
1

PREFACE

Children are the wealth of a nation. The future of
the country depends on their well -being and bringing
them up in a peaceful environment. In any society,
there is a possibil ity of neglected children becoming
vict ims of divisive forces and criminal activi t ies. The
Juvenile Justice (Care and Protection of Children) Act ,
2000 was enacted with a view to ensure the safety
and care of Juveniles who are in conflict with law and
the children in need of care and protection. There is a
definite role for the p olice o fficers in respect of such
juveniles and children.

Setting up of Special Juvenile Police Units at the
district level and posting of Child W elfare Of ficers at
p olice Station level are the two important aspects of
the Act and every police officer should consider it a
par t of thei r duty to meet the requirement of the
law. The police officers should meticulously follow the
procedure prescribed in the Act and Rules.

This hand book has been prepared keeping in view
the requirement of the police officers in the field. All
Police of f icers and especially Juvenile/Child W elfare
Officers of each Police Station need to be fully aware of
the steps to be taken for dealing with any juvenile who
is in conflict with law or a child who is in need of care
and protection. Efforts have been made to answer the
basic questions regarding the functioning of Committees,
Observation Home and Juvenile W elfare Of ficers. The
relevant provisions of the Juvenile Justice (Care and
Protection of Children) Act , 2000, Amendment Act , 2006
and Rules , 2007 have been incorporated in this hand
book. The Officers of Puducherry Police should make use
of this hand book to ensure that correct procedures are
followed in dealing with juveniles in conflict with law and
children in need of care and protection.

2

I N D E X

Page

1. Salient Features of Juvenile Justice ... 1-20

(Care and Protection of Children) Act, 2000,

A mendment Act , 2006 and Relevant

Rules, 2007.

2. Do’s (For Police Officers) while dealing with ... 20-24

Juvenile in Conflic t w ith Law.

3. Don ’ ts (For Police Officers) while dealing ... 25-26

with Juvenile in Conflict wi th Law.

4. Juvenile in Conflict with Law ... 27-38

Issues under Juvenile Justice (Care and

Protection of Child ren) Act, 2000 an d

Amendme nt Act, 2006.

5. Do ’ s (For Police Officers) while dealing with ... 39-40

Children in Need of Ca re and Protection.

6. Don ’ ts (For Police Officers) while dealing ... 41-42

with Child in Need of Care and Protection.

7. Children in Need of Care and Protection ... 43-53

Issues under Juvenile Justice (Care and

Protect ion o f Ch i ld ren) Ac t , 2 000 and

Amendment Act, 2006.

3

1 (A) SALIENT FEATURES OF JUVENILE JUSTICE

(CARE AND PROTECTION OF CHILDREN) ACT, 2000

Every police officer in order to discharge his duty in
conformity with objectives and legal provisions of the
special act must have a special knowledge with regard
to the following legal provisions of the said Act :—

SECTION 2

“Juvenile” or “Child” means a person who has not
completed eighteenth years of age;

“Juvenile in conflict with law ” means a juvenile who
is alleged to have committed an offence and has not
completed eighteenth years of age as on the date of
commission of such offence;

“Child in Need of Care and Protection ” means a
child—

(i) who is found without any home or settled
place or abode and without any ostensible means
of subsistence,

(ia) who is found begging, or who is either a
street child or a working child,

(ii) who resides with a person (whether a
guardian of the chi ld or not) and such
person—

(a) has threatened to kill or injure the child
and there is a reasonable likelihood of the
threat being carried out, or

4

(b) has killed, abused or neglected some

other child or children and there is a

reasonable l ikel ihood of the chi ld in

q u e s t i o n b e i n g k i l l e d , a b u s e d o r

neglect ed by that person.

(iii) who is ment ally or physically challenged or ill
children or children suffering from terminal
diseases or incurable diseases having no one
to support or look after ,

(iv) who has a parent or guardian and such
parent or guardian is unfi t o r incapacitated
to exercise control over the child,

(v) who does not have a parent and no one is
willing to take care of or whose parents have
abandoned him or who is missing and run
away child and whose parents cannot be
found after reasonable inquiry,

(vi) who is being or is likely to be grossly abused,
tortured or exploited for the purpose of sexual
abuse or illegal acts,

(vii) who is found vulnerable and is likely to be
inducted into drug abuse or trafficking,

(viii) who is being or is likely to be abused for
unconscionable gains,

(ix) who is victim of any armed confl ict, civi l
commotion or natural calamity;

5

SECTION 4

Juvenile Justice Board .—A Board shall consist of a
Metropolitan Magistrate or a Judicial Magistrate of the
first class, as the case may be, and two social workers
of whom at least one shall be a woman, forming a
Bench and every such Bench shall have the powers
conferred by Code of Criminal Procedure, 1973 on a
Metropolitan Magistrate or , as the case may be a
Judicial Magistrate of the first class and the Magistrate
on the Board shall be designated as the Principal
Magistrate.

SECTION 5

Procedure, etc., in relation to Board. — A child in

conflict with law may be produced before an individual

member of the Board, when the Board in not sitting.

SECTION 8

Observation Homes .— Any State Government may

establish and maintain either by itself or under an

agreement with voluntary organizations, observation

homes in every district or a group of districts, as may

be required for the temporary reception of any juvenile

in conflict with law during the pendency of the inquiry

regarding them under this Act.

SECTION 9

Special Homes .—Any State Government may

establish and maintain either by itself or under an

6

agreement w i th voluntary organizat ions, specia l

homes in every district or a group of districts, as may

be required for reception and rehabilitation of juvenile

in conflict with law under this Act.

SECTION 10

Apprehension of juvenile in conflict with law . —

As soon as a j uven i l e i n con f l i c t w i t h l aw i s

apprehended by police, he shall be placed under

the charge of the special juvenile police unit or the

designated pol ice off icer who shal l produce the

Juvenile before the Board within 24 hours. Provided

that in no case, juvenile in conflict with law shall be

placed in a police lock up or lodged in a jail.

SECTION 13

Information to parents, guardian or probation

of ficer .—Where a juvenile is apprehended, the of ficer-in-

charge of the police station or the special juvenile

police unit to which the juveni le is brought shal l , as

soon as may be a f te r the apprehension, inform—

(a) the parent or guardian of the juvenile, if he

can be found of such apprehension and direct

him to be present at the Board before which

the juvenile will appear; and

(b) the probation officer of such apprehension to

enable him to obtain information regarding the

antecedents and family background of the

7

juvenile and other material circumstances likely

to be of assistance to the Board for making

the inquiry.

** This provision is supplement to judicial pronouncement of the
Apex Court in the case D.K. Basu v/s State of W est Bengal in

relation to the arrest of persons.

SECTION 12

Bail of juvenile . — When any person accused of a

bailable or non-bailable offence, and apparently a

juvenile, is apprehended or detained or appears or is

brought before a Board, such person shall be released

on bail with or without surety or placed under the

supervision of a probation officer or under the care of

any fit institution or fit person but he shall not be so

released if there appear reasonable grounds for believing

that the release is likely to bring him into association

with any known criminal or expose him to moral,

physical or psychological danger or that his release

would defeat the ends of justice.

SECTION 14

Inquiry by Board regarding juvenile. — Where a

juvenile having been charged with the offence is

produced before a Board, the Board shall hold the

inquiry in accordance with the provisions of this Act and

may make such order in relation to the juvenile as it

deems fit:

8

Provided that an inquiry under this section shall be
completed within a period of four months from the date
of its Commencement.

SECTION 16

Juvenile in conflict with law shall not be sentenced
to death or imprisonment for any term which may extend
to imprisonment for life, or committed to prison in
default of payment of fine or in default of furnishing
security.

SECTION 17

No proceeding shall be instituted and no order shall
be passed against juvenile under Chapter VIII of the
Code of Criminal Procedure.

SECTION 18

No juvenile shall be charged with or tried for any
offence together with a person who is not juvenile.

SECTION 19

A juvenile who has committed an offence and has
been dealt with under the provisions of this Act shall not

suffer disqualification.

SECTION 21

Prohibition of publication of name, etc., of juvenile

involved in any proceeding under the Act. — Unless it is

in the interest of the juvenile or child e.g. for a missing

child the photograph of the child can be telecast on the

Electronic Media, printed in the Newspapers.

9

SECTION 22

Provision in respect of escaped juvenile. — No

proceeding shall be instituted in respect of juvenile by

reason of escape from custody.

SECTION 23

Punishment for cruelty to juvenile or child. — Six

months imprisonment or fine or both.

SECTION 24

Employment of juvenile or child for begging. —

Three year imprisonment and shall also be liable to fine.

SECTION 25

Penalty for giving intoxicating liquor or narcotic

drug or psychotropic substance to juvenile or child .—

Three years imprisonment and shall also be liable to fine .

SECTION 26

Exploitation of juvenile or child employee. — Three

years imprisonment and shall also be liable to fine.

SECTION 27

Special o ffences .— The offences punishable under

sections 23, 24, 25 and 26 shall be cognizable.

SECTION 29

Child W elfare Committee. — Chi ld Welfare
Committee for exercising the powers and discharge the
duties conferred on such Committee in relation to child
in need of care and protection.

10

SECTION 31

Power of Committee. — (1) The Committee shall have
the final authority to dispose of case for the care,
protection, treatment, development and rehabilitation of

the children as well as to provide for their basic needs
and protection of human rights.

SECTION 32

Production before Committee .— (1) Any child in

need of care and protection may be produced before
the Committee by any one or by child himself.

SECTION 33

Inquiry by the Committee. — Inquiry should be
completed within 4 months.

SECTION 34

Children’s home .— (1) The State Government may
establish and maintain either by itself or in association

with the voluntary organizations, children’s homes, in
every district or group of district, as the case may be,

for the recept ion of chi ld in need of care and
protection during the pendency of any inquiry and

subsequently for their care, treatment, education,
training, development and rehabilitation.

SECTION 37

Shelter homes .— (2) The shelter homes shall function

as drop-in-centers for the children in the need of urgent

support who have been brought to such homes .

11

SECTION 49

Presumption and determination of age .— Reckoning

date for , held, is the date of the commission of the

offence and not the date when the offender is produced

before the competent authority or court. Pratap Singh

Vs. State of Jharkhand and Another, (2005)3 SCC 551.

SECTION 52

Appeals .— Any person aggrieved by an order

made by a competent authority under this Act may,

within thirty days from the date of such order , prefer an

appeal to the Court of Session.

SECTION 63

Special Juvenile Police Unit .— In order to enable the

police officers who frequently or exclusively deal with

juveniles or are primarily engaged in the prevention of

juvenile crime or handing of the juveniles or children

under this Act to per form their function more ef fectively,

they shall be specially instructed and trained. In every

police station at least one officer with aptitude and

appropriate training and orientation may be designated

as the ‘Juvenile or the child welfare officer’ who will

handle the juvenile or the child in co-ordination with the

police.

12

(B) RELEVANT RULES OF JUVENILE JUSTICE

(CARE AND PROTECTION OF CHILDREN) RULES, 2007

FUNDAMENTAL PRINCIPLES OF JUVENILE JUSTICE

AND PROTECTION OF CHILDREN

RULE 3

I. Principle of presumption of innocence .— (a) A

juvenile or child or juvenile in confl ict with law is

presumed to be innocent of any mala fide or criminal

intent up to the age of eighteen years.

(b) The juveniles’ or juveniles in conflict with law

or child’s right to presumption of innocence shall be

respected throughout the process of just ice and

protection, from the initial contact to alternative care,

including aftercare.

(c) Any un lawfu l conduc t o f juven i le o r a

child or a juvenile in conflict with law which is done

for survival, or is due to environmental or situational

factors or is done under control of adults, or peer

groups, is ought to be covered by the principles of

innocence.

RULE 3

IV. Principle of Best Interest. — (a) In all decisions

taken within the context of administration of juvenile

justice, the principle of best interest of the juvenile or

the juvenile in conflict with law or child shall be the

primary consideration.

13

(b) The principle of best interest of the juvenile or

juvenile in conflict with law or child shall mean for

instance that the traditional objectives of criminal

jus t ice , retribution and repression, must give way to

rehabilitative and restorative objectives of juvenile

justice.

(c) Th is pr inc ip le seeks to ensure phys ica l ,

e m o t i o n a l , i n t e l l e c t u a l , s o c i a l a n d m o r al

d evelopment of a juvenile in conflict with law or child

so as to ensure the s afety, well-being and permanence

for each child and thus enable each child to survive

and reach his or her full potential.

RULE 3

VI. Principle of safety (no harm, no abuse, no neglect, no

exploitation and no maltreatment) .— (a) At all stages, from

the initial contact till such time he remains in contact

with the care and protection system, and thereafter ,

the juvenile or child or juvenile in confl ict with law

s h a l l n o t b e s u b j e c t e d t o a n y h a r m , a b u s e ,

n e g l e c t , m a l t r e a t m e n t , c o r p o r a l punishment or

solitary or otherwise any confinement in ja i ls and

extreme care shall be taken to avoid any harm to the

sensitivity of the juvenile or the child.

(b) The state has a greater responsibility for ensuring

safety of every child in its care and protection, without

resorting to restrictive measures and processes in the

name of care and protection.

14

RULE 3

VIII. Principle of non-stigmatizing semantics, decisions and

actions. — The non-stigmatizing semantics of the Act must
be strictly adhered to, and the use of adversarial or
accusatory words, such as, arrest, remand, accused,
charge sheet, trail, prosecution, warrant, summons,
conviction, inmate, delinquent, neglected, custody or jail
is prohibited in the process pertaining to the child or
juvenile in conflict with law under the Act.

RULE 3

IX. Principle of non-waiver of rights. — (a) No waiver of
rights of the child or juvenile in conflict with law,
whether by himself or the competent authority or
anyone acting or claiming to act on behalf of the
juvenile or child, is either permissible or valid.

(b) Non-exercise of a fundamental right does not
amount to waiver .

RULE 3

XI. Principle of right to privacy and confidentiality. — The
juvenile’s or child’s right to privacy and confidentiality
shall be protected by all means and through all the
stages of the proceedings and care and protection
processes.

RULE 3

XIII. Principle of repatriation and restoration. — (a) Every
juvenile or child or juvenile in conflict with law has the
right to be re-united with his family and restored back
to the same socio-economic and cultural status that
such juvenile or child enjoyed before coming within the
purview of the Act or becoming vulnerable to any form

of neglect, abuse or exploitation.

15

(b) Any juvenile or child, who has lost contact with

his family, shall be eligible for protection under the Act
and shall be repatriated and restored, at the earliest , to
his family, unless such repatriation and restoration is likely
to be against the best interest of the juvenile or the child.

RULE 3

XIV. Principle of Fresh Start. — (a) The principl e
of fresh start promotes new beginning for the child or
juvenile in conflict with law by ensuring erasure of his
past records.

(b) The State shall seek to promote measures for
dealing with children alleged or recognized as having
impinged the penal law, without resorting to judicial
proceedings.

RULE 11

Pre and Post-Production action of police and other

agencies. —(1) As soon as a juvenile alleged to be in
conflict with law is apprehended by the police, the
concerned police officer shall inform —

(a) the designated Juvenile or the Child W elfare
Officer in the nearest police station to take charge of
the matter;

(b) the parents or guardian of the juvenile alleged
to be in conflict with law about the apprehension of
the juvenile, about the address of the Board where
the juvenile will be produced and the date and time
when the parents or guardian need to be present

before the Board;

16

(c) the concer ned probation of ficer , of such
apprehension to enable him to obtain information
regarding social background of the juvenile and other
material circumstances likely to be of assistance of the
Board for conducting the inquiry.

(2) Soon after apprehension, the juvenile shall be
placed under the charge of the Juvenile or Child
Welfare Of ficer from the nearest police station, who shall
produce the juvenile before the Board within twenty-four
hours as per sub-section (1) of section 10 of the Act and
where such Juvenile of Child W elfare Of ficer has not
been designated as per provisions laid down under sub-
section (2) of section 63 of the Act or is not available
for some official reasons, the police officer who has
apprehended the juvenile shall produce him before the
Board.

(3) The police apprehending a juvenile in conflict
in law shall in no case send the juvenile in lock-up or
the delay his charge being transferred to the Juvenile of
Child W elfare Of ficer from the nearest police station, if
such an officer has been designated.

(4) A list of all designated Juvenile of Child W elfare
Officer in a district and members of special juvenile
police unit with contact details shall be prominently
displayed in every police station.

(5) For gathering the best available information
i t s h a l l b e i n c u m b e n t u p o n t h e p o l i c e o r t h e
juven i l e o r t he Ch i l d W e l fa re O f f i ce r f rom the
nearest police station, to contact the parents or
guardians of the juvenile and also apprise them of
the juvenile ‘ s law breaking behaviour .

17

(6) The Police or the Juvenile or the Child W elfare

Officer from the nearest police station, shall also record

the social background of the juvenile and circumstances

of apprehension and offence alleged to have been

committed in the case diary of each juvenile, which shall

be forwarded to the Board forthwith.

(7) The Po l ice or the Juven i le or the Ch i ld

Welfare Of ficer f rom the nearest police station, shall

exercise the power of apprehending the juvenile only

i n cases o f h i s a l l eged i nvo l vemen t i n se r i ous

of fences (enta i l ing a pun ishment o f more than

7 years imprisonment of adults).

(8) In such cases where apprehension apparently

seems to be in the interest of the juvenile, the Police or

the Juvenile or the Child W elfare Of ficer from the nearest

police station, shall rather treat the juvenile as a child

in need of care and protection and produce him before

the Board, clearly explaining the juvenile’s need for care

and protection in its report and seek appropriate orders

from the Board under rule 13(1)(b) of these rules.

(9) For all other cases involving offenses of non -

serious nature (entailing a punishment of less than

7 years imprisonment for adults) and cases where

apprehension is not necessary in the interest of juvenile,

the Police or the Juvenile or the Child W elfare Of ficer

18

from the nearest police station, shall intimate the

parents or guardian of the juvenile about forwarding

the information regarding nature of offence alleged to be

comm itted by their child or ward along with his socio -

economic background to the Board, which shall have

the power to call the juvenile for subsequen t hearings.

(10) In case the Board is not sitting, the juvenile in

conflict with law shall be produced before the single

member of the Board as per the provisions laid down

under the sub-section (2) of section 5 of the Act.

(11) In dealing with cases of juveniles in conflict

with law the Police or the Juvenile or the Child W elfare

Officer from the nearest police station, shall not be

required to register an FIR or file a charge sheet, except

where the offence alleged to have been committed by

the juvenile is of a serious nature such as rape, murder

or when such offence is alleged to have been committed

jointly with adults; instead, in matters involving simple

of fences, the Police or the Juvenile or the Child W elfare

Officer from the nearest police station shall record

information regarding the offence alleged to have been

committed by the juvenile in the general daily diary

followed by a report containing social background of

the juvenile and circumstances of apprehension and the

alleged offence and forward it to the Board before the

first hearing.

19

(13) The Police or the Juvenile or the Child W elfare

Officer from the Special Juvenile Police Unit, or the

recognized voluntary organization shall be responsible for

the s a f e t y a n d p r o v i s i o n o f f o o d a n d b a s i c

ameni t ies to the juveniles apprehended or kept under

their charge during the period such juveniles are with

them.

(14) When a juvenile is produced before an

individual member of the Board and an order obtained,

such order shall need ratification by the Board in its next

meeting.

RULE 12

Procedure to be followed in determination of Age. —

(1) In every case concerning a child or a juvenile in

conflict with law, the Court or the Board or as the case

may be the Committee shall determine the age of such

juvenile or child or a juvenile in conflict with law within

a period of thirty days form the date of making of the

application for that purpose.

(2) The Court or the Board as the case may be

the Committee shall decide the juvenility or otherwise of

the juvenile or the child or as the case may be the

juvenile in conflict with law, prima facie on the basis of

physical appearance or documents, if available, and

send him to the observation home or in jail.

20

(3) In every case concerning a child or juvenile in

conflict with law, the age determination inquiry shall be

conducted by the Court or the Board or , as the case

may be, the C ommittee by seeking evidence by

obtaining—

(a) (i) th e matr iculat ion or equ iva lent

cert i f icates, i f available; and in the

absence whereof;

(ii) the date of birth certificate fr o m the

school (other than a play school) first

attended; and in the absence whereof;

(iii) the bir th cert i f icate given by a

corporation or a municipal authority or a

panchayat;

(b) and only in the absence of either (i), (ii) or

(iii) of clause (a) above, the medical opinion

wil l be sought from a duly const i tuted

Medical Board, which will declare the age of

the juvenile or child. In case exact assessment

of the age cannot be done, the Court or

the Board or , as the case may, the

Committee, for the reasons to be recorded

by them, was, if considered necessary, give

benefit to the child or juvenile by considering

his/her age on lower side within the margin

of one year ,

21

a nd while passing orders in such case shall, after taking

into consideration such evidence as may be available, or

the medical opinion, as the case may be, record a

finding in respect of his age and either of the

evidence specified in any of the clauses (a)(i), (ii), (iii) or

in the absence whereof, clause (b) shall be the conclusive

proof of the age as regards such child or the juvenile in

conflict with law.

RULE 75

Police Officer to be in plain clothes. — While

dealing with a juvenile or a child under the provisions

of the Act and the rules made thereunder , except at the

time of apprehension, the police officer shall wear plain

clothes and not the police uniform.

RULE 76

Prohibition on the use of handcuffs and fetters. —

No child or the juvenile in conflict with law dealt with

under the provisions of the Act and the rules made

thereunder shall be handcuffed or fettered.

RULE 84

Special Juvenile Police Unit .— (1) The State

Government shall appoint a Special Juvenile Police Unit

at the district level within four months of the notification

of these rules and the unit shall consist of a juvenile or

C hild Welfare O fficer of the rank of police inspector

and two paid social workers having experience of

working in the field of child welfare, of whom one shall

be a woman.

22

(5) Special Juvenile Police Unit at district level shall
co-ordinate and function as a watchdog for providing
legal protection against all kinds of cruelty, abuse and
exploitation of child or juvenile.

(6) The unit shall take serious cognizance of adult
perpetrators of crimes against children and see to it that
they are without delay apprehended and booked under
the appropriate provisions of the law and for this
purpose the district level units shall maintain liaison with
other units of police station.

(11) Any police officer found guilty, after due
inquiry of torturing a child, mentally or physically, shall
be liable to be removed from service, besides being
prosecuted for the offence.

2. DO’S (FOR POLICE OFFICERS) WHILE DEALING WITH
JUVENILE IN CONFLICT WITH LAW

p ol ice o f f i cers dea l ing w i th juven i le shou ld
strictly follow the provisions of Juvenile Justice (Care
and Protection of Children) Act, 2000, Amendment
Act , 2006 and Rules , 2007.

Examination of Juvenile:

¬ A police officer while examining a Juvenile will
always be in plain clothes (Rule 75).

¬ The parents and guardian may be allowed to be
present when the juvenile is being questioned.

¬ As far as possible, the juvenile should not be called
to the police station but should be questioned
either at his own home or some other premises

which does not give too much of an official look.

23

Medical Examination

¬ If the Juvenile needs any medical aid that shall be

given without any delay (General Law and

J.J. Rules 3).

Safety and Security

¬ When a Juvenile has been apprehended or kept

under the char ge of a police of ficer , it is his/her

duty to provide him/her safety, food and basic

amenities [Rule 11 (13)].

¬ Care should be taken not to embarrass the

juvenile. Girls should be handled by women officers

only.

Action to be taken while apprehending a Juvenile

¬ The Police or the Juvenile or the Child W elfare
Of ficer , shall exercise the power of apprehending

the juvenile only in cases of his alleged involvement
in serious offences such as rape, murder (entailing
a punishment of more than 7 years imprisonment for

adults) or such offences committed jointly with an
adult. In such cases, also lodge FIR and submit

charge sheet/final report before the J.J. Board. Rule
11 (11).

¬ In all other cases involving offences of non-serious
nature (entailing a punishment of less than 7 years
imprisonment for adults) and cases where

apprehension is not necessary in the interest of the

24

juvenile, the Police or the Juvenile or the Child

Welfare Of ficer shall record the infor mation in the
daily diary, intimate the parents or guardian of the
juvenile about forwarding the information regarding

nature of offence alleged to have been committed
by their chi ld or ward and forward a report

containing his socio-economic background to the
Board before the first hearing, which shall have the

power to call the juvenile for subsequent hearings.
Allow the juvenile to go back to his home with
family members.

¬ Immediately after apprehension, the juvenile shall be
placed under the charge of Juvenile/ Child Welfare

O ff icer (JWO) of the pol ice stat ion having
jurisdiction, who will produce the juvenile before the
J.J. Board.

¬ The off icer in-charge of the police station or
Juvenile W elfare Of ficer or the Special Juvenile

Police Unit shall inform the parents or guardian of
the juvenile, direct him to be present at the Board,

before the first hearing.

¬ The officer in-charge of the police station shall
inform the probation officer of such juvenile to

enable him to obtain information regarding the
juvenile’s family background.

¬ If a juvenile in conflict with law is apprehended, he
should be produced before the Juvenile Justice
Board within 24 hours excluding the journey time

[Sec. 10(1) & Rule 11 (2)].

25

¬ In case the Board in not sitting, the juvenile in

conflict with law shall be produced before the

single member of the Board as per the provisions

laid down under the sub-section (2) of section 5 of

the Act.

Determination of age

¬ In order to collect proof of age, efforts should be

made to collect his school certificate (first attended

school except play school), municipal certificate,

etc.

¬ If no document is available, ossification test may be

conducted to ascertain the age under the orders of

competent authority.

¬ Age to be determined within a period of 30 days

from the date of application before the Juvenile

Justice Board or Child Welfare Committee.

¬ Proof of age is mandatory even in Kalandra and to

be collected at the earliest and if not available, at

the time of producing the juvenile.

¬ Where a complaint/FIR is filed against a child below

the age of 18 years for an offence punishable with

imprisonment of 7 years and more, the social/

investigation report shall be completed within a

period of three months from the date of filng of the

complaint/FIR. If the investigation is not completed

26

within this time, the case against the child must be
treated as closed. Provisions of Sec. 167 Cr .P.C.
shall also apply if the juvenile is in observation
home (As per SO No. 68/08).

¬ The Social/Investigation Report shall be attached.

Production of Juvenile to the Board

¬ A police officer dealing with juvenile should be fully
aware about the members of Juvenile Justice Board
i.e. Name, Address, Phone Nos., etc.

¬ List of designated Juvenile/ C hild W elfare O fficer
(JWO) and members of Special Juvenile Police Unit
(SJPU) with contact details shall be permanently
displayed in police station.

Bail

¬ Juvenile in conflict with law should be released on
bail unless it is in the interest of juvenile (Sec. 12).

Involvement of Juvenile with an adult

¬ When you come across a chi ld who had
committed an offence along with an adult ’s
instigation, be sure to book the adult as he/she is
the main culprit.

Action where parents or guardians are not traceable

¬ In cases where parents and guardians are not
traceable, such information should be given to the
recognized NGO, who assists the Juvenile Justice
Board in its proceedings [Sec. 13(a & b) Rule 11(1)

& 11(5)].

27

 3. DON’TS (FOR POLICE OFFICERS) WHILE DEALING

WITH JUVENILE IN CONFLICT WITH LAW

Don’t be negligent in enforcing the provisions of

Juvenile Justice (Care and Protection of Children) Act,

2000, Amendment Act, 2006 and Rules, 2007 .

¬ While dealing with a Juvenile, the police officer

should never be in uniform [Rule 3 (VIII) & Rule 75].

Do not handcuff or fetter (rope etc.) a juvenile

[Rule 3(II) & 76].

¬ Do not put up a juvenile in conflict with law in

lock up or jail [Sec. 10 (1) & Rule 11 (3)].

¬ Don’t delay in informing the parents or guardian of

juvenile, designated police officer and probation

officer [Sec. 13 & Rule 11 (1)].

¬ Don’t register FIR or file charge sheet where the

offence alleged to have been committed by the

juvenile is of a non-serious nature (entailing a

punishment of less than 7 years imprisonment)

[Rule 11(11)].

¬ Don’t delay registration of FIR if, the offence alleged

to have been committed by the juvenile is of a

serious nature or offence committed jointly with

adult.

28

¬ Do not refuse to release the juvenile on bail unless

it is in the interest of juvenile [Sec. 12 & Rule 11 (8)].

¬ Avoid unnecessary delay in deter mining the age of

Juvenile (Rule 12).

¬ Generally Identity of juvenile cannot be exposed to

Media by any means unless it is in the interest of

juvenile (Sec. 21).

¬ Do not initiate preventive action under Cr .P.C.

against juvenile (Sec. 17).

¬ Juveni le cannot be taken on pol ice remand

[Rule 3 (VIII)].

¬ Do not keep pending the investigation of cases

relating to Juveniles without any reasons.

¬ A juveni le in conf l ict with law should not be

produced before a Metropolitan Magistrate or Child

Welfare Committee, but has to be produced before

the Juvenile Justice Board.

¬ Don’t take the juvenile while producing before

Board/Committee in vehicles having impression of

police.

29

4. JUVENILE IN CONFLICT WITH LAW ISSUES UNDER
JUVENILE JUSTICE (CARE AND PROTECTION OF

CHILDREN) ACT, 2000 & AMENDMENT ACT, 2006

Q. 1 Who is to be treated as a Juvenile?

Ans. “J uveni le” means a person who has not
completed eighteenth year of age.

Q. 2. What do you understand by a “Juvenile in conflict
with law” ?

Ans. “Juvenile in conflict with law” means a juvenile
who is alleged to have committed an offence
and has not completed eighteenth year of age
as on the date of commission of such offence.

Q. 3. After apprehension, where a juvenile should
be produced?

Ans. A juveni le in conf l ict with law should be
produced before the Juvenile Justice Board.

Q. 4. When and how to determine age of a Juvenile?

Ans. When the question of age of a juvenile has
arisen—

How - by the documentary evidence of the
following:—

(a) Matriculation Certificate, in the absence
whereof;

30

(b) Date of birth certificate from the school
first attended (except play school), in the
absence whereof;

(c) Date of bir th cert i f icate given by
corporat ion or municipal authori ty or
panchayat.

(d) In absence of above, by a Medical Board,
which will declare the age of juvenile.
Only report of Radiologist is not sufficient.

Q. 5. I n wha t c i r cums tances a case can be

registered against a juvenile in conflict with law?

Ans. Where the offence al leged to have been

committed by a juvenile is of serious nature such

as rape, murder (en ta i l ing a pun ishment o f

more t han 7 yea rs imprisonment) or when

such o f fence i s a l leged to have been

committed jointly with an adult.

Q. 6. What is to be done when in a crime adult as

well as a juvenile are involved?

Ans. Register an FIR, prepare the charge sheet for

adult and forward the same to the concerned

court, for juvenile prepare separate report

containing the social background of the juvenile

and circumstances of apprehension and alleged

offences and forward the same to the Juvenile

Justice Board.

31

Q. 7. In which cases a Charge Sheet can be filed

against juvenile in conflict with law and in which
court?

Ans. Where the offence al leged to have been
committed by the juvenile is of a serious nature
such as rape, murder (entailing a punishment of
more than 7 years for an adult), the charge sheet
in such cases shall be filed before J.J. Board
within prescribed period of 90 days, but in cases
where he has committed such an offence jointly
with an adult, then separate charge sheet
containing the social background of the juvenile
be forwarded to the board. In non-serious cases,
the report should be submitted in Kalandra.

Q. 8. When a juvenile can be apprehended and what
is to be done after apprehending a juvenile?

Ans. Juveni le in conf l ict with law can be
apprehended if he has committed offences of
serious nature (entailing a punishment of more
than 7 years of imprisonment for an adult). He
may also be apprehended in non-serious cases
(entai l ing a punishment of less than
7 years for an adult) if it is in the interest of
juvenile.

¬ Immediately after apprehension, the juvenile
shal l be placed under the charge of
Juvenile/Child W elfare Officer (JWO) of the
police station having jurisdiction, who will

produce the juv enile before the J.J. Board.

32

¬ Juvenile shall not be handcuffed or fettered
and not put in lockup.

¬ Police officer shall remain in plain clothes
while examining him.

¬ Inform his/her parents/guardians/Probation
Officers. If possible, he may be released on
bail.

¬ He shall be placed in a secured place
other than lockup until he is produced
before the Juvenile Justice Board.

¬ Produce the juvenile before the Juvenile
Justice Board within 24 hours excluding the
journey time along with police report/social
background report as per situation.

Q. 9. What is to be done by Juvenile W elfare Of ficer
when the offence committed by the juvenile is
punishable with an imprisonment of less than
seven years?

Ans. In all such c ases, the Juvenile W elfare Of ficer will
make a D.D. entry in the daily diary register and
will prepare a Kalandara containing information
about the offence and social background of the
juvenile and forward it to the J.J. Board. The
Police Of ficer or Juvenile W elfare Of ficer will allow
the juvenile to go home with his/her parent/
guardian. However , if the parent/guardian is not
available, then the juvenile will be produced
before the Board within 24 hours for seeking
further direction from the J.J. Boar d.

33

Q. 10. What course of action should be adopted in case
of escaped juvenile?

Ans. Any pol ice off icer may take charge of an
escaped juvenile in conflict with law, without a
warrant and shall be sent back to special home
or observation home or in the custody of that
person from where escaped. Further no action
can be taken against any such juvenile, if the
escapee child is a minor (under 18 years of age)
on the date of his escape, then this section
applies and if the age on date of escape is
more than 18 years, then, action under normal
law should be taken accordingly (Section 22).

Q. 11. Whether the preventive proceedings can be
instituted against a juvenile in conflict with law?

Ans. Notwithstanding anything in the Code of Criminal
Procedure, 1973 no preventive proceeding shall
be instituted against a juvenile in conflict with law
such as proceedings u/s 107/150, 107/151, 109, 110
Cr.P.C. (Section 17).

Q. 12. Whether the name and particulars of a juvenile in
conflict with law can be published?

Ans. No, generally neither the name, address or
school or any other particulars calculated to lead
to the identification nor shall any picture of a
juvenile in conflict with law should be published
by any means like newspapers, magazine, or
visual media etc,. unless it is permitted by the
authority holding enquiry with reasons to be
recorded in writing in the interest of juvenile

(Section 21).

34

Q. 13. What action can be taken against the person

who subjects a juvenile to cruelty?

Ans. Any person who, subjects a juvenile under his

control to mental or physical cruelty is liable under

this Act for punishment extendable to six months

imprisonment or fine or both (Section 23).

Q.14. What action can be taken against a person who

employs a juvenile for begging or serves an

intoxicat ing l iquor or narcot ic drugs or

psychotropic substance or exploits a juvenile or

child to hazardous employment?

Ans. Any person who either employs or uses a juvenile

for begging or serves him with any intoxicating

liquor or narcotic drug or psychotropic substance

or exploits a juvenile to hazardous employment

as Bonded labour shall be liable under this Act

for punishment up to 3 years imprisonment and

shall also be liable to fine [Section 24(1), 25 &

Section 26].

Q. 15. What punishment is provided to a person who

abets a juvenile under his control to begging?

Ans. Any person who abets a juvenile under his

control to begging, shall be liable under this

Act to imprisonment, which may be extended

to one year and shall also be liable to fine

[Section 24(2)].

35

Q. 16. What are the functions and responsibilities of a
Juvenile Police Officer?

Ans. The Juvenile Police Officer has the following
functions and responsibilities:

¬ Lodge an FIR if the offence is punishable
with an imprisonment more than seven years.
Produce the juvenile before the J.J. Board
within 24 hours of apprehension.

¬ Inform his parents/guardian and the
Probation Officer about his apprehension.

¬ File a charge sheet before the J.J. Board
within 90 days.

In all those cases, where punishment of
alleged offence is less than seven years
make an entry in Daily Diary. No FIR. The
juvenile should not be kept in P .S. He should
be allowed to go back to his home. In case
his family/guardian cannot be located, he
should be produced before the board
immediately. Send a report to J.J. Board.

¬ Containing information about nature of crime
and social background of the Juvenile.

¬ The impression should not go in the mind of
juvenile that he is criminal like a thief.

¬ The officers should not lose temper while
dealing with juvenile.

¬ Display of sympathy and understanding so as
to give the impression that the police officer
is mainly interested in the welfare or good of

the juvenile.

36

¬ Physical needs of the juvenile, like hunger or

thirst or the need to go to toilet should be
properly attended to.

¬ Police off icers should strict ly fol low the
provisions of Juvenile Justice (Care and
Protect ion of Chi ldren) Act, 2000,
Amendment Act, 2006 and Rules, 2007.

Q. 17. If a juvenile in conflict with law attains 18 years
of age after his apprehension in a criminal case
and during the proceedings of such case, what
procedure will be adopted ?

Ans. In this case, since at the time of Commission of
such crime, he was a juvenile, then for said
offence, he will be treated as juvenile during
such proceedings even if he attains 18 years of
age during the proceedings of the case (Sec. 7A
and 20).

Q. 18. What is Special Juvenile Police Unit (SJPU) and
what is its role?

Ans.‘ A Special Juvenile Police Unit is a unit to be
created under the Juvenile Justice (Care and
Protection of Children) Act, 2000 and Rules, 2007
in every district to coordinate and upgrade
police treatment of the juvenile and the children
in need of care and protection. It will be headed
by the S.S.P. of the district and shall consists of
one Inspector , designated as Juvenile W elfare
Of ficer , 2 Paid W orkers working in the field of
child welfare.

37

The Police Officers so designated wil l have

necessary aptitude, appropriate training and

orientation as Juvenile/Child W elfare Of ficer .

Role:— The Special Juvenile Police Unit shall

ensure that all guidelines laid down in the Act

and Rules with respect to the juvenile in conflict

with law and children in need of care and

protection are strictly followed by the police

stations, Juvenile W elfare Of ficer and also to

ensure that the cases of juvenile/chi ld are

handled only by the designated officers. This unit

shall seek assistance of NGOs Panchayat, Gram

Sabha etc. in identifying the juveniles in conflict

with law and also reporting the cases of violence

against children and child abuse etc.

Q. 19. What is Juvenile Justice Board? Where is i t

located, who are its members and what is their

role?

Ans. Juvenile Justice Board .— It is a legal body which

adjudicates in the matter connected with juvenile

in conflict with law. A Board shall consist of a

Judicial Magistrate of the first class and two

Social W orkers of whom at least one shall be a

woman, forming a Bench and every such Bench

shall have the powers conferred by Code of

Criminal Procedure, 1973 on a Judicial Magistrate

of the first class and the Magistrate on the Board

shall be designated as the Principal Magistrate.

38

Role of Juvenile Justice Board .— Juvenile Justice
Board have powers to deal exclusively with all
proceedings under this Act relating to juvenile in
conflict with law.

Details of the Juvenile Justice Board in the Union T erritory
of Puducherry is as follows:—

Sl. Name and Address of Principal Area
No. Magistrates and

Members of J.J. Board

(1) (2) (3)

1. Judicial Magistrate- II .. Principal For Union Territory
Magistrate of Puducherry
Puducherry (G.O.M s. No. 30/

2007/ WEL./S.W.–V.,
dated 31-12-2007)

2. Tmt. R. Sulochana
Social W orker
No. 6, 2nd Cross
Victoria Nagar
Puducherry .. Member

3. Thiru K. Irisappan
Social W orker
North Street, Bahour
Puducherry .. Member

Q. 20. What are observation homes, where are they
located in Puducherry and what is the role?

Ans. Observation homes. — Any State Government may
establish and maintain either by itself or under an
agreement with voluntary organizat ions,
observation homes in every district or a group of

39

districts, as may be required for the temporary
reception of any juvenile in conflict with law
during the pendency of the inquiry regarding
them under this Act.

Role.— The Observation homes shall be child-
friendly and in no way shall they look like a jail
or lock up. T o provide separate residential facility
to boys and girls according to their age group
preferably 7-12 years, 13-15 years and 16-18 years.

The details of observation homes are as under:—

Sl. Name of the Institution Name of Phone
No. and Address Contact Person No.

(1) (2) (3) (4)

1. Observation Home for Boys Thiru S. Selvam 0413-2601116
Ariankuppam Welfare Of ficer Mobile:
Puducherry 9443434049

Q. 21. Who are all the Juvenile/Child W elfare Of ficer in
the Union Territory of Puducherry?

Ans. In the police stations wherever 2 SIs are posted,
the S.H.O.-II will be the Juvenile/Child W elfare
Of ficer of the P .S. Wherever there is only one SI
is available, the S.H.O. himself be the Juvenile/
Child W elfare Of ficer .

Q. 22. What is the composition of Special Juvenile Police
Units in the Union Territory of Puducherry?

Ans. (a) Puducherry District :

The Special Juvenile Police Unit in the Puducherry
District (Puducherry, Mahe and Y anam regions) will
consist of Inspector of Police, A WPS, Puducherry,

40

WSIs of AWPS, Puducherry and V illianur and two

paid Social Workers (one shall be a woman)

having experience in the field of Child W elfare (to

be nominated by the Social W elfare Department)

and will be headed by the Senior Superintendent

of Police (L&O), Puducherry.

(b) Karaikal District :

The Special Juvenile Police Unit in the Karaikal

District will consist of WSI of A WPS, Karaikal and

two paid Social W orkers (one shall be a woman)

having experience in the field of Child W elfare to

be nominated by the Social W elfare Department,

and will be headed by the Senior Superintendent

of Police, Karaikal.

Q. 23. Who will supervise the Special Juvenile Police Unit

in the Union Territory of Puducherry?

Ans. Fo r t he Puduche r r y D i s t r i c t (Puduche r r y ,

M a h e a n d Y a n a m) , t h e S e n i o r

Superintendent of P o l ice (Law and Order),

Pudu cherry . For the Kara ika l D is t r ic t , the

Senior Superintendent of Pol ice, Karaikal.

Q. 24. Who is the Nodal Off icer for the Pol ice

Department of the Union T erritory of Puducherry?

Ans. The Senior Superintendent of Police (Crime and

Intelligence), Puducherr y.

41

5. DO’S (FOR POLICE OFFICERS) WHILE DEALING WITH

CHILDREN IN NEED OF CARE AND PROTECTION

A p olice o fficer dealing with child should strictly
follow the provisions of Juvenile Justice (Care and
Protection of Children) Act, 2000, Amendment Act ,
2006 and Rules , 2007.

¬ A Police officer while dealing with a child in need
of care and pro te ction will always be in plain
clothes (Rule 75).

¬ When a missing child is received/found make a
detailed G.D. entry in this regard.

¬ Try to find out his/her parents/guardian.

¬ Hue and cry notice should be issued and published
at the earliest.

¬ Photographs of the child found should be taken for
his identity.

¬ Particulars of the child found must be relayed/
telecast on electronic media to seek public help in
his/her identification.

¬ If it is not possible to find out his/her parent/
guardian, produce the child before the Child
Welfare Committee within 24 hours, excluding the
journey time.

¬ In case the Committee is not sitting, the child may
be produced before the single member of the
Committee as per the provisions laid down under
the sub-section (2) of section 30 of the Act for

42

being placed in safe custody of parent or guardian
or fit person or fit institutions, as the case may be,
till such time that the child can be produced before
the Committee.

¬ In case the single member is also not accessible, or
that the hours are odd, the child shall be taken by
a non-governmental organizat ion (NGO) or
child-line or police to an appropriate institution for
children registered under the Act with all the
necessary documents, and placed in such institution
till the time of production before the Committee.

¬ If a child in your charge needs any medical aid,
do the needful without making any delay. (J.J. Act,
Rule 3 and General Law).

¬ During the period of the custody of the child, the
concerned Officer/Agency should take care of the
food and basic amenities of the child found.

¬ A police officer dealing with children should be
fully aware about the members of Child W elfare
Committee i.e. Name, Address, Phone Nos., etc.

¬ All expenses incurred for handling a juvenile in
conflict with law or neglected child for their care,
food and transport etc. shall be claimed under
‘Investigation Expenses’ head.

¬ When you see adults exploiting or abusing children,
intervene on behalf of the victim child.

¬ When you deal with a neglected destitute or
orphan child, always get in touch with an NGO
working for children.

43

6. DON’TS (FOR POLICE OFFICERS) WHILE DEALING

WITH CHILD IN NEED OF CARE AND PROTECTION

 Don ’ t be negligent in enforcing the provisions of

Juvenile Justice Act, 2000, Amendment Act , 2006 and

Rules, 2007.

¬ While dealing with a Child, police officer should

never be in uniform [Rule 3 (VIII) & Rule 75].

¬ Do not handcuff or fetter a Child [Rule 3 (II) & 76].

¬ Don’t delay in informing the parents or guardian of

the Child, designated Child/ Juvenile Welfare Officer

and Probation Officer [Sec. 13 & Rule 11 (1)].

¬ General Identity of the Child cannot be exposed to

Media by any means unless it is in the interest of

the Child (Sec. 21).

¬ Don’t delay to issue Hue and Cry notice regarding

missing of the child to help/locate his/her parents/

guardian.

¬ Don’t delay to take Photographs of the child for his

identity.

44

¬ Don’t delay to inform missing persons squad.

¬ Don’t delay to relay / telecast Particulars of the

child in electronic Media, to seek public help for

his/her identification.

¬ Avoid unnecessary delay in deter mining the age of

the Child (Rule 12).

¬ A child in need of care and protection should not

be produced before a Metropolitan Magistrate or

the Juvenile Justice Board, but must be produced

before the Child W elfare Committee.

¬ Child in need of care and protection not to be

kept in the police station.

¬ No entry shall be made in any of the P .S. records

kept for normal criminals. Neither information sheet

shal l be issued nor the search s l ip wi l l be

prepared.

¬ No personal dossier of the child in need of care

and protection shall be prepared and neither

photograph nor finger prints will be taken.

45

7. CHILDREN IN DEED OF CARE & PROTECTION

ISSUES UNDER JUVENILE JUSTICE

(CARE AND PROTECTION OF CHILDREN) ACT, 2000 &

AMENDMENT ACT, 2006

Q. 1. Who is to be treated as a Child?

Ans. “Child” means a person who has not completed

the age of 18 years.

Q. 2. What do you understand by a ‘Child in need of

Care and protection’?

Ans. “Child in need of Care and Protection ” means a

child—

(i) w h o i s f o u n d w i t h o u t a n y h o m e o r

se t t l ed p lace o r abode and w i thou t

any os tens ib le means o f subs is tence,

who is found begging, or who is either

a st reet chi ld or a work ing chi ld .

(ii) who resides with a person (whether a

guardian of the child or not) and such

person—

(c) has threatened to kil l or injure the

ch i ld and there is a reasonable

likelihood of the threat being carried

out, or

46

(d) has killed, abused or neglected some

other child or children and there is a

reasonable likelihood of the child in

quest ion being k i l led, abused or

neglected by that perso n.

(iii) who is mentally or physically challenged or

ill children or children suffering from terminal

diseases or incurable diseases having no

one to support or look after ,

(iv) w ho has a parent or guardian and such

parent or guardian is unfit or incapacitated

to exercise control over the child.

(v) who does not have parent and no one is

willing to take care of or whose parent

have abandoned him or who is missing

and run away child and whose parent

cannot be found after reasonable inquiry,

(vi) who is being or is l ikely to be grossly

abused, tortured or exploited for the purpose

of sexual abuse or illegal act,

(vii) who is found vulnerable and is likely to be

inducted into drug abuse or trafficking,

(viii) who is being or is likely to be abused for

unconscionable gains,

(ix) who is victim of any armed conflict, civil

commotion or natural calamity.

47

Q. 3. When and how to determine age of a Child?

Ans. When – the question of age of a Child has
arisen.

How - by the documentary evidence of the
following:—

(a) Matr iculat ion Cert i f icate, in the
absence whereof;

(b) Date of birth certificate from the school
first attended (except play school), in
the absence whereof;

(c) Date of bir th cert i f icate given by
corporation or municipal authority or
panchayat.

(d) In absence of above, by a Medical
Board, which will declare the age of
juvenile. Only report of Radiologist is
not sufficient.

 Q. 4. What is to be done when a missing child is
received/ found?

Ans. Make a detailed GD entry in this regard and
m a k e a l l o u t e f f o r t s t o l o c a t e t h e
whereabou ts o f t he pa ren ts /guard ian o f
chi ld . I f found then af ter through enquiry
a b o u t t h e a n t e c e d e n t s o f t h e p a r e n t s /
guardian and af ter fu l l sat is fact ion about
their ident i ty, handover the chi ld to them

after proper acknowledgement and make a

de ta i l ed D .D . en t r y i n t h i s rega rd . Every

48

possible effort should be made to ascertain
the ident i ty of the parents / guardian and

the claimant of the child.

¬ However , if it is not possible to find out his/

her parents/guardian, then within 24 hours,

produce the child before the Child W elfare

Committee.

¬ Besides above, following additional action

should also be taken:

¬ Hue and Cry notice should be issued and

published.

¬ The particulars of the child found should be

telecast on television.

¬ The missing person squad should be

informed, after taking photographs of the

child.

¬ During the period of the custody of the

chi ld , the concerned O f f icer /Agency

s h o u l d t a k e c a r e o f t h e f o o d a n d
basic amenities of the child found .

Q. 5. Where and by whom such chi ld wi l l be

produced?

Ans. Before the Child W elfare Committee, if Child

Welfare Committee is not sitting then before any

member of the Child W elfare Committee. If no
single member is accessible, then the child will

be taken by a non-governmental organization

49

or Chi ld l ine or Po l ice to an appropr ia te
institution for children registered under the Act
with all the necessary documents, and placed
in such institution til l the time of production
before the Committee.

By —

(i) Any Police Officer or Special Juvenile Police
Unit or a designated police officer;

(ii) Any public servant;

(iii) Childline or registered voluntary organization
or agency by the State Government;

(iv) Social W orker;

(v) Any public spirited citizen; or

(vi) By the child himself.

Q. 6. Whether the name and particulars of a child in
need of care and protection can be published?

Ans. No, generally the name and particulars of a
child in need of care and protection should not
be published by any means like newspapers,
magazine, or visual media etc., unless it is in the
interest of the child (Section 21).

Q. 7. What action can be taken against the person
who subjects a child to cruelty?

Ans. Any person who, subjects a child under his
control to mental or physical cruelty is liable under
this Act for punishment extendable to six months
imprisonment or fine or both (Section 23).

50

Q. 8. What action can be taken against a person who

employs a chi ld in begging or serves an

intoxicating liquor or narcotic drug or psychotropic

substance or exploits a chi ld to hazardous

employment?

Ans. Any person who either employs or uses a child for

begging or serves him with any intoxicating liquor

or narcotic drug or psychotropic substance or

exploits a child or subject him to bonded labour

hazardous occupationer don’t give his/her

earnings, shal l be l iable under this Act for

punishment up to 3 years imprisonment and shall

also be liable to fine [Section 24 (1), 25 & Section

26].

Q.9. What punishment is provided to a person who

abets a child under his control to begging?

Ans. Any person, who abets a child under his control

to begging, shall be liable under this Act to

imprisonment, which may be extended to one

year and shall also be liable to fine [Section 24

(2)].

Q. 10. What are the functions and responsibilities of a

Child W elfare Of ficer?

Ans. The Child W elfare Of ficer have the following

functions and responsibilities:

¬ Lodge a detailed entry in the Daily Diary.

¬ All efforts shall be made to locate the

address of the child.

51

¬ Child’s parent/guardian and Probation Officer

shall be informed.

¬ Missing Persons Squad shall be informed

along with descript ion of chi ld and

photograph, Hue and Cry notice shall be

issued.

¬ The particulars of the child found shall be

telecast on television.

¬ I f h is /her address i s no t found and

parents/guardians are not located, then

child shall be produced before the C hild

Welfare Committee within 24 hours.

¬ During the period of custody Child Welfare

Officer will be responsible for providing food,

care, medicine and basic amenities to the

child.

¬ To lodge the chi ld in an appropr iate

institution for children registered under the

Act when nei ther the C hi ld Welfare

C ommittee is sitt ing nor any member is

available before whom the child could be

produced.

¬ Child W elfare Of ficer dealing with child

should st r ic t ly fo l low the provis ions of

Juvenile Justice (Care and Protection of

Children) Act, 2000 and Rules , 2007.

52

Q. 11. What are children homes and where they are

located in Puducherry and what is the role?

Ans. The state Gov ernmen t may establish or maintain

either by itself or in association with NGOs

children homes for the reception of child in need

of care and protection during the pendency of

enquiry and subsequent ly for their case,

treatment, education, training, development and

rehabilitation.

Q. 12 . What is CWC? Where is it located, who are its

members and what is their role?

Ans. CWC stands for Child W elfare Committee: — The

Child W elfare Co mmittee shall consist of a

Chairperson and four other members as the

State Government may think fit to appoint, of

whom at least one shall be a woman and

another , an expert on matters concer ning

children.

Role of Child W elfare Committee: — The Child

Welfare Committee shall have the final authority

to dispose of cases for the care, protection,

treatment, development and rehabilitation of the

children as well as to provide for their basic

needs and protection of human rights .

53

CHILD WELFARE COMMITTEE FOR THE UNION TERRITORY

OF PUDUCHERRY

(G.O. Ms. No. 31/2007/WEL/S.W .-V, dated 31-12-2007)

Sl. Name Designation Contact

No. Phone No.

(1) (2) (3) (4)

1. Tmt. Sayeekumary Chairman 0413-2201785

Raga Maliga Apartment Mobile:

Anna Nagar Main Road 94432-53238

Puducherry

2. Dr. Nalini Member 0413-2202386

Raga Maliga Apartment

Anna Nagar Main Road

Puducherry

3. Thiru C. Dhakshinamurthy Member 04368-261486

No. 4, South Street

Meleponbethy

Nedungadu

Karaikal–609 003

4. Tmt. R. Malini Member
No. 35, IV Cross Street
Tagore Nagar
Puducherry

5. Thiru E. Rajalingam Member Mobile:
Ex-MLA 93454-57329
Bahourpet, Bahour

54

The details of children home is as under :

Sl. Name of the Institution Name of Phone
No. and Address Contact Person No.

(1) (2) (3) (4)

1. Children Home Thiru S. Selvam 0413-2601116
Ariankuppam Welfare Of ficer Mobile:

Puducherry 9443434049

Q. 13. Who is the Child W elfare Of ficer for Puducherry

District and Karaikal District?

Ans. Inspector of Police, All W omen Police Station,

Puducherry and Sub-Inspector of Police, All

Women Police Station, Karaikal.

Printed at

Govern ment Central Press

Puducherry-605 008

137/83—50 0 Bks.—23-6-2009

