
1

NATIONAL JUDICIAL ACADEMY

P-1059: Workshop for Magistrates on Juvenile Justice (Care and Protection of Children) Act, 2015

17th – 19th November, 2017

Programme Coordinator : Mr. Shivaraj S. Huchhanavar, Research Fellow, NJA Bhopal.

No. of Participants : 34

No. of forms received : 33

I. OVERALL

PROPOSITIONS To a great extent To some extent Not at all Remarks

a. The objective of the

Program was clear

to me

100.00 - - -

b. The subject matter

of the program is

useful and relevant

to my work

96.97 3.03 - -

c. Overall, I got

benefited from

attending this

program

96.97 3.03 - -

d. I will use the new

learning, skills,

ideas and

knowledge in my

work

90.91 9.09 - -

e. Adequate time and

opportunity was

provided to

participants to share

experiences

84.85 15.15 - -

II. KNOWLEDGE

PROPOSITIONS To a great extent To some extent Not at all Remarks

The program provided knowledge (or provided links / references to knowledge) which is:

a. Useful to my work 93.10 6.90 - -

b. Comprehensive

(relevant case laws,

national laws,

leading text /

articles / comments

by jurists)

90.63 9.37 - -

c. Up to date 90.63 9.37 - -

d. Related to

Constitutional

Vision of Justice

96.88 3.12 - -

2

e. Related to

International Legal

Norms

87.50 12.50 - -

III. STRUCTURE OF THE PROGRAM

PROPOSITIONS Good Satisfactory Unsatisfactory Remarks

a. The structure and

sequence of the

program was

logical

87.88 12.12 - -

b. The program was an adequate combination of the following methodologies viz.

(i) Group discussion
cleared many boubts

79.31 20.69 - -

(ii) Case studies were
relevant

80.00 20.00 - -

(iii) Interactive sessions were

fruitful
80.65 19.35 - -

(iv) Simulation Exercises

were valuable
83.33 13.33 3.34

(v) Audio Visual Aids were
beneficial

86.21 13.79 - -

IV SESSIONS WISE VETTING

Parameters

Session

Discussions in individual sessions were

effectively organized

The Session theme was adequately

addressed by the Resource

Persons

Effective and Useful Satisfactory Effective and

useful

satisfactory

1 90.63 9.38 85.19 14.81

2 90.63 9.38 88.89 11.11

3 90.63 9.38 85.19 14.81

4 96.97 3.03 89.29 10.71

5 87.88 12.12 85.71 14.29

6 90.91 9.09 85.71 14.29

7 87.88 12.12 82.14 17.86

8 87.88 12.12 85.71 14.29

V. PROGRAM MATERIALS

PROPOSITIONS To a great extent To some extent Not at all Remarks

3

a. The Program

material is useful

and relevant

87.88 12.12 - -

b. The content was

updated. It

reflected recent

case laws/ current

thinking/ research/

policy in the

discussed area

93.75 6.25 - -

c. The content was

organized and easy

to follow

96.97 3.03 - -

VIII. GENERAL SUGGESTIONS

a. Three most

important learning

achievements of

this Programme

1. 1. Knowledge of Juvenile Justice Act in wide scope. 2. Practical implementation

of some important programmes. 3. Knowledge about ICP.

2. Made us able to better understand the objectives of the Act. 2. Find out best

practice. 3. Interaction with other states judicial officer's is very useful in

implementation of the Act.

3. 1. Enriched by the discussion. 2. Rectified myself in many aspect. 3. Motivated

myself and also it inspires me.

4. Resource Persons are really good and in interactive session many doubts are

cleared.

5. 1. The comparisons between provisions of Juvenile Justice Act and the Indian

Constitution. 2. The use of resources. 3. Role of Juvenile Justice Board.

6. 1. How to deal with children. 2. How to form individual care plan.

7. I got to know about many provisions of the Act. Enhanced confidence in me.

8. 1. Knowledge about best practices of other states' Juvenile Justice Board. 2.

Sensitization through this programme. 3. Knowledge about new case law of

every aspect.

9. 1. Programme provided opportunity to attain more progressive and

innovative way. 2. Provided overall multifaceted different experiences of

different participants. 3. Provided opportunity to discuss Juvenile Justice Act.

10. Prof. Ms. Geeta Oberoi sensitized us by putting quiz was really too good.

Human right uses put forward by Prof. D.P. Verma was too good.

11. 1. Important principal Juvenile Justice Act. 2. Approach Juvenile Justice Board

and Juvenile Justice home. 3. Information about important case law.

4

12. 1. New way of working. 2. New tools and Technology. Interaction with other

JJ Board members.

13. The programme make are more sensitive to look in to the problems pending

matters before the Boards. 2. It gives clarity about the JJ Act, 2015. 3. It had

encouraged me to implement the Act in proper manner.

14. Given new impute for effective implementation. 2. Sharing of experiences 3.

Need to stop and correct mistakes in implementation.

15. 1. Object of the legislation 2. Role of stake holder. 3. How to implement the

legislation.

16. 1. The entire perspective on the JJ law has widened and definitely improved.

2. The latest case law principles. 3. Exchange of ideas with the resource

persons and colleagues.

17. Technical knowledge was improved. 2. Relevant case laws were used. 3.

Interactive session was conducted.

18. 1. New insights into role of JJ Boards. 2. Better understanding of JJ Act. 3.

Coordination between law and practical aspects.

19. I have had the privilege to know the ways I can use to help the child in better

ways.

20. Got the Knowledge about working and situations at JJB’s in other states.

Experience from other JJB’s will help in my work. View to look into JJB’ case

became more clear.

21. It changed mindset and approached dealing with issues related to child.

22. Technical knowledge. Relevant case cause. Interactive session.

23. 1. Principles behind delivery of justice to children in conflict with laws. 2.

Aims and purposes of Juvenile Justice delivery system. 3. Innovate in the best

interest of the child (in this law)

24. 1. Achieved more clarity with respect to the provisions of bail and ground for

grating or refreshing them. 2. Learnt about new case laws and provisions.

Learnt about the general principles and the comparison between 2000 and

2015 Law.

25. It was highly thought provoking and exchange of thoughts made us know of

various ways and means which can be adopted for proper implementation of

Act.

5

26. 1. Learning of new case law and approach regarding JJ Act. 2. Thorough

discussion of child care plan. 3. Come to know about other practical problems

and solutions in other JJB of India.

27. 1. How to deal with Child in Conflict in Law. 2. Duty of JJB. 3. Duty of other

stakeholders.

28. 1. Juvenile justice with human right. 2. Gained knowledge about JJ Act. 3

Sharing and experience with other JJB Members.

29. 1. I have found the new JJB Act more effective. 2. Can enhance my daily routine

work of JJB work.

30. 1. About grant of bail. 2. Preparing individual care plan. 3. Rehabilitation

31. 1. Learned that we are working for changing and correcting the life of a child.

2. The name of child is "today" so it reveals emergency. 3. We learned that the

child produced before us is mine.

32. Object of JJB Act. 2016. 1. Rehabilitation, Reintegration. 2. Moral

responsibility of JJB. 3. Protection, care, welfare of child should be given prime

importance.

33. 1 Various aspects of JJB Act. 2. Connecting other laws. 3. How to implement

the law effectively.

b. Which part of the

Programme did you

find most useful and

why

1. Every part of the programmes is useful.

2. Open discussion about the theme of Act is useful.

3. All the subject matters of the discussion are very much important and most

effective. Discussions enrich our knowledge.

4. Age determination and Individual Care Plan are very helpful in day-to-day

working.

5. The interactive session by all the Resource persons were most useful specially

by Hon'ble Justice Ms. Phansalkar Joshi.

6. Session-6 Placement or Bail under the 2015 Act: Issues and Concerns. Session-

8 Individualized Care Plan for Comprehensive Development of Children: Role of

JJB and other Duty – holders.

7. All.

8. The best part of programme is the interaction with other participants at the

end of each session.

6

9. Individual care plan for comprehensive development of children dealt by

Hon’ble Justice Joshi, I feel was most useful because it dealt with progressive

and practical thinking.

10. Session 2: Changes Brought by the 2015 Act and the 2016 Rules: An Overview

was very effective and proper for sensitization of officers.

11. Information about provision and principle of bail of juvenile.

12. Constitutional and Human Rights Perspective.

13. All the programme is useful to me.

14. Every part of the programme was very useful.

15. All Sessions.

16. The last two sessions were must useful since it is at the time of preparing the

final order the board is faced in to the issues as discussed and addressed.

17. Session-3 General Principles of Care and Protection of Children U/S 3 of the

2015 Act. Session-5 Presumption and Determination of Age U/S 94 of the 2015

Act and the 2016. Session-6 Placement or Bail under the 2015 Act: Issues and

Concerns. Because it dealt with the daily proceedings.

18. All.

19. Most of the sessions were of utmost usefulness.

20. Session-5 Presumption and Determination of Age U/S 94 of the 2015 Act and

the 2016. Session-6 Placement or Bail under the 2015 Act: Issues and Concerns.

It helps in day to day work at JJB’s

21. Last day session it focused on Individual Care Plan.

22. Session 2 Changes Brought by the 2015 Act and the 2016 Rules: An Overview.

Session-3 General Principles of Care and Protection of Children U/S 3 of the

2015 Act. Session-5 Presumption and Determination of Age U/S 94 of the 2015

Act and the 2016. Relevant to the daily issues which appears in the court was

dealt with.

23. Session 4. Juvenile Justice in India: Human Rights and Constitutional

Perspectives gave an insight into how the Human Rights & Constitutional

rights are to be protected under the JJ Act.

7

24. Session-7: Role of Duty-holders (JJB, CWC, Children’s Court, DCPU,

SJPU, CPS etc.) at various stages of Inquiry/Trial of Juvenile. As we learnt

more about the role of JJB’s and other stakeholders in the protection of the

right of children.

Session-8 Individualized Care Plan for Comprehensive Development of

Children: Role of JJB and other Duty-holders.

25. Discussion part.

26. Discussion and Interaction.

27. Understanding about non-adversarial nature of Juvenile Justice.

28. Session-3 General Principles of Care and Protection of Children U/S 3 of the

2015 Act.

29. Interaction session.

30. All part.

31. All part the particularity the session lecture by Hon’ble Justice Vimala and

Hon’ble Justice S.S. Phansalkar Joshi.

32. All the sessions were most useful. It helped us to understand the object and

scope of the Act. Implementation of Act. Prime consideration should be given

to child.

33. Session-8 Individualized Care Plan for Comprehensive Development of

Children: Role of JJB and other Duty – holders. Got details about individual care

plan.

c. Which part of the

Programme did you

find least useful and

why

1. Participant did not comment.

2. None.

3. No such Program.

4. Participant did not comment.

5. Participant did not comment.

6. None.

7. None.

8. Not at all.

8

9. None to say.

10. Session-5 Presumption and Determination of Age U/S 94 of the 2015 Act and

the 2016. was put forward in least effective manner.

11. Information about personalized care plan of juvenile, this will improved

integration of juveniles in the main stream.

12. Bail of juvenile and determination of age.

13. None.

14. Participant did not comment.

15. Nil.

16. Participant did not comment.

17. None.

18. None.

19. Most of the session were utmost useful.

20. Participant did not comment.

21. None.

22. None.

23. I found all the parts of the programme very relevant and useful.

24. Session-1 Understanding Non -Adversarial Nature of Juvenile Justice System.

May be kept brief and may be combined with Session-4 Juvenile Justice in India:

Human Rights and Constitutional Perspectives

25. Participant did not comment.

26. Participant did not comment.

27. Does not arise.

28. Session-2

29. No

30. Nothing.

9

31. No.

32. No such program.

33. None.

d. Kindly make any

suggestions you

may have on how

NJA may serve you

better and make its

programmes more

effective

1. If it is practically possible - arrange such type of proramme for all the officers

working in the Juvenile Justice Board of a particular state at one time so that

uniformity in working of all stakeholders of a particular state reflect.

2. None.

3. Separation from own child causes pain, so NJA may look in to this matter; So

that we can stay here with our child.

4. Participant did not comment.

5. Participant did not comment.

6. Participant did not comment.

7. Comprehensive plan indeed.

8. Since the judicial officers has no or less time for his family so the NJA should

allow the participants to bring their spouse to spend some valuable time.

9. Please provide reading material before starting of programme well in time so

that participants go through it before joining the programmme.

10. Resource Persons from the remote area should be invited, so that actual

problem can be solved.

11. Participant should get that more opportunity to share their ground level

experiences.

12. 1. Before starting session the problems faced by individual participants may

be collected so that solution for the same can be found. 2. Manage and solve

the language problem of participants. 3. Cover the practical problem in the

working.

13. Set-up help desk for problem resolution.

14. NJA can ask the participants to give their queries much in advance so that the

resource persons can go through the queries and give answer.

15. Participant did not comment.

16. Kindly change the chef; the food was bland and not up to make.

10

17. 1. More relevant and practical exercise should be conducted. 2. Problem faced

by participants should be given a separate session.

18. 1. Material Provided was very good. 2. Wifi may be provided. 3. Mobile

connectivity may be improved.

19. This is my first visit of NJA. Everything is great.

20. Such kind of programmes should be arranged on regular basis so that one can

learn more from discussion with participant and resource persons.

21. Participant did not comment.

22. None.

23. Availability of online articles and NJA Library.

24. It was perfect.

25. Participant did not comment.

26. Participant did not comment.

27. By providing legal information on important subjects by way of e- mail.

28. Dias may be elevated by 1"-2" so that we may have eye contact with resource

persons. Serve variety of food given.

29. There must be some more exercises done by the participant to make the

learning more fruitful.

30. Suggest similar training programmes to all the remaining stakeholder by

concerned departments etc.

31. The same may kindly be continued.

32. Organize such programmes on other topics and enlighten all the judicial

officers.

33. Participant did not comment.

