DELHI DEVELOPMENT AUTHORITY

BUILDING SECTION
PROCEDURE FOR REGISTRATION OF ARCHITECTS IN THE DDA FOR SANCTION OF BUILDING PLANSFOR RESIDENTIAL PLOTS UPTO 500Sqm.

1.0 COMPETENCY

1.1 The Qualified Architects registered with the Council of Architecture after obtaining a license from the DDA as a registered architect is competent to carry out the work related to the building permit as given below: -

i. All plans and related information connected with building permit;

ii. Structural details and calculation for building for residential plots upto 500 sq. mtrs. and upto 4 storeyes 15 mt. height or as per latest guide lines of the Master Plan, Zonal Plan & Hon’ble Court orders.

iii. Certificate of supervision of buildings.

2.0 PROCEDURE FOR REGISTRATION
2.1 The listed architects shall get themselves registered with the authority on payment of Rs.5,000/- P.A. as a registration fees and shall also deposit a sum of Rs.50,000/- as a security amount for the particular calendar year. This amount shall be considered as a security amount for the purpose of penal action wherever required by the DDA from time to time during the calendar year owing to the violations.

2.2 In case there is any violation relating to the FAR, coverage and other building controls beyond the permissibility of Master Plan/Zonal Plan/Building Byelaws a sum of Rs.5,000/- shall be deducted from their deposit and they shall be debarred from practice from the panel for a period of 1 year to 3 years depending upon the nature of default/violations.

2.3 In case any deficiency/irregularities have been found in the documents either concerning to the ownership of the property or concealment of facts the architect on record shall be charged Rs.2,000/- for each action/default and their sanction will be revoked and license shall be suspended for the period of 6 months during the said calendar year or subsequent calendar year as the case may be.

2.4 The security deposit of Rs.50,000/- shall be recouped on the completion of every calendar year and accordingly their registration will be renewed for the next calendar year on payment of Rs.5,000/- as annual registration fee.

2.5 In the event of mis-representation by any Architect, a complaint will be lodged against him with the Council of Architecture.

2.6 The Registration of Architects/Licentiates will be approved by the Addl.Commissioner (Plg.) concerned.

3.0 PROCEDURE OF SUBMITTING THE PERMITS BUILDING

3.1 All registered Architects shall follow the prescribed forms available at building sanction counter at ‘D’ Block, Vikas Sadan which shall be available on payment of Rs.100/- for each case/permit.

3.2 The registered Architects shall follow the regulations as laid down in Master Plan/Zonal Plan/Building Byelaws/directions from Hon’ble Courts/ Government notifications from time to time. The procedure laid down in the hand book of building permit and contained in the prescribed forms for the permit shall be followed. However, they will also ensure copy of updation of forms from time to time.

3.3 They shall before sanctioning the building permit within their delegated powers shall submit a set of building permit as per the procedure laid down at the building counter alongwith applicable building permit Fee and all other charges a applicable at the building sanction counter at Block ‘D’, DDA, Vikas Sadan, New Delhi-23 or such office as declared for the purpose from time to time. After depositing the Fee etc. the ‘Deemed Sanction’ of the permit will be released by them to the owner.

3.4 They shall also maintain a record book/register where the entry of their permit with Property record shall be made available while submitting the permit to the counter by the nominated Incharge posted at building sanction permit counter.

3.5 All penal actions/penalties shall also be entered/recorded in their registered which shall be submitted by them on completion of the calendar year to the Authority.

3.6 The building sanction counter Incharge shall also maintain a register where such entries shall be maintained against each Architect. This will be counter checked by the Area Incharge for a proper sanction in the concerned cases. The concerned area Inchrge i.e. AE/JE will also maintain a record for each case of ‘Deemed Sanction’ in the area wise property register with full details.

3.7 If any deviations/irregularities are observed, the same shall be intimated to the Architect/Licentiate and to the owner within a period of 30 days.

3.8 Such irregularities are to be rectified by Owner/Architect within a period of 15 days, if these deviations/irregularities are not rectified within a period of 15 days the panel action as per procedure shall be initiated by the Authority and recorded in the diary/register maintained by the Architect/Licentiate.

3.9 Declaration on Rs.10/- stamp paper duly signed by the Architect and allottee stating that the Building Plans submitted by the allottee is in accordance with MPD, approved Zonal Development Plan, approved Layout Plan and Building Regulations/Directions applicable from time to time of D.D.A.

Sl. No.A_____
DELHI DEVELOPMENT AUTHORITY

BUILDING SECTION

BLOCK-D, VIKAS SADAN, INA, NEW DELHI

FORM FOR REGISTRATION OF ARCHITECTS

FOR THE CALENDAR YEAR …………
Ref. No.

	PASSPORT SIZE PHOTOGRAPH DULY ATTESTED

	 1.
	NAME

	

	 2.
	NATIONALITY

	

	 3.
	SEX : MALE/FEMALE
	

	 4.
	FATHER’S/HUSBAND’S NAME
	

	 5.
	RESIDENTIAL ADDRESS

(with proof like Voter I.Card, PAN Card, Driving License)

	

	 6.
	TELEPHONE NO.

	

	 7.
	MOBILE NO.

	

	 8.
	E-MAIL ID

	

	 9.
	OFFICE/WORK ADDRESS

(with proof)

	

	 10.
	TELEPHONE NO.

	

	11.
	EDUCATIONAL QUALIFICATION

(Photocopies duly attested be enclosed)
	

	12.
	PROFESSIONAL RECOGNISED QUALIFICATION

(Photocopies duly attested be enclosed)
	

	13.
	PROFESSIONAL EXPERIENCE

(Photocopy for experience duly attested be enclosed)
	

	14.
	MEMBERSHIP OF PROFESSIONAL INSTITUTION/BODY

(Photocopy duly attested be enclosed)
	

	15.
	WHETHER REGISTERED WITH ANY DEPTT/ AUTHORITY FOR PRACTICE AS AN ARCHITECT

(Please give details with proof)
	

	16.
	PAN NUMBER
	

:: 2 ::

For the purpose of Registration I am submitting the above details alongwith following fee for consideration of my Registration.

i) Registration Fee of Rs.5,000/- vide Bank Draft/Demand Draft No. ……………… …………………………………….Dated……………of ………………………… Bank.

ii) Security Deposit of Rs.50,000/- vide Bank Draft/Demand Draft No.…………………….Dated……………of……………………………………… Bank.

iii) Two Passport size photographs extra for Registration Certificate & registration record.

It is further certified that I shall follow the Rules & Regulations and the penal action taken by the Authority as and when required shall be binding on me.

DATE

 SIGNATURE OF ARCHITECT
DELHI DEVELOPMENT AUTHORITY

(BUILDING SECTION)

C-1st FLOOR, VIKAS SADAN, INA,

NEW DELHI.

PRESS NOTE

SIMPLIFICATION OF PROCEDURE FOR SANCTION OF BUILDING PLANS BY PRIVATE ARCHITECTS & GOVT. ARCHITECTS

F.7(32)2007/Building.
(i) The DDA will register those qualified Architects who are registered with Council of Architecture for issuing Residential Building Permits for plot size upto 500 sq. mtrs. in the areas notified as the Development Area of DDA.

(ii) The registered Architects/Licentiates will sanction the Building Permits as per prescribed procedure which will be accepted by the DDA as ‘Deemed Sanction’ after paying all requisite Building Plan Fee & other prescribed charges etc. under the provisions of Master Plan, Zonal Plan, BBL & Gazette Notifications issued from time to time.

(iii) The registration form for registration of Architects is available at Building Section Sale Counter at Block ‘D’, Vikas Sadan, INA Colony on a payment of Rs.100/-.

(iv) In case of Projects of Govt. and Local Bodies, the officers of the rank of Sr. Architects and above of the concerned Deptt. may sanction building Plans and the copies of the sanctioned Building Plans alongwith applicable fees charges under the provisions of Master Plan, Zonal Plan, BBL & Govt. Notifications issued from time to time, should be filed with the Building Section of the DDA for ‘Deemed approval’.

VISIT DDA’s WEBSITE; www.dda.org.in
Director (Building)

