

Asamblea General

Distr. general
16 de noviembre de 2000

Vigésimo tercer período extraordinario de sesiones
Tema 10 del programa

Resolución aprobada por la Asamblea General

[sobre la base del informe del Comité Especial Plenario del vigésimo tercer período extraordinario de sesiones de la Asamblea General (A/S-23/10/Rev.1)]

S-23/3. Nuevas medidas e iniciativas para la aplicación de la Declaración y la Plataforma de Acción de Beijing

La Asamblea General

Aprueba las nuevas medidas e iniciativas para la aplicación de la Declaración¹ y la Plataforma de Acción de Beijing², que figuran en el anexo de la presente resolución.

*10a. sesión plenaria
10 de junio de 2000*

Anexo

Nuevas medidas e iniciativas para la aplicación de la Declaración y la Plataforma de Acción de Beijing

I. Introducción

1. Los gobiernos reunidos en el período extraordinario de sesiones de la Asamblea General han reafirmado su empeño en la consecución de las metas y los objetivos enunciados en la Declaración¹ y la Plataforma de Acción de Beijing², aprobadas en 1995 en la Cuarta Conferencia Mundial sobre la Mujer, tal como figuran en el informe de la Conferencia. La Declaración y Plataforma de Acción de Beijing establecieron como objetivos la igualdad entre los géneros, el desarrollo y la paz y constituyeron un programa para la potenciación del papel de la mujer. Los gobiernos examinaron y evaluaron los progresos logrados en la aplicación de la Plataforma de Acción e indicaron los obstáculos y los problemas que se planteaban. Reconocieron que las metas y los compromisos establecidos en la Plataforma de Acción no se habían cumplido ni logrado plenamente y acordaron nuevas medidas e iniciativas en los planos local, nacional, regional e internacional para acelerar la aplicación de la Plataforma y lograr que se concretaran cabalmente los compromisos relativos a la igualdad entre los géneros, el desarrollo y la paz.

¹ Informe de la Cuarta Conferencia Mundial sobre la Mujer, Beijing, 4 a 15 de septiembre de 1995 (publicación de las Naciones Unidas, número de venta: S.96.IV.13), cap. I, resolución 1, anexo I.

² *Ibíd.*, anexo II.

2. En la Plataforma de Acción de Beijing se determinaron doce esferas de especial preocupación para la adopción de medidas prioritarias a fin de lograr el adelanto y la potenciación del papel de la mujer. La Comisión de la Condición Jurídica y Social de la Mujer ha pasado revista a los progresos realizados en cada una de las doce esferas de especial preocupación y desde 1996 ha adoptado por acuerdo conclusiones y recomendaciones convenidas para acelerar el cumplimiento. La Plataforma de Acción, junto con esas conclusiones y recomendaciones convenidas, constituye la base para seguir avanzando hacia el logro de la igualdad entre los géneros, el desarrollo y la paz en el siglo XXI.

3. El objetivo de la Plataforma de Acción, que se ajusta plenamente a los propósitos y principios de la Carta de las Naciones Unidas y al derecho internacional, es la potenciación del papel de todas las mujeres. La plena realización de todos los derechos humanos y libertades fundamentales de todas las mujeres es esencial para potenciar el papel de la mujer. Aunque hay que tener presentes la importancia de las particularidades nacionales y regionales y los diversos antecedentes históricos, culturales y religiosos, los Estados, independientemente de sus sistemas políticos, económicos y culturales, tienen la obligación de promover y proteger todos los derechos humanos y libertades fundamentales. La aplicación de la Plataforma, en particular mediante la promulgación de leyes nacionales y la formulación de estrategias, políticas, programas y prioridades para el desarrollo, es responsabilidad soberana de cada Estado, de conformidad con todos los derechos humanos y libertades fundamentales, y la importancia de los diversos valores religiosos y éticos, antecedentes culturales y convicciones filosóficas de los individuos y de las comunidades, así como el completo respeto de esos valores, antecedentes y convicciones, deberían contribuir al pleno disfrute de los derechos humanos por las mujeres a fin de conseguir la igualdad, el desarrollo y la paz.

4. En la Plataforma de Acción se hace hincapié en que las mujeres comparten problemas comunes que sólo pueden resolverse trabajando de consuno y en asociación con los hombres para alcanzar el objetivo común de la igualdad entre los géneros en todo el mundo. En la Plataforma se respeta y valora la plena diversidad de las situaciones y condiciones en que se encuentra la mujer y se reconoce que algunas mujeres enfrentan barreras especiales que obstaculizan su participación plena y en pie de igualdad en la sociedad.

5. En la Plataforma de Acción se reconoce que las mujeres hacen frente a barreras que dificultan su plena igualdad y su progreso por factores tales como su raza, edad, idioma, origen étnico, cultura, religión o discapacidad, por ser mujeres que pertenecen a poblaciones indígenas o por otros factores. Muchas mujeres se enfrentan con obstáculos específicos relacionados con su situación familiar, particularmente en familias monoparentales, y con su situación socioeconómica, incluyendo sus condiciones de vida en zonas rurales, aisladas o empobrecidas. También existen otras barreras en el caso de las mujeres refugiadas, de otras mujeres desplazadas, incluso en el interior del país, y de las mujeres inmigrantes y las mujeres migratorias, incluidas las trabajadoras migratorias. Muchas mujeres se ven, además, particularmente afectadas por desastres ambientales, enfermedades graves e infecciosas y diversas formas de violencia contra la mujer.

II. Logros y obstáculos en la consecución de los objetivos en las doce esferas de especial preocupación de la Plataforma de Acción

6. Los logros y los obstáculos deben evaluarse en relación con los compromisos contraídos con arreglo a la Plataforma de Acción de Beijing y sus doce esferas de especial preocupación, es decir, examinando las medidas adoptadas y los resultados obtenidos, según indican los informes nacionales, y tomando nota de los informes del Secretario General y de los resultados, conclusiones y acuerdos a que se haya llegado en las cinco reuniones regionales celebradas en preparación del período extraordinario de sesiones de la Asamblea General y otras fuentes pertinentes. Dicha evaluación indica que, si bien puede observarse que la evolución positiva es considerable, todavía hay obstáculos y sigue siendo necesario alcanzar los objetivos y cumplir los compromisos contraídos en Beijing. En consecuencia, el resumen de los logros y de los obstáculos persistentes o nuevos constituye un marco mundial para la determinación de nuevas medidas e iniciativas a fin de superar los obstáculos y lograr y acelerar la plena aplicación de la Plataforma de Acción en todos los niveles y en todas las esferas.

A. La mujer y la pobreza

7. *Logros.* Cada vez se reconoce más ampliamente que la pobreza tiene una dimensión de género y que la igualdad entre los géneros es un factor que tiene una importancia concreta para erradicar la pobreza, particularmente en lo relacionado con la feminización de la pobreza. Los gobiernos, en colaboración con las organizaciones no gubernamentales, han intentado incorporar una perspectiva de género en las políticas y programas de erradicación de la pobreza. Las instituciones financieras multilaterales, internacionales y regionales también están prestando más atención a la incorporación de una perspectiva de género en sus políticas. Se han realizado progresos mediante la aplicación de un planteamiento doble, consistente en promover el empleo y las actividades de generación de ingresos de la mujer y en darle acceso a servicios sociales básicos, incluidos la enseñanza y la atención de la salud. El microcrédito y otros instrumentos de financiación para la mujer empiezan a representar una estrategia positiva para potenciar su papel económico y han servido para ampliar las oportunidades económicas de algunas mujeres que viven en la pobreza, sobre todo en las zonas rurales. En el desarrollo normativo se han tenido presentes las necesidades especiales de las familias encabezadas por mujeres. Las investigaciones realizadas han servido para que se conozcan mejor las diferentes repercusiones que la pobreza tiene para las mujeres y los hombres y se han establecido mecanismos para llevar a cabo esa evaluación.

8. *Obstáculos.* Hay muchos factores que han contribuido a que aumente la desigualdad económica entre la mujer y el hombre, como las desigualdades de ingresos, el desempleo y la intensificación de la pobreza de los grupos más vulnerables y marginados. La carga de la deuda, los excesivos gastos militares desproporcionados con las exigencias de la seguridad nacional, las medidas coercitivas de carácter unilateral contrarias al derecho internacional y a la Carta de las Naciones Unidas, los conflictos armados, la ocupación extranjera, el terrorismo, el bajo monto de la asistencia oficial para el desarrollo y el incumplimiento del compromiso de tratar de alcanzar la meta internacionalmente acordada de destinar el 0,7% del producto nacional bruto de los países desarrollados para el conjunto de la asistencia oficial para el desarrollo, meta internacionalmente acordada, y del 0,15% al 0,2% para la destinada a los países menos adelantados, así como el uso ineficaz

de los recursos, entre otros factores, pueden obstaculizar las medidas adoptadas a nivel nacional para luchar contra la pobreza. Además, las disparidades y desigualdades basadas en el género en el reparto del poder económico, la distribución desigual del trabajo no remunerado entre hombres y mujeres, la falta de apoyo tecnológico y financiero a la labor empresarial de la mujer, la desigualdad en el acceso al capital y los recursos y en el control sobre ellos, particularmente la tierra y el crédito, y en el acceso a los mercados laborales, así como todas las prácticas sociales y tradicionales perjudiciales, han frustrado la potenciación del papel económico de la mujer e intensificado la feminización de la pobreza. La reestructuración económica fundamental que han llevado a cabo los países con economías en transición ha dado lugar a una falta de recursos para los programas de erradicación de la pobreza orientados hacia la potenciación del papel de la mujer.

B. Educación y capacitación de la mujer

9. *Logros.* Cada vez se cobra más conciencia de que la educación es uno de los medios más útiles para lograr la igualdad entre los géneros y la potenciación del papel de la mujer. Se han realizado progresos en la educación y la capacitación de las mujeres y las niñas en todos los niveles, particularmente en los casos en que el compromiso político y los recursos asignados eran adecuados. En todas las regiones se adoptaron medidas para establecer sistemas alternativos de educación y capacitación a fin de llegar a las mujeres y las niñas de comunidades indígenas y otros grupos desfavorecidos y marginados, alentarlas a estudiar todo tipo de disciplinas, especialmente las no tradicionales, y poner fin a los prejuicios sexistas en la educación y la capacitación.

10. *Obstáculos.* En algunos países, los intentos de erradicar el analfabetismo y aumentar el grado de alfabetización de las mujeres y las niñas y de darles mayor acceso a la educación en todos los niveles y formas tropezaron con la falta de recursos y con voluntad y compromiso políticos insuficientes para mejorar la infraestructura de la educación e introducir reformas en la enseñanza; la persistencia de la discriminación y los prejuicios sexistas, incluso en la capacitación de maestros; los estereotipos ocupacionales basados en el género en las escuelas, otras instituciones de enseñanza y las comunidades; la falta de servicios de guardería; la persistencia del uso de estereotipos basados en el género en el material didáctico; y la falta de atención prestada al vínculo que existe entre la matrícula de la mujer en las instituciones de enseñanza superior y la dinámica del mercado de trabajo. La ubicación remota de algunas comunidades y, en algunos casos, la insuficiencia de los salarios y las prestaciones dificultan la contratación de maestros y su permanencia en el cargo y pueden hacer empeorar la calidad de la enseñanza. Además, en algunos países, los obstáculos económicos, sociales y de infraestructura, así como las prácticas discriminatorias tradicionales, han contribuido a que disminuyan las tasas de matrícula y de retención de las niñas en las escuelas. Se han realizado escasos progresos en materia de erradicación del analfabetismo en algunos países en desarrollo, lo que ha hecho que aumente la desigualdad de la mujer en los planos económico, social y político. En algunos de esos países, la formulación y aplicación inadecuadas de las políticas de ajuste estructural ha tenido consecuencias particularmente graves en el sector de la enseñanza, ya que han dado lugar a una disminución de las inversiones en la infraestructura docente.

C. La mujer y la salud

11. *Logros.* Se han ejecutado programas para sensibilizar a los encargados de formular políticas y los planificadores acerca de la necesidad de contar con programas sanitarios que abarquen todos los aspectos de la salud de la mujer durante todo su ciclo vital, lo que ha contribuido a un aumento de la esperanza de vida en muchos países. Cada vez se presta más atención a las elevadas tasas de mortalidad de las mujeres y las niñas como consecuencia del paludismo, la tuberculosis, las enfermedades transmitidas por el agua, las enfermedades contagiosas y diarreicas y la malnutrición; se concede una mayor atención a la salud sexual y reproductiva y a los derechos reproductivos de la mujer tal como se dice en los párrafos 94 y 95 de la Plataforma de Acción, y en algunos países se insiste cada vez más en la aplicación del párrafo 96 de la Plataforma de Acción; ha aumentado el conocimiento y la utilización de los métodos de planificación de la familia y los métodos anticonceptivos, así como la conciencia entre los hombres acerca de su responsabilidad en relación con la planificación de la familia y los métodos anticonceptivos y su utilización; cada vez se presta mayor atención a las infecciones de transmisión sexual, incluidos el virus de la inmunodeficiencia humana y el síndrome de inmunodeficiencia adquirida (VIH/SIDA), contraídas por las mujeres y las niñas y a los métodos de protección contra esas infecciones; también se concede más atención a la lactancia materna, la nutrición y la salud de los lactantes y las madres; se ha incorporado la perspectiva de género en las actividades sanitarias y en las actividades educacionales y físicas relacionadas con la salud y se ejecutan programas de prevención y rehabilitación dedicados específicamente a las mujeres contra el uso indebido de ciertas sustancias, especialmente el tabaco, las drogas y el alcohol; se concede una mayor atención a la salud mental de la mujer, las condiciones sanitarias en el trabajo, las consideraciones ambientales y el reconocimiento de las necesidades concretas de salud de las mujeres de edad. La Asamblea General, en su vigésimo primer período extraordinario de sesiones, celebrado en Nueva York del 30 de junio al 2 de julio de 1999, examinó los logros alcanzados y aprobó medidas clave³ en el ámbito de la salud de la mujer para seguir ejecutando el Programa de Acción de la Conferencia Internacional sobre la Población y el Desarrollo⁴.

12. *Obstáculos.* En todo el mundo, siguen siendo inaceptables las diferencias entre países ricos y pobres, y dentro de cada país, respecto de las tasas de mortalidad infantil y de mortalidad y morbilidad derivadas de la maternidad, y respecto de las medidas relativas a la salud de las mujeres y las niñas, dado que son especialmente vulnerables a las infecciones de transmisión sexual, incluidos el virus de la inmunodeficiencia humana y el síndrome de inmunodeficiencia adquirida (VIH/SIDA) y otros problemas de salud sexual y reproductiva, así como las enfermedades endémicas, infecciosas y contagiosas, como el paludismo, la tuberculosis, las enfermedades diarreicas y las enfermedades transmitidas por el agua y las enfermedades crónicas no transmisibles. En algunos países, esas enfermedades endémicas, infecciosas y transmisibles siguen haciendo estragos entre las mujeres y las niñas. En otros países, las enfermedades no transmisibles, como las enfermedades cardiopulmonares, la hipertensión y las enfermedades degenerativas siguen siendo una de las causas principales de mortalidad y morbilidad de las mujeres.

³ Véase resolución S-21/2, anexo.

⁴ *Informe de la Conferencia Internacional sobre la Población y el Desarrollo, El Cairo, 5 a 13 de septiembre de 1994* (publicación de las Naciones Unidas, número de venta: S.95.XIII.18), cap. I, resolución 1, anexo.

Pese a los progresos realizados en algunos países, las tasas de mortalidad y morbilidad derivadas de la maternidad siguen siendo inaceptablemente altas en la mayoría de los países. Las inversiones en atención obstétrica esencial siguen siendo insuficientes en muchos países. La falta de un planteamiento integral de la salud y la atención médica de las mujeres y las niñas, basado en el derecho de la mujer a disfrutar del mayor nivel de salud física y mental posible durante todo el ciclo vital, ha limitado los progresos. Algunas mujeres siguen tropezando con obstáculos en el ejercicio de su derecho a disfrutar del mayor nivel de salud física y mental posible. El hecho de que los sistemas de atención de la salud den prioridad al tratamiento de las enfermedades y no al mantenimiento de un estado óptimo de salud también impide la adopción de un planteamiento integral. En algunos países no se presta atención suficiente al papel de los condicionantes económicos y sociales de la salud. La falta de acceso al agua apta para el consumo, de nutrición adecuada, de sistemas de saneamiento salubres, y de investigaciones y tecnologías relativas a la salud de cada sexo, así como la falta de sensibilización respecto de las cuestiones de género en el suministro de información sobre la salud y los servicios sanitarios y de asistencia médica, incluidos los relacionados con los peligros ambientales y ocupacionales para la salud, afectan a la mujer en los países en desarrollo y los países desarrollados. La pobreza y la falta de desarrollo siguen afectando a la capacidad de muchos países en desarrollo para prestar servicios sanitarios de calidad y ampliarlos. La escasez de recursos financieros y humanos, particularmente en los países en desarrollo, y en algunos casos la reestructuración del sector de la salud o la mayor tendencia a la privatización de los sistemas de atención médica, han dado lugar al empeoramiento de la calidad, a la reducción y a la insuficiencia de los servicios de atención de la salud y a que se preste menos atención a la salud de los grupos más vulnerables de mujeres. Los obstáculos tales como la desigualdad de las relaciones de poder entre hombres y mujeres, que hacen que la mujer carezca a menudo de capacidad para insistir en que el sexo se practique de forma segura y responsable, y la falta de comunicación y comprensión entre los hombres y las mujeres respecto de las necesidades de la salud de la mujer, entre otras cosas, ponen en peligro la salud de la mujer, particularmente haciéndola más vulnerable a las enfermedades de transmisión sexual, incluido el VIH/SIDA, y repercuten en el acceso de la mujer a la atención médica y la educación en materia de salud, especialmente respecto de la prevención. Los adolescentes, particularmente las adolescentes, siguen careciendo de acceso a la información, la educación, y los servicios en materia de salud sexual y reproductiva. Con frecuencia, las mujeres que reciben atención médica no son tratadas con respeto ni se garantiza su derecho a la intimidad y a la confidencialidad, y tampoco reciben información completa sobre las opciones y los servicios disponibles. En algunos casos los profesionales y los servicios de la salud siguen sin respetar los derechos humanos, y las normas éticas y profesionales, y sin tener en cuenta las diferencias de género cuando prestan servicios a las mujeres y sin pedir su consentimiento responsable, voluntario y con conocimiento de causa. Sigue careciéndose de información sobre los servicios básicos de salud adecuados, asequibles y de calidad y de acceso a ellos, incluida la atención de la salud sexual y reproductiva, y no se presta atención suficiente a los cuidados de salud materna y obstétricos de urgencia; tampoco existe suficiente prevención, detección y tratamiento del cáncer de mama, del cuello del útero, de ovarios y de la osteoporosis. Los ensayos y la producción de anticonceptivos masculinos siguen siendo insuficientes. Aunque se han adoptado medidas en algunos países, no se han aplicado plenamente las disposiciones establecidas en los párrafos 106 j) y 106 k) de la Plataforma de Acción, relativas a la repercusión sobre la salud

de los abortos realizados sin condiciones de seguridad y a la necesidad de reducir el número de abortos. El consumo creciente de tabaco por parte de la mujer, particularmente entre las jóvenes, ha dado lugar a que tengan mayores riesgos de contraer cáncer y otras enfermedades graves, así como riesgos específicos de la mujer a causa del tabaco y del humo del tabaco en el ambiente.

D. La violencia contra la mujer

13. *Logros.* Se acepta cada vez más que la violencia contra las mujeres y las niñas, ya sea en su vida pública o privada, es una cuestión de derechos humanos. Se acepta que la violencia contra la mujer, cuando es perpetrada o condonada por el Estado o sus agentes, constituye la violación de un derecho humano. Se acepta también que los Estados tienen la obligación de actuar con la debida diligencia para prevenir, investigar y castigar actos de violencia, ya sean perpetrados por el Estado o por particulares, y de prestar protección a las víctimas. Cada vez hay una mayor conciencia y un mayor compromiso para prevenir y combatir la violencia contra las mujeres y las niñas, incluida la violencia en el hogar que viola y obstaculiza o impide el disfrute de sus derechos humanos y libertades fundamentales, mediante, entre otras cosas, mejores leyes, políticas y programas. Los gobiernos han puesto en marcha reformas y mecanismos normativos tales como comités interministeriales, directrices y protocolos, y programas nacionales multidisciplinarios y coordinados para luchar contra la violencia. Además, algunos gobiernos han promulgado o reformado leyes para proteger a las mujeres y las niñas de todas las formas de violencia, así como leyes para procesar a los autores. Cada vez se reconoce más a todos los niveles que todas las formas de violencia contra la mujer afectan gravemente a su salud. Se considera que los trabajadores de la salud han de desempeñar un papel importante para abordar ese asunto. Se han realizado algunos progresos en la prestación de servicios a las mujeres y los niños maltratados, incluidos los servicios jurídicos, centros de acogida, servicios especiales de salud y asesoramiento, teléfonos especiales y unidades de policía especialmente formadas al respecto. Se está promoviendo al respecto la formación de los funcionarios encargados de hacer cumplir la ley, los miembros de la judicatura, los trabajadores de la salud y los asistentes sociales. Se ha preparado material educativo para la mujer y para campañas de sensibilización de la opinión pública y se están realizando investigaciones sobre las causas fundamentales de la violencia. Cada vez se realizan más investigaciones y estudios especializados sobre el papel de los géneros, particularmente el papel de los hombres y los niños, y sobre todas las formas de violencia contra la mujer, así como sobre la situación de los niños que crecen en familias con violencia y sobre las repercusiones que la violencia tiene para ellos. Se ha logrado establecer una cooperación fructífera entre las organizaciones gubernamentales y las no gubernamentales en la esfera de la prevención de la violencia contra la mujer. El apoyo enérgico de la sociedad civil, particularmente de las organizaciones de mujeres y las organizaciones no gubernamentales (ONG), ha desempeñado un papel importante, ya que, entre otras cosas, ha servido para promover campañas de sensibilización de la opinión pública y prestar servicios de apoyo a las mujeres víctimas de la violencia. Se ha prestado apoyo normativo a nivel nacional, regional e internacional a las actividades encaminadas a erradicar prácticas tradicionales peligrosas, como la mutilación genital de la mujer, que constituye una forma de violencia. Muchos gobiernos han puesto en marcha programas educativos y de divulgación, así como medidas legislativas para tipificar esas prácticas como delitos. Además, ese apoyo incluye el nombramiento por el Fondo de Población de

las Naciones Unidas del Embajador Especial para la eliminación de la mutilación genital de la mujer.

14. *Obstáculos.* Las mujeres siguen siendo víctimas de diversas formas de violencia. El hecho de que no se comprendan suficientemente las causas profundas de todas las formas de violencia contra las mujeres y las niñas obstaculiza las actividades que se realizan para eliminar dicha violencia. Hay una falta de programas amplios destinados a ocuparse de los culpables, incluidos, cuando proceda, programas que les permitan resolver sus problemas sin recurrir a la violencia. La escasez de datos sobre la violencia obstaculiza también la formulación de políticas y la realización de análisis con conocimiento de causa. Las actitudes socioculturales discriminatorias y las desigualdades económicas refuerzan la subordinación de la mujer en la sociedad. Ello da lugar a que las mujeres y las niñas sean vulnerables a muchas formas de violencia, como la violencia doméstica de tipo físico, sexual y psicológico, incluidas las palizas, los abusos sexuales de las niñas en el hogar, la violencia por cuestiones de dote, la violación marital, la mutilación genital femenina y otras prácticas tradicionales nocivas para la mujer, la violencia extramatrimonial y la violencia relacionada con la explotación. Muchos países siguen sin responder a la violencia con un enfoque suficientemente coordinado y multidisciplinar que incluya el sistema de salud, los lugares de trabajo, los medios de difusión, el sistema educativo y el sistema judicial. En algunos países, la violencia doméstica, incluida la violencia sexual dentro del matrimonio, sigue considerándose como un asunto privado. Siguen sin conocerse bien las consecuencias de la violencia en el hogar, los modos de impedirla y los derechos de las víctimas. Aunque están perfeccionándose, en muchos países son deficientes las medidas jurídicas y legislativas que se adoptan, particularmente en la esfera de la justicia penal, para eliminar las diferentes formas de violencia contra la mujer y los niños, incluidas la violencia doméstica y la pornografía infantil. Las estrategias de prevención siguen siendo fragmentarias y se adoptan como reacción a los acontecimientos, y son escasos los programas relativos a esas cuestiones. Además cabe señalar que, en algunos países, ha habido problemas por la utilización de las nuevas tecnologías de la información y las comunicaciones en relación con la trata de mujeres y niños y todas las formas de explotación económica y sexual.

E. La mujer y los conflictos armados

15. *Logros.* Se va generalizando la idea de que la repercusión destructiva de los conflictos armados es diferente en la mujer y el hombre, y de que es importante que se tengan en cuenta esas diferencias al aplicar las normas internacionales de derechos humanos y el derecho internacional humanitario. Se han adoptado medidas en los planos nacional e internacional para luchar contra los abusos que se cometen contra la mujer, lo que incluye poner más empeño en acabar con la impunidad respecto de los delitos que se cometen contra ella en situaciones de conflicto armado. La labor realizada por los Tribunales Internacionales para la ex Yugoslavia⁵ y para Rwanda⁶ constituye un importante aporte en la lucha contra la violencia

⁵ Tribunal Internacional para el enjuiciamiento de los presuntos responsables de las violaciones graves del derecho internacional humanitario cometidas en el territorio de la ex Yugoslavia desde 1991.

⁶ Tribunal Penal Internacional para el enjuiciamiento de los presuntos responsables de genocidio y otras violaciones graves del derecho internacional humanitario cometidas en el territorio de Rwanda y de los ciudadanos rwandeses presuntamente responsables de genocidio y otras violaciones de esa naturaleza cometidas en el territorio de Estados vecinos entre el 1º de enero y el 31 de diciembre de 1994.

contra la mujer en el contexto de los conflictos armados. También tiene gran importancia histórica la aprobación del Estatuto de Roma de la Corte Penal Internacional⁷, que estipula que la violación, la esclavitud sexual, la prostitución forzada, los embarazos forzados, la esterilización forzosa y otras formas de violencia sexual constituyen crímenes de guerra cuando se cometen en el contexto de un conflicto armado y, en determinadas circunstancias, constituyen crímenes de lesa humanidad. Cada vez se reconoce más la contribución de la mujer en las esferas de la consolidación de la paz, el establecimiento de la paz y la solución de los conflictos. Se han puesto en marcha programas de educación y formación sobre la solución de los conflictos por métodos no violentos. Se han logrado progresos en la difusión y aplicación de directrices para la protección de las refugiadas y para atender las necesidades de las mujeres desplazadas. En algunos países se ha aceptado la persecución por razones de sexo como base para la concesión del estatuto de refugiado. Los gobiernos, la comunidad internacional y las organizaciones internacionales, y en particular las Naciones Unidas, reconocen que las mujeres y los hombres viven de manera diferente las emergencias humanitarias y que es necesario prestar un apoyo más integral a las mujeres refugiadas y desplazadas, especialmente las que han sufrido todo tipo de abusos, incluidos los abusos por razones de sexo, para que tengan igualdad de acceso a una alimentación y nutrición adecuadas, agua apta para el consumo, sistemas de saneamiento salubres, alojamiento, enseñanza y servicios sociales y de salud, entre ellos la atención de la salud reproductiva y los servicios de maternidad. Cada vez se reconoce más la necesidad de integrar una perspectiva de género en la planificación, la formulación y la realización de actividades de asistencia humanitaria y de proporcionar recursos adecuados. Los organismos de socorro humanitario y la sociedad civil, incluidas las organizaciones no gubernamentales, han desempeñado un papel cada vez más importante en la prestación de asistencia humanitaria, así como en la formulación, en su caso, y la ejecución de programas encaminados a atender a las necesidades de las mujeres y las niñas, incluidas las refugiadas y desplazadas durante emergencias humanitarias, y en situaciones de conflicto y posteriores a los conflictos.

16. *Obstáculos.* La paz está vinculada inexorablemente a la igualdad entre el hombre y la mujer y el desarrollo. Los conflictos armados y de otra índole, las guerras de agresión, la ocupación extranjera, la dominación colonial u otras formas de dominación foránea, así como el terrorismo, siguen originando graves obstáculos para el adelanto de la mujer. Los ataques deliberados contra civiles, especialmente mujeres y niños, el desplazamiento de poblaciones y el reclutamiento de niños soldados en violación del derecho nacional o internacional, por agentes estatales o no estatales, en los conflictos armados, han tenido consecuencias particularmente perjudiciales para la igualdad entre los géneros y los derechos humanos de la mujer. Los conflictos armados crean o aumentan un alto nivel de familias encabezadas por mujeres que en muchos casos viven en la pobreza. La representación insuficiente, en todos los niveles, de las mujeres en cargos con funciones de dirección, como enviadas o representantes especiales del Secretario General en actividades de mantenimiento de la paz, consolidación de la paz, y reconciliación y reconstrucción después de los conflictos, así como la falta de conciencia de las cuestiones de género en esas esferas, crean obstáculos importantes. No se han proporcionado recursos suficientes ni tampoco se han distribuido debidamente los recursos o se ha atendido a las necesidades de números cada vez mayores de refugiados, en su mayoría mujeres y niños, en particular en lo que respecta a los países en desarrollo que

⁷ A/CONF.183/9.

acogen a grandes números de refugiados; la asistencia internacional no se ha adecuado al creciente número de refugiados. El número cada vez mayor de los desplazados internos y la satisfacción de sus necesidades, particularmente de las mujeres y los niños, continúa representando una doble carga para los países afectados y sus recursos financieros. Sigue siendo un problema la formación insuficiente del personal que se ocupa de las necesidades de las mujeres en las situaciones de conflicto armado o como refugiadas, lo mismo que los escasos programas concretos que tienen por objeto la capacitación técnica o la recuperación de las mujeres que han sufrido traumas.

17. Los gastos militares, incluso a nivel mundial, el comercio de armamentos y las inversiones en la fabricación de armas que son excesivos en relación con las necesidades de la seguridad nacional desvían la posible asignación de fondos al desarrollo económico y social, en especial para el adelanto de la mujer. En varios países, las sanciones económicas han tenido consecuencias de índole social y humanitaria en la población civil, sobre todo en las mujeres y los niños.

18. En algunos países, el adelanto de la mujer se ve afectado por medidas unilaterales, contrarias al derecho internacional y la Carta de las Naciones Unidas, que crean obstáculos a las relaciones comerciales entre los Estados, obstaculizan la plena realización del desarrollo económico y social y comprometen el bienestar de la población de los países afectados, con consecuencias que se dejan sentir, en especial, en las mujeres y los niños.

19. En las situaciones de conflicto armado se cometen violaciones constantes de los derechos humanos de la mujer que constituyen violaciones de principios fundamentales del derecho relativo a los derechos humanos y del derecho internacional humanitario. Se ha registrado un aumento de todas las formas de violencia contra la mujer, incluidas la esclavitud sexual, las violaciones, en particular las violaciones sistemáticas, los maltratos sexuales y los embarazos forzados en situaciones de conflicto armado. El desplazamiento, sumado a la pérdida de hogares y bienes, la pobreza, la desintegración de la familia, las separaciones y otras consecuencias de los conflictos armados afectan considerablemente a la población, especialmente a las mujeres y los niños. Las niñas son también raptadas o reclutadas para que participen en situaciones de conflicto armado, por ejemplo, como combatientes, esclavas sexuales o servicio doméstico.

F. La mujer y la economía

20. *Logros.* Ha aumentado la participación de la mujer en el mercado laboral, con lo que ha ganado autonomía económica. Algunos gobiernos han adoptado diversas medidas relacionadas con los derechos económicos y sociales de la mujer, la igualdad en el acceso a los recursos económicos y el control sobre ellos y la igualdad en el empleo. Otras medidas incluyen la ratificación de convenios internacionales del trabajo y la promulgación o el fortalecimiento de las leyes con objeto de hacerlas compatibles con esos convenios. Cada vez se cobra más conciencia de la necesidad de compaginar las obligaciones laborales y familiares y de los efectos positivos de la adopción de medidas tales como la licencia por maternidad y paternidad y también de la licencia para atención de los hijos y los servicios y prestaciones para atender a los hijos y a la familia. Algunos gobiernos han tomado disposiciones para luchar contra el comportamiento discriminatorio y abusivo en los lugares de trabajo y para impedir que existan condiciones de trabajo insalubres, al tiempo que han establecido mecanismos de financiación para

promover la participación de la mujer en la dirección de las empresas, la enseñanza y la capacitación, incluidos los conocimientos especializados de carácter científico y técnico y la adopción de decisiones. Se han realizado investigaciones sobre los obstáculos a la potenciación del papel económico de la mujer, lo que incluye el examen de la relación entre el trabajo remunerado y el no remunerado, al tiempo que se están estableciendo mecanismos para realizar esa evaluación.

21. *Obstáculos.* Aún no se reconoce ampliamente la importancia de la perspectiva de género en el establecimiento de la política macroeconómica. Muchas mujeres siguen trabajando en zonas rurales y en el sector no estructurado de la economía como productoras de artículos de subsistencia, así como en el sector de los servicios, con niveles de ingresos bajos y poca seguridad laboral o social. Muchas mujeres con aptitudes y experiencia comparables a las del hombre se enfrentan a diferencias salariales y se encuentran en una posición de inferioridad en lo que respecta a los ingresos y a la movilidad en la carrera en el sector estructurado. Aún no se ha logrado plenamente el objetivo de igual remuneración para la mujer y el hombre por igual trabajo o trabajo de igual valor. En los lugares de trabajo persisten la discriminación por razones de género en la contratación y los ascensos y la discriminación por embarazo, lo que incluye la realización de pruebas de embarazo, así como el hostigamiento sexual. En algunos países, las leyes nacionales aún no reconocen a las mujeres derechos plenos y equitativos respecto de la propiedad de la tierra y otras formas de propiedad, incluso a través del derecho de herencia. En la mayor parte de los casos, el adelanto profesional sigue siendo más difícil para la mujer a causa de la falta de estructuras y medidas que tengan en cuenta las obligaciones relacionadas con la maternidad y la familia. En algunos casos, la persistencia de estereotipos respecto del género ha dado lugar a que disminuya la consideración que tienen los trabajadores que son padres y a que no se aliente suficientemente a los hombres a que hagan compatibles sus responsabilidades profesionales y familiares. La falta de políticas en favor de la familia con respecto a la organización del trabajo incrementa esas dificultades. Sigue siendo insuficiente la aplicación efectiva de leyes y sistemas de apoyo prácticos. La combinación del trabajo remunerado y la prestación de asistencia dentro de las familias, los hogares y las comunidades aún sigue dando lugar a que las mujeres tengan que soportar una carga desproporcionada de trabajo en la medida en que los hombres no comparten suficientemente las tareas y responsabilidades. Las mujeres son también quienes siguen realizando la mayor parte del trabajo no remunerado.

G. La mujer en el ejercicio del poder y la adopción de decisiones

22. *Logros.* Hay una creciente aceptación de la importancia que tiene para la sociedad la participación plena de las mujeres en la adopción de decisiones y las estructuras de poder a todos los niveles y en todos los foros, incluidas las esferas intergubernamental, gubernamental y no gubernamental. En algunos países, las mujeres también han logrado ocupar puestos más altos en esas esferas. Un número cada vez mayor de países ha aplicado políticas de adopción de medidas afirmativas y positivas, como sistemas de cuotas o arreglos voluntarios en algunos países, objetivos y metas cuantificables, han establecido programas de capacitación de mujeres para asumir funciones directivas y han introducido medidas para conciliar las obligaciones familiares y profesionales tanto del hombre como de la mujer. Se han establecido o mejorado y reforzado diversos mecanismos y sistemas nacionales para el adelanto de la mujer, así como redes nacionales e internacionales de mujeres políticas, parlamentarias, activistas y profesionales en varios ámbitos.

23. *Obstáculos.* A pesar de la aceptación generalizada de la necesidad de lograr un equilibrio entre los géneros en los órganos decisorios a todos los niveles, persiste una diferencia entre la igualdad de jure y de facto. Pese a los considerables avances realizados en la igualdad de jure entre hombres y mujeres, la representación real de mujeres en los niveles más altos de los ámbitos nacional e internacional de adopción de decisiones no ha cambiado significativamente desde que se celebró en 1995 la Cuarta Conferencia Mundial sobre la Mujer, al tiempo que la muy insuficiente representación de la mujer en los órganos decisorios en todas las esferas, incluso la política, los mecanismos de solución y prevención de conflictos, la economía, el medio ambiente y los medios de difusión impide la inclusión de una perspectiva de género en esas esferas críticas de influencia. La mujer sigue estando insuficientemente representada en los niveles legislativo, ministerial y subministerial, así como en los más altos niveles del sector empresarial y en otras instituciones sociales y económicas. Las funciones que tradicionalmente se asignan a cada género limitan las posibilidades de la mujer en cuanto a la educación y la carrera y la obligan a asumir la carga de las obligaciones domésticas. Las iniciativas y los programas encaminados a aumentar la participación de la mujer en la adopción de decisiones se han visto obstaculizados por la falta de recursos humanos y financieros para actividades de capacitación y promoción relacionadas con las carreras políticas; la falta de actitudes en que se tengan en cuenta las cuestiones relacionadas con la mujer en la sociedad; la falta de conciencia por parte de la mujer de la conveniencia de participar en los procesos de adopción de decisiones en algunos casos; el hecho de que los funcionarios elegidos y los partidos políticos no tuvieran que rendir cuentas de sus actividades respecto de la promoción de la igualdad entre los géneros y la participación de la mujer en la vida pública; la falta de sensibilización social respecto de la importancia de que exista una representación equilibrada de mujeres y hombres en el ámbito de la adopción de decisiones; la falta de disposición de los hombres a compartir el poder; el diálogo y la cooperación insuficientes con las organizaciones no gubernamentales de mujeres, junto con la falta de estructuras de organización y políticas que permitan a todas las mujeres participar en todas las esferas de adopción de decisiones políticas.

H. Mecanismos institucionales para el adelanto de la mujer

24. *Logros.* Se han creado o fortalecido diversos mecanismos nacionales que han sido reconocidos como la base institucional que actúa como impulsora de la igualdad entre los géneros, la incorporación de una perspectiva de género y la supervisión de la aplicación de la Plataforma de Acción y, en muchos casos, de la Convención sobre la eliminación de todas las formas de discriminación contra la mujer⁸. En muchos países se ha avanzado desde el punto de vista de la visibilidad, la consideración, la extensión y la coordinación de las actividades de esos mecanismos. Se reconoce ampliamente que la incorporación de una perspectiva de género es una estrategia para aumentar el efecto de las políticas encaminadas a promover la igualdad entre los géneros. El objetivo de la estrategia es incorporar una perspectiva de género en todas las leyes, las políticas, los programas y los proyectos. Esos mecanismos, a pesar de sus recursos financieros limitados, han contribuido en gran medida al desarrollo de los recursos humanos en la esfera de los estudios sobre cuestiones de género, así como al aumento de las actividades de preparación y difusión de datos desglosados por sexo y edad, las investigaciones y la documentación que tienen en cuenta las diferencias basadas en el género. Dentro del

⁸ Resolución 34/180, anexo.

sistema de las Naciones Unidas se ha avanzado mucho en la incorporación de una perspectiva de género a través, entre otras cosas, de la creación de instrumentos y de centros de coordinación sobre cuestiones relativas al género.

25. *Obstáculos.* En una serie de países, la insuficiencia de recursos humanos y financieros y la falta de voluntad y compromiso políticos constituyen el principal obstáculo a que se enfrentan los mecanismos nacionales. Ello se ve intensificado por la insuficiente comprensión de la igualdad entre los géneros y la incorporación de la perspectiva de género por parte de las estructuras gubernamentales, así como por los estereotipos basados en el género, las actividades discriminatorias, la competencia en las prioridades de los gobiernos, y en algunos países, la falta de mandatos claros y una ubicación al margen de las estructuras gubernamentales nacionales, la falta de datos desglosados por sexo y edad en muchas esferas y la aplicación insuficiente de métodos para evaluar los progresos, además de la falta de autoridad y de la insuficiencia de vínculos con la sociedad civil. Las actividades de los mecanismos nacionales se han visto también obstaculizadas por problemas estructurales y de comunicación dentro de los organismos de los gobiernos y entre ellos.

I. Los derechos humanos de la mujer

26. *Logros.* Se han emprendido reformas legislativas para prohibir todas las formas de discriminación y se han eliminado las disposiciones discriminatorias en las leyes civiles y penales y las normas relativas al matrimonio y el parentesco, todas las formas de violencia, el derecho de propiedad de la mujer y sus derechos políticos, laborales y de empleo. Se han tomado medidas para que la mujer ejerza efectivamente sus derechos humanos mediante el establecimiento de un entorno propicio, lo que incluye la adopción de medidas de políticas, el mejoramiento de los mecanismos de supervisión y cumplimiento y la organización de campañas de información jurídica en todos los niveles. Ciento sesenta y cinco países han ratificado la Convención sobre la eliminación de todas las formas de discriminación contra la mujer o se han adherido a ella y el Comité para la Eliminación de la Discriminación contra la Mujer⁸ ha promovido su plena aplicación. La Asamblea General aprobó en su quincuagésimo cuarto período de sesiones el Protocolo Facultativo de la Convención⁹, que permite a las mujeres presentar al Comité para la Eliminación de la Discriminación contra la Mujer denuncias de violaciones, por un Estado parte, de los derechos protegidos por la Convención; y las organizaciones no gubernamentales llevaron a cabo campañas de sensibilización sobre el Protocolo y fomentaron el apoyo a su aprobación. Las organizaciones no gubernamentales de mujeres han contribuido también a que se cobre más conciencia de que los derechos de la mujer son derechos humanos. Asimismo, lograron que se respaldara la inclusión de una perspectiva de género en la elaboración del Estatuto de Roma de la Corte Penal Internacional⁷. También se ha avanzado en la integración de los derechos humanos de la mujer y de la perspectiva de género en el sistema de las Naciones Unidas, incluida la labor de la Oficina del Alto Comisionado de las Naciones Unidas para los Derechos Humanos y la Comisión de Derechos Humanos.

27. *Obstáculos.* La discriminación por razones de género y todas las demás formas de discriminación, particularmente las relacionadas con el racismo, la discriminación racial, la xenofobia y otros tipos conexos de intolerancia, siguen amenazando el disfrute por parte de la mujer de sus derechos humanos y sus libertades fundamentales. En situaciones de conflicto armado y ocupación

⁹ Resolución 54/4, anexo.

extranjera, se han producido violaciones generalizadas de los derechos humanos de la mujer. Aunque varios países han ratificado la Convención sobre la eliminación de todas las formas de discriminación contra la mujer, no se ha conseguido el objetivo de la ratificación universal antes del año 2000 y sigue habiendo un gran número de reservas a la Convención. Aunque hay una creciente aceptación de la igualdad entre los géneros, muchos países aún no han aplicado plenamente las disposiciones de la Convención. Siguen existiendo leyes discriminatorias, así como prácticas tradicionales y consuetudinarias nocivas y estereotipos negativos sobre la mujer y el hombre. Los códigos civiles, penales y de familia, así como la legislación laboral y comercial, o las normas y los reglamentos administrativos, aún no han incorporado plenamente la perspectiva de género. Las lagunas legislativas y reglamentarias, así como la falta de aplicación y de entrada en vigor de leyes y reglamentos, perpetúan la desigualdad y la discriminación de jure y de facto, y, en algunos casos, se han promulgado nuevas leyes que discriminan a la mujer. En muchos países, la mujer no tiene acceso suficiente a la ley debido al analfabetismo, a la falta de conocimientos, información y recursos jurídicos, a la falta de sensibilidad, a los prejuicios sexistas y a la escasa sensibilización sobre los derechos humanos de la mujer por parte de los funcionarios encargados de hacer cumplir la ley y del poder judicial, que en muchos casos no respetan los derechos humanos de la mujer y su dignidad humana. No se reconocen suficientemente los derechos reproductivos de las mujeres y las niñas, que abarcan ciertos derechos humanos definidos en el párrafo 95 de la Plataforma de Acción de Beijing, y existen barreras que impiden su pleno ejercicio de esos derechos. Algunas mujeres y niñas siguen encontrando obstáculos en sus intentos de que se les haga justicia o en el ejercicio de sus derechos humanos, debido a factores tales como la raza, el idioma, el origen étnico, la cultura, la religión, la discapacidad, la situación socioeconómica o su condición de indígenas, migrantes, incluidas las trabajadoras migratorias, desplazadas o refugiadas.

J. La mujer y los medios de difusión

28. *Logros.* El establecimiento de redes de mujeres en los medios de comunicación en los planos local, nacional e internacional ha contribuido a la difusión de información en el mundo, al intercambio de opiniones y a la prestación de apoyo a grupos de mujeres que realizan actividades en los medios de comunicación. El desarrollo de las tecnologías de la información y de las comunicaciones, en particular la Internet, ha aumentado las posibilidades de comunicación para potenciar el papel de las mujeres y las niñas, lo que ha permitido a un número creciente de mujeres contribuir al intercambio de conocimientos, la creación de redes de contacto y a la realización de actividades de comercio electrónico. Ha aumentado el número de organizaciones y programas de mujeres en los medios de comunicación, lo que facilita alcanzar el objetivo de una mayor participación y promover una imagen positiva de la mujer en esos medios. Se ha avanzado en la tarea de luchar contra la imagen negativa de la mujer mediante el establecimiento de directrices profesionales y códigos de conducta de observancia voluntaria, en los que se alienta a presentar una imagen más justa de la mujer y a utilizar en los programas de los medios de comunicación un lenguaje que no sea sexista.

29. *Obstáculos.* Las imágenes negativas, violentas o degradantes de la mujer, incluida la pornografía, y sus descripciones estereotipadas han aumentado en diferentes formas, recurriendo a nuevas tecnologías de la información en algunos casos, y los prejuicios contra la mujer siguen existiendo en los medios de difusión. La pobreza, la falta de acceso y de oportunidades, el analfabetismo, la falta de

conocimientos informáticos y las barreras del idioma impiden que algunas mujeres utilicen las tecnologías de la información y las comunicaciones, incluida la Internet. El desarrollo de la infraestructura de la Internet y el acceso a ella se ven limitados sobre todo en los países en desarrollo, particularmente en el caso de las mujeres.

K. La mujer y el medio ambiente

30. *Logros.* Se han incorporado perspectivas de género en algunos programas y políticas nacionales sobre el medio ambiente. En reconocimiento del vínculo que existe entre la igualdad entre los géneros, la erradicación de la pobreza, el desarrollo sostenible y la protección del medio ambiente, los gobiernos han incluido en sus estrategias de desarrollo actividades de generación de ingresos para la mujer, así como capacitación en materia de ordenación de los recursos naturales y protección del medio ambiente. Se han iniciado proyectos para preservar y aprovechar los conocimientos ecológicos tradicionales de la mujer, en particular los conocimientos ecológicos tradicionales de las mujeres indígenas, en relación con la ordenación de los recursos naturales y la protección de la diversidad biológica.

31. *Obstáculos.* Sigue habiendo una falta de conciencia pública acerca de los riesgos ambientales a que hace frente la mujer y de los beneficios de la igualdad entre los géneros para fomentar la protección del medio ambiente. El acceso limitado de las mujeres a los conocimientos y recursos técnicos y la información al respecto, en particular en los países en desarrollo, debido, entre otras cosas, a la desigualdad entre los géneros, ha obstaculizado la participación efectiva de la mujer en la adopción de decisiones relativas a un medio ambiente sostenible, incluso en el plano internacional. Las investigaciones, las medidas, las estrategias con fines precisos y la concienciación de la opinión pública siguen siendo escasas con respecto a los diferentes efectos y repercusiones que tienen los problemas ambientales en las mujeres y los hombres. Las verdaderas soluciones a los problemas ambientales, incluida la degradación del medio ambiente, deben abordar las causas fundamentales de esos problemas, tales como la ocupación extranjera. En las políticas y programas ambientales no se aplican perspectivas de género y no se tienen en cuenta el papel y la contribución de la mujer a la sostenibilidad del medio ambiente.

L. La niña

32. *Logros.* Se han logrado algunos progresos en cuanto a la enseñanza primaria de las niñas y, en menor medida la secundaria y la superior, lo que obedece a la creación de un entorno escolar que tiene más en cuenta las cuestiones de género, al mejoramiento de la infraestructura educativa, a un aumento de la matrícula y la retención, a la existencia de mecanismos de ayuda para adolescentes embarazadas y madres adolescentes, al aumento de las oportunidades de educación no académica y a una mayor asistencia a las clases de ciencia y tecnología. Se presta mayor atención a la salud de la niña, con inclusión de la higiene sexual y la salud reproductiva de las adolescentes. Un número cada vez mayor de países ha promulgado leyes por las que se prohíbe la mutilación genital de la mujer y se imponen penas más estrictas a los responsables de abusos sexuales, y de la trata y todas las demás formas de explotación de la niña, incluso con fines comerciales. Un logro reciente ha sido la aprobación de los protocolos facultativos de la Convención sobre los Derechos del

Niño relativos a la participación de niños en los conflictos armados¹⁰ y a la venta de niños, la prostitución infantil y la utilización de niños en la pornografía¹¹.

33. *Obstáculos.* La persistencia de la pobreza, de las actitudes discriminatorias respecto de las mujeres y las niñas, las actitudes culturales negativas y las prácticas contra las niñas, así como los papeles estereotipados negativos de los niños y las niñas que limitan las posibilidades de las niñas, y la escasa conciencia de la situación concreta de la niña, el trabajo infantil y la pesada carga que suponen para la niña las responsabilidades domésticas, la falta de nutrición y de acceso a los servicios sanitarios, y la escasez de recursos financieros que con frecuencia impiden a las niñas proseguir y completar sus estudios y su formación, han contribuido a que la niña carezca de oportunidades y posibilidades de convertirse en una persona adulta con autoestima y autonomía. La pobreza, la falta de apoyo y orientación por parte de los padres, la escasez de información y de educación, los abusos y todas las formas de explotación y de violencia que afectan a la niña, suelen dar lugar a embarazos no deseados y a la transmisión del VIH, lo que también puede limitar las oportunidades de recibir educación. Los programas en pro de la niña tropezaron con una falta o una insuficiencia de recursos financieros y humanos. Había pocos mecanismos nacionales establecidos para poner en práctica las normas y programas en favor de la promoción de las niñas y, algunos casos, la coordinación entre las instituciones encargadas tampoco era suficiente. La mayor conciencia de las necesidades en materia de salud sexual y reproductiva de los adolescentes no ha dado lugar todavía a un suministro suficiente de la información y los servicios necesarios. Pese a los adelantos conseguidos en el ámbito de la protección jurídica, han aumentado el abuso sexual y la explotación sexual de las niñas. Los adolescentes siguen sin tener acceso a la educación y los servicios necesarios que les permitan asumir su sexualidad de manera positiva y responsable.

III. Problemas que afectan actualmente a la plena aplicación de la Declaración y la Plataforma de Acción de Beijing

34. El examen y la evaluación de la aplicación de la Declaración y la Plataforma de Acción de Beijing tuvieron lugar en un contexto mundial que cambiaba con rapidez. A partir de 1995, diversos problemas han cobrado importancia o se han manifestado con nuevas dimensiones que plantean nuevas dificultades para una plena y acelerada aplicación de la Plataforma de Acción de Beijing que permita que los gobiernos, los órganos intergubernamentales, las organizaciones internacionales, el sector privado y las organizaciones no gubernamentales, según proceda, realicen la igualdad de los géneros, el desarrollo y la paz. Para que la Plataforma de Acción se aplique cabalmente es necesario contar con un compromiso político permanente a fin de lograr la igualdad entre los géneros en todos los planos.

35. La mundialización ha planteado nuevos desafíos para el cumplimiento de los compromisos contraídos y el logro de los objetivos de la Cuarta Conferencia Mundial sobre la Mujer. El proceso de mundialización ha traído consigo, en algunos países, cambios normativos a favor de corrientes financieras y comerciales más abiertas, la privatización de las empresas de propiedad estatal y, en muchos casos, un menor gasto público, en particular en servicios sociales. Este cambio ha transformado los modelos de producción y acelerado los adelantos tecnológicos en

¹⁰ Resolución 54/263, anexo I.

¹¹ *Ibíd.*, anexo II.

las esferas de la información y las comunicaciones y ha afectado a las vidas de las mujeres, como trabajadoras y como consumidoras. En numerosos países, en particular en los países en desarrollo y en los países menos adelantados, tales cambios también han tenido consecuencias adversas para las vidas de las mujeres y han incrementado la desigualdad. Tales consecuencias no se han evaluado sistemáticamente. La mundialización también tiene consecuencias culturales, políticas, y sociales que afectan a los valores culturales, a los estilos de vida y a las formas de comunicación, así como consecuencias para la realización del desarrollo sostenible. Los beneficios de la creciente mundialización de la economía se han distribuido de forma desigual, lo que ha dado lugar a mayores disparidades económicas, a la feminización de la pobreza, al aumento de las desigualdades entre los géneros, debido en muchas ocasiones al empeoramiento de las condiciones de trabajo y a los entornos de trabajo poco seguros, especialmente en la economía no estructurada y en las zonas rurales. Si bien la mundialización ha permitido a algunas mujeres tener más autonomía y oportunidades económicas, otras muchas han quedado marginadas, debido a la profundización de las desigualdades entre los países y dentro de ellos, y privadas de los beneficios de ese proceso. Aunque en muchos países el nivel de participación de la mujer en la fuerza de trabajo ha aumentado, en otros casos la aplicación de determinadas políticas económicas ha tenido consecuencias negativas de tal envergadura que el aumento del empleo de la mujer no ha ido aparejado con una mejora de los salarios, los ascensos y las condiciones de trabajo. En muchos casos, la mujer sigue empleada en puestos contractuales, a tiempo parcial y mal remunerados, caracterizados por la inseguridad y los riesgos para la salud y la seguridad. En muchos países, las mujeres, especialmente las que ingresan por primera vez al mercado de trabajo, siguen siendo las primeras en ser despedidas y las últimas en volver a ser contratadas.

36. El aumento de las desigualdades en la situación económica entre los países y dentro de ellos, unido a la creciente interdependencia y dependencia económicas de los Estados respecto de factores externos, así como las crisis financieras, han alterado en los últimos años las perspectivas de crecimiento y han provocado inestabilidad económica en muchos países, lo que ha repercutido gravemente en las vidas de las mujeres. Esas dificultades han afectado a la capacidad de los Estados para ofrecer protección social y seguridad social, así como financiación para la aplicación de la Plataforma de Acción. Tales problemas también se reflejan en el hecho de que el costo de la protección social, la seguridad social y otras prestaciones de bienestar social ya no recae en el sector público sino en el hogar. La disminución de los niveles de financiación disponible mediante la cooperación internacional ha contribuido a seguir marginando a un gran número de países en desarrollo y países con economías en transición en los que las mujeres se encuentran entre las más pobres. El objetivo acordado de dedicar el 0,7% del producto nacional bruto de los países desarrollados a la asistencia oficial para el desarrollo no se ha alcanzado. Tales factores han contribuido a que aumente la feminización de la pobreza, con el consiguiente menoscabo de los esfuerzos para lograr la igualdad entre los géneros. La escasa financiación a nivel público también exige que se utilicen criterios innovadores para asignar los recursos existentes, no sólo por parte de los gobiernos, sino también por las organizaciones no gubernamentales y el sector privado. Una innovación de ese tipo es el análisis basado en el género de los presupuestos públicos, que surge como una herramienta importante para determinar la diferencia en la repercusión de los gastos sobre la mujer y el hombre con el fin de garantizar una utilización equitativa de los recursos existentes. Dicho análisis es fundamental para promover la igualdad entre los géneros.

37. Las consecuencias de la mundialización y los programas de ajuste estructural, los elevados costos del servicio de la deuda externa y el deterioro de las relaciones comerciales internacionales en varios países en desarrollo han incrementado los obstáculos existentes al desarrollo y han agravado la feminización de la pobreza. Las consecuencias negativas de los programas de ajuste estructural, derivadas de la mala formulación y la aplicación inadecuada de éstos, han seguido afectando de forma desproporcionada a la mujer, entre otras cosas, por los recortes presupuestarios en servicios sociales básicos, incluidas la educación y la salud.

38. Se observa una mayor aceptación del hecho de que la creciente carga de la deuda que soporta la mayoría de los países en desarrollo es insostenible y constituye uno de los principales obstáculos en el progreso hacia un desarrollo sostenible centrado en el ser humano y hacia la erradicación de la pobreza. En muchos países en desarrollo, así como en países con economías en transición, la carga excesiva del servicio de la deuda ha limitado gravemente su capacidad para promover el desarrollo social y proporcionar servicios básicos y ha afectado la plena aplicación de la Plataforma de Acción.

39. En los países con economías en transición, las mujeres soportan la peor parte de las privaciones causadas por la reestructuración económica y son las primeras en perder el empleo en épocas de recesión. Se las está marginando de los sectores de crecimiento rápido. Entre los problemas que deben afrontar las mujeres de esos países cabe mencionar la desaparición de las guarderías debido a la eliminación o privatización de lugares de trabajo estatales, el aumento de las necesidades de atención de las personas de edad sin un crecimiento acorde de la infraestructura necesaria y la persistente desigualdad de acceso a la capacitación necesaria para volver a emplearse y a los medios de producción para establecer o ampliar actividades empresariales.

40. La ciencia y la tecnología, componentes fundamentales del desarrollo, están transformando las pautas de producción, contribuyendo a crear puestos de trabajo y nuevas clasificaciones de puestos y formas de trabajar, así como a establecer una sociedad fundada en el saber. El cambio tecnológico puede abrir nuevas posibilidades a todas las mujeres en todos los campos, siempre que tengan igualdad de acceso y la debida capacitación. Las mujeres deben también participar activamente en la definición, formulación, desarrollo, ejecución de las políticas relacionadas con estos cambios y en la evaluación de sus repercusiones en las cuestiones de género. Muchas mujeres de todo el mundo no han comenzado aún a utilizar eficazmente estas nuevas tecnologías de la comunicación para formar redes, hacer promoción, intercambiar información, hacer negocios, impartir y recibir educación, recurrir a los medios de difusión y participar en iniciativas de comercio electrónico. Por ejemplo, millones de las mujeres y los hombres más pobres del mundo siguen sin tener acceso a esos servicios y beneficios de la ciencia y la tecnología y en la actualidad están excluidos de este nuevo campo y de las oportunidades que ofrece.

41. Las pautas de las corrientes migratorias de la mano de obra están cambiando. Las mujeres y las niñas participan cada vez más en la migración laboral interna, regional e internacional para desempeñar numerosas ocupaciones, especialmente en el trabajo agrícola y doméstico y en determinadas formas de esparcimiento. Si bien esta situación aumenta sus posibilidades de ingreso y su autonomía, expone también a las mujeres, en particular si son pobres, carecen de instrucción o de calificaciones o trabajan en condiciones de migrantes no documentadas, a condiciones de trabajo

inadecuadas, a un mayor riesgo para la salud, al riesgo de ser objeto de trata de personas, a la explotación económica y sexual, al racismo, la discriminación racial y la xenofobia, así como a otras formas de abuso que les impiden disfrutar de sus derechos humanos y que, en algunos casos, constituyen violaciones de los derechos humanos.

42. Al tiempo que se reconoce que la responsabilidad primordial en la elaboración y aplicación de políticas encaminadas a promover la igualdad entre los géneros recae en los gobiernos, cada vez se reconoce más que las asociaciones de colaboración entre los gobiernos y diversos agentes de la sociedad civil constituyen un mecanismo importante para alcanzar esta meta. Con el fin de promover esa colaboración se podrían seguir concibiendo otros métodos innovadores.

43. En algunos países, las tendencias demográficas actuales demuestran que la disminución de las tasas de fecundidad, el aumento de la esperanza de vida y la reducción de las tasas de mortalidad han contribuido al envejecimiento de la población, y el aumento de las afecciones crónicas tiene repercusiones en los sistemas de atención de la salud y lo que se gasta en ello, los sistemas no estructurados de atención de la salud y la investigación. En razón de la diferencia entre la esperanza de vida de hombres y mujeres, ha aumentado considerablemente el número de viudas y solteras de edad avanzada, lo cual a menudo fomenta su aislamiento social, así como otros problemas sociales. Los conocimientos y la experiencia de las mujeres de edad avanzada pueden aportar una importante contribución a la sociedad. Por otra parte, la actual generación de jóvenes es la más numerosa de la historia. Las adolescentes y las jóvenes tienen necesidades particulares a las que habrá que prestar cada vez más atención.

44. El rápido avance de la pandemia del VIH/SIDA, particularmente en el mundo en desarrollo, ha tenido devastadoras consecuencias para la mujer. La responsabilidad y la igualdad entre los géneros son importantes requisitos para su prevención. También es necesario formular estrategias más eficaces para que la mujer pueda controlar las cuestiones relacionadas con su sexualidad y adoptar decisiones libres y responsables al respecto, a fin de protegerse de actitudes peligrosas e irresponsables que fomentan la propagación de infecciones de transmisión sexual, incluido el VIH/SIDA, y de promover una actitud responsable, segura y respetuosa de los hombres, así como la igualdad entre los géneros. La epidemia del VIH/SIDA es un urgente problema de salud pública, que se resiste a los esfuerzos por evitar su propagación y, en muchos países, está contrarrestando costosos avances en materia de desarrollo. La carga del cuidado de quienes tienen el VIH/SIDA, y de los huérfanos cuyos padres murieron debido al VIH/SIDA, recae particularmente sobre la mujer, ya que no existen infraestructuras adecuadas para hacer frente a los problemas que se plantean. Las mujeres infectadas con el VIH/SIDA suelen ser objeto de discriminación y estigmatización y son a menudo víctimas de la violencia. No se han hecho esfuerzos suficientes para resolver los problemas que guardan relación con la prevención, la transmisión del VIH de la madre al hijo, el amamantamiento, la información y educación, sobre todo de los jóvenes, el control de los comportamientos de alto riesgo, el consumo de drogas por vía intravenosa, los grupos de apoyo, el asesoramiento y los exámenes médicos voluntarios, la notificación a la pareja y el suministro de medicamentos esenciales de costo elevado. En la lucha contra el VIH/SIDA, se observan indicios positivos de cambio de comportamiento entre los jóvenes de algunos países, y la experiencia demuestra que los programas educacionales para jóvenes pueden fomentar actitudes

más positivas en cuanto a las relaciones y la igualdad entre los géneros, demorar la iniciación sexual y reducir el riesgo de contraer enfermedades de transmisión sexual.

45. El creciente uso indebido de drogas y otras sustancias entre las adolescentes y las niñas, tanto en los países desarrollados como en los países en desarrollo, ha planteado la necesidad de incrementar los esfuerzos para reducir la demanda y combatir la producción, el suministro y el tráfico ilícitos de estupefacientes y sustancias sicotrópicas.

46. El aumento del número de víctimas y de los daños causados por desastres naturales ha hecho que se cobre más conciencia de las ineficiencias e insuficiencias de los métodos y las formas de intervención con que se hace frente actualmente a esas situaciones de emergencia, en las cuales recae sobre la mujer, con mayor frecuencia que sobre el hombre, la obligación de atender las necesidades cotidianas inmediatas de su familia. Esta situación ha aumentado la conciencia de la necesidad de incorporar una perspectiva de género en la formulación y aplicación de estrategias de prevención, reducción y recuperación en casos de desastre.

47. Los cambios en el contexto de las relaciones entre los géneros, así como el debate sobre la igualdad entre ellos, han dado lugar a una reevaluación cada vez mayor del papel asignado a cada género. Esto a su vez ha fomentado el debate sobre el papel y las obligaciones de mujeres y hombres en un intento de llegar a la igualdad entre los géneros y sobre la necesidad de cambiar los estereotipos y los papeles tradicionales que limitan las posibilidades de la mujer. Es preciso que la participación de hombres y mujeres en el trabajo remunerado y no remunerado esté equilibrada. El hecho de que no se reconozca ni se mida en términos cuantitativos el trabajo no remunerado de la mujer, que con frecuencia no se valora en las cuentas nacionales, ha hecho que se siga subestimando y subvalorando su contribución al desarrollo económico y social. Mientras las tareas y responsabilidades y la combinación de trabajo remunerado y prestación de cuidados no se compartan suficientemente con los hombres, la mujer seguirá soportando una carga constante y desproporcionada en comparación con el hombre.

IV. Medidas e iniciativas destinadas a superar los obstáculos y a lograr la aplicación plena y acelerada de la Plataforma de Acción de Beijing

48. A la vista de la evaluación de los logros alcanzados en la aplicación de la Declaración y la Plataforma de Acción de Beijing en los cinco años transcurridos desde la Cuarta Conferencia Mundial sobre la Mujer, contenida en la sección II *supra*, así como los problemas que afectan en la actualidad a su plena realización, indicados en la sección III *supra*, los gobiernos reafirman su compromiso de aplicar la Declaración y la Plataforma de Acción de Beijing y también se comprometen a tomar más medidas y adoptar más iniciativas para superar los obstáculos y hacer frente a los problemas. Los gobiernos, al seguir adoptando medidas y tomar medidas adicionales para lograr los objetivos de la Plataforma de Acción, reconocen que todos los derechos humanos —civiles, culturales, económicos, políticos y sociales, incluido el derecho al desarrollo— son universales, indivisibles, interdependientes y están interrelacionados y son fundamentales para lograr la igualdad entre los géneros, el desarrollo y la paz en el siglo XXI.

49. Se exhorta a las organizaciones del sistema de las Naciones Unidas y las instituciones de Bretton Woods, así como a la Organización Mundial del Comercio, otros órganos intergubernamentales de carácter internacional y regional, los parlamentos y la sociedad civil, incluidos el sector privado y las organizaciones no

gubernamentales, los sindicatos y otras partes interesadas que respalden la labor de los gobiernos y, cuando proceda, formulen sus propios programas complementarios a los efectos de lograr la aplicación plena y efectiva de la Plataforma de Acción.

50. Los gobiernos y las organizaciones intergubernamentales reconocen el aporte y el papel complementario de las organizaciones no gubernamentales, dentro del pleno respeto a su autonomía, para lograr la aplicación efectiva de la Plataforma de Acción y deben continuar fortaleciendo la colaboración con las organizaciones no gubernamentales, particularmente las organizaciones de mujeres, con miras a contribuir a la aplicación y al seguimiento efectivos de la Plataforma de Acción.

51. La experiencia ha demostrado que el objetivo de la igualdad entre los géneros sólo puede lograrse plenamente en el contexto de unas relaciones renovadas entre las diferentes partes interesadas a todos los niveles. La participación plena y efectiva de la mujer en pie de igualdad en todas las esferas de la sociedad es fundamental para contribuir a alcanzar este objetivo.

52. Para lograr la igualdad entre los géneros y la potenciación del papel de la mujer es preciso corregir las desigualdades entre mujeres y hombres y niñas y niños, y garantizar su igualdad de derechos, responsabilidades, oportunidades y posibilidades. La igualdad entre los géneros significa que las necesidades, los intereses, las preocupaciones, las experiencias y las prioridades de la mujer y el hombre son una dimensión integral de la formulación, la aplicación, la supervisión nacional y el seguimiento y la evaluación, incluso en el plano internacional, de las medidas adoptadas en todos los ámbitos.

53. Al aprobar la Plataforma de Acción, los gobiernos y la comunidad internacional acordaron un programa común de desarrollo en que la igualdad entre los géneros y la potenciación de la mujer eran principios subyacentes. Los esfuerzos realizados para garantizar la participación de la mujer en el desarrollo se han ampliado y necesitan centrarse también en las condiciones y las necesidades básicas de la mujer con un criterio integral basado en la igualdad de derechos y participación, la promoción y la protección de todos los derechos humanos y las libertades fundamentales. Habría que formular políticas y programas con el fin de alcanzar el objetivo de un desarrollo sostenible centrado en las personas, medios de subsistencia seguros y medidas de protección social adecuadas, incluso redes de seguridad, sistemas de apoyo reforzados para las familias, igualdad de acceso a los recursos financieros y económicos y de control sobre ellos y eliminar la pobreza creciente y desproporcionada de la mujer. Todas las políticas e instituciones económicas, así como aquellos encargados de asignar recursos han de adoptar una perspectiva de género para velar por que los dividendos del desarrollo se distribuyan por igual.

54. Dada la persistente y creciente carga que la pobreza supone para las mujeres de muchos países, particularmente de los países en desarrollo, es esencial continuar, desde una perspectiva de género, revisando, modificando y aplicando políticas y programas macroeconómicos y sociales integrados, incluidos los relacionados con el ajuste estructural y los problemas de deuda externa, con el fin de lograr el acceso universal y equitativo a los servicios sociales, en particular la enseñanza, y servicios médicos asequibles y de calidad, y el acceso, en condiciones de igualdad, a los recursos económicos y al control sobre ellos.

55. Es preciso redoblar los esfuerzos para ofrecer acceso equitativo a la enseñanza y los servicios sociales y de salud, y para garantizar el derecho de las mujeres y

niñas a la educación y el disfrute del máximo grado de salud física y mental y de bienestar a lo largo de todo el ciclo vital, así como una atención médica adecuada, asequible y universalmente accesible, incluidos servicios de salud sexual y reproductiva, particularmente frente a la pandemia del VIH/SIDA; esos esfuerzos también son necesarios habida cuenta del creciente porcentaje de mujeres de edad.

56. Dado que la mayoría de las mujeres del mundo son productoras de artículos de subsistencia y utilizan recursos ambientales, es preciso reconocer e integrar los conocimientos y prioridades de la mujer en la conservación y ordenación de esos recursos a fin de garantizar su sostenibilidad. Es necesario contar con programas e infraestructuras que tengan en cuenta el género para reaccionar con eficacia ante situaciones de desastre y emergencia que pongan en peligro el medio ambiente, la seguridad de los medios de subsistencia y la ordenación de las necesidades básicas de la vida cotidiana.

57. El apoyo a los medios de subsistencia de las poblaciones de los Estados con recursos escasos o limitados, incluidos los pequeños Estados insulares en desarrollo, depende principalmente de la conservación y protección del medio ambiente. Deben reconocerse los conocimientos prácticos de la mujer así como su capacidad para gestionar y utilizar en forma sostenible la diversidad biológica.

58. La voluntad y el compromiso políticos a todos los niveles son cruciales para incorporar la perspectiva de género al aprobar y aplicar políticas generales y prácticas en todas las esferas. Los compromisos en materia de política son fundamentales para seguir desarrollando un marco que garantice la igualdad de acceso de la mujer a los recursos económicos y financieros, la capacitación, los servicios y las instituciones, su control sobre ellos y su participación en la adopción de decisiones y la gestión. Los procesos de formulación de políticas exigen la colaboración de mujeres y hombres a todos los niveles. Los hombres y los niños también deben participar activamente en todas las actividades encaminadas a conseguir los objetivos y la aplicación de la Plataforma de Acción, y ser alentados a ello.

59. La violencia contra las mujeres y las niñas es un gran obstáculo que impide lograr los objetivos de la igualdad entre los géneros, el desarrollo y la paz. La violencia contra la mujer dificulta o anula el disfrute de sus derechos humanos y libertades fundamentales y supone una violación de esos derechos y libertades. La violencia basada en el género, como las palizas y otros tipos de violencia doméstica, los abusos sexuales, la esclavitud y la explotación sexual, la trata internacional de mujeres y niños, la prostitución forzada y el acoso sexual, así como la violencia contra la mujer basada en los prejuicios culturales, el racismo y la discriminación racial, la xenofobia, la pornografía, la depuración étnica, los conflictos armados, la ocupación extranjera, el extremismo religioso y antirreligioso y el terrorismo, son incompatibles con la dignidad y el valor de la persona humana y deben ser combatidos y eliminados.

60. La mujer desempeña un papel esencial dentro de la familia. La familia es la unidad básica de la sociedad y una sólida fuerza de cohesión e integración social, por lo que debe reforzarse. La falta de apoyo a la mujer y la insuficiente protección y asistencia a la familia repercuten en toda la sociedad y menoscaban los esfuerzos para lograr la igualdad entre los géneros. En los diferentes sistemas culturales, políticos y sociales existen diversos tipos de familia, cuyos miembros tienen derechos, capacidades y responsabilidades que han de respetarse. El aporte económico y social de la mujer al bienestar de la familia y la importancia social de

la maternidad y la paternidad siguen estando insuficientemente reconocidos. También es fundamental el papel del padre y la madre y de los tutores legales en la familia y en la crianza de los niños, así como la contribución de todos los miembros de la familia al bienestar familiar, por lo que no deben ser motivo de discriminación. Además, las mujeres siguen asumiendo una parte desproporcionada de las responsabilidades domésticas y el cuidado de los hijos, los enfermos y los ancianos. Hay que luchar sistemáticamente contra ese desequilibrio mediante políticas y programas adecuados, particularmente en el ámbito de la enseñanza, promulgando legislación cuando proceda. A fin de lograr la plena participación de los hombres y las mujeres en las esferas pública y privada, hay que permitirles conciliar y compartir equitativamente las responsabilidades laborales y familiares.

61. El establecimiento de sólidos mecanismos nacionales para el adelanto de la mujer y la promoción de la igualdad entre los géneros exige un compromiso político al máximo nivel y todos los recursos humanos y financieros necesarios para iniciar, recomendar y facilitar la preparación, aprobación y supervisión de políticas, legislación, programas y actividades de fomento de la capacidad con miras a potenciar el papel de la mujer e impulsar un diálogo público abierto sobre la igualdad entre los géneros como objetivo social. De esta forma servirían para fomentar el adelanto de la mujer y la incorporación de una perspectiva de género en las políticas y programas de todas las esferas, desempeñar un papel de promoción y garantizar un acceso equitativo a todas las instituciones y a los recursos, así como una mayor capacidad de la mujer en todos los sectores. Las reformas encaminadas a hacer frente a los problemas de un mundo en transformación son esenciales para garantizar el acceso de la mujer en condiciones de igualdad a instituciones y organizaciones. Los cambios institucionales y conceptuales constituyen un aspecto estratégico importante de la creación de un ambiente propicio para la aplicación de la Plataforma de Acción.

62. El apoyo prestado a los programas con el fin de aumentar las oportunidades, posibilidades y actividades de la mujer ha de centrarse en dos aspectos: por una parte, los programas encaminados a satisfacer a las necesidades básicas y específicas de la mujer en materia de creación de capacidad, desarrollo de las aptitudes de organización y potenciación de su papel; y, por otra, la incorporación de una perspectiva de género en todas las actividades de formulación y ejecución de programas. Es especialmente importante abarcar nuevas esferas de programación para promover la igualdad entre los géneros en respuesta a los problemas existentes.

63. Las niñas y las mujeres de todas las edades que padecen de alguna forma de discapacidad suelen ser las personas más vulnerables y marginadas de la sociedad. Por ello, es necesario tener en cuenta y abordar sus preocupaciones en todas las actividades de formulación de políticas y programación. Es preciso adoptar medidas especiales a todos los niveles para integrarlas en las actividades principales de desarrollo.

64. Para que los planes y programas encaminados a la plena aplicación de la Plataforma de Acción sean eficaces y coordinados, es preciso conocer claramente la situación de las mujeres y las niñas y disponer de conocimientos claros basados en investigaciones y de datos desglosados por sexo, metas a corto y largo plazo y objetivos cuantificables, así como de mecanismos de seguimiento para evaluar los progresos. Hay que hacer esfuerzos para fomentar la capacidad de todas las partes interesadas en lograr estos objetivos. También es necesario adoptar iniciativas en el plano nacional para incrementar la transparencia y la responsabilidad.

65. Es preciso apoyar la realización y el logro de los objetivos de la igualdad entre los géneros, el desarrollo y la paz mediante la asignación de los recursos humanos, financieros y materiales necesarios a actividades específicas encaminadas a fines concretos para lograr la igualdad entre los géneros a nivel local, nacional, regional e internacional, así como mediante el aumento y el mejoramiento de la cooperación internacional. Es esencial prestar una atención explícita a esos objetivos en todos los procesos presupuestarios a nivel nacional, regional e internacional.

A. Medidas que han de adoptar en el plano nacional

Los gobiernos:

66. *a)* Establecer y promover el uso de objetivos expesos a corto y largo plazo u objetivos mensurables y, en los casos pertinentes, cuotas para promover el avance hacia el equilibrio entre los géneros, incluida la plena participación y acceso de la mujer, en pie de igualdad con el hombre, en todos los ámbitos y niveles de la vida pública, especialmente en los puestos de adopción de decisiones y formulación de políticas, en actividades y partidos políticos, en todos los ministerios gubernamentales y en las principales instituciones encargadas de la formulación de políticas, así como en los órganos y autoridades locales de desarrollo;

b) Eliminar los obstáculos que impiden a las mujeres, en especial las indígenas y otras mujeres marginadas, participar en la política y en la adopción de decisiones, como la falta de capacitación, la doble carga de trabajo remunerado y no remunerado que recae sobre la mujer y las actitudes y estereotipos sociales negativos.

67. *a)* Formular políticas que garanticen el acceso equitativo a la educación y la eliminación de las disparidades basadas en el género en la educación, incluidas la formación profesional, la ciencia y la tecnología y la finalización de la enseñanza primaria en el caso de las niñas, en especial las que viven en zonas rurales y desfavorecidas, y que ofrezcan a todas las mujeres y niñas la oportunidad de poder continuar su educación a todos los niveles;

b) Apoyar la ejecución de planes y programas de acción que garanticen una enseñanza de calidad y menores tasas de deserción escolar de los niños y las niñas, así como la eliminación de la discriminación por motivos de género y los estereotipos basados en el género en los planes de estudio, en el material docente y en el proceso educativo;

c) Acelerar la adopción de medidas y fortalecer el compromiso político a fin de superar las diferencias por motivos de género que existan en el acceso a la enseñanza primaria y secundaria antes de 2005 y asegurar el acceso universal de niñas y niños a la enseñanza primaria gratuita y obligatoria antes de 2015, tal como se ha propuesto en varias conferencias mundiales, y eliminar las políticas que hayan demostrado acentuar y perpetuar las diferencias;

d) Preparar planes de estudios que tengan en cuenta las cuestiones de género en todos los niveles de enseñanza, desde la guardería hasta la universidad, pasando por las escuelas primarias y la formación profesional, a fin de resolver el problema de los estereotipos basados en el género, que es una de las causas principales de segregación en la vida laboral.

68. *a)* Formular y aplicar políticas que promuevan y protejan el disfrute de todos los derechos humanos y libertades fundamentales de la mujer y creen un

entorno donde no se toleren las violaciones de los derechos de las mujeres y las niñas;

b) Crear y mantener un entorno jurídico que no sea discriminatorio y tenga en cuenta las cuestiones de género, revisando la legislación con miras a tratar de eliminar lo antes posible, preferiblemente antes del año 2005, las disposiciones discriminatorias y colmar las lagunas legislativas que dejan a mujeres y niñas sin la protección de sus derechos e impiden recurrir eficazmente contra la discriminación basada en el género;

c) Ratificar la Convención sobre la eliminación de todas las formas de discriminación contra la mujer⁸, limitar el alcance de las reservas a la Convención y retirar todas las reservas que sean contrarias a sus propósitos y objetivos o sean de otro modo incompatibles con el derecho internacional de los tratados;

d) Considerar la posibilidad de firmar y ratificar el Protocolo Facultativo de la Convención sobre la eliminación de todas las formas de discriminación contra la mujer⁹;

e) Considerar la posibilidad de firmar y ratificar el Estatuto de Roma de la Corte Penal Internacional⁷;

f) Establecer, revisar y aplicar leyes y procedimientos a fin de prohibir y eliminar todas las formas de discriminación contra las mujeres y las niñas;

g) Tomar medidas, incluidos programas y políticas, para garantizar que la maternidad, la condición de madre y la función de la mujer en la procreación, no sean motivo de discriminación ni limiten la plena participación de la mujer en la sociedad;

h) Procurar que los procesos nacionales de reforma legislativa y administrativa, incluidos los vinculados a la reforma agraria, la descentralización y la reorientación de la economía, promuevan los derechos de la mujer, especialmente las de las zonas rurales y las que viven en la pobreza, y tomar medidas para promover y aplicar esos derechos mediante el acceso equitativo de la mujer a los recursos económicos y a su control, incluso la tierra, los derechos de propiedad y de sucesión, el crédito y los sistemas tradicionales de ahorro, como los bancos y las cooperativas de mujeres;

i) Incorporar, cuando proceda, una perspectiva de género en las políticas, reglamentaciones y prácticas nacionales de inmigración y asilo, a fin de promover y proteger los derechos de todas las mujeres, incluso considerando la posibilidad de tomar medidas para reconocer los casos de persecución y violencia por razón de sexo al analizar los motivos para conceder el asilo o la condición de refugiado;

j) Adoptar todas las medidas apropiadas para eliminar la discriminación y la violencia contra las mujeres y las niñas por parte de cualquier persona, organización o empresa;

k) Adoptar las medidas necesarias en relación con el sector privado y las instituciones educativas para facilitar y mejorar el cumplimiento de las leyes no discriminatorias.

69. *a)* Como cuestión prioritaria, examinar y revisar la legislación, cuando proceda, con miras a introducir una legislación eficaz, en particular sobre la violencia contra la mujer, y adoptar otras medidas necesarias para velar por que se

proteja a todas las mujeres y las niñas contra todas las formas de violencia, física, psicológica y sexual y se les permita recurrir a la justicia;

b) Procesar a los responsables de cualesquiera formas de violencia contra las mujeres y las niñas e imponerles condenas adecuadas, y adoptar medidas encaminadas a ayudar y motivar a los que perpetran tales actos a que interrumpan el ciclo de la violencia y tomen medidas para proporcionar medios de reparación a las víctimas;

c) Tratar todas las formas de violencia contra mujeres y niñas de todas las edades como delito punible por la ley, incluida la violencia basada en todas las formas de discriminación;

d) Establecer leyes y fortalecer los mecanismos apropiados para encarar las cuestiones penales relativas a todas las formas de violencia en el hogar, incluso la violación en el matrimonio y los abusos sexuales contra mujeres y niñas, y procurar que tales casos sean llevados rápidamente ante la justicia;

e) Preparar, aprobar y aplicar plenamente leyes y otras medidas que se consideren convenientes, como políticas y programas educativos, para erradicar las prácticas consuetudinarias o tradicionales nocivas, entre ellas, la mutilación genital femenina, los matrimonios tempranos y forzados y los delitos denominados de honor que vulneran los derechos humanos de mujeres y niñas y constituyen obstáculos para el pleno disfrute por la mujer de sus derechos humanos y sus libertades fundamentales, e intensificar los esfuerzos, en cooperación con los grupos locales de mujeres, para crear conciencia a nivel colectivo e individual de la manera en que esas nocivas prácticas tradicionales o consuetudinarias vulneran los derechos humanos de la mujer;

f) Seguir realizando investigaciones para lograr una mejor comprensión de las causas fundamentales de todas las formas de violencia contra la mujer, a fin de formular programas y tomar medidas para eliminar esas formas de violencia;

g) Tomar medidas para hacer frente, por medio de políticas y programas, al racismo y a la violencia contra mujeres y niñas por motivo de raza;

h) Adoptar medidas concretas, como cuestión prioritaria y con su participación plena y voluntaria, para hacer frente a las consecuencias de la violencia contra las mujeres indígenas a fin de poner en práctica programas y servicios eficaces y adecuados para eliminar todas las formas de violencia;

i) Promover el bienestar mental de mujeres y niñas, integrar los servicios de salud mental en los sistemas de atención primaria, elaborar programas de apoyo que tengan en cuenta las cuestiones de género y capacitar a los trabajadores sanitarios para que reconozcan los casos de violencia basada en el género y presten asistencia a las niñas y mujeres de todas las edades que hayan experimentado cualquier forma de violencia;

j) Adoptar y promover un enfoque integral para responder a todas las formas de violencia y de abusos contra las niñas y las mujeres de todas las edades, incluidas las niñas y las mujeres con discapacidades, así como las mujeres y niñas vulnerables o marginadas, a fin de satisfacer sus diferentes necesidades, en particular la educación, la prestación de servicios adecuados de atención médica y de servicios sociales básicos;

k) Aprobar y promover un enfoque integral para combatir la violencia contra la mujer en todas las etapas y circunstancias de su vida.

70. a) Adoptar medidas apropiadas para abordar las causas fundamentales, incluidos los factores externos, que promueven la trata de mujeres y niñas para fines de prostitución y otras formas de sexo comercializado, los matrimonios forzados y el trabajo forzado, con el objeto de eliminar la trata de mujeres, entre ellas las encaminadas a fortalecer la legislación vigente, con miras a proteger mejor los derechos de las mujeres y las niñas y a castigar a los autores por la vía penal y civil;

b) Elaborar, aplicar y reforzar medidas eficaces para combatir y eliminar todas las formas de trata de mujeres y niñas por medio de una estrategia amplia contra la trata, consistente, entre otras cosas, en medidas legislativas, campañas de prevención, intercambio de información, asistencia y protección a las víctimas para su reinserción y el enjuiciamiento de todos los delincuentes implicados, incluidos los intermediarios;

c) Considerar, con arreglo al ordenamiento jurídico y la política nacional en la materia, la posibilidad de que la justicia no persiga a las víctimas de la trata, en particular las mujeres y niñas, por entrar o permanecer en un país ilegalmente, teniendo en cuenta que son víctimas de explotación;

d) Considerar el establecimiento o fortalecimiento de un mecanismo nacional de coordinación, como por ejemplo un relator nacional o un órgano interinstitucional, con la participación de la sociedad civil, incluidas las organizaciones no gubernamentales, a fin de fomentar el intercambio de información y dar a conocer datos, causas profundas, factores y tendencias en lo relativo a la violencia contra la mujer, en particular la trata de mujeres;

e) Ofrecer protección y apoyo a las mujeres y sus familias, y formular y fortalecer políticas que respalden la seguridad de la familia.

71. a) Considerar la posibilidad de adoptar, según proceda, legislación nacional compatible con el Convenio sobre la Diversidad Biológica¹² para proteger los conocimientos, las innovaciones y las prácticas de las mujeres de las comunidades indígenas y locales en materia de medicamentos tradicionales, diversidad biológica y tecnologías indígenas;

b) Adaptar políticas y mecanismos ambientales y agrícolas, cuando corresponda, a fin de incorporar una perspectiva de género y, en cooperación con la sociedad civil, apoyar a los agricultores, en particular las agricultoras y las personas que viven en las zonas rurales, con programas de educación y capacitación.

72. a) Adoptar políticas y aplicar medidas para hacer frente, siguiendo un orden de prioridad, a los aspectos relativos al género de los problemas nuevos y constantes en materia de salud, como el paludismo, la tuberculosis, el VIH/SIDA y otras enfermedades que afectan de forma desproporcionada a la salud de la mujer, especialmente las que causan las más altas tasas de mortalidad y morbilidad;

b) Lograr que la reducción de la morbilidad y la mortalidad derivadas de la maternidad constituya una prioridad del sector de la salud y que las mujeres tengan

¹² Véase Programa de las Naciones Unidas para el Medio Ambiente, *Convenio sobre la Diversidad Biológica* (Centro de Actividades del Programa de Derecho e Instituciones relacionados con el Medio Ambiente), junio de 1992.

fácil acceso a cuidados obstétricos esenciales, servicios de salud materna bien equipados y dotados del personal adecuado, asistencia de alto nivel profesional en los partos, asistencia obstétrica de urgencia, remisión y traslado efectivos a niveles de atención superiores cuando sea necesario, atención después del parto y planificación de la familia, a fin de, entre otras cosas, promover la seguridad en la maternidad y dar prioridad a las medidas destinadas a prevenir, detectar y tratar el cáncer de mama, el cáncer cervical y el cáncer de los ovarios, así como la osteoporosis y las enfermedades de transmisión sexual, incluido el VIH/SIDA;

c) Tomar medidas para atender a las necesidades no satisfechas de servicios de planificación de la familia de buena calidad y de servicios anticonceptivos, principalmente en cuanto a las lagunas en los servicios, los suministros y su utilización;

d) Reunir y difundir datos actualizados y fidedignos sobre la mortalidad y la morbilidad femeninas y realizar nuevas investigaciones sobre la forma en que los factores sociales y económicos afectan a la salud de las niñas y las mujeres de todas las edades, así como sobre la prestación de servicios médicos a niñas y mujeres y la forma en que los utilizan y el valor de los programas de prevención de enfermedades y promoción de la salud para la mujer;

e) Garantizar el acceso universal y equitativo de las mujeres y los hombres, durante todo el ciclo biológico, a servicios sociales relacionados con la atención de la salud, incluidos programas de educación, agua potable y saneamiento adecuado, nutrición, seguridad alimentaria y educación sanitaria;

f) Garantizar el establecimiento de condiciones de trabajo seguras para los trabajadores sanitarios;

g) Aprobar, promulgar, revisar y modificar, según sea necesario o procedente, y poner en práctica leyes, políticas y programas de salud en consulta con las organizaciones de mujeres y otros agentes de la sociedad civil, y asignar los recursos presupuestarios necesarios para garantizar los niveles más altos posibles de salud física y mental, de manera que todas las mujeres tengan pleno acceso, en pie de igualdad, a cuidados, información, educación y servicios de salud amplios, de alta calidad y asequibles durante todo su ciclo de vida; tener en cuenta las nuevas exigencias de servicios y cuidados de las mujeres y las niñas resultantes de la pandemia del VIH/SIDA y los nuevos conocimientos acerca de las necesidades que tiene la mujer de programas concretos de salud mental y ocupacional y las debidas al proceso de envejecimiento; y proteger y promover los derechos humanos cerciorándose de que todos los servicios y trabajadores de la salud observen normas éticas, profesionales y en que se tenga en cuenta el género en la prestación de servicios de salud a la mujer, incluso estableciendo o fortaleciendo, según proceda, mecanismos reguladores y de aplicación;

h) Eliminar la discriminación contra todas las mujeres y las niñas en cuanto al acceso a la información sobre la salud, la educación, y los servicios sanitarios y de atención de la salud;

i) La salud reproductiva es un estado general de bienestar físico, mental y social, y no de mera ausencia de enfermedades o dolencias, en todos los aspectos relacionados con el sistema reproductivo y sus funciones y procesos. En consecuencia, la salud reproductiva entraña la capacidad de disfrutar de una vida sexual satisfactoria y sin riesgos y de procrear, y la libertad para decidir no hacerlo o hacerlo, cuándo y con qué frecuencia. Esta última condición lleva implícito el

derecho del hombre y la mujer a obtener información y a elegir métodos seguros, eficaces, asequibles y aceptables de planificación de la familia, así como otros métodos para la regulación de la fecundidad que no estén legalmente prohibidos, y el derecho a recibir servicios adecuados de atención de la salud que permitan los embarazos y los partos sin riesgos y den a las parejas las máximas posibilidades de tener hijos sanos. En consonancia con esta definición de salud reproductiva, la atención de la salud reproductiva se define como el conjunto de métodos, técnicas y servicios que contribuyen a la salud y al bienestar reproductivos al evitar y resolver los problemas relacionados con la salud reproductiva. Incluye también la salud sexual, cuyo objetivo es el desarrollo de la vida y de las relaciones personales y no meramente el asesoramiento y la atención en materia de reproducción y de enfermedades de transmisión sexual;

j) Dada la definición que antecede, los derechos reproductivos abarcan ciertos derechos humanos que ya están reconocidos en las leyes nacionales, en los documentos internacionales sobre derechos humanos y en otros documentos aprobados por consenso. Esos derechos se basan en el reconocimiento del derecho básico de todas las parejas e individuos a decidir libre y responsablemente el número de hijos y el espaciamiento de los nacimientos y a disponer de la información y de los medios para ello y el derecho a alcanzar el nivel más elevado de salud sexual y reproductiva. También incluyen su derecho a adoptar decisiones relativas a la reproducción sin sufrir discriminación, coacciones ni violencia, de conformidad con lo establecido en los documentos de derechos humanos. En ejercicio de este derecho, las parejas y los individuos deben tener en cuenta las necesidades de sus hijos nacidos y futuros y sus obligaciones con la comunidad. La promoción del ejercicio responsable de esos derechos de todos debe ser la base primordial de las políticas y programas estatales y comunitarios en la esfera de la salud reproductiva, incluida la planificación de la familia. Como parte de este compromiso, se debe prestar plena atención, a la promoción de relaciones de respeto mutuo e igualdad entre hombres y mujeres, y particularmente a las necesidades de los adolescentes en materia de enseñanza y de servicios con objeto de que puedan asumir su sexualidad de modo positivo y responsable. La salud reproductiva está fuera del alcance de muchas personas de todo el mundo a causa de factores como los conocimientos insuficientes sobre la sexualidad humana y la información y los servicios insuficientes o de mala calidad en materia de salud reproductiva; la prevalencia de comportamientos sexuales de alto riesgo; las prácticas sociales discriminatorias; las actitudes negativas hacia las mujeres y las niñas; y el limitado poder de decisión que tienen muchas mujeres respecto de su vida sexual y reproductiva. En la mayoría de los países, los adolescentes son particularmente vulnerables a causa de su falta de información y de acceso a los servicios pertinentes. Las mujeres y los hombres de más edad tienen problemas especiales en materia de salud reproductiva y sexual, que no suelen encararse de manera adecuada;

k) Los derechos humanos de la mujer incluyen su derecho a tener control sobre las cuestiones relativas a su sexualidad, incluida su salud sexual y reproductiva, y decidir libremente respecto de esas cuestiones, sin verse sujeta a la coerción, la discriminación y la violencia. Las relaciones igualitarias entre la mujer y el hombre respecto de las relaciones sexuales y la reproducción, incluido el pleno respeto de la integridad de la persona, exigen el respeto y el consentimiento recíprocos y la voluntad de asumir conjuntamente la responsabilidad de las consecuencias del comportamiento sexual;

l) Elaborar y aplicar programas para alentar a los hombres a que adopten comportamientos sexuales y reproductivos responsables y seguros, y habilitarlos para que lo hagan, y a que utilicen métodos eficaces para impedir embarazos no deseados y la transmisión por vía sexual de infecciones, incluido el VIH/SIDA;

m) Tomar todas las medidas apropiadas para eliminar las intervenciones médicas lesivas, clínicamente innecesarias o coercitivas, así como la medicación no adecuada y la sobremedicación de las mujeres, y asegurar que todas las mujeres sean plenamente informadas de sus opciones, incluidos los posibles efectos favorables y los efectos secundarios, por personal debidamente entrenado;

n) Adoptar medidas para que no se discrimine a los portadores del VIH/SIDA y otras infecciones de transmisión sexual, en particular las mujeres y los jóvenes, y se respete su intimidad, de manera que no se les niegue la información necesaria para impedir que sigan propagando el VIH/SIDA y las enfermedades de transmisión sexual, y para que puedan tener acceso a tratamientos y servicios de salud sin temor a que se les estigmatice o discrimine o se ejerza violencia contra ellos;

o) A la luz de lo dispuesto en el párrafo 8.25 del Programa de Acción de la Conferencia Internacional sobre la Población y el Desarrollo⁴, que dice así:

“En ningún caso se debe promover el aborto como método de planificación de la familia. Se insta a todos los gobiernos y a las organizaciones intergubernamentales y no gubernamentales pertinentes a incrementar su compromiso con la salud de la mujer, a ocuparse de los efectos que en la salud tienen los abortos realizados en condiciones no adecuadas²⁰ como un importante problema de salud pública y a reducir el recurso al aborto mediante la prestación de más amplios y mejores servicios de planificación de la familia. Las mujeres que tienen embarazos no deseados deben tener fácil acceso a información fidedigna y a asesoramiento comprensivo. Se debe asignar siempre máxima prioridad a la prevención de los embarazos no deseados y habría que hacer todo lo posible por eliminar la necesidad del aborto. Cualesquiera medidas o cambios relacionados con el aborto que se introduzcan en el sistema de salud se pueden determinar únicamente a nivel nacional o local de conformidad con el proceso legislativo nacional. En los casos en que el aborto no es contrario a la ley, los abortos deben realizarse en condiciones adecuadas. En todos los casos, las mujeres deberían tener acceso a servicios de calidad para tratar las complicaciones derivadas de abortos. Se deberían ofrecer con prontitud servicios de planificación de la familia, educación y asesoramiento postaborto que ayuden también a evitar la repetición de los abortos.

²⁰ Aborto en condiciones no adecuadas se define como el procedimiento para terminar un embarazo no deseado ya sea practicado por personas que carecen de las habilidades necesarias o en un ambiente carente de estándares médicos mínimos, o ambos [basado en: Organización Mundial de la Salud, *The Prevention and Management of Unsafe Abortion*, informe de un grupo de trabajo técnico, Ginebra, abril de 1992 (WHO/MSM/92.5)]”,

considerar la posibilidad de revisar las leyes que prevén medidas punitivas contra las mujeres que han tenido abortos ilegales;

p) Promover y perfeccionar estrategias amplias que tengan en cuenta las diferencias de género para prevenir y controlar el consumo de tabaco por parte de todas las mujeres, en particular las adolescentes y las embarazadas, que incluyan programas y servicios de educación, prevención y cesación, así como la reducción del humo del tabaco en el medio ambiente, y apoyar el desarrollo del convenio marco internacional para la lucha antitabáquica de la Organización Mundial de la Salud;

q) Promover o mejorar programas y medidas de información, incluidos tratamientos para eliminar el uso indebido de fármacos, que es cada vez mayor entre las mujeres y las adolescentes, así como campañas de información sobre los riesgos que ello entraña para la salud, sobre otras consecuencias y sobre sus efectos en las familias.

73. *a)* Incorporar una perspectiva de género en las políticas macroeconómicas y de desarrollo social básicas y en los programas nacionales de desarrollo;

b) Incorporar una perspectiva de género en la elaboración, el desarrollo, la aprobación y la ejecución de todos los procesos presupuestarios, cuando proceda, a fin de promover una asignación de recursos equitativa, eficaz y adecuada y asignar en los presupuestos recursos suficientes para apoyar programas sobre igualdad entre los géneros y desarrollo que promuevan la potenciación del papel de la mujer, y crear los instrumentos y mecanismos analíticos y metodológicos necesarios para la supervisión y la evaluación;

c) Aumentar, cuando proceda, y utilizar eficazmente las inversiones financieras y otros recursos en el sector social, especialmente en la educación y la salud, a fin de lograr la igualdad entre los géneros y la potenciación del papel de la mujer como estrategia central de las actividades de desarrollo y erradicación de la pobreza;

d) Procurar reducir la cantidad desproporcionada de mujeres que viven en la pobreza, especialmente en las zonas rurales, mediante la puesta en marcha de programas nacionales de erradicación de la pobreza que tengan en cuenta la perspectiva de género y la potenciación del papel de la mujer, e incluyan el logro de objetivos a corto y a largo plazo.

74. *a)* Adoptar políticas socioeconómicas que promuevan el desarrollo sostenible y apoyen y garanticen programas de erradicación de la pobreza, especialmente para mujeres, mediante, entre otras cosas, capacitación profesional, igualdad de acceso a los recursos, la financiación, el crédito, incluidos el microcrédito, la información y la tecnología, y el control de los mismos, así como igualdad de acceso a los mercados en beneficio de las mujeres de todas las edades, en particular las que viven en la pobreza y las mujeres marginadas, las mujeres de las zonas rurales, las mujeres indígenas y las que son cabeza de familia;

b) Crear sistemas de protección social y garantizar igual acceso a ellos, teniendo en cuenta las necesidades específicas de todas las mujeres que viven en la pobreza y los cambios demográficos y sociales, a fin de ofrecer salvaguardias contra las incertidumbres y los cambios en las condiciones de trabajo asociadas a la mundialización y hacer todo lo posible para asegurar que las nuevas formas flexibles de trabajo que están surgiendo reciban adecuada protección social;

c) Seguir revisando, modificando y aplicando las políticas y los programas macroeconómicos y sociales, entre otras cosas, mediante un análisis desde el punto

de vista del género de los relacionados con el ajuste estructural y los problemas de la deuda externa, a fin de que las mujeres tengan igualdad de acceso a los recursos y acceso universal a los servicios sociales básicos.

75. Facilitar el empleo de la mujer por medio de, entre otras cosas, la promoción de una protección social adecuada, la simplificación de los procedimientos administrativos, la eliminación de los obstáculos fiscales, si procede, y otras medidas como el acceso a capital de riesgo, planes de crédito, microcréditos y otros medios de financiación que faciliten la creación de microempresas y empresas pequeñas y medianas.

76. *a)* Crear mecanismos institucionales en todos los niveles o reforzar los ya existentes, para que colaboren con los mecanismos nacionales a fin de fortalecer el apoyo de la sociedad a la igualdad entre los géneros, en cooperación con la sociedad civil, especialmente las organizaciones no gubernamentales de mujeres;

b) Adoptar medidas al nivel más alto para lograr el adelanto continuo de la mujer, en particular mediante el fortalecimiento de los mecanismos nacionales para integrar la perspectiva de género y de ese modo acelerar la potenciación del papel de la mujer en todas las esferas y asegurar el compromiso de aplicar políticas que promuevan la igualdad de género;

c) Asignar a los mecanismos nacionales los recursos humanos y financieros necesarios, incluso mediante el estudio de nuevos sistemas de financiación, a fin de integrar las cuestiones de género en todos los programas, proyectos y políticas;

d) Considerar la posibilidad de establecer comisiones u otras instituciones eficaces para promover la igualdad de oportunidades;

e) Intensificar las actividades para poner plenamente en marcha los planes de acción nacionales elaborados con el fin de aplicar la Plataforma de Acción de Beijing y, cuando sea necesario, ajustar o ampliar los planes nacionales para el futuro;

f) Velar por que las cuestiones de género se incorporen en la elaboración de todas las normas y estrategias de información del gobierno.

77. *a)* Suministrar apoyo institucional y financiero a las oficinas nacionales de estadística a fin de reunir, compilar y difundir datos desglosados por sexo, edad y otros factores, según proceda, en formatos accesibles al público y a los encargados de formular políticas con fines de, entre otras cosas, análisis basados en el género, supervisión y evaluación de las consecuencias, y apoyar nuevos proyectos de preparación de estadísticas e indicadores, especialmente en las esferas en las que hay mayor carencia de información;

b) Reunir y publicar periódicamente estadísticas sobre la delincuencia y determinar las tendencias del cumplimiento de la ley respecto de las violaciones de los derechos de la mujer y la niña a fin de aumentar la conciencia a ese respecto y formular políticas más efectivas;

c) Crear capacidad nacional para la realización de investigaciones orientadas a las políticas y relativas a cuestiones de género, y el estudio de sus efectos por las universidades y los institutos nacionales de investigación y capacitación, a fin de permitir que la determinación de políticas se base en el conocimiento de cuestiones de género.

B. Otras medidas que deben tomar en el plano nacional**Los gobiernos, el sector privado, las organizaciones no gubernamentales y otras entidades de la sociedad civil:**

78. *a)* Alentar la creación de programas de capacitación y de conocimientos jurídicos básicos que aprovechen y fortalezcan la capacidad de las organizaciones de mujeres para actuar en favor de los derechos humanos y las libertades fundamentales de las mujeres y las niñas;

b) Fomentar la colaboración, cuando proceda, entre gobiernos, organizaciones no gubernamentales, organizaciones de base y dirigentes tradicionales y comunitarios para promover y proteger todos los derechos humanos y las libertades fundamentales de las mujeres y las niñas, la dignidad y el valor del ser humano, y la igualdad de derechos de la mujer y el hombre;

c) Alentar la cooperación entre las autoridades gubernamentales, parlamentarias y otras autoridades competentes y las organizaciones de mujeres, incluidas las organizaciones no gubernamentales, según corresponda, para velar por que la legislación sea antidiscriminatoria;

d) Dar una formación en que se tenga en cuenta la perspectiva de género a todos los interesados, entre ellos la policía, los fiscales y los magistrados, a fin de atender a las víctimas de actos de violencia, incluida la violencia sexual, particularmente a las mujeres y las niñas.

79. *a)* Adoptar un enfoque integral de la salud física y mental de la mujer durante toda su vida, adoptar nuevas medidas para reorientar la información, los servicios y la capacitación en materia de salud para los trabajadores de la salud a fin de que tengan en cuenta las cuestiones de género, promuevan el equilibrio entre los géneros en todos los niveles del sistema de atención sanitaria y reflejen el punto de vista de las mujeres y el derecho a la intimidad, la confidencialidad y el consentimiento voluntario fundamentado;

b) Fortalecer las actividades encaminadas a garantizar el acceso universal a una asistencia primaria de la salud de alta calidad, durante toda la vida, incluida la atención de la salud sexual y reproductiva, a más tardar en 2015;

c) Examinar y revisar las políticas, los programas y las leyes nacionales a fin de aplicar las medidas clave³ para seguir ejecutando el Programa de Acción de la Conferencia Internacional sobre la Población y el Desarrollo, aprobadas por la Asamblea General en su vigésimo primer período extraordinario de sesiones⁴, prestando una atención particular al logro de los objetivos concretos de reducir la mortalidad materna, aumentar la proporción de nacimientos que cuentan con la asistencia de personal calificado, proporcionar la variedad más amplia posible de métodos seguros y eficaces de planificación de la familia y anticonceptivos y reducir el riesgo de que los jóvenes contraigan el VIH/SIDA;

d) Fortalecer las medidas encaminadas a mejorar el estado nutricional de todas las niñas y mujeres, reconociendo los efectos de la malnutrición grave o moderada, las consecuencias que tendrá la nutrición durante toda la vida y el vínculo existente entre la salud de la madre y la del hijo, mediante la promoción y la intensificación del apoyo a programas encaminados a reducir la malnutrición, como los programas de comidas escolares, los programas de nutrición de madres y niños y los suplementos de micronutrientes, prestando especial atención a eliminar las diferencias entre los géneros en materia de nutrición;

e) Examinar, con la plena participación de las mujeres, y supervisar las iniciativas de reforma del sector de la salud y sus consecuencias para la salud de la mujer y su capacidad para disfrutar sus derechos humanos, en particular respecto del suministro de servicios de salud para las mujeres pobres de las zonas rurales y urbanas, y velar por que gracias a las reformas todas las mujeres tengan acceso pleno y en condiciones de igualdad a una atención y servicios de salud disponibles, accesibles y de alta calidad, teniendo en cuenta la diversidad de necesidades de las mujeres;

f) Formular y ejecutar programas con la plena participación de los adolescentes, según corresponda, para proporcionarles sin discriminación alguna educación, información y servicios adecuados, concretos, accesibles y de fácil comprensión a fin de atender eficazmente sus necesidades de salud reproductiva y sexual, teniendo en cuenta su derecho a la intimidad, la confidencialidad, el respeto y el consentimiento fundamentado, así como las responsabilidades, los derechos y los deberes que tienen los progenitores y los tutores en la labor de impartir, en correspondencia con las capacidades en evolución del niño, la orientación adecuada para que el niño ejerza sus derechos, reconocidos en la Convención sobre los Derechos del Niño¹³ y de conformidad con la Convención sobre la eliminación de todas las formas de discriminación contra la mujer⁸, velando por que en todas las medidas relativas a los niños, la consideración primordial sea el mejor interés del niño. Estos programas deberían, entre otras cosas, fomentar la autoestima de las niñas adolescentes y ayudarlas a responsabilizarse de su propia vida; promover la igualdad entre los géneros y el comportamiento sexual responsable; crear conciencia acerca del VIH/SIDA, y la violencia y el abuso sexual, prevenirlos y tratar las infecciones de transmisión sexual; y aconsejar a las adolescentes para que eviten los embarazos no deseados y a una edad temprana;

g) Diseñar y ejecutar programas para prestar servicios sociales y de apoyo a las adolescentes embarazadas y a las madres adolescentes, en particular para que puedan proseguir y terminar su educación;

h) Prestar particular atención al desarrollo y mejoramiento del acceso a tecnologías nuevas y mejoradas y a tratamientos y medicamentos seguros y a precios razonables para atender las necesidades de salud de la mujer, incluidas las enfermedades cardiopulmonares, la hipertensión, la osteoporosis, el cáncer de mama, cervical y de ovarios y la planificación de la familia y los métodos anticonceptivos para hombres y para mujeres.

80. Preparar y utilizar marcos, directrices y otros instrumentos e indicadores prácticos para acelerar la incorporación de las cuestiones de género, con la inclusión de investigaciones, instrumentos analíticos y metodologías, educación, estudios de caso, estadísticas e información en que se tengan en cuenta las cuestiones de género.

81. a) Ofrecer a mujeres de todas las edades y orígenes igualdad de oportunidades y condiciones favorables en condiciones de igualdad con los hombres alentándolas a que entren en la política y participen a todos los niveles;

b) Alentar la presentación de un mayor número de candidatas, incluso por medio de los partidos políticos, el establecimiento de cupos o de metas cuantificables y otros medios adecuados para la elección a los parlamentos y a

¹³ Resolución 44/25, anexo.

estructuras legislativas de otro tipo, a fin de aumentar su participación en la formulación de las políticas públicas y su contribución a ellas;

c) Elaborar y mantener procesos y mecanismos consultivos, en asociación con organizaciones de mujeres, incluidas las organizaciones no gubernamentales y los grupos comunitarios, para garantizar que todas las mujeres, y en particular aquellas que se enfrentan con obstáculos especiales a su participación en la vida pública, participen plenamente en las decisiones que tienen repercusiones en su vida y sean informadas de ellas.

82. *a)* Promover y proteger los derechos de las trabajadoras y adoptar medidas para eliminar las barreras estructurales y jurídicas y los estereotipos existentes en relación con la igualdad entre los géneros en el mundo laboral, ocupándose, entre otras cosas, de los prejuicios basados en el género en la contratación; las condiciones de trabajo; la segregación y el hostigamiento en el trabajo; la discriminación en las prestaciones de protección social; la salud y la seguridad de la mujer en el trabajo; la desigualdad de oportunidades profesionales y la desigualdad en la división de las responsabilidades familiares entre mujeres y hombres;

b) Promover programas que permitan que las mujeres y los hombres reconcilien sus responsabilidades laborales y familiares y alentar a los hombres a compartir por igual con las mujeres las funciones de atención del hogar y de los hijos;

c) Elaborar o reforzar las políticas y programas que apoyen las múltiples funciones de la mujer que contribuyen al bienestar de la familia en sus diversas formas, que reconozcan la importancia social de la maternidad, la condición de madre y el papel de los padres y tutores en la crianza de los hijos y en el cuidado de otros miembros de la familia. Esas políticas y programas también deben promover la distribución de la responsabilidad entre los padres, las mujeres y los hombres y la sociedad en su conjunto en ese sentido;

d) Diseñar, aplicar y promover políticas y servicios de apoyo a la familia, incluso servicios asequibles, accesibles y de calidad para el cuidado de los niños y otros familiares a cargo, planes de licencias de paternidad o maternidad y otras formas de licencia, y campañas para sensibilizar a la opinión pública y a otros participantes respecto de la división equitativa de las responsabilidades laborales y familiares entre mujeres y hombres;

e) Formular políticas y programas para aumentar la aptitud de la mujer para el empleo y su acceso a buenos puestos mejorando el acceso a la formación académica, no académica y profesional, el aprendizaje permanente y el readiestramiento, la educación a distancia, incluso en tecnologías de la información y las comunicaciones y conocimientos empresariales, especialmente en los países en desarrollo, a fin de apoyar la potenciación del papel de la mujer en las diferentes etapas de su vida;

f) Tomar medidas para aumentar la participación de la mujer y lograr una representación equilibrada del hombre y la mujer en todos los sectores y ocupaciones del mercado laboral, entre otras medidas, alentando la creación o ampliación de redes institucionales que fomenten las perspectivas de carrera y la promoción de la mujer;

g) Elaborar o fortalecer programas y políticas en apoyo de las mujeres empresarias, especialmente las que se dedican a empresas de sectores nuevos,

gracias al acceso a la información, la capacitación, incluso la formación profesional, las nuevas tecnologías, la creación de redes, el crédito y los servicios financieros;

h) Adoptar medidas adecuadas para promover la igualdad de remuneración por un trabajo igual o por un trabajo de igual valor y disminuir las diferencias de ingresos entre mujeres y hombres;

i) Alentar y apoyar la educación de las niñas en las ciencias, las matemáticas, nuevas tecnologías, incluidas las tecnologías de la información, y las asignaturas técnicas, y alentar a la mujer, incluso mediante servicios de asesoramiento profesional, para que busque empleo en sectores y ocupaciones de gran crecimiento y salarios altos;

j) Formular políticas y ejecutar programas, en particular para los hombres y los muchachos para modificar actitudes y comportamientos estereotipados respecto de las funciones y las obligaciones de cada género con el fin de fomentar la igualdad entre los géneros y actitudes y conductas positivas;

k) Fortalecer las campañas de toma de conciencia y la capacitación en cuestiones de igualdad entre los géneros para hombres y mujeres, niñas y niños a fin de eliminar la persistencia de estereotipos perjudiciales;

l) Analizar y responder, según sea necesario, a las principales causas de que los hombres y las mujeres puedan verse afectados de forma diferente por el proceso de creación y eliminación de puestos asociado con la transición económica y la transformación estructural de la economía, incluida la mundialización;

m) Promover la sensibilidad en materia de género y la responsabilidad social del sector privado, entre otras cosas, en la administración de las horas de trabajo y la difusión de información en que se tengan en cuenta las cuestiones de género, así como campañas de promoción.

83. *a)* Fortalecer o establecer, según proceda, mecanismos nacionales de colaboración y presentación de informes periódicos con la participación de organizaciones no gubernamentales, especialmente organizaciones de mujeres, para vigilar el progreso de la aplicación de políticas, programas y puntos de referencia nacionales para lograr la igualdad entre los géneros;

b) Apoyar la labor de las organizaciones no gubernamentales y las organizaciones de base comunitaria en la prestación de ayuda a las mujeres desfavorecidas, sobre todo de las zonas rurales, para que tengan acceso a las instituciones financieras a los fines de establecer actividades comerciales y otros medios sostenibles de vida;

c) Adoptar medidas que permitan a las mujeres de edad permanecer activas en todos los aspectos de la vida, así como desempeñar diversas funciones en las comunidades, la vida pública y la adopción de decisiones, y elaborar y aplicar políticas y programas encaminados a asegurar el disfrute pleno de sus derechos humanos y de una vida de calidad, así como a atender sus necesidades, con el fin de contribuir a la consecución de una sociedad para todas las edades;

d) Formular y aplicar políticas y programas que tengan plenamente en cuenta las necesidades específicas de mujeres y niñas con discapacidades, garanticen su acceso en condiciones de igualdad a todos los niveles de enseñanza, incluso a la formación técnica y profesional y a programas de rehabilitación adecuados, a los servicios de salud y a las oportunidades de empleo, protejan y promuevan sus

derechos humanos y, cuando proceda, eliminen las desigualdades existentes entre mujeres y hombres con discapacidades.

C. Medidas que deben tomar en el plano internacional

El sistema de las Naciones Unidas y las organizaciones internacionales y regionales, según proceda:

84. *a)* Prestar asistencia a los gobiernos, a su solicitud, para que creen una capacidad institucional y formulen planes de acción nacionales o para que sigan ejecutando los planes de acción existentes para la aplicación de la Plataforma de Acción;

b) Prestar apoyo a las organizaciones no gubernamentales, en particular las organizaciones de mujeres, para fomentar su capacidad de promover y aplicar la Plataforma de Acción, evaluar sus resultados y hacer el seguimiento correspondiente;

c) Asignar recursos suficientes a los programas regionales y nacionales para aplicar la Plataforma de Acción en las doce esferas de especial preocupación;

d) Prestar asistencia a los gobiernos de los países con economías en transición para que sigan formulando y ejecutando planes y programas encaminados a la habilitación económica y política de la mujer;

e) Alentar al Consejo Económico y Social a que pida a las comisiones regionales que, en el marco de sus mandatos y recursos respectivos, desarrollen bases de datos que se han de actualizar periódicamente y en que figuren todos los programas y proyectos ejecutados en sus respectivas regiones por organismos u organizaciones del sistema de las Naciones Unidas, y faciliten su difusión, así como la evaluación de su efecto sobre la potenciación del papel de la mujer mediante la aplicación de la Plataforma de Acción.

85. *a)* Continuar aplicando, evaluando y siguiendo la labor que realizan los organismos de las Naciones Unidas conforme a sus mandatos, aprovechando toda la gama de conocimientos técnicos disponibles en el sistema de las Naciones Unidas, así como las conclusiones convenidas del Consejo Económico y Social y otros programas e iniciativas, a fin de incorporar una perspectiva de género en todas las políticas, programas y actividades de planificación del sistema de las Naciones Unidas, incluso mediante el seguimiento integrado y coordinado de todas las principales conferencias y cumbres de las Naciones Unidas, y velar por que se asignen recursos suficientes y se mantengan dependencias y centros de coordinación sobre cuestiones de género para lograr ese objetivo;

b) Ayudar a los países, a su solicitud, a elaborar métodos para el estudio de las contribuciones de las mujeres y los hombres a la sociedad y la economía, y la situación socioeconómica de las mujeres y los hombres, en particular su relación con la pobreza y el trabajo remunerado y no remunerado en todos los sectores, y a recopilar estadísticas al respecto;

c) Apoyar, especialmente en los países en desarrollo, las actividades nacionales encaminadas a aumentar el acceso a las nuevas tecnologías de la información como parte de los esfuerzos para fomentar la colaboración en las investigaciones, la capacitación y la difusión de información, incluso mediante el sistema de información y redes de contacto para crear conciencia sobre cuestiones de género que está estableciendo el Instituto Internacional de Investigaciones y

Capacitación para la Promoción de la Mujer, y apoyar al mismo tiempo los métodos usuales de información, difusión, investigación y capacitación;

d) Velar por que todo el personal de las Naciones Unidas en la Sede y sobre el terreno, especialmente en las operaciones sobre el terreno, reciba capacitación que le permita incorporar en su trabajo una perspectiva de género, incluido el análisis de las repercusiones de género, y velar por que se haga el correspondiente seguimiento de esa capacitación;

e) Apoyar a la Comisión de la Condición Jurídica y Social de la Mujer para que, dentro de su mandato, evalúe y promueva la aplicación de la Plataforma de Acción de Beijing y su seguimiento;

f) Ayudar a los gobiernos, a su solicitud, a incorporar en la planificación del desarrollo nacional una perspectiva de género como dimensión del desarrollo;

g) Prestar asistencia a los Estados partes, a solicitud de éstos, para que creen la capacidad necesaria para aplicar la Convención sobre la eliminación de todas las formas de discriminación contra la mujer⁸ y, a ese respecto, alentar a los Estados partes a que presten atención a las observaciones finales y a las recomendaciones generales del Comité para la Eliminación de la Discriminación contra la Mujer.

86. *a)* Prestar asistencia a los gobiernos, a solicitud de éstos, en la preparación de estrategias en que se tengan en cuenta las cuestiones de género a fin de prestar ayuda y, en los casos en que proceda, hacer frente a las crisis humanitarias resultantes de los conflictos armados y los desastres naturales;

b) Asegurar y apoyar la plena participación de la mujer en todos los niveles de la adopción de decisiones y la ejecución de actividades de desarrollo y procesos de paz, incluida la prevención de conflictos, la solución de conflictos, la reconstrucción después de los conflictos, el establecimiento de la paz, el mantenimiento de la paz y la consolidación de la paz y, a este respecto, apoyar la participación de las organizaciones de mujeres, las organizaciones de base comunitaria y las organizaciones no gubernamentales;

c) Alentar la participación de la mujer en todos los niveles del proceso de adopción de decisiones y conseguir el equilibrio en el nombramiento de mujeres y hombres, respetando plenamente el principio de la distribución geográfica equitativa, incluso como enviadas especiales y representantes especiales y para interponer buenos oficios en nombre del Secretario General, entre otras cosas, en asuntos relativos al mantenimiento de la paz y la consolidación de la paz y en actividades operacionales, incluso como coordinadoras residentes;

d) Dar una formación en que se tenga en cuenta la perspectiva de género a todos los participantes en las misiones de mantenimiento de la paz, según corresponda, para que puedan atender a las víctimas de actos de violencia, incluida la violencia sexual, y particularmente a las mujeres y las niñas;

e) Adoptar nuevas medidas efectivas para eliminar los obstáculos al ejercicio del derecho a la libre determinación de los pueblos, especialmente de los pueblos sometidos a dominación colonial y ocupación extranjera, que siguen afectando negativamente su desarrollo socioeconómico.

87. *a)* Apoyar las actividades que se realizan con el fin de eliminar todas las formas de violencia contra las mujeres y las niñas, incluso prestando apoyo a las

actividades de las redes y organizaciones de mujeres dentro del sistema de las Naciones Unidas;

b) Considerar la posibilidad de iniciar una campaña internacional de “ninguna tolerancia” sobre la violencia contra la mujer.

88. Alentar la aplicación de medidas encaminadas a lograr el objetivo de tener igual número de hombres y de mujeres en todos los puestos, incluso en el cuadro orgánico y las categorías superiores, especialmente los puestos más altos de sus secretarías, incluso para las misiones de mantenimiento de la paz y las negociaciones de paz, y en todas las actividades, y presentar informes al respecto, según proceda, y mejorar los mecanismos de rendición de cuentas por los administradores.

89. Adoptar medidas, con la plena participación de las mujeres, para crear a todos los niveles un entorno que facilite el logro y el mantenimiento de la paz mundial, el ejercicio de la democracia y la solución pacífica de las controversias, respetando plenamente los principios de la soberanía, la integridad territorial y la independencia política de los Estados y la no injerencia en cuestiones que competen esencialmente a la jurisdicción de los Estados, de conformidad con la Carta de las Naciones Unidas y el derecho internacional, así como el fomento y la protección de todos los derechos humanos, incluido el derecho al desarrollo, y las libertades fundamentales.

D. Medidas que deben tomar en los planos nacional e internacional

Los gobiernos, las organizaciones regionales e internacionales, incluso el sistema de las Naciones Unidas, y las instituciones financieras internacionales y otras entidades, según proceda:

90. Empezar acciones con vista a la anulación de, y abstenerse de la adopción de medidas unilaterales, las cuales no son compatibles con el derecho internacional y la Carta de las Naciones Unidas, que impiden la realización plena del desarrollo económico y social de la población de los países afectados, especialmente las mujeres y los niños, y que perjudican su bienestar y obstaculizan el pleno disfrute de sus derechos humanos, incluido el derecho de todas las personas a alcanzar un nivel de vida adecuado para su salud y bienestar y su derecho a la alimentación, la atención médica y los servicios sociales necesarios. Asegurar que los alimentos y las medicinas dejen de usarse como instrumento de presión política.

91. Adoptar medidas urgentes y efectivas, de conformidad con el derecho internacional, con miras a mitigar los efectos negativos de las sanciones económicas sobre las mujeres y los niños.

92. *a)* Promover la cooperación internacional para apoyar la labor a nivel regional y nacional en cuanto a la preparación y utilización de análisis y estadísticas relacionadas con el género mediante, entre otras cosas, el suministro de apoyo institucional y financiero a las oficinas nacionales de estadística, a su solicitud, a fin de permitirles atender a las peticiones de desglose de los datos por sexo y edad para que los gobiernos los utilicen en la formulación de indicadores estadísticos que tengan en cuenta las cuestiones de género, con fines de supervisión y evaluación de las consecuencias de las políticas y programas, así como emprender estudios estratégicos periódicos;

b) Establecer, con la plena participación de todos los países, un consenso internacional sobre indicadores y maneras de medir la violencia contra la mujer, y

considerar la posibilidad de establecer una base de datos fácilmente accesible sobre estadísticas, legislación, modelos de capacitación, prácticas recomendadas, experiencia adquirida y otros recursos relativos a todas las formas de violencia contra la mujer, incluidas las trabajadoras migratorias;

c) En asociación, según proceda, con las instituciones pertinentes, promover, mejorar, sistematizar y financiar el acopio de datos desglosados por sexo, edad y otros factores pertinentes sobre la salud y el acceso a los servicios sanitarios, incluida información amplia acerca de las repercusiones del VIH/SIDA sobre la mujer a lo largo del ciclo vital;

d) Eliminar los prejuicios sexistas en las investigaciones biomédicas, clínicas y sociales, incluso mediante ensayos clínicos voluntarios en que participen las mujeres, prestando la debida atención a sus derechos humanos y en estricta conformidad con las normas jurídicas, éticas, médicas, de seguridad y científicas aceptadas internacionalmente y reunir, analizar y facilitar a las instituciones pertinentes y a los usuarios finales información desglosada por género sobre dosis, efectos secundarios y eficacia de los medicamentos, incluidos los anticonceptivos y los métodos que protegen contra las enfermedades de transmisión sexual.

93. *a)* Desarrollar y apoyar la capacidad de las universidades, las instituciones nacionales de investigación y capacitación y otros institutos de investigación pertinentes para llevar a cabo investigaciones relacionadas con el género y orientadas a la formulación de políticas a fin de informar a los encargados de adoptar decisiones y promover la plena ejecución de la Plataforma de Acción y su seguimiento;

b) Desarrollar un programa de cooperación Sur-Sur a fin de ayudar a fomentar la capacidad de los mecanismos nacionales dedicados a la mujer mediante, entre otras cosas, la colaboración en materia de conocimientos técnicos, experiencias y conocimientos de los mecanismos nacionales acerca de la potenciación del papel de la mujer, las cuestiones de género y los métodos y enfoques para tener en cuenta las cuestiones de género en el trabajo relativo a las doce esferas de especial preocupación de la Plataforma de Acción;

c) Apoyar a los gobiernos en sus esfuerzos por instituir, con la plena participación de las mujeres, programas orientados hacia la acción y medidas para acelerar la plena aplicación de la Plataforma de Acción, que establezcan plazos, objetivos mensurables y métodos de evaluación, incluidas evaluaciones de los efectos de género para medir y analizar los progresos;

d) Reunir los datos y hacer los estudios de investigación que correspondan sobre las mujeres indígenas con su plena participación, con el fin de promover políticas, programas y servicios accesibles y adecuados desde el punto de vista cultural y lingüístico;

e) Continuar las investigaciones sobre todas las tendencias actuales que puedan estar creando nuevas disparidades entre los géneros a fin de sentar una base para la adopción de medidas normativas.

94. *a)* Tomar medidas para elaborar y ejecutar programas en que se tengan en cuenta las cuestiones de género destinados a estimular la capacidad empresarial y la iniciativa privada de la mujer y ayudar a los negocios dirigidos por mujeres a ser partícipes y beneficiarios, entre otras cosas, del comercio internacional, las innovaciones tecnológicas y las inversiones;

b) Respetar, promover y realizar los principios que figuran en la Declaración de la OIT relativa a los principios y derechos fundamentales en el trabajo y su seguimiento¹⁴, y considerar seriamente la posibilidad de ratificar y aplicar plenamente los convenios de la Organización Internacional del Trabajo de particular pertinencia para garantizar los derechos de la mujer en el trabajo;

c) Alentar el fortalecimiento de las instituciones de microcrédito establecidas y nuevas y de su capacidad, incluso mediante el apoyo de instituciones financieras internacionales, de manera que el crédito y los servicios conexos para el trabajo por cuenta propia y las actividades generadoras de ingresos puedan ponerse a disposición de un número cada vez mayor de personas pobres, en particular mujeres, y desarrollar, cuando corresponda, otros instrumentos microfinancieros;

d) Reafirmar su dedicación a un desarrollo en que se tengan en cuenta las cuestiones de género y apoyar la función de la mujer en el logro de modalidades de consumo y producción y criterios de ordenación de los recursos naturales que sean sostenibles y ecológicamente racionales;

e) Adoptar medidas a fin de asegurar que el trabajo de las mujeres de las zonas rurales, que continúan desempeñando una función vital en la seguridad alimentaria y la nutrición y se dedican a la producción agrícola y a empresas relacionadas con la agricultura, la pesca y la gestión de recursos, así como a labores en el hogar, sobre todo en el sector no estructurado, sea reconocido y valorado a fin de aumentar la seguridad económica de la mujer, su acceso a recursos, planes de crédito, servicios y prestaciones, y aumentar su control sobre ellos, así como su potenciación.

95. *a)* Alentar e introducir cambios en los programas de formación de funcionarios públicos para que tengan plenamente en cuenta las cuestiones de género;

b) Fortalecer y fomentar programas que apoyen la participación de las jóvenes en las organizaciones juveniles y alienten el diálogo entre los jóvenes de los países desarrollados y los países en desarrollo;

c) Apoyar los esfuerzos nacionales para promover la educación académica y no académica y los programas de orientación para las mujeres y las niñas, a fin de que éstas adquieran conocimientos, autoestima y aptitudes en las esferas del liderazgo, la defensa de sus derechos y la solución de conflictos;

d) Tomar medidas amplias para impartir formación especializada a las mujeres y las niñas en todos los niveles, con el fin de erradicar la pobreza, en particular la feminización de la pobreza, mediante acciones nacionales e internacionales;

e) Con la participación plena y voluntaria de las mujeres indígenas, formular y ejecutar programas de enseñanza y capacitación que respeten su historia, cultura, espiritualidad, idiomas y aspiraciones y garanticen su acceso a todos los niveles de la enseñanza académica y no académica, incluida la educación superior;

f) Seguir apoyando y reforzando los programas nacionales, regionales e internacionales de alfabetización de adultos, con cooperación internacional, a fin de mejorar en un 50%, para 2015, los niveles de alfabetización de adultos, especialmente de las mujeres, y lograr el acceso equitativo de todos los adultos a la enseñanza básica y a la educación permanente;

¹⁴ Adoptada el 18 de junio de 1998 por la Conferencia Internacional del Trabajo en su 86a. sesión.

g) Seguir examinando la disminución de las tasas de matrícula y el aumento de las tasas de deserción escolar de las niñas y niños en los ciclos primario y secundario en algunos países y, con cooperación internacional, preparar programas nacionales apropiados para eliminar las causas básicas de esos fenómenos y apoyar procesos de aprendizaje permanente para las mujeres y las niñas, a fin de garantizar el logro de los objetivos internacionales en materia de enseñanza fijados en las conferencias internacionales pertinentes;

h) Velar por la igualdad de oportunidades para mujeres y niñas en las actividades culturales, recreativas y deportivas, así como en la participación en actividades atléticas y físicas en los planos nacional, regional e internacional, como acceso, entrenamiento, competencia, remuneración y premios;

i) Seguir ideando medidas para promover el respeto de la diversidad y el diálogo cultural dentro de las distintas civilizaciones y entre ellas de forma que contribuya a la aplicación de la Plataforma de Acción, cuyo objetivo es la potenciación del papel de la mujer y la plena realización de todos los derechos humanos y libertades fundamentales de todas las mujeres, de manera de consolidar la igualdad entre los géneros y el pleno disfrute de todos los derechos humanos por todas las mujeres;

j) Aplicar y apoyar medidas positivas a fin de dar a todas las mujeres, particularmente las mujeres indígenas, igualdad de acceso a programas de formación y de aumento de la capacidad a fin de aumentar su participación en la adopción de decisiones en todas las esferas y a todos los niveles.

96. a) Aumentar la cooperación, las medidas de política, la aplicación efectiva de leyes nacionales y otras medidas de protección y prevención para eliminar la violencia contra las mujeres y las niñas, en particular todas las formas de explotación sexual comercial, así como de explotación económica, incluidos, entre otras manifestaciones, la trata de mujeres y niños, el infanticidio de niñas, los crímenes de honor, los crímenes de pasión, los crímenes de motivación racial, los raptos y la venta de niños, los actos de violencia y los asesinatos relacionados con la práctica de la dote, los ataques con ácido y las prácticas tradicionales o consuetudinarias dañinas, como la mutilación genital femenina, los matrimonios a temprana edad y los matrimonios forzados;

b) Crear una mayor conciencia y aumentar el conocimiento del Estatuto de Roma de la Corte Penal Internacional⁷, en el que se afirma que la violación, la esclavitud sexual, la prostitución forzada, el embarazo forzado, la esterilización forzada y otras formas de violencia sexual constituyen crímenes de guerra y, en determinadas circunstancias, crímenes de lesa humanidad, con el fin de impedir que se produzcan esos crímenes, tomar medidas para apoyar el enjuiciamiento de todas las personas responsables de esos crímenes y abrir vías para que las víctimas consigan compensación; y crear más conciencia, asimismo, de la medida en que esos crímenes se utilizan como instrumentos de guerra;

c) Prestar apoyo a las organizaciones no gubernamentales, en colaboración con el sistema de las Naciones Unidas, entre otras cosas, por conducto de la cooperación regional e internacional, incluidas las organizaciones de mujeres y los grupos comunitarios, a fin de combatir todas las formas de violencia contra las mujeres y las niñas, incluso mediante programas para luchar contra la violencia racial y basada en el origen étnico dirigida contra las mujeres y las niñas;

d) Alentar y apoyar campañas públicas, según proceda, para aumentar en el público la conciencia de la inaceptabilidad de la violencia contra la mujer y de sus costos sociales, y realizar actividades de prevención para fomentar relaciones sanas y equilibradas basadas en la igualdad entre los géneros.

97. *a)* Intensificar la cooperación entre los Estados de origen, tránsito y destino para impedir, reprimir y castigar la trata de personas, en particular de mujeres y niños;

b) Apoyar las negociaciones en curso sobre un proyecto de protocolo para impedir, reprimir y castigar la trata de personas, en particular de mujeres y niños, para complementar el proyecto de convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional¹⁵;

c) Ejecutar y apoyar, según proceda, estrategias nacionales, regionales e internacionales para reducir el riesgo de que las mujeres y las niñas, incluidas las refugiadas y desplazadas, así como las trabajadoras migratorias, sean víctimas de la trata; fortalecer la legislación nacional definiendo con más precisión el delito de la trata en todos sus elementos y fortaleciendo el castigo en consecuencia; sancionar políticas y programas sociales y económicos, al igual que iniciativas de información y de toma de conciencia para impedir y combatir la trata de personas, especialmente de mujeres y niños; enjuiciar a los responsables de la trata; adoptar medidas para prestar apoyo, asistencia y protección a las personas víctimas de la trata en sus países de origen y de destino; y facilitar su repatriación y apoyar su reinserción en los países de origen.

98. *a)* Mejorar el conocimiento y la conciencia sobre los recursos disponibles en relación con las violaciones de los derechos humanos de las mujeres;

b) Promover y proteger los derechos humanos de todas las mujeres migratorias y aplicar políticas que atiendan a las necesidades concretas de las mujeres migratorias documentadas y, cuando sea necesario, resuelvan las desigualdades existentes con los hombres migratorios para garantizar la igualdad entre los géneros;

c) Promover el respeto del derecho de la mujer y el hombre a la libertad de pensamiento, conciencia y religión. Reconocer la función central que desempeñan la religión, la espiritualidad y las creencias en la vida de millones de mujeres y hombres;

d) Alentar, por conducto de los medios de comunicación y otros medios, una mayor conciencia de los efectos perjudiciales de ciertas prácticas tradicionales o consuetudinarias que afectan a la salud de la mujer, algunas de las cuales aumentan su vulnerabilidad al VIH/SIDA y otras infecciones de transmisión sexual, e intensificar los esfuerzos para eliminar esas prácticas;

e) Tomar las medidas necesarias para proteger a las personas, los grupos y los órganos de la sociedad que intervienen en la promoción y protección de los derechos humanos de la mujer;

f) Alentar a los Estados partes a que continúen incluyendo la perspectiva de género en sus informes a los órganos establecidos en virtud de tratados; alentar también a esos órganos a que sigan teniendo en cuenta una perspectiva de género en el cumplimiento de sus mandatos, tomando en consideración la necesidad de evitar duplicaciones y superposiciones innecesarias en su labor; y seguir alentando a los

¹⁵ Véase la resolución 54/126.

mecanismos de derechos humanos a que continúen aplicando una perspectiva de género en su labor;

g) Apoyar programas innovadores cuyo objeto sea permitir a las mujeres ancianas hacer una contribución mayor al desarrollo y a la lucha contra la pobreza, así como beneficiarse de éstos.

99. a) Promover programas amplios de educación en materia de derechos humanos, entre otras cosas, en cooperación, en los casos en que proceda, con instituciones de enseñanza y de derechos humanos, con los agentes pertinentes de la sociedad civil, en particular las organizaciones no gubernamentales y las redes de medios de difusión, a fin de lograr una amplia difusión de la información sobre los instrumentos de derechos humanos, en particular los referidos a los derechos humanos de la mujer y la niña;

b) Adoptar medidas mediante, entre otras cosas, el apoyo y el fortalecimiento de los mecanismos existentes encargados de enjuiciar a quienes violan los derechos humanos de la mujer, a fin de eliminar la impunidad;

c) Adoptar medidas para eliminar las violaciones del derecho internacional y la Carta de las Naciones Unidas. Muchas de estas violaciones tienen una repercusión negativa en la promoción y la protección de los derechos humanos de la mujer;

d) Tratar de resolver las causas profundas de los conflictos armados de modo completo y duradero, así como las diferentes formas en que los conflictos armados repercuten en los hombres y las mujeres, y tenerlas en cuenta en las políticas y los programas pertinentes, a fin de, entre otras cosas, aumentar la protección de los civiles, en particular de las mujeres y los niños;

e) Asegurar la liberación de los rehenes en conflictos armados, en especial de las mujeres y los niños, incluidos los que posteriormente hayan sido encarcelados;

f) Elaborar políticas y programas de protección de los niños, especialmente de las niñas, en las situaciones de conflicto, y prestarles apoyo, con el fin de prohibir su reclutamiento y utilización forzosos por cualquiera de los interesados y promover o fortalecer mecanismos para su rehabilitación y reintegración, teniendo en cuenta las experiencias y necesidades particulares de las niñas;

g) Mejorar y fortalecer la capacidad de las mujeres afectadas por situaciones de conflicto armado, incluidas las refugiadas y las desplazadas, entre otras cosas, haciendo que participen en la concepción y gestión de actividades humanitarias para que se beneficien de esas actividades en pie de igualdad con los hombres;

h) Invitar a la Oficina del Alto Comisionado de las Naciones Unidas para los Refugiados, a otros organismos pertinentes de las Naciones Unidas, en el marco de sus respectivos mandatos, y a otras organizaciones humanitarias pertinentes, así como a los gobiernos, a que sigan prestando el apoyo necesario a los países que acogen a grandes números de refugiados y a los países con personas desplazadas, en los esfuerzos que realizan para ofrecer protección y asistencia, prestando una atención particular a las necesidades de las mujeres y los niños refugiados o desplazados;

i) Tratar de garantizar la participación plena y en pie de igualdad de la mujer en la promoción de la paz, en particular, por medio de la plena aplicación de la Declaración y el Programa de Acción sobre una Cultura de Paz¹⁶;

j) Proporcionar apoyo y habilitar a las mujeres que desempeñan una función importante en su familia como factores estabilizadores en las situaciones de conflicto y posteriores a los conflictos;

k) Reforzar las medidas que se adopten en pro del desarme general y completo bajo un control internacional estricto y eficaz, sobre la base de las prioridades establecidas por las Naciones Unidas en la esfera del desarme, de forma que los recursos liberados puedan destinarse, entre otras cosas, a programas sociales y económicos que beneficien a las mujeres y las niñas;

l) Estudiar nuevas formas de generar nuevos recursos financieros públicos y privados mediante, entre otras cosas, la correspondiente reducción de los gastos militares excesivos, el comercio de armamentos y las inversiones para la producción y la adquisición de armamentos, incluidos los gastos militares mundiales, teniendo en cuenta las necesidades en materia de seguridad nacional, a fin de permitir la posible asignación de fondos adicionales al desarrollo económico y social, incluido el adelanto de la mujer;

m) Tomar medidas para velar por la protección de los refugiados, especialmente las mujeres y las niñas, y su acceso a servicios sociales básicos adecuados, incluidas la enseñanza y la salud, en los que se tengan en cuenta las cuestiones de género;

100. *a)* Cooperar y trabajar con asociados del sector privado y redes de medios de difusión en los planos nacional e internacional con el fin de ofrecer un acceso equitativo a los hombres y las mujeres como productores y consumidores, en particular en la esfera de las tecnologías de la información y las comunicaciones, incluso alentando a los medios de difusión y a la industria de la información a que, en consonancia con la libertad de expresión, adopten y elaboren más códigos de conducta, directrices profesionales y otras directrices de autorreglamentación para eliminar los estereotipos sexuales y promover una presentación equilibrada de la imagen del hombre y la mujer;

b) Elaborar programas en que se apoye la capacidad de la mujer para crear y promover redes, y tener acceso a ellas, en particular mediante la utilización de nuevas tecnologías de la información y las comunicaciones, incluso mediante el establecimiento y el apoyo de programas destinados a consolidar la capacidad de las organizaciones no gubernamentales de mujeres a ese respecto;

c) Aprovechar al máximo las nuevas tecnologías de la información, incluida la Internet, para mejorar el intercambio mundial de información, investigaciones, puntos fuertes, lecciones aprendidas de las experiencias de mujeres, incluidas las “historias de mujeres”¹⁷ relativas al logro de la igualdad entre los géneros, el desarrollo y la paz, y estudiar otros papeles que puedan desempeñar tales tecnologías para lograr ese objetivo.

101. *a)* Adoptar medidas eficaces para responder a los desafíos de la mundialización, incluso mediante una participación mayor y más efectiva de los

¹⁶ Resolución 53/243 A y B.

¹⁷ La expresión “historias de mujeres” designa los relatos de acontecimientos históricos y contemporáneos desde el punto de vista de la mujer.

países en desarrollo en el proceso de adopción de decisiones de política económica internacional a fin de, entre otras cosas, garantizar la participación en condiciones de igualdad de las mujeres, en particular las de los países en desarrollo, en el proceso de adopción de decisiones macroeconómicas;

b) Adoptar medidas, con la participación plena y efectiva de las mujeres, para formular nuevos enfoques de la cooperación internacional para el desarrollo basados en la estabilidad, el crecimiento y la equidad, con la participación plena y efectiva de los países en desarrollo y su integración en la mundialización de la economía, y que estén orientados hacia la erradicación de la pobreza y la reducción de las desigualdades entre los géneros, en el contexto global del logro de un desarrollo sostenible centrado en el ser humano;

c) Elaborar y fortalecer estrategias de erradicación de la pobreza con la participación plena y efectiva de las mujeres, a fin de reducir la feminización de la pobreza y aumentar la capacidad de las mujeres y habilitarlas para hacer frente a las repercusiones económicas y sociales negativas de la mundialización;

d) Redoblar los esfuerzos por ejecutar programas de erradicación de la pobreza y evaluar, con la participación de las mujeres, hasta qué punto esos programas repercuten en la potenciación de las mujeres que viven en la pobreza en cuanto al acceso a una buena formación y educación, así como a los servicios de salud física y mental, el empleo, los servicios sociales básicos, la herencia y el acceso a la tierra, la vivienda, los ingresos, el microcrédito y otros instrumentos y servicios financieros, así como el control sobre ellos, e introducir mejoras en esos programas a la luz de la evaluación antes mencionada;

e) Reconociendo que entre la igualdad entre los géneros y la erradicación de la pobreza existen vínculos que se refuerzan mutuamente, elaborar y poner en práctica, cuando proceda y en consulta con la sociedad civil, estrategias amplias de erradicación de la pobreza en que se tengan en cuenta las cuestiones de género y en que se traten cuestiones sociales, estructurales y macroeconómicas;

f) Fomentar el establecimiento, en asociación con instituciones financieras privadas, cuando corresponda, de “ventanillas para la concesión de préstamos” y otros servicios financieros accesibles con procedimientos simplificados que atiendan específicamente a las necesidades de todas las mujeres en materia de ahorro, créditos y seguros;

g) Adoptar medidas amplias para impartir capacitación profesional de calidad a las mujeres y las niñas en todos los niveles y apoyar esa capacitación, basándose en estrategias formuladas con su participación plena y efectiva, a fin de alcanzar las metas convenidas de erradicación de la pobreza, especialmente la feminización de la pobreza, mediante actividades nacionales, regionales e internacionales. Las actividades nacionales deberán complementarse intensificando la cooperación regional e internacional para superar los riesgos, vencer las dificultades y velar por que las oportunidades de la mundialización beneficien a las mujeres, en particular a las de los países en desarrollo;

h) Establecer oportunamente, con la participación plena y efectiva de la mujer y en consulta con la sociedad civil, en particular las organizaciones no gubernamentales, fondos de desarrollo social, cuando proceda, a fin de mitigar los efectos negativos sobre la mujer de los programas de ajuste estructural y la liberalización comercial, y la carga desproporcionada que soportan las mujeres pobres;

i) Determinar y aplicar soluciones duraderas y orientadas hacia el desarrollo que incorporen la perspectiva de género en los problemas de la deuda externa y el servicio de la deuda de los países en desarrollo, incluidos los países menos adelantados, mediante, entre otras cosas, el alivio de la carga de la deuda, incluida la opción de cancelar la deuda derivada de la asistencia oficial para el desarrollo, a fin de ayudar a esos países a financiar programas y proyectos encaminados a lograr el desarrollo, incluido el adelanto de la mujer;

j) Apoyar la iniciativa de Colonia para la reducción de la deuda, en particular la puesta en práctica sin demora de la Iniciativa ampliada a favor de los países pobres más endeudados, velar por el suministro de fondos suficientes para su puesta en práctica y aplicar la disposición de que los fondos ahorrados deberán utilizarse para apoyar programas de lucha contra la pobreza en que se incorporen dimensiones de género;

k) Promover y acelerar la aplicación de la iniciativa 20/20, en la que se integra una perspectiva de género en beneficio de todos, en particular las mujeres y las niñas;

l) Instar a que continúe la cooperación internacional y reafirmar el empeño en alcanzar lo antes posible el objetivo acordado internacionalmente, y que aún no se ha cumplido, de dedicar el 0,7% del producto nacional bruto de los países desarrollados a la asistencia oficial para el desarrollo, aumentando así las corrientes de recursos que se dedican a la igualdad entre los géneros, el desarrollo y la paz;

m) Facilitar la transferencia a los países en desarrollo y los países con economías en transición de tecnología adecuada, en particular tecnología nueva y moderna, y alentar a la comunidad internacional a que se esfuerce por eliminar las restricciones que afectan a dichas transferencias, como medio eficaz de complementar las iniciativas nacionales destinadas a lograr más rápidamente los objetivos de igualdad entre los géneros, desarrollo y paz;

n) Recomendar al Comité Preparatorio de la Asamblea del Milenio que se esfuerce, en el contexto de la incorporación de la perspectiva de género en el sistema de las Naciones Unidas, por integrar una perspectiva de género en todas las actividades y documentos relacionados con la Asamblea y la Cumbre del Milenio, incluso en la consideración de la erradicación de la pobreza;

o) Crear un entorno propicio y elaborar y aplicar políticas que promuevan y protejan el disfrute de todos los derechos humanos, a saber, los derechos civiles, culturales, económicos, políticos y sociales, incluido el derecho al desarrollo, y las libertades fundamentales, como parte de las iniciativas destinadas a lograr la igualdad entre los géneros, el desarrollo y la paz.

102. *a)* Crear y fortalecer un entorno propicio, de conformidad con las leyes nacionales, para apoyar la capacidad de las organizaciones no gubernamentales de mujeres para movilizar recursos a fin de garantizar la sostenibilidad de sus actividades de desarrollo;

b) Fomentar el establecimiento y fortalecimiento de asociaciones multilaterales y de la cooperación en todos los niveles entre organizaciones internacionales e intergubernamentales, con los agentes pertinentes de la sociedad civil, incluidas las organizaciones no gubernamentales, el sector privado y los sindicatos, así como las organizaciones de mujeres y otras organizaciones no

gubernamentales, los sistemas de comunicación y los medios de difusión en apoyo de los objetivos de la Cuarta Conferencia Mundial sobre la Mujer;

c) Fomentar las asociaciones y la cooperación entre los gobiernos, las organizaciones internacionales, en particular las instituciones financieras internacionales, y las organizaciones multilaterales, las instituciones del sector privado y la sociedad civil, incluidas las organizaciones no gubernamentales, especialmente las de mujeres y las organizaciones comunitarias, para apoyar iniciativas de erradicación de la pobreza que se centren en la mujer y la niña;

d) Reconocer el papel crítico que desempeñan las mujeres, las organizaciones no gubernamentales de mujeres y las organizaciones de base comunitaria en la ejecución del Programa 21¹⁸, y prestarles ayuda, integrando una perspectiva de género en la formulación, elaboración y aplicación de mecanismos, programas e infraestructuras sostenibles en materia de medio ambiente y gestión de recursos;

103. a) Promover programas para el envejecimiento con salud y manteniendo la actividad que hagan hincapié en la independencia, la igualdad, la participación y la seguridad de las mujeres de edad avanzada, y realizar investigaciones y programas que tengan en cuenta el género para responder a las necesidades de esas mujeres;

b) Como cuestión de prioridad, sobre todo en los países más afectados, y en colaboración con las organizaciones no gubernamentales en todos los casos en que sea posible, intensificar la educación, los servicios y las estrategias de movilización basadas en la comunidad para proteger a las mujeres de todas las edades del VIH y otras infecciones de transmisión sexual, incluso mediante el desarrollo de métodos seguros, asequibles, eficaces y de fácil acceso, controlados por la mujer, como microbicidas y preservativos femeninos, que las protejan de las enfermedades de transmisión sexual y del VIH/SIDA; el análisis del VIH y servicios conexos de asesoramiento, confidenciales y de acceso voluntario; y la promoción de la conducta sexual responsable, incluidos la abstinencia y el uso de preservativos; y el desarrollo de vacunas, diagnósticos sencillos y de bajo costo y tratamientos de una sola dosis para las enfermedades de transmisión sexual;

c) Proporcionar acceso a tratamiento, cuidado y atención adecuados y asequibles a todas las personas, en particular a las mujeres y las niñas, infectadas con enfermedades de transmisión sexual o que viven con enfermedades que amenazan su vida, incluido el VIH/SIDA e infecciones oportunistas conexas, como la tuberculosis. Prestar otros servicios, entre ellos de vivienda adecuada y de protección social, incluso durante el embarazo y la lactancia; ayudar a los niños y niñas que hayan quedado huérfanos como consecuencia de la pandemia del VIH/SIDA; y proporcionar sistemas de apoyo, en que se tomen en cuenta las cuestiones de género, a las mujeres y otros familiares que se ocupan de las personas afectadas por problemas graves de salud, incluido el VIH/SIDA;

d) Adoptar medidas eficaces y rápidas para movilizar a la opinión pública nacional e internacional en relación con los efectos que las distintas dimensiones del problema mundial de las drogas tienen sobre las mujeres y las niñas, y procurar que se asignen recursos suficientes para lograrlo.

¹⁸ Informe de la Conferencia de las Naciones Unidas sobre el Medio Ambiente y el Desarrollo, Río de Janeiro, 3 a 14 de junio de 1992 (publicación de las Naciones Unidas, número de venta: S.93.I.8 y correcciones), vol. I, Resoluciones aprobadas por la Conferencia, resolución 1, anexo II.

104. Alentar las asociaciones de cooperación entre los gobiernos y las organizaciones no gubernamentales en el cumplimiento de los compromisos contraídos en la Cuarta Conferencia Mundial sobre la Mujer y en otras conferencias mundiales y cumbres de las Naciones Unidas a fin de promover la igualdad entre los géneros, el desarrollo y la paz en el siglo XXI.