

2015/2016 Global Resources Report

Government
and Philanthropic Support
for Lesbian, Gay, Bisexual,
Transgender, and
Intersex Communities

The 2015-2016 Global Resources Report analyzes data from:

Over the two-year period of 2015 and 2016, institutional funding for Lesbian, Gay, Bisexual, Transgender and Intersex issues totaled more than \$524 million.

GLOBAL LGBTI FUNDING, BY YEAR ¹

ONE COIN = \$1 MILLION

During the same period, foundations awarded a total of \$242.8 billion while governments and multilateral agencies awarded \$274.2 billion. As such, for every \$100 awarded by foundations, only 17 cents specifically benefited LGBTI communities. For every \$100 awarded by government and multilateral agencies, only 4 cents specifically benefited LGBTI communities.

LGBTI FUNDING COMPARED TO OVERALL FUNDING

¹ Data were not available for all four years from the U.S. Government and the Global Equality Fund, two of the largest funders of LGBTI Issues. The chart above shows the total LGBTI funding both including and excluding these funders so as to provide the most accurate picture possible of the trend line.

Moreover, no region outside of Canada and the United States received more than \$55 million over the two-year period of 2015-2016.

MAP OF LGBTI FUNDING, BY REGIONAL FOCUS (2015-2016)

Excluding funding for the United States, the largest share of funding came from government and multilateral agencies, and the highest funded issue was human rights.

SOURCES OF LGBTI FUNDING, BY FUNDER TYPE (2013-2016)

Excluding funding focused on the United States

Explore the full report for detailed data on the distribution of LGBTI funding by geography, issue, strategy, and population focus. The report is available at both WWW.GLOBALPHILANTHROPYPROJECT.ORG & WWW.LGBTFUNDERS.ORG

Table of Contents

5 Introduction

8 The Big Picture

- 8 Overview of Global LGBTI Funding
- 10 Overview of Funding by Geographic Focus
- 12 Map of LGBTI Funding, by Regional Focus
- 14 Top Funders and Recipients
- 19 Sidebar: What Funders Are Missing from This Report?
- 21 Sources of Funding
- 21 Type of Support
- 22 Issues Funded
- 24 Strategies Funded
- 26 Population Focus

64 Funding for LGBTI Issues in the Global North

- 64 Top Funders and Recipients
- 66 Sources of LGBTI Funding for the Global North
- 67 Issues Addressed by LGBTI Funding for Global North
- 68 Population Focus
- 69 Snapshot: United States and Canada
- 74 Snapshot: Western Europe

85 Appendices

- 85 Appendix: Funding By Country of Focus
- 87 Appendix II: 2015-2016 List of LGBTI Grantmakers

6 Methodology

28 Funding for LGBTI Issues in the Global South and East

- 28 Top Funders and Recipients
- 30 Sources of LGBTI Funding for the Global South and East
- 30 Issues Addressed by LGBTI Funding for the Global South and East
- 32 Population Focus
- 33 Snapshot: Asia & the Pacific
- 39 Snapshot: Eastern Europe, Russia, and Central Asia
- 45 Snapshot: Latin America and the Caribbean
- 51 Snapshot: Middle East and North Africa
- 57 Snapshot: Sub-Saharan Africa

80 Funding for International LGBTI Issues

- 81 Top Funders and Recipients
- 82 Sources of Funding
- 84 Issues Addressed by International LGBTI Funding
- 84 Population Focus

92 About the Report

- 92 About Funders for LGBTQ Issues
- 94 About Global Philanthropy Project
- 96 Acknowledgements & Report Credits

Introduction

We are pleased to present the *The 2015-2016 Global Resources Report: Philanthropic & Government Support for Lesbian, Gay, Bisexual, Transgender, and Intersex Communities*, a comprehensive report on the state of foundation and government funding for lesbian, gay, bisexual, transgender, and intersex (LGBTI) issues. This report captures data on 12,964 grants awarded by 511 foundations, intermediaries, and corporations and by 15 government and multilateral agencies over the two-year period of 2015-2016. It provides detailed data on the distribution of LGBTI funding by geography, issue, strategy, and population focus, offering a tool for identifying trends, gaps, and opportunities in the rapidly changing landscape of LGBTI funding.

The 2015-2016 Global Resources Report builds upon the first edition of the *Global Resources Report*, which was released two years ago and focused on grantmaking in calendar years 2013-2014. With this second volume, we now have comprehensive data on four calendar years of grantmaking, allowing us to conduct a deeper analysis of the trendlines for LGBTI funding over time. In several sections of this report, we offer not only a snapshot of funding for 2015-2016, but also an analysis of how funding has shifted over a four-year period.

This second report is the fruit of the continuing collaboration between our two networks, Funders for LGBTQ Issues and the Global Philanthropy Project (GPP). By collaborating throughout every phase of the research, we have been able to draw upon the unique competencies and assets of both networks. The members of the Global Philanthropy Project were instrumental in reaching a wide set of funders and, in particular, in capturing the leading government funders of LGBTI issues. The expertise of GPP's global membership also helped to assure that the report reflected the interests and needs of a wide variety of funders. Funders for LGBTQ Issues contributed its strong capacities in research and communications, including more than a decade of experience producing the comprehensive annual Tracking Report on LGBTI funding in the U.S., as well as an aptitude for capturing complex data in understandable and visually compelling ways.

Note that while the *Global Resources Report* series is the most comprehensive resource available on LGBTI funding around the world, it still has gaps. In particular, while we have captured information about the majority of funders that award large amounts of funding for LGBTI issues, we know there are some that we missed, including several notable funders unable to submit data for the report for a variety of reasons. We are pleased that this second edition includes over 50 more funders than the first edition, and we hope to be able to include an even larger set of funders in future research.

Most importantly, we hope that this report will be a valuable tool for both donors and movement leaders seeking to advance LGBTI rights and improve the wellbeing of LGBTI communities around the world. By better understanding the current scale and scope of LGBTI funding, we can better respond to gaps, advocate for more resources, adapt our goals, and increase our impact.

Sincerely,

Matthew Hart

DIRECTOR, GLOBAL PHILANTHROPY PROJECT

Ben Francisco Maulbeck

PRESIDENT, FUNDERS FOR LGBTQ ISSUES

Methodology

The 2015-2016 Global Resource Report analyzes grant-level data for grants awarded in 2015 and 2016 to support lesbian, gay, bisexual, transgender, and intersex issues. This section provides an overview of the methodology used to document the complex global funding landscape for LGBTI issues today.

DEFINING AN “LGBTI GRANT”

This report collects and analyzes data on grantmaking that specifically focuses on LGBTI issues. Generally, this includes two sets of grants: (1) grants awarded to organizations that primarily focus on serving or advocating for LGBTI communities; and (2) grants awarded to organizations that serve a larger audience, but for a project that specifically focuses on LGBTI communities.

The data do not include grants to organizations or projects that are generally inclusive of LGBTI people, unless they explicitly address an LGBTI issue or population. For example, a human rights organization receiving a grant to provide asylum services to marginalized refugees, open and welcoming of all refugees, including LGBTI people, would not have been included in the data. If that same human rights organization received a grant to provide asylum services specifically supporting LGBTI refugees, it would have been included.

While both LGBTI-focused and LGBTI-inclusive grants can have a significant impact on LGBTI communities, the former category is distinct in that such grants by definition work to proactively address the unique challenges, disparities, and rights abuses faced by LGBTI communities. It is also more practical and feasible to attain a fairly consistent and comprehensive picture of LGBTI-focused grants, while a dataset of LGBTI-inclusive grants could misleadingly inflate the level of support for LGBTI communities and be difficult to map with consistency.

SOURCES OF DATA

The Global Resources Report surveyed the grantmaking of over 1,000 philanthropic entities and more than a dozen donor governments in an effort to provide a comprehensive snapshot of global LGBTI funding in the two-year period from 2015-2016.

Information was obtained predominantly through self-reporting, with participating foundations, agencies, and organizations providing data on all LGBTI-related grants directly to Funders for LGBTQ Issues. When possible, funders provided information on the grantee, grant amount, and grant description for each individual grant.

These data submissions were supplemented by a review of official disclosure documents (such as tax return forms 990 for U.S.-based foundations and nonprofit institutions), annual reports, and online grants databases. All government and multilateral grantmaking was self-reported.

QUALITY CONTROL AND CODING

Once received, grants were reviewed by the research team for consistency and accuracy. In order to maximize consistency and overall quality of data, some grants were eliminated from the dataset if they fell outside the research parameters—for example, if a grant was awarded outside the two-year period of 2015-2016 or if it did not have an explicit LGBTI focus. In some cases where it was difficult to determine whether a grant fell within research parameters for the report, additional information was requested from the submitting funder.

Once received and reviewed, grants were then coded by the research team, drawing on information provided both about the grantee and the grant description. In both quality control and coding, the overarching goal was to assure consistency of data.

TYPES OF FUNDERS

All types of philanthropic entities were surveyed, including:

- Anonymous funders, which, for the purposes of this report, includes foundations and funds that seek to maintain the anonymity of their giving.
- Corporate foundations and grantmaking programs at for-profit organizations.
- Governments, many of which award grants through a range of agencies.
- Intermediaries, which are set up to collect funds from other funders and re-grant those funds to civil society organizations and grassroots groups.
- Nongovernmental organizations (NGOs), which are civil society organizations operating a range of programs, including some that manage grantmaking programs and initiatives.
- Multilateral agencies, which are organizations formed by three or more countries for the purpose of joint funding or other types of cooperation.
- Private foundations, which are typically endowed foundations originally established by a family or an individual donor.
- Public foundations, which are set up to raise funds from the general public and award grants.

Data from individual donors was not collected, unless their funding was awarded through an institutional entity, such as a private foundation or a donor-advised fund housed at a public foundation. For the purposes of this report, government and multilateral agencies are reported in a single category, as are intermediaries, NGOs, and public foundations. Government funding captured in this report focuses on international aid to advance LGBTI rights and for the most part does not capture donor governments' domestic funding.

GRANT AWARDS AND DISBURSEMENTS

This report provides data on grant awards as opposed to grant disbursements. For multi-year commitments, the sum of the grant is counted in the year in which it was awarded. For example, a two-year grant for \$100,000 awarded in 2015 would be credited as a \$100,000 grant in 2015 as opposed to a \$50,000 grant in 2015 and then another \$50,000 grant in 2016.

CURRENCIES

All figures are reported in U.S. dollars. When data was provided in another currency, grant amounts were converted to U.S. dollars based on the conversion rate at the midpoint of the year in which the grant was awarded.

RE-GRANTING

Due to the complex network of funding structures and the relationship of donors, intermediaries, governments, and multilaterals, **this report tracks funds awarded for the purposes of re-granting and eliminates double-counting where appropriate. Specifically, when we receive information regarding (1) a grant awarded to an intermediary for re-granting, and (2) the grants ultimately awarded by the intermediary, then only the latter set of grants are included in most tabulations and charts.** The exception is that we have included all re-granting dollars in all top funder lists as well as in the appendix to accurately show the overall level of LGBTQ funding provided by each grantmaker, regardless of whether those dollars are provided in the form of direct grants or through an intermediary that then re-grants those dollars to other organizations and individuals. As a result, the top funder charts in this report do “double-count” re-granting when aggregated.

NOTE: This report methodology was devised in close collaboration with the 2015-2016 Global Resources Report Advisory Committee. For a full list of committee members please see the acknowledgements page at the end of the report.

The Big Picture

Overview of Global LGBTI Funding

SCOPE AND CONTEXT OF REPORT

This report provides an overview of institutional funding for LGBTI issues around the world. It captures data on funding from foundations, intermediaries, corporations, government agencies, and multilateral agencies, but does not include individual donors. It covers funding provided by these institutions in calendar years 2015 and 2016 for LGBTI-focused organizations and for projects that specifically focus on LGBTI communities. **Notably, the 2015-2016 edition of the Global Resources Report includes a 35% increase in reported grants, from 9,632 in 2013-2014 to 12,964 in 2015-2016.** For a complete description of the data collection and research methods used to compile this report please see the Methodology section on page 6.

TOTAL FUNDING

In the two-year period of 2015-2016, institutional funding for LGBTI issues globally totaled approximately \$524 million.² Over these two years, a total of 511 foundations and 15 government and multilateral agencies awarded more than 12,964 grants for LGBTI issues around the world.

Of the \$524 million total, approximately \$275 million was awarded in 2015 and \$249 million was awarded in 2016. Drawing on the data in this report, as well as the first edition covering calendar years 2013 and 2014, we now have four years of data on global LGBTI funding. **Between the 2013-2014 reporting period and the 2015-2016 reporting period, global LGBTI funding grew by \$100 million, or 23 percent.**

GLOBAL LGBTI FUNDING, BY YEAR

ONE COIN = \$1 MILLION

² Throughout the report, all monetary figures are provided in United States dollars.

These year-to-year fluctuations in funding are driven in part by the data available. In particular, over the course of both the 2013-2014 and 2015-2016 reports, the U.S. Government, one of the top funders of LGBTQ issues, has only provided data on its LGBTIQ issues, calendar year 2014. In that year, the U.S. Government provided more than \$15 million in LGBTIQ funding, including nearly \$4 million awarded through the Global Equality Fund it administers. This incomplete data reporting from the U.S. Government contributes to the sharp spike in LGBTIQ funding reported for 2014. In order to provide as accurate a picture as possible of the overall trajectory of global LGBTIQ funding, the chart above shows the trendline of total LGBTIQ funding both including and excluding 2014 funding reported by the U.S. Government.

Despite the recent growth of LGBTIQ funding, it remains small and has not grown in proportion to overall foundation funding and international aid. Over the two-year period of

2015-2016, North American and European foundations awarded a total of \$242.8 billion. During that same period, this report finds that foundations awarded \$421.2 million specifically for LGBTIQ issues. In other words, for every \$100 that foundations gave only about 17 cents explicitly focused on LGBTIQ communities.³

According to the Organization for Economic and Co-Operation and Development (OECD), international development assistance funding totaled nearly \$131.6 billion in 2015 and more than \$142.6 billion in 2016, for a combined total of \$274.2 billion. For the same two-year period, this report finds that government and multilateral agencies awarded about \$102.7 million specifically for LGBTIQ issues. In other words, for every \$100 of international aid and assistance, less than four cents explicitly focused on LGBTIQ issues.

LGBTIQ FUNDING COMPARED TO OVERALL FUNDING

³ Figures for foundation funding in the United States are drawn from the *Giving USA 2016: The Annual Report on Philanthropy for the Year 2015* and *Giving USA 2017: The Annual Report on Philanthropy for the Year 2016*, both available at givingusa.org. Figures for European foundation giving are drawn from Donors and Foundations Networks in Europe's (DAFNE) 2015 and 2016 European Foundation Sector Reports, available at dafne-online.eu.

Overview of Funding, by Geographic Focus

This report covers LGBTI funding for work in seven regions of the world⁴ and for work at the international level. In addition to the general overview section, the report has three sections providing greater depth of detail on funding for three distinct geographic scopes:

- 1. Funding for LGBTI Issues in the Global South and East:** This section provides an analysis of funding for five world regions: (1) Asia and The Pacific; (2) Eastern Europe, Central Asia, and Russia; (3) Latin America and the Caribbean; (4) Middle East and North Africa; and (5) Sub-Saharan Africa.
- 2. Funding for LGBTI Issues in the Global North:** This section provides an analysis of funding for two major world regions: (1) the United States and Canada and (2) Western Europe.
- 3. Funding for International LGBTI Issues:** This section provides an analysis of funding focused on LGBTI issues at the international level, such as advocacy for the inclusion of LGBTI issues in international bodies and instruments, or work to strengthen the capacity of LGBTI movements across multiple regions of the world.

During 2015 and 2016, about \$126 million, or 24 percent of all funding for LGBTI issues, was focused on serving or advocating for LGBTI communities in the Global South and East. This total includes \$54 million for Sub-Saharan Africa; \$24 million for Latin America and the Caribbean; \$22.2 million for Asia and the Pacific; \$19.3 million for Eastern Europe, Central Asia, and Russia; and \$6.7 million for Middle East and North Africa.

LGBTQ FUNDING, BY GEOGRAPHIC FOCUS AND REGION (2013-2016)

GLOBAL NORTH 2015-16
\$324,807,725

GLOBAL NORTH 2013-14
\$240,595,280

GLOBAL SOUTH AND EAST 2015-16
\$126,458,242

GLOBAL SOUTH AND EAST 2013-14
\$128,700,887

⁴ The grouping of countries into regions and sub-regions was based on a review of several similar taxonomies, including that of the United Nations and other international bodies, as well as existing philanthropic research such as that of Foundation Center and Human Rights Funders Network. The overarching goal was to provide groupings that reflect the ways that donors and movement leaders see themselves and are building networks at the regional level.

LGBTQ FUNDING, BY GEOGRAPHIC FOCUS AND REGION (2013-2016)

Eastern Europe, Central Asia, and Russia; and \$6.7 million for the Middle East and North Africa. Despite the overall growth in global LGBTI funding, compared to the last reporting period, funding for the Global South and East fell by \$2.3 million. Specifically, there were notable decreases in funding for Asia and the Pacific and for Eastern Europe, Central Asia, and Russia. Latin America and Sub-Saharan Africa saw increases in funding, while funding for the Middle East and North Africa maintained at the same levels.

In the same period, about \$325 million, or 62 percent of all funding for LGBTI issues, was focused on serving or advocating for LGBTI communities in the Global North. The United States received \$287 million—nearly all of it from foundations and corporations based in the US. Of the remainder, \$38 million focused on LGBTI communities in Western Europe, and \$1 million focused on Canada. Funding for the Global North increased by \$84 million compared to the two-year period of 2013-2014, a 35-percent increase. About one-third of the

increase (\$29 million) was the result of philanthropic grants specifically devoted to survivors and families of the victims of the Pulse massacre in Orlando, Florida.

The remaining \$72 million of funding focused on LGBTI issues at the international or global level. Much of this work was done by international advocacy organizations, such as ILGA, Council for Global Equality, OutRight Action International, and Human Rights Watch for work at the global level. Funding for work at the international level grew by \$17.3 million compared to 2013-2014. This represents a 31-percent increase, the sharpest growth seen in any geographic category for this reporting period.

Nearly all of the organizations receiving funding for international LGBTI rights are located in the Global North, and some Global North organizations also receive funding to advance LGBTI rights in the Global South and East.

MAP OF LGBTI FUNDING, BY REGIONAL FOCUS (2015-2016)

Eastern Europe,
Central Asia,
and Russia
\$19,336,445

Sub - Saharan Africa
\$53,945,239

Asia
and The Pacific
\$22,276,746

○ 1 coin = \$ 1 million

Top Funders and Grant Recipients of LGBTI Funding

The top 10 foundation funders of LGBTI issues awarded \$176.8 million, or 34 percent of all LGBTI funding. The top 20 foundation funders awarded \$251.5 million, or 48 percent of the total. Of the top 20 foundation funders, 17 were based in the United States and three were based in Western Europe.

TOP 20 FOUNDATION FUNDERS OF LGBTI ISSUES, BY TOTAL AMOUNT (2015-2016)

Including Funding Focused on the United States

1	Arcus Foundation — New York, United States	\$31,722,543
2	Strengthen Orlando - OneOrlando Fund — Orlando, United States	\$29,510,000
3	Ford Foundation — New York, United States	\$22,035,814
4	Gill Foundation — Denver, United States	\$19,488,010
5	Open Society Foundations — New York, United States	\$13,769,877
6	HIVOS — The Hague, The Netherlands	\$13,291,807
7	Pride Foundation — Seattle, United States	\$12,420,368
8	Evelyn & Walter Haas Jr. Fund — San Francisco, United States	\$12,137,525
9	M.A.C. AIDS Fund — New York, United States	\$11,428,268
10	Elton John AIDS Foundation — New York, United States	\$11,020,945
11	Tides Foundation - San Francisco, United States	\$10,396,497
12	Gilead Sciences — Foster City, United States	\$9,672,894
13	Equality Florida Institute — Orlando, United States	\$9,445,045
14	American Jewish World Service — New York, United States	\$8,144,589
15	Astraea Lesbian Foundation for Justice — New York, United States	\$7,430,889
16	H. van Ameringen Foundation — New York, United States	\$7,314,000
17	Big Lottery Fund — London, United Kingdom	\$7,245,089
18	Foundation for a Just Society — New York, United States	\$5,160,000
19	The California Endowment — Los Angeles, United States	\$4,942,858
20	COC Netherlands — Amsterdam, The Netherlands	\$4,922,371

NOTE: Anonymous donors awarded \$48,033,706 during this period. If they appeared on the list above as a single funder, they would rank as the number one funder of LGBTI issues.

NOTE: In contrast to other calculations in this report, all lists of top funders include re-granting, so as to capture the full amount of LGBTI funding flowing from (or through) each funder.

Excluding funding focused on the United States, the top 10 foundation funders of LGBTI issues awarded \$77 million, or 33 percent of the total. The top 20 foundation funders awarded \$101.1 million, or 43 percent of LGBTI funding excluding that focused on the United States. When funding focused on the United States is excluded, the list of top 20 foundations is much more geographically diverse, with 11 funders based in the United States, eight based in Western Europe, and one based in Sub-Saharan Africa.

TOP 20 FOUNDATION FUNDERS OF LGBTI ISSUES, BY TOTAL AMOUNT (2015-2016)

Excluding Funding Focused on the United States

1	HIVOS – The Hague, The Netherlands	\$13,291,807
2	Open Society Foundations – New York, United States	\$13,269,877
3	Arcus Foundation – New York, United States	\$11,562,203
4	American Jewish World Service – New York, United States	\$8,124,589
5	Big Lottery Fund – London, United Kingdom	\$7,245,089
6	M.A.C. AIDS Fund – New York, United States	\$5,636,942
7	Ford Foundation – New York, United States	\$5,394,784
8	COC Netherlands – Amsterdam, The Netherlands	\$4,922,371
9	Astraea Lesbian Foundation for Justice – New York, United States	\$4,002,976
10	AmplifyChange – Bath, United Kingdom	\$3,615,647
11	Foundation for a Just Society – New York, United States	\$2,850,000
12	Sigrid Rausing Trust – London, England	\$2,605,116
13	Global Fund for Women – New York, United States	\$2,565,061
14	Oak Foundation – Geneva, Switzerland	\$2,545,000
15	Freedom House – Washington, D.C., United States	\$2,461,267
16	UHAI EASHRI (East African Sexual Health and Rights Initiative) – Nairobi, Kenya	\$2,323,769
17	Tides Foundation – San Francisco, United States	\$2,279,800
18	Gilead Sciences – Foster City, United States	\$2,277,783
19	Dreilinden – Hamburg, Germany	\$2,186,753
20	Norwegian Organisation for Sexual and Gender Diversity (FRI) – Oslo, Norway	\$1,920,699

NOTE: Anonymous donors awarded \$16,318,706 during this period. If they appeared on the list above as a single funder, they would rank as the number one funder of LGBTI issues.

TOP 10 FOUNDATION FUNDERS OF LGBTI ISSUES, BY NUMBER OF GRANTS (2015-2016)

Including funding focused on the United States

1	Horizons Foundation – San Francisco, United States	592
2	Pride Foundation – Seattle, United States	577
3	Astraea Lesbian Foundation for Justice – New York, United States	527
4	Our Fund – Wilton Manors, United States	452
5	Arcus Foundation – New York, United States	376
6	Tides Foundation – San Francisco, United States	364
7	Strengthen Orlando / OneOrlando Fund – Orlando, United States	305
8	Bank of America Charitable Foundation – Charlotte, United States	261
9	Stonewall Community Foundation – New York, United States	249
10	COC Netherlands – Amsterdam, The Netherlands	240

TOP 10 FOUNDATION FUNDERS OF LGBTI ISSUES, BY NUMBER OF GRANTS (2015-2016)

Excluding funding focused on the United States

1	Astraea Lesbian Foundation for Justice – New York, United States	341
2	COC Netherlands – Amsterdam, The Netherlands	240
3	American Jewish World Service – New York, United States	176
4	Freedom House – Washington, D.C., United States	166
5	Open Society Foundations – New York, United States	162
6	Big Lottery Fund – London, United Kingdom	121
7	UHAI EASHRI (East African Sexual Health and Rights Initiative) Nairobi, Kenya	115
8	Arcus Foundation – New York, United States	105
9	M.A.C. AIDS Fund – New York, United States	86
10	Global Fund for Women – New York, United States	79

Government and Multilateral Agency Funding for LGBTI Issues

This report also tracks the LGBTI grantmaking of 15 governments and multilateral agencies. Collectively, they awarded \$128.8 million. The top 10 government and multilateral agencies supporting LGBTI issues in the form of international aid awarded \$112.3 million, accounting for nearly half of all LGBTI funding focused outside of the United States.

Please also note that for consistency this report presents all LGBTI funding originating from various departments and agencies within a country under one consolidated umbrella of their national government (e.g. Government of Norway instead of Norway Ministry of Foreign Affairs, Norway Agency for Development Cooperation, etc.). While some government funders submitted consolidated grants data for all their agencies, in some cases government agencies individually submit data on their LGBTI grants, which may result in an underrepresentation of those countries' overall LGBTI funding if the full range of relevant agencies did not participate. Applicable HIV/AIDS-related funding from governments and multilateral agencies was included in this report. While some of that funding was considered too broadly focused for inclusion, the report does include HIV funding targeting LGBTI and MSM communities. In particular, over \$5 million of the World Bank's reported total funding was for HIV prevention programming targeting men who have sex with men (msm). **If this funding were excluded, the World Bank would not appear on the list of top government and multilateral donors.**

TOP 10 GOVERNMENT AND MULTILATERAL FUNDERS OF INTERNATIONAL AID FOR LGBTI ISSUES, BY TOTAL AMOUNT (2015-2016)

1	Government of The Netherlands – The Hague, The Netherlands	\$37,827,995
2	Government of Sweden –Stockholm, Sweden	\$29,368,113
3	Global Equality Fund – Washington, D.C., United States	\$10,871,384
4	European Commission – Brussels, Belgium	\$10,619,188
5	Government of Denmark – Copenhagen, Denmark	\$6,202,053
6	World Bank – Washington, D.C., United States	\$5,750,890
7	Government of Norway – Oslo, Norway	\$4,682,786
8	EEA AND NORWAY GRANTS (Iceland, Liechtenstein and Norway) – Oslo, Norway	\$2,977,806
9	Government of Finland – Helsinki, Finland	\$2,456,693
10	Government of Canada - Ottawa, Canada	\$1,602,899

NOTE: Three governments reported domestic funding for LGBTI issues, in addition to the international aid presented in the table above. The Netherlands reported \$3,250,421, Sweden reported \$829,630, and Germany reported \$9,814,693 in in-country funding. If the German Government's domestic grantmaking were included in the above table, it would appear as the third largest government or multilateral funder of LGBTI issues. This domestic grantmaking is included in the overall figures in the report, as well as in the Global North and Western Europe sections later in the report.

Top Recipients of LGBTI Funding

Over the two-year period of 2015-2016, over 1,000 nongovernmental organizations, nonprofit agencies, and other civil society organizations received funding for LGBTI work focused outside of the United States. The top twenty grant recipients received nearly 36 percent of the funding. The list includes five organizations based in the Global South and East - one less than was featured on the list during the last reporting cycle.

As a reminder, the list below shows the total amount funders committed over the two-year period of 2015-2016, including the full amount of any multi-year grants awarded during those years. As such, recipients receiving grants awarded for a period of 3 years or more may have their totals listed below exceed their total two-year operating revenue. The list does exclude known re-granting .

For a list of the top grant recipients that includes funding focused on the United States, turn to page 64 for the a closer look at funding for the Global North or see Funders for LGBTQ Issues' *2015 Tracking Report: Lesbian, Gay, Bisexual, Transgender and Queer Grantmaking by US Foundations* and *2016 Tracking Report: Lesbian, Gay, Bisexual, Transgender and Queer Grantmaking by US Foundations*.

TOP 20 GRANT RECIPIENTS OF LGBTI FUNDING (2015-2016)

Excluding funding focused on the United States

1	COC Netherlands – Amsterdam, The Netherlands	\$17,863,880
2	The Global Fund to Fight AIDS, Tuberculosis, and Malaria – Geneva, Switzerland	\$7,915,191
3	Department for International Development (DFID) / South Africa – Tshwane, South Africa	\$5,424,750
4	ILGA-Europe – Brussels, Belgium	\$4,421,194
5	United Nations Development Program (UNDP) / Regional Service Centre for Africa – Addis Ababa, Ethiopia	\$4,219,250
6	OutRight Action International – New York, United States	\$3,940,273
7	ILGA World – Geneva, Switzerland	\$3,875,566
8	HIVOS – The Hague, The Netherlands	\$3,677,745
9	International Planned Parenthood Federation – London, United Kingdom	\$3,641,407
10	UHAI EASHRI (East African Sexual Health and Rights Initiative) – Nairobi, Kenya	\$3,497,086
11	OXFAM Novib – The Hague, The Netherlands	\$3,491,248
12	Astraea Lesbian Foundation for Justice – New York, United States	\$2,536,500
13	Action Aid International – Chard, United Kingdom	\$2,326,615
14	Swedish Federation for Lesbian, Gay, Bisexual, Transgender and Queer Rights (RFSL) – Stockholm, Sweden	\$1,928,800
15	Kaos Gay and Lesbian Cultural Research and Solidarity Association (Kaos GL) – Ankara, Turkey	\$1,722,787
16	Allied Rainbow Communities International – Dartmouth, Canada	\$1,577,461
17	ISEAN – Pasay City, The Philippines	\$1,499,494
18	Transgender Europe (TGEU) – Berlin, Germany	\$1,458,634
19	AIDS-Fondet – Copenhagen, Denmark	\$1,453,669
20	Heartland Alliance For Human Needs & Human Rights – Chicago, United States	\$1,442,332

NOTE: Anonymous grant recipients in various locations received 1273 grants for a total of \$57,576,327 over the two-year period of 2015-2016.

BEHIND THE NUMBERS

What Funders Are Missing from This Report?

This edition of the Global Resources Report includes data on LGBTI grants awarded by 526 funding institutions, including foundations, intermediaries, corporations, government agencies, and multilateral agencies. However, as with any research effort, there are gaps in the data available and therefore reported in this edition of the Global Resources Report.

There are several funders that we know have awarded LGBTI grants, but whose data are not fully included in this report. Most of the grants data analyzed in this report are collected directly from the funders awarding the grant. In some cases, when we are unable to attain grants data directly from a funding entity, we attain it from other public documents, such as annual reports and online grants databases. In the case of U.S.-based private foundations and public charities, we also examine annual tax return documents, which are required to include a list of grants awarded. In cases where funders did not report data directly to us, and no other reliable public documentation of their grantmaking was available, we were unable to include their grants data in this report. This is most often the case with funding entities that are not required to release public documentation of their grantmaking, such as government agencies or corporations that award grants directly (rather than through an affiliated foundation).

In terms of the total grant amount, the most notable gap in this edition of the Global Resources Report is the lack of data from the U.S. Government and incomplete data on grants awarded through the Global Equality Fund. The Global Equality Fund is a pooled fund focused on advancing LGBTI rights around the world, housed at the U.S. Department of State. The fund receives contributions not only from the U.S. government, but also from several other government agencies in Europe and Latin America, as well as from private foundations and corporations. Over the four years of grants data captured in the first two editions of the Global Resources Report, the U.S. Government and the Global Equality Fund have only provided data for one year: 2014, which was included in the first edition of the report. In that year, the U.S. Government awarded \$11.1 million in grants focused on LGBTI communities, plus an additional \$7.6 million in funds raised and awarded through the Global Equality Fund. In addition, we have attained and included some data on grantmaking by the Global Equality Fund, based on the Fund's 2015 annual report, which was publicly released in June of 2016 and reported \$10.9 million in grants awarded that year. Unfortunately, no similar report has been released for 2016, and so only one year of Global Equality Fund's grantmaking is included in this edition of the Global Resources Report.

If the U.S. Government has continued to provide LGBTI funding at a similar level in 2015-2016, and the Global Equality Fund continued to award grants at a similar level in 2016, then that would constitute approximately \$29-34 million in missing grants data, or about six percent of the total grant amount reported on over the two-year period of the report. This gap is even more prominent in LGBTI funding for the Global South and East, which is where the majority of documented U.S. Government and Global Equality Funding have been devoted. With reported funding for the Global South and East totaling \$126.5 million in 2015-2016, it is likely that adding the full amount of funding from the U.S. Government and the Global Equality Fund would increase that total by 15-20 percent.

Several other notable LGBTI funders are missing from this edition of the report. The Government of the United Kingdom, which reported \$5.2 million in LGBTI grants for the first report, was unable to provide detailed data for the second edition. The United Nations Development Program, which receives funding for its LGBTI grantmaking, also is not included in this edition.

However, several government and multilateral agencies have contributed grants data to the report for the first time in this edition: the governments of Canada and Denmark reported on their grantmaking for the first time, as did the World Bank. Overall, this report includes 50 more funders than the first edition did, pointing to increasingly comprehensive and accurate documentation of global LGBTI funding data.

This report makes a number of comparisons to the data from the 2013-2014 report, so as to allow for an analysis of trend lines over the time. Generally, in presenting these trend lines, we include all data available from both reports. However, the case of the U.S. Government and the Global Equality Fund is unique, since the scale of grantmaking is so large in comparison to the total and since we only have data on a single year in the case of the U.S. and only two years in the case of the Global Equality Fund. Including these irregular data points creates a skewed picture of fluctuations in funding that are, in fact, only fluctuations in reported funding, not in the actual funds *awarded* that year. In order to present the most accurate and useful picture possible, where relevant, we have reported on grantmaking totals both including and excluding funding from the Global Equality Fund and the U.S. Government.

These challenges of analyzing incomplete data highlight the importance of consistent and transparent reporting, which we hope will continue to become the commonly held best practice in the field of LGBTI grantmaking.

NOTE: While most reporting governments only shared data on international aid for LGBTI issues, three governments – Germany, The Netherlands, and Sweden - also reported in-country grantmaking for LGBTI issues. While this domestic funding was included in the overall calculations in this report, it was removed from the top government and multilateral donor list on page 17 and is addressed in notes throughout the report where relevant.

Sources of Global LGBTI Funding

Excluding funding for the United States, 44 percent of LGBTI funding came from governments and multilateral agencies. Public foundations and intermediaries awarded 26 percent, private foundations awarded 17 percent, and corporations awarded 4 percent of global LGBTI funding.

SOURCES OF LGBTI FUNDING, BY FUNDER TYPE (2013-2016)

Excluding funding focused on the United States

NOTE: In contrast to other sections of this report, this chart includes re-granting, so as to capture the full amount of LGBTI funding flowing from (or through) each type of funder.

Type of Support

The majority of global LGBTI funding – 67 percent – was awarded in the form of program support. General operating support accounted for 26 percent of all global LGBTI funding, increasing from 20 percent in 2013-2014. Capacity-building support was the only other form of support to total more than 1 percent of funding, accounting for over \$11 million in LGBTI funding outside the United States.

DISTRIBUTION OF GLOBAL LGBTI FUNDING, BY TYPE OF SUPPORT (2013-2016)

Excluding funding focused on the United States

NOTE: The other types of funding tracked included capital support, endowment support, matching grants, scholarships, seed funding, sponsorships, and prizes.

Issues Funded

Over the two-year period of 2015 and 2016, \$238 million was awarded to LGBTI issues outside the United States. Human Rights was the highest funded issue area, receiving \$135.3 million, or 57 percent, of this funding. Health and Wellbeing received over 50 million - of which 87 percent was for HIV/AIDS. Funding to Strengthen Community, Families and Visibility received over \$16 million, or 7 percent of the total, while organizations working on Economic Issues, Education and Safe Schools Issues, and addressing Violence, Homophobia, Biphobia and Transphobia each received less than 5 percent of the total funding.

Ten percent of LGBTI funding was for Other Issues, largely because the details of these grants were not reported in order to maintain the anonymity and safety of the organizations receiving funding.

DISTRIBUTION OF GLOBAL LGBTI FUNDING, BY ISSUE ADDRESSED (2013-2016)

Excluding funding focused on the United States

DETAILED BREAKDOWN OF ISSUES FUNDED IN LGBTI FUNDING (2013-2016)

	2015-16		2013-14	
HUMAN RIGHTS	\$135,313,712	57%	\$102,790,589	49%
Challenging Anti-LGBTI Laws	\$1,936,094	1%	\$3,781,338	3%
Decriminalization and Criminal Justice Reform	\$216,797	<1%	\$881,344	<1%
Gender Identity Protections	\$9,561,135	4%	\$3,789,866	2%
Human Rights (General)	\$111,430,912	46%	\$84,599,476	41%
Marriage/Civil Unions	\$365,506	<1%	\$474,187	
Migration and Refugee Issues	\$1,920,300	1%	\$429,642	<1%
Military Inclusion	\$11,154	<1%	-	-
Nondiscrimination Protections	\$1,600,557	1%	\$1,594,974	1%
Sex Worker Rights	\$511,342	<1%	-	
Sexual and Reproductive Rights/Justice	\$7,915,589	3%	\$5,018,632	2%
HEALTH AND WELLBEING	\$51,944,678	22%	\$47,145,293	23%
Cultural Competence and Data Collection	\$672,377	<1%	\$1,409,468	1%
General Health Services and Health Promotion	\$3,599,967	2%	\$2,164,640	1%
HIV/AIDS	\$45,439,436	19%	\$36,641,292	18%
Mental Health, Substance Abuse, and Suicide Prevention	\$1,999,465	1%	\$1,995,509	1%
Sexual and Reproductive Health	\$233,432	<1%	\$4,934,384	2%
STRENGTHENING COMMUNITIES, FAMILIES, & VISIBILITY	\$16,539,201	7%	\$18,190,365	9%
Community Building and Empowerment	\$6,250,362	3%	\$8,959,838	4%
Religion	\$4,201,714	2%	\$3,076,845	3%
Sports	\$330,901	<1%	-	-
Strengthening Families	\$1,865,352	1%	\$576,268	<1%
Visibility	\$3,890,873	2%	\$5,577,413	3%
CONFRONTING VIOLENCE, HOMOPHOBIA, BIPHOBIA, & TRANSPHOBIA	\$7,888,040	3%	\$9,392,476	5%
Anti-Violence	\$2,687,976	1%	\$3,437,581	2%
Homophobia, Biphobia, and Transphobia	\$5,200,063	2%	\$5,954,894	3%
ECONOMIC ISSUES	\$1,841,292	1%	\$2,855,413	1%
Food Security	-	-	\$20,200	<1%
Housing and Homelessness	\$1,040,603	<1%	\$209,670	<1%
Labor and Employment	\$800,690	<1%	\$2,625,543	1%
EDUCATION & SAFE SCHOOLS	\$1,132,365	<1%	\$4,089,293	2%
Education	\$523,003	<1%	\$3,127,430	2%
Safe Schools	\$609,362	<1%	\$961,863	<1%
OTHER ISSUES	\$23,455,191	10%	\$23,224,567	11%
Multi-Issue	\$8,724,865	4%	\$9,278,112	4%
Philanthropy	\$2,559,054	1%	\$2,307,502	1%
Unspecified	\$12,171,272	5%	\$11,634,855	6%
GRAND TOTAL	\$238,114,480		\$207,687,997	

Strategies Funded

Over the two-year period of 2015 and 2016, \$235.8 million was awarded to organizations advancing various strategies to serve and empower LGBTI communities outside the United States. Advocacy, Community Organizing, and Public Education was the top funded strategy, receiving \$92 million, or 39 percent, of LGBTI funding outside the US. Funding for projects that used Multiple Strategies was the second highest funded strategy and received \$61.8 million, or 26 percent, followed by funding for Capacity-Building and Training, which received \$23 million or 10 percent of all funding. Grant recipients engaged in Direct Service received \$20.3 million or 9 percent of global LGBTI funding, while grant recipients working to advance Philanthropy and Fundraising strategies received \$18.8 million, or 8 percent. Grant recipients engaged in research received \$13.5 million, or 6 percent, while projects that used Culture and Media in their work received \$6.1 million, or 3 percent of all LGBTI funding.

DISTRIBUTION OF GLOBAL LGBTI FUNDING, BY STRATEGY (2013-2016)

Excluding funding focused on the United States

NOTE: The other types of funding tracked included capital support, endowment support, matching grants, scholarships, seed funding, sponsorships, and prizes

DETAILED BREAKDOWN OF STRATEGIES FUNDED IN LGBTI FUNDING

	2015-16		2013-14	
ADVOCACY, COMMUNITY ORGANIZING, AND PUBLIC EDUCATION	\$91,996,067	39%	\$112,326,597	54%
Advocacy	\$67,095,806	28%	\$84,756,862	41%
Community Organizing	\$8,655,041	4%	\$4,829,519	4%
Intergovernmental Advocacy	\$1,310,880	1%	\$4,793,350	2%
Litigation	\$3,083,166	1%	\$4,848,649	2%
Public Education, Communications, and Mass Sensitization Campaigns	\$11,851,174	5%	\$13,098,218	6%
CAPACITY-BUILDING AND TRAINING	\$23,119,025	10%	\$23,220,013	11%
Conferences, Seminars, and Travel Grants	\$2,478,760	1%	\$3,430,980	2%
Leadership Development	\$2,441,621	1%	\$1,286,915	1%
Organizational Capacity Building	\$13,307,218	6%	\$6,548,861	3%
Training and Technical Assistance	\$4,891,426	2%	\$11,953,258	6%
DIRECT SERVICE	\$20,346,256	9%	\$33,562,533	16%
RESEARCH	\$13,568,416	6%	\$9,593,218	5%
Curriculum Development	\$107,446	<1%	\$615,344	<1%
Publications	\$231,248	<1%	\$418,303	<1%
Research	\$13,229,722	6%	\$8,559,571	4%
PHILANTHROPY AND FUNDRAISING	\$10,226,463	4%	\$4,619,275	2%
Fundraising Event	\$51,163	<1%	\$5,000	<1%
Philanthropy	\$10,175,300	4%	\$4,532,834	2%
Matching Grant	-	-	\$81,441	<1%
CULTURE AND MEDIA	\$6,162,744	3%	\$4,680,506	2%
Culture	\$4,080,049	2%	\$1,570,511	1%
Digital Media/Online Services	\$1,590,452	1%	\$1,184,732	1%
Film/Video/Radio	\$492,243	<1%	\$1,925,264	1%
MULTI/OTHER	\$72,695,510	31%	\$19,685,853	9%
Multi-Strategy	\$67,589,742	28%	\$19,099,108	9%
Other	\$5,105,768	2%	\$548,542	<1%
Unspecified	-	-	\$38,203	<1%
GRAND TOTAL	\$238,114,480		\$207,687,997	

Population Focus

The vast majority of grants – 75 percent or nearly \$178 million – of the \$238 million awarded to LGBTI issues outside the US did not focus on a specific LGBTI population. These grants were designated to serve “LGBTI people” broadly, either by the funder and/or grant recipient. This means, there is no accurate way to estimate how -or if- these grants reached specific populations within the LGBTI community or focused on their unique needs. This section examines funding for distinct sections of the LGBTI community and highlights funding that was explicitly focused on key LGBTI populations.

FUNDING BY SEXUAL ORIENTATION

Over the two-year period of 2015 and 2016, funding specifically focused on the unique needs of Gay and Bisexual Men, Queer Men, and Men who Have Sex with Men (MSM) totaled \$29.5 million, or 12 percent. Funding focused on Lesbian and Bisexual Women, and Queer Women totaled \$7.2 million, or 3 percent of LGBTI funding. Projects focused on serving the specific needs of Bisexual communities received only \$2,000.

Much of the population-focused funding by sexual orientation was highly concentrated on specific issues, strategies, or geographies. The majority of funding for Gay and Bisexual Men, Queer Men, and Men who Have Sex with Men (MSM) was devoted to HIV/AIDS, accounting for over 90 percent of funding to this community. While the majority of funding for Lesbians was for General Human Rights efforts, nearly 18 percent supported issues related to Sexual and Reproductive Rights and Justice.

FUNDING BY SEXUAL ORIENTATION, BY TOTAL AMOUNT (2013-2016)

Excluding funding focused on the United States

2015-16

\$29,567,679 – 12%
GAY/BISEXUAL/QUEERMEN/MSM

\$7,270,199 – 3%
LESBIAN/BISEXUAL WOMEN / QUEER WOMEN

\$2,000 – <1%
BISEXUAL

\$178,098,413 – 75%
SEXUAL ORIENTATION UNSPECIFIED

2013-14

\$21,052,021 – 10%
GAY/BISEXUAL/QUEERMEN/MSM

\$9,533,845 – 5%
LESBIAN/BISEXUAL WOMEN / QUEER WOMEN

\$136,687 – <1%
BISEXUAL

\$169,797,902 – 82%
SEXUAL ORIENTATION UNSPECIFIED

FUNDING BY GENDER IDENTITY

Over the two-year period of 2015–2016, funding specifically focused on transgender communities totaled \$26.1 million – representing nearly 11 percent of all funding for LGBTI issues. This represents a modest increase from the \$23.1 million in funding specifically focused on transgender communities identified over the two-year period of 2013–2014.

FUNDING BY GENDER IDENTITY, BY TOTAL AMOUNT (2013-2016)

Excluding funding focused on the United States

2015-16

\$26,133,979 – 11%

TRANSGENDER

\$211,980,501 – 89%

GENDER IDENTITY UNSPECIFIED

2013-14

\$23,121,907 – 11%

TRANSGENDER

\$183,683,927 – 88%

GENDER IDENTITY UNSPECIFIED

FUNDING BY SEX CHARACTERISTICS

Funding with a specific focus on Intersex communities increased from less than \$1 million in 2013-14 reporting period to \$2.4 million in 2015-2016 reporting period. This represents a substantial increase, but continues to only account for 1 percent of all funding for LGBTI issues.

FUNDING BY SEX CHARACTERISTICS, BY TOTAL AMOUNT (2013-2016)

Excluding funding focused on the United States

2015-16

\$2,456,993 – 1%

INTERSEX

\$235,657,486 – 99%

UNSPECIFIED

2013-14

\$709,807 – <1%

INTERSEX

\$206,805,834 – 99%

UNSPECIFIED

Funding for LGBTI Issues in the Global South and East

Over the two-year period of 2015-2016, 95 foundations, corporations, intermediaries, government donors and multilateral agencies awarded 2,319 grants totaling \$126.4 million for LGBTI issues in the Global South and East. For the purposes of this report, the Global South and East is defined to encompass Asia and The Pacific; Eastern Europe, Central Asia, and Russia; Latin America and The Caribbean; Middle East and North Africa; and Sub-Saharan Africa. These regions include most of the world's lower-income and middle-income countries as well as a small number of higher-income countries.

Compared to the last reporting period, funding for LGBTI issues in the Global South and East fell by \$2.3 million. Year to year, funding for LGBTI issues in the Global South and East has fluctuated considerably over the four years for which we have data, peaking in 2014 at \$85 million, followed by declines in 2015 and 2016.

FUNDING FOR LGBTI ISSUES IN THE GLOBAL SOUTH AND EAST, BY YEAR

ONE COIN = \$1 MILLION

Top Funders and Grant Recipients of LGBTI Funding for the Global South and East

The Top 10 funders of LGBTI issues for the Global South and East awarded more than \$80 million, or 58 percent of the total. Five of the top ten funders were foundations or intermediaries, and the remaining five were governments or multilateral organizations.

TOP 10 LGBTI FUNDERS FOR THE GLOBAL SOUTH AND EAST, BY TOTAL AMOUNT (2015-2016)

1	Government of Sweden – Stockholm, Sweden	\$19,707,107
2	HIVOS – The Hague, The Netherlands	\$12,321,395
3	Open Society Foundations – New York, United States	\$9,320,287
4	Global Equality Fund – Washington, D.C., United States	\$7,841,485
5	European Commission – Brussels, Belgium	\$5,611,744
6	Government of The Netherlands – The Hague, The Netherlands	\$ 5,561,680
7	American Jewish World Service – New York, United States	\$4,974,589
8	COC Netherlands – Amsterdam, The Netherlands	\$4,747,143
9	Arcus Foundation – New York, United States	\$4,422,409
10	Government of Norway – Oslo, Norway	\$3,805,058

NOTE: NOTE: Anonymous donors awarded \$6,435,000 during this period. If they appeared on the list above as a single funder, they would rank as the number four funder of LGBTI issues in the global South and East.

NOTE: In contrast to other sections of this report, this list of top funders includes re-granting, so as to capture the full amount of LGBTI funding flowing from (or through) each funder.

The top ten grant recipients of LGBTI funding for the Global South and East received a total of \$31.3 million, or 26 percent of the total.

TOP 10 RECIPIENTS OF LGBTI FUNDING FOR THE GLOBAL SOUTH AND EAST (2015-2016)

1	The Global Fund to Fight AIDS, Tuberculosis, and Malaria – Geneva, Switzerland	\$7,915,191
2	Department for International Development (DFID) - Southern Africa – Tshwane, South Africa	\$5,424,750
3	United Nations Development Program (UNDP) - Regional Service Centre for Africa – Addis Ababa, Ethiopia	\$4,219,250
4	UHAI EASHRI (East African Sexual Health and Rights Initiative) – Nairobi, Kenya	\$3,497,086
5	Action Aid International – Chard, England, United Kingdom	\$2,326,615
6	Swedish Federation for Lesbian, Gay, Bisexual, Transgender and Queer Rights (RFSL) – Stockholm, Sweden	\$1,928,800
7	Kaos Gay and Lesbian Cultural Research and Solidarity Association (Kaos GL) – Ankara, Turkey	\$1,722,787
8	ISEAN – Pasay City, The Philippines	\$1,499,494
9	AIDS-Fondet – Copenhagen, Denmark	\$1,453,669
10	Creating Resources for Empowerment and Action (CREA) – New Delhi, India	\$1,342,687

NOTE: These totals include the full amount of any multi-year grants awarded over the two year period of 2015-2016. Most of the top recipients received grants awarded for a period of three years or more. As such, the totals listed may exceed their total two-year operating revenue for 2015-2016.

NOTE: Anonymous Grantees located in various locations received 944 grants totaling \$34,574,190 during the two year period of 2015-2016.

Sources of LGBTI Funding for the Global South and East

During the two-year period of 2015-2016, the largest share (38 percent) of LGBTI funding for the Global South and East was awarded by public foundations and intermediaries. Significant shares of funding were also provided by government and multilateral agencies (37 percent) and private foundations (17 percent). Compared to the two-year period of 2013-2014, public foundations and intermediaries grew in both the amount of funding they provided as well as their share of the total. Private foundations and government and multilateral agencies decreased in their amount of funding for the Global South and East and their share of the total.

SOURCES OF LGBTI FUNDING FOR THE GLOBAL SOUTH AND EAST, 2013-2016

NOTE: This chart includes grants awarded to intermediaries for the purpose of being re-granted to other organizations.

NOTE: Figures for 2013-2014 include \$14,205,331 awarded for the Global South and East by the U.S. Government in 2014 and by the Global Equality Fund in 2014 and 2015, the only years for which these funding institutions have provided data for this report.

Issues Addressed by Funding for LGBTI Funding for the Global South and East

During the two-year period of 2015-2016, the largest share (50 percent) of LGBTI funding for the Global South and East was focused on advancing human rights—a similar level of funding as in 2013-2014, when human rights also captured a majority of funding. The second most-funded issue was health and wellbeing, which captured nearly one-third of funding for the Global South and East. The overwhelming majority of LGBTI health funding for the Global South and East was focused on HIV/AIDS, which saw a 50-percent increase compared to 2013-2014. Most other issue areas saw decreases compared to 2013-2014.

LGBTI FUNDING FOR THE GLOBAL SOUTH AND EAST, BY ISSUE ADDRESSED (2013-2016)

	2015-16		2013-14	
HUMAN RIGHTS	\$63,596,656	50%	\$66,096,265	51%
Challenging Anti-LGBTQI Laws	\$1,176,094	1%	\$1,612,061	1%
Decriminalization and Criminal Justice Reform	\$210,170	<1%	\$293,464	<1%
Gender Identity Protections	\$5,211,886	4%	\$2,078,444	2%
Human Rights (General)	\$52,678,366	42%	\$54,642,334	41%
Marriage/Civil Unions	\$350,506	<1%	\$474,187	<1%
Migration and Refugee Issues	\$411,508	<1%	\$734,646	1%
Nondiscrimination Protections	\$1,163,213	1%	\$1,408,273	1%
Sex Worker Rights	\$386,342	<%	N/A	
Sexual and Reproductive Rights/Justice	\$2,008,571	2%	\$4,852,857	4%
HEALTH AND WELLBEING	\$38,206,322	30%	\$28,667,339	22%
Cultural Competence and Data Collection	\$270,403	<1%	\$1,184,562	1%
General Health Services and Health Promotion	\$2,269,411	2%	\$1,390,781	3%
HIV/AIDS	\$35,388,409	28%	\$21,457,388	17%
Mental Health, Substance Abuse, and Suicide Prevention	\$110,666	<1%	\$830,073	1%
Sexual and Reproductive Health	\$167,432	<1%	\$3,804,535	3%
STRENGTHENING COMMUNITIES, FAMILIES, & VISIBILITY	\$7,240,950	6%	\$9,097,034	7%
Community Building and Empowerment	\$2,282,708	2%	\$4,102,340	3%
Religion	\$2,620,532	2%	\$2,047,078	2%
Sports	\$37,775	<1%	N/A	
Strengthening Families	\$186,422	<1%	\$431,190	<1%
Visibility	\$2,113,513	<1%	\$2,516,427	2%
CONFRONTING VIOLENCE, HOMOPHOBIA, BIPHOBIA, & TRANSPHOBIA	\$3,314,806	3%	\$7,563,783	6%
Anti-Violence	\$960,163	1%	\$2,802,468	2%
Homophobia, Biphobia, and Transphobia	\$2,354,643	1%	\$4,761,315	4%
ECONOMIC ISSUES	\$496,923	<1%	\$1,505,186	1%
Housing and Homelessness	\$351,549	<1%	\$8,000	<1%
Labor and Employment	\$145,374	<1%	\$1,497,186	1%
EDUCATION & SAFE SCHOOLS	\$930,014	1%	\$1,743,415	1%
Education	\$370,611	<1%	\$1,292,262	1%
Safe Schools	\$559,403	<1%	\$451,153	<1%
OTHER ISSUES	\$12,672,572	10%	\$14,027,865	11%
Multi-Issue	\$2,144,429	2%	\$4,931,917	4%
Philanthropy	\$1,694,253	1%	\$1,203,720	1%
Unspecified	\$8,833,889	7%	\$7,892,228	6%
GRAND TOTAL	\$126,458,242		\$128,700,887	

Population Focus of LGBTI Funding for the Global South and East

As with LGBTI funding overall, the vast majority of LGBTI funding for the Global South and East did not focus on any specific sub-population. Funding for several key populations in the Global South and East decreased in 2015-2016 compared to 2013-2014. In particular, funding for transgender communities decreased by more than \$3 million, or 15 percent. Funding for migrants, refugees, and asylees also dropped notably, from \$1.8 million to about \$225,000. This two-year period saw increases for intersex communities and for sex workers.

LGBTI FUNDING FOR THE GLOBAL SOUTH AND EAST, BY POPULATION FOCUS, 2013-2016

ONE COIN = \$1 MILLION

TOTAL FUNDING

2015-16	2013-14
\$126,458,242	\$128,700,887

CHILDREN & YOUTH

2015-16	2013-14
\$5,171,593	\$6,724,634

MIGRANTS, REFUGEES & ASYLUM SEEKERS

2015-16	2013-14
\$225,357	\$1,779,452

INTERSEX PEOPLE

2015-16	2013-14
\$1,315,625	\$660,807

OLDER ADULTS

2015-16	2013-14
\$0	\$154,643

SEX WORKERS

2015-16	2013-14
\$6,629,325	\$5,069,511

TRANSGENDER PEOPLE

2015-16	2013-14
\$17,453,389	\$20,597,476

SNAPSHOT

LGBTI Funding for Asia and The Pacific

ASIA AND THE PACIFIC, 2015-2016

475	\$51,686	\$18,830	\$22.2 MILLION
NUMBER OF GRANTS	AVERAGE GRANT	MEDIAN GRANT	TOTAL FUNDING

Over the two-year period of 2015-2016, 53 funders awarded \$22.5 million to organizations and projects working on LGBTI issues in Asia and The Pacific. Despite the addition of 22 funders working in the region there was \$10.2 million decrease in funding compared to the last reporting period.

The region saw a significant increase in funding in 2014 when several funders made large investments in human rights and HIV/AIDS work – five funders accounted for over 40 percent of all funding to the region in 2014.

LGBTI FUNDING FOR ASIA AND THE PACIFIC (2013-2016)

LGBTI Funding for Asia and The Pacific, by Sub-Region

The majority of funding to the region was focused on Southeast Asia, accounting for over \$7.1 million, or 32 percent, of funding to the region.

LGBTI FUNDING FOR ASIA AND THE PACIFIC, BY SUB-REGION (2013-2016)

	2015-16		2013-14	
EAST ASIA	\$3,506,156	16%	\$5,259,587	16%
OCEANIA	\$659,541	3%	\$92,998	<1%
SOUTH ASIA	\$5,541,772	25%	\$4,030,089	12%
SOUTHEAST ASIA	\$7,199,788	32%	\$17,067,792	53%
WHOLE REGION FOCUS / UNSPECIFIED	\$5,369,489	24%	\$6,027,742	19%
GRAND TOTAL	\$22,276,746		\$32,478,207	

Top Funders of LGBTI Funding for Asia and The Pacific

Collectively, the top ten funders for the region awarded \$13.8 million, accounting for nearly 60 percent of all funding for LGBTI issues in Asia and the Pacific.

TOP 10 FUNDERS OF LGBTI ISSUES IN ASIA AND THE PACIFIC (2015-2016)

1	Global Equality Fund – Washington, D.C., United States	\$2,759,123
2	Open Society Foundations – New York, United States	\$1,671,038
3	HIVOS – The Hague, The Netherlands	\$1,668,983
4	Global Fund for Women – New York, United States	\$1,617,500
5	Astraea Lesbian Foundation for Justice – New York, United States	\$1,538,371
6	Robert Carr Civil Society Networks Fund – Amsterdam, The Netherlands	\$979,000
7	Arcus Foundation – New York, United States	\$940,770
8	M.A.C. AIDS Fund – New York, United States	\$906,652
9	AmplifyChange – Bath, United Kingdom	\$898,005
10	amfAR, Foundation for AIDS Research – New York, United States	\$875,039

NOTE: In contrast to other sections of this report, this list of top funders includes re-granting, so as to capture the full amount of LGBTI funding flowing from (or through) each funder.

MAP OF LGBTI FUNDING FOR ASIA AND THE PACIFIC, BY COUNTRY (2015-2016)

Australia	\$491,027	■
Bangladesh	\$217,028	■
Cambodia	\$63,230	
China	\$2,083,779	■
Fiji	\$57,230	
Hong Kong	\$55,000	
India	\$3,654,830	■
Indonesia	\$932,432	■
Malaysia	\$116,657	■
Mongolia	\$180,894	■
Myanmar	\$814,171	■
Nepal	\$588,652	■
New Zealand	\$111,284	■
Pakistan	\$238,735	■
Philippines	\$655,845	■
Singapore	\$10,000	
South Korea	\$18,057	
Sri Lanka	\$456,643	■
Taiwan	\$18,887	
Thailand	\$2,603,725	■
Timor Leste	\$32,591	
Vietnam	\$429,263	■
Multiple Countries/Unspecified	\$7,852,025	■

LGBTI Funding for Asia and The Pacific, by Recipient Location

The majority of LGBTI funding focused on Asia and The Pacific went to grantees in the region while 7 percent was awarded to organizations based in France, South Africa, Sweden, Switzerland, and the United States.

LOCATION OF GRANTEEES FUNDED FOR WORK IN ASIA AND THE PACIFIC (2015-2016)

Issues Addressed by LGBTI Funding for Asia and the Pacific

Over the two-year period of 2015-2016, funding for Human Rights received the largest share of funding for LGBTI issues, followed by funding for Health and Wellbeing. While funding for Health and Wellbeing was the highest funded issue in the 2013-2014 reporting period.

LGBTI FUNDING IN ASIA AND THE PACIFIC, BY ISSUE ADDRESSED (2013-2016)

	2015-16		2013-14	
HUMAN RIGHTS	\$10,677,273	48%	\$11,001,615	34%
Challenging Anti-LGBTQI Laws	\$355,202	2%	\$50,000	<1%
Human Rights (General)	\$9,255,993	42%	\$9,283,185	29%
Decriminalization and Criminal Justice Reform	\$210,170	1%	\$79,201	<1%
Gender Identity Protections	\$621,371	3%	\$142,390	<1%
Migration and Refugee Issues	\$126,050	<1%	-	
Marriage/Civil Unions	\$93,530	<1%	\$30,000	<1%
Nondiscrimination Protections	\$14,957	<1%	\$196,914	1%
Sexual and Reproductive Rights and Justice	-	-	\$1,219,926	4%
HEALTH AND WELLBEING	\$6,166,208	28%	\$13,787,429	42%
Cultural Competence and Data Collection	\$22,000	<1%	\$23,680	<1%
General Health Services and Health Promotion	\$592,963	3%	\$515,000	2%
HIV/AIDS	\$5,359,066	24%	\$10,386,836	32%
Sexual and Reproductive Health	\$19,932	<1%	\$2,458,300	8%
STRENGTHENING COMMUNITIES, FAMILIES, & VISIBILITY	\$1,239,675	6%	\$1,283,633	4%
Community Building and Empowerment	\$787,737	4%	\$500,771	2%
Sports	\$5,378	<1%	-	-
Strengthening Families	\$76,713	<1%	\$159,425	<1%
Visibility	\$369,847	2%	\$568,757	2%
CONFRONTING VIOLENCE, HOMOPHOBIA, BIPHOBIA, & TRANSPHOBIA	\$355,266	2%	\$1,302,840	4%
Anti-Violence	\$307,100	2%	\$602,718	2%
Homophobia, Biphobia, and Transphobia	\$48,166	<1%	\$700,123	2%
EDUCATION & SAFE SCHOOLS	\$90,000	<1%	\$737,955	2%
Education	\$90,000	<1%	\$737,955	2%
ECONOMIC ISSUES	\$11,714,091	4%	\$7,925,702	4%
Housing and Homelessness	\$48,057	<1%	\$8,000	<1%
Labor and Employment	-	-	\$355,241	1%
OTHER ISSUES	\$13,624,282	5%	\$9,771,144	4%
Multi-Issue	\$422,438	2%	\$1,863,132	6%
Philanthropy	\$50,000	<1%	-	-
Unspecified	\$3,227,829	14%	\$2,138,361	7%
GRAND TOTAL	\$22,276,746		\$32,478,207	

Population Focus of LGBTI Funding for Asia and The Pacific

Over the two-year period of 2015-2016, funding for most key populations in the region decreased, with the exception of funding for intersex people, which saw an increase in funding from the 2013-2014 reporting period, when this key population received no funding.

LGBTI FUNDING FOR ASIA AND THE PACIFIC, BY SELECTED POPULATIONS (2013-2016)

ONE COIN = \$1 MILLION

SNAPSHOT

LGBTI Funding for Eastern Europe, Russia, and Central Asia

EASTERN EUROPE, CENTRAL ASIA, AND RUSSIA, 2015-2016

482	\$46,706	\$16,593	\$19.3 MILLION
NUMBER OF GRANTS	AVERAGE GRANT	MEDIAN GRANT	TOTAL FUNDING

Over the two-year period of 2015-2016, 45 funders awarded \$19.3 million to organizations and projects working on LGBTI issues in Eastern Europe, Russia, and Central Asia. Despite the addition of new funders, the region experienced a decrease in 2015-2016.

LGBTI FUNDING FOR EASTERN EUROPE, RUSSIA, AND CENTRAL ASIA (2013-2016)

LGBTI Funding for Eastern Europe, Russia, and Central Asia

Eastern Europe has consistently received the largest share of funding for LGBTI issues in the region, accounting for 71 percent of all funding to Eastern Europe, Russia, and Central Asia in the 2015-2016 reporting period.

Funding for Russia decreased from 29 percent of LGBTI funding in the region to under ten percent in this latest reporting period.

LGBTI FUNDING FOR EASTERN EUROPE, RUSSIA, AND CENTRAL ASIA, BY SUB-REGION (2013-2016)

	2015-16		2013-14	
CENTRAL ASIA	\$461,747	2%	\$1,171,347	4%
EASTERN EUROPE	\$13,814,917	71%	\$16,664,511	58%
RUSSIA	\$1,526,012	8%	\$7,870,229	29%
WHOLE REGION FOCUS/ UNSPECIFIED	\$3,533,769	18%	\$2,789,151	18%
GRAND TOTAL	\$19,336,445		\$28,495,238	

Top Funders of LGBTI Funding for Eastern Europe, Russia, and Central Asia

Collectively, the top ten funders in the region awarded \$16.2 million, accounting for nearly 80 percent of all funding for LGBTI issues in Eastern Europe, Russia, and Central Asia.

TOP 10 FUNDERS OF LGBTI ISSUES IN EASTERN EUROPE, RUSSIA, AND CENTRAL ASIA (2015-2016)

1	Government of Sweden – Stockholm, Sweden	\$3,245,310
2	EEA and Norway Grants (Iceland, Liechtenstein and Norway) – Brussels, Belgium	\$2,663,450
3	Government of The Netherlands – The Hague, The Netherlands	\$2,424,797
4	Open Society Foundations – New York, United States	\$2,157,459
5	COC Netherlands – Amsterdam, The Netherlands	\$1,774,193
6	Sigrid Rausing Trust – London, United Kingdom	\$982,671
7	Global Equality Fund – Washington, D.C., United States	\$891,936
8	ILGA-Europe – Brussels, Belgium	\$778,331
9	European Commission – Brussels, Belgium	\$673,726
10	Government of Germany – Berlin, Germany	\$618,723

NOTE: In contrast to other sections of this report, this list of top funders includes re-granting, so as to capture the full amount of LGBTI funding flowing from (or through) each funder.

MAP OF LGBTI FUNDING FOR EASTERN EUROPE, RUSSIA, AND CENTRAL ASIA (2015-2016)

Albania	\$451,663	
Armenia	\$184,581	
Azerbaijan	\$1,099	
Belarus	\$1,108	
Bosnia and Herzegovina	\$710,214	
Bulgaria	\$107,495	
Croatia	\$429,526	
Czech Republic	\$320,151	
Estonia	\$272,493	
Georgia	\$558,172	
Hungary	\$378,187	
Kazakhstan	\$14,619	
Kosovo	\$155,662	
Kyrgyzstan	\$252,223	
Latvia	\$348,698	
Lithuania	\$215,720	
Macedonia	\$395,994	
Moldova	\$40,000	
Montenegro	\$307,280	
Poland	\$1,909,110	
Romania	\$246,179	
Russia	\$1,526,012	
Serbia	\$1,095,779	
Slovakia	\$289,196	
Slovenia	\$479,248	
Tajikistan	\$30,410	
Ukraine	\$1,403,867	
Uzbekistan	\$5,973	
Multiple Countries	\$6,422,643	
Unspecified Countries in Region	\$783,143	

LGBTI Funding for Eastern Europe, Russia, and Central Asia, by Recipient Location

Nearly 15 percent of funding for LGBTI issues in Eastern Europe, Russia, and Central Asia went to grantees based outside of the region, including organizations based in France, Sweden, The Netherlands, and the United States.

LOCATION OF GRANTEES FUNDED FOR WORK IN EASTERN EUROPE, RUSSIA, AND CENTRAL ASIA

Issues Addressed by LGBTI Funding for Eastern Europe, Russia, and Central Asia

Funding for Human Rights continued to be the most funded issue area in Eastern Europe, Russia, and Central Asia despite a notable decrease from the nearly \$17 million awarded to the category in 2013-2014.

LGBTI FUNDING IN EASTERN EUROPE, RUSSIA, AND CENTRAL ASIA, BY ISSUE ADDRESSED (2013-2016)

	2015-16		2013-14	
HUMAN RIGHTS	\$11,535,085	60%	\$16,829,447	59%
Challenging Anti-LGBTQI Laws	\$79,109	<1%	\$100,000	<1%
Decriminalization and Criminal Justice Reform	-		\$5,910	<1%
Gender Identity Protections	\$1,158,352	6%	\$352,272	1%
Human Rights (General)	\$9,691,530	50%	\$15,262,183	54%
Migration and Refugee Issues	-		-	
Marriage/Civil Unions	\$206,153	1%	\$173,579	1%
Nondiscrimination Protections	\$226,649	1%	\$641,231	2%
Sex Worker Rights	\$134,056	1%		
Sexual and Reproductive Rights/Justice	\$39,235	<1%	\$163,442	1%
HEALTH AND WELLBEING	\$2,470,295	13%	\$2,809,060	10%
Cultural Competence and Data Collection	-		\$224,446	1%
General Health Services and Health Promotion	\$153,613	1%	-	
HIV/AIDS	\$2,281,649	12%	\$2,329,106	8%
Mental Health, Substance Abuse, and Suicide Prevention	\$24,050	<1%	\$183,703	1%
Primary Care	\$10,984	<1%	\$6,826	<1%
STRENGTHENING COMMUNITY, FAMILIES, AND VISIBILITY	\$1,636,493	8%	\$2,334,689	8%
Community Building and Empowerment	\$623,255	3%	\$1,471,689	5%
Religion	\$171,000	1%	-	
Sports	\$5,206	<1%	-	
Strengthening Families	\$105,592	1%	\$121,765	<1%
Visibility	\$731,440	4%	\$741,235	3%
CONFRONTING VIOLENCE, HOMOPHOBIA, BIPHOBIA, & TRANSPHOBIA	\$1,296,662	7%	\$3,546,310	12%
Anti-Violence	\$326,037	2%	\$558,755	2%
Homophobia, Biphobia, and Transphobia	\$970,625	5%	\$2,987,555	1<1%
EDUCATION AND SAFE SCHOOLS	\$550,688	3%	\$632,110	2%
Education	\$5,593	<1%	\$247,847	1%
Safe Schools	\$545,095	3%	\$384,263	1%
ECONOMIC ISSUES	\$259,906	1%	\$116,512	<1%
Housing and Homelessness	\$167,446	1%		
Labor and Employment	\$92,459	1%	\$116,512	<1%
OTHER ISSUES	\$1,587,317	8%	\$2,227,111	8%
Multi-Issue	\$378,881	2%	\$507,005	2%
Philanthropy	-		-	
Unspecified	\$1,208,436	6%	\$1,720,106	6%
GRAND TOTAL	\$19,336,445		\$28,495,238	

Population Focus of LGBTI Funding for Eastern Europe, Russia, and Central Asia

Over the two-year period of 2015-2016, funding for most selected populations either remained static or decreased, reflecting the overall decrease in funding to the region this reporting period. Transgender people in particular saw a significant decrease in funding, from \$3.7 million in 2013-2014 to just under \$2 million in this reporting period.

LGBTI FUNDING IN EASTERN EUROPE, RUSSIA, AND CENTRAL ASIA, BY POPULATION FOCUS (2013-2016)

ONE COIN = \$1 MILLION

SNAPSHOT

LGBTI Funding for Latin America and the Caribbean

LATIN AMERICA AND THE CARIBBEAN, 2015-2016

384	\$71,027	\$14,950	\$24.2 MILLION
NUMBER OF GRANTS	AVERAGE GRANT	MEDIAN GRANT	TOTAL FUNDING

Over the two-year period of 2015-2016, 45 funders awarded \$24.1million to organizations and projects working on LGBTI issues in Latin America and the Caribbean. This represents an increase of nearly \$5 million compared to 2013-2014, making it one of the few regions in the Global South and East to experience notable growth.

Excluding the limited 2015 and 2016 data available from the U.S. and the Global Equality Fund, funding grew in both 2014 and 2015, and then decreased in 2016.

LGBTI FUNDING FOR LATIN AMERICA AND THE CARIBBEAN (2013-2016)

LGBTI Funding for Latin America and the Caribbean, by Sub-Region

In 2015-2016, Central America and Mexico received the largest share of funding for the region (35 percent) and also saw the largest increase since 2013-2014. The Caribbean also saw notable growth but was outpaced by regional level funding or funding with an unspecified destination within the region. South America was the only sub-region in Latin America to see a decline in funding, falling by nearly one-third from 2013-2014.

LGBTI FUNDING FOR LATIN AMERICA AND THE CARIBBEAN, BY SUB-REGION, 2013-2016

	2015-16		2013-14	
CARIBBEAN	\$5,377,900	22%	\$3,535,914	20%
CENTRAL AMERICA AND MEXICO	\$8,370,569	35%	\$5,679,209	32%
SOUTH AMERICA	\$4,800,515	20%	\$5,709,664	32%
WHOLE REGION FOCUS/ UNSPECIFIED	\$5,615,719	23%	\$2,797,503	16%
GRAND TOTAL	\$24,164,704		\$17,722,290	

Top Funders of LGBTI Funding for Latin America and the Caribbean

Collectively, the top ten funders awarded \$18.7 million, accounting for more than three-quarters of LGBTI funding for Latin America and the Caribbean. Eight of the top ten were based in the United States, and two were based in Western Europe.

TOP TEN FUNDERS OF LGBTI ISSUES FOR LATIN AMERICA AND THE CARIBBEAN, 2015-2016

1	HIVOS – The Hague, The Netherlands	\$7,324,007
2	European Commission – Brussels, Belgium	\$2,700,648
3	Global Equality Fund – Washington, D.C., United States	\$1,765,101
4	Ford Foundation – New York, United States	\$1,050,000
5	M.A.C. AIDS Fund – New York, United States	\$1,037,787
6	American Jewish World Service – New York, United States	\$1,035,620
7	Open Society Foundations – New York, United States	\$919,174
8	Astraea Lesbian Foundation for Justice – New York, United States	\$915,571
9	Tides Foundation – San Francisco, United States	\$835,290
10	Foundation for a Just Society – New York, United States	\$750,000

NOTE: Anonymous donors awarded \$1,130,000 during this period. If they appeared on the list above as a single funder, they would rank as the number six funder of LGBTI issues in Latin America and the Caribbean.

NOTE: In contrast to other sections of this report, this list of top funders includes re-granting, so as to capture the full amount of LGBTI funding flowing from (or through) each funder.

**MAP OF LGBTI FUNDING FOR
LATIN AMERICA AND THE
CARIBBEAN, BY COUNTRY
(2015-2016)**

Argentina	\$393,840	■
Bahamas	\$5,000	
Barbados	\$8,333	
Belize	\$264,457	■
Bolivia	\$372,440	■
Brazil	\$1,130,142	■
Chile	\$626,721	■
Colombia	\$900,255	■
Costa Rica	\$5,160,862	■
Cuba	\$155,744	■
Dominican Republic	\$975,205	■
Ecuador	\$221,646	■
El Salvador	\$233,710	■
Grenada	\$25,000	
Guatemala	\$399,817	■
Guyana	\$55,000	
Haiti	\$1,017,336	■
Honduras	\$264,025	■
Jamaica	\$1,785,967	■
Mexico	\$884,894	■
Nicaragua	\$177,806	■
Panama	\$5,000	
Paraguay	\$167,506	■
Peru	\$363,708	■
Saint Lucia	\$112,080	■
Suriname	\$6,245	
Trinidad and Tobago	\$28,129	
Uruguay	\$10,000	
Venezuela	\$8,873	
Multiple Countries/ Unspecified	\$8,404,964	■

LGBTI Funding for Latin America and the Caribbean, by Recipient Location

Approximately \$6.4 million, or nearly one-quarter of funding for the region, was awarded to grantee organizations located outside Latin America and the Caribbean. These grant recipients were located in Canada, Sweden, Switzerland, and the United States.

LOCATION OF GRANTEES FUNDED FOR WORK IN ASIA AND THE PACIFIC (2015-2016)

Issues Addressed by LGBTI Funding for Latin America and the Caribbean

Looking at LGBTI funding for Latin America and the Caribbean by issue addressed, Human Rights accounted for the majority of funding (49 percent), an increase of \$3.7 million over 2013-2014. Health and Wellbeing was the second most well-funded issue, nearly doubling since 2013-2014 and garnering 20 percent of the total, the bulk of it devoted to HIV/AIDS treatment and prevention. Funding to address violence, homophobia, and transphobia in the region saw a notable decrease since 2013-2014, falling from \$1.3 million to less than \$100,000. Funding for strengthening communities, families, and visibility also decreased, falling from \$1.2 million to less than \$300,000.

LGBTI FUNDING FOR LATIN AMERICA AND THE CARIBBEAN, BY ISSUE ADDRESSED (2013-2016)

	2015-16		2013-14	
HUMAN RIGHTS	\$11,939,518	49%	\$8,246,081	47%
Challenging Anti-LGBTQI Laws	\$157,692	1%	\$0	<1%
Decriminalization and Criminal Justice Reform	\$0	<1%	\$10,000	<1%
Human Rights (General)	\$8,574,703	35%	\$6,761,416	38%
Gender Identity Protections	\$1,478,124	6%	\$276,991	2%
Migration and Refugee Issues	\$8,973	<1%	\$41,041	<1%
Marriage/Civil Unions	\$50,000	<1%	\$120,608	1%
Nondiscrimination Protections	\$0	<1%	\$292,662	2%
Sex Worker Rights	\$49,845	<1%	N/A	
Sexual and Reproductive Rights/Justice	\$1,620,182	7%	\$743,362	4%
HEALTH AND WELLBEING	\$8,575,278	35%	\$3,616,026	20%
Cultural Competence and Data Collection	\$2,000	<1%	\$80,044	<1%
General Health Services and Health Promotion	\$158,273	1%	\$25,411	<1%
HIV/AIDS	\$8,357,987	37%	\$3,109,010	18%
Insurance Coverage	\$9,017	<1%	\$0	<1%
Sexual and Reproductive Health	\$48,000	<1%	\$245,561	1%
OTHER ISSUES	\$3,205,903	13%	\$2,613,171	15%
Multi-Issue	\$354,104	2%	\$132,875	1%
Philanthropy	\$922,500	4%	\$20,100	<1%
Unspecified	\$1,929,299	8%	\$2,460,196	14%
STRENGTHENING COMMUNITIES, FAMILIES, & VISIBILITY	\$292,560	1%	\$1,175,728	7%
Community Building and Empowerment	\$137,933	1%	\$557,946	3%
Sports	\$48,731	<1%	\$0	<1%
Strengthening Families	\$11,086	<1%	\$0	<1%
Visibility	\$94,810	<1%	\$617,782	3%
CONFRONTING VIOLENCE, HOMOPHOBIA, BIPHOBIA, & TRANSPHOBIA	\$97,975	<1%	US1,268,488	7%
Anti-Violence	\$12,500	<1%	\$789,010	4%
Homophobia, Biphobia, and Transphobia	\$85,475	<1%	\$479,478	3%
EDUCATION & SAFE SCHOOLS	\$41,730	<1%	\$12,169	<1%
Education	\$41,730	<1%	\$12,169	1%
ECONOMIC ISSUES	\$11,740	<1%	\$790,628	4%
Labor and Employment	\$11,740	<1%	\$790,628	4%
GRAND TOTAL	\$24,164,704		\$17,722,290	

Population Focus of LGBTI Funding for Latin America and the Caribbean

Several sub-populations in Latin America and the Caribbean saw increases in funding in 2015-2016 compared to 2013-2014. Children and youth saw the largest increase, nearly doubling from \$900,000 to \$1.7 million. Funding for transgender communities grew by \$300,000, a six-percent increase. Funding for intersex communities grew tenfold, from less than \$15,000 to more than \$150,000. Funding for migrants and for older adult remained less than \$20,000 across both reporting periods.

LGBTI FUNDING FOR LATIN AMERICA AND THE CARIBBEAN, BY POPULATION FOCUS (2013-2016)

ONE COIN = \$1 MILLION

TOTAL FUNDING

2015-16	2013-14
\$24,164,704	\$17,722,290

CHILDREN & YOUTH

MIGRANTS, REFUGEES & ASYLUM SEEKERS

INTERSEX PEOPLE

OLDER ADULTS

SEX WORKERS

TRANSGENDER PEOPLE

SNAPSHOT

LGBTI Funding for the Middle East and North Africa

MIDDLE EAST AND NORTH AFRICA, 2015-2016

175	\$44,020	\$15,000	\$6.7 MILLION
NUMBER OF GRANTS	AVERAGE GRANT	MEDIAN GRANT	TOTAL FUNDING

Over the two-year period of 2015-2016, 33 funders awarded \$6.7 million to organizations and projects working on LGBTI issues in the Middle East and North Africa. This level of funding is largely stable compared to the \$6.6 million in funding for the region in 2013-2014.

Year to year, reported funding for the region peaked at \$4.6 million in 2014, and saw decreases in both 2015 and 2016. Excluding the limited 2015 and 2016 data available from the U.S. and the Global Equality Fund, funding grew in both 2014 and 2015, and then decreased in 2016.

LGBTI FUNDING FOR THE MIDDLE EAST AND NORTH AFRICA (2013-2016)

Top Funders of LGBTI Funding for the Middle East and North Africa

Collectively, the top ten funders of LGBTI issues in the Middle East and North Africa awarded about \$5 million, or about three-quarters of funding for the region.

TOP FUNDERS OF LGBTI FUNDING FOR THE MIDDLE EAST AND NORTH AFRICA, 2015-2016

1	Government of Sweden – Stockholm, Sweden	\$1,485,786
2	Sigrid Rausing Trust – London, United Kingdom	\$491,948
3	Open Society Foundations – New York, United States	\$474,990
4	Government of Norway – Oslo, Norway	\$454,483
5	European Commission – Brussels, Belgium	\$446,665
6	Government of The Netherlands – The Hague, The Netherlands	\$397,064
7	Global Equality Fund – Washington, D.C., United States	\$391,465
8	Heinrich Böll Stiftung – Berlin, Germany	\$327,104
9	Freedom House – Washington, D.C., United States	\$301,204
10	Arcus Foundation – New York, United States	\$275,000
10	Global Fund for Women – New York, United States	\$274,000

NOTE: In contrast to other calculations in this report, all lists of top funders include re-granting, so as to capture the full amount of LGBTI funding flowing from (or through) each funder.

MAP OF LGBTI FUNDING FOR THE MIDDLE EAST AND NORTH AFRICA, BY COUNTRY (2015-2016)

LGBTI Funding for the Middle East and North Africa by Grant Recipient Location

Ninety-four percent of funding for the Middle East and North Africa was devoted to organizations located in the region, while six percent went to organizations outside the region.

LOCATION OF GRANTEES FUNDED FOR WORK IN THE MIDDLE EAST AND NORTH AFRICA (2015-2016)

Issues Addressed by LGBTI Funding for the Middle East and North Africa

Human rights saw the largest share (\$5.3 million, or 83 percent of the total) of LGBTI funding for the Middle East and North Africa in 2015-2016, a 36-percent increase from 2013-2014. Health and wellbeing garnered the second-largest share, one-fifth of the total.

LGBTI FUNDING FOR MIDDLE EAST AND NORTH AFRICA, BY ISSUE ADDRESSED (2013-2016)

	2015-16		2013-14	
HUMAN RIGHTS	\$5,296,357	79%	\$3,897,293	59%
Human Rights (General)	\$4,694,068	70%	\$3,416,739	52%
Decriminalization and Criminal Justice Reform	\$0	<1%	\$29,067	<1%
Gender Identity Protections	\$303,563	5%	\$17,000	1%
Migration and Refugee Issues	\$64,833	1%	\$87,223	<1%
Nondiscrimination Protections	\$13,181	<1%	-	-
Sex Worker Rights	\$148,559	2%	-	4%
Sexual and Reproductive Rights and Justice	\$72,153	1%	\$282,703	<1%
HEALTH AND WELLBEING	\$603,745	9%	\$774,949	12%
HIV/AIDS	\$553,745	8%	\$685,787	10%
Mental Health, Substance Abuse, and Suicide Prevention	\$50,000	1%	\$79,162	1%
Primary Care	-	-	\$10,000	<1%
STRENGTHENING COMMUNITIES, FAMILIES, & VISIBILITY	\$233,559	3%	\$231,862	4%
Community Building/Empowerment	\$190,953	3%	\$91,665	1%
Religion	\$3,101	<1%	-	-
Visibility	\$39,505	2%	\$140,198	2%
CONFRONTING VIOLENCE, HOMOPHOBIA, BIPHOBIA, & TRANSPHOBIA	\$24,756	<1%	US187,844	3%
Anti-Violence	\$10,601	<1%	\$36,210	1%
Homophobia, Biphobia, and Transphobia	\$14,155	<1%	\$151,634	2%
EDUCATION & SAFE SCHOOLS	-	-	\$90,304	1%
Education	\$14,155	<1%	\$90,304	1%
ECONOMIC ISSUES	-	-	\$19,853	<1%
Labor and Employment	-	-	\$19,853	<1%
OTHER ISSUES	\$576,692	9%	\$1,352,441	21%
Multi-Issue	\$165,227	3%	\$391,465	6%
Philanthropy	-	-	\$110,976	2%
Unspecified	\$411,465	6%	\$850,000	13%
GRAND TOTAL	\$6,735,108		\$6,554,547	

Population Focus of LGBTI Funding for the Middle East and North Africa

Funding for children and youth for the region exceeded \$250,000, increasing from \$0 in 2013-2014. Funding for sex workers also saw a notable increase, while funding for migrants, refugees and asylum seekers, intersex people, and transgender communities all decreased.

LGBTI FUNDING FOR MIDDLE EAST AND NORTH AFRICA, BY POPULATION FOCUS (2013-2016)

ONE COIN = \$1 MILLION

TOTAL FUNDING

2015-16	2013-14
\$6,735,108	\$6,554,547

CHILDREN & YOUTH

2015-16	2013-14
\$225,651	\$0

MIGRANTS, REFUGEES & ASYLUM SEEKERS

2015-16	2013-14
\$44,833	\$314,380

INTERSEX PEOPLE

2015-16	2013-14
\$22,153	—

SEX WORKERS

2015-16	2013-14
\$310,183	\$93,120

TRANSGENDER PEOPLE

2015-16	2013-14
\$469,754	\$554,654

OLDER ADULTS

2015-16	2013-14
\$0	—

SNAPSHOT

LGBTI Funding for Sub-Saharan Africa

SUB-SAHARAN AFRICA, 2015-2016

804	\$73,196	\$15,000	\$53.9 MILLION
NUMBER OF GRANTS	AVERAGE GRANT	MEDIAN GRANT	TOTAL FUNDING

Over the two-year period of 2015-2016, 68 funders awarded \$53.9 million to organizations and projects working on LGBTI issues in Sub-Saharan Africa. That represents 10 more funders and \$10.5 million more in reported funding compared to the last reporting period.

A significant contributor to the growth in funding for Sub-Saharan Africa was a major increase in HIV/AIDS funding focused on LGBTI communities. Year to year, funding for the region grew in 2014 and 2015, and then declined in 2016. This overall trendline remains the same (with less dramatic fluctuation) even when the 2014 and 2015 data points from the U.S. and the Global Equality Fund are excluded.

LGBTI FUNDING FOR SUB-SAHARAN AFRICA, 2013-2016

LGBTI Funding for Sub-Saharan Africa, by Sub-Region

More than one-third of the funding focused on the region as a whole or was unspecified, with East Africa and Southern Africa each receiving slightly about a quarter of the funding.

LGBTI FUNDING FOR SUB-SAHARAN AFRICA, BY SUB-REGION, 2013-2016

	2015-16		2013-14	
CENTRAL AFRICA	\$96,315	<1%	\$125,281	<1%
EAST AFRICA	\$13,705,405	25%	\$11,498,527	26%
SOUTHERN AFRICA	\$13,615,691	25%	\$15,360,338	35%
WEST AFRICA	\$5,912,090	11%	\$2,644,946	6%
WHOLE REGION FOCUS/ UNSPECIFIED	\$20,615,738	38%	\$13,821,512	32%
GRAND TOTAL	\$53,945,239		\$43,450,605	

Top Funders of LGBTI Funding for Sub-Saharan Africa

Collectively, the top ten funders for the region awarded \$38.8 million, accounting for about 63 percent of all funding for LGBTI issues in Sub-Saharan Africa. For the first time, a funder based in East Africa makes the list - joining four European-based funders and five US-based funders.

TOP 10 FUNDERS OF LGBTI ISSUES IN SUB-SAHARAN AFRICA (2015-2016)

1	Government of Sweden – Stockholm, Sweden	\$14,454,266
2	Open Society Foundations – New York, United States	\$4,097,626
3	HIVOS – The Hague, The Netherlands	\$3,218,406
4	American Jewish World Service – New York, United States	\$3,084,250
5	Arcus Foundation – New York, United States	\$ 2,716,639
6	Government of Norway – Oslo, Norway	\$2,537,539
7	UHAI EASHRI (East African Sexual Health and Rights Initiative) – Nairobi, Kenya	\$2,323,769
8	Government of Denmark – Copenhagen, Denmark	\$ 2,166,635
9	Ford Foundation – New York, United States	\$2,144,550
10	Global Equality Fund – Washington, D.C., United States	\$ 2,033,860

NOTE: Anonymous donors awarded \$4,980,000 during this period. If they appeared on the list above as a single funder, they would rank as the number two funder of LGBTI issues in Sub-Saharan Africa.

NOTE: In contrast to other sections of this report, this list of top funders includes re-granting, so as to capture the full amount of LGBTI funding flowing from (or through) each funder.

MAP OF LGBTI FUNDING FOR SUB-SAHARAN AFRICA, BY COUNTRY (2015-2016)

Botswana	\$517,963	
Burkina Faso	\$369,897	
Burundi	\$241,939	
Cameroon	\$258,102	
Democratic Republic of Congo (DRC)	\$96,315	
Ghana	\$245,116	
Ivory Coast	\$25,632	
Kenya	\$4,799,538	
Lesotho	\$384,164	
Liberia	\$2,532,615	
Madagascar	\$12,349	
Malawi	\$892,216	
Mauritius	\$42,874	
Mozambique	\$666,195	
Namibia	\$478,228	
Nigeria	\$935,273	
Rwanda	\$214,482	
Senegal	\$77,305	
Sierra Leone	\$60,847	
South Africa	\$8,573,148	
Swaziland	\$4,116	
Tanzania	\$771,880	
Togo	\$98,919	
Uganda	\$3,237,289	
Zambia	\$258,823	
Zimbabwe	\$403,848	
Multiple Countries/Unspecified	\$27,746,166	

LGBTI Funding for Sub-Saharan Africa by Grant Recipient Location

Nearly one-quarter of LGBTI funding focused on Sub-Saharan Africa went to grantees based outside of the region - with more than \$1 million going to organizations based in Denmark, the Netherlands, Switzerland, the United Kingdom, and the United States.

LOCATION OF GRANTEES FUNDED FOR WORK IN SUB-SAHARAN AFRICA (2015-2016)

Issues Addressed by LGBTI Funding for Sub-Saharan Africa

Over the two-year period of 2015-2016, Human Rights remained the most funded issue area in Sub-Saharan Africa despite a \$2 million decrease. The biggest increase was in HIV/AIDS funding for LGBTI people in Sub-Saharan Africa, with funding more than tripling since the last reporting cycle. Excluding funding for HIV/AIDS, funding for the region decreased from \$38.5 million in 2013-2014 to \$35.1 million in 2015-2016.

LGBTI FUNDING FOR SUB-SAHARAN AFRICA, BY ISSUE ADDRESSED (2013-2014)

	2015-16		2013-14	
HUMAN RIGHTS	\$24,198,423	45%	\$26,121,829	60%
Challenging Anti-LGBTQI Laws	\$584,091	1%	\$1,397,499	3%
Decriminalization and Criminal Justice Reform	\$0	<1%	\$169,286	<1%
Gender Identity Protections	\$1,650,477	3%	\$1,289,791	3%
Human Rights (General)	\$20,512,108	38%	\$19,787,982	46%
Migration and Refugee Issues	\$211,652	<1%	\$150,000	<1%
Marriage/Civil Unions	\$823	<1%	\$606,382	1%
Nondiscrimination Protections	\$908,427	2%	\$277,465	1%
Sex Worker Rights	\$53,882	<1%	\$0	<1%
Sexual and Reproductive Rights/Justice	\$277,000	1%	\$2,443,423	6%
HEALTH AND WELLBEING	\$20,390,797	38%	\$7,679,876	18%
Cultural Competence and Data Collection	\$246,403	<1%	\$856,392	2%
General Health Services and Health Promotion	\$1,172,315	2%	\$441,717	1%
HIV/AIDS	\$18,835,962	35%	\$4,946,650	11%
Mental Health, Substance Abuse, and Suicide Prevention	\$36,616	<1%	\$399,422	1%
Sexual and Reproductive Health	\$99,500	<1%	\$1,035,695	2%
STRENGTHENING COMMUNITIES, FAMILIES, AND VISIBILITY	\$3,838,662	7%	\$4,071,122	9%
Community Building and Empowerment	\$542,829	1%	\$1,480,270	3%
Religion	\$2,297,699	4%	\$1,992,398	5%
Sports	\$16,106	<1%	\$0	N/A
Strengthening Families	\$4,116	<1%	\$150,000	<1%
Visibility	\$877,912	2%	\$448,455	1%
CONFRONTING VIOLENCE, HOMOPHOBIA, BIPHOBIA, AND TRANSPHOBIA	\$1,540,148	3%	\$1,258,301	3%
Anti-Violence	\$303,925	1%	\$815,776	2%
Homophobia, Biphobia, and Transphobia	\$1,286,223	2%	\$442,526	1%
EDUCATION AND SAFE SCHOOLS	\$247,596	<1%	\$270,952	1%
Education	\$233,288	<1%	\$216,156	<1%
Safe Schools	\$14,309	<1%	\$54,721	<1%
ECONOMIC ISSUES	\$177,220	<1%	\$214,952	1%
Housing and Homelessness	\$136,046	<1%	\$0	N/A
Labor and Employment	\$41,174	<1%	\$214,952	1%
OTHER ISSUES	\$3,602,393	7%	\$3,833,649	9%
Multi-Issue	\$823,780	2%	\$2,033,341	5%
Philanthropy	\$721,753	1%	\$1,072,644	2%
Unspecified	\$2,056,860	4%	\$723,565	2%
GRAND TOTAL	\$53,945,239		\$43,450,605	

Population Focus of LGBTI Funding for Sub-Saharan Africa

Over the two-year period of 2015-2016, funding for most key populations remained relatively static. However, there was a notable increase of \$1.3 million for sex workers. There was also a significant decrease of \$1.2 million for immigrants, refugees, and asylum seekers as well as a \$600,000 decrease for children and youth.

LGBTI FUNDING FOR SUB-SAHARAN AFRICA, BY SELECTED POPULATIONS (2013-2014)

ONE COIN = \$1 MILLION

BEHIND THE NUMBERS

Funding for Lesbian, Bisexual, and Queer (LBQ) Women

The 2015-2016 reporting period recorded \$7.2 million in funding specifically targeting lesbian, bisexual, and queer (LBQ women), or only 3 percent of all funding for LGBTI issues in that two year period. This represents a decrease of 24 percent from the \$9.5 million in 2013-2014, when funding specifically targeting LBQ women accounted for 5 percent of total funding for LGBTI issues.

	2015-16	2013-14
ASIA AND PACIFIC	\$1,404,569	\$1,162,722
EASTERN EUROPE, CENTRAL ASIA AND RUSSIA	\$1,015,326	\$520,330
INTERNATIONAL	\$1,373,232	\$412,668
LATIN AMERICA AND THE CARIBBEAN	\$988,574	\$1,184,930
MIDDLE EAST AND NORTH AFRICA	\$353,705	\$186,228
SUB-SAHARAN AFRICA	\$2,005,764	\$5,548,236
WESTERN EUROPE	\$129,029	\$518,730
GRAND TOTAL	\$7,270,199	\$9,533,845

Funding for LGBTI Issues in the Global North

Over the two-year period of 2015-2016, foundations, corporations, intermediaries, government donors and multilateral agencies awarded \$324,807,725 for LGBTI issues in the Global North - representing a nearly \$85 million or 35 percent increase compared to the last reporting period.

For the purposes of this report, the Global North is defined to encompass Canada, the United States, and Western Europe. The regions include most of the world's highest-income countries. They are home to 11 percent of the global population, but received 62 percent of LGBTI funding in this time period.

In 2016, a gunman attacked Pulse Nightclub, a gay nightclub in Orlando, Florida, on Latin night. The philanthropic response resulted in nearly \$30 million in direct victim support. Without that funding, funding for LGBTI issues in the Global North would have declined in 2016.

FUNDING FOR LGBTI ISSUES IN THE GLOBAL NORTH, BY YEAR

Including funding from the Global Equality Fund and the Government of the United States

ONE COIN = \$1 MILLION

NOTE: Since the available funding data on Global Equality Fund and the U.S. Government did not include any grants focused on the Global North, the above chart does not show an alternative trend line that excludes those data points.

Top Funders and Grant Recipients of LGBTI Funding for the Global North

The top 10 funders of LGBTI issues in the Global North awarded \$182.8 million, or 56 percent of the total. All of the funders in the top 10, with the exception of the Government of Germany, were located in the United States.

TOP 10 FUNDERS OF LGBTI ISSUES IN THE GLOBAL NORTH (2015-2016)

Includes funding focused on the United States

1	Strengthen Orlando - OneOrlando Fund – Orlando, United States	\$29,510,000
2	Arcus Foundation – New York, United States	\$21,336,505
3	Gill Foundation – Denver, United States	\$19,488,010
4	Ford Foundation – New York, United States	\$16,641,030
5	Evelyn and Walter Haas, Jr. Fund – San Francisco, United States	\$12,137,525
6	Pride Foundation – Seattle, United States	\$12,050,101
7	Elton John AIDS Foundation – New York, United States	\$10,368,812
8	Government of Germany – Berlin, Germany	\$ 9,834,994
9	Equality Florida Institute – St. Petersburg, United States	\$9,445,045
10	Gilead Sciences – Foster City, United States	\$9,059,518

NOTE: Anonymous donors awarded \$32,955,000 during this period. If they appeared on the list above as a single funder, they would rank as the number one funder of LGBTI issues in the Global North.

NOTE: In contrast to other calculations in this report, all lists of top funders include re-granting, so as to capture the full amount of LGBTI funding flowing from (or through) each funder.

NOTE: While some donor governments submitted in-country grantmaking for this report, not all did so. If the Government of Germany's in-country grantmaking were excluded, they would not appear as a top funder of LGBTI issues in the Global North.

The top 10 grant recipients of LGBTI funding for the Global North received a total of \$46.8 million, or 14 percent of the total. COC Netherlands was the only top grant recipient not located in the United States.

TOP 10 GRANT RECIPIENTS OF LGBTI FUNDING THE GLOBAL NORTH (2015-2016)

Includes funding focused on the United States

1	National LGBTQ Task Force – Washington, D.C., United States	\$9,458,022
2	Lambda Legal Defense and Education Fund – New York, United States	\$5,630,732
3	Los Angeles LGBT Center – Los Angeles, United States	\$4,871,840
4	SAGE – New York, United States	\$4,344,808
5	National Center for Lesbian Rights (NCLR) – San Francisco, United States	\$4,254,229
6	Transgender Law Center – Oakland, United States	\$4,147,300
7	American Civil Liberties Union (ACLU) – New York, United States	\$ 3,812,950
8	COC Netherlands – Amsterdam, The Netherlands	\$3,549,398
9	Human Rights Campaign (HRC) Foundation – Washington, D.C., United States	\$3,422,951
10	San Francisco AIDS Foundation – San Francisco, United States	\$3,341,860

NOTE: These totals include the full amount of any multi-year grants awarded over the two-year period of 2015-2016. As such, the totals may exceed their total two-year operating revenue for 2015-2016.

NOTE: Anonymous grant recipients in various locations received over 1,000 grants for a total of \$52,957,135 over the two-year period of 2015-2016.

Sources of LGBTI Funding for the Global North

Over the two-year period of 2015-2016, all funder categories increased their support for LGBTI issues the Global North. The most notable increase was among public foundations and intermediaries - which nearly doubled their grantmaking compared to the last reporting period. The sharp increase for public foundations and intermediaries is in part due to giving related to the Orlando tragedy. The tragedy also helps explain some of the increase in giving by corporate foundations.

SOURCES OF LGBTI FUNDING FOR THE GLOBAL NORTH, 2013-2016

Includes funding focused on the United States

NOTE: This chart includes grants awarded to intermediaries for the purpose of being re-granted to other organizations.

Issues Addressed by LGBTI Funding for the Global North

Over the two-year period of 2015-2016, funding for LGBTI issues in the Global North increased across most issue areas with the largest increase in funding for Confronting Violence, Homophobia, Biphobia, and Transphobia. The \$32.5 million increase was largely a result of the philanthropic response to the Pulse Nightclub Massacre in Orlando, Florida. (For more on this philanthropic response, see the *2016 Tracking Report: Lesbian, Gay, Bisexual, Transgender and Queer Grantmaking by US Foundations*.)

Funding decreased for Education and Safe Schools, which experienced a \$3.4 million decrease, and Strengthening Communities, Families, and Visibility, which witnessed a \$200,000 decrease.

LGBTI FUNDING FOR THE GLOBAL NORTH, BY ISSUE ADDRESSED, 2013-2016

Includes funding focused on the United States

	2015-16		2013-14	
HUMAN RIGHTS	\$124,340,208	38%	\$96,425,334	40%
HEALTH AND WELLBEING	\$60,958,284	19%	\$46,999,821	26%
STRENGTHENING COMMUNITIES, FAMILIES, AND VISIBILITY	\$55,977,017	17%	\$56,184,415	23%
CONFRONTING VIOLENCE, HOMOPHOBIA, BIPHOBIA, AND TRANSPHOBIA	\$37,495,076	12%	\$4,992,935	2%
EDUCATION AND SAFE SCHOOLS	\$13,952,240	4%	\$17,365,721	7%
ECONOMIC ISSUES	\$13,008,460	4%	\$8,205,909	3%
OTHER ISSUES	\$19,076,440	6%	\$10,421,144	4%
TOTAL	\$324,807,725		\$240,595,280	

Population Focus of LGBTI Funding for the Global North

Over the two-year period of 2015-2016, funding for most key populations remained relatively static. However, there was a notable increase in support for trans and intersex communities. Funding for transgender people nearly doubled with an increase of \$17.6 million. Funding for intersex people increased more than six-fold, going from \$181,200 in the last reporting period to \$1.2 million.

LGBTI FUNDING FOR THE GLOBAL NORTH, BY POPULATION FOCUS, 2013-2016

Includes funding focused on special populations in the United States

ONE COIN = \$1 MILLION

TOTAL FUNDING

2015-16

\$324,818,041

2013-14

\$240,595,280

CHILDREN & YOUTH

2015-16

\$49,658,919

2013-14

\$51,290,321

MIGRANTS, REFUGEES & ASYLUM SEEKERS

2015-16

\$7,781,319

2013-14

\$7,155,180

INTERSEX PEOPLE

2015-16

\$1,615,542

2013-14

\$181,200

OLDER ADULTS

2015-16

\$7,719,215

2013-14

\$7,157,986

SEX WORKERS

2015-16

\$3,371,740

2013-14

\$2,733,078

TRANSGENDER PEOPLE

2015-16

\$35,448,286

2013-14

\$17,851,376

SNAPSHOT

LGBTI Funding for Canada and the United States

NOTE: For a detailed analysis on funding for LGBTI communities in the US, please refer to Funders for LGBTQ Issues' 2015 Tracking Report: Lesbian, Gay, Bisexual, Transgender and Queer Grantmaking by US Foundations and 2016 Tracking Report: Lesbian, Gay, Bisexual, Transgender and Queer Grantmaking by US Foundations.

CANADA AND THE UNITED STATES, 2015-2016

9,504	\$32,875	\$5,000	\$287.3 MILLION
NUMBER OF GRANTS	AVERAGE GRANT	MEDIAN GRANT	TOTAL FUNDING

Over the two-year period of 2015-2016, 455 funders awarded \$287.3 million to organizations and projects working on LGBTI issues in Canada and the United States. That represents an increase of nearly \$69 million compared to the last reporting period.

Over the four-year period of 2013-2016, LGBTI funding for Canada and the United States has continued to steadily increase, increasing by more than 50 percent since 2013.

LGBTI FUNDING FOR CANADA AND THE UNITED STATES (2013-2016)

Top Funders of LGBTI Issues in Canada and the United States

Collectively, the top ten funders for the region awarded \$145.3 million, accounting for more than 50 percent of all funding for LGBTI issues in Canada and the United States. All ten funders are based in the United States. Two awarded direct victim support to those affected by the Pulse Night Club Massacre in Orlando – Strengthen Orlando-OneOrlando Fund and Equality Florida Institute. The next two funders to appear on the top funder list would be the H. van Ameringen Foundation and M.A.C. AIDS Fund.

TOP 10 FUNDERS OF LGBTI ISSUES IN CANADA AND THE UNITED STATES (2015-2016)

1	Strengthen Orlando – OneOrlando Fund – Orlando, United States	\$29,510,000
2	Arcus Foundation – New York, United States	\$20,160,340
3	Gill Foundation – Denver, United States	\$19,488,010
4	Ford Foundation – New York, United States	\$16,641,030
5	Evelyn and Walter Haas, Jr. Fund – San Francisco, United States	\$12,137,525
6	Pride Foundation – Seattle, United States	\$12,050,101
7	Elton John AIDS Foundation – New York, United States	\$10,368,812
8	Equality Florida Institute – St. Petersburg, United States	\$9,455,045
9	Tides Foundation – San Francisco, United States	\$8,116,697
10	Gilead Sciences – Foster City, United States	\$7,404,548

NOTE: Anonymous donors awarded \$31,715,000 during this period. If they appeared on the list above as a single funder, they would rank as the number one funder of LGBTI issues in Canada and the United States.

NOTE: In contrast to other calculations in this report, all lists of top funders include re-granting, so as to capture the full amount of LGBTI funding flowing from (or through) each funder.

LGBTI Funding for Canada and the United States, by Recipient Location

Nearly 90 percent of LGBTI funding focused on Canada and the United States went to grantees based inside of the region. The 11 percent that is unspecified was awarded in the form of scholarships and direct support for victims of the Pulse Nightclub Massacre. These recipients were not individually identified and may or may not reside in Canada and the United States.

LOCATION OF GRANTEEES FUNDED FOR LGBTI WORK IN CANADA AND THE UNITED STATES (2015-2016)

Issues Addressed by LGBTI Funding for Canada and the United States

Over the two-year period of 2015-2016, human rights remained the most funded issue area in Canada and the United States.

LGBTI FUNDING FOR CANADA AND THE UNITED STATES, BY ISSUE ADDRESSED (2013-2016)

	2015-16		2013-14	
HUMAN RIGHTS	\$111,262,386	39%	\$87,262,579	40%
Decriminalization and Criminal Justice Reform	\$8,794,127	3%	\$3,842,120	2%
Gender Identity Protections	\$9,913,237	3%	\$3,566,891	2%
Human Rights (General)	\$64,299,912	22%	\$47,754,913	22%
Migration and Refugee Issues	\$4,834,780	2%	\$4,135,926	2%
Marriage and Civil Unions	\$4,033,150	1%	\$18,111,939	8%
Military Inclusion	\$1,666,576	1%	\$1,904,766	1%
Nondiscrimination Protections	\$11,527,163	4%	\$3,867,092	2%
Religious Exemptions	\$3,354,500	1%	\$1,220,500	1%
Sexual and Reproductive Rights/Justice	\$2,800,942	1%	\$1,946,890	4%
HEALTH AND WELLBEING	\$54,771,602	19%	\$43,881,985	20%
Cultural Competence and Data Collection	\$2,850,094	1%	\$1,621,461	1%
General Health Services and Health Promotion	\$15,905,101	7%	\$13,844,557	7%
HIV/AIDS	\$31,993,931	11%	\$23,528,425	11%
Mental Health, Substance Abuse, and Suicide Prevention	\$3,404,533	1%	\$3,332,307	2%
Sexual and Reproductive Health	\$617,943	<1%	\$1,012,436	<1%
STRENGTHENING COMMUNITIES, FAMILIES, & VISIBILITY	\$48,918,313	17%	\$50,508,610	23%
Community Building and Empowerment	\$22,112,997	8%	\$19,641,527	9%
Religion	\$5,279,634	2%	\$6,956,521	3%
Sports	\$150,000	<1%	\$0	N/A
Strengthening Families	\$4,450,054	2%	\$6,216,869	3%
Visibility	\$16,925,627	6%	\$17,693,694	8%
CONFRONTING VIOLENCE, HOMOPHOBIA, BIPHOBIA, & TRANSPHOBIA	\$33,256,970	12%	\$3,668,191	2%
Anti-Violence	\$31,410,768	11%	\$2,195,141	1%
Gun Control	\$166,500	<1%	\$0	N/A
Homophobia, Biphobia, and Transphobia	\$1,679,702	1%	\$1,473,050	1%
EDUCATION & SAFE SCHOOLS	\$13,749,889	5%	\$16,343,537	7%
Education	\$5,734,182	2%	\$16,343,537	7%
Safe Schools	\$8,015,707	3%	(COMBINED CATEGORY)	
ECONOMIC ISSUES	\$11,714,091	4%	\$7,925,702	4%
Food Security	\$667,852	<1%	\$424,034	<1%
Housing and Homelessness	\$7,879,265	3%	\$4,403,423	2%
Labor and Employment	\$3,156,973	1%	\$3,097,246	1%
OTHER ISSUES	\$13,624,282	5%	\$9,771,144	4%
Multi-Issue	\$6,359,345	2%	\$4,484,701	2%
Philanthropy	\$7,263,437	3%	\$4,907,358	2%
Unspecified	\$1,500	<1%	\$379,084	<1%
GRAND TOTAL	\$287,297,532		\$218,450,205	

Population Focus of LGBTI Funding for Canada and the United States

Over the two-year period of 2015-2016, funding for transgender people nearly doubled from \$16 million to \$30 million. Funding for intersex people more than tripled, from \$180,000 to more than \$550,000. While most other categories remained largely static, funding for children and youth decreased by more than \$5 million.

LGBTI FUNDING FOR CANADA AND THE UNITED STATES, BY POPULATION FOCUS (2013-2016)

ONE COIN = \$1 MILLION

TOTAL FUNDING

2015-16
\$287,307,848

2013-14
\$218,450,205

CHILDREN & YOUTH

2015-16 **2013-14**
\$42,076,457 \$47,535,466

MIGRANTS, REFUGEES & ASYLUM SEEKERS

2015-16 **2013-14**
\$5,664,005 \$6,610,953

INTERSEX PEOPLE

2015-16 **2013-14**
\$558,500 \$181,200

OLDER ADULTS

2015-16 **2013-14**
\$6,390,162 \$6,969,341

SEX WORKERS

2015-16 **2013-14**
\$2,643,700 \$2,658,078

TRANSGENDER PEOPLE

2015-16 **2013-14**
\$30,295,475 \$16,430,006

SNAPSHOT

LGBTI Funding for Western Europe

WESTERN EUROPE, 2015-2016

404	\$94,723	\$20,000	\$37.5 MILLION
NUMBER OF GRANTS	AVERAGE GRANT	MEDIAN GRANT	TOTAL FUNDING

Over the two-year period of 2015-2016, 40 funders awarded \$37.5 million to organizations and projects working on LGBTI issues in Western Europe. That represents 10 more funders and \$15.3 million more in funding compared to 2013-2014. Year over year, LGBTI funding for Western Europe peaked in 2015, followed by a decline in 2016

LGBTI FUNDING FOR WESTERN EUROPE (2013-2016)

Top Funders of LGBTI Issues in Western Europe

Collectively, the top ten funders for the region awarded \$30.8 million, accounting for nearly 82 percent of all LGBTI funding for Western Europe. Six of the funders were based in Western Europe, and four were based in the United States.

THE TOP 10 FUNDERS OF LGBTI ISSUES IN WESTERN EUROPE (2015-2016)

1	Government of Germany – Berlin, Germany	\$9,834,994
2	Big Lottery Fund – London, United Kingdom	\$7,245,089
3	Government of The Netherlands – The Hague, The Netherlands	\$3,622,719
4	European Commission – Brussels, Belgium	\$2,484,739
5	M.A.C. AIDS Fund – New York, United States	\$1,742,065
6	Gilead Sciences – Foster City, United States	\$1,654,971
7	Arcus Foundation – San Francisco, United States	\$1,176,165
8	Henry Smith Charity – London, United Kingdom	\$1,077,420
9	Open Society Foundations – New York, United States	\$1,049,460
10	Comic Relief – London, United Kingdom	\$951,306

NOTE: Anonymous donors awarded \$1,240,000 during this period. If they appeared on the list above as a single funder, they would rank as the number seven funder of LGBTI issues in Western Europe.

NOTE: In contrast to other sections of this report, this list of top funders includes re-granting, so as to capture the full amount of LGBTI funding flowing from (or through) each funder.

NOTE: While some donor governments submitted in-country grantmaking for this report, not all did so. If the Government of Germany's in-country grantmaking were excluded, they would not appear as the top funder of LGBTI issues in Western Europe.

MAP OF LGBTI FUNDING FOR WESTERN EUROPE, BY COUNTRY

Austria	\$10,000	
Belgium	\$22,325	
Denmark	\$448,876	■
France	\$279,579	■
Germany	\$10,330,567	■
Greece	\$78,333	
Iceland	\$20,000	
Ireland	\$496,780	■
Italy	\$398,719	■
The Netherlands	\$4,821,197	■
Norway	\$29,854	
Portugal	\$168,865	■
Spain	\$566,584	■
Sweden	\$829,630	■
Switzerland	\$78,000	
United Kingdom	\$12,663,152	■
Multiple Countries/Unspecified	\$6,267,732	■

NOTE: Some government donors reported data on their in-country grantmaking for this report, though not all did. If you exclude in-country grantmaking, three countries would be impacted: Germany, The Netherlands, and Sweden. Their totals excluding in-country grantmaking at \$515,874, \$1,570,775, and \$0 respectively.

LGBTI Funding for Western Europe, by Recipient Location

Nearly all LGBTI funding focused on Western Europe went to grantees based in the region, with the exception of \$25,500 going to an organization based in the United States.

LOCATION OF GRANTEEES FUNDED FOR LGBTI WORK IN WESTERN EUROPE (2015-2016)

Issues Addressed by LGBTI Funding for Western Europe

With the exception of funding for Education and Safe Schools, every overarching issue area witnessed a funding increase since the last reporting period.

LGBTI FUNDING FOR WESTERN EUROPE, BY ISSUE ADDRESSED (2013-2016)

	2015-16		2013-14	
HUMAN RIGHTS	\$13,077,822	35%	\$10,074,298	45%
Challenging Anti-LGBTI Law	\$0	N/A	\$469,518	2%
Decriminalization and Criminal Justice Reform	\$6,627	<1%	\$152,476	2%
Gender Identity Protections	\$2,075,001	5%	\$901,422	4%
Human Rights (General)	\$9,806,188	26%	\$7,978,364	36%
Migration and Refugee Issues	\$876,510	3%	\$342,420	2%
Marriage and Civil Unions	\$15,000	<1%	\$0	N/A
Military Inclusion	\$11,153	<1%	\$0	N/A
Non-Discrimination Protections	\$287,343	1%	\$0	N/A
Sexual and Reproductive Rights/Justice	\$0	N/A	\$28,291	<1%
CONFRONTING VIOLENCE, HOMOPHOBIA, BIPHOBIA, & TRANSPHOBIA	\$4,238,106	19%	\$43,881,985	20%
Anti-Violence	\$1,727,813	5%	\$630,114	3%
Homophobia, Biphobia, and Transphobia	\$2,510,293	7%	\$694,630	3%
HEALTH AND WELLBEING	\$6,186,682	17%	\$50,508,610	23%
Cultural Competence and Data Collection	\$355,556	1%	\$160,906	1%
General Health Services and Health Promotion	\$342,403	1%	\$578,859	3%
HIV/AIDS	\$3,976,790	11%	\$1,212,321	5%
Mental Health, Substance Abuse, and Suicide Prevention	\$1,486,362	4%	\$745,436	5%
Sexual and Reproductive Health	\$66,000	<1%	\$420,314	2%
STRENGTHENING COMMUNITIES, FAMILIES, AND VISIBILITY	\$7,058,704	12%	\$3,668,191	2%
Community Building and Empowerment	\$3,519,127	9%	\$4,718,674	21%
Religion	\$65,725	<1%	\$264,609	1%
Sports	\$293,125	<1%	\$0	N/A
Strengthening Families	\$1,526,470	4%	\$145,079	1%
Visibility	\$1,654,256	4%	\$547,444	2%
EDUCATION AND SAFE SCHOOLS	\$202,351	5%	\$16,343,537	7%
Education	\$152,393	<1%	\$1,011,474	5%
Safe Schools	\$49,958	<1%	\$10,710	<1%
ECONOMIC ISSUES	\$1,294,369	4%	\$7,925,702	4%
Food Security	\$0	N/A	\$16,700	<1%
Housing and Homelessness	\$639,054	2%	\$171,670	1%
Labor and Employment	\$655,316	2%	\$91,837	<1%
OTHER ISSUES	\$5,452,158	15%	\$650,000	4%
Multi-Issue	\$5,452,158	15%	\$650,000	4%
TOTAL	\$37,510,193		\$22,145,075	

Population Focus of LGBTI Funding for Western Europe

Over the two-year period of 2015-2016, funding for all key populations in Western Europe increased substantially compared to 2013-2014. Funding for children and youth as well as immigrants, refugees, and asylum seekers doubled since the last reporting period. Funding for transgender people increased more than threefold, funding for older adults increased more than sixfold, and funding for sex workers increased nearly tenfold. While we could not identify any funding for sex workers over the two-year period of 2013-2014, we identified more than \$600,000 in funding over the two-year period of 2015-2016.

LGBTI FUNDING FOR WESTERN EUROPE, BY SELECTED POPULATIONS (2013-2016)

ONE COIN = \$1 MILLION

TOTAL FUNDING

2015-16	2013-14
\$37,510,193	\$22,145,075

CHILDREN & YOUTH

2015-16	2013-14
\$7,582,462	\$3,754,855

MIGRANTS, REFUGEES & ASYLUM SEEKERS

2015-16	2013-14
\$2,117,314	\$544,227

INTERSEX PEOPLE

2015-16	2013-14
\$607,042	\$0

OLDER ADULTS

2015-16	2013-14
\$1,329,053	\$188,645

SEX WORKERS

2015-16	2013-14
\$728,040	\$75,000

TRANSGENDER PEOPLE

2015-16	2013-14
\$5,152,811	\$1,421,370

Funding for International LGBTI Issues

Over the two-year period of 2015-2016, 78 funders awarded \$72.7 million to organizations and projects working on LGBTI issues in the international arena. Funding for LGBTI issues in the international arena encompasses all funding that crosses country and regional boundaries and could include funding to promote LGBTI issues globally through advocacy to international bodies.

Reported funding for international LGBTI issues increased by 31 percent from the \$55.4 million reported in the period from 2013-2014.

INTERNATIONAL FUNDING FOR LGBTI ISSUES, BY YEAR (2013-2016)

ONE COIN = \$1 MILLION

Top Funders and Recipients

When re-granting dollars are included, a total of \$98.1 million was awarded for LGBTI issues in 2015-2016, of which \$69.1 million, or 70 percent, was provided by the top ten funders.

TOP TEN FUNDERS SUPPORTING INTERNATIONAL LGBTI ISSUES (2015-2016)

1	Government of The Netherlands – Amsterdam, The Netherlands	\$31,883,701
2	Government of Sweden – Stockholm, Sweden	\$9,661,005
3	Arcus Foundation – New York, United States	\$5,963,629
4	World Bank – Washington, D.C., United States	\$5,332,782
5	Government of Denmark – Copenhagen, Denmark	\$ 3,548,595
6	Global Equality Fund – Washington, D.C., United States	\$ 3,029,899
7	Open Society Foundations – New York, United States	\$ 2,900,130
8	European Commission – Brussels, Belgium	\$ 2,522,706
9	American Jewish World Service – New York, United States	\$ 2,510,000
10	Government of Finland – Helsinki, Finland	\$ 2,216,910

NOTE: Anonymous grantees were awarded 135 grants totaling \$14,456,827 for international LGBTI issues during 2015-2016.

NOTE: The totals listed in this chart include the full amount of any multi-year grant awarded over the two year period of 2015-2016. Many of the top recipients received grants awarded for a period of three years or more. As such, their totals listed may exceed their two-year operating revenue for 2013-2014.

TOP TEN GRANT RECIPIENTS FOR INTERNATIONAL LGBTI ISSUES (2015-2016)

1	COC Netherlands – Amsterdam, The Netherlands	\$14,314,482
2	OutRight Action International – New York, United States	\$3,939,773
3	ILGA World – Geneva, Switzerland	\$3,843,066
4	HIVOS – The Hague, The Netherlands	\$3,677,745
5	International Planned Parenthood Federation – London, United Kingdom	\$3,641,407
6	OXFAM Novib – The Hague, The Netherlands	\$ 2,541,584
7	Astraea Lesbian Foundation for Justice – New York, United States	\$ 2,456,000
8	ILGA-Europe – Brussels, Belgium	\$ 2,125,165
9	Allied Rainbow Communities International – Dartmouth, Canada	\$ 1,577,461
10	The Council for Global Equality – Washington, D.C., United States	\$ 1,321,000

NOTE: Anonymous grantees were awarded 135 grants totaling \$14,456,827 for international LGBTI issues during 2015-2016.

NOTE: The totals listed in this chart include the full amount of any multi-year grant awarded over the two year period of 2015-2016. Many of the top recipients received grants awarded for a period of three years or more. As such, their totals listed may exceed their two-year operating revenue for 2013-2014.

Sources of Funding for International LGBTI Issues

INTERNATIONAL LGBTI FUNDING, BY TYPE OF FUNDER (2013-2016)

The top ten grant recipients of funding for international LGBTI funding received about \$39.4 million in funding in this reporting period, accounting for about 55 percent of all funding in this category.

Issues Addressed by International LGBTI Funding

Human Rights is the funding issue that has consistently received the most funding in this category, and increased from \$26.4 million in the 2013-2014 reporting period to \$58.5 million in 2015-2016. All other issue categories decreased, despite an overall increase in 2015-2016.

INTERNATIONAL LGBTI FUNDING, BY ISSUE ADDRESSED (2013-2016)

Issue Category	2015-16		2013-14	
	Amount	Percentage	Amount	Percentage
HUMAN RIGHTS	\$58,517,234	80%	\$26,445,041	48%
HEALTH AND WELLBEING	\$6,709,971	9%	\$14,273,590	26%
STRENGTHENING COMMUNITIES, FAMILIES, AND VISIBILITY	\$1,885,047	3%	\$3,352,526	6%
EDUCATION AND SAFE SCHOOLS	-	-	\$1,314,803	2%
ECONOMIC ISSUES	-	-	\$1,036,520	2%
CONFRONTING VIOLENCE, HOMOPHOBIA, BIPHOBIA, AND TRANSPHOBIA	\$335,128	<1%	\$503,948	1%
OTHER ISSUES	\$5,323,188	7%	\$8,546,702	15%

Population Focus of International LGBTI Funding

International funding for children and youth increased from \$1.6 in 2013-2014 to over \$3 million in this latest reporting period while funding in the international arena for LGBTI older adults again received no support.

INTERNATIONAL LGBTI FUNDING, BY SELECTED POPULATIONS (2013-2016)

ONE COIN = \$1 MILLION

TOTAL FUNDING

2015-16	2013-14
\$72,760,252	\$55,473,131

CHILDREN & YOUTH

2015-16	2013-14
\$3,115,056	\$1,695,468

MIGRANTS, REFUGEES & ASYLUM SEEKERS

2015-16	2013-14
\$1,239,338	\$1,421,070

INTERSEX PEOPLE

2015-16	2013-14
\$527,327	\$64,000

OLDER ADULTS

2015-16	2013-14
\$0	\$0

SEX WORKERS

2015-16	2013-14
\$267,862	\$34,201

TRANSGENDER PEOPLE

2015-16	2013-14
\$17,453,389	\$20,597,476

BEHIND THE NUMBERS

The Amsterdam Network

The Amsterdam Network is a coalition of primarily Global North LGBTI organizations that collaborate to influence their governments' integration of LGBTI rights in foreign policy and development assistance. Eight members of the Amsterdam Network who award grants as part of their advocacy efforts submitted data for this report. Collectively they awarded 351 grants or \$22.7 million in funding for global LGBTI issues in 2015-2016. This figure includes \$606,840 in funds awarded for the purposes of regranting.

Latin America and the Caribbean was the most funded region, receiving \$7.8 million in funding from the Amsterdam Network in 2015-2016, followed closely by Sub-Saharan Africa, which received \$7.2 million in the same period.

DONOR NAME	TOTAL CONTRIBUTIONS
HIVOS	\$13,291,807
COC NETHERLANDS	\$4,922,371
NORWEGIAN ORGANISATION FOR SEXUAL AND GENDER DIVERSITY (FRI)	\$1,920,699
INTERNATIONAL LESBIAN, GAY, BISEXUAL, TRANS AND INTERSEX ASSOCIATION (ILGA)-EUROPE	\$823,986
LGBT DENMARK	\$595,890
OUTRIGHT ACTION INTERNATIONAL	\$524,000
LESBIAN AND GAY FEDERATION IN GERMANY (LSVD)	\$326,760
THE SWEDISH FEDERATION FOR LGBTQ RIGHTS (RFSL)	\$299,819
TOTAL CONTRIBUTIONS	\$22,705,332

AMSTERDAM NETWORK MEMBER INSTITUTIONS: COC Netherlands, Council for Global Equality, Egale: Canada, Human Rights Trust, Norwegian Organisation for Sexual and Gender Diversity (FRI), Fundación Triángulo, HIVOS, ILGA-Europe, Kaleidoscope Trust, LGBT Denmark, Lesbian and Gay Federation in Germany (LSVD), OutRight International, The Swedish Federation for LGBTQ Rights (RFSL), SETA, Stonewall Foundation UK, Dignity Initiative

Appendix: Funding by Country of Focus

This appendix shows the amount of funding that was designated for LGBTI issues by country of focus over the two-year period of 2015-2016. This table does not reflect whether these grants were made to organizations located within or outside of each country of focus. Additionally, this table does not include domestic funding of LGBTI issues or grantmaking for initiatives focused across multiple countries, which in 2015-2016 totaled nearly \$131 million.

TOTAL LGBTI FUNDING BY COUNTRY OF FOCUS (2015 - 2016)

Albania	\$451,663	Cambodia	\$63,230	Germany	\$10,330,567
Algeria	\$39,262	Cameroon	\$258,102	Ghana	\$245,116
Argentina	\$393,840	Canada	\$1,038,477	Greece	\$78,333
Armenia	\$184,581	Chile	\$626,721	Grenada	\$25,000
Australia	\$491,027	China	\$2,083,779	Guatemala	\$399,817
Austria	\$10,000	Colombia	\$900,255	Guyana	\$55,000
Azerbaijan	\$1,099	Costa Rica	\$5,160,862	Haiti	\$1,017,336
Bahamas	\$5,000	Croatia	\$429,526	Honduras	\$264,025
Bangladesh	\$217,028	Cuba	\$155,744	Hong Kong	\$55,000
Barbados	\$8,333	Czech Republic	\$320,151	Hungary	\$378,187
Belarus	\$1,108	Democratic Republic of Congo (DRC)	\$96,315	Iceland	\$20,000
Belgium	\$22,325	Denmark	\$448,876	India	\$3,654,830
Belize	\$264,457	Dominican Republic	\$975,205	Indonesia	\$932,432
Bolivia	\$372,440	Ecuador	\$221,646	Iran	\$5,731
Bosnia and Herzegovina	\$710,214	Egypt	\$206,193	Iraq	\$24,308
Botswana	\$517,963	El Salvador	\$233,710	Ireland	\$496,780
Brazil	\$1,130,142	Estonia	\$272,493	Israel	\$594,199
Bulgaria	\$107,495	Fiji	\$57,230	Italy	\$398,719
Burkina Faso	\$369,897	France	\$279,579	Ivory Coast	\$25,632
Burundi	\$241,939	Georgia	\$558,172	Jamaica	\$1,785,967

Jordan	\$6,887	Pakistan	\$238,735	Tajikistan	\$30,410
Kazakhstan	\$14,619	Palestinian Territories	\$470,671	Tanzania	\$771,880
Kenya	\$4,799,538	Panama	\$5,000	Thailand	\$2,603,725
Kosovo	\$155,662	Paraguay	\$167,506	The Netherlands	\$4,821,197
Kyrgyzstan	\$252,223	Peru	\$363,708	Timor Leste	\$32,591
Latvia	\$348,698	Philippines	\$655,845	Togo	\$98,919
Lebanon	\$839,596	Poland	\$1,909,110	Trinidad and Tobago	\$28,129
Lesotho	\$384,164	Portugal	\$168,865	Tunisia	\$399,434
Liberia	\$2,532,615	Romania	\$246,179	Turkey	\$2,746,376
Lithuania	\$215,720	Russia	\$1,526,012	Uganda	\$3,237,289
Macedonia	\$395,994	Rwanda	\$214,482	Ukraine	\$1,403,867
Madagascar	\$12,349	Saint Lucia	\$112,080	United Kingdom	\$12,663,152
Malawi	\$892,216	Senegal	\$77,305	Uruguay	\$10,000
Malaysia	\$116,657	Serbia	\$1,095,779	USA	\$285,932,372
Mauritius	\$42,874	Sierra Leone	\$60,847	Uzbekistan	\$5,973
Mexico	\$884,894	Singapore	\$10,000	Venezuela	\$8,873
Moldova	\$40,000	Slovakia	\$289,196	Vietnam	\$429,263
Mongolia	\$180,894	Slovenia	\$479,248	Zambia	\$258,823
Montenegro	\$307,280	South Africa	\$8,573,148	Zimbabwe	\$403,848
Morocco	\$15,042	South Korea	\$18,057		
Mozambique	\$666,195	Spain	\$566,584		
Myanmar	\$814,171	Sri Lanka	\$456,643		
Namibia	\$478,228	Suriname	\$6,245		
Nepal	\$588,652	Swaziland	\$4,116		
New Zealand	\$111,284	Sweden	\$829,630		
Nicaragua	\$177,806	Switzerland	\$78,000		
Nigeria	\$935,273	Syria	\$6,000		
Norway	\$29,854	Taiwan	\$18,887		

Appendix II: 2015-2016 List of LGBTI Grantmakers

This appendix lists all funders included in this report and the amount of funding provided for LGBTI issues in 2015-2016, excluding funding focused on the United States. To explore the grantmaking totals of US-based grantmaking funding in the United States, consult *Funders for LGBTQ Issues' 2015 Tracking Report: Lesbian, Gay, Bisexual, Transgender, and Queer Grantmaking by US Foundations* and *2016 Tracking Report: Lesbian, Gay, Bisexual, Transgender, and Queer Grantmaking by US Foundations*.

DONOR NAME	NUMBER OF GRANTS	DIRECT GRANTS	REGRANTING	TOTAL
Action Aid Denmark	1	\$44,581		\$44,581
Advocates for Youth	5	\$72,660		\$72,660
AIDS Fondet	2	\$578,458		\$578,458
AIDSfonds	11	\$1,568,463	\$57,556	\$1,626,019
All Out	5	\$95,544		\$95,544
Alphawood Foundation	1	\$50,000		\$50,000
American Institute of Bisexuality	1	\$2,000		\$2,000
American Jewish World Service	176	\$7,409,589	\$715,000	\$8,124,589
amfAR, Foundation for AIDS Research	37	\$1,721,617		\$1,721,617
AmplifyChange	16	\$3,615,647		\$3,615,647
Anonymous Donors	62	\$11,172,056	\$5,154,000	\$16,326,056
Arcus Foundation	105	\$8,632,124	\$2,930,079	\$11,562,203
ARIA Foundation	2	\$55,000	\$35,000	\$90,000
Astraea Lesbian Foundation for Justice	341	\$4,002,976		\$4,002,976
AVAC	2	\$32,000		\$32,000
Babson Charitable Foundation, Susan A. and Donald P.	2	\$4,725		\$4,725
Bank of America Charitable Foundation	2	\$2,000		\$2,000
Baring Foundation, The	8	\$501,518	\$235,877	\$737,395
Barrow Cadbury Trust	3	\$92,168		\$92,168
Big Lottery Fund	121	\$7,245,089		\$7,245,089
Bread for the World	6	\$379,928		\$379,928

DONOR NAME	NUMBER OF GRANTS	DIRECT GRANTS	REGRANTING	TOTAL
Broadway Cares/Equity Fights AIDS	6	\$65,713		\$65,713
Brown Foundation, Arch and Bruce	1	\$1,000		\$1,000
Calamus Foundation (Delaware)	7	\$85,000		\$85,000
Calamus Foundation (New York)	2	\$100,000		\$100,000
California Community Foundation	5	\$31,850		\$31,850
Civil Society in Development (CISU)	1	\$74,465		\$74,465
COC Netherlands	240	\$4,872,541	\$49,830	\$4,922,371
Comic Relief	9	\$1,635,348		\$1,635,348
Community Foundation for Northeast Florida	2	\$133,000		\$133,000
Community Foundation of Santa Cruz County	1	\$250		\$250
CREDO	1	\$62,462		\$62,462
Danish Tennis Foundation	1	\$148,887		\$148,887
David Bohnett Foundation	2	\$53,500		\$53,500
Design Industries Foundation Fighting AIDS (DIFFA)	2		\$2,000	\$2,000
Disability Rights Advocacy Fund	1	\$23,000		\$23,000
Dobkin Family Foundation	1	\$7,500		\$7,500
Dreilinden	30	\$1,188,843	\$997,910	\$2,186,753
EEA and Norway Grants (Iceland, Liechtenstein and Norway)	45	\$2,977,806		\$2,977,806
Elizabeth Taylor AIDS Foundation	1	\$20,000		\$20,000
Elton John AIDS Foundation	10	\$767,133		\$767,133
Equity Foundation	1	\$500		\$500
Esmée Fairbairn Foundation	7	\$908,280		\$908,280
European Commission	30	\$9,733,058	\$886,130	\$10,619,188
Evans Foundation, John D.	1		\$50,000	\$50,000
Fondation de France	6	\$301,095		\$301,095
Ford Foundation	26.5	\$4,644,784	\$750,000	\$5,394,784
Foundation for a Just Society	7	\$2,850,000		\$2,850,000
Frameline	1	\$2,500		\$2,500
Freedom House	166	\$2,461,267		\$2,461,267
FRIDA the Young Feminist Fund	20	\$165,214		\$165,214
Front Line Defenders	72	\$193,996		\$193,996

DONOR NAME	NUMBER OF GRANTS	DIRECT GRANTS	REGRANTING	TOTAL
Fund For Global Human Rights	71	\$993,284		\$993,284
Gilead Sciences	38	\$2,252,783	\$25,000	\$2,277,783
Global Fund for Women	79	\$2,565,061		\$2,565,061
Government of Canada	54	\$1,602,899		\$1,602,899
Government of Chile	2		\$20,000	\$20,000
Government of Denmark	22	\$5,004,434	\$1,197,619	\$6,202,053
Government of Finland	9	\$1,642,435	\$814,258	\$2,456,693
Government of France	7	\$164,778		\$164,778
Government of Germany	100	\$11,296,550		\$11,296,550
Government of Norway	22	\$2,399,210	\$2,283,577	\$4,682,786
Government of Sweden	43	\$21,365,401	\$8,832,341	\$30,197,743
Government of The Netherlands	118	\$28,997,638	\$12,080,778	\$41,078,416
Greater Kansas City Community Foundation	1	\$60,000		\$60,000
Haas Fund, Walter and Elise	1	\$50,000		\$50,000
Heinrich Böll Stiftung	43	\$784,251		\$784,251
Henry Smith Charity	9	\$1,077,420		\$1,077,420
Hirschfeld Eddy Foundation	17	\$182,622		\$182,622
HIV Young Leaders Fund	6	\$60,000		\$60,000
HIVOS	19	\$13,020,807	\$271,000	\$13,291,807
Horizons Foundation	37	\$1,689,864	\$4,100	\$1,693,964
International Lesbian, Gay, Bisexual, Trans and Intersex Association (ILGA)-Europe	51	\$823,986		\$823,986
Ireland Funds, The	3	\$19,331		\$19,331
Jewish Community Federation of San Francisco, The Peninsula, Marin and Sonoma	2	\$52,800		\$52,800
Johnson Family Foundation	1	\$200		\$200
Joseph Rowntree Charitable Trust	1	\$172,976		\$172,976
King Baudouin Foundation	4	\$231,614		\$231,614
KIOS Foundation	3	\$256,623		\$256,623
Lesbian and Gay Federation in Germany (LSVD)	1	\$326,760		\$326,760
Levi Strauss Foundation	22	\$1,792,000		\$1,792,000
LGBT Denmark	2	\$595,890		\$595,890

DONOR NAME	NUMBER OF GRANTS	DIRECT GRANTS	REGRANTING	TOTAL
Liberty Hill Foundation	4	\$42,000		\$42,000
Lloyds Bank Foundation for England and Wales	6	\$409,694		\$409,694
M.A.C. AIDS Fund	86	\$5,108,449	\$528,493	\$5,636,942
MacArthur Foundation, John D and Catherine T.	1	\$250,000		\$250,000
Mama Cash	35	\$1,359,455		\$1,381,609
Mandel, Amy and Rodis, Katina Fund	12	\$170,000	\$260,000	\$430,000
Mellon Foundation, Andrew W.	1	\$754,700		\$754,700
MetLife Foundation	1	\$35,000		\$35,000
Minneapolis Foundation	12	\$92,500		\$92,500
Mongolian Women's Fund	4	\$3,385		\$3,385
Moriah Fund	1	\$50,000		\$50,000
MTV Staying Alive Foundation	9	\$184,085		\$184,085
Mukti Fund	1	\$337,000		\$337,000
National Endowment for Democracy	1	\$35,167		\$35,167
New York Community Trust, The	3	\$76,000	\$25,000	\$101,000
North Star Fund	2		\$10,500	\$10,500
Norwegian Organisation for Sexual and Gender Diversity (FRI)	23	\$1,634,688	\$286,010	\$1,920,699
Oak Foundation	6	\$2,545,000		\$2,545,000
Obel Family Foundations, The	1	\$297,774		\$297,774
Open Society Foundations	162	\$13,219,917	\$49,960	\$13,269,877
Operation Day's Work	1	\$558,503		\$558,503
Oranje Fonds	1	\$13,941		\$13,941
Other Foundation, The	61	\$526,092		\$526,092
Our Fund	6	\$11,000		\$11,000
OutRight Action International	14	\$524,000		\$524,000
Overbrook Foundation, The	4	\$260,000	\$150,000	\$410,000
Oxfam Novib	1	\$111,527		\$111,527
Packard Foundation, David and Lucile	1	\$25,000		\$25,000
Palette Fund	3	\$15,000	\$75,000	\$90,000
PlanetRomeo Foundation	49	\$233,861		\$233,861
Prague Civil Society Center	8	\$228,019		\$228,019

DONOR NAME	NUMBER OF GRANTS	DIRECT GRANTS	REGRANTING	TOTAL
Pride Foundation	5	\$370,267		\$370,267
Red Umbrella Fund	5	\$127,761		\$127,761
Robert Carr Civil Society Networks Fund	2	\$1,354,000		\$1,354,000
Rocking Moon Foundation	2	\$120,000		\$120,000
Roskilde Festival	1	\$11,167		\$11,167
San Diego Human Dignity Foundation	1	\$500		\$500
Sigrid Rausing Trust	26	\$2,605,116		\$2,605,116
Slovak-Czech Women's Fund	1	\$7,000		\$7,000
Small Change Foundation	1	\$25,000		\$25,000
Social Justice Fund Northwest	2	\$20,000		\$20,000
Stiftung EVZ	9	\$367,608		\$367,608
Stonewall Community Foundation	6	\$2,400		\$2,400
Tawani Foundation	1	\$50,000		\$50,000
The Swedish Federation for LGBTQ Rights (RFSL)	1	\$299,819		\$299,819
Tides Foundation	75	\$2,245,000	\$34,800	\$2,279,800
Tudor Trust, The	6	\$481,866		\$481,866
U.S. Department of State - Global Equality Fund	7	\$10,871,384		\$10,871,384
UHAI EASHRI (East African Sexual Health and Rights Initiative)	115	\$2,323,769		\$2,323,769
UN Trust Fund to End Violence Against Women	4	\$894,400		\$894,400
Unitarian Universalist Funding Program	1	\$10,000		\$10,000
Unitarian Universalist Service Committee	6	\$199,365		\$199,365
Urgent Action Fund	49	\$297,568		\$297,568
Urgent Action Fund-Africa (UAF-Africa)	10	\$44,642		\$44,642
van Ameringen Foundation, H	3	\$45,000		\$45,000
Vermont Community Foundation	2	\$3,000		\$3,000
ViiV Healthcare	6	\$163,539		\$163,539
Women's Foundation of California, The	4	\$4,500		\$4,500
World Bank	14	\$5,750,890		\$5,750,890

About Funders For LGBTQ Issues

MISSION

Funders for LGBTQ Issues works to increase the scale and impact of philanthropic resources aimed at enhancing the wellbeing of lesbian, gay, bisexual, transgender and queer communities, promoting equity, and advancing racial, economic and gender justice.

WHAT WE DO

RESEARCH & COMMUNICATIONS

Funders for LGBTQ issues has a long history of reporting on LGBTQ grantmaking by both U.S. foundations and international institutions. We produce an annual tracking report and other special reports to monitor the character of LGBTQ funding in order to identify trends, gaps, and opportunities. Our reports on domestic and global LGBTQ funding are considered the field's most reliable and useful source of data on resource flows to LGBTQ communities. Many of our reports have been cited by academic journals, think tanks, non-governmental organizations, government agencies, newspapers, blogs, and other media.

OUTREACH & SUPPORT SERVICES

Funders for LGBTQ Issues conducts individualized outreach and engagement of funders not currently funding LGBTQ issues to demonstrate how LGBTQ issues intersect with a range of grantmaking priorities. We connect with allies in foundations not yet funding LGBTQ issues and work with them to build institutions that are more inclusive and responsive to LGBTQ communities.

WHO WE ARE

Funders for LGBTQ Issues is a network of more than 70 foundations, corporations, and funding institutions that collectively award more than \$1 billion annually, including more than \$100 million specifically devoted to LGBTQ issues.

CONVENING & COLLECTIVE ACTION

Funders for LGBTQ Issues regularly convenes grantmakers committed to LGBTQ issues so that they may connect with one another, learn from each other, coordinate their efforts, and maximize their impact. We host working groups and initiatives on specific topics to help funders shape funding strategies and leverage opportunities for new philanthropic partnerships. Through participation in other philanthropic conferences and partnerships with other funder networks, we also broaden our reach and ensure LGBTQ voices are present in vital funding conversations.

BOARD OF DIRECTORS

Rebecca Fox, Chair

Senior Program Officer, Wellspring Philanthropic Fund

Brandie Balken, Vice Chair

Director of Programs, Gill Foundation

Kristine Stallone, Treasurer

Vice President for Finance and Administration, American Jewish World Service

Beatriz “Bia” Vieira, Secretary

California Program Director, Grantmakers Concerned for Immigrants and Refugees

Karina Claudio Betancourt

Program Officer, Open Society Foundations

Alfredo Cruz

Director of Programs, Foundation for Louisiana

Gabriel Foster

Co-Founder and Director, Trans Justice Funding Project

Matthew “Matty” Hart

Director, Global Philanthropy Project

Surina Khan

Chief Executive Officer, The Women’s Foundation of California

Rickke Mananzala

Vice President of Strategy and Programs, Borealis Philanthropy

Jason McGill

Co-Executive Director, Arcus Foundation

Rye Young

Executive Director, Third Wave Fund

STAFF

Ben Francisco Maulbeck

President

Lyle Matthew Kan

Director of Research and Communications

Marvin Webb

Director of Finance and Administration

Kristina Wertz

Director of Engagement

Rebecca Wisotsky

Director of Philanthropic Outreach

Chantelle Fisher-Borne

Project Director, Out in the South Initiative

Alexander Lee

Project Director, Grantmakers United for Trans Communities

Andrew Wallace

Research and Communications Associate

Luis Rey Ramirez

Executive and Operations Assistant

LEARN MORE AND EXPLORE ADDITIONAL RESOURCES FOR LGBTQ GRANTMAKERS AT:

LGBTFUNDERS.ORG

FOLLOW US ON SOCIAL MEDIA:

TWITTER: @LGBTFUNDERS

FACEBOOK: /LGBTQFUNDERS

Funders for LGBTQ Issues
45 West 36th Street, 8th Floor
New York, NY 10018
+1 (212) 475-2930

About Global Philanthropy Project (GPP)

MISSION

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

WHO WE ARE

Established in 2009, GPP's 18 member organizations include many of the leading global funders and philanthropic advisors for LGBTI rights. As the first and only international cohort of LGBTI funders, GPP is internationally recognized as the primary thought leader and go-to partner for donor coordination around global LGBTI work.

OUR GOALS

1. Cultivate and deepen the knowledge, skills and capacity of GPP members and other funders in support of global LGBTI issues.
2. Increase the amount and influence the type of private and public foundation funding dedicated to global LGBTI issues.
3. Increase the amount and influence the type of multilateral and bilateral aid and development funding dedicated to global LGBTI issues.
4. Increase the amount and influence the type of philanthropic giving from individual donors dedicated to global LGBTI issues.
5. Increase the amount and influence the type of philanthropic giving from corporations dedicated to global LGBTI issues.
6. Build a dynamic, responsive, and effective structure enabling the GPP network.

EXECUTIVE COMMITTEE

J. Bob Alotta, Co-Chair

Executive Director, Astraea Lesbian Foundation for Justice

Shalini Eddens, Co-Chair

Director of Programs, Urgent Action Fund for Women's Human Rights

AT-LARGE MEMBERS

Michael Heflin

Director of Equality Human Rights Initiative, Open Society Foundations

Mukami Marete

Deputy Executive Director, UHAI EASHRI

David Sampson

Deputy Director, The Baring Foundation

STAFF

Matthew Hart

Director

mhart@globalphilanthropyproject.org

Ezra Berkley Nepon

Program Officer

enepon@globalphilanthropyproject.org

Oliver Anene

Program Associate

[oanene@globalphilanthropyproject.org](mailto: oanene@globalphilanthropyproject.org)

TO LEARN MORE VISIT US ON THE WEB AT:

GLOBALPHILANTHROPYPROJECT.ORG

FOLLOW US ON SOCIAL MEDIA:

TWITTER: @GPP_UPDATES

Global Philanthropy Project
c/o Astraea Lesbian Foundation for Justice
116 East 16th Street, 7th Floor
New York, NY 10003

Acknowledgements

ADVISORY COMMITTEE

Paula Alexander

Grants Portfolio Officer (Stigma & Youth), AmplifyChange

Ruth Baldacchino

Program Officer, Intersex Human Rights Fund

Mag. Persson Perry Baumgartinger

Research Consultant, Dreilinden

Wiktor Dynarski

Program Officer - Open Society Public Health Program, Open Society Foundations

Erica Lim

Programs Manager, Social Justice Program, Arcus Foundation

Wanja Muguongo

Executive Director, UHAI EASHRI

Cecilia Rosing

Programme Officer for Eastern Europe, Civil Rights Defenders

Dave Scamell

Director, International Advocacy, American Jewish World Service

Addison Smith

Program Officer, Sexual Orientation and Gender Identity Program, Wellspring Philanthropic Fund

Birgitta Weibahr

Senior Policy Specialist Human Rights and Democracy, SIDA

Luna Yasui

Senior Program Officer, Civic Engagement and Government, Ford Foundation

REPORT CREDITS

AUTHORS

Lyle Matthew Kan, Ben Francisco Maulbeck, and Andrew Wallace

PROJECT DIRECTORS

Matthew Hart and Ben Francisco Maulbeck

COPY EDITORS

Alexander Lee, Ezra Nepon, and Rebecca Wisotsky

CREATIVE DIRECTOR

Lyle Matthew Kan

DESIGNER

Trevor Messersmith, 80east Design

GOVERNMENT AND FOUNDATION LIAISON

Matthew Hart

LEAD RESEARCHER

Andrew Wallace

RESEARCHERS

Lyle Matthew Kan, Ben Francisco Maulbeck, and Andrew Wallace

GLOBAL COMMUNICATIONS AND LOGISTICS COORDINATOR

Ezra Nepon

© April 2018, FUNDERS FOR LGBTQ ISSUES & GLOBAL PHILANTHROPY PROJECT Permission is granted to reproduce this document in part or in its entirety, provided that Funders for LGBTQ Issues and Global Philanthropy Project are cited as the source for all reproduced material. A revised version of this report was reissued in June 2018.

**FUNDING
FOR THIS REPORT
WAS GENEROUSLY
PROVIDED BY:**

**The Baring
Foundation**

Gesellschaft für gemeinnütziges
Privatkapital mbH

OAK
FOUNDATION

