
01

Treoir um
Chearta an duine
don Státseirbhís
& an tSeirbhís
Phoiblí

 An Coimisiúin um Chearta an Duine

02

“Mar a leanann muid
orainn ag feabhsú & ag
leasú Córas Seirbhís
Phoiblí na hÉireann
chun freastal ar
riachtanais & ionchais
an rialtais & na daoine
in Éirinn, cabhróidh
faisnéis ar chearta an
duine, coigeartaithe
don Státseirbhís & don
tSeirbhís Phoiblí, leis an
obair sin & tacóidh léi.”

Diarmaid MacCárthaigh, Ard-Rúnaí,
Roinn an Taoisigh, 2010

www.ihrc.ie/training 1

Arna céadfhoilsiú Meán Fómhair 2010
ag
An Coimisiúin um Chearta an Duine
Urlár 4, Teach Jervis
Sráid Jervis
Baile Átha Cliath 1
Éire

Cóipcheart © 2010, Coimisiún na hÉireann um
Chearta an Duine

ISBN 978-0-9558048-8-5

Bunaíodh Coimisiún na hÉireann um Chearta an
Duine (IHRC) le reacht in 2000, chun cearta an
duine in Éirinn a chothú agus a chosaint. Is iad
na cearta daonna a sainordaítear don IHRC iad
a chothú agus a chosaint, na cearta, na ceadanna
agus na saoirsí a urraítear faoi Bhunreacht na
hÉireann agus faoi chomhaontuithe, conarthaí
agus coinbhinsiúin idirnáisiúnta ar páirtí iontu Éire.

Séanadh
Tagraítear sa Treoir seo do leaganacha Gaeilge
oifigiúla doiciméad ar nós conarthaí, Coinbhinsiún,
etc sa Treoir seo. I gcásanna áirithe ba ghá
aistriúchán a dhéanamh nuair nach raibh leagan
oifigiúil Gaeilge ar fáil. Ní airbheartaíonn aon
aistriúchán den sórt sin a bheith ina leagan oifigiúil
ná dul in ionad aon leagan oifigiúil Gaeilge a
d’fhéadfadh a bheith ann amach anseo.

2 www.ihrc.ie/training

Clár

Réamhfhocal	 4
Conas an treoir seo a úsáid	 6

Cuid 1: Cad iad Cearta an Duine?	 8
Cé dóibh Cearta an Duine?	 10
Cá bhfaightear Cearta an Duine?	 12
Cé átá freagrach as Cearta an Duine a urramú,
a chosaint agus a chomhlíonadh?	 12

Cuid 2: Cearta an Duine & an
Státseirbhís & an tSeirbhís Phoiblí
in Éirinn 	 14
An Státseirbhís agus an tSeirbhís Phoiblí	 16
Sampla: Ról chearta an duine laistigh den
Státseirbhís agus an tSeirbhís Phoiblí	 17
Sampla: Údaráis Áitiúla	 18
Cén fáth atá le hOiliúint um Chearta an Duine? 	 19

Cuid 3: Cearta an Duine & Éire 	 22
Bunreacht na hÉireann	 24
Cé a chosnaíonn cearta an duine in Éirinn?	 25
Ról an Choimisiúin um Chearta an Duine	 26

www.ihrc.ie/training 3

Clár

Cuid 4: Cearta an Duine & an Eoraip	 28
Céard é córas Cearta an Duine san Eoraip?	 30
Comhairle na hEorpa	 31
An Chúirt Eorpach um Chearta an Duine	 33
Acht Choinbhinsiún na hEorpa um Chearta
an Duine 2003	 34
An tAontas Eorpach	 36

Cuid 5: Cearta an Duine & an
Córas Idirnáisiúnta	 38
Céard é an Córas Idirnáisiúnta um Chearta
an Duine?	 40
Céard iad na Náisiúin Aontaithe?	 40
Córas conartha na Náisiún Aontaithe	 42
Comhlachtaí Conarthacha de chuid na
Náisiún Aontaithe	 44
An tAthbhreithniú Tréimhsiúil Uilechoiteann	 45

Cuid 6: Achoimhre ar do Chearta	 46
Cearta Bunúsacha an Duine 	 48
Bunreacht na hÉireann	 49
An Coinbhinsiún Eorpach um Chearta an Duine	 50
CICSP agus CICESC	 51
Freagrachtaí na Státseirbhíse agus na
Seirbhíse Poiblí maidir le Cearta an Duine…
Roinnt Samplaí	 53

4 www.ihrc.ie/training

Réamhfhocal

Réamhfhocal
Fónann an Státseirbhís agus an tSeirbhís Phoiblí
eochair-ról ag cinntiú go bhfuil cearta an duine
ag gach duine in Éirinn cosanta trí pholasaí
agus cleachtas. Chun tacú leis an obair seo,
d’fhorbair Coimisiúin na hÉireann um Chearta an
Duine (IHRC) Treoir um Chearta an Duine don
Státseirbhís agus don tSeirbhís Phoiblí. Tá súil
againn go mbeidh an Treoir seo ina cúnamh dóibh
siúd uile atá ag obair sa tSeirbhís. Déanfaimid an
Treoir a fhorlíonadh le raon leathan eolais ar ár
suíomh gréasáin chomh maith le cúrsaí oiliúna a
sholáthar go díreach.

Is caighdeáin bhunúsacha aontaithe go
huilechoiteann iad cearta an duine, a bhfuil sé mar
aidhm acu go gcaitear le gach duine le dínit agus
le meas. Is é an Stát an Príomh-Chosantóir ar
chearta an duine. Shainigh an Státseirbhís agus an
tSeirbhís Phoiblí caighdeáin arda i bhfreastal ar an
bpobal Éireannach agus ba cheart na hoibleagáidí a
bhfuil an Stát tar éis é féin a thiomnú dóibh a bheith
mar bhonn agus mar thaca leis na caighdeáin sin ar
mhaithe le gach duine.

www.ihrc.ie/training 5

Réamhfhocal

Tá an Treoir um Chearta an duine don Státseirbhís
agus don tSeirbhís Phoiblí curtha ar fáil mar
phointe tagartha maidir le cad iad cearta an
duine agus conas is féidir iad a chur i bhfeidhm
i gcleachtas. Táirgeadh é faoi bhun dhualgas
reachtúil an IHRC feasacht chearta an duine a
chur chun cinn agus treisíonn sí ár ngealltanas
chun tacú leis an Státseirbhís agus an tSeirbhís
Phoiblí go háirithe sa ré dhúshlánach seo. Táim
muiníneach go gcabhróidh an Treoir le gach uile
dhuine sa Státseirbhís agus sa tSeirbhís Phoiblí
chun a bhfeasacht ar chaighdeáin chearta an duine
a mhéadú agus chun éascú a dhéanamh ar rochtain
a bheith acu ar oiliúint bhreise áirithe chearta an
duine leis an IHRC.

Dr. Maurice Manning
Uachtarán

6 www.ihrc.ie/training

Conas an Treoir sea a úsáid

Conas an Treoir sea a úsáid
Is í an aidhm atá leis an Treoir um Chearta an Duine
ná fobhreathnú gearr, simplí a thabhairt maidir le
cad iad cearta an duine ann agus mar is féidir leis
an Státseirbhís agus an tSeirbhís Phoiblí cearta an
duine a chur i bhfeidhm ina gcuid oibre laethúil.

Ba cheart breathnú ar an Treoir mar phointe
tagartha a ndéanfaidh láithreán gréasáin an IHRC,
www.ihrc.ie/training agus cúrsaí oiliúna an IHRC,
atá ar fáil saor in aisce don Státseirbhís agus don
tSeirbhís Phoiblí, forlíonadh uirthi.

D’fhéadfadh sé cuidiú le húsáideoirí flapa an
ábhair a oscailt agus iad á léamh léamh chun iad a
stiúradh trí na hailt éagsúla agus chun an t-eolas is
ábhartha a aimsiú go gasta.

	 Léiríonn an siombal seo pointe eolais

www.ihrc.ie/training 7

Conas an Treoir sea a úsáid

Míniú ar an mBéarlagair

Téarma I bhfocail eile…

Ceangailteach Léiríonn sé oibleagáid nó dualgas
a urramú.

Coinbhinsiún/
Conradh

Comhaontú foirmiúil idirnáisiúnta.

I bhfeidhm Nuair a bhíonn Coinbhinsiún nó
conradh ‘i bhfeidhm’ i stát, ciallaíonn
sé go bhfuil an ionstraim daingnithe
ag an Stát agus tá a f(h)orálacha
curtha i bhfeidhm anois sa stát.

Prótacal Leasú nó breisiú ar chonradh
nó Coinbhinsiún.

Foráil Is é an téarma ‘foráil’ a úsáidtear go
minic nuair a thagraítear d’ airteagail
áirithe sa dlí.

Daingnigh/
Daingniú

Gníomh ina léiríonn stát comhaontas
éigin chun a bheith ceangailte
go dleathach ag téarmaí an
Choinbhinsiún nó an chonartha áirithe.

Páirtí Stát/
Páirtí le

Is é ‘Páirtí Stát’ nó ‘páirtí’ le
Coinbhinsiún/Conradh ná tír a
dhaingnigh an conradh áirithe sin
agus atá ceangailte go dleathach
ag a forálacha.

www.ihrc.ie/training8

Cuid 1:
Céard iad
cearta an
duine?

“Go bunúsach, ní bheadh
síocháin againn, ná
atmaisféar ina bhféadfadh
síocháin fás, murar
aithnigh muid cearta an
duine daonna aonair …
a dtábhacht … a ndínit …
& a aontú gurb é sin an rud
ba bhunúsaí ar ghá glacadh
leis ar fud an domhain.”

Eleanor Roosevelt, SAM, 1948

Cuid 1

10 www.ihrc.ie/training

Réamhrá
Léiríonn an chuid seo go hachomair cad iad cearta
an duine, cá háit as a dtáinig cearta an duine agus
cé átá freagrach as iad a urramú.

Cad iad cearta an duine?
Tá Cearta an Duine:

•	 �Ina gCaighdeáin bhunúsacha aontaithe go
huilíoch a bhfuil sé mar aidhm acu, a chinntiú go
gcaitear leis an uile dhuine le dínit agus le meas.

•	 �Idirspléach agus doroinnte a chiallaíonn
go bhfuil cearta nasctha agus go bhféadfadh
mí-urramú ar cheart amháin dul i bhfeidhm ar
cheart eile.

•	 �Inghreamaithe ar dhaoine go léir gan
idirdhealú, agus gan spleáchas ar chóras polaitiúl
an stáit. Tá prionsabal an neamh-idirdhealaithe
i lár chearta an duine agus is cuid é sna
mórchonarthaí um chearta an duine.

•	 �Leagtha amach sa dhlí de ghnáth trí chonarthaí
idirnáisiúnta nó réigiúnacha nó reachtaíocht
náisiúnta, ina gcruthaíonn siad ráiteas dlíthiúil de
phrionsabail atá inghlactha go huilíoch conas ba
cheart don stát déileáil lena shaoránaigh agus
daoine eile laistigh dá dhlínse.

Cuid 1

www.ihrc.ie/training 11

Folaíonn cearta an duine:

•	 �Cearta Sibhialta agus Polaitiúla ar nós: ceart
chun na beatha, an ceart chun trialach córa, agus
an ceart gan a bheith curtha faoi chéasadh.

•	 �Cearta eacnamaíocha, sóisialta agus
cultúrtha, ar nós: an ceart oibre, comhaltas i
gceardchumann a bheith ag duine, ceart chun
sláinte, chun oideachais, chun leor-chaighdeán
maireachtála.

Usáidtear téarmaí difriúla chun cur síos ar
ionstraimí dlíthiúl idirnáisiúnta. Is féidir
‘ionstraim’ a úsáid mar théarma cineálach
chun cur síos ar gach cineál doiciméid
dlíthiúl idirnáisiúnta agus cuimsíonn sé na
téarmaí, ‘Coinbhinsiún’, ‘cúnant’, ‘conradh’
agus ‘comhaontú’ a úsáidtear go minic go
hidirmhalartaithe.

Cé dóibh cearta an duine?
Tá said uilechoiteann, rud a chiallaíonn gur do gach
duine iad. Tá meas ar bheatha agus ar dhínit gach
duine lárnach i gcoincheap chearta an duine.

Cuid 1

12 www.ihrc.ie/training

Cá bhfaightear Cearta an Duine?
De ghnáth, bíonn cearta an duine leagtha amach
sa dlí. Tá siad le fáil i gconarthaí idirnáisiúnta (leis
na Náisiúin Aontaithe go príomha) nó réigiúnacha
(Eorpacha), nó i mbunreachtanna náisiúnta nó
reachtaíocht náisiúnta.

Cé atá freagrach as Cearta an Duine a
urramú, a chosaint & a chomhlíonadh?
Ceanglaítear ar Stáit cearta daonna a urramú,
a chosaint agus a chomhlíonadh faoin dlí
idirnáisiúnta. Tá an príomh-chúram chun tacú le
cearta an duine ar an Rialtas, agus tríd an Rialtas,
ar an Státseirbhís agus an tSeirbhís Phoiblí,
trí na coinníollacha a chruthú chun go mbeidh
siad éifeachtúil. Ní thugann an stát cearta do
dhaoine áfach. Tá na cearta seo ann ó nádúr, rud a
chíallaíonn gur le gach duine iad.

Cuid 1

www.ihrc.ie/training 13

Aontaíonn stáit cearta an duine i gconarthaí agus
i gCoinbhinsiún a urramú, a chosaint agus a
chomhlíonadh:
•	 �ciallaíonn ‘urramú’ nach mór do stáit gan cur

isteach nó srianadh a dhéanamh ar chearta
an duine.

•	 �is é atá i gceist le ‘cosaint’ ná dlíthe a rith agus
meicníochtaí a chruthú chun cosc a chur ar shárú
cearta ag údaráis stáit.

•	 �ciallaíonn ‘comhlíonadh’ nach mór do stáit
gníomh dearfach a dhéanamh chun a chinntiú go
dteachtann cách cearta an duine.

Ba cheart do na trí phrionsabal seo fónamh do
gach duine laistigh den stát.

Tá na cearta atá ag gach duine in Éirinn
leagtha amach sa Bhunreacht, i reachtaíocht
náisiúnta (féach Cuid 3), agus i reachtaíocht
Eorpach agus in ionstraimí idirnáisiúnta (féach
Codanna 4 agus 5).

www.ihrc.ie/training14

Cuid 2:
Cearta an
Duine & an
Státseirbhís
& an tSeirbhís
Phoiblí in
Éirinn

“Agus cearta an duine á
gcosaint & á n-urramú
acu, ceanglaítear ar
Státseirbhísigh na
luachanna sin a léiriú ina
gcuid oibre laethúil &
feasacht a bheadh acu ar
reachtaíocht chearta an
duine i gcomhlíonadh a
ndualgaisí reachtúla.”

Tús Eolais ar Státseirbhís na hÉireann,
An Roinn Airgeadais, 2008

Cuid 2

16 www.ihrc.ie/training

Réamhrá
Féachann an chuid seo ar an ról atá ag an
Státseirbhís agus an tSeirbhís Phoiblí i gcearta
an duine in Éirinn a chosaint agus i dtacú leis na
cearta sin.

An Státseirbhís & an tSeirbhís Phoiblí
Maidir leis an tSeirbhís:

•	 Tairiscíonn comhairle oibiachtúil d’Airí.

•	 �Soláthraíonn seirbhísí do phobal na hÉireann
ar son an Stáit.

•	 �Fanann neamhspleách agus neodrach go
polaitiúil i gcomhlíonadh a dualgaisí.

Tá ról speisialta aici cearta an duine a chosaint, a
urramú agus a chomhlíonadh.

Forálann an tAcht fán gCoinbhinsiún
Eorpach um Chearta an Duine 2003:
Faoi réir aon fhoráil reachtúil (seachas an
tAcht seo) nó riail an dlí, cuirfidh i láthair
gach orgán den Stát a fheidhmeanna
i mbealach atá comhoiriúnach le hoibleagáidí
an Stáit faoi fhorálacha an Choinbhinsiúin.

Cuid 2 Cuid 2

www.ihrc.ie/training 17

Folaíonn gach ról ar fud na Státseirbhíse agus na
Seirbhíse Poiblí roinnt freagrachtaí um chearta an
duine nach mór a thuiscint agus a bheith curtha i
bhfeidhm san obair laethúil.

Sampla: Róil um Chearta an
Duine laistigh den Státseirbhís
& an tSeirbhís Poiblí
Tá freagracht pholaitiúil foriomlán ar Airí chun
foirmiú polasaí, forbairt straitéise agus feidhmiúchán
cinnteoireachta a stiúradh, i gcomhréir le
caighdeáin idirnáisiúnta um chearta an duine agus
leis an dea-chleachtas.

Is í feidhm na Státseirbhíse cuidiú le comhaltaí den
Rialtas beartas a dhéanamh agus cinntí beartais a
chur chun feidhme. Clúdaíonn an tSeirbhís Phoiblí
raon leathan réimsí ar nós póilíneachta, sláinte,
oideachas agus rialacháin a bhfuil feidhmeanna
tábhachtacha sainiúla um chearta an duine acu.
(Féach Cuid 6 le haghaidh samplaí eile).

Cuid 2

18 www.ihrc.ie/training

Tá ról um chearta an duine le comhlíonadh ag
an bhfoireann ar fud na Státseirbhíse agus na
Seirbhíse Poiblí.

Ba cheart don Státseirbhís agus don
tSeirbhís Phoiblí:

•	 �Aird mar is cuí a bheith acu ar chearta an
duine ina n-obair laethúil agus ina ndéileáil leis
an bpobal.

•	 �An córas infheidhme chearta an duine a thuiscint.

•	 �A chinntiú go dtacaítear le Cairteanna Seirbhíse
do Chustaiméirí.

•	 �Na coinníollacha le haghaidh traenáil cuí um
chearta an duine a chruthú.

Is féidir imeachtaí dlí a thionscnamh i gcoinne
rialtais lárnach agus comhlachtaí stáit i leith sáruithe
líomhnaithe ar chearta an duine. De ghnáth leanann
sé sin cinntí a chuireann isteach ar dhaoine aonair.

Sampla: Údaráis Áitiúla
Tá freagracht ar Údaráis Áitiúla seirbhísí
d’ardchaighdeáin a chur ar fáil do gach duine den
phobal dá bhfónann siad agus a bhfuil ról speisialta
acu in urramú agus i gcosaint chearta an duine.

Cuid 2 Cuid 2

www.ihrc.ie/training 19

Mar shampla, cuirtear de chúram ar údaráis áitiúla
Clár na dToghthóirí a thiomsú do thoghcháin áitiúla,
náisiúnta, agus Eorpacha agus ní mór dóibh Clár
na dToghthóirí a rathú go fíor agus go cruinn. Tá
údaráis áitiúla freagrach freisin as toghcháin a
sheoladh agus ní mór dóibh a rathú go seoltar gach
toghchán go daonlathach agus go trédhearcach.

Is féidir an ceart chun vótála a fháil faoi
Airteagal 16 de Bhunreacht na hÉireann,
Airteagal 25 den Chúnant Idirnáisiúnta
ar Chearta Sibhialta agus Polaitiúla
(CICSP), agus in Airteagal 21 den Dearbhú
Uilechoiteann um Chearta an Duine (DUCD).
(Féach Codanna 3, 5 agus 6).

Is féidir imeachtaí dlí a thionscnamh i gcoinne
údarás áitiúil i leith sáruithe líomhnaithe ar chearta
an duine. De ghnáth leanann sé sin cinntí a
chuireann isteach ar dhaoine aonair.

Cuid 2

20 www.ihrc.ie/training

Cén fáth atá le traenáil um chearta an duine?

	 �Tá an Státseirbhís agus an tSeirbhís Phoiblí
tiomanta do phrionsabail chearta an duine: Tá
cearta an duine fréamhaithe i meas do dhínit agus
luach gach duine daonna. Tá príomhluachanna
na Státseirbhíse agus na Seirbhíse Poiblí ar
aon dul leis seo mar a leagtar amach in Tús
Eolais ar an Státseirbhís: Ionracas agus Sláine,
Neamhchlaontacht, an Dlí a Urramú, Daoine a
Urramú, Dúthracht, Freagrúlacht agus Freagracht.

	� Is dlí iad cearta an duine: Tá feidhm ag an
fhreagracht seo chun meas a bheith ar chearta
an duine, ar gach gníomhaí stáit, gan aird ar
mhéid, earnáil nó suíomh. Eascraíonn an méid
seo ó na forálacha atá ina gceangal dlíthúil i
mBunreacht na hÉireann, Acht Choinbhinsiún
na hÉireann um Chearta an Duine 2003, píosaí
ábhartha eile reachtaíochta agus ionstraim
idirnáisiúnta. Is féidir le hoiliúint cabhrú leis an
Státseirbhís agus an tSeirbhís Phoiblí freastal
ar a gcuid oibleagáidí i ndáil le cearta an duine
agus cearta an duine a fheidhmiú i gcleachtas.

	 �Baineann cearta an duine le cách: Ní saincheist
do lucht déanta beartas, do phríomhfheidh-
meannaigh, nó d’oifigigh phóilíneachta iad, cearta
an duine; tá ábhair cúraim chearta an duine

Cuid 2 Cuid 2

www.ihrc.ie/training 21

ábharthach do chách ón mbainistíocht go dtí an
fhoireann túslíne agus gach a bhfuil idir an dá rud.

	 �Téann cearta an duine chun sochair na foirne
freisin: Meas ar chearta = foireann shásta =
éifeachtacht: Cabhraíonn oiliúint do lucht oibre
ar chearta an duine le cinntiú go bhfuil meas ar
chearta na foirne ar fad laistigh den áit oibre. Is
féidir leis seo tionchar dearfach a bheith aige ar
mheanma na foirne agus a bheith go mór chun
leasa aon eagraíocht. Má tá an lucht oibre sásta,
is mó an seans go mbeidh siad níos táirgiúla, go
ndéanfaidh said seirbhís ar chaighdeán níos airde
a sheachadadh agus go bhfanfaidh siad dílis don
eagraíocht. Is é an toradh a bhíonn ar sheirbhís
d’ardchaighdeán a bhfuil meas aici ar chearta
úsáideoir na seirbhíse ná eispéireas níos fearr
d’úsáideoir na seirbhíse.

Tá an Coimisiún Éireannach um Chearta an Duine
(IHRC) ag cur traenáil ar fáil maidir le cearta an
duine agus í coigeartaithe don Státseirbhís agus
don tSeirbhís Phoiblí. Féach www.ihrc.ie/training le
haghaidh breis eolais.

Tá tábla a léiríonn samplaí den cheangal idir feidhmeanna
na Státseirbhíse agus feidhmeanna na Seirbhíse Poiblí,
na cearta atá ábharta maidir leis na feidhmeanna sin
agus an dlí is infheidhme ar fáil i gCuid 6.

www.ihrc.ie/training22

Cuid 3:
Cearta an
Duine & Éire

“Reachtaíocht láidir &
meicníochtaí inrochtana
chun cearta an duine
a fhíorú: is gnéithe
tábhachtacha iad sin den
phróiseas chun aistriú go
hiomlán i dtreo cultúir
ar cuid inghreamaithe,
spontáineach de, an meas ar
chearta an duine.”

Máire Mhic Ghiolla Íosa,
Uachtarán na hÉireann, 2008

Cuid 3

24 www.ihrc.ie/training

Réamhrá
Féachann an chuid seo ar chóras dlí na hÉireann,
lena n-áirítear an Bunreacht chomh maith le
feidhm Choimisiún na hÉireann um Chearta
an Duine (IHRC).

Bunreacht na hÉireann
Is sa Bhunreacht a leagtar amach dlíthe, luachanna
agus struchtúir bhunaidh na hÉireann, arb é an
phríomhfhoinse é ar an dlí i ndáil lenár struchtúir
dhaonlathacha agus ní mór don reachtaíocht go léir
a ritheann an tOireachtas a bheith ar aon dul leis.

Leagann an Bunreacht roinnt cearta
bunúsacha amach in Airteagail 38 – 44.
Áirítear orthu sin:

•	 Ceart chun na beatha (Airteagal 40.3)

•	 Comhionannas faoin dlí (Airteagal 40.1)

•	 Ceart chun trialach córa (Airteagal 38.1)

•	 Ceart chun na saoirse (Airteagal 40.4)

•	 �Ceart chun saoirse tuairmíochta, comhthionóil
agus comhlachais (Airteagal 40.6.1)

•	 Cosaint an teaghlaigh (Airteagal 41)

Cuid 3 Cuid 3

www.ihrc.ie/training 25

Sa bhreis air seo, thug na Cúirteanna léirmhíniú
ar an mBunreacht agus chinn go gcuimsíonn sé
cearta an duine áirithe; tagraítear dóibh seo mar
chearta neamhshonraithe (nach leagtar amach
sa Bhunreacht ach a dtugann na Cúirteanna brí
dóibh). Áirítear leo sin:

•	 Ceart iomláine choirp

•	 �Ceart chun saoirse ó chéastóireacht ar bith ná
cóir ná pionós éadrócaireach, mídhaonna ná
táirchéimneach

•	 Ceart chun oibre agus slí bheatha a thuilleamh

•	 Ceart chun príobháideachais

Srianta leis na cearta:
Ní cearta iomlána iad cuid mhaith de na cearta
sa Bhunreacht agus is féidir leis an Oireachtas
srian a chur leo ar fhorais an leasa choitinn nó
an oird phoiblí.

Cé a chosnaíonn cearta an duine
in Éirinn?
Déanann institiúidí ar nós an Oireachtais agus na
gCúirteanna an bonn bunaidh dlí agus polaitiúil a
shlánchoimeád, rud a chinntíonn go gcosnaítear
agus go n-urramaítear cearta an duine.

Cuid 3

26 www.ihrc.ie/training

Is meicníocht fhorbhreathnaitheach thábhachtach
neamhspleách iad na hInstitiúidí Náisiúnta um
Chearta an Duine, arb ann dóibh chun cearta an
duine a chosaint agus a urramú sa dlí, sa bheartas
agus i gcleachtas i stáit. Is é Coimisiún na hÉireann
um Chearta an Duine Institiúid Náisiúnta na
hÉireann um Chearta an Duine.

Déanann an Chomhdháil Domhanda um
Chearta an Duine athbhunú ar an ról
tábhachtach, dearfach a bhíonn ag na hinstitiúidí
náisiúnta maidir le cearta an duine a chothú agus
a chosaint, go háirithe ina gcáil chomhairleach
leis na húdaráis inniúla, an ról atá acu sáruithe
ar chearta an duine a réiteach, san fhaisnéis
maidir le cearta an duine a scaipeadh, agus san
oideachas ar chearta an duine.
Fógra agus Clár Gníomhaíochta Vín, 1993.

Feidhm Choimisiún na hÉireann um
Chearta an Duine
Bunaíodh Coimisiún na hÉireann um Chearta
an Duine (IHRC) faoin dlí in 2000, mar Institiúid
neamhspleách Náisiúnta um Chearta an Duine,
chun cearta daonna gach duine in Éirinn a chothú
agus a chosaint. Cuireann an IHRC an méid sin i
gcrích trí mhaoirsiú a dhéanamh ar reachtaíocht,
bheartas agus cleachtas na hÉireann.

Cuid 3 Cuid 3

www.ihrc.ie/training 27

Comhlánaíonn an IHRC a fheidhmeanna trí
na nithe seo a leanas a chur i gcrích:

•	 �Dóthanacht agus éifeachtacht an dlí,
an bheartais agus an chleachtais sa
Stát a bhaineann le cosaint chearta an
duine a choinneáil faoi athbhreithniú, trí
dhréachtreachtaíocht a athbhreithniú agus
trí mholtaí a thabhairt don Rialtas.

•	 �Dul i gcomhairle le comhlachtaí nó
gníomhaireachtaí idirnáisiúnta nó náisiúnta
maidir le saincheisteanna chearta an duine.

•	 �Saineolas maidir le dlí chearta an duine a
thairiscint do Chúirteanna na hÉireann trína
shainordú gníomhú mar amicus curiae (nó ‘cara
sa chúirt’) os comhair Chúirteanna na hÉireann.

•	 �Imscrúduithe a sheoladh ar shaincheisteanna
chearta an duine sa Stát.

•	 �Tuiscint agus feasacht ar thábhacht chearta
an duine a chur chun cinn.

•	 �Imeachtaí dlí a thionscnamh chun cearta an
duine a chosaint sa Stát mar shampla (1) trí
chomhairle dlí, (2) ionadaíocht dlí os comhair na
gCúirteanna agus / nó (3) cibé cúnamh eile is
cuí a chur ar fáil.

www.ihrc.ie/training28

Cuid 4:
Cearta an
Duine & an
Eoraip

“Sa lá atá inniu ann
níl aon tír san Eoraip saor
ón gciníochas ná ón
idirdhealú … Is ar
ghrúpaí leochaileacha is
mó a thitfidh ualach na
géarchéime géilleagraí.
Tá baol mór ann gurb
iadsan is laige is mó a
fhulaingeoidh … Ní féidir
linn a bheith bogásach. Tá
cur chun cinn chearta an
duine i bhfad ró-dháiríre le
tabhairt faoi go fuarbhruite.”

Thomas Hammarberg,
Coimisinéir um Chearta an Duine,
Comhairle na hEorpa, 2009

Cuid 4

30 www.ihrc.ie/training

Réamhrá
Tugann an chuid seo den treoir léargas ginearálta
ar chóras cearta an duine na hEorpa.

Céard é córas cearta an duine na hEorpa?
Tá dhá ghné ag baint leis an gcóras Eorpach
um chosaint chearta an duine:

•	 �Comhairle na hEorpa, an Coinbhinsiún Eorpach
um Chearta an Duine, an Chúirt Eorpach um
Chearta an Duine.

•	 �An tAontas Eorpach, An Chairt um Cearta
Bunúsacha agus an Chúirt Bhreithiunais na
gComhphobal Eorpach.

Chuaigh Éire isteach i gComhairle na hEorpa
i 1949 agus i Comhphobal Eacnamaíochta na
hEorpa, réamhtheachta an Aontais Eorpaigh,
i 1973.

Díríonn Comhairle na hEorpa ar chearta an duine,
daonlathú agus riail an dlí ina 47 mballstát agus
clúdaíonn sí an chuid is mó d’ilchríoch na hEorpa.

Tá fréamha an Aontais Eorpaigh, a bhfuil 27
mballstát ann, sa chomhtháthú geilleagrach
réigiúnach agus i gcomhargadh Eorpach a chruthú.

Cuid 4 Cuid 4

www.ihrc.ie/training 31

Tá sé tábhachtach a choinneáil i gcuimhne, cé
go gcomhoibríonn Comhairle na hEorpa leis an
Aontas Eorpach i roinnt tionscadal comhfhiontair,
tá an dá eagraíocht go huile agus go hiomlán
leithleach óna chéile, ó thaobh struchtúir agus
feidhmithe de. Mar sin féin, bhí gach ball den
Aontas Eorpach mar bhall de Chomhairle na
hEorpa ar dtús agus le déanaí, cuireadh tús
le hidirbheartaíochtaí chun cead a thabhairt
don Aontas Eorpach a bheith ina pháirtí sa
Choinbhinsiún Eorpach um Chearta an Duine.

Comhairle na hEorpa
Coinbhinsiún Eorpach um Chearta an Duine

Shínigh tíortha Eorpacha an chéad chomhaontú
réigiúnach do chosaint chearta an duine, an
Coinbhinsiún Eorpach chun Cearta an Duine agus
Saoirsí Bunúsacha a Chosaint, nó mar is fearr
aithne air, an Coinbhinsiún Eorpach um Chearta an
Duine (CECD), i 1950. Ina dhiaidh sin, bunaíodh
an Chúirt Eorpach um Chearta an Duine ar bhonn
buan, chun déileáil le cásanna aonair.

Is é an Coinbhinsiún Eorpach um Chearta an
Duine, bunús chórais Eorpaigh um chearta an
duine agus tá sé ina cheangal de réir dlí ar Éirinn
trí Acht Choinbhinsiún na hEorpa um Chearta
an Duine 2003.

Cuid 4

32 www.ihrc.ie/training

I measc na gceart atá deimhnithe sa
CECD tá:
•	 Ceart chun na beatha

•	 �Toirmeasc ar chéastóireacht ar bith ná cóir
ná pionós éadrócaireach, mídhaonna ná
táirchéimneach

•	 �Toirmeasc ar sclábhaíocht agus ar shaothar
éigeantais

•	 Ceart chun na saoirse agus na slándála

•	 Ceart chun trialach córa

•	 �Meas ar an saol príobháideach agus ar shaol an
teaghlaigh

•	 �Saoirse smaointeoireachta, coinsiasa agus
reiligiúin

•	 �Saoirse tuairimíochta

•	 �Saoirse comhthionóil agus comhlachais

•	 Ceart chun pósta

•	 Ceart chun leighis éifeachtaigh

•	 �Toirmeasc ar idirdhealú i dteachtadh cearta
coinbhinsiúin

•	 Ceart chun maoine

•	 Ceart chun oideachais

•	 Ceart chun toghchán saor

Cuid 4 Cuid 4

www.ihrc.ie/training 33

Cairt Shóisialta Leasaithe na hEorpa

Thug Cairt Shóisialta Leasaithe na hEorpa (1996)
an Chairt shóisialta Eorpach a bhí ann roimhe sin
chun dáta. Deimhníonn Cairt Shóisialta Leasaithe
na hEorpa cearta eacnamaíocha agus sóisialta
an duine, de bhrí gur ar chearta sibhialta agus
polaitiúla go príomha a dhíríonn an CECD.

I measc na gceart atá deimhnithe tá:

•	 Ceart chun tithíochta

•	 Ceart chun sláinte

•	 Ceart chun oideachais

•	 Ceart chun oibre

An Chúirt Eorpach um Chearta
an Duine
Déantar forfheidhmiú ar an CECD tríd an gCúirt
Eorpach um Chearta an Duine, a bunaíodh
le cumhachtaí dlíthiúla chun go mbeadh stáit
cuntasach as mainneachtain tacú le cearta an
Choinbhinsiúin. Tá an Coinbhinsiún agus an Chúirt
suntasach mar go bhfuil sé ar chumas daoine
aonair gearán a dhéanamh má bhraitheann said go
bhfuil sárú déanta ar a gcearta.

Tá sé de dhulgas ar stáit, rialuithe ón gCúirt
Eorpach um Chearta an Duine a fhorfheidhmiú.

Cuid 4

34 www.ihrc.ie/training

Cásanna lena mbaineann Éire

D’eisigh an Chúirt Eorpach um Chearta an Duine,
25 breithiúnas ina raibh Éire ina páirtí. Mar sin féin,
is minic leis an Chúirt cásanna in aghaidh tíortha
eile a bhreithniú, lena mbaineann saincheisteanna a
bhaineann le hÉirinn. Coinníonn cásdlí na Cúirte an
Coinbhinsiún ábhartha agus chun dáta os rud é go
mbreithníonn breithiúnais nua brí an Choinbhinsiúin
i bhfianaise imthosca an lae inniu.

Acht Choinbhinsiún na hEorpa um
Chearta an Duine 2003
Faoi Acht Choinbhinsiún na hEorpa ar Chearta an
Duine 2003 (Acht CECD), is gá do Chúirteanna
na hÉireann dlí a léirmhíniú agus a chur i bhfeidhm
in Éirinn ar aon dul leis an CECD, a mhéid is féidir.
Má chinneann an Chúirt nach bhfuil reachtaíocht nó
cleachtas na hÉireann ar aon dul leis an CECD, is
féidir léi a chinneadh gur sháraigh an stát a dhualgas
reachtúil nó is féidir léi Dearbhú Neamhluí a
dhéanamh, a chaithfidh an tOireachtas a bhreithniú.

Aon uair a fhéachtar le Dearbhú Neamhluí a fháil in
imeachtaí dlíthiúla, caithfear an tArd-Aighne agus
Coimisiún na hÉireann um Chearta an Duine a chur
ar an eolas.

Cuid 4 Cuid 4

www.ihrc.ie/training 35

Acht Choinbhinsiún na hEorpa um Chearta
an Duine 2003 (Acht CECD)

•	 �Corpraíonn forálach an CECD sa dlí intíre, rud
a cheadaíonn breithniú a dhéanamh orthu os
comhair Chúirteanna na hÉireann.

•	 �Caithfear breithniú a dhéanamh ar an Acht
i gcomhthreo le Bunreacht na hÉireann.
Mar sin féin, i gcásanna ina bhfuil aon
éiginnteacht ann, tá tosaíocht ag an
mBunreacht ar an Acht CECD.

•	 �Éilíonn an tAcht ar gach organ don stát
a fheidhmeanna a chur i ngníomh i mbealach
atá i gcomhoiriúint le hoibleagáidí an stáit
faoin gCoinbhinsiún.

Cómhlíonadh

Trí nósanna imeachta a thabhairt isteach, d’fhéadfaí
laghdú a dhéanamh ar an dóchúlacht go dtabharfaí
cásanna san Ard-Chúirt in aghaidh an stáit nó
níos déanaí, in aghaidh na hÉireann os comhair na
Cúirte Eorpaí um Chearta an Duine i Strasbourg.
Féách www.ihrc.ie/training do sheicliosta
úsáideach maidir le comhlíonadh.

Cuid 4

36 www.ihrc.ie/training

An tAontas Eorpach (AE)
Is comhpháirtíocht eacnamaíoch, pholaitiúil é an
tAontas Eorpach idir 27 mBallstát daonlathach.

Is í an aidhm atá aige ná síocháin, rathúnas agus
saoirse a chinntiú dá 498 milliún saoránach - i
ndomhan níos cothroime agus níos sábháilte.

Bhunaigh tíortha an AE trí
phríomhchomhlacht chun an tAontas a rith
agus a reachtaíocht a ghlacadh:

•	 �Parlaimint na hEorpa (feisirí atá tofa go díreach
ag muintir na hEorpa)

•	 �Comhairle an Aontais Eorpaigh (a chuimsíonn
ionadaithe ó rialtais náisiúnta)

•	 Coimisiún na hEorpa (‘Státseirbhís’ an AE)

Tá réimse fairsing saincheisteanna cearta
an duine le fáil i reachtaíocht an AE
a dhéanann difear ar an Státseirbhís agus
ar an tSeirbhís Phoiblí.

Tá oiliúint oiriúnaithe ar Dhlí chearta an duine
san Aontas Eorpach le fail ón IHRC. Féach
www.ihrc.ie/training chun breis eolais a fháil.

Cuid 4 Cuid 4

www.ihrc.ie/training 37

In 2009 thóg an AE céim mhór chun cinn maidir
le cur chun cinn agus cosaint chearta an duine
le glacadh na Cairte um Chearta Bunúsacha.
Leagtar amach i gCairt um Chearta Bunúsacha
an Aontais Eorpaigh, den chéad uair i stair an
Aontais Eorpaigh, an réimse iomlán cearta sibhialta,
polaitiúla, eacnamaíochta agus sóisialta atá ag
saoránaigh Eorpacha agus gach duine a bhfuil
cónaí orthu san AE.

Is comhlacht comhairleach é Gníomhaireacht
an Aontais Eorpaigh um Chearta
Bunúsacha (GCB), de chuid an Aontais
Eopaigh, a bunaíodh in 2007. Oibríonn sé chun
a chinntiú go bhfuil cearta bunúsacha daoine
atá ina gcónaí san AE á gcosaint.

Foinse: Aontas Eorpach http://europa.eu/

www.ihrc.ie/training38

Cuid 5:
Cearta an
Duine &
an Córas
Idirnáisiúnta

“Caithimid a thuiscint gurb
é ról chearta an duine ná
cumhacht a thabhairt do
dhaoine & do pobail. Trí na
cearta seo a chosaint is iomaí
coimhlint, a eascraíonn as
bochtanas, idirdhealú &
eisiamh (idir shóisialta &
eacnamaíoch) gur féidir
linn a chosc. Is aicíd iad na
coimhlintí sin ar an gcine
daonna a scriosann blianta
d’iarrachtaí forbartha …
creidim gur trí mheas a
chinntiú ar gach aon cheann
de chearta an duine an
t-aon slí chun an fáinne fí a
bhriseadh.”

Máire Mhic Róibín, Iar-Uachtarán na
hÉireann & Iar-ArdChoimisinéir Cearta
Daonna na Náisiún Aontaithe, 1998

Cuid 5

40 www.ihrc.ie/training

Réamhrá
Tugann an chuid seo forbhreathnú ar an gcóras
idirnáisiúnta um chearta an duine.

Céard é an Córas Idirnáisiúnta
um Chearta an Duine?
Tá an dlí idirnáisiúnta um chearta an duine
bunaithe ar chóras conarthaí idirnáisiúnta agus
forfheidhmítear é trí bhallraíocht in eagraíochtaí
idirnáisiúnta. Tá dualgas ar an stát meas a bheith
aige ar na cearta atá sna hiontraimí seo, iad a
chosaint agus iad a chomhlíonadh (féach Cuid 1).

Mar bhall de na Náisiúin Aontaithe (NA), bítear ag
súil leis go seasfaidh Éire le prionsabail na Náisiún
Aontaithe agus na cearta a leagtar amach sna
conarthaí idirnáisiúnta a chosaint trína dlí, a cuid
beartas agus a cuid cleachtas.

Céard iad na Náisiúin Aontaithe?
Cuimsítear 192 ballstát sna Náisiúin Aontaithe
atá roinnte ina sé phríomh-organ, lena n-áirítear,
An Comhthionól Ginearálta, An Chomhairle
Slándála, An Chomhairle Eacnamaíoch agus
Shóisialta, An Chúirt Bhreithiúnais Idirnáisiúnta
agus an Rúnaireacht.

Cuid 5 Cuid 5

www.ihrc.ie/training 41

De réir Chairt Na Náisiún Aontaithe, ceann de
phríomhaidhmeanna na Náisiún Aontaithe is ea
cearta an duine a chur chun cinn agus meas a
chothú do chearta an duine agus saoirsí bunúsacha
do chách, gan aird ar chine, inscne, teanga ná
creideamh.

Is iad an dá chomhlacht de chuid na Náisiún
Aontaithe a bhfuil freagracht orthu maidir le
cearta an duine ná:

1	� An chomhairle um Chearta an Duine, a
chruthaigh an Comhthionól Ginearálta, ar a bhfuil
47 mBallstát de na Náisiúin Aontaithe agus
sainordú aici tabhairt faoi sháruithe ar chearta an
duine; agus

2	� Oifig an Ard-Choimisinéara um Chearta
an Duine, a oibríonn chun cearta an duine a
chur chun cinn agus a chosaint, trí chaighdeáin
a leagan síos, trí mhaoirsiú agus trí chur chun
feidhme.

Ghlac an Comhthionól Ginearálta an Dearbhú
Uilechoiteann um Chearta an Duine (DUCD)
i 1948. Grúpa prionsabal is ea é a bhfuil sé
geallta ag stáit go seasfaidh said leo. Is iad na
conarthaí agus na coinbhinsiúin atá bunaithe
ar phrionsabail an DUCD, dlí idirnáisiúnta
chearta an duine.

Cuid 5

42 www.ihrc.ie/training

Córas Conartha na Náisiún Aontaithe
Is gá do stáit a chintiú go gcomhlíonann an córas
dlí intíre an dlí idirnáisiúnta um chearta an duine.

Is iad na príomhchonarthaí um chearta an
duine atá ag na Náisiúin Aontaithe ná:

1	� An Cúnant Idirnáisiúnta ar Chearta Sibhialta
agus Polaitiúla (1966) agus a phrótacail
roghnacha (1976 agus 1989) (CICSP).

2	� An Cúnant Idirnáisiúnta ar Chearta
Eacnamaíocha, Sóisialta agus Cultúrtha (1966)
agus a phrótacal roghnach (2008) (CICESC).

3	� Coinbhinsiún Idirnáisiúnta na Náisiún Aontaithe
maidir le Gach Cineál Idirdhealaithe Chiníoch
a Dhíothú (1965) (CIICD).

4	� Coinbhinsiún na Náisiún Aontaithe maidir le
gach cineál Idirdhealaithe in Aghaidh Ban a
Dhíothú (1979) agus a phrótacal roghnach
(1999) (CIABD).

5	� An Coinbhinsiún in Aghaidh Céastóireachta
agus in Aghaidh Íde nó Pionóis eile atá Cruálach,
Mídhaonna nó Táireach (1984) agus a phrótacal
roghnach (2006) (CAC).

Cuid 5 Cuid 5

www.ihrc.ie/training 43

6	� An Coinbhinsiún um Chearta an Linbh (1989)
agus a phrótacail roghnacha (2000) (CCL).

7	� An Coinbhinsiún Idirnáisiúnta maidir le cosaint
cearta gach oibrí imirceach agus baill dá
dteaghlaigh (1990).

8	� An Coinbhinsiún Idirnáisiúnta maidir le cearta
daoine faoi mhíchumas agus a Phrótacal
Roghnach (2006).

Dhá chonradh iad an CICSP agus an CICESC
a ullmhaíodh d’fhonn na cearta a leagtar síos
i nDearbhú Uilechoiteann Chearta an Duine
a fhorbairt mar ionstraimí a bhfuil éifeacht
cheangailteach acu. Maraon le Dearbhú
Uilechoiteann Chearta an Duine, tagraítear
dóibh mar Bhille Idirnáisiúnta na gCeart.

Cuid 5

44 www.ihrc.ie/training

Comhlachtaí Conarthacha na
Náisiún Aontaithe
Faoi gach croíchonradh de chuid na Náisiún
Aontaithe, tá sé de cheanglas ar stáit tuarascálacha
rialta a sholáthar don chomhlacht conarthach
ábhartha maidir le cur chun feidhme an chonartha i
ndlí, i mbeartas agus i gcleachtas. Ansin déanann
comhlacht conarthach, ar grúpa saineolaithe
neamhspleácha é, measúnú ar an tuarascáil trí phlé
a bheith aige leis an stát agus tugann barúlacha
maidir leis an stát an conradh a chur chun feidhme.

Is féidir leis an gcomhlacht conarthach ábhartha
faisnéis a fháil ó Institiúidí Náisiúnta cearta daonna,
mar shampla ó Choimisiún na hÉireann um Chearta
an Duine sa tír seo, ó ghníomhaireachtaí eile de
chuid na Náisiún Aontaithe agus ó Eagraíochtaí
Sochaí Sibhialta, agus a bharúlacha á gcur i dtoll a
chéile aige.

Ansin tugann an comhlacht conarthach breithnithe
deiridh ar aird ina leagtar amach a mheasúnacht
ar mar ar chuir an stát an conradh chun feidhme.
Bítear ag súil ansin go dtabharfaidh an stát aghaidh
ar aon saincheist maidir le cearta an duine a bhfuil
aird dírithe uirthi.

Cuid 5 Cuid 5

www.ihrc.ie/training 45

An tAthbhreithniú Tréimhsiúil
Uilechoiteann
In 2007, thug na Náisiúin Aontaithe nós imeachta
nua isteach chun maoirsiú a dhéanamh ar thaifead
stáit i ndáil le cearta an duine. Díríonn próiseas an
Athbhreithnithe Tréimhsiúil Uilechoiteann (ATU) ar
thaifead stáit i ndáil le cearta an duine, uair gach
ceithre bliana.

Is iad 2011 agus 2015 na blianta do sceideal
scrúdaithe na hÉireann faoin ATU. Do gach
breithniú ar thaifead stáit a dhéanann ballstáit
eile de na Náisiúin Aontaithe, is gá d’Éirinn
tuarascáil a sholáthar.

Is deis é próiseas an ATU do gach stát a rá céard
iad na gníomhartha a rinne siad chun staid chearta
an duine ina dtíortha a fheabhsú, agus constaic ar
theachtadh cearta daonna a shárú.

Is í sprioc dheiridh an ATU, staid chearta an duine
i ngach tír a fheabhsú.

www.ihrc.ie/training46

Cuid 6:
Achoimre ar
do Chearta

“Dom féin, ciallaíonn
Airteagal 24 den Dearbhú
Uilechoiteann Chearta an
Duine go bhfuil sé de cheart
agam camán a phiocaidh
suas … feicim an ceart
chun seasamh i bpáirc, mé
leataithe leis an bhfuacht,
é ag stealladh báistí, le grúpa
leaideanna eile. Feicim
an ceart chun spóirt &
cuireann sé i mo chuimhne
arís an ról tábhachtach a
d’imir sé i mo shaol.”

Seán Óg Ó hAilpín,
Iománaí Corcaíoch, 2009

Airteagal 24, DUCD:
Tá ag gach uile dhuine an ceart chun sosa agus scíthe,
agus go háirithe chun teora réasúnach lena uaireannta
oibre agus chun saoirse le páigh d’fháil ó thráth go chéile.

Cuid 6

48 www.ihrc.ie/training

Réamhrá
Tugann an chuid seo den treoir forbhreathnú ar
na hionstraimí um chearta an duine a pléadh sna
codanna roimhe seo.

Cé go bhfuil cearta an duine leagtha amach in
ionstraimí éagsúla, tá sé éasca cearta bunúsacha
an duine a aithint. Ba cheart aird a bheith ar
cheithre bhunfhoinse ar chearta mar atá, Bunreacht
na hÉireann, an Coinbhinsiún Eorpach um
Chearta an Duine (arna chur chun feidhme le
hAcht Choinbhinsiún na hEorpa um Chearta an
Duine 2003), an Cúnant Idirnáisiúnta ar Chearta
Sibhialta agus Polaitiúla (CICSP) agus an Cúnant
Idirnáisiúnta ar Chearta Eacnamaíocha, Sóisialta
agus Cultúrtha (CICESC).

Cuid 6 Cuid 6

www.ihrc.ie/training 49

Bunreacht na hÉireann
Tá roinnt cearta bunúsacha cuimsithe i mBunreacht
na hÉireann (féach Cuid 3 den Treoir seo):

•	 Ceart chun trialach córa (Airteagal 38.1)

•	 Comhionannas faoin dlí (Airteagal 40.1)

•	 Ceart chun na beatha (Airteagal 40.3)

•	 Ceart chun na saoirse (Airteagal 40.4)

•	 �Ceart chun saoirse tuairmíochta, comhthionóil
agus comhlachais (Airteagal 40.6.1)

•	 Cosaint an teaghlaigh (Airteagal 41)

Sa bhreis air seo, thug na Cúirteanna léirmhíniú
ar an mBunreacht agus chinn go gcuimsíonn sé
cearta daonna áirithe; tagraítear dóibh seo mar
“chearta neamhshonraithe”. Áirítear leo sin:

•	 Ceart iomláine choirp

•	 �Ceart chun saoirse ó chéastóireacht ar bith ná
cóir ná pionós éadrócaireach, mídhaonna ná
táirchéimneach

•	 Ceart chun oibre agus slí bheatha a thuilleamh

•	 Ceart chun príobháideachais

Tá na cearta seo infhorfheidhmithe go díreach os
comhair Chúirteanna na hÉireann.

Cuid 6

50 www.ihrc.ie/training

An Coinbhinsiún Eorpach um
Chearta an Duine
Clúdaíonn an Coinbhinsiún Eorpach um Chearta an
Duine (CECD) cearta sibhialta agus polaitiúla. I measc
na gcearta a chosnaíonn an CECD tá:
•	 Ceart chun na beatha (Airteagal 2)

•	 �Tormeasc ar chéastóireacht ar bith ná cóir ná pionós
éadrócaireach, mídhaonna ná táirchéimneach
(Airteagal 3)

•	 �Toirmeasc ar sclábhaíocht agus ar shaothar
éigeantais (Airteagal 4)

•	 �Ceart chun na saoirse agus na slándála (Airteagal 5)

•	 Ceart chun trialach córa (Airteagal 6)

•	 Gan píonós a bheith ann gan an dlí (Airteagal 7)

•	 �Meas ar an saol príobháideach agus ar shaol an
teaghlaigh (Airteagal 8)

•	 �Saoirse smaointeoireachta, coinsiasa agus reiligiúin
(Airteagal 9)

•	 Saoirse tuairimíochta (Airteagal 10)

•	 �Saoirse comhthionóil agus comhlachais (Airteagal 11)

•	 Ceart chun pósta (Airteagal 12)

•	 Ceart chun leighis éifeachtaigh (Airteagal 13)

•	 �Toirmeasc ar idirdhealú i sásamh cearta an
choinbhinsiúin (Airteagal 14)

•	 Ceart chun maoine (Prótacal 1, Airteagal 1)

Cuid 6 Cuid 6

www.ihrc.ie/training 51

•	 Ceart chun oideachais (Prótacal 1, Airteagal 2)

•	 �Ceart chun toghchán saor (Prótacal 1, Airteagal 3)

Tá na cearta seo léirmhínithe agus forbraithe
ag an gCúirt Eorpach um Chearta an Duine
(féach Cuid 4), faoi réir coinníolacha áirithe tá
siad infhorfheidhmithe go díreach os comhair
Chúirteanna na hÉireann.

CICSP & CICESC
D’aontaigh Éire freisin a bheith faoi cheangal ag sé
cinn de phríomhchonarthaí na Náisiún Aontaithe. Is
iad an dá chonradh ina leagtar amach formhór de
chearta bunúsacha an duine, an Cúnant Idirnáisiúnta
ar Chearta Sibhialta agus Polaitiúla (CICSP) agus
an Cúnant Idirnáisiúnta ar Chearta Eacnamaíocha,
Sóisialta agus Cultúrtha (CICESC). Leagtar amach
sa dá ionstraim seo, i dtéarmaí dlíthiúla, na cearta atá
cuimsithe sa Dearbhú Uilechoiteann um Chearta an
Duine (féach Cuid 5 den Treoir seo).

Tá mórchuid na gceart in CICSP clúdaithe fresin
ag an mBunreacht nó an CECD lena n-áirítear:

•	 �Ceart chun na beatha, toirmeasc ar
chéastóireacht, toirmeasc ar sclábhaíocht,
ceart chun na saoirse agus na slándála,
ceart chun trialach córa, ceart chun saoirse
smaointeoireachta, coinsiasa, reiligiúin, tuairimí
agus tuairimíochta.

Cuid 6

52 www.ihrc.ie/training

Na heochair chearta a bpléann an CICESC leo,
ní sa CICSP atá siad le fáil ach i nDearbhú
Uilechoiteann Chearta an Duine. Mar shampla:

•	 �Ceart chun oibre agus cúinsí oibre fabhracha
(Airteagal 6 agus 7)

•	 �Ceart chun Ceardchumann a bhunú agus an
ceart chun dul i mbun stailce (Airteagal 8)

•	 �Ceart chun slándála shóisialta, árachas sóisialta
san áireamh (Airteagal 9)

•	 �Ceart chun caighdeáin leordhóthanach
maireachtála (Airteagal 11)

•	 �Ceart chun sláinte fhisiciúíl agus
meabhairshláinte (Airteagal 12)

•	 �Ceart chun oideachais (Airteagal 12 agus 13)

Pléann ceithre cinn de phríomhchonarthaí na
Náisiún Aontaithe, ar aontaigh Éire a bheith
faoi cheangal acu, le réimsí ar leith: Idirdhealú
in aghaidh Ban a Dhíothú (CIABD), Cearta
an Linbh (CCL), Idirdhealú Ciníoch a
Dhíothú (CIICD) agus toirmeasc ar chéasadh
(CAC). Cruthaíodh na conarthaí seo de bharr
gur mheas an comhphobal idirnáisiúnta gur
theastaigh conarthaí sonracha chun tacú leis na
réimsí seo agus chun a chinntiú go ndéantar na
cearta a fhíorú.

Cuid 6 Cuid 6

www.ihrc.ie/training 53

Freagrachtaí na Státseirbhíse & na
Seirbhíse Poiblí maidir le Cearta an
Duine … roinnt samplaí:
Léiríonn an tábla a leanas roinnt samplaí den
cheangal idir fheidhmeanna ranna éagsúla den
Státseirbhís agus an tSeirbhís Phoiblí agus cuid
den dlí infheidhe agus na cearta a eascraíonn as.
Beidh breis eolais ar chearta an duine agus an
Státseirbhís agus an tSeirbhís Phoiblí ar fáil trí
chúrsaí traenála an IHRC.

Chun a thuilleadh eolais a fháil faoi oiliúint um
chearta an duine agus chun cóipeanna den treoir
seo a ordú féach www.ihrc.ie/training

54

Freagrachtaí na Státseirbhíse & na Seirbhíse Poiblí maidir
le Cearta an Duine: Samplaí
An Státseirbhís
& an tSeirbhís
Phoiblí

Sampla den ról Samplaí de Dhlí
na hÉireann

Sampla de chearta
daonna ábhartha

An Roinn
Talmhaíochta,
Iascaigh
agus Bia

Sábháilteacht
bhia na hÉireann
agus leasanna
custaiméirí a chosaint
de réir treoracha
agus caighdeán
talmhaíochta agus
comhshaoil an
Aontais Eorpaigh.

Airteagal 40 –
Bunreacht

An tAcht um Ghalair
Ainmhithe 1966

Ceart gach duine
chun caighdeáin
mhaireachtála
leordhóthanach …
lena n-áirítear go leor
bia (Airteagal 11 –
CICESC)

Ceart chun an
caighdeán is airde
… sláinte … fhisiciúil
is féidir a bhaint
amach a theachtadh
(Airteagal 12 –
CICESC)

An Roinn
Cumarsáide,
Fuinnimh agus
Acmhainní
Nádúrtha

Acmhainní nádúrtha
an Stáit a bhainistiú.

Cothromaíocht
a chinntiú idir an
ceart chun saoirse
tuairimíochta agus
cearta iomaíocha i
rialú an Stáit ar na
meáin.

Airteagal 10 –
Bunreacht

Airteagal 40.6.1 –
Bunreacht

An tAcht
Craolacháin 2009

Ceart chun maoin
agus acmhainní
nádúrtha a
theachtadh agus a
úsáid (Airteagal 25 –
CICESC)

Ceart chun saoirse
tuairimíochta
(Airteagal 10 –
CECD, Airteagal 19,
CICSP)

55

Freagrachtaí na Státseirbhíse & na Seirbhíse Poiblí maidir
le Cearta an Duine: Samplaí
An Státseirbhís
& an tSeirbhís
Phoiblí

Sampla den ról Samplaí de Dhlí
na hÉireann

Sampla de chearta
daonna ábhartha

An Roinn
Gnóthaí Pobail,
Comhionannais
agus Gaeltachta

A chinntiú go seastar
le cearta teanga agus
mionlaigh.

Cearta an duine,
comhionannas,
cuimsiú sóisialta
agus cuspóirí
frithbhochtaineachta a
chorprú i bhforbairt an
pholasaí phoiblí.

Airteagal B –
Bunreacht

Acht na dTeangacha
Oifigiúla 2003

Airteagal 40.1 –
Bunreacht

Na hAchtanna um
Stádas Comhionann
2000 – 2008

An tAcht fán
gCoinbhinsiún na
hEorpa um Chearta
an Duine 2003

A chinntiú go
bhfíoraítear cearta
an duine do chách
(Airteagal 1 –
CECD)

Ceart chun
neamhidirdhealaithe
(Airteagal 14 –
CECD) (CIICD)

Ceart chun
cosanta in aghaidh
bochtaineachta agus
eisiamh shóisialta
(Airteagal 30 – Cairt
Shóisialta Eorpach
Athbhreithnithe)

An Roinn
Cosanta

Foráil a dhéanamh do
chosaint mhíleata an
Stáit agus rannchuidiú
leis an tsíocháin
agus leis an tslándáil
náisiúnta agus
idirnáisiúnta.

A chinntiú go dtagann
feidhmiú an dlí
mhíleata le caighdeáin
chearta an duine.

An tAcht Cosanta
1954 (arna leasú)

Ceart chun na
beatha (Airteagal 2 –
CECD)

Ceart chun na
saoirse agus na
slándála (Airteagal
5 – CECD)

Rannchuidiú le
cothabháil na
síochána agus na
slándála idirnáisiúnta
(Airteagal 43 – Cairt
na NA)

56

Freagrachtaí na Státseirbhíse & na Seirbhíse Poiblí maidir
le Cearta an Duine: Samplaí
An Státseirbhís
& an tSeirbhís
Phoiblí

Sampla den ról Samplaí de Dhlí
na hÉireann

Sampla de chearta
daonna ábhartha

An Roinn
Oideachais
agus Scileanna

A chinntiú go bhfuil
líon leordhóthanach
bunscoileanna agus
iarbhunscoileanna
ar fáil agus go
gcothabháltar iad ar
fud na tíre.

A chinntiú go
léiríonn an córas
oideachais aithint na
héagsúlachta.

Airteagal 42 –
Bunreacht

An tAcht Oideachais
1998

An tAcht um
Oideachas do
Dhaoine a bhfuil
Riachtanais
Speisialta
Oideachais Acu
2004

Ceart chun
Oideachais (Airteagal
13 – CICESC,
Airteagal 2, Prótacal
1 – CECD, Airteagail
28, 29 – CCL)

An Roinn Fiontar,
Trádála agus
Nuálaíochta

Timpeallacht
shábháilte oibre a
chinntiú d’fhostaithe
trí chigireacht a
dhéanamh ar áiteanna
oibre.

An tAcht um
Chosaint
Fostaithe (Obair
Pháirtaimseartha)
2001

An tAcht um Pá
Íosta Náisiúnta
2000

An tAcht um
Chosaint Fostaithe
(Obair Téarma
Shocraithe) 2003

Na hAchtanna um
Dhífhostú Éagórach
1977 - 2007

Ceart chun oibre
(Airteagal 6 –
CICESC)

Ceart chun
coinníollacha
oibre sábháilte
agus sláintiúla
(Airteagal 3 – Cairt
Shóisialta Eorpach
Athbhreithnithe)

57

Freagrachtaí na Státseirbhíse & na Seirbhíse Poiblí maidir
le Cearta an Duine: Samplaí
An Státseirbhís
& an tSeirbhís
Phoiblí

Sampla den ról Samplaí de Dhlí
na hÉireann

Sampla de chearta
daonna ábhartha

An Roinn
Comhshaoil,
Oidhreachta
agus Rialtais
Áitiúil

Forbhreathnú
a dhéanamh ar
fheidhmiú an chórais
rialtais áitiúil agus
forfheidhmiú a
dhéanamh ar pholasaí
i ndáil leis an rialtas
áitiúil.

Freagrach as na
cóid reachtacha
éagsúla a bhaineann
le toghthóirí a chlárú
agus toghcháin agus
reifrinn a sheoladh.

Airteagail 12,
16, 28A, 47 –
Bunreacht

An tAcht Rialtais
Áitiúil 2001

Ceart chun páirt a
ghlacadh i ngnóthaí
poiblí a sheoladh
agus ceart chun
vótála (Airteagal 25
– CICSP)

An Roinn
Airgeadais

Bainistiú ceart
eacnamaíoch agus
airgeadais an Stáit
a chinntiú, lena
n-áirítear aghaidh
a thabhairt ar
bhochtaineacht agus
eisiamh sóisialta,
d’fhonn tiomantas
an Rialtais don
bhochtaineacht
chomhsheasmhach
a chloí faoi 2016 a
chomhlíonadh.

Airteagal 45 –
Bunreacht

An tAcht um
Bearta Airgeadais
Éigeandála ar
mhaithe le Leas an
Phobail 2009

Ceart ciníocha
saoirse a bheith
acu a bhforbairt
eacnamaíoch,
shóisialta agus
chultúrtha a
theachtadh (Airteagal
1 – CICSP, Airteagail
12, 30 – Cairt
Shóisialta Eorpach
Athbhreithnithe)

Ceart chun
caighdeáin
mhaireachtála
leordhóthanach
(Airteagal 11 –
CICESC)

58

Freagrachtaí na Státseirbhíse & na Seirbhíse Poiblí maidir
le Cearta an Duine: Samplaí
An Státseirbhís
& an tSeirbhís
Phoiblí

Sampla den ról Samplaí de Dhlí
na hÉireann

Sampla de chearta
daonna ábhartha

An Roinn
Gnóthaí
Eachtracha

A chinntiú go
soláthraítear faisnéis
don Rialtas agus
do na Ranna maidir
le hoibleagáidí na
hÉireann um chearta
an duine.

Éascú a dhéanamh ar
ionstraimí idirnáisiúnta
um chearta an
duine a dhaingniú
agus comhphlé
a dhéanamh le
hinstitiúidí idirnáisiúnta
agus tuairisciú maidir
le dul chun cinn a
chomhordú.

Freagracht as
pasanna a eisiúint.

Airteagal 29 –
Bunreacht

An tAcht um
Cheartas Coiriúil
(Coinbhinsiún na
Náisiún Aontaithe
in aghaidh
Céastóireachta)
2000

An tAcht fán
gCoinbhinsiún
Eorpach um
Chearta an Duine
2003

Acht na bPasanna
2008

Oibleagáid faoi gach
croíchoinbhinsiún
de chuid na NA
(E.g. Airteagal 40 –
CICSP, Airteagal 16,
CICESC)

Saoirse gluaiseachta
laistigh de stát, agus
saoirse chun an stát
d’fhágáil (Airteagal 2,
Prótacal 4 – CECD)

An Roinn Sláinte
agus Leanaí

A chinntiú go
maoinítear agus go
rialaítear seirbhísí
sláinte agus go
dtacaítear leo i gceart
d’fhonn cúram sláinte
ceart don phobal a
chinntiú.

Airteagal 40 –
Bunreacht

An tAcht um
Chúram Leanaí
1991

Na hAchtanna
Sláinte 1947 –
2007

Ceart chun an
caighdeán is airde
sláinte fhisiciúil agus
meabhairshláinte
is féidir a bhaint
amach a theachtadh
(Airteagal 12 –
CICESC) (CCL)

59

Freagrachtaí na Státseirbhíse & na Seirbhíse Poiblí maidir
le Cearta an Duine: Samplaí
An Státseirbhís
& an tSeirbhís
Phoiblí

Sampla den ról Samplaí de Dhlí
na hÉireann

Sampla de chearta
daonna ábhartha

Feidhmeannacht
na Seirbhíse
Poiblí

A chinntiú go bhfuil
cúram sláinte ar
fáil, inrochtana,
inghlactha agus ar
chomhchaighdeán
don phobal.

An ceart chun
rochtana ar chúram
sláinte a chinntiú do
ghrúpaí soghonta
nó imeallaithe
gan idirdhealú a
dhéanamh.

Rialú agus rialáil ar
sheachadadh an
chúraim sláinte a
chinntiú.

Airteagal 40 –
Bunreacht

Na hAchtanna
Sláinte 1947 -
2007

Ceart chun an
caighdeán is airde
sláinte fhisiciúil agus
meabhairshláinte
is féidir a bhaint
amach a theachtadh
(Airteagal 12 –
CICESC)

60

Freagrachtaí na Státseirbhíse & na Seirbhíse Poiblí maidir
le Cearta an Duine: Samplaí
An Státseirbhís
& an tSeirbhís
Phoiblí

Sampla den ról Samplaí de Dhlí
na hÉireann

Sampla de chearta
daonna ábhartha

An Roinn Dlí
agus Cirt agus
Athbhreithnithe
Dlí

A chinntiú go
n-urramaíonn dlíthe
ceartais choiriúil
caighdeáin chearta
daonna.

Forbhreathnú
ceart a chinntiú
ar fhorais d’fhonn
cloí le hoibleagáidí
idirnáisiúnta e.g.
póilíneacht agus
príosúin.

Córas éifeachtach
ceartais don óige a
áirithiú.

Airteagal 40 –
Bunreacht

Na hAchtanna um
Cheartas Coiriúil

Acht na bPríosún
2007

Acht na Leanaí
2001

Ní dhéanfar aon
duine a ghabháil
nó a choinneáil go
treallach (Airteagal
9 – CICSP)

Ceart nach ndéanfar

chéastóireacht ar
bith ná cóir ná pionós
éadrócaireach,
mídhaonna ná
táirchéimneach ar
aon duine (Airteagal
3 – CECD, Airteagal
7 – CICSP)

An ceartas a riaradh
i gcás gur tosaíocht
a bheidh i leas an
pháiste (Airteagal 3
– CCL)

An Stiúrthóir
Ionchúiseamh
Poiblí

Cúisimh éifeachtacha,
chóra a chinntiú
ar dhaoine a
gcuirtear coireanna
tromchúiseacha ina
leith.

Airteagal 38 –
Bunreacht

An tAcht um
Ionchúiseamh i
gCionta 1974

Ceart chun trialach
cóir (Airteagal 6 –
CECD)

Ceart imscrúdú
agus cúiseamh
a dhéanamh
ar dhochar
tromchúiseach a
dhéantar do dhuine
(Airteagail 2, 3 –
CECD)

61

Freagrachtaí na Státseirbhíse & na Seirbhíse Poiblí maidir
le Cearta an Duine: Samplaí
An Státseirbhís
& an tSeirbhís
Phoiblí

Sampla den ról Samplaí de Dhlí
na hÉireann

Sampla de chearta
daonna ábhartha

An Garda
Síochána

An choireacht a
bhraith, imscrúdú
agus a chosc.

Rialú teorann agus
inimirce.

Airteagail 38, 40 –
Bunreacht

Acht an Gharda
Síochána 2005

Acht na
nEachtrannach
1935

An tAcht um
Inimirce 1996

Acht Náisiúnachta
agus Saoránachta
Éireann 2004

Na hAchtanna um
Inimirce

Ceart chun
comhionannais
os comhair an dlí
(Airteagal 14 –
CICSP)

Ceart imscrúdú
agus cúiseamh
a dhéanamh
ar dhochar
tromchúiseach a
dhéantar do dhuine
(Airteagail 2,3 –
CECD)

Saoirse Gluaiseachta
(Airteagal 2, Prótacal
4 – CECD)

Oifig an Ard-
Aighne

Comhairle a chur ar
an Rialtas maidir le
himpleachtaí chearta
an duine a bhaineann
le dréachtreachtaíocht
agus reifrinn mholta.

An Stát a chosaint
in agraí a thugtar
ina aghaidh lena
n-áirítear iad sin a ina
líomhnaítear sáruithe
ar chearta an duine.

Airteagal 30 -
Bunreacht

A chinntiú go
bhfíoraítear cearta
an duine do chách
(Airteagal 1 –
CECD)

62

Freagrachtaí na Státseirbhíse & na Seirbhíse Poiblí maidir
le Cearta an Duine: Samplaí
An Státseirbhís
& an tSeirbhís
Phoiblí

Sampla den ról Samplaí de Dhlí
na hÉireann

Sampla de chearta
daonna ábhartha

An Roinn
Coimirce
Sóisialaí

A chinntiú go
bhfuil córais
leasa shóisialaigh
leordhóthanach
chun a chinntiú go
bhfreastalaítear
ar riachtanais
daoine aonair
agus teaghlach;
ag déanamh díchill
chun an córas leasa
shóisialta a ardú go
leibhéal níos airde,
d’fhonn freastal do
thiomantas an Rialtais
an bhochtaineacht
chomhsheasmhach a
chloí faoi 2016.

Airteagal 45 –
Bunreacht

Na hAchtanna
Leasa Shóisialaigh
2001 - 2009

Ceart chun
cosanta in aghaidh
bochtaineachta
agus eisiamh
shóisialta (Airteagail
12, 30 – Cairt
Shóisialta Eorpach
Athbhreithnithe)

Roinn an
Taoisigh

Tacaíocht, comhairle
maidir le beartas agus
faisnéis a chur ar fáil
mar is gá chun an
rialtas a sheoladh go
héifeachtach

Airteagal 28 -
Bunreacht

A chinntiú go
bhfíoraítear cearta
an duine do chách
(Airteagal 1 –
CECD)

An Roinn
Turasóireachta,
Cultúir agus
Spóirt

A chumasú do
dhaoine páirt a
ghlacadh i saol
cultúrtha an náisiúin

An tAcht um
Bord Scannán na
hÉireann 1980

Alt 481 an tAcht
Comhdhlúite
Cánacha 1997

An tAcht um
Fhorais Chultúir
Náisiúnta 1997

Ceart páirt a
ghlacadh i saol
cultúrtha (Airteagal
15 – CICESC)

Ceart chun sosa
agus scíthe
(Airteagal 24 –
DUCD)

63

Freagrachtaí na Státseirbhíse & na Seirbhíse Poiblí maidir
le Cearta an Duine: Samplaí
An Státseirbhís
& an tSeirbhís
Phoiblí

Sampla den ról Samplaí de Dhlí
na hÉireann

Sampla de chearta
daonna ábhartha

An Roinn Iompair Bearta agus
bonneagar iompair
leordhóthanach a
sholáthar sa Stát (aer,
muir, bóthar agus
iarnród) agus rialú
ceart a chinntiú.

An tAcht Aeriompair
1986

An tAcht fán Údarás
um Shábháilteacht
ar Bhóithre 2006

An tAcht um
Shábháilteacht
Mhuirí 2005

An tAcht um Rialáil
Iompair Phoiblí
2009

An tAcht um
Shábháilteacht
Iarnróid 2005

Saoirse
ghluaiseachta laistigh
de stát (Airteagal 2,
Prótacal 4 – CECD)

Na Coimisinéirí
Ioncaim

Fónamh don phobal
trí chánacha agus
dleachta a bhailiú
go cóir agus go
héifeachtach agus
rialáil Custam a
fhorfheidhmiú.

Airteagail 11, 43 –
Bunreacht

Na hAchtanna
Airgeadais

An tAcht fán
gCoinbhinsiún
Eorpach um
Chearta an Duine
2003

Cosaint Maoine;
faoi réir ag ceart an
Stáit chun sláníoctha
cánacha (Airteagal 1,
Prótacal 1 – CECD)

64

An Tionscadal um Chearta an Duine agus Oideachais
An Coimisiúin um Chearta an Duine
Urlár 4, Teach Jervis
Sráid Jervis
Baile Átha Cliath 1
Éire
Guthán: + 353 (0)1 858 9601
Ríomhphost: training@ihrc.ie

www.ihrc.ie/training

