(3)91

DELHI DEVELOPMENT AUTHORITY
(FINANCE & ACCOUNTS WING)

 REVISED ESTIMATES FOR 2014-2015 & BUDGET ESTIMATES FOR 2015-2016

	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 Plan 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 2021and was notified on 7th February 2007.
As a leading urban development authority, DDA has made significant strides in the field of housing, land acquisition and development, greening, sports, bio-diversity and urban heritage. During the year 2014-15, construction of 67403 houses comprising 960 HIG, 1626 MIG, 24879 LIG and 39938 EWS houses were in progress, with main emphasis being on construction of houses for Urban poor in Narela, Dwarka and Rohini areas. During the year 2014-15, DDA undertook construction of further 18550 houses comprising 4566 HIG, 7312 MIG, 288 LIG and 6384 EWS houses in Narela, Rohini, Dwarka and other various locations of Delhi. In the area of infrastructure development, DDA has contributed 13 flyovers to Delhi NCR. Consistent with its philosophy of promoting sustainable development, DDA has developed 2 bio-diversity parks and several recreational parks in Delhi.

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 2015-16 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 & 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. B.G.D.A.	This account records transactions of houses, shops, various deposit works and M.O.R. land.

DDA – A SELF SUSTAINING ORGANIZATION

ANNEXURE-C

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

 (AMOUNT IN CRORES OF RUPEES)
	
	 R E C E I P T S
	P A Y M E N T S
	
	SURPLUS(+)/DEFICIT(-)

	S. No
	Head of Accounts
	Actuals
2013-2014
	B.E.
2014-2015
	R.E.
2014-2015
	B.E.
2015-2016
	Actuals
2013-2014
	B.E.
2014-2015
	R.E.
2014-2015
	B.E.
2015-2016
	Actuals
	B.E.
	R.E.
	 B.E.

	1.
	Nazul-I
	5.13
	4.23
	17.47
	10.85
	29.58
	39.61
	35.19
	43.36
	 (-) 24.45
	(-) 35.38
	(-) 17.72
	(-) 32.51

	2.
	Nazul-II
	3094.80
	4099.62
	2064.35
	4004.69
	3007.62
	3856.44
	3089.12
	4208.36
	(+) 87.18
	(+) 243.18
	(-) 1024.77
	(-) 203.67

	3.
	General Development
Account (GDA)

	1147.57
	2097.47
	3134.71
	4954.39
	1845.77
	2276.47
	2048.67
	4683.24
	(-) 698.20
	(-) 179.00
	(+) 1086.04
	(+) 271.15

	
	Total
	4247.50
	6201.32
	5216.53
	8969.93
	4882.97
	6172.52
	5172.98
	8934.96
	(-) 635.47
	(+) 28.80
	(+) 43.55
	(+) 34.97

	

ANNEXURE-D
DDA’S BUDGET AT A GLANCE
 (ACTIVITY WISE)

DDA BUDGET
RE 2014-15
BE 2015-16
	Activity
	B.E.
2014-15
	R.E.
2014-15
	B.E.
2015-16
	Activity
	B.E.
2014-15
	R.E.
2014-15
	B.E.
2015-16

	Disposal of Houses
	1670.11
	2020.45
	3572.11
	Acquisition of Land
	400.00
	234.30
	300.00

	Shops
	25.03
	8.39
	10.27
	Development of Land
	2527.34
	2039.77
	3008.31

	Disposal of Land (Resdl/Indl/Comml.)
	1000.13
	486.97
	2269.80
	Construction of
Houses & Shops
	1668.59
	1168.12
	3533.78

	G.H.S. /(Institutional Land)
	358.00
	221.00
	253.00
	Estt. Expenditure
	938.39
	892.80
	987.31

	Misc. Receipts
	3148.05
	2479.72
	2864.75
	Misc. Expenditure
	638.20
	837.99
	1105.56

	Total
	6201.32
	5216.53
	8969.93
	Total
	6172.52
	5172.98
	8934.96

 RECEIPTS 			 PAYMENTS (RS. IN CRORES)
 								
BREAK – UP

Misc. Receipt							 Misc. Expenditure
	1. Ground Rent
	167.27
	169.12
	177.15
	1.Expdr. on works & Dev. Schemes
	284.23
	290.13
	323.31

	2. Composition Fee
	50.00
	6.24
	7.06
	2. Fixed Assets
	23.55
	27.59
	61.78

	3. Interest from Investment
	1585.52
	2003.14
	2330.20
	3. Grant to DMRC
	313.50
	313.50
	313.50

	4. Compounding Fee, Damages, etc.
	1344.56
	296.77
	320.53
	4.Misc. (Refund of Premia & Payment of Income Tax, Service Tax, etc.
	16.92
	206.77
	406.97

	5. Premia, Works & Dev. Schemes
	0.70
	4.45
	29.81
	
	
	
	

	Total
	3148.05
	2479.72
	2864.75
	Total
	638.20
	837.99
	1105.56

ANNEXURE-E
NEW SCHEMES OF DDA
Nazul A/c-II 		 		
[Figures in Lac]
	Sl.
No.
	Code No.
	Name of Work
	RE
2014-15
	BE
2015-16

	
	
	
	
	

	1.
	24401932
	Construction of road adjoining to Bhalswa Lake to unauthorized colony, Mukand Pur
	40.00
	--

	2.
	24025830
	Providing street lighting at Transport Centre Rohtak Road, Punjabi Bagh
	20.00
	20.00

	3.
	24095843
	C/o Community room & Library at HAF Pkt-B, Sector-13, Dwarka, Ph-II
	50.00
	323.00

	4.
	24095844
	C/o UGR, Pump house and water harvesting for HAF Pkt-1, Sector-13, Dwarka, Ph-I
	30.00
	45.00

	5.
	24095845
	Public Bicycle sharing system & LMV lane for Dwarka Sub-city
	--
	12000.00

	6.
	24095186
	D/o Green area adjoining staff club block-D, Vidhya Marg
	60.00
	50.00

	7.
	24010113
	Play area at Janakpuri, Block-A, Near Narang Colony
	30.00
	30.00

	8.
	24095846
	C/o Community Hall in sector-10, Dwarka
	20.00
	300.00

	9.
	24095187
	C/o 12 M (ROW) approach road from road No.202 upto T-junction along Sargodha CGHS sector-7, Dwarka
	30.00
	30.00

	10.
	24095841
	Construction of Community Hall at Bindapur
	20.00
	350.00

	11.
	24025132
	Development of land at Rohini Ph-IV & V. SH: Construction of peripheral storm water drain along helipad road carrying the discharge from sectors-34, 35, 36 & 37
	500.00
	3500.00

	12.
	24025187
	D/o Internal roads in District Centre-II, sector-10, Rohini. SH: Strengthening of 30 Mtr. R/W internal road with cement road with cement concrete rigid pavement in D.C.-II, sectors-10, Rohini
	400.00
	100.00

NEW SCHEMES OF DDA
Nazul A/c-II
							 [Figures in Lac]
	Sl.
No.
	Code No.
	Name of Work
	RE
2014-15
	BE
2015-16

	
	
	
	
	

	13.
	24025188
	D/o Internal roads in District Centre-I, sector-10, Rohini. SH: Strengthening of 30 Mtr. R/W internal road with cement road with cement concrete rigid pavement in D.C.-I, sector-10, Rohini
	400.00
	100.00

	14.
	24503062
	Kalyan Mandapam in Rohini Zone DC-II
	35.00
	45.00

	15.
	24503063
	Kalyan Mandapam in Rohini Zone sector-10
	35.00
	45.00

	16.
	24025186
	C/o Single carriage way of 30 M R/W road from existing MCD road to connect bus depot in sector-40, Rohini, Phase-V
	308.00
	--

	17.
	24017077
	D/o inter section at UER-II, Alipur, Narela crossing between NH-1 to proposed ISBT at Holambi Kalan
	10.00
	35.00

	18.
	24017078
	C/o approach road from NH-1 bridge over drain No.6 and Bawana Escape drain of I&FC at crossing with Alipur-Narela road in UER-II
	10.00
	40.00

	19.
	24017079
	Carrying out pre-feasibility study for the corridor studies for the corridor
UER-I from Bawana-Auchandi road to NH-8
UER-I from Ramjanpuri to NH-1
UER-II from Sangam Vihar to NH-1
UER-III from Keshav Nagar to NH-1
UER-II from Kanjhawala road to NH-10
UER-II from Dichau Kalan to NG drain
	95.00
	5.00

	20.
	24017080
	Addition/alteration in existing office building at central store GTK road
	--
	40.00

	21.
	24025189
	D/o sector-36 & 37 Ph-V, Rohini sub-city. SH: C/o 60 Mtr. R/W road between sectors-31- 32 & 36-37 , Rohini, Ph-IV & V
	5.00
	2000.00

	22.
	24400802
	Opretionalization of land policy (Land Pooling) by Planning wing
	10000.00
	10000.00

	23.
	24022255
	D/o land at Gazipur. SH: C/o approach road to sump well, SW drain and culvert i/c providing and laying 1000 MM C.I. pipe at Gazipur
	10.00
	110.00

	24.
	24095188
	Construction of Dwarka Expressway
	--
	2000.00

NEW SCHEMES OF DDA
 Nazul A/c-II
							 [Figures in Lac]
	Sl.
No.
	Code No.
	Name of Work
	RE
2014-15
	BE
2015-16

	
	
	
	
	

	25.
	24095847
	C/o financial hub at sector-10, Dwarka
	--
	100.00

	26.
	24038820
	C/o Bio-diversity park at Tilpat Valley
	--
	500.00

	27
	24103409
	C/o Bio-diversity park at Dheerpur
	--
	100.00

	28.
	24025190
	C/o road connecting sector-40 & 41, Rohini
	--
	1000.00

	29.
	24025831
	C/o Educational Hub in sector-10, Rohini
	--
	100.00

	30.
	24025832
	Establishment of health care centre, sector-24, Rohini
	--
	100.00

	
	
	TOTAL (A)
	12108.00
	33068.00

NEW SCHEMES OF DDA
 G.D.A.
							 [Figures in Lac]
	Sl.
No.
	Code No.
	Name of Work
	RE
2014-15
	BE
2015-16

	
	
	
	
	

	1.
	44095510
	C/o 1568 Dus/600 Cat-II (312 Du’s 2 BHK & 288 Du’s 1 Bhk and 968 EWS Multistoried houses including internal development and electrification in Pkt-5, Sec-14, Dwarka, Phase-II
	30.00
	10000.00

	2.
	44095601
	M/o completed scheme at Dwarka Zone. SH: Retrofitting/Rehabilitation of 456 houses at sector-6, Pkt-2, Ph-II, Dwarka
	10.00
	200.00

	3.
	44091359
	C/o Convenient Shops at Facility Centre at Chilla Dallupura
	100.00
	150.00

	4.
	44091051
	C/o 2 BHK housing at Chilla Village along Gazipur drain
	100.00
	2000.00

	5.
	44007253
	C/o HIG Houses at Pkt-9B, Jasola in the 15745 Sq. Mtr. Land i/c internal electrification fire fighting light and internal development work (Design Built Basis)
	1500.00
	8000.00

	6.
	44095426
	C/o Community Room in HAF Pocket-I,
Sector-7, Dwarka
	1.00
	100.00

	7.
	44095111
	C/o 821 DU’s (600 Two bed room & 221 EWS) in pocket Bakkarwala
	10.00
	50.00

	8.
	44095427
	C/o Single story SPPS on plot No.-8 in sector-16B, Dwarka, Pkt-A
	20.00
	60.00

	9.
	44095428
	C/o Service shop Pkt. at Sector-1, Dwarka
	--
	50.00

	10.
	44066005
	C/o CSC at Geeta Colony opposite Rani Bagh
	2.00
	100.00

	11.
	44105144
	C/o 2420 M.S. DU’s (EWS) Houses at Village Sayoorpur
	50.00
	2000.00

	12.
	44006626
	Interior Work/Upgradation & Renovation of Vikas Sadan
	500.00
	700.00

	13.
	44064238
	C/o Multistory houses in GH-I & GH-II sector-26, Rohini near St. Xavier School
	--
	10400.00

	14.
	44105504
	C/o 1675 Multi storeyed dwelling units for In-situ rehabilitation of slum dwellers at Jailerwala Bagh, Ashok Vihar
	1000.00
	8000.00

	15.
	44700030
	Final bills (CWG)
	20.00
	100.00

	16.
	44600758
	One time maintenance of flats of DDA housing scheme 2014
	10.00
	51.00

	17.
	44095112
	C/o Residential Complex for Sr. Citizens Sec-26, Dwarka
	--
	100.00

	18.
	44064239
	C/o Residential Complex for Sr. Citizens Sec-41, Rohini
	--
	100.00

 		 NEW SCHEMES OF DDA
 G.D.A.
							 				 [Figures in Lac]
	Sl.
No.
	Code No.
	Name of Work
	RE
2014-15
	BE
2015-16

	
	
	
	
	

	19.
	44003081
	C/o Studio Apartment Basant Village
	--
	100.00

	20.
	44003080
	C/o Studio Apartment Kalkaji MOR Pkt-104
	--
	100.00

	21.
	44095113
	C/o Deluxe MIG (Cat-II) Apartments sect.-26, Dwarka
	--
	1000.00

	22.
	44064240
	C/o Deluxe MIG (Cat-II) Apartments sect.-11, Extension, Rohini
	--
	1000.00

	23.
	44022363
	Renovation & C/o office complex CE (SZ) and CE (Project)
	--
	500.00

	24.
	44095429
	Renovation & C/o office complex CE (Dwarka)
	--
	500.00

	25.
	44064602
	Renovation & C/o office complex Central
Air-conditioning of office of CE (Rohini)
	--
	500.00

	26.
	44064241
	C/o Multi-storeyed houses Pkt-E, Sect-18, Rohini
	--
	100.00

	27.
	44064242
	C/o Multi-storeyed houses Sector-19, Rohini
	--
	100.00

	28.
	44064243
	C/o Multi-storeyed houses Sector-29, Rohini
	--
	200.00

	29.
	44064244
	C/o Multi-storeyed houses Blk-B, Sect-30, Rohini
	--
	200.00

	30.
	44064245
	C/o Multi-storeyed houses GH-3, Sect-30, Rohini
	--
	200.00

	31.
	44064246
	C/o Multi-storeyed houses GH-4, Sect-30, Rohini
	--
	200.00

	32.
	44064247
	C/o Multi-storeyed houses plotted Pkt-B-1, Sector-35, Rohini
	--
	100.00

	33.
	44064248
	C/o Multi-storeyed houses Pkt-B-2, Sector-35, Rohini
	--
	100.00

	34.
	44156228
	5490-2 BHK, 2810-3 BHK and 3187 EWS houses in Pocketa-3,4,6,7,9,11,13,14 at Sectors- A-1 to A-4, Narela
	--
	25000.00

	
	
	TOTAL (B)
	3353.00
	72061.00

	
	
	GRAND TOTAL (A+B)
	15461.00
	105129.00

ON GOING SCHEMES (BE 2015-16)

Annexure ‘F’
 EAST ZONE					 	 (Figures in Lacs.)

	S.NO.
	NAME OF SCHEME
	BE 2015-16

	1.
	Land Projection Works Trans Yamuna area.
	396.00

	2.
	D/o Land B/W Arya Nagar & Jagriti Nagar CHBS ltd. Karkardooma.
	245.00

	3.
	Improvement of circulation around ISBT, Patpar ganj Industrial area.
	550.00

	4.
	Integrated Freight Complex at Gazipur whole sale market.
	620.00

	5.
	Up-gradation shopping centre such as LSC, CSC and Community centre East Zone.
	305.00

	6.
	C/o M.I.G. houses at sect. 9B Jasola.
	1550.00

	7.
	D/o land at Gazipur.
	700.00

	8.
	C/o community centre at Vivek Vihar.
	230.00

	9.
	C/o 2 BHK Housing at Chilla Village along Gazipur drain.
	2000.00

	

 ROHINI ZONE (Figures in Lacs.)

	S.NO.
	NAME OF SCHEME
	BE 2015-16

	1.
	Provision for Deficiency Charges.
	4005.00

	2.
	D/o 400 Hact of land acquired recently in Ph. IV & V (Sect. 27 & 28) Rohini.
	5000.00

	3.
	D/o land in Sector 29 and 30 Rohini (Part land available).
	6940.00

	4.
	D/o land under acquisition in Rohini Phase IV & V (258.17 Hact of land in Sector 29 & 30).
	4350.00

	5.
	D/o land in sector 34, Phase IV & V Rohini.
	9800.00

	6.
	C/o HIG houses sector 29, Ph.-IV Rohini.
	190.00

	7.
	C/o 5000 houses under different category in Rohini, Phase IV and V
	468.00

	8.
	C/o Multi storeyed houses in GH-I & GH-II, sector-26, near St. Zaviar School.
	10400.00

	9.
	D/o land in sector-36 & 37 Ph-IV & V Rohini.
	21105.00

	10.
	C/o Deluxe MIG (Cat-II) apartment Sect.-11 Extension Rohini.
	1000.00

	11.
	C/o 316 HIG houses in sect-26, Rohini Phase-IV.
	2500.00

ON GOING SCHEMES (BE 2015-16)
 Annexure ‘F’
 NORTH ZONE					 	 (Figures in Lacs.)
	S.NO.
	NAME OF SCHEME
	BE 2015-16

	1.
	D/o land for J.J. scheme at sector-G8, Narela sub-city.
	325.00

	2.
	D/o land at sector G-7 to G-8 Narela subcity.
	3000.00

	3.
	D/o land at sector-G-3 and G-4 Narela sub-city.
	1000.00

	4.
	C/o 483 MIG houses (M.S) in Pkt.-I sector A-9 Narela.
	500.00

	5.
	C/o 24660 LIG & 4855 EWS houses in Narela Gr.-I & II.
	108800.00

	6.
	C/o EWS houses at Village Siraspur.
	2000.00

	7.
	C/o 18600 EWS houses in Narela, Rohini, Dwarka
	2546.00

	8.
	D/o land at Narela Township.
	700.00

	9.
	C/o 288 EWS houses at Jahangirpuri.
	1210.00

	10.
	D/o land at sector-G-2 & G-6 Narela Sub-city.
	5000.00

	11.
	D/o Coronation Park in Kingsway Camp.
	570.00

	12.
	D/o plots at sector-A-1 to A-4 at Narela.
	3200.00

	13.
	C/o mixed houses in A-1 to A-4 Narela.
	85050.00

DWARKA ZONE					 (Figures in Lacs.)

	S.NO.
	NAME OF SCHEME
	BE 2015-16

	1.
	D/o land at Dwarka ph.-II (224.90 hectare of land).
	745.00

	2.
	D/o land at Dwarka project SouthWest of Delhi.
 (SH: Covering of Palam drain Sitapuri).
	1150.00

	3.
	C/o 2144 LIG/MIG/SFS Multi storeyed flats sector-18 B.
	910.00

	4.
	D/o Socio culture centre in sector-13 Dwarka in HAF pkt.
	560.00

	5.
	C/o Community Hall at JJ Hastal.
	400.00

	6.
	C/o 2400 EWS houses in sector-26 Dwarka Ph-II
	2050.00

	7.
	C/o Houses 1246 HIG (MS) proposed at sector-19 Dwarka Ph-II.
	20100.00

	8.
	C/o 352 Houses at sector-19 Dwarka Pkt-3, Ph-I.
	4250.00

	9.
	Protection of land in various villages at Dwarka.
	828.00

	10.
	C/o Socio culture centre in sector-11, Dwarka.
	500.00

 ON GOING SCHEMES (BE 2015-16)
 										 Annexure ‘F’
SOUTH ZONE				 	 (Figures in Lacs.)
	S.NO.
	NAME OF SCHEME
	BE 2015-16

	1.
	Renovation of Basant-Lok commercial complex
	500.00

	2.
	D/o Bio-diversity Park North of Vasant Kunj.
	440.00

	3.
	D/o CC at Alaknanda.
	1620.00

	4.
	D/o land for Hotel site West of JNU Ph-II.
	620.00

	5.
	Protection of DDA land.
	2490.00

	6.
	C/o SFS Dus in Various sectors of Vasant Kunj.
	1050.00

	7.
	C/o 2500 SFS houses at Vasant kunj D-6 (Behind sample pilot project).
	2095.00

	8.
	Providing additional facilities at Construction of Mega houses at D-6 Vasant Kunj.
	470.00

	9.
	C/o SFS/MIG/LIG houses near Spinal Injury hospital Vasant kunj (Near Sultangarhi).
	9025.00

	10
	C/o 362 LIG/MIG houses at Sultan Garhi Vasant Kunj.
	3000.00

	11.
	In situ Rehabilitation at A-14 Kalkaji Extn. (SH: C/o 3000MS Dus at CC Site).
	19000.00

	12.
	D/o commercial centre at Okhla Industrial area Ph-II & III.
	1550.00

	13.
	Delhi Bio-diversity foundation.
	690.00

 MASTER PLAN ROADS		 	
										(Figures in Lacs.)
	S.NO.
	NAME OF SCHEME
	BE 2015-16

	1.
	D/o land in Rohini Phase-IV & V. SH: C/o Full Rightway of M.P. Road.
	845.00

	2.
	C/o 100 Mtr. R/W UER-II Connecting Canal to Railway line to Mundka NH-10.
	2200.00

	3.
	C/o Fly-over UER-I.
	3000.00

	4.
	C/o 80 Mtr. M.P. Road from G.T. Karnal Road to Western Yamuna Canal.
	2840.00

	5.
	C/o 100 Mtr. Corridor (60 Mtr. R/W) Express way from G.T. Road to WYC in Narela.
	750.00

	6.
	C/o Fly-over on Delhi Karnal Railway line along UER-II.
	6000.00

	7.
	Strengthening of 80 Mtr. R/W road (Delhi side) from NH-1 to Alipur road.
	500.00

	8.
	C/o Bridge overdrain No-6 Bawana Escape drain CLC & Delhi sub-branch
	100.00

	9.
	C/o M.P. Road at Narela, C/o Approach Road to ISBT to Western Yamuna Canal.
	105.00

	10.
	M/o various colonies in Dwarka SH: Dense Carpeting on M.P. Road in Dwarka.
	400.00

	11.
	C/o 100 Mtr. Express highway from NH-10 Rohtak Road to Bakkarwala.
	3150.00

	12.
	C/o 40 Mtr Master Plan Road Sector-G-7 & G-8 Narela.
	445.00

	13.
	D/o Main land & construction of 60 Mtr & 45 Mtr M.P. Road Dwarka Ph-II.
	6110.00

