THE BOMBAY PROVINCIAL MUNICIPAL CORPORATIONS ACT, 1949

CONTENTS

The B.P.M.C. (Gujarat Amendment) Act, 1999 (Act No. 3 of 1999) PREAMBLE SECTIONS

CHAPTER – I PRELLIMINARY

- 1. Short title, extent and commencement.
- 2. Definitions.
- Declaration of local areas to be cities for purposes of the Act. (deleted Guj. 10 of 1993]

CHAPTER – II CONSTITUTION

Municipal Authorities

- 4. Municipal Authorities charged with the execution of the Act.
- 5. Constitution of Corporation.
- 5A. Constitution of Corporation pursuant to genera election held first after inclusion of an area in a city. (deleted by Guj. 16 of 1993]
- 6. Duration of Corporation.
- 6A. Term of office of Councilors.
- 6B. Election to Constitute the Corporation.
- 6C. Transitory provision.
- 7. Resignation of office by councilors.
- 7A. Provision for appointment of Administrator after expiry of normal terms of office of Councilors.

Qualifications and disqualifications of voters and councilors.

- 8. Qualification of voters.
- 9. Qualification for election as councilor.
- 10. Disqualification for being a councilor.
- 11. Disabilities from continuing as councilor.
- 12. Questions as to disqualification to be determined by the Judge.
- 13. Liabilities of councilors to removal.
- 14. Elections by State Election Commission.
- 15. Casual vacancies how to be filled.

- 16. Election petitions.
- 17. Disqualification of voters for corrupt practice. (deleted Guj. 11 of 1994]
- 18. Procedure if election fails or is set aside.
- 19. Mayor and Deputy Mayor.

Honoraria, fees and allowances

19A. Honoraria, fees or allowances.

Standing Committee

- 20. Constitution of Standing Committee.
- 21. Appointment of Chairman of Standing Committee.
- 22. Member of Standing Committee absenting himself from meetings to vacate seat.
- 23. Casual vacancies in Standing Committee how to be filled.
- 24. Standing Committee may delegate powers to Special Committee of Sub-Committee.

The Transport Committee

- 25. Appointment of Transport Committee.
- 26. Disqualification of members of Transport Committee.
- 27. Chairman of Transport Committee.
- 28. Conveyance charges for attendance at meetings of Transport Committee.
- 29. Sub-Committees of Transport Committee.
- 29A. Constitution of Wards Committee.

Special and Ad hoc Committees.

- 30. Special Committees of the Corporation.
- 31. Appointment of Ad hoc Committees.

Joint Committees

32. Joint transactions with other local authorities.

Provisions regarding validity of proceedings

- 33. Vacancy in Corporation, etc. not to invalidate its proceedings.
- 34. Proceedings of Corporation, etc. not vitiated by disqualification, etc. of members thereof.
- 35. Proceedings of meetings to be good and valid until contary is proved.

The Municipal Commissioner

- 36. Appointment of the Commissioner.
- 37. Salary of Commissioner.
- 38. Grant of leave of absence to Commissioner and leave allowance.
- 39. Appointment and remuneration of acting Commissioner.

Transport Manager

- 40. Appointment of Transport Manager.
- 41. Leave of Transport Manager.

Disqualifications of the Commissioner

42. Commissioner not to be interested in any contract, etc. with Corporation.

CHAPTER – III

PROCEEDINGS OF THE CORPORATION, STANDING COMMITTEE, TRANSPORT COMMITTEE AND OTHER BODIES.

- 43 Proceedings of the Corporation, Standing Committee, etc.
- 44. Right to ask questions.

CHAPTER – IV

MUNICIPAL OFFICERS AND SERVANTS – THEIR APPOINTMENT AND CONDITIONS OF SERVICE

City Engineer, Medical Officer of Health, Municipal Chief Auditor, Municipal Secretary, Deputy Municipal Commissioner and Assistant Municipal Commissioner.

- 45. Appointment of City Engineer, etc.
- 46. Powers and duties of City Engineer and Medical Officer of Health.
- 47. Powers and duties of Municipal Chief Auditor.
- 48. Powers and duties of Municipal Secretary.
- 49. Powers and duties of Deputy or Assistant Municipal Commissioner.
- 50. Conditions of service of statutory officers of Corporation.

Other Officers and Servants.

- 51. Number, designations, grades, etc. of other Municipal Officers and servants.
- 52. Restriction on employment of permanent officers and servants.
- 53. Power of appointment in whom to vest.
- 54. Manner of making appointments.
- 55. Saving in respect of officers and servants appointed under Chapter XX.

Imposition of penalties.

56. Imposition of penalties on municipal officers and servants.

Leave of absence, acting appointments, etc.

- 57. Leave of absence.
- 58. Acting appointments.

Disqualification of Municipal officers and servants.

- 59. Disqualification of Municipal officers and servants.
- 60. Occupation of and liability to vacate, premises provided by Corporation for Municipal officers and servants.
- 60A. Provident Fund to be deposited in Government Treasury.

CHAPTER – V ESSENTIAL SERVICES

- 61. Members of essential services not to resign, etc. without permission.
- 62. Power of State Government to declare emergency.

CHAPTER – VI

DUTIES AND POWERS OF THE MUNICIPAL AUTHORITIES AND OFFICERS <u>Obligatory and Discretionary Duties of the Corporation</u>

- 63. Matter to be provided for by the Corporation.
- 64. Corporation to provide for anti-rabic treatment.
- 65. Corporation to provide for maintenance of lunatics and lopers.
- 66. Matters which may be provided for by Corporation at its descretion.

Respective functions of the several Municipal Authorities

- 67. Functions of the several Municipal authorities.
- 68. Commissioner to exercise powers and perform duties of Corporation under other Laws.
- 69. Municipal officers may be empowered to exercise certain of the powers, etc. of the Commissioner or the Transport Manager.
- 70. Corporation may call for extracts from proceedings, etc. from the Standing Committee, etc.
- 71. Corporation may require Commissioner to produce documents and furnish returns, reports, etc.
- 72. Exercise of powers to be subject to sanction by Corporation of the necessary expenditure.

CHAPTER – VII CONTRACTS

- 73. Power to Commissioner to execute contracts on behalf of Corporation.
- 74. Mode of executing contracts.
- 75. Contracts relating to Transport Undertaking.

CHAPTER – VIII MUNICIPAL PROPERTY

- 76. Power of Corporation as to acquisition of property.
- 77. Acquisition of immovable property.
- 78. Procedure when immovable property cannot be acquired by agreement.

Disposal of Property

- 79. Provisions governing the disposal of municipal property.
- 79A. Obligation annexed to property binding on transferee.
- 80. Decision of claims to property by or against the Corporation.
- 81. Power of Corporation to enforce covenants against owner for the time being of land.

CHAPTER – IX THE MUNICIPAL FUND AND OTHER FUNDS <u>The Municipal Fund</u>

- 82. Constitution of Municipal Fund.
- 83. Commissioner to receive payments on accounts of Municipal Funds and to lodge them in a bank.
- 84. How the Fund shall be drawn against.
- Deposition of portion of Municipal Fund may be made with, bank or agency out of City when convenient.
- 86. Restrictions on expenditure from Municipal Fund.
- 87. Procedure when money not covered by budget-grant is expended under clause (e), (f), (g) or (h) of sub-section (2) of section 86.
- 88. Purpose for which Municipal Fund is to be applied.
- 89. Municipal Fund where to be expended.
- 90. Temporary payments from Municipal Fund for works urgently required for public service.

Special Funds

91. Constitution of Special Funds.

Disposal of Balances

92. Investment of surplus moneys.

Accounts

- 93. Accounts to be kept in forms prescribed by Standing Committee.
- 94. Preparation of annual administration report and statement of accounts.

Annual Budget Estimate

- 95. Estimates of income and expenditure to be prepared annually by Commissioner.
- 96. Budget estimates to be prepared by Standing Committee.
- 97. Estimates of expenditure and income of the Transport Undertaking to be prepared annually by Transport Manager.
- 98. Budget Estimate "B" to be prepared by Transport Committee.
- 99. Fixing of rates of taxes.
- 100. Final adoption of budget estimates.
- 101. Corporation may increase amount budget grants and make additional grants.
- 102. Provision as to unexpended budget grants.
- 103. Reduction of transfers.
- 104. Readjustment of income and expenditure to be made by the Corporation during course of official year whenever necessary.

Scrutiny and Audit of Accounts

- 105. Weekly scrutiny of accounts by Municipal Chief Auditor and scrutiny of accounts by the Standing Committee.
- 106. Report by the Chief Auditor.
- 107. Application of sections 105 and 106 to accounts of Transport Fund.
- 108. A special audit may be directed by State Government.

CHAPTER – X BORROWING POWERS

- 109. Powers of Corporation to borrow money.
- 110. Power of Corporation to borrow from banks against public securities.
- 110A. Corporation may take advances from banks and grant / mortgages.
- 111. When and how loan shall be repaid.
- 112. Maintenance and application of sinking fund.
- 113. Investment of sinking fund.
- 114. Investment of sinking fund and surplus moneys in debentures issued by Corporation.

- 115. Annual examination of sinking funds.
- 116. Provision for loans raised before the appointed day.
- 117. Attachment of Municipal Fund or, Transport Fund in default of re-payment of loan.
- 118. Form of debentures.
- 119. Coupons attached to debentures to bear signature of Chairman of Standing Committee and Commissioner.
- 120. Debentures issued to two or more persons jointly.
- 121. Issue of duplicate securities.
- 122. Renewal of debentures.
- 123. Liability in respect of debentures renewed.
- 124. Discharge in certain cases.
- 125. Indemnity.
- 126. Annual statements to be prepared by Commissioner.

CHAPTER – XAA

126-AA. Finance Commission.

CHAPTER – X-A FINANCIAL ASSISTANCE TO CORPORATIONS

126A. Power of State Government to make grants.

CHAPTER – X-B TAXATION BY THE STATE GOVERNMENT

- 126B. Levy of fifty paise cess on every rupee of land revenue.
- 126C. Levy of cess on water rate.
- 126D. Manner of levying cess described in section 126B.
- 126E. Manner of levying cess described in section 126C.
- 126F. Collection and credit of local cess on land revenue and water rates.
- 126G. Suspension and remission of local cess.
- 126H. Validation of levy, assessment and collection of cess on land revenue and water-rate in Cities.

CHAPTER – XI MUNICIPAL TAXATION

- 127. Taxes to be imposed under this Act.
- 128. Manner of recovering Municipal taxes.

PROPERTY TAXES

Property Taxes Leviable

- 129. Property taxes of what to consist and at what rate leviable.
- 129A. Temporary reduction in minimum rate of general tax in respect of Corporation of Baroda and Surat and validation of action taken.
- 129B. Temporary reduction in minimum rate of general tax in respect of the Corporation of Rajkot and validation of action taken.
- 130. Water tax on what premises levied.
- 131. Conversancy tax on what premises to be levied.
- 132. General tax on what premises to be levied.
- 133. Payments to be made to Corporation in lieu of general tax by State Government.

Special provisions relating to water and conversancy taxes

- 134. Fixed charges and agreements for payments in lieu of taxes for water supplied.
- 135. Government to be charged for water by measurement.
- 136. Supply of water at public drinking fountains, etc., not to be taxed.
- 137. Conservancy tax may be fixed at special rates in certain cases.
- 138. Water tax or conservancy tax paid by any person may be recovered by him from the occupier of the premises for which it is paid.

Liability for Property Taxes

- 139. Primary responsibility for property taxes on whom to rest.
- 139A. Apportionment of responsibility for property tax when the premises assessed are let or sub-let.
- 140. When occupiers may be held liable for payment of property taxes.
- 141. Property taxes to be a first charge on premises on which they are assessed.
- 141A. Levy of interest on the sum due on account of property tax.

Property Tax

- 141B. Property tax at what rate leviable.
- 141C. Property tax on what building and lands to be levied.
- 141D. Payment to be made to Corporation in lieu of property tax.
- 141E. Rebate in certain cases.
- 141F. Application of certain sections to levy of property tax.

Tax on Vehicles, Boats and Animals

- 142. Tax on vehicles, boats and animals.
- 143. Exemptions from the tax.
- 144. Livery-stable keepers and others may be compounded with.
- 145. Power to inspect stables and summon persons liable to the tax.

Exemptions from Octroi

- 146. Exemptions of articles belonging to Government from octroi, and refund of octroi on articles becoming property of Government.
- 147. Articles imported for immediate exportation.

Exemptions from Theatre Tax

148. Exemptions from theatre tax.

Other Taxes

149. Procedure to be followed in levying other taxes.

Supplementary taxation

150. Any tax imposable under this Act may be increased or newly imposed by way of imposing supplementary taxation.

Refunds

151. Refunds of taxes how obtainable.

Writing off of taxes

- 152. Writing off of irrecoverable taxes.
- 152A. Assessment, levy, etc. of property taxes in the City of Ahmedabad for past years in respect of certain properties.

CHAPTER – XII DRAINS AND DRAINAGE

Municipal Drains

- 153. Drains to be constructed and kept in repair by the Commissioner.
- 154. Adoption by Corporation of drains and drainage or sewage disposal works.
- 155. Powers for making drains.
- 156. Alteration and discontinuance ofdrains.
- 157. Cleansing drains.

Drains of Private Streets and Drainage of Premises

- 158. Power to connect drain of private street with municipal drain.
- 159. Right of owners and occupiers of buildings and lands to drain into municipal drains.

- 160. Powers of Commissioner to require drain or proposed drain to be so constructed as to from part of general system.
- Connections with municipal drains not to be made except in conformity with section 158 or 159.
- 162. Right of owners and occupiers of premises to carry drain through land belonging to other persons.
- 163. Owner of land to allow others to carry drains through the land.
- 164. Commissioner may enforce drainage of undrained premises situate within hundred feet of municipal drain.
- 164A. Premises deemed to be without effectual drainage.
- 165. Commissioner may enforce drainage of undrained premises not situate within hundred feet of municipal drain.
- 166. Special provisions relating to trade effluents.
- 166A. Special provisions regarding drainage of trade effluents.
- 167. Power of Commissioner to drain premises in combination.
- 168. Commissioner may close or limit the use of existing private drains.
- 169. Vesting and maintenance of drains for sole use of properties.
- 170. Right of Corporation to drains, etc. constructed, etc. at charge of Municipal Fund n premises, not belonging to Corporation.
- 171. New building not to be erected without drains.
- 172. Obligations of owners of drains to allow use or joint ownership to others.
- 173. How right of use of joint ownership of a drain may be obtained by a person other than the owner.
- 174. Sewage and rain water drains to be distinct.
- 175. Affixing of pipes for ventilation of drains, etc.

Disposal of Sewage

- 176. Appointment of place for emptying of drains and disposal of sewage.
- 177. Provision of means for disposal of sewage.

Water-closets, Privies, Urinals, etc.

- 178. Construction of water-closets and privies.
- 178A. Power of Commissioner to require owner to provide water-closet or privy accommodation.
- 179. Water-closets and other accommodation in buildings newly erected or re-erected.
- 180. Public necessaries.

Inspection

- 181. Drains, etc. not belonging to Corporation to be subject to inspection and examination.
- 182. Power to open ground, etc. for purposes of inspection and examination.
- 183. Expenses of inspection and examination.
- 184. Commissioner may require repairs, etc. to be made.
- 185. Cost of inspection and execution of works in certain cases.
- 185A. Power of Commissioner to provide house drain, water connections, etc. in premises where owner is not willing to do so.

General Provisions

- 186. Prohibition of acts contravening the provisions of the Act, rules or by-laws or done without sanction.
- 187. Water-closets, etc. not to be injured or improperly fouled.
- 188. Commissioner may execute certain works under this Act without allowing option to persons concerned f executing the same.

CHAPTER – XIII WATER SUPPLY

- 189. Water Supply.
- 190. Inspection of municipal water works by persons appointed by State Government.
- 191. Power of access to municipal water works.
- 192. Power of carrying water-mains, etc.
- 193. Fire-hydrants to be provided.
- 194. Prohibition of certain acts affecting the municipal water works.
- 195. Buildings, etc. not to be erected over municipal water-main without permission.

Public Gratuitous Water-Supply

- 196. Vesting of public drinking fountains, etc. in the Corporation.
- 197. Public drinking fountains, etc. may be set apart for particular purposes.

Private Water Supply

- 198. Conditions as to use of water not to be contravened.
- 199. Water pipes, etc. not to be placed where water will be polluted.
- 200. Prohibition of fraudulently and unauthorized use of water.

General

201. Power to supply water without the City.

CHAPTER – XIV STREETS

Construction, Maintenance and Improvement of Streets.

- 202. Vesting of public streets in Corporation.
- 203. Power of Commissioner in respect of public streets.
- 204. Disposal of land forming site of closed streets.
- 205. Power to make new public streets.
- 206. Minimum width of new public streets.
- 207. Power to adopt, construct or alter any sub-way, bridge, etc.
- 208. Power to prohibit use of public streets for certain kinds of traffic.
- 209. Power to acquire premises for improvement of public streets.
- 210. Power to prescribe street lines.
- 211. Setting back buildings to the regular line of the street.
- 212. Additional power of Commissioner to order setting back buildings to regular line of street.
- 213. Acquisition of open land or of land occupied by platforms, etc. within regular line of street.
- 214. Acquisition of remaining part of building and land after their portions within a regular line of the street are acquired.
- 215. Setting forward of buildings to the line of the street.
- 216. Compensation to be paid and betterment charges to be levied.

Provisions regarding Private Streets

- 217. Notice to be given to Commissioner of intention to lay out lands for building and for private streets.
- 218. Commissioner may call for further particulars.
- 219. Commissioner may require plans to be prepared by licensed surveyor.
- 220. Laying out of land, dimensions and areas of each building plot; laying out of private streets and buildings and heights of buildings to be determined by Commissioner.
- 221. Land not to be appropriated for building and private street not to be laid out until expiration of notice nor otherwise than in accordance with Commissioner's directions.
- 222. Renewal of notice of intention to carry out works not executed in pursuance of approval given under section 220.
- 223. Leveling and draining of private streets and means of access.
- 224. Power to declare private streets when sewered, etc., public streets.

225. Applicability of sections 223 and 224 when a street is in part public and in part private.

Projections and Obstructions

- 226. Prohibition of projections upon streets, etc.
- 227. Projections over streets may be permitted in certain cases.
- 228. Ground floor doors, etc. not to open outwards on streets.
- 229. Prohibition of structures or fixtures which cause obstruction in streets.
- 230. Prohibition of deposit, etc. of things in streets.
- 231. Commissioner may, without notice, remove anything erected, deposited or hawked or exposed for sale in contravention of Act.
- 232. Power to require removal of any structure or fixture erected or set up before the appointed day.
- 233. Prohibition of tethering animals in public streets.

Temporary Erections on Streets during Festivals.

234. Commissioner may permit booths, etc. to be erected on streets on festivals.

Provisions concerning Execution of Works in or near to Streets.

- 235. Street when broken up for any municipal purposes to be restored without delay.
- 236. Commissioner may close street in which work is in progress.
- 237. Commissioner to provide for traffic, etc. pending execution of municipal work in any street.
- 238. Precautions to be taken for public safety whilst municipal works are in progress in any street.
- 239. Streets not to be opened or broken up and building materials not to be deposited thereon without permission.
- 240. Precautions for public safety to be taken by person to whom permission is granted under section 239.
- 241. Persons to whom permission is granted under section 239 must reinstate streets, etc.
- 242. Provisions to be made by persons granted permission under section 239 for traffic, etc.
- 243. Buildings at corners of street.

Sky-signs and Advertisements

- 244. Regulations as to sky-signs.
- 245. Regulation and control of advertisements.

Dangerous places and places where some work affecting human safety or convenience

<u>is carried on</u>

- 246. Hoards to be set up during work or any building adjacent to street.
- 247. Commissioner to take proceedings for repairing or enclosing dangerous places or places where some work affecting human safety or convenience is carried on.
- 248. Protective measures during demolition work.

Lighting of Streets

249. Public streets to be lighted.

Watering of Streets

250. Measures for watering streets.

Miscellaneous

- 251. Prohibition of removal, etc. of lamps or any other municipal property on streets.
- 252. Persons accidentally breaking lamp, etc. to repair the damage.

CHAPTER – XV BUILDING REGULATIONS Notice regarding Erection, etc., of Buildings

- 253. Notice to be given to Commissioner of intention to erect buildings.
- 254. Notices to be given to Commissioner of intention to make additions, etc. to building.
- 255. Plans, etc. submitted to be rejected if not drawn, etc. in prescribed manner.
- 256. Effect of non-compliance with requisition made by Commissioner.

Commencement of Works

- 257. Supervision of building and works.
- 258. Power to Commissioner to cancel permission on the ground of material misrepresentation by applicant.
- 259. Inspection of buildings in course of erection, alteration, etc.
- 260. Proceedings to be taken in respect of building or work commenced contrary to rules or bye-laws.
- 261. Buildings or works commenced contrary to Act, may be cut into and laid open for purpose of inspection.
- 262. Enforcement of provisions concerning buildings and works.
- 263. Completion certificates : permission to occupy or use.

Lawfully erected structures infringing rules or bye-laws

263A. Power to require demolition or alteration of lawfully constructed huts or sheds infringing rules or bye-laws.

Dangerous Structures

- 264. Removal of structures, etc. which are in ruins or likely to fall.
- 265. Periodic inspection of buildings.
- 266. Dangerous openings in buildings.

Works unlawfully carried on

267. Powers of Commissioner to direct removal of persons directing unlawful work.

Power to vacate premises

268. Power of Commissioner to vacate any building in certain circumstances.

Regulation of certain classes of buildings in particular localities

269. Power to regulate future construction of certain classes of buildings in particular streets or localities.

CHAPTER – XVI IMPROVEMENT SCHEMES

- 270. Commissioner to make draft improvement scheme.
- 271. Particulars to be provided for in an improvement scheme.
- 272. Procedure on completion of schemes.
- 273. Right of owner to demand acquisition on issue of notification when building operations are in progress.
- 274. Right of owner to demand acquisition or withdrawal By Corporation after lapse of two years from date of notification.
- 275. Standing Committee after publication and service of notices to forward scheme to Corporation for approval.
- 276. Corporation to consider improvement scheme and to approve or disapprove.
- 277. Commissioner to apply to State Government for sanction to the scheme.
- 278. On receipt of sanction declaration to be published giving particulars of land to be acquired and on publication of such declaration Commissioner to be authorized to execute scheme.
- 279. If Corporation fails to acquire the land, owner may call upon Corporation to acquire it or to withdraw from proposal.

Clearance areas

- 280. Power to declare an area to be a clearance area.
- 281. Clearance orders.
- 282. Acquisition of land surrounded by or adjoining clearance area.

- 283. Provisions with respect to property of the Corporation within, surrounded by, or adjoining, clearance area.
- 284. Acquisition of land in a clearance area.
- 284A. Treatment of clearance area.
- 284B. Arrangements where acquisition of land in clearance area unnecessary.
- 284C. Power to acquire cleared land which owners have failed to re-develop.
- 284D. Power of Court to determine lease where premises demolished.

<u>Re-development areas</u>

- 284E. Power to declare an area to be re-development area.
- 284F. re-development plan.
- 284G. Acquisition of land for purposes of re-development.

General provisions as to land purchased for clearance on re-development

284H. Extinguishment of ways casement, etc. over land acquired under sections 284, 284C and 284G.

Provisions of housing accommodation for the poorer classes

- 284I. Mode of provisions of accommodation.
- 284J. Power of Commissioner to acquire land for housing accommodation.
- 284L. Power of dealing with land acquired or appropriated for provision of housing accommodation.
- 284M. Supplementary powers in connection with provision of accommodation.

Land Acquisition.

- 284N. Extent to which Land Acquisition Act shall apply to acquisitions of land otherwise than by agreement.
- 284O. Determination by special Tribunal in certain cases.
- 284P. Special provisions as to compensation.
- 284Q. Collector to take possession after making an award and transfer land to Corporation.

Levy of betterment charges.

- 284R. Condition for levying betterment charges in clearance and re-development areas.
- 284S. Method of calculating charge.
- 284T. Procedure for determining charge.

CHAPTER – XVII MUNICIPAL FIRE-BRIGADE

- 285. Maintenance of firemen and of necessary fire engines, etc.
- 286. Powers of Chief Officer of Fire-Brigade at a Fire.

- 287. Police and Municipal officers and servants to aid the Fire-Brigade.
- 288. Damage done by fire-brigade to be deemed damage by fire.
- 289. Report of fire to be submitted.

CHAPTER – XVIII SANITARY – PROVISIONS

- 290. Commissioner to provide for cleansing of streets and removal of refuse.
- 291. Refuse, etc. to be the property of the Corporation.
- 292. Provisions and appointment of receptacles, depots and places for refuse, etc.
- 293. Provision may be made by Commissioner for collection, etc. of excrementitious and polluted matter.
- 294. Special sanitary arrangements at certain places.
- 295. Soavenger's duties in certain cases may not be disenarged by private individuals without Commissioner's permission.

Inspection and Sanitary Regulation of Premises

- 296. Power to inspect premises for sanitary purposes.
- 297. Cleansing and lime-washing of any building may be required.
- 298. Buildings or rooms in building unfit for human habitation.
- 299. Power to require repairs of in sanitary buildings.
- 300. Power to order demolition of insanitary buildings.
- 301. Procedure where demolition order made.
- 302. Building rendered fit not to be deemed unfit for ten years if not confirming to regulations made subsequently.
- 303. Power to order demolition of obstructive building.
- 304. Effect of order or for demolition of obstructive building.
- 305. Compensation for acquiring obstructive buildings recoverable in certain cases as improvement expenses.
- 306. Appeal against demolition orders.
- 307. Overcrowded dwellings.
- 308. Insanitary huts and sheds.

Disposal of Carcasses of Animals

309. Removal of carcasses of dead animals.

Regulation of Public Bathing, Washing, etc.

- 310. Places for public bathing, etc. to be fixed by Commissioner and regulation of use of such places.
- 311. Prohibition of bathing, etc. contrary to order.
- 312. Prohibition of corruption of water by steeping therein animal or other matter, etc.

Regulation of Factories, Trades, etc.

- 313. Factory, etc. not to be newly established without permission of Commissioner.
- 314. Prohibition of corruption of water by chemicals, etc.

Prevention and checking spread of dangerous diseases.

- 315. Power of Commissioner, Medical Officer of Health, etc. in case of dangerous diseases.
- 316. Any place may at any time be inspected for purpose of preventing spread of dangerous disease.
- 317. Destruction of huts and sheds when necessary.
- 318. Closure of lodging and eating houses.

Special Sanitary Measures

319. Commissioner may take special measures on outbreak of any dangerous disease.

Disposal of the Dead

- 320. Places for disposal of the dead to be registered.
- 321. Provision of new places for the disposal of the dead.
- 322. New places for disposal of the dead not to be opened without permission of Commissioner.
- 323. State Government may direct closing of any place for disposal of dead.
- 324. State Government may sanction reopening of places which have been closed for disposal of dead.
- 325. Burials within places of worship and exhumations not to be made without permission of Commissioner.
- 326. Acts prohibited in connection with disposal of dead.

CHAPTER – XIX MARKETS AND SLAUGHTER – HOUSES

Maintenance and Regulation of Markets and Slaughter-houses

- 327. What to be deemed municipal markets and slaughter-houses.
- 328. Provision of new municipal markets and slaughter-houses.
- 329. Municipal markets, slaughter-houses and stock-yards may be closed.
- 330. Prohibition of sale of commodities sold in municipal markets.
- 331. Opening of private markets and of private slaughter-houses.
- 332. Levy of stallages, rents and fees in municipal markets, slaughter-houses and stockyards.
- 333. Removal of live cattle, sheep, goats or swine from any municipal slaughter-house, stock-yard, market or premises.
- 334. Power to expel persons contravening rules, bye-laws, or standing orders.
- 335. Prohibition of import of cattle, etc. into city without permission.

Inspection of Places of Sales, etc.

- 336. Commissioner may enter any place where slaughter of animals or sale of flesh contrary to the provisions of this Act is suspected.
- 337. Commissioner to provide for inspection of articles exposed for sale for human food.
- 338. Unwholesome articles, etc. to be seized.
- 339. Disposal of perishable articles seized under section 338.
- 340. Saving of Bombay Animal Preservation Act, 1948.

CHAPTER – XX THE TRANSPORT UNDERTAKING

The Operation of the Undertaking and the Construction and Maintenance of Works

- 341. Provisions of this Chapter when applicable.
- 342. Management of Undertaking by Transport Manager.

Fares and Charges

- 343. Levy of fares and charges for transport services.
- 344. Acquisition of immovable property.
- 345. Provisions governing disposal of municipal property.

Officers and Servants

- 346. Statement of permanent officers and servants to be prepared by Transport Manager and sanctioned by Transport Committee.
- 347. Restriction on appointment of permanent officers and servants.
- 348. Creation of temporary posts.

- 349. Power of appointment in whom to vest.
- 350. Leave of absence.

REVENUE AND EXPENDITURE

The Transport Fund

- 351. Constitute of Transport Fund.
- 352. Transport Manager to receive payments on account of Transport Fund and to lodge them in bank.
- 353. How Transport Fund shall be drawn against.
- 354. Deposit of portion of Transport Fund may be made with bank or agency out of City when convenient.
- 355. Only sums covered by budget grant to be expended from Transport Fund.
- 356. Procedure when money not covered by budget grant is expended under clause (c),(d) or (e) of sub-section (2) of section 355.
- 357. Purposes for which Transport Fund is to be applied.
- 358. Investment of surplus moneys.

Payments out of Surplus Balance

- 359. Fixed annual payment to Municipal Fund.
- 360. Disposal of surplus balance of revenue.

<u>Accounts</u>

- 361. Accounts of the Transport Undertaking.
- 362. Preparation of annual administration report and statement of accounts.

CHAPTER – XXI VITAL STATISTICS

Registration of Births and Deaths

- 363. Appointment of Registrars.
- 364. Register books to be maintained.
- 365. Registrars to inform themselves of all births and deaths.
- 366. Information of births to be given within seven days.
- 367. Information respecting finding of new-born child to be given.
- 368. Information of death to be given.
- 369. Medical practitioner who attended a deceased person to certify cause of his death.
- 370. Correction of errors in registers of births or deaths.
- 371. Registration of name of child or of alteration of name.

CHAPTER – XXII LICENSES AND PERMITS

I. Licensing of Surveyors, Architects or Engineers, Structural Designers, Clerks of Works and Plumbers

- 372. Grant of licenses to Architects or Engineers, Structural Designers, Plumbers and Clerks of Works.
- 373. Orders may be prescribed for guidance of Surveyors, etc.
- 374. Fees and charges of licensed plumbers to be prescribed by Standing Committee.
- 375. Licensed Plumbers to be bound to execute work properly.

II. Trade licenses and other licenses for keeping animals and certain articles

- 376. Certain things not to be kept and certain trades and operations not to be carried on, without license.
- 376A. Power to stop use of premises where such use is dangerous or causes nuisance.

III. Licenses for sale in Municipal Markets

377. Prohibition of sale in municipal markets without license of Commissioner.

IV. Licenses for Private Markets

- 378. Private markets not to be kept open without license.
- 379. Prohibition of sale in unauthorized private markets.
- 380. Slaughter of animals for skins.

V. Licenses for sale of Articles of Food outside of markets.

381. Prohibition of sale of animals, etc. except in market.

VI. Licenses of Butchers, etc.

382. Butchers and persons who sell flesh of animals to be licenses.

VII. Licenses for Dairy Products

383. License required for dealing in dairy produces.

VIII. Licenses for Hawking, etc.

- 384. Licenses for sale in public places.
- 385. Licenses for use of skill in handicrafts or rendering services for purposes of gain in public place or street.

XI. General provisions regarding Licenses and Permits

386. General provisions regarding grant, suspension or revocation of licenses and written permissions and levy of fees, etc.

CHAPTER – XXIII POWER OF ENTRY AND INSPECTIONS

- 387. Power of entry and inspection.
- 388. Time of making entry.
- 388A. Power of Commissioner to evict persons summarily in certain cases.

CHAPTER – XXIV COMPENSATION

- 389. Doing minimum damage in certain cases.
- 390. Commissioner to determine compensation.
- 391. Appeal.

CHAPTER – XXV PENALTIES

- 392. Certain offences punishable with fine.
- 393. Offences punishable under the Penal Code.
- 394. Punishment for offences of preparing false election rolls.
- 395. Punishment for acquiring share or interest in, contracts, etc. with Corporation.
- 396. Punishment for branch of section 61 or 62.
- 397. Punishment for offences against section 194.
- 398. Penalty for evasion of octroi or toll.
- 399. General penalty.
- 400. Extent of penal responsibility of agents of trustees and owners.
- 401. Offences by companies, etc.
- 402. Compensation payable by offenders against this Act for damage caused by them.

CHAPTER – XXVI

PROCEEDINGS BEFORE JUDGE, APPELATE COURTS AND MAGISTRATES I. Election Inquiries

- 403. Procedure in election inquiries.
- 404. Disqualification for election as councilor for certain election offences.

II. References to the Judge

405. References to the Judge.

III. Appeals against Valuations and Taxes

- 406. Appeals when and to whom to lie.
- 407. Cause of complaint when to be deemed to have secured.
- 408. Arbitration.

- 409. Appointment of expert valuer.
- 410. Reference to Civil Appellate Court.
- 411. Appeals to the Civil Appellate Court.
- 412. Costs of proceedings in appeal.
- 413. Unappealed values and taxes and decisions on appeal to be final.

IV. Appeals to the Judge and the Civil Appellate Court

- 414. Appeals to the Judge.
- 415. Appeals against demolition orders.
- 416. Appeals against decision of the Judge regarding payment of expenses for works executed.
- 416A. Fees in appeals before Civil Appellate Court.

V. Proceedings before Judge

- 417. Remedy of owner of building or land against occupier who prevents complying with any provisions of this Act.
- 418. Power to summon witnesses and compel production of documents.
- 419. Fees in proceeding before the Judge.
- 420. Exemption of poor persons from fees.
- 421. Repayment of half fees on settlement before hearing.

VI. Appointment of Magistrates

422. Appointment of a Magistrate of the First Class.

VII. References to Magistrates

- 423. References to Magistrates.
- 424. Disposal of animals and articles of non-perishable nature seized under section 338.
- 425. Penalty for possessing food which appears to be diseased, unsound or unwholesome or unfit for human food.
- 426. Application for summons to be refused if not applied for within a reasonable time.

VIII. Proceedings before Magistrates and the Criminal Appellate Court

- 427. Cognizance of offences.
- 428. Limitation of time within which complaints of offence punishable under this Act shall be entertained.
- 429. Power of Magistrate to hear cases in absence of accused.
- 430. Report of Chemical Analyser to Government.
- 431. Complaint concerning nuisances.
- 432. Appeal to the Criminal Appellate Court from order passed under section 431.

IX. Arrest of offenders

433. Offenders against this Act may in certain cases be arrested by police officers.

X. Miscellaneous

- 434. Code of Civil Procedure to apply.
- 435. Limitation.
- 436. Execution of orders of the Judge and Civil Appellate Courts.
- 436A. Rule of construction in respect of Magistrate for City of Ahmedabad.
- 437. Criminal Procedure Code to apply to all enquiries and proceedings before Magistrates.

CHAPTER – XXVI-A [Repealed] POWER TO EVICT PERSONS FROM PREMISES BELONGING TO THE CORPORATION [REPEALED]

CHAPTER – XXVII

RECOVERY OF MUNICIPAL DUES OTHER THAN TAXES

- 438. Recovery of expenses of removals by Commissioner under certain sections.
- 439. Expenses recoverable under the Act to be payable on demand, and if not paid on demand may be recovered as arrear of property tax.
- 440. If defaulter is owner of premises in respect of which expenses are payable, occupier to be also liable for payment thereof.
- 441. Commissioner may agree to receive payment of expenses in installments.
- 442. Certain expenses may be declared to be improvement expenses.
- 443. Proportion of improvement expenses may be deducted from rent.
- 444. Redemption of charge for improvement expenses.
- 445. Recovery of installments due under section 441 and 442.
- 446. In default of owner the occupier of any premises may execute required work and recover expenses from the owner.

447. Persons liable for expenses or compensation may be sued for recovery thereof.

CHAPTER – XXVIII CONTROL

- 448. Power of State Government to require performance of duties in default of any municipal authority.
- 449. Expenses of measures enforced under section 448 how to be recovered.
- 450. Power of State Government to call for extracts from proceedings, etc.
- 451. Power of State Government to suspend action under this Act.
- 452. Power State Government to Dissolve Corporation in case of incompetency, persistent default or excess of abuse of powers.
- 452A. [Deleted.]

CHAPTER – XXIX

RULES, BYE-LAWS, REGULATIONS AND STANDING ORDERS

- 453. Rules in schedule to be part of the Act.
- 454. Alteration of and additions to Schedule.
- 455. Power to make rules subject to sanction of State Government.
- 456. Power of State Government to make rules.
- 457. Matters in respect of which rules may be made.
- 458. By-laws for what purpose to be made.
- 459. Commissioner to lay draft by-laws before the Corporation for its consideration.
- 460. Hearing by Corporation of objections to proposed by-laws.
- 461. By-laws to be confirmed by State Government.
- 462. By-laws confirmed by State Government to be published in the Official Gazette.
- 463. Printed copies of by-laws to be kept on sale.
- 464. State Government may modify or repeal by-laws.
- 465. Regulations.
- 466. Making of standing orders by Commissioner.
- 467. Posting of standing orders and table of stallages, rents, etc.
- 468. Penalty for breach of rules, by-laws, regulations or standing orders.

CHAPTER – XXX MISCELLANEOUS

- 469. Public Notices how to be made known.
- 470. Advertisements how to be made.

471. Consent, etc. of Corporation, etc. may be proved by written document.

Service of Notices, etc.

- 472. Notices, etc. by whom to be served or presented.
- 473. Service how to be effected on owners of premises and other persons.
- 474. Service on owner or occupier of premises how to be effected.
- 475. Sections 472, 473 and 474, inapplicable to Magistrate's summons.
- 476. Signature on notices, etc. may be stamped.
- 477. Power of Commissioner to call for information as to ownership of premises.

Unauthorised Works

478. Work or thing done without written permission of the Commissioner to be deemed unauthorised.

Enforcement of orders to execute works, etc.

- 479. Works, etc. which any person is required to execute may in certain cases be executed by Commissioner at such person's cost.
- 480. Supply of materials.

Legal Proceedings

481. Provisions respecting institution, etc. of civil and criminal actions obtaining legal advice.

General

- 482. Councilors, etc. to be deemed to be public servants.
- 483. Co-operation of Police, etc.
- 484. Assistance for the recovery of rent on land.
- 485. Informalities and errors in assessments, etc. not to be deemed to invalidate such assessment, etc.
- 486. Indemnity for acts done in good faith.
- 487. Protection of persons acting under this Act against suits.
- 488. Savings in respect of certain provisions of Bombay Land Revenue Code, 1879.
- 489. Limitation of liability of agent or trustee or owner.

CHAPTER – XXXI REPEALS AND AMENDMENTS

- 490. Certain Acts to cease to apply to City.
- 491. Amendment of certain enactments.
- 492. [Deleted.]
- 493. Transitory provisions.

APPENDIX

APPENDIX IA	 Modifications [section – 141F]
APPENDIX I	 PROVISIONS OF THE LAND ACQUISITION ACT, 1894,
	REGULATING THE ACQUISITION OF LAND FOR
	IMPROVEMENT PURPOSES. [section – 284N]
APPENDIX II	 TABLE OF PENALTIES. [section - 392]
APPENDIX III	 ENACTMENTS AMENDED. [section - 491]
APPENDIX IV	 TRANSITORY PROVISIONS. [section - 493]
Part I	 General
Part IV	 Special provisions relating to other cities.
Part V	 Power to remove difficulties
	THE SCHEDULE-A. [section - 453]
CHAPTER I	 Election Rules.
CHAPTER II	 Proceedings of the Corporation, Standing Committee, Transport
	Committee, etc.
CHAPTER III	 Method of Appointment of certain Municipal Officers and
	Servants and their Duties and Powers.
CHAPTER IV	 Essential Services.
CHAPTER V	 Contracts.
CHAPTER VI	 Special Funds.
CHAPTER VII	 Budgets.
CHAPTER VIII	 Taxation Rules.
CHAPTER IX	 Drainage and Drainage Works.
CHAPTER X	 Water Supply.
CHAPTER XI	 Streets.
CHAPTER XII	 Building Regulations and Building Loans.
CHAPTER XIII	 Powers of Fire-Brigade Officers.
CHAPTER XIV	 Sanitary Provisions.
CHAPTER XV	 Markets and Slaughter Houses.
CHAPTER XVI	 Transport Undertaking.
CHAPTER XVII	 Vital Statistics.
CHAPTER XVIII	 Articles for keeping which and Trades and Occupations for
	which Licenses are needed.
CHAPTER XIX	 Penalties.

FORMS. -- A – Nomination paper [cha-I, R.9]

- -- B Ballot paper [cha-I, R.25]
- -- C Tendered votes list [cha-I, R.26]
- -- D List of challenged votes [cha-I, R.27]
- -- E [cha-I, R.29]
- -- F [cha-I, R.31]
- -- G Form of notice of demand [ch-VIII, R.42]
- -- H Warrant of Distress or attachment [ch-VIII, R. 42]
- -- I [ch-VIII, R. 46 & 49]
- SCHEDULE B. Validity and date of operation of certain orders.
- SCHEDULE C. Compulsory acquisition orders.
- SCHEDULE D. [Section 284-O]