

The Uttarakhand Special Provisions for Urban Bodies and Authorities Act, 2018

Act 33 of 2018

Keyword(s):

Encroachment, Punitive Action, Slum, Unauthorized Development, Urban Body

Amendment appended: 24 of 2021

DISCLAIMER: This document is being furnished to you for your information by PRS Legislative Research (PRS). The contents of this document have been obtained from sources PRS believes to be reliable. These contents have not been independently verified, and PRS makes no representation or warranty as to the accuracy, completeness or correctness. In some cases the Principal Act and/or Amendment Act may not be available. Principal Acts may or may not include subsequent amendments. For authoritative text, please contact the relevant state department concerned or refer to the latest government publication or the gazette notification. Any person using this material should take their own professional and legal advice before acting on any information contained in this document. PRS or any persons connected with it do not accept any liability arising from the use of this document. PRS or any persons connected with it shall not be in any way responsible for any loss, damage, or distress to any person on account of any action taken or not taken on the basis of this document.

The Uttarakhand Special Provisions for Urban Bodies and Authorities Act, 2018

[Uttarakhand Act No. of 2018]

An Act

to provide for unauthorised development, encroachment in Uttarakhand and matters connected therewith or incidental thereto.

Be it enacted by the Uttarakhand State Legislative Assembly in the Sixty ninth year of the Republic of India as follows-

CHAPTER-I PRELIMINARY

- | | |
|---|---|
| Short title,
extent &
commencement | 1. (1) This Act may be called “the Uttarakhand Special Provisions for Urban Bodies and Authorities Act, 2018”.

(2) It extends to all Urban Local Bodies/ Authorities of the State.

(3) It shall come into force at once. |
| Definitions | 2. In this Act, unless there is anything repugnant in the subject or context:-

(a) “ Act ” means ‘the Uttarakhand Special Provisions for Urban Bodies and Authorities Act, 2018’;

(b) “ Competent Authority ” means Executive officer in case of Nagar Panchayat and Municipality area and Municipal Commissioner in Municipal Corporation and Chairman of the Authority in Authority;

(c) “ Encroachment ” means encroachment in public land/Government land, road, street, pavements etc. for residential, commercial or other use and temporary, semi-permanent or permanent construction within the area of Urban body which |

has been done in contravention of the master plan/
Scheme applicable in that area;

- (d) **“Punitive action”** means action taken by a local authority under the relevant law against unauthorized development wherein demolition, sealing of premises and displacement of persons or their business establishment from their existing location has been done in compliance of Court or otherwise;
- (e) **“Rules”** means ‘the Uttarakhand Special Provisions for Urban Bodies and Authorities Rules,2018’, but “The Uttarakhand Reforms, Regularization, Rehabilitation, Resettlement and Provisions related thereto and Prevention of Encroachment of the Slums located in Urban Local bodies of the State Rules, 2016” shall remain in force till the promulgation of Rules made under this Act;
- (f) **“Slum”** means those areas located within the local bodies which, due to excessive population density, unplanned construction, lack of basic facilities and lack of tenancy rights, are unfit for human habitations in view of health and security. It also includes such habitations which are notified as slums by the State Government for the above any one or more factors;
- (g) **“Unauthorized development”** means such use of land or use of building and construction of building which are not relevant to the sanctioned plans or without obtaining the sanction from Competent Authority or in contravention of the Master Plan or Zonal Plan or lay out plan, or as the case may be, and it also includes encroachment;
- (h) **“Urban Body”** means such autonomous body

which is defined under Article 12 and Constituted under Article 243Q of the Constitution of India and it includes Nagar Nigam, Nagar Palika Parisad and Nagar Panchayat.

Overriding effect of the Act

3. The provisions of this Act shall have effect notwithstanding anything inconsistent therewith contained in the any other law for the time being in force or in any instrument having effect on basis of any other law other than this Act.

CHAPTER-II

PROCEEDING BY STATE GOVERNMENT AND POWER TO GIVE DIRECTION

Enforcement to be kept in Abeyance

4. (1) The State Government may, within a period of 3 years from the enforcement of this Act, make all possible efforts to deal with the problems like unauthorized construction and encroachment done in the form of slums and *jhuggi-jhopris*, so that the development of Urban Bodies of Uttarakhand State takes place in a sustainable and planned manner.
- (2) Status quo may be maintained according to the situations as on dated 11.03.2016 in the matters described in sub-section (1) in addition to the matters related to any Judgment, decree and orders of the courts under the provisions given in sub-section (1).
- (3) Any punitive action in consequence of all notices issued by any local body/authority in the related matters of unauthorized construction referred to in sub-section(1), shall be suspended for further three years from the commencement of this Act and no punitive action shall be taken during this period.

The provisions of this Act not to apply in certain cases

5. After the enforcement of this Act, there shall be no relaxation under the provisions of Section 4 for the unauthorized development of the following categories-
- (1) any kind of unauthorised construction started and is under construction after dated 11.03.2016.

(2) any encroachment on public land which is not covered from sub-section (1) of section 4.

(3) encroachment/unauthorized construction/ development on public roads/ pavements/ footpaths and streets/ and track .

Power of State Government to give directions

6. The State Government may, from time to time, give such directions to Urban Local Bodies and Authorities as it may deems fit. It shall be compulsory for the Urban Bodies and Authorities, to comply with directions issued under this Act.

**CHAPTER-III
MISCELLANEOUS**

Protection of action taken in good faith

7. No suit, prosecution or other legal proceeding shall lie against any officer of State Government or any person exercising any powers or performing any duties under this Act, for anything in good faith or intended to be done under this Act or any rule or order made thereunder.

Power to make rules

8. The State Government may by notification, make rules for carrying out the purposes of this Act.

Power to remove Difficulties

9. (1) If any difficulty arises in implementation of the provisions of this Act, the State Government may, by order published in the official Gazette, make such provisions not inconsistent with the provisions of this Act and as may appear to it to be necessary or expedient for removing the difficulties:

Provided that no such order shall be made after the expiry of a period of two years from the date of commencement of this Act.

(2) Every order made under this Section shall as soon as may be after it is made, be laid before the State Legislative Assembly.

Repeal and Saving

10. (1) The Uttarakhand (Special Provisions for Urban Local Bodies and Authorities) Ordinance, 2018 is hereby repealed.

(2) Notwithstanding such repeal anything done or any

action taken under the said Ordinance shall be deemed to have been done or taken under the corresponding provisions of this Act.

सरकारी गजट, उत्तराखण्ड

उत्तराखण्ड सरकार द्वारा प्रकाशित

असाधारण

विधायी परिशिष्ट

भाग-1, खण्ड (क)
(उत्तराखण्ड अधिनियम)

देहरादून, शुक्रवार, 24 सितम्बर, 2021 ई०

आश्विन 02, 1943 शक सम्वत्

उत्तराखण्ड शासन

विधायी एवं संसदीय कार्य विभाग

संख्या 264/XXXVI (3)/2021/55(1)/2021

देहरादून, 24 सितम्बर, 2021

अधिसूचना

विविध

'भारत का संविधान' के अनुच्छेद 200 के अधीन मा० राज्यपाल ने उत्तराखण्ड विधान सभा द्वारा पारित 'उत्तराखण्ड नगर निकायों एवं प्राधिकरणों हेतु विशेष प्राविधान (संशोधन) विधेयक, 2021' पर दिनांक 22 सितम्बर, 2021 को अनुमति प्रदान की और वह उत्तराखण्ड का अधिनियम संख्या: 24 वर्ष, 2021 के रूप में सर्व-साधारण के सूचनार्थ इस अधिसूचना द्वारा प्रकाशित किया जाता है।

उत्तराखण्ड नगर निकायों एवं प्राधिकरणों हेतु विशेष प्राविधान (संशोधन)
अधिनियम, 2021

(उत्तराखण्ड अधिनियम संख्या 24, वर्ष 2021)

उत्तराखण्ड नगर निकायों एवं प्राधिकरणों हेतु विशेष प्राविधान अधिनियम, 2018 में संशोधन करने के लिए

अधिनियम

भारत गणराज्य के बहत्तरवें वर्ष में उत्तराखण्ड विधानसभा द्वारा निम्नवत् रूप में यह अधिनियमित हो—

संक्षिप्त नाम,
विस्तार तथा
प्रारम्भ

1. (1) इस अधिनियम का नाम उत्तराखण्ड नगर निकायों एवं प्राधिकरणों हेतु विशेष प्राविधान (संशोधन) अधिनियम, 2021 है।
- (2) इसका विस्तार राज्य के समस्त नगर निकायों/ प्राधिकरणों पर होगा।
- (3) यह तुरंत प्रवृत्त होगा।

धारा 4 का
संशोधन

2. उत्तराखण्ड नगर निकायों एवं प्राधिकरणों हेतु विशेष प्राविधान अधिनियम, 2018 की धारा 4 में "03 वर्ष" शब्द और अंकों के स्थान पर, जहां-जहां वे आते हैं, "06 वर्ष" शब्द और अंक रख दिये जायेंगे।

आज्ञा से,

हीरा सिंह बोनाल,
प्रमुख सचिव।

उद्देश्य और कारणों का कथन

राज्य सरकार उत्तराखण्ड राज्य के समस्त नगर निकायों में अवस्थित मलिन बस्तियों के सुधार, विनियमितीकरण, पुनर्वासन एवं पुनर्व्यवस्थापन हेतु प्रतिबद्ध है, इस हेतु राज्य सरकार द्वारा "उत्तराखण्ड नगर निकायों एवं प्राधिकरणों हेतु विशेष प्राविधान अधिनियम, 2018" अधिनियमित किया गया है।

उपरोक्त अधिनियम की धारा 4 में अपेक्षित संशोधन किये जाने के उद्देश्य से 'उत्तराखण्ड नगर निकायों एवं प्राधिकरणों हेतु विशेष प्राविधान (संशोधन) अधिनियम, 2021' को अधिनियमित किया जाना प्रस्तावित है।

2- प्रस्तावित विधेयक उपरोक्त उद्देश्यों की पूर्ति करता है।

**बंशीधर भगत
मंत्री।**

<p>(1) This Act may be called the Uttarakhand Special Provisions for Urban Bodies and Authorities (Amendment) Act, 2021.</p> <p>(2) It extends to all the Urban Bodies and Authorities in the State.</p> <p>(3) It shall come into force on such date as may be notified by the Government.</p>	<p>Section 4</p>
<p>In section 4 of the Uttarakhand Special Provisions for Urban Bodies and Authorities Act, 2018, for the words and figures "50 years", wherever they occur, the words and figures "60 years" shall be substituted.</p>	<p>Amendment of section 4</p>

MIRA SINGH BONAL
Principal Secretary

No. 264/XXXVI(3)/2021/55(1)/2021
Dated Dehradun, September 24, 2021

NOTIFICATION

Miscellaneous

In pursuance of the provisions of Clause (3) of Article 348 of the Constitution of India, the Governor is pleased to order the publication of the following English translation of 'The Uttarakhand Special Provisions for Urban Bodies and Authorities (Amendment) Act, 2021 (Act No. 24 of 2021)'.

As passed by the Uttarakhand Legislative Assembly and assented to by the Governor on 22 September, 2021.

The Uttarakhand Special Provisions for Urban Bodies and Authorities (Amendment) Act, 2021
 (Uttarakhand Act No. 24 of 2021)

An

Act

to amend the Uttarakhand Special Provisions for Urban Bodies and Authorities Act, 2018

Be it enacted by the Uttarakhand State Legislative Assembly in the Seventy Second Year of the Republic of India as follows:-

Short title and commencement	1.	(1) This Act may be called the Uttarakhand Special Provisions for Urban Bodies and Authorities (Amendment) Act, 2021 (2) It extended to all the Urban Bodies/ Authorities of the state. (3) It shall come into force at once.
Amendment of section 4	2.	In section 4 of the Uttarakhand Special Provisions for Urban Bodies and Authorities Act, 2018, for word and figures "03 years", wherever they occur, the word and figures "06 years" shall be substituted.

By Order,

HIRA SINGH BONAL,
 Principal Secretary.

Statement of objects and reasons

State government is committed for reforms, Regulation, Rehabilitation and rearrangement of slums situated in all urban bodies of uttarakhand state for this Uttarakhand Special Provisions for Urban Bodies and Authorities Act, 2018, has been enacted by state government.

With the objectives to do a required amendment in section 4 of aforesaid Act the Uttarakhand Special Provisions for Urban Bodies and Authorities (Amendment) Act, 2021 enactment is purposed.

2- Proposed bill fulfills the aforesaid objectives.

Bansidhar Bhagat
Minister