

National Conference on Functions of Registrar (Administration) [P-936]

TABLE OF CONTENTS

S.No.	CASES & MATERIALS	PAGE NO.
ROLE AND RESPONSIBILITIES OF REGISTRAR GENERALS (ADMINISTRATION)		
1.	Duties and Responsibilities of Registrar Generals and Registrars of Allahabad High Court http://www.allahabadhighcourt.in/rti/powers_duties_03-05-12.pdf	
2.	Duties and Responsibilities of Registrar Generals and Registrars of Gauhati High Court http://nja.nic.in/Gauhati%20H.C.PDF	
3.	Duties and Responsibilities of Registrar Generals and Registrars of Gujarat High Court http://gujarathighcourt.nic.in/rti/RTINote-2-3.pdf	
4.	Duties and Responsibilities of Registrar Generals and Registrars of Himachal Pradesh High Court http://www.nja.gov.in/Himachal%20Pradesh.pdf	
5.	Duties and Responsibilities of Registrar Generals and Registrars of Jharkhand High Court http://jharkhandhighcourt.nic.in/rti_act/website_upload_rti-17102014.pdf	
6.	Duties and Responsibilities of Registrar Generals and Registrars of Orissa High Court http://www.orissahighcourt.nic.in/pdf/rTI.pdf	
7.	Duties and Responsibilities of Registrar Generals and Registrars of Punjab & Haryana High Court http://highcourtchd.gov.in/sub_pages/left_menu/Rules_orders/rti_rules/pdf/II_registrars.pdf	
8.	Duties and Responsibilities of Registrar Generals and Registrars of Madras High Court http://www.nja.gov.in/Madras.pdf	
9.	Duties and Responsibilities of Registrar Generals and Registrars of Bombay High Court http://www.nja.gov.in/Bombay.pdf	
10.	Duties and Responsibilities of Registrar Generals and Registrars of Delhi High Court http://www.nja.gov.in/Delhi.pdf	
11.	Duties and Responsibilities of Registrar Generals and Registrars of Kerala High Court http://www.nja.gov.in/Kerala.pdf	
12.	Duties and Responsibilities of Registrar Generals and Registrars of Tripura High Court, Agartala http://www.nja.nic.in/Tripura-Agartala-H.C-1-13.pdf http://www.nja.nic.in/Tripura-Agartala-H.C-14-26.pdf	
13.	Duties and Responsibilities of Registrar Generals and Registrars of Patna High Court http://www.nja.nic.in/Patna%20H.C.PDF	
14.	Duties and Responsibilities of Registrar Generals and Registrars of Karnataka High Court, Bangalore http://www.nja.nic.in/Karnataka%20H.C.PDF	
15.	Duties and Responsibilities of Registrar Generals and Registrars of Chhattisgarh High Court, Bilaspur http://www.nja.gov.in/Bilaspur.pdf	
16.	Duties and Responsibilities of Registrar Generals and Registrars of Jammu & Kashmir High Court http://www.nja.nic.in/J%20&%20K%20H.C.PDF	
17.	Organogram of Orissa High Court http://www.orissahighcourt.nic.in/pdf/orchart-1.pdf	
18.	Organogram of Gujarat High Court http://gujarathighcourt.nic.in/administrations.htm	
19.	Response Performa for Registrar (Administration, Planning and Management) of Tripura High Court	

20.	Response Performa for Registrar of Sikkim High Court	
21.	Response Performa for Registrar (Automation,& I/c Registrar(Administration) of Gujarat High Court	
REGISTRAR ADMINISTRATION AS AN ENQUIRY OFFICER		
1.	Justice K. Suguna, “ <i>Disciplinary Proceedings Duties & Responsibilities of Disciplinary Authority & Enquiry Officer</i> ”	
2.	Janardan Prasad Srivastava Vs. State of U.P. and Others [2012(134)FLR303]; MANU/UP/1462/2012	
3.	The High Court of Judicature at Bombay, Through Its Registrar Vs. Shashikant S.Patil and Anr. (2000)1SCC416	
ROLE AND RESPONSIBILITY OF REGISTRAR ADMINISTRATION UNDER RTI ACT		
1.	Punjab and Haryana High Court through its Registrar Vs. State Information Commission and Anr. MANU/PH/0789/2010	
2.	The Registrar General, High Court of Madras Vs. K. Elango and The Registrar, The Tamil Nadu Information Commission (2013)5MLJ134	
APPOINTMENT, PROMOTION, TRANSFER POSTING, SENIORITY OF STAFF OF THE HIGH COURT: ROLE OF REGISTRAR ADMINISTRATION		
1.	Union of India etc. etc. Vs. K.V. Jankiraman, etc. etc. (1991)4SCC109	
2.	Mohd. Liyaqath Ali Vs. The Registrar, Administration, High Court of Andhra Pradesh, The Principal District Judge and K. Satyanarayana Murthy 2014LabIC381	
3.	The Registrar General High Court of Judicature at Madras Vs. R. Perachi and Ors. (2011)12SCC137	
4.	Ved Mitter Gill Vs. Union Territory Administration and Ors. 2015(4) SCALE234	
5.	Renu and Ors. Vs. District and Sessions Judge, Tis Hazari and Anr. 2014(2) SCALE 262	
ROLE OF REGISTRAR (ADMINISTRATION): COORDINATION AND COMPLIANCE OF ADMINISTRATIVE/ JUDICIAL ORDERS		
1.	R. Dale Lefever, “ <i>The Integration Of Judicial Independence and Judicial Administration: The Role Of Collegiality In Court Governance</i> ” http://www.ncsc.org/	
2.	Daniel J. Hall, “ <i>Principle of Judicial Administration: The Lens of Change</i> ” http://www.ncsc.org/	
3.	Noorjehan Safia Niaz and Ors. Vs. State of Maharashtra and Ors. AIR2015Bom83	
4.	B.N. Shivanna Vs. Advanta India Limited and Anr. (2011)4SCC216	

Note: The emphasis on certain paragraphs or sentences in the judgments has been made in the form of bold fonts. Please read the full judgment for conclusive opinion.