of people making change 🚟 🚾


ICONS & ACTIVISTS

50 years of people making change


CONTENTS

FOREWORD	PAGE 5
PEOPLE EQUAL DEVELOPMENT	PAGE 9
Gita Sen, Joan Marie Dunlop, Adrienne Germain, Rachel Kyte, Dr. Lincoln Chen, Susan Berresford, José Barzelatto, Margaret Hempel, Susan Davis, Dr. Mahmoud Fathalla, Cheikh Mbacké, Julia Bunting, Jeff Jordan, Alexandre Kalache, Ted Turner, Kathy Calvin	
OUR RIGHT TO HEALTH	PAGE 35
Carmen Barroso, Patricia Rodney, Dr. Allan Rosenfield, Dr. Nadine Gasman, Rosemary Barber-Madden, Frances Kissling, Adjoa Amana, Dr. Peter Lamptey, Yolonda Richardson, Barbara Klugman, Sivananthi Thanenthiran, Ulrika Karlsson	
MAKING MOTHERHOOD SAFE	PAGE 61
Munira Sha'ban, Deborah Maine, Grace Ebun Delano, Barbara Kwast, Christy Turlington, Edna Adan, Jill Sheffield, Katja Iversen, Margaret Mannah-Macarthy, Dr. Catherine Hamlin, Dr. Sonia Ehrlich Sachs, Joy Marini	
EVERYONE HAS THE RIGHT TO CHOOSE	PAGE 85
Cecile Richards, Mechai Viravaidya, Dr. Fred Sai, Charlotte Ellertson, Melinda Gates, Margaret Sanger, Gregory Pincus, Katharine McCormick, Min Chueh Chang, Dr. John Rock, Dr. Oladapo A. Ladipo	
GENDER EQUALITY: NOTHING LESS	PAGE 101
Marie-Angélique Savané, Fawzia Koofi, Bella Abzug, Peggy Antrobus, Lise-Marie Dejean, Gloria Steinem, Radhika Balakrishnan, Jocelyn Dow, Margot Wallström, Teresa C. Younger, Graça Machel, Thelma Awori, Amina Mama, Crown Princess Mary of Denmark, Audrey Mbugua, Joni van de Sand, Laxman Belbase, Peter Douglas Weller, Feride Acar, Margaret Atwood	

AN END TO VIOLENCE PAGE 141
Marijana Savic, Halima Yakoy Adam, Gary Barker, Enkhjargal Davaasuren, Susanne von Bassewitz
YOUNG PEOPLE TRANSFORMING THE WORLD PAGE 153 Natasha Wang Chibesa Mwansa, Alejandra Teleguario Santizo, Nikoli Edwards, Tania Pariona Tarqui,
Sheshkala Pandey, Nadine Al Haraki, Lebogang Motsumi, Dany Stolbunov, Dr. Nikolay Lunchenkov, Victoria Kanu
HUMAN BEINGS, HUMAN RIGHTS PAGE 175
Aminata Touré, Michelle Bachelet, Pregs Govender, Abia Akram, Stephanie Ortoleva, Ana Peláez Narváez, Victoria Tauli-Corpuz, Tsitsina Xavante, Nadežda Satarić, Marian Jacobs, Xiomara Corpeño, Fatma Alloo
THE INTEGRITY OF MY BODY PAGE 201
Dr. Nahid Toubia, Bogaletch Gebre, Zeinabou Moussa, Laura J. Lederer, Dr. Denis Mukwege, Nadia Murad Basee Taha, Christiane Amanpour, Jocelyn DeJong
REPRODUCTIVE JUSTICE FOR ALL PAGE 217
Alma Odette Chacón, Byllye Yvonne Avery, Catherine Noone, Leila Hessini, Loretta J. Ross
UNFPA GOODWILL AMBASSADORS: REACHING THE WORLDPAGE 228
Ashley Judd, Catarina Furtado, Her Majesty Gyalyum Sangay Choden Wangchuck, Queen Mother of Bhutan, Princess Basma Bint Talal
INDEV
INDEXPAGE 231

WOMEN'S B R G H I S WOMEN'S RGHTS

FOREWORD

A young woman steps through the door of the health clinic in her village, confident it is a place where her dignity and rights will be respected. She has come for support in planning her family. Even though she lives in an impoverished area, the clinic is easy to reach and a full range of options is available along with all the information she needs to make the right contraceptive choice—her choice. Later, if she decides to have a child, she will return, knowing that her pregnancy and delivery will be healthy and safe.

She is just one face of a historic movement that has touched the lives of millions of women and girls. Today, she is part of a "Sustainable Development" generation more likely than ever before to enjoy reproductive rights.

It is an extraordinary achievement.

Yet it did not happen on its own. For the past 50 years, in every part of the globe, countless individuals—in ways not always readily seen or heard—have demonstrated courage and imagination, along with passion and drive, to advance women's health and rights. They are agents of change who offer inspiration to us all.

ICONS & ACTIVISTS

50 years of people making change

On the following pages, we pay tribute to changemakers. Celebrating their contributions is a fitting way to mark the 50th anniversary of UNFPA, the United Nations Population Fund, and the 25th anniversary of the landmark 1994 International Conference on Population and Development, ICPD. They represent countless valiant others who have likewise made a difference. Their stories illuminate how far we have come—and how far we need to go.

At UNFPA, we are proud of what we have accomplished with our partners since 1969. Access to contraceptives has significantly expanded as a result of our policy work advising developing countries on national population programmes. As more women gained access to voluntary modern contraception, they also started having fewer children. These advancements made clear that choice brings change.

By 1994, the conversation had shifted. When 179 governments gathered in Cairo for the ICPD, they

to carry it forward as we approach the goalpost for achieving Agenda 2030 and the 17 Sustainable Development Goals.

The book is organized around 10 themes most central to the ICPD Programme of Action and the work of UNFPA. It also includes profiles of activists who champion causes beyond the UNFPA mandate that are part of an ongoing global debate about rights and choices. Under each theme, profiles are loosely organized to tell a story of how major issues have come together and evolved over time.

We still have a long way to go to fully implement the Cairo Programme of Action so crucial to the attainment of the Sustainable Development Goals. Change and choice have eluded hundreds of millions of women who currently lack access to contraception and quality maternal health care or who are subjected to gender-based violence or harmed by practices such as female genital mutilation and early forced marriage.

预览已结束, 完整报告链接和二维码如下

https://www.yunbaogao.cn/report/index/report?reportId=5_20196

