DELHI DEVELOPMENT AUTHORITY

OFFICE OF THE DIRECTOR (RL)

No.PS/Dir/RL/DDA/2014

Dated: 02.04.2014

SUB:
Frequently asked questions (FAQ) on conversion policy.

Please refer to your letter dated 26.3.214 vide which certain frequently asked questions are raised for reply of the Land Disposal Wing so that the same can be uploaded on DDA’s Website. Accordingly, enclosed kindly find the replies to the questions raised for further necessary action at your end.

(S.N. Gupta)

 Director (RL)

Encl: As above.

DIRECTOR(SYSTEMS)

Copy to: PS to Commissioner(LD) for information of the latter.

Conversion policy – Frequently Asked Questions (FAQ)

Q. No. 1: What is the meaning of unauthorised construction in DDA flats and Group Housing Society Flats?

Ans:
Any additions/alterations to DDA flats other than the 26 additions/alterations allowed by the Government is termed as unauthorised construction in DDA flats.

Any addition/alterations to Group Housing Society flats other than what is sanctioned in the building plan is termed as unauthorised construction in Group Housing flats.

Q.No. 2: Whether a flat can be converted from lease hold to free hold, if it has any unauthorised construction and what is required to be done at the level of applicant for the same?

Ans:
Yes. The flat can be converted from lease hold to free hold even if it has any unauthorised construction. All such cases will however be reported to local bodies.

Q.No.3: What is the meaning of misuse?

Ans:
Use of the building for purpose other than the permissible uses is known as misuse.

Q.No.4: Whether a property can be converted from lease hold to free hold, it it has some misuse and what is required to be done by an applicant in this regard?

Ans:
A property can be converted from lease hold to free hold even if the misuse is existing.

Q.No.5: How to calculate the conversion charges in case of DDA flats?

Ans:
Conversion charges in case of DDA flats has been specified in the brochure, category wise and zone wise. In case of allottee, a remission of 40% and in case of GPA applicants, 33 1/3% surcharge is required to be calculated and added.

Q.No.6: How to calculate the conversion charges in case of Group Housing flats?

Ans:
In case of Group Housing flats, the plinth area and zone of the flat is required for calculation of the conversion charges. In case of allottee, a remission of 40% and in case of GPA applicants, 33 1/3% surcharge is required to be calculated and added.

Q.No.7: What are the documents required for applying for conversion from lease hold to free hold in case of DDA flats?

Ans:
1. Undertaking duly attested by Notary Public/Gaz. Officer.

2. Affidavit duly attested by Notary Public/Gaz. Officer.

3. Indemnity bond duly attested by Notary Public/Gaz. Officer.
4. Copy of POA(S) along with Sale Agreement(Where application is made by attorney),duly attested by Notary Public/Gazetted Officer

5. Proof of Physical Possession of the person in whose name the conversion is sought viz. copy of possession letter or slip/House Tax receipt/ration card/passport/driving license/I card etc. duly attested by Notary Public/Gazetted Officer.

6. One attested passport size photograph and 4 attested specimen signature of the person in whose favour the Conversion is sought.

7. Details/Proof of Payment of ground rent(If Any)

8. Copy of Lease deed/sub-lessees deed/conveyance deed/allotment letter duly attested by Notary Public/Gazetted Officer.

9. Copy of N.O.C from the mortgagee duly attested by Notary Public/gazetted Officer(If any)

10.
 Copy of Initial/Monthly Instalment challans paid.
Q.No.8 : What are the documents required for applying for conversion from lease hold to free hold in case of Group Housing flats?

1. Undertaking duly attested by Notary Public/Gaz. Officer.

2. Undertaking in the prescribed format for supplementary conveyance deed if necessary.

3. Affidavit duly attested by Notary Public/Gaz. Officer.
4. Indemnity bond duly attested by Notary Public/Gaz. Officer.
5. Copy of POA(S) along with Sale Agreement(Where application is made by attorney),duly attested by Notary Public/Gazetted Officer (Sale agreement & GPA executed after 11.10.2011 will not be entertained for conversion).

6. Copy of completion certificate/’D’ form (in respect of plots and flats allowed by Cooperative Group Housing Societies duly attested by Notary Public/Gaz. Officer.

7. Copy to registered perpetual lease deed/allotment letter/demand letter/share certificate duly attested by Notary Public/Gaz. Officer.

8. NOC for conversion of the flat into free hold/mutation issues by society in original with specific plinth area of the flat (also stating in favour of allottee/GPA & agreement to sell holder)
9. Proof of Physical Possession of the person in whose name the conversion is sought viz. copy of possession letter or slip/House Tax receipt/ration card/passport/driving license/I card etc. duly attested by Notary Public/Gazetted Officer.

10. One attested passport size photograph and 4 attested specimen signature of the person in whose favour the Conversion is sought.
11. Copy of N.O.C from the mortgagee duly attested by Notary Public/gazetted Officer. If the flat is not mortgaged, an affidavit duly attested declare the same.

12. Details/Proof of Payment of ground rent as per annex.-Q supported with copy of bank challan deposited by the society to be duly attested.
13. Signature of the original allottee to be verified in the photocopy of possession letter by the Secretary/President of the society and in case of GPA holder, signature of original allottee verified by the Secretary/President of the society on the first GPA & Agreement executed by the allottee.
14. N.O.C from DCHFC if the society falls under defaulter list of DCHFC or individual loan has been taken from DCHFC.
Q.No.9: How to find out the pending dues against the property?

Ans:
For finding out pending dues against the property, the relevant file is referred to Accounts Department which after consulting the ledger etc. gives details of the pending dues against that particular property.

Q.No.10: Whether the applicant can apply for conversion from lease hold to free hold if some dues are pending?

Ans:
Yes. The applicant can apply for conversion to free hold. However, the conversion would be allowed after payment of all the dues against the property.
