


Forbud mot kvinnelig kjønnslemlestelse

የሴት ልጅ የጾታ ብልት መግረዝን በሕግ ስለመከላከል (amharisk)

የሴት ልጅ የጾታ ብልት ቆረጣ ወይም ግርዛት ከሚተገበርበት አገር የመጡ የፖለቲካ ጥገኝነት ጠያቂዎች ሁሉ የጾታ ብልትን መቁረጥ በኖርዌይ አገር በሕግ የተከለከለ ስለመሆኑ መረጃ ማግኘት አለባቸው።

የልጃገረዶችን እና የሴቶችን የጾታ ብልት መቁረጥ በዓለማችን ላይ በብዙ ቦታዎች እንደ ባህል የሚተገበር፣ ውጤታዊውን የጾታ ብልት የተወሰነ ክፍል የሚያስወግድ ወይም የሚቀይር የመቁረጥ ተግባር ነው። የጾታ ብልት ቆረጣን ብዙዎች ግርዛት ብለው ይጠሩታል።

በኖርዌይ አገር በልጃገረዶች እና በሴቶች ላይ የጾታ ብልት ቆረጣ መፈጸም ከልክል ነው

የጾታ ብልትን መግረዝ የተከለከለው ለልጃገረዶች እና ለሴቶች ጤንነት ጎጂ ስለሆነ ነው። የጾታ ብልት ቆረጣ ዕድሜ ልክ የሚቆይ መዛባትን፣ አስከፊ የሆነ የጤና ችግርን፣ እንዲሁም በሕይወት ውስጥ ለተለያዩ ስቃዮች የመዳረግን አደጋ ያስከትላል። በኖርዌይ አገር ማንኛውም ዓይነት በጾታ ብልት ላይ የሚፈጸም ቆረጣ፣ መጠነኛ ግርዛትን ወይም መጠነኛ የብልት አካል ቆረጣን ጨምሮ፣ የተከለከለ ነው። ብዙ ጊዜ “ሱና” በመባል የሚታወቀው የመቁረጥ ተግባርም ቢሆን ጎጂ ስለሆነ ተከልክሏል።

ይህን ተግባር ፈጽሞ የተገኘ ሰው፣ ወይም ደግሞ አንድ ልጃገረድ ወይም ሴት ለጾታ ብልት ቆረጣ እንድትዳረግ ትብብር አድርጎ የተገኘ ሰው እስከ አስር ዓመት በሚደርስ እስር ሊቀጣ ይችላል። ግርዛቱ የተፈጸመው በሌላ አገር ቢሆንም እና ልጃገረዱ ወይም ሴቱ ስምምነቷን የገለጸች ቢሆንም እንኳን ቅጣቱ ተፈጻሚነት አለው። ቅጣቱ በልጃገረዱ ወይም በሴቱ በራሷ ላይ ሊፈጸም አይችልም። ግርዛት እንዲፈጸም ትብብር በማድረጋቸው የተፈረደባቸው ሰዎች ከኖርዌይ አገር እንዲወጡ ሊደረጉ ይችላሉ።

ለጾታ ብልት ግርዛት መፈጸም በተባባሪነት የሚያስጠይቁ ሁኔታዎች ናቸው ከሚባሉት ውስጥ አንዱ፣ የጾታ ብልት ግርዛቱ እንዲፈጸም ለማድረግ ዓልም፣ በማወቅ ወይም ሆን ብሎ ለመንግሥት ባለሥልጣናትም ሆነ ግርዛት ለሚፈጸምበት ሰው ትክክለኛ ያልሆነ መረጃ መስጠት ነው።

ብዙ ልጃገረዶች እና ሴቶች ወደ ኖርዌይ አገር ከመምጣታቸው በፊት ነው የተገረዙት። በራሱ የተገረዘ ሰው ሆኖ መገኘት ከልክል አይደለም። ሆኖም ግን የተገረዙ ትናንሽ ሴት ልጆች ያላቸው ወላጆች ልጆቻቸው አስፈላጊውን የህክምና ርዳታ እንዲያገኙ የማድረግ ኃላፊነት አለባቸው።

የጾታ ብልት ግርዛት ለደረሰባቸው ልጃገረዶች እና ሴቶች የሚሰጥ የርዳታ አቅርቦት

የኖርዌይ መንግሥት ባለሥልጣናት የጾታ ብልት ግርዛት የተፈጸመባቸውን ወይም እንደሚፈጸምባቸው ስጋት ያለባቸውን ልጃገረዶች እና ሴቶች እገዛ ያደርጉላቸዋል። ለግርዛት የተዳረጉ ልጃገረዶች እና ሴቶች የህክምና ርዳታ የማግኘት መብት አላቸው።


ይህን በሕግ የተጣለ ገደብ አስመልክቶ፣ ወይም ርዳታ የሚገኝበትን ቦታ አስመልክቶ ተጨማሪ መረጃ የምትፈልገው ከሆነ በ UDI ወይም በስደተኞች መቀበያ ማዕከል ውስጥ ከሚሠሩ ሠራተኞች ጋር መነጋገር ትችላለሽ። እንዲሁም ከህኪም ወይም ከ የማሕበራዊ ጤና አገልግሎት ነርስ (helsesøster)፣ ከአዋላጅ ነርስ፣ ወይም በምትኖሪበት አካባቢ ከሚገኘው የሴቶች ህኪም ቤት (kvinneklinikk) ጋር መነጋገር ትችላለሽ። የሚሰጠው የጤና ርዳታ ከክፍያ ነጻ ነው። የጤና ባለሙያዎቹም ምስጢር የመጠበቅ ኃላፊነት አለባቸው።

Forbud mot kvinnelig kjønnslemlestelse

Kjønnslemlestelse av jenter og kvinner er et inngrep som endrer eller fjerner de ytre kjønnsdelene, og er en tradisjon flere steder i verden. Mange kaller kjønnslemlestelse for omskjæring.

I Norge er det forbudt å kjønnslemleste jenter og kvinner

Kjønnslemlestelse er forbudt fordi det er skadelig for jenters og kvinners helse. Kjønnslemlestelse medfører varige endringer, akutte helsefarer og økt risiko for ulike plager gjennom hele livet. I Norge er alle former for kvinnelig kjønnslemlestelse forbudt, også der bare litt fjernes eller endres. Inngrep som ofte kalles sunna er også skadelig og derfor forbudt.

Den som utfører eller medvirker til at en jente eller en kvinne blir kjønnslemlestet, kan få fengselsstraff i inntil ti år. Dette gjelder også hvis omskjæringen skjer i et annet land og selv om jenta eller kvinnen samtykker. Jenta eller kvinnen selv kan ikke straffes. Personer som blir dømt for medvirkning til omskjæring kan også bli utvist fra Norge.

Som medvirkning til kjønnslemlestelse regnes blant annet bevisst å gi uriktige opplysninger til myndighetene eller til personen som skal omskjæres, hvis hensikten er å gjennomføre kjønnslemlestelsen. Mange jenter og kvinner ble omskåret før de kom til Norge. Det er ikke forbudt å være omskåret. Foreldre må sørge for at mindreårige døtre som er omskåret får nødvendig helsehjelp.

Hjelpetilbud til jenter og kvinner som er kjønnslemlestet

Norske myndigheter skal hjelpe jenter og kvinner som har blitt eller frykter å bli kjønnslemlestet. Jenter og kvinner som er omskåret har rett til å få helsehjelp.

Hvis du trenger mer informasjon om lovforbudet eller om hvor du kan få hjelp, kan du snakke med ansatte i UDI eller på asylmottaket. Du kan også snakke med en lege, helsesøster, jordmor eller kvinneklinikken på sykehuset der du bor. Helsehjelpen er gratis og helsepersonell har taushetsplikt.

Har du forstått informasjonen?


Forbud mot kvinnelig kjønnslemlestelse

የሴት ልጅ የጾታ ብልት መግረዝን በሕግ ስለመከላከል (amharisk)

Informasjonsskriv / የመረጃ ጽሁፍ

[UDI 2014-041](#), www.udiregelverk.no

መረጃው ገብቶኛል?

Jeg har forstått informasjonen / መረጃው ገብቶኛል

Søkerens navn og DUF-nummer / የአመልካች ስም እና የ DUF ቁጥር

Sted og dato / ቦታ እና ቀን

Underskriften til søkeren¹ / የአመልካች ፊርማ²

Jeg bekrefter å ha gitt informasjon / መረጃውን መስጠቴን አረጋግጣለሁ

Underskriften til medarbeideren/saksbehandleren / የሠራተኛ / የኃላፊ ፊርማ

Eventuelle merknader / ሌላ አስፈላጊ የሆነ ማስታወሻ

1 Asylsøkere under 18 år skal ikke undertegne informasjonsskrivet, men bekrefte muntlig om informasjonen er forstått.

2 ዕድሜያቸው ከ 18 ዓመት በታች የሆኑ ጥገኝነት ጠያቂዎች በዚህ የመረጃ ጽሁፍ ላይ መፈረም አይኖርባቸውም። ግን መረጃው እንደገባቸው በቃል ያረጋግጡ።