

மாஞ் அடித்தீங், மாஞ் வகைமாக

தமிழ் பதிப்பு உள்ளே

ENGLISH VERSION INSIDE

01

09

මෙම මාරුගෝනදේහ පොත්පෑම ඔබ වෙත ඉදිරිපත් කිරීමට අපව පෙළඳවුයේ තුමන්ද සහ ඔබේ අසින්වාසිකම් ඔබ දැනගෙන සුන්නේ ඇයි? හැදින්වීම.

පෙදු ආයතනයක් ඔවුන්ගේ සේවය ඔබට ලබා දීම ප්‍රතින්ශේෂ කළගොන් හෝ ඔබ සේවා ලබා ගැනීමට සහ විට ඔබට අනවර කළගොන් ඔබට තුමන් කළ හැකිදා ඔබට අධිකරණය මගින් ගන හැකි තියු මාරුග සොයා බලුන්න.

04

12

යමෙකු ඔබට තිරිගැර කළගොන් ඔබට තුමන් කළ හැකිදා? ඔබට තීත් විශේෂ ලෙස අත්අඩංගුවට ගත්තේ හම් තුමන් කළ යුතුදා? ඔබ තීත් නොදැන්නේ හම්, යමෙකු ඔබට අතවර කිරීමට තීත් අනිසි ලෙස භාවිතා කරන්නේද සහ ව්‍යාහි ත්‍රියාවක් නැවැත්තේමට ඔබට ගත හැකි පියවර මොනවාදායි ඔබ නොදැනී.

මූල්‍යාලී ලැංකාවේ LGBTIQ ක්‍රේතුලයෙනු ලෙස ඔබට බලපාන තීත් මොනවාද?

ඔබට අධිකරණයට ගාමට අවශ්‍ය නැති නමුත් ඔබේ අසින්වාසිකම් උද්‍යාලංකානය කළ කෙනෙකුට / අධිකාර්යයට විරෝධීව පියවර ගැනීමට ඔබ කාමති හම් තුමන් කළ යුතුදා? ඔබට රුපයේ තීලධාරයෙක ගැන පාම්ණිලි කිරීමට අවශ්‍ය හම් යමෙකුට ඔබට උද්‍යාවී කළ හැකිදා? ඔබට මේ සඳහා මුදල් වැය කිරීමට අපහසු හම් නොමැලේ සේවා ලබාගෙන හැකි කුම තිබේ. අධිකරණයට නොගොස් ඔබට ගත හැකි තියුමාරුග සොයා බලුන්න.

17

21

මධ ල්‍ගඩිංගලයෙකු බැවේන් ප්‍රවූලේ සාමාජිකයෙකු ඔබට අතවර, හිරිහැර හෝ බිලැක්මේල් කරන්නේ නම්, ඔබේ ලිංගික දිගානතිය හෝ ස්කේ පුරුෂ සම්පතාවී අන්තර්භාවය සහ/හෝ ප්‍රකාශනය සැකුවේමට ඔබට බල තොරත්හේ නම්, ඔබේ කැමර්ත්තෙන් තොරව ඔබව ව්‍යාහ කිරීමට සරදසෙන්හේ නම්, එවැනි අවස්ථාවක ඔබට ගෘහස්ථ හිංසනයට එරෙහිව ගත හැකි ක්‍රියාමාර්ග මොනවාදැයි දැනගන්න.

ඡ්‍රිජතිය ස්ථානයකට, පොදු ස්ථානවලට සහ ප්‍රසිද්ධ රුක්කීම්වලට ඇතුළුවීම, සහනායි වීම සහ/හෝ ස්වාධීත් ලබා ගැනීමේද ඔබව ප්‍රතික්ෂේප වේදා මෙවැනි අවස්ථාවක ඔබේ අයිතින් සුරක්ෂිත කරගත හැකි අපුරු දැනගන්න.

19

21

මධ ල්‍ගඩිංගලයෙකු බැවේන් ඔබගේ සේවා ස්ථානයේද ඔබට හිරිහැර වලට ලක්වන්න සිදුවේ හෝ සේවා ස්ථානයන් ඉල්ලා ඇක්වන ලෙස අන් අය ඔබන් ඉල්ලා තිබේදා සේවා ස්ථානයේද ඔබට වෛත් ස්කේ ප්‍රකාශනය හෝ තොරත්හේ නම් නිරාකරණය කර ගැනීමේද සේවා ස්ථානයේද ඔබ හෝ ඔවුන් ගැරිරිකා යන්න.

මධ හෝ වෙනත් අයෙක් වැරදි ලෙස අත්අඩිංඡලට ගෙන, අත්අඩිංඡලටේ තබා සහ / හෝ ඔවුන්ගේ ලිංගික දිගානතිය හෝ ස්කේ ප්‍රකාශනය හෝ තොරත්හේ නම් අන්තර්භාවය සහ/හෝ ප්‍රකාශනය හෝ තොරත්හේ නම් අමානුෂික, පහත් ආකාරයකට සලකනු උත තිබේදා ඔබ හෝ ඔවුන් ගැරිරිකා හෝ මානසිකව වද කිංකාවට දෙක්වූහොත් ඔබ කළ යුතුහේ සුමක්ද?

බබගේ

අයත්ත්වාසිකම් සහ නීතිය

පිළිබඳ ඔබ දැනෙ ගත යුත්තේ ඇයි?

මානව අයත්ත්වාසිකම් යනු මොනවාදා? ඔබේ මූලික අයත්ත්වාසිකම් මොනවාදා? ඔබට ලබා ගත හැකි නීතිමය ආරක්ෂණ මොනවාදා? ඔබේ ලිංගික දිගානතිය හෝ ස්ත්‍රී පුරුෂ සමාජයාට් අන්තර්ජාතික සහ/හෝ ප්‍රකාශනය වෙනස් කොට සඳහා විට ඔබට ගත හැකි පිළිවර මොනවාදා? තීරි අධ්‍යාර සඳහා ඔබ ය යුත්තේ කොතැනවදා?

මෙම ප්‍රශ්න ස්ත්‍රී පුරුෂ සමාජයාට් මොනවාදා සහ සමාජ අයත්ත්වාසිකම් ලබාගත්ත් උග්‍රය තවමත් උග්‍රය කරමින් සිරින ශ්‍රී ලංකාවේ LGBTQI පුද්ගලයෙකු ලෙස ඔබට තියිය හැක. තවමත් සමාජ අයත්ත්වාසිකම් අනිම වී අතින් වැඩිහොතු ප්‍රේරණ හා අවකාශයෙහි තිරිහැර හා වෙනස්කම් තිරිම් වලට මෙක්ව සිරින ප්‍රජාවක් වශයෙහි, තීරිය සහ විය අපට අදාළ වන්නේ කෙසේද යන්න පිළිබඳව අප දැනුවත්ව සිරිම වැඩුගත් වේ. තිරිහැර හා වෙනස්කම් තිරිම් වලක්වා ගැනීම සඳහා තීරි පිළිබඳ දැනුම අත්තවශ වේ. විශේෂයෙන් තීරිය කියාත්මක යර්තන් සහ වෙනත් ආයතන තීරිය අනිස් ලෙස භාවිතා තිරිමෙන් විසේ තිරිමට උග්‍රය කළ හැකිය. මෙම පොත් එම් වැඩු මැඟින් ශ්‍රී ලංකා උග්‍රයෙකු නීතිය සහ විමුක්තිය තීරි පුද්ගලය තුළ සඳහා තීරිය අනිස් ලෙස භාවිතා කර ගෙන ඇති පුද්ගලය තුළ සැරස්සෙමට ඔබට මග පෙන්වෙමක් ලබා දීම අරමුණු කර ගෙන ඇති අතර, ඔබේ මූලික අයත්ත්වාසිකම් ප්‍රතික්ෂේප තිරිම සඳහා තීරිය අනිස් ලෙස භාවිතා කර ඇති පුද්ගලයාට්මක කියාම් ගැනීම ද ඇතුළත් වේ.

මෙම ප්‍රකාශනයේ LGBTQI යන ආක්ෂරයන්ගෙන් දැක්වෙන්නේ සමරිසි ස්ත්‍රී (Lesbian), සමරිසි පුරුෂ

(Gay), ද්වීරිසි (Bisexual), සංග්‍රාහක්ති සමාජයාට් (Transgender), අන්තර්විශ්‍රීක (Intersex), ප්‍රශ්න කිරීම (Questioning) සහ/හෝ අත්තාන්ත (Queer) ය.

ආගමික, ජනවාරික, වැර්ගික, ස්ත්‍රී පුරුෂ සමාජයාට හා ලිංගික දිගානතිය වැනි පුද්ගලයින්ගේ විවිධ අන්තර්ජාතා පිට විද්‍යාත්මකව තීරුණා තුරන ලද හෝ සම්පූර්ණ වශයෙන් පිහිටුවා ඇති අතර බොහෝ අවස්ථාවන්හි විය මේ දෙකෙහිම පුද්ගලයික, වියින් අදහස් වන්නේ මෙම අන්තර්ජාතා තිරිකරම ජ්‍යා විද්‍යාත්මක හෝ සමාජ ගොඩනැගිම් නොවන බවයි. කෙසේ වෙතත්, මෙම අන්තර්ජාතා ව්‍යාකුලු සහ වැරදි ලෙස අර්ථකාලා වී ඇත්තේ ප්‍රධාන වශයෙන් මිනිසුන්ගේ අධ්‍යාපන මට්ටම සහ සමාජ පාක්ෂග්‍රාහීන්ට ජ්‍යාවෙති.

නිදුසුනක් වශයෙන්, ස්ත්‍රී පුරුෂ සමාජයාට් අන්තර්ජාතාවය සහ/හෝ ප්‍රකාශනය සහ ලිංගික දිගානතිය යන සියලුම විකල අර්ථයෙන් ලෙස වටහාගෙන ඇත. ශ්‍රී ලංකා සමාජයේ බ්‍රහ්මරායික්, ස්ත්‍රී පුරුෂ සමාජයාට් අන්තර්ජාතාවය පුද්ගලක් ද්වීමය (පිරිම් සහ ගැහැණු ප්‍රමණක්) නොවන බවත්, සැම කෙහෙඩුම ව්‍යමලිංගික නොවන බවත් දැන නොසිරිති. වැඩැවින්, මෙම පොදු පිළිගැනීමට හෝ ද්වීමයට නොගැලපෙන පුද්ගලයින් කෙරෙහි වන සියලු ආකාරයේ ප්‍රවිත්ත්ස්ථාවයන් සහ වෙනස් කොට සැලකීම් නැවැට්ත්වීම සඳහා විවිධ ස්ත්‍රී පුරුෂ සමාජයාට් අන්තර්ජාතාවයන්ගේ හා ලිංගික දිගානතින්ගේ සමාජය, ආර්ථික, සංස්කෘතික, දේශපාලන හා නොතික තත්ත්වයන් පිළිගැනීම හා

අවබෝධ කර ගැනීම වැදගත්වේ. විඛින් විවිධ සමාජයක සිටින සෑම පුද්ගලයෙකුටම ඔවුන්ගේ ලිංගිකත්වය, ස්ත්‍රී පුරුෂ සමාජයාට් අනන්‍යතාවය සහ/හෝ ප්‍රකාශනය සහ ලිංගික දිගානතිය නොත්කා මිශ්‍රණ් ලෙස ගෞරවයෙන් සැලැකිය යුතුය.

විඛින් සමාජයාට්මතාවය සහතික තිරුම සහ කාර්යාලයෙන් පොහොසත් ප්‍රගතිස්ථී ශ්‍රී ලංකා සමාජයක් ඇති තිරුමට, පුරුවගේ දැනුම දැනුවත් කිරීම සහ වැඩිදියුණු කිරීම අත්‍යවශ්‍ය වේ. විඛින් අධ්‍යාපනයක් බොද්ධ යනු ඉදිරි පර්මිපරාවන්හි LGBTIQ ප්‍රජාවට සමාජයාට්මතාවයට මග පෙනුම

සඳහා සියලු පුද්ගලයන්ට මූහුණ දෙන සමාජ වගකීමකි.

LGBTIQ ප්‍රජාව, ඔබේ අසිත්වාසිකම් වෙනුවෙන් සටන් කරන්න. මෙම ව්‍යුපාරය සහ අසිත්වාසිකම් වෙනුවෙන් සටන් කිරීම අතිශයින් වැදගත් වන අතර ඔබගේ හරි ප්‍රගතිස්ථීල් වෙනසක් සඳහා භාවිතා කළ භැංකි නොදුම මෙවලම සි. පුරුව තුළ තබාක් නොමැති වුවන් වෙනුවෙන් තීර්ණතරයෙන් ඔබග් නගන සංවිධානයක් ලෙස, මෙම ප්‍රකාශනය සහ විභින් අත්ත්ගතය ඔබට ප්‍රයෝගනවත් වනු ඇතැයි EQUAL GROUND විශ්වාස කරයි.

ලිංගික දිගානතිය, ස්ත්‍රී පුරුෂ සමාජයාට් අනන්‍යතාවය සහ/හෝ ප්‍රකාශනය

අරථ දැක්වීම

සමරිකි ස්ත්‍රී - ගාර්ඩකව, රෝමාන්තිකව සහ/හෝ විත්තවේගියව වෙනත් කාන්තාවන් වෙත ආකර්ෂණය වන කාන්තාවන්.

සමරිකි පිරිමි - ගාර්ඩකව, රෝමාන්තිකව සහ/හෝ විත්තවේගියව වෙනත් පිරිමින් වෙත ආකර්ෂණය වන පිරිමින්.

ද්වීරිකි - විකම හා ප්‍රතිචිරද්ද ලිංගයට සහ/හෝ ස්ත්‍රී පුරුෂ තාවයන්ට අයත් පුද්ගලයින් වෙත කායිකව, රෝමාන්තිකව සහ/හෝ විත්තවේගියව ආකර්ෂණයන් ඇතිවන පුද්ගලයෙකි.

සංකුත්ත සමාජභාවී - උපතේදී පවතා ඇති ලිංගිකත්වයට විභා වෙනස් ස්ථීර පුරුෂ අනන්තතාවයක් හෝ ප්‍රකාශනයක් ඇති පුද්ගලයින්.

අන්තර්ලිංගික - මෙම පුද්ගලයින් උපතේදී ලිංගික අවයව හෝ හෝරොලෝන ඇතුළ ලිංගික ලක්ෂණවල යම් වෙනස්කම් සහිතව උපත ලබූ පුද්ගලයින් වන අතර පිරිමි හෝ ගැහැණු සඳහා වන අර්ථ දැක්වීම්වලට තොගෙලපේ.

ප්‍රය්න කිරීම - ඔහුගේ හෝ අයගේ ලිංගික දිකානතිය හෝ ස්ථීර පුරුෂ සමාජභාවී අනන්තතාවය සහ/හෝ ප්‍රකාශනය පිළිබඳව අවිතිශ්වීත පුද්ගලයෙක්.

අතික්‍රාන්ත - විෂම ලිංගික හෝ සිස්පෙන්ඩර් (උපතේ දී ලැබේ ඇති ලිංගය යමෙකුගේ ස්ථීර පුරුෂ සමාජභාවය සමග සමඟ වන පුද්ගලයින්) තොවන ඕනෑම ලිංගිකත්වයක් හෝ ස්ථීර පුරුෂ සමාඡභාවයක් හැඳුන්වීම සඳහා පොදුවේ තාවතා කරන පදනයකි.

ඛබට බලනාහ නීති මොනවාද?

ප්‍රජාතන්ත්‍රවාදය සහ සමානාන්ත්‍රකාවය ගැන පුරකාරම් තොඩින රටක, LGBTQIQ ප්‍රජාවේ යථාර්ථ කිරීත්තර පසුබෑම්වලට සහ ප්‍රක්වියෙදියෙන්ට මූලුණදෙනු ලබන්නයි. බොහෝ LGBTQIQ පුද්ගලයින් ඔවුන්ගේ අන්තර්ගත් ප්‍රක්වියෙන් විවුත්වම බාධාවය හෝ ඔවුන් 'කොබාදහම්' විකාරයෙක් යන මතයෙන් මුළු ප්‍රක්විය කාලය පුරම සිංහ විදිති. මෙරට පවතින මරදනකාර ග්‍රෑස්හැනිය නීති හේතුවෙන් මෙම පුද්ගලයින්ට ඔවුන්ගේ ලංඡක දියානයිය සහ/හෝ ස්ත්‍රී පුරුෂ සමාජයාවේ අන්තර්ගත් සහ/හෝ ප්‍රකාශනය හේතුවෙන් විවිධ ගැටිව සහ අතියෝගයෙන්ට මූලුණ දීමට සිදුවේ. LGBTQIQ ප්‍රජාව සම්බන්ධයෙන් ඇති විවිධ දුරුමකට ප්‍රකිව්‍යායක් මෙම ඔවුන් නීත්තරයෙන් වින්දිතයෙන් බවට පත්වේ.

පහත දැක්වෙන්නේ ලංකාදීප ප්‍රකාශනයක උපටා ගැනීමකි (යොමුව බලන්න)¹

කුලී රට නැවතුම්පොලේ නීති මළ සිරුර හමුවිය
(කාවන තුමාර ආරයදාක)

මිනිමැරුමකට ගොදුර තු පුද්ගලයෙනුගේ මළ
සිරුර ඇද (05) අලුත දුම්ලේ නගරයේ කුලී රට
නැවතුම්පොලක නීතියේ සොයාගෙන ඇති බව
දුම්ලේ පොලීසිය පවසයි.

මුලික පරීක්ෂණ විමුන් හෙළි වී නිබෙන්නේ මෙම
මරණයට හේතුව මුදුරු විමුන් කළ පහරදීම් බවයි.

පොලීසිය පවසන ඇත්දමට සාහනයට ලක්වූ
පුද්ගලය නීත්තරයෙන් කාන්තා ඇඳුම්න් සැරසී
ප්‍රලේඛයේ සිවස් කාලයේ ගැවසෙන බවට
තොරතුර වාර්තා වී ඇත. මෙම පුද්ගලය මිය
යන අවස්ථාවේදී සමාන කාන්තා ඇඳුම් ඇද සිරී
බවට වාර්තා වේ.

සාහනයට යොදාගත් බවට සැක කරන එම මුදුරු,
කුඩායක් සහ විජ්ඩිතයාගේ බවට සැක කරන අන්
මිරලෝසුවක් සාහනය සිදු වූ ස්ථානයේ සිර
සොයාගෙන ඇත.

වින්දිතය මිට පෙර අවස්ථා කිහිපයකදීම ස්ත්‍රී
ඇඳුම්න් සැරසී සිරයේ අන්ත්‍රිච්චවට ගෙන
අධිකරණයට ඉදිරිපත් කර ඇති බව පොලීසිය
ප්‍රකාශ කර නිබේ.

මෙම සාහනයේ වෙනතාව මෙහෙයු අනාවරණය වී
නොමැති අතර ප්‍රතාධි පිළිබඳ වැදගත්
තොරතුර කිහිපයේ පොලීසිය විසින් අනාවරණය
කරගෙන නිබේ.

අනෙකා නොවුවසීම මෙන්ම රටේ නීති පද්ධතියේ
පවතින අඩුවුනුවකම් මෙම ප්‍රජාව මූලුණදෙනු
ගැටුවට ප්‍රධානතම හේතු වී නිබේ.

LGBTIQ ප්‍රජාවට එරෙහි කිරීනැර කිරීමට, බිලුක්මේල් කිරීමට, අත්තනයේමතිකව අත්තංගවට ගැනීමට සහ වෙනස්කොට සැලකීමට ගොඳුගත්තා නීති ගැන මෙහි දී සාකච්ඡා කෙරේ.

පළමුවෙන්ම, ශ්‍රී ලංකාවේ දුන්ධි නීති සංග්‍රහයේ 365 සහ 365අ වශයෙන් LGBTIQ සාමාජිකයන් ඇපරාධිකරුවන් බවට පත් කරන්නේ 1883 දී බ්‍රිතාන්‍ය පාලන සමයේ ශ්‍රී ලංකාවේ ස්ථාපිත කරන ලද ව්‍යෝගාත්‍යා අති නීති අනුවය. විසි වගන්තියේවල දැක්වෙන පරිදි,

දුන්ධි නීති සංග්‍රහයේ 365 වන වගන්තිය: "ස්වභා ධර්මයට විරෝධව පිරිමියෙක්, ගැහැණියක් හෝ සහෙනු සමග ලුණිකව හැකිරුණු සින්ම කෙනෙකුට වකර 10 දක්වා වන සිර දඩුවමක් සහ දඩියක් ද පැහැවිය යුතුයි මෙම වරුද වයස අවුරුදු 18ට වැඩි පුද්ගලයෙකුට ව්‍යෙන්, වයස අවුරුදු 16ට අඩු පුද්ගලයෙකුට ව්‍යෙන් සිදු කර ඇති විට අවුරුදු 10කට නොඅඩු, අවුරුදු 20කට නොවැඩි බරපතල සිර දැඩුවම් සහ දඩියක් ද පැහැවිය යුතුයි. එසේම උසාවිය විසින් නියම කරන මුදලක් වැරුද්ධාර ලක් වූ පුද්ගලයෙකුට සිදු වූ හානි වෙනුවෙන් වන්දි මුදලක් වගයෙන් ද ගෙවීමට නියම කළ යුතුයි."

365අ: "කිසියම් පුද්ගලයෙකු තවත් පුද්ගලයෙකු සමග පුද්දියෙන් හෝ පුද්දියෙන් කිසියම් ආකාරයේ තැබුම අශේෂ නියාවක නිරන් වීම හෝ වෙනත් පුද්ගලයෙකු එසේ හැකිවේමට පාර්ශ්වකරුවනු වෙත පුද්ගලයෙකු වැරුද්කරුවනු විය යුතු අතර වකර දෙකක් දක්වා වන සිර දඩුවමක් හෝ දඩියක් හෝ ඒ දෙකම සහ වැරුද්ධාර සිදු කර ඇත්තේ අවුරුදු 16කට අඩු පුද්ගලයෙකුට ව්‍යෙන් විට අවුරුදු 10කට නොඅඩු අවුරුදු 20කට නොවැඩි සිර දඩුවමක් සහ දඩියක් ද එවැනි පුද්ගලයෙකුට වන හානි සම්බන්ධයෙන් උසාවිය විසින් නියම කරන මුදලක් වන්දි වගයෙන් ද ගෙවිය යුතුයි."

මෙම නීති හේතු ගණනාවක් නිසා සහජයෙන්ම ගැටුව් සහගතය: විය "ස්වභාව ධර්මයට විරෝධ" යන්න පැහැදුළුව නීත්වත්ව ඇප්පාලා පැහැදුළුව වන අතර, "තදුබල අශේෂ නියා" මෙය සුදුසුකම් ඔබන ත්‍රියාවන් හඳුනා ගැනීමට මග පෙන්වීමක් දක්වා නොසිරින අතර, "ප්‍රසිද්ධියේ සහ අප්‍රසිද්ධියේ" අතර වෙනස ද අරිථ දැඩ්ඩ්මට පැපාහොසත් වේ.

හෙතින් අර්ථ නීත්ප්‍රජායන් නොමැතිකම, නීති සහ විති අනිපායන් හිතාමාම වැරුද්ධ මෙය අර්ථකරන කිරීමෙන් LGBTIQ පුරාවේ පුද්ගලයෙන් අත්තංගවට ගැනීම, රඳවා තබා ගැනීම හෝ නීත්ප්‍රජාව වැවර ලක්වීම මෙම නීති මගින් මග පාදන අතර ඔවුන්ට බඩා දී ඇති බලතාල අශේෂ මෙය භාවිතා නීත්වත් මෙම නීති මගින් ඉඩ බඩා දේ. 365 සහ 365අ වගන්ති විශේෂයෙන් මිංගික සම්බන්ධාවටත විකර වීම ගැන වන අතර විය කිසියම් සුවිශේෂ මිංගික ත්‍රියාවන්ට පමණක් සීමා නොවේ.

ඇත්ත වගයෙන්ම, මෙම කොටස විෂමලුණික හා සම්බුද්ධික ත්‍රියාවන් ගන දෙකට්ම වික හා සමානව අභාෂ වන අතර විය සින්ම පුද්ගලයෙකු අතර සිප්ප්‍රවාන සින්ම මිංගික ත්‍රියාවකට අභාෂ වේ. කොයේ වෙතත්, මෙම නීති සමර්සි පුද්ගලයෙකු වීම හෝ වෙනයම් මිංගික දිගුනගියක් හෝ සංග්‍රහානී සමාජභාවී පුද්ගලයෙකු වීම අපරාධයක් බවට පත් කර නොතිබුණුද, මෙම නීති ත්‍රිප්‍රජාත්මකව ගොඳු ගනිම්න් LGBTIQ පුද්ගලයින් පොදු ස්ථානවල ගැවසීමේ දී පවා පොලෝසිය විසින් අත්තංගවට ගන්නා ලද සිද්ධින් වාර්තා වී ඇත.

දුන්ධි නීති සංග්‍රහයේ 399 වන වගන්තිය බොහෝ විට සංග්‍රහානී සමාජභාවී සහ/හෝ සංග්‍රහානී මිංගික පුද්ගලයින්ගේ අයිතිවාසිකම් කඩිකිරීමට සහ ඔවුන්ට නීත්ප්‍රජාව නීත්වත්ව ගැන ඔබයි.

දන්ධි නීති සංග්‍රහයේ 399 වන වගන්තිය - අනෙකෙකු ලෙස පෙනී සිටිමෙන් වංචා කිරීම: යමෙකු වෙනත් තැනැත්තකු ලෙස බොරුවට හාගුවමින් හෝ වෙනත් තැනැත්තකු වෙනුවට තවත් තැනැත්තකු දැනුවත් ව පෙනී සිටුවමින්, හෝ එකිනෙකු තැනැත්තා හෝ වෙනත් තැනැත්තකු නියම වශයෙන්ම එකිනෙකු තැනැත්තා හෝ වෙනත් තැනැත්තකු තොව, අන් තැනැත්තෙක් යැයි තිරිපත්තා කරමින් රටවතොත්, එම තැනැත්තා "අනෙකෙකු ලෙස පෙනී සිටිමෙන් වංචා කළ ලෙස" කළකු ලැබේ.

මෙම වගන්තිය යටතේ ආදේශනය කළ පුද්ගලය සහය හෝ මනාකළුම්ක පුද්ගලයෙකු වූවද වරද සිදු කර ඇත.

පැහැදිලි කිරීම: මෙහි ද අභ්‍ය පුද්ගලයා ව්‍යාජ ලෙස පෙනී සිටිනු බවන්හේ සැබෑ අයෙකු ලෙස වූවද මහංකලුම්ක අයෙකු ලෙස වූවද වරදක් ලෙස කළකු බවයි.

දන්ධි නීති සංග්‍රහයේ මෙම කොටස පොදුසිය විසින් සංකුන්තේ සමාජභාවී පුද්ගලයින් අපයෝග්‍යතා කිරීමට හා අත්‍යිංගුවට ගැනීමට නිතර හාටිතා කරනු ලැබේ. මෙයට තේතු වන්හේ ඔවුන්ගේ ස්ථ්‍රී පුරුෂ හාවය සහ අන්තර්ගතාවය ඔවුන්ගේ පාරික හැඳුනුම්පත් ලේඛනවල සඳහන් ස්ථ්‍රී පුරුෂ හාවය සමඟ තොගැලුම්පත්. විමෙන්ම විය ව්‍ය මිල නීතිය ක්‍රියාත්මක කිරීමේ අනිපාක හා අර්ථ දැක්වීමට පටහැනී වේ. මෙහෙදී සහත්තා වශයෙන්ම සිදු වන්හේ 399 වන වගන්තිය වැරදි ලෙස අර්ථ කරීමය කිරීමෙන් සංකුන්තේ සමාජභාවී පුද්ගලයින් අත්‍යිංගුවට ගැනීමයි.

අනෙකුට නීතින්ට තැනැත්ත තොවන ලෙස තමන් කැමති ඇඳුම් ඇඳුමට ඇති නිදහස මානව අධිකිවාසිකමක් වන අතර එය රාජ්‍යයෙන් හෝ නීතියෙන් පාලනය වීමක් සිදු තොවා ගුණය.

විමෙන්ම පැහැර ගැනීම සම්බන්ධ දන්ධි නීති සංග්‍රහයේ 353 වන වගන්තිය සමරසි සම්බන්ධතාවල සිටින පුද්ගලයින්ට විරෝධව විශේෂයෙන් සමරසි කාන්තාවන් ඉලක්ක කර ගිරීමින් හාටිතා කරනු ලැබේ.

දන්ධි නීති සංග්‍රහයේ 353 වන වගන්තිය කුවරුන් හෝ කිසියම් ස්ථානයකින් ඉවත්ව යාමට පුද්ගලයෙකු බලහත්කාරයෙන් හෝ වංචික උපක්‍රමයකින් හෝ බ්ලාය ඇතුළු ලෙස ගොඩ ගැනීමෙන් හෝ වෙනයම් උපක්‍රමයකින් පෙළුම්වීම.

නිදුරුණන: ගාති සහ මාජා සමරසි කාන්තාවන් දෙදෙනෙකි. මාජාගේ දෙම්විඡියෙන් මෙම කාරණය අනාවරණය වීමෙන් පසු, ගාති මාජාව පැහැරගෙන ගිය බවට පොදුසියට පැමිණිල් කර, මාජා විසින් මාජා ඇයගේ තිබුණ් බිලහත්කාරයෙන් රාඛවාගෙන සිටින බවට ඕරනුවක්ද සපයා සිටියි. මෙහෙදී පොදුසිය විසින් මාත්‍රිවා විරෝධව තිරිය ක්‍රියාත්මක ලේඛනය දැනුවත් ඇතිවායි.

කරනු බඩන්හේ ඇය මාජාට වඩා වසර කිතිපායක් වැඩ්මහාල් වන බැවින් මාජා මෙහෙදී වින්දිතයෙකු බවට පත් වී ඇති බව උපක්‍රීපනය කිරීමේ. නමුත් ඇත්තෙන්ම මෙහෙදී මාගා වැඩ්මිරියෙකු ලෙස සිය කැමත්තෙන් මාති සමඟ ගොස් ඇති.

වේ හා සමාජව, 1841 අංක 4 දරනා අයාල ආඟා පනන ලේඛන ප්‍රතා සාමාජිකයින්ට ව්‍ය උලක්ක කොටගෙන අසාධාරණ ලෙස දැඩුවම් කිරීම සඳහා ද ගොඩ ගැනී; මෙම පොදුත්ක පිරියේ පරමාර්ථය වූයේ වංචිකයින් හා අනුමත් ලෙස හැසිරෙන වංචිකයන් සහ සළුලුලයින් ලෙස කළකන ඇයට දැඩුවම් කිරීම සඳහාය ²(ගොමුව බලන්න).

අයාල ආඟා පනන් 7 වන වගන්තිය LGBTIQ ප්‍රජාවට අයත් පුද්ගලයින් අත්‍යිංගුවට ගැනීම සඳහා ගොඩ ගැනී. බොහෝ විට ඔවුන්ට විරැදුම් ගොඩ කරන වේදානා සහය තොවන අතර මෙම වේදානා බොහෝ විට පොදු ස්ථානවල අනුශේෂණ ලෙස හැසිරීම සහ උංගික දේවා

සැපයීම යන සැකයක් පමණක් මත පදනම් වූ එවාය.

මෙම තත්ත්වය නිසා LGBTIQ පුරුවට අයන් පුද්ගලයින්ට පොදු බයි නවතුම්පොලවල් වැනි ස්ථානවල පවා ගැටසීම සමහර අවස්ථාවලදී ගැටුපුසහගතය. ඔවුන්ට පොලීසිය විසින් අන්ධිංගුවට ගෙන මෙශ්ස්තාන්ත්වරයක වෙත ඉදිරිපත් කළ විට අනිච්චය රැකිරීම්ප්‍රාග්ධනයක් සඳහා යවතු ලැබේ. නමුත්, සතියකට දෙනු න් වත්තාවක් අන්ධිංගුවට ගත් විට මෙම පරික්ෂණය නැවත සිදු කළ යුතු බවට ව්‍යාප්තා හේ ඇති අතර විය පුරු සාමාජිකයින්ට නිරිහර කිරීමක් වේ යැයි හිටු මානව නිමිකම් කොමිෂන් ආවාස්යය ප්‍රතිහා මහානාමගේවා පැවසිය ³(යොමුව බලන්න).

නිදිරුණු: කොළඹ නගරයට ආසන්න වෙරළ තීරයක නවතා තීඩූ සිය යතුරු පැදිය වෙත යම්න් සිටියදී සමරියි කාන්තාවක් වන වතුරුකා පොලීසිය විසින් නවතාගෙන ප්‍රශ්න තොට තීඩින්හේ අවාල ආදා පහතට අව්‍ය වන අතර විනිදී ඇයගේ පුරුෂාධකට අනන් වන බාහිර ස්වරූපය සහ යතුරු පැදියක් පැවත්ම සම්බන්ධයෙන් දැක් ලෙස ප්‍රශ්න කරමින් පැය පහකට කාලයක් රඳවා ගැනීමෙන් පසු මුදාහර ඇත.

මිට අමතරව ශ්‍රී ලංකාවේ නීතිය බලාත්මක කරන ආයතන අන්තර්ගත්මක ලෙස අන්ධිංගුවට ගැනීම සහ උදාව තබා ගැනීම සම්බන්ධයෙන්

මෙන්ම ඉහත දැක්වූ නීති නීතාමතා වැරදි ලෙස අප්පකානය කිරීම සිල්ලිය ප්‍රසිද්ධියක් සුසුලන අතර වෘතියේ ලිඛිත පුරුව විවිධ වෙනස් කොට සැලකීම් වලට පහසු ඉලක්ක බවට පත් වේ. LGBTIQ පුරුව සහ ශ්‍රී ලංකා පොලීසිය අතර පවතින වියවුල් සහගත සම්බන්ධතාවය දිනා දැක්වෙන තවත් වක් අවස්ථාවක් වන්හේ පොලිසි නිලධාරීන් විසින් ප්‍රසිද්ධ ස්ථානවලදී LGBTIQ පුරුවේ සාමාජිකයින්ට විවිධ අංවාද ව්‍යුත් කිරීමි. සියලු පුරුවයින්ගේ සාමාජිකයින් ආරක්ෂා ආරක්ෂා කිරීම සඳහා වූ ආයතන විසින්ම මෙවැනි අපයෝජනයන් සිදු කරන විට, LGBTIQ සාමාජිකයින් ඔවුන්ට ව්‍යුත් වන පුවත්තිවන්යන් සහ වෙනස් කොට සැලකීම්වලට විරැඳුව නීතිය ඉදිරියට යාමට මැඳුවීම සාමාන්‍ය තත්ත්වයක් බවට පත් හේ නියුතුවේ.

සංක්ෂීපීත්ව, LGBTIQ පුරුව ඔවුන්ගේ පැවත්ම නොවුන් සහ ඔවුන්ට වෙනස් කොට සැලකන පොලීසියේ බ්ලාධිකාරයට බිඟක් දක්වන අතර යුත්තිය ප්‍රසිද්ධීම සඳහා ස්ථාපිත කොට ඇති ආයතන විසින්ම ලිංගිකත්වය, ස්ත්‍රී පුරුෂ සම්ජනාවේ අනන්තතාවය සහ/හෝ පුකාණය සහ මිංගික දිනාන්තිය පදනම් කරගෙන පුද්ගලයින්ට අපයෝජනය කරන සහ වෙනස් කොට සැලකන තත්ත්වයක් තුළ අනෙකුත් ආයතන සම්බන්ධයෙන් වැඩි යමක් පැවසිමට අවශ්‍ය නොවන බව පැහැදිලිය.

බඩව ඇති නීතිමය රැකවරණය මොනවාද්?

LGBTIQ පුරුවේ අයිතිවාසිකම් ආරක්ෂා කිරීමට සහ ඔවුන්ට යොමුවරණය සැලසීමට සුවිශේෂ නීතිමය රාමුවක් නොමැති අතර, පොදු නීතිය බලපෑවැත් වේ. කෙසේ වෙතත්, ශ්‍රී ලංකාවේ අන්ධිංගුම ව්‍යවස්ථාව මගින් සියලු පුරුවයින්ට මුළුක අයිතිවාසිකම් (Fundamental Rights) බව දෙන අතර ආන්ධිංගුම ව්‍යවස්ථාවේ සඳහන් කර ඇති සුවිශේෂ තත්ත්වයේ යටතේ සහ නීතියේ සීමාවන්ට ඉඩ සැලකන රටේ හඳුනී නීතිය ක්‍රියාත්මක වන අවස්ථාවලදී හැර මෙම අයිතිවාසිකම් උල්ලංසණය නොවිය යුතුය.

ආන්ඩ්රියුම ව්‍යවස්ථාවේ III වන පරිවිශේදය මගින් ලැයිස්තුගත කර ඇති ඕබගේ අයිතිවාසිකම් උල්ලංඡණය වන සිනෑම තියාවකට එරෙහිව ගෞප්පාධිකරණයේ මූලික අයිතිවාසිකම් (FR) පෙන්සමක් ගොනු නිර්මාව හැක. (Google ශේෂවාලක් මගින් ඕබට ව්‍යවස්ථාවේ අන්තර්ජාල පිටපතක් සිංහල, දෙමළ හෝ ඉංග්‍රීසි භාෂාවෙන් බඩා ගන යැකිය.)

පහත දැක්වෙන ව්‍යවස්ථා මගින් LGBTIQ පුද්ගලයින්ගේ ඉහත දැක්වූ අයිතිවාසිකම් කඩවන අවස්ථාවලදී යම්කිසි රැකවරණයක් බඩා ගත හැක.

10 වන ව්‍යවස්ථාව: සැම තැනැත්තෙකුවම තමන් අහිමත ආගමක් ඇදුනීමේ හෝ වැළඳ ගැනීමේ නිදහස ද, බැඩියාක් හෝ විශ්වාසයක් දැරුමේ හෝ පිළිගැනීමේ නිදහස ද අදාළව සිතිමේ නිදහසට, තැද සාක්ෂියේ නිදහසට සහ ආගමික නිදහසට තීමිකම් ඇත්තේය.

11 වන ව්‍යවස්ථාව: කිසිම තැනැත්තෙකු වධ නිංසා වෘත්ත හෝ ක්සර, අමානුෂික හෝ අවමන් සහගත සැලකිල්ලකට නැතහොත් දුම්වාමකට යටත් තොකළ යුත්තේය.

12 වන ව්‍යවස්ථාව: නිතිය පිළිපැදිම සහ ක්රියාත්මක කිරීම ද, නිතියේ රැකවරණය ද, සර්ව සාධාරණ විය යුතේය.

නිදැහැන: කැඳුම්ව අවශ්‍ය වූ ප්‍රිම ලේඛන කිහිපයක් බඩා ගැනීමට කිසියම් රාජ්‍යය ආයතනයකට ගිය විට විම ආයතනයේ නිලධාරීන් ඔහුට සේවා සැපයීම් ප්‍රතික්ෂේප කරන ලදුවේ ඔහු සංතුෂ්ති සමාජයා පුද්ගලයකු යැයි පැයැතුළු බවිති. මේ අවස්ථාවේදී කැඳුම්ව සිය මූලික අයිතිවාසිකම් කඩවීම සම්බන්ධයෙන් FR පෙන්සමක් ගොනුකළ හැක.

13 වන ව්‍යවස්ථාව: අන්තරොම්බික සිරහාරයට ගැනීමෙන්, රුද්‍යා තඩා ගැනීමෙන් සහ දුම්වම් කිරීමෙන් නිදහසට බලපාන දැන්ඩා නිති පැහැදිලි තහනම් කිරීම.

(1) වන ව්‍යවස්ථාව: නිතියෙන් නියම කරන ලදු කාර්යය පරිපාරියට අනුකූලව මිය කිසිම තැනැත්තෙකු සිරහාරයට ගැනීම තොකළ යුත්තේය. යම් තැනැත්තෙකු සිරහාරයට ගනු බැඳීමේ යම් ජේතුවක් මත ද විම හේතුව ඒ තැනැත්තාට දැන්විය යුත්තේය.

නිදැහැන: සමරසි පුරුෂයෙකු වන අකිල සොරකම් කිරීමක් සම්බන්ධයෙන් අන්තර්ජාවට ගෙන ඇත. ඔහු පොලිස් අත්ත්ත්වා විසින් ඔහුට සොරකම් සිරියා පොලිසිය විසින් ඔහුට නිර්හාර කර ඇති අතර මිනින් අල්ලයේ බඩා දීමට ඔහුට බලපාම් කර ඇත. ඔහු නිදහස් වීමට පෙර ඔහුන් ඔහුට දින කිහිපයක් සිර කර තඩා ද ඇත. 11, 12 සහ 13 වන ව්‍යවස්ථා උල්ලංඡණය කිරීම සම්බන්ධයෙන් අකිලට පොලිසියට විරෝධීව FR පෙන්සමක් ගොනුකළ හැක.

14 වන ව්‍යවස්ථාව මගින් සැම පුරුෂයෙකුවම නිමි භාෂණයේ, රැකිවීමේ, සමාගමයේ, රැකියාවේ සහ ගාම් රීම් යනාදියේ නිදහස තහවුරු කරයි.

අපගේ මූලික අයිතිවාසිකම් සඳහා පහවා ඇති සීමාවන් දැන ගැනීම ද වැදගත් වන අතර නිදුසුනක් වශයෙන්, **15 වන ව්‍යවස්ථාව** මගින් ජාතික ආරක්ෂාව සහ ආගමික සමගිය මත යම් යම් අයිතිවාසිකම් සීමා කළ හැකිය. කෙසේ වෙතත්, **10 සහ 11 වන ව්‍යවස්ථාව** මේ ආකාරයෙන් සීමා කළ තොහැක.

॥ කොටස

අත්‍යෙ අයිතිවාසිකම්

තුවරබනය සහ ආරක්ෂා කිරීම

අප සියලු දෙනාටම කළ හැකේ

මුදලගේ හෝ වෙනත් අයෙකුගේ අයිතිවාසිකම් උල්ලාංසනය වන විට හෝ උල්ලාංසනය වීමට අත්‍යෙන්හි අවස්ථාවකදී එරි විරුද්ධීව අවශ්‍ය ත්‍රියාමාර්ග ගැනීම වැදගත් වේ. මෙහිදී ගත දුනු ත්‍රියා මාර්ග පිළිබඳව අවශ්‍ය සහය ලබා ගැනීමට EQUAL GROUND දුරකථන මාර්ග ඕස්සේ අපට සම්බන්ධ කරගත හැක.

මුදල අපට සතියේ දිනවල පෙ.ව. 9.30 සිර ප.ව. 5.30 දක්වා

076-0038380, 076-0038381

යන දුරකථන අංක වලින් හෝ

nexgen@equalgroundsrilanka.com

යන විද්‍යුත් තැපෑල හරහා

සම්බන්ධ කරගත අවශ්‍ය මගපෙන්වීම ලබාගත හැක.

මූලික අයිතිවාසිකම් සහ මානව අයිතිවාසිකම් බලාතමක කිරීම

අධිකරණ ගාස්තුණු

1. ආණ්ඩුකුම ව්‍යවස්ථාව 126 වන ව්‍යවස්ථාව යටතේ මූලික අයිතිවාසිකම් (FR) පෙන්සමක් ගොනු කිරීම.

කිසියම් පරිපාලනමය හෝ විධායක ත්‍රියාමාර්ගයක් මගින් ආණ්ඩුකුම ව්‍යවස්ථාවේ ||| වන පරීච්චේදයේ ලැයිස්තුගත කර ඇති ඕනෑම ලුම්බ අයිතිවාසිකම් (FR) උල්ලාංසනය වීමක් හෝ උල්ලාංසනය වීමට අත්‍යෙන්හි අවස්ථාවකදී යමෙකට පෙන්සමක් සහ දිවිරුම් ප්‍රකාශයක් මගින් ගෞන්ත්‍යාධිකරණයේ මුළු අයිතිවාසිකම් පෙන්සමක් ගොනු කළ හැකිය.

ඔබගේ අයිතින් උල්ලංකණය වී මාසයක් ඇතුළත මෙම නිමිත්ත්වය පියවර ගත යුතු බව සිහිලේ තබාගත්තේ. කෙසේ වෙතත්, ඔබ මානව නිමිකම් කොමිෂන් සභාවට පැමිණිල්ලක් කළහාට් (මාස ලක් ඇතුළත), මෙම මාසයක කාල සීමාව ආරම්භ වන්නේ මානව නිමිකම් කොමිෂම් විමර්ශනය අවසන් වීමෙන් පසුව පමණ. මෙම වියතිරෝගය අදාළ වහැළේ ඔබේ පැමිණිල්ල සම්බන්ධයෙන් මානව නිමිකම් කොමිෂම් විමර්ශනයේ ආරම්භ කර ඇත්තාම් පමණක් වන අතර, ඔබ තුදෙක් පැමිණිල්ලක් කර නිවේම පමණක් පුමාණවන් නොවන බව සලකන්න.

විරසිංහ ව්දිරුව ප්‍රේමරත්න, පොලීස් සංරයන් සහ වෙනත් අයගේ නැඩුව (1998) 1 SLR127 යන මූලික මානව අයිතිවාසිකම් පිළිබඳ දුරටි විශ්ලේෂණයක්, විශේෂයෙන් විධිංසාවෙන් නිදහස් වීම සහ අත්තනෝමතික ලෙස රඳවා තබා ගැනීමේ

නිදහසට අදාළ වන්නකි. මෙම නැඩුව ශ්‍රී ලංකාවේ මානව නිමිකම් නිතිය ත්‍රියාන්තක කිරීම බෙහෙවින් ප්‍රාථමික කළ අතර විනි ප්‍රතිඵලයක් වශයෙන් රටේ මානව නිමිකම් නිතියේ ප්‍රමුඛ නැඩුවක් ලෙස සළකනු ලැබේ. මේ අනුව, මෙම නැඩුවේ කරුණු පිළිබඳ ගෙවුම් දැනුමක් නිසැකවම මානව නිමිකම් සම්බන්ධව නිතිත්වය හා අධිකරණ ත්‍රියාන්ති යොදුමට උපකාරී වනු ඇත.

මෙම නැඩුවේ කරුණු කෙටියෙන් මෙයේ ය: පෙර්සම්කරු වීරසිංහ මහතාව අත්අධිංශුවට ගනු ලැබූ පන්නල පොලුඩිස් විසින් රඳවා තබා ගැනීමේදී ඔහුට වන නිමාකාර ඇත. මෙහිදී ගරු විනිසුර දිරෝත්ත් ප්‍රකාශ කර සිටියේ පෙර්සම්කරුගේ ව්‍යවස්ථාපුකුල අයිතිවාසිකම් 11 සහ 13 (2) ව්‍යවස්ථා යටතේ පොලුඩිස් විසින් ඔහුට නිරුවන් කොට තුරුරු හා අමානුෂික ලෙස පහර දීම මගින් උල්ලංකණය කර ඇති බවයි.

- 1) බරපහා අපරාධයක් කළ ප්‍රදේශලයෙකුට පවා දුඩුවම් කළ යුත්තේ රෝ අනුකූලව හා නිතියෙන් නියම කර ඇති පරිදි වන අතර මූලික මානව නිමිකම් මගින් ලබා දෙන තැකෙවරණය ඔහුට හිමිවේ.
- 2) අවස්ථානුකුල සාක්ෂි සමාලෝචනය කිරීමේදී, නිමිකම් පැමක් සඳහා වෙදුන සාක්ෂි නොමැති ව්‍යවහාර, ප්‍රදේශලයෙකුට අමානුෂික ලෙස සැලකීම හා විධිංසා පමුණුවා තිබේද යන්න සිළුබූවක් ගත හැකිය.

සමානාත්මකාවයට ඇති අයිතිය තහවුරු කරන ආත්ම්බූම ව්‍යවස්ථාවේ 12 (1) ව්‍යවස්ථාව මේ හා බැඳෙන මූලික අයිතිවාසිකම්වලට ආරක්ෂාව සලසයි. රැකියා ස්ථාන තුළ උසස්වීම් සහ විශ්ව විද්‍යාකාර ප්‍රවේශ අයුම්පත් සලකා බැඳුම් වැනි ක්‍රියාවලීන් සඳහා පදනම සමානාත්මකාවයයි. FR නැඩුවලදී, පෙර්සම්කරු, ඔහුට / ඇයට / ඔවුන්ට වෙනස් ලෙස සැලකීමක් කර ඇති බව පමණක් නොව, වීම වෙනස් කොට සැලකීම ඔහුගේ / ඇයගේ / ඔවුන්ගේ සම මට්ටමේ අය හා සැසඳීමේදී අසාධාරණයක් බවත් අධිකරණය භාවුවේ ඕරුපු කළ යුතුය.

FR නැඩුවක් ගොනු කිරීමේදී, පරික්ෂා කර බැලීය යුතු කරුණු:

- 1) මාසයක කාල සීමාව ඉක්මවා ඇත් ද යන්න.
- 2) මානව නිමිකම් කොමිෂන් සභාව විසින් නිසැකම් සහනයක් ලබා දී තිබේද යන්න.
- 3) උල්ලංකණය කිරීම මූලික අයිතිවාසිකම් උල්ලංකණය කිරීමක්ද යන්න.
- 4) ඔබේ පෙන්සම් 12 (1) වශයෙන් යටතේ ගොනු කරනු ලැබුවහාත්, වෝදනාවට ලක්ෂ් ක්‍රියාව සත්තාව වශයෙන්ම ඔබේ සමානාත්මකාවයට ඇති අයිතිය උල්ලංකණය කරනවාද යන්න සහ වීම ත්‍රියාව උල්ලංකණය කරන ලද පාර්ශවය විසින් සාධාරණීකරණය කළ හැකිද යන්න.

(නිදහසක් වශයෙන්, යම් ආගමක් මත පදනම් වූ රාජ්‍ය නොවන සංවිධානයකට වෙනත් ආගමක

අයදුම්කරුවෙක්, කාර්යත් වල ස්වභාවය පෙළුවෙන් ප්‍රතික්ෂේප කළ හැකිය. ඒ හා සමානව, ගම් සාධාරණ හේතුවක් මත පුද්‍රනම්ව කිසියම් ස්ථීර පුරුෂ භාවයක් අවශ්‍ය කරන රැකිය පුරුෂ්පාදිතකට විරෝධී රිංගයේ අයදුම්කරුවෙකු ප්‍රතික්ෂේප ක්‍රිම සාධාරණීකරණය කළ හැක).

මේ අමතරව, මූලික අධිකාරීකම් පෙන්සමක් ගොනු කිරීමේදී, ඔබ පෙන්සමේ අන්තර්ගතය

සහාර කරන දිවුරුම් ප්‍රකාශයක් ද ඒ සමග ගොනු කළ යුතුය. පෙන්සමේ ආයාචනයේ ඇති ඉල්ලීම ඔබ පෙන්සමේ දක්වා ඇති කරනු ඇතුව මුළුක අධිකාරීකම් උල්ලංකනාය වී ඇති බව පෙන්වය යුතුය (ආයාචනය යුතු සහනයක් ලෙස ඔබ අධිකරණයෙන් කරන ඉල්ලීමට හෙතික යෙදුමකි). ආයාචනයේදී ඔබට ලැබූ යුතු සියලු සහන ඉල්ලා සිටිය යුතුය.

පළපුරුද නීතියුදයෙකුගේ උපදෙස් ලබා ගැනීම මගින් තාක්ෂණීක හේතු මත පෙන්සමක් අධිකරණය විසින් නීත්කා වීම වුළුවා ගත හැකිය.

මූලික අධිකාරීකම් පෙන්සමක් ගොනු කිරීම සහ නීති උපදෙස් ලබා ගැනීම ඔබගේ මූලික අධිකාරීකම් ප්‍රතික්ෂා තිරු ම සඳහා කේත්තිය වේ. නොමිලේ නීති දේවා ලබා ගැනීම සඳහා ඔබට ගු ලංකා නීති ආධාර කොමිෂන් සහව සමග 011 243 3618 දුරකථන මාර්ගය ඔස්සේ සහ ගු ලංකාවේ මානව නීමිකම් කොමිෂම සමග සම්බන්ධ විය හැකිය.

2. මහාධිකරණයට පෙන්සමක් යොමු කිරීම.

(2007 අංක 56 දරණ සිවිල් හා දේශපාලන අධිකාරීකම් පිළිබඳ ජාත්‍යන්තර සම්මුතිය (ICCPR) පහත යටතේ)

විධායක හෝ පර්පාලනය ක්‍රියාවක් මගින්, ICCPR පහත යටතේ ඕනෑම නීමිකම් ඇති සිනෑම මානව අධිකාරීකම්කමක් උල්ලංකනාය කිරීමක් හෝ උල්ලංකනාය නීතිමකර අන්තර්ගතයකදී එට විරෝධ ඕනෑම මානව අධිකාරීකම්කමක් පෙන්සමක් ගොනු කළ හැකිය. ව්‍යවසායා අවස්ථා,

a. නීතිය ඉදිරියේ පුද්ගලයෙකු ලෙස පිළිගැනීමේ අධිකිය, විනම් නීතිය සම කෙනෙකුටම පුද්ගලයින් ලෙස සමානව බලපැවැත්වය යුතු බවයි.

b. සිනෑම ලුඩින නීතියක් යටතේ සාපරාධී වර්දනක් සම්බන්ධයෙන් වෛද්‍යනා ලබ සිටින පුද්ගලයෙකු නීති අධිකරණයක් විසින් පවත්වනු බවන සාධාරණ නඩු විභාගයෙක්, පොදුගැලීකම් හෝ නීතියුදයෙකු මගින් කරනු පැමිට අධාර ලබා දීම, විම පුද්ගලයාට ගෙවීමට නොහැකි නීති කිසිදු ගෙවීමකින් නොරා නීති ආධාර ලබා දීම, ඔහුට විරෝධ සාක්ෂිකරුවන් විභාග නීතිම හෝ සාක්ෂි විභාග කරීම, තේරේම ගැනීමට නොහැකි නීති පරිවර්තකයෙකුගේ සහය ලබා දීම සහ වූදිතය විසින් තමන්ට විරෝධව සාක්ෂි දීමට හෝ පාලුවාචාරණය කිරීමට බලපෑම් නොකිරීම.

c. සංඡ්‍ය හෝ සිනෑම නීයෝරිතයෙකු මාර්ගයෙන් මහජන කටයුතුවලට සහභාගී වීමට සහ රජය විසින් මහජනයට සපයනු බවන සේවාවන් සඳහා ප්‍රවේශයට සංම පුරුවාසිකුවම අධිකිය සහ අවස්ථාව නීම විය යුතුය.

ශ්‍රී ලංකා මානව හිමිකම් කොමිෂන් සභාව

ශ්‍රී ලංකා මානව හිමිකම් කොමිෂන් සභාව විසින් ඔබට සහාය විය හැක්කේ කටර ආකාරයෙන්ද?

කොමිස්මටට පහත දැන කළ හැකිය:

- මූලික අධිකිවාසිකම් උල්ලංකණය කිරීම් හෝ උල්ලංකණය වීමට අනුකූලන්න ඇව්වා පිළිබඳ පැමිණිලි වීමසිම සහ වීමරුණය කිරීම.
- මූලික අධිකිවාසිකම් සහතික කිරීම සඳහා වන ක්‍රියා පරිපාරි පිළිබඳ පැමිණිලි වීමසිම සහ වීමරුණය කිරීම.
- මින්නම අධිකරණයක විභාග වෙමින් පාවතින මූලික අධිකිවාසිකම් කඩවීම් සම්බන්ධ අධිකරණ කටයුත්තකට වීම අධිකරණයේ ඇවසරය මත මැදිහත් වීම.
- රුධ්‍යම් ස්ථාන පරීක්ෂා තිරීමෙන් රුධ්‍යියෙන් සුහාසාධනය අධික්ෂණය කිරීම. (වින්මි, අන්ජඩාවේ / බන්ධනාගාරයේ සිටියේ පුද්ගලයෙකුගේ / සිරකරුවෙකුගේ අධිකිවාසිකම් උල්ලංකණය වීම/නොවීම සොයා පිළිබඳ බැලීය හැකි).

කොමිස්මටට ඉදිරිහත් කළ හැකි පැමිණිලිවල ස්වභාවය කුමක්ද?

ශ්‍රී ලංකා ආන්ත්‍රික ව්‍යවස්ථාවේ ||| වන පරිවිෂේෂය යටතේ සාම පුරවයියෙකුටම සහතික කර ඇති මූලික අධිකිවාසිකම් උල්ලංකණය කිරීම හෝ උල්ලංකණය වීමට අනුකූලන්න ඇව්වා සම්බන්ධයෙන් පැමිණිලි ගෙනු කළ හැකිය.

කොමිස්මටට පැමිණිල්ලක් ඉදිරිහත් කළ හැක්කේ කාටද?

- මින්නම අගතියකට පත් පුද්ගලයෙකුට.
- අගතියට පත් ඕනෑම පුද්ගල කණ්ඩායමකට.
- මින්නම පුද්ගලයෙකුට / කණ්ඩායමකට අගතියට පත් පුද්ගල කණ්ඩායමක් වෙනුවෙන් පැමිණිල්ලක් ඉදිරිහත් කළ හැකිය.

නිදිරුණන: සංකුත්ති සමාජභාවී පුරුෂයෙකු වන පෙරෝම්ව රෝහලක හෙදියන් විසින් තිරිහැරයට හා තීන්තාවට ලක් කරන ලදී. ගස්ටුසිටිස් රෝගයට ප්‍රතිකාර බෙමින් සිටියදී, ඔහුගේ සංකුත්ති සමාජභාවී අනුනාෂාවය වෛද්‍යවරයාට හෙළි කිරීමෙන් අනතුරුව ඔහුව කාන්තා වාරුවාට ඇතුළත් කරන ලදී. කාන්තා වාරුවාට රෝගීයෙකු සිටින්නේ මත්දැයි දැන ගැනීමට කාන්තා රෝගීන් ඉද්දා සිටි වීට, හෙදියක් කාන්තාවන්ට පෙන්වීම සඳහා පෙරෙමිගේ ඇගුම්

බලහන්කාරයෙන් ඉවත් කළේය. මෙහිදී ජේරෝමිට තම අයිතිය් උල්ලංසණය කිරීමට විරෝධව පැමිණිල්ලක් ගොනු කළ හැක.

මානව හිමිකම් කොමිසම ගැන ඔබ දැනගත යුතු දේ,

- පැමිණිල්ලක් ඉදිරිපත් කිරීමට භාවිතා කළ හැකි හානා මොනවාද?
- සිංහල, දෙමළ නො ඉංග්‍රීසි භාවිතා කළ හැකිය.
- කිසිදු පැමිණිල්ලක් නොමැතිව පර්ක්සන්යක් පැවැත්වීමට කොමිසමට බිලය තිබේද?
- මුළු ඩිසියල් මූලික අයිතිවාසිකමක් උල්ලංසණය වූ අවස්ථාවක, කොමිසමට කිසිදු පැමිණිල්ලක් නොමැතිව විමර්ශනයක් කිරීමට නො ඒ පිළිබඳව පර්ක්සන්යක් පැවැත්විය හැකිය.
- ශේෂ්ධාධිකරණයට කොමිසමෙන් විමර්ශන ව්‍යාපෘතියක් ඉල්ලා සිටීමට බිලයක් තිබේද?
- මුළු ගම් තත්ත්වයන් යටිගේ ග්‍රේෂ්ධාධිකරණය විසින් උපදෙස් දී ඇති පරිදි අභ්‍යන්තරය සම්බන්ධයෙන් පර්ක්සන්යක් පවත්වා කොමිසමෙන් ව්‍යාපෘතියක් ඉදිරිපත් කරන ලදෙස ඉල්ලා සිටීමට ග්‍රේෂ්ධාධිකරණයට බිලය ඇත.
- පැමිණිල්ලක් ඉදිරිපත් කිරීමට කාල රාමුවක් තිබේද?

දිල්ලංසණය වී මාස තුනක් ඇතුළත පැමිණිලි ඉදිරිපත් කළ යුතු යුතුය.

පැමිණිල්ලකට ඇතුළත් කළ යුතු තොරතුරු මොනවාද?

- දිල්ලංසණය කර ඇති අයිතිය/අයිතින් මොනවාද?
- දිල්ලංසණය කර ඇත්තේ කාගේ අයිතින්ද?
- අයිතිවාසිකම් / හිමිකම් උල්ලංසණය කිරීම් සම්බන්ධයෙන් වගකිව යුත්තේ කටුවැන්දේ?

- අයිතිවාසිකම් උල්ලංසණය කර ඇත්තේ කිහිම් ආකාරයෙන්ද?
 - උල්ලංසණය සිදු වූ දිනය හා ස්ථානය තුමන්ද?
 - අපේක්ෂා කරන්නනේ කිහිම් ආකාරයේ සහනයක්ද? (ලඛ; මුල්‍යමය, වෙනත්)
- v) පැමිණිල්ලක් ඉදිරිපත් කිරීම සඳහා ඔබ ශ්‍රාලා මානව හිමිකම් කොමිසමට පැමිණෝහ විට නීතියුදෙකු සමඟ පැමිණා සිටීම අතිවාරුයුද?
- පැමිණිල්ලක් කිරීමට ඔබට නීතියුදෙකු අවශ්‍ය නොවේ.
- vi) පැමිණිල්ලක් මානව හිමිකම් කොමිසන් සහාවේ විෂය පරායට අයෙක් නොවන්නේ තම් තුමන් සිදුවේද?
- විවැති පැමිණිල්ලක් විසඳුම සඳහා රජය විසින් පිළිගුවන ඔද අභාස ආයතනය/බලධාරියා වෙත විය ගොමු කරන ලදී.
- vii) උල්ලංසණය සිදුවී මාස තුනක් ගත්වී ඇත්තේ ඔබට කොමිසමට තවමත් පැමිණිල්ලක් ඉදිරිපත් කළ හැකිද?
- මුළු, වම කාල සිමාව තුළ ඔබ පැමිණිල්ලක් ඉදිරිපත් කිරීමට අපොහොසත් වීමට සාධාරණ තේතුවක් තිබේ නම් මාස තුනක් ගත්වී ඇත්තේ ඔබට තවමත් පැමිණිල්ලක් ඉදිරිපත් කළ හැකිය.
- නිද්‍රාගැන: නිසාල් පොලිස් අත්ස්බිංගුවේ සියියදී දැඩි ලෙස තුවාල බව රෝහල්ගත කර මාස 3 කට විඩා වැඩි කාලයන් සිට ඇති අතර ඔහු වෙනත් කොමිසමට පැමිණිලි කළ හැකි වෙනත් නීතිවෙකු ඔහු සමඟ සිට නොමැත. ප්‍රමාද විමර්ශනය සාධාරණීකරණය කිරීම සඳහා ඔහුගේ වෙබ්‍රස ව්‍යාපෘති ඉදිරිපත් කළ හැකි නම් ඔහුට රෝහලෙන් පිටව ගිය පසු තවමත් පැමිණිල්ලක් ගොනු කළ හැකිය.

viii) ඔබට ශ්‍රී ලංකාවේ මානව හිමිකම් කොමිෂන් සභාවේ සේවය නොමිලේ ලබා ගත හැකිද?ⁱⁱ

එච්. ශ්‍රී ලංකා මානව හිමිකම් කොමිෂන් සභාවේ ප්‍රධාන කාර්යාලයේ සහ අනෙකුත් ප්‍රාදේශීය ගාඩාවල සියලුම නිති උපදෙස්/සේවා නොමිලේ සහයෝග ලැබේ.

මානව හිමිකම් කොමිෂන් සභාවට පැමිණ්ලුක් ඉදිරිපත් කිරීම කැලකිය යුතු පිරවයෙකින් තොර

සරල සහ එලඟායි ව්‍යුහමාර්ගයක් ව්‍යවද, මෙම ආයතනයට ජ්‍යෙෂ්ඨයාධිකරණය සඳහා ඇති බලපෑම වලට සමාජ බලයක් නොමැති බව සැලකිල්ලට ගත යුතුය.

මානව හිමිකම් කොමිෂන් සභාවට
පැමිණ්ලි කිරීම සඳහා HOTLINE:
1996 or 0112 505575

මානව හිමිකම් කොමිෂන් සභාවේ ප්‍රාදේශීය කාර්යාලවල සම්බන්ධතා තොරතුරු ගොමුවෙන් කොයාගත හැකිය.^{iv}

කාක්ෂිකරුවන් සහ වින්දිතයන් ආරක්ෂා කිරීමේ

ජාතික අධිකාරය

2015 අංක 04 දුරණා අපරාධ වින්දිතයන්ට නා සාක්ෂිකරුවන්ට සහාය වීම සහ ආරක්ෂා කිරීමේ පනත.

2015 අංක 04 දුරණා පනත අපරාධවලට ගොදුරු වූවෙන්ගේ සහ සාක්ෂිකරුවන්ගේ අයිතිවාසිකම් ආරක්ෂා කිරීම, තහවුරු කිරීම සඳහා සම්මත කර ඇත.

මෙම අධිකාරය අංක 428/11 ඒ,
බහේසිල් කොඩිඩ්‍යුව මාවත,
බහේතරමුල්ල යන ස්ථානයේ සිහිව ඇත.

වෙනත් කරුණු අතරන්, වින්දිතයනුට ඇති අයිතිවාසිකම්:

- වින්දිතයන්ගේ ගොරවයට නා පෙළුදුග්‍රැන්ට්වයට නාති නොවන ලෙස සමානාත්මකවයෙන්, සාධාරණව සහ ගොරවාන්වීත ලෙස සැලැකීම්.

- ත්‍රේපන කිරීම්, බිඟ ගැන්වීම්, පළිගැනීම් හෝ ප්‍රතිඵිශ්‍ය ඇති භාන්තුවලින් නිසි ලෙස ආරක්ෂා වීම.
- අපරාධයකට ගොදුරු වීම නිසා ඇතිවන මානසික හෝ ගාර්ඩ්‍රක තුවාල, භාති, ආභාධ සඳහා වෙවුනු ප්‍රතිකාර ලබා ගැනීම.
- පනතේ ඇති වින්දිතයන්ගේ අයිතිවාසිකම් සහ හිමිකම් ලදීස්තුව පර්‍යිලනය කිරීමට ගොමුව බලන්න.^v

ବିଲ କିହିୟାମି ଅପରାଦିଯକ ବିନ୍ଦୁନୟେବୁ ହେଁ କିହିୟାମି
ନିତିମଧ୍ୟ ପରିକ୍ଷେତାଯକ ହେଁ ବିଲରଙ୍ଗନ୍ୟକ
କ୍ଷାକ୍ଷିକରେବୁଳା ବୀର ନିକୁ ହେଁ ଯୁଗି ଅଧିକରଣ ଖାଲି
ବିଶ୍ୱାସକରି ଜୁହୁାରି ବୀର ହେଁବେଳେବୁ ଛିବି ଯେତିକି
ବ୍ୟାନିଦ୍ୟକେ କିମ୍ବାଲେ ଘୋଡ଼ି କୁଦାରଣ ଜ୍ଵାଳାଯକ
ଆହେନାମି ଚିବିଗେଁ ଆରକ୍ଷାବ କମିବନ୍ଦିଯେନେ ଅଭ୍ୟାସ
ଆସନନ୍ଦାନ୍ତରେଣେ କିମ୍ ଆରକ୍ଷାବ ତହିୟିରେ କରନ
ମେନେ ଉତ୍ତରୀମଳକୁ କିମ୍ବା କଲ ହାତିଯ.

ଓଡ଼ିଆ ଆସନ୍ତିର;

- අපරාධ සාක්ෂිකරවෙන් සහ වින්දිතයින් ආරක්ෂා කිරීම සඳහා වූ පාතික අධිකාරය.
 - අපරාධ සාක්ෂිකරවෙන්ට සහ වින්දිතයින්ට

- සහාය වීම සහ ආරක්ෂා කිරීම සඳහා වන අංශය - ශ්‍රී රංකා පොලීසිය.

- තිසියම් අධිකරණ නඩු විහාගයක් ආරම්භ කිරීමට නියමිත අදාළ අධිකරණය හෝ නඩු විහාග වෙළින් පවතින හෝ පවත්වනු ලබූ අධිකරණය.
 - කොමිෂන් සභා - (මානව හිමිකම් කොමිෂන් සභාව, අල්ලයේ හෝ දැනු විමර්ශන කොමිෂන් සභාව සහ විමර්ශන කොමිෂන් සභා පහත යටතේ පත් කරන ලද විශේෂ ජනාධිපති කොමිෂන් සභා).
 - ප්‍රාදේශීය පොලිස් ස්ථානාධිපති.

శతిక

පොලික කොමිෂන් සභාව

ଭାବେ ଲିଂଗକ ଦ୍ୱାରା ନିର୍ଣ୍ଣା ହେଁ କେବେଳି ପ୍ରାତିଶ କମାରଙ୍ଗାରୀ
ଅନନ୍ତାବୀରୁ କମାର କମାର /ହେଁ ପ୍ରକାନ୍ତରୁ, ଭାବେ ବିରତମାନ
ତଥାତେବେଳ ହେଁ ବେଳତେ ପ୍ରାତିଶାଳିକ ତଥାତେବେଳରୁ କମାର
ପୋଲିଙ୍କେ ନିଲଦାରିଯେବୁ ଲିଙ୍କରେ ଏତେ ଆକାରରୁ
ବେଳକେମାନଙ୍କ କିରିମ ହେଁବେଳନେ ଉଚ୍ଚ ଅଗରିଯର ପାନ୍
ପ୍ରାତିଶାଳାଯେବୁ ନାହିଁ, ଉଚ୍ଚର ଲିଙ୍କରେ ନିଲଦାରିଯେବୁ ହେଁ
ଅନ୍ଧାଳ ପୋଲିଙ୍କେ କେମାନରୁ ଲିଙ୍ଗରୁ କିମିଳିତ କମାର
ଆତି ପରିଦ କମାର ଅକ୍ଷେତ୍ରରୁ ପାରିନିଲେବୁ ଉଦ୍ଦିଷ୍ଟପାନ୍
କାଳ ହାତେ.

නිදර්ණ: සංකුත්තේ සමරාභාවී පුරුෂයෙකු වින රෝජාත් පොදු ප්‍රවාහන සේවයෙක් භාවිත කිරීමට මහමග සිටියදී පොලුසිය විසින් අත්ත්ත්වීමෙන් ගෙන තිබේ. පොලුසිය විසින් ඔහුට ප්‍රකාශයක් බෙඩා ගැනීමක් තොරව රඳවා තබා ගැනා ලද අතර ඔහුගේ සංකුත්තේ සමාජභාවිත්වය නිසා ලිංගික අතවරයන් සහ වාචිකව තීරුහර සිදුකර ඇත. අවසානයේදී ඔහුට නිසිඹ වේදනාවකින් තොරව නිදහස් කරනු ලදී ඇත. මූලික අධිනිවාසිකම් පෙන්සමක් ගොනු කිරීමට / මානව නිම්මකම් කොමිසමට පැමිණුම් කිරීමට අමතරව, රෝජාත්ව විම පොලිස් ස්ථානයේ දී ඔහුට තීරුහර කරන ලද ව්‍යිෂ්ටි නිලධාරියෙකුට / නිලධාරීන්ට වීරෝහිව හෝ පොලිස් ස්ථානයට ඔහුගේ අධිනිවාසිකම් උරුලාංසණය කිරීම සම්බන්ධයෙන් පොලිස් කොමිසමට පැමිණුම් කළ භැංකිය.

ඔබට ජාතික පොලිස් කොමිෂන් සහාවේ වෙබ් අඩවියට පිවිස
<https://www.nps.gov.lk/home/> තරහා පැමිණිල්ලක් ඉදිරිපත් කළ හැකිය. මෙහිදී
ඔබගේ පොලෝගලික තොරතුරු හෙළි නොකර සිටිමට ඔබට හැකියාව තිබෙන අතර ඔබ
මිට පෙර නිසියම් ඉහළ පෙළේ පොලිස් නිලධාරයෙකුට වේ සම්බන්ධයෙන් පැමිණිල් කර
අවශ්‍ය සඳහන් කළ හැකිය.

ඔබට ඕනෑම ගුවන් / දූෂණ / ලේඛනය මාධ්‍යගතින් සාක්ෂි
ඉදිරිපත් කළ හැකිය.

ජාතික පොලිස් කොමිෂම:

පැමිණිල් සඳහා අමතර්හ

1960 / (+94) 0710361010

සාමාන්‍ය දුරකථන මාර්ග (+94) 11 510 7722

ලිපිනය:

ජාතික පොලිස් කොමිෂම,

BMICH පරිග්‍රාම, අංක 09 ගොඩනැගිල්ල,

කොළඹ 07, ශ්‍රී ලංකාව

අයිතිවාසිකම් බලාතමක කළ හැකි විවිධ තත්ත්වයන්

1) 2005 අංක 34 දුරණ
ගෙහක්ට හිංසනය
වැළැක්වීමේ පහත යටතේ
අයදුම්පතක් ඉදිරිපත් කිරීම

ගෙහක්ස් තිංසනය වැළඳක්වීමේ පතන මගින්
ගෙහක්ස් අපයෝග්‍රනයට ලක්වන සින්ම
පුද්ගලයෙකුට (උදා: වාශික, මානසික, ගාරුකා
හිරණිර, බලහත්කාර විවාහ වැනි) අයදුම්පිනක්
මගින් මහේක්සාන් අධිකරණයෙන් සහනයන් බඩා
ගැනීමට මාරුගයෙක් සලකා දී ඇත.

බබ, ඔබේ තිව්ව සූල හෝ පිටතදී අදාළ පුද්ගලයෙකු විසින් අගත්තයට පත්වන පුද්ගලයෙකු නම් (අපයෝග්‍යනයට ලක්වන පුද්ගලය) ('අදාළ පුද්ගලයෙකු' ලෙස සුලකු බධින්හේ ක්විරුන්ද / තුමන ආකාරයේ සම්බන්ධතාවයෙක්ද යන්න සහ ගැහැන්සේ අපයෝග්‍යනය ' යන්හෙති අර්ථය සඳහා ගෙවුම බලන්න)^{vii}, සහ ඔබ සහ අදාළ පුද්ගලයා අතර ඇති පෙෂුද්ගලික සම්බන්ධතාවයෙන් විම අපයෝග්‍යනය පැන නැගින්මෙනම්, විවිධ ඔබට පනත සඳහන් කිය පරිපාලය හාවතා කර අදාළ මෙහේස්ථාන් අධිකරණයට ඉල්ලුමක් කළ හඳුනා (මෙහි කෙටියෙන් සඳහන් කර ඇති, පනතේ අධික ප්‍රස්ථාන තොරතුරු වෙත ගෙවුමෙන් සඳහන් URL සඩහාදිය මගින් ප්‍රවේශ විය හැකිය) ^{viii}.

- (1) ගෘහස්ථී හිංසනයන් කිදු වී ඇති, කිදුවන හෝ කිදු විමර්ශ ඉඩ ඇති අවස්ථාවක විවැති හිංසනයකට විරෝධව /වැළැක්වීම සඳහා අරක්ෂණ තීයෙළාගයක් ලබා ගැනීමට මහෝස්ථාන් අධිකරණයන් ඉල්ලීමක් කළ නැතිය.

නිදුරුණ: මාධ්‍ය සැනු සමරිස් කාන්තාවකි. ඇයගේ දෙදාම්විපිළියන් විසින් ඇයට පහර දී ඇයට අසහාය විවහයෙන් බැඳෙ වදී. ඔවුන් විසින් ඇයට බිඟාන්ත්කාරයෙන් මංගල ගෝරකාවක් මගින් ඇයට පිරිම් ඇයෙකුට විවාහ කර දීමට සැරසේයි. ඇය විවාහ විම ප්‍රතික්ෂේප කළහාන් තිවිසින් පිටවන වෙශට තර්ජනය කරයි. ඔවුන් විසින් කරන ත්‍රිය ගෘහස්ථී හිංසනයන් සහ තිරිනැරයන් වේ. ඇයට සහනයක් ඉල්ලා මහෝස්ථාන් අධිකරණයට ඉල්ලීමක් ඉදිරිපත් කළ නැතිය.

(2) අයදුම්පිතක්;

 - (ආ) අගතියට පත් පුද්ගලයෙකු විසින් (මධ්‍ය); හෝ
 - (ඇ) අගතියට පත් පුද්ගලයෙකු වෙනුවෙන් පොලිස් නිලධාරයෙකු විසින් ඉදිරිපත් කළ නැතිය.

(3) පතනයේ || වහ උපලේඛනයේ දක්වා ඇති ආකෘති පත්‍රය අනුව අයදුම්පිත දෙකක් ඉදිරිපත් කළ සුනිය (කරුණාකර ආකෘති පත්‍රය සඳහා ගොමුව බලන්න).

අයදුම්පත් ඔබ හෝ අභ්‍යල පුද්ගලයා පිටත් වහ පුද්ගලය (තාවකාලිකව හෝ ක්වීරව) හෝ ගැහස්පි හිංසනය සිදු වහ / වූ හෝ සිදු වීමට ඉඩ ඇති පුද්ගලය තුළ මහේස්ත්‍රාත් අධිකරණයට ඉදිරිපත් කළ යුතුය.

(4) ඔබට සිදු වූ / වහ හෝ සිදු වීමට ඉඩ ඇති ගැහස්පි හිංසනය පිළිබඳ වෙනත් පුද්ගලයෙකට / පුද්ගලයින්ට දැඟුනුමක් තිබේ නම්, ඔබේ අයදුම්පතට සහාය වීම සඳහා වීම පුද්ගලය / පුද්ගලයින්ට විසින් බ්‍රඛ දී ඇති දුවිරුම් ප්‍රකාශ අමුණුන්න.

(5) අධිකරණය විසින් -

අවශ්‍යතාවය පිළිබඳ සංස්කරණ පත් වන්නේ නම්, ඔබේ අයදුම්පත පිළිබඳ වීමරුනය අවසන් වන තුරු අතුරු ආරක්ෂණ නියෝගයක් තිබුත් කළ නැතිය.

අතුරු ආරක්ෂණ නියෝගයක් යනු ඔබේ අපයෝගකායට විරෝධව අධිකරණය විසින් බ්‍රඛ දී ඇති තාවකාලික (ඔබේ නඩුව සම්පූර්ණයෙන් විභාග වී අවසන්වන තුරු නියෝගයක්.

(6) අතුරු නියෝගයක් බ්‍රඛ දී ඇති විට, විය සංස්කරණ පත්වේ නම්, අධිකරණය විසින්:

(අ) අභ්‍යල පාර්ශවයන්ට (එබ සහ අභ්‍යල පුද්ගලයාට) උපදේශක් බ්‍රඛ දෙන ගෙස සමාජ සේවකයෙකට හෝ ප්‍රවිලේ උපදේශකයෙකට නියෝග කර විටනි උපදේශන සැසිවාරවලට සහනාගි වන ගෙස අභ්‍යල පාර්ශවයන්ට නියෝග කළ නැති.

(ආ) අගතියට පත් පුද්ගලයාට ක්ෂේත්‍රීක ආරක්ෂාව සැපයීම සඳහා සාධාරණ අවශ්‍යතාවයක් ඇත්තේ නම්, සමාජ සේවකයෙකට, ප්‍රවිලේ උපදේශකයෙකට, පරිවාස නිලධාරයෙකට, ප්‍රවිලේ සෞඛ්‍ය සේවකයෙකට විම ආරක්ෂණ නියෝග පිළිපැඳීම පිළිබඳ අධිකරණය කර වාර්තාවක් අධිකරණයට ඉදිරිපත් කරන ගෙස නියෝග කළ නැති.

(7) මහේස්ත්‍රාත්වරයා විසින් කරනු ලබන නියෝගයක් පිළිබඳව ඔබ සංස්කරණ පත් නොවන්නේ නම්, ඔබට මහාධිකරණයට අනියවිනයක් ඉදිරිපත් කළ නැතිය.

2) බලහත්කාරයෙන් විවාහ කිරීම හෝ කාන්තාවන්ට එරෙහි ගසහක්ට හිංසනය වැනි අවස්ථා වලදී

බොහෝ සමරසි පුද්ගලයන් නම් පැවුලේ අය හෝ සහකරුවන් අතින් හිංසනයට හා තිරහරයට ලක්වේ. LGBTIQ පුද්ගලයින්ට, විශේෂයෙන් සමරසි කාන්තාවන්ට ඇවුන්ගේ දෙමුවිපියන් විසින් විවාහ වීමට බල කරනු ලබන අතර, බොහෝ විට ඔවුන්ගේ සහකරුවන් අතින් ඔවුන් අපයෝග්‍රහය වීමෙන් මෙය කෙළවර වේ. ඔබ සමරසි කාන්තාවක් නම්, තිරහරයට ලක්වන සහ / හෝ විවාහ වීමට බල කරනු ලැබුවහොත් හෝ ගැහස්පි අපයෝග්‍රහයන්ට ගොදුරු වුවහොත් ඔබට උදින් උදිරිපත් නැති මාර්ග;

- පළමුව, පාරිඹ කාන්තා කම්මුවේ ස්ථීර පුරුෂ භාවය මත පදනම් වූ පැමිණිලි සඳහා වූ මධ්‍යස්ථානයට **1938 කාන්තා සහය දුරකථන මාර්ගයන් සහය/ලුපකාර ඉල්ලා පැමිණිල්ලක් ඉදිරිපත් කිරීම.**
- 0112186063 / 0112187038 දුරකථන මාර්ගයන්ගේ, විද්‍යුත් තැපෑල - secncwsl@gmail.com, ගැක්ස් - 0112187288 හරහා හෝ නිලධාරී, කාන්තා ජාතික කම්මුව, 5 වන මහළ, සෙන්සිරුපාය අදියර II, ඔබන්තරුම්ලේ යන මිශ්නයට ද ඔබට පැමිණිලි කළ නැතිය.
- දෙවිනුව, 1938 දුරකථන අංකයට පැමිණිලි කිරීමෙන් පසු, **පැමිණිලි කළ දින සිට සකි 3 ක් අයුළු** ඔබට පැමිණිලි මධ්‍යස්ථානයන් හිසිදු ප්‍රතිචාරයක්/විස්සුලක් තොලඹුන් නම්, ඔබට ස්ථීර පුරුෂ භාවය පදනම් කරගත් පැමිණිලි මධ්‍යස්ථානයේ නිති නිලධාරී 0112186063 / 0112187038 මිනින් ඇමතිය නැති. විමෙන්ම විද්‍යුත් තැපෑල - secncwsl@gmail.com මිනින්ද ඔබේ

- පැමිණිල්ලට අදාළ පියවර / ක්‍රියාමාර්ග මෙහවාදයේ විමසන් නැත.
- විකල්පයක් ලෙස, ඔබට ඉහත ප්‍රිතිනයට පැමිණ තීත් තීත් ඩැඩාර් සමඟ සාකච්ඡා කළ නැතිය.

1938 සතියේ දිනවල පො.ව. 8.30 සිට ප.ව 5.00 දක්වා ක්‍රියාත්මක වේ.

කාජ්තා භා ප්‍රමා කටයුතු භා වියලු කළුප සංවර්ධන අමාත්‍යාංශය යටතේ කාජ්තා ජාතික කමිෂුවේ ස්ථීර පුරුෂ සමාජනාවය මත පදනම් වූ පැමිණිල් සාදා මධ්‍යස්ථානය ක්‍රියාත්මකවනු ලබන අතර සාමාන්‍ය දුරකථන මාර්ග සහ හමුවීම් සිදුකළ නැත්තේ රජයේ වැඩි කරන දිනවල (සඳුව - සිඛුරුව) පො.ව. 9:30 සිට ප.ව. 4:00 අතර පමණි.

පැමිණිල් මධ්‍යස්ථානය විසින් ලැබේ ඇති පැමිණිල් විමර්ශනය කර වීම පැමිණිල් අදාළ ආයතන/ළපදේශන වෙත ගෙවුම් කරනු ඇත.

පැමිණිල් වල රහස්‍යභාවය ආරක්ෂා කිරීමට බැඳු කිරීන අතර සියලු සේවාවන් නොමිලේ ලබා දේ.

3) ඔබගේ ලිංගික දිගානතිය හෝ ස්ථීර පුරුෂ සමාජනාවී අනන්‍යතාවය සහ/හෝ ප්‍රකාශනය මත පදනම් වූ විරැකියාව

ලිංගික දිගානතිය හෝ ස්ථීර පුරුෂ සමාජනාවී අනන්‍යතාවය සහ/හෝ ප්‍රකාශනය මත පදනම් වූ අගතිය සහ වෙනත් කොට සැලකීම බොහෝ විට LGBTIQ ප්‍රජාවේ පුද්ගලයින්ට සුදුසු රැකියා අවස්ථා සොයා ගැනීමට අපොහොසත් වීම හෝ රැකියා ස්ථානවල තීරණයට ලක්වීම හේතුවෙන් රැකියා විරෝධව සිටීමට හේතු වේ.

පහත දැක්වෙන්නේ ව්‍යුහී අවස්ථාවන්හිදී ගත යුතු පියවර කිහිපයකි.

සම පුද්ගලයෙකුටම අගතියෙන් හෝ වෙනත් කොට සැලකීමෙන් ගොරව සුව්‍යෙන් අධ්‍යාපන හා වෙනත් සුදුසුකම් මත පදනම්ව රැකියා වක නියුලීම් සාදා හිමිකමක් ඇත. ඔබ තරගකාර යොශේතා/ප්‍රවේශ විභාගයක් හෝ සම්මුඛ පරික්ෂණයක් සාදා පෙනී සිට අවස්ථා සියලු සුදුසුකම් සපුරා තිබියිදී, ඔබේ ලිංගික දිගානතිය හෝ ස්ථීර පුරුෂ සමාජනාවී අනන්‍යතාවය සහ/හෝ ප්‍රකාශනය මත පමණක් පදනම් වූ අසාධාරණ සැලකීමක් හේතුවෙන් ඔබට හිසියම් රැකියාවක් සාදා තොරතුරු දැන ගැනීමේ පහත සහ ආත්‍යුතුම ව්‍යවස්ථාවේ 14 අවස්ථාව යටතේ ඔබට ලබා දී ඇති අයිතිවාසිකම් අනුව විම රැකියාව සාදා තොරතුරු ගැනීමේ තීරණයක සහ පරිපාරිය පරික්ෂා තීරණමට සහ ඔබට අසාධාරණ ලෙස සැලකීමක් සිදු වී ඇත්දැයි තීරණය කිරීමට අදාළ සේවායේශකය වෙත ඉල්ලීමක් කළ නැතිය.

ඔබගේ රැකියාව අසාධාරණ ලෙස අවසන් කරනු ලැබුවහාන් (රැකියා කොන්තුන්තුවාට අනුකූල හොවන ලෙස හෝ කමිකරු නීති යටතේ රෙගුලාසි උල්ලාංකණය කිරීමක් වහා පරුදී) තිදුසුනක් වශයෙන්, වෙනය හෝ වෙනත් පරික්ෂණයක් හොමැටිව ඔබ දින නියමයක් හොමැටිව අනිවාර්ය නිවාසී යටතු ලැබුවහාන් හෝ ඔබේ රැකියාව අසාධාරණ ලෙස අවසන් කරනු ලැබුවහාන්, ඔබට කමිකරු විනිශ්චය සහාවෙන් සහනයක් ලබා ගත නැතිය.

කෙසේ වෙතත්, අසාධාරණය හෝ අත්තනොෂ්මතික ලෙස සැලකීම සම්බන්ධයෙන් ලුරික අයිතිවාසිකම් ඉල්ලීමක් කළ හැකි එස්ස සේවයේ තීරුධාරියෙකු ලෙස සේවය කරන නිසිවෙකුට මෙම සහනය අදාළ හොවේ.

නිදැරුණ: සමර්සි කාජ්තාවක වහ මාලි වෙත ඇය සේවය කරන සමාගමේ මානව සම්පත් කළමනාකරන අංශය විසින් දැන්වා ඇත්තේ තවදුරටත් ඇයට සේවයේ තියුක්ක කළ ගොහොඳ බවයි, මේ හේතු ලෙස සේව කාජ්තා සේවකාවන් විසින් ඇයට විරුද්ධව ඇයගේ සමර්සිතාවය පිළිබඳ පැමිණිල් කර ඇති බැවින් මෙම තීරණය

ගැනීමට සිදු වේ ඇති බව දැන්වා ඇත. ඇයගේ මිරිඹක දිගානතිය මග පදනම්ව වෙනස් කොට සැලැකීමට ව්‍යරෝධ ඇයට කම්කරු විනිශ්චය සහාවට සහ මානව නිමිකම් කොමිසමට පැමිණිල්ලක් ඉදිරිපත් කළ හැකිය.

පොදුවේ ගත් කළ, පහත සඳහන් පරිදි කාමාන්තයෙන් පිළිගත් තේතුන් හැර වෙනත් තේතු නිසා ඔබගේ සේවය අවසන් කරනු ලැබේ නම් (පරිපූර්ණ ලැයිස්තුවක් නොවේ):

- i. සේවා කොන්ත්‍රාත්තුව ස්ථාවර කාල සීමාවක් සඳහා නම්, විම වාර්ය අවසන් වූ පසුව.
- ii. සේවායේරකාගේ මරණයෙන් / ආයතන වසා දැමීම.
- iii. සේවකයා විෂුම යන වයසට ව්‍යුත්ම මග.
- iv. සේවායේරකා විසින් දැනුම්දීමකින්.
- v. සේවකයා ඉල්ලා අස්ථිමේ දැනුම්දීමකින් හෝ සේවය හැර දාමා යාමෙන්.

සේවයෙන් පහ කිරීමට පෙර පෙළුද්ගලික අංශයේ සේවා යෝජිතයෙකු විසින් අභ්‍යන්තර විනය පරීක්ෂණයක් පැවැත්වීම අනිවාර්ය නොවේ. කෙසේ වෙතත්, විවැති පරීක්ෂණයක් පැවැත්වීම මගින් අත්තනෝම්බික ලෙස අයෙකු සේවයෙන් පහ කිරීම සම්බන්ධ සැකය උරු වන නිසා මෙම තත්ත්වය සේවා යෝජිතයාට වාසිදායක වනු ඇත. කෙසේ නමුත් රාජ්‍ය සේවයේදී අඟුල වන්නේ ආයතන සංග්‍රහයේ දක්වා ඇති ක්‍රිය පරිපාරිය.

හෝ

අවසන් කිරීමට හේතුව සාමාන්තයෙන් පහත සඳහන් කරනු විත් වික්න් හෝ වැඩි ගණනක් අඩුව වන 'විෂමාවාරයක්' ලෙස සාධාරණීකරණය කළ නොහැකි නම් (ලැයිස්තුව පරිපූර්ණ නොවන බව සලකන්න):

- i. අඛණ්ඩ/නිතර සේවයට වාර්තා නොකිරීම.
- ii. බරපතල නොසැලකීම්තිමත්කම.
- iii. සාධාරණ නියෝග වලට අකිකරු වීම සහ නොපිළිපාදීම.
- iv. ඉහළ නිලධාරීන්ට හෝ සේසු සේවකයින්ට නිසා කිරීම, පහරදීම හෝ තර්ජනය කිරීම.

- v. සේවා යෝජකයාට ව්‍යරෝධ බොරු වේදානා කිරීම.
- vi. අවිත්තකම, බේඛදුකම.
- vii. විංකකම හෝ විංචාව.
- viii. අන්තර්ජාල පහසුකම් අනිසි ලෙස භාවිත කිරීම (උඩ: කාමුක දැරුණ, අස්ථාන හෝ වෙටර විද්‍යුත් තැපැල් යැවීම ආදිය).

සහනයන් අපේක්ෂාවෙන් පහත සඳහන් ගැටුන් සහගත අවස්ථාවලදී කම්කරු විනිශ්චය සහාවට අයදුම්පතක් ඉදිරිපත් කිරීම ඔබට හෝ ඔබ වෙනුවෙන් ව්‍යුහ්තිය සම්බිජිත ව්‍යවද සිදු කළ හැකිය,

- a) සේවායේරකා විසින් අසාධාරණ ලෙස සේවාවන් අවසන් කිරීම;
- b) නියෝගම් පාරගෙළිකයක් හෝ වෙනත් ප්‍රතිඵලනයක් සේවය අවසන් කිරීමෙන් පසු ලදිය යුතු නම ප්‍රශ්නය;
- c) රෙරුලාසි මගින් නියම කළ හැකි ගුම සේවා නියුත්ති කොන්දේසිවලට අදාළ කරුණු.

සේවායේරකා විසින් අසාධාරණ ලෙස යෙළුගේ සේවය අවසන් කර ඇති බව විනිශ්චය සහාව විසින් තීර්ණය කළ විට, විම ප්‍රශ්නගත හැවත සේවයේ පිහිටුවීමට හෝ වන්දි ගෙවීමට නියෝග කළ හැකිය. ඔබ හැවත සේවයේ පිහිටුවීමට හෝ වන්දි බඩා ගැනීමට අපේක්ෂා කරන්නේද යන්න අයදුම්පතේ සඳහන් කළ හැකිය. කෙසේ වෙතත්, ඔබේ රැකියාව පෙළුද්ගලික හෝ රහස්‍ය සේවකයින් යුත්ත වූ වික්න් නම් විනිශ්චය සහාව සාමාන්තයෙන් හැවත සේවයේ පිහිටුවීමට නියෝග නොකරනු ඇත.

අන්ත්‍යුතුම ව්‍යවස්ථාවේ 126 වන ව්‍යවස්ථාව අනුව, සාමාන්තමතාවයට ඇති ඔබේ අයිතිය උල්ලාක්ෂණීය කිරීමෙන් මාසයක් ඇතුළත සහනයක් බෙඛානීමට ග්‍රෑම්ඩ්සායිකරණයට FR පෙළුස්මක් ගොනු කළ හැක. මෙහි දී ග්‍රෑම්ඩ්සායිකරණයන් සහනයක් බඩා ගැනීමට පෙර ශ්‍රී ලංකාකාවේ මානව හිමිකම් කොමිෂන් සහාව සහ ඔවුන්හිස්මන් වෙත පැමිණිල්ලක් ඉදිරිපත් කිරීම ව්‍යවස්ථාවකිරීම් ය.

4) ලිංගික දිගානතිය හෝ ස්ත්‍රී පුරුෂ සමාජනාවී අනන්‍යතාවය සහ/හෝ ප්‍රකාශනය මත පදනම් වූ කිසියම් සේවාවක් ප්‍රතික්ෂේප කිරීම හෝ අයිතිවාසිකම් උල්ලම්පාය කිරීම

පොදු ස්ථානවලදී ලිංගික දිගානතිය හෝ ස්ත්‍රී පුරුෂ සමාජනාවී අනන්‍යතාවය සහ/හෝ ප්‍රකාශනය මත පදනම් වූ වෙනස්කාට සැලකීම් වලින් ආරක්ෂා එමට ඔබට අයිතියක් ඇත; පුරුෂයිය ස්ථාන, පොදු ස්ථාන සහ ප්‍රසිද්ධ යැස්වීම්වලට ඇතුළුව්ම හා සම්බන්ධ විම මෙයට ඇතුළත් ය. 12 සහ 14 යන ව්‍යවස්ථාවට දක්වා ඇති මූලික අයිතිවාසිකම්වලට අනුව, සාමාන්‍යයෙන් මහරනයට ලබා ගත හැකි සේවා, මිසිං, බැංකු පහසුකම්, අව්ත්තාල්, හෝවල්, පරිපාලන කාර්යාල ගනාදිය හෝ විනෝදත්මක පහසුකම්වලට ඇතුළුව්ම හෝ යදි සිරීම වැනි සේවාවන් ලබා ගැනීම සඳහන් පදනම මත සිංහ වෙනස් වෙනස් ලෙස සැලකීමකට ලක් නොවිය යුතුය.

අන්තර්ජාතික තීතියේ දී සහ මානව තීමිකම් පිළිබඳ විශ්ව ප්‍රකාශනයේ 17 (1) සහ (2) වගන්ති මගින් පිළිබේන් දේපළ තීමිකම සහ දේපළ අන්තර්හොම්ටික ලෙස අනිම් හොඳුරුමේ අයිතිය ඇතුළත් වේ.

ලිංගික දිගානතිය හෝ ස්ත්‍රී පුරුෂ සමාජනාවී අනන්‍යතාවය සහ/හෝ ප්‍රකාශනය පදනම් කරගෙන ව්‍යාපිත වෙනස්කම් තීමිම සිදු වුවහොත් ප්‍රාදේශීය පොලියෝ ස්ථානයේ පැමිණිල්ලක් ඉදිරිපත් කළ හැකිය. මිට අමතරව, මෙහි සඳහන් ආකාරයට මානව තීමිකම් කොමිස්මට පැමිණිල්ලක් ඉදිරිපත් කළ හැකිය.

5) අන්තර්හොම්ටික ලෙස අන්ජඩිංගුවට ගැනීම, රඳවා තබා ගැනීම සහ රැඳවුම් කාලය තුළ වධනිංසා පැමිණාවීම

විධිංසා පැමිණාවීම කාර්යක, මානසික සහ/හෝ වාචික විය හැකිය. ව්‍යාහානයේදී, LGBTIQ පුරුෂ විවිධාකර වන තීංසාවලට ලක්වේ. මෙය බොහෝ විට ඔහුන් තුළ අවධියේ සිම තොගුවසනසුල් පවුලට සාමාජිකයින් අතින් අරමින වේ. මෙම අමානුෂීක සැලකීම් ඔවුන්ගේ ලිංගික දිගානතිය හෝ ස්ත්‍රී පුරුෂ සමාජනාවී අනන්‍යතාවය සහ/හෝ ප්‍රකාශනය සම්ග සැපුව හෝ විකුව සම්බන්ධ වේ. එදිනීහෘදු ජීවිතයේදී පුරුෂට විරෝධව භාවිතා කරන වාචික තීංසාය සහ සමර්ඝී අපවාද දැනී මානසික හා වින්තවේති පිඛාවන්ට හේතු විය හැක. අන්තර්ජාතික ආයුරික කණ්ඩායම් / සංවිධාන සහ ගොනුගතික දේශපාලන පක්ෂ සමර්ඝී අපවාද භාවිතා කරන්නේ වහි සංවේදීතාව සහ LGBTIQ පුරුෂට අතින් අතිතකර බිලපාම් තොසලකා ය. සමාජාන්ත්‍රිතාවය සහ මානව ගරුණ්වයට ගරුණ් කිරීම මත පදනම් වූ සංවර්ධිත සමාජයක විවැනි හැසිරීම පිළිගත හැකි දෙයක් නොවේ.

පුරුෂයියන්ගේ අයිතිවාසිකම් ආරක්ෂා කරන දේශීය සහ ජාත්‍යන්තර ප්‍රධාන තීති උපකරණ දෙකක් තිබේ:

1. ආන්ත්‍රිකුම ව්‍යවස්ථාවේ 11 වන ව්‍යවස්ථාව මගින් කිසිම පුද්ගලයෙකුට විධිංසා පැමිණාවීම හෝ කුරුරු, අමානුෂීක හෝ පහත් ලෙස සැලකීම් හෝ දැඩිවමකට ලක් නොවීමට අතින් අයිතිය සහතික කරයි.
2. 1994 අංක 22 දරණ පහත මගින් බලාත්මක කරන ලද විධිංසා පැමිණාවීම සහ වෙනත් ඕරුරු, අමානුෂීක හෝ පහත් කොට සැලකීමේ දැඩිවම් සම්මුළුයේ වශයෙන් ලෙස අර්ථ දැක්වන්නේ වෙනත් සිනම් පුද්ගලයෙකුට ගාර්ජක හෝ මානසික වේවා දැනී වේදනාවක් ගෙන දෙන සිනම ම්‍යාවක් ලෙසය.

- (අ) විය පහත සඳහන් අරමුණු වෙනුවෙන් විය නැය;
- (i) වෙනත් පුද්ගලයෙකුගෙන් හෝ තෙවන පාර්ශවයකින් හිසියම් තොරතුරක් හෝ පාපොචිවාරත්වයක් බඩා ගැනීමට හෝ
 - (ii) වෙනත් පුද්ගලයෙකු හෝ තුන්වන පාර්ශවයක් විසින් සිදු කරන ලද හෝ සිදු කරන ලදයි සාක කරන වරදක් සම්බන්ධයෙන් තොරතුර බඩා ගැනීමට හෝ
 - (iii) විවැති වෙනත් පුද්ගලයෙකු හෝ තුන්වන පාර්ශවයක් බිය ගැන්වීම හෝ බල කිරීම; හෝ
- (ආ) වෙනස් කොට සැලැකීම මත පදනම් වූ සින්හම තේතුවක් නිසා, සහ සම අවස්ථාවකින්ම, රාජ්‍යය නිලධාරෙකුගේ

හෝ නිල බලයෙහේ කටයුතු කරන වෙනත් පුද්ගලයෙකුගේ කැමැත්තෙන් හෝ විකාරතාවයකින් හෝ මුළු පිරිමෙන් කරන ලද ත්‍රිකාවක්.

සිසියම් වෙනස්කාට සැලකීමක් හෝ විරුද්ධ ලෙස අත්අධිංගුවට ගෙන අත්අධිංගුවේ තබාගෙන සිටී නම් සහ/හෝ ඔබේ ලිංගික දිගානතිය හෝ සේරී පුරුෂ සමාජභාවී අනෙකුවය සහ/හෝ ප්‍රකාශනය හේතුවෙන් ඔබට කුරුරු, අමානුෂික ලෙස සැලකනු ලැබුවහොත්, ප්‍රාදේශීය පොලික් ස්ථානයට සහ මානව හිමිකම් කොමිස්මට පැමිණිල්ලක් ගොනු කළ හැකිය. තවද, විවැති සැලකීමක් සිදු කරන රාජ්‍යය නිලධාරෙකු නම්, මෙහි ඉහත සඳහන් ආකාරයට ඔබට ග්‍රේෂ්‍යාධිකරණයේ මූලික අයිතිවාසිකම් පෙන්සමක් ගොනු කළ හැකිය.

සංතුළාත්ති සමාජභාවී පුද්ගලයින්ට ඔවුන්ගේ පාතික නැඹුනුම්පත වැනි පොද්ගලික එකතියාවේ වල සේරී පුරුෂ හාවය වෙනස් කිරීමට හැකි වන පරදී වකුලෝධයක් නිකුත් කරන ලෙස 2015 දී මානව හිමිකම් කොමිෂන් සභාව විසින් සෞඛ්‍ය අමාත්‍යාංශයට නිර්දේශ කරන ලදී.

මෙයින් අනුරුදව සෞඛ්‍ය අමාත්‍යාංශය විසින් 2016.06.16 දිනැති අංක 01-34 / 2016 වකුලෝධය සෞඛ්‍ය දේවා අධ්‍යක්ෂ ජනරාල් යටතේ නිකුත් කරන ලදී. සේරී පුරුෂ සමාජභාවය පිළිගැනීම සඳහා වූ සහතිකය (Gender Recognition Certificate - GRC) මත පදනම්ව උප්පැහැන් සහතිකයේ සේරී පුරුෂ හා නම වෙනස් කරන ලෙස රෙඛිස්ට්‍රාර් ජනරාල් විසින් 2016.07.28 දිනැති අංක 06/2016 වකුලෝධය මගින් සියලු රෙඛිස්ට්‍රාර් කාර්යාල වලට දන්වා ඇත.

යොමුව

- i. http://www.lankadeepa.lk/latest_news/%E0%B6%9A%E0%B7%94%E0%B6%BD%E0%B7%93-%E0%B6%BB%E0%B6%AE-
 - ii. අයාම ආලේ පතන <https://www.lawnet.gov.lk/1947/12/31/vagrants-4/>
 - iii. හිටපු මානව හිමිකම් කොමිසාරස් ආචාර්ය ප්‍රතිතා මහානාමගේවා
<http://www.dailymirror.lk/article/Removing-barriers-for-LGBT-people-in-Sri-Lanka-152293.html>
- iv. මානව හිමිකම් කොමිසන් සභාවේ ප්‍රාදේශීය කාර්යාලවල සම්බන්ධතා තොරතුරු:**

ප්‍රධාන කාර්යාලය

ලිපිනය	: 14, R. A. දී මල්ල මාවත, කොළඹ 04
දුරකථන	: 011-2505580
ගැක්ස්	: 011-2505541

බඳුව්ල

ලිපිනය	: අංක 19 / අසිඩ්, බදුලුපිටි පාර, බඳුව්ල
දුරකථන	: 0703654907
විද්‍යුත් තැපෑල	: hrcbadulla@slt.net.lk

මහනුවර

ලිපිනය	: අංක 8/1, පිම්පරෝස් පාර, මහනුවර.
දුරකථන	: 081-2205024
විද්‍යුත් තැපෑල	: hrckandy1@slt.net.lk

කළුමුගෙකි

ලිපිනය	: අංක .161 / 1, ප්‍රධාන වීදිය, කළුමුනායි
දුරකථන	: 067-2229728
විද්‍යුත් තැපෑල	: hrckalmunai@slt.net.lk

ව්‍යුතියාව

ලිපිනය	: අංක 26/2, පිටත රුවුම් පාර, ව්‍යුතියාව
දුරකථන	: 024-2222029
විද්‍යුත් තැපෑල	: hrcvavuniya@slt.net.lk

අනුරුධිපත්

ලිපිනය	: අංක 623/20 රී, ග්‍රෑමන් මාවත, අනුරුධිපත්
දුරකථන	: 025-2234801
විද්‍යුත් තැපෑල	: hrcanu@slt.net.lk

යාපනය

ලිපිනය	: අංක 1, 3 වන හරස් වීදිය, යාපනය
දුරකථන	: 021-2222021
විද්‍යුත් තැපෑල	: hrcjaffna@slt.net.lk

බ්‍රිත්‍යාමය

ලිපිනය	: අංක 343, ප්‍රවීතවුස් පාර, බ්‍රිත්‍යාමය
දුරකථන	: 026-2222607
විද්‍යුත් තැපෑල	: hrctrinco@slt.net.lk

මාතර

ලිපිනය : අංක 15, කාලුව පාර, මාතර
දුරකථන : 041- 2226533
විද්‍යුත් තැපෑල : hrcmatara@slt.net.lk

මධ්‍යමලපුව

ලිපිනය : අංක 24, සිහ්නා උප්පෙෂ්ඩි
පාර,

මධ්‍යමලපුව
දුරකථන : 065-2224420
විද්‍යුත් තැපෑල : hrcbatti@slt.net.lk

- v. 2015 අංක 4 දුරණ අපරාධ සාක්ෂිකරණවන් සහ වින්දිතයින්ට උපකාර කිරීම සහ ආරක්ෂා කිරීම සඳහා වන මෙහෙයුම් සහ 4 වගන්ති -
https://srilankalaw.lk/YearWisePdf/2015/ASSISTANCE_TO_AND_PROTECTION_OF_VICTIMS_OF_CRIME_AND_WITNESSES_ACT,_No._4_OF_2015.pdf
- vi. 2005 අංක 34 දුරණ ගහන්ට නිංසනය වැළැක්වීමේ පහතේ 23 වන වගන්තියට අනුව, අගතියට පත් පුද්ගලයෙකු සම්බන්ධයෙන් “අභ්‍යාල පුද්ගලයා” යන්හෙත් අදහන් වන්නේ,
(අ) (i) කලනුයා; (ii) හිටපු කලනුයා; (iii) අගතියට පත් පුද්ගලයෙකුගේ සහකාරීය;
(ආ) (i) පියා, මව, සියා, ආච්චා, සුළු පියා, සුළු මව;
(ii) පියා, දියණිය, මුහුමුරා, මිනිචිරිය, පුතු, සුළු දියණිය;
(iii) සහෙළදරය, සහෙළදරය, අර්ධ සහෙළදරය, අර්ධ සහෙළදරය, සුළු සහෙළදරය, සුළු සහෙළදරය;
(iv) දෙමළවිපියන්ටේ සහෙළදර සහෙළදරයන්;
(v) සහෙළදර සහෙළදරයකගේ දුරටුව;
(vi) දෙමළවිපියන්ටේ සහෙළදරයෙකුගේ දුරුවෙකු,
- අගතියට පත් පුද්ගලයෙකුගේ හෝ කලනුයාගේ, හිටපු කලනුයාගේ හෝ අගතියට පත් පුද්ගලයාගේ සහකරු.
- vii. http://www.childwomenmin.gov.lk/storage/app/media/downloads/domestic_violence_act_english.pdf

අම්පාර

ලිපිනය : අංක 768/1, පණ්ඩුකානය
මාවත, අම්පාර
දුරකථන : 063-2222340
විද්‍යුත් තැපෑල : hrcampara@slt.net.lk

ඉල්ලීම

.....මහෙස්තූත් අධිකරණයේ දී ය.

.....ජයරත්න ඩී. ඩී. (පිඩාවට පත් තැනැත්තාගේ නම, විස්තරය සහ මිශ්‍රනය, සහ ඔහු ගම් නියෝජන තත්ත්වයකින් භූ පවරන්නේ නම් ඒ තත්ත්වය සඳහන් කරන්න. උදාහරණ අත්ස්ථියට පත් තැනැත්තා ඔහුගේ හාරකරු හෝ සහාය මිතුරු මින්න් පෙනී සිටින බාලවයස්කරුවකු හෝ සිහිවිකල් තැනැත්තකු වන්නේ නම් මෙයේ කියන්න. "බාලවයස්කරු ඔහුගේ සහාය මිතුරා වන.....නි සී. ඩී. මාර්ගයෙන්") (පිඩාවට පත් තැනැත්තා).

එරෙහිව

.....වය ඉසෙක් (අදාළ තැනැත්තාගේ නම, විස්තරය සහ මිශ්‍රනය).....වන අදාළ තැනැත්තා 20.....මස.....දින දී ය.

(ස්වධීය මූල්‍යපූදීය නීතියා සී. එච්. මිච්. මින් පෙනී සිටින) ඉහත නම් සඳහන් පිඩාවට පත් තැනැත්තාගේ හෝ තැනැත්තන්ගේ පැමිණිද්‍රුලේ මෙයේ සඳහන් වේ :-

(මෙහි නඩුව පැවරුමට භේතු වන කරණු සඳහන් කරන්න.)

වමනිසා 20.....මස.....දින සිට බලපවත්වන පරිදි වගුලත්තරකරුට එරෙහිව ආරක්ෂක ආයුවක් පහවන ලෙස පිඩාවට පත් තැනැත්තා (හෝ පිඩාවට පත් තැනැත්තන්) ගරු අධිකරණයෙන් අයදු සිටී.

අත්සන

පිඩාවට පත් තැනැත්තා.

எனது உரிமைகள்,
எனது பொறுப்பாகும்

01

இந்த வழிகாட்டிக் கையேட்டினை
நாங்கள் ஏன் உருவாக்குகிறோம்
மற்றும் உங்களுடைய உரிமைகள்
பற்றி நீங்கள் ஏன் அறிந்து
வைத்திருக்க வேண்டும்?

04

ஒருவர் உங்களை துன்புறுத்தலுக்கு
ஆளாக்கும் போது அது குறித்து
உங்களால் செய்யக்கூடியவை என்ன?
உதாரணமாக - இரவு நேரத்தில்
நீங்கள் வீதியோரமாக நின்று
கொண்டிருக்கும் போது பொலிஸார்
உங்களை கைது செய்து
சட்டம் பற்றி உங்களுக்கு
தெரியாதெனின் ஒருவர் உங்களைத்
துஷ்பிரயோகப் படுத்துவதற்காக
சட்டத்தை தவறாகப்
பயன்படுத்தும்போது, அது பற்றி நீங்கள்
அறியாதிருப்பதோடு அவ்வாறானதொரு
சந்தர்ப்பத்தில் அதனைத் தடுப்பதற்கு
நீங்கள் மேற்கொள்ள வேண்டிய
நடவடிக்கைகள் எவை என்பது பற்றியும்
உங்களுக்குத் தெரிந்திருக்காது.
இலவங்கையிலுள்ள **LGBTIQ**
சமுகத்தினர் என்ற வகையில்
உங்களை பாதிக்கும் சட்டங்கள் எவை?

09

பொது நிறுவனம் ஒன்று உங்களுக்கான
சேவையை வழங்க மறுக்கும்போது
அல்லது சேவையொன்றினை பெற்று
கொள்ள நீங்கள் சென்றிருக்கும்
வேண்டியில் உங்களை
துஷ்பிரயோகத்துக்கு உட்படுத்தும் போது
நீங்கள் செய்ய வேண்டியது என்ன?
நீதிமன்றத்தில் வழக்கு தொடுப்பதற்கு சில
வழிகள் உள்ளன. அதற்கான செலவினை
உங்களால் செலுத்த முடியாதெனின்
உங்களுக்கான இலவச சட்ட
சேவைகளை நீங்கள் பெற்றுக்கொள்ளவும்
முடியும். அரசியலமைப்பின் ஊடாக
நீங்கள் மேற்கொள்ளக்கூடிய
நடவடிக்கைகள் எவை என்பதை தெரிந்து
கொள்ளுங்கள்.

12

உங்களுடைய உரிமையை மீறி
செய்யப்பட்ட ஒரு நபருக்கு அல்லது
அதிகாரிக்கு எதிராக நீதிமன்றத்தில்
வழக்குத் தொடுக்க நீங்கள்
தயாரில்லை. ஆனால் அவருக்கெதிராக
நடவடிக்கை எடுக்க நீங்கள்
விரும்புகின்றீர்கள் என்றால் அத்தகைய
பொது அதிகாரி ஒருவருக்கு எதிராக
நீங்கள் முறைப்பாடு செய்ய
உங்களுக்கு உதவக் கூடியவர்கள்
யாரேனும் உண்டா? இதற்கான
செலவினை உங்களால் செலுத்த
முடியாதெனின் உங்களால் இலவச
சேவைகளைப் பெற்றுக்கொள்ள முடியும்.

17

நீங்கள் LGBTIQ நபர் என்று
காரணத்திற்காக உங்களது குடும்ப
உறுப்பினர் ஒருவர் உங்களத்
துன்புறுத்தினால்,
துஷ்பிரயோகப்படுத்தினால்,
அச்சுறுத்தினால் அல்லது உங்களுடைய
பாலியல் நாட்டம் அல்லது பாலின
அடையாளத்தினை மறைக்கவோ
அல்லது திருமனத்திற்கு
வற்புறுத்தினாலோ, குடும்ப வன்முறை
செயல் தடுப்புச் சட்டம் மற்றும் பெண்கள்
தொடர்பிலான தேசியக் குழுவினுடைய
பால்நிலை அடிப்படையிலான
முறைப்பாடுகளுக்கான நிலையம்
என்பவற்றின் மூலம் உங்களுக்கான
நிவாரணத்தினை பெற்றுக் கொள்ளலாம்.
குடும்ப வன்முறைக்கு எதிராக
மேற்கொள்ளக்கூடிய நடவடிக்கைகள்
பற்றி அறிந்து கொள்ளுங்கள்.

22

பாலியல் நாட்டம் அல்லது பாலின
அடையாளம் மற்றும் வெளிப்படுத்தல்
காரணமாக நீங்கள் அல்லது
உங்களுக்குத் தெரிந்த யாரேனும்
ஒருவர் தவறாக கைது செய்யப்பட்டு
காவலில் வைக்கப்பட்டு அல்லது
கொடுரமான, மனிதாபிமானமற்ற
மற்றும் இழிவான முறையில்
நடாத்தப்பட்டோ அல்லது
தண்டிக்கப்பட்டோ இருந்தால்
இவ்வாறான உடல், உள் ரீதியான
சித்திரவகைக்கெதிராக நீங்கள்
செய்யவேண்டியது என்ன?

19

நீங்கள் LGBTIQ நபர் என்று
காரணத்தினால் உங்களை வேலையை
விட்டு விலகுமாறு அல்லது
இராஜினாமா செய்யுமாறு
கேட்டுக்கொள்ளப்படுகிறீர்களா?
பொதுக் கூட்டாங்கள், பொது இடங்கள்,
வணக்கள்தலங்கள் ஆகியவற்றில்
உள் நுழைவதற்கோ,
பங்குபற்றுவதற்கோ அல்லது
செவைகளைப் பெற்றுக்கொள்வதற்கோ
அனுமதி மறுக்கப்பட்டிருக்கிறார்களா?

23

உங்களது பாலினத்தை சட்டரீதியாக
மாற்றிக்கொள்வது எவ்வாறு மற்றும்
பாலின அங்கீராச்
சான்றிதழை பெற்றுக்கொள்வது
எவ்வாறு? உங்களது பாலினத்துடன்
பொருந்தக் கூடியவாறு உங்களது சுய
ஆவணங்களை சட்டரீதியாக
மாற்றிக்கொள்வது எவ்வாறு?

அறிமுகம்

நீங்கள் ஏன் உங்களுடைய உரிமைகள் மற்றும் சட்டங்கள் பற்றி அறிந்திருக்க வேண்டும்?

மனித உரிமை என்ன? உங்களுடைய அடிப்படை உரிமைகள் யாவை? நீங்கள் பெற்றுக்கொள்ளக்கூடிய சட்டாதியான பாதுகாப்புகள் யாவை? பாலியல் நாட்டம் மற்றும் பாலின அடையாளம் மற்றும் வெளிக்காட்டல் என்பவற்றின் அடிப்படையில் நீங்கள் பாகுபாட்டிற்கு உட்படுத்தப்படும்போது உங்களால் எடுக்கப்படக்கூடிய நடவடிக்கைகள் என்ன? அத்தகைய உதவிகளைப் பெற்றுக்கொள்ள எங்கு செல்லலாம்?

பாலின சமத்துவத்திற்காகவும், சம உரிமைக்காகவும் இன்னும் போராடிக் கொண்டிருக்கும் இலங்கையில் வாழும் LGBTQI நபர் என்ற வகையில் உங்களுக்கு எழும் கேள்விகளில் ஒரு சிலதே மேற்குறிப்பிட்டவை ஆகும். அன்றாட வாழ்க்கையில் மற்றும் இடங்களில் சம உரிமைகளில் மறுக்கப்படுவதோடு துண்புறுத்தலுக்கும் பாகுபாட்டிற்கும், உட்படுத்தப்படும் சமூகம் என்ற அடிப்படையில் சட்டம் பற்றியும் அது எம்தீ எவ்வளவு பிரயோகிக்கப்படுகிறது என்பது பற்றியும் அறிந்திருத்தல் மிக முக்கியமானதொன்றாகும். சட்டக்கல்வி என்பது துண்புறுத்தலுக்கு உள்ளாக்கப்படுதல் மற்றும் பாரபட்சமாக நடாத்தப்படுதல் என்பவற்றிலிருந்து தவிர்த்து கொள்வதற்கு மிக முக்கியமானதொன்றாகும். குறிப்பாக, சட்டத்தினை நடைமுறைப்படுத்தும் நிறுவனங்கள் மற்றும் ஏனைய நிறுவனங்கள் சட்டத்தினை தவறாகப் பிரயோகிக்க முயலும் சந்தர்ப்பங்களில் சட்டம் பற்றிய அறிவு மிகவும் அவசியமானது ஆகும். இக்கையேடானது இலங்கைச் சட்டம் மற்றும் அதன் சட்ட முறைமையை கையாள்வதற்கு வழிகாட்டியாக

அமைவதோடு அடிப்படை உரிமைகளை மறுப்பதற்கு சட்டத்தினை தவறாகப் பயன்படுத்தும் சந்தர்ப்பங்களில் உங்களால் எடுக்கப்படக்கூடிய பதில் நடவடிக்கைகள் தொடர்பான விடயங்களையும் உள்ளடக்கியுள்ளது.

இந்த பதிப்பில் இடம்பெறும் LGBTQI என்பதன் விளக்கம் லெஸ்பியன் (Lesbian), கே (Gay), பைசெக்ஸால் (Bisexual), ப்ரான்ஸ்ஜெண்டர் (Transgender), இன்டர்செக்ஸ் (Intersex), குயர் அல்லது குவெஸ்ஷனிங் (Queer and Questioning) என்பதாகும்.

மக்களின் பல்வகை அடையாளங்களான மதம், இனம், பால்நிலை, பாலியல் நாட்டம் என்பன உயிரியல் ரீதியாக அல்லது சமூக ரீதியாக தீர்மானிக்கப்படுகிறது.

பெரும்பாலான அடையாளங்கள் மேற்கூறிய வகையில் உயிரியல் மற்றும் சமூக அடிப்படை ஆகை இரண்டிலுமே தீர்மானிக்கப்படுவதையாக காணப்படுகின்றன. எது எவ்வாறாயினும் மேற்கூறிய பல்வகைமை அடையாளங்கள் மக்களுடைய அறியாமையினாலும், சமூக பாரபட்சத்தினாலும் எப்போதும் தவறாகப் பொருள் வழங்கப்படுவதாகவும், குழப்பத்திற்குரியதாகவும் காணப்படுகின்றன.

உதாரணமாக பாலின அடையாளம், வெளிப்பாடு மற்றும் பாலியல் நாட்டம் ஆகியன ஒரே அர்த்தம் கொண்டனவாக கருதப்படுகின்றன அல்லது புரிந்துக்கொள்ளப்படுகின்றன. பொதுவாக, பெரும்பான்மையான இலங்கையர்கள் பாலின

அடையாளம் என்பது, இருவகைமைக்கு (ஆண் / பெண்) உட்பட்டது அல்ல என்பதையும், அல்லது சகலரும் எதிர்பால் நாட்டம் கொண்டவர்கள் அல்ல என்பதையும் அறிந்தவர்கள் அல்லர். ஆகவே, பாலின அடையாளம் மற்றும் பாலியல் நாட்டம் நெகிழிவுத்தன்மை பற்றி சமூக பொருளாதார கலாசார அரசியல் மற்றும் சட்ட மட்டங்களில் அறிவுறுத்தப்பட்டிருத்தல் மற்றும் விளாங்கிக் கொண்டிருத்தல் என்பன சாதாரண அல்லது இருவகைமை எனும் கருத்தியலுக்குள் உள்ளடங்காதோர் மீது கட்டவிழ்த்து விடப்படும் சகலவடிவிலுமான பாரபட்சம் மற்றும் வன்முறைகளை நிறுத்துவதற்கு வழிவகுக்கும். அவ்வாறே, பல்வகைமையான சமூகத்தில் வாழும் ஒவ்வொரு தனிநபரும் அவருடைய பால், பாலின அடையாளம் / வெளிப்படுத்தல் மற்றும் பாலியல் நாட்டம் என்பவற்றின் அடிப்படையில் பாகுபடுத்தாமல் கண்ணியத்தோடும், மரியாதையோடும் சமமாக நடத்தப்படுதல் வேண்டும்.

ஆகையால் சமத்துவத்தை உறுதிப்படுத்தவும், மதிப்பில் உயர்ந்த முன்னேற்றகரமான ஒரு இலங்கைச் சமுதாயத்தை உருவாக்கவும் சமூகம் பற்றிய அறிவினை கற்பித்தவும், அதனை மேம்படுத்தவும் முக்கியமானதொன்றாகும். எதிர்காலத்தில் LGBTIQ சமூகத்தினருக்கு சமத்துவத்திற்கான பாதையை அமைப்பதற்கான பொறுப்பை சமூகம் பற்றிய அறிவிபூட்டலானது சகலர் மீதும் சமமாகக் கூறுகிறது.

LGBTIQ சமூக அங்கத்தவர்களே - உங்களுடைய உரிமைகளுக்காக போராடுகள். இந்தப் போராட்டம் உங்களுக்கு அவசியமானது. செயற்திறனான முன்னேற்றகரமான ஒரு மாற்றத்திற்கு உங்களுடைய குரலே சிறந்த ஆயுதம். குரலற்றவர்களுக்கு ஒரு குரலாக தொடர்ச்சியாக செயற்படும் ஒரு நிறுவனம் என்ற வகையில் EQUAL GROUND இன் இந்த வெளியீடும் அதன் உள்ளடக்கமும் உங்களுக்கு பயனுள்ளதாக அமையும் என நாங்கள் நம்புகிறோம்.

பாலியல் சார்புத்தன்மை, பால்நிலை அடையாளம் மற்றும் வெளிப்பாடு என்பவற்றின் வரைவிலக்கணங்கள்

பெண் ஓரினச் சேர்க்கையாளர் (Lesbian) - காதல், உடல் மற்றும் உணர்வு ரீதியாக ஏனைய பெண்கள் மீது ஈர்ப்பினைக் கொண்டிருக்கும் பெண்.

ஆண் ஓரினச் சேர்க்கையாளர் (Gay) - காதல், உடல் மற்றும் உணர்வு ரீதியாக ஏனைய ஆண்கள் மீது ஈர்ப்பினைக் கொண்டிருக்கும் ஆண்.

இருபால் ஈர்ப்புடையவர் (Bisexual) - காதல், உடல் மற்றும் உணர்வு ரீதியாக தமது பாலினம் மற்றும் எதிர்ப் பாலினம் ஆகிய இரண்டையும் சேர்ந்த நபர்கள் மீது ஈர்ப்பினைக் கொண்டிருக்கும் ஒரு நபர்.

மாற்றுப்பாலினத்தவர்/ திருந்துவர் (Transgender) - பிறப்பின்போது வழங்கப்பட்ட பாலினத்துடன் பொருந்தாமல், வேறுபட்ட பாலின அடையாளம் மற்றும் பாலின வெளிப்பாட்டினைக் கொண்டிருக்கும் நபர்களை விவரிப்பதற்காகப் பயன்படுத்தப்படும் ஒரு பொதுவான சொல்லாகும்.

இடையிலிங்கந்தவர் (Intersex) - ஆண் அல்லது பெண் ஆகிய பொதுவான இரு உடல்மைப்புகளுடன் பிறந்த நபர்களுக்கு வழங்கப்படும் வரைவிலக்கணத்துக்குள் அடங்காத நபர்கள் அல்லது இவற்றுடன் பொருந்தாத இனப்பெருக்க உறுப்புகளுடன் பிறந்திருக்கும் நபர்களை விவரிப்பதற்காகப் பயன்படும் ஒரு சொல்லாகும். இது இயற்கையாகவே மனிதர்களிடையே இடம்பெறும் மாறுபாடுகள் காரணமாக ஏற்படும் ஒரு நிலைமையே தவிர மருத்துவ ரீதியிலான பிரச்சினை அல்ல.

பால்நிலை நிச்சயப்படுத்தாதவர் (Questioning) - ஒருவர் தனது பாலியல் நாட்டம் / சார்புத்தன்மை குறித்தோ அல்லது பால்நிலை அடையாளம் மற்றும் வெளிப்பாடு குறித்தோ நிச்சயமற்றவராகக் காணப்படும்போது அவரைக் குறிக்கும் பதமாகும்.

பால்நிலை குயர் (Queer) - எதிர்ப்பால் ஈர்ப்புடையவரோ அல்லது பிறப்பின் போதான பாலின, பால்நிலை அடையாளங்களுடன் பொருந்தும் நபராகவோ இல்லாதோரைக் குறிக்கப் பயன்படுத்தப்படும் ஒரு பொதுப்பதம் / குடைப்பதம் ஆகும்.

உங்களைப் பாதிக்கக்கூடிய சட்டங்கள் யாவை?

ஜனநாயகம் மற்றும் சமத்துவம் பற்றி பெருமை பராட்டும் இந்த நாட்டில் LGBTIQ சமூகத்தினரின் உண்மை நிலைமையானது சமூகம் மற்றும் அரசியலிலிருந்து தொடர்ச்சியான புறக்கணிப்பிற்கும், எதிர்ப்பிற்கும் உள்ளாக்கப்படுவர்களாகவே காணப்படுகின்றது. பெரும்பாலான LGBTIQ சமூகத்தினர் அவர்களது வாழ்நாள் முழுவதுமே அவர்களது அடையாளமானது ஒரு முறைகோனது அல்லது இயற்கைக்கு முரணானது என்ற கருத்தியலுக்கு உட்படுத்தப்பட்டே வாழ்ந்து வருகின்றனர். இலங்கையில் காணப்படும் அடக்குமுறையான சட்டங்கள் காரணமாக LGBTIQ சமூகத்தினர் முத்திரை குத்தப்பட்டு தாக்குதலுக்கு உள்ளாக்கப்படுவதுண் அவர்களது பாலியல் நாட்டம் அல்லது பாலின அடையாளத்தினால் அவர்களது குடியிருமையும் பயண்ந்தாக்கப்படுகின்றது. இவ்வாறான தவறான கருத்தியல்கள் காரணமாக LGBTIQ சமூகத்தினர் அடிக்கடி சமுதாயத்தின் வேண்டப்படாத விரோதத்திற்கும் துஷ்பிரயோகத்திற்கும் உள்ளாக்கப்படுகின்றனர்.

பின்வருவது உங்காதீப வெளியிட்டின் ஒரு பகுதியாகும்.¹ (துணைக்குறிப்பினைப் பார்க்கவும்)

தக்ஞி தரிப்பித்தில் சுலபம் ஒன்று கண்டிடுக்கப்பட்டுள்ளது. (காஞ்சன குமார துரியதாஸ்)

கொலை செய்யப்படவின் சடவையானது இன்று (5) அதிகாலை தமிழ்நாடு நகரின் மத்தியில் அமைந்துள்ள டக்ஞி தரிப்பித்தில் கண்டிடுக்கப்பட்டுள்ளதாக தமிழ்நாடு பொலிஸார் தெரிவித்தனர்.

முதல்பட்ட விசாரணைகளின்படி குறித்த மரணமானது பல்கலைகளினால் தாக்கியுதன் காரணமாக நிகழ்ந்துள்ளது என தெரியவித்துள்ளது. கொலை செய்யப்படவின் அடிக்கடி அந்தப் பிரதேசத்தில் இரு நேரங்களில் பேணகள் அணியும் ஆடைகளை அணிந்துவரும் காணப்பட்டாக பொலிஸார் தெரிவித்தனர். கொலை செய்யப்பட நேர்த்திலும் குறித்த நபர் பேண்கள் அணியும் ஆடைகளை அணிந்துவாரே காணப்பட்டுள்ளார்.

இக்கொலையினை செம்புத்து குண்டாந்துகளே ஆயுதமாகப் பயன்படுத்தப்பட்டுள்ளதாக

சுந்தேக்கிக்கப்படுகிறது. அதனோடு, கொலை செய்யப்பட வந்தையவையாக இருக்கலாம் எனக் கருதப்படும் ஒரு குடையம் கைக்கடிகாரமானான்றும் கொலை இடம்பெற்ற இடத்திலிருந்து கைப்பற்றப்பட்டுள்ளது. பொலிஸாரின் தகவலின்படி கொலை செய்யப்படவர் பேணகளின் ஆடைகளை அணிந்து நடுமாடுவதற்காக பல தடவைகள் கைது செய்யப்பட்டு நீதி மன்றத்தில் முன்னிலைப்படுத்தப்பட்டுள்ளார்.

இக்குறிப்பு சொல் தொடர்பான பல முக்கியமான தகவல்களை பொலிஸார் கண்டிடுத்துள்ள அதேவேளை இக்கொலைக்கான நோக்கம் தொடரில் இன்னும் ஆராய்ந்து வருகின்றனர்.

இவ்வாறான சமூக வெறுப்பிற்கு மேலதிகமாக இந்நாட்டின் சட்டங்களும் அவை ஆக்கப்பட்டுள்ளதன் நோக்கத்திற்கு முரணாக சமூக வெறுப்பினர்களுக்கு பங்களிப்பு செல்கிறதோ இலங்கையில் LGBTIQ சமூகத்தினரை நோக்கிய தவறான நடத்துக்கையை இன்னும் அறிக்படுத்தும் வகையில் காணப்படுகின்றன.

இப்பகுதியானது LGBTIQ சமூகத்தினரை துண்புறுத்தவும், மிரட்டவும் மற்றும் அடைத்து வைக்கவும் அடிக்கடி அவர்களுக்கெதிராக பயன்படுத்தப்படும் சட்டங்கள் குறித்து ஆராய்கிறது.

முதலாவதாக இலங்கை தண்டனைச் சட்டக்கோவையின் பிரிவுகள் 365 மற்றும் 365அ என்பன LGBTIQ சமூகத்தின் உறுப்பினர்களை சட்டத்தின் முன் குற்றச்செயல் புரிவார்களாகக் காட்டுகிறது. 1883ம் ஆண்டு இலங்கையில் பிரித்தானிய ஆட்சியாளர்களால் அறிமுகப்படுத்தப்பட்ட மிகவும் தொன்மையான தற்போது காலாவதியான சட்டங்களே சட்டமே இதற்கான காரணமாகும்.

இந்த வகையில் பிரிவுகள் 365 மற்றும் 365அ என்பன பின்வருமாறு கூறுகின்றன.

365: இயற்கைக்கு எதிராக எந்தவொரு ஆண், பெண் அல்லது மிருகத்துன் உடலுறவில் ஈடுபோவார்களுக்கு பத்து ஆண்டுகள் வரை நிறுக்கக்கூடிய (ஸிய அல்லது சிக்கலன்) சிறைத்தண்டனை வழங்கப்படும். இத்தண்டனையின் போது குற்றப்பணம் செலுத்தக்கூடிய நிலையும் ஏற்படலாம். இத்தவறானது பதினாறு வயதிற்குக் குறைந்த ஒருவர் மீது பதினெட்டு வயதிற்கு மேற்பட்ட ஒருவரினால் மேற்கொள்ளப்படுமித்து குற்றவாளிக்கு பத்து ஆண்டுகளுக்கு குறையாத மற்றும் இருபது ஆண்டுகளுக்கு மேற்கெல்லாத கடுமீய சிறைத்தண்டனை வழங்கப்படுவதான் குற்றப்பணம் செலுத்தவும் நேரிடும். அதேவேளை நஷ்ட ஈடாக பாதிக்கப்பட்ட நபருக்கு நிதிமன்றத்தினால் கூறப்படும் தொகையினைச் செலுத்த வேண்டும்.

365அ: யாரேனும் ஒரு நபர் வளரிப்படையாகவோ அல்லது தனிவையிலோ இன்னுமாரு நபருடன் அநாகீக்மாக நடந்துகொண்டாலோ அல்லது அவ்வாறான செயலுக்கு இன்னொருவரை தூண்டினாலோ, அவருக்கு இரண்டு வருடங்கள் வரை நிறுக்கக்கூடிய சிறைத்தண்டனை அல்லது குற்றப்பணம் செலுத்தல் அல்லது இவ்விரண்டு தண்டனைகளும் வழங்கப்படும். பதினாறு வயதிற்குக் குறைந்த ஒருவர் மீது பதினெட்டு வயதிற்கு மேற்பட்ட ஒருவரினால் மேற்கொள்ளப்படுமித்து குற்றவாளிக்கு பத்து ஆண்டுகளுக்கு குறையாத மற்றும் இருபது ஆண்டுகளிற்கு மேற்கெல்லாத கடுமீய சிறைத்தண்டனை வழங்கப்படுவதான்

குற்றப்பணம்	செலுத்தவும்	நேரிடும்.
அதேவேளை	பாதிக்கப்பட்ட	நபருக்கு
நஷ்டஈடாக	நிதிமன்றத்தினால்	கூறப்படும்
தொகையினை	செலுத்த வேண்டும்.	

மேற்குறித்த சட்டப் பிரிவுகள் இயல்பாகவே தம்மக்கதே முரண்பாட்டுக்கு உரியவாகக் காணப்படுகின்றன. “இயற்கைக்கு முரண்ண” எனும் பதம் எதனை வரைவிலக்கணப்படுத்துகிறது என்பதனை இச்சட்டப்பிரிவுகள் தெளிவாகக் குறிப்பிடவில்லை. மேலும் “பொது” மற்றும் “தனிப்பட்ட” எனும் பதங்களுக்கிடையிலான வித்தியாசம் பற்றியும் குறிப்பிடத் தவறுகின்றன.

குறித்த சட்டப்பிரிவுகள் தொடர்பில் போதியளவிலான, தெளிவான சட்ட விளக்கம் காணப்படாமையானது சட்டத்தினை நடைமுறைப்படுத்தும் நிறுவனங்களுக்கு குறித்த சட்டப்பிரிவுகள் மூலம் வழங்கப்பட்டுள்ளன அதிகாரத்தினை துங்கியோகம் செய்து, LGBTIQ சமூகத்தினரை கைது செய்யவும் தடுத்து வைக்கவும் அல்லது துண்புறுத்தவும் குறித்த சட்டப்பிரிவுகளையும் அவற்றின் நோக்கத்தையும் வேண்டுமென்றே தவறாக பயன்படுத்துவதற்கு வழிவகுக்கிறது எனலாம். பிரிவு 365 மற்றும் 365அ என்பன குறிப்பாக பரஸ்பர விருப்பத்துடனான அல்லது சம்மதத்துடனான பாலியல் உறவுகளைப் பற்றிக் குறிப்பிடுகின்றனவே தவிர ஒரின் பாலியல் நடத்தைகளை மட்டும் குறிப்பிடுவன அல்ல.

உண்மையில் இந்தச் சட்ட ஏற்பாடானது எதிர்பால் ஈப்பு பாலியல் நடத்தை மற்றும் ஒரின் ஈப்பு பாலியல் நடத்தை ஆகையில் இரண்டையுமே உள்ளத்தின் இருப்பதுடன் எந்த நபர்களுக்குமிடையிலான எந்தவொரு பாலியல் நடத்தையும் இயற்கைக்கு முரண்ணது மற்றும் அநாகீக்மானது எனும் கருத்தைக்கொண்டே இச்சட்டப்பிரிவுகள் பிரயோகிக்கப்படுகின்றன.

எவ்வாறாயினும் இச்சட்டப்பிரிவுகள் ஆண் ஒரின் சேர்க்கையாளர் அல்லது பெண் ஒரின் சேர்க்கையாளராக இருப்பதனை அல்லது குறித்த ஓர் பாலியல் நாடத்தினை கொண்டிருப்பதனை அல்லது மாற்றுப்பாலினராக இருப்பதை குறிப்படுத்தாத போதிலும் பொலிஸார் பொது இடங்களில் சமூகத்துடன் கூடிப் பழகுவதற்கு எதிராக குறித்த இச்சட்ட ஏற்பாடுகளின்

அச்சுறுத்தலைப் பயன்படுத்தி LGBTIQ நபர்களை கைது செய்த சந்தப்பங்கள் பல இடம்பெற்றுள்ளன.

இரண்டாவதாக மாற்றுப்பாலினரை/திருந்தகளை துன்புத்தவும் அச்சுறுத்தவும் பெரும்பாலும் பயன்படுத்தப்படும் சட்ட ஏற்பாடான இலங்கைக் குற்றவியல் சட்டக்கோவையின் பிரிவு 399 பின்வருமாறு கூறுகிறது.

பிரிவ 399: ஆஸ்மாறாட்டம் மூலம் மாற்றுதல்: வேறொருவரைப் போல் பாசாங்கு செய்தல் அல்லது தெரிந்தே இன்னொருவர் அவ்வாறு செய்வதற்கு உதவுதல் அல்லது தன்னுடைய கூய அடையாளத்தினை மறைத்தல் என்பன ஆஸ்மாறாட்டம் என வரையறை செய்யப்படும்.

ஏனையவர்களுக்கு பாதகமில்லாமல், சுதந்திரமாக நாம் விரும்பிய ஆடையை அனிவதும் அதற்கேற்ப தமிழை அடையாளப்படுத்திக் கொள்வதும் எமது மனித உரிமை ஆகும் என்பதோடு அது அரசினால் கண்காணிப்புக்கு உட்படுத்தப்பட வேண்டியதொன்றல்ல.

முன்றாவதாக கடத்தலுடன் தொடர்புடைய தண்டனைச் சட்டக் கோவையின் பிரிவு 353 ஆனது ஓரிச் சேர்க்கையாளர்களை குறிப்பாக பெண் ஓரிச் சேர்க்கையாளர்களை இலக்கு வைத்து அவர்களுக்கு எதிராக பயன்படுத்தப்படும் சட்டப்பிரிவுகளில் ஒன்றாகும்.

பிரிவ 353 ஆனது பின்வருமாறு கூறுகிறது.

353: இத்தாலி எவ்வேலும் ஒருவரை ஏதேனும் ஒரு இடத்தினை விட்டுச் செல்வதற்கு விஷயத்தினைலோ மற்றும் மாற்று வழிகளிலோ அல்லது அதிகாரத்தினை துவங்பிரயோகம்படுத்தியோ அல்லது வேறு ஏதேனும் முறைகளினுடாகவோ இவ்வாறான செயலினை மேற்கொள்வது "ஆட்கடத்தல்" என வரைவிலக்கணப்படுத்தப்பட்டுள்ளது.

விவரன் உதாரணம்: வானியியும் மாஷாவும் ஸெஸ்பியன்கள். இதனை அறிந்துக் கொண்ட மாஷாவின் பெற்றோர் மாஷாவினைக் கடத்தியதாக வானி மீது பொய்யாகக் குற்றஞ்சாட்டத் தீவானித்து வானியினுடைய வீட்டில் இருவரும் தனிமையில் இருக்கும் நேரத்தில் பொலிஸாருக்கு தகவல் கொடுக்கின்றனர். மாஷா ஒரு பராயமடைந்தவர் மற்றும் அவரே தன் விருப்பத்துடன் வானியினுடைய வீட்டிற்குச் சென்றார் என்ற போதிலும் மாஷா வானியை விட ஒரு சில வருடங்கள் வயது குறைந்தவர் என்ற

மாற்றுப்பாலினத்தவர்களது பாலின வெளிப்பாடானது அவர்களது தேசிய அடையாள ஆவணங்களில் குறிப்பிட்டுள்ள பாலினத்துடன் முரண்பட்டுக் காணப்படுவதால் குறித்த சட்டப்பிரிவின்படி “ஆஸ்மாறாட்டம் மூலம் மோசடி செய்தல்” என்னும் தவறான வரைவிலக்கணத்திற்காக மாற்றுப்பாலினரை துன்புத்தவும் கைது செய்யவும் அச்சட்பிரிவானது அடிக்கடி தவறாகப் பயன்படுத்தப்படுகிறது. மேலும் இச்சட்ட ஏற்பாடானது உண்மையான ஒரு நபரையோ அல்லது கற்பணமையான ஒரு நபரையோ ஆள் மாறாட்டம் செய்யப்பட்டுள்ளது எனக் கருத்திற்காள்ளாது பிரிவு 399 இன் அடிப்படையில் மாற்றுப்பாலினரை கைது செய்யும் போது குறித்த சட்டப்பிரிவானது வேண்டுமென்றே தவறாகப் பொருள்கோடல் செய்யப்படுகின்றது.

காரணத்தின் அடிப்படையில் மாஷாவினைப் பாதிக்கப்பட்டவர் என்று குறிப்பிட்டு வானியை பிரிவு 353 இனைப் பயன்படுத்தி மாஷாவின் பெற்றோர் குற்றஞ்சாட்டுகின்றனர்.

இதே போன்றே வீணாகவும் முறையற்ற வகையிலும் செயற்படும் மோசடிக்காரர்களையும் நாடோடிகளையும் தண்டியதனை நோக்கமாகக் கொண்டமைந்த மிகவும் தொண்மையான 1841 இன் 4ம் இலக்க சட்டமான நாடோடிகள் கட்டளைச் சட்டமும் (வேங்காண்டல் கட்டளைச்சட்டம்) LGBTIQ சமூகத்தினரை நிபாயமற்ற முறையில் இலக்கு வைக்கவும் தண்டிக்கவும் பயன்படுத்தப்படுகிறது. (துணைக்குறிப்பினைப் பார்க்க)

நாடோடிகள் கட்டளைச் சட்டத்தின் பிரிவு 7 ஆனது பொது இடத்தில் அநாகரிகமாக நடந்துக் கொண்டாகவும், விபச்சாரத்திற்கு அழைத்தாகவும் LGBTIQ சமூகத்தினரைக் கைது செய்வதற்கு பொதுவாகப் பயன்படுத்தப்படும் ஒரு சட்டப் பிரிவாகும். பெரும்பாலும் இவை பொய்யான குற்றஞ்சாட்டுகளாகக் காணப்படுவதுடன் இலக்கு வைக்கப்படும் LGBTIQ நபர்கள் கைது செய்யப்பட்டு விடுவீர் என்ற பயத்தின் காரணமாகவே பொது பஸ் நிறுத்தங்களில் அரை மனி நேரத்திற்கு அதிகமாக நிற்பது இல்லை. முன்னாள் மனித உரிமைகள் ஆணையாளர் டாக்டர் பிரதீபா மஹாநாமஹேவா இக்கைதுகள் குறித்துக் கூறும்போது LGBTIQ சமூகத்தினர் கைது

செய்யப்பட்டு நீதவான் முன்னிலையில் நிறுத்தப்படும்போது கட்டாய இருத்தப்பரிசோதனைக்கு உட்படுத்தப்படுகின்றனர். அனால் ஒரு கிழமையில் / வாரத்தில் இரண்டிலிருந்து முன்று தடவைகள் கைது செய்யப்படும்போதும் குறித்த இருத்தப் பரிசோதனைக்கு மீண்டும் மீண்டும் உட்படுத்தப்படுகின்றனர் என அறியப்பட்ட சில சம்பவங்களும் இடம்பெற்றுள்ளன. இவை குறித்த சமுகத்தின் உறுப்பினர்களை துண்புறுத்துவதாக அமைகிறது.³ (துணைக்குறிப்பினைப் பார்க்க)

விவரண உதாரணம்: சதுரிகா ஒரு லெஸ்பியன். அவர் கொழும்பு நகருக்கு அருகிலுள்ள கடற்கரையில் தனது மோட்டார் சைக்கிளை நோக்கிச் சென்று கொண்டிருக்கும் போது பொலிஸார் கைது செய்து நாடோடித் திரிந்தார் (வேக்கிரன்ஸி) என்று வழக்குப் பதிந்தனர். பொலிஸார் சதுரிக்காவின் தோற்றும் ஆண்மைத் தன்மையுடன் இருந்ததையும் அவன் காந்ச்டை அணிந்து இருந்ததையும் விமர்சித்து அவன் மோட்டார் சைக்கிள் ஒட்டுவதற்கு தீர்மானித்தது பற்றியும் பலமாக விசாரித்திருந்தனர். சதுரிக்காவை விடுதலை செய்வதற்கு முன்னர் அவன் கிட்டத்தட்ட ஜங்கு மணி நேரங்கள் தடுத்து வைக்கப்பட்டிருந்தாள்.

மேலும் சட்டத்தினை நடைமுறைப்படுத்தும் நிறுவனங்கள் அல்லது அலகுகள் அவற்றின் தனிச்சையான நியாயமற்ற கைதுகளுக்கும் தடுத்து வைக்குவதுக்குமான கலாச்சாரத்திற்கு மிகவும் அறியப்பட்டவையாகும் என்பதுடன் மேற்குறித்த சட்ட ஏற்பாடுகளை வேண்டுமென்றே தனிச்சையாக தவறாகப் பொருள்கோடல் செய்வதானது LGBTIQ சமுகத்தினரை இலகுவாக

இலக்கு வைக்க வழியமைத்துக் கொடுக்கிறது என்பதும் குறிப்பிடத்தக்கது. பொலிஸார் பெரும்பாலும் பொது இடங்களில் “பொன்னையா வா இங்கே, சமனவாயா (வண்ணத்துப் புச்சி, குயர் அல்லது பெண்மைத்தன்மை கொண்டவரை இழிப்படுத்தும் நோக்கில் பயன்படுத்தப்படும் வழக்குச் சொற்கள்) எங்கே போகிறாய்?” போன்ற ஒரினச்சேர்க்கை வெறுப்பான இழி சொற்களை LGBTIQ சமூகத்தின் உறுப்பினர்களை நோக்கிப் பயன்படுத்துதல் ஆனது பொலிஸாருக்கும் LGBTIQ சமூகத்தினருக்கும் இடையிலான கொந்தளிப்பான உறவு நிலைக்கான ஒரு எடுத்துக்காட்டாகும்.

இவ்வாறான துஷ்விரயோகமானது அனைத்துப் பிரஜைனின்தும், சமாதானத்தையும், பாதுகாப்பையும் பேணிக் காக்க வேண்டிய நிறுவனங்களினாலேயே மேற்கொள்ளப்படும் போது LGBTIQ சமூகத்தினர் வன்முறைக்கும் பாரப்சுத்திற்கும் உட்படுத்தப்படும் போது அவை தொடர்பில் முறைப்பாடு செய்யத் தயங்குவதானது ஆச்சரியப்படக்கூடியதொன்றல்ல.

சுருக்கமாக கூறுவேண்டுமாயின் LGBTIQ சமூகத்தினர் தம்மை நோக்கி வெறுப்பினைக் காட்டுவதும் துஷ்விரயோகத்திற்கு உட்படுத்தப்படுவதுமான ஒரு கலாசாரத்தை வைத்திருக்கும் பொலிஸ் படைகள் மீது பயத்துடனேயே காணப்படுகின்றனர். நீதியினை வழங்குவதற்காக ஸ்தாபிக்கப்பட்ட நிறுவனங்களே இவ்வாறாகப் பால், பாலின அடையாளம் மற்றும் பாலியல் நாட்டம் போன்றவற்றின் அடிப்படையில் பாரப்சம் மற்றும் துஷ்விரயோகத்திற்கு உட்படுத்தும் போது ஏனைய அதிகார நிறுவனங்கள் பற்றிக் கூறுவேண்டியதில்லை.

உங்களுக்காகக் காணப்படும் சட்டப் பாதுகாப்புகள் எவை?

LGBTIQ சமூகத்தினரின் உரிமைகள் மற்றும் பாதுகாப்பு என்பவற்றை உறுதிப்படுத்தக்கூடிய தனியாகக் குறிப்பிட்ட சட்ட ஏற்பாடு ஒன்று இல்லை. எனவே, தீர்மானிக்கப்பட்ட வழக்குகளின் அடிப்படையில் பொதுச் சட்டமே மேற்குறித்த உரிமைகள் பாதுகாப்பு தொடர்பில் பிரயோகப்படுத்தப்படுகிறது. எவ்வாறாயினும் இலங்கை அரசியலமைப்பானது சகல பிரஜைகளுக்கும் அடிப்படை உரிமைகளை (Fundamental Rights) உறுதிப்படுத்துகிறது. இவ்வடிப்படை உரிமைகள் அரசியலமைப்பில் விசேடமாகக் குறிப்பிடப்பட்டுள்ள விதிவிலக்கான சந்தர்ப்பங்கள் மற்றும் நாட்டின் அவசரகால சட்டத்தின் பிரகாரமான சில குறிப்பிட்ட கட்டுப்பாடுகள் தவிர்த்து மீறப்படலாகாது.

உங்களுக்கு அரசியலமைப்பின் 3ம் அத்தியாயத்தில் உறுதிப்படுத்தியுள்ள அடிப்படை உரிமைகளில் ஏதேனும் ஒன்றை எந்தச் செயற்பாடாவது மீறும் பட்சத்தில் அதுவே உச்ச நீதிமன்றத்தில் அடிப்படை உரிமை(FR) மீறல் வழக்கு ஒன்றைத் தாக்கல் செய்ய போதுமானதாகும். (google இணையத்தளத்தில் உங்களால் இலக்கை அரசியலமைப்பின் சிங்களம், தமிழ் அல்லது ஆங்கில பிரதி ஒன்றினை பார்வையிட முடியும்).

மேற்குறிப்பிட்ட பாதகமான சூழ்நிலைகளை நீங்கள் எதிர்கொள்ளும்போது உங்களால் பயன்படுத்திக்கொள்ளக் கூடிய அரசியலமைப்பின் உறுப்புரைகள் சில பின்வருமாறு:

உறுப்புரை 10: ஒவ்வொருவரும் தான் விரும்பும் மதத்தை அல்லது நம்பிக்கையை உடையவராயிருத்தற்கான அல்லது பின்பற்றுவதற்கான சுதந்திரமுட்பட, சிந்தனை செய்யும் சுதந்திரம், மனச்சாட்சியைப் பின்பற்றும் சுதந்திரம், மத சுதந்திரம் என்பவற்றுக்கு உரித்துடையவராதல் வேண்டும்.

உறுப்புரை 11: எவரும் சித்திரவதைக்கு, அல்லது கொடுரமான அல்லது மனிதாபிமானமற்ற அல்லது இழிவான நடாத்துகைக்கு அல்லது தண்டனைக்கு உட்படுத்தப்படலாகாது.

உறுப்புரை 12: சட்டத்தின் முன்பு ஆட்கள் எல்லோரும் சமமானவர்கள். அத்துடன் அவர்கள் சட்டத்தினால் பாதுகாக்கப்படுவதற்கு உரித்துடையவர்கள்.

விவரண உதாரணம்: கெலும் ஒரு அரச நிறுவனமொன்றில் தனக்குத் தேவையான குறிப்பிட்ட ஆவணங்கள் சிலவற்றைப் பெற்றுக்கொள்வதற்காக சென்ற போது அவர் ஒரு மாற்றுப்பாலினர் என்பதை அறிந்துக்கொண்ட அதிகாரிகள் அவருக்கான சேவையைப் பழக்க மறுத்தனர். இத்தகைய சந்திப்பத்தில் கெலும் அரசியலமைப்பின் அத்தியாயம் 3 இன் உறுப்புரை 12 இன் கீழ் அடிப்படை உரிமை மீறல் வழக்கு ஒன்றினை தாம் சமமாக நடாத்தப்படவில்லை என்ற அடிப்படையில் தாக்கல் செய்யலாம்.

உறுப்புரை 11, 12 மற்றும் 13 ஆனது தன்னிச்சையான நியாயமற்ற கைது, தடுக்கு வைத்தல் மற்றும் தண்டனை என்பவற்றிலிருந்து சுதந்திரமாரிப்பதுடன் இல்லாதொழிக்கப்பட்ட கடந்தக்கால தண்டனைச் சட்டங்கள் எவர் மீதும் பிரயோகிக்கப்படுவதை தடுக்கிறது.

விவரண உதாரணம்: ஆண் ஓரினச் சேர்க்கையாளர் என அறியப்பட்ட அகில என்பவர் திருடியமைக்காக கைது செய்யப்பட்டுள்ளார். பொலிஸ் நிலையத்தில் அவர் பொலிஸாரால் துண்புத்தப்பட்டதுடன் வஞ்சாக பாலியல் நீதியாக தமக்கு சாதகமாக நடந்து கொள்ளுமாறும் நிர்ப்பந்திரிக்கப்பட்டார். அவரை விடுதலை செய்ய முன்னர் அகில சில தினங்களுக்கு விளக்கமறியவில் வைக்கப்படுகிறார். இதன்போது பொலிஸார் உறுப்புரை 3 ஜ் மீறி நடந்தமைக்காக அவர்களுக்கு எதிராக அடிப்படை உரிமை மீறல் வழக்கு ஒன்றினை விண்ணப்பிக்க முடியும்.

உறுப்புரை 14 ஆனது சகல பிரஜைகளுக்குமான பேச்சு சுதந்திரம், ஒன்று கூடுவதற்கான சுதந்திரம் என்பவற்றை உறுதிப்படுத்துவதுடன் அது சிலில் சமூகத்தின் அடிப்படை உரிமையாகக் காணப்படுவதுடன் ஜனநாயகத்தின் மூலக்கல்லாக கொள்ளப்படுகிறது.

இதேவேளை எமது அடிப்படை மனித உரிமைகள் மீது சுமத்தப்பட்டுள்ள கட்டுப்பாடுகள் தொடர்பிலும் அறிந்து வைத்திருத்தல் அவசியமானதாகும். உதாரணமாக **உறுப்புரை 15** இன் பிரகாரம் தேசிய பாதுகாப்பு மற்றும் சமய ஒற்றுமை என்பவற்றின் அடிப்படையில் சில உரிமைகள் மட்டுப்படுத்தப்படலாம். ஆயினும் **உறுப்புரைகள் 10 மற்றும் 11 ஆகியன்** இந்த முறையில் / வகையில் மட்டுப்படுத்தப்படக் கூடியன் அல்ல.

பகுதி ॥

நாம் அனைவரும் எமது உரிமைகளை மேம்படுத்திக் கொள்ளவும், பாதுகாத்துக் கொள்ளவும் முடியும்

உங்களுடையதோ, அல்லது வேறொருவருடையதோ, உரிமைகள் மீறப்படும் போதோ, அல்லது மீறப்படுவதற்கான வாய்ப்புகள் காணப்படும் போதோ, உங்களுக்கு கிடைக்கின்ற வழிகளில் முறைப்பாடொன்றை மேற்கொள்வதோ அல்லது நடவடிக்கை எடுப்பதோ முக்கியமானதாகும். உங்களுக்கு என்ன செய்வது, எவ்வாறு செய்வது என்பது தொடர்பில் உதவிகள் அவசியமாயின் EQUAL GROUND இன் உதவிச்சேவைக்கு தொடர்பு கொள்ளலாம்.

வேலை நாட்களில் மு.ப 9.30 மணி முதல் பி.ப 5.30 மணிவரையில்

076-0038380, 076-0038381

ஆகிய இலக்கங்களில் எங்களைத் தொடர்பு கொள்ளவோ

அல்லது

nexgen@equalgroundsrilanka.com

எனும் மின்னஞ்சல் முகவரியினுடாக அறிவித்தல் செய்யவோ முடியும். நாங்கள் உங்களை வழி நடத்துவோம்.

உங்களது உரிமைகளை நிலைநாட்டுதல்

நீதிமன்ற முறைமைகள்:

- i) அரசியலமைப்பின் உறுப்புரை 126 இன் கீழ் அடிப்படை உரிமை விண்ணப்பத்தினை தாக்கல் செய்தல்

மேலே குறிப்பிட்டவாறு அல்லது அரசியலமைப்பின் பாகம் 3 இல் பட்டியற்படுத்தப்பட்டுள்ள ஏதேனும் அடிப்படை உரிமைகள் ஏதேனும் நிர்வாகத்துறை அல்லது நிறைவேற்றுத்துறை நடவடிக்கை ஒன்றினால் மீறப்படுமாயின் அல்லது, உடனடியாக மீறப்படக்கூடிய ஆபத்து காணப்படுமாயின் (உரிமை மீறப்படப் போகின்றது) ஒருவர்

அடிப்படை உரிமை விண்ணப்பத்தினை மனு மற்றும் சத்தியக்கல்லின் மூலம் உச்ச நீதிமன்றத்தில் தாக்கல் செய்யலாம்.

இவ்வழக்காளு உங்களது உரிமை மீறப்பட்டிலிருந்து ஒரு மாதத்திற்குள் தாக்கல் செய்யப்பட வேண்டும் என்பதை நினைவிற் கொள்ளவும்.

எவ்வாறாயினும் நீங்கள் மனித உரிமைகள் ஆணைக்குமுலில் ஒரு முறைப்பாட்டினை மேற்கொண்டிருந்தீர்களானால் (முன்று மாதத்திற்குள்) குறித்த முறைப்பாடு தொடர்பிலான விசாரணை மனித உரிமைகள் ஆணைக்குமுலினால் நிறைவு செய்யப்படும் போதே உச்ச நீதிமன்றத்தில் மனு தாக்கல் செய்வதற்கான குறித்த ஒரு மாத கால எல்லை ஆரம்பிக்கும். நீங்கள் முறைப்பாட்டினை மேற்கொண்டிருத்தல் மாதத்திற்ம் போதுமானதன்று. மனித உரிமைகள் ஆணைக்குமுலினால் உங்களது முறைப்பாடு தொடர்பிலான விசாரணைகளை ஆரம்பித்திருந்தால் மாதத்திற்மே இவ்விதமுறை செல்லுபடியாகும்.

வீரசிங்க எதிர் பிரேராட்ன, பொலிஸ் சார்ஜன்ட் மற்றும் ஏனையோர் (1998) 1 SLR127 எனும் வழக்கில் குறிப்பாக சித்திரவதை செய்யப்படுவதிலிருந்தான் சுதந்திரம்,

- 1) பாரதூரமான குற்றத்தை செய்த நபர் ஒருவர் கூட சட்டத்தால் கூறப்பட்டுள்ள முறைகளில் மட்டுமே தண்டிக்கப்பட வேண்டும் என்பதுடன் அவர் அடிப்படை உரிமைகளின் கீழான பாதுகாப்பை பெற உரித்துடையவர்.
- 2) மருத்துவ சாட்சியங்கள் இல்லாத சுதந்தரப்பத்திலிலும்கூட சூழ்நிலை சாட்சியங்களை கொண்டு, குறித்த தனிநபர் தரக்குறைவான முறையிலும், சித்திரவதைக்கும் உட்படுத்தப்பட்டுள்ளார் எனத் தீர்மானிக்க முடியும்.

அரசியலமைப்புச் சட்டத்தின் உறுப்புரை 12(1) சமத்துவத்திற்கான உரிமையை வலியுறுத்துகிறது. இது பல மனித உரிமைகள் சம்பந்தமான வழக்குகளுக்கு அடிப்படையாக அமைந்துள்ளது. சமத்துவமானது, வேலைவாய்ப்புகள் மற்றும், பல்கலைக்கழக அனுமதிக்கான விண்ணப்பங்கள் போன்ற நடவடிக்கைகளில் அடிப்படையாக விளங்குகின்றது. இது போன்ற அடிப்படை உரிமை வழக்குகளின்போது மனுதாரர் அவர்களது சமநிலையைக் குறுத்திற் கொள்ளும்போது, தனக்கு பாகுபாடு காட்டப்பட்டள்ளது என்பதை மட்டுமின்றி, அப்பாகுபாடானது தனக்கு இழைக்கப்பட்ட

எனது உரிமைகள், எனது பொறுப்பாகும்

முறையற்ற முறையில் தடுத்து வைக்கப்படுவதிலிருந்தான் சுதந்திரம் தொடர்பிலான மனித உரிமைகள் குறித்து ஆராயப்பட்டது. இவ்வழக்கு இலங்கையின் மனித உரிமைகளின் சட்டப்பயன்பாடு பறந்த அளவில் இடம் பெற்றதோடு, நாட்டின் மனித உரிமை வழக்குகளில் முன்னியான வழக்காக காணப்படுகிறது. இதனால் இவ்வழக்கின் நிகழ்வுகள் தொடர்பிலான தெளிவான அறிவு சட்ட மற்றும் நீதிமன்ற நடைமுறைகளில் மனித உரிமைகள் முறைமையினை செயற்படுத்த உதவும் என்பது சந்தேகத்துக்கிடமின்றி நிருபணமாகியுள்ளது.

இவ்வழக்கின் நிகழ்வுகள் சுருக்கமாகப் பின்வருமாறு: இவ்வழக்கின் மனுதாரான வீரசிங்க என்பவர் பன்னை பொலிஸினால் கைது செய்யப்பட்டு தடுத்து வைக்கப்பட்டிருந்த சமயத்தில் சித்திரவதை செய்யப்பட்டார். இவ்வழக்கின் நீதிபதி தீர்தங் போலீஸார் மனுதாரரை நிர்வாணப்படுத்தியமை, அவரை கொடுரோமாகவும், மனிதாபிமானமற்ற முறையிலும், தரக்குறைவாகவும் நடத்தியதன் மூலமும் அரசியலமைப்பு உறுப்புரை 11 மற்றும் 13(2) இன்படி மனுதாரரின் உரிமைகள் மீறப்பட்டதாக தீர்ப்பளித்தார்.

நீதிபதி பின்வருமாறு தனது தீர்ப்பினை வழங்கினார்:

அநீதி என்பதனையும் நிருபிக்க வேண்டும்.

அடிப்படை உரிமைக்கான வழக்கொண்டினைத் தாக்கல் செய்யும் போது பின்வரும் விடயங்களை ஆராய்தல் மிகவும் முக்கியமானது.

- 1) ஒரு மாத கால எல்லை முடிந்து விட்டதா என ஆராய்தல்
- 2) மனித உரிமைகள் ஆணைக்குமுலினால் நிவாணம் வழங்கப்பட்டு விட்டதா என ஆராய்தல்
- 3) குறித்த மீறலானது மனித உரிமை மீறல் என்பதை ஆராய்தல்.
- 4) உங்களுடைய மனு உறுப்புரை 12(1) இன்

கீழ் தாக்கல் செய்யப்பட்டிருந்தால் சந்தேகத்திற்கிடமான குறித்த நடவடிக்கை உங்களுடைய சமத்துவத்திற்கான உரிமையை மீறியிருக்க வேண்டும் என்பதுடன் மீறிய நபரால் அவரது நடவடிக்கையை நியாயப்படுத்த முடியாததாக இருத்தல் வேண்டும்.

(உதாரணம் ஒரு சமயம் சார்ந்த அரசு சார்பற்ற நிறுவனமானது வேறொரு சமயத்தைச் சார்ந்த நபரொருவரின் விண்ணப்பத்தை நிராகரிக்கலாம். அதே போல் குறித்த பால் இனத்தவரை குறிப்பாக தேவைப்படுத்தும் போது எதிர்பால்

இனத்தவரின் விண்ணப்பத்தை நிராகரிக்கலாம்.)

ஒர் அடிப்படை உரிமை விண்ணப்பத்தினைத் தாக்கல் செய்யும்போது, மேலதிகமாக மனுவின் கூற்றுக்களை உறுதிப்படுத்துகின்ற வாக்குமூலம் அதனுடன் இணைக்கப்படுதல் வேண்டும். உங்களுடைய மனுவிலுள்ள கோரிக்கையை (கோரிக்கை என்பது நீங்கள் நீதிமன்றிலிருந்து எதிர்பாக்கும் தீர்விற்கான சட்டச்சொல்லாகும்) ஆதரிக்கும் விதத்திலும், உறுதிப்படுத்தும் விதத்திலும் மனுவின் உள்ளடக்கங்கள் காணப்பட வேண்டும்.

உங்களது கோரிக்கையில் உங்களுக்கு உரித்துடைய அனைத்து தீர்வுகளையும் கேட்க வேண்டும். மனுவினைத் தாக்கல் செய்வது தொடர்பில் ஒரு அனுபவம் வாய்ந்த சட்டத்தரணியின் ஆலோசனையைப் பெறுவதன் மூலம் உங்களது மனு தொழிலுட்ப காரணங்களால் நிராகரிக்கப்படுவதிலிருந்து தடுக்கப்படும்.

உங்களது அடிப்படை உரிமைகள் மனுவினைத் தாக்கல் செய்வதற்கும், சட்ட ஆலோசனைகளைப் பெறுவதற்கும் உங்களுக்கு உரித்துண்டு நீங்கள் மனித உரிமைகள் ஆணைக்கும் மற்றும் இலங்கை சட்ட உதவி ஆணைக்கும் என்பவற்றிடமிருந்து (Legal Aid sector) இலவச சட்ட ஆலோசனைகளைப் பெற முடியும். 011-2433618 எனும் தொலைபேசி எண்ணினைத் தொடர்பு கொள்வதன் மூலம் இவர்களது உதவியினைப் பெற்றுக்கொள்ளலாம்.

ii) உயர் நீதிமன்றுக்கு மனுவினை தாக்கல் செய்தல்

(சமூக மற்றும் அரசியல் உரிமைகள் தொடர்பிலான சர்வதேச சமவாயத்தின் கீழான 2007 ஆம் ஆண்டு 56ம் இலக்கச் சட்டம்.)

ICCPR சட்டத்தின் கீழ் உங்களுக்கு உரித்தான மனித உரிமைகள் ஏதேனும் ஆட்சித்துறை அல்லது நிருவாகத் துறையினரால் மீறப்படுமாயின் அல்லது உடனடியாக மீறப்படக்கூடியதாக இருக்குமாயின் உயர் நீதிமன்றத்திற்கு மனுவினை தாக்கல் செய்து நிவாரணங்களைக் கோர முடியும்.அவையாவன,

அ. சட்டத்தின் ஒரு நபராக அங்கீரிக்கப்படுவதற்கான உரிமை என்பதன் அர்த்தம் சட்டமானது ஒவ்வொரு நபருக்கும் சமமாக பிரயோகிக்கப்பட வேண்டும் என்பதாகும்.

ஆ. ஏதேனும் எழுதப்பட்ட ஒரு சட்டத்தின் கீழ் ஒரு நபர் குற்றும் சமத்தப்பட்டிருந்தால்

அவர் விளக்கமொன்றிற்கு (நீதிமன்ற வழக்கு விசாரணை) உட்படுத்தப்படவோ, சட்ட உதவிகள் மூலம் தன்னைப் பாதுகாத்துக் கொள்ளவோ, அச்சட்ட உதவிகளுக்கு அவரால் பணம் செலுத்த முடியாதிருப்பின் கட்டணம் ஏதுமின்றி அவ்வழகிகளைப் பெறுவதற்கு, விசரிக்கப்படுவதற்கு, தனக்கு எதிரான சாட்சியினை விசரிப்பதற்கு, விளக்க மொழி புரியாதவிடின் மொழிபெயர்ப்பாளர் ஒருவரின் உதவியினைப் பெற்றுக்கொள்வதற்கு, பலாத்காரமாக தனக்கெதிரான ஒப்புதல்கள், சான்றுகள் எதனையும் மேற்கொள்ளாதிருப்பதற்கு உரித்துடையவர்.

இ. ஒவ்வொரு குடிமகனும், பொது நடவடிக்கைகளில் நேரடியாகவோ அல்லது யாரேனும் பிரதிநிதிகளினுடைக்கோவோ பங்கேற்றுக்கொள்வதற்கும், அரசாங்கத்தால் பொது மக்களுக்கு மழுங்கப்படும் சேவைகளைப் பெற்றுக்கொள்வதற்கும் உரித்துடையவர்.

இலங்கை மனித உரிமைகள் ஆணைக்குழு முறைப்பாடுகளை

இலங்கை மனித உரிமைகள் ஆணைக்குழு உங்களுக்கு என்ன முறையில் உதவ முடியும்? பின்வரும் வழிகளில் உதவ முடியும்.

- அடிப்படை உரிமை மீறல்கள் மற்றும் உடனடி மீறல்கள் தொடர்பிலான முறைப்பாடுகளை விசாரணை செய்தல்
- அடிப்படை உரிமைகளை பின்பற்றப்படுதலை உறுதிசெய்யும் பொருட்டு செயன்முறைகள் தொடர்பிலான முறைப்பாடுகளை விசாரணை செய்தல்
- நீதிமன்றத்தின் அனுமதியுடன் ஏதேனும் ஒரு நீதிமன்றத்தில் தீர்க்கப்படாத மனித உரிமை மீறல் தொடர்பிலான வழக்கு நடவடிக்கைகளில் தலையிடுதல்.
- தடுத்து வைக்கப்பட்டவர்களின் நலன்களை கண்காணித்தல், தடுத்து வைக்கப்பட்டுள்ள இடங்களை தொடர்ச்சியாக மேற்பார்வை செய்தல். (உதாரணம்: மனித உரிமைகள் ஆணைக்குழு சிறையிலோ அல்லது தடுப்பிலோ உள்ள நபர்களது அல்லது கைத்திகளினது உரிமைகள் மீறப்படாதவண்ணம் பார்த்துக் கொள்ள முடியும்)

மனித உரிமைகள் ஆணைக்குழுவில் எவ்வகையான முறைப்பாடுகளை மேற்கொள்ள முடியும்?

இலங்கை அரசியலமைப்பு அத்தியாயம் 3, இன் கீழ் ஒவ்வொரு குழிமகனுக்கும் உறுதிப்படுத்தப்பட்டுள்ள அடிப்படை உரிமை மீறல் அல்லது உடனடி மீறல் தொடர்பில் முறைப்பாடுகளை மேற்கொள்ளலாம்.

மனித உரிமைகள் ஆணைக்குழுவில் யார் முறைப்பாடுகளை மேற்கொள்ள முடியும்?

- பாதிக்கப்பட்ட நபர்
- பாதிக்கப்பட்ட நபர்களைக் கொண்ட குழு
- பாதிக்கப்பட்ட நபர்களைக் கொண்ட குழு சார்பில் ஒரு நபர் அல்லது குழுவினர் முறைப்பாடுகளை மேற்கொள்ள முடியும்.

விவரண உதாரணம்: ஜேரோம் எனும் மாற்றுப்பாலின நபர் வைத்தியசாலையொன்றில் தாதிகளினால் அவரது சம்மதமின்றி அவருடைய மாற்றுப்பாலின நிலையை வெளிப்படுத்தி துழிபிரயோகம் மற்றும் அவமானப்படுத்தப்பட்டார். இரைப்பை சார்ந்த நோயிற்காக அவர் சிகிச்சைக்குட்படுத்தப்பட்டபோது அவருடைய மாற்றுப்பாலின நிலையை அறிந்து கொண்டதன் பின்னர் பெண்கள் விடுதியில் அனுமதிக்கப்பட்டார். அச்சந்தர்ப்பத்தில் பெண் நோயாளர்கள் தமது விடுதியில் ஒரு ஆண்

நோயாளர் அனுமதிக்கப்பட்டதன் காரணத்தைக் கேட்ட சந்தர்ப்பத்தில் அப்பெண்களுக்கு காட்டுவதற்காக பலாத்காரமாக ஜென்றோமின் ஆடையினை கழற்றினார். ஜென்றோம் தனது உரிமை மீறல்களுக்கு எதிராக புகார் ஒன்றை பதிவு செய்ய முடியும்.

மனித உரிமைகள் ஆணைக்குமு தொடர்பில் நீங்கள் தெரிந்து கொள்ள வேண்டியது என்ன?

- i) எம் மொழிகளில் முறைப்பாடு மேற்கொள்ள முடியும்? சிங்களம், தமிழ் மற்றும் ஆங்கில மொழிகளில்.
- ii) எவ்வித முறைப்பாடும் இல்லாமல் விசாரணையை மேற்கொள்வதற்கு இவ்வாணைக் குழுவிற்கு அதிகாரம் உள்ளதா? ஆம். மனித உரிமை மீறலொன்று இடம்பெறும்போது எவ்விதமான முறைப்பாடுகளும் இல்லாமல் விசாரணை செய்ய முடியும்.
- iii) உயர் நீதிமன்றம் மனித உரிமைகள் ஆணைக்குழுவினை விசாரணைகள் அறிக்கையை நீதிமன்றத்திற்கு சமர்ப்பிக்குமாறு கேட்க முடியுமா? ஆம், சில சந்தர்ப்பங்களில் உயர் நீதிமன்றம் நீதிமன்றத்தால் அறிவுறுத்தல் வழங்கப்பட்டதன் பிரகாரம், குறித்த விடயம் தொடர்பில் விசாரணையை மேற்கொண்டு அறிக்கையை சமர்ப்பிக்குமாறு கோரலாம்.
- iv) முறைப்பாடுகளை மேற்கொள்வதற்கு கால எல்லை உள்ளதா? முறைப்பாடுகள் மீறலொன்று இடம்பெற்று மூன்று மாதங்களுக்குள் செய்யப்பட வேண்டும்.
- v) முறைப்பாட்டில் என்னென்ன விடயங்கள் குறிப்பிடப்பட்டிருத்தல் வேண்டும்?
 - என்ன உரிமைகள் மீறப்பட்டுள்ளன?
 - யாருடைய உரிமைகள் மீறப்பட்டுள்ளன?
 - குறித்த உரிமை மீறலுக்கு யார் பொறுப்பேற்க வேண்டும்?
 - என்ன முறையில் உரிமைகள் மீறப்பட்டுள்ளன?

- குறித்த உரிமை மீறல் இடம்பெற்ற தீக்தியும், இடமும்?
- எவ்வாறான தீர்வினை நீங்கள் எதிர்பார்க்கின்றீர்கள்?

- vi) இலங்கை மனித உரிமைகள் ஆணைக்குழுவிற்கு முறைப்பாடுகளை மேற்கொள்வதற்காக நீங்கள் வரும்போது சட்டப்பிரதிநிதி ஒருவரை அழைத்து வருதல் கட்டாயமானதா? இல்லை. முறைப்பாடுகளை மேற்கொள்வதற்காக சட்டத்தரணியொருவரை அழைத்துவர வேண்டிய அவசியம் இல்லை.
 - vii) உங்களால் மேற்கொள்ளப்படும் முறைப்பாடு மனித உரிமைகள் ஆணைக்குழுவினால் விசாரிக்கப்படும் முறைப்பாடுகளுக்கு அப்பாறப்படதாயின் என்ன நடக்கும்? குறித்த முறைப்பாடுகள் தீர்வுகளைப் பெறுவதற்காக சரியான அல்லது பொருத்தமான அதிகாரங்களுக்கு அல்லது அரசாங்கத்தால் ஸ்தாபிக்கப்பட்ட அமைப்புகளுக்கு அனுப்பப்படும்.
 - viii) மனித உரிமை மீறலொன்று இடம்பெற்று மூன்று மாதங்களின் பின்னர் உங்களால் மனித உரிமைகள் ஆணைக்குழுவிற்கு முறைப்பாடு மேற்கொள்ள முடியுமா? ஆம். உங்களுடைய முறைப்பாட்டினை சரியான கால எல்லைக்குள் மேற்கொள்ள முடியாது போன்மைக்கான நியாயமான காரணம் காணப்படுமாயின் உங்களால் ஆணைக்குழுவிடம் முறைப்பாட்டினை மேற்கொள்ள முடியும்.
- விவரண உதாரணம்: நிசால் என்பவர் பொலில் காவலில் இருக்கும் சந்தர்ப்பத்தில் அடிக்கப்பட்டு பாரதாரமான காயங்கள் ஏற்பட்டு மூன்று மாதங்களுக்கும் மேலாக வைத்தியசாலையில் அனுமதிக்கப்பட்டிருக்கிறார். அவர் சார்பில் ஆணைக்குழுவிற்கு முறைப்பாடு செய்வதற்கு அவருக்கு யாரும் கிடையாது. அவர் தன்னுடைய முறைப்பாட்டினை மேற்கொள்ள ஏற்பட்ட கால தாமதத்திற்கான நியாயமான காரணத்தை நிருபிக்கும் பொருட்டு மருத்துவச் சான்றிதழை வழங்கினால் அவர் வைத்தியசாலையில் இருந்து பின்னர் முறைப்பாட்டினை மேற்கொள்ள முடியும்.

ix) உங்களால் மனித உரிமைகள் ஆணைக்குமுவின் சேவைகளைக் கட்டணமின்றி பெற்றுக்கொள்ள முடியுமா?

ஆம். மனித உரிமைகள் ஆணைக்குமுவின் தலைமையகம் மற்றும் ஏனைய பிராந்திய கிளைகளால் வழங்கப்படும் அனைத்து சட்ட ஆலோசனைகள்/ சேவைகளும் கட்டணமின்றி வழங்கப்படுபவையாகும்.

இருந்தபோதிலும், மனித உரிமைகள் ஆணைக்குமுவில் முறைப்பாடொன்றினை மேற்கொள்வது இலகுவானதும், வினைத்திற்னானதும் செலவு அதிகமில்லாததுமானதாகும். கட்டளை வழங்கும் அதிகாரம் இவ்வாணைக்குமுவிற்கு

மட்டுப்படுத்தப்பட்டுள்ளதாலும், உச்ச நீதிமன்றத்திற்கே அவ்வதிகாரம் காணப்படுவதாலும், இவ்வாணைக்குமுவால் வழங்கப்படும் தீவு மட்டுப்படுத்தப்பட்டதாக காணப்படும் என்பதுடன் உச்ச நீதிமன்றத்தால் வழங்கப்படும் கட்டளையைப் போன்றதொரு நிறைவு அல்லது பெறுமதியுடையதாகக் காணப்பாது.

மனித உரிமைகள் ஆணைக்குமுவிற்கு முறைப்பாடு செய்வதற்கான தொலைபேசி இலக்கம் : 1996 OR 0112 505575

மனித உரிமைகள் ஆணைக்குமுவின் அலுவலர்களின் தொடர்புத் தகவல்கள் இக்கையேட்டில் காணப்படுகின்றன.
⁴(துணைக்குறிப்பினைப் பார்க்க)

குற்றங்கள் மற்றும் சாட்சிகளில் பாதிக்கப்பட்டோர் பாதுகாப்பு தேசிய ஆணையம்

குற்றத்தால் பாதிக்கப்பட்டவர்கள் மற்றும் சாட்சிகளின் உரிமைகளைப் பாதுகாக்க 2015 ஆம் ஆண்டின் 04 ஆம் ஆண்டு சட்டம் இயற்றப்பட்டுள்ளது.

குறித்த அதிகார சபையானது இல.428/11A, டென்சில் கொப்பேக்டுவ மாவத்தை, பத்தரமுல்லயில் அமைந்துள்ளது.

குற்றமொன்றினால் பாதிக்கப்பட்ட நப்ரொகுவருக்கான உரிமைகளில் பின்வருவன முக்கியமானவையாகும்.

- சமமாகவும், நியாயமாகவும், மரியாதைக்கும் இரகசியத்திற்கும் மதிப்பளித்து நடாத்தப்படல் வேண்டும்.

- விதித்துரைக்கப்பட்ட நடைபடிமுறைகளுக்கு அமைவாக ஒரு குற்றத்தினால் பாதிக்கப்பட்டு அதன் விளைவாக ஏதேனும் தீங்கு, இழப்பு அல்லது நட்டம் ஏற்பட்டிருந்தால் அவ்விழப்பீட்டைச் சரிசெய்தல், மீட்டளித்தல் உள்ளடங்கலாக உடனடியான, பொருத்தமான, நியாயமான தீவினைப் பெற்றுத்தருதல்.
- பழிவாங்கல்கள், அச்சுறுத்தல்கள் உள்ளடங்கலான ஏற்படக்கூடிய தீங்குகளிலிருந்து பொருத்தமான முறையில் பாதுகாப்பு வழங்குதல்.
- ஒரு குற்றத்தினால் பாதிக்கப்பட்டு உடல் அல்லது உள் நியிலான ஊறு, தீங்கு, உடல் ஊனம் போன்றவை ஏற்பட்டிருந்தால் அதற்கு மருத்துவ சிகிச்சைகளைப் பெறுதல்.

- பாதிக்கப்பட்டவரின் வேண்டுகோளின் அடிப்படையில் தகவல் வழங்குவதற்கு.
- குற்றமொன்றினால் பாதிக்கப்பட்ட நபரொருவருக்குரிய உரிமைகள் மற்றும் உரித்துகள் தொடர்பில் அறிந்து கொள்ள குறித்த சட்டத்தின் அருஞ்சொற்கள் கோவையினைப் பார்க்கவும்.⁵
- நீங்கள் ஒரு குற்றமொன்றினால் பாதிக்கப்பட்ட நபராகவோ அல்லது சாட்சியாகவோ காணப்பட்டு ஏதேனும் குற்றம் அல்லது அடிப்படை உரிமை மீறல் அல்லது மனித உரிமை மீறல் தொடர்பிலான நீதிமன்ற விசாரணையில் பங்கேற்பதனால் அல்லது பங்கேற்கும் எண்ணத்துடன் இருப்பதனால் உங்களுக்கு ஏதேனும் அபத்து வரக்கூடியும் என நம்புவதற்கு நியாயமான காரணங்கள் காணப்படுமானால் நீங்கள் பின்வரும் அதிகார நிறுவனங்களிடமிருந்து பாதுகாப்பினைக் கோரலாம்.
- குற்றத்தினால் பாதிக்கப்பட்டவர்கள் மற்றும் சாட்சிகளின் பாதுகாப்பிற்கான தேசிய அமைப்பு
- குற்றத்தினால் பாதிக்கப்பட்டவர்கள் மற்றும் சாட்சிகளுக்கான உதவிப்பிரிவு - இலங்கை பொலிஸ்
- பொருத்தமான நீதிமன்ற நடவடிக்கைகள் இடம்பெறுவதற்காக நியமிக்கப்பட்டுள்ள அல்லது நீதிமன்ற நடவடிக்கைகள் ஆரம்பிக்கப்பட்டுள்ள, நிலுவையில் உள்ள நீதிமன்றங்கள்.
- ஆணைக்குழுக்கள். - (மனித உரிமைகள் ஆணைக்குழு, இலஞ்ச, ஊழல் குற்றச்சாட்டுகள் தொடர்பில் விசாரணை செய்யும் ஆணைக்குழு, விசாரணை ஆணைக்குழு அல்லது சட்டத்தின் கீழ் நியமனம் செய்யப்பட்டுள்ள விசேட ஜனாதிபதி ஆணைக்குழு)
- பிரதேச பொலிஸ் அத்தியட்சகர்.

தேசிய பொலிஸ் ஆணைக்குழு

உறுப்புரை 155ன (2), ஆனது யாரேனும் ஒரு பாதிக்கப்பட்ட நபர் பொலிஸ் உத்தியோகத்தர் அல்லது பொலிஸ் சேவைகளுக்கு எதிராக செய்கின்ற முறைப்பாடுகள் மற்றும் மக்களால் செய்யப்படும் முறைப்பாடுகள் என்பவற்றை விசாரணை செய்யும் நடைமுறைகளை ஸ்தாபித்துவர்களுடன் சட்டத்தால் ஏற்பாடு செய்யப்பட்டுள்ள நிவாரணங்களை வழங்குகிறது. இவ்வாணைக்கும் நிவாரணம் வழங்கும் சந்தர்ப்பத்தில் பொலிஸ் அத்தியட்சகருக்கு இது குறித்து அறிவிக்க வேண்டும்.

நீர் ஒரு பொலிஸ் உத்தியோகத்தரால் உமது பாலியல்பு, பாலின அடையாளம், பால்நிலை வெளிப்பாடு, உம்முடைய தற்கால நிலை அல்லது வேறு ஏதேனும் தனிப்பட்ட காரணங்களுக்காக பாரபட்சத்துக்கு உள்ளாகி பாதிக்கப்பட்ட நபர் ஒருவராயின் சட்டத்தால் ஏற்பாடு செய்யப்பட்டுள்ள நிவாரணங்களை வேண்டி அவ்வுட்தியோகத்தர் அல்லது பொலிஸ் சேவைக்கு எதிராக முறைப்பாடொன்றை மேற்கொள்ளலாம்.

விவரண உதாரணம்: ரொசான் எனும் மாற்றுப்பாலின நபர் ஒருவர் வீதியில் வாகனமொன்றிற்காக காத்திருந்த வேளையில் கைது செய்யப்பட்டார். பொலிஸார் அவரிடம் வாக்குமூலத்தைப் பெறுவதனை மறுத்து அவரை பாலியல் ரீதியில் துண்புறுத்தியும், அவர் மாற்றுப்பாலினத்தவராக இருப்பதை வார்த்தைகளால் கூறி துஷ்டிப்பிரயோகப்படுத்தியும் தடுத்து வைத்திருந்தனர். பின்பு அவர் எவ்வித குற்றச்சாட்டுமின்றி விடுவிக்கப்பட்டார். இச்சந்தர்ப்பத்தில் ரொசான் தனது உரிமை மீறலுக்கு எதிராக அடிப்படை மனித உரிமை மனுவினை தாக்கல் செய்தல் மற்றும் மனித உரிமைகள் ஆணைக்குழுவில் முறைப்பாடு செய்தலுக்கு மேலதிகமாக அப்பொலிஸ் உத்தியோகத்தருக்கு எதிராக தேசிய பொலிஸ் ஆணைக்குழுவிலும் முறைப்பாடு செய்யலாம்.

நீங்கள் <https://www.nps.gov.lk/home/> மூலம் ஆன்லைனில் தேசிய போலீஸ் ஆணைக்குழுவிற்கு முறைப்பாட்டினை மேற்கொள்ளலாம். நீங்கள் உங்களது தனிப்பட்ட தகவல்களைத் தராமலும், குறித்த விடயம் தொடர்பில் யாரேனும் ஒரு பொலீஸ் உயரதிகாரிக்கு ஏற்கனவே முறைப்பாடு செய்திருந்தால் அதையும் குறிப்பிட்டு முறைப்பாட்டினை மேற்கொள்ளலாம்.

அதேபோல் ஆதாரங்கள் ஏதும் இருந்தால் நீங்கள் ஒலிப்பதிவு / ஒளிப்பதிவு அல்லது ஆவணங்களையும் தரவேற்றலாம்.

தேசிய பொலீஸ் ஆணைக்குழு
முறைப்பாடுகளுக்கு 1960 / (+94) 0710361010
பொது இலக்கம் (+94) 11 510 7722

முகவரி
தேசிய பொலீஸ் ஆணைக்குழு
BMICH கட்டிடம், தொகுதி 09,
பெளத்தாலோக்க மாவட்டத்,
கொழும்பு – 07

பகுதி III

வித்தியாசமான சூழ்நிலைகளில் உரிமைகளை அமுல்படுத்திக்கொள்வது எவ்வாறு?

1) 2005 ஆம் ஆண்டின் 34 ம் இலக்க குடும்ப வன்முறைச் செயல் தடுப்புச் சட்டத்தின் கீழான விண்ணப்பம்.

குடும்ப வன்முறைகளிற்கு (உதாரணமாக: வாய் வாய்த்தையாக உள் ரீதியான, உடல் ரீதியான துன்புறுத்தல், வற்புறுத்தப்பட்ட திருமணம் போன்றவை) உட்படுத்தப்பட்ட நபரொருவர் குடும்ப வன்முறை தடுப்புச் சட்டத்தின் கீழ் விண்ணப்பிப்பதன் மூலம் தனக்கான நிவாரணத்தினை நீத்வான் நீதிமன்றிடமிருந்து பெற்றுக்கொள்ளலாம்.

தீங்கிமூக்கப்பட்ட நபர் ('தொடர்புடைய நபர்' மற்றும் 'குடும்ப வன்முறை' என்பவற்றிற்கான விண்கக்குத்தினை துணைக்குறிப்பில் பெற்றுகொள்ளலாம்.) நீராயின் குடும்ப வன்முறையானது உமது வீட்டினுள்ளோ அல்லது வெளியிலோ இடம்பெற்றிருப்பதுடன் உமகும் உம்முடன் தொடர்புடைய அந்த நபருக்கும் இடையிலான தனிப்பட்ட உறவு முறையினால் ஏற்பட்டதாயின் உம்மால் உமது பிரதேசத்தின் நீத்வான் நீதிமன்றில் பின்வரும் படிமுறைகளைப் பின்பற்றி விண்ணப்பிக்க முடியும். (படிமுறை சுருக்கமாக தரப்பட்டுள்ளது. முழுமையான விவரணைத்தினை துணைக்குறிப்பில் தரப்பட்டுள்ள URL இனைப் பயன்படுத்தி குடும்ப வன்முறை தடுப்புச் சட்டத்திலிருந்து பெற்றுக்கொள்ளலாம்.).

(1) வீட்டு வன்முறைக்கு உள்ளான,
உட்படுத்தப்படும் அல்லது
உட்படுத்தப்படக்கூடிய வாய்ப்பிருக்கும் நபர் ஒருவர் அத்தகைய வீட்டு வன்முறையை தடுப்பதற்காக பாதுகாப்பு கட்டளை ஒன்றைக் கோரி நீத்வான் நீதிமன்றத்தில் விண்ணப்பிக்கலாம்.

விவரண உதாரணம்: மாதவி பெண் ஓரினச் சேர்க்கையாளர். அவருடைய பெற்றோர் அவளை அடிப்பதுடன் இழிசொற்களாலும் பேசுவர். அவளை ஒரு ஆணை திருமணம் செய்யுமாறு வற்புறுத்தினர். அவ்வாறு திருமணம் செய்ய அவள் மறுக்கும் பட்சத்தில் அவளை வீட்டை விட்டு வெளியேறுமாறு கூறினர். அடித்தல், இழிசொற்களால் திட்டுடல் மற்றும் கட்டாயத்திருமணம் என்பவை துன்புறுத்தல் மற்றும் குடும்ப வன்முறையாகக் கொள்ளப்படும். இந்நிலையில் மாதவி தனக்கான நிவாரணம் கோரி நீத்வான் நீதிமன்றில் விண்ணப்பிக்கலாம்.

(2) ஒரு விண்ணப்பமானது,
(அ) பாதிக்கப்பட்ட நபரினால் (உம்மால்), அல்லது,
(ஆ) பாதிக்கப்பட்ட நபர் சார்பில் பொலில் உத்தியோகத்தர் ஒருவரினால் விண்ணப்பிக்கப்படலாம்.

(3) மேற்குறிப்பிட்ட இரு முறைகளிலுமான விண்ணப்பங்கள் குடும்ப வன்முறை தடுப்புச் சட்டத்தின் அட்வணையில் தரப்பட்டுள்ள மாதிரி படிவத்தின் பிரகாரம் செய்யப்பட வேண்டும். (குறித்த மாதிரி படிவத்தை அருஞ்சொற் கோவையில் பார்க்கலாம்.).

குறித்த விண்ணப்பங்களை நீர் அல்லது உம்முடன் தொப்புடைய குறித்த நபர் தற்காலிகமாகவோ அல்லது நிரந்தரமாகவோ வதியிடம் பிரதேசத்திற்கு உட்பட்ட அல்லது குடும்ப வன்முறையானது இடம்பெற்று / இடம்பெறுகின்ற / இடம்பெறக்கூடிய வாய்ப்புள்ளது எனக் கருதும் ஒரு பிரதேசத்திற்கு உட்பட்ட நீதவான் நீதிமன்றத்தினால் சமர்ப்பிக்கப்படல் வேண்டும்.

- (4) உங்களுக்கு இடம்பெற்று / இடம்பெறுகின்ற / இடம்பெறக்கூடிய குடும்ப வன்முறை தொடர்பில் யாரேனும் அறிந்திருந்தால் அவரினால் வழங்கப்படும் சத்தியக்கடித்தையும் இணைத்தலானது உங்களுடைய விண்ணப்பத்திற்கு வலு சேர்க்கக்கூடியதாக இருக்கும்.
- (5) நீதிமன்றமானது,
- திருப்பதிடும் பாச்ததில் உமது விண்ணப்பம் தொடர்பிலான விசாரணைகள் முடியும்வரை இடைக்காலப் பாதுகாப்புக் உத்தரவு ஒன்றினை வழங்கும்.
- இடைக்காலப் பாதுகாப்பு உத்தரவு என்பது உம்மைத் துறிப்ரயோகப்படுத்தும் நபர் தொடர்ந்தும் உம்மீது வன்முறையை பிரயோகிப்பதை அல்லது அவ்வாறு நடந்து கொள்வதை தடுப்பதற்காக நீதிமன்றினால் தற்காலிகமாக (உமது வழக்கு முழுவதுமாக கேட்கப்படும் வரை) வழங்கப்படும் ஒரு கட்டளை / உத்தரவு ஆகும்.
- (6) இடைக்காலத் தடையுத்தரவு ஒன்று வழங்கப்பட்டிருக்கும் போது நீதிமன்றமானது திருப்பதிடும் பட்சத்தில், (அ) தரப்பினருக்கு நபர்க்கும் உம்முடன் தொடர்புடைய நபருக்கும்) உளவளத்துணை / உளவியல் ஆலோசனை வழங்குமாறு சமூக உத்தியோகத்தர் அல்லது குடும்ப உளவளத்துணையாளர் ஒருவருக்கு கட்டளையிடுவதுடன் குறித்த உளவள ஆலோசனை அமர்வுகளுக்கு கலந்து கொள்ளவும் கட்டளை இடும்.
- (ஆ) பாதிக்கப்பட்ட நபருக்கு உடனடிப் பாதுகாப்பை வழங்குவது நியாயமான தேவைப்பாடாக காணப்படும் போது

சமூக உத்தியோகத்தர் குடும்ப உளவளத்துணையாளர் / ஆலோசகர், நன்னாடத்தை உத்தியோகத்தர் அல்லது குடும்ப சகாதார உத்தியோகத்தர் ஒருவரை மேற்குறித்த நீதிமன்றக் கட்டளையை கண்காணித்து நீதிமன்றுக்கு அறிக்கை சமர்ப்பிக்குமாறு கட்டளை இடும்.

- (7) நீதவான் நீதிமன்றினால் வழங்கப்பட்ட கட்டளை ஒன்று தொடர்பில் நீங்கள் திருப்பியடையாத பட்சத்தில் நீங்கள் மேல் நீதிமன்றத்தில் மேன்முறையீடு ஒன்றை மேற்கொள்ளலாம்.

2) பெண்களுக்கெதிரான கட்டாயத் திருமணம் அல்லது குடும்ப வன்முறை கட்டவிழிக்கப்படும் சந்தர்ப்பங்களில்

பெரும்பாலான ஓரினச் சேர்க்கை நபர்கள் தமது குடும்பத்தினாலும் தனது வாழ்க்கைத் துணைகளைனாலுமே துண்புறுத்தலுக்கு உள்ளாக்கப்படுகின்றன. LGBTIQ நபர்களின் குறிப்பாக பெண் ஓரினச் சேர்க்கையாளர்களின் அவர்களது பெற்றோர்களால் பலாத்காரமாக செய்து வைக்கப்பட்ட திருமணங்கள் அனேகமாக அவர்களது வாழ்க்கைத் துணைகளால் துறிப்ரயோகத்துக்கு உட்படுத்தப்படுவதனையே பலனாகக் கொண்டமைகிறது.

நீர் துண்புறுத்தலுக்கு உட்படுத்தப்படும் அல்லது திருமணத்துக்கு வற்புறுத்தப்படும் ஒரு பெண் ஓரினச் சேர்க்கையாளர் ஆயின், உம்மால் பின்வரும் வழியில் உதவியினைப் பெற்றுக் கொள்ள முடியும்.

- முதலாவதாக பெண்களுக்கான தேசிய குழுவின் பாலின அடிப்படையிலான முறைப்பாடுகளுக்கான மையத்தின் பெண்கள் அவசர உதவி தொலைபேசி எண்ணாகிய 1938 இன் மூலம் உதவி கோரல் அல்லது முறைப்பாடு ஒன்றினைப் பதிவு செய்தல்.
- 011 2186063 / 0112 187038 எனும் தொலைபேசி எண்ணிற்கு அழைத்தோ அல்லது secicwst@gmail.com எனும் மின்னஞ்சல் முகவரியிடாகவோ அல்லது

- 0112 187288 எனும் எண்ணிற்கு தொலைநகல் அனுப்புவதனுடாகவோ அல்லது சட்ட அதிகாரி, பெண்களுக்கான தேசியக் குழு, ८ம் மாடி, செத்திர்பாய், தளம் 2, பத்தரமுல்ல எனும் முகவிக்கு கடிதம் ஊடாக நீங்கள் முறைப்பாடு ஒன்றினை மேற்கொள்ளலாம்.
- இரண்டாவதாக 1938 எனும் அவசர உதவி அழைப்பின் ஊடாக நீர் செய்த முறைப்பாடு ஒன்றிற்கு, நீர் முறைப்பாடு செய்த தீளத்திலிருந்து 3 கிலோமீக்குள் பதில் அல்லது பரிகாரம் ஏதும் சிடைக்கவில்லை எனின், பாலின அடிப்படையிலான முறைப்பாடுகளுக்கான மையத்தின் 0112 186063 / 0112 187038 எனும் தொலைபேசி எண் ஊடாக அல்லது secncwst@gmail.com எனும் மின்னஞ்சல் ஊடாகத் தொடர்பு கொண்டு உமது முறைப்பாடு எந்த நிலையில் உள்ளது மற்றும் அது தொடர்பில் என்ன நடவடிக்கைகள் எடுக்கப்பட்டிருக்கின்றன என்பது தொடர்பில் நீர் விசாரிக்கலாம்.
 - மாற்றீடாக மேற்குறித்த முகவிக்கு நீர் நேரடியாகச் சென்று சட்ட அதிகாரியுடன் உமது விடயம் தொடர்பில் கலந்துரையாடலாம்.

1938 அவசர உதவி தொலைபேசி இலக்கமானது கிழமை நாட்களில் மு.ப 8.30 இலிருந்து பி.ப 5.00 மணிவரை இயக்கத்தில் இருக்கும்.

பெண்களுக்கான தேசிய குழுவின் பாலின அடிப்படையிலான முறைப்பாடுகளுக்கான மையமானது, பெண்கள் மற்றும் சிறுவர் விவகாரம் மற்றும் வரண்டவைய அபிவிருத்தி அமைச்சின் கீழ் இயங்குகிறது என்பதையும் அதற்கான பொது தொலைபேசி இலக்கங்கள் மற்றும் நேரடியாக பார்வையிடல் நேரங்கள் என்பன அரசாங்க வேலை நாட்களில் (திங்கள் - வெள்ளி) மு.ப 9.30 தொடக்கம் பி.ப 4 மணி வரையிலேயே அனுக்கூடியவையாக இருக்கும் என்பதனை கவனத்திற் கொள்க.

முறைப்பாடுகள் மையமானது பெற்றுக்கொண்ட முறைப்பாடுகள் தொடர்பில் விசாரணை செய்வதோடு அவை தொடர்பான நிறுவனங்களுக்கு / உளவாத்துணை சேவைக்கு அவற்றை அனுப்பி வைக்கும்.

இந்த முறைப்பாடுகள் மையத்தில் மேற்கொள்ளப்படும் முறைப்பாடுகள் தொடர்பில் பூரண இரகசியத்தன்மை பேணப்படும் என்பதுடன் இம் மையத்தின் சேவைகள் முற்றிலும் இலவசமாகும்.

3) உமது பாலியல் நாட்டம் அல்லது பாலின அடையாளம் மற்றும் வெளிப்பாடு காரணமாக வேலையற்று இருத்தல் / வேலையின்மை.

பாலியல் நாட்டம் அல்லது பாலின அடையாளம் மற்றும் வெளிப்பாடுத்துகை என்பவற்றின் அடிப்படையில் இடம்பெறும் பாரப்சீம் மற்றும் பாகுபாடுகள் என்ன பெரும்பாலும் LGBTQI சமூகத்தின் உறுப்பினர்கள் தமக்குப் பொருத்தமான வேலையினைப் பெற்றுக்கொள்வதிலிருந்து தவறுவதற்கும் வேலைத்தளங்களில் இடம்பெறும் துன்புறுத்தல்கள் காரணமாக வேலையற்றோராகவே காணப்படுவதற்கும் வழிவகுக்கின்றன.

இல்வாறான சந்தர்ப்பங்களில் உம்மால் எடுக்கப்படக்கூடிய நடவடிக்கைகள் சில பின்வருமாறு:

ஒவ்வொரு நபரும் எவ்வித பாரப்சீமும் பாகுபாடும் இன்றி தனது கல்வி மற்றும் ஏனைய தகைமைகளின் அடிப்படையில் தொழிலினைப் பெற்றுக்கொள்ள உரித்துடையவர் ஆவார்.

போட்டிப் பர்ட்சை உள்நுழைவுப் பர்ட்சை அல்லது எந்த வடிவிலுமான நேர்காணல் ஒன்றிற்கு நீர் முகங்கொடுத்த சந்தர்ப்பத்தில் குறித்த பர்ட்சை / நேர்காணலில் தேவைப்படுத்தப்பட்ட பெறுபேற்றினை நீர் பெற்றிருந்தும் உமது பாலியல் நாட்டம் அல்லது பாலின அடையாளம் மற்றும் வெளிப்பாடுத்துகை என்பதை மட்டும் அடிப்படையாகக் கொண்டு நியாயமற்ற முறையில் உம்மை குறித்த வேலைக்கு தெரிவு

செய்யவில்லை எனின், தகவலறியும் உரிமைச் சட்டத்தின் கீழ் வழங்கப்பட்டுள்ள உரிமையின் அடிப்படையில் அரிசியலமைப்பின் 14 அத்தியாயத்தின்படி குறித்த வேலை தருநிடம் முறையான கோரிக்கை ஒன்றினை முன்வைப்பதன் மூலம் குறித்த வேலைக்கான தெரிவு அடிப்படை தேவைகளை பரிசீலித்துப் பார்க்கக்கூடியதாக இருப்பதுடன் நீர் நியாயமற்ற வகையில் நடத்தப்பட்டிருக்கிற்றா என்பதையும் அறிந்து கொள்ளலாம்.

உம்முடைய வேலை அந்தியான முறையில் முடிவுறுத்தப்படும் சந்தர்ப்பத்தில் (வேலை ஒப்பந்தத்தின் அல்லது தொழிலாளர் சட்டத்தின் கீழான ஒழுங்கு விதிகள் மீறப்பட்டதன் அடிப்படையில் இல்லாமல்) உதாரணமாக நீர் எவ்விதமான ஒழுங்காற்று விசாரணை / வேறு எந்த விசாரணையும் இல்லாமல் காலவரையறையின்றிய கட்டாய விடுமுறையில் அனுப்பப்பட்டிருந்தால் உம்முடைய வேலை எக்காரணமுமின்றி முடிவுறுத்தப்பட்டிருந்தால் தொழிலாளர் **தொழில் நியாயசபைகள் செயலாளர் அலுவலகத்தில்** (Labour Tribunal) நிவாரணம் ஒன்றினை உம்மால் பெற்றுக்கொள்ள முடியும். இருப்பினும் குறித்த இந்நிவாரணமானது அந்தியான அல்லது தன்னிச்சையான நடாத்துகை தொடர்பில் பொதுவான அடிப்படை உரிமைகள் விண்ணப்பத்தின் மூலம் தீவிவைப் பெற்றுக்கொள்ள வேண்டிய பொதுச் சேவை அதிகாரி ஒருவருக்கு பிரயோகிக்கப்பட முடியாததாகும்.

விவரண உதாரணம்: பெண் ஓரினச் சேர்க்கையாளரான மாலி என்பவரை அவர் வேலை செய்யும் நிறுவனத்தின் மனிதவளப் பிரிவானது ஏனைய பெண் தொழிலாளர்கள் மாலி பெண் ஓரினச் சேர்க்கையாளராக இருப்பது தொடர்பில் முறைப்பாடு செய்துள்ள காரணத்தினால் மாலிவைய அவரது வேலையில் தொடர்ச்சியாக கைவத்திற்கக் முடியாது என அறிந்தது. இவ்வாறான சந்தர்ப்பத்தில் மாலி தொழிலாளர் நியாயசபையிடம் மற்றும் மனித உரிமைகள் ஆணையக்குறிலும் பாலியல் நாட்டத்தின் அடிப்படையில் பாரபட்சம் காட்டப்பட்டுள்ளதாக முறைப்பாடு செய்யலாம்.

பொதுவாகச் சொன்னால், சாதாரண ஏற்றுக்கொள்ளப்பட்ட காரணங்களான: (குறித்த பட்டியல் முழுமையானதல்ல)

- இப்பந்தமானது ஒரு நிலையான காலத்திற்குரியதாயின், குறித்த காலப்பகுதியின் முடிவில்,

- தொழில்தருநரின் இறப்பு/குறித்த நிறுவனம் முடிவுபடும் நிலைக்கு வருதல்
- தொழிலாளி ஒய்வுபெறும் வயதை அடைதல்,
- தொழில்தருநரினால் ஒரு அறிவிப்பின் மூலம் அல்லது சுருக்கமாக அறியத்தருவதன் மூலம்,
- தொழிலாளியினால் இராஜீனாமா அறிவிப்பு மூலம் அல்லது பதவி வெற்றிடமாதல்

போன்றவை தவிர்ந்த ஏனைய காரணங்களினால் உம்முடைய வேலை முடிவுறுத்தப்படுமாயின் தனியார் துறையைச் சேர்ந்த தொழில்தருநர் ஒருவர் உள்ளக ஒழுக்காற்று விசாரணை ஒன்றினை நடத்த வேண்டும் என்பது கட்டாயமானதல்ல. இருப்பினும் அவ்வாறானதொரு விசாரணையினை மேற்கொள்ளுதலானது தனிச்சையாக அல்லது எதேச்சாதிகாரமாக நடத்தல் எனும் விடயத்தை அகற்றுவதற்கு ஒரு தொழில்தருநருக்கு சாதகமாக அமையும். இதேவேளை பொதுச் சேவையில் ஸ்தாபன நடைமுறை விதிகள் பிரயோகிக்கப்படும் அல்லது பின்பற்றப்படும்.

அல்லது

பின்வருவனவற்றுள் (குறித்த பட்டியல் முழுமையானதல்ல) ஒன்றினை அல்லது அதற்கு மேற்பட்டவற்றை அடிப்படையாகக் கொண்டு அதனை "தவறான நடத்தை" எனக் கருதி பணி நீக்கம் செய்யலாம்.

- வேலைக்கு சமூகமளிக்காமை என்பதை ஒரு பழக்கமாகக் கொண்டிருத்தல்.
- கடுமையான அலட்சியம்
- நியாயமான கட்டளைகளுக்கு கீழ்ப்படியாமை மற்றும் ஒத்துழையாமை
- மேலதிகாரிகள் அல்லது உடன் வேலை செய்வோரினை துஷ்பிரயோகம் செய்தல் தாக்குதல் அல்லது நீங்கிழைப்பதாக மிரட்டுதல்.
- தொழில் தருநருக்கெதிராக பொய்யாகக் குற்றஞ்சாட்டுதல்
- அநாகரிகமாக நடந்து கொள்ளுதல் அல்லது குடிவெறியிடுன் காணப்படல்
- நேர்மையற்று நடத்தல் மோசடி செய்தல்
- இணைய வசதியினை துஷ்பிரயோகப்படுத்தல் (உதாரணமாக: ஆபாச படங்கள் பார்த்தல், துஷ்பிரயோகப்படுத்தக்கூடிய, தாக்குதலுக்குட்படுத்தக்கூடிய மின்னஞ்சல்கள் அனுப்புதல் போன்றவை)

இவை தவிர்ந்த வேறு ஏதேனும் ஒன்றினை தவறான நடத்தை என வலியுறுத்தி பணிநீக்கம் செய்யப்படும் பின்வருவன தொடர்பில் நிவாரணங்கள் வேண்டி நீர் தொழிலாளர் தீர்ப்பாயம் / நியாயசபைக்கு விண்ணப்பிப்பதன் மூலமாகவோ அல்லது உமது சார்பில் தொழிலாளர் சங்கம் ஒன்றுக்கு விண்ணப்பிப்பதன் மூலமாகவோ நடவடிக்கை எடுக்கலாம்.

- (அ) தொழில்தருநினால் சேவை முடிவுறுத்தப்பட்டமைக்காக
- (ஆ) வேலை முடிவுறுத்தப்பட்ட போது பணிக்கொடை அல்லது வேறு ஏதேனும் பயன்கள் கொடுக்கப்படாமல் இருக்கின்றதா என ஆராய்தல்
- (இ) ஒழுங்குவிதிகளினால் பரிந்துரை செய்யப்பட்டுள்ள வேலை விதிமுறைகள், தொழிலாளர் நிபந்தனைகள் தொடர்பிலான விடயங்கள் தொடர்பில்

தொழில்தருநர் ஒருவர் அநீதியான வகையில் பணிநீக்கம் செய்துள்ளார் என்பதனை தொழிலாளர் தீர்ப்பாயம் கண்டிரியுமானால், மீளவும் பணியமர்த்துமாறு அல்லது நிவாரணம் வழங்குமாறு கட்டளை இடும். நீர் மீளவும் பணியிலமர்த்தப்படுவதையா அல்லது நிவாரணத்தையா வேண்டுகிறீர் என்பதை உமது விண்ணப்பத்தில் குறிப்பிட்டு விண்ணப்பிக்கலாம். இருப்பினும் உமது வேலையானது தனிப்பட்ட அல்லது இரகசியத்தன்மையானது எனின் தீர்ப்பாயமானது பொதுவாக மீளவும் பணியமர்த்துமாறு கட்டளை வழங்காது.

அதேவேளை சமத்துவத்துக்கான உமது உரிமை மீறப்பட்டு ஒரு மாத காலத்திற்குள் இலங்கை அரசியலமைப்பின் உறுப்புரை 126 இன்படி உயர் நீதிமன்றில் அடிப்படை உரிமை மீறல் மனு ஒன்றினை விண்ணப்பிப்பதன் மூலமும் நடவடிக்கை எடுக்கலாம். உயர் நீதிமன்றில் நிவாரணம் கோரும் முன்பு மனித உரிமைகள் ஆணைக்குமுடிவிடம் அல்லது பொது புகார்களுக்கான நாடாளுமன்ற ஆணையாளரிடம் முறைப்பாடு செய்வது சிறந்தது.

4) பாலியல் நாட்டம் அல்லது பாலின அடையாளம் மற்றும் வெளிப்படுத்துக்கையின் அடிப்படையில் எந்தவொரு சேவையினையும் வழங்க மறுத்தல் அல்லது உரிமைகளை மீறல்.

நீர் பாலியல் நாட்டம் அல்லது பாலின அடையாளம் மற்றும் வெளிப்பாட்டின் அடிப்படையில் பொது இடங்களில் பாரபடச்சத்துக்கு உள்ளாக்கப்படுவதிலிருந்து பாதுகாக்கப்படுகிறீர். இது வணக்க ஸ்தலங்கள், பொது இடங்கள் மற்றும் பொதுக் கூட்டங்கள் என்பவற்றிற்குள் உள்ளுழைவதுணையும் இணைந்து செயற்படுதலையும் உள்ளடக்குகிறது.

இலங்கை அரசியலமைப்பின் உறுப்புரை 12 மற்றும் 14 இல் வழங்கப்பட்டுள்ள அடிப்படை உரிமையின் பிரகாரம் சுகாதாரம், குத்தகை / வாடகை, வங்கி வசதிகள் உணவுகள்கள் ஹோட்டல்கள் அல்லது பொழுது போக்கு அரங்குகள் / வசதிகள் நிர்வாக நிறுவனங்கள் போன்றவற்றில் பொதுவாக பொது மக்களால் சாதாரணமாக பெற்றுக்கொள்ளக் கூடிய எந்தவொரு சேவையினையும் பெற்றுக்கொள்வதில் மேற்கூறியவற்றின் அடிப்படையில் உம்மை பாரபடச்சத்துக்குப்படுத்தவோ உமக்கு சுகாதார சேவகள் வழங்க மறுக்கவோ அல்லது மேற்குறித்த இடங்களில் இருந்து உம்மை வெளியேற்றவோ முடியாது.

சர்வதேச சட்டங்களிலும் குறிப்பாக உலக / சர்வதேச மனித உரிமைகள் பிரகடனத்தின் உறுப்புரை 17 (1) மற்றும் (2) என்பன முறையே சொத்துமைக்கான உரிமையை உறுதிப்படுத்துவதுடன் சொத்தானது எதேச்சாதிகாரமாக பெற்றுக்கொள்ளப்பட்டதாக இருத்தல் கூடாது என்பதையும் வலியுறுத்துகிறது.

இவ்வாறாக பாலியல் நாட்டம் அல்லது பாலின அடையாளம் மற்றும் வெளிப்பாடு என்பவற்றின் அடிப்படையில் பாரபடசம் காட்டப்பட்டமை தொடர்பில் பிரதேச / உள்ளூர் பொவில் நிலையத்தில் முறைப்பாடு செய்யலாம். மேலும்

மனித உரிமைகள் ஆணைக்குழுவிலும் ஏற்கனவே இக்கையேட்டில் குறிப்பிடப்பட்டுள்ள முறையில் முறைப்பாடு ஒன்றினை மேற்கொள்ளலாம்.

5) எதேச்சாதிகாரமான கைது செய்தல், தடுத்து வைத்தல் மற்றும் தடுத்து வைத்திருக்கும் போது சித்திரவதை செய்தல்.

சித்திரவதை என்பது உடல் ரீதியானதாக, மன ரீதியானதாக, வாய் வார்த்தையாக அல்லது உளவியல் ரீதியானதாக இருக்கலாம். தற்காலத்தில் LGBTQI சமூகத்தினர் நடைமுறை சமூக வாழ்க்கையில் பலவகைப்பட்ட மற்றும் பலதரப்பட்ட சித்திரவதைகளுக்கு முகம் கொடுக்கின்றனர். இவற்றில் பெரும்பாலானவை சகிப்புத்தன்மையற்ற குடும்பங்களில் மிக இளம் வயதிலேயே ஆரம்பித்து விடுகின்றன. இத்தகைய மனிதாபிமானமற்ற நடாத்துகையானது நேரடியாகவோ மற்றுமுகமாகவோ LGBTQI சமூகத்தினரின் பாலியல் நாட்டம் அல்லது பாலின அடையாளம் மற்றும் வெளிப்பாட்டுடன் தொடர்புட்டாகவே கானப்படுகிறது. LGBTQI சமூகத்தினர் மீது அன்றாட வாழ்வில் பிரயோகிக்கப்படும் வாய்மொழி துஷ்பிரயோகங்கள் மற்றும் ஓரின்சேர்க்கை வெறுப்பினாலான இழிசொற்கள் என்பன பாரதாரமான உள் மற்றும் உணர்வு ரீதியான வேதனைக்கு உட்படுத்தும். தீவிரமான மதவாத குழுக்கள் / அமைப்புகள் மற்றும் பழைவாத அரசியற் கட்சிகள் என்பன LGBTQI சமூகத்தினர் மீது உணர்வுரீதியாக ஏற்படக்கூடிய எதிர்மறையான தாக்கங்கள் பற்றி கருத்தில் எடுக்காது ஓரின்சேர்க்கை வெறுப்பு சொற்களையும் வன்சொற்களையும் பயன்படுத்துவதில் பிரபலமானவை. இத்தகைய நடத்தையானது சமத்துவம் மற்றும் மனித கண்ணியத்திற்கான மரியாதை என்பவற்றின் அடிப்படையில் ஸ்தாபிக்கப்பட்ட வளர்ச்சியடைந்த ஒரு சமூகத்தில் காணப்படக்கூடியது அல்ல.

பிரஜைக்டுடைய உரிமைகள் பாதுகாக்கும் சர்வதேச மற்றும் உள்ளுர் சட்டக் கருவிகள் இரண்டு காணப்படுகின்றன.

- இலங்கை அரசியலமைப்பின் உறுப்புரை 11 ஆணது எந்தவொரு நபரும் சித்திரவதைக்கோ அல்லது கொடுரமான மனிதாபிமானமற்ற அல்லது இழிவான நடாத்துகைக்கு அல்லது தண்டனைக்கு உட்படுத்தப்படலாகாது என்பதனை உறுப்புடுத்துகிறது.
- 1994 ஆம் ஆண்டின் 22ம் இலக்க சித்திரவதை மற்றும் கொடுரமான, மனிதாபிமானமற்ற அல்லது இழிவான தண்டனைக்கு எதிரான சமவாய சட்டம் நபர் ஒருவருக்கு பாரதாரமான வலியை உடல் ரீதியாகவோ ஏற்படுத்தக்கூடிய எந்தவொரு செய்கையையும் சித்திரவதை என வரைவிக்கணப்படுத்துகிறது.
- (அ) அது பின்வரும் ஏதேனும் ஒரு காரணத்துக்காக இடம்பெற்றிருப்பின்,
 - குறித்த நபர் ஒருவரிடமிருந்து அல்லது முன்றாம் நபர் ஒருவர் புரிந்த செயல் ஒன்றிற்காக அல்லது குறித்த செயலை செய்ததாக சந்தேகத்தின் அடிப்படையில் தண்டித்தல். அல்லது
 - குறித்த நபர் ஒருவர் அல்லது முன்றாம் நபர் ஒருவர் புரிந்த செயல் ஒன்றிற்காக அல்லது குறித்த செயலை செய்ததாக சந்தேகத்தின் அடிப்படையில் தண்டித்தல். அல்லது
 - குறித்த நபர் ஒருவரை அல்லது முன்றாம் நபர் ஒருவரை அச்சறுத்தல் அல்லது மிரட்டுதல் அல்லது நிரப்பந்தித்தல். அல்லது
- (ஆ) உயர் அதிகாரி ஒருவர் இவ்வாறான ஏதேனும் ஒரு காரணத்திற்காக பாரப்சமாக நடந்து கொள்ளும்போது அல்லது அவ்வாறான பாரப்ச செயலொன்றிற்கு உதவும்போது

குறித்த முறையில் நீர் பாரப்சமாக நடாத்தப்பட்டாலோ அல்லது உம்முடைய பாலியல் நாட்டம் அல்லது பாலின அடையாளம் மற்றும் வெளிப்படுத்தல் காரணமாக நீர் தவறான வகையில் கைது செய்யப்பட்டு காவலில் தடுத்து வைக்கப்படுவதுடன் / அல்லது கொடுரமான முறையில் நடாத்தப்பட்டாலோ அத்தகைய சந்தர்ப்பங்களில் பிரதேச பொலிஸ் நிலையத்தில் மற்றும் மனித உரிமைகள் ஆணைக்குழுவில் நீர் அது குறித்த முறைப்பாட்டினை மேற்கொள்ளலாம். மேலும்

மேற்குறித்தவாறான வகைகளில் உம்மை குறிப்பிடப்பட்டுள்ளவாறு. உச்ச நீதிமன்றில் நடாத்துவது ஒரு பொது அதிகாரி எனும் அடிப்படை உரிமை மீறல் மனு ஒன்றினை படசத்தில் நீர் இக்கையேட்டில் மேலே சமர்ப்பிக்கலாம்.

2015ஆம் ஆண்டு இலங்கை மனித உரிமைகள் ஆணைக்குழுவானது மாற்றுப்பாலினர் தமது கய அடையாள ஆவணங்களான தேசிய அடையாள அட்டை போன்றவற்றில் தமது பாலினத்தை சட்டாதியாக மாற்றிக்கொள்ளக் கூடிய வகையில் சுற்றுலிக்கை ஒன்றினை வெளியிடுமாறு சுகாதார அமைச்சிற்கு பரிந்துரை செய்தது.

அதனைத் தொடர்ந்து 16.06.2016 திகதியிடப்பட்ட இல.01-34/2016 என்ற சுற்றுலிக்கையினை சுகாதார சேவைகளின் தலைமை பணிபாளின் / இயக்குநரின் கீழ் சுகாதார அமைச்ச வெளியிட்டது. அவ்வாறே பாலின அங்கீகார சான்றிதழினை (GRC) அடிப்படையாகக் கொண்டு பிறப்புச் சான்றிதழில் பெயர் மற்றும் பாலினத்தை மாற்றும்படி நாட்டின் சகல பதிவாளர்களுக்கும் அறிவுறுத்தி 28.07.2016 திகதியிடப்பட்ட இல.06/2016 எனும் சுற்றுலிக்கையினை இலங்கைப் பதிவாளர் நாயகம் வெளியிட்டுள்ளார்.

துணைக்குறிப்பு

1. http://www.lankadeepa.lk/latest_news/%E0%B6%9A%E0%B7%94%E0%B6%BD%E0%B7%93-%E0%B6%BB%E0%B6%AE-
2. Vagrants Ordinance <https://www.lawnet.gov.lk/1947/12/31/vagrants-4/>
3. Dr Prathiba Mahanamahewa, Former Human Rights Commissioner
<http://www.dailymirror.lk/article/Removing-barriers-for-LGBT-people-in-Sri-Lanka-152293.html>

4. இலங்கை மனித உரிமைகள் ஆணைக்குழுவின் பிராந்திய காரியாலயங்களின் தகவல்கள்

தலைமை காரியாலயம்

முகவரி : 14, ஆர்.எ.டி மெல் மாவத்தை,
கொழும்பு 04
தொலைபேசி : 0112 505 575
தொலைநகல் : +94 011 2505541

கண்டி

முகவரி : இல 8/1, பிரிம்ரோஸ் சாலை,
கண்டி.
தொலைபேசி/தொலைநகல் : 081-2205024
மின்னஞ்சல் : hrckandy1@slt.net.lk

வவுனியா

முகவரி : இல 26/2, வெளிச் சுற்று
சாலை, வவுனியா.
தொலைபேசி/தொலைநகல் : 024-2222029
மின்னஞ்சல் : hrcvavuniya@slt.net.lk

யாழ்ப்பாணம்

முகவரி : 1, 3ம் குறுக்கு வீதி,
யாழ்ப்பாணம்
தொலைபேசி/தொலைநகல் : 021-2222021
மின்னஞ்சல் : hrcjaffna@slt.net.lk

பதுளை

முகவரி : 19/1டி, பதுளூபிட்டிய வீதி,
பதுளை
தொலைபேசி/தொலைநகல் : 055-2223030
மின்னஞ்சல் : hrcbadulla@slt.net.lk

கல்முனை

முகவரி : இல 161/1, பிரதான வீதி,
கல்முனை
தொலைபேசி/தொலைநகல் : 067-2229728
மின்னஞ்சல் : hrckalmunai@slt.net.lk

அநூராதபுரம்

முகவரி : 623/20 நு. பிரீமன் மாவத்தை,
அநூராதபுரம்
தொலைபேசி/தொலைநகல் : 025-2234801
மின்னஞ்சல் : hrcanu@slt.net.lk

திருக்கோணமலை

முகவரி : 227, பிரதான வீதி,
திருக்கோணமலை
தொலைபேசி/தொலைநகல் : 026-2222607
மின்னஞ்சல் : hrctrinco@slt.net.lk

மாத்தறை

முகவரி : 15, காளிதாஸ் வீதி, மாத்தறை
தொலைபேசி/தொலைநகல் : 041- 2226533
மின்னஞ்சல் : hrcmatara@slt.net.lk

மட்டக்களப்பு

முகவரி : 24, சின்ன உப்போடை வீதி,
மட்டக்களப்பு
தொலைபேசி/தொலைநகல் : 065-2224420
மின்னஞ்சல் : hrcbatti@slt.net.lk

அம்பாறை

முகவரி : D 768/1 பண்டுகாபய
மாவத்தை, அம்பாறை
தொலைபேசி/தொலைநகல் : 063-2222340
மின்னஞ்சல் : hrcampara@slt.net.lk

5. Part II, Section 3 and 4 of the Assistance To And Protection Of Victims Of Crime And Witnesses Act No. 4 of 2015 -
https://srilankalaw.lk/YearWisePdf/2015/ASSISTANCE_TO_AND_PROTECTION_OF_VICTIMS_OF_CRIME_AND_WITNESSES_ACT,_No._4_OF_2015.pdf
6. 2005 ஆம் ஆண்டின் 34 ஆம் இலக்க குடும்ப வன்முறைத் தடுப்புச் சட்டத்தின் பிரிவு 23 ன் படி, பாதிக்கப்பட்ட நபரொருவருடன் “தொடர்புடைய நபர்” என்பவர்,
 - (அ) (1) வாழ்க்கைத்துணை (2) முன்னாள் வாழ்க்கைத்துணை (3) ஒன்றாக வாழும் நபர்
 - (ஆ)(1) தந்தை, தாய், பாட்டன், பாட்டி, மாற்றாந்தந்தை, மாற்றாந்தாய்
 - (2) மகள், மகன், பேரன், பேத்தி, வளர்ப்பு மகன், வளர்ப்பு மகள்
 - (3) சகோதரன், சகோதரி, ஒன்றுவிட்ட உடன் பிறந்த சகோதரர்/சகோதரி, மாற்றாந்தாய் மகன்/மகள்
 - (4) பெற்றோரின் சகோதரர்/சகோதரி
 - (5) சகோதரரின் பிள்ளைகள்
 - (6) பெற்றோரின் சகோதர/சகோதரிகளின் பிள்ளைகள்
7. http://www.childwomenmin.gov.lk/storage/app/media/downloads/domestic_violence_act_english.pdf

விண்ணப்பம்

நீதவான் நீதிமன்றத்தில்.....எனும் முகவரியை சேர்ந்த அ, ஆ என்பவர் துன்புற்ற ஆளின் பெயர், விவரணம், மற்றும் முகவரி அத்துடன் அவர் ஏதேனும் பிரதிநிதித்துவதன்மையில் வழக்குத் தொடர்ந்தால் அத்தன்மையைக் குறிப்பிடுக.- உ..ம் தமது பாதுகாவலர் மூலம் அல்லது வழக்கு நண்பர் மூலம் பராயமடையாத சித்த கவாதினம் அற்ற துன்புற்ற ஆள் தோற்றினால், அதாவது எனும் முகவரியைச் சேர்ந்த அவரது வழக்கு நண்பர் இ, ச மூலம் பராயமடையாதவர் (துன்புற்ற ஆள்)

எதிராக

..... எனும் முகவரியை சேர்ந்த க, ங என்பவர் (இயைபான் ஆளின் பெயர், விவரணம் மற்றும் முகவரி)(இயைபான் ஆள்)

20..... ஆம் ஆண்டு.....மாதம் ஆம் நாள்.

மேலே பெயர் குறிப்பிட்ட ஆளின் (அல்லது துன்புற்ற ஆட்களின்) (அத்துடன் விடயம் அவ்வாறாயின் சேர்க்க. அவரது பதிவுபெற்ற அற்றோணி இ, எ என்பவர் மூலம் தோற்றும்)

பிராதானது பிண்வருமாறு கூறுகிறது:-

(இங்கு வழக்கின் சூழ்நிலைகளைக் குறிப்பிடுக)

என்றிவ்வாறு கூறவும் ஆகவே, துன்புற்ற ஆள் (அல்லது துன்புற்ற ஆட்கள்) 20..... ஆம் ஆண்டு மாதம்..... ஆம் நாளில் இருந்து பாதுகாப்புக் கட்டளை ஒன்றுக்காக வேண்டி நிற்கிறார்.

.....
விண்ணப்பதாரரின் ஒப்பம்

MY RIGHTS, MY RESPONSIBILITY

01

WHAT MADE US PRESENT THIS
GUIDING BOOKLET TO YOU AND
**WHY SHOULD YOU GET TO KNOW
YOUR RIGHTS.** AN INTRODUCTION.

09

WHAT CAN YOU DO IF A PUBLIC
INSTITUTION REFUSES TO GIVE
THEIR SERVICE TO YOU OR
HARASSES YOU WHEN YOU GO TO
GET SERVICES? **CHECK OUT WAYS IN
WHICH YOU CAN FILE ACTION IN
COURT.**

04

WHAT CAN YOU DO IF SOMEONE
HARASSES YOU? WHAT IF YOU ARE
WRONGFULLY ARRESTED, FOR
EXAMPLE? IF YOU DON'T KNOW
THE LAW, YOU WON'T KNOW WHEN
SOMEONE IS MISUSING THE LAW TO
ABUSE YOU AND WHAT STEPS YOU
CAN TAKE TO STOP SUCH AN ACT.
**LOOK AT WHAT LAWS AFFECT YOU
AND WHAT PROTECTS YOU AS AN
LGBTIQ PERSON IN SRI LANKA.**

12

WHAT IF YOU DON'T WANT TO GO
TO COURT BUT STILL WISH TO TAKE
ACTION AGAINST
SOMEONE/AUTHORITY WHO
VIOLATED YOUR RIGHTS? CAN
SOMEONE HELP YOU IF YOU WANT
TO COMPLAIN ABOUT A PUBLIC
OFFICER? YOU CAN OBTAIN FREE
SERVICES IF YOU HAVE NO MEANS
TO PAY. **SEE WHAT ACTIONS YOU
CAN TAKE WITHOUT GOING TO
COURT.**

17

IF A FAMILY MEMBER IS ABUSING, HARASSING OR BLACKMAILING YOU BECAUSE OF YOUR SEXUAL ORIENTATION OR GENDER IDENTITY AND/OR EXPRESSION; IF YOU ARE FORCED IN TO A MARRIAGE WITHOUT YOUR CONSENT;
EXPLORE OPTIONS THAT ARE AVAILABLE FOR YOU TO COMBAT DOMESTIC VIOLENCE.

21

ARE YOU BEING DENIED FROM ENTERING, PARTICIPATING AND/OR RECEIVING SERVICES AT PLACES OF WORSHIP, PUBLIC SPACES AND GATHERINGS? **THIS SECTION LAYS DOWN WHAT ACTION YOU CAN TAKE TO ASCERTAIN YOUR RIGHT NOT TO BE DISCRIMINATED.**

19

HAVE YOU BEEN HARASSED AT YOUR WORKPLACE OR BEEN ASKED TO RESIGN BECAUSE YOU ARE A LGBTIQ PERSON? **FIND OUT HOW YOU CAN SEEK RELIEF FOR EMPLOYMENT DISPUTES.**

21

HAVE YOU BEEN OR IS ANYONE YOU KNOW BEING WRONGFULLY ARRESTED AND KEPT IN CUSTODY AND/OR IS BEING TREATED OR PUNISHED IN A CRUEL, INHUMANE, DEGRADING MANNER? WHAT SHOULD YOU DO IF YOU ARE BEING SUBJECTED TO PHYSICAL AND/OR MENTAL TORTURE? REFER THIS SECTION.

INTRODUCTION

WHY YOU SHOULD KNOW YOUR **RIGHTS AND LAWS**

What are human rights? What are your fundamental rights? What legal protections are available to you? What steps can you take when you are discriminated against on the basis of your sexual orientation or gender identity and/or expression? Where do you go to for legal assistance?

These are some of the questions you might have as a LGBTIQ person in Sri Lanka, where we are still striving for gender equality and equal rights. As a community that is still denied equal rights and is subjected to harassment and discrimination in everyday life and spaces, it is important that we are aware of the law and how it applies to us. Legal education is imperative to avoid being harassed and discriminated, especially in instances where law enforcement and other institutions may attempt to do so by **misusing** the law. This booklet aims to provide a guide to enable you to navigate Sri Lankan law and its legal system, and includes what responsive action you may take in situations where the law is misused to deny you your fundamental rights.

The acronym LGBTIQ in this publication stands for Lesbian, Gay, Bisexual, Transgender, Intersex, Questioning and/or Queer.

The diverse identities of people, such as religious, racial, ethnic, gender and sexual orientation are either biologically determined or socially constituted and in most of the cases it is a result of both, which means these identities are not solely biological or social constructs. However, these identities are confused and misinterpreted, mainly due to people's lack of education and social biases.

For example, gender identity, expression and sexual orientation are understood as all meaning the same. The majority of Sri Lankan society in general, are not knowledgeable of the fact that gender identity is not simply binary (male and female only) and that not everyone is heterosexual. Therefore, the fluidity of gender identity and sexual orientation must be acknowledged and understood at social, economic, cultural, political and legal levels in order to stop all forms of violence and discrimination directed towards people who do not fit in to this perceived 'normal' or the binary. Every individual of a diverse society therefore, should be equally treated with dignity and respect as humans, regardless of their sex, gender identity, expression and sexual orientation.

Therefore, to ensure equality and to create a progressive Sri Lankan society that is rich in values, educating and improving the knowledge of the community is vital. Such education is an equal responsibility that befalls all individuals in order to pave the way for equality for the LGBTIQ community in the generations to come.

To the LGBTIQ community – fight for your rights. This uphill battle requires you. Your voice is the best tool for effective, progressive change. As an organization that has consistently been a voice for the voiceless within the community, EQUAL GROUND hopes this publication and its contents will prove useful to you.

DEFINITIONS OF SEXUAL ORIENTATION, GENDER IDENTITY AND EXPRESSION

Lesbian - A woman who is physically, romantically and/or emotionally attracted to other women

Gay- A man who is physically, romantically and/or emotionally attracted to other men

Bisexual - A person who has the capacity to form enduring physical, romantic and/or emotional attractions to those of the same and opposite gender

Transgender - An umbrella term for people whose gender identity or gender expression differs from what is associated with the sex they were assigned at birth.

Intersex- A term used for a variety of conditions in which a person is born with a reproductive, hormonal or sexual anatomy that doesn't fit the typical binary definitions of female or male. A naturally occurring variation among humans and is not a medical problem.

Questioning - A person who is unsure of and questioning his/her sexual orientation or gender identity and expression.

Queer- an umbrella term for sexual and gender minorities who are not heterosexual or are not cisgender (the ones whose gender corresponds with the sex assigned at birth).

PART I

WHAT ARE THE LAWS THAT AFFECT YOU?

In a country that boasts of democracy and equality, the reality of the LGBTIQ community is one of constant pushbacks and resistance from the status quo. Most LGBTIQ people are burdened their whole life with the notion that their identity is illegitimate or that they are a 'freak of nature'. Due to the repressive laws in place in this country, they are labelled and attacked, and their citizenship is invalidated due to their sexual orientation or gender identity and/or expression. As a result of these misconceptions, LGBTIQ people often fall victim to unsolicited hostility and abuse by wider society.

The following is an excerpt from a Lankadeepa publication.

¹(See glossary)

*Dead body found in taxi stand
(Kanchana Kumara Ariyadasa)*

The body of a murder victim has been discovered at the heart of Dambulla town taxi stand in the early hours of this morning (05), according to the Dambulla Police.

Primary investigations have revealed the death has been committed by beating with multiple clubs.

According to the Dambulla Police, the victim, had frequently been seen dressed in female attire in the area during late hours. The victim is said to have been dressed in similar feminine attire at the time of death.

Wooden clubs suspected to have been the murder weapons, an umbrella and a wristwatch presumed to have belonged to the victim have been found at the scene of the crime.

The police has stated that the victim has previously been arrested and presented before the court on several occasions, for being clad in feminine attire.

The motives for the murder are yet to be discovered while several vital details about the crime have been uncovered by the police.

In addition to societal intolerance, the laws of the country ironically contribute to and exacerbate their ill treatment.

This section discusses the laws that are used against the LGBTIQ community frequently in order to harass, blackmail and incarcerate.

Firstly, Sections 365 and 365A of the Penal Code of Sri Lanka criminalize members of the LGBTIQ thanks to an archaic law brought to Sri Lanka by the British in 1883 which reads as follows:

365: Whoever voluntarily has carnal intercourse against the order of nature with any man, woman, or animal, shall be punished with imprisonment of either description for a term which may extend to ten years, and shall also be punished with fine and where the offence is committed by a person over eighteen years of age in respect of any person under sixteen years of age shall be punished with rigorous imprisonment for a term not less than ten years and not exceeding twenty years and with fine and shall also be ordered to pay compensation of an amount - determined by court to the person in respect of whom the offence was committed for injuries caused to such person.

365A: Any person who, in public or private, commits, or is a party to the commission of, or procures or attempts to procure the commission by any person of, any act of gross indecency with another person, shall be guilty of an offence, and shall be punished with imprisonment of either description, for a term which may extend to two years or with fine or with both and where the offence is committed by a person over eighteen years of age in respect of any person under sixteen years of age shall be

punished with rigorous imprisonment for a term not less than ten years and not exceeding twenty years and with fine and shall also be ordered to pay compensation of an amount determined by court to the person in respect of whom the offence was committed for the injuries caused to such person.

This law is inherently problematic for several reasons: it fails to define what amounts to “against the order of nature”, does not provide direction as to what qualifies as “gross indecency”, and fails to indicate the distinction between “public and private”.

The lack of legal interpretations allow law enforcement to abuse the powers given to them by virtue of these laws to arrest, detain or harass persons of the LGBTIQ community by wilfully misinterpreting the laws and its intentions. Sections 365 and 365A specifically speak about consenting sexual relations and does not limit it to same sex acts.

In fact, the section includes both heterosexual and same-sex acts alike and apply to any sexual act between any persons if such act falls within the interpretation of “against the order of nature and/or is grossly indecent”. However, despite the fact that these laws do not criminalise ‘being’ gay or lesbian or having any particular sexual orientation or being a transgender, there have been incidents reported where the police has

arrested LGBTIQ individuals using the threat of these laws, for socializing in public.

Secondly, section 399 of the Penal Code which is mostly used to harass and violate Transgender persons in particular reads as follows:

Section 399 of the Penal Code – ‘Cheating by personation’: A person is said to ‘cheat by personation’ if he cheats by pretending to be some other person, or by knowingly substituting one person for another, or representing that he or any other person is a person other than he or such other person really is.

Explanation: The offence is committed whether the individual impersonated is a real or imaginary person.

This Section of the Penal Code is frequently misused to abuse and arrest transgender individuals by the police, because their gender expression do not match the gender stated on their national identification documents, wrongfully claiming that it is ‘cheating by personation’ which is a definition adopted by law enforcement contrary to the intention of and the definition in law. Additionally, the law does not consider whether or not the impersonation is of a real or imaginary person. Arrests of transgender individuals on the basis of Article 399 is a wilful misinterpretation of the law.

The freedom to dress is a human right, and one that should not be policed by the state or the law.

Thirdly, Section 353 of the Penal Code relating to abduction is also used against individuals in same-sex relationships especially targeting lesbians.

Section 353 of the Penal Code – Whoever by force compels, or by any deceitful means, or by abuse of authority or any other means of compulsion, induces any person to go from any place, is said to abduct that person.

Illustrative Ex: Shani and Masha are two lesbians. Masha’s parents on discovering this fact, decide to falsely accuse Shani of abducting Masha and tip the police when they were spending time at Shani’s house. Masha’s parents use this section to accuse Shani (as Masha is few years younger to

Shani) of victimizing Masha, even though in reality Masha is an adult and went to Shani’s voluntarily.

In a similar manner, the **Vagrants Ordinance No. 4 of 1841** is also used to disproportionately target and punish community members; the intention of this archaic law is to punish those deemed to be ‘rogues and vagabonds’ behaving in an idle and disorderly manner.² (See glossary)

Section 07 of the Vagrants Ordinance is commonly used to arrest members of the community for soliciting and acts of public indecency. Often, these are false accusations and LGBTIQ individuals who are regularly targeted cannot even remain in a public bus stand for longer than half an hour due to fear of being arrested. “When

they are arrested by the police and produced before a magistrate, they are sent for a mandatory blood test. But, there are some reported cases when they are arrested two to three times for a week they have to repeat this test and it amounts to the harassment of the community members," said Dr. Prathiba Mahanamahewa, former Human Rights Commissioner.³(See glossary)

Illustrative Ex: a lesbian, Chathurika was arrested and charged with vagrancy when the police found her walking back to her motorcycle on a beach near Colombo. The police commented on her supposedly masculine appearance and the fact that she was wearing pants, and she was heavily questioned for her decision to ride a motorcycle. Chathurika was detained for approximately five hours before the police released her.

Additionally, law enforcement is known for its culture of arbitrary arrests and detention, and the wilful misinterpretation of these laws allow them to easily target

the LGBTIQ community. The tumultuous relationship between the police and the LGBTIQ community is also evident in the way police officers often hurl homophobic slurs at these individuals, often in very public places – "ponnaya (faggot) come here, samanalaya (butterfly, derogatively used to mean queer or pansy) where did you go!" When such abuse is perpetrated by the same institutions that are meant to protect the peace and security of all citizens, it is no surprise that LGBTIQ individuals hesitate to actually lodge complaints of the violence and discrimination they are subject to.

In short – the LGBTIQ community remains fearful of a police force that is known for a culture of intolerance and abuse towards them. As such, if the institutions established to facilitate punitive justice are the same institutions that discriminate and abuse on the basis of sex, gender identity and/or expression, sexual orientation, need we say more about the other institutions of authority?

WHAT ARE THE LEGAL PROTECTIONS AVAILABLE TO YOU?

There is no specific legal device to address the rights and protections of the LGBTIQ community and therefore, **common law** applies. However, the Sri Lankan Constitution grants Fundamental Rights (FR) to all citizens and these rights should not be violated other than in exceptional situations specifically mentioned in the Constitution and within the emergency laws of the country which allows specific restrictions.

Any action violating your rights in Chapter III of the Constitution which lists your Fundamental Rights, is grounds enough for you to file a FR Petition in the Supreme Court. (You can access an online copy of the Constitution in Sinhala, English or Tamil through a Google search.)

Following are some of the Articles among many, you may utilise when faced with the types of adversity mentioned above:

Article 10 - Every person is entitled to freedom of thought, conscience and religion, including the freedom to have or to adopt a religion or belief of his choice.

Article 11 - No person shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment.

Article 12 - All persons are equal before the law and are entitled to the equal protection of the law.

Illustrative Ex: When Kalum visited a government authority to obtain certain documents that he needed, the officials at that office refused to provide services because he was perceived to be transgender. In this instance Kalum can file a FR Petition under Article 12 for not being treated equally.

Article 13 - grants the freedom from arbitrary arrest, detention and punishment, and prohibition of retrospective penal legislation to all persons.

Illustrative Ex: Akila, who is known to be gay, is arrested for stealing. At the police station, the police harass him and demand sexual favours as bribes. They keep him locked up for several days before he is released. Akila can file a FR Petition against the police for violating Articles 11, 12 and 13.

Article 14 - affirms that every citizen is entitled to freedom of speech, assembly, association, occupation, movement – a fundamental right of civil society and a cornerstone of democracy.

It is also important that you are aware of the restrictions placed on our fundamental rights. **Article 15**, for example, may limit your rights on the basis of national security and religious harmony. **Articles 10 and 11, however, cannot be restricted in this manner.**

PART II

ALL OF US CAN PROMOTE AND DEFEND OUR RIGHTS

Making a complaint or taking action using the avenues available to you if you or someone else's rights are violated or are about to be violated is important. If you are in need of assistance on how and what to do you can contact the HelpLine open to you at EQUAL GROUND.

Call us and report via
076-0038380, 076-0038381
on weekdays from 9.30 a.m. to 5.30 p.m.
or email us on
nexgen@equalgroundsrilanka.com
so we can guide you.

ENFORCING YOUR RIGHTS

Court Mechanisms

- i) **Filing a Fundamental Rights (FR) Petition under Article 126 of the Constitution**

If the above mentioned or any FR listed in Chapter III of the Constitution, are infringed or are at imminent risk of being infringed (about to be infringed), by an administrative or executive action, one may file a Fundamental Rights Petition at the Supreme Court by a Petition and affidavit.

Please note that this legal action must be taken within one month from the infringement of your right. However, if you lodge a complaint at the Human Rights Commission (within a month), this one month's time frame will only commence after the inquiry at the Human Rights Commission has been completed. Also note that this exception will only apply if the Human Rights Commission has commenced an inquiry on your complaint and the mere fact that you have made a complaint will not suffice.

The case of *Weerasinghe v. Premaratne, Police Sergeant and others* (1998) 1 SLR127 is an early analysis of fundamental human rights, specifically pertaining to freedom from torture, and freedom from arbitrary detention. This case greatly broadened the

legal application of human rights law in Sri Lanka and consequently, serves as a leading case in human rights law in the country. Thus, a thorough knowledge of the facts of this case would undoubtedly prove helpful in the application of human rights law within the legal and judicial process.

The facts of the case, in brief, are as follows: The petitioner, Mr. Weerasinghe, was arrested by the Pannala police who tortured him during detention. Judge Dheeraratne declared that the petitioner's constitutional rights under Articles 11 and 13 (2) had been violated by the police stripping him naked and subjecting him to cruel, inhuman and degrading treatment. The Judge made the following pronouncements:

- 1) Even a person who has committed a serious crime must only be punished in accordance and as afforded and prescribed by the law, and he is entitled to the protection granted by fundamental human rights.**
- 2) On review of the circumstantial evidence, even if there is no medical evidence to support a claim, a ruling can be made as to whether an individual has undergone inhuman treatment and torture.**

Article 12 (1) of the constitution, which affirms the right to equality, forms the basis for most FR cases. Equality is the foundation for processes such as promotions within places of employment and consideration of university entrance applications. In FR cases, the Petitioner is required to prove before the court that not only has he/she/they been discriminated against, but that the act of discrimination is an unfair treatment to he/she/they in comparison to their equal peers.

When filing a FR case, it is important to check whether:

- 1) The time limit of one month has not lapsed
- 2) There has been any redress granted by the Human Rights Commission
- 3) The violation is an infringement of fundamental rights
- 4) If your Petition is filed based on Article 12(1), whether the alleged act is actually breaching your right to equality and that the said act is not justifiable by the breaching party.

(For example, a particular Religious NGO could refuse an applicant of a different religion. Similarly, jobs that justifiably require a specific gender can refuse an applicant of the opposite gender).

Additionally, when filing an FR Petition, an affidavit affirming the contents of your

Petition must be filed along with your Petition. The facts in the Petition must support and affirm the prayer (a prayer is the legal term for what you request from court as relief) showing that your fundamental rights have in fact been violated. In the prayer you must ask for all the relief you are entitled to.

Obtaining the advice of an experienced attorney could avert a Petition from being dismissed by the court on technical grounds.

Filing a FR Petition and obtaining legal advice is central to protecting your fundamental rights. You can reach out to Legal Aid Commission Sri Lanka on 011 243 3618 and the Human Rights Commission of Sri Lanka for free legal services.

ii) Petition addressed to the High Court.

(Under the International Covenant on Civil and Political Rights (ICCPR) Act, No. 56 of 2007)

You can also file a Petition to the High Court, against any infringement or imminent infringement (about to happen) by executive or administrative action, of any human right to which you are entitled to under the ICCPR Act and ask for relief. These instances are;

- a. Right to be recognised as a person before the law meaning the law should be equally applied to everyone as a person.

- b. A person charged of a criminal offence under any written law, is entitled; to have a trial, to defend himself or through legal assistance, be given legal assistance without any payment if he is unable to pay, to examine or to have examined the witnesses against him, to have help of an interpreter if he does not understand the trial language and not to be forced to testify against himself or to confess.
- c. Every citizen has the right and the opportunity to-
 - take part in the conduct of public affairs, either directly or through any representative; and
 - have access to services provided to the public by the government.

THE HUMAN RIGHTS COMMISSION OF SRI LANKA

In what ways can the Human Rights Commission of Sri Lanka assist you? The commission can:

- Inquire into and investigate complaints regarding infringements or imminent infringements of fundamental rights.
- Inquire into, and investigate complaints regarding procedures, with a view to ensuring compliance with respect for, and observing, fundamental rights.
- Intervene in any court proceedings relating to violations of fundamental rights, pending before any court, with the permission of such court.
- Monitor the welfare of detainees, by regular inspections of places of detention. (i.e. The commission can look into the welfare and ensure that a person's/prisoner's rights are not violated while in custody/prison.)

What is the nature of the complaints you can lodge at the commission?

A complaint may be lodged regarding infringements or imminent infringements of fundamental rights guaranteed to every citizen under Chapter III of the Constitution of Sri Lanka.

Who can lodge a complaint to the commission?

- Any person aggrieved
- Any group of persons aggrieved
- Any person/group can lodge a complaint on behalf of a group of persons aggrieved.

Illustrative Ex: Jerome, a transgender man was harassed and humiliated by nurses in a hospital who exposed his transgender status without his consent. While being treated for gastritis, he was admitted to the female ward after revealing his transgender status to his doctor. When female patients demanded to know why a male patient was

in the female ward, a nurse forcibly removed Jerome's clothing to show the women. Jerome can file a complaint for the violation of his rights.

What you should know of The Human Rights Commission

i) What languages can be used to lodge a complaint?

Sinhala, Tamil or English can be used.

ii) Does the commission have authority to probe an investigation without any complaint?

Yes. In the event of any infringement of a fundamental right, the commission can probe an investigation without any complaint or conduct an inquiry into it.

iii) Can the Supreme Court demand for an investigation report be submitted by the commission?

Yes. In certain circumstances the Supreme Court demands a report from the commission to be submitted after holding an investigation into the relevant matter as advised by the court.

iv) Is there a time frame to submit a complaint?

Complaints should be submitted within three months of the violation.

What Information should be included in a complaint?

- What right/s have been infringed?
- Whose right/s have been infringed?
- Who is responsible for the infringement of the rights/entitlements?

- In what manner have the right/s been infringed?
- The date and place on which the infringement was caused.
- What forms of relief do you expect? (e.g. monetary or otherwise)

v) Is it mandatory for a legal representative (lawyer) to be present when you visit The Human Rights Commission of Sri Lanka to lodge a complaint?

No. You do not necessarily need a lawyer to make a complaint.

vi) What happens to a complaint if it does not fall within the purview of the Human Rights Commission?

Such complaint will be referred/forwarded to the relevant authority/institution established by the government for redress.

vii) Can you lodge a complaint to the commission if three months have passed since the infringement took place?

Yes, you can still lodge a complaint after three months have passed if there is a justifiable reason for your failure to lodge the same within the time limit.

Illustrative Ex: Nisal is heavily injured and admitted to the hospital for more than 3 months after being beaten in police custody and he doesn't have anyone else who can file a complaint at the commission on his behalf. He still can file a complaint after being discharged from the hospital if he can produce his medical records to justify the reason for delay.

viii) Can you obtain the services of The Human Rights Commission of Sri Lanka free of charge?

Yes. All legal advice/services of The Human Rights Commission of Sri Lanka head office and regional branches are provided free of charge.

Even though, lodging a complaint at the Human Rights Commission can be a simple yet effective mode of action without any significant cost, it must be

noted that this institution lacks the authoritative power that is possessed by the Supreme Court and therefore, any redress granted could be limited in its application and does not carry as much weight as an order of the Supreme Court.

HOTLINE for complaints to the Human Rights Commission: 1996 or 0112 505575

⁴The contact information of the offices of the Human Rights Commission can be found in the glossary

NATIONAL AUTHORITY FOR THE PROTECTION OF **VICTIMS OF CRIMES AND WITNESSES**

The Assistance To And Protection Of Victims Of Crime and Witnesses Act No.04 of 2015 has been passed in order to uphold, protect and enforce the rights of victims of crime and witnesses.

**The Authority is located at No.
428/11A, Denzil Kobbekaduwa
Mawatha, Battaramulla.**

A victim of crime has the right, amongst other things:

- to be treated with equality, fairness and with respect to the dignity and privacy of such victim.

- in accordance with procedure as may be prescribed, to receive prompt, appropriate and fair redress, including reparation and restitution, for and in consideration of any harm, damage or loss suffered as a result of being a victim of a crime;
- to be appropriately protected from any possible harm, including threats, intimidations, reprisals or retaliations.
- to be medically treated for any mental or physical injury, harm, impairment or disability suffered as a victim of a crime.

⁵Please refer to the glossary for the Act which lists your rights and entitlements as a victim

If you are a victim of crime or a witness who has reasonable grounds to believe that any harm may be inflicted on you due to your participation in, any investigation or inquiry into an offence or into the infringement of a fundamental right or the violation of a human right being conducted or your intended attendance/participation in any court or hearing, you can make a request for security at these authorities:

- The National Authority for the Protection of Victims of Crime and Witnesses.

- Division for Assisting and Protecting Victims of Crime and Witnesses - Sri Lanka Police
- Court before which the relevant judicial proceedings are scheduled to commence or where proceedings are pending or have been conducted.
- Commissions - (Human Rights Commission, The Commission to Investigate Allegations of Bribery or Corruption and Commission to Inquiry or Special Presidential Commission appointed under the Commissions of Inquiry Act).
- Divisional Police Officer in Charge.

NATIONAL POLICE COMMISSION

The Article 155G (2) of the Constitution, provides for the establishment of procedures to entertain and investigate public complaints and complaints of any aggrieved person made against a police officer or the Police Service and provide redress as provided by law. In the event of the Commission providing redress, the Commission shall forthwith inform the Inspector-General of Police.

In the event you are an aggrieved person due to a discrimination of any form by a police officer based on your sexual orientation or gender identity and/or expression, your current status or any other personal trait, you can lodge a complaint

against such officer or the Police Service seeking redress as provided by law.

Illustrative Ex: Roshan, a transgender man has been arrested and taken into custody by the police while standing on the road to catch transport. The police refuse to take a statement and kept him in custody while sexually abusing him and verbally harassing him for being transgender. He is finally released with no charges. In addition to filing a FR Petition/complaining to the Human Rights Commission, Roshan can make a complaint against such officer/officers or in that police station to the Police Commission against the violation of his rights.

You can visit the official website of the commission and lodge an online complaint via <https://www.nps.gov.lk/home/>. You have the option of not revealing your personal details and also to mention if you have already complained regarding the matter to any high-ranking police officer before.

You can also upload/submit any audio/video/document etc. evidence if available.

The National Police Commission:

Contact for complaints at
1960 / (+94) 0710361010
General (+94) 11 510 7722

ADDRESS:

National Police Commission,
BMICH Premises, Block 09,
Colombo 07, Sri Lanka.

PART III

HOW RIGHTS CAN BE ENFORCED UNDER DIFFERENT CIRCUMSTANCES

1) Making an application under the Prevention of Domestic Violence Act No. 34 of 2005.

The Prevention of Domestic Violence Act gives any person who is being subjected to domestic abuse (ex: verbal, mental, physical harassment, forced marriages etc.) an avenue to seek relief from the Magistrate's Court by way of an application.

If you are an aggrieved person (person who is being abused) by a relevant person (definition of whom/what sort of relationship is considered as being a 'relevant person', and what amounts to 'domestic abuse' can be found in the glossary) within your home or outside and arising out of the personal relationship between you and the relevant person, then you can make an application to the Magistrate's Court within your area using the following procedure (stated in brief). The full details in the Act can be accessed using the URL given in the glossary)⁷

- (1) A person, in respect of whom an **act of domestic violence has been, is, or is likely to be, committed** may make an application to the Magistrate's Court for a Protection Order, for the prevention of such domestic violence.

Illustrative Ex: Madhavi is a lesbian. Her parents hit her and talk to her in foul language. She is forcibly being made to marry a man through a proposal. She is asked to leave the house if she refuses to marry. The hitting, verbal abuse and forcing her into marriage amount to harassment and domestic abuse. She can file an application to the Magistrate's court seeking relief.

- (2) An application may be made;
 - (a) by an aggrieved person (you); or
 - (b) by a police officer on behalf of an aggrieved person.
- (3) **Two of the same applications should be made as per the sample form given in Schedule II of the Act** (Please see glossary for the sample).⁸

The applications must be submitted to the Magistrate's Court **within the area you or the relevant person lives (temporarily or permanently), or the area where the domestic**

violence has been, being or is likely to be committed.

(4) If any other person/s has knowledge of domestic violence you have been subjected to, you may attach Affidavits given by that person/s to support your application.

(5) If the court is -

Satisfied that it is necessary, the court may issue an Interim Protection Order, until the inquiry into your application is completed.

An Interim Protection Order is a temporary (until your case is completely heard) order given by court to your abuser that prohibits him/her from committing or acting in a way that the violence to you continues.

(6) When an Interim Order has been made, if it is satisfied, the Court may:

(a) order a social worker or a family counsellor to counsel the parties (you and the relevant person) and order the parties to attend such counselling sessions.

(b) if reasonably necessary to protect and provide for the immediate safety of the aggrieved person, order a social worker, family counsellor, probation officer, family health worker to monitor the observance of the Order and submit to Court a report.

(7) If you are dissatisfied with an Order made by the Magistrate, you may make an appeal to the High Court.

2) In cases of forcible marriage or domestic violence against women

Most gay and lesbian individuals face violence and harassment at the hands of their family or spouses. There have been many reports of LGBTIQ individuals - especially lesbians - being coerced to enter into a marriage by their parents, often resulting in them being abused by their spouses. If you are a lesbian who is being harassed and/or coerced into marrying or are a victim of domestic abuse you can seek help by;

- First, asking for assistance/help or lodging a complaint via the **Women's Helpline hotline 1938** at the Center for Gender Based Complaints of National Committee on Women.
- You can also make a complaint via 0112186063/0112187038, E-mail - secncwsl@gmail.com, Fax - 0112187288 or by a letter addressed to The Legal Officer, National Committee on Women, 5th Floor, Sethsiripaya Stage II, Battaramulla.
- Secondly, if after making a complaint at the hotline 1938, you have not received any response/redress from the Complaint Center **within 3 weeks from the date of complaint**, you can contact the Legal Officer of the Center for Gender Based Complaints via 0112186063/0112187038, E-mail - secncwsl@gmail.com and inquire into what stage/action has been taken in respect of your complaint.

- Alternatively, you can also visit and discuss your concerns with the Legal Officer at the above address.

1938 is operated on weekdays from 8.30 a.m.to 5.00 p.m.

Please note that the Center For Gender Based Complaints of the National Committee on Women is conducted under the Ministry of Women & Child Affairs and Dry Zone Development and the general contact lines and visitations are only available during government working days (Monday - Friday) between 9.30 A.M. and 4.00 P.M.

The Complaint Center will investigate the complaints received and forward those complaints to relevant institutions/counselling.

Confidentiality of the complaints is seriously protected, and the services are free of charge.

3) Unemployment because of your sexual orientation or gender identity and/or expression

Prejudices and discrimination based on sexual orientation or gender identity and/or expression often lead to individuals of the LGBTIQ community failing to find suitable employment or remain unemployed due to harassment at workplaces.

The following are some steps to be taken in such instances.

Every person is entitled to employment based on their academic and other qualifications without prejudice or discrimination.

In an instance where you take a competitive aptitude/entry test or interview of any form and are not selected for the job due to unfair treatment based solely on your sexual orientation or gender identity and/or expression, despite acquiring the required standard at such test/interview, you may formally make a request to the relevant employer as per the rights given under the Right to Information Act and Article 14A of the Constitution to examine the selection criteria for this specific job and to determine whether you have been subjected to unfair treatment.

In the event your employment is unjustly terminated (not in accordance with the employment contract or in violation of the regulations under labour laws), for example, if you are sent on indefinite compulsory leave with no disciplinary or other inquiry held or your employment is unreasonably terminated, you can seek relief in the Labour Tribunal.

This relief, however, is not applicable to anyone employed as an officer in the public service who usually should resort to fundamental rights application in respect of unjust or arbitrary treatment.

Illustrative Ex: Mali, who is a lesbian, has been notified by the human resources division of the company in which she is employed that they are unable to have her continuing her employment as other female workers have made complaints

about her being a lesbian. She can lodge a complaint to the Labour Tribunal and Human Rights Commission against the discrimination based on her sexual orientation.

Generally speaking, if you are terminated for reasons other than what is commonly accepted as stated below:

- i. if the contract is for a fixed term, at the end of that term
- ii. by the death of the employer/closure of organizations
- iii. upon the employee reaching retirement age
- iv. by the employer with notice
- v. by the employee, either with notice of resignation or by vacation of post

It is not mandatory for an employer in the private sector to hold an internal disciplinary inquiry before termination. However, such an inquiry would favour an employer to eliminate the arbitrary termination factor. In the public service, Establishments Code procedures would be applicable.

Or

If the reason for termination cannot be justified as being a 'misconduct' which generally constitutes one or more of the following grounds (note that the list is not exhaustive):

- i. habitual absenteeism
- ii. grave negligence
- iii. insubordination and disobedience to reasonable orders
- iv. abuse, assaults or threats of harm to superiors or fellow employees
- v. false allegations against employer
- vi. indecency, drunkenness
- vii. dishonesty or fraud

- viii. abusive use of Internet facilities
(ex: pornography, sending abusive or offensive emails etc.)

You can take steps to make an application to the Labour Tribunal or by a trade union on your behalf. For relief or redress in respect of:

- a) the unjust termination of services by the employer;
- b) the question of whether any gratuity or other benefits are due on termination;
- c) matters relating to terms of employment and conditions of labour as may be prescribed by regulations.

Where the Tribunal finds that the employer had unjustly terminated someone's services, it can order either reinstatement or compensation. You may indicate in the application whether you are seeking reinstatement or compensation. However, the Tribunal will not normally order reinstatement if your employment was of a personal or confidential nature.

At the same time, action may be taken as per Article 126 of the Constitution, to file a FR Petition in the Supreme Court within one month from such a violation of your right to equality. It is prudent to lodge a complaint at the Human Rights Commission of Sri Lanka and Ombudsman prior to seeking relief at the Supreme Court.

4) Refusal of any service or violation of rights based on sexual orientation or gender identity and/or expression

Similarly, you are protected from discrimination based on sexual orientation or gender identity and/or expression in the public sphere; this includes entry into and association within places of worship, public spaces and public gatherings. According to the fundamental rights granted in Articles 12 and 14, you should not be subjected to any discrimination on the aforementioned basis to obtain any services that would normally be available to the public in general such as healthcare, leasing, banking facilities, entering or remaining at restaurants/hotels or recreational facilities, administrative offices etc. and nor can you be denied healthcare or be evicted from a premises on the same basis.

Even in international law, Article 17 (1) and (2) of the Universal Declaration of Human Rights grants the right to own property and the right to not be arbitrarily deprived of property, respectively.

In the event of such discrimination on the basis of sexual orientation or gender identity and/or expression, a complaint can be lodged at the local police station. Additionally, a complaint may be lodged at the Human Rights Commission in the manner mentioned herein.

5) In the event of arbitrary arrest, detention, and torture during detention

Torture can be physical, mental, verbal and/or psychological torment. In the present day, the LGBTIQ community undergoes various types and levels of torture in practical and social life, most often starting at a young age at the hands of intolerant families. This inhuman treatment is directly or indirectly linked to their sexual orientation or gender identity and/or expression. The verbal abuse and homophobic slurs used against the community in day-to-day life can lead to severe mental and emotional distress. Extremist religious groups/organisations and conservative political parties are known to use homophobic slurs and rhetoric with no regard to its sensitivity and the negative effects on the LGBTIQ community. Such behaviour is not typical of a developed society founded on equality and respect for human dignity.

There are two main legal devices, domestic and international, that protect the rights of citizens:

1. Article 11 of the Constitution guarantees the right that no person shall be subjected to torture, cruel, inhuman or degrading treatment or punishment.
2. The Convention against Torture and other Cruel, Inhuman or Degrading Punishment given effect by the Act, No. 22 of 1994 **defines torture as being any act which causes severe pain, whether physical or mental, to**

any other person,

- (a) for any of the following purposes that is to say
 - (i) obtaining from such other person or a third person, any information or confession; or
 - (ii) punishing such other person for any act which he or a third person has committed, or is suspected of having committed; or
 - (iii) intimidating or coercing such other person or a third person; or
- (b) done for any reason based on discrimination, and being in every case, an act which is done by, or at

the initiation of, or with the consent or agreement of, a public officer or other person acting in an official capacity.

In the event of such discrimination or if you are wrongfully arrested and kept in custody and/or are being treated in a cruel, inhumane manner because of your sexual orientation or gender identity and/or expression, a complaint can be lodged at the local police station and The Human Rights Commission. And, if it is a public officer that is causing such treatment, you can file a FR Petition in the Supreme Court in the manner mentioned above.

In 2015 the Human Rights Commission recommended to the Ministry of Health that they issue a circular to enable transgender persons to change their sex in their personal documentations, such as the National Identity Card (NIC).

Following this, the Ministry of Health issued circular No. 01-34/2016 dated 16.06.2016 under the hand of the Director General of Health Services. The Registrar-General issued circular No 06/2016 dated 28.07.2016 instructing all registrars in the country to change the sex and name in the birth certificate based on the **Gender Recognition Certificate (GRC)**.

GLOSSARY

1. http://www.lankadeepa.lk/latest_news/%E0%B6%9A%E0%B7%94%E0%B6%BD%E0%B7%93-%E0%B6%BB%E0%B6%AE-
2. Vagrants Ordinance <https://www.lawnet.gov.lk/1947/12/31/vagrants-4/>
3. Dr Prathiba Mahanamahewa, Former Human Rights Commissioner
<http://www.dailymirror.lk/article/Removing-barriers-for-LGBT-people-in-Sri-Lanka-152293.html>

4. Contact information of the Regional offices of The Human Rights Commission:

HEAD OFFICE

ADDRESS : 14, R.A. De Mel Mawatha,
Colombo 04
TELEPHONE : 011-2505580
FAX : 011-2505541

BADULLA

ADDRESS : No.19/IB, Badulupitiya Road,
Badulla
TELEPHONE : 0703654907
E MAIL : hrcbadulla@slt.net.lk

KANDY

ADDRESS : No. 8/1, Primrose Road,
Kandy.
TELEPHONE : 081-2205024
E MAIL : hrckandy1@slt.net.lk

KALMUNAI

ADDRESS : No.161/1, Main Street,
Kalmunai
TELEPHONE : 067-2229728
E MAIL : hrckalmunai@slt.net.lk

VAVUNIYA

ADDRESS : No.26/2, Outer Circular Road,
Vavuniya
TELEPHONE : 024-2222029
E MAIL : hrcvavuniya@slt.net.lk

ANURADHAPURA

ADDRESS : No.623/20 E,
Freeman Mawatha,
Anuradhapura
TELEPHONE : 025-2234801
E MAIL : hrcanu@slt.net.lk

JAFFNA

ADDRESS : No.1, 3rd Cross Street,
Jaffna
TELEPHONE : 021-2222021
E MAIL : hrcjaffna@slt.net.lk

TRINCOMALEE

ADDRESS : No.343, Powerhouse Road,
Trincomalee
TELEPHONE : 026-2222607
E MAIL : hrctrinco@slt.net.lk

MATARA

ADDRESS : No.15, Kalidasa Road,
Matara
TELEPHONE : 041-2226533
E MAIL : hrcmatara@slt.net.lk

AMPARA

ADDRESS : No.D 768/1, Pandukabhaya
Mawatha, Ampara
TELEPHONE : 063-2222340
E MAIL : hrcampara@slt.net.lk

BATTICOLOA

ADDRESS : No.24, Sinna Uppodai Road,
Batticoloa
TELEPHONE : 065-2224420
E MAIL : hrcbatti@slt.net.lk

5. Part II, Section 3 and 4 of the Assistance To And Protection Of Victims Of Crime And Witnesses Act No. 4 of 2015 -
https://srilankalaw.lk/YearWisePdf/2015/ASSISTANCE_TO_AND_PROTECTION_OF_VICTIMS_OF_CRIME_AND_WITNESSES_ACT,_No._4_OF_2015.pdf
6. As per Section 23 of the Prevention of Domestic Violence Act No. 34 of 2005, “relevant person” in relation to an aggrieved person means,
 - (a) (i) the spouse; (ii) ex-spouse; (iii) cohabiting partner, of an aggrieved person;
 - (b) (i) the father, mother, grandfather, grandmother, stepfather, stepmother;
(ii) the son, daughter, grandson, granddaughter, stepson, stepdaughter;
(iii) the brother, sister, half-brother, half-sister, stepbrother, stepsister;
(iv) siblings of a parent;
(v) the child of a sibling;
(vi) child of a sibling of a parent,
of an aggrieved person or of the spouse, former spouse or cohabiting partner of the aggrieved person.
7. http://www.childwomenmin.gov.lk/storage/app/media/downloads/domestic_violence_act_english.pdf

8. Sample Application

APPLICATION

In the Magistrates Court of.....

.....(name)..... of.....(address of the aggrieved person, or if you are being represented by someone, state their capacity eg., if the aggrieved person is a minor(less than age 18) or person of unsound mind (Ex: mentally ill) appearing through his/her guardian or friend, say “a minor, by C. D. of.....his/her next friend”).....(Aggrieved person).

Against

.....(name)..... of.....(name, and addresses of the relevant person who is your abuser/s).....Respondent.

The.....day of.....20.....

The application of the above-named aggrieved person (and if the case is so add: appearing by C. H, his/her registered attorney) states as follows :

(Here mention the circumstances of your case)

Wherefore the aggrieved person (or aggrieved persons) prays for a Protection Order against the respondent with effect from the.....day of20.....

.....
Signature of Applicant

Tel: +94 114 334 279 | Fax: +94 112 075 414
Email: equalground@gmail.com

www.equal-ground.org