

SUPREME COURT OF INDIA

F. No. 59/Judl./2023
25th August, 2023

C I R C U L A R

In continuation of Office Circular No. F.No. 53/Judl./2023 dated 28th June, 2023, it is circulated for information of all concerned that Clause 5 (a) which is as under shall be read as part of the Circular supra in order to facilitate mentioning of exceptionally urgent matters through e-mail:

5 (a) In case of an exceptionally urgent matter, which falls within the guidelines in Clause 5 of the Circular referred to herein above, Advocates-on-Record/Parties in Person may mention their matters through e-mail ID i.e. mention.sc@sci.nic.in along with Urgency Letter and Mentioning Proforma on Monday to Friday between 10:00 a.m. and 10:30 a.m. As regards mentioning of exceptionally urgent matter on Saturdays/Holidays related to such categories, matters may be mentioned before the concerned Vacation Officer as per practice in vogue.

sd/-
(Puneet Sehgal)
Registrar (J-A)

sd/-
(Pavanesh D.)
Registrar (J-L)

Copy to:

1. Supreme Court Bar Association with five spare copies of the Circular with a request that the Circular may be displayed on the Notice Board of the Bar Association for information to the Members of the Bar.
2. Supreme Court Advocates-on-Record Association with five spare copies of the Circular with a request that the Circular may be displayed on the Notice Board of the Association for information to the Members of the Association.
3. At all the Notice Boards.
4. All concerned.