

The U.P. Panchayat Raj Act, 1947

Contents

Preamble

Section		Page
	CHAPTER I	
	Preliminary	
1.	Short title, extent and commencement	9
2.	Definitions	9
	CHAPTER II	
	Establishment and Constitution of Gram Sabhas	
3.	Gram Sabha	12
4.	<i>[Deleted]</i>	12
5.	Membership of Gram Sabha	12
	CHAPTER II-A	
	Disqualification of members of Gram Panchayat and Electoral Rolls etc.	
5-A	Disqualification of membership	13
5-B	Qualification for holding office of Pradhan	14
6.	Cessation of membership	14
6-A	Decision on question as to disqualifications	14
7.	<i>[deleted]</i>	15
8.	Effect of change in population or inclusion of the area of a [Gram Panchayat] in Municipalities etc.	15
9.	Electoral roll for each territorial constituency	15
9-A	Right to vote etc.	18
10.	Removal of difficulty in the establishment of [Gram Sabha] and in the working of a Gram Panchayat	19
	CHAPTER III	
	The Gram Sabha : Its Meetings and Functions	
11.	Meeting and functions of the Gram Sabha	19
	CHAPTER III-A	
	Gram Panchayats	
11-A	Pradhan and Up-Pradhan of Gram Panchayat	20
11-B	Election of Pradhan	21
11-C	Election of Up-Pradhan and his term	22
11-D	Prohibition of holding certain offices simultaneously	23
11-E	Further bar on holding two offices simultaneously	23
11-F	Declaration of Panchayat area	24

Section	Page
12. Gram Panchayat	25
12-A Manner of election	28
12-AA Allowances to Pradhan, Up-Pradhan and members	28
12-B Meetings of Gram Panchayat	28
12-BB Superintendence etc. of the election	29
12-BC Other provisions relating to holding of elections	29
12-BCA Requisitions of premises vehicles etc. for election purposes	30
12-BCB Payment of compensation	30
12-BCC Power to obtain information	32
12-BCD Power to entry into and inspection of premises etc.	32
12-BCE Eviction from requisitioned premises	32
12-BCF Release of premises from requisition	32
12-BD Breaches of official duty in connection with elections	33
12-C Application for questioning the elections	33
12-D	35
12-E Oath of offices	36
12-F Registration	36
12-G General Election	36
12-H Casual Vacancy	36
12-I Jurisdiction of Civil Courts in election matters barred	36
12-J Temporary arrangement in certain cases	36
12-K Tenure of office of Pradhan and Up-Pradhan	36
13. Annual estimate of income and expenditure	36
14. Removal of Pradhan	37
14-A Punishment for failure of handover records etc.	37
14-B Removal of Up-Pradhan	37

CHAPTER IV

Powers, Duties, Functions and Administration of Gram Panchayat

15. Functions of Gram Panchayat	38
15-A Preparation of plan	41
16. Functions that may be assigned to Gram Panchayat	41
16-A Power to make contributions for organizations, etc. outside jurisdiction	42
17. Power of Gram Panchayats as to public streets, Waterways and other matters	42
18. Improvement of sanitation	43
19. Maintenance and improvement of Schools and Hospitals	43
19-A [<i>Deleted</i>]	44
20. Establishment of primary school, hospital dispensary, Road or bridge for a group of Gram Panchayats	44
21. Assistance to Government servants	44
22. Representation and recommendations by Gram Panchayats	44

Section	Page
23. Power to enquire and report about the misconduct of Certain officials	44
24. Power to contract for collection of taxes and other dues For proprietors	44
25. Staff	45
25-A Secretary	46
26. Right of individual members	46
27. Surcharge	46
28. Members and servants to be public servant	47
28-A Bhumi Prabandhak Samiti	47
28-B Functions of the Bhumi Prabandhak Samiti	47
28-C Members and officers not to acquire interest in contracts etc., with Bhumi Prabandhak Samiti	48
29. Committees	49
30. Joint committee	49
31. Delegation	50

CHAPTER V

Acquisition of Land, Gaon Fund and Property

32. Gaon Fund	50
32-A Finance Commission	51
33. Power to acquire land	53
34. Property vested in the Gram Panchayat	53
35. Disposal of claims	53
36. Power to borrow	53
37. Imposition of taxes and fess	53
37-A Appeal against levy of tax, rate or fee	55
37-B Taxes and dues recoverable as arrears of land revenue	55
37-C Revision of tax, rate or fee	55
38. Realisation of dies, custody of funds and accounts	56
39. Expenses of Nyaya Panchayat to be a charge on Gaon Fund	56
40. Audit	56
41. Budget of Gram Panchayat	56

CHAPTER VI

The Nyaya Panchayat

42. Establishment of Nyaya Panchayat	57
43. Appointment of Panches and their term	57
44. Election of Sarpanch or Sahayak Sarpanch	57
45. Term of Panch	58
46. <i>[Deleted]</i>	58
47. Resignation of Panches	58
48. <i>[Deleted]</i>	58
49. Bench of Nyaya Panchayat	58

Section	Page
50. Filling of casual vacancies	58
50-A Powers of Sahayak Sarpanch	59
51. Territorial Jurisdiction	59
52. Offences cognizable by Nyaya Panchayats	59
53. Security for keeping the peace	60
54. Penalties	60
55. Cognizance of cases	60
56. Transfer of cases by Courts to Nyaya Panchayats	61
57. Summary dismissal of complaint	61
58. Transfer of cases by Nyaya Panchayat to courts	61
59. Certain persons not to be tried by Nyaya Panchayat	61
60. Compensation to complainants	62
61. Compensation to the accused	62
62. Release of offenders on probation	62
63. Enquiry in cases forwarded by Magistrates	62
64. Extent of jurisdiction in civil cases	62
65. Extension of jurisdiction by agreement of parties	63
66. Exclusion of Nyaya Panchayat's jurisdiction	63
67. Civil case to include the whole claim	63
68. Limitation	64
69. Effects of the decision by Nyaya Panchyat	64
70. Proceedings under the U.P. Land Revenue Act, 1901	64
71. Revision	64
72. Procedure for cases under under Section 70	64
73. Res judicata and pending cases	64
74. Concurrent jurisdiction	64
74-A Trial when cause of action in a civil case arises in circles more than one	64
74-B Trial where scene of offence is uncertain or not in one circle only or where offence is a continuing one or consists of several acts	65
75. Institution of civil cases and criminal cases	65
76. Application to be laid before the Bench	65
77. Chairman of a Bench	65
77-A Absence of a Panch from the Bench	65
78. Dismissal of civil cases and criminal cases in The absence of the party concerned	66
79. Nyaya Panchayat not to revise or review its Decision	66
80. Legal Practitioner not to appear before the Nyaya Panchayat	66
81. Appearance in person or by representative	66
82. Special jurisdiction in certain matters	67
83. Procedure and power to ascertain, truth	67

Section	Page
84. Majority to prevail	67
85. Power of Superior Court to transfer cases from Nyaya Panchayat	67
86. Issue of summons to witnesses	68
87. Penalties for failing to appear before a Nyaya Panchayat	68
88. Dismissal of civil cases etc.	68
89. Revisions	68
90. Summons to defendant or accused persons	69
91. Warrant	70
92. Payment or adjustment of decree to be recorded	70
93. Execution of decrees	70
94. Recovery of fine	70
94-A Contempt of Nyaya Panchayat	70
 CHAPTER VII External Control	
95. Inspection	71
95-A Power of State Government	73
96. Prohibition of certain proceedings	73
96-A Delegation of powers by State Government	74
 CHAPTER VII Penalties and Procedure	
97. Penalty for infringement of the provisions of the Act	74
97-A Penalty for contravention of any order regarding requisition	74
98. Infringement of rules and bye-laws	74
99. Penalty for tampering with the Gram Panchayat's Property	75
100. Disobedience to notice issued	75
101. Notice not to be invalid	75
102. Appeals	75
103. Suspension of prosecution in certain cases	76
104. Power to compound offences	76
105. Entry and inspection	76
106. Suits against Gram Sabhas, Gram Panchayats, their officers or the officers and servants of Nyaya Panchayat	77
107. Protection to Gram Panchayat and Nyaya Panchayat	77
107-A Validity of proceedings	77
108. Powers and duties of Police in respect of offences and assistance to Panchayats	78
109. Dispute about jurisdiction	78

Section	Page
109-A Custody and mode of proof of records	78
CHAPTER IX	
Rules, bye-laws and repeals	
110. Powers of State Government to make Rules	78
111. Powers of Zila Panchayat to frame bye-laws	83
112. Powers of Gram Panchayat to frame bye-laws	83
113. Repeal and transitory provisions	84
114. Casual vacancies to be left unfilled in certain cases	84
115. Succession to property, assets, rights liabilities and obligations in certain cases	85
116. Sums due	85
117. Debts, obligations, contracts and pending proceedings	85
118. Provision until the Constitution of Gram Panchayat	86
119. Power to remove difficulties	86
