 Hasło roku 2010- „Człowiek i miasto” [image: image1.wmf]
WHO

Polska jest krajem członkowskim Światowej Organizacji Zdrowia (WHO) od początku jej istnienia, to jest od 7 kwietnia 1948 r. Od tamtej pory 7 kwietnia obchodzi się na całym świecie jako Światowy Dzień Zdrowia. Główna siedziba Organizacji znajduje się w Genewie. Biuro WHO w Polsce utworzone zostało w lipcu 1992 r. Jest ono integralną częścią Biura Regionalnego Światowej Organizacji Zdrowia dla Europy (WHO EURO) z siedzibą w Kopenhadze [1].
Celem Światowego Dnia Zdrowia jest zwrócenie szczególnej uwagi na najbardziej palące i zaniedbane problemy zdrowia światowego.

W bieżącym roku Światowy Dzień Zdrowia obchodzony jest pod hasłem:

„Człowiek i miasto”
Ludność świata

Jak podaje Raport UNFPA: "Sytuacja Ludności Świata 2007.
Uwolnienie potencjału, płynącego z rozwoju obszarów miejskich" w roku 2008, po raz pierwszy w historii, ponad połowa populacji światowej, 3,3 miliarda ludzi zamieszkiwać będzie obszary miejskie. Oczekuje się, że liczba ta wzrośnie do nieomal 5 miliardów w roku 2030. Populacja miejska Afryki i Azji ulegnie podwojeniu między rokiem 2000 a 2030. Wiele z nowych stref miejskich dotkniętych będzie ubóstwem. Ich przyszłość, przyszłość miast w krajach rozwijających się, wreszcie przyszłość samej ludzkości zależy w ogromnej mierze od decyzji podejmowanych teraz [2].
Urbanizacja
Jest to proces koncentracji ludności w punktachmiejskiej przestrzeni geograficznej, głównie na obszarach miejskich, określający także wzrost liczby ludności i jej udziału w liczbie ludności danego obszaru, dzięki czynnikom społeczno-kulturowym, demograficznym i ekonomicznymstylu życia. Urbanizacja oznacza także przestrzenny rozwój miast oraz zmianę na miejski [3].

 [image: image2.wmf]
Miasta a ludzie

Miasta stanowią wprawdzie skupiska biedy, zarazem jednak oferują ludziom ubogim największe szanse na wyjście z nędzy. Są nie tylko źródłem problemów ekologicznych, ale i sposobów na ich rozwiązanie. Koncentracja ludności w miastach może przyczynić się do długofalowego, zrównoważonego rozwoju.

Ludzie ubodzy żyją niezdrowo. Slumsy miejskie są przeludnione i duszne, często położone w rejonach zanieczyszczonych i niebezpiecznych, pozbawionych wody i warunków sanitarnych. Życie w takich warunkach pogłębia stres, zwłaszcza u kobiet, które są w ogromnej mierze odpowiedzialne za odżywianie, wodę, higienę i prowadzenie domu, oraz zwiększa prawdopodobieństwo przemocy. Poprawa mieszkalnictwa w miastach może mieć ogromny wpływ na zmniejszenie biedy i poprawę jakości życia.

Miasta są bardziej otwarte na społeczną i polityczną partycypację kobiet, a lokalne grupy wsparcia mogą pomóc ubogim kobietom w próbach przezwyciężenia przeszkód na drodze do uwłasnowolnienia i lepszego życia. Wymaga to jednak wsparcia władz i międzynarodowych organizacji.

Ogólnie rzecz biorąc, miasta dysponują lepszą służbą zdrowia, jednak kobiety ubogie mają do niej gorszy dostęp i są bardziej narażone na niechciane ciąże, choroby przenoszone drogą płciową, w tym HIV/AIDS, oraz przemoc na tle płciowym. Uwłasnowolnienie kobiet, traktowane jako kwestia priorytetowa, leży w interesie ogółu, sprzyja promocji praw człowieka i otwiera nowe opcje strategii politycznych na rzecz miasta.

Miasta powinny skupić uwagę na ludziach ubogich, a nade wszystko inwestować w edukację młodzieży, możliwości zatrudnienia i dostęp do opieki zdrowotnej, w tym ochrony zdrowia seksualnego i reprodukcyjnego, jak również ułatwić im uczestnictwo w miejskim systemie podejmowania decyzji [2].
 [image: image3.wmf]
Osoby niepełnosprawne

Bezsporne jest, że każdy człowiek ma prawo do samodzielnego i aktywnego życia prywatnego i społecznego, nauki, pracy, wypoczynku i załatwiania codziennych spraw zgodnie z własnymi potrzebami i aspiracjami. Podstawowym warunkiem korzystania z tego prawa jest możliwość łatwego i bezpiecznego przemieszczania się pieszo i środkami transportu. Konwencje międzynarodowe gwarantują wszystkim obywatelom takie same prawa, a więc także niepełnosprawnym. Oczywiste jest, że większość osób niepełnosprawnych chce i może uczyć się, pracować, żyć w poczuciu godności i przydatności, musi jednak mieć zapewnioną możliwość samodzielnego wyjścia z domu, poruszania się i podróżowania tak jak wszyscy inni mieszkańcy.
Osoby niepełnosprawne są wszędzie. Dlatego eliminacji barier nie można ograniczać do wybranych elementów ruchu pieszego, transportu kołowego czy szynowego. Schody, stopnie, wysokie krawężniki, wąskie wejścia, konstrukcja środków transportu i innych elementów systemów transportowych, brak lub zła informacja wizualna, dźwiękowa, dotykowa są często nie tylko barierami nie do pokonania przez osoby niepełnosprawne, ale stanowią też ewidentne utrudnienia dla wszystkich uczestników ruchu.

Opracowano na podstawie:
1. www.who.un.org.pl
2. Raport UNFPA: "Sytuacja Ludności Świata 2007. Uwolnienie potencjału, płynącego z rozwoju obszarów miejskich"

 http://www.unic.un.org.pl/swp/2007/streszczenie_raportu.php
3. http://pl.wikipedia.org/wiki/Urbanizacja
4. http://www.zm.org.pl/?a=wost7
 Sekcja Oświaty Zdrowotnej
