

For Immediate Release

March 11, 2020

Contact:

Scout, 401-267-8337, <u>scout@cancer-network.org</u> or Hector Vargas, <u>hvargas@glma.org</u>.

OPEN LETTER ABOUT CORONAVIRUS AND THE LGBTQ+ COMMUNITIES Over 100 Organizations Ask Media & Health Officials to Weigh Added Risk

New York, NY - Over 100 national and local organizations have signed on to an open letter to health and media outlining how COVID-19 may pose an increased risk to the LGBTQ+ population and laying out specific steps to minimize any disparity.

"As the media and health communities are pushed into overdrive about COVID-19, we need to make sure the most vulnerable among us are not forgotten. Our smoking rates alone make us extremely vulnerable and our access to care barriers only make a bad situation worse." notes Dr. Scout, the Deputy Director for the National LGBT Cancer Network, "This letter outlines simple steps to ensure no population is further stigmatized by a virus."

"As an organization dedicated to the health and well-being of LGBTQ communities, we urge LGBTQ individuals to practice measures recommended by public health experts, such as frequent handwashing, to prevent the spread of this virus," said GLMA President Scott Nass, MD, MPA. "At the same time, like our colleagues who joined the open letter, we call on public health officials to ensure the LGBTQ community is considered and included in the public health response to COVID-19 based on potential risk factors that exist in our community."

The letter was initiated by a coalition of six organizations: the National LGBT Cancer Network; GLMA Health Professionals Advancing LGBTQ Equality; Whitman-Walker Health; SAGE; New York Transgender Advocacy Group; and National Queer Asian Pacific Islander Alliance. The full text and additional organizational response resources can be found online at this link (https://cancer-network.org/coronavirus-2019-lgbtq-info/) and is included below.

OPEN LETTER ABOUT CORONAVIRUS AND THE LGBTQ+ COMMUNITIES

As the spread of the novel coronavirus a.k.a. COVID-19 increases, many LGBTQ+ people are understandably concerned about how this virus may affect us and our communities. The undersigned want to remind all parties handling COVID-19 surveillance, response, treatment, and media coverage that LGBTQ+ communities are among those who are particularly vulnerable to the negative health effects of this virus.

Our increased vulnerability is a direct result of three factors:

- 1. The LGBTQ+ population uses tobacco at rates that are 50% higher than the general population¹. COVID-19 is a respiratory illness that has proven particularly harmful to smokers.
- 2. The LGBTQ+ population has higher rates of HIV and cancer, which means a greater number of us may have compromised immune systems, leaving us more vulnerable to COVID-19 infections.
- 3. LGBTQ+ people continue to experience discrimination, unwelcoming attitudes, and lack of understanding from providers and staff in many health care settings, and as a result, many are reluctant to seek medical care except in situations that feel urgent and perhaps not even then.

In addition, there are more than 3 million LGBTQ+ older people living in the United States. LGBTQ+ elders are already less likely than their heterosexual and cisgender peers to reach out to health and aging providers, like senior centers, meal programs, and other programs designed to ensure their health and wellness, because they fear discrimination and harassment. The devastating impact of COVID-19 on older people – the current mortality rate is at 15% for this population – makes this a huge issue for the LGBTQ+ communities as well².

LGBTQ+ communities are very familiar with the phenomena of stigma and epidemics. We want to urge people involved with the COVID-19 response to ensure that LGBTQ+ communities are adequately served during this outbreak. Depending on your role, appropriately serving our communities could involve any of the following actions:

- Ensuring that media coverage notes the particular vulnerabilities of any person with pre-existing respiratory illnesses, compromised immune systems or who uses tobacco products. While populations like LGBTQ+ communities can be at increased risk, it is important to note the overall state of health that contributes to any person's increased vulnerability to contracting COVID-19.
- Ensuring health messaging includes information tailored to communities at increased risk for COVID-19, including LGBTQ+ populations. An example of such tailored messaging is including imagery of LGBTQ+ persons in any graphic ads.
- Providing LGBTQ+ individuals resources to find welcoming providers, such as the ones
 provided here, if they are experiencing symptoms like a cough or fever and need to seek
 medical attention.
- Ensuring funding to community health centers is distributed in a fashion that accounts for the additional burden anticipated by LGBTQ-identified health centers.
- Whenever possible ensuring health agencies partner with community-based organizations to get messaging out through channels we trust.

-

¹ Buchting et al. 2017; Creamer et al. 2019

² Wu Z, McGoogan JM. Characteristics of and Important Lessons From the Coronavirus Disease 2019 (COVID-19) Outbreak in China: Summary of a Report of 72 314 Cases From the Chinese Center for Disease Control and Prevention. *JAMA*. Published online February 24, 2020. doi:10.1001/jama.2020.2648

- Ensuring surveillance efforts capture sexual orientation and gender identity as part of routine demographics.
- Ensuring health workers are directed to provide equal care to all regardless of their actual or perceived sexual orientation, gender identity/presentation, ability, age, national origin, immigration status, race, or ethnicity.
- Ensuring that all COVID-19 responses take into account exceptionally vulnerable members of the LGBTQ+ communities, including our elders, bi people, and black and brown trans and gender nonconforming/nonbinary people.
- Since xenophobic responses are heavily impacting the Asian American communities, ensuring all communications and responses related to COVID-19 attempt to counter any such xenophobic responses, avoid racial profiling, and discourage the public from doing so as well.
- Ensuring LGBTQ+ health leadership, along with all providers and health care centers, are provided with timely and accurate information to disseminate.

As LGBTQ+ community and health leadership, the undersigned organizations offer to stand shoulder to shoulder with the mainstream health leadership to make sure we learn from history and do not allow any population to be disproportionately impacted or further stigmatized by a virus.

Initial signers:

National LGBT Cancer Network SAGE

GLMA: Health Professionals Advancing New York Transgender Advocacy Group

LGBTQ Equality National Queer Asian Pacific Islander

Whitman-Walker Health Alliance

Additional Signers:

Advocates for Youth Compass LGBTQ Community Centter

Advocating Opportunity Corktown Health Center Alder Health Services Counter Narrative Project

Antioch University MFA Program CreakyJoints & Global Healthy Living

Athlete Ally Foundation Atlanta Pride Committee CrescentCare

Bi+ Georgia Darker Sister Center

BiNet USA Deaf Queer Resource Center

Bisexual Organizing Project-BOP Desert AIDS Project Black Lives Matter Houston Desi Queer Diaspora

Disciples LGBTQ+ Alliance - AllianceQ Bradbury-Sullivan LGBT Community Center

Cal Poly Pride Center Eastbay Stonewall Democratic Club

California LGBTQ Health and Human Einstein Health Network Pride Program

Services Network **Equality Arizona** Callen-Lorde Community Health Center Equality California

Capital Pride Alliance **Equality Federation CARES** Equality North Carolina

Center on Halsted **Equitas Health** CenterLink: The Community of LGBT

Centers Evaluation, Data Integration, and Technical

Erie Gay News

Assistance (EDIT) Program, ISGMH, Civil Liberties & Public Policy

Cobb County Democratic Party Northwestern University

Contact us at 212-675-2633 Follow us at twitter: @cancerLGBT Visit us at www.cancer-network.org

Family Equality Fenway Health

Fierce Pride

Four Corners Alliance for Diversity

Freedom Oklahoma

GALAEI

Garden State Equality

Gay City: Seattle's LGBTQ Center

Gay Elder Circle

Gender Equality New York, Inc. (GENY) Gender Justice League (Washington State)

Georgia Equality

GLAAD

GLBT Alliance of Santa Cruz Greater Erie Alliance for Equality Greater Palm Springs Pride Harvey Milk Foundation Hetrick-Martin Institute

Hetrick-Martin Institute
HIV AIDS Alliance of Michigan
HIV Medicine Association
Horizons Foundation
Howard Brown Health

Human Rights Campaign

Independence Business Alliance

Indiana Youth Group

Infectious Diseases Society of North

America

Inside Out Youth Services

InterPride Iris House Inc

Keystone Business Alliance

Lambda Legal

Lansing Area AIDS Network (LAAN)
Lansing Association for Human Rights

Legacy Community Health

Lesbian, Bisexual, Gay, and Transgender PA

Caucus, Inc.

LGBT Center of Central PA LGBT Center of Greater Reading

LGBT Center of Raleigh LGBT Elder Initiative LGBTQ Center OC

Lyon-Martin Health Services, a program of

HealthRight360 Mass Equality

Matthew Shepard Foundation

Mazzoni Center

Milwaukee LGBT Community Center

Minority Veterans of America

Mossier Social Action and Innovation Center

Nanook Diversity & Action Center National Center for Lesbian Rights

National Center for Transgender Equality

National Coalition for LGBT Health National Equality Action Team National LGBTQ Task Force National LGBTQ Task Force Newburgh LGBTQ+ Center

No Justice No Pride

Oakland LGBTQ Community Ctr.

Oasis Legal Services
Oklahomans for Equality
Oklahomans for Equality

One Colorado Openhouse

Our Family Coalition

Out Alliance
Out And Equal
Out Boulder County

OutCenter of Southwest Michigan

OutFront Kalamazoo
OutFront Minnesota

OutNebraska

OutRight International

Pennsylvania Youth Congress

Persad Center, Inc.
PFLAG National
PFund Foundation

Pizza Klatch

Positive Women's Network

Pride Center of the Capital Region

Pride Center Of Vermont
Pride Community Center, Inc

Pride Community Services Organization

Princess Janae Place Inc

Rainbow Community Center of Contra Costa

County

Rhode Island Public Health Institute Rockland County Pride Center

San Diego Pride

San Francisco AIDS Foundation
San Francisco Voice and Swallowing
San Francisco Voice and Swallowing
SAVE - Safeguarding American Values for

Follow us at twitter: @cancerLGBT

Everyone SERO Project SF LGBT Community Center

Sisters PGH

St. James Infirmary

Still Bisexual

The DC Center for LGBT Community

The Gala Pride and Diversity Center

The Lesbian, Gay, Bisexual & Transgender

Community Center

The LGBT Health Resource Center of Chase

Brexton Health Care

The LGBTQ Center Long Beach

The LOFT LGBT Community Services Center

The Montrose Center

The Social Impact Center

The Source LGBT+ Center

The Trevor Project

Thomas Judd Care Center

Trans Empowerment Project

Trans Lifeline

Trans Youth Equality Foundation

Transgender Education Network of Texas

(TENT)

Transgender Law Center

Transgender Legal Defense & Education

Fund

TRANSnetwork

Triangle Community Center

Trillium Health

TriVersity Center for Gender and Sexual

Diversity

Tucson Interfaith HIV AIDS Network Inc aka

TIHAN

Twin Cities Pride

U.S. People Living with HIV Caucus

UNIFIED-HIV Health and Beyond

Washington County Gay Straight Alliance,

Inc.

We Are Family

Wellness AIDS Services

William Way LGBT Community Center

Young Democrats of Georgia LGBTQ

(Stonewall) Caucus

###

The National LGBT Cancer Network works to improve the lives of LGBTQ cancer survivors and those at risk by educating the LGBTQ communities about our increased cancer risks; training health care providers; and advocating for LGBTQ engagement in mainstream cancer organizations. We are home to one of eight CDC funded national tobacco and cancer disparity networks. Learn more at cancer-network.org.

GLMA: Health Professionals Advancing LGBTQ Equality is a national organization committed to ensuring health equity for lesbian, gay, bisexual, transgender, queer (LGBTQ) and all sexual and gender minority (SGM) individuals, and equality for LGBTQ/SGM health professionals in their work and learning environments. To achieve this mission, GLMA utilizes the scientific expertise of its diverse multidisciplinary membership to inform and drive advocacy, education, and research. To learn more, visit www.glma.org.