
PATHWAYS TO PARENTHOOD
for LGBT PEOPLE

3

Pa
th

w
ay

s t
o

Pa
re

nt
ho

od
 fo

r L
G

BT
 P

eo
pl

e

A GROWING NUMBER OF lesbian, gay, bisexual, and transgender
(LGBT) people are starting families. The 2010 US Census reported that
approximately 19% of same-sex couples are currently raising children, and
a 2013 Pew Research national survey found that 51% of LGBT adults of any
age have children or would like to have children in the future.1 With the
changes in marriage laws across the country, LGBT individuals and couples
who may have once been on the fence about parenthood may now feel
even more encouraged to start families.2

As more LGBT individuals and couples seek to have children, many
will turn to their health care providers for resources and guidance on
what to do. It is therefore important for providers in health centers and
other health care organizations to understand the various pathways to
parenthood for LGBT people, as well as the unique issues they face as
they consider their options. Below we offer an overview of several options
available to LGBT people interested in becoming parents and encourage
health care providers to use this information as a baseline from which to
have a tailored, patient-driven conversation.

Pa
th

w
ay

s t
o

Pa
re

nt
ho

od
 fo

r L
G

BT
 P

eo
pl

e

4

Adoption & Foster Parenting
The number of same-sex couples adopting children in the United States increased
over 10% between the years 2000 to 2009. According to U.S. Census data, LGB parents
are 4.5 times more likely to be raising adopted children than heterosexual parents.3 In
addition, approximately 2,600 same-sex couples are raising foster children; they are six
times more likely to be raising foster children than heterosexual couples.4

Pa
th

w
ay

s t
o

Pa
re

nt
ho

od
 fo

r L
G

BT
 P

eo
pl

e

5

CLINICAL CASE VIGNETTE During his annual visit with his primary care
provider, Lionel mentions that he and his partner, Trevor, desire
to become parents. Neither feels a strong desire to be biologically
connected to a child. Lionel would like to learn more about
fostering and adoption. What information can be shared with
Lionel, and what issues do he and Trevor need to consider?

Public or Private Agencies
If seeking to adopt, Lionel and Trevor will
need to consider whether to use a public or
private agency. Public agencies are owned and/
or funded by governmental sources for foster
care and adoption. Laws and policies regarding
the ability for LGBT individuals and same-
sex couples to adopt or foster have yet to be
uniformly applied across all states. It is best to
familiarize yourself with the specific policies
of your state in order to better understand your
patients’ circumstances.

Private agencies are regulated by the state and
are often non-profit organizations. Privately-
owned and operated agencies sometimes
have stated or unstated preferences that
disadvantage LGBT adoptive parents, while
others specifically focus on helping LGBT
families. Private agencies charge a fee, which
often include the provision of support services
for adoptive parents.

Open or Closed Adoption
In an open adoption, the biological parent(s)
and the adoptive parent(s) are known to each

other and agree on the degree of contact
between the adoptive child and the biological
parent(s). In a closed adoption, the identity of
the biological parent(s) is withheld from the
adoptive parent(s) and from the adoptive child.

Joint Adoption or Second-Parent Adoption
In a joint adoption, both partners jointly
petition to adopt a child simultaneously. Joint
adoptions are for couples, such as Lionel and
Trevor, who desire to adopt a child together.
In cases where joint adoption is not an option,
for example in a jurisdiction that prohibits
unmarried or same-sex couples to jointly adopt,
one partner in a couple (e.g., Lionel) could
individually adopt the child. The other partner
(e.g., Trevor) could then petition to adopt the
child through second-parent adoption, also
known as co-parent adoption. Second parent
adoption allows a second parent to adopt
a child without the first parent losing any
parental rights; it also protects the couple’s
parental rights regardless of where the family
moves or travels.

Other Issues to Consider
• Most countries prohibit adoptions by lesbian

and gay people, making international adoption
rarely an option for those who reveal their
sexual orientation, including married same-sex
couples.5

• Adoptions may take 12-36 months for matching
between adoptive parents and child and an
additional year for the termination of parental
rights of the birth parents and legal adoption
proceedings. However, once prospective
parents have completed entry steps with an

agency, the process of adopting a child can also
be very quick.

• The steps for becoming a foster parent are very
similar to those for adopting a child.6=

Approximate Cost of Adoption7,8
• Public domestic adoption: $2,000
• Second-Parent adoption: $2,000
• Private domestic adoption: $20,000-35,000
• Private international adoption: $25,000-50,000

Pa
th

w
ay

s t
o

Pa
re

nt
ho

od
 fo

r L
G

BT
 P

eo
pl

e

7

Assisted Reproduction: Donor Insemination & IVF
Donor insemination (sometimes referred to as alternative or artificial insemination)
is when sperm is injected into the cervix or uterus in order to fertilize an egg. In vitro
fertilization, or IVF, is when an egg is inseminated in a laboratory and then
implanted into the uterus.

Pa
th

w
ay

s t
o

Pa
re

nt
ho

od
 fo

r L
G

BT
 P

eo
pl

e

8

CLINICAL CASE VIGNETTE Kendra and her wife Maria make an
appointment with the obstetrics and gynecology department
at their health center because they desire to have biological
children but are unsure how to proceed. How can Kendra and
Maria’s OB-GYN counsel them about having biological children?
What are the potential issues they need to consider?

Known or Unknown Sperm Donor
A known sperm donor is a friend, acquaintance,
or relative of the prospective parents. A known
donor allows for the possibility that the donor
can become involved in the child’s life (if
desired). When using a known donor, parents
are advised to have a formal legal agreement
which typically has the donor waive parental
rights; however, some states do not recognize
such agreements. An unknown sperm donor,
whereby a sperm bank connects prospective
parents with anonymous sperm donors,
generally avoids paternity claims. Most sperm
banks provide background information on
anonymous sperm donors, such as ethnicity,
interests, education, and family medical history,
and follow strict medical screening processes.

Insemination and Carrying the Pregnancy
Inseminations can be performed in a clinical
setting by medical practitioners or at home
with a kit and instructions. Couples need to
decide who will be inseminated and carry the
pregnancy. Some couples decide to have two
or more children, with both partners each
carrying a pregnancy. Others may choose
“partner to partner” insemination, in which
one partner’s egg is inseminated through IVF
and then implanted into the other partner’s
uterus. This allows both partners to have a
biological connection to the child; however,
the cost is much higher than with in vivo
donor insemination. The parent who is not
biologically related to the child should consider
second parent adoption (see Adoption section),
even if the couple is married.

Cryopreservation and Insemination
Some patients have frozen eggs, sperm, or
embryos that they wish to use for insemination.
This can be the case for transgender patients,
and also for patients who underwent a
procedure known to affect fertility (such as
chemotherapy). Transgender women (MTF)
who have preserved sperm before medical
transition can serve as the sperm donor in
donor insemination; transgender men (FTM)
who have preserved eggs can serve as the egg
donor through IVF. Transgender men who have
retained female reproductive organs may also
carry a pregnancy, but should be advised to
suspend testosterone therapy prior to becoming
pregnant. For both transgender men and
women, using natal sex organs in pregnancy
can raise some psychosocial issues,9 which are
manageable with affirmative care and support.

Considerations for Transgender Pregnancy
Many transgender people undergo medical and
surgical procedures that can limit or prevent
their ability to reproduce or carry a pregnancy.
It is therefore very important for providers
to discuss future reproductive options and
parental desires with transgender patients
who are preparing to start cross-sex hormone
therapy or to have surgery. This discussion can
include ways in which different treatments
affect fertility and reproductive processes,
as well as options to preserve sperm, eggs,
or embryos prior to treatment.10 For more
information on fertility, reproduction, and
pregnancy options for transgender people, see
the Resources section.

Approximate Cost of Donor Insemination
and IVF11,12

• The costs associated with donor
insemination and IVF range from: $5,000-
$60,000. Donor insemination is much less
expensive than IVF.

• Insurance typically only covers these
costs for infertility, and some policies only
cover those who are trying to get pregnant
through heterosexual sex. Therefore
most same-sex couples are excluded from
insurance coverage and must pay out
of pocket.

• Costs associated with freezing eggs, sperm,
and embryos vary greatly, and might not be
covered by insurance. While the technology
of egg freezing and thawing is getting
better, frozen and thawed embryos have a
better chance of successfully implanting in
the uterus. However, for some patients the
freezing and use of embryos may bring up
religious or ethical concerns.

• Legal costs associated with known donor
insemination range from $750-$1500.

Pa
th

w
ay

s t
o

Pa
re

nt
ho

od
 fo

r L
G

BT
 P

eo
pl

e

10

Assisted Reproduction: Surrogacy
A surrogacy arrangement is the carrying of a pregnancy for other intended parent(s).
These arrangements are extremely expensive, highly regulated, and legally limited.
Making these arrangements requires both identifying an egg donor and a surrogate.
Both of these can be extensive processes.

11

Pa
th

w
ay

s t
o

Pa
re

nt
ho

od
 fo

r L
G

BT
 P

eo
pl

e

CLINICAL CASE VIGNETTE During a routine visit, Rafael tells his primary
care provider that he and his husband Andrew desire to have
a child. A close female friend has offered to act as a gestational
surrogate. They have heard that surrogacy is challenging and
expensive, but they feel strongly about having a biological
child. What issues should Andrew and Rafael be aware of when
considering surrogacy?

Traditional and Gestational Surrogates
A traditional surrogacy arrangement is when
the same person donates the eggs and carries
the child. A gestational surrogate is implanted
with a donated and fertilized egg and carries
the child to term. Both types of surrogacy
arrangements require extensive physical,
emotional, and psychological tests and matching
and interviewing procedures for both the
intended parents and the surrogate. Surrogacy
agreements between the surrogate and intended
parents should be prepared by qualified legal
counsel; however, surrogacy is not legal or
recognized by courts in every state.13

Known and Unknown Egg Donors
As with sperm donors, couples can choose a
known or unknown egg donor. Similarly, it is
recommended that parents have the egg donor
sign a legal agreement waiving their parental
rights. For an unknown egg donor, neither the
egg donor nor the gestational surrogate may
have a full legal claim to the child, which may
be desirable for reducing legal risks. Couples
must decide which partner’s sperm to use in
the surrogacy.

Approximate Cost of Surrogacy14,15

• The costs typically associated with
surrogacy arrangements average between
$80,000-140,000. Surrogates receive
compensation depending on factors
including the type of pregnancy and the
number of previous pregnancies (surrogate
mother experience) and for expenses such
as lost wages, medical co-pays, medical
insurance, travel, and medications.

• There are also costs involved with the
purchase of eggs or sperm, egg harvesting,
embryo transfer, and medical procedures.

• Legal costs can also be significant, and the
intended parents often pay the surrogate’s
legal costs.

Organizational Support for LGBT Parents
On a system level, there are many ways that health centers and other health care
organizations can incorporate LGBT-affirming family planning services throughout
their organization. For example, health centers can develop referral lists of local LGBT-
inclusive adoption agencies, sperm banks, cryobanks, obstetric practices, and legal
services. A health center may also consider adding insemination services in its practice,
such as the Alternative Insemination Program at Fenway Health (see Resources). Holding
workshops and support groups for LGBT parents and prospective parents is another way
for a health center to proactively support LGBT families.

Conclusion
When LGBT patients express a desire to start a family, clinicians should be prepared to
advise LGBT patients on their options as well as any unique medical issues that might
be implicated, much as they would advise any other patients. If patients seek additional
sources of information, we encourage clinicians to refer patients to the resources identified
in this publication and to research local resources as well. It is also important to provide
welcoming and inclusive environments for LGBT patients so they are comfortable opening
up about their relationship and familial desires. At times, the road to parenthood for LGBT
people and same-sex couples can be difficult. It is important for clinicians, and the entire
health center, to ensure that all of their patients have full access to the supports and
resources needed to enjoy an expanding family.

Pa
th

w
ay

s t
o

Pa
re

nt
ho

od
 fo

r L
G

BT
 P

eo
pl

e

16

Resources

There are many resources available from the
National LGBT Health Education Center,
lgbthealtheducation.org, including the
following webinars:

LGBT Families: Improving Access to Better
Health Care
Pathways to Parenthood: Assisted Reproduction
and Adoption

Adoption
Human Rights Campaign has compiled many
resources on adoption in their Adoption
Overview – hrc.org/resources/topic/adoption –
as well as questions to consider before adopting
– hrc.org/resources/8-questions-to-ask-before-
starting-the-adoption-process

Family Equality Council has information
by state for fostering, adoption, and second
parent adoption laws – familyequality.org/get_
informed/equality_maps/joint_adoption_laws

Donor Insemination
Fenway Health’s Alternative Insemination
program provides medical alternatives for
achieving conception, as well as education,
resources, support networks, and referrals
– fenwayhealth.org/care/medical/alternative-
insemination

Human Rights Campaign has a donor
agreement resource for those using a known
sperm donor – hrc.org/resources/donor-
agreement

Surrogacy
Human Rights Campaign has a resource about
what to expect from surrogacy – hrc.org/
resources/surrogacy-what-to-expect

American Bar Association Journal has an
article about using an agency or doing it
yourself – abajournal.com/magazine/article/
as_surrogacy_becomes_more_popular_legal_
problems_proliferate

Creative Family Connections has
surrogacy information by state –
creativefamilyconnections.com/#!surrogacy-
law-by-state/f49jq

Transgender Reproduction and Pregnancy
The following articles provide more
information:

Obedin-Maliver J, Makadon HJ. Transgender
Men and Pregnancy. Obstetric Medicine:
The Medicine of Pregnancy. 2015.
OnlineFirst, published on October 28,
2015 as doi:10.1177/1753495X15612658.
Available at: obm.sagepub.com/content/
early/2015/10/21/1753495X15612658.full.
pdf+html

T’Sjoen G, Van Caenegem E, Wierckx
K. Transgenderism and reproduction.
Curr Opin Endocrinol Diabetes Obes.
2013;20:575-9. Available at: ncbi.nlm.nih.gov/
pubmed/24468761

Welcoming Environment
There are many publications from the
National LGBT Health Education Center’s
website, lgbthealtheducation.org/publications,
including:

Ten Things: Creating Inclusive Health Care
Environments for LGBT People
Do Ask, Do Tell: Talking to your provider about
being LGBT
Taking Routine Histories of Sexual Health: A
System-Wide Approach for Health Centers

http://lgbthealtheducation.org
http://hrc.org/resources/topic/adoption
http://www.hrc.org/resources/8-questions-to-ask-before-starting-the-adoption-process
http://www.hrc.org/resources/8-questions-to-ask-before-starting-the-adoption-process
http://familyequality.org/get_informed/equality_maps/joint_adoption_laws
http://familyequality.org/get_informed/equality_maps/joint_adoption_laws
http://fenwayhealth.org/care/medical/alternative-insemination
http://fenwayhealth.org/care/medical/alternative-insemination
http://www.hrc.org/resources/donor-agreement
http://www.hrc.org/resources/donor-agreement
http://hrc.org/resources/surrogacy-what-to-expect
http://hrc.org/resources/surrogacy-what-to-expect
http://abajournal.com/magazine/article/as_surrogacy_becomes_more_popular_legal_problems_proliferate
http://abajournal.com/magazine/article/as_surrogacy_becomes_more_popular_legal_problems_proliferate
http://abajournal.com/magazine/article/as_surrogacy_becomes_more_popular_legal_problems_proliferate
http://creativefamilyconnections.com/#!surrogacy-law-by-state/f49jq
http://creativefamilyconnections.com/#!surrogacy-law-by-state/f49jq
http://obm.sagepub.com/content/early/2015/10/21/1753495X15612658.full.pdf+html
http://obm.sagepub.com/content/early/2015/10/21/1753495X15612658.full.pdf+html
http://obm.sagepub.com/content/early/2015/10/21/1753495X15612658.full.pdf+html
http://ncbi.nlm.nih.gov/pubmed/24468761
http://ncbi.nlm.nih.gov/pubmed/24468761
http://www.lgbthealtheducation.org/lgbt-education/publications/

Pa
th

w
ay

s t
o

Pa
re

nt
ho

od
 fo

r L
G

BT
 P

eo
pl

e

17

Acknowledgments

We would like to thank Feldesman+Tucker+Leifer+Fidell, LLP for writing this publication in
collaboration with the National LGBT Health Education Center, March 2016.

References

1. Pew Research Center. A Survey of LGBT
Americans: Attitudes, Experiences and
Values in Changing Times. Washington,
D.C.: Pew Research Center; 2013.
pewsocialtrends.org/files/2013/06/SDT_
LGBT-Americans_06-2013.pdf

2. Khimm S. The New Nuclear Family. The
New Republic. 2015 newrepublic.com/
article/122349/new-nuclear-family

3. Gates GJ. LGBT Parenting in the United
States. The Williams Institute. 2013.
williamsinstitute.law.ucla.edu/research/
census-lgbt-demographics-studies/lgbt-
parenting-in-the-united-states

4. Ibid.

5. Levine S. Adoption Options Overview.
Human Rights Campaign. hrc.org/
resources/adoption-options-overview

6. Adopt Us Kids. How to Foster. adoptuskids.
org/for-families/how-to-foster

7. Child Welfare Information Gateway. Costs
of adopting. 2011. Washington, DC: U.S.
Department of Health and Human Services,
Children’s Bureau.

8. Human Rights Campaign. How Much Does
Adoption Cost? hrc.org/resources/how-
much-does-adoption-cost

9. Ellis S, Wojnar D, Pettinato M. Conception,
Pregnancy, and Birth Experiences of Male
and Gender Variant Gestational Parents: It’s
How We Could Have a Family. J Midwifery
& Women’s Health 2015; 60:62-69.

10. Hembree WC, Cohen-Kettenis P,
Delemarre-van de Waal HA, Gooren LJ,
Meyer, III WJ, Spack NP, Tangpricha V,
Montori VM. Endocrine Treatment of
Transsexual Persons: An Endocrine Society
Practical Guideline. 2013; 94(9):3132-3154.

11. RESOLVE: The National Infertility
Association. The Costs of Infertility.
resolve.org/family-building-options/
making-treatment-affordable/the-costs-of-
infertility-treatment.html

12. Kane, L. How Much Does It Cost To Delay
Your Biological Clock? Learnvest. 2010.
learnvest.com/2010/08/cost-to-delay-
motherhood-and-biological-clock

13. Creative Family Connections. Gestational
Surrogacy Law Across the United
States. 2015. creativefamilyconnections.
com/#!surrogacy-law-by-state/f49jq

14. Herron, J. The costs of adoption vs.
surrogacy. Bankrate.com. 2013. bankrate.
com/finance/smart-spending/costs-
adoption-vs-surrogacy.aspx

15. Tucker, C. Surrogacy Costs: A Guide For
Intended Parents. Law Office of Catherine
Tucker. 2014. tuckerlegal.com/surrogacy-
costs

http://pewsocialtrends.org/files/2013/06/SDT_LGBT-Americans_06-2013.pdf
http://pewsocialtrends.org/files/2013/06/SDT_LGBT-Americans_06-2013.pdf
http://newrepublic.com/article/122349/new-nuclear-family
http://newrepublic.com/article/122349/new-nuclear-family
http://williamsinstitute.law.ucla.edu/research/census-lgbt-demographics-studies/lgbt-parenting-in-the-unite
http://williamsinstitute.law.ucla.edu/research/census-lgbt-demographics-studies/lgbt-parenting-in-the-unite
http://williamsinstitute.law.ucla.edu/research/census-lgbt-demographics-studies/lgbt-parenting-in-the-unite
http://hrc.org/resources/adoption-options-overview
http://hrc.org/resources/adoption-options-overview
http://adoptuskids.org/for-families/how-to-foster
http://adoptuskids.org/for-families/how-to-foster
http://hrc.org/resources/how-much-does-adoption-cost
http://hrc.org/resources/how-much-does-adoption-cost
http://resolve.org/family-building-options/making-treatment-affordable/the-costs-of-infertility-treatment.html
http://resolve.org/family-building-options/making-treatment-affordable/the-costs-of-infertility-treatment.html
http://resolve.org/family-building-options/making-treatment-affordable/the-costs-of-infertility-treatment.html
http://learnvest.com/2010/08/cost-to-delay-motherhood-and-biological-clock
http://learnvest.com/2010/08/cost-to-delay-motherhood-and-biological-clock
http://creativefamilyconnections.com/#!surrogacy-law-by-state/f49jq
http://creativefamilyconnections.com/#!surrogacy-law-by-state/f49jq
http://bankrate.com/finance/smart-spending/costs-adoption-vs-surrogacy.aspx
http://bankrate.com/finance/smart-spending/costs-adoption-vs-surrogacy.aspx
http://bankrate.com/finance/smart-spending/costs-adoption-vs-surrogacy.aspx
http://tuckerlegal.com/surrogacy-costs/
http://tuckerlegal.com/surrogacy-costs/

Pa
th

w
ay

s t
o

Pa
re

nt
ho

od
 fo

r L
G

BT
 P

eo
pl

e

18

This publication is designed to provide accurate and authoritative information in regard to the subject
matter covered. It is published with the understanding that the publisher is not engaged in rendering
legal, financial, or other professional service. If legal advice or other expert advice is required, the
services of a competent professional should be sought.

This project was supported by the Health Resources and Services Administration (HRSA) of the
U.S. Department of Health and Human Services (HHS) under cooperative agreement number
U30CS22742, Training and Technical Assistance National Cooperative Agreements (NCAs) for
$449,985.00 with 0% of the total NCA project financed with non-federal sources. This information or
content and conclusions are those of the author and should not be construed as the official position or
policy of, nor should any endorsements be inferred by HRSA, HHS, or the U.S. Government.

COM-2852

tel 617.927.6354 web lgbthealtheducation.org email lgbthealtheducation@fenwayhealth.org
the fenway institute 1340 Boylston Street, Boston, MA 02215

