
La santé
des femmes qui aiment les femmes

Anne Descuves, cheffe de service Consultation de santé sexuelle
& Sylvie Berrut, coordinatrice de Santé PluriELLE (LOS)

Étudiantes en santé communautaire et en santé publique, UNIGE

http://www.profa.ch/fr/services/planning-familial/
http://www.sante-plurielle.ch/
http://www.los.ch/index.php?lang=fr
http://www.vogay.ch/
http://www.lestime.ch/
http://www.associationlilith.ch/
http://www.klamydias.ch/fr/index.html

La santé

… est le bien-être biologique,
mental, social et spirituel

selon l’OMS

Consultation de Santé Sexuelle - Profa 19.12.2013 2

Les femmes qui aiment les femmes
ont-elles des besoins de santé spécifiques?

Problématiques touchant plus fortement ce groupe selon les
recherches internationales:

 Faible estime de soi
 Questionnement autour de l’orientation sexuelle
 Infections sexuellement transmissibles
 Surpoids
 Consommation de substances: tabac, alcool, drogues, …
 Probable fréquence augmentée du cancer du sein
 Dépression et tentatives de suicide
 Discrimination et violences
 Manque de recours aux soins et de sensibilisation des

professionnel-le-s de la santé

Consultation de Santé Sexuelle - Profa 19.12.2013 3

Méthodologie et déroulement de
l’enquête

 Public cible

Les femmes qui ressentent de l’attirance sexuelle envers d’autres
femmes

 Elaboration du questionnaire

86 questions élaborées en groupe, par les représentantes des
associations lesbiennes et de Profa

 Diffusion

Eté 2012, online et sous forme papier, par les associations LGBT
romande, lors de la Pride de Fribourg, les consultations de santé
sexuelle de suisse romande, associations féminines cantonales et
romandes, …

 Participation

381 formulaires remplis dont 356 valables

Consultation de Santé Sexuelle - Profa 19.12.2013 4

Le profil des répondantes

Consultation de Santé Sexuelle - Profa 19.12.2013 5

L’âge

Consultation de Santé Sexuelle - Profa 19.12.2013 6

0

10

20

30

40

50

60

70

80

 15-19
ans

 20-24
ans

 25-29
ans

 30-34
ans

 35-39
ans

 40-44
ans

 45-49
ans

 50-54
ans

 55-59
ans

 64-65
ans

 65-69
ans

 70
ans

N
o

m
b

re
 d

e
 p

e
rs

o
n

n
e

s

Âge

La nationalité

70% suisses
13% suisses binationales

10% françaises

2% italiennes

2% reste de l’Union Européenne

2% autres nationalités

1% nationalité inconnue

Consultation de Santé Sexuelle - Profa 19.12.2013 7

Le canton de domicile

Consultation de Santé Sexuelle - Profa 19.12.2013 8

13 14

124

8
16

32

148

Berne Fribourg Genève Jura Neuchâtel Valais Vaud

Le lieu de résidence

40 % habitent une région où la densité de population est faible et où les
personnes se connaissent ou peuvent se reconnaître.

Consultation de Santé Sexuelle - Profa 19.12.2013 9

51
14%

92
26%

79
22%

132
37%

2
1% Commune rurale

Commune ou ville de moins de
20'000 habitants

Ville ou agglomération de 20'000 à
100'000 habitants

Ville ou agglomération de plus de
100'000 habitants

Réponse manquante

La formation
la plus élevée achevée par l’obtention d’un diplôme

75 % ont une formation de niveau secondaire II ou tertiaire.
Les répondantes sont, en moyenne, mieux formées que la population
féminine générale.

Consultation de Santé Sexuelle - Profa 19.12.2013 10

20
6%

66
19%

53
15%

65
18%

151
42%

1
0%école obligatoire

Apprentissage, école professionnelle

Collège, gymnase, lycée

Autre formation professionnelle (HES)

Université, Haute école

Réponse manquante

L’activité professionnelle

Le nombre des répondantes en recherche d’emploi paraît plutôt élevé
par rapport au taux de chômage enregistré en Suisse (environ 4% en
Suisse romande durant l’été 2012).

• Apprentie 1,7% (6)

• Etudiante 18,3% (65)

• Employée 57,3% (204)

• Indépendante 11,5% (41)

• En recherche d’emploi 6,5% (23)

• Rentière AI, CNA, SUVA, aide sociale 2,2% (8)

• Femme au foyer 0,6% (2)

• Retraitée 1,7% (6)

• Pas de réponse 0,3% (1)

Consultation de Santé Sexuelle - Profa 19.12.2013 11

Le sexe et l’identité de genre

 334 femmes cisgenres

 6 femmes transgenres

 1 personne intersexe assignée de sexe féminin à la
naissance

 12 personnes assignées de sexe féminin mais se
définissant autrement par rapport à leur genre:
 trans F-to-M, trans F-to-Unknown, queer, genderqueer,
 transgenre androgyne,…

 3 personnes se définissent autrement:
 lesbienne, inclassable, ne se pose jamais la question…

Consultation de Santé Sexuelle - Profa 19.12.2013 12

L’auto-définition par rapport à
l’orientation sexuelle

Consultation de Santé Sexuelle - Profa 19.12.2013 13

254
71%

62
18%

8
2%

19
5%

11
3%

2
1%

Lesbienne/homosexuelle

Bisexuelle

Hétérosexuelle

Je ne me reconnais pas dans ces catégories

Autre*

Réponse manquante

* mélange hétéro/homo, hétéro avec attirance/expérience avec des femmes, queer,
pansexuelle, en questionnement, aime les femmes,...

La vie de couple

• 62% (221) sont en couple avec une femme

• 5% (18) en couple avec un homme

• 31% (111) sont célibataires

• 2% (6) sont dans une autre situation (par ex. relation polyamoureuse)

Parmi celles qui sont en couple avec une femme, 93% (206) décrivent leur
relation comme exclusive et 56% (122) habitent avec leur partenaire féminine.

Consultation de Santé Sexuelle - Profa 19.12.2013 14

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=i0UCboNhPLo38M&tbnid=qMWWqqD8_pRhBM:&ved=0CAUQjRw&url=http://www.magicmaman.com/,les-homos-toujours-interdits-chez-les-scouts-americains,2224,2290343.asp&ei=CyOnUqiIBIuY0AWB_IDgCA&bvm=bv.57799294,d.bGQ&psig=AFQjCNFj7zguFtlrybPYota0nfP4kaFLbA&ust=1386771413487800

La cohabitation

35% (122) des répondantes habitent avec leur
 partenaire féminine,

35% (123) vivent seules
 (dont 7 avec un ou plusieurs enfants),

14% (51) avec leur famille,

13% (48) en colocation ou en communauté,

3% (10) avec leur mari ou partenaire masculin

Consultation de Santé Sexuelle - Profa 19.12.2013 15

L’appréciation
de leur propre santé

Consultation de Santé Sexuelle - Profa 19.12.2013 16

L’état de santé autoévalué

83 % des FSF en Suisse romande évaluent leur état de santé comme bon ou très bon.
Cette appréciation est cependant moins bonne que la moyenne suisse qui est de 87%
(ESS 2012, femmes, standardisé par âge)

Consultation de Santé Sexuelle - Profa 19.12.2013 17

136

154

52

6 1 7

Très bon Bon Assez bon Mauvais Très mauvais Réponse
manquante

Le sentiment de choisir sa vie

86 % disent avoir tout à fait ou plutôt le sentiment de choisir leur vie.

Consultation de Santé Sexuelle - Profa 19.12.2013 18

143
40%

164
46%

36
10%

4
1%

9
3%

Tout à fait

Plutôt oui

Plutôt non

Pas du tout

Réponse manquante

 Le poids et l’activité physique

Leur poids* est comparable à celui des femmes en Suisse**:
 5% un poids insuffisant,

 69% ont un poids normal,
 19% sont en surpoids et
 7% présentent une forte surcharge pondérale.

Deux tiers (223) se disent assez ou très satisfaites de leur poids, 8% (28) en
sont très insatisfaites.

Trois quarts d’entre elles (258) font du sport ou une autre activité physique
au moins une fois par semaine, dont 7% pratiquement chaque jour.

** Indice de masse corporel: poids divisé par la taille au carré en mètre
**Enquête suisse sur la santé 2012, femmes, taux standardisé par âge

Consultation de Santé Sexuelle - Profa 19.12.2013 19

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=Nl7Bmh0CrkRFgM&tbnid=zXT_MGx7esAl_M:&ved=0CAUQjRw&url=http://parcequejeleveux.over-blog.com/categorie-11667873.html&ei=piSnUp6qDqPR0QXihYCIBA&psig=AFQjCNETV8_XGcf2n9eWbQxr6fxt_E5Ijw&ust=1386771999865987
http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=Nl7Bmh0CrkRFgM&tbnid=zXT_MGx7esAl_M:&ved=0CAUQjRw&url=http://parcequejeleveux.over-blog.com/categorie-11667873.html&ei=piSnUp6qDqPR0QXihYCIBA&psig=AFQjCNETV8_XGcf2n9eWbQxr6fxt_E5Ijw&ust=1386771999865987

 La satisfaction
 à propos de la vie affective

Consultation de Santé Sexuelle - Profa 19.12.2013 20

130
37%

111
31%

83
23%

18
5%

14
4%

Très satisfaite

Assez satisfaite

Plutôt insatisfaite

Très insatisfaite

Réponse manquante

68 % sont assez satisfaites ou très satisfaites de leur vie affective

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=C2Mug6zabormsM&tbnid=GHd3cN5_LXydBM:&ved=0CAUQjRw&url=http://www.deguisement-et-fete.com/4825-coeur-rouge.html&ei=aSWnUuiZIKqY0QXmoICgCA&psig=AFQjCNHJfa2YavDAz_76M35mWoLGKUa_QQ&ust=1386772169533271

La satisfaction
à propos de la vie sexuelle

Consultation de Santé Sexuelle - Profa 19.12.2013 21

95
27%

143
40%

76
21%

28
8%

14
4%

Très satisfaite

Assez satisfaite

Plutôt insatisfaite

Très insatisfaite

Réponse manquante

67 % sont satisfaites ou très satisfaites de leur vie sexuelle

La satisfaction
à propos de la vie affective et sexuelle

Consultation de Santé Sexuelle - Profa

59 % sont satisfaites de leur vie affective et sexuelle
21 % sont insatisfaites de leur vie affective et sexuelle.

19.12.2013 22

211
59%29

8%

75
21%

26
8%

15
4%

Très satisfaite ou assez satisfaite de sa
vie affective et sexuelle

Très satisfaite ou assez satisfaite de sa
vie affective, mais pas de sa vie sexuelle

Plutôt insatisfaite ou très insatisfaite de
sa vie affective et sexuelle

Très satisfaite ou assez satisfaite de sa
vie sexuelle, mais pas de sa vie affective

Réponses manquantes

L’attirance envers les femmes

Consultation de Santé Sexuelle - Profa 19.12.2013 23

L’attirances sexuelle et affective

37,3% (128) sont attirées uniquement par les femmes

45,5% (156) principalement par les femmes

10,2% (35) autant par les hommes que par les femmes

10 répondantes sont principalement attirées par les hommes

 8 par les personnes transgenres, genderqueer et/ou de genre ambigu

6 ne savent pas dire par qui elles sont attirées

13 n’ont pas répondu à cette question

Consultation de Santé Sexuelle - Profa 19.12.2013 24

L’âge de la première attirance
affective et/ou sexuelle pour une femme

Dans notre enquête, une pointe très nette apparait à 14 ans (âge moyen: 16 ans, médiane: 14 ans).
C’est souvent entre 12 et 16 ans qu’elles réalisent qu’elles sont attirées par les femmes.

Consultation de Santé Sexuelle - Profa 19.12.2013 25

0

5

10

15

20

25

30

35

40

45

50

0 5 10 15 20 25 30 35 40 45 50

N
o

m
b

re
 d

e
 r

é
p

o
n

d
an

te
s

Âge

L’âge lors de différentes étapes

Beaucoup de premiers coming-out ont lieu entre 15 et 20 ans, mais ils peuvent se passer à des âges
très variables: de 7 à 50 ans, âge moyen 22,9 ans (médiane 20 ans).

91% (324) des répondantes ont eu au moins une partenaire sexuelle féminine.
Le 1er rapport avec une femme a lieu, en moyenne, sensiblement au même âge que le premier
coming-out: âge moyen 22,1 ans (médiane 20 ans).

Consultation de Santé Sexuelle - Profa 19.12.2013 26

0

5

10

15

20

25

30

35

40

45

50

0 5 10 15 20 25 30 35 40 45 50

N
o

m
b

re
 d

e
 r

é
p

o
n

d
an

te
s

Âge1ère attirance affective et/ou sexuelle pour une femme

1er dévoilement de l'orientation sexuelle (coming-out)

1er rapport sexuel avec une femme

Le nombre d’années entre la première
attirance et le premier dévoilement

Il se passe en moyenne 7 ans entre la première attirance consciente et le premier coming-out,
mais cette durée est très variable d’une personne à l’autre.
43 personnes (12%) ont parlé à leur entourage dans la première année.
172 personnes soit presque la moitié partagent avec leur entourage dans les 5 ans.

18 personnes (5%) ne se définissant pas comme hétérosexuelles n'en ont parlé à personne.

Consultation de Santé Sexuelle - Profa 19.12.2013 27

0

5

10

15

20

25

30

35

40

45

50

0 5 10 15 20 25 30 35 40 45

N
o

m
b

re
 d

e
 p

e
rs

o
n

n
e

s

Nombre d'années d'attente jusqu'au dévoilement

La consommation
de substances

Consultation de Santé Sexuelle - Profa 19.12.2013 28

 La consommation de tabac

La consommation de tabac est plus importante que dans la population féminine générale.

Consultation de Santé Sexuelle - Profa 19.12.2013 29

18.4%

7.2%

20.1%

20.3%

16.3%

29.2%

0% 10% 20% 30% 40%

Ex-fumeuse

Occasionnellement

Tous les jours

FSF Femmes en Suisse*

*Monitorage suisse des addictions, femmes 2012, standardisé par âge

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=wmfwXC0QsJ2utM&tbnid=ekbPvVudh1ZoMM:&ved=0CAUQjRw&url=http://www.lecollectif.ca/taxe-sante-players-gotta-pay/cigarette/&ei=2iWnUpa9AaX60gXPtYDYAQ&psig=AFQjCNHdsHTDacEbLTu5mZaMlj_CmMP6UQ&ust=1386772296387105

L’alcool:
consommation chronique à risque

Consultation de Santé Sexuelle - Profa 19.12.2013 30

0.8%

3.2%

4.0%

13.3%

0% 5% 10% 15% 20% 25% 30% 35% 40%

Femmes en
Suisse***

FSF

Risque élevé* Risque moyen**

* Consommation chronique à risque élevé: plus de 4 verres en moyenne par jour
**Consommation chronique à risque moyen: 2 à 4 verres en moyenne par jour
***Monitorage suisse des addictions, femmes 2011, standardisé par âge

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=-LRs1hbMKfCqXM&tbnid=xoCSSpB4GErd-M:&ved=0CAUQjRw&url=http://julie.lavie.over-blog.com/article-vous-prendrez-bien-un-petit-verre-46517614.html&ei=ICanUosks9jRBe61gJAM&psig=AFQjCNFgYFNDpwB5nuLzIVgwPt5yNGfmxQ&ust=1386772377941487

 L’alcool:
consommation ponctuelle à risque

Consultation de Santé Sexuelle - Profa

Les consommations d’alcool à risque, en termes de fréquence et/ou de quantité,
sont 3 à 4 fois plus fréquentes chez les répondantes de notre enquête que parmi la
population générale féminine suisse du même âge.

19.12.2013 31

5.8%

18.5%

12.2%

38.2%

0% 5% 10% 15% 20% 25% 30% 35% 40%

Femmes en Suisse*

FSF

4 verres ou plus en une seule occasion

Au moins une fois par semaine Au mois une fois par mois

*Monitorage suisse des addictions, femmes 2011, standardisé par âge

 Drogues illégales

Consultation de Santé Sexuelle - Profa 19.12.2013 32

0.1%

0.9%

2.7%

0.3%

2.4%

0.2%
4.1%

0.3%

5.5%

4%

25.5%

0.3%
5.4%

11.6%

2.3%

12.5%

1.6%

12.6%

2.1%

15.4%

24.4%

59.7%

0% 10% 20% 30% 40% 50% 60% 70%

Stupéfiants CH

Stupéfiants

Poppers

Poppers

Hallucinogènes CH

Hallucinogènes

Stimulants CH

Stimulants

Cocaïne CH

Cocaïne

Cannabis CH

Cannabis FSF

Durant les 12 derniers mois Au moins une fois au cours de la vie

*Monitorage suisse des addictions, femmes 2012, tous âges confondus

Cannabis

Cocaïne

Stimulants

Hallucinogènes

Poppers

Stupéfiants

FSF

Femmes en Suisse*

Les conduites suicidaires
et les médicaments psychotropes

Consultation de Santé Sexuelle - Profa 19.12.2013 33

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=G8sXT11tcdwhNM&tbnid=xBUdWlGRxBhNxM:&ved=0CAUQjRw&url=http://www.psychologies.com/Moi/Problemes-psy/Deprime-Depression/Articles-et-Dossiers/De-la-deprime-a-la-depression&ei=nianUpmqF6fA0QWo_YGgDg&psig=AFQjCNHVsSow7oQwI_SOmVK7Z5w9o-F_zg&ust=1386772475526352

Conduites suicidaires

46 personnes soit 12,9 % ont fait une ou plusieurs tentatives de suicide.

81
35 6

133

84

40

60.1%

33.4%

12.9%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

pensé à se suicider fait des plans fait une tentative

Oui, dans les 12 derniers mois

Oui, avant

22.8%

9.8%

1.7%

Ont-elle déjà…

Consultation de Santé Sexuelle - Profa 19.12.2013 34

L’âge lors de la première tentative de suicide

L’âge moyen lors de la première tentative est 18,2 ans (médiane 15,5 ans).
74% des premières tentatives ont eu lieu avant l’âge de 20 ans, 43% entre 14 et 16 ans.

Chez les 15-20 ans, les jeunes femmes homo- ou bisexuelles sont 2 à 4 fois plus
nombreuses à avoir fait une tentative dans les 12 mois que les jeunes femmes
hétérosexuelles (SMASH 2002).

Consultation de Santé Sexuelle - Profa 19.12.2013 35

0

1

2

3

4

5

6

7

8

9

0 5 10 15 20 25 30 35 40 45 50

N
o

m
b

re
 d

e
 p

e
rs

o
n

n
es

Âge lors de la première tentative de suicide

La chronologie des événements
autour de la tentative de suicide

10 femmes ont
d’abord fait une

tentative de suicide

puis ont réalisé
leur attirance

envers une autre
femme

puis ont fait leur
dévoilement

16 femmes ont
d’abord ressenti
cette attirance

envers une femme,

puis ont fait une
tentative de

suicide

puis ont dévoilé
leur orientation

sexuelle

16 femmes ont
d’abord ressenti
cette attirance

puis 16 ont
dévoilé cette

attirance

et ont ensuite
fait une

tentative de
suicide.

10 personnes font une tentative de suicide avant la prise de conscience de l’attirance
 envers une femme. 16 font une tentative de suicide après cette première attirance et
avant leur dévoilement. 16 font leur coming out et ensuite une tentative de suicide.

Consultation de Santé Sexuelle - Profa 19.12.2013 36

Les médicaments psychotropes

11,7% (40) prennent actuellement des antidépresseurs et 37,4%
(128) en ont pris au moins une fois dans leur vie.

10,9% (37) ont pris au moins un tranquillisant durant les 7 derniers
jours, dont 3,2% (11) chaque jour.

7,8% (26) ont pris au moins une fois des somnifères durant les 7
derniers jours.

Consultation de Santé Sexuelle - Profa 19.12.2013 37

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=PY4LD4yWrCYXMM&tbnid=jflfQOzCS2J0GM:&ved=0CAUQjRw&url=http://www.inserm.fr/actualites/rubriques/actualites-societe/medicaments-psychotropes-consommations-et-pharmacodependances-une-expertise-collective-de-l-inserm&ei=2yanUqLkCcG50QX29IHYCA&psig=AFQjCNHai-wXCDFSOPn7covlx6uQQSUFpw&ust=1386772561045483

Les discriminations
et les violences

Consultation de Santé Sexuelle - Profa 19.12.2013 38

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=CY8-OfhMBorIcM&tbnid=9vEdQ0A6VZP_GM:&ved=0CAUQjRw&url=http://www.24heures.ch/suisse/La-Suisse-peut-mieux-faire-en-matiere-de-droits-humains/story/16702225&ei=GCenUqKQD6SM0AWmoYGgDw&psig=AFQjCNHTsgoukpioF2sb9SNA2OW7ClYFLA&ust=1386772606964487

Les discriminations

1 répondante sur 3 (119) dit avoir vécu au moins une discrimination
liée à son orientation sexuelle et/ou à son identité de genre

dans les 12 derniers mois

Consultation de Santé Sexuelle - Profa 19.12.2013 39

Le cadre de ces discriminations

44 personnes ont mentionné des discriminations au travail dont 1 employée sur 6
23 personnes ont cité un cadre médical : 11 chez le gynéco, 8 en cabinet ou clinique
privée, 5 chez le psy et 1 à l’hôpital (certaines personnes en ont cité plusieurs).
20 personnes ont cité un cadre de formation: 1 apprentie sur 2 et 1 étudiante sur 5.
7 personnes ont vécu des discriminations dans le milieu LGBT (biphobie, transphobie,…).

Consultation de Santé Sexuelle - Profa 19.12.2013 40

7

17

20

20

23

41

44

66

0 10 20 30 40 50 60 70

Milieu LGBT

Administration

Ami-e-s

Ecole/formation

En contexte médical

Dans la famille

Au travail

Dans la rue

Nombre de personnes concernées

La violence dans le cadre
d’une relation avec une femme

94 personnes ont une expérience de violence au sein de leur couple lesbien,
soit le 26 %, soit légèrement plus du quart.
Dans ce groupe de personnes, 29 ont exercé de la violence dans leur couple;
65 ont subi de la violence.

Consultation de Santé Sexuelle - Profa 19.12.2013 41

237
67%

25
7%

65
18%

29
8%

94
26%

Non, jamais

Réponse manquante

Oui, une ou plusieurs partenaires ont
exercé de la violence contre moi

Oui, j'ai moi-même eu des
comportements violents

Les types de violences dans le cadre
d’une relation avec une femme

Les deux tiers des personnes cibles de violences
mentionnent des violences verbales et des violences
psychologique,

La moitié des violences physiques,

Un peu moins d’une sur dix des violences sexuelles ou des
pressions financières.

Consultation de Santé Sexuelle - Profa 19.12.2013 42

Les autres violences durant la vie

Plus de la moitié des répondantes ont vécu d’autres violences durant leur vie.
Parmi elles, un quart pensent que celles-ci étaient peut-être liées à leur orientation
sexuelle et/ou leur identité de genre atypique.

Un tiers (125) évoquent des violences psychologiques,
30% (105) des violences verbales.
Un quart (88) ont été la cible de violences physiques,
Près d’une sur 5 (70) de violences sexuelles.
Les pressions financières sont rarement citées (13).

Consultation de Santé Sexuelle - Profa 19.12.2013 43

195
55%

127
36%

34
9% Oui, j'ai déjà vécu de la

violence
Non, jamais

Réponse manquante

Par qui ces violences ont-elles été
exercées?

Consultation de Santé Sexuelle - Profa 19.12.2013 44

24

28

33

44

66

90

0 10 20 30 40 50 60 70 80 90 100

Autres*

Par un-e ou des collègue-s de travail

Par un-e ou des ami-e-s

Par un partenaire masculin

Par un-e ou des inconnu-e-s

Par un-e ou des membre de la famille

Nombre de personnes concernées

*camarades de classe ou autres enfants (9), amis de la famille (5), clients ou patients (3), ex-compagne (2)
ou d’autres personnes (6).

 Les consultations spécialisées

Moins d’une personne ayant vécu des violences sur 7 (26) a eu recours à
une consultation spécialisée: hôpital, centre LAVI ou pour femmes
battues, psychiatre ou psychothérapeute, …

Les centre LAVI (Aide aux victimes d’infractions) ne sont bien connus que
par un tiers des répondantes. 46% ne les connaissent pas du tout.

Consultation de Santé Sexuelle - Profa 19.12.2013 45

Le dépôt de plainte

Seule 1 personne victime de violences sur 7 a porté plainte.
Les raisons évoquées pour ne pas le faire sont: le jeune âge, la culpabilité
ou la honte, l’impression que ce n’était pas si grave, une relation affective
avec l’auteur-e, le pardon ou la pitié, la peur de ne pas être prise au
sérieux ou d’être discriminée par la police, le manque d’information ou de
courage, …

Consultation de Santé Sexuelle - Profa 19.12.2013 46

La sexualité et
la santé sexuelle et

reproductive

Consultation de Santé Sexuelle - Profa 19.12.2013 47

Les partenaires sexuelles

91% (324) des répondantes ont eu au moins une partenaire sexuelle
féminine durant leur vie, 76% (269) au moins une partenaire dans les
12 derniers mois.
En moyenne, les répondantes ont eu 6,5 partenaires femme durant
leur vie et 1,3 dans les 12 derniers mois.

L’âge au premier rapport avec un femme est en moyenne de 22 ans
(médiane 20 ans).

Consultation de Santé Sexuelle - Profa 19.12.2013 48

Les partenaires sexuels

71% ont eu au moins un partenaire sexuel masculin dans leur vie, 17%
durant l’année écoulée.

En moyenne, les répondantes ont eu 6,2 partenaires homme durant
leur vie et 0,4 dans les 12 derniers mois.

Chez les répondantes ayant eu des partenaires des deux sexes, dans
71% la première relation a eu lieu avec un homme.
L’âge au premier rapport avec un homme est en moyenne de 18,2 ans
(médiane 17 ans).

Consultation de Santé Sexuelle - Profa 19.12.2013 49

Les protections avec les femmes

Les stratégie de réduction des risques VIH/IST sont rarement utilisées
entre femmes :
71% disent ne jamais avoir de stratégie de réduction des risques
concernant le VIH et les IST avec leurs partenaires féminines.
13% disent qu’elles se protègent souvent ou toujours.

Les stratégies de réduction des risques les plus souvent citées sont:
• Le test VIH (16)
• La fidélité ou la confiance (11)
• Eviter le contact avec le sang des règles (pas de cunnilingus,

digue ou tampon) (6)
• Recouvrir les sextoys avec un préservatif (6)
• La digue dentaire ou cellophane (4)
• Les gants (4)
• Laver ou ne pas utiliser de sextoy, contrôles gynécologique,

éviter certaines pratiques avec les partenaires occasionnelles …

Consultation de Santé Sexuelle - Profa 19.12.2013 50

La protection avec les hommes

30% des femmes qui ont eu des rapports sexuels avec des hommes
n’ont jamais ou rarement utilisé le préservatif avec eux.

11% disent que certains de leurs partenaires masculins avaient aussi
des rapports avec des hommes. Parmi elles, un quart n’utilisent
jamais ou rarement le préservatif lors de rapports avec des hommes.

Consultation de Santé Sexuelle - Profa 19.12.2013 51

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=vQxMX3IKxAFGWM&tbnid=k55JAIwrVDsDjM:&ved=0CAUQjRw&url=http://www.docteurdavidelia.fr/internet/imprimer.php?numarticle=1831&PHPSESSID=ac3f6ea2b49306314d0583fd6d19d255&ei=niqnUrapF8PS0QWI2YDIAQ&bvm=bv.57799294,d.bGQ&psig=AFQjCNH187DP1BAe0ZWWU71mngNa1Y6igw&ust=1386773500757485
http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=vQxMX3IKxAFGWM&tbnid=k55JAIwrVDsDjM:&ved=0CAUQjRw&url=http://www.docteurdavidelia.fr/internet/imprimer.php?numarticle=1831&PHPSESSID=ac3f6ea2b49306314d0583fd6d19d255&ei=niqnUrapF8PS0QWI2YDIAQ&bvm=bv.57799294,d.bGQ&psig=AFQjCNH187DP1BAe0ZWWU71mngNa1Y6igw&ust=1386773500757485
http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=7ya7gTDJOfdcmM&tbnid=b1MDrKdVqjZgnM:&ved=0CAUQjRw&url=http://www.tumedisquoi.com/infos-insolites/a-la-recherche-des-preservatifs-disparus.html&ei=sCqnUpSBK-Sw0QWTsIBY&psig=AFQjCNH187DP1BAe0ZWWU71mngNa1Y6igw&ust=1386773500757485

La grossesse

Près d’une répondante sur 5 a été enceinte au moins une fois dans sa vie.
Parmi celles qui ont déjà été enceinte, 37,7% ont vécu au moins une
interruption de grossesse, soit 6,5% de l’ensemble des répondantes.

Consultation de Santé Sexuelle - Profa 19.12.2013 52

277
77.8%

18
5.1%

38
10.7%

23
6.5%61

17.1%

Jamais été enceinte

Réponse manquante

Pas d'interruption de grossesse

Au moins une interruption de
grossesse

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=f4oipSuU--iMUM&tbnid=fBKy_rzx3set2M:&ved=0CAUQjRw&url=http://fr.questmachine.org/wiki/Grossesse_et_probl%C3%A8mes_respiratoires&ei=kSenUoX3Nq6W0QWa2IHoDQ&psig=AFQjCNFvGQ5NDXmPKike1o7bFwL5SU6MEQ&ust=1386772692907628

La contraception

A un moment ou à une autre de leur vie,

 36,2% (129) ont dit avoir pris la pilule

 5,6% (20) avoir porté un stérilet.

Consultation de Santé Sexuelle - Profa 19.12.2013 53

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=72KV9_rSNtS3kM&tbnid=XDgXI3dPgue_sM:&ved=0CAUQjRw&url=http://www.adoweb.be/?page_id=1063&ei=LiinUrbnE8ib0QW7xICABA&bvm=bv.57799294,d.bGQ&psig=AFQjCNHGm4z7zmfJ77yAfx42Yd_6IQSKZQ&ust=1386772903829584

La pilule d’urgence

7 répondantes sur 10 (229) disent connaître la contraception d’urgence
(«pilule du lendemain») et se sentent bien informées à son sujet. 19,7%
(63) ne se sentent pas bien informées et 8,8% (28) ne la connaissent pas.

4 femmes ont dit qu’elles y avaient déjà recouru.

Consultation de Santé Sexuelle - Profa 19.12.2013 54

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=taFhn66dUJErMM&tbnid=aqI2r2WPe7RDNM:&ved=0CAUQjRw&url=http://www.planetesante.ch/Mag-sante/Ma-sexualite/La-pilule-d-urgence-en-dix-questions&ei=UyinUvG4E--T0QXquYCIDw&bvm=bv.57799294,d.bGQ&psig=AFQjCNEHKAthSFqfg8qHuhB2Is58QTu87w&ust=1386772941712384
http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=taFhn66dUJErMM&tbnid=aqI2r2WPe7RDNM:&ved=0CAUQjRw&url=http://www.planetesante.ch/Mag-sante/Ma-sexualite/La-pilule-d-urgence-en-dix-questions&ei=UyinUvG4E--T0QXquYCIDw&bvm=bv.57799294,d.bGQ&psig=AFQjCNEHKAthSFqfg8qHuhB2Is58QTu87w&ust=1386772941712384
http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=taFhn66dUJErMM&tbnid=aqI2r2WPe7RDNM:&ved=0CAUQjRw&url=http://www.planetesante.ch/Mag-sante/Ma-sexualite/La-pilule-d-urgence-en-dix-questions&ei=UyinUvG4E--T0QXquYCIDw&bvm=bv.57799294,d.bGQ&psig=AFQjCNEHKAthSFqfg8qHuhB2Is58QTu87w&ust=1386772941712384

Les enfants
60 femmes ont des enfants, soit 1/6 environ.

Consultation de Santé Sexuelle - Profa 19.12.2013 55

Pour 3 répondantes ont dit que c’était l’enfant ou les enfants de leur compagne.
1 a eu des enfants avant une transition de genre.

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=PwhzffEDFleqIM&tbnid=LFLmXq5uTpAr8M:&ved=0CAUQjRw&url=http://o2ladesmots.blogspot.com/2012_05_01_archive.html&ei=8CqnUsz0JoWA0AX4uIDgCQ&psig=AFQjCNF8aZQsrUQcHGEJBRCRPiypLscG3w&ust=1386773609096841
http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=PwhzffEDFleqIM&tbnid=LFLmXq5uTpAr8M:&ved=0CAUQjRw&url=http://o2ladesmots.blogspot.com/2012_05_01_archive.html&ei=8CqnUsz0JoWA0AX4uIDgCQ&psig=AFQjCNF8aZQsrUQcHGEJBRCRPiypLscG3w&ust=1386773609096841
http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=uf8w0BENFYmMqM&tbnid=4hdScvO0dJQ2RM:&ved=0CAUQjRw&url=http://www.jaimevernon.fr/des-espaces-verts-avec-des-jeux-pour-les-enfants-en-centre-ville-indispensables-pour-accompagner-la-construction-dimmeubles-et-logements-sociaux/&ei=fSunUqeQBIWf0QWd44HoCQ&psig=AFQjCNEtEuCLyDsUtTGGOGzbzUG3_r2AmQ&ust=1386773755071415

Le désir d’enfants

Parmi celles qui n’ont pas d’enfants, nombreuses sont celles
qui en aimeraient.

37,9% des répondantes (132) souhaiteraient avoir un ou des
enfants, 3 autres femmes ont dit qu’elles en auraient voulu,
mais qu’il était trop tard pour elles.

Un quart a dit ne pas vouloir d’enfant.

Consultation de Santé Sexuelle - Profa 19.12.2013 56

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=N5EeEEG_yyqiFM&tbnid=_sk9SyenFMTx4M:&ved=0CAUQjRw&url=http://www.ladepeche.fr/article/2012/11/22/1495171-albi-les-deux-mamans-de-mewen-veulent-le-mariage.html&ei=sSKnUovRJuqr0QWRhIH4CA&bvm=bv.57799294,d.bGQ&psig=AFQjCNFj7zguFtlrybPYota0nfP4kaFLbA&ust=1386771413487800

Le cancer du sein

31 personnes (8.7%) ont dit avoir déjà reçu

un diagnostic de cancer du sein.

Les répondantes sont relativement jeunes et ce nombre est
beaucoup plus élevé que celui auquel nous pouvions nous attendre.

Il est 6,7 fois plus élevé que dans la population générale
(3,9 fois pour les femmes de 50 ans et plus).

Avertissement : certains facteurs de risque (tabagisme et consommation d’alcool) observé dans cette population ne
suffisent pas à expliquer cette énorme différence, particulièrement chez les répondantes les plus jeunes.

Sur la base de cette enquête il est impossible de savoir si les FSF ont, en Suisse romande, un risque disproportionné
de cancer du sein ou s’il y a eu un problème lors de l’enquête: mauvaise compréhension de la question,
échantillonnage,…

Cette thématique mériterait donc d’être explorée à nouveau pour pouvoir trancher la question.

Consultation de Santé Sexuelle - Profa 19.12.2013 57

http://www.google.ch/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=X8hfPw9qbXNj7M&tbnid=Rdp5BxFzSFpk9M:&ved=0CAUQjRw&url=http://www.depistage-cancer.fr/centre/adoc-28&ei=wyunUp2EFtPs0gWAzIGYAw&psig=AFQjCNHV5gBFFz7bFM90pgpdL3m0KA0AaA&ust=1386773823768106

Le dépistage VIH/sida et la PEP
63% (208) ont fait au moins un test VIH dans leur vie, 16% (46) au moins un
dans les 12 derniers mois.

C’est le plus souvent une prise de risque sexuelle qui a motivé le dernier test
VIH (60), suivie par un contrôle régulier ou check-up (36), un conseil de la ou du
partenaire (26), dans le cadre d’un mariage, d’une grossesse ou d’une projet de
grossesse (18) ou une proposition du médecin (15) ou du/de la gynéco (7).

4 fois sur 10 le dernier test a eu lieu chez le médecin traitant ou gynécologue,
13% ont choisi un centre de test anonyme, 12% une policlinique médicale, 9%
un laboratoire privé. 8% ont eu lieu aux urgences d’un hôpital, 6% dans un
planning familial et autant dans un centre de transfusion sanguine.

Il y avait 1 personne séropositive parmi les répondantes.

Seul 1 personne sur 5 se sent bien informée sur la PEP
(prophylaxie post-exposition au VIH), près de la moitié ne la connaissent pas.

Consultation de Santé Sexuelle - Profa 19.12.2013 58

Dépistage des IST et infections

1/3 des répondantes a effectué au moins un dépistage IST au cours de sa
vie, le plus souvent dans le cadre d’un contrôle régulier, suite à des
symptômes ou après une prise de risque sexuelle.

L’IST la plus fréquente est celle à chlamydias (20), les condylomes et autre
infection à papillomavirus (12), l’herpès génital (8).
On observe aussi quelques infections à l’hépatite (VHA:3, VHB:4, VHC:2), 3
cas de gonorrhée et 2 de syphilis.
Un peu plus d’une répondante sur 5 (78) a déjà eu une mycose vaginale et
5% une vaginose bactérienne (gardnerella).

La moitié des femmes sont vaccinées contre l’hépatite B, 38% contre
l’hépatite A et 10% contre le HPV (papillomavirus).

Consultation de Santé Sexuelle - Profa 19.12.2013 59

Médecin de famille et gynécologue
15% n’ont pas de médecin de famille et 22% pas de gynécologue habituel.

Parmi celles qui en ont un médecin de famille (283), les trois quart l’ont
consulté au moins une fois dans les 12 derniers mois. Près de 90% sont très
satisfaites ou assez satisfaites des soins reçus.
Parmi celles qui ont un-e gynécologue(251), 63% l’ont consulté-e au moins
une fois dans les 12 derniers mois.

Dans 51% des cas, le médecin de famille est au courant de l’orientation
sexuelle et dans 71% pour le ou la gynécologue, mais 9 fois sur 10, c’est la
femme elle-même qui a pris l’initiative d’en parler.

Dans les cas où le médecin ou gynécologue n’est pas au courant de
l’orientation sexuelle, environ la moitié des femmes aimeraient bien
pouvoir en parler et l’autre moitié ne le souhaitent pas.

Consultation de Santé Sexuelle - Profa 19.12.2013 60

Le contrôle gynécologique

58% (207) ont effectué un contrôle gynécologique dans les 2 dernières
années. 83% été très satisfaites ou assez satisfaites de la manière dont leur
dernier contrôle s’est déroulé. Dans trois quarts des cas, il s’agissait d’un
contrôle de routine. Les autres ont principalement consulté suite à des
douleurs ou symptômes.

La principale motivation pour effectuer un contrôle est le sentiment que
celui-ci fait du sens, est utile voire nécessaire pour leur santé.

La cordialité et la bienveillance du ou de la gynécologue sont également très
importantes, tout comme le non-jugement par rapport à l’orientation
sexuelle et à l’identité de genre, le respect de la confidentialité et la
possibilité de pouvoir aborder des questions personnelles.

Consultation de Santé Sexuelle - Profa 19.12.2013 61

Conclusion

Cette recherche démontre que

 les femmes qui aiment les femmes

ont des besoins de santé spécifiques.

Son but est d’informer

pour améliorer le bien-être individuel et commun

 et adapter les messages de prévention et les soins.

19.12.2013 Consultation de Santé Sexuelle - Profa 62

Consultation de Santé Sexuelle - Profa 19.12.2013 63

