


တိုင်းရင်းသားလူမျိုးများရေးရာစင်တာ (ပြည်ထောင်စုမြန်မာနိုင်ငံ)
Ethnic Nationalities Affairs Center (Union of Burma)

မှ စီစဉ်ပြုလုပ်ပြီး ထွက်ပေါ်လာသော

မြန်မာနိုင်ငံဖက်ဒရယ်စနစ်ဆိုင်ရာ အဓိကကျသော
မူဝါဒ နှင့် လက္ခဏာများ (မူကြမ်း)
Key Principles and Characteristics for a Federal Union
of Burma (Draft)

(ဇူလိုင်၊ ၂၀၁၆)

တိုင်းရင်းသားလူမျိုးများရေးရာစင်တာ (ပြည်ထောင်စုမြန်မာနိုင်ငံ)
Ethnic Nationalities Affairs Center (Union of Burma)

မှ စီစဉ်၍

၂၀၁၆ ခုနှစ်၊ မတ်လ ၂၁ မှ ၂၆ ရက်ထိ ချင်းမိုင်မြို့တွင်ကျင်းပသည့်

မြန်မာနိုင်ငံဖက်ဒရယ်စနစ်ဆိုင်ရာ အဓိကကျသော
မူဝါဒနှင့်လက္ခဏာများရေးဆွဲခြင်း အလုပ်ရုံဆွေးနွေးပွဲ
(Drafting Key Principles and Characteristics for a Federal Union of Burma)

နှင့်

၂၀၁၆ ခုနှစ်၊ ဇွန်လ ၃၀ ရက်နေ့မှ ဇူလိုင်လ ၂ ရက်နေ့ထိ ရန်ကုန်မြို့တွင်
ညီညွတ်သော တိုင်းရင်းသားလူမျိုးစုများမဟာမိတ် (United Nationalities Alliance)
နှင့် ကျင်းပသည့်

မြန်မာနိုင်ငံဖက်ဒရယ်စနစ်ဆိုင်ရာ အဓိကကျသော
မူဝါဒနှင့် လက္ခဏာများရေးဆွဲခြင်း အလုပ်ရုံဆွေးနွေးပွဲ
(Drafting Key Principles and Characteristics for a Federal Union of Burma)

မှ ရရှိထားသော မူကြမ်းကို

၂၀၁၆ ခုနှစ်၊ ဇွန်လိုင်လ ၁၃ နှင့် ၁၄ ရက်နေ့များတွင် ညီညွတ်သောတိုင်းရင်းသား လူမျိုးများ
ဖက်ဒရယ်ကောင်စီ (United Nationalities Federal Council) ၏ သုတေသနဌာန

မှ စီစဉ်မွမ်းမံ ထားသော

မြန်မာနိုင်ငံဖက်ဒရယ်စနစ်ဆိုင်ရာ အဓိကကျသော
မူဝါဒ နှင့် လက္ခဏာများ (မူကြမ်း)
Key Principles and Characteristics for a Federal Union of Burma (Draft)

နောက်ခံသမိုင်း

တိုင်းရင်းသားလူမျိုးများရေးရာစင်တာ (Ethnic Nationalities Affairs Center – ENAC) သည် ဖက်ဒရယ်စနစ်ဖော်ဆောင်ရေး အထောက်အကူပြုလုပ်ငန်းများကို အောက်တိုဘာလ ၂၀၁၄ ခုနှစ်မှ စတင်ပြီး လုပ်ဆောင်လာခဲ့သည်။ ပြည်တွင်းမှကျွမ်းကျင်သူများနှင့် နိုင်ငံတကာမှ ပညာရှင်များ အား ဖိတ်ခေါ်ကာ လက်နက်ကိုင်တော်လှန်ရေးအဖွဲ့အစည်းများ၊ တိုင်းရင်းသား နိုင်ငံရေးပါတီများ၊ လူထုအခြေပြုအဖွဲ့အစည်းများ၊ အရပ်ဖက်လူမှုအဖွဲ့အစည်းများနှင့် ဆုံစေလျက် ဖက်ဒရယ်ပြည်ထောင်စုဖွဲ့စည်းပုံဆိုင်ရာ စာတမ်းများနှင့် အကြံပြုချက်များကို ရေးသားပြုစုခဲ့သည်။ ၂၀၁၄ ခုနှစ်၊ အောက်တိုဘာလတွင် ဖက်ဒရယ်စနစ်များအားနှိုင်းယှဉ်ခြင်း အလုပ်ရုံဆွေးနွေးပွဲကို ရန်ကုန်မြို့တွင် တိုင်းရင်းသားနိုင်ငံရေးပါတီများနှင့် တစ်ကြိမ်၊ ချင်းမိုင်မြို့တွင် လက်နက်ကိုင် တော်လှန်ရေးအဖွဲ့အစည်းများ၊ လူထုအခြေပြုအဖွဲ့အစည်းများ၊ အရပ်ဖက်လူမှုအဖွဲ့အစည်းများနှင့် တစ်ကြိမ် ကျင်းပနိုင်ခဲ့သည်။ ယင်းအလုပ်ရုံဆွေးနွေးပွဲများတွင် အမေရိကန်ပြည်ထောင်စု၊ ဂျာမနီ၊ ဘယ်လ်ဂျီယန်နှင့် ဆွီဒီလန်နိုင်ငံများမှ ဖွဲ့စည်းပုံများကို နှိုင်းယှဉ်လေ့လာခဲ့သည်။ ၂၀၁၅ ခုနှစ်၊ မတ်လအတွင်းတွင် မြန်မာနိုင်ငံစစ်အစိုးရမှရေးဆွဲခဲ့သော ၂၀၀၈ ဖွဲ့စည်းပုံကို သုံးသပ်ခြင်းနှင့် တိုင်းရင်းသားလူမျိုးများအတွက် အကောင်းဆုံးဖက်ဒရယ်ဖွဲ့စည်းပုံ ပေါ်ပေါက်လာရေးအတွက် အလုပ်ရုံဆွေးနွေးပွဲကို ရန်ကုန်မြို့တွင် တိုင်းရင်းသားနိုင်ငံရေးပါတီများနှင့်တစ်ကြိမ်၊ ချင်းမိုင်မြို့တွင် လက်နက်ကိုင်တော်လှန်ရေးအဖွဲ့အစည်းများ၊ ပြည်တွင်းမှ တိုင်းရင်းသားနိုင်ငံရေးပါတီများ၊ လူထုအခြေပြုအဖွဲ့အစည်းများ၊ အရပ်ဖက်လူမှုအဖွဲ့အစည်းများနှင့် တစ်ကြိမ် ကျင်းပခဲ့သည်။

၂၀၁၆ ခုနှစ်၊ မတ်လ ၂၁ မှ ၂၆ ရက်အထိ မြန်မာနိုင်ငံဖက်ဒရယ်စနစ်ဆိုင်ရာအဓိကကျသော မူဝါဒနှင့် လက္ခဏာများ ရေးဆွဲခြင်း ခေါင်းစဉ်ဖြင့် အလုပ်ရုံဆွေးနွေးပွဲတစ်ခုကို နိုင်ငံတကာပညာရှင်၊ ပြည်တွင်းမှ ကျွမ်းကျင်သူများ၊ တိုင်းရင်းသားလက်နက်ကိုင်တော်လှန်ရေး ခေါင်းဆောင်များနှင့် ကျင်းပနိုင်ခဲ့ပြီး ရရှိလာသော မြန်မာနိုင်ငံဖက်ဒရယ်စနစ်ဆိုင်ရာအဓိကကျသော မူဝါဒနှင့် လက္ခဏာများ (မူကြမ်း) ကို ရေးသားပြုစုထားနိုင်ခဲ့သည်။ ထို့နောက် ၎င်းမူကြမ်းကို တိုင်းရင်းသားနိုင်ငံရေးပါတီများ စုဖွဲ့ထားသည့် ညီညွတ်သော တိုင်းရင်းသားလူမျိုးစုများမဟာမိတ် (United Nationalities Alliance) နှင့် ၂၀၁၆ ခုနှစ်၊ ဇွန်လ ၃၀ မှ ဇူလိုင်လ ၂ ရက်ထိ ရန်ကုန်မြို့တွင် နီးနော တိုင်ပင်ခြင်း အလုပ်ရုံဆွေးနွေးပွဲဆက်လက်ပြုလုပ်၍ ပြင်ဆင်ဖြည့်စွက်သည်။ ၎င်းပြင်ဆင်ဖြည့်စွက်ထားသော မူကြမ်းကို ညီညွတ်သောတိုင်းရင်းသားလူမျိုးများ ဖက်ဒရယ်ကောင်စီ (United Nationalities Federal Council) ၏ သုတေသနဌာနမှ စီစစ်မွမ်းမံ ထားသော မြန်မာနိုင်ငံဖက်ဒရယ်စနစ်ဆိုင်ရာအဓိကကျသော မူဝါဒနှင့် လက္ခဏာများ (မူကြမ်း) ဖြစ်ပါသည်။

I. နိုင်ငံအမည်နာမ (Name of Country)

- (က) ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စု၏ အမည်ကို "ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စု မြန်မာနိုင်ငံ" ဟုခေါ်ဆိုရာတွင် မြန်မာ နိုင်ငံဟူ၍ဖြစ်စေ၊ ဗမာနိုင်ငံဟူ၍ဖြစ်စေ၊ အင်္ဂလိပ် ဘာသာစကားဖြင့် Burma သို့မဟုတ် Myanmar ဟူ၍ဖြစ်စေ သုံးနှုန်းခေါ်တွင်ခြင်းသည် ပြည်ထောင်စု နိုင်ငံအတွင်း နေထိုင်လာခဲ့သည့် တိုင်းရင်းသား လူမျိုးများအနက် လူမျိုးတမျိုးဖြစ်သည့် ဗမာအမျိုးသားများကိုသာ ရည်ညွှန်းနေသည်။
- (ခ) သို့ဖြစ်ပါ၍ စစ်မှန်သော ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စု တည်ဆောက်ရာတွင် နိုင်ငံအတွင်းရှိ တိုင်းရင်း သား လူမျိုးများအားလုံး၏ တန်းတူညီမျှမှုကို ဖော်ဆောင်နိုင်ရန် ထိုတိုင်းရင်းသား လူမျိုးများအားလုံးကို ကိုယ်စားပြုနိုင်မည့် အမည်နာမအသစ်တခု ဆွေးနွေးသတ်မှတ်သင့်ပါသည်။

II. ဥပဒေပြုရေးဆိုင်ရာများ (Legislature)

(က) ဖက်ဒရယ်ပြည်ထောင်စုလွှတ်တော်

- (၁) ဖက်ဒရယ် ဒီမိုကရေစီပြည်ထောင်စု လွှတ်တော်ကို အမျိုးသားလွှတ်တော်နှင့် ပြည်သူ့လွှတ်တော်ဟူသည့် လွှတ်တော် (၂) ရပ် ဖြင့် ဖွဲ့စည်းရမည်။
- (၂) အမျိုးသားလွှတ်တော်နှင့် ပြည်သူ့ လွှတ်တော်တို့ သည် ဥပဒေပြုအာဏာ ညီတူညီမျှ ရှိရမည်။

(ခ) အမျိုးသားလွှတ်တော်

- (၁) အမျိုးသားလွှတ်တော်ကို ပြည်နယ်ဖွဲ့စည်းပုံအခြေခံဥပဒေပါ ပြဌာန်းချက်များနှင့်အညီ ပြည်နယ် အသီးသီးက အရေအတွက်တူညီစွာ စေလွှတ်သည့် ကိုယ်စားလှယ်များဖြင့် ဖွဲ့စည်းရမည်။¹
- (၂) အမျိုးသားလွှတ်တော်ကို ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စု အဖွဲ့ဝင်ပြည်နယ်အသီးသီးက မိမိတို့ပြည်နယ် အတွင်း အချိုးကျရွေး ကောက်တင်မြောက်ထား သည့် တိုင်းရင်းသားမျိုးနွယ်စု ကိုယ်စားလှယ်များ ဖြင့်ဖွဲ့စည်းရမည်။
- (၃) အမျိုးသားလွှတ်တော်တွင်ဖြစ်စေ၊ ပြည်သူ့လွှတ် တော်တွင်ဖြစ်စေ ကိုယ်စားပြု ရွေးချယ်ခံမည့်သူ သည် လက်ရှိတာဝန် ထမ်းဆောင်နေသည့် ပြည်သူ့ဝန်ထမ်း² မဖြစ်စေရ။
- (၄) အမျိုးသားလွှတ်တော်ကိုယ်စားလှယ် အဖြစ်လည်းကောင်း၊ ပြည်သူ့လွှတ်တော် ကိုယ်စားလှယ်အဖြစ်လည်းကောင်း ရွေးချယ်ခံမည့်ပုဂ္ဂိုလ်သည် သက်ဆိုင်ရာပြည်နယ်၏ တိုင်းရင်းသားလူမျိုး အဖြစ် အသိအမှတ်ပြုခံထားရသည့် ပြည်နယ်သားဖြစ်ရမည်။ ပြည်နယ်တိုင်းရင်းသား လူမျိုးအဖြစ် အသိအမှတ် ပြုခံထားရခြင်းမရှိသည့် လူမျိုးဖြစ်ပါက

¹ FCDCC ရေးဆွဲသော ဖက်ဒရယ်ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံ ဖွဲ့စည်းပုံအခြေခံဥပဒေ (ဒုတိယမူကြမ်း) ပုဒ်မ (၇၂)(က)

² တပ်မတော်သား အပါ အဝင် လက်နက်ကိုင်အဖွဲ့အစည်းများပါဝင်သည်။

ထိုပြည်နယ်၏ ပြည်နယ်သားဖြစ်ရမည့်အပြင် ပြည်နယ်အတွင်း အနည်းဆုံး (၁၀) နှစ် အခြေချနေထိုင် သူဖြစ်ရမည်။

(၅) (က) အမျိုးသားလွှတ်တော်ကိုယ်စားလှယ်အဖြစ် ဝင် ရောက်ရွေးချယ်ခံမည့် ပုဂ္ဂိုလ်သည် သက် ဆိုင်ရာ ပြည်နယ်တွင် ဘိုးစဉ်ဘောင်ဆက် နေထိုင်ခဲ့သော တိုင်းရင်းသားလူမျိုးဖြစ်ရမည်။ (ဘိုးစဉ်ဘောင်ဆက် ဆိုသည်မှာ မျိုးဆက် ၃ ခု ကို ဆိုလိုသည်)

(ခ) အထက်ပါ ပြဌာန်းချက်သည် ပြည်ထောင်စု အဖွဲ့ဝင်ပြည်နယ်အသီးသီးမှ အသိအမှတ်ပြု ထားသော ပြည်နယ်တိုင်းရင်းသားများနှင့် မသက်ဆိုင်စေရ။

(၆) အမျိုးသားလွှတ်တော် ကိုယ်စားလှယ်များ၏ သက်တမ်းကို (၄) နှစ် သတ်မှတ်သည်။ ကိုယ်စား လှယ်ဦးရေ၏ ထက်ဝက်ကို (၂) နှစ်တကြိမ် ရွေးချယ်တင်မြှောက်၍ လဲလှယ်ရမည်။ လွှတ်တော် ပထမသက်တမ်းတွင် ကိုယ်စားလှယ်ဦးရေ၏ ထက်ဝက်သည် လွှတ်တော်သက်တမ်း၏ ထက်ဝက် သာဖြစ်သည်။³

(၇) အမျိုးသားလွှတ်တော်ဥက္ကဋ္ဌနှင့် ဒုတိယဥက္ကဋ္ဌတို့ကို အမျိုးသား လွှတ်တော်ကိုယ်စားလှယ်များထဲမှ ဆန္ဒမဲပေး၍ ရွေးကောက်တင်မြှောက်ရမည်။ အမျိုးသားလွှတ်တော်ဥက္ကဋ္ဌ နှင့် ဒုတိယဥက္ကဋ္ဌတို့သည် ပြည်နယ်တစ်ခုတည်းနှင့် လူမျိုးတမျိုးတည်းမှ ကိုယ်စားလှယ်များ မဖြစ်စေရ။⁴

(ဂ) ပြည်သူ့လွှတ်တော်

(၁) ပြည်သူ့လွှတ်တော်ကို မြို့နယ်အပေါ်တွင်အခြေခံ၍ မဲဆန္ဒရှင်များက ရွေးချယ်တင်မြှောက် လိုက်သည့် ကိုယ်စားလှယ်များဖြင့် ဖွဲ့စည်းသည်။⁵

(၂) ပြည်သူ့လွှတ်တော်ကို လူဦးရေပေါ်တွင် အခြေခံသော ရွေးကောက်ပွဲများတွင် နိုင်ငံသားများက ရွေးချယ်တင်မြှောက်လိုက်သည့်အများဆုံး အနိုင်ရသည့် ကိုယ်စားလှယ်များဖြင့် ဖွဲ့စည်းသည့်စနစ်ကိုကျင့်သုံးရမည်။⁶

3 FCDCC ရေးဆွဲသော ဖက်ဒရယ်ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံ ဖွဲ့စည်းပုံအခြေခံဥပဒေ (ဒုတိယမူကြမ်း) ပုဒ်မ (၇၅)

4 4 FCDCC ရေးဆွဲသော ဖက်ဒရယ်ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံ ဖွဲ့စည်းပုံအခြေခံဥပဒေ (ဒုတိယမူကြမ်း) ပုဒ်မ (၇၄)

5 FCDCC ရေးဆွဲသော ဖက်ဒရယ်ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံ ဖွဲ့စည်းပုံအခြေခံဥပဒေ (ဒုတိယမူကြမ်း) ပုဒ်မ (၈၂)

⁶ ညီညွတ်သော တိုင်းရင်းသားလူမျိုးစုများမဟာမိတ် (United Nationalities Alliance) နှင့် ပြုလုပ်သည့် အလုပ်ရုံဆွေးနွေးပွဲတွင် အတည်ပြု၍ မရသည့် အဖွဲ့ (၁) နှင့် အဖွဲ့ (၂) တို့၏ ဆွေးနွေးချက်များ - အဖွဲ့ (၁)။ ။ပြည်သူ့လွှတ်တော်ကို မြို့နယ်အပေါ်တွင် အခြေခံသော ရွေးကောက်ပွဲများတွင် မဲဆန္ဒ ရှင်များက အများဆုံးအနိုင်ရသည့်စနစ် (First Past the Post-FPTP) ကို ကျင့်သုံး၍ ရွေးချယ် တင်မြှောက်လိုက်သည့် ကိုယ်စားလှယ်များ ဖြင့် ဖွဲ့စည်းစေသင့်သည်။ အဖွဲ့ (၂)။ ။ပြည်သူ့လွှတ်တော်ကို လူဦးရေပေါ်တွင်အခြေ ခံသော ရွေးကောက်ပွဲများတွင် နိုင်ငံသားများ က အချိုးကျကိုယ်စားပြုစနစ်ကို ကျင့်သုံး၍ ရွေးချယ်တင်မြှောက်လိုက်သည့် ကိုယ်စား လှယ်များဖြင့် ဖွဲ့စည်းစေသင့်သည်။ (Open List Proportional Representation) ကို ကျင်းသုံး ရမည်။ (ဒီစနစ်ကို ဆက်လက်လေ့လာရန် လိုအပ်သည်)။

(ဃ) ဥပဒေပြုပုံ

- (၁) အဆိုပြုလာသော ဥပဒေတစ်ရပ်ရပ်ကို လွှတ်တော်တစ်ရပ်စီမှ လွတ်လပ်စွာ သီးခြားမဲပေး ဆုံးဖြတ် ရမည်။
- (၂) ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စု လွှတ်တော်အစည်းအဝေးကို ပြဌာန်းထားသော လုပ်ထုံးလုပ်နည်းနှင့် အညီ ကျင်းပရမည်။
- (၃) မဲပေးဆုံးဖြတ်ရန်လိုအပ်ပါက အမျိုးသားလွှတ်တော် (Chamber of Nationalities) နှင့် ပြည်သူ့ လွှတ်တော် ဖြစ်ပြီး (Chamber of People’s Representatives) ထက်ဝက်ကျော်ဆန္ဒမဲရှိရသည်။
- (၄) အမျိုးသားလွှတ်တော် (Chamber of Nationalities) နှင့် ပြည်သူ့လွှတ်တော် (Chamber of People’s Representatives) တို့သည် ဥပဒေပြုရေးတွင် အထောက်အကူပြုမည့် လိုအပ်သော ရေးရာကော်မတီများကိုလွှတ်တော်ကိုယ်စားလှယ်များအတွင်းမှ ဖွဲ့စည်းပြီး လုပ်ထုံးလုပ်နည်းများကို ရေးဆွဲပြဌာန်းပေးရမည်။
- (၅) လွှတ်တော်တစ်ရပ်ရပ်က အတည်ပြုပြီးသော ဥပဒေကြမ်းတစ်ရပ်ကိုဖြစ်စေ၊ တစ်စိတ်တစ်ပိုင်းကို ဖြစ်စေ အခြားလွှတ်တော်မှ အတည်ပြုနိုင်ခြင်းမရှိလျှင် လွှတ်တော်နှစ်ရပ်မှ တူညီသောကိုယ်စားလှယ် များဖြင့် ပူးတွဲညှိနှိုင်းရေးကော်မတီကို ဖွဲ့စည်း၍ ညှိနှိုင်း အဖြေရှာ ဆောင်ရွက်ရမည်။

III. ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေ (State Constitution)

- (က) ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စုအဖွဲ့ဝင်ပြည်နယ်များသည် ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေများကို ပြည်ထောင်စုဖွဲ့စည်းပုံအခြေခံဥပဒေ၏ အခြေခံမူများနှင့် မဆန့်ကျင်စေဘဲ လွတ်လပ်စွာ ရေးဆွဲပြဌာန်းကျင့်သုံးခွင့် ရှိသည်။⁷
- (ခ) ပြည်ထောင်စုအဖွဲ့ဝင်ပြည်နယ်များနှင့် ယင်းပြည်နယ်များရှိ ပြည်သူလူထုများသည် အချုပ်အခြာ အာဏာ ၏ မူရင်းပိုင်ရှင်များ ဖြစ်ကြသည်။⁸
- (ဂ) ဖက်ဒရယ်ပြည်ထောင်စုအဖွဲ့ဝင် ပြည်နယ်များအားလုံး၏ ဘုံအကျိုးစီးပွားအတွက် ကျင့်သုံးရန် လိုအပ် သော အခွင့်အာဏာများကိုသာ ပြည်ထောင်စုသို့ အပ်နှင်းသည်။⁹
- (ဃ) (၁) သက်ဆိုင်ရာပြည်နယ်၏ထူးခြား ချက်အလိုက် ဥပဒေပြုအာဏာကို လွှတ်တော် (၁) ရပ် ဖြင့်ဖြစ် စေ၊ (၂) ရပ်ဖြင့် ဖြစ်စေ လွတ်လပ်စွာ ကျင့်သုံးပိုင်ခွင့်ရှိ သည်။
 - (၂) မတူကွဲပြားသော တိုင်းရင်းသားလူမျိုး များစွာနေထိုင်ကြသည့် ပြည်နယ်များတွင် လူမျိုးစုလွှတ် တော်နှင့် ပြည်သူ့လွှတ်တော်ဟူသည့် လွှတ်တော် (၂) ရပ် စနစ်ကို ကျင့်သုံးရမည်။
- (င) ဖက်ဒရယ်ဒီမိုကရေစီ ပြည်ထောင်စု ဖွဲ့စည်းပုံ အခြေခံဥပဒေတွင် ပြည်ထောင်စု ဥပဒေပြုအာဏာအညွှန်း၊ ထပ်တူ ဥပဒေပြုအာဏာအညွှန်းနှင့် ကျန်ရှိသည်များကို ပြည်နယ်များက ကျင့်သုံးရမည်။

7 FCDCC ရေးဆွဲသော ဖက်ဒရယ်ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံ ဖွဲ့စည်းပုံအခြေခံဥပဒေ (ဒုတိယမူကြမ်း) ပုဒ်မ (၅၀)
 8 FCDCC ရေးဆွဲသော ဖက်ဒရယ်ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံ ဖွဲ့စည်းပုံအခြေခံဥပဒေ (ဒုတိယမူကြမ်း) ပုဒ်မ (၃)
 9 FCDCC ရေးဆွဲသော ဖက်ဒရယ်ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံ ဖွဲ့စည်းပုံအခြေခံဥပဒေ (ဒုတိယမူကြမ်း) ပုဒ်မ (၅၁)

- (စ) ပြည်ထောင်စုဥပဒေပြုစာရင်း၊ ပြည်နယ်ဥပဒေပြုစာရင်းနှင့် ထပ်တူဥပဒေပြု စာရင်းများတွင် အတိ အလင်း ပြဌာန်းထားခြင်းမရှိသော အာဏာများသည် ပြည်ထောင်စု အဖွဲ့ဝင်ပြည်နယ်များတွင် တည်ရှိ သည်။
- (ဆ) ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စုကို ပြည်ထောင်စုအဆင့်၊ ပြည်နယ်အဆင့်၊ ကိုယ်ပိုင်အုပ်ချုပ်ခွင့်ရ ဒေသအဆင့် နှင့် ဒေသန္တရအဆင့်ဟူ၍ အဆင့် လေးဆင့်ဖြင့် ဖွဲ့စည်း တည်ဆောက်ရမည်။
- (ဇ) ပြည်နယ် ဖွဲ့စည်းပုံအခြေခံဥပဒေတွင် သက်ဆိုင်ရာ ပြည်နယ်အတွင်း အစဉ်တဆက် နေထိုင်ခဲ့ကြသော တိုင်းရင်းသားလူမျိုးများ၏စာရင်းကို ပြုစုဖော်ပြထားရမည်။
- (ဈ) ပြည်နယ်တွင် လွှတ်တော် (၂) ရပ်ကျင့် သုံးရာ၌
 - (၁) လူမျိုးစုလွှတ်တော်ကို ပြည်နယ်အတွင်းရှိ အမျိုးသားအုပ်ချုပ်ခွင့်ရနယ်မြေများနှင့် အမျိုးကျ အရေအတွက်တူညီစွာစေလွှတ်သည့် ကိုယ်စားလှယ်များဖြင့် ဖွဲ့စည်း ရမည်။
 - (၂) ပြည်သူ့လွှတ်တော်ကို မြို့နယ်အပေါ်တွင်ဖြစ်စေ၊ လူဦးရေအပေါ်တွင်ဖြစ်စေ အခြေခံသော ရွေး ကောက်ပွဲများတွင် ပြည်နယ်သားများက အများဆုံး အနိုင်ရသည့်စနစ်ကျင့်သုံး၍ ရွေးချယ် တင် မြှောက်လိုက်သည့် ကိုယ်စားလှယ်ဖြင့် ဖွဲ့စည်းရမည်။
- (ည) ပြည်နယ်အစိုးရကို ပြည်ထောင်စု အဖွဲ့ဝင်ပြည် နယ်အသီးသီး၏ ထူးခြားချက်အလိုက် ဝန်ကြီးချုပ် စနစ် (Chief Minister) ဖြင့်ဖြစ်စေ၊ ပြည်နယ်အကြီး အကဲစနစ် (Governor) ဖြင့်ဖြစ်စေ ဖွဲ့စည်းနိုင် သည်။ မတူကွဲပြားသော တိုင်းရင်းသားလူမျိုးများစွာနေထိုင်ကြသည့် ပြည်နယ်များတွင် ဝန်ကြီးချုပ် စနစ်ကို ကျင့်သုံးစေသင့်သည်။
- (ဋ) ပြည်နယ်များသည် တစ်ခုနှင့် တစ်ခု တန်းတူရည်တူ အခွင့်အရေးရှိရမည်။
- (ဌ) ပြည်နယ်များသည် ပြည်နယ်အချင်းချင်း၊ ပြည်နယ်အတွင်းရေး ကိစ္စရပ်များကို ဝင်ရောက်စွတ်ဖက်ချင်း မရှိစေရ။

IV. အစိုးရစနစ် - သမ္မတဦးဆောင်သောစနစ် (သို့) ဝန်ကြီးချုပ် ဦးဆောင်သောစနစ် (Forms of Government)

(က) ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စု အစိုးရကို ဝန်ကြီးချုပ်ဦး ဆောင်သောစနစ် (Parliamentary System) ဖြင့်ဖွဲ့စည်း စေသင့်သည်။

(ခ) ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စုတွင် အချိုးညီဖက်ဒရယ်စနစ် (Symmetric Federalism) နောက်ခံ၍ အချိုးမညီဖက်ဒရယ်စနစ် (Asymmetric Federalism) ကို ကျင့်သုံးစေသင့်သည်။ ထူးခြား၍ အမြောက်အများထွက်ရှိသော သဘာဝသယံဇာတအမျိုးအစားအပေါ် အခြေခံထားသည့် ဦးစားပေး အစဉ်မှာ အောက်ပါအတိုင်းဖြစ်သည်။¹⁰

(၁) ကရင်နီပြည်နယ်၊ ကချင်ပြည်နယ်၊ ရခိုင်ပြည်နယ်၊

(၂) မွန်ပြည်နယ်၊ ရှမ်းပြည်နယ်၊ ကရင်ပြည်နယ်၊ မြန်မာပြည်နယ်၊ ချင်းပြည်နယ်

(၃) အမျိုးသားများပြည်နယ်များ။

(ဂ) အချိုးမညီ ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စုစနစ်တွင် ပထမဦးစားပေးအဖြစ် သတ်မှတ် ပေးထား သော ပြည်နယ် (၃) ခုအနေဖြင့် ၎င်းပြည်နယ် များတို့မှရရှိသောသယံ ဇာတဝင်ငွေများအနက် သက်ဆိုင်ရာ ပြည်နယ်အား ပိုမိုအကျိုးခံစားခွင့် ရှိစေပြီးကျန်ရှိသော သယံဇာတဝင်ငွေများကို ပြည်ထောင်စုအစိုးရနှင့် အခြားပြည်နယ်များ အကြား မျှဝေသုံးစွဲရမည်။

(ဃ) ပြည်ထောင်စု အဖွဲ့ဝင်ပြည်နယ်များ အသီးသီး မှ ရရှိလာသော အခြားသယံဇာတဝင်ငွေနှင့် အခြားလုပ်ငန်းများမှ ဝင်ငွေများကိုလည်း သက်ဆိုင်ရာ ပြည်နယ်၊ ပြည်ထောင်စုအစိုးရနှင့် အခြားပြည်နယ်များအကြား မျှဝေသုံးစွဲ ရမည်။

(င) ပြည်နယ်များအကြား မျှဝေသုံးစွဲရန် သတ်မှတ် ထားသော ဝင်ငွေများကို စီမံခန့်ခွဲရန်အတွက် အဖွဲ့ဝင်ပြည်နယ်များမှ အရေအတွက် တူညီစွာ စေလွှတ်သော ကိုယ်စားလှယ်များဖြင့် ဘဏ္ဍာ ရေး ပူးတွဲစီမံခန့်ခွဲရေးအဖွဲ့ကို ဖွဲ့စည်းရမည်။

(စ) ဘဏ္ဍာရေး ပူးတွဲစီမံခန့်ခွဲရေးအဖွဲ့မှ မျှဝေပေး သော ဝင်ငွေများကို ပြည်ထောင်စု အစိုးရနှင့် ပြည်နယ် အစိုးရအသီးသီးတို့သည် အောက်ဖော် ပြပါ လုပ်ငန်းရပ်များတွင် သုံးစွဲစေသင့်သည်။

(၁) တက္ကသိုလ်ပညာရေး၊

¹⁰ ညီညွတ်သော တိုင်းရင်းသားလူမျိုးစုများမဟာမိတ် (United Nationalities Alliance) နှင့် ပြုလုပ်သည့် အလုပ်ရုံဆွေးနွေးပွဲတွင် အတည်ပြု၍ မရသည့် အဖွဲ့ (၁) နှင့် အဖွဲ့ (၂) တို့၏ ဆွေးနွေးချက်များ - အဖွဲ့ (၁) ။ ယခုလက်ရှိတွင် အောက်ပါ သဘောတရားနှင့် ပတ်သက်၍ ရင်းနှီး ကျွမ်းဝင်မှုမရှိသေးသည့်အတွက် ဆက်လက်လေ့လာသုံးသပ်ပြီးမှသာ လုပ်သင့်/မသင့် ဆုံးဖြတ်နိုင်မည်ဖြစ်သည်။ အဖွဲ့ (၂) ။ ဖက်ဒရယ်ပြည်ထောင်စုတွင်အချိုးညီဖက်ဒရယ် စနစ် (Symmetric Federalism) အခြေခံ၍ အချိုး မညီဖက်ဒရယ်စနစ် (Asymmetric Federalism) ကို ကျင့်သုံးစေသင့်သည်။ သဘာဝသယံဇာတ ဦးစားပေးအစဉ်ကို သတ်မှတ်ရာတွင် မြေသယံ ဇာတ၊ ရေသယံဇာတ၊ သစ်တော၊ ဇီဝမျိုးကွဲ သယံဇာတနှင့် တွင်းထွက်သယံဇာတများ၏ ပထဝီနိုင်ငံရေးနှင့် လူမှုစီးပွားရှုထောင့်များမှ အရေးပါမှုတန်ဖိုးကို အခြေခံ၍ အဓိပ္ပါယ်ဖွင့်ဆို စေသင့်သည်။ (မှတ်ချက်။ အချိုးညီနှင့် အချိုးမညီဖက်ဒရယ် အဓိပ္ပါယ်ကိုနားလည်မှု ကွဲပြားသည်။)

- (၂) အခြေခံအဆောက်အအုံများ တည်ဆောက် ရေး (Infrastructure Development of the State)၊
- (၃) သိပ္ပံနှင့် နည်းပညာတီထွင်ကြံဆမှုကို အား ပေးသော အဖွဲ့အစည်းများ Science and Technology Innovative Institutions ထူထောင် ရေး၊
- (၄) အရည်အသွေးအပါအခြေခံပြီး ယှဉ်ပြိုင်မှု ကိုအားပေးသော ဘဏ္ဍာရေးဆိုင်ရာ အဖွဲ့အစည်းများ ထူထောင်ရေး၊
- (၅) လူထုကျန်းမာရေးနှင့် လူသားလုံခြုံရေး၊
- (၆) သဘာဝသံယဇာတများ ထုတ်ယူသည့် အတွက် ဖြစ်ပေါ်လာမည့် လူထုအပေါ် သက်ရောက်သည့်ဆိုးကျိုးများကို ပြန်လည် ကုစားပေးရေးနှင့် ပျက်စီးဆုံးရှုံးသွားသော ဂေဟစနစ်ကို ပြန်လည်ကုစားရေး။
- (ဆ) သယံဇာတဝင်ငွေများနှင့် အခြားဝင်ငွေများကို စီမံခန့်ခွဲသော ဘဏ္ဍာရေးပူးတွဲ စီမံခန့်ခွဲရေးအဖွဲ့၊ ထိုဝင်ငွေများကို လက်ခံရရှိသော ပြည်ထောင်စု အစိုးရနှင့် ပြည်နယ်အစိုးရ အသီးသီးတို့ ရရှိလာသောဝင်ငွေများ တိကျမှန်ကန်စွာ သုံးစွဲခြင်း ရှိ/မရှိကို သီးခြားလွတ်လပ်သော အခြား နိုင်ငံများမှ နိုင်ငံတကာ အသိအမှတ်ပြု စာရင်း စစ်အဖွဲ့များ အသုံးပြု၍ နှစ်စဉ်ပုံမှန် စာရင်းစစ် ဆေးခြင်းများ ပြုလုပ်သွားရမည်။
- (ဇ) ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စုကြံ့ခိုင်စွာ လည်ပတ်နိုင် ရေးနှင့် ပြည်ထောင်စုအဖွဲ့ဝင် ပြည်နယ်များ အတွင်း အာဏာရှင်စနစ် မပေါ်ထွန်းလာနိုင်စေ ရန်အတွက် အောက်ပါတို့ကိုဖော်ဆောင်ရမည်။
 - (၁) အစိုးရအဆင့် သုံးဆင့်လုံးအနေဖြင့် အခွင့် အာဏာ အလွဲသုံးစားမှုများ မပြုနိုင်စေရန် အတွက် စောင့်ကြည့်ထောက်ပြ ဝေဖန်ကာ လူထု၏အခွင့်အရေးများကို ကာကွယ်ပေး မည့် စစ်မှန်သည့် လူထုအသင်းအဖွဲ့များ (Civil Society Organization) ရပ်တည် လှုပ်ရှားလည်ပတ်နိုင်စေရန် လိုအပ်သည် များကို ပံ့ပိုးပေးခြင်းနှင့်
 - (၂) အရေးကြီးသည်ဟု ပြည်နယ် လွှတ်တော် က ဆုံးဖြတ်သည့်ကိစ္စများတွင် လူထုဆန္ဒ ခံယူပွဲများဖြင့် တိုက်ရိုက်ဒီမိုကရေစီကို ကျင့် သုံးခြင်း။
- (ဈ) သမ္မတရွေးချယ်ရေးစနစ်၏ အားနည်းချက်၊ အားသာချက်များကို ထပ်မံလေ့ လာသင့်သည်။

V. အာဏာခွဲဝေခြင်း (Division of Power)

(က) ပြည်ထောင်စုအာဏာ

အောက်ပါအာဏာများသည် ပြည်ထောင်စုတွင် ထားရှိသည်။

- (၁) နိုင်ငံခြားရေး (မှတ်ချက်။ ခေတ်အပြောင်းအလဲနှင့် အညီ ပြည်နယ်တွင်ထားရှိသင့် သည့် အချက်များကို ဆက်လေ့လာရန်)၊
- (၂) ငွေစက္ကူထုတ်လုပ်ရေး၊
- (၃) စာတိုက်နှင့်ကြေးနန်းဆက်သွယ်ရေး၊
- (၄) နိုင်ငံတော်ကာကွယ်ရေး၊
- (၅) ပြည်ထောင်စုတရားရေးကဏ္ဍ၊¹¹
- (၆) လူမှုဖူလုံရေး (ပြည်ထောင်စုလူမှုဖူလုံရေး ဆိုင်ရာ ဥပဒေ)
- (၇) စက်မှုလက်မှုကဏ္ဍ၊¹²
- (၈) အခြေခံအဆောက်အအုံများ၊¹³
- (၉) မြေယာ (မြေယာဆိုသည်မှာ မြေ၊ သစ်တော၊ ရေ၊ ရေလုပ်ငန်းနှင့် ဆက်စပ်သည့် သယံဇာတ အားလုံး ပါဝင်သည်။)၊
- (၁၀) နိုင်ငံသားဆိုင်ရာ ကိစ္စရပ်များ၊
- (၁၁) ဆိပ်ကမ်းအခွန်ကောက်ခံရေး၊
- (၁၂) ပြည်ထောင်စု ဘဏ္ဍာရေး။

(ခ) ပြည်နယ်အာဏာ

အောက်ပါအာဏာများသည် ပြည်နယ်များတွင် ထားရှိသည်။

- (၁) ရဲတပ်ဖွဲ့ နှင့် ပြည်နယ်လုံခြုံရေးတပ်၊
- (၂) ပညာရေး၊
- (၃) ကျန်းမာရေး (ဆေးရုံ၊ ဆေးပေးခန်း၊ ကျန်းမာရေး ဝန်ထမ်းခန့်အပ်ခြင်း၊ ပြည်နယ်ကျန်းမာရေး ဝန်ဆောင်မှု)၊
- (၄) တရားရေးကဏ္ဍ (ပြစ်မှုဆိုင်ရာဥပဒေ - Criminal Laws နှင့် တရားမမှု Civil Laws)၊
- (၅) လူမှုဖူလုံရေး (ပြည်နယ်လူမှုဖူလုံရေးနှင့် ကျန် အာဏာများကို ပြည်နယ်များတွင် ထားသင့်သည်)၊
- (၆) ပြည်နယ်အခြေခံအဆောက်အအုံများ (Local Infrastructure)၊
- (၇) မြေယာ (Indigenous land title, land ownership rights)၊
- (၈) ပြည်နယ်သားဆိုင်ရာ ကိစ္စရပ်များ။

¹¹ FCDC ခေတ်အပြောင်းအလဲ ဖက်ဒရယ်ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံ ဖွဲ့စည်းပုံအခြေခံဥပဒေ (ဒုတိယမူကြမ်း) ပုဒ်မ (၁၀၃)(ဆ)

¹² FCDC ခေတ်အပြောင်းအလဲ ဖက်ဒရယ်ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံ ဖွဲ့စည်းပုံအခြေခံဥပဒေ (ဒုတိယမူကြမ်း) ပုဒ်မ (၁၀၃)(ဈ)

¹³ ပြည်ထောင်စုအဆင့်သယ်ယူပို့ဆောင်ရေးကို ဆိုလိုသည်။

(၉) ပြည်နယ်တစ်ခုအတွင်း မြေပေါ်မြေအောက်သယံဇာတများ ရှာဖွေခြင်း၊ တူးဖော်ခြင်း၊ ထုတ်လုပ်ခြင်းနှင့် ရောင်းချခြင်းများ၊

(၁၀) လယ်သမားဆိုင်ရာ ဥပဒေပြဌာန်းချက်များ။

မှတ်ချက်။ နိုင်ငံသားပြုပိုင်ခွင့်နှင့် ပြည်နယ်အာဏာစာရင်း ပြုစုရန်လိုမည်။ ပြည်နယ်နှင့် သက်ဆိုင်သည့် အာဏာကို ပိုမို ဖြည့်စွက်သင့်သည်။

(ဂ) ထပ်တူဥပဒေပြုအာဏာအညွှန်း¹⁴

အောက်ပါအာဏာများသည် ပြည်ထောင်စုနှင့် ပြည်နယ်များတွင် ထားရှိသည်။ အမျိုးသားလွှတ်တော်နှင့် ပြည်နယ်လွှတ်တော် အသီးသီးတို့သည် အောက်စာရင်းပါကိစ္စများတွင် မိမိတို့ လွှတ်တော်တစ်ခုချင်းစီ အလိုက် ထပ်တူဥပဒေပြုပိုင်ခွင့်အာဏာ ရှိစေရမည်။

(၁) ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စုအတွင်း ရောင်းဝယ်ခွန်၊ စီးပွားရေးလုပ်ငန်းခွန်၊ အမြတ်ခွန်၊ ယစ်မျိုးခွန် အပါအဝင် အကောက်အခွန်ဆိုင်ရာ ကိစ္စရပ်များ၊

(၂) သဘာဝပတ်ဝန်းကျင်ထိန်းသိမ်းရေး၊

(၃) မူးယစ်ထုံထိုင်းဘေးဖြစ်စေတတ်သော ဆေးဝါးများ၊

(၄) ဖွားသေစာရင်းမှတ်ပုံတင်ခြင်း၊

(၅) ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စုအဖွဲ့ဝင် ပြည်နယ်တစ်ခုအတွင်း၌ ကျရောက်သည့် ဖက်ဒရယ်ဒီမိုကရေစီ ပြည်ထောင်စု၏ စွမ်းအင်စီမံ ကိန်းလုပ်ငန်းများ၊ ဖွံ့ဖြိုးရေး စီမံကိန်းကြီးများ၊

(၆) ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စုအဖွဲ့ဝင် ပြည်နယ်တစ်ခုအတွင်း မြေပေါ်မြေအောက် သယံဇာတတူးဖော်ထုတ် လုပ်ခြင်း၊ ရောင်းချခြင်း၊

(၇) နိုင်ငံခြားအစိုးရများနှင့် ကုမ္ပဏီများမှ ဖက်ဒရယ်ဒီမိုကရေစီ ပြည်ထောင်စု အဖွဲ့ဝင်ပြည်နယ်များသို့ ရင်းနှီးမြှုပ်နှံခြင်း ဆိုင်ရာ ကိစ္စရပ်များ၊

(၈) ဒေသဆိုင်ရာ ရေဒီယိုနှင့် ရုပ်မြင်သံကြား လုပ်ငန်းများ၊

(၉) ဘဏ်နှင့် အာမခံလုပ်ငန်းများ၊

(၁၀) နေအိမ်၊ ဥပစာ၊ မြေယာ၊ ဖွားသေစာရင်း မှတ်ပုံတင်ခြင်းပိုင်ဆိုင်မှု လွှဲပြောင်းခြင်းဆိုင်ရာ ကိစ္စရပ်များ၊

(၁၁) တက္ကသိုလ်နှင့် အသက်မွေးဝမ်း ကျောင်းပညာရေးဆိုင်ရာ ပြဌာန်းချက်များ၊

(၁၂) ဖက်ဒရယ်ဒီမိုကရေစီပြည်ထောင်စု အဖွဲ့ဝင်ပြည်နယ်တစ်ခုနှင့်ပြည်နယ်တစ်ခုသို့ ဖြတ်သန်းစီးဆင်းလျက် ရှိသော မြစ်များနှင့်ရေကြောင်းဆိုင်ရာ စည်းမျဉ်းသတ်မှတ်ချက်များ၊ ပြည်တွင်းပင်လယ်ရေကြောင်းနှင့် ကမ်း ရိုးတန်းသယ်ယူ ပို့ဆောင်ရေးဆိုင်ရာ စည်းမျဉ်းသတ်မှတ် ချက်များ (မီးရထား၊ သင်္ဘော၊ လေယာဉ်ပျံ)၊

(၁၃) ဒုက္ခသည်ရေးရာနှင့် နိုင်ငံရေးခိုလှုံခွင့်၊

(၁၄) ရာဇဝတ်မှုဥပဒေနှင့် တရားမကျင့်ထုံး ဥပဒေများ၊

(၁၅) ပြည်ထောင်စု ပြည်သူ့ဝန်ထမ်းလေ့ကျင့် ရေး သင်တန်းများ၊

(၁၆) အလုပ်သမားဆိုင်ရာ ဥပဒေပြဌာန်း ချက်များ၊

(၁၇) ကုန်သွယ်ရေး၊

14 FCDDC ရေးဆွဲသော ဖက်ဒရယ်ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံ ဖွဲ့စည်းပုံအခြေခံဥပဒေ (ဒုတိယကြိမ်) ပုဒ်မ (၁၀၄)

(၁၈) လူဝင်မှုကြီးကြပ်ရေး၊

(၁၉) ထပ်တူဥပဒေပြုအာဏာများတွင် ပြည်နယ်မှလုပ်ဆောင်နိုင်သည့်အချိန်တွင် ပြည်နယ်များမှ ပြန်လည်ရယူပိုင်ခွင့်ရှိသည်။

မှတ်ချက်။ ထပ်တူဥပဒေပြု အာဏာများကို ဆက်လက် လေ့လာပြီး အချို့ အာဏာများအား ပြည်နယ် တွင် ထားရှိသင့်ပါက ထားရှိရန်။

VI. ဘဏ္ဍာနှင့် သယံဇာတခွဲဝေမှု (Revenue and Resources Sharing)

(က) ထပ်တူဥပဒေပြုအာဏာအညွှန်း

(၁) သဘာဝသယံဇာတ တူးဖော်ထုတ်လုပ်ခြင်းနှင့် ရောင်းချခြင်း၊ နိုင်ငံခြားရင်းနှီးမြှုပ်နှံခြင်း၊ စွမ်းအင် ထုတ် လုပ်ခြင်းတို့အတွက် ဖက်ဒရယ်ပြည်ထောင်စုလွှတ်တော်က ဥပဒေပြုမည်ဆိုလျှင် သက်ဆိုင်သော ပြည်နယ်လွှတ်တော်များကသော်လည်းကောင်း၊ ပြည်နယ်လွှတ်တော်က ဥပဒေပြုမည်ဆိုလျှင် ဖက်ဒရယ်ပြည်ထောင်စုလွှတ်တော်က သော်လည်းကောင်း သဘောတူညီပြီးမှ ထိုဥပဒေအာဏာ တည် စေရမည်။¹⁵

(က) ပြည်နယ်များမှရရှိသော အကောက် အခွန်ငွေများကို မျှတစွာ အကျိုးခံစားခွင့် ရှိရမည်။

(ခ) ပြည်ထောင်စုအကောက်အခွန်ဝင်ငွေမှ အနည်းဆုံး ၅၀ ရာခိုင်နှုန်းကို ပြည်နယ်များက ခံစားခွင့်ရှိ သည်။

(ဂ) ပြည်နယ်များအတွက် ခွဲဝေရာတွင် ၇၅-ရာခိုင်နှုန်းကို လူဦးရေအပေါ် အခြေခံရမည်။¹⁶

(ဃ) ကျန် ၂၅-ရာခိုင်နှုန်းကို ဆင်းရဲမှုလျော့ချရေးနှင့် အခြေအခံအဆောက်အဦး ဖွံ့ဖြိုးမှု အပေါ် အခြေခံရမည်။¹⁷

¹⁵ FCDC ရေးဆွဲသော ဖက်ဒရယ်ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံ ဖွဲ့စည်းပုံအခြေခံဥပဒေ (ဒုတိယကြိမ်) ပုဒ်မ ၁၀၇

¹⁶ ညီညွတ်သော တိုင်းရင်းသားလူမျိုးစုများမဟာမိတ် (United Nationalities Alliance) နှင့် ပြုလုပ်သည့် အလုပ်ရုံဆွေးနွေးပွဲတွင် အတည်ပြု၍ မရသည့် အဖွဲ့(၁) နှင့် အဖွဲ့ (၂) တို့၏ ဆွေးနွေးချက်များ - အဖွဲ့ (၁)။ ။ ပြင်ဆင်ချက်မရှိပါ။ အဖွဲ့ (၂)။ ။ ပြည်နယ်များအတွက် ခွဲဝေရာတွင် ၅၀ ရာခိုင်နှုန်းကို လူဦးရေအပေါ် အခြေခံရမည်။ ကျန်သည့် ၂၅ ရာခိုင်နှုန်းကို ဖက်ဒရယ်ပြည် ထောင်စုဝင် ပြည်နယ်များကို အညီအမျှ ခွဲဝေ ပေးရမည်။ နောက်ထပ် ၂၅ ရာခိုင်နှုန်းကို ဆင်း ရဲမှုလျော့ချရေးနှင့် အခြေခံ အဆောက်အဦး ဖွံ့ဖြိုးမှုအတွက် ပေးရမည်။

¹⁷ UNA နှင့် ပြုလုပ်သည့် အလုပ်ရုံဆွေးနွေးပွဲတွင် အတည်ပြု၍ မရသည့် အဖွဲ့(၁) နှင့် အဖွဲ့ (၂) တို့၏ ဆွေးနွေးချက်များ - အဖွဲ့ (၁)။ ။ ပြင်ဆင်ချက်မရှိပါ။ အဖွဲ့ (၂)။ ။ ဤအချက်ကို ဖြတ်၍ (ဂ) တွင်ပြင်ဆင်ရေးသားထားသည်။

VII. ဖွဲ့စည်းပုံအခြေခံဥပဒေဆိုင်ရာတရားရုံး (Constitutional Court)

- (က) ဖက်ဒရယ်နှင့် ပြည်နယ်ဖွဲ့စည်းပုံ အခြေခံဥပဒေနှင့် ပတ်သက်သော အငြင်းပွားမှုများကို ဖြေရှင်းဆောင်ရွက်ရန်အတွက် လွတ်လပ်သော ဖွဲ့စည်းပုံအခြေခံဥပဒေ ဆိုင်ရာတရားရုံးကို ဖွဲ့စည်းထူထောင်ရမည်။¹⁸
- (ခ) ဖွဲ့စည်းပုံအခြေခံဥပဒေဆိုင်ရာ တရားသူကြီးများသည် လွှတ်တော်ကိုယ်စားလှယ်များ၊ အစိုးရအဖွဲ့ဝင် များနှင့် နိုင်ငံရေးပါတီမှ အဖွဲ့အဝင်များ မဖြစ်စေရ။
- (ဂ) ဖွဲ့စည်းပုံအခြေခံဥပဒေဆိုင်ရာ တရားသူကြီးများ၏ သက်တမ်းသည် အသစ် ထပ်မံမတိုးနိုင်သော (Non-renewable) (၁၂) နှစ် သက်တမ်းဖြစ်သည်။
- (ဃ) ဖွဲ့စည်းပုံအခြေခံဥပဒေဆိုင်ရာတရားသူကြီးများကို အောက်ပါအတိုင်း ရွေးချယ်ဖွဲ့စည်းရမည်။¹⁹
 - (၁) ဖွဲ့စည်းပုံအခြေခံဥပဒေဆိုင်ရာတရားသူကြီးအဖွဲ့ကို တရားသူကြီး (၉) ဦးဖြင့် ဖွဲ့စည်း ရမည်။
 - (၂) ဖွဲ့စည်းပုံအခြေခံဥပဒေဆိုင်ရာတရားသူကြီးများကို ဝန်ကြီးချုပ်၊ အမျိုးသား လွှတ်တော်နှင့် ပြည်သူ့လွှတ်တော်ဥက္ကဋ္ဌများမှ (၄) ဦးစီ၊ ပြည်နယ်များစုပေါင်းကာ (၃) ဦး အဆိုပြုပြီး စုစုပေါင်း (၁၅) ဦး အမည်စာရင်းတင်သွင်းရမည်။ ၎င်း (၁၅) ဦးထဲမှ (၉) ဦးကို လွှတ်တော် (၂) ရပ်က ရွေးချယ်ရမည်။
- (င) ဖွဲ့စည်းပုံအခြေခံဥပဒေဆိုင်ရာ တရားသူကြီးအဖွဲ့ဝင်တစ်ဦးဦးသည် ဥပဒေတစ်ရပ်ရပ်ကို ဖောက်ဖျက်ပါ က လွတ်လပ်သော စုံစမ်းစစ်ဆေးရေးကော်မရှင်ဖွဲ့ စည်းပြီးစုံစမ်းစစ်ဆေးရမည်။ ကော်မရှင်၏ စုံစမ်း တွေ့ရှိချက်ကို အမျိုးသားလွှတ်တော်သို့ တင်ပြအစီရင်ခံရမည်။ စုံစမ်းစစ်ဆေးရေးကော်မရှင်၏ တင်ပြ ချက်အပေါ်တွင် အမျိုးသားလွှတ်တော်က ဆုံးဖြတ်ခြင်းပြုလုပ်ရမည်။

¹⁸ FCDDC ရေးဆွဲသော ဖက်ဒရယ်ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံ ဖွဲ့စည်းပုံအခြေခံဥပဒေ (ဒုတိယမူကြမ်း) ပုဒ်မ ၁၃၄ (က)

¹⁹ UNA နှင့် ပြုလုပ်သည့် အလုပ်ရုံဆွေးနွေးပွဲတွင် အတည်ပြု၍ မရသည့် အဖွဲ့ (၁) နှင့် အဖွဲ့ (၂) တို့၏ ဆွေးနွေးချက်များ -
အဖွဲ့ (၁)။ ။ ဖွဲ့စည်းပုံအခြေခံဥပဒေဆိုင်ရာ တရားသူကြီးများကို ပြည်ထောင်စုအဖွဲ့ဝင်ပြည် နယ်လွှတ်တော်တို့နှင့် ဖက်ဒရယ်ပြည်ထောင်စု၏ အမျိုးသားလွှတ်တော် နှင့် ပြည်သူ့လွှတ်တော် အသီးသီးတို့မှ တဦးကျစီ စေလွှတ်သည့် တရားသူကြီးများဖြင့် ဖွဲ့စည်းရမည်။
အဖွဲ့ (၂)။ ။ ဖွဲ့စည်းပုံအခြေခံဥပဒေဆိုင်ရာ တရားသူကြီးများကို ဝန်ကြီးချုပ်၊ အမျိုးသားလွှတ်တော်နှင့် ပြည်သူ့ လွှတ်တော်ဥက္ကဋ္ဌများမှ (၄) ဦးစီ၊ ပြည်နယ်တစ် ပြည်နယ်မှ တစ်ဦးစီ အမည်စာရင်း တင်သွင်းရမည်။ ၎င်းတို့ ထဲမှ (၉) ဦးကို လွှတ်တော် (၂) ရပ်က ရွေး ချယ်ရမည်။ (ပြည်နယ်များမှ မိမိတို့ အဆိုတင်သွင်း မည့် တရားသူကြီး ရွေးချယ်ပုံကို ပြည်နယ်ဖွဲ့စည်းပုံ အတိုင်း ဆောင်ရွက်ရမည်။)

VIII. လက်နက်ကိုင်တပ်ဖွဲ့များ (Armed Forces)

- (က) လက်နက်ကိုင်အဖွဲ့အားလုံးသည် အရပ်သား အုပ်ချုပ်မှုအောက်တွင် (Civilian Supremacy) ထားရှိရမည်။
- (ခ) ပြည်ထောင်စုတပ်မတော်ကို ကာကွယ်ရေးဝန်ကြီး အောက်တွင်ထားရှိ၍ ကာကွယ်ရေးဝန်ကြီးသည် အရပ်သားဖြစ်ရမည်။
- (ဂ) ကာကွယ်ရေးဦးစီးချုပ်၊ ဒုကာကွယ်ရေး ဦးစီးချုပ်နှင့် ကြည်း၊ ရေ၊ လေ၊ ဦးစီးချုပ် တို့သည် လူမျိုး တမျိုးစီဖြစ်ရမည်။
- (ဃ) ရဲ၊ လုံခြုံရေး၊ ထောက်လှမ်းရေးများကို ပြည်ထဲရေးဝန်ကြီးအောက်တွင် ထားရှိရမည်။
- (င) ပြည်ထောင်စုတွင် တပ်မတော်တစ်ခု တည်းသာထားရှိရမည်။
- (စ) ပြည်ထောင်စုတပ်မတော်ကို စီမံကွပ်ကဲရန် စစ်ဦးစီးကော်မတီတစ်ရပ်ကို ပြည်နယ်များမှ တူညီသော ကိုယ်စားလှယ်များဖြင့် ဖွဲ့စည်းရမည်။
- (ဆ) ပြည်ထောင်စုတပ်မတော်အဆင့်တိုင်းတွင် ပြည်နယ်များ အချိုးကျပါဝင်ရမည်။
- (ဇ) ပြည်နယ်လုံခြုံရေးတပ်များနှင့် ပြည်ထောင်စုတပ်မတော် အမြဲတမ်း/အချိန်ပြည့် စုပေါင်းအင်အားသည် ပြည်ထောင်စုလူဦးရေ၏ (၀.၅%) အောက် တွင်ရှိရမည်။
- (ဈ) ပြည်နယ်လုံခြုံရေးတပ်ဖွဲ့ ထားရှိခွင့်ရှိစေရမည်။ ၎င်းအား ပြည်နယ်အစိုးရမှ အုပ်ချုပ်ကွပ်ကဲ ရမည်။ နိုင်ငံ လုံခြုံရေး အရေးပေါ်အခြေအနေတွင် ပြည်ထောင်စုအစိုးရမှ ပြည်နယ်လုံခြုံရေးတပ်ဖွဲ့များ၏ အင်အား ကို အသုံးပြုခွင့်ရှိရမည်။
- (ည) ပြည်ထောင်စုနှင့် ပြည်နယ် ရဲတပ်ဖွဲ့ ထားရှိရမည်။

IX. ရွေးကောက်တင်မြောက်ပုံစနစ် (Electoral System)

အောက်ပါရွေးကောက်ပွဲစနစ်များကို ဆွေးနွေးခဲ့ကြသည်။²⁰

၁။ အများစုအနိုင်ရသည့်စနစ် (Plurality System)

၂။ ၅၀ + ၁ % စနစ် (အများဆုံးအနိုင်ရသူနှစ်ဦး ပြန်ပြီးအရွေးကောက်ခံသည့်စနစ် - True Majority)

၃။ အချိုးကျစနစ် (Proportional Representation)

၄။ Alternative Voting (aka) Instant Runoff Voting

²⁰ ညီညွတ်သော တိုင်းရင်းသားလူမျိုးစုများမဟာမိတ် (United Nationalities Alliance)

နှင့် ပြုလုပ်သည့် အလုပ်ရုံဆွေးနွေးပွဲတွင် အတည်ပြု၍ မရသည့် အဖွဲ့ (၁) နှင့် အဖွဲ့ (၂) တို့၏ ဆွေးနွေးချက်များ - အဖွဲ့ (၁) ။ လက်ရှိအခြေအနေအရအထက်ပါစနစ်များအနက် အများ ဆုံးအနိုင်ရသည့်စနစ် (Plurality System) ကိုကျင့်သုံး သင့် သည်။ အခြေအနေတိုးတက်ပြောင်းလဲမှုအပေါ် မူတည် ပြီး အချိုးကျကိုယ်စားပြုသည့်စနစ် (Proportional Representation) ကိုအသုံးပြုသင့်သည်။

အဖွဲ့ (၂) ။ ဆွေးနွေးချက် ၁။ FPTP စနစ်က ရိုးရှင်းနေတာတောင် အောက်ခြေလူထုက နားမလည်သေးတဲ့အတွက် ရှုတ် ထွေးတဲ့ PR စနစ်နှင့်သွားလျှင် ပိုခက်ခဲသွားနိုင်တယ်။ လူဦးရေသိပ်သည်းဆ (population density) ရှုထောင့် ဖြင့်စဉ်းစားလျှင် PR ရဲအားနည်းချက်ကို သိမြင်နိုင်တယ်။

ဆွေးနွေးချက် ၂။ FPTP စနစ်က လူနည်းစု၏ အခွင့်အရေး ကို လျစ်လျူရှုသွားသလို ဖြစ်သွားနိုင်တယ်။

ဆွေးနွေးချက် ၃။ FPTP နှင့် PR စနစ် (၂) ခုလုံးမှာ ကောင်း ကျိုးဆိုးကျိုးရှိနေတယ်။ လူနည်းစု၏ ခံစားချက်ရှုထောင့် ဖြင့် စဉ်းစားလျှင် လူနည်းစုလူမျိုးတွေအတွက် quota သတ်မှတ်ထားပေးရင်ရပြီး။

X. အဓိပ္ပါယ်ဖွင့်ဆိုခြင်း (Concepts)

(က) ဒီမိုကရေစီ

- (၁) ပါတီစုံဒီမိုကရေစီစနစ်ဖြစ်ရမည်။
- (၂) ပြည်ထောင်စုအဖွဲ့ဝင်ပြည်နယ်များနှင့် ယင်းပြည်နယ်များရှိ ပြည်သူလူထုများသည် အချုပ်အခြာ အာဏာ၏ မူရင်းပိုင်ရှင်များ ဖြစ်ကြသည်။²¹
- (၃) လူ့အခွင့်အရေးကို ဖော်ဆောင်ပေးသည့် ဒီမိုကရေစီ ဖြစ်ရမည်။
- (၄) တရားဥပဒေစိုးမိုးရေး၊ လွတ်လပ်သည့် တရားစီရင်ရေး၊ ဥပဒေရှေ့မှောက်တွင် တန်းတူညီမျှမှုရှိရ မည်။
- (၅) လျှို့ဝှက်၊ တိုက်ရိုက်၊ ပုံမှန်၊ လွတ်လပ်ပြီး တရားမျှတသောရွေးကောက်ပွဲရှိရမည်။
- (၆) နိုင်ငံရေး၊ လူမှုရေးနှင့် စီးပွားရေးဖြစ်စဉ်တွင် ပြည်သူလူထုမှ လွတ်လပ်စွာ ပါဝင်ခွင့် ရှိရမည်။
- (၇) တာဝန်ခံမှု၊ တာဝန်ယူမှုနှင့် ပွင့်လင်းမြင်သာမှုရှိရမည်။

(ခ) တန်းတူရေး (Equality)

နိုင်ငံသားတိုင်းသည် နိုင်ငံရေး၊ လူမှုရေး၊ စီးပွားရေး၊ တရားဥပဒေရေး၊ ကိစ္စရပ်များတွင် လူမျိုး၊ ဘာသာ၊ ကျား-မ၊ ခွဲခြားခြင်းမရှိဘဲ တန်းတူအခွင့်အရေးရှိစေရမည်။

(ဂ) ကိုယ်ပိုင်ပြဌာန်းခွင့် (Self-determination)

- (၁) ပြည်ထောင်စုနှင့်သက်ဆိုင်သော အာဏာများနှင့် ပူးတွဲအာဏာများကိုသတ်မှတ်ပြီး ကျန်အာဏာ များကို ပြည်နယ်များမှ ပြဌာန်းပိုင်ခွင့်ရှိစေရမည်။
- (၂) ပြည်ထောင်စုအဖွဲ့ဝင်ပြည်နယ်များသည် ကိုယ်ပိုင် ပြဌာန်းခွင့် အခွင့်အရေး အပြည့်အဝရှိသည်။

မှတ်ချက်။ (အမျိုးသားလုံခြုံရေးကောင်စီ ကဲ့သို့သော အဖွဲ့နှင့် ပတ်သက်ပြီး နိုင်ငံရေးစနစ်အသီးသီးတွင် လုံခြုံရေးကောင်စီထားရှိပုံကို ENAC မှ သုတေသန ဆက်လုပ်သွားမည်။)

21 FCDDC ရေးဆွဲသော ဖက်ဒရယ်ပြည်ထောင်စုသမ္မတမြန်မာနိုင်ငံ ဖွဲ့စည်းပုံအခြေခံဥပဒေ (ဒုတိယကြိမ်) ပုဒ်မ (၃)