

ÉTICA Y REGULACION DE LA FERTILIDAD¹

Dra. Soledad Díaz

Instituto Chileno de Medicina Reproductiva

Introducción

En este artículo, para reflexionar sobre ética y anticoncepción, me ha parecido necesario recordar algunas características del modelo reproductivo de la especie humana, ya que es este proceso el que intervenimos al usar métodos anticonceptivos. Creo que la perspectiva biológica puede contribuir al debate sobre la legitimidad de esta intervención y a identificar el origen de algunos conflictos. He revisado brevemente las motivaciones que han impulsado el desarrollo de la tecnología anticonceptiva moderna, las que pueden evaluarse desde la perspectiva de la ética de las intenciones. Finalmente, quisiera invitarlos a reflexionar sobre la ética de la regulación de la fertilidad desde una perspectiva que parece más nueva, que está hoy en desarrollo, como son los derechos de las personas o derechos humanos.

La reproducción humana

La estrategia que ha usado el ADN para reproducirse a sí mismo ha cambiado a lo largo del tiempo hasta alcanzar el modelo complejo de la reproducción humana. Nuestra estrategia reproductiva es sexual, biparental, vivípara, produciendo generalmente un recién nacido único que es muy inmaduro al nacer y cuyo desarrollo es lento, necesitando cuidados parentales y muchos años para alcanzar el estado adulto. Además, la reproducción humana ocurre en forma de episodios reproductivos que se inscriben en un período de nuestro ciclo vital.

Este modelo reproductivo permite dos características de la especie que han sido fundamentales para que seamos lo que somos, la especie más evolucionada en el planeta:

- Por una parte, permite el mayor intercambio de material genético, esencial para crear la variedad de individuos que forman la especie. La especie está formada por personas, cada una de las cuales es el resultado de esta larga evolución. Cada uno de nosotros es la

¹ Díaz S. Ética y regulación de la fertilidad. En: Bioética: Fundamentos y Dimensión Práctica. (eds) A. Escríbar, M. Pérez, R. Villarroel. Editorial Mediterráneo, Santiago, Chile, 2004. pp. 195-209.

expresión de una combinación única de material genético, que no ha existido nunca antes y que no volverá a repetirse. Y esta particular combinación de genes interactúa con un ambiente que es también específico y percibido en forma diferente por cada individuo. En esta interacción entre el material genético y el ambiente, se desarrolla la identidad de cada uno de nosotros.

- Por otra parte, el modelo reproductivo permite el crecimiento y desarrollo del sistema nervioso en la vida extrauterina, lo que sirve de base para el desarrollo de nuestras habilidades. Esta es una característica esencial de nuestra especie.

Las características del modelo reproductivo humano determinan funciones, conductas y necesidades a fin de formar parejas que puedan reproducirse y apoyar la supervivencia y el desarrollo de los recién nacidos. Por otra parte, tenemos que considerar que la manera en que se expresa este patrón reproductivo ha cambiado en forma significativa a través de la historia.

La descripción hecha por los antropólogos de lo que ocurría entre las tribus de cazadores-recolectores que vivían en el desierto de Kalahari en África, puede darnos una idea de lo que ocurría en tiempos remotos (1). La pubertad era más tardía, el primer embarazo ocurría poco después de la menarquía, el parto era seguido por un período de lactancia prolongado. Como no tenían cultivos, no tenían alimentos para suplementar a los niños pequeños y, por lo tanto, estos dependían exclusivamente de la lactancia materna para su supervivencia. Así, la fertilidad se recuperaba sólo cuatro o cinco años más tarde debido a largas etapas de amenorrea e infertilidad asociadas a la lactancia. Después se repetía la secuencia de embarazo, lactancia y amenorrea. En estas condiciones, pocos actos sexuales eran fértiles, las mujeres tenían pocos hijos y no todos sobrevivían hasta la edad adulta. La regulación de la fertilidad estaba dada por una barrera fisiológica y no se debía a una intervención de las personas.

El modelo reproductivo se mantuvo inalterado por milenios y fue muy eficiente, ya que la especie humana sobrevivió, se multiplicó y llegó a su estado actual. Por lo tanto, está profundamente arraigado en nuestras mentes e influye en nuestras conductas, en nuestras emociones y percepciones y la expresión de nosotros mismos como hombres y mujeres. Sin embargo, el modelo reproductivo ha cambiado lentamente como resultado del desarrollo socioeconómico y tecnológico, algo de lo que no estamos siempre conscientes como sociedad.

Al hacerse sedentarias las comunidades humanas y disponer de cultivos, la lactancia se hizo más corta dado que se introdujeron suplementos en la dieta de los niños y la influencia inhibitoria de la lactancia en la fertilidad se hizo menor, con lo que aumentó el número de hijos que las mujeres tenían (1). Desde entonces, el interés de regular la fertilidad ha estado presente en la especie humana, como lo mencionan documentos de antiguas culturas. Pero, al no disponer de métodos anticonceptivos eficaces, la especie se multiplicó hasta llegar al fenómeno denominado explosión demográfica.

Hoy día, los métodos usados para prevenir el embarazo han cambiado en la medida en que la ciencia ha progresado y la tecnología anticonceptiva moderna ha separado eficazmente el ejercicio de la sexualidad de la reproducción. Así, en los países desarrollados, se ha postergado el primer embarazo, los intervalos entre embarazos se han prolongado, el uso de anticoncepción es alto y la mortalidad por causas reproductivas es muy baja (2-4). Sin embargo, en los países menos desarrollados, el primer embarazo es aún en edades más tempranas, los intervalos entre embarazos son más cortos, el uso de anticoncepción es bajo y la mortalidad por causas reproductivas es alta como se muestra en la Tabla 1 (2-4).

La regulación de la fertilidad o la atención de problemas vinculados a la vida sexual pueden ser difíciles en ciertas sociedades, donde existe temor a los cambios del patrón reproductivo de la especie, a intervenir en ellos y a las consecuencias que esto pueda tener para las personas o la especie. Hay resistencia de muchas sociedades a cambiar modelos antiguos de conducta, incluyendo el modelo reproductivo. Después de todo, la estrategia reproductiva ha hecho de la especie humana la más exitosa, y puede atemorizar a la sociedad el ver emerger una nueva conducta en la dinámica tradicional de la especie. Me parece que este temor a los cambios en el modelo reproductivo ha estado presente, aunque no siempre explícito, entre los partidarios de los métodos basados en la infertilidad natural (abstinencia periódica y amenorrea de lactancia) mientras que la aceptación de estos cambios está implícita en los que aceptan la tecnología anticonceptiva moderna.

El argumento usado muchas veces por moralistas católicos es que no se pueden separar el fin unitivo y el fin reproductivo del acto sexual. Sin embargo, desde la perspectiva biológica, estos fines están separados en la especie humana. Por una parte, como revisamos

anteriormente, estaban naturalmente separados en los albores de nuestra especie por razones fisiológicas, debido a los largos periodos de infertilidad asociados a la lactancia. Por otra parte, hoy día hay otra condición fisiológica que separa el fin unitivo del fin procreativo en el acto sexual. Las mujeres no experimentan los largos períodos de amenorrea de lactancia sino que tienen ciclos menstruales a lo largo de un largo período de sus vidas, ciclos en los cuales sólo tienen unos pocos días fértiles. La mujer acepta las relaciones sexuales fuera del período fértil, y es la única hembra que lo hace ya que, en las otras especies, el acto sexual está restringido a los días en que es posible la concepción. De modo que en una pareja humana que tiene vida sexual regular, la mayoría de los actos sexuales ocurren cuando el fin unitivo está disociado del fin procreativo por la barrera del tiempo.

Desarrollo de la anticoncepción moderna

El desarrollo de la tecnología anticonceptiva ha marchado de la mano del progreso científico y ha requerido de una enorme inversión de talento humano y de recursos materiales. Ha habido diferentes motivaciones para esto. Probablemente una de las más fuertes ha sido la explosión demográfica que generó tanto temor y debate a mediados del siglo recién pasado.

También han sido estímulos importantes la salud de las mujeres y de los niños, que se ve gravemente afectada por el proceso reproductivo (2-5). Recordemos que cada año, según la OMS, de un total de 200.000.000 embarazos hay aún 600.000 muertes maternas y 20.000.000 de abortos de riesgo, 25.000.000 de niños tienen bajo peso al nacer, y las muertes neonatales y perinatales se estiman en 4.000.000 y 7.600.000, respectivamente. Estudios recientes estiman que, en América Latina, la tasa de abortos inducidos fluctúa entre 21 y 55 por 100 nacidos vivos y entre 23 y 52 por 1000 mujeres de 15 a 49 años (6). El aborto es ilegal en la región y, en consecuencia, la mayoría se realiza en condiciones de riesgo. Además, hay severos efectos negativos sobre la salud física y mental de las mujeres y los niños cuando los embarazos no deseados se llevan a término, incluyendo alta incidencia de maltrato infantil (7-8).

Muchos de estos embarazos no deseados se producen en la adolescencia, con graves consecuencias para la vida de las madres e hijos (9). En distintos países latinoamericanos, la tasa de fecundidad en adolescentes fluctúa entre 74 y 153 por 1000 mujeres entre 15 y 19

años de edad (10). En Chile, la tasa de fecundidad por 1000 mujeres de 15 años de edad ha subido de 13.2 en 1980 a 22.6 en 1998 y, en el mismo período, de 59.0 a 70.7 por mil en mujeres de 17 años (11).

Por otra parte, motivaciones importantes para la aceptación de los métodos de regulación de la fertilidad han sido el bienestar familiar y la intención de eliminar la pobreza. El concepto de “paternidad responsable” aparece así ligado a tener el número de hijos que se pueden querer, cuidar, mantener y educar. Otro elemento importante es hoy la protección del medio ambiente que se ve amenazado por el gran número de personas que habita el planeta.

Me parece que todas estas motivaciones para el desarrollo de los métodos anticonceptivos son válidas desde la perspectiva ética y aceptables para la mayoría de las personas. Se cumple en ellas el principio de beneficencia ya que se busca el bienestar de los individuos y de la familia y el bien de la especie y el planeta en que vivimos. Sin embargo, algunos países han desarrollado programas anticonceptivos basados en consideraciones económicas y demográficas, sin tomar en cuenta la preocupación y las necesidades de las mujeres y los hombres con respecto a su salud y su condición dentro de la sociedad. Estos programas han encontrado resistencia de parte de quienes defienden los derechos de la mujer, ya que los problemas relacionados con la salud, los derechos de las personas y la condición de la mujer en la sociedad deben tener prioridad sobre las consideraciones demográficas, si queremos cumplir con el principio ético de respeto a las personas.

El resultado de las investigaciones de las últimas décadas es que hoy existen una gran variedad de métodos registrados y evaluados desde la perspectiva clínica y epidemiológica, los que se listan en el Recuadro 1. Estos métodos difieren entre sí en múltiples aspectos como su composición, eficacia anticonceptiva (que se muestra en la Tabla 2), la forma en que administran o usan, el mecanismo de acción y los efectos secundarios, etc. Algunos anticonceptivos actúan interviniendo en los procesos endocrinos que regulan la ovulación, otros interfieren con la fecundación, ya sea en forma mecánica o por cambios en la composición de las secreciones del tracto genital. Algunos métodos dependen de sustancias exógenas como los anticonceptivos hormonales, otros de la conducta de la pareja como los métodos de abstinencia periódica. Algunos métodos están bajo el control directo de los o las usuarias como los condones y las pastillas mientras otros

dependen de los proveedores de servicios como es el caso de los dispositivos intrauterinos, los implantes y la esterilización quirúrgica. Algunos métodos son de uso continuo, como los hormonales y los dispositivos intrauterinos, otros se usan solamente antes de un acto sexual, como el condón o el diafragma, y la anticoncepción de emergencia puede usarse después de un coito no protegido (12-14).

Estas características de los métodos anticonceptivos me parecen neutras desde el punto de vista ético. Desde esta perspectiva, el desafío es ayudar a las personas y las parejas para que puedan identificar el método que es más adecuado para ellas cumpliendo con los principios de respeto a las personas, de beneficencia y de no maleficencia.

Las personas que necesitan anticoncepción son mujeres, hombres o parejas, con diferentes características biomédicas y distintos estilos de vida. Están rodeados por familia, amigos, y un grupo social que influye en la vida diaria y en los planes para el futuro. Viven en condiciones culturales, psicosociales y económicas que difieren entre sí y que son dinámicas y cambian a lo largo del tiempo. Están inmersos en un sistema de valores y en vivencias según su género, con distintos niveles de conciencia de la influencia que esto tiene en las conductas. Es en este contexto en que se toman las decisiones sobre conductas sexuales y reproductivas. Dichas decisiones son difíciles para la mayoría de las personas porque incluyen muchos aspectos, algunos de ellos difíciles de comprender o aceptar y porque tienen consecuencias a corto y largo plazo para la vida personal y familiar. Por lo tanto, los principios éticos mencionados deben estar presentes en los prestadores de servicios de salud, para que informen y apoyen el proceso de decisión al elegir un método en lugar de prescribir uno sólo desde la perspectiva médica o las preferencias de los profesionales involucrados.

Derechos humanos y regulación de la fertilidad

Me parece que puede evaluarse la tecnología anticonceptiva a partir de los derechos humanos (15-16), los que se conjugan fácilmente con los principios básicos de la bioética.

Derecho a la vida

El uso de anticoncepción protege la vida y la salud de las personas (17). Como vimos anteriormente, el aborto de riesgo es aún una de las causas más frecuentes de mortalidad materna en el mundo y las consecuencias de los embarazos no deseados aún

afectan la salud de mujeres y niños en todo el mundo. El uso de anticoncepción salva la vida de las mujeres ya que permite evitar los abortos realizados en condiciones de riesgo y los embarazos en mujeres con patologías que las exponen a riesgos graves si se embarazan. También protegen la salud de las madres ya que les permiten recuperarse desde el punto de vista nutricional al prolongar el intervalo entre los embarazos. Numerosos estudios (18) han mostrado además que, en países en desarrollo, el distanciar los nacimientos salva la vida de los niños ya que las tasas de mortalidad son más altas cuando los embarazos se producen en intervalos menores de dos años que cuando son separados por intervalos mayores.

Derecho a la libertad individual

Cada uno de nosotros es una persona única e irrepetible y tiene derecho a ser vista y tratada como el ser humano único que es y a expresar plenamente su patrimonio genético, de acuerdo al principio de respeto a las personas. Así, cada cual debe poder expresar su sexualidad, y decidir su conducta reproductiva y el uso de anticoncepción según la percepción que tiene de sí mismo y de su situación de vida y de acuerdo a sus valores. El derecho a la libre elección según situación de vida y condición de salud requiere de información suficiente para tomar las decisiones más adecuadas y de múltiples métodos anticonceptivos para elegir los más apropiados.

Derecho a la libertad de pensamiento y a la libertad de conciencia y de religión

En una sociedad pluralista, conviven personas con diferentes valores y posiciones religiosas que requieren respeto y tolerancia, de acuerdo al principio de respeto a las personas. El personal de salud no puede imponer sus posiciones religiosas o sus valores a las personas que atienden y debe respetar la diversidad de pensamiento, conciencia y religión de las personas atendidas. La entrega de ciertos anticonceptivos como los dispositivos intrauterinos y la anticoncepción de emergencia es rechazada por algunos miembros del personal de salud que considera que su mecanismo de acción no es aceptable. La conducta éticamente aceptable es derivar a otro profesional de la salud si no se está de acuerdo.

Derecho a formar una familia, tener hijos o no hacerlo

Los conceptos de maternidad y paternidad voluntaria y responsable son culturalmente aceptados así como el deseo de los padres de mejores condiciones de vida del grupo familiar y mejor educación para los hijos. Sin embargo, tenemos distintas concepciones de lo que debe ser una familia, y diferentes posiciones con respecto al ejercicio de la sexualidad desligada de la reproducción. De acuerdo al principio de respeto de las personas, el personal de salud debe atender a quienes solicitan anticoncepción sin anteponer sus posiciones ideológicas con respecto a lo que es una familia, al ejercicio de la sexualidad sin desear la reproducción o al uso de ciertos métodos anticonceptivos.

El derecho a evitar embarazos no deseados requiere de anticonceptivos eficaces (Tabla 2). Sin embargo, se estima 120.000.000 de personas en el mundo no tienen acceso a anticoncepción.

Derecho al cuidado de la salud

Las personas tienen el derecho a preservar su salud, no sólo al prevenir embarazos no deseados, sino también durante el uso de los procedimientos. Esto implica conocer las alternativas anticonceptivas existentes y poder elegir entre aquellas más convenientes y seguras para la persona, desde el punto de vista biomédico (19-21). Lo que requiere información actualizada sobre la evaluación de los métodos y sus consecuencias para la salud así como de instalaciones adecuadas e idoneidad técnica de los proveedores del servicio. Me parece importante destacar que la falta de preparación de los proveedores de servicio atenta contra el principio de no maleficencia.

Derecho a la información y educación

Esto significa que el personal de los servicios debe proporcionar a quienes consultan información completa e imparcial acerca de los métodos anticonceptivos, para que puedan escoger el que les parezca más conveniente. Esta información es uno de los elementos de la calidad de atención más apreciados por las mujeres (22-23). La información debe incluir, por lo menos, cuáles son los métodos disponibles en el servicio, cuáles son las características de cada método (eficacia, modo de uso, efectos secundarios, duración, etc.) y las razones médicas que pueden limitar sus opciones. Una elección libre implica que el servicio debe disponer de

una amplia gama de métodos para que las usuarias o las parejas puedan escoger libremente el más adecuado en las diferentes etapas y momentos de su vida reproductiva.

La información debe entregarse en forma oportuna y en lenguaje accesible para el usuario/a, no sólo en respuesta a la solicitud de las personas atendidas. No es posible entregar información científico-técnica “*completa*” porque, en general, es compleja y no todas las personas tienen el conocimiento previo necesario para comprender todos los elementos científico-técnicos, y porque no toda la información es relevante. Lo importante es entregar la información “*suficiente*” para que las decisiones de las personas atendidas estén basadas en lo que es significativo para ellas y su condición de salud. La información debe ser correcta y corresponder a conceptos debidamente actualizados.

En planificación familiar, la información aislada no es suficiente y se necesita asesoramiento o consejería y, desde el punto de vista ético, es importante incluir este aspecto en los servicios que se ofrecen (24). La consejería es necesaria cuando las personas eligen un método anticonceptivo, para que la opción tomada sea la mejor de acuerdo a sus salud y situación de vida, y también mientras usan la anticoncepción ya que hay diferentes reacciones a los beneficios o a los problemas que se experimentan durante el uso del método elegido.

La actitud de los proveedores debe facilitar que las personas atendidas participen activamente en el intercambio de información. Es importante conocer su situación de vida, sus opciones reproductivas, su condición de salud, su experiencia previa con métodos anticonceptivos o procedimientos que deban realizarse. Esta información ayuda durante la consejería, para identificar los métodos o procedimientos que sean los más adecuados a sus necesidades. Por ejemplo, la opción que haga en cuanto a anticoncepción puede ser diferente si la mujer quiere espaciar los embarazos o si no quiere tener más hijos, si es adolescente o está en la etapa previa a la menopausia, si está lactando o si es portadora de alguna patología.

Desde el punto de vista ético, me parece también importante que el proceso de comunicación entre proveedores y usuarias se dé en un contexto de igualdad de poderes para cumplir con el principio de respeto a las personas. Además, quienes se perciben y son percibidos como protagonistas de sus decisiones, actúan en forma más responsable, tienen más posibilidades de usar correctamente el método o procedimiento que elijan y de estar

satisfechos con su conducta. Creo que sólo en estas condiciones se llega a un consentimiento informado.

Derecho a la privacidad y confidencialidad

El principio de respeto a las personas implica que, al discutir sus necesidades o preocupaciones, tienen derecho a hacerlo en un ambiente en que sientan confianza sin ser escuchadas por terceros. Cuando se hace un examen físico, este debe realizarse en un ambiente en que se respete el carácter privado de dicho examen. Es necesario asegurar a quien consulta que no se comunicará a terceras personas ni la información que provea ni cualquier detalle de los servicios recibidos, sin su consentimiento (25). Este punto es particularmente relevante cuando hay circunstancias que ponen en riesgo los intereses de las personas atendidas, cuando información sobre una persona se entrega a familiares como es el caso de adolescentes que consultan sobre aspectos relacionados con su vida sexual.

Derecho a la equidad

Todas las personas tienen derecho a ser atendidas, independientemente de su condición social, situación económica, creencias, origen étnico, condición marital, edad o cualquier otra característica. Este derecho es vulnerado con frecuencia, particularmente en relación con las y los adolescentes en los países en desarrollo, quienes a veces experimentan embarazos no deseados por la actitud negativa de algunos prestadores de servicios al uso de anticoncepción o por las dificultades que tienen para acceder a los servicios de salud. Esto se traduce en altas tasas de embarazo en los países en desarrollo (fluctúan entre 54 – 236 por 1000) mientras que en los países desarrollados hay menos de 20 embarazos por 1000 adolescentes.

Derecho a beneficios del progreso científico

Este derecho impone obligaciones éticas a los profesionales de la salud ya que implica que deben guiarse según estándares derivados de la evidencia científica actual en cuanto a los métodos usados (medicina basada en la evidencia) y en cuanto a la organización y gestión para la entrega oportuna y eficaz de métodos de planificación familiar (evidencia proveniente de la investigación en servicios de salud e investigación operativa).

Implica además que los procedimientos o drogas reconocidamente efectivas deben estar accesibles para el manejo de la fertilidad (ejemplos son la anticoncepción de emergencia para la prevención de embarazo en víctimas de violación o después de relaciones sin protección anticonceptiva y la minilaparatomía como procedimiento seguro para la esterilización quirúrgica). También implica que no deben usarse drogas o procedimientos que no sean la alternativa más eficaz y segura o que no cumplan con los estándares de seguridad y eficacia deseables (un ejemplo es la esterilización con quinacrina).

Obviamente, acceder a los beneficios del progreso científico requiere capacitación del personal e inversión de recursos económicos para que las alternativas anticonceptivas estén disponibles, lo que pasa por decisiones políticas y administrativas que no siempre reconocen este derecho.

Derecho a vivir libre de maltrato o tortura

La tecnología anticonceptiva evita el aborto y permite evitar las consecuencias físicas, psico-sociales y legales de este que equivalen, en mi opinión a una forma grave de maltrato.

Además, este derecho implica que exista en los servicios respeto por las personas, trato digno y calidad de las relaciones interpersonales, así como condiciones de la organización e infraestructura (horarios, privacidad, tiempo de espera, comodidad mínima y limpieza del espacio físico, etc.) de modo que la atención no implique una forma de maltrato psicológico o físico. Según el principio de justicia, este derecho debe aplicarse a todos, no importa cuál sea su nivel de educación, condición social u otra característica que pueda diferenciarles de los demás o hacerlos vulnerables al abuso.

Derecho a la libertad de opinión y expresión

Finalmente me parece necesario incluir que, de acuerdo al principio de respeto por las personas, estas tienen derecho a expresar su opinión sobre los métodos anticonceptivos y sobre la calidad del servicio que reciben. Sus opiniones y sus sugerencias para la introducción de cambios en los servicios, deben considerarse siempre en forma positiva.

Conclusión

El uso de los métodos de regulación de fertilidad cumple con el principio de beneficencia. Protegen el derecho a la vida y la salud. Apoyan el derecho de mujeres y hombres a disfrutar de su sexualidad y reproducción, y apoyan el derecho de los hijos e hijas a nacer siendo deseados. También apoyan el derecho de las personas para decidir sobre su vida sexual y reproductiva y la libertad de conciencia para decidir sobre valores. Para cumplir con el principio de no maleficencia, los proveedores de servicio deben conocer información actualizada sobre las condiciones más seguras para el uso de los distintos métodos disponibles. Para cumplir con el principio de justicia, los servicios de planificación familiar deben ser accesibles para todas las personas, sin discriminación. Las autoridades de los servicios de salud, sean públicos o privados, tienen la responsabilidad ética de facilitar y supervisar que estas condiciones se cumplan

Creo que el debate sobre la ética en regulación de la fertilidad no debería estar centrado en la tecnología anticonceptiva sino que en la calidad de la información y los servicios que se ofrecen para que se cumpla con el principio de respeto por la autonomía y los derechos las personas.

Referencias

1. Kolata GB. !Hung hunter-gatherers: feminism, diet and birth control. *Science* 1974, 185:932-934.
2. Robey B, Rutstein SO, Morris L, Blackburn R. The reproductive revolution: New survey findings. *Population Reports* 1992; Series M, 11.
3. Hill K, AbouZahr C, Wardlaw T. Estimates of maternal mortality for 1995. *Bull WHO* 2001, 79:182-193.
4. World Health Organization. Womens Health. Position Paper for the IV World Conference on Women, Beijing, China, 1995. WHO/FHE/95.8. Geneva.
5. World Health Organization, Family and Reproductive Health. Abortion. A tabulation of available data on the frequency and mortality of unsafe abortion. 1993, Geneva.
6. Singh S, Wulf D. Estimated levels of induced abortion in six Latin American countries. *International Family Planning Perspectives*, 1994; 20: 4-13.
7. Mundigo AI, Indriso C (ed.). Abortion in the Developing World. World Health Organization. Vistaar Publications. New Delhi, India, 1999.
8. Viel B, Pereda C. El embarazo no deseado. *Boletín de la Asociación Chilena de Protección de la Familia* 1:12 Diciembre, 1991.
9. United Nations, Department of International Economic and Social Affairs. Adolescent reproductive behavior: Evidence from developing countries. *Population Studies* N°109/Add.1. 1989. United Nations, New York.

10. Guzmán, J.M., Hakkert, R., Contreras, J.M. et. al. Diagnóstico de la salud sexual y reproductiva de adolescentes en America Latina y el Caribe. Fondo de Población de las Naciones Unidas, México, 2001.
11. Instituto Nacional de Estadística (INE), Servicio de Registro Civil e Identificación y Ministerio de Salud de Chile. Anuario de Demografía, 1999.
12. Hatcher RA, Trussell J, Stewart F, Stewart GK, Kowal D, Guest F, Cates, Jr W, Policar MS. editors. Contraceptive Technology. New York: Irvington Publisher, Inc., 1994.
13. International Planned Parenthood Federation (IPPF). Family Planning Handbook for Health Professionals. Evans I & Huezco C (eds). London, 1997.
14. PATH. Contraceptive Method Characteristics. Outlook, May 1992, Vol. 10 (1).
15. Federación Internacional de Planificación de la Familia (IPPF). Carta de IPPF de derechos sexuales y reproductivos. Visión Año 2000, Londres, 1996.
16. Huezco, C. and Diaz, S. Quality of Care in Family Planning: Clients' Rights and Providers' Needs. *Advances in Contraception* 9:129-139, 1993.
17. World Health Organization. Health benefits of family planning. Family Planning and Population, Division of Family Health, WHO. Geneva, 1995.
18. Family Health International. Anticoncepción después del embarazo. Serie actualización en tecnología anticonceptiva. Research Triangle Park, USA, 2001.
19. World Health Organization, Reproductive Health and Research. Improving access to quality care in family planning: medical eligibility criteria for contraceptive use. 2^o edition. Geneva, 2000.
20. World Health Organization, Reproductive Health and Research. Selected Practice Recommendations for Contraceptive Use. Geneva, 2002.
21. International Planned Parenthood Federation (IPPF). Medical and Service Delivery Guideline for Family Planning. Huezco C, Carignan C (eds). London, 1997.
22. Vera H. (1993) The client's view of high-quality care in Santiago, Chile. *Studies in Family Planning* 24,1:40-49.
23. Informed consent procedures: Responsibilities of researchers in developing countries. S. Sánchez, G. Salazar, M. Tijero and S. Díaz. *Bioethics* 15:398-412, 2001.
24. Lettenmaier Ch, Gallen ME: El porqué de la importancia de la orientación individual. *Popul Rp, J*, N136, Diciembre 1987.
25. Casas L, Dides C, Isla P (eds.). Confidencialidad de la Información y Consentimiento Informado en Salud Sexual y Reproductiva. Corporación de Salud y Políticas Sociales CORSAPS, Santiago de Chile, 2002.

TABLA 1: Relación entre la mortalidad materna y la prevalencia del uso de anticoncepción

	Muertes por 100.000 mujeres¹	Anticoncepción % mujeres ER²
Africa	102-153	1 - 49
Asia	14-144	9 - 70
Sud - América	6-12	9 - 58
Norte América	1-2	74 - 80
Norte Europeo	1-2	81 - 84

¹ Adaptado de Hill K y cols., 2001

² Adaptado de Robey B y cols., 1992

Recuadro 1: Métodos anticonceptivos existentes en la actualidad

METODOS HORMONALES

Metodos combinados de estrogenos-progestinas

Pastillas: monofásicas, bifásicas, trifásicas

Inyecciones: Cyclofem, Mesigyna

Metodos de progestinas solas

Pastillas

Inyecciones : DMPA, NET-EN

Implantes: Norplant, Implanon

Anillos Vaginales: Progesterona

DIUs: Levonorgestrel

METODOS NO HORMONALES

Dispositivos intrauterinos: *DIUs de Cobre, DIUs con Levonorgestrel*

Métodos de barrera

Masculinos: condón

Femeninos: diafragma, condón capuchón cervical, espermicidas

Esterilización: *Masculina / Femenina*

Métodos basados en la infertilidad natural

Amenorrea de Lactancia

Abstinencia Periódica

ANTICONCEPCION DE EMERGENCIA

Métodos hormonales: *Estrógenos y progestinas*

Progestinas puras

Dispositivos intrauterinos con cobre

**TABLA 2: Eficacia de los métodos anticonceptivos:
Tasas de embarazo en el primer año de uso**

Método	Tasa más baja observada ^a	Tasa en uso típico
NINGUNO	85	85
ANTICONCEPTIVOS HORMONALES		
Píldoras:		
combinadas	0.1	2 - 8
progestinas puras	0.5	2 - 8
Inyectables		
progestinas puras	0.3	0.3
combinados	0.3	0.3
Implantes		
NORPLANT^R	0.04	0.04
ANTICONCEPTIVOS NO HORMONALES		
DIUs de Cobre	0.6	0.8
Esterilización:		
femenina	0.2	0.4
masculina	0.1	0.15
Abstinencia Periódica	2	20
Métodos de Barrera:		
Condón Masculino	2	12
Condón Femenino	5	21
Diafragma	6	18
Espermicidas	6	21

^a Basado en el número de embarazos observado en 100 usuarias que usan el método en forma correcta y consistente durante un año.

^b Basado en el número de embarazos observado en 100 usuarias que usan el método en forma típica.

Adaptado de Hatcher y cols., 1994