

Company: Sol Infotech Pvt. Ltd.

Website: www.courtkutchehry.com

Printed For:

Date: 19/10/2025

Raminder Singh Sethi Vs D. Vijayarangam

Civil Appeal 582 of 2000

Court: Supreme Court of India

Date of Decision: April 17, 2002

Acts Referred:

Karnataka Rent Control Act, 1961 â€" Section 14, 15, 16, 17, 18#Karnataka Rent Control Act,

1999 â€" Section 70

Citation: AIR 2002 SC 2087 : (2002) AIRSCW 2152 : (2002) 4 ALD 1 : (2002) 3 ALT 20 :

(2002) 4 JT 396 : (2002) 4 SCALE 172 : (2002) 4 SCC 675 : (2002) 3 SCR 213 : (2002) 4

Supreme 238

Hon'ble Judges: R. C. Lahoti, J; B. N. Agrawal, J

Bench: Division Bench

Advocate: P.R. Ramasesh, Abhay Prakash Sahay and Amar L.V, for the Appellant; M.S.

Ganesh Nikhil Nayyar and Urmila Sirur, for the Respondent

Final Decision: Dismissed

Judgement

1. The landlord/respondent filed a suit for eviction of the tenant- appellant on the ground available under clause (a) of sub-Section (1) of Section

21 of the Karnataka Rent Control Act, 1961 (hereinafter the ""Act"", for short). Though the eviction was sought for on other grounds as well but this

is the only ground on which eviction has been ordered by the High Court, and therefore, we shall confine ourselves to the question of availability of

this ground for eviction.

2. The High Court has found that on the date of initiation of proceedings, the tenant-appellant was in arrears of rent which he neither paid nor

tendered within two months of the date of service of notice on him demanding payment of the arrears of rent. However, it has been also been

found that the tenant-appellant had paid some amount by way of advance rent at the time of creation of tenancy. The details of the arrears of

advance are not relevant; suffice it to say if the amount of advance rent is adjusted against the amount of arrears found due and payable by the

tenant then he is not in arrears. On the other hand, if the amount of advance rent is not available for adjustment then the tenant is in arrears.

Another relevant fact which is not in controversy is that the building wherein the tenancy premises are situated was constructed in the year 1977

when the tenant was inducted into the tenancy premises. The period of default in payment of rent is referable to the years 1978 to 1980. The

eviction proceedings were commenced in the year 1982 when the period of 5 years from the date of construction of the building had not expired.

3. According to Section 18 of the Act, the landlord is prohibited from receiving by way of advance rent any amount exceeding two months rent.

Proviso to sub-Section (2) of Section 2 provides that Part III of the Act which consists of Sections 14 to 18 (both inclusive) shall not apply to a

building constructed after the 1st day of August, 1957 for a period of 5 years from the date of construction of such building. Thus up to the date of

the filing of the suit, undisputedly Section 18 was not applicable to the building wherein the tenancy premises are situated.

4. Every tenant is obliged to pay or tender rent to the landlord within 15 days of the month to which the rent relates. The Purpose of advance rent

is to protect the landlord from the unscrupulous tenant who may run into arrears and vacate the premises and comfortably walk away with arrears.

The advance rent is available for adjustment or is liable to be refunded at the time of vacating of the premises except where the law or the contract

between the parties provides to the contrary. We have already noticed that the provisions of the Act do not apply to the premises and, therefore,

the landlord was not prevented by law from securing advance payment of rent by consent of the parties. It is not the case of the tenant that the

contract between the parties provides for adjustment of rent no sooner it fell into arrears from out of the amount of advance rent. In short, the

tenant-appellant was not absolved of his obligation to pay the rent due month by month in spite of an amount of advance rent being available with

the landlord. The High Court has rightly discarded the submission made on behalf of the tenant-appellant that the landlord while serving the notice

of demand on the tenant should have himself allowed an adjustment of the amount of the advance rent against the arrears and should have confined

his demand only to such amount in arrears as exceeded the amount of advance rent or should have waited till the amount of rent in arrears had

accumulated to exceed the amount of advance rent. In spite of the landlord having the amount of advance rent available with him the tenant is

bound to pay or tender the amount of rent falling due month by month on the date on which it is payable as per law or contract.

5. For the foregoing reasons, we are of the opinion that no fault can be found with the finding arrived at by the High Court that the tenant was in

arrears and the ground for eviction u/s 21 (1)(a) of the Act was made out.

6. It was further submitted by the learned counsel for the appellant that during the pendency of this appeal the Karnataka Rent Act, 1999 has

come into force with effect from 27th December, 2001 which gives additional protection to the tenant and as the proceedings for eviction are still

pending and have not achieved finality the benefit of additional protection conferred by the new Act should be extended to the tenant-appellant and

this Court should refuse to pass a decree for eviction unless the ground for eviction under the new Act is made out. We do not find any merit in the

submission so made. The new Act has not been given retrospective effect. Ordinarily, the rights of the parties to litigation stand crystalised on the

date of the commencement of lis. Section 70 of the new Act which speaks of Repeal and Savings and which also makes provision for the new Act

being applicable to certain cases and proceedings, does not speak of the new Act being applicable to the appeal or proceedings pending before

the Supreme Court. The question of testing the availability of any ground for eviction by reference to the provisions of new Act or moulding the

relief by reference thereto does not arise.

7. The appeal is held devoid of any merit and is dismissed. However, the tenant-appellant is allowed four months" time for vacating the suit

premises subject to his clearing all the arrears of rent up-to-date within a period of four weeks and filing usual undertaking with in the same time to

hand over vacant and peaceful possession of the premises to the landlord-respondent on the expiry of the said period of four months.