

**INSTALLATION OF STATUES, NAMING OF PERMANENT ASSETS,
ROTARIES AND CHOWKS IN HUDA AREAS**

From

The Chief Administrator,
Haryana Urban Development Authority,
Panchkula.

To

All the Administrators HUDA in the State.
All the Estate Officers HUDA in the State.

Memo No.A-Pwn-UB-II-08/27771-93

Dated:06.08.2008

Subject - Policy regarding installation of Statues, naming of Permanent Assets, Rotaries and Chowks in HUDA areas and maintenance thereof.

Whereas the matter pertaining to installation of Statues, naming of Permanent Assets, Rotaries and Chowks in HUDA areas and maintenance thereof was engaging the attention of HUDA since long.

With a view to formulate a uniform policy on the subject cited above, the matter was, therefore, placed before the Authority in its meeting held under the chairmanship of the Chief Minister, Haryana on 11th June, 2008 under agenda item no. A-101(22). After careful consideration, the following policy has been formulated –

(a) Installation of Statues in HUDA areas:

Installation of Statues of only National Heroes shall be permitted on the corners or junctions in such a way that the installation does not hinder the movement of traffic and laying of services etc. Installation of Statues shall also be allowed in parks and community buildings constructed by HUDA.

This will be allowed with the prior approval of Chairman, HUDA. However, in case when the office of Chairman, HUDA is held by a person other than the Chief Minister, prior approval of the Chief Minister shall also be obtained.

(b) Naming of Permanent Assets created by HUDA:

All permanent assets created by HUDA shall be named as 'HUDA Buildings', for example, 'HUDA Stadium' in case of a Stadium, 'HUDA Community Centre' or 'HUDA Auditorium' etc.

However, if any other name has been given or proposed to be given, then 'HUDA' word shall also be incorporated in its name. For example, Inderdhanush Auditorium in Sector 5, Panchkula shall henceforth be named as 'Inderdhanush HUDA Auditorium'.

In case, a Permanent Asset is named after any person who has distinguished himself in the field of Art or Literature or who is a National Figure in the Freedom Struggle or any other distinguished personality in Indian History, then also name of 'HUDA' shall be incorporated. For example, Tau Devi Lal Stadium, Sector 3, Panchkula shall now named as 'Tau Devi Lal HUDA Stadium'.

The space and design in all such cases shall be got approved from the competent authority in HUDA.

(c) Maintenance and naming of Rotaries/Chowks:

(i) HUDA may allow distinguished organizations and industries to maintain Rotaries or Chowks in HUDA areas. The organization or industry which is to maintain the Rotaries or Chowks may display a hoarding there stating that this is being maintained by the concerned organization. A Committee shall be constituted under the chairmanship of the concerned Administrator consisting of SE and EO which shall identify the Rotaries or Chowks to be given to the organizations or industries for maintenance & then advertise the same on the website of HUDA as well as in the newspapers and will call for proposal from reputed organizations or industries.

(ii) The maintenance shall be given only for three years at a time which may be extended by another three years if the maintenance is found to be satisfactory. The approval shall be accorded by the Chief Administrator and hoardings of small size only shall be displayed by these organizations or industries depicting that it is being maintained by them.

(iii) The Rotaries or Chowks may be named after the persons who have distinguished themselves in the field of Art or Literature or who were national figures in freedom struggle or any other distinguished personality in Indian History. This will be allowed with the prior approval of Chairman, HUDA. However, in case

when the office of Chairman, HUDA is held by a person other than the Chief Minister, prior approval of the Chief Minister shall also be obtained.

No naming of Chowks/Rotaries shall be allowed after the name of any individual who does not fall in any category as mentioned at (iii) above.

(iv) Installation of Statues shall not be allowed on such Rotaries or Chowks. Even an abstract creation for the beautification of Rotaries or Chowks and also relating to distinguished personalities shall not be allowed in case of maintenance & naming of Rotaries or Chowks.

(v) A Rotary or Chowk shall not be allowed to be maintained by any religious society.

You are, therefore, requested to take further adequate steps for the implementation of this policy in letter and spirit and forward acknowledgment for the receipt of the present guidelines.

A.K.Yadav, IAS
Administrator (HQ),
For Chief Administrator, HUDA

Endst. No. A-Pwn/2008/UB-I/ 27794

Dated: 06.08.2008

A copy of the above is forwarded to the following for information and necessary action.

1. All Deputy Commissioners of Haryana State.
2. The Chief Town Planner, Haryana, Town and Country Planning Department, Sector-18, Chandigarh.
3. The Chief Town Planner, HUDA, Panchkula.
4. The Chief Controller of Finance, HUDA, Panchkula
5. The Chief Engineer-I, HUDA, Panchkula.
6. The Chief Engineer-II, HUDA, Panchkula.
7. The Sr. Architect, HUDA Panchkula.
8. The L.R. HUDA, (HQ) Panchkula.
9. The Enforcement Officer HUDA (HQ) Panchkula.
10. The Deputy Economical and Statistical Advisor, HUDA (HQ), Panchkula.
11. The Dy. Supdt. /All Assistants/Record Keeper of Urban Branch, HUDA, (HQ).

A.K.Yadav, IAS
Administrator (HQ),
For Chief Administrator, HUDA