

The Bengal Landholders' Attendance Act, 1848

Act 20 of 1848

Keyword(s):

Land Revenue, Enforcing Attendance, Farmer, Fine

DISCLAIMER: This document is being furnished to you for your information by PRS Legislative Research (PRS). The contents of this document have been obtained from sources PRS believes to be reliable. These contents have not been independently verified, and PRS makes no representation or warranty as to the accuracy, completeness or correctness. In some cases the Principal Act and/or Amendment Act may not be available. Principal Acts may or may not include subsequent amendments. For authoritative text, please contact the relevant state department concerned or refer to the latest government publication or the gazette notification. Any person using this material should take their own professional and legal advice before acting on any information contained in this document. PRS or any persons connected with it do not accept any liability arising from the use of this document. PRS or any persons connected with it shall not be in any way responsible for any loss, damage, or distress to any person on account of any action taken or not taken on the basis of this document.

Act XX of 1848

(The Bengal Landholders' Attendance Act, 1848.)¹

SHORT TITLE GIVEN	Act I of 1903.
ADAPTED	(a) The Government of India (Adaptation of Indian Laws) Order, 1937.
			(b) The Adaptation of Laws Order, 1950.

(23rd September, 1848.)

An Act for better enforcing the attendance of proprietors and farmers of land before Collectors of land-revenue in the Lower Provinces of the Bengal Presidency.

WHEREAS, by sundry Regulations of the Bengal Code, provision is made for the imposition of a daily fine by the Board of Revenue or other authority exercising the powers of that Board on any proprietor or farmer of land, subject to the provisions contained in the said several Regulations, who, when duly summoned by the Collector or other officer exercising the powers of Collector, shall omit or refuse to attend, or to cause his officer or agent to attend, or to furnish the accounts or document required, and shall not show sufficient cause for such omission; and it is further provided that the fine, when confirmed by Government, is to be levied by the same process as is prescribed for the recovery of arrears of revenue;

Preamble.

AND WHEREAS in many cases, by the delay thus occasioned, the whole burden of the penalty is greatly increased beyond what would be necessary if summary power were given to the officer by whom the requisition is made to impose and levy reasonable fines, subject to review by the Commissioner of Revenue and other superior authority;

It is enacted as follows :—

1. If any proprietor or farmer of land shall omit or refuse to attend, or to cause his officer or agent to attend, when duly summoned by the Collector, in any case specified in any of the said Regulations, by the time prescribed in the notice issued by the Collector, or shall omit or refuse to furnish the accounts or documents required, and shall not show sufficient cause for such omission, the Collector may impose of his own authority such daily fine, to be payable daily until

Penalty on landholders not attending when summoned by Collector.

¹SHORT TITLE.—This short title was given by the Amending Act, 1903 (I of 1903).

LOCAL EXTENT.—This Act was passed for the whole of the former *Province of Bengal*—see the title.

It has been declared, by the Laws Local Extent Act, 1874 (XV of 1874), s. 6, to be in force throughout the former *Province of Bengal*, except as regards the Scheduled Districts.

It has been declared, by notification under the Scheduled Districts Act, 1874 (XIV of 1874), s. 3, to be in force in West Jalpaiguri, in the Jalpaiguri district.

[Act XX of 1848.]

(Sections 2—7.)

Levy of fine.

compliance with the requisition, as he may think adequate to the situation and circumstances in life of the defaulter, not exceeding in any case the daily fine of fifty rupees: and the amount of such fine, accruing due from time to time, may be levied without further confirmation by the same process as is prescribed for the recovery of arrears of revenue.

Report of imposition and levy of fine.

2. The Collector shall forthwith report the imposition of every such fine, and the amount thereof, and also from time to time the amount levied, to the Commissioner of Revenue, who shall report the same for the information of the [State Government].

Appeal from Collector's orders.

3. Every order passed by a Collector under this Act shall be appealable in the usual manner to the Commissioner of Revenue and other superior authority; but no such appeal shall avail to prevent the levy of any fine so imposed pending the appeal.

Special report of levy exceeding five hundred rupees.

4. Whenever the amount levied under any such order issued for any default by authority of a Collector under this Act shall have exceeded five hundred rupees, the Collector shall report the case specially to the Commissioner of Revenue; and no further levy for such default shall be made otherwise than by authority of the Commissioner of Revenue.

Saving of power to fine.

5. Nothing in this Act contained shall be deemed to repeal the power of imposing daily fines and of levying the fines so imposed in the manner prescribed by the said several Regulations.

"Collector" defined.

6. The word "Collector" used in this Act shall be taken to mean any person lawfully exercising the powers of a Collector.

Extent of Act.

7. *This Act shall not extend to the North-West Provinces of the Presidency of Bengal.*

¹The words "Provincial Government" were substituted for the words "Local Government" by paragraph 4(1) of the Government of India (Adaptation of Indian Laws) Order, 1937, and the word "State" was subsequently substituted for the word "Provincial" by paragraph 4(1) of the Adaptation of Laws Order, 1950.