

KARING O BARABARIPEN AND-O SASTIPEN
CIKNĀREL E BIBARABARIMATA AND-I JEKH GENERÀCIA E RROMENӨE

Cikno mothovipen kaj del pes avri kotar-i publikacia: "Karing o barabaripen and-o sastipen: komparativno rodipen kotar-e themutne ginavimata vaš-o sastipen e rromenþe thaj generàlo ȝenipen Espaniaðar, 2006"

<http://www.msc.es/profesionales/saludPublica/prevPromocion/promocion/desigualdadSalud/comuGitana.htm>

Lekhavipen: Víctor Ibáñez

Rinchibärdo p-i rromani ȝhib e Carlos Muñoz-qe, Rinchibäripnasqo Seviper Kotar "Kale Dor Kayiko"

Somtradipen thaj teknikaqo undäripen: Grúpa pal-o Sastipen kotar-o Themutno Sombešipen e Rroma-ne Seläqo

Rodlärripnasqi buti: Daniel La Parra

© Ministèrio pal-o Sastipen thaj Sociàli Politika (MSPS)

Generàlo Serutnipen pal-o Publikano Sastipen thaj Avrikano Sastipen

Generàlo Dujtoserutnipen pal-o ȝamavipen kotar-o Sastipen thaj i Epidemiologia

Than pal-o ȝamavipen e Sastipnasqo

© Fundación Secretariado Gitano (FSG)

Departaménto pal-i Sociàli Akcia

Than pal-o Sastipen

NIPO: 840-09-067-5

Grafikaqo ȝitripen: Estibaliz Olasagasti

Lilvaripen: A.D.I.

Keripen: Ocasional Press

Madrid 2009

Pustikagràfia:

Salud y Comunidad Gitana. Madrid: MSC-FSG (2005)

Guía para la actuación con la Comunidad Gitana en los Servicios Sanitarios. Madrid: MSC-FSG(2006)

Comunidad Gitana y Salud. La situación de la comunidad gitana en España en relación con la salud y el acceso a los servicios sanitarios. Conclusiones, recomendaciones y propuestas. Madrid: CEPG- MSC-FSG (2008)

<http://www.msc.es/profesionales/saludPublica/prevPromocion/promocion/desigualdadSalud/comuGitana.htm>

ANDER

- | | |
|--------|--|
| Lil 4 | Anglivakeripen |
| Lil 6 | Sar si o sastipen |
| Lil 8 | Sastipnasqe problème |
| Lil 10 | Tutunesqo aj alkoholenqe pimatengoro konsùmo |
| Lil 12 | Dukha kotar-e perimata |
| Lil 14 | Thulipen, parvaripen thaj truposqo aktivipen |
| Lil 16 | Drab thaj preventívne práktyke |
| Lil 18 | Hospitalizàcia thaj sar labären pen e urgèncie |
| Lil 20 | Drabenqo konsùmo thaj muj-dandenqo sastipen |
| Lil 22 | Konklùsie thaj undärimata |

KARING O BARABARIPEN AND-O SASTIPEN

CIKNĀREL E BIBARABARIMATA AND-I JEKH GENERÀCIA E RROMENOE

O sastipen e manušenqo avel kotar but faktòrā thaj amboldel but influen-cienqe: i vīca, o sociālo than, o trujalipen kaj beşel.....si elemèntā kaj ȝan and-o zorēnqo khetanipen save den influència and-o amaro sastipen vi and-o amaro ȝivipnasqo uȝaripen. And-o berś 2006, o Ministèrio pal-o Sastipen thaj Konsūmo thaj i Fundación Secretariado General Gitano kamle te kerēn o jekhto Ginavipen e Sastipnasqo e Rromenθe and-i Espània; kado dās o šajpen te keras jekh patrēto vaś-o sastipen akala dizutnenqo aj dizutnēnqo so, šeliberś po šeliberś, dikhle penqe ȝivimata tele jekh baro barrang: o bibarabariplen.

Sode maj nasul te avel i sociāli aj lovenqi situācia jekh manušesqi maj nasul si lesqi satipnasqsi situācia. And-i Espània, e sociāle situācie e rromenqe sas maj nasul desar e aver dizutnenθar. Akaja situācia undārel so te brakhel pes vi te lačhārel pes o sastipen, maškar aver, e transversāle politikença. Te las jekh generālo lačhāriplen pal-o sastipen, musaj te keras buti and-e trujalimata sar o kheripen, i buti, o siklāriplen, i sociāli integraciā vaj o vazdāriplen pal-i partiċiācia. E rroma si opretele maškar o 1,8% aj o 2,1% e espaniaqe dizutnenθar: lenqe especiāle čhanda, aj so and-e espaniaqe thamā naštī te kerel pes etnikaque ulaverimata and-e dizutnenqe rodimata, den so naštī te ȝanas ćaċes sode rroma isi and-i Espània. ȝanas o pharipen te keras jekh ćaċo ginavipen, àmi paċas so e espaniaqe rroma si maj but so e ȝene kaj beşen and-e varesave kotar e deſuefta Espania-

qe Regionāle Thēma. Kadial vastne, àmi e rroma katar amaro them sas bidikhlöver and-e verver Themutne Ginavimata vaś-o Sastipen kaj kerde and-e palutne 25 berśa, odolesqe na piñjaras mišto sar si i situācia e sastipnasqi kotar-e espaniaqe rroma vi rromnă.

And-e pučhimata katar-o Ginavipen e Sastipnasqo e Rromenqoro sas sa-jekh pučhimata desar e Themutne Ginavimata vaś-o Sastipen kotar 2003 thaj 2006.

Kadial, lām ,i jekhto var and-i Espània, jekh komparatiivo vi dirékto vaś-o sastipen e rromenqo angla o sastipen e aver dizutnenqo. Andar-e informācie kaj lām šaj te phenas so e espaniaqe rroma vi rromnă isi len maj nasul sastipen desar e aver dizutnenθar. Àmi musaj te phenas so e rroma si but verver maškar lenθe thaj e reslimata akava rodipnasθar numaj sikaven jekh patrēto e khetanipnasqo.

O rodipen ȝal p-e trin anglune jaċhe: i situācia e sastipnasqsi, sar si o ȝivipen thaj sar labären e sastipne sevimata. i rromani estruktūra e ȝenenqi si ver-ver and-o berśipen vi and-o ling desar e aver dizutnenθar: si ȝene maj ter-ne. Vi, lenqo niveli and-o lovipen, and-o siklāriplen, and-o kheripen vi and-o lovikano mištipen si maj ćorro desar e aver dizutnenθar. O ȝamavipnasqo niveli kotar jekh them del influència p-e sa e trujalimata e ȝivipnasqe, es-

peciales and-o sastipen. E bibarabaramata and-o sastipen but sikaven o žamavipen, vi sede vaxt živen thaj o savipen e živipnasqo kotar e manuša kaj inkeren akala bibarabaramata kaj vi si jekh sociālo bihakajpen savo phares šaj te halärel pes.

Šov dešiberša maj anglal, i Espānia sas jekh them maj čorro so akana. Andar 1950 nakhle duj generacie: jekh vaxt kaj däs lačhăripen and-o kheripen, vi vazdäs o sundalutno hakaj pal-o sastăripno seviper vi pal-o siklăripen, vi lačhărdäs o butipen, e love save lelas sako manuš thaj o hakaj e butikerutnenqo, vi avile jekh demokratikani sasti sistēma. And-o jekh trujalipen kaj isi but aj sigale sociāle paruvimata, e espaniaqe rroma thaj rromnă naštisarde te ciknären e bibarabaramata kaj inkeren, akala bibarabaramata šaj te aven sosθar i butăqi, lovikaní thaj sociāli situācia si čorrikani. Agoral, but var, inkeren o bihakajaqo labăripen thaj dilipen sociālo hamime e ražipnaça thaj e etnikani dikriminaciaqo kotar-e aver dizutne.

ANGLUNI PRIORITÈTA

I vastneder res kaj kamas te las si so e bibarabaramata e rromenqo and-o sastipen te lačhären pen and-i jekh generacia, res kaj šaj te las te paruvas šukar o karingipen kotar sa e politike kaj den influēncia and-o sastipen, especiales e sastăripnasqe thaj e butăqe, vi e kheripnasqe, vi e dizutipnasqe thaj aver.

ULAVIMATA PAL-E SOCIALE NIVÈL

And-o 1995 o Espaniaqo Khetanipen pal-i Epidemiologia däs jekh mangipen pal-e kotoria kaj sikaven o sociālo nivèli te labărel len and-o rodipen thaj and-i praktika pal-o publikano sastipen Espaniaθe.

Akaja klasifikacia labărdäs pes and-o akanutno ginavipen kana kerdäm komparacia maškar-e verver satipnasqe situācie kotar-e verver sociāle nivèlă:

- I Šerutne kotar-i Publikani Administracia aj firme kaj te aven 10 vaj maj butkerutne. Bută kotar-o dujto aj trito nivèli univesieataqo.
- II Šerutne kotar-e firme kaj te aven maj tele kotar-e 10 butkerutne. Bută kotar-o jekhto uviversitateqo nivèli. Tēktike thaj profesionāle kaj den vast. Artiste thaj esportorne.

IIIa Butikerutne sar administrative thaj butikerutne kaj ažutisaren pal-i administrativiani aj lovenqi buti. Butikerutne kotar-e ženutre sevimapta vi kotar-o brakhipen.

IIIb Butikerutne kaj keren penqe bută.

IIIc Butikerutne kaj dikhlăren e butikerutnen kaj keren vastune bută.

IVa Vastune šajnutne butikerutne.

IVb Vastune paš-šajutne butikerutne.

V Bišajutne butikerutne.

VI Bidikhlöver .

O Themutno Ginavipen vaš-o Sastipen mothovel pal-o vaxt baredivaj 2006 ži k-o baredivaj 2007, ulavdo and-e star trichona, àmi sa e interviürá kotar-o Sastipnasqo Ginavipen pal-e Rroma and-i Espānia kerdäs pes maškar septembra aj novēmbra 2006qe. E informacie e ginavipnasqe pal-e rroma thoven pen and-o maškar kotar-o jekhto aj o dujto trichon kotar-o Themutno Ginavipen vaš-o Sastipen. Varesave sikavne kaj labăren pen and-o dikhlăripen paruven and-e beršesqe samaja, odolesqe but var e veverimata vaj e barabarimata and-e reslimata maškar-e komparative žene te ambolden pal-e akala paruvimata.

I SAR SI O SASTIPEN

And-e sa e Sastipnasqe Ginavimata pučhel pes e manušenqe sar von dikhen penqo sastipen. E amboldimata akava lokho pučhipnasqe isi len baro molkućipen pal-i epidemiologia, sosqe lām i konklūsia kaj e ȝene save te phenen so penqo sastipen si lačho vaj but lačho si e ȝene save na labären but e sastipnasqe sevimata, naj len but sastipnasqe problèma thaj naj len but šajmata te meren and-e berša kaj aven. Akaja xaćardili sastipnasqi situacia si and-i relacia e sociāli posicija, e siklāripnasqo nivelača, e sociolovikano nivelača thaj e etnikane grupaça. Gereral, o xacaripen e rromenqo vaš penqo sastipen si but sarano desar e aver dizutnenθar.

Àmi, akaja informacia šaj te del amenqe doś, sosθar e rroma si maj terne desar e aver espaniaqe dizutnenθar.

E rromane murša ži 35 beršenqe xaćaren penqo sastipen sajekh e aver dizutnen. Kana von si maj reste, e murša kaj mothoven so penqo sastipen si nasul vaj but nasul barären but: kana von si 55 beršenqe numaj o 33,4% xaćarel pesqo sastipen sar lačho, thaj and-e aver dizutne na rroma si o 52,3%. E rromane žuvlēnθe vi šaj te dikhas negative molkućimata maj palal e 35 beršenθe. Numaj o 10,2% e rromane žuvlēnθar kaj isi len maj 55 beršenθar paćan so penqo sastipen si lačho, ȝikaj o maškar e aver espaniaqe žuvla si o 38,5%. Maškar e maj bare e 16 beršenqe, o 41,4% e rromane žuvlēnθar phenen so penqo sastipen si nasul, thaj o 28,1% e rromane muršenθar vi phenen kado. Akava karingipen avel andar-o čavorripen;

**Buter e 55 beršenqe.
Sastipen xaćardilo sar lačho vaj but lačho.**

o 14% e rromane čhajenθar ži e 16 beršenqe mothoven so penqo sastipen si nasul, thaj o 11,7% e rromane čhaventhar xaćaren sajekh.

O siklāripnasqo niveli si aver elemēti but vastno kaj del influēncia p-o sastipen e manušenqo. E rromane murša kaj isi len maj lačhe siklāripnasqe niveli mothoven so penqo sastipen si maj lačho desar e aver rromane muršenθar kaj naj len skola; maškar e rromane žuvlă, odola save lile maj lačhe siklārimata si kon xaćaren so penqo sastipen si maj lačho. O 37,8% kotar-e rromane murša save na žanen te ginen ni te lekhen paćan so penqo sastipen si lačho, thaj vi o 19% e rromane žuvlēnθar kaj si and-i sajekh

situācia phenen kado. Maškar e rroma save lile maj ućo siklāripen vi mothoven sajekh, àmi na kadial zorales: o 75% e rromane žuvlēnθar kaj lile jekhtikane siklārimata paćan so penqo sastipen si lačho, thaj o 79,5% e rromane muršenθar kaj si and-i sajekh situācia vi mothoven kodo. O 84,5% e rromane muršenθar kaj isi len dujtikane vaj maj uće siklārimata phenel so penqo sastipen si lačho, thaj o 82,1% e rromane žuvlēnθar kaj isi len sajekh siklāripnasqo niveli paćan barabar.

Aver elemēti kaj musaj te dikhas but si i situācia e kheresqi: žikaj and-e rromane murša o kher na del but influēncia and-o sastipen, pal-e rromane žuvlă te bešen and-o jekh nasul kher del but bilačhi influēncia and-o penqo xaćaripen e sastipnasqo. Numaj o 27,2% e rromane žuvlēnθar kaj te bešen and-e bilačhe khare phenel so penqo sastipen si lačho, thaj o 71,7% kotar-e rromane murša kaj te bešen and-i sajekh situācia mothoven so penqo sastipen si lačho.

ANGLUNI PRIORITĒTA

E rromnă xaćaren so penqo sastipen si maj nasul desar e rromenθar, phurären maj sigo vi pal-e rromnă si maj phares te bešen and-e bilačhe khera. Odolesqe si but vastno te vazdaras o sastipen andar-o čavorripen, especiales and-i sàma e rromnēnqe vi te ačhavas o sigutno phurōpen vi e rromnēnqo vi e rromenqo.

I SASTIPNASQE PROBLÈME

P-e sa e sastipnasqe rodimata zumaven te molkućären sode var den pen verver nasvalimata thaj e maj aćarutne sastipnasqe problème kaj aven e manušenθe. Kana kerel pes komparacia e rromenθe thaj e aver gažikane dizutnenθe, musaj te vazdarel pes vareso: lenqo ternipen. Von si maj terne, àmi e satipnasqe problème si maj aćarutne maškar lenθe.

E rromane muršenθe arakhas maj bare problème sar o kolestèrol, àsma, bronkitis, enfisèma, šeb and-o kužum, alèrgia, depresiònă, godäqe nasvalimata, bari šeresqi dugh, problème and-o nakhipen e ratesqo thaj porră kaj nakhen avri. Maškar-e rromnă, isi but nasvalimata sar šeb and-o kužum, alèrgia, depresiònă, godäqe nasvalimata, biláčho nakhipen e ratesqo thaj problème kaj aven and-o biphervalipen. E čavorrenθe, isi àsma, bronkitis, efisèma, thaj bari šeresqi dugh and-e maj uće nivélă. E rromane murša mothoven but so isi len sastipnasqe problème vaj savaxtune nasvalimata, maj but kana si 35 beršenqe vaj maj but. E rromnă kana aresen k-e 35 berša vaj maj but, vi mothoven so inkeren nasvalimata maj but desar e aver dizurnenθar. Vi e maj ternă maj phenen so isi len nasvalimata sar depresiònă, bari šeresqi dugh thaj bilačho nakhipen e ratesqo.

Jekh e anglune reslimatenθar kotar-o maj baro isipen e varesave nasvalimatenqo e rromenθe si o aćavipen e aktivipnasqo. Aćavipen e aktivipnasqo si o xarnipen vaj bišajpen te keren e aćarutne aktivimata sosθar

Zuvlă. Aćavipen pal-o angluno aktivipen (Šeläθar)

isi len sastipnasqe problème. E rromane manuša si maj terne, àmi šaj te dikhas so e reste, vi e žuvlă vi e murša, aćavide lenqe aktivimata and-o nakhló čhon maj aćarutnes desar e aver dizutnenθar. Vi e rromenθe dikhlám so e žuvlă 16 beršenqe vaj maj but beršenqe inkeren maj problème kotar lenqe aktivivata desar e rromane muršenθar. O 24,5% e rromnénθar maškar e 25 thaj e 34 berša, mothovdás so aćhavdás o aktivipen and-o nakhló čhon varesave nasvalipnasqe, thaj maškar e gažikane žuvlă numaj si o 9,6%.

Vi and-e sarane akala berša, o 19,3% e rromenθar ačhavdās lesqe akti-vimata o nakhlo čhon e sastipne probemenqe, thaj maškar e gaže nu-maj sas o 8,3%. O 22,8% e ȝuvlēnθar kaj si maj reste e 55 beršenqe ačhavdās o aktivipen e sastipnasqe, thaj e rromnā sas o 58,6%. E murša general, andre o sarano beršipen, o 15,6% sas les varesavi sastipnasqi problèma kaj ačhavdās lesquo aktivipen and-o palutno čhon, àmi e rroma-ne muršenθe sas o 30,3%.

O maj baro isipen e sastipnasqe problemenqoro e rromenθe vazdaren pen kana aresen k-e 35 berša, especiales maškar-e ȝuvlă kaj xuten p-o akava beršipen.

ANGLUNI PRIORITÈTA

Musaj te vazdaras o sastipen e čavorrenqo te paruvas e ȝivipnasqe situàcie, sosqe, te na keras kadial, berš p-o berš, but patologie ka den p-e lenθe maj zorales desar e aver dizutnenθar. Musaj te čhinas akaja problèma, especiales e maj phure rromnēnθe, odolesqe e sastipnasqe politike, thaj aver, si te vazdaren e socio-lovikane situàcie, o siklăripen thaj o lačhăripen pal-o savipen e kherenqo aj vi pal-o lačhăripen e tru-jalipnaqo e rromenθe.

TUTUNESQO AJ ALKOHOLENQE PIMATENQORO KONSÙMO

O tutunesqo aj alkoholenqe pimatenqoro konsùmo dikhel pes sar jekh bari sastipnasqe problèma. E kulturaqe influèncie e rromenθe den so te avel but diferència and-o tutunesqo konsùmo maškar e murša thaj e žuvlā: o 54,9% e muršenθar pěn tutuno aj numaj o 14,7% e žuvlēnθar pěn. Sa e dizutnenθe, vi isi diferèncie aj pěn tutuno o 31,6% e muršenθar aj o 21,5% e žuvlēnθar. Maškar e rromane murša isi maj žene kaj pěn tutuno sa e divesa desar e aver dizutnenθar; àmi o 31,5% e rromane muršenθar maškar e 16 thaj e 24 berša nivaxt pile tutuno, aj o 11% e rromane muršenθar maj phure 55 beršenqe nivaxt pile tutuno.

O 56,2% e rromane ternenθar pěn sa e divesa, aj maškar sa e terne si o 25%. E rromnä 55 beršenqe vaj maj phurä na pěn but tutuno: o 91,5% lenθar nivaxt piläs, aj e rromane žuvlēnθe maškar 16 aj 24 berša si o 74,4%. O rodipen mothovel so e rromane murša pěn maj tutuno desar e aver muršenθar aj von šírden te pěn maj anglal; thaj e rromane žuvlā na pěn but, žikaj e ternä pěn maj but desar e phurēnθar.

Vi o alkoholenqe pimatenqoro konsùmo lel influència e lingesθar. Akaja diferència si maj bari and-i Rromani Sel: o 24,8% e rromane muršenθar na pěl alkohol žikaj o 31,3% kotar-e aver dizutne murša na pěn. Àmi, o 62,1% e rromane žuvlēnθar na pěl alkohol, thaj e aver dizutne žuvlēnθe

Sode manuša pěn tutuno p-o šeläθar.

16 thaj maj beršenqe

si o 55,9% kon na pěl. And-e rromane terne akaja situacia si maj vazdar-dili: o 76% e rromenθar kaj si maškar e 16 thaj e 24 berša pěl alkoholenqe pimata, aj e rromněθe si o 43,3% and-e sarane beršenqe. O 58,2% kotar-e ternikane murša and-o sa o dizutnipen pěl alkoholenqe pimata, aj

e žuvlénθe si o 45,2%. O 75,5% kotar-e rromane žuvlä kaj si maj phurä e 55 beršenqe na pěl alkohol, aj and-o sa o dizutnipen si o 67,9%. O 47,2% e rromane muršenθar kotar akaja grúpa na pěl alkohol aj and-o dizutnipen sasto si o 34,2%.

E rromane murša šírden te pěn tutuno thaj alkohol maj sigo desar e aver dizutnenθar. E rromane terne šírden te pěn tutuno andar-e 14,4 berša, žikaj e aver dizutne šírden kana si 17 beršenqe. E žuvlénθe e beršimata kana šírden si sarane: 16,7 berša pal-e rromnä thaj 17,8 pal-e sa o zublikano dizutnipen. Akava šírdipen kadial sigo vi si sarano and-o alkoholenqe pimatengoro konsümo: e rromane murša šíden te pěn alkohol kana si 16 beršenqe, aj e aver dizutne murša šíden kana si 17,8 beršenqe; aver rigaθe, e rromane žuvlä šíden te pěn alkohol kana si 18,6 beršenqe, aj e aver dizutne žuvlä šíden kana si 19,4 beršenqe.

ANGLUNI PRIORITÈTA

Te keras buti maškar-e rromane terneder; musaj te ačhavas so e rromane murša te šírden te pěn tutuno sar nakhipen pal-o resto beršipen thaj e žuvlénθe musaj te zoräras te na pěn. Musaj te zoräras i buti e ternenθe te ačhavas te šíden o alkoholenqe pimatengoro konsümo kadial sigo thaj vi te zoräras so e rromane žuvlä te na len akala konsümură.

BANGIMATA KOTAR-E BIBAXTALE SURE

I angluni doś and-o biśajnipen thaj and-o meripen maškar e terneder si e bibaxtale sure. And-o akava lav čivas but sure, sar vurdonenqe daba, perimata, butäqe bibaxtale sure, tasavimata, visarimata, kherenqe bibaxtale sure thaj kola.....kaj sa isi len vareso sajekh: šaj te anglidikhen pes. Jekh than kaj den pen but bibaxtale sure si o kher, odolesqe jekh federäripen and-e kherenqe situacie si jekh but vastno faktori te xarnäras o pheripen and-e akala sure.

Aver but vastno kotor and-e bibaxtale sure si odola kaj den pen e motorenqe vurdonença. Pačas so e espaniaqe rromenθe šaj te den pen maj vurdonenqe daba, sosθar and-e butä kaj butvar keren von musaj te traden but. E informacie kotar-o Themutno Ginavipen vaš-o Sastipen sikaven so e rromane murša len maj bibaxtale sure desar e aver dizutnenθar; o 15,7% sas les jekh bibaxtalo suro o palutno berš, ţikaj e aver dizutnenθe si o 10,9%.

O than kaj avel jekh bibaxtalo suro vi sikavel so e sociāle bibarabarmata den influēncia p-o sastipen. O 35,1% e bibaxtale surenθar kaj den p-e murša si and-i buti vaj and-e siklăripnasqe thana. Maškar e rromane murša, numaj si o 13,9% bibaxtale surenθar si butäqe bibaxtale sure, akaja situacie šajovel sosθar e rromane murša na ȝan but k-e butä aj naj

len lače siklăripnasqe nivélă; aver rigaθe, o maj učo bibutipen maškar e rromnă šaj te halärel so numaj o 3,8% e bibaxtale surenθar maškar lenθe si andi- buti vaj and-o siklăripnasqo than, thaj maškar e aver ȝuvla si o 11%.

ȝuvla kaj sas len ACCIDENTES. Šeläθar.

Sa akala elemènta keren so e rroma te aven maj šajmata te aven maj vurdonenqe daba: o o 41,6% kotar e vurdonenqe daba kaj aven p-e rromane murša si vurdonenqe, aj maškar e aver muršikane dizutnenθe si o 21,2%. Vi e rromane ȝuvla isi len maj vurdonenqe daba desar e aver ȝuvlikane dizutnenθar: o 27,9% pal-e jekhto thaj o 15,8% pal-e dujto.

O savipen e kherenqo thaj e rròla kaj len e rromane ȝuvla si anglune elemènta kana sikosas e kherenqe bibaxtale sure. General, e rroma isi len sajekh nivélă pal-i eksposicia e bibaxtale surenqi desar e aver espaniqe dizutnenθar, àmi o bisarbarripen te den p-e lenθe vurdonenqe daba si maj učo pal-e rroma. Vi den pen maj kherenqe bibaxtale sure, maj but maškar e rromane čhavorră, odolesqe si te das godi te federäras e khera thaj e dizutne trujalimata kaj bešen e rroma.

ANGLUNI PRIORITÈTA

Te dikhläras sar traden e rroma thaj o sarbarripen lenqe vurdonenqe aj kadial te cítras xarnikane bută te ciknăren e vurdonenqe daba.

And-o siklăripen musaj te zoraras i anglidikhavni buti, vi te vazdäras te labären i sarbaripnasqsi kuštik, te labären i jag maj sarbarres vi te ȝamavas àkcie te federären o xaćaripen pal-o bisarbarripen e Rromane Seläθe.

THULIPEN, PARVARIPEN THAJ TRUPOSQO AKTIVIPEN

O thulipen si o nasvalipen kaj del pes butvar p-e rätörigutne dostimata, jekh sastipnasqi problema kaj e rroma na sen dur thaj vi del pes espaciåles maškar e žuvlénθe. E čavorre vi e čavorrā maj tele 4 beršenqe thaj e restä andar-e 25 berša, sikaven thulimateneqе problème buter desar e aver dizutnenθar. O sasto žuvlikano dizutnipen buter 18 beršenqe, isi les jekh 15,2% e manušenθar kaj si thule, àmi maškar e rromnä si o 26,4%. Maškar e murša kaj si buter 18 beršenqe arakhas o 15,5% lenθar kaj si thule, àmi maškar e rromane murša kotar sajekh beršipen si o 18,2%, si jekh diferència kaj naj bari žikaj e rromane žuvlénθe si diferència si bari and-i relacia e aver žuvlénča. E rroma kaj si tele e 18 beršenqe isi len maj problema e thulipnaça desar e aver dizutnenθar; o 16,1% e rromenθe thaj o 10,2% o sasto dizutnipen. Akaja informacia si vastni especiåles maškar e rromnä kaj si tele e 18 beršenqe: o 22,9% lenθar si thulă žikaj so and-o sasto dizutnipen numaj si o 10,2%.

O divesutno xabe si o elemènti vastneder kana kamas te haiäras sosqe jekh grùpa inkerel maj thulipnasqe problema. Te dikhläras sar parvaren pen e rroma, arakhas so o 5,5% e čavorrenθar thaj o 8,4% e čavorrénθar na xan o javinaqo xabe, seläθar kaj si panž var maj uço desar e aver dizutnenθar. E rromnä kaj na len o javinqo xabe si o 6,6% žikaj and-o sasto dizutnipen si o 2,3%. Vi e rroma, vi e reste vi e čavorre, na xan pher and-o javinaqo xabe sar e aver dizutne.

Šeläθar kaj isi les thulipen. Žuvlă buter 18 beršenqe.

E rroma na xan phera aj zelimata sar e aver dizutne, žikaj xan maj but gu-glimata aj živutruni khoni. Vi e živutrune proteine kaj xan aven kotar-o mas, piperosarde masa thaj e anre. O divesutno xabe e rromenqo lel bàza and-o mas, e anre, i pàsta, orèzo, kolompíra, legùmbra, piperosarde masa thaj guglimata. Žikaj o sasto dizutnipen xal maj pher, manro, germe, zelimata thaj thudesqe xamata. Sosθar e rroma xan butvar legùmbre, pàsta, orèzo thaj kolompíra von si maj paše e undärimatenθe kaj mothoven so akala xamata si te aven i bàza and-o parvaripen.

Aver vastno elemènti te halärel o maj baro thulipen, especiåles maškar e rromnénθe, si o xarno truposqo aktivipen: o 71,7% e rromnénθar na kerel

ni jekh truposqo aktivipen, ȝikaj o 62,9% kotar-e aver ȝuvla e dizutnipnasqe kaj na keren kanć.

Maškar e ȝhave si maj tele e 15 beršenqe dikhen pen telutne nivèla e esportesqe and-e meste vaxta; o 30,9% e ȝavorrenθar thaj o 40,1% e ȝavorrénθar na keren espòrto, àmi akala informacié sikavel sajekh nivèla desar o sasto dizutnipnasθar. Âmi, o televizòri sar elemènti pal-e meste vaxta si maj uco e rromenqe: jekh sako ȝtar ȝene dikhel o televizòri trin ȝàsùrâ vaj maj sako dives, aj akava nivèli si jekh sako deś pal-o aver dizutnipen. Sa akala elemènta xamime, den maj baro thulipen, musajmata thaj prabutipen kotar varesave xamata and-o divesutno xabe thaj telutno truposqo aktivipen, keren so o thulipen te avel jekh e alglune bilačhe faktorenθar pal-o sastipen e rromenθe.

ANGLUNI PRIORITÈTA

Te ȝhivel sar angluni res jekh estratègia te ȝamavas jekh parvaripen sasto thaj jekh sasto truposqo aktivipen and-o familiaqo, somkhetano, skolaqo vi sastaripnasqo trujalipen. Vi musaj te rodas sar si o parvaripen e rromenqo, especiales o ȝavorrikano parvaripen, andar so von pén ȝuci ȝi e ena berşa, aj vi o parvaripen e rromnénqo, sosθar von šaj te oven thulâ and-o penqo resto beršipen but zorales.

DRABA THAJ PREVENTIVNE PRÀKTIKE

O udar te nakhen andre k-i Sastäripnasqi Sistèma si i pašutni medicìna: e thana pal-i jekhtikuni sàma kaj den pen drab thaj sastipnasqi sàma.

E rroma kaj 3an k-o akava jekhto sastäripnasqo nivèli and-e palutne dešupanž divesa si o 33,5%, thaj and-o sasto dizutnipen si o 33,4%. Šaj te dikhas so e žuvlaž 3an maj but k-i jekhtikani sàma. E rromenøe, e čavorre labären e sastäripnasqe thana sajekh desar o aver dizutnipnasøar.

I sociolovikani situacia del influència p-o sastipen, odolesqe ambùrim e 3ene kaj te aven and-e maj corre nivèlā e dostipnasqe te 3an k-e sastäripnasqe thana, vi si sajekh e rromenøe aj and-e aver saste dizutnenøe.

o seviper kaj maj labären sa e manuña si o Sastipnasqo Than. O sastipnasqo publikano ažutipen si especiales vasto e rromenøe, sosθar na 3an but k-e bipublikane sastipnasqe sevimata vaj sastipnasqe dostimata. Odolesqe, jekh bangipen and-i Sastipnasqi Themutni Ssistèma te delas maj influència and-e sociolovikane nivèlā maj corre. Kana sikòvas save si e sastäripne pràktike maj vastne, dikhas diferèncie maškar e rroma thaj o aver dizutnipen. E rromenøe o diagnòsos thaj i sàma p-e nasvalimata si maj vastne sar e preventivne pràktike thaj e sastipnasqe dikhlärimata. Akate šaj te dikhas sar sociale elemènta e sastipnasqe den influència

maj zorales: o maj telutno šeläθar kotar-e preventivne pràktike del pes and-e rromane dizutne thaj vazdel khetanes o lačhärpnaça pal-e sociale vi lovikané situacie.

E doktòrā undären e manußen te 3an k-i ginekologia, vi te keren cuçigràfie thaj citologie te anglidikhel pes e nasvalimata sar cuçáqo kàncer vaj kàncer and-i lokh. E informacie sikaven so o 73,7% e rromnènθar 3ele varesave var k-i ginekologia, thaj e aver žuvlaž kotar o sasto dizutnipen 3ele o 82,4%.

Šeläθar kaj 3elo k-o doktòri and-e duj palutne kurke. Reste.

Vi, o 23,2% e rromněnθar nivaxt ȝelo k-o ginekòlogo, akala šeläθar numaj ȝan kana si kamnă vaj kana bianen; aj maškar e ȝuvlă kotar-o sasto dizutnipen si o 6,4%. K-o ačarutno ginekologinako dikhlăripen numaj ȝan o 44,4% e rromněnθar, thaj e aver ȝuvlă ȝan o 74,9%, ȝikaj o 30% e rromněnθar ȝele k-o ginekòlogo sosθar sas len ginekologikane nasvalimata thaj maškar e aver ȝuvlă kotar-o sasto dizutnipen ȝele o 16,6%.

E beršenqe grupenθe kaj undären te kerem pen ćućigrafie, ȝuvlă maškar e 50 thaj 64 berša, arakhas so e rromnă na ȝan but k-e akala zumavimata. E rromnă maškar 35 thaj 54 berša numaj ȝan o 41,2% lenθar, thaj e ȝuvlă kaj si and-e sajekh berša kotar-o sasto dizutnipen ȝan o 59,9%. Te dikhlăras e rromnă kaj si buter e 55 beršenqe arakhas so numaj o 59,2% kerde i ćućigràfia, ȝikaj e ȝuvlă kotar-o sasto dizutnipen kerde akava zumavipen o 72,1%.

ANGLUNI PRIORITÈTA

Te zorărás i preventivna buti kotar-e sevimapal-i jekhtikani sàma, vi našti te bistras o somkheto karingipen thaj o aktivo akharipen, kana musaj. Vi musaj te zorărás so e rromnă kotar sa e beršimata te ȝan k-i ginekologia, aj kadial te ciknăras o bibarabaripen and-o nakhipen pal-o akava seviper sar preventivna buti.

HOSPITALIZÀCIA THAJ SAR LABĂREN PEN E URGÈNCIE

E doktoräqe hospitalizacie aj sar labăren e urgèncie si paše o generàlo sastipen e manušenqo aj sar nakhen k-e sastipnasqe sevimata, so sako them thovel. E rromane žuvľa, kadal ternă, sikaven maj hospitalizacie, jekh 15,4% thaj e žuvľa kotar o sasto dizutniped si o 10,5%. E muršenθe i diferència naj but bari, jekh 11,6% e rromane muršenθar thaj jekh 9,2% e murša kotar o sasto dizutniped.

Te činas e hospitalàzie kaj si and-i relàcia e biamatença, šaj te dikhas so o 12,2% e romněnθar sas hospitalizime and-o palutno berš, žikaj sas o 8,6% e žuvlēnθar kotar-o sasto dizutniped kon sas les hospitalizacia. O beršipen vi si aver vastno faktòri: jekh 35,6% kotar-e rromane murša kaj si buter e 55 beršenqe sas hopitalizime and-e palutne dešuduj čhona, aj and-o sasto dizutniped e murša kotar sajekh beršipen numaj si 15,5%. And-i sajekh beršipnasqi grùpa, e žuvľa naj but dur; jekh 21,5% maškar e rromane žuvľa thaj jekh 14% maškar e žuvľa kotar o sasto dizutniped.

E rromane murša si hospitalizime aver verver nasvalimatenqe. Maškar e rroma naj jekhorro nasvalipen te žan k-o hospitáli, àmi and-o generàlo dizutniped si i operàcia. E žuvlēnθe e nasvalimata si but sarane and-e duj grùpe; e čavorre žan k-i hospitalizacia butvar te keren len biciru-

Šelāθar kotar-e hospitalizácie and-o palutno berš. Reste.

giaqe àkcie thaj aver doktoräqe bută, žikaj e raklorre kotar-o generálo dizutniped kaj 3an k-o hospitáli, 3an anglunes te keren len cirugiaqe operácie. I hospitalizácie sa e 3enenqe si publikane anglunes, maj but e rromenθe, especiales maškar e rromnënθe thaj e maj cikne e 15 beršenqe.

Jekh lačhi organizácia thaj lačho labăripen kotar-e urgencienqe sevimata, lókhären o barabaripen, i baxtagoresqi buti, o savipen thaj o ſukaripen and-e sastipnasqe systéme. Sa e 3ene labăren butvar akava

seviper, àmi e 3uvľa labăren les maj. Maškar e rroma kaj si buter e 16 beršenqe, o 39% e rromnënθar 3elo k-e urgèncie, thaj maškar e rroma si jekh 36%, akala informacie naj but dur o sasto dizutnenθe.

E čavorrénθe šaj te dikhas sarano labăripen desar e aver dizutnenθar: 40,4% thaj 36,4%. Àmi e čavorrenθe naj sajekh: o 29,8% 3elo k-e urgèncie thaj maškar o generálo dizutniped si o 38,6%. E rroma kaj 3an maj but k-e urgèncie si kon si buter e 55 beršenqe, vi e rromnă, o 39,8% vi e rroma, o 46%. Aver vastno faktori si so kana o manuś si kotar jekh učo sociolovikano niveli, na 3al but k-e urgèncie: o 23% e muršenθe aj o 24 % e 3uvlénθe kotar-o sociálo niveli I 3elo k-o akava seviper.

ANGLUNI PRIORITÈTA

Te federáras ažutipnasqe droma and-e sevimata pal-i jekhtikani sàma, especializime sàma thaj urgèncie vi te vazdarärs e sociokulturaqe zakonùrä kotar sa e 3ene. Te rodas but sosqe isi diferèncie and-o labăripen kotar-e verver sevimata thaj te buxläras, kadijal, àkcie kaj te 3amaven o lačho labăripen. Te rodas sar labăren e rroma e urgèncie te ulavas odola sure kaj si urgèncie ćačes thaj odola sure kaj si jekh bilačho labăripen kotar akala sastariplnaqe sevimata.

DRABENQO KONSÙMO THAJ MUJ-DANDENQO SASTIPEN

Kana keras komparàcia e informaciéncia vaš-o drabenqo konsùmo, dikhas so e rroma len maj drab desar o generàlo dizutnipnasðar. E draba pal-i dugh, te xulären o truposqo tatipen, mauj o troxnipen vaj pal-i dugh and-o kirlo thaj kana len ogi, dikhas so e rroma len duj var buter kotar akaja drabenqo grùpa desar o generàlo dizutnipnasðar, àmi o autodrabipen si sajekh e aver dizutnen. E rromane ȝuvla len drab maj but desar e rromane muršenðar, àmi o autodrabipen lenðe si maj cikno. E ȝavorre thaj e rromane terne kaj si tele e 15 beþenqe len but autodrabipen, especiales pal-i dugh p-o kirlo, troxnipen, grìpa aj dugh kana len ogi.

E nivèlă and-o konsùmo e drabenqo vi si uþe pal-e aver nasvalimata: o 11,7% e reste rromenðar lás drab te aven šande vaj drab te soven, jekh 10,3% lás antibiòtiko aj o 10,1% kindas drab pal-o nakhipen e ratesqo. Paças so o 20% kotar e antibiòtikürä kaj len e rroma si bililenqe, aȝiso den lenqe aver draba.

Kana e rroma len sa akala draba maj but desar e generàle dizutnenðar sikaven amenqe so nasvalöven maj but, thaj vi šajovel bibarabaripen and-o nakhipen e sastipnasqe. Vi šaj te sikaven jekh bilaþho labäripen vaj so naj len laþhi informacia vaš-o sar te labären e draba.

Aver faktori kaj musaj te dikhläras si o muj-dadenqo sastipen e rromente, sosθar jekh lačho muj sikavel jekh lačho generàlo sastipen. I sociolovikani situacia si aver vastno elemènti and-o akava trujalipen, sosqe i dadeniq sàma and-i Espània del pes, anglunes, andar-o bipublikano sastipen, naj but akala sevimata and-i Publikani Sastipnasqi Sistèma. E rromane reste manušenθe isi maj ȝene save nivaxt ȝele k-o dadenoq doktori: te ker-eras komparàcia and-o generàlo dizutnipen, dikhas so o 6'8% e rromane muršenθar thaj o 6,2% e rromane ȝuvlénθar, ȝikaj and-o generàlo dizutnipen si o 17,4% e muršenθar thaj o 12% e ȝuvlénθar, odolesqe šaj te phenas

Šeläθar kaj nivaxt ȝelo k-o dadenoq doktori, užipnasqo doktori vaj k-i estomatologìa. Reste dizutne.

so e rroma isi len maj nasul nakhipen pal-o muj-dadenqo sastipen. Akava nasul nakhipen pal-o muj-dadenqo sastipen, del so e rroma te inkeren maj nasvalimata thaj dadenqe problème, jekh šeläθar, misaläqe kotar-e kàrie maškar e rromane ȝuvlénθe tar-o 56,3% thaj e aver ȝuvlă and-o generàlo dizutnipen isi len o 26,8%. O sociàlo nivèli del influència zorales and-o akava kotor e sastipnasqo: e ȝavorre thaj e ȝavorră, misaläqe, isi len duj var maj kàrie and-i relàcia e Niveli V-ça kotar-o generàlo dizutnipen. Akava bibarabaripen and-o sastipen si sosθar nane publikani sàma pal-o sastipen dadenoq, madikh so jekh sako panȝ dadenqe kidimata kaj keren e rroma si and-i Publikani Sastipnasqi Sistèma. Sar reslipen kotar akaja diferència, e rroma len maj tele sàma muj-dadenqi te federären penqo sastipen, sar dadenqe inkalimata, dadenqe pherdimata, dadenqe učharne, protesùră thaj xoxamne danda.

ANGLUNI PRIORITÈTA

Te keras sıkläripne kampànie vaš sar lačharel varesave dukha, sar kana našti te len ogi mišto, troxnipen, gripa, dukh thaj truposqo tatipen, thaj odola kaj den influència and-o autodrabipen, o butkonsùmo kotar-e antibiotiküră aj vi te den informacie vaš-e dujistikane efèktä kotar-e draba. Vi te keras buti te buxläras i publikani muj-dadenqi sàma, especiales e ȝavorrenqe kaj inkeren maj sociàle pharimata pal-o sastipen.

KONKLÙSIE THAJ UNDĀRIMATA

Dikhłärdile sa e reslimata kaj lām and-o akava Sastipnasqo Ginavipen, aven konklùsie kaj del amenqe te keras jekh patrèto vaś-o sastipen e rromenqo and-i Espània. I jekhto thaj angluni lenθar, si so sam e manušenθe especiales bizorale angla i maškaràkcia kotar-e sociàle elemènta kaj den influència p-o sastipen e manušenqo. E kheresqe situàcie, o órripen, e bută e rromenqi thaj e maj bare pharimata te len lačho sikläripnasqo niveli thaj kola si varesave e faktorénθar kaj den so e rroma te aven maj bare pharimata and-o sastipen thaj te dikhen sar te ačhaven but bută and-o penqo divesutno ȝivipen.

E sastipnasqe sikavne si e bilačheder pal-e rroma desar o generàlo dizutnipnasθar, butvar ìnke te keras komparàcia e grupenqa kaj te aven and-i sociàli thaj lovikani situàcia maj bizorali. Vi e rromane ȝuvlä mothoven maj bilačho sastipen desar e rromane muršenθar vi desar e aver dizutnénθar thaj sikaven, generàles, maj nasul reslimata pal-e but elemènta kaj den influència save sikövdäm. And-i komparàcia e aver dizutnença, e rroma isi len maj savaxtune nasvalimata, vi isi len maj ućo o šajpen te aven bibaxtale sure vi sastipnasqe problème kotar-o muj-dadenco sastipen. Àmi, kana dikhłäras sar ȝiven e rroma, dikhas so andar lenqe kulturaqe zakonùră vi andar aver zakonùră, e rromane ȝuvlä sikaven maj telutne nivèla and-o alkoholenqe pimatengoro konsùmo thaj vi and-o tutunesqo konsùmo. And-e rromane murša, o tutunesqo konsùmo si ućo and-i kom-

paràcia e aver dizutnença, vi e rromane murša pěn maj alkohol desar e aver dizutnenθar. O beršipen kana e rroma širden te pěn tutuno vi te pěn alkoholenqe pimata si maj terno vi pěn maj cigàra sako dives.

Aver vastni tèma si o ućo niveli e khonäqo and-o trùpo thaj o thulipen, kaj si maj bare maškar e rromane ȝuvlénθe, vi te keras i komparàcia e rromane muršença vi te keras la e aver ȝuvlénça kotar o generàlo dizutnipen. And-o parvaripen, diħħas vi and-e reste vi and-e ȝhavorre thaj terne so isi len zakonùră and-o parvaripen kaj naštì te undāras len, sosqe lenqo divesutno pherenqo vi zalimatenqo konsùmo si maj telutno ȝikaj xan but guglimata thaj ȝivutrune khonä. O buxläripen kotar-e sastipnasqe sevima lokħärdäs so o nakhipen e rromenqo karing akala lačhimata te avel desar o generàlo dizutnipnasθar. Àmi, i nasuleder sastipnasqi situàcia e rromenqi šaj te del,

Murša andar-e 35 ji e 54 berša. Sastipnasqe problème. Šeläθar.

p-e varesave sure, maj baro labăripen kotar akala sevimata thaj maj baro konsūmo e drabenqo. Aver rigaθe, kana e sevimata naj tel-i themutni sastipnasqi sistēma vaj sevimata kaj ȝan karing-o anglidikhipen o nakhipen e rromenqo si maj xarno vaj bilačho. Misaläqe, o maj nasul muj-dadenqo sastipen, maj telutne nivèlă and-e anglidikhipne pràktike pal-e ȝuvla, thaj maj nasul nakhipen pal-e tèknikaqe bută sar e ašunipnasqo protesùră vaj save te lačhären e jakha.

Andar-e reslimata kaj sikavas akate, paċas so si prioritēta e àkcie and-e akava trujalimata:

- Te zorăras e bută kaj te ȝamaven o sastipen thaj o anglidikhipen e nasvalipnasqo and-i Themutni Sastipnasqi Sistēma vi and-e aver thana.
- Te ȝamavas saste ȝivipnasqe zakonùră, lačhirimata and-o parvari-pen, xarnăripen kotar-o tutunesqo aj alkoholesqo konsūmo vi te barăras o truposqo aktivipen.
- Te zorăras so e rromnă te keren pen ćúcigrafie thaj citologia, te lačharas o nakhipen pal-e ginekologikane sevimata thaj o dikhlăripen pal-e kamnă.
- So e rroma te len i zor te lačhael i organizacia kotar lenqo sastipen, aj kadal, misaläqe, te xarnăren o autodrabipen.
- Te lačharas o dikhlăripen p-e faktoră kaj šaj te den bilačhi influència p-o ilesqo sastipen.
- Te lokhărás o nakhipen pal-e protesùră thaj e musajle àkcie te lačhären pen o dikhipen vi o ašunipen.

■ Te lačharas o nakhipen pal-e muj-dadenqe sevimata.

■ Te ȝinas e faktoră thaj e situacie kaj šaj te den o baripen e nasvalimatenqo thaj so akala nasvalimata te ačhen savaxtune.

AVER ANGLUNE ÀKCIE KAJ MUSAJ TE VAZDARAS LEN

- Participacia e rromenqj p-e sa e butăqe droma.
- Maškarsectoriāli buti kotar sa e ȝene kaj len kotor.
- Te ȝas sa vòrta vi te xandas and-o rodipen vaš-o sastipen e rromenqo.
- Te das formacia and-i sàma pal-i diversitēta e ȝenenqe kaj te keren buti and-o sastipen.
- ȝamavipen and-o maškarkulturaqo maškaripen vi and-o sikkăripen maškar e barabar.
- Te adaptisaras e sikkăripne pustika aj te buxlăras kampànie te den informacie thaj xaćardoveripen kerdile pal-e rroma.
- So i sastari-pnasqi sàma te avel savorenqe.
- Te vazdăras p-o so si o sastipen maškar varesave kotora e rromenqe.
- Te zorăras e programe kaj te butăren o sastipen e rromenqa.

(*Sastipen thaj Rromani Sel. Madrid: MSC-FSG (2005)*)

"I komparacia kotar-e Themutne Sastipnasqe Ginavimata, undărel len so te aven p-o somogi kotar-e ekspèrtură vi p-e themutne aj maškarthemutne eksperièncie kaj butären sar šaj te las maj sastipen thaj te ciknäras e bibarabarinata, sikaven so e publikane politike šaj te len drom palem te len o barabaripen and-o sastipen pal-i Rromani Sel and-i jekh generàcia"

