

the**well**project

Trans Women Living with HIV

Last updated: September 13, 2022

Together, we can change the course of the HIV epidemic...one woman at a time.

#onewomanatatime

www.thewellproject.org

#thewellproject

thewellproject

Overview

- **Transgender:** A term for people whose gender identity is different from what is typically associated with their assigned sex at birth
- **Trans woman:** A term for a transgender individual who currently identifies as a woman
- **Gender identity:** An individual's internal sense of being male, female, or something else; because gender identity is *internal*, it is not necessarily visible to others

thewellproject

Our Lives Tell Stories of Broken Systems

"I live in the basement: the lowest floor of the social systems we have here in America. ... I am a transgender woman of color, and my lot in life has been to continue striving towards access above the basement of this country ...

"[Being diagnosed with HIV] did matter to my psyche, it mattered to my pride, and it mattered to my future. Most importantly, it mattered to my resolve: to help my sisters get their minds out of the figurative basement, and to see their worth. The worth of their bodies. The worth of their femininity. The worth of their color. Their worth. My worth."

~ Aryah Lester, "I Live in the Basement" (From *A Girl Like Me*)

thewellproject

Our Lives Tell Stories of Broken Systems

“[T]he impact of HIV on the transgender community cannot simply be addressed by programs that work to affect individual behaviors; we must address the systemic barriers our community members face ... Our communities need substantive and dramatic change in the hearts and minds of people writing and enforcing public health policy, providing health care, and making hiring decisions.”

~ Positively Trans Needs Assessment Survey Report

thewellproject

Bearing a Huge Burden

Across the globe, transgender women (trans women) are affected by HIV to a **much greater degree than other groups**

thewellproject

Living with HIV

- Worldwide, rate of HIV among trans women is 13 times higher than in general adult population
- In US, transgender people diagnosed with HIV at three times the rate of the general population
- People of color – both trans- and cisgender – more likely to live with HIV than white people

thewellproject

Not Being Seen or Served

- Despite these numbers, trans women historically have not been well addressed in HIV efforts
- They are often not even 'seen' (or counted) because they are combined with groups like men who have sex with men
- Trans women may choose not to identify as trans when seeking services due to past negative experiences and/or anticipated stigma and discrimination
- Data systems and care providers need to ask the right questions about sex assigned at birth/gender identity in order to count trans women appropriately

thewellproject

The Good News

Global changes are slowly being made:

- Organizations becoming more aware of how ill-served trans people have been in global HIV response
- WHO guideline on HIV prevention and care includes recommendations for trans people
- Policy encouraging decriminalization of nonconforming gender identities
- Impact of WHO policy, especially in separating trans women from men who have sex with men

thewellproject

Issues Common to Trans Women

Many intersecting issues can negatively affect the health outcomes of trans women living with HIV:

“Transgender and gender non-conforming people face injustice at every turn: in childhood homes, in school systems that promise to shelter and educate, in harsh and exclusionary workplaces, at the grocery store, the hotel front desk, in doctors' offices and emergency rooms, before judges and at the hands of landlords, police officers, health care workers and other service providers.”

~ National Center for Transgender Equality

thewellproject

Stigma and Discrimination

- Keep people from:
 - Getting tested for HIV, linked to care, or having access to care
 - Staying in care
 - Getting HIV drugs, and/or taking them correctly (adherence)
- National Transgender Discrimination Survey: 2015 survey of more than 27,000 US transgender women
 - 1 in 10 reported being physically attacked in the past year
 - Almost half were verbally harassed in the past year
 - Trans women of color bear heaviest burden
 - Due to combined effect of anti-transgender bias and structural racism

thewellproject

Stigma and Discrimination Can Be Traumatic

- Trauma can lead to lasting negative effects on a person's functioning in the world – physically, mentally, emotionally, socially, and/or spiritually
- Negative feelings from experiences of stigma and discrimination can lead to low self-esteem, social isolation, depression, and even thoughts or acts of suicide
- 40% of National Center for Transgender Equality survey participants had attempted suicide

thewellproject

- *If you are thinking of hurting yourself or committing suicide, please tell someone immediately. In the US, you can call 1-800-SUICIDE (1-800-784-2433) or 1-800-273-TALK (1-800-273-8255). To find a suicide hotline near you, try <http://www.suicide.org/suicide-hotlines.html>; this website lists US hotlines by state as well as hotlines by country (click on the "International Hotlines" link at the top of the main page).*

thewellproject

Violence

- Transgender people worldwide face extraordinary levels of physical and sexual violence
- Violence, like stigma and discrimination, can result in trauma and have lasting negative effects on a person's ability to function and remain healthy

thewellproject

- *Important: if you are feeling threatened right now, call the National Domestic Violence hotline in the US at 800-799-SAFE [1-800-799-7233; or 1-800-787-3224 (TTY)] – or call 911 if that is a safe option for you.*
- *Trans Lifeline (US, 877-565-8860; Canada, 877-330-6366) is a peer support line run by and for trans people.*
- *You can also search for a safe space, shelters and services online at [Domestic Shelters](#) or at [SAFE \(Stop Abuse for Everyone\)](#).*

Remember: If someone threatens you, it is NOT your fault.

thewellproject

Socioeconomic Realities

- Negative employment experiences
 - Transgender people have lost their job due to gender identity
 - Many take steps to avoid mistreatment, such as hiding or delaying their transition or quitting their job
 - They experience 3x the unemployment rate of general population (NCTE survey 2015)
- Negative outcomes of unemployment and poverty
 - Homelessness
 - Work in health-adverse environments
 - Use of alcohol or drugs to cope with stress

thewellproject

Socioeconomic Realities

"People whom I thought loved me and were truly my friends have repeatedly mis-gendered me at my job, jeopardizing my livelihood. Arkansas is a state with no legal protections for transgender people in employment. ... Losing my job would put me in a position of possibly losing my apartment and having to do what is necessary in order to survive."*

~ Tiommi Jenae Lockett, "I Could Be Broken, but I'm Not Defeated"
(From *A Girl Like Me*)

* *Mis-gendered*: person is referred to by a gender with which they do not identify (Ex.: someone assigned male at birth whose current gender identity is female is referred to as "he" after letting people know that their pronoun is "she")

thewellproject

Impact of Lack of Social Support

- **Accepting response from a trans woman's family can protect against many of these injustices**
- Rejection by family can make things worse
- Social support from friends and family found to help people living with HIV avoid or cope with depression
- Social support (or lack thereof) even more important for trans women living with HIV
- May be helpful to connect with others who share your situation

thewellproject

Legal Barriers and Public Accommodations

- Disrespect and denial of service when trans people go about their daily lives
- Half of survey respondents who interacted with police reported mistreatment
 - May avoid seeking help when faced with violence
- May have trouble getting/updating official documents to match new gender identity
- Lack of such documents may affect job applications, access to medical care, travel, etc.

thewellproject

Health Issues

- Compared to cisgender people, transgender people are less likely to:
 - Be on HIV treatment
 - Be adherent when on treatment
 - Have positive experiences with healthcare providers
- Anticipating discrimination may keep trans people from seeking health care:
 - “Gender-affirming and non-discriminatory health care” number 1 health concern in 2015 survey

thewellproject

Health Issues

- There is a general lack of knowledge among providers about transgender health
 - Many providers are ignorant about hormones for gender transition/gender-affirming surgeries
 - For example, they may not know about the higher risk of blood clots among women taking estrogen – either to transition or to replace hormones after menopause – who also smoke

thewellproject

Negative Impacts of Poor Health Care Access

- Fewer trans women living with HIV receive and take HIV drugs
- Trans women often access hormones through unregulated channels, can result in:
 - Buying unsafe hormones, giving themselves wrong doses
 - Infection, scarring from unsterile technique
 - Chronic inflammation, disfigurement or migration elsewhere in body from free liquid silicone
 - Sudden death from emboli (getting an air bubble or bit of foreign material in the bloodstream)

thewellproject

Resilience

Despite obstacles, trans women living with HIV have faced harassment and violence with ***determination and grit***

- Trans women living with HIV can thrive and contribute to their communities in the face of multiple injustices

thewellproject

Resilience

- While transgender people had major barriers to accessing health care:
 - More than 3/4 still got the hormone therapy they sought
 - Many returned to complete their education after bullying that caused them to drop out
 - Majority of trans people reported being currently employed and housed, despite having lost previous jobs/homes due to bias

thewellproject

Additional Resources

- [Positively Trans \(T+\) \(Transgender Law Center\)](#)
- [Center of Excellence for Transgender Health](#)
- [National Center for Transgender Equality \(NCTE\)](#)
- [TransLatin@ Coalition](#)
- [Trans Women of Color](#)
- [Transgender Europe \(TGEU\)](#)
- [National LGBTQ Task Force](#)

thewellproject

Learn More!

- To learn more:
 - [Trans Women Living with HIV](#)
 - [Transgender Women: HIV Prevention as a Priority](#)
 - [Mujeres trans viviendo con VIH](#)
- For a full list of topic-specific resources:
 - [Resources for Trans Women](#)
- For more fact sheets and to connect to our community of women living with HIV:
 - www.thewellproject.org
 - www.facebook.com/thewellproject
 - www.twitter.com/thewellproject