DELHI DEVELOPMENT (MISCELLANEOUS) AMENDMENT RULES, 1981
1. (1)
These rules may be called the Delhi Development (Miscellaneous) Amendment Rules, 1981.
 (2)
They shall come into force on the date of their publication in the Official Gazette.
2.
In the Delhi Development (Miscellaneous) Rules, 1959 -

(a)
for the words and figures “Class-I”, “Class-II”, “Class-III” and “Class IV”, whenever they occur, the words and figures, “Group-A" “Group B”, “Group C” and “Group D” shall respectively be substituted;

(b)
for rule 3 and its heading the following heading and rule shall be substituted, namely:
CONTROL AND RESTRICTION ON APPOINTMENT OF STAFF
3. (1)
The posts under the Authority other than those of the Secretary and Chief Accounts Officer shall be classified as follows:
	Group A
	:
	Pay or a scale of pay with a maximum of not less than Rs.1,300 per month

	Group B
	:
	Pay or a scale of pay with a maximum of not less than Rs.900 per month but less than Rs.1300 per month

	Group C
	:
	Pay or a scale of pay with a maximum of over Rs.900 per month but less than 900 per month

	Group D
	:
	Pay or a scale of pay the maximum of which is Rs. 290 per month or less

Provided that:
(a)
the classification of any posts created on or after the 1st January, 1973 in the revised scale but before the date of issue of the Delhi Development (Miscellaneous) Amendment Rules, 1981 as specific additions to cadre existing prior to the 1st January, 1973 shall be the same as that the posts in the cadres to which they have been added; and
(b)
any other posts not covered by (a) created in the revised scale of pay on or after the 1st January, 1973 but before the enforce​ment of these rules having a classification higher than the one envisaged in these rules, shall be reclassified in terms of these rules but without prejudice to the status of the existing incumbents of such posts.
(2) No post in Group A whether temporary or permanent shall be created by the Authority without the prior approval of Central Government.
(3)
Notwithstanding anything contained in sub-rule (2), the Authority may create a post in Group A carrying a pay or scale of pay with a maximum pay of not more than Rs2000/- per month

Provided:
(a)
that a post so created shall lapse on the expiry of the financial year in which it was created unless the period is extended beyond the said financial year with the prior approval of the Central Government,
(b)
no such post is created by the Authority except with the concurrence of the Finance and Accounts Member of the Authority,
(c)
that the power to create such posts is not delegated by the Authority to any of its officials without the prior approval of the Central Government, or is not used with retrospective effect:
(d)
before creating any technical posts the requirements of such posts are assessed on the basis of the following work load norms namely;
	(i)
	Nature of work
	Workload of a Division handling civil works
	Workload of a Division

handling electrical
works

	
	Construction work
	Rs.98 lakhs per annum
	Rs.60 lakhs per annum

	
	Maintenance work
	Rs.37 lakhs per annum
	Rs.20 lakhs per annum

(ii)
Normally four divisions are placed under the control of a Superintending Engineer.
(iii) The post of a Chief Engineer is sanctioned for an anticipated work load of 15 to 16 crores of rupees per annum. Besides the span of control that Chief Engineer has to exercise is also taken into consideration:
Provided that if the Central Public Works Department adopts different workload norms in respect of Work executed under the control of that Department, the Authority shall follow the norms for the time being in force prescribed by the Central Public Works Department.
(e)
the economy instructions issued by the Central Government in the Ministry of Finance, for the time being in force are kept in view before creating such posts.
(4)
Authority shall make appointments to posts in Group ‘A’ only in accordance with the regulations approved by Central Government prior to such appointments and no such appointment to a post in Group ‘A’ carrying pay, or a scale of pay with a maximum of pay of more than Rs.2000 is made by the Authority without the prior approval of the Central Government.

[Rules made by the Central Government in exercise of the powers conferred by sub-section (1) of section 56 of the Delhi Development Act, 1957 (61 of 1957) read with clauses (d) and (r) of sub-section (2) of that section, in consultation with the Authority vide Notification No. G.S.R. 917 dated 26th Sept. 1981.]
[Published in Gazette of India, Part II, Section 3 (ii), dated 10th October, 1981]
