
	1.
	PLD 1978 Lahore 31
	[bookmark: _GoBack]S.75 & O. XXVI, r. 12—Local Commissioner—Powers of—Delegation of powers to Local Commissioner—Not permissible so as to decide material issues— 

---O.XXVI, r. 9—Commission for local investigation—Matter such as could be decided by direct evidence—Power to record such evidence—Not to be delegated to local Commissioner—[Local Commissioner]. 

41. Now this is established law that section 75 as well as Order XXVI, do not allow delegation of powers by the Court to the Local Commissioner to decide material issues. 


	2.
	2006 MLD 1457 
	---Grievance of petitioner in the present case was that Courts below by deciding his application for appointment of Local Commission to ascertain the actual possession of suit property had caused prejudice to his case. 

---Validity---Where controversy could be resolved by producing evidence by parties then spot inspection through Local Commission was not permissible. 

---Dispute in the present case, was with regard to the possession which being a question of fact had to be proved by the party who alleged the possession---Petitioner could not seek appointment of local commissioner for his own convenience when not in a position to prove his plea through evidence. 

Where controversy could be resolved by producing evidence by the parties, then spot inspection through local commission was not permissible. 


	3.
	2003 CLC 397 
	---Where controversy could be resolved by producing evidence by parties, then spot inspection through Local Commission was not permissible. 

It is settled principle of law that in case the controversy be resolved by producing evidence by the parties then spot inspection through local commission is not permissible. In arriving to this conclusion, I am fortified by the following judgments: 

Ghulam Rasool and others v. Khuda Bakhsh and others 1995 CLC 26, Ghulam Rasool v. Canal Authorities 1995 MLD 999. 


	4.
	2007 CLC 894 
	---Court was not bound to appoint Local Commissioner in cases where controversy could be resolved by producing evidence of the parties, then spot inspection through Local Commission was not permissible. 

---Local Commissioner could not be appointed to fill in the lacuna---Petitioner could not seek appointment of Local Commissioner for his own convenience 
when he was not in a position to prove his plea through evidence. 

---S. 115---Revisional jurisdiction---Scope---Findings of the courts below were neither based on misreading or non-reading of evidence nor same suffered from any jurisdictional defect warranting interference by High Court in its revisional jurisdictions---Revision being bereft of substance, same was dismissed. 


	5.
	2002 YLR 2431
	---S.115---Revisional jurisdiction of High Court---Findings of fact and law, reversing of---Scope---Findings on question of fact or of law, howsoever, erroneous the same may be, recorded by a Court of competent jurisdiction cannot be interfered with by High Court, in exercise of its revisional jurisdiction under S. 115, C.P.C. unless such findings suffer from jurisdictional defect, illegal by or material irregularity. 


