

“CONTENTS”		PAGES
SECTIONS		
PART-I/CHAPTER-I		
1. Short title, extent and commencement		-1
2. Definitions		-2
PART-II/CHAPTER-II		
3. Power to create, alter or abolish district sub-divisions etc.		-5
4. Appointment of revenue officers		-5
5. Deputy Commissioner and certain other revenue officers		-6
6. Settlement Officers		-7
7. Subordinate of revenue Officers		-7
8. Combination of Offices		-7
9. Notification of appointment		-8
10. Seals		-8
CHAPTER-III		
LAND AND LAND REVENUE		
11. Title of Government to land, etc.		-8
12. Right to trees, forest, etc.		-8
13. Assignment of land for special purposes		-9
14. Allotment of land		-9
15. Unauthorised occupation of land		-10
16. Liability of land to land revenue		-10
17. Alluvial land		-10
18. Land revenue in case of diluvion		-11
19. Assessment of land to the land revenue		-11
20. Diversion of land		-11
21. Remission or suspension of revenue on failure of crops		-12
22. Responsibility for payment of land revenue		-12
23. Receipt for land revenue		-12
CHAPTER-IV		
SURVEY AND SETTLEMENT OF LAND REVENUE		
24. Definition of “revenue survey”, “settlement” and “term of settlement”		-12
25. Inequity into profits of agriculture		-12
26. Revenue Survey		-13
27. Power to require assistance from land-holders		-13
28. Survey numbers and villages		-13
29. Division of survey numbers into sub-divisions		-13
30. Determination of revenue rates		-13
31. Preparation of statistical and fiscal records		-13

32. Revenue rates how determined	-14
33. Publication of table of revenue rates	-14
34. Confirmation of the table of revenue rates	-14
35. Rates of revenue to form part of settlement register	-14
36. Introduction of revenue rates	-14
37. Duration of revenue rates	-14
38. Assessment on Holdings	-15
39. Additional assessment for water advantages	-16
40. Continuance of survey operations and rates in force at commencement of Act	-16
41. Power of Deputy Commissioner to correct errors, etc.	-16

CHAPTER-V LAND RECORDS

42. Preparation of records of rights	-16
43. Publication of records of rights	
44. Omitted	
45. Correction of bonafide mistake in register	
46. Register of mutations	
47. Penalty for neglect to furnish information	
48. Assistance in preparation of maps	
49. Certified copies	
50. Maps and other records open to inspection	
51. Power to transfer duty of maintaining maps and records to Settlement Officer	

CHAPTER-V -A PARTITION

51 – A. Definitions	
51 – B. Petition for Partition	
51 – C. Partition in accordance with finding of civil court	
51 – D. Restriction on partition	
51 – E. Partition of land held in severalty or in common	
51 – F. Special provisions for buildings	
51 – G. Special provisions for places of worship and burial grounds	
51 – H. Special provisions for tanks, wells water courses and embankments	
51 – I. Stay of partition in certain cases	
51 – J. Determination of revenue rate and alteration of record of rights	
51 – K. Execution of partition and proclamation	
51 – L. Cost	
51 – M. Appeal	

CHAPTER-VI BOUNDARIES AND BOUNDARY MARKS

52. Determination of village boundaries	
---	--

53. Effect of settlement of boundary
54. Construction and repair of boundary marks
55. Description of boundary marks
56. Responsibility for maintaining boundary marks
57. Deputy Commissioner to have charge of boundary marks
58. Penalty for injuring boundary marks

CHAPTER-VII

REALISATION OF LAND REVENUE AND OTHER PUBLIC DEMANDS

59. Land revenue to be first charge
60. Payment of land revenue
61. Arrear of land revenue
62. Recovery of arrears
63. Notice of demand
64. Distrain and sale of movable property
65. Sale of immovable property
66. Notice of sale
67. Sale to be by auction
68. Prohibition to bid at auction
69. Sale of perishables
70. Sale not to be excessive
71. Deposit by purchaser of immovable property
72. Failure to make deposit
73. Setting aside sale
74. Confirmation of sale
75. Refunds
76. Certificate of purchase
77. Application of proceeds of sale
78. Liability of certified purchaser
79. Precautionary measures in certain cases
80. Recovery of other public demands

CHAPTER-VIII

PROCEDURE OF REVENUE OFFICERS: APPEALS AND REVISIONS

81. Revenue officers to be courts
82. Place of hearing
83. Power to enter upon and survey land
84. Power to transfer case
85. Power to take evidence, summon witnesses etc
86. Compelling attendance of witnesses
87. Hearing in absence of party
88. Adjournment of hearing
89. Power to order payment of costs
90. Use of force

91. Appearance before and applications to revenue officer
92. Correction of errors or omission
93. Appeals
94. Limitation of appeals
95. Revision
96. Review of orders
97. Stay of execution of orders
98. Power to make rules

PART - III
CHAPTER-IX
RIGHTS OF LANDOWNERS

99. Accrual of rights of land-owner
100. Rights of land-owners
101. to 105 (omitted)
106. Right to lease
107. Land left uncultivated
108. Relinquishment

CHAPTER - X
RIGHTS OF TENANTS

109. Interest of tenants
110. Rights to create a mortgage or charge
111. Right to make improvement
112. Maximum rent
113. Payment of rent
114. Reasonable rent
115. Commutation of rent payable in kind
116. Receipt for payment of rent
117. Refund of rent recovered in excess
118. Suspension or remission of rent
119. Eviction of tenant
120. and 121 (Omitted)
122. Compensation for improvement
123. Tenant may remove buildings, works, etc., not deemed improvements
124. Restoration of possession of land in certain other cases
125. Relief against termination of tenancy for act of waste
126. Surrender of land by tenant
127. Transfer of ownership of land to tenant
128. Compensation to land owner
129. Payment of compensation to land owner
130. Tenant to pay compensation amount
131. Issue of certificate to tenants
132. First option to purchase

133. Power to make rules

PART - IV
CHAPTER-XI
CEILING ON LAND HOLDINGS

134. Exemption
135. Definitions
136. Ceiling on holdings
136-A. Principles to be followed in determining excess land
136-B. Permission from the Deputy Commissioner for transferring excess land
137. Submission of returns
138. collection of information through other agency
139. Procedure for determining of excess land
140. Selection of excess land in cases of certain transfers
141. Excess land to vest in Government
142. Publication of the final list and consequences thereof
143. Compensation
144. manner of payment of compensation
145. Limit of future acquisition of land
146. (omitted).
147. Power of Deputy Commissioner to take possession of excess land
147-A. Transfer of excess land
147-B. Bna to transfer of land under Section 147-A.
148. Offences and penalties
149. Finality of orders
150. Power to exempt, etc.

CHAPTER-XII
PREVENTION OF FRAGMENTATION

151. Definitions
152. Restriction on transfer, etc.
153. partition of holding
154. Transfers in contravention of this chapter
155. Penalty
156. Power to make rules

PART-V
CHAPTER-XIII
GENERAL AND MISCELLANEOUS

157. Recovery of amount due as an arrear of land revenue
158. Special provision regarding Scheduled Tribes
159. Jurisdiction of civil court excluded
160. Act to override contract and other laws

161. Court-fees
162. Village officers to be public servants
163. (Omitted).
164. General provision as to penalties
165. Protection of action taken in good faith
166. Delegation of powers
167. Power to remove difficulties
168. General power to make rules
169. Laying of rules before Legislative Assembly
170. Repeal and savings

The Manipur Land Revenue and Land Reforms
(Fourth Amendment) Act, 1985

The Manipur Land Revenue and Land Reforms
(Fifth Amendment) Act, 1916

THE MANIPUR LAND REVENUE AND LAND REFORMS (ALLOTMENT
OF LAND) RULES, 1962
SOME IMPORTANT QUESTIONS & ANSWERS
Of
MLR & LR Act, 1960

**THE MANIPUR LAND REVENUE AND LAND
REFORMS ACT, 1960**

(No. 33 of 1960)

(13th Sep., 1960)

An Act to consolidate and amend the law relating to land revenue in the State of Manipur and to provide for certain measures of land reforms:

Be it enacted by the Parliament in the Eleventh Year of the Republic of India as follows:

NOTES

In the preamble the words “the Union Territory of Manipur” were substituted by the words “State of Manipur”, by the Manipur (Adaptation of Laws) Order, 1972, published in the Manipur Gazette dated 21-1-1972.

The Act is in consonance with the agrarian policy of the Government and in order that constitutional validity of the Act or any provision thereof may not be questioned in future, the constitution (Seventeenth Amendment Act, 1964), added the Act to the Schedule to the constitution as Entry No. 63. Article 31-B of the Constitution provided that even if the Act of any provision thereof infringes the fundamental rights guaranteed

by Part III of the Constitution, the Act shall, subject to the power of the parliament to repeal or amend it, continue in force.

PART-I
CHAPTER-I
PRELIMINARY

1. *Short title, extent and commencement:* - (1) This Act may be called the Manipur Land Revenue and Land Reforms Act, 1960.
2. it extends to the whole of the State of Manipur except the hill areas thereof: Provided that the State Government may, by notification in the official Gazette, extend the whole or any part of any section of this Act to any of the hill areas of Manipur also as may be specified in such notification.
3. It shall come into force on such date as the State Government may be notification in the Official Gazette, appoint; and different dates may be appointed for different areas and different provisions of the Act.

NOTES

Section 1:- In sub section (1) the words; ‘the Union Territory of Manipur’ were substituted by the words “State of Manipur” and in sub-section (3) the word “Administrator” was substituted by the words “State Government” by the Manipur (Adaptation of Laws) Order, 1972. Proviso to sub-section (2) was inserted by Manipur Act No. 13 of 1976 published in the Manipur Gazette date 24-5-1976.

2. *Definitions:* - In this Act, unless the context otherwise requires –
- (a) (Omitted).
 - (b) ‘agriculture’ includes horticulture, the raising of annual or periodical crops or garden produce, dairy farming, poultry farming, stock breeding and grazing and pisciculture;
 - (c) ‘basic holding’ means land used for agricultural purposes which is equal to one hectare in area;
 - (d) ‘commencement of this Act’, in relation to any provision, means the date specified in respect of that provision in a notification under sub-section (3) of Section 1;
 - (e) ‘competent authority’, in relation to any provision means any officer appointed by the State Government to be the competent authority for the purposes of that provision;
 - (f) ‘Deputy Commissioner’ means the Deputy Commissioner of the district and includes any officer appointed by the State Government to exercise and perform all or any of the powers and functions of a Deputy Commissioner under this Act;
 - (g) ‘family’, except in Chapter XI, means, in relation to a person, the wife or husband of such person, his children, grand-children, parents and brothers ,and in case of a joint Hindu family, any member of such family;
 - (h) ‘family holding’, means land used for Agriculture purpose which is equal to 3 hectares in area;

- (i) (i) 'Government', means the State Government;
- (ii) 'District Council' means the 'Council' constituted under Section 4 of the Manipur (Hill Area) District Councils Act, 1971;
- (j) 'hill areas' means such areas in the hill tracts of the State of Manipur as the State Government may, by notification in the official Gazette, declare to be hill areas;
- (k) 'holding' means a parcel of land separately assessed to land revenue;
- (l) 'improvement', in relation to any land, means any work which material adds to the value of the land and which is suitable to the land and consistent with the character thereof, and includes –
 - (i) the construction of tanks, wells water channels and other works for the storage, supply and distribution of water for agricultural purposes or for the use of man and cattle employed in agriculture;
 - (ii) the construction of works for the drainage of land or for the protection of land from floods or from erosion or from other damage by water;
 - (iii) the preparation of land irrigation;
 - (iv) the conversation of one-crop into two-crop land;
 - (v) the reclaiming, clearing, enclosing, leveling or terracing of land used for agricultural purposes;
 - (vi) the erection on land or in the immediately vicinity thereof otherwise than on the village site, of a building or house for the occupation of the tenant, his family and servants or of a cattle shed, a storehouse or other construction for agricultural purposes or of any building required for the convenient of Profitable use or occupation of the land; and
 - (vii) the renewal or reconstruction of any of the foregoing works or such alterations therein or additions thereto as are not of the nature of ordinary repairs;
- (m) 'land owner', in relation to any land, means a person who acquires rights of ownership in respect of such land under sub-section (1) of Section 99 and includes the successors-in-interest of such person;
- (n) 'minor' means a person who is deemed not to have attained majority under Indian Majority Act, 1875;
- (o) 'official Gazette' means the Manipur Gazette;
- (p) 'pay', 'payable' and 'payment', used with reference to rent, include 'deliver', 'deliverable' and 'delivery';
- (q) 'person under disability' means –
 - (i) a widow;
 - (ii) a minor;
 - (iii) a woman who is unmarried or who, if married, is divorced or judicially separated from her husband or whose husband is a person falling under (iv) or (v);
 - (iv) a member of the Armed forces of the Union;
 - (v) a person incapable of cultivation by reason of physical or mental disability;

- (r) '*personal cultivation*', with its grammatical variations and cognate expressions means cultivation by a person on his own account –
 - (i) by his own labour, or
 - (ii) by the labour of any member of his family, or
 - (iii) by servant or by hired labour on wages payable in cash or in kind but not as a share of produce under his personal supervisions of any member of his family;

Explanation I: - Land shall not be deemed to be cultivated under the personal supervision of a person unless such person or member resides in the village in which the land is situated or in a nearby village, within a distance to be prescribed, during the major part of the agricultural season;

Explanation II:- In the case of a person under disability, supervision by a paid employee on behalf of such person shall be deemed to be personal supervision;

- (s) 'prescribed' means prescribed by rules made under this Act;
- (t) 'public purpose' includes a purpose connected with settlement of land with cultivators, tenant ejected as a result of resumption, landless agricultural workers, ex-servicemen co-operative farming societies;
- (u) 'rent' means whatever is lawfully payable, in cash or in kind or partly in cash and partly in kind, whether as a fixed quantity of produce or as a share of the produce, on account of the use or occupation of land or on account of any right in land but shall not include land revenue;
- (v) 'tenant' means a person who cultivates or holds the land of another person under an agreement, express or implied, on condition of paying therefore rent in cash or in kind or delivering a share of the produce and includes a person who cultivates or holds land of another person on payment of lousal;
- (w) 'Tribunal' means any officer appointed by the State Government to be the tribunal for the purposes of this Act and any other law for the time being in force in the State of Manipur.
- (x) 'year' means the agricultural year commencing on such date as the State Government may, in the case of any specified area, by notification in Gazette, appoint.

NOTES

Section 2:- In this section, clause (a) which defined the word "Administrator" has been omitted; in Clause (c) for the words and figures "2.50 acres, the words 'one hectare' has been substituted; in clause (h) for the words and figures "7.5 acres", the words "three hectares" have been substituted ; in Clause (i) for the words 'Central Government", the words "State Government" have been substituted; in Clause (t) after putting a comma after the words "Agricultural workers" the words "ex- Serviceman" has been substituted in Clause (v), the words "or under the system generally known as 'bhag', 'adhi or 'barga' have been omitted; Clause (i) for the words 'Central Government', the words "State Government" have substituted; in clause (t) after putting a comma after the words 'Agricultural workers' the words' ex-Serviceman' has been substituted in Caluse (v) the words 'or under the system generally known as 'bhag', 'adhi or 'barga' have been

omitted; Clause (vv) has been inserted vide Manipur Act No. 13 of 1976, published in the Manipur Gazette dated 24-5-1976. Clause (ii) was inserted vide Manipur Act No. 10 of 1976, which defines "District Council".

By the Manipur Act No. 13 of 1979 the Clause (vv) has been inserted, but ironically enough the Clause (vv) was already there defining the word 'Tribunal' which does not appear to have been substituted. The original Clause (vv) was inserted by Order No. 3/9/72 Act/D, dated 21-1-1972 of the Governor of Manipur under Section 81 of the North Eastern Areas (Re-organisation) Act, 1971, reads as follows:

MANIPUR LAND REV. & LAND REFORMS ACT

"(vv) Tribunal means any officer appointed by the State Government to be the Tribunal for the purpose of this Act",

Now there appears to be two definitions of the words 'Tribunal',

PART II
CHAPTER II
REVENUE DIVISIONS, REVENUE OFFICERS
AND THEIR APPOINTMENT

3. Power to create alter or abolish districts, sub-divisions, etc,-(1) The State Government may, by notification in the official Gazette, divide the territories to which this Act extends into one or more districts, and may similarly divide any district into sub-divisions and tehsils, and may alter the limits of, or abolish any district sub-division or tehsil.
- (2) The districts, sub-divisions and tehsils existing at the commencement of this Act shall continue respectively to be districts, sub-divisions and tehsils under this Act unless otherwise provided under sub-section(1).

NOTES

Section 3 In this section in sub-section (1) the words "Administrator" was substituted by the words "State Government" vide Manipur (Adaptation of Laws) Order, 1972, published in the Manipur Gazette dated 21-1-1972 and the words "with the previous concurrence of the Government" occurring after the word "may" were deleted by the same order of 1972.

4. Appointment of revenue officers- The Government or such officer as may be authorized by the Government in this behalf, may appoint the following classes of revenue officers, namely;
 - (a) revenue commissioner;
 - (b) deputy commissioner;
 - (c) additional commissioner;
 - (d) director of settlement and land records;
 - (e) sub-divisional officers;
 - (f) extra-assistant commissioner;
 - (g) survey and settlement officers;
 - (h) assistant survey and settlement officers;

- (i) settlement supervisor;
- (j) sub-deputy collector;
- (k) revenue inspectors;
- (l) supervisor kanungos;
- (m) jilladars;
- (n) mandals; and
- (o) such other village officers and servants as may be appointed by order made under this Act.

NOTES

Section 4 This section was substituted by the Manipur Act. No.13 of 1976 published in the Manipur Gazette dated 24-5-1976 and the substituted Section 4 read as follows:

“4. Appointed as may be authorized by the Government in this behalf, may appoint the following classes of revenue officers, namely;

- (a) Deputy Commissioner;
- (b) Additional Deputy Commissioner;
- (c) Director of Settlement and land records;
- (d) Sub-divisional officers;
- (e) Extra Assistant Commissioners;
- (f) Survey and Settlement Officers;
- (g) Assistant Survey & Settlement Officers;
- (h) Sub-Deputy Collectors;
- (i) Revenue Inspectors;
- (j) Amins;
- (k) Such other village officers and servants as may be specified by rules made under this Act

5. Deputy Commissioner and certain other revenue officers- (1) Each district shall be placed under the charge of a deputy commissioner who shall be in charge of the revenue administration of the district and exercise the powers and discharge the duties of the deputy commissioner under this Act or any other law for the time being in force and shall exercise so far as is consistent therewith such other powers of superintendence and control within the district and over the officers subordinate to him as may from time to time be prescribed.

(2) The additional deputy commissioner shall exercise all such powers and perform all such duties of the deputy commissioner or other revenue officer as the State Government may specify by notification in the official Gazette.

(3) Each sub division shall be placed under the charge of a sub-divisional officer.

(4) The extra-assistant Commissioner shall exercise all such powers and perform all such duties of the deputy commissioner or other revenue officer as the state Government may specify by notification in the official Gazette.

(5) Each tehsil shall be placed under the charge of a sub-deputy collector.

(6) The duties and powers of the sub-divisional officers shall be such as may be imposed or conferred on them by or under this Act or any other law in force

for the time being or any general or special order of the State government published in the official Gazette.

NOTES

Section 5.- In this section wherever the words “State Government” appear these were substituted for the word “Administrator” by the Manipur (Adaptation of Laws) Order, 1972, published in the Manipur Gazette dated 21-1-1972.

5. Settlement Officers.- The Officers specified in terms (c), (f) and (g) of Section 4 shall have power to take cognizance of all matters connected with the survey of land the settlement of revenue rates and the preparation and maintenance of land records and other registers and shall exercise all such powers and perform all such powers and perform all such duties as may be prescribed by any general or special order of the State Government published in the Official Gazette.

NOTES

Section 6.- In this section wherever the words ‘State Government’ appear these were substituted for the word “Administrator” by the Manipur (Adaptation of Laws) Order, 1972.

In the case *Apambi Kabuini v. the Chief Commissioner*, AIR 1965 Manipur 3, it was held that the Administrator was also a Revenue Officers, By virtue of the Manipur Adaptation Order of 1972, the words ‘Administrator’ has been substituted.

6. Subordinate of revenue Officers,- (1) All revenue officers shall be subordinate to the Revenue Commissioner and all officers in the district or a sub-division shall be subordinate to the deputy commissioner or the sub-divisional officer, as the case may be.
(2) All revenue officers in the settlement department shall be subordinate to the Director of Settlement and Land Records.

NOTES

Section 7.- The sub-section (2) was inserted by Manipur Act 13 of 1976 published in the Manipur Gazette dated 24-5-1976, and the original section was numbered as sub-section (1) and for the words “State Government” appearing therein was substituted by the ‘Revenue Commissioner’.

7. Combination of officers.- It shall be lawful for the State Government to appoint one and the same person to any two or more of the office and also to confer on any officer of the Government or any of the powers and duties of any of revenue officers including the deputy commissioner.
8. Notification of appointment- All appointments made under this Chapter except appointments of revenue inspectors, supervisor kanungos, zilladarz, mandals and other village officers and servants shall be notified in the official Gazette.

NOTES

Section 9.- In this section for the words “and village accountants” the words “ Supervisor kanungos, zilladarz, mandals” were substituted by Manipur Act 13 of 1976 published in the Manipur Gazette dated 24-5-1976.

9. Seals- The State Government shall, from time to time, by notification in the official Gazette, specify the revenue officers who shall use a seal and also the size and description of the seal which each such officer shall use.

CHAPTER III LAND AND LAND REVENUE

10. Title of Government to lands, etc.- (1) All lands, public roads, lanes and paths and bridges, ditches, dikes and fences on or the same, the beds of rivers, streams, nallahs, lakes and tanks and all canals and water courses, and all standing and flowing water and all rights in or over the same or appertaining thereto, which are not the property of any person are and are hereby declared to be the property of any person are and are hereby declared to be the property of the Government.
- (2) Unless it is otherwise expressly provided in the terms of a grant made by the Government, the right to mines, minerals and products shall vest in the Government, and it shall have all the powers necessary for the proper enjoyment of such rights.
- (3) Where any or any right in or over any property is claimed by or on behalf of the Government or by any person as against the Government and the claim is disputed, such dispute shall be decided by the deputy commissioner whose order shall, subject to the provisions of the Act, be final.
- (4) Any person aggrieved by an order made under sub-section (3) or in appeal or revision therefrom may institute a civil suit to contest the order within a period of six months from the date of such order, and the decision of the civil court shall be binding on the parties.

NOTES

Section 11.- This section is very general in scope, which vest the property in all land viz, which are not the property of any person, in the Government. (Ningombam Parijat Singh v. Chief Commissioner, AIR 1969 Manipur 79).

11. Right to trees, forest etc.- (1) The right to all trees, jungles or other natural, products growing on land set apart for forest reserves and to all trees, brush-wood, jungle or other natural product shall be preserved or disposed of the people in the area with regard to the user of the natural products.
- (2) All trees or other natural products growing on or by the side of any public road or path vest in the Government.

NOTES

Section 12- The sub-section (2) was substituted vide Manipur Act No:13 of 1976 published in the Assam Gazette dated 24-5-1976 and the entire sub-section (2) read as follows:

“(2) All road-side trees which have been planted and reared by or under the orders or at the expense of the Government and all trees which have been planted and reared at the expense of local authorities by the side of any road belonging to the Government vest in the Government”.

12. Assignment of land for special purposes.- Subject to rules made in this behalf under this Act, the Deputy Commissioner may set apart land belonging to the Government for pasturage for the village cattle, for forest reserves or for any other purpose.

13.A (1) The Deputy Commissioner with the previous sanction of the State Government may, by notification published in the prescribed manner declare any collection of water, running or still, to be a fishery, and no right in any fishery so declared shall be deemed to have been acquired by any persons or group of persons, either before or after the commencement of this Act, except as provided in the rules framed under sub-section (2).

(2) The State Government may, without prejudice to the generality of the provisions of Section 98, make rules for carrying out the purposes of this section and such rules shall be published in official Gazette.

NOTES

Section 14.- It was held in the case *Koijam Ibotombi Singh v. Chief Commissioner*, AIR 1965 Manipur 35, that this section is not ultra vires the Constitution. In the case *Aribam Tuleswar Sharma v. Irengbam Yaima Singh*, AIR 1965 Manipur 39, it was observed that accepting the dictionary meaning of Industry includes ‘business’ as because the word ;Industry has not been defined in the Act. The words ‘State Government’ as appearing in this section was substituted for the words ‘Administrator’ by Adaptation Order of 1972 and as such in the case *Tronglaobi Pisciculture Co-operative Society v. Chief Commissioner*, (AIR 1969 Manipur 84) it was held that an order of allotment passed by the Administrators directly was held to be held that an order of allotment passed by the Administrators directly was held to be illegal. It is Deputy Commissioner alone who can allot lands.

15. Unauthorised occupation of land.- (1) Any person who occupies or continues to occupy any land belonging to Government without lawful authority shall be regarded as a trespasser and may be summarily evicted therefrom by the competent authority and any building or other construction erected or anything deposited on such land, if not removed within such reasonable time as such authority may from time to time fix for the purpose, shall be liable to be forfeited to the Government and to be disposed of in such manner as the competent authority may direct:

Provided that the competent authority may, in lieu of ordering the forfeiture of any such building or other construction, order the demolition of the whole or any part thereof.

(2) Such trespasser shall also be liable by way of penalty to pay a sum which may extend to six times the annual assessment on such land as may be specified by the

competent authority and such sum shall be recoverable in the same manner as an arrear of land revenue.

(3) Upon payment of the penalty referred to in sub-section (2), the trespasser shall have the right of tending, gathering and removing any ungathered crops.

16. Liability of land to land revenue.- (1) All lands, to whatever purpose applied, are liable to payment of land revenue to the Government.
- (2) The State Government may exempt any land from the liability of such payment by means of a special grant or contract or in accordance with any law for the time being in force or the rules made under this Act.
17. Alluvial land- All alluvial lands, newly formed islands, or abandoned river beds, which vest under any law for the time being in force in any holder of land shall be subject in respect of liability to land revenue to the same privileges, conditions and restrictions as are applicable to the original holding by virtue of which such lands, islands or river beds vest in the said holder, but no revenue shall be leviable in respect of any such lands islands or river beds unless the area of the same exceeds two-fifths of a hectare.

NOTES

Section 17.- In this section for the words “ one acre” wherever they occur, the words “ two fifths of a hectare” were substituted vide Manipur Act No. 13 of 1976 published in the Manipur Gazette dated 24-5-1976.

18. Land revenue in case of diluvion.- Every holder of land paying land revenue in respect thereof shall be entitled, subject to such rules as may be made in this behalf, to a decrease of assessment, if any portion thereof not being less than two-fifths of a hectare in extent is lost by diluvion.

NOTES

Section 18.- In this section for the words “one acre” wherever they occur, the words ‘two fifths of a hectare’ were substituted by Manipur Act No. 13 of 1976 published in the Manipur Gazette dated 24-5-1976.

19. Assessment of land to land revenue. – (1) The assessment of land revenue on any land shall be made or deemed to have been made with respect to the use of the land –

- (a) for purposes of agriculture,
- (b) for industrial or commercial purposes,
- (c) as sites for dwelling houses, and
- (d) for any other purpose.

(2) Where land assessed for use for any purpose is diverted to any other purpose, the land revenue payable upon such land shall, notwithstanding that the term for which the assessment may have been fixed has not expired, be liable to be altered and assessed at a different rate in accordance with rules made under this Act.

20. Diversion of land – (1) If any person holding land for any purpose wishes to divert such land or any part thereof to any other purpose except agriculture, he shall apply for permission to the competent authority which may, subject to the

provisions of this section and to the rules made under this Act, refuse permission or grant it on such conditions as it may think fit.

- (2) Permission to divert may be refused by the competent authority only on the ground that the diversion is likely to cause a public nuisance or that it is not in the interest of the general public or that the holder is unable or unwilling to comply with the conditions that may be imposed under sub-section(3).
- (2) Conditions may be imposed on diversion for the following objects and no others, namely, in order to secure the public health, safety and convenience, and in the case of land which is to be used as building sites in order to secure, in addition, that the dimensions, arrangement and accessibility of the sites are adequate for the health and convenience of occupiers or are suitable to the locality.
- (3) If any land has been diverted without permission by the holder or by any other person with or without the consent of the holder, the competent authority, on receiving information thereof, may impose on the person responsible for the diversion a penalty not exceeding one hundred rupees, and may proceed in accordance with the provisions of sub-section (1) an if am application for permission to divert had been made.
- (4) If any land has been diverted in contravention of an order passed or of a condition imposed under any of the foregoing sub-section, the competent authority may serve a notice on the person responsible for such contravention, directing him, within a reasonable period to be stated in the notice, to use the land for its original purpose or to observe the condition; and such notice may require such person to remove any structure, to fill up any excavation, or to take such other steps as may be required in order that the land may be used for its original purpose, or that the condition may be satisfied. The competent authority may also impose on such person a penalty not exceeding one hundred rupees for such contravention, and a further penalty not exceeding four rupees for each day during which such contravention continues.

Explanation. - 'Diversion' in this section means using land assessed to one purpose for any other purpose, but using land for the purpose of agriculture where it is assessed with reference to any other purpose shall not be deemed to be diversion.

21. Remission or suspension of revenue on failure of crops- The State Government may, in accordance with the rules made in this behalf under this Act, grant a remission or suspension of land revenue in year in which crops have failed in any area.
22. Responsibility for payment of land revenue.- (1) The following persons shall be primarily liable for the payment of land revenue assessed on land, namely:
 - (a) the person to whom the land belongs; and
 - (b) the tenant or any other person in possession of the land, provided that such tenant or other person shall be entitled to credit from the owner of the land for the amount paid by him.

(2) Where there are two or more persons liable to pay land revenue under sub-section (1), all of them shall be jointly and severally liable for its payment.
23. Receipt for land revenue.- every revenue officer receiving by him give a written receipt for the same.

CHAPTER IV

SURVEY AND SETTLEMENT OF LAND REVENUE

24. Definition of 'revenue survey', 'settlement' and 'term of settlement'.- The operation carried out in accordance with the provisions of this Chapter in order to determine or revise the land revenue payable on the lands in any local area called a 'revenue survey', the results of the operations are called a 'settlement' and the period during which such results are to be in force is called the 'term of settlement'.
25. Inquiry into profits of agriculture.- (1) As soon as may be after the commencement of this Act, the State Government shall take steps to institute and shall cause to be constantly maintained, in accordance with rules made under this Act, and inquiry into the profits of agriculture and into the value of land used for agricultural and non agricultural purposes.
- (2) For the purpose of determining the profits of agriculture, the following matters shall be taken into account in estimating the cost of cultivation, namely:
- (a) the depreciation of stock and buildings;
 - (b) the money equivalent of the labour and supervisor by the cultivator and his family;
 - (c) all other expenses usually incurred in the cultivation of the land which is under inquiry; and
 - (d) interest on the cost of buildings and stock, on all expenditure for seed and manure and on the cost of agricultural operation paid for in cash.
26. Revenue Survey. - Whenever the State Government thinks it expedient so to do, it may, by notification in the Official Gazette, direct the revenue survey of any local area with a view to the settlement of the land revenue and to the preparation of a record of rights connected therewith or the revision of any existing settlement or record of rights.

NOTES

Section 26- The word 'it' was substituted for the word "he" and the words "with the approval of the Government" as occurring in the earlier section were deleted by Manipur Act No.13 of 1976 published in the Manipur Gazette dated 24-5-1976.

27. Power to require assistance from land-holders.- A survey officer deputed to conduct or take part in any revenue survey may, by special order or by general notice to be published in the prescribed manner, require the attendance of holders of lands to assist in the measurement or classification of the lands to which the revenue survey extends and, when hired labour is employed for purpose incidental to the revenue survey, may assess and apportion the cost thereof on the lands surveyed, for collection as land revenue due on such lands.
28. Survey numbers and villages.- Subject to the rules made in this behalf under this Act, the survey officer may-
- (a) divide the lands to which the revenue survey extends into survey numbers and group the survey numbers into villages; and

- (b) recognize the existing survey numbers, reconstitute them or form new survey numbers.
29. Division of survey numbers into sub-division.- The survey officer may sub-divide survey numbers into as many sub-divisions as may be required in the manner prescribed.
30. Determination of revenue rates.- The State Government may at any time direct determination or the revision of the revenue-rates for all lands in any area of which a revenue survey has been made.
31. Preparation of statistical and fiscal records- It shall be the duty of the survey officer of the settlement officer on the occasion of making or revising a settlement of land revenue to prepare a register to be called the "Settlement register", showing the area and assessment of each survey number, with any other particulars that may be prescribed, and other records in this behalf by the State Government.
32. Revenue-rates how determined- For the purpose of determining the revenue-rates, the settlement officer may divide any area into units and in forming such units, he shall have regard to the physical features, the agricultural and economic conditions and trade facilities and communications; and shall then determine the revenue-rates for different classes of lands in each unit in the manner and according to the principles prescribed and in particular, in the case of agricultural land, to the sale prices of land and to the principal monies on mortgages and in the case of non-agricultural land, to the value of the land for the purpose for which it is held.
33. Publication of table of revenue-rate-(1) The settlement officer shall prepare a table of revenue rates in the prescribed manner for the prescribed period.
- (2) Any person objecting to an entry in the table of revenue-rates may present a petition in writing to the settlement officer within the prescribed period and the settlement officer shall consider such objection after giving a hearing to the objector.
- (3) The settlement officer shall submit the table of revenue -rates to the State Government together with a summary of objections, if any, this decisions on such objections and a statement of the grounds in support of the proposals.
34. Confirmation of the table of revenue-rates-(1) The Government may confirm, with modification, if any, the table of revenue rates submitted by the settlement officer.
- (2) The table of revenue -rates confirmed under sub-section (1) shall be finally published in the official Gazette.

NOTES

Section 34.- The Sub-section (1) was substituted vide Manipur Act No. 13 of 1976 published in the Manipur Gazette dated 24-5-1976 and the substituted sub-section (1) read as follows:

"(1) The Administrator may confirm the table of revenue rates submitted to him by the Settlement Officer with such modification if any, as he may consider necessary".

35. Rates of revenue to form part of settlement register.- The table of revenue rates published under Section 34 shall be incorporated in and form part of the settlement register of the village.

36. Introduction of revenue-rates, - When the revenue-rates are determined under this Chapter in respect of any area, such rates shall take effect from the beginning of the year next after the date of final publication of the table of revenue-rates under Section 34.

37. Duration of revenue-rates.- (1) When the table of revenue-rates for any area has been finally published, the rates specified therein shall remain in force for a period of thirty years.

(2) Notwithstanding anything contained in sub-section (1)-

(a) revenue rates may be altered or revised in any area after the expiry of every ten years from the date on which the table of revenue-rates was introduced in such manner and to such extent as may be prescribed;

(b) The Government may extend the term of settlement if the circumstances of a local area be inexpedient:

Provided that the term of settlement so extended shall in no case exceed the period of ten years.

NOTES

Section 37.- The clause (b) of sub-section (2) of this section was substituted by Manipur Act No. 13 of 1976 which read as follows:

“When the circumstances of a local area are such that a fresh determination of the revenue rates is, in the opinion of the Administrator inexpedient, he may extend the term of settlement by such further period as he may think necessary”.

38. Assessment on Holdings.- (1) The settlement officer shall calculate the assessment on each holding in accordance with the revenue-rates confirmed and finally published under Section 34 and such assessment shall be the fair assessment:

Provided that the revenue of any holding, irrespective of its size, shall not be less than rupees two.

(2) The settlement officer shall have the power to make fair assessment on all lands whatsoever to which the revenue survey extends, whether such lands are held with liability to pay full land-revenue or land-revenue at concessional rates or are held revenue-free.

(3) The fair assessment of all lands shall be calculated in accordance with rules made in this behalf and having regard to the following principles, namely-

(a) no regard shall be had to any claim to hold land on privileged terms;

(b) regard shall be had in the case of agricultural land to the profits of agricultural land to the profits of agriculture, to the consideration paid for leases, to the sale prices of land and to the principal monies on mortgages, and in the case of non-agricultural land, to the value of the land for the purpose for which it is held;

(c) where any improvement has been effected at any holding for the purpose of agriculture by or at the expense of the holder thereof, the fair assessment of such holding shall be fixed as if the improvement had not been made.

NOTES

Section 38. - The proviso at the end of sub-section (1) was added by the Manipur Act No. 13 of 1976 published in the Manipur Gazette dated 24-5-1976.

39.- Additional assessment for water advantages.- Notwithstanding anything contained in this Chapter, the State Government may direct that any land in respect of which the rate of revenue has been determined shall be liable to be assessed to additional land-revenue during the term of settlement for additional advantages accruing to it from water received on account of irrigation works or improvements in existing Irrigation works completed after the table of revenue-rates came into force and not effected by or at the expense of the holder of the land.

40.- Continuance of survey operations and rates in force at commencement of the Act.- Notwithstanding anything contained in this chapter, all survey operations commenced under any law for the time being in force and continuing at the commencement of this Act shall be deemed to have been commenced and to be continuing under the provisions of this Chapter, and all revenue-rates in force at such commencement shall be deemed to have been determined and introduced in accordance with the provisions of this Chapter and shall remain in force until the introduction at any time, notwithstanding anything contained in this section 37.

41. Power of Deputy Commissioner to correct errors, etc.- (1) The power and duties exercisable by the officers referred to in Section 6 may also be exercised, during the term of settlement, by the deputy Commissioner or such other revenue officer as may be specified by the State Government for the purpose by notification in the official Gazette.

(2) The Deputy Commissioner may at any time during the term of settlement correct any error in the area or the assessment of any survey number or sub-division due to a mistake of survey or arithmetical miscalculation:

Provided that no arrear of revenue shall become payable by reason of such correction.

CHAPTER V LAND RECORDS

42. Preparation of record of rights- It shall be the duty of the survey officer to prepare a record of rights for each village showing the area of each survey number and other particular and any other record or register, in accordance with the rules made under this Act.

43. Publication of the record of rights.- (1) When a record of rights has been prepared, the survey officer shall publish a draft of record in such manner and for such period as may be prescribed and shall receive and consider any objections which may be made to any entry therein or to any omission there from during the period of such publication.

(2) When all objections have been considered and disposed of in accordance with the rules made in this behalf, the survey officer shall cause the record to be finally published in the prescribed manner.

(3) Every entry in the record of rights as finally published shall, until the contrary is proved, be presumed to be correct.

NOTES

Section 44.- This section was omitted vide Manipur Act No.13 of 1976 published in the Manipur Gazette dated 24-5-1976 and read as follows:

“44 Jurisdiction of Civil Courts.- The Civil Courts shall have jurisdiction to decide any dispute to which the Government is not a party relating to any right or entry which the Government is not a party relating to any right or entry which is recorded in the records of rights”

In the case of Tronglaobi Pisciculture Co-operative Society Ltd.v. Chief Commissioner, (AIR 1969 Manipur 18), it was held that a writ petition was not barred by Section 159 of the Act. (now after omission of this section the relevancy of the decision in the context and under the circumstances can be looked into).

45. Correction of bonafide mistake in register- The survey Officer may, on application made to him in this behalf or on his own motion, within one year from the date of final publication of the record of rights, correct any entry in such record which he is satisfied has been made owing to a bonafide mistake.

46. Register of mutation- (1) There shall be maintained for every village a register of mutations in such form and in such manner as may be prescribed.

(2) Any person acquiring by succession, survivorship, inheritance, partition, purchase, exchange, gift or otherwise any right in land or where such person acquiring the right is a minor or otherwise disqualified, his guardian or other person having charge of his property, shall report his acquisition of such right to the competent authority shall give at once a written acknowledgement in the prescribed form for such report to the person making it,

(3) The competent authority shall enter the substance of every report made to it under Sub-section (2) in the register of mutations and also make an entry therein respecting the acquisition of any right of the kind mentioned in sub section (2) which it has reason to believe to have taken place and of which a report has not been made under the said sub-section and, at the same time, shall post up a complete copy of the entry in a conspicuous place in the village and shall give written intimation to all persons appearing from the record of rights or the register of mutations to be interested in the mutations and to any other person whom it has reasons to believe to be interested therein.

(4) Should any objection to any entry made under sub-section (3) in the register of mutations be made either orally or in writing to the competent authority, the particulars shall be entered in the register of disputed cases and the competent authority shall be entered in the register of disputed cases and the competent authority shall at once give a written acknowledgement in the prescribed form for the objection to the person making it.

(5) The objections made under sub-section (4) shall be decided on the basis of possession by the competent authority and orders disposing of objections entered in the register of disputed cases shall be recorded in the register of mutations by the competent authority:

Provided that a person, who does not acquire any right under sub-section (2) or by mortgage or lease, shall not make objection on the basis of possession.

(6) After the entries in the register of mutations have been tested and found correct, the entries shall be transferred to the record of rights and shall be certified by such officer as may be prescribed in this behalf.

NOTES

Section 46- In sub-section (2) for the word 'mortgage', the word 'exchange' was substituted and in the sub-section (5) the proviso was inserted vide Manipur Act No.13 of 1976 published in the Manipur Gazette dated 24-5-1976.

It was observed (in the case *Bishnu Prosad Upadhyaya v A.K. Biswas*, 1962 Manipur Law Journal, Civil Writ application No 10 of 1961 decided on 19-2-61) that orders in mutation proceedings can be passed only on the basis of possession and not on title.

47. Penalty for neglect to furnish information.- The Deputy Commissioner may, if he is of opinion that any person has willfully neglected to make the report required by Section 46 within the prescribed period impose on such person a penalty not exceeding twenty-five rupees.

48. Assistance in preparation of maps.- Subject to the rules made under this Act:

(a) any Revenue Officer may for the purpose of preparing or revising any map or plan required for or in connection with any record or register under this chapter, exercise any of the powers of the Survey Officer under Section 27 except the power of assessing the cost of hired labour; and

(b) any Revenue Officer not below the rank of Sub-Divisional Officer may assess the cost of preparation or revision such maps or plans and all expenses incidental thereto and such of costs and expenses shall be recoverable in the same manner as an arrear of land revenue.

49. Certified copies.- Certified copies of entries in the record of rights may be granted by such officers and on payment of such fees as may prescribed.

50. Maps and other records open to inspection.- Subject to such and on payment of such fees, if any, as may be prescribed, all maps and land records shall be open inspection by the public during office hours, and certified extracts therefrom or certified copies thereof may be given to all persons applying for the same.

51. Power to transfer duty of maintaining maps and records to Settlement Officer.- When a local area is under settlement, duty of maintaining the maps and records may, under the orders of the State Government, be transferred from the Deputy Commissioner to the Settlement Officer.

CHAPTER V-A PARTITION

51-A. Definitions- For the purpose of this Chapter:

(a) 'fragment' means a holding of less than one hectare of land in area;

(b) 'holding' means the aggregate area of land by a person as a landowner;

(c) 'land', as distinct from the definition given in Section 135, includes land used for non-agricultural purposes;

(d) 'partition' means the division of a holding into two or more such holding each separately liable for the revenue assessed thereon.

51-B. Petition each partition,- (1) A landowner may at any time, by applying in writing to the Deputy Commissioner, claim partition of the holding.

(2) On receipt of such an application the Deputy Commissioner shall serve notice on all such records landowners of the land as have not joined in the application, requiring them to raise objections, if any within a prescribed period:

Provided that the Deputy Commissioner may, if he thinks it necessary, publish a proclamation as may be prescribed period:

(3) If any objection preferred under sub-section (2) raises any question of title which has not been already determined by a court of competent jurisdiction, the deputy Commissioner shall stay the proceedings for such time as, in his opinion, is sufficient to admit of a said being instituted in the civil court of the objection:

(4) The Deputy Commissioner staying the proceeding under sub-section (3) shall make an order requiring the objector, or if it any reason he deems it more equitable, may disallow the objection, or dismiss the application, as the case may be.

(5) If the objection preferred under sub-section (2) does not raise any question of title, the Deputy Commissioner shall dispose of it himself, unless for any reason he thinks it fit to require that it be submitted to a civil court for adjudication in which event the provisions of sub-section (3) and sub-section (4) shall apply to the objection.

51-C. Partition in accordance with finding of civil court- The Deputy Commissioner shall be guided by the decision of the civil court of competent jurisdiction on the question of title and the proceedings stayed under sub-section (3) and sub-section (5) of Section 51-B shall be disposed of when the decision of the civil court is communicated to the Sub-Deputy Collector by an interested party and after notice has been given to the other parties.

51-D. Restriction on partition.- The provisions of this Chapter shall, in relation to holdings unused for agricultural purposes, be subject to Section 153, Section 154 and Section 155 for prevention of fragmentation.

51-E Partition of land held in severally or in comma. - (1) Where there are no lands held in comma, the lands held in severally by the applicant for partition shall be declared a separate holding and shall be separately assessed to land revenue.

(2) Where some of the lands are held in common, the Sub-Deputy Collector shall make such division as may secure to the applicant his fair portion of the common lands, and the portion of the common lands falling by the partition to the share of the applicant shall be added to the land held by him in severalty and the aggregate thus formed shall be declared a separate holding and shall be separately assessed to land revenue.

(3) Where all the lands are held in common the Deputy Commissioner shall make such a partition as may secure to the applicant his fair share of the holding, and the land allotted to him shall be declared a separate holding and shall be separately assessed to land revenue.

Provided that in making partition under this section, the Deputy Commissioner shall give effect to any transfer of lands held in severalty, forming part of the holding, agreed to by the parties and made before the order for partition,

51-F. Special provisions for building- If, in making a partition, it is necessary to include in the holding assigned to one share the land occupied by a dwelling house, or other buildings, of permanent nature, in possession of another co-share, that other co-share shall be allowed to retain in with any building thereon on condition of his paying a reasonable ground-rent for it to the share in whose portion it may fall.

51-G. Special provisions for places of worship and burial grounds,- (1) Places of worship and burial grounds, held in common previous to the order of partition of a holding, shall continue to be so held, unless the parties otherwise agree among themselves.

(2) In case where the parties agree among themselves they shall state in writing the agreement into which they have entered, and their statement shall be filed with agree among themselves.

(2) In case where the parties agree among themselves they shall state in writing the agreement into which they have entered, and their statement shall be filed with record.

51-H Special provisions for tanks, wells water courses and embankments.-

(1) Tanks, wells, water courses and embankments shall be considered as attached to land for the benefit of which they were originally made.

(2) Where from the extent, situation or construction of any such work, it is found necessary that it should continue to be joint property of landowners to two or more of the holdings in which the landowners of each holding may make use of the work, and the proportion of the charges for repairs to be borne by them respectively, and the manner in which the profits if any, derived from the work, are to be divided.

51-I. Stay of partition in certain cases.- If at any stages of the proceedings notwithstanding anything contained in this chapter, there appears to be any reason for stopping the partition, the Deputy Commissioner may, of his own motion, stay the partition and may also order the proceedings to be proceedings to be quashed.

51-J Determination of revenue rate and alteration of record of rights- After passing the order for partition, the Deputy Commissioner shall determine the amount of land revenue to be paid by each portion of the divided holding, and shall make the necessary changes in the record of rights:

Provided that the landowners of each of the new holdings shall continue to be jointly and severally liable for arrears, if any, of land revenue on the old holdings due before the order for partition, and the landowners who are benefited by the special provisions under Section 51- H and Section 51-I shall be jointly and severally liable for land revenue on the common holdings.

51-K Execution of partition and proclamation.- As soon as may be, after the order for partition the Sub-Deputy Collector shall-

(a) make the partition under his personal supervision or under the personal supervision of a subordinate revenue officer authorized by him, unless the parties agree to make the partition themselves: and

(b) deliver to the several sharers possession of the separate lands allotted to them, and for this purpose may, if necessary, summarily eject any landowners who may refuse to vacate the same :

Provided that in the case of land use for agricultural purposes, the partition will take effect from the beginning of the agricultural year next after the date of the order for partition;

(c) on completion of a partition, the deputy commissioner shall publish a proclamation of the fact at his office and at some conspicuous place on which all the new holdings of which they originally from a partition, the Deputy Commissioner shall publish a proclamation of the fact at his office and at some conspicuous place on which all the new holdings of which they originally form a part.

51-L. Cost.- The Deputy Commissioner may, in accordance with the rules made under Section 98, require the parties or any of the parties to pay the cost of partition.

51-M. Appeal.- An appeal against the decision of the Deputy Commissioner making the partition will lie to tribunal within ninety days from the date on which the partition takes effect.

NOTES

Chapter V-A. This chapter was inserted by the Manipur Act No.13 of 1976 published in the Manipur Gazette dated 24-5-1976.

52. Determination of village boundaries.- The boundaries of villages, survey numbers, sub-divisions and fields shall be fixed and all disputes relating thereto shall be determined by survey officers or by such other officers as may be appointed by the State Government for the purpose, in accordance with rules made in this behalf.

53. Effect to settlement of boundary- The settlement of a boundary under this chapter shall be determinative:-

- (a) of the proper position of the boundary line or boundary marks, and
- (b) Of the rights of the landholders on either side of the boundary fixed in respect of the land adjudged to appertain, or not to appertain, to their respective holdings.

(2) Where a boundary has been so fixed, the Deputy Commissioner may at any time summarily evict any landholder who is wrongfully in possession of any land which has been adjudged in the settlement of a boundary not to appertain to his holding or to the holding of any person through or under whom he claims.

54. Construction and repair of boundary marks.- It shall be lawful for any survey officer authorized in this behalf to specify or cause to be constructed, laid out, maintained or repaired, boundary marks of villages or survey numbers or sub-divisions and to assess all charges incurred thereby on the holders or others having an interest therein.

55. Description of boundary marks.- The boundary marks shall be of such description and shall be constructed, laid out, maintained or repaired in such manner and shall be of such dimensions and materials as may, subject to rules made under this Act, be determined by the Deputy Commissioner or other officer appointed for the purpose.

56. Responsibility for maintaining boundary marks- Every land holder shall be responsible for the maintenance and good repair of the boundary marks of his holding and for any charge reasonably incurred on account of the same by the revenue officers in case of alteration, removal or disrepair. It shall be the duty of the village officers and servants to prevent the destruction or unauthorised alteration of the village boundary mark.

57. Deputy Commissioner to have charge of boundary marks.- After the introduction of survey and settlement in a district, the charge of the boundary marks shall devolve on the Deputy Commissioner and it shall be his duty to take measures for their construction, laying out, maintenance and repair.

58. Penalty for injuring boundary marks.- Any person willfully erasing removing or injuring a boundary mark shall be liable to such penalty not exceeding fifty rupees as the competent authority may impose.

CHAPTER VII
REALISATION OF LAND REVENUE AND OTHER
PUBLIC DEMANDS

59. Land revenue to be first charge.- Land revenue assessed on any land shall be the first charge on that land, on crops, rent and profits thereof.

60. Payment of land revenue.- Land revenue shall be payable at such times in such instalments, to such persons, and at such places, as may be prescribed.

61. Arrear of land revenue.- (1) Any installment of land revenue or part thereof which is not paid on the due date shall become an arrear of land revenue and the persons responsible for the payment become defaulters.

(2) A statement of account certified by the Sub-Deputy Collector shall, for the purpose of this chapter be conclusive of the existence of the arrear, of its amounts and of the persons responsible for the payment become defaulters.

(2) A statement of account certified by the Sub-Deputy Collector shall, for the purpose of this Chapter be conclusive of the existence of the arrear, of its amount in separate proceedings before the competent authority.

62. Recovery of arrears.- An arrear of land revenue may be recovered by any one or more of the following processes, namely:

(a) by serving a written notice of demand on the defaulter;

(b) by distraint and sale of the defaulter's movable property, including the produce of the land;

(c) by attachment and sale of the defaulter's immovable property.

63. Notice of demand:- The form and contents of the notice of demand and the officers by whom such notice shall be issued shall be such as may be prescribed.

64. Distraint and sale of movable property- (1) The distraint and sale of the movable property of a defaulter shall be made by such officers or class of officers in such manner and in accordance with such procedure, as may be prescribed.

(2) Nothing in sub-section (1) shall be deemed to authorized the distraint or sale of any property which, under the Code of Civil procedure, 1908, is exempt from attachment or sale in execution of a decree or of any article set aside exclusively for religious use.

65. Sale of immovable property.- (1) When the Deputy Commissioner is of opinion that the processes referred to in clauses (a) and (b) of Section 62 are not sufficient for the recovery of an arrear, he may, in addition to or instead of any of any of those processes, cause the land in respect of which such arrear is due to be attached and sold in the prescribed manner.

(2) The Deputy Commissioner may also cause the right, title and interest of defaulter in any other immovable property to be similarly attached and sold.

66. Notice of sale.- (1) Before effecting the sale of any land or other immovable property under the provisions of this Chapter, the Deputy Commissioner or other officer empowered in this behalf shall issue such notices and proclamations in such form, in such manner and containing such particulars, as may be prescribed; the notices and proclamations shall also be published in such manner as may be prescribed.

(2) A copy of every notice or proclamation issued sub-section (1) shall be served on the defaulter.

67. Sale to be by auction.- All sales of property, movable or immovable, under this Chapter shall be by public auction held in accordance with such rules as may be prescribed.

68. Prohibition to bid at auction.- No officer having any duty to perform in connection with any such sale and no person employed by or sub-ordinate to such officer shall, either directly or indirectly, bid or acquire any property except on behalf of the Government.

69. Sale of perishables.- Perishable articles shall be sold by auction with the least possible delay and such shall be finally concluded by the office conducting the sale.

70. Sale not to be excessive.- Every sale of property, movable or immovable, under the provisions of this chapter shall, as far as may be practicable, be proportionate to the amount of the arrear of land revenue to be recovered together with the interest thereon and the expenses of attachment and sale.

71. Deposit by purchaser of immovable property.- (1) In all cases of immovable property, the party who is declared to be the purchaser shall be required to deposit immediately 25 percent of the amount of his bid, and the balance within fifteen days of the date of sale.

72. Failure to make deposit- In default of the payment of deposit referred to in Section 71, the property shall be put up for re-sale and the expenses incurred in connection with the first sale shall be borne by the defaulting bidder.

(2) In default of payment of payment of the balance of the bid amount within the period prescribed in Section 71, the deposit after defraying therefrom the expenses of the sale shall be forfeited to the Government and the property shall be re-sold.

(3) Where the proceeds of the re-sale are less than the price bid by such defaulting purchaser, the difference shall also be recoverable from him in the same as an arrear of land revenue.

73. Setting aside sale.- Where immovable property has been sold under this Chapter, the defaulter, or any person owning such property or holding an interest, may, at any time, within thirty days of the Deputy Commissioner to have the sale set aside-

(a) on the ground of some material irregularity of mistake or fraud resulting in substantial loss or injury to him, or

(b) on his depositing in the Deputy Commissioner's Office the amount of the arrear specified in the proclamation of sale, the cost of the sale and for payment to the purchase a sum equal to five percent of the purchase money.

74. Confirmation of sale.- If on the expiration of 30days from the date of sale of any immovable property or of the further period, if any, allowed under Section 73, no application has been made for setting aside the sale, or if any such application has been made and rejected, the Deputy Commissioner shall make an order confirming the sale unless, for reasons to be recorded, the Deputy Commissioner sets aside the sale notwithstanding that no application therefore has been made.

75. Refunds.- (1) The Deputy Commissioner shall order the refund and payment to the purchaser, of-

(a) the amounts deposited by him under Section 71: and

(b) the sum equal to 5 percent of the purchase money deposited under clause (b) of Section 73;

if the sale is not confirmed or is set aside.

(2) The Deputy Commissioner shall order the refund and payment of all monies deposited under clause (b) of Section 73 to the person who made the deposit, if the sale is confirmed;

Provided that the Deputy Commissioner may set off the whole or any part of such monies against any arrear of land revenue or any other amount recoverable as an arrear of land revenue, which may be outstanding against the person who made the deposit.

76. Certificate of purchase.- When a sale held under this Chapter is confirmed, the Deputy Commissioner shall put the person declared to be the purchaser in possession of the property and shall grant him a certificate in the prescribed form to be effect that he was purchased the property specified therein; and such certificates shall be deemed to be a valid transfer of such property.

77. Application of proceeds of sale.- The proceeds of the sale of any property under this Chapter shall be applied in defraying the expenses of the sale which shall be determined in the prescribed manner and the balance shall be applied to the payment of the arrear on account of which the sale was held and the surplus, if any, shall be paid to the person whose property has been sold.

78. Liability of certified purchaser.- The person who has purchased any land and to whom a certified of purchase has been granted shall not be liable for the land revenue in respect of the land for any period prior to the date of the sale.

79. Precautionary measures in certain cases.- When the crop of any land or any portion of the same is sold, mortgaged or otherwise disposed of, the Deputy Commissioner may, if he thinks it necessary, prevent its being removed from the land until the demand for the payment of the same has arrived or not.

80. Recovery of other public demands- The following monies may be recovered under this Act in the same manner as an arrear of land revenue namely:

(a) rent, fees and royalties due to the Government for the use or occupation of land or water or any product of land;

(b) all monies falling due to the Government under any grant, lease or contract which provides that they shall be recoverable as an arrear of land revenue;

(c) all sums declared by this Act or any other law for the time being in force to be recoverable as an arrear of land revenue.

CHAPTER

VIII

PROCEDURE OF REVENUE OFFICERS: APPEALS AND REVISIONS

81. Revenue officers to be courts.- (1) A Revenue Officer while exercising power under this Act or any other law for the time being in force to inquire into or decide any question arising for determination between the Government and any person or between parties to any proceedings, shall be a Revenue Court.

(2) Nothing in this Act shall be deemed to limit or otherwise after the inherent power of the Revenue Court to make such orders, as may be necessary for the ends of justice or to prevent the abuse of the process of the Revenue Court.

NOTES

Section 81- The Chief Commissioner as a Revenue Court had jurisdiction to consider the merits of the petition under Section 5 of the Limitation Act to condone the delay, if any, (Ningombam Parijat Singh v Chief Commissioner, AIR 1969 Manipur 79).

This section do not confer any power on the Court but only indicate that the court has power to pass order for the ends of justice and to prevent an abuse of the process of the

court. (Reference may be made to the decision Manoharlal v.Seth Hiralal, AIR 1962 S.C 527.)

82. Place of hearing- Except for reasons to be recorded in writing, no Revenue Officer shall inquire into or hear any case at any place outside the limits of his jurisdiction:

Provided that a Sub-Divisional Officer may inquire into or hear any case at the headquarters of the district to which he is appointed.

83. Power to enter upon and survey land.- All Revenue Officers and persons acting under their orders may enter upon and survey and land demarcate boundaries and do all other acts necessary for the time being in force and in so doing, shall cause no more damage than the circumstances of the case may require.

84. Power to transfer case-(1) The Tribunal may transfer any case or class of cases arising under this Act or any other law for the time being in force from any Revenue Officer to any other Revenue Officer competent to deal with it.

(2) The Deputy Commissioner or a Sub-Divisional Officer may transfer any case or class of cases arising under this Act or any other law for the time being in force for inquiry or decision from his own file or from the file of any Revenue Officer subordinate to him to the file of any other Revenue Officer subordinate to him competent to deal with such case or class of cases.

NOTES

Section 84- In sub-section (1) for the words “State Government” the word Tribunal was substituted vide Manipur Act No,13 of 1976.

85. Power to take evidence, summon witness, etc.(1) Every Revenue Officer not lower in rank than a Sub-Deputy Collector acting as a Revenue Court shall have power to take evidence and to summon any person whose attendance he considers necessary, either as a party or as a witness or to produce any document, for the purpose of any inquiry which such officer is legally empowered to make; and all persons so summoned shall be bound to attend either in person or by an authorized agent as such officer may direct, and to produce such documents as may be required.

(2) Every summons shall be in writing, signed and sealed by the officer issuing it and shall be in such form and be served in such manner as may be prescribed.

86. Compelling attendance of witnesses.- If any person on whom a summons to attend as witness or to produce any document has been served fails to comply with the summons, the Officer by whom the summons has been issued under Section 85 may-

(a) issue a bail able warrant of arrest; or

(b) order him to furnish security for appearance; or

(c) impose upon him a fine not exceeding rupees twenty.

87. Hearing in absence of party- (1) If on the date fixed for hearing a case or proceeding, a Revenue Officer finds that a summon or notice was not served on any party due to the failure of the opposite party to pay the requisite process fees for such service, the case or proceeding may to pay the requisite process fees for such service, the case or proceeding may be dismissed for default of payment of such process fees.

(2) If any party to a case or proceeding before a Revenue Officer does not appear on the date fixed for hearing, the case or proceeding may be heard and determined in his absence or may be dismissed for default:

Provided that where there are more parties than one, and some of them do not appear, the Revenue Officer may, at the instance of the party or parties appearing, permit a case or proceeding to proceed in the same way as if all the parties had appeared, and make such order as he thinks fit.

(3) The party against whom any order is passed under sub-section (1) or (2) may apply, within thirty days from the date of such order, to have it set aside on the ground that he was prevented by sufficient cause from paying the requisite process fees or from appearing at the hearing, and the Revenue Officer may, after notice to the opposite party and after making such inquiry as he consider necessary, set aside the order passed.

NOTES

Section 87.- The proviso to sub-section (2) was inserted vide Manipur Act No. 13 of 1976 published in the Manipur Gazette dated 24-5-1976.

88. Adjournment of hearing.- (1) A Revenue Officer may, from time to time, for reasons to be recorded, adjourn the hearing of a case or proceeding before him.

(2) The date and place of an adjourned hearing shall be intimated at the time of the adjournment to such of the parties and witnesses as are present.

89.- Power to order payment of costs.- A Revenue Officer may direct the parties to pay the cost incurred in any case before him and also apportion the cost among the parties in such manner and to such extent as he may think fit.

90. Use for force.- Where any order is passed under the provisions of this Act directing any person to deliver possession of land or directing the eviction of any person from land such order shall be executed by the competent authority in such manner as may be prescribed and it shall be lawful for such authority, in accordance with rules to be prescribed, to take such steps and use or cause to be used such force as may be reasonably necessary for securing compliance with the order.

91. Appearance before and applications to revenue officers.- All appearances before, applications to and acts to be done before, any Revenue Officer under this Act or any other law for the time being in force may be made or done by the parties themselves or by their authorized agents or by any legal practitioner:

Provided that any such appearance shall, if the Revenue Officer so directs, be made by the party in person:

Provided further that no legal practitioner shall be allowed to appear and conduct cases in proceeding under Chapter XI of the Act.

NOTES

Section 91.- The second provision to this section was inserted by Manipur Act No.21 of 1976.

92. Correction of error or omission- Any Revenue Officer by whom an order was passed in case or proceeding may, either on his own motion or on the application of a party, correct any error or omission not affecting a material part of the case or proceeding after such notice to the parties as he may consider necessary.

93. Appeals. (1) Save as otherwise expressly provided, an appeal shall lie from every original order passed under this Act,-

- (a) if such an order is passed by an officer subordinate to the Sub-Divisional Officer, to the Sub-Divisional Officer;
 - (b) if such an order is passed by an officer, to the Deputy Commissioner;
 - (c) if such an order is passed by the Deputy Commissioner to the Tribunal.
 - (d) if such an order is passed by an Assistant Survey and Settlement Officer, to the Survey and Settlement Officer or to a Revenue Officer notified by the State Government in the Official Gazette to be the appellate authority; and
 - (e) if such an order is passed by a survey and Settlement Officer, to the Director of Settlement and Land Records or to a Revenue Officer notified by the State Government in the official Gazette to be the appellate authority.
- (2) A second appeal shall lie against any order passed in first appeal,-
- (a) if such an order is passed under clause (a) of sub-section (1), to the Deputy Commissioner;
 - (b) if such an order is passed under clause (d) of sub-section (1), to the tribunal;
 - (c) if such an order is passed under clause (d) of sub-section (1), to the Director of Settlement and Land Records or a Revenue Officer notified by the State Government in the official Gazette to be the second appellate authority; and
 - (d) if such an order is passed under clause (e) of sub-section (1), to the Tribunal.

NOTES

Section 93.- In this section in clause (c) of sub-section (1), clause (b) and (d) of sub-section (2) the word 'tribunal' was substituted for the word 'Administrator' and in clause (e) of sub-section (1) the words "State Government" was substituted for the word "Administrator" by the Manipur (Adaptation of Laws) Order, 1972.

94. Limitation of appeals.- (1) No appeal shall lie.-

(a) in the case of first appeal, after the expiry of thirty days from the date of the order appealed against; and

(b) in the case of a second appeal, after the expiry of sixty days from the date of the order appealed against.

(2) In computing the above periods, the time required to obtain copies of the order appealed against shall be excluded.

95. Revision- The Tribunal or the Deputy Commissioner may either on his own motion or on the application of any party, call for the records of any proceedings before any Revenue Officer subordinate to him for the records of any proceedings before any Revenue Officer subordinate to him for the purpose of satisfying himself as to the legality or the propriety of any order passed by such Revenue Officer, and may pass order in reference thereto as he thinks fit:

Provided that he shall not vary or reverse any order affecting any right between private person without having given to the parties interested notice to appear or be heard:

Provided further that no revision shall lie after the expiry of ninety days from the date of the order to be revised.

NOTES

Section 95.- In this section the second proviso was inserted and words “at any time” occurring before the words “either on his own.....” were omitted by Manipur Act No.13 of 1976.

Under the scheme of the Act normally Sub-Divisional Officer is subordinate to the Deputy Commissioner. But, the Sub-Divisional Officer of Imphal East was conferred with equal powers to perform the duties of Deputy Commissioner under Section 14(1) in allotting land as such the S.D.O could not be said to be subordinate to the Deputy Commissioner, so the latter cannot revise the orders of the former under this section. The section provides that the Tribunal (earlier Administrator) has got the powers revision (Abdul Jabar v. A. D.C, AIR 1969 Manipur 63).

Provision to this section is mandatory and as such, the affected party has a right to receive a notice, and in the absence thereof the order of revision must be held to be invalid. (Khwaitrakpam Ibomcha Singh v. Md. Abdul Bari, AIR 1975 Gau. 42).

96. Review of orders- A Revenue Officer may, either on his own motion or on the application of any party interested, review any order passed by himself or by any of his predecessors-in-office and pass such order in such reference thereto as he thinks fit:

Provided that a Revenue Officer subordinate to the Deputy Commissioner shall, before reviewing any order under this section, obtain the permission of the Deputy Commissioner and the Deputy Commissioner shall, before reviewing any order passed by any of his predecessors-in-office, obtain the permission of his Tribunal,

(2) No order affecting any question of right between private persons shall be reviewed except on the application of a party to the proceedings or except after notice to the other party, and no application for review of such order shall be entertained unless it is made within ninety days from the date of the order.

(3) No order shall be reviewed except on the following grounds, namely:

- (i) discovery of new and important matter of evidence; or
- (ii) some mistake or error apparent on the face of the record; or
- (iii) any other sufficient reason.

(4) For the purpose of this section, the Deputy Commissioner shall be deemed to be the successor -in-office of any Revenue Officer and to whom there is no successor in the district.

(5) An order which has been dealt with in appeal or on revision shall not be reviewed by any officer subordinate to the appellate or revisional authority.

NOTES

Section 96- The Revenue Officer under this section is also clothed with jurisdiction to review his order in addition to his inherent power to restore an appeal dismissed in default (Aribam Tuleshwar v Irengbam Yaima Singh, AIR Commissioner, AIR 1965 Manipur 3).

97. Stay of execution of orders.- (1) A Revenue Officer who has passed any order of his successor -in-office may, at any time before the expiry of the period prescribed for appeal, direct the stay of execution of such order for such period as he thinks fit provided that no appeal has been filed.

(2) Any authority before whom a case is pending in appeal or revision may direct the stay of execution of the order appealed from or under revision for such period as it may think fit.

(3) The Revenue Officer or other authority directing such stay of execution of any order may impose such condition, or order such security to be furnished, as he or it may think fit.

98. Power to make rules- (1) The State Government may by notification in the Official Gazette, make rules for carrying out the purposes of this part.

(2) In particular, and without prejudice to the generality of the foregoing power, such rules may provide for-

(a) the manner of appointment of Revenue Officers. Survey Officers and Settlement Officers, and other village officers and servants, their powers and duties, the official seals, if any, to be used by them and the size and the size and description of the seals;

(b) the Deputy Commissioner's powers of superintendence and control over the officers;

(c) the officers who should hear and decide disputes regarding rights in or over any property claimed by or against the Government and the procedure to be followed by them;

(d) the disposal of Government lands by assignment or grant to individuals or to public purposes and the terms and conditions subject to which such assignment or grants may be made;

(e) the preservation and disposal of trees, brush wood jungle and other natural products on Government land and the recovery of the value, of trees or other natural products unauthorisedly appointed by persons;

(f) the preservation and disposal of trees, brush wood jungle and other natural products on Government land;

(g) the alteration and revision of the land revenue in cases of alluvion or diluvion or of diversion land for purposes other than agriculture;

(h) the grant of permission to use agricultural land for non-agricultural purposes;

(i) the determination of additional rates for use of water;

(j) the circumstances in which remission or suspension of revenue may be made and the rate of such remission or suspension;

(k) the form of receipt for payment of land revenue;

(l) the conduct of surveys and settlements of land revenue;

(m) the manner of estimating the cost of cultivation and other expenses in relation to the inquiry into profits of agriculture;

(n) the division of survey numbers into sub-divisions and assessment of sub-divisions;

(o) the statistical, fiscal and other records and registers to be prepared and maintained under this part;

(p) the manner in which the costs and expenses incidental to revenue survey or the construction, repair and maintenance of boundary marks shall be determined and appointed between persons who are liable to bear the same;

(q) the fixing, construction, laying out, maintenance and repair of boundary marks and the settlement of dispute relating thereto;

(r) the division of areas into units for determining the revenue-rates and the preparation of the table of revenue-rates;

(s) the preparation and the preliminary and final publication of the record of rights and the table of revenue-rates.

- (t) the hearing and disposal of objections to any entry or omission in the table of revenue rates, the record of rights, and the register of mutations;
- (u) the manner and extent of alteration or revision of revenue-rates during the terms of settlement;
- (v) the correction of bona fide errors and mistakes in the revenue records, registers and maps prepared under this part;
- (w) the manner in which the average yield of crops of land shall be ascertained;
- (x) the manner of holding inquiries by Revenue officers under this part;
- (y) the application of the provisions of the Code of civil procedure, 1908, to cases and proceedings before a revenue court;
- (z) the form of summons and other processes, notices, orders and proclamations to be issued or made by Revenue Officers and the manner of their service;
- (aa) the procedure for the attachment and sale of property and the confirmation and setting aside of sales of immovable property under Chapter VII;
- (bb) the manner of publication of notices and proclamations of attachment and sale of property;
- (cc) the manner of which the cost and expenses incidental to the attachment and sale of property shall be determined;
- (dd) the manner of payment of deposit and of the purchase money of property sold for arrears of land revenue;
- (ee) the circumstances in which precautionary measures for securing the land revenue under Section 79 may be taken;
- (ff) the procedure for transfer of cases from one revenue officer to another;
- (gg) the manner of preferring appeals or application for revision or review, the documents to accompany the memorandum of appeal or such application and the fee, if any, liable therefore;
- (hh) the grant of certified copies and payment of fees for inspection and grant of certified copies of revenue records and registers;
- (ii) the mode of execution of any orders directing any person to deliver possession of land or to be evicted from land, including the use of force for securing compliance with such order;
- (jj) any other matter that is to be prescribed.

PART III
CHAPTER IX
RIGHTS OF LANDOWNERS

99. Accrual of rights of land-owners.- (1) Every person who, at the commencement of this Act, holds any land from the Government for agricultural purposes, whether as a settlement-holder or as a pattadar and his successors-in-interest shall, subject to the provisions of sub-section (2), become the owner thereof as and from such commencement.

(2) No rights shall accrue under sub-section (1) in respect of lands which-

- (i) are a part of the bed of a river, a nallah, a stream or a public tank, or

- (ii) have been acquired by the Government for any purpose according to the provisions of any law in force for the time being relating to acquisition of land, or
- (iii) have been used at any time during the five years immediately preceding the commencement of this Act for any public, community or village purpose, or
- (iv) are declared by the State Government by notification in the official Gazette as reserved or required for any public, community or village purpose.

(3) Objections to the accrual of rights under sub0section (1) may be filed before the competent authority within such time and such form and manner as may be prescribed by any person who has form to have interest in the land either in his individual capacity or as a member of the village or community.

(4) Should any objection be made under sub0section (3), the competent authority shall inquire into the objection in such manner as may be prescribed and decide the same.

(5) Subject to the provisions of this Act, the decision of the competent authority shall be final.

(6) Every person who, at the commencement of this Act, holds land from the Government for a purpose other than agriculture shall, subject to sub-section (2), be entitled to the settlement of that land on such terms and conditions as may be prescribed.

(7) Nothing in this section shall entitle any person to the sub-soil rights in respect of the land, of which he has become the land-owner under sub-section (1), of which has been settled with him under sub-section (6).

100. Rights of land-owners. – Every person who has become a landowner under sub-section (1) of Section 99 shall –

- (a) have permanent heritable and transferable rights in the land;
- (b) be entitled by himself, his servants, tenants, agents or other representatives to erect farm buildings, construct wells or tanks or make any other improvements thereon for the better cultivation of the land or its convenient use;
- (c) be entitled to plant trees on the land, to enjoy the products thereof and to fell utilize or dispose of the timber of any trees on the land.

(2) Nothing in sub-section (1) shall entitle a landowner to use his land to the detriment of any adjoining land which is not his or in contravention of the provisions of any other law for the time being in force applicable to such land, *101 to 105 (Omitted).*

NOTES

Section *101 to 105.* – These section were omitted by Manipur Act No 13 of 1976 published in Manipur Gazette dated 14-5-1976 and read as follows

“101. Reservation of land for personal cultivation. - (1) Every land owner who, at the commencement of this Act, owns land in excess of a basic holding shall be entitled to apply to the competent authority for the reservation for his personal cultivation of any parcel or parcels of his land leased to tenants.

(2) Every application under sub-section (1) shall be in the prescribed form and shall be made in the prescribed manner within a period of one year from such commencement.

Explanation. – In the case of a person under disability, the application shall be made by his guardian or his authorized agent, as the case may be:

102. Procedure for reservation of land. – (1) On receipt of an application made under Section 101 the competent authority shall issue notice together with a copy of the application to each of the tenants holding land from the applicant requiring the tenant to submit his objections, if any, within a period of ninety days from the date of service of such notice or within such further period as the competent authority may allow.

(2) A tenant on whom a notice has been served under sub-section (1) shall furnish to the competent authority within the period specified details of and owned by him or held as tenant of any other landowner and of lands which he selects for retention by him.

(3) The competent authority shall, after considering the objections and the details, if any, furnished by the tenants and after making such inquiry as it may consider necessary, determine the land or lands not exceeding the permissible limit, which, in its opinion having regard to all the circumstances of the case, may be reserved for personal cultivation of the land owner and the lands which each of his tenants may be allowed to retain.

103 “Permissible limit” defined. – (1) In Section 102, “permissible limit” means an area of land which a land-owner may resume from tenants for personal cultivation, that is to say:

(a) in the case of a person under disability, 25 acres:

(b) in the case of any other person who –

- i. owns a basic holding or less, the entire area owned by him;
- ii. owns more than a basic holding but not exceeding a family holding, one-half of the area leased to tenants or the area by which the land under his personal cultivation falls short of a basic holding, whichever is greater;
- iii. owns more than a family holding –

(1) if he has no land or any land which is less than a family holding under his personal cultivation, one-half of the area leased to the tenant but not exceeding the area by which land under his personal cultivation falls short of a family holding provided that the tenant is left with not less than a basic holding and provided further that a land-owner shall in any case be entitled to resume an area by which land under his personal cultivation falls short of a basic-holding; and

(2) if he has a family or more under his personal cultivation, the area leased to any tenant in excess of a family holding but not exceeding the area by which land in his personal cultivation falls of 25 acres.

Explanation. - For the purpose of determining the permissible limit of a land-owner under this sub-section, any non-resumable land which he may hold as a tenant shall also be taken into account.

(5) Any transfer of a land made on or after the 6th day of March, 1956, shall be disregarded in computing the permissible limit.

104. Land deemed to be reserved for personal cultivation in certain cases.

-In the case of a person who at the commencement of this Act, does not own land in excess of a basic holdings, all lands owned by him and held by tenants shall be deemed to have been reserved for his personal cultivation.

Explanation. - Any transfer of land made on or after the 6th day of March, 1959, shall be disregarded in determining the extent of land owned by a person at the commencement of this Act.

105. The Non-resumable land.- The competent authority shall declare every land which under sub-section (3) of Section 102, a tenant is allowed to retain, to be the non-resumable land, of the tenant”

106. Right to lease-(1) Save as otherwise provided in this section no landowner shall which , after the commencement of Section 16 of the Manipur Land Revenue and Land Reforms (Amendment) Act, 1975, transfer by way of lease for period whatsoever any land comprised in this holding and any transfer by way of lease made in contravention of this sub-section shall be void and inoperative.

(3) A person under disability or a public charitable or religious institution or a local authority or a society registered under the Assam Co-operative Societies Act,1949, as in force in the State of Manipur, may lease the whole or any part of his or its holding:

Provided that any lease granted in pursuance of this sub-section by a person under disability shall cease to be in force after the cessation of the disability.

Explanation. - For the purpose of this sub-section the disability of a person shall cease-

- (a) in the case of a widow, if she remarries, on the date of her marriage or if any person succeeds to the widow on her death, on the date of her death;
- (b) in the case of a minor, on the date of his attaining majority;
- (c) in the case of a woman who is unmarried or who is divorced or judicially separated from her husband, on the date of her marriage or remarriage as the case may be, or in the case of a woman whose husband is a person falling under clause (d) or clause (E) on the date on which the disability of the husband ceases;
- (d) in the case of person who is a member of the Armed Forces of the Union, on the date of his discharge from service or of his posting to the reserve;
- (e) in the case of a person suffering from a physical or mental disability, on the date on which the disability ceases to exist;
- (f) within one year of the cessation from a physical or mental disability, on referred to in sub-section (2) the landowner shall, notwithstanding anything contained in Section 119, be entitled to resume for personal cultivation the land held by the tenant not exceeding one half of the area of such land:
- (g) Provided that no resumption under this sub-section shall be made which would have effect of having the tenant after such resumption with less than one hectare of land.

NOTES

Section 106. - This section was substituted by Manipur Act No.13 of 1976 and the substituted Section 106 read as follows:

“ 106 Right to lease-(1) Subject to the provisions of this Act, a land- owner may lease out his land to another person on such rent not exceeding the maximum rent referred to in Section 112 a may be agreed upon between him and such person.

(2) Every lease of land made after the commencement of this Act, shall be for a period of five years, the tenancy shall, subject to the provisions of five years on the same terms and conditions, except to the extent that a modification thereof consistent with this Act is agreed to by both parties

(3)In respect of any lease made after the commencement of this Act, a landowner who is a member of the Armed Forces of the Union, on his discharge from service or posting to the reserve may be giving the tenant three months' notice in writing before the expiry of any year, and any other landowner may be giving the tenant one years notice in writing before the expiry on any term of five years, terminate the tenancy if the landowner requires the land bonafide for personal cultivation by him.”

107. Land left uncultivated- (1) Where the Deputy Commissioner is satisfied that any land has remained uncultivated for a period not less than two consecutive years otherwise than in accordance with rules made in this behalf under this Act, and that it is necessary for the purpose of ensuring the full and efficient use of the land for agriculture to do so, he may after making such inquiry as may be prescribed lease out the land in accordance with the rules made under this Act.

(2) Any lease made under sub-section (1) shall be deemed to be lease made by the landowner under sub-section (1) of section 106.

108. Relinquishment.- Subject to any rules that may be made under this Act; a landowner may relinquish his rights in respect of any land in his possession in favour of Government by giving a notice in writing to the competent authority in such form and manner as may be prescribed, not less than three months before the close of any years and thereupon he shall cease to be a landowner in respect of that land from the year next following the date of notice:

Provided that relinquishment of only a part of a holding which, or part of which, is subject to an encumbrance or charge, shall not be valid.

(2) If any person relinquishes his rights to a land under sub-section (1) the way to which lies through other land retained by him, any future holder of the land relinquished shall be entitled to a right of way through the land retained.

CHAPTER X RIGHTS OF TENANTS

109. Interest of tenants.- (1) The interest of a tenant in any land held by him as such be heritable, but save as otherwise provided in this Act, shall not be transferable.

(2) No tenant shall be evicted from his land except as provided in this Act.

110. Right to create a mortgage or charge.- It shall be lawful for a tenant to create a simple mortgage or create a charge on his interest in the land leased to him in favour of the Government or a Co-operative Society in consideration of any loan advanced to him by the Government or such society; and in the event of his making default in the repayment of such loan in accordance with its terms, it shall be lawful for the government or the society: as the case may be, to cause his interest in the land to be attached and sold and the proceeds applied in payment of such loan.

111. Right to make improvement- A tenant may, with the permission in writing of the landowner, or if permission is refused without sufficient reason or not given within two months, after obtaining the order of the competent authority in the prescribed manner; make at his own expense any improvement to the land held by him, but shall not become liable to pay a higher rate of rent on account of any increase of production or of any change in the nature of the crop raised, as a consequence of such improvement.

112. Maximum rent.- The rent payable by a tenant in respect of any land held by him shall not exceed-

(a) where the rent is payable in kind as a share of the produce, one-fourth of the produce of such land or its value estimated in the prescribed manner if plough-cattle for the cultivation of such land is supplied by the landowner and one-fifth of such produce or its value as so estimated the plough-cattle is not supplied by the landowner;

(b) in any other case, four times the land revenue payable in respect of the land.

113. Payment of rent.- (1) The rent payable by a tenant shall, subject to the provisions of Section 112, be the rent agreed upon between him and the landowner or where there is no such agreement, the reasonable rent.

(2) The rent shall be paid at such times and in such manner as may have been agreed upon or in the absence of such agreement, the reasonable rent.

114. Reasonable rent.- (1) The competent authority may, on application made to it in this behalf by the landowner or the tenant, determine the reasonable rent for any land.

(2) The form of application under sub-section (1) and the procedure to be followed by the competent authority shall be such as may be prescribed.

(3) In determining the reasonable rent, the competent authority shall have regard to-

(a) the rental value of lands used for similar purposes in the locality;

(b) the profits of agriculture of similar lands in the locality;

(c) the price of crops and commodities in the locality;

(d) the improvements, if any, made to the land by the landowner or the tenant;

(e) the land revenue payable in respect of the land; and

(f) any other factor which may be prescribed.

(4) Where the reasonable rent for any land has been determined under this section, it shall not be altered for a period of five years except on any of the following grounds, namely:

(a) that the quality of the land has deteriorated by flood or other natural causes;

(b) that there has been an increase in the produce of the land on account of improvements made to it at the expense of the landowner;

(c) that the land has been partially or wholly rendered unfit for cultivation.

(5) Nothing in sub-section (1) to (4) shall affect the right of the Government to make an order directing the determination of the reasonable rent of lands in any specified area.

115. Commutation of rent payable in kind.- (1) In any case in which rent is payable in kind, the landowner or the tenant may apply in writing to the competent authority in the prescribed form and manner, for commuting the rent into money rent.

(2) On receipt of such application, the competent authority shall, after giving notice to the other party, determine the money rent payable for the land in accordance with the following provisions but not exceeding the maximum rent specified in Section 112.

(3) In determining the money rent, regard shall be had to-

(a) the average money rent payable by tenant for the land in accordance with the following provisions but not exceeding the maximum rent specified in section 112.

(b) the average value of the rent actually received by the landowner during the three years preceding the date of application:

(c) the average prices of crops and commodities in the locality during the three years preceding the date of application:

(d) the improvements, if any, made to the land by the landowner or the tenant; and

(e) any other factor which may be prescribed.

116. Receipt for payment of rent.- Every landowner shall give or cause to be given a receipt for the rent received by him or on his behalf in such form as may be prescribed duly signed by him or his authorized agent.

117. Refund of rent recovered in excess.- If any landowner recovers from a tenant rent in excess of the amount due under this Act, he shall forthwith refund the excess amount so recovered and shall also be liable to punishment as provided in this Act.

118. Suspension or remission of rent-(1) Where a landowner has obtained from or been granted by the Government any relief by way of suspension or remission. Whether in whole or in part, or land revenue payable in respect of his land, he shall be bound to give and the tenant concerned shall be entitled to receive from the landowner a corresponding or proportionate relief by way of suspension or remission of rent payable in respect of such land.

(2) The nature and extent of the relief which a landowner is bound to give and which the tenant is entitled to receive under sub-section (1) shall be determined in accordance with the rules made under this Act.

(3) No suit shall lie and no decree of a civil court shall be executed for the recovery by a landowner of any rent, the payment of which has been remitted, or during the period for which the payment of such rent has been suspended, under this section,

(4) The period during which the payment of rent is suspended under this section shall be excluded in computing the period of limitation prescribed for any suit or proceeding for the recovery of such rent.

(5) If any landowner fails to suspended or remit the payment of rent as provided in sub-section (1), he shall be liable to refund to the tenant the amount recorded by him in contravention of the provisions of this section and shall also be liable to punishment as provided in this Act.

119. Eviction of tenant-(1) No person shall be evicted from any land held by him as tenant except under the order of the competent authority made on any of the following grounds namely:

(a) that the tenant has intentionally and willfully committed such acts of waste as are calculated to impair materially or permanently the value or utility of the land for agricultural purposes;

(b) that the tenant has failed to pay rent within a period of three months after it falls due; Provided that the competent authority may, if it thinks fit, grant further time not exceeding one year for payment of the rent;

(c) that the tenant, not being a person under disability, has after the commencement of this Act, sub-let the land without the consent in writing of the landowner.

(2) No order, for eviction of a tenant shall be executed till the standing crops, if any, on the land are harvested.

(3) (Omitted).

(4) (Omitted).

NOTES

Section 119.- The clauses (a) and (b) of the original sub-section (1) were omitted and the remaining clauses were re-numbered as (a), (b) and (c) and for the words "Six months" as occurring in the proviso to clause (b) presently, the words "One year" were substituted by Manipur Act No 13 of 1976 and the omitted original clauses (a) and (b) read as follows:

"(a) that the land has been reserved for personal cultivation of the landowner under Section 102, or is deemed to have been reserved for personal cultivation of the landowner under section 104;

(b) that a notice has been given to the tenant under sub-section (3) of Section 106".

The original sub-section (3) and (4) reading as follows were also omitted by the same Amendment Act.

"(3) Where any order for eviction has been made against a tenant on the ground specified in clause (a) of sub-section (1) then, notwithstanding such order, the tenant shall until he is provided with alternative land in accordance with the rules made in this behalf, be entitled to retain possession of-

- (i) the entire land held by him as a tenant, in any case where the area of tenancy together with any other land held by him does not exceed 1.25 acres in area ; and
- (ii) so much of the land held by him as a tenant as together with any other land held by him does not exceed the limit of 1.25 acres in area, in any case where the area of the tenancy together with the other land held by him exceeds the said limit:

Provided that nothing in this sub-section shall apply to a tenant who holds land under any person who is a member of the Armed Forces of the Union:

(4) Where any land has been reserved for the personal cultivation of a landowner by an order made sub-section (3) of Section 102, no suit or application for the eviction of the tenant in respect of such land under clause (a) of sub-section (1) shall lie after the expiry of five years from the commencement of this Act or one year from the date of the said order, whichever is later:

Provided that where any such landowner is a person under disability, such suit or application may be instituted or made within a period of five years from the date when the disability ceases.

Explanation- For the purposes of this sub-section the disability of a person shall cease-

- (a) in the case of a widow, if she remarries, on the date of her remarriage or if any person succeeds to the widow on her death, on the date of her death;

- (b) in the case of a minor, on the date of his attaining majority;
 - (c) in the case of a woman who is unmarried or who is divorced or judicially separated from her husband, on the date of her marriage or remarriage, as the case may be, or in the case of a woman whose husband is a person falling under clause (d) or (e) on the date on which the disability of the husband ceases;
 - (d) in the case of a person who is member of the Armed Forces of the Union on the date of his discharge from service or of his posting to the reserve;
 - (e) in the case of person suffering from a physical or mental disability, on the date on which the disability ceases to exit.
- 120 and 121. (Omitted).

NOTES

Section 120 and 121.- These section were omitted by Manipur Act No. 13 of 1976 published in the Manipur Gazette dated 24-5-1976, which read as follows:

“120 Restoration of possession of land by evicting a tenant therefrom on the ground that the land by evicting a tenant therefrom on the ground that the land had been reserved for personal cultivation by him fails to cultivate such land personally within one year from the date on which he took possession thereof or ceases to cultivate such land personally in any year during a period of four years next following the tenant shall be entitled to be restored to possession of the land from which he was evicted.

Explanation. - For the purpose of this section, land shall not be deemed to be under the personal cultivation of a person (no being a person under disability) unless such person or a member of his family engages himself in the principal agricultural operations.

121. Certain land to be non-resumable land of tenant.- (a) apply for reservation of any land within the period prescribed in section 101, and the land is not deemed to have been reserved under section 104, or

(b) file a suit or application for the eviction of the tenant from any land reserved under Section 102 within the period prescribed in sub-section (4) of section 119, or

(c) cultivate or cease to cultivate the land tenant is restored to possession of the land under Section 120.

The competent authority may suo motu and shall, on application, after making such inquiry as may be prescribed, declare the land to be the non-resumable land of the tenant,”

122. Compensation for improvement.- (1) A tenant who has made any improvement at his own expense on the land leased to him shall, if he is to be evicted for such improvement as in the opinion of the competent authority is reasonable.

(2) The compensation payable to a tenant under sub-section (1) shall be determined in accordance with the value of such improvement on the date of eviction, and in determining such compensation, regard shall be had to the following matters, namely:

(a) the amount by which the value of the land has increased by reason of the improvement;

(b) the condition of the improvement at the date of the determination of the value thereof and the probable duration of its effect:

(c) the labour and capital involved in the making of the improvement; and

(d) the advantage secured by the tenant in consideration of the improvement made by him.

(3) In any case in which compensation is payable to a tenant under this section, the competent authority may direct that-

(a) the whole or any part of any loan which the tenant has taken on the security of his interest in the land under Section 110 and which is outstanding shall be deducted from such compensation and paid to the Government or the co-operative society, as the case may be;

(b) any arrear of rent due by the tenant to the landowner and the costs, if any, awarded to the landowner shall be adjusted against the compensation.

123. Tenant may remove building, works, etc, not deemed improvements. - A tenant against whom an order of eviction has been passed, shall be entitled to remove within such time as is deemed reasonable by the competent authority any work of improvement which can be served from the land and which the tenant desires to remove or any building or construction or work (which is not improvement) in respect of which the landowner is not willing to pay compensation.

124. Restoration of possession of land in certain other cases.- (1) Where a tenant of any land has, on after the 6th day of March, 1966, surrendered or evicted, the competent authority may, suo motu or on application made by the tenant, restore him to possession of the land which he surrendered or from which he was evicted unless some other tenant not being a member of the landowner's family, had bona fide been admitted to possession of such land.

(2) The competent authority shall, before making an order under sub-section (1), make such inquiry as may be prescribed.

NOTES

Section 124.- In this section for the words and figures " the 6th day of March, 1956" the words and figures "the 6th day of March, 1966" were substituted by the the Manipur Act No. 13 of 1976.

125. Relief against termination of tenancy for act of waste.- Where a tenancy is sought to be terminated on the ground that the tenant has materially impaired the value or utility of the land for agricultural purposes, if the damage to the land admits of being repaired or if pecuniary compensation would afford to the land admits of being repaired or if pecuniary compensation would afford adequate relief, no proceeding for eviction shall lie against the tenant unless and until the landowner has served on the tenant a notice in writing specifying the damage complained of and the tenant has failed within a period of one year from the service of such notice to repair the damage or to pay compensation therefor.

126. Surrender of land by tenant.- (1) No surrender or abandonment by a tenant of any holding or any part thereof shall be valid unless such surrender or abandonment has been previously approved by the Deputy Commissioner.

(2) Any tenant desiring to surrender or abandon his holding or any part thereof or landowner of such holding may furnish information thereof in writing to the Deputy Commissioner.

(3) On receipt of information under sub-section (2), the Deputy Commissioner may, after making or causing to be made such inquiry and in such manner as may be prescribed by order, either approve or disapprove the proposed surrender or abandonment:

Provided that no surrender or abandonment shall be disapproved unless the tenant has been given an opportunity of being heard in the matter.

(4) Where the surrender or abandonment of any holding or part thereof is approved by the Deputy Commissioner under this section, the holding or part thereof so surrendered or abandoned shall be settled by the Government:

(i) where such surrender or abandonment was made by a person belonging to a Scheduled Tribe or Scheduled Tribe or Scheduled Caste, as the case may be; or

(ii) in a case where no person belonging to the Scheduled Tribe or Scheduled Caste is available or willing to take settlement under clause (i), or in any other case, with the priority specified in Section 147-A,

(5) Every person on whom any holding or part thereof is settled under sub-section (4) shall hold the same as a tenant who surrendered or abandoned the holding or part thereof.

(6) where any tenant surrenders or abandons his holding or any part thereof without the previous approval of the Deputy Commissioner and the holding or part thereof so surrendered or abandoned is taken possession of by the landowner then, it shall be competent for the Deputy Commissioner (after giving the landowner a penalty of an amount not exceeding five hundred rupees per hectare of the land so surrendered or abandoned for each year or any part thereof during which the possession is continued.

NOTES

Section 126.- This section was substituted by Manipur Act No. 13 of 1976 and the original section read as follows:

“126. Surrender of land by tenant.- (1) After the commencement of this Act. No tenant shall surrender any land held by him as such, and no landowner shall enter upon the land surrendered by the tenant, without previous permission in writing of the competent authority.

(2) Such permission shall be granted if, after making such inquiry as may be prescribed, the competent authority is satisfied that the proposed surrender is bona-fide and in case the surrender is by a person who was holding the land as tenant immediately before the commencement of this Act, the permissible limit of the landowner concerned is not exceeded by such surrender, in other cases, the permission shall be refused.

(3) Where permission is refused in any case, and the tenant gives a declaration in writing relinquishing his rights in the land, the competent authority shall, in accordance with the rules made in his behalf, lease out the land to any other person who shall acquire all the rights of the tenant who relinquished his rights”.

It is not inconceivable that after the tenant surrenders the possession voluntarily the landlord occupies the land despite the knowledge that the provisions of sub-section (1) of this section interdict such a step. His entry into possessions of the land in such circumstances would be at the best prompt the Government into adopting measures to

evict him, for the purpose of securing the ends mentioned in sub-section (3) However the physical act of his possession over the land cannot be ignored either by the court or by anybody else. (Chingangbam Ibomcha Singh V. Okram Tombi Singh, AIR 1970 Manipur 23).

127. Transfer of ownership of land to tenant.- (1) Subject to the other provisions of this Act, the ownership of any land which is in the occupation of a tenant at the commencement of Section 26 of the Manipur Revenue and Land Reforms (Amendment) Act 1975 shall stand transferred from the landowner thereof to the tenant with effect from such date as may be specified by notification in the Official Gazette, and the tenant shall become the owner of such land and be liable to pay land revenue therefore.

(2) Nothing contained in sub-section (1) shall apply to a tenant holding any land at the commencement of Section 26 of the Manipur Land Revenue and Land Reforms (Amendment) Act, 1975 from a person under disability or from a public charitable or religious institution or local authority or a Co-operative Society registered under the Assam Co-operative Societies Act, 1949; as in force in the State of Manipur:

Provided that any lease granted in pursuance of this sub-Section, by a person under disability shall cease to be in force after the cessation of the disability.

Explanation- In this sub-section, the disability of a person shall cease under any of the circumstances specified in the Explanation to sub-section (2) of Section 106.

(3) within one year of the cessation of the disability referred to in sub-section (2), the landowner shall, notwithstanding anything contained in Section 119; be entitled to resume for personal cultivation the land held by the tenant not exceeding one-half of the area of such land:

provided that no resumption under this sub-section shall be made which would have the effect of leaving the tenant after such resumption with less than one hectare of land.

Section 127.- This section was substituted vide Manipur Act No.13 of 1976 and the original section read follows;

“ 127, Transfer of ownership of land to tenant.- Subject to the other provisions of this Act, the ownership of any land which is declared to be the non-resumable land of a tenant under Section 105 or Section 121 shall stand transferred from the date of such declaration, and the tenant shall become the owner of such land and be liable to pay land revenue thereof:

Provided that where, on an application made in this behalf by any person at any time before the declaration is made under Section 105 or under Section 121, the competent authority is satisfied that such person holds land not exceeding a family holding, whether as a landowner or otherwise, and that his income is derived mainly from such land, the competent authority may, be order, provided that the transfer of ownership of the land shall take effect on the expiry of a period of five years from the date of such declaration.”

128. Compensation to landowner-(1) In respect of every land the ownership of which stands transferred to the tenant under section 127, the landowner shall be entitled to compensation which shall consist of the aggregate of the following amount, this is to say,-

- (a) an amount equal to thirty times the full land revenue payable for the land or, if the land is held revenue-free or at a concessional rate, thirty times the amount of land revenue payable for similar lands in the locality;
- (b) the value of trees, if any planned by the landowner.

Explanation.- (1) Where any improvement has been made on the land at the expense of the landowner at any time subsequent to the settlement, the land revenue for the purpose of this section shall be the land revenue payable for similar lands in the locality.

(2) The land revenue payable for similar lands in the locality and the value of trees referred to in sub-section (1) shall be determined in the prescribed manner.

(3) Every landowner entitled to compensation under this section shall within a period of six months from the date of the notification referred to in Section 127, apply to the competent authority in the prescribed manner for determining the compensation.

NOTES

Section 128.- In sub-section (3) for the word “declaration” the word “Notification” was substituted by Manipur Act No.13 of 1976.

129. Payment of compensation to landowner.- (1) The compensation to which a landowner is entitled under Section 128 shall be paid to him by the Government in the instance, and it may be paid in cash, in lump sum or in annual installment not exceeding ten or in the form of bonds which may be negotiable but transferable.

(2) From the date of notification referred to in Section 127, the landowner shall be entitled to interest at rate of four per cent per annum on the compensation or such portion thereof as remain unpaid.

(3) Any mortgage of, or encumbrance on, the land of which the ownership is transferred to the tenant under Section 127 shall be a valid charge on the amount of compensation payable to the landowner.

(4) Notwithstanding anything contained in sub-section (1) to (3), where the person entitled to compensation under Section 128 is a charitable or religious institution, the compensation shall, instead of being assessed under that section, be assessed as a perpetual annuity equal to the reasonable rent for the land, less the land revenue payable on such land. The amount so assessed shall be paid to such institution in the prescribed manner.

NOTES

Section 129.- In this section for the word “ declaration”, the word “notification” was substituted and for the figures and words “two half per cent” the words “four per cent” were substituted vide Manipur Act No.13 of 1976.

130. Tenant to pay compensation amount.- (1) Every tenant to whom ownership of any land has been transferred under section 127 shall be liable to pay to the Government in respect of that land compensation as determined under Section 128.

(2) The compensation shall be payable in cash, in lump sum or in such number of annual installments not exceeding twenty as may be prescribed. Interest at the rate of four per cent annum shall be payable on the compensation or such portion thereof as remains unpaid.

- (3) The compensation payable under this section shall be a charge on the land.
- (4) The compensation or any installment thereof shall be recoverable in the same manner as an arrear of land revenue.

NOTES

Section 130.- In this section, for the figures and words “two half per cent” the words “four per cent” the words “four per cent” were substituted by Manipur ACT. 13 OF 1976.

131. issue of certificate to tenants.- when the compensation or the first installment of the compensation, as the case may be, has been paid by the tenant, the competent authority may suo motu and shall, on application made to it in this behalf, issue to the tenant a certificate in the prescribed form declaring him to be the owner of the land specified therein.

132. First option to purchase.- (1) If a landowner at any time intends to sell his land held by a tenant, he shall give notice in writing of his intention to such tenant and offer to sell the land to him. In case the letter intends to purchase the land, he shall intimate in writing his readiness to do so within two months from the date of receipt of such notice.

(2) If there is any dispute about the reasonable price payable for the land, either the landowner or the tenant may apply in writing to the competent authority for determining the reasonable price ; and the competent authority, after giving notice to the other party and to all other persons interested in the land after making such inquiry as it thinks fit, shall fix the reasonable price of the land which shall be the average of the price obtaining for similar lands in the locality during the ten years immediately preceding the date on which the application is made.

(3) The tenant shall deposit with the competent authority the amount of the price determined under sub-section (9) within such period as may be prescribed.

(4) On deposit of the entire amount of the reasonable price, the prescribed authority shall issue a certificate in the prescribed form to the tenant declaring him to be the purchase of the land; the competent authority shall also direct that the reasonable price deposited shall be paid to the landowner.

(5) If the tenant does not exercise the right of purchase in response to the notice given to him by the landowner under sub-section (1) or fails to deposit the amount of the price as required by sub-section (3), or such tenant shall forfeit his right of purchase, and the landowner shall be entitle to sell such land to any other person.

(6) The forfeiture of the right to purchase any land under this section shall not affect the other rights of tenant in such land.

(7) If a landowner sells his land in contravention of sub-section (1), the tenant, within two months from the date of his knowledge of such sale, may apply in writing to the competent authority expressing his intention to purchase the land at the price received by the landowner or at the reasonable price determined under sub-section (2).

The competent authority, after giving opportunity of being heard to the landowner, the purchaser and to any other person interested in the land, and if satisfied that the sale has been made in contravention of sob-section (1), may ask the tenant to deposit the amount of the price actually paid or the reasonable price whichever is less, within such period aa may be prescribed, and upon deposit of such amount by the tenant

the competent authority shall pass an order allowing the application of pre-emption and thereupon the provision of sub-sections (4) to (6) shall be applicable mutates matandis.

NOTES

Section 132.- The sub-section (7) was inserted vide Manipur Act No. 13 of 1976. The right conferred by this section is for the personal benefit of the tenant, while the penalty mentioned in Section 164 is conceived in the interest of public policy. The right and penalty provided by this section are mutually exclusive both stand side (Khaidem Tamphajao Singh v Hijam Ningol, AIR 1971 Manipur 36).

133. Power to make rules.- (1) The State Government may, by notification in the official gazette, make rules for carrying out the purposes of this Part.

(2) In particular, and without prejudice to the generality of the foregoing power, such rules may provide for-

- (a) the form of notices to be issued under this Part and the manner of their service;
- (b) the manner of holding inquiries under this part;
- (c) the circumstances in which and the period for which land used for agricultural purposes may be left uncultivated;
- (d) the conditions subject to which lands may be leased by the Deputy Commissioner under Section 107;
- (e) the form of applications to be made under this part, the authorities to whom they may be made and the procedure to be followed by such authorities in disposing of the applications;
- (f) the determination of the value of the produce of land, the profits of agriculture, and the rental values of land, for the purposes of this part;
- (g) the time and manner of payment of rent to be tenant;
- (h) the form of receipt for rent to be given by the landowner;
- (i) the factors to be taken into account in determining reasonable rent for land and in commuting rent in kind into money rent;
- (j) the nature and the extent of relief to the tenant in cases of suspension or remission of land revenue by the Government;
- (k) the determination of compensation for improvements to tenants who are evicted from land;
- (l) the grant of permission to surrender land;
- (m) the determination of the amount of compensation payable to the landowner in respect of the non-resumable lands of tenants;
- (n) the form of certificates to be granted to tenants;
- (o) the determination of the price to be paid by the tenant for land in respect of which the first option to purchase is exercised;
- (p) any other matter which is to be or may be prescribed.

PART IV
CHAPTER XI
CEILING ON LAND HOLDINGS

134. Exemption.- The provisions of this Chapter shall not apply to land owned by the Government or the central Government or a local authority.
Section 134.- In this section after the word 'Government' the words "or the Central Government" were added vide Manipur Act.13 of 1976.

135. Definitions- For the purposes of this Chapter,-

- (a) 'adult son', in relation, to a person, means a son who has attained the age of majority and includes the widow and children, if any, of a ore-deceased son;
- (b) 'unmarried adult daughter', in relation to a person, means the daughter who has attained the age of majority and includes a divorce;
- (c) 'family', in relation to a person, means the person, the wife or husband, as the case may be, and the minor sons and unmarried minor daughters;
- (d) 'ceiling limit', in relation to land, means the limit fixed under Section 136: and
- (e) 'land' does not include land used for non agricultural purposes.

NOTES

Section 135.- The original clauses (a), (b) and (c) were substitute vide Manipur Act No. 13 of 1976 and those original clauses contained the definitions of" ceiling limit" (clause a), family (clause b) and 'land' (clause c).

136. Ceiling on holdings.- (1) No person by himself, or if he has a family together with any other member of his family (hereinafter referred to as the possession or otherwise, partly in another, hold land in excess of five hectares in class I land and six hectares in class II land;

Provided that where the numbers of members of the family of such person exceeds five, he may hold one addition hectare for each member in excess of five in the case of class I land six in class II land, so however as not to exceed 8 hectares in class I land and 10 hectares in class II land in the aggregate:

Provided further that where in a family both husband and wife hold land separately and the aggregate area of such land exceeds the ceiling limit, the excess land that shall vest in the Government shall bear the same proportion as the extent of land held by them.

(2) Notwithstanding anything contained in sub-section (1), a person may, in addition to the land which he may hold under that sub-section, hold (from out of the land owned or held by him) in respect of his adult son-

- (i) in case where the adult son does not hold any land, so much land as not exceeding one half of the adult son may hold under sub-section (1);
- (ii) in a case where the adult son holds land less than one half of that land permitted under sub-section (1), so does not exceed one half of half of land which the adult son may hold under the sub-section;
- (iii) [Deleted].
- (iv) [Deleted].

(3) Unless otherwise exempted under Section 150 for the purpose of this Chapter, in the case of a company, an association or body of individuals

the ceiling limit shall be five hectares in the case of class I and six hectares in the case of class II land.

Explanation- Class I land means land which has irrigation facilities, Class II land means the land other than class I land.

NOTES

Section 136.- This section was substituted by Manipur Act No. 13 of 1976 published in the Manipur Gazette dated 24-5-1976 and the original section read as follows:

“136. Ceiling on holdings- No person either by himself, or, if he has a family, together with any other member of his family (herein-after referred to as the person representing the family) shall, whether as a landowner or as a tenant or as a mortgage with possession or otherwise, or partly in one capacity and partly in another, hold land in excess of twenty-five acres in the aggregate:

Provided that, where the numbers of member of the family of such person exceeds of five, he may hold five additional acres for each member in excess of five, so however as not to exceed fifty acres in the aggregate:

Explanation.- In the case of a company, an association or any other body of individuals, the ceiling limit shall be twenty-five acres.”

Thereafter the amended Section 136 was further amended vide Manipur Act No. 21 of 1976 whereby sub-section (2), the words, “and unmarried daughter” after the words “adult son” were omitted. The clauses (iii) and (iv) below sub-section (2) were also omitted, which read as follows:

“ (iii) in a case where the unmarried daughter does not hold any land so much land as not exceeding one hectare in respect of each unmarried adult daughter;
(v) in case where the adult unmarried daughter holds land less than one hectare, so much land as together with the land held by the adult unmarried daughter does not exceed one hectare”.

136-A. In determining the excess land in respect of a person, the following principles shall be followed, namely,-

- (a) any land which was transferred by sale, gift or otherwise or partitioned by the person during the period beginning with the 21st day of January, 1971 and ending with the commencement of Section 28 of the Manipur Land Revenue and Land Reforms (Amendment) Act 1975 shall be taken into account as if such land had not been transferred or partitioned, as the case may be;
- (b) homestead lands shall not be taken into account;
- (c) where the person is a member of any association or body of individuals and holds a share in the land held by such association or body of individuals, his share shall be taken into account;

Explanation- For the purpose of this sub-section “homestead land” means the lands on which the homestead, whether used by the owner or let out on rent, stands together with any courtyard, compound and attached garden, not exceeding two-fifth of a hectare in the aggregate.

NOTES

Section 136-A- This section was inserted vide Manipur Act No. 13 of 1976.

136-B (1) Except where he is permitted in writing by the Deputy Commissioner so as to do no person holding land in excess of the ceiling limit shall, after the commencement of Section 28 of the Manipur Land Revenue and Land Reforms (Amendment) Act, 1975, transfer by sale, gift or otherwise until the excess land which is to vest in the Government and any transfer he made in contravention of this sub-section shall be null and void:

Provided that nothing contained in this sub-section shall apply of:

(a) any alienation by way of mortgage executed in favour of:

- (i) the Central Government or any State Government;
- (ii) a banking company within the meaning of the Banking Companies Act, 1949;

Explanation. - 'A banking company' means -

- (1) a banking company as defined in the Banking Regulation Act, 1949 (10 of 1949);
- (2) the State Bank of India constituted under the State Bank of India Act, 1955 (22 of 1955);
- (3) a Subsidiary Bank, as defined in the State Bank of India (Subsidiary Act, 1959 (38 of 1959));
- (4) a corresponding new Bank constituted under the Banking Companies (Acquisition and Transfer of Undertaking) Act, 1970 (5 of 1970);
- (5) any banking institution notified by the Central Government under Section 51 of the Banking Regulation Act, 1949 (10 of 1949);
- (6) the Agricultural Refinance and Development Corporation constituted under the Agricultural Refinance Corporation Act, 1963 (10 of 1963);
- (7) the Regional Rural Banks, as defined in Section 2 (f) of the Regional Rural Banks Ordinance, 1975; and
- (8) any other financial institutions notified by the Central Government in the official Gazette as a bank for the purpose of this Act;
 - (i) any bank to which the Assam Co-operative Societies Act, 1949 as in force in the State of Manipur applies;
 - (ii) any corporation established by or under any law being a corporation which is owned, controlled or managed by the Central Government;
 - (iii) any company which is a Government company within the meaning of Section 617 of the Companies Act, 1956; or
 - (iv) any sale of land in execution of any decree, order or award for the realization money due under any such mortgage.

(2) Every suit for the specific performance of a contract for transfer of land instituted after the 21st day of January 1971 and before the commencement of Section 28 of the Manipur Land Revenue and Land Reforms (Amendment) Act 1975, shall abate and no

suit for the specific performance of any such contract entered into such commencement shall be maintainable.

NOTES

Section 136 B- This section was inserted by Manipur Act No. 13 of 1976 and the explanation after clause (a) (ii) was inserted by Manipur Act No. 21 of 1976.

137. Submission of returns.- Every person representing a family who at the commencement of this Act holds, or has at any time during the period between the 21st day of January, 1971 and such commencement held, land in excess of the ceiling limit shall submit to the competent authority, in such form and within such time as may be prescribed, a return giving the particulars of all land held by him and where any land submit to the competent authority, in such form and within ceiling limit shall submit to the competent authority, in such form and form and within such time as may be prescribed, a return giving the particulars of all land held by him and where any land is proposed to be retained in respect of an adult son/unmarried daughter and indicating therein the parcels of land, not exceeding the ceiling limit, which he desires to retain:

Provided that in the case of joint- holding, all co-shares may submit the return jointly indicating the parcels of land, not exceeding the aggregate of their individual ceiling limits, which they desire to retain:

Provided that in case of jointly-holding, all shares may submit the return jointly indicating the parcels of land, not exceeding the aggregate of their individual ceiling limits, which they desire to retain,

Explanation. - In the case of a person under disability, the return shall be furnished by hi guardian or authorized agent, as the case may be.

NOTES

Section 137. - In this section, for the words and figures "15th day of January 1959", the words and figures "21st pay January, 1971" was substituted and the words " and where any landunmarried daughter were inserted by Manipur Act No 13 of 1976.

138. Collection of information through other agency.- If any person who under Section 137 is required to submit a return, fails to do so, the competent authority may collect the necessary information through such

139. Procedure for determination of excess land. - (1) On receipt of any return under Section 137 or information under Section 138 or otherwise, the competent authority shall, after giving the persons affected an opportunity of being heard, hold an inquiry in such manner as may be prescribed, and having regard to the provisions of section 141 and of any rules that may be made in this behalf, it shall determined-

(a) the total area of land held by each person representing the family and in a case in which the provisions of sub-section (2) of Section 136 apply, the total area of land held by each adult son unmarried daughter:

(b) the specific parcels of land which he may retain:

- (c) the land held by him in excess of the ceiling limit;
- (d) whether such excess land is held by him as a landowner or as a tenant or as a mortgage with possession;
- (e) the excess land in respect of which the tenant or the mortgage with possession may acquire the rights of the landowner of the mortgagor, as the case may be;
- (f) the excess land which may be restored to a landowner or a mortgagor;
- (g) the excess land which shall vest in the Government; and
- (h) such other matters as may be prescribed.

(2) [Omitted].

(3) The competent authority shall prepare a list in the prescribed form containing the particulars determined by it under sub-section (1) and shall cause every such list to be published in the Official Gazette and in such other manner as may be prescribed.

NOTES

Section 139.- Sub-section (2) was deleted by Manipur Act No. 13 of 1976 which read as follows:

‘(2) For the purpose of determining the excess land under this section any land transferred at any time during the period between the 15th day of January, 1959 and the commencement of this Act shall, notwithstanding such transfer, be deemed to be held by the transferor.’

140. Selection of excess land in cases of certain transfers.- (1) The excess land to be determined under Section 139 in the case of any person shall, to the extent possible, be selected out of the land held by the person:

Provided that where the land so held falls short of the excess land and such person has transferred by sale, gift or otherwise any land at any time after the 21st day of January, 1971, the excess land to the extent that it is excess of the land so held, shall be selected out of the land so transferred.

(2) Where excess land is to be selected out of the lands of more than one transferee, such land shall be selected out of the lands held by each of the transferees in the same proportion as the area of the land transferred to him bears to the total area of the lands transferred to all the transferees.

(3) Where any excess land is to be selected out of the land transferred, the transfer of such land shall be void.

NOTES

Section 140.- This section was substituted by Manipur Act No.13 of 1976 published in the Manipur Gazette dated 24-5-1976.

141. Excess land to vest in Government.- (1) Where any excess land of a landowner is in his actual possession, the excess land shall vest in the Government.

(2) Where any excess land of a landowner is in the possession of a person holding the same as a tenant or as a mortgage and excess land together with any other land held by such person exceeds his ceiling limit, the land in excess of the ceiling limit shall vest in the Government.

(3) Where any excess land of a landowner is in the possession of a person holding the same as a tenant or as a mortgage and such person is allowed to retain the excess land

or a part thereof as being within his ceiling limit, that person shall acquire the rights of the landowner of the mortgagor, as the case may be, in respect of such excess land or part thereof on payment of compensation, if any, as hereinafter provided, but if that person refuses to pay such compensation, the excess land or part thereof shall vest in the Government.

(4) Where there is any excess land of a tenant or of a mortgagee with possession, the excess land shall vest in the Government.

Provided that, in any case where the excess land or any part thereof held by a person as landowner or mortgagor together with any other land held by such person does not exceed the ceiling limit, the excess or such part thereof as does not exceed the ceiling limit shall be restored to the possession of that person on an application made by him in this case where the possession of such land is restored to the mortgagor, the mortgage in respect of such land shall be deemed to be a simple mortgage.

142. Publication of the final list and consequences thereof.- (1) Any person aggrieved by an entry in the list published under sub-section (3) of section 139 may, within fifteen days from the date of publication thereof in the official Gazette, file objections thereto before the Deputy Commissioner.

(2) The Deputy Commissioner or any other authorized in this behalf by the State Government may, after considering the objections and after giving the objector or his representative an opportunity of being heard in the matter, approve or modify the list.

(3) The list as approved or modified under sub-section (2) shall then be published in the Official Gazette and also in such other manner as may be prescribed and subject to the provisions of this Act, the list shall be final.

(4) With effect from the date of publication of the list in the Official Gazette under sub-section (3),-

- (a) the excess land shall stand transferred to and vest in the Government free of all encumbrances: or
- (b) the possession of the excess land shall be restored to the landowner or the mortgagee, as the case may be; or
- (c) the rights of the landowner or the mortgagor in respect of the excess lands shall stand transferred to the tenant or the mortgagee, as the case may be

NOTES

Section 142- In sub-section (1) the words 'fifteen days' were substituted for the words "thirty days" by Manipur Act No.21 of 1976.

143. Compensation.- (1) Where any excess land of a landowner vests in the Government there shall be paid by the Government to the landowner compensation in such manner as may be prescribed, subject to the provisions of sub-section (2), of an amount equal to-

- (i) two hundred times the land revenue in respect of land not exceeding five hectares;
- (ii) one hundred and fifty times of such revenue in respect of land exceeding five hectares but not exceeding ten hectares; and

- (iii) one hundred times of such revenue in respect of land exceeding ten hectares:

Provided that in case of revenue free land or lands held at concessional rates, the land revenue for the purposes of this section shall be the same as that payable for similar lands in the locality.

(2) Where such excess land or any part thereof is in the possession of a tenant, the compensation payable under sub-section (1), in respect of the land shall be apportioned between the landowner and tenant in such proportion as may be determined by the competent authority in prescribed manner, having regard to their respective shares in the net income from such land.

(3) In addition to the compensation payable in respect of any excess land under sub-section (1), there shall also be paid compensation in respect of any structure or building constructed on such land and any tree planted thereon, and such compensation shall be determined by the competent authority in the prescribed manner, having regard to the market value of any structure or building or the value of such trees, and such compensation shall be paid to the person who has constructed the structure or building or planted the trees:

Provided that compensation payable under this sub-section in respect of any such structure or building or trees shall not exceed fifty per cent of the market value.

(4) Where any excess land in respect of which compensation is payable is subject to any mortgage or other encumbrance, the amount due under the mortgage or other encumbrance in respect of such excess land, or where a transfer of an excess land is void by virtue of sub-section (3) of Section 140, the consideration money paid by the transferee in respect of such excess land, shall be a charge on the compensation payable in respect of the excess land to the person who has created the mortgage or encumbrance or, as the case may be, to the transferor.

(5) Where a tenant acquires the rights of a landowner in respect of any excess land, the compensation payable by him in respect of that land shall be equal to the amount which the landowner would have been paid as compensation under sub-section (2) or sub-section (3) if the land had vested in the Government; and the amount shall, in the first instance, be prescribed and shall be recovered from the tenant in such manner as may be prescribed.

(6) Where a mortgagee in possession acquires the rights of the mortgagor in respect of any of any excess land under sub-section (3) of section 141, the compensation payable by the mortgagee in respect of that land shall be such sum of money, if any, as may be due to the mortgagor after setting off the mortgage debt against the market value of such excess land.

(7) Where any excess land of a religious, charitable or educational trust or institution of a public nature vests in the Government such institution shall, in lieu of compensation payable under sub-section (1) or sub-section (2) or sub-section (5), be paid an annuity equal to the net annual income of the excess land and such net annual income shall be determined by the competent authority in the prescribed manner.

(8) The competent authority shall, after holding an enquiry in the prescribed manner, make an order determining the amount of compensation payable to any person under this section.

NOTES

Section 143.- The existing sub-section (1) and the explanation were substituted by the Manipur Act No.13 of 1976. In sub-section (3) the proviso was inserted by the same amendment Act. In sub-section (4) for the words, brackets and figures “sub-section (4) of Section 140”, the words brackets and figures “sub-section (5) of Section 140” were inserted. In sub-section (7), for the words ‘religious or charitable or education, trust of institution of a public nature’ were substituted.

144. Manner of payment of compensation.- (1) The compensation payable under Section 143 shall be due from the date of publication of the list under sub-section (3) of Section 142 and may be paid in cash, in a lump sum or in installments, or in bonds.

(2) Where the compensation is payable in bonds, the bonds may be made not transferable by endorsement or in any other manner but all such bonds shall be redeemed within such period not exceeding twenty years from the date of issue as may be prescribed.

(3) Where there is any delay in the payment of compensation of where the compensation is paid either in installments or in bonds, it shall carry interest at the rate of two and a half per cent per annum from the date on which it falls due.

145. Limit of future acquisition of land.- No person representing a family shall acquire in any manner whatsoever, whether by transfer, exchange, lease, agreement or succession any land whether such acquisition has the effect of making the total area of the land held by him exceed the ceiling limit; and any such land in excess of the ceiling limit shall be treated as excess land of the transferee and provisions of Section 139 to 144; shall, as far as may be, apply to such excess land.

146. [Omitted].

NOTES

Section 146.- This section was omitted by Manipur Act No.13 of 1976 and the omitted Section 145 read as follows:

“146 Excess land not to be surrendered in certain cases.- Where a person representing a family holds lands not exceeding the ceiling limit, but subsequently the land held exceeds the ceiling limit, then notwithstanding anything contained in this chapter, such person shall not be required to surrender any part of the land on the ground that it is excess land, if such excess is due to a decrease in the number of members of the family.”

147. Power of Deputy Commissioner to take possession of excess land.- After the publication of the list of excess land under sub-section (3), of section 142, and after demarcation in the prescribed manner of such lands where necessary the Deputy Commissioner may take possession of any excess land and may use or cause to be used such force as may be necessary for the purpose:

Provided that the Deputy Commissioner shall as soon as the publication of the list under Section 142(3) is made, invite applications from eligible candidates including Scheduled Caste, Scheduled Tribes members who resides within eight

kilometers of the village in which the excess lands are situated to file applications for such notice. Verification of those applications and selection of assignees for allotment of surplus land shall as far as practicable be completed within the next thirty days of the receipt of application.

NOTES

Section 147.- The proviso to this section has been inserted by Manipur Act No.21 of 1976.

147-A. Transfer of excess land- (1) Where any excess land stands transferred to and vest in, the Government under clause (a) of sub0section (4) of Section 142, the Government shall notwithstanding anything contained in this Act and the rules made thereunder, allot such land to landless agricultural workers in such manner as may be prescribed.

(2) In the allotment of lands under sub-section (1) preference shall be given to the person belonging to Scheduled Caste or Scheduled Tribes who resides within a distance of eight kilometers from the place where the excess land is situated.

(3) The person in whose favour any excess land as allotted under this section shall pay to the Government the amount of compensation under Section 143:

Provided that if such person fails to pay amount within such time as may be fixed and in such manner as may be specified by the competent authority, the allotment in his favour shall be cancelled.

(4) The land allotted to a person under this section shall not exceed a basic holding.

(5) The person in whose favour any excess land has been allotted under this section shall pay revenue at the rate assessed on the land before it vested in the Government under Section 142.

Explanation.- For the purpose of this section, “landless”, in relation to a person, means one who, either by himself or, if he has a family, does not hold land exceeding a basic holding; and “landless agricultural worker” means an individual who is landless and whose main source of livelihood is agricultural labour.

147-B. Ban to transfer of land allotted under Section 147.A.- (1) No land allotted under Section 147-A shall be transferred by sale, mortgage, exchange, lease or gift, for a peiod of ten years from the date of allotment.

(2) If such land is transferred in contravention of sub-section (1), the allotment shall be cancelled and the transfer shall be void.

NOTES

Section 147-A and 147-B.- These sections were inserted by Manipur Act No. 13 of 1976 published in Manipur Gazette dated 24-5-1976.

148. Offences and penalties.- (1) Whoever being bound to submit a return under Section 137 fails to do so, without reasonable cause, within the prescribed time, or submits a return which he knows or has reason to believe to be false, shall be punishable ith fine which may extend to one thousand rupees.

NOTES

Section 148.- The words “with imprisonment for a two months” were inserted vide Manipur Act No 21 of 1976.

149. Finality of orders.- Subject to the provisions of this Act, every order made under this Chapter shall be final.
150. Power to exempt, etc- (1) The Government may, on an application made to it this behalf within three months from the commencement of Section 28 of the Manipur Land Revenue (Amendment) Act, 1975, exempt from the operation of Section 136:
- (a) any land which is being used for growing tea, coffee, rubber, cardamon or cocoa, including lands used or required or use for purposes ancillary to, or for the extension of, the cultivation of tea, coffee, rubber, cardamon or cocoa to be determined in the prescribed manner;
 - (b) any land held by the Co-operative Banks, Banks constituted under the Banking companies (Acquisition and Transfer of Undertakings) Act, 1970, agricultural universities, agricultural colleges and research institutions;
 - (c) any sugarcane farm held by any sugarcane factory upto an area not exceeding forty hectares within in the opinion of the Government it is necessary for the purpose of research and development;
 - (d) any land held by existing religious, charitable and educational trusts of a public nature not exceeding 50 hectares.

Provided that the Government may entertain an application made after the expiry of the said period of three months if it is satisfied that the applicant was prevented by sufficient cause from making the application in time.

(2) Where any land in respect of which exemption has been granted under sub-section (1) cease to be used, or is not, within the prescribed time, used for the purpose for which exemption has been granted, the State Government may, after giving the persons affected an opportunity of being heard withdraw such exemption and thereupon the provision of this Chapter shall apply a if such lands not been exempted,

NOTES

Section 150. - This section was substituted vide Manipur Act No.13 of 1976, published in the Manipur Gazette dated 24-5-1976.

CHAPTER XII PREVENTING OF FRAGMENTATION

151. Definitions.- For the purposes of this Chapter,-
- (a) “holding” means the aggregate area of land held by a person as a landowner;
 - (b) “fragment” means a holding of less than one hectare in area;
 - (c) “land” has the same meaning as in Chapter XI;
 - (d) “partition” has the same meaning as in Chapter V-A.

NOTES

Section 151.- In clause (b), for the words, “two and a half acres” wherever they occur the words “one hectare” was substituted and clause (d) being inserted vide Manipur Act No.13 of 1976.

152. Restriction on transfer, etc- (1) No portion of a holding shall be transferred by way of sale, exchange, gift, bequest or mortgage with possession, so as to create a fragment:

Provided that the provisions of this sub-section shall not apply to a gift made in favour of the Bhoodan Movement initiated by Acharya Vinoba Bhave.

(2) [Omitted],

(3) No fragment shall be transferred to a person who does not have some land under personal cultivation, or to a person who holds, or by reason of such transfer shall hold, land in excess of the ceiling limit.

NOTES

Section 152.- In this section for the words ‘two and a half acres’, the words ‘one hectare’ was substituted, and sub-section (2) being omitted and in sub-section (3) for the words “limit of a family holding”, the words “ceiling limit” was substituted vide Manipur Act No.13 of 1976, published in the Manipur Gazette dated 24-5-1976.

153. Partition of holding.- (1) No holding shall be partitioned in such manner as to create a fragment.

(2) A fragment shall not be partitioned unless as a result of such partition its portions get merged in holdings of two and a half acres or more or in fragments so as to create holdings of one hectare or more;

(3) Whenever, in a suit for partition, the courts finds that the partition of a holding will result in the creation of a fragment, the court shall instead of proceeding to divide the holding direct the sale of the same and distribute the proceeds thereof among the co-sharers.

(4) Whenever a holding is put up for sale under-section (3), a co-share shall have the first option to purchase the holding at the highest bid; if there are two or more co-sharers claiming the first option, that co-sharer who offers the highest consideration shall be preferred.

NOTES

Section.153.- In this section, the words ”two and a half acres” the words “one hectares” was substituted vide Manipur Act No. 13 of 1976.

154. Transfers in contravention of this Chapter.- (1) Any transfer or partition of land made in contravention of the provisions of this Chapter shall be void.

(2) No document of transfer or partition shall be registered unless declarations in writing are made, in such form and manner as may be prescribed, by the parties thereto before the competent registering authority under the Indian Registration Act, 1908, regarding lands held by each prior or the transaction and the land which shall come to hold thereafter.

(3) No registering authority shall register under the Indian Registration Act, 1908, any document of transfer or partition of land if, from the declaration made under sub-section (2), it appears that the transaction has been effected in contravention of the provisions of this Chapter.

NOTES

Section 145- In this section, for the words and comma "transfer, partition or lease" wherever they occur the words "transfer or partition" was substituted vide Manipur Act No.13 of 1976.

NOTES

155. Penalty.- The parties to any transfer or partition made or entered into in contravention of any of the provisions of this Chapter shall be punishable with fine which may extend to one hundred rupees.

NOTES

Section 155.- In this section, for the words and comma " Transfer, partition or lease" wherever they occur the words," transfer or partition" was substituted vide Manipur Act No.13 of 1976 published in the Manipur Gazette dated 24-5-1976.

155. Power to make rules.- (1) The State Government may, by notification in the official gazette, make rules to carry out the purposes of this part.

(2) In particular, and without prejudice to the generality of the foregoing power; such rules may provide for all or any of the following matters, namely:

- (a) the form in which and the period within which a return under Section 137 may be submitted;
- (b) the agency through which information may be collected under Section 138;
- (c) the manner of holding enquiries under this part;
- (d) the matters which may be determined under sub-section (1) of Section 139 and the manner of determination of excess lands under this part;
- (e) the form in which a list under sub-section (3) of Section 139 or sub-section (3) of Section 142 may be prepared and the manner of publication of such list;
- (f) the period within which an application for registration of excess land may be made under the proviso to sub-section (4) of Section 141;
- (g) the manner of apportionment of compensation between the landowner and the tenant under sub-section (2) of Section 143;
- (h) the manner of assessment of the market value of any structure of building or trees under sub-section (3) of Section 143;
- (i) the manner of recovery of the compensation payable to the tenant under sub-section (5) of Section 143;
- (j) the manner of determining under sub-section (6) of Section 143 the market value of any excess land over which a mortgagor in possession acquires the rights of the mortgagor;

- (k) the manner of determination of the net annual income of any excess land for the purpose of payment of compensation under Section 134;
- (l) the manner of payment of compensation including the number of installments in which the compensation may be paid or recovered and the period within which bonds may be redeemed;
- (m) the manner of demarcation of any excess land under Section 147;
- (n) the matters which may be determined by the State Government in granting an exemption under Section 150 including the form in which applications and intimations may be made or given under Section 150;
- (o) the form of declarations under Section 154;
- (p) any other matter which is to be or may be prescribed.

PART V
CHAPTER XIII
GENERAL AND MISCELLANEOUS

157. Recovery of amount due as an arrear of land revenue.- Without prejudice to any other provision of this Act, any amount due to the Government, whether by way of costs, penalty or otherwise, and any other amount which is ordered to be paid to or recovered by the Government, under this Act shall be recoverable in the same manner as arrear of land revenue.

158. Special provision regarding Scheduled Tribes.- no transfer of land by a person who is a member of the Scheduled Tribes shall be valid unless-

- (a) the transfer is to another member of the Scheduled tribes; or
- (b) where the transfer is to a person who is not a member of any such tribe, it is made with the previous permission in writing of the Deputy Commissioner, provided that the Deputy Commissioner shall not give such permission unless he has first secured the consent thereto of the District Council within whose jurisdiction the land lies: or
- (c) the transfer is by way of mortgage to a co-operative society.

NOTES

Section 158 – The proviso to clause (b) of this section was inserted vide Manipur Act No. 10 of 1976.

159. Jurisdiction of Civil courts excluded - No suit or other proceedings shall unless otherwise expressly provided for in this Act or in any other law for the time being in force, lie or be instituted in any civil court with respect to any matter arising under the provided for by this Act;

Provided that if in a dispute between parties a question of title is involved, a civil suit may be brought for the adjudication of such question:

Provided further that the Civil Court shall have jurisdiction to decide any dispute to which the Government is not a party relating to any right or entry which is recorded in the record of rights.

NOTES

Section 159: - The second proviso to this section was inserted vide Manipur Act No. 13 of 1976 published in the Manipur Gazette dated 24-5-1976.

A writ petition is barred under this section 9 Tronglaobi Pisciculture Co-operative Society Ltd. V: Chief Commissioner, (AIR, 1969 Manipur 84).

160. Act to override contract and other laws:- Save as otherwise provided the provisions of this Act shall have effect notwithstanding to the contrary contained in any other law, custom or usage or agreement or decree or order of court.

161 Court – fees – Notwithstanding anything contained in the Court-fees Act, 1870 every application, appeal or other proceeding under this Act shall bear a court –fee stamp of such value as may be prescribed.

162. Village officers to be public servants – Every supervisor kanungo, zildar and mandal and every other village officer appointed under this Act shall be deemed to be a public servant within the meaning of Section 21 of the Indian Penal Code.

NOTES

Section 162 – In this section for the word “amin”, the words the commas “supervisor Kanungo, Zildar and Mandal” were substituted by Manipur Act No. 13 of 1976.

163, [Omitted].

NOTES

Section 163- This section was omitted by Manipur Act No. 13 of 1976 and the omitted section read as follows:

“163” Power to exempt- With the previous approval of the Government the Administrator may, by notification in the Official Gazette, exempt any class of lands from all or any of the provision of the Act.”

164. General provisions as to penalties – Whoever contravenes any provision of this Act for which no penalty has been otherwise provided for therein shall be punishable with fine which may extend to five hundred rupees.

165. Protection of action taken in good faith – No suit, prosecution or other proceedings shall lie –

- (a) Against any officer of the Government for anything in good faith done or intended to be done under this Act.
- (b) Against the Government for any damage caused or likely to be caused or any injury suffered or likely to be suffered by anything, in good faith, done or intended to be done under this Act.

166. Delegation of powers – The State Government may, by notification in the Official Gazette, delegate to any officer or authority subordinate to him any action not inconsistent with the provisions of this Act, which may appear to it necessary for the purpose of removing the difficulty.

167. Power to remove difficulties – If any difficulty arises in giving effect to any provision of this Act, the Government may as occasion requires, take any action not inconsistent with the provisions of this Act which may appear to it necessary for the purpose of removing the difficulty.

168. General power to make rules – Without prejudice to any power to make rules contained elsewhere in this Act, the State Government may, by notification in the Official Gazette, make rules generally to carry out the purposes of this Act.

169. Laying of rules before Legislative Assembly – Every rule made under this Act shall be laid as soon as may be after it is made before the Legislative Assembly of Manipur while it is in session for a total period of not less than fourteen days which may be comprised in one session or two successive sessions, and if before the expiry of the session in which it is so laid or the session immediately following, the Assembly makes any modification in the rules or decides that the rules shall not be made, the rule shall thereafter have effect only in such modified form or be of no effect as the case may be; so, however, that any such modification or annulment shall be without prejudice to the validity of anything previously done under the rule.

NOTES

Section 169 – This section was substituted vide Manipur Act No. 13 of 1976 published in the Manipur Gazette dated 24-5-1976.

170. Repeal and savings – (1) On and from the date on which any of the provisions of This Act are brought into force in any area in the State of Manipur, the enactments specified in the Schedule or so much thereof as relate to the matters covered by the provisions so brought into force shall stand repealed in such areas.

(2) The repeal of any enactment or part thereof by sub-section (1) shall not affect,

- (a) The previous operation of such enactment or anything duly done or suffered there under.
- (b) Any right, privilege, obligation or liability acquired, accrued or incurred under such enactment;
- (c) Any penalty, forfeiture or punishment incurred in respect of any offence committed against such enactment;
- (d) Any investigation legal proceeding or remedy in respect of any such right, privilege, obligation, liability, penalty, forfeiture or punishment as aforesaid:

And any such investigation, legal proceeding or remedy may be instituted or enforced and any such penalty, forfeiture or punishment may be imposed as if such enactment or part thereof had not been repealed.

(3) Subject to the provisions contained in sub-section (2), any appointment, rule, order, notification or proclamation made or issued, any lease, rent, right or liability granted, fixed, acquired or incurred and any other thing done or action taken under any of the enactments or parts thereof repealed under sub-section (1) shall, in so far as it is not inconsistent with the provisions of this Act brought into force, be deemed to have been made, issued, granted, fixed, acquired, incurred, done or

taken under this Act and shall continue to be in force until superseded by anything done or any action taken under this Act.

(4) Any custom or usage prevailing at the time any of the provisions of this Act are brought into force in any area in State of Manipur and having the force of law therein shall, if such custom or usage is repugnant to or inconsistent with such provision, cease to be operative to the extent of such repugnancy or inconsistency.