FUNCTIONS & DUTIES OF LEGAL DEPARTMENT

· Rendering effective legal assistance in the preparation of legal opinions, studies, reports and correspondence, as required from time to time by various Heads of Departments.

· Ensuring the providing of appropriate legal advice on a diverse range of substantive and procedural questions of law arising in administrative functioning of DDA including advice in arbitration matters, to firmly secure the interest of DDA, as required by the operational departments.

· Supervising and overseeing the review, negotiation and drafting of major contracts, tender documents and other legal documents, as required by the operational departments.

· Supervising legal research and analysis, indentifying important issues and apprising the operational departments of emerging legal trends from court decision and tendering advice to avoid unnecessary litigation, etc.

· Serving on various Standing Boards, Committees, ad-hoc working groups and task force, as required, to take care of legal niceties in framing of policies.

· Monitoring the performance of the panel lawyers and rendering advice on formation of new panels.

· Assigning court cases to different panel lawyers keeping in view the nature and importance of the cases.

· Supervising and monitoring the contesting of the cases in various courts of law and to have interaction with Panel Lawyers, Courts, ASG and other Law Officers of Govt. for their assistance in DDA matters in Revisions, Reviews, SLPs. Etc.

· Advising in the matter of preferring of appeals in superior courts and in the matter of taking recourse to other legal remedies.

· Advising in vigilance matters as referred to Legal Branch.

· Processing of various Fee Bills of advocates and settlements of fee etc., with other advocates.

· Assisting the operational departments in preparing of reply to legal notices received.

· Any other duty/task assigned by Vice Chairman, DDA.

CHIEF LEGAL ADVISOR:
C.K.CHATURVEDI
DY.CLAs:

The work of Branches/sections being looked after by three Dy.CLAS as follows:

B.K.GUPTA:

(i) Director(CL).

(ii) Director(Lands).

(iii) DLM(HQ).

M.S.BHANA:

(i) Director(RL).

(ii) Engineering & Horticulture.

(iii) Planning & Building.

(iv) DLM-I.

(v) Sports.

DEV KANT:

(i) Housing.

(ii) Personnel & Vigilance.

(iii) Work-charge staff.

(iv) Fee Bills.

(v) CAT matters.

(vi) Systems.

SR.LAW OFFICERS/Jr.LAW OFFICERS/LEGAL ASSISTANTS POSTED IN VARIOUS DEPARTMENTS:

	BRANCH/SECTION
	SR.LAW OFFICER
	Jr.LAW OFFICER
	LEGAL ASSISTANT

	Legal Department
	J.S.Singhal
	-
	-

	Housing Department
	Govind Lal Sharma
	Sudershan Kumar,

D.R.Srivastava
	Anju Sharma.

	L.D.Department
	A.K.Sharma
	Vinod Sharma

Mithlesh Pal
	Kulbir,

Sunita Narula,

	L.M.Deptt.
	V.M.Rai
	S.D.Sharma,

S.S.Kathiar
	Mani Ram Sharma,

Vimal Yadav,

K.K.Divedi.

	L.M.Deptt.
	V.M.Rai
	S.D.Sharma,

S.S.Kathiar
	Mani Ram Sharma,

Vimal Yadav,

K.K.Divedi.

	Planning Deptt.
	K.S.Rawat
	-
	-

	Personnel & Vigilance
	V.Kadian
	-
	Rekha

(and Enf.Branch)

	Damages/

Estate Officer’s office.
	-
	Ajay Gupta
	-

	EM Office
	-
	Sunder Singh
	Sri Niwas

	Director(Work charge Office)
	-
	O.P.Saxena
	-

	High Court
	-
	S.D.Sharma
	Sanjay

Sanjeev Sharma

	Tis Hazari Court
	H.M.Vyas
	Savita Malhotra,

S.K.Salhotra

(enhancement

Compensation

Cases).
	Kamlesh Rawat

	Karkarduma Court
	
	O.P.Dhakolia
	-

	Patiala House Courts
	-
	Harjeet Kaur
	-

	For Ministry of Urban Development matters.
	-
	Manohar Lal
	-

The cases pertaining to Right to Information Act following Officers appointed as:-

1. Shri J.S.Singhal

P.I.O

Sr.Law Officer.

Email id

srlawoadmn@dda.org.in
2. Shri M.S.Bhana

Appellate Authority.

Dy.CLA.

EMail id

dychflegaladv2@dda.org.in

The function of these officers is to assist the Chief Legal Advisor, in examining the cases sent by different constituents of DDA for legal examination. The office of CLA is an internal apparatus of DDA, and has no interface with public.

