

The Tamil Nadu Gaming Act, 1930

Act 3 of 1930

Keyword(s):

Gaming, Common Gaming House, Instrument of Gaming, Wagering, Betting

Amendment appended: 7 of 1949

DISCLAIMER: This document is being furnished to you for your information by PRS Legislative Research (PRS). The contents of this document have been obtained from sources PRS believes to be reliable. These contents have not been independently verified, and PRS makes no representation or warranty as to the accuracy, completeness or correctness. In some cases the Principal Act and/or Amendment Act may not be available. Principal Acts may or may not include subsequent amendments. For authoritative text, please contact the relevant state department concerned or refer to the latest government publication or the gazette notification. Any person using this material should take their own professional and legal advice before acting on any information contained in this document. PRS or any persons connected with it do not accept any liability arising from the use of this document. PRS or any persons connected with it shall not be in any way responsible for any loss, damage, or distress to any person on account of any action taken or not taken on the basis of this document.

THE TAMIL NADU GAMING ACT, 1930.

TABLE OF CONTENTS.

PREAMBLE.

SECTIONS.

- 1. Short title.
- 2. Extent.
- 3. Definitions.
- 4. Penalty for opening, etc., any enclosure, etc., for certain forms of gaming.
- 4-A. Presumption of offence.
- 5. Power to grant warrant to enter a common gaming-house.
- 6. Cards, dice, etc., found in search under last section to be evidence that place is a common gaming-house.
- 7. Proof of playing for stakes unnecessary.
- 8. Penalty for opening, etc., a common gaming-house.
- 9. Penalty for being found gaming in a common gaming-house.
- 10. Instruments of gaming may be ordered to be destroyed on conviction.
- 11. Saving of games of skill.
- 11-A. Payment of portion of fine to informants and Police officers.
- 11-B. [Omitted.]
- 12. Penalty for gaming in public street, etc.
- 13. Offences under the Act to be cognizable.
- 13-A. Indemnification of witness.
- 14. Repeal.

'[TAMIL NADU] ACT No. III OF 1930'.

[THE '(TAMIL NADU) GAMING ACT, 1930.]

(Received the assent of the Governor on the 23rd February 1930, and that of the Governor-General on the 21st March 1930, the assent of the Governor-General was first published in the Fort St. George Gazette of the 8th April 1930.)

An Act to provide for the punishment of gaming and the keeping of common gaming-houses in the '[State of Tamil Nadu].

Whereas it is expedient to make provision for the Preamble. punishment of gaming and the keeping of common gaming-houses in the '[State of Tamil Nadu]; And whereas the previous sanction of the Governor-General has been obtained to the passing of this Act; It is hereby enacted as follows:—

- 1. This Act may be called the [Tamil Nadu] Short title. Gaming Act, 1930.
- 2. This Act extends to the whole of the ³[State of Extent-Tamil Nadu] with the exception of the City of Madras as defined in the Madras City Police Act, 1888.

1[Tamil Nadu] Act III of 1888.

- ¹ These words were substituted for the word "Madras" by the Tamil Nadu Adaptation of Laws Order, 1969, as amended by the Tamil Nadu Adaptation of Laws (Second Amendment) Order, 1969, which came into force on the 14th January 1969.
- For Statement of Objects and Reasons, see Part IV of the Fort St. George Gazette, dated the 21st January 1930, page 186; for Report of Select Committee, see Proceedings of the Madras Legislative Council, Volume LI, pages 1002-1006; for Proceedings in Council, set ibid, Volume LI, pages 496-497 and 952-957.

This Act was extended to the merged State of Pudukkottai by section 3 of, and the First Schedule to, the Tamil Nadu Merged States (Laws) Act, 1949 (Tamil Nadu Act XXXV of 1949).

This Act was extended to the Kanyakumari district and the Shencottah taluk of the Tirunelveli district by section 3 of, and the Schedule to, the Tamil Nadu (Transferred Territory) Extension of Laws Act, 1957 (Tamil Nadu Act XXII of 1957) repealing the corresponding law in force in that territory.

• This expression was substituted for the expression "Presidency of Madras" by the Tamil Nadu Adaptation of Laws Order, 1970, which was deemed to have come into force on the 14th January 1969.

ednition.

¹[3. In this Act, unless there is anything repugnant in the subject or context—

'common gaming-house' means any house, room, tent, enclosure, vehicle, vessel or any place whatsoever in which cards, dice, tables or other instruments of gaming are kept or used for the profit or gain of the person owning, occupying, using or keeping such house, room, tent, enclosure, vehicle, vessel or place whether by way of charge for the use of instruments of gaming or of the house, room, tent, enclosure, vehicle, vessel or place or otherwise howsoever; and includes any house, room, tent, enclosure, vehicle, vessel or place opened, kept or used or permitted to be opened, kept or used for the purpose of gaming;

'('gaming' does not include a lottery but includes wagering or betting.

Explanation.—For the purposes of this definition, wagering or betting shall be deemed to comprise the collection or soliciting of bets, the receipt or distribution of winnings or prizes, in money or otherwise, in respect of any wager or bet, or any act which is intended to aid or facilitate wagering or betting or such collection, sollciting, receipt, or distribution.)

'instruments of gaming' includes any article used or intended to be used as a subject or means of gaming, any document used or intended to be used as a register or record or evidence of any gaming, the proceeds of any gaming, and any winnings or prizes in money or otherwise, distributed or intended to be distributed in respect of any gaming.]

¹ This section was substituted for the original section by section 2 of the Madras Gaming (Amendment) Act, 1946 (Madras Act IV of 1946), re-enacted permanently by section 2 of, and the First Schedule to, the Tamil Nadu Re-enacting (No. II) Act, 1948 (Tamil Nadu Act VIII of 1948).

This definition of "gaming" was substituted by section 4 of the Madras City Police and Gaming (Amendment) Act, 1949 (Tamil Nadu Act VII of 1949). The aforesaid section 4 came into force on the 31st March 1975, notwithstanding anything contained in any law for the time being in force or in any notification or order issued by the Government. Please see section 2 of the Tamil Nadu Horse Races (Abolition of Wagering or Betting) Act, 1974 (Tamil Nadu Act 44 of 1974).

1/4. (1) Whoever-

Penalty for opening

- (a) being the owner or occupier or having the etc., for use of any house, room, tent, enclosure, vehicle, forms of vessel or place, opens, keeps or uses the same for the gaming. purpose of gaming—
 - (i) on a horse-race, or
- (ii) on the market price of cotton, bullion or other commodity or on the digits of the number used in stating such price, or
- (iii) on the amount or variation in the market price of any such commodity or on the digits of the number used in stating the amount of such variation, or
- (iv) on the market price of any stock or share or on the digits of the number used in stating such price, or
- (v) on the number of registration or on the digits of the number of registration of any motor vehicle using a public place, or
- (vi) on any transaction or scheme of wagering or betting in which the receipt or distribution of winnings or prizes in money or otherwise is made to depend on chance; or
- (b) being the owner or occupier of any such house, room, tent, enclosure, vehicle, vessel or place knowingly or wilfully permits the same to be opened, occupied, kept or used by any other person for the purpose of gaming on any of the objects aforesaid, or

¹ This section was substituted by section 3 (i) of the Madras City Police and Gaming (Amendment) Act, 1955 (Tamil Nadu Act XVI of 1955) for section 4 which was substituted for the original section by section 3 of the Madras Gaming (Amendment) Act, 1946 (Madras Act IV of 1946), re-enacted permanently by section 2 of, and the First Schedule to, the Tamil Nadu Re-enacting (No. II) Act, 1948 (Tamil Nadu Act VIII of 1948). Section 3 of the Madras City Police and Gaming (Amendment) Act, 1955 (Tamil Nadu Act XVI of 1955) was extended to the added territories by section 10 of the Tamil Nadu (Added Territories). Extension of Laws (No. 2) Act, 1961 (Tamil Nadu Act 39 of 1961).

- (c) has the care or management of, or in any manner assists in, conducting the business of, any such house, room, tent, enclosure, vehicle, vessel or place opened, occupied, kept or used for the purpose of gaming on any of the objects aforesaid, or
- (d) advances or furnishes money for the purpose of gaming on any of the objects aforesaid with persons frequenting any such house, room, tent, enclosure, vehicle, vessel or place,

¹[shall be punishable with imprisonment for a term which may extend to two years and with fine which may extend to five thousand rupees, but in the absence of special and adequate reasons to the contrary to be mentioned in the judgment of the court—

- (i) such imprisonment shall not be less than three months and such fine shall not be less than five hundred rupees for a first offence;
- (ii) such imprisonment shall not be less than six months and such fine shall not be less than seven hundred and fifty rupees for a second offence; and
- (iii) such imprisonment shall not be less than one year and such fine shall not be less than one thousand rupees for a third and subsequent offences.]
- (2) Whoever is found in any house, room, tent, enclosure, vehicle, vessel or place referred to in subsection (1), gaming on any of the objects specified in that subsection, or present, for the purpose of gaming on any such object shall be punishable with imprisonment which may extend to one month or with fine which may extend to five hundred rupees or with both.

^{&#}x27;The portion within brackets was substituted for the words "shall be punishable with imprisonment which may extend to one year or with fine which may extend to one thousand rupees, or with both: Provided that in the absence of special reasons to be recorded in writing, the punishment to be imposed on an offender on conviction for an offence under this sub-section shall be imprisonment for not less than one month or fine of not less than five hundred rupees or both' by section 2 of the Tamil Nadu Gaming (Amendment) Act, 1975 (Tamil Nadu Act 18 of 1975).

Any person found in any such house, room, tent, enclosure, vehicle, vessel or place during any gaming therein on any of the objects specified in sub-section (1) shall be presumed, until the contrary is proved, to have been there for the purpose of gaming on such object.

- (3) Whoever is found gaming on any of the objects specified in sub-section (1) in any public street or thoroughfare or in any place to which the public have or are permitted to have access shall be punishable with imprisonment which may extend to three months or with fine which may extend to three hundred rupees, or with both.1
- ¹[4-A. (1) Where in any trial of an offence punishable Presumption under sub-section (1) of section 4, it is proved that—
- (i) slips containing certain digits showing the market price of cotton, bullion or other commodity, or
- (ii) accounts which appear to relate to cash received or disbursed for the purpose of wagering or betting on the market price of cotton, bullion or other commodity, or
- (iii) news-papers containing publication of such price,
- are found in any house, room, tent, enclosure, vehicle, vessel or place, it shall be presumed unless the contrary is proved that such house, room, tent, enclosure, vehicle, vessel or place is used for the purpose of gaming within the meaning of sub-section (1) of section 4.
- (2) Where in any trial of an offence punishable under sub-section (2) or sub-section (3) of section 4, it is proved that the accused person is found in possession of any of the materials specified in sub-section (1), it shall be presumed unless the contrary is proved that the accused has committed the offence of gaming within the meaning of sub-section (2) or sub-section (3), as the case may be, of section 4.]

¹ This section was inserted by section 3 of the Tamil Nadu Gaming (Amendment) Act; 1975 (Tamil Nadu Act 18 of 1975).

Power to grant warrant to enter a common gaminghouse.

- 5. ¹[(1)] ¹[If any Judicial Magistrate not inferior to a Judicial Magistrate of the second class] or any Police Officer not below the rank of a Deputy Superintendent of Police has reason to believe that any place is used as a common gaming-house, he may by his warrant give authority to any Police Officer, not below the rank of a Sub-Inspector, to enter with such assistance as may be found necessary, by night or by day, any such place, and to arrest all persons found therein and to seize all instruments of gaming and all moneys and securities for money and articles of value reasonably suspected to have been used or intended to be used for the purpose of gaming which are found therein, and to search all parts of such place and also persons found therein.
- ²[(2) Any Police Officer having power to issue a warrant under sub-section (1) may, instead of doing so, himself exercise all or any of the powers exercisable under such warrant.]

Cards, dice, etc., found in search under last section to be evidence that place is a common gaming-house.

6. Any cards, dice, gaming table or cloth, board or other instruments of gaming found in any place entered or searched under the provisions of the last preceding section, or on any person found therein shall be evidence that such place is used as a common gaming-house, and that the persons found therein were there present for the purpose of gaming, although no play was actually seen by the Police Officer or any of his assistants.

Proof of playing for stakes unnecessary.

7. It shall not be necessary, in order to convict any person of keeping a common gaming-house or of being concerned in the management of any common gaming-house, to prove that any person found playing at any game was playing for any money, wager, bet or stake.

¹ Section 5 was re-numbered as section 5 (1) and to the section as so re-numbered sub-section (2) was added by section 2 of the Madras Gaming (Amendment) Act, 1933 (Madras Act VII of 1933).

² These words were substituted for the words "If any salaried Magistrate not inferior to a Magistrate of the second class" by section 4 of the Tamil Nadu Gaming (Amendment) Act, 1975 (Tamil Nadu Act 18 of 1975).

8. Whoever opens, keeps or uses, or permits Penalty for to be used any common gaming-house, or conducts opening, or assists in conducting the business of any common etc., a common gaming-house or advances or furnishes money for gaminggaming therein, shall be liable on conviction to fine house. not exceeding five hundred rupees, or to imprisonment not exceeding three months, or to both.

9. Whoever is found gaming or present for the Penalty for 9. Whoever is found gaining of present for the being found purpose of gaming in a common gaming-house shall, gaming in on conviction, be liable to fine not exceeding two a common hundred rupees or to imprisonment not exceeding gamingone month; and any person found in any common gaming-house during any gaming or playing therein shall be presumed, until the contrary be proved, to have been there for the purpose of gaming.

10. On conviction of any person for keeping a Instruments common gaming-house or being present therein for of gaming may be the purpose of gaming, all the instruments of gaming ordered to found therein may be destroyed by the order of the be destroyed ¹[Judicial Magistrate], and such Magistrate may order on conviction. all or any of the other articles seized, or the proceeds thereof, to be forfeited.

11. Nothing in sections 5 to 10 of this Act shall Saving of be held to apply to games of mere skill wherever games of played.

²[11-A. (1) The ³[Judicial Magistrate] may direct Payment of any portion not exceeding one-half, of any fine which portion of shall be levied under sections 4, 80r9, and of the moneys informants or proceeds of articles seized and ordered to be forfeited and Police under section 10, to be paid to such informants and officers. Police officers as may have assisted in the detection of the offender.

¹ These words were substituted for the word "Magistrate" by section 5 of the Tamil Nadu Gaming (Amendment) Act, 1975 (Tamil Nadu Act 18 of 1975).

This section was substituted for the original section by section 3 of the Madras City Police and Gaming (Amendment) Act, 1950 (Madras Act XXXV of 1950).

These words were substituted for the word "Magistrate" by section 6 of the Tamil Nadu Gaming (Amendment) Act, 1975 (Tamil Nadu Act 18 of 1975).

A direction under this sub-section may also be made by any Court of appeal, reference or revision.

- (2) Where a direction is made under sub-section (1), the '[Judicial Magistrate] concerned shall send the amount to be paid under that sub-section, to the District Superintendent of Police, who shall distribute it among such of the informants and Police officers aforesaid as may be chosen by him and in such proportions as he thinks fit.
- (3) The amount aforesaid shall not be sent to the District Superintendent of Police until the expiry of three months from the date of the direction under sub-section (1), or if an appeal is presented within that period, until the appeal has been disposed of.]

*[11-B]

Penalty for gaming in public street, etc.

12. Whoever is found gaming with cards, dice, counters, money or other instruments of gaming in any public street, place or thoroughfare or publicly fighting cocks, shall be liable on conviction to fine not exceeding *[one hundred rupees] or to imprisonment not exceeding *[three months]; and such instruments of gaming and moneys shall be forfeited.

Offences under the Act to be cognizable. 413. Notwithstanding anything contained in the Code of Criminal Procedure, 1973 (Central Act 2 of 1974), all offences punishable under this Act shall be cognizable.

Indemnification of witness.

13-A. Any person who shall have been concerned in gaming contrary to this Act, and who shall be examined as a witness before a Judicial Magistrate on the trial of any person for a breach of any of the provisions of this Act relating to gaming, and who upon

¹ These words were substituted for the word "Magistrate" by section 6 of the Tamil Nadu Gaming (Amendment) Act, 1975 (Tamil Nadu Act 18 of 1975).

^a Section 11-B which was inserted by section ō of the Madras City Police and Gaming (Amendment) Act, 1949 (Tamil Nadu Act VII of 1949) was omitted by section 3 (ii) of the Madras City Police and Gaming (Amendment) Act, 1955 (Tamil Nadu Act XVI of 1955).

These words were substituted for the words "fifty rupees" and "one month" respectively by section 7 of the Tamil Nadu Gaming (Amendment) Act, 1975 (Tamil Nadu Act 18 of 1975).

 These sections were substituted for the original section 13 by section 8, ibid. Gaming

such examination shall make true and faithful discovery to the best of his knowledge of all things as to which he shall be so examined, and who shall thereupon receive from the said Magistrate a certificate in writing to that effect, shall be freed from all prosecutions under this Act for anything done before that time in respect of such gaming.]

1[Tamil Nadu] Act III of 1889. 14. Clause (10) and the last paragraph of section 3 Repeal. and sections 6, 7 and 9 of the *Towns Nuisances Act, 1889, are hereby repealed.

These words were substituted for the word "Madras" by the Tamil Nadu Adaptation of Laws Order, 1969, as amended by the Tamil Nadu Adaptation of Laws (Second Amendment) Order, 1969.

^{*}Now the Tamil Nadu Towns Nuisances Act, 1889.

¹[TAMIL NADU] ACT No. VII OF 1949.²

THE MADRAS CITY POLICE AND GAMING (AMENDMENT)
ACT, 1949.

(Received the assent of the Governor on the 28th March 1949; and published in the Fort St. George Gazette, dated the 5th April 1949.)

Tamil An Act further to amend the Madras City Police Act, Nadul 1888, and the [Tamil Nadu] Gaming Act, 1930.

(4Tamil Whereas it is expedient further to amend the Nadu] Madras City Police Act, 1888, and the ¹[Tamil Nadu] Actill of Gaming Act, 1930, for the purposes hereinafter 1930). appearing; It is hereby enacted as follows:—

- 1. (1) This Act may be called the Madras City Police Short title and and Gaming (Amendment) Act, 1949.
- (2) This section and sections 3 and 5 shall come into force at once. 3[* *]
- 4[(3) Sections 2 and 4 shall come into force on the 31st March 1975, not withstanding anything contained in any law for the time being in force or in any notification or order issued by the Government.]
- 2. [The amendment made by section 2 has been incorporated in the Principal Act (Tamil Nadu Act III of 1888)].

These words were substituted for the word "Madras" by the Tamil Nadu Adaptation of Laws Order, 1969, as amended by the Tamil Nadu Adaptation of Laws (Second Amendment) Order, 1969.

For Statement of Objects and Reasons, see Part IV-A of the Fort St. George Gazette, da'ed the 9th December 1947, pages 581-582; for Proceedings in Council, see Proceedings of the Madras Legislative Council, 1949 Volume 17, dated the 20th January 1949.

The expression "and sections 2 and 4 on such date as the Provincial Government may, by notification in the Fort St. George Gazette, appoint." was omitted by section 2 (i) of the Tamil Nadu Horse Races (Abolition of Wagering or Berting) Act, 1974 (Tamil Nadu Act 44 of 1974).

⁴This sub-section was inserted by section ²(2) of the Tamil Nadu Horse Races (Abolition of Wagering or Be ting) Act, 1974 (Tamil Nadu Act 44 of 1974).

Madras City Police and [1949; T.N. Act VII Gaming (Amendment)

1[3.

4.[The amendment made by section 4 has been incorporated in the Principal Act (Tamil Nadu Act III of 1930)].

1[5.

Repealed by Tamil Nadu Act XXXVI of 1955.