

GR.I.S. Trentino-Società Italiana di Medicina delle Migrazioni

in collaborazione con

U.O. Ostetricia e Ginecologia Ospedale S. Chiara di Trento

organizza

Corso di formazione per operatori socio-sanitari sulla salute delle donne immigrate

Relazioni di cura e cura delle relazioni

Pratiche rituali simboliche

e violenza intrafamiliare nel percorso

migratorio

30 maggio 2007

Auditorium Centro Servizi Sanitari
Viale Verona – Trento

Assessorato alle Politiche Sociali
Comune di Trento

Assessorato alle Politiche per la Salute
della Provincia Autonoma di Trento

Ordine dei Medici, dei Chirurghi e degli Odontoiatri
della Provincia di Trento

Dipartimento di Sociologia dell'Università di Trento
Progetto Migrants&Health-Volkswagen

PROGRAMMA DELLA MATTINA: PRATICHE RITUALI SIMBOLICHE

Ore 8.30 Registrazione partecipanti

Ore 9.00 Saluti e introduzione della giornata

- **Marta Dalmaso** Assessore alle Politiche Sociali della
Provincia Trento

- **Giulia Bigot** Dip.to Sociologia Trento e Gr.I.S. Trentino

Ore 9.15

- **Marian Ismail Mohamed**

Significati simbolici e culturali delle mutilazioni genitali
femminili, legislazione internazionale e nazionale sul tema

- **Mana Abdurahman**

Presentazione del progetto per promuovere il benessere
delle donne e per prevenire i danni delle mutilazioni nella
regione del Basso Shabeelle, Somalia

Ore 10.15 Discussione

Ore 10.45 Coffee break

Ore 11.15

- **Graziella Sacchetti**

Interventi di prevenzione e cura delle mutilazioni genitali
femminili da parte di operatori sanitari, sociali e scolastici

Ore 11.45 Discussione e tavola rotonda

Ore 12.45 Pausa pranzo

PROGRAMMA DEL POMERIGGIO: VIOLENZA INTRAFAMILIARE NEL PERCORSO MIGRATORIO

Ore 14.00

- **Maria Gemma Pompei**

Possibile intervento preventivo ed educativo nella
coppia a rischio di violenza

- **Grazia Lesi**

Le problematiche che la violenza di genere sulla donna
immigrata pone agli operatori e le risposte del
Consultorio

- **Barbara Bastarelli**

Analisi della problematica a livello locale

Ore 15.30

Testimonianze di donne immigrate

Ore 16.00 Discussione e tavola rotonda

La ricerca delle risorse per rispondere al problema
assieme agli assistenti sociali, alle mediatrici culturali,
agli operatori del Pronto Soccorso e dei Servizi
Territoriali e del Consultorio

Ore 16.45 **Graziella Sacchetti**

Sintesi finale e conclusioni

Ore 17.00 Compilazione questionario ECM

**Corso di formazione socio-sanitaria
Pratiche rituali simboliche
e violenza intrafamiliare nel percorso migratorio**

L'iscrizione deve essere effettuata entro il 28 maggio 2007, spedendo la seguente scheda all'indirizzo mail gristn@libero.it oppure al numero fax 0461-903195.

Nome

Cognome.....

Recapito telefonico.....

Email.....

Ente/Associazione di riferimento.....

Qualifica.....

Richiesta crediti ECM SI NO

Legge sulla privacy

Informativa

I dati forniti tramite questo modulo entrano a far parte dell'archivio informatico del Gr.i.s.Trentino e saranno trattati nel rispetto della Legge.

Autorizzazione

Ai sensi della Legge sulla Privacy autorizzo il Gris al trattamento dei miei dati per la trasmissione di informazioni inerenti attività promosse dalla stessa.

Data..... Firma.....

RELATORI

Marta Dal maso

Assessore alle Politiche Sociali della Provincia di Trento

Giulia Bigot

Dipartimento di Sociologia Università di Trento e Gr.I.S. Trentino

Marian Ismail

Presidente Associazione Donne in Rete per lo Sviluppo e la Pace (ADIR), Milano

Mana Abduraman

Presidente ONG AYUUB, Merka, Somalia

Graziella Sacchetti

Specialista Ginecologia presso il Centro di salute e ascolto per le donne immigrate e i loro bambini, Milano, e S.I.M.M.

Maria Gemma Pompei

Direttore Servizio Psicologia Clinica, U.O. 1 Trento, Azienda provinciale per i Servizi Sanitari

Grazia Lesi

Specialista Ginecologia presso il Centro Salute Donne Straniere e loro Bambini, U.O. Consultori AUS, Bologna

Barbara Bastarelli

Responsabile Centro Antiviolenza per le donne in situazioni di abuso, Trento

DESTINATARI

Operatori sanitari: medici, psicologi, assistenti sanitari, infermieri, ostetriche, educatori.

Operatori sociali: assistenti sociali, educatori, operatori sociali.

Il corso è aperto a studenti, rappresentanti delle associazioni di accoglienza/assistenza agli immigrati, dei mediatori culturali e degli immigrati.

INFORMAZIONI

La partecipazione è gratuita. La metà dei posti sarà riservata a personale dell'ambito sanitario, l'altra metà al personale dell'ambito sociale e del privato sociale. L'iscrizione è obbligatoria.

Per questa giornata è stato richiesto il riconoscimento di 4 crediti ECM.

ISCRIZIONE

Per iscriversi è necessario inviare l'apposita scheda all'indirizzo mail gristn@libero.it oppure al numero fax 0461-903195 entro il 28 maggio 2007

SEDE DEL CORSO

Auditorium Palazzina D
Centro Servizi Sanitari, Viale Verona, TRENTO

SEGRETERIA ORGANIZZATIVA

Gr.I.S. Trentino
Coordinatrice dott.ssa Maria Licia Scantamburlo
gristn@libero.it
segreteria telefonica 0461-236386

SEGRETERIA SCIENTIFICA

Dott.ssa Elisabetta Cescatti
U.O. Ginecologia e Ostetricia Ospedale S. Chiara Trento
Dott.ssa Graziella Sacchetti
S.I.M.M.