

West Bengal Act X of 1970

1

THE WEST BENGAL COURT-FEES ACT, 1970.

West Ben. Act XLII of 1974.

AMENDED West Ben. Act XXI of 1980.

West Ben. Act XV of 1984. West

Ben. Act XXIX of 1985.

[26th February, 1970.]

An Act to amend and consolidate cite law relating to court-fees in the State of

West Bengal.

WHEREAS it is expedient to amend and consolidate the law relating to court-

fees in the State of West Bengal;

It is hereby enacted in the Twenty-first Year of the Republic of India, by the

Legislature of Wesi Bengal, as follows:—

CHAPTER I

Preliminary.

1. (I) This Act may be called the West Bengal Court-fees Act, Short litlc.
1070 extern and
17 . application.

(2) It extends lo ihe whole of the Stale of West Bengal,

(3) The provisions of this Act shall not apply to fees or stamps relating

lo documents presented or to be presented before any officer serving under

the Central Government.

(4) Where any other law contains provisions relating to the levy of fee

in respect of proceedings under such other law, the provisions of this Act

relating to the levy of fee in respect of such proceedings shall apply subjcct

to the said provisions of such other law.

2. In this Act, unless there is anything repugnant in the subject or Definitions, context,—

(1) "appeal" includes a cross-objection;

(2) "Collector" includes any officer not below the rank of a Sub-

Deputy Collector appointed by the Collector to perform the

functions of a Collector under this Act;

(3) "Court" means any Civil, Revenue or Criminal Court and

includes a Tribunal or other authority having jurisdiction under

any local or special law to decide questions affecting the rights of

parties;

'For S laic men 1 of Objects and Reasons, see the Calcutta Gazette, Extraordinary,

Part 1VA of the 30(h Januaty. 1970, page 285; for proceedings of the West Bengal Legislative

Assembly, sec the proceedings of [he nice ling of (hat Assembly held on 9lh February, 1970.

246 The West Bengal Court-fees Act, 1970.
[West Ben. Act

Levy or feirs

in Court or

Small

Causes.

Calculla.

Levy of tec in

Courts and

public

offices.

(Chapter II.—Fees payable in Courts and in Public Offices.—Secliotis 3, 4.)

(4) "suit" includes an appeal from a decree except in section 9;

(5) expressions used and not defined in this Act or in the Bengal Ben. Aci I or General

Clauses Aci, 1899, but defined in the Code of Civil Procedure, 1908, shall have the

meanings respectively

assigned to them in the said Code.

CHAPTER II Fees payable in Courts and in Public Officcs.

3. The fees for the lime being chargeable in the Court of Small Causes at

Calcutta, and iis office shall be collected in the manner hereinafter appearing.

4. (1) No document which is chargeable with fee under this Act shall—

(i) be filed, exhibited or recorded in, or be acted on or furnished by, any

Court including the High Court, or

(ii) be filed, exhibited or recorded in any public office'or be acted on or

furnished by any public officer,

unless in respect of such document there be paid a fee of an amount not

less than that indicated as chargeable under this Act:

Provided that, whenever the filing or exhibition in a Criminal Court of

a document in respect of which (he proper fee has not been paid is, in the

opinion of the Court, necessary to prevent a failure of justice, nothing

contained in this section shall be deemed to prohibit such filing or

exhibition:

'Provided further that no fees chargeable under this Act shall be payable on

documents that may be filed by the Slate Government in any proceedings before a

Civil Court including High Court.

Explanation.—For the purposes of this proviso "documents" means and includes

plaints, memorandum of appeal, petitions and papers of any kind required to be filed

in connection with any proceedings before a Civil Court including High Court.

(2) Notwithstanding anything contained in sub-section (1) or in any other Act, a

Court may receive a plaint or memorandum of appeal in respect of which an

insufficient fee has been paid subject to the condition that the plaint or memorandum

or appeal shall be rejected unless the plaintiff or appellant, as the case may be, pays to

the Court within a lime to be fixed by the Court such reasonable sum on account of

court-fees as the Court may direct.
'The proviso with "Explanation" was inserted by s. 2 of ihc WesL Bengal Court-fccs (Amendment) Aci,

1984 (Wesl Ben. Aci XV of 1984).

The Wei/ Bengal Conn-fees Act, 1970. 247

Document

inadmissible

unless fees co

lice ted by

stamp

purchased in
West

Bengal.

Compulation

of fees

payable in

curtain suits,

for money;

Procedure in

ease of

difference as

lo necessity of

amount of fee.

X of 1970.]

(Chapter II.—Fees payable in Courts and in Public Offices.—Sections 5, 6.—

Chapter III.—Computation of fees.—Section 7.)

5. (J) In case any difference arises between ihe officer whose duty il is to

see that any fee is paid under this Act and any suitor or his pleader as to the

necessity of paying a fee or the amount thereof, the question shall, when ihe

difference arises in the High Court, be referred to the Taxing Officer whose

decision thereon shall be final, subject to revision, on an application made

williin sixty days from the date of the decision, by ihe suitor or by his pleader,

or such officer as may be appointed in this behalf by the Slate Government, by

the Chief Justice or by such Judge of the High Court as the Chief Justice shall

appoint either generally or specially in this behalf. ■

(2) When any such difference arises in the Court of Small Causes at

Calcutta, the question shall be referred lo the Registrar of the Court of Small

Causes at Calcutta whose decision shall be final, subject to revision, on

application made within sixty days from the dale of the decision, by ihe party

concerned or such officer as may be appointed in this behalf by ihe Slate

Government, by the Chief Judge or by such Judge of ihe Court of Small Causes

at Calcutta as the Chief Judge shall appoint either generally or specially in this

behalf.

(3) The Chief Juslicc shall declare who shall be the Taxing Officer within

the meaning of sub-section (1) of ihis section.

6. Notwithstanding anything contained in this Act or in any other law for

the lime being in forcc, no document of any of the kinds chargeable under this

Act shall be filed, exhibited or recorded in any Court including the High Court,

or shall be received, furnished or acted upon by any such Court or by any

public officer, unless, in respect of such document, the stamp referred to in

section 39 has been purchased from a person authorised or appointed lo sell

stamps in West Bengal.

CHAPTER in Computation of fees.

7. The amount of fee payable under this Act in the suits next hereinafter

mentioned shall be computed as follows:—

(i)]n suits for money including suits for damages or compensation, or

arrears of maintenance, of annuities, or of other sums payable

periodically-—according lo the amount claimed:

'Provided lhaino fee shall be payable in suits for damages for

defamation;
'Proviso was inserted by s. 2 of the West Bengal Court-fees (Amendment) Acl, 1974 (West Ben.

Acl XLI1 of 1974),

248 The West Bengal Court-fees Act, 1970.
[West Ben. Act

Tor mainte-

nance and

annul tie.';;

for movable

prapeny having

a market value:

for movable

property of no

market value;

for

declaratory

decree an J

consequen-

tial relief;

Tor

injunction;

Tor

else me nt;

for accounts:

for

possession

of land,

buildings or

gardens:

(Chapter III.—Computation of fees.—Section 7.)

(ii) In suits for maintenance and annuities or other sums payable

periodically—according to the value of the subject-matter of the suit, and

such value shall be deemed to be len limes the amount claimed lo be

payable for one year:

Provided that in suiis by widows for maintenance such value shall

be deemed lo be the amount claimed lo be payable for one year;

(iii) In suits for movable property other than money, where the subject-mailer

has a market value—according to such value al the date of presenting the

plaint;

(iv) In suits—

(a) for movable property where the subject-matter has no market value,

as for instance, in the case of documents relating lo title,

(b) to obtain a declaratory decree or order, where consequential relief is

prayed,

(c) to obtain an injunction, .

(d) for a right to some benefit (not herein otherwise provided for) lo

arise out of land, and
(e) for accounts—

according to the amount al which the relicT sought is valued in

ihe plaini or memorandum of appeal subject lo ihe provisions of

section 11.

In all such suits the plaintiff shall slate the amount at which he

values ihe relief sought.

(v) In suits for the possession of land, buildings or gardens, not being suits

referred to in clausc (vi)—

(a) according lo Ihe value of the subject-matter, and such value shall be

deemed lo be fifteen limes ihe net profits which have arisen from the

land, building or garden during ihe year next before the date of

presenting ihe plaint, or if the Court sees reason lo think that such

profits have been wrongly estimated, fifteen times such amount as

ihe Courl may assess as such profits or according to the market-

value of the land, building or garden, whichever is lower;

(b) if, in ihe opinion of the Court, such profits are not readily

ascertainable or assessable, or where (here are no such profits,

according to ihe market-value of the land, building or garden;

X of 1970.]
The Wesf Bengal Court-fees Act, 1970. 249

Tor

recovery of
possession

of
immovable

property;

to enforce a

right of pre-

empt ion;

Tor pa nil ion

and separate

possession of

a share of

joinl family

properly, etc.;

for interest of

assignee of

land- revenue;

(o sel aside an
attachment;

(Chapter HI.—Computation of fees.—Section 7.)

Explanation.—In this paragraph "building" includes a house, out-

house, stable, privy, urinal, shed, hui, wall and any olhersuch structure,

whether of masonry, bricks, wood, mud, metal or any other material

whatsoever;

(vi) In a suit for recovery of possession of immovable property from—

(a) a irespasser, where no declaration of title to property is either

prayed for or necessary for disposal of the suit—according to

the amount al which Ihe relief sought is valued in the plaint

subject to the provisions of section II;

(b) a licensee upon revocation or termination of his license,—

(i) where a license fee is payable by (he licensee in respect of the

immovable property to which the suit refers—according to

the amount of the license fee of the immovable property

payable for ihe year next before the date of presenting the

plaint, or

(ii) where no such license fee is payable by the licensee—

according to the amount at which the relief sought is valued

on Lhe plaint subject to the provisions of section 11;

(vii) In suits to enforce a right of pre-emption—according to lhe market-

value of lhe land, building or garden in respect of which the right is

claimcd;

Explanation.—In this paragraph "building" has the same meaning

as in paragraph (v);

(viii) In suits for partition and separate possession of a share of joint family

property or of a joint property, or to enforce a right to a share in any

property on the ground that it is joint family property or joint

property—if the plaintiff has been excluded from possession of the

property of which he claims to be a coparcener or co-owner—

according to the market-value of lhe share in respcct of which lhe suit

is instituted;

(ix) In suits for lhe interest of an assignee of land-revenue— fifteen times

his net profits as such for the year next before lhe dale of presenting

the plaint;

(x) In suits lo sel aside an attachment of land or of an interest in land or

revenue—according to lhe amount For which the land or interest was

attached;

250 The West Bengal Court-fees Act, 1970.
[West Ben. Act

C Chapter 111.—Computation of fees.—Section S.)

Provided that, where such amount exceeds the value of the

land or interest, the amount of fee shall be computed as if the

suit were for the possession of such land or interest;

LO redeem; (xi) In suits against a mortgagee for (he recovery of the property

mortgaged,
to foreclose; and in suits by a mortgagee to foreclose the mortgage,

or where the mortgage is made by conditional sale, to have the

sale declared absolute—-

according to the principal money expressed to be secured by

the instrument of mortgage;
for specific (xii) In suits for specific performance—

mancc: (a) of a contract of sale—according (o the amount of the
consideration,

■ (b) of a contract of mortgage—according to the amount

agreed 10 be secured,

(c) of a contract of lease—according to the aggregate amount

of the fine or premium (if any) and of the rent agreed to be

paid during the first year oF the term,

(d) of an award—according to the"amount or value of the

property in dispute;
between (xiii) In the following suits between landlord and tenant—
landlord and , „ „ , , , , , . ,
tenant: (a) for the delivery by a tenant of Ihe counterpart of a lease,

(b) to enhance the rent of a tenant having a right of occupancy,
(c) for the delivery by a landlord of a lease,

(d) for Ihe recovery of immovable property from a tenant

including a tenant holding over after the determination of a

tenancy,
(e) to contest a notice of ejectment,

(f) to recover the occupancy of immovable property from

which a tenant has been illegally ejected by the landlord,

and
(g) for abatement of rent—

according to the amount of the rent or the immovable

property to which the suit refers, payable for the year next before

the date of presenting the plaint.

Fes on 8. The amount of fee payable under this Acl on a memorandum

ofappeai °f appeal against an order relating to compensation under any Act For againsi

order the time being in force for the acquisition of land for public purposes,

compcnsa- shall be computed according to the difference between the amount

lion. awarded and the amount claimed by the appellant.

The West Befit;a/ Court-fees Act, 1970. 251
X of 1970.]

Statement

of

particulars

of subjeet-

mallcrof

suiu and

plaintiff s

valuation

(hereof.

Procedure

where

insufficienl

court-Tee is

Tried on

plaint or

memoran-

dum or

appeal.

Inquiry as [o

valuation of

Invcsiigaiion

Lo asccnam

proper

valuation

(Chapter III.—Computation of fees.—Sections 9-12.)

9. In every suit in which an ad-valorem court-fee is payable under this Aci on the

plaint, (he plaintiff shall file with the plaint a statement of particulars of the .subject-

mailer of the suit and his own valuation thereof unless such particulars and lhe

valuation are contained in the plaint. The statement shall be in such form and shall

contain such particulars as may be prescribed by lhe Stale Government by notification

in lhe Official Gazette. In every such suil the plaintiff shall also, if the Court so

directs, file a duplicate copy of the plaint and of the said statement.

10. (I) In every suil in which a court-fee is payable under this Act on the plaint or

memorandum of appeal lhe Court shall, on lhe dale fixed for the appearance of the

opposite party or as soon as may be thereafter, and in every case before proceeding to

deliver judgment, record a finding whelher a sufficient couri-fee has been paid.

(2) If the Court records a finding that an insufficient court-fee has been paid on

the plaint or memorandum of appeal the Court shall—

(a) stay all further proceedings in lhe suit until it has determined the proper

amount of such court-fee payable and the plaintiff or the appellant, as

the case may be, has paid such amount or until the date referred lo in

clause (b), as the case may be:

Provided lhat if the plaintiff or appellant gives, within such lime as

the Court may allow, security, to the satisfaction of the Court, for the payment

of any additional amount for which he may be found liable the Court may

proceed with the suit,

(b) fix a dale before which the plaintiff or appellant shall pay the amount of court-

fee due from him, as determined by lhe Court under clause (a).

(3) If the plaintiff or appellant Tails to give the security referred to in clause (a) of sub-

section (2) or lo pay the amount referred to in clause (b) of that sub-section within the time

allowed, or before the dace fixed, by the Court, as the case may be, lhe suit shall be

dismissed.

11. IT the Court is of opinion that the subject-matter of any suit has been wrongly

valued, it may revise the valuation and determine the correct valuation and may hold

such inquiry as it thinks fit for such purpose.

12. (1) For the purpose of an inquiry under section II the Court may depute, or

issue a commission to, any suitable person to make such local or other investigation as

may be necessary and to report thereon to the Court. Such report and any evidence

recorded by such person shall be evidence in the inquiry.

I
[West Ben, Act j
252 The West Bengal Court-fees Act, 1970.

Power of

persons
making

inquiry

under

sections 1 i

and 12.

S o f t
9 0 8 .

i

45or I860. I

Costs or

inquiry as

to

valuation

and refund

of excess

fee.

Procedure in
suiLs for
mesne
profits or
account
when
amount
found due
cxeccds
amount
claimed.

(Chapter III.—Computation of fees.—Sections 13-15.)

(2) The Court may, from lime lo time, direct such party to the suil as it thnks fit lo deposit

such sum as the Court thinks reasonable as the cosis of the inquiry, and if the costs are not

deposited within such time as the Court shall fix, may, notwithstanding anything contained in

any other Act, dismiss the suit if such party is the plaintiff or the appellant and, in any other

case, may recover the costs as a public demand.

13. (1) The Court, when making an inquiry under section 12 shall have,

respectively, for the purposes of such inquiry or investigation, the powers vested in a

Court under the Code of Civil Procedure, 1908 in respect of the following matters,

namely:—

(a) enforcing the attendance of any person and examining him on oath

or affirmation;

(b) compelling the production of documents or material objections; and
(c) issuing commissions for the examination of witnesses.

(2) An inquiry or investigation referred to in sub-section (1) shall be deemed to be a

judicial proceeding mihin the meaning of sections 193 and 228 of the Indian Penal Code.

14. (1) If in the result of an inquiry under section 11 the Court finds that the

subject-matter of the suil has been under-valued the Court may order the parly

responsible for the undervaluation to pay all or any part of Ihe costs of the inquiry.

(2) If in the result of such inquiry the Court finds that the subject- matter of the

suit has noi been undervalued the Court may, in its discretion, order that all or any

part of such costs shall be paid by the State Government or by any parly to the suit at

whose instance the inquiry has been undertaken, and if any amount exceeding the

proper amount of fee has been paid shall refund the excess amount so paid.

15. Where, in any suit for mesne profits or for land and mesne profits or for an

account, the fee which would have been payable if the suit had comprised the whole

of the relief to which the Court finds the plaintiff to be entitled, exceeds the fee

actually paid, the Court shall require the plaintiff to pay an additional fee equal lo the

amount of (he excess, and if such additional fee is not paid within such lime as the

Coun may fix, the suit, or if a decree has previously been passed therein, so much of

the claim as has rot been so decreed, shall be dismissed:

Provided thai, where the additional fee is payable in respect of a portion of Ihe

claim which can be relinquished, that portion only shall be dismissed.

X of 1970.]
The Wesf Bengal Court-fees Act, 1970. 253

Refund of

fee paid on

memoran-

dum of

appeal.

(Chapter III.—Computation of fees.—Seel ions 16-18.)

16. (1) Every question relaling lo valuation for the purpose of Decision of - determining

the amount of any fee chargeable under this Chapter on a vaVuruion", plaint or memorandum of

appeal shall be decided by the Court jn which such plaint or memorandum, as Lhe case may be,

if filed, and such decision shall be final as between the parlies to the suit.

(2) Em whenever any such suit conies before a Coun of Appeal,

reference or revision, if such Court considers that the said question has been

wrongly decided, lo Lhe detriment of the revenue, il shall require the party by

whom such fee has been paid to pay so much additional fee as would have

been payable had lhe question been rightly decided,

(a) if the party required to pay is the appellant or petitioner, lhe

provisions of sub-sections (2) and (3) of section 10 shall,

so far as may be, apply;

(b) if lhe party required Lo pay is lhe respondent or lhe opposite

party, the provisions of suh-section (2) of section 10 shall,

so far as may be, apply, and, if such party fails to pay the fee

required before the dale fixed by Lhe CourL, the Court shall

recover lhe amount of such fee from him as a public demand.

Explanation.—For lhe purposes of ihis section a question relating to the

classification of any suit for the purpose of section 7 shall not be deemed lo be

a question relaling LO valuation.

17. (1) The High Court shall, when dealing with an application for Recovery of leave to

appeal to Lhe Supreme Court, make an order for Lhe payment r4'^ccrtain of any deficiL

court-fee with such interest not exceeding six per centum cws,

per annum as the High Court may direct, in all cases where Lhe High Court

finds that the subject-matter of the suit or appeal had been undervalued either

in lhe Court of first instance or in the Court of Appeal or in both, irrespective

of whether lhe certificate of fitness for appeal to the Supreme Court is or is not

granted.

(2) The fee together with interest thereon found lo be payable under sub-

section (1) shall be paid by the party ordered lo do so and if such party fails to

pay lhe amount required before lhe date fixed by lhe High Court, it shall be

recoverable from him as a public demand.

18. If an appeal orplainl, which has been rejected by Lhe lower Court ' S

t>f 1908. on any of the grounds mentioned in the Code of Civil Procedure, is

ordered to be received, or if a suit is remanded in appeal, on any of the grounds mentioned in

Order XLI, rule 23 of the same Code for a second decision by the lower Court, the Appellate

Court shall grant to the appellant a certificate, authorizing Itim lo receive back from the

Collector the full amount of fee paid on the memorandum of appeal:

[West Ben. Acl
254 The West Bengal Court-fees Act. 1970.

Refund fee

on
application

for review nl

judgmcnl.

Refund

wliure Court

reverses or

modifies its

former

decision on

ground of mi

slake.

Mullifarious
suits.

5ori90S.

Whiten

examinations

of complain-

cm is.

(Chapter III.—Compulation of fees.—Sections 19-22.)

Provided thai if, in Lhc case of a remand in appeal, the order of t

 remand shall not cover the whole of Ihe subject-matter of ihe suit, ihe

certificate so granted shall not authorize the appellant to receive back more

than so much fee as would have been originally payable on the part or parts of

such subjecl-maiier in respect whereof ihe suil has been remanded.

19. Where an application for a review of judgment is presented on or after

the ninetieth day from the date of ihe decree, ihe Court, unless the delay was

caused by the applicant's laches, may, in its discretion, grant him a certificate

authorizing him lo receive back from Ihe Collector so much of the fee paid on

ihe application as exceeds the fee which would have been payable had it been

presented before such day.

20. (I) Where an application for a review of judgment is admitted, and

where, on the rehearing, the Court reverses or modifies its former decision on

the ground of mistake in law or fact, the applicant shall be entitled to a

certificate from the Court authorizing him to receive back from the Collector so

much of the fee paid on the application as exceeds the fee payable on any oiher

application to such Court under Schedule II to this Acl, No. 1, clause (b) or

clause (d).

(2) Nothing in sub-section (1) of this section shall entitle the applicant lo

such certificate where the reversal or modification is due, wholly or in part, lo

fresh evidence which mighihave been produced at the original hearing.

21. (I) In any suil in which two or more separate and distinct causes of

action are joined and separate and dislincl reliefs are sought iji respect or each,

the plaint or memorandum of appeal shall be chargeable with the aggregate

amount of the fees with which Ihe plaints or memoranda of appeal would be

chargeable under this Acl in separate suits instituted in respect of each such

cause of action:

Provided that nothing in this sub-section shall be deemed to affect any

power conferred by or under the Code of Civil Procedure, 1908, to order

separate trials.

(2) Where more reliefs lhan one based on Ihe same cause of action are

sought either jointly or in the alternative, the fee shall be paid according to the

value of the relief in respect of which the largest fee is payable.

22. When the first or only examination of a person who complains of the

offence of wrongful confinement, or of wrongful restraint, or of any offence

other than an offence for which police officers may arrest

The West Bengal Court-fees Act, 7970. 255
X of! 970,]

(Chapter III.—Computation of fees.—Section 23.)

without a warrant. and who has not already presented a petition on which a Tee has been

levied under this Act, is reduced lo writing under ihe 5 or IK9S. provisions of the Code of

Criminal Procedure, the complainant shall pay a fee of one rupee unless the Court thinks fit to

remit such payment.

23. Nothing contained in this Act shall render the following documents Exemption

chargeable with any fee:—

 documen

ts.

(i) Power-of-attorney or other written authority to institute or defend a

suit when executed by a member of any of the Armed Forces of

lhe Union noi in civil employment.

(ii) Written statements called for by lhe Court after the first hearing of

a suil.

(iii) Probate of a will, letters of administration, where the amount or

value of the properly in respect of which Lhe probate or letters or

certificate shall be granted does not exceed two thousand rupees.

(iv) Application or petition to a Col lector or other officer making a

settlement of land-revenue, or to the Board of Revenue,

relating to matters connected with lhe assessment of land or the

ascertainment of rights thereto or interests therein, if presented

previous lo lhe final confirmation of such settlement.

(v) Application relating to a supply for irrigation of water belonging

lo Government,

(vi) Application for leave to extend cultivation, or to relinquish land,

when presented to an officer of land-revenue by a person holding,

under direct engagement with Government,

land of which the revenue is settled, but not permanently.

(vii) Application for service of notice of relinquishment of land or of

enhancement of rent,
(viii) Written authority to an ageni Lo distrain.

(ix) First application (other than a petition containing a criminal

charge or information) for the summons of a wilncss or other

persons to attend either to give evidence or to produce a

document, or in respect of the production or filing of an exhibit

not being an affidavit made for I he immediate purpose of being

produced in Court.

(x) Bail bonds in criminal cases, recognizances to prosecute or give

evidence, and recognizances for personal appearance or

otherwise.

256 The West Bengal Court-fees Act, J 970.
[West Ben. Act

(Chapter IV.—Probates, letters of administration and certificates of administration.—Section 24.)

(xi) Petition, application, charge or information respecting any

offence,when presented, made or laid lo or before a Police

Officer, or to or before Lhe Heads of Village or [he village

police.

(xii) Petition by a prisoner, or other person in duress or under restraint

of any Court or its officers. ■

(xiii) Complaint of a public servant (as defined in the Indian Penal 15 of i860.

Code), a municipal officer, or an officer or employees of Government Railway.

(xiv) Application for permission lo cut timber in Government forests or

otherwise relating to such forests,

(xv) Application for the payment of money due by Government to the

applicant.
(xvi) Petition of appeal against any municipal tax,

(xvii) Applications for compensation under any law for the time being

in force relating to the acquisition of property for public

purposes,

(xviii) Petitions of appeal by employees of the Government or Court of

Wards against orders or dismissal, reduction or suspension;

copies of such orders filed with such appeals, and applications for

obtaining such copies.

CHAPTER IV

Probates, letters of administration and certificates of administration.

Relief where 24. Where any person on applying for the probate of a will or letters l o o
h i g h a , . r .
. , , r
court-fee has °f administration has estimated the property of the deceased lo be of

been paid. greater value than the same has afterwards proved to be, and has consequently paid

loo high a court-fee thereon, if, within six months after the true value of lhe

property has been ascertained, such person produces the probate or letters lo the

Board of Revenue for the local area in which the probate or letters has or have

been granted,

and delivers Lo suh Authority a particular inventory and valuation of the property of the deceased, verified by

affidavit or affirmation,

and if such Authority is satisfied that a greater fee was paid on the probate or letters than the law required, the

said Authority may—

(a) cancel the stamp on the probate or letters, if such stamp has not been

already cancelled; ■

X of 1970.]
The Wesf Bengal Court-fees Act, 1970. 257

Relief where

debts due

Tram a

deceased

person have

been paid oul

ofhis estate.

Relief in

ease of

several

grants.

Probates '

declared

valid as to

property

though not

covered by

court-fee.

(Chapter IV.—Probates, letters of administration and certificates of

administration.—Sections 25-27.)

(b) substitute another stamp for denoting the court-Tee which should

have been paid thereon; and

(c) make an allowance For the difference between them as in the

case of spoiled stamps, or repay the same in money, at his

discretion.

25. (1) Whenever it is proved lo Lhe satisfaction of such Authority lhat an

executor or administrator has paid debts due from the deceased lo such an

amount as, being deducted out of the amount or value of the estate, reduces the

same to a sum which, if il had been the whole gross amount or value of Lhe

estate, would have occasioned a less court-fee to be paid on the probate or

letters of administration granted in respect of such estate than has been actually

paid thereon under this Act, such Authority may return lhe difference, provided

the same be claimed within three years after the date of such probate or letters.

(2) But when, by reason of any legal proceeding, the debts due from the

deceased have noc been recovered and made available, and in consequence

thereof the executor or administrator is prevented from claiming the return of

such difference within the said term of three years, the said Authority may

allow such further time for making the claim as may appear lo be reasonable

under the circumstances.

26. (1) Whenever a grant of probate or letters administration has been or is

made in respect of the whole of the properly belonging lo an estate, and the full

fee chargeable under this Act has been or is paid ihereon, no fee shall be

chargeable under the same Acl when a like grant is made in respeel of the

whole or any part of the same property belonging to the same estate.

(2) Whenever such a granl has been or is made in respect of any property

forming part of an estate, the amount of fees then actually paid under this Acl

shall be deducted when a like grant is made in respect of property belonging Lo

the same estate, identical with or including the properly to which the former

granl relates.

27. The probate of the will, or the letiers of administration of the effects, of

any person deceased heretofore or hereafter granted shall be deemed valid and

available by his executors or administrators for recovering, transferring or

assigning any movable or immovable property whereof or whereto the deceased

was possessed or entitled, eilher wholly or partially as a trustee,

noiwithslanding the amount or value of such property is no\ included in the

amount or value of the estate in respect of which a court-fee was paid on such

probate or letters of adminisiraLion.

258 The West Bengal Court-fees Act, 1970.
[West Ben. Act

Provision for

case.\vhere loo

low a coun-fcc

has been paid

on prob.ilcs,
etc.

Administrator

lo give

proper

security

before

letters

stamped

under

section

28,

Executors, ctc.,

not paying full

court-fee on

probates, etc,,

within six

months after
discovc/y of

underpayment.

(Chapter IV.—Probates, letters of administration and certificates of

administration.—Sections 28-30.)

28. Where any person on applying for probate or letters of administration

has estimated ilie estate of the deceased lo be of less value than the same has

afterwards proved to be, and has in consequence paid too low a court-fee

thereon, the Board of Revenue for the local area in which the probate or letters

has or have been granted may, on the value of the estate of the deceased being

verified by affidavit or affirmation, cause lhe probate or letters of

administration lo be duly stamped on payment of the full court-fee which ought

to have been originally paid thereon in rcspcct of such value and of the further

penalty, if the probate or letters is or are produced within one year from lhe

dale of (he grant, of five times, or, if it or Ihey is or arc produced after one year

from such dale, of twenty times, such proper courl-fcc, without any deduction

of lhe court-fee originally paid on such probale or letters:

Provided that, if lhe application be made within six months after lhe

ascertainment of the true value of the estate and the discovery that too low a

court-fee was at first paid on the probale or letters, and if lhe said Authority is

satisfied that such fee was paid in conscquence of a mistake or of ils not being

known al the lime (hat some particular part of the estate belonging lo the

deceased, and without any intention of fraud or to delay the payment of the

proper court-fee, the said Authority may remit the said penalty, and cause lhe

probale or letlers to be duly stamped on payment only of die sum wanting to

make up lhe fee which should have been al first paid thereon.

29. In case of letters of udminislralion on which too low a court- fee has

been paid at first, the said Authority shall not cause the same to be duly

stamped in manner aforesaid until (he administrator his given such security to

the Court by which the letlers of administration have been granted as ought by

law lo have been given on the granting (hereof in case lhe full value of the

estate of the deceased has been then ascertained.

30. Where loo low a courl-fee has been paid on any probate or letlers of

administration in consequence of any mistake, or of ils not being known al the

time that some particular part of the estate belonged lo the deceased, if any

executor or administrator acting under such probate or letters does not, wilhin

six months after the discovery of the mistake or of any effects nol known at the

time to have belonged to the deceased, apply lo the snid Authority and pay

what is wanting lo make up (he court- fee which ought to have been paid at first

on such probate or letters, he shall forfeit lhe sum of one thousand rupees and

also a further sum al the rale of ten per cent, on the amount of the sum wanting

to make up the proper court-fee.

X of 1970.]
The Wesf Bengal Court-fees Act, 1970. 259

Notice or

applications

Tor probale or

Idlers of

administration

to be given to

Rcvenue- au I

tidily and
procedure

thereon.

39 of 1925.

(Chapter IV.—Probates, letters of administration and certificates of

administration.—Section 31.)

31. (L) Where an application for probate or tellers of administration is made

to any Court oilier than Lhe High Court, the Court shall cause notice of Lhe

application lo be given to the Collector.

(2) Where such an application as aforesaid is made lo the High Court, Lhe

High Coun shall cause notice of the application to be given to the Board of

Revenue for the local area in which the High Court is situated.

(3) The Collector within the local limits of whose Revenue-jurisdiction the

property or the deceased or any part thereof is, may at any lime inspect or cause

to be inspected, and Lake or cause lo be taken copies or, the record of any case

in which application for probate or letters of administration has been made; and

if, on such inspection or otherwise, lie is of opinion that the petitioner has

under-estimated lhe value of The property of the deceased, the Collector may,

if he thinks fit, require (lie attendance of the petitioner (either in person or by

agent) and Lake evidence and inquire into the matter in such manner as he may

think fit, and, if he is still of opinion that the value of the property has been

under-estimated, may require the petitioner to amend ihe valuation.

(4) If the petitioner does not amend Lhe valuation lo Lhe satisfaction of

the Collector, lhe Collector may move the Court before which lhe application

for probale or letters of adminislration was made, to hold an inquiry into the

true value of the property:

Provided lhat no such motion shall be made after lhe expiration of six

months from the date of the exhibition of the inventory required by section 317

of the Indian Succession Aci, 1925.

(5) The Court, when so moved as aforesaid, shall hold, or cause to be

held, an inquiry accordingly, and shall record a finding as to the Irue value, as

near as may be, at which the property of the deceased should have been

estimated. The Collector shall be deemed to be a party to lhe inquiry.

(6) For the purposes of any such inquiry, lhe Court or person authorized

by the Court Lo hold lhe inquiry may examine lhe petitioner for probate or

letters of administration on oalh (whelher in person or by commission), and

may take such further evidence as may be produced to prove the true value of

the property. The person aulhorized as aforesaid lo hold the inquiry shall return

to the Court the evidence taken by him and report the result of lhe inquiry, and

such report and the evidence so taken shall be evidence in the proceeding, and

the Court may record a finding in accordance wiih the report, unless it is

saLisfied that it is erroneous.

(7) The finding of lhe Court recorded under sub-section (5) shall be final,

but shall noi bar the entertainment and disposal by the Board of Revenue of any

application under section 28.

(8) The Slate Government may make rules for the guidance of Collectors

in Lhe exercise of lhe powers conferred by sub-section (3).

[West Ben. Acl
260 The We.vr Bengal Court-fees Act, 1970.

P/Jmcnt or

court-fees in

rcspcct of

probales and

" Idlers or

lion.

Recovery or

penalties,

is it.

Scclion 42

not ID apply

to probates or

letters of

administra-

tion.

(Chapter IV.—Probates, letters of administration and certificates

of administration.—Sections 32-34.—Chapter V.—Process-fees.—

Section 35.)

32. (1) No order entitling lhe petitioner to the grant of probate or

letters of adjiimisir.ilion shall be made upon an application for such

gram until the petitioner has filed in lhe Court a valuation of the

property in the form set Forth in Schedule III, and the Court is satis

Tied that the Fee mentioned in No. 10 of Schedule I has been paid on

such valuation.

(2) The grant of probate or letters of administration shall not be

delayed by reason of any motion made by the Collecior under sub-

section (4) of section 31.

33. (1) Any excess fee found lobe payable on an inquiry held

under sub-section (6) of section 31, and any penalty or forfeiture under

section 30, may, on (he certificate of Ihe Board of Revenue, be recovered from

the executor or administrator as if it were an nrrear of land-revenue by any

Collector.

(2) The Board of Revenue may remit the whole or any pan of any such

penally or forfeiture as aforesaid, or any part of any penally under section 28 or

of any court-fcc under section 28 in excess of Lhe full court-fee which ought to

have been paid.

34. Nothing in section 42 shall apply to probates or letters of

administration.

CHAPTER V

Pro cess-fees.

35. (1) The High Court shall, as soon as may be, make rules as to the

following matters:— .

(i) the fees chargeable for serving and executing processes issued by

such Court in its appellant jurisdiction, and by the other Civil and

Revenue Courts established within the local limits of such

jurisdiction;

(ii) the Fees chargeable For serving and executing processes issued

by the Criminal Courts established within such limits in the case

of offences other than offences for which police officers may

arrest without a warrant; and

(iii) lhe remuneration of Lhe peons and all other persons employed by

leave of a Court in the service or execution oF processes.

(2) The High Court may from lime to time alter and add to the rules so

made.

The Wesl Bengal Court-fees Act, J 970. 261
X of 1970.]

Rullis OS

(1) CHS Li of

processus.

(3) All such rules, alterations and additions shall after being confirmed Con firm a- by the

State Government be published in the Official Gazette, and shall publication thereupon have

the force of law. of rules.

262 The West Bengal Court-fees Act, J 970.
{West Ben. Act

Tables or

process

fees.

Number of

peons in

district and

subordinat

e Court-
1
,.

Number of
peons in

Mofui-.il

Small

Causes

Courts,

Number of

peons in

Revenue

Courts.

9 of 1H87.

Collection

of fees by

stamps,

Stamps to be

impressed of

adhesive.

Rules for

supply,

number,

renewal and

kccpjng
accounts or

stamps.

(Chapter V. —Process-fees.—Sections 36-38.—Chapter VI.—Of the mode of levying feex.—

Sec/ions 39-41.)

36. A table in lhe English and Vernacular languages, showing Lhe fees chargeable for

such service and exec U lion, shall be exposed LO view in a conspicuous part of each Court.

37. Subjeci to rules lo be made by the High Court and approved by lhe Stale Government,

every District Judge and every Magistrate of a District shall fix, and may from time to time

alter, lhe number of peons necessary to be employed for the service and execution of processes

issued out of his Court and each of the Courts subordinate thereto.

Explanation.—For the purposes of ihis section, every Court of Small Causes established

under the Provincial Small Cause Courts AcJ, 1887, shall be deemed to be subordinate to the

Court of ihe District Judge.

38. Subject lo rules to be framed by the Board of Revenue and approved by the Stale

Government, every officer performing lhe functions of a Collector of a district shall Fix,

and may from time to time aller, lhe number of peons neccssary to be employed for the

service and execution of processes issued out of his Court or Lhe Courts subordinate lo

him.

CHAPTER VI OF the mode of levying fees.

39. All fees referred Lo in section 3 and chargeable under ihis Act shall

be collected by stamps.

40. The stamps used to denote any fees chargeable under ihis Act shall

be impressed or adhesive, or partly impressed and partly adhesive, as the

State Government may, by notification in the Official Gazette from lime lo

time, direct.

41. (I) The State Government may, from time to lime, make rules for

regulating—■
(a) the supply of stamps to be used under this Act;

(b) the number of stamps to be used for denoting any fee chargeable

under this Act;

(c) the renewal of damaged or spoiled stamps; and

(d) the keeping or accounts of all stamps used under this Act:

Provided (hat, in the case of stamps used in the High Court, such

rules shall be made with the concurrence of the Chief Justice of that Court.

(2) All such rules shall be published in the Official Gazette, and shall

thereupon have lhe force of law.

The Wesl Bengal Court-fees Act, J 970. 263
X of 1970.]

Slumping
documeriLi
inadver-

tently

received.

Amended

document.

Cancellation

of si amp.

(Chapter VI.—Of the mode of levying fees.—Sections 42-44,— Chapter VIS.—

Miscellaneous.—Sections 45. 46.)

42. (1) No document which ought to bear a stamp under this Act shall

be of any validity, unless and until it is properly stamped.

(2) But, if any such document is through mistake or inadvertence

received, filed or used in any Court or office without being properly

stamped, the presiding Judge or the head of the office, as the case may be, or,

in the case of lhe High Court, any Judge of such Court, may, if he thinks fit,

order that such document be stamped as he may direct; and on such document

being stamped accordingly, the same and every proceeding relative thereto

shall be as valid as if it had been properly stamped in the first instance.

43. Where any such document is amended in order merely to correct a

mistake and to make it conform to lhe original intention of ihe parties, ii

shall nol be necessary to impose a fresh slump.

44. (1) No document requiring a stamp under this Act shall be filed or

acted upon in any proceeding in any Court or office until the stamp has

been cancelled.

(2) Such officer as the Court or the head of the office may from lime to

time appoint shall, on receiving any such document, forthwith effect such

cancellation by punching out the figure-head so as lo leave lhe amount

designated on the stamp untouched, and the part removed by punching shall be

burnt or otherwise destroyed.

CHAPTER VII

Miscellaneous-

Sale of 45. (]) The Stale Government may, from time lo time, make rules

slamps. for regulating the sale of, and the particulars to be entered at the time of sale on,

stamps lo be used under this Act, the persons by whom alone such sale is to be

conducted, and the duties and remuneration of such persons,

(2) All such rules shall be published in lhe Official Gazette and shall

thereupon have the Force of law.

(3) Any person appointed to sell stamps who disobeys .my rule made

under this section, and any person nol so appointed who sells or offers for sale

any stamps, shall be punished wilh imprisonment for a term which may extend

to six months, or with fine which may extend to five hundred rupees, or with

both.

Enlargement 46. Where any period is fixed or granted by the Court for the doing o time. ^

prescribed or allowed by this Acl, the Court may, in its

discretion, from lime to time, enlarge such period, even 1 hough lhe period

264 The West Bengal Court-fees Act, J 970.
{West Ben. Act

originally fixed or granted may have expired.

265
X of 1970.]

Power lo

suspend,

rctlucc or

rtimii fees.

Saving or tees

10 ccnain

officers of

High Court.

Continuance in

force of lhe

existing rules.

7 of 1R7G. Repeal and
savings.

West Ben.

Orel. XVII of

1969.

The West Bengal Court-fees Act, 1970. (Chapter VII.—Miscellaneous. —Sections 47-50.)

47. (1) The Siaie Governmeni may, from lime to lime, subject lo such conditions or

restrictions as iimay think fit to impose, by noli fi cat ion in the Official Gazette, suspend the

payment of or reducc or remit, in the whole of West Bengal or in any part therof", all

or any of the fees mentioned in Schedules I and IT to this Act and may in like manner

cancel or vary such order.

(2) The State Government may, from lime lo lime by rules, prescribe the manner

in which any fee the payment of which is suspended under sub-section (!) may be

realised and for this purpose direct that such fee may be recovered as a public demand.

48. Nothing in Chapters II and VI of this Act applies to ihe Commission payable

to the Accountant-Genera I of lhe High Court or to the fees which any officer of lhe

High Court is allowed to receive in addition to a fixed salary.

49. Until rules are framed under sections 9, 35, 41, 45 and subsection (2) of

section 47 and until notifications are issued under subsection (1) of section 47, the

rules and notifications in-force on the date of commencement of lhe Act in respect of

matters referred to in those sections shall, in so far as they are not inconsistent with

ihis Aci, continue.

50, (1) The Court-fees Act, 1870, in its application to Hie State of West

Bengal and in relation lo the fees and stamps other than fees and stamps

relating lo documents presented or to be presented before an officer serving

under the Central Government is hereby repealed.

(2) All suits and proceedings instituted before the commencement of the

West Bengal Court-fees Ordinance, 1969, and all proceedings by way of

appeal, revision or otherwise arising therefrom whether instituted before or

after such commencement shall, notwithstanding the repeal of the Court-fees

Act, 1870, be governed by the provisions of the said Act and lhe rules made

thereunder.

(3) The West Bengal Court-fees Ordinance, 1969. is hereby repealed.

(4) Anything done or any action laken under the West Bengal Cauri-fees

Ordinance, 1969, shall be deemed to have been validly done or taken under

this Act as if this Act had commenced on the 10th day of January, 1970.

266 The West Bengal Court-fees Act, 1970.
[West Ben. Act

Number.

(Schedule I.)

SCHEDULE I.

Ad valorem

Fees

Proper Fee.

). Plaint written statement

pleading a set-off or

counter claim or

memorandum of appeal

(nol otherwise provided

Tor in this
Acl) or Of CTOSS-

objection presented lo

>hc High Court OT any

Civil or Revenue Court

except ihe Court mcnti

on cd i n sec li on 3.

When lhe amount or value

or die subjecl-mallcr in

dispute docs nol exceed

seventy-five ru pees, fo r

eve ry five ru pees or pan

thereof of such amount or

value, and

when such amount or value

exceeds sevenly-five

rupees, for every five

rupees or pan [hereof in

excess of seven ly- five

rupees, up to one hundred

rupees, and

when such amount or value

exceeds one hundred

rupees, for every len rupees

or part [hereof, in excess of

one hundred rupees, up to

one hundred and fifty

rupees.
and

when such amouni or value

exceeds one hundred and

fifty rupees, for every len

rupees or pan Ihe nccf, up

to one iho usand rupees,

nnd

when such aniounl or value

excceds one thousand

rupees, for every one

hundred rupees

orpamherrof, inexecssofone

thousand rupees, up lo

seven thousand five

hundred rupees, and

when such amount or value

exceeds seven thousand five

hundred rupees, forcvcry two

hundred and fifty rupees or part

thereof in excess of seven

thousand five hundred rupees, up

ID len thousand rupees,
and

when such amount or value

cxceeds (en thousand rupees, for

every five hundred rupees or part

[hereof, in excess of len thousand

rupees, up [o twenty Ihousand

rupees.
and

Forty paisc.

Fifty paise.

One rupee and sixty-five paise.

One rupee and fifteen paisc.

Seven rupees and fifty paise.

Fifteen rupees.

Twenty-two rupees and fifty

paisc.

X of 1970.]
The Wesf Bengal Court-fees Act, 1970. 267

Number.

Thirty rupees.

Thirty-seven rupees and firty

paise,

(Schedule I.)

Proper Fee.
when such amount or value

cxcecds twenty thousand rupees,

lor every one thousand rupees or

part [hereof, in excess of twenty

thousand rupees, up to nrty

thousand rupees, and when such

amount or value exceeds fifty

thousand rupees, for every five

thousand rupees or part thereof,

in excess uf fifty thousand

rupees:

Provided that the maximum

fee leviable on a plaint or

memorandum of appeal shall be

ten thousand rupees.

268 The West Bengal Court-fees Act, 1970.
[West Ben. Act

2. (a) Petition under sec

tion 26 or the

P r o v i n c i a

l Insolvency Act,

1920 or application

under section 95 of

the Code or Civil

Procedure, 1908,

(h) appeal against order on

a petition or

application falling

under clause (a).

3. (a) Petition under

sections S3 and 54 of

the Piovincial

Insolvency Aci,

1920.

(b) appeal agatncl orderon

a petition falling

under clause (a)

whether by lhe

Official

Receivcrorby Ihe

unsuccessful party.

An amount or the hair the

scale of fee prescribed in article

I on the amount or

compensation claimed.

5 of 1920.

5 of 1908.

On the scale prescribed under

article I on the amount in

dispute.

An umount of one-half of the

scale of Tee prescribed in

article 1 on the market value of

the subject-matter subject to a

maximum fee or rupees five

hundred. An amount of one-

hair or the scale or Tec

prescribed in article 1 on the

market value of lhe subjccl-m

alter subject to a maximum fee

or rupees five hundred.

4. Application for review of

judgment, if presented on

orafter (he ninetieth day

from the dale of the

dccriM.

The fte leviable on ihe plaint or

memorandum of appeal.

X of 1970.]
The Wesf Bengal Court-fees Act, 1970. 269

Number.

5, Application for review of

judgment, if presented

before the ninetieth day

from the date of the

decree.

Proper Fee.

One-half of the fee leviable on

lhe plaint or memorandum of

appeal.

2 of 1899.

(Schedule I.)

6. Copy or translation of

ajudgmcnlorordernol

being, or having the

force of, a decree.

7. Copy or a decree or order

having lhe force of a

decree.

8. Copyofanydocumenl

liable to stamp, duty

under the Indian Stamp

Act, 1S99. when left by

any party to a suil or

proceeding in place of

lhe origin al wi thdrawn.

When such judgment or

order is passed by any Civil

Court, other than the High

Court, or by the presiding

officerof any Revc nue Cou

n or O rficc, or by any olhe

r Jud i ci a I or Exec u live

Aulhorily—

(a) IT (he amounl or value

of the subject-matter is fifty

or less (han fifty rupees,

(b) If such amounl or value

exceeds fl fly rupees.

When such judgment or order is

passed by lhe High Court.

when such decree or order is

made by any Civil Court olhcr

than the High Court, or by any

Revenue Court—

(a) ir ihe amounl or value of lhe

subjeel-mailer of lhe suil

wherein such dccrce or orde

r i s m ade is fi fly or less

lhan fifty rupees.

(b) If such amounl or value

eJcecils nny rupees,

When such decree or order is

made by the High Court.

(a) When lhe slamp-duty

chargeable on the original

docs nol exceed fi fly paisc.
(b) In any other case.
Forty paise.

Seventy-five paisc. One rupee and

fifty paise.

Fifty paisc.

One rupee.

Four rupees.

The amounl or ihe duly

chargeable on ihe original,

Fifly paisc

270 The West Bengal Court-fees Act, 1970.
[West Ben. Act

Proper Fee.

Fifty paisc.

Two per ccmuin.

Three per cenlum.

Four perecnlum.

Five per cenlum.

Five and a hair percenlum.

(Schedule I.)
Number.

9. Copy or any revenue or

judicial proceeding or

order nol otherwise

provided for by this Aci

or copy ofany account, s

lale me n l, report or ihe

like, taken out or any

Civil or Criminal or Revenue

Coun or Office, or from the

office of any Chief officer

charged with (he executive

ndminis- (nlion of a Division.

For every three hundred and sixty

words or fraction of three

hundred and sixly words.

10. Probale of a will or

letters ofad minis

Iralion with or widioul

will annexed.

When lhe amounl or value of

lhe properly in n: spec I a r

which the g ra n I of probale

or k tiers of administration is

made, exceeds (wo thousand

rupees, on such amounl ur

value up lo ten thousand

rupees,

and

when .such amount or value

exceeds lea thousand mpes,

on (he portion of such

amount or value which is in

excess of ten thousand

rupees, up (o fifty (housand

rupees,

and

when such amounl or value

exceeds fifty thousand

rupees, On lhe portion of

such amount or value which

is in excess or fifty thousand

rupees, up io a lakh or

rupees,

anil

when such amounl or value

excecds a lakh or rupees

on[he porti on o rsueh

amoun I or v al ue which is

in excess or a lakli of rupees,

up to two lakhs and fifty

thousand rupees,

and

when such amount or value

exceeds iwo lakhs and fifty

thousand rupees On Lhe

portion of such amount

which is in excess of two

lakhs and Rfly thousand

rupees, up to three lakhs or

rupees.

X of 1970.]
The Wesf Bengal Court-fees Act, 1970. 271

39 of 1925.

(Schedule I.)
Number.

11. Certificate under the

Indian Succession Act.

1925.

when such amount or value

exceeds [hire lakhs of

rupees, on lhe portion or

such amount which

isincxcessorihrcclnkhs of

rupees, up lo four lakhs or

rupees,

and

when such amounl or value

excccds four lakhs uf

rupees, on lhe portion of

such amounl uhieh is in

excess af four lakhs or

rupees. up Id five lakhs or

rupees,

and

when such amounl ar value

exceeds five lakhs of rupees, on

Ihe portion of such amounl which

is in excess of five lakhs of

rupees:

Provided lhal when, after lhe

gran I oT ccrtificaic under Ihe

Indian Succession Acl, 1925. in

respect ofany property included

in an estate, agranl or probate or

letters of administration is made

in respcct of the same estate, the

fee payable in respccl or lhe latter

grant shall be reduced by the

amounl of the fee paid in respect

of lhe former grant.

When Lhe amounl or value of

any debt or sccurily specified in

lhe cenilicale under scclion 374

of the Acl excccds one thousand

rupees.

and

when the aggregate amount or

value of any debts or securities

specified in the certificate and or

any UebL1; or securities lo uhich

the certificate has been extended

under section 376 of Lhe Acl,

cxcccds one thousand rupees.

Proper Fee.

Six per centum,

Six and a half percenlum.

Seven per ccn turn.

Two per centum on [he tirsl

len thousand rupees.

three per cc n lum on ihe ncx

I Tony thousand rapes,

fou r pc r ccn tu m on the

ne* l fifty ihousand rupees,

and five per centum on the

nexl one lakh and fifty

Ihousand ropees,

five and a hair per centum

on the next fifty Ihousand

rupees, six per cerium on the

ncxl one lakhofru pees, six

and a hair per centum on the

nexl one lakh or rupees, and

seven per ccnlum on the

remainder of such amounl or

value.

272 The West Bengal Court-fees Act, 1970.
[West Ben. Act

Number.

(Schedule I.)
Proper Fee.

In respect of such portion or

[be apgrcgale amounl or

value as consists of ihe a

mou HI o r v D I uc o f deb is

o r seeurilics so specified, the

fee hereinberon: provided in

that bchal Tin iJiis article,

and

Ihree per ccnlum on such

portion at the firji ten

thousand rupees,

four and a half per centum on

such portion of the next forty

thousand rupees, sis per

ccnlum on such portion of

the next fifty thousand

rupees, and seven and a hair

perce nt um on such portion

of ihe new one lakh and fifty

thousand rupees,

eight and a quarter per

ccnlum on such portion or

the next fifty thousand

rupees,

nine per centum on such

portion of lhe next one Jakh

of rupees,

nine iind three-quarter per

centum on such portion of

liic next one lakhof rupees,

and

len and a half per ccnlum on

such portion t>r ihe

remainder or such aggregate

amounl or value as consisis

of lhe amount or value oT

debts or securities lo which

the certificate has been

extended.

Note,—(I) Thcamounlor a

debl is ils amount including

interest on lhe day on which

the inclusion of the debl in

Lite certificate is apfi lied fa

r, so far as such amounl can

be ascertained.

X of 1970.]
The Wesf Bengal Court-fees Act, 1970. 273

Number.

(Schedule I.)

Proper Fee.

(2) Whether or nol any

power with respect ID a

sccurily specified in a

certificate has been conferred,

under the Act and where such

a power has been so

conferred whether the power

is Tor the receiving of

interest or dividends on, or

Tor the negotiation or transfer

of the security, or for both

purposes, (he value of the

security is ils market-value on

the day on which the

inclusion of the security in

the certificate is applied for,

so far as such valueCan be

ascertained.

12. Plaint presented with an

originating summons

under the Rules of the

High Conn at Calcutta

(Original Side), 1914.

The fee leviable on a plaint in

a suil for lhe same relief,

subject to a minimum fee of

thirty rupees.

274 The West Bengal Court-fees Act, 1970.
[West Ben. Act

(Schedule I.)

Table of rates of ad valorem fees leviable on the institution of suits.

When lhe amount But does noL Proper Fees,

or value of lhe exceed—

subject-matter

exceeds—

Rs. Rs. Rs. P.
 5 0.40

5 10 0.75

10 15 1.15

15 20 1.50

20 25 1.90

25 30 2.25

30 35 2.65

35 40 3.00

40 45 3.40

45 50 3.75

50 55 4.15

55 60 4.50

60 65 - 4.90

65 70 5.25

70 75 5.65

75 80 6.15

80 85 6.65

85 90 7.15

90 95 7.65

95 100 8.15

100 110 9.75

110 120 11.40

120 130 13.00

130 140 14.65

140 150 16.25

150 160 18.00

160 170 19.15

170. 180 20.25

180 190 21.40

190 200 22.50

200 210 23.65

210 220 24.75

220 230 25.90

230 240 27.00

240 250 28.15

250 260 29.25

260 270 30.40

The Wei/ Bengal Conn-fees Act, 1970. 275

■>» .•s.V-.-s-sS-s •
 __ • '. v>.* v • ■

[West Ben. Act

(Schedule J.)

Table of rates of ad valorem fees leviable on the institution of suits.—contd.

When Lhe amounl But does not Proper Fees.

or value of the exceed—

subject-matter

exceeds—

(Schedule 1.)

Rs. Rs. Rs. P.

270 280 31.50

280 290 32.65

290 300 33.75

300 310 34.90

310 320 36.00

320 330 37.15

330 340 38.25

340 350 39.40

350 360 40.50

360 370 41.65

370 380 42.75

380 390 43.90

390 400 45.00

400 410 46.15

410 420 47,25

420 430 48.40

430 440 49.50

440 450 50.65

450 460 51.75

460 470 52,90

470 480 54.00

480 490 55.15

490 500 56.25

500 510 57,40

510 520 58.50

520 530 59.65

530 540 60.75

540 550 61.90

550 560 63.00

560 570 64.15

276 The West Bengal Court-fees Act, 1970.
[West Ben. Act

Table of rates of ad valorem/ces leviable on lhe institution of suits.—contd.

When the amount Bui does nol Proper Fees,

or value of lhe excced—

subject-matter excecds—

Rs. Rs. Rs. P.

570 580 65.25

580 590 66.40

590 600 67.50

600 610 68.65

610 620 69.75

620 630 70.90

630 640 72.00

640 650 73.15

650 660 74.25

660 670 . 75.40

670 680 76.50

680 690 77.65

690 700 78.75

700 710 79.90

710 720 81.00

720 730 82.15

730 740 83.25

740 750 84,40

750 760 85.50

760 770 86.65

770 780 87.75

780 790 88.90

790 800 90.00

800 810 91.15

810 820 92.25

820 830 93.40

830 840 94.50

840 850 95.65

850 860 96.75

X of 1970.]
The Wesf Bengal Court-fees Act, 1970. 277

(Schedule I.)

Table of rates of ad valorem fees leviable on the institution of suits.—contd.

When lhe amount But does not Proper Fees.

or value of the exceed—

subject-matter excecds—

Rs, Rs. Rs. P.

860 870 97.90

870 880 99.00

880 890 100.15

890 900 101.25

900 910 102.40

910 920 103.50

920 930 104.65

930 940 105.75

940 950 106.90

950 960 108.00

960 970 109.15

970 980 110.25

980 990 111.40

990 1,000 112.50

1,000 1,100 120.00

1,100 1,200 127.50

1,200 1,300 135.00

1,300 1,400 142.50

1,400 1,500 150.00

1,500 1,600 157.50

1,600 1,700 165.00

1,700 1,800 172.50

1,800 1,900 180.00

1,900 2,000 187.50

2,000 2,100 195.00

2,100 2,200 202.50

2,200 2,300 210.00

2,300 2,400 217.50

2,400 2,500 225.00

2,500 2,600 232.50

The V/est Bengal Court-fees Act, 1970.

{Schedule I.)

Table of rates of ad valorem fees leviable on the institution of suits.

When lhe amount Bui does nol Proper Fees,

or value of lhe exceed—

subject-matter exceeds—

Rs. Rs. Rs. P.

2,600 2,700 240.00

2,700 2,800 247.50

2,800 2,900 255.00

2,900 3,000 262.50

3,000 3,100 270.00

3,100 3,200 277.50

3,200 3,300 285.00

3,300 3,400 292.50

3,400 3,500 300.00

3,500 3,600 307.50

3,600 3,700 315.00

3,700 3,800 322.50

3,800 3,900 330.00

3,900 4,000 337.50

4,000 4,100 345.00

4,100 4,200 352.50

4,200 4,300 360.00

4,300 4,400 367.50

4,400 4,500 375.00

4,500 4,600 382.50

4,600 4,700 390.00

4,700 4,800 397.50

4.800 4,900 405.00

4,900 5,000 412.50

5,000 5,100 420.00

5,100 5,200 427.50

5,200 5,300 435.00

5,300 5,400 442.50

5,400 5,500 450.00

5,500 5,600 457.50

276 The West Bengal Court-fees Act, 1970.
[West Ben. Act

:-y:: -;::: - • -

(Schedule I.)

Table of rates of ad valorem fees leviable on the institution of suits,—contd.

When the amount But does not Proper Fee.

or value of the exceed—

subject-maiter

excecds—

Rs. Rs. Rs. P.

5,600 5,700 465.00

5,700 5,800 472.50

5,800 5,900 480.00

5,900 6,000 487.50

6.000 6,100 495.00

6,100 6,200 502.50

6,200 6,300 510.00

6,300 6,400 517.50

6,400 6,500 525.00

6.500 6,600 532.50

6,600 6.700 540.00

6,700 6,800 547.50

6,800 6,900 555.00

6,900 7,000 562.50

7,000 7,100 570.00

7,100 7,200 577.50

7,200 7,300 585.00

7,300 7,400 592.50

7,400 7,500 600.00

7,500 7,750 615.00

7,750 8,000 . 630.00

8,000 8,250 645.00

8,250 8,500 660.00

8,500 8,750 675.00

8,750 9,000 690.00

9,000 9,250 705.00

9,250 9.500 720.00

9,500 9,750 735.00

9,750 10,000 . 750.00

10,000 10,500 772.50

X of 1970.]
The Wesf Bengal Court-fees Act, 1970. 34

(Schedule I.)

Table of rates of ad valorem/ees leviable on the institution of suits.—contd.

When Lhe amount But does nol Proper Fee.

or value of the exceed—

subject-matter

exceeds—

The West Bengal Conn-fees Act, J 970.

(Schedule I.)

Rs. Rs. Rs. P.

10,500 11,000 795.00

11,000 11,500 817,50

11,500 12,000 840.00

12,000 12,500 862.50

12,500 13,000 885.00

13,000 13,500 907.50

13,500 14,000 930.00

14,000 14,500 952.50

14,500 15,000 975.00

15.000 15,500 997.50

15,500 16,000 1,020.00

16.000 16,500 1,042.50

16.500 17,000 1,065.00

17,000 17,500 1,087.50

17,500 18,000 1,110.00

18,000 18,500 1,132.50

18,500 19,000 1,155.00

19,000 19,500 1,177.50

19,500 20,000 1.200.00

20,000 21,000 1,230.00

21,000 22.000 1,260.00

22,000 23.000 1,290.00

23,000 24.000 1,320.00

24,000 25,000 1,350.00

25,000 26,000 1,380.00

26,000 27,000 1,410.00

27,000 28,000 1,440.00

28,000 29,000 1,470.00

29,000 30,000 1,500.00

30,000 31,000 1,530.00

[West Ben. Act

27S

Table of rates of ad valorem fees leviable on the institution of suits.—comd.

When the amount Bui does not Proper Fee-,

or value of the exceed—

subject-matter

exceeds—■

Rs. Rs. . Rs. P.

31,000 32.000 1,560.00

32,000 33,000 1,590.00

33,000 34,000 1,620.00

34,000 35,000 1,650.00

35,000 36.000 1,680.00

36,000 37,000 1,710.00

37,000 38,000 1,740.00

38,000 39,000 1,770.00

39,000 40,000 1,800.00

40,000 41,000 _ 1,830.00

41,000 42,000 1,860.00

42,000 43,000 1,890.00

43,000 44,000 1,920.00

44,000 45,000 1,950.00

45,000 46.000 1,980.00

46,000 47,000 2,010.00

47,000 48,000 2,040.00

48,000 49,000 2,070.00

49,000 50,000 2,100.00

50,000 55,000 2,137.50

55,000 60,000 2,175.00

60,000 65.000 2,212,50

65,000 70,000 2,250.00

70,000 75,000 2,287.50

75,000 80,000 2,325.00

80,000 85,000 2,362.50

85,000 90,000 2,400.00

90.000 95,000 2,437.50

95,000 1,00,000 2,475.00

1.00,000 1,05,000 2,512.50

The West Bengal Court-fees Aci, J970. 279
X of 1970.]

(Schedule I.)

Table of rates of ad valorem/ec'j leviable on the institution of suits.—concld.

or value of lhe excecd—

subject-ma tier

exceeds—

Rs, Rs. Rs. P.

] ,05,000 1,10,000 2,550.00

J. 10,000 1,15,000 2,587.50

1.15,000 1,20,000 2,625.00

1,20,000 1,25,000 . 2,662.50

1,25,000 1,30,000 2,700.00

1,30,000 1,35,000 2,737.50

1,35.000 1.40.000 2,775.00

1,40,000 1,45,000 2,812.50

1,45,000 1,50,000 2,850.00

1,50,000 1,55,000 2,887.50

1,55,000 1,60,000 2,925.00

1,60,000 1,65,000 2,962.50

1,65,000 1,70,000 3,000,00

1,70,000 1,75,000 3,037,50

1,75,000 1,80,000 3,075,00

1,80,000 1,85,000 3,112.50

1,85,000 1,90,000 3,150.00

1,90,000 1,95,000 3,187.50

1,95,000 2,00,000 3,225.00

2,00,000 2,05,000 3,262.50

and the fees increases at the rate of thirty-seven rupees and fifi for

every five thousand rupees, or part thereof, up to a maximum fe

thousand rupees, for example—

 Rs. Rs. P.

 3,00,000 4,012.50

 4,00,000 4,762.50

 5,00,000 5,512.50

 6,00,000 6,262.50

 7,00,000 7,012.50

 8,00,000 7,762.50

 9,00,000 8,512.50

 10,00,000 9,262.50

 11,00,000 10,000.00

When the amounl But does not

Proper Fee.

280 The West Bengal Court-fees Act, 1970.
[West Ben. Act

9 of 1887.

Proper Fee.

Fifteen paise.

fifteen paisc.

Fifteen paise.

Fifteen paisc.

(Schedule II.)

SCHEDULE

II. Fixed fees
Number.

1. Application or petition (u)

When pre sen led lo any officer of

Ihe Customs or Excise Departmcnl

or lo any Magistrate by any person

having dealings with l he Govern

mem. and whe n I he subj eel-rait

icr of such application relates

exclusively lo those dealings;

Or when presented (0 any

officer of land- revenue by any

person holding lemporarily- scldecl

land under direct engagement with

Government, and when ihe subject-

matter of the application or pelilion

re I atcs exc lu si ve ly lo such

engagement:

Or when presented lo any

municipal Commissioner or

member of a Zilla Parishad under

any Acl for the lime being in forte

Tor lhe conservancy or

improvement o fany place, if the

application or petition re laics

solely to such conservancy or

improve men l;

Or when presented to

anyCivilCourtotherlhan a principal

Civil Court of original jurisdiction,

or lo any Court of Smul 1 Causes

conslilulcd under [he Provincial

Small Cause Courts Act, 1887, or

ID a Collccior or olher officer of

revenue in relation to any suit or

case in which Ihe amount or value

of the subjcct-maller is less Ihnn

fifty rupees;

X of 1970.]
The Wesf Bengal Court-fees Act, 1970. 281

(Schedule II.)

Number. Proper Fee.

Or when presented lo any

Civil, Criminal or Revenue

Court, or lo any B oard or

executive officer Tor lhe

purpose of obtaining 3 copy

or translation of any

judgment, decree or order

passed by such Court. Board

or officer, or of any other

documenl on record in such

Court or office,

(b) When containing a complaint

or charge of any offence

other lhan 3n offence for

which police- officers may,

under the Criminal

ProcedurcCode, arrest wi

thou t wamui t, and presented

to any Criminal Courl;

Or when presented to a

Civil, Criminal or Revenue

Court, or to a Collector, or

any Revenuc- offleer having

jurisdiction equal or

subordinate to a Collector, or

to any Magistrate in li is

execu live capacity, and not

other' wise provided for by

this Aci;

Or lo deposit in Court

revenue or rent;

Or for determination by a

Court or the amount of

compensation lo be paid by a

landlord to his tenant.

(c) When presented lo the Board

of Revenue or lo any Chie f

O flicc r charged with the

executive admi- nis (ration of

a Division and

notolherwiseprovided for by

this Act.
Fifteen paise.

In the case of a complaint or

charge of an offence

presented lo a Criminal Coun

one mpee, and in other cases

seventy-five paise.

In the case of a complaint or

charge of an offence

presented lo a Criminal

Court one rupee, and in other

cases seventy-five poise.

One rupee and fifty paise.

282 The West Bengal Court-fees Act, 1970.
[West Ben. Act

Number.

One rupee.

Two rupees and fifly paise.

Five rupees.

5 of 1908,

One rupee.

Two rupees and fifty paise.

Five rupees.

Five rupees.

Twenty-five rupees.
2 of 1882.

Seventy-five piist.

Five rupees;

(Schedule 11.)

Proper Fee.
(d) For amcsl or attachment

before judgment or for temporary

injunqlion— (i) w h e n

p r e s e n l c d I D D Civil Court

olher Ihnn Ihe High Coun in

relation loanysuil or

proceeding—

(1) if [he value of

(he subject-

matter is less

than Rs. SO;

(2) if ihe value is

Rs, 50 and

above;

(ii) when presented to the High

Court, (c) Under section 47 ant)

Order XXI, rules 58 and 90 or

the Code or Civil Procedure,

1908—

(i) when filed in Re

venue Court o r in

Mttnsirs Coun;

(ii) when filed in [he .

City Civil Court,

Calcutta, a

SubordinateJudge's

Court or a District

Court;

(iii) when filed in the High

Court.

(f) Under sections 34, 72, 73

and 74of[he Indian Trusts

Act, 1882.

(g) (i) For probaleorlelters

of administration lo

have effect throug-

hout India.

(ii) Application for probate

or letters of

administration not

falling under clause

Ci)—
(1) ir the value of

lhe estate does

nalcscecd Rs.

1,000;
(2) if the value

exceeds Rs.

1,000:

X of 1970.]
The Wesf Bengal Court-fees Act, 1970. 283

Number.

10 of 1940.

5 of 1908.

(Schedule II.)

Proper Fee.
Provided thai if a caveat is

entered and the application is

registered as a suil, one-half (he

scale of fee prescribed in Article

I of Schedule I on llic market

value of lhe estate less the fee

already paid on the application

shall be levied, (h) Application

under section 14 or scclion 20 of

(he Arbitration Acl, 19-10, for □

direction Tor filing on award or

for an order for filing an

agreement and application Tor

Enforcing foreign awaitfs— (i)

when presented to a

Munsirs Court; (ii)

when presented to ihe

CilyCivil Court,

Calcutta, a Subor-

dinate Judge's Court,

a District Court or the

High Court—

(1) if ihe value or

lhe subject-

mat l er of lhe

award does not

exceed Rs.

5,000:

(2) if such value

escceds Rs.

5.000 but docs

not exceed Rs.

10.000;

(3) if such value

exceeds Rs.

10.D00.

(0 Pelilion lo the High Court for

Ihe admission of an

Advocate, Attorney or

Vakil.

Q) When preserved lo ihe High

Court under section 115 of lhe

Code of Civil Procedure, 1908.

for revision of an order— i)

when (he value of the suil (o

which the order relates does not

exceeds Rs. 1,000;

(ii) when lhe value or the

suit cxceed Rs.

1,000.
Fifteen rupees.

Fifteen rupees.

One hundred rupees.

Two hundred and fifty

rupees.

Twenly rupees.

Five rupees.

Ten rupees.

284 The West Bengal Court-fees Act, 1970.
[West Ben. Act

Number.
'(k) When pre sen led lo Lhe

Higli Court—

(i) for directions, orders or

writs, other than [he

writs in [he nature or

habeas corpus and the

writs arising out of

cas« challenging ony

law on luxation, under

article 226 of the

Consli tu lion of Indi a

for any purpose olhcr

than enforce me nt of

the fund a-

mental righis confc-

cred by Part HI thereof;

(i i) for writs in ihe nature of

habeas corpus;

(iii) for writs under article

226 of (he Consli (ul

ion of I ndi a in coses

challenging uny matter

on malion;

(iv) fordireclions. orders or

wri is u nile r arti clc

226 or the Constitution

oflndia for (he

enforcement of any of

the fundamental ri gh is

conferred by Pan Til

thereof;

(v) for the exercise of i is

jurisdic lion u nde r

. article 227 of lhe

Constitution of India;

(vi) inanyoihcrcasenoi

provided Tor by ihis

Act.

One hundred rupees.

No fee.

Two hundred and fifty rupees.

One hundred rupees.

One hundred rupees.

One hundred rupees.

When filed in—

0)

(ii)

(»i)

(Schedule II.)

Proper Fee.

2. Original pclilion nol

otherwise provided for.

a Munsirs Cnun, ihe

CilyCivilCoun, Calcutta, a

Subordinate Judge's Court or

a Dislricl Court, ihe High

Coun.

One

rupee.

Five rupees.

Twenty rupees.

'Clause (k) was inserted by s. 2(1) of the West Bengal Court-fees (Amendmenl) Aci. 1985 (Wesl Ben. Act XXfX of 1985).

X of 1970.]
The Wesf Bengal Court-fees Act, 1970. 285

(a) When presented to a One rupee. District Coun.

(b) When presented lo a Two rupees, Commiss i one

r or the H i gh

Court.

■ - - Fifty paisc.

Fi fly paise,

5 of 1B98.

5 of 1908.

Fifty paise.

4 of 186<J.

Five rupees.

Two rupees.

(Schedule II.)
Number.

3. Application (o any Civil

Court lhal records may

be col led Tor Tram

another Court,

A. Application for leave to

sue as a pauper,

5. Application Tor leave to

appeal as a pauper.

<5, Plaint or memorandum

of appeal in 3 suit to

establish or disprove a

right or occupancy.

7. Bail bond or other

instrument or obligation

give n i n pu rsu ance of

an order made by a

Court or Magistrate

under any section or the

Code of Criminal

Procedure, 1 £98, or the

Code or Civil Procedure,

1908, and not otherwise

provided Tor by this Act,

8. Undertaking under sec lion

49 o f th c Ind ian Divorce

Acu 1869.

'9. Mukhtamama, Vaka- latnama

or any paper signed by an

advocate signifying or

intimating that he is retained

Tor a party—
(a) lo the High Court,

(b) to any Civil or Criminal

Court,

When lhe Court grants the

application and is of opinion that

the Iransmission of such records

involves Ihe use of the post.

Whe n presented for the

conduc t of any one case—

Proper Fee.

Seventy-five paise in addition

(o any fee levied on (he

application under clause (a),

clause (b), or clause (d) of

Article I of this Schedule.

Fifty paise.

'Number 9 was substituted by s. 2 of lhe Wesl Bengal Court-fees (Amendment) Acl, 1980 (Wesl Ben. Acl XXI of 1980).

286 The West Bengal Court-fees Act, 1970.
[West Ben. Act

Proper Fee.

Two rupees.

Number.

(c) 10 lhe Board of

Revenue or lo

any

R e v e n u e

Court.

Two mpces,
(d)

Seventy-five paisc. Every copy of

powcr-of-attomey

when filed in any suil

or proceeding.

Memorandum of

appeal from an order

inclusive of an older

determining any

question under see

lion 47 or section

144 of the Code of

Civil Procedure,

1908, and nol

o t h e r w i s e

provided for—

10.

I I .

One rupee.

Two rupees.
5 of 1908.

Ten ropeex.

Five rupees.

Ten rupees.

When presented—

(i) to any Court other lhan the High Court or

lo any Execulivc Officer other than

the Board of Revenue or Chier

Executive Authority,

lii) ID the Board of Revenue or Chief

Executive Authority,

(iii) lo the High Court—

(1) Where lhe order was poised by a

Subordinaie Court or other

auLhorily—

(a) if die order (dales lo a suit

or proceeding, die value of

which cxcecds one

thousand rupees.

(b) in any odicr case.

(2) Where ihe appeal is under

clause 15 of the Lcllers

Pal en I—

(a) from an order passed in

exercise of appellate

jurisdiction,

(Schedule II.)

lo any

Collector or

Magistrate or

to any exe-

cutive officcr

including any

o f f i c e r

chargcd wilh

ihe executive

a d m i n i s -

iralion of a

Division.

X of 1970.]
The Wesf Bengal Court-fees Act, 1970. 287

77ie Wejr Bengal Court-fees Act, 1970. 288
X of 1970.]

S of 1908.

10 of 19.19.

5 of 1898.

19 of 1900.

13. Caveat Ten rupees.

Five rupees. Application under

AclNo.Xofl859,

scclion 26, or Bengal

Aci No. VI of 1362,

section 9,

14.

(Schedule II.)
Number.

12. Memorandum or

appeal under

scclion 3? of I he

Arbitration Ad. I

WO.

(b) from an

order

passed in

cacreise oT original ju-

risdiction. which would

be appealable under! he

Code of Civil Procedure,

I90B had it been passed

by a Subordinate Court,

'{bb) from an order on a writ

petition under article 226

of the Constitution of

India,

'(bbb) from an order on a writ

petition or application

arising aul ofany cose

challenging any matter

on taxation,

(c) in any other ease.

(3) Where the appeal is under see

lion 4 5B or the Banking

Companies Act, 1949.

(4) Where the appeal is under

section 411A or the Code of

Criminal Procedure, 1E98.

(iv) to the Government in pursuance or a

statutory right lo appeal Tor which

no court-Tee is leviable under any

olhcr enacttncnt.

(i) When: the appeal is from an order

of a Munsif s Court,

(ii) in any olhcr case

Proper Fee. Ten rupees.

Two hundred rupees. Five hundred

rupees.

One hundred rupees.

One hundred rupees.

Five rupees.

Five rupees.

Fifteen rupees, One

hundred rupees.

'Sub-items (bb) and (bbb) were inserted by s. 2(2) of the Wesl Bengal Court-Tees (Amendment) Act, 1985 (West Ben. Act XXIX of

1985).

The West Bengal Court-fees Act. J970. 289
X of 1970.]

Number.

Twenty rupees, ■

Fifteen rupees.

Code of Civil

P r o c e d u r e ,

1908—

5 of 1908.

(Schedule II.)
Proper Fee.

1

5.

Pl

aint or memo-

randum of appeal

in each or [he

f o l l o w i n

g suiLs:—

(i) lo alter or scl "'' Fifteen rupees,

aside a summary

decision or order

of any of [lie Civil

Courts nol

established by

Letters Palent or or

any Revenue

Court.

(ii) lo alter or cancel Fifteen rupees,

any entry in a

register of lhe

names of

proprietors of

revenue-paying

estates.

(iii) to obtain a ''' Twenty rupees,

d e c l a r a t o r y

decree where no

consequential

relief is prayed,
(iv) lo set aside an Fifteen rupees.

award,

(v) to sel aside an

adoption,

(vi) every other suit

where it is nol

possible lo

estimate at a

money-value the

subjeel-malter in i

dispute, and whieh

is not

o t h e r w i s

e provided for

by this Acl.

16. Agreement in

writing staling a

question for the

opinion of the

Court under the

(i) when presented lo any courl Ten rupees, subordinate lo the

High Court.
(ii) when presented lolhe High Court. One hundred rupees.

290 The West Bengal Court-fees Act, 1970.
[West Ben. Act

Proper Fee.

Five rupees.

Number.

17, Petition in a suil under lhe

Native Converts'

Marriage Dissolution

Aci, 1866.

21 of 1866.

Twcniy rupees.

4 of IB69.

Fifly rupees.

(Schedule il.)

IS. Every petition under lhe

Indian Divorce Aci,

1869, except petitions

under section 44 of the

same Act, and every

memorandum of appeal

under sec linn 55 oT

(he same Act.

19. Every peliiion for ■ ■ ■ Five rupees.

rcsti lu t ion o f co nj u gal

rights, judicial separa-

tion, divorce or divorcc

by mulual consent

under the

Special Marriage Aci, 43 of 1954.

1954, and every

memorandum of

appeal under scclion

39 of the same Act.

20. Every petition for ■ ■ ■ Five rupee!:,

rcsti lu ti o n o f co nju gal

rights, judicial separn-

lion or divorce under

lhe Hindu Marriage 25 of 1955.

Aci, 1955, and every

memorandum of

appeal under section

28 of lhe same Aci.

21. Plaint or mcmoran- - - - Twcniy rupees,

dum of appeal under

lhe Parsi Marriage and 15 of [365.

Divorcc Act, 1865.

22. Petitions under lhe - • • Two rupees.
15 of 1372.

Indian Christian

Marriage Aci, IS72.

23. Plaint or memoran-

dum of appeal when

presented lo a Court

under the Indian

Colonial Divorcc

Jurisdiction Act, 1926.

291 77ie We.rt Bengal Court-fees Aci, 1970.
[West Ben. Act

Proper Fee.

Ten rupees.

Fifteen rupees.

Ben, Acl XV of

1932.

Wesl Ben. Acl

XXXIII of

1951.

Wesl Ben. Acl

XVII of 1965.

West Ben. Acl

XXXV of

1963.

Fifleen rupees.

Fifty rupees.

Ten rupees.

(Schedule 11.)
Number,

14. Plain! or memorandum of

appeal when presented to a Court under the 8 or

1939. Dissolution or Muslim

Marriage Acl, 1939.

25. Petition—

(a) Questioning

lhe elccli on o r any pe rson as a Municipal Com-

missioner. when presented loa Dislricl Judge under

section 36 or ihe Bengal Municipal Acl, 1932 or

toIhe ChieTJudge, Small Cause Court of Calcutta

under section Ti oT lhe Calcutta Municipal Act,

1951, or lo the District Judge, Howrah under lhe

same section of ihe sa me Ac l as amc n d cd

bylheHow rah Municipal Act, 1965.

(b) Questioning ihe va Ii di ly of an eleel ion under

the West Bengal Zilla

Prin\hatk Act, 1963,

when presented to a

District Judge under

see I ion ID2 of lhe said Acl lo decide dispute

relating lo such cleclions.

26. Application or petition

to lhe Court under see I ions

391, 439 or 523 of lhe

Companies Acl, 1956.

Any olhcr application or

petition (o ihe Court for

judicial action or relief

under the said Acl, not

otherwise provided for

under this Acl.

The Wei/ Bengal Conn-fees Act, 1970. 292

(Schedule III.)

SCHEDULE III.

" ANNEXURE A

VALUATION OFTHE MOVABLE AND IMMOVABLE PROPERTY OF

 , DECEASED.

Rs. P.

Cash in the houseand at the banks, household goods, wearing-

apparel, books.plate, jewels, etc.

(State estimated value according to best of Executor's or

Administrator's belief.)

Property in Government sccuritics transferable al lhe Public

Debt Office.

(Slate description and value ai the price of the day; also Lhe in

teres i separately, calculating it to lhe time or making lhe

application.)

Immovable property consisting of

(S ta te d esc rip t i o n, giving, i n the ca s e of hou ses, th e

assessed value, if any, and the number of year's assessment the

market-value is estimated at, and, in the case of land, Lhe area,

Lhe markeL-value and all rents that have accrued.)

Leasehold property ,

(If the deceased held any leases for years determinable,

state the number of year's purchase the profit rents are

estimated lo be worth and the value of such, inserting

separately arrears due at lhe date of deaLh and all rents

received or due since that date to the time of making lhe

application.)

Property in public companies ,.

(Slate the particulars and the value calculated at the price of the

day; also the interest separately, calculating it lo the time of

making the application.)

Policy of insurance upon life, money put on mortgage and other

securities, such as bonds, mortgages, bills, notes and other

securities For money.

(Statelheamountoflhewhole;alsotheinlerestseparalcly,
calculating it to the lime of making the application.)

Book Debts
. (Other than bad.)

Stock in trade
(Stale the eslimated value, if any.)

X on 970.]
The VVej/ Bengal Court-fees Act, 1970. 293

[West Ben. Act X of 1970.]

(Schedule III.)

Other property not comprised under the foregoing heads..

(Slate the estimated value, if any.)

Total ..

Deduct—amount shown in Annexure B not subject .. lo duty

Net Total ..

ANNEXURE B SCHEDULE OF DEBTS, ETC.

Rs. P.

Amounl of debts due and owing from the deseasetl, payable by law

out of Lhe estate. .. ., ..

Amount of funeral expenses .. ,, ..

Amount of mortgage incumbrances

Property held in trust not beneficially or with general power t o

c o n f e r a b e n e f i c i a l i n t e r e s t - -

Other property not subjecL to duly .,

Tolal .,

