

The Coal Bearing Areas (Acquisition and Development) Act, 1957

ACT NO. 20 OF 1957 [8th June, 1957.]

An Act to establish in the economic interest of India greater public control over the coal mining industry and its development by providing for the acquisition by the State of unworked land containing or likely to contain coal deposits or of rights in or over such land, for the extinguishment or modification of such rights accruing by virtue of any agreement, lease, licence or otherwise, and for matters connected therewith.

BE it enacted by Parliament in the Eight Year of the Republic of India as follows:-

Short title, extent and commencement.

1. Short title, extent and commencement.

(1) This Act may be called the Coal Bearing Areas (Acquisition and Development) Act, 1957 .

(2) It extends to the whole of India, except the State of Jammu and Kashmir.

(3) It shall come into force on such date 1 as the Central Government may, by notification in the Official Gazette, appoint.

Definitions.

2. Definitions. In this Act, unless the context otherwise requires,-

(a) " competent authority" means any person appointed to be a competent authority under section 3;

(b) " Government company" means a Government company as defined in section 617 of the Companies Act, 1956 , in which any land or rights in or over land shall have vested under section 11;

(c) " Mineral Concession Rules" means the rules for the time being in force made under the Mines and Minerals (Regulation and Development) Act, 1948 ;

(CC) 2 " mining lease" includes a mining sub- lease, and" lessee' shall be construed accordingly;]

999999. 1 12th June, 1957, see Notification No. S. R. O. 1931, dated 10th June, 1957, Gazette of India, Extra- ordinary, Pt. II, Sec. 3, p. 1967. The Act comes into force in Pondicherry an 1- 10- 1963: vide Reg. 7 of 1963. s. 3 and Sch. I.

3. Ins. by Act 51 of 1957, s. 2 (w. e. f. 12- 6- 1957).

(d) the expression" person interested" includes all persons claiming an interest in compensation to be made on account of the acquisition of land, or of the acquisition, extinguishment or modification of any rights in or over land, under this Act;

(e) " prescribed" means prescribed by rules made under this Act;

(f) " Tribunal" means the Tribunal constituted under section 14.

Appointment of competent authority.

3. Appointment of competent authority. The Central Government may, by notification in the Official Gazette, appoint any person to be the competent authority for the purposes of this Act; and different persons

may be appointed as competent authorities for different provisions of this Act and for different areas.

Preliminary notification respecting intention to prospect for coal in any area and of Powers of competent authorities thereupon.

4. Preliminary notification respecting intention to prospect for coal in any area and Powers of competent authorities thereupon.

(1) Whenever it appears to the Central Government that coal is likely to be obtained from land in any locality, it may, by notification in the Official Gazette, give notice of its intention to prospect for coal therein.

(2) Every notification under sub- section (1) shall give a brief description of the land and state its approximate area.

(3) On the issue of a notification under sub- section (1), it shall be lawful for the competent authority and for his servants and workmen-

(a) to enter upon and survey any land in such locality;

(b) to dig or bore into the sub- soil;

(c) to do all other acts necessary to prospect for coal in the land;

(d) to set out the boundaries of the land in which prospecting is proposed to be done and the intended line of the work, if any, proposed to be made thereon;

(e) to mark such boundaries and line by placing marks; and where otherwise the survey cannot be completed and the boundaries and line marked, to cut down and clear away any part of any standing crop, fence or jungle: Provided that no person shall enter into any building or upon any enclosed court or garden attached to a dwelling house (unless with the consent of the occupier thereof) without previously giving such occupier at least seven days notice in writing of his intention to do so.

(4) In issuing a notification under this section the Central Government shall exclude therefrom that portion of any land in which

coal mining operations are actually being carried on in conformity with the provisions of any enactment, rule or order for the time being in force or any premises on which any process ancillary to the getting, dressing

or preparation for sale of coal obtained as a result of such operations is being carried on are situate.

Effect of notification on prospecting licences and mining leases.

5. Effect of notification on prospecting licences and mining leases. On the issue of a notification under sub- section

(1) of section 4 in respect of any land-

(a) any prospecting licence 1 which authorises any person] to prospect for coal or any other mineral in the land shall cease to have effect; and

(b) any mining lease 2 shall, in so far as it authorises the lessee or any person claiming through him to undertake any operation in the land, cease to have effect for so long as the notification under that sub- section is in force.

Compensation for any necessary damage done under section 4.

6.

(1) Compensation for any necessary damage done under section 4. Whenever any action of the nature described in sub- section (3) of section 4 is to be taken, the competent authority shall, before or at the time such action is taken, pay or tender payment for all necessary damage which is likely to be caused, and in case of dispute as to the sufficiency of the amount so paid or tendered or as to the person to whom it should be paid or tendered he shall at once refer the dispute to the decision of the Central Government, and the decision of the Central Government shall be final.

(2) The fact that there exists any such dispute as is referred to in this section shall not be a bar to action under sub- section (3) of section 4.

Power to acquire land or rights in or over land notified under section 4.

7.

(1) Power to acquire land or rights in or over land notified under section 4. If the Central Government is satisfied that coal is obtainable in the whole or any part of the land notified under sub- section (1) of Section 4, it may, within a period of two years from the date of the said notification

or within such further period not exceeding one year in the aggregate as the Central Government may specify in this behalf, by notification in the Official Gazette, give notice of its intention to acquire the whole or any part of the land or of any rights in or over such land, as the case may be.

(2) If no notice to acquire the land or any rights in or over such land is given under sub- section (1) within the period allowed thereunder, the notification issued under sub- section (1) of section 4 shall cease to have effect on the expiration of three years from the date thereof.

1. Subs. by Act 51 of 1957, s. 3, for" granted to any person under the mineral Concession Rules which authorises him" (w. e. f. 12- 6- 1957).

2. The words" granted to any person under the Mineral Concession Rules" omitted by s. 3, ibid. (w. e. f. 12- 6- 1957).

Objections to acquisitions.

8.

(1) Objections to acquisitions. Any person interested in any land in respect of which a notification under section 7 has been issued may, within thirty days of the issue of the notification, object to the acquisition of the whole or any part of the land or of any rights in or over such land. Explanation.- It shall not be an objection within the meaning of this section for any person to say that he himself desires to under- take mining operations in the land for the production of coal and that such operations should not be undertaken by the Central Government or by any other person.

(2) Every objection under sub- section (1) shall be made to the competent authority in writing, and the competent authority shall give the objector an opportunity of being heard either in person or by a legal practitioner and shall, after hearing all such objections and after making such further inquiry, if any, as he thinks necessary, '[either make a report in respect of the land which has been notified under subsection (1) of section 7 or of rights in or over such land, or make different reports in respect of different parcels of such land or of rights in or over such land, to the Central Government, containing his recommendations on the objections, together with the record of the proceedings held by him, for the decision of that Government].

(3) For the purposes of this section, a person shall be deemed to be interested in land who would be entitled to claim an interest in compensation if the land or any rights in or over such land were acquired under this Act.

Declaration of acquisition.

9.

(1) Declaration of acquisition. When the Central Government is satisfied, after considering the report, if any, made under section 8 that any land or any rights in or over such land should be acquired, a declaration shall be made by it to that effect², and different declarations may be made from time to time in respect of different parcels of any land, or of rights in or over such land, covered by the same notification under sub-section (1) of section 7, irrespective of whether one report or different reports has or have been made (wherever required) under sub-section (2) of section 8]:³ Provided that no declaration in respect of any particular land, or rights in or over such land, covered by a notification under sub-section (1) of section 7, issued after the commencement of the Coal

1. Subs. by Act 54 of 1971, s. 2, for certain words.

2. Ins. by s. 3, *ibid.*

3. Subs. by s. 3, *ibid.*, for certain words.

Bearing Areas (Acquisition and Development) Amendment and Validation Act, 1971, shall be made after the expiry of three years from the date of the said notification. Provided further that, where a declaration] relates to any land or to any rights in or over land belonging to a State Government which has or have not been leased out, no such declaration shall be made except after previous consultation with the State Government.

(2) 1 Every declaration] shall be published in the Official Gazette and-

(a) in any case where land is to be acquired, shall state the district or other territorial division in which the land is situate and its approximate area; and, where a plan shall have been made of the land, the place where such plan may be inspected;

(b) in any case where rights in or over such land are to be acquired, shall state the nature and extent of the rights in addition to the matters relating to the land specified' in clause (a); and a copy of every such declaration shall be sent to the State Government concerned.

1. Subs. by Act 54 of 1971, s, 3, for" The declaration".

9A. 1 Special powers in cases of urgency. If the Central Government is satisfied that it is necessary to acquire immediately the whole or any part of the land notified under sub- section

(1) of section 4 or any rights in or over such land, the Central Government may direct that the provisions of section 8 shall not apply, and if it does so direct, a declaration may be made under section 9 in respect thereof at any time after the issue of the notification under section 7.]

Vesting of land or rights in Central Government.

10. Vesting of land or rights in Central Government.

(1) On the publication in the Official Gazette of the declaration under section 9, the land or the rights in or over the land, as the case may be, shall vest absolutely in the Central Government 2 free from all encumbrances].

(2) Where the rights under any mining lease 3 granted or deemed to have been granted by a State Government] to any person are acquired under this Act, the Central Government shall, on and from the date of such vesting, be deemed to have become the lessee of the State Government as if a mining lease under the Mineral Concession Rules had been granted by the State Government to the Central Government, the period thereof being the entire period for which such a lease could have been granted by the State Government under those rules.

Power of Central Government to direct vesting of land or rights in a Government company.

11. Power of Central Government to direct vesting of land or rights in a Government company.

(1) Notwithstanding anything contained in section 10, the Central Government may, if it is satisfied that a Government company is willing to comply, or has complied, with such terms and conditions as the Central Government may think fit to impose, direct, by order in writing, that the land or the rights in or over the land, as the case may be, shall, instead of vesting in the Central Government under section 10 or continuing to so vest, vest in the Government company either on the date of publication of the declaration or on such other date as may be specified in the direction.

(2) Where the rights under any mining lease acquired under this Act vest in a Government company under sub-section (1), the Government company shall, on and from the date of such vesting, be deemed to have become the lessee of the State Government as if a mining lease under the Mineral Concession Rules had been granted by the State Government to the Government company, the period thereof being the entire period for which such a lease could have been granted by the State Government under those rules; and all the rights and liabilities of the Central Government in relation to the lease or the land covered by it shall, on and from the date of such vesting, be

1. Ins. by Act 51 of 1957, s. 4 (w. e. f. 12- 6- 1957). 2Ins. by s. 5, ibid. (w. e. f. 12- 6- 1957). 3Subs. by s. 5, ibid., for" granted by a State Government" (w. e. f. 12- 6- 1957

deemed to have become the rights and liabilities of the Government company.

Power to take possession of land acquired.

12. Power to take possession of land acquired. The competent authority may, by notice in writing, require any person in possession of any land acquired under this Act to surrender or deliver possession of the land within such period as may be specified in the notice, and if a person refuses or fails to comply with any such notice, the competent authority may enter upon and take possession of the land, and for that purpose may use or cause to be used such force as may be necessary.

Compensation for prospecting licences ceasing to have effect, rights under mining leases being acquired, etc.

13. Compensation for prospecting licences ceasing to have effect, rights under mining leases being acquired, etc.

(1) Where a prospecting licence ceases to have effect under section 5, there shall be paid to the person interested compensation, the amount of which shall be a sum made up of all items of reasonable and bona-fide expenditure actually incurred in respect of the land, that is to say,-

(i) the expenditure incurred in obtaining the licence;

(ii) the expenditure, if any, incurred in respect of the preparation of maps, charts and other documents relating to the land, the collection from the land of cores or other mineral samples and the due analysis thereof and the preparation of any other relevant records or material;

(iii) the expenditure, if any, incurred in respect of the construction of roads or other essential works on the land, if such roads or works are in existence and in a usable condition;

(iv) the expenditure, if any, incurred in respect of any other operation necessary for prospecting carried out in the land.

(2) Where the rights under a mining lease are acquired under this Act, there shall be paid to the person interested compensation, the amount of which shall be a sum made up of the following items, namely,-

(i) if the lease was granted after prospecting operations had been carried out in respect of the land under a prospecting licence, the sum of all items of reasonable and bonafide expenditure actually incurred with respect to the matters specified in clauses (i), (ii), (iii) and (iv) of subsection (1) before the date of the lease: Provided that where two or more leases had been granted in relation to any land covered previously by one prospecting licence, only so much of the expenditure aforesaid as bears to the total expenditure the same

proportion as the area under the mining lease in respect of which the rights have been acquired bears to the total area covered by the mining leases shall be payable under this clause;

(ii) any reasonable and bona fide expenditure of the nature referred to in clauses (i), (ii) and (iii) of sub-section (1) actually incurred in relation to the lease, together with the salami if any, paid for obtaining the lease;

(iii) the expenditure, if any, incurred by way of payment of dead-rent or minimum royalty during any year or years when there was no production of coal;

(iv) interest on any such expenditure referred to in clauses (i), (ii) and (iii) as has actually been incurred up to the year in which the rights under the lease are acquired, interest being calculated in the following manner, that is to say,-- interest at the rate of five per centum per annum in respect of the expenditure incurred during each calendar year for the first five years commencing from the year in which such expenditure was incurred plus interest at the rate of four per centum per annum in respect of each subsequent year after the expiration of the first five years and ending with the year in which the rights under the lease are acquired: Provided that the total sum payable under this clause shall not exceed one-half of the total amount referred to in clauses (i), (ii) and (iii)].

(3) Where the rights under a mining lease acquired under section 9 relate only to a part of the land covered by the mining lease, the amount of compensation payable shall be such as bears to the total compensation which would have been payable if the rights of the mining lessee in respect of the entire land had been acquired, the same proportion which the area of the land in respect of which the rights are acquired bears to the total area of the land covered by the mining lease.

(4) Where a mining lease ceases to have effect for any period under clause (b) of section 5, there shall be paid by way of compensation for the period during which the lease so ceased to have effect, a sum equivalent to five per centum of any such expenditure as is

1. Subs. by Act 51 of 1957, s. 6, for " during the period commencing from the date of the lease and ending with" (w. e. f. 12- 6- 1957).

2. Subs. by s. 6, ibid., for " clauses (ii) and (iii)" (w. e. f. 12- 6- 1957).

referred to in clauses (i) and (iii) of sub-section (2) for each year during which the lease remains suspended.

(5) Where any land is acquired under section 9, there shall be paid compensation to the person interested the amount of which shall be determined after taking into consideration-

(a) the market value of the land at the date of the publication of the notification under sub- section (1) of section 4; Explanation.- The value of any minerals lying in the land shall not be taken into consideration in determining the market value of any land;

(b) the damage sustained by the person interested, by reason of the taking of any standing crops or trees which may be on the land at the time of the taking possession thereof;

(c) the damage, if any, sustained by the person interested, at the time of taking possession of the land, by reason of severing such land from other land;

(d) the damage, if any, sustained by the person interested, at the time of taking possession of the land, by reason of the acquisition injuriously affecting his other immovable property in any other manner, or his earnings;

(e) if, in consequence of the acquisition of the land, the person interested is compelled to change his residence or place of business, the reasonable expenses, if any, incidental to such change; and

(f) the damage, if any, bona fide resulting from diminution of the profits of the land between the time of the publication of the notification under sub- section (1) of section 4 and the time of the publication of the declaration under sub- section (2) of section 9.

(5A) 1 In determining the amount of compensation for any land acquired under section 9, any increase to the value of the other land of the person interested, likely to accrue from the use to which the land acquired will be put shall not be taken into consideration.]

(6) Where any operation carried on by or on behalf of the Central Government in the exercise of any powers conferred by this Act causes or is likely to cause damage to the surface of any land or any works thereon and in respect thereof no provision for compensation is made elsewhere in this Act, the competent authority shall pay or tender

payment for all such damage, and, in case of dispute as to the sufficiency of the amount so paid or tendered or as to the

1. Ins. by Act 54 of 1971, s. 4.

person to whom it is to be paid or tendered, he shall refer the dispute to the decision of the Tribunal.

(7) No compensation under this section in relation to maps, charts and other documents shall be paid unless the person to whom it is payable has delivered to the prescribed authority all the maps, charts and other documents.

Method of determining compensation.

14. Method of determining compensation.

(1) Where the amount of any compensation payable under this Act can be fixed by agreement, it shall be paid in accordance with such agreement.

(2) Where no such agreement can be reached, the Central Government shall constitute a Tribunal consisting of a person who is or has been or is qualified to be a judge of a High Court for the purpose of determining the amount.

(3) The Central Government may in any particular case nominate a person having expert knowledge in mining to assist the Tribunal, and where such nomination is made, the person or persons interested may also nominate any other person for the same purpose.

(4) At the commencement of the proceedings before the Tribunal the Central Government and the person interested shall state what in their respective opinions is a fair amount of compensation.

(5) The Tribunal shall, after hearing the dispute, make an award determining the amount of compensation which appears to it to be just, and specify the person or persons to whom the compensation shall be paid; and in making the award the Tribunal shall have regard to the circumstances of each case and to the foregoing provisions of this Act with respect to the manner in which the amount of compensation shall

be determined in so far as the said provisions or any of them may be applicable.

(6) Where there is a dispute as to the person or persons entitled to compensation and the Tribunal finds that more persons than one are entitled to compensation, it shall apportion the amount thereof among such persons and in such manner as it thinks fit.

(7) Nothing in the Arbitration Act, 1940, (10 of 1940) shall apply to any proceedings under this section.

(8) 1 The Tribunal, in the proceedings before it, shall have all the powers which a civil court has while trying a suit under the Code of Civil Procedure, 1908, (5 of 1908), in respect of the following matters, namely:-

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

1. Ins. by Act 54 of 1971, s. 5.

(ii) requiring the discovery and production of any document

(iii) reception of evidence on affidavits;

(iv) requisitioning any public record from any court or office; and

(v) issuing commissions for examination of witnesses.

Costs.

15. Costs. Every award made by the Tribunal shall also state the amount of costs incurred in the proceedings before it and by what persons and in what proportions they are to be paid.

Interest on awards.

16. Interest on awards. If the sum which in the opinion of the Tribunal ought to have been awarded as compensation is in excess of the sum which the Central Government has stated to be a fair amount of compensation, the award of the Tribunal may direct that the Central Government shall pay interest on such excess at the rate of five per

centum per annum from the date on which it became payable to the date of payment of such excess.

Payment of compensation.

17. Payment of compensation.

(1) Any compensation payable under this Act may be tendered or paid to the persons interested entitled thereto, and the Central Government shall pay it to them unless prevented by some one or more of the contingencies mentioned in sub- section (2).

(2) If the persons interested entitled thereto shall not consent to receive it or if there be any dispute as to the sufficiency of the amount of compensation or the title to receive it or the apportionment thereof, the Central Government shall deposit the amount of compensation with the Tribunal: Provided that any person admitted to be interested may receive such payment under protest as to the sufficiency of the amount: 1 Provided further that every person who claims to be an interested person (whether such person has been admitted to be interested or not) including the person referred to in the preceding proviso shall be entitled to prefer a claim for compensation before the Tribunal: Provided also that no person who has received the amount otherwise than under protest shall be entitled to prefer any such claim before the Tribunal.]

(3) When the amount of compensation is not paid or deposited as required by this section, the Central Government shall be liable to pay interest thereon at the rate of five per centum per annum from the time the compensation became due until it shall have been so paid or deposited.

1. Subs. by Act 54 of 1971, a. 6, for second proviso.

Prospecting and mining to be done by Central Government in conformity with the Mineral Concession Rules.

18. Prospecting and mining to be done by Central Government in conformity with the Mineral Concession Rules. Where prospecting is done under this Act by or on behalf of the Central Government in any land situate within the jurisdiction of a State Government or where the Central Government or a Government company has become the lessee

of a State Government in respect of any land under this Act, the terms and conditions under which the prospecting can be done or rights under the lease exercised shall, as far as may be, be the same as the terms and conditions applicable to prospecting licences and mining leases under the Mineral Concession Rules; and in case of doubt or dispute, shall be settled by arbitration or in such other manner as the Central Government and the State Government may decide.

18A. 1 Payment to State Governments in lieu of royalty. Notwithstanding anything contained in this Act, where any land or any rights in or over land belonging to a State Government (other than the rights under a mining lease granted or deemed to have been granted by the State Government to any person) vest in the Central Government under section 10 or in a Government Company under section 11, the Central Government or the Company, as the case may be, may pay to the State Government such sum of money as would have been payable as royalty by a lessee had such land or rights been under a mining lease granted by the State Government.]

Power to delegate.

19. Power to delegate. The Central Government may, by notification in the Official Gazette, direct that all or any of the powers or duties which may be exercised or discharged by it under this Act shall, in such circumstances and under such conditions, if any, as may be specified in the notification, be exercised or discharged also by any person specified in this behalf in the notification; and any such person may, with the previous approval of the Central Government, by order in writing direct that any power or duty which has been directed to be exercised or discharged by him shall, in such circumstances and under such conditions, if any, as may be specified in the direction, be exercised or discharged by any such person subordinate to him as may be specified therein.

Appeals.

20.

(1) Appeals. Any person aggrieved by any award of the Tribunal under section 14 may, within thirty days from the date of such award, prefer an

appeal to the High Court within whose jurisdiction the land or some portion of the land which has been acquired or the land or some portion of the land covered by a prospecting licence

1. Ins. by Act 54 of 1971, S. 7.

or by a mining lease in respect of which mining rights have been acquired is situate.

(2) Any person aggrieved by an order made by a competent authority or by any other person in virtue of any powers

exercisable by him under this Act may, within twenty- one days from the date of the order, prefer an appeal to the Central Government.

(3) On receipt of an appeal under sub- section (2), the Central Government may, after calling for a report from the competent authority or person concerned, and giving an opportunity to the parties to be heard, and after- making such further inquiry as may be necessary, pass such orders as it thinks fit, and the order of the Central Government shall be final.

(4) Where an appeal is preferred under sub- section (2), the Central Government may stay the enforcement of the order of the competent authority or person concerned for such period and on such conditions as it thinks fit.

Power to obtain information.

21. Power to obtain information. The Central Government or any person authorised in writing by it in this behalf may, by order in writing, require any person to furnish to such authority as may be specified in the order such information in his possession as may be required relating to any property in respect of which action is proposed to be taken under this Act.

Power to enter and inspect.

22. Power to enter and inspect. The competent authority, or any person authorised in writing by it in this behalf, by general or special order, may enter and inspect any property for the purpose of determining whether and, if so, in what manner an order under this Act should be made in

relation to any property or with a view to securing compliance with any order made under this Act.

Penalties.

23. Penalties. Whoever wilfully obstructs any person in doing any of the acts authorised by subsection (3) of section 4 or wilfully fills up, destroys, damages or displaces any mark made under section 4, or wilfully obstructs the lawful exercise of any other power conferred by or under this Act, or fails to comply with any order made or direction given under this Act, shall be punishable with imprisonment which may extend to six months, or with fine which may extend to one thousand rupees, or with both.

Service of notices and orders.

24. Service of notices and orders. Subject to any rules that may be made under this Act, every notice or order issued or made under this Act shall-

(a) in the case of a notice or order of a general nature or affecting a number of persons, be notified in the Official Gazette and also published in the locality in such manner as may be prescribed; and

(b) in the case of a notice or order directed to an individual, 1 be served on such individual]-

(i) wherever it is practicable to do so by delivering or tendering it to that individual; or

(ii) if it cannot be so delivered or tendered, by affixing it on the door or some other conspicuous part of the residence in which that individual lives, and a written report thereof shall be prepared and witnessed by two persons living in the neighbourhood; or

(iii) failing service by these means, by post.

Protection of action taken in good faith.

25.

(1) Protection of action taken in good faith. No suit, prosecution or other legal proceeding shall lie against the Central Government or any person

for anything which is in good faith done or intended to be done in pursuance of this Act or any rule or order made thereunder.

(2) No suit or other legal proceeding shall lie against the Central Government or the competent authority or any other person for any damage caused or likely to be caused by anything which is in good faith done or intended to be done in pursuance of this Act or any rule or order made thereunder.

Jurisdiction of Civil Courts.

26. Jurisdiction of Civil Courts. Save as otherwise expressly provided in this Act, no Civil Court shall have jurisdiction in respect of any matter which the Central Government or the competent authority or any other person is empowered by or under this Act to determine.

Power to make Rules.

27. Power to make Rules.

(1) The Central Government may, by notification In the Official Gazette, make rules 2 for carrying out the purposes of this Act.

(2) In particular and without prejudice to the generality of the foregoing power, such rules may provide for all or any of the following matters, namely:-

(a) the procedure to be followed in making any inquiry under this Act;

(b) the procedure to be followed by the Tribunal in proceedings under section 14;

(c) the form and manner in which appeals to the Central Government may be made under this Act; and

(d) any other matter which has to be, or may be, prescribed.

(3) All rules made under this section shall be laid for not less than thirty days before each House of Parliament as soon as may

1. Ins. by Act 58 of 1960, s. 3 and Sch. II (with retrospective effect).

2. For Coal Bearing Areas (Acquisition and Development) Rules, 1957, see Gazette of India, 1957, Pt. II, Sec. 3. p. 1879.

be after they are made and shall be subject to such modifications as Parliament may make during the session in which they are so laid or the session immediately following.

Notifications under Act 1 of 1894 in which proceedings are pending to be treated as notifications under this Act.

28. Notifications under Act 1 of 1894 in which proceedings are pending to be treated as notifications under this Act.

(1) Every notification issued before the commencement of this Act, whether by the Central Government or by a State Government, under section 4 of the Land Acquisition Act, 1894 (1 of 1894 .) (hereinafter referred to as the said Act), in which lands were stated to be needed for the prospecting of coal seams for the development of collieries to be worked by the Union of India shall be deemed to have been issued by the Central Government under section 4 of this Act as if this Act had been in force on the date of the notification.

(2) Every notification issued before the commencement of this Act, whether by the Central Government or by a State Government, under section 6 of the said Act in which lands were stated to be needed for the development of coal shall be deemed to have been issued under section 9 of this Act as if this Act had been in force on the date of the notification.

(3) Any objection preferred under section 5A of the said Act in respect of any land covered by any notification issued under section 4 of the said Act shall be deemed to be an objection preferred under section 8 of this Act to the relevant competent authority and may be disposed of by him as if the objection had been made in relation to a notification issued under section 7 of this Act in respect of such land or of any rights in or over such land; and the Central Government may at any time make a declaration under section 9 of this Act in respect of the land or any part thereof or any rights in or over such land or part]].

(3A) Where in respect of any land covered by any notification issued under section 4 of the said Act, no objection has been preferred under section 5A thereof within the period specified in that section, then it shall be deemed that a notification had been issued under section 7 of this

Act in respect of such land or of any rights in or over such land and that no objection to the acquisition of the land or any rights in or over the land had been preferred under section 8 of this Act, and accordingly the Central Government may at any time make a declaration under section 9 of this Act in respect of the land or any part thereof or any rights in or over such land or part.]

1. Subs. by Act 51 of 1957, s. 7, for" disposed of by him accordingly" (with retrospective effect).

2. Subs. by Act 23 of 1969, S. 2, for certain words (with retrospective effect).

3. Ins. by s, 2, *ibid.* (with retrospective effect).

(4) Subject to the other provisions contained in this section, the provisions of this Act (including provisions relating to compensation) shall apply in relation to any such notification as is referred to in sub-section (1) or sub-section (2) as they apply in relation to any notification issued under section 4 or section 9, as the case may be, of this Act.