

Políticas de Salud para Adolescentes y Jóvenes

Dra. Paz Robledo Hoecker

Medica - Pediatra

Diplomada en Salud Integral del Adolescente

Magíster en Psicología del Adolescente

Diplomada en Gerencia Social y Políticas Públicas FLACSO

Docente Facultad de Ciencias de la Salud Universidad de Santiago de Chile

7º Congreso Argentino de Salud Integral del Adolescente

Contenidos

- Definiciones
- Paradigmas de enfrentamiento necesidades de salud de adolescentes
- Valor Publico
- Generación de Políticas de Salud para adolescentes
- Características Políticas de Salud adolescentes
- Desafíos

Definiciones Política

Politics: Organización y lucha por el control del poder.

Policy: Designación de los propósitos y programas de las autoridades públicas.

Definición Políticas Públicas

Curso de acción estable definido por los gobiernos para resolver un Área relevante de asunto de interés público, en cuya definición en las actuales sociedades suelen también participar actores de origen privado

¿Son las necesidades de salud de los adolescentes una necesidad pública?

Según nivel de Problematización necesidades de Salud: 3 Paradigmas

Según conceptualización Paradigmas de juventud

- **Etapa de preparación**

Transición a la adultez: déficit, morbilidad

- **Etapa problema**

Riesgo y trasgresión: atención sintomática ,prevención

- **Etapa de desarrollo social y formación**

Juventud ciudadana, actor social: dejan de ser definidos por sus incompetencias y síntomas ;sujeto de derechos, restitución de derechos, promoción, acciones reparatorias

- **Etapa de aporte productivo y cultural**

- Actor estratégico del desarrollo: participación

Dina Krauskopf, 2010

¿Quién define lo que es valioso o importante en una sociedad?

En democracia: Ciudadanía

Valor Público

- En una democracia, sólo los ciudadanos y ciudadanas pueden determinar lo que es verdaderamente de valor para él.
- Las preferencias públicas constituyen el corazón del valor público.
- Las preferencias públicas se forman socialmente en la familia, entre amigos y en el debate público.
- Como regla general, las cosas claves que los ciudadanos tienden a dar valor se ubican en una tres categorías: **resultados, servicios y confianza.**

Valor Público

- El valor se genera si un ciudadano/a reconoce el bien o el servicio como respuesta a una necesidad o preferencia, y aprecie la calidad del bien o servicio
- . Para este objetivo es imprescindible la participación de la población de adolescentes y jóvenes desde su génesis.

Objetivos Política Pública de Salud de Adolescentes

Objetivo contribuir al máximo desarrollo y bienestar De salud de este grupo poblacional contribuyendo a:

- **la reducción de la desigualdad y de la pobreza**
- **el fortalecimiento del Estados democrático y de la ciudadanía,**
- **A través de procesos participativos de formación de políticas que generan valor público.**

Política de Salud adolescentes debe

Promover una mejor entrega de servicios sociales a partir de criterios de eficacia, eficiencia, equidad, sostenibilidad y calidad.

Proceso de Generación

Política de Salud Adolescentes

Debe poseer un enfoque integral y adaptativo que implica:

- Una comprensión integral de las dimensiones sociales, económicas, institucionales, políticas y culturales.**
- Análisis permanente para generar opciones que faciliten la adaptación de las políticas a dinámicas cambiantes**

DESAFIOS

- Visibilizar a los y las adolescentes
- Incluirlos en el modelo de desarrollo de políticas y programas de las democracias
- Generar oportunidades reales de participación
- **Crear valor público, es decir que los adolescentes sean parte de LA AGENDA PAIS**

iiii MUCHAS GRACIAS !!!!

pachirobledo@yahoo.com
loreto.robledo@usach.cl

