

**GREATER MOHALI AREA DEVELOPMENT AUTHORITY
SAS NAGAR
(POLICY BRANCH)**

To

Additional Chief Administrator
GMADA, SAS Nagar

Estate Officer,
GMADA, SAS Nagar

No. GMADA (Policy)/2008/53, 53A
Dated 2.1.09

Subject: Policy for grant of permission of Professional Consultancy Service in the houses constructed by Punjab Housing Development Board/ PUDA (Now GMADA) and residential houses constructed at Urban Estate.

In continuation of Letter No. PUDA-TPW-99/7017 Dated 19.07.1999, Letter No. PUDA-TPW-00/5174-90 dated 27.04.2000 on the subject cited above.

In the 4th meeting of the GMADA Authority held on 19.11.2008, vide agenda Item No. 4.06, Matter regarding drafting of policy for granting permission for Professional Consultancy Service in the residential houses constructed by Punjab Housing Development Board/ PUDA (Now GMADA) and residential houses constructed at Urban Estate was placed for consideration. Authority after consideration had taken the following decisions:-

1. For this purpose, for the first five years fees has been fixed as Rs.0.50 lakh and thereafter for the next five years on the payment of 10% of total fee as renewal fee, permission shall be renewed.
2. Fees and Renewal Fee, shall be receivable as whole in consolidation at the time of application for permission for Consultancy Service in the Residential Building.

These directions be implemented in its true spirit.

Sd/-
Establishment Officer
for Chief Administrator

Endst. No. GMADA (Policy)/2008/54-59 dated 2.1.09

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

1. Chief Administrator, Punjab Urban Planning and Development Authority, S.A.S. Authority.
2. Chief Administrator, Greater Ludhiana Area Development Authority, Ludhiana.
3. Chief Administrator, Bathinda Development Authority, Bathinda
4. Chief Administrator, Jalandhar Development Authority, Bathinda.
5. Chief Administrator, Amritsar Development Authority, Amritsar
6. Additional Chief Administrator, PUDA, Patiala

Sd/-
Establishment Officer
for Chief Administrator