

Ambulatorio IL FIOR DI LOTO

ASSOCIAZIONE VERBA

- ❖ **Orienta le proprie attività sulle problematiche della disabilità al femminile**
- ❖ **Promuove specifiche iniziative nell'ambito delle pari opportunità e delle relazioni di aiuto a favore delle persone con disabilità**

Studio Adesione ai programmi di screening ed incidenza di tumori femminili nelle donne con disabilità motoria a Torino - anno 2009

Verba commissiona la ricerca in oggetto che evidenzia come la percentuale di adesione ai programmi di screening sia significativamente più bassa nella popolazione di donne disabili.

Aggravante: La letteratura internazionale denota la differente incidenza dei tumori tra le fasce di popolazione culturalmente e fisicamente più svantaggiate per una minore possibilità di intervento sui fattori di rischio oncologici.

Campione di studio: 4.143 donne disabili, di cui 1.154 nella fascia di età del programma di screening del tumore al collo dell'utero (25-64 anni) e 911 nella fascia di età dello screening del tumore al seno (50-69 anni).

Risultati Adesione ai programmi di screening ed incidenza di tumori femminili nelle donne con disabilità motoria a Torino - anno 2009

Le donne con disabilità possono (potevano) con difficoltà sottoporsi ai normali screening di prevenzione a causa dell'inadeguatezza strutturale dei luoghi preposti

Risultati Adesione ai programmi di screening ed incidenza di tumori femminili nelle donne con disabilità motoria a Torino - anno 2009

Dati screening citologico :

- donne non disabili: i valori di adesione superano abbondantemente la soglia del 50%
- donne disabili: i valori di adesione si attestano intorno al 28%

Dati screening mammografico:

- donne non disabili: i valori di adesione superano la soglia del 50%
- donne disabili: i valori di adesione sfiorano la soglia del 50%

Spesso parliamo di violenza sulla disabilità più che di violenza di genere. La violenza di genere è solo una delle forme in cui si manifesta.

Il problema dell'accessibilità - in primis - dei luoghi di cura.
Un aspetto concreto e visibile che nasconde profonde e importanti implicazioni a livello di inclusione sociale e responsabilità civica.

Dopo la ricerca:

- ❖ Viene attivata una convenzione tra ASL TO1 - Consultori Familiari e Associazione Verba e nel 2012 apre il primo ambulatorio di Prevenzione Serena accessibile anche alle donne disabili
- ❖ Successivamente viene implementato il servizio con altre prestazioni specialistiche e nel Marzo 2014 si inaugura l'Ambulatorio Fior di Loto in Via Silvio Pellico n. 28 (ex ospedale Valdese)

I Servizi dell'Ambulatorio Fior di Loto

- ❖ **Prevenzione Serena**
- ❖ **Ambulatorio ginecologico**
- ❖ **Sportello Antiviolenza Disabili**

Prevenzione Serena

E' necessario segnalare la propria disabilità con le modalità indicate nella lettera d'invito ricevuta a domicilio.

Si può accedere ai programmi di prevenzione anche su richiesta personale effettuata telefonicamente specificando di non aver ricevuto l'invito o presentando una specifica indicazione segnalata dal curante e meritevole di accertamento diagnostico.

Ambulatorio Ginecologico

- ❖ Mediazione dell'Associazione Verba: filtro telefonico per analisi dei bisogni specifici
- ❖ Più prestazioni durante un solo accesso: pap-test, ecografia, visita ginecologica, visita senologica, colloquio contraccettivo
- ❖ Tempo dedicato per ogni paziente: 1 ora
- ❖ Continuità della presa in carico e della cura
- ❖ Equipe multidisciplinare (ginecologa, ostetrica, psicologa) di operatori dedicati e formati
- ❖ Ambiente adeguato strutturalmente e funzionalmente

Sportello Antiviolenza Disabili

Discriminazione esercitata dagli operatori:

- ❖ Commiserare e vedere la disabilità prima della persona
- ❖ Considerare la persona disabile come non appartenente a nessun genere
- ❖ Presumere l'impossibilità di godere della vita
- ❖ Discriminare e violare i diritti umani fino alla sterilizzazione

Discriminazione esercitata dai servizi:

- ❖ Ambientale
- ❖ Di accesso
- ❖ Di offerta

Sportello Antiviolenza Disabili

- ❖ Ambulatorio Il Fior di Loto
- ❖ Supporto psicologico
- ❖ Consulenza psichiatrica
- ❖ Accompagnamento educativo, Peer Education e Consulenza alla Pari
- ❖ Mediazione culturale e linguistica
- ❖ Attività laboratoriali
- ❖ Percorsi nelle scuole contro il bullismo
- ❖ Consulenza legale
- ❖ Affiancamento nell'iter di denuncia
- ❖ **Ricerca e avvio di nuove soluzioni abitative**

Con chi collaboriamo

- ❖ **Comune di Torino - Servizio Passepartout**
- ❖ **Comune di Torino - Centro Antiviolenza**
- ❖ **Polizia Municipale - Nucleo di Prossimità**
- ❖ **Ospedale Maria Vittoria / San Giovanni Bosco - Pronto Soccorso e Centro Antiviolenza**
- ❖ **Ospedale Sant'Anna - SVS - Soccorso Violenza Sessuale**

Ambulatorio
IL FIOR DI LOTO

per il sostegno alle donne disabili

Prevenzione Serena
Via Silvio Pellico 28
Torino
Tel. 840 70 50 07

**Visite ginecologiche
specialistiche**
Via Silvio Pellico 28
Torino
011.442.80.07
ass.verba@libero.it

Sportello Antiviolenza
Via Silvio Pellico 28
Torino
011.442.80.07
ass.verba@libero.it