
DISMANTLING
A CULTURE OF
VIOLENCE
Understanding Anti-Transgender
Violence and Ending the Crisis

22 HUMAN RIGHTS CAMPAIGN FOUNDATION

Since 2013, more than 130 transgender and gender-expansive
individuals have been killed in the United States.

Even in the face of this physical danger, hatred and discrimination,
transgender Americans live courageously and overcome unjust barriers
in all corners of our country. But until we as a country collectively address
and dismantle these barriers, transgender people will continue to face
higher rates of discrimination, poverty, homelessness and violence.

While it’s tempting and common to pursue largely reactive and temporary
solutions, we must address the root causes of this violence to make our
communities safer for everyone. It is unacceptable that transgender and
gender-expansive people are killed simply because of who they are.

It’s not enough to grieve the loss of victims of
anti-transgender violence. We must honor their
memories with action.

In this resource, we hope to demonstrate how anti-transgender
stigma, denial of opportunity and increased risk factors compound
to create a culture of violence. But most importantly, we provide
clear ways that each of us, no matter who we are, can directly
make an impact to make our society a safer place for
transgender people.

3 What Leads to Anti-Transgender Violence?
4 Anti-Transgender Stigma
9 Denial of Opportunity
18 Increased Risk Factors

HUMAN RIGHTS CAMPAIGN FOUNDATION 3

Ending this epidemic requires addressing and eliminating anti-transgender stigma and discrimination
across all facets of society — and embracing people of all genders for who they are.
Read the following sections to learn how you can take action to help end the violence.

Since 2013, HRC and other
advocates have tracked
more than 130 cases of
anti-transgender fatal
violence across more than
30 states and nearly 100
cities nationwide. Although
each case is unique in
its tragic circumstances,
we know this epidemic
disproportionately
impacts trans women
of color, who comprise
approximately 4 in 5 of all
anti-transgender homicides.

What Leads to Anti-Transgender Violence?

HIGHER RISK OF VIOLENCE

ALL OF THESE ISSUES
ARE INTERTWINED WITH
AND EXACERBATED BY

RACISM AND
SEXISM

THE DEHUMANIZATION
OF TRANSGENDER

PEOPLE BEGINS WITH
ANTI-TRANS STIGMA

Cultural Marginalization
& Invisibility

Lack of Family
Acceptance

Hostile Political
Climate

DENIAL OF
OPPORTUNITY

PREVENTS FULL
PARTICIPATION IN SOCIETY

Barriers
to Legal
Identification

Unequal Policing
& Criminal
Justice System

Employment
Discrimination

Setbacks in
Education

Exclusion from
Health Care &
Social Services

Barriers for Immigrants,
Refugees & Asylum
Seekers

Engagement in
Survival Sex
Work

Poverty &
Homelessness

INCREASED
RISK FACTORS

Intimate Partner
Violence & Sexual
Assault

Physical & Mental
Health Disparities

HIGHER RATES OF RISK
FACTORS REINFORCE

STIGMA AND FALSE
NARRATIVES ABOUT

TRANSGENDER PEOPLE

4

ANTI-TRANSGENDER
STIGMA
For many transgender people, living openly can
be its own act of defiance in a society that
continues to set rigid cultural norms for gender
identity and expression.

Transgender and gender-expansive people face stigma
surrounding who they are from an early age. Often rooted
in inaccurate beliefs and politically-motivated attacks on
transgender identities, this stigma erects barriers in
virtually every facet of life, denying transgender people
the equal opportunity to succeed and be accepted for
who they are. Moreover, anti-transgender stigma can have
long-term impacts on mental health and economic and
housing stability, especially if individuals experience familial
rejection and isolation from social support systems.

5 Lack of Family Acceptance
7 Hostile Political Climate
8 Cultural Marginalization & Invisibility

HUMAN RIGHTS CAMPAIGN FOUNDATION4

HUMAN RIGHTS CAMPAIGN FOUNDATION 5

LACK OF FAMILY ACCEPTANCE
Transgender and gender-expansive youth face
heartbreaking levels of familial rejection, often from a early
age. This rejection can take a devastating toll on individuals
and isolate them from physical and emotional resources
that are essential to their well-being.

In contrast, research shows that familial acceptance is
a protective factor for transgender young people and can
contribute to lower rates of depression, anxiety, substance
use, HIV acquisition and suicide attempts.

As adults, many transgender people continue to face
familial rejection and isolation, including being kicked out

of their homes or physically harmed by family members.
In one of its most heartbreaking forms, grieving family
members will misgender or erase the identities of victims
of anti-transgender violence after their deaths.

When family members reject, deny or disown
transgender individuals, it can have a devastating

effect on their well-being and self-worth. It can also impact
educational, economic and housing stability and have
long-term effects on mental health.

We must take action to ensure transgender and gender-expansive people
of all ages are accepted by their families and safe in their own homes.

For many parents, their transgender child
may be the first transgender person they
have ever met. Sadly, fear of the unknown
and anti-transgender stigma lead many
to initially reject or deny their children for
who they are. You can help reshape the
narrative by elevating the brave stories of
transgender people and leaders. By being
a visible friend and ally of transgender
people, you also show others that you
support transgender people and their
right to live openly and safely – with the
full support of family and loved ones.

Familial rejection of transgender people
can be even more challenging for those
who hold racial, ethnic, linguistic, religious,
immigrant and other cultural identities that
appear to conflict with LGBTQ identities.
Resolving a family member’s anti-
transgender bias requires addressing the
sources of their biases and why it causes
them to reject or deny transgender people.
We must provide relevant information,
counseling and support for all transgender
people and their families, especially within
faith communities and communities of
color where such resources may be less
readily available.

Sadly, LGBTQ youth comprise a
disproportionate percentage of homeless
youth, often as a result of familial rejection
regarding their identities. These young
people desperately need our support,
whether in the form of housing, clothes,
financial assistance, educational
resources or LGBTQ-affirming mental
health providers. Support the work of local
organizations performing this important
work and advocate for additional
government funding for these crucial
resources. If you know someone who may
be facing familial rejection, affirm your
support for them and offer assistance in
whatever way you can.

40%
of homeless youth

are LGBTQ

Nearly

3 IN 4
transgender and

gender-expansive youth
hear their family make

negative remarks about
LGBTQ people

of transgender or gender-
expansive youth say they

have been mocked by their
family for their identity

Educate family
members and other
loved ones about
transgender inclusion

Provide culturally-
relevant resources for
transgender people and
their families

Offer additional
support for youth
who face rejection
and homelessness1 2 3

Over

https://www.hrc.org/resources/2018-gender-expansive-youth-report
https://familyproject.sfsu.edu/research
http://www.transequality.org/sites/default/files/docs/usts/Executive%20Summary%20-%20FINAL%201.6.17.pdf
http://www.transequality.org/sites/default/files/docs/usts/Executive%20Summary%20-%20FINAL%201.6.17.pdf
https://www.hrc.org/resources/faith-resources
https://www.hrc.org/explore/topic/communities-of-color
https://www.hrc.org/explore/topic/communities-of-color

HUMAN RIGHTS CAMPAIGN FOUNDATION6

ENDING THE DANGEROUS PRACTICE OF
“CONVERSION THERAPY”

Parents who are struggling to accept their child’s gender
identity may be urged or misled to subject them to so-
called “conversion therapy,” a dangerous and ineffective
practice that has been discredited by virtually every
mainstream medical and mental health organization.

Efforts that falsely claim to change a person’s
sexual orientation, gender identity or gender
expression can lead to lasting trauma and other
adverse mental health conditions. We must combat
misinformation about these practices as we look to support
LGBTQ people and their families.

There are many resources
available for parents
to learn about the
harmful effects of this
practice that include
recommendations on
best practices to promote
their child’s health and
well-being.

To learn more, visit HRC’s resource on The Lies and Dangers of Efforts to
Change Sexual Orientation or Gender Identity.

Transgender
people who
have had a
professional
try to stop them
from being
transgender
were far
more likely
to experience
psychological
distress,
attempt suicide,
run away from
home and
experience
homelessness.

of transgender people report that
one or more professionals, such as a
psychologist, counselor or religious

advisor, tried to stop them from being
transgender.

13%

https://www.hrc.org/resources/policy-and-position-statements-on-conversion-therapy
https://www.hrc.org/resources/policy-and-position-statements-on-conversion-therapy
https://www.hrc.org/resources/just-as-they-are
https://www.hrc.org/resources/the-lies-and-dangers-of-reparative-therapy
https://www.hrc.org/resources/the-lies-and-dangers-of-reparative-therapy
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf

HUMAN RIGHTS CAMPAIGN FOUNDATION 7

HOSTILE POLITICAL CLIMATE
There are currently very few explicit legal protections for
transgender or gender-expansive people. Despite marginal
gains in state and local policies that support and affirm
transgender people, recent years have been marked by
anti-LGBTQ attacks at all levels of government.

Hateful efforts have included a number of so-called
“bathroom bills” designed to restrict transgender people
from accessing public spaces, attempts to remove gender
identity from non-discrimination policies, and religious
exemptions from non-discrimination policies for health care
providers and federal contractors.

In 2018, we have also seen a slew of attacks on the
transgender community from our highest elected officials,

including the Trump-Pence administration’s intention to
redefine “sex” to exclude transgender people from existing
civil rights protections. In August, officials from 16 states
filed an amicus brief asking the Supreme Court to declare
that transgender people have no employment protections
under the law.

These discriminatory efforts send a harmful message
to our overall society and culture that transgender people
are not worthy of equal protection under the law or
recognition as full members of our society.

We must demand better from our elected officials and reject harmful
anti-transgender legislation appearing at the local, state and federal levels.

We must ensure that transgender voices
have a seat at the table at all levels
of government and civic engagement.
Raise the profile of transgender leaders
and elevate their concerns about
policies that affect your community.
Support transgender and other
pro-equality elected officials who are
committed to addressing the needs of
all of their constituents – including
combating the epidemic of anti-trans-
gender violence.

LGBTQ people still lack discrimination
protections in employment, housing,
health care, education and public
accommodations in many parts of the
country. The protections that do
currently exist are increasingly under
attack by anti-equality forces, and
discrimination against transgender
people is often at the epicenter of such
dangerous efforts. We must fight to
preserve existing protections and
continue to pursue policies like the
Equality Act that make our country
more inclusive and fair for all.

When discriminatory, anti-transgender
legislation is being considered in your
state and at the federal level, amplify
your voice to educate others about
multifaceted forms of discrimination and
violence that transgender people face
in America. Dispute harmful rhetoric
that seeks to dehumanize transgender
people, and educate those who are
not informed of the many barriers
transgender people experience.
Advocate for the recognition of
transgender people as equal members
of our society deserving of the same
level of dignity, respect, representation
and opportunity as every other member
of our society.

21anti-transgender
bills were
introduced by 10
states in 2018

Calls to the Trans Lifeline’s
trans suicide hotline
quadrupled in the week
following the Trump-Pence
administration’s attempt to
erase transgender people

Elevate transgender
voices and support
pro-equality elected
officials

Fight for critical
non-discrimination
protections

Actively voice your
support for the
transgender community1 2 3

http://www.ncsl.org/research/education/-bathroom-bill-legislative-tracking635951130.aspx
https://www.hrc.org/timelines/trump
https://www.hrc.org/blog/trump-pence-admin-reportedly-planning-to-erase-non-discrimination-protectio
https://transequality.org/press/releases/16-states-ask-supreme-court-to-limit-transgender-legal-protections
https://www.hrc.org/resources/the-equality-act
https://www.hrc.org/resources/the-equality-act
https://transequality.org/action-center
https://www.out.com/news-opinion/2018/10/31/trans-suicide-hotline-calls-quadrupled-week-following-trumps-memo

HUMAN RIGHTS CAMPAIGN FOUNDATION8

ONLY 4 IN 10
Americans say they

personally know
someone who is

transgender

CULTURAL MARGINALIZATION & INVISIBILITY

Transgender people continue to be ignored, ostracized and
excluded from full participation in communities across the
country, including faith communities, cultural communities,
educational spaces or geographically bound communities
and neighborhoods.

This marginalization is often rooted in lack of
awareness of transgender identities and long-held beliefs
dictating gender norms and behavior. It can further be
perpetuated by a history of stereotypes and invisibility of
transgender individuals in media and politics. Meanwhile,

rigid cultural or religious beliefs, a lack of exposure to
transgender people and discriminatory political attacks
from our highest elected officials contribute to a culture of
anti-transgender stigma, discrimination and violence.

Without full acceptance in their communities,
transgender people will continue to lack support systems,
social networks and an overall safety net that many other
people take for granted, especially in the role these
systems play in their future success and well-being.

We must increase the cultural visibility of transgender people and ensure their full
inclusion within all communities.

Take the personal initiative to speak
to family members, friends and other
individuals in all communities you are
a part of to ensure these spaces are
fully welcoming to transgender people.
Make time to have personal, heart-to-
heart conversations about transgender-
centered allyship with people in
your workplace, place of worship,
neighborhood and other spaces. We all
have a personal responsibility to make
sure transgender people are safe and
supported in every community – and
to work to transform the spaces where
they have yet to be fully included.

Support artists, athletes, activists,
political leaders and other transgender
public figures who are sharing their
stories and lived experiences. Uplift
these individuals by elevating their
projects and sharing their work among
your personal network and communities.
Support the accurate portrayal and
appropriate casting of transgender
people in prominent media works to
reduce harmful, inaccurate images of
transgender people that contribute to
anti-trans stigma.

Educate people in your community
about the different forms of
discrimination that transgender people
face on a daily basis, including anti-
transgender stigma, systemic denial
of opportunities and increased risk
factors. Help your community members
understand the differences between and
sources of these forms of mistreatment,
and how together they create an overall
culture where transgender people are at
a higher risk of violence simply for being
who they are.

of the known victims
of anti-transgender

violence in 2017-18 were
misgendered in initial

police or media reports
surrounding their deaths

Make your
communities more
transgender inclusive

Support and elevate
transgender voices
in media

Raise awareness of
the issues transgender
people face1 2 3

At Least

3 IN 4
of transgender youth say
they are out about their
gender identity to their
religious community

Only

4%

http://www.pewresearch.org/fact-tank/2017/11/08/transgender-issues-divide-republicans-and-democrats/
https://www.hrc.org/resources/2018-gender-expansive-youth-report
https://www.hrc.org/resources/2018-gender-expansive-youth-report

45

DENIAL OF
OPPORTUNITY
Across virtually every facet of society, discriminatory and
unjust barriers deprive transgender people the right to
full and equal participation in society. Whether formalized
through law or policy or upheld due to cultural
misconceptions about gender, these systemic barriers
must be abolished in order to end the marginalization and
consequent risk of violence transgender people face in
their daily lives.

10 Setbacks in Education
12 Employment Discrimination
13 Barriers for Immigrants, Refugees & Asylum Seekers
15 Exclusion from Health Care & Social Services
16 Unequal Policing & Criminal Justice System
17 Barriers to Legal Identification

HUMAN RIGHTS CAMPAIGN FOUNDATION 9

HUMAN RIGHTS CAMPAIGN FOUNDATION10

SETBACKS IN EDUCATION
Across the country, educational environments are often
hostile or unwelcoming to transgender and gender-
expansive youth. Many transgender students still have too
few policies that protect them and experience rampant
mistreatment and discrimination in schools from peers
and/or staff. As a result, they may miss large amounts of
class due to feeling unsafe at school.

In 2017, the Trump-Pence administration withdrew
guidance issued by the Obama administration clarifying
schools’ obligations to protect transgender students under

federal law, including policies regarding sex-segregated
facilities in public schools.

When transgender students are left unprotected from
the discrimination they face at all levels of education, it can
negatively impact their overall well-being, future economic
stability and employment opportunities.

Less than 5 percent of LGBTQ youth
believe that all of their teachers are
accepting of LGBTQ people. We need
to work in our communities to establish
transgender-inclusive training, data
collection, accommodations, registration
protocols and curricula. Transgender
youth must be supported and affirmed
in educational settings to fully thrive as
students and as future leaders.

84%
of transgender
youth do not

always feel safe
in the classroom

Create safe spaces for
transgender youth

Advocate for
transgender-inclusive
policies and anti-
bullying laws

Combat misinformation
about transgender
people in schools1 2 3

Over half of young transgender people
can never use the restroom at school that

aligns with their gender

We all must take steps to ensure transgender and gender-expansive students have
access to inclusive learning environments where they are able to thrive.

In the absence of federal legislation,
establishing school district policies, state
department of education requirements
and state laws is imperative to protect
transgender students. Work with your
local school board or state officials to
enact change that will make educational
spaces more welcoming for all.

Over the past two years, there’s been
a surge in legislation seeking to ban
transgender people from public spaces
– including school facilities such as
restrooms and locker rooms. These
bills are predicated on misinformation
and misconceptions about transgender
people, and when passed, they not only
put transgender youth in harm’s way,
but create a toxic environment where
they may be unable to fully achieve their
highest potential in the classroom.

Over

https://www.glsen.org/article/2017-national-school-climate-survey-1
https://www.glsen.org/article/2017-national-school-climate-survey-1
https://www.hrc.org/blog/secretary-of-education-betsy-devos-rescinds-sexual-assault-protections
http://www.welcomingschools.org/training/request-a-training/
http://www.welcomingschools.org/resources/school-tips/transgender-youth-what/
https://assets2.hrc.org/files/assets/resources/Schools-In-Transition.pdf
https://www.hrc.org/resources/2018-gender-expansive-youth-report
https://www.hrc.org/resources/2018-gender-expansive-youth-report

11HUMAN RIGHTS CAMPAIGN FOUNDATION

Supporting transgender students, in their own words:

Too many transgender students face harassment and denial
of full participation in learning environments:

However, when transgender students are fully supported
in schools, they thrive:

Take action in your community to support transgender youth. Support LGBTQ-
inclusive policies and work to make your local schools places where all
students are able to reach their fullest potential.

Quotes from the 2018 LGBTQ Youth Report, a study of more than 12,000 young people nationwide conducted by the HRC Foundation
and the University of Connecticut. To learn more about transgender youth, read the full breakout report.

“ “

“

“

“

I wait until I get home to use
the bathroom, even when I’m at
school for 10+ hours… I wear
my gym clothes over my normal
clothes to avoid changing in
locker rooms.”

I transitioned in 7th grade
and was bullied profusely by
my peers. I asked my health
teacher to educate the class.
She said that it was too
complicated for the students.”

My counselor has always been
very supportive of me and has
cared a lot about my mental
health issues, and always
made me feel like a priority. I
felt comfortable talking to her
because she was very open and
understanding and never ever
judged me.”

My school counselor is the sole reason I am here today. She is the most
wonderful, most accepting being I could ever think of.”

I wish school staff were
more open about their
opinions on LGBTQ
issues. I visited a school
last week and some
teachers had signs on
their door that welcomed
LGBTQ students.”

https://www.hrc.org/resources/2018-lgbtq-youth-report
https://www.hrc.org/resources/2018-gender-expansive-youth-report

HUMAN RIGHTS CAMPAIGN FOUNDATION12

EMPLOYMENT DISCRIMINATION
Transgender people face devastating levels of
discrimination and harassment in the workplace.

These barriers are even higher for Black transgender
people, who have double the unemployment rate
of all transgender people, and four times that of
the U.S. general population. With limited access to

workplaces that are affirming and inclusive, transgender
and gender-expansive people are put at greater risk for
poverty, homelessness and involvement with criminalized
work. Together, these factors put transgender people at an
increased risk of violence and danger.

We must act to ensure transgender working people have fair and equal
access to well-paying jobs.

Currently, only 21 states and the
District of Columbia prohibit employment
discrimination based on gender identity
and sexual orientation. Voice your support
for legislation at all levels, including the
Equality Act, and encourage elected
officials in your community to enact these
protections.

Encourage your employer to establish
internal non-discrimination policies that
fully include transgender colleagues,
including providing transgender inclusive
health benefits, cultural competency
training and expanded recruiting and hiring
practices. For more information on how
some of America’s largest companies are
building LGBTQ-inclusive workplaces,
refer to HRC’s Corporate Equality Index.

Beyond policies and dismantling anti-trans
stigma, we must provide avenues for
transgender people to obtain the
education, training and skills that far too
many have been denied due to racist
and/or anti-LGBTQ systemic barriers. We
must provide transgender inclusive career
fairs, mentorship, networking opportunities
and career coaching for transgender
workers and raise awareness about their
rights as employees.

Expand non-
discrimination policies
at the federal, state and
local level

Encourage all
employers to engage in
eliminating workplace
discrimination

Ensure transgender
working people have a
pathway to success1 2 3

30%
of transgender employees report

having been fired, denied a promotion,
or experiencing another form of

mistreatment in the workplace due to
their gender identity or expression

higher than that of the
general population.

The unemployment rate
among transgender people is

3x

https://www.hrc.org/state-maps/employment
https://www.hrc.org/state-maps/employment
https://www.hrc.org/resources/why-the-equality-act
https://assets2.hrc.org/files/assets/resources/CEI-2018-FullReport.pdf?_ga=2.100327070.1097696634.1538510781-381389559.1535552870
https://transequality.org/know-your-rights/employment-general?gclid=EAIaIQobChMI5Im0_vj53QIVxIqzCh0yGwO6EAAYASAAEgIUqPD_BwE
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf

HUMAN RIGHTS CAMPAIGN FOUNDATION 13

BARRIERS FOR IMMIGRANTS,
REFUGEES & ASYLUM SEEKERS
LGBTQ people face extremely high levels of discrimination
and violence in several parts of the world. Many come to
the U.S. to claim asylum and escape persecution based
on their sexual orientation and/or gender identity. Yet,
rather than addressing this crisis, the Trump-Pence
administration has put more obstacles in place
for those seeking asylum and proposed lowering
refugee admissions for 2019 to an all-time low.

Once in the U.S., LGBTQ immigrants and asylum
seekers face a higher risk of violence as a result of the
U.S. immigration system. Undocumented immigrants may
actively avoid going to police to report being a victim of

a crime out of fear of arrest or deportation. Transgender
detainees held by U.S. Immigration and Customs
Enforcement (ICE) may be placed in facilities that do
not match their gender identity and are often unable to
access gender affirming and life saving medical care and
treatment.

In recent months, transgender detainees and aid
workers have given disturbing reports of individuals being
held under inhumane conditions that threaten their physical
safety. To learn more about this crisis, read the story
of Roxana Hernández, who passed away from medical
complications while in ICE custody.

We must demand the humane treatment of all immigrants, refugees and
asylum seekers.

The dangerous levels of reported sexual
abuse and violence that transgender
people face in immigration detention
indicate that ICE is failing to ensure their
safety and well-being. We must hold
ICE accountable for addressing these
deficiencies immediately and demand
that all detainees be treated with respect
and dignity. ICE should utilize alternatives
to detention for those in custody who
are not flight risks, pose no threat to
community safety and are not subject to
mandatory detention.

LGBTQ people face extremely high levels
of discrimination and violence in many
parts of the world. Roxana Hernández, for
example, traveled to the U.S. as part of a
group – including a number of
transgender women – who were fleeing
violence in Central America. As the
Trump-Pence administration turns away
people fleeing persecution and horrific
levels of violence, we must stand united
in sending a powerful message that their
cruel policies do not represent American
values.

The Trump-Pence administration has
been unconscionably silent in the face of
violence targeting LGBTQ people around
the world. We must sound the alarm about
atrocities against LGBTQ people
worldwide and hold our government
accountable to their commitments to
protecting and advancing human rights.

Tell ICE they must
ensure the safety
and well-being of
transgender detainees

Call for the U.S.
Government to resettle
at least 75,000 refugees
in 2019

Hold the U.S. government
accountable to speaking
up for international
LGBTQ human rights1 2 3

40%
of transgender people held in state
and federal detention report being

sexually abused.
more likely to report being sexually
abused in immigration detention.

LGBTQ people are

97x

https://www.hrc.org/blog/hrc-sends-expanded-foia-request-to-ice-cbp-for-records-of-treatment
https://www.hrc.org/blog/hrc-calls-on-dhs-to-address-rate-of-sexual-abuse-lgbtq-detainees-face-in-ic

HUMAN RIGHTS CAMPAIGN FOUNDATION14

Anti-transgender violence around the world

Violence against transgender people is pervasive and often deadly in every
part of the world, not just in the U.S. In many countries, the violence is
often underreported due to misgendering and transphobia. Latin American
countries, which generally have strong transgender movements and monitoring
mechanisms, report the highest number of hate crimes against transgender
people, both in total numbers and per capita.

are known to have been killed in the last decade in dozens
of countries, according to figures released by Transrespect
versus Transphobia Worldwide, a global project combining

the efforts of advocates in more than 100 countries.

Over

2,300 transgender people Tragically, transgender people
are often killed viciously. The

most common means by which
they are killed are being shot,

stabbed, beaten, strangled and
stoned, in that order.

were reported killed in
Pakistan in 2018.

Over

60 transgender
people

Central American countries are especially
inhospitable and dangerous for transgender

people. Honduras has the highest per
capita rate of reported murders and El

Salvador has the third highest reported rate.

Despite tremendous challenges, progress towards greater inclusion for transgender people is occurring
around the world. This year, governments in New Zealand, Pakistan and Uruguay passed critical legal
protections for transgender people. Courts in Botswana, Ecuador, Europe and Nepal issued rulings
recognizing the rights of transgender people.

Even as we look to address the epidemic of violence within our own country, we must continue to
support LGBTQ rights and freedom of expression around the world.

https://transrespect.org/en/tdov-2017-tmm-update/
https://transrespect.org/en/
https://transrespect.org/en/
https://transrespect.org/en/tdov-2017-tmm-update/
https://transrespect.org/wp-content/uploads/2017/03/TvT_TMM_TDoV2017_Tables_EN.pdf
https://www.gaystarnews.com/article/trans-activists-in-pakistan-call-on-govt-to-urgently-tackle-endemic-violence/#gs.FhwVta4
https://www.gaystarnews.com/article/trans-activists-in-pakistan-call-on-govt-to-urgently-tackle-endemic-violence/#gs.FhwVta4
https://transrespect.org/wp-content/uploads/2017/03/TvT_TMM_TDoV2017_Infographics_EN.png

HUMAN RIGHTS CAMPAIGN FOUNDATION 15

EXCLUSION FROM HEALTH CARE & SOCIAL SERVICES

Transgender people are especially vulnerable when it
comes to accessing social services and health care,
including finding doctors who respect and affirm their
identities. Many experience discrimination from medical
providers, while others may simply struggle to access
medical and mental health professionals who are
knowledgeable in transgender-specific care. Others may
be denied health insurance coverage to pursue transition-
related care or lack insurance altogether, especially those
living in or near poverty and living in states where they do
not have access to health care through Medicaid.

Concurrently, denial from social services prevents
transgender people from receiving the resources they
need, especially during times of vulnerability. In nationwide
studies of transgender people who have pursued such
services, many report being expelled or denied access
to homeless or domestic violence shelters, while others
said they avoided shelters altogether because they feared
mistreatment or harassment.

Exclusion from these vital safety nets
doesn’t just worsen physical and mental health
outcomes, it directly contributes to higher risk of
homelessness, sexual assault and violence.

There are many actionable steps we must take to ensure transgender
people have equitable access to health care and social services.

Support the prohibition of
discrimination against transgender
patients in private insurance and
Medicaid and the elimination of health
plans that include exclusions on
necessary transition-related care.
Fifty-five percent of transgender
people report that their insurance denies
them from medically necessary
 transition-related surgery, while 1 in 4
report that they were denied coverage for
hormone therapy. At least 147 cities now
offer transgender inclusive health care
benefits for municipal employees, but this
trend needs to be followed throughout the
United States for all working people.

Health care and social work professionals
must increase their skills to offer
welcoming, inclusive and up-to-date
services, which includes abiding by the
National Association of Social Workers
Code of Ethics and LGBTQ-inclusive
policy recommendations already published
by the American Medical Association.
Work within your community to ensure
your local providers are providing
competent care and make sure to know
your rights should you or a loved one face
discrimination from a provider.

Across the nation, state and local
governments are increasingly recognizing
the need to provide transgender-specific
services to a community that is
disproportionately at risk. An alarming 70
percent of transgender people who have
stayed in a homeless shelter report
experiencing some form of mistreatment
because of their transgender identity.
Start by connecting with local shelters
and services to ensure they are able to
fully support the needs of transgender
clients. Check whether your local or state
government has LGBTQ and trans-specific
initiatives for its public welfare programs.

Expand and protect
health care coverage
for transgender people

Increase provider
expertise and cultural
competency

Provide transgender-
specific social services1 2 3

transgender people
report having avoided

medical care in the
past year out of fear of
being disrespected or

mistreated.

of transgender people who stayed
at a shelter were verbally harassed,
physically attacked, and/or sexually

assaulted because of being
transgender.

1 IN 4 52%

https://www.hrc.org/resources/health-resources-for-transgender-patients
http://www.thetaskforce.org/new-report-reveals-rampant-discrimination-against-transgender-people-by-health-providers-high-hiv-rates-and-widespread-lack-of-access-to-necessary-care-2/
https://www.transequality.org/sites/default/files/docs/usts/USTS%20Full%20Report%20-%20FINAL%201.6.17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://assets2.hrc.org/files/assets/resources/MEI-2018-FullReport.pdf?_ga=2.15852848.708132622.1539091881-381389559.1535552870
https://assets2.hrc.org/files/assets/resources/MEI-2018-FullReport.pdf?_ga=2.15852848.708132622.1539091881-381389559.1535552870
Health care and social work professionals must increase their skills to offer welcoming, inclusive and up-to-date services, which includes abiding by the National Association of Social Workers Code of Ethics and LGBTQ-inclusive policy recommendations already published by the American Medical Association. Work within your community to ensure your local providers are providing competent care and make sure to know your rights should you or a loved one face discrimination from a provider. http://
https://policysearch.ama-assn.org/policyfinder/detail/Health%20Care%20Needs%20of%20Lesbian%2C%20Gay%2C%20Bisexual%2C%20Transgender%20and%20Queer%20Populations%20H-160.991?uri=%2FAMADoc%2FHOD.xml-0-805.xml
https://transequality.org/sites/default/files/docs/kyr/KYR-Healthcare-June2017.pdf
https://transequality.org/sites/default/files/docs/kyr/KYR-Healthcare-June2017.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://www.transequality.org/sites/default/files/docs/usts/USTS%20Full%20Report%20-%20FINAL%201.6.17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf

HUMAN RIGHTS CAMPAIGN FOUNDATION16

UNEQUAL POLICING & CRIMINAL JUSTICE SYSTEM

Inequities in the existing justice system continue to
lead transgender people to mistrust and avoid the very
systems supposedly designated to protect them. Many
transgender people, and especially transgender people
of color, avoid interaction with law enforcement because
they fear harassment, intimidation, incarceration or
violence — leaving transgender victims of crime without
the legal recourse and protections they vitally need.

Only 18 states and the District of Columbia currently
have laws that address hate or bias crimes based on
gender identity. As a result, bias-motivated crimes against
transgender people often go uninvestigated, unreported
and thereby unaddressed.

Meanwhile, transgender and gender-expansive
inmates face disproportionate levels of mistreatment
during confinement that leave them vulnerable to
violence. They are often housed in facilities that do not
match their gender identity and inappropriately placed in
solitary confinement. While incarcerated, they also face
extremely high rates of sexual assault.

In the absence of a criminal justice system that
serves and protects them equally, transgender people
face a heightened risk of discrimination and violence.

We must address inequities in the criminal justice system, including
holding law enforcement to a higher standard in serving transgender
people and communities of color.

Enhance law
enforcement
response and
training

Ensure that law
enforcement agencies
accurately identify,
investigate and report hate
crimes based on sexual

orientation and gender identity to
both state and federal agencies

Ensure that detention
policies include
protections for
transgender detainees 1 2 3

of transgender people who had been
taking hormones prior to incarceration

report being prevented from taking
hormones while incarcerated.

37%

Encourage local law enforcement
agencies to designate an LGBTQ
police liaison and enact policies
that ensure respectful, culturally
competent and non-discriminatory
interactions with transgender and
gender-expansive people. In
addition, law enforcement
agencies should hold regular
mandatory trainings on these
policies as well as on ways officers
can better serve LGBTQ
populations and understand the
unique challenges that
transgender people may face in
their communities.

These actions are imperative to the larger law
enforcement community’s ability to accurately
gauge the scope of bias-motivated crimes and
effectively address them. Because reporting hate
crimes is currently not mandatory under federal
law, municipal police departments must take every
step possible to ensure that their hate crimes data
is transmitted to the FBI accurately and on time.
Moreover, local legislators should ensure that city
ordinances include provisions that require local
police departments to identify and report hate
crimes to state law enforcement agencies as well
as the FBI.

While incarcerated, nearly one quarter of
transgender people report being physically
assaulted by staff or other inmates. Ensure
that your local and state detention facilities
have non-discrimination policies that
expressly cover gender identity and ensure
that transgender detainees are addressed,
transported and housed consistent with
their gender identity. Advocate for the right
for inmates to have access to
medically-necessary, transgender-
competent care while being detained.

58%

Among transgender people who interacted
with police in the past year and say officers

were aware they were transgender:

report facing some form
of mistreatment from law

enforcement.

of transgender people
report being repeatedly

misgendered.
49%

https://www.hrc.org/state-maps/hate-crimes
https://assets2.hrc.org/files/assets/resources/MEI-2017-IssueBrief-HateCrimes.pdf?
https://www.bjs.gov/content/pub/pdf/svpjri1112_st.pdf
https://assets2.hrc.org/files/assets/resources/MEI-2017-IssueBrief-HateCrimes.pdf?
https://assets2.hrc.org/files/assets/resources/MEI-2017-IssueBrief-HateCrimes.pdf?
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://www.hrc.org/blog/new-fbi-data-shows-increased-reported-incidents-of-anti-lgbtq-hate-crimes-i
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf

HUMAN RIGHTS CAMPAIGN FOUNDATION 17

BARRIERS TO LEGAL IDENTIFICATION
Transgender Americans face significant barriers to
obtaining identity documents that accurately reflect their
gender. Some reside in states that forbid gender marker
changes on IDs. Others may live in places with onerous
requirements for such changes, including unnecessary
medical procedures, medical documentation, court orders
and processing fees.

Transitioning is a personal choice and the degree to
which transgender people decide to undergo transition-
related care varies considerably, depending on personal
preference, safety, financial circumstances and access to
specialized care. However, several states still require proof
of “surgical procedure” or other treatments before allowing

ID changes. The hurdles are greater still for non-binary
people, as only a handful of states currently allow the use
of a third gender (e.g., “X” or “NB”) on IDs.

 ID discrepancies are not just an
inconvenience. They impact access to virtually every
aspect of life, including daily transportation, travel,
housing, health care, education, employment, public
accommodations, and even exercising the right to vote.
They can also threaten physical safety and overall
well-being, starting with discriminatory and potentially
dangerous interactions with medical professionals, law
enforcement and community members.

We must act to ensure all transgender people have the right to accurate
legal identification that allows them to fully participate as members of
society.

Only 15 states currently facilitate gender
marker change on both birth certificates
and driver’s licenses. Raise awareness
about the importance of legal
identification as an LGBTQ issue,
and voice your support for policies
that will allow all Americans to obtain
accurate identity documents.

All individuals should have the right to
obtain identification that reflects who they
truly are, without the need to furnish
documentation on medical procedures
they do not want or may not be able to
afford. Simultaneously, we must address
the cost of legal name changes, which
typically range from $150 to $500, and
prevents access to many who cannot
afford it. Speak out about these
exclusionary hurdles, and consider
donating to or creating a name change
fund in your community that provides
financial assistance to low-income people
seeking name changes.

Regardless of legal status, transgender
people can still face stigma and adverse
treatment from those who act as
gatekeepers to public accommodations,
including travel security agents, employees
at restaurants and bars, school officials,
law enforcement and others. To ensure
that competent care is given to all
individuals, establishments and public
agencies should take steps to train staff
on LGBTQ issues and how to approach
what one might perceive as a potential
discrepancy on identification.

Increase pressure on
all states to facilitate
gender marker changes

Eliminate exclusionary
barriers to ID changes

Educate and train
“gatekeepers” to public
accommodations1 2 3

of transgender people say
that none of their IDs or
records reflect both their
correct name and gender

68%
of individuals who have presented IDs with a name

or gender that did not match their presentation
reported negative experiences, such as being

harassed, denied services and/or attacked

Nearly 1/3

https://williamsinstitute.law.ucla.edu/wp-content/uploads/Voter-ID-Laws-2018.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://thelawdictionary.org/article/how-much-does-it-cost-to-change-your-name/
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
http://www.tldef.org/work_show.php?id=7
http://www.tldef.org/work_show.php?id=7
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf

HUMAN RIGHTS CAMPAIGN FOUNDATION54

INCREASED RISK
FACTORS
Although every tragic case is unique, we know from research
and advocacy with the transgender community that the
victims of violence share common experiences that put them
at a higher risk. Moreover, women of color, who must also
contend with racism and sexism prevalent in our society, are
even further impacted by these issues.

Anti-equality forces often use these statistics and
research surrounding these fraught topics to erroneously
(or maliciously) blame victims for their plight. Instead, we
know that stigma and denial of opportunity from an early
age leads many transgender people to face these challenges.

Although there are many ways we can support those who are
impacted by these risk factors, there are no easy solutions to
addressing these issues. Instead, we must ensure that
everybody in our society has the equal opportunity to succeed
– no matter who they are.

19 Intimate Partner Violence & Sexual Assault
21 Engagement in Survival Sex Work
22 Poverty & Homelessness
23 Physical & Mental Health Disparities

HUMAN RIGHTS CAMPAIGN FOUNDATION18

HUMAN RIGHTS CAMPAIGN FOUNDATION 19

INTIMATE PARTNER VIOLENCE & SEXUAL ASSAULT

Intimate partner violence (IPV) and sexual assault can
have a devastating impact on any person, but transgender
people face elevated risks and challenges to care and
justice. In the face of discriminatory treatment from
law enforcement, medical providers, shelters and other
services, many transgender survivors of IPV and sexual
assault may be hesitant to seek help or fear losing their
privacy within
care settings.

Higher rates of IPV are also correlated with other risk
factors that are disproportionately observed in transgender

populations. For instance, 77 percent of transgender
people who have engaged in sex work and 72 percent of
transgender people who have been homeless report having
experienced intimate partner violence.

Several deaths featured in this report have
been linked to sexual violence and/or were
committed at the hands of intimate partners. We
must address these issues simultaneously in order curb
anti-transgender violence — and it starts with dismantling
stigma and the dehumanization of transgender lives that
put individuals at a higher risk of violence.

We must ensure all transgender and gender-expansive people have
the support they need when they experience intimate partner violence
and sexual assault.

LGBTQ people are often left out of
coversations surrounding intimate partner
violence and sexual assault, and this is
especially true for transgender people.
Learn the signs of the common types of
abuse transgender people experience.
Advocate for the inclusion of gender
identity and sexual orientation markers in
research studies to ensure we have the
data available to better understand and
combat these issues in LGBTQ
relationships and populations.

Support specialized service providers who
offer transgender-specific care, services
and support to survivors of sexual assault
and IPV. We must also urge all care
providers and organizations to offer
professional development opportunities
for their staff so they can provide culturally
competent services to transgender
survivors who seek care in hospitals,
primary care settings and mental health
settings.

To avoid further victimization, law
enforcement officials must be prepared
and expected to treat transgender
survivors with respect and dignity. We also
need to ensure reported cases of intimate
partner violence and sexual assault are
appropriately documented and
investigated. Encourage your local
police department to hold a webinar or
training on this specific issue, and hold
them accountable to accurate and
comprehensive data reporting of
anti-transgender violence.

54% 47%
of transgender people

report having experienced
some form of intimate

partner violence

of transgender people
have been sexually

assaulted

Approximately 1 in 6 of
the known cases of

anti-transgender fatal
violence from 2013-2018
are suspected to have
been committed by an

intimate partner

Explicitly include
transgender issues
in conversations
surrounding IPV and
sexual assault

Ensure medical and
mental health services
are available for
transgender survivors

Train law
enforcement
to respond
appropriately 1 2 3

https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://avp.org/wp-content/uploads/2017/04/ncavp_trans_ipvtoolkit.pdf
https://forge-forward.org/trainings-events/recorded-webinars/
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf

20 HUMAN RIGHTS CAMPAIGN FOUNDATION

If you or someone you know has been affected by intimate
partner violence or sexual assault, you can seek help by
calling a helpline or seeking counseling and information from
one of the LGBTQ-friendly resources listed below.

FORGE: serves transgender and gender nonconforming
survivors of domestic and sexual violence; provides referrals to
local counselors, 1-414-559-2123

Let’s Talk About It: A Transgender Survivor’s Guide to
Accessing Therapy

The Anti-Violence Project: serves people who are LGBTQ;
Hotline 1-212-714-1141, Bilingual 24/7

The Network La Red: serves people who are LGBTQ, poly and
kink/BDSM; Bilingual. Hotline - Voice: 1-617-742-4911;
Toll-Free: 1-800-832-1901; TTY: 1-617-227-4911

National Sexual Assault Hotline: 1-800-656-HOPE (4673)
24/7 or Online Counseling

Love is Respect Hotline (for youth): online chat;
1-866-331-9474 (24/7); TTY: 1-866-331-8453; or Text “loveis”
to 22522

LGBT National Help Center: Youth Hotline 1-800-246-PRIDE
(7743); LGBT National Hotline 1-888-843-4564; Sage
LGBT Elder Hotline 1-888-234-7243; or Online Chat at
http://www.volunteerlogin.org/chat/

Northwest Network: serves LGBT survivors of abuse; can
provide local referrals: 1-206-568-7777

https://forge-forward.org/
https://forge-forward.org/anti-violence/for-survivors/referrals-and-information/
https://forge-forward.org/wp-content/docs/Lets-Talk-Therapist-Guide.pdf
https://forge-forward.org/wp-content/docs/Lets-Talk-Therapist-Guide.pdf
https://avp.org/
http://tnlr.org/
https://rainn.org/about-national-sexual-assault-telephone-hotline
https://hotline.rainn.org/online/terms-of-service.jsp
https://www.loveisrespect.org/
https://www.glbthotline.org/
https://www.glbthotline.org/chat.html
https://www.nwnetwork.org/

HUMAN RIGHTS CAMPAIGN FOUNDATION 21

ENGAGEMENT IN SURVIVAL SEX WORK
In the face of discrimination and economic barriers, many
transgender people engage in sex work (i.e., the exchange
of sex for money or goods) out of survival.

The HRC Foundation estimates that at least one in
three victims of fatal violence in the past six years had
engaged in sex work at some point their lives. According
to media reports, several victims engaged in such work
out of financial necessity in the face of employment
discrimination and poverty. Others told loved ones that they
were doing so to save money for expensive but medically-
necessary transition-related care.

Engagement in sex work and the current
criminal status of sex work are intricately tied to

the epidemic of violence that impacts transgender
people. Transgender people who engage in sex work face
higher rates of intimate partner violence and sexual assault.
Unfortunately, the criminal status of sex work leads many
to avoid interactions with law enforcement or to decline to
seek assistance, even when they themselves are victims of
a crime or traumatic event. It can also prevent those with
criminal charges from securing housing or other employment
opportunities.

Advocates and researchers around the world are
increasingly elevating this issue and how it directly
impacts public health, especially among transgender
and gender-expansive communities.

We must consider the stigma and legal status surrounding sex
work and address its impact on anti-transgender violence.

The criminalization of sex work directly
impacts already strained interactions with
and trust of law enforcement. Eighty-six
percent of transgender people who had
engaged in sex work report being
mistreated by police officers. Meanwhile,
one-third of Black transgender women who
had interacted with law enforcement in the
past year report that officers
assumed they were sex workers. The
reality is that many transgender people –
and especially transgender people of
color – distrust and avoid law
enforcement altogether, leaving many
victims of violent crime unprotected and
unsupported. We must educate policy
makers on how criminalization of sex work
contributes to a higher risk of violence
and hold law enforcement agencies
accountable to equally serving transgender
individuals regardless of their engagement
in sex work.

Denial of opportunities across the board
leads many transgender people to resort
to the underground economy for survival.
In order to decrease the percentage of
individuals who engage in such work out
of financial necessity, we must provide
greater employment opportunities and
affordable access to gender-affirming
care for transgender people. We must
also create spaces where sex workers can
receive judgment-free care, support and
resources, especially as we look to resolve
the higher rates of health disparities and
violence they face.

Harmful stereotypes regarding the
transgender community and sex work
dehumanize and delegitimize the violence
that impacts transgender people. “Despite
popular portrayal, the decision to engage
in sex work is complex and influenced
by the various barriers individuals face
to obtain other gainful employment and
sufficient sources of income. Just like with
poverty, homelessness and health
disparities, we must educate others on the
root causes of this issue in order to
provide greater support to those who
engage in this work.

Address the impact
criminalization has
on public safety

Provide additional
resources and support
for survival sex workers

Reframe the narrative
surrounding sex work
and its relation to the
transgender community1 2 3

At least 1 in 3 victims of
anti-transgender fatal
violence since 2013
reportedly engaged
in sex work

This figure includes at least
14 out of the 26 known
victims in 2018, several who
are believed to have died
while performing such work

1 in 3

https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf

HUMAN RIGHTS CAMPAIGN FOUNDATION22

transgender people report
living in poverty

of Black transgender
people report experiencing
homelessness at some
point in their lives, more
than five times the rate of
the general U.S. population

POVERTY AND HOMELESSNESS
Transgender people face disproportionate rates of poverty
and homelessness in the United States. These issues are
more severe for transgender women of color, who face
even higher rates of homelessness, including:*
• American Indian women (59 percent),
• Black women (51 percent),
• Multiracial women (51 percent),
• Middle Eastern women (49 percent), and
• Latina women (35 percent).

Many of those living in poverty rely on the underground
economy to survive, which includes sex work, drug sales
and other currently criminalized work. Involvement in these
systems increases the risk of violence, including intimate

partner violence, sexual assault, health disparities, police
harassment and fatal violence.

The poverty and homelessness experienced by
transgender people does not exist in a vacuum. We
must eliminate societal barriers in education, employment
and other areas to ensure transgender people have access
to well-paying jobs and are able to fully participate as
working people within our communities. We must also
continue to support those currently living in poverty and
homelessness with transgender-inclusive services.

*Percentage who reported experiencing homelessness during
one’s lifetime to the 2015 USTS.

We must ensure transgender people have access to inclusive resources and support
when they are experiencing homelessness and poverty.

Increase community awareness of the
disproportionate rates of homelessness
within this community. Support policies
that address this issue in ways that
include targeted resources for
transgender people of color.

More than one-quarter of transgender
people who have experienced
homelessness say they avoided
shelters out of fear of mistreatment.
This can include harassment or assault
from others staying at the shelter, but
also being denied access or having to
stay in a sex-segregated facility that does
not match their gender identity – an issue
even more challenging for non-binary
individuals. There are many resources
available to shelter workers to ensure their
space is affirming of transgender people
who are experiencing homelessness.
Connect with your community homeless
resources to ensure they are providing
competent care and protection for all.

Nearly one in five transgender people
report receiving negative treatment when
they went to a public assistance or
government benefits office. These
resources, designed to assist individuals
in escaping poverty, need to be
accommodating and knowledgeable of
the unique challenges transgender people
face while experiencing poverty and
homelessness.

Educate others on
disparities transgender
and gender-expansive
people face related
to homelessness and
poverty.

Ensure homeless
shelters are welcoming
spaces for transgender
people

Demand transgender-
inclusive resources for
low-income individuals
in your community1 2 3

Nearly

1 IN 3 41
 PERCENT

https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
http://www.transequality.org/sites/default/files/docs/resources/Equal-Access-for-Transgender-People-Supporting-Inclusive-Housing-and-Shelters.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf

HUMAN RIGHTS CAMPAIGN FOUNDATION 23

PHYSICAL & MENTAL HEALTH DISPARITIES

Confronted with barriers in virtually every facet of life,
transgender people can be more more susceptible to
elevated mental health risks including depression, anxiety
and suicide. Although higher rates of these issues have
been erroneously (and maliciously) used to portray
transgender people as “broken” or inherently flawed, it
is actually the anti-trans stigma and rejection prevalent
in our society that leads to higher rates of mental health
challenges among transgender youth and adults.

Transgender people are also more likely to face
physical health conditions, often related to the risk factors

discussed in this report. For instance, the rate of HIV among
transgender people working solely in the underground
economy, including survival sex work, was more than ten
times higher than other transgender people living with HIV.
Transgender people who have experienced homelessness
are twice as likely to be living with HIV.

Unfortunately, limited access to transgender-inclusive
care too often prevents health conditions from being fully
addressed. In lieu of affordable and affirming care, countless
transgender people will continue to lack the resources they
need to improve their well-being and overall safety.

We must address the factors that lead to disparities in transgender physical and
mental health and ensure transgender people have access to the care they need.

All transgender people face difficulties in
finding competent care, but the barriers
are even greater for transgender and
gender-expansive youth during an age
where well-being can have long-term
impacts on success. We must ensure all
young people have access to gender-
affirming medical care, which has been
shown to improve the mental health of
transgender people. We must also provide
greater training for youth-serving
professionals in schools and our
communities who can help monitor and
mitigate mental health conditions. By
providing support at an early age, we give
transgender people a greater
opportunity to develop, grow and thrive
in our communities.

Although transgender-affirming care is
slowly becoming more available in many
communities, transgender people who
are low-income or homeless may be
completely locked out from these services
– especially if they lack health insurance
coverage, the ability to pay for care, and/
or the time off to pursue care. We must
directly support social services and
low-income care providers and ensure that
they are prepared to support transgender
community members, including LGBTQ
health centers. When doing so, we must
acknowledge that many transgender
people have had negative and
discriminatory experiences pursuing
medical and mental health care – and
create environments where they feel
comfortable pursuing care.

For too long, the mental health disparities
that transgender people experience have
been used to dehumanize transgender
people and delegitimize the struggles they
experience. Transgender identities and
experiences are still heavily pathologized,
and viewed as a mental health struggle in
and of itself by many in the medical
community, which prevents transgender
people from receiving life-saving care.
Transgender people do not inherently
struggle with mental health; instead, any
disparities are created due to the
systematic violence and discrimination
transgender people experience throughout
their lives. Dispute this myth by educating
others on the various forms of
discrimination that transgender people face,
and how stigma and cultural marginalization
can negatively impact mental health.

Expand access to
transgender-inclusive
health services
for youth

Enhance services
for low-income and
homeless populations

Change the narrative
surrounding
transgender identities
and mental health1 2 3

83% 39% 19%
of transgender youth

surveyed said they felt
hopeless or worthless

in the past week

of transgender adults surveyed
say they are currently experiencing

serious psychological distress,
nearly 8 times the rate in the U.S.

general population

of Black transgender
women are living with HIV,

compared to a national
rate of approximately

 0.3 percent.

https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://www.hrc.org/blog/study-shows-broad-mental-health-improvements-with-transgender-hormone-thera
https://www.hrc.org/resources/2018-gender-expansive-youth-report
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf

HUMAN RIGHTS CAMPAIGN FOUNDATION24

Addressing and
Ending Suicide in
the Transgender
Community

transgender adults
report having
attempted suicide,
the majority
having done so
before age 25.

If you or someone you know may be at risk of
suicide, call the National Suicide Prevention
Lifeline at 1-800-273-8255. If you’re a young
LGBTQ person and need to talk to someone,
call The Trevor Project’s 24-hour crisis hotline
for youth at 1-866-488-7386. If you are a
transgender person of any age, call the Trans
Lifeline at 877-565-8860.

OUT OF
FOUR

TENThe most devastating toll of anti-transgender stigma
and discrimination can be seen in the high rate of
attempted suicide by transgender people, and especially
transgender youth, where current statistics constitute a
national crisis at nearly nine times the national average.

Those who actively oppose the transgender
community occasionally use these deeply saddening
statistics to portray transgender people as “broken” or
“mentally unstable.” But in reality, it’s our anti-transgender
culture and society that constructs barriers against
transgender people in ways that threaten the mental
well-being of transgender people. We must all take
responsibility in reshaping our culture and our
communities in ways that allow transgender
people to fully thrive.

Dismantling the barriers transgender people face,
starting with increased familial and community acceptance,
political support and representation, cultural affirmation of
transgender identities, and increased access to gender-
affirming medical care will have an overwhelmingly positive
impact on the mental health of transgender people.

https://transequality.org/sites/default/files/docs/usts/USTS-Full-Report-Dec17.pdf
https://suicidepreventionlifeline.org/
https://suicidepreventionlifeline.org/
https://www.thetrevorproject.org/#sm.000xms2yc13nfd2svoj1ll9dlqjo3
https://www.translifeline.org/
https://www.translifeline.org/
https://www.hrc.org/blog/new-study-reveals-shocking-rates-of-attempted-suicide-among-trans-adolescen

61

TAKE ACTION
Anti-transgender violence is not a new phenomenon.
We know that it disproportionately impacts young
transgender women of color, and we can identify common
risk factors shared among many of its victims. But in order
for us to end this deeply complex crisis, we must
constantly identify new approaches and engage wider
audiences to address the root causes that lead transgender
people to face a higher risk of violence.

Learn. Understand. Educate others. Support equality
and show up for the transgender community.

Below, we summarize the major ways that we can address
each issue within this larger crisis, as explained in detail
earlier in this report. As you review them, think about what
steps you may be most qualified or able to take on
personally. Consider others you know — especially those
either other areas of influence or expertise — whom you
might be able to educate and raise awareness with
about this crisis.

HUMAN RIGHTS CAMPAIGN FOUNDATION 25

HUMAN RIGHTS CAMPAIGN FOUNDATION26

Eliminating
Anti-Trans Stigma

Lack of Family Acceptance
1. Educate family members and other loved

ones about transgender inclusion
2. Provide culturally-relevant resources for

transgender people and their families
3. Offer additional support for youth who

face rejection and homelessness

Hostile Political Climate
1. Elevate transgender voices and support

pro-equality elected officials
2. Fight for critical non-discrimination

protections
3. Actively voice your support for the

transgender community

Cultural Marginalization & Invisibility
1. Make your communities more transgender

inclusive
2. Support and elevate transgender voices in

media
3. Raise awareness of the issues

transgender people face

Opening Opportunities
Across Society

Setbacks in Education
1. Create safe spaces for transgender youth
2. Advocate for transgender-inclusive

policies and anti-bullying laws
3. Combat misinformation about transgender

people in schools

Employment Discrimination
1. Expand non-discrimination policies at the

federal, state and local level
2. Encourage all employers to engage in

eliminating workplace discrimination
3. Ensure transgender working people have a

pathway to success

Barriers for Immigrants, Refugees &
Asylum Seekers
1. Tell ICE they must ensure the safety and

well-being of transgender detainees
2. Call for the U.S. Government to resettle at

least 75,000 refugees in 2019
3. Hold the U.S. government accountable

to speaking up for international LGBTQ
human rights

There are many steps all of us can take to address
anti-transgender stigma, discrimination and risk
factors that lead to a higher rate of violence.

HUMAN RIGHTS CAMPAIGN FOUNDATION 27

Exclusion from Health
Care & Social Services
1. Expand and protect health care coverage

for transgender people
2. Increase provider expertise and cultural

competency
3. Provide transgender-specific social

services

Unequal Policing & Criminal
Justice System
1. Enhance law enforcement response and

training
2. Ensure that law enforcement agencies

accurately identify, investigate and report
hate crimes based on sexual orientation
and gender identity to both state and
federal agencies

3. Ensure that detention policies include
protections for transgender detainees

Barriers to Legal Identification
1. Increase pressure on all states to facilitate

gender marker changes
2. Eliminate exclusionary barriers to ID

changes
3. Educate and train “gatekeepers” to public

accommodations

Reducing Risk Factors
to Violence

Intimate Partner Violence & Sexual
Assault

1. Explicitly include transgender issues in
conversations surrounding IPV and sexual
assault

2. Ensure medical and mental health services
are available for transgender survivors

3. Train law enforcement to respond
appropriately

Engagement in Survival Sex Work
1. Explore and address the impact

criminalization has on public safety
2. Provide additional resources and support

for survival sex workers
3. Reframe the narrative surrounding sex

work and its relation to the transgender
community

Poverty & Homelessness
1. Educate others on disparities transgender

and gender-expansive people face related
to homelessness and poverty.

2. Ensure homeless shelters are welcoming
spaces for transgender people

3. Demand transgender-inclusive resources
for low-income individuals in your
community

Physical & Mental Health Disparities
1. Expand access to transgender-inclusive

health services for youth
2. Enhance services for low-income and

homeless populations
3. Change the narrative surrounding

transgender identities and mental health

64

We see you off with messages of solidarity
and resilience from transgender activists:

Walking in one’s truth does not mean you don’t recognize the truth of
others, it means you have placed a value on your truth... it means you are

resilient...

-Marissa Miller, nationally recognized advocate for human rights, social justice, health
equity and LGBTQ equality

28 HUMAN RIGHTS CAMPAIGN FOUNDATION

Our transness embodies our resiliency, and in that resiliency we see our power.
We see the individual agency we have demonstrated in living our truth despite

all of the barriers in the world, and the bullies see that power and they are jealous
of it. No matter the challenges we face, we must never forget the simple fact that
resiliency is strength, authenticity and hope – and we carry that with us from the
scariest of spaces to the safest of places.

-Sarah McBride, National Press Secretary at HRC, trans activist and author

Resiliency is that small ember, kept warm by love, encouraged by hope,
lifted in faith that reminds us that we, too, have a right to be here. There are

so many who look at us and say that because we are who we are, we are not
enough. But I have the prayers of my parents, the courage of my child, the
substance of my ancestors reminding me that yes, we are enough and we can
and must keep going.

-Ea Porter, member of the HRC Foundation’s Parents for Transgender Equality Council

Resiliency comes in knowing that our blackness and trans identity are
intertwined so beautifully they cannot be pulled apart. It is in the intersection

of my identities that pride, like a phoenix, rises from the ashes of oppression.
Resiliency is knowing the fire in my black trans heart burns brighter and with a
purpose so strong, nothing can diminish it.

-Zeam Porter, writer and activist

65

It’s a volatile time across the country for everyone, especially trans and non-
binary people. It is urgent for trans and non-binary people to be themselves

but to come together at this very crucial juncture in the country. This means that we
continue to fight for our rights, especially as trans and non-binary people of color,
but the most powerful way to do this is together. We must remember that the fight
should not be within the community, but with those outside the community. Hate
crimes under the Trump Administration have skyrocketed by 17% and continue to
grow rapidly. To succeed, we must bond together to do the work.

-Kylar W. Broadus, Esq., Executive Director, Trans People of Color Coalition (TPOCC)

At least 128 transgender people – the vast majority transgender women of
color – have been killed in the last five years. But most people can’t even name

one victim – one human being who left behind family, friends and a future. We must
do better. Solidarity means showing up, speaking out, saying their names and
steadfastly working to change the realities that conspire to put transgender people
at risk of violence. We can do better.

-Jay Brown, trans activist and Senior Vice President, HRC Foundation

HUMAN RIGHTS CAMPAIGN FOUNDATION 29

As a trans Latinx woman who’s survived many acts of violence, my survival
was dependent on the help of allies and those who work in solidarity to fight

for my rights, housing and dignity. Trans people are brave, strong, resilient and
courageous, but even so we still need your solidarity to fight for equality, safety and
the right to exist.

-Laya Monarez, Operations Coordinator at the Human Rights Campaign, DC artist,
LGBTQ and sex worker rights advocate

HUMAN RIGHTS CAMPAIGN FOUNDATION30

Human Rights Campaign Foundation, Public Education & Research Program
The HRC Foundation’s Public Education & Research Program spearheads a wide variety of LGBTQ advocacy and
outreach campaigns, working to ensure that the HRC Foundation’s resources and programs are timely, impactful and
inclusive. In addition to publishing resource guides, informational materials and reports, the team conducts original
quantitative and qualitative research exploring the lived experiences of LGBTQ people. The program also collaborates
with academic researchers and provides guidance to other HRC initiatives in support of efforts to advance LGBTQ
equality and well-being.

Special thanks to report author Mark Lee, HRC Foundation Senior Content Manager, for his leadership and research
efforts on this project. Thanks to Senior Research Manager Liam Miranda, Outreach & Research Coordinator
Katalina Hadfield, and Public Education & Research Interns Jake Mazeitis and Gabrielle Winger for their
invaluable contributions.

Tracking the epidemic of fatal violence facing transgender people requires the combined efforts of many people who
have worked over several years to diligently research, document and share the stories of those lost too soon. First and
foremost, the HRC Foundation’s Senior Vice President, Jay Brown, and HRC National Press Secretary, Sarah McBride,
have provided leadership, guidance and support throughout this difficult task.

Special thanks to the HRC Trans Justice Working Group and HRC staff members Liz Halloran, Rokia Hassanein,
Sula Malina, Brian McBride, Hayley Miller, Helen Parshall and Allison Turner for their collective efforts in tracking and
reporting the deaths of transgender individuals, as well as elevating the stories of those who have passed.

Thank you to the many HRC policy and programmatic staff who contributed their expertise to this project, including
Beck Bailey, Jennifer Bailey, Milagros Chirinos, Ty Cobb, Jordan Dashow, Alison Delpercio, Ana Flores, Jay Gilliam, Tari
Hanneman, Jeremy Kadden, Ellen Kahn, Collen Kutney, Andrea Levario, Robin Maril, Xavier Persad, Carolyn Simon,
David Stacy, Saurav Thapa and Sarah Warbelow. Thank you to Robert Villaflor, Mary Wood and Courtney Ray for their
design efforts.

Research on LGBTQ populations, and especially transgender and gender-expansive people, is often
limited and difficult to conduct. In the creation of this project, HRC is grateful for the efforts of other researchers
whose data and findings we have elevated throughout this report. We are so thankful for the work of TransGriot and
Monica Roberts in their steadfast efforts to bring visibility to the transgender lives lost due to violence. We also applaud
the groundbreaking research and advocacy of the National Center for Transgender Equality and their 2015 U.S.
Transgender Survey. Additional thanks to other leading researchers, reporters and advocates, including the Center for
American Progress, Everytown for Gun Safety, the Family Acceptance Project, FORGE, GLAAD, GLSEN, the Movement
Advancement Project, the National Coalition of Anti-Violence Programs, the National LGBTQ Task Force, Pew Research,
Pittsburgh Lesbian Correspondents, Transgender Europe, the Transgender Law Center, the Trans People of Color
Coalition, Transrespect versus Transphobia Worldwide, the University of Connecticut, the Williams Institute, and
countless others.

About the Human Rights Campaign Foundation
The Human Rights Campaign Foundation improves the lives of lesbian, gay, bisexual, transgender and queer (LGBTQ)
people by working to increase understanding and encourage the adoption of LGBTQ-inclusive policies and practices.
We build support for LGBTQ people among families and friends, co-workers and employers, pastors and parishioners,
doctors and teachers, neighbors, and the general public. Through our programs and projects, we are enhancing the lived
experiences of LGBTQ people and their families, as we change hearts and minds across America and around the globe.
The HRC Foundation is a nonprofit, tax-exempt 501(c)(3) organization.

To access this resource online, please visit: hrc.im/Violence2018

ACKNOWLEDGMENTS

https://transgriot.blogspot.com/
https://transequality.org/
http://www.ustranssurvey.org/
http://www.ustranssurvey.org/
hrc.im/Violence2018

HUMAN RIGHTS CAMPAIGN FOUNDATION 67

