

Respeto de los derechos humanos al proporcionar información y servicios de anticoncepción

Orientaciones y recomendaciones

Organización
Mundial de la Salud

Respeto de los derechos humanos
al proporcionar información y
servicios de anticoncepción:
orientaciones y recomendaciones

Organización
Mundial de la Salud

Catalogación por la Biblioteca de la OMS:

Respeto de los derechos humanos al proporcionar información y servicios de anticoncepción: orientaciones y recomendaciones.

1.Anticoncepción. 2.Servicios de Planificación Familiar. 3.Derechos Humanos. 4.Guía. I.Organización Mundial de la Salud. ISBN 978 92 4 350674 6 (Clasificación NLM: WP 630)

© Organización Mundial de la Salud, 2014

Se reservan todos los derechos. Las publicaciones de la Organización Mundial de la Salud están disponibles en el sitio web de la OMS (www.who.int) o pueden comprarse a Ediciones de la OMS, Organización Mundial de la Salud, 20 Avenue Appia, 1211 Ginebra 27, Suiza (tel.: +41 22 791 3264; fax: +41 22 791 4857; correo electrónico: bookorders@who.int). Las solicitudes de autorización para reproducir o traducir las publicaciones de la OMS - ya sea para la venta o para la distribución sin fines comerciales - deben dirigirse a Ediciones de la OMS a través del sitio web de la OMS (http://www.who.int/about/licensing/copyright_form/en/index.html).

Las denominaciones empleadas en esta publicación y la forma en que aparecen presentados los datos que contiene no implican, por parte de la Organización Mundial de la Salud, juicio alguno sobre la condición jurídica de países, territorios, ciudades o zonas, o de sus autoridades, ni respecto del trazado de sus fronteras o límites. Las líneas discontinuas en los mapas representan de manera aproximada fronteras respecto de las cuales puede que no haya pleno acuerdo.

La mención de determinadas sociedades mercantiles o de nombres comerciales de ciertos productos no implica que la Organización Mundial de la Salud los apruebe o recomiende con preferencia a otros análogos. Salvo error u omisión, las denominaciones de productos patentados llevan letra inicial mayúscula.

La Organización Mundial de la Salud ha adoptado todas las precauciones razonables para verificar la información que figura en la presente publicación, no obstante lo cual, el material publicado se distribuye sin garantía de ningún tipo, ni explícita ni implícita. El lector es responsable de la interpretación y el uso que haga de ese material, y en ningún caso la Organización Mundial de la Salud podrá ser considerada responsable de daño alguno causado por su utilización.

Índice

Índice	iii
Nota de agradecimiento	iv
Siglas y abreviaturas	1
Resumen	1
Summary recommendations	2
I. Introducción	4
Necesidades no atendidas en materia de anticoncepción	4
El mandato de la Organización Mundial de la Salud	4
Anticoncepción, salud y derechos humanos	4
Garantizar el respeto de los derechos humanos en el marco de los programas de anticoncepción	6
Objetivos	6
II. Métodos	7
Determination of critical questions and outcomes	7
Recopilación de datos	7
Evaluación, síntesis y clasificación de los datos	8
Limitaciones del sistema GRADE para evaluar datos relacionados con los derechos humanos en el contexto de la información y los servicios de anticoncepción	8
Declaración de intereses	9
Formulación de recomendaciones	9
Incorporación sistemática de las normas y principios de derechos humanos	10
III. Orientaciones y recomendaciones	12
1. No discriminación	12
2. Disponibilidad de información y servicios de anticoncepción	13
3. Accesibilidad de la información y los servicios de anticoncepción	14
4. Aceptabilidad de la Información y los servicios de anticoncepción	17
5. Calidad de la información y los servicios de anticoncepción	18
6. Adopción de decisiones informadas	19
7. Intimidad y confidencialidad	20
8. Participación	21
9. Rendición de cuentas	22
Referencias bibliográficas	24

Nota de agradecimiento

El trabajo de elaboración de estas orientaciones ha sido iniciado y coordinado por Lale Say (Departamento de Salud Reproductiva e Investigaciones Conexas, Organización Mundial de la Salud).

María Isabel Rodríguez, Mónica Dragoman (Organización Mundial de la Salud) y Kate Shaw (Stanford University) han analizado los datos de las revisiones sistemáticas. María Isabel Rodríguez ha preparado el resumen de los resultados y los resúmenes cualitativos de los datos. Los cuadros del sistema GRADE han sido preparados por Patricia Whyte (Deakin University)

El documento final ha sido escrito por María Isabel Rodríguez, Eszter Kismodi (abogada especializada en derecho internacional de derechos humanos) y Jane Cottingham (consultora independiente).

Sofia Gruskin (University of Southern California) y Rajat Khosla (Organización Mundial de la Salud) han prestado apoyo técnico en los aspectos de derechos humanos. Agradecemos las contribuciones técnicas realizadas por Leo Bryant (Marie Stopes International) y Joanna Erdman (Universidad de Toronto).

Dentro de la Organización Mundial de la Salud, han contribuido al proyecto de orientaciones un gran número de personas, entre ellas Marleen Temmerman, María Isabel Rodríguez, Mónica Dragoman, Claudia García Moreno, Venkatraman Chandra-Mouli y Mary Lyn Gaffield.

Agradecemos las contribuciones de las siguientes personas a la elaboración de las orientaciones: Bosede Adeniran, Lynn Bakimajian, Carmen Barroso, Harriet Birungi, Shelah S. Bloom, Leo Bryant, Jacqueline Bryld, Caroline Phiri Chibawe, Jacqueline Darroch, Nel Druce, Suzanne Ehlers, Joanna Erdman, Lynn Freedman, Susana T. Fried, Faustina Fynn-Nyame, Christine Galavotti, Sofia Gruskin, Baochang Gu, Demet Güral, Karen Hardee, Jane Hobson, Mihai Horga, Krishna Jafa, Sandra Jordan, Jane Kiragu, Sunita Kishor, Rebecca Koladycz, Tamara Kreinin, Jan Kumar, Nyovani J Madise, Anju Malhotra, Tarek Meguid, Luis Mora, Namuunda Mutombo, Poonam Mutreja, Karen Newman, Nuriye Ortayli, Jacqueline Pitanguy, Melanie Pleaner, Mariela Rodriguez, Sara Seims, Mahua Sen, Kate Shaw, Saroj Kumar Sikdar, Sivananthi Thanenthiran, Nahid Farid Toubia, Mountaga Toure, Seniorina Wendoh Esther Vicente y Dirk Van Braeckel.

Siglas y abreviaturas

CEDAW	Comité para la Eliminación de la Discriminación contra la Mujer
CESCR	Comité de Derechos Económicos, Sociales y Culturales de las Naciones Unidas
DPDI	Departamento para el Desarrollo Internacional del Reino Unido
GRADE	Clasificación de la evaluación, desarrollo y valoración de las recomendaciones
VHI	virus de la inmunodeficiencia humana
CIPD	Conferencia Internacional sobre la Población y el Desarrollo
DIU	dispositivo intrauterino
MSI	Marie Stopes International
PSI	Population Services International
UNFPA	Fondo de Población de las Naciones Unidas
USAID	Agencia de los Estados Unidos para el Desarrollo Internacional
OMS	Organización Mundial de la Salud

Resumen

Las necesidades no atendidas en materia de anticoncepción siguen siendo grandes en numerosos lugares, y son más acuciantes entre los sectores más vulnerables de la población: adolescentes, personas pobres, habitantes de zonas rurales y barrios marginales urbanos, personas con VIH y desplazados internos. Según las últimas estimaciones, 222 millones de mujeres no tienen cobertura adecuada de métodos anticonceptivos modernos, y esas necesidades son mayores en los lugares donde el riesgo de mortalidad materna es más alto.

El principal cometido de la Organización Mundial de la Salud consiste en ayudar a sus Estados Miembros a alcanzar el objetivo de garantizar a todo ser humano el goce del grado máximo de salud que se pueda lograr, incluida la salud sexual y reproductiva. Una de las intervenciones esenciales para alcanzar ese objetivo consiste en proporcionar información y servicios de anticoncepción de calidad. Se ha reconocido que eso no es posible si no se respetan, protegen y realizan los derechos humanos de todas las personas.

Los tratados internacionales y regionales de derechos humanos, las constituciones nacionales y las leyes ofrecen garantías relacionadas específicamente con el acceso a la información y los servicios de anticoncepción. Además, a lo largo de los últimos decenios, los órganos legislativos y de derechos humanos de ámbito internacional, regional y nacional han ido asociando cada vez con mayor frecuencia los derechos humanos a la información y los servicios de anticoncepción. Entre otras cosas, han recomendado que los Estados garanticen el acceso oportuno y asequible a información y servicios de salud sexual y reproductiva, incluida la anticoncepción, de buena calidad. El objetivo es que esa información y esos servicios se proporcionen de manera que puedan adoptarse decisiones plenamente informadas, se respeten los principios de dignidad, autonomía, intimidad y confidencialidad y se tengan presentes las necesidades y opiniones de las personas.

La OMS ha preparado estas orientaciones con el fin de acelerar el avance en la consecución de los objetivos y las metas internacionales de desarrollo relacionados con la salud sexual y reproductiva y, en particular, de contribuir a responder a las necesidades no atendidas en materia de información y servicios de anticoncepción. Para ello se han seguido las normas de la Organización para la elaboración de directrices, que abarcan los siguientes aspectos: definición de las cuestiones y resultados prioritarios; obtención, evaluación y síntesis de datos probatorios; formulación de recomendaciones, y planificación de las actividades de difusión, aplicación, evaluación del impacto y actualización. Un grupo encargado de la elaboración de las orientaciones, integrado por miembros de un equipo internacional de expertos en salud pública y derechos humanos, examinó y revisó los proyectos de recomendación basados en datos científicos, mediante un proceso participativo y orientado a crear consenso. Las normas y principios de derechos humanos directa o indirectamente aplicables a la información y los servicios de anticoncepción se incorporaron sistemáticamente.

Estas directrices complementan las recomendaciones ya existentes de la OMS para los programas de salud sexual y reproductiva, por ejemplo, sobre salud materna y del recién nacido, educación sexual, aborto seguro y competencias básicas para la prestación de atención primaria de salud.

El objetivo de este documento es proporcionar orientación a los responsables de formular políticas, los directores, los proveedores de asistencia sanitaria y otros interesados directos del sector de la salud sobre algunas de las medidas prioritarias indispensables para garantizar que a la hora de proporcionar información y servicios de anticoncepción se tenga en cuenta de forma clara y sistemática la dimensión de los derechos humanos.

Summary recommendations

No discriminación cuando se proporcionan información y servicios de anticoncepción	
1.1	Se recomienda que se garantice a todos acceso a información y servicios de anticoncepción amplios de forma voluntaria, en condiciones de igualdad y sin sufrir discriminación, coacciones ni violencia (sobre la base de la libertad individual).
1.2	Se recomienda que los programas establecidos cuenten con el respaldo de leyes y políticas para garantizar a todos los sectores de la población acceso a información y servicios de anticoncepción amplios. Debe prestarse especial atención al acceso de los grupos de población desfavorecidos y marginados a esos servicios.
Disponibilidad de información y servicios de anticoncepción	
2.1	Se recomienda que los productos, suministros y equipos para fines anticonceptivos, relacionados con toda una variedad de métodos, incluidos los anticonceptivos de emergencia, sean integrados en la cadena de suministro de medicamentos esenciales, a fin de que aumente su disponibilidad. Hay que invertir en la mejora de la cadena de suministro, según proceda, para contribuir a garantizar esa disponibilidad.
Accesibilidad de la información y los servicios de anticoncepción	
3.1	Se recomienda que se impartan programas de educación sexual completos y científicamente rigurosos, dentro y fuera de las escuelas, en los que se ofrezca información sobre el uso y la adquisición de anticonceptivos.
3.2	Se recomienda eliminar los obstáculos económicos que impiden el uso de anticonceptivos a las poblaciones marginales, en particular adolescentes y personas pobres, y tomar medidas para que los anticonceptivos sean asequibles para todos.
3.3	Se recomienda llevar a cabo intervenciones para mejorar el acceso a información y servicios de anticoncepción amplios dirigidos a usuarios y usuarios potenciales con dificultades para utilizar esos servicios (como residentes de zonas rurales, y zonas urbanas de bajos recursos o adolescentes). Debe proporcionarse información sobre servicios de aborto seguro y los propios servicios de acuerdo con las directrices de la OMS en vigor (<i>Aborto sin riesgos: guía técnica y de políticas para sistemas de salud, segunda edición</i>).
3.4	Se recomienda hacer un esfuerzo especial por proporcionar información y servicios de anticoncepción amplios a las poblaciones de desplazados, las personas que viven en situaciones de crisis y las supervivientes de la violencia sexual, que necesitan en particular acceso a anticonceptivos de emergencia.
3.5	Se recomienda que se ofrezcan información y servicios de anticoncepción, como parte de los servicios de salud sexual y reproductiva, en relación con la detección, el tratamiento y el cuidado del VIH, en el contexto de la atención de salud.
3.6	Se recomienda que se proporcionen información y servicios de anticoncepción amplios en el marco de la atención prenatal y posparto.
3.7	Se recomienda que se proporcionen de forma rutinaria información y servicios de anticoncepción amplios en el marco de la atención relacionada con el aborto y post aborto.
3.8	Se recomienda utilizar servicios periféricos móviles para mejorar el acceso a información y servicios de anticoncepción de las personas con dificultades para acceder a ellos por motivos geográficos.
3.9	Se recomienda eliminar los requisitos referentes a la autorización de terceras personas, en particular la autorización del cónyuge para las personas/mujeres que desean obtener información y servicios relacionados con la anticoncepción y cuestiones conexas.
3.10	Se recomienda prestar servicios de salud sexual y reproductiva, incluidos información y servicios de anticoncepción, a los adolescentes sin exigir que presenten autorizaciones ni notificaciones de los progenitores o tutores, con el propósito de atender a sus necesidades educativas y de servicios.

Aceptabilidad de la Información y los servicios de anticoncepción	
4.1	Se recomienda llevar a cabo intervenciones de asesoramiento y educativas sobre planificación familiar y anticonceptivos que tengan en cuenta las cuestiones de género, se basen en información precisa, incluyan el desarrollo de capacidades (por ejemplo, sobre comunicaciones y negociación) y estén adaptadas a las necesidades concretas de las comunidades y las personas.
4.2	Se recomienda dar prioridad a los servicios de seguimiento de la gestión de los efectos secundarios, por ser este un componente esencial de la prestación de todos los servicios de anticoncepción. Se recomienda que aquellos casos en que no estén disponibles in situ los métodos necesarios, se ofrezca la posibilidad de referir a los centros adecuados. .
Calidad de la información y los servicios de anticonceptivos	
5.1	Se recomienda que los procesos de garantía de calidad, en los que se consideran las normas de atención médica y la opinión de los clientes, se integren de forma sistemática en los programas de anticoncepción.
5.2	Se recomienda que los lugares que dispongan de métodos de anticoncepción reversible de acción prolongada ofrezcan también servicios para su inserción y retiro, y asesoramiento sobre sus efectos secundarios.
5.3	Se recomienda la formación basada en la adquisición de competencias y la supervisión permanente del personal de atención sanitaria dedicado a la educación e información sobre anticoncepción y los correspondientes servicios. Esa formación debe impartirse con arreglo a las normas de la OMS en la materia.
Adopción de decisiones informadas	
6.1	Se recomienda ofrecer información, educación y asesoramiento amplios sobre métodos anticonceptivos, basados en datos probatorios, que permitan adoptar decisiones informadas.
6.2	Se recomienda que se garantice a todas las personas la oportunidad de adoptar decisiones informadas para utilizar métodos anticonceptivos modernos (anticonceptivos de emergencia, de acción breve, de acción prolongada o permanentes) sin ser objeto de discriminación.
Intimidad y confidencialidad	
7.1	Se recomienda que, cuando se proporcionen información y servicios de anticoncepción, se respete en todo momento la intimidad de las personas, lo cual supone tratar de manera confidencial su información médica y personal.
Participación	
8.1	Se recomienda que las comunidades, y especialmente las personas directamente afectadas, tengan la oportunidad de participar significativamente en todos los aspectos del diseño, la ejecución y la supervisión de los programas y las políticas de anticoncepción.
Rendición de cuentas	
9.1	Se recomienda establecer mecanismos efectivos y accesibles de responsabilización con respecto a la información y los servicios de anticoncepción proporcionados, que abarquen actividades de vigilancia y evaluación, y medios de reparación y recurso, a nivel individual y de sistemas.
9.2	Se recomienda llevar a cabo una evaluación y supervisión de todos los programas para garantizar la prestación de servicios de máxima calidad y el respeto de los derechos humanos. Se recomienda que, en los lugares en que se aplique una financiación basada en los resultados, se establezca un mecanismo de control, para garantizar, entre otras cosas, que no existan situaciones de coacción y se protejan los derechos humanos. En caso de aplicarse la financiación basada en los resultados, deberán llevarse a cabo estudios para evaluar la efectividad e impacto de la misma entre los clientes en relación al aumento la disponibilidad de anticonceptivos.

I. Introducción

Necesidades no atendidas en materia de anticoncepción

Los embarazos no deseados, como consecuencia de la indisponibilidad de métodos anticonceptivos, suponen un riesgo para la vida y el bienestar de las mujeres y sus familias en todo el mundo. Según las estimaciones más recientes, hay 222 millones de mujeres cuyas necesidades en materia de anticonceptivos modernos no están satisfechas, y esa carencia es mayor en los lugares donde el riesgo de mortalidad materna es más elevado (1). En los países menos adelantados, seis de cada diez mujeres que no desean quedarse embarazadas, o que desean demorar el siguiente embarazo, no utilizan ningún método anticonceptivo (1). Las necesidades no atendidas en materia de anticoncepción son más acuciantes entre los sectores más vulnerables de la población: los adolescentes, las personas de bajos recursos, los habitantes de zonas rurales y barrios marginales urbanos, las personas con VIH y los desplazados internos.

El mandato de la Organización Mundial de la Salud

El principal cometido de la Organización Mundial de la Salud (OMS) consiste en ayudar a sus Estados Miembros a alcanzar el objetivo de garantizar a todo ser humano el goce del grado máximo de salud que se pueda lograr (2). En lo que respecta a la salud sexual y reproductiva, las cuestiones que esto podría entrañar se expresaron claramente en la Conferencia Internacional sobre la Población y el Desarrollo (CIPD), celebrada en 1994. El Programa de Acción de la Conferencia, aprobado por 179 países, articuló un proyecto de las relaciones entre población, desarrollo y bienestar personal, e incorporó una nueva perspectiva basada en los derechos para dar respuesta a los problemas suscitados. El Programa de Acción reconocía que la salud reproductiva y los derechos reproductivos, así como la habilitación de las mujeres y la igualdad entre los sexos, constituyen la piedra angular de la salud y el bienestar individual, la salud sexual y reproductiva, y los programas de población y desarrollo. También señalaba que la disponibilidad creciente de métodos anticonceptivos modernos y más seguros ha ofrecido mayores oportunidades para la elección individual y la adopción responsable de decisiones en materia de reproducción (3, párrafo 7.13).

En los años posteriores a la Conferencia Internacional sobre la Población y el Desarrollo ha llevado a cabo una amplia elaboración de las normas de derechos humanos con relación a la salud sexual y reproductiva, así como una labor conceptual y programática encaminada a definir un enfoque de la salud, incluida la salud sexual y reproductiva, basado en los derechos. Entre los numerosos compromisos y estrategias formuladas para aumentar el acceso a la información y los servicios de anticoncepción, con miras a lograr la salud sexual y reproductiva, la Asamblea Mundial de la Salud adoptó en 2004 una estrategia de salud reproductiva para acelerar el avance hacia el logro de los objetivos y metas internacionales de desarrollo, que estableció un claro mandato tanto para la Organización Mundial de la Salud como para sus Estados Miembros. Ello incluía garantizar el acceso a información y servicios de anticoncepción, al tiempo que se fomentan y protegen los derechos humanos. La estrategia de salud reproductiva establecía específicamente que “a fin de velar por el respeto de esos derechos, las políticas, los programas y las intervenciones deben promover la igualdad entre los sexos, asignar prioridad a las poblaciones de bajos recursos y grupos de población subatendidos, en particular los adolescentes, y proporcionar un apoyo especial a aquellos países en los que la carga atribuible a la mala salud reproductiva y sexual sea particularmente importante”¹

Más recientemente, la iniciativa mundial del Secretario General de las Naciones Unidas sobre salud materno-infantil, Todas las mujeres, todos los niños, puesta en marcha en 2010 en apoyo de la Estrategia Mundial para la Salud de la Mujer y el Niño, y la creación en 2011 de la Comisión sobre la Información y la Rendición de Cuentas para la Salud de la Mujer y el Niño, proporcionan un contexto importante para intensificar el uso de los derechos humanos con vistas a mejorar todos los aspectos de la salud sexual y reproductiva, incluida la prestación de información y servicios de anticoncepción.

Anticoncepción, salud y derechos humanos

La anticoncepción tiene claramente beneficios para la salud, ya que la prevención de los embarazos no deseados da lugar a una disminución posterior de la mortalidad y morbilidad materna e infantil. Facilitar el acceso a todas las mujeres de los países en desarrollo que actualmente tienen una necesidad no atendida de métodos modernos de anticoncepción evitaría 54

1 Disponible en: http://apps.who.int/gb/ebwha/pdf_files/WHA57/A57_REC1-sp.pdf (pág. 78).

millones de embarazos no deseados, 26 millones de abortos (de los cuales 16 millones serían peligrosos) y 7 millones de abortos espontáneos; esto también evitaría 79 000 muertes maternas y 1,1 millones de muertes infantiles (1). Esta situación sería especialmente beneficiosa para las adolescentes, que tienen un mayor riesgo de sufrir complicaciones médicas relacionadas con el embarazo y que a menudo se ven obligadas a hacer concesiones en materia de educación y empleo que pueden desembocar en la pobreza y un nivel inferior de instrucción (4–7).

Además de reducir la morbilidad y mortalidad materna e infantil, el acceso a métodos anticonceptivos y su uso también contribuyen a que la persona pueda tomar el control de su sexualidad, la salud y la reproducción, lo que contribuye a lograr una vida sexual satisfactoria (8).

Los derechos humanos están garantizados en los tratados internacionales y regionales, así como en las constituciones y leyes nacionales. Entre ellos figuran el derecho a la no discriminación, el derecho a la vida, la supervivencia y el desarrollo, el derecho al goce del grado máximo de salud que se pueda lograr y los derechos a la educación y a la información (9). Esos derechos han sido aplicados por los organismos autorizados internacionales, regionales y nacionales de derechos humanos, como los órganos de supervisión de los tratados de las Naciones Unidas, los tribunales internacionales y regionales, y los tribunales constitucionales y supremos, a una amplia diversidad de cuestiones de salud sexual y reproductiva, incluido el acceso a información y servicios de anticoncepción. Todos los derechos son interdependientes e indivisibles (10, párrafo 5). El derecho al goce del grado máximo de salud que se pueda lograr, por ejemplo, que incluye el acceso a los servicios de salud e información relacionada con la salud, no puede alcanzarse si no se fomentan y protegen los derechos a la educación y la información, dado que la población debe conocer los productos y servicios de salud para poder utilizarlos (11).

Todos los Estados del mundo han ratificado al menos un tratado de derechos humanos, y el 80% han ratificado al menos cuatro (9). Cuando un gobierno ratifica un tratado internacional de derechos humanos, se obliga legalmente a garantizar que sus leyes, políticas y prácticas no entran en conflicto con las obligaciones adquiridas con arreglo al derecho internacional y son coherentes con ellas (10, párrafo 7). Los gobiernos consiguen esto

principalmente fomentando el respeto, la protección y el cumplimiento de los derechos. Respetar los derechos supone abstenerse de interferir en su disfrute, por ejemplo, al no penalizar los métodos para prevenir el embarazo no deseado. Proteger los derechos requiere la promulgación de leyes que impidan la infracción de los derechos por parte de las autoridades estatales o de instancias no estatales y garantizar que se disponga de algún tipo de mecanismo de reparación; un ejemplo de ello sería ofrecer garantías contra la esterilización forzada. El cumplimiento de los derechos exige la adopción de medidas activas para establecer instituciones y procedimientos que permitan a la persona disfrutar de sus derechos garantizados, por ejemplo mediante la formación adecuada de los dispensadores de atención de la salud, el fomento de la participación de la ciudadanía en el diseño, ejecución y supervisión de los servicios, o asegurando un alcance geográfico equitativo a la población (12, 13).

Entre los Objetivos de Desarrollo del Milenio (ODM) acordados por los Estados en 2001, la meta 5B apela a lograr, para 2015, el acceso universal a la salud reproductiva, y uno de sus indicadores es el grado en que se ha atendido la necesidad de métodos anticonceptivos (14). Sin embargo, los datos muestran que, en muchos países, las leyes, políticas y prácticas no siempre son compatibles con las obligaciones en materia de derechos humanos, lo que puede suponer un obstáculo al logro de los ODM y el grado máximo de salud sexual y reproductiva posible (15). A través de sus leyes, políticas y prácticas, algunos actores estatales limitan la disponibilidad de determinados métodos anticonceptivos, como los anticonceptivos de emergencia, o pueden no asegurar las reservas y la distribución regular de anticonceptivos a un precio asequible en todo el país. Los Estados y la comunidad internacional de donantes pueden no haber invertido los recursos necesarios para poner en marcha unos servicios de planificación familiar y anticoncepción de buena calidad, con personal debidamente capacitado que ofrezca una gama completa de métodos al alcance de toda la población (15).

Los Estados tienen la obligación de examinar y revisar las leyes, políticas y prácticas conexas para asegurar su compatibilidad con todas las obligaciones en materia de derechos humanos y los objetivos de desarrollo relacionados con la salud sexual y reproductiva. La integración sistemática de los derechos humanos en la legislación, políticas y programas con vistas a facilitar la prestación oportuna de servicios de buena calidad requiere ocuparse de

los factores determinantes básicos de la salud, como la desigualdad entre los sexos, y el establecimiento de procesos participativos, transparentes y sensibles a las necesidades de los destinatarios (12, 16).

Garantizar el respeto de los derechos humanos en el marco de los programas de anticoncepción

Los datos disponibles ponen de manifiesto que el respeto, la protección y el cumplimiento de los derechos humanos contribuyen a la obtención de resultados de salud sexual positivos. Por ejemplo, la introducción de la educación sexual contribuye al desarrollo saludable de los adolescentes y a un comportamiento sexual y reproductivo responsable, que a su vez se traduce en resultados positivos para la salud, como el aplazamiento del inicio de las relaciones sexuales, la reducción del número de embarazos no deseados y una menor tasa de prácticas sexuales de riesgo (17). El suministro de información sobre métodos anticonceptivos y la prestación de servicios conexos que respeten la intimidad de la persona, la confidencialidad y la posibilidad de adoptar decisiones informadas, junto con una amplia gama de métodos anticonceptivos seguros, aumentan la satisfacción de la población y el uso continuado de los anticonceptivos (18–21). Los datos también indican que las políticas y los programas de salud tienen un efecto más positivo en los resultados sanitarios cuando las poblaciones afectadas participan en su elaboración (16). El marco jurídico puede desempeñar un papel importante y contribuye a la salud sexual cuando está en consonancia con las normas de derechos humanos. Por ejemplo, la eliminación de la exigencia que las mujeres necesiten la autorización de un tercero, respeta el derecho de la mujer a la autonomía y la intimidad, y puede propiciar un mayor acceso a servicios de salud sexual y reproductiva (13). Del mismo modo, la liberalización de las leyes sobre el aborto contribuye a eliminar los abortos practicados en condiciones de riesgo y, por consiguiente, a reducir la mortalidad y la morbilidad maternas. Así pues, las políticas y los programas de anticoncepción que se asienten de forma explícita en un marco de derechos humanos permiten mejorar el acceso de la población a información y servicios. Además, garantizan la participación activa de esta en los procesos que les afectan, y requieren la eliminación de todo obstáculo normativo o programático y el establecimiento de mecanismos claros de rendición de cuentas.

Con el fin de atender la urgente necesidad de servicios de anticoncepción, atajar las desigualdades en el acceso a la información y los servicios, y garantizar que no se infrinjan los derechos humanos, estas orientaciones se centran en las recomendaciones relacionadas con la promoción y protección de los derechos humanos cuando se proporciona información sobre anticoncepción y servicios conexos. No obstante, se reconoce que esa información y esos servicios no son más que una parte del amplio espectro de servicios de salud sexual y reproductiva y de información conexa a la que toda la población tiene derecho. En particular, en las presentes orientaciones se reconoce el hecho de que ningún método anticonceptivo es totalmente eficaz a la hora de prevenir el embarazo, y que existen otros factores, como la coacción en las relaciones sexuales y la situación socioeconómica o política, que pueden impedir a las mujeres utilizar métodos anticonceptivos; por tanto, por sí sola, la anticoncepción no puede eliminar por completo la necesidad de las mujeres de acceder a servicios de aborto sin riesgo (22).

Objetivos

Garantizar la protección activa de los derechos humanos y su promoción en el contexto de la información y los servicios de anticoncepción requiere la adopción de medidas concretas. Este documento tiene por objeto ofrecer orientaciones sobre algunas de las acciones que han de llevarse a cabo para garantizar la integración sistemática e inequívoca de los distintos aspectos relativos a los derechos humanos anteriormente examinados en la prestación de servicios de anticoncepción y el suministro de información conexa.

Las directrices están dirigidas a los responsables de formular políticas, gestores y otras partes interesadas del sector sanitario de ámbito nacional e internacional y de la esfera de los programas. Este documento proporciona orientaciones generales en materia de suministro de información y servicios de anticoncepción, que requerirán una elaboración posterior más específica para adaptarse a los distintos contextos de cada país. Las orientaciones no pretenden ser exhaustivas; más bien constituyen un primer paso para hacer frente a las obligaciones de derechos humanos relacionadas con el suministro de información y servicios de anticoncepción. Las orientaciones se irán ampliando y actualizando de forma periódica.

II. Métodos

This document was prepared according to the standards and requirements specified in the *WHO handbook for guideline development*.² In summary, with due attention to human rights standards and principles, this process included: determining critical questions and outcomes; retrieving evidence; assessing, synthesizing and grading evidence; presenting the evidence using a structured approach; and formulating the recommendations.

Determination of critical questions and outcomes

Se creó un grupo de orientación sobre las directrices integrado por partes interesadas internacionales, entre estas proveedores de asistencia sanitaria, gestores de programas de atención de salud, investigadores, especialistas en metodología, abogados especializados en derechos humanos, defensores de los derechos humanos y promotores de la salud de la mujer, con el fin de examinar y establecer un orden de prioridades con relación a los proyectos de cuestiones y resultados fundamentales, que abarcan aspectos clínicos, técnicos y programáticos (en el anexo A figura un lista de los integrantes del grupo de orientación sobre las directrices). Los temas prioritarios se definieron en dos consultas técnicas diferentes sobre la ampliación del acceso a información y servicios de anticoncepción celebradas en el 2012 (junio y noviembre). El seguimiento posterior se llevó a cabo por vía electrónica, y todas las respuestas fueron examinadas por miembros de la Secretaría de la OMS. Las cuestiones y los resultados considerados “fundamentales” por el grupo de orientación quedaron incluidos en el ámbito de este documento como base para clasificar los datos disponibles utilizando el método de la Clasificación de la evaluación, desarrollo y valoración de las recomendaciones (GRADE).³ La lista definitiva con las cuestiones que se consideraron para formar parte de los cuadros y conclusiones del método GRADE puede consultarse en Internet.⁴

Recopilación de datos

Se llevó a cabo una recopilación sistemática y exhaustiva de datos científicos con el fin de localizar estudios publicados sobre intervenciones efectuadas en los programas de planificación familiar, necesarias para garantizar el ejercicio de los derechos humanos. La Secretaría de la OMS realizó una búsqueda y una revisión sistemática relacionada con cada una de las cuestiones prioritarias a las que no se pudo dar respuesta utilizando una revisión reciente y sistemática de publicaciones disponibles (de menos de dos años). Ello incluyó documentos publicados y documentos inéditos. Se utilizó una combinación de entradas del tesoro de la Biblioteca Nacional de Medicina de los Estados Unidos (MeSH, Medical Subject Headings) y de palabras clave. Los cuatro elementos principales de los servicios de salud descritos en la observación general del Comité de las Naciones Unidas sobre Derechos Económicos, Sociales y Culturales (CDESC) sobre el derecho a gozar del grado máximo de salud que se pueda lograr son: la disponibilidad, la accesibilidad, la aceptabilidad y la calidad (12). El grupo de orientación estableció una serie de resultados relacionados con los derechos concretos (cuadro 1).

Para obtener datos sobre el acceso equitativo a métodos de anticoncepción, se recabó información específica sobre grupos subatendidos (por ejemplo, adolescentes, población rural y poblaciones desplazadas y refugiados). Se realizaron búsquedas en las bases de datos PubMed y Cochrane, y en la literatura gris. En la literatura publicada, se encontró una cantidad reducida de datos relacionados específicamente con resultados basados en derechos. Así pues, se efectuaron búsquedas manuales en las listas de referencia para localizar citas complementarias y se pidió a los expertos en áreas clave que proporcionaran información adicional. En las búsquedas no se aplicaron restricciones de idioma o fecha. Las búsquedas en la literatura gris se llevaron a cabo utilizando las mismas palabras clave que en Google Scholar. También se hicieron búsquedas en los sitios web de las organizaciones de entidades asociadas (USAID, DFID, UNFPA, MSI, PSI e Ipas). Se excluyeron los estudios que carecían de una intervención definida o que no informaban sobre ningún resultado basado en derechos específicos (es decir, medidas de la disponibilidad, accesibilidad, aceptabilidad y calidad).

2 Puede consultarse en: http://apps.who.int/iris/bitstream/10665/75146/1/9789241548441_eng.pdf

3 Véase: <http://www.gradeworkinggroup.org/index.htm>

4 Puede consultarse en: http://apps.who.int/iris/bitstream/10665/102543/1/WHO_RHR_14.02_eng.pdf?ua=1

Cuadro 1. Resultados y medidas utilizadas para la recopilación de datos

Resultados relacionados con los derechos	Medidas
Disponibilidad	
Se dispone de un número suficiente de establecimientos, bienes y servicios públicos de salud y centros de atención de la salud, así como de programas.	Espectro de métodos anticonceptivos; utilización de anticonceptivos modernos; establecimientos disponibles; desabastecimiento de productos; capacidad de los proveedores; fondos presupuestados para la planificación familiar.
Accesibilidad	
Los establecimientos, bienes y servicios de salud han de ser accesibles a toda la población sin discriminación de ninguna clase.	Costo de los anticonceptivos; distancia a los servicios; utilización de anticonceptivos modernos; utilización de anticonceptivos por los nuevos usuarios; uso de anticonceptivos por la población adolescente.
Aceptabilidad	
Los clientes han de sentirse cómodos con las características propias e inalterables del proveedor y viceversa, en la medida de lo posible.	Satisfacción del cliente; fidelización de clientes; derivaciones directas; nuevos usuarios; satisfacción de los proveedores; fidelización de proveedores; confianza de la comunidad en el programa; demanda de servicios.
Calidad	
Los establecimientos de salud han de tener un nivel adecuado de atención médica, ofrecer distintos métodos, facilitar a los clientes una cantidad adecuada, contar con un buen nivel de competencia técnica, mantener relaciones interpersonales de calidad, hacer un seguimiento y disponer de mecanismos de continuidad y contar con un conjunto suficiente de servicios.	Cumplimiento de la norma asistencial establecida; espectro de métodos; abanico de servicios disponibles; satisfacción del cliente; satisfacción de los proveedores; acceso a la vigilancia.

Evaluación, síntesis y clasificación de los datos

Se prepararon resúmenes de datos siguiendo el método de la Clasificación de la evaluación, desarrollo y valoración de las recomendaciones (GRADE) para evaluar la calidad global de los datos con relación a cada resultado. El sistema GRADE ofrece un método sistemático para examinar el conjunto de datos disponibles con relación a cada tema, evaluar la solidez de los datos y elaborar recomendaciones (23, 24). La calidad de los datos se evalúa tomando como base el diseño del estudio, el riesgo de sesgo, la precisión y la magnitud del efecto (25). El método GRADE es especialmente útil en la elaboración de directrices de práctica clínica basadas en ensayos controlados aleatorizados, y, de hecho, originalmente se creó para ese fin (26). Una vez que se introduce la información relativa a la calidad y los resultados del estudio, se puede generar un

cuadro GRADE. Este cuadro presenta con claridad el tipo de datos utilizados, cualquier problema de calidad relacionado con los datos, un resumen de las conclusiones, una clasificación de la calidad de los datos y el grado de importancia preestablecido de los resultados examinados.

Limitaciones del sistema GRADE para evaluar datos relacionados con los derechos humanos en el contexto de la información y los servicios de anticoncepción

Dado que el ejercicio los derechos humanos en el contexto de la información y los servicios de anticoncepción no constituye un campo de investigación que se preste a la realización de ensayos aleatorizados controlados o estudios observacionales comparativos, la mayor parte de los datos disponibles relativos a los temas prioritarios no pudieron resumirse fácilmente mediante el método GRADE.

Esto se debe en gran medida a que muchos de los estudios disponibles bien no son comparativos, o contienen comparaciones que no están presentadas de forma que puedan ser objeto de evaluación utilizando el método GRADE (26). Por ejemplo, los resultados de un programa pueden indicar que el uso de anticonceptivos se duplicó durante el período de estudio, sin incluir una descripción clara de la intervención (suficientemente definida como para que pueda reproducirse), el nivel comparativo de uso de anticonceptivos previo al estudio, o cualquier indicación de significación estadística. Por otra parte, una gran cantidad de los datos encontrados procedía de literatura grises, esto es, informes sobre la experiencia de los programas. Las limitaciones en el modo en que esos informes presentaban sus conclusiones, como la falta de uniformidad en la información sobre el contexto, las intervenciones y los resultados de los programas, impidieron que pudiera hacerse una evaluación sistemática de su validez interna o de la generalizabilidad de sus hallazgos y que fuera imposible introducir la mayor parte de esos datos en el sistema GRADE.

Por tanto, se prepararon resúmenes cualitativos del conjunto de datos, como alternativa a los cuadros del sistema GRADE. Esos resúmenes incluyen la información siguiente:

1. Diseño del estudio;
2. Objetivo u objetivos del estudio;
3. Población y número de sujetos;
4. Intervención o intervenciones llevadas a cabo;
5. Resumen breve de los resultados más importantes;
6. Resumen breve de los resultados más importantes;

Los resúmenes cualitativos de los datos se facilitaron al grupo de orientación y a otros participantes antes de llevar a cabo una consulta técnica en abril de 2013 para examinar los datos. Todos los datos que ofrecían un grado de detalle suficiente se incluyeron en los "cuadros de resumen de los resultados" del sistema GRADE, que se presentaron a los participantes de la consulta técnica.⁵

Declaración de intereses

Los miembros del grupo de orientación y del grupo de elaboración de las orientaciones cumplieron

un formulario de declaración de intereses antes de las consultas técnicas de abril y septiembre de 2013, que fueron examinados por la Secretaría de la OMS. Ninguno de los participantes de la reunión ha recibido ni en el presente ni en el pasado ayudas de ninguna entidad comercial que pudiera estar relacionada con esa labor (en el anexo B figura una lista de los miembros del grupo encargado de la elaboración de las directrices).⁵

Formulación de recomendaciones

Los resúmenes cualitativos de datos y, en lo posible, los cuadros de resumen de los resultados del sistema GRADE se enviaron a los participantes antes de la primera reunión del grupo de elaboración de las directrices (esto es, la consulta técnica de abril de 2013). En la consulta, se presentó a los participantes el proyecto de recomendaciones que había preparado la Secretaría de la OMS. Se pidió a los participantes que evaluaran la calidad de los datos, el equilibrio entre riesgos y beneficios, el uso de recursos de las intervenciones y la integración sistemática de los derechos humanos. También se pidió a los participantes que considerasen si las recomendaciones promovían la no discriminación, la adopción de decisiones informadas, la iniciativa personal, la equidad y la transformación en lo que respecta al género.

Los participantes se reunieron en pequeños grupos para reflexionar sobre todos esos aspectos y examinar el proyecto de recomendaciones. Posteriormente, todos los participantes volvieron a reunirse en sesión plenaria para analizar el proyecto de recomendaciones y ultimar las nuevas aportaciones. Se trató de llegar a un consenso con relación a todas las recomendaciones.

Los participantes podían decidir recomendar, no recomendar, recomendar únicamente en el contexto de la investigación o no hacer ninguna recomendación. Las dos primeras categorías ("recomendar" y "no recomendar") se corresponden en líneas generales con la categoría del sistema GRADE "recomendación firme". La última categoría ("recomendar únicamente en el contexto de la investigación") corresponde a grandes rasgos con la categoría del sistema GRADE "recomendación condicional". Las recomendaciones se hicieron por consenso, es decir, cuando la mayoría de los participantes (> 75%) estaba de acuerdo y no habían objeciones importantes. Se dejó constancia de cualquier desacuerdo importante. En los casos en que los participantes no consiguieron llegar a un consenso, se efectuó una votación. La recomendación se mantenía

5 Esos cuadros pueden consultarse en Internet en: http://apps.who.int/iris/bitstream/10665/102543/1/WHO_RHR_14.02_eng.pdf?ua=1

en pie si tenía el respaldo de la mayoría (> 75%), y se dejaba constancia de la opinión de la minoría.

La manera en que el grupo de elaboración de directrices utilizó las diferentes categorías de recomendación (recomendar, no recomendar, recomendar únicamente en el contexto de la investigación) se explica del siguiente modo. Sólo se encontraron datos de calidad baja a moderada. Dada la baja calidad general de los datos, se elaboró una lista de control para facilitar el examen sistemático de todas las consideraciones fundamentales que sustentaban las recomendaciones (véase el recuadro 1) (26). Las intervenciones se “recomendaban” si estaban respaldadas por la sanidad pública o la práctica médica, se consideraba que no entrañaban un riesgo para la salud y estaban apoyadas por las normas y principios de derechos humanos reconocidos internacionalmente. La categoría de “recomendar únicamente en el contexto de la investigación”, indica la existencia de incertidumbre acerca de la efectividad de la intervención o de posibles daños para la salud y los derechos de los grupos marginados. La categoría de “no recomendar” se utilizaba para indicar que la intervención tenía niveles inaceptables de riesgo y ningún beneficio comprobado. Se dejó constancia de la justificación de cada decisión, junto con las cuestiones clave que debían tenerse en cuenta para su aplicación.

Recuadro 1. Lista de control para la formulación de recomendaciones cuando la calidad de los datos era escasa

- ¿Promueve esta intervención el acceso a métodos de anticoncepción?
- ¿Son los beneficios de esta intervención superiores a cualquier posible riesgo?
- ¿Está la intervención respaldada por los principios y normas de derechos humanos reconocidos internacionalmente?
- ¿Entraña esta intervención algún riesgo, en particular para los grupos marginados?
- ¿Constituye esta estrategia de un uso eficaz de los recursos limitados?
- ¿Promueve esta actuación la no discriminación, la adopción de decisiones informadas, la iniciativa personal, la equidad o la transformación en lo que respecta al género?

Tras la primera consulta celebrada en abril de 2013, la Secretaría de la OMS se centró en consolidar los datos y las observaciones de los participantes en el proyecto de orientaciones, que se distribuyó entre los miembros del grupo de elaboración de las orientaciones para su examen, comentario y aprobación. Se recibieron observaciones por escrito de 26 de los 54 participantes. Algunas de las cuestiones que se mencionaron fueron la aprobación del documento, la inclusión de propuestas de edición del texto y la incorporación de otros aspectos de interés relacionados con los derechos humanos; también se expresó repetidamente insatisfacción con la metodología GRADE para este fin. En particular, se recomendó encarecidamente que el documento reflejase un enfoque más integral de derechos humanos respecto del suministro de información y servicios de anticoncepción, tanto en lo que respecta a su organización en general, como con relación a las recomendaciones específicas. Así pues, la Secretaría de la OMS solicitó la asistencia de un grupo de expertos especializados en salud y derechos humanos para que propusiera revisiones que reflejasen esas preocupaciones, y en septiembre de 2013 se llevó a cabo una segunda consulta con el grupo de elaboración de las orientaciones.

Incorporación sistemática de las normas y principios de derechos humanos

Se tuvieron en cuenta las normas de derechos humanos en la medida en que son directa o indirectamente aplicables a la información y los servicios de anticoncepción. Se determinó que la aplicabilidad directa se refería a normas específicas relacionadas con el suministro de información y servicios de anticoncepción, y que la aplicabilidad indirecta se refería a normas relacionadas con la existencia de obstáculos, como la necesidad de contar con una autorización de terceros para utilizar los servicios de salud sexual y reproductiva, o la falta de educación sexual, es decir, aspectos que afectan el acceso del individuo a información y a servicios de anticoncepción, y a su uso.

Las fuentes de las normas de derechos humanos aplicables incluyen los tratados de derechos humanos internacionales y regionales, las observaciones y recomendaciones generales formuladas por los órganos de las Naciones Unidas encargados de la supervisión de los tratados de derechos humanos, las decisiones de los tribunales internacionales y regionales, y los documentos de consenso internacionales y regionales. Todas esas

fuentes adicionales se examinaron junto con las normas que rigen los sistemas sanitarios y los datos científicos disponibles sobre salud.

Este ejercicio dio lugar a distintas propuestas para revisar la organización de las recomendaciones y reformular algunas de ellas. Posteriormente, esas propuestas fueron examinadas en la segunda consulta técnica, llevada a cabo en septiembre de 2013, a la que asistió un grupo de los participantes de la reunión original. Como resultado de ese proceso de examen y revisión, las recomendaciones se han agrupado en nueve epígrafes que reflejan los principios y las normas de derechos humanos relativos al suministro de información y servicios de anticoncepción. A saber:

1. No discriminación en el suministro de información y servicios de anticoncepción.
2. Disponibilidad de información y servicios de anticoncepción
3. Accesibilidad de la información y los servicios anticonceptivos
4. Aceptabilidad de la información y los servicios de anticoncepción
5. Calidad de la información y los servicios de anticoncepción
6. Adopción de decisiones informadas con relación a la información y los servicios de anticoncepción
7. Respeto a la intimidad y la confidencialidad en el suministro de información y servicios de anticoncepción
8. Participación en el suministro de información y servicios de anticoncepción
9. Rendición de cuentas con relación al suministro de información y servicios de anticoncepción.

El componente sanitario y de derechos humanos de esos principios y normas, y lo que implican para las diferentes partes interesadas encargadas de la prestación de servicios, se describe en el texto explicativo que figura al principio de cada sección en el capítulo III.

III. Orientaciones y recomendaciones

1. No discriminación

Premisas de salud y de derechos humanos

El principio de derechos humanos de no discriminación obliga a los Estados a garantizar el ejercicio de los derechos humanos sin discriminación alguna por motivos de raza, color, sexo, idioma, religión, opinión política o de otra índole, origen nacional o social, posición económica, nacimiento u otra condición social como la discapacidad, la edad, el estado civil y la situación familiar, la orientación sexual y la identidad de género, el estado de salud, el lugar de residencia, o la situación económica y social (27).

La discriminación constituye una grave amenaza para la salud sexual y reproductiva de muchas personas (28). Las restricciones legales o sociales sobre las mujeres y las niñas al acceso a la información y los servicios de anticoncepción afectan su capacidad de tomar decisiones sobre su salud y su vida sexual y reproductiva, son una manifestación de la discriminación por razón de sexo, y a menudo contribuyen a la aparición de problemas de salud física y mental. Las personas que viven en zonas rurales pueden carecer de acceso a los mismos servicios de salud sexual y reproductiva que las personas en zonas urbanas, por lo que sufren discriminación por razón del lugar de residencia. La discriminación por motivos de edad o cualquier otra condición social se manifiesta, por ejemplo, a través del hecho de que se puede negar a los adolescentes los servicios de los centros de planificación familiar debido a su edad, y que a otras personas se les pueden negar los servicios de salud debido a que son VIH positivas. Algunas personas sufren discriminación por múltiples motivos, por ejemplo, el género, la raza, la situación socioeconómica y el estado de salud (27).

Además, las personas pertenecientes a grupos indígenas y minorías, las personas con discapacidad, las personas (especialmente mujeres) con VIH, los trabajadores del sexo y los consumidores de drogas, así como las personas transexuales e intersexuales, por ejemplo, han sido objeto de prácticas anticonceptivas en contra de su voluntad, bajo coacción y de manera forzada. En algunas partes del mundo, se ofrecen incentivos económicos a las mujeres y los hombres para someterse a la esterilización con el propósito de controlar el crecimiento de la población general; esto afecta principalmente a los pobres. Estas prácticas reflejan múltiples formas de discriminación, tienen importantes repercusiones para la salud, y constituyen una violación de numerosos derechos humanos.

Como parte de los compromisos adquiridos en materia de derechos humanos, los Estados deben hacer lo posible por eliminar todas las formas de discriminación y promover la igualdad, al garantizar a los grupos vulnerables el acceso a la información y los servicios (13). Toda persona tiene derecho a decidir el número de hijos y el intervalo entre los nacimientos, así como a fundar una familia en condiciones de igualdad (29, artículo 16 e); 30). Las políticas públicas de planificación familiar no deben ser discriminatorias ni obligatorias (30). Las leyes, reglamentos y políticas, entre ellas las relacionadas con la información y servicios de anticoncepción, no deben ser discriminatorias y deben ir encaminadas a eliminar los estereotipos y las actitudes discriminatorias que conducen a prácticas forzadas y bajo coacción (13, 27, 29, 31–35).

- 1.1 **Se recomienda que se garantice a todos acceso a información y servicios de anticoncepción amplios de forma voluntaria, en condiciones de igualdad y sin sufrir discriminación, coacciones ni violencia (sobre la base de la libertad individual).**
- 1.2 **Se recomienda que los programas establecidos cuenten con el respaldo de leyes y políticas para garantizar a todos los sectores de la población acceso a información y servicios de anticoncepción amplios. Debe prestarse especial atención al acceso de los grupos de población desfavorecidos y marginados a esos servicios.**

2. Disponibilidad de información y servicios de anticoncepción

Premisas de salud y de derechos humanos

Una obligación fundamental de los Estados con relación al derecho a la salud es garantizar la disponibilidad, accesibilidad, aceptabilidad y calidad de los servicios. Los Estados deben contar con un número suficiente de establecimientos, bienes y servicios públicos de salud y centros de atención de la salud, así como de programas. La naturaleza precisa de los establecimientos, bienes y servicios dependerá de diversos factores, en particular el nivel de desarrollo del Estado. Con todo, esos servicios deben incluir los factores determinantes básicos de la salud, como agua limpia potable y condiciones sanitarias adecuadas, hospitales, clínicas y demás establecimientos relacionados con la salud, personal médico y profesional capacitado y bien remunerado habida cuenta de las condiciones que existen en el país.

Como parte de esta obligación fundamental, los Estados deben garantizar que los productos básicos enumerados en los formularios nacionales se basen en la Lista modelo de medicamentos esenciales de la OMS, que guía la adquisición y suministro de medicamentos en el sector público (12, 36). En la lista básica de medicamentos esenciales figura una gran diversidad de métodos anticonceptivos, incluidos los anticonceptivos de emergencia (36).

Sin embargo, en muchos países de bajos y medianos ingresos escasean o no existen métodos anticonceptivos, como preservativos (masculinos y femeninos), anticonceptivos orales, dispositivos intrauterinos (DIU), anticonceptivos inyectables, implantes hormonales y anticonceptivos de emergencia, debido a que las leyes y las políticas son inadecuadas, los sistemas de suministro y la gestión de la logística son ineficientes, o la financiación es insuficiente o no existe. La falta de disponibilidad también puede ser consecuencia de políticas basadas en ideologías con relación a la oferta de medicamentos o servicios (11). Por ejemplo, en algunos países, la anticoncepción de emergencia no está disponible sobre la base falsa que causa el aborto (37).

2.1 Se recomienda que los productos, suministros y equipo para fines anticonceptivos, relacionados con toda una variedad de métodos, incluidos los anticonceptivos de emergencia, sean integrados en la cadena de suministro de medicamentos esenciales, a fin de que aumente su disponibilidad. Hay que invertir en la mejora de la cadena de suministro, según proceda, para contribuir a garantizar esa disponibilidad.

3. Accesibilidad de la información y los servicios de anticoncepción

Premisas de salud y de derechos humanos

Las normas internacionales de derechos humanos disponen que los establecimientos, bienes y servicios de salud deben ser accesibles a todos, sin discriminación alguna. Ello incluye la accesibilidad física y económica, así como el acceso a la información (12, párrafo 12 b). Los organismos de derechos humanos han pedido a los Estados que eliminen las barreras que dificultan el acceso a servicios de atención médica, como los elevados honorarios de los servicios de atención médica, el requisito de la autorización previa del cónyuge, el padre o las autoridades sanitarias, la lejanía de los centros de salud y la falta de transporte público adecuado y asequible (13, párrafo 21).

Con el fin de tomar decisiones informadas acerca de la sexualidad y la reproducción, todas las personas, sin discriminación, deben poder acceder a información completa de buena calidad, basada en datos empíricos, sobre la sexualidad y la salud sexual y reproductiva, incluidos los métodos anticonceptivos eficaces (12, párrafo 11). Ello requiere el asesoramiento del personal capacitado sobre cuestiones de salud sexual y reproductiva (13) y la educación sexual integral, que debe procurarse tanto dentro como fuera de las aulas y debe basarse en datos empíricos, ser científicamente exacta, tener en cuenta las cuestiones de género, estar libre de prejuicios y discriminación, y adaptarse al nivel de madurez de los jóvenes, a fin de que puedan enfrentarse a su sexualidad de manera positiva y de forma responsable (12, 39-40). En las escuelas, esa educación debe ser obligatoria e impartirse siempre de forma rutinaria para las diferentes edades y niveles de educación (41-44). La existencia de instrumentos y servicios de asesoramiento inadecuados, la falta o ausencia de educación sexual dentro o fuera de las escuelas, y la falta de información o el suministro de información incorrecta acerca de la seguridad y la eficacia de los anticonceptivos (39) obstaculizan la capacidad de tomar decisiones informadas.

El cumplimiento de las obligaciones en materia de derechos humanos requiere que los productos de salud, incluidos los anticonceptivos, sean accesibles y asequibles para todos (12). El objetivo de la cobertura sanitaria universal es asegurar que todas las personas reciban los servicios sanitarios que necesitan, sin tener que pasar penurias financieras para pagarlos (45). Los servicios deben estar al alcance geográfico de toda la población, en especial los grupos marginados (12). Deben ser asequibles, ya sean públicos o privados, y en los hogares más pobres no debe recaer una carga desproporcionada en lo que se refiere a los gastos de salud, incluido el costo de los anticonceptivos, en comparación con los hogares más ricos. Esto se aplica a los países de ingresos tanto bajos como altos, donde algunos sectores de la población no tienen acceso a estos servicios e información (1). Por tanto, deben crearse programas encaminados a eliminar esas barreras económicas, incluidos seguros médicos, y adoptarse otras medidas presupuestarias y económicas que permitan hacer más asequibles los anticonceptivos y otros servicios de salud (12, 13). Asimismo, deben ofrecerse a las personas con discapacidad servicios de atención de la salud sexual y reproductiva gratuitos o a precios asequibles, en particular información y servicios de anticoncepción (31).

Los adolescentes de muchos países carecen de acceso adecuado a la información y los servicios de anticoncepción que resultan necesarios para proteger su salud sexual y reproductiva (13, 46). Los organismos de derechos humanos han pedido a los Estados que respeten estrictamente los derechos de los adolescentes a la intimidad y la confidencialidad, incluso con respecto al consejo y la orientación en materia de salud (33, 47, 48) y que garanticen servicios de salud reproductiva, entre ellos los servicios de anticoncepción, confidenciales y adaptados a la juventud, a los adolescentes de diferentes entornos socioeconómicos (12, 13, 49). Deben tenerse en cuenta de manera sistemática el interés superior del adolescente⁶ y la evolución de sus capacidades, y deben disponer de servicios de salud sexual y reproductiva adecuados y poder acceder a ellos sin requerir necesariamente la autorización de los padres o tutores prescrita por leyes, políticas o prácticas (13, 47, 48, 50, 51).⁷

6 Interés superior del niño: De acuerdo con el Comité de los Derechos del Niño, "en todas las medidas concernientes a los niños que tomen las instituciones públicas o privadas de bienestar social, los tribunales, las autoridades administrativas o los órganos legislativos, una consideración primordial a que se atenderá será el interés superior del niño" (51, artículo 3).

7 Evolución de las capacidades del niño: "De conformidad con la evolución de sus capacidades, los niños deben tener acceso a terapia y asesoramiento confidenciales, sin necesidad del consentimiento de su padres o su custodio legal cuando los profesionales que examinen el caso determinen que ello redundará en el interés superior del niño. ... Los Estados deben estudiar la posibilidad de permitir que los niños accedan a someterse a determinados tratamientos e intervenciones médicas sin el permiso de un progenitor, cuidador o tutor, como la prueba del VIH y servicios de salud sexual y reproductiva, con inclusión de educación y orientación en materia de salud sexual, métodos anticonceptivos y aborto en condiciones de seguridad" (48, párrafo 31).

En situaciones de crisis a menudo se produce una falta de acceso a servicios de salud sexual y reproductiva, a la vez que dichas poblaciones afectadas presentan una especial necesidad de estos servicios debido a una mayor exposición a la violencia sexual. El acceso a métodos anticonceptivos, especialmente la anticoncepción de emergencia, así como el aborto seguro, es de suma importancia para salvaguardar la salud de las mujeres (52).

La experiencia en entornos muy diferentes ha puesto de manifiesto que la integración de la información y los servicios de anticoncepción en otros servicios de salud sexual y reproductiva puede aumentar la accesibilidad de dichos servicios. Por ejemplo, la integración de los servicios relacionados con el VIH y los servicios de salud materna resulta rentable y contribuye a mejorar la salud de la familia en general (53). En el contexto de los servicios de aborto y de atención posterior al aborto, se debe ofrecer a todas las mujeres información, asesoramiento y servicios completos sobre anticonceptivos, a fin de ayudar a incrementar el uso efectivo de métodos anticonceptivos y reducir la tasa de repetición de abortos (22, pág. 52; 54).

La obligación de disponer de la autorización de un tercero para recibir información y servicios de anticoncepción supone un obstáculo importante al que se enfrentan las mujeres en muchos países. Esta obligación no sólo constituye una violación de la confidencialidad, sino que también niega a las mujeres la autonomía en la toma de decisiones; por esas otras razones, este tipo de obligaciones disuaden a las mujeres de solicitar los servicios de salud que necesitan. Los organismos internacionales, regionales y nacionales de derechos humanos han subrayado con frecuencia que los Estados no deben restringir el acceso de la mujer a los servicios de atención médica ni a los dispensarios que los prestan por el hecho de carecer de autorización de un tercero, por no estar casada, o sencillamente por su condición de mujer (13, párrafo 14).

El acceso de las mujeres a la información y los servicios de anticoncepción puede ponerse en riesgo por la negativa de los proveedores de atención de salud a prestar servicios por motivos de conciencia. En el contexto de los servicios de anticoncepción, esto generalmente se manifiesta en la negativa de un proveedor a emitir una receta de anticonceptivos, o la negativa de un farmacéutico a dispensar o vender anticonceptivos, especialmente anticonceptivos de emergencia. Si bien las normas internacionales de derechos humanos protegen el derecho a la libertad de pensamiento, de conciencia y de religión, también estipulan que la libertad de manifestar las propias creencias en el ámbito profesional no es absoluta y puede estar sujeta a las limitaciones que sean necesarias para proteger los derechos de los demás, incluido el derecho a acceder a servicios de salud reproductiva (55, artículo 18; 56). Los organismos de derechos humanos han pedido insistentemente a los Estados que regulen la práctica de la objeción de conciencia en el contexto de la atención de la salud, a fin de asegurar que no se ponen en peligro la salud y los derechos de los pacientes (13, 57). Algunos organismos de derechos humanos han abordado explícitamente la objeción de conciencia en el contexto de la prestación de servicios de anticoncepción, y han indicado que cuando las mujeres sólo pueden tener acceso a anticonceptivos a través de una farmacia, los farmacéuticos no pueden dar prioridad a sus creencias religiosas e imponerlas a los demás como justificación de su negativa a vender tales productos (56).

- 3.1 Se recomienda que se impartan programas de educación sexual completos y científicamente rigurosos, dentro y fuera de las escuelas, en los que se ofrezca información sobre el uso y la adquisición de anticonceptivos.
- 3.2 Se recomienda eliminar los obstáculos económicos que impiden el uso de anticonceptivos a las poblaciones marginales, en particular adolescentes y personas de bajos recursos, y tomar medidas para que los anticonceptivos sean asequibles para todos.
- 3.3 Se recomienda llevar a cabo intervenciones para mejorar el acceso a información y servicios de anticoncepción amplios de los usuarios y usuarios potenciales con dificultades para utilizar esos servicios (como residentes de zonas rurales, zonas urbanas marginalizadas o adolescentes). Deben proporcionarse información sobre servicios de aborto seguro y los propios servicios de acuerdo con las directrices de la OMS en vigor (Aborto sin riesgos: guía técnica y de políticas para sistemas de salud, segunda edición).
- 3.4 Se recomienda hacer un esfuerzo especial por proporcionar información y servicios de anticoncepción amplios a las poblaciones desplazadas, las personas que viven en situaciones de crisis y las supervivientes de la violencia sexual, que necesitan en particular acceso a anticonceptivos de emergencia.
- 3.5 Se recomienda que se ofrezcan información y servicios de anticoncepción, como parte de los servicios de salud sexual y reproductiva, en relación con la detección, el tratamiento y el cuidado del VIH, en el contexto de la atención de salud.
- 3.6 Se recomienda que se proporcionen información y servicios de anticoncepción amplios en el marco de la atención prenatal y posparto.
- 3.7 Se recomienda que se proporcionen de forma rutinaria información y servicios de anticoncepción amplios en el marco de la atención relacionada con el aborto y post aborto.
- 3.8 Se recomienda utilizar servicios periféricos móviles para mejorar el acceso a información y servicios de anticoncepción de las personas con dificultades para acceder a ellos por motivos geográficos.
- 3.9 Se recomienda eliminar los requisitos referentes a la autorización de terceras personas, en particular la autorización del cónyuge para las personas/mujeres que desean obtener información y servicios relacionados con la anticoncepción y cuestiones conexas.
- 3.10 Se recomienda prestar a los adolescentes servicios de salud sexual y reproductiva, incluidos información y servicios de anticoncepción, sin exigir que presenten autorizaciones ni notificaciones de los progenitores o tutores, con el propósito de atender a sus necesidades educativas y de servicios.

4. Aceptabilidad de la Información y los servicios de anticoncepción

Premisas de salud y de derechos humanos

Todos los establecimientos, bienes y servicios de salud deberán ser respetuosos de la ética médica y de la cultura de las personas, las minorías, los pueblos y las comunidades, como también sensibles a los requisitos del género y el ciclo de vida, y deberán estar concebidos para respetar la confidencialidad y mejorar el estado de salud de las personas de que se trate (12, párrafo 12 c)). Los Estados deben situar la perspectiva de género como eje de todas las políticas, programas y servicios que afectan a la salud de la mujer y buscar la participación de las mujeres en la planificación, ejecución y seguimiento de este tipo de políticas, programas y servicios.

La información relativa a la anticoncepción debe incluir los posibles beneficios y los posibles efectos adversos de los procedimientos propuestos y las opciones disponibles (13, párrafo 20). Las preocupaciones acerca de los efectos secundarios de los métodos anticonceptivos, en particular de los métodos hormonales, siguen siendo una de las principales razones de que los usuarios interrumpan su uso o cambien a otros métodos, a menudo menos eficaces (58). Por tanto, es fundamental el asesoramiento sobre la manera de gestionar los efectos secundarios y la información acerca de las opciones para cambiar a otros métodos a fin de ayudar a las mujeres que desean controlar su fertilidad.

- 4.1 Se recomienda llevar a cabo intervenciones de asesoramiento y educativas sobre planificación familiar y anticonceptivos que tengan en cuenta las cuestiones de género, se basen en información precisa, incluyan el desarrollo de capacidades (por ejemplo, sobre comunicaciones y negociación) y estén adaptadas a las necesidades concretas de las comunidades y las personas.**
- 4.2 Se recomienda dar prioridad a los servicios de seguimiento de la gestión de los efectos secundarios, por ser este un componente esencial de la prestación de todos los servicios de anticoncepción. Se recomienda que aquellos casos en que no estén disponibles in situ los métodos necesarios, se ofrezca la posibilidad de referir a los centros adecuados.**

5. Calidad de la información y los servicios de anticoncepción

Premisas de salud y de derechos humanos

El cumplimiento de los derechos humanos requiere que los establecimientos, bienes y servicios de salud sean apropiados desde el punto de vista científico y médico, y de buena calidad. Ello requiere, entre otras cosas, personal médico capacitado, medicamentos y equipo hospitalario científicamente aprobados y en buen estado, agua limpia potable y condiciones sanitarias adecuadas (12, párrafo 12 d)).

Los estudios muestran que cuando las personas sienten que están recibiendo una atención de buena calidad en el suministro de información y servicios de anticoncepción, mayor es el uso de anticonceptivos (18-21), y que el logro de mejores niveles de calidad mejora la eficacia de los servicios de salud sexual y reproductiva y atrae a las personas a utilizarlos (59, 60). Entre los elementos de la calidad de la atención figuran: la posibilidad de elegir entre una amplia diversidad de métodos anticonceptivos; información basada en datos empíricos sobre la eficacia, los riesgos y los beneficios de los diferentes métodos; la capacitación técnica competente del personal de salud; las relaciones entre proveedor y usuario basadas en el respeto a la elección informada, la intimidad y la confidencialidad; y la disponibilidad de un conjunto adecuado de servicios (incluido el seguimiento) en la misma localidad (61).

Cualquier persona que solicite información y servicios de anticoncepción tiene derecho a estar plenamente informada por personal debidamente capacitado acerca de sus opciones con relación a la aceptación de un tratamiento o la participación en una investigación, incluidos los posibles beneficios y los posibles efectos desfavorables de los procedimientos propuestos y las opciones disponibles (13, Párrafo 20). Se ha pedido a los Estados ampliar y mejorar la capacitación formal e informal en atención de la salud sexual y reproductiva y planificación familiar de todos los proveedores de atención sanitaria, instructores y administradores de salud, incluida la capacitación en comunicaciones y orientación interpersonal (3, párrafo 7.23 d)) y la capacitación en temas de derechos humanos y la violencia basada en el género (13, párrafo 31 f)). Esto está en sintonía con las orientaciones de la OMS en materia de competencias básicas para la prestación de servicios de salud sexual y reproductiva (62).

- 5.1 **Se recomienda que los procesos de garantía de la calidad, en los que se consideran las normas de atención médica y la opinión de los clientes, se integren de forma sistemática en los programas de anticoncepción.**
- 5.2 **Se recomienda que los lugares que dispongan de métodos de anticoncepción reversible de acción prolongada ofrezcan también servicios para su inserción y retiro, y asesoramiento sobre sus efectos secundarios.**
- 5.3 **Se recomienda la formación basada en la adquisición de competencias y la supervisión permanente del personal de atención sanitaria dedicado a la educación e información sobre anticoncepción y los correspondientes servicios. Esa formación debe impartirse con arreglo a las normas de la OMS en la materia.**

6. Adopción de decisiones informadas

Premisas de salud y de derechos humanos

Mostrar respeto por la dignidad individual y por la integridad física y mental de la persona supone dar a la persona la oportunidad de tomar decisiones autónomas en materia de reproducción (13, párrafo 22; 29, artículo 16; 31, artículos 12 y 23). El principio de la autonomía, expresado a través de una toma de decisiones plena, libre e informada, es un tema central de la ética médica, y está incorporado en las normas de derechos humanos (63). La persona debe poder optar por la anticoncepción, pero también debe poder rechazarla. Con el fin de tomar una decisión informada respecto a medidas anticonceptivas seguras y fiables, toda persona, incluidas las personas con discapacidad, los pueblos indígenas, las minorías étnicas, las personas con VIH y las personas transexuales e intersexuales, debe poder acceder a información completa, asesoramiento y apoyo (62).

Respetar la autonomía en la toma de decisiones requiere que cualquier orientación, asesoramiento o información que ofrezca el personal de salud u otro personal de apoyo no sea directivo, de modo que la persona pueda tomar la decisión más adecuada para sí misma. La persona debe poder elegir su método preferido de anticoncepción, teniendo en cuenta sus propias necesidades de salud y sociales (64–66).

Las personas tienen derecho a ser informadas de manera completa por personal debidamente capacitado. Los proveedores de atención de salud tienen la responsabilidad de transmitir información clara y precisa, utilizando un lenguaje y métodos que puedan ser entendidos fácilmente por el cliente, junto con un asesoramiento adecuado, no coactivo, con el fin de facilitar la toma de decisiones plena, libre e informada (13, párrafo 11.3; 34, párrafo 22; 67). La información que se proporcione a las personas para que puedan tomar una decisión informada acerca de la anticoncepción debe hacer hincapié en las ventajas y desventajas, los beneficios para la salud, los riesgos y los efectos secundarios, y debe permitir establecer comparaciones entre los diferentes métodos de anticoncepción. Censurar, ocultar o desvirtuar intencionalmente la información acerca de la anticoncepción puede poner en peligro la salud y los derechos humanos fundamentales (12). Deberán existir directrices claras con relación al requisito del “consentimiento informado” (68).

- 6.1 Se recomienda ofrecer información, educación y asesoramiento amplios sobre métodos anticonceptivos, basados en datos probatorios, que permitan adoptar decisiones informadas.**
- 6.2 Se recomienda que se garantice a todas las personas la oportunidad de adoptar decisiones informadas para utilizar métodos anticonceptivos modernos (anticonceptivos de emergencia, de acción breve, de acción prolongada o permanentes) sin ser objeto de discriminación.**

7. Intimidad y confidencialidad

Premisas de salud y de derechos humanos

El derecho a la intimidad significa que la persona no debe ser objeto de injerencias en su vida privada, y que debe gozar de la protección de la ley a este respecto (55, artículo 17). La salud sexual y reproductiva conlleva muchas cuestiones delicadas que no se debaten abiertamente en el seno de las familias o comunidades, y a menudo los pacientes confían a los profesionales de la salud información muy personal. La confidencialidad, que supone el deber de los proveedores de salud de mantener secreta o privada la información médica que reciben de los pacientes y de proteger la intimidad de la persona, desempeña una función importante en la salud sexual y reproductiva. Si la persona siente que la confidencialidad y la privacidad no están garantizadas en el entorno de la atención sanitaria, puede decidir no solicitar los servicios (13, párrafo 12 d)), poniendo así en peligro su propia salud y potencialmente la de los demás. Este es a menudo el caso de los grupos vulnerables como los adolescentes (33, párrafo 20). La intimidad también es fundamental en la protección de los derechos sexuales y reproductivos de los grupos que están estigmatizados por motivo de su sexualidad, identidad sexual o prácticas sexuales, como las personas homosexuales, lesbianas, bisexuales, transexuales e intersexuales, así como los trabajadores del sexo.

De conformidad con los compromisos adquiridos en materia de derechos humanos, y con el fin de promover la salud y el desarrollo de todas las personas, se exhorta a los Estados a respetar estrictamente el derecho a la intimidad y la confidencialidad, en particular en lo que respecta al consejo y orientación sobre cuestiones de salud sexual y reproductiva (47, párrafo 11). Los profesionales de la salud tienen la obligación de mantener la confidencialidad de la información médica, tanto las historias clínicas como las comunicaciones verbales. Dicha información sólo podrá divulgarse con el consentimiento del cliente.

El derecho a acceder a la información sobre la propia salud incluye el acceso a los registros médicos. Todas las personas tienen derecho a saber qué información se ha recopilado sobre su propia salud (68, artículo 10). Cuando las personas no pueden tener acceso a sus registros médicos, puede resultarles difícil obtener información sobre su estado de salud u obtener una segunda opinión o atención de seguimiento, así como impedir su acceso a la justicia (69).

7.1 Se recomienda que, cuando se proporcionen información y servicios de anticoncepción, se respete en todo momento la intimidad de las personas, lo cual supone tratar de manera confidencial su información médica y personal.

8. Participación

Premisas de salud y de derechos humanos

Se ha reconocido que la participación de las poblaciones afectadas en todas las fases de la adopción de decisiones y la aplicación de políticas, programas y servicios es una condición indispensable para el desarrollo sostenible y el goce del grado más alto posible de salud (70, 71). Los datos muestran que las leyes, políticas y programas reflejan mejor las necesidades y perspectivas de las poblaciones afectadas cuando los miembros de estas poblaciones participan en su formulación, contribuyendo así a garantizar mejoras en los resultados de salud y la calidad de la atención de salud (72, 73). Por ejemplo, hay datos que demuestran que existe una relación entre la participación de las mujeres y la mejora de los resultados sanitarios y relacionados con la salud (72). Cuando se garantiza la participación de las mujeres en la formulación de políticas, la perspectiva de género tiende a estar integrada de manera más completa en las políticas públicas, y el sistema de salud es más sensible a las necesidades de las mujeres (73).

En virtud de las normas internacionales de derechos humanos, los Estados tienen la obligación de garantizar la participación activa e informada de las personas en la adopción de decisiones que les afectan, incluidas las cuestiones relacionadas con su salud (12, párrafo 17). El Programa de Acción de la Conferencia Internacional sobre la Población y el Desarrollo reafirma este principio básico con relación a la salud sexual y reproductiva, y afirma que “la plena participación de la mujer, en condiciones de igualdad, en la vida civil, cultural, económica, política y social a nivel nacional, regional e internacional y la erradicación de todas las formas de discriminación por motivos de sexo son objetivos prioritarios de la comunidad internacional” (3, principio 4). La Convención sobre la Eliminación de todas las Formas de Discriminación contra la Mujer (CEDAW) pide específicamente a los Estados Partes que garanticen a la mujer el derecho a la participación plena en la formulación de políticas gubernamentales y en su ejecución en todos los sectores y a todos los niveles (74).

La participación puede englobar desde una comunidad que se reúne para planificar estrategias dirigidas a atender las prioridades locales; la adopción de respuestas comunitarias con relación a la salud sexual y reproductiva, hasta movimientos sociales que abogan por un cambio de política nacional. La participación también incluye la participación activa de las personas, las comunidades y las organizaciones comunitarias en el diseño, la aplicación, la gestión o evaluación de sus servicios o sistemas de salud comunitarios, incluidas las cuestiones relacionadas con su salud sexual y reproductiva (72, 75).

Las personas deben verse como agentes activos que tienen derecho a participar en las decisiones que afectan a su salud sexual y reproductiva. Los criterios y los datos objetivos aplicados para la priorización deben ser transparentes y someterse a un examen público. Las diferencias de poder basadas en el grado de instrucción, el idioma, la condición social u otros factores, que pueden excluir a quienes se ven más afectados por las decisiones que se adopten, deberían rectificarse a fin de promover su participación eficaz (75).

8.1 Se recomienda que las comunidades, y especialmente las personas directamente afectadas, tengan la oportunidad de participar significativamente en todos los aspectos del diseño, la ejecución y la supervisión de los programas y las políticas de anticoncepción.

9. Rendición de cuentas

Premisas de salud y de derechos humanos

La rendición de cuentas guía a los Estados a la hora de armonizar sus prácticas y marcos jurídicos, normativos y programáticos con las normas internacionales de derechos humanos (76). El establecimiento de mecanismos de rendición de cuentas eficaces forma parte intrínseca de todo sistema que garantice el respeto, la protección y el ejercicio de la iniciativa y la capacidad de elección individuales. Un sistema de rendición de cuentas eficaz exige que todo individuo, familia y grupo, incluidas las mujeres de poblaciones vulnerables o marginadas, conozca sus derechos en materia de salud sexual y reproductiva, y les dota de capacidad para exigirlos (75).

Las normas internacionales de derechos humanos exigen a los Estados disponer de mecanismos efectivos de rendición de cuentas, que incluyan mecanismos de vigilancia y evaluación, así como procedimientos eficaces para presentar recursos y obtener reparaciones y para garantizar la participación de una gran diversidad de sectores interesados en la formulación y aplicación de leyes, políticas y programas (13, 71).

Vigilar con eficacia la atención de salud requiere la existencia de un sistema de información de la gestión sanitaria, un sistema de registro civil y la disponibilidad de datos desglosados. Es esencial que los países cuenten con una buena capacidad para recoger datos sobre la salud de la mujer, de manera que pueda determinarse dónde deben concentrarse las inversiones y si se está avanzando (77). En el marco de los derechos humanos, la vigilancia requiere el uso de un conjunto de indicadores, de los que no todos son cuantitativos o se relacionan directamente con el sector de la salud (78). Siempre que sea posible, es esencial desglosar la información en función del sexo, la edad, la residencia urbana o rural, la etnia, el nivel educativo, el quintil de riqueza y la región geográfica para garantizar la no discriminación y la equidad, y como base para ofrecer la protección debida a los grupos vulnerables y marginados (77). Todas las víctimas de violaciones de derechos humanos tienen derecho a un recurso efectivo y la reparación.

La reparación puede adoptar diversas formas, por ejemplo: restitución (es decir, restablecer una situación tal como era antes de la violación del derecho); rehabilitación (es decir, atención médica o psicológica o servicios sociales o jurídicos); indemnización (es decir, el pago de cualquier perjuicio susceptible de evaluación financiera); satisfacción (es decir, reconocimiento de la infracción, presentación de disculpas, etc.); y garantías de no repetición (es decir, legislación, mejoras organizativas, etc.) (27). Algunas de estas medidas ayudan principalmente a las víctimas de violaciones de derechos, en tanto que otras se dirigen más a la población en general, para facilitar la protección preventiva de sus derechos. Dependiendo de la situación, para reparar plenamente una violación de derechos puede ser preciso adoptar varias de estas medidas combinadas (12, 79-81). En todos los casos, los mecanismos de reparación deben ser accesibles, asequibles, oportunos y eficaces, lo que requerirá una financiación adecuada, medios y un mandato (75).

La rendición de cuentas se lleva a efecto a través de diversos procesos e instituciones, que pueden variar de un país a otro y hacer uso de mecanismos nacionales e internacionales y múltiples formas de revisión y supervisión, por ejemplo administrativas, sociales, políticas y jurídicas. Ejemplos de estos procesos e instituciones son los tribunales, las instituciones nacionales de derechos humanos, los procedimientos disciplinarios profesionales, los informes de los organismos internacionales y regionales de derechos humanos sobre los Estados y los mecanismos de denuncia individual. Un elemento importante de la rendición de cuentas es la participación de la sociedad civil en la formulación y vigilancia de las leyes y las políticas, incluidos los presupuestos y el uso de los fondos públicos (75).

Si bien es principalmente la obligación del Estado respetar, proteger y cumplir con los derechos humanos en relación al suministro de información y servicios de anticoncepción, cabe señalar que, además de su obligación de garantizar el derecho a información y servicios de anticoncepción en su propio país, los países donantes también tienen la responsabilidad de proteger y promover los derechos humanos mediante la asistencia y la cooperación internacional. Lo mismo puede decirse de otros asociados para el desarrollo (75, 82).

- 9.1. Se recomienda establecer mecanismos efectivos y accesibles de responsabilización con respecto a la información y los servicios de anticoncepción proporcionados, que abarquen actividades de vigilancia y evaluación, y medios de reparación y recurso, a nivel individual y de sistemas.
- 9.2. Se recomienda llevar a cabo una evaluación y supervisión de todos los programas para garantizar la prestación de servicios de máxima calidad y el respeto de los derechos humanos.

Se recomienda que, en los lugares en que se aplique una financiación basada en los resultados, se establezca un mecanismo de control, para garantizar, entre otras cosas, que no existan situaciones de coacción y se protejan los derechos humanos. En caso de aplicarse la financiación basada en los resultados, deberán llevarse a cabo estudios para evaluar la efectividad e impacto de la misma entre los clientes en relación al aumento la disponibilidad de anticonceptivos.

Referencias bibliográficas

- Singh S, Darroch JE. Adding it up: costs and benefits of contraceptive services – estimates for 2012. Nueva York (NY): Guttmacher Institute y Fondo de Población de las Naciones Unidas; 2012, pág. 4 (<http://www.guttmacher.org/pubs/AIU-2012-estimates.pdf>, consultado el 3 de octubre de 2013).
- Constitución de la Organización Mundial de la Salud, 1946. En: Documentos básicos, suplemento de la 45ª edición, octubre de 2006 45th edition, Supplement 2006.
- Programa de Acción de la Conferencia Internacional sobre la Población y el Desarrollo (El Cairo, 5 a 13 de septiembre de 1994). En: Informe de la Conferencia Internacional sobre la Población y el Desarrollo. Nueva York (NY), Naciones Unidas, 1994 (A/CONF.171/13, <http://www.un.org/popin/icpd/conference/offspa/sconf13.html>, consultado el 3 de octubre de 2013).
- Directrices de la OMS sobre la prevención del embarazo precoz y los resultados reproductivos adversos en adolescentes en los países en desarrollo. Ginebra, Organización Mundial de la Salud, 2011.
- Boden JM, Fergusson DM, John Horwood L. Early motherhood and subsequent life outcomes. *J Child Psychol Psychiatry*, 2008, 49(2):151–60.
- Chen XK, Wen SW, Fleming N, Demissie K, Rhoads GG, Walker M. Teenage pregnancy and adverse birth outcomes: a large population based retrospective cohort study. *Int J Epidemiol*. 2007;36(2):368–73.
- Klepinger DH, Lundberg S, Plotnick RD. Adolescent fertility and the educational attainment of young women. *Fam Plann Perspect*. 1995;27(1):23–8.
- Developing sexual health programmes: a framework for action. Ginebra, Organización Mundial de la Salud, 2010.
- ¿Qué son los derechos humanos? En: Oficina del Alto Comisionado para los Derechos Humanos, 2013 <http://www.ohchr.org/SP/Issues/Pages/WhatAreHumanRights.aspx>, consultado el 3 de octubre de 2013).
- Declaración y Programa de Acción de Viena. Aprobados por la Conferencia Mundial de Derechos Humanos en Viena el 25 de junio de 1993, (<http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G93/142/36/PDF/G9314236.pdf?OpenElement>, consultado el 3 de octubre de 2013).
- Cottingham J, Germain A, Hunt P. Use of human rights to meet the unmet need for family planning. *Lancet*. 2012;380(9837):172–80.
- Observación general N° 14 (Comité de Derechos Económicos, Sociales y Culturales, 22º período de sesiones): El derecho al disfrute del más alto nivel posible de salud (artículo 12 del Pacto Internacional de Derechos Económicos, Sociales y Culturales). Ginebra: Consejo Económico y Social de las Naciones Unidas; 2000 (E/C.12/2000/4, <http://www.unhcr.ch/tbs/doc.nsf/%28symbol%29/E.C.12.2000.4.sp>, consultado el 3 de octubre de 2013).
- Recomendación general N° 24 (20º período de sesiones): Artículo 12 de la Convención sobre la eliminación de todas las formas de discriminación contra la mujer - La mujer y la salud. En: Informe del Comité para la Eliminación de la Discriminación contra la Mujer, 54º período de sesiones de la Asamblea General, Suplemento N° 38 (Capítulo I). Nueva York (NY): Naciones Unidas, 1999 (A/54/38/Rev.1, <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N99/240/64/PDF/N9924064.pdf>, consultado el 3 de octubre de 2013).
- Objetivo 5: Mejorar la salud materna. En: Objetivos de Desarrollo del Milenio y más allá de 2015 [website]. Naciones Unidas, 2013 (<http://www.un.org/es/millenniumgoals/maternal>, consultado el 3 de octubre de 2013).
- Cottingham J, Kismodi E, Martin-Hilber A, Lincetto O, Stahlhofer M, Gruskin S. Uso de los derechos humanos en pro de la salud sexual y reproductiva: mejorar los marcos jurídicos y normativos. *Boletín de la Organización Mundial de la Salud*, 2010;Volumen 88:551–5.
- Potts E. Accountability and the right to the highest standard of health. Colchester: University of Essex Human Rights Centre; 2008.
- Orientaciones técnicas internacionales sobre educación en sexualidad. París: Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO); 2009.
- Koenig MA. The impact of quality of care on contraceptive use: evidence from longitudinal data from rural Bangladesh. Baltimore (MD): Johns Hopkins University; 2003.
- Arends-Kuenning M, Kessy FL. The impact of demand factors, quality of care and access to facilities on contraceptive use in Tanzania. *J Biosoc Sci*. 2007;39:1–26.
- RamaRao S, Lacuest M, Costello M, Pangolibay B, Jones H. The link between quality of care and contraceptive use. *Int Fam Plan Perspect*. 2003;29(2):76–83.
- Sanogo D, RamaRao S, Johnes H, N'diaye P, M'bow B, Diop CB. Improving quality of care and use of contraceptives in Senegal. *Afr J Reprod Health*. 2003;7:57–73.
- Aborto sin riesgos: guía técnica y de políticas para sistemas de salud, segunda edición. Ginebra: Organización Mundial de la Salud, 2012.
- Guyatt GH, Oxman AD, Vist GE, Kunz R, Falck-Ytter Y, Alonso-Coello P et al. GRADE: an emerging consensus on rating quality of evidence and strength of recommendations. *BMJ*. 2008;336(7650):924–6.
- Schunemann HJ, Oxman AD, Brozek J, Glasziou P, Bossuyt P, Chang S et al. GRADE: assessing the quality of evidence for diagnostic recommendations. *Evid Based Med*. 2008;13(6):162–3.
- Jaeschke R, Guyatt GH, Dellinger P, Schunemann H, Levy MM, Kunz R et al. Use of GRADE grid to reach decisions on clinical practice guidelines when consensus is elusive. *BMJ*. 2008;337:a744.
- Barbui C, Dua T, van Ommeren M, Yasamy MT, Fleischmann A, Clark N et al. Challenges in developing evidence-based recommendations using the GRADE approach: the case of mental, neurological, and substance use disorders. *PLoS Med*. 2010;7(8):pii:e1000322. doi:10.1371/journal.pmed.1000322 (<http://www.plosmedicine.org/article/info%3Adoi%2F10.1371%2Fjournal.pmed.1000322>, consultado el 4 de octubre de 2013).
- Observación general núm. 20 (Comité de Derechos Económicos, Sociales y Culturales, 42º período de sesiones) sobre la no discriminación y los derechos económicos, sociales y culturales – artículo 2, párrafo 2 del Pacto Internacional de Derechos, Económicos, Sociales y Culturales (CESCR) –. Ginebra. Consejo Económico y Social de las Naciones Unidas; 2009 (http://www2.ohchr.org/english/bodies/cescr/docs/E.C.12.GC.20_sp.doc, consultado el 3 de octubre de 2013).
- El derecho de toda persona al disfrute del más alto nivel posible de salud física y mental. Informe del Relator Especial, Sr. Paul Hunt. Comisión de Derechos Humanos, 60º período de sesiones. Nueva York (NY): Consejo Económico y Social de las Naciones Unidas; 2004, párrafo 33 (E/CN.4/2004/49,

- <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G04/109/36/PDF/G0410936.pdf>, consultado el 3 de octubre de 2013).
29. Convención de las Naciones Unidas sobre la eliminación de todas las formas de discriminación contra la mujer. Nueva York (NY): Asamblea General de las Naciones Unidas; 1979 (A/47/38, 1249 UNTS 14).
 30. Observación general Nº 19: La familia (artículo 23). Ginebra: Comité de Derechos Humanos de las Naciones Unidas; 1990 (HRI/GEN/1/Rev.9, pág. 237).
 31. Convención sobre los derechos de las personas con discapacidad. Nueva York (NY): Asamblea General de las Naciones Unidas; 2006 (A/RES/61/106, 2515 UNTS 3).
 32. Pacto Internacional de Derechos Económicos, Sociales y Culturales (ICESCR). Nueva York (NY): Asamblea General de las Naciones Unidas; 1966 (A/6316, 993 UNTS 3).
 33. Observación general Nº 3 (32º período de sesiones): El VIH/SIDA y los derechos del niño. Nueva York (NY): Comité de los Derechos del Niño; 2003 (CRC/GC/2003/3).
 34. Recomendación general Nº 21 (13º período de sesiones): La igualdad en el matrimonio y en las relaciones familiares. Nueva York (NY): Comité para la Eliminación de la Discriminación contra la Mujer (CEDAW); 1994 (A/47/38).
 35. Recomendación general Nº 19 (11º período de sesiones): La violencia contra la mujer. Nueva York (NY): Comité para la Eliminación de la Discriminación contra la Mujer (CEDAW); 1992, Artículo 16, párrafo 22.
 36. Lista modelo de medicamentos esenciales de la OMS. Ginebra, Organización Mundial de la Salud, (<http://www.who.int/medicines/publications/essentialmedicines/en/>, consultado el 3 de octubre de 2013).
 37. Anticoncepción de emergencia. Nota descriptiva Nº 244. Ginebra, Organización Mundial de la Salud; 2012 (<http://www.who.int/mediacentre/factsheets/fs244/es/>, consultado el 3 de octubre de 2013).
 38. Resolución 2012/1: Los adolescentes y los jóvenes. En: Comisión de Población y Desarrollo, Informe sobre el 45º período de sesiones. Nueva York (NY): Departamento de Asuntos Económicos y Sociales de las Naciones Unidas; 2012, párrafo 26 (E/2012/25, E/CN.9/2012/8, <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N12/337/20/PDF/N1233720.pdf>, consultado el 3 de octubre de 2013).
 39. Informe del Relator Especial de las Naciones Unidas sobre el derecho a la educación. Nueva York (NY): Asamblea General de las Naciones Unidas; 2010 (A/65/162, <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N10/462/16/PDF/N1046216.pdf>, consultado el 3 de octubre de 2013).
 40. Orientaciones Técnicas Internacionales sobre Educación en Sexualidad. París: Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO); 2009, págs. 19–22. <http://unesdoc.unesco.org/images/0018/001832/183281s.pdf>
 41. Interights v. Croatia. Comité Europeo de Derechos Sociales. Consejo de Europa; 2009, párrafos 45, 47.
 42. Observaciones finales (Comité para la Eliminación de la Discriminación contra la Mujer, 36º período de sesiones): República de Moldova. Ginebra: Oficina del Alto Comisionado de las Naciones Unidas para los Derechos Humanos; 2006, párrafo 31 (CEDAW/C/MDA/CO/3, <http://www.unhcr.ch/tbs/doc.nsf/%28Symbol%29/CEDAW.C.MDA.CO.3.En>, consultado el 3 de octubre de 2013).
 43. Observaciones finales (Comité de los Derechos del Niño, 41º período de sesiones): Trinidad y Tabago. Ginebra: Oficina del Alto Comisionado de las Naciones Unidas para los Derechos Humanos; 2006, párrafo 54 (CRC/C/TTO/CO/2, <http://www.crin.org/docs/T&T%20concluding%20observations.pdf>, consultado el 3 de octubre de 2013).
 44. Observaciones finales (Comité de los Derechos del Niño, 37º período de sesiones): Antigua y Barbuda. Ginebra: Oficina del Alto Comisionado de las Naciones Unidas para los Derechos Humanos; 2004, párrafo 54 (CRC/C/15/Add.247).
 45. Cobertura sanitaria universal: Organización Mundial de la Salud [sitio web]. Ginebra, Organización Mundial de la Salud, 2013 (http://www.who.int/universal_health_coverage/es/, consultado el 3 de octubre de 2013).
 46. Investing in our future: a framework for accelerating action for the sexual and reproductive health of young people. Ginebra: Organización Mundial de la Salud con el Fondo de Población de las Naciones Unidas (UNFPA) y el Fondo de las Naciones Unidas para la Infancia (UNICEF); 2006.
 47. Observación general Nº 4 (33º período de sesiones): La salud y el desarrollo de los adolescentes en el contexto de la Convención sobre los Derechos del Niño. Nueva York (NY): Comité de los Derechos del Niño; 2003 (CRC/GC/2003/4, <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G03/427/27/PDF/G0342727.pdf>, consultado el 8 de octubre de 2013).
 48. Observación general Nº 15 (62º período de sesiones): El derecho del niño al disfrute del más alto nivel posible de salud (artículo 24). Nueva York (NY): Comité de los Derechos del Niño; 2013 (CRC/C/GC/15, www2.ohchr.org/english/bodies/crc/docs/GC/CRC-C-GC-15_en.doc, consultado el 8 de octubre de 2013).
 49. Making health services adolescent friendly. Developing national quality standards for adolescent-friendly health services. Ginebra, Organización Mundial de la Salud, 2012 (http://apps.who.int/iris/bitstream/10665/75217/1/9789241503594_eng.pdf, consultado el 3 de octubre de 2013).
 50. Hodgkin R, Newell P. Manual de Aplicación de la Convención sobre los Derechos del Niño. Ginebra: Fondo de las Naciones Unidas para la Infancia (UNICEF); 2007 (<http://www.unicef.es/actualidad-documentacion/publicaciones/manual-de-aplicacion-de-la-convencion-sobre-los-derechos-del->, consultado el 3 de octubre de 2013).
 51. Convención sobre los Derechos del Niño (CRC). Nueva York (NY): Asamblea General de las Naciones Unidas; 1989 (Resolución 44/25).
 52. Integrating sexual and reproductive health into health emergency and disaster risk management. Policy brief. Ginebra, Organización Mundial de la Salud, 2012 (http://www.who.int/hac/techguidance/preparedness/SRH_HERM_Policy_brief_A4.pdf, consultado el 3 de octubre de 2013).
 53. Implementing Best Practices Initiative. Family planning for health and development: actions for change. Ginebra, Organización Mundial de la Salud, Fondo de Población de las Naciones Unidas, Agencia de los Estados Unidos para el Desarrollo Internacional 2010 (http://www.ibpinitiative.org/_include/PDF/FamilyPlanningKampalaReportIBP.pdf, consultado el 3 de octubre de 2013).
 54. Senlet P, Cagatay L, Ergin J, Mathis J. Bridging the gap: integrating family planning with abortion services in Turkey. Int Fam Plan Perspect. 2001;27(2) (<http://www.guttmacher.org/pubs/journals/2709001.html>, consultado el 3 de octubre de 2013).
 55. Pacto Internacional de Derechos Civiles y Políticos (PIDCP). Ginebra: Oficina del Alto Comisionado de las Naciones Unidas para los Derechos Humanos; 1966 (Entrada en vigor:1976).
 56. Pichon and Sajous v. France, Application No. 49853/99. Estrasburgo: Tribunal Europeo de Derechos Humanos; 2001.

57. RR v. Poland, Application No. 217617/04. Estrasburgo: Tribunal Europeo de Derechos Humanos; 2011, párrafo 206.
58. Bradley SEK, Schwandt HM, Khan S. Levels, trends, and reasons for contraceptive discontinuation. DHS Analytical Studies No. 20. Calverton (MD): ICF Macro; 2009 (http://pdf.usaid.gov/pdf_docs/PNADQ639.pdf, consultado el 3 de octubre de 2013).
59. Jain AK, Ramarao S, Kim J, Costello M. Evaluation of an intervention to improve quality of care in family planning programme in the Philippines. *J Biosoc Sci*, Cambridge University Press. 2012;44(01):27–41.
60. Darroch JE, Singh S. Trends in contraceptive need and use in developing countries in 2003, 2008 and 2012: an analysis of national surveys. *Lancet*. 2013;381(9879):1756–1762.
61. Bruce J. Fundamental elements of the quality of care: a simple framework. *Stud Fam Plann*. 1990;21:61–91.
62. Sexual and reproductive health: core competencies in primary care. Ginebra, Organización Mundial de la Salud, 2011 (http://whqlibdoc.who.int/publications/2011/9789241501002_eng.pdf, consultado el 3 de octubre de 2013).
63. Faden RR, Beauchamp TL. A history and theory of informed consent. Nueva York (NY): Oxford University Press; 1986.
64. Planificación familiar : un manual mundial para proveedores (actualización modificada en 2011). Ginebra y Baltimore: Organización Mundial de la Salud Departamento de Salud Reproductiva e Investigación y Facultad de Salud Pública Bloomberg de Johns Hopkins Centro para Programas de Comunicación Proyecto de Conocimientos sobre la Salud; 2011 (http://apps.who.int/iris/bitstream/10665/44074/1/9780978856304_spa.pdf, consultado el 3 de octubre de 2013).
65. Desjardins M. The sexualized body of the child, parents and the politics of 'voluntary' sterilization of people labelled intellectually disabled. En: McRuer R, Mollow A, editores. *Sex and disability*. Durham (NC): Duke University Press; 2012.
66. Guidelines on ethical issues in the management of severely disabled women with gynecological problems. London: International Federation of Gynecology and Obstetrics; 2011.
67. Derecho de toda persona al disfrute del más alto nivel posible de salud física y mental. Informe del Relator Especial, Anand Grover. Nueva York (NY): Asamblea General de las Naciones Unidas; 2009 (A/64/272, <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N09/450/90/PDF/N0945090.pdf>, consultado el 3 de octubre de 2013).
68. Convention for the Protection of Human Rights and Dignity of the Human Being with regard to the Application of Biology and Medicine: Convention on Human Rights and Biomedicine. Oviedo: Consejo de Europa; 1997.
69. KH and others v. Slovakia, Application No. 32881/04. Estrasburgo: Tribunal Europeo de Derechos Humanos; 2009, párrafo 65.
70. *Invirtiendo en el Desarrollo: Un plan práctico para conseguir los Objetivos de Desarrollo del Milenio*. Nueva York (NY): Programa de las Naciones Unidas para el Desarrollo (PNUD); 2005.
71. Secretario General de las Naciones Unidas. Estrategia Mundial de Salud de las Mujeres y los Niños. Nueva York (NY): Alianza para la Salud de la Madre, el Recién Nacido y el Niño; 2010 (http://www.who.int/pmnch/activities/jointactionplan/201009_gswch_sp.pdf, consultado el 3 de octubre de 2013).
72. Ferguson L, Halliday E. Participation and human rights: impact on women's and children's health. What does the literature tell us? En: *Women's and children's health: evidence of impact of human rights*. Ginebra, Organización Mundial de la Salud, 2013.
73. Potts H. Participation and the right to the highest attainable standard of health. Colchester: University of Essex Human Rights Centre; 2008.
74. Recomendación general N° 23 (16° período de sesiones): Artículo 7 – Vida política y pública. Nueva York (NY): Comité para la Eliminación de la Discriminación contra la Mujer (CEDAW); 1997.
75. Orientaciones técnicas sobre la aplicación de un enfoque basado en los derechos humanos a la ejecución de las políticas y los programas destinados a reducir la mortalidad y morbilidad prevenibles asociadas a la maternidad. Informe de la Oficina del Alto Comisionado de las Naciones Unidas para los Derechos Humanos. Consejo de Derechos Humanos (21° período de sesiones). Ginebra: Asamblea General de las Naciones Unidas; 2012 (A/HRC/21/22, http://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session21/A-HRC-21-22_sp.pdf, consultado el 3 de octubre de 2013).
76. Comisión de información y rendición de cuentas sobre la salud de las mujeres y los niños. Translating recommendations into action. First progress report on implementation of recommendations: Noviembre de 2011–junio de 2012. Ginebra, Organización Mundial de la Salud, 2012 (http://www.who.int/woman_child_accountability/about/first_partner_progress_report_COIA_recommendations/en/index1.html, consultado el 3 de octubre de 2013).
77. Comisión de información y rendición de cuentas sobre la salud de las mujeres y los niños. Manteniendo promesas, evaluando los resultados. Ginebra, Organización Mundial de la Salud, 2011.
78. Instrumentos Internacionales de Derechos Humanos. informe sobre los indicadores para promover y vigilar el ejercicio de los derechos humanos. Ginebra: Naciones Unidas, 2008 (HRI/MC/2008/3, <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G08/419/51/PDF/G0841951.pdf>, consultado el 3 de octubre de 2013).
79. Principios y directrices básicos sobre el derecho de las víctimas de violaciones manifiestas de las normas internacionales de derechos humanos y de violaciones graves del derecho internacional humanitario a interponer recursos y obtener reparaciones. Resolución de la Asamblea General 60/147, 16 de diciembre de 2005.
80. Observación general No. 31 (Comité de Derechos Humanos, 80° período de sesiones): Naturaleza de la obligación jurídica general impuesta a los Estados Partes en el Pacto [Internacional de Derechos Civiles y Políticos]. Ginebra: Oficina del Alto Comisionado de las Naciones Unidas para los Derechos Humanos; 2004, párrafo 15 (CCPR/C/21/Rev.1/Add.13, <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/G04/419/59/PDF/G0441959.pdf>, consultado el 8 de octubre de 2013).
81. Comentario de la Comisión de Derecho Internacional al artículo 34 del Proyecto de artículos sobre la responsabilidad del Estado por hechos internacionalmente ilícitos, párrafo 2. Documentos Oficiales de la Asamblea General, quincuagésimo sexto período de sesiones, 2001, Suplemento No. 10 (A/56/10).
82. Bueno de Mesquita J, Hunt P. International assistance and cooperation in sexual and reproductive health: a human rights responsibility for donors. Colchester: University of Essex Human Rights Centre; 2008.

**Organización
Mundial de la Salud**

Para más información se pueden poner en contacto con:

Departamento de Salud Reproductiva e Investigaciones Conexas

Organización Mundial de la Salud

Avenue Appia 20, CH-1211 Ginebra 27

Suiza

E-mail: reproductivehealth@who.int

www.who.int/reproductive-health

www.who.int/reproductivehealth

ISBN 978 92 4 350674 6

9 789243 506746