

Marco Conceptual para Políticas y Programas de Salud Sexual y Reproductiva

Instituto Chileno de Medicina Reproductiva

El Instituto Chileno de Medicina Reproductiva (ICMER) ha reconocido el acceso limitado e inequitativo de la población chilena a la salud sexual y reproductiva como problema principal a ser abordado por la institución. ICMER tiene el convencimiento de que la sociedad civil representada por Organizaciones No Gubernamentales (ONGs) o mediante otros mecanismos puede y debe contribuir a los cambios de políticas y programas que apoyen los derechos de las personas y, específicamente, los derechos sexuales y reproductivos. Por estas razones, un elemento importante de su quehacer es influir en la formulación de políticas públicas y programas de salud sexual y reproductiva a través de la entrega de argumentos técnicos y éticos y de la construcción de consensos.

La posición de ICMER en cuanto a políticas y programas de salud sexual y reproductiva se basa en:

- Los conceptos de salud y derechos sexuales y reproductivos formulados por las agencias de las Naciones Unidas, conceptos claves para comprender la dirección en que queremos impulsar los cambios de políticas en Chile.
- La perspectiva de género, la que quedó claramente establecida en la Conferencia Internacional sobre Población y Desarrollo (Cairo, 1994), donde se destacó que la educación y el empoderamiento de las mujeres eran requisitos indispensables para el desarrollo de los países y el éxito de los programas de salud. Esta postura fue ratificada en la IV Conferencia de la Mujer (Beijing, 1995).
- El concepto de políticas y servicios de salud organizados de acuerdo a lo que la evidencia científica ha demostrado como eficiente para resolver los problemas de salud de la población. Esto requiere permanente capacitación del personal de salud para su implementación.

Los conceptos mencionados y las líneas directrices del accionar de ICMER en estas materias se definen o describen a continuación.

Salud Sexual y Reproductiva

La Organización Mundial de la Salud (OMS) ha definido salud reproductiva como la condición en la cual se logra el proceso reproductivo en un estado de completo bienestar físico, mental y social para la madre, el padre y los hijos y no solamente en ausencia de enfermedad o trastornos de dicho proceso. Según la OMS, la salud sexual se refiere al completo bienestar físico y psicológico en el plano sexual y supone la integración de los aspectos somáticos, emocionales, intelectuales y sociales de la sexualidad, de manera que se enriquezcan y estimulen la personalidad, la comunicación y el amor.

Estas definiciones implican que las personas tengan la capacidad de reproducirse, que puedan hacerlo con los mínimos riesgos, que se pueda regular la fertilidad de modo que las personas o las parejas puedan decidir libremente si tener o no hijos, cuántos y cuándo, y que puedan disfrutar de una sexualidad placentera y segura, sin riesgos para su salud. También implican que la reproducción se complete de modo satisfactorio a través de la supervivencia, el crecimiento y desarrollo del lactante de modo que los hijos y las hijas puedan llegar en óptimas condiciones a la vida adulta. Implica además que la mujer pueda vivir con seguridad el embarazo y el parto, que pueda conseguir la regulación de su fertilidad sin riesgos para su salud.

El concepto de salud sexual y reproductiva y el de atención integral en esta área son relativamente nuevos, y todavía se debaten ampliamente. Está centrado en las personas y sus derechos y en la perspectiva de género, más que en metas poblacionales, programáticas o políticas. En este enfoque, las personas son sujetos activos en lo que se refiere a su salud, más que objetos pasivos. Las y los usuarios de los servicios participan junto a los profesionales de salud en la búsqueda de una mejor calidad de vida para sí, sus parejas y sus familias. Se intenta que las visiones de las y los proveedores y de las personas que se atienden se complementen, integrando los conocimientos técnicos y la experiencia profesional con las percepciones y necesidades sentidas por las y los usuarios. Es un enfoque integral, que requiere de un trabajo interdisciplinario en el que participen, no sólo profesionales del área bio-médica sino también educadores, científicos sociales, trabajadores sociales y la propia comunidad.

Así, los conceptos de salud sexual y de salud reproductiva trascienden el enfoque tradicional, centrado en la biología y la medicina, y cobran una dimensión mayor al abarcar un ámbito más amplio de las necesidades humanas e involucrar aspectos tales como libertad, desarrollo individual, género y calidad de vida. Se relacionan con el concepto de derechos sexuales y reproductivos, en la medida en que el pleno bienestar en el plano sexual y reproductivo se obtiene cuando las personas ejercen y exigen sus derechos.

Derechos Sexuales y Reproductivos

Según el Fondo de Población de las Naciones Unidas, el concepto de derechos sexuales y reproductivos está ligado al conjunto de derechos humanos. No son separados ni separables de los derechos civiles, políticos y sociales. Implican una concepción más amplia de ciudadanía y 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 al acceso a los beneficios del progreso científico, entre otros.

Originalmente, y en términos restringidos, derechos reproductivos se entendió como el derecho básico de las parejas e individuos para decidir libre y responsablemente sobre el número y espaciamiento de sus hijos, y para tener la información, educación y medios para hacerlo. En términos amplios, hoy se considera que, además, incluyen aquellos derechos básicos de las personas a acceder y obtener la información, los servicios y el apoyo necesarios para tener una vida sana, libre y plena en el ámbito de la salud reproductiva y sexual, sin discriminación de edad, género, raza, orientación sexual,

alternativa más eficaz y segura o que no cumplan con los estándares de seguridad y eficacia deseables.

Los servicios de salud sexual y reproductiva, desgraciadamente, no siempre responden a este derecho. Hay normas técnicas atrasadas y algunos procedimientos esenciales para el respeto de los derechos sexuales y reproductivos no son fácilmente accesibles (ejemplos son la anticoncepción de emergencia para la prevención de embarazo en víctimas de violación y la minilaparatomía como procedimiento seguro para la esterilización quirúrgica). Tampoco se reconoce la evidencia significativa, proveniente de países desarrollados y también de experiencias chilenas, sobre los programas que son efectivos para prevenir embarazo en adolescentes ni hay directrices para proteger la vida de la madre cuando el embarazo representa un riesgo en tal sentido.

Para producir cambios en políticas de salud no basta, sin embargo, con proporcionar evidencia científica. Por una parte, la evidencia científica puede ser difícil de interpretar para los tomadores de decisiones o puede competir con opiniones de expertos locales que no siempre conocen las publicaciones o los acuerdos internacionales más recientes. Además, existen otras variables en juego que deben reconocerse, entre las que están diferentes prioridades, costos y asignación de recursos, metas o preferencias personales de funcionarios, y objetivos electorales de los políticos.

Creemos que el progreso en esta área se consigue con el diálogo destinado a cuestionar las políticas y programas existentes y a convencer con la evidencia científica presentada de manera accesible a quienes deben tomar las decisiones. Es importante la participación de los destinatarios de las políticas y programas de salud o educación en este diálogo, no sólo para recoger sus opiniones, sino para influir en los tomadores de decisiones sobre el impacto social de las medidas que se tomen. Este diálogo tiene que conjugar los intereses de todos los participantes y requiere perseverancia. Se ha demostrado que las estrategias más exitosas para la modificación de políticas incluyen contactos personales con los diseñadores de políticas y programas, la preparación de guías claras sobre los temas en los que se desea aplicar la evidencia científica y la oportunidad con que se discutan los temas.

Por otra parte, es necesario considerar que los cambios de políticas y programas requieren de personal capacitado para que los servicios entreguen a la población los beneficios del progreso científico. Por esto ICMER ha desarrollado un gran esfuerzo en el área de capacitación de los equipos de salud.

Los servicios necesarios

La atención de salud sexual y reproductiva se define como el conjunto de métodos, técnicas y servicios que contribuyen a la salud y al bienestar reproductivo al prevenir y resolver los problemas relacionados con la sexualidad y reproducción. Incluye, también, como objetivo el desarrollo de la vida y de las relaciones personales y no solamente el asesoramiento y la atención en materia de reproducción y de infecciones de transmisión sexual.

En los últimos años se ha producido un debate internacional muy amplio sobre los aspectos que deberían incluirse en los servicios de salud sexual y reproductiva, tanto a nivel internacional como de algunos países interesados. Hay consenso en cuanto a la prioridad que deben tener la educación y preparación para una vida sexual y reproductiva responsable, la prevención de embarazos no deseados y de infecciones transmisibles por la vía sexual, la atención del embarazo, parto y postparto, la planificación familiar y la atención de los hijos y las hijas para que lleguen en óptimas condiciones a la vida adulta. También hay consenso en progresar en la calidad de la atención que se ofrece, orientando los programas hacia servicios integrales que consideren todas las necesidades de salud sexual y reproductiva a lo largo de toda la vida de las personas.

De acuerdo a la opinión de ICIMER, para responder a las necesidades en los diferentes períodos de la vida, los centros que imparten programas de educación y servicios en salud sexual y reproductiva deben incluir:

- La educación sobre la sexualidad y la reproducción, que permita a las personas tomar libremente las decisiones más adecuadas para su condición individual.
- La información, educación y medios para decidir si tener hijos, cuándo y cuántos. Esto incluye la entrega de métodos anticonceptivos, conjuntamente con la educación y orientación necesarias que permita a las personas escoger los que son más apropiados para ellas. Para esto, se requiere acceso a métodos anticonceptivos seguros y eficaces, tanto femeninos como masculinos, y a la esterilización quirúrgica voluntaria, así como poder decidir qué método usar de acuerdo con las circunstancias y preferencias de cada cual.
- La educación y atención vinculadas al embarazo, parto, postparto, incluyendo los roles parentales.
- El cuidado del crecimiento y desarrollo de los hijos y las hijas, incluyendo la promoción de la lactancia, de modo que puedan llegar en óptimas condiciones a la vida adulta.
- La atención adecuada y humanitaria de las complicaciones del aborto.
- La prevención de la infertilidad y el tratamiento y apoyo de la pareja infértil.
- La prevención, detección precoz y tratamiento oportuno de las infecciones de transmisión sexual y SIDA.
- La prevención, detección precoz y tratamiento oportuno de las enfermedades del aparato reproductivo, incluyendo el cáncer cervicouterino, de mamas y de próstata, y de la patología endocrina relacionada.
- La atención de las personas que son o han sido víctimas de violencia sexual, incluyendo una efectiva protección legal contra la violencia sexual, y con información sobre las instancias y los mecanismos para enfrentar este problema.
- La información suficiente para poder tomar decisiones libres sobre intervenciones quirúrgicas y otros tratamientos sobre el propio cuerpo.
- La preparación para la vida sexual y reproductiva así como la atención de las condiciones de salud derivadas del proceso reproductivo implica la educación y atención de las necesidades biomédicas y psicosociales de las personas fuera de los períodos reproductivos de la vida, como son la infancia, menopausia y post-menopausia.
- La atención de los aspectos de salud mental relacionados con la sexualidad y la reproducción.

- La atención en los servicios de salud con perspectiva de género, confidencialidad y respeto por la intimidad de las personas.

En Chile se ha realizado un esfuerzo sostenido por entregar servicios de salud a la mujer durante el embarazo y el parto y así lo muestran los buenos indicadores de salud. La actitud hacia los servicios que contribuyen a la autonomía de la mujer y al ejercicio de los derechos sexuales y reproductivos es diferente y ha generado un debate importante en nuestra sociedad. Por ejemplo, la atención de problemas vinculados a la vida sexual es escasa y la anticoncepción está limitada a mujeres que han tenido hijos, por lo que las y los adolescentes tienen un acceso difícil a los servicios. La incorporación de los hombres a la responsabilidad de cuidar la salud sexual y reproductiva y a su atención en los servicios es mínima. No se les acoge ni como individuos con necesidades propias, ni como pareja de la mujer o padre de los niños que se atienden, con excepción de su participación en el parto en algunos servicios que los autorizan a estar presentes.

No hay servicios realmente integrales que incorporen la perspectiva de género, para atender todas las necesidades que las mujeres, los hombres, las parejas y las familias tienen con respecto a su sexualidad y reproducción, considerando el contexto social, cultural y económico en que viven. Lo habitual es que se atienda en forma separada a cada persona y cada necesidad, con deficiencias en la calidad de la atención que se entrega. Las actividades de ICMER en este tema están orientadas a progresar en el contenido y calidad de los servicios que se ofrecen en salud sexual y reproductiva.

Conclusión

En el diseño de la estrategia usada por ICMER para promover cambios en las políticas y programas de salud sexual y reproductiva se han considerado los conceptos que se presentan en este documento. También han estado presente en las actividades de docencia y capacitación realizadas por la institución. Creemos que los logros obtenidos se deben a la aplicación sistemática de este marco conceptual.

Bibliografía

- Berer M. Population and family planning policies: Women-centered perspectives. *Reproductive Health Matters*, 1993, 1:4-12.
- Black N. Evidence based policy: proceed with care. *BMJ*, 2001, 323: 275-9
- Casas L, Ortiz Y. Anticoncepción de Emergencia: un marco jurídico. Informe preparado para el proyecto Aceptabilidad de la Anticoncepción de Emergencia, ICMER/OMS. Santiago, 1997.
- Casas L, Dides C, Isla P (eds.). Confidencialidad de la información y consentimiento informado en Salud Sexual y Reproductiva. Corporación de Salud y Políticas Sociales CORSAPS, Santiago de Chile, 2002.
- Darroch JE, Frost JJ, Singh S. Teenage sexual and reproductive behavior indeveloped countries: Can more progree be made? Occasional report No 3, 2001. The Alan Guttmacher Institute (www.guttmacher.org).

- United Nations. Report of the International Conference on Population and Development, Cairo, September, 1994. New York, United Nations, 1994.
- Proyecto de Ley Marco sobre Derechos Sexuales y Reproductivos. Santiago, Chile, Agosto 2000.