

For the Children: Why Work-Family Policies Matter

Vicki Shabo
National Partnership for
Women & Families

First Focus Congressional Briefing
September 21, 2011

The world of work and family has fundamentally changed

For the first time, women make up half of all workers

Source: *The Shriver Report, "The New Breadwinners"* (2009)

Workplace policies fail workers

- About **four in ten private sector workers nationwide do not have paid sick days**. Many more lack sick time that can be used to care for a sick child.
- **Only 11% of workers have access to paid family leave** through their employer.
- Only **half of workers have access to unpaid time off** through the federal **Family & Medical Leave Act (FMLA)** for serious illness and caregiving.
- Unpredictable, unstable and rigid schedules are common – and nothing prevents employers from **retaliating against workers who request or need flexibility and predictability**.

Lower-wage, service sector and part-time workers are least likely to have paid sick days

Percent of Private Sector Workers Without Access to Paid Sick Time

Lack of paid sick days has real consequences for parents and kids

“My daughter is asthmatic. I have 8 hours [of leave] left to last me until December. If you call in, you’re written up. If you’re written up twice, you lose your job.”

- Dallas insurance agency worker

“This is not a common cold, it’s serious—it will affect his whole life.”

- Los Angeles medical lab assistant, fired for taking sick time to obtain son’s autism diagnosis

“I have sent [my daughter] to school borderline sick. ...[S]he had pink eye, I think... I wiped her eyes and shoved her off to school.”

- New York City non-profit worker

Lack of paid sick days means more sick kids at school and in emergency rooms

Parents with children under 18

When workers stay home, a few unpaid sick days can jeopardize basic family necessities

Average two-worker family with no paid sick days

Lack of access to paid leave harms parents and children

- Paid leave has been associated with declines in infant and child **mortality rates**.
- Mothers' return to employment too early after childbirth is associated with **decreased cognitive development** for children down the line.
- Early return to work diminishes mothers' ability to **breastfeed** children.

Policy Solutions: Paid Sick Days

- **Healthy Families Act (H.R. 1876/S. 984)**
 - Sponsors: Rep. Rosa DeLauro, Sen. Tom Harkin
 - 1 hour of paid sick time earned for every 30 hours worked, up to 7 days per year
 - Accrues to workers to care for themselves or family members, and for doctor's appointments
 - Would allow victims of domestic violence to seek assistance
 - Non-retaliation provision
 - Businesses that offer equivalent PTO for the same purposes do not need to offer additional time off

Paid sick days in 2011

State/local legislation and campaigns

Seattle City Council: passed Sept. 2011!

Kids benefit when parents have paid sick days

- **Sick kids.** Parents are able to care for sick children at home and get them treatment, shortening the duration of illness.
- **Well kids.** Paid sick days help parents get their kids necessary immunizations and well-child visits.
- **Chronic conditions.** Sick days help parents address their children's chronic conditions, preventing manageable problems from escalating.

Healthy children are more focused, miss fewer days of school and experience fewer behavioral problems.

Paid Leave Policies in the States

- California's and New Jersey's statewide paid family leave insurance programs:
 - 6 weeks of leave
 - Funded by employee contributions
 - To be used to care for new child or ill family member
 - Build on existing state systems for temporary disability insurance

Federal-Level Paid Leave Proposals

- **State Paid Leave Fund**
- **National Paid Family Leave Insurance** proposal (expected introduction in Fall 2011)
- **Federal Employees Paid Parental Leave Act** (H.R. 616, Rep. Maloney)

Children benefit when parents have paid family leave

- Seriously ill children recover faster with a parent's care – hospital stays are reduced by **31 percent**.
- Newborns whose mothers take longer leaves before returning to work are **more likely to be taken to the pediatrician for regular checkups** and **more likely to be breastfed**.
- Fathers who take leave are more likely to stay involved in their child's care.

California's paid family leave program promotes good child care

Percentage of workers in low-quality jobs reporting a positive effect on:

California's paid family leave program has promoted breastfeeding among new mothers

Median duration of breastfeeding (number of weeks):

Support for a national paid sick days law extends across all partisan groups

Do you favor or oppose a law guaranteeing all workers a minimum number of paid sick days to care for themselves or immediate family members?

Source: NORC/University of Chicago poll (6/2010)

Work-family policies are popular across all partisan groups

Would you support:

For More Information

Vicki Shabo

Director, Work & Family Programs

National Partnership for Women & Families

202/986.2600

vshabo@nationalpartnership.org

www.paid sick days.org

www.nationalpartnership.org