

LE AZIONI MESSE IN CAMPO PER LA SALUTE DONNA

- Realizzata la Conferenza ministeriale europea "La salute della donna: un approccio life-course" nel semestre di presidenza italiana 2-3 ottobre 2014
 - Medicina di genere e prevenzione della salute della donna inserite quali azioni primarie del Programma di prevenzione e all'attenzione del semestre di presidenza italiana dell'UE.
 - Vincolati 15 milioni di euro consentire alle Regioni di sviluppare specifici progetti finalizzati al miglioramento delle condizioni di vita e di salute delle donne affette da endometriosi
 - Proposta di istituzione di un registro nazionale endometriosi (inserito nel DPCM dei registri e sorveglianze ancora in itinere) e di inserimento endometriosi nei LEA
 - Istituita dopo caso morte piccola Nicole Unità di crisi permanente per il coordinamento degli interventi urgenti in caso di gravi eventi verificatisi nell'erogazione di prestazioni del SSN.
 - Promosso il Bonus Bebè a sostegno della natalità: 80 euro al mese per figlio, 180 euro al mese per figlio per i meno abbienti
 - Rinnovato il Comitato Percorso Nascita nazionale, integrato con la rappresentante delle ostetriche
 - Contributi per la redazione del Piano d'azione straordinario per il contrasto alla violenza di genere e iniziative specifiche presso i Pronto soccorsi per la costruzione delle reti operative territoriali (già "codice rosa").
 - Garanzia dell'epidurale per tutte le donne
 - Promosse azioni per assistenza e sostegno a donne vittime di violenza: Codice Rosa nei Pronto Soccorso ospedali e promozione in legge di stabilità 2016 del «Percorso di tutela delle vittime di violenza» per la costruzione di reti operative territoriali, equipe multidisciplinari per la presa in carico globale, stanze rosa dedicate all'assistenza delle vittime di violenza.
 - Inserimento nei LEA (ancora in corso di approvazione) di aggiornamento esami per la tutela della maternità, PMA omologa ed eterologa
 - Definito il primo Piano nazionale per la fertilità •
- Istituito il Fertility Day per il 22 settembre 2016
- Promosso indizione Giornata Nazionale per la salute della Donna per il 22 aprile
 - Promozione dell'allattamento al seno e realizzazione campagna di comunicazione ad hoc (claim della campagna 2015: "Mamma che Latte").
 - Istituzione della banca nazionale dei donatori di gameti e predisposizione del regolamento per la donazione di gameti
 - Aggiornamento Linee Guida PMA (con fecondazione eterologa) e Accordo Stato Regioni del 25 marzo 2015 per le visite di verifica dei centri PMA e DM luglio per istituzione elenco nazionale valutatori
 - Istituzione tavolo tecnico con le regioni per approfondimento IVG e obiezione di coscienza
 - Relazione annuale al parlamento L.40/2004 - PMA •
- Relazione annuale al parlamento L.194/1978 - IVG