

SYMBIOSIS LAW SCHOOL, NOIDA
Symbiosis International University

LEGAL DATABASE USER MANUAL

AN INITIATIVE OF LEARNING RESOURCE CENTRE

MANUPATRA USER HELP GUIDE

॥वसुधैव कुटुम्बकम्॥

SLS-NOIDA

SYMBIOSIS LAW SCHOOL, NOIDA
Symbiosis International University

Manupatra User Help Guide

Concept By:

Dr. C. J. Rawandale (Director, SLS-NOIDA)

Compiled By:

Learning Resources Team

Mr. Krishna Pathak - Network Administrator
Mr. Shri Ram Sharma - Library In Charge
Mr. Susheel Kumar - Office Assistant

Credits:

Manupatra

Table of Content

1. Search Interface & Results
 - i. Legal Search
 - ii. Miscellaneous Searches
 - iii. Manu Search
 - iv. Citation Search
 - v. Search Results
 - vi. Manu Instant
 - vii. Query Definition
 - viii. Search in Search Results
 - ix. Court Selection
2. Features
 - I. Manu Cite
 - ii. Citing Reference Graph
 - iii. Timeline
 - iv. Print Replica
3. Search Commentary / Treatises
4. Navigation
5. Filters
6. Floating Navigation
7. Map
8. Bar Chart
9. Kapture
10. Manupatra Word Connect
11. Manupatra Outlook Connect
12. Store Document on Cloud
13. Sticky Note
14. My Notepad
15. Judgment Template
16. Alerts
 - I. Desktop Alert
 - ii. Manu Clip
 - iii. Manupatra Search Alert

Legal Search

The case laws in Manupatra are divided into fields. Each field contains a specific information (e.g., appellant/respondent name, judges name, equivalent citation, subject, judge name, citation, acts, rules, order etc). Legal search allows you to search on a specific field or a combination of fields.

Advance Search | Indian Citation | International Citation

Act/ Statute: Type atleast 3 characters | Section | Add More

Appellant/ Respondent: [Text Field]

Judges: Type atleast 3 characters

CaseNote: [Text Field]

Subject: -- Select Subject --

Sub Subject: [Text Field] | Auto

Date: Before | On | After | Range | Last

[Search]

Callouts:

- Act/ Statute:** Search for judgments under an Act or specific section, article, rule, order of an Act. You can run simultaneous search on 2 Acts.
- Judges:** Names of parties: Search on the name of appellant or respondent to get unique results for your query.
- Subject:** Subject: cases are classified under 50 subjects of law by our editors. This can be combined with sub-subject (phrase or key words pertaining to the query).
- Judges (Name of Judge):** Name of Judge: enables search on the Hon'ble judges name.
- CaseNote:** Search in Case Note: restrict your search to the case note (summary) of the judgment.
- Date:** Date: Search on date / range of date / before / on/ after specific date.

Miscellaneous Searches

Miscellaneous Searches

This will assist you in viewing case laws by refining/ restricting the search results to bench pronouncing them OR viewing selected important case laws in form of Judgments under Act/ Statute (Digest)

- Case Laws by Selecting Bench
- Judgments under Act/ Statute (Digest)
- Case law search by case number
- Search Commentary

How to view case laws:

- Click for the full case text.
- Choosing from the option given as main keywords, & commonly used also in abbreviated form, which will give you the full case details.
- Using atleast three characters of the act you wish to look for.
- Select text from the drop down and keyword(s) available.
- Select the statutory provision under which you wish to view case laws and click search.

How to view case laws (Form):

- Select court from the drop-down under -- "Select Court";
- Enter case number in the text box under -- "Enter Case Number";
- Select date of decision from the drop-down under -- "Select Date of Decision";

Select Court: Supreme Court

Enter Case Number (eg: 10/2012): [Text Field]

Select Date of Decision (Optional): [Text Field]

[Search]

Case Laws by Selecting Bench

Bench Search enables search on constitution of bench, which may be combined with subject, judge name and court name field/s.

Case Laws by selecting Bench

- Select bench from the drop-down under -- "Select Bench" i.e. Single bench/Division Bench/ Three Judge Bench or Bench of Five or more judges ;
- Select Court from the drop-down under -- "Select Court";
- Select Subject from the drop-down under -- "Select Subject";

AND/OR

- You may enter name of judge in full or part

Select Bench: Single Bench

Select Subject: -- All Subjects --

Select Court: Supreme Court

Enter Judge Name: [Text Field]

[Submit]

Callouts:

- Select Bench:** Select from Single, Division, 3 Judge or 5 and more Judges Bench
- Select Subject:** Select from 50 subjects of law
- Select Court:** Select court name
- Enter Judge Name:** You may specify judge name for specific query

Manu Search

This interface gives you the single search box experience and assists you to search for key words, phrases, multiple phrases and more. You can perform Boolean search using Manu Search.

Simply type in your query and the search engine uses back end algorithms to give results based on relevancy. The results can be sorted on Decision Date; Title; Court Name and Relevance.

Search in Results: Refine your search by searching only in results.

Proximity Search: Near each other search is proximity search. This searches for the query terms within 20 words of each other. The occurrence may be ordered or unordered.

Auto: Searches for AND, then OR and if nothing found shows results for AND or OR

Courts

Please do not use AND / OR in the query. Select from the dropdown box.

Did you mean: In case of wrong spellings in your keywords, Manupatra will try and suggest you the best matching word and the suggestion will be presented as a link with corrected spellings

Check the Synonyms box under the search query box to include results for synonyms relating to your search query.

Sort By: Relevance

Citation Search

Manupatra has a powerful and exhaustive Citation search. While specifying all components of the citation, gets you unique result, inputting partial information of a citation also gets you results, which helps you identify the relevant document.

Click on Legal Search to access Citation Search.

Select from Indian Citation, International Citation

Publisher's drop down menu listing about 250+ print publications.

Journal Titles: Quick link gives the full form of the abbreviations used for various publications, thus helping you zero down on what you are looking for.

Miscellaneous Searches

- Case Laws by Selecting Bench
- Judgments under Act/ Statute (Digest)
- Case law search by case number
- Search Commentary

When you select a publication, the system automatically lists the years, Volume No, page nos valid for the publication and available in the Manupatra system.

Court Names drop down menu

Result of the search

No court defined thus result is for across all courts with AIR 2011 Page 5

Manu Citation	Publisher Citation	Judgment Title
MANU/OL17202011	AIR 2011 Jkt 52	Madia Sutan Hiba vs. Jharkhand State Electricity Board and Ors. (02 10 2012 - J&HC)
MANU/OL17402011	AIR 2011 Delhi 208	Splinter Kaman & Others vs. Union of India (08 08 2011 - DELHC)
MANU/OL17402011	AIR 2011 Mad 53	A V. Raju vs. M. Phogat and others by L. No. 1110/01/2011 - MADHC
MANU/OL17402011	AIR 2011 Mad 261	Kumar vs. State Treasury and Ors. (06 08 2011 - MADHC)
MANU/OL17402011	AIR 2011 Mad 206	Fateh vs. State/State Begum (27 04 2011 - MADHC)

Select International citation to search for cases from US, UK, Srilanka, Bangladesh and Pakistan.

Search Results

The screenshot shows the Manupatra search results page for the query "child custody". The interface includes a navigation bar, a search bar, and a results list. Callouts highlight the following features:

- Refine your search:** A callout pointing to the search bar and filters.
- Select the information you want to view in results display:** A callout pointing to the "Display in Results" dropdown menu.
- Search Tips:** A callout pointing to the "Search Tips" link.
- Courts:** A callout pointing to the "Courts" dropdown menu.
- Show/Hide TOC: Hide TOC when viewing results for more space:** A callout pointing to the "Show/Hide TOC" button.
- Toggle View: View search results and document in samepane:** A callout pointing to the "Toggle View" button.
- Graphical representation of occurrence of cases:** A callout pointing to the "Timeline" graph.
- Filters allow you to filter results according to court, subject etc, drastically improving your search time and results:** A callout pointing to the "Filter Results By" sidebar.
- Save search results for future reference:** A callout pointing to the "Save Search" button.
- Sort search results by Relevance, Date, Title, Court Name:** A callout pointing to the "Sort By" dropdown.
- Save doc for current session:** A callout pointing to the "Add to session list" button.
- Case Overruled:** A callout pointing to the "Case Overruled" status.
- Manu Instant:** A callout pointing to the "Manu Instant" status.
- Open doc in new window:** A callout pointing to the "Open doc in new window" button.
- Interactive Time line Authority Check:** A callout pointing to the "Interactive Time line Authority Check" button.
- Click on title to view the full text of Judgment:** A callout pointing to the case titles.

Filters Filters on manupatra give you the ability to quickly focus on the documents that are most important to you. Using filters, you can narrow a search result list by jurisdiction key words, judges name, acts referred etc. When you run a search query, the results are automatically clustered under various heads such as Court, Document Type, Subject, Judge, Ministry, Period etc. making navigation easy for the user.

You can **Sort** and re-sort results on Relevance, decision date, title of case and court name.

Add to Session List allows to save documents for the current session to view, print or email directly from the session list

Display results provides you with options to choose to view your result with Excerpts and Case Note

Timeline Graph gives a pictorial depiction of the results, giving a quick preview of how the search results are spread across various years .

Toggle view provides for viewing hit list and document in same pane, thus making browsing easier and faster.

View document in new window allows ease in browsing by allowing you to open documents in different windows.

Save Search allows you to save your searches for future reference. You can give the search result a name by which you may recognize the search at a future date.

You can **MANAGE** the saved searches by selecting the search you want to run from the list

·You can delete or rename the selected search

Search in results allows unlimited nesting option. You may narrow down the results by searching only in the results. Check the search in results button, input your query in the search box and click on Refine

Authority Check provides for an interactive timeline which identifies later-citing cases. It makes it easy to pick out the best cases from a large collection of results by displaying cases in an intuitive graphical format. Vertical Axis displays list of Courts and the Horizontal Axis displays year range in which case has been further cited.

·By rolling and holding mouse over a bubble, one can view extract of the case and no. of times it has been cited in future.

·Citation Summary shows how many times case has been cited, in total and separately in Supreme Court and High Courts respectively

Manu Instant

This gives a bird's eye view of editorial enhancements in the judgments. The user can view fields like Case Note (based on which a user may decide to read the full text), cases referred with appropriate context of reference, equivalent citations, citing reference etc.

One can also take a print of the details as available in the Manu Instant window.

To close the MANU Instant, click on the cross button appearing on the left side

To see the Manu Instant take the mouse over the results, a blue colour double arrow icon will appear. Click on the icon to see the value adds instantly.

Value add appears as a rollover window

Query Definition

Displays the definition of the query words / phrases.

Take the mouse over the search word appearing as "You have searched for:" A popup will appear with the dictionary meaning

Take the mouse over the search word appearing with "You have searched for:"

A popup will appear with the dictionary meaning

Search in Search Results

Search bar to Refine your search now appears on top of your document to enable you to Refine your search while reading a document. You don't need to go back to Results page to search in search results.

Court Selection

Court Selection in Manu Search: You can now choose to search in only Indian Courts or International Courts by making a selection from the dropdown. By default (court filter is unchecked) the site will show results from both Indian and International Courts.

Manu Cite

A gear like icon Settings is shown beside every manuid mentioned/linked in a document, which when clicked displays the number of times the judgment has been cited in other judgments. The treatment of the subject case in other cases is also depicted. Manu Cite when clicked from the top bar displays a sorted view of all the manuids mentioned in the selected judgment along with their cited count and treatment in other cases.

Citing Reference Graph

Feature: This feature will assist the User in knowing as to in what perspective cases mentioned in a particular judgment were treated or considered by the Court delivering the judgment.

How it works:

- Open a judgment, go to Citing Reference template.
- Click on any of the treatment (e.g. Discussed/Mentioned etc).
- The popup will open up describing about the cases referred in this judgment and treatment given to those cases in Graphical format as well.

Timeline

This feature will give user a quick info on number of verdicts passed and as available in Manupatra database with the help of graphical representation. This feature will help the researcher/ user to form a statistical opinion on prevailing prominence of legal issue during a particular year range vis-a-vis verdicts passed by the respective Courts, Tribunals and Commissions, Notifications as covered in Manupatra database.

The above mentioned timeline will appear at the top of search filter column

How it works:

To see the Timeline Graph in bigger frame click on the graph in smaller frame appearing in the search window.

Print Replica

- Print Replica is the scanned image of the judgment as appearing in the journal with page numbers.
- Manupatra provides Print Replica of Judgments from over 28 Print Journals.
- We currently have a growing repository of 1.2 lacs print replica online.
- Take a print out of the print replica of the judgment and submit to the courts.

Search Commentary / Treatises

The following commentaries covering all major Acts are currently available online on www.manupatra.com. The repository continues to grow as more commentaries are added.

- Code of Civil Procedure, 1908
- Code of Criminal Procedure, 1973
- Companies Act, 1956
- Constitution of India
- Consumer Protection Act, 1986
- Copyright Act, 1957
- Court Fees Act, 1870
- Employee's Compensation Act, 1923
- Factories Act, 1948
- Indian Contract Act, 1872
- Indian Evidence Act, 1872
- Indian Stamp Act, 1899
- Industrial Disputes Act, 1947
- Jammu & Kashmir(Extension of Laws) Act, 1956
- Juvenile Justice Act, 2000
- Limitation Act, 1963
- Negotiable Instruments Act, 1981
- Specific Relief Act, 1963
- Suits Valuation Act, 1887
- Transfer of Property Act, 1882

To Search Commentary

1. Click on **Legal Search > Miscellaneous Searches > Search Comm**

2. In the left TOC click on **Commentaries/ Treatises**

The following interface will open.

You may also view the Commentary through the Bare Acts Statute section.

The acts which have the commentary will have the icon in the TOC. Click on the icon to view the commentary of the section.

Icon in the TOC. Click on the icon to view the commentary of the section.

When you read the section of any Act, if commentary is available for the subject act commentary icon appears. Click on the icon to read the commentary.

When there is a reference of a section of an act, in a judgment, clicking on the section gives you the option of reading the text of the Section of the Act or Commentary.

Navigation

Manupatra database provides Tabs that makes navigation through the site seamless. Combined search, browse and intuitive filters help you narrow your results fast and show related documents. Search box allows you to run a search without having to select a specific source. This improves your ease of use.

- **Split Frame** view allows for easy movement between databases and documents
- **Results** return to the last active result list
- **Doc** return to the last viewed document
- **My Saved Docs** view the documents saved during various sessions. There is a provision to create folders and directly select documents for print and email. You may create personalized folders with option of password protection.
- **Search History** stores the last 20 searches. History displays your searches in reverse-chronological order, with your most recent search at the top of the list with the identifying information about each search appearing in adjacent columns.
- **Flexibility** to search in Selected databases or All databases. By default Manupatra searches in All documents. You may select any permutation combination of databases by checking the box next to database name, to restrict your search to selected databases.

Filters

Filters on manupatra give you the ability to quickly focus on the documents that are most important to you. Using filters, you can narrow a search result list by:

- =Jurisdiction/Court wise
- =Keywords
- =Subject classification
- =Judges name
- =Period
- =Acts Referred
- =Document Type [judgment, act, notification etc.]
- =Industry type
- =Ministry
- =Department
- =E-book
- =Publisher

When you run a search query, the results are automatically clustered under the above heads making navigation easy for the user.

Floating Navigation

- Print • Save • E-mail • Go back to results • Find within Document • Go to top • Go to bottom icons
- Appear on right bottom of the page on mouse roll over. Take your cursor to the right bottom of the page for these icons to appear. No need to scroll to top of the page.

MAP

Features:

This feature will assist the user to easily understand his last searches done in graphical format as well so that one can see the difference among those searches.

How it works:

- Open Search history, click on the Map tab appearing on the page. On the left side of the frame you will see, your parent searches.
- Tick on the checkboxes against any of the searches to see the history in graphical format. You can see multiple search graphs by selecting more than one checkbox from the left search history frame.
- To go back to the listing format click on the List tab.

The screenshot shows the Manupatra Search History interface. On the left, there is a 'Search History' list with checkboxes for each search. The 'Map' tab is selected. The main area displays a 'Compare Search Results' section with three search entries, each showing a Venn diagram (Venn's diagram) representing the overlap and unique records between searches. Annotations with red boxes and arrows point to various parts of the interface:

- Top Left:** Click on MAP to view pictorial representation in right screen of main searches in right screen.
- Left Panel:** Click on List to view the list of last 20 searches done.
- Search History List:** Tick checkboxes to see the history in pictorial format.
- Search History List:** See multiple search representation by selecting more than one checkbox.
- Search Query:** Click on the search query in the map to see the query results.
- Compare Section:** To find out how many common and uncommon records are available, select the Similar or Distinct option.
- Compare Button:** Open Search History to view the List/Map.
- Compare Section:** Click on the Compare button to see the Similar and Distinct documents between the two searches.
- Document Sign:** Take the mouse over the document sign, it will show you the title of the last document opened from that particular search.

Bar Chart

Chronological listing of Bare Acts / Statutes shows the Bar Chart which gives yearwise listing of the Bare Act. One can click on the number appearing on the Bar to view Acts appearing in that year.

The screenshot shows the Manupatra Acts/Statutes (Chronological) interface. The main area displays a bar chart titled 'Acts/ Statutes (Chronological)' for the 'Central' region. The chart shows the number of acts/statutes per year from 2014 to 2010. Below the chart is a table with the following data:

Year	Number of Acts/Statutes
2014	7
2013	13
2012	23
2011	32
2010	32
2009	32
2008	32
2007	35
2006	35
2005	35
2004	35
2003	35
2002	35
2001	32
2000	32
1999	10
1998	7
1997	7
1996	10
1995	10
1994	10
1993	10
1992	10
1991	10
1990	12
1989	12
1988	12

Once you Login successfully you will be able to see the search results for your highlighted query. This will be a free text search and by default it will show results from Supreme Court. If you wish to see the results from other courts please select the court from Select Court dropdown. The list of courts you can see as per your subscription plan.

- You can also choose to search within the Appellant/Respondent (Field Search), Citation and on the Web as well.
- Also before closing the word document please do not forget to Sign out from Manupatra in the right frame.

Click on any of the document title to see the full text.

To copy any matter from search results, you can drag and drop the text from the results/documents to your word file by highlighting the text and dragging the text to the cursor position. This saves you typing.

Manupatra Outlook Connect

Users can now seamlessly access content and resources from Manupatra and the open Web from their MS Outlook while reading or composing email.

How to use:

- Highlight the text in your email (reading or composing) you want to search and click on Manu Search Icon appearing in Add Ins Menu.
- You will be prompted to Login to Manupatra.
- Please enter your Manupatra Sign In and password ensure no one is logged in with the same Sign in else it will give you "The session is already active" message.

- Once you Login successfully you will be able to see the search results for your highlighted query. This will be a free text search and by default it will show results from Supreme Court. If you wish to see the results from other courts please select the court from Select Court dropdown. The list of courts you can see as per your subscription plan.
- You can also choose to search within the Appellant/Respondent (Field Search), Citation and on the Web as well.
- Also before closing the mail item, please do not forget to Sign out from Manupatra in the right frame.

- ✍ Click on any of the document title to see the full text.
- ✍ To copy any matter from search results, can drag and drop the text from the results/documents to your word file by highlighting the text and dragging the text to the cursor position. This saves you typing.

Store Document on Cloud

Now upload any document from Manupatra to your cloud account (e.g. Drop box /Google Drive) at the click of a button

- ✍ Click on cloud icon (bottom icons) from documents page to upload the document to your cloud account.
- ✍ Click on the respective buttons (Dropbox/Google Drive) to Save the document to your cloud account.
- ✍ Google Drive works with below mentioned browser
- ✍ Chrome, Firefox, Safari, Internet Explorer (only IE9 and IE10)
- ✍ Dropbox works with below mentioned browser
- ✍ Internet Explorer 8+, Chrome, Safari 3+ , Firefox 3+, Opera 9+

Sticky Note

Features:

Users can now mark comments, add a note as well as highlight any portion of text while reading the judgement, as per their personal requirement, for future reference.

- ✍ Open any judgement and click on the “Sticky Note” below “Sign Off” as shown below.
- ✍ You will notice sticky note control panel appearing on the right of the judgement.
- ✍ To start highlighting any text, select the pen-pad icon from the top options as shown here & select the text in the judgment.
- ✍ Using the tool bar you can select the colour/style for your highlighted text portion. User have an option of Bold, Italic and underline.
- ✍ They can also change the font type.

The screenshot displays the Manupatra interface with a legal judgment open. A sticky note control panel is visible on the right side of the document. The panel includes the following features:

- Clear all the comments of the document**: A button to remove all comments from the document.
- Print document without notes**: A button to print the document excluding any sticky notes.
- Print document with notes**: A button to print the document including all sticky notes.
- Print only comments**: A button to print only the sticky notes.
- Click to Highlight a text in a document**: A button to initiate text highlighting.
- Click on this icon and place the cursor at the location in the document you wish to Add Comments.**: A button to add a new sticky note to the document.
- Save the documents with all highlighting and comments.**: A button to save the document with all its highlights and comments.
- Search all sticky note created by you in all documents.**: A search field to find sticky notes across all documents.

Additional callouts on the screenshot provide instructions:

- To add a note right click on the document where the comment box is placed. A context menu will appear with Add Note option.**
- Click on Add Note, a box will appear, add your comments in the box or select the text and drag the content from the same or any other document into the box.**

Print

Print Outs taken of Judgments from www.manupatra.com are accepted by Courts.

You can choose to take a print out in:

- ✍ Single or double column
- ✍ Choose the format from Doc/ PDF/ HTML
- ✍ Select the font type and font size

Features:

User can create/invite/share the note against a documents. The invitation can only be send to Manupatra's active ids.

How it works:

- ✎ Open a case against which you want to create/invite/share note, Click on My Notepad on the top Menu, and click on "Add to My notepad".
- ✎ To invite your colleagues (who are using Manupatra) click on on "Invite to Share Note" button. An email will be send with the document id against which you want to invite/share note to the users whom you have invited.
- ✎ All the notes written against that document will be displayed along with your note.
- ✎ You can view the note by clicking on the clip icon appearing on the top left of the document as soon as you create a note or you can also see if someone has invited you to share the note.
- ✎ You can also search within note.

The screenshot shows the Manupatra My Notepad interface. The main window displays a document titled "For publication- SC" with a case note. The interface includes a sidebar with a navigation menu, a top navigation bar with search and user options, and a right-hand panel with a search bar and lists of notes and shared notes.

Callouts and their corresponding features:

- View note for subject document by clicking here**: Points to the document title in the sidebar.
- Note for current document, Print/Email Note**: Points to the document content area.
- Click to open your note pad**: Points to the "Add to My Notepad" button.
- Click to close note pad**: Points to the close button (X) on the note pad window.
- Search in your notes**: Points to the search bar in the right-hand panel.
- Add a note for current document**: Points to the "Add to My Notepad" button.
- You can invite manupatra subscribers to share a note**: Points to the "Invite to Share Note" button.
- List of your notes**: Points to the "My Notes" table.
- List of shared notes**: Points to the "Shared Notes" table.

My Notes Table:

S.No.	Title	Date	Edit	Delete	File	Share
1	The Bharat Bank Ltd.,	17/01/2012			File	Share
2	National Insurance Company Ltd.	28/11/2011			File	Share
3	Sharonon vs. State of Kerala	15/11/2011			File	Share
4	MANU/SC/0663/2001	15/11/2011			File	Share
5	audf	14/11/2011			File	Share
6	IN THE SUPREME COURT OF INDIA	07/09/2011			File	Share
7	MANU/SC/0411/1922	06/09/2011			File	Share
8	MANU/SC/0027/1994	06/09/2011			File	Share
9	Case note	23/09/2011			File	Share

Shared Notes Table:

S.No.	Title	Date	Shared By	File
1	MANU/UP/0179/1965	02/09/2011	Sudhakar (sudhakar)	Open
2	test note	02/09/2011	Sudhakar (sudhakar)	Open
3	test note2	02/09/2011	Sudhakar (sudhakar)	Open
4	Acts/Rules/Orders:	02/09/2011	Sudhakar (sudhakar)	Open

Judgment Template

Manupatra Citation as cited in courts

[Print](#) [Email](#) [save](#)
Print Email Save

MANU/SC/0015/2009

Equivalent Citation: 2009 (74) ALR 642, 2009 1 AWC(Supp)553SC, 2009BusLR118(SC), JT2009(1)SC315, (2009)4MLJ1175(SC), 2009(1)SCALE354, (2009)3SCC107, [2009]1SCR136, 2009(1)UJ311 [Add](#)

Multiple equivalent citations to print journals. Manupatra covers citations of over 280 Journals making your research easier.

IN THE SUPREME COURT OF INDIA

Civil Appeal Nos. 5430-5431 of 2002

Decided On: 12.01.2009

Rajasthan State Electricity Board
Vs.
Universal Petro Chemicals Ltd.

Print Replica of the Judgment as appearing in the Print Journal with page nos.

Hon'ble Judges/Coram: [Tarun Chatterjee](#) and [Mukundakam Shama, JJ.](#)

Counsel:
For Appellant/Petitioner/Plaintiff: [Puneet Jain](#), [Sushil Kumar Jain](#), [Archana Tiwari](#) and [Ashwin V. Ketanath, Adv.](#)
For Respondents/Defendant: [S.C. Ghosh](#), [Parjat Sinha](#), [Reshmik Rea Sinha](#) and [Snehasish Mukherjee, Adv.](#)

Click on Judge name to view the cases from various courts for the judge

Click on Counsel name to view all cases from various courts for the Counsel.

Subject: Arbitration

Catch Words

Mentioned In

Acts/Rules/Orders:
Arbitration Act, 1940 - Section 2, Arbitration Act, 1940 - Section 20, Arbitration Act, 1940 - Section 31, Arbitration Act, 1940 - Section 31(3), Arbitration Act, 1940 - Section 31(4), Arbitration Act, 1940 - Section 41; Contract Act - Section 28; Code of Civil Procedure, 1908 (CPC) - Section 20

Cases Referred:
[A.B.C. Laminart \(P\) Ltd. v. A.P. Agencies](#) [MANU/SC/0001/1989](#); [Hakam Singh v. Gammon \(India\) Ltd.](#) [MANU/SC/0001/1971](#); [Anglo Insulations v. Davy Ashmore India Ltd. and Anr.](#) [MANU/SC/0338/1995](#); [Hani Ert Textiles Ltd. v. Puromatic Filters \(P\) Ltd.](#) [MANU/SC/0348/2004](#)

Cases Overruled / Reversed:
[Universal Petrochemicals Ltd. vs. Rajasthan State Electricity Board](#) ([MANU/WR/0117/2001](#))

Prior History / High Court Status:
From the final Judgment and Order dated 17/4/2001 of the High Court of Calcutta at Calcutta in A.P.O. Nos. 462 and 463 of 1992 in Special Suit No. 70 of 1990 ([MANU/WR/0117/2001](#))

Disposition:
Appeal allowed

Citing Reference:

Affirmed 4

Case Note:
Arbitration Act, 1940 (since repealed) - Sections 20 and 31 (3)/(4)--Arbitral proceedings--Jurisdiction of Court--Whether when parties clearly stipulated and agreed that no other Court but only Court at Jaipur--will have jurisdiction to try and decide proceedings arising out of agreements, Calcutta High Court would have jurisdiction?--Held, no--Even by virtue of Section 31 (4), Calcutta High Court would have no jurisdiction--Impugned orders of Calcutta High Court set aside.

Ratio Decidendi:
"Where there may be two or more competent Courts which can entertain a suit consequent upon a part of the cause of action having arisen therein, if the parties to the contract agree to vest jurisdiction in one such Court to try the dispute which might arise as between themselves, such agreement would be valid and binding."

Judgments are classified across 50 subjects of law

Click to view the catch words in the judgment

Cases where the subject case has been mentioned in future

Manupatra database gives ready links to referred cases

Overruled/Reversed status with link to the respective case

Prior History of the case showing which court has the appeal come from

Citing reference which analyses whether the referred cases have been Mentioned, Relied on: Discussed: Affirmed: Distinguished: Dissented

Case note gives a succinct summary of the case compiled by Manupatra editors

Reason for deciding Proposition of law laid by the court

Full text of the judgment

Anand, J.

1. In Re: Vinay Chandra Mishra, [MANU/SC/0471/1995](#) : 1995CriL3994 , this Court found the Contemner, an advocate, guilty of committing criminal contempt of Court for having interfered with and "obstructing the course of justice by trying to threaten, overawe and overbear the court by using insulting, disrespectful and threatening language". While awarding punishment, keeping in view the gravity of the contumacious conduct of the contemner, the Court said:

"The facts and circumstances of the present case justify our invoking the power under Article 129 read with Article 142 of the Constitution to award to the contemner a suspended sentence of imprisonment together with suspension of

Links to cases referred

Click to read the section of the Act

Manupatra Search Alert

On www.manupatra.com you can save your search and use self explanatory nomenclature to name the saved search. NOW you can also set an ALERT to get results for your search query from the new documents which are added on site every day.

Eg. if you did a search for "gender justice" as a phrase and saved it under the name 'gender justice', you can now set an alert wherein, every time a new document is uploaded with "gender justice" as a phrase you will get an email alert with brief details of the document.

How to Use the Search Alert Feature

·Login to www.manupatra.com site as a subscriber and click on Manage Search on your my Home Page as shown in fig 1 below.

·Click on "Edit" link for the Search Name you wish to set an alert for. Select the number of Expiry Days (this is number of days for which you wish to receive Alerts for the subject search query). Click on **Update** [under Edit option]. Then click on **Enable** to initiate the Alert.

You can Disable the Alert at any point of time by clicking on **Disable** button against the Search Name.

Edit Saved Searches								
S. No.	Search Name	Searched Date	Alert Start Date	Alert Expiry Date	Expiry Days	Edit	Delete	Set Alert
1	1st edition	18 Nov 2013	18 Nov 2013	25 Nov 2013	1	Update Cancel		Disable
2	murder	21 Sep 2012			1	Edit	Delete	Enable
3	child custody	21 Sep 2012			1	Edit	Delete	Enable
4	almohy	21 Sep 2012			1	Edit	Delete	Enable
5	new	21 Sep 2012			1	Edit	Delete	Enable
6	Text	21 Sep 2012			1	Edit	Delete	Enable

·Once the Alert is successfully Enabled, you will start receiving the Alerts on your registered email id as and when any judgment is uploaded on www.manupatra.com which contains your search query for which you have set the Alert. The email intimation will contain details of the document which you can access by Signing on to www.manupatra.com.

·Every user can set upto 5 Alerts at any point of time.

Desktop Alert

Manupatra Desktop Alert service is a complimentary service from Manupatra designed to help you stay connected with snapshots of legal events on all working days.

It is an internet application that resides on your desktop and is managed by the server component of our platform.

Key features:

- ✍ No Registration required.
- ✍ This service is complimentary and takes only seconds to install.
- ✍ Manupatra will alert you on important case laws, notifications, Statutes, news, etc., through crisp summaries.
- ✍ New Information flows on to your desktop so you don't have to access different sites to keep yourself updated.
- ✍ Does not interfere with your work. Desktop Alert remains in your Windows system tray. As soon as an alert is received, it "pops up".
- ✍ Zoom In and Zoom Out feature is available.

Desktop Alert on Chrome is also available.

When you log in and go to your "manuclip page", by default it will show you judgments for the subjects you have selected.

You can view and change your options at any point of time and any number of times.

To Download Log on to: <http://www.manupatra.com/downloads/lnp/>

Manu Clip

This service allows you to monitor updates on Notifications and Judgments without actually searching for them. Your results are conveniently delivered to your personalized 'manu clip' page which is unique to your sign in.

To customize your options click on 'SELECT SUBJECT and NOTIFICATION SUBJECT'.

Select the subjects, ministries/departments or topics you would like to receive the updates on. Select and Submit to store your choices.

To remove any selection, deselect the check box and to add any select the check box.

You also have the option of defining the number of days ranging from 1 to 30 days. All information is stored for last 30 days. By default it is last 7 days.

When you log in and go to your "manuclip page", by default it will show you judgments for the subjects you have selected. You can change your options at any point of time and any number of times.

To know more about to click below link...
http://www.manupatrafast.com/Default/Brochure_8pages.pdf

