

POLICY FOR RESERVATION OF RESIDENTIAL PLOTS FOR ADVOCATES

From

The Chief Administrator,
Haryana Urban Development Authority,
Sector-6, Panchkula.

To

1. All the Administrators of HUDA in the State.
2. All the Estate Officers of HUDA in the State.

Memo No. UB-I-NK-2008/ 30928-48

Dated: 29.08.08

Subject: Regarding Reservation of Residential Plots for Advocates in HUDA Urban Estates- C.M.'s Announcement.

1. The issue of providing reservation of Residential Plots for Advocates in HUDA Urban Estates has been engaging the attention of the State Government for some time. In view of the Chief Minister's announcement, it has now been decided that henceforth the reservation of residential plots for Advocates shall be made in HUDA sectors as follows-

S. No.	Zone	%age of Plots to be reserved
i)	Hyper and High Potential Zones which include a) Urban Estate of Gurgaon. b) Controlled areas in Gurgaon District including controlled area declared around Sohna town. c) Controlled areas of Panipat and Kundli-Sonepat Multi-Functional Urban Complex. d) Periphery Controlled areas of Panchkula.	Nil (they can apply for the plots as general category alongwith others)
ii)	Medium Potential Zone which includes a) Controlled areas of Karnal, Kurukshetra, Ambala City, Ambala Cantt, Yamunanagar, Hisar, Rohtak, Rewari-Bawal-Dharuhera Complex, Gannaur, Oil Refinery Panipat (Beholi). (b) Controlled areas of Faridabad District including controlled areas around towns like Palwal and Hodel.	5%

iii)	Low Potential Zone which includes all the remaining controlled areas declared in the State.	10%
------	--	-----

2. **The said allotment shall be governed by the following terms and conditions-**

- a) The applicant must be a lawyer practicing in that Urban Estate, where he or she applies for a plot. Further, the applicant should be a member of the Bar Association of the District/ Sub Division comprising that Urban Estate and registered with the Bar Council of Punjab and Haryana High Court for at least one year on the date of submitting his or her application for the allotment of a plot under the policy.
- b) The applicant must be a permanent resident of Haryana.
- c) The applicant should not be having a plot or house or flat in any Urban Estate of Haryana State or Chandigarh or Mohali in his or her own name or in the name of his or her spouse or dependent children or in the name of HUF comprising all or any one of them.
- d) Those advocates who have ever been allotted a plot or land out of Government Servant Reserve Quota, Discretionary Quota or any other reserved category at any time anywhere in Haryana shall not be eligible under this policy.
- e) The applicant shall be required to submit an affidavit alongwith his or her application in terms & condition no. a, b, c and d above.
- f) The allotment shall be governed by the HUDA Act, 1977, Rules and regulations framed there-under from time to time.
- g) The above facility of reservation will be available to a successful applicant only once in a life time.

3. It is, therefore, requested that the above policy should be kept in view while floating new residential sectors in future. It is further requested that an acknowledgement of the receipt of this communication may be sent within 15 days of the receipt thereof.

This policy is being issued with the prior approval of the Chief Minister-cum-Chairman, HUDA.

Sd/-
(T.C. Gupta)
Chief Administrator, HUDA

Endst. No. UB-I-NK-2008/ 30949-58

Dated 29.08.08

A copy of the above is forwarded to the following in continuation of this office letter no. A-1/2006/738-45 dated 8th January, 2007 for information and necessary action:-

1. The Chief Controller of Finance, HUDA Panchkula.
2. The Chief Town Planner, HUDA Panchkula.
3. The Legal Remembrancer, HUDA Panchkula.
4. The Secretary, HUDA, Panchkula.
5. The Distt. Town Planner (N) with the direction to process the case to be placed before the Haryana Urban Development Authority in its next meeting for ex-post-facto approval.
6. The Enforcement Officer, HUDA (HQ) Panchkula.
7. The Deputy ESA, HUDA, Panchkula.
8. All the Assistants of UB-I & II.

Sd/-
(A.K.Yadav)
Administrator, HUDA (HQ)
For Chief Administrator, HUDA

Internal Distribution-

1. Sr. Secretary to the Chairman, HUDA-cum-C.M., Haryana for the information of Chairman, HUDA-cum-C.M., Haryana.
2. PS/FCTCP for the information of FC TCP.

From

The Chief Administrator,
Haryana Urban Development Authority,
Sector-6, Panchkula.

To

All the Administrators of HUDA in the State.

Memo No. UB-I-NK-2009/ 7593-97

Dated: 19.03.2009

Sub:- Regarding Reservation of Residential Plots for Advocates in HUDA Urban Estates – C.M. Announcement.

This is in continuation of this office Memo No.UB-I-NK-2008/ 30928-48 dated 29.08.08 on the above cited subject.

The Policy issued vide under reference was placed before the Authority in its 102nd meeting held on 24.02.2009 vide agenda item no. A-102nd (23) for approval, with the proposal to modify condition (f) of the policy as under:-

“An individual shall be eligible to make one application only. In case more than one application is made by an applicant, all his applications will be rejected and a deduction of Rs. 1000/- per application shall be made from earnest money as processing charges”.

The Authority has accorded its approval to the proposal contained in the agenda. A copy of the agenda item no. A-102nd (23), alongwith relevant extract of proceedings, is enclosed herewith for further necessary action.

DA/As Above

Sd/-
(Naresh Mehtani)
Incharge Urban Branch-I
For Chief Administrator, HUDA

Endst. No. UB-I-NK-2009/7598-7620

Dated 19.03.2009

**Sub:- Regarding Reservation of Residential Plots for Advocates in
HUDA Urban Estates – C.M. Announcement.**

A copy is forwarded to the following for information and necessary action:-

1. The Chief Controller of Finance, HUDA, Panchkula.
2. The Chief Town Planner, HUDA, Panchkula.
3. The Legal Remembrancer, HUDA, Panchkula.
4. The Secretary, HUDA, Panchkula.
5. The Enforcement Officer, HUDA, HQ, Panchkula.
6. All the Estate Officers of HUDA in the State.
7. The Deputy ESA, HUDA, Panchkula.
8. All the Assistants of Urban Branch-I & II.

Sd/-
(Naresh Mehtani)
Incharge Urban Branch-I
For Chief Administrator, HUDA