

၁၉၄၇ နှင့် ၂၀၀၈ အခြေခံဥပဒေများ၏ တူညီချက်များ

စဉ်	အကြောင်းအရာ	ပုဒ်မ	
		၁၉၄၇	၂၀၀၈
၁။	နိုင်ငံတော်အခြေခံမူ <ul style="list-style-type: none"> - မြန်မာနိုင်ငံသည် သမ္မတနိုင်ငံတော် ဖြစ်သည်။ - နိုင်ငံတော်သည် အချုပ်အခြာအာဏာသည် နိုင်ငံသားထံမှ ဆင်းသက်သည်။ - နိုင်ငံတော်သည် မြေယာအားလုံးပင်ရင်း ပိုင်ရှင်ဖြစ်သည်။ - အခလွတ် မသင်မနေရ မူလတန်းပညာ ပြဌာန်းရမည်။ 	၁ ၃ ၃၀ ၃၃ (ဃ)	၂ ၄ ၃၇ ၂၈ (ဂ)
၂။	နိုင်ငံတော် ဖွဲ့စည်းတည်ဆောက်ပုံ <ul style="list-style-type: none"> - နိုင်ငံတော်ကို ပြည်ထောင်စုမြန်မာနိုင်ငံဟု ခေါ်ရမည်။ 	၁	၈
၃။	နိုင်ငံတော်အကြီးအကဲ <ul style="list-style-type: none"> - သမ္မတသည် နိုင်ငံတော်အကြီးအကဲဖြစ်သည်။ - သမ္မတသည် လွှတ်တော်ကိုယ်စားလှယ် ဖြစ်ရန်မလိုအပ်ပါ။ - သမ္မတသည် ရာထူးသက်တမ်း နှစ်ကြိမ်ထက် ဆောင်ရွက်ခြင်း မပြုရ။ 	၄၅ ၄၇ (၁) ၄၈ (၂)	၁၆ ၅၇ ၆၁ (ဂ)
၄။	နိုင်ငံသား မူလအခွင့်အရေးနှင့် တာဝန်များ <ul style="list-style-type: none"> - မိမိယုံကြည်ချက်၊ ထင်မြင်ယူဆချက်များကို ဖော်ထုတ်ပြောဆိုခွင့်၊ ရေးသားခွင့်ရှိသည်။ - ဗုဒ္ဓဘာသာသည် နိုင်ငံတော်၏ နိုင်ငံသားအများဆုံးကိုးကွယ်သော ဘာသာဖြစ်သည်။ - နိုင်ငံတော်အတွင်း မည်သည့်အရပ်ဒေသ၌မဆို နေထိုင်နိုင်သည်။ - လက်နက်မပါပဲ ငြိမ်းချမ်းစွာ စုဝေးခွင့်၊ စီတန်းလှည့်လည်ခွင့် ရှိသည်။ - နိုင်ငံသားအားလုံး ညီမျှသော အခွင့်အရေးရှိသည်။ 	၁၇ (က) ၂၀ ၁၇ (ဂ) ၁၇ (ခ) ၁၄	၃၅၄(က) ၃၆၁ ၃၅၅ ၃၅၄(က)၊ ၃၄၇
၅။	ရွေးကောက်တင်မြှောက်ခြင်း <ul style="list-style-type: none"> - ၁၈ နှစ်ပြည့်သော နိုင်ငံသားတိုင်း ဆန္ဒမဲပေးခွင့်ရှိသည်။ - သာသနာဝန်ထမ်းများ မဲပေးပိုင်ခွင့် မရှိ။ - လျို့ဝှက်မဲပေးစနစ်ကို ကျင့်သုံးရမည်။ 	၇၆ (၂) ၇၆ ၇၆ (၅)	၃၉၁(က) ၃၉၂(က) ၃၉၁(ဃ)
၆။	အခြေခံဥပဒေ ပြင်ဆင်ခြင်း <ul style="list-style-type: none"> - အခြေခံဥပဒေပြင်ဆင်ရန် ဥပဒေမူကြမ်းအဖြစ် တင်သွင်းရမည်။ 	၂၀၈ (၁)	၄၃၄
၇။	အရေးပေါ်ကာလ ပြဌာန်းချက် <ul style="list-style-type: none"> - နိုင်ငံတော်သမ္မတသည် အရေးပေါ်အခြေအနေ ကြေညာနိုင်သည်။ 	၉၄ (၁)	၄၁၀

၈။	အထွေထွေပြဌာန်းချက် - မြန်မာဘာသာသည် ရုံးသုံးဘာသာဖြစ်ရမည်။	၂၁၆	၄၅၀
----	--	-----	-----

၁၉၄၇ နှင့် ၂၀၀၈ အခြေခံဥပဒေများ၏ မတူညီချက်များ

စဉ်	အကြောင်းအရာ	ပုဒ်မ	
		၁၉၄၇	၂၀၀၈
၁။	နိုင်ငံတော်အခြေခံမူ <ul style="list-style-type: none"> - ပြည်ထောင်စု မပြိုကွဲရေး၊ စစ်တပ်ပါဝင်ရေး စသောအရေး (၆)ပါး ၂၀၀၈ မှာပါရှိသည်။ - နိုင်ငံဝန်ထမ်းပါတီ နိုင်ငံရေးကင်းရှင်းရမည်ဟု ၂၀၀၈ မှာပါရှိသည်။ - အိုမင်းမစွမ်းသူများ အထောက်အပံ့ရရှိနိုင်သော အခွင့်အရေး ၁၉၄၇ မှာ ရှိသည်။ - လူငယ်လူရွယ်များ အထူးဂရုပြု၍ ထိုသူတို့၏ ပညာရေးကို အားပေးရမည်။ - အင်အားနည်း၍ တိုးတက်မှုနောက်ကျသော နိုင်ငံသားပညာရေးနှင့် စီးပွားရေး အထူးဂရုစိုက်ရန် ဟု ၁၉၄၇ ခုနှစ် အခြေခံဥပဒေတွင် ပါဝင်သည်။ - ပြည်သူ့နေထိုင်ရေး၊ ကျန်းမာရေး ကောင်းမွန်တိုးတက်မှုသည် နိုင်ငံတော်၏ တာဝန်ဖြစ်သည်။ 	<ul style="list-style-type: none"> - - ၃၃ (ခ) ၃၄ ၃၅ ၃၆ 	<ul style="list-style-type: none"> ၆ ၂၆ - - - -
၂။	နိုင်ငံတော် ဖွဲ့စည်းတည်ဆောက်ပုံ <ul style="list-style-type: none"> - ပြည်ထောင်စုမြန်မာနိုင်ငံမှ ခွဲထွက်နိုင်ရန် ပြည်နယ်တိုင်း၌ အခွင့်အရေးရှိသည်။ - ပြည်ထောင်စု၊ ရှမ်းပြည်နယ်၊ ကချင်ပြည်နယ်၊ ကရင်ပြည်နယ်၊ ကရင်နီပြည်နယ်၊ ချင်းဒေသတိုင်းဖြင့် နိုင်ငံတော်ကို ဖွဲ့စည်းသည်။ - ပြည်နယ်အသစ် ဝင်ခွင့်ပြုနိုင်သည်။ - နိုင်ငံတော်၏ နယ်မြေအပိုင်းအခြားဟူသမျှသည် နိုင်ငံတော်မှ မည်သည့်အခါမျှ ခွဲမထွက်ရ။ - တိုင်းဒေသကြီး (၇)ခု၊ ပြည်နယ် (၇)ခုနှင့် ကိုယ်ပိုင်အုပ်ချုပ်ခွင့်ရ ဒေသ (၆)ခုဖြင့် ဖွဲ့စည်းသည်။ - တိုင်းဒေသကြီး(၇)ခု နှင့် ပြည်နယ် (၇)ခုတို့သည် အဆင့်တန်းတူညီသည်။ 	<ul style="list-style-type: none"> ၂၀၁ ၂၊ ၁၆၆၊ ၁၉၉ - - - - 	<ul style="list-style-type: none"> - - - ၁၀ ၄၉၊ ၅၆ ၉ (က)
၃။	နိုင်ငံတော်အကြီးအကဲ <ul style="list-style-type: none"> - နိုင်ငံတော်သမ္မတသည် နိုင်ငံတော်အကြီးအကဲနှင့် အစိုးရအကြီးအကဲ ဖြစ်သည်။ - သမ္မတအပြင် ဒုတိယ သမ္မတ နှစ်ဦးရှိသည်။ 	<ul style="list-style-type: none"> - - 	<ul style="list-style-type: none"> ၁၆ ၃၇

	<ul style="list-style-type: none"> - နိုင်ငံရေး၊ အုပ်ချုပ်ရေး၊ စီးပွားရေး၊ စစ်ရေးအမြင်ရှိသူ ဖြစ်ရမည်။ - အနှစ် (၂၀) နိုင်ငံတော်အတွင်း တဆက်တည်းနေထိုင်သူ ဖြစ်ရမည်။ - မိမိ၊ မိဘ၊ သားသမီး၊ သမီးသမက် နိုင်ငံခြားသား မဖြစ်ရ။ - အသက် (၄၅) နှစ်ပြည့်ပြီးသူ ဖြစ်ရမည်။ 	<ul style="list-style-type: none"> - - - - 	<ul style="list-style-type: none"> ၅၉ (ဃ) ၅၉ (င) ၅၉ (စ) ၅၉ (ဆ)
၄။	<p>ဥပဒေပြုရေး</p> <ul style="list-style-type: none"> - လွှတ်တော်နှစ်ရပ်ကို ပြည်သူ့လွှတ်တော်နှင့် လူမျိုးစုလွှတ်တော်ဟု ခေါ်ရမည်။ - လွှတ်တော်နှစ်ရပ်ကို ပြည်သူ့လွှတ်တော်နှင့် အမျိုးသားလွှတ်တော်ဟု ခေါ်ရမည်။ - လွှတ်တော်သက်တမ်း (၄)နှစ် ရှိသည်။ - လွှတ်တော်သက်တမ်း (၅)နှစ် ရှိသည်။ - ငွေဥပဒေကြမ်းကို ပြည်သူ့လွှတ်တော်၌သာလျှင် စတင်သွင်းရမည်။ - ဥပဒေကြမ်းများကို ပြည်သူ့လွှတ်တော်တွင်ဖြစ်စေ၊ အမျိုးသားလွှတ်တော်တွင်ဖြစ်စေ စတင်နိုင်သည်။ - အသက် (၂၁)နှစ်ပြည့်သော နိုင်ငံသားတိုင်း ပါလီမန်အမတ်အဖြစ် အရွေးခံနိုင်သည်။ - ပြည်သူ့လွှတ်တော်အတွက် အသက် (၂၅)နှစ်၊ အမျိုးသားလွှတ်တော်အတွက် အသက် (၃၀)ပြည့်ရန် လိုသည်။ - ပြည်သူ့လွှတ်တော်တွင် သတ်မှတ်သော မဲဆန္ဒနယ်မြေများမှ ရွေးကောက်တင်မြှောက်ရမည်။ - ပြည်သူ့လွှတ်တော်ကို မြို့နယ်နှင့် လူဦးရေကို အခြေခံ၍ ရွေးကောက်တင်မြှောက်ရမည်။ - ပြည်သူ့လွှတ်တော်အမတ်ဦးရေသည် လူမျိုးစုလွှတ်တော်အမတ်ဦးရေ၏ နှစ်ဆနီးပါး ဖြစ်နိုင်သမျှဖြင့် ရွေးချယ်ရမည်။ - တိုင်းဒေသကြီးနှင့် ပြည်နယ်များမှ အရေအတွက် ညီမျှစွာ ရွေးသည့် အမျိုးသားလွှတ်တော်ဖြစ်သည်။ - လွှတ်တော်များတွင် တပ်မတော်သားကိုယ်စားလှယ် ၂၅% ပါဝင်။ 	<ul style="list-style-type: none"> ၈၀ - - ၈၅ - ၁၀၃ - ၇၆ (၁) - - ၈၃ (၁) - ၈၃ (၂) - - - 	<ul style="list-style-type: none"> - ၇၄၊ ၁၄ - ၁၁၉ - ၁၀၁ - - ၁၅၂ - - ၁၀၉ - - ၁၄၁ ၁၀၉၊ ၁၄၁၊ ၇၄
၅။	<p>အုပ်ချုပ်ရေး</p> <ul style="list-style-type: none"> - သမ္မတသည် နိုင်ငံတော်အုပ်ချုပ်ရေး အကြီးအကဲဖြစ်သည်။ - ဝန်ကြီးချုပ်သည် အစိုးရအဖွဲ့၏ အကြီးအမှူးဖြစ်ရမည်။ - သမ္မတသည် ပြည်ထောင်စုလွှတ်တော်ကို တာဝန်ခံရမည်။ - ဝန်ကြီးချုပ်သည် ပြည်သူ့လွှတ်တော်၏ ထောက်ခံမှုမရသောအခါ 	<ul style="list-style-type: none"> - ၅၆ (က) - ၁၁၉ 	<ul style="list-style-type: none"> ၁၉၉ (က) - ၂၀၃ -

	ရာထူးမှနှုတ်ထွက်ရမည်။		
၆။	<p>တရားစီရင်ရေး</p> <ul style="list-style-type: none"> - စစ်ဘက်ဆိုင်ရာ တရားရုံးများနှင့် ဖွဲ့စည်းပုံအခြေခံ ဥပဒေဆိုင်ရာ ခုံရုံး ရှိသည်။ - ၁၉၄၇ အခြေခံဥပဒေမှာ အထက်ဖော်ပြပါ တရားရုံးများ မရှိပါ။ 	-	၂၉၃ (ခ၊ ဂ)
၇။	<p>တပ်မတော်</p> <ul style="list-style-type: none"> - လွှတ်တော်အသီးသီးမှာ တပ်မတော်ကိုယ်စားလှယ် ၂၅% ပါဝင်ခွင့် ရှိသည်။ - ကာချုပ်သည် ကာကွယ်ရေး၊ ပြည်ထဲရေးနှင့် နယ်စပ်ဒေသဝန်ကြီး များ ခန့်ထားခွင့်ရှိသည်။ - တပ်မတော်၏ အဓိကတာဝန်သည် အခြေခံဥပဒေကာကွယ်ရေး ဖြစ် သည်။ - တပ်မတော်သည် တပ်ပိုင်းဆိုင်ရာကိစ္စအားလုံး လွတ်လပ်စွာ ဖြေရှင်း ခွင့်ရှိသည်။ - အလားတူပြဌာန်းချက်များ ၁၉၄၇ ဥပဒေတွင် မရှိပါ။ 	- - - -	၇၄ (က၊ခ) ၂၃၂ (ခ) ၂၀ (စ) ၂၀ (ခ)
၈။	<p>နိုင်ငံသား မူလအခွင့်အရေးနှင့် တာဝန်များ</p> <ul style="list-style-type: none"> - နိုင်ငံထက်စီးနင်းခိုင်းစေခြင်းနှင့် အလိုဆန္ဒမပါပဲ ကျေးကျွန်သဖွယ် ခိုင်းခြင်းတို့ကို တားမြစ်သည်။ - နိုင်ငံတော်ပညာသင်ကျောင်းများသို့ ဝင်ခွင့်ပြုရန် လူမျိုးဘာသာမခွဲ ခြားရ၊ အတင်းအကြပ်လိုက်နာသင်ယူစေရန် ပညတ်ခြင်း မပြုရ။ - အလားတူပြဌာန်းချက်များ ၂၀၀၈ မှာ မရှိပါ။ 	၁၉ (ခ) ၂၂	- -
၉။	<p>ဖွဲ့စည်းပုံအခြေခံဥပဒေ ပြင်ဆင်ခြင်း</p> <ul style="list-style-type: none"> - လွှတ်တော်နှစ်ရပ်၏ သုံးပုံနှစ်ပုံက တွဲဖက်အစည်းအဝေးတွင် ထောက်ခံရမည်။ - ကိုယ်စားလှယ်အားလုံး၏ ၇၅%ကျော်က ထောက်ခံပြီး ပြည်လုံး ကျွတ်ဆန္ဒခံယူပွဲမှာ ထက်ဝက်ကျော် သဘောတူရန်။ - အခြေခံဥပဒေက ကရင်နှင့် ချင်းတို့အားပေးထားသော အခွင့်အရေး လျော့ချရေးကို သူတို့ကိုယ်စားလှယ်များက မထောက်ခံလျှင် အတည်မပြုပါ (ပြင်ဆင်ချက်)။ 	၂၂၉ (၃) - ၂၀၉ (၅)	- ၄၃၆ (က) -