

OFISI YA KIMATAIFA YA ULINZI

**Kijitabu cha Taarifa kwa Watoto Wasioandamana na Mtu
Yeyote/Watoto Waliotengwa ambao ni Waombaji Ulinzi wa
Kimataifa**

**TAFADHALI SOMA TAARIFA YOTE ILIYOMO KATIKA
KIJITABU HIKI**

**Kijitabu Hiki ni cha taarifa kwa watoto (walio naumri wa chini ya
miaka 18) wanaoombaulinzi wa kimataifa bila mzaziau mlinzi
anayemtunza**

Maelezo Muhimu

**Sheria juu ya maombi ya ulinzi wa kimataifa Ayalandi zimewekwa
hasa katika Sheria za Kimataifa ya 2015. Unaweza kupata sheria
hizo za mwaka wote wa 2015 katika tovuti ifuatayo
www.ipo.gov.ie**

**Kijitabu hiki ni chataarifa na mwongozo tu. Makala haya si
mwongozo wa Sheria za Kimataifa za 2015.**

Yaliyomo

1. Kuhusu kijitabu hiki
2. Ni nani atakayenisaidia?
3. Mchakato awali wa maombi
4. Je, mkalimani hufanya nini?
5. Mahojiano awali.
6. Picha na alama za vidole
7. Je, ninaweza kurejeshwa katika nchi nyingine?
8. Kanuniza Dublin.
9. Utambulisho ni nini?
10. Tathminiya umri.
11. Mahojiano ya ku tathminiumri.
12. Nini kitakachofuatiamambo yangu?
13. Hojaji.
14. Mahojiano makuu.
15. Ripoti ya uchunguzi wa maombi yako
16. Mapendekezo
17. Itakuwaje kama nitapewa Ulinzi wa Kimataifa?
18. Itakuwaje kama nitanyimwa Ulinzi wa Kimataifa?
19. Mashirika utakayowasiliana nayo.
20. TaarifaZaidi.
21. Nambariza simu muhimu na anwani za barua pepe.

1. Kuhusu kijitabu hiki

Hujambo! Kijitabu hiki ni cha watoto waliotengwa/watoto ambao wamewasili bilawazazi wao au walinzi waona wametuma maombi kupitia kwa TUSLA-Wakala wa Mtoto na Familia kwa ulinzi wa kimataifa nchini Ayalandi almuradi TUSLA inafikiria kuwa maombi ya mtoto aliyetengwa yanazingatia maslahi ya mtotokabisa. Maombi kama haya yakitolewa, yatachunguzwa na wafanyakakazi wa ofisi iitwayo Ofisi ya Kimataifa ya Ulinzi (IPO).

Watoto waliotengwa ni watoto walio na umri chini ya miaka 18 walio nje ya nchi yao asili na waliotengwa na wazazi wote wawili na walezi wao wa kisheria wa awali/mtunzaji wa kimila wa kimsingi/walezi.

Kijitabu hiki kitaelezea maana ya Ulinzi wa Kitaifa na hatua mbalimbali za kutuma maombi kwa ulinzi wa kimataifa.

Unapaswa kusoma kijitabu hiki kutoka ukurasa wa kwanza hadi wa mwisho na ujifunze yanayojiri baada ya TUSLA kufanya maombi ya ulinzi wa kimataifa kwa niaba yako.

Lazima ukiweke kijitabu hiki kwa sababu kinaweza kukusaidia wakati utakapokuwa muombaji wa ulinzi wa kimataifa wa Ayalandi. Pia pana ukurasa wao wa kuhifadha nambari za simu na anwani za barua pepe.

Pia lazima usome Kijitabu kikuu cha taarifa kwa Waombaji wa Ulinzi wa Kimataifa. Kama unahitaji msaada kuelewa yaliyomo, lazima umuulize mwakilishi wako wa TUSLA ambaye anaweza kutafuta ushauri zaidi wa kisheria au msaada.

2. Ni nani atakayenisaidia?

Kwa sababu una umri wa miaka chini ya miaka 18, huruhusiwi kufanya maamuzifurahi peke yako nchini Ayalandi. Unahitaji kufanya haya na mtu anayewajibika kwako na ambaye atakusaidia kutoa maamuzi.

Kama utakuja katika Ofisi ya Uzuiaji wa Kimataifa (IPO) au ufike katika kituo cha kuingilia nchini Ayalandi kutafuta Ulinzi wa Kimataifa na unachukuliwa kuwa mtoto wa umri wa chini ya miaka kumi na nane ambaye hayuko chini ya ulinzi wa mtu mzima, utatumwa kwa TUSLA.

Timu ya Watoto Waliotengwa ya TUSLA inawajibika kwa utunzaji na maslahi ya watu walio na umri chini ya miaka 18 katika nchi hii. Utapewa mwakilishi wa TUSLA (mfanyikazi wa kijamii au mfanyikazi ajaye baada ya utunzaji) ambaye atakusaidia. Mpangilio wa huduma utakayopewa utakuzwa na TUSLA. Unaweza kujadiliana na mtu huyu mambo yote yanayohusu kukaa kwako nchini Ayalandi.

Ukishatumwa kwa TUSLA, TUSLA huchukua jukumula la kuangalia maslahi yako kwajumla. TUSLA inaweza kukuunganisha tena na familia nyingine zilizoko nchini Ayalandi (kama itafaa).

TUSLA pia itaamua kama maslahi yako yamezingatiwa zaidi ikwa itafanya maombi ya ulinzi wa kimataifa. TUSLA haitafanya haya maombi mpaka iridhike kuwa maslahi yako yatazingatiwa ikifanya maombi. Ni muhimu kuwa na uaminifu kwa TUSLA ili waweze kutoa uamuzikwa kuzingatia taarifa sahihi waliyo nayo, ukiwemo ushauri wa kisheria.

3. Mchakato awali wa maombi

Kama TUSLA itaamua kuwa ni kwa maslahiyako kufanya maombi ya ulinzi wa kimataifa, watawasiliana na Halmashauri ya Msaada wa Kisheria ambayo itawapatia mashauri ya Kisheria na usaidizi kuhusu maombi ya ulinzi wa kimataifa na pia watakusaidia katika mchakato wote wa ulinzi.

TUSLA pia itapanga wakatina tarehe wa kufanya maombi yako kwa kitengo cha mapokezi cha Ofisi ya Ulinzi wa Kimataifa (IPO). Maombi ya Ulinzi wa Kimataifa lazima yafanywe na mtu binafsi katika ofisi ya Ulinzi wa Kimataifa (IPO) ya Huduma ya Uraia wa Ayalandi na Uhamiajiiliyopo, International Protection Office of the Irish Naturalisation and Immigration Service 79-83 Lower Mount Street, Dublin 2. Ofisi hiyo pia itashughulikia maombi yako.

(KiingilioKikuu cha IPO (Ofisi ya Ulinzi wa Kimataifa)

Utaandamana na mwakilishi wako wa TUSLA hadi katika ofisi hii. TUSLA itafanya maombi ya ulinzi wa kimataifa kwa niaba yako.

Utapewa mkalimani ikiwa utamhitaji ili akusaidie kuwasiliana nasi.

4. Je, mkalimani hufanya nini?

Ili wewe na wafanyikazi wa Ofisi ya Kimataifa ya Ulinzi (IPO)muelewane, mkalimani atatafsiri yale utakayoyasema. Mkalimani anaweza kuzungumza Kiingereza na lugha unayozungumza. Kwakawaida, mkalimaniatakaa katika chumba kimoja nawe. Kupititia kwa mkalimani, wewe na wafanyikazi wa Mapokezi mnaweza kuzungumza. Mkalimani atatafsiri yale yatakayosemwa pekee. Mtafsiri haruhusiwi kujadiliana kesi yako au maelezo yako ya kibinafsi na mtu yeyote, kwa hivyo unaweza kusimulia kisa chako kwa usalama na kwa siri.

(Kiingilio cha Ofisi ya Mapokezi)

5. Mahojiano awali.

Kitengo cha Mapokezi katika Ofisi ya Ulinzi ya Kimataifa (IPO) kinawajibika kupokea maombi kutoka kwa watu wanaombaulinzi wa kimataifa. Utapata mahojiano ya awali faraghani yawafanyikazi wa Kitengo cha Mapokezi ambapo utajibu maswali kuhusu

- Unaitwa nani,
- Lini na wapi ulizaliwa,
- Familia yako,
- Anwani ya wazazi wako na maelezo zaidi,
- Unatoka wapi,
- Lugha unayozungumza,
- Ulisafiri vipi hadi Ayalandi,
- Kwa nini uliacha nchi yako ya asili.

Mahojiano yako ya awali pia yatachunguza iwapo Ofisi ya Ulinzi wa Kimataifa (IPO) yatapokea maombi yako ya ulinzi. Hii inaitwa mchakato wa kukubaliwa.

(Sehemu Kuu ya Mapokezi)

Wafanyakazi wa Kitengo cha Mapokezi watakuuliza maswali haya ili wakuingize kwa hifadhidata ya tarakilishi ya Ofisi ya Kitengo cha Mapokezi.

(Chumba cha mahojiano ya awali)

Ni muhimu kwa Ofisiya Ulinzi wa Kimataifa (IPO) kujua sababu zinazokuzuia kukaa kwa nchi yako asili na hisia zako tangu uwasili Ayalandi.

Kama ilivyotajwa hapo awali, kufuatia Mahojiano ya Awali, TUSLA, kwa jumla itafanya maombi ya Ulinzi wa Kimataifa kwa niaba yako, kama itazingatia kuwa kufanya hivyo kutakuwa kwa maslahi yako.

6. Picha na alama za vidole

Kama sehemu ya mchakato wa uchunguzi, utahitajika kupigwa picha. Pia utahitajika kuchukuliwa ikiwa umri wako ni **zaidi ya miaka 14**. Utapewa Cheti cha Makaazi cha Muda (TRC). Kitajumuisha maelezo ya kibianfsi yanayokuhusu na kitakuwa na picha yako. Ingawa TRC kinakaa kama kitambulisho, si hati rasmi ya kujitambulisha. Kinakuruhusu kubaki wakati maombi yako yanapochunguzwa. Lazima uiweke salama kadi hii.

Kwa nini Ofisi ya Ulinzi ya Kimataifa (IPO) huchukua alama ya vidole?

Ofisi hii huchukua alama za vidole ili kuangalia kama tayari umeomba ulinzi Ayalandi au nchi nyingine ya Ulaya. Ikiwa una miaka zaidi ya 14, wafanyikazi wa Kitengo cha Mapokezi watachukua alama za vidole vyako

Alama za vidole vyako zitachukuliwa namna gani?

Alama za vidole itachukuliwa unapobofya mashine ambayo husoma alama zako za vidole.

(Mashine ya Alama za Vidole)

Ofisi ya Ulinzi wa Kimataifa (IPO) hufanya nini na alama za vidole?

Alama za vidole hutumwa kwa hifadhidata. Moja ya hizi iko Ayalandi. Katika hifadhidata hii, Ofisi inaweza inaweza kuona ikiwa umeomba ulinzi wa Ayalandikabla.

Umoja wa Ulayauna hifadhidata nyingine ya alama za vidole inayoitwa Eurodac. Nchi zote 28 za umoja wa Ulaya (EU) pamoja na Aisilandi, Norwena Uswisi hupata na ziweza kutumia hifadhidata hii.

Nchi hizi zote ni sehemu ya mchakato wa 'Dublin' ambao umepata jina kutoka kwa mkataba uliotiwa sahihi Dublin.

Kama umeomba ulinzi katika mojawapoya nchi hizi, hifadhidata ya Eurodac itaonyesha.

7. Ninaweza kurudishwa nchi zingine?

Ikiwa umeomba ulinzi wa kimataifa kwa nchi nyingine ambayo hushiriki kwa mchakato wa Dublin wa Ulaya, hiyo nchi itawajibika kuhughulikia maombi yako. Katia hali kama hii, Ofisi ya Ulinzi wa Kimataifa (IPO) ya Ayalandi inaweza kukataa kuendelea na mchakato zaidi wa maombi yako, na unaweza kurudishwa kwa nchi ambayo uliomba ulinziwa kimataifa kwanza kama itakuwa kwa manufaa yako bora zaidi.

Katika utaratibu huu, daima sisi tatenda kwa kuzingatia maslahi yako bora zaidi. Na hatutakutuma kwa nchi ambayo imethibitishwa kuwa haki zako za kibinadamu zinaweza kukiukwa. Pia tunaweza kuamua kukagua maombi yako katika nchi hii, hata kama kulingana nasheria, nchi nyingine inaweza kuwajibika. Tunaweza kufanya haya kwa sababu za kifamilia, kibinadamu na kiutamaduni.

8. Kanuniza Dublin

Kanuni za Dublin ni nini?

Katika nchi 28 za EU (Austria, Ubelgiji, Bulgaria, Kroshia, Kupro, Jamhuri ya Ucheki, Denimaki, Estonia, Finlandi, Ufaransa, Ujerumani, Ugiriki, Hungaria, Ayalandi, Italia, Latvia, Lithuania, Luksembogi, Malta, Uholanzi, Polandi, Ureno, Romania, Slovakia, Slovenia, Hispania, Uswidina Uingereza) naNorwe, Aisilandi na Uswisi, kuna sheria kuhusu nchi inayowajibika kwamchakato wa maombi ya ulinzi wako. Sheria zinasema kuwa ni nchi moja pekee inayozingatia maombi.

Sheria hizi zinaitwa Kanuni za Dublin na hutumika kama sheria katika nchi hizi zote. Kama umekuwa katika nchi nyingine ya Dublin kabla ya kuja Ayalandi, unaweza kubidika kurudi huko tena. Hii inaweza kutumika katika kesi zifuatazo

- Tayari umeomba ulinzi wa kimataifa katika nyingine ya Dublin.
- wazazi wako/walinzi wanaishi kisheria katika nchi nyingine ya Dublin.
- una jamaa katika nchi nyingine ya Dublin wanaoweza kukutunzaka katika nchi hiyo.

Itakuwaje kama nchi nyingine ya Dublin itazingatia maombi yangu ya ulinzi wa kimataifa?

Basi wewe na mwakilishi wako wa TUSLA mtashirikishwa kuhusu jambo hili na wafanyikazi wa Ofisi ya Ulinzi wa Kimataifa (IPO). Mtapokea taarifa kuhusu uamuzi wa Kanuni za Dublin kuhusu ikiwa nchi nyingine inaweza kuwajibika au ishawajibika kuzingatia maombi yako. Pia utakuwa na fursa ya kutoa sababu yoyote unayoweza kuwa nayo ya kutoenda kwa nchi hii ya Dublin. Unaweza kusema ni kwa nini unataka maombi yako yazingatiwe na nchi ya Ayalandi badala ya hiyo nchi nyingine. Mwakilishi wako wa TUSLA atakusaidia katika mchakato huu.

Ninaweza kukata rufaa ya uamuzi wa Dublin?

Kama haujafurahishwa na uamuzi wa Ofisi ya Ulinzi wa Kitaifa (IPO), una haki ya kukata rufaa kwa TumeyaRufaa Ofisi ya Kimataifa ya Ulinzi (IPAT). Tume haitatilia maanani kilichokufanya uombe ulinzi wa kimataifa. **Itaamua tu ni nchi gani inayofaa kuzingatia maombi yako ya ulinzi wa kimataifa. Tafadhal, pia somakijitabukuhusu mchakato wa Dublin ambacho ulipewa.**

9. Utambulisho ni nini?

Utambulisho huhusu wewe ni nani, jina lako ni gani, ulizaliwa lini, unatoka wapi na wazazi wako na walezi wako ni kina nani.

Kwa nini nithibitisha mimi ni nani?

Ofisi ya Ulinzi wa Kimataifa (IPO) inataka kujua wewe ni nani na unatoka wapi ili iweze kutoa uamuzi sahihi kuhusu maombi yako ya ulinzi. Ni wajibu wako kusema jina lako na unatoka wapi. Kwa mfano, njia bora zaidi ya kuonyesha utambulisho ni kuonyesha kitambulisho au pasipoti yako. Kama huwezi kuonyesha wewe ni nani, itakuwa vigumu kwa Ofisi ya Ulinzi wa Kimataifa (IPO) kutathmini ikiwa una haki ya kupata ulinzi wa kitaifa au huna.

10. Tathmini ya umri

Panapotokea shaka kuhusu umri wako, Ofisi ya Ulinzi wa Kitaifa inaweza kupanga kutekelezwa kwa tathmini ya umri wako. Mara nyingi, Ofisi ya Ulinzi ya Kimataifa (IPO) huongozwa kwa tathminihii ya umrinda wafanyikazi wa TUSLA.

Tathmini ya umri ni nini?

Katika mchakato huu, tathmini ya umri ni maoni sahihi kuhusu umri wa mtu. Ofisi ya Ulinzi ya Kimataifa (IPO) inaweza kukadiria umri wako ikiwa huwezi kuonyesha umri wako na umri wako hauonekani ukiwa sahihi.

Kwa nini ni muhimu nionyeshe umri wangu?

Kama huna hati yoyote ya utambulisho na huwezi kuonyesha umri wako kwa njia nyingine yoyote, na umri wako hauonekani ukiwa sahihi, wafanyikazi wa Kitengo cha Mapokezi wa Ofisi ya ulinzi ya Kimataifa lazima wazunguze nawe kuhusu umri wako. Haya yanamaanisha kuwa mfanyikazi atakuzungumzia ili achunguze umri wako.

11. Mahojiano ya kutathmini umri

Mahojiano ya kutathmini umri yamebuniwa ili kutambua ukweli Fulani wa kimsingi kuhusu mipango ya kusafiri kwako, wazazi wako wako wapi/walezi, kiwango chako cha elimu na kiwango chako cha ukomavu. Wafanyikazi katika Kitengo cha Mapokezi, wakati huo wataamua kama umri wako ni chini ya miaka 18. Utatumwa TUSLA, ikiamuliwa kuwa umri wako ni chini ya miaka 18.

12. Nini kitakachofuatia maombi yangu?

Lazima ushirikiane na Ofisi ya Ulinzi ya Kimataifa (IPO) wakati wa mchakato wa maombi ya ulinzi

Ofisi ya Ulinzi wa Kimataifa (IPO) itatathmini maombi yako kwa niaba ya Waziri wa Haki na Usawa na iamue kama umehitimu kupata ulinzi wa kimataifa au kuna sababu nyingine ya kukuruhusu kubaki Ayalandi.

Sababu hii ndiyo inayafanya Ofisi ya Ulinzi ya Kimataifa (IPO) kutathmini utambulisho wako, uraia, nia ya usafiri, kama ulikaa nchi nyingine na sababu za kuomba ulinzi wa kimataifa Ayalandi.

Ili kufanikiwa kwa jambo hili, lazima uwapatie wafanyikazi wa Ofisi ya Ulinzi ya Kimataifa (IPO) hati na stakabadhi zote ambazo zitasaidia kuonesha wewe ni nani na unatoka wapi. Tafadhali tupatie hati nyingine yoyote uenye uhusiano na maombi haya, unayoweza kuwa nayo.

Ni muhimu sana kusema ukweli wakati wa mchakato wa maombi yako ya ulinzi wa kimataifa. Ukificha habari au usiposema ukweli, unaweza kukosa ulinzi wa kimataifa au kutoruhusiwa kubaki Ayalandi.

Usiposhirikiana na tathmini ya maombi yako, basi maombi yako yanaweza kuamuliwa kwa kutegemea taarifa iliyopo katika faili yako kufikia hatua hiyo.

Utakuwa na haki ya kupata ushauri wa kisheria kutokakwa Hlmashauri ya Msaada wa Kisheria ukiwa katika mchakato na mwakilshi wako wa TUSLA atapangia huduma hii.

13. Hojaji

Utapewa hojaji ambayo lazima uijaze na uirudishe siku maalumu kwa Ofisi ya Ulinzi ya Kimataifa (IPO). Mwakilishi wako wa TUSLA atkusaidia kujaza hojaji na atakusaidia kuirudisha kwa Ofisi ya Ulinzi ya Kimataifa ikiwa ndani ya bahasha yenye stempu inayotolewa na Ofisi.

Habari unayotoa kwenye hojaji itazingatiwa katika kutathmini maombi yako ya ulinzi wa kitaifa na sababu nyingine yoyote inayokufanya utake kubaki Ayalandi. Katika hojaji, ni muhimu kutoa sababu zako zote za kudai ulinzi wa kimataifa, na sababu zote zinazokufanya usirudi nyumbani na ungependa kubaki Ayalandi.

Tafadhali kumbuka kuwa ni lazima ujibu maswali yote kikamilifu na kikweli ili tupate habari sahihi kabisa inayoweza kupatika.

(Sehemu ya Kusubiri Mahojiano)

14. Mahojiano Makuu

Kwa jumla, mchakato wa ulinzi wa kimataifa utakuhitaji uhudhurie mahojiano makuu. Wewe na TUSLA mtajulishwa kwa maandishi kuhusu wakati, tarehe na mahali mtakapohudhuria mahojiano hayo kwa mujibu wa maombi yako ya ulinzi

Kikundi cha wahoji wenye tajiriba katika Ofisi ya Ulinzi ya Kimataifa (IPO) kimepata mafunzo maalumu ya ziada ya kuwasaidia kushughulikia kesi zinazohusu waombaji kama wewe. (Watoto wasioandamana na mtu/watoto waliotengwauna). Mhoji wako atakuwa amepata mafunzo maalumu ya kuhoji watoto wenye umri chini ya miaka 18.

(Chumba cha Mahojiano Makuu)

Ni muhimu utuambie mambo yote yaliyokupata na kwa nini huwezi kurudi nyumbani. Ni muhimu kwa mhoji ajue sababu zinazokufanya usikae nchi yako.

Kumbukumbu ya hadithi yako itachukuliwa. Kimsingi, kumbukumbu ni matini kuhusu yale uliyoyasema katika mahojiano. Mtaisoma kumbukumbu wewe na wakilishi wako wa TUSLA na ukubaliane kuhusu kumbukumbu na na mhoji wako kisha utie sahihi katika sehemu ya chini ya karatasi kwa kila ukurasa.

Ni muhimu kurekebisha makosa makosa yoyote siku ya mahojiano yako, kama yapo- vinginevyo, itakuwa ni vigumu kuyafanya haya baadaye.

Mahojiano yatachukua kati ya saa 2 na 3 kukamilika lakini usiogope, utapata mapumziko mara kwa mara. Kama utahitaji mapumziko kwa sababu yoyote au umekasirika, usijali, unaweza kumwambia mhoji wako na atakupatia wakati unaohitaji.

Baada ya kukamilika kwa kwa mahojiano yako, taarifa zilizokusanywa katika mahojiano yako, hojaji, mahojianoyako, na hati nyingine yoyote uliyotoa au iliyotolewa kwa niaba yako zitazingatiwa kabla ripoti kuhusu maombi yako haijaandikwa.

15. Ripoti ya uchunguzi wa maombi yako

Ripoti kuhusu uchunguzi wa maombi yako ambayo itajumuisha mapendekezo na matokeo yahasuyo kuwa kama una haki ya ulinzi wa kimataifa ama kuna sababu zingine zozote za kukufanya upate ruhusa ya kubaki Ayalandi itatolewa na Ofisi ya Ulinzi ya Kimataifa.

Ripoti itazingatia mambo yanayohusu maombi yako, yakiwemo fomu yako ya maombi, hojaji yako, na masuala mengine yoyote ambayo uliyaibusha katika mahojiano. Pia itazingatia mambo yaliyosemwa kwa niaba yako na TUSLA, mwakilishi wako wa sheria au mtu mwingine yeyote.

16. Mapendekezo

Ofisi ya ulinzi wa Kimataifa (IPO) itachunguza maombi yako ya ulinzi wa kitaifa na itoe pendekezo kama:

- (1) **Una haki ya kuwa mkimbizi;**
- (2) **Una haki ya kupata ulinzi mdogo;**
- (3) **Au kuna sababu zingine za kufanya uruhusiwe kubaki Ayalandi.**

(1) Hadhi ya wakimbizi

Mtu anayaeweza kukabiliwa na mateso akirudi kwa nchi yake ya asili anaweza kukaa Ayalandi kama mkimbizi. Ili kupata hadhi ya wakimbizi, muombaji lazima awe anaogopa kuteswa, ikiwa moja ya sababu tano na awe aaogopa kiasi cha kuwa hawezi na hataweza kutumia ulinzi wan taifa lake, kwamfano, ulinzi wa polisi.

5 Sababu

- Rangi (asili), yaani, asili ya kitaifa au kikabila.(Kwa mfano, rangi ya ngozi).
- Utaifa, kwa mfano, lugha au kabilana
- Dini.
- Maoni ya kisiasa (maoni kuhusu njia za utawala wa nchi).
- Kumilikiwa na na kundi Fulani la kijamii, jinsia (msichana au mvulana) au mwelekeo wa kijinsia (mwelekeo wa kijinsia unamaanisha ikiwa

mtu huvutiwa kimapenzi na wasichana, wavulana au wote wasichana na wavulana).

Ulinzi wa wakimbizi hudumishwa hata bila kujali kama mateso yanatoka kwa watu wenye mamlaka nchini au walio mamlakani nchini hawawezi au hawataki kutoa ulinzi dhidi ya mateso yako.

(2) Watu wenye haki ya ulinzi mdogo

Watu wanaohitaji ulinzi mdogo ni watu ambao si wakimbizi kama inavyoelezewa na sheria, lakini ambao bado wanaogopa kurudi kwa nchi yao ya asili.

Kuna sababu tatu kuukwa nini mtu anahitaji ulinzi mdogo na hawezi kurudi kwa nchi yake asili.

Mtu -

1. ana hatari ya kuteswa au kupata adhabu ya kifo huko.
2. anaweza kukabiliwa na unyama au vitendo vya udhalilishaji.
3. Anahitaji ulinzi kwa sababu kuna hatari kubwa kuwa anaweza kujeruhiwa katika vita au vurugu nchini.

Unakuwa mhitaji wa ulinzi kama huwezi kupata ulinzi na usaidizi kutoka kwa walio mamlakani katika nchi yako.

(3) Ruhusa ya kubakia

Ni jukumu lako na mwakilishi wako wa TUSLA kutoa sababu zozote kwa maandishi unapojaza Hojaji ya Ulinzi wa Kimataifa ili upate ruhusa ya kubakia Ayalandi. Ni lazimauendeleo kuipasha Ofisi ya Ulinzi wa Kimataifa (IPO) kuhusu mabadiliko yoyote ya hali yako yanayohusu jambo hili.

Ofisi ya Ulinzi wa Kimataifa (IPO) itatathmini maombi yako kwa niaba ya Waziri, ikizingatia familia yako na hali yako ya kibinafsi na haki ya kuheshimu faragha yako na maisha ya familia, kwa kuegemea

- Aina ya uhusiano wako na TAIFA (Ayalandi), kama upo,
- Uzingatifu wa masuala ya kibinadamu,
- Tabia na vitendo vyako ukiwa ndani na nje ya taifa(Ayalandi), (pamoja na hukumu kwa uhalifu).
- Uzingatifu wa usalama wa taifa na utaratibu wa umma, na
- Uzingatifu mwingine wowote wa manufaa kwa wote.

Pia waziri atazingatia masuala uliyoibua kuhusu kutokubailwa kukurudisha nyumbani kwa mabavu.

Kurudishwa nyumbani kwa mabavu kuna maana kuwa taifa(Ayalandi) halitarudisha yeyote kwa nchi ambapo maisha au uhuruwake unaweza kutishiwa.

17. Itakuwa aje kama nitapewa Ulinzi wa Kimataifa?

Kama utapewa ulinzi wa kitaifa (hadhi ya ukumbizi au ulinzi) au ruhusa ya kubakia, kwa jumla, utaruhusiwa kubakia Ayalandi.

Kama utapewa hadhi ya ukimbizi au ulinzi mdogo, utapokea barua yenye taarifa ya kina kuhusu yale utakayoyafanya na kuhusu yale unayostahili na wajibu wako.

Kama utapewa ruhusa ya kubakia, pia utapata barua inayokuelezea yale utakayofanya na unayostahili na wajibu wako.

18. Itakuwaje kama nitanyimwa Ulinzi wa Kimataifa (hadhi ya ukimbizi au ulinzi mdogo)?

Kama Waziri atakukataza hadhi ya ukimbizi au ulinzi mdogo, unastahili kukata rufaa dhidi ya tamko hilo kwa Tume ya Kimataifa ya Rufaa.

Ikiwa Waziri atakunyima hadhi ya ukimbizi lakini akupatie hadhi ya ulinzi mdogo, unapaswapia kukata rufaa pia kwa Tume ya Kimataifa ya Rufaa.

Maelezo kuhusu muda wa mwisho wa kukata rufaa na taarifa zingine muhimu zinazoambatana na jambo hili yatajumuishwa kwa mapendekezo yako ya Ofisi ya Ulinzi wa Kimataifa (IPO).

Hali kama hii ikitokea, TUSLA na Halmashauri ya Msaada wa Kisheria watakusaidia kwa matayarisho ya rufaa yako. TUSLA na Halmashauri ya Usaidiziwa Kisheria itakusaidia katika mchakato wote wa ulinzi.

Ikiwa utanyimwa ulinzi wa kimataifa kufuatia rufaa kwa Halmashauri ya Usaidiziwa Kisheria, na Waziri azingatie kuwa hakuna sababu zingine za kufanya ubakie Ayalandi, basi unaweza kukatazwa kukaa Ayalandi na utahitajili kujadiliana hali yako na mwakilishi wako wa TUSLA na washauri wa masuala ya sheria.

Habari zaidi kuhusu rufaa hii inapatikana
www.protectionappeals.ie

19. Mashirika utakayowasiliana nayo

Wakati wa utaratibu wa wa ulinzi wa kimataifa, utakutana na wa kutoka kwa mashirika mbalimbali. Unaweza kusoma kuhusu kazi za mashirika hayo hapa chini.

Irish Naturalisation and Immigration Service (Huduma ya Ayalandiya Uraia Na Uhamiaji) (INIS), Department of Justice and Equality(ya Haki na Usawa)

INIS inawajibika kwa majukumu ya utawala wa Waziri wa Haki na Usawa kwa masuala ya ulinzi wa watu waliotoroka kwa kwa sababu za kisiasa, uhamiaji (vikiwemo visa) na masuala ya uraia.

Website: www.inis.gov.ie

International Protection Office (Ofisi ya Ulinzi wa Kimataifa).

Wajibu mkubwa wa Ofisi ya Ulinzi wa Kimataifa (IPO) ya Huduma za Uraia na Uhamiaji za Ayalandi ni kuchunguzi maombi na kutoa mapendekezo/maamuzi kwa niaba ya Waziri wa Haki na Usawa kuhusu ikiwa muombaji anastahili kupata ulinzi wa kimataifa nchini Ayalandi au kama muombaji hastahili, ikiwayeye (kwa sababu zingine) analazimika kubakia Ayalandi. Maelezo ya anwani yako katika ukurasa wa 24

Legal Aid Board (Halmashauri ya Msaada wa Kisheria) (LAB).

Una haki ya kuwasiliana na wakili na unaweza kutumia huduma za Halmashauri ya Usaidiziwa Kisheria. Halmashauri ya Usaidiziwa Kisheria hutoa msaada wa kisheria wa kifaragha kwa watu wanaoomba ulinzi wa Ayalandi. Halmashauri ya Usaidiziwa Kisheria itatoa usaidiziwa ushauri wa kisheria kuunga mkono maombi yako ya ulinzi.

Watakusaidia kwa kukamilisha kujaza hojaji ya maombi ya ulinzi sababu zingine za kutaka ubake Ayalandi. Pia watakusaidia kwa matayarisho ya mahojiano makuu na wanaweza kutoa wasilisho la maandishi kwa Waziri kwa niaba yako kuunga mkono maombi yako.

Tovuti: www.legalaidboard.ie

Nambari ya simu: 01-6469600

TUSLA - Child and Family Agency (Wakala wa Mtoto na Familia)

Kitengo cha Watoto Waliotengwa huwatunza watoto waliowasili Ayalandi bila mzazi au mlezi. Huangalia mahitaji ya dharura nay a kuendelea ya watoto waliotengwa wanaotafuta ulinzi. Wajibu wa TUSLA hujumuisha malazi, matibabu na mahitaji ya kijamii pamoja na kuomba ulinzi wa kimataifa kwa naiba ya mtoto.

Tovuti: www.tusla.ie

Nambari ya simu: 01-6477000

International Protection Appeals Tribunal (Tume ya Rufaa ya Kimataifa) (IPAT).

Wajibu mkuu wa Tume ya Rufaa ya Kimataifani kuzingatia na kutoa uamuzi kuhusu rufaa dhidi ya mapendekezo ya Ofisi ya Ulinzi ya Kimataifa.

Tovuti: www.protectionappeals.ie

Nambari ya simu: 01-4748400

United Nations High Commissioner for Refugees (Shirika la Umoja wa Mataifa la Kuhudumia Wakimbizi) (UNHCR).

UNHCR hutoa mashauri kuhusu sheria ya wakimbizi na wakimbizi wa kisisa na sera nchini Ireland. Hata hivyo, kwa kawaida hawawakilishi mkimbizi binafsiwa kisiasa, hata hivyo kitengo cha ulinzi kinaweza kutoa usaidizi katika kesi za kibinafasi ambapo wakimbizi na watu wasio na taifa wana mahitaji ya dharura au maalumu, usaidizi au ushauri.

Wewe au mwakilishi wako wa kisheria anaweza kuwasiliana na ofisi hii (UNHCR) kama unataka kuomba msaada.

Anwani:

102 Pembroke Road,

Ballsbridge,

Dublin 4, Ireland

Barua pepe: Maelezo ya jumla: iredu@unhcr.org

Nambari ya Simu: 01-6314510.

UNHCR – Wakala wa Umoja wa Mataifa wa Wakimbizi.

20. Taarifa zaidi

Kama una maswali mengine zaidi kuhusu mchakato wa ulinzi, unaweza kuuliza TUSLA, mwakilishi wako wa kisheria katika Halmashauri ya Usaidizi wa Kisheria au unaweza kuwasiliana na Ofisi ya Ulinzi wa Kimataifa (IPO). Unaweza kuuliza swali lolote wewe binafsi wakati wa mahojiano yako. Ni muhimu usome kijitabu kikuu cha taarifa kiiitwacho "Kijitabu cha Taarifa kwa Waombaji wa Ulinzi wa Kimataifa Information".

International Protection Office **inaweza kufikiwa kwa:**

Simu: 01-6028008 - Jumatatu hadi Jumatata, 9.15 asubuhi. to 4.30 alasiri.

Website (Tovuti): www.ipo.gov.ie

E-mail (Barua pepe): info@ipo.gov.ie

Barua: International Protection Office

79 - 83 Lower Mount Street

Dublin 2

Kama unataka kuuliza swali lolote kuhusu maendeleo ya maombi yako, jiwekee habari ifuatayo karibu:

Nanbari ya faili yako

Majina yako rasmi

Utaratibu wa malamishi:

Ukitaka kufanya malalamiko kuhusu ucheleweshaji au huduma duni kwa wateja katika mchakato wa maombi yako, unaweza kuwasiliana na Customer Liaison Officer (Afisa wa Uhusiano Mwema)

International Protection Office

79-83 Lower Mount Street

Dublin 2

21.Nambari zako za simu muhimu na anwani za barua pepe
