

*** Perché parliamo di
genere e salute**

augusta.angelucci@alice.it

*La conferenza di Pechlno 1995
ha a introdotto
i principi di :*

EMPOWERMENT

E

GENDER MAINSTREAMING

*La Conferenza ha adottato la
Piattaforma di Azione di Pechino
che individua dodici aree critiche che ostacolano il
miglioramento delle condizioni di vita delle donne.*

- 1. Donne e povertà*
- 2. Istruzione e formazione delle donne*
- 3. Donne e salute*
- 4. La violenza contro le donne*
- 5. Donne e conflitti armati*
- 6. Donne ed economia*
- 7. Donne, potere e processi decisionali*
- 8. Meccanismi istituzionali per favorire il progresso delle donne*
- 9. Diritti fondamentali delle donne*
- 10. Donne e media*
- 11. Donne e ambiente*
- 12. Le bambine*

*Con l'adozione di questa nuova
piattaforma
i Governi si sono impegnati
a tenere conto della dimensione dei
Ruoli di Genere
in tutte le loro decisioni e strategie
ed a integrare l'Analisi di Genere per
valutare gli effetti che esse avranno su
uomini e donne e sulle loro necessità.*

* I ruoli ed i comportamenti distinti degli uomini e delle donne - che sono sostenuti dalle norme, dai valori della società portano a delle differenze di genere.

* Tutte queste differenze tra le donne e gli uomini non necessariamente implicano iniquità.

* Le norme ed i valori di genere a volte generano delle disuguaglianze tra uomini e donne favorendo il potere ad un gruppo a detrimento dell'altro.

* Il fatto che in tutti i paesi del mondo le donne hanno dei redditi inferiori a quelli degli uomini è un esempio di disuguaglianza di genere.

* *Elementi che caratterizzano la prospettiva di Genere*

Il **Genere si riferisce** ai ruoli sociali ed alle relazioni tra uomini e donne, incluso chi fa cosa e come vengono prese le decisioni.

* **Non riguarda le differenze biologiche.**

Il Genere **varia** attraverso il tempo e nelle differenti culture.

I ruoli di genere maschili e femminili possono determinare le relazioni di potere, influenzare l'economia, la politica le interazioni sociali ed i bisogni

- * La comprensione dei ruoli di genere implica l'analisi delle dinamiche del potere, come questo viene usato e condiviso.
- * Il genere include le aspettative, le obbligazioni relative agli uomini ed alle donne.
- * I ruoli di genere sono istituzionalizzati ed espressi a livello della famiglia, delle comunità e dello Stato.

- *I ruoli di genere vengono determinati dai ruoli e dalle responsabilità attribuiti agli uomini ed alle donne dalla società.*
- *La classificazione è sociale e culturale e non biologica.*
- *I Ruoli di Genere determinano l'accesso ai diritti, alle risorse ed alle opportunità*

GENDER MAINSTREAMING

*(definizione ECOSOC – dicembre 1997, approvata dall'Assemblea Generale
ONU)*

“Nell'affrontare la disuguaglianza tra donne e uomini nella distribuzione del potere e delle responsabilità decisionali a tutti i livelli, i Governi e le altre parti interessate devono promuovere una politica energica e visibile allo scopo di integrare la problematica uomo-donna in tutte le politiche e i programmi, in modo che prima che le decisioni siano prese, un'analisi venga condotta sugli effetti per le donne e per gli uomini rispettivamente.”

E' “il processo attraverso cui sono valutate tutte le implicazioni per le donne e per gli uomini di ogni azione progettata, in tutti i campi e a tutti i livelli, compresa l’attività legislativa, politica e di programmazione”.

E' una strategia volta a rendere le preoccupazioni e le esperienze sia delle donne che degli uomini in una dimensione integrale

- della progettazione,*
- dell'attuazione,*
- del monitoraggio e*
- della valutazione*

delle politiche e dei programmi in tutte le sfere politiche, economiche sociali, cosicché donne e uomini ne possano trarre gli stessi vantaggi e non si perpetui la disuguaglianza. L'obiettivo è il raggiungimento della parità di genere”

Le disuguaglianze di genere possono determinare disuguaglianze tra uomini e donne in ambito sanitario e di accesso alle cure.

Per esempio :

- *Libertà di movimento
- *Squilibrio di potere e HIV
- *Tumore polmonare superiore negli uomini che nelle donne

Le questioni sociali come l'educazione, l'impiego e la vita familiare rivestono conseguenze importanti sulla salute.

L'integrazione della dimensione di genere è un processo sia tecnico che politico.

Suppone un cambiamento nella cultura organizzativa, nel modo di pensare.

Un cambiamento degli obiettivi, delle strutture e della destinazione delle risorse nelle nostre società.

C. Donne e salute

- **Obiettivo strategico C1.** Incrementare l'accesso delle donne, durante l'intero ciclo della loro vita, ad una appropriata, a basso costo e qualificata assistenza sanitaria, ai relativi servizi e all'informazione in campo sanitario,
- **Obiettivo strategico C2.** Rafforzare i programmi di prevenzione che migliorano la salute delle donne

□

- **Obiettivo strategico C3.** Intraprendere iniziative sensibili alle specificità di genere che affrontino la questione delle malattie sessualmente trasmissibili, dall' HIV/AIDS, e le tematiche relative alla salute sessuale e riproduttiva
- **Obiettivo strategico C4.** Promuovere la ricerca e diffondere informazioni sulla salute delle donne
- **Obiettivo strategico C5.** Incrementare le risorse e monitorare gli sviluppi successivi per la salute delle donne

**USA Global Health Initiative
ha stabilito delle linee guida
supplementari per donne e
giovani ragazze sui principi di
parità di genere.**

- ❖ Assicurare l'accesso ai servizi sanitari
- ❖ Migliorare la partecipazione delle donne e delle ragazze nella realizzazione dei programmi sanitari.
- ❖ Monitorare e prevenire le SGBV
- ❖ Assicurare la raccolta dati disaggregati per sesso ed età

*Promuovere leggi per migliorare l'uguaglianza di genere

*Gestire le varie determinanti della salute

*Utilizzare approcci comunitari per migliorare la salute delle donne e delle bambine.

*Formazione del personale sulle tematiche di genere.

*Migliorare le capacità istituzionali.

**** Grazie per l'attenzione
augusta.angelucci@alice.it
aangelucci@scamilloforlanini.rm.it***