

សៀវភៅណែនាំសម្រាប់ស្ត្រី

សៀវភៅណែនាំសម្រាប់គ្រូ

សៀវភៅណែនាំសម្រាប់ស្ត្រី ត្រូវបាន

រៀបរយដោយ

អង្គការសន្តិភាព និងអភិវឌ្ឍន៍ (PYD) និង អង្គការវិទ្យាស្ថានបើកទូលាយ (OI)

©រក្សាសិទ្ធិ អង្គការសន្តិភាព និងអភិវឌ្ឍន៍ (PYD) និង អង្គការវិទ្យាស្ថានបើកទូលាយ (OI)

©Copyright Paz y Desarrollo (PYD) and Open Institute (OI)

អង្គការសន្តិភាព និងអភិវឌ្ឍន៍ (PYD)

ផ្ទះលេខ ៦៩z ផ្លូវលេខ៤៥០

សង្កាត់ទួលទំពូង២ ខណ្ឌចំការមន

រាជធានីភ្នំពេញ ប្រទេសកម្ពុជា

ទូរសព្ទលេខ៖ (៨៥៥) ២៣ ៩៩៤ ៧៤១

អង្គការវិទ្យាស្ថានបើកទូលាយ (OI)

ផ្ទះលេខ ១៩ ផ្លូវលេខ៣៧៤

សង្កាត់ទួលស្វាយព្រៃ១ ខណ្ឌចំការមន

រាជធានីភ្នំពេញ ប្រទេសកម្ពុជា

ទូរសព្ទលេខ៖ (៨៥៥) ២៣ ២២៤ ៨២១

សៀវភៅនេះស្ថិតនៅក្រោមអាជ្ញាប័ណ្ណ *Creative Commons Attribution-NonCommercial-Share Alike*

3.0 License, <http://creativecommons.org/licenses/by-nc-sa/3.0/>

អ្នកអាចចម្លង យកលំនាំតាម ចែកចាយនិងផ្ទេរផ្នែកណាមួយនៃមតិកាសៀវភៅនេះក្នុងគោលបំណងមិន
រកប្រាក់ចំណេញ ប៉ុន្តែអ្នកត្រូវបញ្ជាក់ការរក្សាសិទ្ធិម្ចាស់ដើមរបស់អង្គការសន្តិភាព និងអភិវឌ្ឍន៍ (PYD) និង
អង្គការវិទ្យាស្ថានបើកទូលាយ (OI)

ការងារណាដែលយកចេញពីផ្នែកណាមួយនៃសៀវភៅនេះត្រូវតែចែកចាយ និងដាក់នៅក្រោមអាជ្ញាប័ណ្ណ
ដូចគ្នាដែលគឺ *Creative Commons Attribution-NonCommercial-ShareAlike 3.0 License*.

ការងារបច្ចេកទេស៖

ផ្នែកខ្លឹមសារអត្ថបទ៖ អង្គការសន្តិភាព និងអភិវឌ្ឍន៍ (PYD)

ផ្នែកផែនទីសេវាសង្គម និងតំណបណ្តាញ ៖ អង្គការវិទ្យាស្ថានបើកទូលាយ (OI)

តំណ <http://www.women.open.org.kh/?wgb=1>

ផ្នែកពិនិត្យខ្លឹមសារនិងកែសម្រួល៖ ក្រសួងកិច្ចនារី

ដឹកនាំការរចនាទំព័រដោយ៖ Ms.Estefanía Llauro Iborra

គូររូបភាពដោយ៖ លោក អាំ រស្មី

អារម្ភកថា

មនុស្សគ្រប់រូបមានសិទ្ធិពីកំណើតដោយឥតប្រកាន់ពូជសាសន៍ពណ៌សម្បុរភេទ ឬសាសនាឡើយ។ គោលការណ៍នេះត្រូវបានបញ្ញត្តិនៅក្នុងសេចក្តីថ្លែងការណ៍ជាសកលស្តីពីសិទ្ធិមនុស្សក្នុងឆ្នាំ១៩៤៨ ។ ទោះជាយ៉ាងនេះក្តី ស្ត្រីនិងបុរសមិនទាន់បានអោយស្មើគ្នាពីសិទ្ធិនេះឡើយ ហើយត្រូវការពេលវេលាបន្ថែមទៀត ដើម្បីជំរុញសហគមន៍អន្តរជាតិចាត់វិធានការតាមផ្លូវច្បាប់ប្រឆាំងទៅនឹងវិសមភាពយេនឌ័រ។ អនុសញ្ញាស្តីពីការលុបបំបាត់រាល់ទម្រង់នៃការរើសអើងប្រឆាំងនឹងនារីភេទ (ស៊ី ដ) ត្រូវបានអនុម័តដោយមហាសន្និបាតអង្គការសហប្រជាជាតិនៅឆ្នាំ១៩៧៩ ហើយត្រូវបានផ្តល់សច្ចាប័នដោយបណ្តាប្រទេស១៨៦នៅលើពិភពលោក (២០១០) ក្នុងនោះរួមមានប្រទេសកម្ពុជាផងដែរ ។

ក្នុងឋានៈជាជ្ជកាតីនៃអនុសញ្ញាអន្តរជាតិស្តីពីការលុបបំបាត់រាល់ទម្រង់នៃការរើសអើងប្រឆាំងនឹងនារីភេទ រាជរដ្ឋាភិបាលកម្ពុជាបានខិតខំប្រឹងប្រែងយកចិត្តទុកដាក់ក្នុងការអនុវត្តគោលការណ៍ទាំងឡាយដែលបានកំណត់នៅក្នុងអនុសញ្ញាអន្តរជាតិនេះ ដោយដាក់ចេញឲ្យទៅជាបញ្ញត្តិជាក់ស្តែងតាមរយៈ ច្បាប់និងអភិវឌ្ឍន៍គោលនយោបាយ ដែលកាត់បន្ថយរាល់ទម្រង់នៃការរើសអើងស្ត្រី និងលើកកម្ពស់ស្ថានភាពសេដ្ឋកិច្ចនិងសង្គមកិច្ចរបស់ស្ត្រីនិងក្រុមគ្រួសារ មានជាអាទិ៍ ច្បាប់រដ្ឋធម្មនុញ្ញ ក្រមរដ្ឋប្បវេណី ច្បាប់ស្តីពីការទប់ស្កាត់អំពើហិង្សាក្នុងគ្រួសារនិងកិច្ចការពារជនរងគ្រោះ ច្បាប់ស្តីពីការបង្ក្រាបអំពើជួញដូរមនុស្សនិងអំពើធ្វើអាជីវកម្មផ្លូវភេទ និងយុទ្ធសាស្ត្រចតុកោណរបស់រាជរដ្ឋាភិបាល ក្រោមការដឹកនាំប្រកបដោយគតិបណ្ឌិតរបស់សម្តេចអគ្គមហាសេនាបតីតេជោ ហ៊ុន សែន នាយករដ្ឋមន្ត្រីនៃព្រះរាជាណាចក្រកម្ពុជា ផែនការយុទ្ធសាស្ត្រអភិវឌ្ឍន៍ជាតិ និងគោលដៅអភិវឌ្ឍន៍សហស្សវត្សរ៍កម្ពុជា ។ល។ ទោះជាយ៉ាងនេះក៏ដោយ ស្ត្រីមួយចំនួន ជាពិសេសស្ត្រីនៅតាមតំបន់ជាច្រើនស្រយាលពុំសូវយល់ដឹង និងទទួលបានការការពារពីបទបញ្ញត្តិទាំងនេះនៅឡើយ ។ ការយល់ដឹងនៅមានកម្រិត ហេតុដូច្នេះហើយ សៀវភៅណែនាំសម្រាប់ស្ត្រីត្រូវបានបង្កើតឡើងដោយយោងទៅតាមបទបញ្ញត្តិដែលបានរៀបរាប់ខាងលើ និងទុកជាឧបករណ៍ដើម្បីពង្រឹងភាពអង់អាចដល់ស្ត្រី តាមរយៈការបង្កើនចំណេះដឹងអំពីសិទ្ធិស្ត្រីទៅដល់ពួកគាត់ ។

ខ្ញុំសូមថ្លែងអំណរគុណយ៉ាងជ្រាលជ្រៅចំពោះកិច្ចខិតខំប្រឹងប្រែងរបស់អង្គការសន្តិភាព និងអភិវឌ្ឍន៍ (PYD) និងអង្គការវិទ្យាស្ថានបើកទូលាយ (OI) ក្នុងការចងក្រងសៀវភៅណែនាំសម្រាប់ស្ត្រី និងការបន្តកិច្ចសហប្រតិបត្តិការក្នុងការបំពេញការងារដើម្បីឈានទៅសម្រេចបានសមភាពយេនឌ័រ។ សៀវភៅណែនាំសម្រាប់ស្ត្រី មិនអាចលេចជាប្រភេទបានទេ បើគ្មានការជួយឧបត្ថម្ភគាំទ្រទាំងផ្នែកបច្ចេកទេស និងថវិកាពីអង្គការសន្តិភាព និងអភិវឌ្ឍន៍ និងអង្គការវិទ្យាស្ថានបើកទូលាយ ។

ក្រសួងកិច្ចការនារី សង្ឃឹម និងជឿជាក់យ៉ាងមុតមាំថា សៀវភៅណែនាំសម្រាប់ស្ត្រីនឹងក្លាយជាសៀវភៅណែនាំដែលមានសារប្រយោជន៍សម្រាប់អាជ្ញាធរមូលដ្ឋាន អង្គការមិនមែនរដ្ឋាភិបាលក្នុងស្រុកនិងអ្នកពាក់ព័ន្ធនានា ក្នុងការផ្តល់ព័ត៌មានជាក់លាក់ស្តីអំពីសិទ្ធិស្ត្រីទៅដល់ស្ត្រី និងជួយសម្របសម្រួលពួកគាត់ឲ្យទទួលបានសេវាផ្សេងៗដែលពួកគាត់ត្រូវការ ។ ជាងនេះទៅទៀត សៀវភៅនេះក៏មានសារប្រយោជន៍ចំពោះស្ត្រី ជាពិសេសស្ត្រីដែលនៅតាមទីជនបទក្នុងការយល់ដឹងអំពីសិទ្ធិរបស់ពួកគាត់ និងជាមធ្យោបាយសម្រាប់ស្វែងរកជំនួយពីបណ្តាអ្នកពាក់ព័ន្ធនានា ហើយគឺជាការចូលរួមចំណែកក្នុងការលុបបំបាត់រាល់ទម្រង់នៃការរើសអើងលើនារីភេទផងដែរ ។

សេចក្តីផ្តើម

គោលបំណងរួមនៃសៀវភៅណែនាំសម្រាប់ស្ត្រី គឺដើម្បីជួយដល់អាជ្ញាធរមូលដ្ឋាន និងអង្គការមិនមែនរដ្ឋាភិបាលក្នុងស្រុកក្នុងការផ្តល់ព័ត៌មានត្រឹមត្រូវទាក់ទងនឹងបញ្ហាយេនឌ័រទៅដល់អ្នកពាក់ព័ន្ធផ្ទាល់ៗ។ សៀវភៅនេះក៏ប្រើសម្រាប់ផ្តល់ព័ត៌មានត្រឹមត្រូវដល់ស្ត្រី ជាពិសេសស្ត្រីតាមជនបទដើម្បីអោយពួកគាត់អាចប្រើប្រាស់បាននូវសិទ្ធិពេញលេញ ក៏ដូចជាការរួមចំណែកក្នុងការលើកកម្ពស់សមភាពយេនឌ័រ។

ប្រជាពលរដ្ឋដែលជាក្រុមគោលដៅរបស់សៀវភៅណែនាំសម្រាប់ស្ត្រី គឺស្ត្រី ជាពិសេសស្ត្រីតាមជនបទ អាជ្ញាធរមូលដ្ឋានរួមមានប្រធានភូមិ និងក្រុមប្រឹក្សាឃុំ សង្កាត់ និងអង្គការមិនមែនរដ្ឋាភិបាលក្នុងស្រុកដែលអនុវត្តគម្រោងកម្មវិធីផ្សេងៗតាមសហគមន៍។

ថ្វីត្បិតតែ សៀវភៅណែនាំសម្រាប់ស្ត្រី មានគោលបំណងដើម្បីបង្កើនសមត្ថភាព និងស្វ័យភាពលក្ខខណ្ឌរស់នៅរបស់ស្ត្រី ប៉ុន្តែវាមិនមានន័យថាមានតែស្ត្រីទេដែលប្រើប្រាស់សៀវភៅនេះបាន។ សៀវភៅនេះត្រូវបានតាក់តែងឡើងសម្រាប់ការប្រើប្រាស់ពីសំណាក់អ្នកពាក់ព័ន្ធក្នុងសង្គមទាំងអស់មានទាំងបុរសនិងស្ត្រី អាជ្ញាធរមូលដ្ឋាន និងអង្គការមិនមែនរដ្ឋាភិបាលនានាផងដែរ។ នៅពេលដែលកម្រិតជីវភាពរស់នៅរបស់ស្ត្រីមានការអភិវឌ្ឍ នោះមានន័យថាកម្រិតជីវភាពរស់នៅក្នុងគ្រួសារ និងសហគមន៍របស់ពួកគាត់ក៏មានការរីកចម្រើនដែរ។ ម្យ៉ាងទៀត នៅពេលដែលស្ត្រីមានតួនាទីក្នុងសង្គមដូចបុរសនោះ មានន័យថាសមភាពនិងសមធម៌យេនឌ័រក៏មានក្នុងសង្គម។ ដូច្នោះមានន័យថាសៀវភៅណែនាំសម្រាប់ស្ត្រី គឺសម្រាប់ទាំងបុរសនិងស្ត្រី។

ទោះបីជាកម្មវិធីបានផ្តល់សច្ចាប័នលើអនុសញ្ញាស៊ីដ និងអនុម័តច្បាប់ជាតិមួយចំនួនដើម្បីកាត់បន្ថយអំពើហិង្សាលើស្ត្រីក៏ដោយ ប៉ុន្តែស្ត្រី ជាពិសេសស្ត្រីតាមជនបទនៅតែប្រឈមមុខនឹងបញ្ហាជាច្រើនដូចជាអំពើហិង្សាក្នុងគ្រួសារ អំពើរំលោភសេពសន្ថវៈ អំពើជួញដូរមនុស្ស កង្វះខាតព័ត៌មាន និងការលំបាកក្នុងការចូលរួមធ្វើការសម្រេចចិត្តទាំងក្នុងគ្រួសារ និងសង្គម។ ម្យ៉ាងទៀតនៅពេលដែលពួកគាត់ជួបប្រទះនូវបញ្ហាទាំងនេះពួកគាត់មានការលំបាកក្នុងការស្វែងរកដំណោះស្រាយក្នុងជីវភាពរស់នៅ។ នៅក្នុងស្ថានភាពនេះ សៀវភៅណែនាំសម្រាប់ស្ត្រី គឺជាឧបករណ៍ដ៏មានប្រយោជន៍មួយសម្រាប់ពួកគាត់ក្នុងការបង្ហាញមធ្យោបាយផ្សេងៗដែលអាចធ្វើទៅបានសម្រាប់ដោះស្រាយបញ្ហា។ យើងសង្ឃឹមថា សៀវភៅណែនាំនេះនឹងបង្ហាញពីមធ្យោបាយដ៏មានសារៈសំខាន់ដល់ប្រជាពលរដ្ឋតាមជនបទ គឺមិនត្រឹមតែបង្ហាញនូវព័ត៌មានត្រឹមត្រូវប៉ុណ្ណោះទេ គឺថែមទាំងបង្ហាញនូវវិធីសាស្ត្រក្នុងការដោះស្រាយបញ្ហារបស់ពួកគាត់ផងដែរ។

ប្រធានបទដែលលើកយកមកពិភាក្សាក្នុងសៀវភៅណែនាំនេះរួមមាន៖ អំពើហិង្សាលើស្ត្រី ស្ត្រីនិងការអប់រំ សុខភាពបន្តពូជ និងសុខភាពមាតានិងទារក ស្ត្រីនិងសេដ្ឋកិច្ច ស្ត្រីនិងការចុះបញ្ជីអត្រានុកូលដ្ឋាននិង ស្ត្រីនិងការចុះបញ្ជីជីវិតដែលត្រូវបានរៀបចំជាជំពូកៗទៅតាមប្រធានបទនីមួយៗ។ នៅក្នុងជំពូកនីមួយៗរួមមាន៦ផ្នែកសំខាន់ៗ៖ គំនិតយល់ខុស គោលការណ៍ច្បាប់ ដំណើរការនៃការដោះស្រាយ ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន សេវារបស់រដ្ឋ និងសេវារបស់សង្គមស៊ីវិល។ សៀវភៅនេះ ត្រូវបានរៀបចំឡើង ជា៤ដំណាក់កាលផ្សេងៗគ្នា។ ដំណាក់កាលទី១ ក្រុមការងាររបស់យើងបានប្រមូលទិន្នន័យដែលមានស្រាប់ពីឯកសារផ្សេងៗដែលពាក់ព័ន្ធនឹងបញ្ហាយេនឌ័រ ដើម្បីកំណត់ប្រធានបទ និងវិធីសាស្ត្រនៃការបង្ហាញព័ត៌មានទាក់ទងនឹងប្រធានបទនីមួយៗ។ ដំណាក់កាលទី២ ក្រុមការងារបានរៀបចំកិច្ចប្រជុំពិគ្រោះយោបល់ដើម្បីទទួលបាននូវមតិកែលម្អ និងយោបល់បន្ថែមទៅលើខ្លឹមសារសេចក្តីព្រាងលើកទី១។ ដំណាក់កាលទី៣ ក្រុមការងារបានរៀបចំខ្លឹមសារនិងផែនទីសេវាសង្គម ដោយផ្អែកលើទិន្នន័យដំបូងដែលបានប្រមូលពីស្ថាប័នរដ្ឋាភិបាល និងអង្គការមិនមែនរដ្ឋាភិបាលនានា និងទិន្នន័យដែលមានស្រាប់មួយចំនួនដូចជា៖ ឯកសារច្បាប់

សៀវភៅ និងរបាយការណ៍ដែលបានបោះផ្សាយផ្សេងៗ ដោយមានការផ្តល់ប្រឹក្សាយោបល់ពីក្រុមទីប្រឹក្សាអន្តរជាតិផ្នែកយេនឌ័រ។ ដំណាក់កាលចុងក្រោយ ក្រុមការងារបានរៀបចំកិច្ចប្រជុំពិគ្រោះយោបល់លើកទី២ ដើម្បីទទួលបាននូវមតិកែលម្អលើខ្លឹមសារសេចក្តីព្រាងចុងក្រោយនៃសៀវភៅនេះ។

សៀវភៅណែនាំសម្រាប់ស្ត្រី ត្រូវបានរៀបចំឡើងដោយយោងតាមសៀវភៅនិងឯកសារមួយចំនួន។ យើងខ្ញុំជឿជាក់ថា លោក លោកស្រីអ្នកអានសៀវភៅណែនាំសម្រាប់ស្ត្រីនេះមានតម្រូវការ និងកម្រិតចំណេះដឹងផ្សេងៗគ្នា។ ប៉ុន្តែអ្នកដែលយើងចង់បង្ហាញជូនជាពិសេសនោះ គឺប្រជាពលរដ្ឋតាមសហគមន៍ជាពិសេសស្ត្រី។ យើងបានរៀបចំ **សៀវភៅណែនាំសម្រាប់ស្ត្រី** ជាពីរផ្នែកដើម្បីអោយការប្រើប្រាស់កាន់តែមានភាពងាយស្រួល៖ ផ្នែកទី១អំពីខ្លឹមសារអត្ថបទដែលបង្ហាញពីព័ត៌មានត្រឹមត្រូវដល់អ្នកអាន និងផ្នែកទី២អំពីផែនទីសេវាសង្គម រួមមានសេវារបស់រដ្ឋ និងសេវារបស់សង្គមស៊ីវិលដែលជាមធ្យោបាយងាយស្រួលសម្រាប់ប្រជាពលរដ្ឋដែលត្រូវការសេវាណាមួយ។ ម៉្យាងទៀត **សៀវភៅណែនាំសម្រាប់ស្ត្រី** មានតារាងមាតិកា ដើម្បីជួយអ្នកអានក្នុងការស្វែងរកព័ត៌មានអោយបានរហ័សនៅពេលដែលពួកគាត់ត្រូវការ។

យើងខ្ញុំសង្ឃឹមយ៉ាងមុតមាំថា **សៀវភៅណែនាំសម្រាប់ស្ត្រី** នេះនឹងក្លាយជាសៀវភៅមួយដែលមានសារប្រយោជន៍សម្រាប់ប្រជាពលរដ្ឋតាមជនបទ និងអាជ្ញាធរមូលដ្ឋានដែលចង់បានព័ត៌មាន និងចំណេះដឹងថ្មីៗទាក់ទងទៅនឹងការងារ និងជីវភាពរស់នៅរបស់ពួកគាត់។ យើងខ្ញុំក៏ជឿជាក់ថា សៀវភៅនេះនឹងក្លាយទៅជាឧបករណ៍ដ៏មានប្រយោជន៍ និងឆ្លើយតបទៅនឹងតម្រូវការរបស់ប្រជាពលរដ្ឋតាមសហគមន៍ផងដែរ។ ឆ្លៀតក្នុងឱកាសនេះ យើងខ្ញុំសូមខន្តិអភ័យទោសពីសំណាក់អស់លោក លោកស្រីអ្នកអានទាំងអស់ ចំពោះកំហុសឆ្គងដោយអចេតនាក្នុងប្រការណាមួយក្នុងការរៀបចំសៀវភៅនេះ។ ម៉្យាងទៀត យើងខ្ញុំសូមថ្លែងអំណរគុណចំពោះរាល់មតិកែលម្អរបស់អស់លោក លោកស្រី ដើម្បីធ្វើអោយសៀវភៅនេះកាន់តែល្អប្រសើរ និងមានភាពងាយស្រួលក្នុងការប្រើប្រាស់។

សេចក្តីថ្លែងអំណរគុណ

ជាបឋមយើងខ្ញុំសូមថ្លែងអំណរគុណយ៉ាងជ្រាលជ្រៅចំពោះ លោកជំទាវ ឯកឧត្តម លោកស្រី លោក អ្នកនាងកញ្ញាដែលជាថ្នាក់ដឹកនាំ និងជាមន្ត្រីនៃក្រសួង និងស្ថាប័នពាក់ព័ន្ធទាំងអស់ ជាពិសេសក្រសួង កិច្ចការនារីដែលបានចំណាយពេលវេលា និងកម្លាំងកាយចិត្តចូលរួមក្នុងកិច្ចប្រជុំពិគ្រោះយោបល់ ព្រមទាំង ផ្តល់អោយយើងខ្ញុំនូវមតិយោបល់ដ៏មានតម្លៃ សម្រាប់រៀបចំចងក្រង**សៀវភៅណែនាំសម្រាប់ស្ត្រី** នេះប្រកប ទៅដោយព័ត៌មានដ៏មានសារៈសំខាន់សម្រាប់ស្ត្រីកម្ពុជា ជាពិសេសសម្រាប់ស្ត្រីតាមជនបទ។ ប្រសិនបើគ្មាន ការចូលរួមជួយជ្រោមជ្រែងពីសំណាក់លោកជំទាវ ឯកឧត្តម លោកស្រី លោក អ្នកនាងកញ្ញាទាំងអស់ទេ នោះ **សៀវភៅណែនាំសម្រាប់ស្ត្រី** នេះពិតជាមិនអាចបញ្ចប់ដោយជោគជ័យបានឡើយ។

សូមថ្លែងអំណរគុណយ៉ាងជ្រាលជ្រៅចំពោះទីភ្នាក់ងារអេស្ប៉ាញដើម្បីកិច្ចសហប្រតិបត្តិការអភិវឌ្ឍន៍ អន្តរជាតិ (AECID) ដែលបានផ្តល់ជំនួយហិរញ្ញវត្ថុដើម្បីទ្រទ្រង់ដល់ដំណើរការរៀបចំ**សៀវភៅណែនាំសម្រាប់ ស្ត្រី**។ លើសពីនេះទៀត យើងខ្ញុំសូមថ្លែងអំណរគុណជាពន្លឹកចំពោះទីប្រឹក្សាអន្តរជាតិនៃអង្គការសន្តិភាព និងអភិវឌ្ឍន៍មកពីប្រទេសអេស្ប៉ាញ និងថ្នាក់ដឹកនាំនៃអង្គការសន្តិភាពនិងអភិវឌ្ឍន៍ (PYD) និងអង្គការ វិទ្យាស្ថានបើកទូលាយ (OI) ដែលបានផ្តល់នូវមតិយោបល់ដ៏មានខ្លឹមសារធ្វើអោយសៀវភៅនេះកាន់តែមាន ប្រយោជន៍។

សូមថ្លែងអំណរគុណជាអនេកចំពោះ អង្គការមិនមែនរដ្ឋាភិបាល ដែលបម្រើការងារលើផ្នែកស្ត្រី ទាំងអស់ដែលបានផ្តល់នូវកិច្ចសហការ និងបានចំណាយពេលវេលាដ៏មានតម្លៃចូលរួមក្នុងកិច្ចប្រជុំប្រឹក្សា យោបល់ព្រមទាំងផ្តល់នូវគំនិតយោបល់ល្អៗធ្វើអោយ**សៀវភៅណែនាំសម្រាប់ស្ត្រី** កាន់តែមានព័ត៌មានជាក់ លាក់ឆ្លើយតបទៅនឹងបញ្ហាយេនឌ័រ។ បន្ថែមលើនេះ សូមថ្លែងអំណរគុណយ៉ាងជ្រាលជ្រៅចំពោះមន្ទីរ/ស្ថាប័ន ថ្នាក់ខេត្ត និងអង្គការមិនមែនរដ្ឋាភិបាលនានាដែលបានផ្តល់ឯកសារ និងព័ត៌មានដ៏មានសារៈប្រយោជន៍ដល់ យើងខ្ញុំតាមរយៈកិច្ចពិភាក្សា និងបទសម្ភាស ដែលព័ត៌មានទាំងនេះពិតជាមានសារៈសំខាន់បំផុតក្នុងការ ដាក់បញ្ចូលក្នុង**សៀវភៅណែនាំ**នេះ។

ជាចុងក្រោយសូមថ្លែងអំណរគុណជាពិសេសចំពោះក្រុមការងារបច្ចេកទេសផ្នែកយេនឌ័រនិងសិទ្ធិស្ត្រី នៃអង្គការសន្តិភាព និងអភិវឌ្ឍន៍ (PYD) និងក្រុមការងារកម្មវិធីស្ត្រី នៃអង្គការវិទ្យាស្ថានបើកទូលាយ (OI) ដែលបានលះបង់ពេលវេលាក្នុងការរៀបចំចងក្រង**សៀវភៅណែនាំសម្រាប់ស្ត្រី** នេះរហូតទទួលបានជោគជ័យ ជាស្ថាពរ។

មាតិកា

អារម្ភកថា i

លេចក្តីផ្តើម ii

លេចក្តីថ្លែងអំណរគុណ iv

ជំពូក១

អំពើហិង្សាលើស្ត្រី

១

១. អំពើហិង្សាក្នុងគ្រួសារ ២

- ១.១. គំនិតយល់ខុស និងនិយមន័យ
- ១.១.១. គំនិតយល់ខុស
- ១.១.២. និយមន័យ
- ១.២. គោលការណ៍ច្បាប់
- ១.៣. ដំណើរការនៃការដោះស្រាយ
- ១.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ១.៥. សេវារបស់រដ្ឋ
- ១.៦. សេវារបស់សង្គមស៊ីវិល

២. ការបំពានផ្លូវភេទ ១៣

- ២.១. គំនិតយល់ខុស និងនិយមន័យ
- ២.១.១. គំនិតយល់ខុស
- ២.១.២. និយមន័យ
- ២.២. គោលការណ៍ច្បាប់
- ២.៣. ដំណើរការនៃការដោះស្រាយ
- ២.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ២.៥. សេវារបស់រដ្ឋ
- ២.៦. សេវារបស់សង្គមស៊ីវិល

៣. ចំណាកស្រុក និងការជួញដូរមនុស្ស ១៩

- ៣.១. គំនិតយល់ខុស និងនិយមន័យ
- ៣.១.១. គំនិតយល់ខុស
- ៣.១.២. និយមន័យ
- ៣.១.៣. និយមន័យ និងរូបភាពនិងមូលហេតុនៃការជួញដូរ
- ៣.២. គោលការណ៍ច្បាប់
- ៣.៣. ដំណើរការនៃការដោះស្រាយ
- ៣.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ៣.៥. សេវារបស់រដ្ឋ
- ៣.៦. សេវារបស់សង្គមស៊ីវិល

- ២.១. គំនិតយល់ខុស និយមន័យ និងសារៈសំខាន់នៃការអប់រំ
- ២.១.១. គំនិតយល់ខុស
- ២.១.២. និយមន័យ
- ២.១.៣. តើហេតុអ្វីបានជាការចូលរៀនមានសារៈសំខាន់ចំពោះស្ត្រី និងក្មេងស្រី ?
- ២.២. គោលការណ៍ច្បាប់
- ២.៣. ដំណើរការនៃការដោះស្រាយ
- ២.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ២.៥. សេវារបស់រដ្ឋ
- ២.៦. សេវារបស់សង្គមស៊ីវិល

១. សុខភាពបន្តពូជ

- ១.១. គំនិតយល់ខុស និងនិយមន័យ
- ១.១.១. គំនិតយល់ខុស
- ១.១.២. និយមន័យ
- ១.២. គោលការណ៍ច្បាប់
- ១.៣. ដំណើរការនៃការដោះស្រាយ
- ១.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ១.៥. សេវារបស់រដ្ឋ
- ១.៦. សេវារបស់សង្គមស៊ីវិល

២. សុខភាពមាតា និងទារក

- ២.១. គំនិតយល់ខុស
- ២.២. គោលការណ៍ច្បាប់
- ២.៣. ដំណើរការនៃការដោះស្រាយ
- ២.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ២.៥. សេវារបស់រដ្ឋ
- ២.៦. សេវារបស់សង្គមស៊ីវិល

- ៤.១. គំនិតយល់ខុស និងស្ថានភាពស្ត្រីក្នុងវិស័យសេដ្ឋកិច្ច
- ៤.១.១. គំនិតយល់ខុស
- ៤.១.២. ស្ថានភាពស្ត្រីក្នុងវិស័យសេដ្ឋកិច្ច
- ៤.២. ឧបសគ្គរបស់ស្ត្រីក្នុងការចូលរួមក្នុងវិស័យសេដ្ឋកិច្ច
- ៤.៣. សារៈសំខាន់របស់ស្ត្រីក្នុងការចូលរួមក្នុងវិស័យសេដ្ឋកិច្ច
- ៤.៤. គោលការណ៍ច្បាប់
- ៤.៥. តើធ្វើដូចម្តេចដើម្បីអោយស្ថានភាពស្ត្រីក្នុងវិស័យសេដ្ឋកិច្ច បានល្អប្រសើរ ?
- ៤.៦. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ៤.៧. សេវារបស់រដ្ឋ
- ៤.៨. សេវារបស់សង្គមស៊ីវិល

- ៥.១. គំនិតយល់ខុស និយមន័យ និងប្រភេទនៃសំបុត្រ អត្រានុកូលដ្ឋាន
- ៥.១.១. គំនិតយល់ខុស
- ៥.១.២. តើអត្រានុកូលដ្ឋានគឺជាអ្វី ?
- ៥.១.៣. ប្រភេទនៃសំបុត្រអត្រានុកូលដ្ឋាន
- ៥.២. គោលការណ៍ច្បាប់
- ៥.៣. ថ្លៃសេវាចុះបញ្ជីអត្រានុកូលដ្ឋាន
- ៥.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ៥.៥. សេវារបស់រដ្ឋ
- ៥.៦. សេវារបស់សង្គមស៊ីវិល

- ៦.១. គំនិតយល់ខុស ស្ថានភាពរបស់ស្ត្រី និងសារៈសំខាន់នៃការចុះបញ្ជីដីធ្លី
 - ៦.១.១. គំនិតយល់ខុស
 - ៦.១.២. ស្ថានភាពរបស់ស្ត្រីក្នុងការចុះបញ្ជីដីធ្លី
 - ៦.១.៣. សារៈសំខាន់នៃការចុះបញ្ជីដីធ្លី
- ៦.២. គោលការណ៍ច្បាប់
- ៦.៣. ដំណើរការនៃការដោះស្រាយ
 - ៦.៣.១. នីតិវិធីនៃការចុះបញ្ជីដីធ្លី
 - ៦.៣.២. សេវាហ៊ុយសេវាសុវិយោដី
 - ៦.៣.៣. ឯកសារពាក់ព័ន្ធ និងសិទ្ធិសុំចុះឈ្មោះលើប្លង់កម្មសិទ្ធិពេលមានការចុះបញ្ជីដីធ្លី
- ៦.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ៦.៥. សេវារបស់រដ្ឋ
- ៦.៦. សេវារបស់សង្គមស៊ីវិល

១. អំពើហិង្សាក្នុងគ្រួសារ

- ១.១. គំនិតយល់ខុស និងនិយមន័យ
 - ១.១.១. គំនិតយល់ខុស
 - ១.១.២. និយមន័យ
- ១.២. គោលការណ៍ច្បាប់
- ១.៣. ដំណើរការនៃការដោះស្រាយ
- ១.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ១.៥. សេវារបស់រដ្ឋ
- ១.៦. សេវារបស់សង្គមស៊ីវិល

២. ការបំពានផ្លូវភេទ

- ២.១. គំនិតយល់ខុស និងនិយមន័យ
 - ២.១.១. គំនិតយល់ខុស
 - ២.១.២. និយមន័យ
- ២.២. គោលការណ៍ច្បាប់
- ២.៣. ដំណើរការនៃការដោះស្រាយ
- ២.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ២.៥. សេវារបស់រដ្ឋ
- ២.៦. សេវារបស់សង្គមស៊ីវិល

៣. ចំណាកស្រុក និងការជួញដូរមនុស្ស

- ៣.១. គំនិតយល់ខុស និងនិយមន័យ
 - ៣.១.១. គំនិតយល់ខុស
 - ៣.១.២. និយមន័យ
 - ៣.១.៣. និយមន័យ និងរូបភាពនិងមូលហេតុនៃការជួញដូរ
- ៣.២. គោលការណ៍ច្បាប់
- ៣.៣. ដំណើរការនៃការដោះស្រាយ
- ៣.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ៣.៥. សេវារបស់រដ្ឋ
- ៣.៦. សេវារបស់សង្គមស៊ីវិល

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

នៅក្នុងជំពូកនេះ យើងពិភាក្សាទៅលើ៣ផ្នែកសំខាន់ៗ គឺអំពើហិង្សាក្នុងគ្រួសារ ការបំពានផ្លូវភេទ និង ចំណាកស្រុកនិងការជួញដូរមនុស្ស។

១. អំពើហិង្សាក្នុងគ្រួសារ

១.១. គំនិតយល់ខុស និងនិយមន័យ

១.១.១. គំនិតយល់ខុស

- មនុស្សមួយចំនួនយល់ថា អំពើហិង្សាក្នុងគ្រួសារគឺជារឿងផ្ទៃក្នុងរបស់គ្រួសារគេ មិនចាំបាច់អ្នកដទៃលូកដៃទេ។
- មនុស្សមួយចំនួនយល់ថា ស្ត្រីដែលរងគ្រោះដោយអំពើហិង្សាក្នុងគ្រួសារ ដោយសារកម្មវៀរបស់នាងកាលពីជាតិមុន ។

ដោយសារការយល់ឃើញបែបនេះហើយ ទើបធ្វើអោយជនរងគ្រោះមិនហ៊ានប្តឹងទៅអាជ្ញាធរ និងប្រាប់អ្នកជិតខាងពេលមានអំពើហិង្សាកើតឡើង។

- មនុស្សមួយចំនួនគិតថា បុរសមានសិទ្ធិរួមភេទជាមួយប្រពន្ធនៅពេលត្រូវការ ហើយស្ត្រីត្រូវតែបំពេញកាតព្វកិច្ចនេះ។ ដោយសារការយល់ឃើញខុសបែបនេះហើយ ទើបស្ត្រីមួយចំនួនតែងតែទទួលរងនូវការរំលោភបំពានខាងផ្លូវភេទពីសំណាក់ស្វាមីរបស់ខ្លួន ហើយពួកគាត់មិនហ៊ាននិយាយរឿងនេះប្រាប់អ្នកដទៃទេ ។

១.១.២. និយមន័យ

អំពើហិង្សាក្នុងគ្រួសារ គឺជាការរំលោភបំពាន ឬការបង្ខិតបង្ខំផ្លូវចិត្ត ផ្លូវកាយ ផ្លូវភេទ និងការរំលោភបំពានខាងផ្នែកជីវភាពសេដ្ឋកិច្ច ពីសំណាក់បុគ្គលម្នាក់(ឬច្រើន) ដើម្បីត្រួតត្រាលើបុគ្គលផ្សេងៗទៀតដែលរស់នៅក្រោមដំបូលតែមួយ ឬសមាជិកក្នុងបន្ទុកគ្រួសារ។^១

ប្រភេទនៃអំពើហិង្សាក្នុងគ្រួសារ មានដូចខាងក្រោម ៖

អំពើហិង្សាផ្លូវកាយ គឺជាអំពើទាំងឡាយណាបណ្តាលអោយប៉ះពាល់ដល់រាងកាយ ឬជីវិត ដូចជា ការទះ ការវាយដំ ការដាល់ ការទាត់ធាក់ ការបង្ករបួសស្នាមដល់សុខភាព ឬការសម្លាប់ជាដើម។^២

^១ ដកស្រង់ចេញពីសៀវភៅសទ្ទានុក្រមយេនឌ័រ ក្រសួងកិច្ចការនារី បោះពុម្ពផ្សាយខែសីហាឆ្នាំ២០០៦ ទំព័រទី៦
^២ កែសម្រួលពីសទ្ទានុក្រម នៃច្បាប់ស្តីពីការទប់ស្កាត់អំពើហិង្សាក្នុងគ្រួសារ និងកិច្ចការពារជនរងគ្រោះ ឆ្នាំ២០០៥

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

អំពើហិង្សាផ្លូវភេទ គឺជាអំពើទាំងឡាយណាបៀតបៀនផ្លូវភេទ ឬសេរីភាពផ្លូវភេទរបស់ បុគ្គលណាម្នាក់ដែលមិនអាចរំលោភបាន ដូចជាប្តីបង្ខំប្រពន្ធរបស់ខ្លួនរួមភេទ ឬបង្ខំប្រពន្ធ មើលរឿងអាសអាភាសជាដើម។^៣

^៣កែសម្រួលពីសទ្ទានុក្រមនៃច្បាប់ស្តីពីការទប់ស្កាត់អំពើហិង្សាក្នុងគ្រួសារ និងកិច្ចការពារជនរងគ្រោះ ឆ្នាំ២០០៥

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

អំពើហិង្សាផ្លូវចិត្ត គឺជាអំពើទាំងឡាយណាបណ្តាលអោយមានការដាក់សម្ពាធដោយផ្ទាល់ដល់ចិត្ត ឬការគិតរបស់បុគ្គលណាម្នាក់ ជាពិសេសស្ត្រី ដូចជា ការគំរាមកំហែងផ្សេងៗ ឬការគំរាមកំហែងយកលុយ ការបន្ទាបបន្ថោក ការបង្ខូចកិត្តិយសនិងសេចក្តីថ្លៃថ្នូរ ការផ្តាច់ទំនាក់ទំនងអោយនៅឯកោពីញាតិមិត្ត ឬការបង្ខំអោយធ្វើសកម្មភាពណាមួយខុសពីបំណងរបស់បុគ្គលណាម្នាក់។^៤

^៤កែសម្រួលពីសទ្ទានុក្រមនៃច្បាប់ស្តីពីការទប់ស្កាត់អំពើហិង្សាក្នុងគ្រួសារ និងកិច្ចការពារជនរងគ្រោះ ឆ្នាំ២០០៥

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

អំពើហិង្សាផ្នែកសេដ្ឋកិច្ច គឺជាអំពើទាំងឡាយណាបណ្តាលអោយមានការដកហូត ឬកំហិតសិទ្ធិដែលជនរងគ្រោះមានការពាក់ព័ន្ធនឹងសិទ្ធិលើកម្មសិទ្ធិ ការប្រើប្រាស់ ការចាត់ចែងផ្ទះសំបែង ម្ហូបអាហារ សំលៀកបំពាក់ និងចំណែកខ្លះទៀតនៃទ្រព្យសម្បត្តិ ប្រាក់ចំណូល ឬធនធានផ្សេងៗ តាមរូបភាពផ្សេងៗដូចជាការបំផ្លិចបំផ្លាញ ឬការធ្វើអោយខូចទ្រព្យសម្បត្តិនោះ។^៤

១.២. គោលការណ៍ច្បាប់

- ការរើសអើងគ្រប់ប្រភេទប្រឆាំងនឹងស្ត្រីភេទត្រូវលុបបំបាត់ចោល។^១ ដូច្នេះ អំពើហិង្សាក្នុងគ្រួសារ ត្រូវតែលុបបំបាត់ចោលដោយសារវាជាការរើសអើងមួយប្រភេទដែរ។
- ច្បាប់រ៉ាប់រងមិនអោយមានការរំលោភបំពានលើរូបរាងកាយបុគ្គលណាម្នាក់ឡើយ។ ច្បាប់ការពារជីវិតកិត្តិយស និងសេចក្តីថ្លៃថ្នូររបស់ប្រជាពលរដ្ឋ។^២
- អំពើហិង្សាទាំងឡាយណាដែលជាបទល្មើសព្រហ្មទណ្ឌ^៤ ត្រូវផ្តន្ទាទោសយោងតាមច្បាប់ព្រហ្មទណ្ឌជាធរមាន។^៥ ដូចនេះ អំពើហិង្សាក្នុងគ្រួសារជាអំពើខុសច្បាប់។
- អំពើហិង្សាដោយចេតនា ត្រូវផ្តន្ទាទោសដាក់ពន្ធនាគារពី២ (ពីរ)ឆ្នាំ ទៅ៥ (ប្រាំ)ឆ្នាំ និងពិន័យជាប្រាក់ពី ៤.០០០.០០០ (បួនលាន) រៀល ទៅ ១០.០០០.០០០ (ដប់លាន) រៀល កាលបើអំពើហិង្សានេះ ត្រូវបានប្រព្រឹត្តដោយសហព័ទ្ធ^៦ឬដោយអនីតិសង្វាសជន^៧របស់ជនរងគ្រោះ។^៨

^៤កែសម្រួលពីសទ្ទានុក្រមនៃច្បាប់ស្តីពីការទប់ស្កាត់អំពើហិង្សាក្នុងគ្រួសារ និងកិច្ចការពារជនរងគ្រោះ ឆ្នាំ២០០៥
^៥យោងតាមមាត្រា៤៥ វាក្យខណ្ឌ១១ រដ្ឋធម្មនុញ្ញនៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ១៩៩៣
^៦យោងតាមមាត្រា៣៨ រដ្ឋធម្មនុញ្ញនៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ១៩៩៣
^៧បទល្មើសព្រហ្មទណ្ឌមានន័យថា ជាបទល្មើសទាំងឡាយណាដែលត្រូវបានផ្តន្ទាទោសដោយច្បាប់ព្រហ្មទណ្ឌ
^៨យោងតាមមាត្រា៣៥ ច្បាប់ស្តីពីការទប់ស្កាត់អំពើហិង្សាក្នុងគ្រួសារ និងកិច្ចការពារជនរងគ្រោះ ឆ្នាំ២០០៥
^{១០}សហព័ទ្ធមានន័យថា ប្តី ឬ ប្រពន្ធ ឬទាំងប្តី ទាំងប្រពន្ធដែលទទួលបានឋានៈនេះក្រោយពីការចុះបញ្ជីអាពាហ៍ពិពាហ៍ហើយ (ដកស្រង់ចេញពីសទ្ទានុក្រមផ្នែករដ្ឋប្បវេណី ផ្នែកនៃក្រមរដ្ឋប្បវេណី ឆ្នាំ២០០៧)
^{១១}អនីតិសង្វាសជនមានន័យថា ប្តី ឬប្រពន្ធរស់នៅជាមួយគ្នាដោយមិនបានចុះសំបុត្រអាពាហ៍ពិពាហ៍
^{១២}យោងតាមមាត្រា២២២ ក្រមព្រហ្មទណ្ឌ ឆ្នាំ២០០៩

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

១.៣. ដំណើរការនៃការដោះស្រាយ

ដំណើរការនៃការដោះស្រាយករណីអំពើហិង្សាក្នុងគ្រួសារមានពីរបៀប៖

ករណីស្រាល ៖ ភាគីទាំងសងខាងអាចសុំអោយមានការសម្រុះសម្រួលនៅថ្នាក់ឃុំ សង្កាត់

ចំពោះបទល្មើសដែលជាអំពើហិង្សាប៉ះពាល់ខាងផ្លូវចិត្ត ឬផ្លូវជីវភាពសេដ្ឋកិច្ច និងបទល្មើសមជ្ឈិមស្រាល ឬបទលហុ ការផ្សះផ្សា ឬសម្រុះសម្រួលអាចធ្វើទៅបានតាមការយល់ព្រមពីភាគីទាំងសងខាង។^{១៣}

^{១៣}យោងតាមមាត្រា២៦ វាក្យខណ្ឌទី១ ច្បាប់ស្តីពីការទប់ស្កាត់អំពើហិង្សាក្នុងគ្រួសារ និងកិច្ចការពារជនរងគ្រោះ ឆ្នាំ២០០៥

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

ករណីធ្ងន់ធ្ងរ ៖ ការសម្រុះសម្រួលនៅថ្នាក់ឃុំ សង្កាត់ មិនអាចធ្វើបានឡើយ

ក្នុងការចូលរួមអនុវត្តនីតិវិធីព្រហ្មទណ្ឌជាធរមាន អាជ្ញាធរមានសមត្ថកិច្ចពុំអាចធ្វើអន្តរាគមន៍ដើម្បីផ្សះផ្សា ឬសម្រុះសម្រួលបទល្មើសព្រហ្មទណ្ឌដែលមានលក្ខណៈជាបទឧក្រិដ្ឋ ឬបទមជ្ឈិមធ្ងន់បានទេ។^{១៤}

^{១៤}យោងតាមមាត្រា១៧ នៃច្បាប់ស្តីពីការទប់ស្កាត់អំពើហិង្សាក្នុងគ្រួសារ និងកិច្ចការពារជនងគ្រោះ ឆ្នាំ២០០៥

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

ខាងក្រោមនេះជាគំនូសបំព្រួញនៃរបៀបដោះស្រាយករណីធ្ងន់ធ្ងរ^{១៥}

ការពន្យល់គំនូសបំព្រួញខាងលើ

អំពើហិង្សាកើតឡើងក្នុងករណីធ្ងន់ធ្ងរ អាចមានជម្រើសក្នុងការដោះស្រាយច្រើនដូចខាងក្រោម ៖

- បញ្ជូនជនរងគ្រោះទៅមណ្ឌលសុខភាពដើម្បីជួយសង្គ្រោះ។
- ប្តឹងទៅអាជ្ញាធរ (ប្រធានភូមិ នគរបាល ឬមេឃុំ ចៅសង្កាត់) អោយធ្វើអន្តរាគមន៍ជាបន្ទាន់ ឬធ្វើអន្តរាគមន៍ទុកជាមុន ប្រសិនបើអាជ្ញាធរគិតថា អំពើហិង្សានឹងកើតឡើង។
- ប្តឹងទៅអាជ្ញាធរឃុំ សង្កាត់ដើម្បីសុំអោយមេឃុំ ចៅសង្កាត់ចេញសេចក្តីសម្រេចរដ្ឋបាលដើម្បីការពារជនរងគ្រោះ។
- ប្តឹងទៅព្រះរាជអាជ្ញា ឬព្រះរាជអាជ្ញារង (សាលាដំបូងខេត្ត រាជធានី) ផ្ទាល់ ឬតាមរយៈនគរបាលដើម្បីចាត់វិធានការលើបណ្តឹងព្រហ្មទណ្ឌ។
- សុំអោយអង្គការមិនមែនរដ្ឋាភិបាល (NGOs) ជួយធ្វើអន្តរាគមន៍ ឬប្តឹងទៅស្ថាប័នតុលាការតែម្តង ដើម្បីសុំការលែងលះ ឬសុំដីកាការពារ។
- សុំអោយអង្គការមិនមែនរដ្ឋាភិបាល (NGOs) ជួយធ្វើអន្តរាគមន៍ក្នុងការប្តឹងទៅអាជ្ញាធរឃុំ សង្កាត់ ដើម្បីអោយគាត់ចេញសេចក្តីសម្រេចរដ្ឋបាលការពារជនរងគ្រោះ។
- ប្តឹងទៅតុលាការខេត្ត រាជធានីដើម្បីសុំដីកាការពារជនរងគ្រោះ។
- សុំអោយអង្គការមិនមែនរដ្ឋាភិបាល (NGOs) ជួយធ្វើអន្តរាគមន៍ក្នុងការប្តឹងទៅតុលាការខេត្ត រាជធានី ដើម្បីសុំដីកាការពារជនរងគ្រោះ។

^{១៥} កែសម្រួលពីគំនូសបំព្រួញនៃដំណើរការដោះស្រាយករណីអំពើហិង្សាក្នុងគ្រួសារ និងកិច្ចការពារជនរងគ្រោះ បោះពុម្ពផ្សាយដោយអង្គការGTZ-PWR

ជំពូកទី១៖ អំពើហិង្សាលើស្ត្រី

១.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន

អាជ្ញាធរមានសមត្ថកិច្ចដែលនៅជិតបំផុត(ប្រធានភូមិ មេឃុំ ចៅសង្កាត់និងនគរបាល) មានកាតព្វកិច្ចធ្វើអន្តរាគមន៍ជាបន្ទាន់ក្នុងករណីមានអំពើហិង្សាក្នុងគ្រួសារកើតឡើង ឬបម្រុងនឹងកើតឡើងដើម្បីទប់ស្កាត់ និងការពារជនរងគ្រោះ។^{១៦}

អន្តរាគមន៍ទាំងនេះ មានដូចជា៖^{១៧}

- ឃាត់ទុកអាវុធ ឬវត្ថុជាក់ស្តែងដែលជនមុខសញ្ញាបាន ឬអាចប្រើប្រាស់។

- បង្វែរយកចេញជនមុខសញ្ញាពីកន្លែងកើតហេតុ ឬបង្វែរជនរងគ្រោះ បើមានការស្នើសុំពីជនរងគ្រោះ។ ក្នុងករណីពិសេស ជនរងគ្រោះអាចបង្វែរចេញបានដោយគ្មានការស្នើសុំ ប្រសិនបើហេតុផលចាំបាច់ត្រូវធ្វើ។^{១៨}
- ផ្តល់អោយជនរងគ្រោះនូវជំនួយសមស្របតាមកាលៈទេសៈ ជាពិសេសផ្តល់ជម្រកបណ្តោះអាសន្នដែលអាចធានាសុវត្ថិភាព និងផ្តល់នូវជំនួយសុខាភិបាលជាបន្ទាន់។

^{១៦}យោងតាមមាត្រា៩ ច្បាប់ស្តីពីការទប់ស្កាត់អំពើហិង្សាក្នុងគ្រួសារ និងកិច្ចការពារជនរងគ្រោះ ឆ្នាំ២០០៥
^{១៧}យោងតាមមាត្រា១៣ ច្បាប់ស្តីពីការទប់ស្កាត់អំពើហិង្សាក្នុងគ្រួសារ និងកិច្ចការពារជនរងគ្រោះ ឆ្នាំ២០០៥
^{១៨}សូមមើលក្នុងផែនទីសេវាសង្គម ដើម្បីដឹងពីមណ្ឌលទទួលជនរងគ្រោះ

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

- ពន្យល់ អប់រំ និងសម្រុះសម្រួលគូភាគីទាំងសងខាងអោយបញ្ឈប់អំពើហិង្សា និងណែនាំជនរងគ្រោះអំពីសិទ្ធិរបស់ខ្លួនសម្រាប់ទប់ស្កាត់អំពើហិង្សាក្នុងគ្រួសារ។

អាជ្ញាធរឃុំ សង្កាត់

ក្រៅពីកាតព្វកិច្ចខាងលើ មេឃុំ ចៅសង្កាត់អាចមានសិទ្ធិចេញសេចក្តីសម្រេចរដ្ឋបាល និងចាត់វិធានការបណ្តោះអាសន្នស្របច្បាប់ ដែលមានជាអាទិ៍ ៖^{១៩}

- ហាមប្រព្រឹត្តអំពើហិង្សាក្នុងគ្រួសារដោយខ្លួនឯងផ្ទាល់ ឬដោយអ្នកផ្សេង។
- ហាមបំផ្លាញទ្រព្យសម្បត្តិ ឬណែនាំកុំអោយចាត់ចែងលក់ទ្រព្យសម្បត្តិរួម ឬរបស់ជនរងគ្រោះ ឬ របស់ញាតិសាលាហិតជនរងគ្រោះ។
- ហាមជនមុខសញ្ញាចូលទៅជិត ឬចូលទៅក្នុងទីលំនៅរួម កន្លែងស្នាក់នៅ ឬកន្លែងធ្វើការរបស់ជនរងគ្រោះ បើគ្មានការអនុញ្ញាតពីជនរងគ្រោះ និងអាជ្ញាធរមានសមត្ថកិច្ច។

ប៉ុស្តិ៍នគរបាលរដ្ឋបាលឃុំ សង្កាត់

ប្រធាន និងអនុប្រធានប៉ុស្តិ៍នគរបាលរដ្ឋបាលឃុំ សង្កាត់ គឺជាមន្ត្រីនគរបាលយុត្តិធម៌។ ដូចនេះ ពួកគាត់មានកាតព្វកិច្ចក្នុងការទទួលពាក្យបណ្តឹង ធ្វើអន្តរាគមន៍ ធ្វើកំណត់ហេតុ ធ្វើការស៊ើបអង្កេត ឬបញ្ជូនពាក្យបណ្តឹងទៅព្រះរាជអាជ្ញា។

^{១៩}យោងតាមមាត្រា១៤ ចំណុចទី១ ទី២ ទី៣ ច្បាប់ស្តីពីការទប់ស្កាត់អំពើហិង្សាក្នុងគ្រួសារ និងកិច្ចការពារជនរងគ្រោះ ឆ្នាំ២០០៥

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

១.៥. សេវារបស់រដ្ឋ

■ មណ្ឌលសុខភាព ឬមន្ទីរពេទ្យ

មណ្ឌលសុខភាព ឬមន្ទីរពេទ្យគឺជាកន្លែងផ្តល់សេវាសុខភាពដោយឥតគិតថ្លៃដល់ប្រជាពលរដ្ឋ ជាពិសេសប្រជាពលរដ្ឋក្រីក្រ។ ដូចនេះ ជនរងគ្រោះនៃអំពើហិង្សាក្នុងគ្រួសារ អាចទៅរកសេវាពីមណ្ឌលសុខភាព ឬមន្ទីរពេទ្យបាន។

■ មន្ទីរសង្គមកិច្ច អតីតយុទ្ធជន និងយុវនីតិសម្បទា

ផ្តល់ជំនួយសង្គ្រោះ និងមណ្ឌលស្នាក់នៅបណ្តោះអាសន្នដល់ជនរងគ្រោះ ព្រមទាំងផ្តល់វគ្គបណ្តុះបណ្តាលចំណេះដឹង និងជំនាញវិជ្ជាជីវៈ។

■ មន្ទីរកិច្ចការនារី

ប្រធាន និងអនុប្រធានមន្ទីរកិច្ចការនារីខេត្ត រាជធានី និងប្រធាននិងអនុប្រធានការិយាល័យកិច្ចការនារីខេត្ត រាជធានីជាមន្ត្រីនគរបាលយុត្តិធម៌។ ភារកិច្ចរបស់ពួកគាត់ទាក់ទងនឹងករណីអំពើហិង្សាក្នុងគ្រួសារ គឺដូចខាងក្រោម ៖^{២០}

- ធ្វើជាដើមបណ្តឹងជូនមុខអោយជនរងគ្រោះ
- ធ្វើរបាយការណ៍ និងកំណត់ហេតុ
- ពិនិត្យតាមដានលើវិធានការស្រាវជ្រាវបទល្មើស
- តាមដាននីតិវិធីតុលាការ (សាលក្រម ការផ្តន្ទាទោស)

■ សាលាដំបូងខេត្ត- រាជធានី

តាមច្បាប់ស្តីពីការទប់ស្កាត់អំពើហិង្សាក្នុងគ្រួសារ និងកិច្ចការពារជនរងគ្រោះ សាលាដំបូងខេត្ត រាជធានី អាចចេញដីកាការពារអោយជនរងគ្រោះ ហើយដីកានេះមានពីរដំណាក់កាល៖ ដំណាក់កាលទីមួយ ហៅថាដីកាការពារបណ្តោះអាសន្ន មានរយៈពេល២ខែ និងដំណាក់កាលទីពីរ ហៅថាដីកាការពារ មានរយៈពេល៦ខែ។

^{២០}យោងតាមប្រការ២ នៃប្រកាសលេខ០៧២ គកន/បស ស្តីពីភារកិច្ចរបស់មន្ត្រីរាជការ នៃក្រសួងកិច្ចការនារីដែលទទួលនីតិសម្បទាជានគរបាលយុត្តិធម៌ ចុះថ្ងៃទី ០៧ខែ កញ្ញា ឆ្នាំ ២០០៧

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

១.៦. សេវារបស់សង្គមស៊ីវិល

ទន្ទឹមនឹងសេវារបស់រដ្ឋ អង្គការមិនមែនរដ្ឋាភិបាលក៏អាចផ្តល់សេវាមួយចំនួនដល់ជនរងគ្រោះដែរដូចជា សេវាផ្លូវច្បាប់ (ផ្តល់មេធាវី) ជំនាញវិជ្ជាជីវៈ មណ្ឌលសម្រាប់ស្នាក់នៅ និងសេវាប្រឹក្សាយោបល់។ សេវាទាំងអស់នេះ ផ្តល់ដោយអង្គការមិនមែនរដ្ឋាភិបាលផ្សេងៗគ្នា។

សូមពិនិត្យមើលក្នុងផ្នែកជែនទីសេវាសង្គម ដើម្បីដឹងព័ត៌មានលំអិតពីសេវាទាំងនេះ។

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

២. ការបំពានផ្លូវភេទ

នៅក្នុងប្រធានបទនេះ យើងពិភាក្សា៤ចំណុចសំខាន់ៗ គឺការរំលោភសេពសន្ថវៈ ការប្រទូស្តកេរខ្មាស (ការបៀតបៀនកេរខ្មាស) ការបង្ហាញកេរភេទ និងការរុករានខាងផ្លូវភេទ។

២.១. គំនិតយល់ខុស និងនិយមន័យ

២.១.១. គំនិតយល់ខុស

- មនុស្សមួយចំនួនបានស្តីបន្ទោសលើជនរងគ្រោះថា ដោយសារតែស្ត្រីដើរលេងពេលយប់ ឬស្លៀកសំលៀកបំពាក់ខើចលើខើចក្រោមបានជាគេចាប់រំលោភសេពសន្ថវៈ។
- មនុស្សមួយចំនួនយល់ថា ដើម្បីរក្សាកិត្តិយសគ្រួសារ គឺមិនត្រូវអោយនរណាដឹងទេចំពោះករណីរំលោភសេពសន្ថវៈ។
ដោយសារការយល់ឃើញខុសទាំងពីរខាងលើនេះ ធ្វើអោយគ្រួសារមួយចំនួនមិនប្តឹងទៅអាជ្ញាធរទេពលមានករណីរំលោភសេពសន្ថវៈកើតឡើង ដោយគិតថាជាកំហុសរបស់ជនរងគ្រោះ និងខ្លាចខូចកិត្តិយស។
- មនុស្សមួយភាគធំយល់ថា ជនល្មើសមិនអាចជាសាច់ញាតិរបស់ជនរងគ្រោះនោះទេ។ ដោយសារការយល់ឃើញខុសបែបនេះហើយ ទើបមានគ្រួសារខ្លះបណ្តោយអោយកូនស្រីនៅតែម្នាក់ឯងជាមួយឪពុកចុង ឬសាច់ញាតិប្រុស ដែលជាហេតុបណ្តាលអោយមានករណីរំលោភសេពសន្ថវៈកើតឡើង។
- មនុស្សមួយចំនួនយល់ខុសថា ការរំលោភសេពសន្ថវៈដោះស្រាយត្រឹមតែការសងជាលុយកាក់បានហើយ មិនចាំបាច់ប្តឹងទៅតុលាការទេ។ ការយល់ឃើញខុសបែបនេះហើយ ទើបកន្លងមកមានការដោះស្រាយករណីរំលោភសេពសន្ថវៈដោយការសម្រុះសម្រួលត្រឹមលុយកាក់ដែលជាអំពើជួយនឹងច្បាប់។

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

- បុរសមួយចំនួនយល់ខុសថា ការប៉ះពាល់ទៅលើរាងកាយរបស់ស្ត្រីបម្រើសេវាកម្សាន្តជារឿងធម្មតា។ ដោយសារការយល់ឃើញខុសបែបនេះហើយ ទើបស្ត្រីបម្រើសេវាកម្សាន្តភាគច្រើនត្រូវបានបំពានដោយការប៉ះពាល់ទៅលើរាងកាយដោយបុរសមួយចំនួនដែលទៅទទួលសេវាកម្សាន្តនោះ ហើយស្ត្រីទាំងនោះមិនហ៊ានធ្វើការតវ៉ា ឬប្តឹងផ្តល់ឡើយ ។

២.១.២. នីយមន្តីយ៍

អត្ថន័យក្នុងមាត្រា២៣៩ មាត្រា២៤៦ មាត្រា២៤៩ និងមាត្រា២៥០ នៃក្រមព្រហ្មទណ្ឌឆ្នាំ២០០៩ ៖

បទរំលោភសេពសន្ថវៈ មានន័យថា គ្រប់អំពើបញ្ចូលអង្គជាតិ^{២១} តាមបែបណាក៏ដោយ ឬអំពើបញ្ចូលខុបករណ៍ណាមួយទៅក្នុងអង្គជាតិ ដែលប្រព្រឹត្តទៅលើអ្នកដទៃ ទោះបីមានភេទដូចគ្នា ឬមិនដូចគ្នាក៏ដោយ ដោយការប្រើហិង្សា ការបង្ខិតបង្ខំ ការគំរាមកំហែង ឬដោយការឆ្លក់ឱកាស។

បទប្រទូស្តរកេខ្មាស (ការបៀតបៀនកេខ្មាស) មានន័យថា គ្រប់អំពើប៉ះពាល់ ស្នាម អង្គុលកេរភេទ ឬផ្នែកភេទផ្សេងទៀតរបស់បុគ្គលដទៃ តែបុគ្គលនេះមិនស្ម័គ្រផងទេ ឬបង្ខំបុគ្គលដទៃអោយប្រព្រឹត្តអំពើនេះមកលើខ្លួន ឬទៅលើតតិយបុគ្គល^{២២}ក្នុងគោលបំណងធ្វើអោយរំជួល ឬរីករាយដល់ចំណង់ផ្លូវភេទរបស់ជនល្មើស។

^{២១}អង្គជាតិ មានន័យថា ប្រដាប់ភេទរបស់បុរស ឬស្ត្រី
^{២២}តតិយបុគ្គល មានន័យថា ជាបុគ្គលទី៣ ដែលក្រៅពីជនល្មើស និងជនរងគ្រោះ

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

បទបង្ហាញកេរ្តិ៍ឈ្មោះ មានន័យថា អំពើបង្ហាញកេរ្តិ៍ឈ្មោះដែលនាំអោយអ្នកដទៃមើលឃើញ នៅក្នុងទីកន្លែងមួយដែលសាធារណជនអាចមើលឃើញ។

បទរុករានខាងផ្លូវភេទ មានន័យថា ជាអំពើដែលបុគ្គលម្នាក់រំលោភអំណាចដែលមុខងាររបស់ខ្លួនប្រគល់អោយ ធ្វើការគោរពសង្គត់ម្តងហើយម្តងទៀតទៅលើអ្នកដទៃ ក្នុងគោលបំណងទទួលបានការអនុគ្រោះខាងផ្លូវភេទ ។

២.២. គោលការណ៍ច្បាប់

យោងតាមមាត្រា៣៨ រដ្ឋធម្មនុញ្ញនៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ១៩៩៣ កថាខណ្ឌទី១ និងទី២ចែងថា៖ ច្បាប់រវាង មិនអោយមានការរំលោភបំពានលើរូបរាងកាយបុគ្គលណាមួយឡើយ។ ច្បាប់ការពារជីវិត កិត្តិយស និងសេចក្តីថ្លៃថ្នូររបស់ប្រជាពលរដ្ឋ។

ដូច្នេះអំពើរំលោភសេពសន្ថវៈ អំពើប្រទូស្តកេរ្តិ៍ឈ្មោះ អំពើបង្ហាញកេរ្តិ៍ឈ្មោះ និងអំពើរុករានខាងផ្លូវភេទ ដែលជាអំពើប៉ះពាល់លើរូបរាងកាយបុគ្គល កិត្តិយស និងសេចក្តីថ្លៃថ្នូររបស់ជនរងគ្រោះ ត្រូវមានការដោះស្រាយតាមច្បាប់។

យោងតាមក្រមព្រហ្មទណ្ឌ ឆ្នាំ២០០៩ អំពើទាំងបួនខាងលើជាបទល្មើសព្រហ្មទណ្ឌ ដូចនេះជនរងគ្រោះអាចទាមទារសំណង និងសុំអោយមានការផ្តន្ទាទោសដល់ជនប្រព្រឹត្ត។

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

យោងមាត្រា ២៣៩ មាត្រា២៤៦ មាត្រា២៤៩ និងមាត្រា ២៥០ នៃក្រមព្រហ្មទណ្ឌ ឆ្នាំ២០០៩ ៖

- **បទរំលោភសេពសន្ថវៈ** ត្រូវផ្ដន្ទាទោសដាក់ពន្ធនាគារពី៥ (ប្រាំ) ឆ្នាំ ទៅ ១០ (ដប់) ឆ្នាំ។
- **បទប្រទូស្តកេរខ្មាស** ត្រូវផ្ដន្ទាទោសដាក់ពន្ធនាគារពី ១ (មួយ) ឆ្នាំ ទៅ ៣ (បី) ឆ្នាំ និងពិន័យជាប្រាក់ពី ២.០០០.០០០ (ពីរលាន) រៀល ទៅ ៦.០០០.០០០ (ប្រាំមួយលាន) រៀល។
- **បទបង្ហាញកេរកេរ និងបទរកកូនខាងផ្លូវភេទ** ត្រូវផ្ដន្ទាទោសដាក់ពន្ធនាគារពី ៦ (ប្រាំមួយ) ថ្ងៃ ទៅ ៣ (បី) ខែ និងពិន័យជាប្រាក់ ពី ១០០.០០០ (មួយសែន)រៀល ទៅ ៥០០.០០០ (ប្រាំសែន) រៀល ។

មាត្រា ៣៥១ បទរួមភេទជាមួយអនីតិជនដោយបុព្វញ្ញាតិ នៃក្រមព្រហ្មទណ្ឌ ឆ្នាំ២០០៩ ៖

អំពើរួមភេទជាមួយអនីតិជនអាយុក្រោម១៨ឆ្នាំ ត្រូវផ្ដន្ទាទោសដាក់ពន្ធនាគារពី ៥ (ប្រាំ) ឆ្នាំ ទៅ ១០ (ដប់) ឆ្នាំ កាលបើចារឹក^{២៣} ជាបុព្វញ្ញាតិ^{២៤} របស់អនីតិជននោះ។

មាត្រាខាងលើមានន័យថា បើអ្នកដែលមានថ្នាក់ញាតិខ្ពស់ជាងដូចជាជីដូន ជីតា ឪពុក ម្តាយ មា មីង រួមភេទជាមួយ ចៅ កូន កូនរបស់ខ្លួន ដែលមានអាយុក្រោម១៨ឆ្នាំនោះ ត្រូវមានទោសដូចចែងខាងលើ ទោះជាមានការព្រមព្រៀងក៏ដោយ។

២.៣. ដំណើរការនៃការដោះស្រាយ

អំពើទាំងអស់ខាងលើជាបទល្មើសព្រហ្មទណ្ឌ ដូចនេះ របៀបនៃការដោះស្រាយបញ្ហា គឺដូចគ្នាទាំងអស់។

^{២៣}ចារឹក មានន័យថា អ្នកប្រព្រឹត្តទ្វាស់ រឺ អ្នកដៃដល់ (យោងតាមវចនានុក្រមច្បាប់ រៀបរាងដោយលោក ហ៊ឹង ធីប្យូឌី ឆ្នាំ ២០១០)
^{២៤}បុព្វញ្ញាតិ មានន័យថា ជនដែលស្ថិតក្នុងថ្នាក់ញាតិខ្ពស់ជាងខ្លួន ឧទាហរណ៍ ជីដូន ជីតា ឪពុក ម្តាយ មា មីង ជាបុព្វញ្ញាតិរបស់ចៅ កូន កូន (យោងតាមសន្ទានុក្រមនៃ ក្រមរដ្ឋប្បវេណី ឆ្នាំ ២០០៧)

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

ករណីរំលោភសេពសន្ថវៈ

ជនរងគ្រោះត្រូវប្រាប់ហេតុការណ៍នេះទៅដល់ឪពុក ម្តាយ ឬសាច់ញាតិជាបន្ទាន់ ព្រមទាំងរក្សាទុកនូវសំលៀកបំពាក់ដែលប្រឡាក់ និងមិនត្រូវងូតទឹកសម្អាតខ្លួនទេ មុនពេលធ្វើកោសលវិធី។

តើការធ្វើកោសលវិធីត្រូវបង់ប្រាក់ដែរឬទេ ?

ឪពុកម្តាយ ឬសាច់ញាតិ ត្រូវនាំជនរងគ្រោះទៅជួបប្រធានប៉ូស្តិ៍នគរបាលរដ្ឋបាលឃុំ សង្កាត់ ដើម្បីស្នើសុំធ្វើកោសលវិធីអោយបានឆាប់បំផុត ដោយពុំមានបង់ប្រាក់ឡើយ។

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

២.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន

■ អាជ្ញាធរភូមិ

ប្រធានភូមិ អនុប្រធានភូមិ និងជំនួយការភូមិ មានភារកិច្ចចូលរួមសហការ និងរាយការណ៍ពីព័ត៌មានទាំងឡាយពាក់ព័ន្ធនឹងបទល្មើសទៅឃុំ សង្កាត់និងសមត្ថកិច្ចពាក់ព័ន្ធ និងជួយណែនាំបង្ហាញផ្លូវដល់ជនរងគ្រោះនិងក្រុមគ្រួសារពីសេវាសង្គមនានាដែលផ្តល់ដោយភ្នាក់ងាររដ្ឋ ឬអង្គការមិនមែនរដ្ឋាភិបាល។

■ អាជ្ញាធរឃុំ សង្កាត់

- មានភារកិច្ចទទួលពាក្យបណ្តឹង ផ្តល់សេវាបែបបទរដ្ឋបាលក្នុងការដាក់ពាក្យបណ្តឹងដល់ជនរងគ្រោះនិងក្រុមគ្រួសារ ព្រមទាំងជួយសហការអន្តរាគមន៍ និងរាយការណ៍ពីព័ត៌មានពាក់ព័ន្ធនឹងបទល្មើសទៅឃុំស្តីនគរបាលរដ្ឋបាលនិងសមត្ថកិច្ចពាក់ព័ន្ធ ។
- ជួយណែនាំពីផ្លូវច្បាប់ និងបង្ហាញពីសេវាផ្សេងៗដល់ជនរងគ្រោះ និងក្រុមគ្រួសារ។

■ ប៉ុស្តិ៍នគរបាលរដ្ឋបាលឃុំ សង្កាត់

ប្រធាន អនុប្រធានប៉ុស្តិ៍ និងមន្ត្រីនគរបាលផ្សេងទៀត មានកាតព្វកិច្ចក្នុងការទទួលពាក្យបណ្តឹង ចុះធ្វើអន្តរាគមន៍ ស៊ើបអង្កេតទៅលើបទល្មើសជាក់ស្តែង ឬមិនជាក់ស្តែង ឃាត់ខ្លួនជនប្រព្រឹត្ត ប្រមូលភស្តុតាង និងកសាងសំណុំរឿងបញ្ជូនទៅព្រះរាជអាជ្ញាតាមនីតិវិធី។

២.៥. សេវារបស់រដ្ឋ

■ មណ្ឌលសុខភាព

ផ្តល់សេវាពិនិត្យព្យាបាល និងជួយសង្គ្រោះបន្ទាន់ដល់ជនរងគ្រោះ ព្រមទាំងបញ្ជូនជនរងគ្រោះទៅមន្ទីរពេទ្យបង្អែកដើម្បីធ្វើកោសលវិច័យ និងព្យាបាលបន្តក្នុងករណីធ្ងន់ធ្ងរ។

■ មន្ទីរពេទ្យបង្អែក

ផ្តល់សេវាពិនិត្យព្យាបាល និងជួយសង្គ្រោះដល់ជនរងគ្រោះ ព្រមទាំងធ្វើកោសលវិច័យដល់ជនរងគ្រោះអោយបានទាន់ពេល និងមិនមានបង់ថ្លៃ។

■ មន្ទីរសង្គមកិច្ច អតីតយុទ្ធជន និងយុវនីតិសម្បទា

ផ្តល់ជំនួយសង្គ្រោះ និងមណ្ឌលស្នាក់នៅបណ្តោះអាសន្នដល់ជនរងគ្រោះ ព្រមទាំងផ្តល់វគ្គបណ្តុះបណ្តាលចំណេះដឹង និងជំនាញវិជ្ជាជីវៈ។

■ មន្ទីរកិច្ចការនារី

ផ្តល់ជំនួយសង្គ្រោះ ជួយរកមណ្ឌលស្នាក់នៅបណ្តោះអាសន្ន ផ្តល់វគ្គបណ្តុះបណ្តាលចំណេះដឹង និងជំនាញវិជ្ជាជីវៈដល់ជនរងគ្រោះ ព្រមទាំងជួយសហការអន្តរាគមន៍អោយមានការដោះស្រាយតាមផ្លូវច្បាប់។

■ សាលាជំនួយខេត្ត-រាជធានី

ព្រះរាជអាជ្ញា ព្រះរាជអាជ្ញារង ធ្វើការចោទប្រកាន់ពីបទល្មើសព្រហ្មទណ្ឌ ធ្វើការស៊ើបអង្កេតបឋម និងសុំអោយអនុវត្តការស៊ើបសួរ និងជំនុំជម្រះតាមនីតិវិធី។

២.៦. សេវារបស់សង្គមស៊ីវិល

- ផ្តល់ការប្រឹក្សាយោបល់ផ្លូវច្បាប់ ផ្តល់មេធាវីការពារដល់ជនរងគ្រោះ និងអន្តរាគមន៍ទៅស្ថាប័នពាក់ព័ន្ធ។
- ផ្តល់សេវាប្រឹក្សាយោបល់ផ្លូវចិត្តដល់ជនរងគ្រោះ។
- ផ្តល់មណ្ឌលស្នាក់នៅ និងបណ្តុះបណ្តាលជំនាញវិជ្ជាជីវៈដល់ជនរងគ្រោះ និងបញ្ជូនត្រលប់ទៅគ្រួសារវិញ។ សូមពិនិត្យមើលក្នុងផែនទីសេវាសង្គម ដើម្បីដឹងព័ត៌មានលំអិតអំពីសេវាទាំងនេះ។

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

៣. ចំណាកស្រុក និងការជួញដូរមនុស្ស

ក្នុងប្រធានបទនេះ យើងពិភាក្សាលើពីរបៀបចំណុចសំខាន់ៗគឺ អំពើជួញដូរមនុស្ស និងការធ្វើចំណាកស្រុកដោយសុវត្ថិភាព ដែលមិនបណ្តាលអោយកើតមានអំពើជួញដូរមនុស្ស។

៣.១. គំនិតយល់ខុស និងនិយមន័យ

៣.១.១. គំនិតយល់ខុស

- គ្រួសារមួយចំនួនយល់ថា ការសម្រេចចិត្តអោយកូនប្រុសស្រីទៅធ្វើការនៅទីក្រុង ឬនៅខេត្តផ្សេងៗ ពុំចាំបាច់ស្វែងយល់ព័ត៌មានទាក់ទងនឹងការងារនោះច្រើនពេកទេ ព្រោះវានៅក្នុងប្រទេសកម្ពុជា។
- មនុស្សមួយចំនួន ពុំចាប់អារម្មណ៍ពីផ្លូវច្បាប់ក្នុងការស្វែងរកការងារនៅប្រទេសក្រៅឡើយដោយយល់ថាមានអ្នកនាំផ្លូវរួចហើយ (មេខ្យល់)។
ដោយសារការយល់ឃើញខុសទាំងពីរខាងលើនេះ បណ្តាលអោយស្ត្រីមួយចំនួនត្រូវធ្លាក់ក្នុងការជួញដូរផ្លូវភេទ ជួញដូរកម្លាំងពលកម្ម ឬជួញដូរសិរីរាង ហើយពិបាកក្នុងការជួយសង្គ្រោះ។
- មនុស្សមួយចំនួនយល់ថា ឪពុកម្តាយមានសិទ្ធិលក់កូនរបស់ខ្លួន ពីព្រោះគាត់ជាអ្នកផ្តល់កំណើត និងចិញ្ចឹមបីបាច់ថែរក្សា។ ដោយសារការយល់ឃើញខុសបែបនេះហើយ ទើបកុមារមួយចំនួនត្រូវរងគ្រោះដោយឪពុកម្តាយយកទៅលក់អោយបំរើការងារផ្ទះ រហូតដល់មានករណីខ្លះកុមារទទួលរងគ្រោះដោយការជួញដូរផ្លូវភេទ ។

៣.១.២. និយមន័យ អំពីចំណាកស្រុក^{២៥}

ចំណាកស្រុក គឺជាដំណើរការនៃចលនារបស់មនុស្សពីកន្លែងមួយទៅកន្លែងមួយ។ ការធ្វើចំណាកស្រុកអាចកើតឡើងនៅក្នុងប្រទេស និងការឆ្លងកាត់ព្រំដែនដែលត្រូវចាត់ទុកថាជាការចំណាកស្រុកអន្តរជាតិ ឬចំណាកស្រុកឆ្លងកាត់ព្រំដែន។

^{២៥} យោងតាមសៀវភៅ "គួរស្វែងយល់ ដើម្បីសុវត្ថិភាពចំណាកស្រុក" រៀបចំដោយអង្គការខាវ៉ាមកម្ពុជា ឆ្នាំ២០០៧

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

ចំណាកស្រុកដោយសុវត្ថិភាព គឺសំដៅទៅការបំលាស់ទីពីកន្លែងមួយទៅកន្លែងមួយទៀត ដោយធានាចំពោះសុខភាព សន្តិសុខសង្គម និងការគោរពសិទ្ធិចំពោះជនដែលធ្វើចំណាកស្រុក។

ការធ្វើចំណាកស្រុក ជាមធ្យោបាយមួយដែលធ្វើអោយមានការផ្លាស់ប្តូរស្ថានភាពរស់នៅ ដើម្បីបង្កើនសេដ្ឋកិច្ចគ្រួសារ ទទួលបាននូវជំនាញ និងចំណេះដឹង ក៏ប៉ុន្តែបើធ្វើចំណាកស្រុកដោយមិនមានសុវត្ថិភាពគឺអាចប្រឈមមុខនឹងរឿងរ៉ាវជាច្រើនដូចជា ការជួញដូរផ្លូវភេទ ការជួញដូរកម្លាំងពលកម្ម និងការជួញដូរសរីរាង្គជាដើម។

តើត្រូវធ្វើដូចម្តេចដើម្បីអោយចំណាកស្រុកមានសុវត្ថិភាព?

■ **ចំណាកស្រុកក្នុងប្រទេស**

ត្រូវស្វែងយល់នូវព័ត៌មានមួយចំនួនដូចខាងក្រោម ៖

- តើអ្នកទៅបម្រើការងារនៅកន្លែងណា ?
- តើការងារនោះជាប្រភេទការងារអ្វី ?
- តើការងារនោះទទួលបានប្រាក់ឈ្នួលប៉ុន្មាន ?
- តើមួយថ្ងៃធ្វើការប៉ុន្មានម៉ោង ? មួយសប្តាហ៍ធ្វើការប៉ុន្មានថ្ងៃ ? ចំនួនថ្ងៃឈប់សម្រាកប្រចាំឆ្នាំ ?
- តើការងារនោះស្របច្បាប់ដែរ ឬទេ ?
- តើមានកិច្ចសន្យាអ្វីខ្លះ ?
- តើអ្នកត្រូវស្វែងរកកន្លែងស្នាក់នៅដោយរបៀបណា ?
- តើទីកន្លែងនោះមានសុវត្ថិភាពដើម្បីស្នាក់នៅដែរ ឬទេ ?
- តើអ្នកណាជាអ្នកចំណាយសម្រាប់ការស្នាក់នៅ ?
- តើអ្នកត្រូវចំណាយថ្លៃទឹក និងថ្លៃភ្លើងប៉ុន្មានក្នុងមួយខែ ?
- តើអ្នកធ្វើការគ្រប់គ្រងថវិការបស់អ្នកដោយរបៀបណា ?
- តើអ្នកមានលេខទូរស័ព្ទ ឬ អាសយដ្ឋាន សម្រាប់ទាក់ទងនៅពេលមានបញ្ហាដែរ ឬទេ ?

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

■ ចំណាកស្រុកក្រៅប្រទេស

ត្រូវស្វែងយល់នូវព័ត៌មានមួយចំនួនដូចខាងលើដែរ ប៉ុន្តែត្រូវស្វែងយល់ព័ត៌មានបន្ថែមទៀតដូចខាងក្រោម ៖

- តើអ្នកណាខ្លះមានសិទ្ធិដាក់ពាក្យសុំបម្រើការងារនៅបរទេស ?
- តើត្រូវមានអាយុប៉ុន្មាន ? តើមានលក្ខខណ្ឌអ្វីផ្សេងទៀត ?
- តើក្រុមហ៊ុនដែលជ្រើសរើសពលករនោះ ទទួលស្គាល់ដោយរាជរដ្ឋាភិបាលដែរឬទេ ?
- តើទឹកនៃឆ្នាំដែលអ្នកទៅបម្រើការងារនោះឈ្មោះអ្វី ? ប្រទេសណា ?
- តើអ្នកណាជាអ្នកចំណាយថ្លៃធ្វើដំណើរ ?
- តើអ្នកមានអោសយដ្ឋាន លេខទូរសព្ទសម្រាប់ទាក់ទងទៅស្ថានទូតដែរឬទេ ?
- តើអ្នកដឹងពីរបៀបទាក់ទងមកគ្រួសាររបស់អ្នក តាមរយៈភ្នាក់ងារអង្គការក្រៅរដ្ឋាភិបាលនៅប្រទេសដែលអ្នកទៅធ្វើការដែរ ឬទេ ?

អ្នកអាចទៅបម្រើការងារនៅបរទេស (ប្រទេសក្រៅ) តាមរយៈក្រសួងការងារ និងបណ្តុះបណ្តាលវិជ្ជាជីវៈ ឬតាមរយៈក្រុមហ៊ុនដែលទទួលបានការអនុញ្ញាតពីរាជរដ្ឋាភិបាល។

៣.១.៣. និយមន័យ និងរូបភាពនិងមូលហេតុនៃការជួញដូរមនុស្ស

អំពើលក់-ដូរមនុស្ស មានន័យថាប្រគល់អោយដោយខុសច្បាប់នូវការគ្រប់គ្រងលើជនណាម្នាក់ទៅជនដទៃ ឬទទួលយកដោយខុសច្បាប់នូវការប្រគល់ ការគ្រប់គ្រងលើជនណាម្នាក់ពីជនដទៃដោយផ្តោលទៅលើរបស់មានតម្លៃអ្វីមួយដោយរាប់បញ្ចូលទាំងសេវា និងមនុស្សផង។^{២៦}

ក្នុងករណីការជួញដូរមនុស្ស ស្ត្រីច្រើនជាងបុរស ជាពិសេសក្មេងស្រី រងគ្រោះក្នុងការជួញដូរផ្លូវភេទ និងកម្លាំងពលកម្ម ដោយធ្វើការពុំបានប្រាក់ឈ្នួល ឬធ្វើការដោយហួសកម្លាំងជាដើម។

អំពើជួញដូរមនុស្សកើតឡើងតាមរូបភាព និងមូលហេតុដូចជា ៖

- **ការបោកបញ្ឆោតរកការងារធ្វើ** សំដៅទៅដល់ការធ្វើចំណាកស្រុកដើម្បីស្វែងរកការងារធ្វើដោយខ្វះការប្រុងប្រយ័ត្ន ឬខ្វះព័ត៌មាន។ ជាទូទៅ ការធ្វើចំណាកស្រុកបែបនេះ គឺកើតឡើងដោយមានមេឃូល។

^{២៦} យោងតាមមាត្រា១៣ ច្បាប់ស្តីពីការបង្ក្រាបអំពើជួញដូរមនុស្ស និង អំពើធ្វើអាជីវកម្មផ្លូវភេទ ឆ្នាំ២០០៨

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

- **ការរៀបអាពាហ៍ពិពាហ៍ក្លែងក្លាយ** សំដៅទៅលើការរៀបអាពាហ៍ពិពាហ៍ជាមួយជនបរទេស ដោយឪពុកម្តាយ បង្អូ ឬដោយមានការយល់ព្រមពីកូនក្រមុំ ប៉ុន្តែពុំបានស្វែងយល់ព័ត៌មានពីកូនកំឡោះអោយបានគ្រប់គ្រាន់ហើយ នៅទីបំផុតត្រូវទទួលរងនូវការកងប្រវ័ញ្ច ។ ជាទូទៅអាពាហ៍ពិពាហ៍ គឺកើតឡើងដោយមានមេខ្យល់ ឬល្មម កណ្តាល។

- **សុំកូន** សំដៅលើការសុំយកកុមារ ជាពិសេសកុមារី មកធ្វើជាកូនធម៌ ឬកូនចិញ្ចឹមដោយក្លែងក្លាយ តែក្រោយ មកបែរជាយកកុមារនោះទៅលក់អោយប្រកបរបររកស៊ីផ្លូវភេទ ឬបង្ខំអោយធ្វើការងារហួសកម្លាំង ឬលក់សិរីរាង្គដូច ជាក្រលៀនជាដើម ។

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

- **ការកេងប្រវ័ញ្ចលើពលកម្មកុមារ** សំដៅទៅលើការបង្ខំកុមារ ជាពិសេសកុមារី អោយធ្វើការហួសកម្លាំង ធ្វើការដោយគ្មានប្រាក់ឈ្នួល ឬធ្វើការដើម្បីកាត់បំណុលឪពុកម្តាយ ដែលធ្វើអោយប៉ះពាល់ដល់សិទ្ធិកុមារ ដូចជាការរៀនសូត្រ និងការលូតលាស់របស់កុមារជាដើម ។

- **ដោយសារអំពើហិង្សាក្នុងគ្រួសារ** សំដៅលើគ្រួសារដែលកើតមានអំពើហិង្សាញឹកញាប់ ធ្វើអោយកូនៗខ្វះភាពកក់ក្តៅ ងាយធ្លាក់ក្នុងការជួញដូរ ឬការប្រើប្រាស់គ្រឿងញៀនជាដើម។ ជាញឹកញាប់ ក្មេងស្រីទទួលរងគ្រោះជាងក្មេងប្រុស ដូចជាការធ្លាក់ចូលក្នុងការជួញដូរផ្លូវភេទ។

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

៣.២. គោលការណ៍ច្បាប់

អំពើលក់-ដូរមនុស្ស អំពើធ្វើអាជីវកម្មផ្នែកពេស្យាកម្ម និងអំពើអាសអាភាស ដែលប៉ះពាល់ដល់សេចក្តីថ្លៃថ្នូររបស់នារីត្រូវហាមឃាត់។^{២៧}

ច្បាប់ស្តីពីការបង្ក្រាបអំពើជួញដូរមនុស្ស និងអំពើធ្វើអាជីវកម្មផ្លូវភេទ ឆ្នាំ២០០៨ ៖

មាត្រា១៤ អំពើលក់-ដូរមនុស្ស

ជនណាដែលលក់-ដូរជនដទៃ ត្រូវផ្ដន្ទាទោសដាក់ពន្ធនាគារពី២ (ពីរ) ឆ្នាំ ដល់ ៥ (ប្រាំ) ឆ្នាំ។

មាត្រា១៥ អំពើលក់-ដូរមនុស្សដោយមានគោលដៅ

ជនណាដែលលក់-ដូរជនដទៃ ដោយមានគោលដៅស្វែងរកប្រយោជន៍ ល្បួនពានខាងផ្លូវភេទ ផលិតភូមិភាពអាសអាភាស រៀបអាពាហ៍ពិពាហ៍ផ្ទុយពីឆន្ទៈរបស់ជនរងគ្រោះ ស្មុំកូន ឬទម្រង់ នៃការកេងប្រវ័ញ្ចផ្សេងទៀត ត្រូវផ្ដន្ទាទោសដាក់ពន្ធនាគារពី៧ (ប្រាំពីរ) ឆ្នាំ ដល់ ១៥ (ដប់ប្រាំ) ឆ្នាំ ។

ផ្ដន្ទាទោសដាក់ពន្ធនាគារពី ១៥ (ដប់ប្រាំ) ឆ្នាំ ដល់ ២០ (ម្ភៃ) ឆ្នាំ ក្នុងករណីដែល៖

- ជនរងគ្រោះជាអនីតិជន។
- អំពើល្មើសប្រព្រឹត្តឡើងដោយមន្ត្រីសាធារណៈ ដែលបំពានដោយអំណាចរបស់ខ្លួនមកលើជនរងគ្រោះ។
- អំពើល្មើសប្រព្រឹត្តឡើងដោយក្រុមមានការចាត់តាំង។

មាត្រា១៦ អំពើលក់-ដូរមនុស្សសម្រាប់នាំឆ្លងដែន

ជនណាដែលលក់-ដូរជនដទៃ ក្នុងគោលដៅប្រគល់ ឬនាំយកទៅក្រៅព្រះរាជាណាចក្រកម្ពុជា ត្រូវផ្ដន្ទាទោសដាក់ពន្ធនាគារពី៧ (ប្រាំពីរ) ឆ្នាំ ដល់ ១៥ (ដប់ប្រាំ) ឆ្នាំ ។

ជនណាដែលលក់-ដូរជនដទៃ ក្នុងប្រទេសណាមួយក្រៅពីព្រះរាជាណាចក្រកម្ពុជា ក្នុងគោលដៅប្រគល់ ឬនាំជននោះទៅប្រទេសផ្សេងទៀត ត្រូវផ្ដន្ទាទោសដូចគ្នានឹងកថាខណ្ឌទី១ ខាងលើ។

ត្រូវផ្ដន្ទាទោសដាក់ពន្ធនាគារពី១៥ (ដប់ប្រាំ) ឆ្នាំ ទៅ២០ (ម្ភៃ) ឆ្នាំ ក្នុងករណីដែល៖

- ជនរងគ្រោះជាអនីតិជន។
- អំពើល្មើសប្រព្រឹត្តឡើងដោយមន្ត្រីសាធារណៈ ដែលបំពានដោយអំណាចរបស់ខ្លួនមកលើជនរងគ្រោះ។
- អំពើល្មើសប្រព្រឹត្តឡើងដោយក្រុមមានការចាត់តាំង។

មាត្រា៤៥ កិច្ចសន្យាសម្រាប់អំពើលក់-ដូរមនុស្ស និង អំពើធ្វើអាជីវកម្មផ្លូវភេទ

កិច្ចសន្យាមួយនឹងត្រូវចាត់ទុកជាមោឃៈ^{២៨} ប្រសិនបើកិច្ចសន្យានោះត្រូវបានធ្វើឡើង ដោយមានគោលដៅបំពេញនូវអំពើលក់-ដូរមនុស្ស ឬអំពើធ្វើអាជីវកម្មផ្លូវភេទ។

កិច្ចសន្យាអោយខ្លីនឹងត្រូវចាត់ទុកជាមោឃៈ ប្រសិនបើកិច្ចសន្យានោះត្រូវបានធ្វើឡើងដោយភ្ជាប់ទៅនឹងអំពើលក់-ដូរមនុស្ស ឬអំពើធ្វើអាជីវកម្មផ្លូវភេទ។

អំពើលក់-ដូរមនុស្ស និងអំពើធ្វើអាជីវកម្មផ្លូវភេទ ជាបទល្មើសព្រហ្មទណ្ឌ ដែលជនរងគ្រោះអាចទាមទារសំណង និងសុំអោយមានការផ្ដន្ទាទោសដល់ជនប្រព្រឹត្ត ។

^{២៧}យោងតាមមាត្រា៤៦ វាក្យខណ្ឌទី១ រដ្ឋធម្មនុញ្ញនៃព្រះរាជាណាចក្រកម្ពុជាឆ្នាំ១៩៩៣
^{២៨}មោឃៈ មានន័យថា ឥតប្រយោជន៍ ឬឥតបានការ (យោងតាមវចនានុក្រមសម្តេចសង្ឃ ជួន ណាត)

ជំពូក១៖ អំពើហិង្សាលើស្ត្រី

៣.៣. ដំណើរការនៃការដោះស្រាយ

អំពើលក់-ដូរមនុស្ស និងអំពើធ្វើអាជីវកម្មផ្លូវភេទជាបទល្មើសព្រហ្មទណ្ឌ ដូចនេះការដោះស្រាយ គឺដូចករណីរំលោភសេពសន្ថវៈដែរ។

- ជនរងគ្រោះ ឬសាច់ញាតិ អាចប្តឹងទៅប្រធានភូមិ មេឃុំ ចៅសង្កាត់ ក្រុមប្រឹក្សាឃុំ សង្កាត់ នគរបាល កងរាជអាវុធហត្ថ និងសាលាដំបូងខេត្ត រាជធានី ឬអាចប្តឹងតាមរយៈអង្គការមិនមែនរដ្ឋាភិបាល ដែលកំពុងធ្វើការលើផ្នែកសិទ្ធិមនុស្ស និងផ្នែកប្រឆាំងការជួញដូរនេះ។

ខាងក្រោមនេះ ជាគំនូសបំព្រួញនៃដំណើរការដោះស្រាយ ៖

- ប្រជាពលរដ្ឋ និងអ្នកជិតខាងត្រូវសហការ និងផ្តល់ព័ត៌មានក្នុងករណីសង្ស័យ ឬដឹងព្រឹត្តិការណ៍អំពើលក់ដូរមនុស្សទៅអាជ្ញាធរមានសមត្ថកិច្ចក្នុងគោលបំណងជួយសង្គ្រោះជនរងគ្រោះអោយបានទាន់ពេលវេលា។

ជំពូក ១៖ អំពើហិង្សាលើស្ត្រី

៣.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន

■ អាជ្ញាធរភូមិ

- សហការ និងរាយការណ៍ពីព័ត៌មានទាំងឡាយពាក់ព័ន្ធនឹងបទល្មើសទៅឃុំ សង្កាត់និងសមត្ថកិច្ចពាក់ព័ន្ធ ។
- ជួយណែនាំបង្ហាញផ្លូវដល់ជនរងគ្រោះ និងក្រុមគ្រួសារពីសេវាសង្គមនានា ដែលផ្តល់ដោយភ្នាក់ងាររដ្ឋ ឬអង្គការមិនមែនរដ្ឋាភិបាល ។
- ផ្សព្វផ្សាយដល់ប្រជាពលរដ្ឋដែលធ្វើចំណាកស្រុកអោយមានការយល់ដឹង និងចេះការពារខ្លួនកុំអោយធ្លាក់ក្នុងអំពើជួញដូរមនុស្ស ។

■ អាជ្ញាធរឃុំ សង្កាត់

- ទទួលពាក្យបណ្តឹង ផ្តល់សេវាបែបបទរដ្ឋបាលក្នុងការដាក់ពាក្យបណ្តឹងដល់ជនរងគ្រោះ និងក្រុមគ្រួសារ ព្រមទាំងជួយសហការអន្តរាគមន៍ និងរាយការណ៍ពីព័ត៌មាននៃអំពើលក់-ដូរមនុស្សទៅប៉ុស្តិ៍នគរបាលរដ្ឋបាល និងសមត្ថកិច្ចពាក់ព័ន្ធ។
- ណែនាំពីផ្លូវច្បាប់ និងបង្ហាញពីសេវាផ្សេងៗដល់ជនរងគ្រោះ។
- បង្កើតអោយមានកម្មវិធីផ្សព្វផ្សាយពីសុវត្ថិភាពក្នុងការធ្វើចំណាកស្រុកដល់ប្រជាពលរដ្ឋក្នុងមូលដ្ឋាន ដើម្បីការពារកុំអោយមានអំពើជួញដូរមនុស្សកើតឡើង។

■ ប៉ុស្តិ៍នគរបាលរដ្ឋបាលឃុំ សង្កាត់

ប្រធាន អនុប្រធានប៉ុស្តិ៍ និងមន្ត្រីនគរបាលផ្សេងទៀត មានកាតព្វកិច្ចក្នុងការទទួលពាក្យបណ្តឹង ចុះធ្វើអន្តរាគមន៍ សហការក្នុងការសង្ក្រោះជនរងគ្រោះ ស៊ើបអង្កេតទៅលើបទល្មើសជាក់ស្តែង ឬមិនជាក់ស្តែង ឃាត់ខ្លួនជនសង្ស័យ ប្រមូលភស្តុតាង និងកសាងសំណុំរឿងបញ្ជូនទៅព្រះរាជអាជ្ញាតាមនីតិវិធី។

៣.៥. សេវារបស់រដ្ឋ

■ មន្ទីរការងារ និងបណ្តុះបណ្តាលវិជ្ជាជីវៈ

ជួយសម្របសម្រួលដល់ប្រជាពលរដ្ឋពីបែបបទនៃការធ្វើចំណាកស្រុក ដើម្បីរកការងារនៅប្រទេសក្រៅដោយស្របច្បាប់ បង្ហាញដល់ប្រជាពលរដ្ឋពីក្រុមហ៊ុននាំពលករដែលទទួលស្គាល់ដោយរដ្ឋាភិបាល និងការពារនូវសិទ្ធិស្របច្បាប់របស់ពលករចំណាកស្រុក។ លើសពីនេះ មន្ទីរក៏មានកម្មវិធីផ្សព្វផ្សាយពីសុវត្ថិភាពក្នុងការធ្វើចំណាកស្រុកដល់ប្រជាពលរដ្ឋតាមមូលដ្ឋាន។

■ មន្ទីរសង្គមកិច្ច អតីតយុទ្ធជន និងយុវនីតិសម្បទា

ផ្តល់ជំនួយសង្គ្រោះ និងមណ្ឌលស្នាក់នៅបណ្តោះអាសន្នដល់ជនរងគ្រោះ ព្រមទាំងផ្តល់វគ្គបណ្តុះបណ្តាលចំណេះដឹង និងជំនាញវិជ្ជាជីវៈ។

■ មន្ទីរកិច្ចការនារី

ផ្តល់ជំនួយសង្គ្រោះ រកមណ្ឌលស្នាក់នៅបណ្តោះអាសន្ន ផ្តល់វគ្គបណ្តុះបណ្តាលចំណេះដឹង និងជំនាញវិជ្ជាជីវៈដល់ជនរងគ្រោះ។ លើសពីនេះ មន្ទីរក៏បានផ្សព្វផ្សាយចំណេះដឹងពីសុវត្ថិភាពក្នុងការធ្វើចំណាកស្រុកចំណេះដឹងផ្លូវច្បាប់និងសិទ្ធិដល់ប្រជាពលរដ្ឋ ដើម្បីការពារខ្លួនពីអំពើជួញដូរមនុស្ស។

ជំពូកៗ៖ អំពើហិង្សាលើស្ត្រី

■ សាលាជំនុំជម្រះ-រាជធានី

ព្រះរាជអាជ្ញា ព្រះរាជអាជ្ញារងធ្វើការចោទប្រកាន់ពីបទល្មើសព្រហ្មទណ្ឌ ធ្វើការស៊ើបអង្កេតបឋម និងសុំអោយអនុវត្តការស៊ើបសួរ និងជំនុំជម្រះតាមនីតិវិធី។ លើសពីនេះ គាត់អាចចាត់វិធានការបន្ទាន់ក្នុងការជួយសង្គ្រោះជនរងគ្រោះពីការជួញដូរ។

៣.៦. សេវារបស់សង្គមស៊ីវិល

- ផ្តល់ការប្រឹក្សាយោបល់ផ្លូវច្បាប់ ផ្តល់មេធាវីការពារដល់ជនរងគ្រោះ និងអន្តរាគមន៍ទៅស្ថាប័នពាក់ព័ន្ធ។
- ផ្តល់មណ្ឌលស្នាក់នៅ និងបណ្តុះបណ្តាលជំនាញវិជ្ជាជីវៈដល់ជនរងគ្រោះ និងបញ្ជូនត្រឡប់ទៅគ្រួសារពួកគេវិញ។

សូមពិនិត្យមើលក្នុងផែនទីសេវាសង្គម ដើម្បីដឹងព័ត៌មានលំអិតអំពីសេវាទាំងនេះ។

- ២.១. គំនិតយល់ខុស និយមន័យ និងសារៈសំខាន់នៃការអប់រំ
- ២.១.១. គំនិតយល់ខុស
- ២.១.២. និយមន័យ
- ២.១.៣. តើហេតុអ្វីបានជាការចូលរៀនមានសារៈសំខាន់ចំពោះស្ត្រី និងក្មេងស្រី ?
- ២.២. គោលការណ៍ច្បាប់
- ២.៣. ដំណើរការនៃការដោះស្រាយ
- ២.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ២.៥. សេវារបស់រដ្ឋ
- ២.៦. សេវារបស់សង្គមស៊ីវិល

ជំពូក២៖ ស្ត្រី និងការអប់រំ

នៅក្នុងប្រធានបទស្តីពីការអប់រំនេះ យើងពិភាក្សាទៅលើពីរផ្នែកសំខាន់ៗ គឺការអប់រំក្នុងប្រព័ន្ធ និងការអប់រំក្រៅប្រព័ន្ធ។

២.១. គំនិតយល់ខុស និយមន័យ និងសារៈសំខាន់នៃការអប់រំ

២.១.១. គំនិតយល់ខុស

- ក្រុមគ្រួសារមួយចំនួនមិនយកចិត្តទុកដាក់អោយកូនស្រីបានរៀនសូត្រច្រើនទេ ដោយគាត់យល់ឃើញថា កូនស្រីទោះបីរៀនច្រើនក៏មិនបានធ្វើការធំដុំដែរ នៅតែធ្វើការងារផ្ទះដដែល។ ចំណែកឯកូនប្រុសវិញត្រូវតែរៀនសូត្រអោយបានខ្ពស់ ព្រោះនៅពេលអនាគតនឹងក្លាយជាមេគ្រួសារ។ ដោយសារការយល់ឃើញខុសបែបនេះហើយ ទើបធ្វើអោយស្ត្រីជាច្រើនមិនចេះអក្សរ ឬចេះអក្សរបន្តិចបន្តួច ដែលនាំអោយមានការលំបាកក្នុងការរកការងារធ្វើ និងងាយធ្លាក់ចូលក្នុងអំពើជួញដូរមនុស្ស។
- មនុស្សមួយចំនួនយល់ថា បើមិនបានចូលរៀនពីក្មេងៗទេ គឺបាត់បង់ឱកាសរៀនសូត្រហើយ ព្រោះពេលធំពេញវ័យ ទោះបីខំរៀនក៏រៀនមិនចេះដែរ រៀននាំតែខាតពេលវេលា។ ដោយសារការយល់ឃើញខុសបែបនេះហើយ ទើបធ្វើអោយស្ត្រីនៅតែគ្មានឱកាសក្នុងការចាប់យកចំណេះដឹង និងជំនាញផ្សេងៗ សម្រាប់អភិវឌ្ឍន៍ខ្លួនឯង។

២.១.២. និយមន័យ

ការអប់រំ^{២៩} គឺសំដៅដល់កិច្ចដំណើរការអភិវឌ្ឍការសិក្សា ឬការបណ្តុះបណ្តាលកាយសម្បទា សតិបញ្ញា និងសីលធម៌ តាមរយៈគ្រប់សកម្មភាពអប់រំដែលធ្វើអោយអ្នកសិក្សាទទួលបានសំណុំចំណេះដឹង ជំនាញ សមត្ថភាព និងតម្លៃ ដើម្បីអោយក្លាយខ្លួនជាបុគ្គលល្អដែលមានប្រយោជន៍សម្រាប់ខ្លួនឯង គ្រួសារ សហគមន៍ ប្រទេសជាតិ និងពិភពលោក ។

ការអប់រំក្នុងប្រព័ន្ធ^{៣០} សំដៅដល់ដំណើរការសិក្សាដែលមានលក្ខណៈជាប្រព័ន្ធ និងហ្មត់ចត់មានរចនាសម្ព័ន្ធរៀបរយ និងតាមលំដាប់ថ្នាក់។ ការអប់រំក្នុងប្រព័ន្ធផ្តល់អោយដោយគ្រឹះស្ថានសិក្សាដែលមានអាជ្ញាប័ណ្ណអប់រំត្រឹមត្រូវ ឬដែលមានការទទួលស្គាល់គុណភាពអប់រំស្របតាមលក្ខខណ្ឌផ្នែកច្បាប់ និងនីតិវិធីដែលមានចែងក្នុងច្បាប់ស្តីពីការអប់រំ។

ការអប់រំក្រៅប្រព័ន្ធ^{៣១} សំដៅដល់សកម្មភាពអប់រំ ដែលមានការរៀបចំមានលក្ខណៈជាប្រព័ន្ធ ដែលធ្វើឡើងនៅក្រៅក្របខ័ណ្ឌនៃកម្មវិធីអប់រំក្នុងប្រព័ន្ធ ដើម្បីផ្តល់ការសិក្សាមួយចំនួនដែលបានជ្រើសរើស។ ការអប់រំក្រៅប្រព័ន្ធគ្របដណ្តប់លើកម្មវិធីអប់រំជាច្រើនដូចជា អក្ខរកម្ម បំណិនជីវិត បំណិនការងារ ការអប់រំមូលដ្ឋាន សម្រាប់អ្នកសិក្សាដែលមិនចូលសិក្សានៅគ្រឹះស្ថានសិក្សាក្នុងប្រព័ន្ធ ដែលមានលក្ខណៈជាការសិក្សាបន្ត និងការសិក្សាកម្រិតសមមូលសម្រាប់ការបញ្ចូលទៅក្នុងកម្មវិធីអប់រំក្នុងប្រព័ន្ធ ឬជាការអប់រំអស់មួយជីវិត។

^{២៩}យោងតាមមាត្រា៤ ច្បាប់ស្តីពីការអប់រំ នៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ២០០៧
^{៣០}យោងតាមការពន្យល់ក្នុងឧបសម្ព័ន្ធ ក្នុងច្បាប់ស្តីពីការអប់រំ នៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ២០០៧
^{៣១}យោងតាមការពន្យល់ក្នុងឧបសម្ព័ន្ធ ក្នុងច្បាប់ស្តីពីការអប់រំ នៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ២០០៧

២.១.៣. តើហេតុអ្វីបានជាការចូលរៀន មានសារៈសំខាន់ចំពោះស្ត្រី និងក្មេងស្រី ?

- បង្កើនទំនុកចិត្តលើខ្លួនឯង និងទទួលបានជោគជ័យក្នុងជីវិត។
- ងាយស្រួលក្នុងការរកការងារធ្វើ ដើម្បីអោយមានជីវភាពកាន់តែប្រសើរ។
- ទទួលបានព័ត៌មានច្រើនសម្រាប់ធ្វើការពិចារណា ដែលធ្វើអោយពួកគាត់មិនងាយចាញ់បោកគេក្នុងអំពើជួញដូរមនុស្ស និងការរំលោភបំពានផ្សេងៗ។
- គ្រប់គ្រងសេដ្ឋកិច្ចគ្រួសារ និងសហគមន៍បានកាន់តែល្អ។
- ចេះថែទាំសុខភាពខ្លួនឯង គ្រួសារ និងសហគមន៍បានល្អ។
- ចូលរួមអភិវឌ្ឍសហគមន៍ និងសង្គមជាតិទាំងមូល។
- ជាគំរូល្អសម្រាប់លើកទឹកចិត្តស្ត្រីផ្សេងទៀតអោយចូលរួមក្នុងការអប់រំ។

ជំពូក២៖ ស្ត្រី និងការអប់រំ

២.២. គោលការណ៍ច្បាប់

- រដ្ឋត្រូវការពារ និងលើកស្ទួយសិទ្ធិរបស់ប្រជាពលរដ្ឋក្នុងការទទួលបានការអប់រំប្រកបដោយគុណភាពនៅគ្រប់កម្រិត និងត្រូវចាត់វិធានការគ្រប់បែបយ៉ាងជាជំហានៗ ដើម្បីអោយការអប់រំនេះបានទៅដល់ប្រជាពលរដ្ឋគ្រប់រូប។^{៣២}
- រដ្ឋផ្តល់កិច្ចការអប់រំផ្នែកបឋម និងមធ្យមសិក្សា នៅសាលារៀនសាធារណៈ សម្រាប់ប្រជាពលរដ្ឋគ្រប់រូបដោយឥតបង់ថ្លៃ។ ប្រជាពលរដ្ឋ ត្រូវបានទទួលបានការអប់រំយ៉ាងតិចប្រាំបួនឆ្នាំ។^{៣៣}
- ប្រជាពលរដ្ឋគ្រប់រូបមានសិទ្ធិទទួលបានការអប់រំយ៉ាងតិច ៩ (ប្រាំបួន) ឆ្នាំ ប្រកបដោយគុណភាពដោយឥតបង់ថ្លៃនៅសាលារៀនសាធារណៈ។ ក្រសួងទទួលបន្ទុកវិស័យអប់រំ ត្រូវរៀបចំគោលនយោបាយ ផែនការយុទ្ធសាស្ត្រ និងវិធានការជាជំហានៗ ដើម្បីធានាអោយប្រជាពលរដ្ឋគ្រប់រូបទទួលបានការអប់រំប្រកបដោយគុណភាព ស្របតាមបទប្បញ្ញត្តិដែលមានចែងក្នុងច្បាប់។^{៣៤}

សិទ្ធិរបស់អ្នកសិក្សាទាក់ទងនឹងការអប់រំមានដូចតទៅ ៖^{៣៥}

- សិទ្ធិបញ្ចេញទស្សនៈសិក្សាដោយសេរី
- សិទ្ធិមានសេរីភាពខាងការសិក្សា
- សិទ្ធិទទួលបានការអប់រំប្រកបដោយគុណភាព
- សិទ្ធិប្រមូលផ្តុំជាក្រុមអ្នកសិក្សា ឬក្លឹបអ្នកសិក្សាក្នុងគោលបំណងសម្រាប់ការអប់រំ
- សិទ្ធិពិនិត្យមើល និងចម្លងកំណត់ត្រាផ្ទាល់ខ្លួនស្តីពីការអប់រំ
- សិទ្ធិចូលរួមយ៉ាងសកម្ម និងពេញលេញនៅក្នុងការអភិវឌ្ឍស្តង់ដារអប់រំថ្នាក់គ្រឹះស្ថានសិក្សា និងថ្នាក់ជាតិដោយផ្ទាល់ ឬតាមរយៈតំណាងរបស់ខ្លួន។
- សិទ្ធិទទួលបានការគោរព និងការយកចិត្តទុកដាក់ចំពោះសិទ្ធិមនុស្សជាពិសេសសិទ្ធិមានសេចក្តីថ្លៃថ្នូរសិទ្ធិចុងក្រោយអំពីទារុណកម្ម ឬការដាក់ទណ្ឌកម្មលើរាងកាយ និងផ្នែកស្មារតី។

២.៣. ដំណើរការវិនិច្ឆ័យស្រាយ

- ឪពុក ម្តាយ ឬអាណាព្យាបាល ត្រូវនាំកុមារដែលមានអាយុចាប់ពី ៦ (ប្រាំមួយ) ឆ្នាំ ឬយ៉ាងទាបបំផុត ៧០ (ចិតសិប) ខែឡើង ទៅចុះឈ្មោះចូលរៀននៅថ្នាក់ទី១ នៃកម្មវិធីអប់រំចំណេះទូទៅនៅសាលារៀនដែលមានអាជ្ញាប័ណ្ណអប់រំអោយបានគ្រប់ៗគ្នា។

៣២យោងតាមមាត្រា៦៥ រដ្ឋធម្មនុញ្ញនៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ១៩៩៣
 ៣៣យោងតាមមាត្រា៦៨ រដ្ឋធម្មនុញ្ញនៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ១៩៩៣
 ៣៤យោងតាមមាត្រា៣១ ច្បាប់ស្តីពីការអប់រំ ឆ្នាំ២០០៧
 ៣៥យោងតាមមាត្រា៣៥ ច្បាប់ស្តីពីការអប់រំ ឆ្នាំ២០០៧

ជំពូក២៖ ស្ត្រី និងការអប់រំ

- ឪពុក ម្តាយ ឬអាណាព្យាបាលដែលគ្មានលទ្ធភាពក្នុងការបញ្ជូនកូនទៅរៀន និងឧបត្ថម្ភការរៀនសូត្ររបស់កូន ត្រូវទៅជួបអាជ្ញាធរឃុំ សង្កាត់សុំលិខិតបញ្ជាក់ភាពក្រីក្រ ដើម្បីស្នើសុំអាហារូបករណ៍ទៅសាលា ឬអាហារូបករណ៍តាមរយៈអង្គការដែលបម្រើការងារលើផ្នែកអប់រំ។

- បុរស និងស្ត្រីដែលពុំបានចូលរៀននៅសាលាចំណេះទូទៅ ត្រូវបង្កើតឱកាសទី២សម្រាប់ខ្លួនឯងក្នុងការចាប់យកចំណេះដឹង ឬជំនាញផ្សេងៗ តាមរយៈមជ្ឈមណ្ឌលបណ្តុះបណ្តាលរបស់រដ្ឋ និងអង្គការនានា។

២.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន

- **សាលារៀនសាធារណៈ**
ទទួលចុះឈ្មោះចូលរៀនដោយឥតបង់ថ្លៃ។ លោកគ្រូ អ្នកគ្រូគឺជាឪពុកម្តាយទីពីរក្នុងការបង្ហាត់បង្រៀន ផ្តល់នូវចំណេះដឹង និងជំនាញដល់សិស្ស ដោយក្តីស្រឡាញ់ និងគ្មានការរើសអើង។
- **អាជ្ញាធរភូមិ**
ប្រធានភូមិ អនុប្រធានភូមិ និងជំនួយការភូមិ សហការជាមួយលោកគ្រូ អ្នកគ្រូក្នុងការផ្សព្វផ្សាយអប់រំឪពុកម្តាយ ឬអាណាព្យាបាល ដើម្បីអោយពួកគាត់បញ្ជូនកូនទៅរៀនគ្រប់ៗគ្នា។
- **អាជ្ញាធរឃុំ សង្កាត់**
 - សហការជាមួយលោកគ្រូ អ្នកគ្រូ ក្នុងការផ្សព្វផ្សាយអប់រំដល់ឪពុកម្តាយ ឬអាណាព្យាបាលអោយយល់កាន់តែច្បាស់ពីសារៈសំខាន់នៃការរៀនសូត្រ និងជំរុញលើកទឹកចិត្តអោយពួកគាត់បញ្ជូនកូន ចៅ ទៅរៀនអោយបានគ្រប់ៗគ្នា។
 - ស្រាវជ្រាវក្មេងស្រី ប្រុស ដែលគ្រប់អាយុ អោយទៅចុះឈ្មោះចូលរៀន តាមរយៈការធ្វើសកម្មភាពដាស់តឿន និងប្រឹក្សាយោបល់ទៅដល់ឪពុកម្តាយ ឬអាណាព្យាបាលដែលមិនបានបញ្ជូនកូនទៅសាលា។
 - ជួយអន្តរាគមន៍ចេញលិខិតបញ្ជាក់ដល់គ្រួសារក្រីក្រគ្មានលទ្ធភាពបញ្ជូនកូនទៅសាលារៀន ដើម្បីអោយពួកគាត់អាចស្នើសុំអាហារូបករណ៍នៅតាមសាលា ឬអង្គការនានា ។

■ គណៈកម្មាធិការទទួលបន្ទុកកិច្ចការនារី និងកុមារ

បំផុសចលនាសហគមន៍លើវិស័យអប់រំ ដោយធ្វើការផ្សព្វផ្សាយអោយបានទូលំទូលាយ តាមរយៈកម្មវិធីប្រជុំ កម្មវិធីកម្សាន្ត ឬតាមរយៈពិធីបុណ្យទានផ្សេងៗ ដើម្បីអោយប្រជាពលរដ្ឋ ឪពុកម្តាយគ្រប់រូបកាន់តែយល់ច្បាស់ពី សារៈសំខាន់នៃការអប់រំរៀនសូត្រ និងបញ្ជូនកូនៗរបស់ពួកគាត់ទៅរៀនបានគ្រប់ៗគ្នា។

២.៥. សេវារបស់រដ្ឋ

■ ការិយាល័យអប់រំ យុវជន និងកីឡា

បង្កើតអោយមានកម្មវិធីផ្សព្វផ្សាយអោយបានទូលំទូលាយដល់ស្រីទាំងអស់ ពីសារប្រយោជន៍នៃការអប់រំ ជាពិសេសការអប់រំរបស់ស្ត្រី និងក្មេងស្រី។

■ មន្ទីរអប់រំ យុវជន និងកីឡា

- ពង្រឹងអោយមានការអនុវត្តកម្មវិធីអប់រំ ទាំងក្នុងប្រព័ន្ធ និងក្រៅប្រព័ន្ធអោយបានដល់ប្រជាពលរដ្ឋតាមជនបទ ដោយឈរលើស្មារតី "ការអប់រំដើម្បីយើងទាំងអស់គ្នា" ។
- បង្កើតអោយមានសាលារៀននៅតាមទីជនបទ ដោយមានគ្រូបង្រៀនគ្រប់គ្រាន់។
- ធានាអោយបាននូវសិទ្ធិរបស់ប្រជាពលរដ្ឋ ក្នុងការទទួលបានការអប់រំយ៉ាងតិច៩ឆ្នាំ ប្រកបដោយគុណភាពដោយឥតបង់ថ្លៃនៅសាលារៀនសាធារណៈ។

■ មន្ទីរការងារ និងបណ្តុះបណ្តាលវិជ្ជាជីវៈ

បង្កើតអោយមានកម្មវិធីផ្សព្វផ្សាយ បណ្តុះបណ្តាលជំនាញវិជ្ជាជីវៈដល់ប្រជាពលរដ្ឋតាមមូលដ្ឋាន ដែលជាសកម្មភាពរួមចំណែកក្នុងការអប់រំក្រៅប្រព័ន្ធក្នុងវិស័យអប់រំ។

■ មន្ទីរកិច្ចការនារី

- បង្កើតអោយមានកម្មវិធីអប់រំផ្សព្វផ្សាយពីចំណេះដឹង និងសារៈសំខាន់នៃការអប់រំដល់ប្រជាពលរដ្ឋទូទៅ។
- បង្កើតអោយមានថ្នាក់អក្ខរកម្ម វគ្គបណ្តុះបណ្តាលជំនាញវិជ្ជាជីវៈ ដល់ប្រជាពលរដ្ឋតាមមូលដ្ឋាន ជាពិសេសដល់ស្ត្រី និងក្មេងស្រីដែលបានបោះបង់ការសិក្សា។

២.៦. សេវារបស់សង្គមស៊ីវិល

■ ផ្សព្វផ្សាយ និងអភិវឌ្ឍទៅលើវិស័យអប់រំដូចជា ចូលរួមធ្វើយុទ្ធនាការផ្សព្វផ្សាយពីសារៈសំខាន់នៃការអប់រំ និងមានកម្មវិធីផ្តល់អាហារូបករណ៍ដល់សិស្សក្រីក្រ ជាពិសេសក្មេងស្រីតាមទីជនបទដែលខ្វះលទ្ធភាព។

■ មានកម្មវិធីអប់រំក្រៅប្រព័ន្ធដូចជា ថ្នាក់អក្ខរកម្ម និងថ្នាក់បណ្តុះបណ្តាលបច្ចេកទេស ជំនាញវិជ្ជាជីវៈដល់ស្ត្រី និងក្មេងស្រីដែលបានបោះបង់ការសិក្សា។

សូមពិនិត្យមើលក្នុងផែនទីសេវាសង្គម ដើម្បីដឹងព័ត៌មានលម្អិតពីសេវាទាំងនេះ។

១. សុខភាពបន្តពូជ

- ១.១. គំនិតយល់ខុស និងនិយមន័យ
 - ១.១.១. គំនិតយល់ខុស
 - ១.១.២. និយមន័យ
- ១.២. គោលការណ៍ច្បាប់
- ១.៣. ដំណើរការនៃការដោះស្រាយ
- ១.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ១.៥. សេវារបស់រដ្ឋ
- ១.៦. សេវារបស់សង្គមស៊ីវិល

២. សុខភាពមាតា និងទារក

- ២.១. គំនិតយល់ខុស និងនិយមន័យ
- ២.២. គោលការណ៍ច្បាប់
- ២.៣. ដំណើរការនៃការដោះស្រាយ
- ២.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ២.៥. សេវារបស់រដ្ឋ
- ២.៦. សេវារបស់សង្គមស៊ីវិល

ជំពូក៣៖ សុខភាពបន្តពូជ និង សុខភាពមាតានិងទារក

១. សុខភាពបន្តពូជ

១.១. គំនិតយល់ខុស និងនិយមន័យ

១.១.១. គំនិតយល់ខុស

- មនុស្សមួយចំនួនយល់ថាបញ្ហាផ្លូវភេទជារឿងគួរអោយអាម៉ាស់សម្រាប់ស្ត្រីក្នុងការស្វែងយល់។ ប្រសិនបើពួកគេទៅទទួលការព្យាបាល ឬការអប់រំពីសុខភាពផ្លូវភេទ នោះពួកគេនឹងទទួលបាននូវការរិះគន់ថាជាមនុស្សមិនល្អ។ ដោយសារការយល់ឃើញខុសនេះហើយ ទើបបណ្តាលអោយស្ត្រីខ្លះធ្លាក់ខ្លួនមានជំងឺផ្លូវភេទធ្ងន់ធ្ងរ ជាពិសេសការឆ្លងមេរោគអេដស៍ និងជំងឺអេដស៍។

១.១.២. និយមន័យ^{៣៦}

សុខភាពបន្តពូជ គឺជាសេចក្តីសុខពេញលេញរបស់មនុស្សក្នុងសង្គមទាំងផ្លូវកាយ និងផ្លូវចិត្តទាក់ទងទៅនឹងមុខងារតួនាទីនិងដំណើរការនៃប្រព័ន្ធបន្តពូជ។ សុខភាពបន្តពូជមិនមែនសំដៅលើភាពគ្មានជំងឺនៃសរីរាង្គបន្តពូជប៉ុណ្ណោះទេ តែមានន័យថាមនុស្សអាចមានជីវិតផ្លូវភេទដែលពេញចិត្ត ជាពិសេសប្រកបដោយសុវត្ថិភាព និងមានសមត្ថភាពក្នុងការបន្តពូជ ។

សុខភាពផ្លូវភេទ គឺសំដៅលើការរួមភេទដែលប្រកបដោយការទទួលខុសត្រូវ និងមានសុវត្ថិភាពដល់ដៃគូទាំងសងខាងមិនថាភេទដូចគ្នា ឬខុសគ្នានោះទេ។ ជាពិសេសមិនបង្កអោយមានគ្រោះថ្នាក់នៃការចម្លងជំងឺតាមផ្លូវភេទដូចជា ជំងឺកាមរោគ មេរោគអេដស៍និងជំងឺអេដស៍ និងការមានផ្ទៃពោះដោយមិនចង់បាន គ្មានការរើសអើង ការបង្ខិតបង្ខំ និងការប្រើប្រាស់អំពើហិង្សានានា។

^{៣៦}យោងតាមសៀវភៅបណ្តុះបណ្តាលបំណិនជីវិត ស្តីពីសុខភាពបន្តពូជ សុខភាពផ្លូវភេទ និងយេនឌ័រ រៀបចំដោយសមាគមអភិវឌ្ឍន៍សុខភាពប្រជាជន (PHD)

ជំពូក៣៖ សុខភាពបន្តពូជ និង សុខភាពមាតានិងទារក

១.២. គោលការណ៍ច្បាប់

- សុខភាពរបស់ប្រជារាស្ត្រត្រូវបានធានា ។ រដ្ឋយកចិត្តទុកដាក់ដល់ការការពារជំងឺ និងព្យាបាលជំងឺ។ ប្រជារាស្ត្រត្រូវត្រូវបានទទួលការពិនិត្យរោគដោយឥតគិតថ្លៃនៅតាមមន្ទីរពេទ្យ គិលានដ្ឋាន និងមន្ទីរសម្ភពសាធារណៈ។^{៣៧}
- គោលនយោបាយរបស់ក្រសួងសុខាភិបាលអំពីការពន្យារកំណើតបានអះអាងយ៉ាងមុតមាំថា មនុស្សគ្រប់រូបមានសិទ្ធិទទួលបាននូវសុខភាពបន្តពូជដែលមានគុណភាព ។ បន្ថែមពីនេះទៀត កម្មវិធីជាតិសុខភាពបន្តពូជ បានសង្កត់ធ្ងន់ទៅលើសិទ្ធិរបស់យុវវ័យ ដូចខាងក្រោម៖^{៣៨}
 - សិទ្ធិទទួលបានព័ត៌មាននិងការអប់រំអំពីសុខភាពបន្តពូជ ។
 - សិទ្ធិជាលក្ខណៈឯកជននៅពេលទទួលបានការថែទាំសុខភាព ។
 - សិទ្ធិទទួលបានការព្យាបាលដោយសេចក្តីថ្លៃថ្នូរ គោរព សុភាពរាបសា និងមានការយកចិត្តទុកដាក់។
 - សិទ្ធិធានាថាព័ត៌មានផ្ទាល់ខ្លួននឹងត្រូវបានរក្សាជាការសម្ងាត់។
 - សិទ្ធិទទួលបាននូវការពន្យល់រាល់ដំណើរនៃការទទួលសេវាថែទាំសុខភាព ។
 - សិទ្ធិទទួលបានការព្យាបាលពីអ្នកផ្តល់សេវាដែលបានបណ្តុះបណ្តាល និងមានចំណេះដឹងគ្រប់គ្រាន់ ។
 - សិទ្ធិបន្តសេវាលើសិនជាត្រូវការ ។
 - សិទ្ធិទទួលបានការព្យាបាលពីអ្នកផ្តល់សេវាដែលមានការទទួលស្គាល់ត្រឹមត្រូវតាមច្បាប់ ។
 - សិទ្ធិក្នុងការសម្តែងទស្សនៈលើការផ្តល់សេវា និងការអំពីការមិនពេញចិត្តនៃសេវាសុខាភិបាល ។
 - សិទ្ធិទទួលបានបរិយាកាសមានជាសុភាព និងសុវត្ថិភាព។
 - សិទ្ធិក្នុងការសម្រេចចិត្តដោយសេរីទៅលើរាល់បញ្ហាដែលទាក់ទងទៅនឹងសុខភាពផ្លូវភេទ និងសុខភាពបន្តពូជ។
 - សិទ្ធិទទួលបានការថែរក្សាសុខភាពបន្តពូជដែលមានគុណភាពអាចទទួលយកបានដោយមិនប្រកាន់ភេទពូជសាសន៍ ពណ៌សម្បុរ ស្ថានភាពអាពាហ៍ពិពាហ៍ ឬទីកន្លែង ។
 - សិទ្ធិធ្វើជាម្ចាស់ត្រួតត្រានិងការពារខ្លួនឯង។
 - សិទ្ធិសេរីភាពប្រឆាំងនឹងការរំលោភបំពាន ការរើសអើង និងការបង្ខិតបង្ខំលើការសម្រេចចិត្តរបស់ខ្លួនលើជីវិតផ្លូវភេទ។

^{៣៧}យោងតាមមាត្រា៧២ រដ្ឋធម្មនុញ្ញនៃព្រះរាជាណាចក្រកម្ពុជាឆ្នាំ១៩៩៣
^{៣៨}ជក្រសួងពេទ្យពិសៀវភោស្តីពី សុខភាពបន្តពូជយុវវ័យ នៃកម្មវិធីជាតិសុខភាពបន្តពូជ ក្រសួងសុខាភិបាល ឆ្នាំ២០០៧

ជំពូក៣៖ សុខភាពបន្តពូជ និង សុខភាពមាតានិងទារក

១.៣. ដំណើរការនៃការដោះស្រាយ

តើបុរស ស្ត្រីអាចទទួលសេវាពិនិត្យ និងព្យាបាលសុខភាពផ្លូវភេទនៅឯណា ?

ជំពូក៣៖ សុខភាពបន្តពូជ និង សុខភាពមាតានិងទារក

តើមនុស្សគ្រប់រូបអាចទទួលបានព័ត៌មាន ដែលពាក់ព័ន្ធបញ្ហាសុខភាពផ្លូវភេទនៅឯណា ?

សំរាប់សេវាពិគ្រោះយោបល់ស្តីពីសុខភាពបន្តពូជ រឹមធ្យោបាយពន្យារកំណើត សូមទំនាក់ទំនង<<សេវាឥន្ទធនូ>> តាមរយៈលេខទូរស័ព្ទ ៖ ០១២ ៩៩៩ ០០៨/ ០១២ ៩៩៩ ០០៩/០១២ ៩៩៩ ១២៤

១.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន

■ ភ្នាក់ងារអប់រំសុខភាពភូមិ

ជាអ្នកដើរតួយ៉ាងសំខាន់ក្នុងការផ្សព្វផ្សាយអប់រំផ្នែកសុខភាពផ្លូវភេទដល់ប្រជាពលរដ្ឋទូទៅ និងបញ្ជូនព័ត៌មានទៅដល់អាជ្ញាធរភូមិ ឃុំ សង្កាត់ និងមណ្ឌលសុខភាព។

■ អាជ្ញាធរភូមិ

ប្រធានភូមិ អនុប្រធានភូមិ និងជំនួយការភូមិ សហការជាមួយមណ្ឌលសុខភាពដើម្បីធ្វើការអប់រំផ្សព្វផ្សាយផ្នែកសុខភាពដល់ប្រជាពលរដ្ឋ និងជំរុញលើកទឹកចិត្តអោយប្រជាពលរដ្ឋទៅរកសេវានៅមណ្ឌលសុខភាព ។

■ អាជ្ញាធរឃុំ និងគណៈកម្មាធិការទទួលបន្ទុកកិច្ចការនារី និងកុមារ

សហការជាមួយមណ្ឌលសុខភាព ដើម្បីធ្វើការអប់រំផ្សព្វផ្សាយផ្នែកសុខភាពផ្លូវភេទ និងសេវាផ្សេងៗទៀតដល់ប្រជាពលរដ្ឋពិសេសយុវវ័យ និងជំរុញលើកទឹកចិត្តអោយពួកគាត់ទៅទទួលសេវានៅមណ្ឌលសុខភាព។

ជំពូក៣៖ សុខភាពបន្តពូជ និង សុខភាពមាតានិងទារក

១.៥. សេវារបស់រដ្ឋ

■ មណ្ឌលសុខភាព

ផ្តល់សេវាប្រឹក្សាពិគ្រោះយោបល់ សេវាពិនិត្យនិងព្យាបាលដោយរក្សាការសំងាត់ ព្រមទាំងធ្វើការផ្សព្វផ្សាយពី បញ្ហាសុខភាពអោយបានទូលំទូលាយ និងធ្វើការលើកទឹកចិត្តអោយប្រជាពលរដ្ឋមកទទួលសេវារបស់រដ្ឋ ។

■ មន្ទីរពេទ្យបង្អែក

ផ្តល់សេវាពិគ្រោះយោបល់សុខភាព និងពិនិត្យព្យាបាលជំងឺដល់ប្រជាពលរដ្ឋដោយការយកចិត្តទុកដាក់ ខ្ពស់។

■ អ្នកផ្តល់សេវា (អាចជាអ្នកផ្តល់សេវាក្នុងមណ្ឌលសុខភាព មន្ទីរពេទ្យបង្អែក ឬគ្លីនិករបស់អង្គការ) ^{៣៩}

- ជួយគាំទ្រ និងលើកទឹកចិត្តដល់ប្រជាពលរដ្ឋ ជាពិសេសយុវនារីដើម្បីអោយពួកគាត់ធ្វើការសម្រេចចិត្ត ដោយខ្លួនគាត់ផ្ទាល់ក្នុងការមកទទួលសេវាសុខភាពបន្តពូជ។
- ពន្យល់ និងផ្តល់ចំណេះដឹងដល់ប្រជាពលរដ្ឋទូទៅ ពីបញ្ហាសុខភាព សង្គម និងសេដ្ឋកិច្ចដើម្បីជៀសវាង ការមានផ្ទៃពោះដោយមិនចង់បាន និងជាពិសេសការមានផ្ទៃពោះនៅវ័យក្មេង។
- ផ្តល់សេវា និងពិគ្រោះយោបល់ដល់ប្រជាពលរដ្ឋ ជាពិសេសយុវវ័យអំពីការពន្យារកំណើត ការពិនិត្យនិង ព្យាបាលជំងឺឆ្លង ការថែទាំផ្ទៃពោះ អាហារូបត្ថម្ភ និងគ្រឿងញៀនជាដើម។

■ មន្ទីរសុខាភិបាល

- ជំរុញបង្កើតអោយមានមណ្ឌលសុខភាពដល់គ្រប់ទីកន្លែងតាមជនបទ ។
- បង្កើតអោយមានកម្មវិធីផ្សព្វផ្សាយពីបញ្ហាសុខភាពអោយកាន់តែទូលំទូលាយដល់ស្រទាប់មហាជន ជា ពិសេសយុវវ័យ។
- បង្កើតអោយមានសេវាព្យាបាលដល់ប្រជាពលរដ្ឋក្រីក្រដោយឥតបង់ថ្លៃ។

■ មន្ទីរកិច្ចការនារី

- បង្កើតអោយមានកម្មវិធីអប់រំផ្សព្វផ្សាយពីចំណេះដឹងសុខភាពដល់ប្រជាពលរដ្ឋ ជាពិសេសស្ត្រី និង យុវវ័យ។
- ជួយពង្រឹងបន្ថែមនូវចំណេះដឹង និងបច្ចេកទេសដល់គណៈកម្មាធិការទទួលបន្ទុកកិច្ចការនារីនិងកុមារឃុំ សង្កាត់ដើម្បីជំរុញការងារអោយកាន់តែល្អប្រសើរ។

១.៦. សេវារបស់សង្គមស៊ីវិល

អង្គការមិនមែនរដ្ឋាភិបាលមួយចំនួនមានការផ្សព្វផ្សាយ និងមានផ្តល់សេវាដូចជា សេវាប្រឹក្សាយោបល់ សេវាព្យាបាល និងសេវាបណ្តុះបណ្តាល យ៉ាងសម្រាប់ប្រជាពលរដ្ឋស្វែងយល់ពីបញ្ហាសុខភាព។ សូមពិនិត្យមើលក្នុងផ្នែកផែនទីសេវាសង្គមដើម្បីដឹងព័ត៌មានលម្អិតពីសេវាទាំងនេះ ។

^{៣៩} ដកស្រង់អត្ថន័យពីចំណុច "ភារកិច្ចរបស់អ្នកផ្តល់សេវា" នៃសៀវភៅស្តីពីសុខភាពបន្តពូជយុវវ័យ នៃកម្មវិធីជាតិសុខភាពបន្តពូជ ក្រសួងសុខាភិបាល ឆ្នាំ២០០៧ ទំព័រ៧៣

ជំពូក៣៖ សុខភាពបន្តពូជ និង សុខភាពមាតានិងទារក

២. សុខភាពមាតា និងទារក

២.១. គំនិតយល់ខុស

- មនុស្សមួយចំនួនយល់ថាការមានផ្ទៃពោះ និងការសម្រាលកូនជារឿងធម្មជាតិរបស់ស្ត្រី ដូច្នេះមិនចាំបាច់ព្រួយបារម្ភ ចំណាយពេលវេលា និងថវិកានោះឡើយ ហើយនៅពេលគ្រប់ខែ វានឹងសម្រាលតាមធម្មជាតិមិនមានការលំបាកអ្វីទេ ។ ដោយសារការយល់ខុសបែបនេះហើយ ទើបមានករណីខ្លះបណ្តាលអោយមានការស្លាប់បាត់បង់ជីវិតកូន ឬម្តាយ ឬទាំងកូនទាំងម្តាយនៅពេលសម្រាល។
- មនុស្សមួយចំនួនតែងតែលើកឡើងថាតាំងពីជំនាន់ដីដូនដីតាមក មួយគ្រួសារៗមានកូនរាប់កន្លែងដោយសារសម្រាលកូននៅតែផ្ទះជាមួយឆ្មបបុរាណ ដូច្នេះមិនបាច់ទៅសម្រាលនៅមណ្ឌលសុខភាព ឬមន្ទីរពេទ្យនោះទេ ។ ដោយសារការយល់ខុសបែបនេះហើយ ទើបករណីខ្លះ គ្រូពេទ្យជំនាញមិនអាចជួយសង្គ្រោះម្តាយ និងទារកបានទាន់ពេលវេលា ដោយសារតែមានការយឺតយ៉ាវក្នុងការបញ្ជូនស្ត្រីរងគ្រោះទៅមណ្ឌលសុខភាព ឬមន្ទីរពេទ្យ។

២.២. គោលការណ៍ច្បាប់

- សុខភាពរបស់ប្រជារាស្ត្រត្រូវបានធានា ។ រដ្ឋយកចិត្តទុកដាក់ដល់ការការពារជំងឺ និងព្យាបាលជំងឺ ។ ប្រជារាស្ត្រក្រីក្រត្រូវបានទទួលការពិនិត្យរោគដោយឥតគិតថ្លៃនៅតាមមន្ទីរពេទ្យ គិលានដ្ឋាន និងមន្ទីរសម្បទាសាធារណៈ។ រដ្ឋរៀបចំអោយមានគិលានដ្ឋាន និងមន្ទីរសម្បទាដល់ជនបទ។^{៤០}
- រដ្ឋយកចិត្តទុកដាក់ចំពោះកុមារ និងមាតា។ រដ្ឋរៀបចំអោយមានទារកដ្ឋាន និងជួយឧបត្ថម្ភនារីដែលមានកូនច្រើនក្នុងបន្ទុកហើយឥតទីពឹង។^{៤១}

២.៣. ដំណើរការនៃការដោះស្រាយ

តើស្ត្រីអាចទទួលសេវាពិនិត្យ និងព្យាបាលសុខភាពបន្តពូជនៅឯណា ?

^{៤០}យោងតាមមាត្រា៧២ រដ្ឋធម្មនុញ្ញនៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ១៩៩៣
^{៤១}យោងតាមមាត្រា៧៣ រដ្ឋធម្មនុញ្ញនៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ១៩៩៣

ជំពូក៣៖ សុខភាពបន្តពូជ និង សុខភាពមាតានិងទារក

តើស្ត្រីអាចទទួលបានព័ត៌មាន ដែលពាក់ព័ន្ធបញ្ហាសុខភាពបន្តពូជនៅទីណា ?

សំរាប់សេវាពិគ្រោះយោបល់ស្តីពីសុខភាពបន្តពូជ រឹមធ្វោបាយពន្យារកំណើត សូមទំនាក់ទំនង "សេវាគន្ធផន្ត" តាមរយៈលេខទូរស័ព្ទ ៖ ០១២ ៩៩៩ ០០៨/ ០១២ ៩៩៩ ០០៩/០១២ ៩៩៩ ១២៤

ជំពូក៣៖ សុខភាពបន្តពូជ និង សុខភាពមាតានិងទារក

ដំណើរការប្រកបដោយសុវត្ថិភាពសម្រាប់ស្ត្រីមានផ្ទៃពោះ៖

ក. ការត្រៀមជុំវិញកំណើត^{៤២} (មុនពេល អំឡុងពេល និងក្រោយពេលកំណើត)

- ទៅពិនិត្យផ្ទៃពោះអោយបានយ៉ាងតិច៤ដង ក្នុងកំឡុងពេលមានផ្ទៃពោះ
- ទទួលការណែនាំអំពីចំណីអាហារទាំង៣ក្រុមគឺ អាហារស្ថាបនារាងកាយ អាហារថាមពល និងអាហារការពាររាងកាយ
- ហូបចំណីអាហារត្រឹមត្រូវ និងហូបថ្នាំគ្រាប់ជាតិដែកបន្ថែម
- ទទួលការណែនាំអំពីអ្វីដែលមិនគួរធ្វើពេលមានផ្ទៃពោះ
- សន្សំប្រាក់សម្រាប់ពេលសម្រាលកូន
- កំណត់យានជំនិះសម្រាប់បញ្ជូននៅពេលមានបញ្ហា
- ជ្រើសរើសពេទ្យឆ្លុប និងទីកន្លែងសម្រាប់ពេលសម្រាល
- ទទួលការណែនាំអំពីសារប្រយោជន៍នៃការបំបៅកូនដោយទឹកដោះម្តាយ
- ធ្វើការពិនិត្យឈាមរកមេរោគអេដស៍ និងជំងឺអេដស៍

^{៤២}យោងតាមផ្ទាំងរូបភាពណែនាំពីការត្រៀមជុំវិញកំណើត រៀបចំដោយសមាគមថែទាំសុខភាពគ្រួសារកម្ពុជា

ជំពូក៣៖ សុខភាពបន្តពូជ និង សុខភាពមាតានិងទារក

ខ. សញ្ញាគ្រោះថ្នាក់ដែលត្រូវបញ្ជូនទៅកាន់មណ្ឌលសុខភាព^{៤៣}

- ជ្រាប ឬបែកទឹកភ្លោះមុនពេលឈឺពោះសម្រាល
- ធ្លាក់ឈាមពេលមានផ្ទៃពោះ ឬពេលឈឺពោះ
- គ្រុនក្តៅខ្លាំង
- ឈឺពោះយូរ
- ហើម ឈឺក្បាលខ្លាំង ស្រវាំងភ្នែក ឬប្រកាច់
- ធ្លាក់ឈាមក្រោយពេលសម្រាល

បើសិនជាមានសញ្ញាគ្រោះថ្នាក់ណាមួយដូចខាងលើនេះ ត្រូវទៅមណ្ឌលសុខភាព ឬ មន្ទីរពេទ្យបង្អែក កុំមានការយឺតយ៉ាវអោយសោះ។

^{៤៣}យោងតាមផ្ទាំងរូបភាពណែនាំពីសញ្ញាគ្រោះថ្នាក់ដែលត្រូវបញ្ជូនទៅកាន់មណ្ឌលសុខភាព ឬមន្ទីរពេទ្យ រៀបចំដោយសមាគមថែទាំសុខភាពគ្រួសារកម្ពុជា

ចូរចងចាំថា គ្រូពេទ្យជំនាញអាចជួយអ្នកបាន!!

គ. តួនាទីរបស់ស្វាមី

បុរស និងស្ត្រីដែលជាស្វាមីភរិយាមានការរួមចំណែកទទួលខុសត្រូវដូចគ្នាចំពោះការមានផ្ទៃពោះ ព្រោះពួកគេជាអ្នកសម្រេចចិត្តរួមគ្នាក្នុងការផ្តល់កំណើតកូន។ ដូច្នេះ បុរសជាស្វាមីមានការចូលរួមចំណែកយ៉ាងសំខាន់ក្នុងការថែរក្សាភរិយានៅពេលមានផ្ទៃពោះ ដូចជា៖

- នាំភរិយាទៅពិនិត្យផ្ទៃពោះនៅមណ្ឌលសុខភាពពេលបាត់រដូវក្នុងខែដំបូង
- នាំភរិយាទៅពិនិត្យផ្ទៃពោះជាប្រចាំនៅមណ្ឌលសុខភាពអោយបានយ៉ាងតិច៤ដងក្នុងកំឡុងពេលមានផ្ទៃពោះ
- ថែករំលែកការងារផ្ទះ
- ទទួលខុសត្រូវលើការងារធ្ងន់ៗ និងការលោងយករបស់នៅទីខ្ពស់
- យកចិត្តទុកដាក់អំពីសុខភាពផ្លូវភេទ និងផ្លូវចិត្តរបស់ភរិយា

ជំពូក៣៖ សុខភាពបន្តពូជ និង សុខភាពមាតានិងទារក

២.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន

- **ភ្នាក់ងារអប់រំសុខភាពភូមិ**
 - អប់រំផ្សព្វផ្សាយផ្នែកសុខភាពដល់ប្រជាពលរដ្ឋជាពិសេសស្ត្រីមានផ្ទៃពោះអំពីសារៈសំខាន់នៃការថែរក្សាសុខភាព ការពិនិត្យផ្ទៃពោះ និងជំរុញលើកទឹកចិត្តអោយប្រើប្រាស់សេវាមណ្ឌលសុខភាព។
 - បញ្ជូនព័ត៌មានក្នុងករណីដែលស្ត្រីមានបញ្ហាទៅដល់អាជ្ញាធរភូមិ ឃុំ និងមណ្ឌលសុខភាព។
- **អាជ្ញាធរភូមិ**
 - សហការជាមួយមណ្ឌលសុខភាពដើម្បីធ្វើការអប់រំផ្សព្វផ្សាយផ្នែកសុខភាពដល់ស្ត្រីមានផ្ទៃពោះ និងជំរុញលើកទឹកចិត្តអោយពួកគាត់ទៅទទួលសេវានៅមណ្ឌលសុខភាព។
 - ជួយណែនាំបង្ហាញពីសេវាសង្គមដែលផ្តល់ដោយភ្នាក់ងាររដ្ឋ ឬអង្គការមិនមែនរដ្ឋាភិបាលនានា។
- **អាជ្ញាធរឃុំ សង្កាត់ និងគណៈកម្មាធិការទទួលបន្ទុកកិច្ចការនារី និងកុមារ**
 - សហការជាមួយមណ្ឌលសុខភាពដើម្បីធ្វើការអប់រំផ្សព្វផ្សាយផ្នែកសុខភាពមាតា និងទារកដល់ស្ត្រីទូទៅ។
 - ជំរុញលើកទឹកចិត្តអោយស្ត្រីទៅទទួលសេវានៅមណ្ឌលសុខភាព ។
 - ជួយធ្វើអន្តរាគមន៍ និងបញ្ជូនស្ត្រីមានផ្ទៃពោះទៅមណ្ឌលសុខភាព ឬមន្ទីរពេទ្យបង្អែកនៅពេលមានបញ្ហាកើតឡើង។

ជំពូក៣៖ សុខភាពបន្តពូជ និង សុខភាពមាតានិងទារក

២.៥. សេវារបស់រដ្ឋ

■ មណ្ឌលសុខភាព

ផ្តល់សេវាពិគ្រោះយោបល់ សេវាពិនិត្យនិងព្យាបាលដោយការយកចិត្តទុកដាក់ ផ្សព្វផ្សាយពីបញ្ហាសុខភាព អោយបានទូលំទូលាយដល់ប្រជាពលរដ្ឋ និងធ្វើការលើកទឹកចិត្តស្ត្រីអោយមកទទួលសេវាសុខភាពរបស់រដ្ឋ។ មណ្ឌលសុខភាពផ្តល់នូវសេវាដល់ស្ត្រីមានផ្ទៃពោះដូចជា៖

- ផ្តល់ការពិនិត្យផ្ទៃពោះជាប្រចាំ ផ្តល់ថ្នាំជាតិដែក និងចាក់វ៉ាក់សាំងការពារផ្សេងៗ
- ផ្តល់សេវាពិគ្រោះយោបល់
- ផ្តល់សេវាសង្គ្រោះពេលមានសញ្ញាគ្រោះថ្នាក់
- ផ្តល់សេវាពេលសម្រាល
- ផ្តល់សេវាសុខភាពប្រកបដោយគុណភាព

■ មន្ទីរពេទ្យបង្អែក

ផ្តល់សេវាពិគ្រោះយោបល់ ពិនិត្យនិងព្យាបាលដល់ប្រជាពលរដ្ឋទូទៅ ជាពិសេសស្ត្រីមានផ្ទៃពោះ ដោយការយកចិត្តទុកដាក់ខ្ពស់ ព្រមទាំងបង្កើតអោយមានកម្មវិធីអប់រំផ្សព្វផ្សាយពីសុខភាពដល់ប្រជាពលរដ្ឋ។

■ មន្ទីរសុខាភិបាល

- បង្កើតអោយមានមណ្ឌលសុខភាពដល់គ្រប់ទីកន្លែងតាមជនបទ និងបង្កើតកម្មវិធីផ្សព្វផ្សាយពីបញ្ហាសុខភាពអោយកាន់តែទូលំទូលាយដល់ស្រទាប់មហាជន។
- បង្កើតអោយមានសេវាព្យាបាលដល់ប្រជាពលរដ្ឋក្រីក្រដោយឥតបង់ថ្លៃ។

■ មន្ទីរកិច្ចការនារី

- បង្កើតអោយមានកម្មវិធីអប់រំផ្សព្វផ្សាយពីចំណេះដឹងទូទៅស្តីពីសុខភាពដល់ប្រជាពលរដ្ឋជាពិសេសស្ត្រី និងយុវវ័យ ។
- ជួយស្វែងរកជំនួយសង្គ្រោះ នៅពេលស្ត្រីមានផ្ទៃពោះជួបនូវបញ្ហាធ្ងន់ធ្ងរ។

២.៦. សេវារបស់សង្គមស៊ីវិល

អង្គការមិនមែនរដ្ឋាភិបាលមួយចំនួន មានការផ្សព្វផ្សាយ និងមានផ្តល់សេវាដូចជា សេវាពិគ្រោះយោបល់ សេវាព្យាបាល និងសេវាបណ្តុះបណ្តាលយុវ សម្រាប់ប្រជាពលរដ្ឋស្វែងយល់ពីបញ្ហាសុខភាព។

សូមពិនិត្យមើលក្នុងផ្នែកផែនទីសេវាសង្គមដើម្បីដឹងព័ត៌មានលំអិតពីសេវាទាំងនេះ ។

- ៤.១. គំនិតយល់ខុស និងស្ថានភាពស្ត្រីក្នុងវិស័យសេដ្ឋកិច្ច
- ៤.១.១. គំនិតយល់ខុស
- ៤.១.២. ស្ថានភាពស្ត្រីក្នុងវិស័យសេដ្ឋកិច្ច
- ៤.២. ឧបសគ្គរបស់ស្ត្រីក្នុងការចូលរួមក្នុងវិស័យសេដ្ឋកិច្ច
- ៤.៣. សារៈសំខាន់របស់ស្ត្រីក្នុងការចូលរួមក្នុងវិស័យសេដ្ឋកិច្ច
- ៤.៤. គោលការណ៍ច្បាប់
- ៤.៥. តើធ្វើដូចម្តេចដើម្បីអោយស្ថានភាពស្ត្រីក្នុងវិស័យសេដ្ឋកិច្ច បានល្អប្រសើរ ?
- ៤.៦. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ៤.៧. សេវារបស់រដ្ឋ
- ៤.៨. សេវារបស់សង្គមស៊ីវិល

ជំពូក២៖ ស្ត្រី និង សេដ្ឋកិច្ច

៤.១. គំនិតយល់ខុស និងស្ថានភាពស្ត្រីក្នុងវិស័យសេដ្ឋកិច្ច

៤.១.១. គំនិតយល់ខុស

មនុស្សមួយចំនួនយល់ថា ស្ត្រីមិនចាំបាច់ប្រកបមុខរបរអ្វីទេ ធ្វើតែការងារផ្ទះសំបែង និងថែទាំកូនទៅបាន ហើយទុកការងាររកស៊ី និងការសម្រេចចិត្តនៅក្នុងគ្រួសារអោយប្តីជាអ្នកទទួលខុសត្រូវ ព្រោះស្ត្រីមុជមិនជ្រៅទៅមិនឆ្ងាយ ។ ដោយសារការយល់ឃើញខុសបែបនេះហើយ ទើបធ្វើអោយស្ត្រីពុំមានឱកាសក្នុងការរៀនសូត្របានខ្ពស់ ប្រកបមុខរបរធំដុំ និងមិនអាចចាប់យកការងារដែលមានឋានៈក្នុងសង្គម ហើយស្ត្រីត្រូវរស់នៅក្រោមការពឹងពាក់ និងការត្រួតត្រារបស់ប្តី។

៤.១.២. ស្ថានភាពស្ត្រីក្នុងវិស័យសេដ្ឋកិច្ច

- ស្ត្រីទទួលខុសត្រូវលើការងារដ៏ច្រើនលើសលប់នៅក្នុងផ្ទះ និងការមើលថែទាំកូន។ ដូច្នេះស្ត្រីពុំមានពេលវេលាគ្រប់គ្រាន់សម្រាប់ធ្វើការងារដែលមានប្រាក់ឈ្នួល ឬចូលរួមក្នុងវគ្គបណ្តុះបណ្តាលផ្សេងៗឡើយ។
- ស្ត្រីភាគច្រើនបានចូលរួមក្នុងការធ្វើស្រែចម្ការ និងការចិញ្ចឹមសត្វក្នុងទ្រង់ទ្រាយតូចតាច និងជាអ្នកប្រកបរបរលក់ដូរជាលក្ខណៈគ្រួសារ។
- ស្ត្រីជាច្រើននាក់មានឱកាសបម្រើការងារនៅក្នុងរោងចក្រកាត់ដេរដែលជាការងារមានប្រាក់ឈ្នួលទាប ហើយមួយចំនួនទទួលរងនូវការរំលោភបំពានផ្លូវភេទ ។
- ស្ត្រីមានឱកាសតិចតួចណាស់ក្នុងការទទួលបានការងារដែលមានប្រាក់ឈ្នួលខ្ពស់ និងមានឋានៈក្នុងសង្គម។
- ស្ត្រីមួយចំនួនធ្វើការងារនៅតាមផ្ទះ ហើយទទួលរងនូវការរំលោភបំពានខាងផ្លូវភេទពីសំណាក់ម្ចាស់ផ្ទះជាបុរស និងទទួលរងនូវការធ្វើបាបពីសំណាក់ម្ចាស់ផ្ទះជាស្ត្រី ដែលភាគច្រើនពួកគាត់មិនបានទទួលនូវការការពារពីច្បាប់។

- មានការបែងចែកប្រភេទការងារទៅតាមភេទ និងមានភាពខុសគ្នានៃប្រាក់ឈ្នួល ចំពោះការងារដូចគ្នាក្នុងវិស័យសេដ្ឋកិច្ចក្រៅប្រព័ន្ធ។^{៤៤} ឧទាហរណ៍៖ ស្ត្រីធ្វើការងារសំណង់ទទួលបានប្រាក់ឈ្នួលជាមធ្យមពី១៣.០០០ ទៅ ១៥.០០០រៀលក្នុងមួយថ្ងៃ ចំណែកបុរសទទួលបានពី១៧.០០០ ទៅ២០.០០០រៀល។
- ស្ត្រីមួយចំនួនមានឱកាសតិចតួចក្នុងការរៀនសូត្រ ឬទទួលបានការបណ្តុះបណ្តាល និងការដំឡើងតួនាទី។

៤.២. ឧបសគ្គរបស់ស្ត្រីក្នុងការចូលរួមក្នុងវិស័យសេដ្ឋកិច្ច^{៤៥}

ការចូលរួមក្នុងវិស័យសេដ្ឋកិច្ច ស្ត្រីជួបប្រទះនូវឧបសគ្គ ឬបញ្ហាជាច្រើនដូចជា៖

- ទទួលបានបន្ទុកធ្ងន់លើការងារផ្ទះសំបែង និងការថែទាំកូន ។
- មានចំណេះដឹងទាប (ស្ត្រីភាគច្រើនជាអ្នកមិនចេះអក្សរ ឬមិនបានបញ្ចប់កម្រិតបឋមសិក្សា) ។
- ទទួលបានការប្រើប្រាស់ធនធានធម្មជាតិតិចតួច ។
- ទទួលបានព័ត៌មានមិនគ្រប់គ្រាន់ដែលទាក់ទងនឹងការប្រកបមុខរបរផ្សេងៗ ។
- ទទួលបានប្រាក់ឈ្នួលទាបជាងបុរសចំពោះការងារដូចគ្នា ជាពិសេសក្នុងទីផ្សារការងារក្រៅប្រព័ន្ធ ។
- មានការប្រកាន់បែងចែកការងារតាមភេទប្រុស និងស្រី ។
- ខ្វះខាតការងារតាមជនបទ ។
- ជំនាញ និងបទពិសោធន៍នៅមានកម្រិត ។
- ខ្វះការការពារផ្លូវច្បាប់ សម្រាប់អ្នកធ្វើការងារនៅក្នុងវិស័យក្រៅប្រព័ន្ធ ។
- មានចំនួនស្ត្រីតិចតួចនៅក្នុងការចូលរួមបញ្ចេញមតិ និងការរៀបចំគោលនយោបាយសេដ្ឋកិច្ច ។
- សមាគម ឬបណ្តាញការងារ ដើម្បីជួយពាំនាំសំឡេងរបស់ស្ត្រីនៅមានចំនួនតិចតួច ។

^{៤៤}សេដ្ឋកិច្ចក្រៅប្រព័ន្ធសំដៅលើការងារដែលកម្មករនិយោជិតធ្វើដោយគ្មានកិច្ចសន្យាការងារ និងអាជីវកម្មខ្នាតតូចដែលគ្មានការទទួលស្គាល់ដោយស្របច្បាប់ និងគ្មានចេតនាសម្ព័ន្ធ គ្មានអាជ្ញាប័ណ្ណ គ្មានការធានារ៉ាប់រង និងស្ថិតនៅក្រៅប្រព័ន្ធពន្ធនាគារ ។ ដកស្រង់ចេញពីព្រឹត្តិបត្រយេនឌ័រ ស្តីពី "ស្ត្រី និងសេដ្ឋកិច្ចក្រៅប្រព័ន្ធនៅក្នុងប្រទេសកម្ពុជា" ចេញផ្សាយដោយ អង្គការយេនឌ័រ និងអភិវឌ្ឍន៍ដើម្បីកម្ពុជា GAD/C ឆ្នាំ២០០៨ ទំព័រ១១

^{៤៥}កែសម្រួលពីសៀវភៅចំណែកស្ថិតភាពសម្រាប់នារី បោះពុម្ពដោយក្រសួងកិច្ចការនារីខេ មេសា ឆ្នាំ២០០៨

៤.៣. សារៈសំខាន់របស់ស្ត្រីក្នុងការចូលរួមក្នុងវិស័យសេដ្ឋកិច្ច

ការចូលរួមរបស់ស្ត្រីនៅក្នុងវិស័យសេដ្ឋកិច្ចមានសារៈសំខាន់ដូចជា៖

- បង្កើនប្រាក់ចំណូលក្នុងគ្រួសារ និងធ្វើអោយជីវភាពរស់នៅកាន់តែល្អប្រសើរ។
- ជំរុញអោយការសិក្សារបស់កូនបានខ្ពង់ខ្ពស់។
- បង្កើននូវសមត្ថភាពរបស់ស្ត្រីក្នុងការធ្វើការសម្រេចចិត្ត។
- ធ្វើអោយសមត្ថភាព បទពិសោធន៍ និងចំណេះដឹងរបស់ស្ត្រីមានការរីកចម្រើន។
- លើកកម្ពស់នូវសិទ្ធិស្មើគ្នារវាងបុរស និងស្ត្រី។
- ចូលរួមចំណែកក្នុងការអភិវឌ្ឍសហគមន៍ និងប្រទេសជាតិ។

៤.៤. គោលការណ៍ច្បាប់

- ប្រជាពលរដ្ឋខ្មែរទាំងពីរភេទ មានសិទ្ធិជ្រើសរើសមុខរបរសមស្របតាមសមត្ថភាពរបស់ខ្លួន តាមសេចក្តីត្រូវការ របស់សង្គម។ ប្រជាពលរដ្ឋខ្មែរទាំងពីរភេទ មានសិទ្ធិទទួលបានប្រាក់បំណាច់ស្មើគ្នា ចំពោះការងារដូចគ្នា។ ការងារ មេផ្ទះ មានតម្លៃស្មើគ្នានឹងកម្រៃដែលបានមកពីការងារធ្វើនៅក្រៅផ្ទះ។^{៤៦}
- ត្រូវហាមឃាត់មិនអោយមានការបញ្ឈប់នារីពីការងារដោយមូលហេតុមានគភ៌។ នារីមានសិទ្ធិឈប់សម្រាក នៅពេលសម្រាលកូនដោយទទួលបានប្រាក់បៀវត្សរ៍ និងដោយមានការធានារក្សាសិទ្ធិអតីតភាពក្នុងការងារ និង អត្ថប្រយោជន៍សង្គមផ្សេងៗទៀត។ រដ្ឋ និងសង្គមយកចិត្តទុកដាក់បង្កលក្ខណៈអោយនារី ជាពិសេសនារីនៅជនបទ គ្មានទីពឹងបានទទួលការឧបត្ថម្ភ ដើម្បីមានមុខរបរ មានលទ្ធភាពព្យាបាលជំងឺ អោយកូនទៅរៀន និងមានជីវភាព រស់នៅសមរម្យ។^{៤៧}
- និយោជក^{៤៨} និងនាយកគ្រឹះស្ថានដែលមានប្រើកម្មករជាក្មេង ឬកូនជាងអាយុតិចជាង១៨ឆ្នាំ ឬស្ត្រីអោយ ធ្វើការក្នុងនោះ ត្រូវមើលអោយមានកិរិយាមារយាទល្អ ហើយនិងរក្សាការសមរម្យចំពោះសាធារណជនផង។ ត្រូវ ហាមឃាត់យ៉ាងតឹងរឹងចំពោះការរំលោភផ្លូវភេទគ្រប់ទ្រង់ទ្រាយទាំងអស់។^{៤៩}
- នាយកសហគ្រាសទាំងឡាយដែលប្រើស្ត្រីចាស់ក្តី ក្មេងក្តីចំនួនយ៉ាងតិច១០០នាក់ ត្រូវរៀបចំបន្ទប់សម្រាប់ បំបៅកូនមួយនៅក្នុងគ្រឹះស្ថាន ឬនៅជិតនោះ ហើយនិងទារកដ្ឋានមួយផង។^{៥០}

^{៤៦} យោងតាមមាត្រា៣៦ រដ្ឋធម្មនុញ្ញនៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ១៩៩៣
^{៤៧} យោងតាមមាត្រា៤៦ រដ្ឋធម្មនុញ្ញនៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ១៩៩៣
^{៤៨} និយោជក មានន័យថា អ្នកដឹកនាំ, អ្នកបង្គាប់ ឬប្រឌិតធ្វើការផ្សេងៗ (ថៅកែ, ប្រធានក្រុមហ៊ុន....) យោងតាមវចនានុក្រមសម្តេចសង្ឃ ជួន ណាត
^{៤៩} យោងតាមមាត្រា១៧២ ច្បាប់ស្តីពីការងារនៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ១៩៩៧
^{៥០} យោងតាមមាត្រា១៨៦ ច្បាប់ស្តីពីការងារនៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ១៩៩៧

- សហគ្រាស និងគ្រឹះស្ថានទាំងអស់ដែលមានប្រើកម្មករនិយោជិតយ៉ាងតិច៥០នាក់ ត្រូវតែមានក្នុងបរិវេណនៃគ្រឹះស្ថាន រោងជាង ឬការដ្ឋាន នូវគិលានដ្ឋាន^{៥១}អចិន្ត្រៃយ៍^{៥២}មួយ ។^{៥៣}
- នៅក្នុងគោលដៅអភិវឌ្ឍន៍សហស្សវត្សរ៍កម្ពុជា ប្រទេសកម្ពុជាបានធ្វើការប្តេជ្ញាក្នុងការកាត់បន្ថយភាពក្រីក្រពី ៣៩ភាគរយ នៅក្នុងឆ្នាំ១៩៩៣ មកនៅត្រឹម១៩,៥ភាគរយ នៅក្នុងឆ្នាំ២០១៥ និងសម្រេចអោយបាននូវសមធម៌យេនឌ័រនៅក្នុងការងារមានប្រាក់បៀវត្សរ៍នៅក្នុងវិស័យកសិកម្ម និងឧស្សាហកម្មត្រឹមឆ្នាំ២០១០ និងសេវាកម្មត្រឹមឆ្នាំ២០១៥ ។ ទន្ទឹមនឹងនេះ រាជរដ្ឋាភិបាលក៏ប្តេជ្ញាធ្វើការលុបបំបាត់គម្លាតយេនឌ័រនៅក្នុងអក្ខរកម្មអោយបាននៅត្រឹមឆ្នាំ២០១០ ផងដែរ។^{៥៤}

៤.៥. តើត្រូវធ្វើដូចម្តេចដើម្បីអោយស្ថានភាពស្ត្រីក្នុងវិស័យសេដ្ឋកិច្ចបានល្អប្រសើរ ?

ដើម្បីបង្កើនការចូលរួមរបស់ស្ត្រីក្នុងវិស័យសេដ្ឋកិច្ចអោយបានកាន់តែល្អប្រសើរត្រូវ៖

- មានការចែករំលែកការទទួលខុសត្រូវក្នុងគ្រួសាររវាងបុរស និងស្ត្រី ។
- រៀបចំអោយមានសេវាទារកដ្ឋានដោយមិនគិតថ្លៃ នៅកន្លែងធ្វើការណាដែលមានកម្មករិនិ^{៥៥} លើសពី១០០នាក់ និងទទួលបានសេវាសុខភាព ពីបុគ្គលិកសុខភាពជំនាញនៅកន្លែងធ្វើការណាដែលមានកម្មករលើសពី៥០នាក់។
- បង្កើនការបណ្តុះបណ្តាលជំនាញដែលមានតម្រូវការពីទីផ្សារ ការអប់រំវិជ្ជាជីវៈ និងបច្ចេកទេសសម្រាប់បុរសស្ត្រីដោយស្មើភាព។
- ជំរុញអោយមានការទទួលបានប្រាក់ឈ្នួលស្មើគ្នារវាងបុរស និងស្ត្រីចំពោះការងារដូចគ្នា។
- ពង្រឹងការអនុវត្តច្បាប់ និងការទប់ស្កាត់ការកេងប្រវ័ញ្ចដល់កម្មករដែលងាយរងគ្រោះ ជាពិសេសស្ត្រី។
- ជំរុញអោយមានការសន្សំប្រាក់ប្រកបដោយសុវត្ថិភាព តាមរយៈការបង្កើតក្រុមជួយខ្លួនឯង ឬតាមរយៈស្ថាប័នហិរញ្ញវត្ថុសហគមន៍។
- គាំទ្រដល់ផលិតផលដែលផលិតនៅក្នុងស្រុក និងមានទីផ្សារក្នុងស្រុកសម្រាប់ផលិតផលដែលផលិតដោយស្ត្រី។
- លើកទឹកចិត្តអោយមានការវិនិយោគវិស័យឯកជនទៅតាមជនបទ ។

^{៥១}គិលានដ្ឋាន មានន័យថា ទីកន្លែងសំរាប់ព្យាបាល រឺមីលថែអ្នកជំងឺ (យោងតាមវចនានុក្រមសម្តេចសង្ឃ ជួន ណាត)
^{៥២}អចិន្ត្រៃយ៍ មានន័យថា នៅជាប់ជានិច្ច (យោងតាមវចនានុក្រមសម្តេចសង្ឃ ជួន ណាត)
^{៥៣}យោងតាមមាត្រា២៤២ ច្បាប់ស្តីពីការងារនៃព្រះរាជាណាចក្រកម្ពុជា ឆ្នាំ១៩៩៧
^{៥៤}យោងតាមសៀវភៅ ចំណែកស្ថេរភាពសំរាប់នារី បោះពុម្ពដោយក្រសួងកិច្ចការនារី ខែមេសា ឆ្នាំ២០០៨ ទំព័រ ១០២
^{៥៥}កម្មករិនិ មានន័យថា អ្នកធ្វើការប្រើដោយយកប្រាក់ឈ្នួល(អ្នកស៊ីឈ្នួល) ដែលជានារី (យោងតាមវចនានុក្រមសម្តេចសង្ឃ ជួន ណាត)

តម្រូវការចាំបាច់សម្រាប់ស្ត្រីក្នុងការចូលរួមក្នុងវិស័យសេដ្ឋកិច្ច ៖

៤.៦. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន

- **អាជ្ញាធរភូមិ**

ប្រធានភូមិ អនុប្រធានភូមិ និងជំនួយការភូមិ មានភារកិច្ចចូលរួមសហការជាមួយស្ថាប័នពាក់ព័ន្ធក្នុងការផ្សព្វផ្សាយអោយប្រជាពលរដ្ឋក្នុងមូលដ្ឋានបានយល់ដឹងពីសារៈសំខាន់របស់ស្ត្រីក្នុងការចូលរួមចំណែកលើកស្ទួយជីវភាពគ្រួសារ ព្រមទាំងជួយជំរុញលើកទឹកចិត្តស្ត្រីក្នុងការចាប់យកជំនាញ ឬអាជីវកម្មផ្សេងៗ។
- **អាជ្ញាធរឃុំ**
 - សហការ និងបង្កលក្ខណៈងាយស្រួលដល់បណ្តាអង្គការ ឬស្ថាប័នពាក់ព័ន្ធក្នុងការបណ្តុះបណ្តាលជំនាញវិជ្ជាជីវៈផ្សេងៗ ដល់ប្រជាពលរដ្ឋជាពិសេសស្ត្រី។
 - ផ្សព្វផ្សាយ គាំទ្រ និងជំរុញលើកទឹកចិត្តស្ត្រីក្នុងការប្រកបអាជីវកម្មផ្សេងៗ ដោយចាត់ទុកស្ត្រីជាដៃគូអភិវឌ្ឍន៍ក្នុងគ្រួសារ និងសហគមន៍។

ជំពូក៤៖ ស្ត្រី និង សេដ្ឋកិច្ច

៤.៧. សេវារបស់រដ្ឋ

■ មន្ទីរកិច្ចការនារី

- មានតួនាទីយ៉ាងសំខាន់ក្នុងការលើកកម្ពស់ភាពអង់អាចរបស់ស្ត្រីនៅក្នុងវិស័យសេដ្ឋកិច្ច ដោយខិតខំពង្រីកបន្ថែមឱកាសការងារសម្រាប់ស្ត្រី និងការពារសិទ្ធិរបស់កម្មករនីមួយៗ។
- បង្កើនវគ្គបណ្តុះបណ្តាលជំនាញវិជ្ជាជីវៈអោយបានដល់ស្ត្រីតាមជនបទ។
- បង្កើនការផ្សព្វផ្សាយអោយបានទូលំទូលាយពីសារៈសំខាន់របស់ស្ត្រីក្នុងការចូលរួមអភិវឌ្ឍន៍សេដ្ឋកិច្ចគ្រួសារ និងសហគមន៍។

■ មន្ទីរកសិកម្ម

- ជំរុញស្ត្រីអោយចូលរួមក្នុងការអភិវឌ្ឍវិស័យកសិកម្ម និងទទួលបានផលប្រយោជន៍ពីការអភិវឌ្ឍនេះ។
- បង្កើតអោយមានការអប់រំផ្សព្វផ្សាយ និងបណ្តុះបណ្តាលជំនាញបច្ចេកទេសក្នុងការដាំដំណាំកសិកម្ម និងការចិញ្ចឹមសត្វដល់ប្រជាពលរដ្ឋតាមមូលដ្ឋាន ជាពិសេសស្ត្រី។

■ មន្ទីរការងារ និង បណ្តុះបណ្តាលវិជ្ជាជីវៈ

- តាមដានត្រួតពិនិត្យការអនុវត្តច្បាប់ការងារ
- ដោះស្រាយជម្លោះការងារ
- គ្រប់គ្រងការនាំចេញពលករជាផ្លូវការទៅកាន់ប្រទេសផ្សេងៗ
- បណ្តុះបណ្តាលបច្ចេកទេស និងជំនាញដល់ប្រជាពលរដ្ឋផងដែរ។

■ មន្ទីរអភិវឌ្ឍន៍ជនបទ

- លើកស្ទួយជីវភាពប្រជាពលរដ្ឋតាមជនបទតាមរយៈការធ្វើឥណទានខ្នាតតូចដូចជា ធនាគារស្រូវ ធនាគារគោក្របី និងឥណទានសាច់ប្រាក់ជាដើម។
- ផ្តល់នូវការបណ្តុះបណ្តាលជំនាញវិជ្ជាជីវៈ និងបច្ចេកទេសដល់ប្រជាពលរដ្ឋ។

■ មន្ទីរពាណិជ្ជកម្ម និង មន្ទីរឧស្សាហកម្ម រ៉ែនិងថាមពល

- កសាងសមត្ថភាពជំនាញ និងជំនឿទុកចិត្តរបស់ស្ត្រី នៅក្នុងសេដ្ឋកិច្ចក្រៅប្រព័ន្ធ ក្នុងសហគ្រាសខ្នាតមីក្រូខ្នាតតូចនិងមធ្យម និងបង្កើនឱកាសរបស់ស្ត្រីក្នុងការទទួលបានឥណទាន ។
- បង្កើនឱកាសដល់ស្ត្រីក្នុងការទទួលបានព័ត៌មានស្តីពីអាជីវកម្ម និងសេវាកម្មនានា។

៤.៨. សេវារបស់សង្គមស៊ីវិល

សង្គមស៊ីវិលមួយចំនួន បានធ្វើសកម្មភាពដែលចូលរួមចំណែកក្នុងការអភិវឌ្ឍសេដ្ឋកិច្ចដូចជា ការអភិវឌ្ឍវិស័យកសិកម្ម និងបុគ្គលិក ការអភិវឌ្ឍសហគមន៍តាមរយៈឥណទាននិងការសន្សំប្រាក់។ ក្រៅពីនេះអង្គការមួយចំនួនគួរមានកម្មវិធីអប់រំ និងបណ្តុះបណ្តាលជំនាញវិជ្ជាជីវៈ និងការរកប្រាក់ចំណូលដែលផ្តោតលើស្ត្រី និងជនពិការ។

សូមពិនិត្យមើលក្នុងផ្នែកផែនទីសេវាសង្គមដើម្បីដឹងព័ត៌មានលំអិតពីសេវាទាំងនេះ ។

- ៥.១. គំនិតយល់ខុស និយមន័យ និងប្រភេទនៃសំបុត្រ
អត្រានុកូលដ្ឋាន
- ៥.១.១. គំនិតយល់ខុស
- ៥.១.២. តើអត្រានុកូលដ្ឋានគឺជាអ្វី?
- ៥.១.៣. ប្រភេទនៃសំបុត្រអត្រានុកូលដ្ឋាន
- ៥.២. គោលការណ៍ច្បាប់
- ៥.៣. ថ្ងៃសេវាចុះបញ្ជីអត្រានុកូលដ្ឋាន
- ៥.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ៥.៥. សេវារបស់រដ្ឋ
- ៥.៦. សេវារបស់សង្គមស៊ីវិល

ជំពូក៥៖ ស្ត្រី និងការចុះបញ្ជីអត្រានុកូលដ្ឋាន

៥.១. គំនិតយល់ខុស និយមន័យ និងប្រភេទនៃសំបុត្រអត្រានុកូលដ្ឋាន

៥.១.១. គំនិតយល់ខុស

- ការចុះសំបុត្រអាពាហ៍ពិពាហ៍ (អេតាស៊ីវិល) មិនមែនជារឿងអ្វីសំខាន់ទេ យើងគ្រាន់តែរៀបចំពិធីមង្គលការតាមប្រពៃណីទៅបានហើយ។ គំនិតយល់ខុសបែបនេះទើបបណ្តាលអោយស្ត្រីមួយចំនួនមិនមានសំបុត្រអាពាហ៍ពិពាហ៍ ហើយជួបប្រទះការលំបាកក្នុងការចែកទ្រព្យសម្បត្តិរួម ពេលមានការរំលែងលះ។
- ការចុះសំបុត្រកំណើតមិនមែនជារឿងសំខាន់ទេ ព្រោះយើងជាជនជាតិខ្មែរស្រាប់ហើយ ដូច្នេះយើងមិនចាំបាច់ចំណាយពេលវេលា និងលុយច្រើនអត់ប្រយោជន៍នោះទេ។ គំនិតយល់ឃើញខុសបែបនេះហើយ ទើបធ្វើអោយប្រជាពលរដ្ឋមួយចំនួនត្រូវជួបនូវការលំបាកពេលត្រូវការសំបុត្រកំណើតដើម្បីចូលរៀន បំពេញពាក្យចូលធ្វើការ ឬតម្រូវការផ្សេងៗទៀត។

៥.១.២ តើអត្រានុកូលដ្ឋានគឺជាអ្វី? ^{៥៦}

អត្រានុកូលដ្ឋាន គឺជាចំណងរួមភ្ជាប់សញ្ញាទៅនឹងរដ្ឋ និង ស្ថានភាពជាក់ស្តែងដែលជននោះមាននៅក្នុងត្រកូលគ្រួសារខ្លួន ក្នុងសង្គមជាតិ និងដែលបង្កើតអោយជននោះមានសិទ្ធិ និងករណីកិច្ច។

សំបុត្រអត្រានុកូលដ្ឋាន គឺជាសំបុត្រសម្រាប់កត់ត្រាភាពជាស៊ីវិលនៃពលរដ្ឋខ្មែរ និងជនបរទេសដែលរស់នៅស្របច្បាប់ក្នុងដែនសមត្ថកិច្ចកំណត់នៃច្បាប់របស់ព្រះរាជាណាចក្រកម្ពុជា។

៥.១.៣. ប្រភេទនៃសំបុត្រអត្រានុកូលដ្ឋាន

សំបុត្រអត្រានុកូលដ្ឋានរួមមាន៖

^{៥៦}យោងតាមមាត្រា២២អនុក្រឹត្យលេខ ១០៣ អនក្រ.បក ចុះថ្ងៃទី ២៩ ខែ ធ្នូ ឆ្នាំ២០០០ ស្តីពីអត្រានុកូលដ្ឋាន

ជំពូក៥៖ ស្ត្រី និងការចុះបញ្ជីអត្រានុកូលដ្ឋាន

សំបុត្រកំណើត

ព្រះរាជាណាចក្រកម្ពុជា
ជាតិ សាសនា ព្រះមហាក្សត្រ

ខេត្ត ក្រុង កោះកុង ភ្នំពេញ
ស្រុក ខណ្ឌ សីសោ
ឃុំ សង្កាត់ សីសោ

លេខ ១០
សៀវភៅកំណើតលេខ ០២/២០១០
ឆ្នាំ ២០១០

សំបុត្រកំណើត

នាមត្រកូល	ស្រី		ភេទ	ស្រី
នាមខ្លួនទារក	ស្រី កែវ			
ជាអក្សរឡាតាំង	នាមត្រកូល			
	នាមខ្លួនទារក			
សញ្ជាតិ	ខ្មែរ			
ថ្ងៃ ខែ ឆ្នាំកំណើត	១៨ ០៧ ១៩ ឆ្នាំ ២០១០			
ទីកន្លែងកំណើត ភូមិ ឃុំ សង្កាត់ ស្រុក ខណ្ឌ ខេត្ត ក្រុង ប្រទេស	ភូមិ ឃុំ សង្កាត់ ស្រុក ខណ្ឌ ខេត្ត ក្រុង ប្រទេស កោះកុង ភ្នំពេញ ក្រុងភ្នំពេញ			
ឪពុក ម្តាយទារក	ឪពុក	ម្តាយ		
នាមត្រកូល និង នាមខ្លួន	ឃី ស្រី	កុល ស្រី		
ជាអក្សរឡាតាំង				
សញ្ជាតិ	ខ្មែរ	ខ្មែរ		
ថ្ងៃ ខែ ឆ្នាំកំណើត	១៨ ០២ ១៩៧០	១៨ ០៣ ១៩៧០		
ទីកន្លែងកំណើត ភូមិ ឃុំ សង្កាត់ ស្រុក ខណ្ឌ ខេត្ត ក្រុង ប្រទេស	ភូមិ ឃុំ សង្កាត់ ស្រុក ខណ្ឌ ខេត្ត ក្រុង ប្រទេស ស្រីសោភ័ណ ភ្នំពេញ ក្រុងភ្នំពេញ	ភូមិ ឃុំ សង្កាត់ ស្រុក ខណ្ឌ ខេត្ត ក្រុង ប្រទេស ស្រីសោភ័ណ ភ្នំពេញ ក្រុងភ្នំពេញ		
ទីលំនៅពេលទារកកើត	ភូមិ ឃុំ សង្កាត់ ស្រុក ខណ្ឌ ខេត្ត ក្រុង ប្រទេស កោះកុង ភ្នំពេញ ក្រុងភ្នំពេញ			

ធ្វើនៅ... សីសោ... ថ្ងៃទី ១០ ខែ ២០ ឆ្នាំ ២០១០

មន្ត្រីអនុប្រតិបត្តិការ

ឃី កែវ

ជំពូក៥៖ ស្ត្រី និងការចុះបញ្ជីអត្រានុកូលដ្ឋាន

សំបុត្របញ្ជាក់កំណើត

ព្រះរាជាណាចក្រកម្ពុជា
ជាតិ សាសនា ព្រះមហាក្សត្រ

ខេត្ត ក្រចេះ ភ្នំពេញ
ក្រុង ឧដុង្គ ភ្នំពេញ
ឃុំ សង្កាត់ ត្រពាំងសាច់ស្នួរ

លេខ ២១២
សៀវភៅបញ្ជាក់កំណើតលេខ ០៣/២០០៤
ឆ្នាំ ២០០៤

សំបុត្របញ្ជាក់កំណើត

នាមត្រកូល	រាន		ភេទ
នាមខ្លួនអ្នកកើត	សូដូលី		ប្រុស
ជាអក្សរឡាតាំង	នាមត្រកូល	AN	
	នាមខ្លួនអ្នកកើត	SOPOLY	
សញ្ជាតិ	ខ្មែរ		
ថ្ងៃ ខែ ឆ្នាំកំណើត	ថ្ងៃទី ៣០ ខែ សីហា ឆ្នាំ ១៩៨២		
ទីកន្លែងកំណើត ភូមិ ឃុំ សង្កាត់ ស្រុក ខណ្ឌ ខេត្ត ក្រុង ប្រទេស	ភ្នំពេញ ខេត្តកំពង់ចាម ខេត្តកំពង់ចាម ខេត្តកំពង់ចាម ខេត្តកំពង់ចាម ខេត្តកំពង់ចាម ខេត្តកំពង់ចាម		
ឪពុក ម្តាយ	ឪពុក	ម្តាយ	
នាមត្រកូល និង នាមខ្លួន	ភីន - ឆាន់ រាន	លា - ស៊ីវីលីន	
ជាអក្សរឡាតាំង			
សញ្ជាតិ	ខ្មែរ	ខ្មែរ	
ថ្ងៃ ខែ ឆ្នាំកំណើត	ថ្ងៃទី ១០ ខែ វិច្ឆិកា ឆ្នាំ ១៩៤៣	ថ្ងៃទី ១០ ខែ វិច្ឆិកា ឆ្នាំ ១៩៤៥	
ទីកន្លែងកំណើត ភូមិ ឃុំ សង្កាត់ ស្រុក ខណ្ឌ ខេត្ត ក្រុង ប្រទេស	ភ្នំពេញ ខេត្តកំពង់ចាម ខេត្តកំពង់ចាម ខេត្តកំពង់ចាម ខេត្តកំពង់ចាម ខេត្តកំពង់ចាម	ភ្នំពេញ ខេត្តកំពង់ចាម ខេត្តកំពង់ចាម ខេត្តកំពង់ចាម ខេត្តកំពង់ចាម ខេត្តកំពង់ចាម	

ធ្វើនៅ ភ្នំពេញ ថ្ងៃទី ១៤ ខែ តុលា ឆ្នាំ ២០០៤

មន្ត្រីអត្រានុកូលដ្ឋាន

ឈ្មោះ: តេជី

ជំពូក៥៖ ស្ត្រី និងការចុះបញ្ជីអត្រានុកូលដ្ឋាន

សំបុត្រអាពាហ៍ពិពាហ៍

ព្រះរាជាណាចក្រកម្ពុជា
ជាតិ សាសនា ព្រះមហាក្សត្រ

ខេត្ត ក្រចេះ រាជធានីភ្នំពេញ
ក្រុង ខណ្ឌ ឫស្សីកែវ
ឃុំ សង្កាត់ ឫស្សីកែវ

លេខ ៧១
សៀវភៅអាពាហ៍ពិពាហ៍លេខ ០១/៧០១០
ឆ្នាំ ៧០១០

សំបុត្រអាពាហ៍ពិពាហ៍

អំពីប្តី ប្រពន្ធ	ប្តី	ប្រពន្ធ
នាមត្រកូល	គាន	ឌីនា
នាមខ្លួន	ឫស្សី	ច័ន្ទី
ជាអក្សរឡាតាំង		
សញ្ជាតិ	ខ្មែរ	ខ្មែរ
ថ្ងៃ ខែ ឆ្នាំកំណើត	៣០ ៧ ២០១៧	២៧ ២ ២០១៦
ទីកន្លែងកំណើត	ឃុំច្រាំងស្រី ខេត្តកំពង់ចាម	សង្កាត់ឫស្សីកែវ ខេត្តឫស្សីកែវ
ភូមិ ឃុំ សង្កាត់ ក្រុង ខេត្ត ក្រុង ប្រទេស	កំពង់ចាម កម្ពុជា	ភ្នំពេញ កម្ពុជា
មុខរបរពេលចុះបញ្ជីអាពាហ៍ពិពាហ៍	បុគ្គលិកស្រាវជ្រាវ	បុគ្គលិកគ្រួសារ
ទីលំនៅពេលចុះបញ្ជីអាពាហ៍ពិពាហ៍	ភូមិច្រាំងស្រី សង្កាត់ឫស្សីកែវ	ភូមិច្រាំងស្រី សង្កាត់ឫស្សីកែវ
ថ្ងៃ ខែ ឆ្នាំចុះបញ្ជីអាពាហ៍ពិពាហ៍	ថ្ងៃទី ២៧ ខែ មករា ឆ្នាំ ៧០១០	
ទីកន្លែងចុះបញ្ជីអាពាហ៍ពិពាហ៍	សាលាសង្កាត់ឫស្សីកែវ ខេត្តឫស្សីកែវ រាជធានីភ្នំពេញ	
អំពីឪពុក ម្តាយ	ខាងប្តី	ខាងប្រពន្ធ
នាមត្រកូល និង នាមខ្លួនឪពុក	គឹម - ច័ន្ទី គាន	ឌីនា - មាស
ជាអក្សរឡាតាំង		
សញ្ជាតិ	ខ្មែរ	ខ្មែរ
ថ្ងៃ ខែ ឆ្នាំកំណើត	១០ ៥ ២០១៤	០៩ ១៧ ២០១០
នាមត្រកូល និង នាមខ្លួនម្តាយ	លា - ភីម៉ា ម៉ា	ភីម៉ា - លេង
ជាអក្សរឡាតាំង		
សញ្ជាតិ	ខ្មែរ	ខ្មែរ
ថ្ងៃ ខែ ឆ្នាំកំណើត	១០ ២ ២០១៥	០៧ ៧ ២០១០

ធ្វើនៅ ឫស្សីកែវ ថ្ងៃទី ២៧ ខែ មករា ឆ្នាំ ៧០១០

ច័ន្ទី សំណាង

ជំពូក៥៖ ស្ត្រី និងការចុះបញ្ជីអត្រានុកូលដ្ឋាន

សំបុត្រមរណភាព

ព្រះរាជាណាចក្រកម្ពុជា

ជាតិ សាសនា ព្រះមហាក្សត្រ

ខេត្ត ក្រចេះ ភ្នំពេញ
 ស្រុក ខណ្ឌ បឹងកេងកង
 ឃុំ សង្កាត់ ទន្លេបាសាក់

លេខ ៣៤
 សេចក្តីសម្រេចរបស់អង្គការលេខ ១១/០៧
 ឆ្នាំ ២០០៧

សំបុត្រមរណភាព

នាមត្រកូល		កេរ
នាមខ្លួនសព		ក្រស.
ជាអក្សរឡាតាំង	នាមត្រកូល នាមខ្លួនសព	
សញ្ជាតិ	ក្រស.	
ថ្ងៃ ខែ ឆ្នាំកំណើត	ថ្ងៃ ខែ ឆ្នាំ ១២ លិ ឆ្នាំ ១៩៨៣	
ទីកន្លែងកំណើត	ខណ្ឌបឹងកេងកង	
ភូមិ ឃុំ សង្កាត់ ស្រុក ខណ្ឌ ខេត្ត ក្រចេះ ប្រទេស	ភូមិ ឃុំ សង្កាត់ ១២ លិ ឆ្នាំ ១៩៨៣	
ស្ថានភាពសព	ស្លាប់	
នៅលើ មានប្តី មានប្រពន្ធ ពោះម៉ាយ មេម៉ាយ		
ថ្ងៃ ខែ ឆ្នាំស្លាប់	ថ្ងៃ ខែ ឆ្នាំ ០៣ លិ ឆ្នាំ ២០០៧	
នាមត្រកូល និង នាមខ្លួនឪពុកសព		សញ្ជាតិ
ជាអក្សរឡាតាំង		ក្រស.
ថ្ងៃ ខែ ឆ្នាំកំណើត	០៥ - មករា - ១៩៥៨	
នាមត្រកូល និង នាមខ្លួនម្តាយសព		សញ្ជាតិ
ជាអក្សរឡាតាំង		
ថ្ងៃ ខែ ឆ្នាំកំណើត	២២ - តុលា - ១៩៥៨	

ធ្វើនៅ ទន្លេបាសាក់ ថ្ងៃទី ១២ ខែ កញ្ញា ឆ្នាំ ២០០៧

មន្ត្រីអត្រានុកូលដ្ឋាន

 ខាត់ ណារិទ្ធ

ក. សំបុត្រកំណើត

ក.១. សារៈសំខាន់នៃសំបុត្រកំណើត

- សំគាល់នូវអត្តសញ្ញាណរបស់កូន និងឪពុកម្តាយ
- សម្រាប់សុំលិខិតឆ្លងដែន
- សម្រាប់សុំអត្តសញ្ញាណប័ណ្ណសញ្ជាតិខ្មែរ សៀវភៅគ្រួសារ និងប័ណ្ណស្នាក់នៅ
- សម្រាប់ដាក់ពាក្យសុំចូលបម្រើការងារផ្សេងៗ (បញ្ជាក់ថាគ្រប់អាយុធ្វើការ)
- ជាឯកសារផ្លូវច្បាប់ពេលមានតម្រូវការផ្សេងៗ (ដូចជាចុះឈ្មោះចូលរៀន ការបោះឆ្នោត ឈរឈ្មោះបោះឆ្នោត....)
- បង្កើតអាយុជននោះមានសិទ្ធិ និងករណីកិច្ចជាពលរដ្ឋ
- សម្រាប់ពេលសវនាការ ឬពេលដោះស្រាយវិវាទ
- អាជ្ញាធរអាចគ្រប់គ្រងបាននូវចំនួនប្រជាពលរដ្ឋ

ក.២. នីតិវិធីក្នុងការចុះសំបុត្រកំណើត^{៥៧}

- ឪពុក ឬម្តាយរបស់កូន ត្រូវសុំចុះកំណើតរបស់កូននៅសាលាឃុំ សង្កាត់នៃលំនៅឋានរបស់ឪពុក ឬម្តាយ ក្នុងអំឡុងពេល ៣០ (សាមសិប) ថ្ងៃ គិតចាប់ពីថ្ងៃដែលកូននោះកើត ។ ប្រសិនបើឪពុក ឬម្តាយមិនអាចសុំចុះបានទេ ញាតិជានីតិជនដែលរស់នៅជាមួយឪពុក ម្តាយនៃកូន ត្រូវសុំចុះកំណើតរបស់កូននោះអោយបានឆាប់រហ័ស ។

^{៥៧}យោងតាមមាត្រា៩៨៥ ក្រមរដ្ឋប្បវេណី ឆ្នាំ២០០៧

ជំពូក៥៖ ស្ត្រី និងការចុះបញ្ជីអត្រានុកូលដ្ឋាន

- ក្នុងករណីដែលឪពុកម្តាយបានធ្វេសប្រហែសនឹងករណីយកិច្ចដែលបានកំណត់ខាងលើនេះ ដោយគ្មានមូលហេតុត្រឹមត្រូវ និងត្រូវពិន័យជាប្រាក់មិនលើសពី ១០.០០០ (មួយម៉ឺនរៀល) រៀល ។

ខ. សំបុត្រអាពាហ៍ពិពាហ៍

ខ.១. សារៈសំខាន់នៃសំបុត្រអាពាហ៍ពិពាហ៍

- បង្ហាញថាជាប្តីប្រពន្ធស្របច្បាប់
- បញ្ជាក់ពីឋានៈ និងសិទ្ធិនៅក្នុងរង្វង់គ្រួសារ
- មានការការពារពីអំណាចតុលាការ ក្នុងពេលដែលមានអំពើហិង្សា ឬ ការលែងលះ
- ការពារប្រឆាំងនឹងការមានប្តី ឬប្រពន្ធច្រើន
- មានសិទ្ធិក្នុងការទាមទារចែកទ្រព្យសម្បត្តិរួម
- សិទ្ធិស្របច្បាប់ក្នុងការចិញ្ចឹមកូន
- ទាមទារអាហារកិច្ចចិញ្ចឹមកូន
- សិទ្ធិក្នុងការទទួលមរតកដោយស្របច្បាប់

តើសំបុត្រអាពាហ៍ពិពាហ៍ និងប័ណ្ណប្រកាសអាពាហ៍ពិពាហ៍ ខុសគ្នាយ៉ាងដូចម្តេច ?

ប័ណ្ណប្រកាសរៀបអាពាហ៍ពិពាហ៍ គ្រាន់តែជាលិខិតជូនដំណឹងដល់ភាគីទាំងសងខាង និងជនដែលពាក់ព័ន្ធ ដើម្បីអោយជនដែលមានប្រយោជន៍ក្នុងរឿងនេះដឹងឮហើយប៉ុន្តែជំទាស់នឹងអាពាហ៍ពិពាហ៍ក្នុងរយៈពេល ១០ថ្ងៃមុនពេលរៀបអាពាហ៍ពិពាហ៍ ។

➔ ដូច្នោះ ការបានរៀបអាពាហ៍ពិពាហ៍ប៉ុណ្ណឹងគឺមិនទាន់គ្រប់គ្រាន់នៅឡើយទេ លុះត្រាតែទាំងពីរនាក់ប្តីប្រពន្ធ រួមជាមួយសាក្សីពីរនាក់ផ្សេងទៀតទៅសាលាឃុំ សង្កាត់ និងសុំចុះសំបុត្រអាពាហ៍ពិពាហ៍ទើបក្លាយជាប្តីប្រពន្ធស្របច្បាប់។

បងគិតថាថ្ងៃស្អែកពួកយើងគួរនាំគ្នាទៅសាលាឃុំដើម្បីចុះសំបុត្រអាពាហ៍ពិពាហ៍ ព្រោះពួកយើងបានរៀបការតាមប្រពៃណីមួយសប្តាហ៍មកហើយ! តើអូនយល់យ៉ាងណាដែរ?

ល្អណាស់បង! អូនក៏ចង់និយាយរឿងនេះជាមួយបងដែរ ។ អញ្ជឹងថ្ងៃស្អែកយើងនាំគ្នាទៅសាលាឃុំដើម្បីចុះសំបុត្រអាពាហ៍ពិពាហ៍!

ជំពូក៥៖ ស្ត្រី និងការចុះបញ្ជីអត្រានុកូលដ្ឋាន

ខ.២. នីតិវិធីក្នុងការចុះសំបុត្រអាពាហ៍ពិពាហ៍

អាពាហ៍ពិពាហ៍នឹងចាត់ទុកជាត្រឹមត្រូវតាមលក្ខណៈច្បាប់បាន លុះត្រាតែបុរស និងនារីដែលស្ម័គ្រចិត្តទទួល គ្នាជាប្តីប្រពន្ធចុះកិច្ចសន្យាអាពាហ៍ពិពាហ៍នៅចំពោះមុខមន្ត្រីអត្រានុកូលដ្ឋានខាងលំនៅដ្ឋានរបស់នារី។ កិច្ចសន្យា នេះត្រូវចុះក្នុងសៀវភៅអាពាហ៍ពិពាហ៍ ហើយត្រូវចុះហត្ថលេខាដោយមន្ត្រីអត្រានុកូលដ្ឋាន និងផ្ដិតមេដៃប្តីប្រពន្ធ និងសាក្សីគ្រប់អាយុការចំនួន០២នាក់ផង។^{៥៤}

គ. សំបុត្រមរណភាព

គ.១. សារៈសំខាន់នៃសំបុត្រមរណភាព

- ជាព័ត៌មានដល់អាជ្ញាធរដែនដីក្នុងការស្វែងយល់ពីមូលហេតុនៃមរណភាព ។
- អាជ្ញាធរអាចផ្តល់ជំនួយទាន់ពេលវេលា បើការស្លាប់នោះដោយសារគ្រោះធម្មជាតិផ្សេងៗ ដែលត្រូវការជំនួយបន្ទាន់។
- អាចអោយអាជ្ញាធរចាត់វិធានការទប់ស្កាត់បានទាន់ពេលវេលា បើការស្លាប់នោះបណ្តាលមកពីជំងឺរាតត្បាតគ្រោះថ្នាក់ដល់សង្គម។
- អាចអោយអាជ្ញាធរ និងសមត្ថកិច្ចចាត់វិធានការតាមផ្លូវច្បាប់បានទាន់ពេល ប្រសិនបើការស្លាប់នោះមានការសង្ស័យពាក់ព័ន្ធនឹងបទល្មើស។
- ជាកស្មតាងតាមផ្លូវច្បាប់សម្រាប់អ្នកមានសិទ្ធិទទួលមរតក។
- អាចអោយអាជ្ញាធរគ្រប់គ្រងបាននូវចំនួនប្រជាពលរដ្ឋ ។

គ.២. នីតិវិធីក្នុងការចុះសំបុត្រមរណភាព

ពេលមានអ្នកស្លាប់ភ្លាម ក្រុមគ្រួសារ ឬ សាច់ញាតិសន្តាន ឬអ្នកជិតខាង ឬអ្នកមានភារកិច្ច នៅក្រសួងស្ថាប័ន អង្គការរបស់អ្នកស្លាប់ ត្រូវរាយការណ៍ជូនដល់មន្ត្រីអត្រានុកូលដ្ឋានសាលារៀន ឬសង្កាត់នៃទីកន្លែងរស់នៅជាប់លាប់របស់អ្នកស្លាប់។ ការចុះសៀវភៅមរណភាព និងចេញសំបុត្រមរណភាព ត្រូវធ្វើក្នុងរយៈពេលយ៉ាងយូរបំផុត ១៥ថ្ងៃ ក្រោយពីថ្ងៃទទួលមរណភាព។^{៥៥}

^{៥៤}យោងតាមមាត្រា៣០ នៃអនុក្រឹត្យ លេខ ១០៣ អនក្រ.បក ចុះថ្ងៃទី ២៩ ខែធ្នូ ឆ្នាំ២០០០ស្តីពីអត្រានុកូលដ្ឋាន
^{៥៥}យោងតាមមាត្រា៣៥ អនុក្រឹត្យលេខ ១០៣ អនក្រ.បក ចុះថ្ងៃទី២៩ ខែធ្នូ ឆ្នាំ២០០០ ស្តីពីអត្រានុកូលដ្ឋាន

ជំពូក៥៖ ស្ត្រី និងការចុះបញ្ជីអត្រានុកូលដ្ឋាន

៥.២. គោលការណ៍ច្បាប់

- ការសុំចុះអត្រានុកូលដ្ឋាន ជាកាតព្វកិច្ចរបស់ប្រជាពលរដ្ឋខ្មែរគ្រប់រូប។^{៦០}
- មន្ត្រីអត្រានុកូលដ្ឋានណាមគំនិត យុបយិត ក្លែងបន្លំចុះសៀវភៅអត្រានុកូលដ្ឋានអោយប្រជាពលរដ្ឋដែលមកសុំ ឬបានទារប្រាក់លើសច្បាប់កំណត់ពីប្រជាពលរដ្ឋសម្រាប់ការងារអត្រានុកូលដ្ឋាន ត្រូវពិន័យជាប្រាក់ និងទទួលទោសតាមបញ្ញត្តិច្បាប់។^{៦១}

៥.៣. ថ្លៃសេវាចុះបញ្ជីអត្រានុកូលដ្ឋាន ^{៦២}

- ការសុំចុះសំបុត្រអត្រានុកូលដ្ឋាន កំណើត និងមរណភាព អ្នកមកសុំមិនតម្រូវអោយបង់ថ្លៃអ្វីឡើយ។
- ការសុំច្បាប់រៀបអាពាហ៍ពិពាហ៍ និង ការចុះសំបុត្រអត្រានុកូលដ្ឋានអាពាហ៍ពិពាហ៍ ការសុំបញ្ជាក់កំណើត បញ្ជាក់អាពាហ៍ពិពាហ៍ និងបញ្ជាក់មរណភាព អ្នកសុំត្រូវបង់ថ្លៃក្រដាសតាមការកំណត់។
- រាល់ការសុំចម្លង ឬ សម្រង់សំបុត្រអត្រានុកូលដ្ឋាន អ្នកមកសុំត្រូវបង់ថ្លៃក្រដាស និងថ្លៃបិទតែមប្រើដើម្បីជាប្រយោជន៍សម្រាប់ ឃុំ ឬ សង្កាត់ និងចំណូលថវិការដ្ឋ។
- ថ្លៃក្រដាសអត្រានុកូលដ្ឋាន និងថ្លៃតែមប្រើត្រូវកំណត់ដោយអនុក្រឹត្យ តាមសេចក្តីស្នើសុំរបស់រដ្ឋមន្ត្រីក្រសួងសេដ្ឋកិច្ច និង ហិរញ្ញវត្ថុ និងរដ្ឋមន្ត្រីក្រសួងមហាផ្ទៃ។

តម្លៃផ្លូវការនៃការដាក់ក្រដាសអត្រានុកូលដ្ឋាន និងតែមប្រើសារពើពន្ធ ^{៦៣}

ក-ថ្លៃដាក់ក្រដាសអត្រានុកូលដ្ឋាន

បរិយាយ	តម្លៃ
ក. ខេត្តរតនគិរី មណ្ឌលគិរី ស្ទឹងត្រែង ព្រះវិហារ និងខត្តមានជ័យ	
- ប័ណ្ណប្រកាសអាពាហ៍ពិពាហ៍	២០០៛ ក្នុង ១ ទំព័រ
- សំបុត្រអាពាហ៍ពិពាហ៍	១០០៛ ក្នុង ១ ទំព័រ
- សំបុត្របញ្ជាក់អាពាហ៍ពិពាហ៍	១០០៛ ក្នុង ១ ទំព័រ
- សំបុត្របញ្ជាក់កំណើត	១០០៛ ក្នុង ១ ទំព័រ
- សំបុត្របញ្ជាក់មរណភាព	១០០៛ ក្នុង ១ ទំព័រ
-សេចក្តីចម្លង ឬសម្រង់សំបុត្រអត្រានុកូលដ្ឋានគ្រប់ប្រភេទ	១០០៛ ក្នុង ១ ទំព័រ
ខ. ខេត្ត-ក្រុង ក្រៅពីខេត្តទាំង០៥ខាងលើ៖	
- ប័ណ្ណប្រកាសអាពាហ៍ពិពាហ៍	៤០០៛ ក្នុង ១ ទំព័រ
- សំបុត្រអាពាហ៍ពិពាហ៍	៤០០៛ ក្នុង ១ ទំព័រ
- សំបុត្របញ្ជាក់អាពាហ៍ពិពាហ៍	៤០០៛ ក្នុង ១ ទំព័រ
- សំបុត្របញ្ជាក់កំណើត	៤០០៛ ក្នុង ១ ទំព័រ
- សំបុត្របញ្ជាក់មរណភាព	៤០០៛ ក្នុង ១ ទំព័រ
-សេចក្តីចម្លង ឬសម្រង់សំបុត្រអត្រានុកូលដ្ឋានគ្រប់ប្រភេទ	៤០០៛ ក្នុង ១ ទំព័រ

^{៦០}យោងតាមមាត្រា៣ អនុក្រឹត្យលេខ ១០៣ អនក្រ.បក ចុះថ្ងៃទី២៩ ខែធ្នូ ឆ្នាំ២០០០ ស្តីពីអត្រានុកូលដ្ឋាន
^{៦១}យោងតាមមាត្រា៥៥ នៃអនុក្រឹត្យលេខ ១០៣ អនក្រ.បក ចុះថ្ងៃទី២៩ ខែធ្នូ ឆ្នាំ២០០០ ស្តីពីអត្រានុកូលដ្ឋាន
^{៦២}យោងតាមមាត្រា៥៨ អនុក្រឹត្យ លេខ ១០៣ អនក្រ បក ចុះថ្ងៃទី ២៩ខែ ធ្នូ ឆ្នាំ ២០០០ ស្តីពីអត្រានុកូលដ្ឋាន
^{៦៣}យោងតាមមាត្រា១ អនុក្រឹត្យលេខ ៦២ អនក្រ.បក ចុះថ្ងៃទី ២៤ ខែមិថុនា ឆ្នាំ២០០២ ស្តីពីការកំណត់ថ្លៃដាក់ក្រដាសអត្រានុកូលដ្ឋាន និង ថ្លៃតែមប្រើសារពើពន្ធ

ខ- ថ្លៃតែម្សិលសារពើពន្ធសម្រាប់បិទលើក្រដាសអត្រានុកូលដ្ឋាន

- ពាក្យសុំរៀបអាពាហ៍ពិពាហ៍	១០០៛ ក្នុង ១ ច្បាប់
- សេចក្តីចម្លង ឬ សម្រង់សំបុត្រកំណើត	៣០០៛ ក្នុង ១ ច្បាប់
- សេចក្តីចម្លង ឬ សម្រង់សំបុត្របញ្ជាក់កំណើត	៣០០៛ ក្នុង ១ ច្បាប់
- សេចក្តីចម្លង ឬ សម្រង់សំបុត្រអាពាហ៍ពិពាហ៍	១៥០០៛ ក្នុង ១ ច្បាប់
- សេចក្តីចម្លង ឬ សម្រង់សំបុត្របញ្ជាក់អាពាហ៍ពិពាហ៍	១៥០០៛ ក្នុង ១ ច្បាប់
- សេចក្តីចម្លង ឬ សម្រង់សំបុត្រមរណភាព	៤០០៛ ក្នុង ១ ច្បាប់
- សេចក្តីចម្លង ឬ សម្រង់សំបុត្របញ្ជាក់មរណភាព	៤០០៛ ក្នុង ១ ច្បាប់

៥.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន

ការកិច្ចរបស់មន្ត្រីអត្រានុកូលដ្ឋាន

មេឃុំ ឬចៅសង្កាត់ ជាមន្ត្រីអត្រានុកូលដ្ឋានក្នុងដែនដីឃុំ ឬសង្កាត់ដែលខ្លួនគ្រប់គ្រង។ មន្ត្រីអត្រានុកូលដ្ឋានមានភារកិច្ចដូចជា៖^{៦៤}

- ទទួលបានព័ត៌មានត្រឹមត្រូវហេតុសំខាន់ៗទាក់ទងនឹងកំណើត អាពាហ៍ពិពាហ៍ មរណភាពនៃជនទាំងឡាយចុះក្នុងសៀវភៅអត្រានុកូលដ្ឋាន។
- ចេញសេចក្តីចម្លង ឬ សម្រង់នៃអត្រានុកូលដ្ឋានដែលមាននៅក្នុងឆ្នាំមិនទាន់ដាច់ ។
- កែតម្រូវអក្ខរាវិទ្យា លើអត្រានុកូលដ្ឋានក្នុងឆ្នាំមិនទាន់ដាច់តាមលក្ខខណ្ឌមាត្រា១៣ នៃអនុក្រឹត្យនេះ ។
- អនុញ្ញាតអោយរៀបអាពាហ៍ពិពាហ៍ និងធ្វើបុណ្យបូជា ឬ បញ្ចុះសព ។
- ទទួលខុសត្រូវចំពោះអត្រានុកូលដ្ឋានដែលខ្លួនបានអនុវត្ត ។
- ចុះហត្ថលេខា និងបោះត្រាលើសំបុត្រអត្រានុកូលដ្ឋាន ។
- កែតម្រូវ ឬ បដិសេធអត្រានុកូលដ្ឋាន តាមអំណាចសាលាក្រមស្ថាពររបស់តុលាការ ឬតាមបទប្បញ្ញត្តិនៃច្បាប់ ។
- ថែរក្សាទុកដាក់សៀវភៅអត្រានុកូលដ្ឋានតាមប្រភេទអោយបានគត់មត់ល្អ ងាយស្រួលក្នុងការតាមដាន និងគ្រប់គ្រង ។
- បញ្ជូនសៀវភៅអត្រានុកូលដ្ឋានឆ្នាំដែលដាច់ទៅតម្កល់ទុកនៅសាលាស្រុក ឬ ខណ្ឌផ្ទាល់ ០១ច្បាប់ និងតុលាការរដ្ឋ ឬ ក្រុងសាមី ០១ច្បាប់ ។
- ផ្សព្វផ្សាយដល់ប្រជាពលរដ្ឋក្នុងឃុំ ឬសង្កាត់ អោយបានយល់ដឹងអំពីកាតព្វកិច្ចរបស់ខ្លួនចំពោះអត្រានុកូលដ្ឋាន និងបង្កលក្ខណៈងាយស្រួលដល់ប្រជាពលរដ្ឋដែលមកទំនាក់ទំនងអំពីអត្រានុកូលដ្ឋាន ។
- ធ្វើរបាយការណ៍អំពីកំណើត អាពាហ៍ពិពាហ៍ មរណភាព ចំនួនគ្រួសារ ចំនួនប្រជាពលរដ្ឋក្នុងឃុំ ឬសង្កាត់ ជាដំបូងរាល់ខែ និងរាល់ដំណាច់ឆ្នាំនីមួយៗផ្ញើទៅសាលាស្រុក ឬសាលាខណ្ឌសាមី ។
- សហការជាមួយសមត្ថកិច្ចនៅមូលដ្ឋានអំពីការងារអត្រានុកូលដ្ឋានក្នុងករណីចាំបាច់ ។

^{៦៤}យោងតាមមាត្រា៩ អនុក្រឹត្យ លេខ ១០៣ អនក្រ បក ចុះថ្ងៃទី ២៩ខែ ធ្នូ ឆ្នាំ ២០០០ ស្តីពីអត្រានុកូលដ្ឋាន

ជំពូក៥៖ ស្ត្រី និងការចុះបញ្ជីអត្រានុកូលដ្ឋាន

អាជ្ញាធរភូមិ

ប្រធានភូមិ អនុប្រធានភូមិ និងជំនួយការភូមិមានភារកិច្ចចូលរួមសហការផ្សព្វផ្សាយអោយប្រជាពលរដ្ឋ ក្នុងមូលដ្ឋាន យល់ដឹងពីសារៈសំខាន់នៃអត្រានុកូលដ្ឋាន ព្រមទាំងជំរុញអោយពួកគាត់បំពេញកាតព្វកិច្ចក្នុង ការចុះបញ្ជីអត្រានុកូលដ្ឋាននេះ អោយបានគ្រប់ៗគ្នា។

៥.៥. សេវារបស់រដ្ឋ

មន្ទីរកិច្ចការនារី

ចូលរួមផ្សព្វផ្សាយដល់ប្រជាពលរដ្ឋទូទៅអោយបានយល់ដឹងពីកាតព្វកិច្ច និងសារៈសំខាន់នៃ អត្រានុកូលដ្ឋាន ជាពិសេសចូលរួមផ្សព្វផ្សាយដល់បុរស និងនារីដែលស្ម័គ្រចិត្តទទួលខុសត្រូវជាប្តី ប្រពន្ធត្រូវទៅចុះ កិច្ចសន្យាអាពាហ៍ពិពាហ៍ដើម្បីក្លាយជាប្តីប្រពន្ធស្របច្បាប់។

៥.៦. សេវារបស់សង្គមស៊ីវិល

អង្គការសង្គមស៊ីវិលមួយចំនួន ចូលរួមផ្សព្វផ្សាយពីសារៈសំខាន់នៃការចុះបញ្ជីអត្រានុកូលដ្ឋាន និង កាតព្វកិច្ចរបស់ប្រជាពលរដ្ឋក្នុងការចុះបញ្ជីនេះ ។

សូមពិនិត្យមើលក្នុងផ្នែកផែនទីសេវាសង្គមដើម្បីដឹងព័ត៌មានលំអិតពីសេវាទាំងនេះ ។

- ៦.១. គំនិតយល់ខុស ស្ថានភាពរបស់ស្ត្រី និងសារៈសំខាន់នៃការចុះបញ្ជីដីធ្លី
- ៦.១.១. គំនិតយល់ខុស
- ៦.១.២. ស្ថានភាពរបស់ស្ត្រីក្នុងការចុះបញ្ជីដីធ្លី
- ៦.១.៣. សារៈសំខាន់នៃការចុះបញ្ជីដីធ្លី
- ៦.២. គោលការណ៍ច្បាប់
- ៦.៣. ដំណើរការនៃការដោះស្រាយ
- ៦.៣.១. នីតិវិធីនៃការចុះបញ្ជីដីធ្លី
- ៦.៣.២. សេវាហ៊ុយសេវាសុរិយោដី
- ៦.៣.៣. ឯកសារពាក់ព័ន្ធ និងសិទ្ធិសុំចុះឈ្មោះលើប្លង់កម្មសិទ្ធិពេលមានការចុះបញ្ជីដីធ្លី
- ៦.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន
- ៦.៥. សេវារបស់រដ្ឋ
- ៦.៦. សេវារបស់សង្គមស៊ីវិល

ជំពូក៦៖ ស្ត្រី និង ការចុះបញ្ជីដីធ្លី

៦.១. គំនិតយល់ខុស ស្ថានភាពរបស់ស្ត្រី និងសារៈសំខាន់នៃការចុះបញ្ជីដីធ្លី

៦.១.១. គំនិតយល់ខុស

- មនុស្សមួយចំនួនយល់ឃើញថា បុរសជាមេគ្រួសារ ជាអ្នកធ្វើការសម្រេចចិត្តលើរាល់កិច្ចការធំៗ ដូច្នេះការចុះឈ្មោះលើប័ណ្ណកម្មសិទ្ធិដីធ្លីដាក់តែឈ្មោះប្តីទៅបានហើយ។ ការយល់ឃើញខុសបែបនេះហើយ ទើបស្ត្រីមួយចំនួន ពុំមានឈ្មោះលើប័ណ្ណកម្មសិទ្ធិដីធ្លី និងមិនអាចទទួលបានចំណែកនៃទ្រព្យសម្បត្តិរួមនៅពេលដែលពួកគេមានការលែងលះ។

- មនុស្សមួយចំនួនយល់ថា ការចុះបញ្ជីដីធ្លីត្រូវចំណាយលុយច្រើនណាស់ ដូច្នេះពួកគាត់កាន់កាប់តាមទម្លាប់ពីដូនតា ឬដោយមានការដឹងព្រឹប្រទានភូមិ មេឃុំ ចៅសង្កាត់នោះជាការគ្រប់គ្រាន់ហើយ។ ដោយសារការយល់ឃើញខុសបែបនេះហើយ ទើបមានគ្រួសារខ្លះ ជាពិសេសគ្រួសារដែលមានស្ត្រីមេគ្រួសារ បាត់បង់ដីធ្លីនៅពេលដែលមានជំលោះកើតឡើង ព្រោះពួកគាត់ពុំមានប័ណ្ណកម្មសិទ្ធិតាមផ្លូវច្បាប់។

៦.១.២. ស្ថានភាពរបស់ស្ត្រីក្នុងការចុះបញ្ជីដីធ្លី

- ស្ត្រីពុំទទួលបានព័ត៌មានគ្រប់គ្រាន់ពីដំណើរការនៃការចុះបញ្ជីដីធ្លី
- ដីដែលជាចំណែកមរតករបស់ស្ត្រីមួយចំនួនត្រូវបានចុះបញ្ជីជាទ្រព្យសម្បត្តិរួមជាមួយប្តី
- ដីមួយចំនួនដែលជាទ្រព្យសម្បត្តិរួម បានចុះបញ្ជីដោយដាក់តែឈ្មោះប្តី
- ស្ត្រីមួយចំនួនពុំបានដឹងពីតម្លៃសេវានៃការចុះបញ្ជីដីធ្លី ដូច្នេះពួកគាត់ត្រូវចំណាយលុយអស់ច្រើនជាងតម្លៃដែលបានកំណត់ដោយច្បាប់ ។

ជំពូក៦៖ ស្ត្រី និង ការចុះបញ្ជីដីធ្លី

- អាជ្ញាធរមូលដ្ឋានមួយចំនួនពុំយល់ច្បាស់ពីដំណើរការចុះបញ្ជីដីធ្លី ដូច្នេះហើយពួកគាត់ពុំចេញលិខិតបញ្ជាក់ពីការចុះចោល ឬការលែងលះតាមបែបប្រពៃណីដល់ស្ត្រី ដើម្បីពួកគាត់យកទៅចុះបញ្ជីដីធ្លី។ ការមិនប្រគល់លិខិតបញ្ជាក់នេះ អាចធ្វើអោយស្ត្រីមិនទទួលបានសិទ្ធិកាន់កាប់ដីធ្លី។

៦.១.៣. សារៈសំខាន់នៃការចុះបញ្ជីដីធ្លី

ការចុះបញ្ជីដីធ្លី មានសារៈសំខាន់ជាច្រើនដូចជា៖

- បញ្ជាក់នូវភាពច្បាស់លាស់ និងភាពស្របច្បាប់នៃកម្មសិទ្ធិ
- ជាគុណប្រយោជន៍ដល់ការធ្វើអាជីវកម្មផ្សេងៗ
- ប្រើសម្រាប់ការដាក់ធានា ដាក់បញ្ចាំ
- ការចុះបញ្ជីដីធ្លីជាទ្រព្យសម្បត្តិម អាចកាត់បន្ថយការសម្រេចចិត្តរបស់ប្តី ឬប្រពន្ធតែឯង ប៉ុន្តែអាចបង្កើននូវអំណាចចរចាក្នុងការសម្រេចចិត្តរួមគ្នាក្នុងគ្រួសារ
- មានសុវត្ថិភាព ការពារពីការកេងបន្លំ ឬការឆបោកផ្សេងៗ
- អាជ្ញាធរអាចគ្រប់គ្រងបាននូវការផ្លាស់ប្តូរ ឬការផ្ទេរកម្មសិទ្ធិលើអចលនវត្ថុ^{៦៥}របស់ប្រជាពលរដ្ឋ។

៦.២. គោលការណ៍ច្បាប់

- គ្មានបុគ្គលណាមួយត្រូវបានគេដកហូតកម្មសិទ្ធិរបស់ខ្លួនបានទេ ប្រសិនបើការដកហូតនេះមិនមែនដើម្បីប្រយោជន៍សាធារណៈ។ ការដកហូតត្រូវធ្វើទៅតាមទម្រង់និងនីតិវិធី បញ្ញត្តិដោយច្បាប់ និងបទបញ្ជាបន្ទាប់ពីបានផ្តល់សំណងជាមុនដោយសមរម្យ និងយុត្តិធម៌ ។^{៦៦}

^{៦៥}អចលនវត្ថុ មានន័យថា ដីធ្លី និងវត្ថុជាប់នៅនឹងដី ហើយមិនអាចផ្លាស់ប្តូរទីកន្លែងបាន ដូចជាអាកាសសំណង់ ដំណាំរុក្ខជាតិ។ល។ (ដកស្រង់ចេញពីសទ្ទានុក្រមនៃក្រមរដ្ឋប្បវេណី ឆ្នាំ២០០៧)
^{៦៦}យោងតាមមាត្រា៥ នៃច្បាប់ភូមិបាលឆ្នាំ ២០០១

ជំពូក៦៖ ស្ត្រី និង ការចុះបញ្ជីដីធ្លី

- ដីសហគមន៍ជនជាតិដើមភាគតិច គឺជាដីទាំងអស់ដែលសហគមន៍បានរៀបចំនិវេសន៍^{៦៧} និងប្រកបរបរកសិកម្មប្រពៃណី។ ដីសហគមន៍ជនជាតិដើមភាគតិចមិនមែនមានតែដីដាំដុះជាក់ស្តែងនោះទេ ប៉ុន្តែមានដីបម្រុងចាំបាច់ក្នុងការដូរផែនដំណាំថែមទៀត ដែលតម្រូវទៅតាមរបៀបទាញយកផលដែលធ្លាប់ធ្វើកន្លងមក ហើយត្រូវបានទទួលស្គាល់ដោយអាជ្ញាធររដ្ឋបាល ។^{៦៨}
- គ្មានអាជ្ញាធរណាមួយក្រៅពីសហគមន៍ អាចទទួលបានសិទ្ធិលើអចលនវត្ថុរបស់ជនជាតិដើមភាគតិចឡើយ។^{៦៩}
- ជនណាដែលបានបំភាន់មន្ត្រីសុរិយោដីក្នុងការបំពេញបេសកកម្ម ឬបំភាន់អាជ្ញាធរក្នុងការចុះបញ្ជីដី ត្រូវផ្ដន្ទាទោសពិន័យជាប្រាក់ពី ៥០០.០០០ (ប្រាំសែន) រៀល ដល់ ៣.០០០.០០០ (បី លាន) រៀល ឬ/និងដាក់ពន្ធនាគារពី ១ (មួយ)ខែ ដល់ ៦ (ប្រាំមួយ) ខែ។^{៧០}
- ជនណាដែលប្រើអំពើហិង្សាទៅលើអ្នកកាន់កាប់អចលនវត្ថុដោយសុចរិត ទោះជាមិនទាន់បានធ្វើប័ណ្ណ ឬកំពុងមានទំនាស់ក៏ដោយ ត្រូវផ្ដន្ទាទោសពិន័យជាប្រាក់ពី ១.៥០០.០០០ (មួយលានប្រាំសែន) រៀល ដល់ ២៥.០០០.០០០ (ម្ភៃប្រាំលាន) រៀល ឬ/និងដាក់ពន្ធនាគារ ពី៦ (ប្រាំមួយ)ខែ ដល់ ២ (ពីរ)ឆ្នាំ ដោយពុំទាន់គិតបញ្ចូលនូវទោសប្រព្រឹត្តិ អំពើហិង្សាប្រឆាំងមនុស្ស។^{៧១}
- **ទ្រព្យសម្បត្តិដោយឡែក** ជាទ្រព្យសម្បត្តិដែលសហព័ទ្ធ^{៧២} មាននៅមុនពេលរៀបអាពាហ៍ពិពាហ៍ឬជាទ្រព្យដែលសហព័ទ្ធទទួលបានដោយប្រទានកម្ម^{៧៣} សន្តតិកម្ម^{៧៤}អច្ឆ័យទាន^{៧៥}នៅក្នុងអំឡុងពេលអាពាហ៍ពិពាហ៍។^{៧៦}
- **ទ្រព្យសម្បត្តិរួម** គឺជាទ្រព្យសម្បត្តិទាំងឡាយដែលប្តីប្រពន្ធទាំងសងខាង ឬតែម្នាក់ទទួលបាននៅក្នុងអំឡុងពេលអាពាហ៍ពិពាហ៍ លើកលែងតែទ្រព្យសម្បត្តិដោយឡែក។ ប្តីប្រពន្ធមានសិទ្ធិស្មើគ្នាក្នុងការប្រើប្រាស់ ទទួលផលប្រយោជន៍ និងគ្រប់គ្រងទ្រព្យសម្បត្តិរួម។ បើគ្មានការយល់ព្រមពីប្តីប្រពន្ធទាំងសងខាងទេ ទ្រព្យសម្បត្តិរួមរបស់ប្តីប្រពន្ធមិនអាចយកទៅលក់ ឬធ្វើការចាត់ចែងផ្សេងទៀតបានឡើយ ។^{៧៧}

៦៧និវេសន៍ មានន័យថា ទីដែលតាំងនៅជាប្រក្រតី (ដកស្រង់ចេញពីវចនានុក្រមសម្តេចសង្ឃ ជួន ណាត)

៦៨យោងតាមមាត្រា២៥ ច្បាប់ភូមិបាលឆ្នាំ ២០០១

៦៩យោងតាមមាត្រា២៨ ច្បាប់ភូមិបាលឆ្នាំ ២០០១

៧០យោងតាមមាត្រា២៥២ ច្បាប់ភូមិបាលឆ្នាំ ២០០១

៧១យោងតាមមាត្រា២៥៣ ច្បាប់ភូមិបាលឆ្នាំ ២០០១

៧២សហព័ទ្ធ មានន័យថា ប្តី ឬ ប្រពន្ធ ឬទាំងប្តី ទាំងប្រពន្ធដែលទទួលបានឋានៈនេះក្រោយពីការចុះបញ្ជីអាពាហ៍ពិពាហ៍ហើយ (ដកស្រង់ចេញពីសន្ទានុក្រមផ្នែករដ្ឋប្បវេណីនៃក្រមរដ្ឋប្បវេណី ឆ្នាំ២០០៧)

៧៣ប្រទានកម្ម មានន័យថា កិច្ចសន្យាដែលភាគីម្ខាងបង្ហាញឆន្ទៈផ្តល់អោយទៅភាគីម្ខាងទៀតនូវទ្រព្យសម្បត្តិដោយមិនយកថ្លៃ ហើយភាគីម្ខាងទៀតយល់ព្រមទទួលយក (ដកស្រង់ចេញពីសន្ទានុក្រមផ្នែករដ្ឋប្បវេណីនៃក្រមរដ្ឋប្បវេណី ឆ្នាំ២០០៧)

៧៤សន្តតិកម្ម មានន័យថា ការផ្ទេរនូវសិទ្ធិ និងករណីកិច្ចរបស់មតកជន (ជនដែលស្លាប់ទៅ) ទៅអោយសន្តតិជនម្នាក់ ឬច្រើននាក់តាមឆន្ទៈ ឬតាមច្បាប់ (ដកស្រង់ចេញពីសន្ទានុក្រមផ្នែករដ្ឋប្បវេណីនៃក្រមរដ្ឋប្បវេណី ឆ្នាំ២០០៧)

៧៥អច្ឆ័យទាន មានន័យថា ប្រទានកម្មដែលម្ចាស់បណ្តាំធ្វើទៅអោយមនុស្សម្នាក់ ឬច្រើននាក់នូវទ្រព្យសម្បត្តិរបស់ខ្លួនតាមរយៈមតកសាសន៍ (ដកស្រង់ចេញពីសន្ទានុក្រមផ្នែករដ្ឋប្បវេណីនៃក្រមរដ្ឋប្បវេណី ឆ្នាំ២០០៧)

៧៦យោងតាមមាត្រា៩៧២ ក្រមរដ្ឋប្បវេណី ឆ្នាំ២០០៧

៧៧យោងតាមមាត្រា៩៧៣ , មាត្រា៩៧៤ , និងមាត្រា៩៧៦ ក្រមរដ្ឋប្បវេណី ឆ្នាំ២០០៧

ជំពូក៦៖ ស្ត្រី និង ការចុះបញ្ជីដីធ្លី

៦.៣. ដំណើរការនៃការដោះស្រាយ

៦.៣.១. នីតិវិធីនៃការចុះបញ្ជីដីធ្លី

ការចុះបញ្ជីដីមានពីរប្រភេទគឺ៖

ក. ការចុះបញ្ជីដីមានលក្ខណៈជាប្រព័ន្ធណ៖^{៧៤} គឺជាការវាស់វែងកំណត់ព្រំ និងការប្រមូលទិន្នន័យនានាលើក្បាលដី ដើម្បីធ្វើការវិនិច្ឆ័យ និងចុះបញ្ជីក្បាលដីទាំងអស់នៅក្នុងតំបន់ណាមួយ ហើយត្រូវបានប្រកាសជាតំបន់វិនិច្ឆ័យទៅ ក្នុងសៀវភៅបញ្ជី និងកសាងប្លង់សុរិយោដីសម្រាប់លក្ខណៈជាប្រព័ន្ធនេះ។

➔ អ្នកកាន់កាប់ដី " ម្ចាស់ " មិនចាប់បំពេញបែបបទដាក់ពាក្យសុំដោយខ្លួនឯងឡើយ គឺគ្រាន់តែសហការ និង ជួយសម្រួលដល់មន្ត្រីទទួលបន្ទុកទាំងឡាយក្នុងការបំពេញភារកិច្ចតែប៉ុណ្ណោះ។

គំនូសបញ្ជីសង្ខេបពីដំណើរការនៃការចុះបញ្ជីដីមានលក្ខណៈជាប្រព័ន្ធណ៖

ខ. ការចុះបញ្ជីដីមានលក្ខណៈដាច់ដោយដុំ៖^{៧៥} គឺវាខុសពីលក្ខណៈជាប្រព័ន្ធដោយអនុវត្តន៍តាមការស្នើសុំរបស់ អ្នកកាន់កាប់។

- ❑ ការចុះបញ្ជីដីនេះ អនុវត្តន៍ចំពោះក្បាលដីដែលស្ថិតនៅក្រៅតំបន់វិនិច្ឆ័យ អាស្រ័យតាមអ្នកដាក់ពាក្យស្នើសុំ ដែលអាចស្ថិតនៅដាច់ពីគ្នាពីក្បាលដីមួយទៅក្បាលដីមួយទៀត។
- ❑ តម្រូវអោយអ្នកស្នើសុំធ្វើការចំណាយសោហ៊ុយផ្ទាល់ខ្លួន ក្នុងការសុំចុះបញ្ជីរបស់ពួកគេ។

^{៧៤}យោងតាមសៀវភៅ សន្តិភាពនៃកម្មសិទ្ធិលើដីធ្លី ចងក្រងដោយ ស៊ីដេស-កម្ពុជា ឆ្នាំ ២០០៤ ទំព័រទី ៦
^{៧៥}យោងតាមមាត្រា៤ មាត្រា ៦ មាត្រា ៧ មាត្រា ១១ មាត្រា ១២ និង មាត្រា ១៤ អនុក្រឹត្យលេខ៤៦ អនក្របក ចុះថ្ងៃទី ៣១ខែ ឧសភា ឆ្នាំ ២០០២ ស្តីពីនីតិវិធីនៃការកសាងប្លង់សុរិយោដី និងសៀវភៅគោលបញ្ជីដីធ្លី
^{៧៦}យោងតាមសៀវភៅ សន្តិភាពនៃកម្មសិទ្ធិលើដីធ្លី ចងក្រងដោយ ស៊ីដេស-កម្ពុជា ឆ្នាំ ២០០៤ ទំព័រទី ៧

ជំពូក២៖ ស្ត្រី និង ការចុះបញ្ជីដីធ្លី

គំនូសបញ្ជីសង្ខេបពីដំណើរការនៃការចុះបញ្ជីដីធ្លីមានលក្ខណៈដាច់ដោយដុំ^{៤១}

៦.៣.២. សេវាហិរញ្ញវត្ថុសុរិយោដី

ក. សម្រាប់ការចុះបញ្ជីដីមានលក្ខណៈដាច់ដោយដុំ

ល.រ	សេវាហិរញ្ញវត្ថុសុរិយោដី					
	បរិយាយ	ដីផលិតកម្ម ឬភោគៈគ្រប់ខេត្ត-ក្រុង	ដីលំនៅដ្ឋាន និងដីសំរាប់សំណង់ទូទៅ			
			ក្រុងភ្នំពេញ ក្រុងព្រះសីហនុ ខេត្តកណ្តាល និងខេត្តសៀមរាប		ក្រៅពីក្រុងភ្នំពេញ ក្រុងព្រះសីហនុ ខេត្តកណ្តាល និងខេត្តសៀមរាប	
			ជនបទ ឬក្រៅក្រុង	ទីក្រុង ឬទីរួមខេត្ត	ជនបទ ឬក្រៅក្រុង	ទីក្រុង ឬទីរួមខេត្ត
១	ការចេញប័ណ្ណប្រើប័ណ្ណទុតិយតា ^{៤២} ឬប័ណ្ណតតិយតា ^{៤៣} "ក្នុងមួយក្បាលដី"	១០.០០០រ	៥០.០០០រ	៣៥០.០០០រ	៥០.០០០រ	២០០.០០០រ

^{៤១}យោងតាមមាត្រា ២ មាត្រា៥ មាត្រា ៧ និងមាត្រា ១៣ ដល់មាត្រា ១៨ អនុក្រឹត្យលេខ៤៨ អនក្រ/បក ចុះថ្ងៃទី ៣១ ខែ ឧសភា ឆ្នាំ ២០០២ ស្តីពីការចុះបញ្ជីដីធ្លីមានលក្ខណៈដាច់ដោយដុំ
^{៤២}ប័ណ្ណទុតិយតា មានន័យថា ជាការចេញប័ណ្ណលើកទីពីរបន្ទាប់ពីប័ណ្ណសំគាល់សិទ្ធិកាន់កាប់អចលនវត្ថុ ឬវិញ្ញាបនប័ត្រសំគាល់ម្ចាស់អចលនវត្ថុត្រូវបានបាត់
^{៤៣}ប័ណ្ណតតិយតា មានន័យថាជាការចេញប័ណ្ណលើកទីបីបន្ទាប់ពីប័ណ្ណទុតិយតាត្រូវបានបាត់

ជំពូក៦៖ ស្ត្រី និង ការចុះបញ្ជីដីធ្លី

២	ការផ្ទេរអចលនវត្ថុ (ផ្ទេរដោយបំបែកឬផ្ទេរទាំងមូល)"ក្នុង១ប័ណ្ណ"	៥០.០០០៛	១០០.០០០៛	២០០.០០០៛	១០០.០០០៛	១២០.០០០៛
៣	ការបង្កើតក្បាលដី"ក្នុង១ក្បាលដីដើម"	១០០.០០០៛	១២០.០០០៛	១៥០.០០០៛	១២០.០០០៛	១៥០.០០០៛
៤	ការបំបែកក្បាលដីដោយមិនផ្ទេរ"ក្នុង១ក្បាលដីបំបែក"	៥០.០០០៛	១០០.០០០៛	២០០.០០០៛	៨០.០០០៛	១០០.០០០៛
៥	ការបោះគោលព្រំដីជាថ្មី	៣០.០០០៛	៣៥.០០០៛	៤០.០០០៛	៣០.០០០៛	៣៥.០០០៛
៦	ការចេញលិខិតបញ្ជាក់ (ហ៊ីប៉ូតែក ^{៤៤} ដាក់បញ្ចាំដាក់ធានា)"ក្នុង១ក្បាលដី"	១៥.០០០៛	១៨.០០០៛	២០.០០០៛	១៥.០០០៛	១៨.០០០៛
៧	ការចេញសាលាកបត្រព័ត៌មាន ^{៤៥} "ក្នុង១ក្បាលដី "	១៥.០០០៛	១៨.០០០៛	២០.០០០៛	១៥.០០០៛	១៨.០០០៛
៨	ការចេញលិខិតបញ្ជាក់សុរិយោដី ^{៤៦} "ក្នុង១ក្បាលដី"	១៥.០០០៛	១៨.០០០៛	២០.០០០៛	១៥.០០០៛	១៨.០០០៛

ខ. សម្រាប់ការចុះបញ្ជីដីមានលក្ខណៈជាប្រព័ន្ធ ៖

- ១- ដីកសិកម្មជនបទ ១រៀល/ម^២ (១០០រៀល សម្រាប់ដីតូចជាង ១០០ម^២)
- ២- ដីលំនៅឋានជនបទ ១០រៀល/ម^២
- ៣- ដីទីប្រជុំស្រុក ឬដីដោយទីប្រជុំជនខេត្ត ២០រៀល/ម^២
- ៤- ដីទីប្រជុំជនខេត្ត ឬដីដោយទីប្រជុំជនក្រុងភ្នំពេញ ៥០រៀល/ម^២
- ៥- ដីទីប្រជុំជនក្រុងភ្នំពេញ ១០០រៀល/ម^២

^{៤៤}ហ៊ីប៉ូតែក មានន័យថាជាការដាក់បញ្ចាំអចលនវត្ថុដើម្បីធានាបំណុល ។ ការដាក់បញ្ចាំនេះមិនតម្រូវអោយម្ចាស់បំណុលកាន់កាប់អចលនវត្ថុដែលដាក់បញ្ចាំនោះទេ គឺគ្រាន់តែបើកសិទ្ធិអោយម្ចាស់បំណុលប្តឹងរឹបអូស និងដាក់លក់អចលនវត្ថុដែលដាក់បញ្ចាំនោះដើម្បីដោះបំណុលនៅពេលដែលកូនបំណុលគ្មានលទ្ធភាពសងបំណុល។ (យោងតាមសន្ធិសញ្ញាស្រុកបារាំង ខ្មែរ នៃពាក្យច្បាប់ រៀបចំដោយសាកលវិទ្យាល័យភូមិន្ទនីតិសាស្ត្រ និងវិទ្យាសាស្ត្រសេដ្ឋកិច្ច)

^{៤៥}សាលាកបត្រព័ត៌មានមានន័យថាជាលិខិតបញ្ជាក់អត្តសញ្ញាណ និងអំពីលទ្ធកម្មនៃកម្មសិទ្ធិនៃក្បាលដីនីមួយៗ

^{៤៦}លិខិតបញ្ជាក់សុរិយោដី មានន័យថា ជាលិខិតបញ្ជាក់ពីភាពត្រឹមត្រូវនៃប័ណ្ណកម្មសិទ្ធិ

ជំពូក៦៖ ស្ត្រី និង ការចុះបញ្ជីដីធ្លី

៦.៣.៣. ឯកសារពាក់ព័ន្ធ និងសិទ្ធិសុំចុះឈ្មោះលើប្លង់កម្មសិទ្ធិពេលមានការចុះបញ្ជីដីធ្លី

■ អ្នកកាន់កាប់ដី "ម្ចាស់"

ពេលមានការចុះបញ្ជីដីធ្លី អ្នកកាន់កាប់ដីត្រូវផ្តល់ព័ត៌មានផ្ទាល់មាត់ ឯកសារ ឬ ភស្តុតាងដែលទាក់ទង តាមសំណូមពររបស់មន្ត្រីជំនាញ។

■ ទ្រព្យសម្បត្តិរួម

សិទ្ធិក្នុងភាពជាម្ចាស់នឹងត្រូវបែងចែកស្មើគ្នារវាងស្វាមីនិងភរិយា និងត្រូវមានឈ្មោះទាំងពីរនាក់លើប្លង់កម្មសិទ្ធិ ដើម្បីកាត់បន្ថយនូវការបន្ត ឬការទាមទារមិនត្រឹមត្រូវថាជាទ្រព្យសម្បត្តិដោយឡែក។

■ ការលែងលះ៥៧

- ចំពោះការលែងលះនៃប្តីប្រពន្ធរៀបការតាមប្រពៃណី (ពុំមានចុះសំបុត្រអាពាហ៍ពិពាហ៍) ដើម្បីសុំចុះឈ្មោះលើប្លង់កម្មសិទ្ធិ គឺត្រូវអោយមានការបញ្ជាក់ដឹងពីរបស់អាជ្ញាធរឃុំ-សង្កាត់ អំពីការព្រមព្រៀងគ្នាដាច់ស្រេចជាលាយលក្ខណ៍អក្សររបស់ភាគី ហើយដែលមានកំណត់បែងចែកទ្រព្យសម្បត្តិគ្នាច្បាស់លាស់។
- ចំពោះការលែងលះនៃសហព័ទ្ធដែលបានរៀបការស្របច្បាប់ (ចុះសំបុត្រអាពាហ៍ពិពាហ៍) ដើម្បីសុំចុះឈ្មោះលើប្លង់កម្មសិទ្ធិគឺត្រូវមានសេចក្តីសម្រេចរបស់តុលាការ (សាលក្រម) ។

៥៧ យោងតាមគោលការណ៍ណែនាំអំពីការវិនិច្ឆ័យដីធ្លី ឆ្នាំ២០០៤ ទំព័រ ១៦

ជំពូក្រវី៖ ស្ត្រី និង ការចុះបញ្ជីដីធ្លី

■ ការចុះចោល^{៤៤} (ប្តី ប្រពន្ធដែលពុំមានសំបុត្រអាពាហ៍ពិពាហ៍)

- ចំពោះការចុះចោលនៃប្តី ឬប្រពន្ធ តែទៅមិនឆ្ងាយពីទីលំនៅដើម (នៅក្នុងភូមិដដែលឬភូមិជិតខាង) ដែលអាចទំនាក់ទំនងបាន ដើម្បីសុំចុះឈ្មោះលើប្លង់កម្មសិទ្ធិ គឺត្រូវអោយមានកិច្ចព្រមព្រៀងជាលាយលក្ខណ៍អក្សរ ចំពោះមុខមេឃុំ-ចៅសង្កាត់។
- ចំពោះការចុះចោលនៃប្តី ឬប្រពន្ធទៅឆ្ងាយហើយបាត់ដំណឹងសូន្យ ដើម្បីសុំចុះឈ្មោះលើប្លង់កម្មសិទ្ធិជាទ្រព្យដោយឡែក ប្តី ឬប្រពន្ធដែលរស់នៅលើដីនោះ ត្រូវសរសេរព័ត៌មានពីការបាត់ខ្លួននោះជាលាយលក្ខណ៍អក្សរ ដោយមានការបញ្ជាក់របស់មេឃុំ-ចៅសង្កាត់ ។

៦.៤. ការទទួលខុសត្រូវរបស់អាជ្ញាធរមូលដ្ឋាន

■ អាជ្ញាធរភូមិ

ប្រធានភូមិជាមនុស្សសំខាន់ដោយសារភាគីអាចដឹងអ្វីៗច្រើនដែលកើតមានឡើងនៅក្នុងភូមិដូចជា ប្រវត្តិដី ប្រវត្តិម្ចាស់ដី ការវិវត្តន៍ផ្លាស់ប្តូរជាបន្តបន្ទាប់។ ល។ ដោយហេតុនេះ ប្រធានភូមិជាអ្នកពាក់ព័ន្ធផ្ទាល់ក្នុងដំណើរការចុះបញ្ជី និងដាក់ណាងរបស់ប្រជាជនក្នុងភូមិ និងជាជំនួយការផ្ទាល់របស់ក្រុមការងារជំនាញ។ មេភូមិជាសាក្សីមួយដ៏សំខាន់ក្នុងចំណោមសាក្សីទាំងពីរដែលពាក់ព័ន្ធនឹងការវិនិច្ឆ័យ ។

■ មេឃុំ-ចៅសង្កាត់

- ផ្សព្វផ្សាយដល់ប្រជាពលរដ្ឋក្នុងឃុំ ឬសង្កាត់អោយបានយល់ដឹងអំពីច្បាប់ភូមិបាល ពីសារៈសំខាន់នៃការចុះបញ្ជីដីធ្លី និងជួយពន្យល់ពីនីតិវិធីផ្សេងៗដល់ប្រជាពលរដ្ឋ ។
- ជាអាជ្ញាធរដែនដី មេឃុំ ចៅសង្កាត់ ក៏ជាសមាជិករបស់គណៈកម្មការរដ្ឋបាលក្នុងដំណើរការចុះបញ្ជីដីធ្លី
- ចេញលិខិតបញ្ជាក់ដល់ប្រជាពលរដ្ឋជាពិសេសស្ត្រី ដើម្បីជាសំអាងក្នុងការសុំចុះឈ្មោះលើប្លង់កម្មសិទ្ធិ។

^{៤៤}យោងតាមគោលការណ៍ណែនាំអំពីការវិនិច្ឆ័យដីធ្លី ឆ្នាំ២០០៤ ទំព័រ ១៦-១៧

ជំពូក៦៖ ស្ត្រី និង ការចុះបញ្ជីដីធ្លី

៦.៥. សេវារបស់រដ្ឋ

■ គណៈកម្មការរដ្ឋបាល^{៤៩}

គឺជាគណៈកម្មការដែលត្រូវបានតែងតាំងឡើងដោយអភិបាលខេត្ត-រាជធានី ដើម្បីដឹកនាំការចុះបញ្ជីដីធ្លីដែលមានលក្ខណៈជាប្រព័ន្ធនៅក្នុងតំបន់វិនិច្ឆ័យ និងមានភារកិច្ច៖

- បិទផ្សាយជាសាធារណៈនូវប្លង់ស៊ុយែរដី និងបញ្ជីឈ្មោះអ្នកកាន់កាប់ដី
- ធ្វើសេចក្តីសន្និដ្ឋានផ្តល់យោបល់លើឯកសារវិនិច្ឆ័យ
- ទទួលរាល់បណ្តឹងតវ៉ា ធ្វើការស្រាវជ្រាវ និងដោះស្រាយវិវាទតាមការព្រមព្រៀង
- លើកសំណើផ្តល់សិទ្ធិលើដីជូនអ្នកកាន់កាប់ ជូនកម្មសិទ្ធិករ ឬរក្សាទុកជាទ្រព្យសម្បត្តិរដ្ឋ។

■ រដ្ឋបាលស៊ុយែរដីស្រុក ខណ្ឌ

- ទទួលខុសត្រូវក្នុងការកំណត់ព្រំដី ការវាស់វែង និងការវិនិច្ឆ័យរាល់ក្បាលដីដែលបានស្នើសុំចុះបញ្ជីមានលក្ខណៈដាច់ដោយដុំ។^{៥០}
- ផ្សព្វផ្សាយជាសាធារណៈ ពីឯកសារវិនិច្ឆ័យ
- បញ្ជូលក្បាលដីទៅក្នុងផែនទីមានលក្ខណៈដាច់ដោយដុំ រួចបញ្ជូនឯកសារទាំងនោះទៅរដ្ឋបាលស៊ុយែរដីខេត្ត ក្រុង ។

■ រដ្ឋបាលស៊ុយែរដី ខេត្ត ក្រុង

- ទទួលខុសត្រូវពិនិត្យលើរាល់ឯកសារដែលផ្ញើមកពីរដ្ឋបាលស៊ុយែរដីស្រុក ខណ្ឌថាគ្រប់គ្រាន់ និងត្រឹមត្រូវរួចចុះហត្ថលេខាលើសំណុំឯកសារទាំងនោះដើម្បីបញ្ជូនទៅរដ្ឋបាល ស៊ុយែរដីថ្នាក់កណ្តាល ។^{៥១}
- ចុះបញ្ជីដីលើរាល់ក្បាលដីដែលបានកត់ត្រារួចនៅក្នុងសៀវភៅគោលបញ្ជីដីធ្លី ក្នុងករណីទទួលបានប្រតិកម្មពីក្រសួងរៀបចំដែនដី នគរូបនីយកម្ម និងសំណង់។^{៥២}
- ចេញវិញ្ញាបនបត្រសំគាល់ម្ចាស់អចលនវត្ថុអោយកម្មសិទ្ធិករ នៃក្បាលដីដែលបានចុះបញ្ជី និងចេញប័ណ្ណសំគាល់សិទ្ធិកាន់កាប់អចលនវត្ថុអោយភាគីដែលបានចុះបញ្ជី ប្រសិនបើទទួលបានសិទ្ធិពីក្រសួងរៀបចំដែនដី នគរូបនីយកម្ម និងសំណង់ ។^{៥៣}

■ គណៈកម្មការស៊ុយែរដីថ្នាក់ស្រុក ខណ្ឌ^{៥៤}

មានភារកិច្ចសម្រុះសម្រួលវិវាទដែលកើតមានឡើងនៅក្រៅតំបន់វិនិច្ឆ័យដោយ៖

- ត្រូវចុះបញ្ជី និងលើកសំណុំរឿងនៃរាល់វិវាទដែលទទួលបាន ។
- ពន្យល់ដល់គូវិវាទអំពីនីតិវិធីនៃការសម្រុះសម្រួល និងសួរគូវិវាទថាយល់ព្រមដោះស្រាយវិវាទតាមនីតិវិធីសម្រុះសម្រួល ឬទេ ។
- ធ្វើការស៊ើបអង្កេតបណ្តឹងតាមនីតិវិធី ព្រមទាំងធ្វើការសម្រុះសម្រួលវិវាទដោយសមធម៌ ។
- រៀបចំរបាយការណ៍បញ្ជូនទៅគណៈកម្មការស៊ុយែរដីថ្នាក់ខេត្ត-រាជធានី ប្រសិនបើគ្មានការព្រមព្រៀងរបស់គូវិវាទលើការសម្រុះសម្រួល ។

^{៤៩}យោងតាមមាត្រា ៣ អនុក្រឹត្យលេខ ៤៦ អនក្រ. បក ចុះថ្ងៃទី ៣១ ខែឧសភា ឆ្នាំ ២០០២ ស្តីពីនីតិវិធីនៃការកសាងប្លង់ស៊ុយែរដី និងសៀវភៅគោលបញ្ជីដីធ្លី

^{៥០}យោងតាមមាត្រា ២ អនុក្រឹត្យលេខ ៤៨ អនក្រ. បក ចុះថ្ងៃទី ៣១ ខែឧសភា ឆ្នាំ ២០០២ ស្តីពីការចុះបញ្ជីមានលក្ខណៈដាច់ដោយដុំ

^{៥១}យោងតាមមាត្រា ១៦ អនុក្រឹត្យលេខ ៤៨ អនក្រ. បក ចុះថ្ងៃទី ៣១ ខែឧសភា ឆ្នាំ ២០០២ ស្តីពីការចុះបញ្ជីមានលក្ខណៈដាច់ដោយដុំ

^{៥២}យោងតាមមាត្រា ១៧ អនុក្រឹត្យលេខ ៤៨ អនក្រ. បក ចុះថ្ងៃទី ៣១ ខែឧសភា ឆ្នាំ ២០០២ ស្តីពីការចុះបញ្ជីមានលក្ខណៈដាច់ដោយដុំ

^{៥៣}យោងតាមមាត្រា ១៨ អនុក្រឹត្យលេខ ៤៨ អនក្រ. បក ចុះថ្ងៃទី ៣១ ខែឧសភា ឆ្នាំ ២០០២ ស្តីពីការចុះបញ្ជីមានលក្ខណៈដាច់ដោយដុំ

^{៥៤}យោងតាមមាត្រា ៦ ដល់មាត្រា ១១ អនុក្រឹត្យលេខ ៤៧ អនក្រ បក ចុះថ្ងៃទី ៣១ ខែឧសភា ឆ្នាំ២០០២ ស្តីពីការរៀបចំ និងការប្រព្រឹត្តទៅនៃគណៈកម្មការស៊ុយែរដី

ជំពូក្លា៖ ស្ត្រី និង ការចុះបញ្ជីដីធ្លី

□ រៀបចំរបាយការណ៍បញ្ជូនទៅគណៈកម្មការសុរិយោដីថ្នាក់ ខេត្ត-ក្រុង និងការិយាល័យរៀបចំដែនដី នគរូបនីយកម្ម សំណង់ និងភូមិបាលស្រុក ខណ្ឌ ប្រសិនបើការដោះស្រាយអាចសម្រេចបានដោយមានការ ព្រមព្រៀងជាឯកច្ឆន្ទពីភាគីរវាងដើម្បីចាប់ផ្តើមដំណើរការអនុវត្តនីតិវិធីនៃការចុះបញ្ជីក្បាលដីដែលបានដោះស្រាយ ។

■ គណៈកម្មការសុរិយោដីថ្នាក់ខេត្ត-ក្រុង ^{៩៥}

មានភារកិច្ចទទួលខុសត្រូវ៖

- សម្រុះសម្រួល និងធ្វើសេចក្តីសម្រេច^{៩៦}លើវិវាទដែលគណៈកម្មការសុរិយោដីថ្នាក់ស្រុក ខណ្ឌបញ្ជូនមក
- ត្រូវផ្តល់ទូទៅនៃការព្រមព្រៀងរបស់គូភាគីទៅការិយាល័យរៀបចំដែនដី នគរូបនីយកម្ម សំណង់ និងភូមិបាលស្រុក ខណ្ឌ ដើម្បីចាប់ផ្តើមដំណើរការអនុវត្តនីតិវិធីនៃការចុះបញ្ជីក្បាលដីដែលបានដោះស្រាយរួច ប្រសិនបើ ការសម្រុះសម្រួលបានសម្រេច ។

៦.៦. សេវារបស់សង្គមស៊ីវិល

- ផ្តល់ការប្រឹក្សាយោបល់ផ្លូវច្បាប់ ផ្តល់មេធាវីការពារដល់ជនរងគ្រោះ និងអន្តរាគមន៍ទៅស្ថាប័នពាក់ព័ន្ធ។
 - ចូលរួមផ្សព្វផ្សាយពីចំណេះដឹងច្បាប់ភូមិបាលពីសារៈសំខាន់នៃការចុះបញ្ជីដីធ្លី។
- សូមពិនិត្យមើលក្នុងផ្នែកផែនទីសេវាសង្គមដើម្បីដឹងព័ត៌មានលំអិតពីសេវាទាំងនេះ ។

^{៩៥}យោងតាមមាត្រា ១៣ និង១៦ អនុក្រឹត្យលេខ ៤៧ អនក្រ បក ចុះថ្ងៃទី ៣១ខែ ឧសភា ឆ្នាំ២០០២ ស្តីពីការរៀបចំ និងការប្រព្រឹត្តទៅនៃ គណៈកម្មការសុរិយោដី

^{៩៦}យោងតាមសេចក្តីជូនដំណឹង លេខ១៦៧៤ សជណ, ឧស ចុះថ្ងៃទី ១៨ ខែធ្នូ ឆ្នាំ ២០០៩ ទីស្តីការគណៈរដ្ឋមន្ត្រី

ឧបត្ថម្ភដោយ៖

