MEMORANDUM OF WRIT PETITION MISC. PETITION

(Under Section 151 of C.P.C)

IN THE HIGH COURT OF JUDICATURE OF ANDHRA PRADESH

AT HYDERABAD

W. P. M. P. No. Of 2005

In

W. P. No. of 2005

Between

1. Sadanapalli bhimaraju

 S/o Chennaiah

 Aged 35 yers,

 Mallavaram Mamillu

 Addatigala Mandal

 East Godavari Dist,

2. Murla Abbaireddy,

 S/o Yerrapu Reddy

 Aged 41 years,

 Anigeru,

 Addatigala Mandal

3. Sagina ramaswamy,

 S/o Balaiah,

 Aged 48 years,

 Sarampeta,

 Addatigala Mandal

4. Karam Lakshmi

 W/o Krishna Murthy

 Malavaram Mamillu

 Addatigala Mandal

 East Godavari Dist

Petitioners

And

1. The Registrar of Cooperative Societies,

 Government of Andhra Pradesh

 Hyderabad

2. Addateegala PACS,

 Addateegala , EG Dist,

 Rep by its Secretary.

3. Commissioner Tribal Welfare

 DS Bhavan,

Masabtank,

Hyderabad,

Respondents

For the reasons stated in the accompanying affidavit, this hon’ble court may be pleased to direct the R1 to conduct inquiry and pass appropriate orders before issuance of the notification and pass such order or other orders as deemed fir in the interest of justice.

Hyderabad

Dt.29.09.2005

Counsel for the Petitioners

MEMORADUM OF WRIT PETTITION

(Under Article-226 of Constitution of India)

IN THE HIGH COURT OF JUDICATURE OF ANDHRA PRADESH

AT HYDERABAD

Special Original Jurisdiction

W. P. No. of 2005

Between

1. Sadanapalli bhimaraju

 S/o Chennaiah

 Aged 35 yers,

 Mallavaram Mamillu

 Addatigala Mandal

 East Godavari Dist,

2. Murla Abbaireddy,

 S/o Yerrapu Reddy

 Aged 41 years,

 Anigeru,

 Addatigala Mandal

3. Sagina ramaswamy,

 S/o Balaiah,

 Aged 48 years,

 Sarampeta,

 Addatigala Mandal

4. Karam Lakshmi

 W/o Krishna Murthy

 Malavaram Mamillu

 Addatigala Mandal

 East Godavari Dist

Petitioners

And

1. The Registrar of Cooperative Societies,

 Government of Andhra Pradesh

 Hyderabad

2. Addateegala PACS,

 Addateegala , EG Dist,

 Rep by its Secretary.

3. Commissioner Tribal Welfare

 DS Bhavan,

Masabtank,

Hyderabad,

Respondents

 The address for service of the above named petitioners are that of their Counsel of their counsel M/s. K. S. Murthy and N. Bhavani Sankar, T. Niranjan, A. Ravindra, Advocates, H. No. 12-2-828/A/45, Upstairs, Ambargardens, Mehdipartnam, Hyderabad 28 or AP High Court Advocates Association and to that of respondents is sane as stated in the above cause title.
For the reasons stated in the accompanying affidavit, it is prayed that this Hon’ble Court may be pleased to issue a writ, or order or direction more particularly in the nature of Writ of mandamus declaring the action of the respondents in not permitting the tribals to becomes members of Addatigala Primary Agricultural Cooperative Credit Society as unconstitutional and consequently direct the respondents to conduct elections after enrolling tribal farmers who are eligible and full fill other conditions and pass such order or other orders as deemed fit in the interest of justice.

Hyderabad

Dt.29.09.2005

Counsel for the Petitioners

IN THE HIGH COURT OF JUDICATURE OF ANDHRA PRADESH

AT HYDERABAD

W. P. No. 21327 of 2005

Between

1. Sadanapalli bhimaraju

 S/o Chennaiah

 Aged 35 years,

 Mallavaram Mamillu

 Addatigala Mandal

 East Godavari Dist,

2. Murla Abbaireddy,

 S/o Yerrapu Reddy

 Aged 41 years,

 Anigeru,

 Addatigala Mandal

3. Sagina ramaswamy,

 S/o Balaiah,

 Aged 48 years,

 Sarampeta,

 Addatigala Mandal

4. Karam Lakshmi

 W/o Krishna Murthy

 Malavaram Mamillu

 Addatigala Mandal

 East Godavari Dist

Petitioners

And

1. The Registrar of Cooperative Societies,

 Government of Andhra Pradesh

 Hyderabad

2. Addateegala PACS,

 Addateegala , EG Dist,

 Rep by its Secretary.

3. Commissioner Tribal Welfare

 DS Bhavan,

 Masabtank,

 Hyderabad,

Respondents

AFFIDAVIT

1.
I, Sadanpalli Bhimaraju, S/o Chennaiah, Aged 35 years, Mallavaram Mamillu, Addateegala Mandal, East Godavari District having temporarily come down to Rajahmundry do hereby solemnly affirm and states as follows.

2.
I respectfully submit that I am the first petitioner herein and as such I am well acquainted with the facts of the case and I am authorized to file this petition on behalf of other petitioners also.

3.
I respectfully submit that we are filing this writ petition challenging the inaction of the respondents in not permitting the schedule tribes to become members of Addateegala Primary Agricultural Cooperative Credit Society though it is situated in Scheduled area.

4.
I respectfully submit that all the petitioners herein are scheduled tribes living in the schedule area of Addateegala Primary Agricultural Cooperative Credit Society (PACS). We have lands which we cultivate. We wanted to become members of the cooperative society and our names are found in the list of farmers and cultivators who have the eligibility to become cooperative society members.
5.
I respectfully submit that we came to know 6that we are eligible to become members of the society if we pay the money before 05.09.05. Every day we were coming to this office from interior area but the local staff was not available. After great difficulty we could get the officer opened on 05.09.05. The local staff refused to take our applications and left the office. All this is reported in the press and we made representation to the R1 on 6-9-2005. Before enrolment of the members and finalization of the rules there must be open invitation by way of tom tom and any other means of the tribal area. The schedule area has a distinctive in custom in cultural and public communication procedure. The local staff had taken such stand to see that tribals are kept away from the cooperative society to see that tribals are kept away from the cooperative society in this scheduled area. In fact there is proof to show that no publicity was ever given to the local community.

6.
I respectfully submit that tribals are to be given appropriate protection in the schedule area. If we are kept out of PACS which gives credits, it will amounts to deprivation of the mobilization of resources for the development of the lands which is exclusively under enjoyment of tribals and this is in violation of constitutional safeguards and the letter and spirit of the Supreme Court judgements.
7.
I respectfully submit that we made representation to the Commissioner on 06.09.05 and till this date no action has been taken. Hence, we are before this hon’ble court. Unless this hon’ble court intervenes, the concept of accountability and very purpose of role of cooperative credit society in remote areas will be defeated. We made representation to the R3 but there has been no response. In fact there was proposal for reservation of seats in PACCS as in other local administration. The inaction of the part of the registrar of Cooperative Society before issuance of election notification is arbitrary and violation of article 14 and 21 of Constitution of India and letter & spirit if Cooperative Societies Act. Hence this petition.
8.
I submit that in these circumstances there is no effective alternative remedy except to file this writ petition under article 226 of constitution of India. I further submit that I have not filed any writ petition suit or initiated any other proceedings in respect of the subject matter of this writ petition for same relief.
9.
In these circumstance, it is prayed that this Hon’ble Court may be pleased to issue a writ, or order or direction more particularly in the nature of Writ of mandamus declaring he action of the respondents in not permitting the tribals to become members of Addateegala Primary Agricultural Cooperative Credit Society as unconstitutional and consequently direct the respondents to conduct and full fill other conditions and pass such order or other orders as deemed fit in the interest of justice.

10.
Pending further orders this Hon’ble court may be pleased to direct the R1 to conduct inquiry and pass appropriate orders before issuance of the notification and pass such order or other orders as deemed fit in the interest of justice.

Solemnly signed and sworn his name

on twenty eight day of September 2005
MEMORANUDM OF WRIT PETITION

(Under Article 226 of Constitution of India)

IN THE HIGH COUR T OF JUDICATURE OF ANDHRA PRAFESH

AT HYDERABAD

Special Original jurisdiction

W. P. No. 19226 of 2005

Between

1. Vadiyala Lakshmaiah

 S/o Mallaiah
 Age 40 years,

 Murlavanipalem,

 Rajavommangi Mandal,

 E.G. District

2. Vadiyala Suribabu,

 S/o Mallaiah,

 Age 35 years,

 Murlavanipalem,

 Rajavammongi Mandal,

 E.G. District

Petitioners

And

1. The District Collector

 Agent to Government

 Under Land Transfer Regulations,

 East Godavari Distrcit

2. Special Dy. Collector(SDO)

 Tribal Welfare,

 Rampachodavaram,

 Camp: Office

 Rajavommangi Mandal,

 East Godavari Dist

3. M. Pedanooka Raju

 S/o Ramulu

 Murlavanipalem,

 Rajaveommangi Mandal,

 E.G. District

Respondents

The address of service of he above named petitioners are that of their Counsel M/s K. S. Murthy and N. Bhavani Sankar, Niranjan, Ravinder, Advocates, H.NO.12-2-828/A/45, Upstairs, Ambagardens, Mehdipatnam, Hyderabad 28 or AP High Court Advocates association and to that of respondents is same as stated in the above cause title.

For the reasons stated in the accompanying affidavit, it is prayed that this Hon’ble Court may be pleased to issue a writ, or order or direction more particularly in the nature of Writ of mandamus declaring the action of the Respondent No. 1 in not ordering eviction of the R3 from all the land in survey No. 354/2 Rs extending up to Ac 13.17 in Rajavommangi Rajavommangi Mandal, E.G. District as unconstitutional and consequently declare that no govt. land can be allowed to be in the possession of the non tribal and consequently set aside that part of the final order of R1 in CMA No. 7/98 which permits the R3 to retain the Ac 6-00 in Survey No. 354/2 Rs in Rajavommangi, Rajavommangi Mandal, E.G. District and pass such order or other orders as deemed fit in the interest of justice.

Hyderabad,

Dt.29.08.05

Counsel for the Petitioner

IN THE HIGH COURT OF JUDICATURE OF ANDHRA PRADESH

AT HYDERABAD

W.P. No. 19226 of 2005

Between

1. Vadiyala Lakshmaiah

 S/o Mallaiah

 Age 40 years,

 Murlavanipalem,

 Rajavommangi Mandal,

 E.G. District

2. Vadiyala Suribabu,

 S/o Mallaiah,

 Age 35 years,

 Murlavanipalem,

 Rajavammongi Mandal,

 E.G. District

Petitioners

And

1. The District Collector

 Agent to Government

 Under Land Transfer Regulations,

 East Godavari Distrcit

2. Special Dy. Collector(SDO)

 Tribal Welfare,

 Rampachodavaram,

 Camp: Office

 Rajavommangi Mandal,

 East Godavari Dist

3. M. Pedanooka Raju

 S/o Ramulu

 Murlavanipalem,

 Rajaveommangi Mandal,

 E.G. District

Respondents

AFFIDAVIT

I, Vadiyala Lakshmaiah, S/o Mallaiah, Age 40 years, Murlavanipalem, Rajavommangi Mandal, E.G. District having temporarily come down to Rajahmundry do hereby solemnly affirm and states as follows

