[image: image1.jpg]working internationally for sexual and reproductive rights

youth coalition

admin@youcoalion.org / wiviyoul

Submission for the OHCHR report on Children’s Right to Health

The right to health for LGBT adolescents

Access to quality and comprehensive health services is difficult for young people all over the world, and their right to health is often violated through this lack of access. For young minorities it is even more difficult, as they are often discriminated against and stigmatized, in particular those young people with diverse sexual orientations and gender identities. In general, adolescents lack access to HIV and STIs testing that does not require parents’ or adult’s consent and lack access to condoms and other contraceptives, but when an adolescent is gay, lesbian, bisexual or trans (LGBT) the situation is even worse when it comes to sexual and reproductive health, both physically and mentally .

Young people who are gays, lesbians, bisexuals and transgender face very specific challenges in terms of health such as:

· Lack of accurate information: health providers and education facilitators may not have information or correct diversities training related to sexual orientation and gender identity which may lead to misconceptions, stigma, bullying and discrimination that can be harmful for the health and wellbeing of LGBT people causing depression, substance abuse and even suicide attempts.
 Comprehensive Sexuality Education is one of the best tools to promote respect, rights and the correct use of language to address sexual diversity in schools and other settings.

· Lack of access to support for homosexual/bisexual/trans person’s self-acceptance and family acceptance: psychological support in general is not a priority for many countries, even less when it comes to LGBT people, particularly in hostile contexts where the child or adolescent is advised or forced to “change” in order to be heterosexual or he/she just does not have the support to understand why he/she is different.

· Lack of information and treatment on STIs: this is particularly a problem in the case of gay men and trans women who may have anal intercourse and therefore the kind of sexual intercourse that they are experiencing may be obvious. To avoid stigma and discrimination LGBT children and adolescents may not treat their STIs in time to avoid complications.
 Youth and LGBT friendly services should be implemented, not just by NGOs, but also by governments.

· Lack of general health services when the person acts or dresses as people from the other sex: this is particularly an issue for trans but also for feminine boys or masculine girls who are often excluded from health services for the way they act even if they are not LGBT. Training of service providers and health protocols must change in order to ensure that trans people have the proper care and support.

· Lack of access to hormone therapy and sex re-assignation: trans people have very limited access to hormone therapy for sex-change, even if they recognize themselves as such since childhood or early adolescence; it is the same with medical procedures to change their bodies which may lead to unsafe or illegal surgeries. Procedures, both psychological and medical, for transgender and transsexual must be available even before people reach legal age
.
Violence is a particular health concern for LGBT adolescents and even children. Homophobic bullying in schools is particularly high at middle and high-schools as several surveys demonstrate.
 As a result of harassment, discrimination, and violence, LGBT adolescents are more likely to commit suicide, use drugs and suffer from depression than their heterosexual counterparts.

Another big concern is the proliferation of therapies or substances that claim to “cure homosexuality”. WHO eliminated homosexuality from its list of diseases in 1973 but in many countries there are organizations, institutions or even governments who try to turn LGBT people into straight people. This is a huge health concern because children and adolescents are particularly vulnerable to these kinds of therapies because they can be taken by their parents or guardians, making them feel that they are not supposed to be what they are.
 Governments must forbid these types of attempts to cure homosexuality from churches, institutions and families.

Human rights of LGBT young people must be respected in every corner of the world but unfortunately this is not the case yet in several countries. All governments need to ensure that the right to health of all children and adolescents is respected, as the Convention on the Rights of the Children states, regardless of their sexual orientation and gender identity even if the culture or the laws of the country does not recognize sexual diversity.

� Chapman R, Zappia T. “Health professionals’attitude to LGBT parents seeking healthcare for their children”. Scandinavian Journal of Caring Sciences 2012, 26;2:333-339

� UNESCO makes good recommendations through the “International Technical Guidelines on Sexuality Education” launched in 2009: � HYPERLINK "http://unesdoc.unesco.org/images/0018/001832/183281e.pdf" �http://unesdoc.unesco.org/images/0018/001832/183281e.pdf�

� Ryan C, Rusell S. “Acceptance in adolescence and the health of young LGBT adults”. Journal of Child and Adolescents Psychiatric Nursing 2010, 23;4:205-213.

� “Prevention and treatment of HIV and other STIs among MSM and transgender people”. WHO, UNAIDS, MSM Global Forum 2011.

� United Nations Human Rights Office of the High Commissioner “Born Free and Equal: Sexual Orientation and Gender Identity in Human Rights Law”, 2013, pp 47-51 http://www.ohchr.org/Documents/Publications/BornFreeAndEqualLowRes.pdf

� Coleman E, Feldman J, et al. “Standards of care for the health of transsexual, transgender and other gender nonconforming people.” International Journal of Transgenderism 2012, 13;4:165-232.

� Idem

� 7 of 10 students identified as LGBT have been victims of homophobic bullying at schools in Mexico (2012 National Survey on Homophobic Bullying, YC Mexico), 8 of 10 in China (2012 National Survey on Homophobic Bullying, YC China) and 8 of 10 in the US (2009 National School Climate Survey, GLSEN).

� Mahone C. “Sexual Orientation, Gender Identity and the Right to Health”, 2009, in Clapham A and Robinson M, Swiss Human Rights Book, Vol. 3, p, 236. � HYPERLINK "http://www.swisshumanrightsbook.com/SHRB/shrb_03_files/14_453_Mahon.pdf" �http://www.swisshumanrightsbook.com/SHRB/shrb_03_files/14_453_Mahon.pdf�

� The Panamerican Health Organization explains more in its document released in 2012 called “Cures for an illness that does not exist: Purported therapies aimed at changing sexual orientation lack medical justification and are ethically unacceptable”: � HYPERLINK "http://new.paho.org/hq/index.php?option=com_docman&task=doc_view&gid=17703&Itemid" �http://new.paho.org/hq/index.php?option=com_docman&task=doc_view&gid=17703&Itemid�

