
WHERE ARE THE
GLOBAL COVID-19
RESOURCES FOR
LGBTI COMMUNITIES?

2

TABLE OF CONTENTS
FOREWORD .. 3

INTRODUCTION .. 6

PART I: THE COVID-19 RESPONSE OF LGBTI
ORGANIZATIONS AND FUNDERS .. 8

PART II: LGBTI ISSUES AND THE GLOBAL
COVID-19 HUMANITARIAN RESPONSE ..16

PART III: POSSIBLE IMPLICATIONS FOR THE
GLOBAL LGBTI RIGHTS MOVEMENT ..25

CONCLUSION ..29

ACKNOWLEDGEMENTS ...29

APPENDIX I: MORE INFORMATION...30

APPENDIX II: UN COVID-19 GLOBAL
HUMANITARIAN RESPONSE PLAN PRIORITY
COUNTRIES AND LGBTI INDICATORS ..31

© 2020 Global Philanthropy Project
1000 Broadway Suite #480, Oakland, CA 94607

3

FOREWORD
Dear Friends and Colleagues:

At the time of the publication of this report, more than 2 million people around the world have died from
COVID-19, with more than 96 million documented cases.1 Untold economic and social hardship and political
unrest have ensued, placing marginalized communities, including LGBTI people, at even greater risk.

In the face of the ongoing pandemic, I am eager to share with you the second report in GPP’s commitment to
monitor LGBTI-specific COVID-19 responses by philanthropic, humanitarian, and donor government
institutions.

This report confirms what many in the sector have discussed anecdotally:

1. Governments, donors, and service providers have largely failed to acknowledge or address the specific
needs of LGBTI people in response to COVID-19;

2. LGBTI organizations have mobilized to fill this void out of necessity, providing for basic needs, support,
and protection for their communities; without sufficient support from traditional development agencies.

3. Philanthropic support for LGBTI communities has remained stable, with funders offering flexibility to
meet the moment; however, this results in significant human rights-focused funding being redirected to
humanitarian service provision.

The report analyzes 4,467 recorded COVID-19 resource mechanisms and finds that only one explicitly

described funding to support LGBTI communities. None of the almost 3,000 recorded resource

mechanisms tracked to the UN’s Global Humanitarian Response Plan (GHRP) explicitly described

funding to support LGBTI communities.

The risks to LGBTI rights and well-being have been multiplied and enabled by the pandemic. Yet the exclusion
of LGBTI communities as a priority population within COVID-19 response plans and public statements of the
world’s largest humanitarian donors and implementing agencies suggests that humanitarian resources are not
systematically or directly targeting or addressing the needs of LGBTI communities.

These findings offer an opportunity to break down the invisibility of LGBTI issues within the

international humanitarian system.

We invite you to explore our
documentation of an emerging
pattern demonstrating a pivot
within the global LGBTI movement
since the start of the pandemic.
Many LGBTI organizations,

with the flexible support of

their funders, have shifted

programmatic focus in 2020

to help prevent the spread

of COVID-19 and address the

humanitarian needs of their

communities.

In our survey of the top LGBTI
funders, who account for just under
half of all funding for LGBTI issues
outside of the U.S., we found that

1 As of January 21, 2021.

Where Are the Global COVID-19 Resources for LGBTI Communities?

Organisation for Gender Empowerment
and Rights Advocacy in Uganda (OGERA)

Where Are the Global COVID-19 Resources for LGBTI Communities? 4

most respondents indicated plans to continue their support, and many will slightly increase their LGBTI funding in
2021. While we celebrate this ongoing commitment, we also note a dangerous funding gap emerging. As already
overburdened LGBTI organizations and their funders shift to support the urgent needs of LGBTI response to
COVID-19, the work—and funding—of ongoing campaigns for essential LGBTI human rights and other longtime
priorities will be dangerously under-resourced.

The July 2020 update of the COVID-19 Global Humanitarian Response Plan made clear that LGBTI persons are
an at-risk group whose needs should be considered in humanitarian responses. This explicit acknowledgment
provides some framework, a mandate, and a space for global leadership.

For humanitarian donors and implementing agencies reading this report, the needs of LGBTI

communities must be acknowledged and addressed within the global COVID-19 response and more

broadly within the international humanitarian system. Lack of focused and timely humanitarian action
will lead to greater suffering among LGBTI communities and will impact the capacity to advance human rights
and respond to anti-rights attacks.

For funders currently supporting LGBTI organizations, we encourage you to stay the course. Maintain
or increase funding and remain flexible with grantee partners as they adjust to emerging on-the-ground
community needs. Importantly, advocate. Join GPP in efforts to mobilize LGBTI-specific inclusion in
humanitarian funding mechanisms. Addressing humanitarian needs may require new skills and relationships
for both LGBTI groups and funders as well as humanitarian actors.

Only by working together can we make the critical systemic and structural changes needed.

Yours in solidarity,

Matthew Hart,
Director, Global Philanthropy Project

Yours in solidarity,

5

“Civil society organizations, which operated under duress before the pandemic, have

been frantically working to fill in the gaps left by States: organizing the collection

and distribution of food and water, hygienic materials and masks; activating

communication, solidarity and social protection networks; and supporting each other.

Local and global organizations have also created best practices through rapid response

funds that allow advocates to keep their phone lines open and their computer screens

lit and connected, thus providing vital lifelines of communication.

This complex system of early warning, sense of community, advocacy and follow-

up that has been forged over the last five decades by the dedication of human rights

defenders who advocate for the human rights of LGBT persons all over the world is

an asset of profound value for the global community. It has demonstrated its unique

capacity to effectively and efficiently respond to needs at the most intimate and local

levels, and demonstrate those needs in national, regional and global terms, and it

has been instrumental in the unique global alliances created to address the HIV/AIDS

pandemic, to ensure recognition of the rights of LGBT persons as human rights,

to condemn and eradicate the scourge of criminalization, and to initiate social

transformation of unprecedented depth and width by promoting their inclusion in

education, health, employment, housing, water and sanitation and all other realms of

society.”

– Statement by human rights experts on the International Day against Homophobia,

Transphobia and Biphobia, May 17, 2020

6

INTRODUCTION
As COVID-19 spread across the globe in 2020, and its health and broader political and socioeconomic implications became
evident, lesbian, gay, bisexual, transgender, and intersex (LGBTI)2 communities organized. To meet new challenges, LGBTI
organizations across the world stepped up, aware that legal and social discrimination and marginalization would make their
communities particularly vulnerable to impacts of the pandemic. LGBTI community response included: delivering essential
food to communities of unemployed trans men in rural Guatemala; providing housing for LGBTI communities escaping
unsafe living environments in Macedonia; ensuring that lesbian, bisexual, and queer female sex workers have access to
essential medicines in Uganda; and other examples in communities around the world.

As governments, donors, and service providers have largely failed to acknowledge the specific needs of LGBTI people
in responding to COVID-19, LGBTI organizations have filled the void to provide basic protection and support for their
communities. Many of these organizations have traditionally focused on advocacy and community organizing to advance and
protect the human rights of LGBTI people. Now, in the era of COVID-19, they have become direct service providers, out of
necessity—albeit with limited resources and capacity.

In April 2020, the Global Philanthropy Project launched a short survey to understand the initial response of global LGBTI
philanthropy to the pandemic, soliciting data from all GPP member organizations as well as non-GPP members within
the top 20 funders of global LGBTI issues. A key outcome from that report was an identified role for GPP to monitor
shifts in resources flowing to LGBTI movements and communities, as well as the broader impact of COVID-19 on
international development and humanitarian assistance funding.

Six months into the pandemic, GPP conducted a second phase of the COVID-19 Global LGBTI Funders Survey, this time
including the leading government, multilateral, and philanthropic funders of global LGBTI issues. The 24 funders who
participated in the survey represented just under half (47 percent) of all funding awarded on LGBTI issues globally (excluding
domestic U.S. funding) and 4 in every 10 (40 percent) of grants given in 2018.3

A clear pattern emerged from this research, demonstrating that a pivot has occurred within the global LGBTI movement
since the start of the pandemic. Many LGBTI organizations, with the flexible support of their funders, have shifted
programmatic focus in 2020 to help prevent the spread of COVID-19 and address their communities’ humanitarian
needs. Most of the funder survey respondents have indicated plans to continue their support of global LGBTI issues,
with a slight increase expected in the total planned funding in 2021. However, data from the funder survey and other
sources highlighted the significant resource gap facing LGBTI organizations. In other words, considering the urgency
of humanitarian service provision undertaken by LGBTI civil society organizations, steady or slightly increased levels of
funding support will likely be insufficient to meet the needs of the sector in 2021.

GPP has continued to monitor international development and humanitarian assistance mechanisms and the plans and
statements of the largest humanitarian donors and implementing actors. Unfortunately, LGBTI issues continue to be
invisible within the global humanitarian response to COVID-19. Indeed, LGBTI organizations, experts, and allies have
advocated over many years for greater acknowledgement of the needs of LGBTI communities within the international
humanitarian system. The global scale of the COVID-19 pandemic, extending dual health and economic crises beyond
existing humanitarian hotspots and exacerbating existing inequalities, now presents an unprecedented challenge to the world
community. The situation calls for effective humanitarian responses targeted to those most in need, ensuring that no one is
left behind. Within this context, as the global community determines how to tackle the pandemic as it moves into a second
year, humanitarian actors have an opportunity and responsibility to recognize LGBTI people more explicitly as an at-risk
group. Key to this is direct engagement with and support for the LGBTI organizations that have been addressing hunger
alleviation, access to medicines, and shelter for the LGBTI communities since the start of the pandemic.

This report is divided into three main sections. The first section of the report focuses on the responses of LGBTI
organizations and their existing funders to the impacts of COVID-19 on LGBTI communities. The second section
explains why the needs of LGBTI communities should be acknowledged and addressed by humanitarian actors, and
details their exclusion from resources for the global humanitarian response to the pandemic. The last section reviews the
current state of COVID-19 funding for LGBTI communities and outlines implications for the global LGBTI movement
for human rights.

2 GPP uses the term LGBTI; however, we note that many grantmakers and civil society groups use alternate terms to name these populations, including LGBTIQ, LGBT+, and SOGIGESC,
referring to Sexual Orientation, Gender Identity, Gender Expression, and Sex Characteristics.

3 Based on additional analysis from the 2017–2018 Global Resources Report: Government and Philanthropic Support for Lesbian, Gay, Bisexual, Transgender, and Intersex Communities
dataset, provided by Global Philanthropy Project.

7

Methodology
GPP conducted a phase-two survey (“GPP COVID-19 Survey”) in September 2020 to understand the levels of 2021
funding anticipated by the leading funders of global LGBTI issues and how their existing grantee partners had been
impacted by the pandemic. The survey was shared with all GPP member organizations, non-GPP members within
the top 20 funders of global LGBTI issues, and 15 government and multilateral donors that have previously reported
LGBTI funding data to GPP’s biannual tracking research, the 2017–2018 Global Resources Report: Government and
Philanthropic Support for Lesbian, Gay, Bisexual, Transgender, and Intersex Communities (hereafter GRR or Global
Resources Report).

The survey was conducted through SurveyMonkey. In total, 44 survey participants were asked to provide their planned
2021 budgets for LGBTI grants, including total budgets as well as breakdowns by geographical regions and population
groups (questions 2–6). Participants were also asked a series of questions about feedback received from grantee partners
since the start of the pandemic regarding concerns about loss of income, shifts in programmatic activities, and requests
for different forms of support from the funder (questions 7–19). Respondents were asked to answer these questions using
a Likert scale.4 The number and type of response are shown in the chart below. All figures provided by respondents to the
survey and included in the analysis in this report are inclusive of any funding for regranting and excludes domestic U.S.
funding, unless otherwise stated.

Figure 1 – Respondents to the GPP COVID-19 Survey

 Survey Respondents Invited to
Respond

Response:
Planned 2021 Budget

Response:
Grantee Feedback

GPP Members 20 18 17

Top 20 Foundations
leading LGBTI funders5 9 1 2

Government Donors 13 4 2

Multilateral Donors 2 1 1

Total Responses 44 24 22

In addition to the GPP COVID-19 survey, we analyzed international development and humanitarian assistance mechanisms
using data from the UN Office for the Coordination of Humanitarian Affairs (OCHA)’s Financial Tracking Service (FTS),
as well as the International Aid Transparency Initiative (IATI) and Devex’s Funding the Response to COVID-19 Interactive
Tool. A word search of each of these databases using “LGBTI” and other associated terms6 was conducted to identify any
resource mechanisms that explicitly included LGBTI communities (either in the project/grant/commitment title or project
description). We also conducted a desk review of key response plans, public statements, and websites of the five largest
humanitarian donors and 20 largest recipients of resources for COVID-19-related humanitarian response to identify
whether LGBTI communities were recognized as priority/at-risk populations by these actors.

The analysis in this report is also informed by a desk review of available evidence on the impact of COVID-19 on LGBTI
people, statements and reports from UN agencies and individual mandate holders, and research reports and policy papers from
civil society. We additionally reviewed existing literature on the humanitarian needs of LGBTI communities. Lastly, the data
and analysis in this report are illustrated through several examples of how LGBTI organizations have responded to the impact
of COVID-19 on their communities, which were identified and developed in partnership with GPP’s members and the LGBTI
organizations themselves.

4 For each of these questions (Q7–19 of the survey), respondents were asked to answer if none (0 percent), a few (1–24 percent), many (25–74 percent), or most (75 percent) of their grantee
partners had provided feedback indicated in the question. Respondents could also answer N/A or skip the question.

5 Excluding GPP members.
6 Search terms used to identify possible resource resources directed towards LGBTI communities included “LGBTI,” “LGBT,” “SOGI,” “Sexual Orientation,” “Gender Identity,” “Gay,” “Lesbi-

an,” “Trans,” “Intersex,” “Sexual and Gender Minorities,” “Sexual Minorities,” and “Gender Minorities.”

8

PART I
THE COVID-19 RESPONSE OF LGBTI ORGANIZATIONS AND FUNDERS
LGBTI organizations are at the forefront of addressing the impact of COVID-19 on
their communities.
The disadvantages experienced by many LGBTI people across the world—resulting from widespread legal, political, and
socioeconomic discrimination, as well as stigma and marginalization before the pandemic—have been amplified in 2020.
As COVID-19 has continued to cause death and serious illness, and efforts to contain the virus have led to significant
economic downturn across all regions of the world, LGBTI communities have been hard hit. According to Vulnerability

Amplified: The Impact of the COVID-19 Pandemic on LGBTIQ People, released by OutRight Action International in May 2020,
within the first few months of the pandemic, it was already evident that LGBTI communities across diverse contexts were
facing:

• devastation of livelihoods and rising food and shelter insecurity;

• disruptions in access to health care, while also being reluctant to seek care in some instances;

• elevated risk of family or domestic violence;

• social isolation and increased anxiety;

• societal violence, stigma, discrimination, and scapegoating;

• abuse of state power; and

• concerns about the ongoing survival of LGBTI community infrastructure.7

A rapid online global survey of more than 20,000 LGBTI people conducted in April and May 2020 by UNAIDS, the
LGBT+ Foundation, and researchers from the John Hopkins School of Public Health found that almost half of the
respondents (47 percent) faced economic difficulty, with a quarter unable to meet basic food needs. Almost 1 in 8 (13
percent) had already lost their job, and another 21 percent expected to do so. A fifth (21) of all participants living with
HIV had experienced challenges in accessing antiretroviral therapy since the pandemic began.8

The impact of COVID-19 on LGBTI people has also been recognized beyond the LGBTI community. The International
Rescue Committee (IRC) conducted a survey of 852 women from refugee, displaced, and post-conflict settings across
Africa in order to examine the extent to which humanitarian response to COVID-19 had taken the safety of women
and girls into account. The IRC survey results were released in October 2020. IRC found that 15 percent of respondents
identified as women and girls with diverse sexual orientations and gender identities have experienced additional
risks during the pandemic, with the report stating that this was notable given “contexts of widespread homophobia,
transphobia and the resultant invisibility of individuals with diverse sexual orientations, gender identities and
expressions, and sexual characteristics (SOGIESC)”.9

7 Amie Bishop, 2020, Vulnerability Amplified: The Impact of the COVID-19 Pandemic on LGBTIQ People, Outright Action International, pages 5–7.
8 UNAIDS, 2020, Survey shows that the COVID-19 pandemic increases vulnerability of LGBTI people.
9 Nancy Abwola and Illaria Michelis, 2020, What Happened? How the Humanitarian Response to COVID-19 Failed to Protect Women and Girls, International Rescue Committee, page 8.

Where Are the Global COVID-19 Resources for LGBTI Communities? 9

Spotlight on Samabhabona, India
Samabhabona is a grassroots organization in the Indian state of West Bengal working to address the disadvantages
experienced by trans people, specifically those neglected from accessing mainstream support because of caste, class,
gender, sexuality, mental health, and physical disability. As COVID-19 spread across the country, already marginalized
groups such as the trans community faced increased challenges in accessing food and basic health care. In cases of
unbearable living situations, many require re-housing and shelter for the foreseeable future.

To address these significant needs, Samabhabona began fundraising as soon as the lockdown was announced, collecting
individual donations online. They also sought support from the International Trans Fund, which was able to provide
them with the resources to equip trans persons with relief supplies for economic hardship. Since the start of the
pandemic, the organization supported more than 900 individuals across West Bengal to access food, essentials, and
medical support. This included ensuring that trans persons with medical expenses can receive their medication either free
of cost or subsidized.

The organization has worked with more than 50 community members to deliver medical supplies to them directly. It
has also provided online peer support, rehabilitation, and shelter to the community, helping numerous homeless trans
persons and older trans people who had been neglected by mainstream services.

For further, detailed information on the impact of COVID-19 on LGBTI communities, please see Appendix 1: Where to Find More

Information.

While LGBTI organizations increasingly undertake a diverse range of programmatic activities and work across a
multiplicity of fields, they share a common purpose of improving the lives of LGBTI people by working to overcome societal
exclusion. As the impact of the pandemic became evident, LGBTI organizations in every region of the world shifted their
programmatic focus toward stopping the spread of COVID-19 among their communities and addressing humanitarian needs
such as access to food, shelter, health care, and medicines.

More than 80 percent of the LGBTI funders who responded to the GPP COVID-19 Survey said that many or most of
their grantee partners had shifted focus from existing programs to providing services to prevent or reduce the spread of
COVID-19 among their community. Similarly, more than 80 percent of funders said that many or most of their grantee
partners had shifted focus from existing programs to providing livelihood, shelter, legal assistance, or other forms of
humanitarian/emergency needs support to address the impact of COVID-19.

SHIFTS IN GRANTEE PARTNER PROGRAMS

10

Spotlight on Trans-Formación, Guatemala
LGBTI organizations across the world have demonstrated
resilience and agility in rising to meet the needs of
their communities. One example is Trans-Formación,
a Guatemalan NGO working primarily with trans men
within the urban center of Guatemala City. The lack of
a gender identity law in the country, as well as broader
socioeconomic discrimination, means that trans people
face ongoing marginalization within Guatemalan society.
Despite this, many of the members of Trans-Formación in
the capital were able to seek support from their families of
origin when the economic impact of COVID-19 hit.

After being contacted by a trans woman activist working
in a rural part of the country about the dire situation facing
a community of trans men in her area, Trans-Formación
pivoted its activities toward providing basic humanitarian
support. Many of the trans men living outside of the urban
centers lacked any safety net, working in informal street
economies that were effectively shut down with the onset of
the pandemic.

Trans-Formación launched a fundraising campaign, raising
resources from individual donations from their own
members, as well as allies, including families of the group
members. These resources were used to purchase food
and other basic necessities, which Trans-Formación then
distributed to the community of trans men in rural areas, particularly around the town of Chinautla. This community had
never heard of the work of Trans-Formación prior to the pandemic but have continued to call on the group for more all-
encompassing, holistic support, including for their health care. This is particularly important to note because Guatemala’s
hospitals and health care systems are completely focused on dealing with COVID-19.

This significant shift in the programmatic focus of LGBTI organizations is also evident from the scale and focus of
applications for funding received through OutRight Action International’s COVID-19 Global LGBTIQ Emergency
Fund. Recognizing the devastating impact that COVID-19 was having on LGBTI communities across the globe,
OutRight Action International launched this emergency fund in April 2020 and within three weeks received more than
1,500 applications from 131 countries.10 Of those applications, more than 80 percent were focused on providing basic
humanitarian relief to LGBTI people. Reflecting the exacerbation of existing economic disadvantages faced by many
LGBTI people, more than half (55 percent) of the applications focused on action to alleviate hunger among local LGBTI
communities. A further 11 percent sought support to prevent the spread of the virus among LGBTI communities,
9 percent sought to provide shelter/housing support, and 8 percent were related to health care.11

Spotlight on Myanmar MSM and Transgender Women Network, Myanmar
(MMTWN)
MMTWN was represented as a national network in Myanmar and established in 2009. More than 500 men who have sex
with men (MSM) and transgender women are members of MMTWN, and the network now has members in 16 towns
across Myanmar. MMTWN works to create an enabling environment, reduce stigma and discrimination, and promote equal
rights and opportunities in health, education, and employment for MSM and transgender women. In Myanmar, many MSM
and transgender women are affected by lockdowns and restrictions in their daily income, as they are working in food vendor
shops and beauty parlors and as spirit dancers. Often, they are the breadwinner in the household and their daily income
is important to support basic food needs for family members. Additionally, some of the network’s members are taking
antiretroviral medications (ARVs) and were cut off from supplies. The network used emergency funding from OutRight
Action International to provide food supplies, COVID-protection materials, and ARVs to about 300 network members.

10 Outright Action International, 2020, Responding to a Crisis: Insights from OutRight’s COVID-19 Global LGBTIQ Emergency Fund, page 3.
11 Note 8, page 5.

Where Are the Global COVID-19 Resources for LGBTI Communities? 11

Leading Funders of LGBTI Issues Globally Plan to Stay the Course
As many LGBTI organizations have shifted toward addressing the immediate health and secondary impacts12 of COVID-19
on their communities, these organizations and LGBTI funders face concerns about what COVID-19 will mean for the
global LGBTI funding landscape. According to an April 2020 rapid consultation with 34 member organizations of The
Commonwealth Equality Network (TCEN), 81 percent reported concerns about loss of income because of the pandemic.13

Among the 24 LGBTI funders who provided GPP with forecasted budgets for LGBTI grants in 2021, the total

funding for LGBTI issues is expected to increase by 20 percent from 2018 levels (US14$90m in 2021 vs $71.1m in
2018). Nineteen of those funders indicated that their LGBTI funding will increase in 2021 compared to 2018, while three
said their funding will decrease and two said it would stay the same.

12 Secondary impacts are those caused by the pandemic indirectly, either through the effect of fear on the population or as a consequence of the measures taken to contain and control it.
13 The Commonwealth Equality Network and the Kaleidoscope Trust, 2020, “LGBTI+ in the Commonwealth in the COVID-19 Era,” page 8.
14 All currency is listed in US dollars.

2021 FORECAST VS 2018 REPORTED FUNDING ON LGBTI ISSUES

FUNDERS FORECASTED CHANGE IN LGBTI FUNDING IN 2021
COMPARED TO 2018 FUNDING

Where Are the Global COVID-19 Resources for LGBTI Communities? 12

The increase between the funding that these institutions awarded in 2018 and what they plan to award in 2021 is in line
with the increase in global LGBTI funding recorded between 2015–2016 and 2017–2018 (20 percent). As the growth in
funding between 2013–2014 and 2015–2016 was around 4 percent, this may suggest that COVID-19 has had some impact
in slowing down the pace at which LGBTI funders are scaling up their support for LGBTI organizations.

RATE OF GROWTH IN LGBTI FUNDING

As the 24 funders who were able to provide us with forecasts for their 2021 LGBTI grants budgets represented just under
half of all global LGBTI funding and around 4 in every 10 grants awarded on LGBTI issues in 2018, the findings from our
survey suggest that many of the leading funders will continue to stay the course in supporting LGBTI organizations as
they grapple with the impact of COVID-19.

Not all the 24 funders were able to provide planned 2021 LGBTI budgets by geography or population group, which
limits the ability to understand the likely funding picture in 2021 for each region and for the different parts of the LGBTI
movement. Among those that did provide budget information at that level, in every region more funders were planning
to increase funding in 2021 compared to their 2018 actual amounts spent on LGBTI grants than not, except for Asia and
the Pacific. Likewise, there were more funders planning to increase their 2021 budget than those planning to decrease in
2021, for each of the population groups (general LGBQ, LBQ women, Trans people, Intersex people15).

Beyond these fi ndings, a few additional factors point to ongoing uncertainty about
impacts on LGBTI organizations in the coming years.
First, the financial position of philanthropic foundations is often closely tied to the performance of financial markets, which
have been incredibly volatile in 2020 and may well be unstable in 2021 as the pandemic continues.16 Second, several funders
that were among the largest supporters of LGBTI issues globally in 2018 did not participate in the survey because they were
not able to provide forecasts on 2021 spending for LGBTI issues. A number of these indicated that they do not have a specific
LGBTI budget because they fund LGBTI issues within a broader portfolio and/or based on the applications they receive
within a given year. While not conclusive, the lack of a dedicated LGBTI portfolio within an institution may make funding
for LGBTI issues more vulnerable when internal decisions are being made about how best to respond to the pandemic.

Finally, of the 15 government and multilateral donors invited to participate in the GPP survey, only 5 were able to provide 2021
LGBTI budget forecasts. Others responded that their budgets were still being determined, subject to decisions through their
legislature or within donor agencies. Over the course of 2020, given the challenging global economic environment resulting
from the pandemic, a number of donor governments paused funding for grants and programs focused on LGBTI populations.
In at least one instance, a donor government provided reduced ongoing support for an existing major LGBTI project. As several
of the largest government donors supporting global LGBTI issues tie their official development assistance (ODA) budgets
to their gross national income, the projected downturn in these economies over the next year will result in fewer resources
for international development cooperation. In July 2020, the Global Humanitarian Assistance Report 2020 estimated a potential
decrease in total ODA from $153 billion in 2019 to $139 billion in 2020. This estimate was based on a worst-case scenario of a
second outbreak, a projection which has been realized and in many regions surpassed at the time of writing this report.17

15 Funders were also asked about budgets for funding for gay and bisexual men; however, only two of the respondents provided any information, and the main funders of grants targeting
gay and bisexual men during 2018 did not respond to the survey. This meant it was not possible to draw any analysis from the survey.

16 For private foundations, there is a direct impact of stock market performance through the value of existing investments, whereas public foundations are more often indirectly impacted by
how the stock market influences giving from institutional funders and individual donors.

17 Amanda Thomas and Angus Urqhart, 2020, Global Humanitarian Assistance Report 2020, Development Initiatives, page 61.

Where Are the Global COVID-19 Resources for LGBTI Communities? 13

Spotlight on Pembe Hayat, Turkey
Funding through embassy small grants programs is an important source of income for many LGBTI organizations
working at the local or national level. As many of the largest government donors pledged significant resources to address
COVID-19, both internationally and within their own countries, some LGBTI groups felt the impact through the loss
of funding from their local embassy. One such group was Pembe Hayat, a vibrant transgender rights community-based
group in Ankara. Founded in 2006, Pembe Hayat was the first rights organization for trans people to be established in
Turkey. It aims to increase visibility and raise awareness about the prejudice, discrimination, hate speech, hate crimes,
police violence, ill-treatment and torture, and social exclusion experienced by trans individuals and sex workers, and to
influence decision-makers. Pembe Hayat also organizes the well-known KuirFest (Pink Life Film Festival).

Pembe Hayat has faced a significant reduction in its income since the start of the COVID-19 pandemic, which may
seriously hamper its future ability to operate. The organization has already lost 25 percent of its projected 2020 funding,
principally because of canceled funding rounds from a number of embassies in Turkey that have previously provided vital
support to the group. One embassy that was originally planning to fund the group informed them that they were instead
planning to support another organization for COVID-19-related work. As the major government and multilateral donors
determine their future ODA levels, the amount of resources that is allocated to funding through embassies will have
serious impacts on the ability of local LGBTI organizations, who are at the forefront of protecting the human rights of
their community, to continue their vital work.

This uncertainty was reflected in survey responses from funders about the concerns their grantee partners had shared with
them regarding resource reductions due to the pandemic. As figure 3 below shows, most survey respondents18 indicated that
many or most of their grantee partners were concerned about loss of income from each of the possible resource streams. In
the case of multilateral funders, the majority of respondents said that only a few of their grantee partners had raised concerns
about loss of income from this stream. Several funders indicated that this was because fewer of their grantee partners receive
funding from multilateral funders, which corresponds to findings in the Global Resources Report.

GRANTEE PARTNER CONCERNS ABOUT RESOURCE REDUCTIONS, BY SOURCE

18 The survey questions about feedback from grantee partners about the impact of COVID-19 were answered by 22 funders, with two respondents skipping this section of the survey.

Where Are the Global COVID-19 Resources for LGBTI Communities? 14

Existing LGBTI funders have generally been fl exible with grantee partners, enabling them to
pivot to address humanitarian needs.

When GPP surveyed 26 of the largest philanthropic foundations supporting global LGBTI issues in April 2020, it was evident
that existing funders were already adopting flexible practices to enable their grantee partners to respond to the emerging
challenges of the pandemic. Eighty-five percent of the respondents had adopted flexible funding practices by extending
grant timelines and/or reporting requirements, and almost 70 percent had allowed their funding to shift from project or
programmatic funding to general operating expenses.19 As the pandemic continued and is now accelerating in some parts of
the world through a second outbreak, funders reported in the second phase GPP COVID-19 Survey in September 2020 that
grantee partners continue to request the need for flexible funding practices, as outlined in figure 4 below.20

Grantee Partner Requests for Flexible Funding Practices

It is important to note that the existing funders of LGBTI organizations, including the 24 who participated in the GPP
COVID-19 survey, are largely human rights funders and/or adopt a human rights-based approach to their grantmaking.21

The representatives from the four donor government survey respondents all work within human rights-related programs
in their respective agencies. Collectively, in 2018, these 24 funders awarded around two-thirds of their grants for civil/
human rights issues (62.5 percent) and only 5 percent for economic issues or health and well-being. More than half
of their grants in 2018 (51.6 percent) supported advocacy, while only 1.3 percent of grants supported direct service
delivery.22

By shifting funding toward general operating expenses (or continuing this practice, as several funders indicated), existing
LGBTI human rights-focused funders supported many grantee partners to undertake the delivery of direct services and
humanitarian support.

19 David Scamell, 2020, GPP Briefing: COVID-19 LGBTI Philanthropic Response Survey Results, page 5.
20 For the question on grantee partner requests to shift funding to general operating, five responders answered “N/A,” and for the question on shifting terms of funding agreements, two

responders answered “N/A.”
21 Some funders included in the survey do humanitarian response grantmaking, using a human rights-based approach.
22 Based on additional analysis from the 2017–2018 Global Resources Report: Government and Philanthropic Support for Lesbian, Gay, Bisexual, Transgender, and Intersex Communities

dataset, provided by Global Philanthropy Project.

15

Spotlight on Gender Dynamix, South Africa
Gender Dynamix (GDX), the first registered organization in Africa focusing solely on trans and gender diverse
communities, has a long history of advocacy, research, and community development for trans and gender diverse people
in South Africa and across southern Africa. When COVID-19 hit, Gender Dynamix quickly had to upscale its digital
presence to inform, educate, and connect with community members as the pandemic progressed. This culminated
in GDX, Iranti, and the Southern Africa Trans Forum (SATF) convening an online conversations platform called
“Amplifying Trans and Gender Diverse Voices from Southern Africa” as a space to connect and hold community. GDX
also developed a Transgender/Gender Non-Conforming COVID-19 Information Kit, which includes information on
mental health, HIV, smoking, and gender-affirming practices such as binding, which has been distributed to almost 1,000
people. In addition to the kit, Gender Dynamix has continued to publish a range of digital resources ensuring that the
trans and gender diverse community in southern Africa has information on the epidemic that is relevant to their lives.

The online conversations identified a number of key priorities for the trans community in southern Africa: the need for
increased food security, personal protective equipment, access to emergency shelter/accommodation, access to mental
wellness and leadership support, and access to information for purposes of advocacy. To address these needs, GDX
partnered with the SATF and worked directly with trans-led, trans-specific, and trans-inclusive organizations across
the region through a comprehensive COVID-19 emergency response program. To date the response has entailed the
distribution of more than 1,000 food vouchers, 300 mental wellness support sessions, 200 leadership support sessions,
500 data vouchers, PPE, and emergency shelter/accommodation support.

IN SUMMARY:
• LGBTI communities have been hard hit as COVID-19 has continued to cause death and serious illness, and

efforts to contain the virus have led to significant economic downturn across all regions of the world.

• LGBTI organizations in every region of the world shifted their programmatic focus in 2020 toward stopping the
spread of COVID-19 among their communities and addressing humanitarian needs such as access to food,
shelter, health care, and medicines.

• Surveyed LGBTI funds have generally been flexible with grantee partners, enabling them to pivot to address
humanitarian needs.

• Many of the leading funders will continue to stay the course in supporting LGBTI organizations as they grapple
with the impact of COVID-19.

• Despite the ongoing commitments of current LGBTI funders, the global LGBTI funding landscape is uncertain in
2021. Volatile financial markets and the economic downturn in Global North countries will have serious impacts on
the size of ODA budgets for the major government and multilateral donors.

Where Are the Global COVID-19 Resources for LGBTI Communities? 16

PART II
LGBTI ISSUES AND THE GLOBAL COVID-19 HUMANITARIAN RESPONSE

The needs of LGBTI communities must be acknowledged and addressed within the
international humanitarian system.
The pandemic has hit an international humanitarian system that was already more stretched than at any point in recent
history. There are a record number of refugees and internally displaced persons in the world, fueled by ongoing conflict
and civil unrest across diverse regions of the world, and by the effects of climate change accelerating the frequency and
scale of disasters. COVID-19 has exacerbated the severity of the humanitarian challenges facing the world.23

According to the fundamental humanitarian principles of the International Red Cross and Red Crescent Movement,
“human suffering must be addressed wherever it is found” (principle of humanity) and “humanitarian action must
be carried out on the basis of need alone, giving priority to the most urgent cases and making no distinctions on the
basis of nationality, race, gender, religious belief, class or political opinion” (principle of impartiality).24 Guided by
these principles, awareness has been increasing within the international humanitarian system about the importance of
understanding and recognizing which specific populations are impacted by humanitarian crises.

Steps have been taken within the international humanitarian system to acknowledge how gender affects the impacts of
humanitarian crises on different people and communities, including sexual and gender minorities. The Inter-Agency
Standing Committee (IASC) Reference Group on Gender and Humanitarian Action has led the development of a
gendered analysis and integration of women’s empowerment in humanitarian action since it was formed in 2006. In 2018,
IASC published the Gender Handbook for Humanitarian Action, which is the definitive guide for front-line humanitarian
actors across all sectors, including United Nations agencies, local and international nongovernmental organizations
(NGOs), and government agencies, on integration of gender into humanitarian action.

The guidance makes clear that gender analysis to inform the development, implementation, and evaluation of
humanitarian programs must consider a person’s sexual orientation or gender identity and how this intersects with
the needs, roles, and dynamics of women, girls, men, and boys.25 It also notes that, as LGBT communities are not
homogenous, “considering each subgroup separately is essential to shining a light on the nature of their respective
vulnerabilities and protection needs”.26 The guidance builds on growing evidence from recent humanitarian crises
demonstrating how existing vulnerabilities of LGBTI communities are exacerbated in times of crisis and can result in
particular challenges in accessing services within humanitarian responses.27

23 Amanda Thomas and Angus Urqhart, 2020, Global Humanitarian Assistance Report 2020, Development Initiatives, page 14.
24 United Nations Office for the Coordination of Humanitarian Affairs, 2012, What Are Humanitarian Principles? page 1.
25 Inter-Agency Standing Committee Reference Group on Gender and Humanitarian Action, 2018, The Gender Handbook for Humanitarian Action, page 97.
26 Lamontagne, Erik et al., (2020). COVID-19 pandemic increases socioeconomic vulnerability of LGBTI+ communities and their susceptibility to HIV, UNAIDS, page 301.
27 See for example: APCOM et. Al, 2018, Pride in the Humanitarian System: Consultation Report, page 7; Amie Bishop, 2020, Vulnerability Amplified: The Impact of the COVID-19 Pan-

demic on LGBTIQ People, Outright Action International, page 14.

Illustration from Samabhabona
report “The Situation in West
Bengal for Trans Persons”

17

Spotlight on Bilitis, Bulgaria
Bilitis is the oldest LGBTI organization in Bulgaria, formed in 2004 to advance the rights of Bulgarian LBQ women and
trans and intersex people. In recent years, Bilitis has played a leading role in advocating for inclusive hate crime legislation,
registered partnerships, and legal gender recognition in Bulgaria. As the health, social, and economic impacts of COVID-19
hit Bulgaria, Bilitis pivoted to supporting members of the LGBTI community not able to cover their basic humanitarian
needs because of the pandemic and people in need of psychological support during the lockdown. Prior to the pandemic, the
needs of LGBTI people had not been included by government-funded services. With limited government support available
for vulnerable people dealing with the pandemic, Bilitis stepped up to support its community.

Within two weeks of the pandemic being declared, Bilitis launched a series of free online psychological support meetings
for community members in need. The sessions, called #WithCareForThyself, were led by an experienced psychologist
and psychotherapist. The nine meetings covered topics ranging from adapting to change to managing fears and anxieties
and taking care of yourself during the lockdown. Furthermore, Bilitis has specifically focused on providing humanitarian
support to people who have become homeless or are living in very poor conditions and in need of medicines, food,
or temporary shelter. They also purchased vouchers for food and medicines, which can be distributed to community
members in the winter months.

Through support from Mama Cash and funds raised from the community, Bilitis has supported more than 100 people
since the start of the epidemic. Of these, 30 people participated in the psychological support meetings and 40 trans* and
non-binary people requested binders. The rest received support to cover their expenses for food and accommodation.

At the same time, LGBTI organizations with direct experience of humanitarian crises and/or expertise on humanitarian
response, along with allies, have been advocating for greater recognition of the specific needs of LGBTI communities
within the international humanitarian system. In June 2018, more than 120 representatives from civil society
organizations in Asia and the Pacific met in Bangkok for the Pride in the Humanitarian System consultation. These
organizations included those working with and led by communities diverse in sexual orientation, gender identity and
expression, and sex characteristics (SOGIESC), along with international NGOs, UN agencies, and other donors. The
meeting was organized by the Asia-Pacific Coalition on Male Sexual Health (APCOM), the Asia Pacific Transgender
Network (APTN), ASEAN SOGIE Caucus (ASC), Edge Effect, International Planned Parenthood, and UN Women. This
Pride in the Humanitarian System consultation led to a series of recommendations to humanitarian actors:

• Meaningfully engage and include people of diverse SOGIESC as leaders, participants, staff, and volunteers in all
aspects of humanitarian action and disaster risk reduction;

• Strengthen engagement between diverse SOGIESC civil society and humanitarian actors for mutual capacity
development opportunities and facilitation of sharing of good practices and learning;

• Expand the evidence base of experiences of people of diverse SOGIESC in disasters, crises, and emergencies, and
ensure safe and sensitive collection of data for evidence-informed policy, practice, and advocacy; and

• Revise and/or develop humanitarian policies, plans, and guidance for diverse SOGIESC-inclusive responses,
including developing indicators for monitoring progress.28

As the global COVID-19 pandemic was declared in March 2020, the UN Office for the Coordination of Humanitarian
Affairs released the UN COVID-19 Global Humanitarian Response Plan (GHRP), which outlined a coordinated response
plan for the international humanitarian system. The GHRP also formed the basis of the UN’s coordinated appeal for
humanitarian assistance to address the anticipated impact that COVID-19 would have on the world’s most vulnerable.
The GHRP focused on 63 priority countries identified as being most in need of humanitarian assistance because of
COVID-19, most of which already faced severe humanitarian and development challenges pre-pandemic.

In the original GHRP, LGBTI people were only mentioned once under the section on the expected evolution of the
pandemic, with the plan stating that “greater harm can also be expected for lesbian, gay, bisexual, transgender, and
intersex (LGBTI) people who typically face prejudice, discrimination and barriers to care, due to their sex, sexual
orientation, and/or gender identity.”29 An update to the GHRP was published in July 2020. Given the documented impact
that COVID-19 was having on LGBTI communities across the world, the updated GHRP provided more detail on how
LGBTI people were a specific at-risk population in the pandemic.

28 APCOM et. Al, 2018, Pride in the Humanitarian System: Consultation Report, pages 7–8.
29 UN Office for the Coordination of Humanitarian Affairs, 2020, Global Humanitarian Response Plan COVID-19, page 18.

18

The July update notes that well-documented health care discrimination against LGBTI communities can elevate their
risk of COVID-19, and the closure of health and community centers exacerbates their risk of violence while many LGBTI
people are required to remain in their home with non-accepting family members. In addition, the update acknowledged
that the stress COVID-19 has placed on health systems was impacting the ability of HIV-positive members of the LGBTI
community to access treatment in some settings, and gender-affirming hormone treatment for some trans communities
had also been disrupted.30

The heightened vulnerability of LGBTI communities to COVID-19 in the most at-risk countries identified in the
GHRP is evident in the significant legal and social discrimination based on sexual orientation, gender identity, or sex
characteristics that exists in many of these countries. Analysis of the 63 priority countries in the GHRP indicates that
same-sex relations are criminalized in just under half (29 out of 63 countries). Only 17 scored more than 5 out of 10
for social acceptance of LGBT people between 2014–2017, as outlined in the Global Acceptance Index (GAI), which
was based on a comprehensive analysis of public belief surveys regarding LGBT people and policies in 174 countries.31
Just under half (n=29) of the priority countries in the GHRP ranked in the bottom third of all countries in the GAI.
Information on each of the 63 countries included in the GHRP can be found in Appendix II - UN COVID-19 GLOBAL
HUMANITARIAN RESPONSE PLAN PRIORITY COUNTRIES AND LGBTI INDICATORS.

Criminalization of same-sex relations acts as a barrier for gay, lesbian, and bisexual people to be open to others about
their lives, including their household situation, which can hamper the ability of humanitarian actors to properly address
their needs. Even in countries where same-sex relations are not criminalized, widespread discrimination against LGBTI
people can also have the same effect. Previous humanitarian disasters offer numerous examples of failure to properly
incorporate the needs of LGBTI people into formal responses. Such disasters also offer examples of LGBTI people
avoiding engaging with such mechanisms due to fears of or experiences of discrimination.32

The widespread legal and social marginalization of LGBTI people in many of the most at-risk countries prioritized in the
GHRP does present a challenge to humanitarian actors in responding to COVID-19, particularly given that LGBTI issues
had largely never been prioritized within the international humanitarian system prior to the pandemic. Yet, as the GHRP
acknowledges that LGBTI communities are a group in particular need of protection against the impact of the pandemic, it
is imperative that humanitarian actors take steps to address their needs.

Success will require humanitarian response actors to actively seek out and support local LGBTI organizations in the most
at-risk countries. LGBTI organizations are working in every region of the world to address their communities’ needs,
and as outlined above, many of these organizations have pivoted to providing humanitarian relief since the start of the
pandemic. They are uniquely placed to inform the development and implementation of humanitarian programs directly
addressing LGBTI people, as well as to act as a connector between humanitarian actors leading national COVID-19
humanitarian responses and local LGBTI communities.

Given the significant criminalization and marginalization of LGBTI people in many of these countries, there may be an
assumption that LGBTI organizations are too hard to reach or do not have the capacity to partner with and/or receive
financial support from humanitarian actors. However, analysis from the 2017–2018 Global Resources Report shows
that LGBTI-led organizations received grants in 50 of the 63 GHRP priority countries. Analysis by OutRight Action
International showed that they received applications for funding under their COVID-19 Global LGBTIQ Emergency
Fund from 45 of the 63 GHRP priority countries. Many of these countries contain visible and organized LGBTI
movements with histories of receiving external funding from government donors and philanthropic foundations.

Concurrently, LGBTI organizations working at the international and regional level have a key role to play in increasing
inclusivity of LGBTI issues within the international humanitarian response. These organizations have the vantage point of
assessing trends on LGBTI humanitarian issues across multiple countries and particular regions, which can be invaluable
analysis to inform the organizational strategies, policies, and practices of international humanitarian response actors.

30 UN Office for the Coordination of Humanitarian Affairs, 2020, Global Humanitarian Response Plan COVID-19: July Update, pages 45–46.
31 Andrew Flores, 2019, Social Acceptance of LGBT People in 174 Countries: 1981 to 2017, Williams Institute, UCLA School of Law.
32 See for example: APCOM et. Al, 2018, Pride in the Humanitarian System: Consultation Report, page 7; Amie Bishop, 2020, Vulnerability Amplified: The Impact of the COVID-19 Pan-

demic on LGBTIQ People, Outright Action International, page 14.

19

Spotlight on Organisation for Gender Empowerment and Rights Advocacy, Uganda
The Organisation for Gender Empowerment and Rights Advocacy in Uganda (OGERA) is a health and human rights
organization based in Kampala. OGERA works with female sex workers with a focus on LBQ women and urban refugees
living and working in Uganda. With the sex worker community having been left out of government planning and
implementation of pandemic response interventions in UGANDA, OGERA noticed that many sex workers were not able
to access condoms, and those enrolled on pre-exposure prophylaxis (PrEP) had stopped taking the medication, which
led to an anecdotal rise in new HIV infections. For those on HIV treatment, the lack of access to food and health services
during the height of the lockdown make adherence very challenging. As a result, OGERA registered four HIV-related
deaths among its community.

OGERA has supported 389 community members with temporary accommodation and food relief, as many sex workers
in urban areas were evicted from the lodges and brothels they worked from. They also expanded their home-based care
services during the lockdown, primarily delivering anti-retroviral (ARV) and PrEP refills, as well as other medication. In
addition, more than 260 members received HIV testing and counseling during the lockdown.

LGBTI communities have not been included in the resourcing of the global
COVID-19 humanitarian response.

While denying the existence of LGBT persons in any society is a violation of their

human rights in all times, it is a particularly shocking form of negligence in times of

the pandemic, when the understanding of the lives of all affected persons is the key to

effective and efficient responses.

– ASPIRE Guidelines, UN Independent Expert on Sexual Orientation and Gender Identity33

At the time of writing,34 just over $6 billion had been committed by government and multilateral donors as well as private
sources to address the humanitarian impact of the global COVID-19 pandemic, based on data available from OCHA’s
Financial Tracking Service (FTS) database. Just over half of that funding ($3.4 billion) was tied to the GHRP, with the
remainder disbursed through a range of other humanitarian funds/appeals. The FTS shows that 4,467 individual resource
mechanisms (commitments, paid contributions, and pledges) have occurred to address the COVID-19 emergency.

Of those 4,467 recorded resource flows addressing COVID-19, only 1 explicitly described funding to support

LGBTI communities. This was a funding commitment of $177,593 from the Lebanese Humanitarian Fund to the Mena
Organization for Services Advocacy Integration and Capacity Building to assist LGBTI communities in Lebanon to deal
with COVID-19 and the socioeconomic crisis in the country. None of the almost 3,000 recorded resource mecha-

nisms under the GHRP explicitly described funding to support LGBTI communities.

The lack of explicit funding to support LGBTI communities extends beyond humanitarian assistance tracked through
the FTS. A review of all COVID-19 funding reported to the International Aid Transparency Initiative (IATI), which
tracks humanitarian and development funding, showed no new funding that explicitly supported LGBTI communities.
Similarly, a search of the Devex funding database, which tracks international development funding activity, found no
results on funding to address the impact of COVID-19 on LGBTI communities.

As the project description for individual resource mechanisms on the FTS database can often provide limited detail, we
additionally conducted a review of the response plans, public statements, and official website information on the COVID-19
humanitarian response from the largest donors identified through the FTS. Among the top five donors, who account for
more than half of all humanitarian resources committed to addressing the impact of the pandemic, none explicitly identified
LGBTI communities as a priority, vulnerable, or at-risk population in their COVID-19 humanitarian response.

33 Victor Madrigal-Borloz, 2020, ASPIRE Guidelines on COVID-19 response and recovery free from violence and discrimination based on sexual orientation and gender identity, Mandate
of the Independent Expert on protection against violence and discrimination based on sexual orientation and gender identity, page 3.

34 As of November 11, 2020.

20

Figure 5: Top Five Donors of COVID-19 Humanitarian Response Funding (as of November 11, 2020)

Donor COVID-19
Funding Given35 Inclusion of LGBTI in response documents?

United States $1,039,626,677 Not included in the list of vulnerable populations (wom-
en, children, persons with disabilities, elderly-headed
households) in joint USAID/State Department strategy36

Germany $870,942,540 No mention in Federal Ministry of Economic Coopera-
tion and Development (BMZ) Emergency COVID Support
Programme (specific vulnerable or marginalized
populations not listed)37

Japan $641,155,029 No mention on Ministry of Foreign Affairs website
(specific vulnerable or marginalized populations
not listed)38

United Kingdom $470,799,596 No mention on Foreign, Commonwealth & Develop-
ment Office website, though people with diverse Sexual
Orientation, Gender Identity and Expression, and Sex
Characteristics (SOGIESC) listed as a population that
should be considered in proposals to the U.K.
government for general humanitarian funding39

EU Commission
Humanitarian Aid
and Civil Protection
Department

$449,863,060 Not included in the list of vulnerable populations
(migrants, refugees, internally displaced persons and
their host communities, women, and girls) in Joint
Communication on the Global EU Response to COVID-1940

The lack of explicit inclusion of LGBTI communities as a priority population by the main donors of the global COVID-19
humanitarian response sends a signal to those receiving funds and implementing humanitarian programs. This may suggest
that donors do not believe LGBTI communities are at specific greater risk than the general population, or it may be due
to the historical and ongoing invisibility of LGBTI issues within the international humanitarian system. Regardless of the
cause, lack of explicit inclusion sends a message to implementing partners who respond to the strategies and statements of
those that provide their funding.

Consequently, a review of the top 20 recipients of humanitarian funding for global COVID-19 response as tracked
through the FTS paints a similar picture.

35 As of November 11, 2020.
36 https://static.politico.com/4f/68/adfdb19f4c9d996b4ced73de52e9/tab-2-strategy-for-supplemental-funding-for-covid-19-final-1.pdf
37 https://www.bmz.de/en/zentrales_downloadarchiv/Presse/bmz_corona_paket_EN.pdf
38 https://www.mofa.go.jp/ic/ap_m/page23e_000595.html
39 https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/927351/Guidelines-for-NGOs-applying-for-CHASE-Humanitarian-Response-Fund-

ing-Oct_2020.pdf
40 https://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:52020JC0011&from=EN

21

Figure 6: Top 20 Recipients of COVID-19 Humanitarian Response Funding (as of November 11, 2020)

Recipient COVID-19 Funding
Received41

Inclusion of LGBTI in response documents?

World Health Organization
(WHO)

$1,363,218,087 No mention in COVID-19 strategy (specific
vulnerable or marginalized populations not
listed)42

United Nations Children’s
Fund (UNICEF)

$899,394,209 No explicit mention, but the UNICEF Re-
sponse to the COVID-19 Pandemic brief refers
to engaging women and girls from “other mar-
ginalized groups”43

World Food Programme
(WFP)

$754,388,437 No mention in WFP’s Medium-Term Pro-
gramme Framework (women, girls, older
persons, people with disabilities, and people
living with HIV and tuberculosis are populations
listed as at-risk of being left behind in COVID-19
response)44

United Nations High Com-
missioner for Refugees
(UNHCR)

$591,157,484 No specific mention on LGBTI issues and
COVID-19 response on website45; UNHCR has
specific guidance on claims to refugee status
based on Sexual Orientation and/or Gender
Identity46

International Organization
for Migration (IOM)

$173,609,119 No mention in Global Strategic Preparedness
and Response Plan (women and girls at risk of
or survivors of gender-based violence (GBV),
children, persons with disabilities, unaccompanied
and separated children, elderly, victims of
trafficking listed as specific at-risk populations)47

International Committee of
the Red Cross (ICRC)

$133,347,539 No mention in COVID-19: A Global Crisis Re-
quiring a Global Response48

International Federation of
Red Cross and Red Cres-
cent Societies (IFRC)

$120,443,638 No mention in COVID-related reports or
mention on website49; IFRC includes sexual
and gender minorities as a specific population
for inclusion in its Minimum Standards
for Protection, Gender and Inclusion in
Emergencies50

41 As of November 11, 2020.
42 https://www.who.int/publications/m/item/covid-19-strategy-update
43 https://sites.unicef.org/about/execboard/files/2020-AS-UNICEF_COVID-19_Response_update_paper-EN-2020.06.19.pdf
44 https://www.wfp.org/publications/responding-development-emergency-caused-covid-19-wfps-medium-term-programming
45 https://data2.unhcr.org/en/situations/covid-19
46 https://www.unhcr.org/publications/legal/509136ca9/unhcr-guidelines-international-protection-9-claims-refugee-status-based.html
47 https://crisisresponse.iom.int/response/iom-global-strategic-preparedness-and-response-plan-coronavirus-disease-2019
48 https://www.icrc.org/en/document/icrc-operational-response-covid-19
49 https://media.ifrc.org/ifrc/emergency/global-covid-19/
50 https://media.ifrc.org/ifrc/wp-content/uploads/sites/5/2018/11/Minimum-standards-for-protection-gender-and-inclusion-in-emergencies-LR.pdf

22

United Nations
Development Programme
(UNDP)

$87,852,805 No mention in UNDP’s Integrated Response
(specific vulnerable or marginalized populations
not listed)51 or Beyond Recovery: Towards
2030.52; LGBTI-inclusive language included in
the joint statement as part of the UNAIDS
Interagency Working Group on importance of
key populations accessing HIV services during
the pandemic.53

United Nations Population
Fund (UNFPA)

$82,774,739 No mention in UNFPA Global Response Plan
(women, adolescents, persons with disabilities,
indigenous peoples, people of African descent,
refugees and migrants, and key populations
listed as groups most vulnerable to secondary
impacts of COVID-19)54; LGBTI-inclusive
language included in the joint statement as part
of the UNAIDS Interagency Working Group on
importance of key populations accessing HIV
services during the pandemic55

Save the Children $56,787,423 No mention in Global Response Plan to
COVID-19: Protecting a Generation of Children
(refugees and displaced children, street
children, girls, and children with disabilities
listed as specific at-risk groups)56

Association of Southeast
Asian Nations (ASEAN)

$49,800,000 No mention on website57

Food & Agriculture
Organization of the United
Nations (FAO)

$48,521,135 No mention in the Global Humanitarian
Response Plan (specific vulnerable or
marginalized populations not listed)58

International
Rescue Committee

$41,800,939 No mentioned in The Global Crisis of
COVID-19: A Comprehensive Response (specific
vulnerable or marginalized populations not
listed)59; LGBTI-inclusive language included
in What Happened? How the Humanitarian
Response to COVID-19 Failed to Protect Women
and Girls report60

51 https://www.undp.org/content/dam/turkey/UNDP-TR-COVID19-RESPONSE-ENG.pdf
52 https://www.undp.org/content/undp/en/home/librarypage/hiv-aids/beyond-recovery--towards-2030.html
53 https://www.undp.org/content/undp/en/home/news-centre/news/2020/-----statement-of-the-joint-un-programme-on-hiv-aids--unaids--.html
54 https://www.unfpa.org/sites/default/files/resource-pdf/UNFPA_Global_Response_Plan_Revised_June_2020_.pdf
55 See note 45 above.
56 https://resourcecentre.savethechildren.net/library/save-childrens-global-response-plan-covid-19-protecting-generation-children
57 https://asean.org/
58 http://www.fao.org/3/cb0285en/CB0285EN.pdf
59 https://reliefweb.int/report/world/global-crisis-covid-19-comprehensive-response-fall-2020
60 https://www.rescue.org/report/how-humanitarian-response-covid-19-failed-protect-women-and-girls

23

United Nations Office for
Project Services (UNOPS)

$30,733,749 No mention on website61

United Nations Relief and
Works Agency for Palestine
Refugees in the Near East

$30,361,293 No mention on website62

Norwegian Refugee Council $28,697,609 No mention on website63

Catholic Relief Services $24,669,863 No mention in COVID-19 Global Emergency
Update (elderly adults and vulnerable children,
refugees and migrants, and people with com-
promised immune systems and their caregivers
listed as high-risk populations)64

Qatar Charity $23,557,268 No mention on website65

OXFAM International $20,316,580 No mention on website66; OXFAM has an exist-
ing Sexual Diversity and Gender Identity Rights
Policy67

Agency for Technical Coop-
eration and
Development

$17,566,763 No mention on website68

Despite the lack of inclusion of LGBTI communities in response plans and public statements, some of the leading
humanitarian actors above have at least occasionally partnered with local LGBTI organizations to address the
humanitarian needs of LGBTI communities in particular contexts. For example, the World Food Programme has
provided cash assistance vouchers to 800 LGBTI community members in Honduras,69 while UNFPA has worked
in partnership with Kyrgyz Indigo to distribute packages of food and other essential supplies to LGBTI people in
Kyrgyzstan, including antiretroviral therapy medications (ARTs) for people living with HIV and hormone therapy for
trans people.70 A number of the UN agencies in the top 20 recipients list have scaled up their programming on LGBTI
issues in recent years and are partners in the UN’s Free and Equal campaign (WHO, UNICEF, UNHCR, IOM, UNDP,
UNFPA, and FAO).

Still, the exclusion of LGBTI communities as a vulnerable or at-risk population within COVID-19 response

plans and public statements suggests that humanitarian resources pledged by the world’s largest donors are

not systematically or directly targeting the needs of LGBTI communities.

61 https://www.unops.org/news-and-stories/news/covid-19-stay-up-to-date-with-the-latest-on-unops-support-to-response-efforts
62 https://www.unrwa.org/
63 https://www.nrc.no/emergencies/coronavirus/
64 https://www.crs.org/resource-center/covid-19-response-global-emergency-update
65 https://www.qcharity.org/en/qa
66 https://www.oxfam.org/en/oxfams-response-coronavirus
67 https://www-cdn.oxfam.org/s3fs-public/file_attachments/story/sexual_diversity_and_gender_identity_rights_policy.pdf
68 https://www.acted.org/en/
69 https://insight.wfp.org/honduras-the-wfp-e-card-means-more-than-putting-food-on-the-table-for-lgbt-people-it-means-427253a2dd4b
70 https://www.unfpa.org/news/kyrgyzstans-lgbtqi-community-risks-escalate-under-covid-19-pandemic

24

Spotlight on Associação Brasileira de Intersexos (ABRAI)
Formed in 2015 by a group of intersex activists and the mother of an intersex child, Associação Brasileira de Intersexos
(ABRAI) works to bring visibility and awareness about intersex issues to policy makers, intersex people and their families,
and the general public in Brazil. As the country with one of the worst COVID-19 epidemics in the world, the impacts
on members of the intersex community that ABRAI serves have been significant. In response, the organization shifted
the focus of its programs to fund emergency food donations, as well as distribution of diapers and hygiene products to
intersex people and families with intersex babies who lost their income because of COVID-19. ABRAI have also provided
medical packages and inhalers to intersex community members who fell sick from the virus.

A note about development assistance funding
The COVID-19 pandemic requires an urgent humanitarian response to address immediate needs such as access to
food, shelter, security, and essential medicines and health care. At the same time, the pandemic requires a longer-term
development and human rights response supporting economic recovery, the re(building) of public health infrastructure,
social cohesion, and civil society and human rights institutions protecting those it has made even more vulnerable.71 This
report has focused on assessing the inclusion of LGBTI communities within humanitarian assistance for COVID-19 for a
few reasons. First, data from the GPP COVID-19 survey as well as other sources, such as OutRight’s COVID-19 Emergency
Fund, indicated that addressing immediate humanitarian/emergency response needs of LGBTI communities has been
a central concern of LGBTI organizations in 2020. While many LGBTI organizations are considering the longer-term
socioeconomic development implications of the pandemic or will transition to focus on these in the future, the significant
current focus of LGBTI organizations on responding to humanitarian need was a striking finding in our research. Second,
the FTS provided GPP with a relatively comprehensive data source through which to assess the field of humanitarian
response to the pandemic. Other sources such as IATI and Devex provide data on COVID-19-related development assistance
flows, but generally were not as comprehensive as FTS. As attention turns to economic recovery and resilience and to more
just economic development in a post-COVID world, consideration must be given for how LGBTI communities are included
in such efforts.

IN SUMMARY:
• The UN COVID-19 Global Humanitarian Response Plan (GHRP) identifies LGBTI people as a specific at-risk

population in the pandemic. Despite this, LGBTI communities have not been included in the resourcing of the
global COVID-19 humanitarian response.

– Of 4,467 recorded resource flows addressing COVID-19, only 1 explicitly described funding to
support LGBTI communities.

– Among the top five humanitarian donors addressing COVID-19, none explicitly identified LGBTI
communities as a priority, vulnerable, or at-risk population in its response.

– Among the top five humanitarian donors addressing COVID-19, none explicitly identified LGBTI
communities as a priority, vulnerable, or at-risk population in its response.

• The exclusion of LGBTI communities as vulnerable or at-risk populations within COVID-19 response plans and
public statements suggests that humanitarian resources pledged by the world’s largest donors are not
systematically or directly addressing the needs of LGBTI communities.

71 For a good summary of how humanitarian assistance and development assistance interact in COVID-19 responses, Amanda Thomas and Angus Urqhart, 2020, Global Humanitarian
Assistance Report 2020, Development Initiatives, page 60.

25

PART III
POSSIBLE IMPLICATIONS FOR THE GLOBAL LGBTI RIGHTS MOVEMENT
There are many possible long-term implications resulting from the dynamics explored in this report, including:

• LGBTI organizations shifting programmatic focus to address humanitarian needs;

• Global LGBTI funders providing support through flexible funding practices; and

• LGBTI communities impacted by the lack of explicit inclusion in much of the humanitarian response to
COVID-19.

At the time of writing this report, the pandemic is evidently ongoing and worsening in many regions. In North
America and Europe, the virus spirals out of control, cases are on the rise in the MENA region, and more than
100,000 people in Asia are still being diagnosed each day. While progress is being made on a vaccine development
and distribution efforts, political, economic, and logistical factors will complicate any rollout, extending the treatment
timeline and likely resulting in disparities in treatment access. The economic and social implications of COVID-19 will
remain for far longer. In October 2020, the International Monetary Fund predicted that “the pandemic will reverse the
progress made since the 1990s in reducing global poverty and will increase inequality”.72

Spotlight on Grupo Lésbico Artemisa, Nicaragua
The Artemisa lesbian group was formed five years ago in Managua and is currently working in Managua and two
other cities (León and Chinandega) to support young lesbian women in Nicaragua, offering them a space for reflection,
acceptance, and non-discrimination. ARTEMISA applied to OutRight Action International emergency funding to
support 50 members who became impoverished due to the COVID-restrictions. To get the community members and
their families through the first shock, the group distributed 50 packs of basic food products (rice, beans, oil, sugar, cans of
tuna, etc.) and 50 pandemic prevention packs (alcohol gel, mask, gloves, etc.). The situation since then has only become
worse when two major hurricanes struck Nicaragua in November, and OutRight is contemplating another emergency
grant to the group, as well as other groups in Nicaragua.

Already overburdened LGBTI organizations will be stretched even further.
Within this context, LGBTI organizations will remain under pressure to address their communities’ immediate needs.
Although resources for LGBTI organizations have grown in recent years, so too has the number of organizations
working at the local, national, regional, and international levels to advance the rights of LGBTI people. Many of
these organizations were already struggling pre-pandemic to secure enough funding to tackle the issues facing their
communities. Now, difficult choices will need to be made about what work is prioritized as LGBTI people continue
to be excluded from health and other social services, pushed into poverty as a result of the economic consequences of
the pandemic, and targeted for discrimination and familial and state-sanctioned violence. As one funder responding to
the GPP COVID-19 Survey shared, “from conversations with some of our partners, they were worried that without an
injection of new resources, shifting their existing budgets to COVID-19 responses without new additional money would
mean funding for non-COVID-19 work would reduce.”

LGBTI organizations have diminished capacity to advance human rights and
respond to anti-rights attacks.
As LGBTI organizations have stepped up in supporting the basic needs of their communities during the pandemic,
conservative state and non-state actors have continued their attacks against LGBTI people. Already by May 2020,
OutRight Action International had documented examples from nine countries of LGBTI people being blamed for the
pandemic by conservative religious figures.73 In the last year, the Transrespect versus Transphobia Worldwide (TvT)
research project had found that 350 trans and gender diverse people worldwide had been murdered, a 6 percent increase

72 International Monetary Fund, World Economic Outlook October 2020, Executive Summary, page XV.
73 Amie Bishop, 2020, Vulnerability Amplified: The Impact of the COVID-19 Pandemic on LGBTIQ People, Outright Action International, page 52.

Where Are the Global COVID-19 Resources for LGBTI Communities? 26

from the previous year.74 Police raids on private gatherings of gay men in Algeria in July 202075 and Indonesia in August
202076 highlight the ongoing police intimidation experienced by LGBTI communities in different parts of the world.

While many LGBTI organizations face challenges in accessing the resources they need to respond to immediate
humanitarian needs and defend their human rights, conservative actors are receiving significant external funding
enabling them to attack LGBTI people and other communities. According to a forthcoming report from GPP comparing
the resourcing of the global anti-rights movement and the work of progressive funders to counteract this movement,
between 2013-2017, LGBTI movements worldwide received $1.2 billion, while the anti-gender movement received $3.7
billion—more than triple the LGBTI funding.77 We anticipate that this pattern of funding inequity is maintained and
likely exacerbated by the pandemic response in 2020.

The programs, strategies, and networks built to advance LGBTI human rights will come under enormous

strain while LGBTI organizations struggle to access resources from sources such as humanitarian funders,

and while LGBTI communities continue to experience a lack of access to food, shelter, and medicines as the

pandemic rolls on. There is a real danger that the demands on LGBTI activists from the pandemic will only

intensify the levels of burnout and trauma previously documented in the global LGBTI movement.

Spotlight on Transvanilla, Hungary
COVID-19 has provided the opportunity for numerous states to limit or
attempt to limit human rights. Under the guise of protecting public health,
governments across the world have extended their powers. One day after the
Hungarian government was granted authority to rule by decree in order to
fight the coronavirus in March 2020, a bill was introduced into parliament that
subsequently became law, prohibiting the ability of trans people to have their
gender legally recognized. Transvanilla led the advocacy attempting to stop the
passage of the bill, challenging it before the Constitutional Court of Hungary.

At the same time that they have been fighting to stop a law that will
fundamentally impact the ability of trans people in Hungary to access
employment, education, housing, health, and other social services, Transvanilla
has also worked to address the immediate humanitarian needs of the trans
community. With support from the International Trans Fund, Transvanilla
created a COVID-19 fund to aid trans and gender non-conforming persons
and their families affected by coronavirus. This fund provides emergency
kits, hygienic products, and food, and fulfills other needs based on individual
requests. Given that the Hungarian government did not provide comprehensive support to those who lost their jobs or
faced economic hardship because of COVID-19, Transvanilla filled an important gap for their community.

The pandemic presents a mandate and an opportunity to break down the
invisibility of LGBTI issues within the international humanitarian system.
The July 2020 update of the COVID-19 Global Humanitarian Response Plan made clear that LGBTI persons are an at-
risk group whose needs should be considered in humanitarian responses. Now is the time to break down the invisibility
of LGBTI issues within the international humanitarian system. As Edge Effect, a leading organization working for
SOGIESC inclusion in humanitarian action, noted in its briefing on the impact of COVID-19 on LGBTIQ people: “this
crisis is an opportunity to model diverse SOGIESC inclusion within relief and recovery, to build awareness of LGBTIQ+
issues, establishing new partnerships, and create new expectations for future programs.”78

One of the key aspects of the Grand Bargain agreement among the leading humanitarian aid organizations and donors
that emerged from the World Humanitarian Summit in 2015 was a commitment to greater support for local and national
actors in responding to humanitarian challenges.79 LGBTI organizations working at the local and national level are
generally the most, and sometimes only, trusted mechanism through which LGBTI people can be reached for direct
support. When the pandemic hit, LGBTI organizations across the world were already embedded within their community

74 Transrespect versus Transphobia Worldwide, Trans Murder Monitoring Trans Day of Remembrance 2020 Update, Transgender Europe, November 11, 2020
75 Human Rights Watch, Algeria: Mass Convictions for Homosexuality, October 15, 2020
76 Human Rights Watch, Indonesia: Investigate Police Raid on ‘Gay Party’, September 7, 2020
77 Global Philanthropy Project, Meet the Moment: A Call for Progressive Philanthropic Response to the Anti-Gender Movement, November 12, 2020
78 Edge Effect, 2020, Briefing Note: Impacts of COVID-19 on LGBTIQ+ People, page 1.
79 See https://interagencystandingcommittee.org/about-the-grand-bargain for more details on the Grand Bargain.

27

as frontline defenders against human rights violations facing people because of their sexual orientation, gender identity,
expression, or sex characteristics. Additionally, many LGBTI organizations are known and trusted within broader
movements for human rights and progressive political aims, working in collaboration and network across issue areas.

Such trust has been pivotal for many LGBTI organizations shifting toward humanitarian programs in 2020. LGBTI
organizations have been the leading actors identifying the specific ways in which the immediate health and secondary
impacts of the pandemic are impacting LGBTI communities because they are hearing directly from community members
themselves. Further, they have a strong understanding of the legal, policy, and cultural contexts facing their communities
that should underpin effective needs analysis in the humanitarian program cycle.

Some humanitarian response actors may assume that LGBTI organizations are too small to manage the type of grants
awarded for humanitarian response. Although the humanitarian assistance funding committed thus far to respond
to COVID-19 includes many large individual resource mechanisms, almost one in five (18 percent) of the individual
resource mechanisms for COVID-19 humanitarian resources tracked through the FTS was for $75,000 or less. This was
the size of the average grant for LGBTI issues in Sub-Saharan Africa in 2017–2018, with the other regions attracting
average grant sizes between $43,000–$62,000.80 Beyond these numbers, a sophisticated funding infrastructure has
emerged in recent years that enables larger-scale donor funds to be dispersed to local and national LGBTI organizations
through intermediary funding mechanisms. Many of these intermediary organizations are LGBTI-led with focus on
distribution of funds by regional or population focus (as in a focus on Southern Africa, or the Trans community).

LGBTI organizations working at the international or regional level that have experience in addressing humanitarian
issues should also be included within the international humanitarian response. In challenging contexts, particularly
places of conflict, where local LGBTI communities are not yet able to formally organize, international or regional LGBTI
organizations can give shelter to underground/informal LGBTI community activism. Further, they can be an important
source of information, support, and advice for humanitarian response actors working in such contexts.

Spotlight on Initiative Sankofa d’Afrique de l’Ouest (ISDAO), West Africa
ISDAO is an LGBTI community-led fund that was first conceived in 2013 as a mechanism to increase funding for LGBTI
organizing in West Africa, a region that had been severely under-resourced. ISDAO emerged as an activist-led fund
dedicated to strengthening and supporting a West African movement for gender diversity and sexual rights by adopting a
flexible approach to grantmaking and building a culture of philanthropy committed to equality and social justice. ISDAO
has witnessed COVID-19 having a significant impact on LGBTI communities in the region, as well as the capacity of
LGBTI-led organizations to address the needs of the communities they serve. In particular, the lack of support and
resources for social welfare and livelihoods has remained a major challenge even as economies in the region have started
to reopen, given that many LGBTI people earn income through the informal and hospitality sectors, which are last to
reopen. In addition, restrictions around access to community safe spaces, including the offices of LGBTI organizations,
are hindering the ability of LGBTI community members to break the isolation within the places they live.

ISDAO’s response to COVID-19 has been centered around community needs and context, as identified by their grantee
partners. This included allowing grantees to shift their current resources to any area of needs that affect the community
because of COVID-19, and supporting flexible reporting for all grantee partners. ISDAO also created two new sources
of funding for grantee partners—a Creating Resilience fund that provided flexible, one-time grants of up to $2,500 to be
used for any purpose and a RESPOND! Fund to provide funding to grantee partners specifically for safety, security, and
emergency response.

Addressing humanitarian needs may require new skills and relationships for both
LGBTI groups and funders as well as humanitarian actors.
If the LGBTI organizational shifts toward humanitarian programming in 2020 continue in 2021 and possibly beyond,
consideration will be needed for what new skills and resources LGBTI organizations need for this work and how funders
can most effectively provide support. As stated above, most of these are human rights funders, with networks at both the
institutional and program officer level focused on the human rights philanthropic and practitioner field. Very few would
consider themselves humanitarian funders, and connections with humanitarian donors and implementers are limited.

Meanwhile, humanitarian funders and implementers with limited experience working on LGBTI issues will need to
increase their institutional knowledge and competency about the specific needs of LGBTI communities in humanitarian

80 2017–2018 Global Resources Report: Government and Philanthropic Support for Lesbian, Gay, Bisexual, Transgender, and Intersex Communities dataset, provided by Global
Philanthropy Project.

28

contexts. An important part of this process must center on how to effectively work with LGBTI organizations and
communities. There is an existing global LGBTI funding infrastructure that can be drawn on by humanitarian funders
seeking to increase their resources toward LGBTI issues within humanitarian responses. LGBTI organizations are often
experts in negotiating legal, political, and social environments to meet their communities’ needs.

IN SUMMARY:
	• As the pandemic continues into 2021, LGBTI organizations face ongoing urgency to address their communities’

immediate humanitarian needs.

	• LGBTI organizations’ struggle to access humanitarian response resources will strain the ongoing programs,
strategies, and networks built to advance LGBTI human rights as well as the ability to mount successful
humanitarian interventions.

	• This funding crisis presents a mandate to break down the invisibility of LGBTI issues within the international
humanitarian system and mobilize humanitarian funding through the existing infrastructure of LGBTI civil
society and funding mechanisms; this includes LGBTI organizations working at all levels (international to local)
experienced in addressing humanitarian issues, and LGBTI funding infrastructure enabling larger-scale donor
funds to be dispersed to local and national LGBTI organizations through intermediary funding mechanisms.

29

CONCLUSION
The COVID-19 pandemic changed our world in 2020. Unprecedented global, regional, country-based, and local
responses have been activated to tackle the spread of the virus and limit the loss of life and serious illness. Governments
as well as non-state actors such as civil society and the private sector are faced with tackling dual health and economic
crises, which are likely to continue into 2021 and beyond. While the pandemic has touched almost all the world’s
population since it started, it is evident that COVID-19 has exacerbated existing vulnerabilities of groups already on the
margins.

LGBTI communities in every region of the world have been hard hit by COVID-19. Their first defense in many
places has been LGBTI organizations that have sought to stop the spread of the virus and address basic
humanitarian needs within their communities as the pandemic marched on. Existing funders of LGBTI issues have
worked to ensure access to flexible funding their grantees need, and most plan to stay the course in 2021. However, the
scale of the need facing LGBTI communities means that LGBTI organizations are stretched between protecting the rights
of their communities in the face of rising conservative attacks and working to improve their access to food, medicines,
and shelter.

The existing global LGBTI funding infrastructure alone is not equipped to provide LGBTI organizations with all
the resources and capacity needed to meet the demands of this moment. Donors and implementers leading the
global humanitarian response to COVID-19 can and must follow the lead of the UN Global Humanitarian Response
Plan in recognizing that LGBTI people face particular vulnerabilities in the pandemic and integrating their needs in
humanitarian responses going forward. In this task, donors and implementers can draw on a global LGBTI movement
that over decades has built a sophisticated, nimble ecosystem of actors advancing rights, building community
resilience, and meeting the challenges facing LGBTI communities.

ACKNOWLEDGEMENTS
GPP wishes to acknowledge and thank each of the institutions that participated in the funder survey. The information
underpinning this report will provide valuable data and evidence for the global LGBTI funding field, civil society,
policy makers, and other actors working to improve the lives of LGBTI people across the globe.

We thank the LGBTI organizations featured as case studies in this report. Your willingness to share your story and
photographs with us helps to illustrate the impact that COVID-19 has had on LGBTI organizing, and importantly,
the diverse and strategic ways that LGBTI communities in different contexts are rising to meet the challenges of this
moment. We also thank OutRight Action International for providing data analysis from their COVID-19 Global
LGBTIQ Emergency Fund.

This report was written by David Scamell, GPP Senior Consulting Advisor on Government Relations and Field
Engagement, with Ezra Nepon, GPP Senior Program Officer for Knowledge and Learning.

Marina Gonzales Flores (GPP), Matthew Hart (GPP), Claudia Bollwinkel (Dreilinden), Emily Rugama (American Jewish
World Service), and Jessica Stern (OutRight Action International) reviewed and provided feedback.

Copy editor: MaxZine Weinstein

Designer: Lauren Denitzio
Photo credits to groups in associated Spotlight focus or listed in captions.
All images shared with group permission.

30

APPENDIX I: MORE INFORMATION

Impact of COVID-19 on LGBTI Communities
Vulnerability Amplified: The Impact of the COVID-19 Pandemic on LGBTIQ People, OutRight Action International

ASPIRE Guidelines on COVID-19 response and recovery free from violence and discrimination based on sexual
orientation and gender identity, Mandate of the Independent Expert on protection against violence and discrimination
based on sexual orientation and gender identity

LGBTI+ and the Commonwealth in the COVID Era, The Commonwealth Equality Network and the Kaleidoscope Trust

COVID-19: The suffering and resilience of LGBT persons must be visible and inform the actions of States: Statement
by human rights experts on the International Day against Homophobia, Transphobia and Biphobia, Office of the High
Commissioner for Human Rights

LGBTI Issues in Humanitarian Response
https://www.42d.org/, online hub with a range of resources on SOGIESC inclusion in humanitarian and development
assistance, produced by Edge Effect

Pride in the Humanitarian System: Consultation Report, coordinated by Asia-Pacific Coalition on Male Sexual Health
(APCOM), Asia Pacific Transgender Network (APTN), ASEAN SOGIE Caucus (APTN), Edge Effect, International
Planned Parenthood, and UN Women

The Gender Handbook for Humanitarian Action, Inter-Agency Standing Committee Reference Group on Gender and
Humanitarian Action

Taking Sexual and Gender Minorities Out of the Too-Hard Basket, Humanitarian Advisory Group

31

APPENDIX II:
UN COVID-19 GLOBAL HUMANITARIAN RESPONSE PLAN PRIORITY
COUNTRIES AND LGBTI INDICATORS
Note: Countries are listed in order based on their categorization in the COVID-19 Global Humanitarian Response Plan.

Existing
Humanitarian

Response Plans
Country

Same-sex
relations

criminalized

Global
Acceptance
Index (2014-

2017)

LGBTI Orgs
Funded in

17-18

Proposal
Received by

Outright from
an LGBTIQ
Initiative

Individual
Country

Humanitarian
Response Plans

Afghanistan Yes 156 No No

Burkina Faso No 138 Yes Yes

Burundi Yes 160 Yes Yes

Cameroon Yes 145 Yes Yes

Central
African
Republic

No 148 No No

Chad Yes 152 No No

Colombia No 37 Yes Yes

Democratic
Republic of
Congo

No 121 Yes Yes

Ethiopia Yes 170 Yes No

Haiti No 106 Yes Yes

Iraq Yes 129 Yes Yes

Libya Yes 108 No No

Mali No 154 No No

Myanmar Yes 69 Yes Yes

Niger No 153 No No

32

Nigeria Yes 146 Yes Yes

Occupied
Palestinian
Territories

Yes 124 Yes No

Somalia Yes 171 No No

South Sudan Yes 161 Yes Yes

Sudan Yes 132 No Yes

Syria Yes 48 Yes No

Ukraine No 122 Yes Yes

Venezuela No 39 Yes Yes

Yemen Yes 104 Yes No

Zimbabwe Yes 149 Yes Yes

Regional
Refugee

Response Plans
Rwanda No 143 Yes Yes

Uganada Yes 113 Yes Yes

Tanzania Yes 126 Yes Yes

Angola No 103 Yes No

Zambia Yes 147 Yes Yes

Kenya Yes 119 Yes Yes

Egypt Yes 169 Yes Yes

Jordan No 114 Yes Yes

Lebanon Yes 97 Yes Yes

Turkey No 85 Yes Yes

Venezuela
Regional
Refugee

and Migrant
Response Plan

Argentina No 23 Yes Yes

Aruba No N/A No No

Bolivia No 44 Yes Yes

33

Brazil No 25 Yes Yes

Chile No 27 Yes Yes

Costa Rica No 34 Yes Yes

Curaçao No N/A No No

Dominican
Republic No 55 Yes Yes

Ecuador No 41 Yes Yes

Guyana Yes 78 Yes Yes

Mexico No 32 Yes Yes

Panama No 49 Yes Yes

Paraguay No 58 Yes Yes

Peru No 53 Yes Yes

Trinidad and
Tobago No 77 Yes Yes

Uruguay No 14 Yes Yes

Others Bangladesh Yes 71 Yes Yes

Benin No 105 Yes Yes

Djibouti No 151 No No

Liberia Yes 157 Yes Yes

Mozambique No 63 Yes Yes

North Korea No N/A No No

Iran Yes 164 No No

Pakistan Yes 165 Yes Yes

Phillipines No 28 Yes Yes

Sierra Leone Yes 134 Yes Yes

Togo Yes 139 Yes Yes

ABOUT GPP
Global Philanthropy Project (GPP) is a collaboration of funders and philanthropic advisors working to expand global
philanthropic support to advance the human rights of lesbian, gay, bisexual, transgender, and intersex (LGBTI) people in
the Global South and East.

Established in 2009, GPP’s 21 member organizations include many of the leading global funders and philanthropic advisors
for LGBTI rights. As the first international cohort of LGBTI funders, GPP is internationally recognized as the primary
thought leader and go-to partner for donor coordination around global LGBTI work.

Contact:
Global Philanthropy Project

c/o Community Initiatives
1000 Broadway Suite #480, Oakland, CA 94607
info@globalphilanthropyproject.org
http://globalphilanthropyproject.org
Twitter: @gpp_updates

EXECUTIVE COMMITTEE
Francisco O. Buchting

Horizons Foundation, Vice President of Grants,
Programs, and Communications

Kerry-Jo Ford Lyn

Astraea Lesbian Foundation for Justice, Director of
Global Human Rights Initiative

Rebecca Fox

Wellspring Philanthropic Fund, Senior Program Officer

Michael Heflin

Open Society Foundations, Director of Equality
Human Rights Initiative

Mukami Marete (Co-Chair)

UHAI-EASHRI, Deputy Executive Director

David Sampson (Co-Chair)

The Baring Foundation, Deputy Director

STAFF
Matthew Hart, Director

Marina Gonzalez Flores, Program Officer for
Member Engagement and Operations

Ezra Berkley Nepon, Senior Program Officer for
Knowledge and Learning

Dave Scamell, Senior Consulting Advisor for
Government Relations and Field Engagement

Jay Postic, Research Consultant, Global Resources Report

34

