

தமிழ்நாடு அரசு

வேலைவாய்ப்பு மற்றும் பயிற்சித்துறை

பிரிவு : TNPSC ஒருங்கிணைந்த குடிமைப்பணிகள் தேர்வு - 4 (தொகுதி 4 & வி ஏ ஒ)

பாடம் : இந்திய அரசியலமைப்பு

பகுதி : மனித உரிமை ஆணையம்

காப்புரிமை :

தமிழ்நாடு அரசுப் பணியாளர் தேர்வாணையம் ஒருங்கிணைந்த குடிமைப்பணிகள் தேர்வு - 4 (தொகுதி 4 & வி ஏ ஒ) க்கான மென்பாடக்குறிப்புகள், போட்டித் தேர்விற்கு தயாராகும் மாணவ, மாணவிகளுக்கு உதவிடும் வகையில் வேலைவாய்ப்பு மற்றும் பயிற்சித் துறையால் தயாரிக்கப்பட்டுள்ளது. இம்மென்பாடக் குறிப்புகளுக்கான காப்புரிமை வேலைவாய்ப்பு மற்றும் பயிற்சித் துறையைச் சார்ந்தது என தெரிவிக்கப்படுகிறது. எந்த ஒரு தனிநபரோ அல்லது தனியார் போட்டித் தேர்வு பயிற்சி மையமோ இம்மென்பாடக் குறிப்புகளை எந்த வகையிலும் மறுபிரதி எடுக்கவோ, மறு ஆக்கம் செய்திடவோ, விற்பனை செய்யும் முயற்சியிலோ ஈடுபடுதல் கூடாது. மீறினால் இந்திய காப்புரிமை சட்டத்தின்கீழ் தண்டிக்கப்பட ஏதுவாகும் என தெரிவிக்கப்படுகிறது. இது முற்றிலும் போட்டித் தேர்வுகளுக்கு தயார் செய்யும் மாணவர்களுக்கு வழங்கப்படும் கட்டணமில்லா சேவையாகும்.

ஆணையர்,

வேலைவாய்ப்பு மற்றும் பயிற்சித் துறை

அரசியலமைப்பு சாராத அமைப்புகள் (Non Constitutional Bodies)

மனித உரிமைகள் (Human rights)

- ❖ அடிப்படை உரிமைகள் 17-ம் நூற்றாண்டில் இயற்கை உரிமைகள் என்றும் 18-ம் நூற்றாண்டில் மனித உரிமைகள் என்றும் அழைக்கப்பட்டது.
- ❖ உரிமைகள் அரசால் உத்தரவாதம் செய்யப்படுகிறது - கூறியவர் எர்னஸ்ட் பர்க்கர்.
- ❖ "சமுதாயத்தால் அங்கீகரிக்கப்பட்டு அரசால் செயல்படுத்தப்படும் கோரிக்கையே உரிமை" - கூறியவர் பொசாங்கே.
- ❖ இங்கிலாந்தில் மனித உரிமை மகாசாசனம் 1215ல் வெளியிடப்பட்டது, இங்கிலாந்து உரிமைகள் மசோதா 1689, பிரான்சின் மனிதன் குடிமகன் உரிமை பிரகடனம் 1789, அமெரிக்க உரிமைகள் மசோதா 1791, பிரஞ்சி மனித உரிமை பிரகடனம் 1792.
- ❖ அமெரிக்க உரிமைகள் மசோதாவையும், பிரஞ்சு மனித உரிமை பிரகடனத்தையும் 19-ம் நூற்றாண்டில் அனைத்து சுதந்திர நாடுகளும் ஏற்றுக்கொண்டன.
- ❖ 20-ம் நூற்றாண்டில் மனித உரிமை மீறலுக்கான காரணங்கள் குடியேற்ற கொள்கை, பேரரசு கொள்கை, சர்வாதிகாரம், நாசிசம், பாசிசம், அபார்தீட், முதல் உலகப்போர் மற்றும் இரண்டாம் உலகப்போர்.
- ❖ மனித உரிமைகளை பாதுகாக்கும் ஐ.நா. சபையின் துணை நிறுவனங்கள் சர்வதேச தொழிலாளர் அமைப்பு- ILO, உலக சுகாதார நிறுவனம் - WHO, சர்வதேச குழந்தைகள் நிதியம் UNICEF.
- ❖ 1948 டிசம்பர் 10-ல் ஐ.நா.வின் மனித உரிமை ஆணையம் மனித உரிமை பொதுப்பிரகடனம் அல்லது அனைத்துலக மனித உரிமை பிரகடனத்தை வெளியிட்டது. இப்பிரகடனம் 30 விதிகளைக் கொண்டது. பிரகடனத்தை 1948-ல் 58 நாடுகள் ஏற்றுக்கொண்டன.
- ❖ பிரகடனத்தின் பெரும்பான்மையான விதிகள் நமது அரசியலமைப்பின் Part-III யில் இடம் பெற்றுள்ளது. 1966 ல் ஐ.நா.சபை மனித உரிமைகளை பாதுகாக்க இரண்டு ஒப்பந்தங்களை ஏற்படுத்தியது.

1. பொருளாதார சமூக உரிமைகள் ஒப்பந்தம் (ICESCR-International Covenant on Economic, Social and Cultural Rights).

2. குடியியல் அரசியல் உரிமைகள் மீதான பன்னாட்டு ஒப்பந்தம்
(ICCPR-International Covenant on Civil and Political Rights).

- ❖ இவ்வொப்பந்தங்களை இந்தியா 10.04.1979-ல் ஏற்றுக்கொண்டது..
- ❖ இவ்வொப்பந்தங்களை 1996 வரை 129 நாடுகள் ஏற்றுக்கொண்டன.
- ❖ 1993ல் ஆஸ்திரியா தலைநகர் வியன்னாவில் (ஆஸ்திரியா) மனித உரிமைகள் உலக மாநாடு நடைபெற்றது.
- ❖ 1995ல் சீனத் தலைநகர் பெய்ஜிங்-ல் நடைபெற்ற 4-வது உலகப் உலகப் பெண்கள் மாநாட்டில் "பெண்ணின் உரிமைகளே மனித உரிமைகள், மனித உரிமைகளே பெண்ணின் உரிமைகள்" என்ற தீர்மானம் நிறைவேற்றப்பட்டது.
- ❖ ஐ.நா.-வின் இனப்படுகொலை தடுத்தல் (ம) தண்டித்தல் ஒப்பந்தம் - 1948.
- ❖ ஐ.நா.-வின் அகதிகள் ஒப்பந்தம் - 1951.
- ❖ ஐ.நா.-வின் பெண்களுக்கான அரசியல் உரிமைகள் ஒப்பந்தம் - 1952.
- ❖ ஐ.நா.- வின் பிணை தொழில் ஒழிப்பு ஒப்பந்தம் - 1957.
- ❖ ஐ.நா.-வின் குழந்தைகள் (அ) சிறார்கள் உரிமை பிரகடனம் - 20.11.1959.
- ❖ ஐ.நா.--வின் பெண்களுக்கு எதிரான வேற்றுமை நீக்கும் பிரகடனம் - 1967.
- ❖ ஐ.நா.-வின் சிறார்கள் உரிமை ஒப்பந்தம் - 1989 நடைமுறை 02.09.1990).
- ❖ ஐ.நா. --வின் பெண்களுக்கு எதிரான வன்முறை நீக்கும் பிரகடனம் - 1993,

தேசிய மனித உரிமை ஆணையம் (National Human Rights Commission - NHRC)

- மனித உரிமை பாதுகாப்புச் சட்டம் (Protection of Human Rights Act) 1993-ல் இயற்றப்பட்டது. 28.09.1993-ல் நடைமுறைக்கு வந்தது.
- இச்சட்டம் 2006-ல் திருத்தப்பட்டது.
- மனித உரிமை பாதுகாப்பு சட்டம் -- 1993ன்படி அக்டோபர் 12, 1993ல் தேசிய மனித உரிமை ஆணையம் ஏற்படுத்தப்பட்டது (அமைவிடம் - டெல்லி).
- இவ்வாணையம் ஒரு சட்டப்பூர்வமான அமைப்பு (Statutory Body).
- இவ்வாணையம் ஒரு பல உறுப்பினர் அமைப்பு (Multi-members Body).
- இது 1 தலைவர் மற்றும் 4 உறுப்பினர்களை கொண்டது.

- இவர்கள் பிரதமரை தலைவராகவும், மக்களவை சபாநாயகர், ராஜ்யசபா துணைத்தலைவர், மக்களவை மற்றும் ராஜ்யசபை எதிர்கட்சித்தலைவர்கள், மத்திய உள்துறை அமைச்சர் ஆகிய 6 பேர் அடங்கிய குழுவின் பரிந்துரைப்படி குடியரசு தலைவர் நியமிப்பார்.
- பதவியில் இருக்கும் உச்சநீதிமன்ற நீதிபதியை அல்லது உயர்நீதிமன்ற தலைமை நீதிபதியை உறுப்பினராக நியமிக்கும் போது குடியரசுத் தலைவர் உச்சநீதிமன்ற தலைமை நீதிபதியை கலந்தாலோசிப்பார்

தகுதிகள் :

- ◆ **தலைவர்** : ஓய்வு பெற்ற உச்சநீதிமன்ற தலைமை நீதிபதியாக இருக்க வேண்டும்.
- ◆ **1-வது உறுப்பினர்** : உச்சநீதிமன்ற நீதிபதியாக இருந்தவர் அல்லது இருப்பவர்.
- ◆ **2-வது உறுப்பினர்** : உயர்நீதிமன்ற தலைமை நீதிபதியாக இருந்தவர் அல்லது இருப்பவர்.
- ◆ **3-வது மற்றும் 4-வது உறுப்பினர்** : மனித உரிமைகள் தொடர்பாக நடைமுறை அறிவு மற்றும் அனுபவம் பெற்றவர்களாக இருக்க வேண்டும்.
 1. தேசிய சிறுபான்மையினர் ஆணைய தலைவர் (Chairman of the National Commission for Minorities),
 2. தேசிய தாழ்த்தப்பட்டோர் ஆணையத் தலைவர் (Chairman of the National Commission for SCs),
 3. தேசிய பழங்குடியினர் ஆணையத் தலைவர் (Chairman of the National Commission for STs),
 4. தேசிய மகளிர் ஆணையத் தலைவா (Chairman of the National Commission for Women) ஆகியோர் பதவி வழி முழுநேர உறுப்பினர்களாக (Ex-Officio Members) செயல்படுவர்.
- ◆ தலைவர் மற்றும் உறுப்பினர்களின் சம்பளம் மற்றும் படிக்களை மத்திய அரசு நிர்ணயிக்கும்.
- ◆ தலைவர் மற்றும் உறுப்பினர்கள் பதவி காலம் - 5 ஆண்டுகள் (அல்லது) 70 வயது வரை.

- ◆ இவர்கள் மீண்டும் மறுநியமனத்திற்கோ அல்லது மத்திய மாநில அரசுப் பணிகளுக்கோ தகுதியற்றவர்கள்.
- ◆ இவர்களை நொடிந்தவர் (அ) அனுமதியின்றி வேறு பதவி வகித்தல் (அ) குற்ற வழக்கில் ஈடுபட்டு நீதின்றம் அவரை தகுதியற்றவராக அறிவித்தல் ஆகிய காரணங்களுக்காக குடியரசு தகுதி நீக்கம் செய்வார்.
- ◆ தவறான நடத்தை (9) தகுதியின்மை (Misbehaviour (or) Incapacity) ஆகிய காரணங்களுக்காக உச்சநீதிமன்றம் விசாரித்து அரிக்கும் அறிக்கையின்படி குடியரசுத் தலைவர் பதவி நீக்கம் செய்வார்.
- ◆ இவ்வாணையம் சிவில் நீதிமன்றத்திற்கு (Civil Court) இணையானது.
- ◆ இவ்வாணையம் பிரிவு அலுவலகங்களை இந்தியாவில் எந்த இடத்திலும் ஏற்படுத்தலாம்.
- ◆ இவ்வாணையத்தின் முதன்மை (அ) தலைமை நிர்வாக அலுவலர் -- செயலாளர்.
- ◆ இவ்வாணையத்தின் புலனாய்வு அதிகாரி காவல்துறை இயக்குநர் அந்தஸ்தில் இருப்பார்.
- ◆ இவ்வாணையம் தன்னிச்சையாகவும் சுதந்திரமாகவும் தனது பணிகளை மேற்கொள்ளும்.
- ◆ இவ்வாணையம் மனித உரிமை மீறல்கள் தொடர்பான புகார்களை விசாரித்து அறிக்கை மட்டுமே அளிக்கும், தண்டனை வழங்க இயலாது.
- ◆ இவ்வாணையம் மனித உரிமைகளை பாதுகாக்கும் அமைப்பாக (அ) மனித உரிமைகளின் காவல் நாயாக , (Watch dog of the Human Rights) செயல்படுகிறது.
- ◆ அறிக்கை அளிக்க கால அளவு - 1 மாதம்.
- ◆ இவ்வாணையம் கூடும் இடத்தையும், நாளையும் தீர்மானிப்பவர் தலைவர்.
- ◆ ஆண்டறிக்கையை குடியரசு தலைவரிடம் (மத்திய அரசிடம்) அளிக்கும், குடியரசு தலைவர் (மத்திய அரசு) ஆண்டறிக்கையை பாராளுமன்ற ஒப்புதலுக்கு அனுப்பிவைப்பார்.
- ◆ இவ்வாணையத்தின் விதிமுறைகள் 01.03.1994 ல் நடைமுறைக்கு வந்தது.

- ♦ இவ்வாணையம் மத்திய உள்துறை அமைச்சகத்தின் (Ministry of Home Affairs) கீழ் இயங்குகிறது.

மாநில மனித உரிமை ஆணையம் (State Human Rights Commission - SHRC)

- * 1993 மனித உரிமை பாதுகாப்பு சட்டப்படி 1996ல் மாநிலங்களில் ஏற்படுத்தப்பட்டது. இதுவரை 23 மாநிலங்களில் ஏற்படுத்தப்பட்டுள்ளது. (1. அஸ்ஸாம், 2. ஆந்திரபிரதேசம், 3. பீகார், 4. சத்தீஸ்கர், 5. குஜராத், 6 கோவா, 7. ஹிமாச்சல பிரதேசம், 8. ஜம்மு காஷ்மீர், 9. கேரளா, 10. கர்நாடகா, 11. மகாராஷ்டிரா, 12. மத்திய பிரதேசம், 13. மணிப்பூர், 14. ஒடிசா, 15. பஞ்சாப், 16. ராஜஸ்தான், 17. தமிழ்நாடு, 18. உத்திரபிரதேசம், 19. மேற்கு வங்காளம், 20. ஜார்கண்ட், 21. ஹரியானா, 22. சிக்கிம், 23. உத்தர்காண்ட்)
- * 17.04.1997 ல் தமிழ்நாட்டில் சென்னையில் ஏற்படுத்தப்பட்டது.
- * இவ்வாணையம் 3 உறுப்பினர்களை (1 தலைவர் + 2 உறுப்பினர்கள்) கொண்டது.
- * மனித உரிமை பாதுகாப்பு திருத்த சட்டம் 2006-ன்படி உறுப்பினர் எண்ணிக்கை 5 லிருந்து (1 தலைவர் + 4 உறுப்பினர்கள்) 3 ஆக (1 தலைவர் + 2 உறுப்பினர்கள்) குறைக்கப்பட்டது.
- * இவர்களை முதலமைச்சரை தலைவராகவும், உள்துறை அமைச்சர், சட்டமேலவை மற்றும் சட்டப்பேரவை எதிர்கட்சித் தலைவர்கள் ஆகியோர் அடங்கிய குழுவின் பரிந்துரைப்படி ஆளுநர் நியமிப்பார்.
- * பதவியில் இருக்கும் உயர்நீதிமன்ற நீதிபதி அல்லது மாவட்ட நீதிபதியை நியமிக்கும்போது ஆளுநர் உயர்நீதிமன்ற தலைமை நீதிபதியை கலந்தாலோசிப்பார்.

தகுதிகள் :

- * **தலைவர் :** ஒய்வு பெற்ற உயர்நீதிமன்ற தலைமை நீதிபதியாக இருக்க வேண்டும்.

- * 1-வது உறுப்பினர் : உயர்நீதிமன்ற நீதிபதியாக இருந்தவர் அல்லது இருப்பவர் அல்லது 7 ஆண்டுகள் மாவட்ட நீதிபதியாக இருந்தவர் அல்லது இருப்பவர்.
- * 2-வது உறுப்பினர் : மனித உரிமைகள் தொடர்பாக நடைமுறை அறிவு மற்றும் அனுபவம் பெற்றவராக இருக்க வேண்டும்.
- * தலைவர் மற்றும் உறுப்பினர்கள் பதவி காலம் - 5 ஆண்டுகள் (அல்லது) 70 வயது வரை.
- * தலைவர் மறுநியமனத்திற்கு தகுதியற்றவர், ஆனால் உறுப்பினர்கள் மீண்டும் 5 ஆண்டுகளுக்கு (அதிகபட்சம் 70 வயது வரை) மறுநியமனம் செய்யப்படலாம்.
- * தலைவர் மற்றும் உறுப்பினர்களை ஓய்வுக்கு பின் மத்திய மாநில அரசு பணிகளுக்கு நியமிக்கக்கூடாது.
- * மாநில மனித உரிமை ஆணையத்தின் தலைவர் மற்றும் உறுப்பினர்களை அனுமதியின்றி (வேறு பதவி வகித்தல் (Any Paid Employment Outside the duties of his office) (அ) நொடிப்பு நில)60 அடைதல் (Insolvent) (அ) நீதிமன்றம் தகுதியற்றவராக அறிவித்தல் (அ) குற்ற வழக்கில் ஈடுபடுத்தல் ஆகிய காரணங்களுக்காக குடியரசு தலைவரால் பதவி நீக்கம் செய்யப்படுவர்.
- * தவறான நடத்தை (அ) தகுதியின்மை (Misbehaviour (or) incapacity) ஆகிய காரணங்களுக்காக உச்சநீதிமன்றம் விசாரித்து அளிக்கும் அறிக்கையின்படி தலைவர் மற்றும் உறுப்பினர்களை குடியரசு தலைவர் பதவி நீக்கம் செய்வார்.
- * இதன் முதன்மை நிர்வாக அலுவலர் (அ) தலைமை நிர்வாக அலுவலர் - செயலாளர்.
- * தலைவர் மற்றும் உறுப்பினர்களின் சம்பளம் மற்றும் படிகளை மாநில அரசு நிர்ணயிக்கும்.
- * இவ்வாணையம் குடியியல் அல்லது வாழ்வியல் நீதிமன்றத்திற்கு (Civil Court) இணையானது.
- * இவ்வாணையம் மாநில பட்டியல் (State List), பொதுப்பட்டியல் (Conourient List) ஆகியவற்றில் உள்ள துறைகளில் மனித உரிமைகள் மீறப்பட்டால் விசாரிக்கும்.

- * இவ்வாணையம் புகார்களை விசாரித்து அறிக்கை மட்டுமே அளிக்கும், தண்டனை வழங்க இயலாது.
- * ஆண்டறிக்கையை ஆளுநரிடம் (மாநில அரசிடம்) அளிக்கும். ஆளுநர் (மாநில அரசு) ஆண்டறிக்கையை மாநில சட்டமன்ற ஒப்புதலுக்கு அனுப்பி வைப்பார்.
- * இவ்வாணையம் தன்னிச்சையாகவும், சுதந்திரமாகவும் தனது பணிகளை மேற்கொள்ளும்.
- * தேசிய மற்றும் மாநில மனித உரிமை ஆணையங்கள் அரசியலமைப்பின் Part-II & Part-11 ல் மனித உரிமைகள் மீறப்பட்டால் விசாரிக்கும்.

மனித உரிமை நீதிமன்றங்கள் (Human Rights Courts)

- ❖ மனித உரிமை பாதுகாப்புச் சட்டம் 1993-ன்படி மனித உரிமை மீறல்களை தடுக்க ஒவ்வொரு மாவட்டத்திலும் மனித உரிமை நீதிமன்றம் ஏற்படுத்த வழிசெய்யப்பட்டது.
- ❖ மாநில அரசு உயர்நீதிமன்ற தலைமை நீதிபதியிடம் ஆலோசித்து மனித உரிமை நீதிமன்றங்களை ஏற்படுத்தலாம்.
- ❖ மாநில அரசு ஒவ்வொரு மனித உரிமை நீதிமன்றத்திலும் மாநில அரசின் வழக்கறிஞர் (Public Prosecutor) அல்லது குறைந்தபட்சம் 7 ஆண்டுகள் அனுபவம் பெற்ற வழக்கறிஞரை சிறப்பு அரசு வழக்கறிஞராக (Special Public Prosecutor) நியமிக்கும்.