

Promoting Sexual Health: The Public Health Challenge

Eli Coleman, Ph.D.
Program in Human Sexuality
University of Minnesota Medical School
colem001@umn.edu

Training Course in Sexual Health Research
Geneva 2008

Meeting the Challenge: A Public Health Imperative

- ◆ 42 million living with HIV/AIDS
- ◆ 340 million new cases of STI's per year
- ◆ Major cause of infertility is STI/RTI infection
- ◆ 15 million women under 20 give birth per year; many unintended.
- ◆ Unsafe abortion leads to a myriad of health consequences
- ◆ 8-33% of the adult population with some kind of sexual dysfunction
- ◆ 20-50% of women have suffered physical violence from partners.
- ◆ 12 and 25% of women have experienced forced sex during their lives.
- ◆ Untold numbers of violence against sexual minorities
- ◆ Child sexual abuse affects 10-25% of women; 3-13% of men.

What is common to these different domains?

- ◆ Sexual behavior
- ◆ Context of sexual relationship
- ◆ Interrelationship of physical, mental, sexual and reproductive health

Structural Factors

- ◆ Poverty
- ◆ Racism
- ◆ A culture uncomfortable talking about sex except in joking – especially about homosexuality
- ◆ Lack of sexuality education
- ◆ Heterosexism and Homophobia

- ◆ Failure to recognize that most infections occur between men who have sex with men – and lack of political resolve to care for those at risk.
- ◆ Institutionalized discrimination – creating fear of “coming out.”
- ◆ Religious perspective: Sex for procreation, not for pleasure or health
- ◆ Catholic church’s stand on barrier contraception has not been modified by disease prevention needs
- ◆ Moralism rather than scientific information dictating public policy

Discrimination and Oppression

"You can say race was an obstacle to me, you could say sex was an obstacle to me, but I refuse to own them in that way."

*Eleanor Holmes Norton,
constitutional and civil rights lawyer*

◆ Lack of citizenship for all human beings

Citizenship

- ◆ Citizenship confers upon us those rights and responsibilities that come with equal membership and participation in a community. Such membership is not only framed in relationship to the legal rules established by the state, but also through social relationships between individuals (Lister, 1997)

Sexual Citizenship

- ◆ This framing makes a whole lot of people with non-conforming sexualities, different genders (beyond the binary), sex workers, people living with HIV/AIDS, etc. – full citizens with full claims to resources, recognition and to representation.

Discrimination and Oppression

"You can say race was an obstacle to me, you could say sex was an obstacle to me, but I refuse to own them in that way."

*Eleanor Holmes Norton,
constitutional and civil rights lawyer*

Society's Failure

- ◆ Failure to recognize that the most vulnerable are disproportionately denied sexual health – and lack of political resolve to care for those at risk.
- ◆ Institutionalized discrimination
- ◆ Religious perspective: Sex for procreation, not for pleasure or health
- ◆ Religion's stands on contraception, abortion, homosexuality, sex outside of marriage has not been modified by disease prevention or sexual health promotion needs
- ◆ Moralism rather than scientific information dictating public policy

Barrier to Sexual Health

Lack of citizenship
for all human beings

Lack of citizenship for all human beings

After sweeping into office, Ms Beyer says her change of gender was irrelevant to the voters.

'I think New Zealanders have got over it. It's time the media got over it.'

— Ms Beyer, on the media's interest in her sex change

Citizenship

- ◆ Citizenship confers upon us those rights and responsibilities that come with equal membership and participation in a community. Such membership is not only framed in relationship to the legal rules established by the state, but also through social relationships between individuals
(Lister, 1997)

Sexual Citizenship

- ◆ This framing makes a whole lot of people with non-conforming sexualities, different genders (beyond the binary), sex workers, people living with HIV/AIDS, etc. – full citizens with full claims to resources, recognition and to representation.

Addressing the “Syndemic” Responding with a Systematic Approach

Sexual Health as the
Overarching Framework of
HIV Prevention/Reproductive
Health Promotion

Sexual Health Model

Components of Sexual Health

- ◆ 1. Ability to talk about sex and sexuality.
- ◆ 2. Culture and sexual identity.
- ◆ 3. Sexual anatomy and functioning.
- ◆ 4. Sexual health care and safer sex.
- ◆ 5. Awareness of sexual health barriers.
- ◆ 6. Self-acceptance (body and genital image).
- ◆ 7. Masturbation and fantasy.
- ◆ 8. Positive sexuality.
- ◆ 9. Intimacy and relationships.
- ◆ 10. Spirituality and Integration

Robinson, B.E., Bockting, W.O.,
Rosser, B.R.S., Rugg, D., Miner,
M. & Coleman, E. (2002). The
Sexual Health Model: Application
of a sexological approach to HIV
prevention. *Health Education
Research: Theory & Practice*,
17(1), 43-57.

Time to Develop Global, Regional and National Public Policies to Promote Sexual Health

A Public Health Imperative!!!

Developing Public Policies Promote Sexual Health

- ◆ In 1975, the World Health Organization (WHO) produced a historic document.
- ◆ It called upon societies to provide the necessary sexuality education, counseling, and therapy to promote sexual health and to provide necessary training for health professionals.
- ◆ This document also served as a stimulus for the development of the field of sexology and sexual resources centers throughout the world.
- ◆ It contained a basic definition of sexual health.

Developing Regional Strategies Pan American Health Organization

- ◆ New definitions of sex, sexuality and sexual health and promoting the following regional goals and strategies:
- ◆ Promote sexual health;
- ◆ Provide comprehensive sexuality education;
- ◆ Provide education, training, and support to professionals;
- ◆ Develop and provide access to comprehensive sexual health care services;
- ◆ Promote and sponsor research.

National Strategies

- ◆ The National Indigenous Australians' Sexual Health Strategy 1996-97 to 1998-1999 (Australia)
- ◆ Australia's Health 2000, Australian Institute of Health and Welfare
- ◆ National Strategy for Sexual Health and HIV, Department of Health - United Kingdom

**The Surgeon General's
Call to Action
To Promote Sexual Health
And Responsible Sexual
Behavior
2001**

Office of the Surgeon General

June 28, 2001

Developing National Strategies to Promote Sexual Health

- ◆ In the case of Australia and the United Kingdom, the strategies to promote sexual health were more specifically tied to HIV prevention.
- ◆ However, most recently, a broader strategy to promote sexual health and responsible sexual behavior was unveiled in the United States.

The Surgeon General's
Call to Action
To Promote Sexual Health
And Responsible Sexual
Behavior
2001

Office of the Surgeon General

http://www.surgeongeneral.gov/library/sexual_health

Serious disparities in the populations affected:

Adolescents

Economically Disadvantaged

People of Color

Sexual Minorities

Prescription

(Not to be used to obtain medication
or to contradict your own doctor's advice)

United States Surgeon General

Best Health wishes

David Satcher

- Moderate physical activity, at least 5 days/week, 30 min./day
- Eat at least 5 servings of fruits and vegetables a day
- Avoid toxins — tobacco, illicit drugs, and abuse of alcohol
- Responsible sexual behavior; abstinence where appropriate

David Satcher, M.D., Ph.D.

Room 716-G
200 Independence Ave. SW
Washington DC 20201

www.surgeongeneral.gov

202-690-7694

Developing Global Strategies: World Health Organization

- ◆ WHO held an international consultation to discuss approaches and strategies for promoting sexual health:
- ◆ To elaborate new working definitions of sex, sexuality, sexual health and sexual rights;
- ◆ To serve as a basis for countries to develop their own strategies

Geneva, January 28-31, 2002

New working definitions of sex, sexuality, sexual health and sexual rights

◆ http://www.who.int/reproductive-health/gender/sexual_health.html

Sex

- ◆ Sex refers to the biological characteristics which define humans as female or male.
[These sets of biological characteristics are not mutually exclusive as there are individuals who possess both, but these characteristics tend to differentiate humans as males and females. In general use in many languages, the term sex is often used to mean "sexual activity", but for technical purposes in the context of sexuality and sexual health discussions, the above definition is preferred.]

Sexuality

- ◆ Sexuality is a central aspect of being human throughout life and encompasses sex, gender identities and roles, sexual orientation, eroticism, pleasure, intimacy and reproduction. Sexuality is experienced and expressed in thoughts, fantasies, desires, beliefs, attitudes, values, behaviours, practices, roles and relationships. While sexuality can include all of these dimensions, not all of them are always experienced or expressed. Sexuality is influenced by the interaction of biological, psychological, social, economic, political, cultural, ethical, legal, historical and religious and spiritual factors.

Sexual Health

- ◆ Sexual health is a state of physical, emotional, mental and social well-being related to sexuality; it is not merely the absence of disease, dysfunction or infirmity. Sexual health requires a positive and respectful approach to sexuality and sexual relationships, as well as the possibility of having pleasurable and safe sexual experiences, free of coercion, discrimination and violence. For sexual health to be attained and maintained, the sexual rights of all persons must be respected, protected and fulfilled.

Sexual Rights

- ◆ Sexual rights embrace human rights that are already recognized in national laws, international human rights documents and other consensus documents. These include the right of all persons, free of coercion, discrimination and violence, to:

Sexual Rights

- ◆ the highest attainable standard of health in relation to sexuality, including access to sexual and reproductive health care services;
- ◆ seek, receive and impart information in relation to sexuality;
- ◆ sexuality education;
- ◆ respect for bodily integrity;
- ◆ choice of partner;
- ◆ decide to be sexually active or not;
- ◆ consensual sexual relations;
- ◆ consensual marriage;
- ◆ decide whether or not, and when to have children; and
- ◆ pursue a satisfying, safe and pleasurable sexual life.

The responsible exercise of human rights requires that all persons respect the rights of others.

Probably the most controversial issue that has daunted many constructions of sexual health is the issues of pleasure and sexual rights.

The responsibility of the state has been made clear: to respond strategically and comprehensively to the plethora of sexual health problems as an essential means of promoting human development.

Lessons Learned

- ◆ Groups from diverse backgrounds were able to find common ground on evidenced-based strategies to promote sexual health.
- ◆ There is remarkable consistency throughout these documents. They have all contributed to a clarity in our definitions of sex, sexuality, and sexual health.
- ◆ It has taken collaboration from leaders in HIV/AIDS and sexual, reproductive, child and adolescent, and mental health to produce comprehensive sexual health goals and strategies.

Lessons Learned

- ◆ Collaboration from leaders from diverse backgrounds in the health sector were needed to produce comprehensive sexual health goals and strategies. They were able to find common ground on evidenced-based strategies.

Conclusion

- ◆ One of the most exciting and potentially significant advances in HIV/AIDS policy worldwide has been the development of documents at the national, regional and international levels advancing sexual health.

Sexual Health for the Millennium

A Declaration and Technical Document

The Sexual Health for the Millennium Declaration

The promotion of sexual health is central to the attainment of wellness and well-being and the achievement of sustainable development and more specifically to the implementation of the Millennium Development Goals. Individuals and communities who experience well-being are better positioned to contribute to the eradication of individual and societal poverty. By nurturing individual and social responsibility and equitable social interactions, promotion of sexual health fosters quality of life and the realization of peace. Therefore we urge all governments, international agencies, private sector, academic institutions and society at large, and particularly, all member organizations of the World Association for Sexual Health to:

Sexual Health for the Millennium

- ◆ **1. Recognize, promote, ensure and protect sexual rights for all**

Sexual rights are an integral component of basic human rights and therefore are inalienable and universal. Sexual health is an integral component of the right to the enjoyment of the highest attainable standard of health. Sexual health cannot be obtained or maintained without sexual rights for all.

- ◆ **2. Advance toward gender equality and equity**

Sexual health requires gender equality, equity and respect. Gender-related inequities and imbalances of power deter constructive and harmonic human interactions and therefore the attainment of sexual health.

- ◆ **3. Condemn, combat, and reduce all forms of sexuality related violence**

Sexual health cannot be attained until people are free of stigma, discrimination, sexual abuse, coercion and violence.

- ◆ **4. Provide universal access to comprehensive sexuality education and information**

To achieve sexual health, all individuals, including youth, must have access to comprehensive sexuality education and sexual health information and services throughout the life cycle.

Sexual Health for the Millennium

- ◆ **5. Ensure that reproductive health programs recognize the centrality of sexual health**

Reproduction is one of the critical dimensions of human sexuality and may contribute to strengthening relationships and personal fulfillment when desired and planned. Sexual health encompasses reproductive health. Current reproductive health programs must be broadened to address the various dimensions of sexuality and sexual health in a comprehensive manner.

- ◆ **6. Halt and reverse the spread of HIV/AIDS and other sexually transmitted infections (STI)**

Universal access to effective prevention, voluntary counseling and testing, comprehensive care and treatment of HIV/AIDS and other STI are equally essential to sexual health. Programs that assure universal access must be scaled up immediately.

- ◆ **7. Identify, address and treat sexual concerns, dysfunctions and disorders**

Since sexual concerns, dysfunctions and disorders impact quality of life, it is critical to recognize, prevent and treat sexual concerns, dysfunctions and disorders.

- ◆ **8. Achieve recognition of sexual pleasure as a component of holistic health and well-being**

Sexual health is more than the absence of disease. The right to sexual pleasure should be universally recognized and promoted.

Sexual Health for the Millennium

- ◆ **It is essential that international, regional, national and local plans of action for sustainable development prioritize sexual health interventions, allocate sufficient resources, address systemic, structural and community barriers and monitor progress**

Before we begin ...

- ◆ Is the definition operationalizable?
- ◆ What is the meaning of the specific wording?
- ◆ Is the definition complete?

Of Measurement & Meaning

- ◆ How do we define & measure:
 - Physical well-being,
 - Emotional well-being,
 - Mental well-being
 - Social well-being?
- ◆ We have measures of
 - Sexual disease,
 - Sexual dysfunction
 - Sexual infirmity (do we?)

If we must wait for the sexual rights of all persons to be respected, protected and fulfilled ...

It may be a long time before we realize sexual health in any society.

Leadership needed from the Health Sector

- ◆ Leadership is needed in the health sector to:
 - create better climates for discussion of sexuality
 - access to information and education about sexuality
 - prevention strategies to include community-based interventions
 - access to care for sexually related concerns,
 - more research in human sexuality and evaluation of programs designed to promote sexual health and responsible sexual behavior.

A Public Health Approach is Needed

- ◆ While it is too early to assess the impact of such documents on national, regional or international policy, it is imperative that policies based upon a public health approach be developed and implemented.

•
•
• Besides more research, more
• money for prevention, we need
• leadership, vision, courage,
• commitment to strategize for the
• promotion of a sexually healthier
• society.

•
•
•
•
•
•
•
•
•
•
•

• We have a public health imperative.

Doing nothing is unacceptable.

We can create a sexually
healthy world in the this
millenium!!!

