

Co vinavant...?

Has ti tema da vegnir en speranza? La «pirla per suenter» po impedir ch'i cumenzia in'eventuala gravidanza. La «pirla per suenter» pos ti prender fin 72 uras suenter in act sexual nunprotegi – ella fa dentant dapli effect pli baud che ti la prendas; quai è pli segir. La «pirla per suenter» survegns ti senza recept en l'apoteca, sche ti es pli veglia che 16 onns. Cas cuntrari po ina media u in medi prescriber u consegnar la pirla a tai.

Ulteriuras infurmaziuns ta po dar er **:adebar**, post da cussegliaziun per planisaziunda famiglia, sexualitad, gravidanza e partenadi, Sennensteinstrasse 5, 7000 Cuira, tel. 081 250 34 38, e-mail: beratung@adebar-gr.ch geben.

Has ti ulteriuras dumondas, vulestas ti discurre cun insatgi davart tia situaziun? Has ti subi mulestas sexualas u violenza sexuala? Enconuschas ti insatgi ch'ha subi mulestas sexualas? Las suandantas adressas ta gidan vinavant (las cussegliastras da quests posts èn obligadas a discreziun):

Post da cussegliaziun per l'agid a victimas, Loëstrasse 37, 7000 Cuira
tel. 081 257 31 50, e-mail: mail@opferhilfe.gr.ch

Chasa da dunnas dal Grischun

tel. 081 252 38 02

Ulteriurs numers da telefon ed ulteriuras paginas d'internet che pon servir:

www.lilli.ch / Agid per dunnas giuvnas che han subì violenza sexuala

www.tschau.ch / Agid per uffants e per giuvenils

Agid telefonic per uffants e per giuvenils tel. 147

Il maun offert tel. 143

Clom d'agid da la polizia tel. 117

Clom d'agid sanitar tel. 144

Sexualitad e lescha Infurmaziuns per giuvenils davart il dretg penal sexual

:adebar »

**Post grischun
da cussegliaziun
per planisaziun
da famiglia,
sexualitad,
gravidanza e
partenadi**

Sennensteinstrasse 5 · 7000 Cuira
telefon 081 250 34 38
fax 081 250 34 39

E-mail: beratung@adebar-gr.ch
www.adebar-gr.ch

En il cudesch penal svizzer, sut il chapitel «acts chastiabels cunter l'integritad sexuala», vegni reglà, co che la sexualitad duai vegnir tractada. Il senn da questa regulaziun è la protecziun cunter la violenza sexuala e cunter l'exploziun.

En la lescha vegnan quests artitgels descrivts pli detagliadamain. Qua intgins puncts impurtants da la lescha che pertutgan en spezial giuvenils. Per meglierar la cha-pientscha chattan ins adina in exempel latiers:

Vegliadetgna (art. 187)

Acts sexuals cun uffants u cun giuvenils sut 16 onns èn scumandads. Sche la differenza da vegliadetgna da las personas participadas è main che trais onns, n'è l'act betg chastiabel.

Exempel: Ina giuvna da 17 onns po durmir cun ses ami da 15 onns, senza ch'ella daventia chastiabla. In um da 18 onns sa fa chastiabel, sch'el ha in contact sexual cun sia amia da 14 onns.

Dependenza / nizzegiar in stadi da basegn (art. 188 / art. 193)

Igl è scumandà d'avair relaziuns sexualas cun ina persuna, sch'igl exista ina relaziun da dependenza u in stadi da basegn ubain sch'il culpant profita da questas situaziuns.

Exempel: In magister na dastga betg metter sut pressiun ina scolara, per ch'ella entria en ina relaziun sexuala cun el. Quai po pertutgar er la relaziun tranter il patrun d'emprendissadi e l'emprendista u tranter l'avugà e las personas sut assistenza e. u. v.

Sforz sexual (art. 189)

Igl è scumandà da sfurzar insatgi da durmir cun ins u da tolerar in auter act da natira sexuala cun far smanatschas, cun duvrar violenza u cun far pressiun psichica.

Exempel: In enconuscent ta porta a chasa cun ses auto, el sa ferma, piglia tes maun e – malgrà tia resistenza – fa el ir tes maun en sias chautschas cun avert la braja, fa tutgar ses penis e di ch'el ta laschia or da l'auto pir, cur che ti l'has cuntentà.

Violaziun (art. 190)

Tgi che sforza ina dunna da durmir cun el, faschond smanatschas, duvrond violenza, u pressiun psichica vers ella, vegn chastià cun in chasti che privescha da la libertad.

Exempel: In ex-ami da tai ta sforza – smanatschond ch'el ta mazzia uschiglio – d'avair sex cun el.

Violaziun da personas ch'èn inablas da far resistenza (art. 191)

Ina persuna ch'è inabla da giuditgar, u ina persuna ch'è inabla da sa defender na dastga betg vegnir surduvrada d'auters per acts sexuals.

Exempel: In um cun impediments spiertsals na dastga vegnir surduvrà sexualmain da nagin. Er betg ina dunna ch'è daventada inabla da sa defender, perquai ch'ella ha p. ex. consumà drogas u alcohol.

Exibiziunissen / mulestas sexualas (art.194/198)

A basa d'in plant vegn chastià (termin da 3 mais per purtar il plant):

- tgi che commetta acts sexuals u esibiziunistics visavi ina persuna, cunter la voluntad da quella;
- tgi che mulesta sexualmain insatgi a moda gravanta cun fatgs u cun plets schlaschads.

Exempel: L'um en il tren che ta mussa ses penis pos ti denunziar gist tuttina sco tes vischin che ta di permanentamain tge «bellas tettas» che ti hajas, e ch'emprova adina puspè da tschiffar tes sains en l'ascensur.

Pornografia (art. 197)

Igl è scumandà d'offrir, da mussar u da surlaschar scrittiras, maletgs e films pornografica personas sut 16 onns. Pornografia è l'illustraziun dals organs sexuals tar l'act sexual. Pornografia dira è scumandada generalmain.

Exempel: Il bab da tes conscolar da 15 onns sa fa chastiabel, sch'el lascha DVDs pornograficas sin maisa, schebain ch'el sa, che ses figl sesa adina ensemen en stiva cun ses cumpogn suenter scola.

Il medem vala er per l'internet. Igl è scumandà da chargiar films pornografics giu da l'internet u da trametter scenas pornograficas sin il handy da personas sut 16 onns. Er personas minorennas che fan quai sa fan chastiablas. Ellas vegnan persequitadas dal dretg penal per giuvenils.

: adebar »