


UNACHOHITAJI KUJUA KUHUSU  
— VIKWAZO VYA —  
**“KULINDA MAISHA  
KATIKA USAIDIZI WA  
KIMATAIFA WA AFYA”**  
KWA MSAADA WA KIMATAIFA  
UNAOFADHILIWA NA MAREKANI

— *Mwongozo Usio Rasmi* —

## UTANGULIZI

Tarehe 23 Januari, 2017, Rais Donald Trump alitia saini “Agizo la Rais kuhusu Sera ya Jiji la Mexico.” Agizo hilo limerejesha upya utekelezaji wa Sera ya Jiji la Mexico iliyokuwa ikitumika chini ya serikali ya Rais George W. Bush (miaka ya 2001-2009) na limemwelekeza Waziri wa Mambo ya Nje kwa kushirikiana na Waziri wa Afya na Huduma za Jamii “kutekeleza mpango wa kuingiza mimongozo ya sera hiyo katika idara na taasisi zote zinazochangia Mpango wa Afya wa Kimataifa unaofadhiliwa na Marekani.”

Sera ya Jiji la Mexico na vizuizi vyake vilipewa jina jingine, “Kulinda Maisha katika Msaada wa Afya wa Kimataifa” (ambao wakosoaji wake huita Agizo la Rais Trump kuhusu Msaada wa Afya wa Kimataifa - agizo linalokataza matumizi ya fedha za serikali na mashirika katika kushughulikia maswala ya utoaji mimba) na hivyo basi kuitwa sera katika waraka huu. *Sera hii* inazuia Msaada wa Afya wa Kimataifa unaofadhiliwa na serikali ya Marekani kutolewa kwa asasi za kigeni zisizo za kiserikali (NGOs) zinazojishughulisha na utoaji mimba katika hali ambayo mimba hiyo si tishio kwa uhai wa mwanamke, au isiyotokana na ubakaji au kujamiihana kwa maharimu; kutoa ushauri nasaha (ikiwemo ushauri au taarifa) na/au kutoa rufaa ya kutoa mimba; au kushawishi katika kuhalalisha utoaji mimba au kufanya zoezi hilo kuwa rahisi katika nchi zao, hata kama shughuli hizi zinafadhiliwa na mashirika au wadau wa kimarekani walio nje ya serikali ya Marekani. Katika serikali zilizopita chini ya chama cha Republican, vizuizi hivi vililhusu msaada unaotolewa na serikali ya Marekani kwa ajili ya uzazi wa mpango. Serikali ya sasa ya Rais Trump imeamuru vizuizi hivi viwekwe katika mpango mzima wa Msaada wa Afya wa Kimataifa unaofadhiliwa na serikali.

Asasi za kigeni zisizo za serikali (NGOs) (zinazoendeshwa na zisizoendeshwa kwa faida), ambazo hazikuundwa chini ya sheria za Marekani, zinaweza kujihusisha na baadhi ya shughuli za utoaji mimba na bado zikastahiki kupata misaada chini ya mpango wa Msaada wa Afya wa Kimataifa unaofadhiliwa na serikali ya Marekani. Kipeperushi hiki kinatoa ufanuzi wa vizuizi vilivyowekwa chini ya *sera hii* (Agizo la Rais) ili kulinda na kuhifadhi huduma muhimu sana za kuokoa maisha za kiafya na kuzuia tafsiri pana juu ya nini *sera hii* inahimiza kifanyike au inakataza.

## WIGO WA SERA

Kuanzia tarehe 15 Mei 2017, *sera hii* inahitaji asasi za kigeni zisizo za kiserikali kuafiki na kuzingatia masharti yake kama sharti la kupoeka msaada chini ya Msaada wa Afya wa Kimataifa unaofadhiliwa na serikali ya Marekani kwa ajili ya kututua changamoto za dharura za afya ya umma zifuatazo:

- VVU/UKIMWI, ukiwemo Mpango wa Msaada wa Dharura wa Rais wa Kupambana na UKIMWI (PEPFAR);
- Kifua kikuu;
- Malaria, ikiwemo Mpango wa Rais wa Kupambana na Malaria (PMI);
- Janga la homa ya mafua na hatari zingine, pamoja na ulinzi wa afya ya ulimwenguni;
- Magonjwa ya nchi za Tropiki yaliyopuuzwa pamoja na magonjwa mengine ya kuambukiza;
- Maradhi yasiyoambukiza;
- Uimarishaji wa mfumo wa afya;
- Afya ya mama na mtoto;
- Uzazi wa mpango na afya ya uzazi;
- Shughuli za usafi wa binafsi, makazi na mazingira katika jamii, pamoja na maswala ya maji; na
- Lishe.

Taasisi ambazo *sera hii* haitawahusu ni pamoja na (maelezo ya kina yametolewa katika vipengele vitakavyofuata):

- Mashirika ya Kimarekani yasiyo ya kiserikali
- Serikali za kigeni; na
- Mashirika ya kimataifa na “taasisi nyingine za kimataifa ambazo mataifa yanayositawala hushiriki,” kama vile Mfuko wa Kupambana na UKIMWI, Kifua Kikuu na Malaria Duniani, na vile vile Gavi, Ushirika wa Kimataifa wa Chanjo.

Mipango au shughuli zingine ambazo *sera hii* haitumiki ni pamoja na:

- Huduma za utoaji mimba au ushauri na rufaa ya utoaji mimba katika hali hatarishi kwa maisha, na panapotokea ubakaji au kujamiihana kwa maharimu;
- Huduma baada ya utoaji mimba, ikiwa ni pamoja na “matibabu ya majeraha na maradhi yanayosababishwa na utoaji mimba kisheria au kinyume na sheria”;
- Msaada wa kibinaadamu, ikiwa ni pamoja na maswala ya uhamiaji and misaada kwa wakimbizi chini ya Wizara ya Mambo ya Nje, pamoja na Shirika la Misaada la Kimataifa la Marekani (USAID) na Wizara ya Ulinzi, maafa na shughuli za huduma za kibinadamu;
- Chakula kwa Amani (P.L. 480), mipango, msaada wa chakula kwa ajili ya kukidhi mahitaji ya dharura na kwa maendeleo;
- Utafiti wa kimsingi wa afya;
- Matumizi ya miundombinu ya usafi wa kimazingira na maji katika baadhi ya makazi, shule, vituo vya afya, na kwa matumizi ya viwanda na biashara, na vile vile shughuli za uendelezaji wa sera ya kitaifa na za kiutawala; na
- Mpango wa Shule na Hospitali za Marekani zilizoko nje ya Nchi.

Asasi zisizo za kiserikali za Marekani zinaweza kuendelea kutoa huduma za rufaa, ushauri kwa ajili ya swala la utoaji mimba, na kushawishi upatikanaji wa fedha kutoka kwa mashirika yasiyo ya kiserikali bila ya kuhatarisha ustahiki wa kupoeka msaada kutoka Msaada wa Afya wa Kimataifa unaofadhiliwa na Marekani. Sharti pekee lililowekewa na sera hii kwa mashirika na asasi za Kimarekani zisizo za kiserikali *ni kuhakikisha kwamba washirika wao na asasi za kigeni zisizo za kiserikali, zinazopata ufadhilli wa Msaada wa Afya wa Kimataifa unaogharimiwa na serikali ya Marekani.*

## WAKATI WA UTEKELEZAJI

Asasi za kigeni zisizo za kiserikali zinazopata ufadhili kutoka msaada wa afya wa kimataifa wa Marekani, zinawajibika kuzingatia sera hii na zinapaswa kuhakikisha zinaafiki vipengele vipyta *katika makubaliano* yao ili kupokea Msaada wa Afya wa Kimataifa unaotolewa na serikali ya Marekani. Hii itafanyika pale ambapo asasi ya kigeni isiyo ya kiserikali itakumbwa na hitaji jipya la ufadhili mnamo au baada ya tarehe 15 Mei 2017, ama kwa kupewa msaada mpya au makubaliano ya ushirikiano, au wakati wa kufanya marekebisco ya makubaliano ya ushirikiano “ili kuongeza fedha zaidi” au “au kuongeza fedha mpya.” Sera haitatumika kwa ufadhili ambao tayari umeshatolewa kwa asasi ya kigeni isiyo ya kiserikali (inayopokea ufadhili moja kwa moja au kupitia shirika jingine) chini ya mikataba iliyopo sasa au makubaliano ya ushirikiano.

Asasi zisizo za kiserikali za Marekani hazilazimiki kuhakikisha kwamba washirika wao wa nje wanafuata hii hadi pale ambapo asasi hiyo ya kimarekani imeridhia vipengele vipyta katika sera *hiyo katika makubaliano* yao na serikali ya Marekani. Kwa asasi za kigeni zisizo za kiserikali (za kibiashara na zisizo za kibiashara) zinazopokea Msaada wa Afya wa Kimataifa—ama kwa kupitia ofisi za serikali ya Marekani katika nchi hizo, wakala unaoshirikiana na Marekani, asasi isiyo ya kiserikali ya Marekani au shirika mwenza katika nchi ya kigeni —yanapaswa kupitia kwa karibu makubaliano ya ufadhili, makubaliano ya ushirikiano, mikataba ya ufadhili ili kuamua iwapo sera hii ni sharti au hitaji la kupokea msaada. Ikiwi ni hivyo, asasi ya kigeni isiyo ya kiserikali italazimika kufuata masharti ya sera hii katika mipango yake yote, bila kujali chanzo cha ufadhili wake. Msaada unatafsiriwa kujumuisha sio raslimali tu bali pia utoaji wa msaada wa kiufundi, mafunzo maalum, bidhaa na vifaa.

Kandarasi na asasi na mashirika ya kigeni yasiyo ya kiserikali hatimaye yatapaswa kuzingatia sera hii. Hata hivyo, uundaji wa sharti litakaloujumishwa katika kandarasi utakuwa ni matokeo ya mchakato wa utengenezaji wa kanuni utakaohusisha mashirika mbalimbali na ambao bado haujatangazwa, na muda utakaochukua haujulikani. Hadi kufikia tarehe 30 Septemba 2017, sera hii haijatumika kwa kandarasi mbali mbali.

**MASHIRIKA YA KIMATAIFA YANAYOHUSISHA SERIKALI MBALIMBALI AU YA UMMA KAMA VILE SHIRIKA LA AFYA ULIMWENGGUNI, SHIRIKA LA IDADI YA WATU LA UMOJA WA MATAIFA (UNFPA), NA VILE VILE MASHIRIKA MENGINE YA KIMATAIFA KAMA VILE MFUKO WA DUNIA WA KUPAMBANA NA UKIMWI, KIFUA KIKUU NA MALARIA, NA PIA USHIRIKA WA CHANJO WA KIMATAIFA (GAVI), THE VACCINE ALLIANCE, HAYAHUSISHI KATIKA UZINGATIAJI WA SERA HII**

## LUGHA YA KISHERIA INAYOTUMIKA KATIKA SERA HII

Lugha ya kisheria inayotumiwa na idara za serikali ya Marekani na taasisi kama vile shirika la Misaada ya Kimataifa la Marekani (USAID), Wizara ya Mambo ya Nje, Taasisi za Kitaifa za Afya (NIH), Vituo vya Udhhibit na Uzuijai wa Magonjwa (CDC) na Wizara ya Ulinzi (DoD)—inayahitaji asasi na mashirika ya kigeni yasiyo ya kiserikali kukubali kuwa katika kipindi ambacho watakuwa wanapokea msaada wa afya wa kimataifa unaofadhili na Marekani “hawatajihusisha na shughuli za utoaji mimba au kushiriki katika kuendeleza utoaji mimba kama mbinu ya kupanga uzazi” au “kutoa msaada wa kifedha kwa shirika lolote la kigeni lisilo la kiserikali linalofanya vitendo kama hivyo.”

Kuhusu kifungu cha “msaada wa kifedha”, sera hii inatoa maelezo ya kina ya utaratibu unaopaswa kufuatwa, masharti kwa mkandarasi kuhusu ufuutilaji wa shughuli kwa asasi zinazopokea msaada wa afya wa kimataifa unaofadhili na Marekani. Sera hii haitoi maelezo yoyote ya jinsi inayopaswa kutumika katika hali mbali mbali, na mpaka sasa, serikali ya Marekani hajatoa mwongozo wowote rasmi kuhusu suala hili. Hata hivyo, asasi nyngi zisizo za kiserikali ambazo PAI imezungumza nazo zinalewaa sera hii kumaanisha kuwa hazipaswi kutoa raslimali fedha kwa asasi nyngi yoyote kufanya shughuli zinazohusiana na utoaji mimba, kwavile kwa kufanya hivyo itakuwa imekiuka sera hii.

Marufuku zinazoendelea kutekelezwa za matumizi ya moja kwa moja ya fedha za msaada wa kigeni zinazotolewa na Marekani kwa shughuli nyngi zinazohusiana na utoaji mimba (Marekebisco ya Sheria ya Helms ya mwaka wa 1973 na marufuku nyngine ndani ya kanuni za kisheria) zitaendelea kutekelezwa. [Pitia orodha kwa maelezo ya ziada.]

## ASASI ZISIZO ZA KISERIKALI ZINAZOLAZIMIKA KUZINGATIA SERA HII

Asasi za kigeni zisizo za kiserikali (za kibiashara na zisizo za kibiashara) zinazopokea Msaada wa Afya wa Kimataifa—ama kwa kupitia ofisi za serikali ya Marekani katika nchi hizo, wakala unaoshirikiana na Marekani, asasi isiyo ya kiserikali ya Marekani au shirika mwenza katika nchi ya kigeni —yanapaswa kupitia kwa karibu makubaliano ya ufadhili, makubaliano ya ushirikiano, mikataba ya ufadhili ili kuamua iwapo sera hii ni sharti au hitaji la kupokea msaada. Ikiwi ni hivyo, asasi ya kigeni isiyo ya kiserikali italazimika kufuata masharti ya sera hii katika mipango yake yote, bila kujali chanzo cha ufadhili wake. Msaada unatafsiriwa kujumuisha sio raslimali tu bali pia utoaji wa msaada wa kiufundi, mafunzo maalum, bidhaa na vifaa.

Kandarasi na asasi na mashirika ya kigeni yasiyo ya kiserikali hatimaye yatapaswa kuzingatia sera hii. Hata hivyo, uundaji wa sharti litakaloujumishwa katika kandarasi utakuwa ni matokeo ya mchakato wa utengenezaji wa kanuni utakaohusisha mashirika mbalimbali na ambao bado haujatangazwa, na muda utakaochukua haujulikani. Hadi kufikia tarehe 30 Septemba 2017, sera hii haijatumika kwa kandarasi mbali mbali.

## ASASI ZISIZO ZA KISERIKALI ZISIZOLAZIMIKA KUZINGATIA SERA HII

Asasi ya kigeni isiyo ya kiserikali inayopokea raslimali fedha kutoka Msaada wa Afya wa Kimataifa unaogharimiwa na Marekani, kwa ajili ya vifaa na huduma (kwa mfano kompyuta, usimamizi au bidhaa za ofisini) kwa mpookeaji mkuu au mpookeaji mdogo wa Msaada huo halazimiki kuzingatia kipengele katika sera hii. Mashirika mengine ambayo hayatahusika pia ni yale ambayo yana mtu mmoja anayeshiriki katika “mpango wa jumla wa mafunzo” wa shirika linalopokea msaada wa afya wa kimataifa unaogharimiwa na serikali ya Marekani (hivyo ni kusema, shughuli ya mafunzo ya jumla inayohusisha washiriki binafsi kutoka kwa shirika).

## HAZIHUSIKI SERIKALI ZA KIGENI NA MASHIRIKA YA KIMATAIFA

Huduma za afya zinazotolewa chini ya usimamizi wa serikali za kigeni (za kitaifa na kiwilaya) na mashirika ya umma hazitahusika katika kuzingatia sera hii. Iwapo mipango ya sekta za serikali itasaidia shughuli za utoaji mimba “kama mbinu ya kupanga uzazi” au kushiriki katika shughuli zingine zisizo halali zinazohusiana na utoaji mimba, serikali na mashirika ya kiserikali na ya umma yatalazimika kuwa na akaunti tofauti kwa fedha za msaada wa afya wa kimataifa zinazotolewa na serikali ya Marekani kuhakikisha kwamba hazitumiki katika shughuli hizi zilizopigwa marufuku. Vifaa vya kitabibu vilivyonunuliwa na fedha za serikali ya Marekani na vile vile vituo vinavyosaidiwa na ufadhili huo haviwezi kutumiwa kutoa huduma za utoaji mimba usio halali. Asasi ya kigeni isiyo ya kiserikali ambayo inatoa msaada kwa sekta ya serikali inahusika katika kuzingatia sera hii.

Kutohusika (au msamaha) katika kuzingatia sera hii kwa serikali za kigeni pia kinahusu vyuo vikuu vya kitabibu na hospitali zinazoendeshwa na serikali, ambazo hutoa huduma za utoaji mimba kama sehemu ya mafunzo ya kutoa huduma kamilifu za afya au katika kufanya utafiti unaohusiana na utoaji mimba.

Masharti ya sera hii pia hayatatumika kwa kamati za ushauri za afya zinazodhaminiwa na serikali, kushiriki katika utafiti; uenezaji wa taarifa kwa umma kuhusu swala hili, visababishi au madhara ya utoaji mimba usio salama; na kushiriki katika kutengeneza sera za kitaifa zinazohusiana na utoaji mimba.

Mashirika ya kimataifa au yale yanayohusisha serikali mbalimbali kama vile Shirika la Afya Ulimwenguni (WHO) na Shirika la Umoja wa Mataifa la Idadi ya Watu (UNFPA), na vile vile “mashirika mengine ya kimataifa ambayo mataifa yanayojitawala hushiriki (kama vile Mfuko wa Dunia wa Kupambana na UKIMWI, Kifua Kikuu na Malaria, pamoa na Ushirika wa Chanjo Duniani - Gavi,” hayahusiki katika kuzingatia sera hii.

## UTOAJI MIMBA KUFUATIA HALI INAYOHATARISHA MAISHA, UBAKAI AU KUJAMIIANA KWA MAHARIMU

Asasi za kigeni zisizo kiserikali zinazostahiki kupata msaada wa afya wa kimataifa kutoka kwa serikali ya Marekani iwapo wanafanya utoaji mimba katika hali ambayo “maisha ya mama yangekuwa hatarini iwapo angebeba mimba hiyo hadi wakati wa kuifungua” au “kufuatin kubakwa au kujamiiiana kwa maharimu.” Kwa mujibu wa masharti ya sera hii, utoaji mimba unaofanyika kwa sababu au hali nyngine yoyote kutakuwa marufuku, na kwa uwazi “afya ya kimwilli na kiakili ya mama na utoaji mimba kufuatin hali zisizo za kawaida za kijusi.”

Hata hivyo, iwapo asasi ya kigeni isiyo ya kiserikali inayopokea ufadhili wa msaada wa afya wa kimataifa kutoka kwa serikali ya Marekani inapofanya utoaji mimba katika hali ambapo maisha ya mama yanahatarishwa, amebakwa au kujamiiiana na maharimu, tendo hilo limeruhuswa kwa uwazi chini ya sera hii, na asasi hiyo inapwaswa kuandika taarifa kama kumbukumbu kuhusu hali na sababu iliyoletea kufanya shughuli hiyo ya kutoa mimba na jinsi asasi hiyo iliyozingatia sheria ya nchi husika.

Kumiliki vifaa vya kupuliza hewa kwenye fuko la uzazi au kulipana na kuondoa kijusi (D & C) au kumiliki dawa zinazofanya mama kutoa damu ya hedhi zinazotumiwa katika hali zinazohatarisha maisha ya mama, kubakwa au kujamiiiana kwa maharimu au kutibin matatizo yatokanayo na mimba au baada ya kutoa mimba hakuwezi kusababisha asasi hiyo kutopata msaada wa afya unaotolewa na serikali ya Marekani. Hata hivyo, hairuhuswi kutumia fedha za msaada kutoka serikali ya Marekani kununua au kusambaza vifaa hivyo.

## USHAURI NA KUTOA RUFAA YA UTOAJI MIMBA

Rufaa na ushauri nasaha kuhusu utoaji mimba unaruhuswa katika hali ambapo maisha ya mwanamke yako hatarini, kubakwa au kujamiiiana na maharimu.

Katika nchi ambazo utoaji mimba ni halali kwasababu kubwa zaidi ya hali ya hatarishi kwa maisha ya mwanamke, kubakwa au kujamiiiana na maharimu, mawasiliano ya wazi baina ya wanawake na watoaji wa huduma za afya yanakatazwa chini ya sera hii. Rufaa ya utoaji mimba katika hali zingine kama hizo inakubalika katika nchi hizo iwapo tu masharti yote manne yafuatayo yanatimizwa:

- Mwanamke tayari ana mimba;
- Mwanamke “anasema wazi kuwa tayari ameamua” kutoa mimba;
- Mwanamke “anauliza hususan” pale ambapo anaweza kupata huduma salama na halali ya utoaji mimba salama; na
- Mtoaji wa huduma ya afya ana sababu ya kuamini kuwa kanuni za maadili ya kimatibabu ya nchi zinamhitaji kutoa rufaa ya huduma salama na halali ya kutoa mimba.

Sharti moja la ziada lisilohusishwa katika vizuizi vya utoaji ushauri na rufaa ya utoaji mimba limejumuishwa kwenye sera hii. Asasi ya kigeni isiyo ya kiserikali haihatarishi ustahiki wake wa kupokea msaada wa afya wa kimataifa unaotolewa na serikali ya Marekani iwapo kuna hitaji la “kisheria la jukumu la mtoea huduma za afya” la kutoa ushauri na rufaa ya utoaji mimba chini ya sheria ya nchi husika kwa sababu zilizo kando na kuaharisha maisha, kubakwa au kujamiiiana na maharimu. Matumizi mapana na umuhimu wa kutohusika chini ya sera yanaelekeea kuwa yenye maswali na yanayotegemea masharti yaliyopo sasa katika sheria za kitaifa. Hata hivyo, asasi za kigeni zisizo za kiserikali zinahimizwa kushauriana na watumishi wa serikali ya Marekani na mashirika yao katika nchi husika kuamua iwapo kutohusika na kuzingatia sera hii kuna tafsiri gani katika mazingira yao ya kitaifa au eneo husika.

## UCHOCHEZI JUU YA UTOAJI MIMBA

Asasi za kigeni zisizo za kiserikali zinazopokea msaada wa afya wa kimataifa unaotolewa na Marekani haziwezi kushawishi serikali yao kuaharisha au “kuendeleza uhalali” wa utoaji mimba kufuatin sababu zingine kando na kuokoa maisha ya mwanamke, kubakwa au kujamiiiana na maharimu.

Aidha, asasi za kigeni zisizo za kiserikali zinazopokea Msaada wa Afya wa Kimataifa unaotolewa na Marekani haziwezi kufanya “kampeni ya kuhamasisha umma. . kuhusu faida na/au upatikanaji wa huduma ya utoaji mimba” ila katika hali za kuaharisha maisha, kubakwa au kujamiiiana na maharimu. Hata hivyo, sera hii haizui matumizi ya utafiti wa kidemografija na afya kuhusu utoaji mimba ulioelezwa hapa chini na asasi fulani zisizo za kiserikali (kama vile shirika la Marekani lisilo la kiserikali au shirika la kigeni lisilo la kiserikali ambalo halipoeki msaada kutoka serikali ya Marekani) ili kuchochaea serikali za kigeni kuaharisha utoaji mimba.

## MAFUNZO NA VIFAA VYA KUTIBU MATATIZO YATOKANAYO NA UTOAJI MIMBA

Sera ya serikali ya Marekani inaruhusu waziwazi asasi za kigeni zisizo za kiserikali kutoa “matibabu ya majeraha au magonjwa yanayosababishwa na utoaji mimba kisheria au kinyume cha sheria kwa mfano utenzaji wa baada ya kutoa mimba.” Mashirika yanahimizwa kutoa matibabu ya matatizo yanayotokea baada ya kutoa mimba (k.m. maambukizi ya fuko la uzazi au utoaji mimba usiokamilika) wao wenywewe au kusaidia wateja kupata matibabu (k.m. kusindikiza mwanamke kwenda kwa hospitali).

Msaada wa USAID unaweza kutumia kusaidia katika mafunzo ya wahudumu wa afya kuwawezesha kutoa utenzaji wa baada ya uavyaji mimba, matibabu yenye we na usaidizi mwingine wa kifundi unaohuswa. Lakini kulingana na sera ya shirika, fedha za USAID haziwezi kutumia kununua vifaa vya kutolea mimba (MVA) au matibabu mengine ili kutoa huduma za utenzaji wa baada ya kutoa mimba. Hata hivyo, hakuna masharti kwa mashirika asasi zisizo za kiserikali kutumia fedha zinazotokana na vyanzo vingine mbali na serikali ya Marekani ili kutimiza mahitaji ya USAID ya kuchangia gharama ili kununua vifaa vya MVA au bidhaa zingine za kutumiwa katika kutoa utenzaji wa baada ya kutoa mimba.

**SERA YA SERIKALI YA MAREKANI INARUHUSU WAZIWAZI MASHIRIKA YA KIGENI YASIYO YA KISERIKALI KUTOA “MATIBABU YA MAJERAHA AU MAGONJWA YANAYOSABABISHWA NA UAVYAJI MIMBA HALALI NA USIO HALALI, KWA MFANO UTUNZAJI WA BAADA YA UAVYAJI MIMBA.”**

## USHAURI NA HUDUMA ZA KUPANGA UZAZI BAADA YA KUTOA MIMBA

Asasi zisizo za kiserikali zinaweza kupokea na kutumia msaada unaotolewa na serikali ya Marekani ili kutoa ushauri na huduma za uzazi wa mpango kwa wanawake amba wamepoteza mimba bila kkusudia au waliotha mimba kwa makusudi, ikiwemo kutoa mimba kinyume na sheria. Mashirika yanaweza kuwasiliana na kuratibu shughuli na asasi ya kigeni isiyo ya kiserikali, wakiwemo watoa huduma za utoaji mimba, ili kuwezesha kutoa huduma za uzazi wa mpango au za afya ya uzazi baada ya kutoa mimba.

## UTAFITI WA KITABIBU WA KUTOA MIMBA

Kwa mujibu wa marufuku ya kisheria iliyopitishwa na Bunge la Marekani mnamo mwaka wa 1981, asasi zisizo za kiserikali—za Kimarekani na za kigeni—haziwezi kutumia fedha zinazotolewa na Marekani kufadhili utafiti wa kitabibu juu ya utoaji mimba. Asasi zisizo za kiserikali za Marekani, hata hivyo, zinaweza kutumia fedha zinazotokana na vyanzo vingine kufanya utafiti kama huo.

Utafiti wa aina yoyote hajatajwa kwa dhahiri katika masharti yanayotekeleza sera *hii*. Hata hivyo, ufasili wa “kuendeleza utoaji mimba kwa vitendo” katika masharti ni mfano tu, na sio orodha kamili ya shughuli (“inajumuisha, lakini sio tu, shughuli zilizo hapa juu”). Kuna ishara kwamba serikali ya Marekani inachukulia utafiti wa kitabibu wa utoaji mimba unaofanywa na asasi ya kigeni isiyo ya kiserikali, bila kujali chanzo cha ufadhili wake, kulifanya shirika hilo kutostahiki kupokea msaada wa afya wa kimataifa unaotolewa na serikali ya Marekani.

## UTAFITI WA DEMOGRAFIA NA AFYA JUU YA UTOAJI MIMBA

Asasi za kigeni zisizo za kiserikali haziatarishi ustahiki wao wa kupokea msaada wa afya wa kimataifa iwapo zinashiriki katika aina fulani za utafiti wa suala la utoaji mimba. Mbali na kuweka rekodi za taarifa za historia ya utoaji mimba za wateja, mashirika yanaweza kukusanya taarifa kuhusu matukio jumla ya utoaji mimba na visababishi vyake, madhara ya kiafya ya utoaji mimba kinyume na sheria vikiwemo vifo na majeraha, na gharama yake kwa mfumo wa utoaji wa huduma za afya. Aina hizi za utafiti wa magonjwa au za kutoa taarifa za kitafiti kuhusu dhana au ugonjwa fulani zinaweza kufadhiliwa na serikali ya Marekani.

Asasi za kigeni zisizo za kiserikali zinazopokea ufadhili wa afya wa kimataifa haziwezi kutumia matokeo ya utafiti huu (hata kama utafiti huo unafadhiliwa na serikali ya Marekani au la), au utafiti mwingine wowote, kufanya uchochezi au kampeni za kuhamasisha umma kuhusu kuhalalishwa kwa utoaji mimba au kuendeleza sheria za utoaji mimba kwa sababu zingine kando na kuhalalishwa maisha ya mwanamke, kubakwa, au kujamiihana na maharimu. Lakini kustahiki kwa shirika hilo kwa kupokea msaada wa afya wa kimataifa unaotolewa na serikali ya Marekani hakuhalishwi kwa kushiriki tu kwa utafiti amba unaweza kutumiwa na wengine kuendeleza marekebisho ya sheria ya utoaji mimba. Aidha, uenezaji wa matokeo ya utafiti wa kidemografia na wa afya unaohusu utoaji mimba kwa umma na asasi ya kigeni isiyo ya kiserikali unakubalika kwa sharti kuwa matokeo ya utafiti huo hayatatumwa na asasi za kigeni zisizo za kiserikali kuunga mkono au kupendekeza kuondolewa kwa vizuizi katika sheria za utoaji mimba (k.m., katika makala ya jarida au machapisho mengine ambayo yanaweza kutolewa na kusambazwa na asasi hiyo ya kigeni isiyo ya kiserikali).

## MASHIRIKA YASIYO YA KISERIKALI YANAWEZA KUPOKEA NA KUTUMIA USAIDIZI UNAOTOLEWA NA SERIKALI YA MAREKANI ILI KUTOA USHAURI NA HUDUMA ZA UPANGAJI UZAZI KWA WANAWAKE AMBAO WAMEPOTEZA MIMBA BILA KUKUSUDIA AU WALIOAVYA MIMBA KIMAKUSUDI, IKIWEMO UAVYAJI MIMBA USIO HALALI

## UTAFITI WA MIPANGO YA AFYA NA KUIMARISHA MAAMUZI YA KIUTENDAJI

Ingawa haijatajwa au kuwekwa wazi katika sharti linalojumuishwa kwenye mikataba ya serikali ya Marekani ya ufadhili wa afya katika kutekeleza sera *hii*, asasi ya kigeni isiyo ya kiserikali inayoshiriki katika “utafiti wa kisayansi wa utekelezaji, utafiti wa mipango na operesheni, uchunguzi, tathmini za mahitaji na uimarishaji wa uwezo unaohusika unaofanywa kwa madhumuni ya kuboresha programu za msaada wa afya wa kimataifa unaofadhiliwa na Serikali ya Marekani” ni lazima likubali sharti lililo katika mikataba yao ili kupokea msaada wa afya kutoka kwa Serikali ya Marekani, kulingana na mwongozo wa Wizara ya Mambo ya Nje uliotolewa kwa vyombo vya habari.

## UTOAJI WA HUDUMA ZA UZAZI WA MPANGO

Sera *hii* haipigi marufuku asasi za kigeni zisizo za kiserikali kutoa mbinu yoyote inayopatikana ya uzazi wa mpango iliyoldhinishwa na Shirika la Kusimamia Vyakula na Madawa la Marekani (FDA), ikiwemo mbinu ya dharura ya uzazi wa mpango (EC), kama sehemu ya huduma za afya wanazotoa. Asazi zote zisizo za kiserikali zinazopokea msaada wa afya wa kimataifa zinaweza kutoa ushauri wa uzazi wa mpango, kutoa bidhaa na huduma za upangaji uzazi, na kuendeleza uhamasishaji wa mbinu za kupanga uzazi kulingana na sheria na sera za nchi husika.

## MSAADAA WA KIUFUNDI

Kwa mujibu wa sera *hii*, sharti la msaada wa kifundi linachukuliwa kama kuwekeza raslimali sawa na kutoa msaada wa kifedha kwa shirika jingine. Uhushiano wa utoaji msaada wa kiufundi katia ya mashirika unaashiria uhushiano endelevu na wenye umuhimu fulani unaohamisha kutoa stadi na kuimarisha uwezo wa asasi inayopokea msaada huo. Hata hivyo, ushirikiano wa hapa na pale baina ya mashirika (k.m. ziara, mashauriano, ukusanyaji wa data au mahojiano) haupaswi kuwekewa vizuizi kwa mujibu wa tafsiri ya sera *hii*.

## VITENDO VYA MTU BINAFSI IKILINGANISHWA NA SHIRIKA

Masharti haya yanatumika kwa mashirika au asasi, sio kwa watu binafsi. Mtu binafsi aliye katika asasi au shirika liliso la kiserikali lakini linalolazimika kufuata sera *hii* anaweza kushiriki katika shughuli ambazo zinakubalika kama mtu binafsi lakini ingekuwa ni marufuku iwapo shughuli hizo zingetekelizwa na shirika lenyewe. Mtu binafsi anaweza kushiriki katika shughuli kama hizo ambazo zimewekewa marufuku ili mradi yeze “hayuko kazini au hafanyi shughuli hiyo kwenye majengo ya shirika,” shirika haliungi mkono au kufadhili kitendo hicho, na “hatua mahsus” zinachukuliwa ili kuhakikisha mtu kama huyo “hawakilishi shirika kimakosa” kama kwamba anafanya hivyo kwa niaba ya shirika husika. [Pitia pia sharti lililoondolewa la mafunzo ya watu wanaohusika na asasi isiyo ya kiserikali lililoelezewa hapa juu.]

## UZINGATIAJI WA MAJUKUMU YA UZINGATIAJI NA UFUAMILIAJI

Mashirika yasiyo ya kiserikali ya Marekani yana wajibu wa kuhamishia masharti ya sera *hii* kwa mashirika ya kigeni yasiyo ya kiserikali wanaoshirikiana nao na ambayo yanapokea msaada wa afya wa kimataifa unaotolewa na Marekani kutoka kwao, na wa kufuatilia uzingatiaji wa washirika wao wa sera *hii*. Asasi za kigeni zisizo za kiserikali zina wajibu wa kuhakikisha uzingatiaji wao wenye wanapopokea Msaada wa Afya wa Kimataifa moja kwa moja kutoka kwa Serikali ya Marekani, wa kuhamishia masharti ya sera *hii* kwa mashirika mengine yasiyo ya kiserikali wanayoshirikiana nayo ambayo hupokea msaada wa afya wa kimataifa unaogharimiwa na serikali ya Marekani, kama washirika wakuu, pamoja na kufuatilia uzingatiaji wa sera *hii* mionganoni mwa washirika hao.

Hatua za kuhakikisha uzingatiaji zinaweza kujumuisha:

- Utengenezaji wa taratibu za kuchunguza asasi za kigeni zisizo za kiserikali katika hatua ya awali ya kuandika mchakato wa mradi;
- Uthibitisho wa ustahiki wa asasi ya kigeni isiyo ya kiserikali kupata msaada wa afya wa kimataifa unaotolewa na serikali ya Marekani na makubaliano ya kuzingatia katika sera *hii* katika mkataba wa kutoa msaada uliotiwa sahihi;
- Kurejea taratibu za kuzingatiwa ili kuhakikisha kwamba asasi za kigeni zisizo za kiserikali zinazingatia sera *hii*;
- Uzingatiaji wa mara kwa mara baada ya mradi kuanza kutekelezwa, pamoja na shughuli kama vile ziara za wafanyakazi walioko katika nchi, kanda au makao makuu husika na matumizi ya orodha ya vitu ya kuzingatiwa, na/ au kuripoti uzingatiaji katika ripoti za maendeleo ya mradi;
- Kutoa elimu na mafunzo kwa wafanyakazi kuhusu sera ikiwa ni pamoja na kutoa miongozo ya mafunzo na nyenzo zingine za kutoa taarifa; na
- Kuunda taratibu za shirika za kutambua ukiukwaji na kuchukua hatua ya marekebisho.

## MAELEZO ZAIDI

### Vyanzo vya maelezo yaliyomo kwenye kipeperushi hiki ni pamoja na hati zifutazo:

- “Sera ya jiji la Mexico— Agizo la Waziri wa Mambo ya Nje, Waziri wa Afya na Huduma za Kibinadamu, na Kiongozi wa Shirika la Maendeleo ya Kimataifa la Marekani,” 23 Januari 2017.  
<https://www.whitehouse.gov/the-press-office/2017/01/23/presidential-memorandum-regarding-mexico-city-policy>

- Taarifa ya Wizara ya Mambo ya Nchi (<https://www.state.gov/r/pa/prs/ps/2017/05/270866.htm>) na nukuu ya maelezo mafupi ya usuli yaliyotolewa na wasimamizi wa ngazi ya juu (<https://www.state.gov/r/pa/prs/ps/2017/05/270879.htm>), mnamo tarehe 15 Mei 2017.

- Wizara ya Nje, Shirika la Idadi ya Watu, Wakimbizi, na Uhamaji, “Utekelezaji wa Kulinda Maisha katika Msaada wa Afya wa Kimataifa (Awali Ikjilikana kama ‘Sera ya jiji wa Mexico’),” Mwongozo Unaotolewa kwa Vyombo yya Habari wa PRM, 15 Mei 2017.  
[https://pai.org/wp-content/uploads/2017/09/FINAL-MCP-Press-Guidance\\_2017-05-14.pdf](https://pai.org/wp-content/uploads/2017/09/FINAL-MCP-Press-Guidance_2017-05-14.pdf)

Ujumbe wa ndani ya nchi kuhusu utekelezaji wa sera, ikiwa ni pamoja na:

- Wizara ya Mambo ya Nje, Shirika la Usimamizi, Ofisi ya Afisa Mtendaji wa Ununuzi, “Kulinda Maisha katika Msaada wa Afya wa Kimataifa,” Nambari 2017-01 ya Taarifa ya Ushauri ya Usimamizi wa Msaada wa Serikali Kuu, tarehe 15 Mei 2017.  
[https://pai.org/wp-content/uploads/2017/09/FAMA-2017\\_01-Protecting-Life-in-Global-Health-Assistance.pdf](https://pai.org/wp-content/uploads/2017/09/FAMA-2017_01-Protecting-Life-in-Global-Health-Assistance.pdf)

- Katibu Mtendaji wa USAID, “Utekelezaji wa Sera ya kulinda Maisha katika Msaada wa Afya wa Kimataifa (awali ikiita Sera ya Mji wa Mexico),” USAID/Notisi ya Jumla, tarehe 15 Mei 2017.  
[https://pai.org/wp-content/uploads/2017/09/Implementation-of-Protecting-Life-in-Global-Health-Assistance\\_USAIDGeneral-Notice.pdf](https://pai.org/wp-content/uploads/2017/09/Implementation-of-Protecting-Life-in-Global-Health-Assistance_USAIDGeneral-Notice.pdf)

- Vipengele vya masharti vilivyojumuishwa katika mikataba ya USAID na mashirika yasiyo ya kiserikali, ikiwemo marekebisho ya utekelezaji wa sera. Pitia Marekani, USAID, “Kulinda Maisha katika Usaиди wa Afya wa Kimataifa (Mei 2017)” sehemu (kurasa 83-93) inayopatikana katika “Masharti ya Wastani ya Lazima kwa Wapokeaji wa Ufadhili wasio mashirika au asasi zisizo za kiserikali za Marekani.”  
<https://www.usaid.gov/sites/default/files/documents/1868/303mab.pdf>

- Ili kupata taarifa kamili ya masharti yatakayojojumuishwa katika mikataba ya msaada wa afya wa kimataifa baina ya mashirika yasiyo ya kiserikali na idara na taasisi nyingine husika za Marekani, tafadhalii pitia:
  - Wizara ya Mambo ya Nje <https://www.state.gov/documents/organization/271867.pdf>
  - NIH: <https://grants.nih.gov/policy/protecting-life-global-health-assistance.htm>
  - CDC: <https://www.cdc.gov/grants/additionalrequirements/ar-35.html>

- Ili kupata taarifa kuhusu vikwazo vya kisera na kisheria juu ya msaada wa serikali ya Marekani kwa mashirika au asasi za nje, pitia tovuti ya USAID inayoelezea maswala ya utoaji mimba vizuizi vya kisera  
<https://www.usaid.gov/what-we-do/global-health/cross-cutting-areas/legislative-policy-requirements>

- Kuhusu kulinda uhiari katika kuamua juu ya chaguo lako baada ya kupata taarifa, pitia tovuti ya USAID ifuatayo  
<https://www.usaid.gov/what-we-do/global-health/family-planning/voluntarism-and-informed-choice>

- Ili kupata mengi kuhusu mafunzo kwa njia ya kieletroniki Kulinda Maisha katika Msaada wa Afya wa Kimataifa, tembelea tovuti ifuatayo <https://www.globalhealthlearning.org/course/protecting-life-global-health-assistance-and-statutory>

Kwa matumizi rasmi ya masharti ya serikali ya Marekani yanayoathiri msaada wa afya wa kimataifa, mashirika yanapaswa kushauriana moja kwa moja na idara au shirika la serikali ya Marekani linalotoa msaada husika. Hii ni pamoja na anuani za mawasiliano za watumishi katika makao makuu yaliyoko Washington na walioko katika ofisi za serikali katika nchi mbali mbali.

Ili kupata nakala za hati zilizonukuliwa au kurejelewa katika mukhtasari huu, ili kupata msaada wa kuelewa sera za sasa za Serikali ya Marekani, au kuwasilisha taarifa kuhusu mambo ambayo mashirika hukumbana nayo katika utekelezaji wa sera *hii*, tafadhalii wasiliana na PAI kuititia barua pepe ya [PLGHA@pai.org](mailto:PLGHA@pai.org) au kwa njia ya simu kwa (202) 557-3400.

### ILANI YA KUJIONDOLEA MAKOSA

Hakuna taarifa yoyote iliyomo kwenye kipeperushi hiki inapaswa kufasiriwa kwa njia dhahiri au sio dhahiri, kuwa uungaji mkono wa sera *hii* kwa upande wa PAI, Bodii yake ya Wakurugenzi, au wafanyakazi wake sera *hii* au utekelezaji wake na kuhakikisha inatekelezwa na serikali ya Marekani.

Yaliyomo kwenye kipeperushi yana nia ya kutoa maelezo ya jumla tu na hayapaswi kuzingatiwa kama ushauri wa kisheria. Ushauri wa kisheria unapatikana bila malipo. Tafadhalii wasiliana na PAI ili uelekezwe kwa mawakili ambaa wako tayari kutoa ushauri kwa asasi zisizo za kiserikali kuhusu sera *hii*.

Aidha, mashirika yasiyo ya kiserikali yanapaswa kushauriana na wafadhili wao nje ya Serikali ya Marekani pamoja na mikataba ya ufadhili ili kuamua uwezekano wa matumizi ya sera *hii* katika shughuli zao zisizofadhiliwa na serikali ya Marekani.

## JE, MASHARTI YA SERA YANATUMIKA?

NDIYO	HAPANA
	<b>MIPANGO YA MISAADA*</b>
<ul style="list-style-type: none"><li>VVU/UKIMWI, ikiwemo Mpango wa Msaada wa Dharura wa Rais wa Kupambana na UKIMWI (PEPFAR)</li><li>Kifua kikuu</li><li>Malaria, ikiwemo Mpango wa Kupambana na Malaria Ulionzishwa na Rais (PMI)</li><li>Janga la homa ya mafua na hatari zingine, ikiwemo kulinda afya ulimwenguni</li><li>Hatari nyingine za afya ya umma, ni pamoja na magonjwa yaliyopuuzwa ya nchi za tropiki na mengine ya kuambukiza; magonjwa yasiyombukizwa na uimarishaji wa mfumo wa afya</li><li>Afya ya mama na mtoto, pamoja na maji, usafi wa mazingira na mwili, na maji (WASH) katika ngazi ya kaya.</li><li>Uzazi wa mpango na afya ya uzazi</li><li>Lishe</li></ul>	<ul style="list-style-type: none"><li>Msaada wa kibinadamu, ikiwemo Msaada wa Serikali ya maswala ya uhamaji na wakimbizi na USAID pamoja na Idara ya Ulinzi ya maafa na misaada ya kibinadamu.</li><li>Msaada wa Maendeleo</li><li>Miundo mbinu ya maji na usafi na huduma zinazofadhiliwa na msaada wa maendeleo</li><li>Msaada wa chakula (P.L. 480)</li><li>Mpango wa Shule na Hospitali za Marekani zilizoko Nje ya Nchi</li></ul>
	<b>AKAUNTI ZA BAJETI AU ZA MATUMIZI YA FEDHA ZA SERIKALI</b>
<ul style="list-style-type: none"><li>Programu ya Afya ya Kimataifa (GHP)</li><li>Mpango wa Msaada wa Dharura wa Rais wa Kupambana na UKIMWI (PEPFAR)</li><li>Fedha za Msaada wa Kiuchumi (ESF)</li><li>Msaada kwa nchi za Ulaya ya Mashariki, Urasia na Asia ya Kati (AEECA)</li></ul>	<ul style="list-style-type: none"><li>Msaada wa Maendeleo (DA)</li><li>Mpango wa Msaada kwa Uhamajia na Ukimbizi (MRA)</li><li>Mpango wa Msaada wa Majanga wa Kimataifa (IDA)</li><li>Chakula kwa ajili ya Amani Msaada namba II (P.L. 480)</li><li>Mfuko wa Fedha za Dharura za Misaada ya Uhamaji na Wakimbizi aa Marekani (ERMA)</li></ul>
	<b>MASHIRIKA NA MAKUNDI</b>
<ul style="list-style-type: none"><li>Asasi zisizo za kiserikali za nje, zote - za kibashara na zisizo za kibashara.</li></ul>	<ul style="list-style-type: none"><li>Serikali za kigeni</li><li>Mashirika yanayoshirikisha nchi mbalimbali</li><li>Asasi zisizo za kiserikali za Marekani</li><li>Mfuko wa Dunia wa Kupambana na Ukimwi, Kifua Kikuu na Malaria, pamoja na Ushirika wa chanjo wa GAVI</li></ul>
	<b>MBINU ZA KUTOA MSAADA KWA ASASI ZISIZO ZA KISERIKALI ZA NCHI ZA KIGENI</b>
<ul style="list-style-type: none"><li>Misaada</li><li>Mikataba ya Ushirikiano</li><li>Mikataba ya Msaada</li><li>Mikataba (ambayo haikutekelezwa kufikia tarehe 30/9/17)</li></ul>	<ul style="list-style-type: none"><li>Misaada midogo kutoka kwa serikali ya kigeni</li><li>Hati za ununuzi za bidhaa na huduma halisi zisizo na uhusiano wa moja kwa moja na utoaji wa Msaada wa Afya wa Kimataifa (k.m., usafirishaji wa meli)</li></ul>
	<b>AINA ZA MISAADA NA USAIDIZI</b>
<ul style="list-style-type: none"><li>Ufadhilli</li><li>Msaada wa kiufundi</li><li>Bidhaa</li><li>Mafunzo ya muda ya kuijendeleza kitaaluma</li><li>Vifaa</li><li>Mafunzo (hususan—iwapo yanaimarisha uwezo wa shirika)</li></ul>	<ul style="list-style-type: none"><li>Mikopo</li><li>Ushirikiano wa muda mafupi (k.m., mashauriano, mahojiano, ukusanyaji wa taarifa, chapisho)</li><li>Bidhaa au huduma zilizonunuliwa (k.m. kompyuta, usimamizi, bidhaa za ofisini)</li></ul>
	<b>WATU BINAFSI WANAOPKEA MSAADA</b>
<ul style="list-style-type: none"><li>Mhusika wa asasi isiyo ya kiserikali akiwakilisha asasi isiyo ya kiserikali</li><li>Wahusika wa asasi isiyo ya kiserikali wakishiriki katika mafunzo maalum</li></ul>	<ul style="list-style-type: none"><li>Wahusika wa asasi isiyo ya kiserikali wakiwa katika hal ya watu binafsi</li><li>Wahusika wa asasi isiyo ya kiserikali wanaoshiriki katika “programu ya mafunzo ya jumla”</li></ul>

\* Pitia Wizara ya Nchi za Nje ya Marekani, Shirika la Usimamizi, Ofisi ya Afisa Mtendaji wa Ununuzi, “Kulinda Maisha katika Msaada wa Afya wa Kimataifa,” Nambari 2017-01 ya Taarifa ya Ushauri ya Usimamizi wa Msaada wa Serikali Kuu, tarehe 15 Mei, 2017 na kitengo cha afya katika Muundo wa Programu ya Misaada kwa Mashirika na Asasi za Kigeni (<https://www.state.gov/f/releases/other/255986.htm#HL>)

# SHUGHULI ZINAZOKUBALIKA ZINAZOHUSIANA NA UTOAJI MIMBA KWA MUJIBU WA SERA HII AU SHERIA ILIYOKO SASA

## UFUNGUO

✓ Shughuli inayokubalika kwa mujibu wa marekebisho ya Sheria ya Helms ya mwaka wa 1973, sera hii, au marufuku ya sera nyingine zinazotumika.

☆ Shughuli inayokubalika chini ya sheria na sera ya sasa, lakini si dhahiri iwapo au ni mara ngapi (ikiwa itawahi tokea) asasi isiyo ya kiserikali ya Marekani litatoa huduma moja kwa moja kwa wateja bila kutegemea asasi ya kigeni isiyo ya kiserikali kama mshirika mkuu au wa kati.

\* Shughuli zinazokubalika tu chini ya vipengele maalum sana (pitia maelezo kwenye kipeperushi hiki ili kupata maelezo ya kina zaidi kuhusu "rufaa zisizo amilifu").

⊕ Utafiti wa aina yoyote haujatajwa kwa dhahiri katika vipengele vinavyotekeleza sera hii. Hata hivyo, ufasili wa "kuchochea utoaji mimba" katika vipengele vya sera ni mifano tu, na sio orodha kamilifu ya shughuli ("inajumuisha, lakini sio tu, kwa shughuli zilizo hapa"). Inaonekana kwamba serikali ya Marekani inachukulia utafiti wa kitabibu unaohusu utoaji mimba unaofanywa na asasi ya kigeni isiyo ya kiserikali, bila kujali chanzo cha ufadhilli wake, ni kigezo tosha cha asasi hiyo kutostahiki kupokea msaada wa afya unaotolewa na serikali ya Marekani. Aidha, pitia pia ujumbe katika kipeperushi hiki ili kupata maelezo kuhusu matumizi ya sera hii katika mbinu za kisayansi za utekelezaji na utafiti wa kuboresha maamuzi ya kiutendaji.

Asasi za kigeni zisizo za kiserikali zinapaswa kushauriana na wafadhili wao wengine ambao sio Serikali ya Marekani, na mikataba yao ya ufadhilli ili kuamua ni shughuli zipi zinazokubalika.

## AINA YA SHUGHULI

### Kutoa Mimba

- Fanya utoaji mimba katika hali inayohatarisha maisha ya mwanamke, kufuatia ubakaji au kujamiihana na maharimu
- Fanya utoaji mimba iwapo mwanamke ana matatizo mengine ya kiafya (afya ya kimwili na ya kiakili), "matatizo ya kijusi", na sababu za kijamii na kiuchumi au unapoombwa kufanya hivyo

### Utoaji ushauri nasaha na Rufaa

- Toa rufaa ya kutoa mimba, iwapo ni halali
- Toa ushauri nasaha kuhusu utoaji mimba
- Ushauri nasaha, rufaa na huduma za kupanga uzazi za baada ya kutoa mimba

### Kushawishi

- Kushawishi serikali ya kigeni kuhalalisha au "kuendeleza uhalali" wa utoaji mimba kwa sababu zingine mbali na kuhtarisha maisha ya mwanamke, kubakwa au kujamiihana na maharimu
- Fanya kampeni za "kutoa taarifa kwa umma . . . kuhusu faida na/au upatikanaji wa huduma za utoaji mimba" kwa sababu mbali na zile zinazohatarisha maisha ya mwanamke, kubakwa au kujamiihana na maharimu

### Huduma ya afya ya kutoa mimba

- Ununuzi wa vifaa vya kutolea mimba (MVA)
- Kutoa mafunzo kwa wahudumu wa afya kuhusu matibabu ya matatizo yanayoweza kutokea baada ya kutoa mimba (k.m. maambukizi ya fuko la uzazi kutohana na utoaji mimba usiokamilika)
- Toa msaada wa kuimarisha mifumo ya usambazaji wa vifaa inajumuisha vifaa vya kutoa mimba (MVA) vya kutumiwa katika kipindi cha baada ya kutoa mimba

### Utafiti +

- Fanya utafiti wa kitabibu kuhusu utoaji mimba
- Shiriki katika utafiti wa kidemografija, hali ya magonjwa katika jamii au sayansi ya jamii kuhusu mada ya utoaji mimba

## ASASI YA KIGENI ISIYO YA KISERIKALI

### MSAADA UNAOTOLEWA NA SERIKALI YA MAREKANI

✓

### MSAADA USIOTOLEWA NA SERIKALI YA MAREKANI

✓

## ASASI ISIYO YA KISERIKALI YA KIMAREKANI

### MSAADA UNAOTOLEWA NA SERIKALI YA MAREKANI

☆

### MSAADA USIOTOLEWA NA SERIKALI YA MAREKANI

☆

### MSAADA UNAOTOLEWA NA SERIKALI YA MAREKANI

\*

### MSAADA USIOTOLEWA NA SERIKALI YA MAREKANI

\*

### MSAADA UNAOTOLEWA NA SERIKALI YA MAREKANI

✓

### MSAADA USIOTOLEWA NA SERIKALI YA MAREKANI

✓

### MSAADA UNAOTOLEWA NA SERIKALI YA MAREKANI

✓

### MSAADA USIOTOLEWA NA SERIKALI YA MAREKANI

✓

### MSAADA UNAOTOLEWA NA SERIKALI YA MAREKANI

✓

### MSAADA USIOTOLEWA NA SERIKALI YA MAREKANI

✓

### MSAADA UNAOTOLEWA NA SERIKALI YA MAREKANI

✓

### MSAADA USIOTOLEWA NA SERIKALI YA MAREKANI

✓

### MSAADA UNAOTOLEWA NA SERIKALI YA MAREKANI

✓

### MSAADA USIOTOLEWA NA SERIKALI YA MAREKANI

✓

### MSAADA UNAOTOLEWA NA SERIKALI YA MAREKANI

+

### MSAADA USIOTOLEWA NA SERIKALI YA MAREKANI

✓

### MSAADA UNAOTOLEWA NA SERIKALI YA MAREKANI

✓

### MSAADA USIOTOLEWA NA SERIKALI YA MAREKANI

✓

## KUHUSU PAI

PAI hutetea sera ambazo huwezesha wanawake kutumia haki zao za uzazi, na kupambana na kuondoa vikwazo vya kisera ili wanawake waweze kupata huduma za kiafya wanazohitaji. Tunashirikiana na watunga sera jijini Washington na mtandao wetu wa washirika walio katika nchi zinazoendelea ili kuendeleza haki za uzazi za wanawake. Shirika la PAI, lililoanzishwa mwaka wa 1995, ni kundi lisilo la kibiashara na halipokei ufadhilli wowote kutoka kwa serikali ya Marekani.

Kwa taarifa zaidi kuhusu sera hii, tembelea tovuti [www.pai.org](http://www.pai.org)