

GOVERNMENT OF BIHAR AND ORISSA

LEGISLATIVE DEPARTMENT

**THE ORISSA TENANCY ACT,
1913.**

(B. & O. ACT II OF 1913.)

[As modified up to the 31st December 1935.]

**SUPERINTENDENT, GOVERNMENT PRINTING,
BIHAR AND ORISSA, PATNA.
1936.**

Priced Publications of the Government of Bihar and Orissa can be had from—

IN INDIA.

**The Superintendent, Government Printing, Bihar and Orissa
Gulzarbagh P. O.**

- (1) MESSRS. THACKER SPINK & Co., Calcutta.
- (2) MESSRS. W. NEWMAN & Co., Calcutta.
- (3) MESSRS. S. K. LAHIRI & Co., College Street, Calcutta.
- (4) MESSRS. B. CAMBRAY & Co., 6 and 8-2, Hastings Street, Calcutta.
- (5) MESSRS. THOMPSON & Co., Madras
- (6) MESSRS. D. B. TARAPORNEVALA SONS & Co., 103, Meadow Street, Fort, Post Box No. 18, Bombay.
- (7) MESSRS. M. C. SIRKAR & SONS, 75, Harrison Road, Calcutta.
- (8) PROPRIETOR OF THE NEWAL KISHORE PRESS, Lucknow.
- (9) MESSRS. M. N. BURMAN & Co., Bankipore.
- (10) BABU RAM DAYAL AGARWALA, 184, Katra Road, Allahabad.
- (11) THE STANDARD LITERATURE Co., LTD., 13-1, Old Court House Street, Calcutta.
- (12) MANAGER OF THE INDIAN SCHOOL SUPPLY DEPT., 309, Bow Bazar Street, Calcutta.
- (13) MESSRS. BUTTERWORTH & Co., LTD., 6, Hastings Street, Calcutta.
- (14) MESSRS. RAM KRISHNA & SONS, Anarkali Street, Lahore.
- (15) THE OXFORD BOOK AND STATIONERY COMPANY, Delhi
- (16) MESSRS. DAS BROTHERS, Nouseskatra, Patna City.
- (17) THE BOOK COMPANY, 4/4(a), College Square, Calcutta
- (18) MR. K. L. MATHUR, Guzri, Patna City.
- (19) MESSRS. RAGHUNATH PRASAD & SONS, Patna City
- (20) THE GRANTHA MANDIR, Cuttack.
- (21) BABU MADAN MOHAN SINGH, PROPRIETOR, MESSRS R. P. SINHA & BROTHERS
Guzri, Patna City.
- (22) MESSRS. SAMPSON WILLIAM & Co., 127-B, The Mall, Cawnpur.

IN EUROPE AND AMERICA.

**THE OFFICE OF THE HIGH COMMISSIONER FOR INDIA, Public Department, India
House, Aldwych, London, W. C. 2**

P R E F A C E .

The Orissa Tenancy Act, 1913 (B. & O. Act II of 1913), has been amended by the Devolution Act, 1920 (Act XXXVIII of 1920), the B. & O. Public Demands Recovery Act, 1914 (B. & O. Act IV of 1914), the B. & O. Decentralization Act, 1916 (B. & O. Act III of 1916), and the Orissa Tenancy (Amendment) Act, 1929 (B. & O. Act II of 1929).

In this reprint of the Act—

- (1) repealed matter has been omitted, explanatory notes being inserted;
- (2) the amendments made by later Acts have been inserted in their proper places with explanatory foot-notes; and
- (3) some further foot-notes have been added for convenience of reference.

J. A. SAMUEL,

Deputy Secretary to Government.

The 31st December, 1935.

Statement of Repeals and Amendments.

Section 19	... Amended	... B. & O. Act II of 1929, s. 2.
Section 20	... Amended	... B. & O. Act II of 1929, s. 2.
Section 31	... Amended	... B. & O. Act II of 1929, s. 3.
Section 31A	... Inserted	... B. & O. Act II of 1929, s. 4.
Section 46	... Repealed in part	... Act XXXVIII of 1920, s. 2 and Schedule I.
Section 47	... Amended	... B. & O. Act III of 1916, s. 2 and Schedule, Part III.
Section 65	... Amended	... B. & O. Act III of 1916, s. 2 and Schedule, Part III.
Section 66	... Amended	... B. & O. Act III of 1916, s. 2 and Schedule, Part III.
Section 70	... Amended	... B. & O. Act II of 1929, s. 5.
Section 90	... Amended	... B. & O. Act III of 1916, s. 2 and Schedule, Part II.
Section 99	... Amended	... B. & O. Act II of 1929, s. 6.
Section 112	... Repealed in part and amended.	... Act XXXVIII of 1920, s. 2 and Schedule I.
Section 128	... Amended	... Act XXXVIII of 1920, s. 2 and Schedule I.
Section 143	... Repealed in part and amended.	... Act XXXVIII of 1920, s. 2 and Schedule I.
Section 192	... Repealed in part	... Act XXXVIII of 1920, s. 2 and Schedule I.
Chapter XV	... Substituted	... B. & O. Act IV of 1914, s. 69 and Schedule III, Part II.
Section 212	... Amended	... B. & O. Act IV of 1914, s. 69 and Schedule III, Part II.
Section 217	... Amended	... B. & O. Act III of 1916, s. 2 and Schedule, Part III.
Section 221	... Amended	... B. & O. Act IV of 1914, s. 69 and Schedule III, Part II.
Section 225	... Amended	... B. & O. Act IV of 1914, s. 69 and Schedule III, Part II.
Section 226	... Amended	... B. & O. Act IV of 1914, s. 69 and Schedule III, Part II.
Section 250	... Amended	... B. & O. Act II of 1929, s. 7.

THE ORISSA TENANCY ACT, 1913.

BIHAR AND ORISSA ACT II OF 1913.

[As modified up to the 31st December 1935.]

CONTENTS.

CHAPTER I.

PRELIMINARY.

SECTION.

1. Short title, commencement and local extent.
 2. Repeal.
 3. Definitions.
-

CHAPTER II.

CLASSES OF TENANTS.

4. Classes of tenants.
 5. Meaning of "tenure-holder" and "riyat."
 6. Status of *bajiaftidars* and sub-proprietors.
-

CHAPTER III.

TENURE-HOLDERS.

Enhancement of rent.

7. Tenure in a permanently-settled area, held since Permanent Settlement, liable to enhancement only in certain cases.
8. Limits of enhancement of rent of tenures.
9. Power to order gradual enhancement.
10. Rent once enhanced may not be altered for fifteen years.

Other incidents of tenures.

11. Permanent tenure-holder not liable to ejection.
 12. Transfer and transmission of permanent tenure.
 13. Saving as to resumable and non-transferable tenures.
 14. Transfer of tenure by succession.
 15. Right of certain tenure-holders to transfer without consent of landlord.
 16. Transfer in other cases.
 17. Right of suit in Civil Court regarding transferability.
 18. Effect of transfer of portion of a tenure.
 19. Fee on application under section 14, 15, 16, 81 or 81A.
 20. Return of landlord's fee.
-

CHAPTER IV.

RIYATS HOLDING AT FIXED RATES.

21. Incidents of holding at fixed rates.

CHAPTER V.
OCCUPANCY-RAIYATS.

General.

SECTION.

- 22. Continuance of existing occupancy-rights.
- 23. Definition of "settled raiyat."
- 24. Settled raiyats to have occupancy-rights.
- 25. Acquisition of occupancy-rights in an area not included in a village.
- 26. Effect of acquisition of occupancy-right by landlord.

Incidents of occupancy-right.

- 27. Rights of raiyat in respect of use of land.
- 28. Obligation of raiyat to pay rent.
- 29. Protection from eviction, except on specified grounds.
- 30. Devolution of occupancy-right on death.
- 31. Transfer of occupancy-holding by private sale.
- 31A. Transfer of occupancy-holding by exchange.

Enhancement of rent.

- 32. Presumption as to fair and equitable rent.
- 33. Restriction on enhancement of money-rents.
- 34. Enhancement of rent by contract.
- 35. Enhancement of rent by suit.
- 36. Rules as to enhancement on grounds of prevailing rate.
- 37. What may be taken in certain districts to be the "prevailing rate."
- 38. Limit to enhancement of prevailing rate.
- 39. Rules as to enhancement on ground of rise in prices.
- 40. Rules as to enhancement on ground of landlord's improvement.
- 41. Rules as to enhancement on ground of increase in productive powers due to fluvial action.
- 42. Enhancement by suit to be fair and equitable.
- 43. Power to order progressive enhancement.
- 44. Limitation of right to bring successive enhancement suits.

Reduction of rent.

- 45. Reduction of rent.

Price-lists.

- 46. Price-lists of staple food-crops.

Commutation.

- 47. Commutation of rent payable in kind.
- 48. Period for which commuted rents are to remain unaltered.

CHAPTER VI.

NON-OCCUPANCY-RAIYATS.

- 49. Application of Chapter.
- 50. Initial rent of non-occupancy-raiyat.
- 51. Conditions of enhancement of rent.
- 52. Grounds on which non-occupancy-raiyat may be ejected.
- 53. Conditions of ejection on ground of refusal to agree to enhancement.
- 54. Explanation of "admitted to occupation."

CHAPTER VII.

LANDS EXEMPTED FROM CHAPTERS V AND VI.

SECTION.

55. Bar to acquisition of right of occupancy in, and to application of Chapter VI to, proprietors' private lands and certain other lands.

CHAPTER VIII.

UNDER-RAIYATS.

56. Limit of rent recoverable from under-raiyats.
57. Restriction on ejectment of under-raiyats.

CHAPTER IX.

GENERAL PROVISIONS AS TO RENT.

Rules and presumptions as to amount of rent.

58. Rules and presumptions as to fixity of rent.
59. Presumption as to amount of rent and conditions of holding.

Alteration of rent on alteration of area.

60. Alteration of rent in respect of alteration in area.
61. Reclamation of waste land.

Payment of Rent.

62. Instalments of rent.
63. Time and place for payment of rent.
64. Appropriation of payments.

Receipts and Accounts.

65. Tenant making payment to his landlord entitled to a receipt.
66. Tenant entitled to full discharge or statement of account at close of year.
67. Penalties and fine for withholding receipts and statements of account and failing to keep counterparts.
68. Local Government to prepare forms of receipt and account.
69. Effect of receipt by registered proprietor, manager, mortgage, sub-proprietor or tenure-holder.

Deposit of Rent.

70. Application to deposit rent in Court.
71. Receipt granted by Court for rent deposited to be a valid acquittance.
72. Notification of receipt of deposit.
73. Payment or refund of deposit.

Arrears of Rent.

74. Liability to sale for arrears in case of permanent tenure-holder, *bajastidar*, riyat holding at fixed rate, *chandnadar* or occupancy-raiyat.
75. Ejectment for arrears in other cases.
76. Interest on arrears of money-rent.
77. Power to award damages on rent withheld without reasonable cause, or to defendant improperly sued for rent.

*Produce-rents.***SECTION.**

- 78. Recovery of produce-rent.
- 79. Order for appraising or dividing produce.
- 80. Procedure where officer appointed.
- 81. Rights and liabilities as to possession of crop.

Liability for rent on change of landlord or after transfer of tenure or holding

- 82. Tenant not liable to transferee of landlord's interest for rent paid to former landlord, without notice of the transfer.
- 83. Liability for rent on transfer without consent in permanently-settled estate.

Illegal cesses, etc.

- 84. *Atwab*, etc., illegal.
- 85. Penalty for exaction by landlord from tenant of sum in excess of the rent payable.

CHAPTER X.**MISCELLANEOUS PROVISIONS AS TO LANDLORDS AND TENANTS.***Improvements.*

- 86. Definition of "improvement."
- 87. Right to make improvements in case of holding at fixed rates or occupancy-holding.
- 88. Collector to decide question as to right to make improvement, etc.
- 89. Right to make improvements in case of non-occupancy-holding
- 90. Registration of landlord's improvements.
- 91. Application to record evidence as to improvement.
- 92. Compensation for raiyat's improvements.
- 93. Principle on which compensation is to be estimated.

Acquisition of land for building and other purposes.

- 94. Acquisition of land for building and other purposes.

Sub-letting.

- 95. Restrictions on sub-letting.

Usufructuary Mortgage.

- 96. Restrictions on usufructuary mortgage.

Surrender and Abandonment.

- 97. Surrender.
- 98. Abandonment.

Sub-division of tenancy.

- 99. Division of tenancy not binding on landlord without his consent.

Ejectment.

- 100. No ejectment except in execution of decree.

Measurements.

- 101. Landlord's right to measure land.
- 102. Power for Court to order tenant to attend and point out boundaries.
- 103. Standard of measurement.

Managers.

- 104. Power to call upon co-owners to show cause why they should not appoint a common manager.
- 105. Power to order them to appoint a manager if cause is not shown.

SECTION.

- 106. Power to appoint manager if order is not obeyed.
- 107. Power to nominate person to act in all cases under clause (b) of last section.
- 108. Application of the Court of Wards Act, 1879, to management by Court of Wards.
- 109. Provisions applicable to manager and co-owners.
- 110. Power to restore management to co-owners.
- 111. Power to make rules.

CHAPTER XI.

RECORD-OF-RIGHTS AND SETTLEMENT OF RENTS.

Part I.—Record-of-rights.

- 112. Power to order survey and preparation of record-of-rights.
- 113. Particulars to be recorded.
- 114. Power to order survey and preparation of record-of-rights as to water.
- 115. Power for Revenue-officer to record particulars on application of proprietor, tenure-holder or large proportion of raiyats.
- 116. Preliminary publication, amendment, and final publication of record-of-rights.
- 117. Presumption as to final publication and correctness of record-of-rights.

Part II.—Settlement of Rents, Preparation of Settlement Rent Roll, and Disposal of Objections, in cases where a settlement of land-revenue is being or is about to be made.

- 118. Settlement of rents and preparation of Settlement Rent Roll when to be undertaken by Revenue-officer.
- 119. Procedure for settlement of rents and preparation of Settlement Rent Roll under this Part.
- 120. (1) Contents of Table of Rates.
(2) Local publication of Table.
(3) Revenue-officer to deal with objections.
(4) Table to be submitted to superior Revenue-authority.
(5) Proceedings of confirming authority.
(6) Effect of Table.
- 121. Application of Table of Rates.
- 122. Rules and principles to be followed in framing Table of Rates, and settling rents in accordance therewith.
- 123. Preliminary publication and amendment of Settlement Rent Roll.
- 124. Final revision of Settlement Rent Roll, and incorporation of the same in the record-of-rights.
- 125. Appeal to, and revision by, superior Revenue authorities.
- 126. Jurisdiction of Civil Courts in matters relating to rent.
- 127. Presumptions as to rents settled under sections 119 to 125.

Part III.—Settlement of Rents and Decision of Disputes in cases where a settlement of land-revenue is not being or is not about to be made.

- 128. Settlement of rents by Revenue-officer in cases where a settlement of land revenue is not being or is not about to be made.
- 129. Decision of questions arising during the course of settlement of rents under this Part.
- 130. Institution of suit before a Revenue-officer.
- 131. Procedure to be adopted by Revenue-officer.
- 132. Revision by Revenue-officer.
- 133. Correction by Revenue-officer of mistakes in record-of-rights.
- 134. Bar to jurisdiction of Civil Courts.
- 135. Appeals from decisions of Revenue-officers.

Part IV.—Supplemental Provisions.

- 136. Power of Revenue-officer to give effect to agreement or compromise.
- 137. Power of Revenue-officer to settle rents on agreement.
- 138. Note of decisions in record.

SECTION.

- 139. Date from which settled rent takes effect.
- 140. Stay of proceedings during preparation of record-of-rights.
- 141. Limitation of jurisdiction of Civil Courts in matters, other than rent, relating to record-of-rights.
- 142. Stay of suits in which certain issues arise.
- 143. Power to authorize special settlement in special cases.
- 144. Period for which rents as settled are to remain unaltered.
- 145. Expenses of proceedings under Chapter.
- 146. Presumption as to fixity of rent not to apply where record-of-rights has been prepared.
- 147. Demarcation of village boundaries.
- 148. Validation of publication of certain past records.
- 149. Effect of settlements of rent and decisions by Revenue-officers made before the 5th November, 1898.

CHAPTER XII.**RECORD OF PROPRIETORS' PRIVATE LANDS.**

- 150. Power for Government to order survey and record of proprietors' private lands.
- 151. Power for Revenue-officer to record private land on application of proprietor or tenant.
- 152. Procedure for recording private land.
- 153. General rules for determination of proprietors' private lands.
- 154. Special rules for determination of proprietors' private lands in temporarily-settled estates.

CHAPTER XIII.**DISTRAINT.**

- 155. Cases in which distraint may be made.
- 156. Service of demand and notice.
- 157. Right to distraint after delivering a list of property to owner.
- 158. Right to reap, etc., produce.
- 159. Assistance of public officer in making distraint.
- 160. Application to public officer for sale.
- 161. Procedure on receipt of such application.
- 162. Suspension of sale when suit instituted.
- 163. Withdrawal of distraint when security given for payment of any sum that may be decreed.
- 164. Sale when to be made.
- 165. Place of sale.
- 166. When produce may be sold standing.
- 167. Manner of sale.
- 168. Postponement of sale.
- 169. Payment of purchase-money.
- 170. Certificate to be given to purchaser.
- 171. Application of proceeds of sale.
- 172. Certain persons may not purchase.
- 173. Procedure where demand is paid before the sale.
- 174. Amount paid by under-tenant for his lessor may be deducted from rent.
- 175. Conflict between rights of superior and inferior landlords.
- 176. Report of irregularities.
- 177. Postponement of sale where due notice not given.
- 178. Charge to be made for expenses when no sale takes place.
- 179. Charge for expenses by whom to be paid.
- 180. Control by Collector.
- 181. Procedure in suit to contest demand of distrainer.
- 182. Sale of distrained property in execution of decree.

SECTION.

- 183. Further proceedings in execution of decree.
- 184. Procedure where Collector considers distraint vexatious or groundless.
- 185. Suit by person claiming property distrained for rent due by another.
- 186. Right of distraint to prevail over other claims.
- 187. Procedure if distrainer's right to distrain be disputed.
- 188. Suit for damages by person prevented from suing in time to save his property from sale.
- 189. Suit for damages for wrongful acts of authorized distrainer.
- 190. Suit for damages for distraint by unauthorized person.
- 191. Power to make rules.

CHAPTER XIV.

JUDICIAL PROCEDURE.

- 192. Power to modify Code of Civil Procedure in its application to landlord and tenant suits.
- 193. Certain suits and applications cognizable only by the Collector.
- 194. Special register of suits.
- 195. Successive rent-suits.
- 196. Agreements and compromises.
- 197. Regard to be had by Courts to entries in record-of-rights and Land Records.
- 198. Procedure in rent-suits.
- 199. Suit by co-sharer landlord for arrears of rent.
- 200. Payment into Court of rent admitted to be due to third person.
- 201. Payment into Court of rent admitted to be due to landlord.
- 202. Provisions as to payment of portion of money.
- 203. Court to grant receipt.
- 204. Appeals.
- 205. Deposit on application to set aside *ex-parte* decree, or for review of judgment.
- 206. Date from which decree for enhancement takes effect.
- 207. Relief against forfeitures.
- 208. Rights of ejected raiyats in respect of crops and land prepared for sowing.
- 209. Power for Court to fix fair rent as alternative to ejectment.
- 210. Application to determine incidents of tenancy.

CHAPTER XV.

SUMMARY PROCEDURE FOR THE RECOVERY OF RENTS UNDER THE BIHAR AND ORISSA PUBLIC DEMANDS RECOVERY ACT, 1914.

- 211. Recovery of arrears of rent under the certificate procedure in certain areas.

CHAPTER XVI.

SALE FOR ARREARS UNDER DECREE.

- 212. Passing of tenure or holding sold in execution of decree.
- 213. General powers of purchaser as to avoidance of incumbrances.
- 214. Protected interests.
- 215. Meaning of "incumbrance" and "registered and notified incumbrance."
- 216. Application for sale of tenure or holding.
- 217. Order of attachment and proclamation of sale to be issued simultaneously.
- 218. Sale of tenure or holding subject to registered and notified incumbrances, and effect thereof.
- 219. Sale of tenure or holding with power to avoid all incumbrances, and effect thereof.
- 220. Sale of occupancy-holding with power to avoid all incumbrances, and effect thereof.
- 221. Procedure for annulling incumbrances under the foregoing sections.

SECTION.

222. Power to direct that occupancy-holdings be dealt with under foregoing sections as tenures.
223. Rules for disposal of the sale-proceeds.
224. Tenure or holding to be released from attachment only on payment into Court of amount of decree, with costs, or on confession of satisfaction by decree-holder.
225. Amount paid into Court to prevent sale to be, in certain cases, a mortgage-debt on the tenure or holding.
226. Inferior tenant paying into Court may deduct from rent.
227. Decree-holder may bid at sale; judgment-debtor may not.
228. Application by judgment-debtor to set aside sale.
229. Registration of certain instruments creating incumbrances.
230. Notification of incumbrances to landlord.
231. Power to create incumbrances not extended.

CHAPTER XVII.
CONTRACT AND CUSTOM.

232. Restrictions on exclusion of Act by agreement
233. Permanent *mukarrari* leases.
234. *Utbandi*, *char* and *diara* lands.
235. Saving as to service-tenures.
236. Homesteads.
237. Saving of custom.

CHAPTER XVIII.
LIMITATION.

238. Limitation in suits, appeals and applications in Schedule III.
239. Portions of the Indian Limitation Act not applicable to such suits, etc.

CHAPTER XIX.
SUPPLEMENTAL.*Penalties.*

240. Penalties.

Damages for denial of landlord's title.

241. Damages for denial of landlord's title.

Agents and representatives of landlords.

242. Power of landlord to act through agent.
243. Joint-landlords to act collectively or by common agent.
244. Procedure in suits by joint-landlords.

Rules under the Act.

245. Power to make rules regarding procedure, powers of officers and service of notices.
246. Publication of rules in draft.

Provisions as to temporarily-settled districts.

247. Saving as to tenancies held in estates which have never been permanently settled.
248. Power to alter rent in case of new assessment of land-revenue.
249. Remission and suspension of rent.

2 of 1913.]

The Orissa Tenancy Act, 1913.

ix

Recovery of certain dues.

SECTION.

250. Recovery of certain dues.

Saving for conditions binding on landlords.

251. Tenant not enabled by Act to violate conditions binding on landlord.

Savings for special enactments.

252. Savings for special enactments.

SCHEDULE I.—ENACTMENTS REPEALED.

SCHEDULE II.—FORMS OF RECEIPT AND ACCOUNT.

SCHEDULE III.—LIMITATION.