


APT N

Asia Pacific Transgender Network


Empowered lives.
Resilient nations.


Lost in Transition:

Transgender People, Rights and HIV Vulnerability in the Asia-Pacific Region


*Empowered lives.
Resilient nations.*

The views expressed in this publication are those of the authors and do not necessarily represent those of the United Nations, including UNDP, or UN Member States.

UNDP partners with people at all levels of society to help build nations that can withstand crisis, and drive and sustain the kind of growth that improves the quality of life for everyone. On the ground in 177 countries and territories, we offer global perspective and local insight to help empower lives and build resilient nations.

Copyright © UNDP 2012

United Nations Development Programme
UNDP Asia-Pacific Regional Centre
United Nations Service Building, 3rd Floor
Rajdamnern Nok Avenue, Bangkok 10200, Thailand
Email: aprc.th@undp.org
Tel: +66 (0)2 304-9100
Fax: +66 (0)2 280-2700
Web: <http://asia-pacific.undp.org/>

Design: Ian Mungall/UNDP. Photos: UNDP, APCOM, APTN (cover photos left to right).

Lost in Transition: Transgender People, Rights and HIV Vulnerability in the Asia-Pacific Region

Sam Winter
May 2012


*Empowered lives.
Resilient nations.*

“ We see a pattern of violence and discrimination directed at people just because they are gay, lesbian, bisexual or transgender. There is widespread bias at jobs, schools and hospitals, and appalling violent attacks, including sexual assault. People have been imprisoned, tortured, even killed. This is a monumental tragedy for those affected – and a stain on our collective conscience. It is also a violation of international law.”

Ban Ki-Moon

United Nations Secretary General
Geneva, 7 March 2012

“ We have to confront head on the social, sexual and gender norms which drive vulnerability to HIV. [Including] discrimination against homosexual and transgender people, and in many places the criminalization of their sexual behaviour”

Helen Clark

UNDP Administrator
New York, 8 June 2011

/Contents

vi	Acknowledgements
viii	Acronyms and abbreviations
1	Executive summary
6	A. Introduction: objectives, definitions and method
8	B. Some background: trans* people, HIV and the Asia-Pacific trans*-experience
8	Trans* people in Asia-Pacific
8	How many trans* people are there in the Asia-Pacific?
9	The HIV transgender pandemic; how big is it?
10	The Asia-Pacific trans*-experience
13	C. The stigma-sickness slope
13	Stigma and prejudice
15	Discrimination, harassment and abuse, social and economic marginalization
17	Legal marginalization
18	Absence of legal protection
19	Failure to extend gender recognition
21	Legal and law enforcement issues related to gendered or sexual behaviour
22	Psychological health and well-being
24	Risky sexual (and other) behaviours
24	General vulnerabilities
27	TSW vulnerabilities
32	Gender transition
33	D. Health services for trans* people
37	E. Conclusion and recommendations for a research agenda
46	References
59	Appendix 1: Sample email to CBO leaders soliciting material for desk review
61	Appendix 2. Recommendations from 'Legal Environments, Human Rights and HIV responses among men who have sex with men and transgender people in Asia and the Pacific: An agenda for action'

/ Acknowledgements

The 'Lost in Transition: Transgender People, Rights and HIV Vulnerability in the Asia-Pacific Region' report aims to provide a research and strategic information framework. It will guide governments, civil society, donors and key stakeholders to design and produce relevant research as part of collective effort to reduce the extreme vulnerability of transgender people to HIV, while protecting their rights in the Asia-Pacific Region.

The conceptualization and development process underlying this report arose out of two meetings: the *Asia Pacific Regional Dialogue of the Global Commission on HIV and the Law* held on 17 February 2011 in Bangkok, Thailand and the *Men Who Have Sex With Men and Transgender Populations Multi-City HIV Initiative Regional Action Planning Meeting* held on 6-9 December 2010 in Hong Kong. During both meetings transgender participants called for increased targeted research relating to transgender persons, human rights and access to health services.

Findings and recommendations from this report support the UNESCAP *Resolution 67/9 Asia-Pacific regional review of the progress achieved in realizing the Declaration of Commitment on HIV/AIDS and the Political Declaration on HIV/AIDS* which "noted with concern the continuing barriers to access to HIV prevention, treatment, care and support faced by key affected populations particularly sex workers, injecting drug users, men who have sex with men and transgender populations."

This publication has greatly benefited from transgender women and transgender men from across the Asia-Pacific region who contributed to the report, directly, as well as indirectly through their participation in research and advocacy efforts. Your brave efforts have immensely helped provide clarity and future direction in an area that is severely under-researched.

Dr. Sam Winter, Associate Professor at the University of Hong Kong is the author of this publication.

The author gratefully acknowledges the members of transgender communities who responded to an invitation to submit research-related material and guidance. These individuals include: Zhao Jiangang, China; Niraj 'Niru' Singh, Fiji; Luluk Surahman, Indonesia; Khartini Slamah and Thilaga, Malaysia; Leona Lo, Singapore; Manisha Suben Dhakal, Nepal; Naomi Fontanos, the Philippines; and, Timo Ojanen and Nada Chaiyajit from Thailand.

Special thanks also to those members of the Asia Pacific Transgender Network (APTN) who provided information, feedback and direction for this report and its recommendations during an APTN Board Meeting convened on 5-7 December 2011 in Bangkok, Thailand: Zahida Hijra, Bangladesh; Champa 'Sam' Sela, Cambodia; 'Danisha' Mohd Affandi Bin Mohd Tahir, Khartini Slamah and Sulastri Ariffin, Malaysia; Manisha Suben Dhakal, Nepal; Jesse Koh and Joe Wong, Singapore; and Prempreeda Pramoj Na Ayutthaya, Thailand. Leng Nay Heng, Li Zhou, Thomas Guadamuz and Paul Causey provided additional inputs as resource persons.

This report was peer reviewed and greatly profited from consultations with technical experts including: Professor Roy Chan Kum Wah, Director, National Skin Centre, Adjunct Professor, Sau Swee Hock school of Public Health, National University of Singapore; Dr. Griet De Cuypere, Psychiatrist and Coordinator of Gender Team at the University of Ghent, Belgium; and Mr. Justus Eisfeld, Co-Director of Global Action for Trans*Equality (GATE), New York office.

The report was edited by Edmund Settle, HIV Policy Specialist; Kazuyuki Uji, Policy Specialist and Li Zhou, Human Rights and Sexual Diversity Technical Officer at the UNDP Asia-Pacific Regional Centre in Bangkok, Thailand.

The author also thanks his colleague, Brenda Alegre, and research student, Lee Man Wai (Barry), for identifying additional research material.

Edmund Settle, HIV Policy Specialist, UNDP Asia-Pacific Regional Centre managed the development of this report.

Special thanks to UNAIDS Asia Pacific Regional Support Team for providing financial support for the joint initiative.

This writing of this report and final recommendations were developed in coordination with the forthcoming *Regional assessment of HIV, STI and sexual health needs of transgender people in Asia and the Pacific to be released by the World Health Organization, Western Pacific Regional Office (WHO-WPRO)* by the middle of 2012.

/ Acronyms and abbreviations

AAI	AIDS Accountability International
ACJ	Advisory Council of Jurists
AHRC	Australian Human Rights Commission
AIDS	Acquired Immuno-Deficiency Syndrome
amFAR	Foundation for AIDS Research (previously American Foundation for AIDS Research)
APA	American Psychiatric Association
APCOM	Asia Pacific Coalition on Male Sexual Health
APNSW	Asia Pacific Network of Sex Workers
APTN	Asia Pacific Transgender Network
ARROW	Asian-Pacific Resource and Research Centre for Women
CBO	community-based organization (here including non-registered networks and groups, as well as more formal and/or funded organizations)
CEDAW	Convention on the Elimination of All Forms of Discrimination against Women
CETH	Centre of Excellence in Transgender Health
CONGENID	International Congress on Gender Identity and Human Rights (The 'Barcelona' Conference)
CRC	Convention on the Rights of the Child
CRPD	Convention on the Rights of Persons with Disabilities
DSM	Diagnostic and Statistical Manual of Mental Disorders
EQUINET	European Network of Equality Bodies
FSW	female sex worker(s)
GATE	Global Action for Trans*-Equality
GID	Gender Identity Disorder
HIVOS	Humanist Institute for Development Cooperation
HIV-PJA	Human Immuno-Deficiency Virus - Prevention Justice Alliance
HRW	Human Rights Watch
HSV2	Herpes Simplex Virus 2
IAVI	International AIDS Vaccine Initiative
ICAAP	International Conference on AIDS in Asia and the Pacific
ICCPR	International Covenant on Civil and Political Rights
ICD	International Statistical Classification of Diseases and Related Health Problems
ICESCR	International Covenant on Economic Social and Cultural Rights
ICJ	International Commission of Jurists

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_13098

