

DERECHOS SEXUALES Y REPRODUCTIVOS EN EL GOBIERNO DE MICHELLE BACHELET

Soledad Díaz y Verónica Schiappacasse
Instituto Chileno de Medicina Reproductiva

En: ¿Género en el Poder? El Chile de Michelle Bachelet.
(ed) T. Valdés. Editorial CEDEM, Santiago, Chile, 2010. pp. 19-41.

Introducción

Para revisar el concepto de autonomía de los cuerpos, hemos elegido el marco de los Derechos Sexuales y Reproductivos (DDSSRR), los que se derivan de los Derechos Humanos y son parte de los derechos civiles, políticos y sociales. Los DDSSRR se vinculan con el derecho a la salud, a la libertad individual, a la libertad de pensamiento, de conciencia y religión, de opinión y expresión, a la información y educación, a la decisión de formar o no una familia, a vivir libre de maltrato y discriminación de cualquier tipo, incluyendo edad, etnia, género y orientación sexual y al acceso a los beneficios del progreso científico, entre otros.¹

La historia de los DDSSRR se inició con el reconocimiento del derecho básico de las personas y las parejas para decidir libre y responsablemente sobre el número y espaciamiento de sus hijas/os y a tener la información, educación y medios para hacerlo. El concepto ha evolucionado y hoy se considera que incluyen los derechos de las personas y/o las parejas a:

- Tomar decisiones libres e informadas sobre su vida sexual y reproductiva, teniendo acceso a la información y educación necesarias.
- Ejercer libremente la sexualidad y a tener relaciones sexuales placenteras y sin riesgo para la salud.
- Alcanzar el más alto estándar de salud sexual y reproductiva, contando con servicios adecuados y de calidad.
- Decidir libre y responsablemente el número de hijas/os, cuándo, con quien y con qué frecuencia tenerlos y tener acceso a los métodos anticonceptivos necesarios para lograrlo.
- Ser libres de discriminación, coacción o violencia en sus decisiones y su vida sexual, incluyendo su orientación sexual.
- Esperar y exigir de sus parejas igualdad, consentimiento, respeto mutuo y responsabilidad compartida en las relaciones sexuales y el proceso reproductivo.
- Tener libertad de conciencia y autonomía para decidir sobre su sexualidad y su reproducción según sus propios valores.
- Incluyen además el derecho de hijos e hijas a nacer siendo deseados/as.

¹ Proyecto Ley Marco sobre Salud y Derechos Sexuales y Reproductivos Santiago, Mayo 2008.

Los DDSSRR reconocen explícitamente la diversidad de las conductas sexuales y los cambios en el patrón reproductivo de la especie humana. Han encontrado una fuerte resistencia en los sectores conservadores y en la jerarquía de la iglesia católica, como quedó de manifiesto en la Conferencia Internacional sobre la Población y el Desarrollo (CIPD, El Cairo 1994). Con temor, estos sectores ven emerger nuevas conductas en la dinámica tradicional de la sociedad y buscan distintas formas de ejercer poder para frenar los cambios.

Nos encontramos en una sociedad que vive en plenitud un doble discurso. Por una parte, las normas sociales se basan en ideologías religiosas apoyadas por los sectores más conservadores de la sociedad. Por otra parte, las conductas reales de las personas son muy distintas, pero no se reconocen como válidas o se castigan en el discurso o en la realidad.² La imposición de un deber ser y el control de los cuerpos se realiza de mil maneras al interior de las familias; en las escuelas; en las relaciones de pareja, en los servicios de salud; en los medios de comunicación; en los partidos políticos y, sobre todo, desde el púlpito.

Este escenario ha hecho difícil la defensa de la salud y los DDSSRR en la que han estado comprometidos los diversos grupos de la sociedad civil y sectores de la academia. Hay progresos con respecto a los años treinta, cuando el movimiento de mujeres denunciaba la mortalidad por aborto pero, como veremos a continuación, los avances han sido escasos durante los gobiernos de la Concertación. Es en este contexto en el que revisaremos lo que ha ocurrido durante el gobierno de Michelle Bachelet.

Los derechos sexuales y reproductivos en democracia

Revisaremos la situación de los DDSSRR desde el advenimiento de la democracia en Chile, los avances en cuanto a políticas y programas en esta área, así como los retrocesos experimentados y las deudas que los gobiernos de la Concertación tienen con la población en cuanto al ejercicio de estos derechos y las necesidades en salud sexual y reproductiva.³

Durante el periodo de Patricio Aylwin (1990-1994), no se abordó el tema de los DDSSRR ya que el foco del esfuerzo del gobierno estuvo destinado a la consolidación de la democracia y a la reparación y justicia de la violación a los derechos humanos durante la dictadura. Solo en 1992 se propuso legislar sobre violencia sexual pero no se consolidaron avances en esta materia. En 1993 se incorporó la Política de Educación en Sexualidad del Ministerio de Educación, como resultado del trabajo conjunto entre las organizaciones de la sociedad civil, el mundo académico y el gobierno pero esta política no se llegó a implementar.

² Shepard B. La salud sexual y reproductiva: una carrera de obstáculos. Editorial Catalonia. Santiago, Chile, 2009.

³ El tema de violencia sexual se tratara en profundidad en otro artículo de este libro

En el gobierno de Eduardo Frei (1994-2000) podemos destacar avances como la primera Ley de Violencia Intrafamiliar (VIF), la modificación de la Ley de Violencia Sexual, la promulgación de la Convención Inter Americana para la Erradicación de la Violencia contra la Mujer (Belem do Para) y la Ley de Filiación. Una iniciativa notable en este periodo es la creación e implementación de las Jornadas de Conversación sobre Afectividad y Sexualidad (JOCAS) en los colegios y la comunidad. Las JOCAS promovían la participación estudiantil y la participación de los padres y educadores en la educación sexual. Sin embargo la dinámica política y cultural y la influencia de sectores conservadores y de la iglesia católica terminaron con esta iniciativa.

Cabe destacar también que durante el gobierno de Ricardo Lagos (2000-2006) se dictaron diversas leyes, iniciadas por el poder ejecutivo, que significaron un avance en cuanto a DDSSRR. Se dictó la Ley N° 19.688 que protege a estudiantes embarazadas asegurando su derecho a permanecer en el sistema escolar. La Ley sobre VIH/SIDA, aprobada el 17 de diciembre de 2001, constituyó uno de los primeros hitos de formulación y propuestas legislativas en que organizaciones de la sociedad civil trabajaron en conjunto con miembros del poder Legislativo. Esta ley significó un gran avance ya que impulsa la superación de las inequidades en el acceso a la atención y tratamiento de las personas de escasos recursos que están viviendo con VIH/SIDA y las políticas y programas de información y prevención.

La Ley de Matrimonio Civil abrió las puertas, aunque con limitaciones, para las parejas que desean un divorcio haciendo innecesario el resquicio legal de la nulidad que solo era accesible para quienes podían financiarlo. Se modificó la Ley de Violencia Intrafamiliar y se dictó la Ley sobre Pornografía Infantil y Abuso Sexual así como la Ley sobre Acoso Sexual.

Durante el periodo en que Michelle Bachelet fue Ministra de Salud, el Instituto de Salud Pública (ISP) aprobó el registró de un producto dedicado para anticoncepción de emergencia (AE) y, aunque el primer medicamento fue prohibido por la Corte Suprema, el ISP autorizó la comercialización de un segundo preparado, el que finalmente pudo ser distribuido a través de la venta en farmacia a un sector de la población que lo necesitaba. En este periodo, el Ministerio de Salud (MINSAL) también aprobó la Norma sobre Esterilización Quirúrgica Voluntaria (2000) a fin de hacer este procedimiento accesible a las mujeres y los hombres que lo requieren en los servicios públicos de salud. Posteriormente, el MINSAL creó una Mesa de Trabajo en Sexualidad con participación de la sociedad civil y de grupos académicos y publicó las Normas para la atención de la Violencia Sexual (2004), incluyendo el uso de anticoncepción de emergencia para las mujeres que han sufrido una violación. En este mismo grupo de trabajo se generaron las Normas sobre Regulación de la Fertilidad, las cuales no fueron promulgadas por el Ministro de Salud Pedro García porque contenían el uso de AE como anticonceptivo en todas las

situaciones en que las mujeres la requirieran, evitando así el debate que se generó cuando estas fueron aprobadas en el gobierno de Michelle Bachelet.

El MINEDUC inició el Plan de Educación en Sexualidad y Afectividad, en conjunto con el MINSAL y SERNAM, pero no hubo una evaluación del trabajo realizado o, si la hubo, la sociedad civil no pudo acceder a ella. En el 2004, el MINEDUC conformó una Comisión de evaluación y recomendaciones sobre educación sexual, de la cual emanó el Plan de Educación en Sexualidad y Afectividad 2005-2010. El plan en un inicio tuvo importantes avances, como la capacitación de un gran número de educadores en materia de sexualidad, pero por razones que no son de dominio público las actividades se discontinuaron y se desconoce su impacto.

Durante este periodo, diversas organizaciones de la sociedad civil redactaron el Proyecto de Ley Marco de DDSSRR que fue presentado en el 2000 al parlamento por diputadas de la Concertación. Sin embargo, este proyecto no tuvo respaldo del ejecutivo y no se logró discutir ni avanzar en esta iniciativa.

Los derechos sexuales y reproductivos en el programa y el gobierno de Michelle Bachelet

Durante la campaña presidencial de Michelle Bachelet se incorporaron al programa de gobierno⁴ diversas iniciativas relacionadas a la Salud y los derechos sexuales y reproductivos, incluyendo la reposición del Proyecto de Ley Marco de Derechos Sexuales y Reproductivos.

Entre las tareas del Servicio Nacional de la Mujer (SERNAM) se encontraban el apoyar el Proyecto Ley Marco de DDSSRR; promover la ratificación del Protocolo Facultativo de la CEDAW; sensibilizar a funcionarios/as en equidad de género y en violencia intrafamiliar y sexual contra las mujeres; construir la ruta crítica de las mujeres víctimas de violencia y 16 casas de acogida y potenciar comunicacionalmente las actividades enmarcadas en los derechos sexuales y reproductivos (prevención del VIH/SIDA, e ITS en las niñas, mujeres jóvenes y adultas; prevención del embarazo en adolescentes).

Las tareas del Ministerio de Educación (MINEDUC) incluían desarrollar programas específicos para contener y resguardar a niñas y niños sometidos a abusos sexuales y violencia sexual; fortalecer la implementación de la política de educación en sexualidad y afectividad y generar respuestas que permitieran retener en el sistema escolar a las adolescentes embarazadas y a las/os adolescentes madres/padres en el sistema escolar creando una Red de Protección Social para este fin. También se encargó al MINEDUC incluir contenidos y metodologías relativas a la educación sexual en todos los ámbitos de la formación docente.

⁴ Agenda de Género 2006-2010, Servicio Nacional de la Mujer, 2007

En cuanto MINSAL, el programa de gobierno le encargaba asegurar la atención de salud sexual y reproductiva a adolescentes en forma oportuna y de calidad; desarrollar planes y campañas comunicacionales de prevención de VIH/SIDA e infecciones de transmisión sexual (ITS); asegurar la total cobertura en la entrega de anticonceptivos (prevención y anticoncepción) de mujeres y hombres; implementar las Normas Nacionales sobre Regulación de la Fertilidad; promover la responsabilidad masculina en su fecundidad y paternidad y actualizar el contenido y reactivar el debate parlamentario para la aprobación de la Ley Marco sobre Derechos Sexuales y Reproductivos. También era tarea del MINSAL otorgar una respuesta global a la violencia de género (atención de salud integral para personas que viven violencia; capacitación a personal de salud, implementación de un protocolo de atención); diseñar un sistema de registro que permita detectar y visibilizar la violencia de género (ficha única de registro a ser utilizadas por agentes de salud, justicia y policías) y habilitar espacios para la atención de víctimas de violencia en los servicios de salud de atención primaria, de urgencia y servicio médico legal. Otras tareas eran eliminar la discriminación contra las mujeres en edad fértil en los planes ofrecidos por las ISAPRES y asegurar el acceso frecuente de las mujeres rurales e indígenas a servicios de salud sexual y reproductiva adecuados y aumento de la cobertura de anticoncepción.

Los avances que pueden destacarse durante el gobierno de Michelle Bachelet (2006-2010) incluyen:

- Se promulgan las Normas sobre Regulación de la Fertilidad del MINSAL (2006), las que la presidenta firmó como Decreto Supremo N° 48 del Ministerio de Salud (2007).
- El GES incluye atención personalizada y analgesia en el parto terminando con la maldición bíblica de "parirás con dolor".
- El MINSAL reactivó el Programa de Salud Integral para Adolescentes (2007).
- El MINSAL "apoya" la reposición del Proyecto Ley Marco de DDSSRR presentado por parlamentarias/os, pero NO el gobierno (2008).
- La diferencia en el número de hijos/as entre mujeres rurales y urbanas disminuyó de 0,7 a 0,13.
- El 24 de abril de 2009 el Ministro de Salud Álvaro Erazo envió los Servicio de Salud, el Instructivo N° 1675 sobre confidencialidad médica en la atención por aborto, siendo aún muy pronto para evaluar su impacto sobre el comportamiento del personal de salud.
- El MINEDUC continúa el plan de educación sexual pero no se conoce la extensión de las actividades ni su evaluación.
- Se han creado 1.700 salas cunas, esperando llegar a 3500 al final del período.
- El INJUV hace esfuerzos por visualizar temas relacionados con la salud y los derechos sexuales y reproductivos de las y los adolescentes.

Los párrafos anteriores nos permiten decir que, en 20 años de democracia, ha habido sin duda un avance en materia de políticas públicas y programas relacionados con los DDSSRR. La promulgación de la mayoría de las iniciativas legales y programáticas mencionadas fue posible gracias a la iniciativa y/o el apoyo de las organizaciones de la sociedad civil (mujeres organizadas, académicos, científicos, educadores, proveedores de salud, personas viviendo con VIH, grupos por la diversidad sexual, etc.)

Sin embargo, parte del avance corresponde a leyes y normas que no se han implementado o que solo se han implementado en pequeña escala. Estas leyes y normas no disponen de suficientes recursos humanos y financieros, no ha habido capacitación del personal de los respectivos ámbitos en los servicios públicos; no se ha hecho seguimiento de los procesos ni evaluación de los resultados. No se ha eliminado la discriminación contra las mujeres en edad fértil en los planes ofrecidos por las ISAPRES ni las disposiciones que afectan la confidencialidad médica en la atención por aborto. Los programas de educación sexual se han quedado en las buenas intenciones, las tasas de embarazo en las adolescentes sigue elevada y las campañas de prevención del VIH/SIDA han sido escasas. Tampoco hay estadísticas actualizadas que permitan evaluar los potenciales logros de normas y programas en materia de salud sexual y reproductiva. Finalmente, ha habido escasa difusión en la población de modo de empoderar a las personas en la demanda por el ejercicio de los derechos, ni siquiera de los que están consagrados en las leyes aprobadas.

Algunas iniciativas ni siquiera se discuten como es el caso del Proyecto de Ley Marco de DDSSRR al que no se le ha dado urgencia durante el gobierno de Bachelet o el caso de una ley que restituya el aborto por razones médicas como tampoco se ha derogado la disposición de denunciar los abortos provocados en los servicios de salud. Otras iniciativas producen efectos que atentan contra los DDSSRR. Una de ellas, es la Ley sobre Pornografía Infantil (2004) que disminuyó de 14 a 12 años la edad legal para consentir una relación sexual con el propósito de proteger a los y las menores de edad de la violencia sexual. Las cifras muestran que muchas adolescentes tienen relaciones sexuales voluntarias y consentidas a esa edad, y si se embarazan o solicitan un método anticonceptivo son denunciadas por los/as proveedores de salud, vulnerando en estos casos el derecho a la confidencialidad y privacidad. Por último, muchas iniciativas se han prohibido o han desaparecido por presiones políticas, de grupos conservadores o de la iglesia católica o por mala gestión de los estamentos de gobierno involucrados. Entre estas se pueden mencionar las JOCAS, las campañas de prevención del VIH/SIDA, el plan de educación en sexualidad y afectividad y la inclusión de la anticoncepción de emergencia como anticonceptivo en los servicios de salud.

Con respecto a las Recomendaciones del Examen Periódico Universal del Consejo de Derechos Humanos de Naciones Unidas (2009), Chile rechazó las recomendaciones sobre aborto: "Hacer esfuerzos adicionales para garantizar

que las leyes sobre aborto estén en consonancia con las obligaciones asumidas por Chile en materia de derechos humanos” y “Revisar las leyes que penalizan la interrupción del embarazo en todas las circunstancias, inclusive en caso de violación, incesto y cuando está en riesgo la vida de la madre”. Además, dejó pendiente la prohibición de legalizar los matrimonios entre personas del mismo sexo. Solo aceptó las recomendaciones sobre violencia de género, no discriminación por orientación sexual e identidad de género y derechos de las mujeres, así como sobre no discriminación en general.

El ejercicio de los derechos sexuales y reproductivos en los gobiernos de la concertación

Al revisar los indicadores relacionados con la salud y los derechos sexuales y reproductivos, la mayoría de los cuales no incluyen los últimos años de este gobierno porque los datos no están disponibles, nos encontramos con una situación preocupante.

El derecho a la vida

Desde hace varias décadas, las tasas de mortalidad materna han experimentado un descenso significativo que ha continuado durante la democracia. En el período 1985-2006, la tasa de mortalidad materna bajó de 5.0 a 1.9 muertes por cada 10.000 nacidos vivos. Estas cifras son el resultado de la amplia cobertura en el sistema público de salud de las atenciones por embarazo, parto, puerperio y planificación familiar.^{5,6}

Sin embargo, no se respeta el derecho a la vida de la mujer que está en peligro durante el embarazo ya que, en Chile, el aborto es ilegal en toda circunstancia y está penalizado, siendo las mujeres más pobres las que van a la cárcel por provocarse un aborto. Nuestra legislación valora más la vida del embrión que la vida de la madre.

Las consecuencias del aborto provocado en la morbilidad de las mujeres fueron problemas fundamentales destacados por las organizaciones de mujeres desde los años 30 en adelante.⁷ Así, hasta 1989, se permitía realizar abortos terapéuticos en los casos en que la mujer tenía riesgo de morir y esta práctica estaba regulada por el artículo 119 del Código Sanitario. Este fue derogado a fines del gobierno militar, convirtiendo a Chile en uno de los países con la ley más restrictiva del mundo. En la última década ha habido dos iniciativas del poder legislativo para aumentar aun más la penalización en los casos de aborto, que no han tenido éxito.

⁵ Compendio Estadístico. INE. Chile, 2002.

⁶ MINSAL, 2009 en www.minsal.cl

⁷ Claudia Rojas, “Historia de la política de planificación familiar en Chile: un caso paradigmático”. Debate Feminista No. 10, Ciudad de México, 1997.

Pese a que el actual gobierno y los anteriores gobiernos de la concertación de la concertación han declarado en reiteradas ocasiones que el tema del aborto no será incluido en su agenda política parlamentarios, mayoritariamente de partidos de la concertación, han presentado proyectos de ley para re-establecer el artículo 119 del Código Sanitario en tres ocasiones. Las primeras fueron en septiembre de 2001 y en Enero de 2003, proyecto que no fue debatido. La última vez fue en 2007, año en que los diputados Marco Enríquez-Ominami (PS) y René Alinco (PPD) lideraron la presentación de un proyecto de ley que establece que cuando exista peligro de vida para la madre o grave deterioro de su salud, se permitirá el aborto terapéutico siempre y cuando cuente con la opinión fundada de tres médicos cirujanos especialistas en gineco-obstetricia. Este proyecto, al igual que los anteriores, quedó en la cámara de diputados sin urgencia y sin debatir.⁸

El número de abortos inducidos que se practica actualmente en Chile es desconocido y el rango ha variado entre 175.897 y alrededor de 60.000 abortos por cada 100 mujeres de 15 a 49 años.^{9,10} Ninguna de las estimaciones sobre la magnitud de las tasas de aborto es reciente (Tabla 1)¹¹, y las variaciones entre investigaciones de diversos autores pueden explicarse por varias razones: subregistro, períodos sin información sobre egresos hospitalarios, ausencia de encuestas nacionales de fecundidad y cambios en la prevalencia del uso de anticoncepción y en los comportamientos sexuales y reproductivos de la población.

El año 2006, los abortos representaron el 14,9% de las muertes maternas.¹² Los egresos hospitalarios por aborto, en los servicios de salud públicos y privados del país, disminuyeron de 34.479 a 33.172 entre 2001 y 2005.¹³ La disminución de las tasas de egresos hospitalarios y de la mortalidad por aborto, podrían explicarse por una reducción en el número de abortos que se practican actualmente, aunque no existe información acerca de este hecho, pero también podría deberse a que los procedimientos que se están realizando para practicar los abortos son más seguros.

Los grupos conservadores han bloqueado las iniciativas para situar el tema como problema de salud pública o como derecho humano de las mujeres y es

⁸ http://sil.senado.cl/cgi-bin/index_eleg.pl?4845-11 (accesado el 8 de mayo de 2009).

⁹ Aborto clandestino: Una realidad latinoamericana. The Alan Guttmacher Institute, 1994.

¹⁰ Lavin P y col. Informe preliminar sobre la caracterización de los casos y costos del tratamiento del aborto hospitalizado en Santiago de Chile. Ponencia presentada en el Encuentro de Investigadores sobre Aborto Inducido en América Latina y El Caribe. Universidad Externado de Colombia. Santa Fé de Bogotá, 1994.

¹¹ Maira G, Santana P, Molina S. "Violencia sexual y aborto, Conexiones necesarias". Red Chilena contra la Violencia Doméstica y Sexual. 2008.

¹² Observatorio de Equidad de Género en Salud 2006. Organización Panamericana de la Salud y Universidad de Chile. Salud Reproductiva, año 2005.

¹³ Departamento de Estadísticas e Información de Salud, MINSAL, 2007. En: Violencia sexual y aborto. Conexiones necesarias. Red Chilena contra la Violencia Doméstica y Sexual, Chile, 2008.

probable que las restricciones en cuanto a datos tengan también origen en estas presiones.

Tabla 1. - Abortos totales estimados y tasa de aborto por años ¹⁴				
Año	Abortos totales estimados	Tasa por cada 1000 MEF	Fuente	Método de calculo
1960	117.947	62,3	Monreal	No especifica
1966	139.571	64,9	Monreal	No especifica
1970	137.628	58,6	Monreal	No especifica
1987	175.897	64,1	Requena	Estimación de la frecuencia relativa del aborto inducido por los embarazos esperados que no terminaron en embarazos de término.
1994	159.650	45,4	Guttmacher	Estimación sobre los egresos hospitalarios por aborto (restando los abortos espontáneos) y proyección sobre el factor multiplicador 5, que es el que se corresponde con la realidad sanitaria de Chile en esa época.
2001	122.000 aprox.		Shepard	Mismo método que Guttmacher, ajustando el factor multiplicador y las correcciones de los datos.

El derecho a la educación

En Chile, el 16% de los partos corresponden a mujeres menores de 19 años de edad, la tasa de embarazo ha aumentado en las menores de 15 años, y el año 2005 hubo 54,9 nacimientos por 1000 mujeres entre 15 y 19 años.¹⁵ De acuerdo a las cifras disponibles, hoy hay cerca de 600 mil niños y niñas que tienen menos de 19 años y cuyas madres eran adolescentes cuando les tuvieron, perteneciendo la gran mayoría a los sectores de menores recursos. Y estos embarazos han ocurrido durante los gobiernos de la concertación sin que el discurso sobre prevención de embarazos en adolescentes haya influido en forma significativa en las cifras.

A pesar de la situación descrita, no hay educación sexual en los colegios públicos y los y las jóvenes no cuentan con suficiente información y educación en sexualidad y reproducción, ni tienen acceso adecuado a servicios de salud sexual y reproductiva que brinden atención integral, confidencial y de calidad. Un alto porcentaje de adolescentes inicia su vida sexual sin protección anticonceptiva, se embaraza sin planificarlo y sufre las consecuencias de ello, situación que se ve agravada cuando las jóvenes provienen de sectores de bajos ingresos y de áreas rurales.

¹⁴ Maira G, Santana P, Molina S. "Violencia sexual y aborto, Conexiones necesarias". Red Chilena contra la Violencia Doméstica y Sexual. 2008.

¹⁵ Observatorio de Equidad de Genero en Salud 2006. Organización Panamericana de la Salud y Universidad de Chile. Salud Reproductiva, año 2005.

Por otra parte, la implementación de la Política de Educación Sexual del Ministerio de Educación es aun incipiente, no se ha instalado la educación sexual y el acceso a servicios de salud sexual y reproductiva como derechos para las y los adolescentes y no se encuentran disponibles los resultados de los diversos planes iniciados por el MINEDUC. Solo parece respetarse la ley que garantiza el derecho a continuar sus estudios a las jóvenes embarazadas.

El derecho a la equidad

El derecho a la equidad es tal vez uno de los menos respetados ya que todos los indicadores de salud sexual y reproductiva revisados muestran que los problemas en este ámbito se concentran en los sectores más pobres de la sociedad.

Ejemplos de esta realidad son el inicio más precoz de las relaciones sexuales y el bajo porcentaje de uso de métodos anticonceptivos en adolescentes de ambos sexos ¹⁶ del nivel socioeconómico (NSE) más bajo y las altas tasas de embarazo en las adolescentes que viven en las comunas más pobres^{17,18} en comparación con adolescentes de sectores acomodados. Cabe notar que este tema no ha estado incluido en las numerosas mediadas de protección social del gobierno de Michelle Bachelet, a pesar de que la elevada tasa de embarazos en adolescentes es uno de los problemas más serios de salud reproductiva y salud pública que debe enfrentar el país.

Estas altas tasas se derivan de la edad temprana de inicio de actividad sexual, en la mayoría de los casos sin uso previo de protección anticonceptiva. La edad de inicio sexual a los 14 años es casi el doble en el estrato socioeconómico más bajo en comparación con el grupo ABC1 que tiene mayor porcentaje de iniciación sexual en edades más tardías, con un 25% a los 18 años de edad. Según la V Encuesta Nacional de la Juventud, el 52,5% de los y las jóvenes declara no haber usado ningún método anticonceptivo en la primera relación sexual. Este porcentaje aumenta en los estratos socioeconómicos más bajos, con un 62% y 62,8% en los estratos D y E, respectivamente mientras que en el estrato ABC1 un menor porcentaje de jóvenes (40,1%) declara no haber usado un anticonceptivo en su primera relación sexual. ^{19,20}.

Cerca del 80% de los nacimientos de hijos/as de madres adolescentes se concentra en los dos quintiles de mayor pobreza. La dramática inequidad de la distribución de los nacimientos según nivel socioeconómico se expresa

¹⁶ Cuarta Encuesta Nacional de Juventud 2003. Instituto Nacional de la Juventud.

¹⁷ Molina R. ¿Que hay de nuevo en adolescencia y embarazo?. 2° Congreso Chileno de Adolescencia. Sociedad Chilena de Pediatría. Santiago, Chile, 27-29, Mayo, 2004.

¹⁸ Embarazos en adolescentes: últimos datos disponibles. Luengo X, Zepeda, Díaz S. Instituto Chileno de Medicina Reproductiva, 2006. www.icmer.org

¹⁹ Salud Sexual y Reproductiva en Chile 2007: actualización de datos estadísticos. Programa Género y Equidad. Flacso Chile, 2008.

²⁰ V Encuesta Nacional de Juventud. INJUV 2007. Chile.

claramente en la Figura 1.²¹ Cifras del 2005 muestran claramente como la inequidad en términos de maternidad en adolescentes se extiende a todo el país: la tasa por 1.000 es de 146,9 en La Higuera, 127,7 en Palena y 120,9 en Taltal mientras que la tasa es 6,8; 8,1 y 14,4 en Vitacura, Las Condes y Providencia respectivamente.²²

Muchos de estos embarazos no son planeados. Según la V Encuesta Nacional de la Juventud, un 29,5% de los/as jóvenes declara haber experimentado un embarazo no planeado. Esta proporción es de 37,4% y 36,1% en el nivel socioeconómico D y E, respectivamente, y alcanza sólo un 9,8% en el sector ABC1.

FIGURA 1

El impacto que tiene el embarazo sobre los planes de vida y las oportunidades de los/as adolescentes puede medirse en las cifras de escolaridad. Las más afectadas son las adolescentes, dado que un 20,3% de las mujeres y sólo un 1,3% de los hombres que han tenido un hijo/a abandona los estudios. Cuando se analiza según nivel socioeconómico, son los sectores más pobres los más afectados por esta situación: el 12,6% y 15,7% de jóvenes en los niveles D y E abandonan el sistema escolar, y sólo el 2,9% lo hace en el grupo ABC1.²³

El impacto que tiene el embarazo sobre los planes de vida y las oportunidades de las adolescentes puede medirse en las cifras de escolaridad: de los/las

²¹ Figura tomada de Embarazos en adolescentes: últimos datos disponibles. Luengo X, Zepeda A, Díaz S. Instituto Chileno de Medicina Reproductiva, 2006. www.icmer.org. Los mapas de Santiago según GSE son gentileza de Transsa Consultores Inmobiliarios.

²² Baeza J. Situación de la Maternidad Adolescente en Chile. Programa de salud para adolescentes y jóvenes. MINSAL, 2008

²³ V Encuesta Nacional de Juventud 2007. Instituto Nacional de la Juventud.

jóvenes que tiene un hijo/a, un 19% del NSE bajo deja los estudios, esta cifra es mucho menor (9%) en las jóvenes de NSE alto.²⁴

El acceso a los métodos anticonceptivos también es inequitativo. Uno de los ejemplos más dramáticos de esta situación fue la prohibición que impuso el Tribunal Constitucional de entregar la anticoncepción de emergencia a las mujeres (excepto en casos de violación) en los servicios públicos de salud. Pese a que el fallo no afectó la normativa vigente sobre Violencia Sexual del MINSAL, no todas las mujeres víctimas de una violación pueden acceder a la AE, dado que los Servicios de Atención Pública de Urgencia (SAPU) dependen de los municipios, y según la Ley Orgánica de Municipalidades, el alcalde tiene autonomía en las decisiones que tome referentes a políticas de salud pública. En la práctica esto significa que sólo los municipios en los cuales el alcalde disponga la provisión de AE, las mujeres podrán acceder a ella.

Esta prohibición quedó circunscrita al ámbito público, por lo que no afecta la distribución de la AE en las farmacias, ni la adquisición de ésta por las mujeres con más recursos. Las mujeres más pobres quedaron imposibilitadas de acceder a este método, violando así un derecho humano fundamental.

Los/as jóvenes declaran el uso de condón en un alto porcentaje (88,1%) en la primera relación sexual, pero sólo un 42,6% lo usó en la última relación sexual. La mayoría lo adquirió en las farmacias (70,3%) y sólo un 7,9% lo consiguió en el consultorio. Estas cifras muestran que los jóvenes de los sectores más desposeídos que no tienen dinero para comprar condones, acceden en un muy bajo porcentaje a este método en forma gratuita en los consultorios.

La esterilización quirúrgica es otro método de difícil acceso para las mujeres y hombres con menores recursos pese a la vigencia desde el 2000 de una nueva normativa que establece que el acceso a este método es un derecho de las personas y no una decisión médica. Aunque se observó un aumento de 14,2% de las esterilizaciones a mujeres en el periodo 2002 y 2006, se desconoce la demanda actual sin respuesta en los servicios de salud pública. Los últimos datos disponibles muestran que en algunos servicios la demanda insatisfecha llegaba al 50% en el 2002.²⁵ La vasectomía se practica en un número muy reducido de hombres. En el 2006 se realizaron sólo 75 procedimientos, lo que implicó una reducción de un 45,2% para el periodo 2002-2006.²⁶

El acceso al aborto seguro está penalizado en Chile, por esta razón se practica en forma clandestina. Las mujeres con menos recursos recurren a maniobras mas inseguras y riesgosas para su salud y por lo mismo sufren mayores

²⁴ Cuarta Encuesta Nacional de Juventud 2003. Instituto Nacional de la Juventud.

²⁵ Diagnóstico de situación sobre esterilizaciones voluntarias. División Rectoría y Regulación Sanitaria, Departamento de las Personas, Programa Salud de la Mujer. MINSAL, Junio 2002.

²⁶ Salud Sexual y Reproductiva en Chile 2007: actualización de datos estadísticos. Programa Género y Equidad. Flacso Chile, 2008.

complicaciones y secuelas. Además, sólo las mujeres más pobres son denunciadas en establecimientos de salud públicos, procesadas y encarceladas por esta razón.

Otro ejemplo de la gran inequidad en salud sexual y reproductiva es la situación de las parejas infértiles. Ha aumentado el acceso de algunos sectores de la población a las tecnologías modernas para el diagnóstico y tratamiento y ha incrementado el número de centros a nivel nacional que ofrecen atención a parejas infértiles.²⁷ Casi todos estos centros son privados. Los procedimientos para el diagnóstico de la infertilidad y las técnicas de reproducción asistida tienen un costo muy alto, y las ISAPRES no cubren la mayoría de estos gastos que las parejas infértiles deben pagar con recursos propios. Chile cuenta con escasos centros que ofrecen atención gratuita y/o de menor costo a un número limitado de parejas de modo que las personas de escasos recursos no pueden acceder a los procedimientos para el diagnóstico de la infertilidad y a los procedimientos de reproducción asistida, herramienta esencial en muchos casos para el tratamiento de la infertilidad.

El derecho a la información

La mayoría de los medios de comunicación están controlados por el sector conservador y sólo recientemente ha habido algún debate sobre salud y derechos sexuales y reproductivos. Las JOCAS fueron distorsionadas en la prensa, en el debate sobre anticoncepción de emergencia se ha dado mayor cobertura a las opiniones antagónicas a este método y las cartas al editor de las ONGs han tenido pocas oportunidades de ser publicadas. Las campañas de información sobre ITS y VIH/SIDA, que son escasas, encuentran barreras en los medios de comunicación y algunos se niegan a difundirlas.

Algunas de las campañas de prevención del VIH/SIDA han incluido el condón como una de las formas de prevención, pero al parecer no han logrado que los/as jóvenes incorporen este método para prevenir el VIH y otras infecciones de transmisión sexual (ITS). De los/as jóvenes que declaran usar condones en sus relaciones sexuales, sólo el 11,9% lo usa para protegerse del VIH/SIDA y un 2,2% para protegerse de otras ITS.²⁸

Los organismos públicos que tienen a su cargo la propuesta e implementación de políticas, planes y programas relativos a la sexualidad y el ejercicio de los DDSSRR, como son el MINSAL, MINEDUC, SERNAM e INJUV, no tienen o cuentan con muy escasa información sobre indicadores actualizados de salud sexual y reproductiva y sobre lo que son los DDSSRR en sus sitios Web, lo que hace muy difícil su difusión y promoción a la población y más aún el ejercicio de estos.

El derecho al cuidado de la salud

²⁷ www.socfer.cl (Sitio web de la Sociedad Chilena de Fertilidad)

²⁸ V Encuesta Nacional de la Juventud 2007. Instituto Nacional de la Juventud.

Los y las adolescentes tienen escaso acceso a los servicios de salud sexual y reproductiva y a la anticoncepción a pesar de las graves consecuencias para la salud personal y la salud pública de los embarazos en esta etapa de la vida. La atención de la salud de los hombres tiene escasa prioridad que ya que, en el contexto social y cultural, la salud sexual y reproductiva es tema de mujeres. También se ve afectada la salud de las mujeres por la inadecuada prevención del cáncer de mama y los limitados recursos para practicar exámenes de detección precoz a todas las mujeres que lo requieren, de la infección por el virus del papiloma y su secuela, el cáncer de cuello uterino, o por el incremento de los partos por cesárea.

La calidad y humanización de la atención del parto en los servicios de salud públicos ha experimentado alguna mejoría, gracias a algunos programas pilotos en los cuales se prepara a la pareja y/o a la madre para este proceso, se permite la compañía de un ser cercano durante el parto y se facilita el apego de la madre con su hijo/a. Pero estas experiencias pilotos no son una realidad para la mayoría de las mujeres que se atienden en los hospitales públicos.

La prevención de ITS y VIH/SIDA y su diagnóstico y tratamiento oportuno son esenciales pero el derecho al cuidado de la salud y la prevención de estas patologías se ve afectado por la falta de información y de campañas efectivas de prevención. La entrega de condones en los servicios públicos es limitada y son prioritariamente ofrecidos como método de anticoncepción. Pese a que existe un protocolo de prevención de ITS en la Norma de Violencia Sexual desde el 2004, a las mujeres víctimas de violencia sexual, no se les informa, ni se les provee de los medicamentos para prevenir ITS.

El derecho a formar o no una familia

Un aspecto positivo en cuanto a la libertad reproductiva de las personas es el incremento en la demanda espontánea de anticoncepción. La población de usuarias de anticonceptivos bajo control en establecimientos del sistema público de salud ha crecido notablemente de 600.374 mujeres en 1990 a 1.141.798 en 2005. Sin embargo la variedad de métodos ofrecidos en el sector público es limitada y el fallo del Tribunal Constitucional en el 2008 prohibió la entrega de anticoncepción de emergencia en dichos servicios, eliminando así la única herramienta para evitar un embarazo no deseado después de una relación sexual no protegida.

También se ha debatido y cuestionado el derecho que tiene las parejas homosexuales a formar una familia y criar a sus hijos/as. Uno de los casos emblemáticos en esta materia fue el de la jueza Karen Atala, a quien la Corte Suprema en el 2004 le quitó la tuición de sus tres hijas por reconocer su orientación sexual homosexual y vivir con su pareja del mismo sexo.

El derecho a la no discriminación

Muchos servicios públicos de salud otorgan prioridad a la joven que ya ha sido madre y discrimina a la que aún no lo es, en cuanto a acceso a la atención en sexualidad y acceso a anticoncepción. El acceso de los varones a servicios de salud sexual y reproductiva es a través de programas enfocados a la mujer y su hijo/a. El acceso a los preservativos es limitado y difícil, especialmente para los adolescentes, y el número de vasectomías que se realizan en el sistema público es muy bajo.

La sociedad chilena no respeta la diversidad sexual y se discrimina a las personas por su orientación sexual en el espacio familiar, escolar, laboral, social y en los servicios públicos, generando barreras para la libre expresión de la sexualidad.²⁹ En un hecho histórico, el Movimiento de Integración y Liberación Homosexual (MOVILH) logró que la Municipalidad de Santiago aprobara una ordenanza contra la discriminación en mayo de 2009.

El derecho a vivir libre de maltrato o tortura

Hay grandes deficiencias en diagnóstico, manejo, tratamiento médico y procesos de reparación para las víctimas principales de la violencia que son las mujeres y las/os niñas/os. Hay pocos recursos para sensibilización y capacitación del personal de salud y de justicia y escasa infraestructura que sea adecuada en los servicios de salud y de justicia. Hay pocas estrategias para la prevención.

Las mujeres que tienen un embarazo con un feto no viable por una patología severa, sufren una enfermedad que el embarazo pone en riesgo su vida y/o su salud o han quedado embarazadas producto de una violación no pueden acceder a un aborto seguro, obligándolas a continuar con el embarazo contra su voluntad, incluso en niñas de 11 años víctimas de abuso sexual, mujeres portadoras de mola o con feto anencefálico.

El derecho a la privacidad o intimidad

Algunos profesionales de los servicios públicos de salud denuncian a las mujeres que consultan por complicaciones de un aborto violando la confidencialidad de la información médica. Así, las mujeres denunciadas y castigadas son las pobres. El instructivo sobre confidencialidad en casos de aborto, emanado desde el MINSAL hacia los servicios de salud, es reciente (abril 2009) y aún no se puede evaluar su impacto.

También hay denuncias sobre adolescentes que solicitan anticonceptivos o que están embarazadas basándose en las disposiciones de la ley de pornografía infantil. Un avance en estas materias fue la resolución del Tribunal Constitucional Chileno que decidió respetar el derecho de las y los adolescentes a la confidencialidad y a recibir anticonceptivos sin autorización de los padres.

El derecho a la libertad de conciencia y religión

²⁹ Barrera J y cols. Política, Derechos, Violencia y diversidad sexual. CLAM, 2007

El derecho a la libertad de conciencia se ve coartado debido al poder algunos sectores de la iglesia católica y de los políticos conservadores. Un ejemplo de esto la prohibición de proveer la anticoncepción de emergencia en los servicios públicos de planificación familiar debido al fallo del Tribunal Constitucional en abril de 2008. Esto generó una importante movilización ciudadana en defensa de las Normas sobre Regulación de la Fertilidad del MINSAL, que incluían la AE, y de los derechos sexuales y reproductivos. Se realizaron marchas que movilizaron a más de 30.000 personas en todo el país. Se hicieron parte en la defensa dos ONGs (APROFA e ICMER), la Facultad de Medicina y Escuela de Salud Pública de la Universidad de Chile, 48 diputados y más de 300 mujeres como personas naturales. Hubo amplio debate público en los medios de comunicación, universidades, colegios profesionales, municipios, entre otros. Hubo una importante movilización de la sociedad civil y de organizaciones internacionales, conformándose el movimiento por la defensa de la anticoncepción y la campaña de profesionales de salud que dan la píldora (www.profesionalesquedanpae.org). También tuvo un impacto en las elecciones de alcaldes del 2008, ya que se hicieron consultas a los/as candidatos a alcaldes/as si darían o no la AE en sus municipios si salían electos y sus respuestas fueron publicadas en Internet (www.tueliges.cl y www.porquienvotoyo.com) y difundidas por algunos medios de comunicación.

Este debate público motivó la actualización y reposición del Proyecto de Ley Marco de DDSSRR por parte de algunos parlamentarios y organizaciones de la sociedad civil, sin embargo el ejecutivo no le ha dado urgencia hasta la fecha.

Conclusiones

Durante los gobiernos de la concertación no se han diseñado políticas y programas efectivos en salud y educación que estén basados en el pluralismo de la sociedad y que permitan el ejercicio de los derechos sexuales y reproductivos a mujeres y hombres, en particular a las y los jóvenes. Aunque en Chile se ha realizado un esfuerzo sostenido por entregar servicios de salud a la mujer durante el embarazo y el parto, la actitud de la sociedad hacia los servicios que contribuyen a la autonomía de las personas y al ejercicio de los derechos sexuales y reproductivos es diferente y ha generado un debate importante.

Se requieren importantes cambios legislativos como los propuestos en el Proyecto de Ley Marco sobre Derechos Sexuales y Reproductivos, Los distintos organismos dependientes del ejecutivo que deberían liderar el proceso de cambio y la promoción de los derechos y la salud sexual y reproductiva, como MINSAL, SERNAM y MINEDUC no han sido efectivos en lograr las transformaciones necesarias, a lo largo de los gobiernos de la concertación y el periodo de Michelle Bachelet no ha tenido un impacto significativo en estas materias a pesar de las propuestas contenidas en el programa de gobierno.

Como lo indican los datos sobre la alta frecuencia de embarazos en adolescentes en los sectores más pobres de la población, no se han implementado programas efectivos de educación y salud enfocadas en las necesidades de los jóvenes, lo que requiere el reconocimiento de la sexualidad juvenil y sus derechos, lo que a su vez implica un cambio cultural profundo de la sociedad. Además, los programas y servicios en educación y salud que se han propuesto no han contado con los recursos humanos y económicos necesarios y en algunas iniciativas, como las JOCAS, el gobierno ha respondido a la presión de la iglesia católica y de los sectores conservadores eliminando el programa.

Los esfuerzos realizados en cuanto a salud sexual son insuficientes, como lo muestran las campañas destinadas a la prevención del VIH/SIDA. Uno de los problemas importantes a enfrentar es la prevención de las infecciones de transmisión sexual y del VIH, lo que implica que el Estado debe asumir un papel protagónico en la entrega de información y en hacer accesibles los condones como instrumentos eficaces de protección enfrentando las presiones de los grupos antagonistas.

La escasa integración de los hombres en la atención de salud sexual y reproductiva hace invisible la responsabilidad masculina en el embarazo y las infecciones de transmisión sexual, lo que impide abordar la prevención de manera integral. Hay que superar los obstáculos para la participación masculina en el cuidado de la salud sexual y reproductiva, ofreciendo la información y los servicios necesarios.

Las parejas que se atienden en el sistema público de salud no pueden acceder fácilmente a procedimientos para el diagnóstico y tratamiento de la infertilidad, incluyendo los de reproducción asistida, herramienta esencial en muchos casos para el tratamiento de la infertilidad. Estos procedimientos están disponibles en la atención privada, pero las ISAPRES no cubren todas las prestaciones necesarias. La falta de acceso a estos servicios de los sectores más pobres de la población muestra la falta de equidad de nuestra sociedad y el doble discurso sobre reproducción en el que se hace una alta valoración social de la maternidad pero no se entregan los servicios necesarios a la parejas infértiles.

Se requieren servicios de salud que entreguen atención integral a todas las necesidades que las mujeres, los hombres, las parejas y las familias tienen con respecto a su sexualidad y reproducción, incorporando la perspectiva de género y el contexto social, cultural y económico en que viven las personas. Para esto falta capacitación del personal de salud en los contenidos normativos que se han actualizado, en técnicas de comunicación y en perspectiva de género, y de las autoridades de los servicios para mejorar la gestión, en el marco de la reforma de salud.

Hay que pasar de negar la realidad del aborto a asumir la existencia de miles de abortos anuales y asegurar el acceso a una amplia gama de métodos

anticonceptivos y servicios de regulación de la fertilidad de óptima calidad para prevenir este problema, considerando que la inversión en estos servicios puede disminuir los altos costos que representan las hospitalizaciones por aborto y evitar el daño psicológico y social que viven muchas mujeres cada año y evitar las secuelas que puede dejar un aborto inseguro en las mujeres. Aunque la necesidad de reponer el aborto por causas médicas ha sido reconocida por políticos de diferentes sectores, no se ha avanzado en esta materia.

Un tema importante que aun está pendiente es la discriminación que sufren las personas con distinta orientación sexual, materia que no ha sido abordada efectivamente por los diferentes gobiernos a pesar de los esfuerzos de diversas ONGs en estas materias por explicitar este problema y proponer soluciones.

Diversas organizaciones de la sociedad civil y del mundo académico han realizado esfuerzos por la difusión, la promoción y la defensa de los derechos sexuales y reproductivos y por insertar consideraciones de derechos y perspectiva de género en las políticas y programas de Gobierno que se relacionan con la salud sexual y reproductiva. Se han hecho algunos progresos en los últimos años que es necesario profundizar y consolidar en el futuro. Pero, como señala este artículo, aun hay numerosas carencias que requieren atención prioritaria y tareas pendientes que dependen del compromiso de las autoridades políticas y administrativas.

Que la concertación tiene tareas pendientes en materia de autonomía y derechos sexuales y reproductivos se desprende claramente de los hechos descritos. Fue claramente denunciado en el slogan de las ONGs en la conmemoración de los 20 años de la concertación “¡Esta democracia está en deuda con las mujeres! Entre las tareas pendientes están:

- Conseguir que la sociedad acepte y proteja el ejercicio sano y libre de la sexualidad y la reproducción, acepte la diversidad y ésta tenga canales para expresarse y presione para que los derechos sexuales y reproductivos sean parte de la agenda política.
- Conseguir que las autoridades decidan las políticas de salud y educación en función de las necesidades de la población y respetando su autonomía y derechos, e implementen programas y servicios integrados en respuesta a estas necesidades y derechos, especialmente las de los/as jóvenes. Esto implica que el accionar de las autoridades debe realizarse en el contexto de una sociedad pluralista, sin aceptar presiones de grupos ideológicos o religiosos.
- Conseguir que el Estado establezca un marco jurídico que reconozca explícitamente los derechos sexuales y reproductivos y genere las condiciones para su ejercicio y cree las condiciones para que la ciudadanía, especialmente joven, conozca y ejerza sus derechos.

Chile tiene un largo y difícil camino que recorrer para que se respeten y se ejerzan los derechos sexuales y reproductivos. ¿Hay voluntad política para

hacerlo? Las señales han sido ambiguas y los logros escaso aun en el gobierno de Michelle Bachelet, una mujer comprometida con estos derechos.

.