

Punjab Government Gazette

EXTRAORDINARY

Published by Authority

CHANDIGARH, FRIDAY, DECEMBER 6, 2013 (AGRAHAYANA 15, 1935 SAKA)

Department of Investment Promotion
(Industries & Commerce Branch)

NOTIFICATION

The 5th December, 2013

No.7/17/13AS1/1998.-In pursuance of the resolve of the Government to provide for One-Stop Clearance of the proposals of new investments in the State, the Governor of Punjab is pleased to establish the Punjab Bureau of Investment Promotion (PBIP) to inter-alia carry out the objectives of the Package of Fiscal Incentives for Industrial Promotion 2013. (FIIP-2013)

Constitution of the Bureau

The Bureau shall have a Board of Governors, an Executive Committee and a Chief Executive Officer to discharge its functions as elaborated hereinafter:-

(i) Board of Governors

2.0 There shall be a Board of Governors of the Punjab Bureau of Investment Promotion as its apex governing body as following:

i)	Chief Minister	Chairman
ii)	Deputy Chief Minister/Minister In Charge Department Investment Promotion	Co- Chairman
iii)	Industries Minister	Vice-Chairman
iv)	Finance Minister	Member
v)	Agriculture Minister	Member
vi)	Health & Family Welfare Minister	Member
vii)	Tourism Minister	Member
viii)	Labour Minister	Member
ix)	Food Processing Minister	Member
x)	Information Technology Minister	Member
xi)	Housing & Urban Development Minister	Member

xii)	Local Government Minister	Member
xiii)	Science Technology & Environment Minister	Member
xiv)	Chief Secretary to Government of Punjab	Member
xv)	Financial Commissioner, Revenue	Member
xvi)	Financial Commissioner, Development	Member
xvii)	Principal Secretary, Finance	Member
xviii)	Financial Commissioner, Forests	Member
xix)	Principal Secretary to Chief Minister	Member
xx)	Principal Secretary, Health & Family Welfare	Member
xxi)	Principal Secretary, Tourism	Member
xxii)	Principal Secretary Housing and Urban Development	Member
xxiii)	Financial Commissioner, Taxation	Member
xxiv)	Principal Secretary Labour	Member
xxv)	Principal Secretary, Information Technology	Member
xxvi)	Principal Secretary Power	Member
xxvii)	Principal Secretary Industries & Commerce	Member
xxviii)	Principal Secretary, Local Government	Member
xxix)	Principal Secretary, Science Technology and Environment	Member
xxx)	Principal Secretary Investment Promotion	Member
xxxi)	Chief Executive Officer	Member Secretary
xxxii)	Three Technical Experts to be nominated by the State Government; and	
xxxiii)	Five representatives of Trade, Industry and Commerce to be nominated by the State Government.	

2.1 The Board of Governors may co-opt any other Member if so required, for proper and effective discharge of its functions.

ii) Executive Committee

2.2 There shall be an Executive Committee to guide, monitor and review the functioning of the Bureau.

2.3 The Executive Committee shall consist of the following:

i)	Chief Secretary, Punjab	Chairman
ii)	Principal Secretary, Finance	Member
iii)	Principal Secretary to Chief Minister	Member
iv)	Principal Secretary Industries & Commerce	Member
v)	Principal Secretary Investment Promotion	Member
i)	Chief Executive Officer	Convener/Member Secretary

2.4 The Executive Committee may invite the concerned Administrative Secretary or any other officer of a Department as a special invitee to discuss and finalize any specific proposal or issue of such Department.

2.5 The Executive Committee may co-opt any other member, if so required, for proper and effective discharge of its functions.

iii) Special Committee(s)

2.6 The Executive Committee may appoint from time to time, such Special Committee(s) as may be considered necessary, to assist it in carrying out its functions and facilitate investments in the State.

Internal Regulations

3.0 The Bureau shall make and observe such procedure and regulations as it may consider necessary and proper to transact its business to achieve the assigned task including matters concerning finance, accounts and personnel. Such procedure and regulations shall be notified to the State Government for information.

Functions of the Board of Governors:

4.0 Subject to the over all control and superintendence of the State Government in the Department of Investment Promotion, the Board of Governors shall provide overall policy guidance and direction to the Bureau as following:

- i) It shall be the apex body for all matters relating to the Bureau;
- ii) It shall be responsible for approving the regulations and procedures of the Bureau and allocating such functions to the Executive Committee and the Chief Executive Officer which are not otherwise specified;
- iii) It shall be responsible for creation, sanction, abolition and re-designation of posts required for effective functioning of the Bureau;
- iv) It shall be responsible for approval of any borrowings or hypothecation of any assets of the Bureau, if required; and
- v) It shall approve the annual budget, accounts and reports including the audit reports of the Bureau;

Functions of the Executive Committee:

- i) It shall regularly monitor, supervise and review the functioning of the Bureau;
- ii) It shall be responsible for recommending to the Board of Governors investment proposals that seek fiscal and other incentives outside the Package of Fiscal Incentives for Industrial Promotion 2013. The Board of Governors shall be empowered to approve any such incentives, or any relaxation or exemptions.
- iii) It shall be responsible for organizing campaigns, events, conferences and meetings for promoting Punjab as an investment destination both in India and abroad;
- iv) It shall carry out such other functions as may be assigned to it by the BOG of the Bureau or the State Government; and
- v) It may refer any matter or issue to the Government or the Board of Governors with its recommendation or suggestion, if considered necessary.

Functions of the Chief Executive Officer

- i) He shall receive, process and approve all investment proposals including new investments and modernization, upgradation and expansion of existing industrial units;
- ii) he shall coordinate all efforts of the State Government to encourage new investment and its actualization in the State in respect of all sectors of trade, commerce and industry;
- iii) he shall receive or cause to be received applications for new investment both from private and public agencies, and examine and process the same for all necessary statutory and other approvals;
- iv) he shall issue requisite approvals if the proposal is broadly covered under the Punjab Fiscal

- Industrial Incentives Package 2013 subject to fulfillment of conditions specified for necessary statutory and other approvals;
- v) he shall grant approvals in cases where all necessary statutory and other approvals are received or deemed to have been received.
 - vi) he shall issue Certificate of Eligibility for incentives in keeping with the Package of Fiscal Incentives for Industrial Promotion 2013;
 - vii) he shall notify and devolve upon the applicants, whose proposals are approved, incentives as per the Package of Fiscal Incentives for Industrial Promotion 2013 under relevant sections of appropriate laws in keeping with the powers devolved upon it through specific notifications under such laws;
 - viii) he shall review and monitor investment in various projects in keeping with the approvals granted by it;
 - ix) he shall carry out or cause to be carried out investment audit and requisite inspections of the proposals approved by it;
 - x) he shall refer the cases where these are not fully covered under the Package of Fiscal Incentives for Industrial Promotion 2013 to the Executive Committee with its recommendations/ observations;
 - xi) he shall assist the various administrative/ line departments whose powers are devolved upon it under various Legislations/ Acts/ Rules/ Regulations in evolving a procedure in carrying out annual audit of the proposals approved by it during a financial year. The Administrative Department shall, report non-compliance, if any, to the Bureau to ensure the desired compliance in a time-bound manner;
 - xii) he shall ensure compliance or removal of discrepancies if any pointed out by administrative/ line departments in their respective annual audit, after due deliberations and interaction with the project proposer/ investor. He shall, however, not allow or ask the administrative department to directly interact with the investors, who shall otherwise be legally bound to meet with all the requirements of relevant laws as applicable to a project;
 - xiii) he shall resolve all inter-departmental matters and coordinate with the concerned departments qua a new investment proposal through the various officers of line departments placed with the Bureau;
 - xiv) he shall prepare and submit its quarterly reports on investment promotion in the State to the Board of Governors for information and review and shall submit its annual report to the State Government in the Department of Investment Promotion after it is seen and approved by the Board of Governors;
 - xv) he shall assist a project proposer/ applicant for new investments in the State in such a manner as it may consider appropriate to ensure that the investment was made at the earliest possible; and
 - xvi) he shall authenticate all documents on behalf of the Bureau, in connection with due discharge of functions of the Bureau with the prior competent approvals.

Powers of Bureau

5.0 Subject to overall control and superintendence of the State Government in the Department of Investment Promotion, the Bureau shall exercise powers of the following departments as devolved upon it under their respective rules/ regulations/ acts through specific notifications issued to carry out the objectives of the Package of Fiscal Incentives for Industrial Promotion 2013:

S.No.	Department	Regulatory Authority	Power to be vested with PBIP
1	Science & Technology	Punjab Pollution Control Board	<ul style="list-style-type: none"> - Consent to establish - Consent to operate (under Water Act & Air Act) - Authorization under Hazardous Waste Rules (M H, T & M) - Registration for Recycling of Hazardous Waste Rules - CSA Clearance - Authorization under E-waste Rules, 2011 - Registration under Plastic Rules - Authorization for Bio Medial Waste Disposal - Site appraisal/ approval <p style="text-align: right;">(Annexure-I)</p>
2	Excise & Taxation	Excise & Taxation	<ul style="list-style-type: none"> - VAT incentives <p style="text-align: right;">(Annexure-II)</p>
3	Labour	Labour	<ul style="list-style-type: none"> - Shop Registration - Permission for engaging contractor for labour - Annual returns under Labour Laws <p style="text-align: right;">(Annexure-III)</p>
4	Labour	Directorate of Factories	<ul style="list-style-type: none"> - Factories License - Annual Filling under Factories Act - Factory Building Plan approval. <p style="text-align: right;">(Annexure-IV)</p>
5	Industries	Directorate of Boilers	<ul style="list-style-type: none"> - Registration under Boilers Act <p style="text-align: right;">(Annexure-V)</p>
6	Housing & Urban Development	Town & Country Planning	<ul style="list-style-type: none"> - Change of land use and approvals of building plans <p style="text-align: right;">(Annexure-VI)</p>
7	Local Government	Local Government	<ul style="list-style-type: none"> - Change of land use - Approval of building plans and their completion. - Waiver of Property and other local taxes if any. - NOC from Fire Services <p style="text-align: right;">(Annexure-VII)</p>
8	Forest & Wildlife	Forest & Wildlife	<ul style="list-style-type: none"> - Grant of NOCs/ approval - When approach/entry/exit involves forest land - Diversion of forest land (less than one hectare) <p style="text-align: right;">(Annexure-VIII)</p>
9	Power	PSPCL	<ul style="list-style-type: none"> - Load sanctioning - Issue of new electricity connection - Agreement for High Tension/ Extra High Tension (above 100 KV) wires - Certification of electrical infrastructure by Chief Electrical Inspector - Electricity Duty Exemption <p style="text-align: right;">(Annexure-IX, X and XI)</p>

10 Revenue Revenue - Stamp Duty Exemption

(Annexure-XII)

5.1 The State Government may devolve upon it any other powers, if so required, through appropriate notification except the powers vested with the constitutional bodies including ULBs and PRIs. The Bureau shall pursue the proposals with regard to ULBs and PRIs directly with them through the Departments of Rural Development & Panchayats and Local Government to facilitate their early clearance/ approval.

5.2 These delegation of powers shall be exercised by the Bureau up to the stage / date of Commencement of Production/ Operations of project. Thereafter all clearances shall be accorded by the concerned Department / Regulator/ Agency

Officers/ Employees of the Bureau

6.0 The Bureau shall have a Chief Executive Officer to be appointed by the State Government to carry out its day-to-day functions. Such an officer shall not be below the rank of an IAS Officer in the Super-Time Scale.

6.1 The Chief Executive Officer shall discharge all such functions as are assigned or may be assigned to him.

6.2 CEO of the Bureau shall also be the Head of the Department of Investment Promotion

6.3 The Bureau may create such other posts and appoint such other officers and employees thereon, as it may consider necessary for efficient discharge of its functions.

6.4 The posts created and officers appointed by the Bureau shall amongst others, include:

- a) An officer not below the rank of a Chief Engineer in the Punjab Pollution Control Board;
- b) An officer not below the rank of Chief Town Planner in the Department of Town and Country Planning;
- c) An officer not below the rank of Additional Labour Commissioner in the Department of Labour;
- d) An officer not below the rank of Additional Director in the Department of Local Government;
- e) An officer not below the rank of Joint Commissioner Excise & Taxation in the Department of Excise and Taxation;
- f) An officer not below the rank of Additional Director, Factors in the Department of Factories;
- g) An officer not below the rank of Chief Conservator of Forests in the Department of Forests;
- h) An officer not below the rank of Chief Engineer in Punjab State Power Corporation Ltd; and
- i) An officer not below the rank of Joint Controller, Finance & Accounts in the Department of Finance.

6.5 The services of the officers noted above shall be placed with the Bureau on deputation/ secondment by the concerned administrative departments/ organizations. In case an officer from the above mentioned list (Para 6.4) is not placed on deputation by concerned department / organization, the CEO shall be authorized to delegate the powers with respect to that particular officer / department / organization to any other officer of the Bureau. In case the department / organization is unable to provide the officer of the rank mentioned in Para 6.4, the deputed officer shall be deemed to be in the rank mentioned in Para 6.4 till he remains on deputation with Bureau. However, this will not entitle him any additional financial benefit on this account.

6.6 In order to ensure smooth working of the Bureau, its initial staffing structure shall be as per details given in ***Annexure-XIII***.

6.7 The conditions of service of officers and other employees as appointed in the Bureau and their functions and duties shall be such as may be specified by the Bureau. However, the officers as mentioned in para 6.3 above whose services are placed with the Bureau on deputation or secondment, shall continue to be governed under the relevant rules and regulations of their respective cadres in their parent departments/ organizations.

6.8 Insofar as possible, the officers and employees of the Bureau other than those mentioned in para 6.3, shall also be taken on deputation/ secondment or recruited on contractual basis on such terms and conditions as approved by the Board of Governors of the Bureau.

6.9 The Chief Executive Officer of the Bureau shall exercise the powers of supervision and control over all the officers and employees of the Bureau. He shall sign all the contracts of the employees after due sanction of the competent authority. He shall also be the competent authority to sign all documents, approvals and sanctions granted or issued by the Bureau.

Meetings

7.0 The Board of Governors of the Bureau shall meet as often as required to carry out its functions but it shall meet at least once in six months.

7.1 Likewise, the Executive Committee of the Bureau shall meet as often as may be required to carry out the task assigned to it but it shall meet at least once in three months.

7.2 The Non-official members of the Board of Governors and the Executive Committee shall be entitled for reimbursement of traveling expenses and daily allowance as may be decided by the Bureau but not less than the entitlement of its Chief Executive Officer.

Financing of the Bureau

8.0 The Bureau shall be funded by the State Government in the Department of Investment Promotion by way of Grant in Aid.

8.1 The Bureau may receive such fee or charges on the proposals processed by it as may be specified.

8.2 The Bureau may maintain a separate bank account of its receipts and expenditure which shall be audited annually by the statutory and government auditors.

8.3 The Bureau shall finalize its quarterly and annual receipts and expenditure accounts within 30 days from the close of the relevant quarter/ year.

8.4 The delegation of financial powers shall be as under:

a.	BoG level	-	full powers
b.	E.C level	-	Upto Rs 1 crore
c.	C.E.O level	-	Upto Rs 10 lacs

Powers to Remove Difficulties

9.0 If any difficulty arises in proper discharge of its functions, the Chief Executive Officer shall make a reference to the Executive Committee with its suggestions/ proposals to remove such difficulties and the decision of the Executive Committee in this regard shall be binding, subject to ratification by the Board of Governors.

Powers to Issue Directions

10.0 The State Government in the Department of Investment Promotion shall, if so required, have the powers to issue policy directions to the Bureau on matters assigned to it and all such directions shall be binding on the Bureau.

Powers to Delegate

11.0 The Bureau may delegate any of its powers to the Executive Committee or the Chief Executive Officer as the case may be through a specific resolution in connection therewith.

Sd/-

Principal Secretary to Government of Punjab,
Department of Investment Promotion

DRAFT
ANNEXURE-I

PUNJAB POLLUTION CONTROL BOARD
VATAVARAN BHAWAN, NABHH ROAD, PATIALA

No

Dated

ORDER

Whereas Government of Punjab, Department of Investment Promotion has constituted a Bureau of Investment Promotion to facilitate one-stop clearances of the proposals of new investment in the State covered under the Package of Fiscal Incentives for Industrial Promotion, 2013;

2.0 Whereas, the Punjab Pollution Control Board is a regulatory authority constituted under the provisions of section 4(1) of the Water (Prevention & Control of Pollution) Act, 1974 and is also deemed to be the State Board for the prevention & control of Air Pollution as constituted under the provision of Section 4 of the Air (Prevention & Control of Pollution) Act, 1981;

3.0 And whereas, the Punjab Pollution Control Board, being a regulatory authority is implementing the provision of the Water (Prevention & Control of Pollution) Act, 1974; Air (Prevention & Control of Pollution) Act, 1981; Environment (Protection) Act, 1986; and the Rules made thereunder;

4.0 And whereas, the Punjab Pollution Control Board has to grant Consent to Establish (NOC) and Consent to Operate under the provision of the Water (Prevention & Control of Pollution) Act, 1974 and Air (Prevention & Control of Pollution) Act, 1981;

5.0 And whereas, the Punjab Pollution Control Board has to grant Authorization! Registration for recycling or reprocessing the hazardous waste under the Hazardous Wastes (Management, Handling and Transboundary Movement) Rules, 2008; Authorization under the E-waste (Management and Handling) Rules, 2011; Registration under the Plastic Waste (Management and Handling) Rules, 2011; and Authorization under the Bio-Medical Waste (Management & Handling) Rules, 1998;

6.0 And whereas, the matter has been considered and it has been decided to authorize Chief Environmental Engineer of the Punjab Pollution Control Board placed in the Bureau of Investment Promotion to recommend above mentioned consent] clearances! authorization to the Industries! projects, where no site clearance is required from State Competent Authority (SCA) or State Appraisal Committee (SAC) and are covered under the Package of Fiscal Incentives for Industrial Promotion 2013, to the Chief Executive Officer of the Bureau to grant consent! clearance! authorization as he shall be competent to do so on behalf of the Punjab Pollution Control Board. However, for the industries! projects, which require site clearance from State Competent Authority (SCA) and! or State Appraisal Committee (SAC), the Chief Environmental Engineer shall first obtain the recommendations of the said committee(s) and thereafter, he shall recommend the cases to Chief Executive Officer, Punjab Bureau of Investment Promotion for consent! clearance! authorization to industries! projects covered under the Package of Fiscal Incentives for Industrial Promotion, 2013; and

7.0 Whereas, the Chief Executive Officer of the Punjab Bureau of Investment Promotion shall exercise these powers in accordance with the rules/regulations/ policy of the Board for grant of such clearances/ consent to establish/ consent to operation/ authorizhtions under the various acts/ rules as mentioned above.

RAVINDER SINGH, IAS,
Chairman,
Punjab Pollution Control Board

DRAFT Annexure-II

Department of Excise & Taxation

**DRAFT
Annexure-III**

DEPARTMENT OF LABOUR

NOTIFICATION

Dated, the

No. In exercise of the powers conferred by section 6 and 11 of the Contract Labor (Regulation and Abolition) Act, 1970, (Central Act No. 37 of 1970), the Governor of Punjab is pleased to appoint Chief Executive Officer of Punjab Bureau of Investment Promotion as Registering and Licensing Officer for the purpose of chapter III and IV respectively of the said Act to facilitate one-stop clearances of projects covered under the Package of Fiscal Incentive for Industrial Promotions 2013.

VISWAJEET KHANNA
Principal Secretary to Government of Punjab

**DRAFT
Annexure-IV**

Draft Notification

DEPARTMENT OF LABOUR

NOTIFICATION

The 2013

No. In exercise of the powers conferred by sub section (2-A) of section 8 of the Factories Act, 1948 (Central Act No. LXIII of 1948), and all other powers enabling him in this behalf the Governor of Punjab is pleased to appoint "Chief Executive Officer, Punjab Bureau of Investment Promotion" to assist the Chief Inspector of Factories, Punjab, and to exercise his powers under rules 3, 3-A, 4 and 6 of Punjab Factory Rules, 1952, relating to the submission of plans, approval of plans and certificate of stability in connection with projects covered under the Package of Fiscal Incentive for Investment Promotion, 2013.

Viswajeet Khanna
Principal Secretary to
Government of Punjab,
Department of Labour

DRAFT ANNEXURE-V**DEPARTMENT OF INDUSTRIES & COMMERCE****ORDER**

In exercise of powers under Section 5(2) and Indian Boilers Act, 1923, ShriAssistant Director of Boilers is hereby nominated as representative of Director of Boilers, Department of Industries and Commerce, Punjab in Punjab Bureau of Investment Promotion in order to facilitate one-stop clearances of new projects covered under the Package of Fiscal Incentives for Industrial Promotion, 2013.

2.0 The Assistant Director of Boilers is authorized and will be responsible for end to end process for approval of new boilers, installation and registration of new boilers, being set up in Punjab as part of new projects covered under the Package of Fiscal Incentives for Industrial Promotion, 2013. He shall be responsible receiving applications, scrutiny of documents, approval of drawings! calculations, conducting spot inspections wherever and whenever required, certification of new boilers and final registration of Boilers, subject to final approval of the Chief Executive Officer of the Punjab Bureau of Investment Promotion.

Principal Secretary to Govt of Punjab
Department of Industries & Commerce

DRAFT
Annexure-VI

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT**NOTIFICATION**

The November, 2013

No. -In exercise of powers vested under section 2 (m) of the Punjab Regional and Town Planning and Development Act, 1995 the Governor of Punjab is pleased to appoint Chief Town Planner, Punjab in the Punjab Bureau of Investment Promotion as Competent Authority to grant permission for Change of Land Use and to approve building plans of projects covered under the Package of Fiscal Incentives for Industrial Promotion, 2013 with an area upto 25 acres falling outside the Municipal limits under section 81 of chapter 11 of the aforesaid act and rules framed there under. However, the projects having area more than 25 acres shall be referred to the Government in the Department of Town & Country Planning through Chief Executive Officer, Punjab Bureau of Investment Promotion for approval of change of land use as per existing procedure.

2.0 This notification shall supersede all previous notification! orders! instructions issued by the Government from time to time in this regard.

A.VENU PRASAD
Secretary to Government of Punjab
Department of Housing & Urban Development,
Chandigarh.

Draft Annexure VII

DEPARTMENT OF LOCAL GOVERNMENT

(Trusts Service Cell)

NOTIFICATION

Date November, 2013

No.A2-DLG-TSC-2013/_____ In exercise of the power conferred by under clause © of section 2 of the Punjab Safety Measures for Prevention and Control of Fire Act 2012 (Punjab Act no 8 of 2013), The Governor of Punjab is pleased to appoint the additional Director Local Government as Fire officer for the purpose of the said Act, Who Shall be a member of the Board of Governors of the Punjab Bureau of Investment Promotion

ASHOK KUMAR GUPTA , IAS

Secretary to Government , Punjab

Department of Local Government

DRAFT Annexure-VIII

DEPARTMENT OF FORESTS & WILDLIFE PRESERVATION

(Forest Branch)

ORDER

“Nodal Officer (FCA)” is nominated as representative of the Department of Forests and Wildlife Preservation in the “Centralized Facilitation Centre” notified vide letter No. Dated _____ of the Department of Industries, Punjab for the purpose of facilitating the Single Window Clearance for Mega Project Investments

“Nodal Officer (FCA)” is authorized to:

i) In case Forest land is not involved

Recommend the issue of NOC to the applicant to the Head of the Facilitation Centre after taking report directly from Divisional Forest officer Concerned

ii) In case Forest Land is involved

Send cases to the Ministry of Environment & Forests (MOEF), Government of India for approval under the Forest (Conservation) Act (FCA), 1980, signing Parts-IV/ V of the Permits prescribed issued by MoEF under FCA, 1980 on behalf of Nodal Officer and Secretary Forests after obtaining Parts I, II, III and other requisite details directly from concerned Divisional Forest Officer/ Conservator of Forests.

The Nodal Officer “FCA Being a Statutory requirement under the Forest (Conservation) Act 1980 will continue to work with the Forest Department and in addition to his duties will facilitate PBIP in Single Window Clearances for Case of Mega Project Investment.

Financial Commissioner and Secretary to
Govt of Punjab, Department of Forests & Wildlife
Preservation

Chandigarh , Date

Draft Annexure IX**DEPARTMENT OF POWER
(Energy Branch)****Order**

In pursuance of powers conferred under Section 12 of the Punjab Electricity (Duty) Act 2005, the Governor of Punjab is pleased to delegate the power of the Secretary to Government of Punjab, Department of Power to Chief Executive Officer of the Punjab Bureau of Investment Promotion to allow exemption from payment of Electricity Duty under the aforesaid Act to the projects for which eligibility certificate is issued by the Bureau in keeping with the provisions of the Package of Fiscal Incentives for Industrial Promotion, 2013.

ANIRUDH TIWARI, IAS
Secretary to Government of Punjab
Department of Power

DRAFT Annexure-X**PUNJAB STATE POWER CORPORATION LIMITED****ORDER**

The Chief Engineer deputed from PSPCL to the Punjab Investment Promotion Bureau is authorized to:

Accord feasibility clearance for release of electric connection to the New Investment Proposals covered under the Package of Fiscal Incentives for Industrial Promotion, 2013, as per following procedure:

- a) Receipt of application along with proposed commissioning schedule by the applicant.
- b) Verification of documents.
- c) Clearances from other departments i.e CEI., PUDA, Forest etc. shall be arranged by officers deputed by respective departments in the Bureau itself.
- d) Getting site examination and necessary assessment for the expenditure involved in release of connection from the concerned field office.
- e) Feasibility Clearance shall be given from the nearest 33/66/1321220 KV Sub Station after carrying out a detailed study of service line to be erected, loading conditions of feeding sub-station I mother Sub-Station and backup / common line upto feeding sub-Station including bay if any.
- f) On the spot signing A&A form (Application-cum-Agreement form), sanctioning of load and receipt of charges on account of assessment i.e. initial security, meter security, security (works), CEI fee etc. for various electrical installations.
- g) Over riding priority shall be given to such consumers.

Note :

1. Conditions involving in granting feasibility clearance as asked by PSPCL regarding up-gradation of PSPCL / PSTCL system shall be binding on PSTCL / PSPCL for up gradation well in time
2. All projects under new industrial investment shall be covered under above process.

Chairman and Managing Director
Punjab State Power Corporation Ltd.

Date

DRAFT ANNEXURE-XI

PUNJAB ELECTRICAL INSPECTORATE

ORDER

In terms of Central Electricity Authority (Measures Relating to Safety and Electric Supply), Regulations, 2010, Chief Engineer of Punjab State Power Corporation Ltd deputed with the Punjab Bureau of Investment Promotion shall be the competent authority to grant approvals to energize the new industrial consumer installations for projects covered under the Package of Fiscal Incentives for Industrial Promotion, 2013.

Chief Electrical Inspector
Government of Punjab,
Patiala.

DRAFT Annexure-XII

DEPARTMENT OF REVENUE AND REHABILITATION

NOTIFICATION

No. In exercise of the powers conferred by clause (a) of sub-section (I) of section 9 of the Indian Stamp Act, 1899 (Central Act No. 2 of 1899), and all other powers enabling him in this behalf, the Governor of Punjab is pleased to remit the duty, chargeable under the said Act, with respect to the instruments specified in Schedule I-A, appended to the said Act,

when executed by or in favour of any person, purchasing land, the setting up of a project approved by the Punjab Bureau of Investment Promotion in Keeping with the provisions of the Package of Fiscal Incentives for Industrial Promotion, 2013.

Explanation For the purpose of this notification, Empowerment

Committee shall mean a Committee constituted by the State Government for the purpose of considering the desirability of granting concession for setting up mega projects for the development of the State of Punjab.

Financial Commissioner, Revenue and
Secretary to Government of Punjab,
Department of Revenue & Rehabilitation

**DRAFT
Annexure-XIII****Staffing Structure of The Punjab Bureau of Investment Promotion (PBIP)**

- I. Officers on deputation! secondment from the concerned line departments: -
- a) An officer not below the rank of a Chief Engineer in the Punjab Pollution Control Board;
 - b) An officer not below the rank of Chief Town Planner in the Department of Town and Country Planning;
 - c) An officer not below the rank of Additional Labour Commissioner in the Department of Labour;
 - d) An officer not below the rank of Additional Director in the Department of Local Government;
 - e) An officer not below the rank of Joint Commissioner Excise & Taxation in the Department of Excise and Taxation;

- f) An officer not below the rank of Additional Director, Factors in the Department of Factories;
- g) An officer not below the rank of Chief Conservator of Forests in the Department of Forests;
- h) An officer not below the rank of Chief Engineer in Punjab State Power Corporation Ltd; and
- i) An officer not below the rank of Joint Controller, Finance & Accounts in the Department of Finance.

II. Other Officers and Staff of the Bureau

- a) Personal Staff (01 PS {on deputation}, 01 PA. {on Deputation}, 01 I.T. Assistant {on contract}, 01 Steno {on Contract}) 01 Driver {on contract}, 01 Peon (Outsource)
- b) Deputy C.E.O. (02 No.s) with Personal Staff (01 PA. {on deputation}, 01 Steno {on Contract}) 02 Drivers {on contract}, 01 Peon (Outsource)

Total: 02 Deputy C.E.O., 02 P.A.s, 02 Stenos, 02 Drivers, 01 Peon

- c) The Bureau will have 4 cells for allocation of work. The Administrative cell will look after the personnel HR, Legal, LT., and Finance & Accounts related matters of the Bureau. The Investor Facilitation cell will be the first point of contact with the investors and will also take care of the online investor portal. The Regulatory cell will deal with the all necessary regulatory requests of the investment and will help in final Sanctioning. The Incentive cum Knowledge cell will deal with those departments from where the incentives are to be given to the investors. All incentives related Orders/Notifications will be issued by this cell. This cell also looks into the good practices in India, global best practices, to access areas of improvements, liasoning with other departments, to get updates on new regulations & policies, marketing & branding initiatives including preparation of marketing collaterals and designing presentations.

The 4 cells will be comprised of following positions:

- i) Administrative Cell : 01 GM on regular basis with 01 PA. On deputation 04 DGMs on contract basis (HR, Legal, IT., Finance & Accounts) 04 Managers with one executive with each manager

Total — 01 GM, 4 DGMs, 04 Managers, 01 P.A., 04 Executives

- ii) Investor Facilitation Cell : 02 DGMs (on contract basis) 06 IFOs & 06 Coordinators (all on contract basis)

Total: 02 DGMs, 06 IFOs & 06 Coordinators

- iii) Regulatory Cell : 09 Senior Officers (on Deputation) with Personal Staff for each Sr. Officer consisting 01 P.A. (on Deputation) 02 Junior Officers (on Deputation) with each Senior Officer & Junior Officer will share 01 Executive

Total: 09 Sr. Officers, 18 Jr. Officers, 09 PAs, 09 Executives

- iv) Incentives cum Knowledge Cell:

- 01 GM on regular basis with 01 PA. on deputation
- DGM incentives with 01 Manager (on contract basis) and following 06 officers on deputation basis with one executive (on contract) each:
 - Excise & Taxation Department: Officer not below the rank of DETC
 - Local Government Department: Officer not below the rank of Dy. Director
 - Department of Power: Officer not below the rank of X.E.N

- Department of Revenue: Officer not below the rank of D.R.O.
- Department of Agriculture (Mandi Board): Officer not below the rank of DM0.
- Department of Finance : Officer not below the rank of A.C.F.A.

➤ DGM knowledge with 02 Managers with 02 Executives

Total: 01 GM, 02 DGM, 06 Officers, 03 Managers, 01 P.A., 08 Executives

iii. Summary of Staff of the Bureau:

S. No.	Name of Position/Post	Nature of Employment	Number of Posts
1	CEO	Regular	1
2	Deputy CEO	Regular	2
3	Private Secretary (P.S.)	Deputation	1
4	Personal Assistant (P.A.)	Deputation	14
5	Steno	Contract	3
6	I.T. Assistant	Contract	1
7	GM	Regular	2
8	DGM	Contract	8
9	Managers	Contract	7
10	Executives	Contract	22
11	Senior Officers	Deputation	9
12	Junior Officers	Deputation	18
13	Officers (Incentives Cell)	Deputation	6
14	Investor Facilitation Officer	Contract	6
15	Coordinators	Contract	6
16	Drivers	Contract	5
Total:			111

Regular: 05, Deputation: 48, Contractual: 58

IV. In addition.

- For Housekeeping - Model of outsourcing will be resorted to as per need & 08 Pool of peons (outsourcing)
- For Travel of officers & staff - Outsourcing & fixed travelling allowance will be provided & 02 Pool Car Drivers (on contract)
- For Mobile/Landline Phone - Fixed allowance will be provided.

V. Estimated Financial Expenditure:

- | | |
|--------------------------------|----------------|
| (i) Recurring | Rs 369.03 lac |
| (ii) Non-recurring | Rs, 77.35 lac |
| (iii) Renovation of Work Place | Rs. 125.00 lac |

Total :Rs. 571.38 lac

DEPARTMENT OF INDUSTRIES & COMMERCE,
(INFRA SECTION)

The 5th December, 2013

No.INFRA/GUIDELINES/TELECOM INFRASTRUCTURE/ 13546-A

The Governor of Punjab is pleased to notify guidelines governing grant of permission for Right of Way for Laying of Optical Fiber Cables etc. and for installation of related infrastructure like Masts, Poles and Towers etc. to licensed telecom operators and registered infrastructure providers.

These guidelines are aimed at creation of robust telecommunication infrastructure with adequate bandwidth to promote Information Technology, e-governance, e-commerce, convergence of information, communication and education sectors, which shall improve the state of the economy, enhance the quality of citizens and ensure development of urban and rural areas with equity throughout the state.

Guidelines for laying of Cables and Installation of Telecom Infrastructure by Licensees

Objectives

1.0 These guidelines are aimed at creation of a robust telecommunication infrastructure with adequate bandwidth to promote Information Technology, e-governance, e-commerce, convergence of information, communication and entertainment sectors, which shall to improve the state of the economy, enhance the quality of life of citizens and ensure development of urban and rural areas with equity throughout the State.

1.1 **Applicability / Eligibility**

The guidelines shall be applicable to all telecom licensees and Registered Licensed Telecom Infrastructure Providers within the State.

- i) Any authorized licensee of Department of Telecom / registered Infrastructure Provider is eligible to seek / avail Right of Way facility / permission. However, enforceability of the permission so granted shall be restricted to the extent of provisions / scope of service contained / defined in the license agreement of that licensee and for the purpose for which it is granted, subject to compliance of the EMF radiation norms fixed by Government of India or any competent from time to time.
- ii) Either by content or by intent, the purpose of extending Right of Way facility is not to enhance the scope of license of a licensee and such Right of Way permissions shall be only enabling in nature.
- iii) The concerned Municipal Corporation/ Municipal Committee/ Nagar Panchayat shall be the Competent Local Authority in the areas under its jurisdiction. For other areas the Deptt. of Housing & Urban Development, or the concerned Department (e.g. PWD (B&R) or Public Development Authority shall be the Competent Local Authority..

Guidelines

1.2 These guidelines shall apply to the entire state as follows:

A. Documents to be submitted

- i) For obtaining permissions from the Competent Local Authority, a locality-wise map with detailed description of location and methodology to be used for laying the OFC (i.e. HDD technology or open trenching or both) will be submitted along with application. This will contain relevant details of the land.
- ii) Information regarding height of Mast/Tower/ Pole, the depth and length of trench, dimensions

(length, width and depth) of land required for laying OFC or any other details / specifications required by the relevant Authority will also be provided.

- iii) Applicant licensee shall obtain a No Objection Certificate from various Departments and Authorities, as and when required.
- iv) In case the height of the Mast/Tower is more than 25 metres, the technical design evaluation of Mast/Tower is required from reputed recognised Technical Organisation. No Objection Certificate would also be obtained from the Airport Authority of India, if required.

B. Conditions Precedent.

- i) Licensee will carry out GPR survey along the route where the duct has to be laid for detection of existing utility. The data of utility collected through GPR survey would be unconditionally shared with relevant Authority free of cost.
- ii) Permission granted to the applicant licensee will not be transferable and will be applicable only for the period for which it has been granted.
- iii) If required, the concerned Department / Authority can direct the applicant licensee to change the optical fibre cable in stipulated time period or shift the cable to other area and the applicant licensee shall be bound to do the same for which all the expenses would be borne by the applicant company.
- iv) The State Government shall not be responsible for any damage to Optical Fibre cable and resultant losses, if any, during the course of official duty by any of their employees.
- v) If the applicant licensee wants to utilize the existing electric poles or street light poles, the same can be allowed by the concerned Municipalities/Department subject to the payment of fees / usage charges prescribed from time to time and fulfillment of terms & conditions.
- vi) Responsibility of public safety will lie with licensee during establishment or post establishment of Mast, Pole and laying of cable, during its maintenance or other related activities. The licensee shall take all necessary safety steps & measures while executing the work and licensee will indemnify the local Authority against any accident and damage caused to life or property during execution and post execution.
- vii) Licensee or any 3rd party will not be allowed to display any advertisement on the Mast and Pole without permission of the relevant local Authority.
- viii) The pits / trenches shall be reinstated within 72 hours after completion of the work up-to satisfaction of relevant local Authority, failing which the concerned Local Authority will invoke the bank guarantee and will get the restoration work done.
- ix) In case of any damage to the essential services i.e. water supply, sewerage system and telecommunication lines, electricity supply etc, it will be the responsibility of the licensee to get the services restored from the concerned Local Authority within 24 hours and the cost so incurred would be borne by the applicant licensee.
- x) The area required for laying of Optical Fiber Cable etc., installing a Ground Based Mast and a ground Based Pole, will be allotted subject to the conditions that it will not obstruct the movement of the traffic (vehicular & pedestrian), roads and services.
- xi) Ground Based Mast and Poles installed by the licensee can be used by Local Authority for

lighting the road and licensee will not be paid any fee for the same. All the related equipments for the purpose will be provide the concerned local Authority and the electricity bill for the same will be borne by the concerned local Authority. However, the licensee will be responsible for the installation and maintenance of street light points on Ground Based Mast and Pole.

For Roof top based Infrastructure

- xii) Express permission from the building owner shall be obtained. The pre- fabricated structure shall be temporary in nature and shall not be an inseparable part of the roof-top.
- xiii) The height of the antenna (i.e., height of building plus height of tower should be as per submitted specifications and should not violate the directions and the limit prescribed by any authority in this regard).
- xiv) The structural safety has to be ensured by each private operator individual who should obtain the certificate from a certified structural engineer. It shall be the responsibility of the operator to ensure that the buildings are structurally safe and sound and are capable of taking the load of antenna and pre fabricated structures.

For Construction of RCC Manhole

- xv) The structure of the manhole will be designed as per the norms of Indian Road Congress (IRC). The top level of the manhole will be as per existing road level and whenever the road level is changed, the agency will be bound to finish it to the road level at its own expenses.
- xvi) The agency will be responsible for maintenance and upkeep of the manholes from time to time and will be responsible for obstruction free flow of traffic and loss of any Government or Private property during and after the construction of manhole.
- xvii) If any manhole comes in the way of approved alignment of any proposed water supply, sewerage or any other service, the agency will be bound to shift or remove the manhole/cable. The agency will make changes in the location / alignment of manhole at its own cost wherever required by the Government/Local Authority and will be bound to obey any directions of the Government / Local Authority issued from time to time.

Installation of telecom tower shall be allowed as per advisory guidelines issued by Department of Telecommunications, Government of India to State Governments from time to time.

2.0 Fee / Charges : Henceforth the fee / charges shall be applicable throughout the State of Punjab as under :-

I) The One time charges at the time of Installation / Regularization levied by Local Authorities are as follows:

A) Telecom Towers

- | | |
|--|------------|
| a) Municipal Corporations & Class 'A' cities | Rs. 50,000 |
| b) Category 'B' Towns | Rs. 37,500 |
| c) Category 'C' Towns, Nagar Panchyats &
Gram Panchyats(whether within Village Abadi or
Outside) | Rs. 25,000 |

In case, the telecom tower is utilized by more than one user, there shall be an additional charge of 50% of the above fee for each such additional user for a particular Tower.

B) Masts

- | | |
|--|------------|
| a) Municipal Corporations & Class 'A' cities | Rs. 16,000 |
| b) Category 'B' Towns | Rs. 12,000 |
| c) Category 'C' Towns, Nagar Panchyats & Gram Panchyats(whether within Village Abadi or Outside) | Rs. 8,000 |

C) Poles

- | | |
|--|-----------|
| a) Municipal Corporations & Class 'A' cities | Rs. 2,000 |
| b) Category 'B' Towns | Rs. 1,500 |
| c) Category 'C' Towns, Nagar Panchyats & Gram Panchyats(whether within Village Abadi or Outside) | Rs. 1,000 |

ii) The Annual user fee to be paid by each user of a tower/mast or pole etc. is as follows:**(A) Telecom Towers:**

- | | |
|--|---------------------|
| a) Municipal Corporations & Class 'A' cities | Rs. 10,000 per user |
| b) Category 'B' Towns | Rs. 7,500 per user |
| c) Category 'C' Towns, Nagar Panchyats & Gram Panchyats(whether within Village Abadi or Outside) | Rs. 5,000 per user |

(B) Masts

- | | |
|--|--------------------|
| a) Municipal Corporations & Class 'A' cities | Rs. 3,200 per user |
| b) Category 'B' Towns | Rs. 2,400 per user |
| c) Category 'C' Towns, Nagar Panchyats & Gram Panchyats(whether within Village Abadi or Outside) | Rs. 1,600 per user |

(C) Poles

- | | |
|--|-----|
| a) Municipal Corporations & Class 'A' cities | |
| b) Category 'B' Towns | |
| c) Category 'C' Towns, Nagar Panchyats & Gram Panchyats(whether within Village Abadi or Outside) | Nil |

iii) Since, the period of license will be 10 years; each user shall have an option of depositing the Annual user fee in advance for a period of 5 years or 10 years.

iv) In cases, where the land/site utilized for the infrastructure such as tower, mast, pole etc. is to be provided by a Govt. Department/Agency/Local Authority etc., the annual lease charges for each such site shall be 6% of the Circle Rate/Collector Rate on a per annum basis. Lease charges for a Pit/Manhole shall be Rs.100/- per annum in addition to a one-time charge of Rs.1,000 per Pit / Manhole.

v) Restoration and Rehabilitation

In cases where telecom cables such as optical fiber cables etc. have to be laid underground by any

method such as duct & conduits, tunneling core etc., the service provider will be expected to conduct the entire operation of laying the cable fiber and restoring the site & all related infrastructure to its original & useable condition at their own cost and within a period of 30 days. In case, the service provider / infrastructure provider chooses not to rehabilitate the site / infrastructure or is unable to do so within a period of 30 days after laying the infrastructure, the concerned Government Department / Agency / Local Authority shall execute the rehabilitation of the site / road by levying the following charges:

- a) For each tunnel Pit / Manhole the rehabilitation charges of Rs.10,000/- shall be levied.
- b) For road cuts, the rehabilitation charges for National Highways, State Highways & Roads in Municipal Limits, Urban Estates, approved Estate Developments in rural areas it shall be Rs.500/- per running meter and for rural link roads, the charges shall be Rs.200/- per running meter.
- vi) All the charges contained in these Guidelines shall be enhanced by 25% after 5 years which shall then remain applicable for the balance 5 years.
- vii) The period of lease shall be 10 years. The lessee shall have the option of paying the entire lease money for 10 years in one go. In this event, the lease money shall be only 10 times the annual lease.
- viii) No charges shall be levied for Right of Way.

3.0 IMPLEMENTATION :

- i) A performance Bank guarantee @ Rs 50/- per route meter with a validity of one year initially (extendable if required till satisfactory completion of work) will be furnished by the concerned licensee as a security against improper filling / unsatisfactory compaction / restoration and damages caused to other underground installations / utility services and interference, interruption, disruption or failure caused thereof to any services. The above charges can be reviewed from time to time keeping in view the increase in the restoration cost.
- iii) If the applicant licensee wants to utilize the existing street light poles, the same will be allowed subject to the terms & conditions of these guidelines and payment of one time fees and annual user charges as per para 2 above.
- iv) The site or surface of road / streets will be restored to its original position by the licensee within 30 days.
- v) In order to avoid repeated digging on the same routes, if possible, the 1st incumbent is free to lay voluntarily extra ducts / conduits with extra capacity so as to take care of future needs. The capacity / excess capacity can be commercialized by the incumbent with suitable mutual agreements with the respective local Authority. However, creation of the excess capacity by the 1st incumbent shall not be a precondition for giving Right of Way clearances. The Local Authority may consider laying ducts / conduits at the time of construction of roads to facilitate laying telephone cables for which suitable charges could be imposed.
- vi) Applicant will give a notice of 15 days with route details prior to trenching for fresh or maintenance/ repair works. A separate Performance Bank Guarantee for maintenance/repair work will be furnished by the licensee.
- vii) Operator shall be responsible for any accident or damage due to his act, omissions or negligence.

4.0 RESTRICTIONS

- i) Permission for Right of Way for Laying of Optical Fiber Cable etc., installation of Ground Base

Mast /Poles/tower will not be granted at location where it will cause disruptions in services and facilities.

- ii) Permission for installation of Ground Base Mast / Poles/tower will not be granted for a location where Mast / Pole/tower can cause obstruction / hindrance to vehicular as well as pedestrian traffic.

5.0 Other Conditions

- i) The permissions will be granted by the concerned local Authority within a period of two weeks subject to the application being complete with route details and fulfillment of all terms & conditions of these guidelines.
- ii) The agreement to be executed between the licensee and concerned local Authority regarding compliance of all the terms and conditions is at Form-A.
- iii) In case of any dispute between the licensee and the local Authority, the Administrative Secretary of the concerned Department will be the final Authority for settlement of such dispute and such decision will be binding on both the parties.
- iv) The permission shall be valid for such time as the operator holds a valid license for such operations or for 10 years which ever is shorter.

Sd/-

KARAN A SINGH, IAS

Principal Secretary to Govt. Punjab

Department of Industries & Commerce

Chandigarh

The 5th December, 2013

ਸਥਾਨਕ ਸਰਕਾਰ ਵਿਭਾਗ
(ਸਥਾਨਕ ਸਰਕਾਰ-3 ਸ਼ਾਖਾ)

ਅਧਿਸੂਚਨਾ

ਮਿਤੀ 5 ਦਸੰਬਰ, 2013

10/20/2013-3ਸਸ3/132994/1.-ਜਿਵੇਂ ਕਿ ਜ਼ਿਲ੍ਹਾ ਬਠਿੰਡਾ ਦੀ ਗਰਾਮ ਪੰਚਾਇਤ ਲਹਿਰਾ ਮੁਹੱਬਤ ਦੇ ਖੇਤਰ ਨੂੰ ਨਗਰ ਪੰਚਾਇਤ ਘੋਸ਼ਿਤ ਕਰਨ ਤੋਂ ਪਹਿਲਾਂ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਮੁੱਢਲਾ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 10/20/2013-3ਸਸ3/49110/1, ਮਿਤੀ 7-5-2013 ਜਾਰੀ ਕਰਦੇ ਹੋਏ 30 ਦਿਨਾਂ ਦੇ ਅੰਦਰ-ਅੰਦਰ ਇਤਰਾਜ਼ ਮੰਗੇ ਗਏ ਸਨ;

ਅਤੇ ਜਿਵੇਂ ਕਿ ਰੀਜਨਲ ਡਿਪਟੀ ਡਾਇਰੈਕਟਰ, ਸਥਾਨਕ ਸਰਕਾਰ ਵਿਭਾਗ, ਬਠਿੰਡਾ ਦੇ ਪੱਤਰ ਨੰ: 2ਡਡਸਸ-13/4119, ਮਿਤੀ 21-6-2013 ਅਨੁਸਾਰ ਮਿਥੇ ਸਮੇਂ ਅੰਦਰ ਕੋਈ ਇਤਰਾਜ਼ ਪ੍ਰਾਪਤ ਨਹੀਂ ਹੋਇਆ;

ਇਸ ਲਈ ਪੰਜਾਬ ਦੇ ਰਾਜਪਾਲ ਪ੍ਰਸੰਨਤਾ ਪੂਰਵਕ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਨਗਰ ਪੰਚਾਇਤ ਲਹਿਰਾ ਮੁਹੱਬਤ (ਜਿਲ੍ਹਾ ਬਠਿੰਡਾ) ਦੀ ਸਥਾਪਨਾ ਕਰਨ ਦੀ ਘੋਸ਼ਣਾ ਕਰਦੇ ਹਨ, ਜਿਸ ਦਾ ਏਰੀਆ “ਸ਼ਡਿਊਲ ਆਫ ਬਾਊਂਡਰੀ” ਮੁਤਾਬਕ ਹੋਵੇਗਾ।

“ਸ਼ਡਿਊਲ ਆਫ ਬਾਊਂਡਰੀ”

ਉੱਤਰ: ਬਿੰਦੂ ਓ ਜੋ ਕਿ ਪਿੰਡ ਲਹਿਰਾ ਮੁਹੱਬਤ ਦੀ ਮੁਸਤਲਿਲ ਨੰ:121 ਦੇ ਨੰਬਰ ਖਸਰਾ 1 ਦੇ ਪੱਛਮੀ ਉੱਤਰੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ ਤੋਂ ਮਸਤਲਿਲ ਨੰ:121, 122, 123, 124, 125 ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ ਤੱਕ। ਬਿੰਦੂ ਅ ਮੁਸਤਲਿਲ ਨੰ:125 ਦੇ ਨੰਬਰ ਖਸਰਾ 5 ਦੇ ਉੱਤਰੀ ਪੂਰਵੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।

- ਪੂਰਬ:** ਬਿੰਦੂ ਅ ਤੋਂ ਮੁਸਤੀਲ ਨੰ:125, 130, 149, 158, 169, 178 ਦੀ ਪੂਰਬੀ ਬਾਗੀ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ ਤੱਕ। ਬਿੰਦੂ ਏ ਮੁਸਤੀਲ ਨੰ:178 ਦੀ ਖਸਰਾ ਨੰ:25 ਦੇ ਦੱਖਣੀ ਪੂਰਬੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।
- ਦੱਖਣ:** ਬਿੰਦੂ ਏ ਤੋਂ ਮੁਸਤੀਲ ਨੰ:178, 179, 180, 181 ਦੀ ਦੱਖਣੀ ਹੱਦ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ-1 ਤੱਕ। ਬਿੰਦੂ ਏ-1 ਪਿੰਡ ਲਹਿਰਾ ਮੁਹੱਬਤ ਅਤੇ ਪਿੰਡ ਲਹਿਰਾ ਖਾਨਾ ਦੀ ਸਾਂਝੀ ਹੱਦ ਉਪਰ ਪਿੰਡ ਲਹਿਰਾ ਮੁਹੱਬਤ ਦੀ ਮੁਸਤੀਲ ਨੰ:181 ਦੇ ਨੰਬਰ ਖਸਰਾ 22 ਦੀ ਦੱਖਣੀ ਬਾਗੀ ਦੇ ਮਿਲਣ ਸਥਾਨ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਏ-1 ਤੋਂ ਪਿੰਡ ਲਹਿਰਾ ਮੁਹੱਬਤ ਅਤੇ ਪਿੰਡ ਲਹਿਰਾ ਖਾਨਾ ਦੀ ਸਾਂਝੀ ਹੱਦ ਦੇ ਨਾਲ ਕ੍ਰਮਵਾਰ ਉੱਤਰ ਪੂਰਬ, ਉੱਤਰ ਪੱਛਮ ਅਤੇ ਪੱਛਮ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ ਤੱਕ। ਬਿੰਦੂ ਸ ਲਹਿਰਾ ਮੁਹੱਬਤ ਅਤੇ ਲਹਿਰਾ ਖਾਨਾ ਦੀ ਸਾਂਝੀ ਹੱਦ ਉਪਰ ਪਿੰਡ ਲਹਿਰਾ ਮੁਹੱਬਤ ਦੀ ਮੁਸਤੀਲ ਨੰ:160 ਦੇ ਨੰਬਰ ਖਸਰਾ 21 ਦੇ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।
- ਪੱਛਮ:** ਬਿੰਦੂ ਸ ਤੋਂ ਮੁਸਤੀਲ ਨੰ:160,146,134,121 ਦੀ ਪੱਛਮੀ ਹੱਦ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ ਤੱਕ, ਜੋ ਕਿ ਸ਼ੁਰੂ ਦਾ ਬਿੰਦੂ ਹੈ।

10/19/2013-3ਸਸ3/133024/1.-ਜਿਵੇਂ ਕਿ ਜ਼ਿਲ੍ਹਾ ਬਠਿੰਡਾ ਦੀ ਗਰਾਮ ਪੰਚਾਇਤ ਕੋਟਸਮੀਰ ਦੇ ਖੇਤਰ ਨੂੰ ਨਗਰ ਪੰਚਾਇਤ ਘੋੜ ਤ ਕਰਨ ਤੋਂ ਪਹਿਲਾਂ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਮੁੱਢਲਾ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 10/19/2013-3ਸਸ3/49104/1, ਮਿਤੀ 7-5-2013 ਰਾਹੀਂ ਕਰਦੇ ਹੋਏ 30 ਦਿਨਾਂ ਦੇ ਅੰਦਰ-ਅੰਦਰ ਇਤਰਾਜ਼ ਮੰਗੇ ਗਏ ਸਨ;

ਅਤੇ ਜਿਵੇਂ ਕਿ ਰੀਜਨਲ ਡਿਪਟੀ ਡਾਇਰੈਕਟਰ, ਸਥਾਨਕ ਸਰਕਾਰ ਵਿਭਾਗ, ਬਠਿੰਡਾ ਦੇ ਪੱਤਰ ਨੰ: 2ਡਡਸਸ-13/4119, ਮਿਤੀ 21-6-2013 ਅਨੁਸਾਰ ਮਿਥੇ ਸਮੇਂ ਅੰਦਰ ਕੋਈ ਇਤਰਾਜ਼ ਪ੍ਰਾਪਤ ਨਹੀਂ ਹੋਇਆ;

ਇਸ ਲਈ ਪੰਜਾਬ ਦੇ ਰਾਜਪਾਲ ਪ੍ਰਸੰਨਤਾ ਪੂਰਵਕ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਨਗਰ ਪੰਚਾਇਤ ਕੋਟਸਮੀਰ (ਜ਼ਿਲ੍ਹਾ ਬਠਿੰਡਾ) ਦੀ ਸਥਾਪਨਾ ਕਰਨ ਦੀ ਘੋਸ਼ਣਾ ਕਰਦੇ ਹਨ, ਜਿਸ ਦਾ ਏਰੀਆ “ਸ਼ਡਿਊਲ ਆਫ ਬਾਉਂਡਰੀ” ਮੁਤਾਬਕ ਹੋਵੇਗਾ।

“ਸ਼ਡਿਊਲ ਆਫ ਬਾਉਂਡਰੀ”

- ਉੱਤਰ:** ਬਿੰਦੂ ਓ ਪਿੰਡ ਕੋਟਸਮੀਰ ਦੇ ਮੁਸਤੀਲ ਨੰ:172 ਦੇ ਨੰਬਰ ਖਸਰਾ 1 ਦੇ ਉੱਤਰੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ ਤੋਂ ਮੁਸਤੀਲ ਨੰ:172,173,174 ਦੀ ਉੱਤਰੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ ਤੱਕ, ਬਿੰਦੂ ਅ ਮੁਸਤੀਲ ਨੰ:174 ਦੇ ਖਸਰਾ ਨੰ:5 ਦੇ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।
- ਪੂਰਬ:** ਬਿੰਦੂ ਅ ਤੋਂ ਮੁਸਤੀਲ ਨੰ:174 ਦੀ ਪੂਰਬੀ ਹੱਦ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-1 ਤੱਕ, ਬਿੰਦੂ ਅ-1 ਮੁਸਤੀਲ ਨੰ:174 ਦੇ ਖਸਰਾ ਨੰ:25 ਦੇ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਅ-1 ਤੋਂ ਮੁਸਤੀਲ ਨੰ:192 ਦੇ ਖਸਰਾ ਨੰ:1,2,3 ਦੀ ਉੱਤਰੀ ਹੱਦ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-2 ਤੱਕ, ਬਿੰਦੂ ਅ-2 ਮੁਸਤੀਲ ਨੰ:192 ਦੇ ਖਸਰਾ ਨੰ:3 ਦੇ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਅ-2 ਤੋਂ ਮੁਸਤੀਲ ਨੰ:192 ਦੇ ਖਸਰਾ ਨੰ:3,8,13,18,23 ਮੁਸਤੀਲ ਨੰ:213 ਦੇ ਖਸਰਾ ਨੰ:3,8,13,18,23 ਮੁਸਤੀਲ ਨੰ:230 ਦੇ ਖਸਰਾ ਨੰ:3,8,13,18,23 ਮੁਸਤੀਲ ਨੰ:259 ਦੇ ਖਸਰਾ ਨੰ:3,8,13,18,23 ਦੀ ਪੂਰਬੀ ਹੱਦ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-3 ਤੱਕ ਬਿੰਦੂ ਅ-3 ਮੁਸਤੀਲ ਨੰ:259 ਦੇ ਖਸਰਾ ਨੰ:23 ਦੇ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਅ-3 ਤੋਂ ਮੁਸਤੀਲ ਨੰ:259 ਦੇ ਖਸਰਾ ਨੰ:24,25 ਦੀ ਦੱਖਣੀ ਹੱਦ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-4 ਤੱਕ, ਬਿੰਦੂ ਅ-4 ਮੁਸਤੀਲ ਨੰ:274 ਦੇ ਖਸਰਾ ਨੰ:5 ਦੇ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਅ-4 ਤੋਂ ਮੁਸਤੀਲ ਨੰ:274 ਦੇ ਖਸਰਾ ਨੰ:5,6,15,16 ਦੀ ਪੂਰਬੀ ਹੱਦ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ ਤੱਕ। ਬਿੰਦੂ ਏ ਮੁਸਤੀਲ ਨੰ:274 ਦੇ ਖਸਰਾ ਨੰ:16 ਦੇ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।
- ਦੱਖਣ:** ਬਿੰਦੂ ਏ ਤੋਂ ਮੁਸਤੀਲ ਨੰ:274 ਦੇ ਖਸਰਾ ਨੰ:16,17,18,19 ਦੀ ਦੱਖਣੀ ਹੱਦ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ-1 ਤੱਕ, ਬਿੰਦੂ ਏ-1 ਮੁਸਤੀਲ ਨੰ:274 ਦੇ ਖਸਰਾ ਨੰ:19 ਦੇ ਪੱਛਮੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਏ-1 ਤੋਂ

ਮੁਸਤੀਲ ਨੰ: 274 ਦੇ ਖਸਰਾ ਨੰ:21 ਦੀ ਪੂਰਬੀ ਹੱਦ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ-2 ਤੱਕ, ਬਿੰਦੂ ਏ-2 ਮੁਸਤੀਲ ਨੰ:274 ਦੇ ਖਸਰਾ ਨੰ:21 ਦੇ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਏ-2 ਤੋਂ ਮੁਸਤੀਲ ਨੰ:274 ਦਾ ਖਸਰਾ ਨੰ:21 ਅਤੇ ਮੁਸਤੀਲ ਨੰ:275 ਦੇ ਖਸਰਾ ਨੰ:25,24,23 ਦੀ ਦੱਖਣੀ ਹੱਦ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ-3 ਤੱਕ, ਬਿੰਦੂ ਏ-3 ਮੁਸਤੀਲ ਨੰ:275 ਦਾ ਖਸਰਾ ਨੰ: 23 ਦੇ ਪੱਛਮੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਏ-3 ਮੁਸਤੀਲ ਨੰ:275 ਦਾ ਖਸਰਾ ਨੰ: 23,18,13,8,3 ਦੀ ਪੱਛਮੀ ਹੱਦ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ-4 ਤੱਕ, ਬਿੰਦੂ ਏ-4 ਮੁਸਤੀਲ ਨੰ:258 ਦਾ ਖਸਰਾ ਨੰ:22 ਦਾ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨਾ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਏ-4 ਤੋਂ ਮੁਸਤੀਲ ਨੰ:258,257,256, 255 ਦੀ ਦੱਖਣੀ ਹੱਦ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ ਤੱਕ, ਬਿੰਦੂ ਸ ਮੁਸਤੀਲ ਨੰ:255 ਖਸਰਾ ਨੰ:21 ਦੇ ਪੱਛਮੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।

ਪੱਛਮ: ਬਿੰਦੂ ਸ ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 255, 233, 211, 196 ਦੀ ਪੱਛਮੀ ਹੱਦ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-1 ਤੱਕ, ਬਿੰਦੂ ਸ-1 ਮੁਸਤੀਲ ਨੰ: 196 ਦਾ ਖਸਰਾ ਨੰ: 1 ਉੱਤਰੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਸ-1 ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 196 ਦਾ ਖਸਰਾ ਨੰ: 1,2,3,4,5 ਦੀ ਉੱਤਰੀ ਹੱਦ ਦੇ ਨਾਲ ਪੂਰਵ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-2 ਤੱਕ, ਬਿੰਦੂ ਸ-2 ਮੁਸਤੀਲ ਨੰ: 195 ਦਾ ਖਸਰਾ ਨੰ: 1 ਦੇ ਪੱਛਮੀ ਉੱਤਰੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਸ-2 ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 172 ਦੇ ਖਸਰਾ ਨੰ: 21,20,11, 10,1 ਦੀ ਪੱਛਮੀ ਹੱਦ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ ਤੱਕ, ਜੋ ਕਿ ਸ਼ੁਰੂ ਦਾ ਬਿੰਦੂ ਹੈ।

10/31/2013-3ਸਸ3/133054/1.-ਜਿਵੇਂ ਕਿ ਜ਼ਿਲ੍ਹਾ ਬਠਿੰਡਾ ਦੀ ਗਰਾਮ ਪੰਚਾਇਤ ਬਾਲਿਆਂਵਾਲੀ ਦੇ ਖੇਤਰ ਨੂੰ ਨਗਰ ਪੰਚਾਇਤ ਘੋਸ਼ਿਤ ਕਰਨ ਤੋਂ ਪਹਿਲਾਂ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਮੁੱਢਲਾ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 10/31/2013-3ਸਸ3/49116/1, ਮਿਤੀ 7-5-2013 ਜਾਰੀ ਕਰਦੇ ਹੋਏ 30 ਦਿਨਾਂ ਦੇ ਅੰਦਰ-ਅੰਦਰ ਇਤਰਾਜ਼ ਮੰਗੇ ਗਏ ਸਨ;

ਅਤੇ ਜਿਵੇਂ ਕਿ ਰੀਜਨਲ ਡਿਪਟੀ ਡਾਇਰੈਕਟਰ, ਸਥਾਨਕ ਸਰਕਾਰ ਵਿਭਾਗ, ਬਠਿੰਡਾ ਦੇ ਪੱਤਰ ਨੰ: 2ਡਡਸਸ-13/4119, ਮਿਤੀ 21-6-2013 ਅਨੁਸਾਰ ਮਿਥੇ ਸਮੇਂ ਅੰਦਰ ਕੋਈ ਇਤਰਾਜ਼ ਪ੍ਰਾਪਤ ਨਹੀਂ ਹੋਇਆ;

ਇਸ ਲਈ ਪੰਜਾਬ ਦੇ ਰਾਜਪਾਲ ਪ੍ਰਸੰਨਤਾ ਪੂਰਵਕ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਨਗਰ ਪੰਚਾਇਤ ਬਾਲਿਆਂਵਾਲੀ (ਜ਼ਿਲ੍ਹਾ ਬਠਿੰਡਾ) ਦੀ ਸਥਾਪਨਾ ਕਰਨ ਦੀ ਘੋਸ਼ਨਣਾ ਕਰਦੇ ਹਨ, ਜਿਸ ਦਾ ਏਰੀਆ “ਸ਼ਡਿਊਲ ਆਫ ਬਾਉਂਡਰੀ” ਮੁਤਾਬਕ ਹੋਵੇਗਾ।

“ਸ਼ਡਿਊਲ ਆਫ ਬਾਉਂਡਰੀ”

ਉੱਤਰ:-ਬਿੰਦੂ ‘ਓ’ ਪਿੰਡ ਬਾਲਿਆਂਵਾਲੀ ਦੀ ਮਸਤੀਲ ਨੰਬਰ 102 ਦੇ ਖਸਰਾ ਨੰ: 5/1/2 ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਤੇ ਹੈ ਅਤੇ ਦੱਲਤਪੁਰਾ ਸੜਕ ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਦੇ ਕੱਟਣ ਸਥਾਨ ਤੇ ਬਣਦਾ ਹੈ, ਤੋਂ ਸ਼ੁਰੂ ਹੋ ਕੇ ਮਸਤੀਲ ਨੰਬਰ 102 ਦੇ ਖਸਰਾ ਨੰ: 5/1/2 ਦੀ ਦੱਖਣੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-1 ਤੱਕ। ਜੋ ਕਿ ਮਸਤੀਲ ਨੰਬਰ 101 ਦੇ ਖਸਰਾ ਨੰ: 8/1 ਦਾ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਓ-1 ਤੋਂ ਸ਼ੁਰੂ ਮਸਤੀਲ ਨੰਬਰ 110 ਦੇ ਖਸਰਾ ਨੰਬਰ 1, 2, 3, 4 ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਨੂੰ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-2 ਤੱਕ। ਬਿੰਦੂ ਓ-2 ਮਸਤੀਲ ਨੰਬਰ 110 ਦੇ ਖਸਰਾ ਨੰ: 4 ਦਾ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਓ-2 ਤੋਂ ਮਸਤੀਲ ਨੰਬਰ 100 ਦੇ ਖਸਰਾ ਨੰ: 8/2 ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਨੂੰ ਚੱਲਦੇ ਹੋਏ ਲਹਿਰਾ ਮੁਹੱਬਤ ਸੜਕ ਪਾਰ ਕਰਦੇ ਹੋਏ ਖਸਰਾ ਨੰ: 342 ਅਤੇ ਮਸਤੀਲ ਨੰਬਰ 100 ਦੇ ਨੰਬਰ ਖਸਰਾ 8/1 ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਨੂੰ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-3 ਤੱਕ। ਬਿੰਦੂ ਓ-3 ਮਸਤੀਲ ਨੰਬਰ 100 ਦੇ ਖਸਰਾ ਨੰਬਰ 8/1 ਦਾ ਪੱਛਮੀ ਉੱਤਰੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਓ-3 ਤੋਂ ਮਸਤੀਲ ਨੰਬਰ 100 ਦੇ ਖਸਰਾ ਨੰਬਰ 8/1, 7/2, 6/2 ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-4 ਤੱਕ। ਬਿੰਦੂ ਓ-4 ਮਸਤੀਲ ਨੰਬਰ 100 ਦੇ ਨੰਬਰ ਖਸਰਾ 6/2 ਦਾ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨਾ ਹੈ ਅਤੇ ਰਸਤਾ ਕੋਟੜਾ ਕੋੜਾ ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਤੇ ਸਥਿਤ ਹੈ। ਬਿੰਦੂ ਓ-4 ਤੋਂ ਰਸਤਾ ਕੋਟੜਾ ਕੋੜਾ ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-5 ਤੱਕ। ਬਿੰਦੂ ਓ-5 ਮਸਤੀਲ ਨੰਬਰ 86 ਦੇ ਖਸਰਾ ਨੰ: 4/1 ਦਾ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਓ-5 ਤੋਂ ਰਸਤਾ ਕੋਟੜਾ ਕੋੜਾ ਪਾਰ ਕਰਦੇ

ਹੋਏ ਮਸਤੀਲ ਨੰਬਰ 87 ਦੇ ਖਸਰਾ ਨੰ: 1, 2 ਦੀ ਉੱਤਰੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-6 ਤੱਕ। ਬਿੰਦੂ ਓ-6 ਮਸਤੀਲ ਨੰਬਰ 87 ਦੇ ਕਿੱਲਾ ਨੰ: 2 ਦਾ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਓ-6 ਤੋਂ ਮਸਤੀਲ ਨੰਬਰ 87 ਦੇ ਨੰਬਰ ਖਸਰਾ 2, 7 ਦੀ ਪੂਰਬੀ ਬਾਗੀ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-7 ਤੱਕ। ਬਿੰਦੂ ਓ-7 ਮਸਤੀਲ ਨੰਬਰ 87 ਦੇ ਖਸਰਾ ਨੰ: 7/2 ਦਾ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਓ-7 ਤੋਂ ਮਸਤੀਲ ਨੰਬਰ 99 ਦੇ ਖਸਰਾ ਨੰ: 3, 4 ਮਸਤੀਲ ਨੰਬਰ 98 ਦੇ ਖਸਰਾ ਨੰਬਰ 1, 2, 3 ਦੀ ਉੱਤਰੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-8 ਤੱਕ। ਬਿੰਦੂ ਓ-8 ਮਸਤੀਲ ਨੰਬਰ 98 ਦੇ ਨੰਬਰ ਖਸਰਾ 3 ਦਾ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਓ-8 ਤੋਂ ਮਸਤੀਲ ਨੰਬਰ 88 ਦੇ ਖਸਰਾ ਨੰਬਰ 5/2 ਦੀ ਪੱਛਮੀ ਬਾਗੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-9 ਤੱਕ। ਬਿੰਦੂ ਓ-9 ਮਸਤੀਲ ਨੰਬਰ 88 ਦੇ ਖਸਰਾ ਨੰਬਰ 5/2 ਦਾ ਪੱਛਮੀ ਉੱਤਰੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਓ-9 ਤੋਂ ਮਸਤੀਲ ਨੰਬਰ 88 ਦੇ ਨੰਬਰ ਖਸਰਾ 5 ਮਸਤੀਲ ਨੰਬਰ 89 ਦੇ ਖਸਰਾ ਨੰਬਰ 8, 7/1, 6/2 ਦੀ ਉੱਤਰੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ ਤੱਕ। ਬਿੰਦੂ ਅ ਮਸਤੀਲ ਨੰਬਰ 89 ਦੇ ਨੰਬਰ ਖਸਰਾ 6/2 ਦਾ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨਾ ਹੈ ਅਤੇ ਰਸਤਾ ਭੁੰਦੜ ਦੀ ਉੱਤਰੀ ਪੱਛਮੀ ਬਾਗੀ ਤੇ ਸਥਿਤ ਹੈ।

ਪੂਰਬ:- ਬਿੰਦੂ ਅ ਤੋਂ ਰਸਤਾ ਭੁੰਦੜ ਦੀ ਉੱਤਰੀ ਪੱਛਮੀ ਬਾਗੀ ਦੇ ਨਾਲ ਦੱਖਣ ਪੱਛਮ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-1 ਤੱਕ। ਬਿੰਦੂ ਅ-1 ਮਸਤੀਲ ਨੰਬਰ 97 ਦੇ ਖਸਰਾ ਨੰਬਰ 1/1 ਦਾ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਅ-1 ਤੋਂ ਰਸਤਾ ਭੁੰਦੜ ਨੂੰ ਪਾਰ ਕਰਦੇ ਹੋਏ ਮਸਤੀਲ ਨੰਬਰ 98 ਦੇ ਖਸਰਾ ਨੰਬਰ 4, 5 ਮਸਤੀਲ ਨੰਬਰ 113 ਦੇ ਖਸਰਾ ਨੰਬਰ 4, 5 ਦੀ ਪੂਰਬੀ ਬਾਗੀ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਰਸਤਾ ਢੱਡੇ ਪਾਰ ਕਰਦੇ ਹੋਏ ਮਸਤੀਲ ਨੰਬਰ 124 ਦੇ ਖਸਰਾ ਨੰ: 4, 5 ਮਸਤੀਲ ਨੰਬਰ 138 ਦੇ ਖਸਰਾ ਨੰ: 4, 5, ਮਸਤੀਲ ਨੰਬਰ 149 ਦੇ ਖਸਰਾ ਨੰਬਰ 4, 5 ਦੀ ਪੂਰਬੀ ਬਾਗੀ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ ਤੱਕ। ਬਿੰਦੂ ਏ ਮਸਤੀਲ ਨੰਬਰ 149 ਦੇ ਖਸਰਾ ਨੰਬਰ 5 ਦਾ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨਾ ਹੈ।

ਦੱਖਣ:- ਬਿੰਦੂ ਏ ਤੋਂ ਮਸਤੀਲ ਨੰਬਰ 149 ਦੇ ਨੰਬਰ ਖਸਰਾ 5, 6, 7, 8 ਮਸਤੀਲ ਨੰਬਰ 150 ਦੇ ਨੰਬਰ ਖਸਰਾ 5, 6, 7, 8, ਮਸਤੀਲ ਨੰਬਰ 151 ਦੇ ਨੰਬਰ ਖਸਰਾ 5, 6, 7 ਦੀ ਦੱਖਣੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ-1 ਤੱਕ। ਬਿੰਦੂ ਏ-1 ਮਸਤੀਲ ਨੰਬਰ 151 ਦੇ ਖਸਰਾ ਨੰਬਰ 7 ਦਾ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਸਥਿਤ ਹੈ। ਬਿੰਦੂ ਏ-1 ਤੋਂ ਮਸਤੀਲ ਨੰਬਰ 151 ਦੇ ਖਸਰਾ ਨੰਬਰ 7 ਦੀ ਪੱਛਮੀ ਬਾਗੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ-2 ਤੱਕ। ਬਿੰਦੂ ਏ-2 ਮਸਤੀਲ ਨੰਬਰ 151 ਦੇ ਖਸਰਾ ਨੰਬਰ 7 ਦਾ ਪੱਛਮੀ ਉੱਤਰੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਏ-2 ਤੋਂ ਮਸਤੀਲ ਨੰਬਰ 151 ਦੇ ਨੰਬਰ ਖਸਰਾ 1 ਮਸਤੀਲ ਨੰਬਰ 152 ਦੇ ਖਸਰਾ ਨੰ: 4, 3 ਦੀ ਦੱਖਣੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ ਤੱਕ। ਬਿੰਦੂ ਸ ਮਸਤੀਲ ਨੰਬਰ 152 ਦੇ ਖਸਰਾ ਨੰਬਰ 3 ਦਾ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨਾ ਹੈ।

ਪੱਛਮ:- ਬਿੰਦੂ ਸ ਤੋਂ ਮਸਤੀਲ ਨੰਬਰ 152 ਦੇ ਖਸਰਾ ਨੰ: 3 ਮਸਤੀਲ ਨੰਬਰ 135 ਦੇ ਖਸਰਾ ਨੰ: 6, 3 ਮਸਤੀਲ ਨੰਬਰ 126 ਦੇ ਖਸਰਾ ਨੰ: 6, ਖਸਰਾ ਨੰ: 340, ਮਸਤੀਲ ਨੰਬਰ 126 ਦੇ ਖਸਰਾ ਨੰ: 3, ਮਸਤੀਲ ਨੰਬਰ 110 ਦੇ ਖਸਰਾ ਨੰ: 6 ਦੀ ਪੱਛਮੀ ਬਾਗੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-1 ਤੱਕ। ਬਿੰਦੂ ਸ-1 ਮਸਤੀਲ ਨੰਬਰ 110 ਦੇ ਖਸਰਾ ਨੰ: 6 ਦਾ ਉੱਤਰੀ ਪੱਛਮੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ-1 ਤੋਂ ਮਸਤੀਲ ਨੰਬਰ 110 ਦੇ ਖਸਰਾ ਨੰ: 7/1, 8/1 ਦੀ ਉੱਤਰੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-2 ਤੱਕ। ਬਿੰਦੂ ਸ-2 ਮਸਤੀਲ ਨੰਬਰ 110 ਦੇ ਨੰਬਰ ਖਸਰਾ 8/1 ਦਾ ਉੱਤਰੀ ਪੱਛਮੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ-2 ਤੋਂ ਮਸਤੀਲ ਨੰਬਰ 110 ਦੇ ਖਸਰਾ ਨੰ: 9 ਦੀ ਪੂਰਬੀ ਬਾਗੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-3 ਤੱਕ। ਬਿੰਦੂ ਸ-3 ਮਸਤੀਲ ਨੰਬਰ 110 ਦੇ ਖਸਰਾ ਨੰ: 9 ਦਾ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ-3 ਤੋਂ ਮਸਤੀਲ ਨੰਬਰ 110 ਦੇ ਨੰਬਰ ਖਸਰਾ 1/2 ਅਤੇ ਮਸਤੀਲ ਨੰ: 109 ਦੇ ਖਸਰਾ ਨੰ: 4 ਦੀ ਦੱਖਣੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-4 ਤੱਕ। ਬਿੰਦੂ ਸ-4 ਮਸਤੀਲ ਨੰਬਰ 109 ਦੇ ਨੰਬਰ ਖਸਰਾ 4/1 ਦਾ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ-4 ਤੋਂ ਮਸਤੀਲ ਨੰਬਰ 109 ਦੇ ਖਸਰਾ ਨੰ: 4/1 ਮਸਤੀਲ ਨੰ: 100 ਦੇ ਨੰਬਰ ਖਸਰਾ 5/2 ਦੀ ਪੱਛਮੀ ਬਾਗੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਸੜਕ ਦੌਲਤਪੁਰਾ ਪਾਰ ਕਰਦੇ ਹੋਏ ਬਿੰਦੂ ਓ ਤੱਕ। ਬਿੰਦੂ ਓ ਜੋ ਕਿ ਸ਼ੁਰੂ ਬਿੰਦੂ ਹੈ।

10/14/2013-3ਸਸ3/133064/1.-ਜਿਵੇਂ ਕਿ ਜ਼ਿਲ੍ਹਾ ਬਠਿੰਡਾ ਦੀ ਗਰਾਮ ਪੰਚਾਇਤ ਨਥਾਣਾ ਦੇ ਖੇਤਰ ਨੂੰ ਨਗਰ ਪੰਚਾਇਤ ਘੋਸ਼ਿਤ ਕਰਨ ਤੋਂ ਪਹਿਲਾਂ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਮੁਢਲਾ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ:

10/14/2013-3ਸਸ3/1367/1, ਮਿਤੀ 29-5-2013 ਜਾਰੀ ਕਰਦੇ ਹੋਏ 30 ਦਿਨਾਂ ਦੇ ਅੰਦਰ-ਅੰਦਰ ਇਤਰਾਜ਼ ਮੰਗੇ ਗਏ ਸਨ;

ਅਤੇ ਜਿਵੇਂ ਕਿ ਕਾਰਜ ਸਾਧਕ ਅਫਸਰ, ਨਗਰ ਕੌਂਸਲ, ਭੂਚੋ ਮੰਡੀ ਦੇ ਪੱਤਰ ਨੰ: 3ਡਡਸਸ-13/1087, ਮਿਤੀ 11-9-2013 ਅਨੁਸਾਰ ਮਿੱਥੇ ਸਮੇਂ ਅੰਦਰ ਕੋਈ ਇਤਰਾਜ਼ ਪ੍ਰਾਪਤ ਨਹੀਂ ਹੋਇਆ;

ਇਸ ਲਈ ਪੰਜਾਬ ਦੇ ਰਾਜਪਾਲ ਪ੍ਰਸੰਨਤਾ ਪੂਰਵਕ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਨਗਰ ਪੰਚਾਇਤ ਨਥਾਣਾ (ਜ਼ਿਲ੍ਹਾ ਬਠਿੰਡਾ) ਦੀ ਸਥਾਪਨਾ ਕਰਨ ਦੀ ਘੋਸ਼ਣਾ ਕਰਦੇ ਹਨ, ਜਿਸ ਦਾ ਏਰੀਆ “ਸ਼ਡਿਊਲ ਆਫ ਬਾਊਂਡਰੀ” ਮੁਤਾਬਕ ਹੋਵੇਗਾ।

“ਸ਼ਡਿਊਲ ਆਫ ਬਾਊਂਡਰੀ”

ਉੱਤਰ: ਬਿੰਦੂ ਓ ਜੋ ਕਿ ਪਿੰਡ ਨਥਾਣਾ ਦੀ ਮਸਤੀਲ ਨੰ:124 ਦੇ ਖਸਰਾ ਨੰ:1 ਦੇ ਪੱਛਮੀ ਉੱਤਰੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ ਤੋਂ ਮਸਤੀਲ ਨੰ:124,125,126,127,128,129 ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ ਤੱਕ। ਬਿੰਦੂ ਅ ਮਸਤੀਲ ਨੰ:129 ਦੇ ਖਸਰਾ ਨੰ:5 ਦੇ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨੇ ਦੇ ਬਣਦਾ ਹੈ।

ਪੂਰਬ: ਬਿੰਦੂ ਅ ਤੋਂ ਮਸਤੀਲ ਨੰ:129,148,184,206,228,248 ਦੀ ਪੂਰਬੀ ਬਾਹੀ ਨਾਲ ਦੱਖਣ ਵੱਲ ਖਾਲ ਅਤੇ ਰਸਤੇ ਨੂੰ ਪਾਰ ਕਰਦੇ ਹੋਏ ਬਿੰਦੂ ਏ ਤੱਕ ਬਿੰਦੂ ਏ ਮਸਤੀਲ ਨੰ:259 ਦੇ ਖਸਰਾ ਨੰ:5 ਦੇ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।

ਦੱਖਣ: ਬਿੰਦੂ ਏ ਤੋਂ ਮਸਤੀਲ ਨੰ:248,249,250,251,252 ਦੀ ਦੱਖਣੀ ਹੱਦ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ-1 ਤੱਕ। ਬਿੰਦੂ ਏ-1 ਪਿੰਡ ਨਥਾਣਾ ਅਤੇ ਪਿੰਡ ਪੂਹਲੀ ਦੀ ਸਾਂਝੀ ਹੱਦ ਉਪਰ ਪਿੰਡ ਨਥਾਣਾ ਦੀ ਮਸਤੀਲ ਨੰ:252 ਦੇ ਖਸਰਾ ਨੰ:21/2 ਦੇ ਦੱਖਣੀ ਬਾਹੀ ਦੇ ਮਿਲਣ ਸਥਾਨ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਏ-1 ਤੋਂ ਪਿੰਡ ਨਥਾਣਾ ਅਤੇ ਪੂਹਲੀ ਦੀ ਸਾਂਝੀ ਹੱਦ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ ਤੱਕ। ਬਿੰਦੂ ਸ ਪਿੰਡ ਨਥਾਣਾ ਅਤੇ ਪੂਹਲੀ ਦੀ ਸਾਂਝੀ ਹੱਦ ਉਪਰ ਪਿੰਡ ਨਥਾਣਾ ਦੀ ਮਸਤੀਲ ਨੰ:253 ਦੇ ਖਸਰਾ ਨੰ:11 ਦੇ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।

ਪੱਛਮ: ਬਿੰਦੂ ਸ ਤੋਂ ਮਸਤੀਲ ਨੰ:253,223,209,179,153,124 ਦੀ ਪੱਛਮੀ ਹੱਦ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ ਤੱਕ, ਜੋ ਕਿ ਸ਼ੁਰੂ ਦਾ ਬਿੰਦੂ ਹੈ।

10/33/2013-3ਸਸ3/133068/1.-ਜਿਵੇਂ ਕਿ ਜ਼ਿਲ੍ਹਾ ਬਠਿੰਡਾ ਦੀ ਗਰਾਮ ਪੰਚਾਇਤ ਭਾਈ ਰੂਪਾ ਦੇ ਖੇਤਰ ਨੂੰ ਨਗਰ ਪੰਚਾਇਤ ਘੋਸ਼ਿਤ ਕਰਨ ਤੋਂ ਪਹਿਲਾਂ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਮੁਢਲਾ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 10/33/2013-3ਸਸ3/45788/1, ਮਿਤੀ 26-4-2013 ਜਾਰੀ ਕਰਦੇ ਹੋਏ 30 ਦਿਨਾਂ ਦੇ ਅੰਦਰ-ਅੰਦਰ ਇਤਰਾਜ਼ ਮੰਗੇ ਗਏ ਸਨ;

ਅਤੇ ਜਿਵੇਂ ਕਿ ਰੀਜਨਲ ਡਿਪਟੀ ਡਾਇਰੈਕਟਰ, ਸਥਾਨਕ ਸਰਕਾਰ, ਬਠਿੰਡਾ ਦੇ ਪੱਤਰ ਨੰ: 2ਡਡਸਸ-13/4119, ਮਿਤੀ 21-6-2013 ਅਨੁਸਾਰ ਮਿੱਥੇ ਸਮੇਂ ਅੰਦਰ ਕੋਈ ਇਤਰਾਜ਼ ਪ੍ਰਾਪਤ ਨਹੀਂ ਹੋਇਆ;

ਇਸ ਲਈ ਪੰਜਾਬ ਦੇ ਰਾਜਪਾਲ ਪ੍ਰਸੰਨਤਾ ਪੂਰਵਕ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਨਗਰ ਪੰਚਾਇਤ ਭਾਈ ਰੂਪਾ (ਜ਼ਿਲ੍ਹਾ ਬਠਿੰਡਾ) ਦੀ ਸਥਾਪਨਾ ਕਰਨ ਦੀ ਘੋਸ਼ਣਾ ਕਰਦੇ ਹਨ, ਜਿਸ ਦਾ ਏਰੀਆ “ਸ਼ਡਿਊਲ ਆਫ ਬਾਊਂਡਰੀ” ਮੁਤਾਬਕ ਹੋਵੇਗਾ।

“ਸ਼ਡਿਊਲ ਆਫ ਬਾਊਂਡਰੀ”

ਉੱਤਰ:-ਬਿੰਦੂ ਓ ਪਿੰਡ ਭਾਈਰੂਪਾ ਦੀ ਮਸਤੀਲ ਨੰ:241 ਦੇ ਖਸਰਾ ਨੰ:1 ਦਾ ਉੱਤਰੀ ਪੱਛਮੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ-ਓ ਤੋਂ ਮਸਤੀਲ ਨੰ:241, 240, 239, 238, 237, 236 ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਦੇ ਨਾਲ ਨਾਲ ਪੂਰਬ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ ਤੱਕ। ਬਿੰਦੂ ਅ ਮਸਤੀਲ ਨੰ:236 ਦੇ ਖਸਰਾ ਨੰ:5 ਦਾ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨਾ ਹੈ।

ਪੂਰਬ:- ਬਿੰਦੂ ਅ ਤੋਂ ਮਸਤੀਲ ਨੰ: 236,271,294,326,349 ਦੀ ਪੂਰਬੀ ਬਾਹੀ ਦੇ ਨਾਲ ਨਾਲ ਦੱਖਣ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ ਤੱਕ। ਬਿੰਦੂ ਏ ਮਸਤੀਲ ਨੰ:349 ਦੇ ਖਸਰਾ ਨੰ:25 ਦਾ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨਾ ਹੈ।

ਦੱਖਣ:—ਬਿੰਦੂ ਏ ਤੋਂ ਮੁਸਤੀਲ ਨੰ:349, 350,351,352,353,354 ਤੱਕ ਦੀ ਦੱਖਣੀ ਬਾਗੀ ਦੇ ਨਾਲ ਨਾਲ ਪੱਛਮ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ ਤੱਕ। ਬਿੰਦੂ ਸ ਮੁਸਤੀਲ ਨੰ:354 ਦੇ ਨੰ: ਖਸਰਾ ਨੰ:21 ਦਾ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨਾ ਹੈ।

ਪੱਛਮ:—ਬਿੰਦੂ ਸ ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 354,321, 299, 266, 241 ਦੀ ਪੱਛਮੀ ਬਾਗੀ ਦੇ ਨਾਲ ਨਾਲ ਉੱਤਰ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ ਤੱਕ ਜੋ ਕਿ ਸ਼ੁਰੂ ਕਰਤਾ ਬਿੰਦੂ ਹੈ।

10/23/2013-3ਸਸ3/133073/1.—ਜਿਵੇਂ ਕਿ ਜ਼ਿਲ੍ਹਾ ਮਾਨਸਾ ਦੀ ਗਰਾਮ ਪੰਚਾਇਤ ਬੋਹਾ ਦੇ ਖੇਤਰ ਨੂੰ ਨਗਰ ਪੰਚਾਇਤ ਘੋਸ਼ਿਤ ਕਰਨ ਤੋਂ ਪਹਿਲਾਂ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਮੁੱਢਲਾ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 10/23/2013-3ਸਸ3/49142/1, ਮਿਤੀ 7-5-2013 ਜਾਰੀ ਕਰਦੇ ਹੋਏ 30 ਦਿਨਾਂ ਦੇ ਅੰਦਰ-ਅੰਦਰ ਇਤਰਾਜ਼ ਮੰਗੇ ਗਏ ਸਨ;

ਅਤੇ ਜਿਵੇਂ ਕਿ ਰੀਜਨਲ ਡਿਪਟੀ ਡਾਇਰੈਕਟਰ, ਸਥਾਨਕ ਸਰਕਾਰ ਵਿਭਾਗ, ਬਠਿੰਡਾ ਦੇ ਪੱਤਰ ਨੰ: 2ਡਡਸਸ-13/4119, ਮਿਤੀ 21-6-2013 ਅਨੁਸਾਰ ਮਿੱਥੇ ਸਮੇਂ ਅੰਦਰ ਕੋਈ ਇਤਰਾਜ਼ ਪ੍ਰਾਪਤ ਨਹੀਂ ਹੋਇਆ;

ਇਸ ਲਈ ਪੰਜਾਬ ਦੇ ਰਾਜਪਾਲ ਪ੍ਰਸੰਨਤਾ ਪੂਰਵਕ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਨਗਰ ਪੰਚਾਇਤ ਬੋਹਾ (ਜ਼ਿਲ੍ਹਾ ਮਾਨਸਾ) ਦੀ ਸਥਾਪਨਾ ਕਰਨ ਦੀ ਘੋਸ਼ਣਾ ਕਰਦੇ ਹਨ, ਜਿਸ ਦਾ ਏਰੀਆ “ਸ਼ਡਿਊਲ ਆਫ ਬਾਉਂਡਰੀ” ਮੁਤਾਬਕ ਹੋਵੇਗਾ।

“ਸ਼ਡਿਊਲ ਆਫ ਬਾਉਂਡਰੀ”

ਉੱਤਰ ਬਿੰਦੂ ਓ ਪਿੰਡ ਬੋਹਾ ਦੀ ਮੁਸਤੀਲ ਨੰ:162 ਦੇ ਨੰਬਰ ਖਸਰਾ ਨੰ:1 ਦੀ ਉੱਤਰ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ ਤੋਂ ਮੁਸਤੀਲ ਨੰ:162, 161, 160, 159,158, 157, ਦੀ ਉੱਤਰੀ ਬਾਗੀ ਦੇ ਨਾਲ-ਨਾਲ ਪੂਰਵ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ ਤੱਕ। ਬਿੰਦੂ ਅ ਮੁਸਤੀਲ ਨੰ:157 ਦੀ ਖਸਰਾ ਨੰ: 5 ਦੇ ਉੱਤਰੀ ਪੂਰਵੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।

ਪੂਰਬ ਬਿੰਦੂ ਅ ਤੋਂ ਮੁਸਤੀਲ ਨੰ:157 ਦੀ ਪੂਰਬੀ ਬਾਗੀ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ ਤੱਕ। ਬਿੰਦੂ ਏ ਮੁਸਤੀਲ 157 ਦੇ ਕਿੱਲਾ ਨੰ: 25 ਦੀ ਪੂਰਬ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਏ ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 157 ਦੀ ਦੱਖਣੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਜਾਂਦੇ ਹੋਏ ਬਿੰਦੂ ਸ ਤੱਕ, ਬਿੰਦੂ ਸ ਮੁਸਤੀਲ ਨੰ: 184 ਦੇ ਖਸਰਾ ਨੰ: 5 ਦਾ ਉੱਤਰੀ ਪੂਰਵੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 184, 211, 236, 261, ਦੀ ਪੂਰਬੀ ਬਾਗੀ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਜਾਂਦੇ ਹੋਏ ਬਿੰਦੂ ਹ ਤੱਕ। ਬਿੰਦੂ ਹ ਮੁਸਤੀਲ ਨੰ: 261 ਦੇ ਕਿੱਲਾ ਨੰ: 25 ਦਾ ਪੂਰਬ ਦੱਖਣੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਹ ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 291 ਦੀ ਉੱਤਰੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਕ ਤੱਕ, ਬਿੰਦੂ ਕ ਮੁਸਤੀਲ ਨੰ: 291 ਦੇ ਨੰਬਰ ਖਸਰਾ 5 ਦੇ ਉੱਤਰੀ ਪੂਰਵੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਕ ਤੋਂ ਮੁਸਤੀਲ ਨੰ:291, 312, ਦੀ ਪੂਰਬੀ ਬਾਗੀ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਖ ਤੱਕ। ਬਿੰਦੂ ਖ ਮੁਸਤੀਲ ਨੰ: 312 ਦੇ ਕਿੱਲਾ ਨੰ: 25 ਦੇ ਪੂਰਬ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਖ ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 312 ਦੀ ਦੱਖਣੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਗ ਤੱਕ, ਬਿੰਦੂ ਗ ਮੁਸਤੀਲ ਨੰ:339 ਦੇ ਕਿੱਲਾ ਨੰ: 5 ਦੇ ਉੱਤਰ ਪੂਰਵੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਗ ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 339 ਪੂਰਬੀ ਬਾਗੀ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਨੂੰ ਜਾਂਦੇ ਹੋਏ ਬਿੰਦੂ ਘ ਤੱਕ। ਬਿੰਦੂ ਘ ਮੁਸਤੀਲ ਨੰ: 339 ਦੇ ਖਸਰਾ ਨੰ: 25 ਦੇ ਪੂਰਬ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।

ਦੱਖਣ ਬਿੰਦੂ ਘ ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 339, 338 ਦੀ ਦੱਖਣੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਚ ਤੱਕ, ਬਿੰਦੂ ਚ ਮੁਸਤੀਲ ਨੰ: 338 ਦੇ ਕਿੱਲਾ ਨੰ:21 ਦੇ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਚ ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 338 ਦੀ ਪੱਛਮੀ ਬਾਗੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਛ ਤੱਕ। ਬਿੰਦੂ ਛ ਮੁਸਤੀਲ ਨੰ:315 ਦੇ ਕਿੱਲਾ ਨੰ:25 ਦੇ ਦੱਖਣ ਪੂਰਬੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਛ ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 315,316, 317, ਦੀ ਦੱਖਣੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਜ ਤੱਕ। ਬਿੰਦੂ ਜ ਮੁਸਤੀਲ ਨੰ: 317 ਦੇ ਕਿੱਲਾ ਨੰ:21 ਦੇ ਦੱਖਣ ਪੱਛਮੀ ਕੋਨੇ ਤੋਂ ਬਣਦਾ ਹੈ।

ਪੱਛਮ: ਬਿੰਦੂ ਜ ਤੋਂ ਮੁਸਤੀਲ ਨੰ:317, 286, 265, 232, 215, 180, 162, ਦੀ ਪੱਛਮੀ ਬਾਗੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ ਤੱਕ, ਜਿਸ ਤੋਂ ਸ਼ੁਰੂ ਹੁੰਦਾ ਹੈ।

10/34/2013-3ਸਸ3/133081/1.—ਜਿਵੇਂ ਕਿ ਜ਼ਿਲ੍ਹਾ ਬਠਿੰਡਾ ਦੀ ਗਰਾਮ ਪੰਚਾਇਤ ਰਾਮਪੁਰਾ ਦੇ ਖੇਤਰ ਨੂੰ ਨਗਰ ਪੰਚਾਇਤ ਘੋਸ਼ਿਤ ਕਰਨ ਤੋਂ ਪਹਿਲਾਂ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਮੁੱਢਲਾ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 10/34/2013-3ਸਸ3/49124/1, ਮਿਤੀ 7-5-2013 ਜਾਰੀ ਕਰਦੇ ਹੋਏ 30 ਦਿਨਾਂ ਦੇ ਅੰਦਰ-ਅੰਦਰ ਇਤਰਾਜ਼ ਮੰਗੇ ਗਏ ਸਨ;

ਅਤੇ ਜਿਵੇਂ ਕਿ ਰੀਜਨਲ ਡਿਪਟੀ ਡਾਇਰੈਕਟਰ, ਸਥਾਨਕ ਸਰਕਾਰ ਵਿਭਾਗ, ਬਠਿੰਡਾ ਦੇ ਪੱਤਰ ਨੰ: 2ਡਡਸਸ-13/4119, ਮਿਤੀ 21-6-2013 ਅਨੁਸਾਰ ਮਿਥੇ ਸਮੇਂ ਅੰਦਰ ਕੋਈ ਇਤਰਾ ਪ੍ਰਾਪਤ ਨਹੀਂ ਹੋਇਆ;

ਇਸ ਲਈ ਪੰਜਾਬ ਦੇ ਰਾਜਪਾਲ ਪ੍ਰਸੰਨਤਾ ਪੂਰਵਕ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਨਗਰ ਪੰਚਾਇਤ ਰਾਮਪੁਰਾ (ਜ਼ਿਲ੍ਹਾ ਬਠਿੰਡਾ) ਦੀ ਸਥਾਪਨਾ ਕਰਨ ਦੀ ਘੋਸ਼ਣਾ ਕਰਦੇ ਹਨ, ਜਿਸ ਦਾ ਏਰੀਆ “ਸ਼ਡਿਊਲ ਆਫ ਬਾਊਂਡਰੀ” ਮੁਤਾਬਕ ਹੋਵੇਗਾ।

“ਸ਼ਡਿਊਲ ਆਫ ਬਾਊਂਡਰੀ”

ਉੱਤਰ:-ਬਿੰਦੂ ਓ ਪਿੰਡ ਰਾਮਪੁਰਾ ਦੀ ਮੁਸਤੀਲ ਨੰਬਰ 43 ਖਸਰਾ ਨੰਬਰ 23 ਦੇ ਉੱਤਰੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 43 ਦੇ ਖਸਰਾ ਨੰਬਰ 23, 24, 25 ਮੁਸਤੀਲ ਨੰਬਰ 42 ਦੇ ਖਸਰਾ ਨੰਬਰ 21, 22, 23, 24, 25 ਮੁਸਤੀਲ ਨੰਬਰ 41 ਦੇ ਖਸਰਾ ਨੰਬਰ 21, 22, 23, 24, 25 ਮੁਸਤੀਲ ਨੰਬਰ 40 ਦੇ ਖਸਰਾ ਨੰਬਰ 21, 22, 23, 24, 25 ਮੁਸਤੀਲ ਨੰਬਰ 39 ਦੇ ਖਸਰਾ ਨੰਬਰ 21, 22, 23, 24 ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਕੱਸੀ ਪਾਰ ਕਰਕੇ ਬਿੰਦੂ ਓ-1 ਤੱਕ, ਬਿੰਦੂ ਓ-1 ਕੱਸੀ ਦੀ ਪੂਰਬੀ ਬਾਹੀ ਮੁਸਤੀਲ ਨੰਬਰ 39 ਦੇ ਖਸਰਾ ਨੰਬਰ 16 ਦੀ ਪੱਛਮੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ-1 ਤੋਂ ਕੱਸੀ ਦੀ ਪੂਰਬੀ ਬਾਹੀ ਦੇ ਨਾਲ-ਨਾਲ ਉੱਤਰ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-2 ਤੱਕ, ਬਿੰਦੂ ਓ-2 ਕੱਸੀ ਦੀ ਪੂਰਬੀ ਬਾਹੀ ਅਤੇ ਬਠਿੰਡਾ-ਬਰਨਾਲਾ ਸੜਕ ਦੀ ਦੱਖਣੀ ਬਾਹੀ ਦੇ ਕੱਟਣ ਸਥਾਨ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ-2 ਤੋਂ ਬਠਿੰਡਾ-ਬਰਨਾਲਾ ਸੜਕ ਦੀ ਦੱਖਣੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-3 ਤੱਕ, ਬਿੰਦੂ ਓ-3 ਬਠਿੰਡਾ-ਬਰਨਾਲਾ ਸੜਕ ਦੀ ਦੱਖਣੀ ਬਾਹੀ ਅਤੇ ਪਿੰਡ ਪਿਥੇ ਦੀ ਸੜਕ ਦੀ ਪੱਛਮੀ ਦੱਖਣੀ ਬਾਹੀ ਦੇ ਮਿਲਣ ਸਥਾਨ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ-3 ਤੋਂ ਪਿੰਡ ਪਿਥੇ ਨੂੰ ਜਾਂਦੇ ਰਸਤੇ ਦੀ ਦੱਖਣੀ ਪੱਛਮੀ ਦੇ ਬਾਹੀ ਦੇ ਨਾਲ ਦੱਖਣ ਪੂਰਬ ਵੱਲ ਨੂੰ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ ਤੱਕ, ਬਿੰਦੂ ਅ ਪਿੰਡ ਪਿਥੇ ਨੂੰ ਜਾਂਦੇ ਹੋਏ ਰਸਤੇ ਦੀ ਦੱਖਣੀ ਪੱਛਮੀ ਬਾਹੀ ਅਤੇ ਪਿੰਡ ਗਿੱਲ ਕਲਾਂ ਦੇ ਰਸਤੇ ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਦੇ ਕੱਟਣ ਸਥਾਨ ਤੇ ਬਣਦਾ ਹੈ।

ਪੂਰਬ:- ਬਿੰਦੂ ਅ ਤੋਂ ਪਿੰਡ ਗਿੱਲ ਕਲਾਂ ਸੜਕ ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-1 ਤੱਕ, ਬਿੰਦੂ ਅ-1 ਗਿੱਲ ਕਲਾਂ ਸੜਕ ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਅਤੇ ਮੁਸਤੀਲ ਨੰਬਰ 36 ਦੇ ਖਸਰਾ ਨੰਬਰ 18 ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਕੱਟਣ ਸਥਾਨ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਅ-1 ਤੋਂ ਗਿੱਲ ਕਲਾਂ ਸੜਕ ਨੂੰ ਪਾਰ ਕਰਦੇ ਹੋਏ ਮੁਸਤੀਲ ਨੰਬਰ 36 ਦੇ ਖਸਰਾ ਨੰਬਰ 22, ਮੁਸਤੀਲ ਨੰਬਰ 58 ਦੇ ਖਸਰਾ ਨੰਬਰ 2, 9, 12, 19, 22 ਮੁਸਤੀਲ ਨੰਬਰ 66 ਦੇ ਖਸਰਾ ਨੰਬਰ 2, 9, 12, 19, 22 ਮੁਸਤੀਲ ਨੰਬਰ 91 ਦੇ ਖਸਰਾ ਨੰਬਰ 2, 9, 12, 19, 22 ਮੁਸਤੀਲ ਨੰਬਰ 100 ਦੇ ਖਸਰਾ ਨੰਬਰ 2, 9 ਦੀ ਪੂਰਬੀ ਬਾਹੀ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ ਤੱਕ, ਬਿੰਦੂ ਏ ਮੁਸਤੀਲ ਨੰਬਰ 100 ਦੇ ਖਸਰਾ ਨੰਬਰ 9 ਦੇ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।

ਦੱਖਣ:-ਬਿੰਦੂ ਏ ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 100 ਦੇ ਖਸਰਾ ਨੰਬਰ 9, 10 ਮੁਸਤੀਲ ਨੰਬਰ 101 ਦੇ ਖਸਰਾ ਨੰਬਰ 6, 7, 8, 9, 10 ਮੁਸਤੀਲ ਨੰਬਰ 102 ਦੇ ਖਸਰਾ ਨੰਬਰ 6, 7, 8, 9, 10 ਮੁਸਤੀਲ ਨੰਬਰ 103 ਦੇ ਖਸਰਾ ਨੰਬਰ 6, 7, 8, 9, 10 ਦੀ ਦੱਖਣੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ-1 ਤੱਕ। ਬਿੰਦੂ ਏ-1 ਮੁਸਤੀਲ ਨੰਬਰ 103 ਦੇ ਖਸਰਾ ਨੰਬਰ 10 ਦੀ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਏ-1 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 104, 120, 137 ਦੀ ਪੂਰਬੀ ਬਾਹੀ ਦੇ ਨਾਲ-ਨਾਲ ਦੱਖਣ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ-2 ਤੱਕ, ਬਿੰਦੂ ਏ-2 ਮੁਸਤੀਲ ਨੰਬਰ 137 ਦੇ ਖਸਰਾ ਨੰਬਰ 25 ਦੇ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਏ-2 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 137, 138 ਦੀ ਦੱਖਣੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ ਤੱਕ, ਬਿੰਦੂ ਸ ਮੁਸਤੀਲ ਨੰਬਰ 138 ਦੇ ਖਸਰਾ ਨੰਬਰ 21 ਦੇ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।

ਪੱਛਮ:- ਬਿੰਦੂ ਸ ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 138, 119, 105 ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-1 ਤੱਕ, ਬਿੰਦੂ ਸ-1 ਮੁਸਤੀਲ ਨੰਬਰ 105 ਦੇ ਖਸਰਾ ਨੰਬਰ 1 ਦੇ ਉੱਤਰੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਸ-1 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 85 ਦੀ ਦੱਖਣੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-2 ਤੱਕ, ਬਿੰਦੂ ਸ-2 ਮੁਸਤੀਲ ਨੰਬਰ 85 ਦੇ ਖਸਰਾ ਨੰਬਰ 21 ਦੇ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਸ-2 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 85, 71 ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-3 ਤੱਕ, ਬਿੰਦੂ ਸ-3 ਮੁਸਤੀਲ ਨੰਬਰ 71 ਦੇ ਖਸਰਾ ਨੰਬਰ 1 ਦੀ ਉੱਤਰੀ

ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਸ-3 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 51 ਦੇ ਖਸਰਾ ਨੰਬਰ 25, 24, 23 ਦੀ ਦੱਖਣੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-4 ਤੱਕ, ਬਿੰਦੂ ਸ-4 ਮੁਸਤੀਲ ਨੰਬਰ 51 ਦੇ ਖਸਰਾ ਨੰਬਰ 23 ਦੇ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਸ-4 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 51 ਦੇ ਖਸਰਾ ਨੰਬਰ 23, 18, 13, 8, 3 ਮੁਸਤੀਲ ਨੰਬਰ 43 ਦੇ ਖਸਰਾ ਨੰਬਰ 23 ਦੀ ਪੱਛਮੀ ਬਾਗੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ ਤੱਕ ਜੋ ਕਿ ਸ਼ੁਰੂ ਦਾ ਬਿੰਦੂ ਹੈ।

10/9/2013-3ਸਸ3/133088/1.-ਜਿਵੇਂ ਕਿ ਜ਼ਿਲ੍ਹਾ ਬਠਿੰਡਾ ਦੀ ਗਰਾਮ ਪੰਚਾਇਤ ਚਾਉਕੇ ਦੇ ਖੇਤਰ ਨੂੰ ਨਗਰ ਪੰਚਾਇਤ ਘੋਸ਼ਣਾ ਕਰਨ ਤੋਂ ਪਹਿਲਾਂ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਮੁੱਢਲਾ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 10/9/2013-3ਸਸ3/49133/1, ਮਿਤੀ 7-5-2013 ਜਾਰੀ ਕਰਦੇ ਹੋਏ 30 ਦਿਨਾਂ ਦੇ ਅੰਦਰ-ਅੰਦਰ ਇਤਰਾਜ਼ ਮੰਗੇ ਗਏ ਸਨ;

ਅਤੇ ਜਿਵੇਂ ਕਿ ਰੀਜਨਲ ਡਿਪਟੀ ਡਾਇਰੈਕਟਰ, ਸਥਾਨਕ ਸਰਕਾਰ ਵਿਭਾਗ, ਬਠਿੰਡਾ ਦੇ ਪੱਤਰ ਨੰ: 2ਡਡਸਸ-13/4119, ਮਿਤੀ 21-6-2013 ਅਨੁਸਾਰ ਮਿੱਥੇ ਸਮੇਂ ਅੰਦਰ ਕੋਈ ਇਤਰਾਜ਼ ਪ੍ਰਾਪਤ ਨਹੀਂ ਹੋਇਆ;

ਇਸ ਲਈ ਪੰਜਾਬ ਦੇ ਰਾਜਪਾਲ ਪ੍ਰਸੰਨਤਾ ਪੂਰਵਕ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਨਗਰ ਪੰਚਾਇਤ ਚਾਉਕੇ (ਜ਼ਿਲ੍ਹਾ ਬਠਿੰਡਾ) ਦੀ ਸਥਾਪਨਾ ਕਰਨ ਦੀ ਘੋਸ਼ਣਾ ਕਰਦੇ ਹਨ, ਜਿਸ ਦਾ ਏਰੀਆ “ਸ਼ਿਡਿਊਲ ਆਫ ਬਾਉਂਡਰੀ” ਮੁਤਾਬਕ ਹੋਵੇਗਾ।

“ਸ਼ਿਡਿਊਲ ਆਫ ਬਾਉਂਡਰੀ”

ਉੱਤਰ:-ਬਿੰਦੂ ਓ ਪਿੰਡ ਚਾਉਕੇ ਦੀ ਮੁਸਤੀਲ ਨੰ:138 ਦੇ ਖਸਰਾ ਨੰ: 11 ਦੇ ਉੱਤਰੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਜੋ ਕਿ ਸ਼ੁਰੂ ਕਰਤਾ ਬਿੰਦੂ ਹੈ। ਬਿੰਦੂ ਓ ਤੋਂ ਮੁਸਤੀਲ ਨੰ:138 ਦੇ ਖਸਰਾ ਨੰ:11,12,13,14,15 ਮੁਸਤੀਲ ਨੰ:139 ਦੇ ਖਸਰਾ ਨੰ: 11,12,13,14,15 ਅਤੇ ਮੁਸਤੀਲ ਨੰ:140 ਦੇ ਖਸਰਾ ਨੰ:11,12,13,14,15 ਮੁਸਤੀਲ ਨੰ:141 ਦੇ ਖਸਰਾ ਨੰ: 11,12 ਦੀ ਉੱਤਰੀ ਹੱਦ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-1 ਤੱਕ। ਬਿੰਦੂ ਓ-1 ਮੁਸਤੀਲ ਨੰ:141 ਦੇ ਖਸਰਾ ਨੰ:12 ਦੇ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ-1 ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 141 ਦੇ ਖਸਰਾ ਨੰ:9 ਦੀ ਪੂਰਬੀ ਹੱਦ ਦੇ ਨਾਲ ਨਾਲ ਉੱਤਰ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ-ਓ-2 ਤੱਕ। ਬਿੰਦੂ ਓ-2 ਮੁਸਤੀਲ ਨੰ:141 ਦੇ ਖਸਰਾ ਨੰ:13/1 ਦੇ ਉੱਤਰੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਰਸਤੇ ਦੀ ਦੱਖਣੀ ਬਾਗੀ ਦੇ ਮਿਲਣ ਥਾਂ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ-2 ਤੋਂ ਰਸਤੇ ਦੀ ਦੱਖਣੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ ਤੱਕ। ਬਿੰਦੂ ਅ ਮੁਸਤੀਲ ਨੰ:141 ਦੇ ਖਸਰਾ ਨੰ: 15/2 ਦੇ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।

ਪੂਰਬ:- ਬਿੰਦੂ ਅ ਤੋਂ ਮੁਸਤੀਲ ਨੰ:141 ਦੇ ਖਸਰਾ ਨੰ:15,16,25 ਦੀ ਪੂਰਬੀ ਬਾਗੀ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਖਾਲ ਪਾਰ ਕਰਕੇ ਬਿੰਦੂ ਅ-1 ਤੱਕ। ਬਿੰਦੂ ਅ-1 ਪਿੰਡ ਬੱਲੋ ਅਤੇ ਚਾਉਕੇ ਦੀ ਸਾਂਝੀ ਹੱਦ ਉਪਰ ਪਿੰਡ ਚਾਉਕੇ ਦੀ ਮੁਸਤੀਲ ਨੰ: 141 ਦੇ ਖਸਰਾ ਨੰ:25 ਦੀ ਪੂਰਬੀ ਹੱਦ ਦੇ ਮਿਲਣ ਤੇ ਬਣਦਾ ਹੈ। ਅ-1 ਤੋਂ ਪਿੰਡ ਚਾਉਕੇ, ਪਿੰਡ ਬੱਲੋ ਦੀ ਸਾਂਝੀ ਹੱਦ ਦੇ ਨਾਲ ਕਰਮਵਾਰ ਪੱਛਮ, ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-2 ਤੱਕ। ਬਿੰਦੂ ਅ-2 ਪਿੰਡ ਬੱਲੋ ਅਤੇ ਚਾਉਕੇ ਦੀ ਸਾਂਝੀ ਹੱਦ ਉਪਰ ਪਿੰਡ ਚਾਉਕੇ ਦੀ ਮੁਸਤੀਲ ਨੰ:154 ਦੇ ਖਸਰਾ ਨੰ:5 ਦੀ ਪੂਰਬੀ ਹੱਦ ਦੇ ਕੱਟਣ ਸਥਾਨ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਅ-2 ਤੋਂ ਸ਼ੁਰੂ ਕਰਕੇ ਮੁਸਤੀਲ ਨੰ:154 ਦੇ ਖਸਰਾ ਨੰ:5,6,15,16,25 ਅਤੇ ਮੁਸਤੀਲ ਨੰ:171 ਦੇ ਖਸਰਾ ਨੰ:5,6 ਅਤੇ ਨੰ:ਖਸਰਾ 401 ਦੀ ਪੂਰਬੀ ਬਾਗੀ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਜਾਂਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-3 ਤੱਕ। ਬਿੰਦੂ ਅ-3 ਮੁਸਤੀਲ ਨੰਬਰ 172 ਦੇ ਖਸਰਾ ਨੰਬਰ 11 ਦੇ ਪੱਛਮੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਅ-3 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 172 ਦੇ ਖਸਰਾ ਨੰਬਰ 11,12 ਦੀ ਦੱਖਣੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ4 ਤੱਕ। ਬਿੰਦੂ ਅ-4 ਨੰਬਰ ਖਸਰਾ 401/2 ਦੇ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਅ-4 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 172 ਦੇ ਖਸਰਾ ਨੰਬਰ 18,23 ਦੀ ਪੱਛਮੀ ਹੱਦ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਸੜਕ ਪਾਰ ਕਰਕੇ ਬਿੰਦੂ ਅ-5 ਤੱਕ। ਬਿੰਦੂ ਅ-5 ਮੁਸਤੀਲ ਨੰਬਰ 181 ਦੇ ਨੰਬਰ ਖਸਰਾ 3 ਦੇ ਉੱਤਰੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਅ-5 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 181 ਦੇ ਖਸਰਾ ਨੰਬਰ 3 ਦੀ ਉੱਤਰੀ ਬਾਗੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-6 ਤੱਕ। ਬਿੰਦੂ ਅ-6 ਮੁਸਤੀਲ ਨੰਬਰ 181 ਦੇ ਖਸਰਾ ਨੰਬਰ 3 ਦੇ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਅ-6 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 181 ਦੇ ਖਸਰਾ ਨੰਬਰ 3,8,13,18,23 ਮੁਸਤੀਲ ਨੰਬਰ 203 ਦੇ ਖਸਰਾ ਨੰਬਰ 3,8,13,18,23 ਦੀ ਪੂਰਬੀ ਹੱਦ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-7 ਤੱਕ। ਬਿੰਦੂ ਅ-7 ਮੁਸਤੀਲ ਨੰਬਰ 203 ਦੇ ਖਸਰਾ ਨੰਬਰ 23/3 ਦੇ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਅ-7 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 203 ਦਾ ਨੰਬਰ ਖਸਰਾ 23/3 ਦੀ ਦੱਖਣੀ ਬਾਗੀ ਨਾਲ ਪੱਛਮ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-8 ਤੱਕ। ਬਿੰਦੂ ਅ-8 ਮੁਸਤੀਲ ਨੰਬਰ 203 ਦੇ ਖਸਰਾ ਨੰਬਰ 23/3 ਦੇ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਅ-8 ਤੋਂ ਸੜਕ ਪਾਰ ਕਰਕੇ

ਮੁਸਤੀਲ ਨੰਬਰ 213 ਦੇ ਨੰਬਰ ਖਸਰਾ 3, 8 ਦੀ ਪੂਰਬੀ ਹੱਦ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ ਤੱਕ। ਬਿੰਦੂ ਏ ਮੁਸਤੀਲ ਨੰਬਰ 213 ਦੇ ਖਸਰਾ ਨੰਬਰ 8 ਦਾ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨਾ ਹੈ।

ਦੱਖਣ:-ਬਿੰਦੂ ਏ ਤੋਂ ਸ਼ੁਰੂ ਕਰਕੇ ਮੁਸਤੀਲ ਨੰ:213 ਦੇ ਖਸਰਾ ਨੰ: 8,9,10 ਦੀ ਦੱਖਣੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ-1 ਤੱਕ। ਬਿੰਦੂ ਏ-1 ਮੁਸਤੀਲ ਨੰ:213 ਦੇ ਖਸਰਾ ਨੰ:10 ਦੇ ਪੱਛਮੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਏ-1 ਤੋਂ ਮੁਸਤੀਲ ਨੰ:214 ਦੇ ਖਸਰਾ ਨੰ:15 ਦੀ ਪੂਰਬੀ ਬਾਹੀ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ-2 ਤੱਕ। ਬਿੰਦੂ ਏ-2 ਮੁਸਤੀਲ ਨੰਬਰ 214 ਦੇ ਨੰਬਰ ਖਸਰਾ 15 ਦਾ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਏ-2 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 214 ਦੇ ਨੰਬਰ ਖਸਰਾ 15, 14, 13, 12, 11 ਅਤੇ ਮੁਸਤੀਲ ਨੰਬਰ 215 ਦੇ ਨੰਬਰ ਖਸਰਾ 15, 14, 13, 12, 11 ਤੇ ਮੁਸਤੀਲ ਨੰਬਰ 216 ਦਾ ਨੰਬਰ ਖਸਰਾ 15, 14 ਦੀ ਦੱਖਣੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਨੂੰ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ-3 ਤੱਕ। ਬਿੰਦੂ ਏ-3 ਮੁਸਤੀਲ ਨੰਬਰ 216 ਦੇ ਨੰਬਰ ਖਸਰਾ 13/2 ਦਾ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਏ-3 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 216 ਦਾ ਨੰਬਰ ਖਸਰਾ 18,23 ਦੀ ਪੂਰਬੀ ਬਾਹੀ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਨੂੰ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ-4 ਤੱਕ। ਬਿੰਦੂ ਏ-4 ਮੁਸਤੀਲ ਨੰਬਰ 216 ਦੇ ਨੰਬਰ ਖਸਰਾ 23 ਦਾ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਏ-4 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 216 ਦੇ ਨੰਬਰ ਖਸਰਾ 23, 22, 21 ਅਤੇ ਮੁਸਤੀਲ ਨੰਬਰ 217 ਦੇ ਨੰਬਰ ਖਸਰਾ 25, 24, 23, 22, 21 ਦੀ ਦੱਖਣੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਨੂੰ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ ਤੱਕ। ਬਿੰਦੂ ਸ ਮੁਸਤੀਲ ਨੰਬਰ 217 ਦਾ ਨੰਬਰ ਖਸਰਾ 21 ਦਾ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨਾ ਹੈ।

ਪੱਛਮ:-ਬਿੰਦੂ ਸ ਤੋਂ ਮੁਸਤੀਲ ਨੰ:217 ਦੇ ਖਸਰਾ ਨੰ: 21,20,11,10,1 ਅਤੇ ਮੁਸਤੀਲ ਨੰ: 199 ਦੇ ਖਸਰਾ ਨੰ:21,20,11,10,1 ਦੇ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-1 ਤੱਕ। ਬਿੰਦੂ ਸ-1 ਮੁਸਤੀਲ ਨੰ:199 ਦੇ ਖਸਰਾ ਨੰ:1 ਦਾ ਪੱਛਮੀ ਉੱਤਰੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ-1 ਤੋਂ ਮੁਸਤੀਲ ਨੰ:184 ਦਾ ਖਸਰਾ ਨੰ:25, 24, 23, 22, 21 ਦੀ ਦੱਖਣੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੱਛਮ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-2 ਤੱਕ। ਬਿੰਦੂ ਸ-2 ਮੁਸਤੀਲ ਨੰ:184 ਦੇ ਖਸਰਾ ਨੰ:21 ਦਾ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ-2 ਤੋਂ ਮੁਸਤੀਲ ਨੰ:184 ਦੇ ਖਸਰਾ ਨੰ:21, 20 ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-3 ਤੱਕ। ਬਿੰਦੂ ਸ-3 ਮੁਸਤੀਲ ਨੰ: 184 ਦੇ ਖਸਰਾ ਨੰ: 11 ਦਾ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ-3 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 185 ਦੇ ਨੰਬਰ ਖਸਰਾ 15, 14, 13, 12, 11 ਅਤੇ ਮੁਸਤੀਲ ਨੰ:186 ਦੇ ਖਸਰਾ ਨੰ: 15, 14, 13, 12, 11 ਦੀ ਦੱਖਣੀ ਬਾਹੀ ਦੇ ਨਾਲ-ਨਾਲ ਪੱਛਮ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-4 ਤੱਕ। ਬਿੰਦੂ ਸ-4 ਮੁਸਤੀਲ ਨੰ:186 ਦੇ ਖਸਰਾ ਨੰ: 11 ਦਾ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ-4 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 186 ਦੇ ਨੰਬਰ ਖਸਰਾ 11, 10,1 ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਨਾਲ-ਨਾਲ ਉੱਤਰ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-5 ਤੱਕ। ਬਿੰਦੂ ਸ-5 ਮੁਸਤੀਲ ਨੰਬਰ:186 ਦਾ ਨੰਬਰ ਖਸਰਾ 1 ਦਾ ਪੱਛਮੀ ਉੱਤਰੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ-5 ਤੋਂ ਮੁਸਤੀਲ : 186 ਦੇ ਖਸਰਾ ਨੰ:1, 2, 3, 4, 5 ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-6 ਤੱਕ। ਬਿੰਦੂ ਸ-6 ਮੁਸਤੀਲ ਨੰਬਰ 186 ਦਾ ਖਸਰਾ ਨੰ: 5 ਦਾ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ-6 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 168 ਦੇ ਨੰਬਰ ਖਸਰਾ 21, 20, 11, 10, 1 ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚੱਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-7 ਤੱਕ। ਬਿੰਦੂ ਸ-7 ਮੁਸਤੀਲ ਨੰਬਰ 168 ਦੇ ਨੰਬਰ ਖਸਰਾ 1 ਦਾ ਪੱਛਮੀ ਉੱਤਰੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ-7 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 168 ਦੇ ਨੰਬਰ ਖਸਰਾ 1, 2, 3, 4, 5 ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-8 ਤੱਕ। ਬਿੰਦੂ ਸ-8 ਮੁਸਤੀਲ ਨੰ: 168 ਦੇ ਨੰਬਰ ਖਸਰਾ 5 ਦਾ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ-8 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 158 ਦੇ ਖਸਰਾ ਨੰ: 21, 20, 11, 10, 1 ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਨੂੰ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-9 ਤੱਕ। ਬਿੰਦੂ ਸ-9 ਮੁਸਤੀਲ ਨੰਬਰ 158 ਦਾ ਖਸਰਾ ਨੰਬਰ 1 ਦਾ ਪੱਛਮੀ ਉੱਤਰੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ-9 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 158 ਨੰਬਰ ਖਸਰਾ 1, 2, 3, 4, 5, ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-10 ਤੱਕ। ਬਿੰਦੂ ਸ-10 ਮੁਸਤੀਲ ਨੰ: 158 ਦੇ ਨੰਬਰ ਖਸਰਾ 5 ਦਾ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨਾ ਹੈ। ਬਿੰਦੂ ਸ-10 ਤੋਂ ਮੁਸਤੀਲ ਨੰਬਰ 138 ਦੇ ਨੰਬਰ ਖਸਰਾ 21, 20, 11 ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ ਤੱਕ ਜੋ ਕਿ ਸ਼ੁਰੂ ਕਰਤਾ ਬਿੰਦੂ ਹੈ।

ਮਿਤੀ 6 ਦਸੰਬਰ, 2013

10/4/2011-3ਸਸ3/133483/1.-ਜਿਵੇਂ ਕਿ ਜ਼ਿਲ੍ਹਾ ਕਪੂਰਥਲਾ ਦੀ ਗਰਾਮ ਪੰਚਾਇਤ ਨਡਾਲਾ ਦੇ ਖੇਤਰ ਨੂੰ ਨਗਰ ਪੰਚਾਇਤ ਘੋਸ਼ਿਤ ਕਰਨ ਤੋਂ ਪਹਿਲਾਂ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਮੁਢਲਾ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 10/4/2011-3ਸਸ3/981, ਮਿਤੀ 15-4-2013 ਰਾਹੀਂ ਜਾਰੀ ਕਰਦੇ ਹੋਏ 30 ਦਿਨਾਂ ਦੇ ਅੰਦਰ-ਅੰਦਰ ਇਤਰਾਜ਼ ਮੰਗੇ ਗਏ ਸਨ;

ਅਤੇ ਜਿਵੇਂ ਕਿ ਕਾਰਜ ਸਾਧਕ ਅਫਸਰ ਨਗਰ ਪੰਚਾਇਤ ਭੁਲੱਥ ਦੇ ਪੱਤਰ ਨੰ: 272, ਮਿਤੀ 10-6-2013 ਅਨੁਸਾਰ ਮਿਥੇ ਸਮੇਂ ਅੰਦਰ ਕੋਈ ਇਤਰਾਜ਼ ਪ੍ਰਾਪਤ ਨਹੀਂ ਹੋਇਆ;

ਇਸ ਲਈ ਪੰਜਾਬ ਦੇ ਰਾਜਪਾਲ ਪ੍ਰਸੰਨਤਾ ਪੂਰਵਕ ਪੰਜਾਬ ਮਿਊਂਸਪਲ ਐਕਟ 1911 ਦੀ ਧਾਰਾ 4(1) ਅਧੀਨ ਨਗਰ ਪੰਚਾਇਤ ਨਡਾਲਾ (ਜ਼ਿਲ੍ਹਾ ਕਪੂਰਥਲਾ) ਦੀ ਸਥਾਪਨਾ ਕਰਨ ਦੀ ਘੋਸ਼ਣਾ ਕਰਦੇ ਹਨ, ਜਿਸ ਦਾ ਏਰੀਆ “ਸ਼ਡਿਊਲ ਆਫ ਬਾਊਂਡਰੀ” ਮੁਤਾਬਕ ਹੋਵੇਗਾ।

“ਸ਼ਡਿਊਲ ਆਫ ਬਾਊਂਡਰੀ”

ਉੱਤਰ:-ਬਿੰਦੂ ਓ ਜਿਹੜਾ ਕਿ ਪਿੰਡ ਨਡਾਲਾ ਦੀ ਮੁਸਤੀਲ ਨੰ: 23 ਦੇ ਖਸਰਾ ਨੰ: 20 ਦੇ ਉੱਤਰੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ ਤੋਂ ਪਿੰਡ ਨਡਾਲਾ ਦੀ ਮੁਸਤੀਲ ਨੰ: 23 ਦੇ ਖਸਰਾ ਨੰ: 20, 19, 18, 17, 16, ਮੁਸਤੀਲ ਨੰ: 22 ਦੇ ਖਸਰਾ ਨੰ: 20, 19, 18, 17, 16 ਮੁਸਤੀਲ ਨੰ: 21 ਦੇ ਖਸਰਾ ਨੰ: 20 ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-1 ਤੱਕ, ਬਿੰਦੂ ਓ-1 ਖਸਰਾ ਨੰ: 192/1 ਦੀ ਪੱਛਮੀ ਹੱਦ ਉਪਰ ਮੁਸਤੀਲ ਨੰ: 21 ਦੇ ਖਸਰਾ ਨੰ: 20 ਦੇ ਉੱਤਰੀ ਪੂਰਵੀ ਕੋਨੇ ਦੇ ਮਿਲਨ ਸਥਾਨ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ-1 ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 21 ਦੇ ਖਸਰਾ ਨੰ: 11 ਅਤੇ ਖਸਰਾ ਨੰ: 192/1 ਦੀ ਸਾਂਝੀ ਬਾਹੀ ਦੇ ਨਾਲ ਉੱਤਰ ਪੂਰਵ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-2 ਤੱਕ, ਬਿੰਦੂ ਓ-2 ਤੋਂ ਖਸਰਾ ਨੰ: 11, 10 ਅਤੇ 192/1 ਦੀ ਸਾਂਝੀ ਬਾਹੀ ਦੇ ਨਾਲ ਉੱਤਰ ਪੱਛਮ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-3 ਤੱਕ, ਓ-3 ਤੋਂ ਖਸਰਾ ਨੰ: 10 ਅਤੇ 192/1 ਦੀ ਸਾਂਝੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੂਰਬ ਉੱਤਰ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-4 ਤੱਕ, ਬਿੰਦੂ ਓ-4 ਖਸਰਾ ਨੰ: 192/1 ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਬਾਹੀ ਤੇ ਮੁਸਤੀਲ ਨੰ: 21 ਦੇ ਖਸਰਾ ਨੰ: 10- ਦੇ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ-4 ਤੋਂ ਖਸਰਾ ਨੰ: 192/1 ਅਤੇ ਖਸਰਾ ਨੰ: 9, 8 ਦੀ ਸਾਂਝੀ ਹੱਦ ਦੇ ਨਾਲ ਪੂਰਬ ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-5 ਤੱਕ, ਬਿੰਦੂ ਓ-5 ਮੁਸਤੀਲ ਨੰ: 21 ਦੇ ਖਸਰਾ ਨੰ: 13 ਦੇ ਉੱਤਰੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ-5 ਤੋਂ ਖਸਰਾ ਨੰ: 192 /1 ਅਤੇ ਖਸਰਾ ਨੰ: 13 ਦੀ ਸਾਂਝੀ ਹੱਦ ਦੇ ਨਾਲ ਦੱਖਣ ਪੱਛਮ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ-6 ਤੱਕ, ਬਿੰਦੂ ਓ-6 ਖਸਰਾ ਨੰ: 192/1 ਦੀ ਪੂਰਬੀ ਦੱਖਣੀ ਬਾਹੀ ਉਪਰ ਮੁਸਤੀਲ ਨੰ: 21 ਦੇ ਖਸਰਾ ਨੰ: 13 ਦੇ ਪੱਛਮੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਓ-6 ਤੋਂ ਮੁਸਤੀਲ ਨੰ: 21 ਦੇ ਖਸਰਾ ਨੰ: 18 ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚਲਦੇ ਹੋਏ ਨਡਾਲਾ ਬੇਗੋਵਾਲ ਰੋਡ ਨੂੰ ਪਾਰ ਕਰਕੇ ਮੁਸਤੀਲ ਨੰ: 21 ਦੇ ਖਸਰਾ ਨੰ: 17, 16 ਮੁਸਤੀਲ ਨੰ: 20 ਦੇ ਖਸਰਾ ਨੰ: 20, 19, 18 ਦੀ ਉੱਤਰੀ ਬਾਹੀ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ ਤੱਕ, ਬਿੰਦੂ ਅ ਪਿੰਡ ਨਡਾਲਾ ਅਤੇ ਪਿੰਡ ਪੱਸੀਏਵਾਲ ਦੀ ਸਾਂਝੀ ਹੱਦ ਉਪਰ ਪਿੰਡ ਨਡਾਲਾ ਦੀ ਮੁਸਤੀਲ ਨੰ: 20 ਦੇ ਖਸਰਾ ਨੰ: 18, ਦੇ ਉੱਤਰੀ ਪੂਰਬੀ ਕੋਨੇ ਤੇ ਮਿਲਨ ਸਥਾਨ ਤੇ ਬਣਦਾ ਹੈ।

ਪੂਰਬ:- ਬਿੰਦੂ ਅ ਤੋਂ ਪਿੰਡ ਪੱਸੀਏਵਾਲ ਅਤੇ ਪਿੰਡ ਨਡਾਲਾ ਦੀ ਸਾਂਝੀ ਹੱਦ ਦੇ ਨਾਲ ਕ੍ਰਮਵਾਰ ਪੱਛਮ ਦੱਖਣ, ਦੱਖਣ ਪੂਰਬ, ਪੱਛਮ ਦੱਖਣ, ਦੱਖਣ ਪੂਰਬ, ਪੱਛਮ ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-1 ਤੱਕ, ਬਿੰਦੂ ਅ-1 ਪਿੰਡ ਨਡਾਲਾ, ਪਿੰਡ ਪੱਸੀਏਵਾਲ ਅਤੇ ਪਿੰਡ ਬਿੱਲਪੁਰ ਦਾ ਸਹਾਦਾ ਹੈ। ਬਿੰਦੂ ਅ-1 ਤੋਂ ਪਿੰਡ ਬਿੱਲਪੁਰ ਅਤੇ ਪਿੰਡ ਪੱਸੀਏਵਾਲ ਦੀ ਸਾਂਝੀ ਹੱਦ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-2 ਤੱਕ, ਬਿੰਦੂ ਅ-2 ਪਿੰਡ ਬਿੱਲਪੁਰ, ਪਿੰਡ ਪੱਸੀਏਵਾਲ ਅਤੇ ਪਿੰਡ ਰਾਏਪੁਰ ਰਾਜਪੂਤਾਂ ਦਾ ਸਹਾਦਾ ਹੈ। ਬਿੰਦੂ ਅ-2 ਤੋਂ ਪਿੰਡ ਬਿੱਲਪੁਰ ਅਤੇ ਪਿੰਡ ਰਾਏਪੁਰ ਰਾਜਪੂਤਾਂ ਦੀ ਸਾਂਝੀ ਹੱਦ ਦੇ ਨਾਲ ਪੂਰਬ ਦੱਖਣ ਨਾਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-3 ਤੱਕ, ਬਿੰਦੂ ਅ-3 ਪਿੰਡ ਬਿੱਲਪੁਰ, ਪਿੰਡ ਰਾਏਪੁਰ ਰਾਜਪੂਤਾਂ ਅਤੇ ਪਿੰਡ ਬੁੱਲੇਵਾਲ ਤਿੰਨਾਂ ਪਿੰਡਾਂ ਦਾ ਸਹਾਦਾ ਹੈ। ਬਿੰਦੂ ਅ-3 ਤੋਂ ਪਿੰਡ ਬਿੱਲਪੁਰ ਅਤੇ ਪਿੰਡ ਬੁੱਲੇਵਾਲ ਦੀ ਸਾਂਝੀ ਹੱਦ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-4 ਤੱਕ, ਬਿੰਦੂ ਅ-4 ਪਿੰਡ ਬੁੱਲੇਵਾਲ, ਪਿੰਡ ਬਿੱਲਪੁਰ ਅਤੇ ਪਿੰਡ ਦੁਬੁਲੀਆਂ ਤਿੰਨਾਂ ਪਿੰਡਾਂ ਦਾ ਸਹਾਦਾ ਹੈ। ਬਿੰਦੂ ਅ-4 ਤੋਂ ਪਿੰਡ ਬੁੱਲੇਵਾਲ ਅਤੇ ਪਿੰਡ ਦੁਬੁਲੀਆਂ ਦੀ ਸਾਂਝੀ ਹੱਦ ਦੇ ਨਾਲ ਦੱਖਣ ਨਾਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-5 ਤੱਕ, ਬਿੰਦੂ ਅ-5 ਪਿੰਡ ਬਿੱਲਪੁਰ, ਪਿੰਡ ਦੁਬੁਲੀਆਂ ਅਤੇ ਪਿੰਡ ਨਡਾਲਾ ਤਿੰਨਾਂ ਪਿੰਡਾਂ ਦਾ ਸਹਾਦਾ ਹੈ। ਬਿੰਦੂ ਅ-5 ਤੋਂ ਪਿੰਡ ਨਡਾਲਾ ਅਤੇ ਪਿੰਡ ਦੁਬੁਲੀਆਂ ਦੀ ਸਾਂਝੀ ਹੱਦ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਅ-6 ਤੱਕ, ਬਿੰਦੂ ਅ-6 ਪਿੰਡ ਨਡਾਲਾ, ਪਿੰਡ ਦੁਬੁਲੀਆਂ ਅਤੇ ਪਿੰਡ ਚੱਕ ਸਾਹ ਕਾਲਾ ਤਿੰਨਾਂ ਪਿੰਡਾਂ ਦਾ ਸਹਾਦਾ ਹੈ। ਬਿੰਦੂ ਅ-6 ਤੋਂ ਪਿੰਡ ਨਡਾਲਾ ਅਤੇ ਪਿੰਡ ਚੱਕ ਸਾਹ ਕਾਲਾ ਦੀ ਸਾਂਝੀ ਹੱਦ ਦੇ ਨਾਲ ਦੱਖਣ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਏ ਤੱਕ, ਬਿੰਦੂ ਏ ਪਿੰਡ ਨਡਾਲਾ ਅਤੇ ਪਿੰਡ ਚੱਕ ਸਾਹ ਕਾਲਾ ਦੀ ਸਾਂਝੀ ਹੱਦ ਉਪਰ ਪਿੰਡ ਨਡਾਲਾ ਦੀ ਮੁਸਤੀਲ ਨੰ: 129 ਦੇ ਖਸਰਾ ਨੰ: 24 ਦੇ ਪੂਰਬੀ ਦੱਖਣੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।

ਦੱਖਣ:-ਬਿੰਦੂ ਏ ਤੋਂ ਪਿੰਡ ਨਡਾਲਾ ਦੀ ਮੁਸਤੀਲ ਨੰ: 129 ਦੇ ਖਸਰਾ ਨੰ: 24, 23, 22, 21 ਮੁਸਤੀਲ ਨੰ: 128, 127, 126,

125, 124 ਦੀ ਦੱਖਣੀ ਹੱਦ ਦੇ ਨਾਲ ਪੂਰਬ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ ਤੱਕ, ਬਿੰਦੂ ਸ ਪਿੰਡ ਨਡਾਲਾ ਦੀ ਮੁਸਤੀਲ ਨੰ: 124 ਦੇ ਖਸਰਾ ਨੰ: 21/1 ਦੇ ਦੱਖਣੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ।

ਪੱਛਮ:- ਬਿੰਦੂ ਸ ਤੋਂ ਪਿੰਡ ਨਡਾਲਾ ਦੀ ਮੁਸਤੀਲ ਨੰ: 124, 114, 101, 88, 77, 64, 57 ਮੁਸਤੀਲ ਨੰ: 42 ਦੇ ਖਸਰਾ ਨੰ: 21, 20, 11, 10 ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-1 ਤੱਕ, ਬਿੰਦੂ ਸ-1 ਪਿੰਡ ਨਡਾਲਾ ਅਤੇ ਪਿੰਡ ਬਿੱਲਪੁਰ ਦੀ ਸਾਂਝੀ ਹੱਦ ਉਪਰ ਪਿੰਡ ਨਡਾਲਾ ਦੀ ਮੁਸਤੀਲ ਨੰ: 42 ਦੇ ਖਸਰਾ ਨੰ: 10 ਦੇ ਉੱਤਰੀ ਪੱਛਮੀ ਕੋਨੇ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਸ-1 ਤੋਂ ਪਿੰਡ ਬਿੱਲਪੁਰ ਦੇ ਖਸਰਾ ਨੰ: 358, 344, 342, 334, 328, 327 ਦੀ ਪੱਛਮੀ ਹੱਦ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚਲਦੇ ਹੋਏ ਖਸਰਾ ਨੰ: 323 ਦੇ ਵਿਚੋਂ ਲੰਗਦੇ ਹੋਏ ਬਿੰਦੂ ਸ-2 ਤੱਕ, ਬਿੰਦੂ ਸ-2 ਪਿੰਡ ਬਿੱਲਪੁਰ ਅਤੇ ਪਿੰਡ ਨਡਾਲਾ ਦੀ ਸਾਂਝੀ ਹੱਦ ਉਪਰ ਪਿੰਡ ਬਿੱਲਪੁਰ ਦੇ ਖਸਰਾ ਨੰ: 323 ਦੀ ਉੱਤਰੀ ਪੂਰਬੀ ਬਾਹੀ ਅਤੇ ਪਿੰਡ ਨਡਾਲਾ ਦੀ ਮੁਸਤੀਲ ਨੰ: 23 ਦੇ ਖਸਰਾ ਨੰ: 20 ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਕੱਟਣ ਸਥਾਨ ਤੇ ਬਣਦਾ ਹੈ। ਬਿੰਦੂ ਸ-2 ਤੋਂ ਪਿੰਡ ਨਡਾਲਾ ਦੀ ਮੁਸਤੀਲ ਨੰ: 23 ਦੇ ਖਸਰਾ ਨੰ: 20 ਦੀ ਪੱਛਮੀ ਬਾਹੀ ਦੇ ਨਾਲ ਉੱਤਰ ਵੱਲ ਚਲਦੇ ਹੋਏ ਬਿੰਦੂ ਓ ਤੱਕ, ਬਿੰਦੂ ਓ ਜਿਹੜਾ ਕਿ ਸ਼ੁਰੂ ਦਾ ਬਿੰਦੂ ਹੈ।

ਚੰਡੀਗੜ੍ਹ:
ਮਿਤੀ 5 ਦਸੰਬਰ, 2013

ਅਸ਼ੋਕ ਕੁਮਾਰ ਗੁਪਤਾ, ਆਈ.ਏ.ਐਸ.,
ਸਕੱਤਰ, ਪੰਜਾਬ ਸਰਕਾਰ,
ਸਥਾਨਕ ਸਰਕਾਰ ਵਿਭਾਗ।

DEPARTMENT OF HOUSING & URBAN DEVELOPMENT
(HOUSING-II BRANCH)

NOTIFICATION

The 6th December, 2013

No.13/48/2013-6HgII/133432/1.-In pursuance of the provisions of section 2 (m) of the Punjab Regional and Town Planning and Development Act, 1995 (Punjab Act No. 11 of 1995), read with Punjab Urban Planning & Development Authority Building Rules, 2013, the statutory rules framed under the aforesaid act and in pursuance of provisions of section 81 of the Act ibid and further in pursuance of provisions of rule 11 (2) of the Punjab Apartment and Property Regulation Rules, 1995, the Governor of Punjab is pleased to appoint Chief Town Planner/ Senior Town Planner of the Department of Housing & Urban Development on deputation with 'Punjab Bureau of Investment Promotion' as Competent Authority to grant permission for Change of Land Use, approval of Layout/Zoning Plans and building plans of all projects submitted to 'Punjab Bureau of Investment Promotion'. However, the projects having area more than 25 acres shall be referred to the Government as per existing procedure for approval of change of land use only. This notification shall supersede all previous notifications/ orders/ instructions issued by the Government from time to time in this regard. This officer shall also be the competent authority for projects falling outside Master Plan areas for the above said purpose.

Sd/-

A VENU PRASAD, IAS

Secretary to Government, Punjab,

Chandigarh

The 6th December, 2013

Housing & Urban Development Department Chandigarh.