

**ANDHRA PRADESH (ANDHRA AREA) DISTRICT POLICE ACT,
1859**

24 of 1859

[6th September, 1859]

CONTENTS

1. Interpretation
2. .
3. .
4. Superintendence vested in the State Government
5. Director General of Police etc
- 5 A. "Appointment of Commissioner, Deputy Commissioners and Assistant Commissioners
6. Powers of Police, etc
7. Director General of Police to be Justice of the Peace. His Powers. District Superintendent may be Magistrate. His powers
8. Constitution, pay, etc., of force
9. Director General to control force and make rules
10. Dismissal, suspension or reduction of officers of the Subordinate Police
11. Police Officers to receive certificates of office
12. .
13. Additional Police officers employed at cost of individuals
14. Additional force in neighbourhood of railway and other works
15. Recovery of sums payable for support of additional Police force
16. Special Police officers
17. Powers of special Police officers
18. Punishment for refusal to serve
19. Police officers not to resign without leave or notice ; nor to take other employment
20. Unlawful assumption of Police functions, personation of Police, etc
21. Duties of Police officers
22. .
23. .
24. .
25. .
26. .
27. .
28. .
29. .
30. .

31. .
32. .
33. .
34. .
35. .
36. .
37. .
38. .
39. .
40. .
41. .
42. Powers of the Police, etc., on the occasion of a fire
43. Penalty for false alarm of fire
44. Penalties for neglect of duty, etc
45. Penalty for receiving unauthorized fees, etc
46. Penalty for extortion, etc
47. Penalty for offences against Police officer
48. .
49. .
50. Enquiry into charges against certain Police officers
51. Liability to prosecution for higher penalties
52. Levy of fines
53. Limitation of action, Notice, Recovery by plaintiff, costs, Bar to action
54. Plea that act was done under warrant Decree for defendant
- Proof of signature saving of remedy against issue of warrant
- 54A. Power of State Government to extend certain provisions of Act to any town
55. Operation of Act

SCHEDULE 1 :- SCHEDULE

ANDHRA PRADESH (ANDHRA AREA) DISTRICT POLICE ACT, 1859

24 of 1859

[6th September, 1859]

An Act for the better regulation of Police within the [Andhra area of the State of Andhra Pradesh]. Preamble:- Whereas it is expedient to make the Police force throughout the [Andhra area of the State of Andhra Pradesh] a more efficient instrument [] for the prevention and detection of crime, and to re organize the Police force []; It is enacted as follows:

1. Interpretation :-

The following words and expressions in this Act shall have the meanings hereby assigned to them, unless there be something in

the subject or context repugnant to such construction (that is to say), "Magistrate" :- the word "Magistrate" shall include all persons, within their respective jurisdictions exercising all or any of the powers of a Magistrate; ["Superior Police" :- the expression "superior police" shall mean the Director General of Police, the Inspector General of Police, Deputy Inspector General of Police, Commissioner of Police, District Superintendent of Police, Deputy Commissioner of Police, Assistant Commissioner of Police, Assistant Superintendent of Police and Deputy Superintendent of Police;] "Subordinate Police" :- the expression "subordinate Police" shall mean all police officers of and below the rank of an Inspector]; "Police" :- [the word "Police" shall include all persons appointed under this Act]; "General Police District" :- the expression "General Police District" shall embrace all districts to which the operation of this Act shall be extended; "Property" :- the word "property" shall include any [movable property]; money or valuable security; [] "Person":- the word "person" shall include company or corporation: "Month" :- the word "Month" shall mean calendar month; "Cattle" :- the word "cattle" shall, besides horned cattle, include elephants, camels, horses, asses, mules, sheep, goats and swine.

2. . :-

(Repealed by the Repeating Act, 1870) (Central Act XIV of 1870).

3. . :-

(Repealed by Ibid.)

4. Superintendence vested in the State Government :-

The superintendence of the Police throughout the General Police District shall vest in, and be exercised by the [State Government] and, except as authorized by [them] under the provisions of this Act, no person, officer or Court shall be empowered to [] supersede or control any police functionary, any Regulation, Act or usage to the contrary notwithstanding.

5. Director General of Police etc :-

The administration of the Police throughout the General Police District shall be vested in an officer to be styled the [Director General of Police] for the [Andhra area of the State of Andhra Pradesh] and in such [superior police officers] as to the [State Government] shall seem fit [].

5A. "Appointment of Commissioner, Deputy Commissioners and Assistant Commissioners :-

(1) Where in any General Police District, an area is declared as metropolitan area as defined in clause (k) of Section 2 of the Code of Criminal Procedure, 1973, the Government may appoint as Commissioner of Police for the said area and he shall, in such metropolitan area exercise, the same powers and perform the same functions, as are exercisable and performable by the District Superintendent of Police under this Act.

(2) The Government may also appoint such number of Deputy Commissioners and Assistant Commissioners as they may deem necessary for the metropolitan area referred to in sub section (1) to assist the commissioner.

6. Powers of Police, etc :-

All powers not inconsistent with the provisions of this Act which up to the passing of this Act belonged by law to the existing Police authorities shall be vested in the Police authorities appointed under this Act:

Provided always that no Police functionary so appointed shall possess or exercise any judicial or revenue authority.

7. Director General of Police to be Justice of the Peace. His Powers. District Superintendent may be Magistrate. His powers :-

The [Director General of Police] shall be appointed a Justice of the Peace; he shall also have the full powers of a Magistrate throughout the General Police District, but shall exercise these powers subject to such orders as may from time to time be issued by the [State Government]. The [State Government] may vest any District Superintendent of Police with all or any of the powers of a Magistrate within such limits as they may deem proper; but such Superintendent shall exercise the powers with which he shall be so invested only so far as may be necessary for the preservation of the peace, the prevention of crime, and the detection, apprehension and detention of offenders in order to their being brought before a Magistrate, and as far as may be necessary for the performance of the duties assigned to him by this Act.

8. Constitution, pay, etc., of force :-

The entire Police establishment of the [Andhra area of the State of Andhra Pradesh] shall for the purposes of this Act be deemed to be one Police force and shall be formally enrolled, and shall consist of such number of officers and men, and shall be otherwise

constituted in such manner, as shall be from time to time ordered by the [State Government] [] [The pay and all other conditions of Service of officers of the Subordinate Police shall, subject to the provisions of this Act, be such as may be determined by the [State] Government].

9. Director General to control force and make rules :-

The [Director General] may, from time to time, subject to the approval of the [State Government] frame such orders and regulations as he shall deem expedient, relative to the general government and distribution of the force, the places of residence, the classification, rank and particular service of the members thereof; their inspection; the description of arms, accoutrements and other inspection; the description of arms, accoutrements and other necessities to be furnished to them; to the collecting and communicating intelligence and information; and all such other orders and regulations relative to the said Police force as the said Director General shall, from time to time, deem expedient for preventing abuse or neglect, and for rendering such force efficient in the discharge of all its duties.

10. Dismissal, suspension or reduction of officers of the Subordinate Police :-

Subject to the provisions of Article 311 of the Constitution and to such rules] as the [State] Government may, from time to time make under this Act, the [Director General,] Deputy Inspectors General and District Superintendents of Police may at any time dismiss, suspend or reduce to a lower post, or time scale, or to a lower stage in time scale, any officer of the Subordinate Police whom they shall think remiss or negligent in the discharge of his duty or otherwise unfit for the same and may order the recovery from the pay of any such Police officer of the whole or part of any pecuniary loss caused to Government by his negligence or breach of orders.]

11. Police Officers to receive certificates of office :-

Every person [appointed as an officer of an Subordinate Police] shall receive on his enrolment a certificate (A) under the seal of the [Director General,] by virtue of which he shall be vested with the powers, functions and privileges of a Police officer. Such certificate shall cease to have effect whenever the person named in it is suspended or dismissed, or otherwise removed from employment in the Police force, and shall thereupon be immediately surrendered to

his superior officer, or other person empowered to receive it.

12. . :-

Police Superannuation Fund.] Repealed by the Repealing Act, 1874 (Central Act XVI of 1874).

13. Additional Police officers employed at cost of individuals

:-

It shall be lawful for the [State] Government, if they shall think fit, on the application of any person showing the necessity thereof, to [appoint] any additional number of Police officers to keep the peace at any place within the General Police District, at the charge of the person making the application, but subject to the orders of the [Director General] [or Deputy Inspector General] or District Superintendent and for such time as they shall think fit; provided always that it shall be lawful for the person on whose application such [appointment] shall have been made, on giving one month notice in writing to the Director General [or Deputy Inspector General] or District Superintendent, to require that the officers so appointed shall be discontinued; such person shall be relieved from the charge of such additional force from the expiration of such notice.

14. Additional force in neighbourhood of railway and other works :-

Whenever any railway, canal or other public work shall be carried on, or be in operation, in any part of the country and it shall appear to the [Director General] that the appointment of an additional Police force in such neighbourhood is rendered necessary by the behavior or reasonable apprehension of the behavior of the persons employed upon such work, it shall be lawful for the [Director General] with the consent of the [State Government], to direct the employment of such additional force, and to maintain the same so long as such necessity shall continue; and to make orders from time to time upon the treasurer or other officer having the control or custody of the funds of any Company carrying on such works, for the payment of the extra force so rendered necessary as aforesaid.

15. Recovery of sums payable for support of additional Police force :-

All sums of money payable under the two last preceding sections] shall be recoverable by suit in any competent Court, or by distress and sale of the goods of the defaulter under the warrant of a Magistrate.

16. Special Police officers :-

When it shall appear that any [unlawful assembly or riot or disturbance of the peace] has taken place or may be reasonably apprehended in any place, and that the ordinary officers appointed for preserving the peace are not sufficient for its preservation, and for the protection of the inhabitants, and the security of property in such place, it shall be lawful for any Police officer no below the rank of Inspector to apply to the nearest Magistrate to appoint so many of the public or village servants, or residents of the neighbourhood, as such Police officer may require to act as Special Police officers for such time and in such manner as he shall deem necessary; and it shall be the duty of such Magistrate at once to comply with such applications.

17. Powers of special Police officers :-

Every special Police officer so appointed shall have the same powers, privileges and protection, and be liable to all such duties and penalties, and be subordinate to the same authorities, as the ordinary officers of Police. [He shall receive a certificate in such form as the [State Government] may determine, under the signature of the Magistrate who appointed him.]

18. Punishment for refusal to serve :-

If any person, being appointed a special Police officer as aforesaid, shall without sufficient excuse neglect or refuse to serve as such, or to obey such lawful order or direction as may be given to him for the performance of his duties, he shall be liable upon conviction before a Magistrate to a fine not exceeding fifty rupees for such neglect, refusal or disobedience.

19. Police officers not to resign without leave or notice ; nor to take other employment :-

No Police Officer shall be at liberty to resign his office, or withdraw himself from the duties thereof, unless expressly allowed to do so in writing by the District Superintendent; or unless he shall have given to his superior office two month notice in writing of his intention to do so. Nor shall any such Police officer engage in any employment or office whatever, other than his duties under this Act, unless expressly permitted to do so in writing under the seal of the Director General.

20. Unlawful assumption of Police functions, personation of Police, etc :-

From and after the passing of this Act, every person not being, or

having ceased to be, a duly enrolled Police officer, who shall unlawfully assume any function or power belonging to the Police, and who shall not forthwith deliver up his certificate, and all the clothing, accoutrements and appointments, and other necessities which may have been supplied to him for the execution of his duty, or shall have in his possession any distinctive article of the dress or appointment directed to be worn exclusively by the Police force, without being able to account satisfactorily for his possession thereof, or who shall put on the dress of any Police officer, or any dress designed to represent it, or to be taken for it, or who shall otherwise personate the character or act the part of any Police officer for any purpose whatever, shall, in addition to any other punishment to which he may be liable for any offence committed under the assumed character, be liable on conviction before a Magistrate to a penalty not exceeding two hundred rupees, or to imprisonment, with or without hard labour, for a period not exceeding six months, or both.

21. Duties of Police officers :-

Every Police officer shall, for all purposes in this Act contained, be considered to be always on duty and shall have the powers of a Police officer in every part of the General Police District. It shall be his duty to use his best endeavors and ability to prevent all crimes, offences and public nuisances; to preserve the peace; to apprehend disorderly and suspicious characters; to detect and bring offenders to justice; to collect and communicate intelligence affecting the public peace; and promptly to obey and execute all orders and warrants lawfully issued to him.

22. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.] Repealed by Central Act XVII of 1962.

23. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights

and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.] Repealed by Central Act XVII of 1962.

24. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.] Repealed by Central Act XVII of 1962.

25. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.] Repealed by Central Act XVII of 1962.

26. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.] Repealed by Central Act XVII of 1962.

27. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.]

Repealed by Central Act XVII of 1962.

28. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.]
Repealed by Central Act XVII of 1962.

29. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.]
Repealed by Central Act XVII of 1962.

30. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.]
Repealed by Central Act XVII of 1962.

31. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.]
Repealed by Central Act XVII of 1962.

32. . :-

Offences for which Police officers may arrest without warrant:

procedure on arrest: rules regarding bail and recognizances :
remands : power to enter drinking shops, etc: inspection of weights
and measures : prohibition to receive complaints of petty offences :
powers to inform and prosecute : provisions regarding execution of
warrants and service of summons : Police officers not to use threats
or promises : obligation to tender assistance to Police officers.]
Repealed by Central Act XVII of 1962.

33. . :-

Offences for which Police officers may arrest without warrant:
procedure on arrest: rules regarding bail and recognizances :
remands : power to enter drinking shops, etc: inspection of weights
and measures : prohibition to receive complaints of petty offences :
powers to inform and prosecute : provisions regarding execution of
warrants and service of summons : Police officers not to use threats
or promises : obligation to tender assistance to Police officers.]
Repealed by Central Act XVII of 1962.

34. . :-

Offences for which Police officers may arrest without warrant:
procedure on arrest: rules regarding bail and recognizances :
remands : power to enter drinking shops, etc: inspection of weights
and measures : prohibition to receive complaints of petty offences :
powers to inform and prosecute : provisions regarding execution of
warrants and service of summons : Police officers not to use threats
or promises : obligation to tender assistance to Police officers.]
Repealed by Central Act XVII of 1962.

35. . :-

Offences for which Police officers may arrest without warrant:
procedure on arrest: rules regarding bail and recognizances :
remands : power to enter drinking shops, etc: inspection of weights
and measures : prohibition to receive complaints of petty offences :
powers to inform and prosecute : provisions regarding execution of
warrants and service of summons : Police officers not to use threats
or promises : obligation to tender assistance to Police officers.]
Repealed by Central Act XVII of 1962.

36. . :-

Offences for which Police officers may arrest without warrant:
procedure on arrest: rules regarding bail and recognizances :
remands : power to enter drinking shops, etc: inspection of weights
and measures : prohibition to receive complaints of petty offences :
powers to inform and prosecute : provisions regarding execution of

warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.]
Repealed by Central Act XVII of 1962.

37. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.]
Repealed by Central Act XVII of 1962.

38. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.]
Repealed by Central Act XVII of 1962.

39. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.]
Repealed by Central Act XVII of 1962.

40. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.]
Repealed by Central Act XVII of 1962.

41. . :-

Offences for which Police officers may arrest without warrant: procedure on arrest: rules regarding bail and recognizances : remands : power to enter drinking shops, etc: inspection of weights and measures : prohibition to receive complaints of petty offences : powers to inform and prosecute : provisions regarding execution of warrants and service of summons : Police officers not to use threats or promises : obligation to tender assistance to Police officers.] Repealed by Central Act XVII of 1962.

42. Powers of the Police, etc., on the occasion of a fire :-

On the occasion of a fire, any Police officer above the rank of constable, or any member of the [Andhra Pradesh Fire Services] above the rank of fireman, may

(a) remove or order the removal of any persons who by their presence, interfere with or impede the operations for extinguishing the fire or for saving life or property;

(b) close any street or passage in or near which any fire is burning;

(c) by himself or those acting under his orders, break into or through, or pull down, or use for the passage of hoses or other appliances, any premises for the purpose of extinguishing the fire, doing as little damage as possible;

(d) cause the mains and pipes of any area to be shut off so as to give greater pressure of water in the place where the fire has occurred;

(e) call on the persons in charge of any fire engine to render such assistance as may be possible; and

(f) generally, take such measures as may appear necessary for the preservation of life and property. Any damage done on the occasion of fires by member of the [Andhra Pradesh Fire Services] or of any fire brigade or by Police officers or their assistants in the due execution of their duties shall be deemed to be damage by fire within the meaning of any policy of insurance against fire. But nothing in this section shall exempt any Police officer or any member of the [Andhra Pradesh Fire Services] or of any fire brigade from liability to damages on account of any acts done by him without reasonable cause.

43. Penalty for false alarm of fire :-

Whoever gives or causes to be given to any fire brigade or to any member thereof or to any member of the [Andhra Pradesh Fire Services], whether by means of a street fire alarm, statement, message or otherwise, any alarm of fire which he knows to be false, shall be liable on conviction to fine which may extend to fifty rupees. Whoever is convicted under this section, after having been previously convicted [under this section] shall be liable to simple imprisonment for a period which may extend to six months and shall also be liable to fine.

44. Penalties for neglect of duty, etc :-

Every Police officer who shall be guilty of any violation of duty or [wilful breach or neglect of any rule or regulation or lawful order made by competent authority] or who shall cease to perform the duties of his office without leave, or without having given two month notice as provided by this enactment, or engage without authority in any employment other than his Police duty, or who shall maliciously and without probable cause prefer any false, vexatious or frivolous charge or information against any individual, or who shall knowingly and wilfully and with evil interest exceed his powers or shall be guilty of any wilful and culpable neglect of duty, in not bringing any person who shall be in his custody, without a warrant before a Magistrate [as provided by law], or who shall offer any unwarrantable personal violence to any person in his custody, shall be liable on conviction before a Magistrate to a penalty not exceeding three month pay, or to imprisonment with or without hard labour not exceeding three months or both.

45. Penalty for receiving unauthorized fees, etc :-

Any Police officer who shall on any pretext, or under any circumstances, directly or indirectly collect or receive any fee, gratuity, diet money, allowance or recompense, other than he may be duly authorised by the Inspector General or other officer acting under his order to collect or receive shall, on conviction before a Magistrate, be liable to a penalty not exceeding six month pay, or to imprisonment, with or without hard labour, not exceeding six months, or both.

46. Penalty for extortion, etc :-

Any Police officer who shall directly or indirectly extort, exact, seek or obtain any bribe or unauthorized reward or consideration, by any illegal threat or pretence, or for doing or omitting or delaying to do any act which it may be his duty to do or to cause to be done, or

for withholding or delaying any information which he is bound to afford or to communicate, or who shall attempt to commit any of the offences above said, or shall be guilty of cowardice, shall be liable, upon conviction before a Magistrate, to a fine not exceeding twelve month pay or to imprisonment with or without hard labour not exceeding twelve months, or both. Committal by Magistrate of serious cases:-

Provided always that nothing in the three last preceding sections shall be deemed to preclude the Magistrate from committing for trial any cases of this nature too serious for his cognizance.

47. Penalty for offences against Police officer :-

If any person shall assault or resist any Police officer in the execution of his duty, or shall aid or incite any other person so to do, or shall maliciously and without probable cause prefer any false or frivolous charge against any Police officer, such person shall, on conviction of such offence before any Magistrate be liable to a fine not exceeding fifty rupees, or to imprisonment, with or without hard labour, not exceeding three months, or both.

48. . :-

Penalty for certain offences within limits of towns. Power to arrest without warrant. Slaughtering cattle, furious riding, etc.] Repealed by the Andhra Pradesh Towns Nuisances Act, 1889 (Act III of 1889).

49. . :-

Regulation of public processions, etc., and of carriages and persons and places of public resort. Regulation of use of music in streets.] Repealed by Mad. Act V of 1896.

50. Enquiry into charges against certain Police officers :-

Any charge against a Police Officer above the rank of a constable under this Act shall be enquired into and determined only by an officer exercising the powers of a Magistrate.]

51. Liability to prosecution for higher penalties :-

Nothing contained in this Act shall be construed to prevent any person from being prosecuted for any offence made punishable on conviction by this Act, or to prevent any person from being liable under any other Law, Regulation or Act to any other or higher penalty or punishment than is provided for such offence by this Act
:

Provided always that no person shall be punished twice for the same offence.

52. Levy of fines :-

All fines, and penalties imposed, and all sums of money recoverable under the authority of this Act, may, in case of non payment thereof, be levied by distress and sale of the [movable property] of the offender by warrant of the Magistrate [].

53. Limitation of action, Notice, Recovery by plaintiff, costs, Bar to action :-

All actions and prosecutions against any person, which may be lawfully brought for [anything done or intended to be done, under the provisions of this Act, or under the provisions of any other law for the time being in force, conferring powers on the police] shall be commenced within three months after the act complained of shall have been committed and not otherwise; and notice in writing of such action and of the cause thereof shall be given to the defendant, or to the Superintendent or other superior officer of the district in which the act was committed, one month at least before the commencement of the action; and no plaintiff shall recover in any such action, if tender of sufficient amends have been made before such action brought, or if a sufficient sum of money shall have been paid into Court after such action, brought by or on behalf of the defendant; and though a decree shall be given for the plaintiff in any such action, such plaintiff shall not have costs against the defendant, unless the Judge, before whom the trial shall be, shall certify his approbation of the action :

Provided always that no action shall in any case lie where such officers shall have been prosecuted criminally for the same act.

54. Plea that act was done under warrant Decree for defendant Proof of signature saving of remedy against issue of warrant :-

When any action, prosecution or proceeding shall be brought against any Police officer for any act done by him in such capacity, it shall be lawful for him to plead that such act was done by him under the authority of a warrant issued by a Magistrate; and such plea shall be proved by the production of the warrant directing the act and purporting to be signed by a Magistrate. And the defendant shall thereupon be entitled to a decree in his favour, notwithstanding any defect of jurisdiction in such Magistrate. And no proof of the signature of such official shall be necessary, unless

the Court shall see reason to doubt its being genuine :

Provided always that any remedy which the party may have against the authority issuing such warrant shall remain entire.

54A. Power of State Government to extend certain provisions of Act to any town :-

(1) The [State Government] may, by notification in the [Official Gazette] extend to any town all or any of the provisions of the Madras City Police Act, 1888, mentioned in the Schedule [and the rules, orders and bye laws made thereunder] and may declare such extension to be subject to such modifications as they think fit.

(2) The [State Government] may, by notification in the [Official Gazette] cancel or modify any such notification as is referred to in sub section (1)].

55. Operation of Act :-

This Act shall take effect in any and, every such district as the [State Government] shall appoint by notification published in the official gazette.

SCHEDULE 1

SCHEDULE