

E/CN.6/2008/L.5/REV.1

Women, the girl child and HIV/AIDS

The Commission on the Status of Women,

Reaffirming the Beijing Declaration¹ and Platform for Action,² the outcome documents of the twenty-third special session of the General Assembly,³ the Programme of Action of the International Conference on Population and Development,⁴ the Declaration of Commitment on HIV/AIDS⁵ and the Political Declaration on HIV/AIDS of 2006⁶, the HIV/AIDS-related goals contained in the United Nations Millennium Declaration of 2000⁷ and the Millennium Development Goals, in particular the aim of Member States to have halted, by 2015, and begun to reverse, the spread of HIV/AIDS, as well as the commitments on HIV/AIDS made at the 2005 World Summit,

Welcoming the in depth study of the Secretary-General on all forms of violence against women and takes note of the recommendations contained therein,

Welcoming the initiative taken by the Secretary-General on 25th February 2008 to launch a multiyear campaign to end violence against women,

Recalling all previous resolutions on this subject,

Reaffirming that prevention, care, support and treatment for those infected and affected by HIV/AIDS are mutually reinforcing elements of an effective response that must be integrated into a comprehensive approach to combat the epidemic,

Recognizing the need to ensure the respect, protection and fulfilment of human rights in the context of HIV/AIDS,

Taking note of the Guidelines on HIV/AIDS and Human Rights as adopted by the Second International Consultation on HIV/AIDS and Human Rights,⁸

Recognizing also that populations destabilized by armed conflict, humanitarian emergencies and natural disasters, including refugees, internally displaced persons and, in particular, women and children, are at an increased risk of exposure to HIV infection and vulnerable to treatment interruption.,

* On behalf of the States Members of the United Nations that are members of the Southern African Development Community.

¹ *Report of the Fourth World Conference on Women, Beijing, 4-15 September 1995* (United Nations publication, Sales No. E.96.IV.13), chap. I, resolution 1, annex 1.

² *Ibid.*, annex II.

³ General Assembly resolution S-23/2, annex, and resolution S-23/3, annex.

⁴ See *Report of the International Conference on Population and Development, Cairo, 5-13 September 1994* (United Nations publication, Sales No. E.95.XIII.18), chap. I, resolution 1, annex.

⁵ General Assembly resolution S-26/2, annex.

⁶ General Assembly resolution 60/262.

⁷ See General Assembly resolution 55/2.

⁸ E/CN.4/1997/37, annex I.

Deeply concerned that the global HIV/AIDS pandemic disproportionately affects women and girls and that the majority of new HIV infections occur among young people,

Deeply concerned also by the increased risk of HIV/AIDS facing women and girls with disabilities from, inter alia, social, legal and economic inequalities, sexual and gender-based violence, discrimination and violations of their rights

Concerned that the vulnerability of women and girls to HIV/AIDS is increased by their unequal legal, economic and social status, including poverty as well as other cultural and physiological factors, violence against women and girls and adolescents, early marriage, forced marriage, premature and early sexual relations, sexual exploitation, including for commercial purposes, trafficking and female genital mutilation,

Also concerned that HIV infection rates are at least twice as high among young people, especially young and married women, who do not finish primary school as among those who do,

Further concerned that women and girls are more vulnerable to HIV/AIDS and have different and unequal access to the use of health resources for the prevention, treatment care and support of HIV/AIDS,

Stressing with deep concern that the HIV/AIDS pandemic, with its devastating scale and impact on women and girls, requires urgent action in all fields and at all levels,

Stressing that gender equality and the legal, political, social and economic empowerment of women and girls are fundamental elements in the reduction of their vulnerability to HIV/AIDS and are essential to reversing the pandemic,

Expressing its concern that the HIV/AIDS pandemic reinforces gender inequalities, that women and girls are disproportionately affected by the HIV/AIDS crisis, that they are more easily infected, that they bear the disproportionate burden to care for and support those infected and affected by the disease and that they become more vulnerable to poverty as a result of the HIV/AIDS crisis,

1. *Reaffirms* the need for Governments, supported by the relevant actors, including civil society and the private sector, to intensify national efforts and international cooperation in the implementation of the commitments contained in the Declaration of Commitment on HIV/AIDS,⁵ and the Political Declaration on HIV/AIDS⁶, the Beijing Platform for Action² and the Programme of Action of the International Conference on Population and Development;⁴

2. *Also reaffirms* the commitment to achieve universal access to reproductive health by 2015, as set out in the Programme of Action of the International Conference on Population and Development⁴; integrating this goal into strategies to attain internationally agreed development goals, including those contained in the United Nations Millennium Declaration⁷ aimed at reducing maternal mortality, improving maternal health, reducing child mortality, promoting gender equality, combating HIV/AIDS and eradicating poverty;

3. *Further reaffirms* the commitment to achieve universal access to comprehensive HIV prevention programmes, treatment, care and support by 2010, as set out in the Political Declaration on HIV/AIDS⁶;

4. *Stresses* the need to significantly increase and coordinate political and financial commitment to address gender equality and equity in national HIV/AIDS responses, and urges Governments to work towards effectively reflecting in their national policies, strategies and budgets the gender dimension of the pandemic, in line with the time-bound goals of the Declaration of Commitment on HIV/AIDS⁵, the Beijing Platform for Action¹ and the Political Declaration on HIV/AIDS⁶;

5. *Urges* Governments to take all necessary measures to create an enabling environment for the empowerment of women, to strengthen their economic independence, their right to property and inheritance, and to protect and promote their full enjoyment of all human rights and fundamental freedoms, in order to enable them to protect themselves from HIV infection;

6. *Urges* governments and other relevant stakeholders to address the challenges faced by older women in accessing HIV prevention, treatment, care and support as well as in caring for people living with or affected by HIV/AIDS, including orphaned grandchildren;

7. *Urges* governments and other relevant stakeholders to address the increased risk of HIV/AIDS facing women and girls with disabilities, ensuring their equal access to prevention, treatment, care and support, as an integral part of their HIV/AIDS response;

8. *Emphasizes* the need to strengthen policy and programme linkages and coordination between HIV/AIDS and sexual and reproductive health and their inclusion in national development plans, including poverty reduction strategies and sector-wide approaches where they exist, as a necessary strategy for fighting the HIV/AIDS pandemic and mitigating its impact on the population, which could result in more relevant and cost-effective interventions with greater impact;

9. *Urges* Governments to strengthen initiatives that would increase the capacities of women and adolescent girls to protect themselves from the risk of HIV infection, principally through the provision of health care and health services, including for sexual and reproductive health, in accordance with the Programme of Action of the International Conference on Population⁴ and Development, and that integrate HIV/AIDS prevention, treatment, care and support and include voluntary counselling and testing, and through prevention education that promotes gender equality within a culturally and gender-sensitive framework;

10. *Also urges* governments and other relevant stakeholders to address the situation faced by girls caring for people living with or affected by HIV/AIDS who are often forced to drop out of school;

11. *Also urges* Governments to ensure accessible and affordable procurement of prevention commodities, in particular male and female condoms, to ensure that their supply is adequate and secure as well as to promote the on going research for safe and effective microbicides;

12. *Reminds* States to consider that flexibilities in trade-related intellectual property rights can be used by States when necessary to protect public health and address public health crises;

13. *Urges* Governments to strengthen legal, policy, administrative and other measures for the prevention and elimination of all forms of violence against women and girls, including harmful traditional and customary practices, female genital

mutilation, abuse, early marriage and forced marriage, rape, including marital rape, and other forms of sexual violence, battering and trafficking in women and girls, and to ensure that violence against women is addressed as an integral part of the national HIV/AIDS response;

14. *Urges* Governments, where they have not yet done so, to institute and ensure the enforcement of laws to protect women and girls from early and forced marriage and marital rape;

15. *Also urges* Governments to prioritize and expand access to treatment for all people in all settings, in a progressive and sustainable manner, including the prevention and treatment of opportunistic infections and other HIV-related diseases and effective use of and adherence to antiretroviral medication, including through access to clinical and laboratory testing as well as post-exposure prophylaxis, and to promote access to affordable, high quality, safe and effective drugs and related pharmaceutical products, in particular for women and girls;

16. *Further urges* Governments to ensure that women and girls have equitable and sustained access to treatment for HIV/AIDS and opportunistic infections and other HIV-related diseases, appropriate to their age, health and nutritional status, with the full protection of their human rights, including their reproductive rights and sexual health, in accordance with, inter alia, the Programme of Action of the International Conference on Population and Development and the Beijing Platform for Action and other relevant international human rights instruments, and to protection from coerced sexual activity, and to monitor access to treatment by age, sex, marital status and continuity of care;

17. *Requests* Governments to promote and provide equal and equitable access for women and men throughout their life cycle to social services related to health care, including education, clean water and safe sanitation, nutrition, food security and health, education programmes and social protection schemes, especially for women and girls living with or affected by HIV/AIDS, including treatment for opportunistic infections and other HIV-related diseases;

18. *Calls upon* Governments to intensify efforts to eliminate all forms of discrimination against women and girls in relation to HIV/AIDS, including through challenging gender stereotypes, stigmatization, discriminatory attitudes and gender inequalities, and to encourage the active involvement of men and boys in this regard;

19. *Stresses* that women should be empowered to protect themselves against violence and, in this regard, that women have the right to have control over and decide freely and responsibly on matters related to their sexuality, including their sexual and reproductive health, free of coercion, discrimination and violence;

20. *Calls upon* all Governments and the international donor community to integrate a gender perspective in all matters of international assistance and cooperation and to take measures to ensure that resources concomitant with the impact of HIV/AIDS on women and girls are made available, in particular in funding provided to national HIV/AIDS programmes to promote and protect the human rights of women and girls in the context of the epidemic, to promote economic opportunities for women including to diminish their financial vulnerability and risk of HIV,, and to achieve the gender-related goals found, inter

alia, in the Declaration of Commitment on HIV/AIDS⁵ and the Political Declaration on HIV/AIDS⁶;

21. *Calls upon* Governments to integrate HIV prevention, voluntary counselling and voluntary testing of HIV into other health services, including sexual and reproductive health, family planning, maternity and tuberculosis services, as well as the provision of services for the prevention and treatment of sexually transmitted infections in the mother-to-child transmission services for pregnant women infected by HIV;

22. *Encourages* the continued collaboration among the Secretariat and Co-sponsors of the Joint United Nations Programme on HIV/AIDS, the Global Fund to Fight AIDS, Tuberculosis and Malaria and other international organizations to continue to scale up efforts to reduce the spread of HIV/AIDS and other sexually transmitted infections, in particular in the context of emergency situations and as part of humanitarian efforts, and to seek actively the achievement of results for women and girls, and also encourages the integration of mainstreaming a gender perspective throughout their work;

23. Welcomes the decision of the Global Fund to Fight AIDS, Tuberculosis and Malaria to scale up a gender-sensitive response to HIV/AIDS, Tuberculosis and Malaria to address the vulnerabilities of women and girls to HIV infection;

24. *Requests* the Secretariat and Co-sponsors of the Joint United Nations Programme on HIV/AIDS, and other United Nations agencies responding to the HIV/AIDS pandemic, as well as the Global Fund to Fight AIDS, Tuberculosis and Malaria, to mainstream a gender and human rights perspective throughout their HIV/AIDS-related operations, including policy, planning, monitoring and evaluation, and to ensure that programmes and policies are developed and are adequately resourced to address the specific needs of women and girls;

25. *Encourages* the United Nations to continue to support national monitoring and evaluation mechanisms in the context of the “three ones” principles, to enable the production and dissemination of comprehensive and timely information on the gender dimension of the pandemic, including through the collection of data disaggregated by sex, age and marital status, and in raising awareness about the critical intersection between gender inequality and HIV/AIDS;

26. *Requests* the Secretary-General to invite Member States to work in partnership with the Global Coalition on Women and HIV/AIDS, convened by the Joint United Nations Programme on HIV/AIDS and its partners, to mobilize and support a wide range of national actors, including women’s groups and networks of women living with HIV/AIDS, to ensure that national HIV/AIDS programmes are better able to respond to the specific needs and vulnerabilities of women and girls and adolescents;

27. *Urges* Governments to rapidly scale up access to treatment programmes to prevent mother-to-child transmission of HIV and to encourage men to participate with women in programmes designed to prevent mother-to-child transmission, to encourage women and girls to participate in these programmes and to provide sustained treatment and care for the mother after pregnancy (PMTCT+) and care and support for their family,;

28. *Encourages* the design and implementation of programmes, including awareness raising programmes, to encourage and enable men, including young men, to adopt safe, non-coercive and responsible sexual and reproductive behaviour and to use effective methods to prevent the transmission of HIV and other sexually transmitted infections;

29. *Stresses* the importance of ensuring that young men and women have access to information and education, including peer education, and youth-specific HIV education, sexual education and services necessary for behavioural change, to develop the life skills required to reduce their vulnerability to HIV infection and reproductive ill health, in full partnership with young persons, parents, families, educators and health-care providers;

30. *Calls* for enhanced efforts by all relevant actors to include a gender perspective in the development of HIV/AIDS programmes and policies and in the training of personnel involved in implementing such programmes, including by focusing on the role of men and boys in addressing HIV/AIDS;

31. *Encourages* Governments and all other relevant actors to promote funding, both domestically and externally, and support and expedite action-oriented research leading to affordable, safe and effective methods controlled by women to prevent HIV/AIDS and other sexually transmitted infections, including microbicides and vaccines, and research on strategies that empower women to protect themselves from sexually transmitted infections, including HIV, and methods of care, support and treatment for women of various ages, and to promote their involvement in all aspects of such research;

32. *Also encourages* Governments to increase the provision of resources and facilities to women who find themselves having to provide care and/or economic support for those infected with HIV/AIDS or affected by the pandemic, and to address the challenges faced by the survivors and caregivers, particularly children and older persons, utilizing funds earmarked for care and support to reduce women's disproportionate burden of care as well as to provide the balanced sharing of the provisions of care by both men and women;

33. *Urges* Governments to continue to promote the participation and the significant contribution of people living with HIV/AIDS, young people and civil society actors, in particular women's organizations, in addressing the problem of HIV/AIDS in all its aspects, including promoting a gender perspective, and to promote their full involvement and participation in the design, planning, implementation and evaluation of HIV/AIDS programmes, as well as in creating an enabling environment to combat stigmatization;

34. *Urges* governments to ensure that the dignity, rights and privacy of people living with HIV/AIDS (PLHIV), in particular women and girls, are protected;

35. *Urges* Governments, the donor community and relevant entities of the United Nations system to prioritize programmes addressing women's and girls' specific needs in HIV response and ensuring resources to support the development of capacities of women's organizations for HIV programme development and implementation, and to streamline funding procedures and requirements that will facilitate resource flows to community-level services;

36. Urges governments, the donor community and relevant entities of the United Nations system to ensure that gender equality implications are a key component of research, implementation and evaluation of new prevention methods, and that such new prevention methods are part of a comprehensive approach to HIV prevention that protects and supports the rights of women and girls.

37. *Welcomes* the financial contributions made to date to the Global Fund to Fight AIDS, Tuberculosis and Malaria, urges further contributions to sustain the Fund, and calls upon all countries to encourage the private sector to contribute to the Fund;

38. *Stresses* the importance of building up national competence and capacity to provide an assessment of the drivers and impact of the epidemic, which should be used in planning for comprehensive HIV/AIDS prevention, treatment and care and support, and for mitigating the impact of HIV/AIDS;

39. *Urges* the international community to complement and supplement, through increased international development assistance, efforts of the developing countries that commit increased national funds to fighting the HIV/AIDS pandemic, especially to address the needs of women and girls, particularly those countries most affected by HIV/AIDS, particularly in Africa, especially sub-Saharan Africa, and in the Caribbean, countries at high risk of expansion of the HIV/AIDS epidemic and countries in other affected regions whose resources for dealing with the epidemic are seriously limited;

40. *Invites* the Secretary-General, to take into account the disproportionate impact of HIV/AIDS on women and the gender dimensions of the epidemic when preparing the report requested by the General Assembly in its resolution 62/178 of 19 December 2007 and in making all preparations for and organization of the 2008 high-level meeting for a comprehensive review of the progress achieved in realizing the Declaration of Commitment on HIV/AIDS⁵ and the Political Declaration on HIV/AIDS⁶;

41. *Recommends* that the 2008 comprehensive review meeting take measures to ensure the inclusion of gender-equality perspectives throughout its deliberations and that it pay attention to the situation of women and girls infected or affected by HIV/AIDS;

42. *Requests* the Secretary-General to report to the fifty-third session of the Commission on the Status of Women on the implementation of the present resolution, by using information provided by Member States, relevant entities of the United Nations system and non-governmental organizations, with a view to assessing the impact of the present resolution in addressing the feminization of HIV/AIDS.