

REPORT
U/s 21 (4)
OF
THE SCHEDULED CASTES AND THE
SCHEDULED TRIBES (PREVENTION
OF ATROCITIES) ACT, 1989,
FOR THE YEAR 2016

सत्यमेव जयते

GOVERNMENT OF INDIA

MINISTRY OF SOCIAL JUSTICE AND EMPOWERMENT
DEPARTMENT OF SOCIAL JUSTICE AND EMPOWERMENT

CONTENTS

CHAPTER NO.	TITLE	PAGE NO.
1	INTRODUCTION	1-6
2	STRUCTURES AND MECHANISMS ESTABLISHED FOR IMPLEMENTATION OF THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT, 1989.	7-14
3	ACTION BY THE POLICE AND THE COURTS IN CASES REGISTERED UNDER THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT, 1989, DURING 2016	15-20
4.	MEASURES TAKEN BY THE GOVERNMENT OF INDIA	21-29
5.	MEASURES TAKEN BY THE STATE GOVERNMENTS AND UNION TERRITORY ADMINISTRATIONS	30-140
	STATE GOVERNMENTS	
	5.1 ANDHRA PRADESH	30-34
	5.2 ARUNACHAL PRADESH	35
	5.3 ASSAM	36-37
	5.4 BIHAR	38-41
	5.5 CHHATTISGARH	42-45
	5.6 GOA	46-48
	5.7 GUJARAT	49-54
	5.8 HARYANA	55-57
	5.9. HIMACHAL PRADESH	58-61
	5.10.JHARKHAND	62-64
	5.11 KARNATAKA	65-69
	5.12 KERALA	70-73
	5.13 MADHYA PRADESH	74-78
	5.14 MAHARASHTRA	79-81
	5.15 MEGHALAYA	82-83
	5.16 MIZORAM	84
	5.17 ODISHA	85-92
	5.18 PUNJAB	93-96
	5.19 RAJASTHAN	97-100
	5.20 SIKKIM	101-102
	5.21 TAMIL NADU	103-108
	5.22 TELANGANA	109-112
	5.23 TRIPURA	113-115
	5.24 UTTAR PRADESH	116-119
	5.25 UTTARAKHAND	120-122
	5.26 WEST BENGAL	123-126
	UNION TERRITORY ADMINISTRATIONS	
	5.27 ANDAMAN & NICOBAR ISLANDS	127-129
	5.28 CHANDIGARH	130-131

	5.29 DADRA & NAGAR HAVELI	132-133
	5.30 NATIONAL CAPITAL TERRITORY OF DELHI	134-135
	5.31 LAKSHAWDEEP	136
	5.32 PUDUCHERRY	137-139
	5.33 OTHER STATE GOVERNMENTS/UNION TERRITORY ADMINISTRATIONS	140
	ANNEXURES	
I	EXTRACT OF SECTION 3 OF THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT, 1989.	141-146
II - A & B	STATE-WISE NUMBER OF CASES REGISTERED WITH POLICE AND THEIR DISPOSAL DURING THE YEAR, 2016.	147-148
III -A & B	STATE-WISE NUMBER OF CASES WITH COURTS AND THEIR DISPOSAL DURING THE YEAR, 2016.	149-150
IV	DETAILS OF CENTRAL ASSISTANCE RELEASED TO STATES/UNION TERRITORY ADMINISTRATIONS DURING 2016-2017.	151
V	OFFICE MEMORANDUM, DATED 29.03.2006 OF THE MINISTRY OF SOCIAL JUSTICE & EMPOWERMENT REGARDING CONSTITUTION OF A COMMITTEE TO REVIEW IMPLEMENTATION OF PCR AND PoA ACTS.	152-153
VI	OFFICE MEMORANDUM, DATED 11.04.2011 OF THE MINISTRY OF SOCIAL JUSTICE & EMPOWERMENT REGARDING COMMITTEE CONSTITUTED FOR EFFECTIVE COORDINATION TO DEVISE WAYS AND MEANS TO CURB OFFENCES OF UNTOUCHABILITY AND ATROCITIES AGAINST SCHEDULED CASTES/SCHEDULED TRIBES AND EFFECTIVE IMPLEMENTATION OF THE PCR AND PoA ACTS	154-155
VII	OFFICE MEMORANDUM, DATED 03.06.2011 OF THE MINISTRY OF SOCIAL JUSTICE & EMPOWERMENT REGARDING COMMITTEE CONSTITUTED FOR EFFECTIVE COORDINATION TO DEVISE WAYS AND MEANS TO CURB OFFENCES OF UNTOUCHABILITY AND ATROCITIES AGAINST SCHEDULED CASTES/SCHEDULED TRIBES AND EFFECTIVE IMPLEMENTATION OF THE PCR ACT, 1955 AND THE PoA ACT, 1989.	156-157

CHAPTER 1

INTRODUCTION

1.1 THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT, 1989 AND THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) RULES, 1995.

The Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989 (No.33 of 1989) (hereinafter referred as ' PoA ' Act) came into force with effect from 30.01.1990. This legislation aims at preventing commission of offences by persons other than Scheduled Castes and Scheduled Tribes against members of Scheduled Castes (SCs) and Scheduled Tribes (STs) to provide for Special Courts for trial of such offences and for relief and rehabilitation of the victims of such offences. The PoA Act extends to whole of India except the State of Jammu and Kashmir. With an objective to deliver members of SCs and STs, a greater justice, the PoA Act has been amended by the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Act, 2015 (No.1 of 2016), notified in the Gazette of India Extraordinary on 01.01.2016 and enforced with effect from 26.01.2016. The amendments broadly relate to rephrasing and expansion of some of earlier offences and addition of several new offences, addition of certain IPC offences attracting less than ten years of imprisonment committed against members of SCs and STs, as offences punishable under the PoA Act, establishment of Exclusive Special Courts and specification of Exclusive Special Public Prosecutors to exclusively try the offences under the PoA Act to enable expeditious disposal of cases, power of Special Courts and Exclusive Special Courts to take direct cognizance of offence and as far as possible, completion of trial of the case within two months from the date of filing of the charge sheet, addition of chapter on the 'Rights of Victims and Witnesses' and wilful negligence of a public servant in discharging duties for registration of complaints, recording statement of witnesses, conducting investigation and filing charges and any other duties specified in the Act and Rules. The PoA Act is implemented by the respective State Governments and Union

Territory Administrations, which are provided admissible Central assistance under the Centrally Sponsored Scheme for effective implementation of the provisions of the Act.

Main provisions of the PoA Act are as under: -

- (i) Defines offences of atrocities and prescribes punishment therefor, (Section 3).
- (ii) Punishment for wilful neglect of duties by non-SC/ST public servants (Section 4).
- (iii) Establishing an Exclusive Special Court for one or more districts, specifying Court of Session to be a Special Court for speedy trial of offences under the Act. Powers of these Courts to take direct cognizance of offences under the Act, duty of the State Government to establish adequate number of Courts to ensure that cases under the Act are disposed of within a period of two months as far as possible (Section 14).
- (iv) An appeal against judgment of Special Court or an Exclusive Special Court to the High Court (Section 14A).
- (v) Appointment of Exclusive Special Public Prosecutors and Special Public Prosecutors for conducting cases in Exclusive Special Courts and Special Courts (Section 15).
- (vi) Rights of Victims and Witnesses (Section 15A).
- (vii) Preventive action to be taken by the law and order machinery (Section 17).
- (viii) Measures to be taken by State Governments for effective implementation of the Act, including: -
 - a. Adequate facilities including legal aid, to the persons subjected to atrocities to enable them to avail themselves of justice;
 - b. Economic and social rehabilitation of victims of the atrocities;
 - c. Appointment of officers for initiating or exercising supervision over prosecution for contravention of the provisions of the Act; and
 - d. Setting up of Committees at appropriate levels to assist the Government in implementation of the Act;
 - e. Delineation of "Identified Areas"(commonly known as "Atrocity Prone Areas") where members of SC/ST are vulnerable to being subjected to atrocities and adoption of necessary measures to ensure their safety. {Section 21 (2)}.

The Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Rules, 1995 under the PoA Act were notified on 31.03.1995, which, among other things, prescribed minimum scale of relief and rehabilitation for the affected persons. The prescribed minimum scale of relief and rehabilitation under the Rules has been amended from time to time.

Consequent upon amendments done in the PoA Act, certain amendments had been necessitated in the PoA Rules. Accordingly necessary amendments have been done in the PoA Rules by the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, notified in the Gazette of India on 14.04.2016, which broadly relate to provision of relief amount for 47 offences of atrocity, rationalization of the phasing of payment of relief amount to victims for various offences of atrocities, enhancement of relief amount to Rs. 85000/- to Rs. 8,25,000/-, depending upon the nature of the offences, payable of admissible relief amount within seven days, completion of investigation and filing of charge sheet in court within sixty days, to enable timely commencement of prosecution and periodic review of the Scheme for the rights and entitlements of victims and witnesses in accessing justice, by the State, District and Sub-Division Level Vigilance and Monitoring Committees in their respective meetings.

Salient provisions of the PoA Rules notified under the PoA Act are as under: -

- (i) Precautionary and Preventive Measures to be taken by the State Governments regarding offences of atrocities (Rule 3).
- (ii) Investigation of offences under the Act to be done by not below the rank of a DSP level Officer {Rule 7 (1)}.
- (iii) Completion of investigation and filing of charge sheet in court within sixty days and report forwarded to Director General of Police or Commissioner of Police of the State {Rule 7 (2)}.
- (iv) Setting up of the Scheduled Castes and the Scheduled Tribes Protection Cell at State headquarters under the charge of Director General of Police/IG Police (Rule 8).
- (v) Nomination of (a) a Nodal Officer at the State level (not below the rank of a Secretary to the State Government), and (b) a Special Officer at the district level (not below the rank of an Additional District Magistrate) for districts with identified atrocity prone areas to co-ordinate the functioning of DMs, SPs and other concerned officers, at the State and District levels, respectively. (Rule 9 and 10).
- (vi) Provision of relief in cash or kind or both to victims of atrocities as per prescribed norms within seven days. (Rule 12 (4) and Schedule).
- (vii) State Government/Union Territory Administration to provide necessary authorization and powers to the District Magistrate for immediate withdrawal of money from treasury so as to timely provide the relief amount to atrocity victims (Rule 12(4A)).
- (viii) State Level Vigilance and Monitoring Committee under the Chief Minister to meet at least twice a year (Rule 16).

- (ix) District Level Vigilance and Monitoring Committees under the District Magistrate to meet at least once every quarter (Rule 17).
- (x) Sub-Divisional Level Vigilance and Monitoring under the Sub-Divisional Magistrate to meet at least once every quarter (Rule 17 A)

1.2 RESPONSIBILITY FOR IMPLEMENTATION OF THE PoA ACT

Responsibility for implementation of the PoA Act primarily lies with the State Governments/Union Territory Administrations and their subordinate authorities (police and executive magistrates). At the Central level, as per the Government of India (Allocation of Business) Rules, 1961, the responsibility in regard to implementation of the PoA Act is allocated as under: -

Ministry of Home Affairs

Criminal offences against members of the Scheduled Castes and Scheduled Tribes, including those under the PoA Act.

Ministry of Social Justice & Empowerment

Implementation of the PoA Act, (in so far as it relates to Scheduled Castes), excluding the administration of criminal justice in regard to offences under the Act.

Ministry of Tribal Affairs

Implementation of the PoA Act, (in so far as it relates to Scheduled Tribes), excluding the administration of criminal justice in regard to offences under the Act.

1.3. REPORT ON THE IMPLEMENTATION OF THE PoA ACT, 1989.

Section 21 of the PoA Act casts certain duties on the Central and the State Governments to ensure effective implementation of the Act, and reads as follows:-

“21. Duty of Government to ensure effective implementation of the Act:-

(1) Subject to such rules as the Central Government may make in this behalf, the State Government shall take such measures as may be necessary for the effective implementation of this Act.

(2) In particular, and without prejudice to the generality of the foregoing provisions, such measures may include,-

(i) *the provision for adequate facilities, including legal aid to the persons subjected to atrocities to enable them to avail themselves of justice;*

(ii) *the provision for travelling and maintenance expenses to witnesses, including the victims of atrocities, during investigation and trial of offences under this Act;*

(iii) *the provision for the economic and social rehabilitation of the victims of the atrocities;*

(iv) *the appointment of officers for initiating or exercising supervision over prosecutions for the contravention of the provisions of this Act;*

(v) *the setting up of committees at such appropriate levels as the State Government may think fit to assist that Government in formulation or implementation of such measures;*

(vi) *provision for a periodic survey of the working of the provisions of this Act with a view to suggesting measures for the better implementation of the provision of this Act;*

(vii) *the identification of the areas where the members of the Scheduled Castes and the Scheduled Tribes are likely to be subjected to atrocities and adoption of such measures so as to ensure safety for such members.*

(3) The Central Government shall take such steps as may be necessary to co-ordinate the measures taken by the State Governments under sub-section (1).

(4) The Central Government shall, every year, place on the table of each House of Parliament a report on the measures taken by itself and by the State Governments in pursuance of the provisions of this section".

This Report for the calendar year 2016 is being placed on the Table of both the Houses of Parliament, in pursuance of sub-section (4) of the above Section 21.

CHAPTER 2

STRUCTURES AND MECHANISMS FOR IMPLEMENTATION & MONITORING OF THE PoA ACT, 1989.

I. Special Courts

In accordance with Section 14 of the PoA Act as amended, for the purpose of providing for speedy trial, the State Government shall, with the concurrence of the Chief Justice of the High Court, establish an Exclusive Special Court for one or more districts. Further in the districts where less number of cases under the Act is recorded, with the concurrence of the Chief Justice of the High Court specify for such Districts, the Court of Session to be a Special Court to try the offences under the Act. These Courts have powers to take direct cognizance of offences under the Act, and it is the duty of the State Government to establish adequate number of Courts to ensure that cases under the Act are disposed of within a period of two months, as far as possible.

State Governments and Union Territory Administrations of Andhra Pradesh, Assam, Bihar, Chhattisgarh, Goa, Gujarat, Haryana, Himachal Pradesh, Jharkhand, Karnataka, Kerala, Madhya Pradesh, Maharashtra, Manipur, Meghalaya, Odisha, Punjab, Rajasthan, Sikkim, Tamil Nadu, Telangana, Tripura, Uttar Pradesh, Uttarakhand, West Bengal, Andaman & Nicobar Islands, Chandigarh, Dadra and Nagar Haveli, Daman & Diu, NCT of Delhi, Lakshadweep and Puducherry have designated District Session Courts as Special Courts.

For ensuring speedy trial of cases under the PoA Act, 195 Exclusive Special Courts, have also been set up by fourteen States, as mentioned in the table below:-

S. No.	State	Total Number of Districts in the State	Number of Districts with Exclusive Special Courts
1.	Andhra Pradesh	13	14
2.	Bihar	38	05
3	Chhattisgarh	27	17
4.	Gujarat	33	16
5.	Karnataka	30	08
6	Kerala	14	03
7.	Madhya Pradesh	52	43
8.	Maharashtra	36	03
9.	Odisha	30	03
10.	Rajasthan	33	25
11.	Tamil Nadu	32	06
12.	Telangana	10	10
13.	Uttar Pradesh	75	40
14.	Uttarakhand	13	02
	Total	436	195

II. Special Public Prosecutors

Section 15 of the PoA Act as amended, provides for appointing or specifying Exclusive Special Public Prosecutors and Special Public Prosecutors for the purpose of conducting cases in Exclusive Special Courts and Special Courts respectively. Accordingly the States/Union Territories, which have set up Exclusive Special Courts and Special Courts, have appointed Exclusive Special Public Prosecutors and Special Public Prosecutors.

III. Setting up of (a) SC/ST Protection Cells at State Headquarters, and (b) Special Police Stations for SC/ST

Rule 8 of the PoA Rules, requires the State Government to set up a SC/ST Protection Cell at the State headquarters under the charge of a DGP, ADGP/IGP and assign to it the following responsibilities:-

- (i) conducting survey of, maintaining public order and tranquility in, and recommending deployment of special police force in identified areas;
- (ii) investigating causes of offences under the Act, restoring feeling of security among SC/ST;

- (iii) liaising with nodal and special officers about law and order situation in identified areas;
- (iv) informing the nodal officer and the concerned District Magistrate about implementation of the rights of victims and witnesses specified under the provisions of Chapter IVA of the PoA Act;
- (v) monitoring investigation of offences and enquiring into willful negligence of public servants;
- (vi) reviewing the position of cases registered under the Act; and
- (vii) submitting a monthly report to the State Government/Nodal Officer about action taken/proposed to be taken in respect of the above.

SC/ST Protection Cells have been set up in the States and Union Territories of Andhra Pradesh, Assam, Bihar, Chhattisgarh, Gujarat, Haryana, Himachal Pradesh, Jharkhand, Karnataka, Kerala, Madhya Pradesh, Manipur, Maharashtra, Meghalaya, Nagaland, Odisha, Punjab, Rajasthan, Tamil Nadu, Telangana, Tripura, Uttar Pradesh, Uttarakhand, West Bengal, Andaman & Nicobar Islands, Chandigarh, Dadra & Nagar Haveli, Daman & Diu, NCT of Delhi, Lakshadweep and Puducherry.

Special Police Stations for registration of complaints of offences against members of SCs and STs have also been set up by four States, viz. Bihar, Chhattisgarh, Jharkhand and Madhya Pradesh. The details are as under:-

S. No.	State	Total Number of Districts	Number of Special Police Stations	Name of District where Special Police Station has been set up
1.	Bihar	38	40	Patna, Nalanda, Rohtas, Bhabhua, Bhojpur, Buxar, Gaya, Jehanabad, Arwal, Nawada, Aurangabad, Saran, Siwan, Gopalganj, Muzaffarpur, Sitamarhi, Sheohar, West Champaran (2), East Champaran, Vaishali, Darbhanga,

				Madhubani, Samastipur, Saharsa, Supal, Madhepura, Purnia, Araria, Kisanganj, Katihar, Bhagalpur (2), Banka, Munger, Lakhisarai, Sheikhpura, Jamui, Khagaria and Begusarai.
2.	Chhattisgarh	27	13	Raipur, Durg, Rajnandgoan, Kabirdham, Mahasumud, Bilaspur, Raigarh, Korba, Janjgir-Champa, Surguja, Surajpur, Jagadalpur and Dantewada.
3.	Jharkhand	24	22	Ranchi, Gumla, Simdega, Lohardaga, Chaibasa, Saraikela, Jamshedpur, Hazaribagh Koderma, Chatra, Giridih, Palamu, Latehar, Garhwa, Dhanbad, Bokaro, Dumka, Godda, Jamtara, Deogarh, Sahebgang and Pakur.
4.	Madhya Pradesh	52	51	Gwalior, Shivpuri, Guna, Ashok Nagar, Morena, Sheopur, Bhind, Datia, Ujjain, Mandso, Neemuch, Ratlam, Dewas, Shajapur, Jabalpur, Katni, Chhindwara, Seoni, Narsinghpur, Mandla, Dindory, Balaghat, Rewa, Satna, Sidhi, Shahdole, Umaria, Anoopur, Hoshangabad, Harda, Raisen, Betul, Bhopal, Sehore, Rajgarh, Vidisha, Indore, Dhar, Jhabua, Khargone, Barwani, Khandwa, Burhanpur, Sagar, Damoh, Panna,

				Chhatarpur, Tikamgarh, Singruali, Alirajpur and Agar Malwa.
	Total	141	126	

IV Nodal Officers

Rule 9 of the PoA Rules, provides for appointment of Nodal Officers for coordinating functioning of the District Magistrates and Superintendents of Police or other authorized officers.

Such officers have been appointed in the States/UTs of Andhra Pradesh, Assam, Bihar, Chhattisgarh, Goa, Gujarat, Haryana, Himachal Pradesh, Jharkhand, Karnataka, Kerala, Madhya Pradesh, Maharashtra, Manipur, Meghalaya, Nagaland, Odisha, Punjab, Rajasthan, Tamil Nadu, Telangana, Tripura, Uttar Pradesh, Uttarakhand, West Bengal, Chandigarh, Dadra & Nagar Haveli, Daman & Diu, NCT of Delhi, Lakshadweep and Puducherry.

V. Delineation of “Identified Areas” or “atrocities prone areas” and undertaking of consequential steps.

(i) Identification of atrocities prone areas

Rule 3(1)(i) of the PoA Rules, provides for identification of atrocities prone areas.

Andhra Pradesh, Bihar, Gujarat, Karnataka, Madhya Pradesh, Maharashtra, Odisha, Rajasthan Tamil Nadu and Telangana have identified the atrocities prone/sensitive areas.

(ii) Appointment of Special Officers

Rule 10 of the PoA Rules, provides for appointment of a Special Officer not below the rank of a Additional District Magistrate in the identified atrocities prone area, to co-ordinate with the District Magistrate, Superintendent of Police or other officers responsible for implementing the provisions of the Act.

Special Officers have been nominated by Governments of Andhra Pradesh, Bihar, Chhattisgarh, Gujarat, Himachal Pradesh, Jharkhand, Karnataka, Madhya Pradesh, Odisha, Rajasthan, Sikkim, Tamil Nadu, Telangana, West Bengal and UT Administration of Andaman & Nicobar Islands Chandigarh, Dadra and Nagar Haveli, Daman & Diu, NCT of Delhi, Lakshadweep and Puducherry.

VI. State and District Level Vigilance and Monitoring Committees

Rule 16 and Rule 17 of the PoA Rules, provide for setting up of the State Level Vigilance and Monitoring Committee under the Chairpersonship of the Chief Minister and the District level Vigilance and Monitoring Committees under the Chairpersonship of the District Magistrate to review implementation of the provisions of the PoA Act.

Such Committees have been set up in the States/UTs of Andhra Pradesh, Arunachal Pradesh, Assam, Bihar, Chhattisgarh, Goa, Gujarat, Haryana, Himachal Pradesh, Jharkhand, Karnataka, Kerala, Madhya Pradesh, Maharashtra, Nagaland, Odisha, Punjab, Rajasthan, Sikkim, Tamil Nadu, Telangana, Uttar Pradesh, Uttarakhand, West Bengal, Andaman & Nicobar Islands, Chandigarh, Dadra & Nagar Haveli, Daman & Diu, NCT of Delhi and Puducherry.

VII. Constitutional Bodies to monitor safeguards provided for SCs and STs

A. National Commission for Scheduled Castes (NCSC)

The NCSC is a body established under Article 338 of the Constitution. Following provisions of clause (5) of Article 338 lay down certain duties of the Commission, which have a bearing on prevention of atrocities against SCs:-

- (a) to investigate and monitor all matters relating to the safeguards provided for the Scheduled Castes under this Constitution or under any other law for the time being in force or under any order of the Government and to evaluate the working of such safeguards;

(b) to inquire into specific complaints with respect to the deprivation of rights and safeguards of the Scheduled Castes;

The NCSC has an Atrocities and Protection of Civil Rights Wing, which deals with cases relating to Scheduled Castes under the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989 and the Protection of Civil Rights Act, 1955, either on receipt of complaints from individuals or information from other sources (including the media). Evaluation studies/surveys on these subjects are also conducted by this Wing.

The Commission has Regional Offices/Sub-Offices situated at Agartala, Ahmedabad, Bengaluru, Chandigarh, Chennai, Guwahati, Hyderabad, Kolkata, Lucknow, Patna, Pune and Thiruvananthapuram, with specified jurisdiction to cover States/Union Territories.

B. National Commission for Scheduled Tribes (NCST)

The NCST is a body established under Article 338-A of the Constitution. Following provisions of clause(5) of Article 338 -A lay down certain duties of the Commission, which have a bearing on prevention of atrocities against STs:-

(a) to investigate and monitor all matters relating to the safeguards provided for the Scheduled Tribes under this Constitution or under any other law for the time being in force or under any order of the Government and to evaluate the working of such safeguards;

(b) to inquire into specific complaints with respect to the deprivation of rights and safeguards of the Scheduled Tribes;

On receiving information about an incident of atrocity against a person belonging to ST, the Commission gets in touch with the law enforcing and administrative machinery of the concerned State and the District to ascertain the details of incident and the action taken by the District Administration.

The Commission has six Regional offices at Bhopal, Bhubaneswar, Jaipur, Raipur, Ranchi and Shillong with specified jurisdiction to cover States/Union Territories.

CHAPTER 3

ACTION BY THE POLICE AND THE COURTS IN CASES REGISTERED UNDER THE PoA ACT IN CONJUNCTION WITH THE IPC, DURING 2016

3.1 Atrocities

Section 3 of the Scheduled Castes and Scheduled Tribes (Prevention of Atrocities) Act, 1989, as amended by the Scheduled Castes and Scheduled Tribes (Prevention of Atrocities) Amendment, Act, 2015 (1 of 2016) specifies offences of atrocities against members of Scheduled Castes and Scheduled Tribes by a person not being a member of a Scheduled Caste or a Scheduled Tribe. In the aforesaid amended Act, various offences of atrocities have been rephrased and several new offences also added. Details of Section 3 of the Act are at **Annexure-I**.

This chapter gives statistical data on offences registered under the PoA Act in 2016. Source of all data given herein is the National Crime Records Bureau (NCRB), Ministry of Home Affairs (MHA).

3.2 All India figures of cases under PoA Act in conjunction with the IPC registered by the Police and their disposal by the Courts during the year 2014-2016.

The following table indicates the comparative data in regard to registration of cases under the PoA Act in conjunction with the IPC, their pendency in Courts and conviction rate for the three years 2014, 2015 and 2016.

S.No.	Item	2014	2015	2016
1.	Number of cases registered with Police during the year	47124	44839	47338
2.	Percentage of cases pending in Court	85.3	87.3	89.3
3.	Percentage of cases ending in conviction	28.8	25.8	24.9

3.3 State wise registration of offences of atrocities in 2016

State-wise details of cases registered during 2016 under the PoA Act in conjunction with the IPC, are given in Table 3.1 below. In the table, States and UTs, have been arranged in descending order of the total number of atrocity cases registered in 2016.

TABLE- 3.1

STATE-WISE CASES REGISTERED DURING 2016 UNDER THE PoA ACT, 1989 IN CONJUNCTION WITH THE IPC.

S. No	State/Union Territory	Number of Cases registered during the year 2016			SC population as per 2011 Census and its % to total population (In lakhs)	ST population as per 2011 Census and its % to total population (In lakhs)	Number of Cases registered per lakh population as per 2011 Census	
		SC	ST	Total	SC	ST	SC	ST
1	2	3	4	5	6	7	8	9
	States							
1.	Uttar Pradesh	10426	4	10430	413.5 (20.7)	11.3 (0.6)	25.2	0.4
2.	Bihar	5701	25	5726	165.6 (15.9)	13.3 (1.3)	34.4	1.9
3.	Rajasthan	5134	1195	6329	122.2 (17.8)	92.3(13.5)	42.0	12.9
4.	Madhya Pradesh	4922	1823	6745	113.4 (15.6)	153.2(21.1)	43.4	11.9
5.	Andhra Pradesh	2335	405	2740	84.5 (17.2)	26.3 (5.4)	27.6	15.4
6.	Karnataka	1866	371	2237	104.7 (17.1)	42.4 (7.0)	17.8	8.7
7.	Odisha	1796	681	2477	71.8 (17.1)	95.9 (22.8)	25.0	7.1
8.	Maharashtra	1736	403	2139	132.7 (11.8)	105.1 (9.4)	13.1	3.8
9.	Telangana	1529	375	1904	54.3 (15.4)	32.9 (9.3)	28.1	11.3
10.	Gujarat	1321	281	1602	40.7 (6.7)	89.1 (14.8)	32.4	3.1
11.	Tamil Nadu	1287	19	1306	144.3 (20.0)	7.9 (1.1)	8.9	2.4
12.	Kerala	810	182	992	30.3 (9.1)	4.8 (1.5)	26.7	37.1
13.	Jharkhand	525	280	805	39.8 (12.1)	86.4 (26.2)	13.2	3.2
14.	Chhattisgarh	243	402	645	32.7 (12.8)	78.2 (30.6)	7.4	5.1
15.	Haryana	639	0	639	51.1(20.2)	Nil	12.5	Nil
16.	West Bengal	119	83	202	214.6(23.5)	52.9 (5.8)	0.6	1.6
17.	Punjab	132	2	134	88.6 (31.9)	Nil	1.5	Nil
18.	Himachal Pradesh	115	2	117	17.2 (25.2)	3.9 (5.7)	6.7	0.5
19.	Uttarakhand	65	3	68	18.9 (18.8)	2.9 (2.9)	3.4	1.0

20.	Goa	10	11	21	0.25 (1.7)	1.4 (10.2)	40.0	7.8
21.	Assam	4	1	5	22.3 (7.2)	38.8 (12.4)	0.2	Nil
22.	Tripura	0	3	3	6.5 (17.8)	11.6 (31.8)	Nil	0.2
23.	Sikkim	1	0	1	0.28 (4.6)	2.0 (33.8)	3.6	Nil
24.	Manipur	2	1	3	0.97 (3.8)	9.0 (35.1)	2.1	0.1
25.	Nagaland	0	0	0	Nil	17.1 (86.5)	Nil	Nil
26.	Arunachal Pradesh	0	0	0	Nil	9.5 (68.8)	Nil	Nil
27.	Meghalaya	0	0	0	0.17 (0.6)	25.5 (86.1)	Nil	Nil
28.	Mizoram	0	0	0	0.1 (0.1)	10.3 (94.4)	Nil	Nil
29.	Jammu & Kashmir	<i>PoA Act, 1989 does not extend in the State</i>			9.2 (7.4)	14.9 (11.9)	Nil	Nil
Union Territories								
30.	Delhi	53	2	55	28.1 (16.8)	Nil	1.9	Nil
31.	Andaman & Nicobar Islands	0	6	6	Nil	0.28 (7.5)	Nil	21.4
32.	Dadra & Nagar Haveli	0	2	2	0.06 (1.8)	1.7 (52.0)	Nil	1.2
33.	Puducherry	2	1	3	1.9 (15.7)	Nil	1.1	Nil
34.	Chandigarh	1	0	1	1.9 (18.9)	Nil	0.5	Nil
35.	Daman & Diu	0	0	0	0.06 (2.5)	0.15 (6.3)	Nil	Nil
36.	Lakshadweep	0	1	1	Nil	0.61 (94.8)	Nil	1.6
	Total	40774	6564	47338	-	-	-	-

Atrocities against members of Scheduled Castes

The following table shows the eleven States, cumulatively accounting for 93.3 % (38053) of the total cases (40774) relating to offences of atrocities against members of SCs, registered under the PoA Act in conjunction with the IPC, during the year 2016:

S.No.	State	Cases of offences of atrocities against members of SCs registered under the PoA Act in 2016
1.	Uttar Pradesh	10426
2.	Bihar	5701
3.	Rajasthan	5134
4.	Madhya Pradesh	4922
5.	Andhra Pradesh	2335
6.	Karnataka	1866
7.	Odisha	1796
8.	Maharashtra	1736
9.	Telangana	1529
10.	Gujarat	1321
11.	Tamil Nadu	1287
	Total	38053

Atrocities against members of Scheduled Tribes

The following table shows the eleven States, cumulatively accounting for 97.5% (6398) of the total cases (6564) relating to offences of atrocities against members of STs registered under the PoA Act in conjunction with the IPC, during the year 2016:

S.No.	State	Cases of offences of atrocities against members of STs registered under the PoA Act in 2016
1.	Madhya Pradesh	1823
2.	Rajasthan	1195
3.	Odisha	681
4.	Andhra Pradesh	405
5.	Maharashtra	403
6.	Chhattisgarh	402
7.	Telangana	375
8.	Karnataka	371
9.	Gujarat	281
10.	Jharkhand	280
11.	Kerala	182
	Total	6398

3.4 State-wise progress of investigation of cases by the Police in 2016

Progress of investigation of cases by the police under the PoA Act in conjunction with the IPC, during the year 2016 is given in Table 3.2.

TABLE - 3.2

Investigation done by Police during 2016 of Cases registered under the PoA Act in conjunction with the IPC.

S. No.	Item	Number of Cases			
		Number		Percentage to total	
		SC	ST	SC	ST
1.	Total number of cases, including brought forward cases.	56,221	9,089	-	-

2.	Number of cases in which chargesheet filed in courts	30,999	5,272	55.1	58.0
3.	Number of cases withdrawn by the Government during investigation	16	4	0.1	0.1
4.	Number of cases closed after investigation	6,430	1,092	11.4	12.0
5.	Cases in which charge sheets were not laid but final report as true submitted during the year	2,148	119	3.8	1.3
6.	Number of cases pending with the police at the end of the year.	16,628	2,602	29.6	28.6

From the above, it is seen that 55.1% of the cases relating to Scheduled Castes were charge sheeted in courts during the year and 11.4 % cases were closed after investigation. Likewise 58% of the cases related to Scheduled Tribes were charge sheeted during the year and 12% cases were closed after investigation.

The State/UT wise registration of cases under PoA Act in conjunction with the IPC and the action taken by the Police, is given at **Annexure -II(A) & (B).**

3.5 State-wise Progress of Disposal of Cases by Courts in 2016

The details in regard to disposal of cases by Courts under the PoA Act in conjunction with the IPC, during 2016, are given in table 3.3.

TABLE-3.3

Disposal of Cases by Courts during 2016 under the PoA Act in conjunction with the IPC.

S. No.	Item	Number of Cases			
		Number		Percentage to total	
		SC	ST	SC	ST
1.	Total number of cases, including brought forward cases.	1,44,316	23,344	-	-
2.	Number of cases disposed of by Courts	14,554	2,895	10.1	12.4
(a)	Number of cases ending in conviction	3,752	602	25.8	20.8
(b)	Number of cases ending in acquittal	10,802	2,293	74.2	79.2

3.	Number of cases compounded or withdrawn	462	88	0.3	0.4
4.	Number of cases pending with Courts	1,29,300	20,361	89.6	87.2

From the above table, it is seen that 10.1% of the total cases relating to Scheduled Castes were disposed of by courts during the year out of which 25.8% ended in conviction. Likewise 12.4% of the total cases relating to Scheduled Tribes were disposed of by courts during the year out of which 20.8% ended in conviction.

The State/UT wise as well as Scheduled Castes and Scheduled Tribes wise details are given at **Annexure – III (A) and (B).**

CHAPTER

4

MEASURES TAKEN BY THE GOVERNMENT OF INDIA

4.1 MINISTRY OF SOCIAL JUSTICE AND EMPOWERMENT

4.1.1 CENTRALLY SPONSORED SCHEME FOR IMPLEMENTATION OF THE PROTECTION OF CIVIL RIGHTS (PCR) ACT, 1955 AND THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) {PoA} ACT, 1989

The PCR Act and the PoA Act are implemented by the respective State Governments and Union Territory Administrations. For effective implementation of the two Acts, Central assistance is provided to them under the Centrally Sponsored Scheme for implementation of the PCR Act and the PoA Act, mainly for following purposes:-

- (i) Strengthening of enforcement and judicial machinery.
- (ii) Relief and Rehabilitation of atrocity victims.
- (iii) Incentive for Inter-Caste Marriages, where one of the spouses is a member of Scheduled Caste.
- (iv) Awareness generation.

The funding pattern of the Scheme is such that, over and above the committed liability of respective State Governments, the expenditure is shared between Centre and States on 50:50 basis, and the Union Territory Administrations receive 100% Central assistance. Central assistance of Rs. 222.56 crore was granted to 20 States and 3 UTs during 2016-17, State/UT wise details of which are given at **Annexure-IV**.

The Budget Estimate (BE), Revised Estimate (RE) and Expenditure under the Scheme during 2016-2017 were as under:-

<u>Item</u>	<u>Amount (Rs. In crores)</u>
1. BE	150.00
2. RE	228.49
3. Expenditure	222.56

4.1.2 COMMITTEE CONSTITUTED FOR EFFECTIVE COORDINATION TO DEVISE WAYS AND MEANS TO CURB OFFENCES OF UNTOUCHABILITY AND ATROCITIES AGAINST MEMBERS OF SCs and STs AND EFFECTIVE IMPLEMENTATION OF THE PCR & PoA ACTs

The Parliamentary Committee on the Welfare of Scheduled Castes and Scheduled Tribes in its fourth report had, inter-alia, recommended that Ministry of Social Justice and Empowerment, Ministry of Home Affairs, National Commission for Scheduled Castes and National Commission for Scheduled Tribes should meet regularly to devise ways and means to curb offences and ensure effective administration of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989. In pursuance of this recommendation, a Committee for effective coordination to devise ways and means to curb offences of untouchability and atrocities against Scheduled Castes/Scheduled Tribes and effective implementation of the PCR Act and the PoA Act, under the Chairpersonship of Union Minister for Social Justice and Empowerment, was set up in 2006. The present composition of the Committee is as under: -

1	Minister for Social Justice and Empowerment	Chairperson
2	Minister of Tribal Affairs	Co-Chairperson
3	Minister for State for Social Justice and Empowerment	Special Invitee
4.	Minister for State for Tribal affairs	Special Invitee
5.	Secretary, Ministry of Social Justice and Empowerment	Member
6.	Secretary, Ministry of Home Affairs	Member
7.	Secretary, Department of Justice, Ministry of Law and Justice	Member
8.	Secretary, Ministry of Tribal Affairs	Member
9.	Secretary, National Commission for Scheduled	Member

	Castes	
10.	Secretary, National Commission for Scheduled Tribes	Member
11.	Joint Secretary, Ministry of Home Affairs (In charge of National Crime Records Bureau)	Member
12.	Two non-official representatives from amongst Scheduled Castes	Member
13.	One non-official representative from amongst Scheduled Tribes	Member
14.	Joint Secretary (SCD), Ministry of Social Justice and Empowerment	Member-Secretary

A copy of each of Office Memorandum No. 111012/1/2005-PCR (DESK), dated 29.03.2006, 11.4.2011 and 03.06.2011 are at **Annexure-V, VI & VII.**

The Committee upto the end of the year 2016, has held twenty third meetings. Details are given in the table below: -

Meeting	Date	Place	Participating States/UTs
First	18.09.2006	New Delhi	None (Internal Meeting of the Committee)
Second	15.01.2007	Jaipur	Assam, Bihar, Haryana and Rajasthan.
Third	11.08.2007	Mumbai	Karnataka, Madhya Pradesh, and Maharashtra.
Fourth	28.01.2008	Hyderabad	Andhra Pradesh, Tamil Nadu and Union Territories of Puducherry and Andaman and Nicobar Islands.
Fifth	14.03.2008	Chandigarh	Jammu and Kashmir (PCR Act only), Himachal Pradesh, Punjab and National Capital Territory of Delhi.
Sixth	30.05.2008	Agartala	West Bengal, Odisha, Tripura and Manipur.
Seventh	28.01.2009	Bhopal	Madhya Pradesh, Uttar Pradesh, Chhattisgarh, Jharkhand and Uttarakhand
Eight	14.02.2009	New Delhi	Kerala, Gujarat, Meghalaya, Goa and UT Administration of Dadra & Nagar Haveli
Ninth	06.02.2010	Gandhinagar	Gujarat
Tenth	24.05.2010	Bhubaneswar	Odisha
Eleventh	31.01.2011	Mumbai	Maharashtra
Twelfth	07.02.2011	Bengaluru	Karnataka
Thirteenth	14.02.2011	Jaipur	Rajasthan

Fourteenth	08.04.2011	Lucknow	Uttar Pradesh
Fifteenth	29.04.2011	Shimla	Himachal Pradesh, Haryana and Punjab
Sixteenth	19.05.2011	Delhi	NCT of Delhi
Seventeenth	14.06.2011	Raipur	Chhattisgarh
Eighteenth	27.06.2012	Hyderabad	Andhra Pradesh
Nineteenth	03.07.2012	Chennai	Tamil Nadu
Twentieth	26.09.2012	Patna	Bihar
Twenty first	10.01.2014	Bengaluru	Karnataka
Twenty second	17.02.2016	New Delhi	All State Governments/Union Territory Administrations
Twenty third	19.12.2016	New Delhi	All State Governments/Union Territory Administrations

Important points which emerged from these meetings relate to:-

- (i) Setting up of **exclusive special courts** for speedy trial of offences under the PoA Act,
- (ii) **Regular conduct of meetings** of the **State and District level Vigilance & Monitoring Committees**, as per Rules 16 and 17 of the PoA Rules,
- (iii) **Identification of atrocity prone areas** as per Section 21(vii) of the PoA Act and Rule 3(i) of the PoA Rules,
- (iv) Prompt action against **defaulting officials** under Section 4 of the PoA Act,
- (v) Invoking relevant provisions of the PoA Rules for **de-notifying defaulting public prosecutors**, and
- (vi) **Reviewing all cases of acquittal**, for appropriate remedial action.

4.1.3 MEETING WITH PRINCIPAL SECRETARIES OF SOCIAL WELFARE OF STATES/UTS HELD ON 3rd JUNE, 2016.

A meeting with Principal Secretaries of Social Welfare of States/UTs under the Chairpersonship of Hon'ble Minister for Social Justice and Empowerment to review implementation of schemes was held on 03.06.2016 in Vigyan Bhawan, New Delhi, wherein the subject matter of implementation of the PoA Act was also reviewed. It was, inter-alia,

impressed upon that since continuance of offences of atrocities against members of Scheduled castes and Scheduled Tribes and low conviction rate of cases under the PoA Act, in most of the States, is a matter of concern, cases ending in acquittals need to be reviewed and appeals files in superior courts, wherever required, besides taking stringent measures to effectively implementation of the amended PoA Act and the amended PoA Rules.

4.1.4 THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT, 1989, AS AMENDED BY THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) AMENDMENT ACT, 2015 (No. 1 OF 2016).

With an objective to deliver members of SCs and STs, a greater justice the PoA Act was amended by the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Act, 2015 (No.1 of 2016), notified in the Gazette of India Extraordinary on 01.01.2016 and enforced with effect from 26.01.2016. The amendments in the PoA Act broadly relates to:-

- Rephrasing and expansion of some of earlier offences, addition of several new offences as well as coverage of certain IPC offences attracting less than ten years of imprisonment committed against members of SCs and STs.
- Establishment of Exclusive Special Courts for speedy disposal of cases and specification of Exclusive Special Public Prosecutors to exclusively try the offences under the PoA Act.
- Power of Special Courts and Exclusive Special Courts to take direct cognizance of offences and as far as possible, completion of trial of the case within two months, from the date of filing of the charge sheet.
- Addition of chapter on the 'Rights of Victims and Witnesses'
- Elaboration of duties to be performed by a public servant under the PoA Act like registration of complaints or a First Information Report, recording statement of victims and witnesses, conducting investigation and filing charges and any other duties specified in the Act and Rules, willful the neglect of which would attract punishment as prescribed.

4.1.5 AMENDMENTS IN THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) RULES, 1995.

Consequent upon amendments done in the PoA Act, certain amendments had been necessitated in the PoA Rules. Accordingly necessary amendments have been done in the PoA Rules by the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, notified in the Gazette of India on 14.04.2016, which broadly relate to rationalization of the phasing of payment of relief amount to victims for various offences of atrocities, and substitution of Annexure-I of the Schedule to the PoA Rules, which specifies relief amount for various offences of atrocities. This includes prescribing relief for new offences of atrocities as well for rephrased/expanded offences and not linking payment of any part of relief amount with the requirement of medical examination for non-invasive kind of offences against women like sexual harassment, gestures or acts intended to insult the modesty, assault or use of criminal force with intent to disrobe, voyeurism, stalking, separate provision of relief for offences of rape and gang rape, enhancement of relief amount to between Rs. 85,000/- to Rs. 8, 25,000/-, depending upon the nature of the offence, payment of admissible relief to atrocity victims/ their dependents, within seven days, completion of investigation and filing of charge sheet within sixty days to enable timely commencement of prosecution and periodic review of the Scheme for the rights and entitlements of victims and witnesses in accessing justice, by the State, District and Sub-Division Level Vigilance and Monitoring Committees in their respective meetings.

4.1.6 ADVISORY TO THE STATE GOVERNMENTS / UNION TERRITORY ADMINISTRATIONS

The Ministry of Social Justice and Empowerment has been addressing the State Governments/Union Territory Administrations to implement the provisions of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) {PoA} Act, 1989 in letter and spirit. After the amendments were done in the PoA Act and the PoA Rules, the Secretary, Department of Social Justice and Empowerment, Ministry of Social Justice and Empowerment vide d.o. letter dated 19.05.2016 addressed to the Chief Secretaries of concerned States/UTs, inter-alia, mentioned that the amendments done in the PoA Act and the PoA Rules have enlarged the responsibility of the State Governments and Union

Territory Administrations towards their effective implementation and that the concerned Departments and Authorities should take immediate required action so that provisions of the PoA Act and PoA Rules as amended are implemented in right earnest. The specific points in this regard for appropriate action on:-

- (i) First Information Report(FIR), investigation, video-recording of proceedings, filing of charge sheet and prosecution,
- (ii) Setting up of Special Courts and Exclusive Special Courts and time lines for disposal of cases,
- (iii) Specification of Special Public Prosecutors and Exclusive Special Public Prosecutors,
- (iv) Protection of victims, their dependents and witnesses,
- (v) Rights of Victims and Witnesses,
- (vi) Willful neglect of duties by public servants not being a member of a SC or a ST,
- (vii) Supervision of Prosecution,
- (viii) Time line for disbursement of relief etc,
- (ix) Sensitization of Officers about provisions of PoA Act and PoA Rules as amended,
- (x) Awareness generation,
- (xi) Publicity of provisions of the PoA Act and PoA Rules as amended

The Hon'ble Union Minister for Social Justice and Empowerment vide d.o. letter dated 13.05.2016 addressed to the Chief Ministers of concerned States/UTs, also requested the concerned Departments to take necessary action in notifying the amended PoA Act and the amended PoA Rules in the State Gazette as well to disseminate information to all concerned agencies and also sensitize police and other Officers about provisions of PoA Act and PoA Rules and to ensure the effective implementation of the Act and Rules.

4.1.7 RADIO PROGRAMME

Six radio programmes on the theme of removal of untouchability and prevention of atrocities were telecast, under the series sponsored by the Ministry called, "Sanwarti Jayein Jivan Ki Rahen".

4.2 MINISTRY OF HOME AFFAIRS

The Ministry of Home Affairs has also been advising the States/UTs, from time to time regarding steps that need to be taken to afford a greater measure of protection to members of SCs and STs. These advisories, inter-alia, include sensitization and training of the police personnel/ law enforcement agencies, minimizing delays in investigation of cases of atrocities against SCs/STs and improving the quality of investigation, recruitment of sufficient number of persons belonging to SCs/STs as police personnel, programmes for creating awareness among vulnerable sections of the society and legal recourse open to them, adopting appropriate measures for swift and strict punishment to public servants found guilty of neglect of duty and violence against SCs/STs, setting up of special courts and improving the effectiveness of schemes developed for the welfare and rehabilitation of SCs/STs, who are victims of crime. Through the advisories, the State Governments were also requested to undertake a comprehensive review of the effectiveness of the machinery in tackling the issues of SCs/STs and to take appropriate measures aimed at increasing the responsiveness of the law enforcement/ law and order machinery. Ministry of Home Affairs vide their letter no. 15011/13/2016-SC/ST-W, dated 23.05.2016 also addressed the Chief Secretaries of concerned States/UTs, to take necessary action in complying with the provisions of the amended PoA Act.

4.3. MINISTRY OF INFORMATION AND BROADCASTING

The Ministry of Information & Broadcasting through its units has been propagating the objective of removal of untouchability and caste-based prejudices in the society. The work done by various Units of the Ministry is indicated as under: -

4.3.1 SONG & DRAMA DIVISION

The Song & Drama Division presented IEC programmes during 2016 throughout the country on the theme of removal of untouchability by way of folk and traditional art forms such as drama, ballets, operas, dance, drama, folk and traditional recitals, puppetry etc.

4.3.2 PRESS INFORMATION BUREAU

The Press Information Bureau (PIB) issued six press releases on the subject of 'The Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Act, 2015 (No. 1 of 2016), enforced with effect from 26.01.2016 and 'The Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, enforced with effect from 14.04.2016.

CHAPTER 5

MEASURES TAKEN BY STATE GOVERNMENTS AND UNION TERRITORY ADMINISTRATIONS

5.1 ANDHRA PRADESH

5.1.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

The State Level Vigilance & Monitoring Committee functions under the Chairpersonship of the Chief Minister to review implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

District Level Vigilance & Monitoring Committees are functioning in all Districts under the Chairpersonship of the District Collectors. During the year 2016, 27 meetings were held in 13 districts of the State.

5.1.2 STATE LEVEL SC AND ST PROTECTION CELL

A SC & ST Protection Cell at State Level is headed by an Inspector General of Police (CID) and functions under the control and supervision of Additional Director General of Police (CID), assisted by DSPs and other supporting staff. A Deputy Superintendent of Police has also been appointed in each of seven regions exclusively to deal the offences of atrocities. Monthly Survey is conducted by senior Police Officers. Whenever serious atrocity cases are reported, they make to spot inspections.

5.1.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

1386 cases of offences of atrocities against the members of Scheduled Castes and Scheduled Tribes were registered as per the provisions of Section 3 as amended PoA Act.

5.1.4 INVESTIGATION AND FILING OF THE CHARGE SHEET WITHIN SIXTY DAYS

In accordance with Rule 7 (2) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, in 292 cases investigation and filing of the charge sheet was done within sixty days and that in 264 cases investigation and filing of the charge sheet was done later than sixty days.

5.1.5 APPOINTMENT OF OFFICER

A. NODAL OFFICER

The Director of Social Welfare has been designated as the Nodal Officer under Rule 9 of the PoA Rules, for coordinating the functioning of District Magistrates and Superintendents of Police.

B. SPECIAL OFFICER

The Joint Collectors of the nine atrocity prone districts have been appointed as Special Officers.

5.1.6 IDENTIFICATION OF ATROCITY PRONE AREAS

The details of identified atrocity prone areas are as under: -

S.No.	Identified District	Specific areas within District, identified as atrocity prone areas
1.	Kadapa District	44
2.	Srikakulam District	10
3.	Kurnool District	55
4.	Rajahmundry(U)	37
5.	Tirupati Urban District	4
6.	East Godavari(Kakinada) District	55
7.	Guntur District	5
8.	Ananthapur District	3
9.	Nellore District	4
	Total	217

5.1.7 SPECIAL COURTS

The Government of Andhra Pradesh has established up 14 Exclusive Special Courts in the districts of Chittoor, Guntur, Nellore, Kurnool, Prakasham at Ongole, Kadapa, Krishna, East Godavari, Ananthapur, Srikakulam, Vizianagaram, Visakhapatnam, West Godavari and Lakshmipeta of Srikakulam district.

5.1.8 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS AND EXCLUSIVE SPECIAL PUBLIC PROSECUTORS

Special Public Prosecutors have been appointed to plead the cases in 14 Exclusive Special Courts detailed in Para 5.1.7 above.

5.1.9 PUBLICITY AND AWARENESS GENERATION

Sensitization and Training programmes were conducted for field functionaries of Social Welfare, Police and Revenue Departments. The details are as under:-

- Boards depicting on provisions of PoA Act in Police Stations and Mandal Revenue Officers (MRO) Offices.
- Media campaign lunched against evil practice of untouchability and PoA Act in AIR, Press and on APSRTC buses.
- Awareness workshops organized by reputed NGOs.
- Orders issued to conduct 'Sanghika Samkshema Sadassulu' in all Assembly Constituencies.

- All the SDPOs in the State are issued booklets on Guidelines for the investigating officers, in the investigation of cases under the PoA Act.
- All the DSPs of PCR Cells, CID are sensitized in the in-House Training Programmes.
- Handbook of “Government Orders, Memo’s and Circulars” on PCR and PoA Acts are also provided to Police officers for ready reference and guidelines.
- Basic training for DSPs on the provisions of PoA Act was held including syllabus on training programme for DSPs.

During the year 2016, 873 Police official and 10 other official were sensitized. 8 publicity/awareness programmes were also conducted during the year.

5.1.10 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

Travelling and maintenance expenses are provided to the victims, their dependents and witnesses in accordance with the PoA Rules. During the year 2016, 261 persons were provided travelling and maintenance expenses.

5.1.11 ECONOMIC AND SOCIAL REHABILITATION OF VICTIMS OF ATROCITIES

The State Government provides for relief and rehabilitation to the victims of offences of atrocities in accordance with Rule 12 (4) of the PoA Rules. During the year 2016, 999 persons were provided relief in all 13 districts.

5.1.12 RELIEF AND REHABILITATION OF VICTIMS OF ATROCITIES

In accordance with Rule 12 (4) and 12(4) (A) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, the relief and rehabilitation to the victims of offences of atrocities provided within seven day to 3 persons with authorization by the State Government and in 229 persons were provided later than seven days.

5.1.13 LEGAL AID

Free legal Aid is given to deserving families belonging to Scheduled Castes and the Scheduled Tribes through Sub-Divisional Level Legal Aid Committee with the Deputy Commissioner of the District as Chairman. There is no income limit fixed for eligibility to provide legal aid to the victims of atrocities. During the year 2016, 247 persons were provided legal aid.

5.2 ARUNACHAL PRADESH

Arunachal Pradesh is a predominantly a Tribal State and all resources of the State are geared for protection and promotion of the members of Scheduled Tribes and the State does not have any Scheduled Castes population. In the circumstance, the requisite information in respect of State may be treated as 'Nil'.

5.3 ASSAM

5.3.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

State Level Vigilance & Monitoring Committee has been constituted under the Chairpersonship of the Chief Minister to review implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

District Level Vigilance & Monitoring Committees under the Chairpersonship of the District Magistrates have been constituted to review implementation of the PoA Act.

5.3.2 STATE LEVEL SC AND ST PROTECTION CELL

A SC & ST Protection Cell at State level functions under the supervision of Director General of Police. The Cell consists of Additional Director General of Police (CID), Inspector General of Police (A), Deputy Inspector General of Police (Range) and all Superintendents of Police.

5.3.3 APPOINTMENT OF OFFICERS

A. NODAL OFFICER

The Director, Welfare of Scheduled Castes, Assam is the Nodal Officer.

B. SPECIAL OFFICER

There was no instance of atrocity, and no area has been specified as an atrocity prone in the State. However, in accordance with Rule 10 of the PoA Rules, the Additional District Magistrate in each district has been appointed as a Special Officer.

5.3.4 IDENTIFICATION OF ATROCITY PRONE AREAS

There is no atrocity prone area in the State.

5.3.5 SPECIAL COURTS

18 Special Courts have been specified as Special Courts for trial of offences of atrocities.

5.3.6 SPECIAL PUBLIC PROSECUTOR

Special Public Prosecutors have been appointed to conduct trial of the cases under the PoA Act.

5.3.7 LEGAL AID

Free legal aid is given to deserving families belonging to members of Scheduled Castes and Scheduled Tribes through Sub-Division Level Legal Aid Committees under the Chairpersonship of the Deputy Commissioner of the district.

5.4. BIHAR

5.4.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

State Level Vigilance & Monitoring Committee functions under the Chairpersonship of the Chief Minister to review implementation of the Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

District Level Vigilance & Monitoring Committees function under the Chairpersonship of District Collector. During the year 2016, 98 meetings were held in 38 districts of the State to review various aspects of implementation of the PoA Act and PoA Rules.

SUB DIVISIONAL LEVEL COMMITTEES

Sub Divisional Level Committees under the Chairpersonship of Sub Divisional Magistrate have been constituted. During the year 2016, 43 meetings were held in 38 Sub Divisions, out of 103 Sub-Divisions.

5.4.2 STATE LEVEL SC AND ST PROTECTION CELL

At State Level, a Scheduled Castes and Scheduled Tribes Cell has been functioning under the charge of Inspector General of Police, (Weaker Section), with supporting staff.

5.4.3 SPECIAL POLICE STATIONS

40 Special Police Stations are functioning in 38 districts in the State, namely Patna, Nalanda, Rohtas, Bhabhua, Bhojpur, Buxer, Gaya, Jehanabad, Arwal, Nawada, Aurangabad, Saran, Siwan, Gopalganj, Muzaffarpur, Sitamarhi, Sheohar, West Champaran (2), East Champaran, Vaishali, Darbhanga, Madhubani, Samastipur, Saharsa, Supal, Madhepura, Purnia, Araria, Kisanganj, Katihar, Bhagalpur (2), Banka, Munger, Lakhisarai, Sheikhpura, Jamui, Khagaria and Begusarai.

5.4.4 APPOINTMENT OF OFFICERS

A. NODAL OFFICER

The Secretary, Home Department, is the Nodal Officer, who from time to time convenes the meetings to review implementation of the PoA Act.

B. SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE AREAS

The Additional District Magistrate, in each district, has been designated as a Special Officer to co-ordinate the functioning with the District Magistrate/ Superintendent of Police or other officers responsible for the implementation of the provisions of the PoA Act and the Rules notified there under.

5.4.5 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

3491 cases of offences of atrocities against the members of Scheduled Castes and Scheduled Tribes were registered as per the provisions of Section 3 as amended PoA Act.

5.4.6 INVESTIGATION OF THE CASE AND FILLING OF CHARGE SHEET WITHIN SIXTY DAYS

In accordance with Rule 7 (2) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, in 1969 cases investigation and filling of the charge sheet was done within sixty days and that in 325 cases investigation and filling of the charge sheet was later than sixty days.

5.4.7 IDENTIFICATION OF ATROCITY PRONE AREAS

In the State, 33 districts have been identified as sensitive from the point of view of atrocities against members of Scheduled Castes and Scheduled Tribes. These districts are Patna, Nalanda, Rohtas, Bhabhua, Bhojpur, Buxer, Gaya, Jehanabad, Nawada, Aurangabad, Saran, Siwan, Gopalganj, Muzaffarpur, Sitamarhi, West Champaran (Betia), East Champaran (Motihari), Vaishali, Darbhanga, Madhubani, Samastipur, Saharsa, Madhepura, Purnia, Bhagalpur, Banka, Munger, Sheikhpura, Begusarai, Khagaria, Katihar, Jamui and Araria.

5.4.8 SPECIAL COURTS

The Court of Additional Session Judge has been specified as a Special Court under the PoA Act in each district. In addition, five Exclusive Special Courts also function at Patna, Gaya, Bhagalpur, Muzaffarpur and Begusarai Districts.

5.4.9 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS AND EXCLUSIVE SPECIAL PUBLIC PROSECUTORS

Special Public Prosecutors have been appointed in 31 Special Courts and Special Public Prosecutors in 5 Exclusive Special Courts, to plead the cases under the PoA Act.

5.4.10 PUBLICITY

For creating awareness amongst public, copies of the PoA Act and the PoA Rules were distributed at Panchayat, District and State level.

5.4.11 SENSITISATION OF OFFICERS

During the year 2016, 38 District Magistrates, 40 Superintendents of Police and 40 Officer In charge of Thanas, 38 Additional District Magistrates, 38 District Welfare Officers, and 810 officer-in-charges of Thanas were sensitized.

5.4.12 RELIEF TO ATROCITY VICTIMS

During the year 2016, 2342 atrocity victims were provided relief.

5.4.13. TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

The State Government provides travelling and maintenance expenses to the witnesses and victims of atrocity during the investigation before the inquiry officer and to attend the trial in the court. During the year 2016, 542 persons were provided travelling and maintenance expenses.

5.4.14 LEGAL AID

Free legal aid is given to members of Scheduled Castes and Scheduled Tribes. During the year 2016, 1636 such persons were provided legal aid.

5.4.15. NON-SC/ST OFFICERS PUNISHED FOR WILFUL NEGLIGENCE OF DUTIES

For willful neglect of duties for implementing provisions of the PoA Act, one Officer punished for first offence under Section 4 of the PoA Act.

5.5. CHHATTISGARH

5.5.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

The State Level Vigilance and Monitoring Committee is headed by the Chief Minister, to review the implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

The District Level Vigilance and Monitoring Committees are headed by the District Collectors. During the year 2016, 100 meetings were held in 27 districts.

SUB DIVISIONAL LEVEL COMMITTEES

Sub Divisional level Committees under the Chairpersonship of Sub Divisional Magistrate/Dy. Collector have been constituted. During the year 2016, 96 meetings were held in 35 Sub Division of 18 districts.

5.5.2 STATE LEVEL SC AND ST PROTECTION CELL

At State Level, a Scheduled Castes and Scheduled Tribes Protection Cell, in the Police Headquarters has been functioning under the charge of Deputy Inspector General of Police with supporting staff.

5.5.3 SPECIAL POLICE STATIONS

Special Police Stations are functioning in 13 districts namely Raipur, Durg, Rajnandgaon, Kabirdham, Mahasumud, Bilaspur, Raigarh, Korba, Janjgir-Champa, Surguja, Surajpur, Jagadapur and Dantewada.

5.5.4 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

161 cases of offences of atrocities against the members of Scheduled Castes and Scheduled Tribes were registered as per the provisions of Section 3 as amended PoA Act.

5.5.5 INVESTIGATION OF THE CASE AND FILLING OF CHARGE SHEET WITHIN SIXTY DAYS

In accordance with Rule 7 (2) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, in 87 cases investigation and filling of the charge sheet was done within sixty days and that in 169 cases investigation and filling of the charge sheet was done later than sixty days.

5.5.6 APPOINTMENT OF OFFICERS

A. NODAL OFFICER

The Secretary, Scheduled Tribes and Scheduled Castes Development Department, is the Nodal Officer, who from time to time convenes the meetings to review implementation of the PoA Act.

B. SPECIAL OFFICER FOR DISTRICT HAVING ATROCITY PRONE AREAS

Although there is no atrocity prone area identified in the State, even then for taking precautionary measures, Deputy Superintendents of Police/SDOPs have been designated as Special Officers as per Rule 10 of the PoA Rules and for implementing the provisions of the PoA Act in all districts of State.

5.5.7 IDENTIFICATION OF ATROCITY PRONE AREAS

No area has been identified as an atrocity prone area.

5.5.8 SPECIAL COURTS

Seventeen Exclusive Special Courts are functioning in the districts of Mahasmand, Dhamtari, Kabirdham, Gariyaband, Balod, Baloda Bazar, Bemetara, Mungeli, Surajpur, Koriya, Balrampur, Kanker, Dantewada, Narayanpur, Bijapur, Kondagaon and Sukma. In the districts of Raipur, Durg, Rajnandgoan, Bilaspur, Surguja and Jagdalpur for trial of cases of offences of atrocities under the PoA Act, District Session Courts have been designated as Special Courts.

5.5.9 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS AND EXCLUSIVE SPECIAL PUBLIC PROSECUTORS

Special Public Prosecutors have been appointed in 10 Special Courts and Special Public Prosecutors in 17 Exclusive Special Courts, to plead the cases under the PoA Act.

5.5.10 ACTION TAKEN TO RECOGNISE/REWARD PERSONS

In recognition of exemplary work done in the field of prevention of atrocities and removal of untouchability, six persons were given Shield, cash award and an appreciation certificate.

5.5.11 LEGAL AID

Legal aid is provided to members of Scheduled Castes and Scheduled Tribes in rural areas in the cases which relate to disputes of land, offences of atrocities and where trial is pending in the Session Courts. During the year 2016, 832 such persons were provided legal aid in 14 districts.

5.5.12 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

The State Government provides travelling and maintenance expenses to the witnesses and victims of atrocity during the investigation before the inquiry officer and to attend the trial in the court. During the year 2016, 463 persons were provided travelling and maintenance expenses in Durg, Dhamtari, Balod, Raigarh, Korba, Sarguja, Koriya, Jagdalpur and Dhatewada districts.

5.5.13 RELIEF AND REHABILITATION

During the year 2016, 335 atrocity victims were provided relief and rehabilitation in 13 districts.

5.5.14 REVIEW OF PERFORMANCE OF PUBLIC PROSECUTORS

During the year 2016, five Special Public Prosecutors were changed for not pleading the PoA Act related cases effectively in the districts of Durg, Bilaspur, Jajgir-Champa and Kondagaon.

5.5.15 APPEALS FILED IN SUPERIOR COURTS IN CASES WHICH ENDED IN ACQUITTAL

During the year 2016, of 161 cases which ended in acquittal, appeals against acquittals were filed in two cases in superior courts.

5.6 GOA

5.6.1 COMMITTEE

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

The State Level Vigilance and Monitoring Committee under the Chairpersonship of Chief Minister reviews implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

The District Level Vigilance and Monitoring Committees are functioning under the Chairpersonship of the District Magistrate, North Goa and South Goa to review cases of atrocities under the PoA Act. During the year 2016, three meetings were held.

SUB DIVISIONAL LEVEL COMMITTEES

Sub Divisional level Committees under the Chairpersonship of Sub Divisional Magistrate/Dy. Collector have been constituted vide State Government Notification dated 17.4.2015.

5.6.2 INVESTIGATION OFFICER

Whenever an offence of atrocities under provision of the PoA Act is registered, the same is being investigated by the officer not below the rank of Deputy Superintendent of Police.

5.6.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

Two cases have been registered under the provisions of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Act, 2015.

5.6.4 INVESTIGATION OF THE CASE AND FILLING OF CHARGE SHEET WITHIN SIXTY DAYS

Out of four cases charge sheeted which are pending trial, one case has been charge sheeted within sixty days and in three cases charge sheeted was filed later than sixty days.

5.6.5 APPOINTMENT OF OFFICERS

NODAL OFFICER

The Additional Secretary, Department of Personnel is the Nodal Officer and coordinates the functioning of the District Magistrate and Superintendent of Police and other officers, responsible for implementing provisions of the PoA Act.

5.6.6 IDENTIFICATION OF ATROCITY PRONE AREAS

No specific area has been identified as atrocity prone in the State.

5.6.7 SPECIAL COURTS

The State Government has designated District and Session Courts at Panaji and Margoa (North & South Goa) as Special Courts for the speedy trial of cases under the PoA Act.

5.6.8 SPECIFICATION OF SPECIAL PUBLIC PROSECUTOR AND EXCLUSIVE SPECIAL PUBLIC PROSECUTOR

The Government has appointed Public Prosecutors attached to the District and Session Courts as Special Public Prosecutors. Further it is felt that presently there is no need of appointing Exclusive Special Public Prosecutor in the State of Goa.

5.6.9 IMPLEMENTATION OF A PLAN FOR EFFECTIVELY IMPLEMENTING PROVISIONS OF THE ACT AND ITS NOTIFICATION IN THE STATE GAZETTE

The State Government has prepared a Model Contingency Plan under the PoA Rules, for providing relief and rehabilitation to the victims of offences of atrocities among members of SC/ST.

5.6.10 PUBLICITY/AWARENESS

All the subordinate staff was sensitized about proper enforcement of the provisions of the PoA Act. Meetings of senior citizens, members of weaker section and the police were also held periodically at Sub-Divisional level wherein grievances were heard and resolved.

5.6.11 LEGAL AID

The State Government has formulated a scheme to provide Free Legal Aid to members of Scheduled Castes and Scheduled Tribes without any economic criteria. In the case of Shri Suresh Babu, Sancoale, Vasco-Goa, recording facility under the PoA Amendment Act, 2015 has been provided for recording the proceedings in the Special Court, Margo.

5.6.12 RELIEF TO ATROCITY VICTIMS

The State Government has made provision for providing relief and rehabilitation to the victims of offences of atrocities among the members of SCs and STs under the PoA Rules.

5.7 GUJARAT

5.7.1 COMMITTEES

A. HIGH LEVEL COMMITTEE

A High Level Committee under the Chairpersonship of the Chief Minister reviews implementation of the PoA Act. The Ministers of Finance, Revenue, Social Justice and Empowerment, Members of Parliament, State Legislature and Senior Government Officers are members of the Committee.

B. STATE LEVEL COMMITTEE

A State Level Committee under the Chairpersonship of the Principal Secretary-in-charge of Social Justice & Empowerment Department reviews the reports of the Vigilance Officers of the three Vigilance Squads. The Committee consists of Home Secretary, Legal Secretary and Special Inspector General of Police etc. During the year 2016, two meetings of the State level Committee were held on 16.07.2016 and 09.11.2016.

C. DISTRICT LEVEL VIGILANCE & MONITORING COMMITTEE

At district level, a District Vigilance and Monitoring Committee under the Chairpersonship of District Collector reviews implementation of the PoA Act. The Committee consists of District Panchayat President, Chairperson of District Social Justice Committee, District Development Officer, District Superintendent of Police, Government Public Prosecutor, Members of Parliament and Members of Legislative Assembly and prominent Social Workers of respective Districts. These Committees meet regularly every quarter. During the year 2016, 131 meetings of the Committees were held.

D. SUB DIVISIONAL LEVEL COMMITTEE

Sub Divisional Level Committees have been set up in every Taluka under the Chairpersonship of Sub-Divisional Magistrate. The Public Prosecutor, Police Inspector and Sub Inspector of the Taluka are members of the Committee. During the year 2016, the Committee held 710 meetings.

E. CITY LEVEL COMMITTEE

Under the Chairpersonship of the Police Commissioner, City Level Committees have also been set up. Government Public Prosecutor, Municipal Commissioner and Scheduled Caste/ Scheduled Tribe Members of Municipal Corporation are members of these Committees. These Committees review the cases under the PoA Act. During the year 2016, the Committee held 24 meetings.

5.7.2 STATE LEVEL SC AND ST PROTECTION CELL

At the Secretariat level, the Principal Secretary looks after the implementation of the Act, while at the Directorate level, the Director looks after the work. A Special Cell called 'Nagrik Cell' is functioning in the Directorate and Dy. Director looks after the Cell. Three Regional Vigilance Officers are also working at Vadodara, Ahmedabad and Rajkot to look after incidents of atrocities within their jurisdiction.

Besides, the SC and ST Protection Cell in the office of the Director General of Police is working under the charge of the Additional Director General of Police to monitor the crimes against members of SCs and STs with supporting staff. At district level, SC and ST Cells are headed by 40 Deputy Superintendent of Police (SC/ST) with staff to look after the work in 36 districts and 4 Police Commissionerates.

5.7.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

1629 cases have been registered under the provisions of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act as amended.

5.7.4 INVESTIGATION OF THE CASE AND FILLING OF CHARGE SHEET WITHIN SIXTY DAYS

In accordance with Rule 7 (2) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, in 966 cases, investigation and filling of the charge sheet was done within sixty days and that in 231 cases investigation and filling of the charge sheet was done later than sixty days.

5.7.5 SPECIAL COURTS AND EXCLUSIVE SPECIAL COURTS

Session Courts in all Districts have been specified as Special Courts. Besides, 16 Exclusive Special Courts in the districts of Ahmedabad (Rural), Anand, Banaskantha (Palanpur), Bharuch, Bhavnagar, Junagadh, Jamnagar, Gandhinagar, Kutch (Bhuj), Mehsana, Patan, Rajkot, Surat, Surendranagar, Vadodara, Ahmedabad (City) and Special Courts in Navsari, Narmda, Porbandar, Geer Somnath, Aravalli, Dahod are also functioning to exclusively deal with cases under the PoA Act.

5.7.6 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS AND EXCLUSIVE SPECIAL PUBLIC PROSECUTORS

Special Public Prosecutors have been appointed in 27 Special Courts and Exclusive Special Public Prosecutors in 16 Exclusive Special Courts, for conducting cases under the PoA Act.

5.7.7 APPOINTMENT OF OFFICERS

A. NODAL OFFICER AT STATE LEVEL

Principal Secretary, Social Justice & Empowerment is the Nodal Officer in accordance with Rule 9 of the PoA Rules.

B. SPECIAL OFFICERS

Three Regional Vigilance Officers at Ahmedabad, Vaodara and Rajkot within their jurisdiction have been nominated as Special Officers in

accordance with Rule 10 of the PoA Rules, 1995 in the identified atrocity prone areas.

5.7.8 IDENTIFICATION OF ATROCITY PRONE AREAS

11 districts have been identified as sensitive from the point of occurrence of offences of atrocities: -

1. Mehsana
2. Ahmedabad (Rural)
3. Junagadh
4. Banaskantha
5. Kheda
6. Rajkot (Rural)
7. Amreli
8. Kutch
9. Surendranagar
10. Vadodara (Rural)
11. Bharuch

5.7.9 PUBLICITY AND AWARENESS GENERATION

For wide publicity of the provisions of the PoA Act, printed booklets, both in Gujarati and English, have been circulated among the authorities, Village Panchayats, Social Workers and Voluntary Organizations. During the year 2016, five publicity/awareness programmes were held and 6665 police officials/officers were sensitized.

5.7.10 EFFORTS FOR INVOLVING NON-GOVERNMENT ORGANIZATIONS

Non-Governmental Organizations, Voluntary Agencies and the prominent leaders in the field are invited for active participation in the District Shibirs, State level Seminars and Workshops. Besides, the Government has set up Awareness Centres with help of Non-Governmental Organizations and provided Rs. 15000/- to each Awareness Centre in the State.

5.7.11 TRAVELING AND MAINTENANCE EXPENSES

The State Government reimburses the expenses incurred by victims and witnesses for attending court proceedings in cases of atrocities, at the rate of actual second class fare of mail/express/passenger train or by bus

fare or taxi fare restricting luxury bus and also Rs. 200/- per day as maintenance expenses.

5.7.12 ECONOMIC AND SOCIAL REHABILITATION

The State Government provides prescribed financial assistance to the atrocity victims. During the year 2016, relief amount of Rs. 889.17 lakhs was given to 1579 persons belonging to Scheduled Castes in 26 districts.

5.7.13 CONTINGENCY PLAN

The State Government has formulated a Contingency Plan as required as per Rule 15 of the PoA Rules.

5.7.14 APPEALS FILED IN SUPERIOR COURTS IN CASES WHICH ENDED IN ACQUITTAL

During the year 2016, as against 665 cases which ended in acquittal, appeals against acquittals were filed in 37 cases in superior courts.

5.7.15 NON-SC/ST OFFICERS PUNISHED FOR WILFUL NEGLECT OF DUTIES

For willful neglect of duties for implementing provisions of the PoA Act, cases against four police Officers of Una Police Station were registered under Section 4 of the PoA Act.

5.8 HARYANA

5.8.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

A State Level Vigilance and Monitoring Committee under the Chairpersonship of the Chief Minister held two meetings during the year 2016 to review implementation status of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989 in the State.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

At the District level, a District Level Vigilance Monitoring Committee functions under the Chairpersonship of the District Magistrates. During the year 2016, the Committees held 46 meetings in 21 districts.

5.8.2 STATE LEVEL SC AND ST PROTECTION CELL

A Scheduled Castes and Scheduled Tribes Protection Cell under the direct supervision of Additional Director General of Police, Human Rights and Litigation has been set up at Police Headquarters, to deal with crimes against weaker sections of the society. A Special Cell has also been created in every district under the supervision of Superintendent of Police to ensure speedy investigation of cases of atrocities against members of Scheduled Castes.

5.8.3 APPOINTMENT OF OFFICERS

A. NODAL OFFICER AT STATE LEVEL

An Additional Chief Secretary in Government of Haryana has been appointed as the Nodal Officer in accordance with Rule 9 of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Rules 1995.

B. SPECIAL OFFICER

There is no atrocity prone area in the State. However, as per Rule 10 of the PoA Rules, 1995, the District Magistrates of all the districts in the State have been designated as Special Officer.

5.8.4 SPECIAL COURTS

The Courts of District Session Judge and Additional Session Judge in each district has been designated as a Special Court to try offences under the PoA Act and Special Public Prosecutors have also been appointed for taking up the cases.

5.8.5 PUBLICITY AND AWARENESS GENERATION

For wide publicity of the provisions of the PoA Act, advertisements were published from time to time in daily newspapers. For awareness of the provisions of the PoA Act amongst general public, several debates and seminars were organized in which Government Officers, Police Officers and Non-Governmental Organizations participated. Police Officers were also sensitized about provisions of the PoA Act. Special courses were regularly organized in the Haryana Police Academy to further equip police officers with better understanding about provisions of the PoA Act. Provisions of the PoA Act as amended have also been included in the syllabi of all basic and promotional courses for the trainees in Haryana Police Academy. One day workshop was also conducted during 2015 to generate awareness amongst officials about provisions of the PoA Act. The workshop was attended by 1523 police officers of various levels.

5.8.6 RELIEF MEASURES

Financial assistance is provided to the victims of atrocities, as per Rule 12 (4) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Rules, 1995 as amended. During the year 2016, an amount of Rs. 297.36 lakh was sanctioned to 486 persons.

5.8.7 LEGAL AID

Legal aid is provided to the Scheduled Caste persons in cases relating to practice of untouchability, denial of access to temples, wells

and other public places, disputes relating to women and for ensuring reservation in services. Assistance is also provided for expenditure incurred on witnesses and payment of court fees. During the year, 2016, an amount of Rs.1.54 lakh was given to 28 beneficiaries towards legal aid.

5.8.8 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

Travelling and maintenance expenses were provided to the victims of atrocities and witnesses, as per the provisions of the PoA Rules, 1995.

5.8.9 CONTINGENCY PLAN

The State Government has formulated a Contingency Plan as required as per Rule 15 of the PoA Rules.

5.9 HIMACHAL PRADESH

5.9.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

A State Level Vigilance and Monitoring Committee under the Chairpersonship of the Chief Minister, reviews implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

The District Level Committees have also been functioning under the Chairpersonship of District Magistrate in each District. During the year 2016, 25 meetings were held in 12 districts.

5.9.2 STATE LEVEL SC AND ST PROTECTION CELL

A Special Cell has been set up at the State CID Headquarters, Shimla to monitor the offences of atrocities under the PoA Act. The Cell is functioning under the direct supervision of the Director General of Police. The Cell consists of Additional Director General of Police (CID), Inspector General of Police (Law & Order) and Superintendent of Police (CID/Crime).

5.9.3 APPOINTMENT OF OFFICER

A. NODAL OFFICER

The Principal Secretary, Social Justice and Empowerment Department, Government of Himachal Pradesh has been appointed as the Nodal Officer.

B. SPECIAL OFFICER

No area has been identified as atrocity prone in the State. However, as required under Rule 10 of the PoA Rules, 1995, all the Additional District Magistrates of the concerned districts have been appointed as Special Officers.

5.9.4 IDENTIFICATION OF ATORCITIY PRONE AREAS

No area has been identified as atrocity prone where the members of Scheduled Castes and Scheduled Tribes are likely to be subjected to atrocities.

5.9.5 SPECIAL COURTS

All the Courts of District and Session Judges in every district in the State have been designated as Special Courts to try offence under the PoA Act.

5.9.6 SPECIAL PUBLIC PROSECUTORS

All the Public Prosecutors (District Attorneys) attached with the Court of District and Session Judges have been designated as Special Public Prosecutors to conduct cases of offence under the PoA Act, within their respective jurisdiction.

5.9.7 PUBLICITY

The State Government has taken the following steps to generate awareness among general masses and to sensitize the various Government functionaries:

- (i) 60 Awareness Camps were organized at District/ Sub Division/Tehsil/ Block and Gram Panchayat level for general public,
- (ii) Special training on the provisions of PoA Act was imparted to police officers/officials at Police Training Centre, Daroh, District Kangra,
- (iii) Two awareness programmes were conducted by the Police Department to sensitize the police officers.
- (iv) 35 Police Officers were sensitized.

5.9.8 LEGAL AID

Himachal Pradesh State Legal Services Authority is providing legal aid services to SCs/STs, women and children.

5.9.9 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

The State Government provides travelling and maintenance expenses to the victims of atrocities and their dependents/witnesses for visiting investigating officer or any other Executive Magistrate as per Notification dated 12.2.2014.

5.9.10 RELIEF MEASURES

Relief was provided to 58 atrocity victims as per prescribed norms.

5.9.11 CONTINGENCY PLAN

The State Government has formulated a Contingency Plan as required under Rule 15 of the PoA Rules.

5.9.12 APPEALS FILED IN SUPERIOR COURTS IN CASES WHICH ENDED IN ACQUITTAL

During the year 2016, as against 33 cases which ended in acquittal, appeals against acquittals were filed in two cases in superior courts.

5.10. JHARKHAND

5.10.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

State Level Vigilance and Monitoring Committee constituted under the Chairpersonship of the Chief Minister to review the implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

At District Level, Committee functions under the Chairpersonship of District Collector. During the year 2016, 47 meetings were held in 24 districts of the State.

5.10.2 STATE LEVEL SC AND ST PROTECTION CELL

A Special Scheduled Castes and Scheduled Tribes Protection Cell has been constituted under the Crime Investigation Branch of the Police Department to monitor investigation of offences under the PoA Act. The Cell is headed by the Inspector General of Police, CID, Jharkhand. A Special Cell has also been set up in every district.

5.10.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

46 cases of offences of atrocities against the members of Scheduled Castes and Scheduled Tribes were registered as per the provisions of Section 3 as amended PoA Act.

5.10.4 INVESTIGATION AND FILING OF THE CHARGE SHEET WITHIN SIXTY DAYS

In accordance with Rule 7 (2) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, in 51

cases, investigation and filling of the charge sheet was done within sixty days and that in 67 cases investigation and filling of the charge sheet was done later than sixty days.

5.10.5 APPOINTMENT OF OFFICERS

A. NODAL OFFICER

The Secretary, SC/ST/OBC & Minorities Welfare Department, Government of Jharkhand has been appointed as a Nodal Officer.

B. SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE AREAS

The Additional Collectors/Additional District Magistrates of all twenty four districts have been appointed as Special Officers.

5.10.6 SPECIAL POLICE STATIONS

Special Police Stations are functioning in 22 districts in the State, viz. Ranchi, Gumla, Simdega, Lohardaga, Chaibasa, Saraikela, Jamshedpur, Hazaribagh, Koderma, Chatra, Giridih, Palamu, Latehar, Garhwa, Dhanbad, Bokaro, Dumka, Godda, Jamtara, Deogarh, Sahebgang and Pakur.

5.10.7 IDENTIFICATION OF ATROCITY PRONE AREAS

In the State, no area has been identified as atrocity prone area.

5.10.8 SPECIAL COURTS

The Special Courts have been set up in 24 districts viz. Ranchi, Gumla, Simdega, Lohardaga, Chaibasa, Saraikela, Jamshedpur, Hazaribagh, Koderma, Chatra, Giridih, Palamu, Latehar, Garhwa, Dhanbad, Bokaro, Dumka, Godda, Jamtara, Deogarh, Sahebgang, Pakur, Ramgarh and Khunti.

5.10.9 PERIODIC SURVEY

Periodic survey was conducted in 24 districts of the State.

5.10.10. PUBLICITY AND SENSITISATION OF OFFICERS

For creating awareness amongst public, 24 publicity/awareness programmes were organized. During the year 2016, 702 Police officials and 120 other officials were also sensitized.

5.10.11 RELIEF TO ATROCITY VICTIMS

During the year 2016, 117 atrocity victims were provided relief and rehabilitation.

5.10.12 LEGAL AID

Legal aid and other facilities were provided subjected to atrocities to enable them to avail themselves of justice.

5.10.13 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

Traveling and maintenance expenses to victims of atrocities and witnesses were provided in accordance with the PoA Rules, 1995.

5.11 KARNATAKA

5.11.1 COMMITTEE

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

A State Level Vigilance and Monitoring Committee under the Chairpersonship of the Chief Minister reviews implementation of the PoA Act. During the year 2016, one meeting of this Committee was held.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

District Level Committees have also been functioning under the Chairpersonship of the District Magistrate in each District to review implementation of the PoA Act. During the year 2016, 95 meetings were held in 30 districts.

SUB-DIVISIONAL LEVEL VIGILANCE AND MONITORING COMMITTEES

The Sub-Divisional Vigilance and Monitoring Committees have also been constituted under the Chairpersonship of Sub-Divisional Magistrate to review implementation of the PoA Act. During the year 2016, 85 meetings were held in 30 Sub-Divisions.

5.11.2 STATE LEVEL SC AND ST PROTECTION CELL

The Civil Rights Enforcement Cell is functioning since 1975. Subsequently the Cell was redesignated as Directorate of Civil Rights Enforcement and is headed by an Additional Director General of Police. The Directorate comprises of seven regional offices at Mysore, Mangalore, Belgaum, Davanagere, Gulbarga and Bangalore, under the charge of a Superintendent of Police. Four district units at Kolar, Tumkur, Bagalkot and Bijapur districts are also functioning under the supervision of Deputy Superintendent of Police.

5.11.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

811 cases of offences of atrocities against the members of Scheduled Castes and Scheduled Tribes were registered as per the provisions of Section 3 of the PoA Act as amended.

5.11.4 INVESTIGATION AND FILING OF THE CHARGE SHEET WITHIN SIXTY DAYS

In accordance with Rule 7 (2) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, in 321 cases investigation and filing of the charge sheet was done within sixty days and that in 761 cases investigation and filing of the charge sheet was later than sixty days.

5.11.5 SPECIAL COURTS AND EXCLUSIVE SPECIAL COURTS

For the purpose of speedy trial of cases under the PoA Act, the District Sessions Courts have been specified as Special Courts. Besides, eight Exclusive Special Courts for trial of offences under the PoA Act are functioning at Belagavi, Vijapura, Kalaburagi, Kolar, Mysuru, Raichur, Ramnagar and Tumkuru districts.

5.11.6 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS AND EXCLUSIVE SPECIAL PUBLIC PROSECUTORS

Twenty two Special Public Prosecutors were specified for conducting cases in the twenty two designated Special Courts. Further eight Exclusive Special Public Prosecutors were specified for conduct the cases in 8 Exclusive Special Courts.

5.11.7 IDENTIFICATION OF ATROCITY PRONE AREAS

The Government of Karnataka has identified following atrocity prone areas in the State: -

S. No.	Identified Districts	Specific areas within District identified as 'atrociti prone' areas
1.	Bangalore (U)	-
2.	Bangalore (R)	-
3.	Belagavi	-
4.	Ballari	-
5.	Vijapura	-
6.	Bidar	-
7.	Bagalkot	-
8.	Chikballapur	-
9.	Chikkamagaluru	-
10.	Chitradurga	-
11.	Chamaraja Nagar	-
12.	Dharwad	-
13.	Dakshina Kannada	-
14.	Davanagere	-
15.	Gadag	-
16.	Kalaburagi	-
17.	Haveri	-
18.	Hassan	-
19.	Kolar	-
20.	Koppal	-
21	Kodagu	(1) Virajpet Taluka Srimangala (2) Somwarpeth Taluka, Hebbale
22	Mandya	-
23	Mysuru	Nanjanagudu Taluka, Kudlapura village, Hunsur Taluka, Thipalapura and Hosurugate village Piriyapattana Taluka, Rajanbeligali Mysurue Taluka, Madagalli village
24	Raichur	-
25	Ramanagar	-
26	Shimoga	-
27	Tumakuru	-
28	Udupi	-
29	Uttara Kannada	-
30	Yadgir	Yadgiri Taluk Gajarkot

5.11.8. PUBLICITY AND SENSITISATION OF OFFICERS

During the year 2016, 1045 publicity and awareness programmes were conducted. 652 Police officials and 1105 other officials were also sensitized.

5.11.9 CONTINGENCY PLAN

Government of Karnataka has issued notification, prescribing the role and responsibility of the officers responsible for implementation of the PoA Act.

5.11.10 LEGAL AID

The Karnataka Legal Services Authority extends free services to the members of weaker sections including member of Scheduled Castes and Scheduled Tribes whose annual income is below Rs. 25,000/-. The main objective is to provide free legal aid and advice to the eligible persons through State Legal Services Authority, High Court Legal Services Committee, District Legal Services Authority and Taluk Legal Services Committee. During the year 2016, 706 persons were provided legal aid.

5.11.11 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

Travelling and Maintenance expenses were provided to the victims of atrocities as well as to witnesses. During the year 2016, 730 persons were provided such expenses.

5.11.12 ECONOMIC & SOCIAL REHABILITATION

During the year 2016, 2329 atrocity victims were provided relief and rehabilitation.

5.11.13 APPEALS FILED IN SUPERIOR COURTS IN CASES WHICH ENDED IN ACQUITTAL

During the year 2016, out of 955 cases which ended in acquittal, appeals in 156 cases were filed in superior courts against acquittals.

5.12 KERALA

5.12.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

A State Level Vigilance and Monitoring Committee functions under the Chairpersonship of the Chief Minister, to review implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

The District Level Vigilance and Monitoring Committees under the Chairpersonship of District Collectors review implementation of the PoA Act. During 2016, 54 meetings of these Committees were held in 14 districts.

5.12.2 STATE LEVEL SC AND ST PROTECTION CELL

A Special Cell at the State Police Head Quarters functions under the supervision of the Additional Director General of Police and the Cell keeps a watch over handling of cases under the Act. It also monitors cases registered under the PoA Act as well as petitions presented by the members of Scheduled Castes and Scheduled Tribes.

5.12.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

833 cases of offences of atrocities against the members of Scheduled Castes and Scheduled Tribes were registered as per the provisions of Section 3 of the PoA Act as amended.

5.12.4 INVESTIGATION AND FILING OF THE CHARGE SHEET WITHIN SIXTY DAYS

In accordance with Rule 7 (2) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, in 160 cases investigation and filing of the charge sheet was done within sixty days and that in 407 cases investigation and filing of the charge sheet was done later than sixty days.

5.12.5 RELIEF AND REHABILITATION OF VICTIMS OF ATROCITIES

In accordance with Rule 12 (4) and 12(4) (A) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, the relief and rehabilitation to the victims of offences of atrocities was provided within seven day to 13 persons and in 176 persons relief was provided later than seven days.

5.12.6 APPOINTMENT OF OFFICER

NODAL OFFICER

The Principal Secretary, Scheduled Tribes Development Department has been appointed as a Nodal Officer.

5.12.7 IDENTIFICATION OF ATROCITY PRONE AREAS

No specific area has been identified as atrocity prone.

5.12.8 SPECIAL COURTS

All Principal Sessions Courts in the State have been designated as Special Courts. Three exclusive Special Courts have been set up at Kottarakkara in Kollam, Manjeri in Malappuram and at Mananthavadi in Wayanadu district.

5.12.9 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS AND EXCLUSIVE SPECIAL PUBLIC PROSECUTORS

Special Public Prosecutors were specified for conducting cases in the designated Special Courts. Further three Exclusive Special Public Prosecutors were specified for conduct the cases in 3 Exclusive Special Courts.

5.12.10 SPECIAL MOBILE SQUADS

Three Mobile Squads have been set up in Palakkad, Wayanad and Kasargod districts.

5.12.11 PUBLICITY AND SENSITISATION OF OFFICERS

During the year 2016, 283 publicity/awareness programmes were conducted and 1538 Police officers and 11719 other officers were sensitized.

5.12.12 LEGAL AID

During the year 2016, 135 persons belonging to Scheduled Caste and Scheduled Tribe availed of the legal aid.

5.12.13 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

Travelling and Dearness Allowance, Maintenance and Transport expenses were provided to the victims of atrocities as well as witnesses. During the year 2016, 272 Scheduled Castes and Scheduled Tribes persons were provided such expenses.

5.12.14 ECONOMIC AND SOCIAL REHABILITATION

During the year 2016, 380 Scheduled Castes and Scheduled Tribes atrocity victims were provided relief.

5.12.15 APPEALS FILED IN SUPERIOR COURTS IN CASES WHICH ENDED IN ACQUITTAL

During the year 2016, of 208 cases which ended in acquittal, appeal against acquittal was filed in three cases in superior court.

5.13 MADHYA PRADESH

5.13.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

A State Level Vigilance and Monitoring Committee under the Chairpersonship of the Chief Minister reviews implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

At the district level, District Level Vigilance and Monitoring Committees have been functioning under the Chairpersonship of the District Magistrate in each District to review implementation of the PoA Act. During the year 2016, 171 meetings were held in 51 districts.

5.13.2 STATE LEVEL SC AND ST PROTECTION CELL

A Cell under the charge of the Additional Director General of Police reviews implementation of the PoA Act. 51 Scheduled Caste Welfare (Anusuchit Jati Kalyan) Thanas under the Cell are required to, *inter-alia*, register cases of offences of atrocities.

5.13.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDED PoA ACT

During the year 2016, 6303 cases were registered.

5.13.4 INVESTIGATION AND FILING OF THE CHARGE SHEET WITHIN SIXTY DAYS

In 1638 cases, investigation and filing of charge sheet was done within sixty days and in 4765 cases investigation and filing of charge sheet was done in later than sixty days.

5.13.5 APPOINTMENT OF OFFICERS

A. INVESTIGATING OFFICER

Deputy Superintendents of Police in all districts are the Investigating Officers as required under Rule 7 of the PoA Rules.

B. NODAL OFFICER AT THE STATE LEVEL

A Secretary level officer has been nominated as a Nodal Officer under Rule 9 of the PoA Rules.

C. SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE AREAS

Under Rule 10 of the PoA Rules, at the district level, an officer of the rank of Additional District Magistrate is the Special Officer in thirteen districts namely Bhopal, Vidisha, Bhind, Morena, Seopur, Dewas, Shajpur, Ratlam, Gwalior, Shivpuri, Chatarpur, Raisen and Betul.

5.13.6 SPECIAL POLICE STATIONS

Special Police Stations are functioning in 51 Districts namely Gwalior, Shivpuri, Guna, Ashok Nagar, Morena, Sheopur, Bhind, Datia, Ujjain, Mandso, Neemuch, Ratlam, Dewas, Shajapur, Jabalpur, Katni, Chhindwara, Seoni, Narsinghpur, Mandla, Dindory, Balghat, Rewa, Satna, Sidhi, Shahdole, Umaria, Anoopur, Hoshangabad, Harda, Raisen, Betul, Bhopal, Sehore, Rajgarh, Vidisha, Indore, Dhar, Jhabua, Khargone, Barwani, Khandwa, Burhanpur, Sagar, Damoh, Panna, Chhatarpur, Tikamgarh, Singruali Alirajpur and Agar Malwa, to investigate offences of atrocities against members of Scheduled Castes and Scheduled Tribes.

5.13.7 IDENTIFICATION OF ATROCITY PRONE AREAS

In the State, 13 districts have been identified, where members of SCs and STs are likely to be subjected to atrocities.

S. No.	Districts	S. No.	Police Stations	Number of Village/ Mohalla
1.	Bhopal	1	Khajuri Sadak	01. Bairagarh Kala
	Total		1	01
2.	Vidisha	1	Kotwali	01. Mohangiri
		2	Kotwali	02. Lohangi Mohalla
	Total		2	02

3.	Bhind	1	Dehat	01
	Total		1	01
4.	Morena	1	Station Road Thana	01. Tussipura
		2	Station Road Thana	02.Subhash Nagar
		3	Kotwali	03.Gopalpura
		4	Ambah	04.Pootha Vadfara
	Total		4	04
5.	Seopur	1	Karahal	01. Karahal
	Total		1	01
6.	Dewas	1	Kannod	01. Kannod
		2	Khategaon	02. Bagda
		3	Khategaon	03. Sandalpur
		4	Khategaon	04. Kanabugurga
		5	Khategaon	05. Badibarecha
		6	Khategaon	06. Gannora
		7	Satwas	07. Bhandaria
		8	Bagli	08. Ismailkhedi
		9	Bagli	09. Kamalpur
		10	Bagli	10. Punjapura
		11	Bagli	11. Karnavad
		12	Bagli	12. Mankundi
		13	Bagli	13. Khajuria
		14	Sonkachh	14. Chhayanmena
		15	Pipalrawa	15. Pipalrawa
		16	Pipalrawa	16. Surjana
		17	Pipalrawa	17. Deharipeth
	Total		17	17
7.	Shajapur	1	Sujalpur Mandi	01. Mandi Sujalpur
	Total		1	01
8.	Ratlam	1	A lot	01. A lot
		2	Namli	02. Namli
	Total		2	02
9.	Gwalior	1	Hajira	01. Hajira Chauraha
	Total		1	01
10.	Shivpuri	1	Kotwali	01. Lalmati Fatehpur
		2	Narwar	02. Magroni
	Total		2	02
11.	Chhatarpur	1	Maharajpur	01. Kasba Maharajpur
		2	Maharajpur	02. Maharajpur
	Total		2	02
12.	Raisen	1	Obedullah ganj	01. Arjun Nagar
	Total		1	01
13.	Betul	1	Betul	01. Sadar
		2	Betul	02. Hamlapur
		3	Betul	03. Kothi Bajar
		4	Betul	04.Ganj
		5	Betul	05. Tikari

		6	Betul	06. Sarani
		7	Betul	07. Pathakheda
		8	Betul	08. Shobhapur
	Total		8	08
Grand total 1 to 13			42	42

5.13.8 SPECIAL COURTS AND EXCLUSIVE SPECIAL COURTS

Apart from seven Special Courts at Anoopur, Ashok Nagar, Umaria, Dindorie, Burhanpur, Alirajpur and Singruli, 43 Exclusive Special Courts are functioning at Gwalior, Shivpuri, Guna, Morena, Sheopur, Bhind, Datia, Ujjain, Mandsoore, Neemach, Ratlam, Dewas, Shajapur, Jabalpur, Katni, Chindwara, Seoni, Narsinghpur, Mandla, Balaghat, Rewa, Satna, Sidhi, Shahdole, Hoshangabad, Harda, Raisen, Betul, Bhopal, Sehore, Rajgarh, Videsha, Indore, Dhar, Jhabua, Khargone, Barwani, Khandwa, Sagar, Damoh, Panna, Chhatarpur and Tikamgarh.

5.13.9 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS AND EXCLUSIVE SPECIAL PUBLIC PROSECUTORS

At present seven Special Public Prosecutors have been specified in the seven designated Special Courts and forty three Exclusive Special Public Prosecutors have also been specified in 43 Exclusive Special Courts, to conduct the cases of offence of atrocities under the PoA Act.

5.13.10 AWARENESS GENERATION

During the year 2016, 161 Seminars, 47 Sadhbhavna Shivirs, 65 Janjagran Shivirs and 41 Adarsh Gram Panchayat Purashkars were organized and 7075 Police officials and 153 other officials were also sensitized. The Additional Director General of Police (AJK), Madhya Pradesh in a letter dated 18.05.2016 addressed to the Senior Police Officers of the State has highlighted for necessary action, the important amendments done in the PoA Amendment Act, 2015 and the PoA Rules, 2016.

5.13.11 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

As per the provision of Section 21{(2) (ii)} of the PoA Act and Rule 11 of the PoA Rules, the State Government provides travelling and maintenance allowance to the witnesses and victims of offences of atrocities. During the year 2016, an expenditure of Rs. 33.14 lakh was incurred to provide such allowance to 3600 SC/ST persons.

5.13.12 RELIEF AND REHABILITATION OF VICTIMS OF ATROCITIES

During the year 2016, an expenditure of Rs. 5362.72 lakh was incurred to provide relief and rehabilitation to 6303 SC/ST atrocity victims.

14 MAHARASHTRA

5.14.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

The State Level Vigilance and Monitoring Committee under the Chairpersonship of Chief Minister reviews implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

The District Level Vigilance and Monitoring Committees function under the Chairpersonship of the respective District Magistrates and review implementation of the PoA Act. Similarly Divisional Vigilance and Monitoring Committees meet every quarter and review the cases of atrocities. During the year 2016, 404 district level meetings were held in 36 Districts and 19 meetings were held at Divisional level.

5.14.2 STATE LEVEL SC AND ST PROTECTION CELL

A Special Cell is functioning at the State Police Headquarters under the supervision of Special Inspector General of Police with supporting staff comprising of Superintendent of Police, Deputy Superintendent of Police, Inspector, Sub Inspector, Assistant Police Inspector, Head Constables and Police Constables etc. PCR unit has also been functioning in 36 districts of the State.

Special machinery is also functioning in the Social Justice Department. Special District Social Welfare Officers at all the district places are required to implement the programmes to rehabilitate the victims of atrocities as per provisions of the PoA Act and the PoA Rules.

5.14.3 NODAL OFFICER

A Secretary level officer has been nominated as the Nodal Officer as per Rule 9 of the PoA Rules.

5.14.4 SPECIAL COURTS

In each district, the Court of Session has been specified as a Special Court to try the cases of offences of atrocities under the PoA Act. Government has sanctioned Six exclusive Special Courts out of which three exclusive Special Courts have been functioning at Nagpur, Aurangabad and Mumbai (Thane).

5.14.5 PUBLICITY MEASURES

During the year 2016, 125 publicity and awareness programmes were conducted. 805 police officials and 2049 other officials were also sensitized.

5.14.6 LEGAL AID

During the year 2016, 1056 number of persons subjected to atrocities were provided Legal Aid.

5.14.7 RELIEF MEASURES

During the year 2016, 1440 atrocity victims were given relief.

5.14.8 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

As per the provision of Rule 11 of the PoA Rules, the State Government provides travelling and maintenance allowance to the witnesses and victims of offences of atrocities. During the year 2016, 121 persons belonging to Scheduled Castes and Scheduled Tribes were provided such expenses.

5.14.9 PERIODIC SURVEYS

During the year 2016, 17 periodic surveys were conducted in Gadchiroli and Nanded districts.

5.14.10 APPEALS FILED IN SUPERIOR COURTS IN CASES WHICH ENDED IN ACQUITTAL

During the year 2016, 2049 cases ended in acquittal and appeals against acquittals were filed in 94 cases in superior courts against acquittals.

5.15 MEGHALAYA

5.15.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

A State Level Vigilance & Monitoring Committee under the Chairpersonship of Chief Minister reviews implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

The District Level Vigilance & Monitoring Committees have been constituted in all districts of the State, under the Chairpersonship of the District Magistrate to review implementation of the PoA Act.

SUB-DIVISIONAL LEVEL VIGILANCE AND MONITORING COMMITTEES

The Sub-Divisional Vigilance and Monitoring Committees have also been constituted under the Chairpersonship of Sub-Divisional Magistrate.

5.15.2 STATE LEVEL SC AND ST PROTECTION CELL

The Scheduled Castes and Scheduled Tribes Protection Cell has been set up at the State Police Headquarters under the supervision of Deputy Inspector General of Police (CID) with supporting staff comprising of Special Superintendent of Police (CID).

5.15.3 IDENTIFICATION OF ATROCITY PRONE AREAS

No area has been identified as atrocity prone where the members of Scheduled castes are likely to be subjected to atrocities.

5.15.4 SPECIAL COURTS

The Courts of District and Sessions in Shillong, Jowai, Tura, Nongpoh, Nongstoin and Willimnagar have been specified as Special Courts to try cases under the PoA Act

5.15.5 SPECIFICATION OF SPECIAL PUBLIC PROSECUTOR AND EXCLUSIVE SPECIAL PUBLIC PROSECUTOR

Special Public Prosecutors have been appointed, to try cases under the PoA Act in Special Courts.

5.16 MIZORAM

5.16.1 STATE LEVEL SC AND ST PROTECTION CELL

The Scheduled Castes and Scheduled Tribes Protection Cell has been set up at the State Police Headquarters under the supervision of Additional Director General of Police/Deputy Inspector General of Police (CID) with supporting staff comprising of Special Superintendent of Police (CID).

5.16.2 IDENTIFICATION OF ATROCITY PRONE AREAS

No area has been identified as atrocity prone where the members of Scheduled castes are likely to be subjected to atrocities.

5.16.3 SPECIAL COURTS

The Third Court of the Additional District Sessions Judge of Aizawl has been specified as Special Courts, to try cases under the PoA Act, for whole of Aizawl, Judicial District comprising of Aizawl, Kalasib, Mamia, Champhai and Serchhip Administrative districts. Further, Court of the Additional District Sessions Judge of Lunglei has been specified as Special Courts, to try cases under the PoA Act, for whole of Lunglei Judicial District comprising of Lunglei, Lawngtlai and Siaha.

5.16.4 SPECIFICATION OF SPECIAL PUBLIC PROSECUTOR AND EXCLUSIVE SPECIAL PUBLIC PROSECUTOR

Additional Public Prosecutors have been appointed, to try cases under the PoA Act in Special Courts.

5.16.5 SPECIAL OFFICER

The SDPO of the eleven districts have been appointed as Special Officers.

5.17 ODISHA

5.17.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

A State Level High Power Vigilance and Monitoring Committee under the Chairpersonship of the Chief Minister reviews implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

District Level Vigilance and Monitoring Committees have also been functioning under the Chairpersonship of District Magistrate in all the districts to review implementation of the PoA, Act. During the year 2016, 48 meetings were held in 36 districts.

SUB DIVISIONAL LEVEL VIGILANCE AND MONITORING COMMITTEE

All Collectors and Sub-Collectors have been requested to constitute the Sub Divisional Level Vigilance and Monitoring Committees vide STSC Development Department's letter dated 4.1.2014 as required under Rule 17A of the PoA Rules, 2013. Sub Divisional Level Vigilance and Monitoring Committees have been constituted in most of the District and meetings were held in the concerned districts. During the year 2016, 12 meetings were held in 36 districts.

5.17.2 STATE LEVEL SC AND ST PROTECTION CELL

The Government of Odisha has constituted Scheduled Castes and Scheduled Tribes Protection Cell under the charge of Additional Director General of Police, Human Rights Protection Cell (HRPC) in the State Police Headquarters at Cuttack in accordance with Rule 8 of the PoA Rules. The State Government has also constituted District Human Right Protection Cells to deal with atrocities against members of Scheduled Castes and Scheduled Tribes.

5.17.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

All Police Stations of Odisha have been suitably instructed to register the FIR in accordance with the provisions of Rule 7(2) of PoA Rules and Section 4(2) (e) of the PoA Amendment Act, 2015. Accordingly registration of FIR is done. They have also been instructed to file charge sheet within stipulated period of sixty days as envisaged in said Rule and Act.

5.17.4 INVESTIGATION AND FILING OF THE CHARGE SHEET WITHIN SIXTY DAYS

Instructions have been issued to field level/officers linked to investigation of atrocity cases for filling charge sheet with stipulated period of sixty days in accordance with Rule 7 (2) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016.

5.17.5 SPECIFICATION AN APPROPRIATE SCHEME TO ENSURE IMPLEMENTATION OF THE RIGHTS AND ENTITLEMENTS OF VICTIMS AND WITNESSES IN ACCESSING JUSTICE

Towards implementing provision of Section 15(A) (ii) of the PoA Act, following steps have been taken by the State Government.

- Copy of recorded FIR is being provided to the complaint in free of cost in all Police Stations of Odisha.
- District Magistrate/Collector looks into the matter for providing immediate relief in cash or kind to the atrocity victims or their dependents.
- Police is provided necessary protection to the atrocity victims and their dependents.
- Police is providing information about the rights of atrocity victim at the time of making complaint and registering FIR.
- Police is providing protection to the witnesses of victims from intimidation and harassment.

- The Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Act, 2015 and PoA Rules, 2016 have been widely circulated with instruction to strictly implement of PoA Act.
- Necessary precautions are being taken at the time of medical examination.
- Information regarding relief amount are being provided to atrocity victim or their dependents and associates organization or individuals.
- Information in respect of dates, place of investigation and trial are being provided by police to atrocities victim or their dependent or associated organization or individuals.
- Adequate briefing on the case and preparation for trial to atrocity victim or their dependents or associates or individual are being given by police along with provision of legal aid for the said purpose.
- Necessary assistance for execution of rights of atrocity victims of their dependent or associated organizations or individuals are being provided by police at every stage of proceedings under the Act.

5.17.6 APPOINTMENT OF OFFICERS

A. NODAL OFFICER

Secretary, Scheduled Tribes and Scheduled Castes Development Department has been nominated as a Nodal Officer as per Rule 9 of the PoA Rules.

B. SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE AREAS

The Additional District Magistrates of the concerned districts are the Special Officers as per Rule 10 of the PoA, Rules.

5.17.7 IDENTIFICATION OF ATROCITY PRONE AREAS

The Home Department of the State has identified following atrocity prone areas in the State: -

S.No.	District	Atrocity Prone Areas
1.	Angul	Angul (Pallahara, Chhendipada, Jarapada)

		Police Stations areas).
2.	Bhadrak	Bhadrak (Bhadrak town, Rural (Sadar), Naikanidihi, Dhusuri, Bansada Police Station areas).
3.	Boudh	Boudh (Boudh, Baunsuni, Manamudna, Kantamal, Purunakatak, Harbhanga, Police Stations areas).
4.	Balasore	Balasore (Balasore Town, Khantapara, Industrial Areas, Oupada, Singla, Sadar Police stations areas).
5.	Cuttack	Cuttack (Baramba, Niali, Govindpur Police Stations areas).
6.	Dhenkanal	Dhenkanal (Sadar, Gondia Police Stations areas).
7.	Deogarh	Deogarh (Entire Deogarh District in all the 4 Police Stations areas)
8.	Kandhamal	Kandhamal (Entire Kandhamal District is the atrocity prone area as intimated by the S.P.Kandhamal).
9.	Kalahandi	Kalahandi (Dharmagarh, Junagarh, Jaipatna, Koksara, Sadar, Kegaon and Bhawanipatna Town Police Stations areas).
10.	Khurda	Khurda (badagada, Lingaraj, Baliana, Balugaon, Banapur, Jankia, Balipatna, Khandagiri Police Stations areas).
11.	Keonjhar	Keonjhar (Keonjhar Town, Sadar, Patna, Ghasipura, Ghatagaon, Anandapur, Champua, Joda, Barbil Police Stations. Areas).
12.	Mayurbhanj	Mayurbhanj (Baripada Town, Bangripose, Khunta, Udala, Thakurmunda, Karanjia, Jharpokharia, Rasagovindapur, Barsahi, Police Stations areas)
13.	Nuapada	Nuapada (Sinapali Block area)
14.	Puri	Puri (Sadar, Town, Sea-Beach, Chandrapur, Satyabadi, Brahmagiri, Delang, Kanas, Pipili, Gop, Balanga, Nimapada-krushnaparsad Police Stations Areas)
15.	Sonepur	Sonepur (Sonepur, Birmaharajpur Police Stations areas).
16.	Sundergarh	Sundergarh (Sundergarh Town, Sadar, Lephripada, Hemgiri, Bisra, Rajgangpur and Sector-19 Police Stations areas)

5.17.8 SPECIAL COURTS

Ninety two District and Sessions Courts and Additional District and Sessions Courts have been designated as Special Courts, for the trial of the offences under the PoA, Act. Three Exclusive Special Courts at Cuttack, Bolangir and Balasore have also been set up.

5.17.9 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS

At present twenty nine Special Public Prosecutors have specified in the ninety two designated Special Courts and three Exclusive Special Public Prosecutors have also been specified in three Exclusive Special Courts, to conduct the cases of offence of atrocities under the PoA Act.

5.17.10 PUBLICITY AND AWARENESS GENERATION

The field Officers of the Scheduled Castes and the Scheduled Tribes Development Department usually contact the villagers in course of their field visits for creating awareness and gathering their problems if any. Sanjog Helpline No. 155335 (24x7) has also been installed in ST and SC Development Department to receive grievances members of SCs and STs. Besides, all the District Collectors have been instructed to set up awareness campaign with the help of NGOs by organizing workshop in identified areas in District. All District Magistrates/SPs have been instructed to display through hoardings. The salient features of PoA Act in Odiya version at all the Police Stations and other important public places like Courts, District Headquarters etc for awareness of the general public and members of SCs and STs. The ST and SC Development Department through its Research and Training Institute (SCSTR&TI) has been entrusted to generate awareness among SCs and STs about their entitlements, if any atrocities are committed to them and various measures taken for them for better implementation of the Act to prevent them from atrocities. The Government has also been circulating IFC materials among different communities in villages to make them aware of the provisions of the PoA Act. The Government through NGOs has also been trying to generate awareness and sensitize SCs and STs communities about the provisions of the PoA Act and types of atrocities committed against them. The Government has translated the PoA Act and PoA Rules in all tribal languages and has circulated throughout the State. Further Radio jingles, short documentary film/ Audio –visual spots have also been

broadcasted/transmitted/telecasted to generate awareness among the general public.

During the year 2016, 76 training programmes were conducted by SCSTRTI. BPSPA Bhubaneswar, NGO and Audio-visual spots were shown in 13 TV Channels during Cart Festival-2016. 4665 participants had participated in training programmers. As per State HRPC, Odisha vide letter dated 24.9.2016, all range Inspector General of Police of Odisha and Commissioner of Police have been requested to organize quarterly training programme in their Range level for sensitizing the police and other personnel towards proper implementation of the amended PoA Act and PoA Rules. The district SPs also told steps to sensitize their field officers towards proper implementation of the Act.

5.17.11 LEGAL AID

Legal Aid is given to persons belonging to Scheduled Castes under the Legal Aid and Advice Scheme, 1981, which is administered by the Law Department. Besides that the Scheduled Castes/Scheduled Tribes litigants are also given legal aid under a Scheme in operation by the Scheduled Tribes and Scheduled Castes Development Department to fight-out cases to establish their right, title, interest and possession over the disputed land.

In order to provide legal aid to SC and ST litigants, 390 Legal Aid Cells have been opened. So far 421 Legal Retainers/Advocates have been engaged in different Legal Aid Cells

5.17.12 RELIEF MEASURES

During the year 2016, an amount of Rs.713.71 lakhs was released towards economic and social rehabilitation of 1715 victims of atrocities.

5.17.13 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

The Government of Odisha has revised maintenance expenses to the witnesses and victims of offences of atrocities from Rs.20/- to 100/- for Diet expenses and from Rs.50/- to Rs. 200/- for maintenance expenses.

5.17.14 IMPLEMENTATION OF PLAN FOR EFFECTIVELY IMPLEMENTING PROVISION OF THE ACT AND ITS NOTIFICATION IN THE STATE GAZETTE

- Copies of Gazette Notification of Government of India regarding the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Act, 2015 (No. 1 of 2016) and the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016 have been circulated to all concerned vide ST and ST Development Department letter dated 20.03.2016 and 18.06.2016 with a request for its proper implementation. These amended Act and Rules have also been republished in Odisha Gazette Notification dated 2.4.2016 and 09.08.2016 respectively and the said notifications have also been circulated to all concerned vide letter dated 29.11.2016 with instructions for its proper implementation.
- SCs and STs Protection Cell, HRPC, Odisha has issued letter dated 10.8.2016 addressed to all concerned District Superintendent of Police including DCP for strict implementation of amended PoA Act and Rules as well as spreading public awareness in the respective districts.

- SCs and STs Protection Cell, HRPC, Odisha vide letter dated 17.9.2016 has also issued to all SSP including DCP and SRP Roulkela with a request to prominently display the salient features in all Police Stations/prominent places and take steps to be sensitization of the Police Personnel for proper implementation of the said Act and Rules.
- SCs and STs Protection Cell, HRPC, Odisha vide letter dated 13.6.2016 issued to Commissioner of Police and all IGPs/ DIGs had requested for organizing one day training programme in their respective ranges.

5.17.15 REVIEW OF PERFORMANCE OF PUBLIC PROSECUTORS

During the year 2016, Director Public Prosecution, along with District Magistrate and Superintendent of Police have conducted review of the performance of the Special Public Prosecutors in districts of Rayagada, Sambalpur, Bolangir, Kalahandi and Nayagarh. Director, Public Prosecutions also holds joint review meetings with the District Magistrate to review the performance of the Special Public Prosecutor as per the Rules.

5.18 PUNJAB

5.18.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

The State Level Vigilance and Monitoring Committee set up under Chairpersonship of the Chief Minister, reviews implementation of the PoA, Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

Likewise the Districts level Vigilance and Monitoring Committees review implementation of the PoA, Act at the District level. During the year 2016, 48 meetings were held in 17 districts in the State.

SUB DIVISIONAL LEVEL VIGILANCE AND MONITORING COMMITTEE

Sub Divisional Level Vigilance and Monitoring Committees have also been constituted and during the year 2016, 32 meetings were held in 22 districts, to review implementation of the PoA Act.

5.18.2 STATE LEVEL SC/ST PROTECTION CELL

A special SC/ST Cell headed by the Superintendent of Police with supporting staff under the control of Director, Bureau of Investigation (Additional Director General of Police (Crime) is functioning at the Police Headquarters. The SC/ST Cells are also functioning at the district level under the control of Senior Superintendent of Police, to reviews cases of offences of atrocities against members of Scheduled Castes.

5.18.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

127 cases were registered during the year 2016.

5.18.4 INVESTIGATION AND FILING OF THE CHARGE SHEET WITHIN SIXTY DAYS

During the year 2016, in 21 cases, investigation and filing of charge sheet was done within sixty days and that in 54 cases investigation and filing of charge sheet was done later than sixty days.

5.18.5 SPECIAL COURTS

Special Courts are functioning under the senior most Additional Session Judge, to try the offences under the PoA Act. 17 Special courts are functioning in the districts of Amritsar, Bathinda, Ferozepur, Faridkot, Fatehgarh Sahib, Gurdaspur, Hoshiarpur, Jalandhar, Kapurthala, Ludhiana, Mansa, Moga, Mukatsar Sahib, Patiala, Ropa Nagar, Sangrur and Shahid Bhagat Singh Nagar.

5.18.6 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS

In the State all the Public Prosecutors have been specified as Special Public Prosecutors, to conduct the cases of offence of atrocities under the PoA Act.

5.18.7 IDENTIFICATION OF ATROCITY PRONE AREAS

There is no atrocity prone area in the State where the members of Scheduled Castes are likely to be subjected to atrocities.

5.18.8 PUBLICITY

During the year 2016, seminars and mass lunch at Block/District/State level were organized. Boards have been installed at prominent public places, highlighting the provisions of the PoA Act. Copies

of the PoA, Act have also been translated in regional language and distributed among the masses free of cost.

Inputs of the PoA Act have been provided during the basic training of newly recruited Deputy Superintendent of Police, Sub-Inspectors and Constables. The PoA Act also forms an integral part of the syllabus of all promotional courses conducted at Punjab Police Academy, Phillaur. In addition, special workshops on PoA Act have also been organized in the Punjab Police Academy for Gazetted and Non-Gazetted officers.

5.18.9 LEGAL AID

Under Rule 12 of the Punjab Legal Service Authority Act, 1987, free legal aid is provided to the members of Scheduled Castes. During the year 2016, legal aid was provided to 12 Scheduled Castes persons.

5.18.10 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

Travelling and maintenance expenses to victims of atrocities and witnesses are provided as per the PoA Rules.

5.18.11 RELIEF TO ATROCITY VICTIMS

. During the year 2016, relief amount was provided to 631 atrocities victims.

5.18.12 CONTINGENCY PLAN

State Government has prepared a model contingency plan as per Rule 15 of the PoA, Rules, to provide immediate required relief and rehabilitation to the victims of atrocities.

5.19 RAJASTHAN

5.19.1 COMMITTEES

STATE LEVEL VIGLIANCE AND MONITORING COMMITTEE.

A State Level Vigilance and Monitoring Committee under the Chairpersonship of Chief Minister, reviews implementation of the PoA, Act.

DISTRICT LEVEL VIGLIANCE AND MONITORING COMMITTEE

The District Vigilance and Monitoring Committees also review implementation of the PoA, Act. During the year 2016, 149 meetings were held in 33 districts.

5.19.2 STATE LEVEL SC AND ST PROTECTION CELL

A Civil Rights Cell is functioning in the Police Headquarters. This Cell has been entrusted, inter-alia, with the task of prevention of offences of atrocities. The Cell is headed by Superintendent of Police and works under the supervision of Additional Director General of Police (Civil Rights) with Deputy Inspector General of Police (Civil Rights) and other staff. Further 36 SC/ST Cells have been set up, which are headed by a Deputy Superintendent of Police and entrusted with the task to deal with offences of atrocities. Enquiries/investigation are also conducted by the District Magistrate, Superintendent of Police and Deputy Superintendent of Police.

5.19.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

6331 cases were registered during the year 2016.

5.19.4 INVESTIGATION AND FILING OF THE CHARGE SHEET WITHIN SIXTY DAYS

During the year 2016, 1688 cases were charge sheeted in the court and 2340 Final Reports were submitted within sixty days. Likewise, 791 cases were charge sheeted and in 871 Final reports were submitted later than sixty days.

5.19.5 APPOINTMENT OF OFFICERS

A. NODAL OFFICER

A senior Officer has been nominated as a Nodal Officer as per Rule 9 of the PoA Rules.

B. SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE AREAS

The Additional District Magistrates of the concerned districts have been appointed as the Special Officers under Rule 10 of the PoA, Rules.

5.19.6 IDENTIFICATION OF ATROCITY PRONE AREAS

13 districts have been identified as atrocity prone in the State namely Bharatpur, Alwar, Sriganganagar, Hanumangarh, Bhilwara, Ajmer, Nagaur, Sikar, Pali, Dholpur, Jaipur Rural, Barmer and Sawaimadhopur.

5.19.7 SPECIAL COURTS

Out of total 33 Districts of the State, Exclusive Special Courts have been set up in 25 districts viz. Jaipur, Ajmer, Kota, Jodhpur, Udaipur, Bikaner, Pali, Merta (Nagaur), Alwar, Chittorgarh, Dausa, Ganganagar, Jhalawar, Sawai Madhopur, Baran, Tonk, Bhilwara, Barmer, Bharatpur, Bundi, Dholpur, Hanumangarh, Jhunjhunu, Karouli and Sirohi. In the remaining 8 districts, Courts of District and Session Judge have been specified as Special Courts to try offences under the Act.

5.19.8 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS AND EXCLUSIVE SPECIAL PUBLIC PROSECUTORS

Twenty five Special Public Prosecutors were specified to conduct the cases in 25 designated Special Courts.

5.19.9 PUBLICITY

For publicity, mass awareness generation and sensitization of officers, instructions were issued to Collectors to organize awareness workshops and seminars. Social Justice and Empowerment Department had sent pamphlets and posters regarding mass awareness to all Zilla Parishads and Gram Panachyats. Number of districts organized the seminars and workshops and also installed hoardings on features of the PoA Act. During the year 2016, 14338 police officials were also sensitized about the provisions of the PoA Act and the PoA, Rules.

5.19.10 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

In accordance with Rule 11 of the PoA Rules, travelling allowance, daily allowance, maintenance expenses were provided to the victims of atrocities, their dependents and witnesses.

5.19.11 RELIEF MEASURES

In accordance with Rule 12 (4) and Rule 12(4A) of the PoA, Rules, 1995 members of Scheduled Castes and Scheduled Tribes are provided relief. During the year 2016, 1729 persons were provided relief to atrocities victims later than seven days.

5.19.12 LEGAL AID

Free legal aid is provided to the members of Scheduled Castes and Scheduled Tribes. During the year 2016, legal aid was provided to 1501 persons.

5.19.13 APPEALS FILED IN SUPERIOR COURTS IN CASES WHICH ENDED IN ACQUITTAL

During the year 2016, of 1313 cases which ended in acquittal, appeals against acquittals were filed in 112 cases in superior courts.

5.20 SIKKIM

5.20.1 COMMITTEES

STATE LEVEL VIGLIANCE AND MONITORING COMMITTEE.

As per Rule 16 of the PoA Rules, State level Vigilance and Monitoring Committee has been constituted to review the implementation of the PoA Act.

DISTRICT LEVEL VIGLIANCE AND MONITORING COMMITTEE

As per Rule 17 of the PoA Rules, District level Vigilance and Monitoring Committees have been constituted to review implementation of the PoA Act.

5.20.2 STATE LEVEL SC AND ST PROTECTION CELL

A Scheduled Castes and Scheduled Tribes Protection Cell has been set up under the supervision of SSP/CID.

5.20.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

Two cases were registered as per provisions of the amended PoA Act.

5.20.4 INVESTIGATION AND FILING OF THE CHARGE SHEET WITHIN SIXTY DAYS

In accordance with Rule 7(2) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, in one case investigation and filling of the charge sheeted was done within sixty days and that two cases investigation and filling of the charge sheeted was done later than sixty days.

5.20.5 IDENTIFICATION OF ATROCITY PRONE AREAS

There is no atrocity prone area in the State where members of Scheduled Castes and Scheduled Tribes are subjected to atrocities.

5.20.6 SPECIAL COURTS

District and Session Courts (North/East) at Gangtok and (South/West) at Namchi have been designated as Special Courts to try the cases under the PoA Act.

5.20.7 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS AND EXCLUSIVE SPECIAL PUBLIC PROSECUTORS

Two Special Public Prosecutors were specified to conduct the cases in designated Special Courts.

5.20.8 PUBLICITY AND AWARENESS GENERATION

Provisions of the PoA Act were translated into Lingua Franca and widely circulated among the Panchayats, Collectorate Offices, NGOs and members of Scheduled Castes and Scheduled Tribes. Besides, provisions of the PoA Act were also displayed by a way of hoardings at public places like Courts, Police Stations, District and Sub-Divisional Headquarters etc.

5.20.9 LEGAL AID

The State Government has implemented the Legal Services Authorities Act in the State to provide legal aid to the victims of offences of all crimes including atrocities on members of Scheduled Castes and Scheduled Tribes, to enable them to avail justice. During the year 2016, one person was provided legal aid.

5.20.10 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

In accordance with Rule 11 of the PoA Rules, travelling allowance, daily allowance and maintenance expense were provided to the victims of atrocities, their dependents and witnesses. During the year 2016, 5 persons in two districts were provided such facilities.

5.21 TAMIL NADU

5.21.1 COMMITTEES

STATE LEVEL VIGLIANCE AND MONITORING COMMITTEE.

A State Level Vigilance and Monitoring Committee under the Chairmanship of the Chief Minister has been reconstituted, to review implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

The District Level Vigilance and Monitoring Committees have been constituted under the Chairpersonship of the District Collector to review implementation of the PoA, Act, relief and rehabilitation facilities provided to the atrocity victims and discuss other matters concerned with prosecution of cases. During the year 2016, 53 meetings of these committees were held in 32 districts.

SUB DIVISIONAL LEVEL VIGILANCE AND MONITORING COMMITTEE

As per Government Order dated 20.01.2015 of the Adi-Dravidar and Tribal Welfare Department issued for the formation of Sub Divisional Level Vigilance and Monitoring Committees in all the Revenue Divisions in the Districts, such committees have been constituted in all revenue divisions of 5 districts of Tamil Nadu. Strict instructions have been issued to the District authorities for the early formation of Committees in all the Revenue Divisions and to conduct the meetings regularly. During the year 2016, 4 meetings were held.

5.21.2 STATE LEVEL SC AND ST PROTECTION CELL

The Additional Director General of Police and Assistant Inspector General of Police, Social Justice & Human Rights, monitor enforcement of the PoA Act, and supervise functioning of the Social Justice and Human Rights Units.

The PoA Act is enforced through 38 Social Justice and Human Rights Units located at each of 38 district headquarters. Further, there are mobile squads, which work for prevention and detection of cases of atrocity. For collection of statistical information under the Act, a Statistical Unit consisting of one Statistical Inspector is attached to each Unit. The Inspector (Statistics) is assisted by the Staff of Social Justice and Human Rights Units. The Inspector General of Police, Social Justice &

Human Rights Chennai monitors implementation of the PoA Act also supervises the functioning of the Social Justice and Human Rights Units.

5.21.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

1476 cases were registered as per provisions of the amended PoA Act.

5.21.4 INVESTIGATION AND FILING OF THE CHARGE SHEET WITHIN SIXTY DAYS

In accordance with Rule 7(2) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, in 247 cases, investigation and filling of the charge sheeted was done within sixty days and that in 476 cases investigation and filling of the charge sheeted was done later than sixty days.

5.21.5 SPECIFICATION AN APPROPRIATE SCHEME TO ENSURE IMPLEMENTATION OF THE RIGHTS AND ENTITLEMENTS OF VICTIMS AND WITNESSES IN ACCESSING JUSTICE

The provisions contained in Chapter IV A and Sub section 11 of Section 15 A of the PoA Act as amended have been translated in Tamil Nadu and circulated to all the officers concerned vide Government letter dated 13.04.2017 with a request to follow the provisions scrupulously, so as to ensure that the members of the Scheduled Castes/Scheduled Tribes get the justice promptly. The said Chapter IV-A of amended PoA Act has also been included in the preparation of Plan as per amended PoA Rules, 2016.

5.21.6 RELIEF AND REHABILITATION OF VICTIMS OF ATROCITIES

In accordance with Section 21 (20 (iii) of the PoA Act and Rule 12 (4) and 12(4) (A) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, the relief and rehabilitation to the victims of offences of atrocities provided within seven day to 76 persons and in 840 persons were provided later than seven days. The State Government has given authorization to the District

Magistrate for immediate withdrawal of money from treasury so as to timely provide relief amount to atrocity victims.

5.21.7 APPOINTMENT OF OFFICERS

A. NODAL OFFICER

The Secretary, Adi Dravidar and Tribal Welfare Department has been appointed as the Nodal Officer for coordinating functioning of the District Magistrates, Superintendents of Police and other officers authorized for implementation of provisions of the PoA Act.

B. SPECIAL OFFICER

In accordance with Rule 10 of PoA Rules, 1995, Collectors in each of the concerned district have been appointed as Special Officers.

5.21.8 IDENTIFICATION OF ATROCITY PRONE AREAS

The Social Justice and Human Rights Wing in Tamil Nadu has identified 259 villages in 31 districts as 'Atrocity prone'. In 7 Commissionerates, 18 villages were identified as 'atrocity prone' for the year 2016.

The villages are surveyed by the Staff of Social Justice and Human Rights Units in the districts and cases brought to the notice of Superintendent of Police and District Collector for taking precautionary and preventive measures to avoid any untoward incidents/clashes between the Scheduled Castes and non Scheduled Castes.

5.21.9 SPECIAL COURTS

Six Exclusive Special Courts have been set up for speedy disposal of cases under the PoA Act, and are functioning at the following District Headquarters:-

S. No.	Name of the head quarters	Jurisdiction over the Districts
1.	Trichy	Trichy Police District and Trichy.
2.	Thanjavur	Thanjavur, Nagapattinam and Thiruvarur.
3.	Madurai	Madurai Commissionerate and Madurai.
4.	Thirunelveli	Thirunelveli Police District, Thirunelveli. Thoothukudi and Kanyakumari.
5.	Villupuram	Villupuram and Cuddalore.
6.	Sivagangai	Sivagangai and Ramanathapuram.

These six courts cover eight districts and three Police Districts. In the remaining districts, the existing Sessions Courts have been designated as Special Courts, to try the cases under the PoA Act.

5.21.10 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS AND EXCLUSIVE SPECIAL PUBLIC PROSECUTORS

Thirty two Special Public Prosecutors were specified to conduct the cases in designated Special Courts.

5.21.11 PUBLICITY AND AWARENESS GENERATION

Refresher training courses for investigating officers were conducted regularly by Police Training College and Tamil Nadu Police Academy and a separate capsule course was designed for the purpose of creating awareness among officers with regard to the provisions of PoA Act as amended. During the year 2016, around 1500 Police Officers were imparted training on the salient features of the PoA Act. The Government also took steps to conduct training programme for the Revenue Officials and officers concerned in implementing the PoA Act and PoA Rules.

“Manitha Neya Vara Vizha” (huminity Week Celebration) is celebrated in all the districts from 24th to 30th January every year for

creating awareness. Publicity is given through Villupattu Artists. Besides, community feasts are also arranged every year on 26th January, 15th August, 2nd October and on important local holidays. Further, two publicity wings, one at Tirichirapalli and another one at Chennai are functioning to campaign for removal of untouchability. Under the select Village Scheme, one village in each district is selected for the assistance where untouchability is not practiced in any form and the people live in harmony.

5.21.12 ECONOMIC AND SOCIAL REHABILITATION

In accordance with Rule 12 (4) of the PoA Rules, the admissible relief amount is provided to the victims of atrocities. During the year 2016, 1663 atrocity victims belonging to Scheduled Castes and Scheduled Tribes were provided relief.

5.21.13 TRAVELLING AND MAINTENANCE EXPENSES

Travelling and maintenance allowance is provided to the victims, their dependents and witnesses in accordance with the PoA, Rules. During the year 2016, 71 persons were provided travelling and maintenance expenses.

5.21.14 LEGAL AID

All cases requesting for free legal aid are brought under the Free Legal Aid Scheme, implemented through the Tamil Nadu Legal Service Authority.

5.21.15 ACTION TAKEN TO RECOGNISE/REWARD PERSONS

“Dr. B.R.Ambedkar Award” is given annually to the persons who have done exemplary work for the Socio-Economic Development of the Scheduled castes and Scheduled Tribes people. A sum of Rs. 1.00 lakh and a gold medal is awarded to the eligible person every year.

5.22 TELANGANA

5.22.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

State Level Vigilance and Monitoring Committee has been constituted to review the implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

District Level Vigilance and Monitoring Committees are functioning in all Districts under the Chairpersonship of the District Collectors. During the year 2016, 15 meetings were held in 10 districts of the State.

5.22.2 STATE LEVEL SC AND ST PROTECTION CELL

A SC and ST Protection Cell at the State Level is headed by an Inspector General of Police (CID) and functions under the control and supervision of Additional Director General of Police (CID). There are a total of 28 Police Units in the State i.e. 9 Commissionerate, 18 Police District and 1 Railway Police District. The cases of atrocities against member of Scheduled Castes and Scheduled Tribes are registered by these 28 Police Units. Further, there are 8 Regional offices of Crime Investigation Department located at Warangal, Khammam, Cyberabad, Sangareddy, Nizamabad, Mahabubnagar and Nalgonda Districts. The Deputy Superintendent of Police at Regional offices also take up enquiries referred by Additional Director General of Police, CID, Office of PCR Cell at CID, Hyderabad are also entrusted with investigation and enquiry of important atrocity cases.

5.22.3 APPOINTMENT OF OFFICER

A. NODAL OFFICER

The Director, Scheduled Castes Development Department has been designated as the Nodal officer under Rule 9 of the PoA Rules, for

coordinating the functioning of District Magistrates and Superintendents of Police.

B. SPECIAL OFFICER

The Joint Collectors have been appointed as Special Officers, in the districts which have atrocity prone areas.

5.22.4 IDENTIFICATION OF ATROCITY PRONE AREAS

The details of identified atrocity prone areas are as under: -

S.No.	Identified District	Number of villages in the District, identified as atrocity prone.
1.	CP Cyberabad	11
2.	CP Karimnagar	43
3.	CP Nizamabda	25
4.	CP Rachakonda	18
5.	CP Ramagundam	19
6.	CP Siddipeta	22
7.	CP Warangal	01
8.	Bhupalapally	02
9.	Adilabad	04
10.	Jagityal	10
11.	Jogulamba Gadwal	54
12.	Komarbhoom Asifabad	05
13.	Mahabubabad	41
14.	Medak	51
15.	Nagarkurnool	34
16.	Nirmal	27
17.	Sangareddy	04
18.	Suryapet	04
19.	Vikarabad	45
20.	Wanaparthy	47
	Total	467

5.22.5 SPECIAL COURTS

The Government of Telangana has specified Session Courts in all Districts as Special Courts, besides 10 Exclusive Special Courts in the districts of Secunderabad, Mahabubnagar, Medak at Sanga Reddy, Karimnagar, Nizamabad, Khammam, Warangal, Nalgonda Ranga Reddy and Adilabad.

5.22.6 SPECIAL PUBLIC PROSECUTORS

As per the Section 15 of the PoA Act, Additional Public Prosecutor in each Special Court has been appointed to conduct trial of cases under the PoA Act.

5.22.7 AWARENESS GENERATION

Sensitization and Training programmes were conducted on a regular scale in the Police Academy for all levels from DSP level to Constables.

Workshops were held for field functionaries of Social Welfare, Police and Revenue Departments. Boards on prominent provisions of the PoA Act were displayed in Police Stations and Mandal Revenue Offices. Media campaign was launched in AIR, Press and TSRTC buses. Awareness workshops were organized by reputed NGOs. A compendium of instructions and a handbook on guidelines to the Police Officers was circulated to concerned Officers.

5.22.8 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

Travelling and maintenance expenses are provided to the victims, their dependents and witnesses in accordance with the PoA Rules.

5.22.9 RELIEF AND REHABILITATION

The State Government provides relief and rehabilitation to the victims of offences of atrocities in accordance with Rule 12 (4) of the PoA Rules. During the year 2016, 605 victims of atrocities in 10 districts, were provided relief.

5.22.10 LEGAL AID

The District Collector is the competent availing in the District to grant legal aid.

5.23 TRIPURA

5.23.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

The State Level Vigilance and Monitoring Committee has been constituted under the Chairpersonship of the Chief Minister.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

District Level Vigilance and Monitoring Committees have been constituted under the Chairpersonship of the District Magistrates. During the year 2016, 3 meetings were held in North District.

SUB DIVISIONAL LEVEL VIGILANCE AND MONITORING COMMITTEE

Sub Divisional Level Vigilance and Monitoring Committees in all the Sub Divisions in the Districts have been constituted. During the year 2016, 11 meetings were held.

5.23.2 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

3 cases were registered as per provisions of the amended PoA Act.

5.23.3 INVESTIGATION AND FILING OF THE CHARGE SHEET WITHIN SIXTY DAYS

In accordance with Rule 7(2) of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016, in none of the case, investigation and filing of the charge sheeted was done within sixty days.

5.23.4 STATE LEVEL SC AND ST PROTECTION CELL

The Cell is functioning in the Police Headquarters of the State.

5.23.5 IDENTIFICATION OF ATROCITY PRONE AREAS

There is no specific atrocity prone area in the State.

5.23.6 SPECIAL COURTS

The Court of District Session Judge, West Tripura District, Agaratala, South Tripura District, Udaipur, North Tripura District, Kailashahar and Sepahijala District has been designated as a Special Court for the trial of offences under the PoA Act.

5.23.7 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS AND EXCLUSIVE SPECIAL PUBLIC PROSECUTORS

Eight Special Public Prosecutors were specified to conduct concerned cases in the designated Special Courts.

5.23.8 PUBLICITY AND AWARENESS GENERATION

During the year 2016, 2 awareness programmes were conducted and nine police officers were sensitized.

5.23.9 ECONOMIC AND SOCIAL REHABILITATION

In accordance with PoA Rules, 1995 as amended, relief was provided to victims of atrocities.

5.23.10 LEGAL AID

In the State of Tripura, legal aid to Scheduled Castes is provided under the Legal Services Authorities Act, 1987.

5.23.11 PERIODIC SURVEY

Six surveys were conducted by the Dhalai District in Tripura.

5.24. UTTAR PRADESH

5.24.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

The State Level Vigilance and Monitoring Committee has been constituted under the Chairpersonship of the Chief Minister, to review implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

The District Level Vigilance and Monitoring Committees have been constituted in every District under the Chairpersonship of the District Magistrate, to review implementation of the PoA Act. During the year 2016, 147 meetings were held in 75 districts.

5.24.2 STATE LEVEL SC AND ST PROTECTION CELL

A Special Investigation Cell has been functioning at the State level. This Cell comprises of an Additional Director General of Police, an Inspector General of Police, a Deputy Inspector General of Police, a Superintendent of Police, an Additional Superintendent of Police and nine Dy. S.Ps. A Special Investigation Cell has also been set up in all Districts. Each such Cell has one Sub-Inspector, one head constable and two constables. Each Thana in each district in the State has a constable from among Scheduled Castes and Scheduled Tribes and 23% of Thanas have Sub-Inspectors/Inspectors from among SC/ST. The Deputy Superintendent of Police is the investigating officer.

A Cell has also been functioning in Social Welfare Department, under the supervision of Secretary, Social Welfare with supporting staff, which looks after the redressal of grievances under the PCR and PoA Acts.

5.24.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

9969 cases of offences of atrocities against the members of Scheduled Castes and Scheduled Tribes were registered as per the provisions of Section 3 of the PoA Act as amended.

5.24.4 APPOINTMENT OF OFFICER

NODAL OFFICER

The Special Secretary, Social Welfare Department has been nominated as the Nodal Officer for coordinating functioning of the District Magistrates, Superintendents of Police and other officers authorized for implementation of provisions of the PoA Act.

5.24.5 IDENTIFICATION OF ATROCITY PRONE AREAS

No atrocity prone areas have been identified in the State.

5.24.6 EXCLUSIVE SPECIAL COURT

40 Exclusive Special Courts in the Districts of Farrukhabad, Unnao, Basti, Banda, Etawah, Hamirpur, Gonda, Kanpur Nagar, Badaun, Sultanpur, Barabanki, Bulandsahar, Gorakhpur, Varansi, Pilibhit, Etah, Deoria, Jhansi, Faizabad, Agra, Kanpur Rural, Bairach, Lucknow, Jalaun (Urai), Meerut, Gaziabad, Siddarth Nagar, Mirzapur, Chandoli, Balrampur, Fatehpur, Gazipur, Mainpuri, Kannauj, Bareilly, Gautam Buddha Nagar, Hardoi, Shravasti, Bagpat and Jyotiba Phule Nagar, have been set up to conduct trial of offences under the PoA Act. Apart from this, in the remaining 35 districts, Additional District and Session Judge Courts have been designated as a Special Courts, to try offences of atrocities under the PoA Act.

5.24.7 PUBLICITY

Workshops were organized for bringing awareness about the PoA Act and the PoA Rules as amended from time to time. Special Enquiry Cell has published a Handbook on PoA Act and the PoA Rules as amended and distributed to all thanas in the districts of State. Posters and booklets

were also distributed and hoardings/banners were displayed in the districts. Police Officers/officials were also sensitized. Besides, training was also imparted to the police officials in refresher course at Moradabad Training College. The syllabus on the PoA Act as amended has also been included in the training courses for police officials of various training institutes. During the year 2016, 10435 Police Officials were sensitized.

5.24.8 TRAVELLING AND MAINTENANCE EXPENSES TO WITNESSES AND VICTIMS OF ATROCITIES

Travelling and maintenance expenses to witnesses including victims of atrocities were provided as per PoA Rules, 1995. During the year 2016, 367 persons were provided travelling and maintenance expenses.

5.24.9 ECONOMIC AND SOCIAL REHABILITATION

Financial assistance was provided to the victims of offences of atrocities in accordance with the provisions of the PoA Rules. During the year 2016, 11369 persons were provided relief.

5.24.10 LEGAL AID

The concerned District authorities provide free legal aid in all Districts of the State. During the year 2016, 4328 persons were provided such legal aid.

5.24.11 NON-SC/ST OFFICERS PUNISHED FOR WILFUL NEGLECT OF DUTIES

For willful neglect of duties by such officer implement alias provisions of the PoA Act, action against 18 officials was initiated in different districts of the State.

5.25. UTTARAKHAND

5.25.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

The State Level Committee has been constituted under the Chairpersonship of the Chief Minister, to review implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

The District Level Committees have been constituted under the Chairpersonship of the concerned District Magistrate, to review implementation of the PoA Act. During the year 2016, 13 meetings were held in 13 districts.

5.25.2 STATE LEVEL SC AND ST PROTECTION CELL

Special Inquiry Cell has been set up in each district under the supervision of Superintendent of Police for prompt action. The cases of offences of atrocities against members of Scheduled Castes and Scheduled Tribes regularly reviewed and whenever any case was reported, the same was immediately registered under the PoA Act. These cases were investigated by the Deputy Superintendent of Police.

5.25.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDED PoA ACT

During the year 2016, 119 cases were registered.

5.25.4 SPECIFICATION AN APPROPRIATE SCHEME TO ENSURE IMPLEMENTATION OF THE RIGHTS AND ENTITLEMENTS OF VICTIMS AND WITNESSES IN ACCESSING JUSTICE

Towards implementing provision of Section 15(A) (ii) of the PoA Act, following steps have been taken by the State Government.

- Copy of recorded FIR is being provided free of cost to the complainant.
- Visit and spot inspections to the place of occurrence of atrocity and are under taken the District Magistrate/Collector looks into the matter for providing immediate relief to the atrocity victims or their dependents.
- Police protection is provided to the atrocity victims and their dependents.

5.25.5 INVESTIGATION AND FILING OF THE CHARGE SHEET WITHIN SIXTY DAYS

In 60 cases, investigation and filing of charge sheet was done within sixty days and in 16 cases investigation and filing of charge sheet was done in later than sixty days.

5.25.6 RELIEF AND REHABILITATION OF VICTIMS OF ATROCITIES

As per the Section 21(2) (iii) of the PoA Act and Rule 12 (4) of the PoA Rules, as amended, none of case in which relief amount was paid to concerned person within seven days. In eight cases relief amount was paid to concerned person later than seven days.

5.25.7 SPECIAL COURTS

In each of the districts, the District and Session Courts have been designated as Special Courts, for trial of cases of offences under the PoA Act.

5.25.8 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS AND EXCLUSIVE SPECIAL PUBLIC PROSECUTORS

Three Special Public Prosecutors were specified to conduct the cases in 3 designated Special Courts.

5.25.9 IDENTIFICATION OF ATROCITY PRONE AREAS

No atrocity prone areas have been identified in the State.

5.25.10 NODAL OFFICER

The Secretary, Social Welfare Department has been appointed as the Nodal Officer for coordinating functioning of the District Magistrates, Superintendents of Police and other officers authorized for implementation of provisions of the PoA Act.

5.25.11 PUBLICITY AND AWARENESS GENERATION

For awareness of the provisions of the PoA Act, workshops were organized. Police officers were also sensitized and training were given to them from time to time.

5.25.12 ECONOMIC AND SOCIAL REHABILITATION

Financial assistance is provided to the victims of offences of atrocities in accordance with the provisions of the PoA Rules. During the year 2016, 35 persons were provided relief.

5.25.13 TRAVELLING AND MAINTENANCE EXPENSES

Travelling and maintenance allowance is provided to the victims, their dependents and witnesses in accordance with the PoA Rules.

5.25.14 LEGAL AID

The concerned District authorities provide free legal aid to members of SC/ST, in all Districts of the State. During the year 2016, four persons were provided such legal aid.

5.26 WEST BENGAL

5.26.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

The State Level Vigilance and Monitoring Committee is functioning. During the year 2016, the Committee held one meeting on 26.9.2016.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

The District Level Vigilance and Monitoring Committees are functioning. During the year 2016, 40 meetings of these Committees were held in 20 districts.

SUB-DIVISIONAL LEVEL VIGILANCE AND MONITORING COMMITTEE

The Sub-Divisional Level Vigilance and Monitoring Committees are also functioning. During the year 2016, 70 meetings were held in 20 districts.

5.26.2 STATE LEVEL SC AND ST PROTECTION CELL

The State Government has set up a Scheduled Castes and Scheduled Tribes Protection Cell at the State level under the supervision of the Inspector General of Police. The functions of the Cell are to identify atrocity prone area and to conduct investigation of cases under the PoA Act.

5.26.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDMENT PoA ACT

111 cases were registered during the year 2016.

5.26.4 SPECIFICATION AN APPROPRIATE SCHEME TO ENSURE IMPLEMENTATION OF THE RIGHTS AND ENTITLEMENTS OF VICTIMS AND WITNESSES IN ACCESSING JUSTICE

The Backward Classes Welfare Department, Government of West Bengal had circulated a copy of the amended PoA Act to all Districts for compliance and the same was also incorporated in the awareness generation /sensitization programme undertaken by the Department. In order to ensure the rights of victims and witnesses, as well as to meet requirement for implementation of provision specified in Sub-Section 10 of Section 15A, a sum of Rs. 5000/- was allotted to each district. The District

Magistrates were also instructed to provide immediate relief, protection etc to victims and their dependents and witnesses and to take due steps in order to ensure of Rights of Victims and Witnesses.

5.26.5 INVESTIGATION AND FILING OF THE CHARGE SHEET WITHIN SIXTY DAYS

Charge sheet was framed within sixty days in each of the case registered under the PoA Act.

5.26.6 RELIEF AND REHABILITATION OF VICTIMS OF ATROCITIES

Relief amount was sanctioned to all 48 victims within seven days as mentioned in the Section 21(2) (iii) of the PoA Act and Rule 12(4) and Rule 12 (4A) of the PoA Rules, 1995 as amended. All District Magistrates have been authorized for immediate withdrawal of money from the treasury.

5.26.7 APPOINTMENT OF OFFICER

A. NODAL OFFICER

In accordance with Rule 9 of the PoA, Rules 1995, the Principal Secretary, Backward Classes Welfare Department has been nominated as a Nodal Officer for coordinating the functions of the District Magistrate and the Superintendent of Police.

B. SPECIAL OFFICER

No district in the State has been identified as an atrocity prone area. However, in accordance with the provision of Rule 10 of the PoA, Rules 1995, the Additional District Magistrates of all districts, except Howrah district have been appointed as Special Officers.

5.26.8 IDENTIFICATION OF ATROCITY PRONE AREAS

No area in any district of the State has been identified as atrocity prone area.

5.26.9 SPECIAL COURTS

The Courts of first Additional Session Courts have been designated as Special Courts in each district except Kolkata, for trial of offences under the PoA Act. Exclusive Special Courts have not been set up in the State as no need was felt to do so.

5.26.10 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS

First Additional Session Courts has been designated as Special Courts in all the Districts for trial of cases of offences of atrocities under the PoA Act. In all districts, Special Public Prosecutors have been appointed to conduct the cases of atrocities on SCs and STs in the Special Court.

5.26.11 PUBLICITY

For spreading awareness, flex boards displaying the provisions of the PoA Act were installed in Block Headquarters and conspicuous places. Printed handbills containing provisions of the PoA Act were also printed and distributed to generate awareness. During the year 2016, 168 publicity and awareness programmes were conducted. 1402 Police personnels and 5039 other officers were also sensitized.

5.26.12 PERIODIC SURVEY

Periodic survey was done in eight districts.

5.26.13 ECONOMIC AND SOCIAL REHABILITATION

During the year 2016, 48 victims of atrocities were provided relief.

5.26.14 LEGAL AID

Legal Aid is provided to the people living below poverty line, and to members of Scheduled Castes and Scheduled Tribes. During the year 2016, 26 persons were provided legal aid.

5.27 ANDAMAN & NICOBAR ADMINISTRATION

5.27.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

The State Level Vigilance and Monitoring Committee under the Chairpersonship of Lt. Governor with other members has been constituted to review implementation of the PoA Act. .

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEES

The District Level Vigilance and Monitoring Committees have been constituted to review implementation of the PoA Act.

SUB DIVISIONAL LEVEL VIGILANCE AND MONITORING COMMITTEES

Sub Divisional Level Vigilance and Monitoring Committees have been constituted for all sub-divisions except Port Blair.

5.27.2 STATE LEVEL SC AND ST PROTECTION CELL

A Special Cell consisting of Director General of Police, Inspector General of Police, Superintendent of Police of all districts and Director (TW) has been constituted by the Administration and is functioning to look into the cases of atrocities against members of Scheduled Tribes.

5.27.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDED PoA ACT

No case has been registered as per the amended provisions of the PoA Act.

5.27.4 APPOINTMENT OF OFFICER

A. INVESTIGATING OFFICER

Cases registered under the PoA Act are investigated by a Police Officer of the rank of Deputy Superintendent of Police and above.

B. SPECIAL OFFICER

Some places adjacent to the Jarawa Reserve areas have been identified where the members of Particularly Vulnerable Tribes (PVTGs) are likely to be subjected to atrocities. Otherwise, no such atrocity prone area has been identified in the UT. However, the Additional District Magistrate, Port Blair and the Project Officer, ITDP Car Nicobar has been designated as Special Officer in respect of Andaman and Nicobar District respectively.

5.27.5 SPECIAL COURTS

The Court of District and Session Judge, Andaman & Nicobar Islands has been designated as a Special Court to try offences of atrocities against members of Scheduled Tribes.

5.27.6 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS

One Special Public Prosecutor has been specified for conducting cases of offences of atrocities in the Special Court.

5.27.7 IMPLEMENTATION OF A PLAN FOR EFFECTIVELY IMPLEMENTING PROVISIONS OF THE ACT AND ITS NOTIFICATION IN THE STATE GAZETTE

The Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Act, 2015 and the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016 have been re-notified in the Union Territory and implemented.

5.27.8 PUBLICITY AND AWARENESS

The Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Act, 2015 and the Scheduled Castes and the

Scheduled Tribes (Prevention of Atrocities) Amendment Rules, 2016 were re-notified and copies thereof were made available to all Head of Departments, Vigilance and Monitoring Committees and Tribal Councils. Training programmes to sensitize the police were periodically carried out by Police Department. The Police personnel posted in various police stations took necessary action, as and when any complaint of atrocities against member of a STs was reported.

5.27.9 LEGAL AID

Legal aid and other facilities were provided by the Judicial Court/A & N Administration as and when required.

5.27.10 TRAVELLING AND MAINTENANCE EXPENSES

Travelling and maintenance expenses are being provided by the Judicial Court/A & N Administration as and when required. In case of atrocities against Particularly Vulnerable Tribes (PVTGs), travelling and maintenance expenses were provided by AAJVS an autonomous body under A & N Administration, constituted for the welfare and protection of PVTGs.

5.28 CHANDIGARH ADMINISTRATION

5.28.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

A Vigilance & Monitoring Committee is functioning to review implementation of the PoA Act under the Chairmanship of the Secretary, Social Welfare, Chandigarh Administration. Last meeting of the Committee was held on 11.8.2015.

5.28.2 SC AND ST PROTECTION CELL

The Union Territory Administration has set up a Scheduled Castes and Scheduled Tribes Protection Cell under the supervision of the Inspector General of Police.

5.28.3 APPOINTMENT OF OFFICER

A. NODAL OFFICER AT STATE LEVEL

In accordance with Rule 9 of the PoA, Rule, the Secretary, Social Welfare Department has been appointed as a Nodal Officer for coordinating the functions of the District Magistrate and the Superintendent of Police.

B. SPECIAL OFFICER

There is no atrocity prone area in the UT, even though, in accordance with Rule 10 of the PoA, Rule, the Director, Social Welfare Department has been nominated as a Special Officer.

5.28.4 SENSITIZATION OF OFFICERS

A workshop on provisions of the PoA Act and PoA Rules as amended was conducted on 07.02.2016 in Institute of Correctional Administration (ICA), Chandigarh, to sensitize police officers, 40 police officers attended the workshop.

5.28.5 IDENTIFICATION OF ATROCITY PRONE AREAS

There is no atrocity prone area in the Union Territory.

5.28.6 SPECIAL COURTS

The Court of First Additional Session Judge, Chandigarh has been specified as a Special Court to try the offences under the PoA, Act.

5.28.7 SPECIFICATION OF SPECIAL PUBLIC PROSECUTORS AND EXCLUSIVE SPECIAL PUBLIC PROSECUTORS

The District Attorney, Chandigarh has been specified as the Public Prosecutor for the purpose of conducting cases in the Special Court.

5.28.8 PUBLICITY AND AWARENESS

Awareness camps were organized by the Social Welfare Department for publicity and awareness among masses about various provisions of the Act. A workshop on the PoA Act was conducted in Institute of Correctional Administration (ICA) to sensitize police officers to deal with the PoA Act which was attended by 40 police officials.

5.28.9 LEGAL AID

Rules for providing legal aid to Scheduled Castes have been formulated and notified in Chandigarh during the year 1992. No case of legal aid was received during the year 2016.

5.29 DADRA AND NAGAR HAVELI

5.29.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

A Vigilance and Monitoring Committee at the Union Territory Level is functioning to review implementation of the PoA Act.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

The District Level Vigilance and Monitoring Committees under the Chairpersonship of District Collectors review implementation of the Act.

5.28.2 SC & ST PROTECTION CELL

The SC and ST Protection Cell has been functioning in the UT of Dadra and Nagar Haveli.

5.29.3 APPOINTMENT OF OFFICER

A. NODAL OFFICER AT STATE LEVEL

In accordance with Rule 9 of the PoA Rules, the Secretary, Social Welfare Department has been appointed as a Nodal Officer for coordinating the functions of the District Collector and the Superintendent of Police.

B. SPECIAL OFFICER

There is no atrocity prone area in the UT, even though, in accordance with Rule 10 of the PoA, Rule, a Special Officer has been nominated.

5.29.4 IDENTIFICATION OF ATROCITY PRONE AREAS

There is no atrocity prone area in the Union Territory.

5.29.5 SPECIAL COURTS

The District and Session Court, Dadra & Nagar Haveli has been designated as a Special Court, for trial of cases under the PoA Act.

5.29.6 PUBLIC PROSECUTOR

The Public Prosecutor of the District and Session Court has been appointed to deal with cases under the PoA Act.

5.29.7 PUBLICITY

Banners and hoardings on the provisions of the PoA Act have been displayed at public places and police personnel of all ranks were sensitized.

5.30 NATIONAL CAPITAL TERRITORY OF DELHI

5.30.1 COMMITTEE

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

A State Level Vigilance and Monitoring Committee under the Chairpersonship of the Chief Minister is functioning.

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

The District Level Vigilance and Monitoring Committees have been constituted in all the Districts.

5.30.2 STATE LEVEL SC AND ST PROTECTION CELL

The SC and ST Protection Cell has been set up in the Police Headquarters under the supervision of Deputy Commissioner of Police (Crime Branch) of Delhi Police.

5.30.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDED PoA ACT

Five cases were registered as per the amended provisions of the PoA Act.

5.30.4 INVESTIGATION AND FILING OF THE CHARGE SHEET WITHIN SIXTY DAYS

In 14 cases, investigation and filing of charge sheet was done within sixty days and in 27 cases investigation and filing of charge sheet was done in later than sixty days.

5.30.5 APPOINTMENT OF OFFICER

A. NODAL OFFICER AT THE STATE LEVEL

The Secretary, Department of Welfare of SC/ST/OBC and Minorities has been nominated as a Nodal Officer.

B. SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE AREAS

Although there is no atrocity prone area identified in the UT, even then eleven Additional Districts Magistrates have been appointed as Special Officers.

5.30.6 IDENTIFICATION OF ATROCITY PRONE AREAS

There is no atrocity prone area in the Union Territory.

5.30.7 SPECIAL COURT

Eleven Special Courts have been specified as Special Courts for trial of the offences under the PoA, Act.

5.30.8 PUBLICITY

The provisions of the PoA Act and PoA Rules were displayed in every Police Station for the general public. During the year 2016, 2723 police officials were sensitized.

5.30.9 ECONOMIC AND SOCIAL REHABILITATION

During the year 2016, eighteen victims of atrocities were provided relief.

5.31 LAKSHAWDEEP

The entire indigenous population of the Union Territory has been classified as Scheduled Tribes and in terms of religious classification, the entire indigenous population is Muslim. There have been no offences of atrocities in the Union Territory and as such setting up of Special Police Stations and Special Courts was felt necessary. Thus, the information for the year 2016 may be treated as 'Nil'.

5.32 PUDUCHERRY

5.32.1 COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

The State Level Vigilance and Monitoring Committee in the Union Territory of Puducherry under the Chairpersonship of the Chief Minister has been constituted to review implementation of the PoA Act.

5.32.2 STATE LEVEL SC AND ST PROTECTION CELL

The PCR Cell is functioning under the direct supervision of the Superintendent of Police in three enclaves of the Union Territory of Puducherry, namely Karaikal, Puducherry and Yanam. Senior Superintendent of Police (Crime & Investigation) and Director General of Police, Puducherry are closely monitoring functioning of the PCR Cell. The staff members of PCR Cell are frequently visiting rural and urban areas and explaining the provisions of PoA Act to the public and to avoid any hardship to members of Scheduled castes and Scheduled Tribes.

5.32.3 REGISTRATION OF CASES AS PER PROVISIONS OF THE AMENDED ACT

One case was registered under the PoA Act, as amended.

5.32.4 APPOINTMENT OF OFFICERS

A. NODAL OFFICER

The Director, Adi-Dravidar and Tribal Welfare Department has been nominated as a Nodal Officer.

B. SPECIAL OFFICER FOR DISTRICT HAVING ATROCITY PRONE AREAS

Although there is no atrocity prone area identified in the UT, yet the Director, Adi-Dravidar Department, Puducherry, Sub-Collector, Karaikal and Regional Administrator, Mahe and Yaam have been appointed as Special Officers.

5.32.5 IDENTIFICATION OF ATROCITY PRONE AREAS

There is no atrocity prone area in all the regions of the Union Territory of Puducherry.

5.32.6 SPECIAL COURTS

The Second Additional Session Court, Puducherry has been designated as a Special Court for the whole of Puducherry, to try offences under the PoA Act.

5.32.7 SPECIFICATION OF SPECIAL PUBLIC PROSECUTOR

An Assistant Public Prosecutor has been appointed for trial of cases under the PoA Act.

5.32.8 DIRECTORATE OF PROSECUTION

The Directorate of Prosecution functioning under the control of Law Department is guiding the Prosecution of cases registered by the PCR Cell.

5.32.9 LEGAL AID

Cases under the PoA Act affecting members of Scheduled Castes, are pleaded by the Special Public Prosecutors in Puducherry region and by the Assistant Public Prosecutors in Karaikal and Yanam regions.

5.32.10 TRAVELLING AND MAINTENCE EXPENSES

Travelling and daily allowance to witnesses is given by the Judicial Department, Puducherry.

5.32.11 RELIEF AND REHABILITATION OF VICTIMS OF ATROCITIES

During the year 2016, 96 atrocities victims were provided relief.

5.32.12 PUBLICITY AND TRAINING PROGRAMMES

During important national days, advertisement was released in local news papers/magazines about the details of all socio economic and educational schemes.

For sensitization of police personnel, contents of the PCR Act and the PoA Act and the Rules there under are taught during their basic training and in-service courses conducted at the Police Training School, Puducherry.

5.33 OTHER STATES/UTS

Despite of several reminders, the material towards the annual report for the year 2016 was not received from the States of Manipur, Nagaland and Union Territory of Daman and Diu.

Annexure-I
(Para 3.1)

Offences of atrocities specified under Chapter-II of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989, as amended by the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Amendment Act, 2015.

<u>OFFENCES OF ATROCITIES</u>	
<i>Punishment for offences of atrocities</i>	3. '(1) Whoever, not being a member of a Scheduled Caste or a Scheduled Tribe.
	(a) puts any inedible or obnoxious substance into the mouth of a member of a Scheduled Caste or a Scheduled Tribe or forces such member to drink or eat such inedible or obnoxious substance;
	(b) dumps excreta, sewage, carcasses or any other obnoxious substance in premises, or at the entrance of the premises, occupied by a member of a Scheduled Caste or Scheduled Tribe;
	(c) with intent to cause insult or annoyance to any member of a Scheduled Caste or a Scheduled Tribe, dumps excreta, waste matter, carcasses or any other obnoxious substance in his neighbourhood;
	(d) garlands with footwear or parades naked or semi-naked a member of a Scheduled Caste or a Scheduled Tribe;
	(e) forcibly commits on a member of a Scheduled Caste or a Scheduled Tribe any act, such as removing clothes from the person, forcible tonsuring of head, removing moustaches, painting face or body or any other similar act, which is derogatory to human dignity;
	(f) wrongfully occupies or cultivates any land, owned or in the possession of or allotted to, or notified by any competent authority to be allotted to, a member of a Scheduled Caste or a Scheduled Tribe, or gets such land transferred;
	(g) wrongfully dispossesses a member of a Scheduled Caste or a Scheduled Tribe from his land or premises or interferes with the enjoyment of his rights, including forest rights, over any land or premises or water or irrigation facilities or destroys the crops or takes away the produce therefrom. Explanation.—For the purposes of clause (f) and this clause, the expression “wrongfully” includes -- (A) against the person’s will; (B) without the person’s consent; (C) with the person’s consent, where such consent has been obtained by putting the person, or any other person in whom the person is interested in fear of death or of hurt; or (D) fabricating records of such land;
	(h) makes a member of a Scheduled Caste or a Scheduled Tribe to do begar or other forms of forced or bonded labour other than any compulsory service for public purposes imposed by the Government;
	(i) compels a member of a Scheduled Caste or a Scheduled Tribe to dispose or carry human or animal carcasses, or to dig graves;

	(j) makes a member of a Scheduled Caste or a Scheduled Tribe to do manual scavenging or employs or permits the employment of such member for such purpose;
	(k) performs, or promotes dedicating a Scheduled Caste or a Scheduled Tribe woman to a deity, idol, object of worship, temple, or other religious institution as a devadasi or any other similar practice or permits aforementioned acts;
	(l) forces or intimidates or prevents a member of a Scheduled Caste or a Scheduled Tribe— (A) not to vote or to vote for a particular candidate or to vote in a manner other than that provided by law; (B) not to file a nomination as a candidate or to withdraw such nomination; or (C) not to propose or second the nomination of a member of a Scheduled Caste or a Scheduled Tribe as a candidate in any election;
	(m) forces or intimidates or obstructs a member of a Scheduled Caste or a Scheduled Tribe, who is a member or a Chairperson or a holder of any other office of a panchayat under Part IX of the Constitution or a municipality under Part IX A of the Constitution, from performing their normal duties and functions;
	(n) after the poll, causes hurt or grievous hurt or assault or imposes or threatens to impose social or economic boycott upon a member of a Schedule Castes or a Scheduled Tribe or prevents from availing benefits of any public service which is due to him;
	(o) commits any offence under this Act against a member of a Scheduled Caste or a Scheduled Tribe for having voted or not having voted for a particular candidate or for having voted in a manner provided by law;
	(p) institutes false, malicious or vexatious suit or criminal or other legal proceedings against a member of a Scheduled Caste or a Scheduled Tribe;
	(q) gives any false or frivolous information to any public servant and thereby causes such public servant to use his lawful power to the injury or annoyance of a member of a Scheduled Caste or a Scheduled Tribe;
	r) intentionally insults or intimidates with intent to humiliate a member of a Scheduled Caste or a Scheduled Tribe in any place within public view;
	(s) abuses any member of a Scheduled Caste or a Scheduled Tribe by caste name in any place within public view;
	(t) destroys, damages or defiles any object generally known to be held sacred or in high esteem by members of a Scheduled Caste or a Scheduled Tribe. Explanation.—For the purposes of this clause, the expression “object” means and includes statue, photograph and portrait;
	(u) by words either written or spoken or by signs or by visible representation or otherwise promotes or attempts to promote feelings of enmity, hatred or ill-will against members of a Scheduled Caste or a Scheduled Tribe;
	(v) by words either written or spoken or by any other means disrespects any late person held in high esteem by members of a Scheduled Caste or a Scheduled Tribe;

	<p>(w) (i) intentionally touches a woman belonging to a Scheduled Caste or a Scheduled Tribe, knowing that she belongs to a Scheduled Caste or a Scheduled Tribe, when such act of touching is of a sexual nature and is without the recipient's consent;</p> <p>(ii) uses words, acts or gestures of a sexual nature towards a woman belonging to a Scheduled Caste or a Scheduled Tribe, knowing that she belongs to a Scheduled Caste or a Scheduled Tribe.</p> <p>Explanation.—For the purposes of sub-clause(i), the expression “consent” means an unequivocal voluntary agreement when the person by words, gestures, or any form of non-verbal communication, communicates willingness to participate in the specific act:</p> <p>Provided that a woman belonging to a Scheduled Caste or a Scheduled Tribe who does not offer physical resistance to any act of a sexual nature is not by reason only of that fact, to be regarded as consenting to the sexual activity:</p> <p>Provided further that a woman's sexual history, including with the offender shall not imply consent or mitigate the offence;</p>
	<p>(x) corrupts or fouls the water of any spring, reservoir or any other source ordinarily used by members of the Scheduled Castes or the Scheduled Tribes so as to render it less fit for the purpose for which it is ordinarily used;</p>
	<p>(y) denies a member of a Scheduled Caste or a Scheduled Tribe any customary right of passage to a place of public resort or obstructs such member so as to prevent him from using or having access to a place of public resort to which other members of public or any other section have a right to use or access to;</p>
	<p>z) forces or causes a member of a Scheduled Caste or a Scheduled Tribe to leave his house, village or other place of residence:</p> <p>Provided that nothing contained in this clause shall apply to any action taken in discharge of a public duty.</p>
	<p>za) obstructs or prevents a member of a Scheduled Caste or a Scheduled Tribe in any manner with regard to –</p> <p>(A) using common property resources of an area, or burial or cremation ground equally with others or using any river, stream, spring, well, tank, cistern, water-tap or other watering place, or any bathing ghat, any public conveyance, any road, or passage;</p> <p>(B) mounting or riding bicycles or motor cycles or wearing footwear or new clothes in public places or taking out wedding procession, or mounting a horse or any other vehicle during wedding processions;</p> <p>(C) entering any place of worship which is open to the public or other persons professing the same religion or taking part in, or taking out, any religious, social or cultural procession including</p>

	<p>jatras;</p> <p>(D) entering any educational institution, hospital, dispensary, primary health centre, shop, public restaurant, hotel or place of public entertainment; or any other public place; or using any utensils or articles meant for public use in an any place open to the public; or</p> <p>(E) practicing any profession or the carrying on of any occupation, trade or business or employment in any job which other members of the public, or any section thereof, have a right to use or have access to;</p>
	(zb) causes physical harm or mental agony of a member of a Scheduled Caste or a Scheduled Tribe on the allegation of practicing witchcraft or being a witch; or
	<p>(zc) imposes or threatens a social or economic boycott of any person or a family or a group belonging to a Scheduled Caste or a Scheduled Tribe,</p> <p>shall be punishable with imprisonment for a term which shall not be less than six months but which may extend to five years and with fine.</p>
<i>Punishment for offences of atrocities</i>	3 (2) Whoever, not being a member of a Scheduled Caste or a Scheduled Tribe-
	i) gives or fabricates false evidence intending thereby to cause, or knowing it to be likely that he will thereby cause, any member of a Scheduled Caste or a Scheduled Tribe to be convicted of an offence which is capital by the law for the time being in force shall be punished with imprisonment for life and with fine; and if an innocent member of a Scheduled Caste or a Scheduled Tribe be convicted and executed in consequence of such false or fabricated evidence, the person who gives or fabricates such false evidence, shall be punished with death;
	(ii) gives or fabricates false evidence intending thereby to cause, or knowing it to be likely that he will thereby cause, any member of a Scheduled Caste or a Scheduled Tribe to be convicted of an offence which is not capital but punishable with imprisonment for a term of seven years or upwards, shall be punishable with imprisonment for a term which shall not be less than six months but which may extend to seven years or upwards and with fine;
	(iii) commits mischief by fire or any explosive substance intending to cause or knowing it to be likely that he will thereby cause damage to any property belonging to a member of a Scheduled Caste or a Scheduled Tribe, shall be punishable with imprisonment for a term which shall not be less than six months but which may extend to seven years and with fine;
	iv) commits mischief by fire or any explosive substance intending to cause or knowing it to be likely that he will thereby cause destruction of any building which is ordinarily used as a place of worship or as a place for human dwelling or as a place for custody of the property by a member of a Scheduled Caste or a Scheduled Tribe, shall be punishable with imprisonment for

	life and with fine;
	<p>(v) commits any offence under the Indian Penal Code (45 of 1860) punishable with imprisonment for a term of ten years or more against a person or property on the ground knowing that such person is a member of a Scheduled Caste or a Scheduled Tribe or such property belongs to such member, shall be punishable with imprisonment for life and with fine;</p> <p>“(va) commits any offence specified in the Schedule, against a person or property, knowing that such person is a member of a Scheduled Caste or a Scheduled Tribe or such property belongs to such member, shall be punishable with such punishment as specified under the Indian Penal Code for such offences and shall also be liable to fine”;</p>
	<p>(vi) knowingly or having reason to believe that an offence has been committed under this Chapter, causes any evidence of the commission of that offence to disappear with the intention of screening the offender from legal punishment, or with that intention gives any information respecting the offence which he knows or believes to be false, shall be punishable with the punishment provided for that offence; or</p>
	<p>vii) being a public servant, commits any offence under this section, shall be punishable with imprisonment for a term which shall not be less than one year but which may extend to the punishment provided for that offence.</p>
<i>Punishment for offences of atrocities</i>	<p>“4. (1) Whoever, being a public servant but not being a member of a Scheduled Caste or a Scheduled Tribe, wilfully neglects his duties required to be performed by him under the Act and the rules made thereunder, shall be punishable with imprisonment for a term which shall not be less than six months but which may extend to one year.</p> <p>(2) The duties of public servant referred to in sub-section (1) shall include—</p> <p>(a) to read out to an informant the information given orally, and reduced to writing by the officer in charge of the police station, before taking the signature of the informant;</p> <p>(b) to register a complaint or a First Information Report under this Act and other relevant provisions and to register it under appropriate sections of the Act;</p> <p>(c) to furnish a copy of the information so recorded forthwith to the informant;</p> <p>(d) to record the statement of the victims or witnesses;</p> <p>(e) to conduct the investigation and file charge sheet in the Special Court or the Exclusive Special Court within a period of sixty days, and to explain the delay if any, in writing;</p> <p>(f) to correctly prepare, frame and translate any document or electronic record;</p>

	<p>(g) to perform any other duty specified in the Act or the rules made thereunder:</p> <p>Provided that the charges in this regard against the public servant shall be booked on the recommendation of an administrative enquiry.</p> <p>(3) The cognizance in respect of any dereliction of duty referred to in sub-section (2) by a public servant shall be taken by the Special Court or the Exclusive Special Court and shall give direction for penal proceedings against such public servant.”</p>
--	---

STATE-WISE NUMBER OF CASES OF OFFENCES OF ATROCITIES AGAINST MEMBERS OF SCHEDULED CASTES REGISTERED BY POLICE AND THEIR DISPOSAL UNDER THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT, 1989 IN CONJUNCTION WITH THE IPC DURING THE YEAR 2016

S. No.	State / UT	Number of cases pending from previous year	Number of cases registered during 2016	Number of cases with police during 2016 including B.F.	Number of cases withdrawn by the Government during investigation	Number of cases closed by Police after investigation	Cases in which charge sheets were not laid but final report as true submitted during the year	Number of cases charge sheeted in courts	Number of cases pending with police at the end of 2016
1.	Andhra Pradesh	2147	2335	4482	0	815	16	1206	2445
2.	Arunachal Pradesh	0	0	0	0	0	0	0	0
3.	Assam	3	4	7	0	0	0	3	4
4.	Bihar	4079	5701	9780	0	205	46	5218	4311
5.	Chhattisgarh	58	243	301	0	0	2	250	49
6.	Goa	5	10	15	0	1	2	3	9
7.	Gujarat	112	1321	1433	13	52	18	1197	153
8.	Haryana	87	639	726	0	168	4	465	89
9.	Himachal Pradesh	27	115	142	0	26	1	84	31
10.	Jharkhand	921	525	1446	0	99	115	281	951
11.	Karnataka	828	1866	2694	0	349	15	1488	842
12.	Kerala	536	810	1346	2	230	32	444	638
13.	Madhya Pradesh	244	4922	5166	0	50	2	4611	503
14.	Maharashtra	816	1736	2552	1	240	20	1484	807
15.	Manipur	2	2	4	0	0	0	3	1
16.	Meghalaya	0	0	0	0	0	0	0	0
17.	Mizoram	0	0	0	0	0	0	0	0
18.	Nagaland	0	0	0	0	0	0	0	0
19.	Odisha	1292	1796	3088	0	332	42	1432	1282
20.	Punjab	137	132	269	0	51	6	82	130
21.	Rajasthan	732	5134	5866	0	2943	11	2391	521
22.	Sikkim	0	1	1	0	0	0	0	1
23.	Tamil Nadu	612	1287	1899	0	174	96	991	638
24.	Telangana	956	1529	2485	0	280	75	780	1350
25.	Tripura	0	0	0	0	0	0	0	0
26.	Uttar Pradesh	1575	10426	12001	0	411	1624	8387	1579
27.	Uttarakhand	24	65	89	0	3	10	39	37
28.	West Bengal	197	119	316	0	1	8	127	180
29.	A & N Islands	0	0	0	0	0	0	0	0
30.	Chandigarh	1	1	2	0	0	0	0	2
31.	D & N Haveli	0	0	0	0	0	0	0	0
32.	Daman & Diu	2	0	2	0	0	0	0	2
33.	Delhi	53	53	106	0	0	3	32	71
34.	Lakshadweep	0	0	0	0	0	0	0	0
35.	Puducherry	1	2	3	0	0	0	1	2
	Total	15447	40774	56221	16	6430	2148	30999	16628

Note:- The SCs and the STs (PoA) Act, 1989 does not extend to State of Jammu & Kashmir.

Source: National Crime Records Bureau, Ministry of Home Affairs, Government of India, New Delhi.

STATE-WISE NUMBER OF CASES OF OFFENCES OF ATROCITIES AGAINST MEMBERS OF SCHEDULED TRIBES REGISTERED BY POLICE AND THEIR DISPOSAL UNDER THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT, 1989 IN CONJUNCTION WITH THE IPC DURING THE YEAR 2016

S. No.	State / UT	Number of cases pending from previous year	Number of cases registered during 2016	Number of cases with police during 2016 including B.F.	Number of cases withdrawn by Government during investigation	Number of cases closed by Police after investigation	Cases in which charge sheets were not laid but final report as true submitted during the year	Number of cases charge sheeted in courts	Number of cases pending with police at the end of 2016
1.	Andhra Pradesh	373	405	778	0	107	2	264	405
2.	Arunachal Pradesh	1	0	1	0	0	1	0	0
3.	Assam	0	1	1	0	0	0	1	0
4.	Bihar	17	25	42	0	3	0	22	17
5.	Chhattisgarh	53	402	455	0	2	1	393	59
6.	Goa	5	11	16	0	0	2	6	8
7.	Gujarat	39	281	320	4	7	6	237	66
8.	Haryana	0	0	0	0	0	0	0	0
9.	Himachal Pradesh	3	2	5	0	0	0	1	4
10.	Jharkhand	331	280	611	0	20	54	170	367
11.	Karnataka	170	371	541	0	50	4	301	186
12.	Kerala	141	182	323	0	15	17	133	158
13.	Madhya Pradesh	117	1823	1940	0	10	0	1795	135
14.	Maharashtra	236	403	639	0	55	3	396	185
15.	Manipur	4	1	5	0	0	1	1	3
16.	Meghalaya	0	0	0	0	0	0	0	0
17.	Mizoram	0	0	0	0	0	0	0	0
18.	Nagaland	0	0	0	0	0	0	0	0
19.	Odisha	389	681	1070	0	54	8	617	391
20.	Punjab	0	2	2	0	0	0	0	2
21.	Rajasthan	201	1195	1396	0	696	3	538	159
22.	Sikkim	0	0	0	0	0	0	0	0
23.	Tamil Nadu	8	19	27	0	1	0	19	7
24.	Telangana	260	375	635	0	72	8	229	326
25.	Tripura	1	3	4	0	0	0	1	3
126.	Uttar Pradesh	1	4	5	0	0	0	4	1
27.	Uttarakhand	3	3	6	0	0	0	3	3
28.	West Bengal	163	83	246	0	0	8	136	102
29.	A & N Islands	1	6	7	0	0	0	5	2
30.	Chandigarh	0	0	0	0	0	0	0	0
31.	D & N Haveli	8	2	10	0	0	1	0	9
32.	Daman & Diu	0	0	0	0	0	0	0	0
33.	Delhi	0	2	2	0	0	0	0	2
34.	Lakshadweep	0	1	1	0	0	0	0	1
35.	Puducherry	0	1	1	0	0	0	0	1
	Total	2525	6564	9089	4	1092	119	5272	2602

Note:- The SCs and the STs (PoA) Act, 1989 does not extend to State of Jammu & Kashmir.

Source: National Crime Records Bureau, Ministry of Home Affairs, Government of India, New Delhi.

ANNEXURE III (A) (Para 3.5)

STATE-WISE NUMBER OF CASES OF OFFENCES OF ATROCITIES AGAINST MEMBERS OF SCHEDULED CASTES WITH THE COURTS UNDER THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT, 1989 IN CONJUNCTION WITH THE IPC AND THEIR DISPOSAL DURING THE YEAR 2016

S.No.	State/UT	Number of cases in Courts including B.F. in 2016	Cases Compounded or withdrawn	Number of cases in which		Number of cases pending with Courts at the end of 2016
				Convicted	Acquitted or Discharged	
1.	Andhra Pradesh	3583	10	31	948	2594
2.	Arunachal Pradesh	0	0	0	0	0
3.	Assam	4	0	0	0	4
4.	Bihar	27740	0	204	922	26614
5.	Chhattisgarh	1355	0	56	81	1218
6.	Goa	33	0	1	12	20
7.	Gujarat	7740	2	22	448	7268
8.	Haryana	983	0	39	263	681
9.	Himachal Pradesh	324	8	1	30	285
10.	Jharkhand	1566	0	87	126	1353
11.	Karnataka	7223	0	22	752	6449
12.	Kerala	2244	0	13	152	2079
13.	Madhya Pradesh	16225	342	886	1956	13041
14.	Maharashtra	8647	14	106	865	7662
15.	Manipur	3	0	0	0	3
16.	Meghalaya	0	0	0	0	0
17.	Mizoram	0	0	0	0	0
18.	Nagaland	0	0	0	0	0
19.	Odisha	7970	0	34	983	6953
20.	Punjab	252	0	16	42	194
21.	Rajasthan	13750	29	541	674	12506
22.	Sikkim	2	0	0	2	0
23.	Tamil Nadu	5050	1	76	904	4069
24.	Telangana	2515	9	23	347	2136
25.	Tripura	0	0	0	0	0
26.	Uttar Pradesh	36315	47	1570	1243	33455
27.	Uttarakhand	153	0	24	18	111
28.	West Bengal	435	0	0	28	407
29.	A & N Islands	0	0	0	0	0
30.	Chandigarh	2	0	0	0	2
31.	D & N Haveli	4	0	0	0	4
32.	Daman & Diu	0	0	0	0	0
33.	Delhi	196	0	0	6	190
34.	Lakshadweep	0	0	0	0	0
35.	Puducherry	2	0	0	0	2
	Total	144316	462	3752	10802	129300

Note:- The SCs and the STs (PoA) Act, 1989 does not extend to State of Jammu & Kashmir.

Source: National Crime Records Bureau, Ministry of Home Affairs, Government of India, New Delhi

ANNEXURE III (B) (Para 3.5)

STATE-WISE NUMBER OF CASES OF OFFENCES OF ATROCITIES AGAINST MEMBERS OF SCHEDULED TRIBES WITH THE COURTS UNDER THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT, 1989 IN CONJUNCTION WITH THE IPC AND THEIR DISPOSAL DURING THE YEAR 2016

S.No.	State/UT	Number of cases in Courts including B.F. in 2016	Cases Compounded or withdrawn	Number of cases in which		Number of cases pending with Courts at the end of 2016
				Convicted	Acquitted or Discharged	
1.	Andhra Pradesh	709	2	2	173	532
2.	Arunachal Pradesh	12	0	1	0	11
3.	Assam	1	0	0	0	1
4.	Bihar	269	0	5	6	258
5.	Chhattisgarh	1554	0	78	149	1327
6.	Goa	18	0	1	3	14
7.	Gujarat	1840	0	1	109	1730
8.	Haryana	0	0	0	0	0
9.	Himachal Pradesh	10	0	0	0	10
10.	Jharkhand	848	14	34	36	764
11.	Karnataka	1434	0	0	190	1244
12.	Kerala	561	0	4	45	512
13.	Madhya Pradesh	5844	61	273	671	4839
14.	Maharashtra	2520	4	21	238	2257
15.	Manipur	2	0	0	0	2
16.	Meghalaya	0	0	0	0	0
17.	Mizoram	0	0	0	0	0
18.	Nagaland	0	0	0	0	0
19.	Odisha	3103	0	18	299	2786
20.	Punjab	0	0	0	0	0
21.	Rajasthan	3204	5	139	197	2863
22.	Sikkim	0	0	0	0	0
23.	Tamil Nadu	76	0	1	8	67
24.	Telangana	729	2	12	144	571
25.	Tripura	2	0	0	1	1
26.	Uttar Pradesh	107	0	12	5	90
27.	Uttarakhand	6	0	0	2	4
28.	West Bengal	437	0	0	14	423
29.	A & N Islands	35	0	0	2	33
30.	Chandigarh	0	0	0	0	0
31.	D & N Haveli	16	0	0	0	16
32.	Daman & Diu	0	0	0	0	0
33.	Delhi	7	0	0	1	6
34.	Lakshadweep	0	0	0	0	0
35.	Puducherry	0	0	0	0	0
	Total	23344	88	602	2293	20361

Note: The SCs and the STs (PoA) Act, 1989 does not extend to State of Jammu & Kashmir.

Source: National Crime Records Bureau, Ministry of Home Affairs, Government of India, New Delhi.

ANNEXURE-IV
(Para 4.1.1)

DETAILS OF CENTRAL ASSISTANCE RELEASED TO STATE GOVERNMENTS /UNION TERRITORY ADMINISTRATIONS UNDER THE CENTRALLY SPONSORED SCHEME FOR IMPLEMENTATION OF THE PROTECTION OF CIVIL RIGHTS ACT, 1955 AND THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT, 1989 DURING 2016-17.

S. No.	State/UT	Central assistance released (Rs. in lakhs)
1.	Andhra Pradesh	1892.73
2.	Bihar	728.01
3.	Chhattisgarh	274.97
4.	Goa	13.80
5.	Gujarat	1438.41
6.	Haryana	458.55
7.	Himachal Pradesh	281.74
8.	Jharkhand	84.53
9.	Karnataka	2933.46
10.	Madhya Pradesh	4207.00
11.	Maharashtra	1600.00
12.	Odisha	1050.25
13.	Punjab	265.00
14.	Rajasthan	1400.00
15.	Sikkim	17.00
16.	Tamil Nadu	1724.77
17.	Telangana	1147.86
18.	Uttar Pradesh	2214.90
19.	Uttarakhand	13.02
20.	West Bengal	300.00
21.	Chandigarh	10.00
22.	Delhi	25.00
23.	Puducherry	175.00
	TOTAL	22256.00

No. 11012/11/2005-PCR (DESK)
Government of India
Ministry of Social Justice and Empowerment

Shastri Bhawan, New Delhi,
Dated: 29th March, 2006

OFFICE MEMORANDUM

Subject:- Constitution of Committee to review and monitor cases under the Protection of Civil Rights Act, 1955 and the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989

A Committee under the Chairmanship of the Hon'ble Minister for Social Justice & Empowerment is hereby constituted for effective coordination to devise ways and means to curb offences of untouchability and atrocities against Scheduled Castes and Scheduled Tribes and effective implementation of the Protection of Civil Rights Act, 1955 and the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989. The Members of the Committee will be as follows:-

1.	Minister, Ministry of Social Justice and Empowerment.	Chairperson
2.	Minister, Ministry of Tribal Affairs.	Special Invitee
3.	Secretary, Ministry of Social Justice and Empowerment.	Member
4.	Secretary, Ministry of Home Affairs.	Member
5.	Secretary, Department of Justice, Ministry of Law and Justice.	Member
6.	Secretary, Ministry of Tribal Affairs.	Member
7.	Secretary, National Commission for Scheduled Castes.	Member
8.	Secretary, National Commission for Scheduled Tribes.	Member
9.	Joint Secretary, (In charge of National Crime Records Bureau), Ministry of Home Affairs.	Member
10.	Two non-official representatives from amongst Scheduled Castes.	Member
11.	One non-official representative from amongst Scheduled Tribes.	Member
12.	Joint Secretary (SCD), Ministry of Social Justice and Empowerment.	Member-Secretary

2. Non-official Members would be paid Traveling Allowance and Daily Allowance as admissible to the Joint Secretary to the Government of India. In case of travel by air, entitlement would be restricted to travel only by 'Economy Class' of Indian Airlines.

3. The Committee would meet twice in a year.

Sd/-
(Sewa Ram)
Joint Secretary to the Government of India
Ph. 23387269

1. The Secretary, Ministry of Social Justice and Empowerment, New Delhi.
2. The Secretary, Ministry of Home Affairs, North Block, New Delhi.
3. The Secretary, Department of Justice, Ministry of Law and Justice, New Delhi.
4. The Secretary, Ministry of Tribal Affairs, New Delhi.
5. The Secretary, National Commission for Scheduled Castes, 5th Floor, Lok Nayak Bhawan, New Delhi.
6. The Secretary, National Commission for Scheduled Tribes, 6th Floor, Lok Nayak Bhawan, New Delhi.
7. The Joint Secretary (In charge of National Crime Records Bureau), Ministry of Home Affairs, North Block, New Delhi.
8. PS to Minister, Ministry of Social Justice and Empowerment, New Delhi.
9. PS to Minister, Ministry of Tribal Affairs, New Delhi.
10. PS to Joint Secretary (SCD), Ministry of Social Justice and Empowerment, New Delhi.

No. 11012/11/2005-PCR (DESK)
Government of India
Ministry of Social Justice and Empowerment

Shastri Bhawan, New Delhi,
Dated: 11-04-2011

OFFICE MEMORANDUM

Subject:- Committee constituted for effective coordination to devise ways and means to curb offences of untouchability and atrocities against Scheduled Castes/Scheduled Tribes and effective implementation of the Protection of Civil Rights Act, 1955 and the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989... regarding

The undersigned is directed to refer to the subject noted above and to say that in supersession of all previous O.M.s of this Ministry, this O.M. shall come into force with immediate effect.

2. The composition of the Committee shall be as under:-

1.	Minister for Social Justice and Empowerment.	Chairperson
2.	Minister for Tribal Affairs.	Special Invitee
3.	Minister of State for Social Justice & Empowerment	Special Invitee
4.	Secretary, Ministry of Social Justice and Empowerment.	Member
5.	Secretary, Ministry of Home Affairs.	Member
6.	Secretary, Department of Justice, Ministry of Law and Justice.	Member
7.	Secretary, Ministry of Tribal Affairs.	Member
8.	Secretary, National Commission for Scheduled Castes.	Member
9.	Secretary, National Commission for Scheduled Tribes.	Member
10.	Joint Secretary, in charge of National Crime Records Bureau), Ministry of Home Affairs.	Member
11.	Two non-official representatives from amongst Scheduled Castes.	Member
12.	One non-official representative from amongst Scheduled Tribes.	Member
13.	Joint Secretary (SCD), Ministry of Social Justice and Empowerment.	Member-Secretary

3. The Committee shall meet as often as necessary, but at least twice a year.

4. The appointment of non-official Members shall be for a period of three years, or till further orders, whichever is earlier. They would be paid Traveling Allowance and Daily Allowance as admissible to the Joint Secretary to the Government of India.

5. This has approval of Minister for Social Justice & Empowerment, and Chairperson of the Committee.

Sd/-
(Sanjeev Kumar)
Joint Secretary to the Government of India

1. The Secretary, Ministry of Social Justice and Empowerment, Shastri Bhawan, New Delhi.
2. The Special Secretary, Ministry of Social Justice and Empowerment, Shastri Bhawan, New Delhi.
3. The Secretary, Ministry of Home Affairs, North Block, New Delhi.
4. The Secretary, Department of Justice, Ministry of Law and Justice, Jaisalmer House, Man Singh Road, New Delhi.
5. The Secretary, Ministry of Tribal Affairs, Shastri Bhawan, New Delhi.
6. The Secretary, National Commission for Scheduled Castes, 5th Floor, Lok Nayak Bhawan, New Delhi.
7. The Secretary, National Commission for Scheduled Tribes, 6th Floor, Lok Nayak Bhawan, New Delhi.
8. PS to Hon'ble Minister (SJ&E), Shastri Bhawan, New Delhi.
9. PS to Hon'ble Minister for Tribal Affairs, Shastri Bhawan, New Delhi.
10. PS to Hon'ble MOS (SJ&E), Shastri Bhawan, New Delhi.
11. Joint Secretary (SCD), Ministry of Social Justice & Empowerment, Shastri Bhawan, New Delhi
12. The Joint Secretary (In charge of NCRB), Ministry of Home Affairs, North Block, New Delhi.
13. Dr. Dinesh Parmar, 9-Vardhman Market, Summair Club Road, Jamnagar-361005, Gujarat.
14. Shri Radha Kishan Malviya, C/o Madhya Pradesh Harijan Sewak Sangh, 82/1, Moti Tabela (Behind Collectorate), Indore, Madhya Pradesh.
15. Shri Bhusara Sunil Chandrakant, Chakradhar Krupa, At-Pimpalpada, Post – Hirave, Tal –Mokhada, District – Thane 401 604, Maharashtra.

Copy to:-

1. PAO/DDO/Cashier/Dealing Hand dealing with TA/DA.
2. All Bureau Heads, all Divisional Heads, Under Secretaries, Sections/Cells/Desk etc in SCD Division.

Annexure -VII
(Para 4.1.2)

No. 11012/11/2005-PCR (DESK)
Government of India
Ministry of Social Justice and Empowerment

Shastri Bhawan, New Delhi,
Dated: 03-06-2011

OFFICE MEMORANDUM

Subject:- Committee constituted for effective coordination to devise ways and means to curb offences of untouchability and atrocities against Scheduled Castes/Scheduled Tribes and effective implementation of the Protection of Civil Rights Act, 1955 and the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989... regarding

The undersigned is directed to refer to the subject noted above and to say that in supersession of this Ministry's Office Memorandum of even number dated 11.04.2011, the composition of the above mentioned Committee shall be as under: -

1.	Minister for Social Justice and Empowerment.	Chairperson
2.	Minister of Tribal Affairs.	Co-Chairperson
3.	Minister of State for Social Justice & Empowerment	Special Invitee
4.	Minister of State for Tribal Affairs	Special Invitee
5.	Secretary, Ministry of Social Justice and Empowerment.	Member
6.	Secretary, Ministry of Home Affairs.	Member
7.	Secretary, Department of Justice, Ministry of Law and Justice.	Member
8.	Secretary, Ministry of Tribal Affairs.	Member
9.	Secretary, National Commission for Scheduled Castes.	Member
10.	Secretary, National Commission for Scheduled Tribes.	Member
11.	Joint Secretary, in charge of National Crime Records Bureau), Ministry of Home Affairs.	Member
12.	Two non-official representatives from amongst Scheduled Castes.	Member
13.	One non-official representative from amongst Scheduled Tribes.	Member
14.	Joint Secretary (SCD), Ministry of Social Justice and Empowerment.	Member-Secretary

2. The Committee shall meet as often as necessary, but at least twice a year.
3. The appointment of non-official Members shall be for a period of three years, or till further orders, whichever is earlier. They would be paid Traveling Allowance and Daily Allowance as admissible to the Joint Secretary to the Government of India.
4. Details of Members presently nominated on the Committee with reference to Sr. No. 12 & 13 of the table in para 1 above, are as under:-

(i) Representatives of SCs

Sr. No.	Name	Date of Nomination
1	Shri Radha Kishan Malviya	27.01.2010
2	Dr. Dinesh Parmar	-do-

(ii) Representatives of STs

Sr. No.	Name	Date of Nomination
1	Shri Bhusara Sunil Chandrakant	04.01.2011

5. This has approval of Minister for Social Justice & Empowerment, and Chairperson of the Committee.

Sd/-
(Sanjeev Kumar)
Joint Secretary to the Government of India

1. The Secretary, Ministry of Social Justice and Empowerment, Shastri Bhawan, New Delhi.
2. The Special Secretary, Ministry of Social Justice and Empowerment, Shastri Bhawan, New Delhi.
3. The Secretary, Ministry of Home Affairs, North Block, New Delhi.
4. The Secretary, Department of Justice, Ministry of Law and Justice, Jaisalmner House, Man Singh Road, New Delhi.
5. The Secretary, Ministry of Tribal Affairs, Shastri Bhawan, New Delhi.
6. The Secretary, National Commission for Scheduled Castes, 5th Floor, Lok Nayak Bhawan, New Delhi.
7. The Secretary, National Commission for Scheduled Tribes, 6th Floor, Lok Nayak Bhawan, New Delhi.
8. PS to Hon'ble Minister (SJ&E), Shastri Bhawan, New Delhi.
9. PS to Hon'ble Minister of Tribal Affairs, Shastri Bhawan, New Delhi.
10. PS to Hon'ble MOS (SJ&E), Shastri Bhawan, New Delhi.
11. PS to Hon'ble MOS (Tribal Affairs), Shastri Bhawan, New Delhi
12. Joint Secretary (SCD), Ministry of Social Justice and Empowerment, Shastri Bhawan, New Delhi.
13. The Joint Secretary (In charge of NCRB), Ministry of Home Affairs, North Block, New Delhi.
14. Dr. Dinesh Parmar, 9-Vardhman Market, Summair Club Road, Jamnagar-361005, Gujarat.
15. Shri Radha Kishan Malviya, C/o Madhya Pradesh Harijan Sewak Sangh, 82/1, Moti Tabela (Behind Collectorate), Indore, Madhya Pradesh.
16. Shri Bhusara Sunil Chandrakant, Chakradhar Krupa, At-Pimpalpada Post – Hirave, Tal –Mokhada, District – Thane 401 604, Maharashtra.

Copy to:-

1. PAO/DDO/Cashier/Dealing Hand dealing with TA/DA.
2. All Bureau Heads, all Divisional Heads, Under Secretaries, Sections/Cells/Desk etc in SCD Division.

