AWARD No.

NAME OF VILLAGE DECHAON KALAN

NAME OF SCHEME CONSTRUCTION OF POLICE TRAINING SCHOOL.

NATURE OF ACQUISITION PERMANENT

These are proceedings for determination of compensation ups 11 of the Land Acquisition Act, 1894. The land measuring 105Bighas 03 Biswas of village Dechaon Kalan was notified u/s 4,6,17(1) of the L.A.Act, 1894 vide motification No.F.7 (27)/80-L&B(1)(2)(3) dated the 14.7.82. This area was required to be taken by the Government at the public empense for a public purposes namely for the Construction of Police Training School.

The present acquisition proceedings are confined to an area measuring 105 Bighas 03 Biswas.

MEASUREMENT AND TRUE AREA

Necessary measurement was carried out by the field staff at spot and also revenue record was consulted. The zrea found correct is as under:-

Khasra No.	Area	Kind of soil
39/6	2-10	Bairani
15	4-12	-do=
16	6-11	-do-
24	3-19	Ghohi (Chahi)
25/1	2-08	-do-
25/2	2-08	-do-
46/4	6-02	-do-
5	4416	-do-
6min	4-12	-do-
7min	4-12	-do-
8	4-16	-do-
12	2-03	-do-
13	4-16	-do-
14	4-16	2 do 3x00x0x0x0xdxxxxxxxxxxxxxxxxxxxxxxxxxxx
15	4-16	-do- 3,00, G.M.Gada 1-16
16	4-16 4-16	-do- 2-16 G.M.Gada 2-00
17	4-16	-do-
19	5-17	-do-
22min	6-15	-do-
23min	4-14	-do-
24	4-16	-do-
25/1 25/2	3-08 1-08	-do-
Total	105-03	

COMPE	COMPENSATION CLAIMS. :-					
				quisition Act, 1894		
were	issue' to the interest	e person	s invi	iting him to file		
their	claims. The claim f	ile by t	them is	s as un'er :-		
	Name of the claimant					
-	Tai Narcins/O TOder	46/6min	4-12	Rs.50/- per sq.y' for ky		
1.	Mal self an on behalf	15	4-10	lan.		
	of Ganga Tutt, Ram Tut	t 16	4-16	Rs.5000/-per bigha for loss of crops.		
	P.N. Vashisht & D.N.			Jolatium and interest		
	Vashisht All Ss/O Shri Todar Mal.			Rs. 15,00,000/- for		
	a Tara Chand &			dam, ges		
2.	AL 7 Singh SS/O Sh.	46/4	6-02	Rs. 80/-per sq.y'. for		
	Mir Singh		4-16	lan. Solatium & interest		
		7min	4-12	Rs.5000/-per bigha p.a.		
			2-03	for the 'amage of crop:		
		13	4-16	Rs. 10,000/-for tuewell		
			4-16	%.15000/-for water-		
			4-16	channel Rs. 200/-per tree for		
		19	5-17			
				tree.		
3.	Jage S/O Jug Lal	46/23min	4-14	1 to 3 as S1. No. 1. 6.Rs. 1000% for tuewell		
				5.as sl.'No. 2 total		
				trees 70.		
4.	Jage & Nathu		4-12	as above.		
	Ss/O Jug Lal	16	6-11	as above for 35 trees.		
		24 25/1	3-19 2-08			
		25/2	2-08			
	0 - 0/0 -11	AC / 00-1	6 15	7 % 795/ 7-7 - 7		
5.	Gugan S/O Thigu Jage S/O Bhuru	46/ SSIII U	9-12	1.8s.125/- per sq.y. fo		
	0 456 57 - 511454			2 to 5 as above		
				(5) 30 trees.		
6.	Lakhi S/O Shiv Lal 46	1/25/1	3-08	The state of the s		
				lan*.		
				2 & 3 as above.		
7.	Chandgi S/O Bhai Ram S	39/6	2-10			
8.	Narain Singh & Hukam	CONTRACTOR OF THE PARTY OF THE	1-08	_ = = = = = = = = = = = = = = = = = = =		
	Singh Ss/O Sh. Jit Ran	0				
9.	Munshi Ram S/O Shri	46/24	4-16	1 to 3 as above.		
	Rattan, Ishwar S/O Sh.			4. Rs. 200/-per tree		
	Chalu, Smt. Mukhtari Wd.o. Sh. Subh Ram			of 150/2 safeda tree		

Chalu, Smt. Mukhtari Wd.o Sh. Subh Ram DOCUMENTARY EVIDENCE

One Shri Jai Narain has filed a G.P.A. which shows only appointment of Gernal Power of Attorney on behalf of his brother.

MARKET VALUE

The market value of the land under acquisition is to be assessed after keeping in view the advantages and potentialities attached to the land and with reference to the price prevailing at the date of notification u/s 4 of the Land Acquisition Act, 1894. The best evidence available to arrive at

the market value of the land would be the evidence of genuine sales executed about the time of notification either in respect of the land under acquisition or the portion thereof or circumstances to the land under acquisition. The following sales were found executed in this village:-

S.N	o. S.No	Registry 4) & date	No. Kh.No.	Area	Total	Average per bigha
1.		1139 dated 18.3.80	19 20 21	4-16 4-16 4-16	24000/- (Jai Kish Rat	nan Vs. Ram
2.	422	2017 dated 9.5.80	47/5 48/1	4-16 4-16 9-12	_(Rathan	2082-20 Singh Vs. Singh)
3.	435	2597 dated 25.5.81	147/5		Tek Chand	- 4225-20 Vs. Satpal poor)
4.	436	2595 dated 25.5.81	142/15/2 24 Total	6-11	40000/-	4115-60 Vs. Mohan
5.	437	2595 dated 25.5.81	142/16 25 Total	4-15 4-16 9-11	(Tek Chand	4100-00 Vs. Pushpa
6.	438	1390 dated 26.3.81	99/10 11/2 115/10/1 146/7/2 Total	2-04 2-14 4-14	20000/- (Meh Ram	Vs. Mauji Ram)
7.	439	4518 dated 15.12.80	16/2 17 115/1/1 9/1 9/2 12/2 140/6 7/1 18 19 13 14 15	0-03 4-13 0-07 4-16 0-03 4-16 4-16 4-15 4-16 4-16	34000/- (Meh Ram Hari	Vs.
8.	447	5461 dated	150/1/1	3-06		646/-
		9.9.81	1/2	3-08		Rai Singh)
9.	449	6470 dated 16-10-81	141/19 22 Total	4-12 2-14 7-06	23000/- (Chander Pritam	

. P/4-

```
4-00
 19000/-
 3166-00
10.
 141/11
 450
 6473 dated
 142/15/2 2-00
Total 6-00
 (Chander Bhan Vs.
 16.10.81
 Pritam Singh)
 6471 dated 142/21
 6-14
 21000/-
 3135/-
11.
 451
 (Chander Bhan Vs. Pritam
 16.10.81
 Singh)
 6468 dated 141/10
 4-14
 15000/-
 3191/-
12.
 452
 (Sultan Singh Vs. Sampu-
 16.10.81
 ran Singh)
 23000/-
 3044/-
 141/9/1
 1-01
13. 453
 6469 dated
 2-08 (Sultan Singh Vs. . ritam
 16-10-81
 9/2
 4-02
 Singh)
 12
 141/20 4-16 17000/- 3434/-
142/15/1 0-03 (Chander Bhan Vs. Sampuran
 6472 dated
14.654
 16-10-81
 Singh)
 Total 4-19
 10/18 7-00
19 4-16
 48000/-
 4068/-
15. 466
 241 deted
 (Jug Lal Vs. Satbir Singh)
 13.1.82
 Total 11-16
 469
 2794/-
 180/1/1 3-06
 9500/-
16. 2280 dated
 1/2 0-02 (Ram Singh Vs. Raginder Singh al 3-08
 19.2.82
 To al
 48000/-
 10105/-
17. 470 1911 dated 142/10 4-15
 30.3.82
18.
 1911 dated 142/1 4-16 48000/-
 10000/-
 491
 30.3.82
19.
 1838 1838 dated 153/10/1 0-03 200/-
 10666/-
 474
 27.3.82
 share.
 35000/-
20.
 75-18 Biswas
 3627/-
 658 dated
 537
 th sare and
2 Bighas 1/12
 (Sat Prakash Vs. Bina
 29.1.82
 Sehgal)
 share.
 657 dated 29.1.82
 35000/-
 3627/-
 -do-
21.
 538
 (Surender Vs. Sita Bai)
22.
 -do-
 35000/-
 3627/-
 539
 656
 (Raj Karan Vs. Shiv Dayal)
 627/-
23.
 35000/-
 -do-
 540
 659
 (Ram Narain Vs. Beena Sengal)
 21000/-
 2916/-
 4-16
24. 541
 4521 dated 79/2
 4-16
 12.8.31
 (Smt. Rajo Vs. Darshan
 4-16
 4-16
 Kumar)
 87/17/3
 4-16
 10
 4-16
 11/1
 4502
 94/22
103/5/1 3-04
5/2 1-12
43-05 1/6th share)
 4-16
 94/21
```

The above table shows the different rates of land prevailing in the different years. Out of the above sale deeds thoselisted at Sl. No. 1 to 24 pertain to pieces of land situated for away from the land under acquisition, therefore, these cannot give us complete guidance in determining the fair and reasonable market value of the land under acquisition.

On closely examining the location and potentiality of the pieces of land pertaining to the sale deeds mentioned at Sl.No. 3 it is observed that this sale deed pertains to the piece of land which is most similar to the land under award. This sale deed was excuted on 25.5.81 i.e. about the month prior to the date of notification @Rs.4225/-per bigha. Local enquiries have also revealed that the value of the agricultural land in this village is around Rs.5000/-and similar rate of land prevails in the djacent village for pieces of land situated close to the land under award.

In absence of any other documentary evidence pert ining to the similarly circumstanced land, I am left with no other option but to regard the above mentioned sale transaction No. 2597 dated 25.5.81 as a base to determine the market value of the land. This is also being done because of the reason that the average price of land calculated on the basis of the above sale transaction is closest to the market value assessed from the local enquiry after giving due consideration to the fact that this sale deed was executed about 14 months earlier. I, therefore, award Rs.4800/-per bigha for the land except khasra Nos. 46/15, (1-16), 16(2-16), 39/8 (2-10), 15(4-12) & 16 (6-11) and Rs.2400/- per bigha is awarded for these five kh sra Nos. which is G.M.Gada and Bairani.

· · · · · · · · · · · · · · · P/6-

OTHER COMPENSATION :-

Well &- Structures: At the time of site inspection one tuewell alongwith a kothra was found in khasra No. 39/25/2. I allow Rs.500/- for the removal charges of pipe and electric motor etc. and Rs.1000/- for the kothra.

There is another tuewell alongwith a big kothra and water channel was also found in kh sra No. 46/17. I allow Rs.500/- for removal charges of pipe and electric motor etc., and Rs.500/- for water channel and Rs.3000/- for the kothras.

TREES:-

The following trees were found in the land under acquisition.

S.No.	Kh.No.	Name of tree		Weight in Qtl.	Rate p. Qtl.	Total Amount
ī.	39/25/2	Amrood (2) Neem	Frait tre Fire-wood		50/-	Rs. 100/- Rs. 15/-
2.	46/14&17 46/19	Jatti (1) Neem(2) Bakan(2) Shahtoot(3) Amrood(16) Anar (1) Amrood (12)	-do- -do- -do- Fruit tree -do- -do-	15 Qt1. 4 Qt1. 20Qt1. 6 Qt1.	5/- 10/- 5/- 10/- 50/- 50/-	Rs. 75/- Rs. 40/- Rs. 100/- Rs. 60/- Rs. 800/- Rs. 600/-
INTE	REST					

The possession of the land was taken over U/s 17(1) of the Land Acquisition Act, 1894 on 27.8.82. Therefore, the interested persons are entitled for interest u/s 34 bf the Land Acquisition Act, 1894 w.e.f. 27.8.82 to the date of announcement of award @ Rx 6% per annum.

LAND REVENUE :-

The land under acquisition is assessed as land revenue to a sum of R.

The same will be deducted from the rent roll of village Decaon Kalan w.e.f. Kharif 1982.

A PPORTIONMENT

Payment of compensation will be given as per the latest entries in the revenue record except where persons other than the owner claimed compensation. In case of any dispute the case will be referred to the court of Addl. District Judge, Delhi w/s 30-31 of the L.A.Act, 1894.

SUMMARY

The award is summarised as under :-

- 1. Market value of land measuring Rs.4,20,960.00 87 Bighas 14 Biswas @Rs.4800/- per bigha.
- 2. Market value of land measuring Rs. 41,880.00 17 Bighas 09 Biswas @Rs.2400/- per bigha.
- 3. 15%/solatium Rs. 69,426.00(Rs.69426/-)
- 4. Interest u/s 34 of L.A.Act, 1894 Rs. 31,935.96 w.e.f.27.8.83 to 26.8.83(lyear)
- 5. Compensation for tubewell & Rs. 5,500.00 other structure
- 6. Compensation for trees Rs. 1,840.00

Total

Rs. 5, 71, 541.96

(Rupees Five lacs seventy one thousand five hundred forty one and paise ninety six only).

(AJIT SRIVASTAVA)
LAND ACQUISITION COLLECTOR(P): DELHI.

Announced in presence of interested persons.

26/9

27/8/82 वायवाही कदमा ग्राम दियाँ कला आज दिनाँक क्षा १८ भी वम्जिं हुक्म अनाव स्मि अधिगृहण अधिकारी (यालम) वर्षात्र किचाही के का काराजी जीवियाईड चारा ५ 6,17 ग्राम दिन्याँ केला बहुमगृह भी उसेर सिंह प्रस्तारी ब भी स्वार्की किंह न्यरासी (भूठ अठ) सी में पर पहुँचा। महक्तमा के मुलाबिक प्रीमां भी कलीशम वर्जी मेट्यूपारमा वर्ष तराम में मुलावका प्राम्भाव मा कालाशाम के मिन पर होग्जर है। उन सकती मीजदार्ग में वर्षामुखा वास्तेदाराज विकास मिलदार्ग में वर्षामुखा वर्षा कालाशाम वास्तेदाराज वर्षामुखा व 46/4 (6-02) (4-16) (4-12) (4-16) (3-3) (4-16) (4-16) (4-16) (4-16) (4-16) (4-16) (5-17) (6-15) (4-14) (4-16) (श्रीम का कार्या थाकड़ कार्य प्रमाल हासील किया गया और बर्जिस ही हवाला भी कर्मी काम क्रमा क्रमा अमा अग्र कार्य वास्तियारान की 15 का नत्वर तक का मासल वारने का समय त्र दिया है। व्याचनत अध्यवाही का जा मीके मर मित्री भी प्रकार की अहि मजाइमत मेश नहीं नहीं ने मनादी व मुक्रतही वाकत तम्मी कार्या मीम मेर व दह हमा में कार्य क्षित्र कार्या निवादी व क्षेत्र कार्या का मही है लहाजा उसकी एक अकल कार्याही केट्डा कर्या नहीं है। लहाजा उसकी एक जनम नायाहा कान्या जना जिनमा सामा राजा ते कार्याही कार्या पुंचा हो सुने हा 118 27/8/8/21/15/1 Acp. UTI B. Comain Parte 21/11/8/8/2 LA.C./b) Strand 27/8/8/8/2 LA.C./b) Strand 27/8/8/8/2 27/8/18/8/2 54 - 05

BE PUBLISHED IN PART IV OF DELHI EXTRAORDINARY GAZETTE)

DELHI ADMINISTRATION : DELHI

NOTFICATION

Dated the 14th July, 1982.

F.7(27)/80-L&B (1): - Whereas it appears to the Lt. ernor, Delhi that the land is likely to be required to taken by the Government at the public expense for a lic purpose, namely, for Police Training School, it mereby notified that the land in the locality described by is likelyn to be required for the above purpose.

This notification is made under the provisions of tion 4 of the Land Acquisition Act, 1894 to all whom it concern.

In exercise of the powers conferred by the aforesaid ation, the Lt. Governor is pleased to authorise the Officers the time being engaged in the undertaking with their wants and workmen to enter upon and survey any land in slocality and do all other acts required or permitted by at section.

The Lt. Governor, being, of the opinion that the evisions of sub-section (1) of Section 17 of the said Act applicable to this land, is further pleased under sub-ction 4 of the said section, to direct that the provisions section 5-A shall not apply.

SPECIFICATION

No. Name of Total Area village Big. Bis.	Field Nos. or Boundaries. Rect Khasra Area No. No. Big. Bis.	
	40 21 min + 4-14 22 4-16- 23 min + 4-11- 24 + 4-16 25 + 6-01	
Al. prepare the revenue	41 22 × 5-17— 23 × 4-16— 24 min × 4-14— 25 × 4-16—	
pl. prepare the revenue record and put up notices ups 9810 of MARCH. Promer. N.T. 201/89	3-14 3 + 4-16 - 4/2 + 4-12 - 5 + 4-16 - Contd	

Jharoda Kalan (Contd.) 6/2	1. 2. 3.	4. 5.	6.
2 4-16 3 4 4-46 4 min 4-14 5 4-06 7 7 4-04 8 4 4-16 9 4 4-16 10/1 2-08 10/2 2-08 11/2 4-16 13 min 4-12 14 5-01 17 2-19 18 4-16 19 4-16 20 4-16 21 4-16 21 4-16 22 4-16 21 4-16 21 4-16 22 4-16 21 4-16 21 4-16 22 4-16 21 4-16 22 4-16 21 4-16 22 4-16 23 3-12 23/2 5-08 144 1 min 4 4-11 2 4-16 20 4-16 21 4-16 20 3-19 20 3-08 145 5 min 6-16 6 4-08 61 17 4-06 6 4-08	Jharoda Kalan	6/2 6/3 7 8 13 14/1 14/2 15 16 min 17 24 min	1-08 1-00 4-16 6-04 3-19 3-12 1-04 4-16 4-14 6-08 3-13
144 1 min x 4-16 2 x 3-12 5-15 4-16 - 9 - 08 - 11 x 9-08 - 20 x 3-08 145 5 min x 6-16 4-08 61 17 x 4-06 4-16 3-19 4-08 - 16 3-19 4-08 - 17 - 03		2	4-16 4-46 4-14 4-06 4-04 4-16 2-08 2-08 2-03 4-12 4-16 4-16 4-16 4-16 4-16 4-16 4-16 4-16
		144 1 min 2 / 3 / 10 / 11 / 20 / 145 5 min 6 / 16 / 24 / 25 /	4-16 = 3-12 5-15 4-16 9-08 3-08 4-06 4-16 3-19 4-08 4-

Lower

Trans.

- 19

(JANAK JUNEJA)

JOINT SECRETARY (LAND & BUILDING)

DELHI ADMINISTRATION: DELHI.

Contd. p. 4/-

No. F.7(27)/80-L&B())/ 26 Dated the 14th July, 1982.

Copy forwarded to :-

- The Additional District Magistrate (LA), Tis Hazari Courts, Delhi.
- 2. The Officer Incharge (LA), Tis Hazari Courts, Delhi.
- The Land Acquisition Collector(P), Tis Hazari Courts, Delhi.
- The Secretary (Home), Delhi Administration, Delhi.
- 5. The Commissioner of Police, M.S.O. Building, New Delhi.
- 6. Dy. Commissioner of Police (HQ)(II), Delhi-
- 7. The Principal, P T.S., Mehrauli, New Delhi.
- 8. The Tehsildar(L&B), Vikas Bhawan, New Delhi.
- 9. The Tehsildar (Notifications), Tis Hazari Courts, Delhi.
- 10. The Sub-Registrar, I & II, Delhi.
- 11. The Sub-Registrar, Shahdara.
- 12. The Sub- Registrar, New Delhi.
- 13. P.A. To Joint Secretary (L&B), Vikas Bhawan, New Delhi.

3/1/7 500 LA 7910 LA 1.M. 5/9782.19/7/20 Balvaur Balvaur

(JANAK JUNEJA)
JOINT SECRETARY (LAND & BUILDING)
DELHI ADMINISTRATION : DELHI.

3

NAME OF VILLAGE NATURE OF ACQUISITION PURPOSE OF ACQUISITION DICHAON KALAN PERMANENT CONSTRUCTION OF POLICE TRAINING SCHOOL.

These aree the supplementary proceedings of Award No. 37/83-84 of an area measuring 105 Bighas 03 Biswas of village Dichaon Kalan which was announced on 26.3.83. The land of that award was notified u/s 4.6 & 17 of the L.A.Act vide notification No. F.7(27)/80-L&B(1)(2)(3) dated the 14.7.82. The possession of that land was taken over and handed over to the acquiring department on 27.3.82. In that award solatium was given @ 15% and interest u/s 34 of the L.A.Act w.e.f.27.8.82 to 26.8.83(1 year) was calculated @ 6%p.a. After the announcement of the above award, the land Acquisition Act, 1984 has been amended. As per provisions of Land Acquisition (Amended) Act, 1984 the interested persons are entitled to get the payment of solatium @ 30% on the market value, additional amount on the market value @ 17%P.A.from the date of notification u/s 20 4 of the L.A.Act to the date of possession w.e.f. 14.7.82 to 26.8.82 (44 days) and interest u/s 34 of the L.A.Act @ 9%P.A. from the date of pos session to the date of award of the

As the above discussed the amount as detailed below is collector. allowed to the intrested persons of Award No. 37/83-84 of this village, the amount already assessed under the award will be

deducted.

SUMMARY OF THE AWARD

Market value of the land measuring 87 Bighas 14 Biswas @ 4800/- P.B. Rs - 42 0960-00

Rs. 41880-00 Market value of land measuring

17Bighas 09Biswas @ Rs.2400/-P.B. Rs - 138852-00 Solatium 30% Rs. 54152-28 Interest u/s 34 of the L.A.Act

W.e.f.27.8.82 to 26.8.83 (one year)

@ 9% P.A. 5500-00 Compensation for tubewell & Rs. 5

other structure. 1840-00 Rs. Compensation for trees 6695-33 6 Additional amount @ 12% P.A. from 14.7.82 to 26.8.82 (44days)

Rs . 669879-61 Grand total
Amount already assessed by Award
No.37/83-84

Rs - 571541-96 Rs - 98337-65 Amount to be paid

(Rupees Ninety eight thousand three hundred thirty seven and paise sixty five only).

(S. A. GEHANI)

LAND ACQUISITIONCOLLECTOR (P): DELH.

नियम 54|See Rule 54)

de

W

ारुगील व जिला दिल्ली/Tehsil & District Delhi