


SEXUAL PRACTICES OF ADOLESCENTS IN IRELAND: Findings and future research plans of the Health Behaviour in Schoolaged Children (HBSC) study.

Health Promotion Research Centre, National University of Ireland, Galway Ollscoil na hÉireann, Gaillimh

A designated WHO Collaborating Centre for Health Promotion Research.

Sexual health: current situation for young people in Ireland

STIs

- Increasing trend in STI notifications
- 60.1% of STI notifications among 20 to 29 years in 2013
- 11.1% of STI notifications from under 20 years in 2013
- 1995 (n=147), 2011 (n=1536)

Crisis Pregnancy

- 66% of females and 31% of males aged 18-25 years reported crisis circumstances of pregnancy (ICCP)
- 1,639 births to mothers who were under the age of 20 years in 2012 (Central Statistics Office, 2013)

Abortion

- 31% of crisis pregnancies resulted in abortion (ICCP)
- 3,982 women gave Irish addresses in UK abortion clinics in 2012 (HSE Crisis Pregnancy Programme)

(Health Protection Surveillance Centre 2014, ICCP 2010)

Sexual health: current situation for young people in Ireland

- Adolescence is an influential stage of life
- Sexual behaviours such as inconsistent condom use, multiple partners and casual sex are recognised risk factors for unplanned pregnancy and STI transmission
- Early onset of first intercourse associated with poor sexual health outcomes
- Limited data on adolescent sexual health and behaviours available in Ireland

Sexual health strategies & policies

National AIDS Strategy (2000)

National Health
Promotion
Strategy
(2000-2005)

Crisis
Pregnancy
Programme
(2012-2016)

Crisis
Pregnancy
Agency
(2007-2011)

Eastern Health
Board: The
Sexual Health
Strategy
(2005)

Western
Health Board:
Towards a
Sexual Health
Policy for the
West (2006)

Southern
Health Board:
Strategy to
Promote
Sexual Health
(2001-2011)

Sexual health strategies & policies

New Sexual Health Strategy for Ireland...

- •June 2012 Steering group announced
 - Department of Health, HSE, Sexual Health Professionals, NGOs, Department of Children and Youth Affairs, Department of Education and Skills, and Institute of Public Health.
- •The improvement of the nation's sexual health and wellbeing.
 - surveillance, testing, treatment, and prevention of HIV and STI's, crisis pregnancy and sexual health education and promotion.

The Health Behaviour in School aged-Children (HBSC) study

- World Health Organisation (WHO) cross-national research project
- Improve understanding of young people's health and wellbeing, including sexual behaviours
- 200,000 school children aged 11, 13 and 15 years across 43 countries every 4 years

HBSC Ireland

- Carried out in Ireland since 1998
- Data collection in Ireland extended to include young people aged 9 to 18 years
- Sample is representative of geographical population distribution of children in Ireland based on census data
- In HBSC Ireland 2010:
 - 256 schools were recruited response rate of 67%
 - 16,060 school children took part response rate of 85%

Measures: Sexual Health Behaviour

- Mandatory sexual health questions introduced in 2002 (Ireland in 2010)
 - Have you ever had sexual intercourse? (Sometimes this is called "making love", "having sex" or "going all the way")
 - How old were you when you had sexual intercourse for the first time?'
 - The last time you had sexual intercourse, what method(s) did you or your partner use to prevent pregnancy?
 - The last time you had sexual intercourse, did you or your partner use a condom?

Aim

Adolescents' experience of sexual intercourse, age of initiation and contraceptive use at last intercourse in relation to socio-demographic and lifestyle characteristics

Measures: Sociodemographic & Lifestyle

Demographic

Age
Social class
Family affluence
Traveller status
Household composition
Disability or Chronic
Illness

Lifestyle

Socio-cultural

Communication with friends
Sense of community
Neighbourhood environment
Bullying others
Music & drama
Being bullied
Club/team activities
Good adult communication
Health check-ups

Health

Symptoms
Quality of life
Medication for physical
symptoms
Medication for psychological
symptoms

Negative lifestyle behaviours

Alcohol involvement
Cannabis involvement
Unhealthy food from parents
Smoking involvement
Unhealthy food consumption

Positive lifestyle behaviours

Exercise
Active travel
Healthy food
Breakfast
Teeth/seatbelt

Methods

- 4,494 school children aged 15-18 years
- Sexual health behaviour
- Socio-demographic and lifestyle characteristics
- Chi-square tests relationships between categorical variables
- Logistic regression examine the predictors of sexual intercourse, age of initiation and contraceptive non-use

Data Management

- Data inconsistencies
 - Rigorous decision-making process
 - Issues associated with self-report data

- What to report?
 - Sample / Relevant Sample (e.g., all participants / all those who reported having sex)
 - Respondents (e.g., all those who responded to a question)

Experience of Sexual Intercourse

- 26.1% of adolescents aged 15-18 years reported having engaged in sexual intercourse (n=1065/4088)
- 28.8% of boys (n=619) and 22.8% (n=439) of girls reported they ever had sexual intercourse

Predictors of Engagement in Sexual Intercourse

Demographics

Not living with both parents
Traveller status
Older age

Health

Taking medication for physical symptoms

Boys

Socio-cultural

Good communication with friends Poor neighbourhood environment Poor participation in music & drama Participation in club/team activities

Negative lifestyle behaviours

Alcohol involvement Cannabis involvement Smoking involvement

Predictors of Engagement in Sexual Intercourse

Demographics

Social class (middle)
Older age

Positive lifestyle behaviours

Inactive modes of travel

Girls

Socio-cultural

Good communication with friends
Poor neighbourhood environment
Being bullied and bullying others
Poor participation in music & drama

Negative lifestyle behaviours

Alcohol involvement
Cannabis involvement
Smoking involvement
Unhealthy food consumption

Age of Sexual Initiation Before 14 Years

- 3.2% boys (n=141) and 1.3% girls (n=59) of the whole sample (n=4494) were sexually active before age 14 years
- Of those young people who reported being sexually active,
 22.8% of boys (n=141/619) and 13.4% of girls (n=59/439) reported being sexually active before age 14 years

Predictors of Sexual Initiation Before 14 Years

Demographics

Rural area

Health

Less symptoms

Medication for psychological symptoms

All

Socio-cultural

Poor communication with friends
Bullying others
Lack of health check-ups

Negative lifestyle behaviours

Alcohol involvement Cannabis involvement

Contraceptive Methods Used at Last Intercourse

 Contraceptive methods of those who reported engaging in sexual intercourse


Contraceptive type	Boys (%)	Girls (%)
Condom	79.0	80.0
Contraceptive pill	19.4	26.9
Dual (Condom & contraceptive pill)	17.0	23.3
Withdrawal	14.5	14.6

 10.5% of boys and 6.8% of girls reported using no reliable method of contraception at last intercourse

Predictors of Non-Condom Use at Last Sexual Intercourse


Predictors of Non-Dual Contraceptive Use at Last Sexual Intercourse


Summary

- Around 1/4 of school-attending 15-18 year olds in Ireland report engagement in sexual intercourse
- Around 4/5 of the sexually active school population reported using condoms and 1/5 reported the contraceptive pill and dual use
 - communication
- Alcohol involvement is significant predictor of sexual engagement, very early initiation and non-dual contraceptive use
- Current data does not provide a profile of alcohol use at the time of intercourse

Sexual behaviour questions: background

- 2001/2002 four standardised questions related to sexual behaviour have been included as mandatory HBSC questions (2010 Ireland)
- Derived from the US Youth Risk Behaviour Survey (YRBS) asked by all countries of 15 year-old students
- Limited information about sexual practice

Optional packages

- Romantic Experiences
 - Significant impact on mental health, development and future romantic relationships
- First sexual intercourse
 - Relate to other risk behaviours and both psychosocial and physical health outcomes
- Not previously included as mandatory or optional package in HBSC

2014 optional questions

Romantic Experiences

- Experience of being in love
- Experience of a romantic relationship

First Sexual Intercourse

- Age of partner at first sexual intercourse
- Contraception use at first sexual intercourse
- Perception of timing of first sexual intercourse
- Substance use prior to first sexual intercourse
- Perception of age of first sexual intercourse


HBSC 2014 pilot study: Aim

- Provide guidance to the international network on the sexual health items
 - acceptability, understandability, answerability, translatability and relevance

HBSC 2014 pilot study

- Participants: 233 school students aged 16-19 from deliberately contrasting socio-economic backgrounds and educational contexts
 - (5 schools, 12 classes)
- Methodology: Questionnaire administration and/or qualitative exploration


Age of partner at first intercourse


Perception of timing of first intercourse

	When you first had sexual intercourse, would you personally say:
1 🗆	you wanted it to happen earlier
2 🗆	you wanted it to happen at that time
3 🗆	you would rather have had it later
4 🗆	you did not really want to have intercourse
5 🗆	you did not ask yourself that

Perception of timing of first intercourse (%)


Substance use at first intercourse (%)


Acceptability and appropriateness

- Small number of students commented that the questions were too personal or too private (n=3/628)
- Overall, high response rate, no issues with appropriateness of the questions or difficulty in understanding
- Phrasing and age-targeting of the questions were considered appropriate
- Overall, no specific issues with the questions were identified


Overall results

Figure 1: Inappropriateness of the pilot sexual behaviour questions


Overall results

Figure 1: Inappropriateness of the pilot sexual behaviour questions


Summary

- 2/3 of the sexually active sample were happy with the timing of their sexual initiation
- Around half do not report using any substance at first sexual intercourse
- Over 80% of respondents found no questions or some questions inappropriate

Implications for HBSC 2014

- Provided guidance for the mandatory and optional sexual behaviour questions
- Questions which have conceptual cohesion within the study
- Questions which are understandable, acceptable and of relevance to adolescents
- Informed a standardised protocol which will enable the collection of internationally comparable data on adolescents' sexual behaviours

Summary

- Prevalence of sexual intercourse, initiation and contraceptive use among school-going boys and girls aged 15-18 years
- Profile of young people who are sexually active and also those at risk (of early initiation and non-contraceptive use)
 - Clusters of risk behaviours (including alcohol and drug involvement)
- Gender and adolescent specific

Conclusion

- HBSC study provides a unique opportunity to examine sexual behaviours across a wide variety of contexts in a systematic and comparable fashion
- More detailed, nationally representative findings following 2014 on context of first sexual intercourse
- Inform and influence population health, health services and health education policy
 - In particular for those not using effective contraceptive methods / not happy with age of initiation

Acknowledgements

- We would like to thank the school Principals, teachers and students for giving their time to take part in this survey
- This work was funded by the Irish Research Council for the Humanities and Social Sciences collaborative grant with the Crisis Pregnancy Programme of the HSE. With special thanks to Maeve O'Brien and Orla McGowan
- The Department of Health (HBSC Study)
- HBSC Ireland Team