HIGH COURT OF MADHYA PRADESH, JABALPUR

ORDER

No. 1175 / RJ-1/2016

Dated 25th November, 2016

Smt. Sangeeta Patel, II CJ-I, Khargone who has been nominated vide this Registry Order No.1148 / RJ-I / 2016, dated 22.11.2016, to participate in the "1st Regional Conference on Juvenile Justice and Capacity Building to ensure proper implementation of Law relating to Child" scheduled to held on 26th – 27th November, 2016, at Brilliant Convention Centre, Plot No.5, Scheme No.78 – II, Vijay Nagar, Indore has been granted **exemption** from attending the aforesaid Conference.

Shri Shashi Bhushan Sharma, CJ-I & ACJM, Kasrawad, District Mandleshwar has been **nominated** in place of Smt. Sangeeta Patel to participate in the "1st Regional Conference on Juvenile Justice and Capacity Building to ensure proper implementation of Law relating to Child" scheduled to held on 26th – 27th November, 2016, at Brilliant Convention Centre, Plot No.5, Scheme No.78 – II, Vijay Nagar, Indore".

Participating Judicial Officer is directed to observe following instructions:-

- 1. Barring exceptional circumstances, the participant nominated for the Conference shall not pray for adjustment.
- 2. The participant shall report by **09:00 AM** on the first day of Conference at Brilliant Convention Center, Indore.
- 3. The participant shall soberly dressed during the Conference.
- 4. The TA /DA of the participant is reimbursable only as per Govt. rules.
- 5. The participant shall be provided with tea, breakfast, lunch and dinner during their period of stay for the Conference.
- 6. Arrangement of stay for the **outstation participant** has been made on twin sharing basis at Brilliant Convention Centre, Indore.

BY ORDER

(MANOHAR MAMTANI) REGISTRAR GENERAL Endt. No. 1176 / RJ-1/2016

Dated 25th November, 2016

Copy forwarded to:-

1. The Principal Secretary, Government of M.P., Law & Legislative Affairs Department, Vindhyachal Bhawan, Bhopal for information.

2.

- 1. Smt. Sangeeta Patel, II CJ-I, Khargone, District Mandleshwar for information. You have granted exemption from attending aforesaid Conference.
- 2. Shri Shashi Bhushan Sharma, CJ-I & ACJM, Kasrawad, District Mandleshwar for information and necessary action. You are directed to participate in the aforesaid Conference, positively.
- 3. The District & Sessions Judge, Mandleshwar for information and necessary action.
- 4. Shri Lolichen P.J., Child Protection Specialist, UNICEF Office for Madhya Pradesh for information and necessary action.
- **5**. The Principal Registrar, High Court of M.P., Bench at Indore, Indore for information and necessary action.
- 6. The Incharge Director, MPSJA, Jabalpur for information and necessary action.
- 7. The Member Secretary, M.P. State Legal Services Authority, Jabalpur for information and necessary action.
- 8. Shri Pankaj Gaur, Registrar (J-I) & Secretary, Monitoring Committee for implementation Juvenile Justice Act, High Court of M.P., Jabalpur for information and necessary action.
- Shri Anand Tiwari, Deputy Secretary, M.P. State Legal Services 9. Authority, Jabalpur for information and necessary action.
- 10. Shri Vivek Saxena, OSD (DE), High Court of M.P., Jabalpur for information and necessary action.
- 11. Shri Sunil Batra, Manager, Brilliant Convention Centre, Indore for information and necessary action.

Encl.: Programme schedule.

A JOINT INITIATIVE OF MADHYA PRADESH STATE JUDICIAL ACADEMY STATE LEGAL SERVICES AUTHORITY & UNICEF, M.P. OFFICE, UNDER THE AEGIS OF JUVENILE JUSTICE COMMITTEE, HIGH COURT OF M.P.

REGIONAL CONFERENCE ON JUVENILE JUSTICE & CAPACITY BUILDING TO ENSURE PROPER IMPLEMENTATION OF LAW RELATING TO CHILD

Date: 26th & 27th November, 2016

Venue: Indore

Progamme

26th NOVEMBER

Inaugural Session:

10.00 a.m. - 11.00 a.m.

Introductory Remarks By

Mr. Manish Mathur, Programme Manager UNICEF, MP Unit.

Welcome Address By

- Hon'ble Shri Justice J.K. Maheshwari,
 Judge and Chairperson, Juvenile Justice Committee
 High Court of M.P.
- Address By
 Shri J.N. Kansotia
 Principal Secretary,
 Women and Child Development Department,
 Government of M.P. Bhopal
- Inaugural Address
 Hon'ble Shri Justice P.K. Jaiswal
 Administrative Judge, High Court of M.P.,
 Bench Indore
- Key Note Address

Hon'ble Shri Justice S.K. Seth, Judge, Incharge Judicial Education High Court of M.P.

Vote of Thanks.

11.00 a.m. - 11.15 a.m.

Coffee/Tea Break

11.15 a.m. – 12.30 p.m.

Sensitization and awareness on the problems facing the child in conflict with law and child in need of care and protection

Presentation by: (15 minutes each)

- (i) Officer of UNICEF
- (ii) Faculty Member MPSJA
- (iii) Short film on the subject

12.30 p.m. – 01.45 p.m.

Thematic Group Work and discussion (4 groups)
i. Critical gaps in the functioning of **JJBs** and recommendations for their effective functioning, including any good practices

ii. Critical gaps in the functioning of CWCs and recommendations for their effective functioning, including any good practices

iii. Critical gaps in the functioning of Child Care Institutions and recommendations for their effective

functioning, including any good practices

iv. Critical gaps in the functioning of SJPUs & Child Welfare Police Officers and recommendations for their effective functioning, including any good practices

01.45 - 02.30 p.m.

LUNCH

02.30 - 03.30 p.m.

Perspective Presentation on making the functioning of the CWCs more effective

Presentation on problems, solutions and way forward by: (15 minutes each)

- Chairman/Members CWC
- (ii) Member Civil Society
- (iii) Officer of State Government

Followed by discussion –

Chaired and moderated by Hon'ble Dignitaries.

03.30 - 04.30 p.m.

Perspective Presentation on making the functioning of the SJPU more effective

Presentation on problems, solutions and way forward by: (15 minutes each)

- (i) Member SJPU
- (ii) Member Civil Society
- (iii) Officer of State Government

Followed by discussion –

Chaired and moderated by Hon'ble Dignitaries

04.30 - 04.45 p.m.

TEA/COFFEE

04.45 - 05.30 p.m.

Perspective Presentation on making the management of institutions under the JJA more effective

Presentation on problems, solutions and way forward by: (15 minutes each)

- Superintendent of Child Care Institution (i)
- (ii) Member Civil Society
- (iii) Officer of State Government

Followed by discussion Chaired and moderated by Hon'ble Dignitaries 9.30 a.m. - 10.45 a.m.

Perspective Presentation on making the functioning of the JJBs more effective

Presentation on problems, solutions and way forward by: (15 minutes each)

- (i) Principal Magistrate
- (ii) Member Civil Society
- (iii) Officer of State Government

Followed by discussion –

Chaired and moderated by Hon'ble Dignitaries

10.45 a.m. - 11.30 a.m.

Group Discussion on - Rehabilitation of children in conflict with law and children in need of care and protection

(four groups one each comprising Principal Magistrate JJB, Chairman CWC, Member of Civil Society, Officers of State Govt. and Child Care Institutions)

11.30 a.m. – 11.45 a.m.

Coffee/Tea Break

11.45 p.m. -1.00 p.m.

Perspective presentation on Rehabilitation of children in conflict with law and children in need of care and protection

Presentation on problems, solutions and way forward by: (15 minutes each)

- (i) Principal Magistrate JJB
- (ii) Chairman CWC
- (iii) Member Civil Society
- (iii) Officer of State Government

Followed by discussion – Chaired and moderated by Hon'ble Dignitaries

01.00 p.m. - 01.45 p.m.

Lunch

1.45 p.m. to 2.45 p.m.

Perspective presentation on Key provisions of POCSO and role of different stakeholders in its implementation

Presentation on problems, solutions and way forward by: (15 minutes each)

- (i) Faculty of Academy
- (ii) Presiding Officer of POCSO Court/Children's Courts
- (iii) Expert in the field of protection of child from sexual abuse

Followed by discussion – Chaired and moderated by Hon'ble Dignitaries

02.45 p.m. - 03.00 p.m. 3.00 p.m. onwards

Coffee/Tea Break

Reflections and way forward followed by Valedictory Session
Chaired by – Hon'ble Shri Justice J.K. Maheshwari
Chairman, Juvenile Justice Committee, High Court of M.P.

Vote of thanks