
REPORT
U/s 21 (4)

OF

THE SCHEDULED CASTES AND THE
SCHEDULED TRIBES (PREVENTION
OF ATROCITIES) ACT, 1989 FOR

THE YEAR 2006

GOVERNMENT OF INDIA

MINISTRY OF SOCIAL JUSTICE AND
EMPOWERMENT

NEW DELHI

CONTENTS

CHAPTER
NO.

TITLE PAGE
NO.

1 INTRODUCTION 1-3
2 STRUCTURES AND MECHANISMS FOR

IMPLEMENTATION & MONITORING OF THE
SCHEDULED CASTES AND THE SCHEDULED TRIBES
(PREVENTION OF ATROCITIES) ACT, 1989.

4-7

3 ACTION BY THE POLICE AND THE COURTS IN CASES
REGISTERED UNDER THE SCHEDULED CASTES AND
THE SCHEDULED TRIBES (PREVENTION OF
ATROCITIES) ACT, 1989.

8-11

 4. MEASURES TAKEN BY THE GOVERNMENT OF INDIA

12-15

 5. MEASURES TAKEN BY STATE GOVERNMENTS AND
UNION TERRITORY ADMINISTRATIONS

16-63

 STATES
 1. ANDHRA PRADESH 16-18
 2. ARUNACHAL PRADESH 18
 3. ASSAM 19-20
 4. BIHAR 20-22
 5. CHHATTISGARH 22-23
 6. GOA 24
 7. GUJARAT 25-28
 8. HARYANA 28-29
 9. HIMACHAL PRADESH 30-31
 10. KARNATAKA 31-33
 11. KERALA 34-35
 12. MADHYA PRADESH 35-42
 13. MAHARASHTRA 42-46
 14. MIZORAM 46
 15. NAGALAND 46
 16. ORISSA 46-49
 17. PUNJAB 49-50
 18. RAJASTHAN 50-51
 19. SIKKIM 52

 20. TAMIL NADU 52-54
 21. TRIPURA 54
 22. UTTARAKHAND 55
 23. UTTAR PRADESH 56-57
 24. WEST BENGAL 57-58
 UNION TERRITORY ADMINISTRATIONS
 25. ANDAMAN & NICOBAR ISLANDS 58-59
 26. CHANDIGARH ADMINISTRATION 59-60
 27. DAMAN & DIU 60
 28. NATIONAL CAPITAL TERRITORY OF DELHI 60-62
 29. LAKSHADWEEP 62
 30. PUDUCHERRY 62-63
 31. OTHER STATES/UNION TERRITORY 63
 ANNEXURES
I EXTRACT OF SECTION 3 OF THE SCHEDULED CASTES

AND THE SCHEDULED TRIBES (PREVENTION OF
ATROCITIES) ACT, 1989.

64-66

II - A & B CASES REGISTERED WITH POLICE AND THEIR
DISPOSAL DURING THE YEAR, 2006.

67-68

III -A & B CASES WITH COURTS AND THEIR DISPOSAL
DURING THE YEAR, 2006.

69-70

IV A COPY OF THE 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.

71-72

V MINUTES OF FIRST MEETING OF THE COMMITTEE
HELD ON 18.09.2006 AT NEW DELHI.

73-76

VI A COPY OF THE EXECUTIVE SUMMMARY OF THE
MEETING OF THE SECRETARIES OF SOCIAL WELFARE
/ SCHEDULED CASTES & SCHEDULED TRIBES
DEVELOPMENT DEPARTMENTS OF STATES /UTS HELD
ON 14-15 SEPTEMBER, 2006.

77-81

 VII A COPY OF LETTER DATED 14.03.2006 OF MINISTRY
OF SOCIAL JUSTICE & EMPOWERMENT.

82-83

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) 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 Scheduled Castes and Scheduled
Tribes. Comprehensive Rules under this Act, titled “Scheduled Castes and the
Scheduled Tribes (Prevention of Atrocities) Rules, 1995” were notified in the year
1995, which, inter-alia, provide norms for relief and rehabilitation. The Act
extends to whole of India except Jammu and Kashmir. The Act is implemented by
the respective State Governments and Union Territory Administrations, which are
provided due central assistance under the Centrally Sponsored Scheme for
effective implementation of the provisions of the Act.

 Main provisions of the 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) Designating for each District a Court of Session as a Special Court for
speedy trial of offences under the Act (Section 14).

(iv) Powers of Special Court to inter –alia, extern persons likely to commit an
offence under Chapter-III (Section 10).

(v) Appointment of Public Prosecutors/Special Public Prosecutors for
conducting cases in special courts (Section 15).

(vi) Preventive action to be taken by the law and order machinery (Section
17).

(vii) Measures to be taken by State Governments for effective
implementation of the Act, including: -
(a) Economic and social rehabilitation of victims of the atrocities;
(b) Setting up of Committees at appropriate levels;
(c) Identification of atrocity prone areas;
(d) Legal aid to the persons subjected to atrocities to enable them to

avail themselves of justice;
(e) Appointment of officers for initiating or exercising supervision over

prosecution for contravention of the provisions of the Act; and
(f) Periodic survey of the working of the provisions of the Act (Section

21 (2).

 Salient provisions of the Scheduled Castes and the Scheduled Tribes
(Prevention of Atrocities) Rules, 1995 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 a DSP level
Officer (Rule 7 (1).

(iii) Investigation to be completed within 30 days and report forwarded to
Director General 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 Nodal Officer at the State level (not below the rank of
a Secretary to the State Government) and a Special Officer at the
district level (not below the rank of an Additional District Magistrate)
for districts with identified atrocity prone areas.(Rule 9 and 10).

(vi) Prescribed norms for relief (Rule 12 (4) and Schedule).

(vii) Constitution of State Level Vigilance and Monitoring Committee (Rule 16).

(ix) Constitution of District Level Vigilance and Monitoring Committees (Rule

17).

1.2. REPORT ON THE IMPLEMENTATION OF THE SCHEDULED
CASTES AND THE SCHEDULED TRIBES (PREVENTION OF
ATROCITIES) ACT, 1989.

Sub-section (4) of Section 21 of the Act requires the Central Government to

prepare a report on implementation of the Scheduled Castes and Scheduled Tribes
(Prevention of Atrocities) Act, 1989, during a calendar year and lay it in both
Houses of the Parliament. This Report for the calendar year 2006 is accordingly
being placed on the Table of both the Houses of Parliament.

CHAPTER
2

STRUCTURES AND MECHANISMS FOR IMPLEMENTATION
& MONITORING OF THE SCHEDULED CASTES AND THE
SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT,
1989.

I. Special Courts

 In accordance with Section 14 of the Scheduled Castes and the Scheduled
Tribes (Prevention of Atrocities) Act, 1989, the State Government, for the purpose
of providing for speedy trial, with the concurrence of the Chief Justice of the High
Court, by notification in the official Gazette, specifies for each district, a Court of
Session to be Special Court to try the offences under the Act. State Governments
and Union Territory Administrations of Andhra Pradesh, Assam, Bihar,
Chhattisgarh, Goa, Gujarat, Haryana, Himachal Pradesh, Jharkhand, Karnataka,
Kerala, Madhya Pradesh, Manipur, Maharashtra, Meghalaya, Orissa, Punjab,
Rajasthan, Sikkim, Tamil Nadu, Tripura, Uttrakhand, Uttar Pradesh, West Bengal,
Andaman & Nicobar Islands, Chandigarh, Dadra & Nagar Haveli, Daman & Diu, Delhi,
Lakshadweep, Puducherry have designated District Session Courts as Special
Courts.

 For ensuring early prosecution of cases under the Scheduled Castes and the
Scheduled Tribes (Prevention of Atrocities) Act, 1989, 137 exclusive Special
Courts, have also been set up in nine States viz Andhra Pradesh (12), Bihar (11),
Chhattisgarh (07), Gujarat (10), Karnataka (07), Madhya Pradesh (29), Rajasthan
(17), Tamil Nadu (04) and Uttar Pradesh (40).

II. Special Public Prosecutors

 Section 15 of the Scheduled Castes and the Scheduled Tribes (Prevention
of Atrocities) Act, 1989, provides for appointment of advocates as Public
Prosecutors and Special Public Prosecutors for the purpose of conducting cases in
special Courts. Accordingly the State/Union Territories, which have set up special
courts, have appointed Public Prosecutors/Special Public Prosecutors.

III. The State and District Level Vigilance and Monitoring Committees

Rule 16 and Rule 17 of the Scheduled Castes and the Scheduled Tribes
(Prevention of Atrocities) Rules, 1995, provides for setting up of the State Level
Vigilance and Monitoring Committees under the Chairpersonship of the Chief
Minister and District level Vigilance and Monitoring Committees under the
Chairpersonship of the District Magistrate to review the implementation of the
provisions of the Act. Accordingly such Committees have been set up in the States
of Andhra Pradesh, Assam, Bihar, Chhattisgarh, Goa, Gujarat, Haryana, Himachal
Pradesh, Jharkhand, Karnataka, Kerala, Madhya Pradesh, Maharashtra, Nagaland,
Orissa, Punjab, Rajasthan, Tamil Nadu, Uttar Pradesh, Uttarakhand, Dadra & Nagar
Haveli, Andaman & Nicobar Islands, Daman & Diu.

IV. Nodal Officers

 As per Rule 9 of the Scheduled Castes and the Scheduled Tribes (Prevention
of Atrocities) Rules, 1995, the nodal officers for coordinating the functioning of
the District Magistrates and Superintendents of Police or other authorized
officers have been nominated in the States of Andhra Pradesh, Assam, Bihar,
Chhattisgarh, Goa, Gujarat, Haryana, Himachal Pradesh, Karnataka, Kerala, Madhya
Pradesh, Maharashtra, Manipur, Meghalaya, Nagaland, Orissa, Punjab, Rajasthan,
Tamil Nadu, Tripura, Uttar Pradesh, Uttrakhand, West Bengal, Chandigarh Admn.,
Daman & Diu, Dadra& Nagar Haveli, Delhi and Puducherry.

V. Identification of atrocity prone areas and undertaking of

consequential steps.

(i) Identification of atrocity prone areas

As per Rule 3(1)(i) of the Scheduled Castes and the Scheduled Tribes

(Prevention of Atrocities) Rules, 1995, the State Governments of Andhra Pradesh,
Bihar, Gujarat, Jharkhand, Karnataka, Kerala, Madhya Pradesh, Maharashtra,
Orissa, Rajasthan, Tamil Nadu, and Uttar Pradesh have identified the atrocity
prone/sensitive areas in their respective States.

(ii) Appointment of Special Officers

Rule 10 of the Scheduled Castes and the Scheduled Tribes (Prevention of
Atrocities) Rules, 1995, provides for appointment of a Special Officer not below
the rank of a Additional District Magistrate in the identified area, to co-ordinate
with the District Magistrate, Superintendent of Police or other officers

responsible for implementing the provisions of the Act. Accordingly special officers
have been appointed in the States of Andhra Pradesh, Gujarat, Jharkhand,
Karnataka, Madhya Pradesh, Orissa, Rajasthan and Uttar Pradesh.

VI. Special Police Stations

Special Police Stations for registration of complaints of offences against
SCs and STs have been set by the State Governments of Bihar, Chhattisgarh and
Madhya Pradesh.

VII CONSTITUTIONAL BODIES

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;

 (f) to discharge such other functions in relation to the
 protection, welfare and development and advancement of the
 Scheduled Castes as the President may, subject to the
 provisions of any law made by Parliament, by rule specify.

 The NCSC has an Atrocities and the 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, Bangalore, Chandigarh, Chennai, Guwahati, Hyderabad, Kolkata,
Lucknow, Patna, Pune and Thiruvananthapuram, with specified jurisdiction to cover

States/Union Territories. These offices work as "eyes and ears" of the
Commission.

B. National Commission for Scheduled Tribes

 The NCST is a Body established under Article 338A of the Constitution.
Following provisions of clause(5) of Article 338A 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;

(f) to discharge such other functions in relation to the protection, welfare and
development and advancement of the Scheduled Tribes as the President may,
subject to the provisions of any law made by Parliament, by rule specify.

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

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

CHAPTER
3

ACTION BY THE POLICE AND THE COURTS IN CASES
REGISTERED UNDER THE SCHEDULED CASTES AND THE
SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT,
1989.

2.1 Atrocities

Section 3 of the Scheduled Castes and the Scheduled Tribes (Prevention of

Atrocities) Act, 1989 defines 22 types of offences of atrocities against Scheduled
Castes and Scheduled Tribes by a person not being a member of Scheduled Caste
or Scheduled Tribe. Extract of Section 3 of the Act is enclosed as Annexure-I.

2.2 Registration of offences of atrocities against Scheduled Castes

and Scheduled Tribes

 State-wise details of cases registered during 2006 under the Scheduled Castes
and Scheduled Tribes (Prevention of Atrocities) Act, 1989 as per the information
furnished by the National Crime Records Bureau (NCRB), Ministry of Home Affairs,
are given in Table 2.1 below. In the table, States and UTs, have been arranged in
descending order of the total number of atrocity cases registered in 2006.

TABLE- 2.1

CASES REGISTERED DURING 2006 UNDER THE SCHEDULED CASTES
AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT,

1989
Number of Cases
registered during
the year 2006

SC
population
as per 2001
Census and
its % to
total
population
(In lakhs)

ST
population
as per 2001
Census and
its % to
total
population
(In lakhs)

Number of
Cases
registered per
lakh population
as per 2001
Census

S.
No.

State/Union
Territory

SC ST SC ST SC ST

1 2 3 4 5 6 7 8
 States

1. Madhya Pradesh 4213 1498 91.5 (15.2) 122.3(20.3) 46.0 12.2
2. Rajasthan 3910 967 96. 9 (17.2) 71.0 (12.6) 40.3 13.6
3. Uttar Pradesh 4827 11 351.5(21.7) 1.0(0.1) 13.7 0.1
4. Andhra Pradesh 3798 781 123.3 (16.2) 50.2 (6.6) 30.8 15.5
5. Bihar 2041 56 130.4 (15.7) 7.6 (0.9) 15.6 07.4
6. Karnataka 1705 213 85.6 (16.2) 34.6 (6.6) 19.9 0.6
7. Orissa 1153 349 60.8 (16.5) 81.4 (22.1) 18.9 0.1
8. Maharashtra 1017 267 98.8 (10.2) 85.7 (8.9) 10.3 0.1
9. Gujarat 991 164 36.0 (7.1) 75.0 (14.8) 27.6 2.2
10. Chhatisgarh 444 583 24.1 (11.6) 66.1 (31.8) 18.4 8.8
11. Tamil Nadu 907 24 118.6(19.0) 6.5 (1.0) 7.7 03.1
12. Jharkhand 322 298 32.0 (11.8) 70.9 (26.3) 10.1 34.0
13. Assam 282 244 18.3 (6.9) 33.0 (12.4) 15.45 07.4
14. Kerala 364 75 31.2 (9.8) 3.6 (1.1) 11.65 20.6
15. Haryana 283 Nil 41.0 (1.3) Nil 6.9 Nil
16. Punjab 184 Nil 70.3 (28.9) Nil 2.6 Nil
17. Nagaland 5 109 Nil 17.74 Nil 06.1
18. Himachal Pradesh 92 15 15.0 (24.7) 2.4 (4.0) 6.1 6.2
19. Uttarakhand 68 1 15.2 (17.9) 2.6 (3.0) 4.5 0.4
20. Arunachal Pradesh 0 27 0.06 (0.6) 7.0 (64.2) Nil 03.8
21. Manipur 0 26 0.60 (2.8) 7.4 (34.2) Nil 10.8
22. Tripura 14 9 5.6 (17.4) 9.9 (31.1) 02.52 01.1
23. West Bengal 13 7 184.5 (23.0) 44.1 (5.5) 00.07 0.1
24. Goa 4 0 0.24 (1.8) 0.06 (0.0) 13.8 Nil

25. Sikkim 2 0 0.03 (5.0) 1.1 (20.6) 7.4 Nil
26. Meghalaya 0 0 0.1 (0.5) 19.9 (85.9) Nil Nil
27. Mizoram 0 0 0.003 (0.0) 8.4 (94.5) -Nil Nil
28. Jammu & Kashmir POA Act, 1989

does not extend in
the State

7.7 (7.6) 11.0 (10.9) Nil Nil

 Union Territories
29. Delhi 21 0 23.4 (16.9) Nil 0.9 Nil
30. Andaman &

Nicobar Islands
0 17 Nil 0.3 (8.3) Nil 58.6

31. Dadra & Nagar
Haveli

2 1 0.04 (1.9) 1.4 (62.2) 10.00 0.1

32. Chandigarh 2 0 1.6 (17.5) Nil 1.3 Nil
33. Daman & Diu 1 0 0.04 (3.1) 0.14 (8.8) 25.0 Nil
34. Lakshadweep 0 0 Nil 0.57 (94.5) Nil Nil
35. Puducherry 0 0 1.6 (16.2) Nil Nil Nil

 TOTAL 26665 5742 - - - -
Source in regard to cases registered: National Crime Records Bureau, Ministry

of Home Affairs.

2.3 Progress of Investigation of Cases by the Police

Progress of investigation of cases by the police under the Scheduled Castes

and Scheduled Tribes (Prevention of Atrocities) Act, 1989 during the year 2006 is
given in Table 2.2.

TABLE – 2.2

Investigation done by Police during 2006 of Cases under the Scheduled Castes
and the Scheduled Tribes (Prevention of Atrocities) Act, 1989.

Number of Cases S.
No.

Item
Number Percentage of

total
 SC ST SC ST

1. Total number of cases, including
brought forward cases.

34,691 7,137 - -

2. Number of cases in which
chargesheet filed in courts

18,966 4,170 54.7 58.4

3. Number of cases closed after
investigation

7,467 1,320 21.5 18.5

4. Number of cases pending with the
police at the end of the year.

8258 1,647 23.8 23.1

 The State-wise disposal of cases by the Police against the members of
Scheduled Castes and Scheduled Tribes are at Annexure –II (A) & (B).

 From the above, it is seen that 54.7% of the cases relating to Scheduled
Castes were chargesheeted in courts during the year and 21.5% cases were closed
after investigation. Like wise 58.4% of the cases related to Scheduled Tribes were
chargesheeted during the year and 18.5% cases were closed after investigation.

2.4 Progress of Disposal of Cases by Courts

 The details in regard to disposal of cases by Courts under the Scheduled
Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989 during 2006,
are given in table 2.3

TABLE-2.3

Disposal of Cases by Courts during 2006 under the Scheduled Castes and
the Scheduled Tribes (Prevention of Atrocities) Act, 1989.

Number of Cases S.
No.

Item
Number Percentage

of total
 SC ST SC ST

1. Total number of cases, including
brought forward cases.

1,03758 20,368 - -

2. Number of cases disposed of by
Courts

19,935 4,245

19.2 20.8

(a) Number of cases ending in conviction 5,575 1,207 28.0 28.4
(b) Number of cases ending in acquittal 14,360 3,038 72.0 71.6
3. Number of cases compounded or

withdrawn
 992 312 0.9 01.5

4. Number of cases pending with
Courts

82,831 15,811 79.8 77.6

 From the above, it is seen that 19.2% of the total cases relating to
Scheduled Castes were disposed of by courts during the year out of which 28%
ended in conviction. Likewise 20.8 % of the total cases relating to Scheduled Tribes
were disposed of by courts during the year out of which 28.4% ended in conviction.
The State and Union Territory 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

3.1 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

 The Act is implemented by the respective State Governments and Union
Territory Administrations, therefore, with a view to ensure effective
implementation of provisions of the Act, 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, due central
assistance is provided to them mainly for: -

(i) Functioning and strengthening of the Scheduled Castes and Scheduled
Tribes Protection Cell and Special Police Stations.

(ii) Setting up and functioning of exclusive Special Courts.
(iii) Relief and Rehabilitation of atrocity victims.
(iv) Awareness generation.

 The funding pattern of the Scheme is as such that over and above the
committed liability of respective State Governments, the expenditure is co-shared
between Centre and States on 50: 50 basis and UT Administrations receive 100%.
central assistance. The details of central assistance released to the State
Governments/UT Administrations during 2006-07 are given below: -

S.No. State / Union
Territory

Central Assistance released
(Rs. in lakhs)

1. Andhra Pradesh 270.8
2. Bihar 13.0
3. Chhattisgarh 52.3
4. Gujarat 240.1

5. Haryana 61.1
6. Jharkhand 40.0
7. Karnataka 780.2
8. Kerala 98.6
9. Madhya Pradesh 712.2
10. Maharashtra 481.3
11. Orissa 7.8
12. Punjab 55.8
13. Rajasthan 21.0
14. Sikkim 02.4
15. Tamil Nadu 43.0
16. Uttar Pradesh 663.2
17. Uttarakhand 4.0
18. Dadra Nagar Haveli 56.8
19. Puducherry 40.0
 TOTAL 3643.7

3.2 MEETING OF INTER STATE COUNCIL

The Inter-State Council Meeting was held on 09.12.2006 exclusively on the
subject ‘Offences of untouchability against Scheduled Castes and atrocities on
Scheduled castes and Scheduled Tribes’. This meeting was chaired by the Hon’ble
Prime Minister and also attended by the Chief Ministers and other senior officials.

3.3 COMMITTEE 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 Parliamentary Committee on the Welfare of Scheduled Castes and

Scheduled Tribes in its fourth report (Year 2006-2007) 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 Protection of Civil rights Act, 1955 and the
Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989
was set up under the Chairpersonship of Hon’ble Minister for Social Justice and
Empowerment vide Office Memorandum No. 111012/1/2005-PCR(DESK), dated
29.03.2006. The composition of the Committee is given below: -

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

A copy of Office Memorandum No. 111012/1/2005-PCR (DESK), dated
29.03.2006 is enclosed at Annexure- IV.

The first meeting of the Committee was held at New Delhi on 18.09.2006. A

copy of the minutes of the meeting is enclosed at Annexure-V.

3.4 MEETING OF SECRETARIES OF SOCIAL WELFARE /
SCHEDULED CASTES & SCHEDULED TRIBES DEVELOPMENT
DEPARTMENTS OF STATES /UTS.

Implementation of the Protection of Civil Rights Act, 1955 and the

Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989
was inter-alia reviewed in the meeting of the Secretaries of Social Welfare/
Scheduled Caste and Scheduled Tribes Development Department of State
Governments and Union Territory Administrations, which was held on 14-15
September, 2006, in New Delhi. . A copy of executive summary of the said
conference is enclosed at Annexure-VI .

3.5. ADVISORY TO THE STATE GOVERNMENTS / UNION

TERRITORY ADMINISTRATIONS

The Ministry of Social Justice & Empowerment in its letter dated 14.03.3006
addressed to the State Governments/Union Territory Administrations, reiterated
the need for proper implementation of the provisions of the Protection of Civil
Rights Act, 1955 and the Scheduled Castes and the Scheduled Tribes (Prevention
of Atrocities) Act, 1989 in letter and spirit, with emphasis on ensuring registration
of FIR, timely completion of investigation, review of cases which ended in acquittal,
regular conduct of State and District level Vigilance & Monitoring Committees,
display of prominent provisions of the two Act at public places, setting up of
exclusive special courts, incentive for inter-caste marriages. A copy of letter no.
11011/8/2006-PCR(Desk), dated 14.03.2006 is at Annexure-VII.

 CHAPTER
5

MEASURES TAKEN BY STATE GOVERNMENTS AND UNION
TERRITORY ADMINISTRATIONS

1. ANDHRA PRADESH

COMMITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

 A State Level Vigilance & Monitoring Committee is functioning under the

Chairpersonship of the Chief Minister. The Members of the Committees are
Minister for Home, Minister for Finance, Minister for Social Welfare and Tribal
Welfare, besides elected Members of Parliament, State Legislative Assembly
Tribes and Government Officers. A meeting of the Committee was held on
21.11.2006.

 The District Level Vigilance & Monitoring Committees are functioning in all

Districts under the Chairpersonship of the District Collectors. The members of the
Committee are elected Members of Parliament, Members of State Legislative
Assembly, Members of Legislative Council, Superintendent of Police and other
officials and non-officials.

STATE LEVEL SC/ST PROTECTION CELL

A PCR Cell is functioning in the office of the Additional Director General of

Police (CID) to ensure prompt disposal of cases of offences of atrocities on
Scheduled Castes and Scheduled Tribes. At present 12 Deputy Superintendents of
Police with supporting staff are exclusively dealing with investigation of offences
of atrocities against Scheduled Castes and Scheduled Tribes.

APPOINTMENT OF OFFICERS

A. NODAL OFFICER AT THE STATE LEVEL

The Commissioner of Social Welfare has been designated as the Nodal

officer under Rule 9 of the Scheduled Castes and the Scheduled Tribes (Prevention
of Atrocities) Rules, 1995 for coordinating the functioning of District Magistrates,
Superintendents of Police.

B. SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE
AREAS

The Additional District Magistrate has been appointed as a Special officer
to coordinate with the District Magistrate, Superintendent of Police or other
officers responsible for implementing the provisions of the Act in the atrocity
prone areas.

IDENTIFICATION OF ATROCITY PRONE AREAS

 The following 12 districts were recognized as atrocity prone areas: -
1. Prakasam
2. Guntur
3. Krishna
4. Nellore
5. Kurnool
6. Cuddapah
7. Mahabubnagar
8. Nizamabad
9. Karimnagar
10. Medak
11. Secunderabad
12. Chittor

SPECIAL COURTS

12 Special Session Courts and 11 designated Special Session Courts are
functioning.

PUBLICITY & AWARENESS

Sensitization workshops were held for field functionaries of Social Welfare,

Police and Revenue Departments. A display board depicting provisions of the Act
was erected in premises of Police Stations. Media campaign was launched against
evils of untouchability through All India Radio and by displaying boards on the back
of Andhra Pradesh State Road Transport Corporation buses.

LEGAL AID

There is no income limit fixed for eligibility to provide legal aid to the
victims of atrocities.

TRAVELLING AND MAINTENANCE EXPENSES

Travelling and maintenance allowance is provided to the victims, their
dependents and witnesses in accordance with the Scheduled Castes and the
Scheduled Tribes (Prevention of Atrocities) Rules, 1995.

RELIEF AND REHABILITATION

The State Government provides for relief and rehabilitation to the victims

of offences of atrocities in accordance with Rule 12 of the Scheduled Castes and
the Scheduled Tribes (Prevention of Atrocities) Rules, 1995.

During the year 2006, an expenditure of Rs. 155.81 lakh was incurred on
monetary relief and rehabilitation to 756 victims.

2. ARUNACHAL PRADESH

As per 2001 Census, 64.2% of the population in Arunachal Pradesh comprises

of Scheduled Tribes and population of Scheduled Castes is only 0.6%. As such,
there is no special machinery for implementation of the Scheduled Castes and the
Scheduled Tribes (Prevention of Atrocities) Act, 1989 in the State of Arunachal
Pradesh.

3. ASSAM

COMMITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

A State Level Vigilance & Monitoring Committee reviews the implementation

of the provisions of the Act. Besides, Legal Aid Committees also supervise the
implementation of the Act in all the Districts.

STATE LEVEL SC AND ST PROTECTION CELL

The Cell is functioning under the supervision of Director General of Police at

State level for implementation of the Protection of Civil Rights Act, 1955 and the
Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989.

APPOINTMENT OF OFFICERS

A. NODAL OFFICER AT THE STATE LEVEL

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

the purpose of collecting information and furnishing it for the purpose of
preparation of the Annual Report on the Protection of Civil Rights Act, 1955 and
the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act,
1989.

B. SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE

AREAS

The Additional District Magistrate in each district works 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 Scheduled Castes and the Scheduled Tribes (Prevention of
Atrocities) Act, 1989 and the Rules notified there under.

SPECIAL COURTS

18 Special Courts cover all districts of Assam.

LEGAL AID

The Scheduled Castes and Scheduled Tribes families get legal aid through
Sub-Divisional level Legal Aid Committee.

4. BIHAR

COMMITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

A State Level Vigilance & Monitoring Committee had been reconstituted
under the Chairpersonship of the Chief Minister to review the implementation of
the Act.
 At District Level Committee function under the Chairpersonship of District
Collector.

STATE LEVEL SC/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).

APPOINTMENT OF OFFICERS

A. NODAL OFFICER AT THE STATE LEVEL

The Secretary, Home Department, is the Nodal Officer, who from time to

time convenes the meetings to review implementation of the Act.

B. SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE

AREAS

The Additional District Magistrate in each district works 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 Scheduled Castes and the Scheduled Tribes (Prevention of
Atrocities) Act, 1989 and the Rules notified there under.

SPECIAL POLICE STATIONS

 At the State level, a Police Station for Scheduled Castes and Scheduled
Tribes is functioning in the CID Headquarters. In addition, 9 Police Stations are
also functioning in the District Headquarters of Nalanda, Bhojpur, Rohtas, Gaya,
Vaishali, Samastipur, Begusarai, Bhagalpur, and Munger with specified jurisdictions.

IDENTIFICATION OF ATROCITY PRONE AREAS

 The Home Department (Special), Government of Bihar, has identified 33
districts as sensitive from the point of view of atrocities on Scheduled Castes and
Scheduled Tribes. These districts are Gaya, Sitamarhi, Nalanda, Sheohar,
Sheikhpura, Buxar, Saran, Banka, Bhabua, West Champaran (Betia), Supaul,
Lakhisarai, Vaishali, East Champaran (Motihari), Darbhanga, Samastipur, Saharsa,
Kishanganj, Begusarai, Rohtas, Jehanabad, Bhojpur, Muzaffarpur, Siwan,
Madhubani, Madhepura, Bhagalpur, Patna, Gopalganj, Purnia, Nawada, Munger and
Aurangabad.

PUBLICITY

 For creating awareness amongst public, the task of publicity has been
entrusted to Zilla Parishads, Panchayat Samities and Village Panchayats as per Three
Tier Panchayati Raj System. For hording, an amount of Rs. 19.14 lakh has been
allocated to the Districts.

SPECIAL COURTS

 The Court of Additional Session Judge is the Special Court under the Act in

each district. In addition, Exclusive Special Courts are also functioning at 9
Divisional places and at Bhojpur and East Champaran (Motihari) Districts.

SPECIAL PUBLIC PROSECUTORS

 The Special Public Prosecutors take up cases of offences of atrocities in Special
Courts.

RELIEF MEASURES

During the year 2006-07, the Government allocated an amount of Rs. 55.00
lakhs to the districts towards disbursal of relief and rehabilitation to the victims of
offences of atrocities.

CONTIGENCY PLAN

 The State Government is in the process of preparation of a contingency plan
in accordance with the provisions of the Scheduled Castes and the Scheduled Tribes
(Prevention of Atrocities) Rules, 1995.
The following steps have been taken so far in this regard: -
1. In case of demise of a Scheduled Caste/Scheduled Tribe person due to

occurrence of atrocity, the dependents of the affected family would be
provided employment as a class IV employee.

2. Where livestock has been affected due to atrocity, the doctors of the
Animal Husbandry Department will provide required assistance on priority.

3. The Government has also decided to provide pension to the affected widow
within fifteen days under Social Defence Pension Scheme.

4. The Government has also issued instructions to Civil Surgeons of the Health
Department, to provide immediate medical assistance to victims/affected
family members due to occurrence of atrocity.

5. CHHATTISGARH

COMMITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

The State Level Vigilance & Monitoring Committee is chaired by the Chief

Minister, and the District Level Committees are chaired by the District Collectors.

SPECIAL POLICE STATIONS

The Special Police Thanas (AJK) are functioning in eight districts namely
Raipur, Durg, Rajnandgoan, Jagadalpur, Dantewada, Bilaspur, Raigarh and Surguja.
In addition Eight Special Police Cells are also functioning in the Districts.

PUBLICITY

 Wide publicity by organising Sadbhavana Shibirs, Awareness Centers,
Awards to Panchayats, Cultural Programmes, Seminars, Debates, Essay Competitions
etc. is given at District, Tehshil and Block levels, with the objective of promptly
providing the relief to victims of atrocities. An expenditure of Rs. 1.10 lakh was
incurred towards publicity.

SPECIAL COURTS

Seven Special Courts are functioning in the districts of Raipur, Durg,
Rajnandgoan, Raigarh, Bilaspur, Surguja & Jagdalpur, for trial of cases of offences
of atrocities under the Act.

LEGAL AID

Under the Scheme, free legal aid is provided to Scheduled Castes and

Scheduled Tribes in rural areas in the cases which relate to disputes of land,
offence of atrocities and where trial is pending in the Session Courts.

TRAVELLING AND MAINTENANCE EXPENSES

The State Government provides to and fro second class rail fare or actual
taxi fare to the victims of atrocities/their dependents and witnesses during the
investigation before the inquiry officer and to attend the trial in the court.

The State Government also provides maintenance expenses to the victims of

atrocity or his/her dependents and attendants for the days when they are away
from the place of residence for investigation as well as for hearing and trial of
cases. The rate of maintenance expenses is not lower than the rate fixed in respect
of minimum wages for agricultural labourers.

RELIEF AND REHABILITATION

 An amount of Rs. 103.76 lakhs towards relief and rehabilitation was
provided as financial assistance to 801 persons belonging to Scheduled Castes and
Scheduled Tribes.

6. GOA

COMMITTEE

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE.

 In accordance of Rule 16 of the Scheduled Castes and the Scheduled Tribes
(Prevention of Atrocities) Rules, 1995, the State Government of Goa has
constituted a High Power Vigilance and Monitoring Committee under the
Chairpersonship of Chief Minister to review implementation of the Act. The
Minister for Social Welfare, Members of Legislative Assembly, Chief Secretary,
Director General of Police, Secretary, Social Welfare, Director, Social Welfare,
Collector North and South Goa are members of the Committee.
 The District Level Committee is functioning under the Chairpersonship of
the District Collector to review of the cases of atrocities under the Act.

SPECIAL COURTS

The State Government has designated district Session Courts at Margao and

Panaji as Special Court for the speedy trial of cases of offence under the Act.

PUBLIC PROSECUTORS

The Public Prosecutors attached to the Sessions Courts work as Special

Public Prosecutors under the Act.

LEGAL AID

 The State Government has formulated a scheme to provide free legal aid
for Scheduled Castes and the Scheduled Tribes persons without any economic
criteria.

BAN ON TRANSFER OF LAND

 The State Government vide their Notification dated 24.08.1978, has
impossed total ban on transfer of land belonging to Scheduled Castes and
Scheduled Tribes without the previous sanction of the Collector of the concerned
District.

7. GUJARAT

COMMITTEES

A. HIGH LEVEL COMMITTEE

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

B. STATE LEVEL COMMITTEE

A State Level Committee under the Chairpersonship of the 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, Law Secretary and Special Inspector General of Police etc. During the
year 2005, two meetings of the State level Committee were held on 9.6.2005 and
22.9.2005 for quarterly reviews of the offences of atrocities.

C. DISTRICT LEVEL VIGILANCE COMMITTEE

 At district level, a District Vigilance Committee under the Chairpersonship
of District Collector is required to review implementation of the 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.

D. TALUKA LEVEL COMMITTEE

 Taluka Level Committees have been set up in every taluka under the
Chairpersonship of Taluka Mamlatdar. The Public Prosecutor, Police Inspector and
Sub Inspector of the Taluka are members of the Committee.

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 Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities)
Act, 1989.

STATE LEVEL SC AND ST PROTECTION CELL

At the Secretariat level, the Principal Secretary looks after the

implementation of the Act, while at Directorate level, 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.

APPOINTMENT OF OFFICERS

A. NODAL OFFICER AT STATE LEVEL

The Secretary, Social Justice & Empowerment is the Nodal Officer in
accordance with Rule 9 of the Scheduled Castes and Scheduled Tribes (Prevention
of Atrocity) Rules, 1995.

B. SPECIAL OFFICER FOR DISTRICT HAVING ATROCITY PRONE
AREAS

Likewise, three Regional Vigilance Officers function as Special Officers
under Rule 10 of the Scheduled Castes and the Scheduled Tribes (Prevention of
Atrocities) Rules, 1995.

IDENTIFICATION OF ATORCITIY PRONE AREAS

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

1. Mahesana
2. Ahmedabad
3. Junagadh
4. Sabar Kantha
5. Kheda
6. Rajkot (Rural)
7. Amreli
8. Kachchh

9. Surendranagar
10. Vadodara (Rural)
11. Bharuch

PUBLICITY AND AWARENESS GENERATION

 For wide publicity of the provisions of the Act, printed booklets, both in
Gujarati and English, have been circulated among the authorities, village
Panchayats, Social Workers and Voluntary Organizations.

SPECIAL COURTS

 The Government of Gujarat has specified Session Courts in all Districts as
Special Courts. Besides, 10 Exclusive Special Courts in the districts of Banaskantha
(Palanpur), Ahmedabad (Rural), Kachchh (Bhuj), Amreli, Vadodara, Junagadh,
Panchmahal (Godhra), Rajkot, Surat and Surendranagar are also functioning to
exclusively deal with cases under the Act.

PUBLIC PROSECUTOR

Senior most Additional Public Prosecutors of all the Sessions Courts in

Gujarat have been empowered to conduct cases under the Act in the Special
Courts.

LEGAL AID

Under the Free Legal Aid Scheme, financial assistance of Rs. 500/- in civil

cases and Rs. 3,000/- in criminal cases is given subject to the income limit of Rs.
12,000/- per annum.

ECONOMIC AND SOCIAL REHABILITATION

The State Government provides prescribed financial assistance to the

victims of offences of atrocities. During the calendar year 2006, financial
assistance of Rs. 85.52 lakhs was given to 1,096 Scheduled Castes persons.

In case of social boycott and migration, the victimized persons are paid a

cash dole of Rs.15/- per day per person for a period up to six months to each
member of family besides it, Rs. 10/- per cattle per day is also provided for their
cattles for the same period, in cases of migration or boycott due to atrocities. The

State Government has introduced Contingency Plan as required under Rule 15 of the
Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Rules, 1995.

PARTICIPATION OF NON GOVERNMENT ORGANIZATIONS

Non Governmental Organizations (NGOS) are involved in the District level

Shibirs, State level Seminars and Workshops. Besides, the Government has also set
up Awareness Centers with participation of NGOs and has provided Rs. 15,000/- to
each Awareness Center in the State.

8. HARYANA

COMMITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

A State Level Vigilance and Monitoring Committee under the Chairpersonship

of the Chief Minister reviews implementation of the Act. Likewise, at the District
level, a District Level Consultative Committee functions under the Chairpersonship
of Deputy Commissioner, with the Superintendent of Police, Members of Legislation
Assembly and six other members of Scheduled Castes and other backward classes
community as members.

STATE LEVEL SC AND ST PROTECTION CELL

Adequate steps have been taken to prevent atrocities by enforcing existing

provisions of the Scheduled Castes and the Scheduled Tribes (Prevention of
Atrocities) Act, 1989. A Special Cell has been created in every district to ensure
speedy investigation of cases of atrocities on Scheduled Castes. The District
Inspector of Police is in charge of the Cell. A Special Cell has also been set up at
Police Headquarters, Panchkula to deal with crimes against weaker sections of the
society. The Cell is functioning under the direct supervision of the Inspector
General of Police, Law and Order, Haryana.

As and when any atrocity is committed on Scheduled Castes, criminal case is
registered. The investigation is conducted by a Gazetted officer in such cases. The

case is treated as special reported case and the progress is scrutinized at the
range and police Headquarters level.

The investigating officers complete the investigation of such cases
immediately and put the challan in the court in stipulated period. After sending the
challan to the court, the cases are followed up in the courts and monitoring of cases
is done. For expeditious trial of such cases, special courts as well as public
prosecutors have been notified.

SPECIAL COURTS

For trial of offences under the Act, the senior most Addl. District Judges in

the Session Court in each district has been designated. A Public Prosecutor has also
been appointed for taking up cases under the Act.

LEGAL AID

Legal aid is provided to the Scheduled Caste persons in cases relating to
practice of untouchability, 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, 2006, an amount of Rs.13,500/- was given to 27 beneficiaries
towards legal aid. No income limit is fixed under the scheme.

RELIEF MEASURES

Financial assistance is provided to the victims of atrocities as per the norms
prescribed under the Scheduled Castes and the Scheduled Tribes (Prevention of
Atrocities) Rules, 1995. During the year 2006, an amount of Rs. 29.74 lakh was
sanctioned to 331 persons.

TRVELLING AND MAINTENCE EXPENSES

During the year 2006, an amount of Rs. 23.82 lakhs was given to 237
families towards travelling and daily allowances.

9. HIMACHAL PRADESH

COMMIITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE.

A State Level Vigilance and Monitoring Committee under the chairpersonship
of the Chief Minister reviews implementation of the Act. The District Level
Committees have also been functioning under the Chairpersonship of District
Magistrate in each District.

APPOINTMENT OF OFFICERS

SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE
AREAS

Officers of the rank of Additional District Magistrate function as Special

Officers and the Deputy Superintendents of Police in each district is the
Investigating Officer.

PUBLICITY

Wide awareness generation of the Act is conducted in the SC/ST
concentrated areas. During the year, 372 such awareness camps / shibirs were
organized and an amount of Rs. 24.44 lakh incurred on camps / shibirs.

 SPECIAL COURTS

11 designated special courts are functioning in the State.

LEGAL AID

Legal aid is provided free of cost to persons belonging to Scheduled Castes

and Scheduled Tribes by the Legal Aid Board of the State Government and no

income limit has been fixed for them. The free legal aid also includes the expenses
of Travelling Allowance, Dearness Allowance and expenses of Court fees, etc.

RELIEF MEASURES

Financial assistance is provided to the victims of the offences of atrocities

as per the prescribed norms. During the year 2006, an amount of Rs. 6.32 lakh was
sanctioned to 41 persons belonging to the Scheduled Castes and Scheduled Tribes.

10. KARNATAKA

COMMITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

A High Level Committee under the Chairpersonship of the Minister for Home

and co-chaired by Minister for Social Welfare, reviews implementation of the Act.
The Principal Secretary/ Secretary of the Departments of Home and Transport,
Social Welfare, Revenue, Law and Parliamentary Affairs, Rural Development and
Panchayat Raj and Director of Public Prosecutions and Government Litigation,
Director General, Additional Director General (DCRE) and Inspector General of
Police and Members of Parliament, Members of Legislative Assembly and Members
of Legislative Council belonging to Scheduled Castes and Scheduled Tribes are
members of the Committee.

The District Level Vigilance & Monitoring Committees under the
Chairmanship of the concerned District Magistrates are also functioning.

STATE LEVEL SC AND ST PROTECTION CELL

The Directorate of Civil Rights Enforcement is working for the enforcement

of the Protection of Civil Rights Act, 1955 and the Scheduled Castes and the
Scheduled Tribes (Prevention of Atrocities) Act, 1989. Officers of the Police
Department regularly visit the Colonies and take suitable action to redress the
problems of members of Scheduled castes and Scheduled Tribes. Whenever cases
relating to the POA Act are reported, police officers visit the spot immediately and
make bandobust arrangements, register the cases against the persons who commit

atrocity, arrest the accused persons and produce them before the court. The
investigation in the cases is conducted vigorously and charge sheet is submitted to
the court.

APPOINTMENT OF OFFICER

NODAL OFFICER AT STATE LEVEL

The Additional Director General of Police (Law & Order) is the Nodal

Officer under Rule 9 of the Scheduled Castes and the Scheduled Tribes
(Prevention of Atrocities) Rules, 1995. The Nodal Officer looks after the
responsibilities for implementing the provisions of the Act by making periodic
review.

IDENTIFCATION OF ATROCITY PRONE AREAS

The Government of Karnataka has identified following atrocity prone areas

in the State: -

S.No. Name of the
Districts

Prone Ares

1. Dharwad Satar, Honnapur, Kehgeri, Byadagi, Battikoppa,
Varada and Warangalia.

2. Bijapur Baradala
3. Gulbarga Alagi, Seethanur, Ganjelkhed, Bhusnoor, Surapur,

Chincholi, Vothana, Hippigere, Petannapur,
Hagaragundagi, Royakode, Mimhergi and Afzalpur.

4. Raichur Idaparar, Gudihalla, lagapur, Karatagi, Manvi,
Gangavathi, Turvinala and Khanapuri.

5. Bidar Torekalla, Bhalki, Dhakulli, Kushnur and Horahatti.
6. Chitradurga Gudihalli, Babbuliriya, Somaguddakyamadu,

Chikkanayakanahalli, Obbenahalli and Anaji.
7. Shimoga B.R. Project, Malavalli, Tyagadakana, Kargal, Honnali

and Belagutti.
8. Bellary Deshnur and Telegh
9. Bangalore Kumbalgad, Channasandra, Tattanagar, Srinivasapur,

Kadathippur, Horohalli, Kaduguda and Beechinahalli.
10. Kolar Harati Village and Hanagatti Village.
11. Tumkur Doddaballa Villages.
12. Mysore Kushalanagar, K. Gudu, G. Marelli, Devanur,

Chitenahalli, Hannur, Kilagere, Badanavalu and
Kelasur.

13. Mandya Shivasalli, Malligere, Sandahalli, Hulikere, Koppala
and Kshettyhalli.

14. Hassan Gandasi village, Chigahalli and Bandashettalli.
15. Belgaum Anogola villages, Bendigere, Baladabagewadi,

Mapanadinne, Patagundi and Anjivali.

PUBLICITY

Seminars are held under the auspices of the Directorate of Civil Right

Enforcement and the Inspector General of Police. Training is also imparted to Police
Officers to educate and sensitise them regarding the provisions of the Act.
Eminent people are invited to address the seminars.

SPECIAL COURTS

Seven Special Courts for trial of offences under the Act are functioning at

Belgaum, Mysore, Kolar, Raichur, Bijapur, Gulbarga and Tumkur districts.

LEGAL AID

The Karnataka Legal Services Authority extends free services to the

weaker sections including Scheduled Castes, whose annual income is below Rs.
25,000/-.

TRAVELLING AND MAINTENANCE EXPESES

Travelling and Dearness Allowance, Maintenance and Transport expenses are

provided to the victims of atrocities as well as witnesses. During 2006-2007, an
amount of Rs. 20.00 lakhs was sanctioned.

ECONOMIC & SOCIAL REHABILITATION

 During the year 2006-07, an expenditure of Rs. 804.00 lakhs was incurred
on relief to 1276 victims of atrocities. Further, an amount of Rs. 100.00 lakhs were
provided under the Scheduled Castes Sub Plan for economic rehabilitation of 500
affected families at the unit cost of Rs. 20,000/-.

11. KERALA

COMMITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

In accordance with the Scheduled Castes and Scheduled Tribes (Prevention

of Atrocities) Rules, 1995, the State Level as well as District Vigilance and
Monitoring Committees are functioning to review implementation of the Act.
Further Advisory Committees both for SC /ST and the State level under the
chairmanship of Minister in charge of welfare of Scheduled Castes and Scheduled
Tribes.

STATE LEVEL SC AND ST PROTECTION CELL

The Special Cell at State Police Head Quarters keeps a watch over the
handling of matters relating to cases under the PCR Act and SCs/STs (POA) Act.
The Special Cell also monitors the crime cases registered in the State and petitions
presented by the members of SCs/ STs. In some cases when it is found necessary,
enquires are conducted personally by the Superintendent of Police, Special Cell.
Strict directions have been given to all district Superintendents of Police to arrest
the accused within 24 hours of the Commission for crimes and oppose their bail.

APPOINTMENT OF OFFICERS

Three Special Mobile Squads are functioning in the Districts of Palakkad,
Kasargod and Wayanad. The Squads at Kasargode has jurisdiction over Kannur
District also. These squads are working directly under the control of the District
Superintendent of Police concerned. As per the orders of the Director General of
Police, all cases registered under the Act are also be investigated by the Special
Mobile Squad.

IDENTIFICATION OFATROCITY PRONE AREAS

 Atrocity prone areas have been identified and 3 Special Mobile Squads are
functioning in Palakkad, Kasargode and Wayanad Districts under the direct control
of the Deputy Superintendents of Police.

PUBLICITY

The Information and Public Relation Department and the Scheduled Castes

and Scheduled Tribes Development Departments give wide publicity to the various
measures adopted for development of Scheduled Castes and Scheduled Tribes. The
Malayalam translation of the Act has been provided to all police stations and circle
officers to enable them to acquaint themselves with the legal provisions as well as
their responsibilities.

The hoardings /boards highlighting the provisions of the Act have been
displayed at all Police Stations, circle offices, Sub Divisional Police Officers and
the offices of Superintendent of Police/ Commissioner of Police to create an
awareness among general publice and the members of SC/ST about their protective
rights during the year 2006.

SPECIAL COURTS

The District Courts function as designated Special Courts to try the
offences under the Act. The Public Prosecutors have been nominated as Special
Prosecutors for conducting the cases in the District Courts.

12. MADHYA PRADESH

COMMITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

A High Power State Level Vigilance and Monitoring Committee under the

Chairpersonship of the Chief Minister reviews implementation of the Act. This
Committee includes Member of Legislative Assembly belonging to the Scheduled
Castes and Scheduled Tribes.

At the district level, a District Level Vigilance and Monitoring Committee
also reviews cases of offences of atrocities under the Act.

STATE LEVEL SC AND ST PROTECTION CELL

The Cell under the charge of the Additional Director General of Police
reviews implementation of the Act. 48 Scheduled Caste Welfare (Anusuchit Jati

Kalyan) Thanas under the Cell are required to inter-alia register cases of offences
of atrocities.

APPOINTMENT OF OFFICERS

A) INTESTIGATIING OFFICER

Deputy Superintendents of Police in all districts are the Investigating
Officers as required under Rule 7 of the Scheduled Castes and the Scheduled
Tribes (Prevention of Atrocities) Rules, 1995.

B) NODAL OFFICER AT THE STATE LEVEL

The Secretary level officer has been nominated as a Nodal Officer under

Rule 9 of the Scheduled Castes and the Scheduled Tribes (Prevention of
Atrocities) Rules, 1995.

C. SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE
AREAS

At the district level, an officer of the rank of Additional District

Magistrate is the Special Officer.

SPECIAL POLICE STATIONS

The Special Police Stations are functioning in the Districts of Morena,
Bhind, Rajgarh, Panna, Vidisha, Jabalpur, Jhabua, Bhopal, Mandla, Neemuch, Katni,
Umaria, Gwalior, Ratlam, Chhindwara, Khargone, Balaghat, Dhar, Seoni, Dewas,
Datia, Ujjain, Dindori, Barhanpur, Mandsaur, Damoh, Tikamgarh, Narsinghpur, Sidhi,
Sagar, Shivpuri, Chhatarpur, Sheopur, Indore, Harda, Ashok Nagar, Rewa, Sehore,
Hoshangabad, Shahdol, Raisen, Betul, Guna, Khandwa, Shajapur, Badwani, Satna and
Anuppur. During the year 2006-07 an amount of Rs. 1023.98 lakh was incurred on
these Police Stations.

IDENTIFICATION OF ATROCITY PRONE AREAS

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

S.No. Districts Thana Village/ Mhola /City

Sendhwa Sendhwa City 1. Barwani
 Thikri Village Thikri

 Kotwali Nai Abadi
Industrial area Etawah
Sonkacch Sonkacch, Talod, Kharda Kajuria
Pipalkha Pipalkha, Choubradhira

2. Dewas

Tok Khurd Tok Khurd Kala, Devburdia
Kotwali Town Hoshangabad
Itarsi Itarsi City

3. Hoshangabad

 Piparia Piparia Town

4. Jhabua Alirajpur Alirajpur Town
Kotwali Village Gopalpura, Duttakpura,

Uttampura
Ambaha Ambaha Town
Joura Joura Town
Kailaras KailarasTown

5. Morena

Sabalgarh Sabalgarh Town
Majhgwa Village Majhgwa 6. Satna

 Rampur Baghelan Village Aber
7. Shahdol Amlai Village Dhanpuri

Karera Village Karera

Indar Village Indar
Rural Old Shivpuri Town

8. Shivpuri

Bairad Village Jholwas
Mahidpur Town Mahidpur

Bad Nagar Town Bad Nagar
Ingoria Village Jahangirpur

Nagda Town Nagda

Khachrod Town Khachrod

9. Ujjain

Tarana Town Tarana

10. Betul Betul Town Betul
Khaknar Village Doifodia

Nobala Village Bori

11. Burhanpur

 Shahpur Village Ner

Chhattripura Joshi Mohalla

Banganga Bhagirathpura

12. Indore

Seemrol Village Choral

Khudel Village Pipalda

Mahu Town Mahu
Bargonda Village Gawali Plasia

Depalpur Village Jalodnapat
Betma Village Daulatabad
Sawver Sawver Town

Hatod Hatod Town
Kandeli Village Kandeli

Gotegaon Town Gotegaon

13. Narsinghpur

 Gadarwara Town Gadarwara

Mandi Deep Town Mandi Deep
Obedullahganj Town Obedullahganj
Sultanpur Town Sultanpur
Bareli Town Bareli
Udaipura Town Udaipura
Bramhori Town Bramhori
Begamganj Town Begamganj

14. Raisen

Silwani Town Silwani
Kotwali Town Shajapur
Shujalpur Town Shujalpur
Agar Village Narwar

15. Shajapur

Kanad Town Kanad
Raj Nagar Raj Nagar Village 16. Chhatarpur

 Loundi Loundi Village
17. Datia Kotwali Datia Town
18. Harda Chhipabar Village Charua

Kotwali Chouki Tal and Badi Dabri

Adhar Tal Neta Colony, Katara, Sanjay Nagar
and Sohagi

Hanuman Tal Baba Tola, Sindhi Camp and Prem
Sagar

Gorkhpur Gwari Ghat, Rampur and Haubagri
Railway station

Cantt. Tilhadi and Kajkhara

19. Jabalpur

Gadha Jeerapur Chouk and Bal Sagar

Ranjhi Manegaon, New Basti, Madai, Udai
Nagar, Karondi, Bada Pattar and
Bilpura

Dharampur Kanchghra

Chargawan Village Chargawan

Kundam Bagh Raji
Kotwali Town Kotwali 20. Mandsaur

 Waidinagar Indra Colony
21. Neemuch Manasa Village Manasa

Khilchipur Village Khilchipur

Machalpur Village Machalpur
Byavara Village Byavara
Pachour Village Pachour
Narsinghgarh Town Narsinghgarh
Sarangpur Village Sarangpur and PipalyaBeeram
Khujner Village Khujner
Talain Town Talain

22. Rajgarh

Jeerapur Town Jeerapur
23. Seoni Kotwali Seoni City

Sirouj Town Sirouj
Kotwali Town Vidisha
Rural Area Rural Area

24. Vidisha

Basonda Town Basonda

25. Sheopur Sheopur Village Karahal

PUBLICITY

Non-Governmental Organisations are encouraged for working in the atrocity

prone areas/Scheduled Castes and Scheduled Tribes concentrated areas. The
Sadbhavana Shibirs and Awareness camps are also organised with the support of
local Members of Legislative Assembly, officials of Zilla Panchayat, Nagar
Panchayat, Gram Panchayat and members of Scheduled Castes and Scheduled
Tribes.

In atrocity prone areas, 113 awareness generation camps were organised and
an expenditure of Rs.6.05 lakhs was incurred on these camps during the year 2006-
07.

SPECIAL COURTS

For speedy trial of cases under the Act, 29 Exclusive Special Courts are
functioning at Dhar, Shajapur, Morena, Shahdol, Damoh, Raisen, Mandla, Sehore,
Bhind, Tikamgarh, Mandaleshwar (Khandwa), Dewas, Mandsaur, Indore,
Hoshangabad, Jabalpur, Vidisha, Panna, Chhatarpur, Ujjan, Guna, Satna, Rewa,
Narsinghpur, Sagar, Gwalior, Rajgarh, Bhopal and Jhabua. An expenditure of Rs.
405.29 lakhs was incurred towards these Special Courts, during the year 2006-07.

LEGAL AID

Under the scheme of providing assistance, 19,373 victims of offences of

atrocities were provided legal assistance during the year.

TRAVELLING AND MAINTENANCE EXPENSES

As per the provision under Rule 11 of the Scheduled Castes and the

Scheduled Tribes (Prevention of Atrocities) Rules, 1995, the State Government
provides travelling and maintenance allowance to the witnesses and victims of
offences of atrocities. During the year 2006-07, the assistance was provided to
2805 affected beneficiaries.

RELIEF AND REHABILITATION

An expenditure of Rs. 709.48 lakhs was incurred during 2006-07 for

providing relief to 4774 persons. The details are given below:
(Rs. in Lakhs)

S.No. Nature of Crime No. of Cases Amount
1. Murder 129 164.19
2. Rape 1142 275.02
3. Grievous Hurt 291 84.16
4. Insult, Intimidation 2,417 158.59
5. Wrongful occupation or cultivation

of land
54 10.15

6. Burnt Houses 18 4.24
7. Bonded Labour 36 6.47
8. Others 7 6.67
 TOTAL 4,174 709.48

SOCIAL REHABILITATION

Subsistence allowance @ Rs. 1000/- per month upto six months is given to a
dependent person of the victims of atrocities under the Act. Efforts are also made
to arrange for employment, drinking water, agricultural land, education to children,
self-employment and supply of appliances to disabled. During the year, 9 persons
were provided employment on compassionate ground.

AWARDS FOR SPECIAL WORK

A. Dr. Ambedkar Award

Government of Madhya Pradesh has also been giving cash award of Rs. 10,000/-

to the police personnel for outstanding work in regard to removal of untouchability
and prevention of atrocities and is also giving running shield to that zone of police
personnel.

B. Governor’s Award

The State Government has awarded cash prize of Rs. 10,000/- to the police
personnel for outstanding work in regard to removal of atrocities on Scheduled
Castes and Scheduled Tribes women, minor boys and girls and other sections of the
society.

C. Chief Minister’s Awards
 The State Government has also been giving cash award of Rs. 10,000/- to
the police personnel for outstanding work in regard to removal of atrocities, relief
and rehabilitation of the victims of atrocities and running shield to that zone of
police personnel.

D. Kasturba Gandhi Award

 The State Government is providing cash award of Rs. 10000/- to the Police
personnel for outstanding work in regard to removal of atrocities on women and
children.

E. K.F.Rustamji Award

 The State Government has set up Special Police Thanas in the districts and
gives cash award of Rs. 10,000/- for outstanding work performed by the police
there in regard to removal of atrocities.

13. MAHARASHTRA

COMMITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

 State Level Vigilance & Monitoring Committees is functioning under the
Chairpersonship of Chief Minister. The District Level Vigilance & Monitoring
Committees are functioning under the Chairpersonship of the respective District
Collectors and the Committee reviews implementation of the Act every month.
Similarly Divisional Vigilance and Monitoring Committees meet every quarter and
review the cases of offences of atrocities. During the year, at the district and
divisional level, 259 and 13 meetings were conducted respectively.

STATE LEVEL SC AND ST PROTECTION CELL

The special machinery is functioning in the Social Justice Department. The
Special District Social Welfare Officers at all the district places are required to
implement the programmes to rehabilitate the victims under the Act. The Special
Cell is also functioning under the supervision of Inspector General of Police (PCR) in
Home Department.

APPOINTMENT OF OFFICER

NODAL OFFICER AT THE STATE LEVEL

The Principal Secretary and Director General of Yashwantrao Chavan
Adacemy of Development Administration (YASHADA), Pune is the Nodal Officer
under Rule 9 of the Scheduled Castes and the Scheduled Tribes (Prevention of
Atrocities) Rules, 1995.

IDENTIFICATION OF ATROCITY PRONE AREAS

The details of partially sensitive, less sensitive and high sensitive villages

during the year are given below: -

No. of Villages S.
No.

Name of District
Partially
sensetive

High
sensetive

Less
sensetive

Total

1. Dhule 25 0 0 25
2. Jalgaon 4 15 4 23
3. Nandurbar 3 0 2 5
4. Ahmednagar 0 3 1 4
5. Satara 0 0 2 2
6. Sangli 2 14 0 16
7. Klhapur 16 0 0 16
8. Amravati 233 26 0 259
9. Yavamal 15 13 25 53
10. Akola 0 10 14 24
11. Nagpur 0 1 10 11
12. Wardha 0 7 9 16
13. Bhandara 5 2 0 7
14. Gondia 66 17 73 156
15. Chandrapur 0 26 22 48
16. Aurangabad 9 2 35 46
17. Jalana 1 6 5 12
18. Parabhani 99 6 0 105
19 Nanded 22 36 62 120
20. Usmanabad 9 9 31 49
21. Latur 20 0 0 20
22. Wasim 12 3 10 25
23. Gadchiroli 16 0 6 22
 Total 557 196 311 1064

PUBLICITY MEASURES

A Parishad: The State, Division and District level Samata Parishads are
arranged every year.

B Participation of Youth: With a view to involve students in the movement
of eradicating social evils, Yuwa Samata Parishad was held in each district.

C Eloquence Competition: Competitions through schools and colleges are
organized by Special District Social Welfare Officer every year. The winners are
encouraged by giving cash prizes.

D Essay Competition: Special District Social Welfare Officer conducts
essay competitions at school and college level every year. The winners are given
cash prizes. An expenditure of Rs.1.53 lakhs was incurred for the competition.

E. Sensitization of village workers and officers: In the year 2006, a
programme for sensitization of village level workers and officers was undertaken.
Under this scheme, one-day workshop was organized at the level of 352 Panchayat
Samitis and an expenditure of Rs. 42.24 lakhs was incurred for organizing these
workshops during the year.

SPECIAL COURTS

In each district, the Court of Session has been specified as Special Court to
try the offences under the Act.

IMPLEMENTATION OF THE ACT IN THE STATE

The effective implementation of the Act is done jointly by the Departments
of Social Justice, Home and Revenue. The administrative set up is as under: -

HOME DEPARTMENT
1. State Level Special Inspector General of Police (PCR)
2. Divisional Level Deputy Superintendent of Police (PCR)
3. District Level Police Sub-Inspector (PCR)

SOCIAL WELFARE DEPARTMENT
1. State Level Deputy Director (PCR)
2. Divisional Level Divisional Social Welfare
3. District Level Extension Officer/Inspector (PCR)

REVENUE DEPARTMENT

District Collector coordinates the efforts of all the three Departments i.e.
the Social Welfare, Police and Executive Magistrates of Revenue Department at
District and Taluka level. The Special Cells at district level keep a constant watch
and review implementation of the Act.

The implementation of the Act involves three aspects viz Investigation,
Rehabilitation and Legal dispensation.

The Home Department through the District Superintendent of Police takes

care of investigation process, which includes registration of offences, investigation
of offences and timely submission of charge sheet and constant monitoring before
the Courts.

LEGAL AID

Free legal aid Cells are working at District and Taluka headquarters, which
provide legal assistance to all economically weaker sections of society having annual
income below Rs. 6,000/-. At Taluka level Block Development Officer is the
Secretary of the free Legal Aid Cell.

TRAVELLING AND MAINTENANCE EXPENSES

The victims of atrocities are provided monetary relief for attending Police

Stations and district courts. Accordingly, provisions are made to pay the
maintenance and travelling allowances to the victims in cases where they are called
to police Station or to the office of the District Magistrate, during the process of
investigation.

RELIEF MEASURES

Financial assistance is provided to the victims of offences of atrocities /

their dependents as per the Scheduled Castes and the Scheduled Tribes
(Prevention of Atrocities) Rules, 1995. The details of relief provided during the
year 2006-07 are given below: -

(Rs. In lakhs)
S.No. Offences of atrocities Amount of relief

1. Murder 25.00
2. Rape 74.80
3. Violence resulting in the arson, hurt and injury 40.10
4. Loss of houses, earning assets and movable

property
4.00

5. Other atrocities viz., outraging the modesty of
women etc.

12.78

 Total 156.68

SURVEYS

The surveys of villages are conducted by the Social Welfare Inspectors and
Special District Social Welfare Officers. The report of the survey is submitted to
the District Vigilance and Monitoring Committee under the Chairpersonship of the
District Collector. This Committee reviews the reports submitted by the inspector
and decides whether to declare the village as sensitive one.

14. MIZORAM

 95% of the State population beings to Scheduled Tribes and no case of
offences of atrocity was registered under the Act during the year 2006.
Therefore, thus, been no necessity for such measures.

15. NAGALAND

 The State of Nagaland is predominantly inhabited by Scheduled Tribes and
there is no caste-based discrimination. Further no case was registered under the
Act during the year 2006. As such no necessity was felt for special measures to
implement the Act.

16. ORISSA

COMMITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

A State Level High Power Vigilance & Monitoring Committee under the
Chairpersonship of the Chief Minister with Scheduled Caste MLAs and non-officials
as Members, reviews implementation of the Act.

Likewise, the District Level Vigilance and Monitoring Committees also

continued to review the incidents of atrocities and implementation of the Act.

HUMAN RIGHTS PROTECTION CELL

The State Government has constituted District Human Right Protection Cell.

APPOINTMENT OF OFFICER

SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE
AREAS

The Additional District Magistrates of districts are the Special Officers
under Rule 10 of the Scheduled Castes and the Scheduled Tribes (Prevention of
Atrocities) Rules, 1995.

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. Anul Anul (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, Balianta, 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,
Rasagovindanpur, 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)

PUBLICITY AND AWARENESS GENERATION

Copies of the Scheduled Castes and the Scheduled Tribes (Prevention of
Atrocities) Act 1989 have been translated into Oriya language and circulated
amongst various Departments and field functionaries. Wide publicity about the
provisions of the Act was given by the Information and Public Relation Department
through various mass media.

 Further for sensitization of the police personnel and elected
representatives about the provisions of the POA Act, all Collectors
/Superintendents of Police have been requested to conduct workshops/training
camps at the district level. A State level three days workshop was held on 11th and
13th September, 2006.

SPECIAL COURTS

The Courts of all the District and Session Judges and Additional District
and Session Judges function as Special Courts for the trial of the offences under
the Act.

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, the Scheduled Castes and 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. A sum of Rs. 54,224/- for number of
Scheduled Castes beneficiaries was given during the year 2006-07 under this
Scheme.

TRAVELLING & MAINTENANCE EXPENSES

The travelling and maintenance expenses to witnesses including victims of

atrocities are also provided.

ECONOMIC AND SOCIAL REHABILITATION

The State Government has adopted the scale of relief to the victims of

atrocities as per norms prescribed in the Scheduled Castes and the Scheduled
Tribes (Prevention of Atrocities) Rules, 1995.

A sum of Rs. 28,98,889/- and Rs. 8,60,350/- was released towards payment

of monetary relief to 428 Scheduled Caste persons and 107 Scheduled Tribe
persons, respectively, during the year 2006-07.

17. PUNJAB

COMMITTEES
STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

State Level Vigilance and Monitoring Committee under the Chairpersonship
of the Chief Minister in accordance with Rule 16 of the SCs/STs (POA) Rules, 1995
reviews the case under the Act. Likewise Districts level Vigilance and Monitoring
Committees review the cases under the Act.

PUBLICITY

Wide publicity of the provisions of the Scheduled Castes and the Scheduled
Tribes (Prevention of Atrocities) Act 1989 is made by way of organizing seminars,
debates and mass lunch at the State and Block level. 442 seminars were organized
under the Act in which wide publicity of the Act was made. Boards and hoardings
were installed in the State, highlighting the provisions of the Act.

SPECIAL COURTS

Special Courts are functioning under the senior most Additional and District
Session Judge.

LEGAL AID

Under Rule 12 of the Punjab Legal Service Authority Act, 1987, free legal

aid is provided to the members of Scheduled Castes irrespective of their income.

18. RAJASTHAN

COMMITTEES

STATE AND DISTRICT LEVEL VIGLIANCE AND MONITORING
COMMITTEE.

A State Level Committee under the Chairpersonship of the Chief Minister

which includes the State Minister for Home, Minister of Finance, Minister of Social
Welfare, Member of Parliament, Members of Legislative Assembly and Chairperson
of Scheduled Caste Commission, Chief Secretary, Secretary of the Department of
Home, Social Welfare as members of the Committee, reviews implementation of the
Act.
 The District Vigilance and Monitoring Committees at district level under the
District Magistrate also review implementation of the Act

STATE LEVEL SC AND ST PROTECTION CELL

A Civil Rights Cell is functioning in the Police Headquarter. This Cell has been
entrusted inter-alia with the task of prevention offences of atrocities. The Cell is
headed by Superintendent of Police and works under the supervision of Inspector

General of Police (Human Rights). Further 21 SC/ST Cells have been set up in 18
Districts, namely Jaipur, Bhilwara, Alwar Jalore, Kota, Sirohi, Jhalawar, Udaipur,
Sriganganagar, Tonk, Bharatpur, Sawai Madhopur, Pali, Nagaur, Chittorgarh,
Dholpur, Churu and Hanumangarh that have been identified as atrocity prone. The
Cells are headed by a Deputy Superintendent of Police they have been entrusted
with the task to deal with offences of atrocities.

APPOINTMENT OF OFFICERS

A. NODAL OFFICER AT THE STATE LEVEL

The Secretary level Officer has been appointed as a Nodal Officer in

accordance with the provisions of Rule 9 of the Scheduled Castes and the
Scheduled Tribes (Prevention of Atrocities) Rules, 1995.

B. SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE
AREAS

The Additional District Magistrate has been appointed in each district as

the Special Officer.

SPECIAL COURTS

Special Courts for trial of cases under the Act are functioning at Jaipur,
Ajmer, Kota, Jodhpur, Udaipur, Bikaner, Pali, Medta (Nagaur), Alwar, Pratapgarh
(Chittorgarh), Dausa, Ganganagar, Jhalawar, Sawai Madhopur, Baran, Tonk and
Bhilwara. In the remaining districts, Courts of District Session Judge have been
specified as Special Courts to try offences under the Act. The Special Public
Prosecutors have also been appointed for speedy trail of cases under the Act.

LEGAL AID

 Legal Services are provided under the Legal Services Authorities Act,
1987, Rajasthan State Legal Service Authority Rules, 1995 and Rajasthan State
Legal Services Authority Registration 1999, to the persons entitled under the Act,
Rules and Regulations.

During the year 2006-07, 1,166 Scheduled Caste persons and 1,375

Scheduled Tribe persons were benefited of legal services in the State.

.

19. SIKKIM

PUBLICITY

Provisions of the Act have been translated into the regional languages and

widely circulated among the Panchayats, Collectorate Offices, NGOs and members
of Scheduled Castes and Scheduled Tribes. The Publicity material has also been
displayed through hoardings at important public places like Courts, Police stations,
district headquarters etc.

SPECIAL COURTS

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

PUBLIC PROSECUTORS

The State Government has appointed Special Prosecutors with adequate

qualifications and experience to try the cases under the Act.

20. TAMIL NADU

STATE LEVEL SC AND ST PROTECTION CELL

The Act is enforced through 35 Social Justice and Human Rights Units
located at each of 35 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 1 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 the implementation of the Act and
also supervises the functioning of the Social Justice and Human Rights Units. The
Director General of Police, Social Justice and Human Rights has been provided with
necessary back up staff including the post of one Economist and one Sociologist
(for research and analysis) 2 Superintendents, 6 Assistants, 3 Typists, 6 Office
Assistants, 2 Drive Head Constables, 11 Supervisory Squads each headed by a
Deputy Superintendent of Police exsist at Chennai, Kancheepuram, Villupuram,

Vellore, Salwm, Coimbatore, Trichy, Thenjavur, Madurai, Ramanathapuram and
Thirunelveli.

APPOINTMENT OF OFFICERS

 NODAL OFFICER AT THE STATE LEVEL

The Secretary, Adi-Dravidar and Tribal Welfare Department has been
nominated as Nodal Officer in accordance with the Scheduled Castes and
Scheduled Tribes (Prevention of Atrocities) Rules, 1995.

IDENTIFICATION OF ATROCITY PRONE AREAS

239 villages have been identified as ‘ atrocity prone’ and 180 as dormant

atrocity prone villages. In these villages, every year survey is being conducted to
check availability of basic amenities like.

a) Link Road
b) Street lights
c) Pathway to burial grounds / Burial grounds
d) Drinking Water

PUBLICITY AND AWARENESS GENERATION

The provisions of the Act have been incorporated in the curriculum of the
Police Training College to familiarize the police personnel during their training
period. Periodical training classes are also conducted in the Police Training College
throughout the year for all ranks.

2. Adequate number of Tamil version of the Act has also been printed and
distributed to all Public Prosecutors, members of Vigilance and Monitoring
Committee and NGOs etc.

SPECIAL COURTS

Four Exclusive Special Courts for speedy disposal of cases registered under

the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act,
1989 and the Protection of Civil Rights Act, 1955 are functioning at the following
District Headquarters.

S. No. Name of the head
quarters

Jurisdiction over the Districts

1. Trichy Trichy Commissionerate, Trichy, and
Pudukottai.

2. Thanjavur Thanjavur, Nagapattinam and Thiruvarur.
3. Madurai Madurai Commissionerate, Madurai Dindigul,

Theni, Ramanathapuram, Sivagangai and
Virudhunagar.

4. Thirunelveli Thirunelveli Commissionerate, Thirunelveli,
Thoothukudi and Kanniyakumari.

In addition there are fourteen designated District Courts to try the cases

under the Acts.

21. TRIPURA

COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE
 At the State level, there is a High power Scheduled Castes Welfare
Advisory Committee under the Chairpersonship of the Chief Minister. The
Committee consists of prominent Scheduled Caste leaders.

STATE LEVEL SC AND ST PROTECTION CELL

PCR Cell is functioning in Police Headquarters of the State.

SPECIAL COURTS

The State Government with the concurrence of the Chief Justice of the
Guwahati High Court has specified the Court of Session Judges, West Tripura
District, Agartala, North Tripura District, Kailashahar and South Tripura District,
Udaipur as Special Courts as per the provisions of Section 14 of the Scheduled
Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989.

LEGAL AID

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

22. UTTARAKHAND

COMMITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

A State Level Vigilance and Monitoring Committee has been set up under the
Chairpersonship of Chief Minister, which reviews the implementation of the Act.
The members of the Committee are Members of Parliament and Legislative
Assembly belonging to Scheduled Castes and Scheduled Tribes, Director General of
Police etc. The District Level Vigilance and Monitoring Committee also functions
under the Chairpersonship of District Collector, which reviews implementation of
the Act.

SPECIAL COURT

A Special Court is functioning in Nainital district. In rest of Districts, the

District and Session Courts have been designated as Special Courts for trial of
cases under the Act.

LEGAL AID

The concerned District authorities provide free legal aid in all Districts of
the State.

RELIEF MEASURES

Financial assistance is provided to the victims of offences of atrocities in

accordance with the provisions of the Scheduled Castes and the Scheduled Tribes
(Prevention of Atrocities) Rules, 1995. During 2006-07, an amount of Rs. 11.21 lakhs
was provided to 32 persons.

23. UTTAR PRADESH

COMMITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

 A State Level Vigilance and Monitoring Committee under the Chairpersonship
of Commissioner and the Principal Secretary reviews the cases of offences of
atrocities under the Act.

A District Level Vigilance & Monitoring Committee under the

Chairpersonship of the District Collector in all the Districts also reviews cases of
offences of atrocities.

STATE LEVEL SC AND ST PROTECTION CELL

A Special Inquiry Cell comprises of an Additional Director General of Police,
an Inspector General of Police, a Deputy Inspector General of Police,
Superintendent of Police, Additional Superintendent of Police and nine Dy.
Superintendent of Police. Besides this Cell, a Special Investigation Cell has also
been set up in 20 districts of Uttar Pradesh. Further, six State Railway Police
Stations also function under overall supervision of Superintendent of Police.

A State level Cell in the Office of the Secretary, Social Welfare

Department, also looks after the cases under the Act.

IDENTIFICATION OF ATROCITY PRONE AREAS

 20 Districts, namely Lucknow, Hardoi, Sitapur, Raibareli, Unno, Gonda, Baraich,
Barabanki, Sultanpur, Fatehgarh, Etawa, Banda, Jalaun, Basti, Gorkhpur, Azamgarh,
Badaun, Meerut, Varanasi and Agra have been identified as sensitive

SPECIAL COURTS

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 conduct
trial of offences under the Act.

LEGAL AID

Free legal aid is provided to members of Scheduled Castes and Scheduled
Tribes.

ECONOMIC AND SOCIAL REHABILITATION

The economic and social rehabilitation of the victims of the
atrocities/dependents is provided as per the Scheduled Castes and the Scheduled
Tribes (Prevention of Atrocities) Rules, 1995. During the year 2006-07, an amount
of Rs. 1075.27 lakh was provided to 5,704 persons belonging to Scheduled Castes
and Scheduled Tribes. The travelling and maintenance expenses to the victims of
the atrocities/dependents and to the witnesses are also provided

24. WEST BENGAL

COMMITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

A State Level Vigilance and Monitoring Committee under the Chairpersonship

of the Chief Minister reviews the implementation of the Act. The Minister for
Home, Minister for Finance, Minister for Backward Classes Welfare, Members of
Parliament belonging to Scheduled Castes and Scheduled Tribes, Members of
Legislative Assembly, Chief Secretary, Secretary of Home Department, Director
General of Police and Principal Secretary, Backward Classes Welfare Department
(Convener) are the members of the Committee. All District Magistrates have also
been directed to constitute District Level Vigilance and Monitoring Committee and
review the implementation of the Act in accordance with Rule 17 of the Scheduled
Castes and the Scheduled Tribes (Prevention of Atrocities) Rules, 1995.

APPOINTMENT OF OFFICERS

NODAL OFFICER AT THE STATE LEVEL

In accordance with Rule 9 of the Scheduled Castes and the Scheduled

Tribes (Prevention of Atrocities) Rules, 1995, the Principal Secretary has been
nominated as a Nodal Officer for coordinating the functions of the District
Magistrate and Superintendent of Police.

PUBLICITY

All the Police Stations of district headquarters, Sub Divisional Officer and
Block Development Officer have been instructed by the Home Department to
exhibit salient features of the Act, both in Bengali and English.

SPECIAL COURTS

 17 Special Courts are functioning in the State and 17 Special Public
Prosecutors have also been appointed.

TRAVELLING AND MAINTENANCE EXPENSES, ECONOMIC AND
SOCIAL REHABILITATION

In the State of West Bengal, the incidents of crimes against the Scheduled
Castes and Scheduled Tribes are very few in number and also occurrence of such
incidents are not confined to a particular area. Thus, the usual Police machinery
existing all over the State is envisaged to be sufficient to tackle such cases. All
District Magistrates and all Superintendents of Police with all their sub-ordinate
officers are aware of the matter. The District Magistrates extend the relief to
the victims of such crimes from the fund available with them.

25. ANDAMAN & NICOBAR ADMINISTRATION

COMMITTEES

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

A Vigilance & Monitoring Committee has been constituted to review the
implementation of the provisions of the Act, relief and rehabilitation to the victims
etc. Besides, the District Level Vigilance and Monitoring Committees for each of

the two Districts namely Andaman and Nicobar under the respective District
Magistrates also review implementation of the Act.

STATE LEVEL SC AND ST PROTECTION CELL

A special Cell constituting Inspector General of Police, Superintendent of

Police. Andaman District, Superintendent of Police, Nicobar District and Director
(TW) constituted by the Administration continues look into the cases of atrocities
against Scheduled Tribes.

PUBILCITY AND AWARENESS GENERATION

Hoardings about the provisions of the Act were displayed at prominent
places all over Andaman & Nicobar Islands to create awareness among the
Scheduled Tribes. Short-term courses, seminars, awareness programmers on
atrocities against Scheduled Tribes are being conducted regularly.

SPECIAL COURTS

The Court of District and Session Judge, Port Blair functions as a Special

Court constituted to try offences relating to the atrocities on Scheduled Tribes.

26. CHANDIGARH ADMINISTRATION

COMMITTEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

A State Level Vigilance and Monitoring Committee under the Chairpersonship

of Secretary, Social Welfare Department, Chandigarh Administration reviews
implementation of the Act. The Member of Parliament, Inspector General of Police,
Joint Secretary, Finance and Director of Social Welfare are the members of the
Committee.

APPOINTMENT OF OFFICER

NODAL OFFICER AT STATE LEVEL

In accordance with Rule 9 of the Scheduled Castes and the Scheduled
Tribes (Prevention of Atrocities) Rule, 1995, the Secretary, Home Department has

been appointed as Nodal Officer for coordinating the functions of the District
Magistrate and Superintendent of Police.

SPECIAL COURTS

The Court of Additional Session Judge, Chandigarh has been specified as

Special Court to try the offences under the Act. The District Attorney, Chandigarh
has also been specified as Public Prosecutor for the purpose of conducting cases in
the Special Court.

27. DAMAN & DIU

COMMITTEES

DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE

District Level Vigilance and Monitoring Committees have been set up for

Daman and Diu Districts under the Chairpersonship of the respective Collectors.

APPOINTMENT OF OFFICERS

The Collector & District Magistrate, Mamlatdar and the Executive

Magistrate, Daman have been empowered to exercise the powers of Police Officer
under the Act of Criminal Procedure and in particular, the powers of arrest,
investigation and Prosecution of persons before the Special Court under the Act.
The Chief of Police, Daman and the Chief of the Police, Diu is the Investigation
Officer for Daman and Diu Districts, respectively under Rule 7 of the Scheduled
Castes and the Scheduled Tribes (Prevention of Atrocities) Rules, 1995.

28. NATIONAL CAPITAL TERRITORY OF DELHI

COMMITTEE

STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING
COMMITTEE

A State Level Vigilance and Monitoring Committee has been constituted.

Likewise, District Level Vigilance and Monitoring Committee have also been

constituted in four Districts and constitutes of Committees in remaining five
Districts is under consideration.

STATE LEVEL SC AND ST PROTECTION CELL

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

APPOINTMENT OF OFFICERS

NODAL OFFICER AT THE STATE LEVEL

 The Secretary, Department of Welfare of SC/ST/OBC and Minorities has
been nominated as Nodal Officer in accordance with the Rule 9 of the Scheduled
Castes and the Scheduled Tribes (Prevention of Atrocities) Rules, 1995.

SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE
AREAS
 Nine Additional Districts Magistrates have already been appointed as
Special Officer.

PUBLICITY

The Awareness Boards for information of rights of SCs and STs have been

displayed at all the Police Stations.

SPECIAL COURT

The Court of Additional Session Judge has been specified as Special Court
for trial of the offences under the Act.

SPECIAL PUBLIC PROSECUTOR

In accordance with Rule 15 of the Scheduled Castes and the Scheduled
Tribes (Prevention of Atrocities) Rules, 1995, Additional Public Prosecutors in the
Directorate of Prosecution have been specified as Special Public Prosecutors for
the purpose of conducting cases in the Special Courts.

RELIEF MEASURES

During the calendar year 2006, relief amount of Rs. 20,000/- was sanctioned

in two cases by the Divisional Commissioner. Delhi.

29. LAKSHADWEEP

SPECIAL COURT

The Session Court, Lakshadweep has been notified as a Special Court to try

offences of atrocities under the Act.

SPECIAL PUBLIC PROSECUTOR

The Assistant Public Prosecutor and Government Pleader have been notified

as Special Public Prosecutors under the Act.

30. PONDICHERRY

COMMITTIEES

STATE LEVEL VIGILANCE AND MONITORING COMMITTEE

The State Level Committee for the Welfare of Scheduled Castes under the

Chairpersonship of the Hon’ble Chief Minister, Puducherry, including Official and
Non Official Members reviews implementation of the Act.

STATE LEVEL SC AND ST PROTECTION CELL

 The PCR Cell is functioning directly under the control of the Superintendent
of Police in three enclaves of the Union Territory of Puducherry, namely Karaikal,
Puducherry and Yanam.

SPECIAL COURTS

The Second Additional Sessions Court, Puducherry has been designated as a

Special Court for the whole of Puducherry to try offences under the Act.

LEGAL AID

There is a free Legal Aid Cell, which also gives legal assistance to the
members of Scheduled Castes and Scheduled Tribes.

TRAVELLING AND MAINTENANCE EXPENSES

Travelling allowance / daily allowance and bus fares to all the witnesses are
given by the Judicial Department, Puducherry. The Adi-Dravidar and Tribal
Welfare Department provides compensation to the victims of offence of atrocities.

31. OTHER STATES

 Detailed write-up in respect of Meghalaya may be treated as Nil. The State
Governments of Jharkhand and Manipur and Union Territory Administration of
Dadra & Nagar Haveli, have defaulted by not providing the requisite material for
the Report, despite repeated reminders.

Annexure-I (Para 2.1)

Extract of Section 3 of the Scheduled Castes and the Scheduled Tribes
(Prevention of Atrocities) Act, 1989.

OFFENCES OF ATROCITIES

Punishment for 3. (1) Whoever, not being a member of a Scheduled Caste or a Scheduled
offences of Tribe,-
atrocities.

 (i) forces a member of a Scheduled Caste or a Scheduled Tribe to drink or

eat any inedible or obnoxious substance;

 (ii) acts with intent to cause injury, insult or annoyance to any member of a
Scheduled Caste, or a Scheduled Tribe by dumping excreta, waste matter,
carcasses or any other obnoxious substance in his premises or
neighbourhood;

(iii) forcibly removes clothes from the person of a member of a Scheduled-ed

Caste or a Scheduled Tribe or parades him naked or with painted face or body or
commits any similar act which is derogatory to human dignity;

(iv) wrongfully occupies or cultivates any land owned by, 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 the land allotted to him transferred;

(v) 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 over
any land, premises or water;

(vi) compels or entices a member of a Scheduled Caste or a Scheduled Tribe

to do ‘begar’ or other similar forms of forced or bonded labour other than any
compulsory service for public purposes imposed by Government;

(vii) forces or intimidates a member of a Scheduled Caste or a Scheduled

Tribe not to vote or to vote to a particular candidate or to vote in a manner other
than that provided by law;

(viii) institutes false, malicious or vexatious suit or criminal or other legal

proceedings against a member of a Scheduled Caste or a Scheduled Tribe.

(ix) 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;

(x) intentionally insults or intimidates with intent to humiliate a member of a

Scheduled Caste or a Scheduled Tribe in any place within public view;

(xi) assaults or uses force to any woman belonging to a Scheduled Caste or

a Scheduled Tribe with intent to dishonour or outrage her modesty;

- 2 -

(xii) being in a position to dominate the will of a woman belonging to a

Scheduled Caste or a Scheduled Tribe and uses that position to exploit her
sexually to which she would not have otherwise agreed;

(xiii) corrupts or fouls the water of any spring, reservoir or any other source
ordinarily used by members of the Scheduled Castes or a Scheduled Tribes so
as to render it less fit for the purpose for which it is ordinarily used;

xiv) 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 section thereof have a right to use or
access to;

 (xv) forces or causes a member of a Scheduled Caste or a Scheduled Tribe to

leave his house, village or other place of residence,

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.

 (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;

- 3 -

(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 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;

(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 acroening 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 offences; or

(vii) being a public servants, 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.

Annexure -IV

No. 11012/11/2005-PCR(DESK)
Government of India

Ministry of Social Justice & 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 & 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 & Empowerment, New Delhi.
9. PS to Minister, Ministry of Tribal Affairs, New Delhi.
10. PS to Joint Secretary (SCD), Ministry of Social Justice & Empowerment, New

Delhi.

Copy for information to:-

1. PS to the Minister of State for Social Justice & Empowerment.
2. PS to Secretary, Ministry of Social Justice & Empowerment.
3. PS to Additional Secretary, Ministry of Social Justice & Empowerment.
4. PS to all Joint Secretaries in the Ministry of Social Justice & Empowerment.
5. All Directors/Deputy Secretaries.
6. All Under Secretaries/Sections
7. Deputy Secretary (IFD), Ministry of Social Justice & Empowerment.
8. Establishment Section/Budget & Cash section

	REPORT
	OF ATROCITIES) ACT, 1989 FOR
	NEW DELHI
	STRUCTURES AND MECHANISMS FOR IMPLEMENTATION & MONITORING OF THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT, 1989.

	ACTION BY THE POLICE AND THE COURTS IN CASES REGISTERED UNDER THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT, 1989.
	CHAPTER
	INTRODUCTION
	STRUCTURES AND MECHANISMS FOR IMPLEMENTATION & MONITORING OF THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT, 1989.

	ACTION BY THE POLICE AND THE COURTS IN CASES REGISTERED UNDER THE SCHEDULED CASTES AND THE SCHEDULED TRIBES (PREVENTION OF ATROCITIES) ACT, 1989.
	2.1 Atrocities
	TABLE-2.3
	Disposal of Cases by Courts during 2006 under the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989.
	 CHAPTER

	MEASURES TAKEN BY THE GOVERNMENT OF INDIA
	3.1 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
	TOTAL
	 CHAPTER
	MEASURES TAKEN BY STATE GOVERNMENTS AND UNION TERRITORY ADMINISTRATIONS
	1. ANDHRA PRADESH

	STATE AND DISTRICT LEVEL VIGILANCE AND MONITORING COMMITTEE
	A PCR Cell is functioning in the office of the Additional Director General of Police (CID) to ensure prompt disposal of cases of offences of atrocities on Scheduled Castes and Scheduled Tribes. At present 12 Deputy Superintendents of Police with supporting staff are exclusively dealing with investigation of offences of atrocities against Scheduled Castes and Scheduled Tribes.

	IDENTIFICATION OF ATROCITY PRONE AREAS
	SPECIAL COURTS
	PUBLICITY & AWARENESS
	
	LEGAL AID
	There is no income limit fixed for eligibility to provide legal aid to the victims of atrocities.
	RELIEF AND REHABILITATION
	The State Government provides for relief and rehabilitation to the victims of offences of atrocities in accordance with Rule 12 of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Rules, 1995.
	During the year 2006, an expenditure of Rs. 155.81 lakh was incurred on monetary relief and rehabilitation to 756 victims.
	2. ARUNACHAL PRADESH
	As per 2001 Census, 64.2% of the population in Arunachal Pradesh comprises of Scheduled Tribes and population of Scheduled Castes is only 0.6%. As such, there is no special machinery for implementation of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989 in the State of Arunachal Pradesh.

	COMMITTEES

	STATE LEVEL SC/ST PROTECTION CELL
	The Additional District Magistrate in each district works 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 Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989 and the Rules notified there under.
	SPECIAL POLICE STATIONS

	 At the State level, a Police Station for Scheduled Castes and Scheduled Tribes is functioning in the CID Headquarters. In addition, 9 Police Stations are also functioning in the District Headquarters of Nalanda, Bhojpur, Rohtas, Gaya, Vaishali, Samastipur, Begusarai, Bhagalpur, and Munger with specified jurisdictions.
	
	SPECIAL COURTS
	SPECIAL POLICE STATIONS
	PUBLICITY
	SPECIAL COURTS
	LEGAL AID
	TRAVELLING AND MAINTENANCE EXPENSES
	RELIEF AND REHABILITATION
	COMMITTEE
	SPECIAL COURTS
	The State Government has designated district Session Courts at Margao and Panaji as Special Court for the speedy trial of cases of offence under the Act.
	PUBLIC PROSECUTORS
	The Public Prosecutors attached to the Sessions Courts work as Special Public Prosecutors under the Act.

	LEGAL AID
	7. GUJARAT

	COMMITTEES
	B. STATE LEVEL COMMITTEE
	D. TALUKA LEVEL COMMITTEE
	E. CITY LEVEL COMMITTEE
	STATE LEVEL SC AND ST PROTECTION CELL
	APPOINTMENT OF OFFICERS
	A. NODAL OFFICER AT STATE LEVEL
	IDENTIFICATION OF ATORCITIY PRONE AREAS
	PUBLICITY AND AWARENESS GENERATION
	SPECIAL COURTS
	PUBLIC PROSECUTOR

	LEGAL AID
	ECONOMIC AND SOCIAL REHABILITATION

	
	PARTICIPATION OF NON GOVERNMENT ORGANIZATIONS
	8. HARYANA
	COMMITTEES
	STATE LEVEL SC AND ST PROTECTION CELL
	SPECIAL COURTS
	LEGAL AID
	RELIEF MEASURES

	9. HIMACHAL PRADESH
	COMMIITTEES
	APPOINTMENT OF OFFICERS
	SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE AREAS
	PUBLICITY
	Wide awareness generation of the Act is conducted in the SC/ST concentrated areas. During the year, 372 such awareness camps / shibirs were organized and an amount of Rs. 24.44 lakh incurred on camps / shibirs.
	LEGAL AID
	RELIEF MEASURES

	10. KARNATAKA
	COMMITTEES
	APPOINTMENT OF OFFICER

	NODAL OFFICER AT STATE LEVEL
	IDENTIFCATION OF ATROCITY PRONE AREAS
	PUBLICITY

	Seven Special Courts for trial of offences under the Act are functioning at Belgaum, Mysore, Kolar, Raichur, Bijapur, Gulbarga and Tumkur districts.
	LEGAL AID
	TRAVELLING AND MAINTENANCE EXPESES

	COMMITTEES
	IDENTIFICATION OFATROCITY PRONE AREAS
	PUBLICITY
	SPECIAL COURTS
	COMMITTEES
	STATE LEVEL SC AND ST PROTECTION CELL
	APPOINTMENT OF OFFICERS
	SPECIAL POLICE STATIONS
	IDENTIFICATION OF ATROCITY PRONE AREAS
	
	PUBLICITY
	SPECIAL COURTS
	LEGAL AID

	TRAVELLING AND MAINTENANCE EXPENSES
	As per the provision under Rule 11 of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Rules, 1995, the State Government provides travelling and maintenance allowance to the witnesses and victims of offences of atrocities. During the year 2006-07, the assistance was provided to 2805 affected beneficiaries.
	RELIEF AND REHABILITATION
	SOCIAL REHABILITATION

	AWARDS FOR SPECIAL WORK
	

	13. MAHARASHTRA
	STATE LEVEL SC AND ST PROTECTION CELL
	
	IDENTIFICATION OF ATROCITY PRONE AREAS
	PUBLICITY MEASURES
	SPECIAL COURTS
	IMPLEMENTATION OF THE ACT IN THE STATE
	LEGAL AID
	TRAVELLING AND MAINTENANCE EXPENSES
	Financial assistance is provided to the victims of offences of atrocities / their dependents as per the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Rules, 1995. The details of relief provided during the year 2006-07 are given below: -
	(Rs. In lakhs)
	S.No.
	Offences of atrocities
	Amount of relief
	1.
	Murder
	25.00
	2.
	Rape
	74.80
	3.
	Violence resulting in the arson, hurt and injury
	40.10
	4.
	Loss of houses, earning assets and movable property
	4.00
	5.
	Other atrocities viz., outraging the modesty of women etc.
	12.78
	SURVEYS
	COMMITTEES
	
	HUMAN RIGHTS PROTECTION CELL
	The State Government has constituted District Human Right Protection Cell.
	APPOINTMENT OF OFFICER
	

	SPECIAL COURTS
	LEGAL AID

	TRAVELLING & MAINTENANCE EXPENSES
	ECONOMIC AND SOCIAL REHABILITATION
	17. PUNJAB

	SPECIAL COURTS
	LEGAL AID
	A. NODAL OFFICER AT THE STATE LEVEL
	B. SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE AREAS
	SPECIAL COURTS

	SPECIAL COURTS
	
	District and Session Courts (North and East) and District and Session Courts (South and West) have been designated as Special Courts to try the cases under the Act.
	20. TAMIL NADU
	STATE LEVEL SC AND ST PROTECTION CELL
	APPOINTMENT OF OFFICERS

	IDENTIFICATION OF ATROCITY PRONE AREAS
	
	239 villages have been identified as ‘ atrocity prone’ and 180 as dormant atrocity prone villages. In these villages, every year survey is being conducted to check availability of basic amenities like.
	

	COMMITTEES
	STATE LEVEL SC AND ST PROTECTION CELL
	SPECIAL COURTS
	LEGAL AID
	22. UTTARAKHAND
	SPECIAL COURT
	
	A Special Court is functioning in Nainital district. In rest of Districts, the District and Session Courts have been designated as Special Courts for trial of cases under the Act.
	LEGAL AID

	RELIEF MEASURES
	COMMITTEES
	STATE LEVEL SC AND ST PROTECTION CELL
	A Special Inquiry Cell comprises of an Additional Director General of Police, an Inspector General of Police, a Deputy Inspector General of Police, Superintendent of Police, Additional Superintendent of Police and nine Dy. Superintendent of Police. Besides this Cell, a Special Investigation Cell has also been set up in 20 districts of Uttar Pradesh. Further, six State Railway Police Stations also function under overall supervision of Superintendent of Police.
	IDENTIFICATION OF ATROCITY PRONE AREAS

	 20 Districts, namely Lucknow, Hardoi, Sitapur, Raibareli, Unno, Gonda, Baraich, Barabanki, Sultanpur, Fatehgarh, Etawa, Banda, Jalaun, Basti, Gorkhpur, Azamgarh, Badaun, Meerut, Varanasi and Agra have been identified as sensitive
	SPECIAL COURTS
	LEGAL AID
	ECONOMIC AND SOCIAL REHABILITATION

	24. WEST BENGAL
	COMMITTEES
	NODAL OFFICER AT THE STATE LEVEL
	All the Police Stations of district headquarters, Sub Divisional Officer and Block Development Officer have been instructed by the Home Department to exhibit salient features of the Act, both in Bengali and English.
	SPECIAL COURTS
	TRAVELLING AND MAINTENANCE EXPENSES, ECONOMIC AND SOCIAL REHABILITATION

	COMMITTEES
	A special Cell constituting Inspector General of Police, Superintendent of Police. Andaman District, Superintendent of Police, Nicobar District and Director (TW) constituted by the Administration continues look into the cases of atrocities against Scheduled Tribes.
	PUBILCITY AND AWARENESS GENERATION
	Hoardings about the provisions of the Act were displayed at prominent places all over Andaman & Nicobar Islands to create awareness among the Scheduled Tribes. Short-term courses, seminars, awareness programmers on atrocities against Scheduled Tribes are being conducted regularly.
	SPECIAL COURTS
	26. CHANDIGARH ADMINISTRATION
	COMMITTEES
	APPOINTMENT OF OFFICER
	SPECIAL COURTS

	27. DAMAN & DIU

	APPOINTMENT OF OFFICERS
	COMMITTEE
	STATE LEVEL SC AND ST PROTECTION CELL
	NODAL OFFICER AT THE STATE LEVEL
	SPECIAL OFFICER FOR DISTRICTS HAVING ATROCITY PRONE AREAS
	SPECIAL COURT
	The Court of Additional Session Judge has been specified as Special Court for trial of the offences under the Act.
	SPECIAL COURT
	The Session Court, Lakshadweep has been notified as a Special Court to try offences of atrocities under the Act.
	30. PONDICHERRY

	COMMITTIEES
	STATE LEVEL VIGILANCE AND MONITORING COMMITTEE
	The State Level Committee for the Welfare of Scheduled Castes under the Chairpersonship of the Hon’ble Chief Minister, Puducherry, including Official and Non Official Members reviews implementation of the Act.
	
	SPECIAL COURTS
	LEGAL AID

	31. OTHER STATES

