

असाधारण

EXTRAORDINARY

भाग II—खण्ड 3—उप-खण्ड (i)

PART II—Section 3—Sub-section (i)

प्राधिकार से प्रकाशित

PUBLISHED BY AUTHORITY

सं. 331] No. 331] नई दिल्ली, सोमवार, जून 23, 2014/आषाढ़ 2, 1936

NEW DELHI, MONDAY, JUNE 23, 2014/ASADHA 2, 1936

सामाजिक न्याय और अधिकारिता मंत्रालय

(सामाजिक न्याय और अधिकारिता विभाग)

अधिसूचना

नई दिल्ली, 23 जून, 2014

सा.का.नि. 416 (अ).—केन्द्रीय सरकार, अनुसूचित जाति और अनुसूचित जनजाति (अत्याचार निवारण) अधिनियम, 1989 (1989 का 33) की धारा 23 की उप-धारा (1) द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए अनुसूचित जाति और अनुसूचित जनजाति (अत्याचार निवारण) नियम, 1995, का और संशोधन करने के लिए निम्नलिखित नियम बनाती है, अर्थात :-

- 1. (1) इन नियमों का संक्षिप्त नाम अनुसूचित जाति और अनुसूचित जनजाति (अत्याचार निवारण) (संशोधन) अधिनियम, 2014 है।
 - (2) ये राजपत्र में प्रकाशन की तारीख को प्रवृत्त होंगे ।
- 2. अनुसूचित जाति और अनुसूचित जनजाति (अत्याचार निवारण) नियम, 1995 की अनुसूची में अनुसूची और अनुबंध-I के स्थान पर निम्नलिखित अनुसूची और अनुबंध-I रखा जाएगा, अर्थात् :-

2556 GI/2014

"अनुसूची अनुबंध-I

[नियम 12(4) देखिए)]

राहत रकम के लिए सन्नियम

क्रम सं.	अपराध का नाम	राहत की न्यूनतम रकम
(1)	(2)	(3)
1.	अखाद्य या घृणाजनक पदार्थ पीना या खाना	प्रत्येक पीड़ित को अपराध के स्वरूप और उसकी गंभीरता को देखते हुए नब्बे
	[धारा 3(1)(i)]	हजार रुपए या उससे अधिक और जो पीड़ित व्यक्ति द्वारा अनादर, अपमान, क्षति और मानहानि सहने के अनुपात में भी होगा ।
2.	क्षति पहुंचाना, अपमानित करना या क्षुब्ध करना	दिया जाने वाला भुगतान निम्नलिखित होगा :
	[धारा 3(1)(ii)]	1. 25 प्रतिशत जब न्यायालय को आरोप-पत्र भेजा जाए ।
3.	अनादर सूचक कार्य	2. 75 प्रतिशत जब निचले न्यायालय द्वारा दोषसिद्ध ठहराया जाए ।
	[धारा 3(1)(iii)]	
4.	सदोष भूमि को अधिभोग में लेना या भूमि पर	अपराध के स्वरूप और गंभीरता को देखते हुए कम से कम नब्बे हजार रुपए
	कृषि करना, आदि	या उससे अधिक भूमि या परिसर या जल की आपूर्ति जहां आवश्यक हो
	[धारा 3(1)(iv)]	सरकार के खर्च पर पुन: वापस की जाएगी । जब आरोप-पत्र न्यायालय को भेजा जाए पूरा भुगतान किया जाए ।
5.	भूमि परिसर या जल से संबंधित	
	[धारा 3(1)(v)]	
6.	बेगार या बलात् श्रम या बंधुआ मजदूरी [धारा	प्रत्येक पीडित व्यक्ति को कम से कम नब्बे हजार रुपए । प्रथम सूचना रिपोर्ट
	3(1)(vi)]	होने की अवस्था में 25 प्रतिशत और 75 प्रतिशत निचले न्यायालय में दोषसिद्ध होने पर ।
7.	मतदान के अधिकार के संबंध में	प्रत्येक पीड़ित व्यक्ति से पच्चहत्तर हजार रुपए तक जो अपराध के स्वरूप
	[धारा 3(1)(vii)]	और गंभीरता पर निर्भर है।
8.	मिथ्या, द्वेष पूर्ण या तंग करने वाली विधिक	नब्बे हजार रुपए या वास्तविक विधिक व्यय और क्षति की प्रतिपूर्ति या अभियुक्त
0.	कार्यवाही [धारा 3(1)(viii)]	के विचारण की समाप्ति के पश्चात् जो भी कम हो ।
9.	मिथ्या या तुच्छ जानकारी	·
	[धारा 3(1)(ix)]	
10.	अपमान, अभित्रांस और अवमानना [धारा	अपराध के स्वरूप पर निर्भर करते हुए प्रत्येक पीड़ित व्यक्ति को नब्बे हजार रुपए
	3(1)(x)]	तक 25 प्रतिशत उस समय जब आरोप-पत्र न्यायालय को भेजा जाए और शेष
		दोष-सिद्ध होने पर ।
11.	किसी महिला की लज्जा भंग करना	अपराध के प्रत्येक पीड़ित को एक लाख अस्सी हजार रुपए, चिकित्सा जांच के
	[धारा 3(1)(xi)]	पश्चात् 50 प्रतिशत का भुगतान किया जाए और शेष 50 प्रतिशत का विचारण की
12.	महिला का लैंगिक शोषण	समाप्ति पर भुगतान किया जाए।
	[धारा 3(1)(xii)]	
13.	पानी गंदा करना	तीन लाख पच्चहत्तर हजार रुपए तक जब पानी को गन्दा कर दिया जाए तो उसे
	[धारा 3(1)(xiii)]	साफ करने सहित या सामान्य सुविधा को पुन: बहाल करने की पूरी लागत । उस
		स्तर पर जिस पर जिला प्रशासन द्वारा ठीक समझा जाए भुगतान किया जाए।
14.	मार्ग के रुढ़िजन्य अधिकार से वंचित करना	तीन लाख पच्चहत्तर हजार रुपए तक या मार्ग के अधिकार को पुन: बहाल करने
	[धारा 3(1)(xiv)]	की पूरी लागत और जो नुकसान हुआ है, यदि कोई हो, उसका पूरा प्रतिकर । 50
		प्रतिशत जब आरोप पत्र न्यायालय को भेजा जाए और 50 प्रतिशत निचले न्यायालय में दोष सिद्ध होने पर ।
15	That at Cause over the way were	
15.	किसी को निवास-स्थान छोड़ने पर मजबूर करना	स्थल बहाल करना । ठहराने का अधिकार और प्रत्येक पीड़ित व्यक्ति को नब्बे हजार रुपए का प्रतिकर तथा सरकार के खर्च पर मकान का पुनर्निर्माण, यदि नस्ट
		एकार राष्ट्र कर्म आराकर राजा रारकार कर खब कर चवमा वर्म कुमामाची , वीप मेस्ट

	[धारा 3(1)(xv)]	किया गया हो । पूरी लागत का भुगतान जब निचले न्यायालय में आरोप-पत्र भेजा जाए ।
16.	मिथ्या साक्ष्य देना [धारा 3(2)(i) और (ii)]	कम से कम तीन लाख पच्चहत्तर हजार रुपए या उठाए गए नुकसान या हानि का पूरा प्रतिकर । 50 प्रतिशत का भुगतान जब आरोप-पत्र न्यायालय में भेजा जाए और 50 प्रतिशत निचले न्यायालय द्वारा दोष सिद्ध होने पर ।
17.	भारतीय दंड संहिता के अधीन 10 वर्ष या उससे अधिक की अवधि के कारावास से दंडनीय अपराध करना [धारा 3(2)(V)]	अपराध के स्वरूप और गम्भीरता को देखते हुए प्रत्येक पीड़ित व्यक्ति को या उसके आश्रित को कम से कम एक लाख अस्सी हजार रुपए यदि अनुसूची में विशिष्टि । अन्यथा प्रावधान किया हुआ हो तो इस राशि में अन्तर होगा ।
18.	किसी लोक सेवक के हाथों उत्पीड़न [धारा 3(2)(vii)]	उसी प्रकार से प्रतिकर का भुगतान किया जाए, जिस प्रकार से यदि अभियुक्त लोक सेवक न हो
19.	निःशक्तता - निःशक्तता की परिभाषा निःशक्त व्यक्ति (समान अवसर, अधिकार संरक्षण और पूर्ण भागीदारी) अधिनियम, 1955 की धारा में यथा प्रदत्त होगी और उसके निर्धारण के लिए दिशानिर्देश, सामाजिक न्याय और अधिकारिता मंत्रालय के तारीख 1.6.2001 की भारत सरकार की अधिसूचना संख्यांक 154 समय- समय पर यथा संशोधित में अंतर्विष्ट होगी । अधिसूचना की एक प्रति अनुसूची के उपाबंध-2 पर संलग्न है ।	
	(क) 100 प्रतिशत असमर्थता	
	(i) परिवार का न कमाने वाला सदस्य (ii) परिवार का कमाने वाला सदस्य	अपराध के प्रत्येक पीड़ित को कम से कम तीन लाख पच्चहत्तर हजार, 50 प्रतिशत प्रथम सूचना रिपोर्ट पर और 25 प्रतिशत आरोप-पत्र पर और 25 प्रतिशत निचले न्यायालय द्वारा दोष सिद्ध होने पर । अपराध के प्रत्येक पीड़ित को कम से कम सात लाख पचास हजार रुपए, 50 प्रतिशत प्रथम सूचना रिपोर्ट या चिकित्सा जांच पर भुगतान किया जाए और 25 प्रतिशत जब आरोप-पत्र न्यायालय को भेजा जाए तथा 25 प्रतिशत निचले न्यायालय में दोष सिद्ध होने पर ।
	(ख) जहां असमर्थता 100 प्रतिशत से कम है ।	परंतु यह कि अपराध के प्रत्येक पीड़ित को परिवार के न कमाने वाले सदस्य को भुगतान की जाने वाली रकम में से साठ हजार रुपए से अन्यून रकम और परिवार के कमाने वाले सदस्य को भुगतान की जाने वाली रकम में से एक लाख बीस हजार रुपए से अन्यून रकम की कमी की जाएगी।
20.	हत्या या मृत्यु	
	(क) परिवार का न कमाने वाला सदस्य	प्रत्येक मामले में कम से कम तीन लाख पच्चहत्तर हजार रुपए । 75 प्रतिशत पोस्टमार्टम के पश्चात् और 25 प्रतिशत निचले न्यायालय द्वारा दोष सिद्ध होने पर ।
	(ख) परिवार का कमाने वाला सदस्य	प्रत्येक मामले में कम से कम सात लाख पचास हजार रुपए । 75 प्रतिशत का भुगतान पोस्टमार्टम के पश्चात् और 25 प्रतिशत निचले न्यायालय में दोष सिद्ध होने पर ।
21.	हत्या, मृत्यु, नरसंहार, बलात्संग, सामूहिक बलात्संग, गैंग द्वारा किया गया बलात्संग, स्थायी असमर्थता और डकैती का पीड़ित ।	उपर्युक्त मदों के अंतर्गत भुगतान की गई राहत की रकम के अतिरिक्त, राहत की व्यवस्था अत्याचार की तारीख से तीन मास के भीतर निम्नलिखित रूप से की जाए:-
		(i) अनुसूचित जाति और अनुसूचित जनजाति के मृतक की प्रत्येक विधवा और/या अन्य आश्रितों को चार हजार पांच सौ रुपए प्रतिमास की दर से, या मृतक के परिवार के एक सदस्य को रोजगार या कृषि भूमि, एक मकान यदि

		आवश्यक हो तो तत्काल खरीद द्वारा ।
		(ii) पीड़ितों के बच्चों की शिक्षा और उनके भरण-पोषण का पूरा खर्च । बच्चों को आश्रम के विद्यालयों या आवासीय विद्यालयों में दाखिल किया जाए ।
		(iii) तीन मास की अवधि तक के लिए बर्तनों, चावल, गेहूं, दालों, दलहनों आदि की व्यवस्था ।
22.	पूर्णतया नष्ट करना या जला हुआ मकान ।	जहां मकान को जला दिया गया है या नष्ट किया गया हो । वहां सरकार के खर्च पर ईंट-पत्थर के मकान का निर्माण किया जाए या उसकी व्यवस्था की जाए ।"

[फा.सं.-11012/03/2013-पी.सी.आर. (डेस्क)] संजीव कुमार, संयुक्त सचिव

टिप्पण: मूल नियम को भारत के राजपत्र, असाधारण अधिसूचना संख्यांक सा.का.नि. 316(अ), तारीख 31 मार्च, 1995 को प्रकाशित किए गए थे और अधिसूचना सा.का.नि. 896(अ), तारीख 23 दिसंबर, 2011 द्वारा उसका पश्चात्वर्ती संशोधन किया गया।

MINISTRY OF SOCIAL JUSTICE AND EMPOWERMENT

(Department of Social Justice and Empowerment)

NOTIFICATION

New Delhi, the 23rd June, 2014

- **G.S.R. 416** (E).—In exercise of the powers conferred by sub-section (1) of Section 23 of the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Act, 1989 (33 of 1989), the Central Government hereby makes the following rules further to amend the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Rules, 1995, namely:—
- **1**.(1) These rules may be called the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) (Amendment) Rules, 2014.
 - (2) They shall come into force on the date of their publication in the Official Gazette.
- 2. In the Scheduled Castes and the Scheduled Tribes (Prevention of Atrocities) Rules, 1995, for the Schedule and Annexure-I, the following Schedule and Annexure-I shall be substituted, namely:—

"SCHEDULE ANNEXURE-I [see rule 12(4)] NORMS FOR RELIEF AMOUNT

Sl. No.	Name of the Offence	Minimum amount of Relief
(1)	(2)	(3)
1	Drink or eat inedible or obnoxious substance [Section 3 (1) (i)]	Ninety thousand rupees or more depending upon the nature and gravity of the offence to each victim and also commensurate with the indignity, insult, injury and defamation suffered by the victim. Payment to be made as follows -
2	Causing injury insult or annoyance [Section 3(1)(ii)]	
3	Derogatory act [Sec. 3(1) (iii)]	I. 25 per cent when the charge sheet is sent to the court
		II. 75 per cent when accused are convicted by the lower court.
4	Wrongful occupation or cultivation of land, etc. [Section 3(1)(iv)]	At least Ninety thousand rupees or more depending upon the nature and gravity o the offence. The land or premises or water supply shall be restored where necessary at Government cost. Full payment to be made when charge-sheet is sent to the court
5	Relating to land, premises and water [Section 3(1)(v)]	
6	Begar or forced or bonded labour [Section 3(1) (vi)]	At least Ninety thousand rupees to each victim. Payment of 25 per cent at First Information Report stage and 75 per cent on conviction in the lower court.
7	Relating to right to franchise {Section 3(1)(vii)}	Upto Seventy five thousand rupees to each victim depending upon the nature and gravity of the offence.
8	False, malicious or vexatious legal	Ninety thousand rupees or reimbursement of actual legal expenses and damages or

	proceedings [Section 3(1) (viii)]	whichever is less after conclusion of the trial of the accused.
9	False and frivolous information [Section 3 (1)(ix)]	
10	Insult, intimidation and humiliation [Section 3 $(1)(x)$]	Upto Ninety thousand rupees to each victim depending upon the nature of the offence. Payment of 25 per cent when charge-sheet is sent to the court and rest on conviction.
11	Outraging the modesty of a woman [Section 3 (1)(xi)]	One lake eighty thousand rupees to each victim of the offence. 50 per cent of the amount may be paid after medical examination and remaining 50 per cent at the conclusion of the trial.
12	Sexual exploitation of a woman [Section 3(1)(xii)]	conclusion of the trial.
13	Fouling of water [Section 3 (1) (xiii)]	Upto Three lakh seventy five thousand rupees or full cost of restoration of normal facility, including cleaning when the water is fouled. Payment may be made at the stage as deemed fit by District Administration.
14	Denial of customary rights of passage[Section 3(1) (xiv)]	Upto Three lakh seventy five thousand or full cost of restoration of right of passage and full compensation of the loss suffered, if any. Payment of 50 per cent when charge sheet is sent to the court and 50 per cent on conviction in lower-court.
15	Making one desert place of residence[Section 3(1) (xv)]	Restoration of the site or right to stay and compensation of Ninety thousand rupees to each victim and reconstruction of the house at Government cost, if destroyed. To be paid in full when charge sheet is sent to the lower court.
16	Giving false evidence [Section 3(2)(i) and (ii)]	At least Three lakh seventy five thousand rupees or full – compensation of the loss or harm sustained. 50 per cent to be paid when charge sheet is sent to Court and 50 per cent on conviction by the lower court.
17	Committing offences under the Indian Penal Code punishable with imprisonment for a term of ten years or more [Section 3 (2)(v)]	At least One lakh eighty thousand rupees depending upon the nature and gravity of the offence to each victim and or his dependents. The amount shall vary if specifically otherwise provided in the Schedule.
18	Victimization at the hands of a public servant [Section 3(2)(vii)]	Same as the compensation payable, if the accused was not a public servant.
19	Disability. The definition of disability shall be as given in section 2 of the Persons With Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995, and guidelines for their assessment shall be as contained in the Ministry of Social Justice and Empowerment, Government of India Notification No. 154, dated the 1st June, 2001, as amended from time to time. A copy of the notification is at Annexure – II to the Schedule. (a) 100 per cent incapacitation	
	(i) Non- earning Member of a family(ii) Earning Member of a family	At least Three lakh seventy five thousand rupees to each victim of offence. 50 per cent on First Information Report and 25 per cent at charge sheet and 25 per cent on conviction by the lower court.
	(b) Where incapacitation is less than 100 per cent	At least Seven lakh fifty thousand rupees to each victim of offence, 50 per cent to be paid on First Information Report or Medical examination stage, 25 per cent when charge-sheet sent to court and 25 per cent at conviction in lower court. Provided that an amount of not less than sixty thousand rupees from the amount payable to non-earning member of a family and an amount of not less than one lakh twenty thousand rupees from the amount payable to an earning member of a family may be reduced.
20	Murder or Death	
	(a) Non-earning Member of a family	At least three lakh seventy five thousand rupees to each case. Payment of 75 per cent after postmortem and 25 per cent on conviction by the lower court.
	(b) Earning Member of a family	At least Seven lakh fifty thousand rupees to each case. Payment of 75 per cent after postmortem and 25 per cent on conviction by the lower court.
21	Victim of murder, death, massacre, rape mass rape and gang rape, permanent incapacitation and dacoity	In addition to relief amounts paid under above items, relief may be arranged within three months of date of atrocity as follows - (i) Pension to each widow and / or other dependents of deceased Scheduled Castes and Scheduled Tribes @ Four thousand five hundred rupees per month, or employment to one member of the family of the deceased, or provision of agricultural land, an house, if necessary by outright purchase. (ii) Full cost of the education and maintenance of the children of the victims. Children may be admitted to Ashram Schools or residential schools.

		(iii) Provision of utensils, rice, wheat, dals, pulses, etc. for a period of three month.
22	Complete destruction or burnt houses	Brick or stone masonary house to be constructed or provided at Government cost where it has been burnt or destroyed".

[F. No. 11012/03/2013-PCR(Desk)]

SANJEEV KUMAR, Jt. Secy.

Note: The principal rules were published in the Gazette of India, Extraordinary vide notification number G.S.R. 316(E), dated the 31st March, 1995 and subsequently amended vide notification G.S.R. 896(E), dated the 23rd December, 2011.