

Universal Periodic Review of Albania
33rd Session

Joint Stakeholder Submission

Albania Center for Population and Development (ACPD)

Bulevardi “Gjergj Fishta”, Kompleksi “Tirana 2000”, Kulla 4, Tiranë
Tel: 04 253839 / 04 251475 E-mail: info@acpd.org.al Website: www.acpd.org.al

ACPD is a non-for-profit organization, established in January 1993, that works for improvement of policies, legislation, the right of information and services for issues concerning population and development, including reproductive health.

**Albanian Association of People
Living with HIV/AIDS**

Rr. “Aleksander Moisiu “, Nr.80
Tirana, Albania
Mobile phone: 00355 69 24 81 657
Email: hoxhajolimbi@gmail.com

Roma Active Albania

Rr.Ylbere Bylykbashi; P. 25; Shk. 2; Ap 4;
Tirana, Albania
Mobile phone +355692058782
Email: info@raa.al

Stop AIDS

Kahreman Ylli, Nd. 32, H 18, ap 45, Njesia Bashkiake nr. 4
Tirana, Albania
Telephone: +355 4 362662
Mobile phone: +355 68 20 57 773
Email: arianboci@yahoo.com; stopaids_al@yahoo.it

Aksion Plus

Qendra e Shendetit Mendor Nr 1, Rr. Stavri
Vinjau, Prapa ambasadës amerikane,
Tirana, Albania
Tel: +355 692066359
Email: gencaxionp@albmail.com
Web: www.aksionplus.net

National Centre for Community Services
Qendra Kombëtare për Shërbime Komunitare

Telefon:
+35542273247

Email:
nccs.albania@gmail.com

Website:
www.nccs-al.com

National Center for Community Services

Rr: Isa Boletini; Building "Planet X", P.O. Box 2390

Tirana, ALBANIA

Tel/fax: +355 4 2273247

mail: lilianadango@gmail.com,

www.nccs-al.com

Psicho-Social Center "Vatra"

Rr: "Nermin Vlora Falaski"

Pallati 13, Shkalla I, Kati i tretë

Tel & Fax. +35533 22407E-

E-Mail: info@qendravatra.org.al

Center Act for Society

Rruga "Blv. Zhanë D'ark" Nd.61, H.5, Ap.24

Tirana, Albania

Tel: +355 44507447,

E-mail: actforsocietyalbania@gmail.com

www.actforsocietycenter.org

And

Sexual Rights Initiative

Rue de Monthoux 25

Genève, Switzerland

www.sexualrightsinitiative.com

info@sexualrightsinitiative.com

Formed in 2006, the Sexual Rights Initiative (SRI) is a coalition of national and regional organisations including Action Canada for Sexual Health and Rights (Canada), Akahata (Argentina), CREA (India), Coalition of African Lesbians (South Africa), Egyptian Initiative for Personal Rights (Egypt) and the Federation for Women and Family Planning (Poland). The SRI partners advocate together for the advancement of human rights related to sexuality, gender and reproduction at UN Human Rights Council.

Key Words

Sexual and Reproductive Health and Rights; HIV/AIDS; Discrimination; Comprehensive Sexuality Education

Executive Summary

1. The Republic of Albania is responsible for ensuring the fulfillment of international human rights treaty commitments. During the last review, Albania received 171 recommendations, 4 of which it noted. Concerningly, the noted recommendations related to increasing anti-discrimination protections on the grounds of nationality, ensuring the protection of minority rights, including by extending minority rights status to Egyptian persons. Albania did however accept five recommendations that called for strengthened efforts to improve access to housing, health services, education and employment, two of which specifically addressed this in relation to Roma and Egyptian persons. Albania received and accepted three recommendations relating to increasing its efforts at eliminating discrimination on the grounds of sexual orientation and gender identity, including through the full implementation of the Law on Protection from Discrimination.
2. Despite the commitments made by Albania during its last review and the positive developments outlined in this report, specific obstacles to the realization of the right to health and to sexual and reproductive health services by vulnerable groups persist throughout Albania.
3. This submission addresses three main barriers that restrict or prevent individuals from being able to exercise their sexual and reproductive rights: limited access to healthcare services, including sexual and reproductive healthcare for vulnerable groups; HIV/AIDS stigma, discrimination and access to services; and inconsistent policy and implementation of school-based comprehensive sexuality education.
4. Persons facing multiple and intersecting forms of oppression, particularly rural women, Roma and Egyptian persons, as well as persons with non-normative sexual orientation and gender identity and expression, sex workers (SW), men who have sex with men (MSM) and people who inject drug (PWID) experience limited access to healthcare services generally and sexual and reproductive health (SRH) services in particular. This is primarily due to unprofessional, biased and discriminatory attitudes from healthcare professionals, lack of SRHR information by service users and providers and unequal distribution and resourcing of healthcare facilities.
5. There is an urgent need to align laws with international human rights norms and standards. Laws that criminalise sex work and the transmission of HIV have a direct impact on the health-seeking behavior and quality of services received by affected persons.
6. HIV prevention and treatment remains a major challenge for the healthcare system. Protection gaps and key concerns include lack of access to specialized STI/HIV and SRH services and discrimination by healthcare providers, and an increase in mother to child transmission of HIV/AIDS [UNCT Para 53].
7. Comprehensive Sexuality Education (CSE) programs do not extend to children or young people based in non-formal or out of school settings including those from the young key populations. Many young persons from key populations are not in school, often as a result of the discrimination they experience in schools, and are not reached by school-based programs. Despite a decade long partnership between the Albanian state and UNFPA and national civil society groups to institutionalize school-based CSE, and the current curriculum review process that is underway, widespread resistance to school-based sexuality education persists.

I. Barriers to access to healthcare services: violence and discrimination

Laws and policies

8. Fundamental rights and freedoms, principles of non-discrimination, equity and the right of special protection for ‘children, the young, pregnant women and new mothers’ are included in the Albanian Constitution.
9. The Law no. 8876/2002 ‘On Reproductive Health’¹ amended recognizes and protects the reproductive rights of individuals to make decisions freely and without coercion about their reproductive lives, and stipulates a series of measures for maternal health.
10. Healthcare Law², “Reproductive Health” Law and Public Health Law³ does not provide any specific reference to sexual orientation, gender identity or LGBTI persons’ rights or particular healthcare needs. For transgender persons, access to gender-confirming surgery is also limited. Conversely, intersex persons are often forced into unnecessary medical interventions. In-vitro fertilization (IVF) and assistive reproduction technology (ART) are not available to LGBTI persons. The Criminal Code does not criminalize forced sterilization.
11. Law no.8045/1995 ‘on Interruption of Pregnancy’ amended, legalized abortion in 1995. Abortion can only be performed by obstetrician-gynecologists which reduces access to legal abortion, particularly for women in rural areas or from under-serviced communities. Abortion carries an age of consent of 16 years. The use of pre-natal screening to determine the sex of the fetus, in order to provide for sex-selective abortion is not permitted⁴.
12. The Anti-Discrimination Law no.10221/2010 includes sexual orientation and gender identity as prohibited grounds of discrimination. Same-sex relations and the expression of LGBTI identities are no longer a criminal offence.
13. The National Action Plan on LGBTI 2016-2020 is the main policy document addressing the problems and issues affecting the lives of LGBTI people and leading to inequalities and discrimination including in education, employment, health and housing.⁵
14. The Criminal Code criminalizes abortion without the consent of the pregnant woman.⁶ Article 96 of the Criminal Code established criminal responsibility for HIV transmission “from partner to partner or among married couples if the HIV status is not disclosed”. Article 113, 114 and 115 of the Criminal Code criminalise various aspects of sex work including the selling, buying or living off the proceeds of sex work.
15. WHO has supported the inclusion of universal health care coverage into the National Strategy for Development and Integration 2020 and the process of developing the Albanian National Health Strategy 2016–2020⁷, as a means of achieving the Sustainable Development Goals (SDGs⁸). While specific attention is paid to women in the National Strategy for Sexual and Reproductive Health 2016-2020, the National Health Strategy 2016-2020 does not include women’s health and well-being as separate items, making it difficult to develop appropriate interventions for women and girls.
16. There is no national strategy in Albania for the prevention and control of viral hepatitis although interferon alpha is on the national essential medicines list for the treatment of hepatitis C.

Access to Available, Accessible, Acceptable and Quality healthcare services

17. It is more difficult for persons from vulnerable groups to access the healthcare and treatment they need. The Progress Report for Albania of the European Commission for 2018, highlighted that: ‘reducing health inequalities, access to services needs to be strengthened for vulnerable populations, including women, Roma and Egyptian minorities, people with disabilities and populations in rural or remote areas’.
18. In practice, LGBTI persons lack full access to healthcare and experience poor service quality. Typically, doctors presume that patients are heterosexual, and thus, the specific health needs related to SOGI are not discussed⁹. Sexual orientation and gender identity are not recorded in the medical files besides in cases of voluntary HIV tests¹⁰. In the absence of statistics is difficult to design policy on issues related to LGBTI health. In 2015, Alliance LGBTI had thirteen cases of discrimination in accessing healthcare. In one case, it was not possible to access necessary healthcare services without the individual being accompanied by a representative from Alliance LGBT. LGBTI people reported being discriminated against and they felt that the doctors were showing stigmatizing and negative attitudes towards them¹¹.
19. About 12% of Roma women aged 15 to 30 years, do not receive any medical care, including antenatal checkups, during pregnancy, while 35% undergo up to three healthcare checks during pregnancy. Data shows that 51% of Roma and 25.8% of Egyptian women who give birth do not receive post-natal health checks at all. Consequently, many Roma and Egyptian women are affected by various health problems. 19.2% of Roma and 10.9% of Egyptian respondents have experienced infant mortality. This is due to socio-economic factors and insufficient access to healthcare¹².

Corruption, and other financial barriers to healthcare services

20. Albania’s government spending on healthcare is about 2.6% of the GDP. This is lower than that of countries with similar levels of income and the lowest in the SEE¹³. A recent study notes, “... there is a limited financial protection for the poor, with high out-of-pocket expenditure rates, estimated at 55 percent of total expenditures on health”.
21. As stated by the OSF¹⁴ survey, 50% of Roma persons do not have health insurance cards, which reduce their access to free and reimbursed services. Even when a Roma person has a card, corrupt healthcare demand illicit payments, and survey respondents indicated this as a reason for not seeking medical care¹⁵. The Progress Report of the European Commission for 2018 clearly states that ‘most unemployed Roma and Egyptians have difficulties accessing healthcare due to complicated procedures for obtaining health cards. In fact, overall access to public services for Roma remains difficult, particularly in rural areas’.¹⁶
22. Access to antenatal care was considerably higher among higher-income individuals (91%) than those in the lower-income category (49%). In addition, there was a slight difference between income groups in the percentage of births attended by skilled healthcare personnel (95% in the worse-off subgroup vs. 100% in the better-off category).¹⁷

Discrimination

23. Access to services is impeded by unprofessional, biased and discriminatory attitudes and behaviour of personnel and staff at healthcare centers¹⁸. The Progress Report for Albania of the European Commission for 2016¹⁹ noted that ‘Roma and Egyptians continued to face very difficult conditions and frequent discrimination, particularly on access to education, employment, housing, health and civil registration’. Other reports²⁰ also highlight the lack of implementation of laws against discrimination.²¹
24. There are specific factors that have a negative impact on Roma persons’ sexual wellbeing and health-seeking behavior. Only 60 percent of Roma persons have received formal education and there is inadequate provision of non-school based education programs. They experience high levels of stigma, discrimination and exclusion by state and non-state actors, and are often subjected to open hostility from service providers.
25. Roma women and girls also have less access to comprehensive sexuality education and Sexual Reproductive Health services – including HIV and STI prevention programs. This increases Roma women and girls’ vulnerability to STIs, including HIV.
26. Roma women and girls experience higher levels of sexual violence and coercion. According to the Integrated Biological and Behavioral Assessment report (IBBS) 2011, one in five Roma women are forced to have sex by their partners²².
27. Discrimination against LGBTI people persists. There is little awareness among civil servants, healthcare professionals and law enforcement officers about sexual orientation, gender identity and expression and the human rights of LGBTI persons. LGBTI persons frequently face discrimination by healthcare professionals because of their sexual orientation and gender identity and expression²³. In 2015, the People’s Advocate report found that the medical services were insensitive and unfriendly to LGBTI persons^{24 25}. LGBT Alliance reports incidents where lesbian and gay persons did not receive proper treatment from healthcare professionals and the case of two transgender women who, after having been subjected to hate crimes, faced degrading and offensive treatment by healthcare staff, who initially refused to treat them²⁶.
28. A study among Young Key Populations from marginalized groups (such as MSM, IDU, LGBTI and Sex Workers)²⁷ shows that for the majority of participants the “first door” in receiving healthcare services and information about health problems is the pharmacist in their neighborhood or their social network²⁸. A young respondent in the study, who was an injecting drug user, said, “... for every problem, first I go to the pharmacy which is close to where I live, and the pharmacist not only gives me [treatment], but also advises me how to use it. All in all, this is the place where we pray and solve our health problems”²⁹. Family members and state and non-state healthcare services are their last option, for fear of being labeled as “people with deviant behaviors”, or stigmatized and discriminated against by the community and their families as well.

Geographical barriers, gaps in public health personnel and equipment

29. There are shortfalls in the service provision infrastructure³⁰, long distances to access healthcare centers³¹ and lack of specialized services³², lack of access to specialized STI/HIV and SHR services are barriers to the realization of the right to health³³. Every year, hundreds of general practitioners and specialists

leave Albania to work in other countries leaving significant human resource deficiencies in Albanian hospitals³⁴. The problem is more acute in rural areas which lack specialized healthcare personnel.

30. Emergency obstetrical services are limited or absent in small districts which cause the increasing maternal mortality rates. The distance to health services tend to be higher for Roma persons, due to the location and the lack of services of the neighborhoods where they are concentrated. The physical distance is aggravated by the anticipation of negative interactions with health services and fears of discrimination.
31. The Primary Health Care (PHC) centers have a considerable shortage of diagnostic and treatment equipment and no standard list of equipment. One study³⁵ confirmed patients' poor access to laboratory services, especially in rural areas. Even for simple blood and urine analysis, patients have to go to polyclinics. The PHC centers are in charge of maintaining equipment. However, the outdated equipment, the lack of qualified specialists, especially at the local level, and the limited budget puts strains on ensuring equitable access in PHC.

Barriers and gaps in Sexual and Reproductive Services

32. SRH services and contraceptive supplies are available free of charge and without age restrictions. Emergency contraception is available without prescription. Abortion services were obtained in the majority of cases in state care health facilities. Anyone 18 or older has to pay for abortion services if they do not have health insurance. The cost is around USD 45. Post-abortion care is not always accessible – particularly for marginalized persons, for instance one study found that none of the sex workers interviewed who had abortions had received post-abortion care.³⁶
33. Condoms were mainly provided by NGOs. Another source are pharmacies (drugstores) and supermarkets³⁷ or sexual partners/clients – particularly for sex workers, and MSM persons. Pharmacies were the only source for obtaining modern contraception methods, mainly emergency pills.
34. Lack of integrated services results in critical health gaps that limit the effectiveness of SRH programs and compromise the health, wellbeing of persons from vulnerable groups. Services for SRH are centered mainly on family planning services and do not offer comprehensive and integrated services. For instance, women in rural areas and other vulnerable groups, lack SRH information and have limited access to SRH services³⁸. Significant gaps remain in addressing gender-based violence; providing mental health screening and screening for cancers of the reproductive system; and drafting of legislation that guarantees the rights of transgender men/women.
35. The viral hepatitis prevention and control program within the Department of Infection and Disease Control of the MoH does not target PWID, or any other key affected populations³⁹. A study conducted in 2014 found that Viral/Chronic Hepatitis cases had increased. Hepatitis C (anti HCV) prevalence among people who inject drugs increased from 8% in 2008 to 28.8% in 2014. Hepatitis B prevalence among PWID was 11.5% in 2014.⁴⁰ According to a WHO report 'the government does not collaborate with in-country civil society groups to develop and implement its viral hepatitis prevention and control program', although there is reportedly a national surveillance system for acute hepatitis A, B and C but not for any type of chronic hepatitis⁴¹.
36. In order to address the absence of state provided youth-friendly SRH and HIV/ AIDS services to persons from minority groups and key populations, the Albanian Center for Population and Development (ACPD), an IPPF Member Association, and a few other NGOs offer these services. The ACPD has

established youth-friendly SRH standards in its two clinic centers, enabling stigma-free, rights-based and gender-sensitive services for young people, including young key populations. Young key populations are also reached through community-based mobile and outreach services for SRH and HIV. Currently the ACPD doesn't receive any financial support from the Albanian government to deliver these services.

Data-collection and monitoring difficulties

37. Health statistics are neither standardized, harmonized, nor sex-disaggregated. Efforts have so far been hindered by different collection methodologies and different standards used by key health actors such as the Albanian Institute of Statistics (INSTAT), the Ministry of Health, Institute of Public Health (IPH) hospitals, and other health institutions. This challenge negatively affects the quality, accuracy, and accessibility of administrative data. This has made the monitoring of the impact of national health policy and legislation on women and girls very difficult as the main health indicators are still to be established⁴². In order to remedy this situation, in late 2015, the MoH and the IPH started compiling a list of health indicators based on the European Core Health Indicators (ECHI) and a Manual of Core Health Indicators has been developed⁴³. Respective health indicators were piloted recently, while large-scale implementation has not yet begun.⁴⁴ Data at the IPH are more comprehensive. They include thematic data and information from the primary health care system as well as from (public) hospitals.

II. HIV/AIDS prevalence and concerns

38. Prevailing gender differentials, stigma and discrimination, and poverty impede access to appropriate services. Albania is a traditional and patriarchal society in which stigma and discrimination play a significant role in preventing members of key affected populations accessing HIV testing for earlier diagnosis and treatment of HIV infection.
39. Gender inequality, rigid gender norms and stereotypes, and restricted social autonomy among women is directly linked to lower access to sexual health services, including HIV testing and treatment. Financial disparities and intimate partner violence in relationships often hinder the woman's ability to negotiate condom use and protect herself from HIV.
40. Too often young key populations are unable to benefit from the rights and privileges of the social system that are generally available to other people. There were 883 reported cases of persons testing positive for HIV by 2015. In 2017, 69 men and 25 women (2 of them were pregnant) were newly diagnosed as HIV positive.⁴⁵ In 2016, 105 men and 23 women (3 were pregnant and 1 was between the ages of 0-17) tested positive for HIV⁴⁶. The UNAIDS online database shows an incidence-to-prevalence ratio in Albania of 0.07% for 2017⁴⁷.
41. The majority of persons living with HIV (PLHIV) in Albania are unaware of their HIV status and thus unlikely to be accessing treatment or care; or using prophylaxis against reinfection or transmitting the virus⁴⁸. Figures show that uptake of HIV tests in the country is very low (1.1/1000 population) and HIV-related deaths in the country is likely to be underestimated. High levels of discrimination or stigma towards LGBT and lack of capacities to provide quality SRH and HIV services for this community impede them to get the needed care.

42. HIV prevention programs in Albanian prisons are small in scale and rarely comprehensive. A pilot program supported by UNFPA in 2015 established five voluntary counselling and testing (VCT) centers in prisons (4 male and 1 female prison), and developed guidelines on HIV management and training prison health and security staff. A surveillance reporting system was also instituted⁴⁹. The study showed that early detection of HIV and other STIs, and access to services, improved in prisons with VCT.
43. In July 2015, the MoH in collaboration with UNFPA approved protocols for the prevention of mother to child sexually transmitted infections (STIs) and HIV transmission⁵⁰. Antenatal services to screen pregnant women for HIV and facilitate early diagnosis, provision of counseling services in mother and child health centers, and free distribution of anti-retroviral medicines are envisaged in Strategic Document and Action Plan for Sexual Reproductive Health 2017-2021 and foreseen in the Basic Package of Primary Health Care Services.⁵¹
44. Beyond positive legal aspects, mother to child transmission is a growing concern, representing 31 or 3.5% of the total reported cases⁵². While in 2013, six cases of *MTCT* were reported. Assuming a HIV transmission rate of 25% among untreated HIV positive women⁵³; this means at least 24 HIV positive women were pregnant in Albania in 2013 and 16 others in 2014. This is likely to be a conservative estimate because most people are diagnosed late and other infants who acquired their infection vertically may not yet be symptomatic and presenting for HIV testing. Uptake of voluntary counseling and testing (VCT) remains low; VCT services involve the collection of blood samples and lengthy pre-test counseling which may deter those most at risk of HIV. To address this, “provider-initiated testing and counseling” in antenatal care settings across the country, which will be introduced through the Global Fund Program. Services will also be promoted for pregnant women through campaigns, and efforts will be made to address stigma and discrimination⁵⁴.
45. Initial diagnosis is delayed until the late stages of disease. More than 70 percent of persons newly diagnosed are symptomatic and approximately half of patients newly enrolled in anti-retroviral treatment programs in 2014 present with CD4 counts below 200. Following a positive HIV diagnosis, patients are referred to a psychologist and referred to the University Hospital Centre Mother Teresa (UHCMT), for HIV treatment and care.
46. Excluding those who are reported to be deceased, as of the end of 2013, 58% of those ever diagnosed with HIV in the country receive HIV treatment and care⁵⁵. However, over a third of persons diagnosed are not accounted for in monitoring systems and patients who do not attend HIV care following their diagnosis are not actively followed up. This incurs an additional risk for reinfection, ongoing transmission, as well as increased morbidity and mortality. As of February 2015, 21 children and 339 adult patients with HIV were receiving ART in Albania; these treatments have been interrupted on a regular basis for up to three months due to ARV drug stock-outs. Seventeen physicians provide medical services for these 360 patients in total, with uneven patient loads. Even though CSOs spoke up about this situation and addressed the issue to the responsible institutions much should be done to ensure timely and quality treatment for HIV people.
47. NPOs report that the main obstacle remains stigma and discrimination against PLHIV, which results in the delay in HIV testing, late diagnosis and access to care. Multisectoral, integrated and holistic services for PLHIV and their family members, including standardized healthcare, psycho-social, supportive, educational, legal and referral systems, information on illness, facilitating financial problems for families of children, handling of cases abandonment, end-of-life care, are almost completely absent and urgently needed.

48. HIV prevalence among people who inject drugs (PWID) appears to be low. Only 1% of diagnosis reports relating to injecting drug use⁵⁶. Nevertheless, methadone maintenance treatment (MMT) services currently prescribe less than the recommended 60-120 mg; not taking the recommended dose of methadone treatment might lead to heroin uptake/injection and might increase the risk for HIV transmission if needles and syringes are shared. Institute of Public Health (IPH), supported by the Joint United Nations Program on AIDS (UNAIDS) carried out a population size estimate of the number of PWID using the multiplier and capture-recapture method. It was estimated that the number of PWID ranges from 4,000 to about 6,000⁵⁷. Among these, 32% are aged 24 years or under and the majority are unmarried (63%); and over 10% of PWID are without formal education and with limited access to information.

Discrimination

49. Health care workers and other professional service providers in the social sector have attitudes that negatively influence health seeking behaviors of key affected populations and PL HIV/AIDS⁵⁸. One of the NPO that works with PLHIV report: “The main obstacle remains stigma and discrimination against PLHIV, which affects the delay in HIV testing, late diagnosis and access to care. The majority of these issues remain the responsibility, burden and commitment of health institutions, social services and those of local government seeking solutions. In Albania, cases of abandonment, social isolation, stigma and discrimination for persons living with HIV/AIDS are evident”.

Data and statistics

50. The continuum of care in Albania is hampered by the *absence of data collected* for several key measures. Clinical data is registered on paper charts. HIV/STI data-collection and reporting protocols exist, but most health-care providers do not systematically collect or report the required data. STI data are particularly unreliable, also due to lack of accountability and supervision of the private health sector. The overall HIS system is still weak and its rollout has been slow. As a result, available data is fragmented and unreliable, while the available data is not systematically used for policy and program development.

51. Data are not available to perform a treatment/continuum of care cascade analysis for HIV in the country, and measurements of HIV RNA (viral load testing) are largely unavailable due to a lack of reagents⁵⁹. As a result, it is impossible to estimate the percentage of PLHIV who achieve suppression of viral load and no data is available regarding prevalence of antiviral resistance. Albania health system does not have a clinical management information system for HIV data tracking.

Men who have sex with men (MSM)

52. For fear of stigma, discrimination and isolation MSM are not open about their same sex conduct or sexual orientation. There is no estimation of the HIV prevalence regarding *MSM*. The latest IBBS survey (2011)⁶⁰ estimated HIV prevalence to range between 0.5 and 3.0% among MSM surveyed between 2005 and 2011. However, the IBBS sample size for each year is restricted to Tirana. This fact, combined with the unlikelihood of MSM self-identifying as homosexual, or non heterosexual, in a hetero-normative environment, limits the validity of this estimate. While most HIV cases are assumed to be

acquired through opposite sex conduct, the 2 to 1 ratio of male to female diagnoses indicates that there may be substantial under-reporting of infections acquired through same sex conduct between men. Homosexual, bisexual men and other MSM remain a hidden and stigmatised population. Anecdotal evidence suggests that MSM are likely to be victims of verbal or physical abuse.

53. The vulnerability and stigmatization of MSM has several associated effects. The IBBS (2011) shows that up to 75% of MSM are in sexual relationships with wives or girlfriends with many men reporting sex with other men only when abroad. Approximately one quarter to a third of sexually active MSM report having four or more concurrent male partners. Over 75% of MSM report engaging in sexual conduct with female partners; only 14% of MSM report using condoms consistently. It is estimated that more than one-fifth of MSM inject drugs (21%). In Tirana, heroin is the most frequently injected drug for MSM. The low rates of condom use during sex mean MSM are particularly vulnerable to HIV, while a high level of stigma causes HIV testing services may be perceived as user-friendly. Only 24% of MSM report ever having an HIV test while sexual identity is not reported with HIV testing data. This fact, combined with the 2:1 ratio of male to female diagnoses suggests that HIV prevalence for MSM is likely to be underestimated; and such men are at risk of presenting late for diagnosis.

Sex workers (SW)

54. Sex work is illegal in Albania. It is considered a criminal act.⁶¹ Data on population size, and health status⁶² of sex workers is very limited. Two types of sex work can be distinguished: street-based and motel/hotel/apartment-based or 'indoor' sex work. Street-based sex work is most visible. Street based sex workers face daily threats of violence, discrimination and police action, while at the same time lack access to adequate social and health services, including HIV prevention. IBBS study⁶³ (2011) found that about a third of respondents started engaging in SW around the age of 18. While most report using condoms, consistent condom use is limited, with approximately one-quarter not using condoms during their last sexual interaction with a client. In the SWAN study, SW reported police seizing or destroying their condoms. SW also recounted having experienced police using or threatening to use their condoms as "evidence of a crime". Though less frequent than the seizure or destruction of condoms, the phenomenon of "condoms as evidence" was nonetheless reported at a high rate in Albania (50%). The SW have reported high levels of arrest, extortion, physical and sexual violence by police. "I am scared [to report police violence] because [the police] beat me. Worse, they can kill me." (Roma trans woman, SW and drug user, Albania).⁶⁴
55. A quarter of SWs use drugs, with almost 8% having injected drugs at least once in the last 12 months. More than half of these women are of Roma descent. In addition to female SWs, there are a considerable number of male SWs, mainly selling sex to other men. A study of UNFPA⁶⁵ has identified challenges in gaining access and trust members of these groups.
56. SW are highly stigmatized and discriminated. It is difficult to reach them directly to offer information and services on SRHR. Some use mobile phones or Internet to get in contact with clients, while others work through brothel managers, pimps, taxi drivers. Non Governmental Organizations provide support for a small group of SW such as: peer to peer education, counseling, education session on HIV/AIDS, Sexually Transmitted Infections (STI).

III. Comprehensive sexuality education and youth empowerment

57. Albania has made remarkable progress in developing and implementing comprehensive sexuality education at pre-university level⁶⁶. A ‘Positioning Paper on Comprehensive Sexuality Education for Young People in Albania’ is approved in 2012 and from 2015 Comprehensive Sexuality Education started to be implemented in schools. However, the SE program has not been developed to reach out to the children/young people from key populations in informal settings. Many young key populations are not in school and are not reached by school-based programs.
58. There is widespread opposition to school SE in the country. Parents, caregivers, community members and teachers as well see SE as a factor leading to “early” sex. They argue that it runs against the Albanian culture, that schools should promote moral values instead of implementing SE. They feel that SE might be okay for young people but not for children and young people at young ages.⁶⁷
59. Training of health-care providers should include a human rights based approach to addressing the needs of young persons from key populations. For example, one of the objectives of the MISPP is reducing HIV transmission, and planning for comprehensive SRH care (integrated into primary health care where possible). Trainers can include information on young key populations into this topic in order to increase providers’ capacity to offer stigma-free, respectful services and make them aware of the issues facing young sex workers, young MSM, young people who inject drugs, etc.⁶⁸
60. In June 2017, UNFPA Albania launched the establishment of the “Media Platform on Sexual and Reproductive Health”. This initiative is creating a network of journalists that collaborate on issues pertaining to SRH, including gender-based violence/harmful practices and healthy lifestyles, with a special focus on young people and to support one another to report on SRHR topics that receive less coverage, or are reported on in ways that reinforce stereotypes and discrimination. Through this SRH media platform, journalists will find support and opportunities to share ideas, news, stories, data and open debates in the media about comprehensive SE, family planning and use of modern contraceptives, STIs and HIV, unintended pregnancies, early/child marriages and harmful practices, teenage pregnancies and abortions and influence on education and well-being of young people, youth empowerment and youth participation in decision-making affecting their lives, fight against violence and gender inequalities and much more.

Recommendations for action

Barriers to access to health services. Violence and Discrimination

- Decriminalise all aspects of adult consensual sex work by repealing Articles 113, 114 and 115 of the *Criminal Code*.
- Develop and implement minimum standards for the effective participation of representatives of minority and marginalized groups, including persons from key populations, Roma and Egyptian persons, women and youth, in the design, implementation, monitoring and evaluation of policies, programs and health measures.
- Increase public health expenditure and establish an adequate budgetary allocation to health care in order to increase access to free or affordable health services for all, including marginalized persons and persons living in rural areas, and put in place anti-corruption measures.
- Accelerate efforts to develop programmes and policies that end all forms of discrimination, including son preference and gender-biased sex selection.

- Conduct regular national monitoring, through *inter alia* broad-based surveys of a robust set of sexual and reproductive health indicators disaggregated by relevant factors including gender identity, sexual orientation, age, location, race, ethnicity and others and use these to inform programs and services.

HIV and AIDS

- Decriminalize HIV transmission and review other laws and policies which deter persons from accessing HIV prevention and treatment services.
- Scale up HIV Prevention, Testing and Care Programs particularly for hard-to-reach communities and persons from key populations.

Comprehensive Sexuality Education

- Ensure the participation and views of youth, including out of school youth, from key populations and marginalized groups are actively sought out and included in the review of existing implementation of CSE in formal and informal settings, particularly in rural and underserved and marginalized communities, to strengthen the curriculum, implementation and impact of CSE.

¹Law No. 8876/4.4.2002 ‘On *Reproductive Health*’, accessed 20.08.2018. Directive No. 146/04.11.2003 issued by the Minister of Health, based on the law on “Reproductive health”. In point 1, states that: all public and private institutions offering primary health care to mothers and children shall implement the regulation on reproductive health. Points 3 and 4 of this Directive specify that pregnant women should be provided with free healthcare during pregnancy (including free ultrasound scans), during birth and after the birth in healthcare institutions for mothers and children.

¹ <http://apps.who.int/nha/database/ViewData/Indicators/en>

<http://www.ishp.gov.al/wp-content/uploads/2015/ligjet/Per-shendetin-riprodhues.pdf>

²Law on Healthcare in the Republic of Albania, No.10107, amended by Law No. 76/2015, date 16.7.2015, Official Gazette, <http://www.qbz.gov.al/ligje.pdf/sigurime%20shendetesore/Ligj%20Nr%2010%20107.pdf>

³Law on Public Health, No. 10138/11.5.2009, <http://www.ishp.gov.al/wp-content/uploads/2015/ligjet/Ligji-i-shendetitpublik.pdf>

⁴In 2011 the Parliamentary Assembly of the Council of Europe highlighted alarming levels of skewed sex ratio at birth in several Council of Europe member countries, including Albania, where the rate stood at 112 /100 compared to a normal sex ratio at birth of 102-106 males to 100 females. Several international human rights bodies have equated pre-natal sex-selection to an act of violence against women and called on states to enact legislation prohibiting such practice. A comparison between the results of demographic surveys would indicate improvements in this ratio over the last decades. However, stakeholders on the ground pointed to the need for more up-to-date data allowing for an accurate assessment of the situation Council of Europe, (2017). GREVIO’s (Baseline) Evaluation Report on legislative and other measures giving effect to the provisions of the Council of Europe Convention on Preventing and Combating Violence against Women and Domestic Violence (Istanbul Convention) ALBANIA. INSTAT (2018). Women and men in Albania.

⁵Voko, Kristina (2013) Access in healthcare and service quality for LGBT people in Albania, People's Advocate Technical Report and Alliance LGBTI

⁶Article 93 of the Criminal Code have the sanction of a fine or imprisonment up to five years.

⁷This Strategy envisages four strategic priority areas: investing in population health through a life course approach; provision of universal health coverage for all; strengthening people-centered health systems; improved governance and cross-sector cooperation for health.

⁸GoA& UN Albania (2017).Program of cooperation for sustainable development 2017-2021. Progress report

⁹UNDP, (2017). Being LGBTI in eastern Europe: Albania country report: Reducing Inequalities & Exclusion and Combating Homophobia & Transphobia experienced by LGBTI people in Albania

¹⁰Law on Prevention and Control of HIV/AIDS, No. 9952, date 14.7.2008, (Ligji 'PërParandalimin dhe Kontrollin e HIV/AIDS-it'), accessed 21.08.2018, http://www.shendetesia.gov.al/fi les/userfi les/Baza_Ligjore/Ligje/35.pdf

-
- ¹¹ILGA Europe (2016) *Enlargement Review: Albania 2016*. Accessed 21.08.2018, http://www.ilgaeurope.org/sites/default/files/enlargement_review_albania_2016.pdf
- ¹²UNDP (2014). Needs assessment study of Roma and Egyptian communities in Albania.
- ¹³According to the World Bank analysis: <http://pubdocs.worldbank.org/pubdocs/publicdoc/2015/10/628841445980891015/Albania-Snapshot.pdf>
- ¹⁴Open Society Foundation for Albania (2013) *Roma decade and the situation of community in Albania, 2012*, Tirana, Open Society Foundation for Albania.
- ¹⁵INSTAT, MSWY, UN Albania & UNDP. (2015). Roma and Egyptians in Albania: a socio- demographic and economic profile based on the 2011 census.
- ¹⁶<https://ec.europa.eu/neighbourhood-enlargement/sites/near/files/20180417-albania-report.pdf>
- ¹⁷Institute of Public Health, 2014. Health statute of the Albanian Population
- ¹⁸Arqimandriti M and co-author (2014). Monitoring of primary health care services in Albania; Albanian Helsinki Committee (AHC) (2014). Report "On the findings of the monitoring conducted in several institutions of public health".
- ¹⁹European Commission, Brussels, 9.11.2016SWD(2016) 364 final Commission Staff Working Document: Albania 2015 Report, Accompanying the document: Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions. 2016 Communication on EU Enlargement Policy. 9 November 2016. Page 68. https://ec.europa.eu/neighbourhood-enlargement/sites/near/files/pdf/key_documents/2016/20161109report_albania.pdf
- ²⁰Country Policy and Information Note, 2017. Albania: Ethnic minority groups
- ²¹The US State Department's (USSD) Country Reports on Human Rights Practices covering events in 2016 stated: 'There were allegations of significant discrimination against members of the Romani and Balkan-Egyptian communities, including in housing, employment, health care, and education. Some schools resisted accepting Romani and Balkan-Egyptian students, particularly if they appeared to be poor. Many mixed schools that accepted Romani students marginalized them in the classroom, sometimes by physically setting them apart from other students' Country Policy and Information Note, 2017. Albania: Ethnic minority groups
- ²²Government of Albania (2015). *National Strategy for the Prevention and Control of HIV/AIDS in Albania 2015-2019*
- ²³Voko, Kristina (2013) Access in healthcare and service quality for LGBT people in Albania, People's Advocate Technical Report and Alliance LGBTI, *Avokati i Popullit*, Tiranë); Poni and Hazizaj (2016) *Public Administration Attitudes to LGBTI Service Users: A Study of Six Regions*. Tirana: PINK Embassy Publications, accessed in 20.08 2018, <http://www.pinkembassy.al/sites/default/files/uploade/SHE%CC%88RBIMET%20VENDORE%20DHE%20KOMUNITETI%20LGBT%20NE%20SHQIPERI%202016.pdf>
- ²⁴People's Advocate (2015) *People's Advocate, Annual Report 2015* (Avokati i Popullit: Raportvjetor, 2015), accessed 21.08.2018, <http://www.avokatipopullit.gov.al/sites/default/files/ctoos/RAPORTI%20SHQIP%202015%20.pdf>
- ²⁵UNDP, (2017). Being LGBTI in eastern Europe: Albania country report: Reducing Inequalities & Exclusion and Combating Homophobia & Transphobia experienced by LGBTI people in Albania
- ²⁶https://www.coe.int/t/Commissioner/Source/LGBT/AlbaniaSociological_E.pdf
- ²⁷ACPD & UNFPA (2015). Small Group Discussions with Young Key Populations to document access and barriers to HIV and SRHR services
- ²⁸ACPD & UNFPA (2015). Small Group Discussions with Young Key Populations to document access and barriers to HIV and SRHR services
- ²⁹ACPD & UNFPA (2015). Small Group Discussions with Young Key Populations to document access and barriers to HIV and SRHR services
- ³⁰SOROS 2011. Access to health care services by vulnerable groups
- ³¹Hazizaj A., Elezi P., Ballo M., National Evaluation 2014: Roma Children Access to Early Childhood Services, UNICEF/CRCA/YWCA/Observatory, Tirana 2014.
- ³²Arqimandriti M and co-author (2014). Monitoring of primary health care services in Albania; Albanian Helsinki Committee (AHC) (2014). Report "On the findings of the monitoring conducted in several institutions of public health".
- ³³ACPD & UNFPA (2015). Small Group Discussions with Young Key Populations to document access and barriers to HIV and SRHR services
- ³⁴In 2016, the Rector of Tirana University of Medicine raised the concern that doctors are leaving the country. "Every day he signs letters to doctors who make a request to flee abroad," says Rector of the Medical University, Arben Gjata for "GazetaShqiptare", pointing out that the situation will become weaker as the country will remain without doctors specialized. <https://www.balkanweb.com/alarmi-ne-shendetesi-arben-gjata-cdo-dite-firmos-kerkesa-mjekesh-qe-braktisin-vendin/>. In 2017, the Minister of Health Ilir Beqaj said that the departure of doctors from Albania is a real concern, just as it happens with the brain drain from the country in other areas as well: <http://27.al/largimi-mjekeve-beqaj-zgjidhje-rritja-e-pages-dhe-shperblimet/>
- ³⁵*Ibid.*
- ³⁶ACPD & UNFPA (2015). Small Group Discussions with Young Key Populations to document access and barriers to HIV and SRHR services
- ³⁷IPPF, (2018). Sexuality Education in Europe and Central Asia: State of the Art and Recent Developments
- ³⁸Albanian Center for Population and Development (2016) "Shadow Report: Healthcare Field: Case of Albania." Report submitted to the CEDAW Committee, UNFPA. Available at: http://tbinternet.ohchr.org/Treaties/CEDAW/Shared%20Documents/ALB/INT_CEDAW_NGO_ALB_23255_E.pdf

- ³⁹Global policy report on the prevention and control of viral hepatitis in WHO Member States. Chapter 6, Albania. Geneva, WHO, 2013, http://global-report.worldhepatitisalliance.org/files/global_report/download/HEP_GlobalReport_web.pdf, accessed 21.08. 2018.
- ⁴⁰The Global State of Harm Reduction, Harm Reduction International, London, 2014, Table 2.2.1, <http://www.ihra.net/files/2015/02/16/GSHR2014.pdf>, accessed 21.08. 2018
- ⁴¹EURASIAN, 2016. The impact of transition from global fund support to governmental funding on the sustainability of harm reduction programs
- ⁴²UN Women & UNDP, (2016). Gender Brief.
- ⁴³Ministry of Health (2015). European Core Health Indicators (ECHI). Health Indicator Manual for Albania. <http://ishp.gov.al/wp-content/uploads/2015/04/libri-indikatoreve-final.pdf>. The Guidelines for piloting key health indicators 4444
- ⁴⁵http://www.un.org.al/sites/default/files/Women%20and%20Men%20in%20Albania%202018_0.pdf.
- ⁴⁶INSTAT 2017. Women and men in Albania
- ⁴⁷<http://www.unaids.org/en/regionscountries/countries/albania>
- ⁴⁸WHO, (2015). HIV Programme Review in Albania: Antiretroviral therapy and procurement and supply management
- ⁴⁹At the end of ACPD Project: ‘Establishing voluntary counseling and testing services in prison settings in Albania’, a survey of 11 prisons and 210 prisoners, including the five where the project was implemented, showed that 150 prisoners had been tested for blood borne pathogens in the VCT prisons, compared with 29 prisoners in the other prisons. In the prisons with VCT, the level of condom use among inmates involved in a sexual relationship was twice as high as in the prisons without VCT. Prevalence of HIV and hepatitis C virus (HCV) was significantly lower in the VCT prisons, although rates of syphilis were comparable. The study showed that early detection of HIV and other STIs, and access to services, improved in prisons with VCT. This should be part of a multi pronged HIV and STI reduction strategy in the Albanian prison system.
- ⁵⁰UN Women & UNDP, (2016). Gender Brief.
- ⁵¹Albania’s Reproductive and Sexual Health Strategic Document and Action Plan 2017-2021 reflects predominantly the European Action Plan for Sexual and Reproductive Health: Towards Achieving the 2030 Agenda for Sustainable Development in the WHO European Region – leaving no one behind: <http://apps.who.int/gb/statements/WHA71/PDF/PL-Albania.pdf>
- ⁵²UN Women & UNDP, (2016). Gender Brief.
- ⁵³Connor EM, Sperling RS, Gelber R et al. Reuction of maternal-infant transmission of human immunodeficiency virus type 1 with zidovudine treatment. Pediatric AIDS Clinical Trials Group Protocol 076 Study Group. *N Engl J Med*. 1994 Nov 3;331(18):1173-80
- ⁵⁴UN Women & UNDP, (2016). Gender Brief.
- ⁵⁵HIV in Albania: An epidemiological Review. WHO, Copenhagen, September 2014.
- ⁵⁶HIV/AIDS in Albania, National Report, National AIDS Program. Institute of Public Health, December 2014
- ⁵⁶European Monitoring Centre for Drugs and Drug Addiction (2013). Country Overview: Albania. Updated March 2013. Available at: <http://www.emcdda.europa.eu/publications/country-overviews/at>
- ⁵⁷European Monitoring Centre for Drugs and Drug Addiction (2013). Country Overview: Albania. Updated March 2013. Available at: <http://www.emcdda.europa.eu/publications/country-overviews/at>
- ⁵⁸EURASIAN, 2016. The impact of transition from global fund support to governmental funding on the sustainability of harm reduction programs.
- ⁵⁹HIV in Albania: An epidemiological Review. WHO, Copenhagen, September 2014.
- ⁶⁰Integrated Bio-behavioural Survey (IBBS) Albania, 2011
- ⁶¹Prostitution is considered a “criminal act against morality and dignity” pursuant to section 8 of the Albanian Criminal Code (*The Penal Code* /articles 113-115 Criminal Acts against Morality and Dignity), which specifies as criminal acts practicing prostitution, indulging prostitution, using one’s premises for prostitution, practicing pornography, desecrating graves, insulting, publishing libel, intruding into another’s privacy, spreading personal secrets, and halting or violating the privacy of correspondence. Article 114/a foresees aggravating circumstances whereby the exploitation of prostitution is sentenced from 7 to 15 years imprisonment.
- ⁶²The Demographic and Health Survey (DHS) 2008-9 reported that 1.1% of all men reported ever having sex with *SW*.
- ⁶³Integrated Bio-Behavioural Survey Albania, 2011
- ⁶⁴SWAN, 2015. Failures of justice: State and Non-State Violence Against Sex Workers and the Search for Safety and Redress.A Community-Based Research Project of the Sex Workers’ Rights Advocacy Network in Central and Eastern Europe
- ⁶⁵National Mapping Exercise on Commercial Sex Workers in Albania; UNFPA, December 2009
- ⁶⁶IPPF, (2018). Sexuality Education in Europe and Central Asia: State of the Art and Recent Developments. In:https://www.bzga-whoce.de/fileadmin/user_upload/Dokumente/BZgA_Comprehensive%20Country%20Report_online_EN.pdf
- ⁶⁷*Ibid*, page 41.
- ⁶⁸UNFPA EECARO & IPPF EN, (2017). HEALTH, RIGHTS & WELL-BEING - Programming Tool for YKPs in EECA Region

