LAND DISPOSAL DEPARTMENT
The Land disposal department at DDA is headed by a Commissioner (Land Disposal) and performs activities related to allotment of land and post allotment activities. Allotment is on the basis of free hold basis, leasehold basis, temporary allotment and license fee basis. Department receives information from the engineering wing on availability of land for allotment, both on completion of development activity and as and when any vacant property comes to their notice.

Three types of properties categorized by DDA are as under:

· Residential Land

· Commercial Land and Built up Commercial Properties.

· Institutional Land

· Industrial Land

· Old Scheme Branch

The department also performs post allotment activities related to issuance of possession letters, physical possession, cancellation of allotment, restoration of allotment, time extension for completion of building, execution of the lease deed and conveyance deed. Another major responsibility of the department includes works related to mutation of the property.

Types of Departments in the Land Disposal Branch

· LAB Rohini
· Commercial Estate

· Institutional Branch

· LSB (Residential land)

· LAB (Residential Land)

· Group Housing Society

· Cooperative Society

· OSB (Old Scheme Branch)

· LSB Rohini

· Enforcement Branch

· Industrial Land

· Commercial Land

· Petrol Pump /Gas Godown

· Licensed Properties

· Survey Department

Institutional Branch: It deals with allotment of Temples, Mosque, Gurudwara, Crematoriums, schools, hospitals, land acquired by Government, PSU’S, Autonomous Bodies.

LSB: Allotment of residential plots to eligible persons, Possession letters, Cancellation letters, Show cause notice, Change of address, Demand letter, Transfer entry. It deals with property upto Lease Deed execution/Conveyance Deed execution (in case that is disposed off on free hold basis.

LAB: After Lease Deed, Conveyance Deed etc. are dealt by LAB.

LSB (Industrial): Administration of Lease Deed, Cancellation of lease on violation of terms and conditions of Lease Deed, Restoration of lease deed after restoration of breaches, Subletting charges.

Enforcement Branch: It deals with all types of properties for violation of terms of Lease/Conveyance such as number of unauthorized constructions, removed and sealed, amount of money recovered from demolition, number of prosecution cases, show cause notice issued for misuse, number of cancellation notice issued for cancellation achievements.

Details of activities performed in Land Disposal

Registration
The details of applicants of various schemes are captured (Data record from Bank is loaded). The data is received in two modes:

a. In CD (From Bank)

b. Through online forms (Directly from the website)

c. Data entry of the records through Data Entry Forms.

Updation is also done for the registration such as change of address, mutation of registration etc.

Allotment
After getting the property from engineering wing, the Land Disposal department disposes the property.

There are four modes for disposing the land.

· Auction

· Tender

· Firm Allotment

· Draw

Allotment is done on Leasehold basis, Freehold basis License Fee basis and Temporary allotment is also done for specific purposes.

Tender is floated when large numbers of properties are there. In some cases allotment is done through auction. In Firm allotment, the property is directly given to the applicant as in the case of allotment for public utility services such as Schools, Hospitals, Police Stations and Fire Stations etc. There is no quota consideration in sale modes except in allotment through Draw. The residential property for societies is divided in two parts:

· Group Housing

· Co-operative Society

Allotment to Group Housing Building Societies and Cooperative Housing Societies is made on recommendation of registrar. In case of Co-operative Societies DDA provides land and society distributes plots to individual members through draw whereas in case of Group Housing Societies DDA allots land to the Group House Building Societies on the basis of no of members in the society. Societies build houses and allot flats to the members through Draw. All communication is done by DDA with societies only.

The house building cooperative societies were registered under the Bombay Cooperative Societies Act 1925, as extended to Delhi. The conference of state ministers of cooperatives made several recommendations to bring about improvement in the Cooperative Law. In the light of these recommendations Govt. enacted the Delhi Cooperative Societies Act, 1972 which came into force w.e.f. 2.4.1973.

Classification of Cooperative Housing Societies: The Delhi cooperative Societies Rules, 1973 made under the Delhi Cooperative Societies Act, 1972, however recognizes four types of housing societies as follows:-

a) Tenant Ownership Coop. Housing Society: - In this Land is held on lease-hold or free-hold basis by the Cooperative Society and houses are owned by members.

b) Plot Holders Housing Coop. Society:- It acquires Land either on lease-hold or free-hold basis, develops into a residential area according to approved lay-out plan and sells residential plots to its members on lease-hold or free-hold basis.

c) Housing Finance Cooperative Society: It provides finance to its members for construction of houses and for purchase of residential plots.

d) Tenant Co-partnership Housing Cooperative Society:- It holds both land and buildings either on lease hold or free hold basis and allots them to its members.

In Delhi, there are no Housing Societies if the category (d) above. DDA allots land to housing societies falling under both the categories (a) and (b) above, commonly referred to as Group Housing and House Building Cooperative Societies respectively.

Allotment of Land to Cooperative House Building Societies: The objective of these societies is to acquire Land and develop it, carve out plots and allot them to members for construction theron. These societies are divided into following four groups as follows:

Group-I

Plot holder societies in respect of whose land notifications under Section 4 or under Sections 4 and 6 of the Land Acquisition Act 1894 had been issued before 13th November 1959.

Group-II

Plot holder societies which themselves had purchased land before 13th November 1959, through private negotiations and whose land was acquired.

Group-III

Plot holder societies which had been dispossessed of their land:-

a) In the course of acquisition of 1100 acres of land for the scheme of the Ministry of Works and Housing.

b) For the scheme of the Delhi Development Authority and the Municipal Corporation of Delhi , out of the land notified on 3rd Sep. 1957, for the execution of the Interim General Plan.

Group-IV

Plot holder societies which had merely asked for acquisitions or allotment of Land. Peripheral charges are levied on 41 societies which come under Group-IV.

Soon after 1961 scheme was formulated, a committee called the Land Allotment Advisory Committee was formed with the following composition:-

1) Chairman, Industrial Advisory Board

Delhi Chairman

2) Comm. Municipal Corporation of Delhi
Member

3) Vice-Chairman Delhi Development Authority
Member

4) Housing Commissioner, Delhi Admin

Member

In course of time the chief counselor become the Chairman of the Committee. The Committee decided that the Societies in Group I, II and III be allotted land on the basis of the actual compensation payable to them on acquisition of their land on condition that they gave an undertaking that they would not go in appeal for enhancement of the compensation awarded to them in respect of their land. They were, in addition, required to pay departmental charges at the concessional rate of the normal charges as envisaged by sub-paragraph (ii) of Paragraph 2 of the 1961 scheme. Societies in Group I and II were allotted land in the same zone in which they owned land before acquisition thereof, while Group-III Societies were elsewhere allotted land which could be equated in terms of value and potentiality to the zone or area from which they were dispossessed.

The societies falling in Group-IV had no land of their own in any form but had asked for acquisition or allotment of land. These Societies had been considered for allotment of land in Pitampura (Zone H-4) and (Part H-5), Rohtak Road (Zone-C17) and Shahdara (Zone E-8 to E-11) areas undeveloped land at predetermined rates, namely the cost or acquisition and development and certain additional charges as per 1961 scheme.

Allotment of plots to members: Delhi Admin had issued a circular to all the societies to restrict the size of the plots to 400 sq. yards. Allotment of plots is made to the individual member on the recommendations/clearance from the Registrar (Cooperative Society). On recommendation from the RCS and after obtaining the availability report and eligibility from the size of the plot from the concerned cooperative society, the allotment is made by draw of lots. Perpetual lease deeds are executed with the society immediately after the development work and thereafter perpetual sub-lease deed is executed in favour of individual member/allottee of the plot.

All the plot holder societies were originally under the Land and Building Department, Delhi Administration for purpose of allotment of land, recovery of ground rent and penalty etc., however 27 societies were transferred to DDA for the purpose of administration in the year 1969. Further 99 societies were again transferred to DDA for administration in the year 1981. One society i.e. School Teacher Cooperative House Building Society was retained by the Land and Building Department.

Allotment of land to Group Housing Cooperative Societies: Following are the guidelines for allotment of land to cooperative societies on group-housing basis:-

(a) Allotment of land should be made to various group housing societies in order of their date of registration, provide they deposit the cost of land on demand within the prescribed period.

(b) In any of the existing co-operative housing societies which they have already been allotted land on plot basis, desire additional land on group housing basis for accommodating such of their members as could not be provided with plots in the area allotted to them earlier, they may be allotted additional land (on group housing basis) as close to their existing area as possible.

(c) Allotment of land to co-op. societies should be on the basis of 50 apartments per acre with a 15% variation. Ordinarily not more than 2 acres should be allotted to a group housing co-operative society.

(d) The allotment should be subject to the condition that no flat/apartment will have a carpet area exceeding 2000 sq. ft.

The allotment of land to these societies is made after verification of the list of their members by Registrar, Co-operative Societies and Delhi Administration.

Criteria for allotment of land:- Allotment is being made in accordance with the seniority i.e. S.No. and date of registration of the society with the Registrar, Cooperative Society Delhi subject to:

a) Verification of list of members by Registrar Co-op. Society, Delhi Admin.

b) Payment of Premium as per demand:

Allotment of flats to members: The draw of lots for the flats is held under the supervision of the Dy. Director (Group Housing) and the representative of the Registrar & Cooperative Society. The draw of lots is confirmed after the expiry of 15 days unless there is any complaint against the society about the draw. In that case the confirmation is kept in abeyance till the decision on the complaint is arrived at.

Draw

Draw is held in the presence of representatives of DDA and Registrar Societies Govt. of NCR & societies. The computerized draw of allotment of flats/Plots is based on Random Number Indicated Technique. The complete draw process comprises of three stages i.e. a) Randomization of Applicants & Flats/Plots, b) Picking of Lucky Numbers and finally c) the mapping of applicants and the flats/Plots.

Commercial Estate Branch- Built up Commercial units

Mode of Disposal

The built up units i.e. shops/offices etc are being disposed off on free hold basis through:

1. Open tender system for 57% units of general category.

2. Open tender system among ex-service man category only for 1 % reserve category shop for ex-serviceman.

3. Computerized draw in case of other 42% reserve shops (17.5% for SC, 7.5% for ST, 5% for physically handicapped, 10% for land acquisition category, 1% for freedom fighters, 1% for ex-serviceman)

Disposal through open tender

The built up units available are offered to through public notice in leading newspapers. Whoever submit highest bid more than the reserved price of the unit is allotted, the built up unit on free hold basis.

Disposal through computerized draw

Since 42% reserve category shops are offered on fixed reserve price, applications from eligible persons are invited through public notice published in leading newspapers. Since applications are always more than no. of applications, a computerized draw is conducted amongst the eligible persons of the particular category for allotment.

Use of built- up commercial units

The built-up unit can be used for any of the commercial use like convenience Stores, DVD rental shops, Grocery Shops, Gift Shops, Health Centers, Music shops, Restaurants, Real Estate Agents, ATM, Chemists, Cyber Cafes, coffee Shops, Beauty Parlors, Book shops, Dry Cleaner, Confectionary, Dental Clinics etc.

Since 2000-01, total 3854 built up units have been disposed off in general category and 737 units for reserved category. The year wise detail of shops disposed is as under:

	Year
	Disposed off

(through open tender)
	Disposed off (through allotment to reserve category i.e. SC/ST/LAC /PH/FF/Ex- Serviceman

	2000-01
	1514
	81

	2001-02
	218
	50

	2002-03
	277
	154

	2003-04
	204
	176

	2004-05
	243
	133

	2005-06
	-
	143

	2006-07
	1233
	-

	2007-08
	136
	-

	2008-09
	66
	

	TOTAL
	3891
	737

The last tender of built-up Commercial Properties was finalized in the month of March2009.

Disposal through Auction

The process of auction is followed when property is small in number. There is no priority and no quota considered for allotment in case of auction.

Process:

1) Advertisement is given in newspapers with Reserve Price.

2) Registration fee before participation in Auction. It is a fixed amount.

3) Token is given to the applicant after receiving the Draft.

4) Auction starts from Reserve Price after fall of third Hammer and bid is accepted (25% of the bid amount to be deposited on the day of auction itself after adjusting registration amount).

5) New Token is issued for next bid if applicant got the property for the first.

6) Final bid is send to VC for approval/acceptance.

7) Demand Notice is raised if VC approves the bid. (In case of rejection 25% is refundable).

8) Allottee is given 90 days time period to deposit the remaining 75% amount. This can be extended to 180 days (further) by VC on payment of interest (Interest is charged after 90 days i.e. for 180 days). Interest is charged @ 12.5% for one month and 15 % for remaining period i.e. 180 days.

9) After the Allottee has paid 100% the file is sent to Finance for verification.

 10) Deed is issued after the verification.

11) Approach Stamp Collector with all the details.

12) Allottee will pay the stamp duty and submits the stamp paper to the DDA (RL in case of Residential Land and CL in case of commercial land) duly stamped by collector of stamp.

13) Possession letter is issued to the Allottee.

14) Physical possession is given by the site Engineer (JE).

15) Letter is issued to get the execution of CD.

16) Two copies are given to the Allottee to get registered with Office of Registrar.

17) One copy is kept with Registrar and one is given to the Allottee.

18) Allottee has to complete the construction in stipulated time failing which the Allottee has to pay the composition fees to the DDA according to the DDA norms.

Disposal through Tender
The process of tender is same as process of auction. Generally those properties, which are not been auctioned even on repeated attempts are disposed via this mechanism. The various steps as understood by the study team in the tender process are as follows:

1) Identification of property to be disposed via the tender mechanism. Information about the various property that may be allotted is received by the individual departments for e.g.

1.1) Layout of the scheme is received by the commercial land department at Vikas Sadan from Architect Wing at Vikas Minar.

1.2) The commercial estate department receives a list of property to be disposed from the HAC section/Engineering Division.

2) This list is then sent to the concerned/corresponding finance section for costing of the property where the reserve price (RP) of the property is calculated and the file is sent back to the initiating land disposal wing.

3) The RP of a property is valid for one financial year. In the new financial year, as soon as a property of the same use and same scheme is sold at a higher bid price, the RP for all the properties, of this category is revised.

4) The land disposal wing then decides the details of the various tenders. Information such as details of property location, size, price (minimum bid price), and date-time-venue of tender opening etc. is advertised in a minimum of 3 leading dailies.

5) Bidders can then send their sealed bids to the concerned DDA official ad mentioned in the advertisement. Along with the bid the bidder also had to enclose a demand draft of the value of 25% of his quote as earnest money. No property is sold for bid price (premium) less than RP.

6) Over and above the RP the property is allotted to the bidder whose bid is the highest. The demand drafts of all the unsuccessful bidders are returned in next few days after opening of Tenders.

7) The commissioner or VC has to give consent to the bids of these allotted properties. This is called confirmation of bid. At present bid upto Rs.50 lacs is confirmed by Commissioner (LD) while above Rs. 50 lacs are confirmed by VC. A confirmation sheet is prepared and sent to commissioner (LD) or VC for approval. The commissioner / VC can reject a bid; in this case the earnest money is refunded to the bidder. Cheque of amount equal to earnest money is sent to bidder along with the regret letter.

8) In case when bid is approved by the commissioner / VC, the bidder is sent a Demand letter for the remaining 75% payment. Demand letter indicates the following:

· Terms and conditions of payments, period for 75% amount of premium. This period is different for different property usage.

· File number is assigned to the bidder, which he will refer to in all future correspondence with DDA.

9) After the Allottee has paid 100% the file is sent to Finance for verification.

10) Deed is issued after the verification.

11) Approach Stamp Collector with all the details.

12) Allottee will pay the stamp duty and submits the stamp paper to the DDA (RL in case of Residential Land and CL in case of commercial land) duly stamped by collector of stamp.

13) Possession letter is issued to the Allottee.

14) Physical possession is given by the site Engineer (JE).

15) Letter is issued to get the execution of CD.

16) Two copies are given to the Allottee to get registered with Office of Registrar.

17) One copy is kept with Registrar and one is given to the Allottee.

18) Allottee has to complete the construction in stipulated time failing which the Allottee has to pay the composition fees to the DDA according to the DDA norms.

Reservation for various categories granted for commercial estate properties
Categories: (
	Percentage
[image: image1]
	SC
	ST
	Physically Handicapped
	Ex-Service Men (on PDR)
	Ex-Servicemen (by Tender)
	Freedom Fighter
	Land Acquisition cases

	
	17%
	7.5%
	5%
	1%
	1%
	1%
	10%

Reservation for various categories granted for Rohini Residential Scheme
Categories: (
	Percentage
[image: image2]
	War Widows
	SC/ST
	Physically Handicapped
	Ex-Service Men
	Hudco Transferees
	Retired Government/Public Sector Employees

	
	1%
	25%
	1%
	1%
	12%
	12%

Details of the Land Sale Branch Rohini

The Land Sale Branch (Rohini) deals with allotment of plots under MIG, LIG and Janta to those who are already registered under the Rohini Residential Scheme – 1981 and waiting for allotment in the priority list drawn on 19.1.89 through computerized draw for those who were not declared successful in the earlier draws held in 1982, 83, 84 and 1987. The allotments are made strictly on the basis of priority assigned to each registrant subject to reservation under various quota (ex-serviceman 1% and RPS 12% as others are all covered).

Functions of the Branch

As soon as plots are released for disposal, the same are fed into the computer and a computerized draw is held by the system department for allotment of plots on the basis of priority list already maintained by the System Department. The result of the draw is published in the leading newspapers including the priority covered under each category including reserved category. Those who are declared successful in the computerized draw for allotment of specific plots are issued demand-cum-allotment letters on the block dates immediately thereafter. The allotment is made on lease hold basis and as per terms and conditions of allotment letter.
Withdrawal of Allotment

In case the successful allottee want to withdraw after the allotment of plot but within 30 days from the date of issue of demand-cum-allotment letter, he shall be liable to pay penalty equivalent to Rs.1500/- for MIG, Rs.1000/- for LIG and Rs.500/- for Janta. In case of withdrawal thereafter but within 90 days from the date of issue of demand-cum-allotment letter, he/she shall be liable to pay penalty equivalent to Rs.3500/- for MIG, Rs.2000/- for LIG and Rs.1000/- for Janta and in case of withdrawal thereafter Rs.5000/- for MIG, Rs.3000/- for LIG and Rs.1500/- for Janta. This policy is applicable from the draw held from 26.3.04 and onwards.

Refund of Registration Amount and Interest

For obtaining refund, the following documents are required to be submitted:

(i) Original FDR to be returned duly discharged by affixing Rs.1/- revenue stamp.

(ii) Original Demand Letter to be returned along with blank computerized challans.

(iii) Photograph/signature of allottee attested by G.O.

(iv) Proof of residence duly attested by G.O.

(v) Affidavit on Rs.10/- non-judicial stamp paper stating that he is the original registrant duly attested by Notary public.

(vi) Account number with details of Bank.

Mutation after Allotment

It has been generally noticed that even though the registrant expired long years prior to allotment the legal heirs come forward intimating death of the registrant only after receipt of allotment-cum-demand letter or when they come to know about allotment in the name of the registrant who already expired. In such cases documents for “Registration Transfer on Death” has to be submitted by the legal heirs as given under “General guidance to Registrants” and not the documents for allotment transfer. Whereas the allottee expires after allotment, the following documents for transfer are to be submitted by the legal heirs.

1) Death certificate in original.

2) Declaratory affidavit on non-judicial stamp paper pf Rs.10/- declaring surviving legal heirs of the deceased from the transferee duly attested by notary.

3) Relinquishment deed on Rs.100/- non-judicial stamp paper of Rs.100/- duly registered by sub-registrar.

4) Indemnity Bond from the transferee on non-judicial stamp of Rs.100/- duly attested by notary.

5) Original FDR.

6) Photograph and three specimen signatures of the transferee duly attested by the Gazetted Officer.

7) Relationship proof of all legal heirs with the deceased registrant duly attested by the Gazetted Officer.

8) Residence proof of transferee duly attested by the G.O.

9) Ownership proof of present/permanent residence of the registrant/transferee i.e. title deed, electricity bill, water bill, house tax and one affidavit stating that as to on what capacity he/she/ is/was residing at the premises and any offer document showing ownership duly attested by G.O.

10) No objection certificate from the bank in case of loan availed from the bank by the deceased allottee for payments of premium.

General guidance for the waiting registrant under the Rohini Scheme

(i) Status of the priority of the registrant:-

The priority is available on website. Registrants can make use of it. Otherwise after every draw, the priority covered in the draw is published for information of the registrants. Also information is available at reception, Vikas Sadan.

(ii) Address change

In case there is any change in the address of the registrants, the same may be intimated by submitting another request duly signed by the registrant with the following documents:-

a) Copy of FDR duly attested by G.O.

b) Copy of residence proof duly attested by G.O.

The request for address change signed by the registrant himself should be submitted at the Receipt Counter reception hall D Block, Vikas Sadan and receipt in token should be obtained by the registrant. In case it is not possible to deliver the same at the DDA counter, the request along with above documents should be sent through RAD/Speed Post addressed to DD(LSB) RO and its acknowledgement be kept by the registrant. However, DDA is not responsible for any request sent through UPC post and no such claim will be entertained.

(iii) Loss of FDR

In case the original FDR is lost, the registrant should seek for duplicate by submitting following documents when required:-

a) FIR/NCR in original.

b) Challans for Rs.75/-

c) Affidavit.

d) Indemnity Bond.

e) Photograph and Signature duly attested by G.O.

f) Residence Proof attested by G.O.

(iv) Blood Relation Transfers

In case the registrant is interested to transfer the registration to blood relation due to some reasons, the same can be allowed on receipt of the following documents along with a request duly signed from the registrant:-

a) Affidavit on Rs.10/- non-judicial stamp paper from both transferor and transferee duly attested by Notary.

b) Indemnity Bond on Rs.100/- non-judicial stamp paper from both transferor and transferee duly attested by notary.

c) Document proof with regard to relationship copy of ration card, school leaving certificate, passport, Voter Identity card, Pan card etc. duly attested by Gazetted Officer.

d) Photographs and three specimen signatures of both transferor and transferee duly attested by G.O.

e) Residence Proof of both transferor and transferee duly attested by G.O.

f) Original F.D.R.

g) Ownership proof of present/permanent residence of the transferor/transferee i.e. title deed, electricity bill, water bill, house tax or any other document showing ownership duly attested by G.O. and one affidavit stating that as to on what capacity he/she/ is/was residing at the premises.

(v) Request for cancellation of registration and refund of registration money and Interest

a) Original FDR to be returned duly discharged by affixing Rs.1/- revenue stamp.

b) The request has to be signed by the registrant only.

c) Photograph/signature of allottee attested by G.O.

d) Proof of residence duly attested by G.O.

e) Affidavit on Rs.10/- non-judicial stamp paper stating that he is the original registrant duly attested by Notary public.

f) Account number with details of Bank.

(vi) Mutation in Registration

 A)
In case the registrant expires, the legal heirs can get the mutation done in their favour by submitting the following documents:-

1) Death certificate in original.

2) Declaratory affidavit on non-judicial stamp paper pf Rs.10/- declaring surviving legal heirs of the deceased from the transferee duly attested by notary.

3) Consent letter from other legal heirs on non-judicial stamp paper of Rs.100/- duly registered by sub-registrar.

4) Indemnity Bond from the transferee on non-judicial stamp of Rs.100/- duly attested by notary.

5) Original FDR.

6) Photograph and three specimen signatures of the transferee duly attested by the Gazetted Officer.

7) Relationship proof of all legal heirs with the deceased registrant duly attested by the Gazetted Officer.

8) Residence proof of transferee duly attested by the G.O.

9) Ownership proof of present/permanent residence of the registrant/transferee i.e. title deed, electricity bill, water bill, house tax and one affidavit stating that as to on what capacity he/she/ is/was residing at the premises and any offer document showing ownership duly attested by G.O.

 B)
If mutation is to be done on the basis of the WILL within the family member then the legal heirs can get the mutation done in their favor by submitting the following documents:-

1) Death certificate in original.

2) Affidavit declaring all legal heirs left by the deceased registrant with details by legatee.

3) Indemnity Bond from the legatee.

4) Certified copy of the “WILL” from the Sub-Registrar office. In case will is unregistered, NOC from all class-I Legal heir is recognized.

5) Relationship proof of the legatee duly attested by the Gazetted Officer.

6) One Photograph and three specimen signatures of the legatee duly attested by the Gazetted Officer.

7) Residence proof of legatee duly attested by the G.O.

8) Original FDR.

9) Ownership proof of present/permanent residence of the registrant/legatee if the addresses are of DDA property like electricity bill, water bill, house tax and one affidavit stating that as to on what capacity he/she/ is/was residing at the premises.

For mutation DD is competent to approve. In case any clarity is required in the legal documents the same is sent to CLA through the Director (RL). Mutation letter is issued at the level of AD.

Allotment of Alternative Plot under Gadgil Assurance Scheme

Criteria of categorization
As per resolution No. 266 dated 16.10.1970 following categories were formulated:-

A) Category A: - Persons who have their continuous residential occupation prior to 15-08-1950 (eligibility 85 Sq. Yds.).

B) Category B: - Persons who have their continuous residential occupation from 16-080-1950 but before 30-09-1960 (eligibility 25 Sq. Yds.)

C) Category C:- Persons who have their continuous residential occupation after October 1960 but before 1980 (eligibility 25 Sq. Yds. Market rate)

Allotment of alternative plot
A) First of all the required application/documents are received in the office for allotment of alternative plot under Gadgil Assurance Scheme.

B) After receiving documents the file is submitted to the competent authority for approval for placing the same before the committee constituted for the purpose with the approval of VC/DDA for scrutinizing the claims.

C) Thereafter having satisfied the committee submits its recommendations to the VC/DDA for their kind approval.

D) After approval of the VC/DDA, action to allot alternative plots is finalized in consultation with the Planning Department and the allotment letters are issued in consultation with Finance Department so far as recovery of Premium and Damage charges are concerned.

Conditions for Grant of Perpetual Lease hold Rights to the residents of village Nangli Razapur, Arakpur Bagh Mochi, Dasghara, Todapur and Jhilmil Tahirpur under M.O. No. J20011/6/75/LTT Dated 18-07-83 issued by MINISTRY OF WORKS AND HOUSING (Lands Division)

A) A family may be allotted land on lease hold basis to the extent in occupation of each family but limited to 200 Sq. Yds/167 Sq. Mts. only from out of the land available after providing for development schemes.

B) In the case of Nangli Razapur, as the villagers had been originally allotted 267 Sq. Yds. plots each, it may be reasonable to allot land upto a maximum extent of 267 Sq. Yds. per family in that village, after making provision for development schemes.

C) The eligibility and identification of the original allottees or their descendants who are in occupation of land in these villages will be determined by reference to the electoral rolls and the ration cards issued.

D) It may be equitable to charge in the case of all these villages a rate of Rs15/- per Sq. Yd. as premium which represents the current cost of acquisition of undeveloped land and in addition the development charges already incurred by the DDA in respect of these villages may be charged together with the usual ground rent @ 2.5% of the premium.

E) In cases where the land presently under occupation by a family is more than the limit of 200 Sq. Yds./167 Sq. Mts. and the area in excess is desired to be retained, predetermined market rate prevalent in 1975 as decided by the Government may be charged for the area of land in excess.

F) The Balmikis who are the original inhabitants of these villages may be included in the list of inhabitants eligible for allotment, even though they were exempted from payment of Chullah Tax.

G) It would be one of the conditions of the allotment that in the event of sale of plot by the allottees, 75% of the unearned increase in the value of the land will be recoverable by Government.

H) Unauthorized squatters on Govt. Land in these villages may be dealt with according to the existing policy of the Govt.

I) The other usual terms and conditions governing lease hold properties will also be applicable.

Guidelines for Transfer/Mutation of Residential Plots
Mutation of Residential Plots in Death Cases where a will has been left by the allottee/lessee/sub-lessee:

 * Affidavit

 * Indemnity Bond

 * Relinquishment Deed.

 * Death Certificate in Original

 * Proof of relationship, viz., copy of ration card, or copy of passport, or copy of voter's identity card, duly attested by gazetted officer/Notary Public/Magistrate

 * NOC or redemption deed, if plot is mortgaged.

 * One photograph & Three Specimen Signatures of mutatee duly attested by

 * Class I Gazetted Officer/Ist class Magistrate.

 * NOC from the society (In case of a Society plot)

 * Copy of "D" form/completion Certificate duly attested.

Mutation of Residential Plots on the basis of will in favor of family members:

 * Affidavit

 * Indemnity Bond

 * In case the” Will" is unregistered NOCs from all the class I legal heirs for mutation in favor of legatee.

 * Certified copy of the "Will" left by the allottee/lessee/sub-lessee.

 * Death Certificate in Original

 * Proof of relationship, viz., copy of ration card, or copy of passport or copy of voter's identity card, duly attested by gazetted officer/Notary Public/Magistrate

 * Copy of "D" form/completion Certificate

 * One photograph & Three Specimen Signatures of mutatee duly attested by

 * Class I Gazetted Officer/first class Magistrate.

 * NOC or redemption deed, if plot is mortgaged.

 * NOC from the society (In case of a Society plot)

Mutation of Residential Plots on the basis of will outside blood relations:

 * Affidavit

 * Indemnity Bond

 * Certified copy of "Will" left by allottee/lessee/subleasee

 * Original Death Certificate

 * Copy of Ration Card or copy of Passport or copy of voter's identity card, school leaving certificate etc. duly attested to establish relationship proof.

 * Copy of "D" Form/Completion Certificate

 * One photograph and three specimen signatures of mutatee duly attested by Class I gazetted Officer.

 * NOC or redemption deed, if plot is mortgaged.

 * A certified copy of assessment order of Income Tax and House Tax receipt showing the name of the person in whose name property is being assessed.

 * Proof of payment of Ground Rent from the society [in case of a Co-operative Society Plot.

 * NOC from the society for mutation in case of Cooperative House Building Society plots.

 * Honbl’e LG is the competent authority for approval.

Substitution of name / inclusion of name in the lease deed / sub-lease deed by way of gift deed:

 * Affidavit of Donor

 * Affidavit of Donee

 * Indemnity Bond [to be submitted by Donor]

 * Indemnity Bond [to be submitted by Donee]

 * Gift deed [[substitution of name of family member]

 * Gift deed [inclusion of name of family member]

 * Proof of relationship of donee with the donor by documents like passport or copy of ration card or voter's identity cards etc. duly attested.

 * One photograph and three specimen signatures of donee duly attested by Class I Gazetted Officer/Magistrate Ist class

 * No dues Certificate from the Society in case of a Cooperative Society

 Page 14 of 15

