DELHI DEVELOPMENT AUTHORITY
(FINANCE & ACCOUNTS WING)

 REVISED ESTIMATES FOR 2015-2016 & BUDGET ESTIMATES FOR 2016-2017

 The Delhi Development Authority, the leading Urban Development Authority in the country was formed in 1957 as per the Delhi Development Authority Act, 1957. The Act enjoins upon DDA to provide and secure the development of Delhi according to plan and to undertake such activities as necessary and expedient for such development. DDA has accordingly formulated the Master Plans for Delhi in 1962 with perspective upto 1982. This Master Plan was extensively revised with perspective upto 2001 and was adopted in 1990. It was further modified extensively envisaging vision and policy guidelines for perspective period upto 2021 and was notified on 7th February 2007.

As on date, 56965 houses are in progress at various locations of Delhi, out of which 39941 affordable houses for Urban poor at Dwarka, Mahipalpur, Rohini, Chilla Village and Narela are planned, 12349 houses comprising 699 SFS/ HIG, 4681 MIG, 6969 LIG are in progress. Another 4675 houses for in-situ rehabilitation of JJ Clusters are in progress.

Construction work for 20 Nos. Community Halls at various places in Delhi are in progress. The construction work of Urban Extension Roads of 8.4 KM length is in progress.

Two bio-diversity parks at Yamuna and Aravali are in progress. The planning of three more bio-diversity parks at Neela Hauj, Northern Ridge and Tilpat Valley are in process. The fencing of reclaimed land/ vacant land is a continuous process i.e. as and when the land is re-claimed/ acquired shall be protected by providing fencing. Lighting of twenty five number of DDA Parks are also in proposal.

D.D.A. is perhaps the only urban development organization in the country which has undertaken development of sports in a major way with a view to providing easy and affordable access for the larger public to sports facilities. It has added 18 sports complexes and 2 golf courses to arena of sports activities in Delhi.

DDA Budget 2016-17 has been formulated keeping in view the projected requirements of MPD 2021 for group housing, land development etc.

 ANNEXURE-‘A’
MANDATE

SECTION 6 OF DDA ACT SPECIFIES OBJECTS OF THE AUTHORITY

DDA BUDGET AND ACCOUNTS RULES 1982 FORMED UNDER SECTION 24 OF DDA ACT, 1957 PROVIDE FOR CONSOLIDATION OF BUDGET ESTIMATES OF THE AUTHORITY FOR THE ENSUING YEAR AND REVISED ESTIMATES FOR THE CURRENT YEAR IN RESPECT OF ALL RECEIPTS AND PAYMENTS AND GET IT APPROVED FROM AUTHORITY.

ANNEXURE – ‘B’

DELHI DEVELOPMENT AUTHORITY
KEY TO BUDGET DOCUMENTS

	1.
	NAZUL A/c – I
	This account records transactions pertaining to the old (1937) Nazul estate entrusted to DDA for their management & development.

	2.
	NAZUL A/c– II
	This account primarily exhibits the receipts and expenditure pertaining to the scheme of large scale Acquisition, Development and Disposal of Land in Delhi.

	3.
	G.D.A.

	This account records transactions of houses, shops, various deposit works and M.O.R. land.

	
DDA- A SELF – SUSTAINING ORGANIZATION

16

ANNEXURE-‘C’

D.D.A.’s BUDGET AT A GLANCE
HEAD OF ACCOUNTS WISE
(FINANCE AND ACCOUNTS WING)

	
	R E C E I P T S
	P A Y M E N T S
	
	SURPLUS(+)/DEFICIT(-)
	

	S. No
	Head of Accounts
	Actuals
2014-15
	B.E.
2015-16
	R.E.
2015-16
	B.E.
2016-17
	Actuals
2014-15
	B.E.
2015-16
	R.E.
2015-16
	B.E.
2016-17
	Actuals
2014-15
	B.E.
2015-16
	R.E.
2015-16
	 B.E.
2016-17

	1.
	Nazul-I
	20.33
	10.85
	14.57
	14.80
	28.54
	43.36
	28.83
	27.78
	(-)8.21
	(-)32.51
	(-)14.26
	(-)12.98

	2.
	Nazul-II
	2925.76
	4004.69
	2694.37
	4384.30
	2433.66
	4208.36
	3122.36
	3864.95
	(+)492.10
	(-)203.67
	(-)427.99
	(+)519.35

	3.
	General Development
Account (GDA)

	1877.43
	4954.39
	3763.42
	4131.08
	1953.60
	4683.24
	3272.76
	4592.40
	(-)76.17
	(+)271.15
	(+)490.66
	(-)461.32

	
	Total
	4823.52
	8969.93
	6472.36
	8530.18
	4415.80
	8934.96
	6423.95
	8485.13
	(+)407.72
	(+)34.97
	(+)48.41
	(+)45.05

 (AMOUNT IN CRORES OF RUPEES)

ANNEXURE-‘D’
DDA’S BUDGET AT A GLANCE
 (ACTIVITY WISE)
DDA BUDGET
RE 2015-16
BE 2016-17

RECEIPTS 			 PAYMENTS (Rs. IN CRORES)
	Activity

	Actuals
2014-15
	B.E.
2015-16
	R.E.
2015-16
	B.E.
2016-17
	Activity
	Actuals
2014-15
	B.E.
2015-16
	R.E.
2015-16
	B.E.
2016-17

	Disposal of Houses
	552.97
	3572.11
	2263.28
	2638.92
	Acquisition of Land
	392.85
	300.00
	300.00
	250.00

	Shops
	3.43
	10.27
	137.57
	27.84
	Development of Land
	1303.14
	3008.31
	1912.01
	2938.90

	Disposal of Land (Resdl/Indl/Comml.)
	739.47
	2269.80
	698.75
	2321.02
	Construction of
Houses & Shops
	1423.67
	3533.78
	2646.02
	3753.87

	G.H.S. /(Institutional Land)
	412.15
	253.00
	304.00
	231.00
	Estt. Expenditure
	764.79
	987.31
	977.79
	1150.18

	Misc. Receipts
	3115.50
	2864.75
	3068.76
	3311.40
	Misc. Expenditure
	531.35
	1105.56
	588.13
	392.18

	Total
	4823.52
	8969.93
	6472.36
	8530.18
	Total
	4415.80
	8934.96
	6423.95
	8485.13

 BREAK – UP
Misc. Receipt							 Misc. Expenditure
	1. Ground Rent
	180.75
	177.15
	144.17
	149.98
	1.Expdr. on works & Dev. Schemes
	185.69
	323.31
	240.15
	310.27

	2. Composition Fee
	26.18
	7.06
	8.50
	8.00
	2. Fixed Assets
	1.80
	61.78
	25.62
	59.05

	3. Interest from Investment
	2187.54
	2330.20
	2139.99
	2339.37
	3. Grant to DMRC
	313.50
	313.50
	313.50
	13.50

	4. Compounding Fee, Damages, etc.
	720.82
	320.53
	772.16
	810.11
	4.Misc. (Refund of Premia & Payment of Income Tax, Service Tax, etc.
	30.36
	406.97
	8.86
	9.36

	5. Premia, Works & Dev. Schemes
	0.21
	29.81
	3.94
	3.94
	
	
	
	
	

	Total
	3115.50
	2864.75
	3068.76
	3311.40
	Total
	531.35
	1105.56
	588.13
	392.18

ANNEXURE-‘E’
		 NEW SCHEMES OF DDA	
 Nazul A/c-II
		 [Figures in Lac]
	Sl.
No.
	Code No.
	Name of Work
	RE
2015-16
	BE
2016-17

	
	
	
	
	

	1.

	24070802

	Conservation of Hardyal Municipal Library at Chandni Chowk.
	100.00
	100.00

	2.
	24084089

	C/o Master Plan Road in Narela. SH : C/o 40 Mtr. & 60 Mtr. R/W road in sector G-2 & G-6, Narela.
	500.00
	8000.00

	3.
	24400431

	Providing & installing open Gym Equipment in DDA Parks.
	50.00
	800.00

	4.
	24016802

	C/o Community Hall near Jhulelal Apptt. at Pitampura (For consultancy)
	10.00
	600.00

	5.
	24016254

	D/o Residential Plots in front of Apna Ghar Society (H4-H5) Pitampura.
	10.00
	10.00

	6.
	24156801

	C/o Community Hall at Siraspur, Narela Ph-III.
	15.00
	150.00

	7.
	24503070

	Upgradation of Ashoka Park as Model Park at Ashok Vihar Ph-IV.
	--
	200.00

	8.
	24118308

	C/o parking Lot-E at Plot No. 9A, Rajendra Place (Elect. Works)
	100.00
	25.00

	9.

	24095848

	C/o Rain Water Harvesting Chamber Dwarka Flyover (Palam)
	120.00
	10.00

	10.

	24095849

	C/o Rain Water Harvesting Chamber below Flyover on Delhi Rewari Railway Line Crossing of Pankha Road & half trumpet.
	50.00
	10.00

	11.

	24095851

	Major repair of roads & underpass on 60 mtr. Link Road connected Dwarka to NH-8
	800.00
	200.00

	12.

	24010808

	C/o facility block for Aerobics & Yoga at Hari Nagar complex.
	10.00
	50.00

	13.

	24084091

	C/o footpath, cycle track, RCC bod, S.W. drain and development of MFZ on both sides of carriage ways of 100m R/W road (UER-II) from NH-1 to Western Yamuna Canal.
	300.00
	2000.00

	14.

	24025833

	C/o community hall in CS/OCF Sector-19, Rohini.
	50.00
	200.00

	15.
	24503066

	D/o green area behind Housing Pkt-11A and 11-B, Sector-23, Rohini.
	250.00
	300.00

	16.
	24025834

	C/o Community Hall in Sector-13, Rohini.
	10.00
	900.00

	17.
	24025191

	D/o 8.66 Hect. of land in Sector-38, Rohini.
	1550.00
	3100.00

	18.

	24038161

	D/o land for 2 Nos. LSC at 1904 Mega Houses, D-6, Vasant Kunj.
	--
	500.00

	19.
	24600856

	C/o under ground parking at 1904 Mega Houses behind D-6, Vasant Kunj.
	--
	1000.00

	20.
	24013152

	C/o box culvert on Nallah for main entry from Pushp Vihar Road at Distt. Centre Saket.
	50.00
	80.00

	21.
	24078804

	C/o Community Hall at MOR land Pkt, 104, Kalkaji.
	50.00
	150.00

	22.

	24095189

	Providing and fixing over head signage/ Direction Board on Master Plan Roads under the jurisdiction of (SWD-7) Dwarka.
	10.00
	140.00

	23.
	24095190

	C/o S.W. Drain at Sector-8, Dwarka to Colony disharge of Delhi Airport.
	25.00
	1000.00

	24.
	24095191

	C/o RCC Box drain along 30M R/W at Lok Nayak Puram (Bakkarwala).
	10.00
	300.00

	25.
	24095192

	C/o footover bridge on Palam Drain road at Dwarka near 40 feet wide road.
	5.00
	50.00

	26.

	24022163

	Land Scape Development of vacant land surrendered by G.G. Rathi Steel Industries at Loni Road.
	50.00
	75.00

	27.
	24022164

	C/o peripheral S.W. Drain CBD Shahdara.
	10.00
	80.00

	28.
	24026858

	C/o 2 Nos. Community Hall at Madan Pur Khadar Ph-I & II.
	50.00
	50.00

	29.
	24026859

	Community Hall at BadarPur.
	10.00
	20.00

	30.
	24503068

	D/o Mandatory Green of Distt. Centre Mayur Vihar Ph-I.
	100.00
	50.00

	31.
	24503065

	C/o Community Hall in Pkt-5 Jasola.
	30.00
	433.00

	32.
	24503069

	D/o wet land & Diversity Parks in Flood Plain of River Yamuna from Old Bridge to DND Flyover.
	40.00
	150.00

	33.

	24010809

	Deficient facilities in Bhalaswa Golf Courts.
	25.00
	125.00

	
	
	 Total (A)
	4390.00
	20858.00

NEW SCHEMES OF DDA
 G.D.A.
 										 [Figures in Lac]
	 Sl.
 No.
	Code No.
	Name of Work
	RE
2015-16
	BE
2016-17

	1.
	44064249
	C/o multistoryed houses in Rohini Sector -26 Gr-1.
	--
	50.00

	2.
	44064250
	C/o multistoryed houses in Rohini Sector -26 Gr-2.
	--
	50.00

	3.
	44105147
	C/o balance flat in Sector D-6 & D-7, Vasant Kunj.
	10.00
	1000.00

	4.
	44192300

	C/o DDA institute of Human Resources Development /Club (PSP) Sector-D, Pkt-V, Vasant Kunj.
	30.00
	1100.00

	5.
	44006629

	Interior work/upgradation for renovation of Vikas Sadan. SH :- Supply and replacement of electrical wiring and LED fittings, installation of B Block of Vikas Sadan.
	24.00
	100.00

	6.
	44105148

	C/o 744 HIG DU’s & 372 EWS DU’s at Satbari Village near Mallu form House.
	--
	50.00

	7.
	44600759

	M/o completed scheme (M/o 1904 Mega houses for 30 Years)at D-6 Vasant Kunj.
	30.00
	300.00

	8.
	44600760

	M/o completed scheme (M/o 805 LIG houses for 30 years) at D-6, Vasant Kunj.
	10.00
	100.00

	9.
	44095555

	M/o completed scheme at Dwarka Zone.
S.H. : Retro fitting of 224 SFS Flats Pkt.3 Sector- 12.
	10.00
	300.00

	10.
	44095556

	M/o completed scheme at Dwarka Zone.
S.H. : Retro fitting of 167 SFS Flats Pkt.1 Sector- 11.
	10.00
	200.00

	11.
	44095557

	M/o completed scheme at Dwarka Zone.
S.H. : Retro fitting of 198 SFS Flats Pkt.2 Sector- 11.
	10.00
	200.00

	12.
	44095558

	M/o completed scheme at Dwarka Zone.
S.H. : Retro fitting of 198 SFS Flats Pkt.3 Sector- 11.
	10.00
	200.00

	13.
	44095559

	M/o completed scheme at Dwarka Zone.
S.H. : Retro fitting of Flats at Sector- 1, Pkt-II 208 MIG Flats.
	10.00
	140.00

	14.
	44901713
	Raahgiri Day in Dwarka Zone.
	20.00
	20.00

	15.
	44901714
	Raahgiri Day in Rohini Zone
	30.00
	10.00

	16.
	44901715
	Raahgiri Day in East Zone.
	45.00
	50.00

	17.
	44901716
	Raahgiri Day in South Zone.
	30.00
	10.00

	18.
	44901264
	Staff benefit fund
	150.00
	200.00

	
	
	Total (B)

	429.00
	4080.00

	
	
	Grand Total (A + B)

	4819.00
	24938.00

		ANNEXURE ‘F’
ON GOING SCHEMES (BE 2016-17 OF MORE THAN Rs. 100 LACS)

 EAST ZONE
 (Fig. in lacs)
	Sl. No.
	Name of Scheme
	B.E. 2016-17

	
1
	Nazul Account-I
M/o various parks (296.38 Acres) under NZ & EZ
	
700.00

	
2
	Nazul Account-II
Dev. of Yamuna River Front Pkt.-III
	
220.00

	3
	D/o land at Gazipur SH: C/o sump well and shifting of SW drain of NH24
	760.00

	4
	Improvement of circulation around ISBT (AVRT) Patparganj Industrial area
	300.00

	5
	Land Protection Works Trans-Yamuna area
	1004.00

	6
	D/o District Centre & facility centre at Shastri Park
	150.00

	7
	Facility Centre at Geeta Colony
	200.00

	8
	Integrated freight complex at Gazipur Whole sale Market
	2220.00

	9
	D/o Community Centre at Mandavli Fazalpur Zone E-13
	305.00

	10
	Facility Centre at Khajoori Khass
	800.00

	11
	D/o LSC-II Zone E-13 at Mandavli Fazalpur
	505.00

	12
	D/o Community Centre at Anand Vihar
	230.00

	13
	M/o various schemes under N.A/c-II (EZ)
	15820.00

	14
	Providing Eco Restoration System in Sanjay Lake
	250.00

	15
	C/o toilet blk. And other public convenience in various parks of East Zone
	105.00

	16
	D/o wet land & diversity in Flood Plain of River from Old Bridge to DND FO
	150.00

	17
	C/o Community Hall opp. Chatrakoot Apartment at Vashwas Nagar near Hans Apartment
	360.00

	18
	C/o Comm. Hall facility Homeopathic Dispensary MIG East of Loni Road
	200.00

	19
	Reconstruction of Community Hall at Pkt. D Dilshad Garden
	205.00

	20
	M/o Sur Bathing Ghat at down stream of Yamuna River at Wazirabad
	125.00

	21
	C/o Community Hall in Pkt. C at Molar Band
	200.00

	22
	C/o Community Hall at Vivek Vihar B-Block
	280.00

	23
	C/o Community Hall at Chilla
	102.00

	24
	C/o Community Hall at Kotla Village
	360.00

	25
	C/o Community Hall at 17 Block Geeta Colony
	500.00

	26
	C/o Convention Centre at Shastri Park
	500.00

	27
	C/o Community Hall opp. Prince Apartment Mandawali Fazalpur
	350.00

	28
	C/o Community Hall at village Hasanpur
	440.00

	29
	C/o Community Hall in Pkt.-5, Jasola
	433.00

	30
	Arbitration Award for Nazul A/c-II
	270.00

	31
	Deficiency charges for N.A/c-II
	235.00

	32
	Pending Final bills for N.A/c-II
	125.00

	33
	G.D.A.
Distt. Centre at Laxmi Nagar
	
120.00

	34
	M/o various colonies under East Zone
	1344.00

	35
	M/o various shopping centre in Trans Yamuna area
	251.00

	36
	M/o staff quarters at Mayur Vihar & special repair
	110.00

	37
	C/o HIG Pkt.-9B Jasola in 15745 Sqm. Land i/c internal elect. & internal dev. works
	7000.00

	38
	C/o 2 BHK housing at Chilla village along Gazipur Drain
	3550.00

	39
	C/o CSC at Block B-5 Yamuna Vihar
	 120.00	

	40
	C/o CSC at Geeta Colony opposite Rani Bagh
	300.00

	41
	C/o CSC at Surya Niketan
	300.00

	42
	C/o CSC at Rani Garden Geeta Colony
	200.00

 ROHINI ZONE
 (Fig. in lacs)
	Sl. No.
	Name of scheme
	B.E. 2016-17

	
1
	Nazul Account-II
Protection of vacant land in Rohini Zone RBT fencing
	
420.00

	2
	D/o land Rohini Ph-I Sec. 2,3,7&8 Outer Ring Road
	106.00

	3
	D/o 21.18 Hec. land at Rohini Ph-IV Sec. 26 onward
	620.00

	4
	C/o 60 M Road between Sec. 31,32,36,37 for heliport in Rohini
	1015.00

	5
	C/o Roads in DC-1&2, Sec. 10 Rohini SH C/o 40 M R/W CC Rd. DC 1&2
	160.00

	6
	D/o 153.75 Hec. of land in Sec. 40 Rohini Ph-V
	120.00

	7
	D/o 400 Hect. of land in Ph-IV & V (Sect. 27 & 28) Rohini
	6550.00

	8
	D/o land in Sect. 29 & 30 Rohini
	4240.00

	9
	D/o land in Sect. 31 & 32 Rohini (Pt. land)
	150.00

	10
	D/o land under acq. In Rohini Ph-IV & V (258.17 Hect. of land Sect. 29 & 30
	5530.00

	11
	D/o land in Sect. 34 Ph-IV & V Rohini
	11700.00

	12
	D/o land in Sect. 35 Ph-IV & V Rohini
	1250.00

	13
	D/o 119.00 Hec. Of land at Sect. 31 & 32 Rohini
	4010.00

	14
	D/o land in Sect. 36 & 37 Ph-IV & V Rohini
	14520.00

	15
	D/o land at Rohini Ph-IV & V SH: C/o peripherial SW drain along helipad road
	2000.00

	16
	D/o 29.42 Hect. of land in Sect. 39 Rohini Ph-V
	2000.00

	17
	D/o Rohini sub-city SH: C/o 60 M R/W road between Sect. 31-32 & 36-37 Rohini Ph-IV & V
	900.00

	18
	C/o Road connecting Sector 40 & 41 Rohini Ph-IV & V
	200.00

	19
	D/o 8.66 Hect. of land for Resdl. Pkt.-11, Blk. C, Sect. 38, GH-1, Ph-V, Rohini
	3100.00

	20
	D/o Community Centre in Sect. 15 Rohini
	352.00

	21
	D/o Community Centre in Sect. 17 Rohini
	352.00

	22
	D/o 19.90 Hect. of land PSP No. 2 between Sector-21 & 23 Rohini Ph-II
	220.00

	23
	D/o Community Centre in Sect. 16 Rohini
	502.00

	24
	D/o internal roads in District Centre-II, Sector 10 Rohini
	300.00

	25
	D/o internal roads in District Centre-I, Sector 10 Rohini
	300.00

	23
	D/o Green area behind Housing Pkt. 11A&11B, Sector 23 Rohini
	300.00

	24
	M/o schemes under Nazul A/c-II Rohini
	12348.00

	25
	C/o Community Hall Sector-16 Pkt.-E Rohini
	220.00

	26
	C/o Community Hall in Sector-4 (Extn.) Rohini
	305.00

	27
	C/o Community Hall in CS/OCF Sec. 19 Rohini
	200.00

	28
	C/o Community Hall in Sect. 13 Rohini
	900.00

	
29
	G.D.A.
M/o various colonies under Rohini Zone
	
1390.00

	30
	Provision for Deficiency
	2530.00

	31
	Provision for finasation of bills
	140.00

	
32
	C/o office building for Rohini Zone at Madhuban Chock Rohini
	
230.00

	33
	Renovation & C/o office complex Central AC of office of CE (Rohini)
	450.00

	34
	M/o DDA multi-storeyed Zonal office building at Madhuban Chowk Rohini
	430.00

	35
	C/o 1800 LIG Houses at Sector-29 Pkt.GH-1, Rohini Ph-V
	130.00

	36
	C/o 500 EWS houses in Sec. IV Extn. Rohini
	220.00

	37
	C/o 10000 Janta houses at different sites (Rohini Zone)
	120.00

	38
	C/o 2016 one room & 504 shops in Sec. 4 Rohini
	110.00

	39
	C/o multi-story houses in GH-I & GH-II Sec. 26, near St. Zaviar School
	9000.00

	40
	C/o Deluxe MIG (Cat.II) Apartment Sec. 11 Extension Rohini
	500.00

	41
	C/o 5000 houses under diff. category in Rohini Ph-IV & V
	325.00

	42
	C/o 256 MS houses Sec. 19 Rohini
	3010.00

	43
	Deficiency charges Rohini Zone
	905.00

	44
	Final bill Rohini Zone
	320.00

	45
	C/o 325 2-BHK, 170 3-BHK & 193 EWS houses in Pkt.7 Sec. A1 A4 Narela
	3000.00

 NORTH ZONE
 (Fig. in lacs)
	Sl. No.
	Name of scheme
	B.E. 2016-17

	
1
	Nazul Account-I
M/o various parks (296.38 Acres) NZ & EZ
	
185.00

	2
	M/o completed schemes under North Zone
	190.00

	
3
	Nazul Account-II
D/o land at Dheerpur
	
150.00

	4
	D/o vacant AU-Blk. Pitampura collage plots Rsdl. plots
	250.00

	5
	D/o land at Narela Township
	568.00

	6
	D/o land in Sect. B-2 (Pt.) Narela
	830.00

	7
	D/o plots at Sector A-1 & A-4 at Narela
	3420.00

	8
	D/o land at Sector G-7 & G-8 Narela Sub-city
	1285.00

	9
	D/o land at Sect. G-2 & G-6 Narela subcity
	3299.00

	10
	D/o land at Sector G-3 & G-4 Narela subcity
	3000.00

	11
	C/o 40 m R/w Master Plan Road in Sector A1 to A4 Narela
	120.00

	12
	C/o 40 M Master Plan Road, Sec. G7 & G-8 at Narela
	250.00

	13
	C/o M.P. Road in Narela S-city SH: C/o 40 & 80 Mtr. Road Sector G2& G6 Narela
	8000.00

	14
	Urban Heritage foundation conservation
	300.00

	15
	Prov. & installing open Gym Equipment in DDA Parks
	800.00

	16
	D/o land Bhalaswa Lake Ph-II
	110.00

	17
	D/o Community Centre at Motia Khan
	1340.00

	18
	D/o Integrated Freight Complex at Narela
	1522.00

	19
	D/o Coronation Park in Kingsway Camp North Delhi
	260.00

	20
	Up-gradation of Ashoka Park as Model Park at Ashok Vihar Ph-IV
	200.00

	21
	D/o 16.9 Hect. of land in Zone E-19 behind Model Town
	102.00

	22
	M/o completed schemes under NA-II (NZ)
	3750.00

	23
	M/o Transport Centre at Rohtak Road Azadpur
	318.00

	24
	M/o pump sets at various colonies under NZ
	725.00

	25
	Fencing of vacant land (North Zone)
	840.00

	26
	M/o parks/Plantation Trucks & other equipments of Hort. Wing
	8170.00

	27
	C/o community hall near Jhulelal Apptt. at Pitampura
	600.00

	28
	C/o Community Hall at Siraspur Narela Ph-III
	150.00

	
29
	G.D.A.
M/o office building North Zone
	
257.00

	30
	M/o office building Vikas Minar
	850.00

	31
	M/o 122/103 Staff Qtrs. At Pitampura
	130.00

	32
	M/o completed works (North)
	2136.00

	33
	M/o staff qtrs. at Rajinder Nagar
	120.00

	34
	C/o 288 EWS houses at Jahangirpuri
	150.00

	35
	C/o 483 MIG houses (MS) in Pkt.1 Sec. A-9 Narela
	150.00

	36
	C/o 24660 LIG & 4855 EWS houses in Narela Gr-I&II (turn-key project)
	103254.00

	37
	C/o EWS houses at village Siraspur
	510.00

	38
	C/o mixed houses in A-1 & A-4 Narela
	40000.00

	39
	5490 2-BHK, 2810 3-BHK & 3187 EWS Pkt.3,4,6,7,9,11,13,14 Sec. A1-A4 Narela
	47000.00

	40
	C/o 625 2-BHK, 350 3-BHK & 376 EWS DUs in Pkt-3, Sec. A-1 to A-4 Narela
	20000.00

	41
	C/o 500 2-BHK, 340 3-BHK & 325 EWS DUs in Pkt-4, Sec. A-1 to A-4 Narela
	20000.00

	42
	C/o 225 2-BHK, 420 3-BHK & 250 EWS DUs in Pkt-6, Sec. A-1 to A-4 Narela
	20000.00

	43
	C/o 520 2-BHK, 250 3-BHK & 294 EWS DUs in Pkt-14, Sec. A-1 to A-4 Narela
	4000.00

	44
	Deficiency charges North Zone
	385.00

 SOUTH ZONE
 (Fig. in lacs)
	Sl. No.
	Name of scheme
	B.E. 2016-17

	
1
	Nazul Account-I
M/o completed schemes of N. A/c-I under SZ
	
300.00

	
2
	Nazul Account-II
D/o Ph-III Vasant Kunj
	
150.00

	3
	D/o Comm. Centre at Okhla Indl. Area Ph-II & III
	1550.00

	4
	D/o land for Community Centre at Okhla Ph-I
	152.00

	5
	D/o District Centre at Saket
	105.00

	6
	D/o land for Hotel site West of JNU Ph-II
	238.00

	7
	D/o C C at Alaknanda
	1630.00

	8
	Renovation of Basant Lok Comm. Comp. SH: Up-grade Parking area Infrastr.
	900.00

	9
	D/o land for 2 Nos. LSC at 1904 Mega Houses, D-6 Vasant Kunj
	500.00

	10
	D/o Millennium park along Ring Road between Sarai Kale Khan Bhairon Road
	270.00

	11
	D/o Bio-diversity park at North of Vasant Kunj
	1050.00

	12
	D/o Diversity park at Tilpath velley
	250.00

	13
	Delhi Bio-diversity foundation
	520.00

	14
	Dev./Restoration of Neela Hauz near Sanjay Van at Vasant Kunj
	110.00

	15
	Master Plan Green around Maa Anandmai Ashram
	165.00

	16
	D/o Distt. Park at Satpura Lake near Chirag Delhi
	185.00

	17
	D/o Spritual Park at Nehru Place (Astha Kunj)
	220.00

	18
	M/o completed schemes of NA-II under SWZ
	9775.00

	19
	M/o schemes under N. A/c-II (SEZ)
	9703.00

	20
	C/o Community Hall at Srivas Puri
	300.00

	21
	C/o Community Hall at Kalkaji Extn.
	135.00

	22
	D/o vacant land & C/o Comm. Hall Vasant Kunj near Sec.A Pkt. A
	160.00

	23
	C/o Community Hall cum library at Community Centre at Kalkaji (Alaknanda)
	510.00

	24
	C/o Community Hall cum reading room at Harkesh Nagar
	550.00

	25
	C/o Community Hall at MOR land Pkt-104 Kalkaji
	150.00

	26
	Acquisition of land (Fencing of acquired land) in all over Delhi
	675.00

	27
	Protection of DDA land
	2328.00

	
28
	G.D.A.
C/o under-ground parking at 1904 Mega houses behind D-6 Vasant Kunj
	
1000.00

	29
	S/I of Central A.C. at Vikas Sadan
	600.00

	30
	Renovation & C/o office complex CE (SZ) & CE (Project)
	200.00

	31
	C/o DDA Institute of Human Resources development/club (PSP) Sec. D Pkt. 5 Vasant Kunj
	1100.00

	32
	M/o completed schemes Vikas Sadan
	2320.00

	33
	Special repair of Vikas Sadan
	515.00

	34
	Up-gradation renovation of Vikas Sadan SH Flooring, ceiling & façade in all blocks
	500.00

	35
	M/o various colonies under South East Zone
	1466.00

	36
	M/o various colonies under South West Zone
	1508.00

	37
	M/o compl. Scheme (M/o 1904) Mega houses for 30 years at D-6, Vasant Kunj
	300.00

	38
	In-situ reh. At A-14, Kalkaji Extn. SH: C/o 3000 MS DUs at CC Site
	8100.00	

	39
	C/o SFS Dus in various sectors of Vasant Kunj
	550.00

	40
	C/o 2500 SFS houses at Vasant Kunj D-6 (behind sample pilot project)
	1425.00

	41
	Providing additional facilities at C/o mega houses at D-6 Vasant Kunj
	305.00

	42
	C/o SFS/MIG/LIG houses near Spinal Injury Gispital Vasant Kunj (near Sultangarhi)
	8025.00

	43
	C/o 362 LIG/MIG houses at Sultangarhi Vasant Kunj
	2500.00

	44
	Deficiency charges South East Zone
	209.00

	45
	Deficiency charges South West Zone
	110.00

	46
	C/o balance flats in Sec. D-6 & D-7 Vasant Kunj
	1000.00

 DWARKA ZONE
 (Fig. in lacs)
	Sl. No.
	Name of Scheme
	B.E. 2016-17

	
1
	Nazul Account-I
M/o completed schemes of N. A/c-I under SZ
	
111.00

	
2
	Nazul Account-II
D/o 200 Acres of land at Bakarwala
	
4050.00

	3
	D/o 1769.88 Hectares of land at Papankala Scheme (Dwarka) Ph-I
	187.00

	4
	D/o land at Dwarka Ph-II (224.90 Hect. of land)
	466.00

	5
	D/o Main land and C/o 60 M & 45 M M.P. Road Dwarka
	5536.00

	6
	D/o land at Bakkarwala SH: C/o 30 M R/W connectivity road from Najafgarh
	220.00

	7
	C/o Master Plan Road of 45 to 60 M wide Ph-II
	360.00

	8
	D/o land at Dwarka Project SW of Delhi SH Covering of Palam drain Sitapuri
	120.00

	9
	C/o SW drain at Sec.-8 Dwarka to Colony discharge Delhi Airport
	1000.00

	10
	C/o RCC box drain along 30 M R/W at Lok Nayak Puram (Bakkarwala)
	300.00

	11
	D/o DDA land as green surrendered by SEIL (I) Lt. & Swatantra Bharat Mill
	190.00

	12
	D/o District Centre at Paschimpuri
	175.00

	13
	D/o 6.76 Hect. of land for Sub Distt. Centre at Hari Nagar
	110.00

	14
	D/o Service Centre in Sector 9 Dwarka
	400.00

	15
	D/o Service Centre in Sector 20 Dwarka
	105.00

	16
	M/o various colonies under NA-II Dwarka Zone
	15850.00

	17
	C/o Communitgy Hall at JJ Hastal (4 Nos.)
	395.00

	18
	C/o Community Hall at B-Block Paschim Vihar
	550.00

	19
	M/o completed schemes of NA-II under SWZ
	7700.00

	20
	Protection of land in various villages at Dwarka
	396.00

	21
	C/o community hall at village Palam
	150.00

	22
	C/o community hall at Sector 16B near Kakrola Village
	1000.00

	23
	C/o community hall in Sector 13 Dwarka in Half Pkt Ph-I
	870.00

	24
	C/o community hall in Sector 2 Dwarka
	350.00

	25
	D/o Socio Culture Centre in Sector-13 Dwarka in Half Pkt
	550.00

	26
	C/o Socio Culture Centre in Sector-11 Dwarka
	200.00

	27
	C/o community room at Sadh Nagar Pkt-11 Nasirpur
	260.00

	28
	C/o community room & Library at Half Pkt-B Sec-13, Dwarka Ph-II
	300.00

	29
	Public Bicycle sharing system & LMV lane for Dwarka sub-city
	400.00

	30
	C/o Community Hall in Sector 10 Dwarka
	300.00

	31
	M/o pumping set and elect. Installation at various places
	160.00

	32
	Deficiency charges Dwarka Zone
	228.00

	33
	For Delhi 2021, 5 Major sub-city projects Zones J,K-1,L,N & P-II
	400.00

	
34
	G.D.A.
Soil investigation Land Survey Demarcation of Land Dwarka
	
103.00

	35
	C/o of Integrated Complex of 273 MS 1-room tenement Manglapuri Dwarka (Site-IV)
	2100.00

	36
	M/o works pertaining to completed/closed schemes (MIG/LIG/Janta/EWS/SFS)
	480.00

	37
	M/o office building at Nursery Sec. 5 and other field offices
	110.00

	38
	M/o completed schemes (shops) under SWZ
	920.00

	39
	M/o office office complex at Kirti Nagar
	230.00

	40
	M/o Project office Manglapuri
	200.00

	41
	Maint./repair staff cars (Dwarka Zone)
	101.00

	42
	M/o completed scheme Dwarka Zone SH: Retro fitting of 244 SFS Pkt.-3 Sec. 12
	300.00

	43
	M/o compl. Scheme at Dwarka Zone SH: Retro fitting of 167 SFS Pkt.-1 Sec. 11
	200.00

	44
	M/o compl. Scheme at Dwarka Zone SH: Retro fitting of 198 SFS Pkt.-2 Sec. 11
	200.00

	45
	M/o compl. Scheme at Dwarka Zone SH: Retro fitting of 198 SFS Pkt.-3 Sec. 11
	200.00

	46
	M/o compl. Scheme at Dwarka Zone SH: Retro fitting of 208 MIG Pkt.-2 Sec. 11
	140.00

	47
	M/o works pertaining to completed schemes (Dwarka Zone)
	2177.00

	48

	M/o completed scheme at Dwarka SH: Retro/Rehab. Of 628 houses, Sec. 13, Pkt. A, Ph-II Dwarka
	375.00

	49
	M/o completed scheme at Dwarka SH: Retro/rehab. Of 804 houses Sec. 13, Pkt. B, Ph-II Dwarka
	525.00

	50
	C/o 346 Cat.II MS flat at Sec. 16B, Pkt. III Dwarka Ph-II
	3600.00

	51
	C/o 821 DUs (600 2-bedroom & 221 EWS) in Bakkarwala
	2050.00

	52
	C/o residential complex for Sr. citizens Sec. Dwarka
	500.00

	53
	C/o 2400 EWS (540 EWS Pkt.1 5 storeyed, now Pkt.9) Sec. 26 Dwarka Ph-II
	2050.00

	54
	C/o 2144 LIG/MIG/SFS MS flats Sec.18B Dwarka
	445.00

	55
	C/o houses 1246 HIG (MS) (proposed) at Sec. 19 Dwarka Ph-II
	25837.00

	56
	C/o 352 houses at Sec. 19 Dwarka Pkt.3 Ph-1
	6100.00

	57
	C/o 300 houses at Sec. 14 Dwarka
	105.00

	58
	C/o 1568 DUs (600 Cat-II 968 EWS Pkt-5 Sec.-14 Ph-II Dwarka)
	9000.00

	59
	Deficiency charges Dwarka Zone
	1036.00

	60
	Final bills Dwarka Zone
	400.00

	61
	C/o community hall at 512 MIG houses Rajouri Garden
	130.00

	62
	C/o CSC at Paschim Vihar (near Sun-Shine Apart.)
	250.00

	63
	C/o shops in LSC-I (Plot No. 8) in Sec. 4 Dwarka
	150.00

 PROJECT ZONE
 (Fig. in lacs)
	Sl. No.
	Name of scheme
	B.E. 2016-17

	
1
	Nazul Account-II
Integrated Transit corridor development and street net work/connectivity plan based on traffic and feasibility strudies for the corridor/net work for UER-II
	
185.00

	2
	Consultancy services for Geomatric design, structural design/ structure drawing for UER-II
	200.00

	3
	C/o flyover on Delhi Karnal Railway line along UER-II
	6000.00

	4
	C/o elevated road (UER-III) from Sector-22 to NH-10
	1000.00

	5
	C/o UER-II from Najaf Garh drain to Rewari line (Dwarka stretch)
	2000.00

	6
	D/o land in Rohini Ph-IV & V SH: C/o full right way of M.P. Road
	620.00

	7
	C/o 100 M R/W UER-II connecting canal to Rly. Lines to Mundka NH10
	2200.00

	8
	C/o flyover UER-1
	8000.00

	9
	C/o flyover intersection of 100 M wide road (UER-II) & Rohtak Road near Mundka
	2000.00

	10
	C/o UER-II from NH-8 to NH-2
	200.00

	11
	C/o 80 Mtr/ M.P. Road from GT Road Western Yamuna Canal
	3550.00

	12
	C/o 100 Mtr. corridor (60 Mtr. R/W) Express Way from GT Road to WYC in Narela
	922.00

	13
	C/o 80 M R/W Express Way Brijwasan Road to Boundry of NCTD (Dwarka Express Way)
	2500.00

	14
	C/o 100 Mtr/ Express High Way from NH10 to Rohtak Road to Bakkarwala
	2600.00

	15
	Protection of land
	425.00

	16
	C/o footpath, C. Track, RCC BOD, SW Drain & D/o MFZ both side of carriage way of 100 M R/W Road (UER-II) from NH1 to WYC
	2000.00

	17
	Major repair of roads & underpass on 60 M Link Road Dwarka to NH-8
	200.00

	18
	45 M Road bridge through Cantonment to Dwarka
	110.00

	19
	M/o completed scheme under Floover Zone
	390.00

	20
	M/o completed schemes (UER-I,II&III)
	520.00

	21
	Protection of land under Sport Complexes
	400.00

	22
	M/o various sports complexes under Director (Sports)
	4595.60

	23
	Up-gradation of swimming pool in Saket Sport Complex
	111.00

	24
	D/o Golf facility centre at Qutab Golf Course SH C/o Club house
	1600.00

	25
	Up-gradation of play fields parks at various sports complexes
	2500.00

	26
	Up-gradation of Bhalaswa Golf Course
	150.00

	27
	C/o Sports Complex Sect.-17, Dwarka Ph-II
	1050.00

	28
	D/o Golf course at Sec. 24 Dwarka
	700.00

	29
	C/o foot ball stadium sect. 19 Dwarka
	300.00

	30
	P/F 18 M high chain link fencing around Golf Driving Range at SFSC
	250.00

	31
	Re-development of Qutab Golf Course
	2000.00

	32
	M/o various sports complexes/Golf Courses
	1250.00

	33
	Payment of elect. Charges in sports complexes
	2260.00

	34
	M/o Yamuna Sports Complex
	500.00

	35
	Sports equipments
	877.00

	36
	Execution/constn.&up-gradation works – Sports Complex under Director (Sports)
	3651.10

	37
	Deficient facilities in Bhalaswa Golf Course
	125.00

	38
	C/o 1675 MS DUs In-situ rehb. For slum dwellers Jailor wala Bagh
	8000.00

	

 COMMONWEALTH GAMES ZONE
 (Fig. in lacs)
	Sl. No.
	Name of scheme
	B.E. 2016-17

	
1
	Nazul Account-II
D/o green area adjacent to CWG SH: C/o path way green area at CWG village
	
150.00

	
2
	G.D.A.
M/o residential flats of CWG village
	
630.00

	3
	M/o stadium for badminton squash court at Siri Fort
	590.00

	4
	M/o CWG village site and competition venues
	1190.00

 PLANNING WING
 (Fig. in lacs)
	Sl. No.
	Name of scheme
	B.E. 2016-17

	1
	Operationalization of Land Policy (land pooling) by Planning Wing
	1500.00

	2
	Sponsoring of cultural programme /image building
	510.00

		
