

MinSalud
Ministerio de Salud
y Protección Social

**PROSPERIDAD
PARA TODOS**

10 PLAN
DECENAL
DE SALUD
PÚBLICA
COLOMBIA
2012
2021

Dimensión sexualidad, derechos sexuales y reproductivos

7.5 Dimensión sexualidad, derechos sexuales y reproductivos

7.5.1 Definición de la dimensión

Conjunto de acciones sectoriales, transectoriales y comunitarias para promover las condiciones sociales, económicas, políticas y culturales que permitan, desde un enfoque de derechos humanos, de género y diferencial, el ejercicio libre, autónomo e informado de la sexualidad; el desarrollo de las potencialidades de las personas durante todo su ciclo vital; y el desarrollo social de los grupos y comunidades.

7.5.2 Objetivo de la dimensión

Promover, generar y desarrollar medios y mecanismos para garantizar condiciones sociales, económicas, políticas y culturales que incidan en el ejercicio pleno y autónomo de los derechos sexuales y reproductivos de las personas, grupos y comunidades, en el marco de los enfoques de género y diferencial, asegurando reducir las condiciones de vulnerabilidad y garantizando la atención integral de las personas.

7.5.3 Componentes

- a. Promoción de los derechos sexuales y reproductivos y equidad de género.
- b. Prevención y atención integral en Salud Sexual y Reproductiva SSR desde un enfoque de derechos.

7.5.3.1 Promoción de los derechos sexuales y reproductivos y equidad de género

7.5.3.1.1 Definición del componente

Proceso permanente y articulado de los diferentes sectores e instituciones del Estado y de la sociedad civil, que permita a las personas, grupos y comunidades gozar del nivel más alto de la Salud Sexual y Reproductiva SSR y ejercer los derechos sexuales y los derechos reproductivos a través de la toma de decisiones autónomas, libres e informadas sobre el cuerpo, la sexualidad y la reproducción.

7.5.3.1.2 Objetivos del componente

Garantizar el ejercicio de los derechos relacionados con la sexualidad y la reproducción, libre de violencias, en un marco de igualdad, libertad, autonomía y no discriminación por motivos de sexo, edad, etnia, orientación sexual o identidad de género, discapacidad, religión o ser víctima del conflicto armado.

7.5.3.1.3 Metas del componente

- a. Para el año 2021, el 80% de las entidades territoriales contará por lo menos con un espacio transectorial y comunitario, que coordinará la promoción y garantía de los derechos sexuales y reproductivos.
- b. Para el año 2021, el 100% de las entidades nacionales y departamentales, y el 80% de las municipales, incluirán programas y proyectos para garantizar los derechos sexuales y los derechos reproductivos en los planes de desarrollo, y asegurarán la participación de las organizaciones y redes de los siguientes grupos poblacionales: mujeres, jóvenes, grupos étnicos, personas con discapacidad, comunidad LGBTI, víctimas del conflicto armado, entre otros.
- c. Para el año 2021, el 80% de las instituciones educativas públicas garantizará que las niñas, niños, adolescentes y jóvenes cuenten con una educación sexual, basada en el ejercicio de derechos humanos, sexuales y reproductivos, desde un enfoque de género y diferencial.

7.5.3.1.4 Estrategias del componente

- a. Políticas públicas sectoriales, transectoriales y con participación comunitaria que promuevan el ejercicio de los derechos sexuales y los derechos reproductivos, desde los enfoques de género y diferencial; afectando positivamente los determinantes sociales relacionados con las violencias de género y violencias sexuales, la prevención de las Infecciones de Transmisión Sexual ITS-VIH-Sida, la discriminación por razones de orientación sexual o identidad de género, la promoción de la Salud Sexual y Reproductiva de los adolescentes, y la garantía de la salud materna.
- b. Coordinación, transectorial y comunitaria a los procesos que

permitan garantizar los derechos relacionados con la sexualidad, en el marco del ejercicio de la ciudadanía; así como para el desarrollo de políticas públicas que promuevan el diseño e implementación de estrategias de movilización social a nivel de instituciones públicas, privadas y comunitarias, dirigidas al ejercicio del derecho a la libre elección de la maternidad y a una maternidad segura con enfoque diferencial.

- c. Información, educación y comunicación; fortalecimiento de redes y movilización social para el ejercicio de una sexualidad placentera, libre y autónoma, sin estigmas ni discriminación por motivos de edad, discapacidad, pertenencia étnica, sexo, orientación sexual, identidad de género o ser víctima de violencias, en el marco del ejercicio de los derechos sexuales y reproductivos; así como para el acceso y uso de servicios de salud con enfoque de derechos, promoviendo la movilización social para la superación de barreras de acceso a los servicios de anticoncepción, control prenatal, prevención del aborto inseguro, atención de la Interrupción Voluntaria del Embarazo, parto y puerperio.
- d. Fomento de espacios y mecanismos de participación y movilización social: incluye la disposición de información, educación y comunicación para la promoción de la equidad de género en los diferentes ámbitos y espacios de la vida cotidiana (laborales, educativos, institucionales, comunitarios), con enfoque de derechos, de género y diferencial, mediante la construcción de nuevas masculinidades y feminidades; fomenta la transformación de creencias, imaginarios y normatividades culturales que legitiman las violencias de género y limitan el ejercicio de los derechos sexuales y reproductivos con equidad e igualdad de género.
- e. Fortalecimiento institucional para el cumplimiento de la normatividad internacional y nacional para la protección y garantía de los derechos humanos, sexuales y reproductivos: involucra acciones para la apropiación del marco normativo para el respeto, la protección y garantía de los derechos humanos, sexuales y reproductivos de toda la población; así como la generación y desarrollo de mecanismos sectoriales y transectoriales para garantizar el acceso a la justicia real y efectiva para el restablecimiento de los derechos a quienes les han sido vulnerados sus derechos sexuales y reproductivos, luchando contra la impunidad y posicionando estas violaciones como

un intolerable social e institucional. Desarrollo e implementación de medidas ágiles, oportunas y especializadas de protección para garantizar una vida libre de violencias y discriminación.

- f. Empoderamiento de los grupos, organizaciones y redes en el ejercicio y exigibilidad de los derechos sexuales y reproductivos, así como en su participación social y política en los diferentes espacios de toma de decisión, para ejercer la veeduría y control sobre las políticas públicas y los recursos públicos que garanticen el ejercicio de dichos derechos.
- g. Fortalecimiento del compromiso social de los medios de comunicación para la promoción del respeto y garantía de los derechos sexuales y reproductivos, la igualdad entre hombres y mujeres, la equidad de género, a través de un lenguaje incluyente, no sexista, que cuestione las creencias y estereotipos que legitiman la discriminación, el estigma, las violencias de género y las violencias sexuales.
- h. Consolidación de la política de educación sexual, que involucre a toda la comunidad educativa (niñas, niños, adolescentes, jóvenes, padres, madres, cuidadores, profesorado y demás personas que se relacionan con las instituciones educativas), que incluya la expansión de cobertura y calidad del Programa de Educación para la Sexualidad y Construcción de Ciudadanía, articulado con los servicios de salud amigables para adolescentes y jóvenes, para el ejercicio de derechos en torno al desarrollo de una sexualidad en condiciones de igualdad, libertad y autonomía, sin ninguna discriminación y libre de violencias. Fomento de políticas, planes, programas y proyectos que garanticen el derecho a la educación, la recreación y la cultura, y al trabajo digno con igualdad de oportunidades y entornos equitativos que permitan la autonomía económica y condiciones de vida digna, especialmente para las mujeres, jóvenes, población Lesbiana, Gay, Bisexual, Transexual e Intersexual LGBTI, población rural y víctimas del conflicto armado.

7.5.3.2 Prevención y atención integral en Salud Sexual y Reproductiva desde un enfoque de derechos

7.5.3.2.1 Definición del componente

Acciones coordinadas sectoriales, transectoriales y comunitarias para

garantizar el nivel más alto de la Salud Sexual y Reproductiva a través de la prevención y atención integral, humanizada y de calidad desde los enfoques de derechos, de género y diferencial.

7.5.3.2.2 Objetivos del componente

- a. Garantizar el nivel más alto de la Salud Sexual y Reproductiva a través de la prevención y atención integral, humanizada y de calidad, desde los enfoques de derechos, de género y diferencial, por medio de la articulación de los diferentes sectores que inciden en los determinantes sociales relacionados con los derechos sexuales y reproductivos.
- b. Desarrollar e implementar estrategias para garantizar el acceso a la atención preconcepcional, prenatal, del parto y del puerperio, y la prevención del aborto inseguro, por personal calificado, que favorezca la detección precoz de los riesgos y la atención oportuna, en el marco del sistema obligatorio de garantía de la calidad y estrategias de atención primaria en salud.
- c. Mejorar la salud y promover el acceso a servicios integrales en Salud Sexual y Reproductiva de la población de adolescentes y jóvenes, con énfasis en la población de 10 a 19 años, para la detección y atención de los factores de riesgo y el estímulo de los factores protectores.
- d. Garantizar la atención integral a las víctimas de violencia de género y sexual, con enfoque de derechos, de género y diferencial, mediante el fortalecimiento institucional, la gestión del conocimiento, y la coordinación y articulación sectorial, transectorial y comunitaria.
- e. Promover la articulación sectorial, transectorial y comunitaria para la afectación de los determinantes sociales, programáticos e individuales que inciden en la epidemia de Infecciones de Transmisión Sexual ITS-VIH/Sida, con énfasis en poblaciones en contextos de mayor vulnerabilidad, garantizando el acceso a la prevención y a la atención integral en salud, y fortaleciendo los sistemas de seguimiento y evaluación.

7.5.3.2.3 Metas del componente

- a. A 2021, disminuir a 61 por 1.000 la tasa específica de fecundidad en mujeres adolescentes de 15 a 19 años.

- b. A 2021, aumentar a 80% el uso de métodos modernos de anticoncepción en mujeres en edad fértil (de 15 a 49 años).
- c. A 2021, aumentar al 80% la prevalencia del uso de métodos anticonceptivos modernos en todas las adolescentes de 15 a 19 años sexualmente activas.
- d. Para el año 2021, la mortalidad materna evitable será inferior a 150 muertes anuales en el país.
- e. A 2021, el 95% de las mujeres gestantes tendrán 4 o más controles prenatales en el 94% de las entidades territoriales.
- f. A 2021, el 80% de las mujeres gestantes, ingresarán al control prenatal antes de la semana 12 de edad gestacional.
- g. A 2021, disminuir la proporción de adolescentes alguna vez embarazadas al 15%.
- h. A 2021, incrementar como mínimo en quince puntos, el porcentaje de mujeres que solicitan ayuda ante alguna institución competente para la atención a víctimas de violencias de género y violencias sexuales.
- i. A 2021, el 80% de los municipios del país operará el sistema de vigilancia en salud pública de la violencia intrafamiliar.
- j. Para el año 2021, el 80% de los municipios desarrollarán procesos sectoriales, transectoriales y comunitarios para garantizar la atención integral de las víctimas de violencias de género y violencias sexuales, dentro y fuera del conflicto armado; con participación de los sectores de justicia, protección, salud, y demás instituciones responsables de las medidas de reparación integral.
- k. Para el año 2021, el 100% de las víctimas de violencias de género y violencias sexuales identificadas recibirán una atención integral de los sectores de salud, protección y justicia para la restitución de los derechos que les han sido vulnerados.
- l. Para el año 2021, el 100% de las EPS, en coordinación con las Secretarías Departamentales y Municipales de Salud, contará con una red integrada de servicios para víctimas de violencias de género y violencias sexuales, de acuerdo con las guías y protocolos del Ministerio de Salud y Protección Social y la normatividad vigente.
- m. Para el año 2021, el 100% de las secretarías de educación certificadas del país definirán planes territoriales de formación para docentes en servicio, desde un enfoque de género, de derechos y diferencial, sobre las rutas y procesos de atención a víctimas de

- violencias de género y violencias sexuales.
- n. Para el año 2021, el 100% de las instituciones públicas nacionales de los sectores de salud, protección y justicia incluirán, en sus planes de formación, estrategias de capacitación y actualización permanente sobre la ruta de atención integral de las víctimas de violencias de género y violencias sexuales desde un enfoque de derechos, de género y diferencial
 - o. Al año 2021, mantener la prevalencia de infección por VIH en menos de 1% en población de 15 a 49 años.
 - p. Para el año 2021, alcanzar y mantener el porcentaje de transmisión materno-infantil del VIH, sobre el número de niños expuestos, en el 2% o menos.
 - q. Para el año 2021, alcanzar y mantener la incidencia de sífilis congénita en 0.5 casos o menos, incluidos los mortinatos, por cada 1.000 nacidos vivos.
 - r. Para el año 2021, lograr el acceso universal a terapia Anti Retro Viral ARV para todas las personas en necesidad de tratamiento.
 - s. Para el año 2021, aumentar significativamente el porcentaje de uso de condón en la última relación sexual con pareja ocasional en las poblaciones en contextos de mayor vulnerabilidad (HSH, Mujeres trabajadoras sexuales, habitantes de la calle, mujeres trans-género, personas privadas de la libertad).
 - t. Para el año 2015, el 100% de las mujeres en control prenatal habrán sido tamizadas para Hepatitis B.
 - u. Para el año 2021, disminuir la tasa de VIH en donantes de sangre en un 50%.

7.5.3.2.4 Estrategias del componente

7.5.3.2.4.1 *Abordaje integral de la mujer antes, durante y después del evento obstétrico*

- a. Fortalecer Inspección, Vigilancia y control para garantizar el cumplimiento de las actividades de inducción de la demanda, atención integral y acceso a servicios de consejería, consulta de anticoncepción y entrega de métodos anticonceptivos; así como la eliminación de barreras de acceso y seguimiento del uso de métodos modernos de anticoncepción por parte de las IPS y las EPS, de acuerdo con las características y necesidades de la población en

edad fértil, incluidos los y las adolescentes; y seguimiento, evaluación y difusión del cumplimiento de normas técnicas y metas definidas, por parte de la Nación y las entidades territoriales.

- b. Desarrollo de tecnologías de información y comunicación para movilización de actores institucionales y comunitarios; organización de redes sociales de apoyo y diseño de aplicativos móviles para la red de aseguradores y prestadores de servicios de salud, que incluye herramientas de comunicación para los procesos de referencia y contrarreferencia.
- c. Empoderamiento de las mujeres, hombres, familias y comunidad para seguimiento de las rutas de atención segura de las mujeres antes, durante y después de un evento obstétrico, y de sus hijos e hijas.
- d. Política Nacional de Humanización de los Servicios de Salud: implica incorporar los enfoques de derechos, de género y diferencial, y estrategias dirigidas a fortalecer el acompañamiento de la pareja o un integrante de su red social de apoyo durante el proceso de gestación, parto y puerperio.
- e. Calidad en la atención: promover alianzas estratégicas entre entidades territoriales, Entidades Promotoras de Salud o quien haga sus veces, y prestadores de servicios, para eliminar barreras de acceso a la atención obstétrica en el marco del proyecto de servicios integrales, que incluya aseguramiento prioritario del binomio madre hijo, seguimiento, telemedicina, asistencia comunitaria, atención prehospitalaria, hogares de paso, mejoramiento de capacidad resolutoria de las IPS y sistema de referencia y contrarreferencia efectivo que garantice los atributos del Sistema Obligatorio de Garantía de la Calidad.
- f. Vigilancia en salud pública: incluye la vigilancia de la morbilidad materna y neonatal extrema, la interrupción voluntaria del embarazo IVE, el embarazo en adolescentes y del modelo de seguridad clínica que incluya disponibilidad, oportunidad y suficiencia de sangre y componentes sanguíneos en los servicios de salud para el manejo de las complicaciones obstétricas; así como el fortalecimiento de sistemas de información y gestión del conocimiento, ligado al Observatorio de maternidad segura, IVE, embarazo en adolescentes. Implica capacitación para la administración y uso de la información, análisis e interpretación de los datos y gestión de la información.

- g. Fortalecimiento institucional y desarrollo de capacidades del talento humano para la atención integral y de calidad de la mujer, antes, durante y después de un evento obstétrico.

7.5.3.2.4.2 *Salud Sexual y Reproductiva SSR de adolescentes y jóvenes*

- a. Fortalecimiento institucional y desarrollo de capacidades del talento humano para la atención integral y de calidad a adolescentes y jóvenes.
- b. Fortalecimiento de la oferta y acceso efectivo a los servicios de Salud Sexual y Reproductiva para adolescentes con enfoque de derechos, de género y diferencial, e inducción de la demanda temprana hacia los servicios de Salud Sexual y Reproductiva SSR.
- c. Desarrollo sistemas de información y gestión del conocimiento para la promoción de la Salud Sexual y Reproductiva de adolescentes y jóvenes.
- d. Fomento de políticas y proyectos sectoriales, transectoriales y comunitarios para la prevención de la explotación sexual y comercial de niños, niñas y adolescentes, la trata de personas y el reclutamiento forzado, así como la atención integral de las víctimas.
- e. Ampliación de la red de servicios amigables para jóvenes y adolescentes, con enfoque de derechos, de género y diferencial.
- f. Fortalecer los sistemas de evaluación de resultados de las políticas, mecanismos y planes de acción intersectoriales, que permitan conocer el impacto de estas acciones, especialmente las relacionadas con la Salud Sexual y Reproductiva de los y las adolescentes, ligado al Observatorio de maternidad segura, IVE y embarazo en adolescentes. Implica capacitación para la administración y uso de la información, análisis e interpretación de datos y gestión de la información.

7.5.3.2.4.3 *Abordaje integral de las violencias de género y violencias sexuales*

- a. Observatorio de violencias. Consolidación de los sistemas de información sobre violencias de género a través de la articulación de los sistemas de información de los sectores de salud, justicia y protección, como insumo para la gestión de la política pública y la generación de conocimiento. Implica capacitación para la

administración y uso de la información, análisis e interpretación de datos y gestión de la información para la toma de decisiones frente a las acciones de las políticas, acciones de prevención, detección, atención integral, y seguimiento para asegurar el acceso efectivo de la atención a las víctimas de violencias de género y violencias sexuales.

- b. Gestión articulada de la Política Nacional de Salud Sexual y Reproductiva; la Política Pública de Equidad de Género para las Mujeres; el Plan Integral para Garantizar a las Mujeres una Vida Libre de Violencias; el Programa para el Abordaje Integral en Salud de las Violencias de Género y los Lineamientos de Política Pública para la Garantía de los Derechos de las Mujeres Víctimas del Conflicto Armado.
- c. Garantía de una atención integral a las víctimas de violencias de género y violencias sexuales, desde los sectores de salud, protección y justicia, de conformidad con los protocolos, guías y normatividad vigente para la restitución de los derechos que les han sido vulnerados.
- d. Fortalecimiento de las capacidades personales y profesionales del talento humano de los sectores de salud, protección, justicia y educación, para la atención integral de las violencias de género y violencias sexuales, con enfoque de derechos, de género y diferencial.
- e. Implementación de estrategias diferenciales para el abordaje integral de la Salud Sexual y Reproductiva, prevención y atención de violencias de género y sexual, y de las personas, familias y comunidades víctimas del conflicto armado.
- f. Análisis de Situación en Salud de las violencias de género y violencias sexuales, mediante Comités Operativos de Vigilancia Epidemiológica COVE, unidades de análisis y Salas Situacionales; Salas de Crisis en violencia sexual en el marco del conflicto armado, entre otras.

7.5.3.2.4.4 Acceso universal a prevención y atención integral en ITS-VIH/SIDA con enfoque de vulnerabilidad

- a. Coordinación sectorial, transectorial y comunitaria para la gestión de políticas públicas que promuevan los derechos sexuales y

reproductivos con enfoque en los Determinantes Sociales de la Salud.

- b. Articulación sectorial, transectorial y comunitaria para la reducción de condiciones de vulnerabilidad y prevención de la transmisión de Infección de Transmisión Sexual por VIH/SIDA en poblaciones mayormente afectadas o en contextos de vulnerabilidad; para inclusión social y prevención del estigma y la discriminación por razones de orientación sexual o identidad de género (hombres que tienen relaciones sexuales con hombres, mujeres transgénero, mujeres trabajadoras sexuales, usuarios de drogas intravenosas, personas privadas de la libertad, personas en situación de calle, mujeres y jóvenes en contextos de vulnerabilidad y víctimas de violencia). Desarrollo de leyes y normas que garanticen los derechos de las poblaciones más vulnerables a la Infección de Transmisión Sexual por VIH/SIDA o que combatan cualquier forma de estigma y discriminación.
- c. Coordinación con el sector educativo para fortalecer el *Proyecto de Educación para la Sexualidad y Construcción de Ciudadanía*, en el marco del compromiso latinoamericano *Prevenir con educación*.
- d. Fomento de estrategias educativas para la prevención de la Infección de Transmisión Sexual por VIH/SIDA y la reducción del estigma y la discriminación en el entorno laboral.
- e. Coordinación con el sector cultura, comunicaciones, eclesial y de fuerzas armadas para la concurrencia de acciones que apunten a reducir condiciones de vulnerabilidad en Infección de Transmisión Sexual por VIH/SIDA.
- f. Fortalecimiento de capacidades de la sociedad civil frente a ITS-VIH/SIDA en acciones de tipo comunitario, para la promoción de derechos, la prevención en poblaciones en contextos de vulnerabilidad, incluyendo la detección temprana y la canalización a los servicios de salud.
- g. Información educación y comunicación para la reducción del estigma y la discriminación hacia personas que viven con VIH/SIDA.
- h. Prevención de la transmisión materno-infantil de la sífilis congénita y del VIH.
- i. Promoción de la demanda y ampliación de la oferta de asesoría y prueba voluntaria de Infección de Transmisión Sexual por VIH/SIDA, mediante la oferta de pruebas rápidas en los servicios comunitarios,

con énfasis en poblaciones vulnerables, para su canalización al diagnóstico en los servicios de salud.

- j. Actualización, difusión e implementación de Guías de Atención Integral en Infección de Transmisión Sexual por VIH/SIDA, para la prevención, detección oportuna y el tratamiento adecuado de la infección por VIH/SIDA y el control del riesgo biológico y bioseguridad.
- k. Promoción y educación a la comunidad y a los donantes de sangre para la prevención de las infecciones transmitidas por transfusión (VIH, Sífilis, HTVL, VHB y VHC), y canalización desde el banco de sangre hacia los servicios de salud de los donantes positivos o con factores de riesgo.
- l. Prevención y control de las Hepatitis virales. Implica la coordinación de acciones de prevención incluidas en el Plan Ampliado de Inmunización, Bancos de Sangre, Riesgos Laborales y Salud Sexual y Reproductiva.
- m. Implementación de planes de contingencia en los planes territoriales para la prevención y atención integral de la Infección de Transmisión Sexual por VIH/SIDA en casos de emergencia o desastre.
- n. Vigilancia en salud pública y gestión del conocimiento, que incluye el fortalecimiento del sistema de Información del Plan Nacional de Respuesta a la Infección de Transmisión Sexual por VIH/SIDA, que incluye el sistema de reporte a través de SIVIGILA, la auditoría y análisis de información a los reportes que genera la Cuenta de Alto Costo y la investigación diagnóstica, terapéutica y operativa en salud pública, para el control de la Infección de Transmisión Sexual por VIH/SIDA.