Introduction, Brief History and Background of the High Court.

The present Judicial System prevalent in the State of Jammu and Kashmir has originated during the reign of Maharaja Gulab Singh, after he took over the administration of the State, when State was transferred to him under the Treaty of Amritsar. The administration of Justice was entrusted to the executive, the Maharaja being the Chief Adawlte. He would hear cases of first instance as well as appeals against a nazrana of Rupee one.

During the reign of Maharaja Ranbir Singh Adalat-ul-Saddar (Chief Courts) were established at Jammu and Srinagar. All important cases came to be decided by these courts. The establishment of the chief courts at Srinagar and Jammu were the first step to be taken in streamlining the administration of justice. In 1877, an institution known as Addalat-ul-Aliya (High Court) was established and its powers were defined. At that time there were 25 courts in the State of which 14 were Wazarat Courts.

Maharaja Partap Singh established the State Council and distributed the business of the State among a fixed number of ministers including an Officer with the designation of a Judge of the Jammu and Kashmir High Court. Judicial Member of the State Council instead of being styled as Judicial Minister assumed the name of Judge High Court, though for all intents and purposes it meant as such and enjoyed all the powers of the old council. In 1912 Criminal Procedure Code was approved and introduced in the State and the High Court was statutorily defined as the Highest Court of Criminal Authority.

In 1920, Maharaja ordered the consolidation of the existing laws and regulations in the State. An important measure, by virtue of which law and procedure, with regard to the High Court, was regularized and promulgated by him. Subject to the control of judicial powers by the Maharaja, the High Court existing in the State, was retained as the highest court of the Appeal and Revision. This was done by Regulation No. XLVI Jammu and Kashmir State Civil Courts Regulations, 1921.

Thereafter, Maharaja Partap Singh drew a scheme for re-organisation of his Government, which included the establishment of High Court of judicature. The scheme was embodied in the Sri Partap Reforms Regulations, 1922 and the High Court was vested with Original and Appellate jurisdiction in Civil and Criminal

matters, which the High Court in the State exercised under Sri Partap Consolidation Regulation and the Code of Civil Procedure along with other laws in force at that time. The general superintendence and control over all other Courts in the State was vested with the High Court.

Maharaja Hari Singh acceded to the throne in November 1925. He repealed the Constitutional Provision made by Maharaja Partap Singh, and, by a resolution in the Council promulgated new constitutional provisions for the Government of the State by constituting a council consisting of Maharaja and five other members.

The year 1928 saw an important change in the Constitution of the Department of Administration of Justice by virtue of order No. 1 of 1928 whereby a full-fledged High Court of judicature consisting of Chief Justice and two more judges was established in the State, one of the Judges being assigned revenue work and styled as Judge of the High Court-cum Revenue Commissioner.

By virtue of Order No.2, Maharaja Hari Singh appointed Lala Kanwar Sein, M.A. Bar-at-Law, the first Chief Justice of the Court, Rai Bahadur Lala Bodhraj Sawhney B.A (Cantb) B.C.L. (Oxon) Bat-At-Law and Khan Sahib Agha Sayed Hussain as Pusine Judges of the High Court.

This was followed by the Constitution Act of 1996 (BK) of 1939, promulgated by the ruler and for the first time the Government, based on uniform set of laws, was established. Eminent Judges who had worked in other State High Courts were appointed as Chief Justices. Under the Act the Maharaja retained himself the Highest Judicial Authority by constituting in himself the Highest Court of Appeal and would be advised by Board of Judicial Advisors consisting of three members in the disposal of Civil and Criminal Appeals against the decision of the High Court. The Board was to perform the same functions in the State as were performed by the privy Council in British India.

On 10th September, 1943, Maharaja granted Letters Patent. After India won freedom and the State was freed from the yoke of autocratic rule, the Supreme Court of India's jurisdiction was extended to the State by the Constitutional Application Order of 1954. For the first time under Article 32 (32-2A) of the Constitution of India, the State High Court was given powers to issue the Writs for enforcement of the Fundamental Rights, so far as they are applicable to other States. Thus, the High Court became the protector of the Fundamental Rights of the Citizens of the State. In the course of evolution and growth of the administration of justice an important milestone was reached when the elected representatives of the

people gave Constitution to the State which was promulgated in the year 1957 under which the position of the Judiciary is very well defined.

Consequent upon the abolition of the Board, 17 Appeals were pending before the Board. In order to dispose of these Appeals, Chief Justice of Jammu and Kashmir made a special request to the Government of India, as the appellants were not in a financial position to go to Delhi, the Government of India with the consultation of Chief Justice of India, constituted a Special Bench headed by Chief Justice Mehar Chand Mahajan, Justice S.R. Dass and Justice Ghulam Hassan which came to Kashmir and decided all the 17 Appeal upholding the judgements of the High Court.

The administration of present judicial system in the State of Jammu and Kashmir started from the old High Court Building situated at Lal Chowk, Srinagar, opened on the 26th Sawan 1969 Svt (1911 A.D). The High Court of Jammu and Kashmir, Srinagar Wing, was shifted from the ancient building of Maharaja at Lal Chowk to present building in the year 1987. The old High Court building housed Saddar Adalats till September, 2014 when unfortunately the valley was hit by devastating floods and the Saddar Courts were shifted from this historical complex to the make-shift arrangement at Sanatgarh, Bemina, Srinagar. It is pertinent to mention here that eminent Indian Lawyers appeared before the Hon'ble High Court of Jammu and Kashmir, in various cases, these included Mr. Mohammad Ali Jinah, Sir Tej Bahadur Sapru, Sir Mohammad Zaffer Ullah Khan, Mr. Abdul Qadir (Sialkot), Mr. Khan Bahadur Mian Mohammad Shafi (Lahore), Mr. Asif Ali, Mr. Anant Ram (Sialkot), Mr./ Rai Bahadur Badri Dass, Dr. Mohammad Alam, Mr. Coltman, Mr. C.K Daftri, Solicitor General of India, Mr. Stelvad, Former Attorney General, Mr. V.K. Krishna Menon, Mr. M.C. Chagla, Mr. N.K. Palkiwala, A.N. Mulla, Mr. V.P. Gandhi, Dr. L.M. Singhvi, Mr. Ram Jethmalani and others. The list is only supportive and exhaustive.

This historical building of High Court is witness to the wit of famous Advocates, Sh. Mirza Afzal Beigh, Sh. Piyare Lal Handoo, Sh. D.D. Thakur, Sh. Muzaffar Hissain Beigh and others. The legendry High Court Judges, who got elevated to the highest Court of the Country, had worked in this historical building include Hon'ble Mr. Justice Murtaza Fazal Ali, Hon'ble Mr. Justice Raja Jaswant Singh, Hon'ble Mr. Justice A.S. Anand, Hon'ble Mr. Justice R.P. Sethi and Hon'ble Mr. Justice T.S. Thakur.

The history of the institution of judiciary is inscribed on each and every stone and brick of this building. This makes it necessary to preserve this important heritage of our State so that the future generations can have the knowledge of our rich past, which defined out societal behaviour and also the evolution of this important institution which guarantees freedom of each and every citizen of the State of Jammu and Kashmir.

This historical monument of Judiciary is required to be protected/preserved in terms of Sections 2(1) and 3 of the Jammu and Kashmir Ancient Monuments Preservation Act, Svt. 1977 (1920 A.D) for our future generation.

Main Activities/events/initiatives during the year

The main activities/events which took place under the aegis of the Hon'ble High Court are detailed in the reports of the activities carried out by Legal Services Wing and the State Judicial Academy.

Landmark decision of public importance

The Hon'ble High Court has decided number of cases pertaining to public importance during the current year. This highlights the concern of the highest Court of the State to take up such matters. The matters decided are of varied nature. Some of the cases decided by the Hon'ble High Court are listed.

S.No	Case No.	Titled	Dt. of decision	Brief of Cases
1.	AA No. 12/2012	Ramesh Chand Kathuria & Anr. Vs. M/s Trikuta Chemicals Pvt. Ltd. & Anr.	31.03.2015	Jurisdiction of the Hon'ble High Court and District Court is within the ambit of Sec. 2(1) (e) under J&K Arbitration and Conciliation Act, 1997. (Full Bench)
2.	SWP No. 2014/2014 c/w SWP No. 1171/2014	Sanjib Kumar & Ors. Vs. State of J&K & Ors.	06.02.2015	Application of Reservation Rules in Rehbar-e-Zirat, if applicable.
3.	OWP No. 1016/2011 c/w SRTA No. 30/2012	Mohd. Aroof Khan Vs. State of J&K & Ors. Razia Begum Khan Vs. State of J&K & Ors.	01.10.2015	Further investigation and not reinvestigation u/s 173 (8) Cr.P.C.
4.	OWP No. 1010/2014 c/w OWP No. 1007/2014 OWP No. 1011/2014	Shree Tpt. Associates Vs. U.O.I. & Ors. Ankur Mahajan & Co. Vs. U.O.I. & Ors. Dahmesh Road Carrier Vs. U.O.I. & Ors.	28.10.2014	Extraordinary jurisdiction under Article 226 of the Constitution of India is very limited as it is not the decision which can be judicially reviewed under jurisdiction.
5.	SWP No. 935/2002	Kabindra Prasad Singh Vs. U.O.I. & Ors.	21.11.2015	Acquittal in Criminal cases on benefit of doubt and not on merits does not give right to serve the petitioner in Indian Army.
6.	SWP No. 1350/2011	Arvind Sharma & Ors. Vs. State of J&K & Ors.	27.11.2015	Reservation Rules not held applicable for promotion in the petition filed by Munsiffs.
7	PIL No. 8/2014	titled Majid Yaqoob Dar Vs State	03.09.2015	The mater pertained to Cricket Association
8	PIL No. 15/2013	titled Court on its own Motion Vs. State	on 25.08.2015	The infamous case of CET (M.B.B.S) paper leakage
9	PIL No. 60/2006	titled G.M Khan Vs. State	24.08.2015.	The matter pertains to private practice of Doctors
10	PiL No. 12/2014	Parents Body Vs. State	01.06.2015	The matter related to School Fee of students
11	PIL No. 19/2011	Imtiyaz ahmad Sofi Vs. State	08.09.2015.	The case related to 2010 killing in valley

12	PIL NO.	Qazi Rashid Shamas	28.09.2015	Sindh Water Body
	404/2011	Vs. State,		
13	PIL No.	titled Parimoksh Sethi	16.10.2015	Banning of Beef
	24/2014	Vs. State		
14	LPA NO.	Mubeena Hassan Vs.	02.09.2015.	(Rehbar-e-Taleem) Full Bench
	148/2013	State		
15	1476/14	Dr. Hilal Ahmad Vs.	20.08.2015.	(Transfer Matter) Full Bench
		State		
16	OWP NO.	Bhupinder Singh Sodhi	16.07.2015	(SAFRAESI CASES)
	530/2007	Vs. State		

Status Report of infrastructure of High Court and District/Subordinate Courts

The various projects have been commenced or are in pipeline in order to augment the infrastructure facility available with the Hon'ble High Court and the Subordinate Courts in the State. The Projects are in different stages and include construction of new Court buildings wherever required and also the ADR Centres meant for mediation. The details of the projects are as under:-

Jammu Province

S. No	Index No.	Construction of New Court Complexes	Stage	Amount released by the Govt.	Remarks
1	HC-2	Construction of	Vide this office letter No. 1094/AC	An amount of	Pending
		proposed	dated 20.04.2015, AAA in original	Rs.50.00 lacs	with Govt.
		parking in High	amounting to Rs. 275.08 Lacs has	has been	
		Court Complex,	been forwarded to the Law	released by the	
		Janipur, Jammu.	Department for Accord of	Govt. vide	
			Administrative approval & release of	Order No.4240-	
			funds & in this regard a reminder has	LD(Sts) of	
			also been issued vide No. 1978/Ac	2015 dated	
			dated 11.05.2015, but no response has	24.11.2015 for	
			been received till date.	Black toping of	
				Road leading to	
				new parking in	
				District court	
				Complex,	
				Jammu.	
	1	i	1	i	

2	HC-34	Administrative	After approval of the Hon'ble		Pending
		Block in the	Committee vide this registry		with
		Jammu wing of	communication No.4773/AC dated		Hon'ble
		the	01.06.2015 Ms. Namita Singh,		Committee
		High Court	Architect, C/o Chandigarh has been		Since
		Tilgii Court			25.06.2015
			appointed/engaged as Architect for		23.00.2013
			preparing the designs/layouts of		
			expansion of High Court Building at		
			Jammu and existing facility in the High		
			Court Building.		
			In response to above letter Ms. Namita		
			Singh, Architect has submitted Draft		
			Agreement Document/quotation to this		
			registry for approval. The same has been		
			placed before the Hon'ble Building &		
			infrastructure Committee vide this		
			registry letter No.5666-69/AC dated		
			25.06.2015. But till date no such		
			response has been received.		
3	HC-26	Construction of	After approval of the Hon'ble		Pending
		Judicial	Committee vide this registry		with
		Academy	communication No.4773/AC dated		Hon'ble
		Janipur, Jammu	01.06.2015 Ms. Namita Singh,		Committee
			Architect, C/o Chandigarh has been		Since
			appointed/engaged as Architect for		25.06.2015
			preparing the designs/layouts of the		
			auditorium of J&K State Judicial		
			Academy at Jammu.		
			In response to the above letter Ms.		
			Namita Singh, Architect has submitted		
			Draft Agreement Document/quotation to		
			this registry for approval. The same has		
			been placed before the Hon'ble Building		
			& infrastructure Committee vide this		
			registry letter No.5666-69/AC dated		
			25.06.2015. But till date no such		
			response has been received.		
4	HC-31	Construction of	34 Lawyers' Chambers have been	Rs.717.00 Lacs	Revised Cost
		Lawyers'	handed over and construction of 122	+ Rs.100.00	Rs.1852.95
		Chamber at	more lawyer chambers has been	Rs.100.00 L	Lacs
		District Court	completed and ready for hand over.	Rs.917.00 Lacs	- / +
		District Court	tompleted and leady for hund over.	ZWINZIIW DUCS	

		G 1	III		<u> </u>
		Complex,	However construction work of		
		Jammu	remaining lawyers' chambers is	And balance	
			withheld due to non availability of	amount Rs.	
			funds. Vide Govt. Order No.4240-	935.95 lacs	
			LD(Sts) of 2015 dated 24.11.2015 the		
			Government has released additional		
			amount of Rs.100.00 lacs for the said		
			purpose.		
<u>5</u>	1-e	Renovation of	Principal D&S Judge Jammu had		Pending
		additional one	submitted the AAA for an amount of		with the
		Room with toilet	Rs.11.50 lacs and the same has been		Hon'ble
		adjoining to	placed before the Hon'ble Committee		Committee
		residential			
		quarter at			
		Akhnoor.			
6		Conservation	Draft MOU for conservation of Heritage		
		and restoration	Court Buildings in J&K was submitted		
		of Munsiff Court	by the Convener (Kashmir Chapter)		
		Complex at	INTACH on 06-08-2015 and the same		
		R.S.Pura	was placed before the Committee and		
			the Hon'ble Committee has resolved as		
			under;-		
			Considered.		
			Resolved to defer, and, in the		
			meantime, ask Registrar		
			General to report to the		
			Committee the reasons for		
			which earlier proposals		
			approved by the Committee		
			have been returned by the		
			Administrative Department, so		
			that before present proposals		
			are considered, it is ensured		
			that no reason is left for the		
			Administrative Department to		
			return the proposal for the		
			reasons identical to the		
			reasons that earlier persuaded		
			it to return the proposals		

7	2-a	District Samba	Foundation Stone for the Project laid		
,	2 4	<u>District Samsa</u>	on 09.06.2015 & work of the main		
		District Court	building in progress, part of	Total Estimate	Pending
		Complex, Samba	compounded wall completed and	cost of the	with
		compien, sumou	breast wall on hilly side constructed.	Project =	Hon'ble
			Govt. has also accorded administrative	Rs.2027.00	Committee
			approval to the Project vide Govt.	<u>Lacs</u>	Since
			Order No-706 LD (Sts) of 2014	<u>Lacs</u>	2.7.2015.
			dated 12-02-2014 read with Govt. Order	Amount	2.7.2013.
			No-1350-LD (Sts) of 2014 dated 20-03-	released	
			2014.	Rs.178.00 lacs	
			Vide this office letter No.1831/AC	On 18-08-2015	
				addl. Funds	
			original for construction of District	Rs.477.00 lacs	
			Court Complex Samba has been	has been	
			forwarded to Mr. Sanjay Tikku, Senior	released by the	
			Architect, Govt. of J&K, Jammu	Govt. on	
			Province with request to taken up the	14.09.2015.	
			matter with the concerned executing		
			Agency/Department, for construction of	Total Amount	
			the said court complex as per the plan	released	
			approved by the Hon'ble Administrative	Rs.655.00 lacs	
			Judge.		
			Further, vide this Registry letter	Funds utilized	
			No.5984/AC dated 2.7.2015, lay out	Rs.82.00 Lacs.	
			plan of District Court Complex Samba		
			placed before the Hon'ble Committee		
			for Building & Infrastructure, for accord		
			of approval.		
8	2-b	Construction of	In response to this registry letter		Pending
		additional	No.6259/Ac Dtd.4.7.2015, AAA in		with
		accommodation	original amounting to Rs.9.57 Lacs has		Committee
		for Mobile	been returned by the Govt. with the		since
		Magistrate &	observation that the department is		30.09.2015.
		CPO Room in	rushing with unlimited number of		
		District Court	projects and it is not possible to take up		
		Complex at	so many projects in one go and		
		Samba.	requested to furnish the details of		
			projects in hand and the resource		
			position.		
			Vide this registry letter dated		
<u> </u>		<u> </u>		<u> </u>	<u> </u>

			20.00.2015 41		1
			30.09.2015 the same has been placed before the Hon'ble Committee for		
			further orders. The matter has again		
			placed before the Committer on 21-11-		
			2015.		
9	3-b	District Reasi	Vide Govt. Order No.1909-LD(Sts) of	Total Amount	
	3 0	Construction of	2011 dated 21.07.2011 an amount of	released	
		District Court	Rs.10.00 lacs has been released as state	Rs.24.00 Lacs	
		Complex at	share & vide Govt. order No.2901-	KS.24.00 Lacs	
		Reasi.	LD(Sts) of 2011 dated 11.10.2011an		
		Reast.	amounts of Rs.14.00 lacs has been		
			released as Central Share for		
			construction of additional		
			accommodation (Judicial Lock up room,		
			retiring room for CJM & P.As' room,		
			six numbers of Lawyers Chambers &		
			Toilet block) to Court Complex at		
			Reasi.		
10	<u>3-c</u>	Construction of	The land for construction of court		Pending
		Court Complex &			with
		residential	been acquired & Drawings/design for		Principal
		Quarter at Kotli	the Project alongwith estimate has been		D&S Judge,
		Bajalian, Katra.	returned to the Pr. D&S Judge vide this		Reasi, since
			Registry letter No.7597/AC dated 19-		19-07-2014
			07-2014 & followed by reminder dated		
			10.08.2015 for getting authentication of		
			the same from the Chief Engineer,		
			PWD, Jammu as per the direction of the		
			Law Deptt.		
11	<u>5-a</u>	District			Pending
		Kishtwar	The proposal for transfer of present D.C.		with Govt.
		District Court	Office Complex to Judiciary for housing		&
		Complex,	District Court Complex is pending with		Divisional
		Kishtwar	the Govt. & response of the Divisional		Commission
			Commissioner Jammu is also awaited.		er Jammu
12	<u>4-b</u>	District			
		Ramban	Vide this office letter No.7517/AC dated		
		District Court	09-11-2012 PDJ Ramban was		
		Complex,	authorised to issue indent for acquisition		
		Ramban.	of land measuring 25 kanals at village		
		<u> </u>		<u> </u>	

13	<u>4-a</u>	Construction of Litigants Hall & Rooms for Court Complex at Banihal.	Maitra, Govindpora, and Process for acquisition of land for construction of District Court Complex, at Ramban, is pending with the office of Divisional Commissioner for approval. Vide Govt. Order No.214-PLAN OF 2014 Dated 26.03. 2014 Administrative approval has been accorded by the Govt. & also released the funds to the tune of Rs.25.00 lacs.	Rs.25.00 Lacs	
14	6-a	District Kathua Construction of	Vide this office communication		Pending with PDJ
		District Courts	No.9266/AC dated 10/9/2012, the site-		since
		of Additional	plan & other relevant papers were		10/9/2012,
		Sessions Judge	returned to the Pr. D&S Judge with the		,
		& Munsiff	request to get the proposal vetted from		
		Judicial	Hon'ble Administrative Judge.		
		Magistrate, 1 ST			
		Class, Kathuua			
15	10-a	District Poonch			
		1) The proposal	A letter No.5834/Ac dated 11-06-2014		
		regarding	AAA from this Registry has been sent to		
		repair/renovat	the Government for Administrative		
		ion & addition	Approval and release of funds		
		/alteration in	amounting to Rs.44.00 lacs.		
		the District			
		Court			
		Complex			
16	10-c	Poonch Sub Judge Count	Land for construction of Court Compley		Dandina
10	10-C	Sub Judge Court Complex,	Land for construction of Court Complex and residential quarter for the Judicial		Pending with PDJ
		Surankote	Officer has been earmarked, but the		since
		Surankote	same has not been transferred to the		<u>55-02-2013</u>
			Judiciary .		00 02 2010
17	8-b	District	The land measuring 23 kanals and 11	Rs.45.53,577/-	<u>Vide letter</u>
		Bhaderwah.	marlas acquired for District Court	as land	dated 17-08-
		District Court	Complex out of which land	<u>compensation</u>	<u>20125</u>
		Complex,	compensation 22 kanals 2 marlas		Govt. has
		Bhaderwah and	amounting to Rs45.00 lacs had already		informed
		Residential	been paid to the land owners. The		that the

	<u> </u>		amount of D = 02.70 1 ' ''''	T	
		quarter of	amount of Rs.03.70 lacs is still remains		<u>remaining</u>
		Munsiff,	to be paid to the two land owners		<u>land</u>
		Bhaderwah	because of non-availability of funds and		compensatio
			process for preparing of AAA for the		n amounting
			said project is under process as per letter		to Rs.3.17
			dated 12-06-2015 of PDJ, Bhaderwah.		lacs has
			Vide this Registry letter No.26037/AC		been
			dated 31-03-2015 Govt. has been		projected in
			requested to release the funds to the tune		<u>Capex</u>
			of Rs.3,70,115/- for paying		Budget
			compensation to the land owner.		<u>2015-16</u>
18	8-a	Doda.	As per latest physical report submitted	1) Estimated	
		Addl. District	by the PDJ concerned on 10-07-2015	cost	
		Court Complex,	the physical situation of construction	=Rs.1778.85	
		Doda	work is reproduced as under:	lacs.	
			1) Court complex lower terrace slab	2) Funds	
			level 22 ft. level costed.	released	
			2) Columns of lower terrace for slab	=Rs.698.25	
			level 34 ft. is in progress	lacs.	
			3) Laying of columns of upper terrace	3) Value of	
			for slab level 34 ft. is in progress.	Work done	
			4) Shuttering for lower terrace slab	=Rs.218.82	
			level 34 ft. is in progress.	lacs	
				4) Balance	
				funds	
				=Rs.1080.60	
				lacs	
				On 14-09-2015	
				addl. Funds	
				Rs.200.00 lacs	
				has been	
				released by the	
				Govt.	
				Rs.1080.60 lacs	
				-Rs. 200.00 lacs	
				Rs. 880.60	
10	7	Did i D		lacs	D- 1'
19	7-c	District Rajouri	The motter recording identification C		Pending
		Construction of	The matter regarding identification of		with PDJ
		District Court	land for construction of court complex is		<u>Since</u>

	Complex, at	under process. Vide this Registry letter		<u>09-06-2014</u>
	Dojonsi	No.5748/Ac dated 09-06-2014 and		
	Rajouri.			
		followed by reminder dated 10-08-2015		
		PDJ was requested to take up the matter		
		with the concerned authority for		
		acquisition of land measuring 54 Kanals		
		19 Marlas at Phalyana near Salani		
		Bridge, Rajouri.		
20 <u>7-a</u>	Construction of	Vide this Registry letter No. 14763/Ac,		Pending
	Court Complex	19853/Ac and 4409/Ac dated 14-10-		with PDJ
	and residential	2011, 11-01-2012 and 15-07-2013		Since
	quarter at	PD&SJ, Rajouri, asked to furnish a		<u>14-10-2011</u>
	Kotranka.	detailed report regarding land proposed		
		for construction.		
21 <u>7-d</u>	Construction of	As per letter dated 8-6-2011 of PDJ		Pending
	Court Complex	Rajouri Land being acquired. A		with PDJ
	and residential	complaint has also been received from		<u>Since</u>
	quarter at	the land owner namely Mushtaq Ahmad		15-07-2013
	Thannamandi	Shawl regarding proposing to		
		occupation of parental land by the		
		Judiciary.		
		In this regard, vide this registry latter		
		dated 15-07-2013 PDJ concerned was		
		requested to furnish his		
		report/comments in the matter but the		
		response is still awaited.		
22 9-a	District	Construction of Court Building at	Total	
	Udhampur	Udhampur (Block "A") has been	Estimated	
	Cunampui	completed and as informed by Pr. D&S	Cost:	
	District Court	Judge the maximum courts have been	Rs.1818.00	
	Complex,	shifted in the said block.	Lacs.	
	-		Lacs.	
	Udhampur	Moreover the work of (Block "B")	T- 1.	
	Counts (i.e. PDI	shuttering & Reinforcement work for	Funds	
	Courts (i.e. PDJ,	Ground Floor slab is in progress.	Released	
	ADJ, CJM, Spl.	Both Blocks A&B are raised	Rs.1140.97	
	M.M,(Under 13 th	/constructed on the land of old building	Lacs	
	FC), M.M, Addl.	which was demolished by the	Utilized	
	Spl. M. Mag.	constructing Agency JKPCC, the land is	Rs.643.86Lacs	
	(Under 13 th FC),	owned by Judicial Deptt. & Date of	Balance Rs.	
	& Mun.(JMIC),	completion of the project Dec. 2015.	677.03 Lacs.	
	Udhampur.)		On 14.09.2015	

				addl. Funds	
				Rs.322.75 lacs	
				<u>has been</u>	
				released by the	
				Govt.	
				Rs.677.03	
				Lacs.	
				- Rs.322.75 lacs	
				Rs. 354 .28	
				lacs	
23	9-	Sub Judge Court	In the Main Court building External &	Total	
		Complex,	Internal finishing work is in progress-	Estimated	
		Ramnagar	Sanitary Plumbing work is in progress.	Cost:	
			The land is owned by Judicial Deptt.	Rs.644.00 Lacs	
			Moreover date of completion of the	Funds	
			project Dec. 2015.	Released	
			However, the status shown above	Rs.540.00 Lacs	
			treated same for Residential complex,	Utilized	
			because funds released/utilized and	Rs.322.00	
			balance is for both Court Complex and	Lacs.	
			residential complex. Physical status for	Balance	
			Judges residence is 1(one), Ground floor	Rs.104.00	
			and first floor slabs laid 2. Brick work	Lacs.	
			completed, plaster work and flooring		
			work is in progress.		
24	9-c	Construction of	Vide this Registry letter No.229/AC		Pending
		Court Building	dated 07-04-2015 PDJ concerned was		with PDJ
		and residential at	requested to take up the matter with		07-04-2015
		Majalta	revenue authority for acquisition/		
			transfer of land measuring 10 kanal 16		
			marlas for the said purpose.		

Kashmir Province

No		Construction of New Court	Stage	Amount released by the Govt.	Remarks
		Complexes		,	
1	<u>11-h</u>	District Srinagar	The construction work is complete,	Rs.82.03 Crores	
		Construction of	only finishing work is left.		
		Court Complex,	Original Plan estimated =Rs.82.03		
		at Mominabad ,	crores.		
		Srinagar	The Revised Plan for an estimated cost	Additional	
			of Rs.120.28 Crores was sent to the	amount released	
			Govt. vide this Registry letter	Rs.188.00 lacs on	
			No.22567/Ac dated 24-02-2015.	18-08-2015	
			However Govt .has released an	However Govt	
			amount of Rs.1500.00 lacs on 23-11-	vide letter	
			2015 for the said purpose	No.LD(Sts) 2004-	
				5/36 dated 31-08-	
			Design and Layout of Model Court	2015 has informed	
			Room, Judge's Chamber and	that the Revised	
			Advocates' space for District Court	Plan to the tune of	
			Complex Mominabad , Srinagar has	Rs.120.28 Croresis	
			been approved by the Hon'ble High	in under process.	
			Court .	an amount of	
				Rs.1500.00 lacs	
				has also been	
				released by the	
				Govt. on	
				23-11-2015	
<u>2</u>	<u>11-L</u>	Lawyers'	Govt. has accorded sanction of	1 st phase	
		Chamber at	Administrative approval to the project	estimated cost	
		District	& also released the funds to the tune	=Rs.841.00 Lacs	
		Headquarter	of Rs.350.61 Lacs.	2 nd phase	
		Mominabad,		estimated	
		Srinagar.		cost=Rs.690.07	
				Lacs	
				<u>Total =Rs.1531.07</u>	
				<u>Lacs</u>	
				Funds to the tune	
				of Rs.200.61 Lacs	

				released earlier	
				Fund amounting	
				to Rs.150.00 lacs	
				released on 18-08-	
				2015	
				Total amount	
				released=	
				Rs.200.61 <u>Lacs.</u>	
				+ Rs.150.00 lacs.	
				= Rs.350.61 Lacs.	
<u>3</u>	<u>HC-3</u>	Development/	The construction work is complete	Amount released	
		Construction of	only finishing work white wash is going	Rs.55.00 lacs	
		infrastructure to	on.	Estimated Cost	
		Conference Hall,		Rs.73.78 lacs	
		at High Court			
		Complex,			
		Srinagar			
4	<u>13-c</u>	District	Govt has returned the AAA amounting		Pending
		Bandipora	to Rs.1985.36 lacs with observation		with PDJ
		District Court	that The construction of Court		<u>since</u>
		Complex,	Complex/Court building is covered		6087/AC
		Bandipora	under CSS presently in vogue and		dated 03-
			funds for its construction are provided		07-2015
			in the ration of State:Centre as 25:75		Moreover
			basis by the Government of India,		a LPA is
			whereas the construction of Lawyers		also
			Chambers & Mediation Centre are not		pending
			covered under the said scheme.		before the
			Vide this Registry letter No.6087/AC		Hon'ble
			dated 03-07-2015 the same was		High court
			forwarded to the PDJ concerned with		wing,
			request to take up the matter with		Srinagar
			concerned Department to do the		
			needful as per observation made by		
			the Law Department.		
			Moreover a LPA is also pending		
			before the Hon'ble High court wing,		
<u> </u>	1				

			Srinagar in which certain directions		
			have been passed by the Hon'ble		
			court regarding construction of said		
			Court complex.		
<u>5</u>	<u>13-b</u>	Construction of	Administrative Approval has been	Funds to the tune	
		Munsiff Court	accorded vide Govt. Order No.1223-LD	of Rs.466.77 lacs	
		Complex &	(Sts) of 2015 dated 30-03-2015 to the	including Cost of	
		Residential	construction of Munsiff Court Complex	land and initially	
		Quarter at	at Gurez and funds to the tune of	an amount of	
		Gurez.	Rs.466.77 lacs including Cost of land	Rs.50.00 lacs was	
		(Bandipora)	and initially an amount of Rs.50.00 lacs	released for the	
			was released for the project.	project.	
				Additional	
				amount released	
				Rs.50.00 lacs on	
				18-08-2015	
				On 14-09-2015	
				<u>addl. Funds</u>	
				<u>Rs.100.00 lacs has</u>	
				been released by	
				the Govt.	
<u>6</u>	<u>18-a</u>	District Kulgam	The land measuring 20 Kanals has	Estimated cost	<u>Pending</u>
		District Court	recently been acquired by Collector	Rs.5255.32 lacs	<u>with</u>
		Complex,	Land acquisition (ACR) Kulgam for		Hon'ble
		Kulgam	construction of Distt. Court Complex &		Infrastruc-
			the concerned agency have submitted		ture
			DPR amounting to Rs.50.81 crores to		Committee
			this Registry for the said purpose and		
			the same has been placed before		
			Hon'ble Building & Infrastructure		
			Committee for approval vide this		
			Registry letter No.6088-91/Ac dated		
			03-07-2015. But no such response has		
			been received till date.		
7	<u>18-c</u>	Munsiff Court	Recently fresh AAA amounting to	Estimated cost	Pending
		Complex,	Rs.1167.00 lacs has been received	Rs.1167.00 lacs	<u>with</u>
		Qazigund	regarding the Construction of Court		Adminis-
		Qazigund	regarding the Construction of Court		Adminis-

		(Kulgam)	Complex at Qazigund. The same is yet		<u>trative</u>
			to be placed before the Hon'ble		<u>Judge</u>
			Administrative Judge for District		
			Kulgam and Hon'ble Committee,		
			because of non availability of land for		
			the said project.		
			Principal D&S Judge Kulgam has		
			submitted the revenue record of		
			identification of land for the said		
			project and the same was placed		
			before the Hon'ble Administrative		
			Judge, and the Hon'ble Administrative		
			Judge has made observations. After		
			doing the needful PDJ Kulgam has		
			submitted his report alongwith		
			revenue record again on 17-10-2015		
			and the same has also been placed		
			before the Hon'ble Administrative		
			Judge by this Registry for His Lordships		
			kind perusal & orders.		
<u>8</u>	<u>18-b</u>	Construction of	AAA for an amount of Rs.892.93 lacs	Estimated Cost	
		D.H.Pora	has been received from PDJ Kulgam	Rs.892.93 lacs	
			and the same was not duly technical		
			Checked by the Chief Engineer		
			concerned and the same has been		
			returned by this Registry on 03-07-		
			2015, for being Checked &		
			Countersigned		
	<u>16</u>	District Shopian		Estimated Cost	Pending
	<u>(a)</u>	Construction of	An amount of Rs. 2.50 Crores stand	Rs.2837.47 lacs	<u>before</u>
		District Court	already sanctioned for acquisition of	Amount released	<u>the</u>
		Complex and	land. PDJ, Shopian, has been	Rs.2.50 Crores &	<u>Hon'ble</u>
		residential	authorized to place the indent for	<u>Utilized the same</u>	<u>Committee</u>
		quarter at	acquisition of 12 Kanals of land & the		since
		Shopian	same has been acquired as informed		27.07.2015
			by the PDJ. Chief Engineer has		
			submitted AAA for an amount of Rs.		
			2837.47 Lacs to this registry.		

			The Hon'ble Committee has accorded		
			the approval to the said AAA on 08-08-		
			2015 and the Worthy Registrar has		
			fixed the meeting with the concerned		
			PDJ on 27-10-2015 and the was		
			deferred by the then Registrar		
		_	General.		-
9	<u>16(b</u>	Construction of	Vide this registry communication	Nil	<u>Pending</u>
	1	Lawyer Chamber	No.14526/AC dated 10.11.2014 AAA		<u>with</u>
		at District Court	for an amount of Rs.87.88 Lacs has		<u>Govt.</u>
		Complex,	been forwarded to the Govt. for		<u>since</u>
		Shopian	accord of approval & release of funds		10.11.2014
			for the said purpose & a reminder		
			dated 20.3.2015 has also been issued		
			in this regard.		
	<u>14</u>	<u>District</u>	Structure/Building work upto roof level	Estimated cost Rs.	
	<u>(a)</u>	<u>Pulwama</u>	is completed and internal finishing	1200.00 lacs	
		i) District Court	work is in progress as per letter dated	Amount released	
		Complex,	29-08-2015 of PDJ.	Rs.840.00 lacs	
		Pulwama			
				Amount utilized	
		ii) DPR/Cost	However, DPR/Cost offer for an	Rs.890.00 lacs till	
		offer for	amount to Rs.20.97 Crores, for	29-08-2015	
		additionalties	additionalties of the said complex have		<u>Pending</u>
		of District	submitted by the Pr. D&S Judge		<u>with</u>
		court	concerned after doing the needful, the		Govt.
		complex,	same has been forwarded to the		<u>since</u>
		Pulwama	Secretary to Govt. vide this office letter		
			No. 16172-73/AC dated 25.11.2014,		25.11.2014
			for accord of approval & release of		
			funds but no such response has been		
			received till date.		
10	<u>14-i</u>	Construction of		Nil	Pending
	-··	Residential	DPR/Cost offer for an amount of		with
		Complex for			Govt.
		District Court	this registry has forwarded the same to		since
		Pulwama	- '		
		ruiwama	Government vide letter No. 18779/AC		31.12.2014
			dated 31.12.2014, for accord of		

			approval & release of funds.		
<u>11</u>	<u>12-J</u>	District	New Court Building is completed and	An amount of	
		Baramulla	inaugurated on 14 October, 2015 by	Rs.54.00 lacs has	
		Construction of	the Hon'ble Chief Justice.	been released by	
		New District	Vide this office communication	the Govt for	Pending
		Court Complex	No.6417/Ac dated 06.07.2015 Pr. D&S	various works on	with the
		at Baramulla	Judge, Baramulla has been permitted	14.09.2015	D.C.
			for exchange of land measuring 05		Baramulla
			kanals and 06 Marlas of old District		since
			Court Complex, Baramulla for		06.07.2015
			construction of Revenue Complex in		
			lieu of plot of land measuring 10 kanals		
			comprising of survey No.309/min.		
			situated adjacent to New Court		
			Complex, Baramulla, so that the		
			matter with regard to transfer of said		
			land can be taken up with the Govt. by		
			.D.C. Baramulla.		
12	<u>12-o</u>	Construction of	AAA has been submitted by the Chief		
_ 		residential	Engineer, Kashmir for approval and		Pending
		quarter at	the same has been placed before		with PDJ
		Baramulla	Registrar General and the worthy		since
			Registrar General has directed that at		03.10.2015
			the 1 st instance PDJ Baramulla be		
			asked to intimate this Registry about		
			the availability of land for the said		
			purpose		Pending
	<u>12-p</u>		L. F		with
		Construction of	AAA amounting to Rs.173.33 las has		Hon' ble
		Record Room at	been placed vide latter dated 03-10-		Committee
		District Court	2015		since
		Complex, at			03.10.2015
		Baramulla.			
<u>13</u>	<u>12-g</u>	a) Construction	Construction of double storeyed Court	Estimated Cost	
		of double	building is completed only finishing	=Rs.270.00 lacs	
		storeyed	work is left.	Funds released=	
		Court		Rs.216.69 lacs	
		Complex at		Balance=Rs.70.06	

		Sopore.		lacs.
		(Baramulla)		Estimated Cost
		(= 0.0 0 0 0		=Rs.56.59 lacs
		b) Construction	Construction of double storeyed	
		of double	Residential building is completed only	
		storeyed	finishing work is left.	Balance=Rs.14.55
		Residential	Timorning work is lett.	lacs
		Quarter at		<u>iacs</u>
		Sopore.		
1.4	12 0	(Baramulla) Construction of	Now Court Building at Dattan is	
14	<u>12-a</u>		New Court Building at Pattan is	Fatimental Coat of
		Sub Judge Court	completed and inaugurated on 14	
		at Pattan.	October, 2015 by the Hon'ble Chief	
		(Baramulla)	Justice.	<u>IInd=Rs.553.20</u>
			Phase IInd vide this Registry letter	lacs
			No.14755/AC dated 13-11-2014 AAA	
			has been forwarded to the Pr. D&S	
			Judge, Baramulla for his	
			views/comments but no such response	
			has been received till date.	
<u>15</u>	<u>12-b</u>	Construction of	Government has accorded	Estimated
		Court Complex &	administrative approval for the	Cost.RS.263.82
		Residential	project, work started & under	lacs
		Building for	progress. The Govt. has also released	
		Munnsiff,	funds to the tune of Rs.263.82 lacs in	Funds Released=
		Boniyar.	this regard.	RS.263.82 lacs
		(Baramulla)		
<u>16</u>	<u>12-D</u>	Munsiff Court	Vide this registry latter No.5647/AC	
		Complex,	dated 25-06-2015 AAA amounting to	
		Dangiwacha.	Rs.684.91 lacs has been forwarded to	
		(Baramulla)	the Chief Engineer for Technically	
			vetting and counter signature.	
			Vide this Registry letter No.6260/AC	
			dated 4-07-2015 PDJ Concerned has	
			been authorized for issuance of indent	
			for acquiring of land measuring 9	
			kanals and 1 marlas situated at	
			Dangiwacha.	
1				

<u>17</u>	12-N	Construction of	Permission for acquisition of land for	Nil	Pending
		Court Complex,	construction of the said court complex		<u>before</u>
		and Residential	has been sought by the PDJ and the		Hon'ble
		Quarter for Addl	same has been placed before the		Mr.Justice
		Mobile	Hon'ble Administrative Judge by this		<u>Hasnain</u>
			Registry vide letter. No.6478/AC dated		
		Magistrate			Massodi
		(Under 13 th F.C.)	07-07-2015 for His Lordship's kind		(Adminis-
		at Chandoosa	approval but no such response has		<u>trative</u>
		-	been received till date.		<u>Judge)</u>
	<u>12-</u>	Opening of Post	Permission for Opening of Post office		<u>(do)</u>
	<u>M</u>	office in the	in the court complex, Baramulla has		
		court complex,	been sought by the PDJ and the same		
		Baramulla	has been placed before the Hon'ble		
			Administrative Judge by this Registry		
			vide letter. No.20590/AC dated 19-01-		
			2015 for His Lordship's kind approval		
			but no such response has been		
			received till date.		
	<u>15-i</u>	District	As informed by Pr. D&S Judge, the		Pending
		Anantnag	possession of old District		with Govt.
			Superintendent of police Building at		since
		District Court	Anantnag, has been taken by him.		17.04.2015
		Complex at	Vide this Registry letter No.735/AC		
		Anantnag.	dated 17-04-2015 AAA amounting to		
			Rs.3.24 crores has been forwarded to		
			the Govt. for release of funds for		
			Renovation & Addition/Alteration of		
			the said building.		
<u>18</u>	<u>15-N</u>	Construction of	Govt. has returned the		<u>Pending</u>
		Lawyers	proposal/AAA amounting to Rs.08.31		<u>with</u>
		Chamber at	crores with observation to draw the five		Hon'ble
		District Court	year plan of its activities for judicious		committee
		Complex	use of resources and the same has been		Since
		Anantnag	placed before the Hon'ble Committee		30.09.2015
			Vide this Registry letter dated 30-09-		
			2015. The matter has been again placed		
			before the said Committee on		
			21.11.2015.		

	15-k	Old District	Draft MOU for conservation of		
	<u>13-k</u>	Court Complex,	Heritage Court Buildings in J&K was		
		Anantnag	submitted by the Convener (Kashmir		
		declared as	Chapter) INTACH on 06-08-2015 and		
		Heritage	the same was placed before the		
		Building	Committee and the Hon'ble Committee		
			has resolved as under;-		
			Considered.		
			Resolved to defer and in the		
			meantime, ask Registrar General to report to the Committee the		
			reasons for which earlier		
			proposals approved by the		
			Committee have been returned by		
			the Administrative Department,		
			so that before present proposals		
			are considered, it is ensured that		
			no reason is left for the		
			Administrative Department to		
			return the proposal for the		
			reasons identical to the reasons		
			that earlier persuaded it to return		
			the proposals.		
<u>19</u>	<u>19-f</u>	District	Vide this registry letter No.725/Ac		<u>Pending</u>
		Kupwara	dated 17-04-2015 AAA has been		with PDJ.
		Construction of	returned to the PDJ concerned for		Since
		Court Complex	clearance of observation made by the		17.04.2015
		& Residential	planning Deptt.		
		quarters for			
		Judicial Officers,			
		at Kupwara			
<u>20</u>	<u>19-A</u>	Construction of	DPR has been forwarded to the Govt.	Estimated	Work in
		record room &	vide latter dated 09-05-2014 for	Cost.RS.109.75	progress
		renovation of	accord of AAA & release of funds to	Lacs	
		Office	the tune of Rs.109.75 Lacs.		
		Chambers at			
		District Court		Funds Released	
				=Rs.64.75 Lacs	
		Complex,		Balance	
		Kupwara.		=45.00.lacs	
21	<u>19-e</u>	Construction of	The Government has accorded sanction	Estimated	
		Double storeyed	of administrative approval to the	Cost.RS.698.95	
			Trio di		

		Court Building	project and execution of project is	Lacs	
		(Addl. District &	entrusted to J&K Police housing		
		Sessions Court)	corporation.	5 de Beleved	
		at Handwara	corporation.	Funds Released	
		at Handwara		=Rs.75.00 lacs &	
				land	
				compensation	
				Rs. 100.00 lacs	
				<u>Balance</u>	
				=Rs.523.95 lacs	
<u>23</u>	<u>19-c</u>	Construction of	As informed by the PDJ the main	Estimated	only
		Court Complex	Court Building is completed and	Cost.RS.97.71 Lacs	finishing
		at Sogam	inaugurated.		work in
			Compound walling complete	Funds Released	progress
			2) Residential quarter of Munsiff	=Rs.97.71 lacs.	
			roofed, finishing work in	Balance= Rs.Nil	
			progress	balance- KS.IVII	
			3) Security guard Hut roofed.		
			4) Petition Writers building		
			completed.		
24	20-е	District	As reported by PDJ vide letter dated	Estimated Cost.	
		Budgam	26-10-2015 the work of the Building of	RS.158.20 Lacs	
			Munsiff Court, Magam is completed in		
		Munsiff Court	all respect and the building is ready for	Funds Released	
		Complex,	inauguration.	=Rs.158.00 lacs.	
		Magam			
		S		<u>Balance</u>	
				=Rs.00.20 lacs	
<u>25</u>	<u>20(a)</u>	a) Construction	AAA amounting to Rs.725.76 lacs was	Estimated	<u>Pending</u>
		of Court	submitted by the PDJ and the same was	Cost.RS.725.00	with PDJ
		Complex at		Lacs	<u>since</u>
		Chadoora.	dated 27-08-2015 with request to		27.08.2015
		(Budgam)	Segregate the proposal by preparing the		
			separate DPR for the said purpose as		
			desired by the Govt.		
			Moreover as informed by the PDJ		
			Budgam the possession of land 12		
			Kanals 2 Marlas, acquired for		
			construction of court complex at		
			Chadoora has been taken over.		

<u>26</u>	20 (h)	Construction of	DPR has been prepared by the		Pending
		Munsiff Court	constructing agency and same has been		with PDJ
		complex,	forwarded to the Pr. D&S Judge,		Budgam
		Beerwah	Budgam for its comments.		since
		(Budgam)			30.10.2014
27	20/6 \	Construction of	Covit has notivined the		
<u>27</u>	<u>20(C)</u>		Govt. has returned the		Pending
		Lawyer Chambers and	proposal/AAA amounting to Rs.299.86		with PDJ
			lacs with observation to draw the five		<u>Budgam</u>
		other facilities at	year plan of its activities for judicious		<u>since</u>
		Distt. Court	use of resources after doing the needful		
		Complex,	the same was forwarded to the		27.08.2015
		Budgam.	concerned PDJ on 27-08-2015 for		
			doing the needful as per letter of Govt.		
<u>28</u>	<u>17-a</u>	Construction of	The matter pertaining to the Judicial		
		residential	quarters at Ganderbal has already been		
		quarters for	taken up with the District		
		Judicial Officers	Administration but the Dy.		
		at Ganderbal	Commissioner has informed that no		
			State land is available for the said		
			purpose, meaning thereby that the land		
			requires to be acquired as reported by		
			the PDJ.		
			However, Hon'ble Law Minister		
			projected certain difficulties on 19-03-		
			2015 in the meeting on this matter, but		
			has assured that the matter will be		
			looked into by him personally.		
<u>29</u>	<u>22-a</u>	District Kargil	Govt. has returned the	Estimated Cost=	Pending
		Munsiff Court	proposal/AAA amounting to Rs.370.07	Rs.370.07 lacs	with the
		Complex,	lacs with observation to draw the five		Hon'ble
		Sankoo.	year plan of its activities for judicious		Committee
			use of resources after doing the needful		since
			the same was placed before the		21.11.2015
			Hon'ble Committee on 30.09.2015.		21.11.2013
			The matter has been again placed		
			before the committee on 21.11.2015		
<u>29</u>	<u>22-c</u>	Munsiff Court	Govt. has returned the	Estimated Cost=	Pending
		Complex,	proposal/AAA amounting to Rs.425.73	Rs.425.73 lacs	with the
		Zanskar	lacs with observation to draw the five		Hon'ble
			year plan of its activities for judicious		Committee
			-		

30	<u>22-b</u>	Construction of District Court Complex including Guest house and residential quarter for Judicial Officer at Khurbathang, Kargil.	use of resources after doing the needful the same was placed before the Hon'ble Committee on 30.09.2015 and again on 21.11.2015 Govt. has returned the proposal/AAA amounting to Rs.425.73 lacs with observation to draw the five year plan of its activities for judicious use of resources after doing the needful the same was placed before the Hon'ble Committee on 24.06.2015	Estimated Cost= Rs.3128.82 lacs	since 21.11.2015 Pending with Hon'ble Committee Since 24.06.2015
31	<u>21-d</u>	District Leh Construction of new Court Complex at Leh	Land measuring 70 kanals 5 marlas at Village Saboo at Leh has been allotted in favour of the Judicial Department and possession of the same has been taken over by the PDJ, Leh for construction of new Judicial complex alongwith residential quarters. Fresh Project Report amounting to Rs.3913.58 lacs has been placed before Hon,ble Building & Infrastructure Committee vide this Registry letter No.4911-14/Ac dated 05-06-2015 for their Lordship's Perusal/approval of the committee.	Estimated Cost= Rs.3913.58 lacs	Hon'ble Building & Infrastruc ture Committee Since 05.06.2015
32	<u>21-b</u>	Construction of Munsiff Court Complex/Reside ntial quarter at Nobra.	building Nobra has been inaugurated by Hon'ble Mr Justice Ali Mohammad		
<u>33</u>	<u>21-a</u>	Construction of Judicial Guest House at Skara Juk, Leh	Land measuring 5 Kanals situated near Moonland Guest house Skara Leh has been allotted in favour of the Judicial Department. Vide this Registry letter No.15842/Infrast dated 30-09-2015	Estimated Cost= Rs.2.44 crores	Pending with Committee since

			AAA has been placed before the		30.09.2015
			Hon'ble Committee		
<u>34</u>	<u>21-е</u>	Construction of	After doing the needful Vide this	Estimated Cost=	<u>Pending</u>
		Office Complex	Registry letter No.15842/Infras dated	Rs.219.30 lacs	<u>with</u>
		including VIP	3009-2015 DPR/AA amounting to	Rs.82.55 lacs	<u>Committee</u>
		Guest House for	Rs.219.30 lacs and Rs.82.55 lacs has		<u>since</u>
		Mini	been placed before the Hon'ble		21.11.2015
		Court/Office at	Committee. The matter again has been		
		Khaltsi, Leh	placed before the said Committee on		
			21.11.2015		

HIGH COURT OF JAMMU AND KASHMIR

Statement showing sanctioned/working strength of the Hon'ble Judges of the High Court of Jammu and Kashmir and Subordinate Judiciary as on 02.01.2016.

High Court Judges

Cadre	Sanctioned Strength	Working Strength	Vacancy
Hon'ble Judges of the High Court including Chief Justice	17	09	08
Subordinate Judicia	ry		
Cadre	Sanctioned Strength	Working Strength	Vacancy
Higher Judicial Service	72 (inclusive of one ex-cadre post of Director Judicial Academy manned by serving District Judge and one Judge posted as Registrar in the Hon'ble Supreme Court on deputation basis.)	63	09
Civil Judge(Sr. Division)	70 (inclusive of one officer posted on deputation to J&K State Accountability Commission)	69	1
Civil Judge (Jr. Division)	106	89 (inclusive of one officer on deputation	17
Total	248	221	27

Steps taken for filing up vacancies:

i. <u>District Judges:</u> Process for filing up of eight of the above vacancies in the Cadre of District Judge has already been initiated. Four of these vacancies are required to be filled up by direct recruitment; three vacancies have to be filled up through merit promotion from Sub Judges/Civil Judges (Senior Division) on the basis of Limited Competitive Examination of Civil Judges (Sr. Division) having not less than five years qualifying service and one vacancy, has to be filled up by promotion on the basis of merit-cum-seniority from amongst the Sub Judges/Civil Judge (Sr. Division). In this connection vide Notification Nos. 293 and 294 dated 23.07.2015 advertisements for

filling of four posts of District Judge (direct quota) and three posts of District Judges (jump up promotion) respectively have also been issued. The matter is presently seized of by the Hon'ble Committee. Likewise, matter regarding filling up of one post of District Judge on the basis of merit-cum-seniority from amongst the Sub Judges/Civil Judges (Sr. Division) has also been taken up by the Hon'ble Committee.

- ii. <u>Civil Judge (Sr. Division)/Sub Judge</u>: Filling up of one post which would be available on promotion of one Sub Judge as District Judge has also been referred to the Hon'ble Committee.
- Civil Judge (Jr. Division)/Munsiff: At present, there are 17 clear vacancies iii. in the cadre of Munsiffs/Civil Judges (Junior Division). In this regard, twelve posts have been referred to the Government by letter No. 14626/GS dated 25.11.2015 and the Jammu and Kashmir Public Service Commission has already initiated the process for filling up these posts as per the Jammu and Kashmir Civil Service (Judicial) Rules, 1967. The preliminary Examination for filling up these posts has already been conducted by the Commission. For filling up of the remaining 6 clear vacancies and 5 anticipated vacancies calculated upto March, 2016, the matter has been referred to the Government vide letter No. 8825/GS dated 06.08.2015 of this The Government sought a detailed description of the vacancies that have accrued at the level of Civil Judges (Junior Division)/ Munsiffs from the year 2011 onwards and a reply on that count has already been sent to the Government.

Human Resource Development

(i) Training of Judges/Judicial Officers

A total 22 training programmes have been conducted so far in this year for the Judicial Officers of the State. Almost all the Judicial Officers of the cadres i.e District Judges, Civil Judges (Sr. Division) and Civil Judges (Jr. Division) have been imparted training in batches. The training has been imparted on almost all the relevant provisions of procedural as well as substantive laws. After Hon'ble Chief Justice's Conference, a comprehensive training schedule was prepared for the year 2015 with broad based syllabi and multi-disciplinary approach in compliance with the resolution passed in the said Conference. The training was imparted accordingly, laying much stress on the practical aspects including moot/mock courts on different provisions of various laws. The Judicial Officers were also made to write orders which are being recorded in day to day proceedings in civil and criminal matters. The trainings were imparted by Hon'ble sitting and former Judges of the Hon'ble High Court and in all the programmes interactive sessions were arranged where the participating officers freely interacted with Resource persons and many questions in the minds of the officers were answered by the Resource persons to the satisfaction of the Officers. The feed back received from the respective Principal District Judges shows that the training programmes have been very fruitful and yielded good results in enhancing legal as well as practical skills of the officers in discharge of their judicial functions. Detail of the programmes conducted so far in this year, is enclosed herewith for kind perusal. The Academy has still to conduct as many as four programmes for the Judicial Officers till the end of this year as per approved training calendar.

(ii) Activities of State Judicial Academy

As mentioned hereinabove, after Hon'ble the Chief Justice's Conference and in compliance with the resolution adopted in the said Conference, the Academy besides giving training to the Judicial Officers, also conducted training programmes for the Advocates, High Court staff, Staff of the

District Judiciary, Public Prosecutors, Police Officers, and other public officers discharging judicial/quasi-judicial functions including Tehsildars & Naib-Tehsildars (Executive Magistrates), Dy. Commissioners and Assistant Commissioner, Sales & Commercial Tax Department, Deputy & Assistant Commissioners of Excise Department and Deputy & Assistant Commissioners of Labour Department.

The Academy, as such, conducted as many as 08 programmes for newly enrolled and young lawyers in which training on professional ethics and various provisions of procedural laws was imparted with interactive sessions by the Hon'ble Judges of the High Court and Senior Advocates. Similarly, five programmes were conducted for High Court staff and training was imparted by the experts in the field of English language, computer, finance and accounting. Two programmes were conducted for the staff of Subordinate Judiciary on 'Civil Service Regulations' and 'Financial Code' and the training was imparted by the experts in these fields. One program each for Tehsildars/Naib-Tehsildars (Executive Magistrates) and officers from Excise Department, Sales Tax Department, Public Prosecutors and Chief Prosecuting Officers was conducted and module was prepared keeping in view the skills and knowledge required by these officers to discharge their functions and topics were taken by the experts in respective fields. Likewise, programmes were conducted for the Police Officers/Jail Superintendents from the rank of Station House Officers to SSPs and trainings were imparted on various topics touching the criminal justice delivery system and Jammu & Kashmir Juvenile Justice (Care and Protection of Children) Act and Rules, by Hon'ble sitting Judges of the High Court.

Detail schedule of these training programmes is enclosed herewith as Annexure "A".

Infrastructure:

It is pertinent to mention here that State of Jammu and Kashmir is a peculiar State having sitting both at Jammu and Srinagar. Judicial Academy too moves with the move of capital of the State from Jammu to Srinagar and vice versa. Consequently, Academy has two campuses, one at Jammu and other at Srinagar.

- At Srinagar: (a) Academy's building has been completed in the year 2013 with one Auditorium, two class rooms, one conference hall, library hall, computer room and Administrative block having Director's Room and Staff of the Academy.
- (b) Guest Houses and Hostel block are still to be constructed.
- (c) In the flood of September 2014, huge damage was caused to the infrastructure both electronic and physical infrastructure. Though some part of physical infrastructure has been restored and renovated, yet electronic infrastructure, auditorium and lecture halls remain to be refurnished. For this a proposal for allotment of funds was sent to the Government through High Court.

At Jammu: Academy has a small old building taken over from Soil Conservation department in the year 2006-2007 which after additions/alteration and face lift was made functional.

However, Academy had made a detailed proposal for the construction of building comprising of Auditorium Block, Judicial Block, Guest House, Hostel Block and Development works and proposal was submitted to the Government but the State Government did not accord Administrative Approval and rather asked for separate drawing of Auditorium and the matter is pending before the Infrastructure Committee of Hon'ble High Court and till date no response is received from Government.

Human Resource:

Since the Jammu and Kashmir State Judicial Academy is functioning at two capital cities of the State i.e. at Jammu and Srinagar, sufficient number of staff is required for smooth and effective functioning of the Academy. Accordingly, a proposal was submitted by the Hon'ble High Court to the State Government vide communication No. 10697/GS Dated: 17-08-2011 for creation of following posts:-

S.No.	Post proposed to be created	No. of posts to be created
1	Additional Director	Two
2	Deputy Director	Two
3	Research Officer	Two
4.	Chief Accounts Officer	One
5.	Assistant Registrar	One
6	System Analyst Computer	One
7	Chief Librarian	One
8	Junior Stenographer	Two
9	Accountant/Head Assistant	Two
10	Computer Operator	One
11	Senior Assistant	Four
12	Junior Assistant	Eight
13	Library Assistant	Two
14	Driver	Three
15	Electronic Gadgets Operator	Two
16	Orderlies	Six
17	Chowkidar	Two
18	Safaiwala	Two

But the State Government has created so far following posts only:

S.No	Name of post	No. of post	Date of Creation	
1.	Director	One	Vide Order No. 1708-LD(A) of	
	(on deputation from		2006 Dated: 16-05-2006 read	
	Higher Judicial Service)		with Govt. Order No. 3555-	
			LD(A) of 2006 Dated: 19-10-	
			2006	
2.	Deputy Registrar	One	Vide Order No. 1659-LD(A) of	
	(on deputation from staff		2008 Dated: 23-05-2008	
	of High Court)			
3.	Assistant Registrar	One	-do-	
4.	Private Secretary	One	-do-	
5.	Computer Operator	One	-do-	
6.	Accountant	One	Vide Order No. 4025-LD(A) of	
			2012 Dated: 19-12-2012	
7.	Senior Assistant	One	-do-	
8.	Junior Assistant	One	-do-	
9.	Jamadar	One	Vide Order No. 1659-LD(A) of	
			2008 Dated: 23-05-2008	
10.	Orderly	Two	-do-	

Out of the above created posts, only two orderlies and one Jamadar have been appointed so far and a process of selection for other posts has been initiated. However, a Bench Secretary is working on deputation basis as Deputy Registrar and a Senior Assistant from the establishment of High Court is working as Nazir in the Academy.

Keeping in view the financial crises, pending proposal for creation of posts submitted vide communication No. 10697/GS Dated: 17-08-2011, an interim proposal was submitted to the State Government for creation of following posts in the first instance:-

S.No	Name of posts to be created	No. of posts
		to be created
1.	Assistant Registrar	One
2.	Accounts Officer	One
3.	Accountant-cum-Head Assistant	One
4.	Junior Scale Stenographer	Two
4.	Librarian	Two
5.	Library Assistant	Two
6.	Senior Assistant	Three
7.	Steno-Typist	Two
8.	Junior Assistant	Five
9.	Computer Operator	Three
10.	Electronic Gadget Operator	Two
11.	Jamadar	One
12.	Orderlies	Four
13.	Chowkidar	Two
14.	Safaiwala	Two

Annexure - 'A'

List of Training/Refresher Courses/programmes organised by the J&K State Judicial Academy at Jammu and Srinagar in the year 2015.

S.No	Name of Programme	Target Group	Date and	Resource person
			Place	
1.	Oath ceremony of	Newly enrolled	23-01-2015	Shri Pawan Dev Kotwal,
	newly enrolled	Advocates of	at Jammu	Director,
	Advocates followed by	Jammu province		State Judicial Academy
	lecture on Ethics and			and
	Conduct			Hon'ble Shri Justice
				Hasnain Massodi

2.	Oath ceremony of newly enrolled Advocates followed by lecture on Ethics and Conduct.	Newly enrolled Advocates of Jammu province	at Jammu	Shri Pawan Dev Kotwal, Director, State Judicial Academy and Hon'ble Shri Justice (Retd.) O.P. Sharma
3.	One day refresher course on: Sections 9, 10 and 11 of Code of Civil Procedure Sections 100, 488, 514 and 540 of Code of Criminal Procedure	Sub-Judges and Munsiffs of Districts Jammu, Samba, Kathua H.Q., Udhampur, Reasi (except Munsiff Mahore)	15-02- 2015 at Jammu	Hon'ble Shri Justice (Retd.) O.P. Sharma
4.	One day refresher course on: J&K Financial Code J&K Civil Services (Classification, Control and Appeal) Rules	Nazir of Subordinate courts of Jammu province	21-02- 2015 at Jammu	Shri Mahesh Dass Sharma, Director (Finance), PHE, Irrigation & Flood Control Department
5.	One day refresher course on: Sections 9, 10 and 11 of Code of Civil Procedure. Sections 100, 488, 514 and 540 of Code of Criminal Procedure	Munsiffs & Sub- Judges of Districts Rajouri, Poonch, Ramban, Doda, Kishtwar, Bhaderwah and Munsiff Hiranagar, Bani, Billawar & Basholi.	22-02- 2015 at Jammu	Hon'ble Shri Justice (Retd.) O.P. Sharma
6.	One day refresher course for Advocates on: Practical application of Basic provisions of Code of Civil Procedure Practical application of Basic provisions of Code of Criminal Procedure	Selected young lawyers of Jammu	28-02-2015 at Jammu	Shri A.V. Gupta, Senior Advocate and Shri Sunil Sethi, Senior Advocate, High Court of J&K at Jammu
7.	One day refresher course on: Sections 17, 18, 26, 28, 29, 35, 35-A, 35-B, 45 and 46 of Code of Civil Procedure Sections 47, 48, 58 to 60 of Code of Civil Procedure Sections 3, 4, 8 & 9 of Evidence Act	Munsiffs of Jammu province	8-03-2015 at Jammu	Hon'ble Shri Justice (Retd.) O.P. Sharma
8.	One day refresher course on: Sections 144, 145, 151, 152 of Code of Civil Procedure Order 1 Rule 1-10 and Order II Rule 2 & 3 of Code of Civil Procedure (c) Admissions – Sections 17 to 23 and 31 of Evidence Act	Munsiffs of Jammu province	15-03-2015 at Jammu	Hon'ble Shri Justice (Retd.) O.P. Sharma
9.	One day refresher course on: Order V, Order VI Rule 17, Order VIII Rule 1, 3 to 6, Order IX Rule 13, Order XIII Rule 6 to 8 of Code of Civil	Munsiffs of Jammu province	22-03-2015 at Jammu	Hon'ble Shri Justice (Retd.) O.P. Sharma

	Γ= .	Т		
	Procedure Orders XVI and XVIII			
	of Code of Civil			
	Procedure Of Civil			
	Sections 106 to 114 of			
	Evidence Act			
10.	One day refresher	Munsiffs of	29-03-2015	Hon'ble Shri Justice
	course on:	Jammu province	at Jammu	(Retd.) O.P. Sharma
	Orders XX, XXII and	•		
	XXIII of Code of Civil			
	Procedure			
	Orders XXVII, XXIX,			
	XXX, XXXIII, XXXVII			
	and Order XXXIX of			
	Code of Civil Procedure Sections 45, 73 and			
	Sections 45, 75 and Sections 65, 65-A, 65-B			
	of Evidence Act			
11.	Oath ceremony of	Newly enrolled	1-04-2015	Shri Pawan Dev Kotwal,
	newly enrolled	Advocates of	at Jammu	Director, State Judicial
	Advocates followed by	Jammu province		Academy.
	lecture on Ethics and	_		-
	Conduct			
12.	One day refresher	Munsiffs of		Hon'ble Shri Justice
	course on:	Jammu province	at Jammu	(Retd.) O.P. Sharma
	Sections 42, 52 to 56 of			
	Specific Relief Act. Gift – Difference			
	between Hindu Law and			
	Muslim Law and Lease			
	- Sections 105, 106, 107			
	of Transfer of Property			
	Act.			
	Sections 106 to 114 of			
	Evidence Act			
13.	One day refresher	Young lawyers of		Hon'ble Shri Justice
	course for Advocates on	Jammu, Samba,	at Jammu	(Retd.) J.P. Singh
	"Tools and Techniques	Kathua, Udhampur		
	for Civil, Criminal and Constitutional practices"	and Reasi		
14.	One day refresher	Munsiffs of	12-04-2015	Hon'ble Shri Justice
17.	course on:	Jammu province	at Jammu	(Retd.) O.P. Sharma
	Land Alienation Act -	F		(======================================
	Sections 4 & 5 and			
	Registration Act -			
	Sections 17, 49, 69, 77			
	and Rules.			
	Sections 35 and 149 of			
	Stamp Act, Easement Act for the purpose of			
	Order XXXIX Rule 1 to			
	4 of CPC, Difference			
	between Section 14 and			
	15 of Right of Prior			
	Purchase Act and			
	Limitation for such			
	suits.			
	Jurisdiction of Criminal			
	Courts for inquires and			
	trials with special emphasis to the cases			
	under Section 138 of			
	Negotiable Instruments			
	Act			
15.	One day refresher	Munsiffs of	19-04-2015	Hon'ble Shri Justice
	course on:		at Jammu	(Retd.) O.P. Sharma
	Charge in Criminal			

	angon with anai-1	Iommu marinas		
	cases with special emphasis on the joinder of charge	Jammu province		
	Sections 145 to 148 of			
	the Code of Criminal			
	Procedure			
	Commissions for examination of			
	witnesses in criminal			
	trials			
16.	Workshop on the topic:	For all Judicial	17-05-2015	Hon'ble Shri Justice
	a) "Criminal Laws (Amendment) Act, 2013	Magistrates of Kashmir province	at Srinagar	(Retd.) Syed Bashir-ud- Din
	and Sections 154, 156,	except one in the		Din
	200 CrPC and	District		
	application of judgment			
	of Hon'ble Apex Court in case titled Arnesh			
	Kumar v. State of Bihar			
	decided on 2-07-2014"			
	b) "Lecture on Powers			
	and Jurisdiction of Magistrates vis-à-vis			
	Remand, Bail, Release			
	of seized property and			
	committal provisions for			
	special laws like NDPS Act, Prevention of			
	Corruption Act, Drugs			
	and Cosmetic Act,			
	Forest Act and Section 164-A CrPC"			
17.	Workshop on :	For all Sessions	24-05-2015	Hon'ble Shri Justice
	Criminal Laws	Judges of Kashmir	at Srinagar	(Retd.) Syed Bashir-ud-
	(Amendment) Act, 2013	province		Din
	and NDPS Act in the backdrop of judgment of			
	Hon'ble Supreme Court			
	of India in case titled			
	'Thana Singh v. Central Bureau of Narcotics'.			
	Bureau of Narcotics.			
	(b) Criminal Revisional			
	and Appellate powers			
	of Sessions Judges.			
18.	One day refresher	For All Magistrates	31-05-2015	Hon'ble Shri Justice
	training programme on	of Jammu province	at Jammu	(Retd.) J.P. Singh
	'Examination of Witnesses' and Moot	except one in the District		
	court including order	District		
	writing with regard to			
	examination of			
19.	witnesses. One day refresher	Latest two batches	06-06-2015	Hon'ble Shri Justice
17.	course on: Sections 9,	of Munsiffs posted	at Srinagar	(Retd.) Bashir A. Kirmani
	10 & 11 of Code of	in Kashmir		,
	Civil Procedure	province i.e. 2010		
	Sections 100, 488, 514	and 2013 batch		
	and 540 of Code of Criminal Procedure			
	Moot court including			
	order writing with			
	regard to above			
	provisions.			
	•	•		•

		<u></u>		
20.	One day refresher course on: Sections 42, 52 to 56 of Specific Relief Act. Sections 105, 106, 107 of Transfer of Property Act. (c) Sections 106 to 114 of Evidence Act.	For Sub-Judges and Munsiffs of Kashmir province except one in the district	14-06-2015 at Srinagar	Hon'ble Shri Justice (Retd.) Bashir A. Kirmani
21.	One day special training programme for ministerial staff of High Court: a) Lecture on ethics and conduct including Behaviour with Advocates, Litigants, Visitors, Seniors, Subordinates and colleagues and their functions and duties as ministerial official; b) Drafting, official noting and letter writing; c) Maintenance of files, judicial record and writing of status in files submitted to the court and follow up of directions of Hon'ble court; d) High Court Rules, LPA Rules and Writ Proceeding Rules; e) J&K CSR, J&K Civil Service (Clasification, Control and Appeal) Rules, Financial Code and Leave Rules.	For Jr. Asstts./Sr. Asstts./ Head Asstts./Section Officers of High Court Main wing & Sgr. Wing	15-06-2015 at Srinagar	
22.	One day special training programme for Administrative officers of High Court: a) Lecture on ethics and conduct including Behaviour with Advocates, Litigants, Visitors, Seniors, Subordinates and colleagues their functions and duties as supervising officers; b) Drafting, official noting and letter writing; c) Maintenance of files, judicial record and writing of status in files submitted to the court and follow up of directions of Hon'ble court; d) High Court Rules, LPA Rules, and Writ Proceeding Rules; e) J&K CSR, J&K Civil Service (Classification, Control and Appeal)	For Assistant Registrars/Deputy Registrars/Joint Registrars of High Court Main wing & Srinagar wing	16-06-2015 at Srinagar	Mohd. Yousuf Wani, Registrar Judicial, HighCourt of J&K Dr. Mushtaq A. Khan, Professor, IMPA, Srinagar Mr. A.R. Haroon, Ex.FA/CAO Finance Dr. S.K. Islam, Associate Professor, IMPA, Srinagar

	Rules, Financial Code			
23.	and Leave Rules. One day special training programme for personal staff of Hon'ble Judges of High Court: a) Lecture on ethics and conduct including Behaviour with Advocates, Seniors, Subordinates and colleagues their functions and duties; b) English improvement. c) Improvement of Computer knowledge and skills	For Steno-Typists/Jr. Stenographers/Sr. Stenographers/P.As / Pvt. Secretaries/ Readers and Bench Secretaries of High Court Main wing & Srinagar wing	17-06-2015 at Srinagar	Mr. Mohd. Yousuf Wani, Registrar Judicial, High Court of J&K Dr. S.K. Islam, Associate Professor, IMPA, Srinagar
24.	One day special training programme for ministerial staff of High Court: a) Lecture on ethics and conduct including Behaviour with Advocates, Litigants, Visitors, Seniors, Subordinates and colleagues and their functions and duties as ministerial official/ supervising officers; b) Drafting, official noting and letter writing; c) Maintenance of files, judicial record and writing of status in files submitted to the court and follow up of directions of Hon'ble court; d) High Court Rules, LPA Rules and Writ Proceeding Rules; e) J&K CSR, J&K Civil Service (Classification, Control and Appeal) Rules, Financial Code and Leave Rules.	For Jr. Asstts./Sr. Asstts./Head Asstts./ Section Officers/ Assistant Registrars/ Deputy Registrars/Joint Registrars of High Court Jammu Wing	24-06-2015 at Jammu	Mr. Sanjay, Parihar, Registrar Judicial, High Court of J&K Dr. Jyoti Sadhu, Research Officer, IMPA, Jammu Sh. J.S. Jasrotia Retd. Dy. Director, Social Welfare Deptt., J&K Govt.
25.	One day special training programme for personal staff of Hon'ble Judges of High Court: a) Lecture on ethics and conduct including Behaviour with Advocates, Seniors, Subordinates and colleagues their functions and duties; b) English improvement. c) Improvement of Computer knowledge and skills.	For Steno-Typists/Jr. Stenographers/Sr. Stenographers/P.As / Pvt. Secretaries/ Readers and Bench Secretaries of High Court Jammu wing	25-06-2015 at Jammu	Mr. Sanjay, Parihar, Registrar Judicial, High Court of J&K Dr. Vandana Sharma, SMVDU Sh. Gharu Kumar, System Adm., IMPA, Jammu

26.	One day training programme on Juvenile Justice Act	For Police Officers of Jammu province	26-06-2015 at Jammu	Shri Baldev Singh, Ex. Dy. Director, Prosecution
27.	One day training programme on Juvenile Justice Act	For Police Officers of Kashmir province	04-07-2015 at Srinagar	Hon'ble Shri Justice Muzaffar Hussain Attar
28.	One day special training programme on "Principles of Natural Justice and Conduct of the officers in discharge of their judicial/quasi-judicial functions"	For Tehsildars/Naib- Tehsildars (Executive Magistrates), Dy. Directors, Sales & Excise Tax Department and Dy. Labour Commissioners	05-07-2015 at Srinagar	Hon'ble Shri Justice Hasnain Massodi
29.	One day refresher course on: J&K Financial Code J&K Civil Services (Classification, Control and Appeal) Rules	Nazirs of Subordinate courts of Kashmir province	10-07-2015 at Srinagar	Chief Accounts Officer, High Court of J&K
30.	One day special training programme on "Principles of Natural Justice and Conduct of the officers in discharge of their judicial/quasi-judicial functions	For Tehsildars/Naib- Tehsildars (Executive Magistrates), Dy. Directors, Sales & Excise Tax Department and Dy. Labour Commissioners	24-07-2015 at Jammu	Hon'ble Shri Justice (Retd.) O.P. Sharma
31.	One day Special Training programme on: (a) Relevance of Forensic Science in Civil and Criminal trials; (b) Relevance of Medico-Legal Evidence in Criminal cases	For all Sessions Judges and Magistrates of Jammu province except one in the District	26-07-2015 at Jammu	Mr. TSN Murthy, Mr. GV Prasad,
32.	One day Special Training programme on: Adducing Electronic Evidence	For all Sessions Judges and Chief Judicial Magistrates of Kashmir province except one in the District	02-08-2015 at Srinagar	Hon'ble Shri Justice (Retd.) S.N. Jha, former Chief Justice, High Court of J&K and Mr. Morya Chandra, Advocate, Supreme Court and Ex-Director, 'Adyopant Legal Services', New Delhi.
33.	Oath ceremony of newly enrolled Advocates followed by lecture on Ethics and Conduct	Newly enrolled Advocates of Jammu province	08-08-2015 at Srinagar	Newly enrolled Advocates of Jammu province
34.	One day training programme on "Examination of witnesses and Moot Court including order writing"	For Civil Judges (Jr. Division) of Kashmir province	23-08-2015 at Srinagar	Shri Abdul Rashid Malik, Principal District and Sessions Judge, Pulwama and Shri Pawan Dev Kotwal, Director, State Judicial Academy.

		<u></u>		
35.	One day training programme on "Moot court including Order writing on Temporary Injunctions, Examination of parties under Order X CPC and Remand, Bail and Cognizance"	For Civil Judges (Jr. Division) of Jammu province	30-08-2015 at Jammu	Hon'ble Shri Justice Janak Raj Kotwal
36.	One day Inter-segment Conference on Criminal Justice delivery system for District and Sessions Judges, District Superintendents of Police, Public Prosecutors and Chief Prosecuting officers attached with Courts	District and Sessions Judges, District Superintendents of Police, Public Prosecutors and Chief Prosecuting officers attached with Courts of Kashmir province	06-09-2015 at Srinagar	Resource person: Hon'ble Mr. Justice Muzaffar Hussain Attar; Hon'ble Mr. Justice Hasnain Massodi; Shri Garib Dass, Dy. IG of Police, Kashmir; Ms. Dilshada Shaheen, Spl. Secretary (Home); and Mr. Dilshad Ahmad, Spl. Secretary (Law)
37.	One day refresher training programme on "Temporary Injunctions and Examination of parties under Order X CPC and Moot Court including Order Writing."	All Munsiffs of 2010 and 2013 batch of Kashmir province	13-09-2015 at Srinagar	Shri Akram Choudhary, Judicial Member, Sales Tax Tribunal, J&K and Shri Pawan Dev Kotwal, Director, SJA
38.	One day Ubuntu Training programme for Judicial Officers	For all Judicial Officers of Districts Pulwama, Ganderbal, Kargil and Kupwara	20-09-2015 at Srinagar	By Master TrainersShri Mir Wajahat, Munsiff Pampore Shri Sarfraz Nawaz, Munsiff, Tral.
39.	One day Ubuntu Training programme for Judicial Officers	For all Judicial Officers of Districts Baramulla, Bandipora and Leh	4-10-2015 at Srinagar	By Master Trainers: Shri Parvez Hussain Kachroo, District & Sessions Judge Shri Malik Shabir Ahmad, Sub-Judge
40.	One day Ubuntu Training programme for Judicial Officers	For all Judicial Officers of Districts Doda, Kishtwar and Ramban	4-10-2015 at Jammu	By Master Trainers :Shri Parvez Hussain Kachroo, District & Sessions JudgeShri Malik Shabir Ahmad, Sub-Judge
41.	One day Ubuntu Training programme for Judicial Officers	For all Judicial Officers of Districts Doda, Kishtwar and Ramban	11-10-2015 at Jammu	By Master Trainers :Shri M.A. Alnasir, Sub- JudgeShri Parvaiz Iqbal, Munsiff, R.S. Pura
42.	Oath ceremony of newly enrolled Advocates followed by lecture on "Ethics and Conduct"	Newly enrolled Advocates of Jammu province at Jammu	23-10-2015 at Jammu	Shri Pawan Dev Kotwal, Director, SJA
43.	Oath ceremony of newly enrolled Advocates followed by lecture on "Ethics and Conduct"	Newly enrolled Advocates of Kashmir province at Srinagar	31-10-2015 at Srinagar	Hon'ble Shri Justice Hasnain Massodi and Shri Pawan Dev Kotwal, Director, SJA

44.	One day Training	Principal	15-11-2015	Resource person:
	programme on J&K	Magistrates	at Srinagar	1. Hon'ble Mr. Justice
	Juvenile Justice (Care	nominated by the		Muzaffar Hussain Attar;
	and Protection of	Hon'ble High		2. Dr. Arshid Hussain,
	Children's) Act and	Court under the		Associate Professor,
	Rules.	Act/Rules		Department of
				Psychiatric, Government
				Medical College,
				Srinagar.
				3. Dr. Zaffar Iqbal, Head,
				Department of
				Psychology, Composite
				Regional Centre, Ministry
				of Social Justice and
				Empowerment
				(Government of India)
				Srinagar

Status of computerisation of High Court and District/Subordinate Courts.

MISSION MODE PROJECT

J&K

STATUS REPORT

In February 2007, the Government of India approved the implementation of a project of computerization of 13348 district and subordinate Courts in 210 court complexes in the country as also the up gradation of the ICT infrastructure of the Supreme Court and the High Courts at a cost of Rs 441.80 crore in a period of two years. The project was to be implemented as MISSION MODE PROJECT. The project was a part of e-Governance Plan and National Informatics Centre (NIC) was appointed as the implementing agency for the project. The objectives of the project were:

- ENHANCE JUDICIAL PRODICTIVITY
- MAKE JUSTICE DELIVERY SYSTEM:
 - AFFORDABLE
 - ACCESSIBLE
 - COST EFFECTIVE
 - TRANSPARENT
 - ACCOUNTABLE

The project was spread over a period of five years to be covered in three phases. In **Phase-I** the process of implementation of Information

Communication Technology (ICT) in the judicial system started and was for a period of two years.

DELIVERABLES OF PHASE-I:-

1. COMPUTER ROOM AT COURT COMPLEXES WITH:

- > ONE SERVER
- > THREE TO FOUR USER CLIENTS
- > PRINTER
- > SCANNER
- COPIER
- > FAX
- LAN AND WAN CONNECTIVITY
- BROADBAND CONNECTIVITY

2. EXTENSION OF COMPUTER AND SUPPORT FACILITIES:

- > TO JUDGE IN CHAMBER
- > TO JUDGE AND STENOGRAPHER ON THE DIAS
- > TO STENOGRAPHER IN HIS TRANSCRIPTION ROOM
- > TO BENCH CLERK
- > TO FILING SECTION
- TO REGISTRATION OFFICIAL
- > TO CERTIFIED COPY OFFICIAL
- 3. PROVIDING LAPTOP TO EVERY JUDICIAL OFFICER
- 4. AWARENESS AND INTRODUCTION OF ICT AND COMPUTER`
 BASED ENVIRONMENT IN THE JUDICIAL SYSTEM.

- 5. CREATION OF COMMITTEES AND HIGH COURT LEVEL

 COMMITTEES TO MONITOR AND GUIDE THE ICT

 IMPLEMENTATION IN THE COURT COMPLEXES.
- 6. VIDEO CONFERENCING BETWEEN COURT AND PRISON.
- 7. CREATION OF NATIONAL JUDICIAL DATA GRID
- 8. ENTRY OF DATA OF OLD CASES
- 9. WI-FI FACILITY AT THE HIGH COURT

10. CREATION OF WEBSITE BY EACH DISTRICT COURT

After the completion of Phase I:

- ✓ Information relating to status of the cases and certified copy applications will be available to the public/ litigant through Inquiry Counters as also on the Internet.
- ✓ The preparation and publication of cause lists of all the Courts will be automated.
- ✓ Judgments and orders duly subscribed with Digital signatures of the Judge concerned will be made available on Internet. It will help in generating certified copies without delay.
 - ✓ Time saved by police and law enforcement authorities could be utilized for other work in the interest of public.

PHASE-II

- In Phase II, the objective is to create the required ICT and support infrastructure for the Judicial System.
- This phase envisaged the creation and development of state-of- the art technical facilities for the judicial system such as:
- Video-conferencing.
- Digital archives,
- Inter-connectivity of law libraries,

- Digitalization of legal tools like case laws and statute laws,
- Wireless LAN,
- Larger deployment of computer systems and allied hardware.
- Apart from the ICT hardware installation, there would also be development and implementation of software for judicial and administrative processes progressively identified sections /departments/activities/processes.
- The essential and important Judicial and Administrative processes would be computerized for the use of Judges, Record Keepers,
- Inquiry Officers, Filing Clerks, Account Officials, Official dealing with certified copies etc.
- In the courtroom, the judgments/evidence will be transcripted during the functioning of the court. The copy will be sent to the computer room of the court complex for uploading in the website and creation of a judgment database with sufficient security protocol applied.
- In the second phase, all the files from the filing stage onwards would be digitized and customized software will be created using a proper coding mechanism.

PHASE III (ONE YEAR): ICT COVERAGE OF JUDICIAL PROCESS FROM FILING TO EXECUTION AND ALL ADMINISTRATIVE ACTIVITIES.

In this phase it is envisaged:

- Integrated digital document management system with digital inventory of files,
- properties, with digital signature using bar code technology.
- Digital system integration with external entities like police, treasury, jail, Registration office, etc. (B to B)

- Installation of Biometrics facilities. By using a person's individual and distinct anatomical geography, it is possible to eliminate the use of aliases and fraudulent identification. Biometric scanning is used for two major purposes: (a) identification; and (b) verification.
- Creation of Information Gateways between court services and governmental agencies.
- After the completion of Phase III all the courts across the country will be IT enabled and the following services will be available at each Court.

Service (with	Service level	S.No	Service (with description)	Service level
description)	(Parameter)			(Parameter)
Filing of case	Filing of case with an	5	Availability of online forms for	Online availability
	auto generated case		generation of warrants, statements,	of forms
	number		reports and the registers in the	
			prescribed format (abiding by the	
			statutory requirement)	
Scrutiny check of	Scrutiny of mandatory	6	Caveat checking	at the time of filing
plaints/ original	items of petitions			itself
petition if in	within an hour			
accordance with				
procedural law				
Issue of check slips	Auto-generation of	7	Generation of automated cause list	within an hour of
in case of non-	check slip in case of			conclusion of court
compliance or	defaults			service daily
clerical error				
Designation of case	Designation of cases	Q	Congration of count digning	Automated diaries
Registration of case		0	beneficition of court didities	Automated didities
Taduo of dummond		12	Description of porformance aggregation	Monthly/ quarterly
		13	·	assessment of the
_	Summon		of the Judges of the court	-
				judges and other
•				officials to track
•				the pendency
_				status, backlog,
				etc.
	3	14		Online 'case status'
•	· ·		·	right from filing of
	stipulated time frame			a case till it gets
·				disposed
of pleading/filing			names, Date on which last listed,	
process			Waiting position, Subject category	
			along with exact verbatim of the text	
			of the Court's order, diary number,	
			number of times adjourned	
	description) Filing of case Scrutiny check of plaints/ original petition if in accordance with procedural law Issue of check slips in case of noncompliance or clerical error Registration of case Issue of summons through various channels such as process server, private courier, registered courier, email or fax Framing/Amending of issues by the Presiding Judge after the completion of pleading/filing	Filing of case Filing of case with an auto generated case number Scrutiny check of plaints/ original petition if in accordance with procedural law Issue of check slips in case of non-compliance or clerical error Registration of case Registration of cases by auto-generated case numbers Issue of summons through various channels such as process server, private courier, registered courier, email or fax Framing/Amending of issues by the Presiding Judge after the completion of pleading/filing	Filing of case Filing of case Filing of case with an auto generated case number Scrutiny check of plaints/ original petition if in accordance with procedural law Issue of check slips in case of check slip in case of check slip in case of defaults Registration of case Registration of case by auto-generated case numbers Issue of summons Auto-generation of summons through various channels such as process server, private courier, registered courier, email or fax Framing/Amending of issues by the Presiding Judge after the completion of pleading/filing Filing of case with an auto generated case with an auto generation of summon auto generation of summon auto generation of summon 13 Framing/Amending Filing of counter, rejoinder within the stipulated time frame after the completion of pleading/filing	description) (Parameter) Availability of online forms for auto generated case number Filing of case Filing of case with an auto generated case number 5 Availability of online forms for generation of warrants, statements, reports and the registers in the prescribed format (abiding by the statutory requirement) Scrutiny check of plaints/ original petition if in accordance with procedural law within an hour 6 Caveat checking Issue of check slips in case of non-compliance or clerical error check slip in case of defaults 6 Generation of automated cause list Issue of summons through various channels such as process server, private courier, registered courier, email or fax Auto-generation of summon 13 Preparation of performance assessment of the judges of the court Framing/Amending of issues by the Presiding Judge after the completion of pleading/filing process Filing of counter, rejoinder within the stipulated time frame after the completion of pleading/filing process 14 Generation of 'Case-status' to give the latest information with respect to the status of a case like: Disposed/pending, Lower court details, party and advocate names, Date on which last listed, Waiting position, Subject category along with exact verbatim of the text of the Court's order, diary number,

f	<i>c</i>				
1 '	for issue of witness	of filing the list of			Judge signs the
S	summons	witness			order and edited by
					the Court Master
12 I	Issue of copies of	As per the directions	16	Availability of information with respect	Digital display
0	oral evidence to the	of court		to cases being conducted in the	boards being
p	parties			respective courts	updated every 10-
					20 seconds with the
					courts-wise items
					nos. of cases being
					heard in each court
					daily (wherever
					display boards are
					available)
17 C	Capturing the	Auto-generation of a	21	Website for each court	Every court will
r	relevant details in	formal paragraph with			have its own
†	the Judgment	the case number,			website
		cause title, date of			
		delivery of judgment,			
		digital signature, etc.			
18 <i>C</i>	Copies of Judgment	Auto-generated	22	Generation of various notices to be	To be issued on the
		judgments would be		served to Litigants/Advocates issued	same day by the
		made available		by the Registry	Registry
		through web-based			
		services			
19 P	Preparation and	Decree should be made	23	Calculation of court fees due and paid	Automated
d	delivery of decrees	available to the		for	calculation of the
		concerned parties by			court fee at the
		e-mail, where ever			end of each
		applicable			transaction and
					report generated
					on a daily basis

20	Publication of Daily/Weekly	daily within	24	Generation of Vigilance Reports	depending on the
	Cause List on Internet by an	an hour of		regarding pendency of complaints	High Court
	advocate which will be the	conclusion		against Judicial Officers to the	requirement
	replica of the entire Cause List	of court		concerned Registrar	
	minus other cases. Queries are	service,			
	provided through Party Name,	wherever it			
	Case No., Judge sitting in a	is practiced			
	bench, Advocate	to generate			
		Cause List			
21	Storing of documentary	Scanning	28	Release of orders to the copying	As soon as the
	evidence	and		section	judgment is signed.
		digitally			
		capturing			
		the cases in			
		the			
		database			
22	Tracking of issue of	automated/	29	Filing of written statement by the	Tracking of
	commission(batta) for	online		defendant	generation of
	examination of witness, making				written statement -
	local investigations, examining				to be generated
	adjusting accounts or making a				within 30 days of
	partition by the pleader/				the date of
	commissioner appointed				summons or 90 days
	(passing orders on an				(if allowed to be
	application seeking leave to				extended by court)
	deliver interrogatories)				
23	Submission of report of	Tracking of	30	Entry/Modification as well as	Update the Judge's
	Commissioner/ pleader	submission		Issue/Receipts of books/journals and	Library Information
	appointed for recording	of		generation of reports	System as and when
	evidence	commission			changes are
		ers' report			required
		on a timely			
		basis			

PICTURE IN JAMMU AND KASHMIR

HIGH COURT OF JAMMU AND KASHMIR AND ICT ENABLEMENT

Hardware: The Hardware installation has been completed at both Jammu and Srinagar Wings of the High Court in July, 2009. (29 Slim Clients (OS Red Hat Linux) along with 500 VA UPS, Rack Mount Server, 2KVA UPS at each wing) However all the hardware has crossed its period of warranty and some of the components are not functioning now. At Srinagar wing some of the hardware was damaged due to floods.

- **Local Area Network**: LAN has been Upgraded with additional more than 100 nodes are installed in each of the Wings of the High Court in December, 2009 and is functioning successfully.
- System Software & Court Information System (CIS): At present LOBIS (List of Business Information System) is running at both wings of High Court of J & K. As far as new Software is concerned it has not been received as yet.
- Connectivity: At present High Court wing Srinagar is having 34 mbps lease line from National Power Grid Corporation. At Jammu lease line of 34 mbps from BSNL has already been installed and commissioned. Internet facility in both the wings of the High Court is being provided by the NIC.
- **Technical Man Power**: One Senior System Officer(SSO), One System Officer(SO) and Two System Assistants(SA) have been deployed at each Wing of the High Court for ICT maintenance and troubleshooting. The

manpower at present is paid its wages by the State Government. The following table shows the allotted and existing manpower at both the wings of the High Court.

S. No	High Court Wing	Allotte	Allotted		Existing	Existing		Deficit Excess		Deficit Excess		Reason of		
		sso	so	SA	SSO	so	SA	sso	so	SA	SSO	so	S A	Deficit/E xcess
1	Srinagar	1	1	2	1	0	1	0	1	1	0	0	0	I SO has resigned and 1 SA is unautho rizedly absent
2	Jammu	1	1	2	0	0	2	0	1	0	0	0	0	SSO and 1 SO has resigned

Note: - 1 SO and 1SA from District Court Complex Leh and 1 SO from District Court Complex Kargil have been attached to the Srinagar wing of the High Court .

- **Video Conferencing Facilities:** Video Conference equipment has been successfully installed at both the wings of High Court and is functioning properly.
- **Website:** Uploading of Weekly Causelist, Daily orders and Judgments are available on the Website of High Court of Jammu & Kashmir. http://jkhighcourt.nic.in/
- Case Status Information through Telephone: Interactive voice response system (IVRS) had been installed in both wings of the High Courts for the facility of Lawyers and Litigant public, wherein no internet or computer was required. The status of the case could be available even at PCO's by a simple phone call. However the facility is not nowadays available because the system has got obsolete as also the hardware has crossed the warranty period and has turned disfunctional.
- **Display Kiosks:** For providing case information to Litigants/General Public, Kiosk (Electronic Facilitation Center) was Installed at both Wings of High Court. However the Display Koisk at Srinagar got damaged because of floods and is not functioning.
- Capacity Building: Project Awareness Workshops are being conducted in both the wings of the High Court from time to time.

55HORTFALLS IN THE HIGH COURT VIS-A-VIS PHASE-I

- I. Hardware: Almost all the UPS provided have outlived their life and are not providing any battery backup. Four thin slim clients supplied to the High Court Library at Srinagar got damaged in floods. Besides, already supplied 29 slim clients at each wing are insufficient to carry out the day-to-day working. There is a need of 44 new desktop clients at each wing of the High Court.
- II. **Software:** No updated CIS version has been provided to this High Court as such the High Court runs the older and outdated software called LOBIS (List of Business Information System).
- III. **WI FI:** At present no Wi-Fi facility is available at any of the wings of the High Court.
- IV. **SMS SERVICE:** Because of connectivity issues, no SMS service is being provided at any of the wings of the High Court.VI.
- V. **Citizen Centric Facilities:** Display Kiosk at Srinagar got damaged because of floods and is not functioning. Besides facilitation centre has been also closed after floods.

VI. **STATIC WEBSITE:** The website of the High Court is static and not dynamic which means that the uploading in the website is done manually and not automatic. The result is that uploading of data consumes more manpower and time. The website looks jaded and congested with no optimal information in it.

PICTURE IN SUBORDINATE COURTS

SITE READINESS:

- I <u>DISTRICT COURT COMPLEX</u>: Sites have been prepared as per guidelines of the e-Committee, Supreme Court of India and Site preparation work at District Court Complexes included:-
 - 1. Creation of a Computer Server Rooms (CSR)
- 2. Creation of a Judicial Service Center (JSC) for providing of Services to Advocates, Litigants and General Public.
 - 3. Air Conditioners for Computer Server Rooms.
 - 4. Installation of DG Sets

As per the guidelines, the JSC would have:

- → One counter at JSC having courts less than or equal to five in a Complex.
 - → Two counters at JSC having more than five but less than ten in a Complex.
 - → Three counters at JSC having courts more than ten in a complex.
 - → CSR not required (having Only One Court in a Complex)

II. TALUKA COURTS:-

Computer rooms at Taluka Court Complexes were prepared as per the guidelines provided by e-Committee, Supreme Court of India. It included

preparation of Computer Server Room – For Installation of Servers and other accessories.

WORK DONE

District Court Complexes:- 21 out of 22

Taluka Court Complexes: 51 out of 54

District Court Jammu was not covered under e-Courts Project as it was already covered under City Civil Court Project. The Site at Taulka Court Complex Magam was not ready then as the construction of new building was in progress. Now the building is ready and was recently inaugurated by Hon'ble the Chief Justice. However e-Court activities have not started yet.

➤ Construction of new court building at Pattan was not complete then.

However the building is now complete and was recently inaugurated by

Hon'ble the Chief Justice. E-Court activities in the court have been

started.

The Court building of the Ist Addl. District & Session Judge,
Baramulla was not complete then. However the building is now complete
and was recently inaugurated by Hon'ble the Chief Justice. E-Court
activities in the court have been started.

HARDWARE INSTALLATION STATUS:

The Hardware includes as under:-

- Server and related ICT equipment Desktop and Thin clients for each Court.
- One 250 GB USB HDD with each server (for data backup)One Scanner
- ◆ One Mono Laser Printer for each System.

One Dot Matrix Printer for each System.

◆ One Projector (for One District Court Complex).

WORK DONE

District Court Complexes: - 21 out of 22

Taluka Court Complexes: - 53 out of 54

P.O (Purchase Order) has not been issued by the NIC FOR District

Court complex Jammu.

The Site at Taulka Court Complex Magam was not ready then as the

construction of new building was in progress. Now the building is

ready and was recently inaugurated by Hon'ble the Chief Justice.

However e-Court activities have not started yet.

Construction of new court building at Pattan was not complete then.

However the building is now complete and was recently inaugurated

by Hon'ble the Chief Justice. E-Court activities in the court have

been started.

The Court building of the Ist Addl. District & Session Judge,

Baramulla was not complete then. However the building is now

complete and was recently inagurated by Hon'ble the Chief Justice.

However hardware has not been installed yet.

LAN INSTALLATION STATUS

WORK DONE

District Court Complexes: - 22 out of 22

Taluka Court Complexes: - 53 out of 54

SOFRWARE INSTALLATION STATUS:

- ➤ District Court Complexes: In 22 out of 22 District Court Complexes new CIS software namely Pune Version has been rolled out.
- ➤ Taluka Court Complexes: 13 out of 54 Taluka Court Complexes have been installed with CIS. In rest of the Taulka Courts Installation of CIS could not be completed because of puacity of manpower and related issues.
- STOCK ENTRY: As per the guidelines of the e-Committee Supreme Court of India and the directives of NIC, all the stocks received in Phase-I of the Project have been entered into the portal of NIC designed for this purpose as such progress in stock entry in all the Districts of the State is now 100 percent.
- VC DELIVERY AND INSTALLATION STATUS: Of 12 District Complexes and all the Jails in the State, progress in delivery of VC equipments is 97.92% while as progress in installation is 72.92% as on 05-11-2015. The progress in installation is likely to go up by the end of this month.

TECHNICAL MANPOWER:

1 System Officer and 2 System Assistants were engaged in each District Court Complex across the State. Technical Manpower for e-Courts Project were engaged in 2009 and the funds were provided by e-Committee upto December 2011. The Govt. of J&K is providing the funds for the wages of Technical Manpower from January 2012.

CONNECTIVITY:

- ➤ 8 mbps leased line has been installed at District Court Complexes of Jammu and Srinagar. However due to floods of September 2014, the entire District Court Complex was to be shifted to a make-shift building at Bemina as such the leased line provided earlier is non-functional.
- ➤ 2 mbps leased line has been installed and commissioned at District Court Complexes of Kathua, Udhampur, Anantnag, Baramulla, Baderwah and Pulwama.

- > VPNoBB have been commissioned at 13 Taluka Court Complexes of:
- ➤ Munsiff Court R.S. Pura, Bishnah, Akhnoor of Jammu District.Munsiff Court Hiranagar, Bani, Basohli, Mahanpur and Billawar of Kathua District.
- ➤ Sub Judge Court Ramnagar, Munsiff Court Chenani and Majalta of Udhampur District.
- ➤ Sub-Judge Court Katra, and Munsiff Court Mahore of Reasi District.
- ➤ VPNoBB have been successfully commissioned at District Court Complexes Jammu, Udhampur, Anantnag and Baramulla but still in progress in rest of the District Court Complexes across the state.

LAPTOPS TO JUDICIAL OFFICERS:

- ➤ 181 no of HP Compaq 6710s Laptops along with HP Printers 1020 have been provided to Judicial officers of the State.
- ➤ RAM have been upgraded by 2 GB in Laptops provided to all Judicial Officers of the State.
- ➤ Ubuntu Linux OS 12.04 and now 14.04 has been installed in the laptops.

Financial Statement of Budget and Expenditure

In order to run any Institution the availability of Funds is indispensable. In the absence of same no Institution can run affectively. The Courts being important pillar of Democracy also require adequate funds so that the day to day functioning of the Courts does not suffer. The Funds which are allotted for the smooth functioning of the Courts are utilized under separate heads. The information regarding the finances made available and spent is consolidated in order to have correct representation of the allotted budget.

Consolidated information on account of Allotment of funds and expenditure thereof during the year 2015-16 up to ending Nov-2015.

	Total Allotment	Total Expenditure
Page no. 1	3038.34	2764.71
Page no. 2	9810.40	9432.99
Page no. 3	68.27	66.59
Grand Total	12917.01	12294.29
(Rupee in lakhs)		

Allotment of Funds to High Court for the year 2015-16 (up to ending Nov-2015)					
Head	Allotment	Expenditure			
Salary	2292.72	2225.00			
T.E.	86.25	78.00			
Telephone	46.50	36.20			
O.E.	131.25	128.50			
Electricity	157.50	81.50			
R.R.T.	3.75	2.41			
Books and periodicals	45.00	2.00			
POL	78.75	58.00			
Maintenance and Repairs	19.55	19.55			
Grant in Aid	0.00	0.00			
Profession and Special Service charges	2.25	0.56			
Uniform	15.00	12.29			
Furniture & Furnishings	11.25	5.96			
Medical reimbursement	60.00	52.10			

Office expenses & appliances	15.75	11.69
Diet expenses	0.00	0.00
2071-Pensionary charges (NPS)	28.87	22.60
Leave Encashment	12.45	4.26
Maintenance of equipments	0.75	0.00
Training of Judicial officers/Conference expenses	18.75	16.00
Hospitality/Sump. Allowance	11.25	8.09
Advertisement and Publicity	0.75	0.00
Total	3038.34	2764.71

Allotment of Funds to Subordinate Courts for the year 2015-16 (up to ending Nov-2015)					
Head	Allotment	Expenditure			
Salary	9256.50	8823.50			
T.E.	116.25	115.25			
Telephone	37.50	36.50			
O.E.	150.00	149.70			
Electricity	37.50	4.51			
R.R.T.	9.00	1.00			
Books and periodicals	23.06	Nil			
POL	97.50	97.00			
Maintenance and Repairs	4.50	3.89			
Grant in Aid	11.25	5.60			
Profession and Special Service charges	0.75	0.13			
Uniform	4.50	3.06			
Furniture & Furnishings	17.25	13.50			
Medical reimbursement	30.00	23.07			
Office expenses & appliances	3.38	3.20			
Diet expenses	0.56	0.30			
2071-Pensionary charges (NPS)	171.79.	147.62			
Leave Encashment	10.90	5.16			
Total	9810.40	9432.99			

Allotment of Funds to Sub-Registrar Stamps & Registration for the year 2015-16 (upto						
	ending Nov-2015)					
Head Allotment Expenditure						
Salary	65.60	64.00				
T.E.	0.75	0.75				
Telephone	0.38	0.38				
O.E.	0.56	0.56				
Petrol	0.90	0.90				
Uniform	0.08	0.00				
Medical reimbursement 0.38 0.00						
Total	68.27	66.59				

Functioning of Grievance Redressal Mechanism

Like any other organization or Institution which requires mechanism for redressal of grievances of any individual the Court too should have such mechanism in order to satisfy the grievances of the concerned. The Vigilance Wing has been established by the High Court and the functions and powers of the Vigilance Commissioner (Judicial) now designated as Registrar Vigilance have been incorporated in JAMMU AND KASHMIR FUNCTIONS AND POWER OF THE VIGILANCE COMMISSIONER (JUDICIAL) AND HIS INVESTIGATING STAFF RULES, 1970. The circulars have also been issued from time to time in order to make the Commission more effective. The Rules provide that enquiry against the Judicial Officers as well as the Ministerial Staff can be held. Not only that the Rules also provide initiation of enquiry against the Petitioner Writers. In addition to that the Registrar Vigilance can make necessary inspection of Jails and the Judicial lockups and particularly see that the cases of under-trial prisoners are dealt with expeditiously.

In addition to above, the complaints against the Advocates are also dealt with under Advocates Act by the Committees constituted from time to time by the Hon'ble High Court. This provides platform to the aggrieved to air his grievances effectively against the concerned Advocate.

Functioning of Legal Services Authorities/Committee

And

Working of Alternative Dispute Resolution Mechanism

1. Working of State Legal Services Authority and District Legal Services Authorities and Status on Legal aid to poor. Number of Beneficiaries of different categories.

An Act to constitute legal services authorities to provide free and competent legal services to the weaker section of the society to ensure that opportunities for securing justice are not denied to any citizen by reason of economic or other disabilities and to organise Lok Adalats to secure that the operation of the legal system promotes justice on a basis of equal opportunity was passed by Jammu & Kashmir State Legislature and received the assent of Governor on 8th Oct. 1997. The Act is called Jammu & Kashmir Legal Services Authorities Act, 1997.

In terms of Section 3 of the Act, the legal services authority has been constituted in the State consisting of the Chief Justice of High Court as Patron-in-Chief, Senior most Judge of High Court as Executive Chairman and other ex-officio members consisting of Secretary to Government Home Department, Secretary to Government Finance Department, Advocate General, Secretary to Government Information Department, President Bar Association Jammu/ Srinagar, two chairpersons of District Legal Services Authorities, Five eminent social workers, head of department of Law university of Jammu / Kashmir (by rotation).

Commissioner/Secretary to Government Law Department was ex-officio Member Secretary State Legal Services Authority but the Act has been amended recently and SRO has been issued and Member Secretary of State Legal Services Authority shall now be Judicial Officer of the rank of District and Sessions Judge.

High Court Legal Services Committee, 22 District Legal Services Authorities, 67 Tehsil Legal Services Committees have

been constituted under the said Act and are under the direct control of State Legal Services Authority.

In terms of Section 4 the Legal Services Authority lays down policies and principals for making the legal services available under the Act, frames the economical Schemes, utilize the funds at its disposal and makes appropriate allocation of funds to DLSAs/TLSCs , take steps by way of social justice litigation with regard to consumer protection, environment protection and any other matter of special concern to the weaker sections of the society, organise legal aid camps in rural areas, slums and labour colonies, encourage the by way of negotiation, arbitration and settlement of disputes conciliation, undertakes and promotes the research in the field of legal services, monitors and evaluates implementation of legal aid programmes, provides grants in aid for specific schemes to various voluntary social service institutions, District Authorities, develops in consultation with State Bar Associations, programmes for clinical legal education, takes measures for spreading legal literacy and legal awareness among the people, coordinates and monitories the functioning of State Authority, District Authorities, High Court Legal Services Committee and Tehsil Legal Services Committees. The member of Scheduled Caste / Scheduled Tribe, Victim of trafficking, Women or a Child, mentally disable person, a person of mass disaster, ethnic violence, flood, draught or industrial disaster, industrial work man. Senior citizens. Transgender and a person whose annual income is rupees one lac, 1.25 lacs is entitled to free upto High Court level and Supreme Court level legal services respectively under the Act.

The Lok Adalats are organised by State Legal Services Authority at High Court level, District and Tehsil level.

Rules under the Act called as Jammu and Kashmir State Legal Services Authority Rules, 1998 have been framed by the Government in consultation with the Chief Justice of the State. The Regulations called as Jammu and Kashmir State Legal Services Authority Regulations, 1998 have been framed in the State.

i) Legal Aid Beneficiaries:

So for as provision of free legal aid to eligible persons by the State Legal Services is concerned, the member of S.C, S.T, Victim of trafficking, Women or a Child, mentally disable person, a person of mass disaster, ethnic violence, flood, draught or industrial disaster, Industrial work man, Senior Citizens, Transgender and a person whose annual income is Rupees One Lac is entitled to free legal services up to High Court level and Rs:1.25 lacs for Supreme Court level. Since the inception of State Legal Services Authority, till date the legal services provided to the deprived sections of the society since passing of Legal Services Act is reproduced herein under in the table.

Year wise figures regarding number of beneficiaries benefited under legal aid Scheme since the inception of J&K State Legal Services Authority. (From 1998 to Sept, 2015)

(Financially Week)

<u>Year</u>	<u>s.c</u>	S.T/B.C	<u>Women</u>	<u>Children</u>	In Custody	<u>Others</u>	<u>Total</u>
1998	8	8	217	15	0	125	373
1999	34	31	612	38	51	383	1149
2000	47	53	1048	48	46	323	1565
2001	54	28	1184	46	49	427	1788
2002	20	19	944	49	17	248	1297
2003	5	19	744	48	30	118	964
2004	27	24	806	46	4	126	1033
2005	12	17	783	33	9	122	976
2006	14	24	718	34	5	100	895
2007	7	2	577	24	3	55	668
2008	5	15	770	36	12	54	892
2009	4	11	566	13	13	37	644
2010	3	12	399	6	12	58	490
2011	2	12	475	11	10	50	560
2012	4	30	410	23	44	44	555
2013	8	18	579	13	25	477	1120
2014	606	250	741	32	20	3278	4927
2015(upto							
Sept.)	426	116	629	20	31	734	1956
Total	1286	<u>689</u>	12202	<u>535</u>	<u>381</u>	<u>6759</u>	<u>21852</u>

ii) Free & Competent Legal Services Regulations, 2010:-

- a) Free and competent legal services regulations, 2010 has been fully implemented in J&K State. State Legal Services Authority has engaged 244 Retainer Lawyers 2 each at Tehsil level, 5 each at District level and 5 each at both wings of High Court of J&K.
- b) The Retainer Lawyers are being given orientation and training at regular intervals and 10 sessions of training has been given to the panel lawyers/retainer lawyers. In J&K State Legal Services Authority has imported training to 244 retainer lawyers.
- C) The Retainer Lawyers as per Section 9 of J&K State Legal Services Authority (Free & Competent Legal Services Regulations, 2010) are being given honorarium @ Rs:5000/- at High Court level, Rs:3000/- at District and Tehsil level. The retainer ship as referred above is in addition to fees payable by Legal Services institutions for the case entrusted to in terms of schedule to J&K SLSA Regulations, 1998.

As per the Schedule to J&K State Legal Services Regulations, fees of Rs:950/- per case at Tehsil level, Rs:1350 per case at District level and Rs:3500/- per case at High Court level is being provided to panel lawyers and advocates engaged out of panel for the cases entrusted by State Legal Services Institutions

2) Working of Alternative Dispute Resolution Mechanisms:-ADR Centres, Permanent Lok Adalats /Lok Adalats, Number of cases disposed off, Number of Lok Adalats held etc.

a) Role in Construction of ADR Centre.

Alternate Dispute Resolution mechanism is one of the most significant moments as part of conflict management and judicial reforms and it has become a global necessity. ADR is now integral system of modern practice and has been a vital and vociferous vocal and vital part of our judicial system. In J&K

State it is an effective mode of reconciliatory dispute resolution mechanism and Jammu & Kashmir State is at par with other states of the country. Construction of ADR centres being part and parcel of the programme is running in the state and out of **22 Districts** in the J&K State, the construction work of **16 ADR Centres** at Judicial District head Quarters has been taken up. In the remaining **6** Districts the land has not been identified so for and process of identification of land for these districts is expected to start soon.

The construction work of **7 ADR** Centres has been completed out of which **6** ADR Centres at Districts Srinagar, Anantnag ,Shopian, Baramulla, Jammu and Leh have been inaugurated and same are functional at present.

b) Role of Lok Adalats:

Seeker of justice are in millions and it has become rather difficult for courts to cope up with the ever increasing cases with the present infrastructure and man power. The courts are clogged with the cases. There is over crowding of dockets because of increased institution the courts system in J&K is under great pressure. The Lok Adalats and alternate dispute resolution mechanisms has given a respite to people and helped in dealing with back logs in J&K State. The State Legal Services Authority concentrated in pre-litigation matters as well as pending cases. Apart from regular Lok Adalats being organized throughout the state by DLSAs and TLSCs, Mega Lok Adalats, Mobile Lok Adalats are being held in respect of various cases like Matrimonial disputes, Motor Accidents Claim Cases, Bank recovery matters, compoundable criminal cases.

In order to make ADR mechanism an effective mode, following number of cases have been settled in the Lok Adalats, Mega Lok Adalat, National Lok Adalat since the inception of State Legal Services Authority;-

Lok Adalats held in J&K State from Jan. 1998 till Oct. 2015

Year	No. of Lok Adalats held	MACT cases Settled		Total No. of cases settled (including) MACT Cases		Total Cases settled	Compensation/ Settlement amount
		Pre- lit.	Post -Lit	Pre- lit.	Post -Lit		
1998	79	0	576	0	2763	2763	80985443.00
1999	89	0	302	0	2837	2837	27731000.00
2000	132	0	331	0	3295	3295	41169000.00
2001	122	0	239	0	2069	2069	29737690.00
2002	148	0	494	0	2543	2543	62844487.00
2003	234	0	633	0	4587	4587	89759714.00
2004	213	0	527	0	3555	3555	78779100.00
2005	295	23	548	186	3659	3845	77289216.00
2006	376	53	551	1891	26632	28523	111581640.00
2007	341	35	721	1922	5493	7415	142381998.00
2008	287	10	765	1624	10897	12521	136547600.00
2009	287	8	793	1627	14627	16254	144299777.00
2010	333	2	549	1364	15218	16582	133961269.00
2011	516	0	559	895	12579	13474	120683780.00
2012	569	1	514	1483	9400	10883	139070999.00
2013	597	1	1032	15624	48035	63659	321402112.00
2014	545	34	890	62136	69908	132044	355525145.00
2015(Oct.)	423	1	499	16685	18574	35259	263919806.00
Total :	5586	168	10523	105437	256671	362108	2357669776.00

Further J&K State Legal Services Authority stressed upon the Govt. of J&K State for amendment of J&K SLSA Act for incorporating a new Chapter VI-A to set up a permanent Lok Adalat in the State and matter is still under consideration with the Govt.

c) Role in Holding Mobile Lok Adalats:

The State Legal Services Authority under the Chairmanship of Hon'ble Executive Chairman deputed the Mobile Van provided by NALSA to the District Legal Services Authorities of Jammu & Kashmir falling in plain areas for holding Mobile Lok Adalats, Awareness Camps in the districts for senior citizens, women, children. The mobile vehicle could not be deputed to the districts falling in hilly/mountain terrain areas because of structural texture of the mobile van being not fit to be plied/used in hilly areas. In spite of that, in the year 2012-13, 796 cases were disposed off in mobile Lok adalats and compensation of Rs. 51,76,879/- was awarded in MACT

cases and Rs. **30.17** Lacs was awarded as compensation in prelitigation matters by using Mobile Van. J&K SLSA is leaving no stone unturned for providing free legal services to the deprived section of the society.

Broad Performance Indicators based on analysis of Judicial Statistics.

The future requirement of any institution depends upon the statistics and data collection. In the absence of accurate data the future planning can be in disarray. The future requirement cannot be assessed as per the need of the Courts. The data compiled in different categories provide an insight to the work load of the Courts at different levels and the work accomplished by the Courts. The data also provides platform for assessing infrastructure requirements for smooth running of the Court business.

12. (i) Category-wise Institution, disposal and pendency of Cases in High Court and District and Subordinate Courts.

S.No	Name of the Court	Nature of Cases	Institution 01- 01-2015 to 03.09.2015	Disposal 01-2015 to 03.09.2015	Pendency as on 30.09.2015
1.	J&K High Court	Civil	7342	8019	99353
		Criminal	880	532	7629
		Total	8222	8551	106982
2.	District and	Civil	49108	43865	84090
	Subordinate Courts				
		Criminal	222642	207176	121687
		Total	271750	251051	205777

(ii) Age-Wise pendency of different category of cases in High Court and District and Subordinate Courts.

S.No	Name of the Court	Nature of Cases	0 to 1 year old cases	1 to 5 years old cases	5 to 10 years old cases	More than 10 years old cases	Total pendency as on 30- 09-2015
1.	J&K High	Civil	23883	43864	25662	5944	99353
	Court	Criminal	2340	4367	751	171	7629
		Total	26223	48231	26413	6115	106982
2.	District and	Civil	50265	28047	4532	1246	84090
	Subordinate	Criminal	73274	40782	6737	894	121687
	Courts	Total	123539	68829	11269	2140	205777
(iii)	Number of adjour	nments being gra	nted on an	Some of fresh cases are being disposed of at the			
	average in various	s categories of Ci	vil and	1 st stage without adjournment, some of 2-5, 5-			
	Criminal Cases du	uring the life cycl	e of a case.	15, 15-25 time and some of more than 25 times.			
(iv)	Number of cases	in which trial p	roceedings	High Court	<u>t</u>		
	has been stayed l	by Superior Cou	rts in	Civil = 4014			
	various categorie	Criminal= 1491					
	cases and averag	Subordinate Courts:					
	proceedings rem	ain stayed in the	life cycle of	Civil = 184	44 Unsatisfac	torily/irrelev	ant reply.

	a case.	Criminal = 1159
(v)	Average time taken for disposal of various categories Civil and Criminal cases in High Court and District/Subordinate Courts.	Some of fresh cases are being disposed of at the 1 st stage and some of 1-5, 5-1-, 10-15 yrs. And some of more than 15 years.
(vi)	Category-wise disposal of cased per Judge per year in the High Court an District/Subordinate Courts.	High Court Civil = 802 cases Criminal= 53 cases
		Subordinate Courts: Civil = 199 cases Criminal =937 cases
(vii)	Category-wise number of Criminal and Civil cases where orders of the District/Subordinate Courts have challenged in appeal before the High Court.	High Court Civil = 3637 Criminal= 1249
(viii)	Number of writ petitions/PILs being filed and being disposed of in High Court.	Filed Disposed of Writ Petition = 8062 7,062 PIL = 140 133