

ÜLKEMİZDE KADIN
SAĞLIĞI
KADINLA İLGİLİ
YAPILAN ULUSLAR
ARASI TOPLANTILAR

DERSİN İÇERİĞİ:

Kadınla İlgili Yapılan Uluslararası Toplantılar

I. Dünya Kadın Konferansı

II. Dünya Kadın Konferansı

III. Dünya Kadın Konferansı

Dünya Nüfus ve Kalkınma Konferansı

IV. Dünya Kadın Konferansı

Pekin+5

Birleşmiş Milletler Binyıl Zirvesi

DERSİN AMACI: ders sonunda katılımcıların ülkemizde kadın sağlığının durumunu tartışabilmeleri, kadınla ilgili yapılan uluslararası toplantıları bilmeleri ve bu toplantıların sonuçlarının ülkemizde ne gibi değişimler sağladığının farkına varabilmeleri amaçlanmıştır.

DERSİN HEDEFLERİ:

- Her bir katılımcı ülkemizde kadın sağlığını gösteren verileri tartışacak
- Her bir katılımcı kadınla ilgili yapılan uluslararası toplantılardan her birinin ayrı ayrı önemlerinin ve amaçlarının farkına varacak
- Her bir katılımcı kadınla ilgili yapılan uluslararası toplantılarla ülkemizdeki gelişmeleri ilişkilendirecek

ÜLKEMİZDE KADIN SAĞLIĞINI GELİŞME EYLEM HEDEF VE STRATEJİLERİ

Hedef 1 : Kadınların sağlık hizmetlerine erişim koşulları ve verilen hizmetlerin kalitesinin iyileştirilmesi için politika geliştirme dahil gereken tüm önlemler alınacaktır.

Hedef 2 : Sağlık konusunda doğru davranış ve tutum geliştirilecektir

Hedef 3 : Kadın sağlığına ilişkin araştırmalar, bilimsel çalışmalar ve bilgiler yaygınlaştırılacaktır.

Hedef 1 : Kadınların sađlık hizmetlerine eriřim kořulları ve verilen hizmetlerin kalitesinin iyileřtirilmesi iin politika geliřtirme dahil gereken tm nlemler alınacaktır.

- Kadınların sađlık hizmetlerine eriřimlerini kolaylařtırmak zere politikalar geliřtirilmesi, mevzuat ve idari dzenlemelerin gzden geirilmesi
 - Aile Hekimliđi sisteminde kadın sađlığına ađırlıklı olarak yer verilmesi
 - Engelli kadınların sađlık hizmetlerine eriřimlerini kolaylařtırıcı politikalar geliřtirilmesi
 - Gebe ve emziren kadınlar bařta olmak zere tm kadınların maruz kaldıkları evresel ve mesleki sađlık risklerinin ortadan kaldırılması iin politikalar geliřtirilmesi
-

HEDEF 1 DEVAMI

- Kadınlara hizmet sunan kuruluşların sayıca arttırılması, bu kuruluşlarda görev yapan personelin toplumsal cinsiyet duyarlılığı konusunda bilinçlendirilmesi
- Kadınların yoğun olarak karşılaştıkları hastalıklara özel teşhis ve tedavi birimlerinin yaygınlaştırılması
- Kadın sağlığına yönelik erken tanı ve tarama programları geliştirilmesi
- Genç, erişkin ve ileri yaştaki kadın gruplarına yönelik sağlık politikaları ve destek programları geliştirilmesi

HEDEF 1 DEVAMI

- İleri yařtaki kadınlara yönelik kurumsal ve hizmet amaçlı destek mekanizmalarının geliştirilmesi ve yaygınlařtırılması
- Saęlık personeli yetiřtiren fakülte ve yüksekokulların müfredatlarında toplumsal cinsiyet eřitlięi ve kadına yönelik řiddet konularının yer alması
- Tüm illerde saęlık personeline toplumsal cinsiyet eřitlięi ve kadına yönelik řiddet konularında duyarlılık eęitimi verilmesi
- Kırsal alanlar öncelikli olmak üzere tüm Türkiye’de anne ölümlerinin azaltılması

Hedef 2 : Saęlık konusunda doęru davranıř ve tutum geliřtirilecektir

- Kadınların saęlık hizmetlerine eriřiminin önemini vurgulayan bilinçlendirme çalıřmaları yapılması
- Kadınların üreme saęlığı başta olmak üzere genel saęlık konuları hakkında bilinçlendirilmesi
- Erkeklerin aile planlaması, cinsel yolla bulařan enfeksiyonlar ve üreme saęlığı başta olmak üzere kadın saęlığı konusunda bilinçlendirilmesi

HEDEF 2 DEVAMI

- Kadın sađlıđı konusunda eđitim ve bilinçlendirme etkinliklerinde uzmanlaşmış STK'ların yer alması
- Engelli kadınlara sađlık eđitimi verilmesine ilişkin çalışmalar yapılması
- Erken evliliklerin ve akraba evliliklerinin kadın ve çocuk sađlığına olumsuz etkileri hakkında toplumun bilinçlendirilmesi

Hedef 3 : Kadın sađlıđına iliřkin arařtırmalar, bilimsel alıřmalar ve bilgiler yaygınlařtırılacaktır.

- Kadın sađlıđı arařtırmalarının yaygınlařtırılması ve desteklenmesi
 - Tm sađlık istatistiklerinin cinsiyet temelli olarak tutulmasının sađlanması
-

Uluslararası Düzeyde “Kadın Konularında ” Yapılan ve Düzenlenen Toplantılar

I. Dünya Kadın Konferansı

II. Dünya Kadın Konferansı

III. Dünya Kadın Konferansı

Dünya Nüfus ve Kalkınma Konferansı

IV. Dünya Kadın Konferansı

Pekin+5

Birleşmiş Milletler Binyıl Zirvesi

I.DÜNYA KADIN KONFERANSI

- 1975 yılında Mexico City de düzenlendi.
 - kabul edilen Dünya Eylem Planı'nda hedef “Eşit Haklar, Kalkınma ve Barış”tı.
 - Birleşmiş Milletler bu planın hayata geçirilmesi amacıyla 1976-1985 arasını “Eşit Haklar, Kalkınma ve Barış için Kadın Onyılı” ilan etti.
-

Eylem Planı'nda saptanan dokuz ana faaliyet alanı:

- uluslararası işbirliği ve barış
 - siyasal katılım
 - eğitim
 - istihdam
 - sağlık ve beslenme
 - aile
 - nüfus
 - konut ve diğer toplumsal sorunlar (göçmen ve yaşlı kadınlar, fuhuş ve kadın ticareti, vb.) idi.
-

-
- Uluslar arası kadının 10 yılının en önemli olaylarından biri 1979 yılında BM genel kurulunun Kadına Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesini(CEDAW) kabul etmesi olmuştur
-

CEDAW (Kadına Karşı Her Türü Ayrımcılığın Önlenmesi Sözleşmesi)

- 1979 yılında BM tarafından kabul edilmiş ve 1980 yılında imzaya açılmıştır.
 - Türkiye 1985 yılında imzalamıştır.
-

-
- CEDAW ın amacı kadınlara yönelik cinsiyet ayrımcılığını ortadan kaldırmak, kadının insan haklarını korumak, eşitliđi sadece kanun önünde deđil, hayatın içinde de sađlamaktır
-

Birleşmiş Milletler CEDAW Sözleşmesi İhtiyari Protokolü

- İhtiyari protokol Cedaw'a taraf olan devletlerin; Cedaw'ı daha etkin uygulamasını sağlamak ve denetlemek amacıyla yapılmış bir denetleme mekanizmasıdır.
 - Protokol; sözleşmede bahsedilen hakların ihlali durumunda kişisel başvuru hakkı tanımakta ve CEDAW komitesine ilgili ülkelerde inceleme hakkı vermektedir
-

-
- İhtiyari Protokol Birleşmiş Milletlerin 6 Ekim 1999 tarihli 54. Genel Kurulunda kabul edilmiştir.
 - Türkiye Protokolü 8 Eylül 2000 tarihinde imzalamış ve 30 Temmuz 2002 tarihinde Türkiye Büyük Millet Meclisinde onaylanarak Protokole taraf olmuştur. Protokol ülkemizde 29 Ocak 2003 tarihi itibariyle yürürlüğe girmiştir
-

II.DÜNYA KADIN KONFERANSI

- Kadın Onyılı'nın ortasında, 1980'de durum değerlendirmesi yapmak üzere Kopenhag'da yapıldı.
- Karşılaşılan engelleri aşmak ve Onyıl'ın ikinci yarısı için öngörülen adımları hızlandırmak ve derinleştirmek amacıyla bir Eylem Programı hazırlandı.
- Bu programda göze çarpan yeniliklerden biri, öncelikli sorun alanları arasında aile içi şiddet konusuna yer verilmesidir.
- Ayrıca mülteci kadınlar, genç kadınlar ve özürlü kadınlar gibi grupların, acil çözüm gerektiren özel durumları ve ihtiyaçları olduğu yaklaşımını benimseyen konferans bu başlıkları da sorun alanları içine dahil etmiştir

-
- Aile içinde kadına yönelik şiddetin önlenmesine ilişkin kabul edilen ilke kararında, şiddet daha çok sağlık konusu olarak ele alınmış, kadınların ve çocukların şiddetten korunması için programların geliştirilmesi konusunda çağrı yapılmıştır.
 - Ayrıca kadınların yoksulluğunun bir dünya sorunu olduğu teyit edilmiştir.
-

III.DÜNYA KADIN KONFERANSI

- 1985'te Nairobi'de düzenlenmiştir.
- Konferansın sonunda kabul edilen “İleriye Yönelik Stratejiler” belgesinde, hem “gelişmiş” hem de “gelişmekte olan” ülkelerdeki kadınların yaşadığı çok çeşitli sorunlar tanımlandı ve kadınların 21. yüzyıla bunları aşarak yönelmesi için izlenecek stratejiler belirlendi.
- Konferans belgesinde, kadınların her düzeydeki karar alma mekanizmalarına katılmalarının gerekliliği özellikle vurgulandı.

ULUSLAR ARASI NÜFUS VE KALKINMA KONFERANSI(ICPD)

- 1994'te Kahire de düzenlenmiştir.

-
- ICPD’’de ilk kez ifade edilen üreme sađlıđı kavramı da dünya gündemine kabul edilen bir kavram olarak girmiş ve devletlerin kadın-erkek eşitliğini temel alarak aile planlaması için gereken bütün önlemleri alması ilkesi kabul edilmiştir.
-

ICPD'de belirlenen ilkeler

- Bütün insanlar özgür doğmuşlardır ve saygınlık ve haklar açısından eşittir
- Bütün insanların sağlıklı ve üretken bir yaşam sürme hakları vardır
- Kalkınma hakkı evrensel, devredilemez bir haktır
- Cinsiyetler arasında eşitliğin ve hakkaniyetin artırılmalıdır
- Nüfusa ilişkin amaçlar ve politikalar, temel hedefi bütün insanların yaşam kalitesini arttırmak olan kültürel, ekonomik ve sosyal kalkınmanın ayrılmaz parçalarıdır.

-
- Sürdürülebilir kalkınma sağlanmalıdır
 - Yoksulluğun yok edilmelidir
 - Devletler sağlık hizmetlerine evrensel ulaşılabilirliği sağlamak için gereken bütün önlemleri almalıdır.
 - Aile, toplumun temel birimidir ve bu sıfatla güçlendirilmelidir.
 - Eğitim herkesin hakkıdır
 - En yüksek öncelik çocuklara vermelidir
-

-
- Belgeli göçmen kabul eden ülkeler bu kişiler ve aileleri için uygun davranış,yeterli sosyal refah hizmetleri ve fiziksel güvenlik sağlamalı
 - Herkesin zulümden korunmak için diğer ülkelere sığınma hakkı vardır.
 - Devletler yerli halkın nüfus ve kalkınma ihtiyaçlarını dikkate alırken ülkenin ekonomik, politik ve sosyal yaşamına tam katılımlarını sağlamalıdırlar
 - Sürdürülebilir kalkınma çerçevesinde sürekli ekonomik büyüme ve sosyal gelişme için büyümenin geniş tabanlı olması, bütün insanlara eşit fırsatlar sunması gerekmektedir.
-

IV.DÜNYA KADIN KONFERANSI

- 1995 yılında Pekin de düzenlenmiştir.
 - Konferansın sonucunda Pekin Deklarasyonu ve Eylem Platformu isimli iki belge kabul edilmiştir.
-

-
- Pekin Deklarasyonu, hükümetleri kadının güçlenmesi ve ilerlemesi, kadın-erkek eşitliğinin geliştirilmesi ve toplumsal cinsiyet perspektifinin ana politika ve programlara yerleştirilmesi konularında yükümlü kılmakta ve Eylem Platformunun hayata geçirilmesini öngörmektedir
-

Eylem Platformu'nda öncelik ve aciliyet taşıyan 12 alan belirlendi

- **Kadın ve Yoksulluk**
- **Kadın ve Eğitim**
- **Kadın ve Sağlık**
- **Kadın ve Şiddet**
- **Kadın ve Silahlı Çatışmalar**
- **Kadın ve Ekonomi**
- **Karar Alma Mekanizmalarında Kadın**
- **Ulusal Mekanizmalar**
- **Kadının İnsan Hakları**
- **Kadın ve Medya**
- **Kadın ve Çevre**
- **Kız Çocukları**

PEKİN+5 BM GENEL KURULU ÖZEL OTURUMU

“Kadın 2000:21.Yüzyıl için Toplumsal Cinsiyet

Eşitliği,Kalkınma ve Barış”

- 2000 yılında NewYork'ta gerçekleştirilmiştir.
- Toplantı sonunda siyasi deklarasyon ve sonuç belgesi ortaya çıkmıştır.

Pekin+5 te 12 kritik alanla ilgili Sonuç Belgesi

- Kadın ve Yoksulluk
- Kadın ve Eğitim
- Kadın ve Sağlık
- Kadın ve Şiddet
- Kadın ve Silahlı Çatışmalar
- Kadın ve Ekonomi
- Karar Alma Mekanizmalarında Kadın
- Ulusal Mekanizmalar
- Kadının İnsan Hakları
- Kadın ve Medya
- Kadın ve Çevre
- Kız Çocukları

Birleşmiş Milletler Binyıl Zirvesi

- 2000 yılının ilk en büyük buluşması çerçevesinde dünya liderleri New York'da Birleşmiş Milletler Binyıl Zirvesi'nde biraraya gelmişlerdir.
-

Bin Yıl Kalkınma Hedefleri

- Aşırı yoksulluk ve açlığın ortadan kaldırılması
- Evrensel ilköğretimin gerçekleştirilmesi
- Kadın-erkek eşitliğinin sağlanması ve kadınların konumunun güçlendirilmesi
- Çocuk ölümlerinin azaltılması
- Anne sağlığının iyileştirilmesi
- HIV/AIDS, sıtma ve öteki hastalıklarla mücadele edilmesi
- Çevresel sürdürülebilirliğin sağlanması
- Kalkınma için küresel bir ortaklık geliştirilmesi