

JUDICIARY OF THE KINGDOM OF BHUTAN

ANNUAL REPORT 2017

Table of Contents

From the Office of the Chief Justice of Bhutan	1
1. Background	5
2. Felicitations	6
3. Case Report, 2017	10
3.1. Case Statistics, 2017	10
3.2. Overall 2017 Case Statistics	12
3.3. Case Statistics Summary (2007-2017).....	13
3.4. Cases Registered and Decided.....	14
3.5. Types of Cases Decided.....	17
3.6. No. of Civil and Criminal Cases.....	28
3.7. Case Analysis.....	29
3.8. Statistics of Marriage Certificates and others.....	30
3.9. Revenue generated by the Judiciary in 2017.....	33
4. Key Events, 2017	34
4.1. Inauguration and ground-breaking ceremonies.....	34
Inauguration of Punakha Dzongkhag Court.....	34
Visit of His Holiness the Je Khenpo at Punakha Dzongkhag Court	34
Inauguration of Wangdue Phodrang Dzongkhag Court.....	35
Inauguration of the Family and Child Bench of Thimphu Dzongkhag Court.	35
Ground breaking for Sarpang Dzongkhag Court construction.....	36
Ground breaking for Haa Dzongkhag Court construction	36
Ground breaking for Tashi Yangtse Dzongkhag Court construction.....	36
Consecration of Drangpons' Residences	37
Launch of the Government to Citizen (G2C) Judicial Services.....	37
4.2. Appointment, Superannuation and Transfer	38
Appointment of Supreme Court Drangpons	38
Assignment of Benches to Drangpons of the Supreme Court.....	38
Appointment of High Court Drangpons.....	38
Orientation program for the new High Court Justices	39
Appointment of Dzongkhag Drangpons	39
Orientation for newly appointed Dzongkhag and Dungkhag Drangpons	39
Appointment of the Director General of the Bhutan National Legal Institute.....	40
Appointment of Thrimdag of the Royal Court of Armed Forces.....	40

Appointment of Drangpon Rabjams	41
Appointment of Court Registrars	41
Appointment of Sungkhorp of the Supreme Court	42
Superannuation	42
Transfer of Dzongkhag Drangpons	42
4.3. Conferences/Workshops	43
Twenty-second National Judicial Conference	43
Case Management; Implementing the International Framework for Court Excellence; Judicial Ethics & Social Media, Specialty Courts and No Cost Legal Research	43
Legal Reporting for the members of the Journalist Association of Bhutan (JAB)	44
Legal Document Management and Archiving System	44
4.4. Trainings	45
Mediation (Alternative Dispute Resolution) Skills & Techniques.	45
Child Court Procedure for Bench Clerks	45
Child Court Procedure for Dungkhag Court Drangpons.....	45
Judgment Drafting and Case Management System (CMS)	46
4.4. Talks.....	47
a. International Delegates.....	47
Permanent Court of Arbitration: The Institution, and The PCA and International Dispute Settlement in Asia.	47
Biodiversity Protection: Legal and Policy Perspective and Environmental Law: A Global Perspective.	47
b)Hon. Chief Justice of Bhutan.....	48
Reforms in Judiciary	48
Constitutionalism and Rule of Law	48
4.5. Visits by the Hon. Chief Justice of Bhutan	49
a.International Visits	49
Second Southeast Asia Judicial Workshop on Cybercrime.	49
World Conference on Environment 2017	50
Fourteenth UN International Day of <i>Vesak</i> and the International Buddhist Conference on ‘Buddhist Teachings for Social Justice and Sustainable World Peace.’	50
The Eastern Zone Regional Conference on Waste Disposal & Management.....	51
Seventeenth Conference of Chief Justices of Asia and the Pacific.....	51
Fourteenth SAARCLAW Conference & the Eleventh SAARC Chief Justices’ Conference	51
The International Conference on Environment.....	52

B.In-country visits.....	52
Dzongkhag and Dungkhag courts	52
4.6. International Visit by Drangpons	56
4.7. Civil Service Award 2017.....	57
Recitation of Kanjur at the Supreme Court.....	59
Obituary	60
Challenges.....	60
1. Financial Dependency.....	60
2.Human Resource Dependency	60
ANNEXURE.....	60
Notifications and Orders from the Hon. Chief Justice of Bhutan	61

From the Office of the Chief Justice of Bhutan

Echoing the prophetic words of His Majesty the King, *“Judiciary is a primary basis for protecting the sovereignty and security of our nation and to achieve the goals of Gross National Happiness (GNH) to enhance the unity, happiness and well being of our people...”* (Royal Address during the 19th Annual Judicial Conference, 11th June 2010.) Correspondingly, His Majesty the Fourth Druk Gyalpo commanded, *“... peace and happiness in a country depend on how properly, strongly and impartially the laws are governed”*.

Judicial mandate apropos the Constitution, Article 21 Section 1 is to *“safeguard, uphold, and administer Justice fairly and independently without fair, favor or undue delay in accordance with the Rule of Law to inspire trust and confidence and to enhance access to justice.”* In obedience to the royal command of His Majesty for an efficient judicial system, the Judiciary of Bhutan continues to improve its performance for the achievement of human justice, social harmony and progress through human resource development and periodic reforms. Bhutan has been fortunate to have enlightened leaders who have tirelessly worked towards ensuring sustainable progress and securing a well-functioning and progressive society for our citizens. Under the guidance and visionary leadership of Their Majesties, the Judiciary has constantly strived to keep up with the rapidly changing needs of the society, in its effort towards achieving the core objectives of being accessible, fair, accountable, transparent, and timely in the administration of justice.

In the words of His Majesty the King: *“Judiciary is the most important organ of the government followed by health services. Judges must keep in mind that access to justice must be easy, prompt and convenient for our poor citizens. Further, judges must try to provide speedy justice at a minimal cost of litigation.”* – (Royal Address during the 19th Annual Judicial Conference, 11th June 2010). Over the last decades, the Judiciary has taken resolute steps, in so far as its resources and capacity allowed, to strengthen and put together a court system that emulates a modern and effective justice administration system which in effect, would serve as a pillar of strength and stability for our young democracy. In a democratic setting, it is important that individual judges and the judiciary as a whole are impartial and independent of all external pressures and of each other. Public trust and confidence that cases will be decided fairly and in accordance with the law, is very crucial as it stands for the efficacy of the justice system. To strengthen the judicial institution and provide better and efficient judicial services to the public, we must constantly undertake legal and judicial reforms as part of our overall development programs. The reforms undertaken by the Judiciary is not an end in itself, but a constructive stride towards ensuring a fair, just, and progressive society. Various judicial reforms initiated by the Judiciary has made judicial process more efficient, guaranteed due process to the litigants and ensured greater

efficiency on the part of the courts. Consequently, the courts have become user friendly and the hearing process have improved making Judiciary more transparent.

His Majesty commanded, *“It is imperative to continue this tendency and you must take initiatives to provide strong legal education and awareness about our laws and legal system so that people understand everything in the right manner.”*- (Royal Address during the 19th Annual Judicial Conference, 11th June 2010.) His Majesty also commanded, *“The Judiciary must aspire to perpetuate the dissemination of information and share with our youth the national aims and objectives – sovereignty and security, peace and stability which form the core values of the constitution”*- (His Majesty’s Address at the 21st Annual Judicial Conference, 3rd July, 2014.)

In the interests of both the Judiciary and the public at large, it is essential for the public to have a clearer insight apropos the judicial system. It is important for our people to know and understand the functioning and operations of the Judiciary and the legal system in general. Correspondingly, the public should also be aware of the problems and challenges faced by the judiciary and the measures undertaken to overcome them. In the present time, courts are being called upon to deliver services against a backdrop of increasing caseload in the urban centres. The globalization of the economy, social trends and other factors present new demands on judiciaries across the globe. Nevertheless, advances in technology and communication offer opportunities to make justice more accessible, transparent and effective. This calls for balancing various objectives of the justice systems, given the scarcity of resources, and the competing demands for the limited resource envelope available. Judiciary can play its part effectively when citizens have utmost confidence in the integrity, independence and impartiality of judges, and in the fact that due process is accorded to all who come before the courts. Public trust and confidence in the Justice System bolsters the authority of the Royal Courts of Justice. It is therefore vital for the Judiciary and every other law enforcement and public institution to be able to communicate to the public. Dissemination of information on laws, justice system, roles, responsibilities and activities of the institution is vital to building the connection and confidence between the public and the judicial institution. Periodic reports and updates such as the Annual Judicial Report is thus one of the means of providing the requisite information about activities, problems, and solutions taken by the Judiciary.

The phrase *“access to justice”* has a particular resonance for us, for it is what each one of us seeks to provide or facilitate. A well-resourced and independent judiciary must perform many vital functions as well as administer justice to citizens without fear or favour, being the guardian of the constitution and its final arbiter and protector of rights. Judiciary must therefore, be kept free from undue pressures and influences, staffed with competent judges, well trained and imbued with qualities of independence, integrity, wisdom, competence and the right attitude which is critical for the survival of the rule of law towards ensuring a functional democracy.

In our continuous journey into the new age, we have an important task of leading and strengthening the justice system during this period of both challenges and ground breaking opportunities. The Judiciary shall continue to explore the opportunities and challenges created by a new age and strive to deliver services to our people efficiently and timely. In the words of His Majesty the King, *“a sound legal system is the basis of the nation’s independence, security,*

system, and enhance public confidence and adherence to the rule of law. Every Bhutanese must have absolute and uncompromising respect for the Rule of law. His Majesty the Fourth Druk Gyalpo proclaimed: “*Democracy needs rule of law... and Rule of Law is impartial service to the people ...*” To strengthen the value of the democratic society and the need to respect one’s right as well as others’ right, ensuring supremacy of the ‘rule of law’ that embodies the basic principles of equal treatment of all people before the law, justice, fairness in the application of laws, accountability to the law, separation of powers, legal certainty, procedural and decision making transparency, and the constitutional guarantees of basic human rights is particularly fundamental. Under the principle, there is a single body of law applicable to all members of the society- a body of law applicable to those who govern as well as those who are governed. All persons, institutions and entities, public and private, including the State itself, are accountable to laws that are publicly promulgated, equally enforced and independently adjudicated.

It has almost been a decade since our nation ushered in democratic values and principles. Following the transition from monarchy to a constitutional democratic monarchy, democracy has been flourishing, primarily due to our Druk Gyalpos’ noble vision and commitment of promoting people’s participation in the decision making process, the collective will of our populace to implement the rule of law and uphold justice, and our common aspiration of further strengthening our country’s stability and sovereignty. Our Monarchs have always placed complete trust in each and every one of us to make the best choices for our own and our nation’s interest. Their Majesties have always maintained that the “*destiny of our country lies in the hands of our people,*” and with the adoption of our Constitution, Their Majesties with utmost trust and benevolence have handed over this quaint and special country in the hands of our people. His Majesty at the Inaugural Ceremony of the 7th Session of the First Parliament commanded, “*As we move forward, we must be guided by the most sacred and unchanging national goals – the security and sovereignty of our Nation and the peace, unity and harmony of our People. Today, as I have said before, our immediate and foremost duty is the success of democracy. That is our foundation for the future success of Bhutan. But democracy can only flourish if all Bhutanese uphold the rule of law; if there is good governance; if corruption is eradicated and if the delivery of public services is fair and effective.*”

As 2018 witnesses yet another important milestone viz. third Parliamentary election, we look forward to an engaged public – participating in the elections intelligently and consciously exercising their rights as voters without apathy. An inclusive democracy demands the participation of the people – there is need for an engaged public who must exercise vigilance and engage in the election process intelligently and whole heartedly. Public vigilance must serve as an unyielding guidance in our quest to uphold the rule of law and rendering of equal justice. We must also be aware of the key challenges facing the nation and must find means of dealing with the issues effectively. It is imperative to have clarity in our policies, laws, strategies and above all we must ensure its effective and efficient implementation. We must serve the nation with purity of thought, clear intent and single minded dedication and must ensure progress with Bhutanese values and traditions being the essence of any change. In an increasingly globalised world, the undercurrents of modernity and evolution will demand incorporation of new thoughts

in our path to progress. However, we must be mindful that such changes and progress should not in any way be at the cost of our national identity and heritage. Our people, particularly our youth, should shoulder the responsibility of strengthening every aspect of our country's heritage and national identity. As such, preserving our age old traditions and adhering to *driglam namzha* (code of etiquette) is instrumental in upholding the country's identity, uniqueness and inimitability.

Having a strong sense of national identity is important. His Majesty the King has always stressed on the importance of maintaining peace, stability, upholding the sovereignty of the nation and handing over a better nation to the future generation. Therefore, it is important to have a strong sense of national identity, the assurance of single national identity.

A handwritten signature in black ink, consisting of a large, stylized initial 'T' followed by a series of vertical, wavy lines and a final horizontal stroke.

(Tshering Wangchuk)

Chief Justice of Bhutan
Supreme Court
Royal Court of Justice
Thimphu : Bhutan

1. Background

The Judiciary of Bhutan is one of the three indispensable organs of the government. An old adage that, ‘As the King is to His subjects; the subjects aspire for peace and the basis for peace is the ‘Rule of law’. In pursuit of peace and tranquility, the three organs of the government run independent of each other. Judiciary ensures justice in the interest of maintaining peace and tranquility. It is the custodian of the Rule of Law and is responsible for the conduct of the just society.

The Constitution of Bhutan under Article 21(1) requires the Judiciary to “safeguard, uphold, and administer Justice fairly and independently without fear, favour, or undue delay in accordance with the Rule of Law to inspire trust and confidence and to enhance access to justice.” Similarly, Article 21(2) of the Constitution states that “The judicial authority of Bhutan shall be vested in the Royal Courts of Justice comprising the Supreme Court, the High Court, the Dzongkhag Court, the Dungkhag Court and such other Courts and Tribunals as may be established from time to time by the Druk Gyalpo on the recommendation of the National Judicial Commission.”

The Judiciary is the common platform where the aggrieved parties take recourse to seek their remedies. It is, thus, mandated to deliver justice in a fair, impartial, and independent manner. With an unprecedented rate of socio-economic and socio-cultural changes in the country, the Judiciary of Bhutan today is required to act over a number of fundamental goals and aspirations of the Bhutanese people. The Judiciary must therefore garner public trust, confidence and respect.

This Annual Report of 2017 intends to provide an overview of the activities undertaken by the Judiciary for the last one year. It not only enables the public to access the main events that occurred during the last one year but also attaches importance to the dedicated and selfless services rendered by the Judiciary by exhibiting case statistics for 2017.

A young child with dark hair, wearing a yellow and white striped traditional Chinese garment, is smiling and holding a small black object in their right hand. The child is standing outdoors in a lush green setting with trees in the background.

Abstract

We offer our heartfelt felicitations and prayers to His Royal Highness The Gyalsey on the occasion of His First

འགྲོ་པའི་དོན་ལ་འཇིགས་མེད་དཔེ་པོའི་ལྷ། དཔལ་ལྷན་འབྱུག་པ་ཤྲོག་པ་ལས་རྣམས་རྒྱལ་

On the joyous occasion of the 37th Birth Anniversary of His Majesty the Druk Gyalpo, **THE JUDICIARY OF THE KINGDOM OF BHUTAN** joins the Nation in offering our deepest respects, hearty felicitations and humble prayers for His Majesty's good health and long life. May Bhutan continue to enjoy peace, happiness and prosperity under the dynamic leadership of His Majesty the Druk Gyalpo. **LONG LIVE OUR KING**

THE JUDICIARY OF THE KINGDOM OF BHUTAN

On the joyous occasion of the Birth Anniversary of Her Majesty Gyaltsuen Jetsun Pema Wangchuck, the Judiciary of the Kingdom of Bhutan joins the nation in offering our deepest respects, heartiest felicitations and prayers for Good Health, Happiness and Long Life of Her Majesty the Queen. May Her Majesty's extraordinary dedication, faith and selfless sense of duty be an icon of inspiration and leadership for the rest of the world. Let Her Majesty be a constant guide for our nation and be held in deep affection by the people within and outside Bhutan.

Today was the glorious day when the whole nation came together as one under the wise and strong leadership of Gongsar Ugyen Wangchuck, the first hereditary Monarch and historical leader who shaped the tide of Bhutanese History.

The Management and Staff of the **JUDICIARY OF BHUTAN** would like to join in the nation's celebration of this most momentary, sacred and memorable day.

3. Case Report, 2017

3.1. Case Statistics, 2017

Royal Court of Justice												Judiciary of Bhutan											
Statistics on the Institution, Disposal and Pendency of cases in the courts of the Kingdom of Bhutan																							
Dec 31, 2017, 5:41 PM																							
Sl.No	Court	Bench	Miscellaneous Hearing	Opening Balance	Registered	Decided	Pending	Appeal To Dzongkhag	Appeal To High Court	Appeal To Supreme Court	Pending Cases beyond 12 Months												
1	Bumthang		420	37	232	216	53	0	24	0	1												
2	Chukha		637	48	243	236	55	0	50	0	0												
3	Dagana		504	62	248	275	35	0	2	0	2												
4	Gasa		105	2	29	28	3	0	0	0	1												
5	Haa		368	46	116	153	9	0	22	0	0												
6	High Court	Larger Bench		0	4	1	3				0												
		Bench I	1176	28	156	132	52	0	0	36	1												
		Bench II		26	150	128	59	0	0	37	3												
		Bench III		0	87	16	71	0	0		0												
7	Lhuentse		391	10	101	97	14	0	4	0	0												
8	Mongar		681	95	240	250	85	0	19	0	0												
9	Paro	Bench I	1679	77	240	161	156	0	13	0	19												
		Bench II		81	302	276	107	0	23	0	4												
10	Pema Gatshel		331	7	133	106	31	0	5	0	0												
11	Punakha		1231	76	370	338	108	0	15	0	0												
12	Samdrup Jongkhar		485	22	192	202	12	0	9	0	1												
13	Samtse		753	10	283	242	59	0	10	0	2												
14	Sarpang		393	25	144	126	43	0	10	0	2												
15	Supreme Court	Langchen	19	5	8	10	3	0	0	0	0												
		Tachog	19	8	11	15	4	0	0	0	3												
		Maja	20	2	9	7	4	0	0	0	0												
		Khading	22	7	12	13	6	0	0	0	1												
	Thimphu	Criminal Bench I	5671	55	243	167	131	0	11	0	6												
		Family and Child Bench		94	458	465	87	0	18	0	4												
		Commercial Bench		102	468	354	216	0	12	0	29												
		Criminal Bench II		84	243	179	148	0	13	0	23												
16		Civil Bench		112	358	237	233	0	24	0	26												

17	Trashigang		542	25	206	217	14	0	15	0	0	0
18	Trashi Yangtse		273	19	76	86	9	0	8	0	0	0
19	Trongsa		362	37	107	101	43	0	0	0	0	6
20	Tsirang		329	5	139	100	44	0	2	0	0	0
21	Wangdue Phodrang		1328	45	409	372	82	0	33	0	0	2
22	Zhemgang		209	21	53	50	24	0	1	0	0	1
23	Dorokha		191	9	66	33	42	0	0	0	0	3
24	Gelephu		821	47	262	241	68	14	0	0	0	1
25	Jomotsangkha		81	7	24	22	9	3	0	0	0	0
26	Lhamoizingkha		280	5	64	57	12	5	0	0	0	0
27	Lingzhi		38	5	10	11	4	2	0	0	0	0
28	Nganglam		416	18	141	154	5	8	0	0	0	0
29	Panbang		128	28	60	69	19	1	0	0	0	7
30	Phuentsholing	Bench I	2048	94	406	404	94	23	0	0	0	25
		Bench II		98	277	287	85	25	0	0	0	21
31	Sakteng		69	5	28	27	6	0	0	0	0	0
32	Samdrupcholing		160	3	54	54	3	3	0	0	0	0
33	Tashichhoeling		326	11	93	87	17	3	0	0	0	0
34	Sombeykha		107	6	52	56	2	3	0	0	0	0
35	Thrimshing		103	5	35	37	3	1	0	0	0	0
36	Wamrong		117	9	42	44	6	1	0	0	0	0
37	Weringla		35	3	16	18	1	1	0	0	0	0
Total			22868	1626	7700	6957	2379	93	343	73	194	

3.2. Overall 2017 Case Statistics

Miscellaneous Hearing	Opening Balance	Registered	Decided	Pending	Appeal to			Appeal to Supreme Court	Pending beyond 12 months
					Dzongkhag	High Court			
22868	1626	7700	6957	2379	93	343		73	194

3.3. Case Statistics Summary 2007 to 2017											
Details	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Case Registered	11342	8732	10007	12245	13215	13783	19653	20196	18720	7910	7700
Case Decided	11501	9388	9713	12518	13637	13926	19304	20243	18523	7783	6957
T total Case Pending	0			1689	1228	1054	1403	1355	1516	1622	2379
Cases pending beyond 12 months	4	29		140	93	26	68	28	46	83	194

3.4. Cases Registered and Decided

Sl.No.	Court	Registered	Decided
1	Bumthang	232	216
2	Chukha	243	236
3	Dagana	248	275
4	Gasa	29	28
5	Haa	116	153
6	High Court	397	277
7	Lhuentse	101	97
8	Mongar	240	250
9	Paro	542	437
10	Pema Gatshel	133	106
11	Punakha	370	338
12	Samdrup Jongkhar	192	202
13	Samtse	283	242
14	Sarpang	144	126
15	Supreme Court	40	45
16	Thimphu	1770	1402
17	Trashigang	206	217
18	Trashi Yangtse	76	86
19	Trongsa	107	101
20	Tsirang	139	100
21	Wangdue Phodrang	409	372
22	Zhemgang	53	50
23	Dorokha	66	33
24	Gelephu	262	241
25	Jomotshangkha	24	22
26	Lhamoizingkha	64	57
27	Lingzhi	10	11
28	Nganglam	141	154
29	Panbang	60	69
30	Phuentsholing	683	691
31	Sakteng	28	27
32	Samdrupcholing	54	54
33	Tashichhoeling	93	87
34	Sombeykha	52	56
35	Thrimshing	35	37
36	Wamrong	42	44
37	Weringla	16	18

Dzongkhag Court Registered and Decided Case

Dungkhag Court Registered and Decided Cases

3.5. Types of Cases Decided

Court	Cases	
Bumthang	Assault, Battery and related	5
	Burglary, Trespass and related	4
	Defamation and related Offences	2
	Defamation Suit	1
	Environment	2
	Family and Child Justice	4
	Forgery and related	1
	Land	5
	Larceny, Robbery, Armed Robbery and related	4
	Matrimonial	44
	Miscellaneous	2
	Monetary	90
	Tobacco	6
Chukha	Assault, Battery and related	5
	Burglary, Trespass and related	1
	Contract	1
	Defamation and related Offences	1
	Drugs and related	82
	False Declaration	1
	Family and Child Justice	3
	Inheritance	3
	Land	5
	Larceny, Robbery, Armed Robbery and related	3
	Matrimonial	21
	Monetary	54
	Offences against the Public Welfare	1
	Offences related to Firearms and Weapons	1
	Offences related to Protected Species, Controlled and other harmful substances	24
	Sexual Offences	2
	Tobacco	3
Dagana	Assault, Battery and related	5
	Contract	1
	Environment	1
	False Declaration	1
	Inheritance	2
	Land	7
	Larceny, Robbery, Armed Robbery and related	3
	Matrimonial	42
	Miscellaneous	1
	Monetary	99

Gasa	Assault, Battery and related	1
	Defamation and related Offences	1
	Environment	2
	Land	1
	Larceny, Robbery, Armed Robbery and related	1
	Matrimonial	6
	Monetary	8
Haa	Assault, Battery and related	3
	Contract	1
	Family and Child Justice	1
	Inheritance	3
	Land	5
	Matrimonial	21
	Miscellaneous	4
	Monetary	73
	Sexual Offences	1
High Court	Assault, Battery and related	13
	Bribery	1
	Burglary, Trespass and related	3
	Contract	7
	Drugs and related	9
	Embezzlement	17
	Embezzlement In Pvt. Sector	1
	False Claims	3
	Family and Child Justice	1
	Forgery and related	3
	Homicide	2
	Inheritance	27
	Land	44
	Larceny, Robbery, Armed Robbery and related	5
	Matrimonial	33
	Miscellaneous	3
	Monetary	108
	Offences against Cultural and National Heritage	1
	Offences related to Firearms and Weapons	1
	Offences related to Protected Species, Controlled and other harmful substances	15
	Sexual Offences	7
	Smuggling and related	2
	Tobacco	3

Lhuentse	Assault, Battery and related	7
	Contract	1
	Defamation and related Offences	1
	Inheritance	1
	Land	1
	Larceny, Robbery, Armed Robbery and related	3
	Matrimonial	23
	Monetary	42
	Offences against Cultural and National Heritage	1
	Offences against the Public Welfare	1
	Offences related to Public and Civic Duties	2
	Sexual Offences	1
	Tobacco	1
Mongar	Arson and related	1
	Assault, Battery and related	6
	Burglary, Trespass and related	1
	Contract	1
	False Claims	1
	Family and Child Justice	1
	Homicide	1
	Inheritance	4
	Land	5
	Larceny, Robbery, Armed Robbery and related	6
	Matrimonial	55
	Miscellaneous	2
	Monetary	65
	Offences against Cultural and National Heritage	7
	Traffic	2
Pema Gatshel	Assault, Battery and related	4
	Embezzlement In Pvt. Sector	2
	Inheritance	3
	Land	8
	Larceny, Robbery, Armed Robbery and related	1
	Matrimonial	20
	Monetary	87
	Sexual Offences	1
	Tobacco	1

Paro	Abuse of Function	1
	Assault, Battery and related	10
	Burglary, Trespass and related	6
	Concealment	1
	Contract	14
	Defamation Suit	4
	Drugs and related	2
	Family and Child Justice	4
	Forgery and related	2
	Homicide	2
	Inheritance	6
	Land	31
	Larceny, Robbery, Armed Robbery and related	13
	Matrimonial	67
	Monetary	194
	Offences against the Public Welfare	1
	Offences related to Protected Species, Controlled and other harmful substances	1
	Sexual Offences	1
	Smuggling and related	5
	Tobacco	1
Punakha	Assault, Battery and related	27
	Burglary, Trespass and related	4
	Contract	1
	Defamation Suit	1
	Drugs and related	10
	Family and Child Justice	1
	Forgery and related	3
	Homicide	1
	Inheritance	5
	Land	10
	Larceny, Robbery, Armed Robbery and related	14
	Matrimonial	105
	Miscellaneous	2
	Monetary	148
	Offences against the Public Welfare	3
	Offences related to Protected Species, Controlled and other harmful substances	3
	Offences related to Public and Civic Duties	1
	Offences related to Public Order and Tranquility	3
	Sexual Offences	8
	Tobacco	1

Samdrup Jongkhar	Abuse of Information	1
	Contract	2
	Drugs and related	5
	Inheritance	4
	Land	10
	Matrimonial	50
	Monetary	121
Samtse	Assault, Battery and related	15
	Burglary, Trespass and related	2
	Drugs and related	17
	Embezzlement In Pvt. Sector	1
	Family and Child Justice	1
	Forgery and related	5
	Homicide	2
	Inheritance	3
	Land	13
	Larceny, Robbery, Armed Robbery and related	10
	Matrimonial	50
	Miscellaneous	1
	Monetary	138
	Offences related to Protected Species, Controlled and other harmful substances	1
	Offences related to Public Order and Tranquility	1
	Property & Revenue	1
	Sexual Offences	5
Supreme Court	Monetary	2
	Land	16
	Matrimonial	3
	Risking the protected species	1
	Inheritance	7
	Smuggling and related	1
Trashigang	Assault, Battery and related	16
	Burglary, Trespass and related	1
	Contract	2
	Defamation and related Offences	1
	Defamation Suit	3
	Drugs and related	4
	Forgery and related	2
	Homicide	1
	Inheritance	6
	Land	10
	Larceny, Robbery, Armed Robbery and related	2
	Matrimonial	55

	Miscellaneous	10
	Monetary	86
	Offences against Cultural and National Heritage	1
	Offences against the Public Welfare	3
	Offences related to Public Order and Tranquility	1
	Smuggling and related	1
	Tobacco	2
Trashy Yangtse	Assault, Battery and related	7
	Burglary, Trespass and related	2
	Inheritance	2
	Land	5
	Larceny, Robbery, Armed Robbery and related	4
	Matrimonial	21
	Monetary	34
	Offences against Cultural and National Heritage	2
	Tobacco	1
	Traffic	2
Thimphu	Assault, Battery and related	136
	Bribery	1
	Burglary, Trespass and related	20
	Computer Offences	2
	Contract	4
	Drugs and related	27
	Environment	1
	Family and Child Justice	9
	Forgery and related	4
	Homicide	5
	Inheritance	1
	Land	10
	Larceny, Robbery, Armed Robbery and related	95
	Matrimonial	286
	Monetary	541
	Offences against the Public Welfare	11
	Offences related to Firearms and Weapons	4
	Offences related to Protected Species, Controlled and other harmful substances	7
	Offences related to Public Order and Tranquility	1
	Sexual Offences	4
	Tobacco	1
	Traffic	5

Trongsa	Assault, Battery and related	4
	Drugs and related	1
	Land	3
	Larceny, Robbery, Armed Robbery and related	7
	Matrimonial	29
	Monetary	60
	Sexual Offences	1
	Tobacco	1
	Traffic	1
	Wealth	1
Tsirang	Assault, Battery and related	9
	Burglary, Trespass and related	1
	Defamation and related Offences	1
	Family and Child Justice	2
	Inheritance	6
	Land	9
	Larceny, Robbery, Armed Robbery and related	1
	Matrimonial	40
	Monetary	64
	Offences against the Public Welfare	2
	Sexual Offences	3
Wangdue Phodrang	Assault, Battery and related	42
	Burglary, Trespass and related	3
	Contract	1
	Defamation Suit	5
	Drugs and related	3
	Environment	2
	Forgery and related	2
	Homicide	1
	Inheritance	11
	Land	9
	Larceny, Robbery, Armed Robbery and related	10
	Matrimonial	159
	Miscellaneous	6
	Monetary	172
	Offences against Cultural and National Heritage	2
	Offences against the Public Welfare	1
	Offences related to Protected Species, Controlled and other harmful substances	3
	Offences related to Public and Civic Duties	3
	Offences related to Public Order and Tranquility	1
	Sexual Offences	5
	Smuggling and related	1
	Tobacco	5
	Traffic	1

Zhemgang	Assault, Battery and related	6
	Inheritance	1
	Land	4
	Larceny, Robbery, Armed Robbery and related	2
	Matrimonial	11
	Monetary	24
	Tobacco	1
Dorokha	Assault, Battery and related	4
	Burglary, Trespass and related	1
	Homicide	1
	Matrimonial	13
	Miscellaneous	1
	Monetary	11
Gelephu	Assault, Battery and related	27
	Burglary, Trespass and related	3
	Contract	5
	Defamation Suit	2
	Drugs and related	21
	Embezzlement In Pvt. Sector	1
	Family and Child Justice	4
	Inheritance	8
	Land	15
	Larceny, Robbery, Armed Robbery and related	10
	Matrimonial	52
	Miscellaneous	1
	Monetary	97
	Offences related to Firearms and Weapons	1
	Offences related to Public and Civic Duties	1
	Offences related to Public Order and Tranquility	2
	Sexual Offences	2
	Tobacco	4
	Traffic	3
	Treason, Terrorism and related	1
Jomotshangkha	Assault, Battery and related	1
	Contract	2
	Drugs and related	1
	Inheritance	1
	Matrimonial	12
	Monetary	4
	Offences related to Protected Species, Controlled and other harmful substances	5
	Sexual Offences	1

Lhamoizingkha	Assault, Battery and related	6
	Forgery and related	2
	Land	2
	Larceny, Robbery, Armed Robbery and related	3
	Matrimonial	10
	Monetary	41
	Sexual Offences	1
Lingzhi	Matrimonial	2
	Monetary	4
Nganglam	Abuse of Function	1
	Abuse of Information	5
	Assault, Battery and related	3
	Burglary, Trespass and related	2
	Contract	9
	Defamation Suit	1
	Embezzlement	1
	Family and Child Justice	23
	Inheritance	2
	Land	20
	Larceny, Robbery, Armed Robbery and related	1
	Matrimonial	1
	Monetary	65
	Money Laundering	1
	Offences against the Public Welfare	1
	Offences related to Firearms and Weapons	2
	Offences related to Public Order and Tranquility	1
	Sexual Offences	1
Phuentsholing	Assault, Battery and related	21
	Bribery	47
	Burglary, Trespass and related	5
	Defamation Suit	1
	Drugs and related	51
	Embezzlement In Pvt. Sector	1
	Environment	1
	Forgery and related	2
	Homicide	1
	Inheritance	5
	Land	37
	Larceny, Robbery, Armed Robbery and related	48
	Matrimonial	79
	Miscellaneous	1
	Monetary	225

	Offences against Cultural and National Heritage	1
	Offences against the Public Welfare	1
	Offences related to Protected Species, Controlled and other harmful substances	5
	Offences related to Public and Civic Duties	5
	Offences related to Public Order and Tranquility	4
	Prostitution and related Offences	4
	Sexual Offences	4
	Tobacco	11
	Traffic	1
	Treason, Terrorism and related	1
Panbang	Assault, Battery and related	5
	Family and Child Justice	1
	Inheritance	1
	Matrimonial	7
	Monetary	36
Samdrupcholing	Family and Child Justice	1
	Inheritance	4
	Land	2
	Matrimonial	10
	Monetary	38
Sakteng	Assault, Battery and related	5
	Family and Child Justice	2
	Inheritance	1
	Larceny, Robbery, Armed Robbery and related	1
	Matrimonial	7
	Monetary	9
Sibsoo	Assault, Battery and related	3
	Contract	1
	Environment	1
	Land	7
	Larceny, Robbery, Armed Robbery and related	1
	Matrimonial	18
	Monetary	35
	Offences against the Public Welfare	1
	Offences related to Public and Civic Duties	1
Sombeykha	Embezzlement	1
	Embezzlement In Pvt. Sector	1
	Forgery and related	2
	Inheritance	1
	Land	1
	Matrimonial	6
	Monetary	46
	Sexual Offences	1

Thrimshing	Assault, Battery and related	2
	Family and Child Justice	3
	Homicide	1
	Matrimonial	9
	Monetary	18
	Offences related to Protected Species, Controlled and other harmful substances	1
	Sexual Offences	2
Wamrong	Assault, Battery and related	2
	Contract	1
	Drugs and related	3
	Forgery and related	1
	Homicide	1
	Land	1
	Matrimonial	16
	Miscellaneous	1
	Monetary	12
	Sexual Offences	1
	Traffic	1
Weringla	Assault, Battery and related	1
	Matrimonial	2
	Monetary	9
	Offences related to Firearms and Weapons	1
Sarpang	Assault, Battery and related	6
	Burglary, Trespass and related	2
	Drugs and related	4
	Forgery and related	1
	Inheritance	3
	Land	3
	Larceny, Robbery, Armed Robbery and related	6
	Matrimonial	17
	Monetary	73
	Sexual Offences	2
	Tobacco	7
	Traffic	1

3.6.No. of Civil and Criminal Cases

3.7. Case Analysis

In 2017, 1626 cases were carried forward from 2016 and 7700 cases were registered. Thimphu Dzongkhag Court had the highest number of cases registered with 1770 followed by Paro Dzongkhag Court with 542 and Wangdue Phodrang Dzongkhag Court with 409. 1402 cases were decided by Thimphu Dzongkhag Court, 437 cases were decided by Paro Dzongkhag Court and 372 cases were decided by Wangdue Phodrang Dzongkhag Court.

Among the Dungkhag Courts, Phuentsholing had the highest number of cases registered with 683 followed by Gelephu with 262 and Nganglam with 141. Phuentsholing Dungkhag Court decided 691 cases, Gelephu Dungkhag Court decided 241 cases and Nganglam Dungkhag Court decided 154 cases.

6957 cases were decided by the courts. 93 cases were appealed to Dzongkhag Courts, 343 cases were appealed to the High Court and 73 cases were appealed to the Supreme Court. 2361 cases are pending out of which 194 are pending beyond one year.

Category of cases in 2017

4897 civil cases were registered in 2017 out of which the highest was monetary with 2936 cases and the lowest was environmental with 10 cases. There were 1403 criminal cases registered out of which the highest was assault and battery with 407 and the lowest was arson with 1.

Case Statistics of the High Court

In 2017, 343 cases were appealed from the Dzongkhag Courts to the High Court and 54 cases were carried forward from 2016. The High Court decided 277 cases. Out of 277 cases decided, 16 were withdrawn, 3 were remanded, 4 were negotiated settlement, 180 were affirmed, 62 were partially reversed, 9 were totally reversed, 2 were of original jurisdiction cases and 1 was default. 185 cases are pending out of which 4 are pending beyond a year.

Case Statistics of the Supreme Court

In 2017, a total of 73 cases were appealed to the Supreme Court. After the Review Hearing, the Supreme Court dismissed 45 cases, while 8 cases were withdrawn by the parties. Thus, the total number of cases registered in the Supreme Court was 20. Having carried forward 21 cases from 2016, the total number of cases in the Supreme Court for the year 2017 was 41. The Supreme Court decided 24 cases out of which 8 were totally reversed, 13 were partially reversed and 3 were affirmed. There are 17 cases pending at the Supreme Court.

3.8. Statistics of Marriage Certificates and others 2017

SI.no	Court	MC	MC Non National	MC translation	Single Status	Name	Attestation	Lost Documents	Accounts Closing	Child Travel	Adoption	Organ Transplant	Attest Wills	Election Affidavit	Merger of Shares	Total
1	Bumthang	111	0	1	1	0	2	0	8	0	0	0	0	1	0	124
2	Chukha	77	0	4	1	0	0	0	2	0	0	0	0	1	0	85
3	Dagana	99	0	2	2	0	2	0	2	0	0	0	0	0	0	107
4	Gasa	25	0	0	0	0	0	0	0	0	0	0	0	3	0	28
5	Haa	93	0	0	1	0	0	0	7	0	0	0	0	0	0	101
6	Lhuentse	120	1	0	0	0	0	0	5	0	0	0	0	5	0	131
7	Mongar	47	0	0	0	0	0	0	15	0	0	0	0	8	0	70
8	Paro	357	2	0	10	0	8	0	3	0	1	0	0	4	0	385
9	Pema Gatshel	55	0	2	0	0	4	0	4	0	0	0	0	1	0	66
10	Punakha	198	0	6	1	0	0	0	11	0	2	0	0	5	0	223
11	Sandrup Jongkhar	106	1	2	2	5	8	0	12	0	1	0	0	3	0	140
12	Santse	244	6	8	14	1	0	0	9	0	0	0	0	0	0	282
13	Sarpang	68	2	1	3	0	2	0	4	0	0	0	0	4	0	84
14	Thimphu	1405	14	1091	44	13	4563	9	74	64	4	5	0	0	2	7288
15	Trashigang	89	2	4	4	0	6	0	20	0	0	0	0	1	0	126

15	Trashigang	89	2	4	4	0	6	0	0	20	0	0	0	0	0	1	0	126
16	Trashi Yangtse	67	2	0	0	0	0	0	0	10	0	0	0	0	0	0	0	79
17	Trongsa	86	0	3	1	0	0	0	0	0	0	0	0	0	0	1	0	91
18	Tsirang	73	0	1	2	0	0	0	0	11	0	0	0	0	0	3	0	90
19	Wangdue Phodrang	252	0	0	1	0	2	0	0	26	0	1	0	0	0	3	0	285
20	Zhemgang	31	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	31
21	Dorokha	74	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	75
22	Gelephu	124	0	20	7	0	3	0	0	8	0	0	0	0	0	0	0	162
23	Jomotshangka	13	0	0	0	0	0	0	0	2	0	0	0	0	0	1	0	16
24	Lhamoizingkha	63	0	0	3	0	0	0	0	0	0	0	0	0	0	3	0	69
25	Lingzhi	11	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	11
26	Nganglam	91	0	8	0	0	1	0	0	6	0	0	0	0	0	0	0	106
27	Panbang	25	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	27
28	Phuntsholing	361	0	15	9	0	7	0	0	13	0	0	0	0	1	4	0	410
29	Sakteng	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	8
30	Samdrupcholing	62	0	6	1	0	0	0	0	1	0	0	0	0	0	0	0	70
31	Tashichhoeling	163	0	3	1	0	0	0	0	4	0	0	0	0	0	0	0	171

3.9. Revenue generated by the Judiciary in 2017

The following table provides the revenue generated by the Courts through court fees, thrimthue, fines and penalties.

Sl. No.	Courts	Revenue (Nu.)
1.	Supreme Court	16,69,750
2.	High Court	34,73,175
3.	Thimphu	81,35,987
4.	Paro	18,39,492
5.	Punakha	9,97,225
6.	Wangdue Phodrang	14,48,250
7.	Haa	2,03,400
8.	Gasa	67,100
9.	Chukha	78,57,213
10.	Trongsa	4,94,750
11.	Mongar	3,51,900
12.	Lhuentse	3,11,350
13.	Zhemgang	43,875
14.	Bumthang	897,115
15.	Trashigang	11,75,300
16.	Tashi Yangtse	1,79,295
17.	Pema Gatshel	1,18,425
18.	Samdrup Jongkhar	1,16,600
19.	Samtse	5,88,725
20.	Tsirang	1,09,300
21.	Sarpang	4,26,550
22.	Dagana	1,62,535
23.	Phuentsholing	76,94,705.46
24.	Gelephu	43,13,550
25.	Lingzhi	24,200
26.	Sangbaykha	6,700
27.	Lhamoizingkha	85,050
28.	Wamrong	2,82,550
29.	Sakteng	17,125
30.	Thrimshing	53,000
31.	Nganglam	2,71,025
32.	Samdrupcholing	37,875
33.	Jomotsangkha	3,900
34.	Tashichoeling	2,64,500
35.	Dorokha	33,450
36.	Weringla	86,000
37.	Panbang	65,250
	Grand Total	Nu. 4,39,06,192.46

4. Key Events, 2017

4.1. Inauguration and ground-breaking ceremonies

Inauguration of Punakha Dzongkhag Court

Punakha Dzongkhag Court was inaugurated on 20th April, 2017. The inauguration ceremony was graced by Her Royal Highness Ashi Sonam Dechan Wangchuck. Also present were the Hon. Chief Justice of Bhutan, Dr. Martin Ledolter, Managing Director of the Austrian Development Cooperation (ADC), representatives from Swiss

Agency for Development and Cooperation (SDC) and Gross National Happiness Commission. Punakha Dzongkhag Court was constructed at Zingchenmo under Guma Gewog. The construction was funded by the SDC and ADC at the cost of over Nu. 46 million. The new court provides adequate space, room for detainees, sanitary facilities, waiting room for litigants and ramps for differently-abled people to ensure user-friendly amenities. Such court buildings have strengthened the physical independence of the judiciary.

Visit of His Holiness the Je Khenpo at Punakha Dzongkhag Court

His Holiness the Je Khenpo visited Punakha Dzongkhag Court on 23rd May, 2017 on the request of the Judiciary. The staff of Punakha Dzongkhag Court received blessings from His Holiness the Je Khenpo.

Inauguration of Wangdue Phodrang Dzongkhag Court

Wangdue Phodrang Dzongkhag Court was inaugurated on 9th June, 2017. The inauguration ceremony was graced by the Hon. Chief Justice of Bhutan. The Minister of Health, Lam Neten of Wangdue Phodrang, representatives from the Austrian Development Cooperation (ADC), Swiss Agency for Development and Cooperation (SDC), Members

of Parliament from Wangdue Phodrang and local leaders were present. The construction of the court was jointly funded by the SDC and ADC. The construction of the new court commenced in April 2015 at the cost of Nu. 46 million. The new court is spacious and has separate detention rooms for men, women, children and differently-abled people. Earlier, the court was housed in a rented structure with inadequate working space.

Inauguration of the Family and Child Bench of Thimphu Dzongkhag Court.

The Family and Child Bench of Thimphu Dzongkhag Court was inaugurated on 28th June, 2017. The inauguration ceremony was graced by Her Royal Highness Ashi Sonam Dechan Wangchuck. The ceremony was also attended by the Hon. Chief Justice of Bhutan, representatives from Save the Children, officials of Thimphu Dzongkhag, Drangpons of the Supreme Court, High Court and Thimphu Dzongkhag Court. The Family and Child

Bench has a different courtroom to hear cases involving children in conflict with law and child victims. It is equipped with video communication system to conduct proceedings and to enable a child victim to identify the perpetrator without having to interact personally. The Drangpon will question the children in conflict with law and child victims in order to prevent intimidation. The Bench was established in accordance with the Convention on the Rights of Children (CRC) and the Child Care and Protection Act of Bhutan 2011. It was funded by Save the Children, Italy.

Ground breaking for Sarpang Dzongkhag Court construction

The ground breaking for the construction of Sarpang Dzongkhag Court was held on 18th January, 2017 at Tar, Sarpang. The ceremony was graced by the Hon. Chief Justice of Bhutan. Sarpang Dzongkhag Court is being constructed on an area of about 2.78 acres. The cost of construction is approximately Nu.20 million. The construction is expected to be completed in eighteen months. Currently the court is housed in the Dzongkhag Administration.

Ground breaking for Haa Dzongkhag Court construction

The ground breaking for the construction of Haa Dzongkhag Court was conducted on 26th January, 2017. The ceremony was graced by the Hon. Chief Justice of Bhutan. Financed by the Royal Government of Bhutan, the court construction is expected to be completed in 18 months.

Ground breaking for Tashi Yangtse Dzongkhag Court construction

The ground breaking for the construction of Tashi Yangtse Dzongkhag court was held on 3rd April, 2017. It was graced by the Hon. Chief Justice of Bhutan. The Resident Coordinator of the Austrian Coordination Office, Lam Neten and Dzongda of Tashi Yangtse were also in attendance. The construction is funded by the ADC. The estimated cost for the construction is Nu. 43 million and it is

expected to be completed in eighteen months. The Austrian Resident Coordinator, Mr. Johannes Binder said, “With Austrian funding, significant progress has been achieved in upscaling access to justice through the construction of new public Dzongkhag courts and specialization of professional legal service delivery in the justice sector.” He also stated that the court is the first in the east to be supported by the ADC.

Consecration of Drangpons' Residences

The Drangpon's residence of Lhomizingkha Dungkhag Court was consecrated on 9th July, 2017. The construction began from 6th February 2017 and completed on 6th June 2017. The cost of the project was Nu. 3.2 million.

The Drangpon's residence of Punakha Dzongkhag Court was consecrated on 6th July, 2017. The construction began from 27th October and completed on 27th April 2017. The cost of the project was Nu. 4.5 Million.

Launch of the Government to Citizen (G2C) Judicial Services

The G2C Judicial Services was launched on 29th September, 2017 at the Supreme Court by the Cabinet Secretary Kinzang Wangdi and the Registrar General of the Supreme Court. It was initiated by the Judiciary in collaboration with the G2C office under the Prime Minister's Office to provide efficient and timely judicial services. People can apply for eleven online judicial services which are Marriage certificates; Translation of marriage certificates; Correction of

personal bio-data; Lost documents; Single/marital status; Child travel documents; Attestation of documents; Child adoption; Organ transplant; Closing of accounts and transfer of shares; and Attestation of agreements, wills, contracts and testaments.

4.2. Appointment, Superannuation and Transfer

Appointment of Supreme Court Drangpons

His Majesty the Druk Gyalpo granted Dhar and appointed two Supreme Court Drangpons on 23rd June, 2017. The former Eminent Member of the National Council Kuenlay Tshering and Drangpon Norbu Tshering of the High Court were appointed as Supreme Court Drangpons. His Majesty the Druk Gyalpo appointed Drangpon Kuenlay Tshering as the senior most Drangpon of the Supreme Court. The Venerable Tshugla Lopen of the Zhung Dratshang administered oath of office to the two Drangpons.

Assignment of Benches to Drangpons of the Supreme Court

On 30th June 2017, the Hon. Chief Justice of Bhutan assigned Drangpon Kuenlay Tshering to Langchen Bench, Drangpon Rinzin Penjor to Tachhog Bench, Drangpon Tashi Chhozom to Maaja Bench and Drangpon Norbu Tshering to Khading Bench.

Appointment of High Court Drangpons

His Majesty the Druk Gyalpo granted Dhar and appointed Drangpon Duba Dukpa of Tsirang Dzongkhag Court; Drangpon Kinley Dorji of Criminal Bench II, Thimphu Dzongkhag Court; Drangpon Pema Wangchuk, Director General of Bhutan National Legal Institute (BNLI); and Drangpon Pema Rinzin of Commercial Bench, Thimphu Dzongkhag Court as Drangpons of the High Court on 14th August 2017. The Venerable Tshogghi Lopen of the Zhung Dratshang administered the oath of office.

Following the appointment, the Hon. Chief Justice of Bhutan assigned Drangpon Lungten Dubgyur and Drangpon Pema Rinzin to Bench I, Drangpon Tshering Namgyel and Drangpon Pema Wangchuk to Bench II, and Drangpon Duba Dukpa and Drangpon Kinley Dorji to Bench III. The Hon. Chief Justice of Bhutan also reinstated the Larger Bench which will be presided by Chief Justice of the High Court. The Larger Bench will hear the appeals from the other three divisional Benches of the High Court.

Orientation program for the new High Court Justices

The BNLI, in coordination with the Supreme Court, conducted an orientation program for the four new Justices of the High Court on 13th September 2017 at the Supreme Court. The Hon. Chief Justice of Bhutan graced the occasion. The Justices were oriented on Appellate Adjudication Procedures, Policies, Practices and Experiences.

Appointment of Dzongkhag Drangpons

His Majesty the Druk Gyalpo granted Dhar and appointed Drangpon Karma Dorji of Gelephu Dungkhag Court as the Drangpon of Tsirang Dzongkhag Court; Drangpon Pema Dechen of Phuentsholing Dungkhag Court as the Drangpon of Civil Bench, Thimphu Dzongkhag Court; Drangpon Pema Choden, Assistant Judge of Public Notary Office as the Drangpon of Commercial Bench, Thimphu Dzongkhag Court; and Drangpon Kesang Choden, Assistant Judge of Thimphu Dzongkhag Court as the Drangpon of the Criminal Bench II, Thimphu Dzongkhag Court on 12th October 2017.

Orientation for newly appointed Dzongkhag and Dungkhag Drangpons

An orientation program was held from 7th to 8th November 2017 for the newly appointed Dzongkhag and Dungkhag Drangpons at the Supreme Court. The program was held by the BNLI in collaboration with the Supreme Court. The participants were briefed on Administrative & Managerial

Roles, Dzongkhag Protocols, Court Management, Judicial Procedure in Mediated Cases, Code of Conduct & Ethics, Leadership and Driglam Namzha.

Appointment of the Director General of the Bhutan National Legal Institute

Her Royal Highness Ashi Sonam Dechan Wangchuck appointed Drangpon Lobzang Rinzin Yargay as the Director General of the BNLI on 24th August 2017. Drangpon Lobzang served as the Drangpon of the Civil Bench, Thimphu Dzongkhag Court prior to his appointment.

Appointment of Thrimdag of the Royal Court of Armed Forces.

Drangpon Tashi Dorji, the Registrar General of the High Court was appointed as the Thrimdag of the Royal Court of Armed Forces on 30th March, 2017.

Appointment of Drangpon Rabjams

The Hon. Chief Justice of Bhutan appointed Ms. Dechen Wangmo, a senior Court Registrar of the Supreme Court as Drangpon Rabjam on 10th April, 2017. She was appointed as the Assistant Judge of the Public Notary Office.

The Hon. Chief Justice of Bhutan appointed Mr. Thongjay and Mr. Singye Wangdi, Senior Court Registrars of the Supreme Court; and Mr. Jigme Lodey, a Senior Court Registrar of Punakha Dzongkhag Court as Drangpon Rabjams on 10th August 2017. Subsequently, Drangpon Thongjay was appointed as the Drangpon of Gelephu Dungkhag Court, Drangpon Singye Wangdi as the Drangpon of Bench II of Phuentsholing Dungkhag Court and Drangpon Jigme Lodey as the Drangpon of Jomotsangkha Dungkhag Court.

Appointment of Court Registrars

The top four Post Graduate Diploma in National Law (PGDNL) graduates of the Royal Institute of Management (RIM) were appointed as Court Registrars by the Royal Civil Service Commission on 1st January, 2017. All four of them have been placed at the Thimphu Dzongkhag Court.

Appointment of Sungkhorp of the Supreme Court

On the request of the Supreme Court, the Dorji Lopen of Zhung Dratshang appointed Lopen Namgay Tshering from Punakha as the Sungkhorp of the Supreme Court on 19th December, 2017. Lopen Namgay joined the Zhung Dratshang at

the age of eight and completed his studies at Tango and Dodeydra shedras. Lopen Namgay received recognition from His Holiness the Je Khenpo for completing fourteen years of retreat.

Superannuation

Drangpon Parsu Ram Gurung of Sarpang Dzongkhag Court superannuated on 16th November, 2017 after thirty-eight years of dedicated service. He joined the service in 1979.

Drangpon Karma Lhendup of Jomotsangkha Dungkhag Court superannuated on 8th July, 2017 after forty-four years of dedicated service. He joined the service in 1973.

Transfer of Dzongkhag Drangpons

Drangpon Tharchean, Drangpon on special duty of the BNLI was transferred to Pema Gatshel Dzongkhag Court with effect from 1st August 2017.

Drangpon Norbu was transferred from Pema Gatshel Dzongkhag Court to Zhemgang Dzongkhag Court with effect from 1st August 2017.

4.3. Conferences/Workshops

Twenty-second National Judicial Conference

The twenty-second National Judicial Conference was held from 10th to 15th March, 2017 at the Supreme Court Conference hall with the theme "Inspiring Public Trust and Confidence." The opening ceremony was graced by the Hon. Chief Justice of Bhutan. Issues

relating to summon orders, arrest warrants, contempt of court, payment for witnesses, issuance of marriage certificate, calculation of child maintenance allowance, single status, and non-litigious matters hampering administration of justice were deliberated and resolved. Her Royal Highness Ashi Sonam Dechan Wangchuck graced the closing ceremony.

Case Management; Implementing the International Framework for Court Excellence; Judicial Ethics & Social Media, Specialty Courts and No Cost Legal Research

The workshop was conducted by a delegation of Justices from the Supreme Court of Guam led by Justice Robert Torres from 3rd to 5th April, 2017 at the Supreme Court

conference. The Drangpons of the High Court and Dzongkhag Courts, Court Registrars and participants from the Jigme Singye Wangchuck School of Law attended the workshop.

Legal Reporting for the members of the Journalist Association of Bhutan (JAB)

The workshop was conducted by the JAB in collaboration with the BNLI and funded by the Anti-Corruption Commission (ACC) from 26th to 27th June, 2017 in Thimphu. The opening ceremony was graced by Her Royal Highness Ashi Sonam Dechan Wangchuck. The two-day workshop was facilitated by Drangpons of the High Court

and Thimphu Dzongkhag Court. The topics included Naming and shaming of suspect: it's legality and constitutionality; Contempt of court: definitions and misconceptions; Internal functioning of courts; Reporting on the Judiciary: biases and misinformation; Code of ethics for journalists; Subjudice; Access to the Judiciary: issues and challenges; Analysis of judgments; Judiciary's expectations from the media; and Media's expectations from the Judiciary.

Legal Document Management and Archiving System

A delegation comprising of IT officials and Librarian of the Supreme Court of Bhutan led by the Registrar General of the Supreme Court visited Seoul, Republic of Korea from 15th to 24th July 2017. The workshop was on Legal Document Management and Archiving System. The Judiciary of Bhutan is in the process of implementing a project

on Documenting, Archiving and Digitization of court records. The main purpose of the project is to establish a comprehensive platform for document management and archival of documents.

Subsequently, a delegation comprising of four experts from Republic of Korea visited Bhutan in December to conduct a project meeting on the digitization and ICT usage in Judiciary and provide guidance to the Bhutanese project team.

4.4. Trainings

Mediation (Alternative Dispute Resolution) Skills & Techniques.

The Hon. Chief Justice of Bhutan graced the closing session of the six-day training on “Mediation (Alternative Dispute Resolution) Skills & Techniques” and awarded certificates to eighty-five Gups of Chukha, Haa, Paro, Pema Gatshel, Punakha, Samdrup Jongkhar, Samtse, Sarpang and Tsirang on 20th May, 2017. The training was conducted by BNLI from 15th to

20th May, 2017 at Samtse College of Education with financial support from the Royal Government of Bhutan.

Child Court Procedure for Bench Clerks

The BNLI conducted a training on ‘Child Court Procedure’ for Bench Clerks of Dzongkhag Courts and Dungkhag Courts at Phuentsholing from 19th to 21st January, 2017. It was funded by the Save the Children. Forty participants attended the training. The resource persons were Drangpon Pema Wangchuk, the then Director General of the BNLI, Drangpon Pema Dechen, the then Drangpon of Phuentsholing Dungkhag Court and Drangpon Rabjam Tenzin of BNLI.

Child Court Procedure for Dungkhag Court Drangpons

The Hon. Chief Justice of Bhutan graced the opening ceremony of the training on ‘Child Court Procedure’ in Phuentsholing. The training was funded by Save the Children and conducted by the BNLI from 23rd to 25th January, 2017. It was attended by the Dungkhag Court Drangpons.

Judgment Drafting and Case Management System (CMS)

Development Cooperation.

Her Royal Highness Ashi Sonam Dechan Wangchuck graced the opening session of the first phase in Paro from 14th to 16th June, 2017. The participants comprised of Drangpons, Court Registrars and Bench Clerks from the Supreme Court, High Court, Thimphu Dzongkhag Court, Public Notary Office and Lingzhi Dungkhag Court.

The second phase was held in Bumthang from 16th to 19th June, 2017 for Mongar, Trongsa, Sarpang, Gelephu and Panbang courts. The third phase was held in Mongar from 19th to 22nd June, 2017 for Bumthang, Trashigang, Tashi Yangtse, Samdrup Jongkhar, Pema Gatshel and Lhuentse courts.

The fourth phase was held from 24th to 27th June 2017 at the Supreme Court for Chukha, Gasa, Punakha, Wangdue Phodrang, Tsirang, Dagana, Samtse, Phuentsholing, Dorokha, Lhamoizingkha and Tashi Chhoeling courts. The fifth phase was held in Haa from 15th to 18th September 2017 for Paro court and remaining participants from Supreme Court, High Court and Thimphu court. The sixth phase was held in Phuentsholing from 12th to 15th October 2017 for Haa, Pema Gatshel, Sombaykha, Weringla,

The Judgment Drafting and CMS training for judicial personnel began in different phases and regions. In addition, the participants were also trained on the use of G2C judicial services. The main objective of the training was to streamline the CMS and to develop a uniform judgment drafting format to garner public trust and confidence. The training was funded by the Royal Government of Bhutan and the Austrian

Nganglam, Samtse, Phuentsholing and Sakteng courts. The last phase which was held in Thimphu for the Justices of the Supreme Court and High Court was graced by the Hon. Chief Justice of Bhutan.

Drangpon Kinley Dorji of the High Court and Drangpon Kinley Namgay, Chief Drangpon of Thimphu Dzongkhag Court

were the resource persons for Judgment Drafting. Drangpon Pema Choden, Drangpon Kesang Choden, Ms. Kezang Dema and Ms. Tingting Dema facilitated the session on the use of G2C judicial services and CMS. A total of 339 judicial personnel including Drangpons, Court Registrars and Bench Clerks of Judiciary were trained.

4.4. Talks

a. International Delegates

Permanent Court of Arbitration: The Institution, and The PCA and International Dispute Settlement in Asia.

Mr. Brooks William Daly, the Deputy Secretary General of the Permanent Court of Arbitration (PCA), The Hague, The Netherlands delivered a talk at the High Court on 18th January 2017. It was attended by the Justices of the Supreme Court and High Court, Judges of Dzongkhag Courts and Court Registrars. He talked on 'PCA: The Institution, The PCA and International Dispute Settlement in Asia, Public International Law, International Investment Law, International Commercial Law and Investment Arbitration.'

Biodiversity Protection: Legal and Policy Perspective and Environmental Law: A Global Perspective.

Justice Antonio Herman Benjamin, National High Court of Brazil and Chair of International Union for Conservation of Nature (IUCN), World Commission on Environmental Law, delivered a talk on 'Biodiversity Protection: Legal and Policy Perspective and

Environmental Law: A Global Perspective' on 30th October, 2017 at the Supreme Court. It was attended by the Drangpons, Court Registrars and representatives from governmental and non-governmental agencies.

b) Hon. Chief Justice of Bhutan

Reforms in Judiciary

The Hon. Chief Justice of Bhutan delivered a talk on the topic 'Reforms in Judiciary' to the first-ever law students of the Jigme Singye Wangchuck School of Law at the Supreme Court on 26th July 2017. The Hon. Chief Justice said that the reforms in the Judiciary are initiated based on the National Day Speeches of His Majesty the Druk Gyalpo pertaining to Judiciary, Royal Kashos and the challenges faced by the Judiciary. He emphasized on some of the reforms

undertaken by the Judiciary such as drafting of the Private Money Lending Regulations, Law Enforcement Coordination Committee, Accountability and Responsibility Guideline and establishment of the Green Bench at the High Court.

The law students also visited the High Court and attended the talk on 'Court Procedure and an Analogy between the Trial System and the Raksha Mangcham' on 25th July 2017 by the Hon. Acting Chief Justice and Drangpon Lungten Dubgyur of the High Court.

Constitutionalism and Rule of Law

The Hon. Chief Justice delivered lecture on “Constitutionalism and Rule of Law” to the participants of the First Foundational Leadership Program (FLP) at the Royal Institute for Governance and Strategic Studies (RIGSS) on 18th June 2017. The FLP is the seventh leadership course launched by the RIGSS on 4th June 2017. It is a four-week course intended for entry-level professionals from various

sectors. The course provides a platform to promote a better understanding and appreciation of the evolution of Bhutan as a sovereign nation-state; Bhutan’s challenges and vulnerabilities in the

changing global and regional context; values and ethics; foundational leadership skills; right mindset and motivation for public service and a better understanding of Gross National Happiness (GNH) and its practical interpretations.

The Hon. Chief Justice delivered lecture to the second Foundational Leadership Program (FLP-2) participants of RIGSS on 2nd December 2017. The lecture covered constitutionalism, Constitution, democracy and rule of law. Mr. Phuntsho Wangchuk, a Court Registrar of the Supreme Court was one of the thirty participants.

4.5. Visits by the Hon. Chief Justice of Bhutan.

a. International Visits

Second Southeast Asia Judicial Workshop on Cybercrime.

The Hon. Chief Justice visited Bangkok to attend the ‘Second Southeast Asia Judicial Workshop on Cybercrime’ from 6th to 10th February, 2017 on the invitation of the Supreme Court of Thailand. The Workshop was organized by the U.S. Embassy’s International Narcotics and Law Enforcement Section in collaboration with the U.S. Department of Justice and the Thai Courts of Justice. Dignitaries from Bhutan, Thailand,

Cambodia, Indonesia, Malaysia, Laos, Philippines, Vietnam, Myanmar, Brunei and Singapore participated. The issues such as computer crimes and matters to consider in adjudicating these complex types of crimes were deliberated.

World Conference on Environment 2017

A delegation led by the Hon. Chief Justice visited New Delhi to attend the World Conference on Environment 2017 from 24th to 25th March, 2017. It was organized by the National Green Tribunal along with United Nations Environment Program (UNEP), Asian Development Bank (ADB), Ministry of Environment, Forest and Climate Change, Ministry of Water Resources, River Development and Ganga Rejuvenation and Delhi Pollution

Control Committee. The Conference brought together Parliamentarians, Chief Justices, Judges, Environmentalists, Scientists, Lawyers, Academicians, executives in the field of environment, students and other international and national delegates from across the globe. The Hon. Chief Justice of Bhutan chaired the session on Forest, Wildlife and Biodiversity.

Fourteenth UN International Day of *Vesak* and the International Buddhist Conference on ‘Buddhist Teachings for Social Justice and Sustainable World Peace.’

The Hon. Chief Justice visited Colombo and Kandy in Sri Lanka from 12th to 14th May, 2017 to attend the Fourteenth UN International Day of *Vesak* and the International Buddhist Conference on ‘Buddhist Teachings for Social Justice and Sustainable World Peace.’ The event was attended by over 400 participants from 100 countries. Commemorated by Buddhists world over with great devotion, *Vesak* was recognized internationally through a resolution adopted by the General Assembly of the United Nations in 1999.

The Eastern Zone Regional Conference on Waste Disposal & Management

The Hon. Chief Justice visited Guwahati in India to attend the Eastern Zone Regional Conference on Waste Disposal & Management from 8th to 10th September, 2017. The event was organized by the Eastern Zone of National Green Tribunal, Kolkata in collaboration with the Govt. of Assam and State Pollution Control Board to create awareness amongst people

regarding the importance of waste management and its effects. Delegates from around India and students from various schools of Guwahati participated.

Seventeenth Conference of Chief Justices of Asia and the Pacific

The Hon. Chief Justice visited Tokyo, Japan from 18th to 21st September 2017 to attend the Seventeenth Conference of Chief Justices of Asia and the Pacific. The biennial conference brought together bar leaders, corporate members and lawyers from across Asia Pacific to facilitate the discussion of regional developments in law, including judicial practice, legal education and cross-border dispute resolution. The conference

served as a regional platform for sharing ideas, building professional networks, advocating for the rule of law and advancing the status of the legal profession in the Asia Pacific.

Fourteenth SAARCLAW Conference & the Eleventh SAARC Chief Justices' Conference

The Hon. Chief Justice attended the Fourteenth SAARCLAW Conference & the Eleventh SAARC Chief Justices' Conference in Colombo, Sri Lanka from 27th to 29th October, 2017. The theme of the Conference was 'Emerging Legal Trends in SAARC Countries.' It was attended by South Asian judges, legal practitioners, academicians and law students.

The International Conference on Environment

The Hon. Chief Justice attended the International Conference on Environment in New Delhi, India from 3rd to 5th October 2017. It was organized by the International Union for Conservation of Nature (IUCN), World Commission on Environmental Law, the Global Judicial Institute of Environment, United Nations Environment Program (UNEP) and the National

Green Tribunal of India. The purpose of the conference was to promote environmental awareness in South Asia.

The Hon. Chief Justice co-chaired a session on Forests and use of clean and renewable energy. He emphasized that the climate change is not just an environmental problem adversely affecting the fragile ecosystem and biodiversity, but a serious challenge to sustainable development and the livelihood of our people- especially, the poor, given their lack of capacity to adapt and deal with the impacts of climate change. He also stated, "upholding the principle of intergenerational equity- nurturing of society and economy, that is capable of meeting the demands of the present without imperiling the needs of the future is not a choice but an imperative."

B. In-country visits

Dzongkhag and Dungkhag courts

Recognizing the need to personally oversee the functioning of the individual courts, learn and address challenges, update judicial personnel on reforms and policies and to inspire and encourage judicial personnel to work towards achieving Judiciary's objectives, the Hon. Chief Justice started visiting various courts across the country.

Bumthang District Court. 31st March, 2017

Lhuentse District Court. 1st April, 2017.

Mongar District Court. 2nd April, 2017.

Sarpang District Court. 22nd April, 2017.

Gelephu Dungkhag Court. 22nd April, 2017.

Dagana District Court. 23rd April, 2017.

Supreme Court, High Court, Thimphu District Court & Lingzhi Dungkhag Court. 26th April, 2017.

Gasa District Court. 1st May, 2017.

Punakha District Court. 2nd May, 2017.

Chukha District Court. 19th May, 2017

Phuentsholing Dungkhag Court. 19th May, 2017.

Lhamoizingkha Dungkhag Court. 19th May, 2017.

Samtse District Court. 20th May, 2017.

Tashi Chhoeling Dungkhag Court. 20th May, 2017.

Dorokha Dungkhag Court. 20th May, 2017.

Paro & Haa Dzongkhag Courts and Sombaykha
Dungkhag Court. 24th June, 2017.

4.6. International Visit by Drangpons

1. Drangpon Lhindup Zangpo, Lhuentse Dzongkhag Court, Second Southeast Asia Judicial Workshop on Cybercrime, Bangkok, Thailand, 6th to 10th February, 2017. (Accompanied the Hon. Chief Justice of Bhutan.)
2. Drangpon Bir Bahadur, Samdrup Jongkhar Dzongkhag Court, World Conference on Environment, New Delhi, India, 24th to 25th March, 2017. (Accompanied the Hon. Chief Justice of Bhutan.)
3. Drangpon Kesang Choden, Thimphu Dzongkhag Court, End to End Court Technology, Singapore, 10th to 14th July, 2017.
4. Drangpon Pema Rinzin and Drangpon Kinley Dorji, High Court, Conference on Harmonization of Commercial Law, Bangkok, Thailand- 3rd September to 6th September, 2017.
5. Drangpon Duba Dukpa, High Court, Eastern Zone Regional Workshop on Waste Disposal and Management, Guwahati, India, 8th to 10th September, 2017. (Accompanied the Hon. Chief Justice of Bhutan.)
6. Drangpon Kinley Namgay, Chief Judge, Thimphu Dzongkhag Court, 17th Conference of the Chief Justices of Asia and Pacific, Tokyo, Japan, 18th to 21st September, 2017. (Accompanied the Hon. Chief Justice of Bhutan.)
7. Drangpon Rinchen Penjor, Regional Meeting for South and South East Asian Countries on Effective Central Authorities for International Judicial Cooperation in Terrorist Case, Maldives, 5th October to 9th October, 2017.
8. Drangpon Kinley Namgay, Chief Judge, Thimphu Dzongkhag Court, Regional Workshop on International Cooperation in Financial Investigation, Money Laundering and Recovery of Assets, Colombo, Sri Lanka, 15th October to 21st October, 2017.
9. Drangpon Ugyen Tshering, Trongsa Dzongkhag Court, International Conference on Constitutional Amendments, Ulaanbaatar, Mongolia, 16th October to 22nd October, 2017.
10. Drangpon Ugyen Tshering, Trongsa Dzongkhag Court and Drangpon Pelden Wangmo, Paro Dzongkhag Court, SAARCLAW Conference, Colombo, Sri Lanka, 27th to 29th October, 2017. (Accompanied the Hon. Chief Justice of Bhutan.)
11. Drangpon Pema Choden, Thimphu Dzongkhag Court and Drangpon Dechen Wangmo, Public Notary Office, Conference on Corporate Governance, Manila, Philippines, 18th November to 24th November, 2017.
12. Drangpon Thongjay, Gelephu Dungkhag Court, Regional Courses in International Law (Asia-Pacific), Bangkok, Thailand, 20th November to 15th December, 2017.

4.7. Civil Service Award 2017

Fifty-two judicial personnel were recognized with Civil Service Awards for their ten/twenty/thirty years of service/lifetime service to the nation. One received lifetime service medal, one received gold medal for their thirty years of service, twenty received silver medals for their twenty years of service and thirty received bronze medals for their ten years of service.

Sl. No.	Name of award recipients	Designation	No. of dedicated Service	Court
1	Namgyel Wangdi	Bench Clerk	Life time	Punakha
2	Tenzin Dhendup	Bench clerk	Gold	Nganglam
3	Tashi Dorji	Thrimdag	Silver	Armed Forces Court
4	Pasang Wangmo	Drangpon	Silver	Thimphu Dzongkhag
5	Phurba Dorji	Drangpon	Silver	Bumthang
6	Bir Bahadur	Drangpon	Silver	Samdrup Jongkhar
7	Chador Phuntsho	Drangpon	Silver	Dagana
8	Norbu	Drangpon	silver	Zhemgang
9	Late Wang Gyeltshen	Drangpon	Silver	Zhemgang
10	Pema Needup	Drangpon	Silver	Punakha
11	Sonam Gyeltshen	Drangpon	Silver	Mongar
12	Ugyen Jamtsho	Drangpon	Silver	Samtse
13	Dechen Pem	Bench clerk	Silver	High Court
14	Karma	Bench clerk	Silver	High Court
15	Yeshe Dema	Bench clerk	Silver	Thimphu Dzongkhag
16	Sangay Zangmo	Bench clerk	Silver	Thimphu Dzongkhag
17	Deo Kumari Chettri	Bench Clerk	Silver	Dagana
18	Dorji	Messenger	Silver	Dagana
19	Dechen Dema	Bench Clerk	Silver	Samtse
20	Dorji Wangchuk	Bench clerk	Silver	Wamrong
21	Karma Wangmo	Bench clerk	Silver	Phuntsholing

22	Pema Wangchen	Accounts Assistant	Silver	Phuntsholing
23	Karma Dorji	Drangpon	Bronze	Tsirang
24	Lhindup Zangpo	Drangpon	Bronze	Lhuentse
25	Sonam Penjor	Bench clerk	Bronze	Supreme Court
26	Tshering Tobgay	Bench clerk	Bronze	Supreme Court
27	Yeshe Choden	Personal Assistant	Bronze	Supreme Court
28	Kinley Bidha	Messenger	Bronze	High Court
29	Kinzang Lhaden	Personal Assistant	Bronze	High Court
30	Lungten Wangmo	Messenger	Bronze	High Court
31	Namgyel Dorji	Sr. Accounts Officer	Bronze	High Court
32	Pema Lhamo	Personal Assistant	Bronze	High Court
33	Ram Bahadur Mukhia	Personal Assistant	Bronze	High Court
34	Gyem	Accountant	Bronze	Thimphu Dzongkhag
35	Ngawang Lhamo	Bench clerk	Bronze	Thimphu Dzongkhag
36	Tshering Yangdon	Bench clerk	Bronze	Thimphu Dzongkhag
37	Tshering Dorji	Messenger	Bronze	Bumthang
38	Yeshe Choden	Personal Assistant	Bronze	Bumthang
39	Norbu Zangpo	Dispatcher	Bronze	Samdrup Jongkhar
40	Jamtsho	Night Guard	Bronze	Samdrup Jongkhar

41	Karma Lhachi	Dispatcher	Bronze	Punakha
42	Pema Wangchuk	Messenger	Bronze	Punakha
43	Phurpa	Driver	Bronze	Trongsa
44	Sangay Lhamo	Dispatcher	Bronze	Trongsa
45	Daza	Dispatcher	Bronze	Nganglam
46	Younten Jamtsho	Personal Assistant	Bronze	Lhuntse
47	Mendel Dorji	Bench clerk	Bronze	Lingzhi
48	Pema Dema	Dispatcher	Bronze	Gasa
49	Sangay Wangchuk	Messenger	Bronze	Weringla
50	Sonam Zangmo	Messenger	Bronze	Trashigang
51	Cheki Wangmo	Dispatcher	Bronze	Pema Gatshel
52	Tshewang Rinzin	Bench clerk	Bronze	Dorokha

Recitation of Kanjur at the Supreme Court

Kanjur was recited from 5th to 7th June, 2017 at the Supreme Court by the judicial staff of various courts in the country. The first day of the recitation was graced by the Tshoghi Lopen of the Zhung Dratshang and the Hon. Chief Justice of Bhutan. The final day of the recitation was graced by the Gaytshog Lopen which ended with the offering of Gonpoi Tongtshog and prayers for the well-being of His Majesty the Druk Gyalpo, His Majesty the Fourth Druk Gyalpo, Members of the Royal Family, the people and all sentient beings.

Obituary

The Judiciary of Bhutan grieves the untimely demise of Drangpon Wang Gyeltshen of Zhemgang Dzongkhag Court who passed away at the Jigme Dorji Wangchuck National Referral Hospital on 13th June 2017. Late Drangpon was born on 6th June, 1969 at Lauri, Samdrup Jongkhar. He started his career in 1995 as a trainee officer. His Majesty the Druk Gyalpo appointed him as the Drangpon of Zhemgang Dzongkhag Court on 1st October, 2013. His friends and colleagues remember him as a kind, dedicated and a loving friend. His demise is a great loss to his family, friends and the Judiciary.

Challenges

The expectations of the people from the Judiciary as an organization that adjudicates and resolves dispute, as they are, perhaps, on a daily basis affected by rapid changes in terms of their political, social, cultural and legal relationships is not unfounded. While such changes generate promises of hope and of new beginnings, it also presents unprecedented challenges for the Judiciary. In the Judiciary's quest to improve continually and fulfill its mandate it continues to face some of the old challenges and thus the challenges listed below may not necessarily be exclusive of the ones mentioned in the previous reports.

1. Financial constraint

The role of the judiciary is central to the concepts of justice and rule of law. The Judiciary continues to receive the minimum budget allocation over the years. The Judiciary has to depend on the budget sanctioned and controlled by the government. The financial dependency of the Judiciary is one of the impediments in delivering the mandates of the Judiciary.

2. Human Resource inadequacy

The effective human resource management not only enables superior performance but also increases morale, employee perception of fairness and self-worth. Human resource is an institutional necessity. A Judiciary equipped with competent, professional and committed personnel will administer justice impartially, speedily, effectively and independently. This requires the Judiciary to have independency in recruiting, selecting and appointing its personnel.

However, the RCSC continues to be the central personnel agency for all judicial personnel except Drangpons and Drangpon Rabjams. The Judiciary is often denied the required number of personnel it has requisitioned by the RCSC. This affects the appraisal of the performances and recognitions of its personnel. The recruitment, selection and appointment by the RCSC undermines the personnel independency of judiciary.

ANNEXURE

Notifications and Orders from the Hon. Chief Justice of Bhutan

The Hon. Chief Justice of Bhutan has issued several Notifications and Orders to the courts in order to clarify the anomalies in the application of laws and court process. These Notifications and Orders have brought consistency in the procedures and expedited the adjudication of cases. The following are the Orders from the Hon. Chief Justice issued in 2017:

༄ དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་པ།
ROYAL COURT OF JUSTICE

མདོན་མཐོ་ ༧༡-༢༠༡༧/༡༨༠

། ཁྲོད་ཁྲུག་པ།

༢ འབྲུག་གི་དང་ཁྲིམས་ལྷན་གྱི་དཔལ་ལྷན་དཔོན་ཡོངས་ཀྱི་སྐུ་ལམ་དུ། ལུང་ན་དེ་ཡང་ མདོན་མཐོ་ཁྲིམས་འདུན་པས་ཁྲུག་པ་ལས་མདོན་མཐོ་ ༧༡-༢༠༡༧/༡༨༠ གྱི་ཆེས་ ༧.༢.༢༠༡༧ ཅན་མར་ སྤོང་ན་ལྷན་གྱི་ནང་གསེས་ རྟོན་ཚན་ ༧ ལ། བར་ཆིག་དོན་ཁྲོད་ལྷན་གྱི་པའི་རྒྱུ་མཚན་ནི་ དེ་སྤོང་ཕྱི་ལུ་ལུས་ཀྱི་ལེ་ཡེ་ལེ་ལེ་སྐོག་པའི་ ཕྱི་འབྲེལ་ལམ་འབྲུག་ཆོག་ཐམ་གྱི་ རྟོན་ལུ་ ཅུ་དང་པོ་ལེ་གཞུག་གཉེན་ཐམ་སྤྲོད་པས་ དེ་བྱུང་བར་བྱ་སྤྲེལ་མ་བདེ་བའི་ རྟོན་ཐམ་སྐོག་པའི་ཐོས་སྤྲུང་བལམས་ ཅ་ ཅང་གཙོ་གནད་ཆེ་བའི་རིགས་ སྤོང་གི་ཁྲུག་པ་ལས་ནང་མ་ཆུད་པའི་ གཤམ་གྱི་གནད་དོན་འགའ་ཤམ་བཀོད་པ།

༡༽ ད་ནས་བཟུང་ཁྲིམས་འདུན་ཆུ་ལས་ འབྲུག་མི་སྤྱིར་བཏང་གཉེན་ཐམ་གྱི་ཐད་ཀྱང་ འཕྲིལ་གྲུག་པ་དང་བརྒྱུད་པ་འབའ་འགན་ རང་གི་ ཁྲིམས་ཀྱི་དབྱེ་བཤེར་དོན་ཚན་ ༡ པལས་ ༡༤ ཆུན་དང་ དེ་ལས་ ཞི་གཡོག་དང་སྤྱིར་སྤྱོད་ཞི་གཡོག་ནང་ལུ་འབད་མི་ཆུ་ལུ་ རང་སྤོང་ཡིག་ཚང་ནས་བདེན་སྤྱོད་ཡིག་ ལུ་གཞི་ཡོད་མི་ཆུ་ལུ་གསོ་བའི་སྤྱི་ཆེས་ལག་ལུར་ སྤོང་གཉེན་གྱི་མི་ཅིས་འདྲ་ བལམས་སྐོག་པའི་དེ་ རོས་འཛིན་གྱི་ཞིབ་དཔྱད་མཐིལ་ཕྱིན་ཐོག་ གཉེན་སྦྱོར་མ་རུང་བའི་ཁྲིམས་དོན་ལས་ འགལ་བཤེད་པའི་ རྟོན་དངོས་གྲུབ་པའི་ གཉེན་འབྲེལ་ཁྲིམས་ཡིག་གི་དགོངས་དོན་ལྟར་ མཚན་ཉིད་ལྷན་པའི་གཉེན་ཐམ་དེ་རང་གནད་རྒྱུ་མ་ གཏོགས་ དང་དཔོན་དང་ཁྲིམས་ཀྱི་ལས་བྱེད་པ་ཆུ་གིས་ ཁེལ་ན་ལྷན་སྤྲོད་དང་འབྲེལ་ དབང་ཚད་ལོག་སྤྱོད་ཀྱི་ཐོག་ལས་སྤྱོད་མི་ ཆོག།

༢༽ གཉེན་ཐམ་དེ་ཡང་ བཟུང་ཆང་སྤོང་གཉེན་པོ་དགའ་མཐུན་ཐོག་ གཉེན་དུ་བསྐྱོམས་པ་པོ་ཁོ་ནར་ གཉེན་སྦྱོར་ཆ་འཛོག་གི་གཉེན་ ཐམ་གནང་ནི་མ་གཏོགས་ གཉེན་ཁྲིམས་ཀྱི་དགོངས་དོན་ལས་འགལ་དེ་ ཆུ་ལུ་མིན་གཉེན་ཐམ་སྤྲོད་ནི་མེད་པའི་ལར་ ཐེམ་སྤུ་ ཁྲིམས་འདུན་དོན་སྤྱོད་ཡིག་ཚང་ལས་ གཉེན་སྦྱོར་མ་རུང་བའི་ཁྲིམས་དོན་ལས་འགལ་བའི་རིགས་ གཉེན་ཐམ་བཤེར་ཡིག་ ཕྱིར་འབྲུད་མཛད་རུང་ ཅུ་དང་པོ་གིས་ཁྲིམས་འདུན་གནད་ལས་ གཉེན་ཐམ་ལེན་མི་ཡང་ཐོན་འདུག་བརྟེན་ ད་ནས་དེ་སྤོང་ཡིག་ ཚང་ལས་ ཕྱིར་འབྲུད་མཛད་པའི་གནད་ཁྲུངས་སྟོར་ འབྲེལ་ཡོད་ཇོང་ཁག་ཁྲིམས་འདུན་གང་ཞིག་ལུ་ དུས་ཐོག་སྤོང་སྤྱོད་ འབད་དེ་དུས་མཐུན་བཟོ་དགོ།

༣། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་སྤྱོད།

ROYAL COURT OF JUSTICE

- ༣༽ སྤྱིར་བཏང་གཞི་ནས་ཐམ་མཐོན་པར་ ཕྱི་རྒྱལ་ཤེས་ཡོན་སྤྱོད་པ་ཚུ་ ལམ་འགྲུལ་ཆོག་ཐམ་གྱི་དོན་ལུ་མཁོ་བའི་ བདེན་སྦྱོར་ ཡིག་ཆ་འཕྲིན་ ཐམ་ཕུ་ཁྲིམས་འདུན་ རྩིས་སྦྱོར་ཡིག་ཆ་དང་ཁོ་ནས་མ་གཏོགས་ ཁྲིམས་འདུན་གནན་གྱིས་སྦྱོད་མི་ཆོག་པའི་ལམ་ རྩིས་སྦྱོར་ཡིག་ཆ་ནས་ བདེན་སྦྱོར་ཡིག་ཆ་སྦྱོད་པའི་ལམ་གྱི་ རྩིས་སྦྱོར་པའི་ཡིག་ཆ་ཚུ་ བརྟག་ཞིབ་ནན་བསྐྱར་འབད་དགོ་པ་ མ་ཚད་ ལྷག་པར་ཁྲིམས་མཐུན་གྱི་གཞི་ནས་ཐམ་མཐོན་མི་ནང་ གཞི་ནས་མ་རུང་བའི་ཁྲིམས་དོན་ལས་ འགལ་བཤེད་མེད་ མོགས་ ཞིབ་དཔྱད་མཐེལ་ཕྱིན་མཛད་དགོ།
- ༤༽ ཨོ་མོ་གཞིས་པོ་གཞི་ནས་རྩིས་རྩིས་ཆ་འཛོགས་བཞེ་ ཁྲིམས་འདུན་ནས་གཞི་ནས་ཐམ་གནང་བའི་རྩིས་ལུ་ ཁྲིམས་འགལ་གྱི་བྱ་སྦྱོར་ གང་འཕྲོན་ རྩིས་མནའི་གཞི་ནས་འགལ་གྱི་ཉེན་སྦྱོར་དང་བསྐྱར་ འབྲུག་གི་ཉེས་འགལ་ཁྲིམས་དཔལ་ དོན་ཆོན་ ༣༤༩ པ་དང་ ༣༥༠ པའི་དགོངས་དོན་ལྷན་ གཞི་ནས་འགལ་ཚན་གྱི་རྩིས་དཔལ་ ཉེས་ཁྲིམས་ཡང་མེད་དུ་སྤྱིན་དགོ།

དེ་བཞིན་ ཁྲིམས་ཀྱི་རིམ་ལུགས་ལས་འགལ་བའི་བྱ་བ་ཚུ་ སྤྱོད་འགོ་གསལ་མཛད་པ་ཅེན་ ཁྲིམས་འབྲེལ་ཡིག་སྒྲིལ་གང་ཞིག་ལུ་ རྫོགས་ཏེ་ ཡིད་ཆེས་དང་མི་ལྷན་པའི་ལམ་ གྲང་ཁྲིམས་ལྷན་སྡེའི་གཅིག་སྒྲིལ་དང་ རང་དབང་ཚན་གྱི་དམིགས་ལུ་འགྲུལ་ཐབས་ལུ་ཡང་ གཞི་ནས་ ཉེན་ཆེ་བར་བརྟེན་ གྲང་ཁྲིམས་ལྷན་སྡེའི་ གྲང་དོན་ཚུ་གིས་གཙོས་པའི་ ལྷག་ལུ་མཛད་མི་ཚུ་གིས་ ད་ལས་ལམ་བདེན་པའི་ནུ་མཁོ་གི་ འགན་འཁུལ་བཅེ་བཀྱར་བསྐྱེད་དེ་ ཡན་ཤོགས་མཛད་དགོ་པའི་རེ་བསྐུལ་གྱི་མཆོམས་སྦྱར་དང་འབྲེལ་ ཕྱིན་ཆད་ཁྲུབ་བསྐྱུགས་དེ་ལས་ འགལ་བའི་རིགས་ འབྲེལ་ཡོད་དང་དཔོན་དང་ ཁྲིམས་ཀྱི་ལྷག་ལུ་མཛད་མི་ཚུ་ལུ་ ཉེན་ལར་ཐུག་ནི་ཡིན་མཐའ་ གོང་གསལ་ཆོག་ དོན་ཚུ་ལྷོག་ནས་ ཐུགས་ལར་རེས་གནང་དགོ་པའི་བྱ་བ་བཅས། གན་མཐོ་རབ་རྒྱན་མེ་ལོ་སྒྲིལ་ དཔྱིད་འཕྲོང་ཡོས་ཀྱི་ཁྱོ་བ་བརྒྱ་གཞིས་ པའི་ ཆོས་པ་ཉེ་ལུ་བྱུང་གི་རྩིས་མཐའ་ སྤྱི་ཆོས་ ༡༩.༢.༢༠༡༢ ལུ་ འབྲུག་གི་མདོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་སྤྱོད།

ཆེ་འོང་དབང་ལྷག་པོ།
འབྲུག་གི་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་

དཔལ་ལྷན་འབྲུག་པའི་དང་ཁྲིམས་ལྷན་སྡེ་
མདོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་

འདྲ་ མི་དབང་རྒྱལ་པོའི་གཞིས་དཔོན་མཆོག་ལུ་ སྤྱན་འབུལ།

མདོན་མཐོ་(༧)-༢༠༡༢/648 ར་པ་ལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་

ROYAL COURT OF JUSTICE

༼ཁྲུང་པ་ལྷན་འབྲུག་༽

འདྲུག་གི་མདོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་ ཆེ་མཐོ་ རྒྱུ་ལྷན་འབྲུག་གི་འདུན་སྤྱོད་ དང་དཔོན་ཡོངས་ཀྱི་སྤྱོད་ ལམ་དུ། ཆེད་འབྲས་ དེ་ཡང་ དལ་གཞིར་རྩོད་རྒྱུ་གཞི་ལྟར་ཉེ་བའི་ཆེད་ཉེ་བའི་ དང་དཔོན་རང་རང་སོ་སོ་ལྷན་འབྲུག་ ང་ བཅས་རའི་རྒྱལ་ཁྲིམས་ཀྱི་དང་ཁྲིམས་ལྷན་སྤྱོད་ཀྱི་ ཁྲིམས་ཀྱི་རིམ་པ་གཅིག་མཚུངས་འོང་ཐབས་དང་ ཁྲིམས་ཀྱི་དོན་འབྲེལ་གཅིག་ མཚུངས་བཟོ་ཐབས་ཆེད་དམིགས་ཐོག་ མི་མང་གིས་སྤྱོད་ཀྱི་དང་ཡིད་ཆེས་འདྲིའི་ཚུགས་པ་བཟོ་ནི་དོན་དུ་ དམིགས་བསལ་གྱིས་ བཀའ་བྱུང་གནང་བའདི་ཡང་།

༡. འགན་འཁུན་ལྷན་འབྲུག་དང་འབྲེལ་བའི་ཁྲིམས་ལུགས་།

རྩོད་བཤེར་དང་འབྲེལ་བའི་གནད་དོན་ཚུ་གསལ་བྱུང་བའདི་དགོས་དང་ དང་ཁྲིམས་ཀྱི་ཀླན་སྤྱོད་རྒྱུ་གཞི་ལྟར་གནས་དགོས་འདི་ ཉེ་བའི་གཞི་ལྟར་ གཞི་སྤྱོད་རྩོད་བཤེར་རྩོད་དང་ རོ་ཚབ་ཚུ་དང་གཅིག་ཁར་གྱུས་བཅས་པ་ཅིན་ ཁྲིམས་ལུགས་དང་འབྲེལ་ ཡངས་ཆག་མེད་པར་ཁྲིམས་བཀའ་ཞི་དང་ ཁྲིམས་འདུན་འོག་མ་གས་ རང་སོ་སོ་འགན་ལུ་ལེགས་ཤོམ་སྤྱོད་འབག་པར་ གནས་སྤངས་དང་གནད་དོན་ དེ་ལས་ཁྲིམས་དང་མ་འབྲེལ་བའི་འབྲུན་ཆེད་གནང་པ་ཅིན་ དང་ཁྲིམས་ལུ་ཐོ་སྤྱོད་ཡོག་ནི་ ཡིན་པ་ལས་ འོས་ལྷན་གྱི་ཁྲིམས་བཀའ་ཞི། འཛེལ་བ་བྱུང་མི་འགན་འཛིན་པ་འདི་དགོངས་ཤོགས་གནང་བ་ཅིན་ ཁོ་མོ་གི་ འཛོ་ཚབ་གནས་སྤངས་ཀྱི་འཇུག་ཅིག་ཐོབ་ནི་མ་གཏོགས་ གནས་མི་ཐོབ་ལམ་དཔེ་འབད་བ་ཅིན་ ཁང་གྲུ་གི་འཇུག་དང་བརྒྱུད་ འཕྲིན་གྱི་འཇུག་ དེ་ལས་གཞུང་གི་སྤྱོད་འཁུར་གྱི་ཐོབ་དབང་ཚུ་མི་ཐོབ། རྒྱ་བ་ལེགས་ཤེས་དབྱེ་བ་སྤྱོད་ནི་དོན་ལུ་ ཀླན་སྤྱོད་ རྒྱུ་གཞི་ལྟར་མེས་ལམ་བཞག་དགོ། ག་ར་གིས་སེམས་ཁར་བཞག་དགོས་པ་དེ་ཡང་ མི་དོག་ཡང་མེད་ཐབས་མེད་པ་མེན་ཟེར་ ཤེས་དགོ། མི་དོང་རྒྱུང་ལས་འབད་རུང་རང་གིས་ཕྱག་ཞུ་མི་དེ་གཅིག་སྤྱོད་འདི་ དབུ་འཕང་མཐོ་མ་ཡིན་པའི་དགོ། དམག་སྤྱོད་ དང་གཅིག་སྤྱོད་ ཡང་ན་བཟའ་ཆོང་གི་རུས་ལུགས་འདི་ དེ་ནང་ཡོད་པའི་འཇུག་མི་ཚུ་གི་ཐད་མཆོག་ལུ་རག་ལས།

༢. སྤྱོད་དཔེ་ལ་བསྐྱེས་ལེན་གྱི་བཅའ་ཡིག་དང་སྤྱི་གཞི།

འབྲུག་གི་སྤྱོད་དཔེ་ལ་བསྐྱེས་ལེན་གྱི་བཅའ་ཡིག་དང་སྤྱི་གཞི་འདི་ འགོ་འཇུགས་སྤྱོད་ཆེས་དང་འབྲེལ་ལག་ལེན་འཐབ་དགོས་པའི་ ཁར་ ཁྲིམས་འདུན་གྱིས་བཅའ་ཡིག་དང་སྤྱི་གཞི་འདི་ དམིགས་ལུ་དང་འབྲེལ་ལག་ལེན་འཐབ་ནི་ལུ་གང་དག་གྲོགས་རམ་ མཛད་དགོ།

༣. བཟོ་ཁང་དང་དོད་མ་ནང་ལུ་ མི་སྤྱོད་མཐུན་པ་ལ་འབད་ནི་དེ་ཐབས་ལམ།

དོད་མ་འོག་ལུ་ཡོད་མི་མང་ཤོས་རང་ འབྲུན་ཆེད་ལྷན་ལུ་ཡོན་སྤྱོད་ནི་ཡོད་མི་ཚུ་ རྒྱུ་གཞི་ལྟར་གནད་དོན་ལུ་བཞེན་དོད་མ་ འོག་ལུ་ཚུད་མི་ཚུ་འདུག། འབྲུན་ཆེད་གནང་བའི་སྤྱོད་ལུ་ཡོན་སྤྱོད་ནི་ཡོད་མི་ཚུ་ལུ་ ཁོང་རང་ལུ་ཡོན་འདི་ལོག་སྤྱོད་མ་ཚུགས་ པ་ཅིན་ དོད་མ་འོག་ལུ་བཟུན་ཕྱག་གཅིག་བཞག་ཞིན་མ་ལས་ རྒྱལ་གཞུང་འགག་སྤྱོད་དོད་མ་འོག་ལུ་ཡོད་མི་ཚུ་ལུ་ Open Air Prison རང་གཏང་ཟེར་བཀོད་བྱུང་གནང་དགོ། དོད་མ་འོག་གི་མི་སྤྱོད་མཐུན་པ་ལ་འབད་ཐབས་ལུ་ དང་དཔོན་ཚུ་གིས་ སྤྱོད་གྲུ་གི་ཉམས་ཚུ་སྤྱོད་ལུ་ཉམས་ལྷོད་སྤྱོད་ལུ་ཉམས་གནང་དགོས་ཡིན་རུང་ ཉམས་སྤྱོད་དང་ལྷན་སྤྱོད་ལུ་ཉམས་ལུ་ དགོ། དལ་ལམ་ དང་དཔོན་ཚུ་གིས་གཞི་ལྟར་འགོ་བསྐྱེད་སྤྱོད་ལུ་ ཉམས་ཁྲིམས་ཡར་མེད་དང་འབྲེལ་བའི་ འབྲུག་

༣། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་ས།

ROYAL COURT OF JUSTICE

གི་ཉེས་འགེལ་ཁྲིམས་དཔལ་གྱི་དོན་ཚན་ ༡༥ པའི་ལུག་ལེན་འཐབ་ཐངས་བསྐྱར་བཅོས་མཛད་གནང་དགོས་པའི་བཀོད་ཁྲབ་གནང་མི་
དེ་ཡང་ ཉེས་ལས་འདི་ཉེས་ཚུན་མིན་ཚེ་ འབྲུག་གི་ཉེས་འགེལ་ཁྲིམས་དཔལ་གྱི་དོན་ཚན་ ༡༣ པའུར་ ཁྲིམས་འཐུས་བསྐྱིག་
རུང་བའི་གནད་འགེལ་ཡིན་ན་ རྩོད་ཆུ་ཞིག་གིས་བཅོན་ཁྲིམས་ཀྱི་ཚབ་ལུ་ཁྲིམས་འཐུས་བསྐྱབ་ཆོག་ཅི་དང་ ཉེས་འགེལ་ཁྲིམས་
དཔལ་ ༢༠༠༥ ཚན་མའི་དོན་ཚན་ ༢༩-༣༠ ནང་འབྲེལ་ མི་སྡེ་ཞབས་དྲོག་གི་དོན་ལུ་གཏང་ནི་འོས་འབབ་ཚུ་གཟིགས་དགོ།
ཀྲུལ་གཞུང་འབྲུག་གི་འགག་སྡེ་དང་ ས་ཁྲོན་དབང་ཁྲབ་ནང་བསྐྱབ་པའི་ས་གནས་གཞུང་གི་འགོ་ཁྲིད་པ་ཚུ་དང་ཅིག་ཁར་གྲོས་
བསྐྱར་འབད་དེ་ མི་སྡེ་ཞབས་དྲོག་གི་དོན་ལུ་གཏང་མི་ཚུ་ ལྷ་རྟོག་འབད་ནི་འཇག་ཁུར་ཚུ་གསལ་དྲོག་དོ་བཅོ་གནང་དགོ།

༤. ཕྱི་ཀྲུལ་ལུ་འགྲོ་མི་དེ་རིགས་ལུ་ གཉེན་ཐམ་གནང་ཐངས་ས།

ཁྲིམས་འདུན་གྱི་དང་དཔོན་ཚུ་གིས་ ཕྱི་ཀྲུལ་ལུ་འགྲོ་མི་དེ་རིགས་ལུ་གཉེན་ཐམ་གནང་བའི་སྐབས་ བརྟག་ཞིབ་ལེགས་ཤོམ་
འབད་མཛད་དེ་གནང་དགོ་པའི་ཁར་ མངོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་ས་ལས་གནང་བའི་བཀའ་དང་འབྲེལ་དེ་གནང་དགོ། གཉེན་
སྦྱར་འདི་བདེན་ཁུངས་དང་ངེས་དྲིག་འོང་ནི་འདི་དོན་ལུ་ ཆ་བཞག་ཚན་གྱི་དཔང་པོ་གསུམ་གྱི་ གཉེན་སྦྱར་འདི་བདེན་ཁུངས་ཡིན་
པའི་འབའ་འགན་ཚུ་ ཁྲིམས་ཀྱི་འདུན་ས་ལུ་ལུ་དགོ། གཉེན་སྦྱར་གྱི་བདེན་ཁུངས་ལུ་དྲོགས་པ་ཡིད་པ་ཅེན་ ཁྲིམས་འདུན་
ཞིག་ལས་རྩ་ཡན་ཚུ་ལུ་དམིགས་གསལ་གྱི་འདྲི་དཔྱད་གནང་དགོ་པའི་ཁར་ གཉེན་འབྲེལ་གྱི་ཁྲིམས་ཡིག་དོན་ཚན་ ༩.༥ པ་
དང་འབྲེལ་དེ་ རིག་གཞི་གསལ་མེད་པའི་མི་ངོམ་གསུམ་གྱི་འབའ་འགན་ཚུ་ལུ་དགོ་པའི་བཀའ་འཁྱུག་གནང་དགོ།

༥. བདེན་སྦྱར་གྱི་ཡིག་གཏང་ ལག་ཁྲེར་ཚུ་གནང་ནི།

ཀྲུལ་ཡོངས་དང་ཁྲིམས་ལྷན་སྡེ་ཞབས་འཛུམས་ ཚོགས་ཐངས་ ༢༢ པའི་ནང་ལུ་ རྩོད་གཞི་མེན་པའི་རིགས་ ངོས་སྦྱར་དང་
བདེན་སྦྱར་གྱི་ཡིག་ དེ་ལས་ ལག་ཁྲེར་ཚུ་ཁྲིམས་འདུན་ལས་གནང་ནི་མེད་པའི་གྲོས་ཆོད་བྱུང་ཡོད་རུང་ བེ་བཟུམ་མའི་བདག་
སྦྱོར་གི་ལམ་ལུགས་ཚུ་ རིམ་པ་དང་འབྲེལ་དེ་མཇུག་བསྟུ་ཐབས་ལུ་ ལག་ཁྲེར་ཚུ་གནང་ནི་འདི་ཁྲིམས་ཀྱི་འགན་ཁུར་གལ་ཅན་
ཅིག་ཡིན། ཁྲིམས་འདུན་ལས་འབྲེལ་བའོད་པའི་རྩ་བོ་ཚུ་ལས་ ཁྲིམས་མཐུན་གྱི་ཆ་བཞག་ཚན་གྱི་འབའ་འགན་ཚུ་བཞེས་ཐོག་
དངུལ་འབྲེལ་ལས་སྡེ་ཚུ་ནང་ཕྱི་སྐབས་བསྐྱབ་མེད་དང་ དངུལ་དང་འབྲེལ་བའི་གཏོང་ལེན་གྱི་རིགས་ དེ་ལས་གཞན་ལང་ལག་
ཁྲེར་དང་ བདེན་སྦྱར་གྱི་ཡིག་རིགས་ཚུ་ འབྲེལ་ཡོད་ཁྲིམས་དོན་དང་གཞན་ཟད་འགྲོ་ཚུ་ རྩ་ཡན་གྱིས་ལུ་ཐོག་མངོན་མཐོ་
ཁྲིམས་འདུན་ལས་བཀའ་འཁྱུག་ལེགས་སུ་མ་གནང་གི་རེད་ལུ་ མི་སེར་གྱི་ཡན་ཐབས་དང་བདེ་ཐབས་ལུ་ སྤར་བཞིན་དུ་གནང་
དགོ་པ་ཡིན། མངོན་མཐོ་ཁྲིམས་འདུན་གྱི་རྩོད་འཛིན་ཡོངས་ཁྲབ་དང་ ཐིམ་ཕུ་ཁྲིམས་ཀྱི་འདུན་སའི་དང་དཔོན་གཙོ་འཛིན་ དེ་
ལས་ ཐིམ་ཕུ་ཁྲིམས་ཀྱི་འདུན་སའི་ཚོང་འབྲེལ་ཁྲིམས་ཁྲིའི་དང་དཔོན་རྒྱུས་ཀྱིས་ དངུལ་འབྲེལ་ལས་སྡེ་ཚུ་དང་ཅིག་ཁར་
ཞལ་འཛུམས་འཆོགས་ཐོག་ གནད་དོན་དེ་འོས་ལས་གྲོས་ཐག་གཅད་གནང་ནི།

༦. མཐོ་གཏུགས་ཁྲིམས་འདུན་དང་པགས་ ལྷུབ་མེད་གསར་པ་ལེན་སྤོལ་ཡོད་མི་ཡན་རུས་སྒོར།

མི་སེར་ཚུ་གི་ཚ་གྲུང་སྒོམ་ཤོས་ཅིག་ རྩོད་བཤེར་མཐོ་གཏུགས་འགྲོ་ཞིན་མ་ལས་ འཁྱུར་ཆོད་བསྐྱར་བཅོས་འགྲོ་བའི་མཐའ་
མར་ དང་དཔོན་ཚུ་ལུ་ཁྲིམས་གཞི་ཡང་བཀའ་ལ་ཞེ་མིན་འདུག་ཟེར་བའི་ཚ་གྲུང་ཡིན་མས། དེ་བཟུམ་མའི་ཚ་གྲུང་གི་གནད་དོན་
ངོ་མ་ཅིག་ ཀྲུལ་ཡོངས་དང་ཁྲིམས་ལྷན་སྡེ་ཞབས་འཛུམས་ཚོགས་ཐངས་ ༡༩ པའི་ནང་ ཁྲིམས་མཐུན་མིན་རུང་གནས་སྐབས་

༄ དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་ས།

ROYAL COURT OF JUSTICE

ཅིག་གི་བདེ་ཐབས་ལུ་དམིགས་དྲེ ཁྲིམས་དང་མ་འཁྲིལ་བར་མཐོ་གཏུགས་ཁྲིམས་འདུན་དང་པའི་ནང་ སྐབ་བྱེད་གསར་པ་
 ལེན་ཆོག་པའི་གྲོས་ཆོད་བྱུང་མི་འདི་ཡིན། གནས་སྐབས་དང་བསྟུན་ གནད་དོན་དང་སྐབ་བྱེད་ཚུ་མཐོ་གཏུགས་སྐབས་བསྐྱར་
 བཅོས་འབད་བཏུག་མི་འདི་གིས་ འབྲུན་ཆོད་མང་ཤོས་རང་བསྐྱར་བཅོས་རང་བཞིན་གྱིས་འགྱུ་འོང། ཐོག་མའི་ཁྲིམས་འདུན་
 ཚུ་ འགོ་ཐོག་ཚུན་བཤེར་གྱི་གནད་དོན་དང་འབྲེལ་བ་འཐབ་མི་ཡིན་མཁའ་ས་ ཁྲིམས་ལུག་ལེན་འཐབ་ཐངས་ཀྱི་ལམ་ལུགས་བཟོ་
 མི་དང་ཡར་ཁྱུས་གཏང་མི་ཡིན། ཐོག་མའི་ཁྲིམས་འདུན་གྱི་དང་དཔོན་ཚུ་གིས་ འགན་ལེན་དང་འབད་བཅོན་གྱི་སྒོ་ལས་ རྒྱ་
 མཚན་དང་བདེན་ཁུངས་ཚུ་རིགས་ལམ་གྱི་ཐོག་ ཁྲིམས་དང་འཁྲིལ་འབྲུན་ཆོད་གནང་སྟེ་ སྤལ་བྱུན་བཟང་པོ་གཞི་བཅུགས་
 འབད་དགོ། ཁྲིམས་འདུན་འོག་མ་གིས་ སྐབ་བྱེད་ཚུ་ཐོ་བཀོད་དང་བདག་འཛིན་ལེགས་ཤོམ་སྟེ་འཐབ་སྟེ་ མཐོ་གཏུགས་
 ཁྲིམས་འདུན་གྱིས་བསྐྱར་ཞིབ་གྱི་དོན་ལུ་དགོཔ་ཡིན། ད་ལས་མར་ ཞི་ཚུན་དང་ཉེས་ཚུན་བའི་གནད་སྤྱོད་ཀྱི་ཁྲིམས་དེབ་
 ༢༠༠༡ ཅན་མའི་དོན་ཚན་༡༡༠.༢ དང་འཁྲིལ་ མཐོ་གཏུགས་ཁྲིམས་འདུན་གྱིས་སྐབ་བྱེད་གསར་པ་མི་ཡིན། ཁོང་གི་དོན་
 ཚན་ནང་འཁོད་མི་དེ་ཡང་ “མཐོ་གཏུགས་སྐབས་ རྩ་ཡན་དེ་གིས་སྐབ་བྱེད་གསར་པ་སྟེ་མཆོག་པའམ་ ཁྲིམས་འདུན་འོག་
 མར་ཚུན་བཤེར་སྐབས་མཐུལ་བའི་སྐབ་བྱེད་ལུ་མི་བརྟེན།” ཟེར་འཁོད་དེ་ཡོད་པ་ཡིན། དེ་འབད་མཁའ་ས་ ཐོག་མའི་ཁྲིམས་
 འདུན་གྱིས་ཚུན་བཤེར་རྩ་ལོ་ཚུ་ལུ་ ལྷ་གོན་སྟན་གསན་མཛེད་པའི་སྐབས་ ཁོང་གི་གནད་དོན་གྱི་སྒྲོར་ལས་གོ་བདེ་སྤྱོད་གནང་
 དགོཔ་གལ་ཆེ།

༢. མཐོ་གཏུགས་

རྩ་ཡན་གཉིས་ནས་ མཐོ་གཏུགས་འབད་ནི་ཡིན་ཆེ་ མཐོ་གཏུགས་པ་རང་སེའི་བཤེར་ཡིག་ནང་ འབྲུག་གི་ཞི་ཚུན་དང་ཉེས་ཚུན་
 བྱེད་ཀྱི་ཁྲིམས་དེབ་དོན་ཚན་༡༡༠.༢ དང་༡༡༠.༣ པའི་དགོངས་དོན་ལྟར་ ཁྲིམས་སེའི་གྲོས་ཆོད་ལུ་ངེས་པར་
 འགན་སྲུང་དང་ དགག་ཆ་ ཚུལ་མཐུན་གྱི་བཟེད་ཐོངས་པར་བཀོད་དེ་ལུ་དགོཔ་ར་ དང་དཔོན་གྱིས་ངེས་དྲིལ་བཟོ་དགོཔ་འདི་
 ལར་ འབྲུག་གི་ཞི་ཚུན་དང་ཉེ་ཚུན་བའི་གནད་སྤྱོད་ཀྱི་ཁྲིམས་དེབ་དོན་ཚན་༡༠༩པ་ལྟར་ རྩ་ཡན་ཚུ་གིས་ “ཚུན་གཞི་ལེ་རྩ་
 ཡན་ཞིག་གིས་མང་འོག་གི་ཁྲིམས་འདུན་ལས་གནང་བའི་འབྲུན་ཆོད་ཀྱི་འགལ་བྱུ་ལུ་མཐོ་གཏུགས་ཞུ་ཆོག་” ཟེར་འཁོད་ཡོད་
 རུང་ རྩ་ཡན་ཚུ་གི་སྐབས་བདེ་ཉིང་དང་འཁྲིལ་ ཐོག་མའི་ཁྲིམས་འདུན་ནས་བཞེས་སྤལ་ཡོད་པ་ལྟར་ མཐོ་གཏུགས་ཞག་གངས་
 བཅུ་ཐམ་གྱི་ནང་འཁོད་ལུ་ཆེ་ བཞེས་གནང་དགོཔ་ཡིན་རུང་ ཁྲིམས་ལུགས་ལྟར་རྩ་ཡན་ཚུ་གིས་ མཐོ་གཏུགས་ཁྲིམས་ཀྱི་
 འདུན་སེའི་ཚུན་འཛིན་ནང་ལུ་ཡང་ལུ་ཆོག་ དེ་བསྐྱང་མཐོ་གཏུགས་ཁྲིམས་ཀྱི་འདུན་ས་གིས་ ཐོག་མའི་ཁྲིམས་ཀྱི་འདུན་ས་
 ལས་ ཚུན་གཞི་ལེ་ཡིག་ཆ་ཚུ་ལེན་དགོ།

༤. ཁྲིམས་ཆོད་ལམ་སྟོན།

སྤྱིར་བཏང་གི་ལམ་ལུགས་སྟེ་ ཁྲིམས་ཆོད་ཉུང་ཤོས་འདི་བཀལ་ནི་མེན་པར་ གནོད་འགེལ་གྱི་ཆ་བས་ཆེ་ཉིང་དང་འཁྲིལ་ ཉེས་
 ཁྲིམས་བཀལ་དགོ། ཉེས་ཁྲིམས་དང་བཅོན་ཁྲིམས་བཀལ་བའི་སྐབས་ ཏུས་རྒྱུན་དུ་ལྟོད་ཡངས་དང་ཉེན་ཆ་བས་ཀྱི་སྐབས་དོན་
 དང་འབྲེལ་བའི་ ཉེས་འགེལ་ཁྲིམས་དེབ་ ༢༠༠༢ ཅན་མའི་དོན་ཚན་ ༢༣ དང་ ༢༤ པའི་དུགས་ཁར་བསྐྱམ་དགོ། ལྷག་
 པར་དུ་ ཚུན་དཔོན་ཡོངས་ཁྱབ་དང་ རྒྱལ་གཞུང་འབྲུག་གི་འགག་སྟེ་གིས་ ཉེས་འཇུགས་འཛོལ་བ་དང་ཡངས་དྲིལ་དེ་སྟེ་བཀལ་
 དྲེ་ཡོད་པ་ཅིན་ ཞི་ཚུན་དང་ཉེས་ཚུན་གྱི་ཁྲིམས་དེབ་ ༢༠༠༡ ཅན་མའི་དོན་ཚན་ ༡༤༢.༣ དང་འཁྲིལ་དང་དཔོན་གྱིས་ཉེས་

༣། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་སྤྱོད།
ROYAL COURT OF JUSTICE

འཇུགས་བསྐྱར་བཅོས་མཛད་ཆོག། ངང་ཁྲིམས་དང་ཉེས་ཁྲིམས་བཀའ་དགོ་པའི་དམིགས་ལུ་ལྷན་བཅའ་བཅུ་ལྷན་གྱི་ཉེས་ཁྲིམས་ལྷན་གྱི་དགག་བཤེར་དང་ཆོད་མཉམ་ ལག་ལེན་འཐབ་དགོ་པ་གཤམ་ཆེ། མཐོ་གོ་ཉེས་ཁྲིམས་འདུན་གྱིས་ཀྱི་
མཚན་ལྷན་པའི་བདོན་ཁྲུངས་མཛད་པར་ ཁྲིམས་ཆོད་བསྐྱར་བཅོས་མཛད་མི་ཆོག།

༩. འབྲུག་མི་ཚུ་ཕྱི་རྒྱལ་ལུ་ཕྱོད་སྐབས་ཉེས་ལས་འཐབ་མི།

འབྲུག་མི་ཚུ་ཕྱི་རྒྱལ་ལུ་འགྱོ་སྟེ་ ཉེས་ལས་འཐབ་ནི་ལས་བཀག་ཆ་འབད་ནི་འདོན་ལས་ འབྲུག་མི་ཚུ་ལུ་འབྲུག་རྒྱལ་ཁབ་ཀྱི་
ཁྲིམས་འདུན་ཚུ་ནང་ ཚུད་བཤེར་འབད་ཆོག་པའི་དབང་ཁྲབ་འདི་ལག་ལེན་འཐབ་ཐོག་ལས་ ཕྱི་རྒྱལ་ལུ་ཉེས་ཁྲིམས་འབག་
ཡོད་རུང་ ཉེས་ལས་འདི་འབྲུག་རྒྱལ་ཁབ་ཀྱི་ཁྲིམས་ལས་ཡང་འགལ་བ་ཡིན་པ་ཅེན་ ཉེས་འཇུགས་བཀའ་དགོ་པའི་འབད་
དེ་ཉེས་ཁྲིམས་བཀའ་མཛད་ འབྲུག་གི་ཁྲི་ཚུད་དང་ཉེས་ཚུད་བའི་གནད་སྤྱོད་ཀྱི་ཁྲིམས་དེབ་དོན་ཚན་ ༢༠ ཁྱེད་པ་ལྷན་ ཕྱི་
རྒྱལ་ལུ་འབྲུག་མི་ཚུ་ཁྲིམས་ཁྲིམས་འགལ་བ་ཕྱོད་འཐབ་པའི་དབང་ཁྲབ་དང་ ཁྲིམས་དེབ་དོན་ཚན་ ༢༢ ཁྱེད་པ་ལྷན་
ཁྲིམས་འདུན་འོག་མ་གང་ཏུ་ ཐོག་མའི་དབང་ཁྲབ་མཛད་པའི་རིགས་ཀྱི་ས་ཁྱོན་དབང་ཁྲབ་འདི་ ཆེ་མཐོ་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་
ཡིན་མཁའ་ དེ་བཞིན་གོང་འཁོད་ཚུད་ཉེས་ཁྲིམས་ཁྱོན་དབང་ཁྲབ་འདི་ ཆེ་མཐོ་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་ཡོད་པ་ཡིན།

༡༠. འཇུན་ཆོད་བསྐྱར་སྤྱོད་འབད་ནི།

ཁྲིམས་ཀྱི་འདུན་སྤྱོད་ཅིག་ལས་གནང་བའི་འཇུན་ཆོད་འདི་ བསྐྱར་སྤྱོད་མཛད་ཚུགས་པ་ཅིག་རང་མཛད་གནང་དགོ་པ་གཤམ་ཆེ།
འཇུན་ཆོད་གནང་ཆར་བའི་བུལ་ལུ་ ཁྲིམས་དང་འབྲེལ་གཞུང་གི་ངལ་གསོ་ཚུ་མ་བཅུས་པའི་ ཉེན་གངས་བཅུ་ཐམས་ཀྱི་ནང་
འཁོད་ལུ་མཐོ་གོ་ཉེས་ཁྲིམས་མ་ལུ་བཅུ་བཅུ་ཚུ་ཕྱོད་མཛད་དགོ། འཇུན་ཆོད་ནང་གི་བུ་ལོན་ཚུ་བསྐྱབ་ནི་གི་དུས་ཆེད་འདི་ཡང་
མཐའ་དཔྱད་མཐོ་གོ་ཉེས་ཁྲིམས་འདུན་གྱི་འཇུན་ཆོད་གནང་བའི་དུས་ཆེད་ལས་བཅུ་གནང་དགོ། མཐོ་གོ་ཉེས་ཁྲིམས་འདུན་
ཅིག་གིས་ ཐོག་མའི་ཁྲིམས་འདུན་ལས་གནང་བའི་འཇུན་ཆོད་ལུ་ཆ་ཤས་བསྐྱར་བཅོས་གནང་པ་ཅེན་ ཐོག་མའི་ཁྲིམས་ཀྱི་
འདུན་སྤྱོད་སྤྱོད་གནང་དགོ་པའི་ཁར་ ཁྲིམས་བསྐྱར་བཅོས་ཀྱི་སྐབས་ལུ་འཇུན་ཆོད་འདི་བསྐྱར་བཅོས་གནང་མི་
མཐོ་གོ་ཉེས་ཁྲིམས་འདུན་གྱིས་རང་བསྐྱར་སྤྱོད་མཛད་དགོ། དེ་ལྟེ་འབྲེལ་དང་འབྲེལ་བའི་ཚུད་གཞི་མཐོ་ འཇུན་ཆོད་ཀྱི་བུ་
ལོན་བསྐྱབ་མཁུགས་མི་ཁོང་ དོད་མ་འོག་ལུ་བཞག་ནི་མེན་པར་ ཉེས་གན་ཀྱི་བཅོ་བའི་སྐབས་ཀྱི་མཚན་ཆོག་དང་འབྲེལ་
གཏུ་འམའི་ཀྱུ་དངོས་ཚུ་ཆོད་བསྐྱར་འཐབ་ཐོག་ལས་ འཇུན་ཆོད་ཀྱི་བུ་ལོན་འདི་བསྐྱབ་དགོ། བུ་ལོན་གྱི་ཚུད་བཤེར་མང་རབ་
ཅིག་ནང་རང་ འཇུན་ཆོད་ཀྱི་བུ་ལོན་བསྐྱབ་ནི་ལུ་འབྲེལ་ཤིང་མི་དང་ འགན་ལེན་པ་ཚུ་གར་དོད་མ་འོག་ལུ་བཅུགས་བཞག་མི་
འདི་གིས་ ལྷབས་བདོན་གོ་ཉེས་ཁྲིམས་ལས་ དེ་བཞུམ་མའི་ལམ་ལུགས་འདི་ ལྷས་ལྷགས་ཅན་མིན་པའི་ཁར་ འབྲེལ་ཡོད་
ཁྲིམས་ཚུ་ལས་ཡང་འགལ་བ་ཡིན་མཁའ་ ངང་དཔན་ཚུ་གིས་ རང་མའི་བློ་རིག་གི་ཐོག་ལ་གང་དག་བསལ་དགོ།

༡༡. ཆད་བཤེལ་འཇུན་ཆོད།

ཁྲི་ཚུད་དང་ཉེས་ཚུད་བའི་གནད་སྤྱོད་ ༢༠༠༡ ཅན་མའི་ དོན་ཚན་ ༧༥ པའི་དགོངས་དོན་ནང་གསལ་ཀྱི་ ཆད་བཤེལ་
འཇུན་ཆོད་འདི་ ཐོག་མའི་ཁྲིམས་འདུན་ཚུ་ལས་ ཀྱི་མཚན་དང་མ་ལྷན་པའི་ཐོག་ལས་ལག་ལེན་འཐབ་སྟེ་ ཚུད་གཞི་ཕྱིར་ཕུད་
གནང་ནི་འདི་ ངང་ཁྲིམས་སྤྱི་ནི་ལུ་འགལ་བ་འགྱོ་འོང་། ཆད་བཤེལ་འཇུན་ཆོད་གནང་སྐབས་ ཚུད་གཞི་གི་བདོན་ཁྲུངས་འདི་

༣། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་སུ།

ROYAL COURT OF JUSTICE

ཁྲིམས་ཀྱི་འདུན་སུ་ཚུད་བཤེར་སྐབས་རྩ་ཕན་ཞིག་གིས་ ལྷ་བཤུལ་མི་འདི་ལུ་གཞི་བཞག་ཐོག་ལས་ གྲོས་ཐག་བཅད་གནང་
མི་ལུ་གོ་ནི་ཨོ། དེ་འབད་ལཱ་ལས་ རྩ་ཕན་ཅིག་གིས་ཤུལ་མི་སྤྲུལ་བྱེད་དང་བདེན་ཁུངས་ཚུ་ལུ་གཞི་བཞག་སྟེ་ འབྲུན་ཚུད་གནང་
དགོ་པའི་ཁར་ དངུལ་བྱུན་དང་འབྲེལ་བའི་ཚུད་བཤེར་ཅིག་མེད་ལུ་ ཚུད་ཁྲུལ་འཛེལ་བ་ཡོད་པ་གཞིགས་པ་ཅིན་ གཏའ་མའི་
རྒྱ་དངོས་ཚུ་བཅཅན་ལེན་འབད་ནི་དང་ གཏའ་མའི་རྒྱ་དངོས་མེད་པ་ཅིན་ ཚུད་ཁྲུལ་མིང་ཐོག་ཁར་ཡོད་པའི་ གཞན་བསྐུལ་ཅན་
དང་བསྐུལ་མེད་ཀྱི་རྒྱ་དངོས་ཚུ་བཅཅན་ལེན་འབད་དེ་ བདེན་པ་ཡོད་མི་རྩ་ཕན་ལུ་སྤྱོད་དགོ། གོང་འཁོད་རྒྱ་དངོས་ཚུ་ཚུང་བསྐུར་
འཐབ་རུང་ བུ་ལོན་འདི་བསྐུལ་མཚུགས་ཚེ་ གྲོས་བྱུར་པ་འདི་ལུ་འཛིན་བབྱུང་བཀའ་བྱུ་ཅིག་ཡང་གཏའ་གནང་དགོ། ཉེས་ཚུད་
ནང་ཡིན་ཚེ་ ཚུད་དཔོན་ཡོངས་ཁྲུབ་ཡིག་ཚང་ ཡང་ན་ རྒྱལ་གཞུང་འབྲུག་གི་འགག་སྟེ་གིས་ གྲོས་བྱུར་མིང་མི་མོང་དེ་ལུ་
ཉེས་འཛུགས་བཅུག་དགོ་པའི་བཀའ་བྱུ་གནང་སྟེ་ དེ་ལས་ ཉེས་འཛུགས་པས་ཤུལ་བའི་སྤྲུལ་བྱེད་ཚུ་དང་བསྐུན་ ཆད་བཤོལ་
འབྲུན་ཚུད་གནང་དགོ་པ་དང་ འཛིན་བབྱུང་བཀའ་འཕྲིན་ཡང་གནང་དགོ།

༡༢. རྩ་ཕན་ལྷན་བསྐྱེམས་འབད་དགོ་པ།

ཚུད་བཤེར་ཅིག་གི་གནང་དོན་ཐོག་ལུ་ ཡང་བསྐུར་ཚུད་བཤེར་མི་འོང་ནི་དང་ གནང་དོན་འདི་འདྲ་མཉམ་དང་ མཐའ་དཔྱད་
འབད་གྲོས་ཐག་གཅད་གནང་ནི་དོན་ལུ་ ཞི་ཚུད་དང་ཉེས་ཚུད་བའི་གནང་སྤྱོད་ ༢༠༠༡ ཅན་མའི་དོན་ཚན་ ༡༧ པའི་
དགོངས་དོན་དང་འབྲེལ་ རྩ་ཕན་ལྷན་བསྐྱེམས་འབད་དགོ་པ་གཞི་ཨོ། དངུལ་བྱུན་གྱི་ཚུད་བཤེར་ནང་ལུ་ རྩ་ཕན་གཅིག་གིས་
བསྐྱེན་འགྲུལ་ལེན་ཡོད་པའི་ཁར་ལུ་ གཏའ་མའི་རྒྱ་དངོས་འདི་རྩ་ཕན་སེ་སེ་ལུ་ཡིན་པ་ཅིན་ རྩ་ཕན་ལྷན་བསྐྱེམས་འབད་དགོ་པ་
གཞི་ཨོ།

༡༣. གནས་སྐབས་བཀའ་བྱུ།

དཔལ་ལས་ དངུལ་འབྲེལ་དང་བུ་ལོན་གྱི་ཚུད་བཤེར་ནང་བསྐྱེན་ཚབ་ ཡང་ན་ མིར་ཚུད་པེས་ཏིག་བཅོ་ཞེད་དོན་ལུ་ ཁྲིམས་
ཀྱི་འདུན་སུ་ནས་དངུལ་ཁང་ཞིག་ལས་བུ་ལོན་འདི་བསྐུལ་བཅུགས་པའི་ འགན་ལེན་ཡིག་ཆ་ལུ་གཞིར་བཞག་ཐོག་ གནས་སྐབས་
ཀྱི་རྒྱད་སྟོན་བཀའ་བྱུ་གནང་དགོ།

༡༤. ཚུད་ཁྲུལ་གྲོས་བྱུར་འཕྲོ་ནི་ལས་བཀག་ཆ།

བུ་ལོན་བསྐུལ་ནི་ཡོད་པའི་ཚུད་ཁྲུལ་འཕྲོ་ནི་གསལ་དང་ ཉེས་ཚུད་དང་འབྲེལ་ཉེས་ཁྲིམས་ཐོག་ནི་ཡིན་པའི་ཚུད་ཁྲུལ་འཕྲོ་ནི་གསལ་ཚུ་ མང་
ཤོས་ཅིག་རང་གྲོས་བྱུར་མིང་སྤྲེལ་ཡོད་པ་ལས་ ཉེས་ཚན་གྱི་ཉེས་འཛུགས་བཀའ་ཡོད་པའི་ཉེས་འཛུགས་པའི་རིགས་དང་ དངུལ་
འབྲེལ་གྱི་ཚུད་གཞི་འཕྲོ་ནི་གསལ་ལུ་ འོང་བཅུ་ཐམ་གྱི་རྒྱལ་ཡོངས་ལས་མིའི་སྒྲ་ཆ་ལས་ལྷག་པའི་ གནས་གོང་ཡོད་པའི་ཚུད་བཤེར་
གྱི་ཚུད་ཁྲུལ་གྱི་ལམ་ཡིག་ (Passport) ཚུ་གནས་སྐབས་ཅིག་གི་དོན་ལུ་བཀག་འཛིན་མཛད་དགོ།

༡༥. དཔེགས་གསལ་དང་ཁསྐོང་གི་ཁྲིམས་ཁྲི་གཞི་བཅུགས་འབད་ནི།

ཁྲིམས་སྟེའི་ལས་གཤེག་བཅའ་ཁྲིམས་ ༢༠༠༢ ཅན་མའི་དོན་ཚན་ ༥༥ པ་དང་འབྲེལ་ རྒྱལ་གཞུང་ཁྲིམས་སྟེའི་ལས་
གཤེག་ཚུགས་སྟེ་གིས་ དབང་འདུས་མོ་བྱུང་ཁྲིམས་ཀྱི་འདུན་སུ་ལུ་ ཁསྐོང་ཁྲིམས་ཁྲི་གཅིག་གཞི་བཅུགས་འབད་ནི་གིས་འོས་

༣། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་ས།
ROYAL COURT OF JUSTICE

འབབ་གཞིགས་གནང་ནི། སྤྱི་ལོ་ ༡༩༩༩ ལོའི་ཕུན་ཚོགས་ཀྱི་དང་པོ་འདུས་པའི་ཐུང་གི་ཁྲིམས་འདུན་ཚུ་ལུ་ རྩོད་གཞིའི་བཀོ་བསྐྱམ་
མཛད་ཐངས་ཀྱི་རིམ་པ་འདི་ཡང་ རྩོད་དོན་ཀྱི་རིམ་པ་མཐོ་ཤོས་ཀྱིས་ རྩོད་ཚུད་དང་བཟུའ་ཚུང་དང་ཨ་ལའི་རྩོད་བཤེར་གྱི་
རིགས་མཛད་ནི་དང་ རྩོད་དོན་ཀྱི་རིམ་པ་མཐོ་ཤོས་ཀྱིས་ རྩོད་ཚུད་དང་ཚུང་འབྲེལ་གྱི་རྩོད་བཤེར་གྱི་རིགས་མཛད་གནང་ནི་
ཡིན། དེ་འབད་ཕན་ རྩོད་གཞི་བཀོ་བསྐྱམ་གྱི་ཁྲུངས་ཁ་ལུ་འདྲམ་མེད་པ་ཅིན་ རྩོད་དོན་ཀྱི་རིམ་པ་མཐོ་ཤོས་ལུ་བདེ་
དོགས་བཟོ་ནིའི་དབང་ཚད་ཡོད།

༡༦. མི་སྡེའི་བརྒྱུད་ཀྱི་

དང་ཁྲིམས་ལྷན་སྡེའི་ལས་བྱེད་པ་ཚུ་ སྤྱི་ལོ་ ༡༩༩༩ ལོའི་གཞིགས་མེད་པར་སྤྱོད་དགོ་པའི་ཁར་ མི་དབང་མངའ་ཁབ་ས་མཚོགས་
ཁྲིམས་ཀྱི་ཁྲིམས་ཆེན་མའི་ཆ་ཚན་ ༢ པའི་དོན་ཚན་ ༡༥ པ་ལྷན་འབྲུག་ཀྱི་པོ་མཚོགས་སྤྱི་ལོ་ ༡༩༩༩ ལོའི་མཛད་འཕྲིན་ལུ་བརྟེན་ དེ་
མས་མ་གཏོས་པ་ཅིག་ཡིན། དང་ སྤྱི་ལོ་ ༡༩༩༩ ལོའི་ལས་ཀྱི་ཁབ་ལུ་གཞི་དོན་དང་ སྤྱི་ལོ་ ༡༩༩༩ ལོའི་ལས་ཀྱི་ཁབ་ལུ་གཞི་དོན་གྱི་
མི་སྡེའི་བརྒྱུད་ཀྱི་ བསམ་འཆར་བཀོད་ནི་དང་བཟུའ་ཚུང་འབྲེལ་འབད་ནི་ཚུ་ལས་འཛུམ་དགོ། དང་ཁྲིམས་ལྷན་སྡེའི་ལས་བྱེད་པ་
ཚུ་ མི་སྡེའི་བརྒྱུད་ལུ་ལཱ་ལེན་འཐབ་པའི་སྐབས་ རྩམ་ནམ་རང་ཀྱི་སྤྱི་ལོ་ཚུ་ཀྱི་ཁྲིམས་ཀྱི་དང་ཁྲིམས་ དཀ་པ་བསྐྱོད་དགོ་པ་གལ་
ཆེ་བའི་ཁར་ བག་གཡང་གི་སྤོ་ལས་ལཱ་ལེན་འཐབ་པ་ཅིན་ དེ་དང་བསྐྱོད་པའི་ཉེས་བྱ་ཡོག་འོང་།

༡༧. ལོ་བསྟར་བསྟར་ཞིབ་ཞུལ་འཛུམ་ས།

ཁྲིམས་སྡེའི་ལས་ཀྱི་གཞིགས་བཟུའ་ཁྲིམས་ ༢༠༠༢ ཚན་མའི་དོན་ཚན་ ༢༢༤ དང་ ༢༢༥ ཚན་མའི་དགོངས་དོན་དང་
འབྲེལ་ཏེ་ རྩམ་ཀྱི་ཞུལ་འཛུམ་ས་ཚུ་ཁྲུངས་ཅིག་གི་མངོན་པར་ ལོ་བསྟར་གྱི་ཞུལ་འཛུམ་ས་ཅིག་ཡང་ ཁྲིམས་འདུན་གར་འི་
ནང་ལུ་འཚོགས་གནང་ནི། ཞུལ་འཛུམ་ས་འདི་ཡང་ ཆེ་མཐོ་ཁྲིམས་ཀྱི་འདུན་སའི་ཁྲིམས་སྤྱི་དང་ རྩོད་ཁྲིམས་ཀྱི་འདུན་ས་
ཅིག་ལུ་ རྩོད་ཁྲིམས་ཀྱི་འདུན་སའི་དང་དཔོན་གཙོ་འཛུམ་དང་ རྩོད་དོན་ཚུ་གིས་དབུ་བཞུགས་ཐོག་ལས་མཛད་གནང་ནི།
ལོ་བསྟར་གྱི་བསྟར་ཞིབ་ཞུལ་འཛུམ་ས་ཀྱི་གྲིས་ཚུད་ཅིག་ སྤྱི་ལོ་ ༡༩༩༩ ལོའི་ལས་ཀྱི་ཁབ་ལུ་གཞི་དོན་ལུ་ མངོན་མཐོ་ཁྲིམས་ཀྱི་
འདུན་སའི་ རྩོད་ཁྲིམས་ཀྱི་ཁྲུངས་ཁ་ལུ་ དེས་པར་དུ་ཆད་ལུས་མེད་པར་ལུ་དགོ་པ་ཡིན།

༡༨. ལོ་བསྟར་གསོ་བའི་བརྟག་དཔྱད་

དང་དཔོན་གར་གིས་ ལོ་བསྟར་གྱི་གསོ་བའི་བརྟག་དཔྱད་ཀྱི་སྐབས་ཀྱི་ཅིག་ཅེས་པར་དུ་མངོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་སའི་ རྩོད་
ཁྲིམས་ཀྱི་ཁྲུངས་ཁ་ལུ་ཆད་ལུས་མེད་པར་ལུ་དགོ། ལོ་བསྟར་གྱི་གསོ་བའི་བརྟག་དཔྱད་ཀྱི་སྐབས་ཀྱི་ལུ་བའི་དང་
དཔོན་ཀྱིས་ཀྱི་ གོ་གནས་ཡར་མེད་གི་རིགས་ངོས་ལེན་མི་མཛད།

༡༩. འཛུམ་བཟུང་གིས་པའི་མིང་ཁྲིམས་ཀྱི་འདུན་སར་རྩོད་ཀྱི།

ཉེས་ཚན་འཛུམ་བཟུང་གི་སྐབས་ལུ་ དཔེར་ན་ བཀ་ཤིས་གཡང་ཚེའི་ཁྲིམས་འདུན་ཀྱི་འཛུམ་བཟུང་གི་བཀ་ཤིས་ཀྱི་འཛུམ་གནང་
ཐོག་ མིང་ཞིག་ཐེས་ལུ་འཛུམ་བཟུང་འབད་དེ་ རྩོད་ཚུད་དང་ཉེས་ཚུང་བའི་གནད་སྤྱི་ལོ་ཁྲིམས་དཔེ་དོན་ཚན་ ༡༤༩ པ་
ལྷན་ རྩམ་ལུ་ཚུ་ཚུ་ཉེར་བཞིའི་ནང་འཁོད་ཁྲིམས་སར་རྩོད་ལུ་དགོ་པ་ད་ འཛུམ་བཟུང་གིས་གནས་དང་བཀ་ཤིས་ཀྱི་

༣། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་པ།

ROYAL COURT OF JUSTICE

གནང་མིའི་ཁྲིམས་འདུན་དབར་ ལམ་ཐག་རིང་བལ་སོགས་པའི་གནད་ཀྱིས་ སྤུས་ཐོག་དོ་སྙིན་ཕུལ་མ་བྱུང་པར་འཛིན་བཟུང་
འབད་སའི་ས་གནས་ཀྱི་ཁྲིམས་འདུན་ལུ་དོ་སྙིན་ཕུལ་ཆེ་ ཁྲིམས་འདུན་དེ་ནས་ངོས་ལེན་མ་མཛད་པའི་དབང་གིས་ དྲུག་འང་ལ་
སྤྱི་ཚུགས་བྱུང་དང་འབྱུང་བཞིན་ཡིན་པ་སེལ་ཐབས་ལུ་དམིགས་དྲེ་ ད་པར་ གོང་གསལ་དེ་ལྟའི་གནས་སྤངས་ཀྱི་རིགས་ལུ་
ཁྲིམས་འདུན་མོ་སོ་ནམ་ འཛིན་བཟུང་འབད་དགོཔ་དེས་དྲིལ་ཡིན་མིན་དབྱེ་ཞིབ་ཐོག་ ཁྲིམས་མར་དོ་སྙིན་གྱི་ངོས་ལེན་ཅེས་
གྲང་མཛད་གནང་དགོ། ཡིན་རུང་གྲོང་གྲོལ་གྱི་ཐད་ བཀའ་འཕྲིན་གནང་མིའི་ཁྲིམས་འདུན་ལུ་མ་གཏོགས་ འཛིན་བཟུང་
འབད་སའི་ས་གནས་ཀྱི་ཁྲིམས་འདུན་ལུ་མཛད། དེ་ལས་ བྱ་བའི་གནད་ལྟེན་གྱི་དོན་ཚན་ ༡༩༩ པ་ལྷན་ འགན་ལེན་པ་
བརྟུགས་དེ་གྲོང་གྲོལ་རུང་བའི་ཆ་རྒྱུན་གྱི་དབུལ་བསྐྱེམས་དེ་ཡང་ བྱ་བའི་གནད་ལྟེན་གྱི་དོན་ཚན་ ༢༠༡ པ་ལྷན་འགན་ལེན་
པའི་འོང་འབབ་ལས་བརྒྱ་ཆ་ ༡༠% ལས་ ༣༠% རྒྱུན་ཡིན་རུང་ དོང་སང་དུས་ཀྱི་འཇུར་བདད་བསྐྱེན་དྲེ་ ཉེས་ཆབས་
དང་བསྐྱེན་པའི་ཉུང་མཐའི་དབུལ་བསྐྱེམས་དེ་བརྟུགས་དགོ།

༢༠. ཁྲངས་གསལ་སྤྱན་གསལ་གྱི་རྒྱུ་ལྟན་ཚུན་གནང་མི་ཆོག་ལེ།

མཐོ་གཏུགས་ཁྲིམས་འདུན་མོ་སོ་ནམ་ ཁྲངས་གསལ་གྱི་སྤྱན་གསལ་མཛད་གྲུབ་པའི་རྒྱུ་ལྟན་ དེ་ལུ་གཞི་བཞག་སྤྱེམ་ཐབས་
བཅད་ཀྱི་འཇུན་ཚུན་གནང་སྤེལ་ཡོད་མི་དེ་གིས་ མཐོ་གཏུགས་པ་རྩྭ་གི་ཁྲོའོ་དོང་ཁང་མ་རྩྭ་གསལ་པའི་ གནད་དོན་ངོ་མ་ཅིག་ལུ་
གྲུར་ཡོད་པ་ཡིན་མཁས་ ད་ལས་པར་དེ་ལྟར་མ་མཛད་པར་ཉུང་མཐའ་ སྤྱན་གསལ་ཐངས་གསུམ་ལས་མ་ཉུང་བཞིག་མཛད་
དེ་འཇུན་ཚུན་གནང་དགོ།

༢༡. འཇུན་ཚུན་བསྐྱར་སྤྱོད་མཛད་ཐངས་དང་ཞག་དུས་གནང་ཐངས་སྟོར།

མཐའ་བཅད་ཀྱི་འཇུན་ཚུན་བཀའ་བསྐུལ་གྲུབ་པའི་རྒྱུ་ལྟན་ ཞི་ཚུན་དང་ཉེས་ཚུན་བྱ་བའི་གནད་ལྟེན་ ཁྲིམས་དེབ་གྱི་དོན་ཚན་
༡༠༩ པ་དང་འབྲེལ་དྲེ་མཐོ་གཏུགས་ཞུས་པ་མཛད་པའི་རིགས་ལུ་ ད་རྒྱུན་ འཇུན་ཚུན་བསྐྱར་སྤྱོད་ཀྱི་དོན་ལུ་སྤྱར་ཡང་འགྲུགས་
བཅད་པའི་བཀའ་འཕྲིན་གནང་སྤེལ་ཞིག་དང་འབྲེལ་སྤོང་འདུག་པ་དེ་སྟོར་ རྒྱལ་ཡོངས་དྲང་ཁྲིམས་ལྷན་སྤྱིའི་ཞལ་འཛོམས་ཆོགས་
ཐངས་ ༢༢ པའི་རྒྱུ་ལྟན་ཚུན་བྱུང་དོན་བཞིན་ ད་པར་ ཐད་ཀར་འཛིན་བཟུང་གི་བཀའ་འཕྲིན་གནང་ཐོག་ འཇུན་ཚུན་
བསྐྱར་སྤྱོད་གང་མ་གཏོགས་མཛད་ཐབས་བསྐྱོགས་དགོ། འཇུན་ཚུན་བསྐྱར་སྤྱོད་སྤྱེལ་གྱི་ཞག་དུས་དེ་ཡང་ ཚུན་ཁྲོའོ་དོང་དང་
བསྐྱེན་དྲེ་གནང་མི་མ་གཏོགས་ཐད་ཀར་དུ་གནང་མི་ཆོག་ གལ་སྲིད་གནང་གང་འཕེན་ཁྲིམས་ཀྱི་རིམ་གྱིས་པ་ལས་འགལ་བ་
ཡིན་མཁས་ དེ་ལུགས་གར་གིས་དྲང་གྲང་རྒྱལ་བཞིན་མཛད་དགོས་པེས་ པ་བཅས། རང་ལུགས་གནམ་ལོ་མེ་མོ་བྱའོ་ཁྱེ་
གཉིས་པའི་ཆོས་བརྟུག་གཅིག་དང་ སྤྱི་ཆོས་ ༢༠༢༡ ལ།

[Handwritten signature]

འདྲེ ༡- དྲོགས་རྒྱལ་གཞིམ་མཆོག་ལུ།

༢- རྒྱལ་གཞུང་འགག་སྤྱིའི་གཙོ་འཛིན་ལུ།

༣- ཚུན་དཔན་ཡོངས་བྱུག་ལུ།

༤- རན་རྟེན་བཀག་སྐྱོམ་ལྷན་ཚོགས་ཀྱི་ཁྲི་འཛིན་ལུ།

༥- རྒྱལ་ཡོངས་ཁྲིམས་འདུན་གཙུག་སྤྱིའི་མདོ་ཆེན་ལུ།

འབྲུག་གི་ཁྲིམས་ཀྱི་ཁྲོའོ་དོང་
དཔལ་ལྷན་འབྲུག་པའི་བློན་ཁྲིམས་ལྷན་གྱི་
མདོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་པ།

། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིའུ་འདུན་ས།
ROYAL COURT OF JUSTICE

མངོན་མཐོ་སྤེལ་- ༡༩) 2012/1214

གསལ་བསྐྱགས་

༩ བདེན་ཐུན་སོམ་ཉིད་བཀའ་ཤིང་པའི་མངོན་མཐོ་དང་ ཆེ་མཐོ་ རྒྱུ་ལག་ དྲུག་པའི་ཁྲིའུ་འདུན་སའི་དཔྱོད་དང་
དཔོན་ཡོངས་ཀྱི་གསེར་སྒྲུབ། ཆེད་འབྲས་ དེ་ནི་ རང་རེའི་དྲུག་པའི་ཁྲིའུ་འདུན་སའི་མཐོ་སྤྱོད་ལག་
ལེན་འཐབ་སྤྱོད་པའི་ འཕྲི་ཤོག་གི་ལས་ཀྱི་ཆོན་ལྷ་ཅན་དང་འབྲུག་ཆོད་ཀྱི་བཀའ་ཤོག་(COVER) རྩ་ མངོན་མཐོ་དང་ཆེ་
མཐོ་ཁྲིའུ་འདུན་སར་མ་གཏོགས་ རྒྱུ་ལག་དང་དྲུག་པའི་ཁྲིའུ་འདུན་སར་ འཕྲི་ཤོག་ལས་ཀྱི་ཆོན་ལྷ་ཅན་དང་ འབྲུག་
ཆོད་ཀྱི་བཀའ་ཤོག་ལག་ལེན་འཐབ་སྤྱོད་མིན་འདུག་པ་ལས་ ད་ནས་ ཁྲིའུ་འདུན་སའི་རིང་ལུགས་རང་བཙན་གྱི་ལྷན་གཞག་ལུན་བཟོན་
གནས་ཐབས་ཀྱི་དམིགས་ལུལ་དང་བསྐྱུ་ མོ་ རྒྱབ་བདག་འཁོར་ལོའི་དབང་ལྷན་དོན་འཛིན། དྲུག་པའི་དབང་ལྷན་
གཏོར་གྱི་མཛོད། འབྲུར་མེད་གཡུ་ཡི་སྤྱོད་ཤིང་ནམ་མཁར་རྟེན། ལྷན་བཟུང་སེམས་ཅན་དང་ཆོག་སྒོས་ཆོས་ནས། དབང་པོའི་
གསེར་ཞལ་བདུད་ཅི་འཐུང་བར་ཤོག། ཟེར་བའི་སྤོམ་ཆོག་གིས་བརྒྱན་ཏེ།

༡༠ གཡུ་མདོག་འདི་ སྤྱི་ན་ཆེ་བའི་རི་དྲགས་ཀྱི་རྒྱལ་པོ་གངས་སེང་ཆེན་དཀར་མོའི་གཡུ་རས་གཟི་འབར་ཆེ་བའི་མཛོས་བཅིང་
ལྷན་པའི་ལེགས་ཀྱིས་དང་ ས་རོལ་ཟེལ་གྱིས་གཞན་ཏེ་ འཕྲིན་ལས་སྤྱོད་སྤྱོད་རྒྱས་པའི་གཞི་བཟོན་ དྲུག་པའི་སྤྱོད་ཤིང་
འབྲུར་མེད་གཡུའི་སྤྱོད་པོ་ལྷན་ ལུན་བཟོན་གནས་པའི་བཟོ་མཆོན་དང་བཅས་པར་ ལྷན་མཁའ་བཞིན་དུ་ཐུགས་རྟེན་སྤྱོད་སྤྱོད་སྤྱོད་
མེད་པར་དྲུག་པའི་གནད་ཡོད་ཟེར་བའི་མཆོན་བྱེད་ཡིན།

༡༡ དེ་སྤྱིང་ ཡི་གུ་སེར་པོ་ཐེན་དགོ་པའི་ དགོས་པ་དང་བདེན་ཁྱད་ས་འདི་ དབང་གི་རྒྱལ་པོ་ ས་སེར་ཐེག་ཆེན་མཁྱེལ་ནའི་ལྷ་སྤྱོད་
གཡོ་བསྐྱལ་མེད་པར་ཀྱན་ཐེག་ མའི་འབྲས་བུ་ཡིན། དེ་ཡང་ རྒྱ་གར་འཕགས་པའི་ལུལ་ལུ་ གཡོ་ཅན་དབུན་པའི་རྩ་ལག་གིས་
སྤྱོད་ཆོད་བཟང་མོ་བསད་པའི་རལ་གྱི་ཁྲག་ཅན་འདི་ རང་སངས་རྒྱས་ལེགས་སྤོམ་གྱི་སྤོམ་དྲུང་དྲུང་དྲུང་བའམ་བཀོག་བཞག་པའི་
ཉེས་པ་ལས་ ཉེས་ཁྲིའུ་སྤྱོད་ཐོག་ བསེལ་ཤིང་ཅེ་གསུམ་ལུ་བསྐྱོན་ཏེ་ སྤྱོད་ཐུག་སྤྱོད་སྤྱོད་ ཁོ་བོའི་རྗེ་ དྲང་སྤང་སེར་མདོག་
གིས་ བཟང་མོ་བསད་མི་ཁྱོད་མིན་ན་ མདོག་རང་འདྲར་འབྲུར་ཅིག་ཟེར་བའི་བདེན་ཆོག་བདར་སྐབས་ རང་སངས་རྒྱས་ལེགས་
སྤོམ་གྱི་སྤྱོད་ཐོག་སེར་པོ་ལུ་ཐུང་ལས་ ཉེས་མེད་བདེན་ཆོག་གི་མདོག་ཡང་དག་པའི་ཆོས་ཀྱི་བཟོ་མཆོན་ རང་དོན་འོད་ཆགས་པ་
དང་ གཞན་དོན་འོད་འབར་བ་ ཉེས་པ་ཀྱན་གྲོལ་ཐར་ལམ་བཟོད་པའི་བདེན་ཆོག་གི་མདོག་ཡིག་ཡིན་ལས་བཟོན་ དྲུག་པའི་
ལྷན་སྤོམ་འོད་ཐོག་ཐར་མེད་པར་གཅིག་མཆོངས་ལག་ལེན་འཐབ་ཞིའི་དོན་ལུ་ འབྲུག་ཆོད་འཕྲི་ཤོག་གི་ལས་ཀྱི་ཆོན་ལྷ་ཅན་དང་
འབྲུག་ཆོད་བཀའ་ཤོག་(COVER) འདི་ མངོན་མཐོ་ཁྲིའུ་འདུན་ས་ནས་བཟོ་བསྐྱུ་འབད་ཡོད་པ་ལས་ འདི་དང་འབྲེལ་

། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་སྤྱི་
ROYAL COURT OF JUSTICE

དགེ་བའི་གཟའ་སྐར་འཕྱོ་སྤྱི་དང་བསྐྱེད་ ཁྲིམས་འདུན་ཚང་མས་ ལག་ལེན་འཐབ་དགོས་ཡིན་ འདིའི་དཔེ་རིས་ ཚངས་པ་ བར་
བསྐྱེད་ཁང་ལྷ་ཡོད་པ་ལས་འབྲེལ་ཡོད་ཁྲིམས་འདུན་རང་སྤེལ་ཁ་བྱང་བཟོ་བསྐྱེད་ཐོག་ དང་ལེན་བྱ་དགོས་པ་བཅས་ གནམ་ལོ་མེ་མོ་
བྱུ་ལྷ་པའི་ཆེས་པོ་ལུ་འཇམ་སྤྱི་ཆེས་ ༢༠༢༠༡༢ ལུ་མདོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་སྤྱི་

འདྲེ་ མདོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་སྤྱི་དགོས་ཚུད་འཛིན་ཡོངས་བྱབ་ལུ།
བྱམྱེའི་ལམ་ལུགས་བསྐྱར་ཆེད།

ཁྲིམས་འདུན་གྱི་
འབྲུག་གི་ཁྲིམས་ཀྱི་ཆོན་པོ་
དཔལ་ལྷན་འབྲུག་པའི་དང་ཁྲིམས་ལྷན་པུ་
མདོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་སྤྱི་

༡། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་

ROYAL COURT OF JUSTICE

བཀའ་ལམ་ མངོན་མཐོ་། སྤུངས་ ༢༠༡༢/༡༢༡༤

།ཡིག་ཚང་བཀའ་འཁྱུ།

༢། བདེན་ཏུ་སྤེལ་ཏེ་དེ་ལྟར་པའི་ཆེ་མཐོ་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་ཁྲིམས་སྤྱི་ལས་ཚབ་མཆོག་ལྟུ་ རོན་འབྲས་ དེ་ནི་ དེ་ལྟར་ ཆེ་མཐོ་ཁྲིམས་ཀྱི་ སྤྱོད་པའི་ལས་བཞུགས་པའི་རིགས་ དང་ཁྲིམས་གནད་སྤྱོད་ཀྱི་སྤྱོད་ལས་ ལྷན་ལྷན་གནད་བཞུགས་ཏེ་དེ་དང་ དང་དཔོན་ རོན་ལུ་ཆེ་རིང་ཏེ་དེ་ ཏེ་ལས་མེད་བཅའ་མངའ་ཞབས་མཆོག་གིས་ མངོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་དང་དཔོན་སྤྱོད་ འདེམ་བསྐྱོས་གནད་ལྟར་ པར་བཞུགས་ མཐོ་གཏུགས་བསྐྱར་བཞེད་མཛད་ནི་རོན་ལུ་ ཁྲིམས་ཀྱི་དང་དཔོན་ཁྲིམས་སྤྱི་ལས་ཚབ་ རྒྱུ་རུ་སྤྱོད་ལྟུ་གསུམ་ལྟུ་ཡོད།

དལ་གཞིར་ཚུད་གཞི་བསྐྱར་བཞེད་ཀྱི་ལྷན་ལྷན་ རོན་ལྷན་ཀྱི་བཞུགས་པའི་ཁྲིམས་དང་བསྐྱར་ འཕྲོ་མཐུད་མཛད་ པས་འབྲས་དུང་ མཐོ་གཏུགས་ལུ་བལྟེ་ཆེ་མངུ་གི་སྤྱོད་དང་ མཐོ་གཏུགས་ཁྲིམས་འདུན་ལུ་ དང་དཔོན་གཅིག་གིས་ བསྐྱར་བཞེད་ མཛད་པས་ ཁྲིམས་ཀྱི་ལུ་བཞེད་ལྟར་དང་ ཡིད་ཆེས་མེ་བསྐྱེད་རྒྱུ་ཡོད་པ་ཡིན།

རྒྱུ་མཚན་དེ་བཞུགས་ དེ་ལྟར་ ཁྲིམས་སྤྱི་ལས་ཚབ་ལྟུ་རུ་དང་དང་ དང་དཔོན་རོན་ལུ་ཆེ་རིང་ལྷན་རྒྱུ་ལྷན་གིས་ ལྷན་གསུམ་གྱི་ལུ་ཚབ་ཞེད་ རིགས་ འབྲུན་ཆོད་ཀྱི་གཞུང་ རྒྱུ་མ་བཞུགས་ཁྲིམས་ཀྱི་དང་དཔོན་ ཀྱི་མཚན་མོ་བཞུགས་དེ་དགོས་དེ་ ལྷན་གསུམ་དེ་ཁྲིམས་སྤྱི་ལས་ཚབ་ལྟུ་ རུང་རྒྱུ་པས་གནད་སྤྱོད་ འབྲུན་ཐག་ཆོད་དགོས་མཛད་ དལ་སྤེལ་ཆེ་མཐོ་ཁྲིམས་འདུན་ལུ་ དང་དཔོན་ལྷན་འདེམ་བསྐྱོས་མ་གནད་ཆུན་ ཆོད་གཞི་བཞོ་བཀའ་མཛད་པར་ ཁྲིམས་ཀྱི་དང་པའི་དང་དཔོན་རྒྱུ་གཞི་དང་ལྷན་བཞུགས་ཐོག་ དང་ཁྲིམས་སྤྱོད་པའི་གང་ཞིག་ལུ་ བཅ་ ལྷན་ཆེ་བའི་ལྷན་ལུ་བཞུགས་ གནད་སྤྱོད་ ཀྱི་མཛད་པའི་ཁྲིམས་སྤྱོད་ཐོག་གསུམ་ཀྱི་སྤྱོད་ལས་ རྒྱུར་འབྲུག་ཐབས་གནད་དགོས་པའི་ལྷན་བཅས། ཞེས་གནས་ལོ་མེ་བྱ་ལྷན་པའི་ཆོས་པ་ལྷ་ སྤྱི་ཆོས་ ༢༤༦, ༢༠༡༢ ལུ་ མངོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་སྤྱོད་

།ཆེ་རིང་བཅུ་གཉིས་།
འབྲུག་གི་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་
མེ་ཏེ་ཁྲིམས་ཀྱི།

འདྲ།
༡།
༢།
༣།

མིང་བཅུ་པའི་དྲག་ཤོས་རྒྱལ་གཞིམ་མཆོག་ལྟུ་ ལྷན་འབྲུག།
ཆོང་ཁག་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་དྲག་ཤོས་དང་དཔོན་ཡོངས་ལྟུ་ ཁྲིམས་ཀྱི་ལས་ལྟེད་པའི་ལས་ལྟུ་གནས་ལྷན་ལྷན་གནད་ཆེད།
དུང་ཁག་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་དང་དཔོན་རུ་བཞུགས་པའི་ལས་ལྟུ་ ཁྲིམས་ཀྱི་ལས་ལྟེད་པའི་ལས་ལྟུ་གནས་ལྷན་ལྷན་གནད་ཆེད།

༣། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་མ།

ROYAL COURT OF JUSTICE

དེ་ཡང་ ཁྲིམས་གཞུང་ལས། **ཁྲིམས་སྒྲུབ་དང་པོའི་ཆང་ས་ཐིག་གཞུང་བསྐྱར་ཆེ།** །**ཁའོ་ཅན་གྱི་ལྷ་ལྷ་ལ་གནན་ཅིང་**
གྲང་། །འདོན་པའི་རྒྱལ་སྐོར་དང་པོའི་དཔྱད་སྒྲིག་ཤེ། །**ཆབ་ཅིང་མི་འགྱུར་ཅུ་བ་བཟན་ཚུགས་ཤོག།** །**ཁྲིམས་པའི་ལུང་དོན་ལྟར།**
 གསལ་བྱེད་དང་དཔོན་རྒྱུ་མ་གཏིས་ལུ། དང་ཁྲིམས་ལྷན་སྡེའི་ལས་བྱེད་པ་ཡོངས་ཀྱིས་ངོས་ནས་ རྩོན་ལེགས་ཀྱི་དགའ་བསུའི་
 མཆོམས་སྦྱར་བཟང་པོ་དང་འབྲེལ། དཔལ་ལྷ་མི་དབང་མངའ་བདག་པོ་ཆེ་འེ་ རྩོན་མེད་པའི་ཐུགས་ཀྱི་དགོངས་
 གཞེད་ལྟར་ དང་ཁྲིམས་གཞུག་སྡེའི་མངོན་པར་མཐོ་བའི་ ཁྲིམས་ཀྱི་ཤིང་ལུགས་དང་འབྲེལ་ཏེ་ གོ་གཏད་དང་ཡིད་ཆེས་ཀྱི་
 བསྐྱལ་མ་དང་ དང་ཁྲིམས་སྤྱིན་ཐབས་འཕེལ་རྒྱས་བཏང་ནི་ལུ་ འཛིག་སྦྱར་ ཡང་ན་མཐུན་འབྱུར་ འོས་མེད་བསྐྱར་འབྱུངས་
 དང་ ཉེ་ཤིང་ཚུགས་ལྷང་གི་དབང་དུ་མ་ཐལ་བར་ དང་ལྷོ་མས་དང་རང་དབང་གི་བདག་སྐྱོང་ཐོག་ལས་ དང་ཁྲིམས་ཀྱི་ཉེན་སྦྱར་
 དང་ བཅི་བཀྱར་ཐོག་ཁྲིམས་སྡེའི་འགན་ཁུར་བསྐྱབ་ནི་ལུ་ ཆེ་མཐོང་རྒྱུན་འཁྱོང་གི་མཛད་འབྲས་འབྱུར་པའི་ རྩོན་འདུན་དང་
 བཅས། གསེར་འཕྱང་འབྱུང་བགས་མ་ལྷན་མེ་མོ་བྱ་ འོ་རྩོན་ཆེན་པོ་མེ་སྦྱང་མཆོར་ཡུར་ཞིང་ རོ་ཤེ་སྤྲུལ་ཀྱི་འབྲུག་ཆུ་ལ་
 དཀར་ཕོགས་བཟང་བགཏིས་པའི་ཆེས་པ་བདུན་ སྤྱི་ཆེས་ ༢༠༠༦.༢༠༡༧ ལུ་ མངོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་མ་ནས།

ཆེ་ཤིང་དབང་ལུགས་
 འབྲུག་གི་ཁྲིམས་སྤྱིན་པོ་

དཔལ་ལྷན་འབྲུག་པའི་དང་ཁྲིམས་ལྷན་སྡེ་
 མངོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་མ།

- འདྲ།
- ༡། མི་དབང་རྒྱལ་པོའི་དྲག་ཤོས་རྒྱལ་གཞིམ་མཆོག་ལུ། སྦྱར་འབུལ།
 - ༢། གསལ་བྱེད་མངོན་མཐོའི་དང་དཔོན་རྒྱུན་རྒྱུ་མ་གཏིས་ལུ།
 - ༣། མངོན་མཐོའི་ཁྲིམས་ཁྲིའི་དང་དཔོན་རྒྱུན་རྒྱུ་མ་གཏིས་ལུ།
 - ༤། ཆེ་མཐོ་ཁྲིམས་ཀྱི་འདུན་མའི་ཁྲིམས་སྤྱིའི་ལས་ཆབ་མཆོག་ལུ། ཁྲིམས་ཀྱི་ལས་བྱེད་པ་ཡོངས་ལུ་བཅ་པུ་མངོན་གནང་ཆེད།
 - ༥། མངོན་མཐོའི་དྲག་ཤོས་དང་དཔོན་ཚུ་དང་འཛིན་ཡོངས་ལུ་བཅ་པུ།
 - ༦། རྩོང་ཁག་ཁྲིམས་ཀྱི་འདུན་མའི་དྲག་ཤོས་དང་དཔོན་ཡོངས་ལུ། ཁྲིམས་ཀྱི་ལས་བྱེད་པ་ཡོངས་ལུ་བཅ་པུ་མངོན་གནང་ཆེད།
 - ༧། དུང་ཁག་ཁྲིམས་ཀྱི་འདུན་མའི་དང་དཔོན་རབ་འབྱུངས་ཡོངས་ལུ། ཁྲིམས་ལས་བྱེད་པ་རྩེ་ལུ་བཅ་པུ་མངོན་གནང་ཆེད།
 - ༨། མངོན་མཐོ་ཁྲིམས་ཀྱི་ཁག་གི་ཚུ་དང་རྒྱུ་མ་མང་དང་ལས་བྱེད་པ་རྩེ་ལུ།

༄ དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་སྡེ།

ROYAL COURT OF JUSTICE

མངོན་མཐོ་(༢༡)-༢༠༡༢/༡༥༠༩

། རྒྱུ་ལྟགས།

༢ བདེན་ཐུན་རྒྱལ་པར་འབྲེད་མཐུན་མངོན་མཐོ་དང་ ཆེ་མཐོ་ རྩོམ་ཁག་ རྩོམ་ཁག་ཁྲིམས་ཀྱི་འདུན་སྡེ་དང་
དཔེ་ཡོངས་ཀྱི་སྒྲན་ལམ་དུ། དོན་འབྲས་ དེ་ཡང་ ད་པེ་མངོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་སྡེ་འདི་ནས་ ཆོད་འཛིན་གྱི་རྒྱ་
རྩམ་ རྟོག་སྤྱོད་འབད་བའི་ཉེས་འགེལ་གྱི་ཆོད་བཤེར་ལེགས་པར་མཛད་གྲུབ་སྟེ་ འབྲུན་ཆོད་ཡང་ མངོན་མཐོ་ ༡༥-
༡༢-༡༩ གྱི་ཆེས་ ༢༦.༢.༢༠༡༢ ཅན་མགནང་བའི་ནང་དོན་ལྟར་ ཆོད་འཛིན་གྱི་རྒྱ་རྩམ་ spasmoproxyvon-plus
གི་རྩམ་སྤྱོད་ tramadol དེ་ སྒྲན་འབད་ཡན་རུས་ཡོད་པའི་སྤྱོད་རྩམ་ཅིག་སྟེ་བཅེས་རུང་ ཆོད་
ལས་བརྒྱུད་ཡོངས་སྤྱོད་པ་ཅིན་ ལང་ཤོར་ཐལ་ཏེ་སེམས་ཁམས་ལུ་གནོད་པ་འབྱུང་ཉེན་ཡོད་པ་ལས་ ཉེས་ཁྲིམས་ཤོག
དགོ་པེས་གཏན་མིན་ མིན་རུང་ གོང་གི་རྩམ་སྤྱོད་ tramadol དེ་ རྩམ་རིགས་ལོག་སྤྱོད་ཀྱི་བཅའ་ཁྲིམས་
༢༠༡༥ ཅན་མའི་ཟུར་དེབ་ནང་ཆོད་མིན་ལས་བརྒྱུད་ སྤྱོད་རྩམ་ spasmoproxyvon-plus ཁྲིམས་འགལ་ཤོག
ནག་ཆོང་འབབ་ཡོད་པའི་ཉེས་ཁྲིམས་ཤོག་མི་ཆུ་ ཐེངས་ཞིག་ཁྲིམས་འབྲས་ལུ་འདོད་མཆིས་ཆོ་ ཁྲིམས་འབྲས་བསྒྲིག་
ཆོག་མི་མིན་ལས་ གོང་གསལ་འབྲུན་ཆོད་གནང་བའི་གྱི་ཆེས་ ༢༦.༢.༢༠༡༢ ཅན་ གོང་གི་སྤྱོད་རྩམ་དེ་སྤོར་ ཁྲིམས་
འདུན་ཁག་ལས་འབྲུན་ཆོད་གནང་གྲུབ་མི་ཆུ་དང་ ཆོད་གཞི་ཐོ་བཀོད་འབད་ཡོད་མི་ཆུ་ དེ་ལས་ཉེས་འཛུགས་ཁྲིམས་ཀྱི་
འདུན་སྡེ་མ་ལྟོད་པར་ ཞིབ་དཔྱད་འབད་རང་ཡོད་མི་ཆུ་ཡང་ འབྲུན་ཆོད་འདི་གིས་འགལ་སྟེ་ཁྲིམས་འབྲས་ལུ་ཆོག

དེ་ལས་ གཞན་ཡང་ཉེས་འཛུགས་ཅན་ཅིག་ སྤྱོད་རྩམ་ spasmoproxyvon-plus སྤོར་གྱི་ཉེས་འཛུགས་ཁྲིམས་
ཀྱི་འདུན་སྡེ་མ་ལྟོད་མི་དེ་ལུ་ སྤྱོད་རྩམ་འདི་གངས་སུ་ཆུད་པའི་སྤྱོད་རྩམ་གཞན་ཡང་ཡོད་ཆོ་ སྤྱོད་རྩམ་ spasmoproxyvon-plus
དེ་ལས་བརྒྱུད་པའི་བཅོན་ཁྲིམས་ཀྱི་ཐད་ ཁྲིམས་འབྲས་བསྒྲུབ་འདོད་ཡོད་ཆོ་ དེ་ཡང་གོང་གི་འབྲུན་
ཆོད་ཀྱིས་འགལ་སྟེ་ ཁོང་རའི་སྤོར་འདོད་ལྟར་ཁྲིམས་འབྲས་བསྒྲུབ་ཆོག་རུང་ སྤྱོད་རྩམ་གཞན་གྱི་བཅོན་ཁྲིམས་ཀྱི་ཐད་ཁྲིམས་
འབྲས་བསྒྲུབ་མི་ཆོག

མིན་རུང་ གྱི་ཆེས་ ༢༢.༢.༢༠༡༢ ལས་ཆུར་ སྤྱོད་རྩམ་ spasmoproxyvon-plus ཁྲིམས་འགལ་ཤོག
འཆར་སྤྱོད་འབད་ཡོད་པའི་ཉེས་འཛུགས་འབད་བ་ ཡང་ན་ ཁྲིམས་འགལ་ཤོག་ནག་ཆོང་འབབ་པའི་ཉེས་འཛུགས་ཤོག་མི་
ཆུ་ འབྲུག་གི་སྤྱོད་རྩམ་དང་སེམས་ཁམས་འབྲུགས་རྩམ་ རྩམ་རིགས་ལོག་སྤྱོད་ཀྱི་བཅའ་ཁྲིམས་ ༢༠༡༥ ཅན་མའི་དོན་

༣། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་སྡེ།
ROYAL COURT OF JUSTICE

ཆེན་ ༡༩༧༧ ལ་ ༡༩༧༩ ལ་ ༡༩༨༠ ལ་ ༡༩༨༡ ལ་ ༡༩༨༢ ལ་ དེལ་སྤྲོད་པའི་འབྲུག་པའི་ཁྲིམས་ཀྱི་དགོངས་
དོན་ལྟར་ ཁྲིམས་ཁྲིམས་ལྷན་པའི་ཁྲིམས་ སྤྲོད་པའི་ཆེན་ཆུང་གི་དོན་འབྲེལ་དེ་ཡང་ འབྲུག་མཛུགས་ལྷན་པའི་ཁྲིམས་
དབང་འཛིན་གྱིས་ རྒྱལ་དང་བསྐྱེད་ཏེ་གསལ་བསྐྱེད་པའི་ཡང་ན་ གཞན་འཕེལ་བཅོ་སྟེ་རྒྱུར་དེ་བཅས་པའི་སྤྱི་
པ་ཆུང་གི་ སྟོ་རྒྱུ་དང་སྤྲོད་པའི་ཁྲིམས་ཀྱི་རྒྱུ་རྒྱུ་ལྟར་ འཕྲོད་པའི་ཁྲིམས་ཀྱི་ཡང་ན་བཅོ་སྟེ་རྒྱུར་དེ་བཅས་པའི་སྤྱི་
བཅོ་སྟེ་རྒྱུ་དང་ ཁྲིམས་ཁྲིམས་འབྲུག་པའི་རྒྱུ་རྒྱུ་ལྟར་ འཕྲོད་པའི་ཁྲིམས་ཀྱི་ཡང་ན་བཅོ་སྟེ་རྒྱུར་དེ་བཅས་པའི་སྤྱི་
བཅོ་སྟེ་རྒྱུ་ ༢༠༡༥ ཚུ་མ་དང་འབྲེལ་ཏེ་ སྤྲོད་པའི་ཁྲིམས་ཀྱི་བསྐྱེད་པའི་ཁྲིམས་ཀྱི་ཡང་ན་བཅོ་སྟེ་རྒྱུར་དེ་བཅས་པའི་སྤྱི་
ཁྲིམས་ལས་ དེ་དོན་ཀྱི་ཁྲིམས་དང་བྱུང་མཐོང་དགོས་པ་བཅས་ རང་ལྷན་གྱི་ཁྲིམས་ཀྱི་ཡང་ན་བཅོ་སྟེ་རྒྱུར་དེ་བཅས་པའི་སྤྱི་
ལུ་ཁྲིམས་ ༢༤.༢.༢༠༡༧ ལ་ དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་སྡེ་ནས་

ཆེན་པོ་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་སྡེ།
འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་སྡེ།
འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་སྡེ།

- འདྲ།
- ༡- རྒྱལ་པོའི་གཞི་མཐོན་དགོས་མཆོག་ལ། ལྷན་ཁྲིམས་ཀྱི་ཆེན་པོ།
 - ༢- མངོན་མཐོང་དང་དཔོན་མཆོག་ལ།
 - ༣- ཆེན་པོའི་ཁྲིམས་སྤྱི་ལས་ཆེན་མཆོག་ལ།
 - ༤- རྒྱལ་ཁྲིམས་ཀྱི་འདུན་སྡེ་དང་དཔོན་ལ།
 - ༥- རྒྱལ་ཁྲིམས་ཀྱི་འདུན་སྡེ་དང་དཔོན་ལ།
 - ༦- རྒྱལ་གཞི་མཐོན་པའི་ཁྲིམས་ཀྱི་ཆེན་པོ་ལ།
 - ༧- འབྲུག་མཛུགས་ལྷན་པའི་ཁྲིམས་དབང་འཛིན་ལ།

༄། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་

ROYAL COURT OF JUSTICE

མདོན་མཐོ་(༧)-༢༠༡༢/ 1498

། རྒྱུ་ལྡན་གསལ་ཁྱོད་ །

༢། མཁུན་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་སྒྲུབ་ལམ་དུ། དོན་འབྲས་ དཔལ་ དཔལ་ལྷན་འབྲུག་པའི་མདོན་མཐོ་ཁྲིམས་ཀྱི་
འདུན་སྤྱོད་ནས་ དེ་དུས་གནས་སྐབས་དང་བསྟུན་པའི་ དམིགས་བསལ་གྱི་རྒྱུ་ལྡན་གསལ་ཁྱོད་སྤེལ་བའི་ལྟར།

༡། ཁྲིམས་ཀྱི་འདུན་སྤྱོད་ཀྱི་འཕྲོད་ལུགས་ དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་ཚུན་བཞུགས་ཅིག་ འབྲུན་ཆོད་གནང་གུ་བཤེས་ཤིང་
སྤྱ འབྲུན་ཆོད་བསྐྱར་སྤྱོད་བསྐྱབ་མ་ཚུགས་པར་ རྒྱ་གཞི་དུ་ཉེས་པ་ལས་བརྟེན་ དོད་མ་ནང་བཞག་དགོཔ་
འཛིན་མ་དུ་ དོད་མ་ཁང་ནང་མ་ཤོང་པའི་དཀའ་ངལ་འབྱུང་བཞིན་ཡོད་མེད་སེལ་ཆེད་ ཉེས་འཛུགས་ཅན་དེ་གིས་
སྤྱོད་དགོཔ་པའི་དཔལ་གྱི་གྲངས་ཆ་དུ་ ལོ་ངོ་ཉི་ཤུའི་རྒྱལ་ཡོངས་ལས་མིའི་གྲྭ་ཆའི་འོག་རྒྱ་ཁྱུ་འབད་མེ་ཚུ་ ཡངས་བཅོམ་
(Open air prison) ནང་ རྒྱལ་གཞུང་འབྲུག་གི་འགག་སྡེའི་ལམ་ལུགས་དང་འབྲེལ་ཏེ་གཏང་ཆོག

༢། ཁྲིམས་ཀྱི་འདུན་སྤྱོད་ཀྱི་འཕྲོད་ལུགས་ འཛིན་བཟུང་གི་བཀའ་འཁུན་གནང་ཞིན་ལས་ རྒྱལ་གཞུང་འབྲུག་གི་
འགག་སྡེས་ རྒྱལ་མཐུན་དུས་ཐོག་འཛིན་བཟུང་མ་འབད་བའི་རྒྱུ་ལྷན་ རྒྱ་སྐབས་བདེ་མེན་སྤྱོད་ཆོག་སྤྱོད་དང་
འབྱུང་བཞིན་དུ་ཡོད་པ་ཞིན་ལས་ ད་པར་ཁྲིམས་ཀྱི་འདུན་སྤྱོད་ལས་ འཛིན་བཟུང་གི་བཀའ་འཁུན་གནང་མི་
དང་བསྟུན་ འགག་སྡེའི་འགན་ཁུར་དང་འཁུན་འཁྱོང་སྤྱོད་ རིས་སྤྱོད་མ་བཅད་པའི་སྤྱོད་ལས་དུས་ཐོག་འཛིན་
བཟུང་འབད་དེ་ ངང་ཁྲིམས་གནང་སྤྱོད་ཀྱི་ཐབས་ལམ་བསྐྱོག་དགོཔ་མ་ཆེད་ ཁྲིམས་འདུན་ཅིག་གིས་གནང་བའི་
བཀའ་འཁུན་དེ་ཡང་ ས་ཁྱོན་དབང་བཟུང་གི་བདེ་དོགས་ལུ་ཉེད་ལུད་མ་བཞག་པར་ ཁྲིམས་འདུན་དང་འགག་སྡེ་
ཡོངས་ཀྱིས་ རིས་ལེན་དང་ཆ་འཛོག་གཅིག་མཚུངས་འབད་རང་མཛེད་དགོ།

༣། མཐོ་གདུགས་ཁྲིམས་འདུན་ཆུ་གིས་ ཉེས་འཛུགས་ཅན་འགག་སྡེའི་དོད་མ་ནང་ཡོད་མེ་ཚུ་ སྒྲན་གསན་གྱི་དོན་ལུ་
ཁྲིམས་ཀྱི་འདུན་སྤྱོད་འབྲེལ་བྱུག་མཛེད་པའི་སྐབས་ ཉེས་ཅན་ལ་ལུ་ཉེ་འདབས་ཀྱི་དོད་མ་ཁང་ནང་མ་ཤོང་པར་
ས་གནས་གནན་ཁའི་དོད་མ་ཁང་ནང་བཞག་དགོཔ་ཐོན་མ་དུ་ ལམ་ཐག་རིང་བའི་གནད་ལས་དུས་ཚོད་ཁར་སྒྲན་
གསན་མཛེད་མ་ཚུགས་པའི་དཀའ་ངལ་བྱུང་མ་ལས་བརྟེན་ སྒྲན་གསན་མ་རན་པའི་བདུན་ལྷག་གཅིག་གི་སྤྱོད་
ལས་ འབྲེལ་ཡོད་འགག་སྡེར་དེ་བསྟུན་གྱི་འགག་སྤྱོད་བཤེད་བཀའ་རྒྱ་གནང་སྟེ་ སྒྲན་གསན་གྱི་དུས་ཚོད་གཏན་
འཁེལ་བཟོ་གནང་དགོ།

༤། ཉེས་ཅན་ཅིག་ འབྲུག་གི་ཚུན་དང་ཉེས་ཅན་གྱི་བཤེད་གནད་སྤྱོད་ཁྲིམས་དེ་བའི་དོན་ཆེན་ ༡༤ པའི་དགོངས་དོན་
ལྟར་གནོད་འགལ་ཐོབ་བྱུང་གི་གནད་དོན་ལས་བརྟེན་ འཛིན་བཟུང་བཀའ་འཁུན་མེད་པར་འགག་པས་འཛིན་
བཟུང་ཐོག་ རྒྱ་ཆོད་ཉི་ཤུ་ཅན་བཞིའི་ནང་འཁོད་ཁྲིམས་འདུན་ལོ་བཅུ་གིས་ དོད་མ་བཀའ་རྒྱ་ཁྱུ་བའི་སྤྱོད་ལས་

༄། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་ས།
ROYAL COURT OF JUSTICE

ཅ་པན་ནང་འགྲིགས་བྱུང་བ་སོགས་ཡིན་ཆེ་ འགན་ལེན་པ་བཙུགས་ཏེ་གྲོད་གྲོལ་གཏང་ཆོག་ དེ་ལྟར་གྲོད་གྲོལ་ཐོག་
བཏང་བའི་མི་ངོས་དེའི་ཉེས་འཛུགས་ཁྲིམས་ཀྱི་འདུན་སར་ཕུལ་སྐབས་ ཉེས་འཛུགས་ཅན་དེ་ཁྲིམས་སྒྲུབ་རྒྱུ་བཅས་
ཞུ་བ་དང་དོན་མ་བཀའ་བྱ་ཞུས་པ་མེད་ཅུང་ ཁྲིམས་འདུན་ཚུ་ལས་ངོས་ལེན་ཚུ་ལ་མཐུན་མཛད་དེ་ ཁྲིམས་ཀྱི་རིམ་
གྲིས་པ་དང་འབྲེལ་ཏེ་ཚུད་བཞེད་མཛད་དགོ།

ཅ། ཁྲིམས་ཀྱི་འདུན་ས་ཅིག་ལས་ ལོན་མ་སློན་པའི་ཉེས་འཛུགས་ཅན་གྱི་ན་གཞོན་བུ་མོ་ཚུ་ལྟ་ ཉེས་ཚུད་ཀྱི་འབྲུན་
ཆོད་གནང་བའི་སྐབས་སུ་ ཁོང་རའི་བྱ་བ་སྦྱོད་ལམ་ལེགས་བཅོས་དང་ ཞེས་ལོན་ཡར་སྐྱེལ་ལ་སོགས་པའི་ཕན་
ཐབས་ཀྱི་དོན་ལྟ་ ན་གཞོན་ལམ་བཟང་ལྟེ་བའི་ནང་ལྟ་གཏང་ཐབས་བསྐྱིག་གནང་དགོས་པ་ཡིན་པས་ དེ་དོན་ཀྱང་
གྲིས་དགོངས་འཇགས་ཞུ་བ་བཅས། རང་ལུགས་གནས་ལོ་མེ་མོ་བྱ་ལོ་ལྷ་དྲུག་པའི་ཆོས་བཙུན་ལུ་འཇམ་ སྤྱི་ཆོས་
༩.༤.༢༠༡༢ ལུ་ དཔལ་ལྷན་འབྲུག་པའི་མདོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་ས་ནས།

ཆེ་མོང་དབང་ལྷུག་།
འབྲུག་གི་ཁྲིམས་སྤྱི་ཆོད་པོ་
དཔལ་ལྷན་འབྲུག་པའི་དྲང་ཁྲིམས་ལྷན་སྡེ་
མདོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་ས།

- འདྲ། ༡- རྒྱལ་པོའི་གཞིམ་དཔོན་དྲགོས་མཆོག་ལུ། རྟན་ཞུའི་ཆེད།
2- མདོན་མཐོའི་དྲང་དཔོན་མཆོག་ལུ།
3- ཆེ་མོང་འི་ཁྲིམས་སྤྱི་ལས་ཆབ་མཆོག་ལུ།
4- རྒྱལ་གཞུང་འབྲུག་གི་འགག་སྡེའི་གཙོ་འཛིན་ལུ།
5- རྒྱུང་ཁག་ཁྲིམས་ཀྱི་འདུན་སའི་དྲང་དཔོན་ལུ།
6- དྲང་ཁག་ཁྲིམས་ཀྱི་འདུན་སའི་དྲང་དཔོན་ལུ།

མངོན་མཐོ་(༧༥)༢༠༡༢/ ~~445~~ 1546

༢ ཆེད་འབྲས་ དེ་ཡང་ དེས་ རང་ལུགས་གནམ་ལོ་མེ་མོ་ལྟ་ལྟ་བུ་གཤམ་པའི་ཆོས་ཀྱི་གནིས་དང་ སྤྱི་ལོ་
 ༢༠༡༢ སྤྱི་ཟླ་ ༤ པའི་ཆོས་ ༡༤ ལུ་ མིག་དམར་གསལ་གྱི་འགྲུབ་སྦྱར་ཕུན་སུམ་ཚྩ་གསལ་པའི་ཉམ་དང་བསྟན་
 ར་བཅས་རའི་སྤྱོད་རམ་པ་དཔལ་མི་དབང་མང་འབད་ག་རིན་པོ་ཆེ་འཛུལ་ལས་ རྒྱལ་ཁབ་ཁྱིལ་དེའི་ཙུ་བ་ཁྲིམས་སྡེ་
 བཅོན་ཐབས་ཀྱི་དོན་ལུ་ དགོངས་བཞེད་བྱུ་ན་མེད་པའི་ཐོག་ ཕྱི་རང་ཁྲིམས་ཀྱི་འདུན་སའི་དང་དཔོན་གྲུབ་པ་འབྲུག་པ་
 དང་ ཐེམ་ཕུ་ཨྲོང་ཁག་ཁྲིམས་ཀྱི་འདུན་སའི་ ཉམས་ཚུངས་ཁྲིམས་ཁྲིམས་ཀྱིས་པའི་དང་དཔོན་གྲུབ་ལེགས་དོན་ འབྲུག་
 རྒྱལ་ཡོངས་ཁྲིམས་དོན་གཙུག་སྡེའི་མདོ་ཆེན་དང་དཔོན་པསྒྲ་དབང་ཕུག་ ཐེམ་ཕུ་ཨྲོང་ཁག་ཁྲིམས་ཀྱི་འདུན་སའི་ ཆོང་
 འབྲེལ་ཁྲིམས་ཁྲིའི་དང་དཔོན་པསྒྲ་རིག་འཛིན་བཅས་ ༤ པོ་ ཆེ་མཐོ་ཁྲིམས་ཀྱི་འདུན་སའི་དང་དཔོན་སྡེ་ གསལ་
 དུ་བསྐོས་བཞག་གནང་གྲུབ་ཡོད་མེད་ཆབས་ཅིག་ འབྲུག་གི་ཆོང་དང་ཉམས་ཚུངས་བའི་གནང་སྦྱོང་ཁྲིམས་དེབ་ཀྱི་དོན་
 ཚན་ ༣༠ པར་ ཁྲིམས་དེབ་འདི་དོན་ཚན་ཚུ་ དོན་སྤྱི་འབྲུང་ཐབས་ཀྱི་དོན་ལུ་ མདོན་མཐོ་དང་ ཆེ་མཐོ་ཁྲིམས་
 ཀྱི་འདུན་སའལས་ བཅའ་ཡིག་བཅོ་ཆོག་པར་གསལ་དོན་བཞིན་ ཆེ་མཐོ་ཁྲིམས་ཀྱི་འདུན་སའི་གྲངས་མང་ཁྲིམས་ཁྲི་
 ཡང་སྤར་ཡོག་གཞི་བཙུགས་མཛད་དེ་ ཆེ་མཐོ་ཁྲིམས་ཀྱི་འདུན་སའི་གསལ་ དང་ཁྲིམས་ལྟན་སྡེའི་འབྲུལ་འཁོར་གྱི་
 ཡམ་བརྩམ་ཅིག་སྡེ་ ཅི་ཤེས་གང་ལྟོགས་དད་རམ་ལྟོད་མེད་ཀྱི་སློལ་ས་ཕྱག་ཕྱིད་ལྷ་དགོཔ་མ་ཆད་ ཆེ་མཐོའི་གྲངས་
 མང་ཁྲིམས་ཁྲི་དཔལ་ གཞི་བཙུགས་མཛད་གྲུབ་ཡོད་པལས་ ལྷང་རིག་དང་ལྟན་པའི་ལྟོགས་གྲུབ་ཅན་གྱི་དང་དཔོན་
 ཚུ་གསལ་ ཚུངས་ལེན་ཚུ་དོ་འགན་ཅན་དང་ མཉམ་རིགས་ཚུ་གི་འདྲ་མཉམ་ལུ་ཚུགས་ཀྱི་བསྐྱལ་མའི་ཐོག་ལུ་ བསྐྱར་
 ཞིབ་ཀྱི་དབྱེད་ཕྱད་མཐེལ་ཕྱིན་མཛད་དེ་ ཉེ་འགྲུང་ལྟོགས་ལྷང་གི་དབང་ལུ་མ་ཤོར་བར་ ཁྲིམས་ཀྱི་རིམ་གྱིས་པ་དང་
 འཁྲིལ་ཏེ་ ཚུལ་མཐུན་ཡང་དག་གི་སློལ་ས་ཕྱེ་གནང་དགོཔ་ཡིན།

རྩེད་པའི་མཐོ་གཏུགས་ཀྱི་ཐད་དུ་འདྲ་ རྩེད་གང་ལུང་ཅིག་ལུ་ཁོ་རྩེད་མ་བཟུང་བའི་ གནད་དོན་གལ་ཆེ་བའི་རྩེད་
 པའི་ཀྱི་རིགས་སུ་ཡོད་ཆོ་ མཛོད་མཐོ་ཁྲིམས་ཀྱི་འདུན་སར་མཐོ་གཏུགས་ལྷན་པ་གཏོགས་ གནད་དོན་གལ་ཆེན་མ་
 ཡིན་པར་དུས་རྒྱུ་ལྟར་འགྲུང་དང་ རྩེད་བཟུང་བ་གསལ་གསལ་ཆེད་དེ་མིགས་བསྐྱེད་པ་ལ་མིགས་པ་ཡིན་ཆོ་ མཐོ་
 གཏུགས་ལྷན་པ་གཏོགས་གནད་དོན་མེད་པ་ཅིག་དེས་པར་དུ་མཛད་གནང་དགོ།

༄། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་ས།
ROYAL COURT OF JUSTICE

མངོན་མཐོ་(༢༡)-2072/1534

། རྩལ་བསྐྱུགས་ལས་སྒོར་།

༢- བདེན་ཐུན་ནམ་པར་འབྱེད་སྐབས་མངོན་མཐོ་དང་། ཆེ་མཐོ་ རྩལ་ཁག་གི་ཁྲིམས་ཀྱི་འདུན་ས་འདི་དང་དཔོན་ཡོངས་ཀྱི་སྒྲན་ལམ་དུ།
དོན་འབྲས་ དེ་སྟོན་ མངོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་ས་འདི་ནས་ ཆད་འཛིན་གྱི་རྒྱ་ཆས་ལོག་སྟེད་འབད་བའི་ ཉེས་འགེལ་གྱི་ཚུན་བའེར་མཛད་དེ་
འབྲུག་ཚེད་ཡང་ མངོན་མཐོ་ [ཧྲུྏ 72-72] གྱི་ཆེས་ 26.2.2072 ཚན་མ་གནང་བའི་ནང་དོན་ལྷན་ ཆད་འཛིན་གྱི་རྒྱ་ཆས་
spasmo-proxyvon-plus གི་རྩལ་སྒྲོར་ tramadol དེ་ སྒྲན་འབད་པན་ཉུས་ཡོད་པའི་སྟོ་རྩལ་ཅེག་སྟེ་བཙེས་རུང་ ཆད་ལས་བཟུལ་ཏེ་
ཡོངས་སྟེད་པ་ཅིན་ ལང་ཤོར་ཐལ་ཏེ་སེམས་ཁམས་ལུ་གཞོན་པ་འབྱུང་ཉུན་ཡོད་པ་ལས་ ཉེས་ཁྲིམས་ཡོག་དགོ་པ་ངེས་གཏན་ཡིན་རུང་ གོང་གི་རྩལ་
སྒྲོར་ tramadol དེ་ རྩལ་རིགས་ལོག་སྟེད་ཀྱི་བཅའ་ཁྲིམས་ 2074 ཚན་མ་འེར་དེ་བནང་ཚུན་མིན་ལས་བཟུལ་ གྱི་ཆེས་
26.2.2072 ཚུན་གྱི་ནང་འཁོད་ སྟོ་རྩལ་ SP+ ཁྲིམས་འགལ་ཐོག་ བཟུང་འཐབ་ཡོད་པའི་ཉེས་ཁྲིམས་ཡོག་མི་ཚུ་ ཐེངས་ཞིག་ཁྲིམས་
འབྲས་ལུ་འདོད་མཆིས་ཆེ་ ཁྲིམས་འབྲས་བསྐྱེག་ཆོག་ནི་ཡིན་པའི་རྩལ་བསྐྱུགས་ཡང་ མངོན་མཐོ་(༢༡)-7202 གྱི་ཆེས་ 22.2.2072
ཚན་མ་སྟེལ་དོན་བཞིན་མཛད་དགོ་པ་ཡིན་རུང་ ཁྲིམས་འདུན་ཁག་ཚུ་ལས་གནང་བའི་འབྲུག་ཚེད་ཀྱི་ནང་ལུ་ སྟོ་རྩལ་ SP+ གི་རྩལ་སྒྲོར་
tramadol ཡོད་མི་དེ་ཡང་ རྩལ་རིགས་ལོག་སྟེད་ཀྱི་ཆོན་དཔོན་ཡོད་པའི་སྟོ་རྩལ་ spasmo-proxyvon འབད་ཚུན་དེ་ཡོད་པ་ཅིན་ གོང་གི་སྟོ་
རྩལ་དེ་ SP+ ཡིན་པའི་བདེན་སྟོར་ ཚུན་དཔོན་ཡོངས་རྩལ་ཡིག་ཆང་དང་ རྒྱལ་གཞུང་འབྲུག་གི་འགག་སྟེལ་ཁྲུག་ལས་ཡོད་ཆེ་ རང་སེལ་བློ་
འདོད་ལྷན་ཁྲིམས་འབྲས་ལུ་ཆོག་ནི་ཡིན་པ་ལས་ དེ་དོན་འབྲེལ་ཡོད་གར་གིས་དང་སྤང་མཛད་གནང་དགོས་པ་བཅས། རང་ལུགས་གནམ་ལོ་མེ་
མོ་བྱ་ལོ་བྱུང་ག་པའི་ཆེས་ཉེར་བཞི་ལུ་ཡང་ གྱི་ཆེས་ 76.2.2072 ལུ་ དཔལ་ལྷན་འབྲུག་པའི་མངོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་ས་ནས།

། ཆེ་མཐོ་དབང་ལྷན་།
འབྲུག་གི་ཁྲིམས་སྒྲིལ་པོ་
དཔལ་ལྷན་འབྲུག་པའི་དྲུག་ཁྲིམས་ལྷན་གྱི་
མངོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་ས།

- འདྲ།
- ༡- རྒྱལ་པོའི་གཞིམ་དཔོན་དྲ་གོས་མཆོག་ལུ། སྒྲན་ལུ་མེད།
 - ༢- མངོན་མཐོའི་དྲང་དཔོན་མཆོག་ལུ།
 - ༣- ཆེ་མཐོའི་ཁྲིམས་སྒྲིལ་པོ་མཆོག་ལུ།
 - ༤- ཚུན་དཔོན་ཡོངས་རྩལ་མཆོག་ལུ།
 - ༥- རྒྱལ་གཞུང་འབྲུག་གི་འགག་སྟེལ་གཙོ་བོ་འཛིན་ལུ།
 - ༦- རྩལ་ཁག་གི་ཁྲིམས་ཀྱི་འདུན་ས་འདི་དང་དཔོན་ལུ།
 - ༧- རྩལ་ཁག་གི་ཁྲིམས་ཀྱི་འདུན་ས་འདི་དང་དཔོན་ལུ།

༄ དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་ས།

ROYAL COURT OF JUSTICE

བཀའ་ཡང་ མངོན་མཐོ་ ༼སྐུ་མཆོད་-༡༩༽ ༢༠༡༧/༥/༥

༼ཞིབ་འཇུག་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་ས༽

༤ བདེན་ཐུག་སོམ་ཉིད་ཀྱི་བཀའ་ཡང་པའི་ མངོན་མཐོ་དང་ཆེ་མཐོས་གཙོས་པའི་ རྒྱུ་ཁྲིམས་ཀྱི་འདུན་ས་དཔོན་ ཡོངས་ཀྱི་སྒྲན་ལམ་དུ། རྟོན་འབྲས་ དེ་ནི་ དཔལ་ལྷན་འབྲུག་པའི་དང་ཁྲིམས་ལྷན་གྱི་ དཀྱིལ་འཁོར་ཆོས་བྱ་གཅིག་གི་བདག་ཉིད་ ལས་བྱེད་ པ་ཆེ་སྤྱོད་པའི་ ཉེས་འབྱུངས་ཚུགས་སུ་མ་ལྷོང་བར་ དང་ཁྲིམས་ལས་བརྟེན་པའི་ མི་མང་གི་ཞབས་རྟོག་ཚུ་ མི་དབང་ཡབ་སྐུ་དམ་པའི་ དགོངས་བཞེད་ལྷན་ ལས་མཐའ་མཐོག་པར་ ལྷག་ཕྱིད་ཚུལ་བཞིན་འཕྱོར་ལུ་མཉེ་ ཁྲིམས་སྒྲོན་རང་ནས་ ལཱ་ཞེ་སྒྲོག་མེད་པར་ བཀའ་ཡང་ ཆེ་བའི་ དགའ་ཚོར་གི་མཆོམས་སྒྲོར་ ཡང་བསྐྱར་ལུ་ནི།

མཆོམས་རྟོན། དུ་ཚུན་དང་ཁྲིམས་ལྷན་གྱི་ ཁྲིམས་འདུན་ཆགས་རབ་ཀྱི་ལོ་རྒྱུས་དང་ ཞབས་རྟོག་ལུ་མི་དང་དཔོན་ རིམ་བྱོན་ཚུ་གི་རྟོགས་ བཞེད་དང་སྐྱུ་པར་ ལས་བྱེད་པ་ཚུ་དེ་གནས་སྐོའི་བཞེད་བྱང་སོགས་ ཡིག་ཐོ་ཚུལ་ལྷན་བཀོད་པའི་ རྒྱུ་ཁྲིམས་བཟང་པོ་ཞིག་ མིག་ལམ་དུ་མངོན་ ཐབས་མེད་པར་བརྟེན་ ད་ནས་བཟུང་མ་འོངས་མི་རབས་ཀྱི་ཁྲིམས་ ཡིད་ཆེས་དང་ཕྱིས་བཀའ་ལྷན་ཞིང་ ལྷག་པར་དང་ཁྲིམས་ལྷན་གྱི་ཞིབ་ འཇུག་གི་བྱ་བལྟ་ ཉེ་བར་མཐོ་བའི་ཆ་ལྷན་གཙོ་བོའི་དམིགས་རྟོན་བཟུང་སྟེ་ དང་ཁྲིམས་རིང་ལུགས་ཀྱི་ཚུ་ ཟམ་མ་ཆད་པར་བསྐྱར་ཐབས་ལུ་ ཞིབ་འཇུག་གི་བྱ་བལྟ་རིམ་གང་ཞིག་ འགོ་བཙུགས་ཡོད་པ་ལས་བརྟེན་ ཟུར་སྒྲགས་སྟེལ་བའི་ཟུར་ཆན་བཀོད་ཀྱི་ལྷན་ ལས་བྱེད་པ་ཆེ་སྤྱོད་པའི་ བཅུ་གསུམ་གྱི་བྱ་གསུམ་ལུ་བཞེས་ཏེ་ སྤྱི་ཆེས་ ༡༤.༩.༢༠༡༧ གྱི་ནང་འཁོད་ ཡིག་ཐོག་གསལ་ཡོད་པོ་དག་ནང་ལུ།

སྤྲད་མའི་ཆར་ཡང་ བྱང་ཚུབ་ལམ་དུ་འབྱེད་པའི་ དང་ཁྲིམས་འཇུག་དོག་གི་རྟོ་རྟེན་བལྟས་ བཅུ་གསུམ་མཐུན་ཁྲིམས་ གཙོང་ཐོག་ གཅིག་མཐུན་དང་གཅིག་སྒྲིལ་གྱི་སྒོ་ལས་ དམ་ཆེ་གི་ལས་མཐའ་མཐོག་པར་ ལྷག་ཕྱིད་ཚུལ་བཞིན་འཕྱོར་བུ་པའི་སྒོན་འདུན་ བཅས། ཞེས་གནས་འཛིན་བྱ་བུ་ཆེས་གཅིག་ སྤྱི་ཆེས་ ༢༢.༤.༢༠༡༧ ལུ་ མངོན་མཐོའི་ཁྲིམས་འདུན་ནས་

༼ཆེ་བོད་དབང་ལྷག་༽
འབྲུག་གི་ཁྲིམས་ཀྱི་རྟོན་པོ་

དཔལ་ལྷན་འབྲུག་པའི་དང་ཁྲིམས་ལྷན་གྱི་

མངོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་ས།

འདྲ་ མངོན་མཐོའི་རྟོན་འཇོག་ཡོངས་ཀྱི་ལུ། ལས་སྒྲོན་དང་འབྲེལ་བའི་ཕན་ཚུགས་གང་དག་མཛད་ཆེད།
“ ༢ ཁྲིམས་ཁྲིམ་ཡིན་པའི་དང་དཔོན་ཚུ་དང་ དང་ཁྲིམས་ལྷན་གྱི་དང་དཔོན་དགོངས་ལུ་མི་ཡོངས་ཀྱི་སྒྲན་ལམ་དུ། ཟུར་ཆན་བཀོད་ཀྱི་རིམ་ལང་ ༣ པའི་ནང་དོན་ལྷན་ མཉམ་སྒྲོགས་མཛད་གནང་ཆེད།

༩། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་ས།

རྒྱུ་མཚན་ཡོད་ཀྱི་

ROYAL COURT OF JUSTICE

- ༡༽ ཁྲིམས་ཀྱི་འདུན་ས་ཆགས་པའི་ ས་ཆའི་དབྱིབས་དང་ མིང་དོན་འབྲེལ་བ་འདྲ་ཀྱི་རྒྱུ་ལུང་ས་ལོགས་ རྒྱུ་པའི་གསུང་རབ་དང་ ལུང་ས་ལྷན་གྱི་རྒྱུ་ གཤམ་གཤོན་མཉམ་ཀྱི་འདུན་ས་ལྷན་ རི་བྱུག་ཅི་ཤིང་ རྒྱུ་མིག་གཅིང་རྒྱ་ གནས་ཀྱི་རིགས་དང་གཞི་བདག་ རྒྱུ་གཞི་སྒྲིགས་གང་ཡོད་ མཐའ་རྟེན་གྱི་འབྲེལ་བ་འདྲ་རྒྱ་ ཆོག་བཅད་ སྒྲིལ་ལྷགས་གང་རུང་ ཆོས་ཆོག་དང་ རྒྱུ་ལའི་རྒྱུ་ལིག་ལོ་ནམ་བོ་དྲ་གནང་དགོ་པའི་ཁར་ ཁྲིམས་འདུན་ལིག་ཅིང་རྒྱུ་དང་དང་ལྷན་སྒྲིགས་ ཆ་གས་ ཡོངས་རྒྱུ་ས་ལོགས་གཅིང་ལྷན་པའི་འདུན་ས།
- ༢༽ ཁྲིམས་འདུན་ཐོག་མམ་དབྱ་བཅུགས་ཀྱི་གནམ་ལོ་རྒྱ་ཆོས་ དེ་ནང་དང་དཔོན་རིམ་ཐོན་གྱི་མཚན་ཐོ་ སྤྱི་པར་ཡོད་ན་འདྲ་བཤུས་དེ་དང་ ཁྲིམས་ཀྱི་འདུན་སར་ལྷག་ལྷ་མཛད་པའི་གནས་ལྷན་རྒྱུ་ཆུང་ལོ་རྒྱུ་ ཁྲིམས་འདུན་དེའི་མངའ་འོག་ལྷ་ རྟེན་འོག་ཡོད་ཀྱི་མིང་གནས།
- ༣༽ ཁྲིམས་ཁྲིའི་དབྱ་བཅུགས་ཀྱི་དང་དཔོན་ནམ་ དང་དཔོན་རབ་འབྲུམས་ཀྱི་རྟེན་ས་བཞུགས་ལ་ ཁྲིམས་འདུན་མ་སྒྲིའི་མཉམ་ཀྱི་སྒྲིགས་ རྒྱུ་ཡོངས་ཀྱི་ན་བཟའ་ཆུ་ལྷན་ སྤྱི་པར་དོས་གཅིང་ཅན་མ་གཅིག་དང་ ཁྲིམས་ཁྲིར་ལྷན་བཅུགས་ཀྱི་སྤྱི་པར་བཅས། ༼རྟེན་ས་བཞུགས་ ཀྱི་རྒྱུ་ཆུང་ རྟེན་འོག་ ལྷ་ མ་མའི་མིང་ རྟེན་ཆོས་དང་ལོ་རྒྱུ་ རིམ་ལོ་རྒྱུ་ལྷན་དང་རྟེན་ རིམ་ལོ་རྒྱུ་གནས་ཅན་ དང་ཁྲིམས་ ཀྱི་རྒྱུ་ལྷན་མཉམ་པར་ མིག་དཔེར་ལྷན་ཞིང་ ཡོངས་སྤྱི་ལྷགས་པའི་མཛད་བཤུ་བཟའ་ལོ་སྒྲིགས་གང་ཡོད་༽
- ༤༽ ཁྲིམས་འདུན་དབྱ་བཅུགས་གནང་བའི་ཆོས་ནས་བཟུང་ འདས་པའི་སྤྱི་ལོ་ ༢༠༡༤ ལྷ་ རྟེན་ རྟེན་དང་རྟེན་ཅོད་སྤྱི་ལོ་ འབྲུན་ ཅོད་ཡོངས་བསྒྲིམས་དང་ སྤྱི་ལོ་ ༢༠༡༦ ལོ་འདིར་འབྲུན་ཅོད་དང་ བཤེར་འཕྲོའི་རྟེན་གཞིའི་དབྱ་བཅས་ཀྱི་རྒྱུ་ལྷགས།
- ༥༽ ཁྲིམས་དོན་འགོ་དཔོན་དང་ ཅོད་དབྱ་ཆུང་མིང་གསལ་ རིམ་ལོ་རྒྱུ་གནས་ཅན་དང་སྤྱི་ལོ་ གནན་ལྷན་ཐབས་ལས་ཐུབ་པ་ཆུང་ལོ་ མིང་དང་ལས་འགན་བཅས་ ཡིག་ཅིང་གི་མཉམ་པར་སྤྱི་ དང་དཔོན་ནམ་དང་དཔོན་རབ་འབྲུམས་དབྱ་བཅུགས་ཐོག་ ཁྲིམས་ཀྱི་ལས་ ཐུབ་པ་གང་མཛད་ ལྷན་བཅུགས་ཀྱི་འདུན་ས།
- ༦༽ ཁྲིམས་འདུན་ལས་ཐུབ་པ་ཆུང་ལོ་སྤྱི་ལོ་ དང་ཁྲིམས་ལྷན་སྤྱི་ལོ་ལྷན་ཐབས་ཆེ་བའི་ གནས་སྤངས་ཀྱི་རྒྱུ་ལྷགས་འཆར་དང་འབྲེལ་བའི་ བསྟོད་རྟེན་ ལྷན་རྟེན་སྒྲིགས་གནང་འདྲི་དཔོན་ རོགས་ཅིང་སྤྱི་ལོ་ལས་ལྷག་པར་བོ་དྲ་པའི་གཤམ་དབྱ་ མིང་རྟེན་སྤྱི་ ལྷགས་གནང་དགོ་༼འབྲུན་བསྟོད་ཅོད་མཉམ་པར་ རབ་འཕྲིང་ཐག་སྤྱི་ལོ་ལྷགས་ལོ་ཐོག་ ལྷན་འཕྲིང་གཞི་བཅོས་ཀྱི་དབྱ་བཅས་ཡོད་ཀྱི་༽
- ༧༽ རོང་གི་ཞིབ་འཆོལ་བཞུགས་པའི་ཡིག་ཅིང་དང་ འདྲ་པར་སྤྱི་ལོ་ལྷགས་འབྲེལ་ལྷགས་ sonampi2017@gmail.com ཅན་མའི་ཐོག་ལྷ་ འདྲ་གཅིག་དང་ ཡིག་འདྲ་ལྷ་ཆུ་ཡང་ ལྷན་མཉམ་པར་སྤྱི་ལོ་ལྷགས་ཁྲིའི་རྟེན་དབྱ་ བསྟོད་རྟེན་མམ་དཔལ་འབྲོར་ལྷ་ སྤྱི་དགོ་པ་དང་ ཡང་ན་ འབྲུལ་འཕྲིང་ལྷ་ ༢༠༡༦༢༠༡༧ ཅན་མའི་ཐོག་ འབྲེལ་གཞུགས་མཛད་གནང་ལྷ་བཅས།

ཆོ་རྒྱུང་དཔལ་ལྷན་གྱི་འཕྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་ས་
དཔལ་ལྷན་འབྲུག་པའི་དང་ཁྲིམས་ཀྱི་འདུན་ས་

༄། དཔལ་ལྷན་འབྲུག་པའི་ཁྲིམས་ཀྱི་འདུན་ས།
ROYAL COURT OF JUSTICE

མདོན་མཐོ་(༤)-༢༠༡༢/༡༦༠༧

། གསལ་བསྐྱགས།

ཁ་ཞལ་ལྷན་འཛིན་ཐག་གཅོད་པའི་རལ་གྱི་མདོན་མཐོ་དང་ ཆེ་མཐོ་ རྫོང་ཁག་ འབྲུག་གི་ཁྲིམས་ཀྱི་འདུན་སའི་དྲང་དཔོན་ཡོངས་
གྱི་སྒྲན་ལམ་དུ། དོན་འབྲས་ ད་རེས་ རྒྱལ་གཞུང་དངུལ་ལས་དབང་འཛིན་གྱི་སྤྱི་འཛིན་ནས་སྤེལ་བའི་ཡིག་ཡང་ ཡང་ཡེས་ཡེ་/ཡེལ་
ཡེས་ཏེ་-རིམ་/༢༠༡༢/༢༩༤ ལྷི་ཆེས་ ༡༥.༤.༢༠༡༢ ཅན་མར་ འབྲུག་གི་སྤྱི་དངུལ་བསྐྱེད་ལེན་གྱི་བཅའ་ཡིག་དང་སྒྲིག་གཞི་ ལྷི་
ཡེ་ ༢༠༡༦ ཅན་མ་ཆ་འཛིན་མཛད་གྲུབ་ཡོད་པ་ལས་ ལྷི་ཆེས་ ༡.༤.༢༠༡༢ ལས་ལག་ལེན་བསྐྱར་འགོ་བཙུགས་ཡོད་སྟེ་ཅིག་རུང་
ད་ཐུག་སྐོར་དངུལ་བསྐྱེད་ལེན་གྱི་དོན་ལུ་ རོང་གོད་འབད་མེ་ཅོམ་ཡང་མ་བྱུང་བའི་སྐོར་གྱི་སྒྲན་ཞུ་ལམ་ཡིན་པས། ཡིན་རུང་ མདོན་
མཐོ་ཁྲིམས་ཀྱི་འདུན་ས་ལས་ རོང་གསལ་བཅའ་ཡིག་དང་འབྲེལ་ཏེ་ ལག་ལེན་འཐབ་གནང་དགོ་པའི་གསལ་བསྐྱགས་ཡང་ མདོན་
མཐོ་། བདག་སྐོར་-༢༡ ་༢༠༡༢/༡༡༠ ལྷི་ཆེས་ ༡༤.༠༡.༢༠༡༢ ཅན་མ་དང་ བཅའ་ཡིག་དེ་ཡང་ཡོངས་འབྲེལ་འཆར་སྤེལ་ནང་
སྤེལ་གྲུབ་ཡོད་པ་ལས་བརྟེན་ ཁྲིམས་འདུན་ཁག་གིས་ལག་ལེན་འཐབ་བཞིན་དུ་ཡོད་པ་གཞིར་བཞག་ལར་ ད་ལས་པར་ཡང་ཚུལ་བཞིན་
དུ་ལག་ལེན་འཐབ་གནང་དགོ་པའི་དྲན་བསྐྱེད་ཞུ་ལམ་ཡིན་པར་ ད་རེས་ཚུན་ཆོད་ཁྲིམས་འདུན་ཁག་ཚུ་གི་ནང་ལུ་ རོང་གསལ་དངུལ་
འབྲེལ་སྐོར་གྱི་ཅོད་བཞེར་ བྱུང་ཡོད་མེད་ཀྱི་སྒྲན་ཞུ་ལག་སལ་ཅིག་ འབྲེལ་དུ་འདི་གར་ལུ་གཏོང་དགོས་པ་བཅས། རང་ལུགས་གནས་
འོ་མེ་མོ་བུ་ལོ་བླ་བདུན་པའི་ཆེས་བརྒྱད་ལུ་འཇམ་ ལྷི་ཆེས་ ༢༩.༤.༢༠༡༢ ལུ་ དཔལ་ལྷན་འབྲུག་པའི་མདོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་ས་
ནས།

། ཆེ་མོད་དབང་ལྷན།
འབྲུག་གི་ཁྲིམས་ཀྱི་འདུན་ས་
དཔལ་ལྷན་འབྲུག་པའི་དྲང་ཁྲིམས་ལྷན་ཏེ་
མདོན་མཐོ་ཁྲིམས་ཀྱི་འདུན་ས།

- འབྲ། ༡- མངའ་བདག་རྒྱལ་པའི་གཅིན་དཔོན་དྲགོས་མཆོག་ལུ། སྒྲན་ཞུ་འཛིན།
- ༢- རྒྱལ་གཞུང་དངུལ་ལས་དབང་འཛིན་གྱི་སྤྱི་འཛིན་དྲགོས་མཆོག་ལུ།
- ༣- མདོན་མཐོ་དྲང་དཔོན་མཆོག་ལུ།
- ༤- ཆེ་མོད་ཁྲིམས་སྤྱི་ལས་ཆོང་མཆོག་ལུ།
- ༥-རྫོང་ཁག་གི་ཁྲིམས་ཀྱི་འདུན་སའི་དྲང་དཔོན་ལུ།
- ༦-རྫོང་ཁག་གི་ཁྲིམས་ཀྱི་འདུན་སའི་དྲང་དཔོན་ལུ།

