ACTION TAKEN REPORT ON RESOLUTIONS PASSED BY THE COUNCIL FROM JANUARY 2006 TO JUNE 2006.

	Sl.No
	Month & Year of Resolution

	Deptt.
	Reso. NO.
	Subject
	Resolution passed by the Council
	ATR By Deptt.

	1.

	13/2/06

	Tax
	2 (F-4)
	Determination of rates of various Municipal Taxes, rates & cesses for the financial year 2006-07.
	Resolved by the Council :

i) That the words “the individual or” in last line of para 2 on page 8 of the agendum be deleted.

ii) That a condition be added to ensure that the rebate for roof top water harvesting system be allowed only on completion of the system.

Further, the Council resolved that the proposed rates of taxes for the year 2006-07 were approved by the council as under:

That the rates at which the municipal taxes and cesses shall be levied in the year 2005-06 be determined as under:-

(a) Property Tax:-

Lands and buildings or part thereof

Rate of Tax

i.

Where the rateable value does not excees Rs. 10 lacs.

20% of the rateable value.

ii.

Where the rateable value exceeds Rs. 10 lacs but does not exceed Rs. 20 lacs.

Rs. 2,00,000/- plus 25% of the amount by which the rateable value exceeds Rs. 10 lacs.

iii.

Where the rateable value exceeds Rs. 20 lacs.

Rs. 4,50,000/- plus 30% of the amount by which the rateable value exceeds Rs. 20 lacs.

Provided that if a person has more than one flat/space in a building, then for calculation of property tax, the rateable value of such flats/spaces shall be amalgamated.

Explanation.

The rateable value computed in accordance with the provisons of the NDMC Act, 1994 shall be in multiples of Rs. 100 and the last two digits of the rateable value upto Rs. 99 shall be ignored.

Exemption :-

Land and building with rateable value upto Rs. 1000 shall be exempted from the payment of property tax, for the year 2006-2007, provided that there are no arrears of property tax upto the year ending 31st March, 2006.

Rebate:-

(i)
rebate of 25% on the tax for the year 2006-2007 shall be allowed at the time of payment of property taxes for the year 2006-2007 to an individual property owner or an HUF who files a declaration that the premises are exclusively kept for the use of the individual’s or the HUF’s residence.

Provided that payment of the tax is made within the time allowed in the bill and that there are no arrears of property taxes upto the period ending 31-3-2006 or the arrears are also paid before or alongwith demand for the year 2006-2007.

Provided further that the property should be mutated in the name of the individual or the HUF, as the case may be.

Provided further that the property owned by the Companies, firms and other Institutions and used as residence or guest-house for Directors, partners and their employees, shall not qualify for this rebate.

(ii)
rebate of 25% of the tax shall be allowed on the tax payable for the year 2006-07, on the self occupied portion of the lands and buildings owned by a Society and exclusively used and occupied by the Society or Body for educational purposes as a recognized school within the meaning of Delhi School Education Act, 1973 or for medical relief as hospital, if the payment is made for the aforesaid portion, within the time allowed in the bill and there are no arrears of property taxes upto the period ending 31-3-2006 or the same are also paid before or along with the demand for the year 2006-2007.

Provided that the rebate shall be 50% of the tax, in respect of aided schools, colleges and hospitals, other conditions remaining the same.

Provided further that no rebate shall be allowed on the residential portion, used by the Society for its employees or for the portion from which any rent is derived or wherein any trade or business is carried on and that such portions of the land and building shall be treated as a separate property for payment of property taxes.

(iii)
In respect of building, in which any expenditure is incurred on providing Roof Top Rain Water Harvesting System, the Chairman may direct grant of rebate at 10% of the property tax, for the year 2006-2007 or 20% of the actual expenditure, on providing Roof Top Rain Water Harvesting System, whichever is lower.

Provided that the feasibility of Roof Top Rain Water Harvesting System has been approved by Engineer-In-chief of NDMC and the completion certificate has been obtained for the rain water harvesting system.

Provided further that the rebate, if granted, shall be available from the year 2006-2007 and four subsequent years.

Provided that in case of any dispute, on the question of a quantum of grant of rebate, the decision of Chairperson shall be final.

(b)
Tax on vehicles and animals:

As per Schedule-II of the Act at NIL rate.

(c) Theatre tax :

As per Schedule-III of the Act at NIL rate.

(d) Tax on advertisements other than advertisements published in the Newspapers:

As per Schedule-IV of the Act NIL rate.

(e) Duty on transfer of property:

3% of the amount specified in the instrument.

(f) Tax on building payable along with the application for sanction of the building plan:

As per Schedule-V of the Act.

Further resolved by the Council that wherever the premises are lying vacant more than 60 consecutive days in a financial year, vacancy remission, if due, should be allowed on year to year basis at the end of each year.

Further resolved by the Council that the decision be implemented with immediate effect in anticipation of confirmation of the minutes.
	Rates schedule has been published in the newspaper. The rates determined by the Council are being implemented.

	2.
	-do-
	Civil
	3 (A-23)
	Conservation and up-gradation of Central Vista.
	Resolved by Council that administrative approval is accorded to the project proposal/report for the conservation and upgradation of Central Vista costing approximately Rs.56.00 crores.

Further resolved by the Council that proper estimates be brought before the Council separately for expenditure sanction.

	The schemes are / conceptualized / are being formulated now.

	3.
	-do-
	Civil
	4 (A-24)
	Redevelopment of Connaught Place.
	Resolved by the Council that approval of project proposals/ report to carry out the redevelopment of Connaught Place is accorded.

Further resolved by the Council that after framing final proposals and consultation with all the stake holders, the final proposals will be brought before the Council for administrative approval and expenditure sanction.

	The entire project has been divided into five stages:-

STAGE I

Management issue

a)
Implementation of traffic circulation plan phase-I.

Implemented w.e.f. 25.07.06.

b)
Access to Palika Parking from Radial no. 1A between Palika Bazar & Palika Parking.

Implemented w.e.f. 17.07.06

c)
Capacity utilization of Palika Parking by filling up level III first, level II next and level one last.

To be implemented after consultation with stakeholders.

d)
Removal/Re-organisation of parking lots on radials.

Implementation to be done by Director (Enforcement).

e)
Differential parking Tariff for U/G and surface parking.

Final decision not yet taken. Implementation by Dir.(Enf.) & CSO.

f)
Physical improvement of Pedestrians area in outer-side of outer circle and improvement of existing Sub-ways.

The concept plan has been prepared by EIL and submitted for approval on 27.7.2006.

g)
Restoration of Facade of C-Block(Sample Block).

The proposal submitted to Heritage Conservation Committee on 28.12.2005 has been cleared by it on 26.2.2006. The case has been referred by DUAC to NDMC Task Force and Task Force on Heritage. Three meetings have been held by the Task Forces on 12.4.2006, 15.6.2006 and 26.06.2006. The decision on proposal is yet to be communicated by DUAC to NDMC.

STAGE-II

Augmentation/upgradation of Engineering services

M/s EIL has prepared a concept plans individually for Engineering services and these have been sent to different departments of NDMC for their comments. These are likely to be finalization by end of August and thereafter preparation of estimates will start.

STAGE-III

DUAC approval of Stage-IV

The approval are expected between August –December 2006.

STAGE-IV

Comprehensive plan for Improvement of infrastructure, circulation & landscaping etc.

The concept plan has been prepared by EIL and has been submitted for approval on 25th July’06. This conceptual plan alongwith detailed drawings & model will be submitted to DUAC by Middle of Aug.’06 for clearance.

STAGE-V

Statutory frame work for sustainability of the project

The process has started for framing of Laws specific to Connaught Place for its Redevelopment, responsibility of occupants in Maintenance, & frame work for Management, Maintenance, Security of Services, Public Areas & facilities.

	4.
	-do-
	Civil
	5 (A-25)
	Improvement to Palika Bazar. SH:- Water- proofing treatment on the roof of Palika Bazar Phase III.
	Resolved by the Council that administrative approval and expenditure is accorded to the revised preliminary estimate amounting to Rs.75,89,700/-, for Improvement to Palika Bazar SH: Water proofing treatment on the roof of Palika Bazar Phase III.
	Completed.

	5.
	-do-
	Civil
	6 (A-26)
	Strengthening of Water Supply System in NDMC Area. SH: Replacement of 27” dia H.S. Pipe Line from Hasanpur Reservoir to Safdarjung Road Preliminary Estimate thereof

	Resolved by the Council that administrative approval and expenditure sanction is accorded to the preliminary estimate amounting to Rs.2,22,21,000/-, for strengthening of water supply system in NDMC area. SH: Replacement of 27” dia H.S. Pipe Line from Hasanpur Reservoir to Safdarjung Road.
	Tenders have been received on and under scrutiny in Planning. Work likely to start by 15.11.06 and completed by 1.11.07

	6.
	-do-
	Electric
	7 (B-14)
	Augmentation of transformation capacity at S/S Nirman Bhawan.
	Resolved by the Council that administrative approval and expenditure sanction to the estimate amounting to Rs.2,53,12,292/- for augmentation of transformation capacity at S/S Nirman Bhawan, is accorded.
	The estimate issued to EE(C-IV) division under CE(E-II) for execution on 8.8.2006.

	7.
	-do-
	Electric
	8 (A-15)
	Augmentation of transformer capacity at S/S Nehru Park.
	Resolved by the Council that administrative approval and expenditure sanction to the estimate amounting to Rs.1,05,05,000/- for augmentation of transformer capacity at S/S Nehru Park,is accorded
	The estimate issued to EE(C-VI) division under CE(E-II) for execution on 8.8.2006.

	8.
	-do-
	Electric
	9 (A-16)
	Providing 66 KV Feeders from S/S Park Street to S/S School Lane & S/S Vidyut Bhawan
	Resolved by the Council that administrative approval and expenditure sanction to the estimate amounting to Rs.13.17 crores for providing 66 KV Feeders from S/S Park Street to S/S School Lane & S/S Vidyut Bhawan , is accorded.

	The estimate issued to EE(C-VI) division under CE(E-II) for execution on 8.8.2006.

	9.
	-do-
	Audit
	10 (O-7)
	Constitution of the Standing Committee on Audit in NDMC.
	Resolved by the Council that the Standing Committee on Audit in NDMC, under Section 9 of the NDMC Act, be reconstituted under the Chairpersonship of the Chairperson, NDMC, with the following other members till further orders :

1. Sh. O.P. Kelkar, Principal Secy. (UD) Govt. of NCT of Delhi & Member, NDMC

2. Ms. Sima Gulati, Member, NDMC

3. Financial Advisor, NDMC

4. Chief Auditor, NDMC, (Convener)

5. Sh. V.C. Chaturvedi, Adviser (Revenue), NDMC – Special Invitee.

Further resolved by the Council that the Standing Committee shall consider the Annual Audit Report of the Chief Auditor and submit its report thereon to the Council. The Standing Committee shall meet at least once in every quarter.

Further resolved by the Council that the term of the Standing Committee will be co-terminus with the Council.
	The Standing Committee has been reconstituted and orders in this regard have been issued by Secretary, NDMC vide order No.F.2/Audit/ 2006/AAR/1125 dated 17.07.2006

	10.
	-do-
	Finance & Acctts.
	11(D-26)
	Opening of GPF/CPF Saving Bank Accounts in State Bank of India, Main Branch, New Delhi.
	Resolved by the Council that the action taken for opening of GPF/CPF Saving Bank Accounts in State Bank of India, Main Branch, New Delhi, is accorded.

Further resolved by the Council that the sub-committee for the purpose should be constituted as per Section 9 of the NDMC Act, 1994. The opinion of Law Department be obtained in this regard.
	Since the aforesaid saving accounts already stand opened with State Bank of India, Main Branch, there appears no necessity for constitution of sub Committee and to include one member of the Council therein now. The matter that was placed before the Council was for information and approval of the action already taken with approval of Chairperson, which may be seen at page p-8/N ante.

	11.
	-do-
	Tax
	19(F-5)
	Unit Area Method of Property Tax Assessment in NDMC – A Position Paper
	Resolved by the Council that a Sub-Committee be constituted under Section 9 and the Chairperson be authorized to finalize the composition of the Sub-Committee.

Further resolved by the Council that the Sub-Committee will consider the overall revenue position and projected revenue receipts of the New Delhi Municipal Council, for the next five years, and make recommendations on the method by which the municipal body can continue to provide high quality services while maintaining its fiscal health. The Sub-committee will also recommend the means and optimum methods of assessment of property tax (UAM/Actual Value etc.) to maximize revenues and collection.
	Sub Committee has been constituted under the Chairmanship of Chairperson. The matter is under active consideration of the Sub Committee.

	12.
	1.03.06 (Special Meeting)

12/2005/06
	Civil
	1 (R-1)
	Extension of Tolstoy Marg from Janpath to Parliament Street, New Delhi. Payment of compensation of land.

	In the Council’s Special Meeting held on 01.03.2006, this agenda item was taken up and the Council resolved that :

1. That in Suit No. 390 of 1979, which was listed before Hon’ble Mr. Justice S.K. Kaul, the Chairperson was called on 19.1.2006, when the Hon’ble Court asked the Chairperson to apprise this Hon’ble Court on the decision with regard to the settlement of the Petitioners claim of the compensation or any other decision.

2. In view of the said directions, the matter was placed before the Council and was apprised that an application U/O 12 Rule 6 is pending disposal and the matter having been pending for a long time, the Hon’ble Court has observed that a decision has to be taken in this matter. The Standing Counsel apprised the Council about the Written Statement and Resolution dated 26.09.1975 for work of extension of Tolstoy Marg from Janpath to Parliament Street along with another letter dated 23.3.1979 written to Secretary (LSG) along with other related documents of the matter.

3. In view of extant orders of the Hon’ble High Court dated 19.01.2006, the detailed statement of facts and the advice tendered to the Council by the Advisor (Legal) and Standing Counsel, it is hereby resolved as under :

“In view of the written statement and resolution dated 26.09.1975 of the Committee for work of extension on Tolstoy Marg from Janpath to Parliament Street read with letter dated 19.02.1976, addressed to the Secretary, 9 – Jantar Mantar Road, by Civil Engineering Department, letter dated 15.4.1976 addressed to Guru Nanak Vidya Bhandar and letter dated 23.03.1979 written to the Secretary (LSG), Delhi Administration, in connection with due process of law followed in the matter, the Council is left with no option but to leave the matter for the Hon’ble Court to decide the said issue on merits.”

It is further resolved that the Chairperson be authorized to apprise the Hon’ble Court of the above decision in anticipation of the confirmation of the minutes.
	Court has pronounced the judgment and passed decree against NDMC. According to which the land is to be returned to the plaintiff by NDMC.

The Appeal has been filed in Hon’ble High Court. Appeal not yet admitted. Date of Hearing 15.09.06.

	13
	19.4.06

01/2006-07
	Civil
	4 (A-1)
	Augmentation of sewerage in various NDMC areas. SH:- Augmentation of sewerage system from Talkatora Road to Ashoka Road via Dr. Bishamber Dass Marg.
	Resolved by the Council that administrative approval and expenditure sanction to the preliminary estimate amounting to Rs.58,36,000/- is approved. for the work of “Augmentation of sewerage system in various NDMC areas. SH : Augmentation of sewerage system from Talkatora Road to Ashoka Road via Dr. Bishamber Dass Marg.
	D.E. amounting to Rs. 62 lacs. Is under scrutiny in Planning.

	14
	-do-
	Civil
	5 (A-2)
	Construction of Type-I 32 quarters at Valmiki Sadan Mandir Marg-Approval of Revised Preliminary Estimate.
	Resolved by the Council that administrative approval is accorded to the revised preliminary estimate of Rs.1,65,65,000/- for construction of 32 Type I quarters at Valmiki Sadan, Mandir Marg, New Delhi.

Further resolved by the Council that the work be completed before 2nd October, 2006.

	Work areded to M/s N.K. Gupta @ 19.50% above the estimate cost of Rs. 1,27,53,113/- Tender amount being Rs. 1,52,51,789/-. Rev. P.E. had been cleared by Council for Rs. 1,65,65,000/-.

	15
	-do-
	Civil
	6 (A-3)
	Ecological Development and Rain Water Harvesting of Khushak Nallah from S.P. Marg to Satya Sadan
	Resolved by the Council that administrative approval and expenditure sanction to the preliminary estimate amounting to Rs.1,94,26,000/- is accorded for the work of “Ecological development and rain water harvesting of Khushak Nallah from S.P. Marg to Satya Sadan.

Further resolved by the Council that the work should be completed by 31st May, 2007. In case of any price escalation, the matter be brought before the Council.

The Council further resolved to foreclose Rs.60,66,500/- sanctioned vide Resolution No. 3 (xi) dated 1st August 2002, with up to date expenditure by the Civil & Horticulture Deptt., which is amounting to Rs.11 lacs approximately
	The work is being taken up under three separate categories being specialized work.

a) Laying of G.I. pipe lines & boring of tube well for irrigation.

The tender has been reeived and is under scrutiny.

b) Const. Of lagoons, ponds, weirs, banks and walk way etc.

The detaild Estimate has been prepared and is under scrutiny in Planning.

c) Providing and fixing fountain in lagoons :

The detailed Estimate is under scrutiny in planning.

	16
	-do-
	Civil
	7 (A-4)
	S/R of roads in NDMC area. Sub-Head :Providing and laying CC grass pavers in Kaka Nagar, New Delhi.

	Resolved by the Council that administrative approval and expenditure sanction is accorded to the estimate amounting to Rs.80,55,200/- for providing and laying CC grass pavers in Kaka Nagar, New Delhi.
	DE/NIT under preparation.

Date of State – 1.11.06

Date of Completion – 31.3.07.

	17
	-do-
	Civil
	8 (A-5)
	Construction of Gymnasium and Social Welfare Centre at Kaka Nagar, New Delhi.(Tender thereof)
	Resolved by the Council that lowest tender of M/s Navin Kumar Gupta, for construction of Gymnasium and Social Welfare Centre at Kaka Nagar, New Delhi at Rs.1,15,61,493/-, is accepted.
	Initially work was held up for removal of trees. Now work is in progress. Foundation work is in progress. Date of start 11.06.06.

	18
	-do-
	Elect.
	9 (B-1)
	Replacement / augmentation of LT panels & distribution transformers at various Electric Substations in Maint. South Division
	Resolved by the Council that administrative approval and expenditure sanction is accorded to the estimate amounting to Rs.6,70,78,984/- (G) & Rs.6,57,07,673/- (N) for replacement / augmentation of LT panels and distribution transformers at various Electric Substations in Maint. South Division.

It was further resolved that action for approval of NIT / call of tenders be taken in anticipation of confirmation of minutes and funds for the proposed work will be made available depending upon the progress of works.
	NIT has been finalized after checking in the Planning. The work is expected to be awarded by 07.10.06 and completed by 30.06.07.

	19
	-do-
	Elect.
	10 (B-2)
	Purchase of 11 KV HIT (XLPE) cable of size 300 mm sq./3 core, duly ISI Marked.
	Information noted. Resolved by the Council to regularize the action taken with the prior approval and expenditure sanction of the Chairperson to place supply orders on M/s Krishna Electrical Industries Ltd. At their all inclusive lowest quoted cost of Rs.2,48,89,748/- subject to statutory variation and on the terms conditions and specifications of NIT.
	7.5 KMs of cable has already been received and balance will be received @ 6 KMs per quarterly and completed by March, 2007 as per Supply Order.

	20
	-do-
	Elect.
	11(B-3)
	Establishing 33KV S/S at Trauma Centre, AIIMS – Procurement of materials having long delivery schedules.
	Resolved by the Council that approval is accorded for procurement of 33kv 7.5 km. 3x400 sq.mm. XLPE cable from M/s Central Cable Ltd. On the same rates, terms and conditions as earlier approved by the Council vide Resolution No. 13 (B-11) dt. 27.12.2004.

It was further resolved that approval is also accorded to call limited tenders from established bidders as mentioned in the preamble for procurement of 33/11 kv power transformers and supply, installation, testing & commissioning of 33 kv GIS 7 panel board.

Further resolved by the Council that action be taken in anticipation of confirmation of minutes.
	One 33 KV power transformer, 33 KV GIS, 11 KV panel already installed. Complete supply of 33 KV cable (7.56 Kms.) already received. Part cable laid for one source and work temporarily stopped due to rains and stoppage of road cut permissions. The work will be completed within one month after road cut permission is granted to lay the remaining cable. Work likely to be completed by 30.11.06.

In addition, tenders for second source of supply also opened and are under process of sanction. Tenders for second transformer also opened on 26.05.06 and techno commercial discussions scheduled for 02.08.06. Tenders for second 11 KV panel board will be opened on 17.08.06.

Likely date of start – Nov. 06 and likely date of completion – June, 07.

	21
	-do-
	Elect.
	12(B-4)
	Replacement of 11kv HT panels in 30 nos. Electric Substations of Maint. South Division
	Resolved by the Council that administrative approval and expenditure sanction is accorded to the estimate amounting to Rs.11,68,19,900/- (G) and Rs.11,62,19,680/- (N) for replacement of 11kv HT panels in 30 nos. Electric Substations in Maint. South Division.

It was further resolved that action for approval of NIT / call of tenders be taken in anticipation of confirmation of minutes and funds for the proposed work will be made available depending upon progress of works.
	NIT has been finalized after checking in the Planning. The work is expected to be awarded by 07.10.06 and completed by 30.06.07.

	22
	-do-
	Elect.
	13(B-5)
	Replacement of old 11kv HT feeders & inter connector cables in Maint. South Division area
	Resolved by the Council that administrative approval and expenditure sanction is accorded to the estimate amounting to Rs.2,58,55,147/- (G) and Rs.2,56,00,457/- (N) for replacement of old 11 kv HT feeders and inter connector cables in Maint. South Division area.

It was further resolved that action for approval of NIT / call of tenders be taken in anticipation of confirmation of minutes and funds for the proposed work will be made available upon the progress of works.
	 NIT has been finalized after checking in the Planning. The work is expected to be awarded by 07.10.06 and completed by 30.06.07.

	23
	
	Special Transfer Cell (Land & Building)

	14 (F-1)
	Transfer of markets under the Ministry of Urban Development to NDMC.
	Information noted.
	Submitted for information of the Council.

	24
	
	Personnel
	15(C-2)
	Resolution moved by Smt. Tajdar Babar, Vice Chairperson, NDMC, u/s 23 of NDMC Act 1994, regarding compassionate appointments.
	Resolved by the Council that information relating to rules & practices being followed by the Ministry of Defence, Central Police Organization etc. be collected & placed before the next meeting of the Council. A Committee constituted by the Council will examine the matter.
	As discussed in HOD’s meeting dt. 17.8.2006 a report on the subject shall be submitted in next Council Meeting.

	25
	
	Estate
	16 (C-3)
	Resolution moved by Smt. Tajdar Babar, Vice Chairperson, NDMC, u/s 23 of NDMC Act 1994, regarding security deposit/bank guarantee in case of renewal of licence for existing/old business units.
	Resolved by the Council that a report to this effect be submitted by Director (Estate) in the next meeting of the Council.
	Report will be submitted in the next Council Meeting to be held in the month of September.

	26
	26.4.06 (Special Meeting)

2/2006-07
	Enforcement
	1 (J-1)
	Scheme for Street Vendors in NDMC Area.
	Resolve by the Council that after incorporating the views expressed in the meeting, the scheme be put up to Hon’ble Supreme Court for approval.
	The scheme for street vendors in NDMC area resolved by the aforesaid resolution by the Council stands submitted before the Hon’ble Supreme Court of India in the case titled “Sudhir Madan V/s MCD & others”.

	27
	19.05.2006
	Personnel
	4 (H-2)
	Schedule of Establishment in respect of Group ‘A’ & ‘B’ Post(Budget provision for the salary and allowances for the financial year 2006-07)
	Resolved by the Council that Schedule of Establishment in respect of Group ‘A’ & ‘B’ Post is passed.

It was pointed out by Members that RRs for different Group ‘A’ & ‘B’ posts have not been finalised. Promotional opportunities should be given to the NDMC employees by giving them promotion at the right time. Finalisation of RRs and filling up of vacant posts be completed within six months.
	It is submitted that 22 nos. of RRs duly approved by UPSC for group A & B posts have been sent to MHA, Govt. of India for their approval. Upon receipt of their approval, these shall be sent to Urban Development Deptt. of Govt. of Delhi for gazette notifications.

The RRs of Health Department of Specialist Sub-Cadre and General Duty Sub-Cadre (8 nos.) already been approved by the UPSC and Govt. of India have been sent to Urban Development Deptt. of Govt. of Delhi for notification. Remaining RRs are also being pursued to be approved soon. All out efforts will be made that the vacant posts be filled up on regular basis after notification of RRs for the various posts.

	28
	-do-
	Civil
	5(A-6)
	Sub: S/R of Road in NDMC Area

SH: Road Improvement Programme 2005-06.
	Resolved by the Council that preliminary estimate amounting to Rs.1899.42 lacs for resurfacing of roads by hot mix technology, for 27 roads, as mentioned in para 3.5.1 of the preamble is approved.

Further resolved by the Council that preliminary estimate amounting to Rs.1108 lacs for resurfacing of roads by microsurfacing method for 20 roads, as mentioned in para 3.5.2 of the preamble, is approved.

Further resolved by the Council to have specialized machines in NDMC for repairing of these roads and to organize special training to the concerned staff of Road Maintenance Division of NDMC, to enhance their skill in repairing/maintaining above roads.
	Work awarded on 15.8.06.

Date of Start – 1.10.06

Date of Completion – 30.06.07

	29
	-do
	Civil
	6(A-7)
	Strengthening & Resurfacing of roads in

NDMC Area. Up gradation of external area of Race Course Road at New Delhi
	Resolved by the Council that Revised Expenditure Sanction is accorded to the revised preliminary estimate amounting to Rs. 4.50 Crores against the administrative approval of 5,53,25000/- already accorded by the Council vide Resolution No 3(XLvi) dated 8.8.2002.

Further resolved by the Council that approval to additional quantity statement –V of Rs. 1,14,12,834/- substituted item statement –II of Rs. 10,46,119/- extra item statement –V of Rs. 22,98,329/- is accorded.

	Work already completed.

	30
	-do-
	Civil
	7(A-8)
	S/R of roads in NDMC area.

Sub-Head: Resurfacing of colony roads, service roads, lanes by lanes in R-I division.
	Resolved by the council that the action taken to award the work and accept the offer of M/s Dhingra const. Co. at 42.64% above the estimated cost of Rs. 64,15,675/-, which works out to Rs. 91,51,520/- for the work of S/R of roads in NDMC area. SH:- Resurfacing of colony roads, service roads, lanes by lanes in R-I division, is approved.

Further resolved by the Council that responsibility be fixed for rejection of tender, which resulted in revenue loss to NDMC. The report in this regard be submitted before the Council within a month’s time.
	Work in progress. Present progress 50%

Date of completion – 31.10.06 Present status – work suspended due to rains.

	31
	-do-
	Civil
	8(A-9)
	Construction of N.D.C.C. Phase-II.

This agenda item could not be placed in the last Council Meeting held on 19.4.06. The next Council Meeting held on 26.4.06 was a special meeting and only one agenda on framing policy on Hawking was taken.
	Resolved by the Council that ex post facto approval is accorded by the Council to the following actions taken by the Chairperson, NDMC :-

a) Rescission of main contact for M/s. NBCC Ltd. & execution of balance & defective work at their risk & cost.

b) Rescission of contract of Plumbing and sanitary work of M/s National Installation Co.

c) Rescission of contract of Fire Suppression work of M/s Spack Turnkey Projects Pvt. Ltd. and execution of balance work at their risk & cost.

d) Award of work to M/s Ahluwalia Contracts India Ltd. amounting to Rs. 26,90,39,302.00.

Approval of revised preliminary estimate amounting to Rs.103.21 Crore.
	Work in progress.

	32
	-do-
	Civil
	9(A-10)
	Improvement of Kaka Nagar Barat Ghar
	Resolved by the Council that administrative approval is accorded to the preliminary estimate amounting to Rs.1,53,65,000.00 for improvement to Kaka Nagar Barat Ghar.

Further resolved by the Council that the work be awarded within 4 months time and work be completed in one year.

Further resolved by the Council that booking of Kaka Nagar Barat Ghar be suspended during the period of renovation to avoid any inconvenience to public at large.
	Detailed drawings are under preparation with C.A..

	33
	-do-
	Elect.
	10(B-6)
	Purchase of 11 KV HT (XLPE) cable of size 400 Sq. mm/3 core, duly ISI Marked.
	Information noted and resolved by the Council that the action taken to regularize the prior approval and expenditure sanction of the Chairperson, NDMC to place supply order on M/s. Central Cables Ltd. at their all inclusive lowest cost of Rs.1,03,62,312/- on the terms, conditions and specification of NIT, is approved.
	The entire material received on 17.8.2006.

	34
	-do-
	Edn.
	12(M-2)
	Providing stitched Uniform to students of classes Nursery to XII of NDMC and Aided school through supplier.
	Resolved by the Council that the policy for giving two sets of Uniform for Summer and one set of Uniform alongwith woolen jersey for Winter to all the students of classes Nursery to XII, is adopted.

Further resolved by the Council that administrative approval and expenditure sanction to estimated cost amounting to Rs.2,35,,52,550/- for providing two sets of uniform for Summer and one set of Uniform alongwith woolen jersey for Winter to all the students of classes Nursery to XII in the current year 2006-07 is accorded.
	Tender is under process. Technical bid opened on 7.7.2006, financial bid shall be opened on 01.08.2006 and 2.8.2006 after approval of the competent authority. The Committee met on 17.08.2006 and is meeting on 18.8.2006 to finalize the suppliers.

	35
	-do-
	Edn.
	13(M-3)
	Mid day meal scheme
	Resolved by the Council that Mid day meal scheme for the academic session 2006-07 as proposed in the preamble and administrative approval and estimated expenditure sanction for an amount of Rs.76 Lacs @ Rs.2/- per child per day with 100gms free food grian for Primary school children and a flat rate i.e. @ Rs.2.50 per day per child without free food grain for Nursery school children of NDMC and NDMC Aided schools for about 220 days up to 30th April 2007, is approved.

Further resolved by the Council that all the members of the Council shall be Special Invitees of the Committee, comprising of Head of the Institution, Domestic Science Teacher, and PTA member, to check the quality of food.
	Mid Day Meal Scheme implemented from 01.07.2006 as per schedule. It is regretted that in July the Committee to check and supervise the quality of food could not meet. However, for this month the date has been fixed for 30.08.2006.

	36
	- do -
	Power
	16 (G-2)
	Review of facility of concessional electricity tariff to the NDMC employees.
	This item will be taken up for discussion in the next meeting of the Council.
	The decision of the Council could not be understood during the Council Meeting and decision was only clarified on receipt on confirmed minutes of the meeting which were received in August, 2006. As decided by the Council, the Council agenda item is being placed before the Council again in the next meeting. The delay in placing matter again before the Council is regretted.

	37
	-do-
	Welfare
	17(K-1)
	Revision of charges of Talkatora Indoor Stadium, New Delhi.
	Resolved by the Council that the revision of charges of Talkatora Indoor Stadium is approved with slight changes in para no. 4 (in a,b & c) of the preamble, which are as under :-

Particulars

Proposed Rates

Rates approved by the Council

a) Tournament / Sports Function

Rs.10,000/- per day for 8 hours continuously in between 8-00 AM to 10-00 PM and for additional hours upto 10-00 PM Rs.1500/- per hour extra and beyond 10-00 PM Rs.2000/- per hour.

No change i.e. Rs.5000/- per day for 8 hours continuously between 8.00 AM to 10.00 PM and for additional hours upto 10.00 PM Rs.800/- per hour extra.

b) Function other than Sports (Non-Commercial), School Annual Day, Political Meeting

Rs.30,000/- per day for 8 hours continuously in between 8.00 AM to 10.00 PM and for additional hours upto 10.00 PM Rs.4000/- per hour extra and beyond 10.00 PM Rs.5000/- per hour extra.

Annual General Meeting and Religious programme etc. are not included in this category.

Amount of charges increased from Rs.16,000/- to Rs.20,000/- per day for 8 hours continuously in between 8.00 AM to 10.00 PM and for additional hours upto 10.00 PM Rs.3,000/- per hour extra and beyond 10.00 PM Rs.4000/- per hour extra.

c) Commercial Programme such as Exhibition, Fashion Show, Cultural Programme, Kavi Samelan, Business Seminar etc.

Rs.60,000/- per day for 8 hours continuously in between 8.00 AM to 10.00 PM and for additional hours upto 10.00 PM Rs.8000/- per hour extra and beyond 10.00 PM Rs.9000/- per hour extra.

Annual General Meeting, Religious Programmes included in this category.

Further resolved by the Council that charges on account of security enhancement will be charged as actuals in all the categories. Other items / proposals and terms and conditions, as mentioned in the preamble, are approved.

	Order were issued after the resolution, the charges were revised w.e.f. 01/06/2006 and 47 bookings equivalent to revenue amount of Rs. 42,25,427/- (June & July) have been made.

	38
	-do-
	Civil
	20(A-11)
	Strengthening and Resurfacing of roads in NDMC area .

SH: Resurfacing of service roads and lanes/by lanes in under R-IV division
	Resolved by the Council that the lowest offer of M/S Dhingra Construction Co. @ 54.79% above the estimated cost of Rs. 42,73,717/-, which works out to Rs. Rs.66,15,401/-, for the work of S/R of roads in NDMC area. SH : Resurfacing of service roads and lanes/by lanes in R-IV division, is accepted.
	40% of the work has already been completed. Due to onset of monsoon it has been decided to stop the work. Balance work will be carried out after the rainy season is over.

	39
	-do-
	Tax
	25(F-2)
	Exemption U/s 124 in r/o Indian Pentecostal Church of God, Northern Region, 14 Bhai Veer Singh Marg.
	Resolved by the Council that the matter be referred to the Committee constituted under section 9 of the NDMC Act, under the chairmanship of Chairperson, which was looking after tax exemption mattes of NDMC. The Committee will be reconstituted. The composition of the Committee will be decided by the Chairperson.

Further it was decided that a public hearing be also given to the representative of the Church, at the time of hearing the matter by the Committee.
	Action under process.

	40
	-do-
	MS CPH
	26(E-3)
	Annual Rate Contract for Purchase of Allopathic Medicines for the year 2006-07.
	Resolved by the Council that administrative approval and expenditure sanction amounting to Rs. 177 lacs (inclusive of taxes) for the purchase of allopathic medicines during the year 2006-07 from the firms empanelled by the NDMC at the rates approved in the annual rate contract, with a provision of placing a supplementary order in between, if required, is accorded.

Further resolved by the Council to place the supply order of the first installment in anticipation of confirmation of the minutes.

Further resolved by the Council that the availability of all the medicines be reviewed on monthly basis to avoid shortage of medicines.

Further resolved by the Council that classification of firms, as categorized on their annual turn over be reviewed before the next tender.

Further resolved by the Council that a detail of purchases made from ‘C’ category firms during the last financial year be brought before the Council.

	Supply order of the first installment amounting to Rs.63.47 lacs + taxes were placed on 24.5.06. The supply in respect of these supply orders have been received in the Central Medical Stores.

Director (MS) is taking midterm of the stock position to avoid the shortage as directed. After the review meeting supplementary supply orders amounting to Rs.1,35,028/- wee placed on 8.8.2006.

Policy file of the classification and procurement of medicines is under review for the net tender / procurement.

Purchases worth Rs.15,62,581/- were made from category ‘C’ firms during the year 2004-05. The total expenditure on purchase of medicines during this year was Rs.1,68,00,295/- + taxes.

	41
	-do-
	GA
	28(G-3)
	Shifting of offices of Commercial Department from Palika Kendra to Shaheed Bhagat Singh Place, DIZ area, Gole Market, New Delhi.
	Resolved by the Council that administrative approval and expenditure sanction to the preliminary estimate amounting to Rs.3,08,42,477.00 for Shifting of offices of Commercial Department from Palika Kendra to Shaheed Bhagat Singh Place, DIZ area, Gole Market, New Delhi, is accorded.
	The Commercial Deptt. has shifted to Shaheed Bhagat Singh Place.

	42
	-do-
	GA
	33(C-12)
	Resolution moved by Smt. Tajdar Babar, Vice Chairperson, NDMC regarding renaming of South End Road in the Name of Late Sh. Rajesh Pilot.

	Resolved by the Council that the matter be referred to the G.A. department and recommendations of that department be brought before the Council.
	A report regarding renaming of South End Road in the name of Sh. Rajesh Pilot has been submitted and the same was circulated in the Council Meeting of 19.7.2006.

	43
	-do-
	GA
	34(C-13)
	Resolution moved by SH. Ashok Ahuja, Member, NDMC regarding renaming of Road from NDMC Barat Ghar to Sh. Badrinarayan Mandir, Kidwai Nagar as Sh. Badrinarayan Mandir, Marg.

	Resolved by the Council that the matter be referred to the G.A. department and recommendations of that department be brought before the Council.
	The report regarding naming of Road from NDMC Barat Ghar to Sh. Badrinarayan Mandir Marg has been submitted and the same was circulated in the Council Meeting of 19.7.2006.

A Resolution regarding guidelines pertaining to naming / renaming of streets, roads etc. will also be placed before the Council for information.

	44
	
	Estate
	35(L-1)
	Resolution moved by Sh. Ashok Ahuja, Member, NDMC regarding renewal policy of licence for shops.
	Resolved by the Council that the matter be referred to the Estate department and recommendations of that department be brought before the Council.
	Report will be submitted in the next Council Meeting to be held in the month of September.

	45
	21.06.2006
	Elect.
	2 (B-7)
	Handing over maintenance of Civil/Electrical services (Provided by NDMC within RCR complex - PM House) to CPWD.
	Resolved by the Council that the matter be again placed before the Council with details of inventory of all the Civil/Electrical services to be transferred to CPWD alongwith comments of Finance Department concerning transfer of assets.
	As decided during the Council Meeting, the file is under examination in Finance Department. The case will be noted to the Council in its next meeting.

Meanwhile, the decision in principle taken has already been conveyed by E-in-C to PMs Office vide Ref. No. EIC/PS/D/734 dt. 12.07.06.

	46
	-do-
	Edn.
	3 (M-4)
	Procurement of H/W for 8 new school labs.
	Deferred.

Further resolved by the Council that Education Department should examine outsourcing of Computer Labs of Middle Schools, i.e. Nagar Palika Schools and Navyug Schools, for the supply of Hardware and its maintenance alongwith providing computer Teachers to teach Computer awareness.
	The file is under process. Department has collected the required data and finalized the tender documents. The agenda shall be resubmitted in September Council Meeting.

	47
	-do-
	Elect.
	4 (B-8)
	Estimate for modernization of existing 7 no. lifts at Palika Kendra.
	Resolved by the Council that administrative approval and expenditure sanction to the estimate amounting to Rs. 2,77,83,000/- for modernization of existing 7 nos. of lifts at Palika Kendra, is accorded.
	N.I.T. Under preparation. Tenders are to be called after approval of N.I.T. Completion may take 1 ½ year after award of work.

	48
	-do-
	MOH
	5 (E-4)
	Hiring of 16 nos. private tipper trucks for removal of garbage in NDMC area.
	Resolved by the Council that the award letter @ Rs. 1,25,75,520/- in favour of S.A. Engineers for 16 nos. tipper/trucks for removal of garbage in NDMC area is approved.

It was further decided that the specifications of tipper/trucks be placed before the Council for information.
	Decision resolved by the Council that the award letter @ Rs. 14.40 per km at a tendered value of Rs.1,25,75,520/- in favour of S.A. Engineers for 16 nos. tipper/trucks for removal of garbage in NDMC area. The award letter has already been issued to M/s S.A. Engineers for hiring of 16 nos. tipper/trucks for removal of the garbage in NDMC Area. The said firm has supplied the private tipper/trucks to the Punlic Health Department.

	49
	
	Civil / Edn.
	6 (M-5)
	Writing of the cost of construction of NP Pry. School Building Shershah Mess.
	Resolved by the council that the cost of Construction of NP Pry School building at Shershah mess, amounting to Rs.1,01,57,435/-, be written off.

It was further decided to request the L&DO for an alternative site, preferably in the vicinity of Tilak Marg School.
	Letter has been sent to L&DO on 7.8.2006 for allotment of alternative land. The Director (Edn.) has also sought appointment for personal meeting with L&DO, the date is awaited.

	50
	-do-
	MOH
	8 (E-6)

	Review of charges at Veterinary Hospital, Moti Bagh.
	Resolved by the Council that ex-post facto approval, w.e.f. 01/04/2006, is given to freeze the charges at the level of year 2005-06 as listed in para 4 of the preamble till further orders.

Further resolved that veterinary services at Veterinary Hospital, including Anti Rabies Vaccination, be provided free of cost on the lines of Delhi Govt. and the charges for the Health Certificates, issued for the pets, be continued to be charged at the level of year 2005-06 i.e. @ Rs. 925/- as recommended by the Committee constituted under Director (Finance).

	The Council Rsolution No. 8 (E-6) regarding Reivew of Charges at Veterniary Hospital, Moti Bagh will be implemented w.e.f. 28.07.06 Order to this effect has been issued today i.e. on 27.7.2006.

	51
	-do-
	Project

MOH
	12 (W-5)
	Public private Partnership (PPP) project for Collection & Transportation of Municipal Solid Waste in NDMC Areas.
	Resolved by the Council that the work be awarded to M/s Ramky Infrastructure Ltd. Consortium, at their quoted rate of Rs.468/- per M.T. for first twelve months from the Commercial Operation Date which will be increased by 3% after every twelve months for a period of eight years as per terms and conditions laid down in Request for Proposal document and draft Concession Agreement.

Further resolved by the Council that the word ‘Tipping Fee’ be suitably substituted.
	The work has been awarded and letter of acceptance issued by the office of the Director (Projects) to M/s. Ramky Infrastructure Ltd.

PAGE
26

