
Trump’s
Administrative
Abuse and the
LGBTQ Community

Under the Obama administration, the lesbian, gay, bisexual, transgender, and queer (LGBTQ)
community experienced a landmark expansion of federal protections through administrative
actions. These changes improved the quality of life for LGBTQ students, workers, and parents
across the country. Since taking office in January, the Trump administration has taken steps to
roll back these critical protections — limiting equal access to programs and services for LGBTQ
people. Trump has not only tried to undermine our progress, but has also disregarded the legal
safeguards in place to promote consistency and public accountability.

Recurrent Substantive Errors

Under President Trump, federal agencies have made egregious, substantive errors when reporting
policy changes to the public — specifically changes targeting the LGBTQ community. These errors have
undermined public trust, fostering an atmosphere of anxiety and skepticism.

Excessively Short Public Comment Periods

The Trump administration has ignored the longstanding policy and custom that calls for 30 to 90 day
public comment periods. The Trump Administration has released a series of complex, high-impact rules
with excessively brief public comment periods — many consisting of mere weeks or even days.

Inappropriate Use of Interim Final Rules

Leaked documents show that the Trump administration is in the process of publishing interim final rules
impacting our community. These IFRs go into effect immediately without the benefit of public
comment. Although IFRs can be used, they should not be routine and should never be used for
complex or controversial regulations.

Use of Informal Social Media to Initiate Policy Making

Trump’s consistent reliance on social media platforms like twitter to announce Presidential intent reflects
not only a disrespect for the process and the people impacted by his pronouncements, but also a
dangerous misunderstanding of the limits of his own power. Tweets don’t make policy. They don’t carry
the force of law, and as we have seen by President Trump’s recent actions it is impossible to provide
federal agencies and their staff with the concrete vision and guidance required to implement policy
statements in 140 characters.

Unfortunately, what tweets can do is incite anxiety, undermine the real and valuable daily work of the
federal government, and contribute to the corrosive and divisive political atmosphere in which we live.

TRUMP’S ADMINISTR ATIVE ABUSE AND THE LGBTQ COMMUNITY HRC.ORG | 1

In 2007 Lisa Pond collapsed while waiting to depart on a cruise out of
Miami with her partner and children.1

Lisa was rushed to Jackson Memorial Hospital. Her
partner of 18 years Janice Langbehn arrived minutes later
with their children. Despite providing a package of legal
documents including living wills, advanced directives,
and a power of attorney, the hospital informed Janice that
she, and their children, would be prevented from seeing
Lisa because they were in “an anti-gay city and state.”2

The hospital also refused to provide Lisa’s family with any
information about her condition. Janice and her children
were ignored by the hospital staff until Lisa’s sister arrived
eight hours later.3

During those critical eight hours, Lisa slipped into a coma
from a brain aneurysm. Lisa died completely alone with her
family just feet away simply because she and her partner
were gay. In April 2010, President Barack Obama, called
Janice personally to apologize for the lack of compassion
by this hospital and directed the U.S. Department of
Health and Human Services (HHS to create rules requiring
hospitals to allow visitation for lesbian, gay, bisexual,
transgender, and queer (LGBTQ) families. In January
2011, HHS issued regulations designed to prevent this

needless, cruel suffering by requiring hospitals to respect
visitation documents regardless of the sexual orientation
of the patient or spouse. These regulations have served as
a critical step towards ending discrimination in hospitals
and ensuring that all families receive the respect and
recognition they deserve.

In January 2011 HHS issued regulations designed to
prevent this needless, cruel suffering by requiring hospitals
to respect visitation and designation documents regardless
of the sexual orientation or gender identity of the patient or
spouse. These regulations have served as a critical step
towards ending discrimination in hospitals and ensuring
that all families receive the respect and recognition they
deserve.6

Under the Obama administration, the LGBTQ community
experienced a landmark expansion of federal protections
– like hospital visitation – through administrative actions.
These changes have improved the quality of life for
LGBTQ students, workers, and parents across the
country.

Federal Regulations
Can Change Lives—
No, Really.

2 | HRC.ORG TRUMP’S ADMINISTR ATIVE ABUSE AND THE LGBTQ COMMUNITY

Regulations Provide the Footing for
Every Federal Program and Service
We Depend On

Federal programs operated and funded by agencies like HHS and the
Department of Housing and Urban Development (HUD) provide critical
lifeline services to some of our nation’s most vulnerable communities.
Federal funding makes programs like Meals on Wheels and local
emergency shelters accessible for millions of Americans each year.

Due to the increased risk for poverty, isolation, and
discrimination, we know that LGBTQ people depend on
these and other federal programs to stay safe and healthy
every day. These programs are made possible by complex
sets of regulations and policies that ensure that they
operate efficiently and fulfill their missions as designed
by Congress. Agency rulemaking and the development
of guidance, surveys, and other informal actions demand
precision. Outside of the beltway, these changes are
too often dismissed as bureaucratic red tape, but these
policies and decisions change lives. The public depends
on agencies to honestly and fully report changes made to
these programs.

Under Trump’s leadership, federal agencies have made
egregious, substantive errors that have muddied the
bureaucratic, but otherwise straightforward, rulemaking
and guidance process. Agencies like the Department of
Health and Human Services (HHS) and the Environmental
Protection Agency (EPA) have also evaded long
established rulemaking norms – drastically cutting public
comment periods or in some cases removing them all
together. This disregard for the administrative process
has signaled to many – including members of Congress
– that the Trump administration not only disrespects
good government, but also refuses to recognize its own
obligations under the law.

Due to the increased risk for poverty,
isolation, and discrimination,
we know that LGBTQ people depend
on these and other federal programs
to stay safe and healthy every day.

TRUMP’S ADMINISTR ATIVE ABUSE AND THE LGBTQ COMMUNITY HRC.ORG | 3

Federal Law Protects Rulemaking—
Promoting Public Engagement and Good
Government

The Administrative Procedures Act (APA)7 provides an incoming
Administration with significant freedom to revise policies and the
direction of federal programs, however there are tangible safeguards in
place to ensure that abrupt changes in federal direction are tempered by
public comment and judicial review.

The strength of these safeguards relies on respect for
the established legal process and requirements. The
Trump administration has routinely skirted these legal
requirements and has wholly dismissed the administrative
norms designed to promote good government.

The Administrative Procedure Act
Passed in 1946, sets forth the guidelines for the proposal
and establishment of federal agency regulations. The APA
requires agencies to keep the public informed and involved
in rulemaking.

What is a rule? A rule is an entire or partial statement
by an agency that has the effect of implementing or
prescribing law. The process of rulemaking includes the
process of formulating, amending, or repealing a rule.

Understanding the rulemaking process.
The rulemaking process begins with a published notice
of proposed rulemaking in the Federal Register. This
publication is required to give the public adequate notice
of the proposed rule. A notice and comment period is then
provided in order to allow the public to participate. Finally,
the agency takes the public comments into consideration
and publishes a Final Rule according to APA guidelines.

There are an estimated 2.4
million LGBTQ seniors living
in America today, and this
number is estimated to double
by 2030. LGBTQ older adults
are extremely vulnerable and
face the challenges of age
and illness often without the
traditional support systems
and legal protections other
seniors take for granted.

TRUMP’S ADMINISTR ATIVE ABUSE AND THE LGBTQ COMMUNITY HRC.ORG | 5

The Trump Administration Has Ignored
the Administrative Process

Consistent substantive errors reflect disrespect for the process and the
impact of agency actions: Under President Trump, federal agencies have
made egregious, substantive errors when reporting policy changes to the
public – specifically changes targeting the LGBTQ community.

These errors have undermined public trust, fostering an
atmosphere of anxiety and skepticism. One of the most
troubling examples of these mistakes was contained in
the federal register notice announcing the publication
of the draft 2017 National Survey of Older Americans
Act Participants (NSOAAP) by the Administration for
Community Living (ACL) at HHS.8 Since 2014, this
annual survey included questions explicitly addressing
sexual orientation. The survey obtains performance
outcome information, identifies service gaps, and supports
improvements for the program.

The Older Americans Act (OAA)9 is a federal statute that
funds state, local, and non-profit agencies that offer aging
services and support for the older population- including
programs such as Meals on Wheels, in-home services,
and community senior centers. In order to receive this
funding, states are required to submit plans demonstrating
how these funds will be used to serve adults with the
greatest economic and social needs.

There are an estimated 2.4 million LGBTQ seniors living
in America today, and this number is estimated to double
by 2030.10 LGBTQ older adults are extremely vulnerable
and face the challenges of age and illness often without
the traditional support systems and legal protections other
seniors take for granted. Studies have also shown that
LGBTQ older adults are more likely to rely on community
and governmental supports like those provided by the
OAA than their straight and/or cisgender counterparts due
to an absence of family and the reliance on peer support
networks.11

In 2012, ACL recognized that older adults experiencing
isolation because of their sexual orientation or gender
identity may be recognized as a population with a “greatest
social need” for purposes of OAA programs.12

Given these barriers to successful aging and previous
recognition as a “greatest social need population” by the
Department, the retention of a sexual orientation question
– and the inclusion of a gender identity question— within
the OAA survey promotes the development of data-driven
public policy that does the most good and furthers the
mission of the statute. Comprehensive, uniform data
collection is an essential tool to ensure that LGBTQ
seniors have equal access to the federal programs and
services to which they are entitled to.

On March 13, 2017 ACL published a federal register
notice with a link to the 2017 draft survey stating that there
were “no changes” to the survey.13 However, there was a
single, significant change. ACL had removed the question
pertaining to sexual orientation. This is the only alteration
to the survey from 2016 to 2017. A correction was issued
in the federal register 11 days later on March 24, 2017
after swift public outcry.14 However, the public comment
period was not lengthened to account for the notice error.
Undoubtedly due to the explosive public response for
comment – almost 5,000 HRC members and supporters
spoke out against the change alone – ACL published a
new draft in June including lesbian, gay, and bisexual older
adults, but still excluding transgender seniors.

6 | HRC.ORG TRUMP’S ADMINISTR ATIVE ABUSE AND THE LGBTQ COMMUNITY

The Trump Administration has also capitalized on non-
substantive, clerical errors to rescind agency actions
that would serve the LGBTQ community. For example,
also in March 2017, HUD published two notices
simultaneously withdrawing critical data collection and
notice requirements for two of the Department’s flagship
LGBTQ programs. The first publication withdrew notice-
posting requirements for shelters operating HUD-funded
emergency shelters.15

This notice was originally published alongside the
September 21, 2016 Equal Access Rule ensuring equal
access to HUD funded shelters for transgender and
gender nonconforming beneficiaries. The withdrawn
notice required shelters to publicly post beneficiary
rights, including the right to be served safely in gender-
appropriate housing. The Paperwork Reduction Act notice,
withdrawing this September 2016 requirement, cites a
clerical error as one of the reasons for withdrawal—the
original notice stated that the regulation was published
September 20 instead of September 21. This slight
technical error could have easily been corrected with a
brief federal register notice similar to that used by ACL in
the context of the NSOAAP.

The second notice withdrawn provided data collection
and implementation guidelines for evaluating the LGBTQ
Youth Homelessness Prevention Initiative operated in
coordination with the True Colors Fund.18 As described
by HUD this “first-of-its-kind” initiative was designed to
“identify successful strategies for ensuring that no young
person is left without a home because of their sexual
orientation or gender identity.”19 This project began with
two pilot communities in 2014 and was intended to develop
a model for preventing LGBTQ youth homelessness that
could be replicated by other communities. The rescission
of this important survey element will undoubtedly make
replicating this impressive project nationwide challenging.

Although this notice and the LGBTQ youth homeless
initiative were completely unrelated to the Equal Access
Rule notice, they were inextricably tied together by HUD
allowing the casual observer to assume there was an error
with both notices. However, the only characteristic these
notices share is that they were designed to better serve
the most vulnerable members of the LGBTQ community.

The Trump Administration has also
capitalized on non-substantive,
clerical errors to rescind agency
actions that would serve the LGBTQ
community.

HUD finalized the “Equal Access to
Housing in HUD Programs Regardless of
Sexual Orientation or Gender Identity”
in 2012.16

The rule prohibits discrimination in any
program receiving HUD funding including
emergency shelters, voucher and public
housing programs, and FHA mortgage and
loan programs.

The Equal Access Rule has proven to be an
effective tool to end harmful discrimination
in housing and loan programs. Within a year
of publication HUD announced a settlement
with a major banking institution for
discriminating against a Florida lesbian couple
seeking a home loan insured by the FHA.17

Despite being told throughout the process
that they would qualify for the loan, the
bank refused to finalize the loan when they
realized they were a same-sex couple.
HUD brought an action against the bank,
which agreed to pay a fine and re-train its
employees to ensure that discriminatory
practices are not standard protocol.

8 | HRC.ORG TRUMP’S ADMINISTR ATIVE ABUSE AND THE LGBTQ COMMUNITY

The Public Deserves Transparency and the
Opportunity to Comment. It’s the law.

Excessively Short Public Comment Periods: The APA defines rulemaking
as “formulating, amending, or repealing a rule,”20 thus any attempt
to rescind rights previously granted under these provisions require
compliance with the procedures set forth in the APA, as well as with
statutory and executive order requirements.

The APA requires that agencies seeking to engage in
any of the covered forms publish a notice of proposed
rulemaking in the Federal Register to allow “interested
persons” to comment on the proposed rule.21 This
provision would require the agency in question to publish
the proposed rule, indicating the proposed changes, as
well as any supporting evidence relied on by the agency to
make the determination that the rule had to be altered or
formulated.

Although the APA does not provide explicit guidelines
for the length of public comment periods, longstanding
policy22 and custom has led most to be between 30 and 90
days,23 based on the complexity of the rule and the impact
on the public.24 The Trump administration has released a
series of complex, high-impact rules with excessively brief
public comment periods – many consisting of mere weeks
or even days.25 This rush severely limits the ability of the
public to adequately comment and deprives government
officials of needed feedback to prevent errors and
unintended consequences.

For example, in February 2017 HHS issued a Notice of
Proposed Rulemaking (NPRM) with the express goal
of stabilizing the Affordable Care Act (ACA) insurance
marketplace.26 This so-called “market stabilization”
rule responds to many of the complaints that powerful
insurance companies have lodged against the ACA and
its marketplace regulations. Over the course of 71 pages,
the NPRM lays out numerous, complex, and significant
changes to marketplace participation and enrollment
requirements. The majority of these changes would
directly undermine access to the increased coverage
made possible through the ACA and essential healthcare
benefits for millions of individuals and families.

The ACA has served as a lifeline for millions of LGBTQ
people, who have too often found themselves cut off from
critical healthcare services and report some of the lowest
insurance rates of any population in the country. The ACA
has made it possible for many in our community and those
impacted by HIV & AIDS to obtain health insurance for
the first time in their lives.27 February’s NPRM undermines
the guaranteed availability provision of the ACA, which
protects individuals who fall behind on their premium
payments, and drastically cuts the open enrollment time
period in half. The NPRM also makes significant changes
to the Special Enrollment Periods (SEP).28

TRUMP’S ADMINISTR ATIVE ABUSE AND THE LGBTQ COMMUNITY HRC.ORG | 9

One significant change would require individuals to
maintain and prove continuous coverage when applying
for an SEP after a life event like the birth of a child or a
marriage. If individuals are unable to prove that they have
maintained coverage they could face lengthy waiting
periods or other punitive actions that could result in the
delay or avoidance of necessary medical treatment. These
changes are particularly concerning for individuals with
chronic illness, including those living with HIV & AIDS.

HHS gave the public 17 business days to provide public
comments in response to this complex NPRM, which
would impact millions of individuals seeking coverage
through the marketplace. Due to the complex nature of
ACA implementing regulations, the number of interested
stakeholders, and the number of individuals impacted the
Obama administration routinely utilized public comment
periods of 30, 60, or even 90 days.29

The Trump EPA has also become notorious for flouting the
long-established public comment period. This spring, the
agency provided the public a shocking four day comment
period to respond to an announced delay in implementing
a pesticide safety regulation.30 This four day period
deviates from the often 60, 90, or even 180 day public
comment periods that are common to the EPA. These
brief public comment periods fail to meet the standards of
public engagement governed by the APA and envisioned
by Congress in its creation. They represent disingenuous
and undoubtedly insufficient attempts to truly engage the
public.

The Trump administration has released
a series of complex, high-impact rules
with excessively brief public comment
periods – many consisting of mere
weeks or even days.

IFRs pose a dangerous and
immediate threat to the
administrative protections
the LGBTQ community has
come to rely upon over the
past decade. The leaked IFR
is a chilling signal that the
Trump administration is willing
to use these publications as
a tool to bypass the essential
safeguards designed to
promote public engagement
and an honest and transparent
administrative process.

TRUMP’S ADMINISTR ATIVE ABUSE AND THE LGBTQ COMMUNITY HRC.ORG | 11

Inappropriate Use of Interim
Final Rules

Leaked documents show that the Trump administration is in the process
of publishing interim final rules (IFR) impacting our community. These
IFRs go into effect immediately without the benefit of public comment.
Under the APA, an agency can publish an IFR and be exempt from the
public and comment process for “good cause.”31 This exemption does not
require public comment when it would be “impracticable, unnecessary,
or contrary to public interest.”

The agency invoking this exception must have good cause
for finding that notice is not required and must incorporate
that finding and a “brief statement of reasons therefor” in
the final rule.32 Although IFRs can be used, they should
not be routine and should never be used for complex
regulations that impact multiple stakeholders.

In May 2017, a draft IFR was leaked to the public that
would severely undermine patient access to care and
expand current religious exemptions – increasing the
risk for denial of essential care.33 As written, the leaked
IFR would expand the current religious exemption that
is included in the ACA’s “contraceptive mandate.” This
expanded exemption would undermine access to critical
contraceptive services care that is essential for many
lesbian and bisexual women and transgender men.
Lesbian and bisexual women and transgender men of
every age utilize contraception for various healthcare
needs including for the prevention of pregnancy and family
planning, as well as for the treatment of medical conditions
like endometriosis, polycystic ovarian syndrome (PCOS),
migraines, and painful or irregular periods.

The revised regulation would provide access to expansive
religious exemptions for any employer providing insurance
coverage as an employment benefit. Under the existing
policy, organizations seeking a religious accommodation
must oppose providing the required contraception
coverage due to a religious objection, and must be either
a religious non-profit organization or a closely held for-
profit entity where the objection is based upon the owner’s
sincerely held religious belief. The draft IFR expands the
category of eligible organizations substantially – reaching
far beyond religious organizations. It extends to private
for profit businesses and “any other non-governmental
employer.”34 In practice, this expansion makes the
exemption available to every private employer in the
country – empowering almost any employer to stand in
the way of worker’s access to essential, comprehensive
reproductive care based on the employer’s personal
beliefs.

The leaked IFR also provides that an employer could
be eligible for the exemption on the basis of a moral
conviction. Moral convictions are not protected under
federal statute, the Constitution, or the majority of state
laws. They are generally treated separately from religious
beliefs by the courts as well.35 If published, this IFR would
depart from settled religious exemption law and policy
and would be in place immediately – divorced from public
comment or engagement.

12 | HRC.ORG TRUMP’S ADMINISTR ATIVE ABUSE AND THE LGBTQ COMMUNITY

Dear Mr. Trump, You Can’t Tweet Your Way
to Good Policy

Trump’s use of informal public messaging venues, like Twitter, in lieu of
Presidential Memoranda or other formal avenues to communicate major
federal policy shifts is irresponsible, destabilizing, and ineffective.

Presidential Memoranda communicate a policy shift or
priority and then delegate authority to implement the
change to different federal agencies. These documents
are driven by the White House and carry the force of law.
They also provide federal agencies with the clear guidance
they need to execute the President’s vision.

Tweets can’t make policy. They don’t carry the force of
law, and as we have seen by President Trump’s recent
actions it is impossible to provide federal agencies and
their staff with the concrete vision and guidance required
to implement policy statements in 140 characters.
Unfortunately, what tweets can do is incite anxiety,
undermine the real and valuable daily work of the federal
government, and contribute to the corrosive and divisive
political atmosphere in which we live.

Most recently, in late July 2017 Trump issued a series
of tweets in which he purported to disallow transgender
servicemembers from serving in the military. The tweets
provided that,

“After consultation with my Generals and military
experts, please be advised that the United States
Government will not accept or allow Transgender
individuals to serve in any capacity in the U.S.
Military. Our military must be focused on decisive and
overwhelming victory and cannot be burdened with
the tremendous medical costs and disruption that
transgender in the military would entail.”

Trump clearly intended his tweet to rescind the current
policy regarding transgender service that was developed
across multiple years and after intentional study conducted
by the Obama Administration. As early as 2014, the
transgender ban had been under review by the Department
of Defense, and its rescission reflects the consensus of
our country’s top military leaders – informed both by data
and common sense.

Trump’s assertions regarding the healthcare costs of
transgender service are at best misinformed, and at worst
sacrifice our nation’s military readiness to further political
aspirations. The study conducted by the Department of
Defense prior to the June 2016 lifting of the ban estimated
the cost of health care coverage to be between $2.4
million and $8.4 million per year, less than 1/10 of 1
percent of the military’s annual budget.36 This amount
is also just 1/10th of the amount the military spends on
medication to treat erectile dysfunction.37

This jarring about-face by our nation’s Commander in Chief
has been called out as bad policy by members of both
sides of the aisle in Congress and by the very Generals
and military experts Trump claims to have relied upon when
making his decision. It is also critical to note that it is, in
effect, not policy.

TRUMP’S ADMINISTR ATIVE ABUSE AND THE LGBTQ COMMUNITY HRC.ORG | 13

Although he is Commander in Chief, Trump’s tweets to
the American people do not make law and as our nation’s
top military leaders have shown, they don’t even set policy.
General Joseph Dunford, the Chair of the Joint Chiefs of
Staff, made clear that no modifications would be made to
current military operations until actual, formal guidance
is issued from the White House38 which was not formally
issued until August 25, a month after the initial tweets.

Trump’s consistent reliance on social media platforms like
Twitter to announce Presidential intent reflects not only a
disrespect for the process and the people impacted by his
pronouncements, but also a dangerous misunderstanding
of the limits of his own power.

Trump’s consistent reliance on
social media platforms like Twitter to
announce Presidential intent reflects
not only a disrespect for the process
and the people impacted by his
pronouncements, but also a dangerous
misunderstanding of the limits of his
own power.

14 | HRC.ORG TRUMP’S ADMINISTR ATIVE ABUSE AND THE LGBTQ COMMUNITY

“After consultation with my
Generals and military experts,
please be advised that the
United States Government will
not accept or allow Transgender
individuals to serve in any
capacity in the U.S. Military.
Our military must be focused
on decisive and overwhelming
victory and cannot be burdened
with the tremendous medical
costs and disruption that
transgender in the military
would entail.”

@realDonaldTrump
July 26, 2017

TRUMP’S ADMINISTR ATIVE ABUSE AND THE LGBTQ COMMUNITY HRC.ORG | 15

Appendix

1 Tara Parker-Pope Kept From a Dying Partner’s Bedside,
New York Times (May 18, 2009) available at http://www.
nytimes.com/2009/05/19/health/19well.html.

2 Devin Dwyer, Hospital Visitation Rights for Gay, Lesbian
Partners Take Effect (January 19 2011) available at http://
abcnews.go.com/Politics/hospital-visitation-rights-gay-
lesbian-partners-effect/story?id=12642543.

3 Supra at note 1.

4 Supra at note 1.

5 Lambda Legal, Summary of Langbehn v. Jackson Memorial
Hospital, available at https://www.lambdalegal.org/in-court/
cases/langbehn-v-jackson-memorial.

6 Medicare and Medicaid Programs: Changes to the Hospital
and Critical Access Hospital Conditions of Participation
To Ensure Visitation Rights for All Patients, 75 Fed. Reg.
70,831 (Nov. 19, 2010).

7 Administrative Procedure Act, 60 Stat. 237, (Jun. 1946).

8 National Survey of Older Americans Act Participants,
Administration for Community Living, 82 FR 13457 (Mar. 13,
2017).

9 Older Americans Act of 1965, 89 P.L. 73 (1965).

10 Choi, S.K. & Meyer, I.H. (2016). LGBT Aging: A Review
of Research Findings, Needs, and Policy Implications. Los
Angeles: The Williams Institute.

11 Id. (Detailing that LGBT older people are more likely to
live alone and be single compared to their heterosexual
counterparts. They are also less likely to have children, and
more likely to be estranged from their biological families than
their heterosexual counterparts).

12 National Resource Center on LGBT Aging, LGBT
Populations and “Greatest Social Need,” (2012) http://
lgbtagingcenter.org/resources/resource.cfm?r=544

(Explaining the details of the Dept. of Health and Human
Service guidance definition of “greatest social need”
inclusion of “individuals isolated due to sexual orientation or
gender identity”).

13 National Survey of Older Americans Act Participants,
Administration for Community Living, 82 FR 13457, (Mar.
13, 2017).

14 National Survey of Older Americans Act Participants
Correction, Administration for Community Living, 82 FR
15062, (Mar. 24, 2017).

15 Notice on Access Regardless of Sexual Orientation,
Gender Identity, Marital Status for HUD’s Community
Planning and Development Programs Withdrawal, Office
of Community Planning and Development, HUD, 82 F.R.
13359 (Mar. 10, 2017).

16 Final Rule on “Equal Access to Housing in HUD
Programs Regardless of Sexual Orientation or Gender
Identity, 77 Fed. Reg. 5662 (Feb. 3, 2012). available at
https://www.hudexchange.info/resources/documents/
EqualAccesstoHousing_3.6.12.pdf.

17 National Low Income Housing Coalition, HUD Takes Action
Against Bank of America in First Enforcement of New
LGBT Regulation (January 4, 2013) available at http://nlihc.
org/article/hud-takes-action-against-bank-america-first-
enforcement-new-lgbt-regulation.

18 Implementation Phase Review of the Lesbian, Gay, Bisexual,
Transgender, and Queer Youth Homelessness Prevention
Initiative Withdrawal, Office of Community Planning and
Development, HUD, 82 F.R. 13359 (Mar. 10, 2017).

19 HUD Exchange, LGBT Homelessness, available at
https://www.hudexchange.info/homelessness-assistance/
resources-for-lgbt-homelessness/#resources-for-homeless-
lgbt-individuals-in-crisis.

20 5 U.S.C. § 551(5) (2017).

16 | HRC.ORG TRUMP’S ADMINISTR ATIVE ABUSE AND THE LGBTQ COMMUNITY

21 5 U.S.C. § 553(c) (Section 553 provides that “the agency
[in informal rulemaking] shall give interested persons
an opportunity to participate in the rulemaking through
submission of written data, views, or arguments with or
without opportunity for oral presentation.”).

22 See, ACUS Recommendation 93-4, Improving the
Environment for Agency Rulemaking, 58 Fed. Reg. 4670
(1994) (Recommending that Congress amend the APA to
specify a comment period no fewer than 30 days, so long as
there was an exemption for agencies to show good cause
for a shorter comment period).

23 Executive Order 13563 § 2(b), 76 Fed. Reg. 3821 (Jan.
18, 2011) (Issued by President Obama reaffirming President
Clinton’s 1993 executive order stating that rulemakings
should include a comment period not less than 60 days).

24 See, Fla. Power & Light Co. v. United States, 846 F. 2d
765, 772 (D.C. Cir. 1998) (Court considered the amount
of comments submitted and the quality of the comments in
order to determine whether the length of time provided for
public comment was reasonable).

25 Certification of Pesticide Applicators Rule, Environment
Protection Agency, 82 Fed. Reg. 22,294 (May 15, 2017) (All
public comments were required to be submitted within four
days of publication).

26 Patient Protection and Affordable Care Act Market
Stabilization, Centers for Medicare and Medicaid Services,
82 Fed. Reg. 10,980 (Feb. 17, 2017).

27 HIV.GOV, The Affordable Care Act and HIV/AIDS,
available at https://www.hiv.gov/federal-response/policies-
issues/the-affordable-care-act-and-hiv-aids.

28 Id.

29 Congressional Research Service, Initial Final Rules
Implementing the Patient Protection and Affordable Care
Act (December 10, 2010) available at http://thehill.com/
images/stories/blogs/crsrules.pdf.

30 Certification of Pesticide Applicators Rule, Environment
Protection Agency, 82 F.R. 22294 (May 15, 2017).

31 5 U.S.C. § 553(b)(B) (2017).

32 Id.

33 Coverage of Certain Preventative Services under the
Affordable Care Act, 26 C.F.R. Part 54 (May 2017).

34 New York Times, Read the Draft Rule That Could Limit
Birth Control Coverage (June 1, 2017) available at https://
www.nytimes.com/interactive/2017/06/01/us/politics/
document-Read-the-Draft-Rule-That-Could-Limit-Access-to.
html.

35 See, e.g. United States. Cong. House. Committee on
Oversight and Government Reform. Hearing on Religious
Liberty and H.R. 2802, The First Amendment Defense Act
(FADA). July 12. 2016. 114th Cong. 2nd Sess. Washington:
GPO 2016. (Written Statement of David Stacy, Government
Affairs Director, Human Rights Campaign).

36 Congress of the United States (August 4, 2017) available
at http://susandavis.house.gov/sites/susandavis.house.gov/
files/Letter%20to%20Secretary%20Mattis%20and%20
General%20Dunford%208.4.17-4.pdf.

37 Christopher Ingraham, Washington Post, The military
spends five times as much on Viagra as it would on
transgender troops’ medical care (July 26, 2017) available
at https://www.washingtonpost.com/news/wonk/
wp/2017/07/26/the-military-spends-five-times-as-much-on-
viagra-as-it-would-on-transgender-troops-medical-care/.

38 Bryan Bender and Jacqueline Klimas, Politico, Pentagon
takes no steps to enforce Trump’s transgender ban (July 27,
2017) available at http://www.politico.com/story/2017/07/27/
trump-transgender-military-ban-no-modification-241029.

©2017 BY THE HUMAN RIGHTS CAMPAIGN
FOUNDATION
The Human Rights Campaign Foundation owns all right,
title and interest in and to this publication and all
derivative works thereof. Permission for reproduction
and redistribution is granted if the publication is (1)
reproduced in its entirety and (2) distributed free of
charge. The Human Rights Campaign name and the
Equality logo are trademarks of the Human Rights
Campaign. The Human Rights Campaign Foundation
and design incorporating the Equality logo are trademarks
of the Human Rights Campaign Foundation.

ISBN: 978-1-934765-42-5

When referencing this document, we recommend the
following citation:

Knauer Maril, Robin. Trump’s Administrative Abuse
and the LGBTQ Community. Washington, DC: Human
Rights Campaign Foundation, 2017.

About the Author

Robin Knauer Maril serves as associate legal director at the Human
Rights Campaign. Her work focuses on federal programs and
administrative policies that impact the LGBTQ community.

Prior to joining HRC, Robin served as a Presidential
Management Fellow at the U.S. Department of Housing
and Urban Development in Washington, D.C.

While at HUD, Maril worked on Section 8 voucher policy
development, specifically focused on deconcentrating
poverty and increasing mobility for voucher holders.
Also at HUD, Robin worked as a regulatory attorney in the
Legislation and Regulation Division of the Office of the
General Counsel.

An Oklahoma native, Robin graduated with her bachelor’s
degree in women’s studies summa cum laude from the
University of Oklahoma, where she was also selected
for Phi Beta Kappa. Robin received her law degree from
Temple University’s Beasley School of Law, where she
was named a Rubin Public Interest Law Fellow.

SEPTEMBER 2017

1640 RHODE ISLAND AVE. N.W.

WASHINGTON, DC 20036-3278

FRONT DESK: (202) 628-4160

TTY: (202) 216-1572

TOLL-FREE: (800) 777-4723

FAX: (202) 347-5323

