programs for older LGBT adults. (This population requires specific programming 
since many older LGBT adults are closeted and less likely to hear prevention messages 
sponsored by the LGBT community. Partnerships with mainstream senior centers and 
aging services providers are likely needed.)

HIV/AIDS prevention and treatment should be integrated with prevention and treatment  •
programs for other STIs as well as for the most common co-morbidities affecting older 
adults, such as diabetes and heart disease.

solutions to support family of Choice Caregivers

Advocate to broaden 
the definition of covered 
caregivers in the federal 
fmLA

 Advocate for broadening the FMLA to apply to family-of-choice caregivers, including but  •
not limited to domestic partners.  This would also help heterosexual domestic partners, 
singles, widows and widowers—anyone who gives care to, or relies on care from, non-
biological family members.

 For example, the FMLA could adopt language similar to the National Family Caregiver  •
Support Program, which broadly recognizes “an adult family member, or another individual, 
who is an informal provider of in-home and community care to an older individual.” 

Repeal of DOMA would protect same-sex couples both in the states with marriage  •
equality and in those with formalized domestic partnerships and civil unions, but would 
not help single LGBT elders or those in states without formal relationship recognition.

table 3: recommendations: helping LgBt elders Achieve good health and health Care


42

Advocate to broaden 
the definition of covered 
caregivers in state fmLAs

States can and do create laws that provide broader medical leave than the federal  •
government. States with more comprehensive policies include California, Connecticut, 
the District of Columbia, Hawaii, Massachusetts, New Jersey, New Mexico, Oregon, Rhode 
Island, and Vermont.193 Advocates in other states can urge state leaders to take similar 
action.

educate LgBt elders about 
caregiver support services 
available under the national 
family Caregiver support 
Act and how to access these 
services

Consider information outreach about NFCSA targeted specifically at LGBT elders. •

Advocate to ensure that educational and program materials provided by senior centers,  •
mainstream aging organizations, and Area Agencies on Aging (local nonprofit and 
government agencies responsible for coordinating services for older adults)194 are 
sensitive to and inclusive of LGBT elders.

Inhospitable health Care environment solutions

non-discrimination solutions

Pass non-discrimination acts 
(ndAs) or ordinances at the 
state or local level195

NDAs can provide legal recourse for LGBT elders who experience discrimination in  •
a variety of settings, including senior citizen centers, low-income housing, hospitals, 
nursing homes, assisted living facilities, senior centers, etc. They can be crafted to address 
situations such as denied admission or involuntary discharge from a facility; harassment 
by facility staff, other residents/patients or visitors; and denial of clothing or pronoun use 
to fit the resident’s/patient’s gender identity or orientation. 

Unfortunately, some states pass NDAs that focus more narrowly on employment  •
discrimination. Advocates should ensure NDAs also apply to specifically prohibit 
discrimination in public accommodations and housing. Furthermore, NDAs should 
prohibit discrimination based on both sexual orientation and gender identity/expression 
(not just sexual orientation).

Although 33 states have general NDAs covering employment discrimination, only 17 •	
provide non-discrimination protections in public accommodations based on sexual 
orientation and gender identity/expression; and four additional states offer protections 
based only on sexual orientation.

Increase awareness and 
enforcement of existing 
ndAs

Awareness, enforcement and implementation of existing NDAs are a recurring problem.  •
Many LGBT elders and aging services providers are unaware of existing laws or that the 
law applies to them. Also, many states have weak enforcement of these laws. 

Promote awareness of LGBT elder rights among medical providers and LGBT elders at the  •
state and local levels. For example, SAGE and Lambda Legal are working with the New 
York City Bar Association to collect stories of discrimination in long-term care in New York 
and are also working with the New York State Attorney General to create and distribute 
written guidance to clarify existing laws. Local advocates have encouraged facilities to 
include information about LGBT rights in brochures and other materials. 

Advocate for elders who experience discrimination to ensure enforcement of the law.  •
Litigating to enforce NDAs on behalf of institutionalized LGBT elders is difficult since 
many LGBT elders are not in a position to come forward with complaints of discrimination 
or harassment. However, a few high-profile cases could be transformative in educating 
providers about their legal obligations. Including LGBT elders in provider surveys may also 
uncover ongoing violations of NDAs.

Increase awareness of existing NDAs and their requirements to provide additional weight  •
to the need for cultural competency training. 

193  HRC website at http://www.hrc.org/issues/fmla_benefit.htm.
194  AAAs are discussed in greater detail on page 54.
195 There is no federal law to prohibit discrimination based on sexual orientation or gender identity/expression, and the proposed federal Employment Non-Discrimination Act (ENDA) has no provision 

for public accommodations. Therefore, protections from discrimination must be enacted at the state and local levels.


43

encourage service providers 
to adopt their own non-
discrimination policies

This can be done by working directly with providers, or through larger initiatives like HRC‘s  •
and GLAM’s Healthcare Equality Index, which rates health providers on their inclusiveness 
towards LGBT people and encourages providers to adopt more inclusive policies.

Providers should include sexual orientation and gender identity/expression non- •
discrimination policies in their staff manuals; ensure staff members are aware of the 
policies; and include information about LGBT rights in any brochures or other information 
provided to the families, friends, or caregivers of residents/patients. 

examine state public health 
laws, nursing home laws and 
assisted living facility laws 
for opportunities to protect 
LgBt elders

State laws governing public health, nursing homes and assisted living facilities are complex  •
and beyond the scope of this report.196 However, where they exist, they can theoretically 
be amended to include specific protections for LGBT people. For example, California has a 
separate state public health law that was amended to include non-discrimination based 
on sexual orientation. 

Ideally, any legislation would include funding to pay for related training and enforcement. •

Cultural Competency solutions

develop scalable, 
technology-enabled cultural 
competency training to 
reach large numbers of 
health care providers

Almost all mainstream aging services providers could benefit from sensitivity training on  •
the needs of LGBT elders and technical training on LGBT-specific health risks, resiliencies 
and treatment options.  SAGE and others already have developed curricula and training 
materials, but training is mostly local and opportunistic. Scaling these efforts has proven 
difficult, and the number of providers is overwhelming—there are more than 30,000 
organizations and 50,000 volunteers providing HCBS nationwide. To scale these training 
efforts, advocates need to invest in technology and additional train-the-trainer solutions.

The AoA’s recent announcement that it will fund an LGBT Elder National Technical  •
Assistance Resource Center is a step in the right direction, but the funding is only a 
fraction of what is needed to bring training efforts to scale.

find ways to encourage 
providers to undergo 
training

Many staff members will not make the time to participate in voluntary cultural  •
competency training, even if they are generally supportive of the idea.  In cases of hostile 
staff members, trainings can help them deal with their behaviors and focus instead on the 
value of providing high-quality care to everyone in need.  

Local groups can urge their regional AAAs, which control funding for direct service providers,  •
to strongly recommend the training.  Other potential levers include adjustments to state 
regulations for the training of health professionals (which may fall under a department 
of health, aging or commerce);197 statewide anti-discrimination laws; and the policies of 
regional organizations that administer the accreditation of health care providers.

Work with organizations 
that accredit health service 
providers to develop 
standards for serving LgBt 
elders

Various organizations accredit service providers who receive funds from sources such as  •
Medicaid, Medicare or AAAs. Accreditation groups also provide best practice resources 
and training. Advocates can work with these groups to develop policies and standards 
for LGBT elder services.

The Joint Commission evaluates whether a facility is eligible for Medicare •	
reimbursements. It is an independent nonprofit that evaluates and accredits more 
than 16,000 health care organizations and programs in the United States. In 2009, the 
Joint Commission released standards stating that patients have a right to care free of 
discrimination based on sexual orientation and gender identity/expression.198

The American Medical Association has adopted 28 policies indicating the importance •	
of culturally competent care that addresses the needs of the LGBT community.199

196 All states have some type of law governing public health. In most states and at the national level as well, nursing homes and assisted living facilities are regulated separately from other types of 
elder care programs and services. Some states combine regulations for nursing homes and assisted living facilities under one law, some cover them under two separate laws, and some have no 
specific state laws for these institutions. Advocates in each state should analyze their current state laws and assess opportunities to protect LGBT elders.

197 For example, in New York, health provider training is mandated by the New York Department of Health, which recommends a cultural competency module, but the training is both ill-defined and optional.
198  Facility types include hospitals, medical equipment services, hospice services and other home-based care organizations, nursing homes and other long-term care facilities, behavioral health care 

organizations, rehabilitation centers, group practices, office-based surgeries, and other ambulatory care providers.
199  See www.ama-assn.org.


44

help patients/residents 
who are mistreated to hold 
facilities accountable

If a nursing home resident or a family member or friend thinks a facility is not providing  •
adequate care or is jeopardizing the resident’s health and well-being, a formal complaint 
can be filed against the facility.200 Nursing home residents or their families who are not 
able to navigate the government complaint process themselves can work with the long-
term care ombudsman in their state (see below).201

Advocate for better support 
of, and training for, long-
term care ombudsmen

The OAA requires every state to create an ombudsman program to “investigate and  •
resolve complaints” of individuals in long-term care facilities.” These ombudsmen also 
train facility staff on resident rights. Unfortunately, many ombudsman programs have 
limited staff resources, and most rely on volunteers.202 Advocates can lobby states to 
adequately fund ombudsman programs203 and educate and work with the programs on 
meeting LGBT elder needs.

nursing home solutions

seek to enforce protections 
for LgBt patients under 
the federal nursing home 
reform Act (nhrA) and to 
educate providers about 
their responsibilities under 
this law

Create legal strategies to enforce the NHRA where violations occur.  •

The Civil Rights of Institutionalized Persons Act (CRIPA) gives the Department of Justice •	
standing to bring forward cases when NHRA violations occur.204 Advocates can educate 
and work with the DOJ and HHS to more strongly enforce the NHRA.

Note that the NHRA applies to almost all facilities, public or private, as long as they are •	
certified to receive Medicaid or Medicare funding. 

Work with hud to create 
regulations that require 
nursing homes and assisted 
living facilities to allow same-
sex couples and families of 
choice to share a bedroom

Creating this regulation within HUD, rather than under the Nursing Home Reform Act,  •
would ensure assisted living and other facilities are also covered.

visitation and medical decision-making solutions

Advocate in tier 2 and tier 
3 states for more inclusive 
default medical decision 
making, funeral and 
disposition-of-remains laws 
(e.g., recognizing domestic 
partners even when Ahds 
are not in place)

Since medical decision-making laws around funerals and disposition of remains are state  •
laws, advocacy should focus on the state and local levels.205

Advocates should lobby for laws that respect domestic partnerships and families of  •
choice for decisions around medical procedures, funerals and disposition of remains—
even where legal documents are not in place.

For example, Maryland has passed bills that allow same-sex partners who meet certain  •
criteria to make medical and burial decisions for each other.

200  In most states, complaints are made to state departments of health. Most states have a formal complaint process that needs to be followed, although faster action will be taken if the complaint 
alleges that a person’s life is in jeopardy. Depending on the outcome of the investigation, a nursing home could face financial penalties, be required to undergo new staff training, or lose its 
eligibility to receive Medicare or Medicaid reimbursements. 

201  It is important to note that ombudsmen do not have direct authority to require action by a facility. Instead, they have the responsibility to negotiate on a resident’s behalf and to work with other 
state agencies to ensure adequate and effective enforcement of existing laws and regulations. 

202  In 2007, for example, about 12,600 people provided 670,000 hours of volunteer time to serve long-term care facility residents through the program. That year, the program also employed 1,300 paid 
ombudsmen to oversee 16,750 nursing facilities with 1.8 million beds and 47,000 other residential care facilities with 1.1 million beds. Source: The Basics: Older Americans Act, National Health Policy 
Forum, George Washington University, April 21, 2008.  FY2008 funding for the program was about $82 million.

203  Additional needs include updated policies, modified case reporting systems, and training to give long-term care ombudsmen the tools they need to document, address, and resolve complaints 
of discrimination on the basis of sexual orientation and/or gender identity and expression. SAGE, It’s About Time: LGBT Aging in a Changing World; SAGE Fourth National Conference on LGBT Aging 
Conference Report: Policy Recommendations, 2009.

204  http://www.justice.gov/crt/split/documents/philcomp.php.
205  The exception to this is Veterans Administration health care facilities, which are regulated through the federal government and do not recognize same-sex marriages or partners. LGBT elders who 

get their health care through the VA system must be counseled and helped to have the appropriate health care directives in place.


45

Lobby relevant states to 
make it easier to designate 
a partner or loved one for 
medical decision making

Where needed, advocate for state laws and policies that make it easy for elders to  •
designate a domestic partner or member of a family of choice for medical decision 
making, inheritance and disposition of remains.  

The Arizona Advance Health Care Directive Registry allows residents to store living wills  •
and power-of-attorney documents, which are then accessible 24 hours a day, seven days 
a week via a secure website. Users can also keep a registry card in their wallets, which 
doctors and nurses can then use to access the database and determine the type of end-
of-life care a person wants, even if the person is incapacitated.206

The Colorado Domestic Partner registry allows individuals to fill out and submit a form  •
that, among other things, allows a person to designate another individual for medical 
decision making and disposition of remains.  

Work with and educate 
hospitals, long-term care 
facilities, and other providers 
to enact LgBt-friendly 
policies related to visitation 
rights, Ahds, and surrogate 
medical decision making

Best practices outlined by the Healthcare Equality Index (HEI, see sidebar on page 46.)  •
include: creating visitation policies that incorporate a broad definition of “family” to be ex-
plicitly inclusive of same-sex relationships and the children of same-sex partners; honor-
ing AHDs as valid, regardless of the state in which they were executed and who has been 
appointed as the designated agent; having AHD forms on-hand at admission so partners, 
spouses and friends can easily and quickly attest to their relationship; and educating staff 
members on the importance of AHDs.

examine opportunities to 
promote hospital provision 
of Ahds under the Patient 
self-determination Act

Educate relevant health care providers about this act and its requirements to ask about,  •
and help patients create, AHDs upon admission. 

Examine opportunities to more widely implement the act or address ongoing violations. •

206  The Arizona Secretary of State’s office oversees the registry. Each user receives a file number and password, which can be filed with their medical records. The service is free, although users still need 
to actually draft and finalize their living wills, powers of attorney, etc. The state’s website provides instructions on how to prepare these documents on one’s own or with the help of an attorney.

offering Culturally Competent services 

To ensure that they are offering culturally competent services for LGBT older adults in their communities, providers must ask 
themselves the following questions:

Have we effectively made LGBT older adults aware of our services? •

Have we made our services genuinely welcoming to LGBT elders? •

Are our services appropriate for and acceptable to LGBT older adults? •

Are our services affordable to LGBT elders?  •

– Grant, J., “Outing Age: Public Policy Issues Affecting Lesbian, Gay, 
 Bisexual and Transgender Elders,” National Gay and Lesbian Task Force, 2010.


46

examples from the field: Advocates Work to Improve LgBt elder health and healthcare

LgBt groups Working to Build Awareness of non-
discrimination Laws and Increase Compliance

For several years, LGBT aging activists have been working 
to address compliance with non-discrimination acts 
(NDAs), and this work is now becoming more organized.  
Recent developments include:

The National LGBT Aging Roundtable identified a  •
need for action to address the lack of awareness of 
existing non-discrimination laws and their applica-
bility to elder-serving institutions. 

The National Gay and Lesbian Task Force completed  •
a state-by-state overview of NDAs and distribution 
of Administration on Aging funds, which will help 
the roundtable’s members better target their efforts. 

A coalition of LGBT aging groups in New York state  •
have been working collectively on outreach and 
training in elder-serving institutions, with the goal of 
encouraging compliance.  This model is being repli-
cated in other states with non-discrimination acts.  

SAGE and the Equality Federation are working  •
together to engage LGBT elders and state LGBT 
advocacy groups in this work.  

healthcare equality Index 
Benchmarks facilities’ 
treatment of LgBt People

The Human Rights Campaign 
(HRC), in partnership with 
the Gay and Lesbian Medical 
Association (GLMA), recently 
launched the Healthcare 
Equality Index (HEI).  The HEI 
benchmarks health care facilities based on their treatment 
of LGBT individuals and families, and specifically looks at 
their policies related to visitation rights, AHDs and surrogate 
medical decision making. It also shares best practices with 
health care industry leaders. 

The HEI currently rates 166 health care facilities. Nearly all 
are hospitals, but the HEI plans to recruit long-term care 
and assisted living facilities into the project, including 
questions related to room assignments for same-sex 
couples. Of the participating facilities, many are working 
with HRC and GLMA to understand how to improve 
their scores and service to LGBT people. 


47

Colorado Project Provides Cultural Competency 
training, materials for health Providers 

Project Visibility is a three-hour training program for 
administrators and staff at nursing homes, home care 
agencies, assisted living facilities, and other providers 
of direct services to LGBT elders.  The training is usually 
done on site and includes a presentation, a manual, and 
a 20-minute film that documents the lives of LGBT elders.  
Although Project Visibility is a program of the Boulder 
County Aging Services Division, funding for its $25,000 
budget and part-time staff person comes almost exclusively 
from individual and foundation donations. Project Visibility 
materials have reached thousands of employees of long-
term care providers across the country.  

In a recent program evaluation, 79% of 106 respondents 
said the training increased their awareness of the issues 
faced by LGBT elders; 83% said they better understand LGBT 
elders’ fears; and 50% said they are more likely to consider 
that residents might be LGBT. The evaluation also found 
that 86% of participants no longer make assumptions 
about an elder’s marital status or life experiences, and 57% 
ask older adults whom they consider to be their family.  

new York Promotes Cultural Competency training for Aging services Providers 

The City of New York Department for the Aged (DFTA) issued an announcement in 2005 to its aging services network 
that LGBT issues must be taken into consideration in serving older adults.  Since that announcement, DFTA’s Requests 
for Application (RFAs) have included LGBT language. Further, the RFAs include a “point system,” by which applications 
are measured for funding consideration.  Points are awarded for LGBT cultural competency training, which improves the 
likelihood of the applicant being successful.  DFTA also offers free trainings to all recipients of agency funding, and works 
closely with SAGE to ensure its cultural competency trainings always include LGBT components.

task force educates Boston-Area Agency staff 
About LgBt Issues and rights  

The LGBT Aging Project’s Open Door Task Force (ODTF) 
educates Boston-area provider staff, including staff at 
senior centers and AAAs, via multiple engagements to 
help reinforce training from one session to the next. 
ODTF staff members are explicit that they are not 
trying to change anyone’s beliefs or moral convictions 
regarding LGBT issues and rights. The message is that 
health professionals do not have to agree with the 
political positions of LGBT advocates, but they do have a 
professional duty to treat all patients with dignity, respect 
and competency.  One of the program’s primary messages 
is that LGBT elders have likely had negative experiences 
with health care institutions over the course of their lives.  
As a result, even if a facility appears welcoming, there 
may still be a hurdle of distrust. Many LGBT elders stay 
in the closet rather than voicing concerns and needs—
and even remain silent when experiencing abuse at the 
hands of other patients or staff.

ODTF requires that each participating institution 
establish an internal taskforce on LGBT competency, 
thus facilitating institutional memory of the trainings 
and giving staff a place to go with questions, comments 
or concerns about the training. 


48

At Issue: soCIAL suPPort 
And CommunItY 
engAgement

As described earlier in this 
report, LGBT elders frequently lack 
access to traditional sources of social 
support, including partners, children 
and other blood relatives. 

Although LGBT elders are far more likely to live alone, 
living alone should not be confused with living in social 
isolation, nor does it automatically mean that LGBT older 
adults are facing stresses that other older Americans are not. 
Research indicates great resiliency among LGBT older people; 
those who have navigated the challenges of the coming-out 
process and maneuvered through an extremely hostile world 
are often well-equipped to cope successfully with other 
life events as they age. Indeed, 40% of LGBT Baby Boomers 
say that being LGBT has helped better prepare them for 
aging.207 An elder with strong social networks, opportunities 
for community engagement, and access to health care and 
services can thrive. However, when an elder living alone lacks 
these support systems, he or she is at much greater risk.

Studies have shown how important alternative social 
networks are in reducing loneliness for LGBT individuals.208 
In 2004 focus groups of LGBT older adults, all participants 
affirmed the importance of their membership in the LGBT 
community, especially in helping them be comfortable with 
their sexual orientation. Participants also repeatedly stressed 
the importance of having accepting social networks and 
strong familial relationships.209 Support from families of choice 
is especially critical given the high rates of chronic mental 
and physical conditions among LGBT elders. And, when an 
LGBT older adult loses a partner whom society often treats 
as merely a friend, rather than a spouse, the family of choice 
provides grieving support and an empathetic ear.210

But not all LGBT adults have this kind of support. Despite 
their resilience and their strong connections to families of 
choice, social isolation has still been found to be higher among 
LGBT older adults than in the wider population of elders.211 
Among the key reasons for this: in addition to being more likely 
to live alone, LGBT elders also are more likely to feel unwelcome 
in, or be unwelcome in, health care and community settings. 

Research shows the harmful effects of social isolation, 
including higher depression, poverty, re-hospitalization, delayed 
care-seeking, poor nutrition and premature mortality.212 Helping 
LGBT elders address and overcome social isolation is key to the 
broader goal of increasing successful aging for this population.

Key obstacles to social support and Community 
engagement for LgBt elders

In this section, we discuss the four major obstacles to social 
support and community engagement for LGBT elders, as follows:

LGBT elders lack support from, and feel unwelcome in,  •
mainstream aging programs.

LGBT elders lack support from, and feel unwelcome in,  •
the broader LGBT community.

LGBT elders lack sufficient opportunities to contribute  •
and volunteer.

Housing discrimination adds to the challenges LGBT  •
elders face in connecting to their communities. 

We also offer recommendations for addressing these 
problems.

unwelcoming mainstream Aging Programs

Despite their need for strong social networks, LGBT people 
often feel unwelcome at senior centers, volunteer centers, or 
places of worship. Like health services providers described in 
the previous section of the report, senior centers and other aging 
services providers may never even consider that their clients 
might be LGBT. Few such agencies engage in outreach to the 
LGBT community, nor are they prepared to address incidents of 
discrimination toward LGBT elders by other older people.

Research has underscored the challenges facing LGBT 
elders at mainstream senior centers and other drop-in 
agencies: they may be denied services; face harassment from 
service providers or heterosexual older people; or feel that 
their specific needs are ignored. In a 1994 survey, 46% of Area 
Agencies on Aging surveyed said that LGBT people would not 
be welcome at their senior centers if their sexual orientation 
were known. Also, 96% did not offer services specifically for 
gay and lesbian elders and did not target outreach to them; 
and only 17% provided training to staff on sexual orientation 
(although 88% were willing to do so). 

Not surprisingly, 72% of 121 gay and lesbian people 
surveyed as part of the study said they were tentative about 
using AAA services due to lack of trust of AAA personnel; only 
19% reported involvement in a senior center.213 LGBT aging 

207 MetLife Mature Market Institute (2006).
208 R. Shippy, M. Cantor, and M. Brennan, “Social Networks of Aging Gay Men,” Journal of Men’s 

Studies, Vol. 13, 2004.
209 Kimmel, Rose and David (2006), p. 233.
210 Kimmel, Rose and David (2006).
211 Kuyper and Fokkema (2009).  
212 L. Sederer, “Depression, Social Isolation, and the Urban Elderly.” Conference on Geriatric Mental 

Health, New York, 2006.  
213 Robert Behney, “The Aging Network’s Response to Gay and Lesbian Issues,” Outward newsletter, 

the Lesbian and Gay Aging Issues Network of the American Society on Aging, Winter 1994.


49

providers such as SAGE report anecdotally that, while some 
progress has been made in recent years, the circumstances 
documented in the earlier AAA study are still quite prevalent. 
These conditions lead to LGBT elders avoiding local agencies 
and, as a result, missing out on the services and sense of 
community they provide to many older people. 

Isolation from the Broader LgBt Community

The LGBT community is not a uniform community. 
Like America, it contains a mix of age, race, ethnicity, class 
and gender—characteristics that are often equally or more 
relevant to a person’s sense of self than sexual orientation.214  

Several authors have commented that ageism is 
particularly strong within gay male communities.215 Some 
have suggested that gay men are more likely to struggle with 
the physical changes of aging because, as a group, they may 
be more invested than lesbians in their physical bodies. To the 
extent that this is the case, some older gay men may confront 
a loss of social valuation as physical and sexual changes affect 
what has been a source of self-esteem.216 

Researchers have also found that many older LGBT 
people feel disconnected from or even unwelcomed by 
younger generations of LGBT people. One study found that 
44% of older gay men felt ignored because of their age while 
42% said the LGBT movement does not do enough to engage 
older LGBT people in social activities.217 In another study, older 
gay men felt marginalized from the gay community as they 
aged, and they perceived their aging to diminish their social 
support dramatically, while lesbians tended to have networks 
that were more resilient and showed less fluctuation in 
response to changes with aging.218

LGBT advocates and organizations are becoming more 
intentional about welcoming, involving, and harnessing the 
talents of LGBT elders.  In addition, as the aging of the Baby 
Boom generation increases the visibility of LGBT older adults, 
LGBT organizations and movement leaders increasingly are 
paying attention to issues of ageism in the LGBT community.219  
However, there is still a great deal of work to be done to build 
bridges to this population, as large numbers of LGBT elders 
remain isolated from the broader LGBT community.    

Insufficient opportunities to Contribute

Some LGBT elders are not in a position to advocate 
effectively for themselves either because of advanced age 
and frailty or because they are closeted.  But many LGBT older 
people are, or have the potential to be, powerful advocates 
for change.  In addition, LGBT elders often are overlooked 
as potential volunteers and providers of social support for 

others.  Not only can becoming active in this way reduce 
social isolation and provide a sense of purpose, adults who 
volunteer regularly have better physical and mental health.220

“At the same time the nation faces potential labor shortages 
in critical areas including education and health care, a new 
generation of older Americans would like to keep working—
full-time, part-time, paid, and unpaid—in their so-called 
retirement years. Despite the potential win-win situation, 
there is little evidence that communities are prepared for 
this new environment. Barriers include ageism and negative 
attitudes towards older individuals, lack of a local inventory 
of community needs and older adult volunteers’ skills, lack 
of ability by communities to match volunteer opportunities 
with appropriate volunteers, [and] few resources to inventory 
local community needs and older adult volunteers’ skills.”  

 – The Gerontological Society of America, Civic  Engagement 
in an Older America, 2005

213 Robert Behney, “The Aging Network’s Response to Gay and Lesbian Issues,” Outward newsletter, 
the Lesbian and Gay Aging Issues Network of the American Society on Aging, Winter 1994.

214 Kimmel, Rose and David (2006).
215 Brian de Vries, “Gays and Lesbians, Later Life,” Encyclopedia of the Life Course and Human 

Development, 2008.
216 Kimmel, Rose and David (2006).
217 Andrew Hostetler, “Old, Gay, and Alone?” in Gay and Lesbian Aging Research and Future 

Directions, 2004.
218  This Chicago-based study assessed attitudes of 111 gay males and 49 lesbians, who ranged in 

age from 45 to 90 years (with a median age of 51 years). Judith C. Barker, Gilbert Herdt, Brian 
de Vries, “Social Support in the Lives of Lesbians and Gay Men at Midlife and Later,” Sexuality 
Research & Social Policy: Journal of NSRC, Vol. 3, No 2, June 2006. 

219 For example, the largest conference in the LGBT movement, The National Gay and Lesbian Task 
Force’s Creating Change, had an entire programming track dedicated to LGBT elders issues at 
its 2010 conference.

220  P. Cullinan, “Late-life Civic Engagement Enhances Health for Individuals and Communities,” The 
Journal on Active Aging, November-December 2006.

SAGE Volunteer Appreciation Party, 2008


50

The federal government administers three major volunteer 
programs for older adults. These are: the Retired and Elder 
Volunteer Services Program (RSVP), which recruits 500,000 
older Americans annually for various nonprofit volunteer 
positions; Foster Grandparents, which employs about 30,000 
low-income older adults to work with needy families; and 
Senior Companions, which assists frail elders. However, each 
of these programs has income eligibility, service scope, 
and time commitment requirements that significantly limit 
participation.221 Other national service programs such as 
AmeriCorps and the Peace Corps have traditionally favored 
youth and young adults. 

In order to effectively engage the growing population of 
older adults, national volunteer programs such as these must be 
expanded and improved.  Just as importantly, these programs 
must reach out and include LGBT elders, who may feel they 
would not be welcome as volunteers—for example, as a 
friendly visitor or foster grandparent. In one example of effective 
outreach, AmeriCorps volunteers in Boston met with and invited 
older adults from the LGBT Aging Project to participate in the 
Experience Corps program, which helps children learn to read. 

LGBT elders also can be mobilized more effectively to 
advocate on their own behalf.  SAGE and other organizations 
working with LGBT older adults have long recognized that 
the greatest resource available to LGBT older adults is often 
themselves. Newer generations of LGBT older people include 
many who have been active for decades in progressive 
movements—including the women’s movement, social 
responses to the AIDS epidemic, and the LGBT movement. 
These volunteers have extensive experience as change agents 
and can bring a wealth of commitment and expertise to the 
movement for equality and expanded services for LGBT older 
adults.  Indeed, it was LGBT older adults who helped drive 
the grassroots development of SAGE and other LGBT aging 
organizations. These active and engaged older adults create 
new opportunities for LGBT aging services providers to find new 
advocates and supporters and expand their programming.222

housing discrimination
LGBT elders may be denied housing, including residency 

in mainstream retirement communities, based on their sexual 
orientation and gender identity and expression. This discrimination 
may separate LGBT elders from loved friends or partners, or push 
them into homelessness. LGBT elders may also feel the need to re-
enter or stay in the closet in order to obtain or maintain housing.

221  The Gerontological Society of America, Civic Engagement in An Older America, 2005.
222  However, advocacy on LGBT aging issues is not limited just to older people.  In organizations like SAGE, 

there is a long tradition of people of all ages, sexual orientations, and gender identities engaging in 
transformative advocacy. The work that these advocates can do, regardless of age, is invaluable.  

223 Grant, J., “Outing Age: Public Policy Issues Affecting Lesbian, Gay, Bisexual and Transgender 
Elders,” National Gay and Lesbian Task Force, 2010.

Garrison Phillips, 79, a Korean War veteran who now does volunteer work with SAGE, smiles during an 
interview with the New York Times, Friday, Sept. 12, 2008

AP
 Ph

ot
o/

M
ar

y A
lta

ffe
r

emerging movement shows the Power of LgBt 
elder Activists

Nearly every LGBT aging organization that exists was 
started by a group of older activists.  Examples include:

Gay and Gray in the West, based in the Denver area,  •
conducts outreach, trainings, advocacy and even a 
biennial conference through a vibrant, active group 
of volunteers. In 2008, the group advocated for 
inclusion in the GLBT Center of Denver’s programs 
network; and in 2009, the two groups joined together 
to create SAGE of the Rockies. 

In Missouri, the Silver Haired Legislature is a formally  •
elected body of citizens 60 years of age and older 
that promotes conscientious legislative advocacy 
for Missouri’s older adults. Members of SAGE of 
Metro St. Louis sit on this body, which provides 
recommendations to the Missouri General Assembly. 

Old Lesbians Organizing for Change (OLOC) offers  •
lesbian older adults an opportunity to engage in 
advocacy issues addressing ageism and sexism and 
anti-gay discrimination. Membership is limited to 
lesbians 60 and over.  

The SAGE Advocates program offers constituents in  •
SAGE programs the opportunity to receive training on 
public speaking and advocacy, then engages them in 
aging advisory councils, testifying on behalf of LGBT 
older adults and meeting with elected officials.

The Leadership Academy of Lavender Seniors of  •
the East Bay in San Leandro, California, organizes 
an annual daylong training on how elders can get 
involved in local government advisory boards.223


51

While there are no assessments of housing discrimination 
against LGBT elders, the U.S. Housing and Urban Development 
(HUD) reports that some state and local studies have shown 
this sort of bias against LGBT people in general.224   For example, 
Michigan’s Fair Housing Centers found that nearly 30% of 
same-sex couples were treated differently when attempting to 
buy or rent a home. Additionally, SAGE and other LGBT aging 
organizations report that fears of housing discrimination and 
unwelcoming communities are commonplace among their 
constituents. One recent study found that 33% of gay and 
lesbian respondents thought they would have to hide their 
sexual identity if they moved to a retirement home.225 These 
fears, combined with the lack of quality elder housing in general, 
create concern about housing options for LGBT elders.  

To help address these and other concerns, HUD announced 
a series of proposals in 2009 aimed at ensuring that the 
agency’s core housing programs are open to all, regardless of 
sexual orientation or gender identity. The proposed rules will 
clarify that the term “family” includes LGBT people as eligible 
beneficiaries of public housing and Housing Choice Voucher 
programs (which help families rent affordable homes). HUD 
also will require grantees and other HUD program participants 
to comply with local and state non-discrimination laws that 
cover sexual orientation or gender identity; and specify that 
any FHA-insured mortgage loan must be based solely on the 
credit-worthiness of a borrower. Finally, HUD will commission 
the first-ever national study of discrimination against LGBT 
people in the rental and sale of housing.

Other efforts to secure housing for LGBT elders include 
housing projects that target this population. Residential 
communities for LGBT older adults such as Rainbow Vision 
in Santa Fe and Triangle Square in Los Angeles have received 
considerable attention.  Whether these communities can be 
replicated in sufficient numbers to serve as a systemic solution 
is unclear, as is the degree to which such communities would 
be preferred by a large proportion of LGBT older adults if they 
were widely available. 

recommendations: helping LgBt elders secure 
social support and Community engagement

LGBT elders are at particular risk of social isolation, 
due to issues such as estrangement from biological family 
members, discrimination and hostility in the mainstream 
aging community, lack of acceptance in the LGBT community, 
insufficient opportunities to give back to their communities 
as advocates and volunteers, and housing discrimination. The 
following are recommended solutions to these problems.

224 “Obama Administration to Ensure Inclusion of LGBT Community in HUD Programs,” HUD 
press release, October 2009. http://portal.hud.gov/portal/page/portal/HUD/press/press_
releases_media_advisories/2009/HUDNo.09-206.

225 M.J. Johnson, J.K. Arnette, and S.D. Koffman, S.D., “Gay and Lesbian Perceptions of Discrimination 
in Retirement Care Facilities, Journal of Homosexuality, 49(2), 2005.


52

solutions for making LgBt elders more Welcome in general Aging Programs

Address cultural competency 
and discrimination issues 
among mainstream aging 
services providers and 
programs

The problems of discrimination and lack of cultural competency by mainstream aging  •
services providers, senior centers and community centers mirror those of health services 
providers. As with health services providers, it is important to train staff in mainstream 
aging programs to become more culturally competent. 

See recommendations in the “health” section. •

Partner with aging services 
providers to welcome LgBt 
elders and increase on-site 
LgBt elder programs and 
services at mainstream 
facilities

LGBT advocates and LGBT aging organizations can work with local senior centers, com- •
munity centers, government program providers and other aging services providers to 
provide LGBT elder programming within broader elder programming. Another priority is 
to encourage and support mainstream aging services providers to more effectively target 
and reach out to LGBT elders.

solutions for making LgBt elders more Welcome in LgBt Programs

make LgBt elders more 
welcome in the LgBt 
community at large

Address ageism in the LGBT community • . Encourage community dialogues or programs/
campaigns to counter ageism and build understanding between younger and older 
LGBT people.

Increase LGBT elder programming offered by LGBT advocates • . Because most LGBT older 
adults live alone, they need informal settings in which to meet others and establish 
communities. For example, LGBT aging advocates may partner with LGBT community centers 
to broaden LGBT elder programming. This will help to minimize isolation and loneliness, 
and develop support networks consisting mostly of people who know about an individual’s 
sexual orientation.226 Programming may include drop-ins, peer-support or discussion 
groups, information and referral services, designated spaces for older adults, exercise and 
fitness programs, movie-going, museum and theater groups, dances, computer training 
and Internet access, speakers bureaus, community service projects, vacation cruises and 
day trips, hot meals, art classes and writing workshops, newsletters, and guest speakers.

Conduct intergenerational programming • . This might include one-on-one matching 
of youth and older adults, social events, or arts programming such as writing and 
photography workshops and exhibitions.

Help LGBT elders connect through technology • . Increased Internet-based social outlets are 
especially important for transgender elders whose smaller numbers make it more difficult 
to build local community.

solutions to Increase LgBt elder opportunities to Contribute and volunteer

Improve overall 
opportunities for all elders to 
engage in volunteerism and 
civic engagement

Develop a national strategy for promoting new and meaningful volunteer and civic  •
engagement opportunities for LGBT and heterosexual elders.

Work with the AoA to develop a comprehensive strategy for engaging older individuals  •
to address critical local needs of national concern. 

Work with AAAs to develop a needs and assets inventory to match the skills and talents  •
of residents with programs that serve the local community.

Educate volunteer organizations on the need to explicitly reach out to and welcome LGBT  •
elders—and help them do so.

table 4: recommendations: helping LgBt elders secure social suppot and Community engagement

226 Kimmel, Rose and David (2006).


53

Involve LgBt elders in 
general LgBt and LgBt elder 
advocacy

There are myriad opportunities to capture the valuable energy, experience and insight  •
that LGBT elders bring the broader LGBT community. Indeed, more often than not it is 
LGBT older people themselves who have been the most effective voices for change in 
dialogues with public officials and policymakers.

LGBT elder volunteers could work with AAAs to advocate for increased funding for LGBT  •
elder programs or educate them about the needs of LGBT elders, or could help deliver 
cultural competency training to health and community service providers.  

Organizations might train a corps of local LGBT elders to serve as ombudsmen and patient  •
advocates to help compensate for the lack of government funding for ombudsman 
programs and to ensure that such programs become a force for promoting fair treatment 
of LGBT older people in care settings. 

LGBT elders can spearhead community-based social and educational opportunities for  •
LGBT older people; many of the elder-serving activities provided by SAGE and similar 
organizations are the result of volunteer leadership.  

LGBT elder volunteers also can provide certain direct services such as friendly visits.   •

solutions to help LgBt elders secure needed housing

Add sexual orientation to 
the non-discrimination 
provisions of the federal 
fair housing Act (fhA) and 
parallel state policies to 
render existing housing 
LgBt-friendly

Include explicit non-discrimination policies and enforcement mechanisms for LGBT  •
people in the FHA, which covers virtually all housing in the U.S. and enumerates protected 
categories.  

Link federal and state housing program funding to compliance with these policies.  •

Consider supporting LgBt 
elder housing projects

Support feasibility studies for LGBT elder housing and further examine LGBT elders’ interest  •
in, and need for, this housing.

While these solutions are attractive to many LGBT elders, they are also expensive, and are  •
unlikely to be implemented at a national level.  For example, openhouse in San Francisco 
has secured $10 million in development funds to build an LGBT-oriented, full-service 
retirement community that has 60 units of housing, falling far short of the needs of the 
25,000 LGBT residents in the surrounding area.


54

BroAd-BAsed reCommendAtIons: 
BuILdIng the foundAtIon for ChAnge

The bulk of this report examines specific challenges 
facing LGBT elders in the areas of financial security, health and 
health care, and social support and community engagement, 
and offers specific recommendations for addressing 
these challenges. However, it is all too easy to focus on 
these individual challenges without examining the larger 
changes that need to happen in order to support this work.  
Therefore, this final section of the report offers cross-cutting 
recommendations for improving conditions for LGBT elders 
and creating the foundation for effective change.  Priorities 
outlined in the following pages include: providing immediate 
relief to LGBT elders; building an advocacy infrastructure and 
a strong coalition of allies; and increasing understanding of 
LGBT elder issues through research and public education. 
See Figure 21.

Provide Immediate relief for LgBt elders

Many of the recommendations in the first half of this 
report will take time—time that some LGBT elders simply 
do not have. We must find a way to meet critical needs now, 
and we can do so by: 1) focusing on increasing funding for 
(and provision of ) LGBT elder programs; 2) helping to meet 
immediate care needs by providing access to volunteer 
caregivers; and 3) providing education, tools, and legal services 
to LGBT elders. We now look at each of these first three broad-
based recommendations in turn.

1. Increase funding for and Provision of LgBt 
elder Programs

The federal Administration on Aging spent more than $1.3 
billion on home and community services for elders in 2009;227   
yet few funds have been allocated for LGBT aging issues to 
date. However, change is in the works. In October 2009, the U.S. 
Department of Health and Human Services (HHS) announced 
plans to establish the first-ever national resource center to 
help communities support and serve their LGBT elders. Then, 
in February 2010, HHS awarded SAGE a three-year, $900,000 
grant to create this center. The resource center will work with 
the AoA and other partners228 to provide training, education, 
tools and assistance to help communities across the country 
better serve and support LGBT older adults. Among other 
tools, SAGE plans to develop a comprehensive, web-based 
clearinghouse targeting mainstream aging providers, LGBT 
providers and LGBT older adults.  

In addition to this larger change, the AoA has awarded 
the L.A. Gay & Lesbian Center an historic three-year grant, 
valued at $380,000 in the first year, to expand its Senior 
Services Department. It was the first such award to an LGBT 
organization, signaling that the AoA is starting to be intentional 
about addressing the needs of LGBT elders. 

Together, these changes highlight emerging opportunities 
for LGBT service providers to access public funds to meet the 
needs of LGBT elders. But the two grants outlined above are 
a drop in the bucket compared to the actual needs of LGBT 
elders. The first step toward securing additional funds is to 
understand the delivery of existing elder funds and programs. 

The Older Americans Act (OAA) of 1965 gives the Federal 
government authority to fund and organize services for older 
Americans.229 The OAA, in turn, established the AoA as an 
agency within HHS. The AoA is now the chief federal agency 
advocating for older people (for a list of AoA funding priorities, 
see Appendix).

figure 21: Building the foundation for Change

Provide immediate relief 
for LGBT elders

Increase funding for and provision 
of LGBT elder programs

Provide immediate access to 
volunteer-based care

Provide education, tools and legal 
services to LGBT elders

Advocate for greater research on 
LGBT elders

Create a national public discussion 
about LGBT aging issues

Create and support the needed 
advocacy infrastructure

Build a strong coalition of allies

Create an effective LGBT 
aging infrastructure

Expand understanding 
of LGBT aging issues

overall needs specific Broad-Based recommendations

1

2

3

4

5

6

7

227 “HHS to Create a National Resource Center for Lesbian, Gay, Bisexual and Transgender 
Elders”, HHS press release, October 2009, accessed at http://www.hhs.gov/news/
press/2009pres/10/20091021a.html.

228 In creating the Resource Center, SAGE will forge a partnership with 10 organizations with 
expertise in a wide range of areas including mainstream aging, LGBT aging, cultural  
competency training and program evaluation. These organizations include PHI (a national 
training expert), the National Association of Area Agencies on Aging (n4a), the National 
Council on Aging’s National Institute of Senior Centers, the American Society on Aging, the 
Brookdale Center for Healthy Aging and Longevity, Centerlink (the national association of 
LGBT community centers), GRIOT Circle, FORGE Transgender Aging Network, Third Sector New 
England/The LGBT Aging Project, and openhouse.

229 Age 60 years and older, priority is given to those most in need.


55

Federal AoA funds in turn flow through 56 state units on 
aging (SUAs), which then coordinate 655 local Area Agencies 
on Aging (AAAs),230 as well as Indian Tribal and Native 
Hawaiian aging agencies.231 These agencies are responsible 
for a specific (usually local) geographic area, and they in 
turn partner with nearly 30,000 service providers (mostly 
local government agencies and nonprofit organizations) 
and about 50,000 volunteer caregivers to meet the area’s 
needs (see Figure 22). The services delivered through these 
agencies cover everything from in-home health services and 
assistance with daily living to external services and programs 
such as transportation assistance, adult daycare, legal services, 
congregate meals and local senior centers. 

 SUAs and AAAs develop their plans and funding priorities 
in consultation with local advisors and community members, 
using townhalls and other means to solicit feedback from the 
general public. The SUA plans are brief and feature high-level 
themes with very few specific plans or program details. Each 
SUA then allocates federal dollars to its AAAs, which have 
flexibility to support the programs they think best meet local 
needs. Most AAA plans include an environmental overview of 
the 60+ population in their area, an assessment of current and 
future needs, and a summary of local strategies to support 
those needs. Plans may also include an analysis of short- and 
long-term trends affecting the region’s aging population. 

The OAA stipulates that “vulnerable populations” must 
receive extra attention in planning and funding, though it 
does not enumerate what these populations are. However, 
many SUAs and AAAs have enumerated lists of populations 
that they believe are especially vulnerable (although these 
lists rarely include LGBT elders). To the degree that advocates 
can expand definitions of vulnerable populations to include 
LGBT elders, or influence the planning and funding priorities 
of SUAs and AAAs, they can make great progress in securing 
funding, programs and services for LGBT elders.

230 About half of the SUAs are located in umbrella health and/or human services agencies, while 
the remainder are independent departments or commissions of state government. Of AAAs, 
about 41% are private non-profit organizations, 32% are part of a city or county government, 
25% are part of councils of government and 2% are Indian Tribal organizations or other 
entities. Source: Frank Burns et al., “2006 Survey of Area Agencies on Aging Preliminary 
Results,” presented at that Annual Conference of the National Association of Area Agencies on 
Aging, August 8, 2006.

231 “SUAs” is a general term, and states can give different names to these agencies. Examples 
include departments, bureaus, offices, commissions, or boards for the elderly, seniors, aging, 
older adults, adults with physical disabilities, etc. Similarly, AAAs also vary in name or structure 
from state to state and even within states. They can be established at the county, city, or 
regional level, and can either be public agencies or private nonprofit organizations. See www.
eldercare.gov/Eldercare.NET/public/Network/sua.aspx. 

Aging and disability resource Centers may Be Central 
Point for future elder funding

In 2003 the AoA and the Centers for Medicare and Medicaid 
Services (CMS) launched the Aging and Disability Resource 
Center (ADRC) initiative. The ADRC program helps states 
develop “one-stop shop” or “no wrong door” local centers 
that more effectively combine the two major funding 
streams for services to older adults—CMS and AoA. 

ADRCs create a single point of entry to the public long-term 
care system; their mission is to streamline services and costs 
while helping older adults maintain independence in their 
homes. The government’s long-term goal is to have ADRCs 
serve all individuals with long-term care needs regardless of 
age or disability. 

Currently, 43 states have received grants from the federal 
government to operate ADRCs. However, in many states, 
ADRC services are also managed by local AAAs.

655 Area 
Agencies on 
Aging (AAAs)

figure 22: hCBs structure and funding flow

dept of health and human services

237 Indian Tribal 
aging agencies

56 State Units on 
Aging (SUAs)

2 native Hawaiian 
aging agencies

Older Americans 
Act (1965)

• 30,000 service 
providers

• 50,000 volunteer 
caregivers

Administration on Aging, $1.3 billion


56

specific recommendation for Increasing funding for and Provision of LgBt elder Programs

designate LgBt elders as 
a vulnerable population in 
laws and agency missions

It is difficult to overstate the importance of having federal, state and local funding agencies 
recognize LGBT elders as a vulnerable population. Designating LGBT elders as vulnerable 
would help drive:

Funding •  of LGBT elder programs; 

Services •  for LGBT elders (including greater inclusion of LGBT elders in general aging program 
design, delivery and outreach to make LGBT elders feel included and welcome);

Cultural competency training •  of staff of aging agencies and service providers;

Organizational non-discrimination policies •  and training;

Data collection •  (aging agencies collect data on vulnerable populations to understand their 
needs and appropriately tailor services).

encourage the AoA to 
publish policies identifying 
LgBt elders as vulnerable

 Work with the AoA to draft guidelines, policies or new regulations that ask SUAs and AAAs  •
to explicitly consider LGBT elders as a vulnerable population (among other populations). 
These actions would be administrative and would not require an act of Congress. (Since 
the OAA does not currently enumerate which populations are vulnerable, it would be 
challenging to amend the OAA to specifically recognize LGBT elders).

encourage suAs and AAAs 
to explicitly identify LgBt 
elders as vulnerable

Unlike the AoA, many SUAs and AAAs do explicitly enumerate which populations they  •
believe are most vulnerable. This in turn drives state and local planning, funding priorities, 
and the focus of local aging services providers. Advocates can work with SUAs and AAAs 
to educate them on the specific vulnerabilities of LGBT elders and to encourage them to 
add LGBT elders to their list of vulnerable populations.

Encouraging higher-level administrative guidance can be key in raising awareness of LGBT  •
elders as a vulnerable population. For example, in New York City, the Department of Aging 
has identified LGBT elders as a vulnerable group for the purposes of issuing RFPs for federal 
caregiver funds. This increases the chances that LGBT care programs will be funded and 
that mainstream providers will think to provide or incorporate LGBT elder services.

Pass local or statewide 
health or aging regulations/
laws supporting LgBt elders

Depending on local law, advocates can lobby to pass local or state legislation or regulations  •
that designate LGBT elders as a vulnerable aging population, and that mandate that any 
agency receiving public aging funds adopt comprehensive LGBT cultural competency 
programs. 

For example, the Older Californians Equality and Protection Act mandates that the •	
California Department on Aging and Area Agencies on Aging address LGBT older adults’ 
needs by including them in needs assessments and area plans; providing LGBT cultural 
competency training to staff, contractors, and volunteers; and ensuring that all provided 
services are free of discrimination based on sexual orientation and gender identity.

Ideally, new legislation or regulations would include funding to pay for the training and  •
also enforcement of the new laws or regulations. Frequently, funding needs to be secured 
through legislative means. 

Advocate to secure funding 
for LgBt elder services 
through suAs and AAAs

SUAs and AAAs develop their plans and funding priorities in consultation with local  •
advisors and community members. LGBT advocates can help drive awareness of, and 
funding to address, the specific needs of LGBT elders by becoming members of advisory 
boards, attending hearings, educating those who already advise these agencies, etc. 


57

Provide technical assistance 
to help LgBt providers 
secure public funds

Provide local LGBT service providers with toolkits and technical assistance on grantwriting  •
(including sample grant applications) to make the grant application process less 
overwhelming and more successful.232 These toolkits could also summarize available data 
on LGBT elders and their needs, so that providers can answer questions often asked in 
grant applications. 

The National Gay and Lesbian Task Force has begun this daunting task with its guide, •	
Find the Dollars You Deserve. A Road Map to Federal Funding for Aging Services: Navigating 
the Federal Government for Lesbian, Gay, Bisexual and Transgender Organizations.233 The 
guide examines various program areas and provides lists and descriptions of federal 
grant opportunities. However, due to local complexities, the guide does not provide 
specific grantwriting advice, but rather refers readers to their local AAA or SUA for 
application guidelines.

Fund one or several grantwriting professionals to help local organizations work with AAAs  •
to unlock public funds. (Given the lack of current funding for LGBT elder programs, this 
opportunity could provide a significant return on investment.)234

Many LGBT advocates are unaware that they can bid for AAA funds under the National  •
Family Caregiver Support Program, to deliver programs that are designed to address the 
caregiving needs of LGBT older adults.

Work to make general 
elder services and support 
programs inclusive of LgBt 
elders

Educate mainstream elder service providers about LGBT elders and their needs.  •

Develop and deliver model policies, best practices, and provider trainings to ensure that  •
staff is willing and able to support LGBT caregivers, and that LGBT elders feel welcome in 
these programs. 

Work with AAAs to assess needs of LGBT elders, influence area plans, and get AAAs to offer  •
specific services designed for LGBT elders and target outreach to them. 

Help create/strengthen community programs specifically for LGBT seniors at general aging  •
facilities/programs.

232 We recognize that application guidelines will vary by AAA and state. However, it is also true that most applications ask similar types of questions; therefore, LGBT organizations would benefit from 
toolkits that help them understand and think through how best to answer standard question types.

233 Accessed at http://www.thetaskforce.org/downloads/resources_and_tools/find_the_dollars.pdf.
234 For example, SAGE New York secured a $300,000 grant from the New York AAA, while the L.A. Gay and Lesbian Center secured a $380,000 federal grant. It would only take one grant of this size to 

outweigh the cost of a professional grant-writing consultant.


58

engaging LgBt elders in Planning and Advocacy at 
Local AAAs

As these examples show, the voices of LGBT elders and 
advocates can help educate and influence state and 
AAA planning and programming. For example:

GLBT Generations in Minneapolis worked with the  •
University of Minnesota and the Twin Cities AAA to 
develop and distribute an online questionnaire about 
the visibility of LGBT older adults in elder-serving 
settings; the organization now is using this information 
in its training curriculum, “Training To Serve.”

New York State’s LGBT advocacy group, known as The  •
Empire State Pride Agenda, facilitates an LGBT health 
and human services network that includes a senior 
issues committee, which includes representation from 
various local LGBT aging programs. In 2005, after a series 
of meetings with the New York State Office for Aging, 
the committee was invited to help develop an advisory 
letter sent to all state AAAs. The letter, sent under the 
signature of the Commissioner, urged AAAs to include 
LGBT elders in their planning needs. Some AAAs, 
including the New York City Department for Aging, in 
turn urged service providers to pay attention to LGBT 
elders—and included LGBT cultural competency as a 
measured component in funding decisions.

LGBT elder advocate Bob Tomasulo was part of  •
the Broward County (Florida) AAA Board and 
helped establish the first LGBT senior day care 
program in the country (see adjacent sidebar). 
After that work was underway, he and his partner 
moved to North Carolina, where Tomasulo 
has become active as a volunteer with the  
Asheville AAA. He currently serves on the AAA board 
and also volunteers with its ombudsman program. 
“Wherever we are, we should step forth and join 
the (AAA) advisory board. Especially in communities 
that don’t tend to think about LGBT older adults,” 
Tomasulo said. 

florida AAA Program reaches out to LgBt elders

The first–and still the only–federally funded LGBT elder 
day care program is located in Ft. Lauderdale, Florida, 
thanks to the efforts of Broward County Aging and 
Disability Resource Center/AAA Director Edith Lederberg. 
She attributes her engagement in LGBT aging issues to a 
former staff member, Noble McArtor, who was tragically 
killed in 2001. 

“He really educated me about the gay population,” 
Lederberg recalled. “I became very sympathetic, 
especially for those who were getting to the age where 
they needed some services, but did not feel they could 
go to the centers because they didn’t feel comfortable.”

Lederberg believed that a catalyst was needed. “The 
community needed someone who was an ally, and 
wasn’t afraid of repercussions. I did it because it was 
the right thing to do.” She began to move forward with 
plans to open an LGBT senior day care center.

One of the Broward County AAA’s advisory board members 
was LGBT advocate Bob Tomasulo. With his help, Lederberg 
identified space on the campus of the Sunshine Cathedral 
(a Metropolitan Community Church) that was accessible 
and had ample parking. Lederberg also felt that the 
congregants of this LGBT-welcoming church would be a 
natural constituent group for the center.

When Lederberg began to move forward with the work, 
she immediately encountered barriers at all levels. “You 
can’t imagine how many city commission meetings I went 
to,” she laughed. But she persevered. “I think they relented 
because it came from an AAA director,” she said. “They knew 
I wasn’t going to let go. I was driven because I wanted to do 
it, especially after I lost Noble.” 

Today, the Noble A. McArtor Senior Day Care serves a 
diverse community of older adults. 

examples from the field: engaging AAAs in LgBt elder Programming and services


59

2. Provide Immediate Access to volunteer-
Based Care

During the AIDS crisis, the LGBT community rallied 
together to provide an unprecedented community response, 
finding ways to take care of those stricken by this deadly virus 
before (and after) government and health care providers finally 
recognized and responded to the crisis.  The crisis facing LGBT 
elders is less dramatic and far more silent, but it is a crisis of 
care nonetheless. The LGBT and aging community must find 
ways to reach out, both to LGBT elders who need assistance 
with daily living, and to the many older people who still have 
much to contribute but do not feel welcome either in the 
LGBT community or in the general aging community.

LGBT aging services programs are starting to fill the 
service and caregiving gaps for LGBT elders by creating new 
support systems. However, the invisibility of LGBT elders, along 
with ageism in the LGBT community, mean that the level of 
community response and current models of service and care 
fall far short of what is needed. Expanded caregiving efforts 
are few, and those that exist are woefully under-resourced. 

Some advocates are experimenting with a “Share the Care” 
model of caregiving that mobilizes small, often non-urban 
communities with sizeable LGBT populations (see sidebar). 
Others are creating programs that rely on lean, professionally-
staffed initiatives to provide practical and emotional support 
to large numbers of volunteer caregivers for LGBT older 
people.  Still others are trying to connect older LGBT people 
with established mainstream service networks, although the 
effectiveness of these efforts will be limited if personnel have 
not first received cultural competency training. 

Advocates must continue to build and expand upon 
these burgeoning efforts.  SAGE provides toolkits that help 
interested organizations create volunteer-based friendly visitor 
programs. In New York, SAGE built a program of its own by 
running an ad campaign on New York City subways and buses 
that raised the profile of LGBT aging issues and dramatically 
increased the organization’s volunteer corps. These types of 
programs could also be extended to assist LGBT elders with 
the tasks of daily living.

Advocate Improves Lives of LgBt elders with “share 
the Care” Program

According to Nancy Bereano, 66, “Share the Care” arose 
from her experience as one of the caregivers for a 
cancer-stricken friend, Candice, during the last year of 
her life. “If Candice had been 73 instead of the 63 that 
she was, there wouldn’t have been many of us to help 
her because we would have been in our 70s and 80s 
and be struggling with disability and sickness ourselves,” 
Bereano said.

Bereano co-founded the Tompkins County Working 
Group on LGBT Aging in conjunction with a dozen 
grassroots activists and gerontological professionals, 
including the executive director of the local senior 
center. One of the group’s first projects was to develop 
Share the Care as a program for LGBT older adults. Said 
Bereano, “Any group of kindred spirits can organize a 
Share the Care program.”

Share the Care programs are usually built by accessing 
an older adult’s family, friendship, and/or faith-based 
networks to be available during a time of crisis. LGBT 
elder Share the Care programs also draw on a larger, 
intergenerational LGBT community connected by their 
mutual LGBT status.

Excerpted with permission from Grant, J., “Outing Age: Public Policy Issues Affecting 
Lesbian, Gay, Bisexual and Transgender Elders,” National Gay and Lesbian Task Force, 2010.


60

3. Provide education, tools, and Legal services 
to LgBt elders

Advocates can empower LGBT elders with useful 
information about a variety of issues, including:

 Financial and estate-planning; •
 Medical and legal documents such as AHDs and end-of- •
life documents;  

 LGBT elders’ current rights under the law to fair treatment in  •
senior centers, health services, long-term care facilities, etc. 

 Services and tools available via the newly announced  •
SAGE LGBT Elder National Technical Assistance Resource 
Center, including social networking tools, an “Ask the Ex-
perts” service, web-based trainings and other features.

Where possible, advocates should strive to provide 
information and assistance that is detailed and geographically 
appropriate (including referrals to local LGBT-friendly experts). 
Additionally, advocates can provide direct, hands-on legal 
and financial planning services and workshops, both to help 
LGBT older adults navigate existing inequalities under the law 
(e.g., inequitable Medicaid spend-down rules), and to help 
them redress illegal discrimination when it happens (e.g., 
discrimination against an LGBT elder in a nursing home). For 
example, the National Center for Lesbian Rights and SAGE 
have co-published an educational legal guide for LGBT older 
adults.235 The guide provides an excellent overview of the 
issues but, due to state-by-state legal variations, lacks specific 
state-based recommendations.

Create an effective LgBt Aging Infrastructure

Improving the lives of LGBT elders is a major undertaking.  
There is a lot to be done. Progress will not happen without 
investment in two key precursors to change: infrastructure 
to support the movement’s goals and sustain an effective 
advocacy effort; and new relationships and partnerships that 
can ensure broad-based support.  

4. Create and support the needed Advocacy 
Infrastructure 

LGBT aging has only recently emerged as an issue for 
advocacy and action.  For example, it is hard to point to a 
single LGBT elder issue that receives national prominence on 
the level of efforts to overturn Don’t Ask, Don’t Tell; pass non-
discrimination protections; or enact safe schools legislation. 

SAGE, the leading organization specializing in LGBT 
aging issues, is just beginning to add advocacy and legislative 
work to its traditional focus on services and programming 
for LGBT older adults.  Accordingly, over the past two years, 
SAGE has built a policy advocacy team of three full-time 
staffers, including a director of advocacy and director of 
federal government relations. In addition, SAGE employs paid 
lobbyists at the local, state and federal levels.  SAGE can take 
the lead on LGBT elder issues, but given its relatively small 
budget (approximately $5 million) and staff, currently it does 
not have the capacity to fulfill this role without significant 
reliance on partners and outside resources. For example, 
SAGE does not have a Washington, D.C. office, a dedicated 
policy analyst, report-writing capabilities, sufficient resources 
to create comprehensive policy recommendations, or the 
machinery to mobilize elder advocates nationwide.  

SAGE affiliates and comparable organizations around the 
country are gradually building their capacity to engage in 
advocacy.  But most local SAGE programs have annual budgets 
of less than $200,000.  SAGENet, the national network of SAGE 
affiliates, has no dedicated budget and instead relies on SAGE 
to subsidize the network’s advocacy capacity-building efforts.  

Adding to the challenge, general LGBT advocacy groups 
are currently engaged in high-profile, often-intensive debates 
around relationship recognition rights, adoption rights, non-
discrimination laws, and other key issues.  This leaves these 
organizations with little time and remaining resources to focus 
on LGBT elders.  This lack of resources means LGBT elder issues 
do not receive significant attention in the political or public 
realm.  For example, achieving parity in Social Security benefits 
for same-sex couples is not an insurmountable challenge, but 

235 Planning with Purpose: Legal Basics for LGBT Elders, NCLR, June 2009.
SAGE volunteer Gigi Stoll, right, helps Frank Carter straighten out a wheel chair order during her 
weekly visit. New York , 2008.

AP
 Ph

ot
o/

M
ar

y A
lta

ffe
r


61

it attracts little attention in comparison to achieving marriage 
equality and achieving other movement goals. Properly 
framed,236 LGBT elder issues can gain significant support. Even 
if an issue is unlikely to be the focus of decisive Congressional 
or other political action in the near future, the important work 
of defining policy recommendations, building a coalition of 
supportive allies, educating the public, and advancing policy 
priorities can all start happening now.  

At the federal level, the challenge is no longer defining an 
advocacy agenda, but rather how to develop, execute and support 
strategies and tactics to advance that agenda on multiple fronts.  
At the state level, similarly detailed agendas are lacking and would 
require a state-by-state analysis across key policy issues such as 
inheritance tax, medical decision making, and family leave.  

Building an effective LGBT elder advocacy infrastructure 
in Washington, D.C., and the state capitals means investing far 
greater resources in the organizations that are best positioned 
to drive advocacy at the state and federal levels.  It also means 
supporting convenings, coalition building and information 
sharing across organizations within the LGBT movement, as 
well as between LGBT and mainstream aging advocates. 

For example, within the LGBT movement, the National LGBT 
Aging Roundtable meets annually for information sharing and 
networking.  However, there is virtually no funding to support a 
coordinated effort to build advocacy capacity across roundtable 
members. Similarly, investment in and coordination of LGBT aging 
legal strategies is limited—at least relative to more established 
issues such as relationship rights, LGBT youth rights, etc.  Finally, 
while collaborative advocacy work linking LGBT organizations 
and allies in the mainstream aging network is increasing, more 
support is needed for these activities, as discussed below.

5. Build a strong Coalition of Allies

Organizations working for LGBT equality often lack 
expertise in the complexities of LGBT aging and have little 
capacity for undertaking a deep dive into these issues. To 
a certain degree this is true even for an organization like 
SAGE, which historically has been immersed in the service 
and care crises facing LGBT elders and therefore has yet to 
develop deep aging policy expertise.  By contrast, mainstream 
aging organizations live and breathe issues such as Social 
Security, pensions, estate taxes, and the confusing tangle of 
government bureaucracies and service providers that work 
with older people. Thanks to the work of LGBT aging advocates, 
mainstream aging organizations gradually have shown more 
interest in and support for LGBT aging issues. These allies 
can bring resources, expertise, policy know-how, political 
relationships and influence, and the ear of the mainstream 
aging community to the LGBT aging agenda.  

While to date, mainstream efforts to advance LGBT elder 
issues have been limited, this work lends itself to natural 
partnerships. Many LGBT aging issues described in this 
report also affect all single elders, widows and widowers, 
and heterosexual domestic partners; some of the issues even 
affect younger Americans. The summary table found in the 
report conclusion provides an at-a-glance view of where 
recommendations improve the lives not only of LGBT elders, 
but of heterosexual elders as well.

Thinking broadly (while not losing focus on LGBT older 
people) helps create alliances with mainstream organizations 
(aging or otherwise) and strengthens arguments for policy 
change. For example, many of the federal safety net programs 
that protect older people center on the presumption of 
marriage, but the majority of older Americans are not married. 
In fact, more than four out of five women over age 75 are 
widowed,237 and many issues affecting single LGBT elders also 
affect them. 

So, how do we not only help LGBT older people, but also 
help change the lens through which the government views 
older adults as a whole?  Below are three examples: 

The recently passed Pension Reform Act allows any per- •
son to designate any other person to receive the former’s 
tax-deferred retirement plan and draw it down over time. 
This helps a younger, terminally ill woman who wants to 
give her retirement account to her nephew, as well as the 
single LGBT older person who wants to designate a life-
long friend.

Advocates can work with assisted living facilities and nurs- •
ing homes so that, where space allows, residents are able 
to share rooms with others of their choosing. This would 
mean two widows who are close friends could choose to 
room together, as could same-sex couples.

All hospitals could institute policies asking elderly patients  •
about advance health care directives, providing the forms 
where needed, and even helping patients complete the 
forms. This would help an older lesbian couple, but also 
a single heterosexual elder who wanted to designate a 
beloved caregiver as his or her medical proxy, or a young 
single person with deceased parents who wanted to des-
ignate a close friend.

236 Marriage message testing shows that many Americans are more sympathetic to the personal 
and emotional consequences of marriage inequality (e.g., lack of hospital visitation) than to 
the financial consequences. However, the public often mistakenly assumes that same-sex 
couples are more affluent than average Americans, and do not think about how lack of Social 
Security Survivor Benefits, for example, might impoverish a lesbian widow. Highlighting the 
real consequences of these inequities with moving, personal stories of their impact on same-
sex elders is far more likely to create a sympathetic response.

237 U.S. Census Bureau.


62

The question then becomes how to capitalize on these 
opportunities for partnership. Most LGBT aging organizations 
are local agencies and MAP’s research suggests that they are 
fairly disconnected from mainstream aging groups.238 While 
there is often little reason for local LGBT groups to reach out 
to state or federal aging groups, relationships can and should 
be built at the local level to strengthen advocacy and service 
efforts. Similarly, state groups can partner with state groups, 
and national groups with national groups.

Coalition-building is an area where MAP believes 
additional funding would yield a several-fold return. The 
impact of pulling mainstream partners into the work of 
improving the lives of LGBT elders cannot be overstated. The 
LGBT community cannot be expected to do this work on its 
own, nor can it achieve the desired results through solitary 
advocacy.  This movement needs partners and a broader base 
of support.  However, fostering these partnerships requires 
time and dedicated resources. 

For example, in 2009, for the first time, an LGBT organization 
(SAGE) was invited to sit on the Leadership Council of Aging 
Organizations (LCAO). The LCAO, which consists of 56 member 
organizations nationwide, is the nation’s leading coalition of 
aging organizations, and uses its coalition strength to develop 
effective policy for the nation’s diverse aging population. 
However, budget and staffing limitations have prevented 
SAGE from attending all LCAO meetings. Additionally, SAGE 
has forged increasingly strong relationships with national 
organizations like AARP, the National Council on Aging, the 
National Hispanic Council on Aging and the National Center 
and Caucus on Black Aged.  However, limited resources have 
prevented SAGE from better leveraging these relationships for 
effective advocacy collaborations.

238 Analysis of 2009 MAP survey of LGBT organizations working on aging issues

LGBT and mainstream aging organizations are already 
working together at the local, state, and national levels. 

national example: The National Senior Citizens Law Center 
collaborated with SAGE, the National Gay and Lesbian 
Task Force, the National Center for Transgender Equality, 
and Lambda Legal in fielding a 2009-2010 survey of LGBT 
older adults, their friends and family members and aging 
services providers about the experience of LGBT elders in 
long-term care settings. This survey was intended to help 
define needed institutional advocacy efforts and asked 
questions such as whether LGBT elders experienced verbal 
or physical harassment or refusal to honor a medical power 
of attorney. NSCLC took the lead in creating and fielding 
the survey, working with its mainstream service provider 
contacts to distribute the survey and drive responses, 
which exceeded all partners’ expectations. 

state example: The Older Californians Equality and 
Protection Act, signed into law in 2008, was sponsored by 
Equality California (the state LGBT advocacy organization) 
and supported by mainstream partners including the 
American Society on Aging and the National Association 
of Social Workers. This legislation requires the California 
Department of Aging and Area Agencies on Aging to ensure 
that data gathering, annual plans, and service development 

take into account the needs of aging LGBT Californians. 
These entities must also provide technical assistance to 
local agencies for the training of staff, contractors and 
volunteers regarding the unique needs of LGBT elders, and 
ensure that programs and services provided through the 
Older Americans Act and Older Californians Act in each 
planning and service area are available to all older adults.

Local example: When Eldon Murray, a longtime activist 
in the Milwaukee area, created SAGE Milwaukee, he met 
with the director of the Milwaukee County AAA to provide 
information on LGBT aging issues. The AAA Director invited 
Murray to join the AAA’s advisory board. When Murray 
retired, SAGE Milwaukee Director Bill Serpe took his place 
on the advisory board. Serpe now serves as chair of the 
underserved populations work group and a member of 
the board of directors in the family care program, which 
is a separate division in the AAA. The inclusion of LGBT 
older adults has permeated policy and planning work 
throughout the agency, Serpe said. For example, a recent 
needs assessment survey distributed by the AAA included 
an opportunity for respondents to self-identity as LGBT, 
and that inclusive language is now in forms and surveys 
distributed by other county and city agencies. Because 
of the groundwork Murray provided, Serpe confirms that 
LGBT elders are always included in policy planning.

Partnerships Possible at All Levels to expand Advocacy


63

expand understanding of LgBt Aging Issues

6. Advocate for greater research on LgBt older 
Adults

There is very little data available about LGBT older people.  
Past research efforts have been hampered in part by a disregard 
for this population by government, philanthropy and academia; 
and in part by the fact that older LGBT people are less likely to 
be out. The list of needed data and research is long and includes 
health and mental health research, research into LGBT elder life 
and family situations, economic studies, research into incidents 
of discrimination, and more. This data is critical, both because 
it will help build better understanding and a more effective 
response to the needs of LGBT older people, and because it will 
help demonstrate just how big these needs are. Government 
agencies often will not provide grants for LGBT aging programs 
without data about the specific needs of this population, and 
yet this same lack of funds and attention makes it difficult for 
advocates to gather the data they require.

Advocates should encourage governments and agencies 
to collect LGBT data in all federal, state and local studies and 
surveys, including demographic studies, studies on physical 
and mental health, etc. At the federal level, advocates should 
work to revise Older Americans Act regulations to require 
state agencies receiving funding for data collection to include 
LGBT populations. At the state level, they should advocate 
for state laws such as the Older Californians Equality and 
Protection Act, which, as part of its scope, promotes greater 
data collection on LGBT elders.

Additionally, advocates should urge HHS to establish 
a dedicated Office of LGBT Health to help coordinate a 
consistent and scientifically driven response to LGBT health 
issues. This office could also ensure that any federally funded 
health study that collects demographic information include 
questions about sexual orientation and gender identity.239  
The California Health Interview Study, one of the few state 
surveys that collects information on sexual orientation, 
provides experience in developing, field testing and analyzing 
demographic questions on sexual orientation. 

7. Create a national Public discussion About 
LgBt Aging Issues 

Americans care about their elders. Yet issues such as lack 
of Social Security survivor benefits for same-sex widows or 
widowers are generally no more than a passing note buried 
in a broader discussion about LGBT equality. Why is this? 
One answer may be that Americans mistakenly believe LGBT 
people are more affluent than other Americans; therefore, the 
wider population is rarely moved to oppose laws that create 
economic hardship for LGBT people.240 However, Americans 
may respond positively to the real-life, and all-too-common, 
stories of elders who are impoverished by unjust laws—who 
lose all they own to estranged relatives of a deceased partner, 
who are turned away from hospital rooms, or who languish in 
institutions where they are shunned by patients or staff. 

Using real and personal stories to educate Americans 
about how current inequities affect LGBT older adults provides 
an opportunity to change the national discussion around 
LGBT issues generally.  The goal should be to illustrate the 
harms caused by current policies in a meaningful way, and to 
correct common misperceptions (e.g., the presumed wealth 
of LGBT people, or the notion that marriage at the state level 
achieves equality for same-sex couples, despite the total lack 
of recognition by the federal government). Aging issues are 
compelling and may help “moveable” audiences and politicians 
become more sympathetic to LGBT issues in general. Education 
on these issues also may help heterosexual elders become more 
accepting of LGBT older adults overall. Therefore, appropriate 
public, media and political education around the impact of 
these inequities is very important, both for its own sake, and as 
a mechanism to drive broader change.

239 Center for American Progress, “How to Close the LGBT Health Disparities Gap,” December 2009.
240  MAP analysis of various polling and market research commissioned by LGBT advocates, 2006-2009.


64

ConCLusIon
The rapidly aging population raises new questions about 

how major institutions—including federal, state and local 
governments, employers, and the family—will meet the 
needs of vast numbers of elderly people. To date, government 
and other social institutions have responded to aging as 
a problem of loss and decline, providing backstops such as 
Social Security to keep older Americans out of poverty, and 
Medicare to cover their doctor and hospital care.  As this report 
has shown, however, these backstops often do not protect 
all older Americans equally. LGBT Americans today bear the 
burden of decades of discrimination and social stigma.  

It is a history that cannot be waved off as over and done—
its consequences live on in the Social Security earnings of 
lesbian workers whose pay never came close to equaling that 
of their heterosexual peers, and in the refusal of many gay 
men to seek critical health and senior services because of the 
institutional hostility they have suffered in the past.  And it is 
a history that lives on in the inequities and the prejudice that 
still face many LGBT elders today.  

Adequately funding Social Security and other backstops is 
critically important to promoting successful aging for all elders.  
But it is not enough.  With Americans living longer than ever 
before, government and other institutions have a responsibility 
to consider new ways to keep older people productive and 
engaged in their communities, and to promote new strategies 
for protecting their health and ensuring a decent quality of life.   
Doing these things will help not just LGBT elders but all older 
adults.  And it will deliver real returns to society as older adults 
remain active in the workforce and in volunteer positions, and 
as they stay healthier and engaged for a longer time.

This report was intended to provide LGBT and mainstream 
aging organizations, Americans and their elected leaders with 
information, inspiration and ideas for improving the lives of LGBT 
older adults. LGBT older adults simply want the same chance 
as other older adults to achieve financial security, good health 
and health care, and strong social networks and opportunities 
for community engagement. We hope this report has outlined 
why and how LGBT elders face additional obstacles that stand 
in the way of successful aging, and we also hope that it lays 
the groundwork for solutions that will benefit all Americans, 
whether young, old, heterosexual, or LGBT.   

summary of major report recommendations 
and Whom they help

In the table on the following page we summarize the 
headline recommendations in this report and note three 
things about each one: 

 Which of the key challenges facing LGBT elders noted 1. 
early in the report, will be addressed by the recommended 
action: social stigma and prejudice; reliance on informal 
families of choice; and/or unequal treatment under laws, 
programs and services.

 Which of the major issues identified in this report the 2. 
action will address: the financial security of LGBT elders; 
health and health care; or social support and community 
engagement.

 What specific populations will be helped by the action: 3. 
same-sex couples, heterosexual domestic partners, LGBT 
single older adults, heterosexual single older adults or a 
combination of these groups.


65

recommendation Barrier(s) Addressed 
by recommendation

how recommendation 
helps With successful 
Aging

Whom recommendation helps

Stigma Unrec-
ognized 
Families  

Unequal 
Laws 

Financial 
Security  

Good 
Health  

Social 
Support  

Same-
Sex 
Couples

Hetero. 
Dom.
Partners

Single 
LGBT 
Elders

Single/ 
Wiowed 
Hetero. 
Elders 

Broad-Based financial security solutions

Repeal the Defense of Marriage Act √ √ √ √ √ √ √
Gain marriage and relationship recogni-
tion state-by-state √ √ √ √ √ √ √

Pass the federal Employment Non-
Discrimination Act √ √ √ √ √

social security solutions

Revise the federal Social Security Act to 
provide benefits to domestic partners √ √ √ √ √

medicaid solutions

Revise the federal Medicaid Act to extend 
financial protections to domestic partners 
and families of choice

√ √ √ √ √ √ √

Advocate for states to electively extend 
spousal impoverishment protections 
to domestic partners and financially 
interdependent elders

√ √ √ √ √ √ √

Advocate for states to adopt broader 
interpretation of spend-down and cost 
recovery rules in order to protect domestic 
partners and financially interdependent 
elders

√ √ √ √ √ √ √

Advocate for states to allow single 
recipients of Medicaid-funded HCBS to 
retain a greater living wage 

√ √ √ √ √

tax-Qualified retirement Plan solutions

Amend ERISA to allow “non-spouse” 
beneficiaries to draw down inherited 
IRAs on the same schedule as spousal 
beneficiaries 

√ √ √ √ √ √ √

employee Pension solutions

Amend ERISA to create a designated “non-
spouse joint survivor” for QJSAs or QPSAs, 
and make it mandatory that businesses 
offer this option as part of their pension 
plans

√ √ √ √ √

Encourage employers to electively offer 
QJSAs and QPSAs to LGBT employees and 
financially interdependent individuals

√ √ √ √ √

employee health Insurance / domestic Partner Benefits solutions

Advocate for federal legislation that 
provides equal treatment for domestic 
partner benefits

√ √ √ √ √

Lobby relevant states to eliminate state 
taxes on domestic partner benefits √ √ √ √ √

Work with employers to electively offer 
domestic partner benefits √ √ √ √ √

summary of major recommendations and Whom they help


66

recommendation Barrier(s) Addressed 
by recommendation

how recommendation 
helps With successful 
Aging

Whom recommendation helps

Stigma Unrec-
ognized 
Families  

Unequal 
Laws 

Financial 
Security  

Good 
Health  

Social 
Support  

Same-
Sex 
Couples

Hetero. 
Dom.
Partners

Single 
LGBT 
Elders

Single/ 
Wiowed 
Hetero. 
Elders 

estate tax solutions

Advocate for federal legislation that 
provides equal estate tax treatment for 
domestic partners

√ √ √ √ √

Advocate for relevant states to eliminate 
state-based estate and inheritance tax for 
domestic partners 

√ √ √ √ √

veterans Benefits solutions

Advocate for federal legislation that 
provides equal treatment to the partners 
of LGBT veterans

√ √ √ √ √

Fight for repeal of Don’t Ask, Don’t Tell √ √ √ √ √ √
Inheritance/Power of Attorney solutions

Advocate in relevant states for more 
inclusive default intestacy laws √ √ √ √ √ √ √

Advocate for relevant states to make it 
easier to designate a domestic partner or 
other loved one for inheritance

√ √ √ √ √ √ √

health disparity solutions

Collect and conduct research on LGBT 
elder health, mental health, and the long-
term effects of HIV

√ √ √ √

Provide training on health disparities √ √ √ √ √
Provide coverage for LGBT elder medical 
needs √ √ √ √

Target HIV prevention programs to older 
people √ √ √ √

solutions to support family-of-Choice Caregivers

Advocate to broaden the definition of 
covered caregivers in the federal FMLA √ √ √ √ √ √ √

Advocate to broaden the definition of 
covered caregivers in state FMLAs √ √ √ √ √ √ √

Educate LGBT elders about caregiver 
support services available under the 
National Family Caregiver Support Act 
and how to access these services

√ √ √ √ √

Inhospitable health Care environment solutions

Pass non-discrimination acts (NDAs) or 
ordinances at the state or local level √ √ √ √ √

Increase awareness and enforcement of 
existing NDAs √ √ √ √

Encourage service providers to adopt 
their own non-discrimination policies √ √ √ √

Examine state public health laws, nursing 
home laws and assisted living facility laws 
for opportunities to protect LGBT elders

√ √ √ √ √

Develop scalable, technology-enabled 
cultural competency training to reach 
large numbers of health care providers

√ √ √ √


67

recommendation Barrier(s) Addressed 
by recommendation

how recommendation 
helps With successful 
Aging

Whom recommendation helps

Stigma Unrec-
ognized 
Families  

Unequal 
Laws 

Financial 
Security  

Good 
Health  

Social 
Support  

Same-
Sex 
Couples

Hetero. 
Dom.
Partners

Single 
LGBT 
Elders

Single/ 
Wiowed 
Hetero. 
Elders 

Find ways to encourage providers to 
undergo training √ √ √ √

Work with organizations that accredit 
health service providers to develop 
standards for serving LGBT elders 

√ √ √ √

Help patients/residents who are 
mistreated to hold facilities accountable √ √ √ √ √ √ √

Advocate for better support of, and 
training for, long-term care ombudsmen √ √ √ √ √ √ √

nursing home solutions

Seek to enforce protections for LGBT 
patients under the federal Nursing Home 
Reform Act and to educate providers 
about their responsibilities under this law

√ √ √ √ √

Work with HUD to create regulations that 
require nursing homes and assisted living 
facilities to allow same-sex couples and 
families of choice to share a bedroom

√ √ √ √ √ √ √ √

visitation and medical decision-making solutions

Advocate in Tier 2 and Tier 3 states for 
more inclusive default medical decision 
making, funeral and disposition of remains 
laws (e.g., recognizing domestic partners 
even when AHDs are not in place)

√ √ √ √ √ √ √

Lobby relevant states to make it easier 
to designate a partner or loved one for 
medical decision-making

√ √ √ √ √ √ √

Work with and educate hospitals, long-
term care facilities and other providers 
to enact LGBT-friendly policies related 
to visitation rights, AHDs, and surrogate 
medical decision-making

√ √ √ √ √ √ √ √

Examine opportunities to promote 
hospital provision of AHDs under the 
Patient Self-Determination Act

√ √ √ √ √ √ √

Broad-Based solutions to social and Community engagement

Address cultural competency and 
discrimination issues in mainstream aging 
service providers and programs

√ √ √ √ √

Partner with mainstream aging service 
providers to welcome LGBT elders and 
increase on-site LGBT elder programs and 
services at mainstream aging facilities

√ √ √ √ √

solutions for making LgBt elders more Welcome in LgBt Programs

Make LGBT elders more welcome in the 
LGBT community at large √ √ √ √

solutions to Increase LgBt elder opportunities to Contribute and volunteer

Improve overall opportunities for LGBT 
(and heterosexual) elders to engage in 
volunteerism and civic engagement

√ √ √ √ √ √


68

recommendation Barrier(s) Addressed 
by recommendation

how recommendation 
helps With successful 
Aging

Whom recommendation helps

Stigma Unrec-
ognized 
Families  

Unequal 
Laws 

Financial 
Security  

Good 
Health  

Social 
Support  

Same-
Sex 
Couples

Hetero. 
Dom.
Partners

Single 
LGBT 
Elders

Single/ 
Wiowed 
Hetero. 
Elders 

Involve LGBT elders in general LGBT and 
LGBT elder advocacy √ √ √ √

solutions to help LgBt elders secure needed housing

Add sexual orientation to the non-
discrimination provisions of the Federal 
Fair Housing Act and parallel state 
policies to render existing housing LGBT-
friendly

√ √ √ √ √

Consider supporting LGBT elder housing 
projects √ √ √ √ √

overall Broad-based recommendations

Increase funding for and provision of LGBT 
elder programs √ √ √ √ √ √ √ √

Provide immediate access to volunteer-
based care √ √ √ √ √ √ √

Provide education, tools and legal services 
to LGBT elders √ √ √ √ √ √ √ √

Create and support the needed advocacy 
infrastructure √ √ √ √ √ √ √ √

Build a strong coalition of allies √ √ √ √ √ √ √ √
Advocate for greater research on LGBT 
elders √ √ √ √ √ √ √ √

Create a national public discussion about 
LGBT aging issues √ √ √ √ √ √ √ √


69

this page intentionally left blank.


70

glossary of Acronyms used in this report
APPendICes

AAA Area Agency on Aging

AARP AARP, formerly known as the American Association of Retired Persons (see foreword)

ADRC Aging and Disability Resource Center (see page 55)

AHD Advance Healthcare Directive (see page 39)

AoA Administration on Aging (see page 8)

ASA The American Society on Aging (see inside cover)

CAP Center for American Progress (see inside cover)

CMS The Centers for Medicare and Medicaid Services (see page 8)

DFTA Department for the Aged (City of New York , see page 57)

DOMA The Defense of Marriage Act (see page 9)

ENDA Employment Non Discrimination Act (see page 26)

ERISA Employee Retirement Income Security Act (see page 20)

FHA Fair Housing Act (see page 53)

FMLA The Family and Medical Leave Act (see page 33)

GLMA Gay and Lesbian Medical Association (see page 46)

HCBS Home and Community Based Services (see page 15)

HEI The Healthcare Equality Index from the Human Rights Campaign (see page 46)

HHS The U.S. Department of Health and Human Services (see page 8)

HRC The Human Rights Campaign (see page 13)

HUD The Department of Housing and Urban Development (see page 8)

IRA Individual Retirement Account (see page 19)

LCAO Leadership Council of Aging Organizations (see page 62)

LGBT Lesbian, gay, bisexual and transgender (see page 1)

MAP Movement Advancement Project (see inside cover)

NDA Non-Discrimination Act (see page 42)

NFCSA National Family Caregiver Support Act (see page 34)

NHRA Nursing Home Reform Act (see page 44)

NSCLC National Senior Citizens Law Center (see inside cover)

OAA Older Americans Act (see page 8)

OASDI Old Age, Survivors and Disability Insurance program (commonly known as Social Security, see page 8)

ODTF Open Door Task Force from the LGBT Aging Project (see page 47)

OLOC Old Lesbians Organizing for Change (see page 1)

PSDA Patient Self-Determination Act (see page 39)

SAGE Services and Advocacy for Gay, Lesbian, Bisexual and Transgender Elders (see inside cover)

SSA The Social Security Administration (see page 8)

SSI Supplemental Security Income (see page 8)

SUA State Unit on Aging (see page 55)

RFAs Requests for Application (see page 47)

PPA Pension Protection Act (see page 19)

QJSA Qualified Joint and Survivor Annuity option on an IRA (see page 19)

QPSA Qualified Pre-retirement Survivor Annuity on an IRA (see page 19)

UAFA The Uniting American Families Act (see page 25)

UCLA University of California Los Angeles (see page 2)

WRERA Worker, Retiree and Employer Recovery Act (see page 19)


71

older Americans Act funding Priorities241

The Administration on Aging (AoA) received a $1.52 billion 
budget appropriation for 2010 under the Older Americans Act 
(OAA). The OAA is considered to be the major vehicle for the 
organization and delivery of social and nutrition services to 
older adults and their caregivers. According to the AoA:

The AoA awards funds for nutrition and supportive home 
and community-based services to the 56 State Units 
on Aging (SUAs), 244 Tribal organizations, and 2 Native 
Hawaiian organizations. In addition, funds are awarded for 
disease prevention/health promotion services, elder rights 
programs (long-term care ombudsman program, legal 
services, and elder abuse prevention efforts), the National 
Family Caregiver Support Program (NFCSP) and the Native 
American Caregiver Support Program (NACSP). 

OAA funding is allocated to each SUA based primarily on the 
number of persons 60 years of age and over (70 years of age 
and older for the NFCSP) in the state. Most states are divided 
into planning and service areas (PSAs), so that programs 
can be tailored to meet the specific needs of older persons 
residing in those areas. The SUA grants funds to the Area 
Agency on Aging (AAA) designated for each PSA. The AAA 
determines the needs of older persons in the PSA and works 
to address those needs through the funding of local services 
and through advocacy.242

The table below breaks out key programmatic areas and 
their 2010 allocated funds.

241 All data from the Administration on Aging website, www.aoa.gov, accessed February 23, 2010.
242 AoA website, http://www.aoa.gov/AoARoot/AoA_Programs/OAA/Aging_Network/Index.aspx, accessed February 26, 2010. 
243 These numbers represent the 2010 Fiscal Year Appropriation by Congress. Note that breakdown of the AoA budget does not always parallel AoA program descriptions. Therefore, budgets were not 

always available for every program area.

Program description 2010 Budget243

home & Community-Based 
Long-term Care

Programs that help older adults maintain their independence and 
dignity in their homes and communities. Includes a range of supports 
for family caregivers.

supportive services and  •
senior Centers

Multi-purpose senior centers that coordinate and integrate services for 
older adults such as congregate meals, community education, health 
screening, exercise/health promotion programs and transportation. 
Includes:

Transportation Services - over 28 million rides to doctor’s offices,  •
grocery stores, pharmacies, senior centers, meal sites, and other 
critical daily activities. 

Personal Care, Homemaker, and Chore Services - nearly 33 million  •
hours of assistance to elders unable to perform daily activities (such 
as eating, dressing or bathing) or instrumental activities of daily living 
(such as shopping or light housework) 

Adult Day Care/Day Health Services - nearly 9 million hours of care for  •
dependent adults in a supervised, protective group setting. 

Case Management Services - nearly 4.5 million hours of assistance in  •
assessing needs, developing care plans, and arranging services for 
older persons or their caregivers.

$368.3 million

nutrition services • Provides meals and related nutrition services to older individuals in 
congregate facilities and by home-delivery to older individuals who are 
homebound due to illness, disability, or geographic isolation. Includes: 
1) Congregate Nutrition Services, 2) Home-Delivered Nutrition Services, 
and 3) Nutrition Services Incentive Program.

$819.5 million


72

national family Caregiver  •
support Program

The National Family Caregiver Support Program offers services to 
support family caregivers including:

Information to caregivers about available services, •

Assistance to caregivers in gaining access to the services, •

Individual counseling, organization of support groups, and caregiver  •
training,

Respite care, and •

Supplemental services, on a limited basis •

Studies have shown that these services can reduce caregiver depression, 
anxiety, and stress and enable them to provide care longer, thereby 
avoiding or delaying the need for costly institutional care.

$154.2 million

grants for native  •
Americans

Grants to eligible Tribal organizations promote the delivery of home and 
community-based supportive services, including nutrition services and 
support for family and informal caregivers, to Native American, Alaskan 
Native and Native Hawaiian elders. These programs help to reduce the 
need for costly institutional care and medical interventions.

$34.1 million

Aging & disability  •
resource Centers

The Aging and Disability Resource Center Program (ADRC), a 
collaborative effort of AoA and CMS, is designed to streamline access to 
long-term care. The ADRC program provides states with an opportunity 
to effectively integrate the full range of long-term supports and services 
into a single, coordinated system. By simplifying access to long-term 
care systems, ADRCs and other single point of entry systems are serving 
as the cornerstone for long-term care reform in many states.

Funding is unclear

Alzheimer's disease  •
supportive services 
Program

The Alzheimer’s Disease Supportive Services Program supports state 
efforts to expand community-level supportive services for persons with 
Alzheimer’s Disease and Related Disorders and their caregivers.

$11.4 million

naturally occurring  •
retirement Communities

Funding supports older adults living independently in geographically 
defined residential areas and building complexes. Labeled “NORCs” 
or “Naturally Occurring Retirement Communities” , these residential 
entities provide:

Residential housing with supports; •

Transportation for appointments and shopping; •

Referrals and follow-up •

Coordination of non-professional services. •

No apparent 
appropriation in 
2010 budget

Lifespan respite Care  •
Program

Lifespan Respite Care programs are coordinated systems of accessible, 
community-based respite care services for family caregivers of children 
or adults of all ages with special needs.

$2.5 million


73

health, Prevention and 
Wellness Program

Health, Prevention, and Wellness Programs provide elders with the 
tools to maintain their health, reduce their risk of developing chronic 
diseases, and manage their health to live as independently as possible. 
The centerpiece of these programs is the Evidence-Based Disease and 
Disability Prevention Program described below.

evidence-Based disease  •
and disability Prevention 
Program

This program provides discretionary grants to implement evidence-
based prevention programs. These programs help seniors to improve 
and/or maintain their physical and mental health, reduce their risk of 
falling, and better manage their chronic diseases. The program has 
been shown to be effective in helping people with chronic conditions 
change their behaviors, improve their health status, and reduce their 
use of hospital services.

Topics covered include techniques for dealing with problems such as 
frustration, fatigue, pain and isolation; exercise for maintaining and 
improving strength, flexibility, and endurance; nutrition; appropriate 
use of medications, and communicating effectively with health 
professionals. 

$21.0 million

diabetes self manage- •
ment training (dsmt) 
Initiative

AoA is working to implement Stanford’s DSMT Program in 14 
community-based settings in an effort to provide outreach, education, 
and treatment to minority older adults who have been diagnosed with 
diabetes. DSMT programs help older adults learn and adopt essential 
diabetes self-management techniques.

2010 funding 
is unclear but 
funding was less 
than $500,000 in 
both 2008 and 
2009.

hispanic elders Project • Hispanic elders have a higher incidence of certain chronic diseases 
such as diabetes, heart disease and arthritis, than the rest of the U.S. 
population. To support the efforts of communities to improve the health 
of Hispanic elders, AoA and partners launched an initiative in 2007 in 
eight major urban areas. Under the leadership of the Area Agency on 
Aging, each of these communities formed broad-based coalitions to 
improve Hispanic elders’ health.

2010 funding 
is unclear but 
funding was 
$200,000 in both 
2008 and 2009.

elder rights Protection

Prevention of elder  •
Abuse, neglect and 
exploitation

This program trains law enforcement officers, health care providers, 
and other professionals on how to recognize and respond to elder 
abuse; supports outreach and education campaigns to increase 
public awareness of elder abuse and how to prevent it; and supports 
the efforts of state and local elder abuse prevention coalitions and 
multidisciplinary teams.

$5.1 million


74

Long-term Care  •
ombudsman Program

Long-Term Care Ombudsmen are advocates for residents of nursing 
homes, assisted living facilities and similar adult care facilities. They work 
to resolve problems of individual residents and to bring about changes 
at the local, state and national levels.

Today, each state has an Office of the State Long-Term Care Ombudsman, 
headed by a full-time state ombudsman. Thousands of local ombudsman 
staff and volunteers work in hundreds of communities throughout 
the country as part of the statewide ombudsman programs, assisting 
residents and their families and providing a voice for those unable to 
speak for themselves. 

Program data for FY 2008 indicate that about 9,000 certified ombudsmen 
volunteers devoted 800,000 hours to serving facility residents and more 
than 1,300 paid ombudsman served in 572 localities nationwide. These 
volunteers and paid ombudsmen investigated over 271,000 complaints 
made by 182,506 individuals and provided information on long-term 
care to another 327.000 people. They visited 79% of all nursing homes 
and 46% of all assisted living and similar homes and conducted 7,257 
training sessions in facilities on such topics as residents’ rights. They also 
provided 128,400 individual consultations to long-term care facility 
managers and staff and participated in 21,000 resident council and 
4,900 family council meetings.

$16.8 million

special Projects

Civic engagement • AoA’s long-range vision is to highlight the important role that volunteers, 
including older volunteers, play within the Aging Network and to provide 
them with innovative ways of using their skills and experience. The OAA 
Amendments of 2006 highlight the role of volunteers as a strategy to 
support and enhance OAA programs. The amendments: 

Provide guidelines for the use of volunteers at all levels in OAA  •
programs; 

Provide for multigenerational and civic engagement demonstration  •
grants that encourage community capacity-building involving older 
individuals; and

Call for collaboration between the AoA and the Corporation for  •
National and Community Service to help modernize the way public 
and private non- profit organizations, such as community and faith-
based organizations, utilize older adults as volunteers.

AoA is also funding a three year project with the National Council 
on Aging to provide technical assistance and other support to local 
programs that can become national multi-generational and civic 
engagement models for using older volunteers in meaningful direct 
services. Projects will focus on three target populations: 1) older relatives 
caring for grandchildren; 2) families caring for children with special 
needs; and 3) caregivers of frail elderly.

New initiative, 
2010 funding is 
unclear


75

snapshot of LgBt nonprofits that Work in Aging or on Aging Issues 

This appendix briefly describes LGBT aging work undertaken by LGBT nonprofits. The appendix does not cover LGBT-
specific work by mainstream aging organizations (e.g., AARP, American Society on Aging).244 The appendix groups relevant LGBT 
organizations in four categories:

LGBT organizations that focus entirely on LGBT aging •
National LGBT organizations that do some substantive LGBT aging work •
State and local LGBT organizations that do some substantive LGBT aging work •
Umbrella/coordinating organizations that focus on LGBT aging •

services & Advocacy for 
gLBt elders (sAge)
www.sageusa.org

SAGE is a national organization that improves the overall quality of life for LGBT older adults; 
supports and advocates for the rights of LGBT older people; fosters a greater understanding of 
aging in all communities; and promotes positive images of LGBT life in the later years.  SAGE is 
the world’s oldest and largest nonprofit addressing the needs of LGBT elders.  Major programs 
include clinical and social services programs, community services, caregiver services, HIV services, 
cultural competency training curricula, advocacy and policy work, and services and technical 
assistance to SAGE affiliates. SAGE is also currently developing the National Technical Assistance 
Resource Center for LGBT Elders.

sAge Affiliates SAGE affiliates serve local LGBT communities. They are financially and legally independent of 
SAGE but coordinate activities with SAGE and across the SAGE affiliate network through SAGENet.  
SAGE affiliates include:

SAGE at the Center on Halsted (Chicago).  • www.centeronhalsted.org

SAGE of the Hudson Valley (at Hudson Valley LGBTQ Community Center).  • www.lgbtqcenter.org

SAGE Long Island.  • www.sageli.org

SAGE Metro D.C.  • http://www.thedccenter.org

SAGE of Metro St. Louis.  • www.sagemetrostl.org 

SAGE/Milwaukee.  • www.sagemilwaukee.org

SAGE at Rainbow Bridge Connection (Hampton Roads, VA).  • http://rbcnlmcc.org/home

SAGE Palm Springs.  • www.goldenrainbowseniorcenter.org

SAGE Philadelphia (at William Way Gay & Lesbian Community Center).  • www.waygay.org

SAGE Queens (at Queens Community House in NY).  • www.queenscommunityhouse.org

Rainbow SAGE of the Genessee Valley (Rochester, NY).  • www.gayalliance.org 

SAGE of the Rockies (at GLBT Center of Colorado).  • www.glbtcolorado.org

SAGE South Florida. •  www.sagewebsite.org

SAGE Upstate (Central NY).  • www.sageupstate.org

SAGE Utah (at Utah Pride Center). •  www.utahpride.org

Aging As ourselves (san 
diego)
www.agingasourselves.
org 

Aging As Ourselves is a community-based collaboration of six mainstream and LGBT health 
and social service providers working together to ensure that comprehensive elder services are 
delivered in an LGBT culturally sensitive manner and that LGBT providers address specific health 
issues facing this hidden population.

LgBt organizations that focus entirely on LgBt Aging

244  To identify LGBT organizations for inclusion in this appendix, MAP surveyed about 200 LGBT organizations that work with MAP or SAGE. Nearly 70 respondents said they do some elder-specific work, 
however, we excluded respondents who have general programming that happens to touch on LGBT elders, but do not do aging-specific work.  MAP also scanned documents and websites for additional 
organizations missed in the survey.  We apologize to any organizations whose aging work we accidently missed.


76

LgBt Aging Issues 
network (LAIn)
http://www.asaging.
org/networks/index.
cfm?cg=LAIn

LAIN is a national American Society on Aging constituent group that works to raise awareness 
about the concerns of LGBT elders and about the unique barriers they encounter in gaining 
access to housing, health care, long-term care and other needed services.  LAIN seeks to foster 
professional development, multidisciplinary research and wide-ranging dialogue on LGBT issues 
through publications, conferences, and cosponsored events.

Azteca Project (san 
diego)
www.aztecaproject.org 

The Azteca Project provides vital support and referral services in both English and Spanish to 
LGBT Latinos/ Latinas 50+.  Information is provided on social services, available discounts for 
medications, living assistance, housing, legal, income tax assistance, transportation, employment 
meals delivered to homes, home repairs, and discounted utilities.

gay & Lesbian elder 
housing (Los Angeles)
www.gleh.org

Gay & Lesbian Elder Housing builds and operates high-quality affordable, multicultural housing 
developments which include a community space used to provide social and recreational services. 
As an affordable housing developer, GLEH provides housing retention programs, aging in place 
programs and health and wellness programs.

gLBt generations (twin 
Cities area , mn)
http://glbtgenerations.
org 

GLBT Generations is a membership-based organization that works on raising the visibility of GLBT 
elders, provides information about them, sponsors drop-in events, and has conducted a Twin 
Cities area GLBT needs assessment survey

grIot Circle
www.griotcircle.org 

GRIOT Circle is an intergenerational, culturally diverse community-based organization serving 
the needs of the community of LGBT elders of color over age 50.  Programs include friendly 
visitor, caring callers, computer classes, health and fitness, HIV 50+ support group, and interest 
groups (e.g., books, art)

Lavender seniors of the 
east Bay (Alameda & 
Contra Costa counties 
of CA)
www.lavenderseniors.
org 

Lavender Seniors of the East Bay improves the quality of life of older LGBT residents through 
outreach, advocacy, and education.  Services include friendly visitors, telephone support, speaker 
panels (cultural competency training for agencies and providers), LGBT elder awareness, periodic 
informative and social gatherings, and information and referrals. 

LgBt Aging Project (mA)
www.lgbtagingproject.
org 

The LGBT Aging Project helps ensure that LGBT elders have equal access to the life-prolonging 
benefits, protections, services and institutions. Services and programs include education and 
technical assistance (the Open Door Task Force), community and policymaker education and 
advocacy and social activities for LGBT elders, their caregivers and friends.

new england 
Association on hIv over 
fifty
www.hovoverfifty.org 

New England Association on HIV Over Fifty hosts an annual conference on HIV and aging. 

old Lesbians organizing 
for Change (oLoC)
www.oloc.org

OLOC is a national network of Old Lesbians over age 60 working to make life better for Old 
Lesbians and to confront ageism using education and public discourse as primary tools. During 
biennial national gatherings hundreds come together to share experiences and ideas. Long-term 
projects include collecting the herstories of lesbians 70 years and older and memorializing old 
lesbian friends and mentors who have died.

openhouse (san 
francisco)
www.openhouse-sf.org 

openhouse builds critically-needed housing, services and community programs to support 
the health and well-being of LGBT older adults, and changes the culture of long-term care by 
training service providers to create welcoming, safe and secure environments for the LGBT 
clients they serve. 

Primetimers Worldwide 
(international)
www.primetimersww.
org 

Prime Timers Worldwide is a social organization that provides older gay & bisexual men the 
opportunity to enrich their lives. The organization has grown to over 60 chapters located 
throughout North America, Europe and Australia.  Individual chapters welcome the chance to 
meet visitors from other chapters. 


77

rainbow seniors of 
Western new York 
(rochester, finger Lakes 
region, southern tier, 
and Buffalo)
http://www.
rainbowseniorswny.org

RSWNY offers social and life-enriching programs, events, and networking; strives to promote 
positive images of growing older; and advocates for the rights of the older GBLT individuals in 
both the gay and non-gay communities.

sPrY – seniors Preparing 
for their rainbow Years 
(houston)
www.spryhouston.org

SPRY strives to shine a light on the lives of LGBT seniors (age 60+) for them to be able to experience 
prideful, bold and bright rainbow years.  Services include counseling, case management, groups 
and socials. 

stonewall Communities 
(new england)
www.
stonewallcommunities.
org

Stonewall Communities is a community-based organization that serves older LGBT people via 
educational, social, residential, and support opportunities.  Programs include a Lifelong Learning 
Institute at Wheelock College, as well as residential (Audubon Circle) and support (Aging in 
Community) programs.

transgender Aging 
network (national) 
www.forge-forward.org/
tAn 

The Transgender Aging Network improves the lives of current and future trans and allied elders by 
identifying, promoting communication among, and enhancing the work of researchers, service 
providers, educators, advocates, elders and others;  promoting awareness of the issues and 
realities of trans aging; advocating for policy changes; and providing communication channels 
through which trans elders can give and receive support and information (including ElderTG, an 
on-online support group).


78

national LgBt organizaions that do some Aging Work

ACLu LgBt rights 
Project
www.aclu.org/lgbt-
rights

The ACLU LGBT Rights Project advocates on issues such as defined pensions, Medicaid/Medicare, 
and partner benefits.  It does not have a dedicated elder law program area.

AIds Community 
research Initiative of 
America (ACrIA)
www.acria.org 

ACRIA’s Center on HIV & Aging investigates, defines, and seeks to address the unique needs and 
challenges that older adults of diverse populations living with HIV face as they age. 

American veterans for 
equal rights
www.aver.us 

AVER is a chapter-based association of active, reserve and veteran servicemembers that advocates 
for recognition, respect and equal treatment/benefits to military veterans who are LGBT.  AVER 
works to engage the Veterans’ Administration and VA hospitals to advance LGBT culturally 
competent care.   

CenterLink
www.lgbtcenters.org

CenterLink is a member-based coalition to support the development of strong, sustainable LGBT 
community centers. Centerlink is working with SAGE to build community centers’ capacity in 
aging services and advocacy.  It is also collaborating with SAGE on creating the National Technical 
Assistance Resource Center for LGBT Elders.

human rights Campaign 
(hrC)
www.hrc.org 

HRC is the largest civil rights group working to achieve equality for LGBT Americans.  HRC’s 
website provides information on LGBT elder issues including estate, inheritance and end-of-
life decision planning. HRC’s Healthcare Equality Index (in collaboration with the Gay & Lesbian 
Medical Association) rates healthcare facilities on their policies and practices related to the LGBT 
community. The HRC Foundation participates in Divided We Fail, a coalition with AARP and others 
to find common-sense solutions to health care and financial security for America’s seniors.  

Lambda Legal
www.lambdalegal.org 

Lambda provides legal services and referrals specific to LGBT elders (e.g., estate, inheritance and 
medical decision-making documents) and undertakes litigation and advocacy in areas such as 
disability rights; Social Security benefits; Medicare/Medicaid benefits; inheritance rights and 
nursing home regulations.  

national Center for 
Lesbian rights
www.nclrights.org 

NCLR’s Elder Law Project litigates impact cases challenging discrimination; promotes policies 
requiring equal treatment in benefits, housing, assisted care and other services; collaborates with 
mainstream aging advocacy organizations to assure their programs are LGBT culturally competent; 
and educates LGBT elders about their rights including via NCLR and SAGE’s publication Planning 
with Purpose: Legal Basics for LGBT Elders (2009).  

national Center for 
transgender equality 
(nCte)
www.nctequality.org 

NCTE is a social justice organization dedicated to advancing the equality of transgender 
people through advocacy, collaboration and empowerment.  NCTE advocates for the federal 
Administration on Aging to collect data on transgender elders and take into account that 
transgender elders face particular hurdles. 

national gay and 
Lesbian task force
www.thetaskforce.org 

The Task Force builds the grassroots power of the LGBT community as part of a broader social 
justice movement. It has a formal collaboration with SAGE and, in 2009, released Outing Age 
2010: Public Policy Issues Affecting LGBT Elders, an update to the groundbreaking Outing Age report 
issued in 2000. In 2010 the Task Force, together with the Los Angeles Gay & Lesbian Center, is 
sponsoring Rock for Equality, a campaign focusing on discrimination against LGBT seniors in 
Social Security.

Williams Institute
www.law.ucla.edu/
williamsinstitute 

A national think tank at UCLA Law, the Williams Institute advances sexual orientation law and 
public policy through rigorous, independent research and scholarship.  A number of recent 
publications by Williams Institute scholars have addressed policy issues affecting LGBT elders, 
including Federal Estate Tax Disadvantages for Same-Sex Couples (November 2009); The Impact 
of Inequality for Same-Sex Partners in Employer-Sponsored Retirement Plans (May 2009); and Tax 
Implications for Same-Sex Couples (April 2009).


79

state and Local LgBt organizations that do some substantive Aging Work

This list includes only LGBT community centers and state advocacy groups known to have extensive elder programs or 
program work.  While not included here, note that many LGBT community centers have discussion and/or social groups for LGBT 
seniors while many statewide LGBT advocacy organizations do general policy/legislative work that benefits LGBT elders as well 
as other groups.2 

2   See www.lgbtcenters.org for a nationwide directory of LGBT community centers and www.equalityfederation.org for a nationwide director of LGBT state advocacy organizations.

equality California 
(eQCA) 
www.eqca.org

EQCA, California’s statewide LGBT civil rights and advocacy organization, has worked to ensure 
the rights of LGBT seniors in retirement communities and state services and programs—and 
safeguard their homes and assets after the death of one partner.  EQCA-sponsored legislation 
includes: Fair and Equal Taxation for Surviving Partners Act, which reduces inequitable property 
tax increases levied on some domestic partners; Older Californians Equality and Protection Act, 
under which LGBT seniors receive protections from discrimination in state-funded programs; 
Domestic Partners Intestate Succession, under which widowed domestic partners receive legal 
recognition in the distribution of the deceased partner's estate and protections; and Domestic 
Partnership Limited Rights and Responsibilities, providing registered domestic partners with new 
rights and benefits. 

howard Brown health 
Center (Chicago)
www.howardbrown.org 

Howard Brown Health Center is one of the nation’s largest LGBT healthcare organizations. Howard 
Brown’s comprehensive health program for LGBT older adults, “AGING AS WE ARE:  It’s Our Time,” 
aims to create a new model of care for LGBT older adults. It offers a geriatric physician specialist, 
onsite pharmacy, mental health services, HIV/STD services, caregiver support, legal assistance 
and recreational events.  

L.A. gay & Lesbian 
Community Center (Los 
Angeles)
www.lagaycenter.org 

The L.A. Gay & Lesbian Center’s Seniors Services Department enriches the lives of LGBT people 
50+ through educational, social and cultural events and activities; counseling; support groups; 
HIV testing and medical care; legal services; self-enrichment courses; the Internet cyber center 
and more. In 2010 the L.A. Gay & Lesbian Center is sponsoring Rock for Equality, a campaign 
focused on discrimination against LGBT seniors in Social Security.

new Leaf:  services for 
our Community (san 
francisco Bay area)
www.newleafservices.
org

New Leaf is the multi-purpose counseling center.  New Leaf Outreach to Elders provides LGBT 
seniors age 60+ with a wide range of social services designed to encourage independent living 
and improve quality of life including outreach and support services, social-recreational activities, 
and counseling and psychosocial assessments. 

new York City LgBt 
Community Center
www.gaycenter.org 

In addition to operating a variety of senior programs, the New York City LGBT Community Center 
participates in Ask the Experts, an online forum for LGBT older people presented by SAGE.  


80

umbrella/coordinating organizations that focus on LgBt Aging 

national LgBt Aging 
roundtable
http://sageusa.
org/uploads/
december_roundtable_
report_2009.pdf 

The National LGBT Aging Roundtable: 1) improves the overall quality of life for LGBT seniors, 
2) reduces discrimination against LGBT older adults, and 3) provides an opportunity for 
people engaged in this work to share best practices and raise issues of concern. Member 
organizations are:

AIDS Community Research Initiative of  •
America

Aging as Ourselves •

ASA/LAIN •

Azteca Project •

American Veterans for Equal Rights •

Chicago Task Force •

Family Equality Council •

Gay and Gray In The West •

Gay & Lesbian Elder Housing •

GLBT Generations •

Gay Men’s Health Crisis •

GRIOT Circle •

Howard Brown Health Center •

LGBT Aging Project •

Lambda Legal •

Lavender Seniors of the East Bay •

L.A. Gay & Lesbian Community Center •

New England Association On HIV Over 50 •

National Center For Lesbian Rights •

National Center for Transgender Equality •

National Gay & Lesbian Task Force •

National Coalition for LGBT Health  •

New Leaf Services •

Old Lesbians Organizing For Change •

openhouse •

Primetimers •

SAGE •

CenterSAGE •

SAGE Long Island •

SAGE/Queens •

SAGE Upstate •

SAGE Utah •

SAGE Center On Halsted •

Sage Metro St. Louis •

SAGE Milwaukee •

SAGE South Florida •

SAGE of The Rockies/GLBT Center of Colo- •
rado

Sunshine Social Services •

Stonewall Communities •

Transgender Aging Network •

sageConnect
http://sageconnect.net/
intranet/ 

Sponsored by SAGE, SageConnect is a collaborative on-line community for organizations and 
individual advocates who work on LGBT aging issues. Its focus is sharing lessons learned in 
creating programs for LGBT older people and engaging in advocacy around LGBT aging. 

national technical 
Assistance resource 
Center for LgBt elders

Currently under development by SAGE, The Resource Center will provide information, assistance 
and resources for mainstream aging organizations, LGBT organizations and LGBT individuals. 
Among other tools, SAGE plans to develop a comprehensive, web-based clearinghouse that 
includes diverse resources, social networking tools, an “Ask the Experts” service, web-based 
trainings and other features. 


81

Acknowledgements

MAP and SAGE would like to thank the following people for their contributions to this report:

report reviewers
Linda Bush,  • Senior Consultant, The Management Center

 gene Coffey • , Staff Attorney, National Senior Citizens Law Center

  • Brian devries, Professor, Gerontology Program and Editor, Sexuality Research and Social Policy, San Francisco State University

  • Jeff Krehley, Director of the LGBT Research and Communications Project, Center for American Progress

  • gerald A. mcIntyre, Directing Attorney, National Senior Citizens Law Center

 Karen taylor • , Director of Advocacy and Training, SAGE

  • Catherine thurston, Deputy Director for Programs, SAGE

Interviewees

  • Kimberly Acquaviva, Director of The National Collaborative on Aging; Assistant Professor, Department of Nursing 
Education The George Washington University School of Medicine and Health Sciences

  • Louis Bradbury, Board President, The Calamus Foundation

  • gary Buseck, Legal Director, Gay and Lesbian Advocates and Defenders

 matthew Caron • , Manager of Extramural Projects, Brookdale Center on Aging, Hunter College

  • natalie Chin, Staff Attorney, Lambda Legal

  • Ken Choe, Senior Staff Attorney, ACLU

  • gene Coffey, Staff Attorney, National Senior Citizens Law Center

  • matt Coles, Project Director, LGBT Project, ACLU

  • Brian devries, Professor, Gerontology Program and Editor, Sexuality Research and Social Policy, San Francisco State University

  • stacey easterling, Program Executive, Atlantic Philanthropies

  • James esseks, Litigation Director, ACLU

  • marianne fahs, Co-Director, Brookdale Center on Aging, Hunter College

  • Jaime grant, Director of the Policy Institute, National Gay and Lesbian Task Force

  • Ann P. haas, Director of Prevention Projects, American Foundation for Suicide Prevention

  • Amber hollibaugh, Chief Officer of Elder and LBTI Women’s Services, Howard Brown Health Clinic 

  • ellen Kahn, Family Project Director, Human Rights Campaign

  • Alice Kessler, Government Affairs Director, Equality California

  • seth Kilbourne, Executive Director, openhouse

  • douglas Kimmel, Editor of Lesbian, Gay, Bisexual, and Transgender Aging: Research and Clinical Perspectives. June, 2006

  • Lisa Krinsky, Director, LGBT Aging Project

  • emily Lewis, Associate, Project Visibility, Boulder CO

  • Lynda martin-mcCormick, Development Director, National Senior Citizens Law Center

  • gerald A. mcIntyre, Directing Attorney, National Senior Citizens Law Center

  • melanie rowan, Staff Attorney, NCLR

  • Laura schwartz, Legal Director and Chief Legislative Counsel, Human Rights Campaign

  • Bill stewart, Social Worker and Program Associate, GRIOT Circle

  • tom sullivan, Deputy Director of the Human Rights Campaign Family Project, Human Rights Campaign

  • Catherine thurston, Deputy Director for Programs, SAGE

  • harper Jean tobin, Staff Attorney, National Senior Citizens Law Center

  • serena Worthington, SAGE Director, Center on Halsted

  • Laurie Young, Aging Policy Analyst, National Gay and Lesbian Task Force


82

Services & Advocacy
for Gay, Lesbian, Bisexual

&  Transgender Elders

305 7th Avenue, 6th Floor • New York, NY 10001
www.sageusa.org

2215 Market St. • Denver, CO 80205
www.lgbtmap.org 


