

राजस्थान कर बोर्ड, अजमेर

निगरानी संख्या-1737 / 2010 / पाली

राजस्थान सरकार जरिये उपपंजीयक पाली।

...प्रार्थी

बनाम

श्रीमती लीला देवी पत्नी श्री पुखराज सोनी, निवासी- मुन्डारा तहसील पाली

...अप्रार्थी

एकलपीठ

श्री नत्थूराम, सदस्य

उपस्थित : :

श्री डी.पी.ओझा

उप-राजकीय अभिभाषक

श्री नारायण सिंह

अभिभाषक

....प्रार्थी विभाग की ओर से

....अप्रार्थीया की ओर से

निर्णय दिनांक : 20.03.2017

निर्णय

1. यह निगरानी प्रार्थी द्वारा विद्वान कलक्टर (मुद्रांक) पाली (जिसे आगे 'कलक्टर' कहा गया है) के आदेश दिनांक 06.11.2009 प्रकरण संख्या 7/09 के विरुद्ध राजस्थान मुद्रांक अधिनियम, 1998 (जिसे आगे 'मुद्रांक अधिनियम' कहा गया है) की धारा 65 के अन्तर्गत प्रस्तुत की गई है, जिसमें अधीनस्थ न्यायालय ने उपपंजीयक पाली द्वारा प्रस्तुत रेफरेन्स को खारिज किया है।
2. प्रकरण के तथ्य संक्षेप में इस प्रकार है कि विक्रेता श्री जीवा के स्वामित्व की गांव-बाली तहसील-बाली, जिला पाली स्थित खसरा नं. 267/3536/5 रकबा 0.33 हेक्टर किस्म चाही दायम में से 0.16 हेक्टर भूमि अप्रार्थी श्रीमती लीलादेवी पत्नी पुखराज को रु. 1,30,000/- में विक्रय करना दर्शाते हुए निष्पादित विक्रय पत्र पंजीयन हेतु उपपंजीयक, बाली के समक्ष प्रस्तुत करने पर उपपंजीयक द्वारा दस्तावेज बाद पंजीयन अप्रार्थी को लौटा दिया गया। तत्पश्चात् ऑडिट दल ने निरीक्षण के दौरान प्रश्नगत दस्तावेज की भूमि को आवासीय उपयोग की माना तथा विवादित सम्पत्ति की मालियत का निर्धारण रु. 60/- प्रति वर्गफुट की आवासीय दर से करते हुए अन्तर मुद्रांक कर व पंजीयन शुल्क वसूलने के निर्देश उपपंजीयक को दिये गये। उपपंजीयक द्वारा ऑडिट आक्षेप की पालना में पक्षकारों को अन्तर मुद्रांक कर व पंजीयन शुल्क जमा कराने का नोटिस जारी किया गया। पक्षकारों द्वारा कमी मुद्रांक एवं पंजीयन शुल्क जमा नहीं कराने पर उपपंजीयक द्वारा कलक्टर के समक्ष रेफरेन्स पेश किया। कलक्टर द्वारा

25

लगातार.....2

प्रश्नगत भूखण्ड का मौका निरीक्षण करने के उपरान्त विवादित सम्पत्ति को कृषि प्रयोजनार्थ ही मानते हुए रेफरेन्स को अस्वीकार कर, निस्तारण कर दिया गया। कलक्टर के इस आदेश दिनांक 06.11.09 से व्यथित होकर राज्य पक्ष की ओर से यह निगरानी प्रस्तुत हुई है।

3. निगरानी दर्ज की जाकर रिकार्ड व अप्रार्थी को तलब किया गया। अप्रार्थीया को प्रकाशन के जरिये तामील करवाई गई परन्तु उपस्थित नहीं आने पर एकपक्षीय कार्यवाही की गई। प्रकरण में इस न्यायालय की एकलपीठ द्वारा निर्णय दिनांक 03.05.13 द्वारा एकपक्षीय निर्णय पारित करते हुए राज्य पक्ष की निगरानी स्वीकार की गई थी जिस पर विविध प्रार्थना पत्र 21/13 अप्रार्थी की ओर से आदेश 41 नियम 21 सपठित धारा 151 सीपीसी प्रस्तुत होने पर प्रार्थना पत्र निर्णय दिनांक 11.03.15 द्वारा स्वीकार होने पर निगरानी पुनः नम्बर पर ली गई।

4. प्रकरण में बहस उभय पक्ष सुनी गई।

5. विद्वान उपराजकीय अभिभाषक ने कथन किया कि प्रश्नगत सम्पत्ति के खसरे पर पेट्रोल पम्प व रेखा मार्बल के नाम से फर्म है, जिसे कलक्टर ने भी माना है विद्वान अभिभाषक का कथन है कि डी.एल.सी. द्वारा उक्त खसरे को आबादी क्षेत्र में वर्गीकृत किया है तथा आबादी के अनुसार डी.एल.सी. निर्धारित की गई है। अतः विवादित सम्पत्ति का मूल्यांकन आवासीय दर से किया जाना चाहिए। इस प्रकार कलक्टर द्वारा तथ्यों को नजरअंदाज कर उसके विपरीत विवेचन एवं विश्लेषण कर प्रश्नगत सम्पत्ति को कृषि उपयोग की मानते हुए उपपंजीयक द्वारा प्रस्तुत रेफरेन्स को अस्वीकार किये जाने में विधिक त्रुटि की गई है। विद्वान उपराजकीय अभिभाषक का यह भी कथन है कि निगरानी प्रार्थना पत्र के साथ प्रस्तुत लिमिटेशन एक्ट 1963 की धारा 5 के प्रार्थना पत्र एवं शपथ पत्र में उल्लेखित निगरानी प्रस्तुत करने में हुए विलम्ब के कारण पर्याप्त एवं संतोषप्रद होने के कारण निगरानी प्रार्थना पत्र अन्दर मियाद स्वीकार किया जावे। विद्वान अभिभाषक द्वारा प्रस्तुत निगरानी को स्वीकार करने का निवेदन किया गया। अधीनस्थ न्यायालय का निर्णय विधिसम्मत नहीं है। अतः निगरानी स्वीकार की जावें।

6. विद्वान अभिभाषक अप्रार्थीया ने कथन किया कि ऑडिट ने मात्र कृषि भूमि के खसरा में पेट्रोल पंप एवं रेखा मार्बल नामक प्रतिष्ठान होना अंकित किये जाने से इस ऑडिट ने कृषि भूमि को आवासीय प्रयोजनार्थ मानते हुए गणना कर उपपंजीयक द्वारा

रेफरेन्स भिजवाया गया है जबकि पेट्रोल पंप एवं रेखा मार्बल नामक प्रतिष्ठान बंद हुए काफी वर्ष बीत चुके हैं मात्र खण्डहरनुमा स्थिति में पड़े हुये हैं तथा आस पास हमारे कृषि भूमियाँ हैं। उपपंजीयक द्वारा ऑडिट दल द्वारा दी गई रिपोर्ट को आधार मानते हुए रेफरेन्स दर्ज करवाया है, जो कानून एवं नियम विरुद्ध है। अतः निगरानी खारिज की जावे।

6. हमने पत्रावली का अवलाकेन किया व बहस पर मनन किया। न्यायालय निर्णय निम्न प्रकार है :-

7. निगरानीकर्ता की ओर से प्रस्तुत धारा 5 मियाद अधिनियम का प्रार्थना पत्र सशपथ होने, प्रार्थना पत्र में अंकित कारण कि प्रशासनिक प्रक्रिया में समय लगा है संतोषजनक होने, निर्णय गुणावगुण के आधार पर श्रेयस्कर होने के दृष्टिगत प्रार्थना पत्र स्वीकार किया जाकर निगरानी अन्दर मियाद मानी जाती है।

8. विचाराधीन प्रकरण में मुख्य बिन्दु यह विवादित है कि इस भूमि की मालियत का निर्धारण कृषि भूमि की दरे से किया जावे अथवा आवासीय ?

प्रकरण के रिकॉर्ड के अवलोकन से पाया गया कि अप्रार्थी द्वारा विक्रय दस्तावेज में भूमि को रु. 1,30,000/- में क्रय करना अंकित किया गया है। ऑडिट दल द्वारा इस दस्तावेज में वर्णित सम्पत्ति को पेट्रोल पम्प व रेखा मार्बल के खसरा नम्बर में स्थित होने तथा डीएलसी द्वारा क्षेत्र की सिर्फ आबादी की दरे निर्धारित होने से आवासीय उपयोग की माना है तथा इसकी मालियत क्षेत्र की डीएलसी द्वारा निर्धारित आवासीय दर से करते हुये कमी मालियत का माना गया।

ऑडिट दल द्वारा जो आक्षेप लगाया गया है वो इस प्रकार है :-

“ उक्त पंजीयक क्षेत्र बाली की रिजला स्तरीय कमेटी द्वारा अनुमोदित दर के अनुसार खसरा नम्बर 267/3536/5 को आबादी में वर्गीकृत किया हुआ है ”

“ जिला स्तरीय समिति द्वारा अनुमोदित आबादी में स्थित खसरा नम्बर 267/3536/5 बाली में मेलारोड पर पेट्रोल पम्प के पास स्थित है। इसी खसरे में पेट्रोल पम्प एवं रेखा मार्बल इण्ड. स्थापित है। आबादी भूमि होने एवं व्यवसायिक गतिविधियों की पंक्ति होने के कारण इसका मूल्यांकन आबादी दर रु. 60/प्रति वर्गफीट से नहीं किया जाने.....”

कलक्टर ने दिनांक 04.11.2009 को मौका देखा तथा अपनी मौका निरीक्षण रिपोर्ट में यह अंकित किया कि :-

“ उक्त सम्पत्ति कृषि भूमि के रूप में है तथा इसमें जाने के लिये रेखा मार्बल जो बंद पडी हुई है तथा पेट्रोल पम्प जो काफी वर्षों से बंद पडी हुई है। आस पास के लोगो को पुछने पर पता चला उक्त पेट्रोल पम्प तथा रेखा मार्बल नामक दुकाने 5-6 वर्ष से बंद है। उक्त कृषि भूमि में जाने का रास्ता इन बंद पडी फर्मों के पास से होते हुए दूसरी खातेदारी भूमि के अन्दर से पीछे की तरफ जाना पडता है उक्त मौका निरीक्षण एवं आसपडौस से पूछताछ से उक्त भूमि का उपयोग काफी वर्ष से कृषि रूप में ही रहा है।.....”

विचाराधीन प्रकरण में निगरानी में रेफरेन्स इस आधार पर प्रस्तुत किया गया है कि जिला स्तरीय कमेटी द्वारा अनुमोदित दरों के अनुसार ख. नं. 267/3536/5 को आबादी में वर्गीकृत किया हुआ है तथा यह खसरा बाली में मेन रोड पर पेट्रोल पम्प के पास स्थित है। इसे खसरे में पेट्रोल पम्प एवं रेखा मार्बल इण्ड. स्थापित है। मौका निरीक्षण में उक्त भूमि पर कृषि होना पाया गया है। अप्रार्थी का मुख्य कथन है कि जब मौके पर कृषि हो रही है तो संबंधित सम्पत्ति का मूल्यांकन आवासीय दर से नहीं किया जाना चाहिए। राजस्थान मुद्रांक नियम 2004 का नियम 58 निम्न प्रकार है :-

58. Procedure for assessment of the market value of the immovable property by the Registering Officer ---

- (1) In the case of an instrument relating to immovable property, the Registering Officer shall assess the market value of the, ---
 - (a) agriculture, residential and commercial categories of land, on the basis of the rates recommended by the District Level Committee constituted under rule 2 (b);
 - (b) other categories of land, on the basis, of the rates determined by Inspector General of Stamps with approval of State government or determined by State Government by notification published in the Official Gazette;
 - (c) constructed portion, on the basis of the rates determined by State Government;
 - (d) proportionate land under the multistoreyed buildings on the basis of criteria fixed by the State government:

उपरोक्त प्रावधान 58 (1)(ए) के अनुसार कृषि, आवासीय एवं वाणिज्यिक प्रवर्गों की भूमि का मूल्यांकन जिला स्तरीय समिति के द्वारा सिफारिश की गई दरों के आधार पर किये जाने का प्रावधान है। अधीनस्थ न्यायालय की पत्रावली में उपलब्ध डी.एल.सी. की प्रति का संबंधित भाग निम्न प्रकार है :-

आबादी भूमि के बाजार दरो के प्रस्ताव वर्ष 2003 कार्यालय उपपंजीयक बाली

गत बैठक दिनांक 05.10.2002

वर्तमान बैठक दिनांक 02.07.2003

क्र. सं.	नगरपालिका बाली के वार्ड नम्बर व मोहल्ले का नाम	गत जिला कमेटी द्वारा निर्धारित दर प्रति वर्गफीट			प्रस्तावित दर			स्वीकृत दर			विशेष विवरण
		व्यवसायिक	आवासीय		व्यवसायिक	आवासीय		व्यवसायिक	आवासीय		
			वि	अवि		वि	वि		अवि	वि	
27अ	खसरा नं. 267/ व 3536/5	100	60	45	100	60	45				

उपरोक्त डी.एल.सी. दरों से यह स्पष्ट है कि ख. नं. 267/3536/5 हेतु आवासीय एवं वाणिज्यिक दरे ही निर्धारित है। कृषि भूमि की कोई दर निर्धारित नहीं है जिसका तात्पर्य यह है कि जिला स्तरीय समिति को इस खसरे को आवासीय व वाणिज्यिक श्रेणी में ही रखा है जिससे इस खसरे की भूमि का मूल्यांकन आवासीय या वाणिज्यिक दर से ही किया जा सकता है। इस खसरे में पूर्व में पेट्रोल पम्प एवं रेखा मार्बल इण्ड. स्थापित थी जिससे यह स्पष्ट है कि इस खसरे में आवासीय/वाणिज्यिक गतिविधियां है चाहे अब पेट्रोल पम्प व रेखा मार्बल इण्ड. बन्द हो गई हो। यह खसरा नगरपालिका बाली की सीमा में भी स्थित है। जो भी हो उपरोक्त नियम 58 के अन्तर्गत इस खसरे का मूल्यांकन जिला स्तरीय समिति द्वारा निर्धारित दरों से ही किये जाने की विधिक बाध्यता है। इस प्रकार अधीनस्थ न्यायालय का निर्णय विधिसम्मत नहीं है तथा रेफरेन्स स्वीकार योग्य है।

11. उपरोक्त विवेचन के आधार पर निगरानी स्वीकार की जाकर अधीनस्थ न्यायालय का निगरानीधीन निर्णय दिनांक 06.11.2009 निरस्त किया जाता है तथा उपपंजीयक द्वारा प्रस्तुत रेफरेन्स स्वीकार किया जाकर वसूली योग्य राशि वसूल किये जाने के आदेश दिये जाते है।

12. निर्णय सुनाया गया।

(^{10/2/03} नत्थूराम)
सदस्य