

GOVERNMENT OF MANIPUR
OFFICE OF THE DEPUTY COMMISSIONER: IMPHAL EAST DISTRICT

ORDERS

Porompat, the 24th May, 2017

No.DC(IE)/16/1/2004(Pt-VI): In pursuance of instruction received from the State Govt. in its meeting held on 23.05.2017, It is hereby directed on as follows for strict compliance by all concerned:

- 4186
- (i) All Sub-Divisional Officers and subordinate revenue officials under their control shall initiate steps to enhance collection of land revenue demand. This shall include house-to-house visit of pattadars and other land holders as well as conduct of revenue camps at preannounced public places.
 - (ii) Tauzi demands shall be updated in mission mode to facilitate assessment and collection of land revenue demand correctly.
 - (iii) All land revenue receipts will be deposited promptly without undue delay. Disciplinary proceedings will be initiated against officials concerned for non deposit of receipts without just cause.
 - (iv) The following is the month-wise cumulative target set for collection of land revenue demand, inclusive of both current and arrear demands in times of collection as percentage of demand:

June	July	August	September	October	November	December
20%	30%	40%	50%	60%	80%	100%

- (v) Special emphasis will be laid upon collection of land revenue demand from institutional land holders read as military establishments and other government establishment.

2. In addition, as an incentive for good performance, ACRs of all revenue officers and officials will be linked to achievement of revenue collection targets.

(**Ningthoujam Geoffrey**)
Deputy Commissioner,
Imphal East district.

Copy to :-

- 1) PPS to Hon'ble Minister (Revenue), Govt. of Manipur.
- 2) Commissioner (Revenue), Govt. of Manipur.
- 3) Director (Settlement & Land Records), Manipur.
- 4) DIO, NIC – he is requested to webcast the above order in the district website.
- 5) Sub-Divisional Officers, Porompat/Sawombunt/Keirao-Bitra.
- 6) Sub-Deputy Collector, _____ Circle, Imphal East
- 7) File.
- 8) Notice Board.