	
	Manchester Alliance
for Community Care

	
	[image: image1.jpg]aCC

manchester alliance for
community care

	
	Sexual Health
A Briefing
August 2010

	
	MACC

Swan Buildings,

20, Swan Street,

Manchester

M4 5JW

Tel: 0161 834 9823

www.macc.org.uk
	

1. About this briefing
This briefing is aimed at practitioners and managers within the voluntary and community sector who want to know more about work which is taking place in Manchester to improve sexual health and to start thinking through how their organisation may be well placed to contribute to reducing this issue.
It provides an overview of obesity in Manchester; how Manchester NHS and statutory partners are tackling the issue at a strategic level; the types of services voluntary and community sector organisations are well placed to deliver; useful resources and links to further information.
For more information about this briefing and the voluntary and community sector Health and Well-being Network and Child and Family Support Forum, please contact:

Mary Duncan

Nicola Shanahan
Development Worker

Development Worker

Health and Well-being Network

Child & Family Support Forum

Manchester Alliance for Community Care

Manchester Alliance for Community Care
Swan Buildings

Swan Buildings

20 Swan St

20 Swan St
Manchester

Manchester
M4 5JW

M4 5JW
Tel: 0161 834 9823

Tel: 0161 834 9823
Email: mary@macc.org.uk

Email: Nicola@macc.org.uk
Website: http://www.macc.org.uk

Website: http://www.macc.org.uk
2. Overview
The North West has one of the highest incidences of HIV, HIV-related illnesses, and sexually transmitted infections outside of London and the South East. A high proportion of infections are diagnosed in Manchester, to Manchester residents.

Over the last decade, rates of some sexually transmitted infections (STIs) such as chlamydia, genital herpes and genital warts have increased in Manchester. This is, in part, due to better diagnoses, but is also the result of unsafe sexual behaviour. There have been several outbreaks of syphillis in the city over the last couple of decades.

Manchester has well-resourced contraception, sexual health and abortion services. Despite this, rates of unintended conceptions, abortions and repeat abortions are high. Manchester has the second highest under-18 conception rate in the country.

There is a clear relationship between sexual ill health, poverty and social exclusion.

Groups who are at most risk of poor sexual health and may experience barriers to

accessing services include young people, asylum seekers and refugees, black and

minority ethnic groups, single homeless people, gay and bisexual men, sex workers,

looked after young people, injecting drug users, people with learning difficulties,

people in prisons and youth offending institutions, young people not in education,

training or employment.

Given the sexual health inequalities of people living in Manchester, statutory and

voluntary and community sector providers of sexual health services, sexual health promoters and sexual health commissioners are faced with great challenges when working towards improving the sexual health of the population.

3. Manchester’s strategic approach
The commissioning of sexual health services in Manchester is led by the Public Health Team at NHS Manchester. NHS Manchester is working to:

· Improve sexual health promotion and disease prevention interventions

· Reduce the number of under-18 conceptions

· Reduce the number of unintended conceptions (all ages)
· Provide accessible abortion services
· Reduce the transmission of HIV and other sexually transmitted infections
· Reduce the prevalence of undiagnosed HIV / STIs
· Improve treatment and care for people living with HIV
The Sexual Health Commissioning Strategy (available soon) sets out NHS Manchester’s commissioning intentions for 2010 – 2013, and details the actions required to improve contraception, sexual health and abortion services, and HIV prevention and sexual health promotion interventions. The overall aim of the commissioning strategy is to deliver changes to improve the sexual health of the local population, and to address local priorities and targets.

Most decisions that relate to the provision of contraception and sexual health services are referred to the Teenage Pregnancy Partnership Board. There are other groups within Manchester that are focusing on particular areas of sexual health, such as the Manchester Chlamydia Screening Implementation Group and the Termination of Pregnancy Provider Group.
4. How can VCS organisations contribute to improving sexual health?
It is recognised that VCS organisations have a significant role to play in delivering sexual health promotion and disease prevention campaigns and interventions. Examples of these types of activities include:

· Assertive health promotion outreach for high risk groups

· Safer sex skills training / cognitive behaviour interventions for men who have sex with men

· Needle exchange provision for injecting drug users

· Behaviour HIV risk-reduction for high risk women

· Deliver Sex and Relationships Education (SRE) in informal settings (for example youth groups)
· Improve access to condoms and reliable forms of contraception to reduce the number of unintended conceptions and to control the transmission of sexually transmitted infections
· Provide opportunities for parents to develop the knowledge and confidence to be able to discuss sex, relationships and sexual health with young people
5. Opportunities for the voluntary and community sector
Manchester has a well established Sexual Health Forum, made up of both

Commissioners and providers of sexual health services. Sexual Health Forum

members come from specialist sexual health services, statutory agencies and third

sector agencies.
Manchester Teenage Pregnancy Partnership Board, chaired by Laura Roberts, Chief Executive of Manchester PCT, with senior level representation from local partner organisations, is leading the development and implementation of the local teenage pregnancy prevention and sexual health services. The VCS participant on the Teenage Pregnancy Partnership Board is John Hartshorn (Young People’s Support Foundation).

6. Specialist local voluntary and community sector organisations
Brook

Brook is a free and confidential contraception and sexual health clinic for young people aged 19 and under, including under 16s
George House Trust
Provides voluntary support services for people with HIV in the North West
Body Positive North West
Aims to support self-help, self-management, and self-development for people living with and affected by HIV in the North West

DASH - Drug Advice and Sexual Health
Email: info@dashexchange.freeserve.co.uk
For information about other organisations delivering work around sexual health go to www.onecentralplace.org.uk – an online directory of voluntary and community sector organisations in Manchester.

7. Resources
www.anyplanstonight.co.uk
Manchester’s guide to contraception and sexual health services in Manchester. Produced by Manchester Teenage Pregnancy Partnership.

FRESH

Contraceptive and Sexual Health Clinics for Under 25s

Palatine Contraception and Sexual Health Clinics
Palatine is a contraception and sexual health service for women and men of all ages. Palatine clinics are based in a number of centres across Manchester

Black Health Agency Safer Sex Pack for BME Communities
8. Useful Documents
Manchester Joint Strategic Needs Assessment (JSNA), 2008
Improving Health in Manchester: NHS Commissioning Strategic Plan 2009-2014
Manchester Public Health Annual Report
A Picture of Progress: Compendium of Statistics for Manchester

NHS Manchester Sexual Health Commissioning Strategy 2010 – 2013 (draft)

Manchester Children and Young People’s Strategic Plan 2009-2012 DRAFT consultation version (2010) Manchester City council
9. Useful Links
Manchester Alliance for Community Care
NHS Manchester website
Manchester Public Health Development Service
R U Clear
Free Chlamydia and gonorrhoea testing posted to your home for people aged under 25.

EMIS: European Man-for-Man Internet Survey 2010
10. For more information
Health and Well-being Network / Child and Family Support Forum
Manchester Alliance for Community Care

Telephone: 0161 834 9823

Email: info@macc.org.uk
Teenage Pregnancy Partnership VCS Representative

John Hartshorn j.hartshorn@ypsf.co.uk

0161 228 7654

2
Sexual Health – A Briefing

