General Note:

1.
Although sufficient care has been taken in compilation of the record on the basis of available information, in case of any clarification/ discrepancy, the office of Director(Bldg.) DDA, C-1 Block, 1st Floor, Vikas Sadan, INA, New Delhi may please be contacted.

DETAIL OF UNAUTHORIZED

CONSTRUCTION AND MISSUSE.

Name of locality
:
PASCHIM ENCLAVE (SHANKAR GARDEN) CHBS ROHTAK ROAD,

	S.

No
	File No.
	Property
	Details of unauthorized construction & Misuse

Unauthorized Const. Misuse

* 1 * 2
	Date of inspection
	Remarks

	1.
	197(3)91/Bldg.
	10
	-
	(i) Galaxy Financial Service (AT.G.F.)

(ii) Bichemi (AT.F.F.)

(iii) Time India Agency (AT. S.F.)
	20.02.065.
	Commercial Activity

	2.
	197(4)85/Bldg.
	8
	-
	(i) Blaze Flash Courier Service & Leasing Pvt. Ltd. (AT.G.F.)
	20.02.065.
	Commercial Activity

	3.
	
	7
	-
	(i) SDEMN Finance & Leasing Pvt. Ltd.
	20.02.06
	Commercial Activity

	4.
	197(14)88/Bldg.
	1
	-
	Krystal Scan & Diagnostic Centre (AT.Basement + G.F. + F.F.)
	20.02.06
	Commercial Activity

	5.
	
	2
	-
	Punjab & Singh Bank (AT.G.F.)
	20.02.06
	Commercial Activity

Note:
Certified that :

i) The above mentioned premises having commercial activity falls on 24 Mtr. and above R/W artial road.

ii) The commercial use is more than 50% of the coverage.

iii) No encroachment on Govt. land.

iv) *1 Action to be initiated by Building Section.

v) *2 Action to be initiated by Lands Deptt.

II
MIANWALI – CHBS ROHTAK ROAD, NEW DELHI
	S.

No
	File No.
	Property
	Details of unauthorized construction & Misuse

Unauthorized Const. Misuse

* 1 * 2
	Date of inspection
	Remarks

	1.
	
	R.R. – 2
	-
	R.K. Finance Co. (Basement. Floor)
	20.02.06
	Commercial Activity

	2.
	
	R.R. – 10
	-
	Gen. Store for Hardware Goods (Ground Floor)
	20.02.06
	Commercial Activity

	3.
	
	R.R. – 3
	-
	Sparsh Hospital AT (Basement = G.F. F.F.)
	20.02.06
	Commercial Activity

	4.
	
	R.R. – 4
	-
	Royal Automobiles AT. (Basement + G.F. + F.F.)
	20.02.06
	Commercial Activity

	5.
	
	R.R. – 12
	2 shops – Locked (At. G. Floor)
	-
	20.02.06
	-

	6.
	267(537)91/Bldg.
	R.R. – 13
	-
	(i) Durga Electrical + 2 Shops Locked At. Ground Floor

(ii) M & M Digital Lab Studio At. Basement + G.F. + F.F.)
	20.02.06
	Taken in S.D. Order list at S.No.9

	7.
	267(21)85/Bldg.
	R.R. – 19
	-
	Guru Harkrishan Institute of Management Studies AT. (Basement + G.F. + F.F.)
	20.02.06
	Commercial Activity

	8.
	267(04)2003/ Bldg.
	R.R. – 25
	-
	Dhingra Automobiles AT. Basement + G.F. + F.F.)
	20.02.06
	Commercial Activity

	9.
	
	R.R. – 29
	Shops ; constructed at G.F.
	-
	20.02.06
	-

	10.
	
	N.S. – 18
	
	Rama Associates Kwality Store Durga Automobiles (AT. G.F.)
	20.02.06
	Taken in S.D. Order list at SD.No.10

	11.
	
	N.S. – 15
	
	Three Shops at G.F. Speed-Shoes-Godown at Basement Floor
	20.02.06
	Commercial Activity

	12.
	267(518)92/Bldg.
	N.S. – 17
	
	One shop at G.F.
	20.02.06
	Taken in S.D. Order list at SD.No.6

	13.
	
	N.S. – 23
	-
	Little Once pre-Nursery School at G.F.
	20.02.06
	Commercial Activity

	14.
	
	N.S. – 29
	-
	Narayani Estate Global Communication (At. G.F.)
	20.02.06
	Commercial Activity

	15.
	
	E.W. – 4
	=
	Multi – Gym in Basement floor
	20.02.06
	Commercial Activity

Note:
Certified that :

i) The above mentioned premises having commercial activity falls on 24 Mtr. and above R/W artial road.

ii) The commercial use is more than 50% of the coverage.

iii) No encroachment on Govt. land.

iv) *1 Action to be initiated by Building Section.

v) *2 Action to be initiated by Lands Deptt.

DETAILS OF UNAUTHORIZED CONSTRUCTION AND MISUSE

NAME OF LOCALITY : A – Block Shivalik

	S.

No
	File No.
	Property
	Details of unauthorized construction & Misuse

Unauthorized Const. Misuse

* 1 * 2
	Date of inspection
	Remarks

	1.
	F-318 (30) 93/ Bldg.
	A-1
	i) Entry of Basement Direct to Road.

ii) Security Guard Cabin on Road.

iii) Split A. c. on public land left side of Bldg.

	Basement use a sliming & Beauty.

	22.02.2006
	Commercial Activity

	2.
	F-318 (542) 91/ Bldg.
	A-5
	-
	G. F + Basement Diploma Gallery
	22.02.2006
	Commercial Activity

	3.
	F-318 (41) 91/Bldg.
	A-6
	i) No boundary wall in Front side.

ii) Entry of Basement from Road.
	At G. F PPS House Architect office
	22.02.2006
	Commercial Activity

	4.
	F-318 (1) 94/ Bldg
	A-7
	-
	i) Back side Basement used as office Anil Islam Motors.

ii) F.F. Global Vantage

	22.02.2006
	Commercial Activity

	5.
	F-318 (05) 96/ Bldg
	A-8
	-
	Basement + G. F + F. F Jayni Gandhi Associates Architect Office.
	22.02.2006
	Commercial Activity

	6.
	F-318 (12) 2004/Bldg
	A-9
	i) Approach to Basement from F. S. B

ii) Excess coverage of basement.

iii) G. F Constructed big hall for commercial.
	-
	22.02.2006
	-

	7.
	
	A-11
	 T. F two room & Toilet.
	i) G. F used as commercial office Achielsen.

ii) F. F used office Amrarthi.

iii) S. F office Amkay human values & Alfa corporation co.

iv) Basement use commercial Genesis Education world wide.

	22.02.2006
	Commercial Activity

	8.
	F-318 (524) 93/ Bldg

	A-12
	-
	G. F used as commercial.
	22.02.2006
	Commercial Activity

	9.
	F-318 (19) 96/Bldg
	A-13
	No boundary wall in front.

	i) Basement sol tee designer studio.

ii) G. F + FF Guest House.
	22.02.2006
	Guest House

	10.
	F-318 (522) 91/ Bldg
	A-15
	Steps in F. S. B.

	Basement + G.F use as commercial.
	25.01.06
	Commercial activity

Note:
Certified that :

i) The above mentioned premises having commercial activity falls on 24 Mtr. and above R/W artial road.

ii) The commercial use is more than 50% of the coverage.

iii) No encroachment on Govt. land.

iv) *1 Action to be initiated by Building Section.

v) *2 Action to be initiated by Lands Deptt.

DETAIL OF UNAUTHORIZED CONSTRUCTION AND MISUSE
NAME OF LOCALITY : B – Block Shivalik

	S.

No
	File No.
	Property
	Details of unauthorized construction & Misuse

Unauthorized Const. Misuse

* 1 * 2
	Date of inspection
	Remarks

	1.
	
	B – 1
	i) Entry of Basement from side lane.

ii) Sunshade on public land.
	Basement Consulting Engineers firm Diagnostic Automation & controls.

	22.02.06

	

	2.
	
	B – 2
	i) Rear Set back infringed

ii) Back side steps on public land.

iii) S. C. I on public land.

iv) Split A.C on public land.

v) Gate No. 1 on public land.
	i) Basement vinyl & carpeting.

ii) G.K Properties at G.F.
	22.02.06

	

	3.
	
	B – 3
	Basement extended in R.S.B. & F.S.B
	Basement use office of Sound Streme
	22.02.06

	

	4.
	
	B – 5
	R.S.B. covered.
	Basement use as office Schombhu Shree Service Pvt. Ltd.
	22.02.06

	

	5.
	F-318 (2) 04 / Bldg.
	B – 6
	i) R.S.B covered.

ii) Sunshade out side Bldg Line.

iii) S.C.I pipe on outside Bldg line.

iv) Room at T.F.

v) Basement entry from F.S.B.
	-
	22.02.06

	

	6.
	
	B – 9
	Steps in F.S.B.

	i) Basement office Avia com incorporation.

ii) AT G.F company showroom.
	22.02.06

	

	7.
	F-318 (6) 96/Bldg.
	B – 10
	i) No boundary wall in front.

ii) Entry of Basement from road directly.

iii) Stair case from front set back.

	i) Basement Guru Nanak Dev polytechnic.

ii) G.F. office of Mirage Homes Pvt Ltd.
	22.02.06

	

	8.
	
	B – 11
	i) Basement entry from front set- back.

ii) F.S.B Infringement

	i) Basement office Tata AIG Insurance western money transfer share khan stock broker.

ii) At G.F Shri Shakti Alternative Energy Ltd.

	22.02.06

	

	9.
	
	B – 13
	i) No boundary in front side.

ii) Steps in front set back for basement as well as G.F& F.F also.

iii) G.F Converted In To A Hall

	A-1 Recruiters at 2nd floor.
	22.02.06
	

	10.
	
	B –15
	
	Basement & G.F used as Survi’s Beauty & Hair care for ladies & gents.
	22.02.06
	Commercial Activity

	11.
	F318 (8) 2000 / bldg.

F318 (10) 96/ bldg.
	B –19
	R.S.B in fringed.

	Basement use as office.
	22.02.06
	

	12.
	F-318(76) 92/Bldg.F318 (8) 2000 / bldg.

	B –23
	Steps in F.S.B.

	Basement office or A.S Ahluwalia clinic.
	22.02.06
	

	13.
	
	B –26
	i) Steps in F.S.B.

ii) Side entry steps out of Building.

	i) Basement Panna Anand Citi constructions, Autory doors finance.

ii) G.F. Neo vision.

iii) FF career makers.
	22.02.06
	

	14.
	F318 (28) 91/ bldg.
	B –28
	i) Steps in F.S.B.

	i) Basement Gobal civil projects Pvt Ltd.

ii) G.F. Sabka Bazar.

iii) F.F & S.F call centre name cander.
	22.02.06
	

	15
	
	B –30
	i) No boundary wall in front.

ii) G.F. Concerned in to a big Hall Rolling shutter provided.
	-
	22.02.06
	

	16
	
	B –31
	Front set back Infringed.
	i) Basement Makhni Party hall.

ii) G.F. Excelling Hall.

iii) Makhni Contrences & Party Hall at FF
	22.02.06
	

	17.
	
	B –32
	Steps in F.S.B.
	i) Basement Disha Publication ware house coaching centre.

ii) G.F.Tata Indicom & Mobile showroom.
	22.02.06
	

	18.
	
	B –33
	i) Front set back Infringed.

ii) Basement entry from F.S.B.

iii) AT G.F. Constructed a big hall with rolling shutter.

	Basement Zorbas entertainment, job placement consulting.

	22.02.06
	

	19.
	F-318(526) 92/Bldg.
	B –34
	
	i) Basement +G.F.+FF Vasudeva Nursing Home.

ii) At top Transmission Tower.

	22.02.06

	

	20.
	
	B –35
	
	Basement +G.F +FF Vashista clinics & Hospital for orthopedics.
	22.02.06
	Commercial Activity

	21.
	
	B –38
	No boundary wall in front.

	i) G.F. Mohalaxmi Properties, Sukam inverter, Car loan.

ii) Basement D n D furniture.
	22.02.06
	

	22.
	F-318(526) 94/Bldg.
	B –39
	i) No Boundary wall in furniture.

ii) F.S.B infringed.

	i) Consultancy.

ii) G.F + FF Dr Mukul’s Diagnostic Clinic.
	22.02.06
	

	23.
	F-318(520) 93/Bldg.
	B –42
	i) No boundary wall in front.

ii) Steps in front set back.

iii) F.S.B infringed.

iv) Entry for Basement from F.S.B.

	
	22.02.06
	

	24.
	F-318(540) 92/Bldg.
	B –43
	Basement extended in F.S.B.

	Basement Gogia Enterprises Godown of Toys & stationary.
	22.02.06
	

	25.
	
	B –44
	F.S.B Infringed with Guard room & Generator set.

	Basement + G.F+FF Mapmy India can office.
	22.02.06
	

	26.
	F-318(22) 86/Bldg.
	B –45
	
	i) Basement IMT Ghaziabad MBA Course through distance learning progress.

ii) G.F tours & travels, Architect office.

iii) F.F. office.
	22.02.06
	Commercial Activity

	27.
	F-318(52) 93/Bldg.
	B –46
	i) Entry for Base, G.F, FF& S.F are separate from direct road.

ii) F.S.B. Infringed.

	i) Basement storage videogames etc.

ii) S.F Hero Mind Minas.
	22.02.06
	

	28.
	F-318(81) 92/Bldg.
	B –48
	i) Basement extended below F.S.B.

ii) G.F converted in big Hallwith rolling shutter.
	Basement coaching centre f-tee-f-tee computer education.

	22.02.06
	

	29.
	F-318(52) 92/Bldg.
	B –47
	22.02.06
	i) Basement CMC Ltd Govt of India & TCS Computer education.
	22.02.06
	Taken in S.D. Order list at S.No. 1

	30.
	
	B –49
	i) No boundary wall in front.

ii) Basement extended in FSB.

	i) Basement coaching centre F.tec-f-tee computer education.

ii) G.F used as office.
	22.02.06
	

	31.
	F-318(501) 92/Bldg.
	B –50
	22.02.06
	Basement +G.F +FF Paul’Tour & Travels
	22.02.06
	

Note:
Certified that :

i) The above mentioned premises having commercial activity falls on 24 Mtr. and above R/W artial road.

ii) The commercial use is more than 50% of the coverage.

iii) No encroachment on Govt. land.

iv) *1 Action to be initiated by Building Section.

v) *2 Action to be initiated by Lands Deptt.

DETAILS OF UNAUTHORIZED CONSTRUCTION AND MISUSE

NAME OF LOCALITY : -C – Block Shivalik

	S.

No
	File No.
	Property
	Details of unauthorized construction & Misuse

Unauthorized Const. Misuse

* 1 * 2
	Date of inspection
	Remarks

	
	
	C-64
	i) No boundary in front.

iii) Entry of basement Direct from Road.

iii) Basement extended in F.S.B.

	i) Basement use fuss point curls & curves (Beauty Parlor).

ii) G. F Vohra Photo Studio
	22.02.06
	

	2.
	
	C-63
	Basement entry Direct from Road.
	i) Shop in F.S.B HOME Ria’s Boutique.

ii) Basement Merus Consultancy.

	22.02.06
	

	3.
	
	C-62
	i) Basement Constructed 100% coverage.

ii) Entry from back side also.
	i) Office in F.S.B.

ii) Basement use squash table.
	22.02.06
	

	4.
	
	C-59
	
	 Ambica Properties in basement.
	22.02.06
	Commercial Activity

	5.
	
	C-57
	
	 Basement + G.F Merus Consultancy
	22.02.06
	

	6.
	F-318 (12) 94/Bldg.
	C-56
	Basement extended in F.S.B.

	At. G.F Shemrock Parpan No.1 Preparatory school.
	22.02.06
	

	7.
	
	C-52
	Basement extended in F.S.B.
	i) Basement use pious creations Tailors & Embroiders Ladies salwar suits.

ii) At. G.F Country a premium institute for speaking English & Advanced Eng.
	22.02.06
	

	8.
	
	C-51
	
	i) In Basement & G.F. Ayush Therapy Centre.

ii) At FF Boys Hostel.
	22.02.06
	Commercial Activity

	9.
	
	C-50
	i) No boundary wall entry for G.F direct from road.

ii) Basement extended in F.S.B.

iii)Basement entry direct from road.

	i) G.F use Bajaj Capital Investment centre.

ii) Basement use Behl & Chander, C.A.Office
	22.02.06
	

	10.
	
	C-18
	i) Basement extended in F.S.B.

ii) Projection on Public Land.
	-
	22.02.06
	

	11.
	F-318 (58) 93/Bldg.
	C-10
	Entry of Basement from Road.
	Basement + G.F + FF Tripathi Medical Centre.

	22.02.06
	

	12.
	F-318 (3) 91/Bldg.
	C-93
	i) Basement extended in F.S.B.

ii) Steps from road to G.F.

iii) Shutter Provided at G.F.

	AT FF The Delhi Dental Clinic Dr M. S. Arora.
	22.02.06
	

	13.
	
	C-89
	Basement extended in F.S.B.

	Basement + G.F + FF Office Tele Com.
	22.02.06
	

	14.
	
	C-88
	Basement extended in F.S.B.

	Export Office at G.F.
	22.02.06
	

	15.
	
	C-87
	Basement extended in F.S.B.
	
	22.02.06
	

	16.
	
	C-86
	Basement extended in F.S.B.
	
	22.02.06
	

	17.
	
	C-82
	Basement extended in F.S.B.
	
	22.02.06
	

	18.
	
	C-80
	i) Gate fixed on Road.

ii) Cooler on Public Land in Right Side of Building.
	Two shops in F.S.B. STD, PCO, FAX, Lamination & Bisleri Jar.
	22.02.06
	

Note:
Certified that :

i) The above mentioned premises having commercial activity falls on 24 Mtr. and above R/W artial road.

ii) The commercial use is more than 50% of the coverage.

iii) No encroachment on Govt. land.

iv) *1 Action to be initiated by Building Section.

v) *2 Action to be initiated by Lands Deptt.

DETAIL OF UNAUTHORIZED CONSTRUCTION AND MISSUSE.

Name of locality
:
MANDAKINI PLOTTED SCHEME.

	S.

No
	File No.
	Property
	Details of unauthorized construction & Misuse

Unauthorized Const. Misuse

* 1 * 2
	Date of inspection
	Remarks

	1.
	
	2
	i)Three Shutters providing at G.F.

ii) Steps on Public Land.
	 Basement – Diwan & Co.

	20.02.06
	Commercial Activity

Note:
Certified that :

i) The above mentioned premises having commercial activity falls on 24 Mtr. and above R/W artial road.

ii) The commercial use is more than 50% of the coverage.

iii) No encroachment on Govt. land.

iv) *1 Action to be initiated by Building Section.

v) *2 Action to be initiated by Lands Deptt.

DETAILS OF PROPERTIES BEING USED AS COMMERCIAL ON THE ROAD MEASURING 24-MTRS. AND ABOVE
UNDER THE JURISDICTION OF D.D.A. IN ROHINI RESIDENTIAL SCHEME.

	S.

No.
	 FILE NO.
	PROPE-RTY DETAIL
	DATE OF INSPECT-ION
	Details of unauthorized construction & Misuse

Unauthorized constn. Misuse

 * 1 *2
	S.C.N./S.D.ORDER’S DATE
	REMARKS ACTION PENDING

	1.
	F.20/1(8)/2001
	08/01/20
	07.02.2006
	A, B & E
	Cycle Shop without name.
	 Under Process
	

	2.
	F.20/1(43)/2001
	43/01/20
	07.02.2006
	A, B & E
	M/s Sethi Properties.
	-Do-
	

	3.
	F.20/10(49)/2001
	49/10/20
	07.02.2006
	A & B
	Welding work without name.
	-Do-
	Also mentioned at S.No.18 of list

of U/C of Sector-20, Rohini

	4.
	F.20/12(38)/1997
	38/12/20
	07.02.2006
	A, B & E
	M/s Aggarwal & Varun Estates
	-Do-
	Also mentioned at S.No.32 of list of

U/C of Sector-20, Rohini

	5.
	F.21/9(297)/1999
	297/09/21
	07.02.2006
	A, B & E
	M/s Sakati Estate Property & Estate
	-Do-
	

	6.
	F.21/5(95)/1997
	95/05/21
	07.02.2006
	A, B & E
	M/s Haryana Properties.
	-Do-
	

	7.
	F.22/5(148)/2002
	148/05/22
	08.02.2006
	A, B & E
	Balaji Properties
	-Do-
	

	8.
	F.22/5(151)/2003
	151/05/22
	19.01.2004
	A, B & E
	Chadha Properties
	 22.03.2004
	Also mentioned at S.No.70 of list of

U/C of Sector-22,Rohini

	9.
	F.22/05(288)/
	288/05/22
	08.02.2006
	A, B & E
	Shop without name.
	 Under Process
	

	10.
	F.22/5(289)/2003
	289/05/22
	01.04.2004
	A, B & E
	Property Dealer without name.
	 25.05.2004
	Also mentioned at S.No.78 of list of

U/C of Sector-22, Rohini

	11.
	F.22/5(291)/2003
	291/05/22
	20.01.2004
	A, B & E
	Sonu Gupta Properties.
	 12.03.2004
	Also mentioned at S.No.79 of list of

 U/C of Sector-22, Rohini

	12.
	F.22/5(292)/2003
	292/05/22
	19.01.2004
	A, B & E
	R.K.Aggarwal & Associates.
	 19.02.2004
	

	13
	F.22/06(171)/2004
	171/6/22
	19.04.2005
	A, B & E
	M/s Dhrub Properties.
	 26.04.2005
	

	14.
	F.24/05(05)/06/Pt.
	05/05/24
	08.02.2006
	A, B & E
	M/s S. S. Properties
	 Under Process
	

	15.
	F.24/8(285)/01
	285/08/24
	08.02.2006
	A, B & E
	M/s Aggarwal Swastik Associates.
	-Do-
	

	16.
	F.24/08(287)/98
	287/08/24
	08.02.2006
	A, B & E
	M/s Venus Associates.
	-Do-
	

	17.
	F.24/09(22)/2004
	22/09/24
	08.02.2006
	A, B & E
	G.F. & F.F. being used as Property Dealer Office by M/s B. M. Aggarwal Properties.
	-Do-
	

	18.
	F.24/09(25)/98
	25/09/24
	08.02.2006
	A, B & E
	M/s Premjees & Co.
	-Do-
	

	19.
	F.24/09(26)/2003
	26/09/24
	08.02.2006
	A, B & E
	Property Dealer without name
	 Under Process
	

	20.
	F.24/9(27)/2003
	27/09/24
	08.02.2006
	A, B & E
	M/s Jai Shyam Real Estates.
	 -Do-
	

	21.
	F.24/09(30)/98
	30/09/24
	08.02.2006
	A, B & E
	M/s Omjee Property Dealer.
	 -Do-
	

	22.
	F.24/11(38)/98
	38/11/24
	08.02.2006
	A, B & E
	M/s Aggarwal Estate.
	 -Do-

	

	23.
	F.24/11(43)/2005
	43/11/24
	08.02.2006
	A, B & E.
	M/s S.Kumar Property Dealer
	 -Do-
	

	24.
	F.24/11(45)/2004
	45/11/24
	08.02.2006
	A, B & E .
	 Property Dealer without name
	 -Do-
	

	25.
	F.24/11(123)/
	123/11/24
	08.02.2006
	A, B & E .

	G.F. M/s Jindal real Estate, F.F. M/s Aggarwal Real Estate.
	 -Do-
	

	26.
	F.24/11(154)/98
	154/11/24
	08.02.2006
	A, B &
	E M/s Bali & Puri Associates
	 -Do-
	

	27.
	F.24/20(25)/2203
	25/20/24
	27.02.2006
	A, B & E
	Shivshakti Builder.
	 -Do-
	

	28.
	F.24/20(27)/
	27/20/24
	27.02.2006
	A, B & E
	Sh.Ganesh Properties.
	 -Do-
	

	29.
	F.24/20(28)/
	28/20/24
	
	A, B & E
	Rishab Properties Sanitary Hardware(Paints and Building Materials.)
	 -Do-
	

	30.
	F.24/20(31)/97
	31/20/24

	27.02.2006
	A, B, D & E
	Pankaj Goel & Co.
	 -Do-
	

	31.
	F.24/20(32)/97
	32/20/24
	27.02.2006
	A, B & E
	R.K.Associates.
	Under process
	

	32.
	F.24/20/(34)/97
	34/20/24
	27.02.2006
	B, D & E
	Misused at G.F.
	 -Do-
	

	33.
	F.24/20(36)/
	36/20/24
	27.02.2006
	A, B, D & E
	Misused at G.F. (Locked without name)
	 -Do-
	

	34.
	F.24/20(42)/
	42/20/24
	27.02.2006
	B & E
	Misused at G.F. Rishab Associates.
	 -Do-
	

	35.
	F.24/21(147)/97
	147/21/24
	27.02.2006
	D & E
	Property Dealer Without name .
	 -Do-
	

	36.
	F.24/21(149)/97
	149/21/24
	27.02.2006
	A, B & E
	Property Dealer Without name .
	 -Do-
	

	37.
	F.24/21(153)/2004
	153/21/24
	27.02.2006
	A, B & E .
	Parsav Nath Properties.
	 -Do-
	

	38.
	F.24/21(148)/
	148/21/24
	27.02.2004
	-
	Sanjay Lamba(Estates).
	 -Do-
	

	39.
	F.24/16(55)/2003
	55/16/24
	28.02.2006
	E
	Misused at G.F. Locked (without name)
	 -Do-
	

	40.
	F.24/16(50)/97
	50/16/24
	28.02.2006

	E
	Moral Properties & Consultant.
	 -Do-

	

	41
	F.24/16(49)/97
	49/16/24
	28.02.2006
	A & E
	Misused at G.F. (No name).
	 -Do-
	

	42.
	F.24/16(47)/2003
	47/16/24
	27.02.2006
	A, B & E
	Vedi Builders & Properties.
	 -Do-
	

	43.
	F.24/16(43)/2005
	43/16/24
	27.02.2006
	A
	Wadhwa & Co. (Regd.)
	 -Do-
	

	44.
	F.24/14(19)/98
	19/14/24
	27.02.2006
	A, B, D & E
	Dawar Properties.
	 -Do-
	

	45.
	F.24/14(25)/2000
	25/14/24
	28.02.2006
	A, B & E
	Supreme Properties.
	 -Do-
	

NOTE: A -- Steps on Govt. Land,

 NOTE:1. There is no big show room or commercial

 establishment in these properties.

 B -- Roof Projection outside Plot line,

 2 All the properties listed above cover more than 50%
 area at G.F. for misuse as Dealer office

 D -- Construction without Sanction

 3. The properties at S.Nos.3,4,8,10 & 11 are already

 listed on web site for violation of sanctioned building
 E – Excess Coverage.

 plan.

 4. There is no encroachment on the Govt. land except

 for construction of steps/platform in front of shops.

Note:
Certified that :

i) The above mentioned premises having commercial activity falls on 24 Mtr. and above R/W artial road.

ii) The commercial use is more than 50% of the coverage.

iii) No encroachment on Govt. land.

iv) *1 Action to be initiated by Building Section.

v) *2 Action to be initiated by Lands Deptt.

Details of unauthorized construction & misuse of commercial activities in Pocket E-1 to E-5, Sector-7, Rohini

Listed after 541 Plots

	S.

No
	File No.
	Property
	Details of unauthorized construction &

_____Misuse______________________

Unauthorized Const. Misuse

* 1 * 2
	Date of SCN
	S.D. order date
	S.D. order Implementation date
	Remarks

	1.
	F.304(14)98/Bldg.
	2 E-1, Sect.7
	Implemented
	Basement+G.F. commercial
	4.10.04
	Under process
	-
	-

	2.
	F.218(03)04/Bldg
	1 E-1, Sect.7
	-do-
	Basement+GF+FF commercial
	4.10.04
	23.08.03
	17.02.06
	Partly demolished

	3.
	F.304(06)96/Bldg.
	6 E-1, Sect.7
	-do-
	Basement+GF

Commercial
	09.07.04
	Under process
	-
	-

	4.
	F.304(18)04/Bldg
	90-E-4, Sect.7
	Basement_GF+FF+SF

Encroachment on RSB & FSB
	-
	17.0-8.05
	31.01.06
	-
	-

	5.
	F.304(08)04/Bldg.
	131-E-4, Sect 7
	GF+FF+SF

encroachment on RSB+FSB+Govt. land
	-
	18.11.04
	31.01.06
	-
	-

	6.
	F.304(24)00/Bldg.
	2-E/3, Sect.7
	Basement_GF+FF+SF

Encroachment on RSB & FSB
	-
	8.11.01
	10.01.02
	10.09.03
	Partly demolished

	7.
	F.304(19)04/Bldg.
	60-E-4, Sect.7
	-do-
	-
	17.08.05
	17.02.06
	-
	-

	8.
	F.304(23)04/Bldg.
	18-E-4, Sect.7
	-do-
	-
	17.08.05
	17.02.06
	-
	-

Note:
Certified that :

i) The above mentioned premises having commercial activity falls on 24 Mtr. and above R/W artial road.

ii) The commercial use is more than 50% of the coverage.

iii) No encroachment on Govt. land.

iv) *1 Action to be initiated by Building Section.

v) *2 Action to be initiated by Lands Deptt.

GENERAL NOTE

1.
Although sufficient care has been taken in compilation of the record on he basis of available information, in case of any clarification/ discrepancy, the office of Director(Bldg.) DDA, C-1, 1st floor, Vikas Sadan, INA, New Delhi may please be contacted.

Details of unauthorized construction/ misuse as a Commercial in the Residential properties lying on 80’ and above roads

GUJRAWALAN PH.III

	S.

No
	File No.
	Property
	Details of unauthorized construction & Misuse

Unauthorized Const. Misuse

* 1 * 2
	Date of inspection
	Remarks

	1.
	F.326(512)98/Bldg.
	250, Gujrawalan Ph.III
	1. Shutter found installed in basement

2. Front boundary wall dismantled.

3. G.f., F.F., S.F. & T.F. found constructed
	-
	22.2.06
	There is direct entry to the basement by providing shutter

	2.
	F.326(6)85/Bldg
	247, Gujrawalan Ph.,III
	Plan found deviated than the permissibility as per BBL.
	Building being used as commercial(Banquet Hall)

	22.2.06
	The Banquet Hall in the name of Dollfin is running in the premises.

	3.
	
	243-A, Gujrawalan Ph.III
	1. Bldg. plan found deviated than the permissibility as per BBL.

2. Excess coverage found at GF,FF,SF & T.F.partly found constructed.
	Building is being used as commercial.

	22.2.06
	The building is being used as commercial

	4.
	
	238, Gujrawalan Ph.III
	1. G.F. constructed as Hall.

2. Shutter found installed on G.F.

3. Excess coverage at GF,FF & S.F. observed
	-
	22.2.06
	Ground floor converted into Hall to be used as commercial.

	5.
	F.326(03)99/Bldg
	235, Gujrawalan Ph.III
	1.Shutter found fixed at GF & Basement.

2. 100% coverage at GF,FF.
	-
	22.2.06
	Ground floor & basement converted into Hall to be used as commercial.

	6.
	F.326(03)2000/Bldg
	211, Gujrawalan Ph.III
	1. Amalgamation observed with property No. 211A.

2. 100% coverage at GF,FF,SF & basement.

3. No set back left.

4. Building constructed as to be used commercial
	-
	22.2.06
	Single Hall found constructed at GF instead of residential building and to be used as commercial.

	7.
	F.326(05)2000/Bldg
	211A, Gujrawalan Ph.III
	1. Amalgamation observed with property No. 211.

2. 100% coverage at GF,FF,SF & basement.

3. No set back left.

4. Building constructed as to be used commercial
	-
	22.2.06
	Single Hall found constructed at GF instead of residential building and to be used as commercial.

Note:
Certified that :

i) The above mentioned premises having commercial activity falls on 24 Mtr. and above R/W artial road.

ii) The commercial use is more than 50% of the coverage.

iii) No encroachment on Govt. land.

iv) *1 Action to be initiated by Building Section.

v) *2 Action to be initiated by Lands Deptt.

Details of unauthorized construction/ misuse as a Commercial in the Residential properties lying on 80’ and above roads

SHAKTI C.H.B.S.

	S.

No
	File No.
	Property
	Details of unauthorized construction & Misuse

Unauthorized Const. Misuse

* 1 * 2
	Date of inspection
	Remarks

	1.
	F.340(501)99/Bldg.
	D-2, Shakti
	-
	1. Property is being used as commercial.

2. Property dealer shops, Aptac Institute & call centre training Institute running
	22.2.06
	

	2.
	F.340(07)99/Bldg.
	B-21 Shakti
	1. No rear set back found.

2. Front boundary wall found taken out.
	1. Property is being used as commercial.

2. The office of M/s J.T. properties are running.

	22.2.06
	

	3.
	F.340(05)99/Bldg.
	B-10, Shakti
	-
	1. Building used as commercial.

2. Office of M/s Subham Properties are running.
	22.2.06
	

	4.
	F.340(06)99/Bldg.
	A-15, Shakti
	1. Full basement being constructed.

2. Construction not being carried out as per sanction plan/permissibility.
	-
	22.2.06
	

	5.
	F.340(09)85/Bldg.
	A-18, Shakti
	Construction found deviated from sanction plan.
	. Property being used as commercial..

	22.2.06
	

Note:
Certified that :

i) The above mentioned premises having commercial activity falls on 24 Mtr. and above R/W artial road.

ii) The commercial use is more than 50% of the coverage.

iii) No encroachment on Govt. land.

iv) *1 Action to be initiated by Building Section.

v) *2 Action to be initiated by Lands Deptt.

Details of unauthorized construction/ misuse as a Commercial in the Residential properties lying on 80’ and above roads

STATE BANK COLONY

	S.

No
	File No.
	Property
	Details of unauthorized construction & Misuse

Unauthorized Const. Misuse

* 1 * 2
	Date of inspection
	Remarks

	1.
	F.291(508)90/Bldg.
	17, SBI Colony
	1. Infringement in rear set back, side set back found.

2. Front wall found taken out to use the premises as commercial.
	GF converted into shops by making big hall.
	22.2.06
	

	2.
	F.291(513)95/Bldg
	16, SBI Colony
	 Front boundary wall found taken out to use the premises as commercial.

	1.The premises is being used as commercial.

2. The shops in the name of Modern Stores is running.

	22.2.06
	

	3.
	F.291(34)87/Bldg.
	15. SBI Colony
	Infringement in front set back to make a shop being used as
	Drycleaners shop in the name of Sunday Club Drycleaner.
	22.2.06
	

	4.
	F.291(55)87/Bldg.
	14, SBI, Colony
	Infringement in front set back to make a shop
	Being used as commercial
	22.2.06
	

	5.
	F.291(14)87/Bldg.
	13, SBI, Colony
	Infringement in front set back to make a shop being used as STD/Photocopier shop
	-
	22.2.06
	

Details of unauthorized construction/ misuse as a Commercial in the Residential properties lying on 80’ and above roads

STATE BANK COLONY

	S.

No
	File No.
	Property
	Details of unauthorized construction & Misuse

Unauthorized Const. Misuse

* 1 * 2
	Date of inspection
	Remarks

	6.
	F.291(506/94/Bldg.
	9, SBI Colony
	1. Front set back covered.

2. Excess coverage at GF, FF & SF.
	-
	22.2.06
	

	7.
	F.291(02)95/Bldg.
	7, SBI Colony
	1. Front set back infringed.

2. Excess coverage at GF, FF & SF.

3. Front boundary wall found taken out to use the premises as commercial
	Restaurant in the name of Rainbow running.
	22.2.06
	

	8.
	F.291(01)98/Bldg.
	4, SBI Colony
	1. The construction of property not found being done as per sanction plan.

2. At GF the hall is being constructed.

3. Excess coverage at GF,FF,SF observed.
	-
	22.2.06
	

	9.
	F.291(1)96/Bldg.
	236, SBI Colony
	 Excess coverage is found done at each floor.
	GF converted into shop.

2. The show room of Sony, Voltas, IFB etc. are running.

	22.2.06
	

Note:
Certified that :

vi) The above mentioned premises having commercial activity falls on 24 Mtr. and above R/W artial road.

vii) The commercial use is more than 50% of the coverage.

viii) No encroachment on Govt. land.

ix) *1 Action to be initiated by Building Section.

x) *2 Action to be initiated by Lands Deptt.

