

	NHRC	CIC	CVC	CBI	LOKPAL
ACT	Protection of Human Rights Act, 2003	RTI, 2005	1. exe. resol. 1964 2. CVC act, 2003	1. No statutory base 2. resolution of HM	Lokpal and Lokayuktas Act, 2013
	HOME MINISTRY	MINISTRY OF PERSONNEL	INDEPENDENT BODY	MINISTRY OF PERSONNEL	
		Complaints only against central and UT offices, insti, psu	Responsible only to PARLIAMENT	Derives power from DPSE act, 1946	
PANEL	PM+ Speaker+ Depty Chairman+ LoO+ LoO + HM Sitting judge of SC or CJ of HC- only on consult with CJI SHRC: CM + HM + LoO + Speaker + Chairman (if LC) + LoO (if LC)	PM+ LoO+ UM	PM+ LoO+ HM	1. DIRECTOR- PM+LoO+CJI (as per L&LA, 2013) 2. DoProsecution Recomm by CVC (as per L&LA, 2013) 3. SP and above- CVC+2VC+SoHM+ SoDoPT	1. selection comm: PM + Speaker + LoO + CJI + eminent j
STRENGTH	NHRC-1+5 (2+3) SHRC- 1+2	1+10max	1+2		Max- 8 1. atleast 50% judicial - S or R judge of SC or CJ of HC 2. 50% Non judicial- More than 25 years exp in anti-corruptn policy, pub Ad, vigilance, finance (including insurance and banking) 3. atleast 50% reserve for woman, SC, ST
QUALIFICATION	<u>NHRC</u> 1. chair- retired CJI/ J 2. members -s or r Judge of SC -s or r CJ of HC -3 member: knowledge or practical exp wrt HR	1. Person of eminence in public life with wide knowledge and exp in law, sci-tech, social service, mana, journalism, mass media or admini and governance 2. not MP or MLA		NOTE- CBI under administrative control of DoPT, Ministry of Personnel	Qualification for chairman : 1. s or r CJI or s or r Judge of SC or non judicial member only if (eminent + 25 yr exp in anticorruption, Pub Ad, Vigilance, finance including insurance and banking, law, Management) NOTE- min Age of chair= 45 yrs

	3.ex officio- SC, ST, BC, Minorities, Woman, PwD, Child	3. Not conn with Pol party 4. no business or pursuing any profession			
APPOINTMENT	President	President	President (H&S)	Central Govt	Prsident
TENURE	3 or 70 years	Prescribed by Central Govt or 65 yrs (2019 Amend)	4 or 65 years	Director- 2 year	5 or 70 yrs
REAPPOINTMENT	HR (Amend) Act, 2019- Chair and Members of N & SHRC Eligible for reappoint in same office	Not eligible IC- as CIC, no other	Not eligible		Both not eligible for any constitutional or statutory post + cannot contest election + <i>gupchup ghari bas</i>
SALARIES/ ALLO	Central Govt SHRC- State govt	1.CIC- CEC 2. IC- ECs	Same as UPSC		Chairman= CJI Members= Judge of SC
ANNUAL REPORT	NHRC- report to BOTH Central and State govt	Central Govt - both houses	President -both houses		President
	NHRC should be informed of action taken on its report in <u>1 month</u> Armed force- <u>3 month</u>				
REMOVAL	1. insolvent 2. paid employ 3. unfit- infirmity of body or mind 4.unsound mind 5. convicted and sentenced for offence	1. insolvent 2. paid employ 3. unfit- infirmity of body or mind 4. moral turpitude 5. acquired financial or other interest	Same as CIC	SC: Only by Selection committee	1. Misbehaviour or incapacity - Petition signed by 100 members of Parliament (thus mixed LS and RS) and inquiry by SC 2. IIP

	6. misbeh or incapacity-SC enquiry	which likely to affect his official function 6.misbeh or incap-SC												
MISCELLANEOUS	<p>1. only 1 year window of crimes + Suo Motu</p> <p>2. power of civil court Power to regulate own procedure- proceedings have Judicial character</p> <p>3. have own investigation staff</p> <p>3. Amendment in 2006- 1)SHRC – from 5 to 3 2)NHRC- visit jail w/o intimation of state govt</p> <p>4. HR courts- By state govt with concurrence of CJ of HC</p> <p>SHRC- 1. only wrt state and concurrent list, 1+2 members, removed only by President (BUT resignation- Gov)</p> <p>2. SHRC qualification Chair- retired CJ or J of HC Member- I. S or r judge of HC or</p>	<p>1. suo motu powers (if reasonable grounds)</p> <p>2. can impose penalty on PIO</p> <p>3. power of civil court</p> <p>4. Removal: CIC- Prez SIC- Gov</p> <p>NOTE- Salaries of SIC: 1. SCIC- Election Commissioner 2. SIC- Chief Secretary of state govt</p> <p>5. CIC- only appellate authority which can declare body as public authority if convinced that body fits into criteria for being under RTI act</p>	<p>1. Nodal agency for PoCA,1988, PMLA, Whistleblowers - Investigate cases referred by central against authorities under central in PoCA</p> <p>2.ONLY agency against motivated or false complaints</p> <p>3. own secretariat</p> <p>4. consulted by centre on disciplinary matters of AIS and CS</p> <p>5.Jurisdiction- AIS, PSB, RBI, SIDBI NABARD, PSU, GIC, LIC, local authorities &societies controlled by central govt</p> <p>6. Lokpal>>Group A,B,C,D>>CVC>>enquire>>send report about A and</p>	<p>1. under CVC act,2003 – superintendence rest with Central govt (except when PoCA-CVC)</p> <p>2.Directorate of prosecution -for conducting prosecution under lokpal act,2013</p> <p>3.PoCA investigation for employees of central govt and UTs and their public sector undertakings</p> <p>4. infringement of fiscal/economic laws, serious crimes, taking up request of state govt, any case of public importance. Maintaining crime statistics and disseminating criminal info</p> <p>5.'national central bureau' of Interpol in india.</p>	<p>1. L&L Act- Applicable to whole country (Including J&K + public servants outside India)</p> <p>1.Juridiction of lokpal: - Anyone who is or has been: PM + Ministers + MPs (except Art 105)+ Group A, B, C, D official of Central govt. + Institutions financed Fully or Partially (but Not aided insti) by centre or estd by Act of parliament, + Entities receiving FCRA above 10 Lakh</p> <p>2. Confiscation of property even if prosecution is pending</p> <p>3. Clear timelines</p> <table><tr><td>Preliminary Inquiry</td><td>2 m</td><td>2 m</td></tr><tr><td>Investigation</td><td>6 m</td><td>6 m</td></tr><tr><td>Trial</td><td>1yr</td><td>1yr</td></tr></table> <p>4. Investigation Wing and Prosecution Wing: IW- conduct preliminary inquiry PW- prosecute public servant</p> <p>5. NO suo motu + within 7 yrs to file complaint + legal</p>	Preliminary Inquiry	2 m	2 m	Investigation	6 m	6 m	Trial	1yr	1yr
Preliminary Inquiry	2 m	2 m												
Investigation	6 m	6 m												
Trial	1yr	1yr												

	<p>district judge with 7 yr exp</p> <p>II. Person with practical exp in HR</p> <p>3. Committee- CM+ LoO+LoO+Speaker+ HM + chairman (Not depty as in NHRC)</p>		<p>B to lokpal>> do investi on C and D</p> <p>7. powers of Civil Court</p> <p>8. NO suo motu</p> <p>9. Advise govt for proper action against employee (thus no prosecution)</p>	<p>6.role of CBI- Supplementary to that of state police forces</p> <p>7. organized crime, HR, Cyber & high-tech</p> <p>8.Suo motu</p> <p>9. General Consent : As CBI has juri wrt only central govt employees>> thus perimission from states</p> <p>- Central Govt can authorize CBI to investigate crime in state only with states consent</p> <p>- BUT, SC and HC can do it w/o state's consent</p>	<p>assistance to public servant+ no anonymous complaints</p> <p>6. Direct. of prosecution: From law ministry>>CBI director</p> <p>7. public servants>> not represent in preliminary inquiry if case requires surprise Raids and searches</p> <p>8. CBI>> panel of advocate with lokpal permission>> not depend on govt advocate</p> <p>9. Lokpal shall NOT enquire into Complaints against its own chairperson or members</p> <p>10. Chair or members are deemed to be public servant</p> <p>11. Complaint against PM- cannot be taken of External relations, public order, ext or int security, atomic energy and space for other cases against PM: 1.FULL members need to consider initiation of inquiry + 2/3rd approve such inquiry</p>
--	--	--	---	--	--

OTE- Two Commisions: **NHRC and CAG**>>> submits report to BOTH Central and State Govt (CAG- Prez and Gov)

Two Commisions: **NCSC and NCST**>>>Submits report to President>> forwards to Gov